
ImplementDiversityAB©

#unaswpracy

równouprawnienie płci
wielokulturowość

• Otwórz plik pdf za pomocą programu
 Adobe Acrobat.
•	 Aby wyświetlać po jednej karcie i
	 przeglądać je, dowolnie przechodząc do
 przodu i wracając: w głównym menu 	
 programu Adobe Acrobat wybierz ”Widok”, 	
 a następnie „Pełny ekran”.

• To jest próbka zawierająca 5 z 24 kart do 	
 dyskusji z #unaswpracy. Więcej o zestawie 	
 kart (zestawy są w różnych wersjach ję	
 zykowych) na stronie
 www.atourworkplace.com (strona jest w 	
 języku angielskim).

Instrukcja do kart Instrukcja do kart
do dyskusjido dyskusji

ImplementDiversityAB©

• Dyskutujcie w grupie 3-5-osobowej.
• Wybierzcie osobę prowadzącą dyskusję.	
 Możecie mieć tego samego prowadzącego 	
 dyskusję przez cały czas lub zmieniać się w 	
 tej roli rotacyjnie.
• Prowadzący dyskusję wybiera kartę i czyta 	
 twierdzenie w jej wstępie.
• Pozostali członkowie grupy komentują lub
	 analizują twierdzenie. Jeśli ktoś nie chce się
 	 wypowiedzieć, przeczekuje kolejkę.
• Kiedy wszyscy w grupie zabrali już głos po 	
 kolei, czas na otwartą dyskusję o tym, do 	
 czego doszliście. Ale niech ta dyskusja
	 będzie krótka i zwięzła.
• Przejdźcie dalej i przeczytajcie tekst.
• Przedyskutujcie pytania końcowe.
• Skoncentrujcie się w dyskusjach na życiu 	
 zawodowym i na miejscu pracy. Nie odbiegajcie 	
 od tematu, opowiadając jak to wygląda w 	
 życiu prywatnym u Was lub u innych.
• Upewnijcie się, że wszyscy w grupie mają 	
 możliwość zabrać głos. Każdy jest za to
 odpowiedzialny.
• Prowadzący decyduje, kiedy dyskusja
	 powinna się zakończyć.
• Prowadzący dyskusję wybiera nową kartę.

Instrukcja do kart Instrukcja do kart
do dyskusjido dyskusji

ImplementDiversityAB©

1

W porównaniu z młodymi pokoleniami w
przeszłości, dzisiejsza młodzież ma większą
wiedzę na temat równości płci i jest bardziej
przyzwyczajona do wielokulturowości, na
przykład w kwestiach pochodzenia etnicznego
i orientacji seksualnej. Ale to nie gwarantuje
równości, równouprawnienia i wielokulturowości
miejscach pracy w przyszłości. Kiedy młodzi
ludzie rozpoczynają życie zawodowe,
zaznajamiają się z kulturą naszych miejsc
pracy. Jeśli nasza kultura nie charakteryzuje
się równouprawnieniem i wielokulturowością,
istnieje duże ryzyko, że nowi pracownicy
przyjmą i zaakceptują aktualnie dominującą
kulturę, zamiast być motorem zmian. Albo
zrezygnują z pracy, jeśli nasza kultura nie
jest w zgodzie z ich wartościami i nie spełnia
ich oczekiwań.

• Czy narażamy naszą firmę na jakiekolwiek
 ryzyko, jeśli nie pracujemy na rzecz 	
 równouprawnienia płci i wielokulturowości? 	
 Zastanówcie się nad tą kwestią z
 perspektywy działalności firmy i z
 perspektywy miejsca pracy.

Problem równouprawnienia
płci i wielokulturowości zostanie
rozwiązany po zatrudnieniu
młodszego pokolenia.

ImplementDiversityAB©

2

Tak, badania pokazują, że bardziej równomierny
rozkład płci w grupie ma pozytywny wpływ
na procesy grupowe i interakcję w grupie,
co z kolei przekłada się na jej efektywność.
Wiele osób zgłosiło również, że poprawił się
klimat pracy, jej wydajność i jakość. Efekty te
są zauważalne zarówno wtedy, kiedy kobiety
wchodzą do grup z przewagą mężczyzn i
gdy mężczyźni dołączają do grup
zdominowanych przez kobiety.

• Jak to wygląda w naszym miejscu pracy i 	
 w naszej organizacji? Czy mamy wiele
 zespołów roboczych, które są mieszane, 	
 czy też są one najczęściej zdominowane 	
 przez kobiety lub mężczyzn?

• Jakie są tego skutki?

• Czy powinniśmy wprowadzić jakieś zmiany?

Grupy mieszane pod
względem płci działają
lepiej.

ImplementDiversityAB©

6

To nie jest takie oczywiste. Badania pokazują,
że rekrutacja często odbywa się według
starych wzorców, spośród własnych kontaktów
i nierzadko zatrudniamy „kopie” osób, które
już w firmie pracują. Podświadomie.
Postrzegamy to jako minimalizację ryzyka:
wybieramy to, co znane, a nie to, co nieznane.
Jakie może być długofalowe ryzyko takiego
postępowania?
Odpowiednimi kompetencjami w pracy mogą
być wiedza, wykształcenie, doświadczenie,
ale także przedsiębiorczość, komunikatywność,
łatwość nawiązywania kontaktów, kreatywność
lub umiejętności przywódcze. Często korzystne
jest to, że nowi pracownicy dodają nowe
spojrzenie, perspektywy, wiedzę i umiejętności,
których do tej pory brakowało.

• Jak to wygląda u nas? Czy rekrutujemy 	
 tak, jak zawsze to robiliśmy?
• Jakie są „właściwe kompetencje” w naszym 	
 zespole?
• Czy staramy się wprowadzić do firmy nowe/ 	
 uzupełniające doświadczenie i perspektywy 	
 w procesie nowych rekrutacji?

Podczas rekrutacji
decydujące są kompetencje
kandydata.

ImplementDiversityAB©

14

Podstawowym warunkiem wykorzystywania
kompetencji i pomysłów ludzi jest słuchanie
ich. Jest to również ważne dla tworzenia
atmosfery zaangażowania i uczestnictwa.
Wszyscy powinniśmy być zaangażowani, ale
jesteśmy też odpowiedzialni za to, by każdy
miał możliwość zabrania głosu. Musimy
aktywnie słuchać siebie nawzajem i zapewniać
„bezpieczny klimat”, w którym my,
współpracownicy, mamy odwagę dzielić się
naszymi przemyśleniami i punktem widzenia.

• Jak to wygląda u nas? Czy jest tak, że
 niektórych słychać częściej i cieszą się 	
 większym poważaniem? Jeśli tak, czy
 istnieje związek ze stażem pracy,
 stanowiskiem, wiekiem lub płcią?
• Czy niektóre tematy zajmują więcej miejsca 	
 niż inne? Które tematy zajmują dużo
 miejsca? Które zajmują za mało miejsca? Jakie 	
 ma to konsekwencje?
• Jak „bezpieczna” jest nasza atmosfera w 	
 pracy? Czy można przedstawić
 niewypróbowane pomysły i myśli, nie 	
 narażając się przy tym na przykład na 	
 wyśmianie?

U nas każdy może
zabrać głos i zostanie
wysłuchany.

ImplementDiversityAB©

24 Istnieje przywództwo
kobiet i przywództwo
mężczyzn.

Nie, badania pokazują, że płeć nie wpływa
na cechy menedżerów i na to jak nadają się
do swojej roli. Z jednym wyjątkiem: mężczyźni
chętniej podejmują ryzyko. Wpływ ma
jednak to, gdzie jest się szefem. Porównanie
działalności zdominowanych przez mężczyzn
i kobiety w sektorze publicznym pokazuje, że
kierownictwo w obszarach z przewagą kobiet
ma więcej podwładnych, gorsze zasoby
finansowe, mniejszy dostęp do wsparcia
administracyjnego, a pracownicy mają gorsze
możliwości rozwoju zawodowego. To
trudniejsze zadanie menedżerskie z gorszymi
warunkami, niezależnie od płci kierownika.

Badania pokazują również, że i kobiety i
mężczyźni, którzy są kierownikami w tej
samej organizacji, często zachowują się
podobnie w podobnych sytuacjach. Ale
nadal są inaczej postrzegani przez swoich
podwładnych.

• Czy mamy inne oczekiwania wobec kobiet 	
 i mężczyzn, którzy są menedżerami? Jeśli 	
 tak, kiedy/w jakich sytuacjach? Jeśli tak, 	
 do czego to prowadzi?

ImplementDiversityAB©

