

Sprawozdanie z II międzynarodowej konferencji *Spoleczne granice pracy. Wymiary pracy nieformalnej we współczesnych społeczeństwach*, Zielona Góra 12–13.11.2015

W dniach 12–13 listopada 2015 roku na Wydziale Pedagogiki, Psychologii i Socjologii Uniwersytetu Zielonogórskiego odbyła się II międzynarodowa konferencja Sekcji Socjologii Pracy Polskiego Towarzystwa Socjologicznego pt. *Spoleczne granice pracy*. Tegoroczna edycja konferencji nosiła tytuł *Wymiary pracy nieformalnej we współczesnych społeczeństwach (Social boundaries of work. The varieties of informal work in the contemporary societies)*¹. Organizatorami konferencji byli Sekcja Socjologii Pracy Polskiego Towarzystwa Socjologicznego oraz Instytut Socjologii Uniwersytetu Zielonogórskiego, natomiast współorganizatorami — Koło Naukowe Socjologów Uniwersytetu Zielonogórskiego, Zielonogórski Oddział Polskiego Towarzystwa Socjologicznego oraz Instytut Socjologii Uniwersytetu Wrocławskiego. Konferencja była współfinansowana przez Ministerstwo Nauki i Szkolnictwa Wyższego. Zgromadziła ponad 70 uczestników, reprezentantów m.in. Polski, Wielkiej Brytanii, Niemiec, Czech, Turcji oraz Bułgarii.

Dyskusja w czasie II konferencji skoncentrowana była na problematyce pracy poza formalnym zatrudnieniem we współczesnych społeczeństwach. Pod uwagę wzięte zostały praca w szarej strefie, praca wykonywana nieodpłatnie (praca reprodukcyjna, wolontariat), a także praca w nietypowych formach zatrudnienia, takich jak umowy cywilnoprawne w Polsce. Wystąpienia konferencyjne podejmowały zarówno wątki teoretyczne, jak i praktyczne, związane z pracą nieformalną, a także rolę i opinie związków zawodowych i organizacji pracowniczych dotyczące pracy nieformalnej.

Głównymi celami konferencji były próby socjologicznej redefinicji kategorii pracy nieformalnej, konsekwencji i warunków oraz wymiarów pracy nieformalnej. W trakcie konferencji uczestnicy przedstawiali swoje wystąpienia w ramach trzech grup tematycznych:

- koncepcje pracy nieformalnej i obszary jej występowania,
- pracownicy nieformalni wobec zróżnicowania i rynku pracy jako wyzwanie dla praktyki społecznej,
- warunki pracy nieformalnej i jej konsekwencje.

Gośćmi specjalnymi pierwszego dnia konferencji byli: prof. Kazimierz Z. Sowa (Uniwersytet Jagielloński), który przedstawił referat pt. *Praca, rodzaje, formy, ograniczenia; gospodarka nieformalna, kapitalizm socjalizm*, prof. Jane Hardy (University of Hertfordshire), która wygłosiła referat pt. *Against pessimism: precarious workers — a dangerous but not separate class*, a także Jarosław Urbański (KK OZZ Inicjatywa Pracownicza), który wystąpił z referatem pt. *Prekariat a związki zawodowe*.

Następnie rozpoczęły się obrady w trzech równoległych grupach tematycznych. W grupie, w której analizowano koncepcje pracy nieformalnej i obszary jej występowania jako pierwsza swój referat zaprezentowała Birgit Apitzsch z Uniwersytetu w Duisburgu, a dotyczył on nowych i starych procesów związanych z nieformalnym rynkiem pracy i konsekwencji dla jednostek w kontekście socjologii pracy. Następnie wystąpił Zbigniew

¹ www.socialboundariesofwork.pl.

Galor z Uniwersytetu Szczecińskiego z referatem związanym z lumpen ekonomią. Kolejną występującą była Dagmara Nikulin z Politechniki Gdańskiej, której wystąpienie miało na celu przedstawienie problemów definicyjnych związanych z nieformalną pracą i sposobami jej pomiaru. Następnie Julia Kubisa z Uniwersytetu w Gothenburgu przedstawiła referat dotyczący podziałów na rynku pracy związanych z płcią. Ostatnią prelegentką w tej części była Olga Czeranowska z Uniwersytetu Warszawskiego, która w swoim wystąpieniu poruszyła kwestie związane z prestiżem nieformalnej pracy opiekuńczej.

Po krótkiej przerwie w tej samej grupie tematycznej jako pierwsza wystąpiła Agata Krasowska z Uniwersytetu Wrocławskiego z referatem dotyczącym pracy dla zatrudnienia. Następna prelegentka, Alexandra Florea z Uniwersytetu Goethego, przedstawiła tezy dotyczące pracy z wykorzystaniem najnowszych technologii, zdalnych pracowników i ich jakości życia. Następnie Katarzyna Dębska z Uniwersytetu Warszawskiego wygłosiła referat dotyczący pracy reprodukcyjnej i jej prawnych granic. Paul Stewart z Uniwersytetu w Strathclyde wygłosił referat o ekonomii politycznej w ruchach społecznych Brazylii. Grupę tematyczną pierwszego dnia konferencji zamknęło wystąpienie Alicji Bobek z TASC z Dublina, odnoszące się do sytuacji na rynku pracy we współczesnej Irlandii.

W drugiej grupie tematycznej analizowano sytuację pracowników nieformalnych. Jako pierwsza w tej grupie wystąpiła Krystyna Janicka z Uniwersytetu Zielonogórskiego, która przedstawiła referat dotyczący pracy i zawodu jako źródła strukturalizacji społecznej. Następnie Radomir Miński w swoim wystąpieniu poruszył kwestie dyferencjacji pracowników naukowych w gospodarce rynkowej. Kolejni prelegenci, Hrvoje Butković i Višnja Samardžija z Instytutu Rozwoju i Relacji Międzynarodowych z Chorwacji, przedstawili sytuację nietypowych form pracy w Chorwacji. Jako ostatnia w tej części wystąpiła Anna Trofimova z Ukraińskiej Akademii Nauk z referatem o młodych ukraińskich migrantach w Polsce i ich strategiach na rynku pracy.

Po przerwie jako pierwsza w grupie wystąpiła Dominika Polkowska z Uniwersytetu Marii Curie-Skłodowskiej, która mówiła o pułapce prekaryjności wśród osób wchodzących na rynek pracy. Następnie Anna Mielczarek-Żejmo z Uniwersytetu Zielonogórskiego przedstawiła tezy na temat partnerstwa lokalnego na rzecz rynku pracy w kontekście zatrudnienia nieformalnego. Kolejna prelegentka z Uniwersytetu Zielonogórskiego, Joanna Frątczak-Muller, mówiła o nadmiarze ogłoszeń i braku pracy w perspektywie prekaryzacji zatrudniania na rynkach lokalnych. Jako ostatnia tego dnia wystąpiła Ewa Giermanowska z Uniwersytetu Warszawskiego z referatem o osobach niepełnosprawnych, tworzących ukryty segment polskiego rynku pracy.

Dyskusje w trzeciej grupie tematycznej toczyły się wokół warunków pracy nieformalnej i jej konsekwencji. Jako pierwsza wystąpiła Beata Trzop z Uniwersytetu Zielonogórskiego, która omówiła nieodpłatną pracę kobiet dojrzałych. Następnie Mariola Raclaw z Uniwersytetu Warszawskiego przedstawiła referat dotyczący opiekunów rodzinnych osób starszych w roli (nieformalnych) pracodawców migrantów. Kolejny prelegent, Jerzy Leszkowicz-Baczyński z Uniwersytetu Zielonogórskiego, przedstawił referat związany z pracą poza formalnym zatrudnieniem absolwentów Uniwersytetu Zielonogórskiego i jej konsekwencjach. Jako ostatnia w tej części wystąpiła Dominika Winogrodzka z Uniwersytetu Jagiellońskiego i przedstawiła dane dotyczące analizy praktyk studenckich.

Po przerwie jako pierwsza w grupie wystąpiła Izabela Kaźmierczak-Kałużna z Uniwersytetu Zielonogórskiego z referatem o domowych menedżerkach stworzonym na

podstawie opinii o pracy wielodzietnych matek z ubogich rodzin. Następnie Sławomira Kamińska-Berezowska z Uniwersytetu Śląskiego przedstawiła tezy związane z analizą pracy nieformalnej absolwentów Akademii Sztuk Pięknych. Kolejna prelegentka, również z Uniwersytetu Śląskiego, Katarzyna Juszczyk-Frelkiewicz, wygłosiła referat o podziale obowiązków w rodzinie w kontekście rynku pracy. Jako ostatni w grupie swój referat wygłosił Kamil Lipiński z Uniwersytetu Warszawskiego a wystąpienie dotyczyło nieformalnej pracy w narracjach i strategiach polskiej elity biznesu.

Zaproszonymi gośćmi w trakcie drugiego dnia konferencji byli: prof. Katharina Blum (Freie Universität Berlin), która przedstawiła referat pt. *Informality and Institutions in an East-West-Perspective*, prof. Klaus Dörre (Friedrich Schiller University Jena), który wygłosił referat pt. *Discriminatory Precarity: Extend, subjective coping practices and social consequences of insecure working and living conditions* i dr Stanisław Cichocki (Uniwersytet Warszawski), który wystąpił z referatem *Informal work in a post-transition country — some evidence from Poland*.

Kolejnym etapem drugiego dnia konferencji były trzy panele dyskusyjne, poprowadzone symultanicznie. Pierwszy z tej grupy poświęcony został pojęciu pracy nieformalnej oraz jej przejawom. Występująca jako pierwsza, Dorota Bazuń z Uniwersytetu Zielonogórskiego, na podstawie dokonanej — wraz ze współautorem referatu, Mariuszem Kwiatkowskim — analizy dokumentów programowych, zaprezentowała przykłady nowych form zatrudnienia, ukształtowanych poprzez rozwój ekonomii społecznej w Polsce. Piotr Nieporowski, reprezentujący Uniwersytet Zielonogórski, opisał natomiast model autonomicznej pracy grupowej, umiejscawiając go w kontekście zagadnienia pracy nieformalnej oraz przyjmując jako czynnik ściśle związany z zaufaniem wśród pracowników. Mateusz Pietryka z Uniwersytetu Warszawskiego przedstawił z kolei problem przemocy strukturalnej w społeczeństwie prekaryjnym. Kolejni mówcy reprezentujący Uniwersytet Warszawski — Wojciech Figiel i Piotr Ostrowski — opisując nieformalny model debaty publicznej prezentowanej przez program telewizyjny *Debata Trójstronna*, dokonali wieloaspektowej analizy wystąpień jego uczestników, dotyczących m.in. elastycznych form zatrudnienia. Krzysztof Jasiocki z Polskiej Akademii Nauk scharakteryzował następnie problem pracy „na czarno”, umiejscawiając go w kontekście socjologii ekonomii. Obrady tej grupy tematycznej kontynuowała po krótkiej przerwie Karolina Sztandar-Sztanderska, reprezentująca Uniwersytet Warszawski, która na podstawie praktyk podejmowanych wobec osób rejestrujących się w powiatowych urzędach pracy jako bezrobotne dążyła do ukazania mechanizmów reprodukcji nierówności. Jan Czarczyński ze Szkoły Głównej Handlowej w Warszawie opisał z kolei charakter zawodowych świadczeń socjalnych w Polsce. Kolejną prelegentką była Olga Anna Kotowska-Wójcik z Uniwersytetu Kardynała Stefana Wyszyńskiego, która przedstawiła ideę *co-workingu* jako stylu łączenia pracy zawodowej z opieką nad dziećmi. Obrady tej sesji podsumowała Izabela Łucjan z Uniwersytetu Marii Curie- Skłodowskiej, prezentując modele zachowań jednostek na rynku pracy.

Druga grupa prelegentów wystąpiła w dwuczęściowej sesji tematycznej, traktującej rynek pracy jako wyzwanie dla praktyki społecznej oraz opisującej postawy pracowników nieformalnych stojących w obliczu różnorodności. Agnieszka Piasecka z Uniwersytetu Przyrodniczego we Wrocławiu, na podstawie licznych studiów przypadku, podniosła kwestię uznawania doświadczeń w pracy nieformalnej przez rynek pracy. Diana Turek

(Uniwersytet Jagielloński) próbowała natomiast odpowiedzieć na pytanie, jakie czynniki przyczyniają się do pomyślnego zaistnienia na nim absolwentów studiów. Karol Muszyński z Uniwersytetu Warszawskiego dokonał natomiast analizy przyczyn obecnego wzrostu nadużyć w umowach cywilno-prawnych w Polsce. Gulcin Taskiran z Gaziosmanpaşa University w Turcji poświęcił z kolei swoje wystąpienie zagadnieniu nieformalnej pracy kobiet w Turcji. Kolejnym referentem tej grupy był Bartosz Mika z Uniwersytetu Gdańskiego, który scharakteryzował pokoleniową oraz międzypokoleniową mobilność klasy pracującej na przykładzie pracowników stoczni w Gdańsku i w Gdyni. Po przerwie obrady tej grupy tematycznej wznowiła Monika Konecka z Uniwersytetu Humanistyczno-Społecznego SWPS. Poświęciła ona swoje wystąpienie karierom zawodowym kobiet w muzyce popularnej w Polsce. Jacek Gądecki z Akademii Górniczo-Hutniczej im. Stanisława Staszica w Krakowie, w referacie stworzonym wraz z Marcinem Jewdokimowem oraz Magdaleną Żadkowską, podsumował przebieg badań etnograficznych dotyczących wpływu telepracy na praktyki mieszkaniowe i równowagę między życiem zawodowym a codziennym we współczesnym polskim gospodarstwie domowym. Panel ten zamknęło wystąpienie Małgorzaty Maciejewskiej oraz Adama Mrozowickiego z Uniwersytetu Wrocławskiego, którzy na podstawie wstępnych wyników badań projektu PRECARIR podjęli próbę scharakteryzowania dualnego rynku pracy i prekaryjnego zatrudnienia w Polsce.

Trzecia grupa prelegentów debatowała w tym czasie na temat okoliczności pracy nieformalnej oraz jej konsekwencji. Marta Luty-Michalak, reprezentująca Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie, dokonała analizy danych dotyczących nieodpłatnej pracy opiekuńczej kobiet. Francesca Alice Vianello oraz Devi Sacchetto z Uniwersytetu w Padwie, badając rumuńskich oraz marokańskich pracowników z Włoch, podjęli próbę scharakteryzowania procesu deformalizacji rynku pracy. Marek Čaněk i Lucie Trlifajová, członkowie Multicultural Center Prague, przedstawili natomiast funkcjonowanie agencji pracy tymczasowej w kontekście społeczno-ekonomicznym, bazując na przykładzie dwóch czeskich fabryk przemysłu elektronicznego i samochodowego. Kolejnymi referentami byli Mikołaj Pawlak i Michał Kotnarowski z Uniwersytetu Warszawskiego, którzy opisali warunki oraz skutki zdobywania nieformalnego bądź formalnego zatrudnienia przez polskich pracowników. Justyna Zielińska z Uniwersytetu Warszawskiego, prezentując wyniki badań jakościowych, dokonała analizy zarówno warunków pracy, jak i modeli kontroli, zarządzania i dyscyplinowania nowej klasy pracowniczej przez instytucje publiczne. Aynur Ozugurlu z Uniwersytetu w Kocaeli przedstawił następnie proces przekształcenia warunków pracy oraz jego skutki w kontekście prywatyzacji przedsiębiorstw branży wydobywczej w Turcji. Obrady tej grupy zamknął natomiast Vassil Kirov z Bułgarskiej Akademii Nauk, przedstawiając stworzony wraz z Ekateriną Markovą oraz Dariną Psychevą referat na temat hybrydowego modelu pracy w przemyśle budowlanym w Bułgarii.

Podsumowania dwóch dni konferencji dokonali moderatorzy grup panelowych: Adam Mrozowicki, Julia Kubisa, Krystian Szadkowski, Marek Čaněk, Jerzy Leszkowicz-Baczyński oraz Vassil Kirov. Reasumując obrady grup, którym przewodniczyli, doszli do konkluzji, iż współczesne warunki społeczno-ekonomiczne oraz dynamika gospodarki nie pozwalają nam wyznaczyć sztywnej granicy, oddzielającej pracę nieformalną od formalnej.

Uczestnicy konferencji wymienili się doświadczeniami dotyczącymi analizy, pomiaru i definicji pracy nieformalnej zarówno na gruncie badań polskich, jak i międzynarodowych. Kolejna edycja konferencji odbędzie się w 2017 roku w Katowicach.

Joanna Róg-Ilnicka
Piotr Nieporowski

CIAŁO TO TRICKSTER. Konferencja naukowa w Muzeum Współczesnym we Wrocławiu

10 grudnia 2015 roku w Muzeum Współczesnym we Wrocławiu odbyła się interdyscyplinarna konferencja zatytułowana *Ciało to trickster. Społeczno-kulturowe konteksty doświadczania ciała*. Jej organizatorami byli: Instytut Socjologii Uniwersytetu Wrocławskiego, Wydział Turystyki i Rekreacji Akademii Wychowania Fizycznego w Poznaniu, Polskie Towarzystwo Socjologiczne o. Wrocław oraz Muzeum Współczesne we Wrocławiu. Konferencja stawiała sobie za cel zastanowienie się nad różnymi aspektami ludzkiego wcielenia i (nie)obecności ciała w codziennym doświadczaniu. Jako pole do namysłu, badań i analiz traktowała architekturę doświadczania ludzkiego ciała i próby wskazania, kiedy oraz jak obecne jest ciało w doświadczaniu (i czy dowiadujemy się czegoś o nim z jego nieobecności).

Im więcej wiemy o ludzkim ciele, tym bardziej jesteśmy świadomi, że jest złożoną i skomplikowaną całością. Jest zarazem organizmem biologicznym, przeżywanym doświadczeniem wpływającym na relacje społeczne i systemem reprezentacji. Nie daje się go jednoznacznie umieścić ani po stronie społecznego, ani po stronie biologicznego czy naturalnego świata. Coraz częściej patrzymy na ciało jako wielowymiarowe medium konstituowania społeczeństwa, fundamentalne w procesie formowania społeczeństw, relacji społecznych i jednostkowej tożsamości. Uważamy, że jako byt zarazem biologiczny, jak i społeczny jest otwarte na relacje społeczne i kulturowe klasyfikacje. Mają one wpływ na jego rozwój poprzez możliwość ich wcielania.

Konferencja stała się polem wymian wiedzy przedmiotowej i metodologicznej dla badaczy zajmujących się ciałem i poruszających się w obrębie różnych dyscyplin naukowych. Wymian bardzo intensywnych, bo podczas jednodniowych obrad można było wysłuchać aż dwudziestu dwóch wystąpień przygotowanych przez dwudziestu pięciu badaczy i badaczki oraz zapoznać się z czterema tekstami wyłożonymi. Przybyli na konferencję obradowali podczas sześciu sesji tematycznych w następującej kolejności: ciało i psyche, ciało w kulturze, mass-media i sztuka jako ramy doświadczania ciała, aktywność fizyczna jako rama doświadczania ciała oraz kobiecość jako rama doświadczania ciała.

Konferencję zainicjowała sesja zatytułowana *Soma i psyche*. Pierwszy referat pt. *Od pracy z ciałem do ucieleśnienia. Ewolucja statusu ciała w psychoterapii*, wygłoszony przez Biankę Lewandowską, dotyczył perspektyw formowania się opartej na nowym sposobie naukowego myślenia „ucieleśnionej” psychoterapii. Prelegentka zaprezentowała zarys zmian rozumienia cielesności i rozwoju form pracy z ciałem w głównych nurtach zachodniej psychoterapii. Przyczyn owych zmian upatrywała w przyroście doświadczeń