
[image: image1.jpg]

Więcej na: www.for.org.pl
Temat: Czy się stoi, czy się leży… dwa tysiące się należy, czyli o etyce pracy w socjalizmie i gospodarce rynkowej
Autor:
Krystyna Brząkalik
Poziom:
Gimnazjum

Podstawa programowa kształcenia ogólnego dla gimnazjów

Wiedza o społeczeństwie

Treści nauczania – wymagania szczegółowe

Praca i przedsiębiorczość. Uczeń:

- wyjaśnia na przykładach z życia własnej rodziny, miejscowości i całego kraju, w jaki sposób praca i przedsiębiorczość pomagają w zaspokajaniu potrzeb ekonomicznych

Etyka w życiu gospodarczym. Uczeń:
- przedstawia zasady etyczne, którymi powinni się kierować pracownicy i pracodawcy;
Szkoła ponadgimnazjalna

Podstawa programowa kształcenia ogólnego dla szkół ponadgimnazjalnych

Podstawy przedsiębiorczości

Treści nauczania – wymagania szczegółowe:

Rynek pracy. Uczeń:

 - wyjaśnia motywy aktywności zawodowej człowieka

 - rozróżnia zachowania etyczne i nieetyczne w roli pracodawcy i pracownika
Cele:

Uczeń powinien:

· wymienić motywy, które skłaniają ludzi do podejmowania aktywności zawodowej

· wiedzieć, na czym polega etyka pracy
· rozumieć, dlaczego pracownicy w PRL nie przestrzegali zasad etyki pracy

· wymienić etyczne zachowania pracowników we współczesnej gospodarce rynkowej
· rozumieć znaczenie przestrzegania zasad etycznych dla przedsiębiorstwa i samych pracowników

Metody:
· burza mózgów

· praca z tekstem

· praca ze schematem

· dyskusja
Pojęcia kluczowe:

- pracownik
- pracodawca
- etyka pracy
Materiały:

Materiał pomocniczy nr 1 - Komiks Michała Drabika Przygody Pana Es, czyli zwykłego obywatela z ambicjami, III miejsce w konkursie Fundacji FOR,
II edycja.
Materiał pomocniczy nr 2 - Ćwiczenie „Pan Es – wzorowy pracownik?”.
Materiał pomocniczy nr 3 - Tekst „Etyka pracy w socjalistycznej gospodarce”.
Materiał pomocniczy nr 4 - Zadanie „Jakich zasad powinni przestrzegać pracownicy
i pracodawcy?”

Czas: 1 godzina lekcyjna
Przebieg zajęć:
1. Rozpocznij zajęcia od rozmowy z uczniami na temat: Co nas motywuje do pracy? Zaznacz, że ludzkie zachowania są regulowane przez nasze potrzeby, uczucia
i motywy. Wpływają one na określenie celów i wyznaczają kierunek działaniom człowieka, w tym również podejmowanej przez niego jego pracy.
2. Poleć klasie, by pracując metodą burzy mózgów, wypisali na kartach papieru wszystkie możliwe odpowiedzi na pytanie: „Dlaczego ludzie pracują?”. Następnie poleć, by uporządkowali zapis i przedstawili go na forum klasy.
3. Omówcie wspólnie sposób wykonania zadania. Zapytaj, które motywy, skłaniające ludzi do pracy, najczęściej się powtarzają? Wśród nich zapewne znajdą się motywy ekonomiczne (np. zapewnienie środków utrzymania dla siebie i rodziny, zebranie pieniędzy na określony cel np. zakup mieszkania, samochodu, sprzętu itp.), społeczne (potrzeba współpracy z innymi, wspólnego osiągania założonego celu), czy inne indywidualne potrzeby (np. potrzeba samorealizacji, sukcesu zawodowego).
4. Poproś teraz uczniów, aby zapoznali się z komiksem Michała Drabika Przygody Pana Es, czyli zwykłego obywatela z ambicjami (materiał pomocniczy nr 1). Zapytaj uczniów, kiedy ich zdaniem toczą się wydarzenia. Czy przygody Pana Es mają miejsce współcześnie czy w przeszłości? Poproś, by uczniowie podali argumenty, uzasadniające zdanie na temat czasu akcji w komiksie. Uzgodnijcie, że wydarzenia rozgrywają się w czasach PRL. Wskazuje na to np. wygląd miasta, witryny sklepowe, wyposażenie fabryki, sposób zarządzania przedsiębiorstwem, rodzaj wynagrodzenia wypłacanego pracownikom, sposób wykonywania pracy przez załogę fabryki, stosunek robotników do pracy.
5. Następnie uczniowie w kilkuosobowych grupach wypełniają kartę ćwiczenia „Pan Es – wzorowy pracownik?” (materiał pomocniczy nr 2). Zapisują odpowiedzi na pytania: Jaki cel chciał zrealizować Pan Es? Jakim był pracownikiem? Jakimi cechami się odznaczał? Co różniło Pana Es od kolegów z przedsiębiorstwa? Dlaczego Pan Es stracił motywację do pracy? Czy postawił sobie inny cel, który zamierzał zrealizować? Dlaczego? Jak Pan Es pracował później? Jak zmienił się jego stosunek do pracy?
6. Wysłuchaj odpowiedzi na pytania. Ustalcie, dlaczego Panu Es przestało zależeć na pracy. Wśród przyczyn uczniowie wskażą zapewne rozczarowanie efektami pracy, niemożliwość zrealizowania wyznaczonego celu, złe warunki wynagradzania, arbitralne ustalanie jego wartości przez władze przedsiębiorstwa, brak związku pomiędzy wartością wynagrodzenia a wydajnością pracy oraz inne czynniki, które pozbawiły Pana Es motywacji. Zapiszcie wnioski na tablicy.
7. Powiedz uczniom, że w gospodarce socjalistycznej podobne zjawiska miały miejsce bardzo często. Poleć przeczytanie tekstu „Etyka pracy w socjalistycznej gospodarce”, poświęconego tym zagadnieniom (materiał pomocniczy nr 3) Uczniowie powinni zaznaczyć fragmenty, w których autor wyjaśnia, dlaczego obywatele PRL nie przestrzegali zasad etyki pracy.
8. Poleć uczniom, by na podstawie przeczytanego tekstu wymienili czynniki, które utrudniały wydajną i etyczną pracę obywatelom PRL. Omów odpowiedzi uczniów.

9. Wyjaśnij teraz klasie pojęcie etyki pracy. Powiedz, że jest to zespół wartości i norm określających, jak powinni postępować pracownicy. Stanowi ona również zbiór zasad zawodowych oraz opisuje cechy, które powinny charakteryzować osobę pracującą.
10. Podziel klasę na dwie grupy. Wyjaśnij polecenie do zadania „Jakich zasad powinni przestrzegać pracownicy i pracodawcy?” (materiał pomocniczy nr 4). Jedna grupa będzie zajmowała się pracodawcami, druga – pracodawcami. Umieść schemat na karcie szarego papieru w widocznym miejscu.
11. Uczniowie powinni najpierw ustalić, jakimi cechami powinni odznaczać
się pracownicy i pracodawcy. Następnie wypisują zasady postępowania, których powinni przestrzegać. Zostaw uczniom czas na wykonanie ćwiczenia, a następnie poproś ochotników o podawanie cech i zasad postępowania, składających się na współczesną etykę pracy. Ochotnicy kolejno uzupełniają schemat. Zapytaj uczniów, które cechy i zasady są ich zdaniem najważniejsze. Które z nich mają najważniejsze znaczenie dla samych pracowników i działalności przedsiębiorstwa?
12. Podsumuj zajęcia. Powiedz klasie, że warunki pracy i życia często determinują stosunek ludzi do wykonywanej pracy. Sposób zarządzania przedsiębiorstwami
w gospodarce centralnie planowanej, kiedy nie liczył się rachunek ekonomiczny, lecz względy ideologiczne, często zaburzał relacje pracowników z pracodawcami, nie pozwalając również na realizację zasad etyki pracy. W gospodarce rynkowej negatywne zjawiska również się pojawiają. Etyka pracy jako zbiór zasad zawodowych jest jednak bardzo ceniony. Umożliwia ludziom osiąganie celów i realizację potrzeb związanych z pracą, motywuje do wysiłku, osobistego sukcesu, dobrej współpracy
z innymi ludźmi.

Materiały pomocnicze
Materiał pomocniczy nr 1

Komiks Michała Drabika Przygody Pana Es, czyli zwykłego obywatela z ambicjami, III miejsce w konkursie Fundacji FOR.
Materiał pomocniczy nr 2

Karta ćwiczenia pt. „Pan Es – wzorowy pracownik?”
Zapoznajcie się z komiksem Michała Drabika Przygody Pana Es, czyli zwykłego obywatela
z ambicjami. Po dyskusji w grupie wypełnijcie wspólnie kartę ćwiczenia.

	PAN ES JAKO PRACOWNIK

	Jaki cel chciał zrealizować Pan Es?
	

	Jakim był pracownikiem? Jakimi cechami się odznaczał?
	

	Co różniło Pana Es od kolegów z przedsiębiorstwa?
	

	Dlaczego Pan Es stracił motywację do pracy?
	

	Czy postawił sobie inny cel, który zamierzał zrealizować? Dlaczego?
	

	Jak Pan Es pracował później? Jak zmienił się jego stosunek do pracy?
	

Materiał pomocniczy nr 3

Ćwiczenie pt. „Etyka pracy w socjalistycznej gospodarce”

Przeczytajcie poniższy tekst. Zaznaczcie fragmenty, w których autor wyjaśnia, dlaczego obywatele PRL nie przestrzegali zasad etyki pracy.

„(przed 1989 rokiem w Polsce) pewność pracy, brak jakichkolwiek relacji między ilością stosunków jakością wykonanej pracy stosunków zarobkami miały jak najgorszy wpływ na tzw. kulturę pracy, która przecież nie jest niczym innym niż respektowaniem norm etycznych (…). Niska wydajność pracy, zła jakość produkcji, ogromne marnotrawstwo były zjawiskami społecznymi spotykanymi na co dzień stosunków i w pewnym sensie „wymuszonymi” przez warunki. Do warunków tych należało i to, że polski rynek był w owym czasie rynkiem producenta, a nie konsumenta, którego cechą charakterystyczną była monopolistyczna pozycja producenta, co przy cenach regulowanych przez państwo oznaczało stały niedobór towarów. Ten brak towarów, wywołany także czynnikami politycznymi, sprzyjał obniżeniu jakości produkcji, psuciu norm, stosunków co za tym idzie, stosunków pewnym sensie wymuszaniu na pracownikach produkcji gorszej jakości. Trwały niedobór był także przyczyną masowego łapówkarstwa. (…) Analiza stosunków przemysłowych w Polsce okresu komunizmu zdaje się usprawiedliwiać następującą tezę: im słabsza stawała się władza elit rządzących, tym bardziej zakłady przemysłowe zaniedbywały swoje funkcje produkcyjne i przejmowały zadania instytucji utrzymujących za wszelką cenę ład społeczny. (…) Państwowe zakłady pracy, których była zdecydowana większość (tylko 3,7% zatrudnionych było w gospodarce nieuspołecznionej), charakteryzowały się bardzo poważnym nadmiarem zatrudnionych, wynikającym z gry miedzy zakładami a centralnym decydentem. Ten nadmiar wywołał sztuczny brak siły roboczej na rynku pracy. Urzędy pracy dysponowały wieloma ofertami. Z drugiej strony (…) zwolnienie z pracy z przyczyn niepolitycznych jakiegokolwiek pracownika było niezwykle trudne. (…) To powodowało, że kierownicy średniego szczebla, tzn. brygadziści, majstrowie i kierownicy, chcąc zapewnić sobie przynajmniej minimum dyspozycyjności podwładnych, byli zmuszeni tolerować ich naruszenia dyscypliny pracy, wykonywanie „fuch” w godzinach pracy z zakładowych materiałów i z wykorzystaniem zakładowego sprzętu, picie alkoholu, nieusprawiedliwione absencje itp. (…) Chciałbym zwrócić uwagę na rzadko dostrzeganą i opisywaną relację między jakością narzędzi produkcji a zachowaniami etycznymi pracowników. (…) można stwierdzić, że istniejący przed 1989 rokiem ustrój polityczny oraz wynikający z niego ustrój gospodarczy stworzyły liczne struktury przeciwetyczne; postępowanie zgodne z etyką wymagało poświęcenia, a niekiedy działania na swoją szkodę.

Źródło: Tadeusz Borkowski „Przemiany w etyce biznesu w Polsce przed i po 1989 roku”, „Etyka biznesu” red. Jerzy Dietl, Wojciech Gasparski, Warszawa 1999

Materiał pomocniczy nr 4
Zadanie pt. „Jakich zasad powinni przestrzegać pracownicy i pracodawcy?”
Uzupełnijcie schemat. Zapiszcie cechy, którymi powinien odznaczać się pracownik
i pracodawca. Zanotujcie też zasady etyczne, którym powinni się kierować.
	
	Pracownik
	Pracodawca

	Jakimi cechami powinni się odznaczać?
	
	

	Jakich zasad postępowania powinni przestrzegać?
	
	

7

