

Maurycy Graszewicz
Michał Ulidis
Uniwersytet Wrocławski

Motocykliści jako grupa komunikacyjna. Wizerunek wewnętrzny na podstawie badań empirycznych

George Hanson: Nie boją się was, tylko tego co sobą przedstawicie.
Billy: Co sobą przedstawiamy? To, że mamy za długie włosy?
George Hanson: Och nie. Przedstawiacie sobą wolność.
Billy: A co w tym złego, człowieku? Każdy chce być wolny.
George Hanson: O tak, to prawda, każdy chce być wolny, zgoda.
Ale mówić o wolności i być wolnym — to dwie zupełnie różne rzeczy.

Easy Rider (1969), reż. D. Hooper

1. Wprowadzenie

Głównym celem niniejszego artykułu jest przedstawienie zebranego materiału badawczego, jego interpretacja to już zadanie dla czytelnika. Za podjęcie się go autorzy z góry niejako pragną wyrazić swoją wdzięczność i załączają wszelkie serdeczności. Komentarz do wyników badań staramy się zatem ograniczyć do tego, co (w naszych oczach) stanowi niezbędne minimum. Po pierwsze dlatego, że są one (naszym zdaniem rzecz jasna) czytelne, a po drugie, by nie forsować przesadnie własnej/własnych konstrukcji rzeczywistości. Sformułowany problem badawczy zdecydowaliśmy się podjąć na podstawie konstruktywistycznego i systemowego rozumienia komunikacji¹,

¹ Zob. *Radykalny konstruktywizm. Antologia*, red. B. Balicki *et al.*, Wrocław 2010; M. Fleischer, *Ogólna teoria komunikacji*, Wrocław 2007; T. Walas, *Nowy biologizm i konstruktywiści niemieccy*, [w:] *Czy*

społeczeństwa² czy zagadnienia ludzkiej kognicji³ (wciąż będącego problemem otwartym⁴). Żywione przez nas przekonanie, iż analizujemy tutaj kognitywne czy komunikacyjne konstrukty, nie jest oczywiście bez znaczenia, aczkolwiek nic innego jak właśnie przyjęcie postulatów konstruktywizmu każe nam po raz kolejny wierzyć, iż dla jakiegoś *X* — czytelnika tego tekstu — przedmiotem przedstawionej w nim narracji może być równie dobrze coś zupełnie innego.

Wychodzimy z Luhmannowskiego w swej genealogii założenia, że społeczeństwo jest „otwartym, autorefleksyjnym i autoreferencyjnym systemem [...] Nowoczesne społeczeństwo może być widziane jako dynamiczny rozwój od stratyfikacji do funkcjonalnego rozróżnienia”⁵. Konstytytywnym procesem konstruowania społeczeństwa jest komunikacja, zatem desygnatem tego, co społeczne, nie są ludzie, lecz komunikacje. Społeczeństwo należy rozumieć jako nadrzędny system porządkujący wszystkie możliwe komunikacyjne konfiguracje między jednostkami. System społeczny składa się z funkcyjnych subsystemów (choćby systemu polityki, gospodarki, religii, nauki czy rodziny), z których każdy konstytuuje siebie w zakresie wewnętrznych, specyficznych funkcji, które realizuje w społeczeństwie. Subsystemy funkcyjne też są generowane i utrzymywane w ruchu przez procesy komunikacji, stanowiąc tym samym jej (uboczny?) produkt. Wszystko więc, co jest komunikacją, jest społeczeństwem. Jest to kluczowe z naszego punktu widzenia twierdzenie. Skoro to komunikacja jest fundamentem i tworzywem tego, co społeczne, to ona właśnie pozwala społeczeństwu się reprodukować we wzajemnych strukturalnych powiązaniach. Stąd wynika, że każdorazowo gdy badanym obiektem jest to bądź jakiś wycinek tego, co społeczne, obiekt ten musi z konieczności mieć charakter komunikacyjnego konstruktu. W przeciwnym wypadku nie mielibyśmy możliwości o nim rozmawiać, a co za tym idzie — pisać tego tekstu, o jego późniejszym czytaniu nie wspominając. W tym przypadku badanym obiektem jest wizerunek motocyklistów. Z punktu widzenia teorii strukturalnych grupy społecznej — dla nas — grupy komunikacyjnej.

jest możliwa inna historia literatury?, Kraków 1993; E. von Glasersfeld, *Piaget and the radical constructivist epistemology*, [w:] *Epistemology and Education*, red. C.D. Smock, E. von Glasersfeld, Athens 1974.

² N. Luhmann, *Realność mediów masowych*, przeł. J. Barbacka, Wrocław 2009; *idem*, *Systemy społeczne. Zarys ogólnej teorii*, przeł. M. Kaczmarczyk, Kraków 2007.

³ Zob. M. Bickhard, *Autonomy, function and representation*, „Communication and Cognition — Artificial Intelligence” 17, 2000, nr 3–4; H. Maturana, *Ontology of observing, the biological foundations of self-consciousness and physical domain of existence*, [w:] *Conference Workbook: Texts in Cybernetics, American Society for Cybernetics Conference*, Felton 1988.

⁴ Por. D. Chalmers, *The Conscious Mind: In Search of Fundamental Theory*, New York 1996; P. Churchland, *Brain-Wise: Studies in Neurophilosophy*, Cambridge 2002; F. Crick, *Zdumiewająca hipoteza*, Warszawa 1997; D. Dennet, *Słodkie sny. Filozoficzne przeszkody na drodze do nauki o świadomości*, przeł. M. Miłkowski, Warszawa 2007; K. Popper, J. Eccles, *The Self and Its Brain*, Berlin 1977; Ch. Koch, *Neurobiologia na tropie świadomości*, przeł. G. Hess, Warszawa 2004.

⁵ M. Graszewicz, *Polski system polityczny. Semantyki i struktury komunikacji politycznej*, Wrocław 2012, s. 53.

Kwalitatywne uposażenie nie jest w tym wypadku tak istotne jak to, że zawsze, niezależnie od obranego obiektu, miałby on charakter komunikacyjny, a co za tym idzie — konstruktywny. Do innych obiektów nie mamy bowiem zasadniczo dostępu. Co to oznacza? W rozumieniu konstruktywizmu komunikacja to proces ciągłej negocjacji konstruktów. Permanentnego ustalania i generowania znaczeń w ciągłości komunikacji, która zapewnia z kolei trwanie systemu społecznego. Na poziomie biologicznym postrzegamy⁶ coś tak, a nie inaczej, co powoduje określone reakcje (dla obserwatora podejmowane działania), jeśli nie są one dostatecznie adekwatne, podlegamy restrykcjom na poziomie biologicznym i fizycznym. Konstrukty postrzegania zdają się asemantryczne. W komunikacji natomiast posługujemy się konstrukcjami semantycznymi i to właśnie pozwala nam na cyrkularne wytwarzanie systemu społecznego razem z jego (potencjalnymi) manifestacjami. Na poziomie tego, co socjalne, mamy więc do czynienia z kognitywno-emocjonalnymi konstruktami komunikacji, które mają charakter znakowy i są nieustannie negocjowane (konfrontowane, wymieniane, walidowane w komunikacji) — na tym, można powiedzieć, polega ich wyjątkowość.

Jeśli potraktujemy teraz wstęp do naszych badań jako swoistą dekonstrukcję tytułu niniejszego tekstu, to w świetle tego, co zostało dotychczas powiedziane, wizerunek grupy komunikacyjnej należy rozumieć nie jako rekonstrukcję obiektywnie istniejącej tożsamości danych podmiotów, ale raczej jako zależny od obserwatora, kulturowo umocowany i komunikacyjnie wynegocjowany obraz tożsamości danego obiektu wygenerowany przez obserwatora, a właściwie należałoby rzec: wygenerowany przez komunikację/w komunikacji, i do pewnego stopnia zależny od obserwatora. Motocykliści „możliwi są tylko kognitywnie”⁷.

Analizie poddaliśmy jedynie wycinek komunikacji określonej grupy, którą z powodzeniem traktować można jak określoną organizację, utrzymującą właściwą sobie klasę abstrakcji, przez nieustanne podtrzymywanie w ruchu (wytwarzanie i reprodukcję) własnej komunikacyjnej tożsamości — jej komponentów i samozwrotne granicy, która oddziela ją od dezintegracji w mrowiu innych tożsamości oraz czyni ją jednocześnie możliwą do rozróżnienia od tła (czyni ją w ogóle możliwą do zaobserwowania, dzięki temu możemy o tym obiekcie w ogóle rozmawiać i jako że możemy o nim rozmawiać, on w jakiś sposób jest, próżno doszukiwać się pierwszeństwa w tej koniunkcji, gdyż jest to cyrkularna oraz usieciowiona zależność). Skupiliśmy się na wizerunku wewnątrz badanej grupy. Oprócz komunikacji wewnętrznej wyróżnić należy jeszcze oczywiście komunikację/wizerunek zewnętrzną/y, czyli to, jak motocykliści są postrzegani nie tylko przez samych siebie, ale też przez inne grupy odniesienia, które pozostają z nimi w jakiejś relacji, czy to jak konstrukt motocyklisty

⁶ Na mocy naszej gatunkowo oraz osobniczo zdeterminowanej struktury jako obserwatora.

⁷ M. Fleischer, *Konstruktywny charakter image'u osobowości*, „2K — Kultura i Komunikacja” 2004, nr 2, s. 24.

jest stabilizowany w interdyskursie. Zaczniemy jednak od tego, jak i co motocykliści mówią nie tylko o samych sobie.

2. Konstrukcja badania

Badanie miało charakter wywiadu ankietowego i było kompilacją metod jakościowych i ilościowych. Respondentom zadano czternaście pytań otwartych:

1. Motocykl to?

Pytanie to miało zebrać ogólne skojarzenia respondentów na temat motocykla. Jeśli uwzględnić, że motocykl sam w sobie (jako przedmiot) służy przede wszystkim przemieszczaniu się (i sam w sobie jest asemantyczny), interesujące staje się, w jaki sposób jest on semantyzowany przez motocyklistów.

2. Jazda motocyklem to dla Ciebie?

Pytanie drugie służyło sprawdzeniu, w jaki sposób, jakimi charakterystykami i semantykami opisywana jest przez motocyklistów czynność jazdy motocyklem.

3. Co jest dla Ciebie ważne?

Pytanie trzecie dotyczyło najważniejszych wartości obowiązujących w grupie komunikacyjnej motocyklistów.

4. Poniżej podajemy listę cech opisujących osobę. Proszę o zakreślenie przy każdej właściwości jej natężenia odpowiedniego dla Ciebie.

5. Jak sądzisz, co innym ludziom daje jazda motocyklami?

Takie sformułowanie pytania, polegające na odwołaniu się do zdania i opinii innych ludzi (w domyśle motocyklistów), miało umożliwić badanym formułowanie opinii pożądaných społecznie, niekoniecznie wygodnych dla respondenta. Dzięki temu respondenci mieli możliwość udzielania odpowiedzi, których nie podaliby w pytaniu o własne opinie i skojarzenia.

6. Jak sądzisz, co łączy motocyklistów?

Pytanie piąte służyło poznaniu opinii na temat możliwych elementów wspólnych (wartości, emocji, tematów) łączących motocyklistów, jako grupę komunikacyjną.

7. Jak sądzisz, co jest ważne dla innych motocyklistów?

Pytanie szóste w konstrukcji jest podobne do pytania czwartego. Miało ono na celu porównanie wartości, które respondenci wskazują jako istotne dla siebie (w pytaniu trzecim), z tymi, które mogą artykułować, odwołując się do zdania i opinii innych motocyklistów. Interesujące jest także, czy w pytaniach o kolektywną symbolikę⁸ zmiana konstrukcji pytania powoduje wahania stabilnych przecież wyników.

8. Jacy są Twoi znajomi motocykliści?

⁸ M. Fleischer, *Polska symbolika kolektywna*, Wrocław 2003.

Pytanie siódme służyło sprawdzeniu, czy istnieją dające się odkryć wzory cech charakterystycznych, osobowych czy też szerzej opisu członków grupy komunikacyjnej motocyklistów.

9. Podaj kilka tematów, o których rozmawialiście ostatnio ze znajomymi, którzy także jeżdżą motocyklami?

Pytanie ma umożliwić poznanie tematów i wzorów komunikacji przeważających wśród badanej grupy.

Moduł jakościowy został uzupełniony dyferencjałem semantycznym, który składał się z dwudziestu jeden cech. Ten rodzaj skalowania został opracowany przez Charlesa E. Osgooda, a w metodologii badań społecznych definiuje się go jako „format pytania, w którym prosimy respondentów, by dokonali oceny między dwiema skrajnościami, takimi jak ‘bardzo negatywne’ i ‘bardzo pozytywne’”⁹. W tym wypadku użyliśmy dyferencjału jednobiegunowego, czyli każda własność opisana jest przymiotnikiem, a respondenci zaznaczają na skali, w jakim stopniu ich zdaniem dana własność pasuje do badanego obiektu. Zdecydowaliśmy się na wariant jednobiegunowy przede wszystkim dlatego, że często natrafia się na problemy w sformułowaniu takich określeń, które byłyby rozumiane jako naprawdę przeciwstawne przez ogół respondentów, niezależnie od kontekstu. Uczestnicy naszego badania zaznaczali natężenie danej cechy, wykazując stopień jej zmanifestowania, lub jej brak. Brak można, choć nie trzeba interpretować jako występowanie cechy przeciwnej do aktualnie badanej. Odpowiedzi każdej z wyróżnionych grup respondentów zostały uśrednione i przedstawione w formie tabeli. Odpowiedzi na pytania otwarte zostały natomiast poddane kategoryzacji i zestawione w postaci procentowej. Kwestionariusz ankietowy zawierał ponadto metryczkę i instrukcję dla respondenta: „Niniejsza ankieta realizowana jest w ramach badań naukowych, rekonstrukcji wzorów w komunikacji wśród motocyklistów. Ankieta jest anonimowa. Prosimy o szczerą i spontaniczną odpowiedź. Każda odpowiedź jest dobra”. Badanie zostało przeprowadzone w roku 2011. W tabeli 1 przedkładamy stratyfikację respondentów, którzy wzięli udział w badaniu.

Tabela 1. Dane metryczkowe

Stratyfikacja respondentów		Liczba respondentów	[%] respondentów
płeć	kobieta	23	16,8
	mężczyzna	114	83,2
	ogółem	137	100,0

⁹ E. Babbie, *Badania społeczne w praktyce*, przeł. M. Bucholc, Warszawa 2004, s. 198.

Stratyfikacja respondentów	Liczba respondentów	[%] respondentów	
	14	1	,7
	16	2	1,5
	18	2	1,5
	19	5	3,6
	20	7	5,1
	21	6	4,4
	22	2	1,5
	23	8	5,8
	24	7	5,1
	25	11	8,0
	26	5	3,6
	27	9	6,6
	28	7	5,1
	29	8	5,8
	30	8	5,8
	31	7	5,1
	33	8	5,8
	34	5	3,6
	35	6	4,4
	36	3	2,2
	38	1	,7
	39	3	2,2
	40	1	,7
	41	2	1,5
	42	2	1,5
	43	1	,7
	44	3	2,2
	45	2	1,5
	47	1	,7
	51	1	,7
	58	1	,7
	63	1	,7
	ogółem	137	100,0

Stratyfikacja respondentów		Liczba respondentów	[%] respondentów
miejsce zamieszkania	wieś	23	16,9
	miasto	113	83,1
	ogółem	136	100,0
wykształcenie	podstawowe	8	5,8
	średnie	41	29,9
	zawodowe	3	2,2
	wyższe	85	62,0
	ogółem	137	100,0

3. Wyniki badań

Prezentacje zgromadzonych danych empirycznych wraz z komentarzem przedstawiamy zgodnie z chronologią kwestionariusza ankietowego.

Tabela 2. Pytanie 1: Motocykl to?

Lp.	Motocykl to?	Liczba respondentów	[%] respondentów
1.	środek transportu (pojazd 19, maszyna 8, dwa koła 6, motocykl 5, sprzęt 4, jednoślad 4, urządzenie mechaniczne 2, chopper 2)	72	52,2
2.	wolność	67	48,6
3.	hobby	29	21,0
4.	pasja	27	19,6
5.	inne	26	18,8
6.	sposób na życie/styl życia	16	11,6
7.	szybkość	14	10,1
8.	przyjemność	12	8,7
9.	zabawka/zabawa	11	8,0
10.	marzenie	9	6,5
11.	relaks	9	6,5
12.	radość	7	5,1
13.	życie	7	5,1
14.	szpan	7	5,1
15.	piękno	6	4,3
16.	ja (sens mojego życia)	5	3,6

Lp.	Motocykl to?	Liczba respondentów	[%] respondentów
17.	przyjaciel	5	3,6
18.	adrenalina	5	3,6
19.	przygoda	5	3,6
20.	kochanka	5	3,6
21.	miłość	4	2,9
22.	zwierzę (chabeta)	4	2,9
23.	wydatki/skarbonka	3	2,2
24.	moc	3	2,2
25.	spokój	2	1,4
26.	niebezpieczeństwo	2	1,4
Ogółem		138	100,0

Motocykl to przede wszystkim środek transportu, rzecz. Oprócz definiowania leksemu reprezentatywnego dla badanej przez nas grupy komunikacyjnej w kategoriach funkcji bądź próby dookreślenia dziedziny przedmiotowej, na uwagę zasługuje wysoki procent odpowiedzi przynależących do kategorii 'wolność'. Motocykl oznacza wolność dla blisko połowy ankietowanych. O ile najliczniej reprezentowana kategoria odpowiedzi może uchodzić za przejaw aktywizacji dość oczywistego wzoru komunikacji, o tyle określanie przedmiotu przez pryzmat jego symboliki, jakże nieobojętnej i silnie zmanifestowanej w wypowiedziach badanych, warte jest podkreślenia. Chcemy też zwrócić uwagę na występujące personifikacje motocykla ('przyjaciel', 'kochanka' czy koniunkcja kategorii 'kochanka' i 'miłość'). Kwestia mówienia o motocyklu przez pryzmat emocji, jakie on wyzwala, jakie są z nim związane, których osiągnięcie on umożliwia, jest naszym zdaniem transparentna i nie wymaga dodatkowego komentarza.

Tabela 3. Pytanie 2: Jazda motocyklem to dla Ciebie?

Lp.	Jazda motocyklem to dla Ciebie?	Liczba respondentów	[%] respondentów
1.	przyjemność	84	63,2
2.	wolność	40	30,1
3.	odstresowanie	38	28,6
4.	relaks (wolny czas)	38	28,6
5.	oszczędność czasu	17	12,8
6.	pasja	17	12,8
7.	emocje	16	12,0

8.	radość	13	9,8
9.	adrenalina	11	8,3
10.	styl życia	11	8,3
11.	przygoda	9	6,8
12.	spełnienie	9	6,8
13.	wspólnota	4	3,0
14.	wyzwanie	3	2,3
15.	szpan	3	2,3
16.	podróże	2	1,5
Ogółem		133	100,0

Interesujące wydaje się, że respondenci w pytaniu drugim podają znacznie mniejszą liczbę kategorii niż w pytaniu wcześniejszym. Oznacza to najpewniej, że czynność jazdy motocyklem ma swoją komunikacyjną, stosunkowo zwartą strukturę. Ankietowani jazdę motocyklem opisują przede wszystkim z perspektywy towarzyszących tej czynności emocji. Drugą, najliczniej reprezentowaną kategorią jest ‘wolność’. Motocykl (i czynności z nim związane) jest dla motocyklistów synonimem wolności. Na uwagę zasługuje także to, że jazda motocyklem jest z punktu widzenia badanych sposobem na odstresowanie — co najpewniej należy wiązać z emocjami, jakie towarzyszą jeździe motocyklem.

Tabela 4. Pytanie 3: Co jest dla Ciebie ważne?

Lp.	Co jest dla Ciebie ważne?	Liczba respondentów	[%] respondentów
1.	rodzina	44	32,6
2.	miłość	40	29,6
3.	przyjaźń	32	23,7
4.	uczciwość	32	23,7
5.	inne	30	22,2
6.	szczerłość	28	20,7
7.	wolność	20	14,8
8.	zdrowie	13	9,6
9.	niezależność/samodzielność/samodecydowanie	12	8,9
10.	honor	11	8,1
11.	wierność	11	8,1
12.	rzetelność/sumienność/solidność	10	7,4

Lp.	Co jest dla Ciebie ważne?	Liczba respondentów	[%] respondentów
13.	praca	8	5,9
14.	pieniądze	8	5,9
15.	zaufanie	8	5,9
16.	bliscy	8	5,9
17.	szacunek	6	4,4
18.	motocykl	5	3,7
19.	spokój/spokój ducha/święty spokój	5	3,7
20.	ojczyzna	5	3,7
21.	pasja	4	3,0
22.	Bóg/wiara	4	3,0
23.	nauka/wiedza/wykształcenie	3	2,2
24.	życie	3	2,2
25.	rozsądek/rozwaga	3	2,2
26.	konsekwencja	3	2,2
27.	otwartość/serdeczność	3	2,2
28.	optymizm	3	2,2
29.	być sobą	3	2,2
30.	bezpieczeństwo/ostrożność	2	1,5
31.	dom	2	1,5
32.	ludzie	1	,7
Ogółem		135	100,0

Jeśli zauważymy, że pierwsze trzy kategorie w obrębie odpowiedzi na pytanie „Co jest dla Ciebie ważne?” to nic innego, jak polskie symbole kolektywne i jako takie nie są one wartościami specyficznymi dla badanej grupy, lecz dla ogółu społeczeństwa, to nasza uwaga skupi się na kategoriach ‘szczerść’ i ‘wolność’ (znów). Kategorie te są właściwe dla wartościowań analizowanej grupy do tego stopnia, że wyprzedzają inne symbole kolektywne charakterystyczne dla naszego kraju. Istotne jest jedynie, że w porównaniu z symbolami kolektywnymi w najliczniejszych wskazaniach nie znajduje się ‘dom’. Najpewniej należy to wiązać z kategorią ‘wolność’, która tu wydaje się niełączliwa. Interesujące wydają się także te kategorie, które wskazują na kody moralnościowe. Mamy tu na myśli ‘uczciwość’, ‘honor’ czy ‘rzetelność’.

Tabela 5. Pytanie 4: Poniżej podajemy listę cech opisujących osobę. Proszę o zakreślenie przy każdej właściwości jej natężenia odpowiedniego dla Ciebie.

Lp.	Cecha	N	Średnia	Odchylenie standardowe
1.	z wyobraźnią	140	2,25	0,91451
2.	inteligentny	140	2,1571	0,8755
3.	zdolny do współpracy	140	2,1357	0,99068
4.	żądny przygód	140	2,1143	1,02547
5.	energiczny	140	1,9143	1,05589
6.	twórczy	140	1,8643	0,99068
7.	odważny	140	1,7214	1,01831
8.	pracowity	140	1,6857	1,23548
9.	rozmowny	140	1,65	1,44404
10.	zorganizowany	140	1,25	1,5414
11.	zrelaksowany	140	1,1929	1,43891
12.	praktyczny	140	1,0071	1,99097
13.	impulsywny	140	0,6429	1,76322
14.	nieufny	140	0,3929	1,69509
15.	nerwowy	140	0,3857	1,87979
16.	zamknięty	140	-0,3429	1,84185
17.	nieobliczalny	140	-0,45	1,86341
18.	samolubny	138	-0,7174	1,82836
19.	niezadowolony	140	-0,8	1,76782
20.	nieodpowiedzialny	140	-1,3143	1,70098
21.	niemiły	140	-1,3143	1,57811
	N ważnych (wyłączanie obserwacjami)	138		

Motocykliści opisują siebie jako osoby inteligentne, z wyobraźnią (co można analizować zarówno jako cechę dającą zdolność do unikania niebezpieczeństw — w opozycji do lekkomyślności, jak i jako cechę łączliwą z byciem twórczym). Na uwagę zasługuje także fakt, że widzą oni samych siebie jako raczej uporządkowanych. Motocykliści zdaniem samych siebie są zdolni do współpracy i otwarcia, a jednocześnie żądni przygód i odważni, co doskonale wpasowuje się w kognitywny pejzaż wyznaczany semantykami związanymi z motocyklem: wolnością i przygodą. W pytaniu czwartym także możemy zaobserwować, że motocykliści opisują siebie przez pryzmat etyki związanej z pracą ('pracowity', 'zorganizowany', 'praktyczny').

Tabela 6. Pytanie 5: Jak sądzisz co innym ludziom daje jazda motocyklami?

Lp.	Jak sądzisz, co innym ludziom daje jazda motocyklami?	Liczba respondentów	[%] respondentów
1.	radość	89	65,9
2.	wolność	64	47,4
3.	lans	23	17,0
4.	adrenalina	23	17,0
5.	relaks	20	14,8
6.	odreagowanie	18	13,3
7.	oszczędność czasu	16	11,9
8.	spełnienie marzeń	13	9,6
9.	dowartościowanie	12	8,9
10.	przynależność	12	8,9
11.	pasja	8	5,9
12.	satysfakcja	8	5,9
13.	indywidualizm	7	5,2
14.	emocje	6	4,4
15.	przygoda	5	3,7
16.	wyróżnienie się	4	3,0
17.	zadowolenie z życia	3	2,2
18.	zarobek	2	1,5
19.	styl życia	2	1,5
20.	inne	1	,7
Ogółem		135	100,0

Pytanie piąte należałoby w zasadzie traktować łącznie z pytaniem drugim. Dające się zauważyć zasadnicze różnice polegają na tym, że o ile respondent sam z jazdy motocyklem czerpie ‘przyjemność’ i ‘wolność’, a motocykl służy odstresowaniu i spędzaniu wolnego czasu, o tyle kiedy wypowiada się o ‘innych’, jest skłonny przypisywać im trochę inne powody/emocje. Pierwsze dwie kategorie są do siebie podobne, jednak owi ‘inni’ dzięki jeździe motocyklem lansują się oraz otrzymują znacznie więcej adrenaliny.

Wyznacznikiem relacji łączącej motocyklistów nie jest oczywiście motocykl (jako środek transportu, przedmiot), lecz związane z nim semantyki. O spójności tej grupy, zdaniem jej członków, decyduje coś innego, a mianowicie pasja (zdaniem blisko trzech czwartych ankietowanych). Motocykliści widzą też samych siebie jako współ-

Tabela 7. Pytanie 6: Jak sądzisz, co łączy motocyklistów?

Lp.	Jak sądzisz, co łączy motocyklistów?	Liczba respondentów	[%] respondentów
1.	pasja	101	74,3
2.	motocykle	40	29,4
3.	wspólnota	21	15,4
4.	złoty	16	11,8
5.	inne	14	10,3
6.	wyjatkowość	14	10,3
7.	przyjaźń	11	8,1
8.	zrozumienie	10	7,4
9.	otwartość	10	7,4
10.	ryzyko	9	6,6
11.	styl życia	8	5,9
12.	poczucie swobody	8	5,9
13.	niechęć do kierowców samochodów	7	5,1
14.	sposób spędzania wolnego czasu	7	5,1
15.	przygoda	6	4,4
16.	podróże	6	4,4
17.	nic	5	3,7
18.	piwo	5	3,7
19.	pomocność	4	2,9
20.	charakter	3	2,2
21.	problemy	3	2,2
22.	ciekawość	3	2,2
23.	bunt	2	1,5
24.	odwaga	2	1,5
25.	znajomość	2	1,5
Ogółem		136	100,0

notę, która ich łączy (także przez wspólne przeżycia reprezentowane w kategoriach ‘złoty’, ‘przyjaźń’, ‘zrozumienie’ czy ‘styl życia’). Nawet mimo stosunkowo dużej liczby kategorii (łącznie dwudziestu pięciu) można powiedzieć, że respondenci dobrze wiedzą, co ich spaja jako grupę.

Tabela 8. Pytanie 7: Jak sądzisz, co jest ważne dla innych motocyklistów?

Lp.	Jak sądzisz, co jest ważne dla innych motocyklistów?	Liczba respondentów	[%] respondentów
1.	wolność	43	33,1
2.	przyjaźń	37	28,5
3.	rodzina	20	15,4
4.	inne	15	11,5
5.	braterstwo	14	10,8
6.	nie wiem	10	7,7
7.	motocykl	10	7,7
8.	dla każdego coś innego	9	6,9
9.	bezpieczeństwo	9	6,9
10.	uczciwość	8	6,2
11.	lojalność	8	6,2
12.	prawdomówność	8	6,2
13.	zabawa/imprezy	7	5,4
14.	pasja	7	5,4
15.	uczynność	6	4,6
16.	szaleństwo	5	3,8
17.	lans/festyniarstwo	5	3,8
18.	zdrowie	5	3,8
19.	życie	5	3,8
20.	honor	5	3,8
21.	praca	4	3,1
22.	przygody	4	3,1
23.	rozsądek	4	3,1
24.	odwaga	4	3,1
25.	miłość	4	3,1
26.	spełnienie	3	2,3
27.	radość	3	2,3
28.	oryginalność	3	2,3
29.	szacunek	3	2,3
30.	pieniądze	3	2,3
31.	stabilizacja	2	1,5
32.	dom	2	1,5
33.	przynależność	2	1,5
Ogółem		130	100,0

Na szczególną uwagę zasługuje koniunkcja odpowiedzi na to pytanie z tymi, których nasi respondenci udzielili na pytanie nr 3. Kiedy motocykliści wypowiadają się o priorytetach innych motocyklistów, 'rodzina', 'miłość' i 'przyjaźń' ustępują miejsca 'wolności'. Aktywizuje się też mocno zaimanifestowana kategoria 'braterstwa'. Obserwacja własnej grupy komunikacyjnej (zastrzec należy, że nie jest tak, iż przynależec można tylko do jednej, wręcz przeciwnie), przyjmując perspektywę zewnętrznego obserwatora, a zadane pytanie to niejako wymusza na naszych respondentach, pokazała dysonans między tym, jak konstruujemy siebie jako członka danej grupy komunikacyjnej przez pryzmat komunikacji za pomocą 'ja', a tym, jak postrzegamy siebie w kontekście/na tle całości, jaką stanowi dana grupa komunikacyjna. W pytaniu siódmym widoczne jest także (podobnie jak w pytaniu trzecim) stosunkowo słabe zaimanifestowanie kategorii 'dom'.

Tabela 9. Pytanie 8: Jacy są Twoi znajomi motocykliści?

Lp.	Jacy są twoi znajomi motocykliści?	Liczba respondentów	[%] respondentów
1.	pomocni	31	22,6
2.	przyjacielscy	31	22,6
3.	inne	29	21,2
4.	otwarci	27	19,7
5.	wariaci	23	16,8
6.	weseli	21	15,3
7.	wspaniali	16	11,7
8.	spokojni	14	10,2
9.	różni	12	8,8
10.	nieodpowiedzialni	11	8,0
11.	mili	11	8,0
12.	odpowiedzialni	10	7,3
13.	inteligentni	9	6,6
14.	sympatyczni	8	5,8
15.	normalni	8	5,8
16.	godni zaufania	8	5,8
17.	wyluzowani	7	5,1
18.	lojalni	7	5,1
19.	uczciwi	6	4,4
20.	szczerzy	4	2,9
21.	odważni	4	2,9
22.	młodzi	4	2,9

Lp.	Jacy są twoi znajomi motocykliści?	Liczba respondentów	[%] respondentów
23.	energiczni	4	2,9
24.	lanserzy	3	2,2
25.	z wyobraźnią	2	1,5
26.	spontaniczni	2	1,5
27.	bezinteresowni	2	1,5
28.	ciekawi	2	1,5
29.	wartościowi	2	1,5
30.	dziwni	2	1,5
31.	dobrzy ludzie	2	1,5
32.	niezależni	1	,7
	Ogółem	137	100,0

W opisach motocyklistów ich znajomych przeważają pomocność, przyjacielskość i otwartość. Jeśliby powiązać to z autoopisem, którego respondenci dokonali w pytaniu czwartym (charakteryzowali siebie jako zdolnych do współpracy i rozmownych), można powiedzieć, że relacje, a właściwie ich typ, są dla nich istotne. W tym znaczeniu przez wzory i sposoby komunikacji mamy do czynienia z wytwarzaniem się systemu społecznego w grupie motocyklistów, wokół tych właśnie cech osobowych i analizowanych we wcześniejszych pytaniach semantyk.

Podsumowanie

Należy stwierdzić, że można wyodrębnić motocyklistów jako grupę komunikacyjną. W odpowiedziach na poszczególne pytania zauważalna jest wyjątkowa spójność, wspólnota wartości, norm i wzorów zachowań. Motocykliści mają własne symbole i w opisie czy to siebie, czy osób wchodzących w skład tej samej grupy, wskazują podobne cechy. Doskonale znają i kolportują wśród siebie semantyki i wzory związane z uczestnictwem w grupie i „przeżywaniem bycie motocyklistą”. Przeważające kategorie charakteryzujące motocykl i czynności z nim związane to przede wszystkim ‘wolność’, ‘hobby’ czy też zestaw dość jednorodnych emocji. W wielu pytaniach liczba kategorii, w ramach których mieszczą się odpowiedzi, jest niewielka i zasadniczo zaledwie kilkunastu. Motocykliści, podobnie jak samych siebie, opisują także innych (znajomych) motocyklistów, co znów zwrótnie pokazuje, że jest to grupa o uspojnionych wartościach (nie mamy tu na myśli symboli kolektywnych, choć także one, co oczywiste, są wśród motocyklistów podobne). Motocykl to przede wszystkim wolność (i to jako przedmiot oferuje), a motocyklista to człowiek, choć

energiczny i zdolny do szaleństw, inteligentny i kreatywny, to raczej rozważny i wrażliwy na punkcie kodów moralności i etyki pracy.

Motorcyclists as a communication group. An internal image based on empirical research

Summary

The article is a report on empirical research into the image of a specific communication group. The studied entity is (primarily) a communication group and then (perhaps thus) social group. The studied phenomenon was communication. Its analyses were used to distinguish a group, the image, cohesion and stability of which were tested by the authors. The leading theoretical-methodological concepts adopted by them were: constructivist definition of communication and systemic definition of society.