

Urszula Bejma*

PRACA JAKO WARTOŚĆ W ŻYCIU CZŁOWIEKA. WYBRANE ASPEKTY

WORK AS A VALUE IN MAN'S LIFE. SELECTED ASPECTS

Streszczenie. W życiu każdego człowieka istnieją wartości, dla których żyje i dzięki którym realizuje się. Jedną z takich wartości jest niewątpliwie praca, która ma ogromny wpływ na szeroko rozumiany rozwój człowieka i jednocześnie warunkuje współpracę ludzi oraz grup społecznych; jednym słowem oddziałuje na całość życia społecznego. Rola pracy w życiu człowieka jest tak znacząca, że wpływa ona na jego życie już w okresie poprzedzającym właściwą karierę zawodową.

Znaczenie pracy zawodowej dla jednostki staje się najbardziej widoczne w przypadku jej utraty i braku, bowiem osoba bezrobotna przez dłuższy czas cierpi nie tylko z powodu utraty środków przeznaczonych na utrzymanie i ograniczenia możliwości konsumpcji, ale także z powodu pogorszenia się jakości kontaktów społecznych i rodzinnych.

Abstract. In the life of every man there are values for which he lives and through which he achieves his aims. One of these values is undoubtedly a work that has a huge impact on the broader human development and at the same time determines the cooperation of people and social groups; in a word, it affects the whole of society. The role of work in human life is so significant that it affects man's life in every stage of his career.

The importance of work for the individual becomes most evident in the case of its loss and lack; an unemployed for a long time person is suffering, not only because of the lack of funds necessary for the maintenance and reducing the possibility of consumption, but also because of the deterioration in the quality of social contacts and family life.

* Dr, Instytut Socjologii, Wydział Nauk Historycznych i Społecznych UKSW w Warszawie.

Wstęp

W życiu każdego człowieka istnieją wartości, dla których żyje i dzięki którym realizuje się. Są to, między innymi: rodzina, dom, szczęście, zdrowie a także praca, która ma ogromny wpływ na szeroko rozumiany rozwój człowieka i jednocześnie warunkuje współpracę ludzi oraz grup społecznych; jednym słowem oddziałuje na całokształt życia społecznego. Rola pracy w życiu człowieka jest tak znacząca, że wpływa ona na jego życie już w okresie poprzedzającym właściwą karierę zawodową. Już dla kilkuletniego dziecka staje się ona przedmiotem refleksji, marzeń i aspiracji, aby w późniejszym okresie życia stać się przedmiotem określonych, zaplanowanych działań. Młody człowiek, planując swą przyszłość, bierze pod uwagę zwłaszcza prace zawodową i życie rodzinne. Od momentu rozpoczęcia kariery zawodowej praca wyznacza miejsce, które człowiek zajmuje w społeczeństwie, spełniając rolę czynnika decydującego o jego pozycji społecznej oraz zamożności materialnej, od których zależy z kolei osobiste powodzenie i satysfakcja w innych dziedzinach życia. Praca, zatem, oddziałuje na wyznawane przez jednostkę wartości, na jej stosunek do samej siebie, do otaczającej ją rzeczywistości społecznej.

1. Wartość pracy w życiu człowieka

Pracę można traktować na wiele sposobów. Dla jednych jest to powołanie, dla innych źródło zarobkowania i szansa samorealizacji. Dzięki pracy powstają dobra materialne, tworzone są też wartości kulturowe i społecznie znaczące usługi. Poprzez prace definiujemy samych siebie, rozwijamy nasze silne strony. To praca określa nasze miejsce w społeczeństwie, wyznacza nam cele i stawia przeszkody do pokonania, dzięki którym możemy się rozwijać. W znaczeniu potocznym pracę definiuje się najczęściej jako celową działalność

człowieka, połączoną z wysiłkiem fizycznym, zmierzająca do przekształcenia rzeczywistości przyrodniczej i społecznej dla potrzeb własnych i potrzeb społeczeństwa. Jednostka poprzez pracę zapewnia sobie byt i zaspokojenie potrzeb, najpierw podstawowych, a w dalszej kolejności drugorzędnych. Praca jest więc sposobem i metodą zapewnienia sobie i społeczeństwu elementarnych, czyli materialnych i duchowych, warunków egzystencji. Praca, jako forma działalności człowieka, zyskuje na wartości szczególnie wtedy, kiedy trudno ją zdobyć i gdy przez to byt materialny jednostek i ich rodzin jest zagrożony.

Pracę rozpatrywać można w różnych aspektach:

- społecznym – jako kulturowo uwarunkowany proces społeczny będący podstawowym czynnikiem rozwoju osobowości człowieka;
- filozoficznym – jako dążenie do osiągnięcia preferowanych przez jednostki wartości (jednostkowych i społecznych), osiągnięcia pozytywnych i eliminacji negatywnych ocen moralnych;
- ekonomicznym – jako realne korzyści: gospodarcze, materialne i finansowe, płynące z wykonywanej pracy, będące podstawą dobrobytu jednostki i społeczeństwa;
- historycznym – jako zmiany zachodzące w ciągu wieków w procesie produkcji społeczeństw¹.

Praca pełni nadto trzy różne funkcje: o charakterze podmiotowym, przedmiotowym i społecznym:

- funkcja podmiotowa – jednostka podejmuje działania w celu zaspokojenia własnych podstawowych potrzeb zapewniających warunki egzystencji, a także potrzeb wyższego szczebla

¹ J. Stępień, *Socjologia pracy i zawodu*, Poznań 2001, s. 18.

jak potrzeba samorealizacji. Praca daje korzyści materialne, dzięki którym jednostka czuje się bezpiecznie pod względem ekonomicznym psychicznym jak i społecznym. „Jako osoba jest tedy człowiek podmiotem pracy. Jako osoba pracuje, wykonuje różne czynności przynależące do procesu pracy, a wszystkie one, bez względu na charakter, mają służyć urzeczywistnieniu się jego człowieczeństwa, spełnianiu osobowego powołania, które jest mu właściwe z racji samego człowieczeństwa”²;

- funkcja przedmiotowa – jednostka ingeruje w przyrodę ze względów czysto ekonomicznych. To podporządkowanie jest wynikiem ciągłych zmian potrzeb indywidualnych człowieka. Proces, jakim jest praca, zobowiązuje człowieka do wywiązania się z obowiązku tworzenia cywilizacji i dóbr kultury;
- funkcja tworzenia więzi społecznych – jednostka integruje się społecznie, i ta integracja ma olbrzymi wpływ na jej rozwój. Obecność innych ludzi ma wpływ na sposób myślenia, procesy spostrzegania i procesy motywacyjne³.

Właściwe podejście do pracy ma miejsce wtedy, gdy funkcja przedmiotowa ma pierwszeństwo nad funkcją społeczną: Chociaż „prawdą jest, że człowiek jest przeznaczony i powołany do pracy, to jednak nade wszystko praca jest dla człowieka, a nie człowiek dla pracy”⁴. W momencie odwrócenia tej kolejności rodzi się patologia pracy. Jedną z takich patologii jest uzależnienie od pracy, czyli pracoholizm.

² Jan Paweł II, *Laborem Exercens – tekst i komentarze*, Lublin 1986, s. 15.

³ M. Kalinowski, *Praca (w:) Uzależnienia. Fakty i Mity*, I. Niewiadomska red., Lublin 2005, s. 9.

⁴ Jan Paweł II, op. cit., s. 16.

Diagram: Wielowymiarowe funkcje pracy


Źródło: M. Kalinowski, *Praca. Uzależnienia. Fakty i Mity*, red. I. Niewiadomska, Lublin 2005, s. 42.

a. Zaangażowanie w pracę

Zaangażowanie w pracę jest to „wielkość psychologicznej identyfikacji jednostki z pracą”, związane bezpośrednio z motywacją stymulującą chęć wykonywania obowiązków i satysfakcją jaką z niej czerpiemy⁵. Motywacja to powód, dla którego pracujemy, a niekiedy pracujemy coraz więcej i intensywniej. Poprzez pracę realizujemy się i możemy pokazać innym ile tak naprawdę jesteśmy warci, gdyż praca jest często sposobem na podniesienie własnej wartości. Mówiąc o kimś, że jest zapracowany i zaangażowany, często mamy na myśli

⁵ D. P. Schultz, S. E. Schultz, *Psychologia a wyzwania dzisiejszej pracy*, Warszawa 2002, s. 315.

dobrego fachowca i człowieka sukcesu. Osoba zaczynająca karierę zawodową pragnie się wykazać, i angażuje się bez reszty w to, co robi. Często zostaje poza godzinami w pracy, niejednokrotnie bierze prace do domu i nieustannie potrafi zastanawiać się nad nowym projektem, który może być potencjalną szansą na przyszły awans. Taka osoba to źródło zysków dla firmy i wzór dla innych pracowników. Właśnie takich pracowników firmy poszukują, a niektóre widząc opaniałość zatrudnienia takiej osoby za wszelką cenę starają się ją do organizacji przywiązać. W tym celu oferują jej wszystko to, co w życiu nie tylko potrzebne, ale prestiżowe stanowisko i nieodłączny temu ogólny szacunek, dobre wynagrodzenie i różnego typu benefity, po to aby zminimalizować wszelką aktywność nie zawodową⁶.

b. Praca jako źródło satysfakcji człowieka

Zaangażowanie w wykonywaną pracę jest ściśle związane z bezpośrednią lub pośrednią satysfakcją, jaką czerpiemy z jej wykonywania. Satysfakcja pracowników staje się coraz istotniejszą kwestią także dla firm, które ich zatrudniają oraz dla ich klientów. Rzecz w tym, że satysfakcja pracowników wykonywanej pracy przekłada się, w znacznym stopniu, na satysfakcję klientów danej instytucji. Wyznacza ona stosunek pracowników do firmy, ich lojalność wobec pracodawcy, ale także określa relacje między współpracownikami, stosunek do klientów oraz poziom zaangażowania w działalność firmy i relacje z przełożonymi. Dla pracodawcy, zaś, satysfakcja zawodowa jego personelu jest gwarancją wysokiej jakości i wydajności ich pracy.

Satysfakcja zawodowa to zadowolenie z pracy, które jako kategoria psycho-socjologiczna, jest wypadkową wielu czynników

⁶ P. Berłowski, *Firmy jak sekty*, „Personel i Zarządzanie”, nr 4, 2004, s. 25.

materialnych i pozamaterialnych. Pojęcie to wiąże się ze stanem równowagi pomiędzy potrzebami i oczekiwaniami pracownika wobec pracy, a ich zaspokojeniem. Satysfakcja z pracy jest zatem wykładnikiem i jednocześnie wyznacznikiem określonych postaw wobec pracy, zawodu czy zakładu pracy, to wypadkowa satysfakcji z tego, co się ma i niezadowolonia z tego, czego jeszcze brakuje. To wypadkowa potrzeb zaspokojonych i aspiracji niezaspokojonych⁷.

Amerykański socjolog Robert Dubin podzielił ludzi ze względu na ich stosunek do pracy na trzy kategorie. Do pierwszej zaliczył ludzi zorientowanych na pracę, do drugiej – zorientowanych na życie społeczne. Ludzie zorientowani na pracę to ci, dla których praca jest czymś pierwszoplanowym. Z jednej strony aktywność zawodowa dostarcza im ogromnego zadowolenia oraz wymiernych gratyfikacji, ale bywa też źródłem frustracji i wielu rozczarowań. W drugiej kategorii znalazły się osoby, dla których praca jest przede wszystkim sposobem na zdobycie środków służących do realizacji celów oraz dążeń, które są związane z wielowymiarowym funkcjonowaniem człowieka w życiu społecznym. R. Dubin wyróżnił jeszcze trzecią, marginalną kategorię, składającą się z osób, które charakteryzuje zmienność dążeń oraz brak zdecydowanych zainteresowań⁸.

Zdaniem psychologa Janusza Reykowskiego zadowolenie z pracy to „pozytywny stan emocjonalny bądź powstający pod wpływem kontaktu z określonym przedmiotem, czynnością względnie oddziaływaniem, bądź też występujący jako uogólniona reakcja charakteryzująca stan jednostki jako całości”⁹. Według tegoż autora

⁷ A. Sarapata, K. Doktor, *Elementy socjologii przemysłu*, Warszawa 1965, s. 231.

⁸ D. Dobrowolska, *Praca zawodowa jako wartość w życiu jednostki* (w:) *Problematyka i metody badań nad zadowoleniem z pracy*, A. Sarapata red., Wrocław 1973, s. 9-33.

⁹ J. Reykowski, *Zadowolenie i niezadowolenie a wyniki pracy (szkic teoretyczny)* (w:) *Problematyka i metody badań nad zadowoleniem z pracy*, A. Sarapata red., Wrocław 1973, s. 33-45.

satysfakcja może być doraźna, czyli chwilowa lub stała. Doraźna satysfakcja jest rzeczywistym procesem emocjonalnym, który towarzyszy aktualnemu, zazwyczaj krótkotrwałemu, doświadczeniu. W przypadku zadowolenia stałego mówimy o emocji dodatniej w formie latentnej. Mamy tu do czynienia nie z procesem, ale z gotowością do reakcji emocjonalnych. Zadowolenie stałe, zaś, jest dużo bardziej skomplikowane niż zadowolenie doraźne. Po pierwsze, nie wyklucza ono równoczesnego występowania negatywnych reakcji emocjonalnych. Po drugie, nie musi ono być odczuwane i bez dodatkowych okoliczności może nie być zauważone ani przez daną osobę ani przez jej otoczenie. Charakteryzując przyczyny zadowolenia wspomniany autor zwraca uwagę na zaspokajanie potrzeb i spełnianie oczekiwań. Zaspokajanie potrzeb i spełnianie oczekiwań ciągle na tym samym poziomie może jednak przestać budzić zadowolenie; wtedy konieczne staje się wprowadzenie niewielkich zmian w strukturze potrzeb i oczekiwań człowieka. Dużą rolę odgrywają tu czynniki zewnętrzne tworzące tło – gdy pogarsza się sytuacja ogólna, a sytuacja danej osoby nie zmienia się, zadowolenie z wykonywanej pracy utrzyma się, a nawet może wzrosnąć. Polepszenie, natomiast, sytuacji ogólnej przy utrzymaniu sytuacji jednostki na niezmiennym poziomie będzie powodować spadek zadowolenia¹⁰.

W literaturze przedmiotu prezentowane są jeszcze inne kategoryzacje czynników mających wpływ na zadowolenie z pracy. Saul William Gellerman wyróżnia trzy źródła zadowolenia z pracy. Pierwszym i jednocześnie najważniejszym są motywy skłaniające pracownika do podjęcia danej pracy ze względu na osobiste potrzeby. Drugim – postępowanie pracodawcy, kierowników i wynikające stąd nadzieje dla pracownika. Trzecim z kolei źródłem są złudzenia i mity,

¹⁰ *Ibidem*.

jakim ulegają poszczególni pracownicy, na skutek błędnej oceny i interpretacji własnych możliwości, warunków pracy lub warunków społeczno-ekonomicznych, w których żyją¹¹.

Inną, równie interesująca, interpretację podają Danny Cox i John Hoover, zdaniem których zarządzanie ludźmi to umiejętność uczynienia z pracy szansy na przynoszący pracownikowi satysfakcję rozwój osobowości. Innymi słowy, każdemu z zatrudnionych pracodawca powinien pomagać w wyzwalaniu jego talentów. Ludzie, bowiem, którzy się rozwijają i nie obawiają nowych wyzwań są bardziej radosni, szczęśliwi, czują się spełnieni i usatysfakcjonowani. Wzrasta wówczas morale, co przekłada się na wyższą wydajność, a zespół staje się bardziej stabilny. Wśród samych czynników podnoszących morale i mających wpływ na satysfakcje zawodową wymienia się: interesującą pracę, entuzjastyczne przyjmowanie nowych pomysłów pracodawców, wysoko i ambitnie ustalone cele, docenianie wysiłków oraz sprawiedliwe traktowanie ludzi, sprawiedliwe wynagradzanie, wspieranie rozwoju osobistego, integrację, poszerzanie odpowiedzialności¹².

Inny badacz zagadnienia, niemiecki socjolog Ludwig von Friedeburg, przeprowadził badania, z których wynika, że dla robotników przyczynami zadowolenia z pracy są nade wszystko: pewność zatrudnienia, przyjemne warunki pracy, kompetentni i życzliwi przełożeni, możliwość awansu, wysoki zarobek, możliwość realizacji własnej inicjatywy, dobre warunki przyuczenia się do zawodu, dogodny czas pracy, lekka praca¹³.

Z kolei polscy socjologowie – Henryk Januszek i Jan Sikora, analizując badania amerykańskich badaczy interesujących się

¹¹ H. Januszek, J. Sikora, *Socjologia pracy*, Poznań 2000, s. 178.

¹² M. Kopertyńska, *Motywowanie pracowników: teoria i praktyka*, Warszawa 2008, s. 251-252.

¹³ *Ibidem*, s. 178.

problemem zadowolenia z pracy, wymienili następujące czynniki zadowolenia z pracy:

- rozumienie wartości z pożytku wykonywanej pracy, przekonanie, że robi się coś, co warto robić;
- zaufanie do kierownictwa, które zna się na rzeczy i ma właściwy stosunek do podwładnych;
- świadomość uczestnictwa w ważnej pracy oraz zaufanie do własnej grupy roboczej; możliwość wypowiedzania się w sprawach dotyczących grupy; przekonanie, że to, co jest dobre dla grupy, jest dobre także dla wszystkich jej członków;
- poczucie bycia potrzebnym do wykonywania określonej pracy; dobre traktowanie, wykorzystywanie zdolności oraz uznanie ze strony przełożonych;
- sprawiedliwa i słuszna praca, która wystarcza na przyzwoite utrzymanie; możliwość większego zarobku w przypadku zwiększenia wydajności pracy;
- perspektywa awansu, możliwości wykazania się zdolnościami i podwyższania kwalifikacji;
- stałość pracy, opieka na wypadek choroby i starości;
- świadomość tego, co się dzieje w miejscu pracy; rzetelna informacja o wszelkich zmianach mających wpływ na prace grupy; liczenie się ze zdaniem podwładnych;
- dobre warunki pracy, sprawny sprzęt i narzędzia¹⁴.

Ci sami autorzy wyodrębnili spośród części badań poświęconych postawom wobec pracy trzy podstawowe punkty widzenia powiązań satysfakcji, zadowolenia z pracy i wykonywaną pracą. Są to:

- pogląd, że zadowolenie prowadzi do lepszego wykonywania zadań, zwiększenia produkcji, a tym samym zysku;

¹⁴ H. Januszek, J. Sikora, *op. cit.*, s. 179.

- pogląd, że związek zadowolenia z wykonaniem pracy zawiera wiele zmiennych pośredniczących; satysfakcja z pracy nie jest już bowiem uważana za wstępny warunek wysokiej produktywności, a sam charakter związku pomiędzy zadowoleniem a pracą jest przedmiotem wielu istotnych pytań, na przykład: czy związek ten jest bezpośredni?, czy jest on odczuwalny?, czy jest wzajemny?
- pogląd, iż wysoki poziom wykonywanej pracy prowadzi do zadowolenia; to znaczy, że dobre wykonywanie zadań może prowadzić do nagród, które z kolei prowadzi do satysfakcji; satysfakcja jest więc skutkiem dobrze wykonanej pracy¹⁵.

Inną, wspomnianą wcześniej właściwością pracy jest fakt, że człowiek w procesie pracy może zaspokajać wiele swoich potrzeb. Praca, bowiem, dawno przestała być traktowana jedynie jako źródło pozyskiwania środków niezbędnych do przeżycia, czy w kategoriach możliwości zdobywania przywilejów socjalnych. Uznaje się, bowiem, powszechnie, że czas spędzony w pracy, kontakty zawodowe, realizacja powierzonych zadań, dają możliwość wypełniania różnorodnych potrzeb człowieka, nie tylko pośrednio – za pomocą zdobytych w zamian za pracę środków finansowych, ale także wprost – dzięki temu, że sama praca stwarza okoliczności pozwalające te potrzeby realizować.

Badania przeprowadzone w wielu firmach wskazują, że sensowne działanie i możliwość spełnienia siebie w pracy są dla wielu ważniejsze, niż podwyżka płac. Kto bowiem pracuje tylko dla pieniędzy, nie odczuwa przyjemności, nie widzi perspektyw rozwoju osobistego, nie kształtuje entuzjazmu – czeka jedynie na comiesięczną rekompensatę za działanie nie przynoszące satysfakcji.

¹⁵ J. Stępień, *op. cit.*, s. 18.

Postrzeganie pracy jako naturalnej drogi do zdobywania środków do życia, a także nawiązywania kontaktów z ludźmi (pozwalających zaspokajać potrzeby społeczne) lub pozyskiwania prestiżowego statusu, czyni z niej tak zwaną wartość instrumentalną. Jeśli jednak przyznaje jej się status zjawiska, które daje człowiekowi szanse podnoszenia własnej wartości, poczucia zadowolenia z tego, co na bieżąco czyni, poszerzania horyzontów, gdy jest lubiana i ceniona przez pracownika i stanowi samoistne źródło jego zadowolenia i satysfakcji, wówczas traktuje się ją jako wartość samą w sobie i określa mianem wartości autotelicznej.

Obecnie w nowoczesnych firmach pracownik ma relatywnie więcej szans znalezienia się w sytuacji, gdy praca staje się dla niego wartością samą w sobie. Wynika to między innymi z rozwijania demokratycznych form zarządzania, wzrostu ogólnego poziomu intelektualnego ludzi wskutek rozwoju różnych form edukacji, wzrostu liczby i typów zakładów pracy, zwłaszcza w dużych aglomeracjach, co zwiększa potencjalną możliwość wyboru pracy najbardziej pożądaney, odpowiadającej własnym upodobaniom. Szanse te wzmacnia również upowszechniająca się tendencja do dostrzegania w pracowniku – jego umiejętnościach i zaangażowaniu – ważnej przesłanki powodzenia firmy. Pracodawcy coraz częściej rozumieją i uwzględniają fakt, że bardzo wiele zależy od woli i kwalifikacji zatrudnionych w firmie osób. Warunkiem zasadniczym szans wykreowania pracy jako wartości autotelicznej jest przywiązywanie przez pracodawcę wagi do potrzeb pracownika, trafne ich odczytywanie, zrozumienie mechanizmu powiązań pomiędzy realizacją celów firmy, a zaspokojeniem interesów osób w niej zatrudnionych.

Zarówno satysfakcja, jak i niezadowolenie, wiąże się z tym, co i jak motywuje pracownika, odzwierciedla stopień zado-

wolonia/niezadowolenia pracownika z wykonywanej pracy. Satysfakcja, jako zjawisko wielowymiarowe, może być nie tylko wymiarem zaspokojenia potrzeb, ale też następstwem porównania osiągniętego efektu w stosunku do zachowania jednostki. Stanowi, zatem, końcowy etap i rezultat motywowania pracownika, czynnik kontrolujący i korygujący zachowania człowieka, w celu osiągnięcia przez niego w przyszłości lepszego rezultatu, nagrody i większej satysfakcji. Może być wreszcie przyczyną (siłą sprawczą) zachowania jednostki skłaniającą ją, w przypadku niezadowolenia z wykonywanej pracy, do jej zmiany. W ostatnim przypadku niezadowolenie pełni rolę reduktora gotowości do działania w danym miejscu pracy – budzi nieufność i niechęć¹⁶.

Satysfakcja z pracy zawodowej lub jej brak przekłada się bezpośrednio na jakość życia jednostki, rozumianej jako wypadkowa kryteriów oceny świata zewnętrznego, warunków obiektywnych (na przykład: poziom dochodu, warunki mieszkaniowe, sposób spędzania wolnego czasu...) oraz warunków subiektywnych (zdrowie, doświadczenie, wykształcenie...). Innymi słowy jakość życia człowieka, często określana także jako dobrostan, szczęście, czy zadowolenie z życia, to ocena własnego życia jako całości oraz różnych jego sfer. Te subiektywne aspekty jakości życia sprowadzają się do określenia stanów psychicznych człowieka, subiektywnych korelatów zaspokajania własnych potrzeb i osiągania założonych celów. Są one wynikiem poznawczej oceny własnych relacji z otoczeniem, to znaczy własnych osiągnięć i niepowodzeń w zmaganiach z nim oraz oceny szans realizowania własnych dążeń, pragnień i planów. W tym kontekście aktywność człowieka, a więc

¹⁶ S. Borkowska, *Systemy motywowania pracowników (w:) Zarządzanie zasobami ludzkimi. Tworzenie kapitału ludzkiego organizacji*, H. Król, A. Ludwiczyski red., Warszawa 2008, s. 120.

i jego praca, jest ukierunkowana dwojako: na siebie i na otoczenie. Zmieniając siebie człowiek przywraca utracone zasoby i pomnaża je. Zmieniając świat, może go uczynić wrogim lub mniej przyjaznym albo atrakcyjnym i przyjaznym dla innych¹⁷.

O poziomie satysfakcji z życia decydują dwa jego aspekty: ilościowy i jakościowy. Dla kształtowania poczucia jakości życia ważne jest czy znaczące potrzeby mogą być w ogóle zaspokajane oraz czy jest dostępna wystarczająca ilość wartości gratyfikujących. Ważne jest również, w jakim zakresie może być zaspokojona ważna potrzeba, zaś brak niektórych zasobów kompensowany przez inne, jednak niższe dochody, bądź ich brak są najsilniej odczuwane, ponieważ nie pozwalają na realizację wielu innych potrzeb: materialnych, społecznych i kulturalnych. Dlatego tak bardzo istotne jest posiadanie pracy oraz zadowolenie płynące z jej wykonywania, aby w konsekwencji odczuwać satysfakcję z życia.

Tak rozumiane pojęcie satysfakcji jest analogiczne do pojęcia uczucia zadowolenia. Uczucie to jest pojęciem pozytywnym, ale uwarunkowanym subiektywnie. Indywidualne oczekiwania, system wartości, a także wcześniejsze doświadczenia zawodowe wiążą się z tym, że różne osoby w odmienny sposób postrzegają analogiczne sytuacje, dlatego nie ma uniwersalnej recepty na podniesienie poziomu odczuwania satysfakcji zawodowej.

c. Ekonomiczna wartość pracy

Prawo do pracy jest jednym z podstawowych praw społecznych osoby ludzkiej. Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych wyraźnie stwierdza, iż prawo do pracy dotyczy każdego człowieka, który powinien uzyskać możliwości

¹⁷ Z. Ratajczak, *Psychologia pracy i organizacji*, Warszawa 2007, s. 159.

utrzymania się poprzez swobodnie wybraną i przyjętą pracę¹⁸. Podobnie, Powszechna Deklaracja Praw Człowieka ONZ stwierdza, iż każdy człowiek ma prawo do pracy, do swobodnego wyboru oraz godnych i zadowalających jej warunków, jak również do ochrony przed bezrobociem. Praca, bowiem stanowi podstawowy wymiar bytowania człowieka na ziemi, dlatego jest ona jedną z fundamentalnych rzeczywistości ludzkiego życia. Jawi się ona, jako dobro człowieka, ponieważ przez nią realizuje on sam siebie, zaspokaja swoje podstawowe potrzeby oraz potrzeby członków rodziny.

W swej najgłębszej istocie prawo do pracy, oznacza moralne uprawnienie do zatrudnienia, które decyduje o zdobyciu środków do życia. Czesław Strzeszewski dokonując analizy owego zagadnienia stwierdza, iż „zdobywając przez pracę środki zaspokojenia potrzeb swoich i swojej rodziny człowiek zdobywa niezależność w dziedzinie gospodarczej; prawa do pracy domaga się jego wolność, również, jako postulat prawa natury”¹⁹. Podobnie papież Pius XII podkreślał, że każdemu człowiekowi przysługuje prawo do pracy, ponieważ jest ona niezbędnym środkiem utrzymania życia rodzinnego jak również udoskonalenia osobowości człowieka²⁰. Praca, jako określona forma działania ma zapewnić osobie ludzkiej godne warunki do codziennego utrzymania.

Każdy człowiek, aby mógł funkcjonować w społeczeństwie powinien posiadać materialne zaplecze, bazę, na którą składają się między innymi: posiadanie mieszkania, pożywienia, ubrania,

¹⁸http://www.unesco.pl/fileadmin/user_upload/pdf/Powszechna_Deklaracja_Praw_Czlowieka.pdf, art 23, s. 4. (dostęp: 20 marca 2015).

¹⁹ Cz. Strzeszewski, *Katolicka nauka społeczna*, Lublin 1994, s. 595.

²⁰ Pius XII, *Przemówienie wigilijne wygłoszone 24 grudnia 1942 r.* (w:) *Dokumenty nauki społecznej Kościoła*, M. Radwan, L. Dyczewski, A. Stanowski red., Rzym-Lublin, t. I, s. 192.

możliwości leczenia, rekreacji, utrzymania lub pomocy materialnej rodzinie, posiadany dzieciom...

Pierwszy z wymienionych elementów warunkujących prawidłowe funkcjonowanie jednostki jest *locum* mieszkaniowe. Ono zapewnia możliwość schronienia przed niekorzystnymi warunkami klimatycznymi, zaspokojenia potrzeby odpoczynku, jak również dostarcza minimum intymności. Człowiek, aby mógł żyć potrzebuje również pożywienia, które nabywa drogą kupna za wypracowane uprzednio środki pieniężne. Kolejnym obszarem wydatków rodzinnego budżetu, są wydatki związane ze zdrowiem. Mimo, iż w nowoczesnych państwach usługi zdrowotne są „darmowe”, gdyż pokrywane są z funduszu powszechnych ubezpieczeń, to zazwyczaj nie dotyczy to wszystkich świadczeń związanych z pielęgnacją zdrowia, w tym na przykład leków. Od higieny życia, zatem, od odpoczynku czy rekreacji, zależy zdrowie fizyczne i psychiczne zarówno jednostki, jak i całego społeczeństwa. Brak środków finansowych powoduje, że człowiek rezygnuje z wszelkich form rekreacji, wyjazdów wakacyjnych, co może negatywnie zaowocować w jego życiu zawodowym.

Ekonomia życia codziennego narzuca określony sposób funkcjonowania każdego człowieka: inaczej funkcjonują osoby zamożne, a inaczej te, których budżet jest skromny. Pierwsze, są w stanie zaspokoić wszystkie potrzeby natury ekonomicznej i nie muszą dokonywać cięć w wydatkach, aby spełnić wymagania wszystkich podstawowych potrzeb na odpowiednim poziomie. Takiego komfortu nie mają osoby biedne, które z konieczności muszą dokonywać racjonalnych wyborów i pomniejszać koszty funkcjonowania w tych wymiarach²¹.

²¹ W. Majkowski, *Rodzina polska w kontekście nowych uwarunkowań*, Kraków 2010, s. 54-57.

2. Praca jako wartość poszukiwana – bezrobocie

Praca, jak już zostało wcześniej powiedziane, jest podstawą, gwarantem egzystencji człowieka. Egzystencja wypracowana, czasami z wielkim wysiłkiem, może jednak przybierać różne formy. Ten sam wysiłek przynosi, bowiem, w różnych krajach różny poziom życia: jednym zaledwie wystarcza na przekroczenie granicy nędzy, innym pozwala żyć dostatnio i zamożnie. Powoduje to, że już sam poziom egzystencji staje się pryzmatem, poprzez który ocenia się własną pracę.

Znaczenie pracy zawodowej dla jednostki staje się najbardziej widoczne w przypadku jej utraty i braku, bowiem osoba bezrobotna przez dłuższy czas cierpi nie tylko z powodu utraty środków przeznaczonych na utrzymanie i ograniczenia możliwości konsumpcji, ale także z powodu „załamania się kontaktów społecznych, w szczególności z byłym środowiskiem zawodowym, załamania się jej ról społecznych w rodzinie. Rejestruje się wyraźny spadek szacunku do siebie bezrobotnych, pogorszenie się ich zdrowia psychicznego i fizycznego”²².

a. Pojęcie bezrobocia

Brak pracy (bezrobocie) to zjawisko uważane za ważny problem społeczny – ekonomiczny. Wpływa ono na warunki życia, potrzeby i aspiracje bezrobotnych, ich rodzin, a nawet całych społeczności; jest zjawiskiem konfliktogennym, prowadzącym do społecznych patologii.

Samo bezrobocie definiowane jest w kontekście podmiotowym oraz przedmiotowym. W pierwszym przypadku rozpatruje się bezrobocie od strony osób dotkniętych brakiem pracy zawodowej.

²² W. Kozek, *Praca w ujęciu socjologicznym (w:) Encyklopedia socjologii*, t. III, Warszawa 2000, s. 174.

Jest to, zatem, „stan bezczynności zawodowej jednostek zdolnych do pracy i zgłaszających gotowość jej objęcia, z podkreśleniem, że chodzi przede wszystkim o jednostki, dla których podstawa egzystencji są dochody z pracy²³”.

W ujęciu przedmiotowym bezrobocie oznacza „niezrealizowaną podaż pracy, będącą rezultatem nierównowagi między podażą siły roboczej (zasobów ludzkich) a popytem na pracę (chłonnością zatrudnieniową gospodarki)”²⁴. Zjawisko bezrobocia dotyka między innymi społecznych wymiarów i konsekwencji życia, do których należą: społeczne i demograficzne cechy zbiorowości bezrobotnych, konsekwencje bezrobocia dla osobowości osób nim dotkniętych, dla rodziny, społeczności lokalnych, w których bezrobocie jest duże.

Europejski Kodeks Zabezpieczeń Społecznych w artykule trzecim definiuje bezrobocie jako brak zarobków w związku z niemożnością uzyskania odpowiedniego zatrudnienia w przypadku osoby, która jest zdolna do pracy, będącej do dyspozycji i rzeczywiście poszukującej pracy²⁵.

Zważywszy prawo każdego człowieka do pracy, bezrobocie można też zdefiniować jako „czasowe zawieszenie korzystania z podstawowego prawa do pracy, wyznaczone określoną sytuacją gospodarczą i negacja tego prawa”²⁶.

Inna definicja ujmuje bezrobocie jako „oszacowana na podstawie badań sondażową liczbę osób, które w tygodniu poprzedzającym badanie nie były zatrudnione, aktywnie poszukiwały

²³ T. Borkowski, A. Marcinkowski, *Bezrobocie w perspektywie socjologicznej* (w:) *Socjologia bezrobocia*, T. Borkowski, A. Marcinkowski red., Warszawa 1996, s. 18.

²⁴ K. Młonek, *Tradycje badań bezrobocia w Polsce – zagadnienia metodologiczne*, „Wiadomości statystyczne”, nr 6, 1992, s. 1.

²⁵ R. B. Woźniak, *Społeczność lokalna bezrobotnych*, Koszalin 1995, s. 27.

²⁶ F. J. Mazurek, *Czy bezrobocie jest naruszeniem prawa do pracy?*, „Życie Katolickie”, nr 5-6, 1990, s. 30.

pracy i były gotowe ją podjąć w tygodniu, w którym przeprowadzono badania”²⁷.

b. Typy bezrobocia

Analizując bezrobocie, powszechnie wyróżnia się następujące jego rodzaje: technologiczne, koniunkturalne, frykcyjne i strukturalne. Inny podział wskazuje na bezrobocie dobrowolne i przymusowe.

Między wyróżnionymi rodzajami bezrobocia można dostrzec wiele zależności:

- występuje duży stopień tożsamości między pojęciem bezrobocia przymusowego i koniunkturalnego (wynikającego z niedostatku globalnego popytu);
- bezrobocie frykcyjne zawiera się w pojęciu bezrobocia dobrowolnego;
- bezrobocie technologiczne jest coraz częściej uznawane za element bezrobocia strukturalnego, które zazwyczaj jest traktowane jako bezrobocie dobrowolne²⁸.

Biorąc za podstawę podziału czas trwania bezrobocia, możemy je podzielić na krótkookresowe i długookresowe (chroniczne). Do pierwszego zaliczamy bezrobocie cykliczne i frykcyjne. W drugim, zaś, mieści się bezrobocie strukturalne i technologiczne.

Bezrobocie cykliczne, czyli koniunkturalne, spowodowane jest okresowymi spadkami koniunktury gospodarczej. Trwa ono zazwyczaj od kilku tygodni do kilku miesięcy. Zanika wraz z zahamowaniem tendencji recesyjnych w gospodarce, wzrostem zapotrzebowania na

²⁷ I. Reszke, *Wobec bezrobocia: opinie, stereotypy*, Warszawa 1995, s. 12.

²⁸ Z. Dach, *Bezrobocie w okresie przemian gospodarki polskiej*, Wrocław 1993, s. 24-25.

wytwarzane dobra i usługi, czego konsekwencją jest wzrost produkcji. Dzięki temu poszerza się oferta nowych miejsc pracy.

Bezrobocie frykcyjne (przejściowe) – jak zauważa R. B. Woźniak – „obejmuje osoby częściowo pozbawione pracy, między innymi ze względu na brak wzajemnego zrozumienia czy dostosowania pracodawcy i pracownicy. Może być ono spowodowane także zmianą zawodu, zmianą miejsca zamieszkania, bądź przekwalifikowaniem się pracowników. Dotyczy ono również osób niepełnosprawnych, wykazujących ułomności psychofizyczne, uniemożliwiające podjęcie pracy”²⁹.

Bezrobocie strukturalne związane jest ze strukturą gospodarki, która nie stwarza możliwości zatrudnienia osobom poszukującym pracy. Bierze się ono również ze „strukturalnych zmian gospodarki narodowej (upadanie lub kurczenie się pewnych dziedzin produkcji i zwalnianie pracowników, którzy ze względu na wiek lub szczególny charakter kwalifikacji nie mogą znaleźć pracy w innych dziedzinach). Może ono wynikać także z ogólnego niedorozwoju gospodarczego i niemożności stworzenia niezbędnej liczby stanowisk pracy dla wszystkich chętnych i zdolnych do pracy. Ten rodzaj bezrobocia występuje w skali masowej w krajach słabo rozwiniętych”³⁰.

W przypadku bezrobocia frykcyjnego i strukturalnego cechą odróżniającą jest czas poszukiwania nowej pracy. Po przekroczeniu trzech miesięcy pozostawania bez pracy bezrobocie frykcyjne przekształca się w bezrobocie chroniczne średniookresowe, zaś po upływie roku w bezrobocie chroniczne, długookresowe.

W literaturze przedmiotu wyróżnia się jeszcze inne rodzaje bezrobocia, a wśród nich: bezrobocie demograficzne, które jest

²⁹ R. B. Woźniak, *Dynamika i kształt bezrobocia w Polsce*, „Przegląd Zachodnioeuropejski”, nr 4, 1994, s. 54.

³⁰ *Ibidem*.

wynikiem wchodzenia w wiek produkcyjny wyżu demograficznego; o bezrobociu „naturalnym” mówimy wtedy, gdy część pracobiorców nie chce podjąć pracy za wynagrodzenie oferowane przez pracodawcę³¹.

Bezrobocie „importowane” występuje wskutek sprowadzania towarów zagranicznych, które skutecznie konkurują z wyrobami krajowymi. Zmusza to rodzimych przedsiębiorców do ograniczenia produkcji lub zamykania zakładów, a w konsekwencji prowadzi do dodatkowego bezrobocia³².

Bezrobocie utajone, z kolei, występuje w różnych postaciach, między innymi w postaci przeludnienia agrarnego, nadmiernego zatrudnienia w przemyśle lub handlu. Dobrym przykładem bezrobocia utajonego była sytuacja w byłych państwach socjalistycznych, za czasów reżimów komunistycznych. Inflacja pracy wynikała tam z założeń ideologii marksistowskiej, według której w państwach o tych ustrojach nie było bezrobocia. W praktyce przyjęło ono postać bezrobocia utajonego³³. Dotknęło ono przede wszystkim ludność mieszkającą na wioskach. Rozdrobnione gospodarstwa nie tylko nie były w stanie dać pracy wysokiemu odsetkowi ludności wiosek, ale nawet miasta nie nadążały wypełniać tej luki.

c. Skutki bezrobocia

O skutkach bezrobocia można mówić mając na myśli płaszczyznę ekonomiczną, społeczną, polityczną, prawną, a także psychologiczną, etyczno-moralną i obyczajową. Można je również rozpatrywać

³¹ J. Mariański, *Etos pracy bezrobotnych*, Lublin 1994, s. 11.

³² *Ibidem*.

³³ W. Majkowski, *People's Poland: Patterns of Social Inequality and Conflict*, Westport 1985, s. 60.

w odniesieniu do jednostki, grup społecznych, rodziny i całego społeczeństwa. Można je też analizować z punktu widzenia zagrożeń bieżących i przyszłościowych.

Mówiąc o bezrobociu analizuje się najczęściej jego skutki negatywne. W rzeczy samej są one oczywiste i najbardziej narzucające się. Jednakże można dostrzec również i pozytywne skutki tego zjawiska. Pozytywne skutki bezrobocia mają najczęściej związek z bezrobociem frykcyjnym (przejściowym). Biorąc pod uwagę bezrobocie długie i chroniczne – przeważają skutki negatywne. Pozytywne skutki bezrobocia można zasadniczo sprowadzić do następujących czterech:

- Nadwyżka podaży pracy nad popytem jest niezbędna w procesach restrukturyzacji i nowych inwestycji. Upada bariera niedostatku chętnych do pracy, a rozwijające się przedsiębiorstwa mogą szukać chętnych do pracy na zewnątrz;
- Zwolnienie pracowników nieprzydatnych (usunięcie bezrobocia ukrytego) redukuje koszty zatrudnienia, racjonalizuje strukturę zatrudnienia oraz stymuluje wydajność i efektywność pracy. Konsekwencją racjonalizacji zatrudnienia jest wzrost wydajności pracy dzięki większemu zaangażowaniu w pracę i wprowadzenie postępu technicznego i technologicznego;
- Bezrobocie powoduje wzrost konkurencji o miejsca pracy. Ludzie przykładają większe starania do wyboru zawodu, rodzaju kwalifikacji i dopasowują je do potrzeb rynku pracy. Większa aktywność w wykorzystywaniu kwalifikacji powoduje satysfakcję z pracy, wzrost zadowolenia oraz zaspokojenie osobistych aspiracji pracowników;

- Bezrobocie jest czynnikiem wzmacniającym dyscyplinę pracy, zmniejsza płynność zatrudnienia, pobudza etos pracy oraz kształtuje postawy pozytywne wobec pracy.

Na negatywne skutki bezrobocia, z kolei, składają się zarówno następstwa ekonomiczne jak i społeczno-psychologiczne; następstwa dla jednostek, rodzin jak i całego społeczeństwa.

Najbardziej widoczny jest wpływ bezrobocia na sferę ekonomiczną życia rodzinnego i sposób realizacji funkcji ekonomicznej. Bezrobocie powoduje gwałtowny spadek dochodów rodziny, a co za tym idzie obniżenie poziomu życia. Utrata pracy i pogorszenie sytuacji materialnej to doświadczenia, które w głęboki sposób odbijają się w świadomości bezrobotnych i ich rodzin. Relacje pomiędzy ojcem, który jest bezrobotny, a dziećmi i żoną ulegają niekorzystnym zmianom. Powoduje to kłótnie małżeńskie, osłabienie więzi małżeńskiej, aż do wystąpienia rozwodów, złe traktowanie współmałżonka i dzieci. Oczekiwanie na pracę lub obawa przed jej utratą należą niewątpliwie do sytuacji stresogennych. Powodują one różne zaburzenia zachowań, na przykład alkoholizm, przestępczość, próby samobójcze, narkomanię, czy dezintegrację rodziny. Stres związany z utratą pracy może prowadzić również do zaburzeń psychofizycznych. Należą do nich między innymi: utrata poczucia kontroli, nabyta bezradność, utrata poczucia własnej godności, depresja, nerwica i inne choroby. Bezrobocie, zatem, może być powodem zaburzeń zdrowia i objawów czysto somatycznych³⁴.

W aspekcie moralnym negatywne skutki bezrobocia najwyraźniej widać wśród ludzi młodych. Bezrobotna młodzież często sięga po narkotyki, alkohol i dopuszcza się przestępstw kryminalnych.

³⁴ J. Urbański, *Psychospołeczne konsekwencje bezrobocia na przykładzie gminy Krokowa (woj. Gdańskie)* (w:) *Bezrobocie w małych miastach*, R. B. Woźniak red., Koszalin 1997, s. 229.

Często nie jest zdolna do założenia własnej rodziny. Młodzi nie czują się pełnoprawnymi obywatelami swojego kraju, gdyż mają świadomość, że nie biorą udziału w jego rozwoju społeczno-gospodarczym.

Skutki bezrobocia nie są jednakowe dla wszystkich. Zależą one od płci, wieku, poziomu kwalifikacji oraz innych cech osoby bezrobotnej. Zawsze jednak jest to kategoria ludzi powiększonego ryzyka. W sytuacji, bowiem, niemożliwości zdobycia legalnie środków do życia, rodzi się pokusa, by zdobywać je na drodze przestępczej.

W związku z utratą pracy pojawiają się trudności finansowe. Ich konsekwencją jest nie tylko obniżenie standardu życia, ale również uniemożliwienie bezrobotnemu nabywania dóbr, które są oznaką statusu (nade wszystko w środowisku zamieszkania). Takiemu stanowi towarzyszy obniżenie się samooceny pozycji społecznej bezrobotnego oraz postrzegania przez innych jego statusu jako niższego³⁵. Przedłużający się okres bezrobocia powoduje powyższe reakcje, będące specyficznymi fazami przystosowania się bezrobotnych do nowo powstałej sytuacji. Są one jednocześnie frustrujące i stanowiące wyzwanie dla osoby pozostającej bez pracy.

Zakończenie

Praca jest podstawowym dobrem każdego człowieka i stanowi fundamentalny wymiar jego bytowania na ziemi. „Zaspokajając potrzeby człowieka praca staje się czynnikiem rozwoju duchowego oraz kształtuje poczucie obowiązku i odpowiedzialności”³⁶.

Znaczenie pracy w życiu jednostki najlepiej uwidaczniają się u osób bezrobotnych, które odczuwają psychiczny i fizyczny dyskomfort z powodu utraty stałego dochodu i związanego z nim

³⁵ J. Mazurek, *op. cit.*, s. 31.

³⁶ J. Koral, *Etyczno-społeczne aspekty bezrobocia*, Warszawa 2004, s. 11.

ograniczenia konsumpcji. Brak pracy może powodować także załamanie się kontaktów społecznych, w szczególności z byłym środowiskiem zawodowym jak również osłabienie więzi rodzinnych oraz osłabienie jakości życia rodzinnego. Na poziomie osobowym natomiast, bezrobotni niejednokrotnie tracą do siebie szacunek, pogarsza się ich stan zdrowia psychicznego oraz fizycznego. „Dla wielu ludzi sens pracy wiąże się z sensem życia. Praca jest podstawową zasadą organizującą życie indywidualne, która nadaje mu ciągłość i w znacznym stopniu kształtuje inne dziedziny aktywności człowieka. Bez pracy życie byłoby pozbawione swej najistotniejszej treści”³⁷.

BIBLIOGRAFIA

- Berłowski P., *Firmy jak sekty*, „Personel i zarządzanie”, nr 4, 2004, s. 23-26.
- Borkowska S., *Systemy motywowania pracowników (w:) Zarządzanie zasobami ludzkimi. Tworzenie kapitału ludzkiego organizacji*, H. Król, A. Ludwiczynski red., Warszawa 2008, s. 118-124.
- Borkowski T., Marcinkowski A., *Bezrobocie w perspektywie socjologicznej (w:) Socjologia bezrobocia*, T. Borkowski, A. Marcinkowski red., Warszawa 1996, s. 15-26.
- Dach Z., *Bezrobocie w okresie przemian gospodarki polskiej*, Wrocław 1993.
- Dobrowolska D., *Praca zawodowa jako wartość w życiu jednostki (w:) Problematyka i metody badań nad zadowoleniem z pracy*, A. Sarapata red., Wrocław 1973, s. 9-33.
- Dobrowolska D., *Studia nad znaczeniem pracy dla człowieka*, Wrocław 1974.

³⁷ D. Dobrowolska, *Studia nad znaczeniem pracy dla człowieka*, Wrocław 1974, s. 85.

- http://www.unesco.pl/fileadmin/user_upload/pdf/Powszechna_Deklaracja_Praw_Czlowieka.pdf, art 23, s. 4 (dostęp: 20 marca 2015 r.).
- Jan Paweł II, *Laborem Exercens – tekst i komentarze*, Lublin 1986.
- Januszek H., Sikora J., *Socjologia pracy*, Poznań 2000.
- Kalinowski M., *Praca (w:) Uzależnienia. Fakty i Mity*, red. I. Niewiadomska, Lublin 2005.
- Kopertyńska M., *Motywowanie pracowników: teoria i praktyka*, Warszawa 2008.
- Koral J., *Etyczno-społeczne aspekty bezrobocia*, Warszawa 2004.
- Kozek W., *Praca w ujęciu socjologicznym (w:) Encyklopedia socjologii*, t. III, Warszawa 2000, s. 174-179.
- Majkowski W., *People's Poland: Patterns of Social Inequality and Conflict*, Westport 1985.
- Majkowski W., *Rodzina polska w kontekście nowych uwarunkowań*, Kraków 2010.
- Mariański J., *Etos pracy bezrobotnych*, Lublin 1994.
- Mazurek F.J., *Czy bezrobocie jest naruszeniem prawa do pracy?*, „Życie Katolickie”, nr 5-6, 1990, s. 30.
- Mlonek K., *Tradycje badań bezrobocia w Polsce – zagadnienia metodologiczne*, „Wiadomości statystyczne”, nr 6, 1992, s. 1-9.
- Pius XII, *Przemówienie wigilijne wygłoszone 24 grudnia 1942 r. (w:) Dokumenty nauki społecznej Kościoła*, M. Radwan, L. Dyczewski, A. Stanowski red., Rzym-Lublin, t. I.
- Ratajczak Z., *Psychologia pracy i organizacji*, Warszawa 2007.
- Reykowski J., *Zadowolenie i niezadowolenie a wyniki pracy (szkic teoretyczny) (w:) Problematyka i metody badań nad zadowoleniem z pracy*, A. Sarapata red., Wrocław 1973, s. 33-45.
- Reszke I., *Wobec bezrobocia: opinie, stereotypy*, Warszawa 1995.

- Sarapata A., Doktor K., *Elementy socjologii przemysłu*, Warszawa 1965.
- Schultz D.P., Schultz S.E., *Psychologia a wyzwania dzisiejszej pracy*, Warszawa 2002.
- Stępień J., *Socjologia pracy i zawodu*, Poznań 2001.
- Strzeszewski Cz., *Katolicka nauka społeczna*, Lublin 1994.
- Urbański J., *Psychospołeczne konsekwencje bezrobocia na przykładzie gminy Krokowa (woj. Gdańskie)* (w:) *Bezrobocie w małych miastach*, R. B. Woźniak red., Koszalin 1997, s. 225-234.
- Woźniak R.B., *Dynamika i kształt bezrobocia w Polsce*, „Przegląd Zachodnioeuropejski”, nr 4, 1994, s. 52-60.
- Woźniak R.B., *Spółeczność lokalna bezrobotnych*, Koszalin 1995.