

Ewa Kantowicz

Uniwersytet Warmińsko-Mazurski w Olsztynie

Paradygmat pracy socjalnej jako dyscypliny naukowej

Wprowadzenie

Od początku lat osiemdziesiątych na płaszczyźnie europejskiej toczą się dyskusje nad pracą socjalną jako kształtującą się dyscypliną naukową. Niektórzy badacze jej źródeł i teoretycznych podstaw podkreślają fakt, że praca socjalna wywodzi się z nauk społecznych, stając się jedną z nich. Wychodząc z założenia, że **praca socjalna jest kształtującą się dyscypliną nauk** humanistyczno-społecznych i ma charakter interdyscyplinarny, pojawia się dylemat budowania i zastosowania teorii pracy socjalnej, które determinują profesjonalizm działań w jej obszarze, a także współtworzą jej naukowy charakter. Każda z dyscyplin naukowych dąży bowiem do określenia własnej tożsamości w zakresie wyodrębniania zainteresowań badawczych, pojęć, teorii oraz metodologicznych procedur. Wewnętrzna dyferencjacja wielu nauk np. socjologii, psychologii, antropologii kulturowej, pedagogiki społecznej, a także teorii pracy socjalnej wynika z faktu, że zainteresowania badawcze tych nauk korespondują ze wspólnymi elementami ludzkiego życia, jego struktury i funkcji.

W Polsce zauważalny jest znaczny wpływ na pracę socjalną - pedagogiki społecznej i socjologii, toteż można zaryzykować stwierdzenie, że „praca socjalna należy do tych dyscyplin, które interpretują i modyfikują świat człowieka, w związku z powyższym, może być ona opisana jako humanistycznie, jak i społecznie zorientowana”¹

Jako nauczyciel akademicki oraz członek zarządu Polskiego i Europejskiego Stowarzyszenia Szkół Pracy Socjalnej, od kilkunastu lat prowadzę badania teoretyczno-porównawcze w obszarze pracy socjalnej i współtworzę programy profesjonalnego kształcenia w tym zakresie. Obserwując rzeczywistość akademicką uważam, że potrzebna jest dyskusja nad kreowaniem paradygmatu pracy socjalnej jako (sub)dyscypliny w Polsce, bowiem osobiście doświadczam procesu dyscyplinaryzacji pracy socjalnej i stwierdzam, że jest on nieunikniony, mimo oporów wielu środowisk naukowych (szczególnie pedagogów), którzy w imię ochrony partykularnych interesów ten proces opóźniają. Tak więc osobiste doświadczenia i obserwacje stały się też inspiracją do podjęcia dyskursu nad dyscyplinaryzacją pracy socjalnej w Polsce na Zjeździe PTP.

¹ K. Frysztacki, *Dylematy badawcze w pracy socjalnej*, w: *Praca socjalna w Polsce* (Niesporek A., Wódcz K.red.), Wyd. Śląsk, Katowice 1999, s. 117.

Pytanie o paradygmat pracy socjalnej jako dyscypliny akademickiej

Przyjmując definicję paradygmatu za Thomasem Kuhnem (2001), jest to pojęcie określające złożony stosunek pomiędzy ontologią, epistemologią, konceptualizacjami przedmiotu i metodami naukowymi. Paradygmaty to także fundamentalne modele, czy układy odniesienia, których używamy, by uporządkować nasze obserwacje i rozumowanie. Kuhn twierdzi, że na ogół paradygmaty naukowe obwarowują się, stawiając opór każdej znaczącej zmianie. Ostatecznie jednak, gdy wady danego paradygmatu stają się oczywiste, pojawia się nowy i może zająć miejsce poprzedniego.

Zbigniew Kwieciński określa paradygmat jako: *”zbiór ogólnych i ostatecznych przesłanek w wyjaśnianiu jakiegoś obszaru rzeczywistości, przyjętych w społecznościach uczynnych-przedstawicieli danej dyscypliny naukowej, a następnie upowszechniony jako wzór myślenia w normalnych zbiorowościach użytkowników nauki”*². Jak wynika z przytoczonych definicji paradygmat dotyczy bezpośrednio przedmiotu danej nauki oraz obszaru rzeczywistości, którą ta nauka bada, opisuje, wyjaśnia; jak również jest zbiorem przesłanek i sądów o tym obszarze badań i działań. W poznawaniu rzeczywistości społecznej, w którą zostaje wpisany fenomen pracy socjalnej, poznanie ukierunkowane jest na rozumienie pracy socjalnej w odniesieniu do jej różnych pól badania i działania oraz rozwiązywanie problemów. W związku z powyższym można je określić jako paradygmaty, wśród których wyróżniam:

- Paradygmat pracy socjalnej jako historycznie ukształtowanej działalności społecznej;
- Paradygmat pracy socjalnej jako autonomicznej profesji;
- Paradygmat pracy socjalnej i jako kształtującej się dyscypliny naukowej

Sprecyzowane powyżej paradygmaty pracy socjalnej – traktowane mogą być także jako odrębne z zarazem spójne obszary zainteresowań, ze względu na różny ich poziom ogólności można usytuować na czterech płaszczyznach, stanowiących pewne kontinuum poszukiwań badawczych: od problemów natury metateoretycznej, przez problemy teoretyczne, do problemów natury praktycznej³. Definiując jakąś dyscyplinę lub subdyscyplinę ważne jest określenie ram teoretyczno-metodologicznych i formalnych tworzenia nowych systemów wiedzy naukowej, które kreują tę dziedzinę lub specjalności akademickiego kształcenia. Według Zygmunta Wiatrowskiego wymagania współczesnej nauki kreowania odrębnych i samodzielnych (sub)dyscyplin są następujące:

- wyraźnie sprecyzowany i społecznie znaczący **przedmiot badań** i zainteresowań badawczych, nie będący przedmiotem badań innej dyscypliny naukowej;

² Z. Kwieciński, *Nieobecne dyskursy*, Część III, UMK, Toruń 1993, s.18.

³ Por. Palka, *Pedagogika w stanie tworzenia*. Kraków, Wydawnictwo UJ 1999, s.21.

- odpowiednia do przedmiotu **terminologia i nazewnictwo**;
- logicznie **zwały system pojęć i twierdzeń**
- dostosowana do przedmiotu metodologia badań, w tym **metody, techniki i narzędzia oraz procedury badań**;
- określona płaszczyzna przebiegu i przetwarzania informacji naukowej (**wydawnictwa, kontakty krajowe i zagraniczne, Internet itp.**);
- powszechnie **uznana reprezentacja instytucjonalna i personalna**⁴

Mimo względnie czytelnych i jednoznacznie brzmiących kryteriów tworzenia odrębnych (sub)dyscyplin powstaje pytanie, "Jak budować schematy klasyfikacyjne dyscyplin i pól badawczych, aby oddać naturę współczesnej (danej) nauki, która w coraz większym stopniu składa się z interdyscyplin, multidyscyplin i transdyscyplin? Jak pogodzić liniowy i hierarchiczny charakter klasyfikacji, budowanych zgodnie z zasadami relacji asymetrycznych, spójnych i jednoznacznych z prawdziwą naturą powiązań w nauce, które często mają charakter obustronny, wielokierunkowy i zróżnicowany?"⁵

Pytania te nabierają szczególnego znaczenia, jeśli odniesiemy je do subdyscyplin, takich jak pedagogika czy właśnie praca socjalna, które w kontekście ich źródeł powstania oraz powiązań interdyscyplinarnych, są wysoce złożone.

Dyskusje nad pracą socjalną jako nauką i profesją

Dyskusje nad paradygmatem pracy socjalnej jako nauką zapoczątkowane w połowie lat osiemdziesiątych, znalazły swe odzwierciedlenie przede wszystkim w angielskojęzycznej i niemieckojęzycznej literaturze przedmiotu lat dziewięćdziesiątych, a książki Malcolna Payne'a *Modern social work theory* (1993) i Waltera Lorenza „*Social work in a changing Europe*” (1994), Rolanda Mertena „*Autonomie der Sozialen Arbeit, Zur Funktionsbestimmung als Disziplin und Profession*” (1997) i inne, zasygnalizowały wiele problemów, bynajmniej nie zamykając dalej toczących się dyskursów. Autorzy powyższych publikacji konstytuują paradygmat pracy socjalnej w powiązaniu z teoriami socjologiczno-pedagogicznymi, wskazując na jego współczesną autonomizację w powiązaniu z procesami kształcenia do profesji społecznych w Europie.

Zdaniem hiszpańskiej badaczki Teresy Rossell (1999) praca socjalna jako odrębna dyscyplina naukowa jest konstytuowana poprzez jej ścisły związek z rozwojem form kształcenia do profesji społecznych, a tym samym kształtowaniem tożsamości zawodowej pracy socjalnej⁶.

⁴ Z. Wiatrowski, *Podstawy pedagogiki pracy*, Wyd. AB, Bydgoszcz 2008; s.76.

⁵ Tamże.

⁶ T. Rossell, *Social Work as Discipline or Inter-discipline?: European Dimensions in training and practice of the social professions*, w: E.Marynowicz-Hetka, A.Wagner, J.Piekarski, (red.), Wyd. Śląsk, Katowice 1999, s.209.

Rozpatrując związki między teorią i kształceniem w obszarze pracy socjalnej Engelke nadmienia, że: „Praca socjalna jako nauka analizuje i bada problemy socjalne i ich rozwiązania aplikując metodologie i procedury naukowe. praca socjalna w toku kształcenia uczy rozumieć i odpowiadać na te problemy”⁷. Także inni autorzy niemieccy podkreślają, że teoria pracy socjalnej koncentruje się na społecznym działaniu i badaniu trudnych warunków socjalnych, analizując przyczyny tych sytuacji i prowadząc jednostki, rodziny i grupy do samodzielności w rozwiązywaniu problemów (Wendt, 1994). Według Sylwii Staub-Bernasconi praca socjalna w swych teoretycznych założeniach analizuje ludzkie problemy, sytuacjach kontekście określonych sytuacji społecznych, wyjaśnia, że te problemy mają charakter uniwersalny i nie muszą być one rozwiązywane samodzielnie. Autorka wskazuje także na transcendentny charakter pracy socjalnej, która rozwija się poza narodowymi, językowymi i kulturowymi podziałami, promując podstawowe prawa człowieka. Podkreśla koncepcyjną różnorodność teorii pracy socjalnej, które z jednej strony są wyrazem pluralizmu naukowego, z drugiej liberalizmu akademickiego kształcenia. „Praca socjalna, definiowana jako nauka, teoria i profesja powinna opisywać, analizować, wyjaśniać i oceniać określoną rzeczywistość. Powinna również generować pewną wiedzę o swoim przedmiocie działania, o odpowiedzialnych organizacjach, ich celach, środkach, metodach indywidualnej, społecznej i kulturowej zmiany”⁸.

Dyskurs nad tożsamością naukową pracy socjalnej podejmowany jest również na gruncie polskim. Krzysztof Frysztacki mówiąc o odrębności pracy socjalnej jako nowej dyscypliny wylania trzy poziomy, które świadczą o kształtowaniu się jej tożsamości naukowej: głównym celem jest łączenie w pracy socjalnej praktycznych sytuacji pomocowych z korespondującymi, intelektualnymi wyjaśnieniami; praca socjalna podejmuje badanie związków działań socjalnych z wiodącymi dla nich dyscyplinami takimi jak: socjologia, psychologia, polityka społeczna, pedagogika społeczna; praca socjalna kształtuje swój własny, indywidualny i interdyscyplinarny charakter, czerpany z własnych źródeł praktycznych, wiedzy, umiejętności i wartości, wzmacniając tym samym poczucie odrębności i pozyskując ufność tych, którzy nauczają pracę socjalną⁹.

Ewa Marynowicz-Hetka uważa, że proces dyscyplinaryzacji pracy socjalnej stopniowo ukazuje jak badania, a zwłaszcza ich metodologia, opracowana i doskonalona tak w pracy socjalnej, jak i poza jej obszarem, np. w badaniach socjologicznych, pedagogicznych, psychologicznych czy ekonomicznych, może w wyniku samoistnych procesów zachodzących w społeczności akademickiej,

⁷ E. Engelke, *Soziale Arbeit als Wissenschaft. Eine Orientierung*, Freiburg 1992, s.11.

⁸ S. Staub-Bernasconi, *Social work as transdisciplinary science of social action – program and education practice*. W: *Social work education and practice in today's Europe. Challenges and the diversity of responses*, w: Labonte-Roset Ch., Marynowicz-Hetka E., Szmagałski J. (red.), Wyd. Śląsk, Katowice 2001, s.41.

⁹ K. Frysztacki, *Perspektywa międzynarodowa jako czynnik rozwoju pracy socjalnej*, w: *Obszary pracy socjalnej w teorii i praktyce*, Kotarska-Michalska A. (red.), Wyd. UAM, Poznań 2002, s.102.

kształtowania się opinii środowiska, stać się kryterium epistemologicznym tworzenia nowej dyscypliny i w konsekwencji może zostać przez nią wchłonięta¹⁰. E. Marynowicz-Hetka przyjmuje zatem, że następuje proces dyscyplinaryzacji a czynnikiem definiującym specyfikę pracy socjalnej w polskich warunkach jest fakt, iż towarzyszy jej formowanie się autonomicznej, profesjonalnej praktyki – co wymaga krytycznego i teoretycznego namysłu. Należy jednak podkreślić, że kształtowanie naukowego charakteru pracy socjalnej jest procesem długotrwałym i nadal budzącym kontrowersje. Wynikają one między innymi z niejednoznaczności samego pojęcia dyscypliny naukowej. W aspekcie etymologicznym pojęcie dyscypliny naukowej wiąże się z przedmiotem kształcenia w obszarze danej gałęzi naukowej¹¹. Pracę socjalną opisuje się przez ogół treści, które w procesie nauczania akademickiego są w niej traktowane jako swoiste, wyróżniające od innych przedmiotów, a co w istocie składa się na pracę socjalną jako dyscyplinę akademicką. Ten aspekt, wskazujący na ujawnianie tożsamości naukowej pracy socjalnej poprzez pryzmat teorii konstruowanych i aplikowanych w obszarze pracy socjalnej oraz rozwój specjalistycznego kształcenia podkreśla wielu autorów (m.in. Rossell, Frysztacki, Wagner)..

Drugi sposób rozumienia nawiązuje do tych koncepcji nauki, które pozwalają odróżnić dyscypliny naukowe na podstawie swoistości twierdzeń określających ich przedmiot dociekań, uprawnione warunki teoretycznego jego ujmowania oraz metody rozstrzygania i formułowania hipotez. Trzecie kryterium naukowego charakteru danej dziedziny eksponuje instytucjonalny aspekt nauki. Dyscyplinę naukową można bowiem identyfikować także na podstawie wyróżników socjologicznych, uprawniających traktowanie nauki jako swoistej instytucji. Jej własności odnosić wówczas należy do wyznaczników usytuowania instytucjonalnego, określających wewnętrzne reguły jej funkcjonowania, a także rzeczywiste funkcje pełnione zarówno wobec sektora innych instytucji naukowych, jak i innych obszarów profesjonalnej praktyki. Jak podkreśla Piekarski, przyjęte w dyskursie kryteria dyscyplinaryzacji nie wykluczają się i mogą stanowić podstawę szerszej definicji regulującej. Pokazują także komplementarne perspektywy, jakie można przyjmować w komentowaniu wybranych zagadnień ewaluacji pracy socjalnej jako dyscypliny naukowej.

Czy praca socjalna spełnia formalne kryteria dyscyplinaryzacji?

Próbie analizy paradygmatu pracy socjalnej jako dyscypliny naukowej przeprze-

¹⁰ Por. Marynowicz-Hetka, *Badanie – działanie – kształcenie. Wybrane problemy analizy i przygotowania do działania*. W: *Obszary pracy socjalnej w teorii i praktyce*, Kotlarska-Michalska A. (red.), Wyd. UAM, Poznań 2003, s. 22.

¹¹ Por. Piekarski, *Wybrane problemy teorii i praktyki w pedagogice społecznej i pracy socjalnej. (Relacja: teoria i praktyka w pedagogice i pracy socjalnej)*, w: *Problemy kształcenia i doskonalenia zawodowego pracowników socjalnych* (red. Brągiel J., Mudrecka I.), Wyd. UO, Opole 1998, s.524.

wadzę przytaczając argumenty świadczące o procesie dyscyplinaryzacji, według Jacka Piekarskiego a obejmują one:

- Treści kształcenia akademickiego wyróżniające pracę socjalną od innych przedmiotów, które są efektem **konstruowania swoistej wiedzy (teorii) pracy socjalnej**.
- Twierdzenia określające **przedmiot pracy socjalnej** i warunki teoretycznego jego ujmowania oraz metody rozstrzygania i formułowania hipotez, które wyrażają się w **rozwijaniu określonej metodologii** badania i działania w obszarze pracy socjalnej.
- Instytucjonalny aspekt nauki, który wylania się w procesie symbolicznego i rzeczywistego **tworzenia ram instytucjonalnych dla pracy socjalnej** nie tylko w odniesieniu do profesjonalnej praktyki, ale przede wszystkim instytucji i stopni naukowych.

Teza 1: Praca socjalna konstruuje własne teorie

Teoria pracy socjalnej jest definiowana jako ogólna koncepcja oparta na poznaniu i zrozumieniu istotnych czynników kształtujących pewną sferę rzeczywistości (np. w zakresie praw przyrody, procesów społecznych). Jest ona kojarzona także z konstrukcją myślową, tworzącą z elementów pewną swoistą całość (Szymczak, 1989,s.494). Zgodnie z pragmatycznymi podejściami, teorie te oferują wzory interpretacji praktyki (por. Payne, 1997,s.36) i rozwijają wiedzę o faktach i naturze działań społecznych.

Niemieccy przedstawiciele tradycyjnych koncepcji budowania teorii uważają, że teorie są częścią nauki jako systemu intersubiektywnych, dających się zweryfikować z zastosowaniem naukowych strategii badań i odpowiednich metodologii stanowisk. Opisują one kontekstualność zdefiniowanego podmiotu badań [por. Dewe, 1996, s.13].

Kolejna koncepcja konstruowania teorii wyrasta z procesu obserwacji społecznych fenomenów i ich sekwencyjnych diagnoz oraz analiz, które odtwarzając te obserwacje systematycznie konstruują i rekonstruują nowe znaczenia [Erath, Hamalainen,2001, s.16].

Te dwa konkurujące stanowiska dotyczące istoty i tworzenia teorii, szczególnie w obszarze pracy socjalnej są pod wpływem różnorodnych interpretacji ludzkich zachowań i form społecznej organizacji. Jednocześnie mogą one stanowić punkt wyjścia klasyfikowania teorii współtworzonych i aplikowanych w obszarze pracy socjalnej.

Jerzy Szmagałski uważa, że *teoria pracy socjalnej* jest synonimem nauki pracy socjalnej, należąc do społecznych nauk praktycznych, które gromadzą i porządkują wiedzę w celu praktycznego zastosowania poznanych praw nauki i opracowywania racjonalnych planów przekształcania rzeczywistości. Można przyjąć tezę, że jest ona interdyscyplinarną dziedziną wiedzy, gdyż wykorzystuje dorobek

teoretyczny, metodologiczny i diagnostyczny innych nauk. Teoria pracy socjalnej zawiera: definicje i twierdzenia o różnym poziomie ogólności (w tym także teorie powstałe na gruncie innych nauk); zdania opisowe i sądy o charakterze aksjologicznym (wartości, wzorce, normy); wskazania praktyczne (ustalenia metodyki pracy socjalnej) [por. Szmagalski, 1996, s.30].

Teoretyzowanie w obszarze pracy socjalnej może być rozumiane jako proces rozwoju wiedzy o pracy socjalnej jako instytucji i jako dziedzinie działania społecznego. Teorie winny więc interpretować pracę socjalną ze szczególnego punktu widzenia, odwołując się do jej roli, funkcji i zadań oraz oceny jej profesjonalnego statusu. Winny też badać relacje pracy socjalnej z innymi dyscyplinami oraz konstruować nową wiedzę i wartości [Kantowicz 2005, s.76.; por. Erath, Hamalainen, 2001, s.15].

Tak więc kreowane teorie pracy socjalnej dostarczają systematycznego jej opisu i wyjaśniają cele oraz konteksty pracy socjalnej jako fenomenu społecznego oraz profesjonalnej i społecznej działalności.

Znany brytyjski badacz i autor pierwszej zwartej publikacji poświęconej teorii pracy socjalnej Malcom Payne, wyróżnia trzy typy teorii [Payne 1997, 332-334; Davis, op.cit.s.332].

Teorie natury pracy socjalnej – są to koncepcje funkcji społecznych, celów i wartości pracy socjalnej wywiedzione z ogólnych filozofii społecznych i politycznych.

Koncentrują się na genezie, istocie i zasadach organizacji pracy socjalnej oraz jej celach: dostarczaniu usług socjalnych i regulacji prawnych w imieniu zorganizowanego społeczeństwa, reprezentowanego głównie przez państwo; zapewnieniu satysfakcjonującego rozwoju indywidualnego, gwarantującego społeczną stabilność; sprzyjaniu zmianom i doskonaleniu społeczeństwa

Teorie praktyki pracy socjalnej – są to względnie wyodrębnione, kompletne i wewnętrznie spójne koncepcje, wyznaczające sposoby interwencji pracowników socjalnych w określonych sytuacjach. Odnoszą się one do socjologicznych i psychologicznych wyjaśnień ludzkich zachowań i służą zracjonalizowanym działaniom i akcjom podejmowanym przez pracowników socjalnych. Teorie praktyki są zwykle formułowane jako odrębne, relatywnie kompletne i spójne strategie działań socjalnych, ze skłonnością do podejść eklektycznych (np. teoria refleksyjnej praktyki D.Shona; teoria wsparcia społecznego S.Kawuli).

Teorie świata klientów w obszarze pracy socjalnej – są to koncepcje dotyczące zachowań ludzkich i życia społecznego, wywodzące się z teorii i badań w zakresie filozofii, antropologii, psychologii, polityki społecznej i socjologii. Teorie te opisują i wyjaśniają dlaczego ludzie zachowują się w taki a nie inny sposób w określonych sytuacjach i dlaczego dane kwestie społeczne się pojawiają. Teorie świata klientów bezpośrednio korespondują z teoriami praktyki (np. teorie antydyskryminacyjnej pracy socjalnej P.Freire'a, L Dominelli).

Payne wskazuje, że te trzy typy teorii oddziałują na siebie wzajemnie, gdy zmie-

niają się idee dotyczące natury pracy socjalnej, powstaje nacisk na teorie praktyki w kierunku wypracowania koncepcji osiągania nowych celów, a te z kolei opierają się na teoriach świata klientów.

Teza 2: Praca socjalna konstruuje własny przedmiot i metodologie badań

Zróznicowania badań i działań socjalnych w praktyce sprawia, że (do)określenie przedmiotu pracy socjalnej, nie jest łatwe, choć zgodnie z kryteriami formalnymi pozwalałoby z jednej strony na zapewnianie jej tożsamości jako profesji i dyscypliny, z drugiej na autonomię wobec innych podsystemów społecznych.

Próbie analiz przedmiotu pracy socjalnej w kontekście jej dyscyplinaryzacji podjął na gruncie niemieckim Roland Merten w odpowiedzi na ożywione dyskusje o statusie naukowym pracy socjalnej, tak charakterystyczne w literaturze z obszaru teorii i praktyki pracy socjalnej lat dziewięćdziesiątych. Merten poddaje krytyce tradycyjne podejście definiowania pracy socjalnej jako dyscypliny naukowej, poprzez określenia jej specyficznego przedmiotu i metod, bowiem według niego specyfika przedmiotu pracy socjalnej nie musi decydować ani o jego wyłączności w odniesieniu do innych nauk, ani o potrzebie własnych metod badawczych [Sałustowicz, 1999, s.36]. Jak zauważa Merten, zagadnienie definicji przedmiotu danej dyscypliny jest złożone, gdyż może być rozpatrywane z co najmniej z dwóch perspektyw [Merten, 1997, s. 79]: 1) z perspektywy teorii nauki, która poddaje zasadniczej krytyce kwestie definicji przedmiotu; 2) z perspektywy konkretnych propozycji dotyczących określenia przedmiotu

Jak słusznie zauważa Merten, nauki społeczne, a w tym praca socjalna, w drodze wyjątku - mogą dysponować własnym przedmiotem, odgraniczającym je tylko w jakimś zakresie od innych dziedzin naukowych, a który koncentruje się na systemach pomocy i wsparcia w rozwiązywaniu problemów społecznych (skala mikro) i problemów indywidualnych (skala mikro). W tym kontekście próbuje się zdefiniować pracę socjalną jako autonomiczny podsystem, którego specyficzną funkcją jest integracja społeczna, inkluzja społeczna, normalizacja [por. Sałustowicz, 1999, s.37-38].

Tak sformułowany definicja określająca przedmiot pracy socjalnej może być obiektem zainteresowania np. teorii systemów społecznych. Tymczasem w obszarze pracy socjalnej znajdują zastosowanie także inne teorie wyjaśniające zjawiska koherencji społecznej, rozwoju indywidualnego oraz społecznego, a także procesy segregacji, deprywacji i wykluczania społecznego itp. [Kantowicz 2005, s.; por. Habermas 1987; Giddens 1999, Bauman,1995, Kwieciński, 2002; Kawula, 2002]. W związku z powyższym nie odrębność przedmiotu, a specyfika jego ujmowania może stanowić o autonomiczności danej dyscypliny.

Dyskursy wokół metodologii badań w obszarze pracy socjalnej pozostają pod wpływem różnorodnych opcji teoretycznych i metodologicznych. Wśród nich pojawiają się pytania natury filozoficznej (m.in. o źródła i konstrukcję wiedzy); natury fenomenologicznej (o istotę rzeczywistości społecznej - jej doświadczania

nie, przeżywanie); czy też natury empirycznej (o znaczenie doświadczenia, obserwacji i eksperymentu w badaniach). Interdyscyplinarność pracy socjalnej oznacza, że jej metodologia badań jest ściśle zdeterminowana przez metodologie zarówno w naukach społecznych, jak i humanistycznych.

Analizując np. genezę badań w , dla i o pracy socjalnej można zauważyć, że przechodziły one kolejne etapy rozwoju związanego z ewolucją samej pracy socjalnej i rolą jaką ona odgrywała i odgrywa w strukturze życia społecznego oraz w relacji z innymi naukami społecznymi.

Na początku XX wieku oraz w latach sześćdziesiątych i siedemdziesiątych tego stulecia dominowały badania klasyczne (empiryczne i teoretyczne) o charakterze opisowym i ewaluacyjnym, wpisane w nurt badań pozytywistycznych.

Badania te określane są mianem badań akademickich, a zwykle ich obiektem są różne kwestie społeczne i sytuacje jednostek, grup lub systemów, które zgodnie ze strategiami klasycznymi próbuje się kategoryzować na konkretne wskaźniki czy czynniki podlegające mierzeniu i obserwowaniu. Toteż w idealnym, modelowanym na klasyczne badaniu, systematyzuje się dane ilościowe i weryfikuje fakty, próbując je obiektywizować i generalizować (choć w swej naturze są one często kategoriami jakościowymi).

W literaturze współczesnej można też spotkać pogląd, że w pracy socjalnej najbardziej odpowiednimi metodami są jednak metody jakościowe, które łączą badania z działaniem (*field research, action, research*). Wydaje się jednak, że rezygnacja z tzw. ilościowych metod badawczych oznaczałaby zamknięcie dostępu do poznawania procesów w makro płaszczyźnie, jak również spowodowałaby poważne deficyty w wykształceniu pracowników socjalnych zajmujących się zagadnieniami planowania i sprawozdawczości socjalnej.

Ponadto w praktyce badawczej pracy socjalnej wiedza jest konstruowana nie tylko na podstawie obserwowalnych faktów i danych, ale też na podstawie nie obserwowalnych zjawisk świadomości, co w koncepcji S. Ossowskiego (2001) stanowi o „osobliwości nauk społecznych”, a dzięki uwzględnieniu perspektywy rozumiejącej dziedzina poznania naukowego poszerza się o jego motywy, cel i kontekst działania. Perspektywa rozumiejąca w badaniach pedagogiczno-społecznych, uwzględnia stosowanie procedury interpretacji pojmowanej jako proces odkrywania znaczeń, a tym samym zbliża się do koncepcji hermeneutycznej, w której istnieje konieczność dążenia do uchwycenia ponadczasowej i relatywizowanej istoty zjawisk, uwzględnienia historycznego i społeczno-kulturowego kontekstu oraz potrzeby analizy struktury badanych zjawisk [Kantowicz 2005, s.; por. Matwijów, 1998, s.18]. W badaniach pracy socjalnej coraz częściej upowszechnia się też podejście fenomenologiczno-hermeneutyczne, co zawdzięczamy m.in. współczesnemu przedstawicielowi nauk społecznych Walterowi Lorenzowi, który kształtowanie teoretycznego paradygmatu pracy socjalnej widzi w jej związku z pedagogiką społeczną. Autor ten, odwołując się do przedstawiciela tej dyscypliny, Hansa Thierscha, opisuje podejście do badań w

pedagogice społecznej jako takie, *...które nie eliminuje subiektywności, ale przeciwnie, wartościuje ją interaktywnie i intersubiektywnie w odniesieniu do transcendentnych uniwersaliów zarówno na poziomie empirycznym jak i etycznym* [Lorenz, 2003]. Zdaniem Lorenza, hermeneutyka i fenomenologia może pomóc w rozpoznaniu trudności kształtowania wiedzy naukowej (teorii pracy socjalnej) oraz sformułowaniu sprzeczności i wątpliwości wobec przedmiotu i metod stosowanych w badaniach pracy socjalnej. Opowiadając się za podejściem hermeneutycznym, przypomina on, że każde badanie w pracy socjalnej może być uwikłane w polityczną agendę, która instrumentalizuje samą pracę socjalną. Czerpiąc z teorii komunikacji Habermasa (1999), zakłada też, że obroną przed manipulacją i grą interesów, która zagraża osiągnięciu zrozumienia, może być podejście do badania jako do aktu komunikacji, w którym także zakłócenia komunikacyjne będą przedmiotem badania. Osiągnięcie takiego stanu w badanym środowisku wymaga stworzenia choćby na czas badań społeczności, która będzie akceptować wynegocjowane zasady porozumiewania się.¹²

Sądzę, że jakościowe strategie badawcze w europejskiej pracy socjalnej korespondują z opcją humanistyczno-poznawczą, reprezentowaną także na gruncie polskiej metodologii badań pedagogiczno-społecznych m.in. przez B.Smolińską – Theiss, M.Czerepaniak – Walczak, D. Urbaniak – Zajac, J. Piekarskiego. Autorzy ci podkreślają zasadność badania przez działanie, badania w działaniu, badania aktywizującego w tworzeniu wiedzy naukowej, a analizując dostępne badania w obszarze pracy socjalnej na przestrzeni ostatnich dwudziestu lat, zarówno w Polsce jak i innych krajach europejskich, warto podkreślić fakt ich ilościowego i jakościowego rozwoju oraz stosowania różnych strategii badawczych aplikowanych także w innych naukach społeczno-humanistycznych.

Teza 3: Następuje instytucjonalizacja pracy socjalnej jako dyscypliny naukowej

Rozwój badań w Europie jest niewątpliwie zdeterminowany procesem instytucjonalizacji pracy socjalnej, a wyraża się - wielością instytucji naukowych i profesjonalnej praktyki pracy socjalnej oraz kształtowania ram instytucjonalnych dla coraz bardziej czytelnych kompetencji zawodowych pracowników socjalnych, konstytuowania się organizacji i stowarzyszeń chroniących monopolu i autonomii profesji, ale przede wszystkim tworzeniem akademickich instytucji kształcenia do pracy socjalnej, organizowaniem konferencji naukowych, upowszechnianiem wydawnictw i rozwijaniem programów współpracy badawczo-dydaktycznej.

Współczesne uwarunkowania teorii i praktyki pracy socjalnej wskazują na jej silne umocowanie w kontekście przemian społecznych. Można zaryzyko-

¹² Por. J. Szmagałski, *Profesjonalizacja pracy socjalnej. Wyzwania dla Europy*, w: *Profesje społeczne w Europie. Z problemów kształcenia i działania*, (E.Marynowicz-Hetka, A.Wagner, J.Piekarski (red.)), Wyd. Śląsk, Katowice 1999.

wać stwierdzenie, że zarówno na gruncie polskim, jak i europejskim społeczny „awans” pracy socjalnej ma swój wyraz ilościowy i jakościowy. Ilościowy awans polega m.in. na wzroście placówek i form profesjonalnego kształcenia, wzroście ilości podejmowanych inicjatyw badawczych przez ośrodki akademickie oraz pozaakademickie, rozszerzeniu zakresu ofert służb społecznych. Jakościowy awans dotyczy przede wszystkim zmiany jakości podejmowanych inicjatyw edukacyjnych, naukowych i praktycznych w obszarze pracy socjalnej ukierunkowanych na aplikacje racjonalnych, zaplanowanych i usystematyzowanych działań. Proces ten pojmowany być może nie tylko jako świadectwo rozwoju współczesnych paradygmatów pracy socjalnej, ale także jako swoiste antidotum na narastanie problemów społecznych, na które praca socjalna ma instytucjonalnie i profesjonalnie reagować. Wskazuje on także na społeczną doniosłość i użyteczność pracy socjalnej na gruncie europejskim.

W tym kontekście instytucjonalizację proponuje się rozumieć szeroko, jako proces, w którym dochodzi do utrwalenia społecznych norm oraz odpowiadających im sankcji, które z racji swego obowiązywania spełniają rolę regulacyjną wobec działań indywidualnych i zbiorowych. Gdy towarzyszy jej formalizacja sankcjonująca odrębność instytucji naukowych oraz instytucji pracy socjalnej, można mówić o pojawieniu się dwóch praktyk instytucjonalnych związanych z odmiennymi polami społecznej aktywności. Instytucje bowiem konstytuują własny system symboliczny, reguły i znaczenia, dzięki którym regulują w danym momencie czasowym, ale także są zdolne do jej utrwalania i kontynuacji Instytucjonalizacji towarzyszy też definiowanie dziedzin praktyki, w obrębie których podejmowana aktywność uzyskuje uzasadnienie np. naukowe (instytucjonalizacja problemów naukowych) lub nabiera walorów społecznej użyteczności (pojawienie się zapotrzebowania na określone kategorie usług np. usługi socjalne) [por. Rauschenbach, 1996, s.75-93]. Jednym z następstw instytucjonalizacji jest profesjonalizacja – rozumiana szeroko jako uzawodowienie społeczno-pedagogicznego działania.

Tak więc, instytucjonalizacja pracy socjalnej dotyczy przede wszystkim tworzenia instytucjonalnych ram naukowej pracy socjalnej, umożliwiających nadawanie stopni naukowych oraz rozwoju akademickich instytucji i form kształcenia do pracy socjalnej.

Dla przykładu europejskimi krajami, w których najwcześniej ukonstytuowały się instytucjonalne ramy dla pracy socjalnej jako odrębnej dyscypliny naukowej były Finlandia i Szwecja. W Finlandii pierwsze kursy kształcenia na poziomie studiów magisterskich w zakresie pomocy społecznej uruchomiono na Uniwersytecie w Tampere w 1970. Natomiast pionierskie studia magisterskie z pracy socjalnej (*MA Degree in Social Work*) otwarto w 1975 na Uniwersytecie w Jyväskylä, a w 2003 roku już 6 uniwersytetów wdrażało programy magisterskie z pracy socjalnej. W Szwecji praca socjalna jako odrębna dyscyplina naukowa funkcjonuje od 1980 roku. Aktualnie siedem szwedzkich uniwersytetów oferuje

studialna poziomie licencjatu i magisterium z pracy socjalnej, a pięć z nich prowadzi także formę studiów doktoranckich. Od 1980 do 1998 roku wypromowano w tym kraju 89 doktorów pracy socjalnej¹³ [Dellgran, Hojer, 2003, s.149]. Większość krajów europejskich obok studiów trzy lub cztero-letnich na poziomie bakałarza, oferuje dwu-letnie studia magisterskie w zakresie pracy socjalnej (Dania, Finlandia, Irlandia, Belgia, Litwa, Czechy, Węgry, Polska, Szwecja, Włochy (Campanini, Frost, 2004). Ostatnie analizy porównawcze pokazują, że w Wielkiej Brytanii około 50 uniwersytetów oferuje studia doktoranckie z pracy socjalnej, a w ciągu ostatnich trzech lat stopnie doktora z tej dziedziny uzyskało 89 osób [Lyons, Manion, 2003, s.116]. Najnowsze badania dotyczące rozwoju stopni naukowych w obszarze europejskiej pracy socjalnej wskazują, że studia doktoranckie z pracy socjalnej realizowały wybrane uniwersytety w 11 krajach m.in. Anglii, Irlandii, Portugalii, Niemczech [Tamże, s.].

Rozwijane są także europejskie formy magisterskiego kształcenia z pracy socjalnej, gdzie prowadzi się zajęcia również w języku angielskim, umożliwiając studiowanie na tych kierunkach studentom z różnych krajów UE (*Master Degree Course in Comparative Social Studies* w Maastricht/Holandia, *Master Degree in Social Work* w Wyższej Szkole Pracy Socjalnej im. Alice Salomon w Berlinie, *Master degree in Social Work* na Uniwersytecie w Gothenborgu w Szwecji).

Uwagi końcowe

Mam świadomość, że podjęty w niniejszym artykule problem tworzenia nowego paradygmatu pracy socjalnej jako odrębnej subdyscypliny w Polsce nadal budzi kontrowersje, a przyczyny takiej sytuacji możemy upatrywać w wielu źródłach:

praca socjalna w swojej początkowej fazie rozwoju (okres międzywojenny) była praktyczną działalnością społeczną (nawet „społecznikowską”), a teoretyczne dla niej podłoże tworzyła pedagogika społeczna i socjologia;

praca socjalna w okresie po drugiej wojnie światowej (od momentu zamknięcia Katedry Pedagogiki Społecznej w Łodzi - 1951 r.), aż do momentu transformacji społeczno-ekonomicznej i reformy systemu pomocy społecznej (1990), była traktowana marginalnie, bądź ukrywana w ramach działalności opiekuńczej instytucji oświatowych lub instytucji opieki i ochrony zdrowia;

w tym samym okresie zmarginalizowano kształcenie do pracy socjalnej do poziomu szkół średnich (policjalnych), ograniczając w ten sposób rozwój profesji i badań w jej obszarze, a tym samym rozwój pracy socjalnej jako względnie samodzielnej (sub)dyscypliny; mimo rzeczywistego i ogromnego wzrostu liczby projektów badawczych i publikacji z obszaru pracy socjalnej, będących pokłosiem

¹³ Por. P Dellgran., S. Hojer 2003, *Towards autonomy? On theoretical knowledge in Swedish social work*, „European Journal of Social Work”, vol. 6, 2003.

m.in. seminariów naukowych Polskiego Stowarzyszenia Szkół Pracy Socjalnej, które w tym roku obchodzi swoje dwudziestolecie oraz rozwoju akademickich form kształcenia, brakuje *consensusu* w sprawie np. powoływania odrębnych wyższych szkół pracy socjalnej, wydziałów czy katedr, jako struktur autonomicznych w ramach uniwersytetów.

Co prawda już od 1988 roku, uruchomiono kształcenie wyższe (wówczas studia zaoczne z pracy socjalnej na kierunku socjologii) na Uniwersytecie Jagiellońskim, a z początkiem lat dziewięćdziesiątych nastąpił dynamiczny rozwój badań i form kształcenia akademickiego w zakresie pracy socjalnej na wydziałach (kierunkach): pedagogiki, socjologii, polityki społecznej, nauk o rodzinie - na różnych uczelniach w Polsce, to jednak dopiero w 2007 roku uruchomiono kształcenie na odrębnym kierunku praca socjalna (poziom licencjatu), ale do dnia dzisiejszego formalnie nie usankcjonowano wyższej edukacji pracy socjalnej na poziomie studiów magisterskich czy doktoranckich, co jak wspomniałam, ma miejsce w wielu krajach Unii Europejskiej.

Sądzę jednak, że pozytywne przykłady dyscyplinaryzacji pracy socjalnej w ramach instytucji uniwersyteckich w innych krajach, zachęcają do tworzenia w najbliższych latach przyjaznego klimatu dla wyodrębniania się subdyscypliny pracy socjalnej i kolejnych form kształcenia akademickiego także w Polsce.

Paradigm of social work as a discipline of socio-humanistic science

Contemporary social work is focused on constructing its scientific identity: its scientific and practical interests, definitions, theories and methodological procedures. Social work is related to many approaches present in socio-humanistic sciences eg. Sociology, social pedagogy, social psychology, cultural anthropology, social policy, as a result of its scientific interests and interdisciplinary. In context of international discourses it is needed to talk about new paradigm of social work as a (sub) discipline, because we have been already experiencing process of disciplinarization, besides some formal barriers. The aim of this paper is exploration of the phenomenon of social work in context of different research and practical processes, which conduct to new paradigm of social work as a (sub) discipline. Discussing formal criteria of disciplinarization shaping a framework for professional and scientific identity of social work - I hope to create more friendly climate for acceptance for its further academization in Poland.