
Anna Mróz-Jagiełło, Agata Wolanin

Metoda analizy i krytyki
dokumentów w naukach o
bezpieczeństwie
Obronność - Zeszyty Naukowe Wydziału Zarządzania i Dowodzenia Akademii
Obrony Narodowej nr 2(6), 109-118

2013

109

AUTORZY

mgr Anna Mróz – Jagiełło

annam81@o2.pl

mgr Agata Wolanin

METODA ANALIZY I KRYTYKI DOKUMENTÓW
W NAUKACH O BEZPIECZEŃSTWIE

Nauki o bezpieczeństwie to jedna z dyscyplin naukowych wchodzących

w skład obszaru nauk społecznych i dziedziny nauk społecznych, utworzo-
na uchwałą Centralnej Komisji do Spraw Stopni i Tytułów z dnia 28 stycznia
2011 r., zmieniającą uchwałę w sprawie określenia dziedzin nauki i dzie-
dzin sztuki oraz dyscyplin naukowych i artystycznych (M.P. 2011 nr 14 poz.
149).

Przedmiotem badań nauk o bezpieczeństwie, na co należy zwrócić
uwagę, są współczesne systemy bezpieczeństwa w wymiarze militarnym
i niemilitarnym oraz ich funkcjonowanie na różnych poziomach organiza-
cyjnych. Systemy te obejmują działania zarówno instytucji o charakterze
państwowym, rządowym i samorządowym, jak i przedsiębiorców oraz or-
ganizacji społecznych. Badania natomiast prowadzone w zakresie tej dys-
cypliny powinny służyć m.in. tworzeniu teoretycznych podstaw i rozwojowi
systemów bezpieczeństwa międzynarodowego i narodowego oraz syste-
mów operacyjnych funkcjonujących w obszarze bezpieczeństwa1.

Przedmiotem badań w naukach o bezpieczeństwie jest fenomen bez-
pieczeństwa oraz składające się na niego fakty, procesy i bardziej szczegó-
łowe zjawiska w sferze bezpieczeństwa, w jego różnych wymiarach przed-
miotowych i między nimi, rozpatrywane w odniesieniu do konkretnych
podmiotów, z punktu widzenia których analizujemy bezpieczeństwo, przy
uwzględnieniu także wpływu warunków środowiskowych. Oczywiste jest, że
przedmiotem badań także, a może przede wszystkim są relacje między
podmiotem a jego otoczeniem (środowiskiem), charakter tego otoczenia,
ale także cechy danego podmiotu2.

W naukach o bezpieczeństwie oprócz gromadzenia i systematycznego
weryfikowania wiedzy podstawowej, badania powinny także dostarczać
w miarę konkretnych wniosków do działalności praktycznej, służącej ade-
kwatnemu rozpoznaniu wyzwań i wykorzystaniu szans oraz przeciwdziała-

1 http://www.naukowy.pl/encyklopedia/Nauki_o_obronno%C5%9Bci#.
2 M. Cieślarczyk, Teoretyczne i metodologiczne podstawy badania problemów bezpie-

czeństwa i obronności państw, UP-H, Siedlce 2011.

110

niu zagrożeniom w odpowiednim czasie i we właściwy sposób. Wypraco-
wane wnioski mają służyć prognozowaniu przyszłości.

Badania współczesnej problematyki bezpieczeństwa obejmują nie tylko
sferę wojskową, ale także polityczną, demograficzną, ekonomiczną, infor-
macyjną, ekologiczną i inne. Ogół problemów bezpieczeństwa zawiera
w sobie aspekty nauk społecznych, technicznych, a także przyrodniczych.
Takie rozumienie badań współczesnych problemów bezpieczeństwa zmu-
sza do podejścia interdyscyplinarnego.

Osobliwością badań bezpieczeństwa jest fakt, iż nie można stosować
wprost metod charakterystycznych dla nauk pokrewnych, ani też prostej
sumy tych metod. Problematyka badań obejmuje bowiem rozległe obszary
ludzkiego poznania (ekonomię, socjologię, filozofię, psychologię, ekologię
itd.). Powyższe przemawia za poszukiwaniem nowej metodologii charakte-
rystycznej dla badań nad bezpieczeństwem, która byłaby swoistą syntezą
metodologii wielu nauk (…). Głównym celem badań bezpieczeństwa jest
ustalenie zależności dotyczących bezpiecznego rozwoju świata, poznanie
i uporządkowanie oraz klasyfikacja i systematyzacja złożonych zdarzeń,
procesów i zjawisk w obszarze bezpieczeństwa działalności ludzkiej jak
również wypracowanie przedsięwzięć pozwalających na uprzedzanie, loka-
lizację i likwidację zaistniałych lub mogących zaistnieć zagrożeń3.

Proces badawczy dotyczący obszaru bezpieczeństwa wymaga używa-
nia odpowiednich pojęć oraz kompleksowego zastosowania współczesnych
metod pozyskiwania i przetwarzania informacji. Metoda badawcza to ze-
spół teoretycznie uzasadnionych zabiegów koncepcyjnych i instrumental-
nych obejmujących najogólniej całość postępowania badawczego zmierza-
jącego do rozwiązania określonego problemu naukowego4.

Dla uzyskania większej obiektywności poznania w procesie badań nad
bezpieczeństwem ważne jest m.in. umiejętne połączenie jakościowych
i ilościowych metod analizy. Metody badawcze oraz aparatura pojęciowa
występująca w naukach ścisłych, społecznych czy humanistycznych są
wielce pomocne w metodologii kompleksowego podejścia do badań nad
bezpieczeństwem.

Każda dyscyplina naukowa posiada właściwe sobie metody badawcze,
czyli sposoby i zasady postępowania, których celem jest rozwiązywanie
problemów naukowych, a co za tym idzie odkrywanie nowych zjawisk, usta-
lenie praw, związków, procesów i zależności pomiędzy nimi. Metodą badań
naukowych określamy zespół teoretycznie uzasadnionych zabiegów kon-
cepcyjnych i instrumentalnych obejmujących najogólniej całość postępo-
wania badacza, zmierzającego do rozwiązania określonego problemu na-

3 A. Dawidczyk, T. Jemioło, Wprowadzenie do metodologii badań bezpieczeństwa,

AON, Warszawa 2008.
4 J. Apanowicz, Metodologia nauk, TNOiK, Toruń 2003.

111

ukowego5. Istnieje wiele metod badawczych. Prawie każda dyscyplina na-
ukowa posługuje się kilkoma roboczymi metodami badawczymi, z tym jed-
nak, że zwykle jedna z nich jest metodą główną, a inne są metodami uzu-
pełniającymi.

Do zasadniczych metod badawczych zaliczyć można metody: obser-
wacyjne, eksperymentalne, statystyczne, konstrukcyjne, krytyki źródłowej,
porównawcze i analizy logicznej. Miejsce szczególne wśród metod nauko-
wych zajmują metody intuicyjne. W teorii bezpieczeństwa znajdują zasto-
sowanie praktycznie wszystkie metody wykorzystywane w naukach spo-
łecznych i humanistycznych. Do najczęściej stosowanych należą:

− metoda obserwacyjna,
− metoda monograficzna,
− metoda badania dokumentów,
− analiza (porównawcza, krytyczna),
− analizy i krytyki piśmiennictwa,
− badanie opinii publicznej (ankieta, wywiad),
− metoda scenariuszy,
− metoda eksperymentalna,
− metoda statystyczna,
− metoda delficka,
− metoda analizy systemowej,
− metoda gier symulacyjnych.
Wśród metod wykorzystywanych w badaniach nad bezpieczeństwem

ważne miejsce zajmują takie, jak m.in.: metoda monograficzna, metoda
badania dokumentów, analizy i krytyki piśmiennictwa (materiałów źródło-
wych), a także analizy porównawczej. To właśnie tym metodom poświęco-
ne zostały dalsze rozważania autorów.

Metoda monograficzna

Metoda monograficzna polega na szczegółowym badaniu indywidual-
nego przypadku, to jest jednostki statystycznej, którą może być jakaś insty-
tucja, zakład, warsztat, [...] (określona zbiorowość, populacja), gdzie
uwzględnia się przede wszystkim informacje w formie jakościowo – opiso-
wej. Służy ona naukowemu zgłębieniu wyodrębnionych cech i elementów
jakościowych określonej struktury, systemu lub procesu, określenie ich cha-
rakteru, a nawet wielkości oraz scharakteryzowaniu ich funkcjonowania
i rozwoju6. W naukach o bezpieczeństwie może być wykorzystywana do
gruntownego rozpoznawania struktur instytucji państwowej, resortowej lub

5 J. Pieter, Zarys metodologii pracy naukowej, PWN, Warszawa 1975.
6 J. Apanowicz, Metodologia ogólna, BERNARDINUM, Gdynia 2002.

112

międzynarodowe,. zasad i efektywności ich działań oraz opracowania kon-
cepcji ulepszeń i prognoz rozwojowych.

Metoda ta powinna być ukierunkowana na badanie rzeczywistości do
celów usprawnienia organizacji i zarządzania, a także uzyskania wyników
do lepszego działania badanej instytucji, czy organizacji (np. NATO). Moż-
na ją zatem stosować do opisu danej instytucji oraz jej infrastruktury w ro-
zumieniu „struktury sformalizowanej".

Badania tego typu poruszają bardzo dużą liczbę problemów, które przy
innych metodach zwykle są pomijane. Metoda monograficzna jako metoda
badań naukowych opisuje instytucje (organizacje), a także funkcjonujące
elementy systemu z nią związane względnie współdziałające. Za jej pomo-
cą możemy na przykład zbadać warunki funkcjonowania poszczególnych
państw w ramach danej organizacji międzynarodowej. Jeżeli chcemy zba-
dać warunki badanej organizacji poddajemy ich środowisko dokładnemu
badaniu. Ustalamy na przykład położenie strategiczne, potencjał ludzki,
przemysłowy i ekonomiczny, jakim dysponują, liczbę wojska, wydatki na
obronność (szkolenia, sprzęt). Ustalamy jednym słowem dokładny obraz
rzeczywistego zaangażowania danego państwa będącego członkiem ba-
danej organizacji. Zasadniczo dwa czynniki decydują, że określona proce-
dura jest metodą monograficzną - przedmiot badań, którym może być insty-
tucja (organizacja), a więc Sojusz Północnoatlantycki, a także poszczegól-
ne państwo z nim związane oraz sposób prowadzenia badań ukierunkowa-
ny na szczegółowe i dogłębne ustalenie faktów i ich wielostronne powiąza-
nie. Wadą metody monograficznej jest to, że sąd, czy dane zjawisko jest
typowe w danej zbiorowości, czy nie jest raczej sądem subiektywnym.

Badania metodą monograficzną mogą być realizowane różnymi techni-
kami. Prawie zawsze prowadzi się badanie dokumentacji danej instytucji
(organizacji). Stosuje się także elementy obserwacji uczestniczącej, ankie-
towania i wywiadu. Jak każda inna metoda, zgodnie z zasadami poprawno-
ści metodologicznej nie poprzestaje na jednej technice badań, łączy ich
kilka, traktując je jako formę uzupełnienia wiedzy i wzajemnej kontroli7.
Każda instytucja, przykładowo Sojusz Północnoatlantycki, wytwarza, czę-
ściowo opracowuje i przechowuje różne dokumenty (np. koncepcje strate-
giczne, dyrektywy, plany obronne, komunikaty z posiedzeń poszczególnych
organów decyzyjnych NATO). Dotyczą one przeważnie szeroko pojętego
systemu organizacyjno-sprawozdawczego danej instytucji. Dokumenty te
z reguły obejmują zakres zadań, organizację, strukturę, efekty finansowe,
realizację i sprawozdawczość z podstawowej działalności danej organizacji.
Są to więc dokumenty zawierające konkretne informacje i dane o rzeczywi-
stej działalności i osiągnięciach, a także celach danego podmiotu.

7 Tamże.

113

Badanie dokumentów

Trudno sobie wyobrazić jakiekolwiek badania z zakresu bezpieczeń-
stwa, w których nie trzeba by sięgnąć do pojedynczych, tematycznych,
związanych ściśle z danym problemem dokumentów. Mogą to być w zależ-
ności od potrzeb i zainteresowania urzędowe dokumenty, takie jak: konsty-
tucja, ustawy, rozporządzenia, umowy międzynarodowe, koncepcje strate-
giczne, doktryny, dyrektywy, sprawozdania i rozliczenia finansowe, a także
opinie i orzeczenia oraz inne opracowania służbowe dotyczące badanej
instytucji (organizacji), jej infrastruktury i środowiska. Mogą także to być
inne prywatne wytwory osób zaangażowanych w dane procesy i zdarzenia.

Technika badań tych dokumentów polega na analizie ilościowej i jako-
ściowej zawartej tam treści. Analizie której celem jest uzyskanie konkret-
nych danych o efektach działania, procesie i elementach systemu organi-
zacyjno-gospodarczego. Techniki badań dokumentów mogą ograniczać się
do ustalenia faktycznego stanu rzeczy, mogą też gromadzić dane do pro-
gnoz przyszłościowych8. Swym zasięgiem i zainteresowaniem mogą doty-
czyć zarówno analiz pojedynczych jednostek organizacyjnych (państw), jak
i całokształtu działalności danej narodowej lub międzynarodowej organiza-
cji (NATO).

Badanie poszczególnych dokumentów pozwala określić między innymi
efekty ekonomiczne, sprawność działania, stosunek do współpracy, fak-
tyczne zaangażowanie i umiejętności w utrzymywaniu bezpieczeństwa
i wiele innych parametrów podlegających sprawdzeniu. Niekwestionowaną
zaletą tej techniki jest to, że mając do czynienia z przedmiotem material-
nym, jakim jest dokument przedstawiający „zmaterializowaną" myśl, czyn,
(...) można go w każdej chwili oglądać i dotykać, analizować i oceniać,
a tym samym uzyskać wysoce obiektywną informację9.

Metoda badania dokumentów

Dokumentem podlegającym badaniu może być zatem każdy wytwór
ludzki (przedmiot materialny), który wyraża myśl, osiągnięcie, propozycję
i służy do odtworzenia rzeczywistej działalności badanej struktury organi-
zacyjnej w formie prawnie, a nawet zwyczajowo sporządzonego dokumen-
tu. Można zatem przyjąć, że jest to niezmiernie ważny, rozległy, szczegó-
łowy i konkretny materiał źródłowy (np. koncepcja strategiczna) dotyczący
danej instytucji (organizacji). Badanie takiego materiału umożliwia ustalenie

8 J. Apanowicz, Metodologia…, wyd. cyt.
9 Tamże.

114

rzeczywistego obrazu konkretnych faktów i dokonań danej organizacji
(NATO).

Metoda badania dokumentów w swojej zasadniczej istocie polega za-
tem na gromadzeniu, selekcji, opisie i naukowej interpretacji interesujących
nas faktów. Jest to więc analiza polegająca na opisie i interpretacji konkret-
nych elementów i dokonań w procesie konkretnego działania10.

Badanie dokumentów należy rozpoczynać od ścisłego określenia celu
badań, przyjęcia hipotezy i koncepcji rozwiązania podjętego problemu oraz
zastosowania procedury badawczej, która powinna przewidywać11:

− gromadzenie dokumentów i ich wstępną selekcję;
− ustalenie autentyczności zebranych materiałów oraz sprawdzenie

ich wiarygodności;
− analizę i opracowanie wniosków.
O wartości poznawczej metody badania dokumentów świadczą możli-

wości jej szerokiego wykorzystania. Za jej pomocą można badać: cele
i zadania danej instytucji (organizacji), efekty polityczne, ekonomiczne, ak-
tywizację, formy, metody i środki działania. Dokumentacja ta pozwala usta-
lić także niewątpliwie bardzo istotne informacje dotyczące doświadczenia,
umiejętności działania, a także pewne nawyki i predyspozycje (naleciałości)
badanych jednostek (państw) funkcjonujących w ramach danej organizacji
(NATO).

Cele metody badania dokumentów:
− dostarczenie dużej liczby różnorodnych informacji;
− poznanie i zrozumienie badanego zjawiska oraz poznanie częstotli-

wość jego występowania;
− dane pochodzące ze źródeł wtórnych mogą być wykorzystywane

w celu dokonania oceny potrzeb, do dokonania porównań oraz wskazania
czy określone cele danej organizacji są istotne12.

Bardzo ważną zaletą metody badania dokumentacji jest możliwość
przeprowadzenia analizy porównawczej określonych wyników, danych,
zjawisk i procesów. Jest ona zatem wartościowym sposobem poznawania
określonej rzeczywistości. Niezwykle istotny jest fakt, że wartość dokumen-
tów jako źródeł informacji może być zmienna i wysoce zawodna. Dokumen-
ty niejednokrotnie są jedynymi świadkami przeszłości i tylko na ich podsta-
wie można odtworzyć minione fakty, stany, osiągnięcia i zaniedbania,
w sytuacji bieżącej (aktualnie) dokumenty stanowią jednak zawsze tylko

10 J. Apanowicz, Metodologiczne elementy procesu poznania naukowego w teorii orga-

nizacji i zarządzania, Gdynia 2000.
11 Tamże.
12 Evaluating Socio Econimic Development SURCEBOOK 2: Methods&Techniques,

http://ec.europa.eu/regional_policy/sources/docgener/evalution/evalsed, Final Materials,
December 2003.

115

uzupełnienie i nie mogą być jedynym źródłem wiedzy13. Reasumując nale-
ży stwierdzić, że badanie dokumentacji spełnia głównie funkcję uzupełnia-
jącą w stosunku do badań obserwacyjnych i eksperymentalnych.

Metoda analizy i krytyki piśmiennictwa

Metoda analizy i krytyki piśmiennictwa oraz analiza krytyczna to meto-
dy badań naukowych stosowane powszechnie w nauce. Powstają dzięki
nim publikacje oparte nie na badaniach własnych, lecz na pracach i bada-
niach cudzych. Istotą jest przystosowanie nowego problemu do wiedzy
dotychczasowej, a więc niezbędnym etapem jest analiza i krytyka literatury
przedmiotu.

Metoda analizy i krytyki piśmiennictwa polega na wykazaniu oryginal-
ności wybranej do badania sytuacji problemowej i celowości jej analizowa-
nia. Polega na zweryfikowaniu tego, co już istnieje w literaturze, co jest
znane i udowodnieniu konieczności zbadania nieznanych hipotez. Wyni-
kiem metody jest przedstawienie związków, różnic, zależności badanego
tematu z istniejącym stanem wiedzy w tej materii, a także pokazanie warto-
ści powziętego tematu w pogłębianiu zdobytej dotychczas wiedzy14. Rezul-
taty studiów oparte na tej metodzie prowadzą do ważnych odkryć dotyczą-
cych działalności i dzieł twórczych. Jest to metoda charakterystyczna głów-
nie dla nauk humanistycznych, ale także i społecznych.

Cele i funkcje metody analizy i krytyki piśmiennictwa15:
− opis i ocena dotychczas osiągniętej wiedzy na badany temat (stan

badań);
− uporządkowanie tejże wiedzy, m.in. poprzez kategoryzację, mapo-

wanie (knowledge mapping), w efekcie wykrycie dotąd niedostrzeżonych
prawidłowości, relacji, faktów, zjawisk;

− wykrycie luk poznawczych, obszarów niezbadanych;
− poszukiwanie inspiracji, temat badań;
− identyfikacja nowych kierunków badawczych;
− identyfikacja autorytetów, głównych idei, dominujących szkół ba-

dawczych.
Reasumując, powyższe założenia metody analizy i krytyki piśmiennic-

twa sprowadzają się najpierw do stwierdzenia autentyczności i właściwego
sensu śladów po działalności ludzkiej, na przykład między innymi motywów

13 J. Apanowicz, Metodologia…, wyd. cyt.
14 J. Apanowicz, Metodologiczne uwarunkowania pracy naukowej. Prace doktorskie.

Prace habilitacyjne, Difin, Warszawa 2005.
15 S. Cisek, Analiza i krytyka piśmiennictwa. Wybrane zagadnienia metodologiczne,

wystąpienie podczas konferencji nt. Uniwersum piśmiennictwa wobec komunikacji elektro-
nicznej, Instytut INiB, Wrocław, 2-4.12.2008.

116

postępowania w danej strukturze organizacyjnej. Na tej podstawie dochodzi
się do poznania warunków powstania i przebiegu czy to minionej działalno-
ści ludzkiej określonego rodzaju, czy to jej wytworów16.

Pochodną metody analizy i krytyki źródłowej jest metoda porównawcza.
Jej celem jest stwierdzenie zależności jednych wytworów działalności twór-
czej od drugich. Chodzi tu przede wszystkim o ustalenie wpływu jednego
rozwiązania na drugie, na przykład jednego dokumentu na inne, jednej teo-
rii na drugą. Porównanie jest jedną z podstawowych czynności myślowych
i stanowi ważną część składową większości metod badawczych.

Analiza porównawcza

W badaniach o bezpieczeństwie niezwykle istotne jest wyodrębnienie
odpowiednich parametrów porównania. Nie jest to zbyt łatwe, gdyż nie ma
możliwości przeprowadzenia badania w typowych warunkach laboratoryj-
nych (jak np. w innych naukach, tj. chemia, biologia). Metoda ta ma zatem
charakter bardziej pośredni i szacunkowy.

Analiza porównawcza określonych obszarów bezpieczeństwa narodo-
wego opiera się na założeniu, że zachowania ludzkie przybierają charakter
stały przy tych samych warunkach niezależnie od miejsca i czasu. Główny
wysiłek badawczy skupia się zatem na badaniu struktur, procesów oraz
funkcji różnych systemów (np. politycznych, wojskowych) z uwzględnie-
niem uwarunkowań historycznych oraz osobliwości i punktów stycznych17.

W przebiegu badań stosuje się także ilościowe i jakościowe metody
pozyskiwania informacji na temat badanego podmiotu i jego otoczenia.
Pośród wielu metod podstawowych lub uzupełniających pozyskiwania in-
formacji w procesie badawczym w obszarze bezpieczeństwa, szczególne
miejsce zajmuje analiza treści dokumentów18:

• ilościowa analiza treści: kładzie nacisk na częstotliwość z jaką wy-
brane symbole występują; częstość z jaką dane symbole są przedstawiane:
pochlebnie, obojętnie, negatywnie; intensywność, z jaką te symbole wystę-
pują; przeprowadza się ją na dużych próbach wybranych losowo; uniwer-
sum jest duże, badacz interesuje się treścią, budową przekazu, a nie jej
przesłaniem; stosuje się sformalizowane kategorie; bada się raczej proste
tematy; stosuje się metody statystyczne.

• jakościowa analiza treści: służy przede wszystkim badaniu intencji
nadawcy danej treści; analizuje się kategorie występujące często, ale także
zajmuje się analizą treści pomijanych; przeprowadza się na małych, nie-
kompletnych próbach; uniwersum pokrywa się z korpusem badania; anali-

16 J. Apanowicz, Metodologia…, wyd. cyt.
17 A. Dawidczyk, T. Jemioło, Wprowadzenie…, wyd. cyt.
18 http://kglizard.republika.pl/socjo.htm.

117

zuje przejawy treści, jej głębszą warstwę; stosuje mało sformalizowane
kategorie; bada tematy bardzo złożone; rzadko stosuje się metody staty-
styczne.

Niezwykle istotny jest odpowiedni dobór dokumentów, które mogą po-
służyć jako źródło informacji pierwotnej. Należy pamiętać również, że im
większa ilość dokumentów poddawana jest analizie, to stopień wiarygod-
ności pozyskanej informacji zwiększa się.

Reasumując powyższe rozważania, na obecnym etapie rozwoju nauk
o bezpieczeństwie, wykorzystywane są charakterystyczne również dla in-
nych dyscyplin i dziedzin wiedzy metody, techniki badań oraz narzędzia
badawcze. Istotny jest jednak fakt, iż w naukach o bezpieczeństwie ważne
miejsce zajmują opisane w niniejszym artykule metody badawcze, tj. meto-
da monograficzna, metoda badania dokumentów, metoda analizy i krytyki
piśmiennictwa oraz analiza porównawcza. Pamiętać jednak należy, iż poza
gromadzeniem i systematyczną weryfikacją wiedzy podstawowej, badania
prowadzone w naukach o bezpieczeństwie powinny dostarczać, w miarę
sprecyzowane wnioski, które można zastosować w praktyce, służące od-
powiedniemu rozpoznawaniu wyzwań, wykorzystywaniu szans oraz prze-
ciwdziałaniu zdiagnozowanym zagrożeniem w odpowiednim czasie i we
właściwy sposób.

Bibliografia

1. Apanowicz J., Metodologiczne elementy procesu poznania nauko-
wego w teorii organizacji i zarządzania, Gdynia 2000.

2. Apanowicz J., Metodologia nauk, TNOiK, Toruń 2003.
3. Apanowicz J., Metodologiczne uwarunkowania pracy naukowej.

Prace doktorskie. Prace habilitacyjne, Difin, Warszawa 2005.
4. Cieślarczyk M., Teoretyczne i metodologiczne podstawy badania

problemów bezpieczeństwa i obronności państw,. UP-H, Siedlce 2011.
5. Dawidczyk A., Jemioło T., Wprowadzenie do metodologii badań

bezpieczeństwa, AON, Warszawa 2008.
6. Pieter J., Zarys metodologii pracy naukowej, PWN, Warszawa 1975.
7. Sienkiewicz P., Metody badań nad bezpieczeństwem i obronnością,

AON, Warszawa 2010.

118

DOCUMENTS’ ANALYSIS AND CRITIQUE METHODS IN
SECURITY SCIENCES

The research process in the area of security requires the use of appro-

priate notions and complex application of modern methods of acquiring and
processing information. For greater objectivity of cognition in the security
research it is important, inter alia, to skilfully combine qualitative and quanti-
tative methods of analysis. In the theory of security, virtually all methods
used in the social sciences and humanities are used. The most important
ones include, among others: monographic method, the method of research-
ing documents, analysis and critique of the literature (sources), as well as
comparative analysis. It is vital for the conducted research in the security
sciences to provide defined conclusions that can be applied in practice in
the future.

