Materiały szkoleniowe

[image: image1.jpg]

Równe Traktowanie

Warsztat antydyskryminacyjny

Jestem 60+ nie dyskryminuj mnie
[image: image2.png]Projekt finansuje m.st. Warszawa

 [image: image3.png]‘ f
PRO HUMANUM

Projekt współfinansowany z budżetu miasta stołecznego Warszawy

Słowniczek terminów z zakresu wielokulturowości

i przeciwdziałania dyskryminacji
Akulturacja – to ogół zjawisk powstałych w wyniku wchodzenia w odmienny krąg kulturowy. Emigranci muszą odpowiedzieć sobie na dwa pytania: czy kultura, w której zostali wychowani, ma być przez nich zachowania? oraz czy należy przyjąć kulturę, do której przybyli Efektem rozważenia tych kwestii są cztery możliwe strategie akulturacyjne: integracja, asymilacja, separacja lub marginalizacja.

Asymilacja – przystosowanie się do życia w obcej grupie przez przejęcie jej kultury i przyswojenie sobie cech właściwych tej grupie, jej norm i wartości. Polega na jak największym dopasowaniu się do otoczenia, ale może prowadzić do utraty poczucia stabilności jednostki ponieważ niszczą się korzenie tożsamościp.

Enkulturacja – proces wrastania w kulturę danego społeczeństwa, sprawiający, że jednostka staje się integralnym członkiem tego społeczeństwa i nosicielem jego kultury.

Integracja – oznacza przyjęcie kultury kraju przyjmującego przy jednoczesnym nieodrzucaniu, pielęgnowaniu i podtrzymywaniu kultury kraju pochodzenia. Jak wskazują badania nad psychologicznymi aspektami imigracji w ujęciu międzypokoleniowym, integracja jest procesem, który rozkłada się na wiele pokoleń.

Dyskryminacja – działanie oparte na stereotypach i uprzedzeniach. Oznacza marginalizowanie jednostek i grup przejawiające się w traktowaniu danej osoby lub grupy mniej przychylnie, niż innej w porównywalnej sytuacji ze względu na daną cechę (wrodzoną bądź nabytą). Efektem dyskryminacji jest niemożność pełnego korzystania z przynależnych praw, a w konsekwencji wykluczenie społeczne. Cechami, które doprowadzają do dyskryminacji (przesłanki) są między innymi: kolor skóry (rasizm), płeć (seksizm), wiek (ageizm), orientacja seksualna (homofobia), pochodzenie i narodowość (ksenofobia) i niepełnosprawność (ableizm).
Dyskryminacja bezpośrednia – występuje w sytuacji gorszego traktowania danej osoby ze względu na przynajmniej jedną cechę prawnie chronioną (na przykład: płeć, wiek, stan cywilny niepełnosprawność, rasę, religię, narodowość, przekonania polityczne, pochodzenie etniczne i orientację seksualną). Może dotyczyć wielu obszarów życia: pracy, zatrudnienia niepracowniczego, edukacji lub opieki zdrowotnej. Polskie prawo wprowadza zakaz dyskryminacji bezpośredniej w Kodeksie pracy (art. 183a § 3) oraz w ustawie z dnia 3 grudnia 2010 r. o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania (art. 3 pkt 1).
Dyskryminacja pośrednia – zachodzi, gdy pozornie neutralny przepis, kryterium lub praktyka wywołuje szczególnie niekorzystną sytuację wybranych osób wyróżnionych ze względu na przynamniej jedną cechę prawnie chronioną. Jednocześnie taka dysproporcja w traktowaniu nie jest ani obiektywna, ani prawnie uzasadniona (może to być na przykład ustalenie takich kryteriów awansu, które są trudniejsze do spełnienia przez kobiety, a jednocześnie nie wynikają z charakteru pracy). Choć ta forma dyskryminacji jest trudniejsza do udowodnienia, to jest ona również uregulowana w Kodeksie pracy (art. 183a § 4) oraz w ustawie z dnia 3 grudnia 2010 r. o wdrożeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowania (art. 3 pkt 2).
Dyskryminacja wielokrotna – oznacza gorsze traktowanie jednostki ze względu na kilka cech jednocześnie (np. płeć i niepełnosprawność), przy czym jest ona doświadczana przez jednostkę w różnym czasie. Przykładowo: pracownica jest pomijana przy awansie ze względu na płeć, a przy zaproszeniach na wyjazdy integracyjne - ze względu na niepełnosprawność.
Dyskryminacja krzyżowa – oznacza gorsze traktowanie jednostki ze względu na kilka cech jednocześnie, przy czym jest ona doświadczana przez jednostkę w tym samym czasie. Jej efekty bywają niezwykle dotkliwe dla jednostki i stanowią więcej niż sama sumę pojedynczych wykluczeń.
Feminizm – ruch społeczny na rzecz równych praw kobiet i mężczyzn. Jego ideą jest przeciwdziałanie dyskryminacji ze względu na płeć oraz walka z krzywdzącymi stereotypami i uprzedzeniami w stosunku do kobiet. Feminizm jest zjawiskiem interdyscyplinarnym i posiada w wiele odmian (feminizm anarchistyczny, egzystencjalny, postmodernistyczny, ekofeminizm, feminizm wielokulturowy).
Homofobia – nieufność, niechęć i agresja wobec osób homoseksualnych. Jej przejawem jest mowa nienawiści, stosowana często przez polityków i inne osoby publiczne. Najpoważniejszymi skutkami homofobii, podobnie jak w przypadku innych rodzajów dyskryminacji, są przestępstwa z nienawiści.
Ksenofobia – nieufność, niechęć i agresja wobec „innych”, np. cudzoziemców, osób o odmiennym pochodzeniu etnicznym czy wyznaniu. Jest silnie nacechowana lękiem. Jej bazą są stereotypy i uprzedzenia. Przejawia się w mowie nienawiści, ale także w otwartych atakach i próbach całkowitej eksterminacji (Holocaust, Porajmos).

Mniejszość etniczna – grupa obywateli, która wyróżnia się wspólnym pochodzeniem, kulturą, a często też religią i językiem na tle pozostałej, liczniejszej części ludności danego kraju. W prawie polskim (ustawa o mniejszościach narodowych i etnicznych oraz o języku regionalnym z 2005 r.) mniejszość etniczna charakteryzuje się brakiem możliwości odniesienia do własnego państwa. Mniejszości etniczne w Polsce to: Karaimi, Łemkowie, Romowie i Tatarzy.
Mniejszość narodowa – grupa obywateli, która wyróżnia się wspólnym pochodzeniem, kulturą, a często też religią i językiem na tle pozostałej, liczniejszej części ludności danego kraju. W ustawodawstwie polskim (ustawa o mniejszościach narodowych i etnicznych oraz o języku regionalnym z 2005 r.) od mniejszości etnicznej odróżnia ją fakt posiadania własnego państwa odniesienia. Mniejszości narodowe w Polsce stanowią: Białorusini, Czesi, Litwini, Niemcy, Ormianie, Rosjanie, Słowacy, Ukraińcy, Żydzi.

Mowa nienawiści – agresywne wypowiedzi, ustne lub pisemne, które rozpowszechniają, propagują lub usprawiedliwiają nienawiść i nietolerancję. Są one skierowane przeciwko całym grupom lub jednostkom (na zasadzie ich faktycznej lub domniemanej przynależności do tych grup). Mowa nienawiści może być przejawem zjawisk dyskryminacyjnych, w tym: rasizmu, ksenofobii i homofobii.
Płeć kulturowa – inaczej „gender” (z ang.), to uwarunkowany kulturowo zestaw nakazów i oczekiwań społecznych odnośnie cech i zachowań właściwych dla danej płci. Dostarcza modele „prawdziwej kobiety” i „prawdziwego mężczyzny”. Płeć kulturowa jest narzucana z zewnątrz i nie uwzględnia indywidualnych potrzeb i potencjału. Ma wpływ modelujący i ograniczający swobodę w samorealizacji jednostek.

Równe traktowanie – zasada oznaczająca równe prawa w przyjmowaniu ról prywatnych i zawodowych oraz pełny dostęp do dóbr społecznych dla wszelkich grup niezależnie od ich cech, w tym m.in.: płci, wieku, przekonań, wyznania, orientacji seksualnej. Pojęcie często mylone z równym podziałem lub dążeniem do osiągania identyczności.
Stereotypy – uogólnione przekonania, generujące schematyczny obraz danej grupy społecznej, wyróżnionej ze względu na jakąś cechę (np. płeć, wiek czy orientację seksualną). Stereotypy są trudne do zmiany, często przekazywane z pokolenia na pokolenie. Nadmiernie upraszczają rzeczywistość, co sprzyja kategoryzacji społecznej, czyli dzieleniu na „swoich” i „obcych”. W ten sposób stają się bazą dla uprzedzeń i zachowań dyskryminacyjnych.
Stygmatyzacja – nadawanie jednostce lub grupie negatywnych etykiet (np. „wariat” w odniesieniu do osób z diagnozą psychiatryczną). Polega na deprecjonowaniu - przypisywaniu niższego statusu społecznego. Stygmatyzacja wywiera bardzo negatywny wpływ na osoby nią dotknięte, może prowadzić do zmiany pozycji społecznej, wykluczenia i wyuczonej bezradności.

Szok kulturowy – Twórcą koncepcji szoku kulturowego jest antropolog Kalervo Oberg. Rozumiał go jako zaburzenie funkcjonowania psychosomatycznego wywołane przedłużającym się kontaktem z odmienną, nieznaną kulturą. Zdaniem Oberga doświadczający szoku kulturowego najpierw odrzuca środowisko, które spowodowało u niego dyskomfort, negując i odrzucając tym samym zwyczaje, sposoby zachowania gospodarzy. Kolejnym mechanizmem jest regresja, która polega na irracjonalnej idealizacji kultury z której dana osoba się wywodzi. Wspomina się tylko dobre chwile spędzone w ojczyźnie, gloryfikuje się niemal wszystkie łączące się z nią elementy, takie jak na przykład kuchnia, język, zwyczaje, krajobraz, klimat etc. Alternatywna wobec Obergowskiej jest koncepcja stworzona przez Adlera. Według niego szok kulturowy jest pięciostopniowym procesem edukacyjno – rozwojowym mogącym mieć zarówno pozytywne, jak i negatywne konsekwencje. Przejście przez ten proces związane jest z możliwością wypracowania tożsamości dwu lub wielokulturowej, co w konsekwencji daje szanse satysfakcjonującego funkcjonowania w więcej niż jednym kontekście kulturowym. Pierwszym etap to faza turystyczna, w drugim etapie pojawia się napięcie i dezorientacja związane z różnicami kulturowymi, w trzecim etapie pojawiają się takie emocje jak złość, wrogość, odrzucenie obcej kultury, która interpretowana jest w skrajnych kategoriach dobra i zła w wyniku czego własna kultura uznana zostaje za dobrą, obca zaś za złą. Faza czwarta (zwana adaptacyjną) charakteryzuje się bardziej zrównoważonym, całościowym spojrzeniem na obcą kulturę. Odwiedzający zaczyna w niej dostrzegać zarówno pozytywne, jak i negatywne aspekty, wzrasta poczucie bezpieczeństwa oraz swobody. Etap ostatni owocuje tym, iż jednostka czuje się tak samo akceptowana i kompetentna w obu kulturach.

Syndrom ocalonych – częsty psychologiczny skutek uchodźctwa. Osoby, które doświadczyły utraty najbliższych osób przeżywają silną agresję i złość na ten stan rzeczy, poczucie winy za śmierć najbliższych w sytuacji, gdy oni przeżyli. Formą kompensowania tej straty jest częste powracanie we wspomnieniach i rozmowach do wydarzeń i osób pozostawionych w ojczyźnie, wielokrotne oglądanie tych samych widokówek, zdjęć czy filmów.

Transpłciowość – inaczej transgenderyzm, zjawisko polegające na przypisywaniu sobie tożsamości płciowej odbiegającej od tej narzuconej przez biologię i społeczeństwo (role płciowe). Wybierane opcje to: mężczyzna, kobieta, żadna z tych płci lub obydwie naraz. Transgenderyzm nie ma związku z orientacją seksualną. Osoby należące do tej społeczności określają się zarówno jako heteroseksualne, jaki i homoseksualne, biseksualne oraz aseksualne.
Uprzedzenia – uogólnione postawy, oparte często na niepotwierdzonych informacjach, prezentowane w stosunku do pewnych grup lub jednostek wyodrębnionych ze względu na jakąś cechę (np. płeć, wiek czy orientację seksualną). Przybierają postać negatywnych ocen i wrogich nastawień do wybranych obiektów. Ich podstawą są stereotypy (subiektywna, schematyczna wiedza), a możliwą konsekwencją – dyskryminacja.

Żałoba kulturowa - to cierpienie wywołane wyjazdem z kraju i poczuciem utraty wszystkiego co było pewnikiem w życiu. Utrata środowiska społeczno-kulturowego kraju rodzinnego jest źródłem silnych emocji. Wielu uchodźców, mimo fizycznego funkcjonowania w nowym miejscu, nadal żyje sprawami swojej ojczyzny i bardziej utożsamia się z przeszłością. Żałoba kulturowa wzmaga niechęć do podejmowania w goszczącym kraju jakichkolwiek wiążących decyzji, np. o podjęciu stałej pracy czy edukacji dzieci.

