UNIVERSITATEA DIN BUCUREŞTI

FACULTATEA DE SOCIOLOGIE ŞI ASISTENŢĂ SOCIALĂ

SPECIALIZAREA: ASISTENŢĂ SOCIALĂ

GHID PENTRU PRACTICA
 DE SPECIALITATE A STUDENŢILOR
BUCUREŞTI – 2011
CUPRINS

I. Practica de specialitate – componentă majoră în procesul de formare a asistentului social ……………………..……….pag. 3
II. Obiective generale şi specifice privind desfăşurarea practicii de specialitate ….…..pag. 6
III. Evaluarea practicii de specialitate …………….….. .pag. 12
IV. Organizarea practicii de specialitate ………….…....pag. 14
 1. Organizarea preliminară
 2. Perioada de începere a activităţii practice

 3. Perioada de desfăşurare propriu-zisă a programului de instruire

 practică

 4. Încheierea stagiului de practică

I. PRACTICA DE SPECIALITATE – COMPONENTĂ MAJORĂ
ÎN PROCESUL DE FORMARE A ASISTENTULUI SOCIAL
 Practica de specialitate reprezintă pentru studenţi cadrul de aplicare şi consolidare a cunoştinţelor teoretice, cadrul desăvârşirii lor profesionale. Conştientizându-se importanţa practicii de specialitate pentru procesul de formare în profil profesional, la nivelul Departamentului de Asistenţă Socială s-a creat şi dezvoltat un model de organizare a perioadelor de practică, o metodologie de coordonare, îndrumare şi evaluare a studenţilor practicieni. Ca număr de ore, faţă de disciplinele teoretice, totdeauna practica de specialitate a avut o pondere semnificativă
 În cadrul sistemului compus din valori, teorie şi practică, elemente definitorii pentru profesia de asistent social, o semnificaţie fundamentală aparţine relaţiei teorie-practică. Problemă îndelung dezbătută între specialişti, deopotrivă teoreticieni în domeniul ştiinţelor sociale şi practicieni ai profesiei, relaţia teorie-practică este considerată în prezent ca o relaţie a cărei rezolvare nu se poate pune în termeni de delimitare sau de ierarhizare, ci de dezvoltare complementară şi aplicare în paralel, sincronizat.

 Dezvoltarea asistenţei sociale este marcată de condiţii specifice politice, economice, sociale, culturale, însă formarea profesională, perfecţionarea, specializarea reprezintă o constantă: îmbinarea instruirii teoretice cu instruirea practică în cadrul unei articulaţii între identitatea profesională şi schimbările din realitatea socială. Identificarea unor probleme sociale nou apărute, depistarea unor nevoi specifice desprinse din activitatea practică vor conduce către idei, concepte şi teorii noi, adecvate schimbării, îmbogăţind fondul teoretic al cunoaşterii de specialitate. O bună cunoaştere teoretică va conduce către o bună cunoaştere practică.

 Practica de specialitate a studenţilor Facultăţii de Sociologie şi Asistenţă Socială, din cadrul Universităţii din Bucureşti a fost abordată în cadrul procesului de formare profesională a viitorilor asistenţi sociali ca etapă definitorie, în concordanţă cu complexitatea deosebită a profesiei, în contextul dinamicii impuse de schimbarea socială.

 Sistemul educaţional propriu profesiei urmăreşte atât identificarea şi sistematizarea cunoştinţelor teoretice de bază şi adiacente pe care se bazează profesia, cât şi însuşirea deprinderilor practice corespunzătoare.

 Din punctul de vedere al instituţiei de învăţământ , etapa formării prin practică îşi propune ca scopuri:

· să pună la îndemâna studentului posibilitatea integrării cunoştinţelor de specialitate cu practica;

· să-i acorde studentului posibilitatea unei mai bune înţelegeri a teoriei prin experienţă nemijlocită;

· să-l înzestreze pe student cu capacitatea îndeplinirii rolului şi responsabilităţilor profesiei;

· să-i dezvolte studentului motivaţia pentru exercitarea profesiei de asistent social;

· să-i acorde studentului şansa de a fi informat direct, permanent;

· să-l îndemne pe student să-şi pună probleme şi să încerce să gândească soluţii;

· să pregătească studentul mai bine pentru ceea ce are de gând să devină, astfel încât să-şi aleagă cu discernământ domeniul şi specialitatea pentru care va considera că are afinităţi şi de care se va simţi atras.

 Cadrul instituţional al formării prin practică este reprezentat de serviciile de asistenţă socială din domeniul public şi agenţii, organizaţii sau fundaţii din domeniul ne-guvernamental, unde studenţii îşi desfăşoară practica de specialitate. Prin plasamentul la locul de practică al studenţilor se preconizează a se stabili o relaţie de colaborare utilă pentru fiecare dintre cei implicaţi (cadru didactic – student - îndrumător de practică din instituţie).

 In anul universitar 2010-2011 Departamentul de Asistenţă Socială, cadrele didactice şi studenţii au privilegiul de a colabora direct cu specialiştii din peste 70 de instituţii de profil. Desfăşurarea activităţii practice a studenţilor este posibilă datorită bunei colaborări, a sprijinului deosebit acordat din partea instituţiilor publice şi organizaţiilor neguvernamentale de asistenţă socială.

II. OBIECTIVE GENERALE ŞI SPECIFICE PRIVIND DESFĂŞURAREA PRACTICII DE SPECIALITATE

 Pentru o bună instruire practică, Departamentul de Asistenţă Socială a stabilit o serie de repere, concretizate în obiective generale şi obiective specifice pentru fiecare an de studiu.

1. Obiectivele generale ale instruirii prin practica de specialitate, desprinse din programele instruirii practice a studenţilor elaborate de-a lungul anilor, au în vedere:

· conştientizarea valorilor asistenţei sociale, a modului în care acestea se regăsesc în teorie şi se aplică în activitatea practică;

· înţelegerea relaţiei dintre teorie şi practică în asistenţa socială;

· aplicarea cunoştinţelor teoretice la domeniile practice, specifice asistenţei sociale individuale, de colectivitate şi de comunitate;

· cunoaşterea prin activitatea practică a realităţii sociale, a problematicii de asistenţă socială şi a modului în care acestea se reflectă în politica socială a statului;

· cunoaşterea modului de organizare şi funcţionare a sistemului serviciilor de asistenţă socială, a instituţiilor şi unităţilor din domeniu, a rolului acestora în procesul de reintegrare socială a celor aflaţi în dificultate, cunoaşterea categoriilor de beneficiari cărora se adresează, a dreptului şi procedurilor de acordare a asistenţei sociale, din perspectiva legislaţiei sociale în vigoare;

· interiorizarea valorilor, principiilor, normelor morale ale profesiei, decurgând din codul deontologic al profesiei de asistent social.
2. Obiectivele specifice ale perioadelor de instruire practică au ca scop sprijinirea studenţilor în vederea formării de deprinderi şi abilităţi conforme cu etapa de studiu în care se află şi au fost concepute astfel încât să asigure concordanţa dintre activitatea practică şi baza teoretică dobândită corespunzător anului de studiu.

 În anul I obiectivele specifice care se cuvin a fi urmărite de către student sunt următoarele:

· înţelegerea structurării organizatorice, a modului de funcţionare a instituţiei, a competenţelor acesteia;
· cunoașterea legislației specifice și standardelor de calitate a serviciilor unde efectuează stagiile de practică
· clarificarea profilului asistentului social şi competenţelor acestuia în activitatea practică;
· dobândirea abilităţilor şi deprinderilor necesare realizării unei legături directe cu persoanele asistate;
· utilizarea corectă a observaţiei directe şi indirecte în cunoaşterea cazurilor, luarea în considerare a tuturor condiţionărilor obiective şi subiective care caracterizează mediul de viaţă al persoanelor asistate;
· dobândirea capacităţilor de utilizare a informaţiilor;
· colaborarea cu specialiştii din diferite domenii, deprinderea lucrului în echipă cu aceştia.
· observarea modului de lucru al asistenţilor sociali, sub directa îndrumare a acestora prin:

· observare indirectă (acces la unele documente de lucru, acte legislative);

· observare directă (participare la consultaţii, interviuri informale, întâlniri, vizite cu persoane/familii asistate);

· analizarea unor situaţii;

· analizarea unor intervenţii, acţiuni.

· stabilirea conexiunilor între cunoştinţele teoretice şi cerinţele practice prin:

· definirea persoanei/familiei asistate social;

· definirea problematicii;

· conştientizarea rolului asistentului social în situaţii concrete;

· respectarea principiilor etice şi deontologice ale profesiei, în practica curentă.

 Studentul practician din anul I nu va avea responsabilitatea efectuării unor evaluări, aplicarea unor măsuri, luarea unor decizii ori intervenţii directe în lucrul cu cazurile, ci va urmări îndeplinirea obiectivelor specifice enunţate anterior.
 La sfârşitul perioadei de practică studentul trebuie să deprindă abilităţi de observare, de comunicare, să cunoască procedurile de atribuire ale unor drepturi de asistenţă socială. De asemenea, studentul trebuie să fie edificat asupra aptitudinilor, capacităţii, resurselor proprii, să-şi cunoască potenţialul individual faţă de profesia de asistent social pentru care se pregăteşte şi să poată răspunde la întrebarea: „este aceasta profesia care mi se potriveşte cel mai bine?”

 În anul II, datorită faptului că studenţii au acumulat deja o anume experienţă practică, vor avea posibilitatea implicării în mai mare măsură în activităţi specifice profesiei prin:

· culegerea de date prin participare directă la evaluări şi re-evaluări periodice de situaţii, participare la consultaţii, realizarea de vizite, interviuri, anchete sociale;

· participare la înregistrarea cazurilor, efectuarea unor analize de caz, realizarea unor activităţi în scopul deprinderii abilităţilor necesare profesiei în lucrul direct cu clientul, în lucrul în echipă, relaţionarea cu alte instituţii de profil;
· dezvoltarea abilităţilor de comunicare, intervievare şi intervenţie;
· susţinerea punctului de vedere cu privire la intervenţiile directe;
· redactarea şi analiza documentelor;
· activităţi individuale şi în echipă;

· însuşirea unor abilităţi de evaluare şi auto-evaluare.

 La sfârşitul anului II studenţii vor trebui să demonstreze că au dobândit abilităţi de comunicare, intervievare şi intervenţie legate de cazurile sociale.
 În anul III, având în vedere cunoştinţele acumulate, studenţii trebuie să aplice cunoştinţele teoretice acumulate, să se implice prin intervenţii directe în soluţionarea unor cazuri. In perioadele de practică instituţiile vor oferi studenţilor cadrul optim pentru dobândirea unor deprinderi cum ar fi:

· implicarea directă a studentului în toate etapele procesului de asistenţă socială;
· conducerea unui caz în toate etapele sale;
· susţinerea punctului de vedere în cazul unei intervenţii directe;
· participare activă la realizarea unui plan de servicii/intervenţii;
· redactarea şi analiza documentelor;
· însuşirea practică a modalităţilor de intervenţie în fiecare etapă a managementului de caz;

· adoptarea unei conduite corecte în exercitarea profesiei;

· desăvârşirea cunoştinţelor practice ale studentului într-un domeniu de interes deosebit pentru acesta;

· evaluarea calităţilor serviciilor de asistenţă socială oferite;
· stabilirea de legături cu factorii de decizie;
· cunoaşterea ofertelor de servicii de care pot beneficia clienţii şi stăpânirea tehnicilor de intervenţie;

· evidenţierea posibilităţilor de îmbunătăţire a activităţii de asistenţă socială în instituţia de practică;
· proiectarea, redactarea şi dezvoltarea de programe sociale ca parte a practicii;
· dezvoltarea unor abilităţi de cercetare a fenomenelor sociale;
· evaluarea eficienţei politicilor sociale din perspectiva serviciilor oferite de respectiva instituţie;
· aplicarea legislaţiei în vigoare privind ocrotirea diferitelor categorii de beneficiari;
· aplicarea noilor criterii si standarde privind ocrotirea instituţională a diferitelor categorii de beneficiari;

· dezbaterea contractului cadru dintre furnizorii de servicii sociale si diferitele categorii de beneficiari

 La sfârşitul anului III studenţii trebuie să demonstreze că deţin deprinderile şi abilităţile de intervenţie necesare în toate etapele procesului de lucru cu cazul, îndeosebi capacităţi de întocmire şi punere în aplicare a unui plan de acţiune, că sunt familiarizaţi cu serviciile de asistenţă socială şi cunosc posibilităţile şi condiţiile de acordare a drepturilor de asistenţă socială pentru toate categoriile de persoane în dificultate, în respect pentru demnitatea şi drepturile acestora. Îndrumarea de practică va trebui să aibă în atenţie şi să permită activitatea independentă a studentului prin încurajarea şi cultivarea spiritului creativ şi de iniţiativă.

III. EVALUAREA PRACTICII DE SPECIALITATE

 Perioadele practicii de specialitate semestriale se vor finaliza cu un colocviu, la sfârşitul semestrului astfel:

· pentru anul I, la sfârşitul semestrului al II-lea;

· pentru anul II la sfârşitul semestrului al II-lea;
· pentru anul III, la sfârşitul semestrului I.
 Perioada practicii de specialitate compactă se va finaliza tot printr-un colocviu, la sfârşitul fiecărui an universitar.
 Colocviul va verifica nivelul cunoştinţelor practice, însuşirea unor norme, atitudini profesionale dobândite de către student în perioada stagiului.

 Evaluarea activităţii practice a studentului va fi făcută în funcţie de obiectivele specifice stabilite pentru fiecare an de studiu, având ca repere:

· prezentarea jurnalului de practică în care studentul va înscrie zilnic informaţiile cu privire la instituţie, legislația care acționează în domeniu, specificul activităţilor instituției şi cu privire la cazurile în rezolvarea cărora s-a implicat;

· o caracterizare a activităţii studentului care se va realiza la sfârşitul stagiului de practică de către îndrumătorul direct, desemnat de conducerea instituţiei unde şi-a desfăşurat activitatea. Caracterizarea va fi însoţită de un calificativ şi va ţine seama de criterii referitoare la frecvenţă, comportament faţă de instituţie, seriozitatea îndeplinirii unor activităţi practice recomandate, abilităţile de relaţionare cu beneficiarii, precum şi alte criterii de evaluare specifice instituţiei;
· prezentarea unuia sau mai multor studii de caz;
· prezentarea unei evaluări detaliate însoţite de planul de servicii/intervenţii, cu respectarea confidenţialităţii.
 Jurnalul de practică este un instrument de lucru, atât de evaluare, cât şi de auto-evaluare a studentului, care reflectă pe de o parte natura şi diversitatea activităţilor desfăşurate, iar pe de altă parte evoluţia cunoştinţelor practice dobândite. În jurnalul de practică studenţii vor menţiona activităţile concrete desfăşurate în cadrul instituţiilor unde îşi desfăşoară stagiul de practică şi vor prezenta cazurile în soluţionarea cărora au fost implicaţi, cu respectarea principiului confidenţialităţii. Menirea acestui jurnal este de a fi un instrument de învăţare şi va conţine informaţii care decurg din observarea directă sau indirectă asupra realităţii obiective şi nu se vor transcrie în el impresii referitoare la trăiri personale, percepţii ale unor elemente irelevante ca experienţă profesională.
IV. ORGANIZAREA PRACTICII DE SPECIALITATE

1. Organizarea preliminară

 Coordonarea şi îndrumarea în practică a studenţilor începe prin explorarea complexă a contextului educaţional, profesional şi organizatoric. Această etapă se desfăşoară în fiecare an în perioada imediat premergătoare începerii anului universitar. Ea cuprinde o serie de activităţi, demersuri şi măsuri organizatorice la nivelul catedrei, atât cu privire la studenţi, cât mai ales cu privire la instituţiile cu care urmează să se colaboreze pentru realizarea procesului instruirii practice a studenţilor.

 2. Perioada de începere a activităţii practice

 Perioada de debut a stagiului practic de specialitate a studenţilor este considerată o etapă în sine, datorită importanţei pe care o are pentru student în legătură cu evoluţia sa ulterioară. Ea se desfăşoară în perioada primelor două săptămâni dinaintea începerii practicii de specialitate semestriale şi înaintea stagiului de practică de specialitate compactă.

 În general, repartizarea studenţilor în instituţii se face pe baza opţiunii acestora cu privire le domeniul în care preferă să lucreze corespunzător interesului, afinităţilor şi experienţei anterioare. Studenţilor li se cere să-şi exprime opţiunea pentru un anumit domeniu şi mai puţin cu privire la instituţii anume, pentru a evita orientări din motive subiective (apropierea de domiciliu, preferinţa de a se alătura unor colegi, rude sau persoane cunoscute din instituţii etc.). Se va evita menţinerea în aceeaşi instituţie a studenţilor pentru o perioadă care depăşeşte un semestru, pentru a beneficia de experienţe din domenii cât mai diverse.

 Un criteriu important de care se ţine seama este criteriul legat de concordanţa gradului de pregătire al studentului, conform anului de studiu, cu profilul instituţiei. Se urmăreşte sincronizarea cunoştinţelor teoretice, pe care studentul se presupune că trebuie să le aibă, cu cerinţele pregătirii practice în contextul unui anume domeniu mai specializat.
3. Perioada de desfăşurare propriu-zisă a programului de instruire practică

 Această etapă reprezintă, de fapt, activitatea de instruire propriu-zisă a studentului, care începe totdeauna cu familiarizarea acestuia cu un nou loc de practică. În primele zile ale stagiului de practică, indiferent de anul de studiu al studenţilor, aceştia vor avea acces la informaţi cu privire la: profilul instituţiei, organizarea instituţiei, cunoaşterea locului şi rolului ei în cadrul sistemului de asistenţă socială, a obiectivelor ei, a metodologiei de lucru, explorarea problemelor curente, cunoaşterea colectivului cu care va lucra şi, în general, toate informaţiile de care studentul are nevoie.

 Dobândirea cunoştinţelor prin formarea practică de specialitate vor da ulterior studentului posibilitatea orientării către opţiunea corectă în alegerea domeniului de exercitare a profesiei, conform aptitudinilor, afinităţilor, valorilor proprii, conform identităţii sale.

 După parcurgerea stagiilor de practică în specialitate, studentul va trebui să cunoască atribuţiile şi competenţele profesiei, care este locul şi rolul asistentului social în protecţia socială, rolul său în relaţia cu persoanele, grupurile, comunităţile pentru care trebuie să lucreze, cu colegii şi cu specialişti din alte profesii, care sunt cerinţele diferitelor domenii de activitate, să-şi contureze profilul profesional
 La nivelul anului I practicii de specialitate îi sunt alocate un număr de 6 ore săptămânal, pe durata a 14 săptămâni, începând din al doilea semestru, după ce studenţii deţin noţiuni teoretice de bază, considerate strict necesare pentru definirea profesiei. La încheierea semestrului al II-lea, după sesiunea de examene, urmează perioada practicii compacte de vară, cu o durată de două săptămâni, 6 ore zilnic.

 În anul II practica de specialitate se desfăşoară în semestrul II, câte 6 ore pe săptămână, pe durata a 14 săptămâni, iar în cadrul practicii compacte de vară, două săptămâni, 60 de ore.

 Practica de specialitate a anului III se desfăşoară pe perioada semestrului I, pe durata a 14 săptămâni, câte 6 ore săptămânal.

 Plasamentul la locul de practică trebuie privit ca un element al procesului învăţării continue pentru student, dar în bună măsură şi pentru cadrul didactic şi îndrumătorul de practică din instituţie, stimulaţi să reflecteze şi să acţioneze la schimbare.

4. Încheierea stagiului de practică

 Faza de încheiere cuprinde stabilirea calificativelor cuvenite fiecărui student.
 La rândul lui, studentul are acum ocazia să facă o evaluare globală, finală a activităţilor din instituţie şi a oamenilor cu care a lucrat, să-şi exprime punctul de vedere despre calitatea experienţei dobândite, să facă propuneri pentru viitor, pentru sine şi ceilalţi colegi.

 Este momentul când studenţii încheie o etapă importantă pentru ei, când se pregătesc pentru un nou an universitar sau pentru o viitoare activitate profesională.

PAGE
4

