
74 esély 2014/3

Műhely

Győri Péter

Néhány szubjektív gondolat
a szociális szakmáról

Hozzászólás a vitairathoz

„Szeretem a munkám, minden részletében valódi szakmai kihívásnak
élem meg. És talán ez az oka, hogy úgy érzem, a feladatok soha nem
fogynak el, mindig újabb és újabb célokat tűzök ki magam elé. Így van
ez most is. Remélem, ha egy év múlva hátratekintek ismét, azt látom
majd, hogy ezek közül néhányat sikerült megvalósítanom, s ha előre
nézek, még többet látok magam előtt.”

Először elhárítottam a felkérést, hogy reflektáljak Bugarszki Zsolt írásá-
ra. Aztán amikor a BMSZKI (Budapesti Módszertani Szociális Központ és
Intézményei) 2013. évi, immár több száz oldalas szakmai beszámolójának
tengerében megakadt a szemem a fenti, írója által szubjektívnek titulált mon-
datokon, úgy döntöttem, mégis megpróbálok a magam módján néhány szór-
ványos gondolatot megfogalmazni az írás kapcsán.

Talán kezdjük azzal, hogy kinek a micsodája van válságban? Az ország, amelyben
élünk, valóban mély gazdasági, társadalmi, politikai és ezekkel is összefüggésben
erkölcsi válságban van évek óta. Ezt az állítást számtalan oldalról lehetne alátá-
masztani, de ezt most átugrom. Így aztán nem csoda, hogy a publicisztikákban,
pamfletekben, magánbeszélgetésekben is vissza-visszatérő alaphangulat a válság-
helyzet felemlegetése.

Ha például becsukott szemmel magunk elé képzelünk, mondhatni, vizioná-
lunk egy normahordozó szűk élcsapatot, mely független az intézmények függősé-
gétől, az egzisztenciális korlátoktól, a külvilág számos elemétől, aztán néha-néha
nyitott szemmel szertenézünk e hazában, s azt látjuk, hogy hát itt tízezrek robo-
tolnak a legkülönbözőbb normák, értékek, kulturális attitűdök mentén a szociális
segítségnyújtás területén, akkor valóban elfoghat bennünket a pánik, normatív
víziónk válságának érzete. Persze csak ha kinyitjuk a szemünket. Nyissuk ki,
árasszon el bennünket a felismerés válsága, aztán kezdjünk valami értelmeset
felismeréseinkkel!

Kezdjünk valamit annak – az ugyan kicsit késői, késleltetett, egyesek számá-
ra fájdalmas – belátásával, hogy a „szociális szakma” nem azonos, mondjuk, az
ELTE szociálpolitikusi, szociális munkás képzésével, vagy bármely más iskola

75esély 2014/3

Győri Péter: Néhány szubjektív gondolat a szociális szakmáról

képzésével, hanem mindezek együttese még akkor is, ha a különböző iskolák
(nota bene a bennük tanító különböző tanárok) különböző értékeket, normá-
kat, kultúrákat, metódusokat közvetítenek. A legkülönbözőbb iskolákban, tan-
folyamokon kiképzett szociális segítők mindennapi munkájukat az egyenként
is igen különböző civil, egyházi, önkormányzati, állami és forprofit fenntartású
szervezetekben végzik: a bentlakásos vagy lakóhelyi szociális és gyermekvédelmi
intézményekben, kórházakban, iskolákban, hivatalokban, soroljam még? Félre-
értés ne essék, azt fel lehet vetni, hogy mindezen különböző posztokon dolgozók
alakítanak-e közös munkavállalói érdekeik mentén egy vagy több szakszerveze-
tet, kamarát, szakmai érdekeket védő szervezetet, s ezek demokratikus módon
reprezentálják-e a közös érdekeket, megfelelő módon hangot adnak-e nekik. Ez
azonban messze nem azonos azzal, hogy mindezen dolgozóknak azonos módon
kellene látniuk és értelmezniük a világot, egy és csakis egy „iskolát” kellene követ-
niük. Aki még nem tette, annak ideje szembenéznie azzal a ténnyel, hogy a szoci-
ális segítés többfajta értékkészlet, világnézet mentén is jól végezhető tevékenység.
A sajátunkhoz ragaszkodhatunk úgy is, hogy azt nem kérjük számon a másikon.
Mindenhol, ahol művelik, a szociális szakma egy plurális szakma különböző
hangsúlyokkal, irányzatokkal, iskolákkal, melyekhez lehet csatlakozni, de ok-
tondi dolog nem tudomást venni e pluralizmusról, vagy éppen kárhoztatni.

Annak ellenére, hogy komoly lépéseket kellett megtenni annak idején azért,
hogy elismerjék felsőoktatási diploma megszerzésére jogosító diszciplínaként
a szociális munkát, a „szociális szakma” nem azonos az ilyen diplomával rendel-
kezők együttesével. Ami közös lehet a „szociális szakmában”, az a mások segítsé-
gére szoruló egyének, közösségek professzionális segítése. Márpedig ilyen segítség
sokféle munkaposzton, sokféle végzettséggel nyújtható másoknak. Professzioná-
lis segítséget nyújthatnak a diplomás szociális munkások mellett a különböző
közép- és felsőfokú végzettségű szociális segítők, asszisztensek, gondozók, de
a segítő munkát magas fokon végző egyéb végzettségűek is. Tapasztalataim sze-
rint a segítés szakmai fortélyai iskolarendszeren belül, de azon kívül is sok tanu-
lással, jó gyakorlattal elsajátíthatóak, ha és amennyiben erre valakiben készség
van. A segítő egyik elsőrendű munkaeszköze maga a személyisége. Ha valaki nem
képes a nyitott odafordulásra, a másik szuverenitásának tiszteletben tartására, el-
ismerésére, a másik ember történetének, sorsának, mozgatórugóinak megértésére,
a kulturálisan adekvát kommunikációra, akkor bármilyen tárgyi tudás fabatkát
sem ér. Persze mindehhez és aztán a segítségnyújtás megfelelő eszközeinek kivá-
lasztásához, alkalmazásához rengeteg tárgyi ismeretre is szükség van. Teljesen fél-
reértik azonban a személyiségfejlesztés mivoltát azok az iskolák, amelyek egyfajta
„hittan” dogmatikus elsajátításával próbálják kialakítani a „megfelelő szemlélet-
módot”, a normatív módon elképzelt és elvárt gondolkodásmódot. Tapasztalata-
im szerint utóbbiak inkább bezárják, elzárják a másik ember megértéséhez, s ily
módon a személyre szóló segítéshez vezető utat. Ráadásul aztán indokolatlanul
frusztrálják a segítőt is, de a segítségre szoruló embert is, amit gyakran egyikő-
jük sem képes rendesen feldolgozni. De legalább ekkora probléma, hogy nagyon

76 esély 2014/3

Műhely

gyakran maguk a „szociális szakma” hangadói vagy egyszerűen oktatói sincsenek
tudatában annak, hogy valójában mennyire összetett és kiterjedt tudások, készsé-
gek és képességek szükségesek ahhoz, hogy valaki ténylegesen jó segítő szakem-
ber legyen. Vagy csak ez nem látszódik meg a képzéseken, megnyilatkozásokon.

A „szociális szakma” nemcsak nagyon sokféle terepen megvalósítható helytál-
lást ölel fel, de sokféle beosztást, pozíciót is takar a minisztériumi főtisztviselők-
től, szakmapolitikusoktól az intézményvezetőkön keresztül a beosztott dolgozó-
kig és vissza. E sokféle pozícióból kiemelni egyet-egyet és azt kikiáltani „szakmá-
nak”, megrögzött hiba, személyesen folyamatos csodálkozásom tárgya. Vannak
néhányan, akiknek a nevét többen is ismerik, akik a nagy nyilvánosság előtt is
olykor megszólalnak a szociális ügyek védelmében. Őket összekeverni, nota bene
azonosítani a „szociális szakmával”, teljes félreértés. Különös csavar, amikor szo-
ciális segítő munkát nem végző, esetleg ahhoz nem is értő szociálpolitikusok té-
telezik magukat a „szociális szakma” képviselőinek. (Ráadásul nemritkán olyan,
inkább teoretikus „szociálpolitikusok”, akik ténylegesen, tevőlegesen soha nem
vettek részt a szociális politika alakításában, sőt tudatosan tartják távol magu-
kat ennek gyakorlásától.) E kavart nagyban erősíti, hogy néhány képzőhelyen
a szociálpolitikus- és a szociálismunkás-képzés összekeveredik, részben történeti
okok miatt. Ez önmagában még nem lenne baj, sőt, de ha hiányzik a markáns és
tudatos felkészítés a különböző szerepekre, majdani teendőkre, akkor ott állunk
a végén a szociális munkára nem jól felkészített szociálpolitikus palántákkal,
vagy éppen a szociálpolitika művelésére fel nem készített szociális segítőkkel…

Ennek a kavarnak azonban vannak ennél mélyebb okai, rétegei is. Csak váz-
latosan: szerintem – hangsúlyozom, szerintem – jogos a szociális segítés terüle-
tén dolgozók számára közvetíteni azt a készségkészletet is, amely segítheti őket
abban, hogy az ún. közösségi munka eszközeivel vagy más eszközökkel képesek
legyenek az egyéni segítésen túl egy-egy segítségre szoruló szélesebb csoport hely-
zetén is javítani. Ez azonban nem azonos azzal, hogy normatív módon elvárjuk
minden egyes szociális segítőtől, hogy egyben töltsön be szociálpolitikusi funk-
ciókat is. (Ismétlem, ráadásul sokszor olyanok elvárása ez, akik maguk sem…)
Magam is azt gondolom, hogy nagyon jó, ha egy szociális segítő szélesebb körben
is képes támogatást, segítséget nyújtani azoknak, akik nélküle erre nem lennének
képesek, de számos oka lehet annak, ha valaki ezt mégsem teszi. Például nincs
felvértezve mindazon képességekkel, melyek az eredményes szociális politizálás-
hoz szükségesek. S ilyenkor a legjobb szándék is ellenkező eredményre vezethet.
Az például elvárható egy – bármilyen területen dolgozó – szociális segítőtől, hogy
valamennyire átlássa azt a rendszert, amelyben dolgozik, azokat a helyzeteket,
amelyekben a másik ember megakadt, segítségre szorul. Botor dolog lenne azon-
ban azt is elvárni minden egyes segítőtől, hogy ezeket a körülményeket, rendsze-
reket változtassa is meg, még ha az messze túl is nyúlik segítői kompetenciáján.

Szubjektív értékelésem szerint nem csak a gyakorlati szociális segítésben való
járatlanság indukálja a normatív elvárást, hogy a szociális segítők a maguk helyén

77esély 2014/3

Győri Péter: Néhány szubjektív gondolat a szociális szakmáról

legyenek „kis szociálpolitikusok”. A hazai szociálismunkás-képzés néhány fontos
iskolája is alapvetően szociálpolitikusi gyökerű. Ráadásul nem ismeretlenek szá-
munkra sem azok a szociálpolitikusi iskolák vagy tanítások, amelyek a társadalmi
bajok, köztük a tömegesen megjelenő egyéni kiszolgáltatottság orvoslását kizáró-
lag a fennálló struktúra alapvető megváltoztatásán keresztül tudják elképzelni.
E kínosan leegyszerűsített tanításokkal nemcsak az a gond, hogy tapasztalataim
szerint számos fejben ez ténylegesen ennyire kínosan leegyszerűsítve él, hanem
az, hogy számos esetben e tanítások képviselői nem találták még meg a szociális
segítés helyét a megváltoztatandó struktúrákban, vagy éppen mélyen, teoreti-
kusan elítélik azt a szerepet, amelyet a szociális segítők betöltenek mindennapi
munkájuk során. Aki csupán segítséget nyújt másoknak nap mint nap, s nem
gyakorol hasonló intenzitással nyilvános rendszerkritikát, az végső soron kiszol-
gálója a meglévő – megváltoztatásra érett – viszonyoknak. És máris szembeállít-
ható egymással a „hangos kisebbség” és a „hallgatag tömeg”.

Mert a többségnek persze eleve nem adatik meg, ha egyáltalán akarná is, hogy
napi szinten áttörje az őt is körülvevő strukturális gátakat és a nyilvános rend-
szerkritika eszközével éljen. A szociális szakmában dolgozók döntő többsége be-
osztott munkavállaló, annak minden helyi nyűgével és terhével. Még saját mun-
kavállalói érdekeinek védelméhez sem rendelkezik elegendő munícióval. Többsé-
gük egzisztenciális nyomorúságát csak tetézi munkájuk fontossága elismerésének
a hiánya és az, ha saját „szakmatársaik” vetik időről időre a szemükre, miért is
nem lázadnak már fel?! Más országokban magam azt tapasztaltam, hogy a szociá-
lis segítők – legyenek bármilyen gondjaik is – általában ott tudják maguk mögött
a tágabb társadalom, vagy éppen a szűkebb közösség, de legalább annak egy ré-
sze erős támogatását. Elismerik mindennapi munkájuk fontosságát, s azok, akik
képesek erre, ezen a bázison építhetik fel szakmájuk identitását, szakmaiságát.
E bázis hiányában a hazai szociális segítők valójában nap mint nap a lehetetlennel
kísérleteznek.

Visszatérve írásom elejére, fiatal kollégám néhány, általam idézetként ideci-
tált mondatára. Nekem megadatott, hogy több száz szakdolgozó napi munkáját
próbáljam meg navigálni, s éppen a hajléktalanellátás területén. Egy olyan terü-
leten, ahol a szociális segítségre szoruló emberek tömegeit nemcsak az emlegetett
strukturális viszonyok lökik folyamatosan alávetettségbe, hanem az elmúlt évek-
ben verbálisan is, a politika legkülönfélébb eszközei által is szinte űzött vadakká
váltak. Szubjektív megítélésem szerint utóbbiban a velük foglalkozó szociális se-
gítőknek is osztozniuk kellett. Ilyen külső körülmények között kellett megőrizni
több száz segítő szakember segítő entitását, a nyitott odafordulás és segítségnyúj-
tás képességét.

Nyilván látja az ember, hogy számos kolléga, köztük sok vezető kolléga is
mennyire „alámegy” a hangosan és brutálisan bontakozó szegényellenes hangok-
nak, hogyan hajtják el a „problematikus ügyfeleket” maguktól, utálják ki őket
– miközben erre, hogy azt ne mondjam, segítői alapelveik feladására valójában

78 esély 2014/3

Műhely

senki és semmi nem kötelezi őket. De személyes tapasztalatból azt is tudom, hogy
mennyi munkával jár az emberközpontú szakmaiság megőrzése, vagy akár csak
kialakítása, és azt is tudom, hogy a mai világban ehhez a kockázatvállalás sza-
badságára is szükség van. Látom, hogy mennyien nem vállalják ezt a kockázatot,
nem szabadok. De látom azt is, hogy történjen bármi körülöttünk, ha ott ül egy
szociális segítő a másik emberrel, és megadja neki azt a méltóságot, tisztességet,
amelyet az az ember eddig sehol meg nem kapott, a segítő átlendíti őt a saját baja
homályán, s a másik ember emelt fővel és tudatosabban távozik a találkozás,
a beszélgetés, a segítségnyújtás végeztével, mint ahogy érkezett, akkor az a szoci-
ális segítő megtette azt, amit megtehetett, ami a dolga.1

1  Ahol mindez nálam sokkal jobban ki van fejtve: Spiró György: „Ez a félelem mindenben benne van”
– Friderikusz Sándor interjúja. http://www.galamuscsoport.hu/tartalom/cikk/381634_spiro_gyorgy_ez_a_
felelem_mindenben_benne_van

http://www.galamuscsoport.hu/tartalom/cikk/381634_spiro_gyorgy_ez_a_felelem_mindenben_benne_van
http://www.galamuscsoport.hu/tartalom/cikk/381634_spiro_gyorgy_ez_a_felelem_mindenben_benne_van

