

JAK UMIEJĘTNIE WYKORZYSTAĆ CZAS W PRACY DORADCY ZAWODOWEGO?

PIETRUK Witold, PL

Streszczenie

Artykuł pokazuje zagadnienia dotyczące wykorzystania czasu pracy doradcy zawodowego. Przedstawiłem w nim refleksje doradców związane z udzielaniem klientowi porady zawodowej:

-rozpoznając problem klienta warto poznać jego aktualną wiedzę na dany temat, rozpoczynając pracę z klientem dobrze jest przestrzegać zasady zawierania kontraktu, dobrze przeprowadzona rozmowa wstępna daje szansę na dobór metod pracy adekwatnych do wiedzy, etapu życia, doświadczenia i problemów klienta, znajomość sposobów działania ludzi w czasie i umiejętność ich rozpoznawania pozwala na dostosowanie sposobu pracy i osiągnięcie najlepszej efektywności, wiedza i umiejętność analitycznego myślenia pozwalają na dostosowanie obecnych działań do wyzwań przyszłości, znajomość kultur wielu narodów pozwala na adekwatny dobór sposobu pracy i wzajemne zrozumienie.

Kluczowe słowa: Doradztwo zawodowe, Czas w pracy doradcy, Porada zawodoznawcza.

HOW TO TAKE ADVANTAGE OF TIME IN A PROFESSIONAL ADVISOR'S WORKS?

Summary

The article shows the issues related to using the time in work of advisor, as well as some advisors' opinions about giving a client professional advice. In order to identify the customer's problem, his actual knowledge of a given subject should be known. If there is a beginning of work with a client it is good to obey the rules of transacting a deal. The first conversation that is realized well gives a chance to find the best methods of work that are suitable to knowledge, the period of life, experience and problems of the client. Being familiar with people's ways of work and having ability to recognize them let the advisor to adjust the best way of work with them. The acquaintance of analytical thinking allows to adapt the present activity to future challenge. Thanks to the knowledge of the culture of other countries, the best ways of work can be chosen and the understanding each other is possible.

Key words: Professional counseling, Time in work of advisor, Professional advice.

1 Wstęp

Czas jest niezwykle elementem naszego życia. Nadaje mu określone ramy i wymiar. Nie sposób go niedoceniać i niebezpiecznie lekceważyć. Gospodarowanie czasem swojego życia bądź brak umiejętności w tym zakresie może stać się istotną barierą w realizacji celów życiowych. Dlatego ten zakres ludzkich działań stał się od niedawna istotnym obszarem pracy doradcy zawodowego. Umiejętność stawiania sobie celów życiowych, planowania życia i takiego gospodarowania czasem, które

wspomaga, czy wręcz umożliwi realizację założonych celów, od dawna jest obszarem działań praktyków zajmujących się poradnictwem zawodowym.

2 Relacje doradcy z klientem

Przedstawione niżej relacje doradcy z potencjalnym klientem podkreślają jak ważna jest sprawa czasu i jego umiejętne wykorzystanie podczas indywidualnych porad zawodoznawczych. Aby umiejętnie i rzeczowo wykorzystać czas, jaki mamy dla klienta podczas spotkania poradoznawczego należy: /przygotowana przeze mnie prezentacja na temat czasu w poradnictwie była wygłoszona na Seminarium Naukowym z Poradownictwa 20.03.2009r. w Dolnośląskiej Wyższej Szkole we Wrocławiu/.

A. Być w tym samym czasie.

1. Doradca- powinien posiadać aktualną wiedzę z zakresu zawodoznawstwa, rynku pracy, aktywizacji zawodowej.
2. Klient- często może posiadać wiedzę nieaktualną i posługiwać się mitami i stereotypami.
Jeżeli klient i doradca posiadają „różną wiedzę”, to taka sytuacja może powodować nieporozumienia, problemy z komunikacją i doborem metod pracy.
3. Refleksje doradców na ten temat są następujące: rozpoznając problem klienta warto poznać aktualność jego wiedzy na dany temat.

B. Czas trwania porady.

1. Doradca- wie, że rozwiązanie problemu wymaga odpowiedniej ilości czasu /zależy od złożoności problemu, zaangażowania klienta i własnych możliwości doradcy/.
2. Klient- może oczekiwać szybkiej recepty i wskazania metody postępowania, która będzie podana przez doradcę, a nie wypracowana przez niego.
Klient może mieć różne oczekiwania zarówno w stosunku do roli doradcy jak i jego samego w procesie porady oraz czasu trwania samej porady.
3. Refleksje doradców na ten temat są następujące: rozpoczynając pracę z klientem dobrze jest przestrzegać zasady zawierania kontraktu.

C. Czas/ etap/ życia.

1. Doradca- dostosowuje sposób pracy z klientem do jego aktualnego etapu życia, biorąc pod uwagę dotychczasowe doświadczenia życiowe jak i zawodowe oraz wiek i bieżącą sytuację.
2. Klient- w danej sytuacji oczekuje porady, która będzie dla niego zrozumiała, aktualna, /czyli dostosowana do jego bieżącej sytuacji / i pożądana /tzn. odnosiła się do realnych problemów/.
Niedostosowanie formy i sposobu pracy z klientem może być przyczyną jego zniechęcenia do pracy i wycofania się bądź pozornej współpracy.
3. Refleksje doradców na ten temat są następujące: dobrze przeprowadzona rozmowa wstępna daje szansę na dobór metod pracy adekwatnych do wiedzy, etapu życia, doświadczenia i problemów klienta.

D. Sposób działania w czasie.

1. Doradca- rozpoznaje sposób działania klienta w czasie i dostosowuje do niego metody pracy.

2. Klient- często ma powierzchowną, intuicyjną /niezwerbalizowaną/ wiedzę o sobie i może zgadzać się na zadania, których nie będzie potrafił wykonać w określonym czasie.

Dlatego też doradca bez znajomości klienta w zakresie jego sposobu działania w czasie może np. nadać za szybkie tempo pracy bądź polecić zbyt wiele zadań do wykonania.

3. Refleksje doradców przedstawiają się następująco:

znajomość sposobów działania ludzi w czasie i umiejętność ich rozpoznawania pozwala na dostosowanie sposobu pracy i osiągnięcie najlepszej efektywności.

E. Realny czas doradcy.

1. Doradca- często nie może przeznaczyć na pracę z klientem tyle czasu, ile jest konieczne do wypracowania rozwiązania.

2. Klient- chcąc rozwiązać swój problem jest gotów pracować przez tak długi czas, jaki jest potrzebny, by mógł dokonać oczekiwanej przez siebie zmiany.

Niedostateczny czas przeznaczony na pracę z klientem może skutkować jego niezadowoleniem /wypracowanie powierzchownego rozwiązania/ i brakiem wiary w sens takiej porady.

3. Refleksje doradców przedstawiają się następująco: poddawanie się różnym naciskom i brak reakcji powoduje, że niechciana, trudna sytuacja będzie się powtarzać /może to prowadzić np. do wypalenia zawodowego./

F. Czas przyszły w poradzie.

1. Doradca- ma świadomość szybkości zmian współczesnego świata i dąży do ukierunkowania klienta w dokonaniu zmian długofalowych.

2. Klient- może oczekiwać rozwiązania aktualnej sytuacji, bądź znajduje sposób zmiany „na teraz” i nie odnosi się do przyszłości.

Brak zachęcania klienta do perspektywicznego rozważania swojego życia zawodowego może prowadzić do jego częstego powrotu do doradcy, a nawet utraty wiary we własne możliwości.

3. Refleksje doradców zawodowych przedstawiają się następująco:

wiedza i umiejętność analitycznego myślenia pozwalają na dostosowanie obecnych działań do wyzwań przyszłości.

G. Czas a wielokulturowość.

1. Doradca- czasami zapomina, że każdy klient jest inny i czas może mieć dla niego różne znaczenie i wymiar.

2. Klient- w sytuacji porady często nie dostrzega innego znaczenia czasu dla siebie i dla doradcy.

Czas w różnych kulturach może mieć inne znaczenie i warto uwzględnić to w procesie doradczym, by unikać nieporozumień z tym związanych.

3. Refleksje doradców przedstawiają się następująco: znajomość kultur wielu narodów pozwala na adekwatny dobór sposobu pracy i wzajemne zrozumienie.

3 Zakończenie

Reasumując, można stwierdzić, że obszar gospodarowania czasem to duże pole do działania dla doradcy zawodu. Wsparcie w tym zakresie pozwala ludziom w oparciu o własne priorytety utrzymać równowagę życiową między tym, co dla nich ważne, co ważne dla innych i co zupełnie nieistotne. Umiejętność „zarządzania” czasem, którą można w sobie rozwijać i której można się nauczyć, pozwala ludziom zorganizować wokół tych priorytetów życie i zgodnie z nim działać. Ludzie różnią się między sobą sposobami postrzegania czasu i swojego wpływu na jego upływ. Jedni podejmują ogromny wysiłek, żeby go powstrzymać, inni w pełni akceptują zmiany, jakie przynosi zarówno w nich samych, jak i w otoczeniu. Niektórzy potrzebują pomocy, aby nauczyć się rozporządzać nim zgodnie ze swoimi założeniami. Mimo, że jest ulotny, czas wyznacza bieg naszego życia i może dlatego jest tak istotnym jego wymiarem.

Na koniec przytoczę słowa Seneki, które pokazują nam, że czasu zwykle mamy wystarczającą ilość, lecz nie zawsze umiejętnie potrafimy go wykorzystać.

„Rzecz nie w tym, że mamy za mało czasu, lecz w tym, że mamy za dużo czasu, którego nie potrafimy pożytecznie wykorzystać”.

Seneka

4 Literatura

1. Czerkawska A., Czerkawski A., Etyczny wymiar poradnictwa zawodowego, Warszawa 2005.
2. Cieślukowska D., Kownacka E., Olczak E., Paszkowska-Rogacz A., Doradztwo zawodowe a wyzwania międzykulturowe, Warszawa 2006.
3. Kargulowa A., O teorii i praktyce poradnictwa, Warszawa 2007.
4. Paszkowska-Rogacz A., Tarkowska M., Metody pracy z grupą w poradnictwie zawodowym, Warszawa 2004.
5. Rachalska W., Problemy orientacji zawodowej, Warszawa 1987.
6. Uniszewski Z., Jak rozmawiać szukając pracy, Warszawa 1995, PWN.
7. Wojtasik B., Warsztat doradcy zawodu. Aspekty pedagogiczno-psychologiczne, Warszawa 1997.

Artykuł recenzowała: mgr Jolanta Soppa- doradca zawodowy, pracownik Poradni Psychologiczno-Pedagogicznej w Opolu.

Adres kontaktowy:

PIETRUK Witold, Mgr.,
Poradnia Psychologiczno-Pedagogiczna, Grodków 49-200, ul. Kasztanowa,
e-mail: pppgrodkow@op.pl