

1

Elena UNGURU

CONSTRUCŢIA SOCIALĂ

A SUPERVIZĂRII

ÎN ASISTENŢA SOCIALĂ

LUMEN, 2019

2

CONSTRUCŢIA SOCIALĂ A SUPERVIZĂRII ÎN

ASISTENŢA SOCIALĂ

Elena UNGURU

Copyright Editura Lumen, 2019
Iaşi, Ţepeş Vodă, nr.2

Editura Lumen este acreditată CNCSIS

edituralumen@gmail.com
prlumen@gmail.com
www.edituralumen.ro
www.librariavirtuala.com

Redactor: Roxana Demetra STRATULAT
Design copertă: Roxana Demetra STRATULAT

Reproducerea oricărei părţi din prezentul volum prin

fotocopiere, scanare, multiplicare neautorizată, indiferent de

mediul de transmitere, este interzisă.

Descrierea CIP a Bibliotecii Naţionale a României

UNGURU, ELENA

 Construcţia socială a supervizării în asistenţa socială /

Elena Unguru. - Iaşi : Lumen, 2019

 ISBN 978-973-166-532-0

364

3

Elena UNGURU

CONSTRUCŢIA SOCIALĂ

A SUPERVIZĂRII

ÎN ASISTENŢA SOCIALĂ

LUMEN, 2019

4

Pagină lăsată
goală intenţionat

5

Cuprins

Prefaţă ...9

Introducere ... 15

Scopul cercetării ... 15

Obiectivele cercetării ... 16

Ipotezele cercetării ... 16

Metodologia cercetării ... 17

Elementele de noutate aduse în cadrul tezei 17

Principalele rezultate obţinute ... 18

Structura volumului ... 19

CAPITOLUL I Cadre constitutive ale construcţiei sociale a

supervizării în asistenţa socială. Perspective internaţionale 23

I.1. Accepţiuni terminologice, scop şi funcţii ale supervizării . 29

I.1.1. Accepţiuni ale termenului supervizare 29

I.1.2. Scopul supervizării... 31

I.1.3. Funcţiile supervizării ... 33

I.2. Limite şi critici ale practicii supervizării serviciilor de

asistenţă socială .. 37

I.3. Scurt istoric al apariţiei şi dezvoltării supervizării în

serviciile sociale .. 44

I.4. Cadrul internaţional de funcţionare a practicii

supervizării .. 49

I.4.1. Supervizarea serviciilor sociale în Australia 50

I.4.2. Supervizarea serviciilor sociale în Africa de Sud 52

I.4.3. Supervizarea serviciilor sociale în Singapore 55

I.4.4. Supervizarea serviciilor sociale în Noua Zeelandă .. 56

I.4.5. Supervizarea serviciilor sociale în Statele Unite ale

Americii ... 57

I.4.6. Supervizarea serviciilor sociale în Canada 58

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Elena UNGURU

6

I.4.7. Supervizarea serviciilor sociale în Marea Britanie ... 59

I.5. Jocurile supervizării .. 60

I.6. Dimensiuni etice ale practicii asistenţiale. Supervizarea de

etică .. 64

I.6.1. Confidenţialitatea în asistenţa socială 65

I.6.2. Prezentarea cazului Tarasoff 75

I.6.3. Limite ale confidenţialităţii versus limite ale obligaţiei

de protecţie ... 78

I.6.4. Consimţământul informat în asistenţa socială şi

limitele confidenţialităţii ... 81

I.7. Concluzii la capitolul I ... 82

CAPITOLUL II Supervizarea serviciilor sociale

în România .. 85

II.1. Supervizarea apreciativă ... 85

II.2. Perspectiva instituţională asupra supervizării în literatura

românească ... 90

II.3. Standardele naţionale privind supervizarea în asistenţa

socială .. 91

II.3.1. Competenţe ale supervizorului 97

II.3.2. Competenţe profesionale necesare exercitării

atribuţiilor de supervizor .. 99

II.4. Principii de bună practică în supervizarea serviciilor

sociale: ... 101

II.4.1. Spre un model al supervizării în asistenţa socială din

România .. 102

II.4.2. Competenţe profesionale necesare exercitării

atribuţiilor de supervisor. O perspectivă alternativă 104

II.5. Concluzii la capitolul II ... 116

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Construcţia socială a supervizării în asistenţa socială

7

CAPITOLUL III Către un model al supervizării în instituţiile

de asistenţă socială din regiunea de N-E a României 119

III.1. Design metodologic .. 119

III.1.1. Scopul şi obiectivele cercetării 119

III.1.2. Culegerea şi codarea datelor 122

III.2. Analiza rezultatelor ... 126

III.2.1. Procesul de codare deschisă (open coding). Analiza

primară a datelor .. 126

III.2.2. Codarea axială ... 227

III.2.3. Codarea selectivă .. 230

III.3. Concluzii la capitolul III .. 231

CAPITOLUL IV Percepţia asistenţilor sociali din zona de N-

E a României asupra supervizării .. 235

IV.1. Obiectivele cercetării cantitative: 238

IV.2. Ipotezele cercetării cantitative: .. 238

IV.3. Desfăşurarea cercetării bazate pe ancheta prin

chestionar .. 239

IV.4. Eşantionarea utilizată în cercetarea bazată pe ancheta

prin chestionar ... 240

IV.5. Rezultatele anchetei prin chestionar 241

IV.6. Discuţii .. 270

IV.7. Concluzii la capitolul IV.. 271

Concluzii generale ale volumului ... 273

Bibliografie ... 279

ANEXA I - Ghid de Interviu Supervizori 308

ANEXA 2 - Ghid de interviu persoane supervizate 317

ANEXA 3 - Chestionar privind percepţia asistenţilor sociali

din zona de N-E a României asupra supervizării 325

Postfaţă .. 333

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

8

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Pagină lăsată
goală intenţionat

9

Prefaţă

Volumul de faţă, intitulat Construcţia socială a supervizării
în asistenţa socială, are la bază teza de doctorat a doamnei Elena
Unguru (Gafton) cu titlul Construcţia socială a supervizării
în asistenţa socială. Cercetare în instituţii de protecţie a
copilului din regiunea de N-E a României susţinută sub
coordonarea subsemnatului în cadrul Şcolii Doctorale de
Sociologie din cadrul Universităţii din Oradea.

Autoarea urmăreşte în cercetarea sa o linie exploratorie
specifică sociologiei, în contextul unei abordări transdisciplinare,
în care întâlnim elemente din domeniul asistenţei sociale, dar şi
a managementului resurselor umane şi a dezvoltării
organizaţionale, a analizei politicilor publice (policy research), dar
şi a dreptului, prin analiza construcţiei normativităţii specifice
asistenţei sociale şi a supervizării în asistenţa socială, atât în ţara
noastră, cât şi în alte spaţii socio-culturale de referinţă pentru
dezvoltarea domeniului.

Autoarea şi-a propus ca scop al cercetării „identificarea
particularităţilor construcţiei sociale a supervizării serviciilor
sociale”. Cercetarea a urmărit practica supervizării aşa cum este
ea realizată în instituţiile de protecţie socială din regiunea de N-
E a ţării.

Lucrarea are atât un scop teoretic, reprezentat de crearea
unui model explicativ asupra practicii, cât şi unul aplicativ, care
vizează identificarea elementelor specifice contextului românesc
al practicii, cu posibilitatea construcţiei unor ghiduri
metodologice care să vizeze eventuale îmbunătăţiri ale practicii,
acolo unde acestea sunt evidenţiate ca deficitare.

Obiectivele cercetării au vizat crearea unei diagnoze a
contextului instituţional de funcţionare a supervizării în
asistenţa socială, precum şi construcţia unui model teoretic cu

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Elena UNGURU

10

privire la contextele şi procesele de construcţie socială a
practicii supervizării în asistenţa socială, model ce s-a urmărit a
fi evaluat din perspectiva unei posibile generalizări – atât cu
privire la sistemul de supervizare în asistenţa socială la nivel
naţional, cât şi asupra altor contexte în care supervizarea
profesională intervine ca element de dezvoltare structurată a
resurselor umane.

Salutăm în primul rând poziţionarea autoarei într-un
context epistemologic diferit – şi anume cel social-
construcţionist, care pune accentul pe rolul comunicării şi al
negocierii semnificaţiilor pe care actorii sociali le atribuie
evenimentelor, practicilor şi instituţiilor la care sunt parte.
Supervizarea resurselor umane, a celor din domeniul asistenţei
sociale în cazul volumului de faţă, este înţeleasă ca o „acţiune
comunicativă” menită să asigure un acord interpretativ asupra
practicii sociale, între asistenţii sociali, managerii de servicii
sociale şi beneficiari.

Din punct de vedere metodologic, Elena Unguru
privilegiază mixul metodologic. Cercetarea calitativă prin Teoria
fundamentată pe date – Grounded Theory – permite construcţia
modelului teoretic prin strategii inductive, ce pornesc de la
analiza discursului persoanelor implicate în procesul de
supervizare, care este constant comparat cu modelele de
supervizare prezente în literatura internaţională. Odată
construit modelul, acesta este evaluat în ceea ce priveşte
verosimilitudinea sa, prin transformarea principalelor concluzii
în ipoteze de plecare pentru un studiu cantitativ, care să
permită identificarea gradului de acceptabilitate a concluziilor
studiului calitativ în rândul persoanelor cu atribuţii de
supervizare din instituţiile publice din regiunea studiată. Nu
putem să nu remarcăm consecvenţa Elenei Unguru în utilizarea
modelului social-construcţionist de elaborare a instrumentelor
şi de analiză a datelor, exemplificând aici interviul
semistructurat construit pe baza unor axe tematice, ghidul de

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Construcţia socială a supervizării în asistenţa socială

11

chestionar – care include principalele axe tematice avute în
vedere în interviurile semistructurate - şi, nu în ultimul rând,
tratarea variabilelor ca fiind nominale, analiza cantitativă fiind
astfel consecventă celei calitative, extinzând astfel parţial
perspectiva inductivă a Grounded Theory şi asupra datelor
cantitative obţinute prin chestionar. Suntem aici datori să
menţionăm contribuţia Profesorului Ştefan Cojocaru, care a
creat o adevărată şcoală de social-construcţionism în sociologia
românescă şi căruia personal îi sunt îndatorat pentru aceasta,
şcoală din care face parte atât direct – prin intermediul studiilor
de licenţă şi master -, cât şi indirect - prin opţiunea epistemică
şi metodologică a cercetării - autoarea Elena Unguru.

Abordarea teoretică a lucrării are ca punct de plecare
opera lui Kadushin1 – un adevărat întemeietor al supervizării
profesionale în asistenţa socială. Pornind de la lucrările acestuia
au fost trecute în revistă contribuţiile teoretice ale unor
sociologi precum: O’Donoghue, Tsui2 şi nu în ultimul rând a
sociologilor români Ştefan Cojocaru3, Doru Buzducea4, Ana
Muntean5, Floare Chipea, Claudia Bacter şi Cristina Marc6 etc.

1 A. Kadushin, Supervision in Social Work, Editura Columbia University Press,
New York, 2014.
2 K. B. O'Donoghue, Towards the Construction of Social Work
Supervision in Aotearoa New Zealand: A Study of the Perspectives of
Social Work Practitioners and Supervisors, Massey University, Palmerston
North, 2010; K. B. O'Donoghue, M. S. Tsui, Social Work Supervision
Research (1970-2010): The Way We Were and the Way Ahead, în British
Journal of Social Work, vol. 45, nr. 2, 2015, pp. 616-633; M. S. Tsui, Social
Work Supervision: Contexts and Concepts, Editura Sage Publications,
Thousand Oaks, 2004.
3 S. Cojocaru, Supervizarea apreciativă de grup în asistenţa socială. Utilizarea
principiilor anchetei apreciative în procesul de supervizare, în Revista reţelei
pentru prevenirea abuzului şi neglijării copilului, Universitatea de Vest din
Timişoara, Timişoara, 2006; idem, Supervizarea de grup apreciativă, în A.
Munteanu (coord.), Supervizarea - Aspecte practice şi tendinţe actuale,
Editura Polirom, Iaşi, 2007.

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Elena UNGURU

12

Toate aceste teorii au fost sintetizate într-una de sine
stătătoare, care are drept componentă principală ideea de
derivă interpretativă a funcţiilor supervizării, dinspre latura
formativ-suportivă către cea managerial-administrativă.
Întreaga teză urmăreşte această derivă interpretativă, sesizând
contextele interpretative în care aceasta se produce şi modul în
care aceasta este reflectată de către supervizori în discursul
despre propria practică profesională. Cercetarea doctorandei
vine pe fundalul unor preocupări anterioare ale domniei sale,
materializate prin lucrări publicate fie ca unic autor, fie în
coautorat cu actualul coordonator al tezei sau cu alţi cercetători
din domeniul social. Este momentul să remarcăm deschiderea
internaţională a cercetărilor, materializată în citări primite de
autoare de la autori precum O’Donoghue şi Tsui7 – adică
tocmai autorii pe baza teoriei cărora a fost constituit modelul
interpretativ.

Lucrarea prezintă evoluţia supervizării ca practică
profesională, în concordanţă cu evoluţia asistenţei sociale în
sine, luând în discuţie tipurile de supervizare specifice
modelelor de asistenţă socială din care emerg. Menţionăm, cu
titlu de exemplu, supervizarea paternalistă, care emerge din
teoria medicală asupra asistenţei sociale de inspiraţie
psihanalitică, respectiv supervizarea ca gatekeeping, adecvată
modelului asistenţei sociale centrate pe client şi, nu în ultimul

4 D. Buzducea, Risc şi societate, Editura Tritonic, Bucureşti, 2017; idem, Social
Work: History, Recent Debates and High-Risk Groups, Editura Tritonic,
Bucureşti, 2018.
5 A. Muntean, Supervizarea. Aspecte practice şi tendinţe actuale, Editura
Polirom, Iaşi, 2007.
6 F. Chipea, C. Oşvăţ, C. Marc, The Assessment of Health Services for
Children in Romania, în Revista de Cercetare şi Intervenţie Socială, vol. 41,
2013, pp. 40-59.
7 K. B. O'Donoghue, P. W. Y. Ju, M. S. Tsui, Constructing an Evidence-
Informed Social Work Supervision Model, în European Journal of Social
Work, vol. 21, nr. 3, 2018, pp. 348-358.

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Construcţia socială a supervizării în asistenţa socială

13

rând, supervizarea apreciativă, care însoţeste practicarea
asistenţei sociale pornind de la metodologia apreciativă. Din
nou, trebuie să remarcăm contribuţia profesorului Ştefan
Cojocaru la dezvoltarea asistenţei sociale apreciative, pe care
doctoranda a preluat-o şi a metisat-o din punct de vedere
teoretic8 cu rezultatele obţinute de subsemnatul, în calitate de
fost coordonator de doctorat a autoarei, în ceea ce priveşte
etica apreciativă a îngrijirii şi respectiv cu supervizarea de etică.

Tot în plan teoretic, doctoranda a expus, pornind de la
Kadushin9, o serie de jocuri ale supervizării, jocuri pe care însă
le-a înţeles nu din perspectiva paternalistă medicalizată asupra
asistenţei sociale, pe care a imprimat-o Kadushin10 acestei
teorii, ci din perspectiva jocurilor ca tranzacţii ale eului, fiind
adusă aici în discuţie Analiza tranzacţională a lui Eric Berne11.
Astfel, jocurile supervizării au fost privite ca strategii de
normalizare a relaţiilor de putere în cadrul procesului de
costrucţie socială a supervizării ca practică profesională.

O altă teorie pe care ţinem să o menţionăm dintre cele
expuse de autoare este Teoria formelor fără fond, care debutează
încă din opera lui Titu Maiorescu12, şi care îşi găseşte o
actualizare în teoria lui Schifirneţ13. Această Teorie a formelor fără
fond este însă prelucrată de doctorandă într-o manieră
construcţionistă, conform căreia formele vor genera construcţia
unui fond propriu care să le infuzeze, fond care să fie adecvat
proceselor de construcţie socială a realităţii, în interiorul cărora

8 S. Cojocaru, Metode apreciative in asistenţa socială. Ancheta, supervizarea
şi managementul de caz, Editura Polirom, Iaşi, 2005.
9 A. Kadushin, Games People Play in Supervision, în Social Work, vol. 13, nr. 3,
1968, pp. 23-32.
10 Ibidem.
11 E. Berne, Games People Play: The Psychology of Human Relationships,
Editura Penguin Life, Londra, 2016.
12 T. Maiorescu, Opere, vol. I, Editura Minerva, Bucureşti, 1978.
13 C. Schifirneţ, Formele fără fond, un brand românesc, Editura Comunicare.ro,
Bucureşti, 2007.

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Elena UNGURU

14

se situează experienţa practicienilor. Totuşi, intervalele de
netransparenţă la cunoaştere care au loc între procesele de
construcţie socială succesive apar cercetătorului social ca fiind
contexte de tipul forme fără fond. Un astfel de exemplu îl
reprezintă practica supervizării în asistenţa socială, ce este privită
ca un fond străin, care încearcă să dea consistenţă unui model
românesc de asistenţă socială în curs de (re)constituire.
Supervizarea suferă, tocmai de aceea, un proces de derivă
interpretativă, prin intermediul unor strategii de putere
indentificate de autoare ca jocuri ale supervizării, care reduc
funcţiile tradiţionale ale supervizării la două axe constructive: cea
administrativ-managerială şi cea formativ-suportivă. Discursul
despre practică relevă o serie de conţinuturi specific româneşti, şi
anume transformarea supervizării fie într-o activitate de control,
fie într-o consfătuire colegială, în funcţie de punctul în care se
dezechilibrează balanţa relaţiei supervizor – supervizat.
Supervizorii se percep pe sine ca fiind mai degrabă mentori ai
persoanelor supervizate, transformând supervizarea într-o relaţie
de tip „iniţiatic”, pe modelul breslelor. Parţial, rezultatele
obţinute sunt confirmate de latura cantitativă a studiului, ceea ce
permite autoarei să considere rezultatele obţinute extrapolabile
cel puţin la nivelul întregii regiuni, dacă nu la nivelul întregii ţări.

Personal, salutăm demersul cantitativ venit
complementar cu cel calitativ al autoarei, ce aduce astfel un
plus de transparenţă la cunoaşterea subiectului investigat.
Asocierile identificate ridică problema nu atât a unei corelaţii
cauzale – ce nu este specifică epistemologiei social-
contrucţioniste –, ci mai ales a contiguităţii constructelor ce
definesc modelul, fapt ce ne face să apreciem consistenţa
internă a acestuia.

Prof. univ. dr. Antonio Sandu

Universitatea Ştefan cel Mare din Suceava, România

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

15

Introducere

În literatura de specialitate sunt puse în evidenţă o serie
de funcţii ale supervizării în asistenţa socială, cum ar fi cea
administrativă, cea de control a calităţii serviciilor, cea de
suport emoţional şi de facilitare a reflecţiei asupra propriei
practici, cea formativ-educativă şi cea de transfer al
competenţelor de la un asistent social profesionist cu mai multă
experienţă către un asistent social debutant. Supervizarea s-a
dezvoltat treptat, adaptându-se modelelor de asistenţă socială,
fără însă a le urma întru totul.

Supervizarea are la bază instituirea unei relaţii de
durată între supervizor şi supervizat, orientată spre o serie de
scopuri cum ar fi: îmbunătăţirea activităţii profesionale a
persoanelor supervizate, monitorizarea calităţii serviciilor
oferite de practicieni şi promovarea practicii profesionale în
general.

Cele mai importante funcţii ale supervizării au fost
identificate de Kadushin (2014) ca fiind următoarele: de sprijin,
administrativă şi educativă. De asemenea Marc, Makai-Dimeny,
şi Oşvăţ (2014) au identificat următoarele funcţii ale
supervizorului: formator, mentor, consultant şi evaluator. Au
mai fost identificate următoarele funcţii: cea de supervizare
metodologică şi cea de supervizare managerială (Canţer, 2014;
Milicenco, 2016; Weiss & Brennan, 2008), precum şi
supervizarea de etică (Frunză & Sandu, 2018).

Scopul cercetării

Scopul cercetării l-a constituit identificarea
particularităţilor construcţiei sociale a supervizării serviciilor
sociale. Contextul cercetării a vizat particularităţile practicii

Extras din volumul: Unguru, E. (2019).
Construcţia socială a supervizării în asistenţa socială.

Iaşi, România: Lumen.

Elena UNGURU

16

supervizării în instituţii publice/private de protecţie a copilului
din zona de N - E a României.

Obiectivele cercetării

În realizarea prezentei cercetări au fost avute în vedere
următoarele obiective:

O1. Elaborarea unui studiu care să vizeze diagnoza
contextului instituţional de funcţionare a supervizării serviciilor
de asistenţă socială din regiunea de N-E a României.

O2. Elaborarea unui model teoretic privind contextele
şi procesele de construcţie socială a practicii supervizării în
instituţiile publice/private de protecţie a copilului din zona de
N - E a României.

Obiectivele studiului sunt percepţia asistenţilor sociali
din zona de N-E a României asupra supervizării.

Ipotezele cercetării

I1. Supervizarea serviciilor sociale în România este
suprapusă cu exercitarea funcţiei manageriale şi de control,
managerii fiind în general cei care îşi asumă şi rolul de
supervizor.

I2. Suprapunerea de roluri dintre cel managerial şi cel
de supervizare generează o preponderenţă a funcţiei
administrative şi a celei de control, faţă de cea formativă şi cea
de suport.

I3. Supervizarea este în general percepută de către
asistenţii sociali ca fiind importantă pentru dezvoltarea
resurselor umane în domeniu.

I4. În procesul de supervizare, relaţia de putere între
supervizor şi supervizat este echilibrată prin încrederea
reciprocă.

Continuarea acestui volum o puteţi lectura achizitionând volumul de pe

sau din librăriile noastre partenere.

 www.edituralumen.ro
www.lumenpublishing.com

https://www.edituralumen.ro
https://www.lumenpublishing.com

	BT5_cover_Constructia-sociala_UNGURU_A5_ISBN coperta 1.pdf
	Page 1

	BT1_Constructia-sociala-a-supervizarii_UNGURU_A5.pdf
	BT5_cover_Constructia-sociala_UNGURU_A5_ISBN coperta 4.pdf
	Page 1

