Monika Siurdyban

Dolnośląska Szkoła Wyższa Edukacji TWP we Wrocławiu

Przekraczanie granic kulturowych przez młodzież.

Implikacje dla poradnictwa edukacyjno-zawodowego.

We współczesnym świecie wielkich procesów i szybkich przemian zachodzą zjawiska mające znaczny wpływ na wiele aspektów życia społecznego. Niewątpliwie wśród procesów takich można wymienić:

 - globalizację, rozumianą jako proces rozciągnięcia stosunków społecznych, gospodarczych, politycznych czy kulturowych na obszar całego globu (Giddens, 2004);

- multikulturalizm określany też jako wielokulturowość, który może być postrzegany tradycyjnie jako problem i zagrożenie dla równości, bądź pozytywnie (nowocześnie) jako zasób możliwości związanych z różnorodnością (Reid, 1999);

- kurczenie się wewnętrznych rynków pracy, powstałe wobec przeobrażenia społeczeństw industrialnych w społeczeństwa informatyczne i przechodzenia sił roboczych ze sfery produkcji w sferę usług (Rifkin, 2001);

- otwarcie granic, do czego w znacznej mierze przyczyniła się integracja europejska i możliwość korzystania ze swobody przepływu osób.

Powyższe procesy prowadzą do istotnych zmian zachodzących na globalnym rynku edukacji i pracy. Zjawiska z tym związane charakteryzują się m.in. większą ruchliwością siły roboczej, która przenika granice narodowe w sposób niechciany (polityczni uchodźcy - Franzen, 1997) oraz w sposób politycznie popierany, zarówno na poziomie polityk narodowych poszczególnych państw, jak i na poziomie gremiów ponadnarodowych jak ODCE czy Komisje Unii Europejskiej (Bańka, 2003, s. 67). Następuje zwiększona ruchliwość zawodowa, spowodowana z jednej strony możliwością awansu na poziomie międzynarodowym, z drugiej zaś niejednokrotnie narzuconym wymogiem zmiany stanowiska pracy lub wizją jego utraty. Powstaje nowy obraz ścieżek przejścia z rynku edukacyjnego do rynku pracy, które obecnie nie następują po sobie linearnie lecz przeplatają nawzajem, uzupełniają, nierozerwalnie łączą. Uaktywniają się dylematy związane z zagrożeniem tożsamości kulturowej w nowym środowisku, czy wskazujące na trudności wypracowania tożsamości dwu- lub wielokulturowej poprzez adaptację do życia w innej kulturze (Meller, 2004, s.258).

Wymienione procesy, przemiany i zjawiska obejmują swym szerokim zasięgiem obszar poradnictwa edukacyjno-zawodowego. Młodzi ludzie, przekraczając terytoria innych krajów przekraczać będą również granice kulturowe. Będą się uczyć funkcjonować na styku dwóch różnych kultur, bądź reagować w sytuacjach ich przenikania. Natomiast doradcy zawodu w obliczu tych zjawisk będą rozwijać swój warsztat pracy o kompetencje międzykulturowe. Zatem warto byłoby się zastanowić z jakimi problemami na tle kulturowym może mieć do czynienia młodzież, jakie nowe zadania pojawią się w pracy doradców zawodu i jakie formy pomocy z tym związane mogą oni zaoferować swym klientom.

Podstawowe pojęcia: „kultura” i „przekraczanie granic kulturowych”

Niewątpliwie wyjściem do rozważań na opisywany temat winna stać się kultura i aspekty związane z przekraczaniem granic kulturowych.
Według angielskiego etnografa Edwarda B. Taylora kultura albo cywilizacja, w jej szerokim etnograficznym znaczeniu, jest tą złożoną całością, która obejmuje wiedzę, wierzenia, sztukę, moralność, prawo, obyczaje i wszystkie inne uzdolnienia oraz zwyczaje nabyte przez człowieka jako członka społeczeństwa. Jest to pojęcie znacznie szersze od tych, które postrzegają kulturę jedynie jako osiągnięcia artystyczne (Ziętek, 2004, s.51). Kultura wskazuje nam sposoby interpretowania rzeczywistości i postrzegania otaczającego nas świata. Owa interpretacja świata czy światopogląd odróżnia od siebie kultury (Bennett, 1993).

Rozważania dotyczące kultury i spotkania z nią młodych ludzi będą dotyczyły pierwszego jej poziomu, czyli kultury narodowej. Warto jednak zaznaczyć, że przekraczanie granic kulturowych może następować na wszystkich pozostałych poziomach, tj. kultury związanej z przynależnością do grupy regionalnej, etnicznej, religijnej, językowej, następnie kultury związanej z przynależnością do danej płci, kolejno kultury pokoleniowej, kultury klasy społecznej i ostatniej - kultury organizacyjnej lub korporacyjnej (Hofstede, 2000).

Wyjaśniając zjawisko przekraczania granic kulturowych przez młodzież należałoby odwołać się do teorii Kultury Odmiennych Światów Pathrici Phelan (1991). Kultura pojmowana jest jako ustalanie i przekraczanie granic. Dla młodych ludzi wyzwanie to próba przekroczenia kulturowych granic, różnych norm, wartości, wierzeń, oczekiwań i konwencjonalnych działań. Jeśli zamierzają pozostawać w swoich światach (kulturach), przekraczanie granic nie jest konieczne, jednak generalnie drogi prowadzące do świata nauki czy pracy przekraczania tych granic wymagają. Ponadto zetknięcie z inną kulturą przez młodych ludzi może być odebrane jako: zwykłe doświadczenie, interesujące oraz inspirujące wydarzenie, niebezpieczne i ryzykowne przedsięwzięcie, zadanie niemożliwe do wykonania.

Wstępne badania ankietowe, jakie przeprowadziłam w 2004 r. na próbie 40 polskich studentów uczelni wrocławskich, którzy pracowali lub studiowali od 3 miesięcy do 2 lat za granicą (w Finlandii, Hiszpanii, Irlandii, Niemczech, Francji, Holandii, Grecji, Rosji, Wielkiej Brytanii) wykazały, iż dla 37 osób było to interesujące oraz inspirujące wydarzenie, dla 1 osoby (pobyt w Hiszpanii) – zwykłe doświadczenie, a dla 2 osób (przebywających w Finlandii oraz Niemczech) – zadanie niemożliwe do wykonania. W tym ostatnim przypadku wskazano na trudne warunki klimatyczne (Finlandia) oraz zaburzone relacje z pracodawcą (Niemcy). Potwierdzeniem tych wyników mogą być wypowiedzi studentów biorących udział w warsztatach „Edukacja i praca za granicą”, realizowanych w kwietniu 2005 r. przez Biuro Karier DSWE TWP. Uczestnicy zajęć opisując swoje doświadczenia związane z inną kulturą narodową, chwalili ją i podziwiali. Z drugiej jednak strony łatwiej wskazywali na różnice aniżeli podobieństwa dotyczące kultur państw europejskich.

Zjawisko szoku kulturowego

Przyjmując założenie, że młodzi ludzie mogą mieć trudności z zaadoptowaniem się do nowego środowiska kulturowego, warto przyjrzeć się zjawisku szoku kulturowego. Antropolog Karl Oberg jako pierwszy, w 1960 r. przedstawił poszczególne etapy, których doświadcza jednostka w zetknięciu z inną kulturą. Według niego są to: miesiąc miodowy, szok kulturowy, ożywienie i dopasowanie. W trakcie dwóch pierwszych etapów nastrój emigranta zmienia się radykalnie i z dodatniego przechodzi w ujemny. W ożywieniu pojawia się ponowna zmiana nastroju z tendencją na dodatni. W czwartym etapie – dopasowanie może przybrać trojaką formę:
- postawy kolonialistycznej, charakteryzującej się niechęcią do jakiegokolwiek reagowania na obcą kulturę – człowiek wykazuje braki zrozumienia dla obcych i niechęć do poszukiwania informacji na temat nowej kultury;

- postawy imperialistycznej, cechującej się forsowaniem jedynie słusznego poglądu - człowiek może deprecjonować kulturę obcą przy jednoczesnym wychwalaniu kultury własnej, bądź też całkowicie wyrzec się swojej kultury na rzecz obcej;

- postawy internacjonalistycznej, wykazującej otwartość na obcą kulturę przy jednoczesnym zachowaniu swej tożsamości (identyfikacji narodowej) - jest to umiejętność dostosowania się do nowej kultury (Witkowski, Łużniak, 2003, s.8).

Uzupełnieniem teorii Karla Oberga jest współczesny model szoku kulturowego Petera Adlera (1987). Szok kulturowy jest traktowany jako pięciostopniowy proces edukacyjno-rozwojowy mogący mieć zarówno negatywne, jak i pozytywne konsekwencje. Przejście przez ten proces jest związane z możliwością wypracowania tożsamości dwu- lub wielokulturowej, a w konsekwencji z możliwością satysfakcjonującego funkcjonowania w więcej niż jednym kontekście kulturowym.

Pierwszy etap modelu edukacyjno-rozwojowego to faza turystyczna. Obejmuje on okres zaraz po przybyciu do danego kraju. Dostrzegane różnice kulturowe przez jednostkę są traktowane pozytywnie, jako coś nowego, intrygującego i egzotycznego. Interpretacje różnic kulturowych dokonują się poprzez pryzmat własnej kultury. Podejmowanie nowych zadań i obowiązków oraz wstępna orientacja w nowym środowisku powoduje, że przybysz wręcz nie dostrzega głębokich różnic kulturowych.

W fazie drugiej, następuje konieczność zajęcia pozycji innej niż pozycja obserwatora wobec problemów dnia codziennego. Różnice między nową a własną kulturą zaczynają być widoczne, irytujące, trudne do zrozumienia i przewidzenia. Powoduje to napięcie i dezorientację. Doświadczenie samoobwiniania się powoduje, iż faza ta jest najbardziej bolesną fazą szoku kulturowego.

Trzecią fazę jest bardzo trudno wyraźnie wyodrębnić. Zmienia się kierunek agresji. Na tym etapie skierowana jest ona na zewnątrz. Jednostka obwinia innych (reprezentantów nowej kultury) za swoją nieadekwatność. Stan aktywnej, skierowanej na otoczenie agresji jest początkiem procesu reintegracji. Wzrasta świadomość i zrozumienie kontaktu z nową kulturą, wzrasta również możliwość wyrażenia emocji związanych z tym doświadczeniem.

W czwartej fazie procesu adaptacji do nowej kultury następuje reintegracja w kierunku stopniowej autonomii i zwiększonej możliwości znajdowania pozytywnych i negatywnych elementów w starej i nowej kulturze. Powstaje możliwość reinterpretacji i ponownej oceny obu kultur. Kształtuje się bardziej zrównoważone całościowe spojrzenie na nową sytuację. Możliwe staje się doświadczenie zarówno pozytywnych, jak i negatywnych aspektów nowej kultury. Stopniowo jednostka rozwija się ku bardziej zaawansowanym poziomom funkcjonowania w nowym środowisku. Demonstruje większą kompetencję i możliwości naturalnego uczestnictwa w nowej kulturze. Jest również w stanie wyrazić tę postawę. Emocje pojawiające się w tej fazie to wzrost poczucia bezpieczeństwa, poczucie swobody, empatyczne zainteresowanie i zrozumienie innych, większe zaangażowanie w związki międzyludzkie. Pojawia się samodzielne podejmowanie decyzji, poczucie kontroli nad sytuacją, postrzeganie siebie jako osoby dobrze znającej nowe środowisko i czującej się w nim dobrze, zwiększa się też poczucie pewności siebie.

Piąta faza obejmuje uformowanie się identyczności dwu- lub wielokulturowej. Jednostka czuje się równie akceptowana i kompetentna w obu kulturach. Pojawia się poczucie przynależności do obu kontekstów społeczno-kulturowych. Proces formowania się tej tożsamości określony został mianem "doświadczenia przejścia", odkrywanie swego nowego „ja” w kontakcie z innymi kulturami (Grzymała-Moszczyńska, Nowicka, 1998).

Podsumowując, warto nadmienić, iż długość okresów występowania poszczególnych faz szoku kulturowego jest uzależniona od stopnia zakorzenienia jednostki w rodzimej kulturze, (czyli od wielkości różnic występujących między kulturą kraju, w którym dana osoba przebywa, a kulturą jej kraju ojczystego), a także od kontekstu społecznego (czyli od tego, czy dana osoba może liczyć na jakieś wsparcie, na przykład płynące poprzez sieć kontaktów z innymi obcokrajowcami przebywającymi w danym kraju, lub wsparcie ze strony opiekunów z danego kraju) oraz od jej osobowości (Marx, 2000, s. 32).

Nowe zadania doradców zawodu

Przekraczanie granic kulturowych, przeżywanie szoku kulturowego, radzenie sobie w warunkach do tej pory nieznanych, aby przebiegły pomyślnie, wymagają z pewnością wcześniejszego przygotowania i wsparcia. Niewątpliwie rola ta należy do doradców zawodu, którzy już teraz pomagają w zaadoptowaniu się w nowym środowisku kulturowym osobom wyjeżdżającym za granicę, cudzoziemcom przyjeżdżającym do Polski oraz przedstawicielom mniejszości narodowych.
Na przykładzie Ochotniczych Hufców Pracy, których podmiotem oddziaływań są trzy grupy młodzieży, można spodziewać się klientów oczekujących przygotowania kulturowego ze strony doradców. Obecni odbiorcy usług OHP to:

1) młodzież zaniedbana, o zmniejszonych szansach życiowych, pochodząca ze środowisk niedostosowanych społecznie, w dużej części patologicznych wręcz kryminogennych – z rodzin dysfunkcyjnych – niepełnych, zubożałych, poszukująca instytucjonalnego wsparcia i opieki, wymagająca oddziaływań wychowawczych i kształcenia zawodowego warunkującego samodzielny start w dorosłe życie - w tym przypadku często spotykać będziemy młodzież mniejszości narodowych żyjącą w Polsce;
2) absolwenci szkół ponadgimnazjalnych (bądź uczniowie ostatnich klas tych szkół), absolwenci wyższych uczelni - młodzież wykształcona i z pewnymi już kwalifikacjami zawodowymi – zagrożona jednak bezrobociem lub bezrobotna – tutaj pojawić się mogą zarówno osoby wyjeżdżające za granicę, cudzoziemcy, jak i przedstawiciele mniejszości narodowych;
3) to uczniowie szkół ponadgimnazjalnych i studenci, którzy w czasie wolnym od nauki chcą pracować za pośrednictwem OHP, zdobyć doświadczenie zawodowe i przy okazji poprawić własną sytuację materialną – przeważająca większość dotyczyć może cudzoziemców oraz przedstawicieli mniejszości narodowych.

Ponadto warto podkreślić, że Mobilne Centra Informacji Zawodowej, jako jednostki organizacyjne OHP, zapewniają w standardzie swych usług, m.in. równość w dostępie do oferowanych usług bez względu na narodowość, płeć, wyznanie, przynależność do organizacji politycznych i społecznych oraz innych okoliczności. Zatem wymienione grupy odbiorców mogą bez przeszkód korzystać z proponowanej oferty, co wiąże się z przygotowaniem odpowiedniego warsztatu pracy przez doradców zawodu. Wiedza dotycząca m.in. przebiegu kolejnych etapów szoku kulturowego okazuje się być niezwykle przydatna w procesie doradczym. Można ją wykorzystać w kontakcie z osobą przygotowującą się do wyjazdu za granicę oraz z obcokrajowcem, który właśnie przyjechał i adaptuje się do życia w Polsce. W podobnej sytuacji znajdą się również przedstawiciele mniejszości narodowych. Niewykluczone, że pomocą doradczą objęte też będą osoby powracające do kraju, po dłuższej nieobecności. Rozwijając swój warsztat pracy doradca powinien uwzględnić wszystkie te grupy klientów.

 Pomoc doradcza dla osób wyjeżdżających za granicę

Biorąc pod uwagę pomoc osobom przygotowującym się do wyjazdu i podjęcia pracy, czy nauki za granicą można byłoby się wzorować na programach opracowywanych przez korporacje międzynarodowe. Obecnie firmy przygotowują pracowników delegowanych do pracy za granicę trzema sposobami, proponując im:

- przygotowanie minimalne – przedstawiające informacje o kraju docelowym;

- przygotowanie na średnim poziomie - oferujące standardowe szkolenie na temat różnic kulturowych;

- przygotowanie dogłębne - oparte na doradztwie indywidualnym (Marx, 2000, s.286).

Doradca zawodu, aby zapewnić klientowi gruntowne przygotowanie do spotkania z inną kulturą mógłby skorzystać ze wszystkich trzech przedstawionych propozycji. Realizując wytyczone zadania w pierwszym i drugim przypadku oparłby się na metodzie pracy z grupą, w trzecim zaś skupił się na konsultacjach indywidualnych. Zajęcia grupowe obejmowałyby przykładowo swym zakresem następujące aspekty: dostarczenie informacji o polityce, ekonomii oraz otoczeniu pracy lub nauki kraju docelowego, przekazanie informacji o warunkach życia (w tym o szkołach, usługach zdrowotnych oraz formach wypoczynku), zapoznanie z normami społecznymi, obyczajami i nową kulturą, uświadomienie możliwości pojawienia się szoku kulturowego. Natomiast pogłębienie znajomość siebie i swojej tożsamości kulturowej oraz przygotowanie do życia na styku różnych kultur odbywałoby się już w toku doradztwa indywidualnego.
Niezwykle przydatnym źródłem wiedzy dla doradcy na etapie zdobywania informacji o innych krajach mogą okazać się portale internetowe EURES - Portal Mobilności Zawodowej i PLOTEUS - Portal o Możliwościach Kształcenia w Europie. Na stronie internetowej EURESU wyszukać można informacje służące do pomocy i wsparcia dla ludzi planujących przeprowadzkę do innego kraju. W bazie danych zatytułowanej „Życie i praca” znajdziemy istotne wiadomości na temat interesującego nas kraju docelowego. Dodatkowo podzielono je na dwie sekcje: „Informacje o rynku pracy”, dotyczące aktualnych trendów na europejskim rynku pracy, w podziale na kraje, regiony i sektory działalności oraz „Warunki życia i pracy”, którego wymagają szerszego omówienia.

Sekcja „Warunki życia i pracy” zawiera bogaty zasób informacji, obejmujący:

- wyjazd do innego kraju: przewóz rzeczy, przewóz zwierząt i roślin, przeniesienie aktywów finansowych, przewóz samochodów, prawo jazdy, znalezienie szkoły, znalezienie mieszkania, procedury rejestracyjne, zezwolenie na pobyt;

- warunki pracy: rekrutacja, aplikacja, uznawanie dyplomów i kwalifikacji, zawieranie umów o pracę, zmiany do umów o pracę, niestandardowe umowy o pracę, wynagrodzenie, czas pracy, szkolenie zawodowe, urlop wypoczynkowy, urlop (np. chorobowy, macierzyński), zakończenie zatrudnienia, przepisy dotyczące zatrudnienia kobiet, specjalne kategorie, ryzyko zawodowe, ochrona przed molestowaniem seksualnym, przedstawicielstwo pracowników, spory pracownicze-strajki;

- warunki życia: system polityczny, administracyjny, prawny; podatki i opłaty pracownicze, dochody i koszty utrzymania, zakupy, mieszkanie, życie społeczne i kulturalne, system edukacji, życie osobiste (narodziny, ślub, śmierć), system opieki zdrowotnej, transport;

- zabezpieczenie społeczne: m.in. ubezpieczenia, świadczenia rodzinne, zasiłki dla bezrobotnych (http://europa.eu.int/eures/index.jsp).

Natomiast na portalu internetowym PLOTEUS obok informacji dotyczących możliwości kształcenia i szkoleń w Europie, opisów systemów edukacyjnych państw członkowskich Unii Europejskiej oraz rodzajów grantów i stypendiów znaleźć można ogólne wiadomości o danym kraju, prawnych możliwościach studiowania i pracy, zakwaterowaniu i kosztach utrzymania, ubezpieczeniu społecznym i podatkach (http://europa.eu.int/ploteus/portal/).
Pomoc doradcza kierowana do pozostałych grup klientów
Praca doradcy zarówno z klientem obcokrajowcem, jak i przedstawicielem mniejszości narodowej może opierać się w na spotkaniach indywidualnych, bądź równolegle zajęciach grupowych - jednorodnych językowo (np. prowadzonych w języku angielskim). Ważne jest przy tym, by osoba adaptująca się do życia w nowych warunkach społeczno-kulturowych miała przede wszystkim zagwarantowane poczucie bezpieczeństwa. Wiązać się to będzie z kompetencjami doradcy zawodu. Zanim jednak rozwinę tą kwestię, chciałabym się skupić na indywidualnym procesie doradczym. Mógłby on obejmować swym zakresem następujące etapy:

- zebranie informacji podstawowych przez doradcę dotyczących terminu i okoliczności przyjazdu, poprzedniej edukacji i/lub doświadczenia zawodowego, wiedzy i umiejętności klienta;

- analizę sytuacji psychologicznej klienta: powody przyjazdu, sytuację rodzinną, sytuację w kraju ojczystym, sytuację obecną, zdolność do nauki lub pracy;

 - wprowadzenie do procesu adaptacji: pomoc w przystosowaniu się do życia w nowym kraju i jego kulturze (szeroka informacja obejmująca m.in. pojęcie szoku kulturowego);

 - ustalenie dalszych planów działania klienta.

Następne lub równolegle prowadzone zajęcia grupowe opierałyby się na podobnej tematyce oferowanej osobom przygotowującym się do wyjazdu za granicę, lecz w tym przypadku dotyczącej warunków życia w Polsce.

Wielokulturowe kompetencje doradcy

Oddziaływanie i efektywność doradcy zawodu w dużej mierze zależeć będzie nie tylko od metod, którymi się posługuje, ale przede wszystkim od kompetencji, które posiada i rozwija.

Pojęcie kompetencji definiowane jest bardzo różnie. Ogólnie można przyjąć, iż obejmuje ono zakres wiedzy, umiejętności i odpowiedzialności, jakimi winien wykazywać się doradca zawodu się podczas prowadzania procesu doradczego. Jeżeli rozpatrujemy kompetencje doradców na poziomie kulturowym, to wówczas wskażemy na umiejętność komunikowania się i udzielania pomocy na styku różnych kultur.

G.R. Sodowsky (1997) przedstawił jako kluczowe następujące kompetencje doradców:

- wielokulturowe umiejętności doradcze oraz wiedza wielokulturowa prowadzące do kształtowania wrażliwości kulturowej;

- świadomość zarówno własnej, jak i obcej kultury;

- umiejętność nawiązywania relacji międzykulturowych.

Elisabeth Marx (2000) nazywa kompetencje, niezbędne do pracy w środowisku wielokulturowym, międzynarodowymi i wymienia wśród nich m.in.:

- wrażliwość na inne kultury, czyli otwarte podejście do innych kultur i posiadanie świadomości kulturowej;

- zdolność adaptacji do nowych sytuacji, a więc zdolność radzenia sobie w sytuacjach otwartych i niejednoznacznych, elastyczność myślenia, umiejętności komunikacyjne i zdolność nawiązywania kontaktów, znajomość języków obcych oraz zdolność do uczenia się ich;

- ukierunkowanie na ludzi, które cechuje zachowanie empatyczne, wrażliwość interpersonalna oraz umiejętność słuchania, asertywność, zdolność do pracy w zespołach międzynarodowych;

- odporność na stres - poczucie pewności siebie i umiejętności radzenia sobie w sytuacjach problemowych.

W literaturze przedmiotu można również spotkać określenie „kompetencje do dialogu międzykulturowego” (Karwińska, 2004). Samo pojęcie kompetencji obejmuje tu zarówno pewne umiejętności i kwalifikacje, jak i postawy oraz wzory zachowań. Umiejętności i kwalifikacje obejmują kwalifikacje językowe i szerzej rozumiane umiejętności komunikowania się (empatia, umiejętność wzbudzania zaufania interpersonalnego, itd.). Innym elementem kompetencji jest wiedza dotycząca obcych kultur, a także przedmiotu (podstaw relacji). Dodatkowo ważny jest zasób informacji dotyczący konwencji i ukrytych wzorów kulturowych, czyli to, co pozwala unikać szoku kulturowego, oraz zdolność do działania w ramach danej kultury (wykonywania zadań). Do kompetencji kulturowych należą także postawy i wzory zachowań. Chodzi tu o odpowiedni poziom poczucia własnej wartości, postawę otwartości, odpowiedni poziom tolerancji, oraz umiejętność wykorzystywania stwarzanych przez życie okoliczności i sytuacji (Karwińska, 2004, s.348).

 Zakończenie
W przytaczanych wzorach kompetencji niejednokrotnie pojawia się świadomość własnej kultury. Można by ją ująć nieco szerzej, jako poczucie własnej tożsamości kulturowej, którą doradca zawodu powinien świadomie kształtować i rozwijać. Istotne znaczenie przypisuje się także umiejętności diagnozowania mechanizmów własnych uprzedzeń, przekonań, zasad moralnych i wartości. Zasady doradztwa międzykulturowego powinny koncentrować się zatem na otwartości na innych ludzi, aktywnym poszanowaniu różnic, zrozumieniu i tolerancji, uznawaniu istniejących kultur, zapewnianiu równości i szans, wreszcie zwalczaniu dyskryminacji. W tym kontekście doradca zawodu wzorując się na założeniach F. Quelleta (1991) może przysłużyć się promowaniu i rozwijaniu:

- pełniejszego rozumienia kultur we współczesnych społeczeństwach,

- większej zdolności komunikacji ludzi pochodzących z różnych kultur,

- bardziej elastycznego stosunku do kontekstu kulturowej różnorodności w społeczeństwie,

- większej zdolności do uczestnictwa w interakcjach społecznych oraz uznawania wspólnego dziedzictwa ludzkości.

Bibliografia

Bańka A., 2003, Transnacjonalne poradnictwo zawodowe w kontekście zmian w wymiarze europejskim, w: Doradca-pasja, profesja, powołanie, Wojtasik B., Kargulowa A. (red.), DSWE TWP, Wrocław

Bennet M.J., 1993, Towards ethnorelativism: a developmental model of intercultural sensitivity, in: Education for the intercultural experience, Paige M. (eds.), Intercultural Press, Yarmouth, Maine

Franzen E., 1997, Job search in Sweden. Refugees’ access to the labour market, Educational and Vocational Guidance Bulletin

Giddens A., 2004, Socjologia, Wyd. Naukowe PWN, Warszawa

Grzymała – Moszczyńska H., Nowicka E. (red.), 1998, Sytuacja uchodźców w literaturze psychologicznej, w: Goście i gospodarze. Problem adaptacji kulturowej w obozach dla uchodźców oraz otaczających je społecznościach lokalnych, Zakład Wydawniczy "NOMOS", Kraków
Hofstede G., 2000, Kultury i organizacje. Zaprogramowanie umysłu, PWE, Warszawa

Informacja o działalności i funkcjonowaniu Ochotniczych Hufców Pracy, 2005, OHP Komenda Główna, Biuro Programów Edukacyjnych, Kształcenia i Wychowania, Warszawa
Karwińska A., 2004, Edukacja do dialogu. Szanse i bariery, w: Naród, kultura i państwo w procesie globalizacji, Rokicki J., Banaś M. (red.), Wyd. Uniwersytetu Jagiellońskiego, Kraków

Marx E., 2000, Przełamywanie szoku kulturowego, Agencja Wydawnicza Placet, Warszawa

Meller M., 2004, Tożsamość dwukulturowa – geneza i szanse przetrwania, w: Naród, kultura i państwo w procesie globalizacji,. Rokicki J., Banaś M. (red.), Wyd. Uniwersytetu Jagiellońskiego, Kraków

Phelan, P., Davidson, A. L., & Yu. H. C., 1991, Students' multiple worlds: Navigating the borders of family, peer, and school cultures, in: Cultural diversity: Implications for education, Phelan P.& Davidson A. L. (Eds.), Teachers College Press, New York
Reid H.L., 1999, Social barriers to guidance: implications for theory and practice, Educational and Vocational Guidance Bulletin

Rifkin J., 2001, Koniec pracy. Schyłek siły roboczej na świecie i początek ery postronkowej, Wyd. Dolnośląskie, Wrocław

Sodowsky, G.R., Kuo-Jackson, P.Y., & Loya, G.J., 1997, Outcome of training in the philosophy of assessment: Multicultural counseling competencies, in:, Multicultural counseling competencies: Assessment, education and training, and supervision, Pope-Davis D. & Coleman H. (eds.), CA: SAGE, Thousand Oaks

Witkowski S., Łużniak M., 2003, Diversity management jako pomoc w przezwyciężaniu Szoku Kulturowego wśród polskich pracowników prywatyzowanych przedsiębiorstw, w: Niepokoje i nadzieje współczesnego człowieka. Człowiek w sytuacji przełomu, Derbis R. (red.), Wyd. Wyższej Szkoły Pedagogicznej w Częstochowie, Częstochowa

Taylor M. (red.), 2000, Uczenie się międzykulturowe, Pakiet Szkoleniowy nr 4, Publikacje Rady Europy, Strasburg

Ziętek A., 2004, Kultura w procesie globalizacji i integracji europejskiej, w: Naród, kultura i państwo w procesie globalizacji, Rokicki J., Banaś M. (red.), Wyd. Uniwersytetu Jagiellońskiego, Kraków

Strony internetowe

EURES (http://europa.eu.int/eures/index.jsp)

PLOTEUS (http://europa.eu.int/ploteus/portal/)
PAGE
12

