
/

Recenzja publikacji: Anna Kławsiuć-Zduńczyk, Powroty. Doświadczenia edukacyjno-zawodowe polskich
reemigrantów, Toruń: Adam Marszałek 2014, ISBN 978-83-7780-957-0 
 
 
 

Zrecenzował(a): Dr. Joanna Kozielska
Redakcja naukowa: Dr. Andrzej Klimczuk
Data publikacji: 20.11.2016
DOI: 10.11584/opus4-1021
 
 

Odmieniony po 1989 roku rynek pracy wymusza całe spektrum przedsięwzięć mających na celu wpasowanie się jednostek w jego
nowe oblicze, czego konsekwencją jest zwiększenie mobilności i elastyczności oraz otwartości na zmiany. Wiąże się to także ze
zróżnicowaniem wzorów życia. Wspomniane przemiany przynoszą destabilizację biegu życia potęgują poczucie rozczarowania oraz
przyczyniają się do zachwiania poczucia własnej wartości. W warunkach ograniczonego dostępu do pracy Polacy są zmuszeni do
redefiniowania pojęć kariery oraz edukacji. Istotnych przekształceń, w omawianym zakresie, dostarczają także kolejne lata
członkostwa Polski w Unii Europejskiej. Dzień 1 maja 2004 roku stał się przełomową datą oznaczającą zniesienie wielu barier i granic,
zarówno w dosłownym, jak i przenośnym znaczeniu tych słów. Obecnie Polacy mogą wyjeżdżać do innych państw, tworzących
strukturę Unii Europejskiej i tam podejmować legalne, zatrudnienie oraz edukację w ramach transnacjonalnego rynku pracy [1]. Polskie
członkostwo w strukturach zjednoczonej Europy spowodowało, iż występujące od zarania dziejów ruchy migracyjne, których celem
było znalezienie miejsc, gdzie można by się osiedlić i wyżywić, dziś charakteryzują się nową jakością. Urzeczywistnienie zasady
swobodnego przepływu pracowników, w momencie włączenia Polski w struktury Unii Europejskiej, zmienia ponadto charakter migracji -
od dominującego w latach 80-tych XX wieku wychodźstwa politycznego, po poakcesyjne migracje - często typowo- zarobkowe.
Konsekwencją europejskiej integracji jest także skala zjawiska, jego masowość i powszechność, zarówno w perspektywie lokalnej, jak i
globalnej. Trudno dziś bowiem szukać rodzin, których członkowie lub najbliżsi znajomi nie stali się „aktorami" na europejskiej
migracyjnej scenie. Wobec powszechności emigracyjnych i imigracyjnych procesów zagadnienie to nie traci na aktualności i wymaga
permanentnego dookreślania i interpretowania, zwłaszcza w odniesieniu do mnogości i wieloaspektowości zjawisk składających się na
problemy migracji poakcesyjnej.

Powroty. Doświadczenia edukacyjno-zawodowe polskich reemigrantów to interdyscyplinarne studium, z którego czerpać mogą
pedagodzy, doradcy zawodowi, andragodzy, socjolodzy i inni. Recenzowana publikacja składa się z sześciu części.

W pierwszej z nich scharakteryzowane zostały wybrane zjawiska społeczne we współczesnej Polsce, autorka umiejętnie czyni z nich
tło determinantów migracji. Anna Kławsiuć-Zduńczyk omówiła kwestie współczesnego bezrobocia, inflacji dyplomów (zjawiska
związanego z faktem, iż „nadwyżka" absolwentów danej dziedziny w konsekwencji braku popytu na ich prace, zajmuje nisko
eksponowane stanowiska, wykonując prace poniżej posiadanych kwalifikacji, niezgodną z wykształceniem i kompetencjami) oraz idei
lifelong learning (całożyciowego uczenia, zawierającego komponent ciągłości, nieprzerywalności oraz wymóg permanentnej
przebudowy posiadanej wiedzy uzupełnianej poprzez formalne i pozaformalne formy kształcenia/samokształcenia) w nawiązaniu do
społeczeństwa ryzyka [2].

W drugim rozdziale autorka prezentuje zagadnienia związane z współczesnymi migracjami Polaków, ujmując kwestie migracji w dwóch
perspektywach temporalnych (przed i po akcesji). Podsumowanie rozdziału składa się z rozbudowanej charakterystyki polskiego
emigranta oraz obszernego wskazania na szanse i zagrożenia (w skali mikro, mezo, makro) jakie niesie ze sobą migracja.

Trzeci rozdział stanowi teoretyczne opracowanie dotyczące migracji powrotnych. Autorka poszerza ten rozdział o opracowania
statystyczne i demograficzne. Anna Kławsiuć-Zduńczyk skupia się w nim wyłącznie na migracji powrotnej (zgodnie z tematyka
publikacji). W polskiej literaturze tematu zagadnieniu migracji powrotnej poświęcono niewiele miejsca, dlatego rozdział ten uważam za
szczególnie wartościowy. Reemigranci wracają do kraju pochodzenia i często potrzebują pomocy oraz wsparcia. Ta część książki
może okazać się przydatna szerokiemu gronu osób, które na swojej zawodowej drodze spotykają osoby powracające z migracji -
pedagogom, nauczycielom, pracownikom socjalnym, urzędnikom itp.


/

Czwarty rozdział należy traktować jako zasadniczą część książki. Zostały w nim zaprezentowane wyniki badań (badania metodą
jakościową z wykorzystaniem metody wywiadu pogłębionego częściowo ustrukturalizowanego – analizie poddano 6 pogłębionych
wywiadów z migrantami, którzy na emigracji spędzili co najmniej rok) na temat: aktywności edukacyjno-zawodowej przed emigracją,
motywów i celów emigracji, trudności związanych z emigracją, aktywności edukacyjno-zawodowej na emigracji, poczucia jakości życia
emigrantów, motywów powrotu, trudności związanych z powrotem do kraju, poczuciem jakości życia w Polsce (po powrocie), zmian w
podejściu do edukacji i szerzej życia oraz planów na przeszłość.

Kolejny rozdział to próba namysłu nad skutkami migracyjnych doświadczeń biograficznych respondentów. Autorka stawia pytanie:
emigracja zarobkowa – rozwój czy regres jednostki? W celu przedstawienia zaobserwowanych implikacji Anna Kławsiuć- Zduńczyk
zestawia analizy i interpretacje wywiadów z materiałem teoretycznym i stwierdza, iż saldo migracyjnych zmagań zależy od
świadomego wykorzystania przez jednostkę nadarzających się okazji edukacyjno-zawodowych, jakości zgromadzonych doświadczeń
oraz umiejętności ich kapitalizowania. W omówionym przypadku autorka, skupiając się głównie na aspekcie funkcjonowania
zawodowego, kreuje dychotomiczne wizje reemigracyjnego funkcjonowania: od pesymistycznej - zmarnotrawionej szansy
wykorzystania postmigracyjnego potencjału do pozytywnej, w której migrant powracający do kraju „odważny, samodzielny, odporny na
trudy codziennego życia" (Kławsiuć-Zduńczyk, s. 163) wykorzystuje zgromadzony podczas emigracji potencjał ekonomiczny oraz
pozaekonomiczny i sprawnie funkcjonuje na rodzimym rynku pracy. Autorka stwierdza wręcz, iż w oparciu o zdobytą wiedzę i
umiejętności emigrant powrotny może kreować nową polską rzeczywistość.

Ostatnia część opracowana to zbiór rekomendacji, których adresatami stać się mogą doradcy zawodowi, nauczyciele, andragodzy i
inne osoby zainteresowane tematem migracji, jak również sami migranci oraz ci którzy rozpatrują możliwość wyjazdu z kraju lub
powrotu doń.

Pozyskane przez autorkę dane oraz wnioski z nich wypływające, skłaniają do refleksji na wielowymiarowością ludzkich biografii.
Interesujący jest tu fakt, iż na temat migracji i doświadczeń z nią związanych wypowiadają się sami migranci, a więc osoby, które
migracji zaznały i były jej uczestnikami. To właśnie spojrzenie mikro może w zasadniczy sposób wzbogacić obraz analizowanego przez
badaczy wielu dziedzin zjawiska migracji i reemigracji.

Przypisy:

[1] W kontekście migracji zewnętrznych, termin ten zakłada także „utożsamianie się migranta z więcej niż jednym krajem. Identyfikacja
przebiega na wielu płaszczyznach: emocjonalnej, światopoglądowej, etnicznej i kulturowej" (Kubitsky, 2012, s. 19-20). Emigrant
współczesny jest niejako automatycznie emigrantem transnacjonalnym, o ile „utrzymuje liczne, a przede wszystkim stałe kontakty,
przekraczające granice państw narodowych i konstruuje swoją tożsamość w odniesieniu do więcej niż jednego państwa narodowego"
(Trąbka, 2009,za Niedźwiedzki, 2010 s. 75). Omawiane zjawisko wyraża się pozostawaniem migranta w bliskim kontakcie z krajem, z
którego pochodzi oraz z krajem, który aktualnie zamieszkuje. Możliwość „pozostawania w kontakcie", mimo znacznych odległości
geograficznych, jest niewątpliwie cechą naszych czasów, która dokonuje się za sprawą chociażby Internetu, telefonu, tanich linii
lotniczych itd. Transnacjonalizm zmienił obraz współczesnej migracji, z niegdyś jednokierunkowej w wielokierunkową (Kubitsky, 2012).

[2] Określenie U. Becka (2002) opisujące rzeczywistość społeczną późnej nowoczesności, pełną niebezpieczeństw związanych z
rozwojem społeczeństwa przemysłowego, rozwojem cywilizacyjnym i technicznym. Rzeczywistość nieprzewidywalną, nieodgadnioną,
w której coraz trudniej się odnaleźć.

Bibliografia:

Beck, Ulrich. Społeczeństwo ryzyka. W drodze do innej nowoczesności. (Warszawa: Wydawnictwo Naukowe Scholar. 2002).

Kubitsky, Jacek. Psychologia migracji. (Warszawa: Enfram Difin. 2012).

Niedźwiedzki, Dariusz. Migracje i tożsamość. Od teorii do analizy przypadku. (Kraków: Wydawnictwo Nomos. 2010).

 
 
 
Recenzja zostala pierwotnie opublikowana na www.pol-int.org.

https://www.pol-int.org/pl/pdf-view/www.pol-int.org

