

RADIKALNO SOCIALNO DELO

*Izdelale: Aleksandra Pevnik, Mateja
Pavlič, Doroteja Pičl, Asja Hrvatin*

Mentor: Vito Flaker

Datum: 18. 12. 2009

DEFINICIJA RADIKALNEGA SOCIALNEGA DELA

- *William De Maria (1992):* radikalno delo poudarja pomen odkrivanja vzrokov za zatiranje in krivice v družbi.
- *Jasson (1994):*
 - * več stopenj radikalnosti
 - * vsem skupna borba za enakopravnost
 - * za probleme posameznika krivo družbeno prepričanje
- *Longress (1996):*
 1. izvor problema skriva v načinu organiziranosti institucij
 2. kritičen pogled na socialnovarstvene institucije
 3. osredotočenost na zatiranja
- *Wagner (1989):* označi radikalne SD, kot pripadnike levičarskih organizacij (socialistične, komunistične partije; protivojne organizacije...)

ČAS INTRAJANJE

- Pojavi se navadno v obdobju družbenih sprememb ali socialnih prevarov.
- Pogosto kot odgovor na širša družbena gibanja.
- Okvirno je trajalo od 1968 do 1980 leta
- Zametki že ob izbrušu 1. svetovne vojne
- Radikalno SD je v tridesetih podpiralo stavkajoče delavce
- Študenti v Parizu so leta 1968 začeli izvajati radikalne spremembe
(spraševali za kakšne naloge jih pripravljam)

VPLIVI NA RADIKALNO SOCIALNO DELO

DVA VIDIKA

družbeno ozadje

*filozofske ali druge ideoološke
usmeritve*

DRUŽBENO OZADJE

- Omogočilo nastanek in razvoj radikalnega socialnega dela
- (Koncept "ob pravem času na pravem mestu")
-

Dejavniki:

FILOZOFSKE ALI DRUGE IDEOLOŠKE USMERITVE

- Socializem (s socialistično utopijo)
- Marksizem
- Feminizem
- Pacifizem
- Sindikalizem
- Transcedentalizem (onkraj obstoječega)
- Funkcionalizem
- Anarhizem

IDEOLOŠKO OZADJE

- Več usmeritev, po radikalnem valu:
 - *RADIKALNO FEMINISTIČNO SD* (enakovrednost med spoloma)
 - *ANTIDISKRIMINACIJSKO SD* (Thompson analiziral in razvil strokovno ravnanje)
 - *STRUKTURALNO SD* (cilj spremeniti družbo v kateri je neenakost)
 - *RADIKALNO DELO S POSAMEZNIM PRIMIROM* (Janis Fook, cilj: zmanjševanje nasilja in izkoriščanja, zmanjševanje posledic)

USMERITEV (področja) DELOVANJA RADIKALNEGA SD

- Radikalni socialni delavci so se posvečali vsem oblikam družbenih neenakosti, krivic in zatiranja.
- Drugačen pogled na družbo
- Verjeli v "univerzalno dobroto" človeštva
- Menili, da je možno ustvariti pravično in popolno družbo z izobraževanjem

Njihove aktivnosti so:

- raziskovanje socialnih problemov (otroško delo, revščina...)
- analizirali razmere, pogoje, pojave ter njihove vzroke
- omogočanje delovanja sindikatov (denarna podpora)
- udeleževanje v politiki
- javno kritiziranje obstoječega stanja
- kritičen odnos do socialno varstvenih ustanov
- izobraževanje uporabnikov
- sodelovanje skupnosti
- podpirali enakopravnost
- boj proti vojni
- boj za izboljšavo v zdravstvu, izobrazbi
- uveljavljanje pravic državljanov (zlasti otrok)
- *“preprečiti, ne zdraviti!”*

METODE SOCIALNEGA DELA

- Radikalni socialni delavci so oblikovali specifične strategije:
 - *SOCIALNA ANIMACIJA*
 - *OZAVEŠČANJE*
 - *AGOLOGIJA*
 - *TEOLOGIJA OSVOBODITVE*

- Idejni vodja radikalizma v SD v Latinski Ameriki je bil **PAVLO FREIRE**
- Poudarjal izobraževanje prikrajšanih ljudi :
 - začeli zavedati sami sebe
 - postali ustvarjalci svojih življenj
- Drugi predstavniki radikalnega SD:
 - **LEROUX** (Francija)
 - **HOLLSTEIN** (Nemčija)
 - **CORRIGAN** (VB)
 - **ROJEK** (VB)

CILJI

- Temeljni cilj: sprememba družbe in njenih institucij!
- Razvile se tehnike za doseganje potrebnih sprememb po mirni poti; to so: *pasivni odpor, demonstracije, stavke, politični in socialni aktivizem*

Payne loči: *radikalno in marksistično socialno delo*

- cilj radikalnega je dviganje zavesti
- cilj marksističnega je sprememba družbe in njenih institucij

INOVACIJE IN VPLIVI NA SD KOT STROKO

- Ugotovitve in koncepti, ki so jih uporabljali takrat, se danes v SD dojemajo kot samoumevne:
 - odnos do uporabnika "delo z ljudmi, ne zanje"
 - Borili za uporabnikovo samoodločanje
 - Delo s skupnostjo
 - Osredotočenje na družbene spremembe
- Danes socialne delavce zavezuje kodeks etike
(Code of Ethics, 1996)

KRITIKE

- Radikalni soc. delavci so bili:
 - zatirani
 - javno preganjeni
 - omejevani s strani politike in stroke
 - prisiljeni z odstopom iz delovnega mesta
 - označeni kot subverzivni, ne-domoljubni, izdajalci

