

MIROŚLAWA CZERNAWSKA

Wydział Zarządzania, Politechnika Białostocka

e-mail: m.czerriawska@pb.edu.pl

Postawy wobec religii, instytucji religijnych i religijnie motywowanej etyki – aksjologiczne uwarunkowania różnic

W niniejszym badaniu dokonano diagnozy postaw wobec religii, instytucji religijnych (ich roli w publicznej sferze funkcjonowania społeczeństwa) i motywowanej religijnie etyki, a także diagnozy systemów wartości. Badaniami objęto 368 studentów. Założono, że postawy uzależnione są od systemu wartości, jego zróżnicowania w wymiarze „konserwatyzm – otwartość na doświadczenie”. Rozważania teoretyczne przeprowadzono na gruncie koncepcji S.H. Schwartza i wykorzystano stworzony przez tego autora *Portrait Values Questionnaire* (PVQ). W diagnozie postaw posłużono się specjalnie skonstruowanym narzędziem. Uzyskane wyniki badań pozwoliły potwierdzić hipotezę. Pozytywne postawy wobec rozważanej kwestii wiązały się z wyższą akceptacją wartości „konserwatyzm”, zwłaszcza wartości: „pokora”, „tradycja” i „przystosowanie do reguł”. Negatywne postawy wiązały się z kolei z wyższą akceptacją wartości „otwartość na zmiany”, zwłaszcza typów wartości: „kierowanie sobą w myśleniu”, „kierowanie sobą w działaniu” i „stymulacja”. Różnice w akceptacji typów wartości nie były jednak istotne statystycznie w przypadku każdej z analizowanych postaw.

Słowa kluczowe: *postawy wobec religii, instytucji religijnych i motywowanej religijnie etyki, system wartości, konserwatyzm – otwartość na doświadczenie*

Religia ma większe lub mniejsze znaczenie w funkcjonowaniu społeczeństw i jednostek. Polacy różnią się stosunkiem do religii, etyki motywowanej religijnie, Kościoła, a zwłaszcza roli tej instytucji w sferze publicznej. Zasadne zatem wydaje się pytanie, jaka jest przyczyna istniejących różnic? W niniejszym artykule zaprezentowano wyniki badań wskazujące na uwarunkowania aksjologiczne. Badania nad tą kwestią prowadzone są przez autorkę od 2003 roku. Miały one na celu zdiagnozowanie, czy postawy wo-

bec rozważanej kwestii uległy zmianie w ciągu 10 lat (przeprowadzono trzy pomiary w cyklu 5-letnim: 2003, 2008 i 2013 rok; objęły one 1072 studentów) oraz czy postawy te uzależnione są od różnic w preferowanych wartościach (Czerniawska 2010a, 2012, 2015). Diagnoza taka wydaje się szczególnie ważna w okresie przeobrażeń ustrojowych i kulturowych, jako że odnosi się do tego, co wspólne i silnie zakorzenione w tradycji. We wskazanych wyżej publikacjach rozważania teoretyczne przeprowadzone zostały na gruncie koncepcji wartości M. Rokeacha, a w badaniach wykorzystano stworzone przez tego autora narzędzie – *Skalę Wartości* (RVS). Składa się ono z 18 wartości ostatecznych i 18 wartości instrumentalnych. Autor oparł się na założeniu, że zachowanie jest determinowane przez relatywną, a nie absolutną ważność wartości i w związku z tym najbardziej adekwatną metodą jest ich rangowanie (Rokeach 1973; Czerniawska 1995). W badaniach opisanych w niniejszym artykule zastosowano do pomiaru wartości inne narzędzie, a mianowicie *Portretowy Kwestionariusz Wartości* S.H. Schwartza (PVQ-R3), który niedawno został adaptowany do warunków polskich przez J. Ciecuch (Ciecuch 2013; Ciecuch, Zalewski 2011).

Koncepcje wartości M. Rokeacha i S.H. Schwartza. Sposoby pomiaru wartości

M. Rokeach (1973) i S.H. Schwartz (Schwartz, Bisky 1987, 1990; zob. również: Czerniawska 2010a, 2010c) w podobny sposób opisywali konstrukt wartości. Ich zdaniem wartości:

- są pojęciami lub przekonaniami;
- odnoszą się do pożądanego celów (stanów) lub zachowań;
- są uporządkowane według ich relatywnej ważności;
- są transcendentne w stosunku do sytuacji (wychodzą poza specyficzne sytuacje);
- kierują oceną lub selekcją zachowania.

Niemniej jednak zaznaczają się pewne różnice w sposobie interpretacji systemów wartości. W podejściu drugiego z autorów większy nacisk został położony na ich strukturalną organizację, pozwalającą na wyodrębnienie wymiarów i typów wartości oraz zaprezentowanie ich w postaci tzw. koła wartości. Model ten poddany był w ciągu minionego ćwierćwiecza licznym modyfikacjom. Generalnie jednak autor opisał wartości na dwóch dwubiegunowych wymiarach (Schwartz 1992; Czerniawska 2010a, 2010c): (1) konserwatyzm/zachowawczość (*conservatism*) – otwartość na zmiany (*openness to change*); (2) wzmocnienie własnego Ja/umacnianie siebie (*self-enhancement*) – przekroczenie własnego Ja/przekraczanie siebie (*self-transcendence*).

Pierwszy z wymiarów odzwierciedla konflikt między dążeniem do stabilności i kultywowania tradycji (submisyjne ograniczenie Ja) a dążeniem do zmiany i wyso-

kim wartościowaniem autonomii, przejawiającej się w niezależności myślenia i działania. Drugi z wymiarów odzwierciedla konflikt między koncentracją na sobie a koncentracją na innych. Koncentracja na sobie wiąże się z promowaniem własnej osoby, dążeniem do dominacji oraz ukierunkowaniem aktywności na osobisty sukces. Koncentracja na innych wymaga porzucenia egocentrycznej perspektywy, uwzględnienia dobrostanu drugiego człowieka i promowania jego dobrobytu. W skład wyróżnionych wymiarów wchodzi określone typy wartości. Są to:

1. samosterowność/kierowanie sobą (*self-direction*) – niezależność myślenia, działania i decyzji, wolność, twórczość;
2. stymulacja (*stimulation*) – podniety, nowość, wyzwanie;
3. hedonizm (*hedonism*) – przyjemność, gratyfikacje zmysłowe;
4. osiągnięcia (*achievement*) – sukces uzyskany zgodnie ze standardami społecznymi dzięki własnym kompetencjom;
5. władza (*power*) – kontrola nad ludźmi i zasobami, dominacja nad innymi, status i prestiż społeczny;
6. bezpieczeństwo (*security*) – stabilność społeczeństwa i związków z innymi ludźmi, ochrona narodu, rodziny i samego siebie;
7. przystosowanie/konformizm (*conformity*) – powstrzymanie się od społecznie nieakceptowanych (naruszających oczekiwania i normy społeczne) odruchów i działań, które krzywdzą innych ludzi;
8. tradycja (*tradition*) – przywiązanie do kulturowych, religijnych i rodzinnych obyczajów oraz idei, szacunek dla tradycji;
9. życzliwość (*benevolence*) – podtrzymywanie i umacnianie pomyślności osób bliskich (członków rodziny, grupy i przyjaciół);
10. uniwersalizm (*universalism*) – tolerancja, zrozumienie i ochrona wszystkich ludzi i całej przyrody;

Wartości „uniwersalizm” i „życzliwość” wchodzi w skład wymiaru „przekroczenie własnego Ja”, z kolei wartości „władza” i „osiągnięcia” są składową wymiaru „wzmocnienie własnego Ja” (wartości „uniwersalizm” i „życzliwość” są zatem w konflikcie motywacyjnym z wartościami „władza” i „osiągnięcia”). Wymiar „konserwatyzm” obejmuje wartości: „tradycja”, „przystosowanie” i „bezpieczeństwo”, zaś wymiar „otwartość na zmiany” – wartości: „stymulacja” i „samosterowność” („tradycja”, „przystosowanie” i „bezpieczeństwo” są zatem w konflikcie motywacyjnym z wartościami „stymulacja” i „samosterowność”). Wartość „hedonizm” przynależy do dwóch wymiarów: „otwartość na zmiany” i „wzmocnienie własnego Ja” (Schwartz 1996; Czerniawska 2010a; 2010c).

Podstawą do określenia dwóch wymiarów i dziesięciu typów wartości był stworzony przez S.H. Schwartza Kwestionariusz Wartości (SVS), w którym 57 wartości oszacowywano (a nie rangowano) na 9-stopniowej skali od -1 (wartość jest zaprzeczeniem przewodnich zasad mojego życia) do 7 (wartość jest najważniejszą zasadą mojego życia). W kwestionariuszu tym S.H. Schwartz – podobnie jak wcześniej M. Rokeach

– operował abstrakcyjnymi pojęciami wartości, takimi jak: „wolność”, „równość” czy „uczciwość”. Model i kwestionariusz (choć nie są wykorzystane w badaniu własnym) zostały omówione z uwagi na fakt, że stanowią teoretyczną i metodologiczną podstawę charakteryzowanych poniżej badań innych autorów.

W ostatnich latach S.H. Schwartz zaproponował inny sposób pomiaru wartości i zmodyfikował po raz kolejny model zwany kołem wartości (Cieciuch 2013). Badany nie oszacowuje abstrakcyjnych pojęć, lecz ustosunkowuje się do zestawu twierdzeń (np. *Jest dla niej ważne, aby ukształtować swoje własne rozumienie świata*). Ocenia na skali, w jakim stopniu tak opisany człowiek jest do niego podobny. Zsumowane oszacowania stanowią wskaźnik typu wartości. Zwiększyła się także liczba typów wartości z dziesięciu do dziewiętnastu. Nowo opisane typy stanowią uszczegółowienie poprzednich. I tak ich wolumen przedstawia się następująco (nazwy wartości oraz ich definicje przytoczone są za Cieciuch 2013):

1. kierowanie sobą w myśleniu (*self-direction-thought*) – niezależność myślenia; wolność w poszukiwaniu i wyborze własnych idei oraz rozwijaniu własnych umiejętności; kształtowanie własnego poglądu na świat;
2. kierowanie sobą w działaniu (*self-direction-action*) – niezależność w podejmowaniu decyzji i realizacji wybranych przez siebie celów; wolność w wyborze działań;
3. stymulacja (*stimulation*) – zmienność, nowość, podniecenie (opis niezmienny);
4. hedonizm (*hedonism*) – przyjemność, zmysłowe zaspokojenie (opis niezmienny);
5. osiągnięcia (*achievement*) – osobisty sukces osiągnięty zgodnie ze społecznymi standardami (wyeliminowano z opisu składnik kompetencji);
6. władza nad ludźmi (*power-dominance*) – władza nad ludźmi, sprawowanie kontroli nad ludźmi;
7. władza nad zasobami (*power-resources*) – władza nad zasobami, sprawowanie kontroli nad materialnymi i społecznymi zasobami;
8. prestiż (*face*) – podtrzymywanie i ochrona swojego publicznego wizerunku, status społeczny, unikanie upokorzenia (typ wartości nie wyodrębniony w klasycznym modelu Schwartz’a);
9. bezpieczeństwo osobiste (*security-personal*) – bezpieczeństwo w najbliższym, bezpośrednim otoczeniu;
10. bezpieczeństwo społeczne (*security-societal*) – bezpieczeństwo i stabilność w społeczeństwie;
11. przystosowanie do reguł (*conformity-rules*) – podporządkowanie się regułom, prawu (też formalnym wymaganiom osób sprawujących władzę);
12. przystosowanie do ludzi (*conformity-interpersonal*) – unikanie krzywdzenia i denerwowania innych ludzi;
13. tradycja (*tradition*) – akceptacja i podtrzymywanie zwyczajów, idei i tradycji własnej kultury, religii lub rodziny; respekt w stosunku do tradycji;

14. pokora (*humility*) – uznanie małej istotności swojego miejsca w świecie i historii;
15. życzliwość-niezawodność (*benevolence-dependability*) – bycie niezawodnym, godnym zaufania członkiem grupy;
16. życzliwość-troskliwość (*benevolence-caring*) – troska o dobro innych członków grupy;
17. uniwersalizm społeczny (*universalism-societal concern, universalism-concern*) – dążenie do równości, sprawiedliwości i dobra dla wszystkich ludzi;
18. uniwersalizm ekologiczny (*universalism-nature*) – ochrona środowiska naturalnego, ochrona przyrody;
19. uniwersalizm-tolerancja (*universalism-tolerance*) – akceptacja i zrozumienie innych.

Dziewiętnaście typów wartości można nadal zlokalizować na opisanych wyżej dwóch wymiarach. I tak typy wartości 15–19 wchodzą w skład wymiaru „przekroczenie własnego Ja”, typy wartości 5–7 – w skład wymiaru „wzmocnienie własnego Ja”. Wymiar „konserwatyzm” obejmuje 9–13 typ wartości, zaś wymiar „otwartość na zmiany” – 1–3 typy wartości. Wartość „hedonizm” (4) przynależy do dwóch wymiarów: „otwartość na zmiany” i „wzmocnienie własnego Ja”, wartość „prestż” (8) – również do dwóch wymiarów: „wzmocnienie własnego Ja” i „konserwatyzm”. Wartość „pokora” (14) plasuje się także w dwóch wymiarach: „konserwatyzm” i „przekraczanie własnego Ja”.

Zarówno M. Rokeach (1973), jak i S.H. Schwartz (2007) uważali, że wartości i postawy układają się w sieć hierarchiczną. Priorytety w sferze wartości określają postawy, ukierunkowują ich organizację w systemie, pozwalają je przewidywać i uzasadniać, stają się również imperatywem działania. Ujawniają się w licznych (jeżeli nie we wszystkich) postawach. Niemniej jednak wartości i postawy nie są konceptualnie równoważne. Wartości definiowane jako naczelne zasady życiowe są uporządkowane hierarchicznie ze względu na swoje znaczenie. Mają bardziej transcendentalny charakter. Cechują się – w porównaniu z postawami – wyższym poziomem abstrakcyjności i trwałości. Postawy mają z kolei bardziej konkretny charakter i są podstawą wartościowania określonych obiektów.

Zgodnie z przedstawionym modelem teoretycznym należy spodziewać się powiązań między wartościami i postawami. Poniżej zaprezentowane zostaną wyniki badań weryfikujące trafność tego założenia, przy czym cytowani autorzy analizowali postawy, których przedmiotem są szeroko rozumiane kwestie religijne.

Religia a system wartości – przegląd badań

Próby rozstrzygnięcia problemu, czy i w jakim stopniu wartości determinują postawy religijne, podejmowane były w licznych pracach empirycznych. Jak zauważają

J.R.J. Fontaine i współautorzy (2005), systemy wartości są transmitowane przez różne instytucje, ale w przypadku wielu społeczeństw i jednostek szczególne znaczenie ma religia. Promuje ona wartości, które z jej punktu widzenia wydają się dobre i słuszne, oraz eliminuje te, które wydają się niepożądane (Rokeach 1969a). We wspólnocie religijnej ukierunkowującej procesy socjalizacji wartości wiążą się z wierzeniami, narracjami, rytuałami, kodeksami moralnymi i doświadczanymi emocjami (Hinde, za: Pepper i in. 2010). Systemy wartości z kolei mogą wpływać na wybór określonej religii i zaangażowanie religijne (Schwartz, Husismans 1995). Naturalne wydaje się zatem pytanie, co „ciekawego” odnaleźć można w systemach wartości ludzi przejawiających pozytywny stosunek do religii i instytucji religijnych?

Badania nad relacjami wartości–religia zapoczątkowane zostały przez M. Rokeacha, który wykorzystał stworzone przez siebie narzędzie badawcze (RVS). W latach 60. i 70. minionego wieku stwierdził on, że osoby zaangażowane religijnie cenią wyżej (w stosunku do tych, którzy religijnie zaangażowani nie są) wartości „zbawienie”, „posłuszny” i „wybaczący”, niżej natomiast – „przyjemność”, „niezależny”, „intelektualista” i „logiczny” (Rokeach 1969a, 1969b, 1973). Analiza systemów wartości w kontekście zmiennych religijnych pojawiła się także w pracach N.T. Feather (1979; 1984) oraz J.M. Atieh i współautorów (1987). Przedmiotem ich analiz był system przekonań protestantów. Określali oni związki między etyką pracy, konserwatyżmem, pracowitością a aksjologicznymi preferencjami. Etyka protestancka, której konstytutywną cechą jest wysokie wartościowanie pracy i ograniczenie przyjemności, uznana została przez M. Webera za ważny czynnik rozwoju kapitalizmu (Czerniawska 2010a; 2010b).

E. Wysocka (2000) przeprowadziła badania z wykorzystaniem RVS wśród młodzieży polskiej. Religijność okazała się czynnikiem różnicującym preferencje wartości bezpośrednio związanych z religią, jak również preferencje wartości moralnych, intelektualnych, przyjemnościowych i ogólnospołecznych. Autorka wykazała także, że grupy proreligijne i areligijne różnicuje nastawienie do siebie i świata. W pierwszej z nich wyraźniej ujawnia się nastawienie prospołeczne, dbałość o doskonalenie wewnętrzne i przywiązanie do wartości wyższego rzędu, w drugiej – nastawienie egocentryczne i koncentracja na celach prestiżowych o charakterze konsumpcyjnym. Preferencje wartości wiążą się nie tylko ze stopniem religijności, ale również z przynależnością do grup religijnych. Na przykład szczególną odmiennością cechuje się w Polsce system wartości buddystów (Czerniawska 2001). Może to być uwarunkowane specyficzną ideologią, jak również faktem, że w warunkach polskich jest to grupa kontestująca, a więc odrzucająca tradycyjny model wartości. Jednocześnie, przyłączenie się do nowych grup religijnych (na przykład Ruch Hare Krysna) wiąże się ze zmianą układu wartości, a wraz ze wzrostem odmienności systemów religijnych pogłębiają się różnice w zakresie aksjologii (Czerniawska 2003). Badania z zastosowaniem RVS były przeprowadzone na całym świecie (Lau 1989; Paloutzian 1981; Sohlberg 1986; Wolfe, Mourribi 1985), zaś uzyskane wyniki potwierdzały związek określonych war-

tości z listy M. Rokeacha z religią i religijnością oraz zróżnicowanie aksjologiczne grup religijnych i wyznaniowych.

S.H. Schwartz i S. Huismans (1995) posłużyli się już innym narzędziem badawczym do diagnozy wartości (SVS, charakterystyka narzędzia wyżej). Podjęli oni próbę określenia związków preferencji wartości i religijności w próbach katolików w Hiszpanii, prawosławnych w Grecji, protestantów w Holandii i Żydów w Izraelu. Założyli, że religijność koreluje pozytywnie z wartościami wchodzącymi w skład wymiaru „konserwatyzm” (z typem wartości „konformizm”, „bezpieczeństwo”, a zwłaszcza z typem wartości „tradycja”) i negatywnie z wartościami wchodzącymi w skład wymiaru „otwartość na zmiany” (z typem wartości „stymulacja”, „samodzielność”, a zwłaszcza z typem wartości „hedonizm”). Mniej wyraźnych związków spodziewali się między religijnością a typami wartości wchodzącymi w skład wymiarów „wzmocnienie własnego Ja” („władza”, „osiągnięcia”) oraz „przekroczenie własnego Ja” („zyczliwość”, „uniwersalizm”, chociaż pierwsza z tych wartości była postrzegana jako bardziej związana z religijnością niż druga). Najsilniejszą korelację dodatnią stwierdzono między religijnością a typem wartości „tradycja” (akceptacja i podtrzymywanie zwyczajów, idei i tradycji własnej kultury, religii lub rodziny; respekt w stosunku do tradycji), natomiast najsilniejszą korelację ujemną między religijnością a typem wartości „hedonizm” (przyjemność, gratyfikacje zmysłowe). Pozostałe współczynniki korelacji znajdowały się „pomiędzy” wskazanymi powyżej i potwierdzały przewidywany przez autorów charakter związków między religijnością a akceptacją dziesięciu typów wartości ujętych w modelu kołowym Schwartza (por. model przedstawiony wyżej).

Opisane zależności potwierdzone zostały również w później przeprowadzonym badaniu na próbie studentów szwajcarskich (katolicy, protestanci, inne religie oraz niewierzący), którego S.H. Schwartz był współautorem (Devos i in. 2002). Ogólny wniosek z badań został przez autorów sformułowany w sposób następujący: osoby religijne bardziej ceniły wartości związane z podporządkowaniem tradycyjnym autorytetom i szacunkiem dla tradycyjnych poglądów, podczas gdy jednostki niereligijne kładły nacisk na poszukiwanie gratyfikacji zmysłowych i materialnych. S. Roccas (2005) przeanalizowała ten problem w różnych grupach religijnych. Stwierdziła, że choć grupy różnią się aksjologicznymi preferencjami, to wzory korelacji między religijnością a wartościami były uderzająco zgodne w religiach monoteistycznych. Osoby religijne wskazywały na większe znaczenie wartości związanych z bezpieczeństwem i stabilnością oraz mniejsze znaczenie wartości związanych z hedonizmem oraz niezależnością w myśleniu i działaniu.

J.R.J. Fontaine ze współpracownikami (2005) powtórzyli badanie S.H. Schwartz i S. Huismansa (1995), ale dokonali bardziej złożonej diagnozy zjawiska religijności. Odwołali się do dwuwymiarowego schematu religijności D.M. Wulffa: „włączenie *versus* wyłączenie transcendencji (wiara *versus* ateizm) w poglądzie na świat” oraz „dosłowne *versus* symboliczne ujęcie (interpretacja) przekazu religijnego”. Autorzy wykorzystali bazujące na tej koncepcji narzędzie D. Hutsebauta, tj. *Skalę Przekonań*

Postkrytycznych (Post-Critical Belief Scale) i objęli badaniami 1695 Flamandów (7 próbek). Okazało się, że włączenie transcendencji (ludzie wierzący) korelowało dodatnio z typami wartości „tradycja” (najwyższy współczynnik korelacji) i „konformizm”. W przypadku wyłączenia transcendencji (ateiści) współczynniki takie pojawiły się w stosunku do typów wartości „hedonizm”, „samosterowność” i „stymulacja”. Inne zależności ujawniły się między wartościami a wymiarem „dosłowne *versus* symboliczne ujęcie przekazu religijnego”. W dosłownej interpretacji najsilniejsze dodatnie korelacje odnosiły się do typów wartości „bezpieczeństwo” i „władza”, a w symbolicznej interpretacji – do typów wartości „uniwersalizm” i „życzliwość”. Takie samo podejście metodologiczne w badaniu religijności i wartości zastosowali J.R.J. Fontaine i współautorzy (2000) we wcześniejszej pracy. Objęli oni badaniami 211 belgijskich studentów. Wskazali na możliwość identyfikacji dwóch wzorów wartości odzwierciedlających religijność: teologiczny, którego wyznacznikiem jest transcendencja i wzajemna troska, oraz socjopsychologiczny, który wyraża akceptację porządku społecznego i unikanie niepewności. C. Gennerich i S. Huber (2006) zbadali wiernych w Niemczech, stosując SVS oraz narzędzie diagnozujące osiem aspektów religijności. Okazało się, że w zależności od aspektu religijności preferowane są różne wartości z puli „samokierowanie”, „uniwersalizm”, „życzliwość”, „tradycja” i „bezpieczeństwo”. Autorzy zwrócili uwagę na fakt, że istotne jest, jaki aspekt religijności bierze się pod rozwagę, gdy określa się jego związek z systemem wartości.

V. Saroglou i współautorzy (2004) dokonali metaanalizy 21 grup religijnych z 15 krajów, w których dominowała religia monoteistyczna. Z jednej strony potwierdzili oni, że religijność najsilniej korelowała z wymiarem wartości „konserwatyzm – otwartość na zmiany”. Ludzie religijni najsilniej faworyzowali typ wartości „tradycja”, stosunkowo słabiej – „konformizm”. W największym stopniu deprecjonowali „hedonizm”, w mniejszym – „stymulację” i „samokierowanie”. Religijność była słabiej związana z wymiarem wartości „wzmocnienie – przekroczenie własnego Ja”. Stwierdzono dodatni, chociaż niezbyt wysoki, współczynnik korelacji z typem wartości „życzliwość” oraz ujemne, chociaż również niezbyt wysokie, współczynniki korelacji – z typami wartości „uniwersalizm”, „osiągnięcia” i „władza”. Autorzy ci wykazali jednak różnice w relacjach religijność–wartości w poszczególnych krajach. Okazało się, że opisane współczynniki korelacji (zarówno dodatnie, jak i ujemne) między religijnością a wymiarem wartości „konserwatyzm” oraz typami wartości „samokierowanie”, „uniwersalizm” i „osiągnięcia” są mniej wyraźnie w krajach bardziej rozwiniętych gospodarczo. Odnotowano w nich także wyższe ujemne współczynniki korelacji między religijnością a „władzą” oraz wyższe dodatnie współczynniki korelacji – między religijnością a „życzliwością”. Zdaniem autorów, w krajach o takiej makrosocjalnej charakterystyce obniża się związek między religijnością a „konserwatyzmem”, wzrasta natomiast związek między religijnością a „przekroczeniem własnego Ja”. Jest to zgodne z przeobrażeniami kulturowymi, które polegają na

zwiększającej się autonomii i demokratyzacji wartości, a w związku z tym i stylów życia. Jednak nawet w tych społeczeństwach religie pozostają nadal instytucjami konserwatywnymi, jako że kładą nacisk na symbole, uprawomocnienie i utrzymanie społecznego porządku, redukcję niepokoju i wyjaśnienie kwestii egzystencjalnych. W związku z tym oczywiście wydają się pozytywne związki z typami wartości: „tradycja”, „bezpieczeństwo”, „konformizm” i „życzliwość”, a negatywne – z typami wartości „hedonizm”, „stymulacja” i „samokierowanie”.

Na uwagę w przeglądzie literatury zasługuje badanie M. Pepper i współautorów (2010), ponieważ analizowano w nim związki nie tylko między wartościami i religijnością, ale również przyjętą koncepcją Boga. Koncepcja ta, zdaniem autorów, stanowi najważniejszy wskaźnik wiary i odnosi się do charakterystyki Boga (np. jaką moc sprawczą ma Bóg w Twoim życiu?; Czy Bóg szybko się gniewa?). Ma wpływ na teologię, etykę, doktryny, jak również orientacje społeczne i polityczne. Przyjęto hipotezycznie, że ma ona też wpływ na systemy wartości, choć i odwrotna przyczynowość jest możliwa. Z systemami wartości miała się wiązać się również ogólnie rozumiana religijność i duchowość. W istocie religijność okazała się silnie związana z wymiarem wartości „konserwatyzm – otwartość na zmiany”, duchowość z kolei – przybliżyła się bardziej ku drugiemu wymiarowi, tj. „przekroczenie własnego Ja”. Autorzy uważają, że duchowość jest mniej związana z religią instytucjonalną, a bardziej – z osobistym doświadczeniem religijnym. Okazało się również, że koncepcje Boga (np. Bóg życzliwy i kochający; Bóg potężny i królewski; Bóg gniewny i karzący) i cechy przypisywane Bogu odzwierciedlały się w priorytetach określonych typów wartości. Szczególnie widoczne było to u ludzi związanych z Kościołem. Z kolei S.J. Dollinger (2001) wykorzystał metodę autobiograficzną do zbadania tożsamości religijnej. Studenci kompletowali zdjęcia, które pozwoliły im odpowiedzieć na pytanie „jaki jesteś?”. Tak określona tożsamość religijna korelowała z typami wartości ujętych w SVS. Osoby z wyodrębnioną tożsamością religijną ceniły niżej typ wartości „hedonizm” i „stymulacja”, wyżej natomiast – „życzliwość”.

V. Saroglou i J. Dupuis (2006) zbadali belgijskich buddystów. Interesowali się m.in. zaangażowaniem w buddyzm (religijność) i wartościami (mierzonymi za pomocą SVS). Osoby zaangażowane w buddyzm ceniły niżej – podobnie jak przedstawiciele innych religii – typy wartości: „hedonizm”, „władza” i „osiągnięcia”, wyżej zaś – „tradycja”, „konformizm” i „życzliwość”. Buddyzm był natomiast skorelowany pozytywnie z typem wartości „uniwersalizm” (czego nie odnotowano w przypadku innych religii, tj. chrześcijan, muzułmanów i żydów, których wyznawcy koncentrowali się raczej na dobrostanie własnej grupy), który rozumiany jest przez S.H. Schwartza jako tolerancja, zrozumienie, ochrona wszystkich ludzi i całej przyrody. Ujawnił się w przypadku tej grupy negatywny współczynnik korelacji z typem wartości „bezpieczeństwo”, podczas gdy w przypadku innych religii współczynnik ten miał często znak dodatni. Buddyści nie deprecjonowali też typów wartości: „samokierowanie” i „stymulacja”. Autorzy zauważają, że zaangażo-

wanie w buddyzm łączy się raczej z nowoczesną duchowością – autonomią i indywidualizmem niż z klasyczną religijnością, której cechą jest konserwatyzm. Zwrócili także uwagę na fakt, że w katolicyzmie ujawnia się „integralizm”, co oznacza podporządkowanie każdego aspektu życia centralnym przekonaniom religijnym. A. Bernardo i współautorzy (2016) przeprowadzili badania na Filipinach, gdzie religii przypisuje się duże znaczenie. Posłużono się *Portretowym Kwestionariuszem Wartości* Schwartza (PVQ), a więc narzędziem opierającym się na najnowszym modelu wartości tego autora i narzędziem do diagnozy przekonań na temat znaczenia religii w życiu społecznym i osobistym. Okazało się, że przekonania te są pozytywnie związane z typem wartości „konformizm” i negatywnie z typem wartości „władza”. W przypadku tego badania nie potwierdzono wszystkich hipotez (zakładano związek z czterema wartościami).

S. Roccas i S.H. Schwartz (1997) starali się ustalić empirycznie, w jaki sposób typ stosunków Kościół–państwo modyfikuje relacje pomiędzy religijnością a preferencjami wartości (badania przeprowadzone były na przełomie lat 80. i 90. w sześciu europejskich państwach katolickich – w Polsce, Czechosłowacji, na Węgrzech, we Włoszech, w Hiszpanii i Portugalii). Stwierdzono, że jeżeli Kościół jest w opozycji wobec państwa (tak jak było to w Polsce, Czechosłowacji i na Węgrzech w okresie przedtransformacyjnym), to z religijnością mniej pozytywnie korelują wartości konserwatywne: „konformizm” i „bezpieczeństwo”, a silniej negatywnie wartości „władza” i „osiągnięcia”, oraz bardziej pozytywnie wartość „uniwersalizm” niż w krajach, w których stosunki Kościół–państwo nie mają charakteru opozycyjnego (Włochy, Hiszpania, Portugalia). Czynniki natury makrospołecznej – jak już wskazano wyżej przy omówieniu badania V. Saroglou i współpracowników (2004) – mają istotne znaczenie, ponieważ wysoki poziom rozwoju socjoekonomicznego wpływa zazwyczaj na osłabienie związków między religijnością i wartościami.

Podsumowując wyniki przytoczonych badań, należy zauważyć, że zróżnicowanie wartości w wymiarze „konserwatyzm – otwartość na zmiany” wiąże się ze zróżnicowaniem stosunku do religii i instytucji religijnych. „Konserwatyzm”, w skład którego wchodzi typy wartości; „tradycja”, „konformizm” i „bezpieczeństwo”, cechuje ludzi mających postawy pozytywne wobec wskazanej kwestii. „Otwartość na zmiany”, w skład której wchodzi typy wartości: „samokierowanie”, „stymulacja” i „hedonizm” (częściowo), cechuje z kolei ludzi mających postawy negatywne. Mniej jednoznaczne związki obserwuje się w przypadku drugiego wymiaru, tj. „wzmocnienie Ja – przekroczenie Ja”, chociaż z religijnością często była skorelowana „życzliwość”, a z jej brakiem – „osiągnięcia”. Nawet jeżeli w diagnozie systemu wartości użyje się tego samego narzędzia (zwykle było nim SVS), to zdiagnozowane związki uzależnione są od badanego aspektu religijności, która jest konstruktem wielowymiarowym. Czynniki modyfikującymi ten związek są: religia (w religiach monoteistycznych współczynniki korelacji były „uderzająco” podobne), czynniki natury makrospołecznej (np. zamożność kraju), czynniki natury

politycznej (np. ustrój demokratyczny) oraz relacja między Kościołem a państwem (zob.: Czerniawska 2010a, 2010b).

Metodologia badań

Z punktu widzenia klasycznych teorii socjologicznych (np. Durkheim 2010) rolą religii jest promowanie porządku społecznego i zapobieganie anomii. Ludzie religijni cenią wartości, które przyczyniają się do takiego stanu rzeczy. Obniżają natomiast znaczenie tych, które inspirowały krytyczne i niezależne opinie, jako że mogą one „burzyć” porządek społeczny i zdefiniowaną przez religię moralność.

Badanie wartości przyczynia się – jak można sądzić – do zrozumienia różnic w postawach ludzi akceptujących obecność Kościoła w sferze publicznej i aprobujących etykę motywowaną religijnie oraz ludzi opowiadających się za sekularyzacją i skłaniających ku relatywizmowi moralnemu. Celem prezentowanych dalej badań była weryfikacja empiryczna tego przypuszczenia. Przyjęto hipotetycznie, że akceptacja wskazanych postaw związana jest ze zróżnicowaniem preferencji wartości w wymiarze „konserwatyzm – otwartość na zmiany”. Przewiduje się następujący kierunek zależności: pozytywny stosunek do roli religii i instytucji religijnych w publicznej sferze funkcjonowania społeczeństwa oraz motywowanej religijnie moralności cechuje osoby ceniące wyżej typy wartości wchodzące w skład „konserwatyizmu”, tj. „pokora”, „tradycja”, „przystosowanie do ludzi”, „przystosowanie do reguł”, „bezpieczeństwo społeczne”, „bezpieczeństwo osobiste” (hipoteza 1). Akceptacja postaw przeciwnych cechuje z kolei osoby ceniące wyżej typy wartości wchodzące w skład „otwartości na zmiany”, tj. „hedonizm”, „stymulacja”, „kierowanie sobą w działaniu” i „kierowanie sobą w myśleniu” (hipoteza 2). Najbardziej wyraźne różnice powinny ujawnić się w przypadku typów wartości: „pokora” i „tradycja” – z jednej strony, oraz „kierowanie sobą w myśleniu” i „kierowanie sobą w działaniu” – z drugiej. Wartości „wytyczają” treść postaw i w związku z tym człowiek częściej interpretuje je, odwołując się do tych wartości, które są preferowane wyżej (Rokeach 1973).

W badaniu wzięło udział 368 studentów pedagogiki (około 50%) i zarządzania (około 50%). Na obu kierunkach studiów około 80% stanowiły kobiety. Wiek osób badanych zawierał się w przedziale 20–24 lata (około 90% stanowili 20- i 21-latkowie). Prawie 93% osób deklarowało się jako wierzący.

W prezentowanym badaniu wartości były zdiagnozowane za pomocą *Portretowego Kwestionariusza Wartości* S.H. Schwartza (PVQ-R3), którego adaptacji na grunt polski dokonał J. Ciecuch (2013). W skład kwestionariusza wchodzi 57 twierdzeń (itemów). Badany ma określić (na skali 1–6), w jakim stopniu jest podobny do osoby scharakteryzowanej w każdym twierdzeniu. Na podstawie 57 oszacowań określa się

wskaźniki 19 typów wartości. Wskaźnikiem preferencji danego typu wartości jest średnia uzyskana z trzech itemów. Od średniej uzyskanej dla każdego typu wartości należy odjąć średnią wszystkich (tj. 57) itemów. Uzyskuje się w ten sposób ipsatywny wskaźnik typu wartości. Następnym tej procedury jest to, że część wskaźników ma znak ujemny.

Postawy były diagnozowane za pomocą trzech par twierdzeń. Każda para twierdzeń składała się z dwóch alternatywnych przekonań. Zadaniem osób badanych był wybór jednej z dwóch opcji, tej, która w większym stopniu odzwierciedla poglądy jednostki w stosunku do rozważanego problemu. Twierdzenia wchodzące w skład postawy B pochodzą z pracy pod redakcją J. Reykowskiego (1993) *Wartości i postawy Polaków a zmiany systemowe*. Postawa A i C skonstruowana została przez autorkę badań.

Postawa A

1. Religia ogranicza myślenie demokratyczne: Kościoły są rządzone hierarchicznie, a wierni akceptują bezkrytycznie prawdy przekazywane „z góry”.
2. Religia integruje wyznawców i pozwala świadomie uczestniczyć w życiu społecznym.

Postawa B

1. Nasze życie publiczne powinno być zdecydowanie świeckie, a światopoglądu religijnego nie należy w żadnej mierze mieszać z życiem toczącym się poza murami Kościoła.
2. Polska była zawsze i będzie krajem katolickim, a nasze życie społeczne powinno respektować wartości chrześcijańskie i uwzględniać rolę Kościoła.

Postawa C

1. W obecnym skomplikowanym świecie trudno jest jednoznacznie określić pryncypia moralne. Wszystko niestety jest relatywne.
2. Źródłem moralności są odwieczne prawdy zawarte w etykach religijnych.

Wyniki

W badaniu poddano weryfikacji hipotezy, zgodnie z którymi studenci różniący się wyborem opcji postawy różnią się akceptacją typów wartości wchodzących w wymiar „konserwatyzm – otwartość na zmianę”.

Tabela 1. Wskaźniki akceptacji wartości w grupach studentów różniących się wyborem opcji (1 lub 2) w postawach A, B i C oraz wyniki analizy statystycznej

Lp.	Wartości	Postawa A			Postawa B			Postawa C					
		$\bar{x}_1 =$	$\bar{x}_2 =$	$z =$	$p =$	$\bar{x}_1 =$	$\bar{x}_2 =$	$z =$	$p =$	$\bar{x}_1 =$	$\bar{x}_2 =$	$z =$	$p =$
1.	kierowanie sobą w myśleniu	0,59	0,38	3,02	0,002	0,58	0,39	2,98	0,003	0,54	0,40	1,87	0,062
2.	kierowanie sobą w działaniu	0,08	-0,06	1,41	n.i.	0,11	-0,11	2,44	0,015	0,07	-0,11	1,60	n.i.
3.	stymulacja	-0,37	-0,48	1,16	n.i.	-0,32	0,76	2,25	0,024	-0,40	-0,48	0,84	n.i.
4.	hedonizm	0,81	0,77	0,61	n.i.	0,81	0,76	0,52	n.i.	0,81	0,75	0,82	n.i.
5.	osiągnięcia	0,46	0,43	0,48	n.i.	0,49	0,39	1,40	n.i.	0,49	0,38	1,49	n.i.
6.	władza nad ludźmi	0,21	0,13	1,40	n.i.	0,20	0,14	1,24	n.i.	0,22	0,10	1,36	n.i.
7.	władza nad zasobami	-0,94	-0,87	0,82	n.i.	-0,89	-0,92	0,50	n.i.	-0,88	-0,95	0,30	n.i.
8.	prestż	0,17	0,31	1,55	n.i.	0,25	0,24	0,32	n.i.	0,24	0,25	-0,33	n.i.
9.	bezpieczeństwo osobiste	1,04	1,08	0,10	n.i.	1,08	1,04	0,47	n.i.	1,03	1,10	-0,97	n.i.
10.	bezpieczeństwo społeczne	1,18	1,25	1,04	n.i.	1,19	1,24	0,42	n.i.	1,20	1,24	-0,30	n.i.
11.	przystosowanie do reguł	-0,39	-0,35	0,44	n.i.	-0,45	-0,29	1,39	n.i.	-0,43	-0,28	-1,69	0,092
12.	przystosowanie do ludzi	-0,58	-0,59	0,18	n.i.	-0,66	-0,51	1,22	n.i.	-0,65	-0,48	-1,42	n.i.
13.	tradycja	-0,60	-0,50	1,20	n.i.	-0,66	-0,42	2,35	0,019	-0,66	-0,37	-2,96	0,004
14.	pokora	-0,02	0,36	3,83	0,000	-0,01	0,37	4,01	0,000	0,06	0,35	-2,98	0,003
15.	życzliwość-niezawodność	0,13	0,17	0,71	n.i.	0,09	0,22	1,76	0,078	0,14	0,18	-0,81	n.i.
16.	życzliwość-troskliwość	0,33	0,37	0,88	n.i.	0,32	0,38	1,28	n.i.	0,34	0,35	-0,43	n.i.
17.	uniwersalizm społeczny	0,50	0,38	1,45	n.i.	0,45	0,43	0,01	n.i.	0,45	0,42	0,48	n.i.
18.	uniwersalizm ekologiczny	-0,84	-1,02	1,79	0,074	-0,84	-1,03	1,66	0,097	-0,90	-0,99	0,49	n.i.
19.	uniwersalizm-tolerancja	-1,76	-1,76	0,36	n.i.	-1,74	-1,78	0,46	n.i.	-1,70	-1,87	1,71	0,087

Postawa A

1. Religia ogranicza raczej myślenie demokratyczne: Kościoły są rządzone hierarchicznie, a wierni akceptują bez kwestionowania prawdy przekazywane z góry.
2. Religia integruje wyznawców i pozwala świadomie uczestniczyć w życiu społecznym.

Postawa B

1. Nasze życie publiczne powinno być zdecydowanie świeckie i światopoglądu religijnego nie należy w żadnej mierze mieszać z życiem toczącym się poza murami Kościoła.
2. Polska była i zawsze i będzie krajem katolickim. Nasze życie społeczne powinno respektować wartości chrześcijańskie i uwzględniać rolę Kościoła.

Postawa C

1. W obecnym skomplikowanym świecie trudno jest jednoznacznie określić pryncypia moralne. Wszystko niestety jest relatywne.
 2. Źródłem moralności są odwieczne prawdy zawarte w etykach religijnych.
- \bar{x}_1 – uśredniony wskaźnik akceptacji wartości przy wyborze opcji 1 w postawie A, B i C; \bar{x}_2 – uśredniony wskaźnik akceptacji wartości przy wyborze opcji 2 w postawie A, B i C; z – wynik analizy statystycznej testem Wilcoxon dla dwóch prób niezależnych; p – poziom istotności statystycznej; Liczba osób wybierających opcję 1 i opcję 2 w postawie A: 179 i 189. Liczba osób wybierających opcję 1 i opcję 2 w postawie B: 189 i 179. Liczba osób wybierających opcję 1 i opcję 2 w postawie C: 227 i 141

Źródło: badanie własne.

Ryc. 1. Różnice w akceptacji typów wartości w zależności od wyboru opcji (1 lub 2) w postawie A. Nazwy typów wartości znajdują się w tabeli 1; w skład „otwartości na zmianę” wchodzi typy wartości 1–4 (ostatni typ – hedonizm” – częściowo), w skład „konserwatyizmu” wchodzi typy wartości 9–14 (ostatni typ – „pokora” – częściowo)

Ryc. 2. Różnice w akceptacji typów wartości w zależności od wyboru opcji (1 lub 2) w postawie B. Nazwy typów wartości znajdują się w tabeli 1; w skład „otwartości na zmianę” wchodzi typy wartości 1–4 (ostatni typ – hedonizm” – częściowo), w skład „konserwatyizmu” wchodzi typy wartości 9–14 (ostatni typ – „pokora” – częściowo)

Rycina 3. Różnice w akceptacji typów wartości w zależności od wyboru opcji (1 lub 2) w postawie C.

Nazwy typów wartości znajdują się w tabeli 1;

w skład „otwartości na zmianę” wchodzi typy wartości 1–4 (ostatni typ – hedonizm” – częściowo),
w skład „konserwatyizmu” wchodzi typy wartości 9–14 (ostatni typ – „pokora” – częściowo)

Analizując informacje zamieszczone na rycinach 1, 2 i 3 można zauważyć, że najwyżej preferowane są typy wartości „bezpieczeństwo społeczne” (10) i „bezpieczeństwo osobiste” (9), które wchodzi w skład „konserwatyizmu”. Wysoko też lokuje się „hedonizm” (4). Jak wskazano wcześniej, ten typ wartości przynależy do dwóch kategorii: „otwartość na zmiany” i „wzmocnienie własnego Ja”. Wartości te nie różniły się jednak wskaźnikami preferencji, gdy porównywano je według kryterium „wybór opcji postawy” (tab. 1). W trzech analizowanych postawach (tab. 1; ryc. 1, 2, 3) odnotowano natomiast różnice w akceptacji typu wartości „pokora” (14), który rozumiany jest jako uznanie małej istotności swojego miejsca w świecie i historii. Studenci, którzy utrzymywali, że *religia integruje wyznawców i pozwala świadomie uczestniczyć w życiu społecznym, Polska była zawsze i będzie krajem katolickim a nasze życie społeczne powinno respektować wartości chrześcijańskie i uwzględniać rolę Kościoła oraz źródłem moralności są odwieczne prawdy zawarte w etykach religijnych* (opcja 2 postawy A, B i C), cenili tę wartość wyżej niż ci, którzy mieli poglądy przeciwne. Podobną zależność zaobserwowano odnośnie do typu wartości „tradycja” (13), rozumianego jako przywiązanie do kulturowych, religijnych i rodzinnych obyczajów oraz idei, szacunek dla tradycji. Ci badani, którzy cenili wyżej tę wartość, przypisywali pozytywną rolę Kościołowi i wartościom chrześcijańskim w życiu społecznym (opcja 2 postawy B) i w etyce religij-

nej dopatrywali się istoty moralności (opcja 2 postawy C). Uważali też, że religia integruje wyznawców i pozwala świadomie uczestniczyć w życiu społecznym (opcja 2 postawy A), choć w przypadku tej postawy różnica w akceptacji wartości „tradycja” nie osiągnęła wymaganego poziomu istotności statystycznej. Oba typy wartości – „pokora” i „tradycja” – wchodziły w skład „konserwatyzmu”. Zróżnicowanie wskaźników ich akceptacji zostało przewidziane w hipotezie 1.

Z punktu widzenia analizowanego problemu – a zwłaszcza w przypadku postawy C – istotny wydaje się typ wartości „przystosowanie do reguł” (11), rozumiany jako podporządkowanie się regułom, prawu oraz formalnym wymaganiom osób sprawujących władzę. Okazało się, że studenci akceptujący etykę religijną (opcja 2 postawy C) cenili tę wartość wyżej (różnica na poziomie tendencji). Z kolei studenci akceptujący twierdzenie: „Polska była zawsze i będzie krajem katolickim, a nasze życie społeczne powinno respektować wartości chrześcijańskie i uwzględniać rolę Kościoła” (opcja 2 postawy B), cenili wyżej (różnica na poziomie tendencji) typ wartości „życzliwość-niezawodność” (15). Definiowany on jest jako bycie niezawodnym, godnym zaufania członkiem grupy. Jego akceptacja ma kluczowe znaczenie w relacjach z członkami własnej grupy, w tym religijnej.

Typ wartości „kierowanie sobą w myśleniu” (1) – opisany jako niezależność myślenia; wolność w poszukiwaniu i wyborze własnych idei oraz rozwijaniu własnych umiejętności; kształtowanie własnego poglądu na świat – był akceptowany w większym stopniu przez studentów deklarujących postawy negatywne wobec roli Kościoła w życiu publicznym (opcja 1 postawy A i B) i wskazujących na zasadność relatywizmu moralnego (opcja 1 postawy C; różnica na poziomie tendencji). Na szczególną uwagę zasługuje postawa B, ponieważ w jej przypadku postawy negatywne wobec roli Kościoła w życiu publicznym miały osoby ceniące wyżej jeszcze dwa typy wartości: „kierowanie sobą w działaniu” (2) (niezależność w podejmowaniu decyzji i realizacji wybranych przez siebie celów; wolność w wyborze działań) oraz „stymulacja” (3) (zmiennosc, nowosc, podniecenie). Wskazane trzy typy wartości („kierowanie sobą w myśleniu”, „kierowanie sobą w działaniu” i „stymulacja”) wchodziły w skład „otwartosci na zmianę”. Ich wyższe wskaźniki preferencji były przewidziane w hipotezie 2.

Należy odnotować również zróżnicowanie preferencji typów wartości, które nie zostały ujęte w hipotezach. Są to: „uniwersalizm ekologiczny” (18), rozumiany jako ochrona środowiska naturalnego oraz „uniwersalizm-tolerancja” (19) (akceptacja i zrozumienie innych osób, różniących się od danej osoby). Wyższe wskaźniki pierwszego rodzaju „uniwersalizmu” zostały stwierdzone u osób mających pozytywny stosunek do roli religii i Kościoła w sferze publicznej (opcja 2 postawy A i B), wyższe wskaźniki (różnice na poziomie tendencji) drugiego rodzaju „uniwersalizmu” – u osób aprobujących relatywizm moralny (opcja 1 postawy C). Typy wartości „uniwersalizm” wchodziły w skład „przekroczenie własnego Ja”.

Wnioski i podsumowanie

W niniejszym badaniu dążono do rozstrzygnięcia, czy postawy w stosunku do roli Kościoła w sferze publicznej (postawa A i B) oraz motywowanej religijnie etyki (postawa C) są uwarunkowane typami wartości wchodzącymi w skład wymiaru „konserwatyzm – otwartość na zmiany”. „Konserwatyzm” wiąże się z dążeniem do stabilności i kultywowania tradycji, natomiast „otwartość na zmiany” – z aprobatą autonomii, przejawiającej się w niezależności myślenia i działania. Najbardziej konsekwentne i spójne z oczekiwaniami zróżnicowanie preferencji wartości odnotowano w przypadku postawy B. Ci, którzy utrzymywali, że w Polsce była i jest krajem katolickim, zaś w życiu społecznym należy uwzględniać rolę Kościoła i respektować wartości chrześcijańskie, cenili wyżej wartości konserwatywne „tradycja” (13) i „pokora” (14). Wyższe wskaźniki uzyskały też wartości konserwatywne „przystosowanie do reguł” (11) i „przystosowanie do ludzi” (12), ale różnice nie były istotne statystycznie. Ci, którzy utrzymywali, że życie publiczne w Polsce powinno mieć charakter świecki i światopogląd religijny jest indywidualną sprawą każdego człowieka, cenili wyżej typy wartości „kierowanie sobą w myśleniu” (1), „kierowanie sobą w działaniu” (2) oraz „stymulacja” (3), które wchodzą w skład „otwartości na zmiany”.

Podobne, chociaż mniej wyraźne zróżnicowanie aksjologiczne obserwuje się przy wyborze opcji w postawie A. Kluczową wartością konserwatywną okazała się „pokora” (14). Jej wyższe wskaźniki preferencji odnotowano u tych, którzy utrzymywali, że religia integruje wyznawców i pozwala świadomie uczestniczyć w życiu społecznym. Wartość konserwatywna „tradycja” (13) była również ceniona wyżej, ale różnica nie była istotna statystycznie. Ci, którzy uważali, że religia ogranicza myślenie demokratyczne i autonomię jednostki, cenili wyżej wartość „kierowanie sobą w myśleniu” (1), która wchodzi w skład „otwartości na zmiany”. Typy wartości „kierowanie sobą w działaniu” (2) oraz „stymulacja” (3) (przynależą one do „otwartości na zmiany”) były również wyżej cenione, ale różnice odnotowano na zbyt niskim poziomie istotności statystycznej.

W przypadku postawy C stwierdzono, że wartości konserwatywne „pokora” (14), „tradycja” (13), „przystosowanie do reguł” (11) i „przystosowanie do ludzi” (12) (w przypadku ostatniej wartości różnica nie była istotna statystycznie) cenione były wyżej przez tych studentów, którzy w etykach religijnych dopatrywali się źródła moralności. Trzy wartości wchodzące w skład „otwartości na zmiany” („kierowanie sobą w myśleniu”, „kierowanie sobą w działaniu” i „stymulacja”) były akceptowane wyżej przez osoby opowiadające się za relatywizmem moralnym, przy czym różnice na wymaganym poziomie istotności statystycznej stwierdzono w przypadku pierwszej wartości.

Odwołując się do wyników badań własnych, należy podkreślić, że w przypadku dwóch typów wartości związanych z „konserwatyżmem”, tj. „bezpieczeństwo osobi-

ste” (9) i „bezpieczeństwo społeczne” (10), nie odnotowano różnic we wskaźnikach preferencji. Miały one najwyższą lokalizację w systemie, ale były jednakowo cenione przez studentów o odmiennych postawach wobec roli Kościoła w życiu publicznym i źródeł moralności. A zatem, bez względu na prezentowane postawy, badani studenci mają silną potrzebę unikania niepewności, zarówno w życiu osobistym, jak i społecznym (wzór wartości socjopsychologiczny opisany przez J.R.J. Fontaine’a i współautorów 2000).

Należy zauważyć, że zróżnicowanie w systemie wartości uzależnione jest od treści postaw. Zgodne jest to z opinią C. Gennericha i S. Hubera (2006). Ich zdaniem, pojawiają się trudności w analizie porównawczej wyników różnych badań, gdy te koncentrowały się na odmiennych aspektach religijności. Można jednak sformułować wniosek, że postawy wobec religijności (w tym instytucji religijnych i religijnie motywowanej etyki) uzależnione są od zróżnicowania wartości w wymiarze „konserwatyzm – otwartość na zmiany”. Zróżnicowanie to jest już jednak mniej jednoznaczne, gdy uwzględnia się poszczególne typy wartości wchodzące w skład tego wymiaru.

Wartości konserwatywne zawarte są zazwyczaj w przekazach religijnych i kształtują poglądy wyznawców. Ich akceptacja – jak wskazują S.H. Schwartz i S. Huismans (1995) – sprzyja stabilizacji porządku społecznego i integracji światopoglądu, który obejmuje także kwestie moralności. Zredukowana zostaje wtedy złożoność ludzkiego życia i obniża niepokój egzystencjalny. Należy jednocześnie zauważyć, że konserwatyzm charakteryzuje się opozycją wobec wartości „wolność”, podczas gdy postępowanie opiera się na niej. Stosunek do tej wartości ma szczególne znaczenie w okresie zmian społecznych w Polsce, w których propagowany jest przez blisko 30 lat indywidualizm – typ mentalności „przystający” do liberalnej demokracji i gospodarki wolnorynkowej. Indywidualizm, jak sama nazwa wskazuje, opiera się na wartościach indywidualistycznych, czyli takich, które orientują na siebie. Związane są one ze społecznym statusem i prestiżem, wolnością wyboru, niezależnością myślenia i działania, osobistym sukcesem, sprawnością zadaniową, samodzielnością, kompetencjami intelektualnymi, zapotrzebowaniem na stymulację i hedonizmem (Schwartz 1990). Są więc w znacznym zakresie kompatybilne z kategorią wartości „otwartość na zmiany” (wartości indywidualistyczne wiążą się także z kategorią wartości „wzmocnienie własnego Ja” i typem wartości „bezpieczeństwo osobiste”). Wartości kolektywistyczne odzwierciedlają z kolei potrzebę integracji i harmonijnych relacji między ludźmi. Związane są z ochroną innych ludzi, dobrem zbiorowości, szacunkiem dla starszych, uznaniem tradycji (religii), utrzymaniem porządku społecznego, wyważonymi poglądami, bezpieczeństwem oraz harmonią interpersonalną i intrapersonalną (Schwartz, Bilsky 1990; Markus, Kitayama 1998). Są więc one w znacznym zakresie kompatybilne z kategorią wartości „konserwatyzm” (wartości kolektywistyczne wiążą się także z kategorią wartości „przekroczenie własnego Ja”). We wcześniej przeprowadzonych badaniach M. Czerniawska (2010a; 2012) starała się ustalić, czy i jak postawy wobec

roli instytucji religijnych w życiu publicznym i motywowanej religijnie etyki (trzy postawy były diagnozowane w ten sam sposób, jak w badaniu opisanym w niniejszym artykule) wiążą się ze zróżnicowaniem wartości w wymiarze „kolektywizm – indywidualizm” (do diagnozy wartości użyto RVS). Stwierdzono, że pozytywny stosunek do wskazanych kwestii przejawiały osoby wyżej preferujące wartości kolektywistyczne. Akceptacja postaw przeciwnych cechuje z kolei osoby wyżej preferujące wartości indywidualistyczne. „Kolektywizm – indywidualizm” jest zatem bardziej ogólnym kryterium wyjaśniającym zróżnicowanie postaw wobec religii, instytucji religijnych i moralności.

Przeprowadzone w niniejszym artykule analizy wskazują na związek między wartościami a postawami. V. Saroglou i A. Muñoz-García (2008) zastanawiali się natomiast, jaka jest natura tego związku. Wskazali oni dwie możliwości. Ludzie, którzy akceptują określone wartości, takie jak porządek społeczny i prospołeczność, uważają za mało ważne wartości opozycyjne, takie jak autonomia i hedonizm. Ukierunkowuje to przekonania religijne, postawy wobec instytucji religijnych i zachowania, które stają się ekspresją zorganizowanych w system wartości. Może być jednak i tak, że przekonania religijne, praktyki religijne, emocje i poczucie wspólnotowości oddziałują na wartości i kształtują ich preferencje. Jest to prawdopodobne w sytuacji, gdy ludzie przyswoili religijność w rodzinie w trakcie pierwotnej socjalizacji. Religia dostarczyła im zintegrowanego światopoglądu i ukształtowała określonego typu zachowania, które legły u podstaw ich systemu wartości. Jednocześnie autorzy ci ustalili, że wartości pozwalają lepiej wyjaśniać religijność niż cechy osobowości (np. ujęte w tzw. Wielkiej Piątce). Jest to zgodne z opinią S. Rocces i współautorów (2002), że religia koncentruje się bardziej na ocenie i wyjaśnieniu ludzkiego działania. Stąd różnice w religijności związane są w większym stopniu z wartościami, przekonaniem społecznymi i aksjomatami niż z podstawowymi cechami osobowości. Niezależnie jednak od tego, co „warunkuje”, a co jest „warunkowane”, należy podkreślić, że religia stanowi potężne źródło motywacji, które ma podłoże aksjologiczne. Wskazują na to wydarzenia o charakterze społecznym i politycznym na całym świecie (Feather 2005).

Bibliografia

- ATIEH J.M., BRIEF A.P., VOLLRATH D.A., 1987, *The Protestant work ethic-conservatism paradox: beliefs and values in work and life*, Personality and Individual Differences, Vol. 8.
- BERNARDO A., CLEMENTE J., NALIPAY M., 2016, *What personal value types are associated with beliefs on the social value of religion?* Psychological Studies, Vol. 61.
- CIECIUCH J., 2013, *Pomiar wartości w zmodyfikowanym modelu Shaloma Schwartz*, Psychologia Społeczna, t. 8.
- CIECIUCH J., ZALESKI Z., 2011, *Polska adaptacja Portretowego Kwestionariusza Wartości Shaloma Schwartz*, Czasopismo Psychologiczne, vol. 17.

- CZERNIAWSKA M., 1995, *Inteligencja a system wartości. Studium psychologiczne*, Trans Humana, Białystok.
- CZERNIAWSKA M., 2001, *Wyznanie religijne a system wartości. Analiza porównawcza systemów wartości dziewięciu wyznań religijnych*, [w:] K. Krzysztofek, A. Sadowski (red.), *Pogranicza etniczne w Europie. Harmonia i konflikty*, Wydawnictwo Uniwersytetu w Białymstoku, Białystok.
- CZERNIAWSKA M., 2003, *Kościół historyczny a nowe ruchy religijne – analiza porównawcza systemów wartości*, *Psychologia Rozwojowa*, vol. 8.
- CZERNIAWSKA M., 2010a, *Zmiany wartości i postaw młodzieży w okresie przeobrażeń ustrojowych – kolektywizm versus indywidualizm. Studium interdyscyplinarne*, Wydawnictwo Politechniki Białostockiej, Białystok.
- CZERNIAWSKA M., 2010b, *Co i dlaczego cenimy? – czynniki warunkujące preferencje wartości*, *Kwartalnik Pedagogiczny*, nr 3.
- CZERNIAWSKA M., 2010c, *Teorie wartości Milтона Rokeacha i Shaloma H. Schwartza*, *Kwartalnik Pedagogiczny*, nr 4.
- CZERNIAWSKA M., 2012, *Postawy wobec religii i instytucji religijnych i ich aksjologiczne uwarunkowania*, *Studia Edukacyjne*, nr 20.
- CZERNIAWSKA M., w druku, *Stosunek do religii i instytucji religijnych – analiza uwarunkowań aksjologicznych*, *Przegląd Religioznawczy*.
- DEVOS T., SPINI D., SCHWARTZ S.H., 2002, *Conflicts among human values and trust in institutions*, *British Journal of Social Psychology*, Vol. 41.
- DOLLINGER S.J., 2001, *Religious identity: An autophotographic study*, *The International Journal for the Psychology of Religion*, Vol. 11.
- DURKHEIM E., 2010, *Elementarne formy życia religijnego: system totemiczny w Australii*, Państwowe Wydawnictwo Naukowe, Warszawa.
- FEATHER N.T., 1979, *Value correlates of conservatism*, *Journal of Personality and Social Psychology*, Vol. 37.
- FEATHER N.T., 1984, *Protestant ethic, conservatism, and values*, *Journal of Personality and Social Psychology*, t. 46.
- FEATHER N.T. 2005. *Values, religion, and motivation*, [in:] M.L. Maehr, S.A. Karabenick (eds.), *Advances in motivation and achievement: Motivation and religion*, Vol. 14, Elsevier, Amsterdam.
- FONTAINE J.R.J., DURIEZ B., LUYTEN P., CORVELEYN J., HUTSEBAUT D., 2005. *Consequences of a multidimensional approach to religion for the relationship between religiosity and value priorities*, *International Journal for the Psychology of Religion*, Vol. 15.
- FONTAINE J.R.J., LUYTEN P., CORVELEYN J., 2000, *Tell me what you believe and I'll tell you what you want: Empirical evidence for discriminating value patterns of five types of religiosity*, *The International Journal for the Psychology of Religion*, Vol. 10.
- GENNERICH C., HUBER S., 2006, *Value priorities and content of religiosity – New research perspectives*, *Archive for the Psychology of Religion*, vol. 28.
- LAU S., 1989, *Religious schema and values*, *International Journal of Psychology*, Vol. 24.
- MARKUS H.R., KITAYAMA S., 1998, *The cultural psychology of personality*, *Journal of Cross-Cultural Psychology*, Vol. 29.
- PALOUTZIAN R.F., 1981, *Purpose in life and value changes following conversion*, *Journal of Personality and Social Psychology*, Vol. 41.
- PEPPER M., JACKSON T., UZZELL D., 2010, *A study of multidimensional religion constructs and values in the United Kingdom*, *Journal for the Scientific Study of Religion*, Vol. 49.
- REYKOWSKI J. (red.), 1993, *Wartości i postawy Polaków a zmiany systemowe. Szkice z psychologii politycznej*, Wydawnictwo Instytutu Psychologii PAN, Warszawa.
- ROCCAS S., 2005, *Religion and value systems*, *Journal of Social Issues*, Vol. 61.

- ROCCAS S., SAGIV L., SCHWARTZ S.H., KNAFO A., 2002, *The Big Five personality factors and personal values*, Personality and Social Psychology Bulletin, Vol. 28.
- ROCCAS S., SCHWARTZ S.H., 1997, *Church-state relations and the association of religiosity with values: A study of Catholics in six countries*, Cross-Cultural Research, Vol. 31.
- ROKEACH M., 1969a, *Value systems and religion*, Review of Religious Research, Vol. 11.
- ROKEACH M., 1969b, *Religious values and social compassion*, Review of Religious Research, Vol. 11.
- ROKEACH M., 1973, *The nature of human values*, Free Press, New York.
- SAROGLOU V., DELPIERRE V., DERNELLE R., 2004, *Values and religiosity: A meta-analysis of studies using Schwartz's model*, Personality and Individual Differences, Vol. 37.
- SAROGLOU V., DUPUIS J., 2006, *Being Buddhist in Western Europe: Cognitive needs, prosocial character, and values*, The International Journal for the Psychology of Religion, Vol. 16.
- SAROGLOU V., MUÑOZ-GARCÍA A., 2008, *Individual differences in religion and spirituality: An issue of personality traits and/or values*, Journal for the Scientific Study of Religion, Vol. 47.
- SCHWARTZ S.H., 1990, *Individualism-collectivism. Critique and proposed refinements*, Journal of Cross-Cultural Psychology, Vol. 21.
- SCHWARTZ S.H., 1992, *Universals in the content and structure of values: Theoretical advances and empirical tests in 20 countries*, [in:] M.P. Zanna (ed.), *Advances in experimental social psychology*, Vol. 25, Academic Press, Orlando, FL.
- SCHWARTZ S.H., 1996, *Value priorities and behavior: Applying a theory of integrated value systems*, [in:] C. Seligman, J.M. Olson, M.P. Zanna (eds.), *The psychology of values: The Ontario Symposium*, Vol. 8, Lawrence Erlbaum Associates, Inc., Mahwah, New Jersey.
- SCHWARTZ S.H., 2007, *Value orientations: Measurement, antecedents and consequences across nations*, [in:] R. Jowell, C. Roberts, R. Fitzgerald, G. Eva (eds.), *Measuring attitudes cross-nationally – lessons from the European Social Survey*, Sage Publications, London.
- SCHWARTZ S.H., BILSKY W., 1987, *Toward a psychological structure of human values*, Journal of Personality and Social Psychology, Vol. 53.
- SCHWARTZ S.H., BILSKY W., 1990, *Toward a theory of the universal content and structure of values: Extensions and cross-cultural replications*, Journal of Personality and Social Psychology, Vol. 58.
- SCHWARTZ S.H., HUISMANS S., 1995, *Value priorities and religiosity in four Western religions*, Social Psychology Quarterly, Vol. 58.
- SOHLBERG S.C., 1986, *Similarity and dissimilarity in value patterns of Israeli kibbutz and city adolescents*, International Journal of Psychology, Vol. 21.
- SPLKA B., HOOD R.W. JR., HUNSBERGER B., GORSUCH R., 2003, *The psychology of religion: An empirical approach*, Guilford Press, New York.
- WOLFE G., MOURRIBI A., 1985, *A comparison of the value systems of Lebanese Christian and Muslim men and women*, Journal of Social Psychology, Vol. 125.
- WYSOCKA E., 2000, *Młodzież a religia. Społeczny wymiar religijności młodzieży*, Wydawnictwo Uniwersytetu Śląskiego, Katowice.

Attitudes towards religion, religious institutions and ethics motivated religiously – axiological determinants of differences

The main aim of this research is a diagnosis of attitudes towards religion, religious institutions (their role in public sphere of social functioning), ethics motivated religiously and systems of values. The sample consists of 368 students. It has been assumed that attitudes depend on a system of values and a varia-

tion on “conservatism and openness to change” dimension. The theoretical framework is based on the concept of S.H. Schwartz and his Portrait Values Questionnaire (PVQ) has been used. In order to measure attitudes a dedicated tool has been constructed. The obtained results give grounds to confirm the hypothesis. Positive attitudes towards the discussed matter are linked to the higher acceptance of the “conservative” value, especially of the following types: “humility”, “tradition”, and “conformity rules”. Negative attitudes are linked to the higher acceptance of the “openness to change” value, especially of the following types: “self-direction-thought”, “self-direction-action” and “stimulation”. The difference between these value types are not statistically significant for every analysed attitude.

Keywords: *attitude to religion, religious institutions and ethics motivated religiously, value system, “conservatism – openness to change”*