PAGE
2

11.tétel
Az egyéni tanácsadás jellemzői. A tanácsadás típusai.
(A munka-pályatanácsadás kialakulása, alkalmazott módszerek.)
1. Tanácsadás fogalma:
A tanácsadás egy olyan pszichológiai alapú interdiszciplináris tevékenység mely módszereit a pályalélektan és munkalélektan területéről merítette.

Egy olyan pszichológiai ismereteken alapuló eljárás, amelyben a tanácskérőt saját életútja építésében kívánja segíteni.
2. Az egyéni tanácsadás jellemzői
A tanácsadás, célra orientált problémamegoldó tevékenység,
amely személyes kontaktuson keresztül valósul meg a tanácsadó és a tanácskérő között.
A folyamat célja, hogy egy meghatározott kérdéskör tisztázódjék a tanácsadó segítségével úgy, hogy interperszonális kapcsoltban információáramlás történik, a tanácskérő igénye szerint.
A tanácsadónak a folyamatban, tisztában kell azzal lenni, hogy a tanácsadás egy rövid szakasza a személyiségnek az ő életútjában. Építeni kell azokra az előzményekre, melyet a tanácsadó fel tud tárni az addigi életútból, illetve a várható jövőbeni esélyeket is figyelembe kell venni a tanácsadás során

Egyéni tanácsadás jellemzői, hogy
a.) Életpálya szemléletű: ami azt jelenti, hogy pl. a tanácskérő munka-, pályakeresését aktuális élethelyzetként kell értékelni. Ez az élethelyzet bármikor megismétlődhet, fontos az életkori szakaszok elkülönítése.

b.) Folyamatelvű: a tanácskérőt hozzá kell segíteni ahhoz, hogy elinduljon abba az irányba, ami az ő helyzetében megoldást jelent.

c.) Támogató jellegű: nem irányítást és felelősségátvállalást jelent. hanem támogatásról beszélünk, amely segíti az ügyfelet abban, hogy kiválassza a számára megfelelő lehetőséget.
Az egyéni tanácsadás során a hangsúly az öndefiníció minőségének differenciálásán van. Az ehhez kialakított módszertani megközelítés a személyiség önmagáról vallott felfogásának- énképének- minél pontosabb és sokrétűbb meghatározásának támogatásán alapszik. – ezért tesztek helyett önértékelő eljárásokat alkalmazunk. Az önértékelő eljárások célja mindig az egyén öndefiníciójának támogatása az egyén igényeinek megfelelő területen.

Az egyéni tanácsadásban alkalmazott személyiségi jellemzők az

ÉRDEKLŐDÉS- KÉPESSÉG- ÉRTÉK- MUNKAMÓD

Az ÉRDEKLŐDÉS, olyan tulajdonságunk, amely alapján kiválasztjuk a környezetünkből a számunkra jelentős dolgokat- tárgyakat – embereket.

(Tájoló érdeklődés- Differenciált érdeklődés kérdőív – Érdeklődés kérdőív - MÉK – Pályaérdeklődés kérdőív-
A KÉPESSÉG velünk született adottságból gyakorlás útján alakul ki, a cselekvéseink feltételét biztosítják – fejleszthetők.

Képességfogalmán általában mindazokat a pszichológiai feltételeket értjük, amelyek egy adott tevékenység végrehajtásához szükségesek.

(Tájoló képességek- Képességeim- Tevékenységek képességek- ÁKVK- Képesség struktúra kérdőív)

Az ÉRTÉK befolyásolja a társadalmi beilleszkedést, munkaválasztást, pályaválasztást. Az érték szoros kapcsolatban van az attitűddel is vagyis a személyiség beállítódással.
(Munka Érték Kérdőív- Érték kérdőív, Munkavállalás- Pályaválasztás)

A MUNKAMÓD olyan tulajdonságunk, amelyben megfogalmazzuk, hogy hogyan szeretünk egy-egy feladatot megoldani.

(Hogyan szeretek dolgozni? – Hogyan dolgozom? –A munkám)

 A tanácsadási folyamatban három jól elkülöníthető egység van,
amit a tanácsadónak figyelembe kell venni (Szilágyi). A szakaszok a tanácskérő fejlődését, változását írják le.

· Megismerő szakasz: az egyén megismeri a pálya-munkavállalás szempontjából kiemelten fontos tulajdonságait (ezek az érdeklődés, képesség, érték, munkamód). A tanácskérő önmagáról alkotott képének összetevőit strukturálja.

· Fejlesztő szakasz: azoknak a képességeknek a kiemelését jelenti, amelyek segíthetnek a célok elérésében. Megalapozza továbblépési irányokat és esélyeket.

· Szintetizáló szakasz: itt történik az öndefiníció megfogalmazása. A személyiség kialakít magáról egy képet, melynek középpontjában egy pályakép áll, és ehhez kapcsolódnak a valódi tulajdonságai, melyeket a tanácsadási folyamatában megismert, tudatosított és megerősített.

A tanácsadási munkát keretbe foglaló folyamatokat modelleknek nevezzük. Ezek a modellek határozzák meg azokat a lépéseket, amelyeket a tanácsadás folyamatában figyelembe veszünk. A feladat az, hogy megváltozzék az egyén és környezete viszonya.

Mi a munka-, pályatanácsadás általános modelljét alkalmazzuk, melyet Szilágyi Klára 1993-ban tett közzé.

Egyéni tanácsadás (tanácsadó napló): A tanácsadó napló az egyéni tanácsadási folyamat rögzítése írásban, amelynek fő célja, hogy segítse a tanácsadót saját munkájának megtervezésében, lefolytatásában. Az adminisztráció alapjául szolgál, a szervezethez történő illeszkedést biztosítsa a tanácsadó számára.

A tanácsadó napló vezetése:
A beszélgetés során 2 képességgel rendelkezik a tanácsadó:

Emlékezőképesség: a tanácsadó az elvonatkoztatási képessége alapján képes az össze nem tartozónak látszó elemek között is kapcsolatot találni, Absztraháló képesség.
A problémadefiníció kialakulásáig keveset jegyzeteljen a tanácsadó. A második találkozáskor már megkérhetjük a tanácskérőt, hogy jegyzetelhessünk a beszélgetés során. A tanácsadók emlékezetből vezessék a naplót, a beszélgetés után azonnal írják fel a fontos információkat.

Tanácsadó napló kitöltése: A négyoldalas napló 1. és 4. oldala borítóként szerepel, bárki számára megtekinthető. Az 1. oldal a sorszámot, a kódot, a tanácskérő nevét, leánykori nevét, azonosító számát, lakcímét, telefonszámát, találkozások időpontját, a fogadó szervezet helyét és a tanácsadó nevét tartalmazza. A 4. Oldalon a tanácsadó és az alkalmazó szervezet közötti kapcsolatokat regisztráljuk. A jelentkezés módjára vonatkozó információk után az értékelés a tanácsadói vélemény kap itt helyet. A belső két oldalon az ötlépéses tanácsadási modell van.
1. Az ügyfél igényeinek meghatározása – problémadefiníció, amely a kapcsolatteremtésen keresztül segít az ügyfélnek önmaga helyzetét megfogalmazni, a feltárt nehézségek és kérdések közül kiemelni a számára fontos megoldásra váró problémát.

2. Tisztázás – a tanácskérő által felvetett szubjektív élmények közül kiválasztásra kerülnek azok amelyek összefüggésbe lehetnek a problémadefinícióval és ehhez kapcsolódóan tervezzük meg a tisztázás menetét.

A tisztázás kérdéskörhöz kapcsolódó alternatívák, egyéni személyiségtényezők, értékek megismerése. Ide tartozik az egyén problémakörre vonatkozó ismeretinek, érzéseinek, a kérdéshez kapcsolódó előítéletek, viselkedési sémák, döntési szituációknak a megbeszélése.

3. Elemzés – az eddigi élettapasztalatokból, életútból, a reális adatokból következő eredmények és hiányosságok számbavétele. Ide tartozik az iskolai végzettség, az anyagi helyzet, a családi körülmények, elvárások számbavétele, a lehetséges iskolai végzettség megszerzésének anyagi feltétele. Fontos elemezni a pályaismeret minőségét és a munkaerő-piaci lehetőségeket áttekinteni, hogy összekapcsoljuk a személye jellemzőket és a realitásból nyert adatokat.

4. Szintetizálás – amely hipotetizálását jelenti a problémadefinícióhoz tartozó személyi és realitásadatoknak, amelynek középpontjában a tanácskérő önelfogadása és öndefiníciója áll. Ez azt jelenti, hogy csak azokkal az adatokkal, érvekkel és érzésekkel dolgozunk, amelyeket a tanácskérő önmagáról akceptálni képes, vagy önmagáról elfogadni akar. Az akceptált szubjektívek középpontba állításával hipotéziseket állítunk fel a problémadefinícióra adható válaszok vonatkozásában.
5. Megállapodás – amely a tanácsadás folyamatának azt a szakaszát jelenti, ahová a tanácskérő eljutott, amely lehet egy döntéshozatal, egy cselekvési terv, egy megvalósítási terv, egy jelentkezési mozzanat, egy várakozási álláspont, amelyet összefoglaló néven a tanácsadásban kialakított együttműködés eredményeképpen létrejött megállapodásnak vagy megállapításnak fogalmazhatunk meg. (tartalmától függően)

E modell előnye, hogy a hazai iskolázottsági, kulturális feltételeket is figyelembe veszi. A többi modellhez képest új elem, hogy nem kötelezi el magát a tanácsadó szempontjából a döntéshozatal végig-vitelére, viszont nem engedi meg, hogy a tanácsadás egy valódi megállapodás nélkül záródjon le. Fontos megjegyezni, hogy a modell egyes elemei nem hierarchikus elrendezésűek, hanem egymás mellett is élhetnek, hiszen a probléma definiálását automatikusan követheti egy megállapodás, emellett az elemek ismétlődhetnek is.

3. Tanácsadási típusok:
1. Informáló tanácsadás: Ide soroljuk azokat a tanácsadói tevékenységeket, ahol a tanácskérők az életpályájuk egy-egy meghatározott szakaszának döntéséhez információt kérnek. Az információ vonatkozhat a személyiségre, a személyiség és a munka kapcsolatára, a munka jellegzetességére, a munkahely jellegzetességére.

2.Orientáló tanácsadás: Olyan tanácsadási forma, amikor az életpálya alakulásának előrelátható fordulópontjára készül fel a személyiség és ehhez tájékozódni kíván a számára elérhető lehetőségekről. Nem csupán az információt kéri a tanácskérő, hanem az ő kiemelt szempontjából fontos nézőpont szerinti összerendezését is.

3. Döntéselőkészítő tanácsadás: Itt azok a tanácskérők vesznek részt, akik az aktuális életútjukból és állapotukból szükségszerűen kilépni kényszerülnek, döntéshozatal előtt állnak. A döntésben való támogatás igénye a személyiség állapotából következő döntési bizonytalanságot is takarhatja, de a döntési helyzetre való felkészülés tudatos vállalását is jelentheti.

4. Pályaválasztási tanácsadás: Célja az, hogy a fiatalokat helyes pályaválasztási elhatározáshoz juttassa, azaz a társadalmilag értékes és hasznos önmegvalósítás útjára vezesse, elősegítse a pályaválasztási döntés meghozatalát.

5. Pályakorrekciós tanácsadás: Itt már a tanácskérőnek van egy formalizált szakmai végzettsége. Célja: segítségnyújtás képzési irány, vagy foglalkozás megváltoztatásához olyan személyeknek, akiknek szakmai képzettsége a személyiségének, képességeinek, munkaerő-piaci keresletnek nem felelnek meg.

6. Öndefiníciót támogató tanácsadás: Ezt a tanácsadást akkor alkalmazzuk, ha a tanácskérő egy-egy, önmagára vonatkozó, információ jellegű, önismeretei elem meghatározásában bizonytalan.

7. Pályaismeretet támogató tanácsadás: Ide azok a tanácskérők tartoznak, akiknek meghatározott szakmai végzettségük és ehhez kapcsolódóan kialakult szakmai gyakorlatuk van, és ezt a szakmai tudásukat és képzettségüket kívánják kamatoztatni a további életpályájukon.

8. Elhelyezkedést segítő tanácsadás: Célja azok elhelyezkedésének elősegítése, akik munkát akarnak vállalni, de nem rendelkeznek az álláskereséséhez szükséges ismeretekkel.

9. Realizáló tanácsadás: Azok a tanácskérők sorolhatók ide, akik konkrét elképzeléssel rendelkeznek és a céljukhoz kapcsolódó utak közötti különbség megítéléséhez kérnek támogatást.
10. Rehabilitációs tanácsadás: Célja, hogy elősegítse a foglalkozási rehabilitáció irányának meghatározását az olyan személyek számára, akiknek velük született vagy az életútban fellépő egészségügyi károsodásuk van.

Tanácsadóval szembeni etikai elvárás

· Tolerancia, becsületesség, nyílt, tiszta, bizalmas légkör megteremtése, hogy őszintén lehessen beszélni

· Segítségnyújtás abban, hogy meg tanulják hallgatni egymást a résztvevők. Szóban és szavak nélkül is jelezze a vezető, hogy érdekli, mit mondanak a résztvevők

· Nem válaszolás esetén kitérés jogának megadása: mely megfelel a reagálásnak

· Csoportvezetőnek részt kell venni a megbeszélésben. Általában a probléma továbbgörgetésében, az összegzésben vállalhat nagyobb szerepet

· Egyszerű nyelven kommunikáljon a csop.vez, és fontos a humor használata: feszültség esetén

· Segítse a résztvevőket az önálló döntés meghozatalában

· A csoport vezetője a csoportmunka előtt már egy órával a teremben van

· elegendő időt kell biztosítani a kezdő bemutatkozó szakaszra – ezzel teremthető meg a jó hangulat, és ha már ez megvan, nem szabad előadásszerűen elkezdeni a foglakozást.

 Egyéni tanácsadás hátrányai:

· ha a tanácsadó nem szimpatikus a tanácskérőnek, akkor ez komoly problémát okozhat a tanácsadás folyamatában
Egyéni tanácsadás előnyei:

· személyes kontaktus
· sokkal több idő jut a tanácskérőre
· nem lép fel csoportos gátlás, mert az emberek nagy részének gátlást jelent, ha több ember előtt kell megnyílniuk
· saját tempóba lehet haladni
. Történeti áttekintés:
A hazai tanácsadási gyakorlatban igen nagy hagyománya van az egyéni tanácsadásnak, hiszen a 20-as évek óta pszichológiai laboratóriumok, tanácsadó centrumok működnek, ahol többnyire egyéni tanácsadó tevékenység folyt.

A rendszerváltozáshoz kapcsolódó munkanélküliség több mint félmillió embert érintett. A pszichológiai tanácsadás ekkora feladattal nem tudott megbírkózni. Így 1990-1991-ben már jól látható volt, megfelelő speciális szakemberekre lesz szükség. Ehhez viszont a humánszolgáltatást kellett megszervezni, létrehozni. Így alakult ki a munkavállalási tanácsadók képzésének gondolata. Ebben az időszakban új szociális, segítő szakmák alakultak (szociális munkás, szociális pedagógus)
[image: image1.png]

