

ROLA NOWOCZESNYCH TECHNOLOGII INFORMACYJNYCH W PRACY DORADCY ZAWODU

PIETRUK Witold, PL

Streszczenie

W artykule przedstawiono rolę współczesnych technologii informacyjnych i komunikacyjnych, stanowiących podstawowy zakres wiedzy, jaką powinien ustawicznie aktualizować doradca zawodu. Pokazuje, iż łatwy dostęp do informacji edukacyjno-zawodowych jest podstawą wszystkich działań doradcy zawodu. Artykuł podkreśla ważność Internetu jako źródła informacji dzięki któremu mogą być podejmowane decyzje dotyczące wyboru szkoły, profilu kształcenia, zawodu. Zwraca uwagę na główny element zastosowania komputera w procesie kształcenia, jakim są bazy danych, szczególnie przydatne w orientacji i poradnictwie zawodowym. Omawia wykorzystanie szerokiej gamy programów komputerowych w orientacji i poradnictwie zawodowym, służących pomocą w czterech aspektach procesu doradczego, tj. samoocenie, zdobywaniu informacji, dopasowaniu siebie i możliwości, podjęciu decyzji.

Słowa kluczowe: Doradca zawodu, Nowoczesne technologie informacyjne, Decyzja zawodowa.

THE ROLE OF THE MODERN INFORMATION TECHNOLOGY IN PROFESSIONAL COUNSELLOR'S WORK

Summary

The article shows the role of the modern information and communication technology which are the basic range of the knowledge that the counsellor should have. It is also shown that the easy access to educational and professional information is the base of all counsellor's activity. The article stresses the importance of the Internet as a source of information thanks to which the decisions of the choice of school and the appropriate education profile can be made. The next aspect shown in this article concentrates on the using of the computer. Especially useful is the database, as well as a wide range of computer programmes that are helpful in four aspects of counselling process (self-estimation, getting information, adaptation of possibility, making decisions).

Key words: Professional counselling, The modern information technology, The computer in counsellor's work.

Wstęp

Szybki rozwój techniki komputerowej i nowe zastosowania stwarzają sytuacje, w których umiejętność posługiwania się nimi w pewnym określonym zakresie, przede wszystkim poprzez korzystanie z gotowych programów i usług komputerowych, staje się powoli cywilizacyjną koniecznością. Uczeń, szukający pomocy w wyborze szkoły, profilu kształcenia, zawodu, ufnie podchodzi do doboru treści z zakresu doradztwa zawodowego i sposobu ich prezentacji, wierząc, że wiedza doradcy o metodach i efektach przekazywania tej wiedzy zaowocuje jego prawidłowym wyborem zawodu. Doradca zawodu zaś w czasach ustawicznego kształcenia i samokształcenia stara się tę wiedzę doskonalić, zwiększając

efektywność swojej pracy. Doskonali metody i formy swojej pracy, wykorzystując w pracy doradczej nowe media edukacyjne.

Rola nowoczesnych technologii informacyjnych w pracy doradcy zawodu.

Biorąc pod uwagę kompetencje i kwalifikacje doradców zawodowych, należy zwrócić uwagę na nacisk kładziony na umiejętności związane z obsługą nowoczesnych technologii informacyjnych¹. Współczesne technologie informacyjne i komunikacyjne stanowią podstawowy zakres wiedzy, jaką powinien ustawicznie aktualizować doradca zawodowy². Umożliwiają usprawnianie procesu doradczego. Komputer stał się już niemal naturalnym narzędziem, bez którego trudno sobie wyobrazić pracę doradcy zawodowego. Rośnie rola informacji w życiu człowieka. Planowanie drogi edukacyjnej czy zawodowej również wymaga określonego zasobu informacji. Dzięki dostępowi do niej łatwiej podjąć decyzję, poznać wszystkie możliwości. Łatwy dostęp do informacji edukacyjno-zawodowych jest podstawą wszystkich działań doradcy zawodowego. Decyzje dotyczące wyboru szkoły, profilu kształcenia, zawodu mogą być podejmowane tylko dzięki aktualnej, prawdziwej informacji edukacyjno-zawodowej³. Źródłem takich informacji jest m. in. Internet, który jak inne instytucje, został powołany do spełniania określonych zadań i celów wobec pewnych grup społecznych, może nieść pomoc, uczyć, informować lub służyć rozrywce, to przestrzeń do której ludzie wnoszą własne doświadczenia, wyobrażenia, opinie, w której ludzie pełnią pewne role, komunikują się ze sobą, pracują, konkurują /Siarkiewicz 2004/⁴. Umiejętne wykorzystanie tego narzędzia pozwala na większe zaangażowanie klienta w proces doradczy. Ta technologia sprawiła, że już dziś możemy rozmawiać na temat doradztwa prowadzonego na odległość w takich postaciach, jak: komunikacja pasywna, bez bieżącego kontaktu (offline), np. czytanie materiałów umieszczonych na stronach WWW, czy też komunikacja i rozmowa poprzez komunikatory internetowe poczta email⁵. Główną zaletą jest to, że osoba korzystając z niego ma dostęp do informacji i usługi w momencie, który jej odpowiada, a przy tym jest w pełni anonimowa⁶. Anonimowość powinna iść zawsze w parze z odpowiedzialnością, zaufaniem i pewną poprawnością moralną⁷. Klient nie musi wychodzić z domu, nie ponosi kosztów dojazdu. Nie wkracza na nieznaną sobie teren, gdzie działa doradca. Nie jest narażona na stres związany z bezpośrednim

¹ W. Duda, D. Kukła, Technologie informacyjne wsparciem doradcy zawodowego, „Doradca Zawodowy”, 2009, nr 3/8/, s. 9.

² A. Bańka, Ocena, pomiar i usprawnienie jakości procesu doradztwa zawodowego, Wyd. MGiP, Warszawa 2005, s. 56.

³ W. Duda, D. Kukła, Technologie informacyjne wsparciem doradcy zawodowego, „Doradca Zawodowy”, 2009, nr 3/8/, s.10.

⁴ E. Siarkiewicz, B. Wojtasik, Być doradcą. Doświadczenia i refleksje. Wyd. Naukowe Dolnośląskiej Szkoły Wyższej, Wrocław 2008, s. 221.

⁵ A. Kubiś, Komunikacja w doradztwie na odległość [w:] Komunikacja w doradztwie zawodowym, red.

D. Kukła, Radom, 2008, Instytut Technologii Eksploatacji-Państwowy Instytut Badawczy, s.55.

⁶ M. Łukasik, Internet jako narzędzie w doradztwie-plusy i minusy, „Eduktor Zawodowy” KOWEziU, Warszawa 2009, s. 1

⁷ A. Dęboń, E-poradnictwo. Pomoc w sieci? [w:] Być doradcą. Doświadczenia i refleksje, red. E. Siarkiewicz, B. Wojtasik, Wydawnictwo Szkoły Wyższej, Wrocław 2008, s. 226.

kontaktem z doradcą, dlatego może czuć się bezpieczniej i bardziej komfortowo niż inni klienci⁸. Niemniej jednak doradca zawodowy świadczący usługi na odległość, gdy komunikacja jest w pewnym stopniu ograniczona, ma zapewne mniej możliwości poznania klienta. Brak komunikatów niewerbalnych, warunki ograniczające występowanie zjawiska mimikry (naśladowania zachowań rozmówcy) oraz niemożność otrzymywania niektórych wskazówek kierowanych przez klientów nie wprost mogą wpływać na jakość interpretacji problemów. Z tego powodu poradnictwo na odległość może być niskiej jakości i nie przynosić oczekiwanych efektów⁹. Głównym elementem zastosowania komputera w procesie kształcenia są bazy danych. Dzięki możliwości gromadzenia, porządkowania oraz szybkiego dostępu do zawartych w nich informacji uczący się dysponuje efektywnym narzędziem do nauki. Bazy danych mogą operować informacjami różnego rodzaju, dostępnymi również przez sieci komputerowe. Szczególnie są one przydatne w procesie samokształcenia, orientacji i poradnictwa zawodowego, i innych. W przypadku orientacji i poradnictwa zawodowego bazy danych wykorzystuje się do gromadzenia informacji na temat szkół, zawodów, wymagań, rynku pracy itp.¹⁰. Przykładem korzystania z komputerowych baz danych w orientacji i poradnictwie zawodowym jest program opracowany dla potrzeb Centrum Metodycznego Opieki Psychologiczno-Pedagogicznej MEN w Warszawie. Jest to próba wykorzystania w orientacji i poradnictwie zawodowym technologii informacyjnej, a mianowicie komputerowego programu wyboru szkoły zawodowej¹¹. Szeroka gama programów komputerowych wykorzystywanych w orientacji i poradnictwie zawodowym służy pomocą w czterech aspektach procesu doradczego, tj. : samoocenie, zdobywaniu informacji, dopasowaniu siebie i możliwości, podjęciu decyzji. Różnice między nimi tkwią w tym, na którym z powyższych aspektów są one skoncentrowane (w niektórych przypadkach-obejmują wszystkie cztery)¹². Są one nowoczesnym i dostępnym nośnikiem informacji zawodowej¹³. Rozważne wybory co do korzystania z różnego rodzaju programów, nauka płynąca z tych wyborów oraz natychmiastowa informacja o ich trafności mogą pomóc klientowi przejąć kontrolę i odpowiedzialność w procesie doradczym. Oczywiście kwestią jest korzystanie przez doradców zawodowych z różnego rodzaju zasobów poradnictwa zawodowego. Należą do nich: zasoby multimedialne np. programy komputerowe i (zasoby

⁸ M. Łukasik, Internet jako narzędzie w doradztwie- plusy i minusy, „Eduktor Zawodowy” KOWEziU, Warszawa 2009, s. 1-2.

⁹ J. Morbitzer, Internet a werbalne kategorie aksjologiczne [w:] Stymulowanie rozwoju-edukacja, zaburzenia, terapia, red. M. Lipowska „Psychologia rozwojowa”, 2004, t. 9, nr 4, s. 10.

¹⁰ R. Parzęcki, Plany edukacyjno-zawodowe młodzieży w stadium eksploracji. Zamierzenia. Wybory. Realia, Włocławek 2003, s. 74.

¹¹ A. Woynarowska, Poradnictwo zawodowe w okresie przemian, „Pedagogika Pracy”, 1994, nr 23; Jenschke, Poradnictwo zawodowe w Niemczech-nowe trendy i osiągnięcia, [w:] B. Wojtasik, Podejmowanie decyzji..., dz. Cyt., s. 48-49; M. Jeżewska-Maicka, Nowatorskie formy orientacji i poradnictwa zawodowego stosowane w Centrum Informacji Zawodowej w Wałbrzychu, [w:] B. Wojtasik, Podejmowanie decyzji..., dz. Cyt., s. 416.

¹² K. Lelińska, Udostępnianie informacji zawodowej [w:] Poradnictwo zawodowe w SzOK-ach, red. W. Kreft, Centrum Metodyczne, Warszawa 2008, s. 82.

¹³ P. Plant, Internet w doradztwie zawodowym: Konstrukcje i Nauka. Skomputeryzowane doradztwo zawodowe: pewne zagadnienia europejskie, Duński Uniwersytet Edukacji, Kopenhaga 2002, s. 3.

on-line) np. (ciekawe linki i odesłania)¹⁴. Ponadto należy wymienić zasoby CDEFOP The European Centre for the Development of Vocational Training-Europejskie (Centrum Rozwoju Kształcenia Zawodowego), które dysponuje różnymi materiałami internetowymi dla twórców strategii poradnictwa zawodowego¹⁵. Z nowoczesnych technologii informacyjnych korzysta wielu szkolnych doradców zawodu, jak również doradców zawodu pracujących w poradniach psychologiczno-pedagogicznych. Jako doświadczony doradca zawodu stale doskonale swój warsztat pracy w zakresie stosowania nowoczesnych metod pracy wykorzystywanych podczas zajęć zawodoznawczych z młodzieżą szkół gimnazjalnych. Należą do nich między innymi licencjonowane testy w formie komputerowej, takie jak: Test Preferencji i Predyspozycji Zawodowych, Samoocena Zainteresowań Zawodowych, Test Kariery (test stresu egzaminacyjnego0, Czy Jestem Przedsiębiorczy?, Obraz Szkoły, Piramida Kariery- Czym jest kariera i jakie ścieżki do niej wiodą? oraz Wstępna Orientacja Zawodowa/komputerowy program doradczy/, który podaje informacje o warunkach fizycznych i cechach temperamentalnych, które należy uwzględnić przy podejmowaniu decyzji zawodowych (test stworzony został przez zespół psychologów z Pracowni Testów Psychologicznych). Przeprowadzone badania ankietowe wśród gimnazjalistów klas trzecich powiatu brzeskiego w listopadzie 2009r. (badaniami objęto 254 uczniów) potwierdziły, iż zajęcia z wykorzystaniem testów komputerowych są najlepiej ocenianymi formami pracy (80% młodzieży wysoko oceniła w/w formę pracy zawodoznawczej).

Zakończenie

Reasumując, można stwierdzić, że doradcy zawodowi doskonale zdają sobie sprawę, że bez nowoczesnych metod komunikacji i przekazu informacji trudno wyobrazić sobie pracę z młodymi ludźmi. Obecnie można zaobserwować 3 nurty wchodzenia technologii informacyjnych do doradztwa zawodowego. Pierwszy z nich to wzmocnienie elektroniką metod stosowanych tradycyjnie. Drugi nurt to wykorzystanie specyficznych możliwości technologii komputerowej i tworzenie całkowicie nowego kontekstu dla procesu doradzania. Trzeci to wchodzenie technologii w rolę żywego doradcy bezpośredniego kontaktu. Oczywiście sukces procesu doradczego może być osiągnięty tylko dzięki jednoczesnemu wykorzystaniu technologii informatycznych w tych 3 obszarach. Należy jednak podkreślić, iż chociaż użycie komputerów wzrasta, niezmiernie ważna jest podstawowa zasada: komputery to tylko narzędzie wspomagające doradztwo i poradnictwo. Mogą one ułatwić pracę doradcy, ale nigdy nie mogą zająć miejsca niezastąpionej interwencji osobistej.

¹⁴ S. M. Kwiatkowski, Edukacja dla rynku pracy, „Problemy poradnictwa zawodowego”, Wyd. OHP, Warszawa 2006, s. 181.

¹⁵ A. Watts, R. Sultana, Podręcznik wdrażania nowoczesnego poradnictwa kariery, OECD/ European Communities 2004, s. 92.

Literatura

- [1] A. Bańka, Ocena, pomiar i usprawnienie jakości procesu doradztwa zawodowego, Wyd. MGiP, Warszawa 2005, s. 56.
- [2] W. Duda, D. Kukła, Technologie informacyjne wsparciem doradcy zawodowego, „Doradca Zawodowy”, 2009, nr 3/8/, s. 9, 10.
- [3] A. Dęboń, E-poradnictwo. Pomoc w sieci? [w:] Być doradcą. Doświadczenia i refleksje, red. E. Siarkiewicz, B. Wojtasik, Wydawnictwo Szkoły Wyższej, Wrocław 2008, s. 226.
- [4] B. Jenschke, Poradnictwo zawodowe w Niemczech-nowe trendy i osiągnięcia, [w:] Podejmowanie decyzji zawodowych przez młodzież i osoby dorosłe w nowej rzeczywistości społeczno-politycznej, red. B. Wojtasik, Wrocław 2001, s. 41.
- [5] S. M. Kwiatkowski, Edukacja dla rynku pracy, „Problemy poradnictwa zawodowego”, Wyd. OHP, Warszawa 2006, s. 181.
- [6] D. A. Kubiś, Komunikacja w doradztwie na odległość [w:] Komunikacja w doradztwie zawodowym, red. D. Kukła, Radom, 2008, Instytut Technologii Eksploatacji-Państwowy Instytut Badawczy, s. 55.
- [7] K. Lelińska, Udostępnianie informacji zawodowej [w:] Poradnictwo zawodowe w SzOK-ach, red. W. Kreft, Centrum Metodyczne, Warszawa 2008, s. 82.
- [8] T. Lewowicki, Przemiany społeczno-cywilizacyjne i edukacja szkolna, Wyd. Impuls, Warszawa 2005, s. 35-39.
- [9] M. Łukasik, Internet jako narzędzie w doradztwie-plusy i minusy, „Edukator Zawodowy” KOWEZiU, Warszawa 2009, s. 1-2.
- [10] J. Morbitzer, Internet a werbalne kategorie aksjologiczne [w:] Stymulowanie rozwoju-edukacja, zaburzenia, terapia, red. M. Lipowska „Psychologia rozwojowa”, 2004, t. 9, nr 4, s. 10.
- [11] R. Parzęcki, Plany edukacyjno-zawodowe młodzieży w stadium eksploracji. Zamierzenia. Wybory. Realia, Włocławek 2003, s. 74.
- [12] P. Plant, Internet w doradztwie zawodowym: Konstrukcje i Nauka. Skomputeryzowane doradztwo zawodowe: pewne zagadnienia europejskie, Duński Uniwersytet Edukacji, Kopenhaga 2002, s. 3.
- [13] E. Siarkiewicz, B. Wojtasik, Być doradcą. Doświadczenia i refleksje. Wyd. Naukowe Dolnośląskiej Szkoły Wyższej, Wrocław 2008, s. 221.
- [14] A. Watts, R. Sultana, Podręcznik wdrażania nowoczesnego poradnictwa kariery, OECD/ European Communities 2004, s. 92.
- [15] A. Woynarowska, Poradnictwo zawodowe w okresie przemian, „Pedagogika Pracy”, 1994, nr 23; Jenschke, Poradnictwo zawodowe w Niemczech-nowe trendy i osiągnięcia, [w:] B. Wojtasik, Podejmowanie decyzji..., dz. Cyt., s. 48-49; M. Jeżewska-Maicka, Nowatorskie formy orientacji i poradnictwa zawodowego stosowane w Centrum Informacji Zawodowej w Wałbrzychu, [w:] B. Wojtasik, Podejmowanie decyzji..., dz. Cyt., s. 416.

Artykuł recenzowała: mgr Maria Jukowska- Jasiczek-doradca zawodowy Poradni Psychologiczno-Pedagogicznej w Brzegu.

Adres kontaktowy:

PIETRUK Witold, mgr
Poradnia Psychologiczno-Pedagogiczna, Grodków 49-200, ul. Kasztanowa 3,
e-mail: pppgrodkow@op.pl