Slide 1

Slide 2

Slide 3

Slide 4

Slide 5

Slide 6

Slide 7

Slide 8

Slide 9

Slide 10

Slide 11

Slide 12

Slide 13

Slide 14

Slide 15

Slide 16

Slide 17

Slide 18

Slide 19

Slide 20

Slide 21

Slide 22

Slide 23

Slide 24

Slide 25

Slide 26

image4.emf
Što po vašem mišljenju nedostaje u obje ove definicije koje definiraju misiju

socijalnog rada?

Definicija misije socijalnog rada Hrvatske udruge socijalnih radnika:

Socijalni rad je profesija koja se zasniva na humanističkim idealima i

ljudskim pravima kako su ona koncipirana u najvažnijim

međunarodnim dokumentima.

Slajd_programa_Microsoft_Office_PowerPoint4.sldx
Što po vašem mišljenju nedostaje u obje ove definicije koje definiraju misiju socijalnog rada?

Definicija misije socijalnog rada Hrvatske udruge socijalnih radnika:

Socijalni rad je profesija koja se zasniva na humanističkim idealima i ljudskim pravima kako su ona koncipirana u najvažnijim međunarodnim dokumentima.

S s s o e TS
ot

[

St o st s
P A

image5.emf
Osnovni elementi koji leže u srcu socijalnog rada gdje god se on prakticira

mogu se svrstati u dvije dimenzije:

1. svrhe struke i

2. temeljne kompetencije

Što je to profesija? Osnovne karakteristike profesije iz sociološke

perspektive:

(1) Profesija određuje svoje standarde obrazovanja i osposobljavanja.

(2) Profesionalac prolazi kroz dugotrajnije iskustvo socijalizacije odraslih nego u

drugim zanimanjima.

(3) Za provođenje stručne prakse često se pravno zahtjeva neki oblik

licenciranja.

Slajd_programa_Microsoft_Office_PowerPoint5.sldx
Osnovni elementi koji leže u srcu socijalnog rada gdje god se on prakticira mogu se svrstati u dvije dimenzije:

svrhe struke i

temeljne kompetencije

Što je to profesija? Osnovne karakteristike profesije iz sociološke perspektive:

Profesija određuje svoje standarde obrazovanja i osposobljavanja.

Profesionalac prolazi kroz dugotrajnije iskustvo socijalizacije odraslih nego u drugim zanimanjima.

Za provođenje stručne prakse često se pravno zahtjeva neki oblik licenciranja.

Dl it e ety 5 e e 8 i
T e

e
Sttt Okt oo

© Pt e i e bbbt
o Pt o s s sl

[——————
[y

image6.emf
(4) Odbori za izdavanje odobrenja i prijam sastavljeni su od djelatnika

profesije.

(5) Većina propisa vezanih uz struku oblikuje ta struka.

(6) Profesionalci se prepoznaju prema dohotku, moći i ugledu

(7) Profesionalci su relativno neovisni od vrednovanja i kontrole laika.

(8) Norme prakse koje provodi struka strože su od pravnih kontrola.

(9) Članovi su snažnije identificirani i povezani s profesijom nego članovi

drugih zanimanja sa svojim.

(10) Vrlo je velika vjerojatnost da je profesija u koju se uđe i terminalno

zanimanje.

Slajd_programa_Microsoft_Office_PowerPoint6.sldx
(4) Odbori za izdavanje odobrenja i prijam sastavljeni su od djelatnika profesije.

(5) Većina propisa vezanih uz struku oblikuje ta struka.

(6) Profesionalci se prepoznaju prema dohotku, moći i ugledu

(7) Profesionalci su relativno neovisni od vrednovanja i kontrole laika.

(8) Norme prakse koje provodi struka strože su od pravnih kontrola.

(9) Članovi su snažnije identificirani i povezani s profesijom nego članovi drugih zanimanja sa svojim.

(10) Vrlo je velika vjerojatnost da je profesija u koju se uđe i terminalno zanimanje.

L0t 2 et o o ks
[—
e
R ———————
po——

ot gt e ko s v,
s

image7.emf
Ugledni američki sociolog, William Josiah Goode (1917 – 2003), dodao je ovoj

definiciji profesije dva nova kriterija, vrlo često citirana u stručnoj literaturi:

1. unutar struke koristi se zajednički jezik kojeg vanjski čimbenici mogu samo

djelomično razumjeti; i

2. s odabirom studenata provodi se reprodukcija struke.

Unutarnja kontrola (socijalizacija i organizacija kao takva) jamče poštovanje

normi.

Stoga neka sustavna vanjska kontrola nije nužna jer samo profesionalni kolege

posjeduju znanja potrebna za pravilnu procjenu ponašanja stručnjaka.

Slajd_programa_Microsoft_Office_PowerPoint7.sldx
Ugledni američki sociolog, William Josiah Goode (1917 – 2003), dodao je ovoj definiciji profesije dva nova kriterija, vrlo često citirana u stručnoj literaturi:

 1. unutar struke koristi se zajednički jezik kojeg vanjski čimbenici mogu samo djelomično razumjeti; i

2. s odabirom studenata provodi se reprodukcija struke.

Unutarnja kontrola (socijalizacija i organizacija kao takva) jamče poštovanje normi.

Stoga neka sustavna vanjska kontrola nije nužna jer samo profesionalni kolege posjeduju znanja potrebna za pravilnu procjenu ponašanja stručnjaka.

gt s e W s i,
P ——————
AR
pr—
-

Uttt et gt i
Soee s R s s sl
Tt s b

image8.emf
Posljednji korak u funkcionalnom povezivanju stručnjaka s funkcionalnom

strukturom društva je onaj koji utvrđuje da su profesionalne aktivnosti:

(a) presudne za dobrobit društva (Parsons tvrdi da modernadruštva pravilno

funkcioniraju samo pod uvjetom da struke funkcioniraju "glatko") i

(b) teške, opterećene ali i obdarene individualnom odgovornošću.

Stoga je od vitalne važnosti da se 'dobri' ljudi ohrabre da budu na tim

poslovima.

Zato profesionalna zanimanja moraju biti visoko nagrađena, materijalno, kao i

statusom i prestižem.

Slajd_programa_Microsoft_Office_PowerPoint8.sldx
Posljednji korak u funkcionalnom povezivanju stručnjaka s funkcionalnom strukturom društva je onaj koji utvrđuje da su profesionalne aktivnosti:

 presudne za dobrobit društva (Parsons tvrdi da modernadruštva pravilno funkcioniraju samo pod uvjetom da struke funkcioniraju "glatko") i

(b) teške, opterećene ali i obdarene individualnom odgovornošću.

Stoga je od vitalne važnosti da se 'dobri' ljudi ohrabre da budu na tim poslovima.

Zato profesionalna zanimanja moraju biti visoko nagrađena, materijalno, kao i statusom i prestižem.

Pt koo piany st st
AR
e sttt e oo s
[AS——————————
[——

image9.emf
Profesionalizacija predstavlja autohtoni napor za uvođenje reda u područja

strukovnog života koje su plijenom izvanstrukovnih postupanja i

neorganiziranih tendencija mobilnog i diferenciranog društva koje se

kontinuirano mijenjaju.

Profesionalizam nastoji:

1. opremiti određeno područje standardima izvrsnosti,

2. uspostaviti pravila ponašanja,

3. razviti osjećaj odgovornosti,

4. postaviti kriterije za zapošljavanje i osposobljavanje,

5. osigurati mjere zaštite članova,

6. uspostaviti kolektivnu kontrolu nad područjem,

7. i podići ga na položaj dostojanstva i ugleda u društvu.

Slajd_programa_Microsoft_Office_PowerPoint9.sldx
Profesionalizacija predstavlja autohtoni napor za uvođenje reda u područja strukovnog života koje su plijenom izvanstrukovnih postupanja i neorganiziranih tendencija mobilnog i diferenciranog društva koje se kontinuirano mijenjaju.

Profesionalizam nastoji:

opremiti određeno područje standardima izvrsnosti,

uspostaviti pravila ponašanja,

razviti osjećaj odgovornosti,

postaviti kriterije za zapošljavanje i osposobljavanje,

osigurati mjere zaštite članova,

uspostaviti kolektivnu kontrolu nad područjem,

i podići ga na položaj dostojanstva i ugleda u društvu.

Profesionshiacepredstavi utcboni naps 2o e e pockue

e

e o e

[————————
s,

g,

st e e,

o tlrrd i,

TR R ey

image10.emf
Među zanimljivim problemima u konceptu profesionalizma je pitanje njegovog

odnosa prema onima kojima služi.

Neki poljoprivrednik nije korisnik profesionalca (u našem smislu). Korisnik

određuje koje su njegove potrebe i traga za zadovoljavanjem tih potreba.

On nije niti klijent, jer je klijent pojedinac koji želi ili mora pristupiti nekoj

profesionalnoj prosudbi ili savjetu.

Ako socijalni radnik odgovara samo željama ljudi, on ne može biti istinski

profesionalan, jer profesionalnost podrazumijeva definiranje potreba prema

nekim standardima.

Naravno, moramo pružiti ljudima ono što oni žele, ali moramo također podići

standarde tako da ljudi žele sve veću kvalitetu usluga, informacija i tehničke

pomoći.

Slajd_programa_Microsoft_Office_PowerPoint10.sldx
Među zanimljivim problemima u konceptu profesionalizma je pitanje njegovog odnosa prema onima kojima služi.

Neki poljoprivrednik nije korisnik profesionalca (u našem smislu). Korisnik određuje koje su njegove potrebe i traga za zadovoljavanjem tih potreba.

On nije niti klijent, jer je klijent pojedinac koji želi ili mora pristupiti nekoj profesionalnoj prosudbi ili savjetu.

Ako socijalni radnik odgovara samo željama ljudi, on ne može biti istinski profesionalan, jer profesionalnost podrazumijeva definiranje potreba prema nekim standardima.

Naravno, moramo pružiti ljudima ono što oni žele, ali moramo također podići standarde tako da ljudi žele sve veću kvalitetu usluga, informacija i tehničke pomoći.

Ml Zaiifie ooV rcepts prfescemzma ¢ pare fegoved
ity

Nt sk) Kk
e e v e o Ao s

L A —
Pl g

ok s s ot e e s
i s oS ot o s

Nt oot s msmotisdc.
i b et

image11.emf
Socijalni rad se oduvijek bavio ljudima u cjelini.

Bilo je zainteresiran za pojedinca, poljoprivrednika i njegove usjeve, pojedinca

obrtnika i rezultate njegova rada, pojedinca mladog čovjeka i njegove ljubimce.

No, kako socijalna je struktura promijenila svoj milje od agrarnog u urbano

društvo, socijalni rad se sve više uključitvao u segmente socijalne kontrole ali i

agense društvene promjene. To je značilo i bitno drugačiji način bavljenja

ljudima.

Osim proširenja tehničkih znanja trebalo je proširiti i kvalitetu odnosa prema

ljudima.

Slajd_programa_Microsoft_Office_PowerPoint11.sldx
Socijalni rad se oduvijek bavio ljudima u cjelini.

Bilo je zainteresiran za pojedinca, poljoprivrednika i njegove usjeve, pojedinca obrtnika i rezultate njegova rada, pojedinca mladog čovjeka i njegove ljubimce.

No, kako socijalna je struktura promijenila svoj milje od agrarnog u urbano društvo, socijalni rad se sve više uključitvao u segmente socijalne kontrole ali i agense društvene promjene. To je značilo i bitno drugačiji način bavljenja ljudima.

Osim proširenja tehničkih znanja trebalo je proširiti i kvalitetu odnosa prema ljudima.

S stk
Bl i el g i s
AR ————————
[——————————
s e et gt e e
[
[
L —
e

image12.emf
Funkcija je socijalnog radnika da prenese istinu u mjeri u kojoj je on sam

poznaje i da ju transformira u društvenu akciju.

Profesionalni socijalni radnik nije ni glumac niti propagandist.

On je prijenosnik provjerenih znanja, koji ima tu osobnu sposobnost da

donese vrlo visoku kvalitetu razmišljanja u bilo koju praktičnu situaciju.

Profesionalizam je daleko više od specijalizacije. Socijalni radnik mora biti

iskusan u svom području.

On mora stalno pratiti nova znanja o novim zbivanjima, pripadati

profesionalnoj udruzi i pratiti novosti u znanosti.

Ali on također mora znati što se događa u svijetu izvan njegove zajednice,

njegove države i njegove zemlje

Slajd_programa_Microsoft_Office_PowerPoint12.sldx
Funkcija je socijalnog radnika da prenese istinu u mjeri u kojoj je on sam poznaje i da ju transformira u društvenu akciju.

Profesionalni socijalni radnik nije ni glumac niti propagandist.

On je prijenosnik provjerenih znanja, koji ima tu osobnu sposobnost da donese vrlo visoku kvalitetu razmišljanja u bilo koju praktičnu situaciju.

Profesionalizam je daleko više od specijalizacije. Socijalni radnik mora biti iskusan u svom području.

On mora stalno pratiti nova znanja o novim zbivanjima, pripadati profesionalnoj udruzi i pratiti novosti u znanosti.

Ali on također mora znati što se događa u svijetu izvan njegove zajednice, njegove države i njegove zemlje

Furhc e sciineg ok ds prenese i u g ke e on-am.
[——
e g o s
et s e o
Priconatin . e e S b
Jr———

P ——
S ——

image13.emf
Socijalni radnik je osoba koja prevodi znanstvene spoznaje u društvenu

akciju.

Ovaj "profesionalni posrednik", mora biti vrlo posebna osoba. Ističe se da je

"kvaliteta našeg djelovanja kao profesionalnih osoba u bilo kojoj praktičnoj

situaciji određena kvalitetom razmišljanja koju koristimo u razrješavanju

konkretne situacije. Kakva osoba moramo biti kako bismo se mogli smatrati

pripadnikom profesije socijalnog rada?

Koje su najvažnije karakteristike profesionalca – socijalnoe radnice/ radnika?

A. Dobar profesionalac ima osjećaj za povijest. On ne živi u povijesti, ali nije

sasvim niti u sadašnjosti. Osjećaj za povijest je važan za našu perspektivu

kao profesionalaca.

Slajd_programa_Microsoft_Office_PowerPoint13.sldx
Socijalni radnik je osoba koja prevodi znanstvene spoznaje u društvenu akciju.

Ovaj "profesionalni posrednik", mora biti vrlo posebna osoba. Ističe se da je "kvaliteta našeg djelovanja kao profesionalnih osoba u bilo kojoj praktičnoj situaciji određena kvalitetom razmišljanja koju koristimo u razrješavanju konkretne situacije. Kakva osoba moramo biti kako bismo se mogli smatrati pripadnikom profesije socijalnog rada?

Koje su najvažnije karakteristike profesionalca – socijalnoe radnice/ radnika?

Dobar profesionalac ima osjećaj za povijest. On ne živi u povijesti, ali nije sasvim niti u sadašnjosti. Osjećaj za povijest je važan za našu perspektivu kao profesionalaca.

Sk bt e g

v otk st st i
S o ot
o e
e i ot bt Ve g s
e o

[———————

A ot ot s o O s st ke
T L M,

image14.emf
2. Stvaran profesionalac prepoznaje važnost novih oblika odnosa koji

naglašavaju međuovisnost, a ne neovisnost, suradnju, a ne izolaciju,

i sve veću centralizaciju izvora djelovanja, a ne stari uzorak labirinta

autonomnih jedinica, od kojih svaka djeluje sam po sebi.

3. Profesionalac ima razumijevanje složenosti svijeta i znanja, a time i posla

koji radi. On ne oklijeva dovesti stručnjake iz drugih područja. Ne oklijeva reći

"Ne znam". Osoba koja je spremna odgovoriti na svako pitanje je lažac.

4. Profesionalac kontinuirano radi na vlastitom rastu i razvoju. Nikad ne

prestaje učiti. Nastoji razviti unutar sebe ne samo nova znanja, već novu

mudrost koja proizlazi iz kontinuiranog proučavanja i razmišljanja.

Slajd_programa_Microsoft_Office_PowerPoint14.sldx
2. Stvaran profesionalac prepoznaje važnost novih oblika odnosa koji naglašavaju međuovisnost, a ne neovisnost, suradnju, a ne izolaciju, i sve veću centralizaciju izvora djelovanja, a ne stari uzorak labirinta autonomnih jedinica, od kojih svaka djeluje sam po sebi.

3. Profesionalac ima razumijevanje složenosti svijeta i znanja, a time i posla koji radi. On ne oklijeva dovesti stručnjake iz drugih područja. Ne oklijeva reći "Ne znam". Osoba koja je spremna odgovoriti na svako pitanje je lažac.

4. Profesionalac kontinuirano radi na vlastitom rastu i razvoju. Nikad ne prestaje učiti. Nastoji razviti unutar sebe ne samo nova znanja, već novu mudrost koja proizlazi iz kontinuiranog proučavanja i razmišljanja.

el
ey o 1 S i
e

P s st st s e 5
e ot e s e

AR ——————————
P E———————

image15.emf
5. Profesionalac mora kroz vježbe i osposobljavanje pomoći u vođenju laika u

socijalnom planiranju. Ako smo dostojni profesionalnog imena, trebali bismo

biti sposobni zauzeti svoje mjesto u procesu socijalnog planiranja.

Prečesto se svjedoči pustoši koji je prouzročio bezumni rast ili besmisleno

uništavanje ili besmislena akcija u kojoj nije bilo planiranja, kad nije bilo ideja o

tome gdje se krenulo ili zašto.

Slajd_programa_Microsoft_Office_PowerPoint15.sldx
5. Profesionalac mora kroz vježbe i osposobljavanje pomoći u vođenju laika u socijalnom planiranju. Ako smo dostojni profesionalnog imena, trebali bismo biti sposobni zauzeti svoje mjesto u procesu socijalnog planiranja.

Prečesto se svjedoči pustoši koji je prouzročio bezumni rast ili besmisleno uništavanje ili besmislena akcija u kojoj nije bilo planiranja, kad nije bilo ideja o tome gdje se krenulo ili zašto.

Pictosesmtot ot vt s
e e i S A b
e ——

image16.emf
Profesionalizacija socijalnog rada: istraživanje različitih

nacionalnih modela

Slajd_programa_Microsoft_Office_PowerPoint16.sldx
Profesionalizacija socijalnog rada: istraživanje različitih nacionalnih modela

image17.emf
Od svojeg začetka koncem 19. stoljeća, socijalni rad je profesija koja se

prakticira u 144 države u svijetu.

Mnogo je interesa za istraživanje socijalnog rada kao zanimanje. Tome su

dva glavna uzroka.

Jedan je sve veći interes za definiranje uloge socijalnog rada u globalnom

kontekstu.

Drugi je uzrok sve veće zabrinutosti da je u nekim zemljama profesionalnost

pod ugrožena.

Slajd_programa_Microsoft_Office_PowerPoint17.sldx
Od svojeg začetka koncem 19. stoljeća, socijalni rad je profesija koja se prakticira u 144 države u svijetu.

Mnogo je interesa za istraživanje socijalnog rada kao zanimanje. Tome su dva glavna uzroka.

Jedan je sve veći interes za definiranje uloge socijalnog rada u globalnom kontekstu.

Drugi je uzrok sve veće zabrinutosti da je u nekim zemljama profesionalnost pod ugrožena.

i s o i e

s

s i i e ot

L RN ———
o=

image18.emf
U literaturi o socijalnom radu kao profesiji nalazimo dva suprotstavljena

pristupa:

•

pristup atributa (ili karakteristika) i

•

pristup "moći” (ili kontrole)



Pristup atributa naglašava funkciju zanimanja u suvremenoj društvenoj

strukturi (funkcionalistički pristup)



Iako nema konsenzusa o tome koja su bitna svojstva, pristup atributa dugo

je služio kao okvir za raspravu o profesionalnom statusu socijalnog rada.

Slajd_programa_Microsoft_Office_PowerPoint18.sldx
U literaturi o socijalnom radu kao profesiji nalazimo dva suprotstavljena pristupa:

pristup atributa (ili karakteristika) i

pristup "moći” (ili kontrole)

Pristup atributa naglašava funkciju zanimanja u suvremenoj društvenoj strukturi (funkcionalistički pristup)

Iako nema konsenzusa o tome koja su bitna svojstva, pristup atributa dugo je služio kao okvir za raspravu o profesionalnom statusu socijalnog rada.

SRR —————————
[Eem—
RESM——

B T ———
EoeT—

RS ————

image1.emf
Socijalni rad s pojedincem

UVOD - OPĆENITO

image19.emf


Autori su socijalni rad 1960-tih označavali polu-strukom jer nije imao

određene osobine koje su bitne za potpuno razvijenu profesiju (npr.

profesionalnu samostalnost) ili ove osobine još nisu bile potpuno razvijene.



Od osamdesetih godina, kada je razvijena baza temeljnih znanja, socijalni

rad je opisan kao „strukom u nastajanju" ili "razvoju”.

Slajd_programa_Microsoft_Office_PowerPoint19.sldx
Autori su socijalni rad 1960-tih označavali polu-strukom jer nije imao određene osobine koje su bitne za potpuno razvijenu profesiju (npr. profesionalnu samostalnost) ili ove osobine još nisu bile potpuno razvijene.

Od osamdesetih godina, kada je razvijena baza temeljnih znanja, socijalni rad je opisan kao „strukom u nastajanju" ili "razvoju”.

PR —
e —
[—————

BT —

image20.emf


Razvijajući se iz socioloških rasprava o prirodi struke sedamdesetih godina,

snažan pristup usredotočuje se na to kako zanimanja uspostavljaju i održavaju

dominaciju u područjima prakse kada se suočavaju s prijetnjama njihovom

statusu od konkurentskih interesa,

1) bilo da se radi o prijetnjama drugih strukovnih skupina

2) birokracije koja ih zapošljava ili

3) njihovih klijenata.

Osnovna je pretpostavka da se zanimanja bore za isključivo pravo obavljanja

određenih vrsta rada i u sukobu su s drugim skupinama oko pitanja granica,

klijenata, resursa i licenciranja.

Slajd_programa_Microsoft_Office_PowerPoint20.sldx
Razvijajući se iz socioloških rasprava o prirodi struke sedamdesetih godina, snažan pristup usredotočuje se na to kako zanimanja uspostavljaju i održavaju dominaciju u područjima prakse kada se suočavaju s prijetnjama njihovom statusu od konkurentskih interesa,

bilo da se radi o prijetnjama drugih strukovnih skupina

birokracije koja ih zapošljava ili

njihovih klijenata.

Osnovna je pretpostavka da se zanimanja bore za isključivo pravo obavljanja određenih vrsta rada i u sukobu su s drugim skupinama oko pitanja granica, klijenata, resursa i licenciranja.

R 2 ol e e ke e g0,
[A—————————
O ———————
e
B —

O Al i e P s
P i i s

image21.emf


Eliot Freidson je definirao je profesije kao zanimanja koja imaju

dominantnu poziciju moći u podjeli rada u svom području prakse i time

imaju kontrolu nad sadržajem njihovog rada.



Terence James Johnson je identificirao je profesije kao zanimanja koja su

postigla kontrolu nad različitim aspektima njihovog djelovanja.



Stanley Wenocur i Michael Reisch definiraju profesiju kao "kvazi-

korporativni subjekt” ili „poduzeće” čiji su članovi dobili znatan stupanj

kontrole nad proizvodnjom, distribucijom i potrošnjom potrebne robe.

Slajd_programa_Microsoft_Office_PowerPoint21.sldx
Eliot Freidson je definirao je profesije kao zanimanja koja imaju dominantnu poziciju moći u podjeli rada u svom području prakse i time imaju kontrolu nad sadržajem njihovog rada.

Terence James Johnson je identificirao je profesije kao zanimanja koja su postigla kontrolu nad različitim aspektima njihovog djelovanja.

Stanley Wenocur i Michael Reisch definiraju profesiju kao "kvazi-korporativni subjekt” ili „poduzeće” čiji su članovi dobili znatan stupanj kontrole nad proizvodnjom, distribucijom i potrošnjom potrebne robe.

e Foonje e e e
P
JEE——————

[ESTE——————

1 Sty W i el o
it ot ot ol e
A S ——

image22.emf
Detaljni opisi značajki i usporedba profesionalnog socijalnog rada u

Čileu, Njemačkoj, Mađarskoj, Indiji, Meksiku, Južnoj Africi,

Španjolskoj, Švedskoj, Velikoj Britaniji i SAD-u, prema podacima iz

2005. godine

Slajd_programa_Microsoft_Office_PowerPoint22.sldx
Detaljni opisi značajki i usporedba profesionalnog socijalnog rada u Čileu, Njemačkoj, Mađarskoj, Indiji, Meksiku, Južnoj Africi, Španjolskoj, Švedskoj, Velikoj Britaniji i SAD-u, prema podacima iz 2005. godine

Ot s spred prfesonaog e ods .
i Moot ks, bl
Spanpitol, vk, el Brtan 540-4, premapodacina 2

image23.emf
Analiza je napravljena na temelju osam ključnih značajki struke:

1) Javnog priznanja

2) Monopola na određenu vrstu obavljanja posla

3) Profesionalne autonomije

4) Korpusa znanja

5) Profesionalnog obrazovanja

6) Profesionalnog udruženja

7) Etičkih standarda

8) Prestiža i plaćanje djelatnosti

Slajd_programa_Microsoft_Office_PowerPoint23.sldx
Analiza je napravljena na temelju osam ključnih značajki struke:

Javnog priznanja

Monopola na određenu vrstu obavljanja posla

Profesionalne autonomije

Korpusa znanja

Profesionalnog obrazovanja

Profesionalnog udruženja

Etičkih standarda

Prestiža i plaćanje djelatnosti

A s e i e
e e
Sevtemarobains

r—

it st

[——

Slajd_programa_Microsoft_Office_PowerPoint1.sldx
Socijalni rad s pojedincem

UVOD - OPĆENITO

Socijalni rad s pojedincem

WWoD-0PCENTTO

image24.emf
1. Pokazatelj javnog priznanja da je zanimanje profesija jest postojanje

zakona i postupaka licenciranja kojima se utvrđuju uvjeti ulaska,

isključujući one koji ne ispunjavaju te kriterije od rada ili preuzimanja

naziva struke.



U Švedskoj, Mađarskoj, Indiji i Meksiku nema postupaka licenciranja, a

zakon ne ograničava upotrebu naslova "socijalni radnik". U Njemačkoj

su licencni postupci kroz priznavanje od strane države na snazi u

nekim pokrajinama, ali ne i na državnoj razini.



Španjolska, Južna Afrika, sve osim sedam država SAD-a i Velika

Britanija zahtijevaju licenciranje ili registraciju kako bi radili kao i imali

naslov socijalnog radnika.

Slajd_programa_Microsoft_Office_PowerPoint24.sldx
Pokazatelj javnog priznanja da je zanimanje profesija jest postojanje zakona i postupaka licenciranja kojima se utvrđuju uvjeti ulaska, isključujući one koji ne ispunjavaju te kriterije od rada ili preuzimanja naziva struke.

U Švedskoj, Mađarskoj, Indiji i Meksiku nema postupaka licenciranja, a zakon ne ograničava upotrebu naslova "socijalni radnik". U Njemačkoj su licencni postupci kroz priznavanje od strane države na snazi u nekim pokrajinama, ali ne i na državnoj razini.

Španjolska, Južna Afrika, sve osim sedam država SAD-a i Velika Britanija zahtijevaju licenciranje ili registraciju kako bi radili kao i imali naslov socijalnog radnika.

R e e o i 38 e
ot s e s g 5,
o o e s s
R —————
ot i e im0 3 el

image25.emf
2. Monopol nad vrstama rada

Monopol na neku vrstu posla daje pripadnicima profesije isključivo pravo

obavljanja određenih zadataka i funkcija

U nijednoj od prikazanih zemalja, čak ni onima koji imaju formalne

procedure licenciranja, socijalni rad nema zakonski monopol na bilo kojem

području prakse ili funkcije.

Slajd_programa_Microsoft_Office_PowerPoint25.sldx
2. Monopol nad vrstama rada

Monopol na neku vrstu posla daje pripadnicima profesije isključivo pravo obavljanja određenih zadataka i funkcija

U nijednoj od prikazanih zemalja, čak ni onima koji imaju formalne procedure licenciranja, socijalni rad nema zakonski monopol na bilo kojem području prakse ili funkcije.

S
e
[
R ——
o ——

image26.emf
3. Profesionalna autonomija

Ključni aspekt profesionalne autonomije je pravo profesionalaca da donose

odluke vezane uz rad na temelju njihovih stručnih znanja i vrijednosti, a da ne

da budu podložni smjernicama onih izvan struke ili ograničenjima koja nisu u

skladu s tim znanjem i tim vrijednostima.

Većinu socijalnih radnika zapošljavaju birokratske organizacije: općinske

vlasti, vladine agencije, nevladine organizacije (NGO), profitne privatne

agencije.

Socijalni radnici stoga podliježu postupcima, propisima, prioritetima i

očekivanjima agencije u kojoj rade, gdje njihovi menadžeri ne moraju biti

socijalni radnici

Slajd_programa_Microsoft_Office_PowerPoint26.sldx
3. Profesionalna autonomija

Ključni aspekt profesionalne autonomije je pravo profesionalaca da donose odluke vezane uz rad na temelju njihovih stručnih znanja i vrijednosti, a da ne da budu podložni smjernicama onih izvan struke ili ograničenjima koja nisu u skladu s tim znanjem i tim vrijednostima.

Većinu socijalnih radnika zapošljavaju birokratske organizacije: općinske vlasti, vladine agencije, nevladine organizacije (NGO), profitne privatne agencije.

Socijalni radnici stoga podliježu postupcima, propisima, prioritetima i očekivanjima agencije u kojoj rade, gdje njihovi menadžeri ne moraju biti socijalni radnici

i ot
i
il i s

ok e ks
St e s,

image2.emf
Misija socijalnog rada

„primarna misija profesije socijalnog rada je unaprijediti ljudsku dobrobit i

pomoći u ispunjavanju osnovnih ljudskih potreba svih ljudi s posebnom

pozornošću na potrebe osnaživanja ljudi koji su ranjivi, potlačeni i koji žive u

siromaštvu "

NASW [National Association of Social Work (Nacionalno udruženje socijalnih

radnika)] – SAD. Definicija misije. 2008. godine

IFSW - The International Federation of Social Workers (Međunarodna

federacija socijalnih radnika), 2000.

Definira svrhu socijalnog rada kao onu koja uključuje promicanje društvenih

promjena i osnaživanje i oslobađanje ljudi za poboljšanje dobrobiti (IFSW,

2000, str. 1).

Slajd_programa_Microsoft_Office_PowerPoint2.sldx
Misija socijalnog rada

„primarna misija profesije socijalnog rada je unaprijediti ljudsku dobrobit i pomoći u ispunjavanju osnovnih ljudskih potreba svih ljudi s posebnom pozornošću na potrebe osnaživanja ljudi koji su ranjivi, potlačeni i koji žive u siromaštvu "

NASW [National Association of Social Work (Nacionalno udruženje socijalnih

 radnika)] – SAD. Definicija misije. 2008. godine

IFSW - The International Federation of Social Workers (Međunarodna federacija socijalnih radnika), 2000.

Definira svrhu socijalnog rada kao onu koja uključuje promicanje društvenih promjena i osnaživanje i oslobađanje ljudi za poboljšanje dobrobiti (IFSW, 2000, str. 1).

2

Moo

R Ve o s

ot i g o .

o oo A bt

A e
e

o sl s o i i s,
e

image3.emf
Bidgood, Holosko i Taylor, 2003. usporedili su misiju socijalnog rada u

Sjedinjenim Državama s definicijom IFSW :

zajednički je fokus na marginalizirane dijelove populacije i njihovo osnaživanje,

ali dodaju naglasak na globalnu i kulturnu osjetljivost, što je razumljivo s

obzirom na ulogu globalnog faktora koju igra IFSW.

Pri tome su posebno analizirali dva područja:

1. svrhe struke i

2. temeljne kompetencije, gdje temeljne kompetencije uključuju

karakteristično znanje, vrijednosti i prakse ponašanja

Slajd_programa_Microsoft_Office_PowerPoint3.sldx
Bidgood, Holosko i Taylor, 2003. usporedili su misiju socijalnog rada u Sjedinjenim Državama s definicijom IFSW :

zajednički je fokus na marginalizirane dijelove populacije i njihovo osnaživanje,

ali dodaju naglasak na globalnu i kulturnu osjetljivost, što je razumljivo s obzirom na ulogu globalnog faktora koju igra IFSW.

Pri tome su posebno analizirali dva područja:

svrhe struke i

temeljne kompetencije, gdje temeljne kompetencije uključuju karakteristično znanje, vrijednosti i prakse ponašanja

B ot T, iy i
btk ol i, i s
[-

[T—
2 e o, e
[——————

