
SPIS TREŚCI

Wstęp . 9

ROZDZIAŁ 1. Co nazywamy pułapką? . 13
1.1. Objaśnienia słownikowe i językowe . 13
1.2. Nazewnictwo . 15
 1.2.1. Pułapka dokonana i potencjalna 15
 1.2.2. Sytuacje uwięzienia i nagłego zagrożenia życia 16
 1.2.3. Nazewnictwo zwyczajowe i funkcjonalne 18
 1.2.4. Nazewnictwo celowe . 19

ROZDZIAŁ 2. Pułapka jako sytuacja uwikłania 21
2.1. Problemy definicyjne . 21
2.2. Pułapka bez elementu intencjonalności 23
2.3. Pułapka jako efekt działania przeciwskutecznego 27
2.4. Dlaczego dobrowolnie wchodzimy w pułapki? 32
 2.4.1. Emocje . 33
 2.4.2. Racjonalizm . 35
 2.4.3. Altruizm . 39

ROZDZIAŁ 3. Pułapka jako metoda działania 42
3.1. Źródło pułapki: sytuacja konfliktowa . 42
 3.1.1. Definicja konfliktu . 42
 3.1.2. Teoria gier . 45
 3.1.3. Morfologia pułapki: gra, mechanizm i proces 50
3.2. Pułapka jako metoda manipulacyjna . 51
 3.2.1. Czym jest sterowanie? . 51
 3.2.2. Pojęcie manipulacji . 52
 3.2.3. Pojęcie prowokacji . 55
 3.2.4. Pułapka jako podstępne działanie celowe 57

ROZDZIAŁ 4. Atrybuty pułapki . 64
4.1. Komplikacja . 64
4.2. Uwikłanie . 64
4.3. Mistyfikacja . 68
4.4. Zaskoczenie . 69
4.5. Uwięzienie . 71
4.6. Presja czasu . 72
4.7. Negatywne konsekwencje . 73

4.8. Wola destrukcji . 73
4.9. Przeciwskuteczność działań ofiary . 74
4.10. Przynęta . 74

ROZDZIAŁ 5. Pułapka a prowokacja . 78
5.1. Pułapki z niepełną prowokacją . 79
5.2. Element prowokujący a efekt prowokacyjny 81
5.3. Pułapka jako megaprowokacja . 82

ROZDZIAŁ 6. Dlaczego wpadamy w pułapki? 86
6.1. Kryteria kwalifikacji czynników . 86
6.2. Stosunek emocjonalny . 91
6.3. Przekonania . 93
6.4. Tendencja zachowań . 95
6.5. Uwarunkowania otoczenia . 96
6.6. Podsumowanie . 96

ROZDZIAŁ 7. Wyznaczniki zachowania ofiar w pułapce 98
7.1. Zależności pomiędzy reakcją a typem pułapki 99
7.2. Pierwsze reakcje . 100
7.3. Lęk . 103
7.4. Zaprzeczenie . 106
7.5. Agresja . 108
7.6. Nadzieja . 109
7.7. PTSD (zaburzenia pourazowe) . 111
7.8. Podsumowanie . 111

ROZDZIAŁ 8. Typologia pułapek . 113
8.1. Podziały podstawowe . 113
8.2. Złożoność podstępu . 114
8.3. Cel pułapki . 116
8.4. Zaangażowanie agresora . 117
8.5. Klasyfikacja funkcjonalna . 118
8.6. Pułapka jako drastyczna demonstracja 123

Podsumowanie . 125

Literatura . 128

WSTĘP

Pojęcie „pułapki” używane było na przestrzeni wieków przy opi-
sywaniu najrozmaitszych sfer życia i wydarzeń, jako określenie pewnych
konstrukcji posiadających cechy wspólne i działających na podobnej zasa-
dzie. Takie podejście definicyjne sprawiło, że pułapką nazwać możemy
sytuacje spotykane w zasadzie wszędzie: w myślistwie/rybołówstwie, na
wojnie, w grach towarzyskich, w sferze społecznej, w sytuacjach ekstre-
malnych itp. „Pułapka” jest jednym z tych słów, które wryło się w świa-
domość ludzi niezależnie od szerokości geograficznej i wykształconej
kultury, posiadając dość jednoznaczny i podobny wszędzie zbiór znaczeń.
Pomimo tego (a może właśnie przez to), ciężko jest stworzyć jednolitą
definicję pułapki. Nawet ludzie używający tego słowa na co dzień, naj-
częściej nie próbują nawet wyjaśniać, czym TO właściwie jest, uznając
sprawę za oczywistą.

Niniejszy tekst jest próbą odpowiedzi na pytanie o istotę zjawiska
pułapki. Termin „zjawisko” użyty jest tu nieprzypadkowo. Nie można
przecież pułapką nazywać wyłącznie nieczułej maszyny, stworzonej w celu
schwytania kogoś lub czegoś. Również słowa „mechanizm” użytego w ty-
tule nie powinno się brać dosłownie. Zostało ono przytoczone raczej
jako przenośnia. Z tak mechanicznie pojętymi pułapkami spotykamy się
rzadko i jedynie w określonych okolicznościach. Tymczasem na pułapki
ujęte w sposób ogólny, natykamy się każdego dnia. Najczęściej są to
bowiem pułapki społeczne, decyzyjne i te, które wynikają z pełnienia
wielu różnych ról społecznych jednocześnie. Część z nich ma jedynie
charakter potencjalny, podczas gdy inne stają się realne. Niektóre jeste-
śmy w stanie ominąć, lecz inne są nieuniknione. Wreszcie najczęstszy typ
pułapek w życiu codziennym, to wbrew pozorom nie takie, które ktoś
na nas zastawił ale te, w które wplątaliśmy się sami, na przykład przez
swoje zaniedbania.

W tym miejscu zmuszony jestem nieco popsuć humor wszystkim
prowokatorom-amatorom, którzy chcieliby „w zaciszu domowym” zbadać
możliwość przełożenia teorii zawartej w tej książce na sferę praktyki
i wypróbować skuteczność pułapki stworzonej w ten sposób na czymś
(lub co gorsza na kimś) ze swojego otoczenia. Tekst nie spełnia bowiem

Wstęp10
funkcji podręcznika myślistwa. W zamyśle autora jest to opisowe stu-
dium zjawiska stworzone na podstawie analizy przypadków historycznych
i współczesnych ze sfery polityki, życia codziennego oraz wojskowości,
którego równie ważną funkcję, co opis rzeczywistości, stanowi pokaza-
nie ogromnych i realnych niebezpieczeństw stojących przed każdym, kto
podejmuje próbę zastawienia pułapki na kogoś innego. W tym duchu
autor dołącza się zresztą do słów Mirosława Karwata: „Porządni ludzie
niech traktują taką naukę jako kurs samoobrony. Tym wytrwałym czytelni-
kom, którzy uprą się jednak, by tę książkę i jej podobne potraktować jako
przepis na łatwy sukces cudzym kosztem, życzę otrzeźwienia, a jeśli trzeba,
to zasłużonej kompromitacji i kary”1. Słowa te w przypadku pułapek są
szczególnie aktualne, bo wbrew pozorom są to konstrukcje niesłychanie
delikatne i opierające się na wielu niewiadomych. Wystarczy więc jeden
niewielki błąd, a zamiast ofiary na talerzu może się znaleźć niedoszły
biesiadnik.

Autor z rozmysłem też nie odnosi się do aktualnych wydarzeń
politycznych, co oczywiście nie oznacza, że bystry czytelnik samodzielnie
nie może w przedstawionej teorii znaleźć elementów pasujących do opisu
rzeczywistości politycznej.

Dlaczego akurat pułapki?
Jak często się zdarza, kończąc semestr zimowy czwartego roku

nauk politycznych zacząłem rozpaczliwie szukać tematu pracy magister-
skiej. Moim jedynym sprecyzowanym pragnieniem było napisanie czegoś
na temat historii (zwłaszcza militarnej) Japonii, stanowiącej moją pasję
już w szkole średniej. Pułapki jako obiekt badań nasunęły się w tym
kontekście dosyć przypadkowo. Podczas jednej z kolejnych rozmów,
mój promotor po wysłuchaniu „wykładu” na temat moich zaintereso-
wań uznał, że przecież większość z tego, co opowiadałem dotyczy pod-
stępów. Postanowiłem więc pójść w tę właśnie stronę, a że „podstępy”
były kategorią zbyt szeroką dla pracy magisterskiej, zawęziłem w końcu
tematykę do zastosowań pułapki w sztuce wojennej i polityce Japonii
na przestrzeni wieków. Zakładałem przy tym, że napiszę prostą pracę
opisową analizując kolejne przykłady pułapek. Nie wiedziałem jednak,
na co się porywam. Główny problem dojrzałem już podczas zbierania
źródeł. Chcąc pisać o przykładach pułapki musiałem najpierw ogólnie

1 M. Karwat, Sztuka manipulacji politycznej, wyd. A. Marszałek, Toruń 1999,
s. 216.

Wstęp 11
wyjaśnić, czym ona jest. Tymczasem po prostu brak było syntetycznego
opisu zjawiska pułapki, sekwencji zdarzeń, czy nawet prostej definicji.
Tylko bardzo niewielka część prac poświęcona była zastosowaniu prowo-
kacji i pułapki. Zwykle kolejne pozycje omijały te zagadnienia, jedynie
o nich wspominając, lub ograniczały się do umieszczenia tej materii nie-
jako w tle wydarzeń (o ile było to konieczne dla zrozumienia ich istoty).
Jeżeli nie chciałem rezygnować z tematu, marnując jednocześnie kilka
miesięcy jakie mu już poświęciłem, musiałem stworzyć opis zjawiska na
własne potrzeby. Udało mi się tego dokonać poprzez analizę przykładów
pułapek, które już miałem oraz dodatkowych materiałów, jakie „na cito”
zebrałem. Miało to jednak także swoje konsekwencje. W tym czasie roz-
dział teoretyczny rozrósł się do rozmiarów jednej części, co diametralnie
zmieniło proporcje całej pracy.

W niniejszej książce próbuję przedstawić większą część wniosków
teoretycznych, do jakich doszedłem w wyniku w sumie ponad dwuletniego
zajmowania się zagadnieniem pułapki. Tekst podzielony jest na osiem
rozdziałów, po kolei przedstawiając kolejne kwestie związane z tematem,
począwszy od wyjaśnień słownikowych i językowych, przez różne kon-
teksty rozumienia terminu, cechy szczególne zjawiska, aż po propozycje
podziałów pułapki. Wszystkie części opatrzone zostały stosownym wyjaś-
nieniem oraz przykładami i (jak mam nadzieję) składają się na pełen
obraz tego szalenie ciekawego zjawiska.

