

¹³ *Ibidem*, s. 22.

¹⁴ J. Dzwonczyk, *op. cit.*, s. 183 nn.

¹⁵ L. Diamond, *Toward democratic consolidation*, [w:] *The Global Resurgence of Democracy*, red. L. Diamond, M.F. Plattner, Baltimore 1996, s. 238 nn.

¹⁶ J. Dzwonczyk, *op. cit.*, s. 14.

Marta Dorenda-Zaborowicz

Izabela Grabowska-Lusińska, Marek Sokólski „Emigracja ostatnia?”

Wydawnictwo Naukowe Scholar, Warszawa 2009

W dobie globalizacji, u której podstaw znajduje się swobodny przepływ czynników produkcji, zjawisko migracji zyskało szczególne znaczenia. Obecnie w obrębie Unii Europejskiej granice mają charakter umowny, w praktyce nie stanowią bariery w przepływie osób, towarów, usług, pracy czy kapitału. W Polsce po 2004 roku pojawiła się niespotykana od początku lat 90. fala migracji ukierunkowana przede wszystkim do Wielkiej Brytanii i Irlandii. Pięć lat po akcesji można już odpowiedzieć (z dużą dozą trafności) na pytania o cechy emigracji poakcesyjnej — jaka jest wielkość migracji, kim są emigranci, z jakich regionów pochodzą i w jakim kierunku podążają? Jakie są skutki społeczno-ekonomiczne ostatniej fali wychodźstwa dla Polski, emigrantów i ich rodzin, a także dla społeczności lokalnych? Na pytania odpowiadają autorzy książki *Emigracja ostatnia?*, którymi są wybitni specjaliści z zakresu współczesnych procesów migracji międzynarodowych: dr Izabela Grabowska-Lusińska, kierownik Zespołu Mobilności Społecznej Migratorów w Ośrodku Badań nad Migracjami Uniwersytetu Warszawskiego, oraz prof. dr hab. Marek Okólski, przewodniczący i członek Ośrodka Badań nad Migracjami Uniwersytetu Warszawskiego, a także doradca Marszałka Senatu RP i wiceprzewodniczący Komitetu Badania Migracji Ludności i Polonii przy Prezydium PAN — autor licznych opraco-

wań na temat procesów migracyjnych i ich uwarunkowań.

Książka *Emigracja ostatnia?* podejmuje zagadnienie najnowszej emigracji z Polski po 1 maja 2004 roku. Jak przyznają sami autorzy, ich ambicją było zrozumienie i wyjaśnienie natury wielowymiarowego zjawiska odpływu ludności z Polski w kontekście perspektywy politycznej i społeczno-ekonomicznej. Sam (enigmatyczny, prowokacyjny) tytuł książki (*Emigracja ostatnia?*) może sugerować odbiorcy, że obserwowane od pięciu lat procesy emigracji z Polski są ostatnimi. Autorzy jednak już na początku wyprowadzają czytelnika z błędu. Pytanie zawarte w tytule ma za zadanie podkreślenie, że nigdy wcześniej ani prawdopodobnie nigdy później nie pojawią się sprzyjające warunki do odpływu tak zwanej nadwyżki demograficznej, która była czynnikiem hamującym procesy modernizacyjne w Polsce. Innymi słowy, autorzy, przyjmując perspektywę ekonomiczno-demograficzną, uważają, że aby kraj mógł się modernizować, konieczne jest usunięcie nadwyżek demograficznych, które utrudniają podjęcie działań prorozwojowych. Tak sformułowana myśl stanowi główną tezę prezentowanej książki.

Omawiana książka składa się z pięciu części, w których autorzy podejmują kolejne zagadnienia dotyczące zjawiska migracji. Pierwsza z nich poświęcona została podstawom teoretycznym mającym przybliżyć czy-

telnikowi charakter współczesnych migracji w aspekcie koncepcyjnym. Autorzy koncentrują się jednak tylko na pewnym wycinku teorii migracji, przypisującym źródła zmian mobilności przestrzennej rozwojowi gospodarki kapitalistycznej oraz modernizacji wszystkich sfer życia społecznego. Uważają (zgodnie z tezą zawartą w tytule książki), że koniecznym warunkiem zmiany statusu migracyjnego kraju z państwa emigracyjnego na państwo imigracyjne, charakteryzujące kraje Europy Zachodniej i gospodarki rozwinięte, jest odpływ zbędnej ludności, tak zwanego nawisu demograficznego. W nieefektywnych i zacofanych gospodarkach, takich jak gospodarka Polski, na początku lat 90. występowały znaczna liczba osób zatrudnionych bezproduktywnie oraz niski poziom płac. Jakiegokolwiek działania modernizacyjne oraz restrukturyzacyjne w tym obszarze musiały, jak piszą autorzy, doprowadzić do podwyższonej presji migracyjnej. Procesy migracyjne ulegną spowolnieniu i zmniejszeniu w momencie skurczenia się zasobów zbędnej ludności. Pojawią się natomiast inne procesy, uwarunkowane między innymi segmentacją rynku pracy oraz zmniejszeniem z przyczyn demograficznych zasobów pracy, takie jak procesy imigracyjne.

Kolejna część dotyczy migracji przedakcesyjnych — ich struktury, charakteru, a także form dominujących. Podjęto w tej części również próbę wyjaśnienia, dlaczego emigracje okresu transformacji systemowej nie miały charakteru „emigracji ostatniej”, zgodnie z postawioną w książce tezą. Autorzy wysuwają wniosek, iż charakterystyczny dla okresu transformacji typ migracji niepełnej — wahadłowej — nie sprzyjał „modernizacyjnemu rozgęszczeniu nawisu trudnej do zagospodarowania siły roboczej” (s. 60). Wzrost popularności krótkotrwałych migracji zarobkowych stanowił jednak istotny warunek wyjściowy „poakcesyjnej wydłużonej, spontanicznej, zróżnicowanej pod względem doboru krajów docelowych,

nieokreślonej w czasie migracji zarobkowej” (s. 61).

Część trzecia została poświęcona wpływowi przystąpienia Polski do Unii Europejskiej na wielkość i kierunki migracji oraz cechy migrantów. Autorzy starają się również odpowiedzieć na pytanie, kiedy rozpoczął się proces „emigracji ostatniej” — wraz z akcesją Polski do struktur europejskich czy może już wcześniej. Koncentrując się na odpowiedzi na to pytanie, autorzy dowodzą, że „proces masowego (definitywnego?) odpływu, związanego z niezbędnym rozgęszczeniem polskiej populacji i polskiego rynku pracy, rozpoczął (nasilił) się przed akcesją, prawdopodobnie w okresie zapaści gospodarczej lat 1999–2000”. Jedynie zmiany instytucjonalne po 1 maja 2004 roku, które otworzyły polskim pracownikom dostęp do innych rynków pracy państw UE, sprzyjały umasowieniu tego procesu i jego kumulacji w stosunkowo krótkim okresie. Jednocześnie nie zmienił się sam mechanizm migracji, nie zmieniły się również czynniki wypychające polskich pracowników w poszukiwaniu pracy.

Część czwarta obejmuje zagadnienie potencjału migracyjnego Polski w aspekcie migracji poakcesyjnych. Autorzy porównują tu procesy migracji poakcesyjnej z migracjami przedakcesyjnymi w odniesieniu do cech jednostek migrujących. Konkluzją tej części jest wyodrębnienie dwóch odmiennych wzorów migracji i odpowiadających im strumieni. Pierwszy z nich obejmuje osoby z niskimi kwalifikacjami, bez znajomości języka państwa, w którym przebywają, ale mające niejednokrotnie już wcześniejsze doświadczenia migracyjne. To właśnie odpływ takich osób, według autorów, mógłby sprzyjać rozgęszczeniu „garbu” demograficznego na polskim rynku pracy. Drugi strumień charakteryzuje się uczestnictwem osób młodych, poniżej 35 roku życia, stosunkowo dobrze wykształconych, niemających zobowiązań rodzinnych. Osoby te licznie opuszczały polski rynek pracy lub w ogóle w nim nie uczestniczyły po

otrzymaniu dyplomu. „Oznacza to, że polski rynek pracy, paradoksalnie, zaczął się ogalać również z tych (potencjalnie) najbardziej wartościowych zasobów pracy, mogących sprzyjać wzmocnieniu efektów modernizacji” (s. 231). Autorów niepokoi fakt, że osoby te w krajach docelowych migracji często wykonywały pracę poniżej swoich kwalifikacji, co w dłuższym okresie może przybrać charakter degradujący i utrudniać powrót do wyjściowych kwalifikacji i efektywne funkcjonowanie na rynku pracy.

Wyraźne nawiązanie do tych konkluzji odnajdziemy w ostatniej części publikacji, w której autorzy koncentrują się na perspektywie samego migranta — jego racjonalności, strategii działania oraz uwarunkowaniach i konsekwencji zachowań. Padają tu pytania o strategię działań migrantów poakcesyjnych, co odróżnia je od strategii stosowanych we wcześniejszych falach migracji, i o to, jakie będą konsekwencje takiego postępowania. W części tej podejmowane jest również zagadnienie powrotów do Polski oraz wpływu kryzysu gospodarczego na decyzje i zachowania migrantów. Autorzy dochodzą do wniosku, że obecni migranci stosują tak zwaną strategię intencjonalnej nieprzewidywalności, czyli innymi słowy — nie stosują żadnej strategii. Przyjęcie takiego postępowania doprowadza ich do określonych zachowań na rynku pracy, które były poruszane w poprzedniej części, jak również odróżnia obecną falę migracji od migracji przedakcesyjnych. Inaczej mówiąc, fala migracji, którą obecnie obserwujemy,

nazywana przez autorów migracją płynną, „to migracja pełna nieprzewidywalności na każdym etapie [...] a jej pojawienie nasuwa znów pytanie o zaistnienie, a może o pewną ciągłość »emigracji ostatejnej« jako czynnika modernizującego”.

W prezentowanej publikacji autorzy, opierając się na szczegółowych danych ilościowych i jakościowych, odsłaniają przed czytelnikiem — poprzez analizę wielkości migracji, strategii działań migrantów, a także wskazanie skutków ekonomiczno-społecznych — naturę zjawiska migracji zagranicznych Polaków po 2004 roku. Mocną stroną książki jest niewątpliwie wskazanie szerokiego pola badań nad procesami migracyjnymi oraz rzetelność przytaczanych danych. Jest to również pierwsza jak do tej pory pozycja gromadząca wszystkie dostępne dane i informacje na temat tego zjawiska. Dużą zaletą publikacji jest także zawartość wielu wykresów oraz rysunków ilustrujących dane statystyczne, co pozwala nawet „niewprawnemu” czytelnikowi na zrozumienie zawartych w tekście tez i koncepcji. Jednak książka jest adresowana głównie do specjalistów zajmujących się aspektami mobilności przestrzennej oraz socjologicznymi i ekonomicznymi aspektami rynku pracy. Pozycja ta zainteresuje też z pewnością praktyków odpowiedzialnych za realizację i kształtowanie polityki migracyjnej, a także badaczy procesów migracyjnych.

Ewelina Garbicz

Marcin Florian Gawrycki, Agnieszka Bógdał-Brzezińska (red.) „Liga Narodów wybranych”

Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2010

Recenzowana praca zbiorowa napisana została przez uczonych z Uniwersytetu Warszawskiego. W istocie łączy ona cechy mo-

nografii oraz rozprawy demaskatorskiej. Zarazem stanowi dzieło, w którym wypośredkowano wymogi dydaktyczne (przy-