
108        Esély 2009/6

SZOCIÁLIS MUNKA

Katz Katalin

A szociális munka kultúrái1

Bevezetésképpen először tisztázni szeretném, mit is jelent a szociális 
munka. A címben kultúrákról beszéltem, többes számban; ebből már 
kiderült, hogy nem egységes tömbről, tudásanyagról vagy praxisról 
van szó. A szociális munka azonban a különbségek ellenére rendelkezik 
közös, egységes kerett el és alapmintázatt al.

A szociális munka alapja, feladata, értelme a másik iránti felelősség-
vállalás – ez adja létjogosultságát, a szakmai tevékenység kereteit. A 
„másikon” Levinas (1997) etika-fogalma szerint érthetjük embertársain-
kat általában. Eszerint emberként felelősek vagyunk minden más ember 
jólétéért (miközben ezt nincs jogunkban elvárni tőle), nemcsak elvon-
tan és elméletben, hanem a cselekvés szintjén is. De a szociális munka 
nemcsak általában igényli az emberi felelősséget, hanem konkrétan, a 
„más” emberek iránt is.

A történelem során a szociális munka ott  jelenik meg, ahol a más-
ságba szorult vagy kényszerített  emberek nem törhetnek ki másságukból 
és ennek következményeiből szakmai segítség nélkül. Hogy mit tekin-
tünk másságnak és mit szakmai segítségnek, az már kontextus- és kul-
túrafüggő. Utalhatunk a szóval történelmi-időbeli, társadalmi, politikai, 
hagyománybeli, vallási, gazdasági, lokális stb. tényezőkre.

A szociális munka az említett  felelősség alapján mindig útt örő fel-
adatot vállalt magára, kritikus szemmel nézte a társadalmi rendet. Ott  
„robbant ki” először, ahol a társadalmi rend tömegével gyártott a a mássá-
got: például Angliában az ipari forradalom következményei, vagy Ame-
rikában a múlt század harmincas éveiben a gazdasági válsága nyomán. 
Tudásanyagát és praxisa alapjait mindig a helyzetnek megfelelően fej-
lesztett e.

A szociális munka a társadalmi változások, az új rend kialakulása 
folyamatában keresi feladatát, beavatkozik az emberi helyzetek alakulá-
sába: szegények, városba özönlő falusiak, munkanélküliek, kisebbségek 
ügyét igyekszik előrevinni, életminőségüket javítani, másságukat eltűn-
tetni, vagy legalábbis csökkenteni. Ez a törekvés más és más arcot ölt 
különböző helyeken, helyzetekben.

A hangsúly olykor arra kerül(t), hogy a szociális munkások átnevel-
jenek, megtanítsanak másokat arra, hogy ne legyenek annyira mások, 
inkább hasonlítsanak a domináns, az őket elnyomó társadalomra – hiszen 
náluk valami nincs rendben. Más alkalommal a szociális munka kiköve-
teli a domináns társdalomtól, hogy változtasson előítéletein, legyen befo-
gadóbb, másképp állítsa fel prioritási rendszerét, fontos határait.

1 Az előadás a 2009. szeptember 26-án, Fonyódon rendezett  szupervizor találkozón hang-
zott  el.


Katz: A szociális munka kultúrái

Esély 2009/6  109

A szociális munkát állandó feszültség, folyamatos ingamozgás jel-
lemzi az egyéni segítség,  a gondozás, valamint a társadalmi, közösségi 
feladatok között . Nemcsak arról van szó, hogy „halat adunk az emberek-
nek, vagy megtanítjuk őket halászni”, hanem arról is, hogy beleszólunk 
abba, kit engednek be a horgászterületre, kinek lehet horgászengedélye 
(mindenkinek jogában áll-e kifogni a halat, vagy a halász úrtól kell meg-
vennie, esetleg adományként megkapja), és hogy ezekről a jogokról ki 
dönt/het.

A szociális munka alanya az „ember a környezetében”. Más segítő 
szakmáktól eltérően a szociális munkának nem az emberi létezés egy-egy 
szelete a tudás- és praxis-anyaga, specialitása (mint ahogy például az 
orvos a testi egészséggel, a pszichológus a lelki egyensúllyal és a belső 
világgal, a közgazdász a gazdasággal, a politikus a társadalmi erők meg-
értésével és elosztásával, a pedagógus az oktatással, a jogász a jogokkal 
foglalkozik), hanem az emberi helyzetek integrációja. Ebben benne van a 
testi és lelki egészség, a gazdaság, a politika, a pedagógia, a jog, és még 
sok egyéb is.

Természetesen nincs olyan szociális munkás a földön, aki mindezt 
egyszerre állandóan és hatásosan gyakorolja, de az emberi helyzetek 
elemei között i integráció kardinális feladatunk. Az első kérdés mindig 
az, hogy az adott  kultúrában és emberi helyzetben mi a legsürgősebb, mi 
az, ami a leginkább elhanyagolt, mi a legfontosabb feladata az egyes szo-
ciális munkásnak, illetve a szociális munkának mint felelősséget vállaló 
szakmának. Mi a legrelevánsabb az adott  helyzetben, kik szorulnak 
„másságba”, és mit tehetünk ez ügyben.

Nem a társadalmi rend fenntartása a feladatunk, az nélkülünk is 
megvan, köszöni szépen. Nem a rend felbontása a feladatunk, azt a poli-
tikai erők, a pártok intézik. Nem kell, hogy orvosok, pszichológusok, köz-
gazdászok, jogászok legyünk, nekik megvan a nagyon fontos és hasznos 
dolguk. A szociális munkának az összképet kell néznie, átlátnia, és ott  
kell beavatkoznia, ahol a másság termelődik. Felelőssége van a „másság-
gal” kapcsolatban. Feladata, hogy egyszerre kívülről és belülről nézze az 
emberi helyzeteket, és lehetővé tegye az integrációt. Klienseink számára 
ett ől válik relevánssá a szociális munka.

A szociális munka kultúrája természetesen maga is környezetfüggő, 
és nem mindig kapcsolódik kritikus módon a környezetéhez, mint ahogy 
azt eddig idealizálva elmondtam. Az integráció szorgalmazása sokszor 
zavaros vizekre visz, és nem mindig egyértelmű, hogy a másság csök-
kentését, vagy inkább továbbörökítését szolgálja.

A szociális munka kultúráit ezek az elvek, folyamatok és irányza-
tok alakítják. Eddig talán tisztáztam valamelyest, hogy mitől lehet egy 
szakma ilyen sokarcú és sokszínű, miért változik időben és térben.

A szociális munka kultúráit, ezek alakulását és helyi-környezeti össze-
függéseit illusztrálandó röviden különböző helyszíneket tekintek át. Ter-
mészetesen ez általánosítással jár, csak az összképet mutatom be nagy 
vonásokban.


SZOCIÁLIS MUNKA

110        Esély 2009/6

Észak-Amerika

A társadalom nagy részét viszonylagos jólét, individualizmus és fejlett  
demokrácia jellemzi. A kapitalizmus és az individualizmus ideológiájá-
ból merítve a szociális munka különböző részekre szakadt, a fent említett  
összefüggések mentén. 

Állami vagy önkormányzati szociális munkások foglalkoznak a sze-
gényekkel, a drogfüggőkkel, a hajléktalanokkal; általában alacsony költ-
ségvetéssel, maguk is küszködve. A vadkapitalizmusban élő „másokat” 
segítik.

A klinikai szociális munkások pszichoterápiát, családterápiát, és ezek 
különféle ágazatait művelik (pszichodráma, nevelési tanácsadás stb.), 
általában magánklinikákon, és tulajdonképpen nem különböznek a pszi-
chológusoktól. 

Ebben a két ágazatban néha kérdéses a társadalom kritikus gya-
korlata, más szóval az empowerment. (Mindig küszködöm e fogalom 
magyarra fordításával. A képessé tevés azért nem jó, mert azt sugallja, 
hogy akiket képessé teszünk, azok korábban képtelenek voltak valamire. 
A megerősítés pedig nem elég világos fogalom. Így egyelőre maradok az 
empowermentnél.) De:

– Itt  fejlődött  ki a közösségi szociális munka, ami a szolidaritás hiányát 
igyekszik orvosolni az individualista társadalomban.

– Itt  kezdődött  az emberi jogokat központba helyező szociális munka, 
ami az egyéni jogokat helyezi előtérbe, egyrészt elfogadva az alapvető 
individualizmust, másrészt korlátozva a másokat elnyomó, kihasználó, 
elsöprő, megalázó „szabadságot”.

A szociális munkának ez a két ágazata vezett e be az empowerment 
irányzatát, amely néha mégis megtalálja útját a fent említett  egyéni szo-
ciális munkában is.

A szociális munka elfogadott , szakmai presztízzsel rendelkező fog-
lalkozás. Csak egyetemi diplomával rendelkező szakemberek gyakorol-
hatják, ezt törvényben szabályozzák, diploma nélkül nem lehet szociális 
munkásként dolgozni.

A szupervízió folyamatosan végigkíséri a szociális munkásokat pályá-
juk során. Miután a szociális munka képzésanyagának lényege a pszicho-
lógia és a szociológia, általában a belső, csakis szociális munkás vezető-
szupervizorok is e mentén működnek. Feladatuk három integrált részből 
áll: a személyes, lelki támogatás és az önismeret fejlesztése; a munkakör 
betöltéséhez szükséges tudás fejlesztése; a munka etikai értékelése és 
kontrollja, valamint a munkavégzés képességének ellenőrzése. Munkájuk 
közös célja a kliensek segítése, valamint a kölcsönös bizalom és együtt -
működés folyamatos fenntartása.

Nyugat-Európa

A szociális munka itt  inkább egyéni gondozást jelent, az elesett ek külön-
féle csoportjainak segítése áll a középpontjában. Nem kérdőjelezi meg 
az ismert, megszokott  és bevált társadalmi határokat és hagyományo-
kat, inkább megőrzi azokat. Közelebb áll a modern, mint a posztmodern 


Katz: A szociális munka kultúrái

Esély 2009/6  111

irányzathoz, szemben az amerikai modellel. A másságot úgy kezeli, hogy 
megfelelő forrásokat keresve segíti a rászorulókat, kevésbé foglalkozik a 
szakma politikai vonzatával.

Az európai szociális munka nagy kihívása szerintem manapság a 
posztkoloniális helyzet és a globalizáció következtében lezajló óriási 
népesség-változás: az afrikai, albán, koszovói menekültek, a volt koló-
niák és az újabb Európai Uniós államok bevándorlóinak megjelenése. 
Mindezek eleve a másságot prezentálják és reprezentálják, miközben a 
domináns társadalom marginalizálja, ugyanakkor használja és kihasz-
nálja őket. Kellenek is nekik, meg nem is. Igazi szociális munkaterep!

A szakmát különböző szintű képzéseken tanítják, és nem minde-
nütt  létezik olyan törvény, mely szabályozná, milyen végzett séggel lehet 
valaki szociális munkás. A szupervízió külső, a támogatást általában pszi-
chológiai eszközökkel, valamint önismeret-fejlesztéssel végzi. Elkerüli a 
hatalmi problémákat az intézmény szintjén csakúgy, mint szélesebb, tár-
sadalmi szinten. Az etikai problémák is csak a szociális munkás esetleg 
felvetett  dilemmái révén jelenhetnek meg, a külső kontroll kizárt. Ebben 
a szupervízióban a kliensek képletesen sincsenek képviselve. A határok 
egyértelműek és szigorúan betartandók, átjárni rajtuk veszélyes, káros.

Dél-Afrika

Az elnyomás, a kegyetlenség és a megalázás nem tisztítja meg az áldozat 
lelkét, inkább megnyomorítja. A felszabadulás utáni eufóriát követő 
megbocsátás pozitív folyamatokat indított  el. De kiderült, hogy a társa-
dalom – mint minden társadalom – összetett ebb, nemcsak gonosz-rossz 
elnyomókból, és ártatlan-jó elnyomott akból áll. A sok-sok problémával 
küzdő dél-afrikai társadalomban magas fokú a kriminalizálódás, sokan 
csalódtak és elvesztett ék reményeiket az új társadalmi rend nehézségei 
miatt . (Ugye ismerős ez nálunk is?) Nem ismerem a dél-afrikai szociális 
munkát, így csak találgathatnám, mi a feladat ebben a helyzetben.

Közép-Afrika

A társadalmi helyzet a következőkkel jellemezhető: HIV-fertőzött ek 
tömege, vég nélküli háborúk, árvák, éhség, betegség. A szociális munká-
sok klinikákat, megelőző programokat, árvaházakat létesítenek, miköz-
ben sok az emberjogi és a politikai korrupciós probléma – most mégsem 
az a legsürgősebb. Életet kell menteni. Kórház, klinika, árvaház létesítése, 
stábok toborozása a szociális munkások legfőbb elfoglaltsága, ez releváns 
a jelenlegi helyzetben. Szupervízió nincs. 

Dorit Roer kolleganőm most jött  meg Kamerunból, és a következőkről 
számolt be: szegénység, betegség, korai halál, kondom- és gyógyszerhi-
ány, éhség. Ezt a társadalmi szolidaritás természetessége enyhíti. „Hogy 
van az, hogy mosolyognak, boldognak látszanak az emberek?” – kérdezi 
Dorit. Elgondolkozik a helybeli kollega: „Hát, mostanában van enniva-
lónk.”


SZOCIÁLIS MUNKA

112        Esély 2009/6

A kameruni szociális munkásokkal most egy klinika létesítése érde-
kében önkéntes stáb toborzásán dolgozunk, mert ott , abban a faluban – 
mint Közép-Afrikában a legtöbb helyen  –  belátható távolságban nincs 
semmi ilyesmi. Ha AIDS-fertőzött  lesz valaki, vagy másféle betegséget 
kap, meghal.

Ázsia és Észak-Afrika

Itt  most csak azokról az országokról szólok, melyekben nem rendelkez-
nek demokratikus kultúrával. Demokrácia hiányában a szociális munkás 
nem szólhat bele nagy politikai kérdésekbe, a források elosztásába. A 
beavatkozásokra a mikro- és a makro-szint határán kerül sor, kis közös-
ségekben, az egyéni és a közösségi munka nem válik el egymástól.

A legnagyobb kihívást az emberi jogok kérdése jelenti, az alapvető 
feminizmus, a hagyományos interszubjektív kultúra elfogadásával 
együtt . Itt  most nincs időm kifejteni Markus és Kitayama (1991) kutatá-
sait, de nyilvánvaló, hogy a keleti kollektív kultúra szemben áll a nyugati 
individualizmussal. Másképp működik már az egyéniség szintjén is: 
Keleten az egyén akkor teljes és fejlett , amikor a közösséggel egyesül, 
nem amikor saját magát önállósítja. Ez az általános keret. Ezzel együtt  
az emberi jogok nyugati eredetű gondolata is hangsúlyosan jelen van a 
szociális munkában.

Különös hangsúlyt helyeznek a nők helyzetének javítására, ami egyben 
a szegénység enyhítését is jelenti. Finoman és óvatosan, nem belegázolva 
az értékeikbe hindu, bangladesi, afgán, arab és beduin szociális munká-
sok dolgoznak helyi kis projektekben az ott ani férfi akkal és nőkkel, hogy 
a nők nagyobb szabadságot, önállóságot kaphassanak, dolgozhassanak – 
különösen női szövetkezetekben – , alkothassanak, segíthessék saját élet-
minőségüket, családjuk és közösségük jólétét. Így fonódik össze a nők 
felszabadítása a közösség értékeinek elfogadásával. Így jelenik meg az 
empowerment elve mind egyéni (női), mind közösségi szinten.

Itt  a szupervízió a kulturálisan érzékeny, de az emberi jogokat is 
integráló gyakorlat nehézségeit segíti, sokszor helyi és nyugati együtt -
működéssel.

Dél-Amerika

Dél-Amerikát a marxista irányzat jellemzi. Brazíliában a szociális mun-
kások egyesülete csak marxista tagokat vesz fel. A kormánnyal „együtt -
működő” szociális munkást kirekesztik. Az egyetemeken – beleértve a 
katolikus egyetemet is – a tananyag gerincét marxista és neomarxista 
elméletek adják. A szociális munka központi feladata a társadalomkri-
tika, és a „tömegek” felszabadítása. Kevesen és keveset dolgoznak egyé-
nekkel; idegennek számít, aki az egyéni gondozás elméletével és gyakor-
latával foglalkozik. „Nem tudnám elképzelni, hogy egy szociális munkás 
ne legyen marxista” – mondja egy Brazíliából származó, Izraelbe beván-
dorolt szociális munkás tanítványom.


Katz: A szociális munka kultúrái

Esély 2009/6  113

A marxista irányzat relevanciája az óriási, általunk talán el sem 
képzelhető társadalmi osztálykülönbségekből fakad: kevés a nagyon 
gazdag ember, sokan nagyon szegények, középosztály nincs, a mobilitás 
majdnem lehetetlen.

A szakmai képzés egyetemi szintű. A szupervízió a társadalmi problé-
mákkal foglalkozik – félretéve a személyes nehézségeket.

Magyarország

Magyarországon – akár a többi volt szocialista országban – a szakma 
nem „természetesen” fejlődött  ki. A dicső szocializmus, a volt rezsim 
eltűnésével úgy robbant be, hogy egyrészt tömegesen importálta a kül-
földi (főleg nyugati) szakmai tapasztalatot és tudást, azt igyekezett  alkal-
mazni. Kiderült azonban, hogy rengeteg olyan probléma van, amihez 
helyben kell tapasztalatot szerezni és praxist teremteni, hiszen a helyzet 
és a kultúra mindig és mindenhol egyedi. A kultúrák között i dialógus 
rendkívül fontos, de annak dialógusnak kell lennie. A szociális munka 
sem szorulhat a „másság csapdájába” a szakmán belül, hanem felelős-
séget kell vállalnia, kiharcolni a maga helyét, hangját és relevanciáját, 
miközben tanul és tanít.

Úgy látom, itt  egyelőre még fragmentált a szociális munka szakmai-
sága. Létezik családsegítés, közösségi munka is, foglalkoznak drogosok-
kal, van hajléktalan-ellátás. De még nem alakult ki, csak folyamatban van 
(és nehogy stagnáljon) az integráció. Számomra az egyik legfeltűnőbb 
szimptómája a hiányosságnak az, hogy a hajléktalanszállók és ellátó 
intézmények úgy sokasodnak, mint eső után a gomba. Természetesen el 
kell látni a sok hajléktalant. De a szociális munkának az is felelőssége 
lenne, hogy politikai szinten kikövetelje: hozzanak olyan törvényt, amely 
mindenki számára biztosítja a lakhatás jogát. A sok hajléktalanszálló a 
házirenddel, szabályokkal (mert másképp nem lehet) sérti az ott  lakók 
autonómiáját, és ez intézményi szinten empowerment-ellenes. Akkor is, ha 
a hajléktalanszálló magas szakmai színvonalon működik – és ilyen sok 
van. Az állandó ideiglenesség lelkileg is káros, ellehetetleníti a felemelke-
dést. Miután ez tömeges probléma, a szociális munka feladata lenne ebbe 
politikai szinten is beleszólni.

Ehhez persze az integráción keresztül vezet az út. Magyarországon 
még fragmentált a szakma. A képzések nagyon különböző szintűek, a 
pár hónapos kurzusoktól kezdve az egyetemig. Majdnem mindenki lehet 
szociális munkás. Hiányzik a szociális munkáról szóló törvény, amely 
világossá tenné, milyen feltételekkel végezhető a szociális munka, ki gya-
korolhatja. Egy ilyen törvény megalkotása jelentősen javítaná a szakma 
presztízsét, elismert szakértővé tenné a szociális munkást. Ennek kikény-
szerítése a szociális munkások felelőssége.

A „nálunk ez nem így van, itt  ez lehetetlen” szlogen ellentmondásban 
van szakmánk útt örő jellegével. A szociális munkás feladata éppen az, 
hogy a lehetetlennek látszó ügyeket lehetővé tegye. Magunkra is ráférne 
az empowerment. A szupervízió is fragmentált. Belső szupervízió csak úgy 
elképzelhető, ha a vezető maga is szociális munkás, ami itt  nem általá-
nos.


SZOCIÁLIS MUNKA

114        Esély 2009/6

Izrael és Palesztina

A szociális munka bio-pszicho-szociális megközelítéssel dolgozik: az 
egészségi, lelki és környezeti állapotot integráltan szemléli és kezeli, 
ennek megfelelő a képzés is. A szegényeknek is jár szükség szerint tisz-
tességes egészségügyi ellátás és pszichoterápia, de a tehetősebbeknek is 
vannak társadalmi gondjaik. Emberi jogok vonatkozásában, a különféle 
kisebbségek ügyében a szociális munka kiemelkedő szerepet játszik. A 
palesztin egyetemek általában az izraeli szociális munka tananyagát és 
irányzatait vett ék át. Nem kétséges, hogy politikai erősödésük során 
kikristályosodnak majd a számukra releváns irányok és hangsúlyok.

Egy kis szociális munka-történet

Palesztin kollégámmal, Amin Haj-Yichye-vel való együtt működésünk, 
beszélgetéseink során derült ki, milyen hasonlóan kezdődött  a szo-
ciális munka mindkét közösségben: a konfl iktusokban való sorskö-
zösség jóformán egy időben hozta létre és tett e relevánssá a szociális 
munkát. Izraelben a szociális munka még a zsidó állam alapítása előtt  
kialakult, Henriett a Szold nevéhez kötődően. Szold amerikai zsidó, 
egyedülálló nő volt, aki rengeteg, a holocaustból megmenekült árvát 
vett  pártfogásába, akik először európai menekültt áborokban gyűltek 
össze, majd nagy részük Izraelbe került. A felnőtt túlélők közül 
is sokaknak nem volt kihez, mihez visszatérni, sokan közülük 
szintén oda kerültek. Szold az árvákkal foglalkozott , először csak 
egyénileg, önkéntes munkában, majd megszervezte azokat az intéze-
teket (a keserű konnotációk miatt  nem lehet árvaházakról beszélni), 
melyek befogadták őket. Nemcsak fi zikai létükről volt szó, hanem a 
befogadás komplex, sokszintű munkájáról. Hiány volt kórházak-
ban is, így párhuzamosan a jeruzsálemi Hadassza kórház építését, 
beruházásait is ő kezdeményezte. Munkássága már nemcsak egyéni 
volt, hanem mozgalommá fejlődött . Rájött  arra is, hogy nem elég a 
jóakarat, sem a pénzadományok gyűjtése: hiányzott a szakérte-
lem. Így ebből az óriási teljesítményből alakult ki a szociális munka 
oktatása is. Kezdetben az izraeli szociális munkások Franciaország-
ban tanultak, majd 60 évvel ezelőtt  létesült az első szociális munkás 
képző iskola a Héber Egyetemen Jeruzsálemben.

A palesztin Hind El-Husszeini az 1948-as arab–zsidó háború alatt  
Kelet-Jeruzsálemben élt, egyedül. A tűzszünet után Jeruzsálemnek ez 
a része Jordániához tartozott. A palesztinai menekültek sokaságában 
rengeteg volt az árva gyerek. El-Husszeini kezdetben egyesével fogadta 
be házába az árvákat, mígnem ez lehetetlenné vált. Helyet, intézetet, 
pénzadományokat gyűjtött , hogy ápolni, gondozni lehessen őket. Mint 
kiderült, ez nem volt elég: hiányzott  a tudás is: hogy „hogyan”, nem 
csupán „mit” kell tenni. A kelet- jeruzsálemi El-Kudsz palesztin egyetem 
szociális munka iskolája máig is Hind El-Husszeini nevét viseli.

Mi pedig – a két iskola néhány oktatója – nagy nehézségek és ellen-
ségeskedés árán (amit nem könnyű kibírni!) együtt működünk egy olyan 
projektben, melyben a hallgatók rendszeresen találkoznak, ismerkednek 


Katz: A szociális munka kultúrái

Esély 2009/6  115

egymás kultúrájával és gondjaival, a szociális munka közös alapjainak 
segítségével.

Izraelben a szakma elismerésének legkézzelfoghatóbb jele a szociá-
lis munkáról szóló törvény. Izraelben a szociális munka csak egyetemi 
szinten tanulható. A törvény szerint csak diplomás szociális munkás 
kaphat jogosítványt a gyakorlathoz. A helyi szolgáltatástól felfelé egészen 
a minisztériumig csak szociális munkás lehet a ranglistán. Szociális 
munkás a jóléti minisztériumban a miniszter közvetlen munkatársa (az 
államtitkár), az egészségügyben a szociális ügyek igazgatója, a társada-
lombiztosításnál majdnem mindenki.

A szociális munka itt  átfogó szakma; a képzés az egészségügyi, pszi-
chológiai és társadalmi vonatkozásokkal egyaránt foglalkozik. A szoci-
ális munkás elismerten végezhet pszichoterápiát a segítő szolgálatokon 
belül. A család gondozásához szorosan tartozik a gazdasági, a lelki, a 
jogi, az emberi jogi segítség is. A kórházakban dolgozó szociális munká-
sok az orvosi stáb tagjai, beleszólásuk van a páciensek kezelésének meg-
tervezésébe. A közösségi szociális munkások nemcsak belülről fejlesztik 
a közösséget, hanem a parlamenti lobbizáson kívül jogi tanácsadással 
segítik a „más” közösségek jogainak kiharcolását. Szakértőkként vesznek 
részt bizonyos törvényhozó parlamenti bizott ságokban. Családi perek-
ben, valamint büntetlen előéletű kiskorúak és nagykorúak elleni eljárás 
során a bírónak szociális munkás véleményét kell kérnie, és azt fi gye-
lembe venni.

Mindez a szakma valamelyes elismerését tükrözi, de ugyanakkor ren-
geteg súlyos problémát is jelent. S hogy tévedésbe ne essünk: ez a meg-
közelítés a szociális munka álláspontjára jellemző, nem pedig a társadal-
mi-politikai helyzetre, vagy a mainstream beleegyezésére. Amit a szakma 
elér, az mindig nehéz viaskodások sohasem állandó vagy biztos eredmé-
nye.

Mindez egy olyan társadalmi közegbe van beágyazva, ahol a hierar-
chiát nem övezi különös tisztelet. Az izraeli kultúrában létezik természe-
tesen hierarchia, de nem a hagyományon alapul. Felsőbb posztokra az 
kerül, aki bizonyított a képességeit; igazán csak ezt értékelik benne. Az 
élet más területein nem számít „fontosabbnak”, aki szakmailag felett ese 
másoknak, vagyis a magas pozíció csak szakmai helyzetben játszik szere-
pet. Bizalmatlanság előfordul, de nem jellemző.

Ebből adódik az a helyzet, hogy lehetséges a szupervízió és a vezetés 
integrációja. Alapvető bizalom van a beosztott  és felett ese között , mind-
kett en abból indulnak ki, hogy a munkában megjelenő problémákat 
szakmai alapon elemezik, ítélik meg. Általában a légkör nem fenyegető.

Tudom, hogy itt , Magyarországon más a kultúra, és nehezebben érhető 
el ez a helyzet. Mindazonáltal a szociális munka integrációs feladata 
szempontjából azt tartanám szerencsésnek, ha a szupervízió is integ-
rált és folyamatos lenne az intézményen belül, közös feladatnak és célnak 
tekintve a kliensek jólétét. Így lehet a kliens érdekéért közös felelősséget 
vállalni, ebben támogatást és segítséget kapni a szupervizor-vezetőtől, és 
egyben széles ívben átlátni a szociális munka szakmai, érzelmi, etikai, 
konkrét és elméleti problematikáját.

Az emberi élet elemeit integráló megközelítés azt is magába foglalja, 
hogy integrálni tudjuk a hatalomhoz való viszonyunkat – saját önisme-


SZOCIÁLIS MUNKA

116        Esély 2009/6

retünk, és a kliensekkel való kapcsolat érdekében is. Nem tagadni kell 
ennek a problematikáját, hanem megtanulni nyíltan beszélni róla.

A hatalmi viszonyok problémáit meg lehet beszélni, és fel kell dol-
gozni.

A külső szupervízió áthidalja a hatalmi viszony problémáját a szuper-
víziós kapcsolatban, de néha ezzel olyan falakat is emel, melyek külön 
szigetre helyezik az érzelmi-támogatási vonalat, elvágva az intézményi, a 
felelősséggel kapcsolatos és az etikai problémáktól is.

Természetesen a belső szupervízióhoz az szükséges, hogy a vezető is 
szociális munkás legyen. Tapasztalatomból tudom, hogy itt  is, különösen 
kisebb helyeken, ahol a szociális szolgáltatás vezetője maga is szociális 
munkás, sikerült olyan viszonyokat teremteni a vezető és a beosztott ak 
között , hogy a kölcsönös kritika és értékelés nem csorbított  a szuperví-
ziós ülések minőségén, sőt, gazdagított a azokat.

Irodalom

Lévinas, Emmanuel (1997): Nyelv és közelség. Jelenkor Irodalmi és Művészeti Kiadó, 
Pécs

Markus, H., és Kitayama, S. (1991):  Culture and the self: Implications for cognition, 
emotion, and motivation.  Psychological Review, 98, 224–253.


