

Joanna Ostrouch-Kamińska

Wydział Nauk Społecznych
Uniwersytetu Warmińsko-Mazurskiego w Olsztynie

RODZINA Z RÓWNOLEGLYMI KARIERAMI
ZAWODOWYMI RODZICÓW (*DUAL-CAREER FAMILY*)
JAKO PRZYKŁAD RODZINY PARTNERSKIEJ*

Rodzina znajduje się w centrum zainteresowania badaczy reprezentujących różne dyskursy wiedzy. W zależności od przyjętej orientacji, w literaturze można znaleźć wiele sposobów ujmowania tego czym „musi być”, „powinna być”, „może być”, „zdarza się”¹, że jest współcześnie rodzina, jakie są jej podstawy, determinanty rozwoju czy patologie i zagrożenia. To co w jednym dyskursie jest uznawane za element funkcjonowania rodziny, oznaka przemian w jej strukturze i funkcjach, w innym widziane jest w kategorii zagrożenia jej rozwoju. Jako przykład można tu przytoczyć spór/sposób ujmowania rodziny i małżeństwa w dyskursie katolickim, funkcjonalnym, postmodernistycznym czy feministycznym².

* Problematykę tę szczegółowo analizuję w książce zatytułowanej *Rodzina partnerska jako współzależne podmioty. Studium socjopedagogiczne narracji rodziców przeciążonych rolami*, która zostanie wydana w tym roku przez Oficynę Wydawniczą „Impuls”.

¹ Z. Kwieciński, *Mimikra czy sternik? Dramat pedagogiki w sytuacji przesilenia formacyjnego*, [w:] Z. Kwieciński, *Tropy-Ślady-Próby. Studia i szkice z pedagogii pogranicza*, Wydawnictwo EDYTOR, Poznań-Olsztyn 2000, s. 48–49.

² Por. F. Adamski, *Rodzina. Wymiar społeczno-kulturowy*, Wydawnictwo UJ, Kraków 2002; K. Słany, *Alternatywne formy życia małżeńsko-rodzinnego w ponowoczesnym świecie*, Zakład Wydawniczy „NOMOS”, Kraków 2002; A. Kwak, *Rodzina w dobie przemian. Małżeństwo i kohabitacja*, Wydawnictwo Akademickie „Żak”, Warszawa 2005; W. Majkowski, *Etos rodziny a postmodernistyczna filozofia*, [w:] W. Muszyński, E. Sikora (red.), *Miłość. Wierność i uczciwość na rozstajach współczesności*, Wydawnictwo Adam Marszałek, Toruń 2008; B. Więckiewicz, *Katolicki model*

Instytucja społeczna, jaką jest rodzina oraz przemiany, jakim podlega, są również analizowane jako część szerszego kontekstu relacji i procesów społecznych – można przyjąć, że modele rodzinne i małżeńskie zarówno odzwierciedlają ogólne wartości określonego społeczeństwa, jak i na nie wpływają. Ustalony przez wiele stuleci model rodziny zaczyna podlegać przemianom na skutek przeobrażeń na płaszczyźnie technologiczno-informacyjnej (związanej z wiedzą, postępem i nauką), ekonomicznej (nowe sektory gospodarki oraz aktywizacja zawodowa kobiet), kulturowej (nowe wartości, normy, prądy i ideologie, tożsamość ponowoczesna, seksualność) oraz społecznej (rewolucja seksualna i feministyczna, osłabienie więzi społecznej, przejście od kolektywizmu do indywidualizmu)³.

Różnorodność współczesnych ujęć definicji, klasyfikacji oraz problematyki dotyczącej rodziny dobrze pokazują w swych rozważaniach np. F. Adamski, K. Slany, A. Kwak, Z. Tyszka⁴, S. Kawula, J. Brągiel i A. W. Janke⁵, S. Kawula⁶, T. Rostowska⁷, A. Giza-Poleszczuk⁸, T. Szlendak⁹ czy też J. VanEvery¹⁰. W najprostszej formie, za A. Giddensem, rodzinę rozumiemy jako grupę bezpośrednio spokrewnionych ze sobą osób, w której dorośli członkowie przyjmują odpowiedzialność za opiekę nad dziećmi¹¹. Wersja rodziny nuklearnej zakłada pozostawanie we wspólnym gospodarstwie domowym dwojga dorosłych ludzi i ich własnych (lub adoptowanych) dzieci. Współcześnie, co syntetycznie pokazuje T. Szlendak, rodzina powstała w wyniku wspólnego wyboru partnerów jest wspólnotą, która zaspokaja potrzeby ciepła, troski, opieki i intymności¹²; jest

rodziny a wierność jego zasadom, [w:] W. Muszyński, E. Sikora (red.), dz. cyt.; M. Biedroń, *Czemu „winien” jest feminizm? Dylematy związane z redefinicją ról rodzinnych i społecznych kobiet*, [w:] W. Muszyński, E. Sikora (red.), dz. cyt.

³ K. Slany, dz. cyt., s. 24–25.

⁴ Z. Tyszka, *Rodzina we współczesnym świecie*, Wydawnictwo Naukowe UAM, Poznań 2002.

⁵ S. Kawula, J. Brągiel, A. W. Janke, *Pedagogika rodziny*, Wydawnictwo Adam Marszałek, Toruń 2001.

⁶ S. Kawula, *Alternatywne kształty rodziny współczesnej. Tendencje przemian w początkach XXI wieku*, [w:] W. Muszyński, E. Sikora (red.), dz. cyt.; S. Kawula, *Kształt rodziny współczesnej. Szkice familologiczne*, Wydawnictwo Adam Marszałek, Toruń 2006.

⁷ T. Rostowska (red.), *Psychologia rodziny. Małżeństwo i rodzina wobec współczesnych wyzwań*, Difin SA, Warszawa 2009.

⁸ A. Giza-Poleszczuk, *Rodzina a system społeczny. Reprodukacja i kooperacja w perspektywie interdyscyplinarnej*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2005.

⁹ T. Szlendak, *Socjologia rodziny. Ewolucja, historia, zróżnicowanie*, Wydawnictwo Naukowe PWN, Warszawa 2010.

¹⁰ J. VanEvery, *From modern nuclear family households to postmodern diversity? The sociological construction of ‘families’*, [w:] G. Jagger, C. Wright (red.), *Changing Family Values: Feminist Perspectives*, Routledge, London and New York 1999.

¹¹ A. Giddens, *Socjologia*, Wydawnictwo Naukowe PWN, Warszawa 2004, s. 194.

¹² Przemiany w relacjach rodzinnych w kierunku intymności/bliskości pokazuje w swoich rozważaniach m.in. A. Giddens, *Przemiany intymności. Seksualność, miłość i erotyzm we współcze-*

polem nieustających negocjacji jej członków, codziennie poruszających się pomiędzy różnymi dostępnymi opcjami, tworząc – zgodnie z zasadą autokreacji wyrażoną przez A. Giddensa słowami: „jesteśmy nie tym, czym jesteśmy, ale tym, co z siebie zrobimy”¹³ – „permanentny projekt zrób-to-sam”¹⁴. W koncepcji A. Gیزی-Poleszczuk rodzina jest jednostką reprodukcji systemu społecznego, jest aktywnym i twórczym podmiotem życia społecznego, który „materializuje się w konkretnych osobach i wydarzeniach, ale w istocie jest procesem transmisji i wymiany: jest strukturą dualną, kształtującą się na styku przeszłości i przyszłości oraz na styku różnych układów społecznych”¹⁵. W tak rozumianej rodzinie zawiera się jednocześnie ciągłość i zapowiedź zmiany¹⁶, a jej centrum stanowi zawsze para powołująca do życia dzieci¹⁷. W podobnym ujęciu budowali swoją koncepcję rodziny R. Rapoport i R. Rapoport¹⁸, którzy jako pierwsi dokonali całościowej charakterystyki modelu rodziny z równoległymi¹⁹ karierami zawodowymi rodziców (*dual-career family*).

Model ten pojawił się na skutek przemian społecznych w kulturze euroamerykańskiej w latach sześćdziesiątych ubiegłego wieku. Był to czas początku utraty na znaczeniu funkcjonalistycznej teorii struktury społecznej²⁰, a więc i Parsonowskiej wersji rodziny i relacji/ról małżeńskich, czas rewolucji seksualnej, która

snych społeczeństwach, Wydawnictwo Naukowe PWN, Warszawa 2006, a także M. Nowak-Dziemianowicz, gdy pisze o relacjach współpracy jako spotkaniu dwóch podmiotów „autonomicznie realizujących własne wybrane przez siebie cele, wśród których ważne miejsce zajmuje tworzona przez nich wspólnota” (M. Nowak-Dziemianowicz, *Doświadczenia rodzinne w narracjach. Interpretacje sensów i znaczeń*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2002, s. 226–228, 279).

¹³ A. Giddens, *Nowoczesność i tożsamość: „ja” i społeczeństwo w epoce późnej nowoczesności*, Wydawnictwo Naukowe PWN, Warszawa 2006, s. 105.

¹⁴ T. Szlendak, *Rodzina*, [w:] *Encyklopedia socjologii*, Oficyna Naukowa, Warszawa 2000, s. 317; szerzej o przemianach w obrębie rodziny i relacji małżeńskiej autor pisze w: T. Szlendak, *Socjologia rodziny...*

¹⁵ A. Giza-Poleszczuk, dz. cyt., s. 12.

¹⁶ Tamże, s. 86.

¹⁷ Tamże, s. 255.

¹⁸ R. Rapoport, R. Rapoport, *Dual-Career Families*, Penguin Books, Harmondsworth, Middlesex 1971; R. Rapoport, R. Rapoport, *Dual-Career Families Re-examined. New Integrations of Work and Family*, Harper Colophon Books, New York-Hagerstown-San Francisco-London 1976.

¹⁹ W moim rozumieniu w operacjonalizacji pojęcia „model rodziny z równoległymi karierami zawodowymi rodziców” (*dual-career family*) najważniejszy jest fakt *równoczesnego* budowania sfery życia zawodowego przez męża i żonę, stąd określenie „równoległy”, a nie „podwójny”. „Podwójny” mogłoby bowiem implikować znaczenie „podwójny dla jednej osoby”, choć przy rozróżnieniu znaczenia pojęcia „kariera” ze względu na stopień zaangażowania osoby w budowanie jej ścieżki rozwoju, niemożliwe wydaje się jednocześnie głębokie zaangażowanie jednej osoby w dwie kariery. Natomiast wypełnianie zadań wynikających z dwóch etatów jest możliwe i czasami praktykowane, np. w zawodzie nauczyciela akademickiego.

²⁰ T. Szlendak, *Rodzina...*, s. 316.

zmieniła charakter więzi rodzinnej i podejście do miłości małżeńskiej, czas „atomizacji wspólnoty rodzinnej”²¹, rosnącej indywidualizacji, industrializacji, narodzin intymności, wreszcie czas eksplozji idei emancypacji kobiet oraz rozwoju koncepcji równouprawnienia kobiet i mężczyzn w rodzinie i na rynku pracy²². Tradycyjne, patriarchalne rodziny zaczęły się przekształcać się w rodziny, w których zarówno mąż jak i żona pracują poza domem oraz wspólnie dostarczają środków do domowego budżetu.

Fakt zawodowego zaangażowania obojga małżonków to tylko jeden z aspektów wpływających na zmianę ich relacji w kierunku partnerstwa, równoważenia pozycji i redefinicji ról rodzinnych. Partnerstwo nie odnosi się jednak tylko do zakresu ról i pozycji oraz podziałów zadań w rodzinie, które i tak mimo podjęcia przez kobiety pracy zawodowej, w dużej mierze nadal pozostają płciowo określone²³. To także, a może przede wszystkim szeroki dyskurs rodzinny oparty na określonych grupach wartości i norm. Odwołując się do aksjonormatywnego kontekstu, C. Rabin²⁴ pokazuje różne ujęcia i klasyfikacje modeli rodzinnych, które ostatecznie dzieli na te, które charakteryzują dyskurs „tradycyjny” oraz „partnerski”. W pierwszym z nich autorka wyróżnia dwa modele:

- „*stay-at-home mother family*” – kobieta nie pracuje zawodowo, zajmuje się prowadzeniem domu i opieką nad dziećmi; mąż jest jedynym żywicielem i to na nim spoczywa całkowita odpowiedzialność za ekonomiczne funkcjonowanie rodziny;
- „*junior-senior partnership*” – kobieta jest odpowiedzialna za prowadzenie domu i opiekę nad dziećmi, ale jednocześnie pracuje zawodowo; jej zarobki zwykle są mniejsze niż zarobki męża, a jej praca jest postrzegana (przez członków rodziny, ale i nią samą) jako mniej ważna od zajęcia męża.

²¹ Tamże.

²² W Polsce o podobnych zmianach możemy mówić dopiero po 1989 roku, gdyż polityka „równości płci” realizowana przez państwo socjalistyczne, jak podkreśla D. Duch-Krzysztozek, polegała jedynie na dodaniu pracy zawodowej do tradycyjnych obowiązków domowych kobiet. O zmianach świadomości społecznej, statusu kobiet i ich rzeczywistego udziału we władzy nie było mowy (D. Duch-Krzysztozek, *Kto rządzi w rodzinie. Socjologiczna analiza relacji w małżeństwie*, Wydawnictwo IFiS PAN, Warszawa 2007, s. 9).

²³ Z badań prowadzonych w Polsce wynika, że realia podziału prac w gospodarstwie domowym daleko odbiegają od deklaracji równości między partnerami w tym względzie. Zob. A. Titkow, D. Duch-Krzysztozek, B. Budrowska, *Nieodpłatna praca kobiet. Mity, realia, perspektywy*, Wydawnictwo IFiS PAN, Warszawa 2004; A. Titkow, *Tożsamość polskich kobiet. Ciągłość, zmiana, konteksty*, Wydawnictwo IFiS PAN, Warszawa 2007; E. Lisowska, *Równouprawnienie kobiet i mężczyzn w społeczeństwie*, Szkoła Główna Handlowa w Warszawie – Oficyna Wydawnicza, Warszawa 2008, s. 110–119.

²⁴ C. Rabin, *Equal partners – good friends: empowering couples through therapy*, Routledge, London 1996, s. 256–257.

Ten drugi model w polskim dyskursie potocznym bywa utożsamiany z rodziną partnerską, choć jak widać lokuje się wciąż po stronie tradycjonalizmu. Dyskurs partnerskiej rodziny bowiem oparty jest na kontrastowych i jakościowo odmiennych normach, które zdaniem Rabin są następujące:

- wszystko podlega negocjacom oprócz zasady, że wszystko podlega negocjacom,
- każdy z małżonków ma możliwość efektywnego funkcjonowania zarówno w sferze zawodowej jak i domowej,
- podstawową zasadą w procesie podejmowania decyzji jest sprawiedliwość i troska²⁵.

Wymienione zasady, zwłaszcza dwie pierwsze, ujawniają się w codzienności rodzin z równoległymi karierami zawodowymi rodziców. R. Rapoport i R. Rapoport²⁶ jako pierwsi użyli terminu *dual-career family* analizując wpływ intensywnej pracy zawodowej zarówno kobiety jak i mężczyzny na ich życie rodzinne. Ten model rodziny określa się w literaturze mianem rodziny z „dwoma głowami domu”²⁷, partnerami, którzy jednakowo angażują się w życie rodzinne i rozwój swoich karier, *wzajemnie równie* dla nich ważnych²⁸. Wskaźnikami owej ważności zwykle są: czas (jak rozkładają zajęcia związane z pracą, obowiązkami domowymi i opieką nad dziećmi, kto pracuje większą liczbę godzin, w weekendy, wieczorami, kto częściej dokonuje zmian w swoim grafiku ze względu na opiekę nad dziećmi), sukces i prestiż (jego widoczność i wartościowanie), poziom zarobków oraz poziom zgodności ze stwierdzeniem: kariera męża jest niezbędna, kariera żony – opcjonalna²⁹. Małżonkowie mają podobną pozycję w relacji, każdy jest w podobnym stopniu odpowiedzialny za rozwój emocjonalny rodziny oraz jej utrzymanie. Nawet przy różnicach w zarobkach – co jest sytuacją dość powszechną ze względu na generalnie niższe zarobki kobiet w stosunku do zarobków mężczyzn, nawet przy porównywalnych kwalifikacjach i stanowiskach³⁰ – małżonkowie wspólnie podejmują decyzje o charakterze finansowym. „Rów-

²⁵ Tamże, s. 257.

²⁶ R. Rapoport, R. Rapoport, *Dual-Career Familie...*

²⁷ R. Hertz rodziny, w których małżonkowie równolegle realizują dwie kariery zawodowe, razem balansując pomiędzy światem życia (rodzinnego) a światem życia zawodowego, określiła mianem „dwóch mężów bez żony”. R. Hertz, *More Equal Than Others: Women and Men in Dual-Career Marriages*, University of California Press, Berkeley 1986, s. 32. Trudno oprzeć się wrażeniu, że autorka swą metaforę wyprowadza ze stereotypowego ujęcia ról kobiet i mężczyzn jako żon i mężów.

²⁸ Tamże, s. 7, 18.

²⁹ L. R. Silberstein, *Dual-career Marriage: A System in Transition*, Lawrence Erlbaum Associates, Inc., Hillsdale 1992, s. 40.

³⁰ Należy podkreślić, iż wciąż największa różnica w wynagrodzeniach występuje w przypadku wykształcenia wyższego – kobiety zarabiają niecałe 70% tego co mężczyźni (E. Lisowska, *Kobiety*

ność” odnosi się tu zatem nie tyle do wkładu finansowego, ile do wpływu na proces podejmowania decyzji. Nie odnosi się również do „równego” podziału obowiązków rodzinnych, ale do całej filozofii życia rodzinnego, odwołującej się do wcześniej wymienionych wartości i norm, z których dominujące wydają się być wspomniana sprawiedliwość (jej poczucie) oraz troska w relacji.

Rapoportowie w swym jakościowym studium dokonali analizy funkcjonowania szesnastu rodzin, z których wybrali pięć do zaprezentowania w książce charakteryzującej, jak piszą, „nowy rodzaj struktury społecznej [...] oraz zwykłych ludzi, którzy stworzyli coś niezwykłego”³¹. W omówionych rodzinach zarówno mąż, jak i żona – wysoko wykwalifikowani pracownicy, wśród których byli m.in. menedżerowie, architekci, reżyserzy czy projektanci, pracujący na odpowiedzialnych stanowiskach, dużo oraz intensywnie, wspólnie ponosili odpowiedzialność za opiekę nad dziećmi i sprawne funkcjonowanie domu. Autorzy w swoich rozważaniach skupili się przede wszystkim na analizie strategii balansowania pomiędzy światem pracy a światem rodziny, próbując opisać taki styl życia, określić jego korzyści i koszty, system potrzebnego wsparcia, podział (konflikt) ról, obowiązków i władzy, oraz sposób budowania relacji w rodzinie, wraz z relacjami z dziećmi.

Z analiz przeprowadzonych przez autorów wynika, że model rodziny z równoległymi karierami zawodowymi rodziców jest dynamiczną egalitarną strukturą o w pewnym stopniu elitarnym charakterze. Elitarnym, bo pojawiającym się najczęściej wśród dobrze wykształconych małżonków, zajmujących wysokie miejsca w strukturze zawodowej i/lub społecznej, posiadających przynajmniej jedno dziecko i reprezentujących klasę średnią – choć bardziej w efekcie dokonywanych wyborów i stylu życia niż dzięki rodzinie pochodzenia³². Ocenia się, iż dużym wkładem Rapoportów w dyskurs wiedzy o rodzinie była szeroka analiza konfliktu ról, który towarzyszy takiemu stylowi życia, zwłaszcza w obszarze roli matki/żony/pracownicy. Należy podkreślić, odwołując się do hasła „Rodzina”³³

i gospodarka, [w:] *RAPORT Kobiety dla Polski. Polska dla kobiet. 20 lat transformacji 1989–2009*, Fundacja Feminoteka, Warszawa 2009, s. 19).

³¹ R. Rapoport, R. Rapoport, *Dual-Career Families...*, s. 8.

³² R. Rapoport, R. Rapoport, *The Dual-Career Family: A Variant Pattern and Social Change*, *Human Relations*, 1969, vol. 22, nr 1, s. 3; por. Z. Kwieciński, *Somatyzacja problematyki socjologii edukacji*, [w:] Z. Kwieciński, *Między patosem a dekadencją. Studia i szkice socjopedagogiczne*, Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji TWP we Wrocławiu, Wrocław 2007, s. 218–222. Szerzej o swoistej „elitarności” rodziny z równoległymi karierami zawodowymi rodziców jako przykładu rodziny egalitarnej piszę w: J. Ostrouch-Kamińska, *E(ga)litarny model rodziny: między możliwością wyboru a świadomością konfliktu*, [w:] D. Wajsprych (red.), *Poszukiwanie człowieka w (nie)egalitarnym świecie*, Oficyna Wydawnicza „Impuls”, Kraków 2010.

³³ T. Szlendak, *Rodzina...*, s. 312–321.

w *Encyklopedii socjologii*, iż *dual-career family* nie jest modelem rodziny, w której „majętni, zajęci własnymi karierami zawodowymi małżonkowie nie chcą mieć dzieci i zawierają między sobą w tej kwestii nieformalną umowę”³⁴. Przytoczona definicja odnosi się tylko i wyłącznie do rodziny typu DINKS³⁵ (*double income no kids*), co oznacza bezdzietną rodzinę pracujących współmałżonków. Zatem, by oddać rzeczywistą ideę tego modelu, w przekładzie terminu *dual-career family* podkreślono rodzicielską rolę partnerów.

R. i R. Rapoport uznali, że opisywany przez nich model rodziny stanie się w przyszłości modelem dużo bardziej powszechnym niż w czasach, gdy po raz pierwszy go analizowali. Jednym z argumentów na poparcie tej tezy był coraz częstszy postulat urzeczywistnienia w społeczeństwie ideałów wyrównywania szans życiowych m.in. poprzez równy i sprawiedliwy dostęp do edukacji wyższej, zwłaszcza kobiet. Kilkadziesiąt lat później trudno się z tą tezą nie zgodzić – również w Polsce, zwłaszcza gdy analizuje się najnowsze dane statystyczne odnośnie do wykształcenia Polaków. Te przytoczone przez E. Lisowską w Raporcie „Kobiety dla Polski. Polska dla kobiet. 20 lat transformacji 1989–2009” wskazują, że pracujące kobiety są przeciętnie lepiej wykształcone niż pracujący mężczyźni³⁶. Kobiety dominują wśród studentów wyższych uczelni, a także wśród słuchaczy studiów podyplomowych, coraz więcej też kobiet kończy studia MBA, które głównie przygotowują do pracy na wysokich stanowiskach menedżerskich. Wraz ze wzrostem liczby kobiet wykształconych, rośnie ich siła ekonomiczna i niezależność, potrzeba samorozwoju i budowania oraz poszukiwania źródeł satysfakcji życiowej, koncepcji siebie i poczucia własnej wartości nie tylko w sferze domowej, ale również poza nią. Rośnie zaś przede wszystkim chęć samorealizacji w/poprzez/dzięki pracy zawodowej.

Tym, co wyróżnia ten model rodziny od innych rodzin pracujących rodziców, jest rodzaj wykonywanej pracy, nastawienie do niej małżonków i jej znaczenie w ich indywidualnym rozwoju oraz miejsce w strukturze społecznej, które dzięki niej uzyskują³⁷. Zdaniem R. i R. Rapoport, praca, w odróżnieniu od kariery, dotyczy jakiegokolwiek zajęcia, które przynosi zysk³⁸. Rodziny, w których oboje małżonkowie pracują i otrzymują za swą pracę wynagrodzenie (*dual-worker fa-*

³⁴ Tamże, s. 319.

³⁵ Tamże.

³⁶ E. Lisowska, *Kobiety i gospodarka...*, s. 19.

³⁷ Zob. S. J. M. Freeman, *Managing Lives. Corporate Women and Social Change*, The University of Massachusetts Press, Amherst 1990; D. V. Hiller, J. Dyehouse, *A Case for Banishing 'Dual-Career Marriages' from the Research Literature*, *Journal of Marriage and the Family*, 1987, vol. 49, nr 4, s. 787–795.

³⁸ R. Rapoport, R. Rapoport, *Dual-Career Families...*, s. 18.

mily, dual-earner family, two-income family, two-job family)³⁹, są współcześnie powszechnych modelem rodzinnych, wśród których rodzina z równoległymi karierami zawodowymi rodziców stanowi jedynie model mniejszościowy. Różnicę między „małżonkami pracy” a „małżonkami kariery” można pokazać odwołując się do nastawienia małżonków wobec pracy zarobkowej kobiety, przejawiającego się z kolei w sposobie i poziomie zaangażowania mężczyzny w obowiązki domowe – w pierwszym przypadku mężczyzna *pomaga* żonie w pracach na rzecz domu, w drugim – *współodpowiada za wspólnie* ustaloną część zadań⁴⁰. Ten ostatni model lokuje się w dyskursie rodziny partnerskiej. Zdarza się, że rodzina pracujących małżonków przekształca się w rodzinę z równoległymi karierami, choć bardziej prawdopodobnym wariantem jest kariera jednego z małżonków (najczęściej mężczyzny) przy pracy zawodowej drugiego (najczęściej kobiety) – typ „małżonków pracy”.

Różnicę pomiędzy tymi dwoma modelami rodzin oraz „pracą” i „kariery”, co w rzeczywistości umożliwia określenie specyfiki omawianego modelu, można ukazać odwołując się do kluczowych kategorii, jakimi są zaangażowanie i samoświadomość podmiotów w zakresie kreowania ścieżki zawodowej i nastawienia do pracy⁴¹. Termin „kariera” w wąskim zakresie tego pojęcia bywa utożsamiany

³⁹ U. Sekaran, *Dual-Career Families. Contemporary Organizational and Counseling Issues*, Jossey-Bass Publishers, San Francisco-London 1986, s. 4.

⁴⁰ A. Leira na podstawie różnicy w poziomie zaangażowania mężczyzny w obowiązki domowe wyodrębniła model, w którym oboje małżonkowie pracują zawodowo, ale odpowiedzialność za obowiązki rodzinne dotyczy głównie kobiety (*dual earner – female double burden*), a także model partnerski, zakładający współzaangażowanie obojga małżonków w aktywność zawodową i obowiązki domowe na porównywalnym poziomie (*dual earner – dual carer*). (A. Leira, *Working Parents and the Welfare State: Family Change And Policy Reform in Scandinavia*, Cambridge University Press, Cambridge 2002; A. L. Ellingseater, A. Leira, *Introduction: politicising parenthood in Scandinavia*, [w:] A. L. Ellingseater, A. Leira (red.), *Politicising parenthood in Scandinavia: gender relations in welfare states*, The Policy Press, Bristol 2006, s. 7).

⁴¹ Ważną cechą różnicującą rozumienie „pracy zawodowej” od „kariery” jest odmienne indywidualne nastawienie wobec pracy. M. Strykowska dokonując analizy psychologicznych mechanizmów zawodowego funkcjonowania kobiet wyodrębniła dwie grupy kobiet ze względu na stosunek do pracy zawodowej: kobiety pracy i kobiety kariery. Różnią się one stosunkiem do ról przypisanej przez biologię i wybranej. „Kobiety pracy”, zdaniem autorki, koncentrują się przede wszystkim na rodzinie, a pracę traktują przede wszystkim jako źródło wspomnienia domowego budżetu. Zaś dla „kobiet kariery” praca stanowi zasadniczą treść ich życia i ogromne źródło satysfakcji (M. Strykowska, *Psychologiczne mechanizmy zawodowego funkcjonowania kobiet*, Wydawnictwo Naukowe UAM, Poznań 1992, s. 70). B. Wojtasik z kolei rekonstruuje różnicę w sposobach rozumienia terminów „kariera”, „kariera życiowa”, „kariera zawodowa” włączając perspektywę ponowoczesności. Autorka pokazuje, iż „kariery” można również rozpatrywać szeroko jako „sumę wszystkich działań zawodowych oraz pozazawodowych wykonywanych w ciągu całego życia”. W takim ujęciu kariera obejmuje wszystkie role pełnione przez człowieka, zarówno te związane z pracą, jak i te rodzinne czy obywatelskie. W ponowoczesnej codzienności kariera postrzegana jest jako biografia, jako mozaika epizodów życia i poszczególnych projektów (B. Wojtasik, *Refleksyjne konstruowanie kariery*

z terminem „praca” i używany dla określenia pewnego zawodowego kontinuum, które jest udziałem człowieka w perspektywie całego życia⁴², lub z określeniami „zawód, fach, stanowisko”. W przypadku rodzin z równoległymi karierami rodziców takie definiowanie tego pojęcia jest niewystarczające i wymaga szerszego ujęcia, w którym akcentuje się „zdobywanie coraz wyższych stanowisk w pracy zawodowej, naukowej i społecznej”⁴³, czyli komponent wysokiego poziomu zaangażowania i nieustannego rozwoju⁴⁴. Należy podkreślić, że procesualny charakter tak rozumianych karier często bywa widoczny dopiero w perspektywie retrospektywnej, niekoniecznie zaś jako zaplanowany proces w określonej strukturze organizacyjnej. Karierę w takim ujęciu należy również odróżnić od zajęć, które wprawdzie wymagają dużego zaangażowania, ale nie wiążą się z wysokim poziomem (samo)rozwoju, wzrostem płacy czy statusu⁴⁵.

Dla „ludzi kariery” praca zawodowa wiąże się z dużym zaangażowaniem i stanowi znaczące źródło satysfakcji życiowej, zaś fakt otrzymania za nią wynagrodzenia nie jest głównym argumentem na rzecz jej podejmowania. M. Strykowska podkreśla, że zaangażowanie jest tu bardziej funkcją osoby niż pracy: „psychologicznym mechanizmem wyjaśniającym zaangażowanie w pracy jest stopień centralności pracy w obrazie własnym jednostki. Im bardziej centralną kategorią w zhierarchizowanej strukturze ‘Ja’ będzie zajmowała praca, tym bardziej jednostka będzie w nią zaangażowana”⁴⁶.

To właśnie ten poziom zaangażowania – profesjonalnego i emocjonalnego, chęć/konieczność sprostania wielu wyzwaniom/oczekiwaniom jednocześnie oraz zmierzania się z ideą równouprawnienia w obrębie własnej rodziny rodzą w rodzinach z równoległymi karierami zawodowymi rodziców konflikty i napięcia. R. i R. Rapoport wyróżnili pięć głównych dylematów, które „małżonkowie ka-

życiowej w ponowoczesnej codzienności, Teraźniejszość – Człowiek – Edukacja. Kwartalnik myśli społeczno-pedagogicznej, 2003, numer specjalny nt. „Codzienność jako miejsce i źródło uczenia się”, s. 344).

⁴² P. Lirio, T. R. Lizuchy, S. I. Montserrat, M. R. Olivas-Lujan, J. A. Duffy, S. Fox, A. Gregory, B. J. Punnett, N. Santos, *Exploring career-life success and family social support of successful women in Canada, Argentina and Mexico*, [w:] K. Inkson, S. N. Khapova, P. Parker (red.), *Careers in cross-cultural perspective*, Career Development International, vol. 12, nr 1, Emerald Group Publishing Limited, Bradford 2007, s. 32.

⁴³ A. Firkowska-Mankiewicz, *Zdolnym być... Kariery i sukces życiowy warszawskich trzydziestolatków*, Wydawnictwo IFiS PAN, Warszawa 1999, s. 16.

⁴⁴ U. Sekaran, dz. cyt., s. 3.

⁴⁵ R. Rapoport, R. Rapoport, *Dual-Career Families Re-examined...*, s. 9.

⁴⁶ M. Strykowska, dz. cyt., s. 75. Szerzej na ten temat w: J. Ostroouch-Kamińska, „Choroba wiecznego prymusa” – rozważania wokół znaczenia pracy zawodowej w rodzinie o równoległych karierach, [w:] W. Muszyński (red.), *Rodzina w świecie wartości. Religia, praca i czas wolny*, Wydawnictwo Adam Marszałek, Toruń 2010.

riery” muszą nieustannie rozwiązywać. Są to: dylemat związany z pełnieniem jednocześnie wielu ról – jako partnerów w związku, rodziców, pracowników, przyjaciół, krewnych itp.; dylemat w obrębie tożsamości rodzajowej, powstały na skutek konfliktu pomiędzy socjalizacją pierwotną do roli rodzajowej oraz rolą kulturowo przypisaną danej płci a rolą zawodową; dylemat związany z koniecznością łączenia pracy zawodowej i życia rodzinnego oraz bezustannego dokonywania wyborów i określania priorytetów; dylemat związany z aktywnością społeczną i kontaktami z innymi, wynikający z braku czasu, ale nie chęci do podejmowania tej aktywności oraz dylematy normatywne jako rezultat sankcji środowiskowych⁴⁷. Efektem tych dylematów często bywa zmęczenie, zwłaszcza w przypadku kobiet, mimo wszystko wciąż bardziej obciążonych obowiązkami⁴⁸, stresu, frustracji, poczucia winy (ujawniają się tu syndromy „winnej żony” i „nieodpowiedniego męża”⁴⁹ oraz „matczynej winy”⁵⁰), niesprawiedliwości, a także poczucie przeciążenia rolami. Sytuację może dodatkowo utrudniać brak wsparcia i zrozumienia związany z negatywnym odbiorem społecznym tego, co w stylu życia małżonków jest „niekobiece” (np. zbyt dużo obowiązków zawodowych i władzy) i „niemęskie” (zbyt dużo obowiązków domowych i np. troski o innych), a także rywalizacja i/lub zazdrość wśród szerszej rodziny czy znajomych, powodujące duże koszty emocjonalne ze strony małżonków. Dlatego, jak wynika z badań, rodziny z równoległymi karierami zawodowymi rodziców najczęściej

⁴⁷ R. Rapoport, R. Rapoport, *Dual-Career Families Re-examined...*, s. 299–319.

⁴⁸ Udział kobiet w pracach domowych nie zmienia się, a nawet jeśli chodzi o niektóre czynności – wzrasta. Praca zawodowa kobiet tylko w niewielkim stopniu wpływa na egalitaryzację podziału obowiązków domowych, a najbardziej obciążone i osamotnione w wykonywaniu prac domowych są kobiety z wyższym wykształceniem, żyjące w najlepiej sytuowanych materialnie rodzinach. Nawet jeśli zlecają realizację niektórych obowiązków innym, np. płatnej pomocy domowej, to i tak to one są odpowiedzialne za koordynację tego procesu. Por. A. Titkow, D. Duch-Krzyszczak, B. Budrowska, dz. cyt.; por. V. J. Tichenor, *Earning More and Getting Less: Why Successful Wives Can't Buy Equality*, Rutgers University Press, New Brunswick, New Jersey and London 2005.

⁴⁹ Syndromy „winnej żony” dotyczy sytuacji, w której kobieta zarabia mniej niż jej partner i może pojawić się poczucie zbyt małego wkładu w rozwój rodziny lub kiedy zarabia więcej i/lub wykonuje pracę o większym prestiżu społecznym. Syndrom „nieodpowiedniego męża” związany jest z sytuacją utraty przez mężczyzn dominującej pozycji w domu, roli głównego żywiciela, oraz klasycznego „systemu wsparcia” w postaci niepracującej i skupionej na karierze męża żony. Oba te syndromy pojawiają się m.in. na skutek niezgodności zachowań/działań partnerów z dominującymi wzorcami kulturowymi dotyczącymi kobiecości i męskości oraz (stereotypowej) (pierwotnej) socjalizacji rodzajowej. Por. J. Balswick, J. Balswick, *The Dual-Earner Marriage: The Elaborate Act*, Fleming H. Revell, Grand Rapids 1995, s. 95, 101.

⁵⁰ Syndrom „matczynej winy” jest efektem dysonansu między rolą przypisaną a wybraną, a także efektem poczucia braku wystarczającej ilości czasu na kontakty z dziećmi. Por. J. Ostrouch, *Kobieta nieustannie (u)wikłana*, Acta Universitatis Nicolai Copernici. Socjologia Wychowania XVI, zeszyt 378, Toruń 2006, s. 121–128.

spotykają się i spędzają czas z podobnymi sobie – tworzącymi podobne modele rodzinne⁵¹.

W tym miejscu pojawia się pytanie: po co wybierać/realizować taki styl życia, skoro jego koszty są tak duże? Odpowiedzi można poszukiwać w wynikach badań, które pokazują, że małżonkowie w „rodzinach dwóch karier” mają szansę na doświadczenie, i często doświadczają wielu emocjonalnych i intelektualnych korzyści. Jednoczesne wspólne zaangażowanie w pracę zawodową umożliwia im dzielenie podobnych doświadczeń, dostarcza różnorodnych perspektyw odbioru rzeczywistości, co z kolei powoduje lepsze jej rozumienie, ułatwia komunikację i wzmacnia jakość związku małżeńskiego i rodzinnego⁵². Dzięki umiejętnemu łączeniu życia zawodowego i prywatnego wzrasta poczucie własnej wartości, sprawstwa, bycia kompetentnym i „wyjątkowym”, otwartym, komunikatywnym, kreatywnym i niezależnym. Partnerzy mają poczucie wspólnoty doświadczeń, również z własnymi dziećmi, są dla siebie atrakcyjni intelektualnie, budują przyjaźń, wzajemne zaufanie i szacunek, również w relacjach intymnych. Wspólnie ponoszą odpowiedzialność za utrzymanie rodziny, wykonywanie obowiązków domowych i opiekę nad dziećmi, a także dzielą się władzą. Dodatkowo rośnie ich standard życia oraz status i prestiż społeczny⁵³. Warunkiem jest niepoddawanie się wymienionym syndromom i pozytywne rozwiązywanie Rapoportowskich dylematów. Z kolei dzieci z „rodzin dwóch karier”, na co wskazują wyniki badań, są kreatywne, mają wysokie poczucie własnej wartości, są bardziej niezależne i szybciej się usamodzielniają, tworzą bliższe relacje z obojgiem rodziców, mają wyższe kompetencje społeczne i umiejętność rozpoznawania i zaspokajania potrzeb, a także potrafią rozwijać głębsze więzi z płcią przeciwną, bez uprzedzeń i nastawień dyskryminacyjnych⁵⁴.

Badacze problematyki funkcjonowania rodzin z równoległymi karierami zawodowymi rodziców podkreślają, że w wielu rodzinach korzyści wynikające z takiego stylu życia przewyższają jego koszty. Jednakże przewaga jednych nad

⁵¹ L. R. Silberstein, dz. Cyt., s. 33.

⁵² T. Rostowska, *Małżeństwo, rodzina, praca a jakość życia*, Oficyna Wydawnicza „Impuls”, Kraków 2008, s. 147.

⁵³ U. Sekaran, dz. cyt., s. 12–14; R. Rapoport, R. Rapoport, *Dual-Career Families Re-examined...*; R. J. Burke, T. Weir, *Relationship of wives' employment status to husband, wife and pair satisfaction and performance*, *Journal of Marriage and the Family*, 1976, vol. 38, nr 2, s.279–287; D. V. Hiller, W. W. Philliber, *Predicting Marital and Career Success Among Dual-worker Couples*, *Journal of Marriage and the Family*, 1982, vol. 44, nr 1, s. 53–62.

⁵⁴ Szerzej na ten temat w: J. Ostrouch, *(Re)socjalizacja a edukacja w rodzinie o równoległych karierach rodziców (dual-career family)*, [w:] R. Leppert, Z. Melosik, B. Wojtasik (red.), *Młodziź wobec (nie)gościnnej przyszłości*, Wydawnictwo Naukowe DSWE, Wrocław 2005, s. 65–72; por. U. Sekaran, dz. cyt.; por. J. Balswick, J. Balswick, dz. cyt., s. 167–169.

drugimi ma charakter zmienny, stąd w cyklu życia rodziny będą pojawiały się momenty krytyczne, weryfikujące podstawy, autentyczność i trwałość wypracowanych relacji, wartości i norm. Aby małżonkowie mogli sprostać procesowi budowania równoległych karier w rodzinie, potrzeba wielu zmian w świadomości pracodawców, w strukturze i kulturze organizacyjnej oraz regulach rynku pracy⁵⁵. Przykładem przyjaznych „rodzinom dwóch karier” środowisk mogą być firmy zatrudniające wielu specjalistów, menedżerów czy profesjonalistów (np. uczelnie wyższe), które wypracowują specjalną politykę kadrową w celu umożliwienia takim rodzinom realizacji swojego stylu życia⁵⁶. Bez idei zrozumienia ze strony pracodawców oraz w sytuacji (społecznego) osamotnienia, braku systemów doradztwa oraz wsparcia w rodzinnej codzienności np. w postaci wysokiej jakości usług opieki – zarówno nad dziećmi jak i osobami starszymi, zadanie nieustannego balansowania pomiędzy zaangażowaniem w karierę i życie rodzinne nieuchronnie (do)prowadzi do konfliktu.

W rodzinie z równoległymi karierami zawodowymi rodziców z jednej strony pojawiają się ograniczenia wynikające z konieczności owego nieustannego balansu oraz negocjacji możliwości realizacji aspiracji życiowych żon i mężów, z drugiej – otwierają się nowe możliwości ekspresji dla obojga. Ci, którzy podejmą wyzwanie negocjowania nowego terytorium, będą musieli zmierzyć się, jak podaje R. Hertz, nie tylko z „jej” i „jego” wersją życia i kariery, ale również trzecią – „ich” karierą, jaką jest małżeństwo i rodzina⁵⁷. Bez względu zatem na płaszczyznę równoległości karier – kariery w pracy i życia rodzinnego jako kariery, czy też odniesienia tylko do płaszczyzny zawodowej – „jej” i „jego” kariery w pracy, wszystkie działania sprowadzają się i tak do „ich” wspólnej kariery – wspólnego życia w rodzinie. Cel jest jeden: stworzenie możliwej do zaakceptowania przez obie strony równowagi pomiędzy pracą i rodziną oraz „jego” i „jej” koncepcją wspólnego życia.

⁵⁵ Przykładem takich zmian mogą być coraz śmielej realizowane strategie łączenia zadań wynikających z pracy i życia rodzinnego: praca w niepełnym wymiarze godzin, elastyczny czas pracy, praca w tym samym zawodzie lub firmie, umożliwiająca dzielenie się obowiązkami, czy praca w domu – na odległość, z wykorzystaniem zdobyczy technologii. Por. B. Budrowska, *Stosowanie rozwiązań z zakresu praca-rodzina jako istotny element polityki promowania równości kobiet i mężczyzn w przedsiębiorstwach*, [w:] C. Sadowska-Snarska (red.), *Kierunki działań w Polsce na rzecz równowagi praca-życie-rodzina*, Wydawnictwo Wyższej Szkoły Ekonomicznej w Białymstoku, Białystok 2008, s. 61–85.

⁵⁶ L. Schlebinger, A. D. Henderson, S. K. Gilmartin, *Dual-Career Academic Couples. What Universities Need to Know*, Michelle R. Clayman Institute for Gender Research, Stanford University, Stanford 2008; L. E. Wolf-Wendel, S. Twombly, S. Rice, *Dual-Career Couples. Keeping Them Together*, *The Journal of Higher Education*, 2000, vol. 71, nr 3.

⁵⁷ R. Hertz, dz. cyt., s. 82–83; por. P. Parker, M. B. Arthur, *Giving voice to the dual-career couple*, *British Journal of Guidance and Counselling*, 2004, vol. 32, nr 1, s. 5.

Owa trzecia kariera wymaga ustalenia jasnych granic wzajemnych oczekiwań, a także wypracowania nowych zasad w funkcjonowaniu dwóch podmiotów/karier w jednej rodzinie. Nie będzie to możliwe bez rzetelnej debaty na temat zasad wolności, odpowiedzialności, równości, sprawiedliwości oraz wzajemności, i to nie tylko w rodzinie, ale szerzej – w społeczeństwie. Zasad charakteryzujących demokratyczne państwo i demokratyczną, partnerską rodzinę⁵⁸. Rodzina z równoległymi karierami zawodowymi rodziców, poprzez wykraczanie poza to, co do tej pory ustalone przez tradycję w zakresie sposobów realizowania społecznych ról kobiet i mężczyzn, staje się przykładem takiej debaty prowadzonej bezpośrednio w rodzinnej codzienności.

BIBLIOGRAFIA

- Adamski F., 2002, *Rodzina. Wymiar społeczno-kulturowy*, Wydawnictwo UJ, Kraków.
- Balswick J., Balswick J., 1995, *The Dual-Earner Marriage: The Elaborate Act*, Fleming H. Revell, Grand Rapids.
- Biedroń M., 2008, *Czemu „winien” jest feminizm? Dylematy związane z redefinicją ról rodzinnych i społecznych kobiety*, [w:] W. Muszyński, E. Sikora (red.), *Miłość. Wierność i uczciwość na rozstajach współczesności*, Wydawnictwo Adam Marszałek, Toruń.
- Budowska B., 2008, *Stosowanie rozwiązań z zakresu praca-rodzina jako istotny element polityki promowania równości kobiet i mężczyzn w przedsiębiorstwach*, [w:] C. Sadowska-Snarska (red.), *Kierunki działań w Polsce na rzecz równowagi praca-życie-rodzina*, Wydawnictwo Wyższej Szkoły Ekonomicznej w Białymstoku, Białystok.
- Burke R. J., Weir T., 1976, *Relationship of wives' employment status to husband, wife and pair satisfaction and performance*, *Journal of Marriage and the Family*, vol. 38, nr 2.
- Duch-Krzysztosek D., 2007, *Kto rządzi w rodzinie. Socjologiczna analiza relacji w małżeństwie*, Wydawnictwo IFiS PAN, Warszawa.
- Ellingseater A. L., Leira A., 2006, *Introduction: politicising parenthood in Scandinavia*, [w:] A. L. Ellingseater, A. Leira (red.), *Politicising parenthood in Scandinavia: gender relations in welfare states*, The Policy Press, Bristol.
- Firkowska-Mankiewicz A., 1999, *Zdolnym być... Kariery i sukces życiowy warszawskich trzydziestolatków*, Wydawnictwo IFiS PAN, Warszawa.
- Freeman S. J. M., 1990, *Managing Lives. Corporate Women and Social Change*, The University of Massachusetts Press, Amherst.
- Giddens A., 2006, *Nowoczesność i tożsamość: „ja” i społeczeństwo w epoce późnej*

⁵⁸ Odwołuje się tu do poglądu A. Giddensa, który uważa, że rodzina demokratyzuje się w sposób odpowiadający procesom demokracji w sferze publicznej (A. Giddens, *Przemiany intymności...*, s. 11).

- nowoczesności, Wydawnictwo Naukowe PWN, Warszawa.
- Giddens A., 2006, *Przemiany intymności. Seksualność, miłość i erotyzm we współczesnych społeczeństwach*, Wydawnictwo Naukowe PWN, Warszawa.
- Giddens A., 2004, *Socjologia*, Wydawnictwo Naukowe PWN, Warszawa.
- Giza-Poleszczuk A., 2005, *Rodzina a system społeczny. Reprodukacja i kooperacja w perspektywie interdyscyplinarnej*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa.
- Hertz R., 1986, *More Equal Than Others: Women and Men in Dual-Career Marriages*, University of California Press, Berkeley.
- Hiller D. V., Dyehouse J., 1987, *A Case for Banishing 'Dual-Career Marriages' from the Research Literature*, *Journal of Marriage and the Family*, vol. 49, nr 4.
- Hiller D.V., Philliber W.W., 1982, *Predicting Marital and Career Success Among Dual-worker Couples*, *Journal of Marriage and the Family*, vol. 44, nr 1.
- Kawula S., 2008, *Alternatywne kształty rodziny współczesnej. Tendencje przemian w początkach XXI wieku*, [w:] W. Muszyński, E. Sikora (red.), *Miłość. Wierność i uczciwość na rozstajach współczesności*, Wydawnictwo Adam Marszałek, Toruń.
- Kawula S., Brągiel J., Janke A. W., 2001, *Pedagogika rodziny*, Wydawnictwo Adam Marszałek, Toruń.
- Kawula S., 2006, *Kształt rodziny współczesnej. Szkice familologiczne*, Wydawnictwo Adam Marszałek, Toruń.
- Kwak A., 2005, *Rodzina w dobie przemian. Małżeństwo i kohabitacja*, Wydawnictwo Akademickie „Żak”, Warszawa.
- Kwieciński Z., 2000, *Mimikra czy sternik? Dramat pedagogiki w sytuacji przesilenia formacyjnego*, [w:] Z. Kwieciński, *Tropy-Ślady-Próby. Studia i szkice z pedagogii pogranicza*, Wydawnictwo EDYTOR, Poznań-Olsztyn.
- Kwieciński Z., 2007, *Somatyzacja problematyki socjologii edukacji*, [w:] Z. Kwieciński, *Między patosem a dekadencją. Studia i szkice socjopedagogiczne*, Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji TWP we Wrocławiu, Wrocław.
- Leira A., 2002, *Working Parents and the Welfare State: Family Change And Policy Reform in Scandinavia*, Cambridge University Press, Cambridge.
- Lirio P., Lizuchy T. R., Montserrat S. I., Olivas-Lujan M. R., Duffy J. A., Fox S., Gregory A., Punnett B. J., Santos N., 2007, *Exploring career-life success and family social support of successful women in Canada, Argentina and Mexico*, [w:] K. Inkson, S. N. Khapova, P. Parker (red.), *Careers in cross-cultural perspective*, Career Development International, vol. 12, nr 1, Emerald Group Publishing Limited, Bradford.
- Lisowska E., 2008, *Równouprawnienie kobiet i mężczyzn w społeczeństwie*, Szkoła Główna Handlowa w Warszawie – Oficyna Wydawnicza, Warszawa.
- Lisowska E., 2009, *Kobiety i gospodarka*, [w:] *RAPORT Kobiety dla Polski. Polska dla kobiet. 20 lat transformacji 1989–2009*, Fundacja Feminoteka, Warszawa.
- Majkowski W., 2008, *Etos rodziny a postmodernistyczna filozofia*, [w:] W. Muszyński, E. Sikora (red.), *Miłość. Wierność i uczciwość na rozstajach współczesności*, Wydawnictwo Adam Marszałek, Toruń.
- Nowak-Dziemianowicz M., 2002, *Doświadczenia rodzinne w narracjach. Interpretacje sensów i znaczeń*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław.

- Ostrouch J., 2005, *(Re)socjalizacja a edukacja w rodzinie o równoległych karierach rodziców (dual-career family)*, [w:] R. Leppert, Z. Melosik, B. Wojtasik (red.), *Młodzież wobec (nie)gościnniej przyszłości*, Wydawnictwo Naukowe DSWE, Wrocław.
- Ostrouch J., 2006, *Kobieta nieustannie (u)wikłana*, Acta Universitatis Nicolai Copernici. Socjologia Wychowania XVI, zeszyt 378, Toruń.
- Ostrouch-Kamińska J., 2010, „*Choroba wiecznego prymusa*” – rozważania wokół znaczenia pracy zawodowej w rodzinie o równoległych karierach, [w:] W. Muszyński (red.), *Rodzina w świecie wartości. Religia, praca i czas wolny*, Wydawnictwo Adam Marszałek, Toruń.
- Ostrouch-Kamińska J., 2010, *E(ga)litarny model rodziny: między możliwością wyboru a świadomością konfliktu*, [w:] D. Wajsprych (red.), *Poszukiwanie człowieka w (nie)egalitarnym świecie*, Oficyna Wydawnicza „Impuls”, Kraków.
- Parker P., Arthur M. B., 2004, *Giving voice to the dual-career couple*, British Journal of Guidance and Counselling, vol. 32, nr 1.
- Rabin C., 1996, *Equal partners – good friends: empowering couples through therapy*, Routledge, London.
- Rapoport R., Rapoport R., 1976, *Dual-Career Families Re-examined. New Integrations of Work and Family*, Harper Colophon Books, New York-Hagerstown-San Francisco-London.
- Rapoport R., Rapoport R., 1971, *Dual-Career Families*, Penguin Books, Harmondsworth, Middlesex.
- Rapoport R., Rapoport R., 1969, *The Dual-Career Family: A Variant Pattern and Social Change*, Human Relations, vol. 22, nr 1.
- Rostowska T. (red.), 2009, *Psychologia rodziny. Małżeństwo i rodzina wobec współczesnych wyzwań*, Difin SA, Warszawa.
- Schlebing L., Henderson A. D., Gilmartin S. K., 2008, *Dual-Career Academic Couples. What Universities Need to Know*, Michelle R. Clayman Institute for Gender Research, Stanford University, Stanford.
- Sekaran U., 1986, *Dual-Career Families. Contemporary Organizational and Counseling Issues*, Jossey-Bass Publishers, San Francisco-London.
- Silberstein L. R., 1992, *Dual-career Marriage: A System in Transition*, Lawrence Erlbaum Associates, Inc., Hillsdale.
- Slany K., 2002, *Alternatywne formy życia małżeńsko-rodzinnego w ponowoczesnym świecie*, Zakład Wydawniczy „NOMOS”, Kraków.
- Strykowska M., 1992, *Psychologiczne mechanizmy zawodowego funkcjonowania kobiet*, Wydawnictwo Naukowe UAM, Poznań.
- Szlendak T., 2010, *Rodzina*, [w:] *Encyklopedia socjologii*, Oficyna Naukowa, Warszawa.
- Szlendak T., 2010, *Socjologia rodziny. Ewolucja, historia, zróżnicowanie*, Wydawnictwo Naukowe PWN, Warszawa.
- Tichenor V. J., 2005, *Earning More and Getting Less: Why Successful Wives Can't Buy Equality*, Rutgers University Press, New Brunswick, New Jersey and London.
- Titkow A., Duch-Krzystoszek D., Budrowska B., 2004, *Nieodpłatna praca kobiet. Mity, realia, perspektywy*, Wydawnictwo IFiS PAN, Warszawa.

- Titkow A., 2007, *Tożsamość polskich kobiet. Ciągłość, zmiana, konteksty*, Wydawnictwo IFiS PAN, Warszawa.
- Tyszka Z., 2002, *Rodzina we współczesnym świecie*, Wydawnictwo Naukowe UAM, Poznań.
- VanEvery J., 1999, *From modern nuclear family households to postmodern diversity? The sociological construction of 'families'*, [w:] G. Jagger, C. Wright (red.), *Changing Family Values: Feminist Perspectives*, Routledge, London and New York.
- Więckiewicz B., 2008, *Katolicki model rodziny a wierność jego zasadom*, [w:] W. Muszyński, E. Sikora (red.), *Miłość. Wierność i uczciwość na rozstajach współczesności*, Wydawnictwo Adam Marszałek, Toruń.
- Wojtasik B., 2003, *Refleksyjne konstruowanie kariery życiowej w ponowoczesnej codzienności*, *Terazniejszość – Człowiek – Edukacja*. Kwartalnik myśli społeczno-pedagogicznej, numer specjalny nt. „Codziennosc jako miejsce i źródło uczenia się”.
- Wolf-Wendel L. E., Twombly S., Rice S., 2000, *Dual-Career Couples. Keeping Them Together*, *The Journal of Higher Education*, vol. 71, nr 3.

DUAL-CAREER FAMILY AS AN EXAMPLE OF EGALITARIAN FAMILY

The economic, cultural, and social transformation, growth of women's economic strength as well as the level of their education, and development of ideas of equal rights of women and men on the labour market and in social life cause changes in gender relation in the family. Poles more and more often declare and support egalitarian family, and a new model of a family appears among existing ones – dual-career family.

The main aim of the article is to consider the sources of its rise, description of gender positions in marital relation, the division of tasks and responsibilities, possible dilemmas and conflicts, but also emotional, intellectual and social advantages. The analysis were put into context of changes in defining and describing family, and also in context of different family discourses. One of them was underlined the most – egalitarian one as the most approximate to the way of defining and understanding dual-career family model.