

KOMPETENCIJE ZA RAD U ZAJEDNICI

KOMPETENCIJE

- Prema CSWE, kompetencije su određene mjerljive prakse praktičara koji iskazuje svoje znanje, profesionalne vrijednosti, prosudbe i vještine
- Za rad u zajednici ključno je njegovati:
 - Određene specifične vrijednosti
 - Imati znanja i vještine za osnovne procese u radu
 - Imati znanja i vještine za doseganje željenih ishoda rada

OPĆE VRIJEDNOSTI RADNIKA U ZAJEDNICI

- Temeljne vrijednosti za rad u zajednici su (Gamble i Weil, 2010):
 - *Socijalna pravda* uz promociju jednakih šansi i smanjenje svih oblika diskriminacije
 - *Zaštita ljudskih prava*
 - *Progresivna socijalna promjena* koja doprinosi drugačijim odnosima moći

Uz ove opće društvene vrijednosti, za SROZ su važne i neke specifične vrijednosti

SPECIFIČNE VRIJEDNOSTI RADNIKA U ZAJEDNICI

- *Međuzavisnost i uzajamno povjerenje*
- *Praksa osnaživanja* uz stavljanje naglaska na snage stanovnika, razvoj resursa i kapitala, prepoznavanje kapaciteta i aktivacija lokalnog stanovništva
- *Reciprocitet* uz spoznaju o obostranoj dobiti aktivne uključenosti

SPECIFIČNE VRIJEDNOSTI RADNIKA U ZAJEDNICI

- *Partnerstvo i uzajamnost*, potreba da se oslonimo na druge suradnike
- *Participatornost* uz razvoj volonterstva
- *Strukturalna analiza i pristupi* – nalaženje uzroka ili korijena socijalnih problema uz istraživanje nejednakosti na široj društvenoj osnovi

POTREBNE KOMPETENCIJE ZA PROCESE I ISHODE RADA U ZAJEDNICI

- Radnici u zajednici trebaju imati kompetencije kako bi sudjelovali u osnovnim procesima rada (ACOSA, 2011).
- SROZ se sastoji od kompleksnih procesa: *uključivanja, planiranja, intervencije, evaluacije, razvoja i socijalne promjene*

POTREBNE KOMPETENCIJE ZA PROCESE I ISHODE RADA U ZAJEDNICI

ISHODI SROZ-a su

- *Socijalna dobrobit – stvaranje preduvjeta za podršku pojedincima od strane njihovih obitelji, zajednice i društvenih službi*
- *Posredno i ekonomска, političка i okolišna dobrobit*
- *Ekonomска dobrobit* znači razvoj dostojanstvenog rada, mogućnost osiguravanja potreba pojedinaca različitog životnog stila i recipročnost razmjena dobara i usluga u zajednici
- *Politička dobrobit* – sloboda sudjelovanja u izbornim procesima, govora i udruživanja
- *Okolišna dobrobit* – čist i zdrav okoliš

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

STRUKTURALNO ZNANJE

- ✓ Modele rada u zajednici
- ✓ Zakonodavni okvir ljudskih prava na lokalnoj, regionalnoj, nacionalnoj i internacionalnoj razini
- ✓ Političke procese u društvu te ključne aktere (lokalna, regionalna, nacionalna i nadnacionalna razina)
- ✓ Raspon programa u drugim zajednicama i državama koji mogu služiti kao primjeri dobre prakse

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

STRUKTURALNO ZNANJE

- ✓ Važne globalne organizacije, inicijative i dionike socijalnih pokreta
- ✓ Pozadinu društvenih ekonomskih, ekoloških, političkih i socijalnih problema, kako bi ih mogli kritički analizirati u određenom kontekstu zajednice
- ✓ Znati indikatore društvenog razvoja po kojima će se pratiti razvoj zajednice

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

ZNANJE O SUSTAVIMA U ZAJEDNICI:

- O organizacijama u zajednici: koje su, što im je porijeklo i kontekst djelovanja, kakav im je zakonodavni okvir

- Razumjeti kako strukturalni društveni okvir: politika, ekonomija i opće ozračje (ne)tolerantnosti u društvu utječe na mogućnost rada različitih organizacija u zajednici

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

ZNANJE O SUSTAVIMA U ZAJEDNICI:

- Razumjeti koje društvene i lokalne sile priječe uspješnu suradnju u zajednici, a koje potiču

- Raspon mogućnosti za suradnju i mogućih modaliteta (mreže, koalicije, savezi, partnerstva...)

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

ZNANJA ZA USPOSTAVU SURADNJE SA ZAJEDNICOM:

- ✓ Znati razlikovati različite direktivne i nedirektivne uloge kada rade s grupama u zajednici

- ✓ Trebaju znati i autohtono lokalno znanje i u kojem je ono odnosu s ekspertnim znanjem kada se radi na aktivnostima u zajednici

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

ZNANJA ZA USPOSTAVU SURADNJE SA ZAJEDNICOM:

- ✓ Prepoznati značaj i mogućnosti među-vršnjačkog učenja (bilo u profesionalnoj zajednici, ili na neformalnoj razini građana)
- ✓ Imati znanje o međupovezanosti funkciranja obitelji i zajednice (kakav je međusobni utjecaj između ta dva sustava)

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

ZNANJA ZA SUZBIJANJE NEJEDNAKOSTI U ZAJEDNICI:

- ✓ Razlikovati kulturne grupe i obilježja kultura
- ✓ Čemu služi sukob u zajednici, što nam on govori i kako se može iskoristiti za pozitivnu promjenu
- ✓ Uvjeti pod kojima ili uslijed kojih neki resursi u zajednici nisu jednako dostupni svima

ŠTO SVE RADNICI U ZAJEDNICI TREBAJU ZNATI? (prema Weil i Gamble, 2009.).

ZNANJA ZA VOĐENJE PROJEKTA

- ✓ Koji su mogući privatni i javni izvori finansiranja?
- ✓ Resurse u zajednici i koje vrste resursa postoje
- ✓ Važnost obilježavanja postignuća i uspjeha

VJEŠTINE ZA RADNIKA U ZAJEDNICI (prema ACOS, 2011.)

Specifične stručne vještine:

- Mapiranje resursa i prepreka kvaliteti života u zajednici
- Metode procjene i analize
- Metode za evaluaciju i samo-evaluaciju uz prijedlog indikatora
- Postavljanje ciljeva u zajednici
- Provođenje kampanja za promjenu
- Medijacija u zajednici
- Provođenje i učenje procesa vizije zajednice i izgradnje konsenzusa oko budućnosti

VJEŠTINE ZA RADNIKA U ZAJEDNICI (prema ACOS, 2011.)

OPĆE VJEŠTINE STRUČNJAKA: KOMUNIKACIJSKE:

- Vještine suradnje s različitim dionicima u zajednici
- Suradnja s drugim globalnim inicijativama i pokretima
- Vještine izravne *face to face* i *online* komunikacije
- Facilitiranje dijaloga
- Vještine govorne i pisane komunikacije
- Aktivno slušanje
- Pregovaranje
- Izrada vizualnog identiteta i portofolija organizacija

VJEŠTINE ZA RADNIKA U ZAJEDNICI (prema ACOS, 2011.)

OPĆE VJEŠTINE STRUČNJAKA: ANALITIČKE VJEŠTINE

- Kritičko mišljenje u analizi uvjeta u zajednici
- Vođenje analitičkih diskusija u zajednici kako bi se poticala demokratičnost i participatornost
- Stvaranje i upotreba statističkih podataka
- Tehnike koje se primjenjuju za izgradnju konsenzusa u zajednici i donošenje odluka (npr. nominalne grupe)

VJEŠTINE ZA RADNIKA U ZAJEDNICI (prema ACOS, 2011.)

OPĆE VJEŠTINE STRUČNJAKA: VJEŠTINE VOĐENJA GRUPNIH PROCESA

- Participatorna istraživanja i participatorna planiranja u zajednici
- Facilitiranje grupnih procesa i aktivnog uključenja svih

VJEŠTINE ZA RADNIKA U ZAJEDNICI (prema ACOS, 2011.)

OPĆE VJEŠTINE STRUČNJAKA: VJEŠTINE VOĐENJA PROJEKATA U ZAJEDNICI

- Vođenje projekata, pisanje i upravljanje ljudima, financijama i resursima na projektu
- Prikupljanje sredstava i resursa
- Koordinacija rada grupa u zajednici
- Razvoj vodstva u zajednici

VODSTVO U ZAJEDNICI (Community Tool Box, 2017)

Vođe mogu biti stručnjaci, ali uvijek je važno u stanovnicima prepoznati i osnaživati kapacitet za vodstvo

Vođe u zajednici trebaju biti osobe koje sanjaju promjenu, slušaju druge, preuzimaju odgovornost za prve korake u procesu promjene, predlažu rješenja i ciljeve, operativno se uključuju kao primjer, uključuju druge ljudi oko sebe, ne gube fokus s individualnih karakteristika, **regrutiraju nove vođe**

VODSTVO U ZAJEDNICI (Community Tool Box, 2017)

Karakteristike vodja:

- osobni integritet
- hrabrost, posvećenost
- sposobnost brige za druge
- kreativnost, fleksibilnost
- davanje i dobivanje podrške od drugih vodja
- briga o zaštiti sebe da se pretjerano ne "potroše"

VJEŠTINE ZA RADNIKA U ZAJEDNICI (prema ACOS, 2011.)

OPĆE VJEŠTINE STRUČNJAKA: ETIČKI STANDARDI PROFESIONALNOG RADA

- Kongruentnost i autentičnost stručnjaka
- Donošenje etički prihvatljivih odluka i analiza etičkih dilema
- Kulturalna osjetljivost

KULTURALNA OSJETLJIVOST

Važno obilježje socijalnih radnika 21. stoljeća
u društvu izraženih migracija i kontakta
među kulturama

Temelji se na razumijevanju što čini kulturu i
integraciji važnih obilježja kulture u
razumijevanje čovjeka u njegovom
okruženju

Kultura kao ledenjak


Mogući pristupi u našem radu (Cross, 1989)

- *kulturalna destruktivnost*: priznaje samo monokulturni pristup
- *kulturalna nesposobnost*: iako se priznaju različitosti korisnika, organizacijski kontekst ne dozvoljava različitost pristupa
- *kulturalna sljepoća*: priznaju se individualne različitosti, ali se podržava uvjerenje da su ljudi u načelu slični zbog čega će isti pristup biti svima jednako djelotvoran

Mogući pristupi u našem radu (Cross, 1989)

- *kulturalna pred-kompetentnost*: ostaje na razini razumijevanja kulturnih različitosti,
- *kulturalna kompetentnost*: koja odražava ne samo razumijevanje, već i adekvatan stručan pristup
- *kulturalna usavršenost*: kulturne različitosti integriraju se na izrazito visokom proaktivnom nivou imajući šire društvene implikacije na promociju kvalitetnih odnosa različitih pojedinaca u društvu.

Što je kulturalna kompetentnost?

- 1. kompetentnost pomagača*: uključuje njegovu samosvjesnost o vlastitim kulturnim obilježjima i doživljaju tuđih te znanja i vještine koje su mu potrebne da "funkcionira efikasno u pluralističkom demokratskom društvu" radeći za dobrobit svojih korisnika
- 2. kompetentnost organizacija ili širih društvenih sistema*: u kojima profesionalci trebaju promicati razvoj takvih znanja, prakse, politika i organizacijskog uređenja koje će biti prikladne različitim grupama.

ZAKLJUČNO O SOCIJALNOM RADU U ORGANIZIRANJU ZAJEDNICE

- Riječ je o izazovnom, kreativnom i kompleksnom području prakse koje može unaprijediti vidljivost, utjecaj i zadovoljstvo socijalnih radnika u društvu

- Rad u zajednici je intelektualno i praktično zahtjevno područje, ali u njemu nikada nismo i ne smijemo biti sami

- Biti socijalni radnik u zajednici, znači stalno biti u procesu učenja, stvaranja i mijenjanja