Dariusz Józef Bąkowski
Praca zawodowa w nowej rzeczywistości polskiej – wyznaczniki powodzenia i przyczyny niepowodzeń

Zespół Szkół Ekonomicznych i Ogólnokształcących nr. 6 w Łomży
Łomża styczeń 2004

Praca ludzka stanowi ten rodzaj działalności, który decyduje o egzystencji człowieka w otaczającym go świecie, o poznawaniu rzeczywistości i przekształcaniu jej zależnie od własnych potrzeb. Nie można wyobrazić sobie społeczeństwa bez pracy. Jest ona podstawową formą działalności w życiu człowieka dorosłego, sprawnego fizycznie i psychicznie, stanowi istotny element treści życia, określa możliwości istnienia, rozwoju jednostek i społeczeństw.

O wartościach pracy ludzkiej bardzo dobitnie mówi Jan Paweł II w Encyklice o pracy ludzkiej – Laborem exercens – pisząc: „Praca jest dobrem człowieka – dobrem jego społeczeństwa – przez pracę bowiem człowiek nie tylko przekształca przyrodę, dostosowuje ją do własnych potrzeb, ale także urzeczywistnia siebie jako człowieka, a także poniekąd bardziej staje się człowiekiem”

W myśl powyższych stwierdzeń można przyjąć za prof. Z.Wiatrowskim że:

· „Każdy człowiek sprawny fizycznie i psychicznie, ma prawo do pracy a organizacja życia społecznego winna gwarantować realizację tego prawa;”

· „Każdy człowiek powinien uzyskać takie przygotowanie do pracy i taki stan kompetencji, które zagwarantują mu szansę bycia podmiotem w każdej sytuacji pracowniczej;”

· „Każdy pracujący ma prawo do pozyskiwania w drodze pracy zawodowej minimum środków gwarantujących mu i jego najbliższym stan ludzkiej egzystencji;”

· „Bezrobocie powstające na skutek gry czynników ekonomicznych godzi w istotę człowieka zdolnego i pragnącego realizować swoje naturalne prawo do pracy oraz związane z tym powinności zawodowe”

W minionym okresie socjalizmu można było wyodrębnić trzy podstawowe sektory gospodarcze: państwowy, społeczny i prywatny. Bezwzględnie dominującym był sektor państwowy. Po transformacji w strukturach gospodarczych po roku 90 – tym wyżej wymienione sektory istnieją nadal, lecz zmieniła się ranga tychże sektorów w systemie gospodarczym. Na pozycję dominującą wysuwa się sektor prywatny i społeczny. Natomiast dotychczas zajmujący pozycję lidera sektor państwowy zepchnięty został do pozycji marginalnej w systemie gospodarczym. W wyniku tych zmian, restrukturyzacji i upadłości wielu przedsiębiorstw państwowych powstało ogromne bezrobocie.

H.Jastrzębska – Smolaga pisze, że: ”Od stycznia 1990 roku do lipca 1993 roku w każdym dniu roboczym bezrobocie zwiększało się średnio o około 3000 osób”. Można przyjąć obrazowo, że każdego dnia likwidowano duży zakład produkcyjny. Natomiast ludzie ze sfery produkcyjnej trafiali do urzędów pracy i pomocy społecznej. W następstwie tak kształtujących się przemian zmieniły się również wymagania w stosunku do pracowników. Dewaluacja wielu zawodów, które w obecnej sytuacji stały się niepotrzebne lub potrzebne w ograniczonym stopniu. Powstało wiele problemów z utrzymaniem przez pracowników już zajmowanych stanowisk jak i pozyskiwanie nowych. Stało się przyczyną wielu niepowodzeń związanych z tym stanem rzeczy. Utrata pracy, brak nowych ofert, brak wskazówek umożliwiających zmianę orientacji zawodowych. W wielu regionach brak jakiejkolwiek możliwości zatrudnienia. Powstające małe przedsiębiorstwa usługowe, handlowe czy produkcyjne z reguły dają pracę i utrzymanie właścicielowi i najbliższej rodzinie.

Nowe realia ekonomiczne i społeczne wskazują, że w bliższej i dalszej przyszłości ludzie będą wielokrotnie zmieniali miejsce pracy i wykonywaną pracę. W związku za zmianami na scenie polskiej, życiu i pracy nadaje się nowy sens. Gospodarka w stylu zachodnim, rzeczywista konkurencja i prywatyzacja sfery produkcyjnej i usługowej wymuszają wdrażanie do sfery produkcji i usług najnowszych osiągnięć naukowych i technicznych. Zmiany te, jak się zakłada umożliwią wyrównanie poziomu technologicznego i cywilizacyjnego dzielącego naszą gospodarkę od poziomu dokonań w krajach, w których zaawansowanie technologii jest bardzo wysokie. W krajach tych przemiany strukturalne wystąpiły jeszcze w latach 80 – tych, zwano je mianem nowej rewolucji naukowo – techniczno – informatycznej. Przemiany te przejawiają się w nowych proekologicznych technologiach wytwarzania, w materiałach i źródłach energii jak i w sferze organizacji produkcji i usług.

Technologie te łączą w szerokie zastosowanie mikroelektronikę. Upowszechnienie zastosowania mikrokomputerów i mikroprocesorów spowoduje zastosowanie na szeroką skalę automatyzacji procesów produkcyjnych i usługowych. W miejsce obrabiarek tradycyjnych już wchodzą obrabiarki sterowane numerycznie jak i sterowane komputerem (CNC). Roboty wykonujące czynności na liniach technologicznych eliminują człowieka o niskich kwalifikacjach zawodowych i wąskiej specjalności. Pracodawcy poszukują pracownika o szerokim profilu wykształcenia zawodowego posługującego się swobodnie zdobyczami nowoczesnej techniki. Dlatego też powinni mieć zapewnione należyte kształcenie zawodowe i w okresie późniejszym dokształcanie. Kształcenie przyszłych pracowników jest dopiero początkiem ich losów zawodowych. Przewidywania specjalistów mówią, że obecny siedmiolatek, co najmniej 5 – 7 razy w ciągu swojego „życia zawodowego” zmieni wykonywany zawód lub czynności zawodowe. Ciężar przygotowania zawodowego na ogół przenoszony jest na pracowników.

Brak klarownego systemu poszukiwania i oferowania pracy, tradycje przedmiotowego traktowania człowieka, w tym szczególnie „podwładnych”, brak przejrzystości relacji między przygotowaniem do pracy a jej wykonywaniem, trudności w zmianie mentalności wobec nowego rynku pracy to tylko niektóre przyczyny i uwarunkowania trudności w przystosowaniu ludzi do pracy. Natomiast odpowiednie i wymagające stanowiska pracy wymagają zdolnych i specjalnie przygotowanych pracowników.

Zły wybór zawodu, nie właściwe miejsce pracy są źródłem wieloletnich frustracji i niepowodzeń. W opiniach specjalistów nasze społeczeństwo jest tylko w małym stopniu przygotowane do aktywnego i efektywnego poszukiwania pracy i prezentowania swoich kompetencji. Nie potrafimy sobie dobrze radzić w zmienionych warunkach, z wyników statystyk zjawiska bezrobocia oraz analizy rynku pracy, znacznie większe szanse na znalezienie dobrej pracy mają osoby posiadające kwalifikacje w kilku zawodach niż osoby specjalizujące się w wąskich dziedzinach.

Charakter gospodarki wolnorynkowej wraz z rozwojem technologii wymusza zmiany w rynku pracy, potrzebę zmiany wyuczonych kwalifikacji. Nawet małe prywatne zakłady pracy preferują „wielozawodowców” i ludzi umiejących zmieniać kwalifikacje.

Aby kandydat był atrakcyjny na rynku pracy powinien być człowiekiem wszechstronnym posiadającym zdolność łatwego uczenia się.
 Analiza ofert pracy wykazała, że poszukiwani są kandydaci w kierunkach:

(techniczno – informatycznych

(techniczno – ekonomicznych

(techniczno – finansowych

(techniczno – elektronicznych

(telekomunikacja

Pracodawcy w coraz mniejszym stopniu przywiązują wagę w odniesieniu do osób z wyższym wykształceniem, do dyplomu ukończenia danej uczelni. Liczą się rzeczywiste umiejętności przy uczeniu się wykonywania czynności specjalistycznych, potrzebnych w danej firmie i stanowisku pracy. Największe szanse na rynku pracy mają kandydaci młodzi, do 30 – 35 lat, wszechstronnie wykształceni, znający, co najmniej jeden język obcy (dobrze widziany język angielski), z niewielkim stażem pracy. Pożądane są również kontakty handlowe, prawo jazdy, własny samochód, telefon, umiejętność obsługi komputera oraz umiejętności interpersonalne.

Do najczęściej wymienianych cech osobowości, zachowania i intelektu u kandydatów są: aktywność, ambicja, dyspozycyjność, entuzjazm, zaangażowanie, wytrwałość i zdolności organizacyjne. W zależności od proponowanego stanowiska kładziony jest nacisk na różne właściwości, np. w zawodach robotniczych pożądane są kwalifikacje związane z typem gospodarki w danym regionie.

Absolwenci szkól wyższych poszukują pracy z reguły w wyuczonym zawodzie. Największe kłopoty z zatrudnieniem mają absolwenci niektórych wydziałów uczelni technicznych, których kompetencje zawodowe są wąskie, a nie posiadają kompetencji natury psychologicznej takich jak: pomysłowość i kreatywność, umiejętność kierowania zespołem, umiejętność osiągania sukcesów zdążaniu ku profesjonalizmowi.

Znalezienie pracy przynoszącej zadowolenie to proces wielu przemyśleń, poznania samego siebie i swoich predyspozycji zanim zostaną podjęte wiążące decyzje, które mogą warzyć na całym dalszym życiu zawodowym.
Można zauważyć tu całą złożoność procesów związanych z podejmowaniem pracy, utrzymaniem jej czy zmianą. Starałem się wykazać, że pomimo wielu trudności niezależnych od pracownika, głównymi przyczynami powodzenia lub niepowodzenia są ograniczenia indywidualne pracownika. Wiele zależy od jego kompetencji zawodowych i umiejętności wykazania ich, elastyczności w zmianie zawodu zgodnie z aktualnymi potrzebami rynku pracy.

Bibliografia:

1. Z. Wiatrowski – „Podstawy pedagogiki pracy” Wydawnictwo Uczelniane Wyższej Szkoły Pedagogicznej w Bydgoszczy 2000 rok

2. H. Jastrzębska – Smolaga – „Praca pewność czy jej brak?” P.W.E Warszawa 1994 rok

PAGE
4

