

Ogólnopolska Konferencja Naukowa

„Wyzwania i zmiany społeczne

w XXI wieku”

Abstrakty

Ogólnopolska Konferencja Naukowa

„Wyzwania i zmiany społeczne

w XXI wieku”

Abstrakty

Redakcja:

Aleksandra Surma

Ewelina Chodźko

Fundacja na rzecz promocji nauki i rozwoju TYGIEL

Lublin 2020

Ogólnopolska Konferencja Naukowa

„Wyzwania i zmiany społeczne w XXI wieku”
15 maja 2020 r.

Abstrakty

Redakcja:

Aleksandra Surma

Ewelina Chodźko

Skład i łamanie:

Monika Maciąg

Projekt okładki:

Marcin Szklarczyk

© Copyright by Fundacja na rzecz promocji nauki i rozwoju TYGIEL

ISBN 978-83-66261-55-6

Wydawca:

Fundacja na rzecz promocji nauki i rozwoju TYGIEL

ul. Głowackiego 35/348

20-060 Lublin

www.fundacja-tygiel.pl

Komitet Naukowy:

 dr hab. Małgorzata Podolak, prof. UMCS, Katedra Systemów

Politycznych i Praw Człowieka, Instytut Nauk o Polityce i Administracji,

Wydział Politologii i Dziennikarstwa, Uniwersytet Marii Curie-

Skłodowskiej

 dr hab. Tomasz Kitliński, Katedra Estetyki i Filozofii Kultury, Instytut

Filozofii, Wydział Filozofii i Socjologii, Uniwersytet Marii

Curie-Skłodowskiej

 dr Kamil Mazurek, Katedra Myśli Politycznej, Instytut Nauk o Polityce

i Administracji, Wydział Politologii i Dziennikarstwa, Uniwersytet Marii

Curie-Skłodowskiej

 dr Anna Szwed-Walczak, Katedra Myśli Politycznej, Instytut Nauk

o Polityce i Administracji, Wydział Politologii i Dziennikarstwa,

Uniwersytet Marii Curie-Skłodowskiej

 dr Dorota Tymura, Katedra Historii Filozofii i Filozofii Porównawczej,

Instytut Filozofii, Wydział Filozofii i Socjologii, Uniwersytet Marii

Curie-Skłodowskiej

 dr inż. Wioletta Wróblewska, Katedra Zarządzania i Marketingu,

Wydział Agrobioinżynierii, Uniwersytet Przyrodniczy w Lublinie

Komitet Organizacyjny:

 Daria Ciszewska

 Ewelina Chodźko

 Alicja Danielewska

 Joanna Jędrzejewska

 Kamil Maciąg

 Monika Maciąg

 Aleksandra Surma

 Marcin Szklarczyk

 Magdalena Śliwa

Organizator:

Spis treści

Wystąpienia Gości Honorowych

Teoria społeczna Julii Kristevej wobec wyzwań XXI stulecia 11

Współczesne zagrożenia ekologiczne Polski i świata ... 13

Jak chronić się przed wyłudzeniami (nie tylko) w okresie COVID-19?

Alerty BIK i inne rozwiązania prewencyjne ... 14

Wystąpienia Uczestników

Aktywizacja społeczna osób z niepełnosprawnością intelektualną w domu pomocy

społecznej – możliwości, wyzwania, dobre praktyki ... 17

Aktywizm czy slaktywizm? Zaangażowanie młodych dorosłych

na portalach społecznościowych .. 18

Aspekty dramaturgiczne i środowiskowe strategii „nocnego urbanizmu”

w realizacjach Rogera Narboniego ... 19

Dobrostan emocjonalny pracowników w czasie pandemii w zależności od sytuacji

zawodowej i temperamentu .. 20

Działania wspierające ucznia z atopowym zapaleniem skóry 21

Facebook i Twitter jako narzędzia dyplomacji publicznej Unii Europejskiej 22

Fragmentaryzacja i utowarowienie ciała w kontekście handlu ludźmi 23

Geneza i rozwój strefy Schengen ... 24

Główne założenia reformy kościelnego procesu o stwierdzenie nieważności

małżeństwa ... 26

Instytucja państwa w kontekście współczesnych zmian społecznych 27

Internet jako główne środowisko upowszechniania kultury. Problemy i wyzwania dużych

instytucji kultury w okresie pandemii ... 28

Kondycja finansowa Polaków – wyzwania i perspektywy .. 29

Konsekwencje dopasowania psychologicznego pracownika do bezpośredniego

przełożonego ... 30

Koszty osobiste sukcesu zawodowego kobiet ... 31

Polacy wobec COVID–19 – typologia postaw ... 33

Prawne uwarunkowania życia społecznego w Polsce w okresie pandemii COVID-19 ... 34

Problemy rodzin międzywyznaniowych i międzyreligijnych w XXI wieku z perspektywy

prawa kanonicznego ... 35

Procedura wykrywania fałszywych respondentów w badaniach ankietowych 36

Psychofizjologiczne koszty wykonywania pracy niezgodnej z predyspozycjami 38

Sektor turystyczny w Polsce i Czechach w ujęciu komparatywnym 39

Sprzeczności agresji antropologicznej na przykładzie konfliktów kulturowych 40

Struktura doznań stresowych kobiet i mężczyzn podczas epidemii COVID-19

– badania pilotażowe .. 41

Studium life coachingu osoby z ruchową niepełnosprawnością 43

Wielodzietność – powód do radości czy problem społeczny? 44

Wydatki na zagospodarowanie czasu wolnego gospodarstw domowych w Polsce

w latach 2013-2018 .. 45

Zmiany w procesie globalizacji. Analiza socjologiczna ... 46

Indeks autorów .. 47

Wystąpienia

Gości Honorowych

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Gości Honorowych

11

Teoria społeczna Julii Kristevej

wobec wyzwań XXI stulecia

dr hab. Tomasz Kitliński, Katedra Estetyki i Filozofii Kultury, Instytut Filozofii,

Wydział Filozofii i Socjologii, Uniwersytet Marii Curie-Skłodowskiej

Wykład stanowi eksplorację rozwiązań jednej z najwybitniejszych myśli-

cielek współczesności, Julii Kristevej (ur. 1941), w konfrontacji z wyzwaniami

XXI wieku. Kristeva była promotorką mojego Diplôme d’Études Approfondies

na Uniwersytecie Paryskim 7; napisałem o Jej teorii książkę, wydaną

w oficynie naukowej Aureus w Krakowie, zatytułowaną Obcy jest w nas:

Kochać według Julii Kristevej.

Według mojej interpretacji, najważniejsza dla teorii Julii Kristevej jest

podmiotowość: zarówno intrasubiektywność, jak i intersubiektywność.

Uczona tworzy takie pojęcia jak intertekstualność, podmiot-w-procesie,

abiekt i reliance matczyną. Kristeva stoi na stanowisku gościnności wobec

Obcych i kosmopolityzmu, co analizuję.

Kristevowska przestrzeń podmiotu ma charakteryzować rozbudowana

przestrzeń wewnętrzna, przestrzeń publiczna zaś ma cechować się w mojej

interpretacji: rozwojem praw człowieka (myślicielka nie dodaje: i innych

gatunków); ochroną pariah minorities, jak to ujmuje Arien Mack w „Editor’s

Introduction”, „Social Research: An International Quarterly of the Social

Sciences”, vol. 70, no. 1, Spring 2003, s. iii; demokracją performatywną

(koncepcja Elżbiety Matyni w książce Performative Democracy, The Yale

Cultural Sociology Series, Routledge, New York 2009; demokracją intymną

(idea Pawła Leszkowicza m.in. w The Power of Queer Curating in Central-

Eastern Europe, w: Working with Feminism: Curating and Exhibitions in Eastern

Europe, edited by Katrin Kivimaa, Tallinn University Press, Tallinn 2012.

Najnowsza wypowiedź wobec pandemii SARS-CoV-2 to rozmowa Kristevej

w „Corriere della Sera”: http://www.kristeva.fr/corriere-della-sera-29-03-

2020_en.html

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Gości Honorowych

12

Poprzednicy i poprzedniczki teorii Julii Kristevej to według mnie

monoteizmy (mimo że uczona deklaruje się jako ateistka) i zwłaszcza werset

z Biblii Hebrajskiej „Kochaj tę obcą osobę”, G.W.F. Hegel, Hannah Arendt,

Sigmund Freud, Erich Fromm, Melanie Klein, Michaił Bachtin i Georges

Bataille. Najbardziej twórczą kontynuatorkę myśli kristevowskiej stanowi

moim zdaniem Griselda Pollock, której przyznano prestiżową nagrodę

Holberga w roku 2020.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Gości Honorowych

13

Współczesne zagrożenia ekologiczne Polski i świata

dr hab. Małgorzata Podolak, prof. UMCS, Katedra Systemów Politycznych i Praw

Człowieka, Instytut Nauk o Polityce i Administracji, Wydział Politologii i Dzienni-

karstwa, Uniwersytet Marii Curie-Skłodowskiej

Współczesne zagrożenia ekologiczne mają zdecydowanie wymiar globalny,

gdyż wywołują nie tylko poważne zakłócenia w funkcjonowaniu społeczności

międzynarodowej, lecz stanowiących dla niej egzystencjalne wyzwanie. Mają

one ogólnoświatowy charakter i w większym lub mniejszym stopniu oddzia-

ływają na funkcjonowanie większości lub nawet wszystkich społeczeństw

zorganizowanych w państwach.

Najczęściej zwraca się uwagę na takie zagrożenia, jak: wyczerpywanie się

odnawialnych i nieodnawialnych zasobów Ziemi, gwałtowny wzrost liczby

ludności, globalne ocieplenie, dziura ozonowa, kwaśne deszcze, niszczenie

lasów, smog, degradacja gleby czy zagrożenia związane z energią jądrową.

Powyższe zagrożenia są do pewnego stopnia nieuniknionym następstwem

rozwoju naszej cywilizacji.

Pod koniec XX wieku problemy związane z ochroną środowiska stały się

problemem o niekwestionowanym charakterze politycznym. Przejawem tego

było włączenie tej problematyki do programów partii politycznych i rządów,

rozwój prawa ekologicznego, a także wykształcenie się państwowych struktur

organizacyjnych zajmujących się tą problematyką. Często tematyka związana

z zagrożeniami ekologicznymi jest hasłem używanym w walce politycznej.

Politycy manifestują swoje poparcie dla problemów ochrony środowiska,

zgłaszają zrozumienie jego zagrożeń, rozliczają się z „polityki środowiskowej”.

W ten sposób odpowiadają na oczekiwania opinii publicznej, która wielo-

krotnie dawała wyraz swojemu zaniepokojeniu w związku z postępującą

degradacją środowiska. Polityka ekologiczna staje się „normalnym” elementem

gry politycznej, zarówno kandydatów, jak i ruchów ekologicznych.

Większość z zagrożeń globalnych jest także zauważana w Polsce,

np. globalne ocieplenie, smog.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Gości Honorowych

14

Skuteczne rozwiązywanie problemów globalnych związanych z likwidacją

bądź ograniczeniem zagrożeń ekologicznych wymaga szerokiej współpracy

międzynarodowej, gdyż indywidualne działania poszczególnych państw są

warunkiem koniecznym, lecz nie wystarczającym.

Jak chronić się przed wyłudzeniami (nie tylko)

w okresie COVID-19? Alerty BIK i inne

rozwiązania prewencyjne

Krzysztof Ostafiński, dyrektor Programu Nowoczesne Zarządzanie Biznesem

Wystąpienia Uczestników

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

17

Aktywizacja społeczna osób z niepełnosprawnością

intelektualną w domu pomocy społecznej

– możliwości, wyzwania, dobre praktyki

Joanna Kapias, joanna.kapias@onet.pl, Dom Pomocy Społecznej dla Dzieci

w Strumieniu

Zgodnie z ustawą o pomocy społecznej domy pomocy społecznej świadczą

na rzecz swoich mieszkańców usługi opiekuńcze, bytowe i wspomagające na

poziomie obowiązującego standardu (Dz. U. 2004 nr 64 poz. 593). Są to

placówki całodobowego pobytu, do których kierowane są osoby wymagające

całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, które

nie mogą samodzielnie funkcjonować w codziennym życiu.

Pomimo faktu zmian społecznych oraz przeobrażeń następujących w tego

typu placówkach wciąż posiadają one liczne cechy instytucji totalnych.

Przykładowe cechy instytucji totalnej to: ograniczone kontakty ze środo-

wiskiem naturalnym, wyraźnie zaznaczona hierarchia, wyraźny podział na

mieszkańców i pracowników. Niemożliwym jest wyzbycie się przez domy

pomocz społecznej niektórych tych cech, jednakże możliwe jest minima-

lizowanie izolacji oraz zwiększanie samodzielności poprzez aktywizację

społeczną mieszkańców. Rehabilitacja społeczna w niektórych domach

pomocy społecznej jest regulowana przez Rozporządzenie w sprawie zajęć

rehabilitacji społecznej w domach pomocy społecznej dla osób z zabu-

rzeniami psychicznymi (Dz. U. 2014 poz. 250), które stosuje się również

w dps dla osób z niepełnosprawnością intelektualną. Celem zaprezentowanej

pracy było przedstawienie dobrych praktyk, a także trudności dotyczących

aktywizacji społecznej osób z niepełnosprawnością intelektualną w domu

pomocy społecznej na przykładzie DPS dla Dzieci w Strumieniu. Prezento-

wane dane opracowano na podstawie analizy dokumentów (Indywidualne Plany

Wsparcia, dokumentacja fotograficzna, karty wycieczek i sprawozdania, inne

dokumenty), a także obserwacji uczestniczącej.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

18

Aktywizm czy slaktywizm? Zaangażowanie młodych

dorosłych na portalach społecznościowych

Agnieszka Pazderska, agnieszkapazderska@wp.pl, Inicjatywa Doktorantów Nauk

o Polityce UKW, Wydział Nauk o Polityce i Administracji Uniwersytetu Kazimierza

Wielkiego w Bydgoszczy, https://naukipolityczne.ukw.edu.pl//jednostka/wydzial-

nauk-o-polityce/

Współcześnie nowe media są nieodłącznym elementem życia codzien-

nego. Portale społecznościowe, powszechny dostęp do GSM czy WiFi

umożliwia systematyczną możliwość wymiany obrazów, dźwięków czy filmów.

Wspomniane mechanizmy znacznie wpływają na psychikę i osobowość

każdego człowieka. Relacje społeczne ulegają modyfikacji, przekształca się

struktura społeczna, społeczność lokalna oraz kultura. Technopesymiści

uważają, że nowe media w tym media społecznościowe niezauważalnie, ale

skutecznie wpływają na hamowanie i tłumienie potencjału pozytywnej

energii. Technologie są narzędziem oraz akcele-ratorem zmian społecznych,

jednakże fundamentalnym problemem są nade wszystko strategie ich

wykorzystywania, które bardzo często przynoszą dysfunkcjonalne implikacje.

Użytkownicy często pozbawieni kompetencji jak korzystać z możliwości

nowych mediów, stają się biernymi odbiorcami, konsumentami komercyjnych

ofert, slaktywistami, dla których aktywność i zaangażowanie sprowadza się

do bezrefleksyjnej praktyki klikania „lubię to” w mediach społecznościowych.

Slaktywizm to połączenie słów z języka angielskiego slacker czyli leń, oraz

activism czyli aktywizm. Slaktywizm sprowadza się do naprawy świata bez

potrzeby wstawania z własnej kanapy. Jest to bierna aktywność, ograniczająca

się zazwyczaj do klikania „Lubię to” na Facebook’u, lub „zaćwierkania” na

Tweeterze. Niepokojącym zjawiskiem jest to, iż „Lubię to” nie zawsze

oznacza „Robię to”. Bierni aktywiści coraz częściej uczestniczą w internetowych

wydarzeniach oraz akcjach charytatywnych online, jednocześnie zwalniając

siebie z zaangażowania w realnym życiu. Działania niewymagające zbyt dużego

wysiłku stały się bardzo popularne, co prowadzi do negatywnych implikacji.

Granica pomiędzy tym, co realne a tym, co wirtualne staje się coraz bardziej

rozmyta, a internetowa aktywność zaczyna stwarzać iluzję rzeczywistości.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

19

Aspekty dramaturgiczne i środowiskowe strategii

„nocnego urbanizmu” w realizacjach Rogera Narboniego

Dominika Jaszczyńska, djaszczynska@gmail.com, Studia doktoranckie, Wydział

Architektury, Politechnika Krakowska im. Tadeusza Kościuszki, www.pk.edu.pl

Celem, jest przedstawienie procedury „wyciemniania miast”, przeciw-

działającej zjawisku skażenia świetlnego, na przykładzie realizacji projek-

towych Rogera Narboniego. Jego nowatorska strategia „nocnego urbanizmu”

ukierunkowana jest na kreację krajobrazu miejskiego po zmroku. Dotych-

czasowe masterplany sztucznej iluminacji są zbyt skupione na samym

oświetlaniu tkanki urbanistycznej, a nie na tworzeniu świetlnych sekwecji

o zróżnicowanym nastroju. „Nocny urbanizm” dba o aspekty dramaturgiczne

i środowiskowe, pozwala na wykreowanie na nowo nocnej mapy struktury

miejskiej podkreślając jej krawędzie urbanistyczne, iluminując punkty

strategiczne, ale i wyciemniając strefy zielone oraz mieszkalne – co prowadzi

do zmniejszenia zjawiska skażenia świetlnego.

Metodą badawczą jest nałożenie na realizacje R. Narboniego przyjętego

autorsko schematu równoczesnego występowania walorów dramaturgicznych

i środowiskowych w poszczególnych sekwencjach.

Efektem przeprowadzonej analizy jest unaocznienie komplementarności

występowania tych dwóch aspektów i wykazanie na tym przykładzie jak

kontrolowana strategia modyfikowania światłem, prowadzi do podniesienia

walorów emocjonalno-dramaturgicznych i ekologicznych. Jest to punkt

wyjścia do budowania metodologii projektowania struktury urbanistycznej

i jej sztucznej iluminacji z zachowaniem równowagi pomiędzy jasnością

a bezpieczną i zdrową ciemnością.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

20

Dobrostan emocjonalny pracowników w czasie pandemii

w zależności od sytuacji zawodowej i temperamentu

Mariola Majchrak, mariolajoannamajchrak@gmail.com, Katedra Psychologii

i Socjologii Zarządzania, Wydział Zarządzania, Uniwersytet Warszawski

Magdalena Sieradzka, sieradzka.magdalena@gmail.com, Katedra Psychologii

i Socjologii Zarządzania, Wydział Zarządzania, Uniwersytet Warszawski

Pandemia, jako niespodziewane, nieznane wcześniej zjawisko i sytuacja

nadzwyczajnego zagrożenia, spowodowała zmiany funkcjonowania społe-

czeństw, gospodarek, organizacji i ich pracowników.

Rozmiar i niejednoznaczność tej zmiany stanowiły przesłanki do podjęcia

badań nad poziomem emocji doświadczanych przez pracowników w różnych

kontekstach funkcjonalnych w trakcie jej trwania oraz w okresie ją

poprzedzającym.

Kontekst pandemii został dołączony do realizowanych w Katedrze

Psychologii i Socjologii Zarządzania WZ UW badań związku dobrostanu

emocjonalnego pracowników z temperamentem.

Ponadto mając na uwadze wyniki badań innych autorów wskazujące na

brak wpływu reaktywności na częstość doświadczania przez pracowników

emocji pozytywnych i negatywnych oraz wpływ na intensywność

doświadczanych emocji zbadano wpływ reaktywności na zróżnicowanie

poziomu częstości i intensywności doświadczanych emocji w sytuacji pracy,

sytuacji czasu wolnego oraz w sytuacji pandemii.

Podczas wystąpienia zostaną zaprezentowane metoda i wyniki badania

wpływu sytuacji zawodowej i temperamentu na nasilenie pozytywnych

i negatywnych emocji 3 grup pracowników: 1/ pracujących „jak przed

pandemią”, 2/ niepracujących z powodu pandemii, 3/ pracujących zdalnie

z powodu pandemii.

Wstępne wyniki wskazują na statystycznie istotny niższy poziom dobrostanu

emocjonalnego we wszystkich 3 grupach w okresie pandemii w porównaniu

do dobrostanu w okresie poprzedzającym. Grupę o najniższym poziomie

dobrostanu stanowili pracownicy niepracujący z powodu pandemii, natomiast

grupa pracujących zdalnie z powodu pandemii wykazywała jego najwyższy

poziom. Wyniki sugerują, że sytuacja zawodowa różnicuje poziom obniżenia

dobrostanu emocjonalnego w czasie pandemii.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

21

Działania wspierające ucznia

z atopowym zapaleniem skóry

Anna Kowalewska, a.kowalewska@uw.edu.pl, Katedra Biomedycznych Podstaw

Rozwoju i Seksuologii, Wydział Pedagogiczny, Uniwersytet Warszawski,

www.uw.edu.pl

Aleksandra Berkowska, a.berkowska@uw.edu.pl, Katedra Biomedycznych Podstaw

Rozwoju i Seksuologii, Wydział Pedagogiczny, Uniwersytet Warszawski,

www.uw.edu.pl

Jednym ze współczesnych problemów z zakresu zdrowia jest wzrost liczby

dzieci i młodzieży z chorobami przewlekłymi, w tym z atopowym zapaleniem

skóry (AZS). Specyfika tego schorzenia oraz sposób leczenia, może

niekorzystnie wpłynąć na wszechstronny rozwój dzieci i młodzieży i tym

samym utrudnić im przygotowanie do późniejszego, dorosłego życia w społe-

czeństwie. Według obowiązującego w Polsce prawa większość uczniów

z chorobami przewlekłymi może realizować obowiązek szkolny bez potrzeby

stosowania nauczania indywidualnego i bez konieczności uczęszczania do

szkół specjalnych. Realizują oni podstawę programową kształcenia ogólnego

(DZ.U. z 2017 poz 59, Prawo Oświatowe) i zaliczani są do grupy uczniów ze

specjalnymi potrzebami edukacyjnymi. Wymagane jest więc uwzględnienie

ich potrzeb w procesie kształcenia, wychowania i opieki w środowisku

szkolnym.

Celem pracy było dokonanie diagnozy dotyczącej podejmowanych działań

z zakresu wsparcia ucznia z AZS w środowisku szkolnym w Polsce. Na

podstawie literatury opisano wpływ jaki może mieć AZS na dzieci i młodzież,

żyjących z tym schorzeniem, we wszystkich aspektach życia. Analizowane

wyniki badań koncentrowały się na zagadnieniach medycznych i psychicznych.

Były to głównie badania ilościowe. Na podstawie przeprowadzonych analiz

dokonano również oceny aktualnie podejmowanych działań. Opracowano

teoretyczny model z uwzględnieniem roli różnych środowisk. Wykorzystanie

modelu w różnych rodzajach dalszych badań może przyczynić się do podjęcia

skuteczniejszych działań wspierających z uwzględnieniem wymiaru indywi-

dualnego i społecznego.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

22

Facebook i Twitter

jako narzędzia dyplomacji publicznej Unii Europejskiej

Sylwia Głuch, sylwia.gluch3@gmail.com, Doktoranckie Koło Nauk Społecznych,

Wydział Nauk Politycznych i Studiów Międzynarodowych, Uniwersytet Warszawski

Na każdym poziomie stosunków międzynarodowych coraz większe znaczenie

zaczyna odgrywać tzw. dyplomacja cyfrowa lub inaczej e-dyplomacja. Można

ją zdefiniować jako wszystkie działania nastawione na osiągnięcie celów

dyplomatycznych poprzez wykorzystanie Internetu, mediów społeczno-

ściowych i ogólnej technologii komunikacyjnej. Należ jednak podkreślić, że

definicja jest dosyć ogólna i pozwala na dalsze spekulacje i badania nad jej

kształtem. Sama koncepcja pojawiła się w wyniku wzrostu liczby mediów

społecznościowych i popularyzacji dostępu do Internetu. Na rozwój dyplo-

macji cyfrowej miało wpływ zwiększenie świadomości ich potęgi oraz nagląca

potrzeba bezpośredniego docierania do obywateli. Uważa się zatem, że

należy przyspieszyć rozwój badań dotyczących tego zagadnienia, czego

wyrazem jest poniższa praca. Skupiono się w niej na rozwoju dyplomacji

publicznej Unii Europejskiej w kontekście nowych mediów. W tym celu

zaprezentowano ogólną definicję pojęcia i wyjaśniono co miało wpływ na

jego rozwój. Przedstawiono działania oraz dorobek jednostek odpo-

wiedzialnych za prowadzenie dyplomacji UE w Internecie. Są to m.in.

Europejska Służba Działań Zewnętrznych, Delegatury UE oraz poszczególni

eurodeputowani. By zaprezentować efektywność powyższych jednostek

skupiono się na analizie ilościowej, która prowadzona była od października

2018 roku do kwietnia 2020 roku. Porównano je ze sobą i postarano się

odpowiedzieć na pytanie czy dzięki nowym mediom dyplomacja publiczna

stała się skuteczniejsza w osiąganiu swoich celów oraz jak działania te

wpływają na funkcjonowanie społeczeństw, którym są dedykowane.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

23

Fragmentaryzacja i utowarowienie ciała

w kontekście handlu ludźmi

Ewa Staniec-Januszek, e.staniec.januszek@gmail.com, Wydział Nauk Społecznych,

Instytut Nauk Socjologicznych, Katedra Socjologii Struktur, Procesów Społecznych

i Pracy Socjalnej, Katolicki Uniwersytet Lubelski Jana Pawła II, www.kul.pl

Niniejsze wystąpienie to teoretyczna analiza fragmentaryzacji

(komodyfikacji) i utowarowienia ciała w kontekście przestępczego zjawiska,

jakim jest handel ludźmi. Jego cel to ukazanie powiązania pomiędzy

fragmentaryzacją i utowarowieniem ciała a sprzedażą ludzi przez zorgani-

zowane grupy przestępcze. Przyjęto, że punktem wyjścia analizy jest

przestrzeń pomiędzy współczesną konsumpcją a zjawiskiem kultu ciała.

Wskazano, że konsumpcja oraz kult ciała dominuje we współczesnej

kulturze. Sytuacja ta powoduje, że ciało traktowane jest jedynie jako

narzędzie do osiągania celów, a do tego ma swoją określoną cenę. Takie

pojmowanie somy, pozwala w konsekwencji rozwijać się działalności

zorganizowanych grup przestępczych w dziedzinie handlu ludźmi. Ukazano,

że fragmentaryzacja ciała, czy to metaforyczna, czy też dosłowna, pozwala

myśleć o ciele ludzkim jak o częściach wymiennych. Części te nie tylko

można wymienić, ale również można je kupić, a więc są na sprzedaż.

Przedstawiono klasyfikację współczesnych form fragmentaryzacji ciała

i pokazano ich przykłady. Analiza ta wskazuje, że handel ludźmi to nie tylko

aktualny problem współczesności, ale również zjawisko, które przybiera

coraz to nowsze formy. Zaprezentowano, że handel ludźmi jest niezwykle

złożonym zjawiskiem, które mimo długiej historii, nadal nie jest do końca

poznane i zdefiniowane. Stwierdzono, że jednym z zadań w walce i przeciw-

działaniu handlowi ludźmi, jakie stoi przed dzisiejszym społeczeństwem, jest

próba zmiany sposobu myślenia o ciele ludzkim. Zaznaczono, że zmiana ta

wymaga ogromnych nakładów pracy w aspekcie podniesienia świadomości

społeczeństwa na temat zarówno cielesności, jak również zjawiska handlu

ludźmi.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

24

Geneza i rozwój strefy Schengen

Mateusz Ziemblicki, m.ziemblicki@uwb.edu.pl, Katedra Prawa Międzynarodowego

Publicznego i Europejskiego, Wydział Prawa, Uniwersytet w Białymstoku

Obszar państw członkowskich UE i strefy Schengen traktować należy jako

jednolite terytorium prawne, na obszarze którego w poszczególnych

państwach obowiązują jednolite zasady w ramach swobodnego przepływu

osób. W wymiarze normatywnym granice UE i strefy Schengen ulegają

ujednoliceniu (pomimo różnic w wymiarze terytorialnym). W toku postępu-

jącego procesu włączania dorobku prawnego Schengen do prawa pierwotnego

Unii Europejskiej i jego rozwijania przez akty prawa pochodnego, każde

z państw członkowskich musiało wypracować pozycję prawną wobec acquis

Schengen. Zatem w wymiarze prawnym żadne państwo nie pozostało obojętne

w stosunku do strefy Schengen, (pomimo niejednolitości terytorialnej).

Jednym z najważniejszych wyznaczników, który na przyszłość niwelować

miał różnice terytorialne było przyjęcie przez Traktat Amsterdamski wymogu

prawnego pełnego włączenia nowych państw członkowskich UE do strefy

Schengen (po spełnieniu określonych warunków). Wobec tego już żadne

państwo członkowskie, które przystąpiło do UE po 1999 r. nie może wyłączyć

się ze strefy Schengen. W ten sposób proces ujednolicania się granic Unii

Europejskiej i strefy Schengen będzie się coraz bardziej pogłębiał.

W kontekście powyższego, szczególnego znaczenia nabierają granice UE.

O ile granice pomiędzy samymi państwami członkowskimi tracą na znaczeniu,

o tyle granice Unii Europejskiej z państwami trzecimi stają się coraz wyraź-

niejsze. Nie ulega wątpliwości, że poszczególne państwa członkowskie UE

zachowują władzę państwową na swoich terytoriach, niemniej przekraczanie

jej wewnętrznych granic przez obywateli Unii Europejskiej staje się właściwie

niedostrzegalne. Niewątpliwie mamy więc do czynienia z urzeczywistnieniem

jednego z aspektów pierwotnie postulowanej idei „Europy obywateli”.

Wszelkie swobody, które przysługują obywatelom UE nie kończą się wraz

z granicą pomiędzy państwami członkowskimi, a granicą oddzielającą teren

Unii Europejskiej od terytoriów państw trzecich. Stanowi to niejako nowy

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

25

wymiar granicy quasi-państwowej. UE, posiadając międzynarodową osobo-

wość prawną, stanowi wewnętrznie jednolite terytorium, którego granice

muszą być odpowiednio zarządzane oraz chronione. Innymi słowy, granice

Unii Europejskiej stanowią granice obszaru wolności, bezpieczeństwa

i sprawiedliwości, ściśle związanego ze strefą Schengen. Strefa Schengen jest

powszechnie uważana za jedno z największych osiągnięć Unii Europejskiej.

Celem wystąpienia jest próba możliwie pełnego scharakteryzowania genezy

jej powstania, a także poszczególnych etapów rozwoju. Wystąpienie kończą

wnioski Autora.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

26

Główne założenia reformy kościelnego procesu

o stwierdzenie nieważności małżeństwa

Monika Górna, monika.gorna94@gmail.com, Wydział Prawa, Prawa Kanonicznego

i Administracji, Katolicki Uniwersytet Lubelski Jana Pawła II, www.kul.pl

Papież Franciszek na mocy Listu apostolskiego motu proprio Mitis Iudex

Dominus Iesus dokonał reformy przepisów kanonicznego procesu

o stwierdzenie nieważności małżeństwa. Nowe przepisy weszły w życie

8 grudnia 2015 roku. Głównym motywem wprowadzenia zmian była potrzeba

przyspieszenia i uproszczenia procedur w trosce o wiernych, którzy pragną

kierować się własnym sumieniem, ale jednocześnie odwracają się od

prawnych struktur Kościoła wskutek fizycznego bądź moralnego oddalenia.

Podczas Zgromadzenia Nadzwyczajnego Synodu Biskupów w 2014 roku,

większość hierarchów kościelnych postulowała skrócenie i uproszczenie

procesów małżeńskich. Odpowiedzią na te oczekiwania jest owe motu

proprio.

Papież Franciszek podkreśla natomiast, że nowe przepisy nie mają na celu

sprzyjaniu nieważności małżeństwa, ale przyspieszeniu i uproszczeniu, aby

wierni nie musieli zbyt długo oczekiwać na wyjaśnienie swojej sytuacji.

Niezmienne pozostaje zaś rozpatrywanie spraw o nieważność małżeństwa na

drodze sądowej, a nie administracyjnej.

 Wśród podstawowych zasad reformy należy wymienić: po pierwsze –

jedna instancja, co oznacza, że jeden wyrok stwierdzający nieważność

małżeństwa podlega wykonaniu i ma konieczności dwóch zgodnych orzeczeń

pro nullitate. Po drugie – biskup diecezjalny może ustanowić sędziego

jednoosobowego (duchownego). Po trzecie – biskup diecezjalny może

występować jako sędzia. Po czwarte – ustanowiono nowy rodzaj procesu,

proces skrócony, który może mieć zastosowanie w określonych przypadkach.

Po piąte – apelacja do stolicy metropolitalnej. Zasada szósta dotyczy roli

Konferencji Biskupów we wprowadzaniu zmian. Po siódme – zachowanie

apelacji do Roty Rzymskiej. Po ósme – dla Kościołów Wschodnich Papież

wydał odrębne przepisy reformujące dyscyplinę procesów małżeńskich.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

27

Instytucja państwa

w kontekście współczesnych zmian społecznych

Agnieszka Jurczak, agajurczak.kul@gmail.com, Instytut Nauk Socjologicznych

Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, www.kul.pl

Rola i znaczenie państwa w warunkach zachodzących obecnie zmian

społecznych stanowią przedmiot zainteresowania wielu dyscyplin naukowych.

Uwzględnienie punktów widzenia różnych dziedzin umożliwia holistyczny

ogląd omawianego problemu. Konieczność przyjęcia takiej perspektywy

związana jest również z tym, że instytucja państwa skupia w sobie wiele sfer,

w których działają różne systemy społeczne. Z tego względu, mówiąc

o funkcjach państwa, należałoby uwzględnić przynajmniej kilka kryteriów,

m.in. skutki, jakie niosą ze sobą decyzje państwowe oraz kierunki jego

działalności w stosunku do jednostek i szerszych systemów społecznych.

Kryteria te oraz wynikające z nich funkcje przedstawione zostały

w perspektywie zachodzących współcześnie zmian społecznych. Celem

wystąpienia było więc ukazanie wzajemnych oddziaływań pomiędzy państwem

a przeobrażeniami systemów społecznych, wespół z którymi ono funkcjonuje.

Ze względu interdyscyplinarne ujęcie przedstawianego tematu, w pracy

zastosowano metodę analityczno-syntetyczną, która pozwoliła omówić

zagadnienie z wykorzystaniem dorobku nauk społecznych i politycznych.

Wykazano, że zachodzące obecnie procesy, takie jak globalizacja i coraz

większe znaczenie korporacji międzynarodowych, zmieniają instytucję

państwa, które w wielu dziedzinach stało się już wyłącznie lokalnym

administratorem. Nie pełni ono już roli suwerennego arbitra, ponieważ ze

względu na zachodzące przemiany, zostało zmuszone do oddania części

swojej władzy. Nierzadko otrzymało dzięki temu bezpieczeństwo militarne

lub finansowe. Paradoksalnie więc, rezygnując z pełni swojej suwerenności,

zdobyło w zamian wartość dodaną w postaci wymienionych wcześniej

czynników.

Warto również zauważyć, że rola instytucji państwa w świetle współ-

czesnych zmian społecznych stanowi ważny czynnik w budowaniu porządku

ogólnoświatowego. Jednocześnie przeobrażenia dotykające współczesnego

państwa stają się impulsem do postawienia pytania o organizacje porządek

ten tworzące, ich wzajemne połączenia i relacje.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

28

Internet jako główne środowisko upowszechniania

kultury. Problemy i wyzwania dużych instytucji kultury

w okresie pandemii

Magdalena Sasin, magdalena.sasin@uni.lodz.pl, Katedra Edukacji Artystycznej

i Pedagogiki Twórczości, Wydział Nauk o Wychowaniu, Uniwersytet Łódzki,

www.wnow.uni.lodz.pl

Wystąpienie poświęcone jest obserwowanym obecnie zmianom w upow-

szechnianiu kultury wymuszonym ograniczeniami okresu społecznej kwaran-

tanny spowodowanej pandemią koronawirusa. Skupiono się na działalności

wybranych dużych polskich instytucji kultury: teatrów, muzeów, filharmonii.

Celem opracowania jest wskazanie zmian w procesie upowszechniania

kultury, który w ostatnim czasie całkowicie przeniósł się do internetu.

Nawiązano m.in. do koncepcji upowszechniania kultury polskiego pedagoga

i psychologa Stefana Szumana. Na podstawie analizy aktywności wybranych

instytucji kultury w przestrzeni wirtualnej oraz wypowiedzi osób

reprezentujących te instytucje (analiza dokumentów zastanych), scharakte-

ryzowano specyfikę upowszechniania kultury w obecnych warunkach.

Sformułowano podstawowe cele faktycznie realizowane przez instytucje

kultury ze szczególnym uwzględnieniem zmian w stosunku do wcześniejszej

regularnej działalności. Zanalizowano ograniczenia związane z aktualną

sytuacją oraz wskazano na jej – niekiedy nieoczywisty – potencjał, zarówno

z punktu widzenia instytucji, jak i z punktu widzenia odbiorców. Zwrócono

uwagę na to, w jaki sposób specyfika kontaktów zapośredniczonych

z udziałem sieci internet modyfikuje doświadczenie uczestnictwa w kulturze.

W analizie uwzględniono takie zagadnienia, jak wspólnotowy charakter

kultury (i jego redefinicja), edukacja kulturalna, wykluczenie cyfrowe, luka

informacyjna. Bieżąca analiza jest z konieczności niepełna i fragmen-

taryczna, jej walorem jest jednak aktualność i uchwycenie pewnych zjawisk

in statu nascendi.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

29

Kondycja finansowa Polaków – wyzwania i perspektywy

Katarzyna Brodzikowska, katarzyna_brodzikowska@sggw.pl, Katedra Finansów,

Wydział Ekonomiczny, Szkoła Główna Gospodarstwa Wiejskiego w Warszawie,

www.sggw.pl

Wystąpienie stanowi próbę odpowiedzi na pytanie o aktualną sytuację

finansową Polaków, koszty życia oraz problemy z terminowymi płatnościami

zobowiązań na podstawie opinii i realnych zachowań Polaków. Celem

prezentacji jest także odniesienie aktualnej sytuacji finansowej Polaków

względem lat poprzednich oraz nakreślenie kierunku zmian w tym zakresie.

Zgodnie z danymi statystycznymi około połowa Polaków twierdzi, że ich

obecna sytuacja finansowa w porównaniu z rokiem ubiegłym pozostaje bez

zmian, zaś 20% ankietowanych deklaruje widoczny spadek poziomu życia

przez wzgląd na pogorszenie sytuacji finansowej. Istotnymi czynnikami

wpływającymi na poprawę sytuacji finansowej mieszkańców Polski oraz jej

pogorszenie są analogicznie zwiększenie zarobków oraz wzrost wydatków

spowodowany wzrostem kosztów życia w Polsce. Niemal połowa Polaków

spodziewa się w kolejnym roku zarobków na poziomie porównywalnym do

roku bieżącego oraz deklaruje, że ich wydatki będą na wyższym poziomie

w stosunku do ogółu wydatków ponoszonych w roku poprzednim.

Wystąpienie jest oparte na danych pochodzących z badania opinii oraz

danych pochodzących z bazy Krajowego Rejestru Długów Biura Informacji

Gospodarczej SA. Badanie zostało zrealizowane na próbie 1001 osób w wieku

powyżej 18 lat. Próba jest reprezentatywna dla populacji dorosłych Polaków

pod względem płci, wieku wykształcenia oraz klasy wielkości i województwa

miejsca zamieszkania. Wystąpienie ma na celu przybliżenie wybranych

aspektów sytuacji finansowej Polaków.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

30

Konsekwencje dopasowania psychologicznego

pracownika do bezpośredniego przełożonego

Daniel Pazura, daniel.pazura@gmail.com, Katedra Psychologii i Socjologii

Zarządzania; Wydział Zarządzania; Uniwersytet Warszawski; www.wz.uw.edu.pl

Wg badania Kelly Global Workforce Index 63% pracowników uznaje za

ważny wpływ bezpośredniego przełożonego na ich poziom satysfakcji oraz

zaangażowania, co zostało podsumowane stwierdzeniem „Ludzie przychodzą

do pracy, ale odchodzą od szefa”.

Destrukcyjne przywództwo jest przyczyną m.in. fluktuacji personelu,

kontr produktywnych zachowań pracowników, a także prowadzi do wyczer-

pania emocjonalnego i mniejszej satysfakcji z pracy.

Przedmiotem moich analiz jest wpływ dopasowania psychologicznego

pracownika do przełożonego. W zależności od wymiaru dopasowanie może

oznaczać komplementarność (np. wysoka i niska potrzeba dominacji) lub

podobieństwa (np. ten sam poziom metodyczności stylu pracy).

 W wystąpieniu pokażę wyniki dwóch badań, w których testuję hipotezy na

temat konsekwencji stopnia dopasowania psychologicznego pracownika i szefa

na wymiarze preferencji kontroli (badanie #1) i stylu działania (badanie #2).

 W badaniu korelacyjnym #1 przeprowadzonym wspólnie z dr Anną

Kużmińska zbadano „wpływ” stopnia dopasowania na wymiarze kontroli na

zadowolenie z pracy. W badaniu uczestniczyło 203 respondentów z USA

zrekrutowanych poprzez narzędzie Amazon Mechanical Turk.

 W badaniu korelacyjnym #2 sprawdzono na 215 respondentach,

z co najmniej 3-letnim stażem pracy wpływ stopnia dopasowania pracownika

i szefa w zakresie preferowanego stylu działania.

W badaniu #1 pracownicy opisywali swoich liderów. W badaniu

#2 uczestnicy mieli wybierać wśród potencjalnych szefów, których opisy

różniły się na wymiarze metodyczności stylu działania. W wystąpieniu

zaprezentuję wstępne wyniki analiz i sformułuję wnioski do dalszych badań.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

31

Koszty osobiste sukcesu zawodowego kobiet

Magdalena Simkowska-Gawron, msgawron@wz.uw.edu.pl, Katedra Psychologii

i Socjologii Zarządzania, Wydział Zarządzania, Uniwersytet Warszawski,

www.wz.uw.edu.pl

Przesłankami do zajęcia się niniejszym zagadnieniem były badania

wskazujące, że:

(1) jeszcze w połowie lat 90. w Polsce udział osób z wyższym

wykształceniem był niemal identyczny wśród kobiet i mężczyzn, w 2018 r.

32,6% kobiet legitymowało się dyplomem uczelni wobec 21,9% mężczyzn,

obecnie niemal dwa razy więcej kobiet niż mężczyzn kończy studia wyższe

w Polsce (dane GUS);

(2) co 5 Polka w 2014 roku zarabiała więcej od swojego partnera (a co

3. mężczyzna w takiej sytuacji nie czuł się z tym komfortowo) (N=1000)

(„Polacy mówią o płacy” raport z badania TNS Polska), natomiast w latach

2008-2010 w USA ten odsetek wynosił 26% (wg American Community

Survey);

(3) wraz ze wzrostem udziału zarobków kobiet w dochodach amery-

kańskich gospodarstw domowych (N=6035) w latach 2001-2015, mężczyźni

coraz silniej odczuwali negatywne emocje; mężczyźni byli natomiast

najszczęśliwsi wtedy, gdy byli głównymi żywicielami rodziny, a proporcja

zarobków wynosiła 60-40 (Syrda, 2020);

(4) obserwuje się dwukrotnie wyższy wskaźnik rozwodów wśród kobiet

należących do najwyższej kadry kierowniczej w Szwecji, które awansowały

z sukcesem w porównaniu do grupy kobiet, które starały się o awans, ale go

nie uzyskały (N=641) (Folcke & Rickne, 2020);

(5) średnia liczba deklarowanych godzin pracy niezarobkowej związanej

np. z obowiązkami domowymi, czy opieką nad dziećmi, jest dwukrotnie

wyższa w przypadku kobiet niż mężczyzn (40 h/tyg. vs. 19 h/tyg.) (Catalyst,

2019; ILO, 2019), a im większe sukcesy zawodowe odnoszą kobiety, tym

więcej takich obowiązków na siebie przyjmują (w porównaniu z partnerem)

(N=3439) (Bertrand, Kamenica, and Pan, 2015).

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

32

W miarę wzrostu odsetka kobiet, które z sukcesem realizują się zawo-

dowo, tradycyjnie przypisane role społeczne kobiety i mężczyzny ulegają

zatarciu. Konsekwencje wystąpienia konfliktu pomiędzy życiem zawodowym

a prywatnym mogą obejmować wiele wymiarów, w tym zdrowie fizyczne

i psychiczne, zadowolenie z życia, rozwód i wierność małżeńską, i inne

zachowania, od podziału prac domowych po aktywność na rynku pracy.

Prowadzone badania są próbą potwierdzenia tych zależności wśród

związków tworzonych przez Polki.

W prowadzonych badaniach analizie poddany jest bilans aktywności

kobiet w branżach wymagających dużego zaangażowania: w nauce, medycynie,

prawie, usługach profesjonalnych, czy zawodach kreatywnych.

W wystąpieniu przedstawione zostaną pierwsze wnioski i rekomendacje.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

33

Polacy wobec COVID–19 – typologia postaw

Rafał Boguszewski, rafal_boguszewski@sggw.edu.pl, Katedra Socjologii, Instytut

Nauk Socjologicznych i Pedagogiki, Szkoła Główna Gospodarstwa Wiejskiego

w Warszawie, www.sggw.pl

Marta Makowska, marta_makowska@sggw.edu.pl, Katedra Socjologii, Instytut

Nauk Socjologicznych i Pedagogiki, Szkoła Główna Gospodarstwa Wiejskiego

w Warszawie, www.sggw.pl

Monika Podkowińska, prof. SGGW, Katedra Socjologii, Szkoła Główna

Gospodarstwa Wiejskiego w Warszawie

Rzeczywistość społeczna jest dynamiczna i nie zawsze da się ją

przewidzieć. Przykładem tego jest aktualna sytuacja związana z pandemią

COVID-19. Rozprzestrzenianie się koronawirusa SARS-CoV-2 istotnie wpłynęło

na politykę państw, rozwój światowej gospodarki, ale również na codzienne

życie obywateli. Epidemia, stanowiąca globalne zagrożenie, dezorganizuje

nie tylko życie gospodarcze, ale także aktywność społeczną, kulturową oraz

codzienne funkcjonowanie miliardów ludzi na całym świecie, w tym

milionów Polaków. W związku z tym, że sytuacja nie jest typowa, nie ma też

typowych mechanizmów przystosowawczych do niej. Daje się natomiast

zauważać zróznicowane schematy zachowań uwarunkowane zarówno

czynnikami zewnetrznymi, jak i cechami społecznymi i demograficznymi.

W naszym wystąpieniu zaprezentujemy wyniki badania ilościowego

przeprowadzonego w kwietniu br. na reprezentatywnej próbie 1001 Polaków

techniką CAWI. Badanie zostało zrealizowane w momencie obowiązywania

najsurowszych restrykcji w związku z przeciwdziałaniem pandemii. Na

podstawie analizy skupień wyróżniliśmy trzy typy postaw Polaków wobec

pandemii zróżnicowane m.in. ze względu na poziom natężenia poczucia

strachu, akceptację wprowadzonych ograniczeń oraz stosowanie się do nich.

Podczas prezentacji skoncentrujemy się na szczegółowym scharakteryzo-

waniu poszczególnych postaw i ich komponentów oraz wyróżnimy cechy

społeczno-demograficzne, które w mniejszym lub większym stopniu warun-

kują określone postawy. Wnioski z analizy pozwolą m.in. na lepsze

zrozumienie faktu dlaczego w Polsce COVID-19 nie rozprzestrzenia się

równie szybko jak w niektórych innych krajach europejskich.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

34

Prawne uwarunkowania życia społecznego w Polsce

w okresie pandemii COVID-19

Żaklina Skrenty, zaklina.skrenty@interia.pl, Katedra Administracji, Filia

Uniwersytetu Zielonogórskiego w Sulechowie, Uniwersytet Zielonogórski,

www.uz.zgora.pl

Pandemia wywołana zakażeniami wirusem SARS-CoV-2 wpłynęła na

niemal każdy aspekt życia polskich obywateli. Ograniczenia, nakazy i zakazy

spowodowały konieczność zmodyfikowania życia zawodowego, rodzinnego,

towarzyskiego, kulturalnego, religijnego i dostosowania się do nowych

wymagań. Istotne zmniejszenie, a nawet wyłączenie aktywności w sferze

publicznej, spowodowało, że w części kontakty międzyludzkie realizują się za

pośrednictwem środków porozumiewania się na odległość, a w części

prawdopodobnie ograniczyły się lub nawet wygasły. Dostrzegalne już

wcześniej problemy wymierania więzi społecznych, braku realnego wsparcia

między jednostkami, braku troski o potrzeby innych, jeszcze się pogłębiły.

Przedstawiane i nagłaśniane przez media przypadki pomocy między-

sąsiedzkiej czy w środowisku lokalnym, są raczej chwilowymi przejawami

zmiany postawy i nie wpływają na ogólną ocenę stanu polskiego społe-

czeństwa, które, podobnie jak ludzkość całego globu, ukierunkowane jest

często wyłącznie na zaspokajanie egocentrycznych potrzeb jednostek.

Publikacja ma celu analizę przepisów prawnych wydanych w związku

z obowiązującym na terytorium RP stanem epidemii, a wcześniej zagrożenia

epidemicznego, ze szczególnym uwzględnieniem regulacji wpływających na

różnorakie aspekty życia społecznego. Poza oceną regulacji prawnych,

przedmiotem pracy będą więc także rozważania na temat konsekwencji, jakie

niniejsze przepisy wywołują aktualnie oraz mogą wywoływać w przyszłości

w sferze ludzkiego funkcjonowania.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

35

Problemy rodzin międzywyznaniowych

i międzyreligijnych w XXI wieku

z perspektywy prawa kanonicznego

Malwina Kędracka, kedrackamalwina@gmail.com, Instytut Prawa Kanonicznego,

Wydział Prawa, Prawa Kanonicznego i Administracji, Katolicki Uniwersytet Lubelski

Jana Pawła II, www.kul.pl

Wieloaspektowy pluralizm i dynamika zmian społeczno-gospodarczych

sprawiły, że świat w XXI wieku jest otwarty na wszystko, co nowe. Idzie to

w parze z propagowanym hasłem „wolności”, również zakresie doboru

życiowego partnera. Przedstawiciele różnych wyznań i religii korzystają

z naturalnego prawa do zawarcia małżeństwa i swobodnego wyboru

małżonka, a następnie dążą do założenia rodziny, która niezależnie od kręgu

kulturowego czy religii stanowi fundament życia społecznego. Należy jednak

pamiętać, że ich rodzina będzie tworzona przez ludzi, którzy reprezentują

nie tylko różne wyznania czy religie, ale też ściśle z nimi związaną kulturę

i systemy wartości. Czy osoby wychowane i ukształtowane w odmiennych

warunkach przezwyciężą trudności z tym związane?

Celem niniejszej pracy było ogólne przedstawienie problemów rodzin

mieszanych, w których jednym z małżonków jest katolik. Z uwagi na

złożoność tematu, niektóre zagadnienia zostały jedynie zasygnalizowane

i stanowią pole do dalszych badań. W pracy wyjaśniono różnicę między

małżeństwem międzywyznaniowym i międzyreligijnym. Wskazano główne

czynniki sprzyjające zawieraniu tego typu związków małżeńskich, a następnie

skupiono się na problemach, z jakimi współcześnie muszą zmierzyć się

rodziny międzywyznaniowe i międzyreligijne. Ich analiza doprowadziła do

wniosku, że problemy te mogą mieć charakter wewnętrzny – związany

z praktykowaniem wiary oraz zewnętrzny – związany z funkcjonowaniem

rodziny mieszanej w społeczeństwie. Kolejną trudnością dla rodzin między-

wyznaniowych i międzyreligijnych jest nieskrywana przez niektórych

duszpasterzy katolickich niechęć do nich. Chociaż Kościół katolicki podejmuje

pozytywne działania w postaci dialogów ekumenicznych i międzyreligijnych,

w których podkreśla się wartość, jaką jest rodzina i deklaruje jej wsparcie, to

w wielu przypadkach rodziny mieszane są pozbawione duszpasterskiej opieki.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

36

Procedura wykrywania fałszywych respondentów

w badaniach ankietowych

Grażyna Wieczorkowska-Wierzbińska, gw@uw.edu.pl, Katedra Psychologii

i Socjologii Zarządzania, Wydział Zarządzania, Uniwersytet Warszawski,

https://www.uw.edu.pl

Marta Kabut, marta.kabut@gmail.com, Katedra Psychologii i Socjologii

Zarządzania, Wydział Zarządzania, Uniwersytet Warszawski, https://www.uw.edu.pl

Użycie ankiet internetowych jest bardzo popularne, głównie ze względu

na POZORNĄ prostotę ich tworzenia oraz niskie koszty zbierania danych.

Jednak – jak to pokażemy w czasie wystąpienia – analizy tak zebranych

wyników powinny być poprzedzone przeprowadzeniem procedury wykrywania

fałszywych respondentów. Część respondentów przeklikuje ankiety w sposób

mało uważny, część może żartować, celowo udzielając nieprawdziwych

odpowiedzi.

W wystąpieniu pokażemy wyniki „czyszczenia” 3 zbiorów danych ankie-

towych, w których wzięło udział:

(1) 1412 uczestników jednego z komercyjnych paneli, którzy zbierają

punkty wymieniane na nagrody (46% kobiet, średnia wieku 36 lat, SD wieku

3,5 roku, ~ 96% N = wykształcenie co najmniej średnie)

(2) 215 pracowników z co najmniej 3-letnim stażem pracy zapraszanych

do wypełnienia ankiety metodą kuli śnieżnej (56% kobiet, średnia wieku 36

lat, SD wieku 13 lat)

(3) 768 studentów Uniwersytetu Warszawskiego uczestniczących w kursie

„Psychologia w biznesie”, którzy za udział w badaniach mogli otrzymać

punkty bonusowe brane pod uwagę w zaliczeniu.

Poddano analizie:

1) czas globalny wypełnienia ankiety i czas odpowiadania na pojedyncze

pytania,

2) odpowiedzi na pytania testowe (polecenia, proste działania

arytmetyczne),

3) zgodność logiczną w odpowiedziach na identyczne pytania,

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

37

4) rozkład odpowiedzi na pytania badające stosunek do badania

(np. jak bardzo byłeś zaangażowany),

5) liczbę odpowiedzi beztreściowych („trudno powiedzieć”, „nie chcę

odpowiadać na to pytanie”) i wariancję odpowiedzi w blokach pytań z tą

samą skalą odpowiedzi,

6) odpowiedzi na pytania otwarte.

Analizy wykazały konieczność usunięcia od 10% do 50% respondentów.

Najwięcej respondentów zostało wykrytych wśród uczestników panelu

komercyjnego, najmniej wśród rekrutowanych metodą kuli śnieżnej. Testem

trafności zastosowanej procedury czyszczenia jest dramatyczny wzrost

rzetelności wskaźników (operacjonalizowanej np. przez Alfę Cronbacha) po

usunięciu fałszywych respondentów.

Zakończymy konkluzją, że większość wniosków wyprowadzonych z badań

ankietowych bez przeprowadzenia procedury usuwania fałszywych

respondentów można kwestionować.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

38

Psychofizjologiczne koszty wykonywania pracy

niezgodnej z predyspozycjami

Krzysztof Nowak, knowak@wz.uw.edu.pl, Katedra Psychologii i Socjologii

Zarządzania, Wydział Zarządzania, Uniwersytet Warszawski

Nowe technologie umożliwiają współpracę na odległość i zwiększenie

produktywności pracowników. Mimo to, niosą one ze sobą także zagrożenia,

takie jak krótsze terminy i brak fizycznej obecności innych osób podczas

wykonywania zadań. W zależności od charakterystyki psychologicznej,

pracownicy mogą być w różnym stopniu narażeni na negatywne następstwa

wykonywania pracy niezgodnej z ich predyspozycjami. Celem pracy było

empiryczne sprawdzenie wpływu typowych stresorów w środowisku pracy:

presji czasowej oraz fizycznej obecności kontrolera na psychofizjologiczne

koszty pracy w zależności od cech psychologicznych pracowników.

Praca składała się z trzech badań. Pierwsze, badanie ankietowe, było

przeprowadzone na N=328 uczestnikach. Badanie składało się z pytania

o ocenę na ile stresująca dla uczestników jest praca w warunkach presji

czasowej i obecności kontrolera oraz z Sondażu Stylów Aktywności, mierzą-

cego preferowane style pracy i cechy temperamentalne. Kolejne dwa badania

były eksperymentami, gdzie grupa N=89 uczestników wylosowanych

z poprzedniego badania wykonywała zadania w warunkach presji czasowej

i obecności kontrolera. Koszty psychofizjologiczne były mierzone subiek-

tywnie za pomocą kwestionariusza i fizjologicznie za pomocą zmienności

rytmu serca.

Analiza wyników pokazała, że: a) subiektywna ocena kosztów podczas

wykonywania zadania z presją czasową zależała od preferowanego stylu

pracy b) fizjologicznie mierzone koszty zależały od interakcji temperamentu

i preferowanego stylu pracy c) ocena tego, na ile stresujące były presja

czasowa i obecność kontrolera, nie była istotnie związana z subiektywną

oceną ani fizjologicznie mierzonymi kosztami poniesionymi podczas

wykonywania zadania w tych warunkach. Wyniki mogą umożliwić lepszą

autodiagnozę pracownikom oraz dopasowanie sposobu organizacji pracy do

ich predyspozycji przy użyciu nowych technologii. Dalsze badania powinny

skupić się na testowaniu związku poza laboratorium i przy innych zadaniach

pracowniczych.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

39

Sektor turystyczny w Polsce i Czechach

w ujęciu komparatywnym

Beata Będzik, beata.bedzik@zut.edu.pl, Katedra Ekonomii i Rachunkowości,

Wydział Ekonomiczny, Zachodniopomorski Uniwersytet Technologiczny w Szczecinie,

www.zut.edu.pl

Sylwia Gołąb, sylwia.golab@zut.edu.pl, Katedra Ekonomii i Rachunkowości,

Wydział Ekonomiczny, Zachodniopomorski Uniwersytet Technologiczny w Szczecinie,

www.zut.edu.pl

Sektor turystyczny ma duże znaczenie w wytwarzaniu PKB w Europie. Do

zaabsorbowania wszystkich korzyści płynących z funkcjonowania tego

sektora oraz do jego dalszego rozwoju niezbędna jest jednak infrastruktura

turystyczna. Słaba jakość infrastruktury i nieefektywne inwestycje

w przyszłości mogą osłabić wzrost PKB kreowany przez ten sektor

i zredukować możliwe korzyści. Celem badań była ocena kondycji sektora

turystyki w Polsce i Czechach. Przeprowadzona analiza wskazała, że Polska

nie wykorzystuje potencjału rozwojowego, jaki tkwi w branży turystycznej

i osiąga gorsze wyniki w ujęciu komparatywnym nie tylko w odniesieniu do

krajów Europy Zachodniej. Także porównanie z krajami Grupy Wyszeh-

radzkiej wskazuje na duży deficyt w wykorzystaniu możliwości tkwiących

w sektorze turystycznym. Czechy, mimo mniejszej liczebnie populacji, mają

wyższy niż Polska wskaźnik wyposażenia w infrastrukturę. A wobec

relatywnie mniejszych zasobów naturalnych, bogactwa fauny, mniej sprzy-

jającym klimacie itp. infrastruktura jest elementem oddziałującym

w pewnym stopniu na atrakcyjność oferty turystycznej. Elementem, który

potencjalni turyści biorą pod uwagę przy wyborze celu podróży. Dla krajów

takich jak Polska i Czechy jest więc jednym z kluczowych czynników

kształtujących sektor turystyczny i generujących jego rozwój.

Dodatkowo, aby zaistnieć w świadomości turystów jako atrakcyjne

turystycznie miejsce, należy wykorzystać różne formy promocji, w tym

najbardziej obecnie rozpowszechnione medium, jakim jest Internet. W tym

porównaniu Czechy w większym stopniu wykorzystują media społecz-

nościowe i Internet niż Polska. A jest to platforma relatywnie tania przy

jednocześnie większym zasięgu oddziaływania.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

40

Sprzeczności agresji antropologicznej

na przykładzie konfliktów kulturowych

Robert Boroch, robboroch@outlook.com, Akademia Sztuki Wojennej

W wykładzie poruszam kwestię sprzeczności agresji antropologicznej,

która wpisuje się w naturę konfliktu społecznego wynikającego z rywalizacji

kulturowej określonych grup społecznych. Agresja antropologiczna aktualnie

stanowi wyspecjalizowaną gałąź szerokorozumianej walki propagandowej

w obszarze społecznym, który zachodzi nie tylko między obcymi, ale

i rodzimymi strukturami społecznymi. Problem, który poruszę będzie

dotyczył prawa do kultury grup społecznych, które jest gwarantowane

prawem RP. Skupię się na aspektach symbolicznych kultury jako przestrzeni

rywalizacji. Rywalizacja taka w wielu wypadkach przyjmuje wymiary

wzajemnie się wykluczające, które utrudniają możliwości skutecznej komu-

nikacji międzykulturowej, pozwalającej osiągnąć kompromis. Nie jest to

bynajmniej brakiem zrozumienia kultur strategicznych określonych grup

społecznych. Problem sprzeczności wynika bezpośrednio z natury samego

zjawiska. W mojej propozycji agresja antropologiczna ma formę konfliktu

informacyjnego, ideologicznego, ale przede wszystkim symbolicznego

(resp. semantyczno-semiotycznego) – semiosfera. Każde działanie podejmowane

w ramach agresji antropologicznej jest ukierunkowane dominację w przestrzeni

semiosfery wykluczających się systemów znakowych o silnej mocy oddzia-

ływania społecznego. Materiałem empirycznym, służącym do zarysowania

namysłu teoretycznego mojej propozycji będzie materiał pochodzący z badań

terenowych przeprowadzonych w latach 2018-2019 na terenie geograficznych

historycznej Warmii w województwie warmińsko-mazurskim.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

41

Struktura doznań stresowych kobiet i mężczyzn

podczas epidemii COVID-19 – badania pilotażowe

Anna Mazur, annamazur@wsei.lublin.pl, Laboratorium Psychoprofilaktyki i Pomocy

Psychologicznej, Wydział Nauk o Człowieku, Wyższa Szkoła Ekonomii i Innowacji,

www.wsei.lublin.pl

Karolina Adamek, karolina adamek@o2.pl, Wydział Nauk o Człowieku, Wyższa

Szkoła Ekonomii i Innowacji, www.wsei.lublin.pl

Aktualnym wiodącym problemem zdrowotnym oraz społecznym wielu

krajów na całym świecie jest pandemia COVID-19. Do 3 maja 2020 r.

w różnych regionach świata odnotowano łącznie 3501691 przypadków

zachorowań, w tym 245050 zgonów. W Polsce zasięg epidemii obejmuje

13693 osoby, przy czym 678 pacjentów zmarło. Szybka transmisja

koronawirusa 2019-nCoV okazała się poważnym wyzwaniem dla służby

zdrowia nie tylko z uwagi na samo tempo wzrostu liczny osób zakażonych,

czy też zwiększone ryzyko zaostrzonego przebiegu choroby w populacji

seniorów lub pacjentów obciążonych wielochorobowością, ale również

z powodu sukcesywnie pogarszającego się stanu zdrowia psychicznego ogółu

społeczeństwa, wywołanego trudnym do pokonania dystresem, wynikającym

z różnorodnych ograniczeń życiowych, z którymi ludzie są zmuszeni się

zmierzyć. W przypadku wielu osób bezpośrednią konsekwencją długo-

trwałego i silnego stresu może być osłabienie stanu zdrowia psychicznego,

zaostrzony przebieg wielu występujących już schorzeń, a także zwiększone

ryzyko rozwoju kolejnych, w tym również wyższa podatność na zakażenie

2019-nCoV.

Z tego też względu, aby móc przeprowadzić skuteczne, a więc dosto-

sowane do indywidualnych potrzeb osób dotkniętych epidemią COV-19,

oddziaływania psychoprofilaktyczne, zaplanowano badania ukierunkowanych

na ocenę nasilenia struktury doznań stresowych osób w fazie średniej

dorosłości. Badaniami pilotażowymi objęto dwie 30-osobowe grupy kobiet

i mężczyzn. Zastosowano w nich Kwestionariusz KPS M. Plopy i R. Maka-

rowskiego (2011) oraz ankietę własnej konstrukcji. Analizy statystyczne

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

42

przeprowadzono za pomocą programu IBM SPSS 25 z wykorzystaniem

dwuczynnikowej analizy wariancji w schemacie mieszanym 3 struktura

doznań stresowych (napięcie emocjonalne vs. stres zewnętrzny vs. stres

intrapsychiczny) x 2 (płeć: kobiety vs. mężczyźni) wchodzącej w skład

wielozmiennowego modelu OML.

Uzyskano istotne statystycznie efekty: silny efekt główny struktury

doznań stresowych, F(2, 57)=7,41; p=0,001, ŋ2=0,21; przeciętny efekt główny

płci, F(1, 58)=4,79; p=0,033; ŋ2=0,08 oraz umiarkowany efekt interakcji

struktury doznań stresowych i płci, F(2, 57)=3,28; p=0,045; ŋ2=0,10.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

43

Studium life coachingu osoby

z ruchową niepełnosprawnością

Maciej Pasowicz, maciej.pasowicz@doctoral.uj.edu.pl, Wydział Zarządzania i Komu-

nikacji Społecznej Uniwersytetu Jagiellońskiego w Krakowie, www.wzks.uj.edu.pl

Według definicji International Coach Federation, coaching to „partnerska

współpraca z klientami w prowokującym do myślenia i kreatywnym procesie,

który inspiruje ich do maksymalizacji swojego osobistego i zawodowego

potencjału”. Ta stosunkowo młoda profesja szybko podbija świat dużych

organizacji jako podstawowe narzędzie wspierania rozwoju pracowników. Co

ciekawe, ze względu na swoją specyfikę może także okazać się znakomitą

metodą aktywizacji osób z fizyczną niepełnosprawnością.

Podczas wystąpienia zaprezentowano proces coachingu 27-letniej kobiety

niepełnosprawnej z powodu dziecięcego porażenia mózgowego. Proces był

częścią większych badań prowadzonych na Uniwersytecie Jagiellońskim

w Krakowie i składał się z 6-godzinnych sesji. Przedstawiono przebieg

spotkań, ich cele i tematy, najważniejsze narzędzia zastosowane przez

coacha oraz najważniejsze wnioski płynące ze studium przypadku.

Przeprowadzone studium przypadku wskazuje, iż najważniejszym rezul-

tatem coachingu była zmiana sposobu myślenia u osoby badanej. Zmiana ta

polegała na większym dostrzeganiu swoich mocnych stron i zasobów oraz na

mniejszej koncentracji na posiadanej niepełnosprawności. Analiza jakoś-

ciowa została uzupełniona o dane ilościowe z pomiarów przed i po inter-

wencji. Dane te wydają się potwierdzać wnioski na temat pozytywnego

wpływu coachingu na zasoby psychiczne badanej. Należy oczywiście pamiętać,

że dane ilościowe pochodzące z badania jednej osoby nie pozwalają na daleko

idące konkluzje i zostały przedstawione jako uzupełnienie studium przypadku.

Coaching, z uwagi na koncentrację na wzmacnianiu posiadanych zasobów

oraz na pomocy w osiąganiu ważnych życiowych celów, może okazać się

skutecznym narzędziem rehabilitacji psychologicznej osób z fizyczną niepełno-

sprawnością. Przedstawione studium przypadku coachingu osoby z dziecięcym

porażeniem mózgowym wydaje się potwierdzać to założenie.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

44

Wielodzietność

– powód do radości czy problem społeczny?

Magdalena Stefaniak, mstefaniak@poczta.fm, Katedra Katolickiej Nauki Społecznej

i Etyki Społeczno-Gospodarczej, Wydział Nauk Społecznych, Katolicki Uniwersytet

Lubelski Jana Pawła II

Rodzina jest pierwszą ontologicznie formą życia wspólnotowego.

Występuje ona na wszystkich etapach rozwoju społeczeństwa i we wszystkich

formach. Rodzina jest to naturalny związek osób, które są ze sobą spokrew-

nione (dziadkowie, rodzice i ich dzieci), skoligaconych lub niespokrew-

nionych, które wspólnie zamieszkują, gospodarują i pozostają w faktycznym

związku. Jest to jedyna grupą społeczna, rozwijająca się nie tylko przez

przyjmowanie z zewnątrz nowych członków, ale również przez rozwój

wewnętrzny, czyli rodzenie dzieci. Rodzina nazywana jest podstawową

komórką społeczną, ponieważ jest ona naturalnym i niezastąpionym

elementem struktury społecznej. Jednocześnie jest także naturalnym i trudno

zastępowanym środowiskiem narodzin i rozwoju człowieka, umożliwiającym

zaspokojenie podstawowych potrzeb życiowych wszystkim jej członkom. Tak

rozumiana rodzina jest zjawiskiem ponadczasowym, choć podlegającym

ewolucji. Rodzina zaspokaja potrzeby, które mogą być tylko w niej

zrealizowane. Rodzina jako pierwszy i podstawowy wyraz społecznej natury

człowieka jest niezbędna do realizacji wartości w podstawowych dziedzinach

życia. Jako instytucja społeczna jest jedną z podstawowych instytucji

w społeczeństwie. Występująca w mniej lub bardziej sformalizowanej postaci

lub też taka, która posiada postać wspólnoty służy zaspokajaniu potrzeb

społeczeństwa, określonych grup, kategorii społecznych i jednostek. Tak

więc czy rodzina wielodzietna może być powodem do radości dla rodziców,

dzieci, społeczeństwa czy jednak rodzina wielodzietna jest problemem

społecznym, rodziną, która żeruje na państwie nic od siebie nie dając a tylko

biorąc i wymagając? W swoim wystąpieniu spróbuje odpowiedzieć na to

pytanie.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

45

Wydatki na zagospodarowanie czasu wolnego

gospodarstw domowych w Polsce w latach 2013-2018

Sylwia Gołąb, sylwia.golab@zut.edu.pl, Katedra Ekonomii i Rachunkowości,

Wydział Ekonomiczny, Zachodniopomorski Uniwersytet Technologiczny w Szczecinie,

www.zut.edu.pl

Beata Będzik, beata.bedzik@zut.edu.pl, Katedra Ekonomii i Rachunkowości,

Wydział Ekonomiczny, Zachodniopomorski Uniwersytet Technologiczny w Szczecinie,

www.zut.edu.pl

Czas wolny ma wiele definicji i interpretacji, od wielu lat jest

przedmiotem zainteresowania badaczy różnych dyscyplin naukowych. Jest

ujmowany jako kategoria dynamiczna – zmienia się bowiem podejście do

czasu wolnego, jego struktura oraz ogólny model życia. To, w jaki sposób

człowiek dysponuje czasem poza obowiązkami zawodowymi zależy od wielu

czynników zarówno ekonomicznych, jak i pozaekonomicznych. Posiadanie

i wykorzystanie czasu wolnego jest determinowane przede wszystkim

poziomem zamożności gospodarstw domowych, którego wyznacznikiem jest

dochód rozporządzalny na osobę w rodzinie. Każde gospodarstwo domowe

oprócz rozdysponowania zasobu czasu między pracę, a czas poza nią,

podejmuje decyzje odnośnie tego, jaką część budżetu domowego przeznaczyć

na zagospodarowanie czasu wolnego.

W opracowaniu podjęto próbę analizy wydatków na zagospodarowanie

czasu wolnego gospodarstw domowych w Polsce w latach 2013-2018. Do analiz

posłużono się danymi pochodzącymi z Budżetów gospodarstw domowych

GUS oraz informacjami z opracowań Kultura i Wydatki na kulturę za lata

2013-2018. Do oceny poziomu życia gospodarstw domowych wykorzystano

wartość dochodu rozporządzalnego oraz przeciętnych miesięcznych

wydatków konsumpcyjnych przypadających na osobę w gospodarstwie

domowym, jak również udział poszczególnych wydatków w wydatkach

ogółem. W opracowaniu uwzględniono wydatki na dobra i usługi wiążące się

z zagospodarowaniem czasu wolnego, takie jak sprzęt audiowizualny,

rekreacja i kultura oraz obiekty hotelowe i gastronomiczne.

Analizując dane dotyczące dochodu rozporządzalnego możemy zaobser-

wować polepszenie sytuacji gospodarstw domowych. Wpływa to między

innymi na wzrost poziomu wydatków na rekreację i kulturę oraz na

restauracje i hotele.

Ogólnopolska Konferencja Naukowa „Wyzwania i zmiany społeczne w XXI wieku”

15 maja 2020 r., Wystąpienia Uczestników

46

Zmiany w procesie globalizacji. Analiza socjologiczna

Tomasz Adamczyk, xtomaszdamczyk@gmail.com

W literaturze naukowej w ostatnich latach termin globalizacja wydaję się

być znacznie mniej popularny. Pojawiały się nawet wypowiedzi mówiące

o końcu procesu globalizacji. Jednak współcześnie mamy do czynienia nie

tyle z końcem globalizacji znaczącą zmianą jej charakteru. Dominujący przez

ostanie dekady sposób myślenia o globalizacji, nazywanej kontenerową,

związany był z liberalizacją rynku i usług, wielkimi międzynarodowymi

koncernami poruszającymi się ponad granicami państw, które pełniły często

rolę instytucji negocjacyjnych. Ważną rolę odgrywa element efektywności

finansowej, gdzie w łańcuchu dostaw poszukiwano obniżania kosztów

produkcji.

Współczesna globalizacja przechodzi rewolucję transformacji cyfrowej.

Globalizacja cyfrowa nie polega na umiejętności korzystania z nowych

technologii. Jest to zamiana mająca charakter procesowy oraz organizacyjny

i wiąże się z umiejętnością wykorzystania potencjału danych wraz z ich

transgranicznym przepływem. Ważnym elementem globalizacji cyfrowej jest

rozproszony i zdecentralizowany model zarządzania. Dużą rolę odgrywa

automatyka i sztuczna inteligencja wpływająca na proces delokalizacji.

Efektem jest przenoszenie zakładów produkcji, których usytuowanie

w pobliżu miejsca zamieszkania klientów, pozwala nie tylko na szybką

dostawę, ale również na szybkie dostosowanie się do potrzeb jednostkowych

preferencji (proces personalizacji). Przyspieszający proces usieciowienia

oparty na platformach różni się od dotychczasowego łańcuchu dostaw.

Globalizacja cyfrowa powoduje coraz większe zamiany w organizacji państw,

społeczeństw czy gospodarce. Znaczenie rewolucji cyfrowej będzie coraz

mocniej wpływało na zmiany na rynku pracy, charakter konsumpcji oraz

relacje społeczne. Negatywnym skutkiem nowej wersji globalizacji staje się

coraz szybsza marginalizacja dużej części jednostek nieodnajdujących się

w nowych cyfrowych warunkach.

47

Indeks autorów

Adamczyk T. ... 46

Adamek K. .. 41

Berkowska A. .. 21

Będzik B. ... 39, 45

Boguszewski R. ... 33

Boroch R. .. 40

Brodzikowska K. ... 29

Głuch S. .. 22

Gołąb S. .. 39, 45

Górna M. ... 26

Jaszczyńska D. .. 19

Jurczak A. ... 27

Kabut M. ... 36

Kapias J. .. 17

Kędracka M. .. 35

Kitliński T. .. 11

Kowalewska A. .. 21

Majchrak M. .. 20

Makowska M. .. 33

Mazur A. ... 41

Nowak K. .. 38

Ostafiński K. ... 14

Pasowicz M. .. 43

Pazderska A. ... 18

Pazura D. .. 30

Podkowińska M. ... 33

Podolak M. .. 13

Sasin M. .. 28

Sieradzka M. ... 20

Simkowska-Gawron M. .. 31

Skrenty Ż. ... 34

Staniec-Januszek E. .. 23

Stefaniak M. ... 44

Wieczorkowska-Wierzbińska G. ... 36

Ziemblicki M. ... 24

