PAGE

Maciej St. Zięba, Ph.D.
Institute of Philosophy, KUL
The Ethical Dimension of the Situation of Migrant Workers:

The Role of the State*
There can hardly be any doubt that the problem of economic migration, also known as labour migration, is front-page news today. In front of our eyes, millions of people move from country to country looking for work or better-paid jobs. The question of economic migration, along with all the related issues (maintaining the so-called European social model, the question of equal opportunities for immigrants and local inhabitants, or the problem of preserving one’s cultural, linguistic and religious identity), is recognised by the Lisbon Strategy as a key instrument to achieve prosperity in Europe. Thus, as Jean-Marc Ferry
 observed, “the united Europe is no longer a technical, economic or purely legal issue; in modern times it has become a political issue”
. A political issue becomes an ideological problem, which results in politics in its worst, contemporary form, i.e. “a struggle for power”, instead of the original Aristotelian meaning: “care for the common good”. The opposing groups (political parties and factions) and individuals, when they seek to implement their concepts of managing the state, in reality they only want to advance their partisan interests, i.e. to achieve short-term benefits associated with power.They purport to have the common good in mind, but even if verbally they do refer to it,in practice they neither start with it nor they achieve it thorough their actions. Hence there is a danger that, as a result of a political analysis, the seemingly purely technical issues concerning migration (e.g. the right to social benefits connected with employment or the right to be granted citizenship once certain requirements are met) will immediately become ideological issues subject to political bargaining between parties seeking to seize power
, whereas the human being, as the ultimate goal, will disappear from the discussion.

Aware of that danger, in a further part of his disquisition J.-M. Ferry unequivocally concludes that if we are concerned with the question of good and other values in social life, then it is an ethical question. Thereupon he leaves aside the legal and ideological issues in order to analyse the ethical dimension of the attitude of the EU (and its politicians) towards migrants. Politics is either ethical or it is not politics (in its original sense). The state (Ferry considers the European Union as a state-like entity) “has no sovereign power, but has an exclusively ethical goal (finalité), namely to ensure “civic formation” (formation civique)”
. Deliberately abandoning Hobbes’ concept of “social contract” as a means of restraining evil and thirst for power inherent in human nature, as well as Hegel’s concept, derived from the former, of the law-governed state, Ferry focuses on virtues and the “ethics of reconstruction”. I am in no doubt that the author of The Great Learning
 had a similar vision of the role of the state and its officials when he wrote that “renewing people” was one of the three goals of cultivating the Way (dào), i.e. the traditional method of governing the state well. This renewal is effected thanks to the “manifestation of the luminous virtue” (i.e. by setting a good example or, in the language of today, “good practice”), whereas the virtue is achieved through a lifelong process of learning and self-cultivation, from the “investigation of things” to “resting in perfect goodness”.
To a certain extent, this line of thinking must have informed the statement made by the founding fathers of European integration, Jean Monnet and Robert Schuman
, a statement known as the Schuman Declaration: “that fusion of interest which is indispensable to the establishment of a common economic system (…) may be the leaven from which may grow a wider and deeper community between countries long opposed to one another by sanguinary divisions.”
 The issue was stated even more clearly in the Berlin Declaration: “In the European Union, we are turning our common ideals into reality: for us, the individual is paramount. His dignity is inviolable. His rights are inalienable.”

If the European Union, pursuant to the declaration above, is to remain a social, human-oriented project, i.e. a project with an ethical dimension, migrants always have to be recognised as persons for whose benefit national and community institutions should work, and not as an instrument to ensure prosperity for others (and maintain the “European social model”). Common practice, however, runs contrary to the ideals above, as if the sole purpose of economic migration were “to supply labour force” to some EU regions while reducing unemployment and increasing competitiveness in other regions.
 Thus, a popular line of thought is as follows: If migrants work and earn money (i.e. pay the taxes and social security contributions), they are “good migrants”. If it is not the case, i.e. if they are unemployed, enter a grey area or engage in other reprehensible activities, they are “bad migrants” and as such have to be disciplined (arrested, deported, etc.). Hardly anyone bothers to answer the following questions: Why is that so? Why do migrants tend to lapse into anomie? What are the objective and subjective conditions involved in such anomie? Who (or what) is responsible for that? What actions can help remove such an image of migration from our hearts and minds, not only subjectively (by revising our notions about migrants), but also objectively (by modifying the source of these notions, i.e. the reality faced by migrants)?
Taking a sociological approach, one may be content with a description and explanation of the phenomenon, while an ethical approach in such a situation requires one to determine what should be done to remedy the existing adverse situation and prevent it from occurring again in the future. Once the solution is found, it should be implemented and its effectiveness should then be evaluated.
 “No one can escape from the fundamental questions: What must I do? How do I distinguish good from evil? The answer is only possible thanks to the splendour of the truth”
 and not thanks to fashion, political correctness, absolutisation of freedom, etc.

The significance of ethics for sociological studies in migration

I believe that owing to the liminal nature of the migratory situation,
 research on the phenomenon of migration should employ an integrated approach, governed by a specific hierarchy of values. In this context, I regard ethics as a superior science that should direct and govern research on migration issues within other sciences concerned with man, i.e. economics, law, sociology, psychology, anthropology, cultural studies, etc.
 It seems to me that such a stance conforms to the position represented by the father of Polish sociology and at the same time the first serious researcher into the phenomenon of economic migration, Florian Znaniecki.
 In order to resolve social (i.e. practical) problems and not merely sociological (i.e. theoretical) issues, one has to be a philosopher of values as well. “In order to effectively solve a practical problem, an agent needs objective knowledge of the phenomena he is trying to modify. (…) Certain values are inherent in every social problem (…) What is more, the solution of a problem has an impact not only on a specific individual or group, but also on other kinds of values.”
 According to Znaniecki, the variety of systems of values existing in the world, as well as the multitude of contradictory evaluative tests and standards of conduct are not an argument against such an approach. “After all, disputes over evaluative tests and standards of conduct, connected with practical problems, are a subject of studies and, with time, many of them have been successfully resolved thanks to thinkers who have developed a systematic philosophy of values over the last twenty four centuries.”
 Thus the philosophy of values, i.e. ethics, should set the direction of sociological research so that the latter may lead to practical solutions.
In my further deliberations, I assume that ethical analyses of the migration phenomenon necessitate the adoption of a certain strong ethical thesis. “The thesis states that a certain elementary world of absolute (i.e. universally valid and unchanging) moral values is inherent in the structure of the objective moral order common to all humanity.”
 “Ethics is not subjective. Indeed, it is objective, which means that the good or evil of a human action essentially does not depend on the “awareness” or will of an individual, but on the natural moral law.”
. The principal imperative can thus be expressed as: “Turn away from evil and do good”, or “Live and let live”, or “Love and do what you want”, “Do not do to others what you do not want done to yourself”, or “Man can only be the goal, never a means.” Even if we are unable to formulate these absolute moral values in an unequivocal manner that would be acceptable to all of us, such an approach is understood and accepted by a vast majority of moral philosophers and ethicists, from Confucius to Tadeusz Kotarbiński (or Bertrand Russell) and Benedict XVI. This approach is also proposed by theoreticians of anomie, É. Durkheim and R. Merton, despite their seemingly different stand that results from the fact that they describe changes in the system of norms and values in society.

Adopting a strong thesis as a point of departure is particularly necessary in a situation of multiculturalism that typifies the phenomenon of migration. In this context, some people easily give in to the temptation of cultural relativism and fail to realise that such an approach does not help but, on the contrary, it makes it impossible to understand the situation of migrants in the host community. It is only by adopting a principal ethical standard that can we find a reliable basis (Archimedes’ lever) for analysing all ethical phenomena. At this juncture, I am not sure whether the Golden Rule, the categorical imperative or the concept of innate dignity can serve as such a standard. I am certain, however, that the seeming respect for the “other” resulting from political correctness (compelling us to preserve every difference and thus to perceive them primarily as “different”) does not allow us to recognise them as human beings like ourselves. This gives rise to false identities based on anti-identities and stereotypes. Although I cannot elaborate on cultural relativism in this paper, I am convinced that in-depth studies of the perception and interpretation of ethical norms and evaluation of moral stances among migrants will debunk the claims of cultural relativism.

It appears that the annual pontifical message for the World Day of Migrants and Refugees observed since 1904 (Migrants’ Day – Dies migratoris) has followed the longest continuous tradition of ethical analyses concerning migration, whereas all three centres that I know to deal with ethical issues in the context of migration are connected with Christianity: two are run by Jesuits (Markkula Center and CERAS), while the third one by the World Council of Churches (Oikoumene Global Platform for Theology and Analysis). Bearing these facts in mind, it may be worthwhile focussing on the Catholic Social Teaching in the first place.

Thus, “deliberations on [migration] from the perspective of ethics is more than just an intellectual exercise or academic divertimento. It is a real urgent need, considering the impact of [migration] on the life of our «global village». (...) We do not regard deliberations on the norms and rules shaping the situation of [migrants] as useless and unnecessary. Ethics is not an external addition to [migration] activity. On the contrary, it is an integral part of this activity.”
 This view was clearly corroborated by the analysis of training needs during training sessions for specialists in migration affairs (migration officers) within the Migralink and Migravalue projects.
The peculiarity of migrants’ situation

Of course, ethical problems related with migration are not limited to the attitude of the host country and society towards immigrants, or the attitude of immigrants to observing the laws of the host country, even though it is in this context that these ethical issues are most often identified and examined.
 The lack of a complete theoretical model can be a serious obstacle to formulating practical guidelines, which makes it difficult (or even impossible) to solve problems. Developing such a model does not have to depend on new, wide-ranging empirical research even if its findings change (assertions made 100 or 50 years ago remain valid at the general level, even though their validity is limited with regard to detailed statements). It will be advisable to refer to contemporary case analyses when discussing ethical training. Nonetheless, for the purposes of ethical theory, the general level is more interesting and important. Hence it seems to me that a model outline for the migrants’ ethical situation is already at my disposal, albeit its outline will have to be developed in detail at another time and place. This article elaborates on only one of the numerous problems, rarely analysed so far, but indicated in my previous publication.
 I would like to present them briefly below.

Migration is a situation of social change. Migrants leave one society in order to live, temporarily or permanently, in another society that has been unknown to them so far. Thus economic migration is not a move to a retreat or desert island.
 But can it be otherwise? By nature man cannot live alone and always seeks to commune with other beings similar to him.
 A situation of changing one’s location (mobility) is as natural
 as a working situation.
 Owing to these two aspects migrants make up a peculiar natural community that can be described as similar to the situation of a given professional milieu. Migrants’ ethics should thus be considered as professional ethics and one may even attempt to create a kind of a “code of ethics for professional migrants”.

Economic migration is a response to a situation of social discomfort when, using socially acceptable rules of conduct, potential migrants cannot achieve the social goals accepted in the host country and fulfil their (legitimate or excessive) ambitions concerning the quality of life. Hence they decide to migrate and try to achieve their goals elsewhere. A situation that pushes people to migrate is a condition of social anomie (as understood by É. Durkheim). A response to this situation is an innovative response (as understood of R. Merton) that is positively evaluated by society.
 Innovation, however, does not necessarily lead to success (i.e. liquidation of social anomie), but it can cause the deepening of individual anomie (understood by M. Kosewski as a condition when social norms exist, but are not observed).

Therefore, migration is essentially a potentially anomie-generating situation. Migrants abroad are in a difficult situation
 having the character of deprivation. In some aspects, it can even be considered a liminal situation manifested by:
* a sudden decrease in the spiritual density
 (reduced number and intensity, stability and depth) of social relations, relations with the local population being particularly limited and superficial;

* a feeling of alienation and loneliness (aggravated by stereotypes of the “other”
 and false identity developed from the migrants’ anti-idendity
) and the resulting conviction that “here the world is different and different standards apply”;

* dignity dissonances: a feeling of humiliation (in dealings with employers, officials or the local population), sometimes leading to despair;
;

combined with avarice (the goal of migration is earning as much money as possible);
* cognitive dissonance (regarding the actual conditions in the home country and abroad, and one’s abilities), aggravated by a poor knowledge of cultural realities and foreign languages;

* a constant feeling of temporariness (related to the “myth of the return”)
 and the resulting “temporarily suspended observance of norms and values”;
* lack of previous internalisation of moral standards: migrant workers are typically individuals at a lower stage of moral development
 who try to find external justification (excuses) for their actions, instead of internal justification (hence they are more susceptible to group-based justifications);
* insufficient support (moral, mental, etc.) from the community of origin (family, friends, neighbours) that would enable the verification and practical application of standards; this community is substituted by the subculture of migrants;
* contradictory feelings (on the one hand, migrants realise how little depends on them, while on the other they feel the success of the entire migration project depends on them);
* a generalised (“preset”) lack of trust in organised, institutionalised forms through which society functions, accompanied by a constant need to trust complete strangers (from which the success of the migration project depends);

* abandoning one’s culture and failure to assimilate into the local culture;

* limiting one’s life to work
 (gainful employment)
; subordinating all other elements of life to work.
All the elements above result in the disorder of the system of norms and in the formation of a peculiar subculture of jointly agreed justifications (a sectoral subculture, as M. Kosewski calls it
. because it functions only within the community of migrants). These elements make up a unique form of anomie, i.e. migration anomie, that has not been described yet (or so it seems
).
Under no circumstances should the statements above (and their elaborations) be understood as an “excuse” for migration anomie. Understanding can lead to forgiving, but forgiveness can only apply to what has already been done: one cannot forgive in advance.
It seems that the decision to migrate is made by individuals, but, as studies by Z. Kawczyńska-Butrym
 indicate, in reality it is rarely the case because the decision is usually taken at family level. Families send their most enterprising representatives (go-getters) and count on the benefits connected with migration, and families bear the greatest cost of migration. Thus the essence of the ethical dimension of migration lies not so much in individual migrants and their attitude to the local communities and societies (both in the sending and receiving country), but rather in the migrants’ family relations. Anomie leads to the betrayal of various values: migrants can betray their one’s country, language, culture or religion. In my opinion, however, the worst betrayal that migrants affected by anomie can commit is the betrayal of their families.
The ethical obligations of the state and society towards migrants

Since this article was not only meant to be a theoretical dissertation, but it was to serve primarily a practical purpose, I would like to suggest the possible remedies for the problems outlined above. First of all, educational actions and awareness campaigns aimed at mass audiences should be conducted in order to make all parties concerned aware of the actual significance of economic migration for both countries (“Who milks the cow and who gets the cream?”) as well as dangers to which migrants and their families are exposed. This proposal is in conformity with J.-M. Ferry’s assertion, cited at the beginning, that the state has an ethical obligation to provide “civic formation”, which can be achieved through information, education and … setting a good example.
 To quote magistrate Gherardo Colombo
: “Education is crucial to transformation”.

The ethical responsibility I am referring to
 concerns not only state bodies (i.e. parliaments establishing legislation, policy-making governments) and executive bodies (administrations, officials). In my view, this responsibility extends to the level of individual citizens,
 particularly when the state is unable to provide them with sufficient opportunities to fulfil their everyday needs and when such citizens are inclined to leave their homeland and look for these opportunities elsewhere, thus releasing their home country from other, more direct obligations (social welfare, etc.). In many cases, migrating citizens will not manage by themselves, while the social goals and rules (particularly the unwritten social conventions) governing the life in the country of origin and the host country may vary with regard to many detailed aspects. The systems in both countries are simply different
 and if the details are wrong, the entire system is disturbed and even the basic norms may collapse. This is just one step away from migration anomie.
A similar ethical obligation rests on the host country, though it has a different focus. It is not just the necessity to establish non-discriminatory laws, oppose xenophobic attitudes and intolerance, or eliminate the incompetence of officials, etc. More importantly, if a given country decides to accept immigrants, it assumes responsibility for forming their civic attitude because the newly-arrived immigrants become new members of local communities, their new citizens (in the broad sense of the word, not the narrow, legalistic sense). Immigrants have to become acquainted with various aspects of life in the new community they know little or nothing about. Although they are certainly more resourceful and determined than the average citizen (after all, they ventured to move into the unknown), leaving them to fend entirely for themselves (or counting exclusively on their resourcefulness) poses a risk both for the immigrants and for the host community. In order to help immigrants’ adapt to the local conditions as well as secure the well-being (i.e. the “social order”, “quality of life”) of the established citizens in the new circumstances changed by the arrival of immigrants, the receiving country has to assume and perform the duty to build the migrants’ “civic attitude”, in some respects, anew.
The problem of illegal immigrants is quite another subject, so it should be discussed separately.
In my opinion, such an approach does not contradict the principle of subsidiarity, fundamental to social ethics and EU social policy.
 According to this principle, the problems of child care and education should be handled by social units that are the closest to the individual(s) concerned (at the lowest level of social organisation), i.e. by the family, parish, municipality, etc. If units at the lowest level cannot cope with the task (and, after all, you can hardly expect a family, or for that matter a municipality, to have the resources to prepare their emigrants to function in whatever emigration conditions they may encounter), the responsibility must be taken over by the state, in this case, the sending country. The term “sending country” is used here on purpose. By failing to provide adequate conditions for their citizens to stay, the country of origin indirectly “pushes” them to migrate, or “sends” them abroad, even if the decision to migrate was taken independently (or jointly by members of the family). In order to satisfy the principle of subsidiarity, the state can fulfil its obligation in various ways, not necessarily directly.
It seems to me that, paradoxically, this obligation applies to a smaller extent to citizens who stay permanently in their area of origin. Such citizens can manage much better in their everyday life and difficult situations (or should be able to cope much better, at least theoretically) because they have a whole range of additional resources at their disposal: their family, friends, a familiar cultural environment, language, etc.

Since the responsibility discussed here is an ethical obligation for both countries, considering it in economic terms (profit and loss: one party invested the capital, someone else benefits from it) is reasonable only to a certain liminal point beyond which, to use a colloquial expression, it is better to “leave it at that”. I would identify this liminal point as the decision to migrate, usually connected with the objective
 situation in the country of origin, along with the accompanying risk of migrants developing anomie attitudes. The formation and perpetuation of anomie attitudes in migrants may result in a tarnished image of the entire society of origin. In other words, there is a risk of creating new and copying or reinforcing the existing negative stereotypes about the migrants’ nation, country, etc.).

However, it does make sense to discuss the “relocation of capital” in the context of ethics, provided that we consider this issue from the migrant’s standpoint. The state’s ethical obligation to educate its citizen, if it is met, arouses the citizen’s moral obligation towards to the state and community that “educated” and “formed” them. A citizen incurs certain “debt of gratitude” to his country (whereas a migrant, much to his distress, owes such a debt to two countries and two communities
). This “debt of gratitude” is an element of ethical education that can prevent migrants from taking things for granted. Again, I cannot go into more detail about how this obligation can and should be fulfilled, in general and in specific conditions; it is a subject for a separate study. Suffice it to say that citizens are under such an obligation only inasmuch as the above-mentioned duty is actually fulfilled by the state (the reciprocity principle).

The educational obligation rests both on the country of origin (the sending country) and the host (receiving) country. The country of origin has a duty to educate its citizens before they go abroad. The sending society has to allow for such costs, otherwise it may lose even more when its inadequately or insufficiently educated citizens become a cause for shame. The receiving country, once it has chosen to accept immigrants in order to boost its prosperity, has to be prepared for all kinds of situations, including an influx of undereducated and “morally underdeveloped” employees. It also has to prepare its own citizens (particularly clerical staff and officials) and provide compensatory education to the undereducated immigrants in order to ensure social order. Such a course of action is certainly less expensive and, in the long term, more effective than coercive, law enforcement measures. Since the host country benefits from the work performed by immigrants, the costs of such education can easily be qualified as “costs of a profitable investment” (as if “tax deductible expenses”).
As regards Poland, wide-ranging educational actions in schools and families have been ignored and neglected for many years, hence young migrants lack basic knowledge and skills indispensable to cope with situations of temptation, humiliation or despair. An increasing proportion of migrants are older people, educated in the post-World War Two period and thus, according to Kosewski, affected by an endemic inclination towards “Anomia Sovietica” (concealed anomie). They also need to acquire knowledge about the actual workings of the “other world”, particularly in its axiological dimension comprising, among others, such “petty bourgeois” values, despised by Marxism, as sincerity, honesty, fidelity, reliability, honest work and enterprise, and those negated by some parts of the liberal world
, namely family and marital values. The latter are particularly vulnerable in a world dominated by the media that thrive on sensation and promote easy sex
, which adds to the migration-related costs born by the family.
The European Union is in a specific situation. Firstly, migration policy has been included in its Lisbon Strategy and is recognised as a major challenge of modern times. Secondly, being a supranational body, the European Union can, by extension, perform both the role of the sending and of the receiving country. Accepting the importance of the issues related to migration, the EU can co-ordinate all awareness and education actions concerning social policy and migration policy, including those mentioned below, through various programmes, e.g. by adding them to the tasks of the European Employment Services (EURES).
It seems that EURES, once its employees have been adequately trained, will be able to prepare potential migrants for the cultural shock and sensitise them to the threat of anomie or moral temptations. If anyone is wary of moralising and sounding didactic, one can easily achieve this goal under the disguise of the currently fashionable trends that combine ethics and ecology/concepts of sustained development such as “responsible entrepreneurship” (or “corporate social responsibility”)
 or trends combining ethics and law such as “fight against corruption”. The question whether ethics and moral behaviours (attitudes) can be taught, will have to be answered in another study.
 However, it is worth mentioning that, according to previous research, a sound ethical education has to be based on two cornerstones: ethical theory (general ethics substantiated by a sound anthropology
) and analysis of ethics cases, i.e. cases of ethical decisions taken in situations of conflicting interests that life brings. On the website of the Markkula Center for Applied Ethics we can find two ethics cases specially developed to represent some of the ethical dilemmas involved in the relations between society and illegal immigrants.
 Besides the evident aspect of the attitude of society to migrants, in both cases we can clearly observe the aspect of the individual ethics of the migrants themselves. It seems, however, that real life provides us with much richer materials for research. Therefore, this publication contains interviews with Polish migrants in situations of conflicting norms as well as stories of Albanian migrants in situations of migration anomie.

A framework for educational actions

Educational actions aimed at preventing migration anomie may not be limited to just one time and place. They have to involve mass-scale awareness campaigns in the sending country (before emigration) and in the receiving country (after emigration). They have to provide for an individual education of the people particularly concerned in places indicated by EURES or local administrations. These actions have to be based on the co-operation of all parties concerned: administration and non-governmental organisations (e.g. local associations in the host country and diaspora communities), the diplomatic and consular service of the sending country and associations of twin towns, trade unions and employers’ organisations (e.g. chambers of commerce and industry), churches and the police service.
Of course, the educational actions proposed will be effective mainly with regard to those for whom anomie has not yet become a chronic disease. Such actions will probably be insufficient and other measures will have to be used in the case of those totally afflicted by social pathology, who, at best, are only able to follow a mafia-like code of honour.
The possible educational (and related) actions should primarily concern the following areas:
1. Raising the awareness among potential emigrants (before emigration) and actual emigrants (on the spot, in the host country), as well as their families staying in the home country, with regard to factors and situations that can lead to anomie (social demoralisation and disorganisation), particularly the dangers connected with the subculture of excuses. Emphasising the significance of preserving, as much as possible, normal relations with the community of origin: family, friends, neighbours, etc.
2. Raising the awareness of the importance of upholding tradition as protection against endemic anomie. Simultaneously, making local communities aware that the preservation of the immigrants’ cultural identity does not pose a threat to public order and does not lead to isolation but, on the contrary, it helps maintain order, protects immigrants against demoralisation, whereas thanks to its “added value” it can enrich the cultural life of a local community (of course provided that it is not a false identity built on strongly negative stereotypes of the “other”, i.e. an identity that questions the social, political, legal, cultural or religious order encountered in the host country; overcoming such stereotypes should be addressed by other education actions targeted on migrants and local communities alike).
3. Making migrants aware of the falsity of the myth of the return and harmfulness of living “on a temporary basis”. Most migrants will not decide to return soon anyway, but if immigrants first assimilate into the local community and then choose to return to their country of origin nonetheless, besides the normal costs connected with moving back, they will also gain some benefits: at least with regard to language and culture.

4. Making migrants aware that they can better fulfil themselves and play a more positive part in the host country (i.e. be of help to their neighbours) if they take a more active role in its daily life; enabling them to do that. Making local communities aware that they usually profit from the presence of immigrants in their area more than the immigrants themselves.
5. Supporting local and diaspora communities (associations of immigrants, the Church or other religious communities, etc.) in their efforts to engage immigrants in some forms of social activity beyond gainful employment (cultural, religious or charity activities). This activity should take into account the local culture as well as the culture “imported” by immigrants in order to facilitate cultural exchange that provides a basis for dialogue. Such an approach will not allow immigrants to become totally alienated; it will provide them with a platform for self-fulfilment, prevent boredom and neutralise the impact of ghetto subcultures and stereotypes of the “other”, thus reducing the effect of anomie-generating factors on individuals. Local communities will benefit from the social assimilation (as distinguished from cultural assimilation) of immigrants residing within their area, and immigrants are a valuable asset worth investing in.
6. Building the migrants’ trust in the local community (and its institutions) by ensuring that social services for the local population are equally accessible to them, and by educational actions (culture and ethics) targeted at officials who have contacts with migrants (not only those who have such contacts every day).

These and other educational actions that have not been mentioned here are of great ethical significance even if their curriculum (syllabus) does not directly contain ethical issues. The very existence of educational actions make all parties concerned aware of the human dimension of migration; they are an affirmation of the person, they reduce the dissonance between the goals and the means and, consequently, they minimise the number of people who fall victim to migration anomie.**
** Translated into English by Sławomir Nowodworski

* This is as yet unpublished material. If quoted it should be referred to through its Polish original, as: ZIĘBA, M. S. (2008): Etyczny wymiar sytuacji migranta zarobkowego: rola państwa. [In:] D. BRYK, B. ROŻNOWSKI and M. St. ZIĘBA (Eds.), Migracja zarobkowa do Włoch. Próba podejścia interdyscyplinarnego, („Studia nad migracją” t. 3) Lublin: KUL – EL-Press (ISBN 83-86869-30-5), p. 29-45.

� See: Jean-Marc Ferry – Wikipédia. http://fr.wikipedia.org/wiki/Jean-Marc_Ferry (5 May 2007).

� ROCHLITZ, R. (2000). Politique de la reconnaissance. Note de lecture sur l’ouvrage: Jean-Marc Ferry, « La question de l’État européen », Gallimard, coll. NRF essays (p. 319), „Cahiers de l’URMIS” No. 7 (juin 2001); [as quoted by:] Cahiers de l’Urmis | Politique de la reconnaissance, http://urmis.revues.org/document16.html, 15.02.2004 (30.04.2007). Unfortunately, I do not have full access to Ferry’s work and I use the quote from the review above.

� See: GOZI, S. (2008). Kilka refleksji na temat: “Imigracja i integracja”. [In:] M. St. Zięba (Ed.), Migracja – wyzwanie XXI wieku (“Studia nad migracją”, vol. 1) Lublin: KUL, (p.124). Cf. same author. Elementi sull’imigrazione italiana. Retrieved on 12 April 2008, from Sandro Gozi – Publicazioni: http://www.sandrogozi.it/publicazioni/contributi6.pdf [n.d.]

� Ferry, J.-M. (2000).: La question de l’État européen (p. 275). Paris: Gallimard. [as quoted by:] R. Rochlitz, Op. cit., footnote 4.

� The authorship has been attributed to Confucius (Kǒng Fūzǐ, 孔夫子) or his eldest disciple, Zeng Sheng (Zēngzǐ; 曾子). See: Daxue (大學) [The Great Learning], own translation. Cf.: WÓJCIK A. I. (trans.): Wielka Nauka (Daxue). [In:] Filozofia Wschodu – wybór tekstów, KUDELSKA M. (ed.), Wydawnictwo UJ, Kraków 2002, pp. 335-336. See also: LI Ch.: Wielka nauka (Da xue), [In:] Wielcy myśliciele Wschodu, MCGREAL I. P. (ed.), Wydawnictwo al fine – Wydawnictwo Da Capo, Warszawa 1997, pp. 63-69; WÓJCIK A. I.: Dàxué, [In:] Powszechna Encyklopedia Filozofii, vol. II. C�D, Polskie Towarzystwo Tomasza z Akwinu SITA-PL, Lublin 2001, pp. 424b�425b.

� They were Christian-democrat thinkers who referred practically, even though not always expressly, to the foundations of the Catholic Social Teaching.

� See: Declaration of 9 May 1950. http://europa.eu/abc/symbols/9-may/decl_en.htm [n.d.] (retrieved 26.9.2008).

� Declaration on the fiftieth anniversary of the signature of the Treaties of Rome (25 March 2007), http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/misc/93282.pdf (retrieved 26.9.2008). Although controversy has arisen over the translation of the German original into other languages, including Polish and English, it seems that it does not concern the quotation above. See: Berlin Declaration. Wikipedia, the Free Encyclopedia. http://en.wikipedia.org/wiki/Berlin_Declaration_(2007) (retrieved 26.9.2008).

� Such an attitude was manifested, for instance, in the content and progress of the debate on the Green Paper on an EU approach to managing economic migration.

� According to the 6-step model for ethical situation analysis. See, e.g. HAUGH J.: Model for Ethical Decision Making, http://users.rowan.edu/~haugh/Ethics/Handouts/04-A-Model-for-Ethical-Decision-Making.doc, 2005 (retrieved 27.11.2005)

� John Paul II. Veritatis Splendor, 2.

� A separate study will be devoted to this problem. As regards a general understanding of a liminal situation, see: Etyka wobec sytuacji granicznych, PROBUCKA D. (ed.), Oficyna Wydawnicza “Impuls”, Kraków 2007, particularly: PROBUCKA D.: Wprowadzenie, [In:] ibid., p. 9; PROMIEŃSKA H.:, O niektórych dylematach naruszania zasad etyki w sytuacjach skrajnych egzystencjalnie, [In:] ibid., ps. 23; ŚLIPKO T.: Sytuacje graniczne w etyce chrześcijańskiej, [In:] ibid., p. 15.

� For more on the concept of the liminal studies method, see: ZIĘBA M. S.: Aktywizacja obszarów pogranicza poprzez ochronę i waloryzację dziedzictwa, [In:] Nasz Bug. Tworzenie warunków dla rozwoju obszarów przygranicznych Polski, Ukrainy i Białorusi poprzez waloryzację i ochronę dziedzictwa naturalnego i kulturowego, ZIĘBA M. S. (ed.), KUL, Lublin 2008, pp. 23-30.

� His studies resulted in a monumental, 5-volume work: THOMAS W. I., ZNANIECKI F.: The Polish Peasant in Europe and America. Monograph of an Immigrant Group, G. Badger Publ., Chicago 1918-20 (Polish translation: Chłop polski w Europie i Ameryce, Ludowa Spółdzielnia Wydawnicza, Warszawa 1976). According to R. Boudon, Znaniecki and Thomas were also the first to describe the peculiar phenomenon of anomie among migrants, using similar terminology to that used by É. Durkheim and R. Merton, even though Znaniecki and Thomas did not use the term “anomie” itself. See: BOUDON R.: Anomie, [In:] Encyclopædia Universalis, Corpus, vol. 2, 2005, [as cited in:] ANOMIE - Encyclopédie Universalis, universalis.fr – le portail de la connaissance, http://www.universalis.fr/encyclopedie/B920461/ANOMIE.htm (retrieved 15.08.2008); NB.: the article is also available in two online versions even though they do not mention the author or source: ANOMIE, Sociologie – Stanislas Kazal underground blog, 14 novembre 2005, http://stanislaskazal.canalblog.com/archives/sociologie/index.html (retrieved 15.08.2008); and PasMollir.com: Le portail Huguenot où faut pas mollir, http://pasmollir.com/Definition-du-concept-de-l-anomie.html (retrieved 14.08.2008).

� ZNANIECKI F.: Czy socjologowie powinni być także filozofami wartości?, [In:] Społeczne role uczonych, ZNANIECKI F., PWN, Warszawa 1984, pp. 496-497.

� Ibid., p.499.

� ŚLIPKO T.: Sytuacje graniczne w etyce chrześcijańskiej, op. cit.., p. 16.

� ROJAS E. Y.: Problemy i wyzwania etyczne związane z funkcjonowaniem środków masowego przekazu, [In:] Dramatyczne pytania naszego wieku, BALTER L., DUSZA S., PIĘTKA A. (eds.), Pallotinum, Poznań 2006 (Kolekcja “Communio” no. 17), pp. 90-91.

� See: ТУРКИАШВИЛИ Ш., ГОРОЗИЯ В: Понятие аномии и попытки его модификации, [In:] Человек: соотношение национального и общечеловеческого. Сборник материалов международного симпозиума (г. Зугдиди, Грузия, 19–20 мая 2004 г.), ПАРЦВАНИЙ В. В. (ed.), Санкт-Петербургское философское общество, Санкт-Петербург 2004, Выпуск 2, pp. 249-258., [as cited at:] http://scepsis.ru/library/id_634.html (retrieved 19.06.2008).

� See: e.g. KALINOWSKI M.: Wspólnoty nadziei. Realizacja zasad życia społecznego w ruchu hospicyjnym, Wydawnictwo KUL, Lublin 2007, pp. 17-64.

� Cf.: ROJAS E. Y.: op. cit., p. 90. I have substituted (mutatis mutandis) “migration” for “media”.

� Literature on the problem of “ethics vs. migration” primarily features studies of the attitude of the local community (neighbours, employers) and the society at large (the nation, the state and its institutions) towards migrants. Cf.: PARKER L. M.: The Ethics of Migration and Immigration: Key Questions for Policy Makers. A Briefing Paper, Markkula Center for Applied Ethics, Santa Clara University, 2007, http://www.scu.edu/ethics/practicing/focusareas/global_ethics/migration.html, [n.d.] (retrieved 12.08.2008).

� ZIĘBA M. S.: An Integrated Approach to Migration Issues, [In:] Migration – a Challenge to the 21st Century, ZIĘBA M. S. (ed.), op. cit., pp. 22-25.

� I realise that, from the perspective of logical order, this article should appear as the last in a series of studies concerning the ethical context of economic migration that I plan to publish. However, it directly follows the first article mentioned in the preceding footnote because the Migravalue project, within witch the article was prepared, is focussed on practical guidelines for European social policies rather than theoretical inquiries.

� For obvious reasons I pass over such rare situations as that of the lighthouse keeper, the title character in a short story by Henryk Sienkiewicz, or a hunter or forest rangers in the far north of Canada where man has to fend for himself over long periods of time. However, even in such extreme conditions (as clearly demonstrated in the story by Sienkiewicz) an individual in a working situation is not entirely separated from other people and his or her actions impact others (hence his or her stance has an ethical dimension). This truth is even more evident in more authentic situations such as planting a forest in Saskatchewan or working on an oil rig where one meets other people at least once a day. In any event, let us remember that ethical relations with others are often based on the ethical attitude to oneself, c.f. the commandment “Thou shalt love thy neighbour as thyself” or Confucius’ statements about the essence of genuine shame as an ethical emotion experienced even if no-one can see us; see: WÓJCIK A. I.: Konfucjusz, PAN, Kraków 1995 (“Nauka dla Wszystkich” no. 471), pp. 26-51.

� Attributed to Confucius; [as cited in:] TOKARZ F.: Ogólny rzut oka na filozofię chińską, [manuscript.], 1963, p. 1 (archive of the History of Philosophy Department, KUL); cf.: Lunyu [The Analects], XVIII.6.

� DAVYT D. C.: Motion – an important part of the human condition, [In:] Global platform for theology and analysis > 2007 Reflection on migration, World Council of Churches, Oikoumene, http://www.oikoumene.org/en/programmes/the-wcc-and-the-ecumenical-movement-in-the-21st-century/global-platform-for-theology-and-analysis/2007-reflection-on-migration.html, 12.10.2007 (retrieved 11.08.2008).

� ŚLIPKO T.: Zarys etyki szczegółowej, vol. 1: Etyka osobowa, Wydawnictwo WAM, Kraków 2005 (2nd expanded edition), pp. 397-405.

� See: LEVY J. E., KUNITZ S. J.: Indian Reservations, Anomie and Social Pathologies, “Southwestern Journal of Anthropology”, vol. 27, no. 2 (Summer 1971), pp. 97-128 (esp. pp. 118-119).

� See: KOSEWSKI M.: Anomia sovietica (O tym, dlaczego ludzie ceniąc sobie to, co dobre, idą za tym, co złe i jak można temu zaradzić?), [In:] Etyka biznesu, gospodarki i zarządzania, GASPARSKI W., LEWICKA-STRZAŁECKA A., MILLER D. (eds.), Wydawnictwo Wyższej Szkoły Humanistyczno-Ekonomicznej w Łodzi – Fundacja “Wiedza i Działanie” im. L. von Misesa i T. Kotarbińskiego, Warszawa 1999; KOSEWSKI: Kiedy urzędnicy naruszają wartości moralne i jak można to ograniczać?, [handout], Conference on “Ethics in Civil Service”, 24.11.2000 r., pp. 1-8; KOSEWSKI: Anomia i etos pracowniczy, [In:] KOSEWSKI M., MELLIBRUDA L.: Podręcznik do filmu edukacyjnego “Dylematy”, Urząd Służby Cywilnej, Warszawa 2002, pp. 1-33.

� See: PAWLAK T.: Wybór systemu norm moralnych w obliczu sytuacji trudnych, [In:] Etyka wobec sytuacji granicznych, PROBUCKA D. (ed.), op. cit., pp. 87-96.

� See: BOURRICAUD F.: Changement social, [In:] Encyclopædia Universalis, Corpus, vol. 2; [as cited in:] Encyclopédie Universalis impression, http://www.universalis.fr/imprim.php?nref=D941801, p. 5.

� See: BOKSZAŃSKI Z.: Stereotypy a kultura, Fundacja na Rzecz Nauki Polskiej, Wrocław 1997 (esp. pp. 55-62, 68-69, 71-2, 89-94, 97-106).

� See: BOKSZAŃSKI: Tożsamość, interakcja, grupa. Tożsamość jednostki w perspektywie teorii socjologicznej, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1989 (esp. pp. 30-33, 172-198, 216-229); BOKSZAŃSKI: Indywidualizm a zmiana społeczna. Polacy wobec nowoczesności – raport z badań, Wydawnictwo Naukowe PWN, Warszawa 2007 (esp. pp. 11-12, 18, 78-79).

� See: VAES J.: “They” are Less Human than “We” are: Modern Prejudice in Human Terms, “Cahiers de l’URMIS”, Unité de Recherche Migrations et Société, No. 10-11 (décembre 2006): Discrimination: perspectives de la psychologie sociale et de la sociologie. I: Préjugés et stéréotypes, pp. 184-206, [as cited at:] http://urmis.revues.org/document184.html (retrieved 07.12.2007); Bielawska A.: “Obcy” i “inni” w teoriach tożsamości europejskiej i wpływ religii chrześcijańskiej na ową tożsamość. Szkic teoretyczny; http://www.ewz.euv-frankfurt-o.de/DPDMZ/pdf_pl/Bielawska_pl.pdf.

� See: SMITH H. P., BOHM R. M.: Beyond Anomie: Alienation and Crime, „Critical Criminology”, vol. 16, no. 1 (March 2008), pp. 1-15 (esp. pp. 8-10).

� See: PAWLAK T.: op. cit., p. 90; KOSEWSKI M.: Anomia sovietica... op. cit., pp. 68-69 (as in L. Festinger).

� See: BONESSO G.: Il Mito del rientro. Note sui percorsi di rimpatrio in immigrazione [multimedia presentation], Convegno UNIONCAMERE, “Migrazione e Sviluppo Locale nei Paesi dell’Europa Allargata”, Venezia-Mestre, 11.12.2006, [In:] Migralink innovative training on integrated approach to migration management [CD], ZIĘBA M. S. (ed.), KUL, Lublin 2007, file:///D:/4dissemination/1Mestre-Bozza/Bonesso_Mito-di-ritorno_it.ppt; (Polish translation: Mit powrotu. Uwagi o losach repatriantów [In:] ibid., file:///D:/4dissemination/1Mestre-Bozza/Bonesso_Mit-powrotu_pl.ppt); PORADA J.: Syndrom bezdomności marynarskiej, http://www.bratalbert.org.pl/bezdom/porada.html (retrieved 12.06.2008).

� KENYON R.: Stages of Moral Development_notes by Lawrence Kohlberg (1971), with Caution: Comments by Charles KRAMER, http://www.xenodochy.org/ex/lists/moraldev.html 16.12.2000 updated 05.12.2007 (retrieved 21.08.2008); CORY R. M.: Kohlberg's Stages Of Moral Development. Implications for Theology, http://www.aggelia.com/htdocs/kohlberg.shtml, 1986 (retrieved 21.08.2008).

� See: SZTOMPKA P.: Towar tłukliwy, “Polityka”, no. 32/33 (2616), 11-18 sierpnia 2007, pp. 32-34.

� See. GIRARD A., GENTILINI M.: Migrants, [In:] Encyclopædia Universalis, Corpus, vol. 12, 2005, [as cited in:] MIGRANTS - Encyclopédie Universalis, universalis.fr - le portail de la connaissance, http://www.universalis.fr/encyclopedie/M120501/MIGRANTS.htm, Section 6. Les problèmes en cause (retrieved 15.08.2008).

� See: TSAHURIDU E. E.: Anomie and Ethics at Work, “Journal of Business Ethics”, vol. 69 (2006), pp. 163-174.

� See: BAUMAN Z.: Praca, konsumpcjonizm i nowi ubodzy, Wydawnictwo WAM, Kraków 2006, pp. 206-207; ŚLIPKO T.: Zarys etyki szczegółowej, op. cit., p. 403.

� KOSEWSKI M.: Anomia i etos pracowniczy, op. cit., p. 19.

� Until recently I was convinced that it was an unqualified statement, but having learnt (a few days ago) about Boudon’s claim mentioned above, I simply cannot pass over it. However, as I am writing this, I have no access to the principal work by Znaniecki and Thomas in order to verify or debunk the claim.

� KAWCZYŃSKA-BUTRYM Z.: Gains and Losses of the Participants of Migration – Findings of the Author’s Research, [In:] Migration – a Challenge to the 21st Century, ZIĘBA M. S. (ed.), op. cit., pp. 153-162; KAWCZYŃSKA-BUTRYM: Migration Capital – Expectations and Experiences, [In:] Krzysztof MARKOWSKI (red.): Migration – the Value Added?, KUL, Lublin 2008 (“Studies in Migration”, vol. 2), pp. 73-81.

� At this point, we may once again refer to the Confucian Great Learning (Daxue) with its educational, ethical and political agenda, from the “investigation of things” to “making the thoughts and will sincere” and “bringing order and peace to the kingdom”.

� See: Gherardo Colombo – Wikipedia, http://it.wikipedia.org/wiki/Gherardo_Colombo (retrieved 12.08.2008).

� “Educare [è] nevralgico per transformare”. LONGO A.: Belpaese: Società verticale, “La Repubblica”, Anno 33, no. 150, 25 giugno 2008, vol. 4.

� To elaborate on the ideas put forward by J.-M. Ferry and the few scholars (at Urmis, CERAS, Markkula Center or Oikumene) who have studied migration in the context of applied ethics.

� I use the term “citizen” in its etymological sense, preserved until today e.g. in Czech where it denotes an inhabitant of a particular place (e.g. a municipality or city, cf. "citizenship" in English and “citoyenneté” in French < city, cité), and not in the contemporary meaning, i.e. “an individual subject to the legal regime of a state or nation”.

� At the moment I am not able to decide whether, and if yes, to what extent and under what conditions a set (system) of goals, values and norms accepted by the society of origin, the host society and the specific migrant could be accurately defined as a “system”. Cf.: PAWLAK T.: op. cit., pp. 91-93. Here, I use the term in its colloquial meaning.

� Cf.: KALINOWSKI M.: op. cit.

� By “objective situation" I mean, for instance, the fact that somebody subjectively perceives a given social situation as one that prevents them from satisfying their aspirations (regardless whether this assessment and these aspirations are legitimate).

� Everyone who has ever been forced to “serve two masters” understands this feeling of distress very well.

� I do not want to be understood in such a way as if I straighforwardly identified (mutifold) liberal ideologies (including libertarianism) with libertine one, even if numerous politicians, journalists and even researchers do it with pleasure.

� See: ROJAS E. Y.: op. cit.

� See: e.g. Impreditorialità responsabile. Une raccolta di esempi di buona prativa rilevati tra le piccole e medie imprese di tutta Europa, Comissione europea Direzione generale per le imprese (ed.), Lussemburgo, Ufficio delle pubblicazioni ufficiali delle Comunità europee, 2004; ABC of the main instruments of the Corporate Social Responsibility, European Commission Directorate-General for Employment and Social Affairs Unit D.1 (ed.), Luxembourg, Office for Official Publications of the European Communities, 2004 (“Industrial relations and industrial change”).

� Cf.: e.g. LEWICKA-STRZAŁECKA A.: Poznawczy model kształcenia etycznego: studium przypadku, [In:] W stronę poznawczej koncepcji nauczania etyki biznesu, http://www.cebi.pl/public.php?id=13, 2005 (retrieved 27.11.2005); VELASQUEZ M., ANDRE C., SHANKS T., MEYER M. J.: Can Ethics Be Taught?, Markkula Centre http://www.scu.edu/ethics/practicing/decision/canethicsbetaught.html (retrieved 27.11.2007).

� At the moment I will not advocate any particular general ethics, though it seems to me that due to the multicultural nature of the migration phenomenon, we have to adopt a form of global ethics (perhaps a refined ethics of the Golden Rule?). In order to determine whether it will eventually be the ethics of virtue, ethics of categorical imperatives or ethics of another kind, a concerted intellectual effort is needed to reflect upon the legacy of at least a few major ethical traditions, i.e. in the West: the Christian, Judaic, and the Enlightenment (secular) traditions, and in the East: the Confucian, Buddhist, Hindu and other traditions.

� SHANKS T.: The Case of Maria Elena, http://www.scu.edu/ethics/dialogue/candc/cases/maria.html, [n.d.] (retrieved 13.08.2008); SHANKS: The Case of Wu, http://www.scu.edu/ethics/dialogue/candc/cases/wu.html, [n.d.] (retrieved 13.08.2008). Below the ethics cases on the web pages mentioned, you can also find links to a message board where Santa Clara University students express their opinions and discuss these cases (particularly the case of Maria Elena has provoked a lot of comments).

PAGE
16

