Social conflicts in postmodern society.
The case of Polish tensions in 21. century
Anna Adamus-Matuszyńska

University of Economics

Katowice, Poland

Abstract

A conflict is a natural element of society. Such a thesis has been developed for many years by numerous thinkers. Nevertheless, there have been several social phenomena that oblige us to analyse social conflicts deeper and wider in the twenty-first century.

The article tries to analyse new types of conflicts, which however having old roots, at present seem to be essential for individuals and global security. The main thesis to which the paper refers is the one expressed by Zygmunt Bauman that a contemporary society seeks for both freedom and security at the same time and raises the problem whether reaching both of them may be possible simultaneously.

The examples chosen for this paper illustrate that an interdisciplinary approach must be adopted to understand conflicts in a postmodern society. Hence, the questions arise whether the Polish society is a low-conflict or high-conflict one, whether it holds a culture of conflict. Proposed data analysis does not allow answering to such problems, it only gives an illustration to the considerable scope of conflicts in a postmodern society.

Introduction
A conflict is a natural element of society. Such a thesis has been developed for many years by numerous thinkers. Nevertheless, there have been several social phenomena that oblige us to analyse social conflicts deeper and wider in the twenty-first century. The first one is closely connected with culture and its social and political meanings [Street, 1997]. Considering a broadly accepted wide definition, culture means a set of beliefs, values and attitudes shared by a particular social grouping. The values, value system and its changes are the first subjects due to a postmodern society. Since the book by Samuel Huntington, where he started discussion on the role of culture in the contemporary global world [Huntington, 1994], and later the tragic event on 11th September 2001, and finally the debate about the refugees in Europe in 2015, scholars, politicians and even ordinary people have been discussing the impact of culture on people’s opinions, attitudes, emotions and behaviours.
Another noticeable conflict nowadays is connected with the extremely increasing role of media. Both media - mass and so-called social - has been developed greatly since the beginning of the 21. century. Because of new technologies and easy access to various media of the whole society, media play much more crucial and influential role in the contemporary society than it had ever played in the past. It is not only a channel of transmitting information, today it is also a powerful instrument of shaping people’s believes, opinions, and attitudes [Antonova, 2014].

Additional controversy waiting to be analysed due to better understanding of social conflicts in the postmodern society is connected to the economy. Last years of the twentieth century have shown that the economy plays the most significant role in the policy making and social and political activities. As Castells suggests there is a link between substantive well-being and macroeconomic variables, such as unemployment and inflation that influence electors’ decision-making [Castells, 2000: 38]. Inglehart points a different approach to the link between the economy and social attitudes. He says that there is a shift from materialist to no-materialist (he calls them postmodernist) values crucial for a society. At present, society of a well-developed state relates merely economic prosperity and security to the quality of life [Inglehart, 1997]. Society today is divided into the poor and the rich, into those who live, or seem to live, in a protected world and those who feel threatened most of time, it is divided into the people who focus on the quality of life and people who dream about simple life. Such reflections can be enriched showing that the economy brings to the people both prosperity, as well as failure. This is why economy is an essential root of conflicts in the postmodern society.

Apart from prominent role of culture and economy there have been other tensions like the consequences of natural disasters in the global world [Xu, Wang, Shen, Ouyang, Tu, 2016]. Such events as earthquakes, volcanic eruptions, landslides, tsunamis and many others have been always happening in the world. Nowadays, natural disasters can cause political and social conflicts due to the severe experience of citizens [Brancati, 2007]. Because of economic and technological development one may notice conflicts over protection of natural environment. Conflicts also arise in relation to protected species of wildlife [Kovácsa, Fabókb, Kalóczkai, Hansenda, 2016]. There are still conflicts over needs, values, interests, political, cultural, economic, natural or energy sources and many others in the world. Environmental scarcities have caused many violent civil and international conflicts in the world. So far, they were rather typical for developing countries. Today, considering the large number of people in the world, which in the nearest future may reach 9 billion, it is easy to foresee more such problems not only in poor countries, but also, additionally, in rich ones [Homer-Dixon, 1994, Klare, 2002].
Concluding, it should be stressed that international conflicts, struggles over leadership in the world, conflicts over political power have been replaced by new types which are complex and deeply involved in individuals’ everyday lives. The article tries to analyse new types of conflicts, which however having old roots, at present seem to be essential for individuals and global security. The main thesis to which the paper refers is the one expressed by Zygmunt Bauman some time ago and today in 21st century sounding especially threatening.
„The political history of modernity may be interpreted as a relentless search for the right balance between the two conditions – for a postulated, and forever not-yet-found, ‘point of reconciliation’ between freedom and security, the two aspects of the human condition that are simultaneously contradictory and complementary” [Bauman, 2001: 55]. Bauman stresses that a contemporary society seeks for both freedom and security at the same time and raises the problem whether reaching both of them may be possible simultaneously.

Theoretical assumptions

The terms ‘postmodern’ and ‘postmodernity’ have many different meanings and the fact they are ‘highly loaded’ makes them hard to define [Bauman, 1992]. The idea of postmodernity indicates the people’s experience of modern thoughts and conditions. It is situated in relations to developments and transformation in sociality, culture and communications, technological innovation and economic production, and political life [Smart, 1997, 39]. The postmodern society is characterised by co-existence of many different discourses that divide it into two opposite parts: those who perceive differentiation, diversity and relativeness as challenging and those who search for one common and socially accepted platform [Cilliers, 1998, 114]. The postmodern society appeared after the modern society and, according to some sociologists, it rejects what the modern society stood for. There has been much literature on postmodernism and postmodern society [Loytard, 1979, 1992; Smart, 1997]. Each thinker has their own perception on the postmodern society depending on the assumed theses. Considering many different approaches some characteristics of the postmodern society can be pointed out:
a. Pluralism [Jencks, 1977; Whiteley, 2012],
b. Cultural relativism [Jencks, 1977]

c. Hyperreality, simulation of reality [Baudrillard, 2005]
d. Permanent changes [Jameson, 1996, 212], what Bauman calls as a ‘liquid modernity’ [Bauman, 2000]

e. Economic and financial power which has replaced political institutions [Bauman, 2007]

f. Risk [Beck, 2002] and uncertainty [Bauman, 2007]

g. Society reminds rather net than community [Castells, Bauman, 2007]

h. Individualism that has substituted collectivity [Bauman, 2007].
The list of the postmodern society’s main features is definitely not complete. Nevertheless, those mentioned above have been analysed and discussed by many scholars, thinkers and researchers.

For the purpose of this paper the typology of conflicts elaborated by Wnuk-Lipiński [Wnuk-Lipiński, 2005: 251 – 262] is considered, as it takes into account – unintentionally – most of the postmodern society characteristics, especially differentiation due to values systems and ideology. The author specifies the following types of conflicts:

- axiological conflicts about what in a given society is defined as good and bad [Wnuk-Lipiński, 2005: 254];
- conflicts of interests – the most important social conflict because it leads to social changes;
- political conflicts over access to power;
- conflicts of rules of the game about the rules which should be applied in a society, including social conflict;
- conflicts of different identities as ethnic, national, religious conflicts which means that two parties have two different and irremovable identities;
- conflicts based on different historical remembrance, which have strong connections with identity conflicts, however, the main root of it is different interpretation of the same historical facts.
The typology of conflicts proposed by Wnuk-Lipiński is not comprehensive enough and it might raise much critique. However, it lets us observe a wide spectrum of conflicts in a society, especially a contemporary one, and shows many characteristics typical for the postmodern society.
Axiological conflicts in Poland in 21. century
Axiological conflicts can be also called as ‘philosophical conflict’ - the phrase taken from Millard’s book Polish Politics and Society - because they raise crucial cognitive dilemmas. She observes that several philosophical problems have appeared in Poland since 1989, and they have much wider and deeper implication within the Polish society. One of the most important sources of conflict, which is deeply hidden in people’s motives and behaviours, is the atmosphere of uncertainty [Millard, 1999]. This is why there is a necessity to recognise new values, new cultural and social norms, a new social perspective and how all of them are placed in a contemporary social life. One may see the following types of philosophical conflicts in the twenty-first century:
a. Conflicts between pluralism and monism. [Millard, 1999: 126]. Such a conflict emerged several times in Poland when the society was witnessing the parliamentary discussion on abortion, concordat, death penalty, homosexuals’ rights and, quite recently, over the problem of refugees. Discussions on such crucial matter always engage people’s emotions, needs and values. As Burton’s theory of conflicts suggests such sources as needs and values generate deep-rooted conflicts which require much time and scrutiny to be resolved within a society [Burton, 1990].

b. Another philosophical clash is the conflict of interests between liberal democrats and conservative nationalists [Millard, 1999, 12], which in fact are conflicts over fundamental values. Such a conflict has lasted since the very beginning of transformation in Poland. Democracy brought to the Polish society pluralism and the possibilities of choice. What people used to fight for during the communist past e.g. freedom to express opinion, free access to sources of information, is no longer a predicament. Variety of opinions, differentiation in lifestyles, new patterns of behaviours, are now openly expressed by many social groups, not only young generation. It creates tensions between the people who have easily adapted to democracy and civil liberty and those who still try to protect conservative values and norms inherited from the previous times. Such a split in the Polish society is visible since 2005 and it has revealed many deeply hidden fears, anxiety and phobias. Consequently, attitudes of the Polish people towards other nations are worse in 2016 than they used to be earlier
.
c. As a result of postmodern times, last but not least, a philosophical conflict has emerged. It is a dilemma of an individual choice. Nowadays, every individual, not only in Poland, has to make a choice between modernity and tradition. This is a dilemma of whether to protect traditional style of life and internalised traditional community values or to accept the challenges of modernity with all their consequences. Such a situation carries benefits and costs. A person who has chosen modernity may succeed in adjusting to the social and economic changes, but at the same time they lose ties with tradition and the past. For those who decide to defend their cultural bonds, every single protected traditional value will be their success. However, avoiding the possibility to benefit from modernity will mean their loss. Thus the Polish society is almost divided into two extremely mentally remote parts. The ones referring to the past and traditional Polish cultural values and norms tightly connected with the catholic religion, history and tradition, and the others rather accepting the ‘European values’ such as democracy, integration, solidarity, freedom, cultural relativism, openness to change, as well as looking at the future and economic development [Petrilla, 2015]. As recent empirical research shows that the system of values of poles demonstrates much greater importance for conservationism than openness to change [Błoński, 2015].
Axiological conflicts are not open or hot conflicts, they are hidden and latent, cognitive not behavioural, but they have powerful impact on how people think, make decisions and interact one with another. They also build a new, postmodern society with all its advantages and disadvantages. In Poland one may conclude that axiological conflict is a conflict between tradition and modernity or ‘traditional modernity’ versus postmodernity.
Conflicts of interests

Just after the first, after the collapse of communism, political election in 1989 Polish society showed its will and determination for economic changes. The economic reforms, which created the foundation of a market economy, were introduced; such as privatisation, restructuring state-owned enterprises, new tax laws, the state budget control and others. These changes exerted a great influence on the society, but especially on workers who had to find their social setting in a new socio-economic realm. A number of social benefits, characteristic for previously state-owned enterprises, were sharply reduced (e.g. easily available free medical services, cheap holidays for adults, free holidays for children, etc.). Unemployment became a real fact which people began to fear. Moreover, the changes severely affected the standard of living through limiting wage increases and at the same time increasing the availability of the goods. Hence, the surfaced conflicts between employers and employees, owners and employees appeared. Stronger trade unions’ activity occurred with many forms of protest. This is why strikes as a social phenomenon are not forgotten, but still exist in the Polish public space. Lately the traditional social group which used to go on strike - the working class - have been joined by other, i.e. nurses in 2016
. Such conflicts are not only simple conflicts of interests; they are also conflicts over dignity of a particular pressure group, over its role in the whole society.
Conflicts of interests are not only over different interests; they are additionally conflicts of values and social differentiation. For example, the group of coal miners who was clearly socially defined and consensually accepted as ‘superior’ in the socialist time as well as during 26 years of social and economic changes in Poland, when their position is threatened by social and economic changes since 1989, they feel insecure and exploited. This working class solidarity has been threatened by economic conflicts, new norms of the local and regional community, free market economy, individualism and international perspective (EU and globalisation). Lack of security is one of the most important causes of such social conflicts. This is the condition for creation of new ideology, e.g. injustice of present situation and justice of the former one. Such circumstances influence conflicts over the traditional values and norms protection.

In conclusion, it must be stressed that there are several reasons why the new free market economy adopted in the post-socialist countries is creating a vast range of conflicts of interests. The process of transition was overlapped with the process of rapid globalisation that generates circumstances which affect society in general and their attitudes to change. One may notice the following problematic conditions, which are making more difficult both the process of democratisation and the process of economic development. They are: unemployment, large number of poorly skilled workers, regional employment imbalance, existence of pressure groups, decline in real incomes, economic diversity and still existing poverty of many people. Despite various positive conditions in the economy, the Poles still perceive the situation as hostile. This is why, while analysing these conflicts, one must go beyond the economic data and make a cross-cultural investigation. Deeply fixed values from the past, especially high level of egalitarianism, influence social perception which creates tensions.

As it was mentioned earlier, the economic conflicts occur in two ways as open, hot conflicts which happen between, for example, employers and employees (i.e. strikes), and the hidden form as tension between groups divided by income and economic status in a society. The first group is well known, discussed, broadly represented in the media. The second group of conflicts over economy is invisible. What is more, regulations introduced in the EU countries are non-conflicting, but they do not solve problems of individual’s needs, interests and values.
Political conflicts (conflicts over access to political power)

Political conflicts have accompanied the Polish society since the beginning of the transformation processes. Such conflicts are representative for liberal societies and one may point out many of them in almost every modern society. Every political election creates an atmosphere of such a conflict; every controversial decision connected with values, norms traditions, the past and the future has implicitly encoded tensions. No one is surprised when they hear about a new disagreement over any social, economic or political issue. Traditional political conflicts focus on three opposite value orientations: religious vs. secular, economic left vs. right and materialist vs. post-materialist values [Knutsen, 1996]. Poland is not an exception. Such tensions mostly take a form of stormy debates in the parliament or sometimes in private discussions of citizens.
Nonetheless, one may notice that in Poland the political stage is extremely violent and emotional. Political discussion about Constitutional Court, which has been on-going since December 2015, is an example. Fortunately, political conflicts in Poland and Europe are a natural element of democracy and they are not hot, but still stirring.
Conflicts of rules of the game

Conflicts of rules of the game have irregular character, because they are about the rules and regulations that should work in a public life, which quite frequently is very unbalanced and changeable. They have critical significance due to the wide social scope, initiation of social group activities in a political life as well as they frequently lead to principal social changes including a change of social system (Wnuk-Lipiński, 2005: 255). The democratic revolution in Central-Eastern countries after 1989 is the characteristic example of such a conflict. Most of the conflicts of rules of the game are clashes between democratic and undemocratic forces.

Considering Poland it should be stressed that such conflicts regularly appear on the political stage and in the public life. Although unconstitutional power is not tolerated by the Polish society, autocrat approach to political solutions sometimes reveals its strength. At present, they are not violent or aggressive conflicts, but they engage strong emotions of committed parties. Conflicts of constitutional changes, discussion about the Constitutional Court, debate about the installation of anti-missile shield in Poland, conflict of the role of public media in a society, tension around the responsibilities of The Institute of National Remembrance, arguments about the natural sources, especially forests, and others are the examples. They exist in a democratic state either because of the lack of some legal regulations or due to the badly prepared legislation process. Some of political authorities take advantage of such a state of affairs in political games. Emotions of people are a means in the struggle for political power. The key problem when discussing conflicts of rules of the games is manipulation. Pressure groups, depending how much influence on the media they have, try to control the public opinion to reach their goals.
In the process of transformation from totalitarian society to democracy such conflicts occurred as a result of processes of liberation, free media existence, open education system and many other normal social phenomena in a democratic state. It is difficult to specify any structural and psycho-cultural indicators, let us assume that conflicts of rules of the game, given as examples, are normal practice in a liberal, democratic society. Although it should be remembered that such conflicts lead to new structures and deep systemic changes.
Conflicts of different identities

Social identity theory suggests that inter-group relations determine all interpersonal behaviour [Tajfel, 1978]. A person behaves as a representative of a group towards a person from the out-group or towards an out-group as a whole. In this manner, social identity provides members of a given group with the basis for social differentiation, categorization and comparison. According to their social identity, an individual becomes and feels like a social group member, shares its values, customs, stereotypes, prejudices, and attitudes towards other groups, social events and facts.

Political, economic and social changes are also important causes of identity tensions such as ethnic, ideological, religious or regional. Attitudes towards minorities, different ethnic groups, refugees are to a large extent based on stereotypes and past relationships. Today, when Europe tries to solve refugee problem and at the same time has to deal with terrorists’ attacks, national, ethnic, religious identity has become one of the most significant difficulty waiting to be worked out as soon as possible. What is more, there are conflicts between different cultural identities; nevertheless, there is a tension between authorities that follow the idea of multiculturalism and the part of the society which may have difficulty to understand this idea feeling threatened by the terrorists. The problem of multiculturalism in Europe is not new. In fact it started with the end of II World War [Rex, 1996]. Just after the war many Western European countries searched for unskilled workers and for professional migrants. Today, migrants come to Europe in search of a better economic and social circumstances. But the world today is different and multiculturalism, which has never been fully accepted in Europe [Lentil, Titley, 2012], is pejoratively perceived by many Europeans.
Religiousness is one of the most important factor building the Polish identity. An overwhelming majority of Poles (more than 90%) declares as Roman-Catholic, most also participates in religious practices (ap. 50%) once a week [Boguszewski, 2015]. This characteristics explains strong traditionalism and pro-church attitudes typical for the Poles. However, the same report stresses that systematically since 2005 more people declare themselves as unbelievers and those who do not participate in religious practices. Because of such a large number of Catholics in Poland, the religion has never been the root of social, hot conflicts.
Identity is a very complex phenomenon. Considering some factors influencing the identity, the Poles can be divided into many identity social groupings. Adding to ethnic, political, religious (the less), ideological differences between people - the regional differentiation, the complex identity easy to cause conflicts, can be received as a result. Conflicts of different identities are usually very intense by reason of cultural values protection and employ strong affection.

Conflicts based on different historical remembrance

History has a crucial impact on the social awareness (social identity) of a particular social group. It does not only merely help to build and confirm national identity; history is also a background for political activities. Every political movement when building its ideology, looks for public support. In this process it deals with the prejudices, stereotypes, values, judgements and attitudes which are the elements of social awareness and which are bases for the differentiation between groups of people. Historical grievances and memories provide the basis for a national identity, which is a form of social identity. National identity reminds us of factors which suggest that there is a link between current members of a social group and cultural, social, political, religious and national experiences in the past. It serves as a bond between current members of a given group and cultural, social, political, religious and national past experiences. In the face of a significant internal or external confrontation, historical events may serve as a confirmation of a group identity. History stimulates the manner in which an individual and/or a social group recognise and evaluate current events and changes in the social realm.

One of the issues that allow analysing conflicts of different historical memories is the judgement of some historical facts. Conflicts of different historical remembrance occur first of all between two nations and two cultures. Polish-Ukrainian, Polish-German and Polish-Russian relationships are the examples. However, the Poles should also become aware of different remembrance about the historical facts that had happened in the past. Debate about ‘lustration’, a range of interpretations of opposition during the communist time, conflicts over Lech Wałęsa’s role in breaking down communism or the tragedy in Jedwabne or Kielce are perceived by different people contrarily. On the other hand, clashes of opinions about the past are a typical characteristics of every society with a long history.

Conclusions

Transformation, modernity, postmodernity and globalization coexist in the contemporary society. Today societies are experiencing a high degree of socio-economic uncertainty unknown in the previous era. Postmodern society which is experiencing pluralism, cultural relativism, hyperreality, permanent changes, economic and financial power which is unavoidable, risks and danger, uncertainty, individualism and is a member of the net not community, faces many ‘hot’ and ‘cold’ conflicts.

Modernisation has brought to people freedom, human rights, free market economy, development, globalisation, new technologies and many others factors perceived sometimes positively and sometimes negatively. The belief in modernisation evoked new approaches – represented by ordinary citizens as well as by thinkers - to interpret an individual life and social life w 21st century. The postmodern society, which means the society after modern society - faces at least four dilemmas. Firstly, there is the necessity to make a choice between the past and the present, between tradition and modernisation. Secondly, the society must deal with uncertainty which comes from multiculturalism, tolerance and technological development. Thirdly, free market economy has brought inequalities and redistribution which are the most import causes of political conflicts [Piketty, 2015: 7]. Finally, the fourth one has a sociological meaning - it is a choice between conflictual or consensual framework for a new model of the social realm explanation.

Social conflict is not openly revealed, it is deeply submerged in individual’s identity and leaves the individual alone searching for a conflict resolution which might help to accustom to a new social reality. The problem of an individual living in the postmodern society is their individual identity, which they try to name: Who am I? Where am I going? The fact that we feel isolated from other and thus, from our own selves, says something about the type of social relations in which we live in the modern world, rather than saying about our essential nature as human individuals (Burkitt, 1999).

The examples chosen for this paper illustrate that an interdisciplinary approach must be adopted to understand conflicts in a postmodern society. Hence, the questions arise whether the Polish society is a low-conflict or high-conflict one, whether it holds a culture of conflict. Proposed data analysis does not allow answering to such problems, it only gives an illustration to the considerable scope of conflicts in a postmodern society.

Bibliography:

Antonova, Tatiana G., 2014, Social Conflict through Conceptual Metaphor in Media Discourse. “Procedia - Social and Behavioral Sciences”, no. 154, p. 368 – 373

Baudrillard J. (2005). Symulakry i symulacja. Warszawa: Wydawnictwo Sic!
Bauman Z. (1992). Intimation of Postmodernity. Cambridge: Polity Press

Bauman Z. (2000). Liquid Modernity. Cambridge: Polity Press.

Bauman Z., (2001), The Individualized Society. Cambridge: Polity Press.

Bauman Z. (2007). Liquid Times. Living in an Age of Uncertainty. Cambridge: Polity Press.

Beck U. (2002). Społeczeństwo ryzyka. W drodze do innej nowoczesności. Warszawa: Wydawnictwo Naukowe SCHOLAR.
Błoński K. (2015). Changes and Differnces in Poles’ hierarchy of values – on basis of the European Social Survey. Folia Oeconomic Stetinensia. DOI: 10.1515/foli-2015-0038

Boguszewski R., (2015), Zmiany w zakresie podstawowych wskaźników religijności Polaków

po śmierci Jana Pawła II. Komunikat Badań CBOS, no. 26/2015

Brancati, Dawn, 2007, Political Aftershock. The Impact of Earthquakes on Intrastate Conflicts. “Journal of Confllict Resolution”. Vol. 51, no. 5, p. 715 – 743.
Burkitt I., (1991). Social Selves. Theories of the Social Formation of Personality, London: SAGE Publication
Burton J., (1990). Conflict: Resolution and Provention. New York: St. Martin’s Press, Inc.
Castells M. (2010). The Rise of Network Society. The Information Age: Economy, Society and Culture. West Sussex, Blackwell Publishing.
Castells M. (2000). Putting the Economy First: or Does Postmodernization Really Matter? Political Studies: 2000 vol. 48, 38-50

Ciiliers P. (1998). Complexity and postmodernism. London, New York: Routledge.
 Homer-Dixon T. F. (1994). Environmental Scarcities and Violent Conflict: Evidence from Cases “International Security”, Vol. 19, No. 1, (Summer, 1994), pp. 5-40
Inglehart R., (1997). Modernization and Posmodernization. Princeton NJ: Princeton University Press.

Jameson F. (1996), Postmodernizm i społeczeństwo konsumpcyjne. [w:] Postmodernizm. Antalogia przekładów pod redakcją R. Nycza. Kraków: Wydawnictwo Baran i Suszczyński.

Jencks, Ch. (1977). The Language of Postmodern Architecture,

Klare M.T., (2002). Resource Wars. The new landscape of global conflict, Owl Books, New York

Kovács E., Fabók V., Kalóczkai Á., Hansen H. P. (2016). Towards understanding and resolving the conflict related to the Eastern Imperial Eagle (Aquila heliaca) conservation with participatory management planning. “Land Use Policy”, no. 54, p. 158 – 168.
Knutsen O. (1996). Value orientations, political conflicts and left-right identification: A comparative study. „European Journal of Political Research”. No. 28, p. 63 – 93.

Loytard, J.F. (1992). Postmodern explained. University of Minnestoa Press.

Loytard J. F. (1979). The Postmodern Condition. A Report on Knowledge. Manchester: Manchester University Press
Millard F., (1999). Polish Politics and Society. London and New York: Rutledge.

Petrila L. (2015). About moral crisis of European values in the Context of globalization. “ Annals of University of Oradea, Series: International Relations & European Studies”, t. VII, p. 155 – 164.
Street J. (1997). Politics and Popular Culture. Philadelphia: Temple University press. political
Smart B. (1997). Postmodernity. Key Ideas. London: Routledge,

Tajfel H. (1981). Human Group and Social Categories. Studies in social psychology, Cambridge: Cambridge University Press.

Whiteley N. (2012). Art and Pluralism. Lawrance Allowy’c cultural criticism. Liverpool: Liverpool University Press.
Wnuk-Lipiński E., (2006). Socjologia życia publicznego (Sociology of public life), Warsaw: Wydawnictwo Naukowe SCHOLAR.

Xu J., Wang Z., Shen F., Ouyang Ch., Tu Y., (2016). Natural Disasters and Social Conflict: A Systematic Literature Review. “International Journal of Disaster Risk Reduction”, 2016, http://dx.doi.org/10.1016/j.ijdrr.2016.04.001

� In 2015 the attitude of The Poles to most nationalities included in the survey (CBOS – Public Opinion Research Centre) become worse. See more details: � HYPERLINK "http://www.cbos.pl" �www.cbos.pl� , Report: „Attitudes to other nationalities”, CBOS no. 53/2016

� Nevertheless in June 2016 only nurses from one Polish hospital were on strike, they manifested much wider and systemic problem. The strike was about a deep gap between doctors and nurses salaries. See: � HYPERLINK "http://www.dziennikzachodni.pl/pieniadze/a/ile-zarabiaja-pielegniarki-paski-wyplat-pielegniarek-oto-prawdziwe-zarobki,10064064/" �http://www.dziennikzachodni.pl/pieniadze/a/ile-zarabiaja-pielegniarki-paski-wyplat-pielegniarek-oto-prawdziwe-zarobki,10064064/� and � HYPERLINK "http://forsal.pl/artykuly/855597,ministerstwo-ujawnilo-ile-zarabiaja-w-polsce-lekarze-na-etatach.html?gclid=CjwKEAjw8da8BRDssvyH8uPEgnoSJABJmwYowbLf7_8VIuwk5y0_r8XbYgOJ5ZfVZhw14VF-lKHsVRoCcq7w_wcB" �http://forsal.pl/artykuly/855597,ministerstwo-ujawnilo-ile-zarabiaja-w-polsce-lekarze-na-etatach.html?gclid=CjwKEAjw8da8BRDssvyH8uPEgnoSJABJmwYowbLf7_8VIuwk5y0_r8XbYgOJ5ZfVZhw14VF-lKHsVRoCcq7w_wcB�

PAGE
13

