Kristina Urbanc

Vanja Branica

Pravni fakultet Sveučilišta u Zagrebu

Studijski centar socijalnog rada

OBILJEŽJA I PERSPEKTIVE SUVREMENIH PROGRAMA OBRAZOVANJA SOCIJALNIH RADNIKA

UDK 364.62:371.3

primljeno: lipanj, 2003.

Stručni članak

SAŽETAK

Budući da socijalni rad postaje sve više profesija koja se temelji na ljudskim pravima (utemeljenju, proučavanju, provođenju, zaštiti, unapređenju), u fokusu mnogih programa su upravo oni njeni sadržaji koji, uslijed procesa ujedinjenja, prerastaju u globalne izazove prakse socijalnog rada. Na lokalnoj razini socijalni uvjeti pojedine zajednice pod utjecajem su globalizacije, međunarodne politike, međunarodne komunikacije, povezanosti i suradnje. Obilježja i veličina socijalnih problema (siromaštva, obespravljenosti, socijalne isključenosti, diskriminacije, izbjeglištva, itd.) također su pod utjecajem globalnih zbivanja. Stoga su suvremeni studiji socijalnog rada sve više usmjereniji na "internacionalne" komponente u svojim programima, nastojeći buduće socijalne radnike osposobiti za «nove» probleme pojedinaca, skupina i zajednica. U radu autori iznose osnovne tradicije razvoja socijalnog rada u nekim europskim zemljama, te programe obrazovanja socijalnih radnika koji proizlaze iz navedenih tradicija, komentirajući njihova zajednička obilježja i razlike.

Ključne riječi: tradicija, obrazovanje, socijalni rad, sveučilišni obrazovni programi, europeizacija
PERSPEKTIVA OBRAZOVANJA SOCIJALNIH RADNIKA U KONTEKSTU EUROPEIZACIJE
Ekonomsko i političko proširenje Europe ima, dakako, posljedica na socijalnu politiku i socijalni život stanovnika Europe. U skladu s tim taj proces unifikacije ima posljedica i na proces obrazovanja socijalnih radnika u čitavoj Europi. Perspektiva "europskog socijalnog rada", koja je sve prisutnija u suvremenim programima obrazovanja socijalnih radnika temelji se na općim vrijednostima europske povijesti i razvoja.

Kako socijalni rad postaje sve više profesija koja se temelji na ljudskim pravima (njihovom utemeljenju, proučavanju, provođenju, zaštiti, unapređenju), u fokusu mnogih programa su upravo oni njeni sadržaji koji, uslijed procesa ujedinjenja, prerastaju u globalne izazove prakse socijalnog rada.

Na lokalnoj razini socijalni uvjeti pojedine zajednice pod utjecajem su globalizacije, međunarodne politike, međunarodne komunikacije, povezanosti i suradnje. Obilježja i veličina socijalnih problema (siromaštva, obespravljenosti, socijalne isključenosti, diskriminacije, izbjeglištva, itd.) također su pod utjecajem globalnih zbivanja. Stoga su suvremeni studiji socijalnog rada sve više usmjereniji na "internacionalne" komponente u svojim programima, što znači da se sve više koristi inozemna literatura, razmjena predavača i studenata, programi terenske nastave u inozemstvu, itd.

Naročita pažnja u procesu obrazovanja socijalnih radnika posvećena je sljedećim temama:

· Migracije u Europu te migracije unutar granica Europe

· Socijalni rad s izbjeglicama i azilantima

· Trgovina ljudima i drogom

· Problemi nezaposlenosti i siromaštva: nova "podklasa" siromašnih u Europi

· Programi razmjene studenata i povećana mobilnost studenata

· Mobilnost radne snage, ideja, financijskih sredstava

· Globalizacija i socijalni rad

Kao osnovne edukativnivne ciljeve tih programa možemo navesti senzibiliziranje i osposobljavanje socijalnih radnika za "europske" probleme ljudskih i socijalnih prava svih obespravljenih grupa i pojedinaca.

Didaktički pristup temelji se na kombinaciji sljedećih elemenata:

· Učenje putem mentorskog rada (što uključuje redoviti individualni kontakt studenta i nastavnika, odnosno mentora, tijekom trajanja studija, uz mogućnost identificiranja individualnih studentovih potreba za učenjem i prilagođavanja postojećeg programa tim potrebama).

· Učenje kroz grupni rad u okviru intenzivnih radionica za kolegije koji zahtijevaju iskustveno učenje, interaktivnost i osobni kontakt kao što su: rad s pojedincem, komunikacijske vještine, grupni rad i općenito metode socijalnog rada (tzv. software subjects)

· Učenje putem Interneta i e-mail komunikacije za kolegije kao što su ekonomija, sociologija, politički sustavi i sl. (tzv. hardware subjects)

· Iskustveno učenje putem terenske prakse (sadržaji i trajanje variraju, a sve je veća tendencija obavljanja jednog dijela terenske prakse u inozemstvu, što povećava mobilnost studenata, predavača, supervizora i mentora, te se također oslanja na povezanost putem e-mail komunikacije).

No, unatoč mnoštvu zajedničkih tema koje zauzimaju sve istaknutije mjesto u procesu obrazovanja socijalnih radnika, univerzalno definiranje "profesionalnog prostora" socijalnog rada s europskog aspekta čini se nemogućim s obzirom na različite nacionalne kontekste i tradicionalne odnose između profesija srodnih socijalnom radu. Radi bolje ilustracije tog problema navest ćemo nekoliko "vrsta" socijalnog rada koje su se do danas razvijale i održale u europskim zemljama.

VRSTE SOCIJALNOG RADA PREMA EUROPSKIM TRADICIJAMA

Slijedi prikaz vrsta socijalnog rada s obzirom na područja, specijalizacije i osnovna obilježja prema trima osnovnim tradicijama europskog konteksta. Prema Kornbeck (2002.) prvu skupinu čine zemljama koje, osim generičkog socijalnog rada, ne poznaju ni jednu drugu disciplinu koja bi pripadala području socijalnog rada. Tako, na primjer, u Velikoj Britaniji, za razliku od skandinavskih i njemačkih tradicija, uopće nema socijalne pedagogije, niti je termin "pedagogija" i "pedagoški" u široj upotrebi.

Drugu skupinu sačinjavaju zemlje koje u svojoj tradiciji razlikuju dvije vrste socijalnog rada: socijalni rad (kao generičku disciplinu), te socijalnu pedagogiju, odnosno specijalnu edukaciju (na primjer, Danska, Nizozemska, Luxemburg, Austrija, Njemačka, Italija, Francuska). U treću skupinu ubrajajaju se zemlje s tradicijom trovrsnog socijalnog rada, gdje uz generički socijalni rad i socijalnu pedagogiju, odnosno specijalne edukacije, razlikujemo i tzv. socio-kulturnu animaciju (na primjer, Španjolska, Švicarska, Belgija).

Iako ovu podjelu zastupaju mnogi autori (Higham, 2001., Laot, 2000., prema Kornbeck, 2002.), brojne su rasprave o različitim doprinosima razvoju obrazovanja na području socijalnog rada s obzirom na pojedine kulture i tradicije. Tablica 1. prikazuje različite termine kojima su, prema tradiciji različitih zemalja, obuhvaćeni nazivi vrsta socijalnog rada.

Tablica 1. Vrste socijalnog rada u tradiciji europskih zemalja (prema Kornbeck, 2002.)

	Zemlje s iskustvom jedne vrste socijalnog rada
	
	Zemlje s iskustvom dviju ili više vrsta socijalnog rada
	

	Generički socijalni rad
	Socijalni rad
	Socijalna pedagogija ili specijalna edukacija
	Socio-kulturna animacija

	Social Work (uz rad s mladima, koji se odvaja od generičkog socijalnog rada) (Velika Britanija)
	Assistance Social (Belgija, Francuska, Luxemburg, Švicarska)
	Educacion Espezializada (Španjolska)
	Animacion Sociocultural (Španjolska)

	
	Maatschappelijk Werk (Belgija, Nizozemska)
	Formazione di Educatore Professionale (Italija)
	Animation Socio-Culturelle (Belgija, Francuska, Švicarska)

	
	Scienze di Servizio Sociale (Italy)
	Education specialisee (Belgija, Francuska, Luksemburg, Švicarska)
	Soziokulturelle Animation (Švicarska)

	
	Socialradgiving (Danska)
	Heilpadagogik (Njemačka)
	

	
	Sozialarbeit (Austrija, Njemačka)
	Orthopedagogie (Belgija, Nizozemska)
	

	
	Trabajo Social (Španjolska)
	Sozialpoedagogik (Danska)
	

	
	
	Sozialpadagogik (Austrija, Njemačka)
	

Tablica 2. prikazuje neka osnovna obilježja triju različitih tradicija razvoja socijalnog rada. Kornbeck (2002.) navodi neke osnovne sličnosti i razlike između generičkog socijalnog rada, socijalne pedagogije, odnosno specijalne edukacije i socio-kulturne animacije s obzirom na vrstu odnosa prema ciljanoj grupi korisnika, povijesne aspekte nastanka, opravdanost intervencija, vrste kompenzacije koje se korisnicima nude putem intervencija, te širi politički kontekst u kojem su smještene te tri vrste socijalnog rada.

Tablica 2. Obilježja triju osnovnih tradicija razvoja socijalnog rada u Europi (prema Kornbeck 2002.)

	Obilježje
	Socijalni rad
	Socijalna pedagogija ili specijalna edukacija
	Socio-kulturna animacija

	Vrsta odnosa s korisnicima
	"Klijentov sustav" - česti birokratski sustav temeljen na strukturi socijalne administracije
	Edukativni odnos (bilateralni ili multilateralni)
	Ukupne interakcije pojedinaca, skupina ili ustanova, ili dio njih u nekoj zajednici, na određenom mjestu s ciljem da kod svojih članova promoviraju aktivno sudjelovanje u procesu vlastitog socijalnog i kulturnog razvoja

	Povijesni aspekt
	"Pomoć za odrasle", u fokusu je dobrobit odraslih osoba
	Pomoć djeci i mladima, u fokusu je dobrobit djece i mladih
	Proizašlo iz francuske tradicije "Education populaire" prije Drugog svjetskog rata

	Kome je namijenjeno
	Klijentima, osobama kojima treba pomoć - materijalna ili psihosocijalna
	Osobama koje trebaju obrazovanje
	Partnerima, građanima, sudionicima grupnih aktivnosti

	Opravdanost poduzetih intervencija
	Socijalni problemi i deficiti koji iz njih proizlaze
	Problemi koji nastaju zbog nedovršenog socijalizacijskog ili obrazovnog procesa
	Socijalne promjene i zadaci koji iz njih proizlaze

	Vrsta kompenzacije
	Kompenzacija materijalnih deficita i nezadovoljenih psihosocijalnih potreba
	Kompenzacija nedovršenih socijalizacijskih i obrazovnih procesa, omogućavanje pojedincima da vode vlastiti život
	Participacija, samoorganiziranje

	Širi politički kontekst
	(Pod)sustav unutar sustava socijalne skrbi, osiguranje socijalne sigurnosti, te pružanje različitih vrsta usluga;

pružanje pomoći moguće je i putem privatnog sektora
	(Pod)sustav unutar javnog sustava obrazovanja, koji omogućava opće i specifično socijalno obrazovanje; organiziranje obrazovanja moguće je i putem privatnog sektora
	(Pod)sustav unutar javnog sustava za organiziranje rekreacije i slobodnog vremena, s perspektivom promoviranja socijalnih i kulturnih aktivnosti gdje se pojedinac može razvijati kao član skupine;

organiziranje ovih usluga moguće je i putem privatnog sektora

S obzirom na navedena obilježja pojedinih tradicija u određenom prostoru i vremenu razlikuju se i definicije socijalnog rada. Tako pedesetih godina 20. st. američka nacionalna udruga socijalnih radnika (Compton i Galaway, 1994.) identificira tri različita područja svrhovitosti socijalnog rada:

· Pomoć pojedincu i grupi da identificiraju, riješe ili umanje probleme koji nastaju uslijed neuravnoteženosti između okoline i njih samih.

· Identificiranje potencijalnih područja neuravnoteženosti između pojedinaca ili grupa i njihovog okruženja s ciljem prevencije.

· Osim tih kurativnih i preventivnih ciljeva svrha je i identificirati i ojačati potencijale pojedinca, grupe i zajednice.

Krajem sedamdesetih pojavljuje se ideja o praksi socijalnog rada u čijem su fokusu interakcije između osoba i onih društvenih institucija koje utječu na sposobnost osoba da obave određene životne funkcije, realiziraju svoje želje i vrijednosti, te reduciraju poteškoće (Bear i Federico, 1978., prema Compton i Galaway, 1994.).

Prema Bernler i Johnsson (1993.) pojam socijalni rad uključuje najmanje tri značenja. Kao prvo, taj pojam označava praksu u najširem smislu shvaćanja područja kompetentnosti socijalnih ustanova (rad s djecom i mladima, rad s osobama starije životne dobi, rad s ovisnicima, preventivni rad, socijalno planiranje, itd.). Drugo značenje tog termina, prema ovim autorima, može označavati zajednički pojam za metode i tehnike discipline socijalnog rada (socijalni rad s pojedincem, s obitelji, grupom, socijalni rad u zajednici, socijalno planiranje). Treće značenje odnosi se na uži dio koji obuhvaća stručnu disciplinu socijalnog rada i sve teorije, metodologiju, znanstvenu djelatnost, edukaciju, itd.

 Prema Općoj skupštini Međunarodnog udruženja socijalnih radnika (prema Ajduković i Cajvert, 2001.) socijalni rad promiče socijalnu promjenu, rješavanje problema u međuljudskim odnosima, te osnaživanje i oslobađanje ljudi da postignu svoju dobrobit. Međutim, ta definicija, kao i neka druga suvremena određenja područja socijalnog rada, primjenjiva su, u cijelosti ili djelomično, u euro-američkom kontekstu, koji počiva na sličnim vrijednosnim temeljima, demokratskim principima i ima sličnu povijesnu perspektivu.

Čak i unutar ovog «zajedništva» možemo pronaći niz inkompatibilnosti, razlika u vrijednostima i povijesnom razvoju, (npr. u demokratskim načelima američkog kontinenta, zapadne Europe, te zemalja istočne Europe koje proživljavaju svoju tranziciju i konceptualizaciju profesionalnog socijalnog rada uopće). Možemo, dakle, zaključiti da i definicije i teorijski pristupi na kojima se temelje nisu imuni na kulturološke razlike (Howe, 1987., Payne, 1997.). Međutim, budući da su današnja društva u velikoj mjeri «šarena» u pogledu etničkog i kulturnog nasljeđa, budućnost razvoja teorijskih perspektiva i modela prakse socijalnog rada je upravo u senzibiliziranju za potrebe različitih manjina i grupa, te u protočnosti ideja iz jedne u drugu kulturu.

SUVREMENI SVEUČILIŠNI PROGRAMI OBRAZOVANJA SOCIJALNIH RADNIKA U EUROPI

Radi stjecanja detaljnijeg uvida o sadržaju, procesu i perspektivama obrazovanja socijalnih radnika u Europi prikupili smo podatke o nekim suvremenim europskim studijima socijalnog rada na sveučilišnoj razini. Pritom smo se susreli s određenim poteškoćama koje su utjecale na odabir programa u svrhu njihove usporedbe te općenito na protočnost informacija o aktualnim zbivanjima i međusobnoj suradnji ustanova za sveučilišno obrazovanje socijalnih radnika u Europi.

Poteškoće analiziranja i usporedbe različitih programa obrazovanja socijalnih radnika u europskim zemljama su sljedeće:

· Ne postoji aktualna, sveobuhvatna baza podataka koja bi omogućavala pristup informacijama o sadržaju, trajanju i načinu provođenja pojedinih programa.

· Na svim razinama (procesnim, sadržajnim i organizacijskim) postoje znatne razlike u obrazovnim sustavima.

· Mnogi europski programi obrazovanja socijalnih radnika, ukoliko su i dostupni putem elektronske komunikacije, nisu prevedeni ni na jedan svjetski jezik.

S obzirom na postojeće poteškoće prikupili smo podatke iz nama dostupnih izvora, te smo na temelju raspoloživih informacija analizirali sveučilišne programe obrazovanja socijalnih radnika sljedećih zemalja: Slovenije, Švicarske, Nizozemske, Danske, Švedske, Velike Britanije, Rumunjske, Njemačke, Italije i Mađarske.

Pokazalo se da sadržaji europskih programa obrazovanja socijalnih radnika pokrivaju aktualne teme s područja:

· Teorija socijalnog rada
· Intervencija u praksi socijalnog rada
· Socijalne politike

· Lokalnoi i nacionalni društveni kontekst

· Globalne promjene u Europi i svijetu.

Na temelju prikupljenih podataka možemo reći da se osposobljavanje socijalnih radnika na sveučilišnoj razini temelji na filozofiji:

· Osvještavanja i uvažavanja interkulturalnosti i internacionalnosti u socijalnom radu

· Zaštite i unapređenje ljudskih prava

· Promicanja antidiskriminatorne prakse socijalnog rada

· Osnaživanja korisnika usluga socijalne skrbi

· Primijenjena područja prakse socijalnog rada usklađuju se s aktualnim problemima korisnika povezanih s procesima globalizacije i europeizacije.

· Terenska praksa usklađuje se s aktualnim promjenama i potrebama lokalne zajednice.

Osnovni ciljevi opisanih programa odnose se na:

· Osposobljavanje studenata da provode refleksivnu praksu socijalnog rada

· Osposobljavanje studenata da provode praksu temeljenu na rezultatima evaluacijskih istraživanja (a ne na uvjerenjima o tome što "predstavlja dobru praksu")

· Osposobljavanje studenata da budu istraživači-praktičari u okviru područja socijalnog rada u kojem rade

· Osposobljavanje studenata da evaluaciju svoje prakse temelje na participaciji korisnika

· Osposobljavanje studenata da razvijaju i potiču akcijska istraživanja, povezana sa suvremenim teorijskim osnovama i temeljena na razultatima vlastite prakse.
Osnovne smjernice navedenih programa temelje se na vrijednostima profesije socijalnog rada:
1. Pravo korisnika na samoodređenje, poštivanje njegova dostojanstva, poštivanje perspektive moći (pomak moći u odnosu je uvjet za ravnopravnost, stoga je važno dobiti uvid o distribuciji moći u nekom odnosu).

2. Usmjerenost na akciju (socijalni radnici su oni koji potiču na akciju - istražuju, evaluiraju, zauzimaju se za one skupine ili pojedince koji nemaju dovoljno moći, mobiliziraju razne skupine, utječu na one koji odlučuju).

3. Suprotstavljanje opresivnoj i defenzivnoj praksi provođenjem refleksivne prakse socijalnog rada (npr. preraspodjela moći u odnosu korisnik - pomagač, rad na promjeni javnog mnijenja, itd.).

4. Djelovanje na široj, političkoj razini (nije dovoljno biti "pravedan u svojoj obitelji, među prijateljima...", već i u javnosti, načelo "osobno je političko i političko je osobno").

5. Poštivanje različitih vrijednosnih sustava i simbola - protivljenje svakom obliku diskriminaranja i iskorištavanja kao što su: rasizam, klasizam, seksizam, homofobija, ksenofobija.

6. Uključivanje korisnika u donošenje odluka u svakodnevnoj praksi socijalnog rada, te u evaluaciju pruženih usluga.

NEKA OSNOVNA OBILJEŽJA PROGRAMA OBRAZOVANJA SOCIJALNIH RADNIKA U EUROPI
Slovenija
Naziv ustanove: Visoka šola za socialno delo, Ljubljana, Slovenija
Osnovna područja obuhvaćena programom: teorija pomaganja, metode socijalnog rada, teorije devijantnosti, organizacija i menadžment u socijalnom radu, socijalna politika, socijalni rad s obitelji, savjetovanje, ovisnosti, socijalni rad sa starima, neprofitne organizacije, žene i muškarci u socijalnom radu
Predmeti iz srodnih područja: Sociologija, Psihologija, Ustavno pravo, Radno pravosocijalna antropologija, Statistika i metodologija istraživanja, Krivično pravo i kriminologija
Prateći sadržaji: projektne grupe, strani jezik, dobrovoljni rad, stručne ekskurzije, terenska nastava
Izborni predmeti: Mentalno zdravlje u zajednici, Socijalni rad na radnom mjestu, Skrb u zajednici, Socijalni rad s mladima, Kibernetika u psihosocijalnoj pomoći
Stečene kvalifikacije: fakultetska diploma
Duljina trajanja programa: 8 semestara, odnosno 4 godine (5. godina predviđena je za izradu i obranu završnog rada)

Uvjeti za upis: Uspješno završena četvorogodišnja srednja škola, uz položenu maturu ili stručni završni ispit; pri ograničenoj upisnoj kvoti prednost imaju kandidati s višim općim uspjehom na završnom ispitu (60%) te kandidati s višim općim uspjehom tijekom treće i četvrte godine srednje škole (40%).

Ispitivanje i ocjenjivanje: Ispiti se izvode usmeno i pismeno, uz raspon ocjena od 10 do 1, pri čemu 10 predstavlja ocjenu odličan, a 6 dovoljan. Student koji nije zadovoljio na ispitu ima pravo ponoviti postupak još četiri puta, pri čemu trećem i četvrtom izlasku na ispit prisustvuje komisija. Svaki predmet bodovan je određenim brojem ECTS bodova.
Terenska nastava: Tijekom 1. i 2. studijske godine jednom tjedno, najmanje 42 sata godišnje, odvija se kao dobrovoljni rad na različitim projektima; na 3. i 4. godini student obavlja posao i zadatke socijalnog radnika (na 4. godini samostalno) u trajanju od 160 sati godišnje.

Švicarska

Naziv ustanove: School of Social Work HSA, Bern, Švicarska

Osnovna područja obuhvaćena programom: teorije socijalnog rada, metodologija i metode socijalnog rada, sustav socijalne skrbi

Predmeti iz srodnih područja: psihologija, sociologija, pravo, filozofija, itd

Prateći sadržaji: osobni razvoj, terenska praksa, izrada projekata, izrada i obrana završnog rada

Izborni predmeti: Istraživanja u socijalnom radu, Internacionalni socijalni rad, itd.

Stečene kvalifikacije: fakultetska diploma

 Duljina trajanja programa: 3 (minimum 180 ECTS) +2

Uvjeti za upis: Završeni stručni ispit neke stručne srednje škole ili opća matura; dodatni uvjet je neki završeni stručni trening ili jednogodišnje profesionalno iskustvo, a za kandidate mlađe od 24 godine dodatni zahtjev uključuje tromjesečni praktikum na terenskoj praksi ili neku po sadržaju odgovarajuću aktivnost.

Ispitivanje i ocjenjivanje: Ispiti se izvode usmeno i pismeno; svaki semestar boduje se sa po 30 ECTS, a ukupni broj bodova za stjecanje diplome mora iznositi najmanje 180 ECTS. Uz to postoji i konvencionalni sustav ocjenjivanja od 6 do 1, pri čemu 6 predstavlja odlično, 5,5 vrlo dobro, 5 dobro, 4 dovoljno, 3,5 na granici dovoljnog, 3 nedovoljno, 2 slabo i 1 bez vrijednosti. Ocjena završnog rada treba iznositi najmanje 4.

Terenska nastava: Odvija se u dva navrata, uz prateću supervizijsku podršku.
x
x
x

Naziv ustanove: Hochschule fur Soziale Arbeit, Has Berxi, Luzern, Švicarska

Osnovna područja obuhvaćena programom: teorija socijalnog rada, komunikacijski procesi, socijalna politika, metodika socijalnog rada s grupom, metodika socijalnog rada u manjim socijalim sustavima, metodika socijalnog rada u većim socijalnim sustavima, socijalni rad s obitelji, savjetovališni rad, socijalni rad u ustanovama.

Predmeti iz srodnih područja: Socijalno pravo, Radno pravo, Kazneno pravo, Uvod u razvojnu psihologiju, Politički sustavi i procesi, Značenje kulture za pojedinca i društvo.

Prateći sadržaji: Opis, analiziranje i reflektiranje o individualnom procesu učenja i njegovim ciljevima, Izrada projekata, Terenska nastava
Izborni predmeti: Socijalni rad s osobama s invaliditetom, Devijantnost i osnove kaznenog prava, Nasilje, prevencija i strategije rješavanja konflikata
Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 6 semestara (dva semestra tzv. temeljnog studija i četiri semestra tzv. glavnog studija)

Ispitivanje i ocjenjivanje: Nakon prve godine (temeljnog studija) polaže se ispit koji predstavlja uvjet za prelazak na tzv. glavni studij. Završne kvalifikacije stječu se pisanjem diplomskog rada te polaganjem diplomskog ispita, koji se sastoji od pismene i usmene obrade nekog kompleksnog primjera iz prakse socijalnog rada, pri čemu kandidat pokazuje stečena znanja iz najrazličitijih disciplina.

Terenska nastava: Odvija se nakon drugog semestra, odnosno nakon temeljnog, uvodnog studija u trajanju od 180 radnih dana. Nastava je podijeljena u dva bloka, od kojih svaki traje po 6 mjeseci i odvija se u dvije različite ustanove. Za vrijeme tih godinu dana studenti su dužni po jedan dan u tjednu provoditi na fakultetskoj nastavi, a preostala četiri dana na praksi. Supervizija prakse odvija se tijekom 16 supervizijskih susreta od po tri sata.

Nizozemska

Naziv ustanove: Hogeschool van Amsterdam, Amsterdam, Nizozemska

Osnovna područja obuhvaćena programom: Postoji mogućnost izbora programa u okviru četiriju područja: socijalni rad i službe u zajednici, pravne službe u socijalnoj skrbi, socijalna pedagogija i kultura, socijalna pedagogija i njegovateljstvo. Program Socijalni rad i službe u zajednici obuhvaća ova osnovna područja: individualnu skrb, osiguranje skrbi i usluge, sustavno orijentiran socijalni rad, pozicioniranje socijalnog radnika, uloga spola u pružanju skrbi, socijalni rad s grupom.

Predmeti iz srodnih područja: Društvo i pojedinac, Skrb, Studij i profesionalne vještine, Motivacijska terapija, drama, Audio-vizuelne metode.

Prateći sadržaji: projekti, individualni planovi učenja, terenska nastava i supervizija, savjetovanje
Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 8 semestara

Uvjeti za upis: Završena srednja škola; za kandidate starije od 21 godinu koji nemaju završnu svjedodžbu srednje škole uvjet je položeni razredbeni ispit.

Ispitivanje i ocjenjivanje: Završavanje cjelokupnog programa od 8 semestara donosi 240 bodova, pri čemu jedan bod odgovara pohađanju nastave u trajanju od jednog tjedna. Ispiti se provode pismeno, a osim završnih ispita, ocjenjuju se i rad na projektu, te izvještaj s terenske nastave. Osim ECTS sustavom studentov rad ocjenjuje se i ocjenama od 1-10, pri čemu je najniža prolazna ocjena 6, dok se ocjena 10 daje iznimno rijetko (za izvanrednu izvedbu).

Terenska nastava: Odvija se u trajanju od 5 tjedana na 1. godini studija, te 34 tjedna na 3. godini studija i donosi ukupno 60 ECTS bodova. Tijekom terenske nastave student ima individualne konzultacije i superviziju.
Danska

Naziv ustanove: Den Sociale Hojskole i Aarhus, Arhus, Anke Beuck, International Social Work Course, Danska

Osnovna područja obuhvaćena programom: Postoji mogućnost izbora programa u okviru četiri područja: socijalni rad i metode socijalnog rada, ljudski razvoj i interakcije, zakonska regulativa u socijalnom radu, te društvo, politika, ekonomija i organizacija. Program Socijalni rad i metode socijalnog rada obuhvaća: holistički pristup i shvaćanje socijalnih problema, teorije i metode u socijalnom radu, sistematično mišljenje, teorije komunikacije, profesionalnu etiku, ulogu i poziciju socijalnih radnika, metode socijalnog rada, transformaciju znanja od teorija do metoda socijalnog rada.
Prateći sadržaji: terenska nastava; izrada završnog projekta vezana je uz terensku nastavu.
Izborni predmeti: Socijalni rad s djecom, mladima i obiteljima, Pristup tržištu rada, Socijalni rad s rizičnim skupinama, Gubitak, kriza i tugovanje, Socijalni rad u odnosu na religiju, kulturu, etničku pripadnost, spol, Socijalni rad i treći sektor

Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 6 semestara
Ispitivanje i ocjenjivanje: Odvija se pismeno na kraju svake godine. Osim ispita iz ključnih disciplina uključena je i procjena s terenske nastave.

Terenska nastava: Odvija se u 2., 4. i 6. semestru, ukupno 5 mjeseci. Većina studenata provodi terensku nastavu u inozemstvu, uz obvezu da odsluša neki predmet na lokalnoj školi socijalnog rada (min. 18 bodova) u trajanju od najmanje 3 mjeseca. Izrada završnog projekta vezana je uz područje na kojem je student obavljao terensku nastavu. Za vrijeme odvijanja terenske nastave student je superviziran individualno, 1-2 sata tjedno.
Švedska

Naziv ustanove: Stockholms Universitet, Institutionen for social arbete, Stockholm, Švedska

Osnovna područja obuhvaćena programom: Postoji mogućnost izbora između programa općeg socijalnog rada, socijalne pedagogije, rada sa starima i osobama s invaliditetom, te multikulturalne perspektive socijalnog rada. Za program općeg socijalnog rada osnovni predmeti su: Metode istraživanja, dokumentacije i evaluacije u socijalnom radu, Socijalni rad s fokusom na odnose, Pravne perspektive u socijalnom radu, Rad sa socijalnim problemima.
Predmeti iz srodnih područja: Promjene unutar socijalne države, Osnovni principi i vrijednosti legalnog sustava, Politički sustav i javna administracija, Kultura, društvo i pojedinac

Prateći sadržaji: terenska nastava, projektne grupe, terenska istraživanja
Izborni predmeti: Socijalni aspekti u psihijatriji, Ovisnosti, Rad s obitelji, Rad s djecom, Etika u praksi socijalnog rada, Socijalno praniranje i rad u zajednici, Istraživanje i procjena u socijalnom radu, Psihodrama (za program općeg socijalnog rada)

Izborni specijalizirani predmeti u šestom semestru: Pravni sustav, Multikulturalne perspektive, Psihosocijalni rad, Socijalno planiranje i rad u zajednici, Obitelj u komparativnoj perspektivi
Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 3+2

Uvjeti za upis: Svjedodžba srednje škole. Dodatni uvjeti koje kandidati moraju zadovoljiti odnose se na minimalnu ocjenu 3 iz predmeta Matematika i društvene znanosti.
Ispitivanje i ocjenjivanje: Ispiti se obavljaju pismeno, a ocjenjuju se sa "zadovoljio" i "nije zadovoljio". Svaki predmet donosi određeni broj švedskih bodova. Ukupni broj bodova za stjecanje diplome iznosi 180 (jedan švedski bod odgovara obavljenoj nastavi u trajanju od jednog tjedna).

Terenska nastava: Odvija se u prvom semestru u trajanju od 5 tjedana, u trećem u trajanju od 20 tjedana, te u šestom semestru u trajanju od 15 tjedana, uz obveznu superviziju. Obavljena praksa tijekom čitavog studija donosi ukupno 40 bodova.
Velika Britanija

Naziv ustanove: School of Community Health and Social Studies, Anglia Politechnic University, Cambridge, Velika Britanija

Osnovna područja obuhvaćena programom: etika i vrijednosti u socijalnom radu, metode i modeli u socijalnom radu, komunikacijski trening i vještine intervjuiranja u socijalnom radu, uvod u metode istraživanja, principi prakse socijalnog rada, kompetentnost i odgovornost u socijalnom radu, intervencije u socijalnom radu, procjena i planiranje u socijalnom radu.

Predmeti iz srodnih područja: Pravni kontekst socijalnog rada, Sociološke perspektive, Čovjekov rast i razvoj, Organizacijski i politički kontekst socijalnog rada
Prateći sadržaji: individualne konzultacije, terenska nastava, praktični seminari, radionica o refleksivnoj praksi i učenju, Dan za evaluaciju i pregled
Stečene kvalifikacije: diploma socijalnog rada

Duljina trajanja programa: 4 semestra

Uvjeti za upis: završena srednja škola
Ispitivanje i ocjenjivanje: Ispiti se provode pismeno. Radovi se ocjenjuju i ocjenama s obzirom na postotak uspješno obavljenog zadatka (70% i više predstavlja odličan, 60 - 69% je vrlo dobar, 50 - 59% dobar, 40 - 49% dovoljan i manje od 40% nedovoljan).

Terenska nastava: Odvija se u trajanju od 50 radnih dana na 1. godini, te u trajanju od 80 radnih dana na 2. godini, a može obuhvaćati područja kliničkog socijalnog rada, institucionalne skrbi ili rada u zajednici. Supervizija se odvija individualno.
x
x
x

Naziv ustanove: De Montford University, Health and Community Studies, Division of Social Work, Leicester i Bedford, Velika Britanija

Osnovna područja obuhvaćena programom: Postoji mogućnost izbora između sljedećih programa: Socijalni rad, Socijalna politika i administracija, Pitanje spola i socijalna politika, Socijalna skrb i socijalni studij, Sociologija i socijalna psihologija, Primijenjeno kazneno pravo. U okviru programa iz Socijalnog rada postoje sljedeća opća područja (osnove studija zajedničke su svim četirima područjima, a obuhvaćaju osnove ekonomije, socijalni i politički kontekst, socijalne probleme, pitanja spola, ulogu socijalne države...): studij socijalnog rada I. i II., socijalna politika, metode istraživanja, organizacija i praksa.

Predmeti iz srodnih područja: Pravo za socijalne radnike, Pravo za praksu socijalnog rada, Psihologija, izborni predmeti

Prateći sadržaji: terenska praksa, supervizija, mentorstvo i konzultacije, istraživački projekt

Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 6 semestara

Uvjeti za upis: Prikupljenih 260 bodova u dotadašnjem školovanju, uvjerenje o odgovarajućem znanju engleskog jezika, te intervju u kojem kandidat predstavlja svoju motiviranost za ovaj studij. Od kandidata se traži da ima neko značajno iskustvo u radu s ljudima, bilo da ga je stekao volontirajući, bilo u radnom odnosu.

Ispitivanje i ocjenjivanje: Ispiti se provode u pisanom obliku putem različitih pismenih zadataka, eseja i istraživačkih projekata.

Terenska nastava: Terenska nastava procjenjuje se na temelju demonstrirane razine studentove kompetentnosti u radu s klijentom, te na temelju sposobnosti integriranja teorijskih sadržaja u neposrednu praksu.

Rumunjska

Naziv ustanove: Department of Social Work, Babes - Bolyai University, Cluj - Napoca, Rumunjska

Osnovna područja obuhvaćena programom: teorije i metode u socijalnom radu, metode i tehnike društvenih istraživanja, socijalni problemi i socijalna politika, pojedinac i obitelj, grupe i zajednice, devijacije i socijalna kontrola, zaštita djece, delinkvencija, socijalna zaštita i rehabilitacija, rehabilitacija ovisnika, psihosocijalni pristup zdravlju, socijalni rad sa starima, socijalni rad u školi, socijalni rad i mentalno zdravlje, menadžment u socijalnom radu

Predmeti iz srodnih područja: Opća psihologija, Pravo i propisi u socijalnom radu, Opća sociologija, Statistika i informatika, Socijalna psihologija, Razvojna psihologija.

Prateći sadržaji: terenska praksa i evaluacija rada na terenu

Izborni predmeti: Demografija, Opća ekonomija, Filozofija, Socijalna epistemiologija, Socijalno-kulturna antropologija, Ljudski razvoj i okruženje, Socijalna gerontologija, Specijalna psiho-pedagogija, Međuetnički sukobi i posredovanje u sukobima, Zdravlje, Reprodukcija i planiranje obitelji, Stvaranja i analiza baza podataka, Socijalna reintegracija i uključivanje prestupnika, Obitelj i spolna pitanja, Integracija osoba s invaliditetom, Marketing i društvena komunikacija, Posvojenje i obitelj, Individualne terapije i intervecija u krizama, Socijalni rad u službama resocijalizacije prijestupnika.

Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 8 semestara

Ispitivanje i ocjenjivanje: Uvjeti za stjecanje diplome uključuju ukupno 240 bodova (192 prikupljena boda iz obveznih predmeta, te ukupno 48 bodova iz izbornih predmeta). Završni, diplomski ispit donosi ukupno 30 bodova, od toga 15 bodova donose završni ispiti, a 15 bodova završni rad odnosno projekt.

Terenska nastava: terenska nastava s evaluacijom odvija se na sve četri studijske godine.

Njemačka
Naziv ustanove: Alice-Salomon Fachochschule Berlin, Berlin, Njemačka

Osnovna područja obuhvaćena programom: organizacija socijalnog rada, metode socijalnog rada, problemi korisnika i životni uvjeti, teorija i praksa socio-kulturnog rada, interkulturalni socijalni rad, čovjekov razvoj u socio-kulturološkom kontekstu, socijalna politika, savjetovanje u psihosocijalnom radu.

Predmeti iz srodnih područja: Povijest, Informatika, Socijalna medicina, Socijalizacija, Sociologija, Osnove prava, Socijalno pravo, Pravo vezano za područje zaštite djece, Obiteljsko pravo, Antropologija, Socijalna psihologija, Socijalno i radno osiguranje

Prateći sadržaji: vježbe, seminari, rad u malim grupama, terenska nastava, projekti.

Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 8 semestara

Ispitivanje i ocjenjivanje: Iz svakog predmeta polaže se ispit. Završni ispit sastoji se od diplomskog rada i usmenog ispita.

Terenska nastava: Odvija se u trajanju od najmanje 18 tjedana između 5. i 6. semestara. Praksa je popraćena supervizijom u trajanju od 20 sastanaka od po 90 minuta.

Italija

Naziv ustanove: Università degli Studi di Milano – Bicocca, Facoltà di Sociologia, Corso in servizio sociale

Osnovna područja obuhvaćena programom: metode i tehnike socijalnog rada, temeljni principi socijalnog rada, organizacija (usluga/servisa) socijalnog rada, socijalna politika

Predmeti iz srodnih područja: Sociologija, Sociologija ekonomije, Nauka o politici, Povijest sadašnjice, Kulturna antropologija, Opća psihologija, Psihologija obrazovanja, Instituti privatnog prava, Instituti javnog prava, Statistika, Sociologija obitelji, Obiteljsko pravo, Socijalna medicina, Primijenjena opća higijena, Socijalna psihologija, Opća socijalna pedagogija, Nauka o financijama, Sociologija devijantnog ponašanja, Pravo socijalne sigurnosti, Kriminologija maloljetnika, Penalne institucije i pravna procedura, Sociologija komunikacije, Klinička psihologija

Izborni predmeti: Metodologija društvenih znanosti, Povijest sociološke misli, Metode i tehnike socijalnog rada, Urbana sociologija, Sociologija ekonomije, Socijalna medicina, Sociologija obitelji, Sociologija politike, Sociologija kulturnih procesa, Primijenjena opća higijena, Ekonomsko–politička geografija, Psihologija rada i organizacija, Statistika, Sociologija devijacija, Kulturna antropologija, Obiteljsko pravo, Socijalna politika, Prava u penalnom sustavu, Kriminologija, Teorije i tehnike psihološkog intervjua, Sociologija etničkih odnosa, Interkulturalana komunikacija

Prateći sadržaji: terenska nastava, nastava engleskog jezika i informatika

Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 3 godine
Ispitivanje i ocjenjivanje: Da bi se stekla diploma, student mora za svaku godinu imati 60 bodova, a ukupno 180 bodova za tri godine, uključujući bodove koje donose strani jezik (3), informatika (3) i terenska nastava (3).

x
x
x

Naziv ustanove: Università degli studi di Genova, Facoltà di Giurisprudenza, Corso di laurea in Servizio sociale

Osnovna područja obuhvaćena programom: temeljni i principi socijalnog rada, organizacija (usluga) socijalnog rada, metode i tehnike socijalnog rada, socijalna politika

Predmeti iz srodnih područja: Higijena i socijalna medicina, Državne institucije, Instituti privatnog prava, Opća sociologija, Klinička psihologija, Socijalna psihologija, Organizacija lokalnih ustanova, Obiteljsko pravo, Kazneno procesno pravo, Pravna sociologija, Devijacije i socijalna promjena, Ekonomska politika, Metodologija društvenih istraživanja, Pravo EU, Kulturalna antropologija, Psihijatrija

Prateći sadržaji: terenska nastava, engleski jezik, informatika

Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 3 +2

Ispitivanje i ocjenjivanje: Da bi se stekla diploma, student mora skupiti 180 bodova.

Terenska nastava: Odvija se kroz sve tri godine studija, ukupno 400 sati. Na 1. godini studija studenti posjećuju lokalne ustanove socijalne skrbi i izrađuju pisane radove. Na 2. godini studija analizira se organizacija i funkcioniranje lokalnih institucija, dok se na 3. godini posjećuju različite institucije i nevladine organizacije koje pružaju usluge socijalnog rada. U zbroj sati terenske nastave ubrajaju se i posjeti kongresima i seminarima izvan fakulteta. Terenska nastava se ocjenjuje ne temelju usmenog ispita pred komisijom.

Mađarska

Naziv ustanove: Social Policy Department, Eőtvős Loránd University (ELTE), Budapest

Osnovna područja obuhvaćena programom: teorija socijalnog rada, socijalni rad s pojedincem, socijalni rad s grupom, socijalni rad u zajednici, identitet socijalnog radnika, socijalni rad s nezaposlenima, socijalni rad sa starijima i invalidima, socijalni rad u zatvorima, socijalni rad s ovisnicima, socijalni rad s izbjeglicama

Predmeti iz srodnih područja: Obiteljska dinamika - sociologija obitelji, Obitelj - dijete i zaštita mladih, Rad s osobama na uvjetnom otpustu, Psihologija pomaganja, Specijalna pedagogija, Psihopatologija, Menadžerske vještine, Lokalni zakoni i organizacije

Prateći sadržaji: terenska nastava, diskusija o slučaju, interdisciplinarne diskusije

Stečene kvalifikacije: fakultetska diploma

Duljina trajanja programa: 5 godina (5. godina rezervirana za izradu diplomskog rada i završni ispit).

Ispitivanje i ocjenjivanje: Na početku svakog semestra studenti dobiju popis obveza za svaki pojedini predmet (način ispitivanja, praktični rad, pismeni zadaci, eseji).

Terenska nastava: U petom i sedmom semestru svi studenti moraju terensku nastavu odraditi vezano za područje socijalnog rada koje su odabrali.

SLIČNOSTI I RAZLIKE PROGRAMA OBRAZOVANJA SOCIJALNIH RADNIKA U EUROPI

Na temelju programa koje smo ukratko opisali možemo iznijeti neka opća obilježja osnovnih područja koja su obuhvaćena programima, odnosa teorije i prakse u procesu obrazovanja socijalnih radnika, te načina na koje se provode ispitivanje i ocjenjivanje.

Područja koja obuhvaćaju programi

Područja koja obuhvaćaju navedeni programi obrazovanja socijalnih radnika možemo podijeliti u nekoliko osnovnih grupa:

· Metode socijalnog rada - u pojedinim programima metode socijalnog rada vezane su uz modele prakse socijalnog rada (npr. Velika Britanija) ili predstavljaju samostalne cjeline (npr. Italija, Švicarska. U nekim drugim programima metode čine cjelinu s teorijskim perspektivama socijalnog rada (npr. Danska, Slovenija) ili su vezane uz metodologiju istraživanja (Švicarska).

· Područje etike - eksplicitno je zastupljeno u nekim programima kao zaseban predmet (Velika Britanija, Danska, Švedska) ili pak kroz predmete kao što je Kompetentnost, odgovornost i principi prakse u socijalnom radu (Velika Britanija). To može značiti da se u ostalim programima etika obrađuje tzv. "kroskurikulumskim" pristupom, odnosno, da predstavlja sastavni dio pojedinih predmeta kao što su npr. Socijalni rad s obitelji ili Socijali rad u zajednici u okviru kojih se onda govori o etici rada s obitelji, etici rada u zajednici, itd.

· Područje komunikacije - u nekim programima obrađuje se u obliku komunikacijskih treninga (Velika Britanija) ili kroz područje teorija komunikacije (Danska), savjetovališnih vježbi ili vježbi intervjuiranja (Slovenija).

· Metode istraživanja - područje je koje se u nekim programima veže uz statistiku (Slovenija), dok je u nekim drugim programima to samostalni predmet (npr. Rumunjska, Velika Britanija) ili predmet uz koji se nadovezuju metode dokumentacije i evaluacije (Švedska) ili metode socijalnog rada (Švicarska).

· Socijalna politika pojavljuje se u pojedinim programima kao jedno od osnovnih područja (Slovenija, Švicarska, Velika Britanija, Rumunjska, Italija) ili su ti sadržaji obuhvaćeni implicitno, na primjer, kroz kolegije koji proučavaju sustav socijalne skrbi (kao u Švicarskoj) ili promjene unutar socijalne države (Švedska). U nekim programima socijalna politika postoji i kao izborni kolegij (Italija).

· Područje planiranja u socijalnom radu - područje je koje se u pojedinim programima veže uz procjenu u socijalnom radu (Velika Britanija), a u nekim drugima uz rad u zajednici (Švedska) kao izborni predmet. Postoji još i mogućnost kombinacije predmeta Istraživanja i Procjene u socijalnom radu kao izbornih sadržaja (Švedska).

· Metode rada s pojedincem (obitelji), grupom i zajednicom - te tri metodološke cjeline zastupljene su u različitim kombinacijama, bilo kao zasebni predmeti (Mađarska, Rumunjska, Nizozemska, Slovenija, Švedska, Danska), bilo kao dio predmeta kao što su Intervencije u socijalnom radu (Velika Britanija), Rad sa socijalnim problemima ili Socijalni rad s fokusom na odnose (Švedska).

· Pravni predmeti - od pravnih predmeta u gotovo svim programima možemo naći neke pravne sadržaje prilagođene kontekstu socijalnog rada kao što su osnovne informacije, principi i vrijednosti pravnog sustava (Velika Britanija, Švedska, Švicarska) ili pak kao pravne perspektive, odnosno pravni kontekst socijalnog rada (Švedska, Velika Britanija). Od specijaliziranih znanja s područja pravnih predmeta možemo naći ustavno pravo, radno pravo te krivično pravo s kriminologijom.

· Organizacija i administracija - područja su koja su obično povezana s političkim sustavom (Švedska, Velika Britanija).

· Internacionalni/multikulturalni sadržaji - pojavljuju se kao sadržaji internacionalnog socijalnog rada (Švicarska) ili kao multikulturalne perspektive u socijalnom radu (Švedska, Njemačka, Italija).

· Područje antidiskriminatorne prakse socijalnog rada - različiti elementi antidiskriminatorne prakse obrađuju se kroz ulogu religije, kulture, etničke pripadnosti i spola u socijalnom radu (Danska, Nizozemska, Slovenija). Možemo pretpostaviti da se ti sadržaji obrađuju i u području etike u socijalnom radu.

· Srodna područja - ovdje uglavnom nalazimo psihologiju, sociologiju, filozofiju (Velika Britanija, Švicarska), manadžment (Mađarska), financije (Italija), socijalnu medicinu, psihijatriju i higijenu (Italija), te socijalnu antropologiju (Slovenija).

· Izborni kolegiji - od izbornih kolegija možemo naći psihosocijalni rad, psihodramu, socijalne aspekte u psihijatriji (Švedska), socijalni rad s djecom i mladima (Švedska, Slovenija, Danska), ovisnosti (Švedska), međuetničke sukobe i posredovanje u sukobima (Rumunjska), krizne intervencije (Rumunjska) i proces tugovanja (Danska), marketing i društvene komunikacije (Rumunjska), ekonomsko-političku geografiju (Italija), te socijalni rad s rizičnim skupinama (Danska).

· U gotovo svim programima pojavljuju se prateći sadržaji poput individualnih konzultacija, (uz specifični oblik mentorstva u Velikoj Britaniji), projektnih grupa (npr. Slovenija, Švedska, Danska), te terenske nastave uz superviziju (svi).

Kakav je odnos teorije i prakse u programima obrazovanja socijalnih radnika u Europi?

Iako je terenska nastava oduvijek predstavljala integralni dio procesa obrazovanja socijalnih radnika, njeno značenje tijekom povijesti nije se uvijek i svugdje smatralo vitalnim. Stoga trajanje i sadržaj terenske nastave u okviru različitih programa variraju. No, ono što možemo zapaziti u suvremenim europskim programima je da se proces iskustvenog učenja u okviru terenske nastave obično dijeli na dva osnovna razdoblja.

Prvo razdoblje iskustvenog učenja obično se nadovezuje na određeni dio odslušanog teorijskog bloka (jedan ili dva semestra), a cilj je da student dobije perspektivu socijalnog rada "na terenu", te da se ima priliku susresti s korisnicima usluga sustava socijalne skrbi. Takav oblik učenja na samom početku profesionalnog obrazovanja potiče studenta da kroz vlastito iskustvo upozna ograničenja i raznolikosti profesije socijalnog rada, da stekne uvid u vlastite potencijale, očekivanja, stavove.

Terenska praksa popraćena je intenzivnim mentorskim radom i supervizijskom podrškom, što studentu omogućava da se lakše nosi s novim situacijama, te da ih problematizira i iz njih uči. Trajanje prvog razdoblja terenske prakse varira od jednog tjedna (npr. u Sloveniji) do jednog semestra (npr. u Švedskoj), a provodi se u kontinuitetu ili jednom tjedno tijekom semestra.

Drugo razdoblje iskustvenog učenja odvija se u drugom dijelu studija (na 3. i/ili 4. godini, ovisno o trajanju programa), a cilj tog dijela je da student tijekom nekoliko tjedana ili mjeseci u kontinuitetu (npr. od četiri tjedna u Sloveniji do 18 tjedana u Njemačkoj) samostalno, ali uz mentorsko praćenje i supervizijsku podršku, obavlja poslove socijalnog radnika u određenoj ustanovi, na određenom radnom mjestu.

Ako pretpostavimo da je svrha prvog razdoblja terenske nastave omogućiti studentima stjecanje šire perspektive o područjima i kompetentnostima socijalnog rada, možemo reći da je u drugom razdoblju svrha "ići u dubinu" različitih procesa koji se javljaju u profesionalnim pomažućim odnosima.

Jedan od osnovnih uvjeta na koje se sve više obraća pažnja, naročito u skandinavskim programima obrazovanja, glede superviziranja terenske prakse je izomorfizam s obzirom na strukturalnu sličnost između supervizijskog modela i modela tretmana u sustavu socijalne skrbi kako bi student uočio povezanost i komplementarnost između načina na koji dobiva superviziju i onoga što može biti predmet supervizije. Na taj način model provođenja terenske nastave ima svoje ishodište u modelu socijalnog rada. To je za studenta svakako važno s obzirom na to da se radi o učenju po modelu i da je to ujedno početak procesa profesionalne identifikacije i socijalizacije.

Ispiti i ocjenjivanje

Po završetku izvođenja nastave iz pojedinih predmeta studenti na temelju pismenih radova bivaju ocijenjeni sa "zadovoljio" odnosno, "nije zadovoljio". Osim završnih evaluacija postignutog, rad studenta se procjenjuje i na druge načine tijekom same nastave (na temelju usmenih izlaganja, pripremanja individualnih projekata, istraživanja, seminara, usmenih i pismenih vježbi).

Rad studenta tijekom terenske nastave procjenjuje više procjenjivača (terenski instruktor, voditelj terenske prakse na fakultetu, supervizor); na temelju te procjene izrađuje se izvještaj o svakom studentu (na primjer, Engleska, Švedska, Danska, Nizozemska). Student koji nije udovoljio zadacima terenske prakse ima mogućnost ponoviti proces uz prethodni dogovor s timom nastavnika (terenski instruktor, voditelj terenske prakse na fakultetu, supervizor, mentor).

ZAKLJUČAK

Iz navedenih primjera programa različitih zemalja, postojećih tradicija i suvremenih određenja socijalnog rada možemo zaključiti da je fokus procesa obrazovanja budućih socijalnih radnika na razvoju i unapređenju ljudskih prava, socijalne pravde i osnaživanju pojedinaca, grupa i zajednica. Velika pažnja pridaje se i osobnom i profesionalnom razvoju studenata - budućih socijalnih radnika, s posebnim naglaskom na razvoj refleksivne prakse, uvažavanje vrijednosti i etičkih standarda profesije.

Socijalni radnik, provodeći refleksivnu praksu, u ulozi posrednika između korisnika i sustava pružanja usluga svjestan je da se realitet sastoji od mnogih interesnih socijalnih grupa od kojih su neke moćnije od drugih, a sve one žele osigurati izvore prihoda za svoje potrebe i najbolje moguće pozicije u zajednici. Njegova praksa sastoji se, stoga, od pažljivog i vještog balansiranja interesa pojedinaca, grupa i dijaloga sa svim zainteresiranim stranama.

Dakle, suvremeno shvaćanje prakse socijalnog rada pretpostavlja socijalnog radnika kao osobu koja odabire obavljati određeni posao s obzirom na svoju osobnost, ideologiju, uvjerenja, a u cilju omogućavanja promjene. Iako unutar svake zajednice postoje mnoge varijacije (od individualnog osnaživanja pa do društvenih promjena antirasističkog, feminističkog, antidiskriminatovnog usmjerenja i dr.), osnovni motiv je motiv za promjenom i on je na prvom mjestu. Stoga suvremeni programi obrazovanja socijalnih radnika trebaju u što većoj mjeri osposobljavati buduće socijalne radnike za promicanje socijalnih promjena, rješavanje problema u međuljudskim odnosima, te osnaživanje i oslobađanje korisnika da postignu svoju dobrobit.

Literatura:
1. Ajduković, M. i, Cajvert, Lj. (2001.) Supervizija psihosocijalnog rada kao specifični oblik podrške i pomoći socijalnim radnicima i drugim stručnjacima u sustavu socijalne skrbi. Ljetopis Studijskog centra socijalnog rada, 2, 195-210.

2. Bernler, G. i Johnsson, L. (1993.) Supervision in der Psychosozial Arbeit. Weinhein und Basel: Beltz Verlag.

3. Compton, B. R. i Galaway, B. (1994.) Social Work Processes. Belmont: Brooks/Cole Publishing Company.

4. Howe, D. (1987.) An introduction to social work theory. Cambridge: University Press.

5. Kornbeck, J. (2002.) Reflections on the Exportability of Social Pedagogy and its Possible Limits. Social Work in Europe, 9, (2), 37-49.

6. Payne, M. (1997.) Modern social work theory. London: Macmillan Press Ltd.

Kristina Urbanc

Vanja Branica

Faculty of Law, University of Zagreb

Department of Social Work

CHARACTERISTICS AND PERSPECTIVES OF CONTEMPORARY EDUCATIONAL PROGRAMMES FOR SOCIAL WORKERS

SUMMARY

As social work is increasingly becoming a profession based on human rights (establishment, study, implementation, protection, improvement), the focus of many programmes are those areas of the social work profession which, due to the process of integration, are being transformed into global challenges of the social work practice. On the local level, the social circumstances of a particular community are under the influence of globalisation, international politics, international communication, doseness and cooperation. The characteristics and greatness of social issues (poverty, deprivation, social exclusion, discrimination, exile etc.) are also under the influence of global events. Therefore, contemporary social work studies are evermore directed towards the «international» components in their programmes, attempting to train future social workers for dealing with «new» problems of individuals, groups and communities. In the paper the authors present the basic traditions of the development of social work in some European countries as well as the educational programmes (curricula) for social workers emerging from the traditions mentioned, and also comment upon their common characteristics and differences.

Key words: tradition, education, social work, university educational programmes (curricula), Europeisation

1
30

