[image: image3.wmf]Õ

p

p

e

a

e

g

E

e

s

t

i

f

o

r

m

a

a

l

h

a

r

i

d

u

s

e

s

t

r

u

k

t

u

u

r

j

a

l

õ

p

u

d

o

k

u

m

e

n

d

i

d

2

0

0

3

5

4

4

6

A

3

3

6

A

R

e

s

i

d

e

n

t

u

u

r

(

j

ä

r

g

n

e

b

a

r

s

t

i

j

a

h

a

m

b

a

a

r

s

t

i

õ

p

p

e

l

e

)

2

R

e

s

i

d

e

n

t

u

u

r

2

D

o

k

t

o

r

i

õ

p

e

D

o

k

t

o

r

i

õ

p

e

(

8

)

(

6

A

)

1

1

(

Ü

l

i

k

o

o

l

)

M

a

g

i

s

t

r

i

õ

p

e

j

a

i

n

t

e

g

r

e

e

r

i

t

u

d

õ

p

p

e

k

a

v

a

d

(

a

r

s

t

i

-

,

h

a

m

b

a

a

r

s

t

i

-

,

2

M

a

g

i

s

t

r

i

õ

p

e

5

A

p

r

o

v

i

i

s

o

r

i

-

,

l

o

o

m

a

a

r

s

t

i

-

,

a

r

h

i

t

e

k

t

i

-

n

i

n

g

e

h

i

t

u

s

i

n

s

e

n

e

r

i

õ

p

e

,

2

4

6

5

A

1

(

R

a

k

e

n

d

u

s

k

õ

r

g

k

o

o

l

*

)

5

A

k

l

a

s

s

i

õ

p

e

t

a

j

a

õ

p

e

t

a

j

a

k

o

o

l

i

t

u

s

)

(

7

)

(

5

A

)

ä

m

m

a

e

m

a

n

d

a

õ

p

e

5

A

2

2

4

B

a

k

a

l

a

u

r

e

u

s

e

-

j

a

4

5

A

4

R

a

k

e

n

d

u

s

-

5

A

2

1

3

m

a

g

i

s

t

r

i

õ

p

p

e

3

B

a

k

a

l

a

u

r

e

u

s

e

-

5

A

3

k

õ

r

g

h

a

r

i

d

u

s

õ

p

e

5

A

B

a

k

a

l

a

u

r

e

u

s

e

õ

p

e

(

6

)

(

5

A

)

2

0

2

i

n

t

e

g

r

e

e

r

i

t

u

d

2

j

a

m

a

g

i

s

t

r

i

õ

p

e

2

(

R

a

k

e

n

d

u

s

k

õ

r

g

k

o

o

l

,

R

a

k

e

n

d

u

s

k

õ

r

g

h

a

r

i

d

u

s

õ

p

e

(

5

)

(

5

A

)

1

9

1

õ

p

p

e

k

a

v

a

(

Ü

l

i

k

o

o

l

)

1

1

k

u

t

s

e

õ

p

p

e

a

s

u

t

u

s

,

ü

l

i

k

o

o

l

)

2

K

u

t

s

e

-

(

K

u

t

s

e

-

4

B

K

u

t

s

e

k

e

s

k

h

a

r

i

d

u

s

ü

l

d

k

e

s

k

h

a

r

i

d

u

s

e

b

a

a

s

i

l

(

3

K

K

K

B

)

(

4

B

)

1

k

e

s

k

h

a

r

i

d

u

s

õ

p

p

e

a

s

u

t

u

s

)

4

B

1

8

1

2

3

A

3

3

B

Ü

l

d

k

e

s

k

h

a

r

i

d

u

s

(

3

)

(

3

A

)

,

k

u

t

s

e

a

l

a

n

e

e

e

l

k

o

o

l

i

t

u

s

g

ü

m

n

a

a

s

i

u

m

i

s

1

7

1

1

Ü

l

d

k

e

s

k

h

a

r

i

d

u

s

K

u

t

s

e

a

l

a

n

e

2

K

u

t

s

e

k

e

s

k

h

a

r

i

d

u

s

K

u

t

s

e

k

e

s

k

h

a

r

i

d

u

s

p

õ

h

i

h

a

r

i

d

u

s

e

b

a

a

s

i

l

(

3

K

K

P

B

)

(

3

B

)

1

6

1

0

(

G

ü

m

n

a

a

s

i

u

m

)

e

e

l

k

o

o

l

i

t

u

s

1

(

K

u

t

s

e

õ

p

p

e

a

s

u

t

u

s

)

1

5

9

2

A

P

õ

h

i

k

o

o

l

i

7

.

-

9

.

k

l

a

s

s

(

2

)

(

2

A

)

1

4

8

K

u

t

s

e

a

l

a

n

e

K

u

t

s

e

a

l

a

n

e

e

e

l

k

o

o

l

i

t

u

s

p

õ

h

i

k

o

o

l

i

s

(

7

.

-

9

.

k

l

,

m

u

u

s

i

k

a

a

l

.

4

.

k

l

)

1

3

7

e

e

l

k

o

o

l

i

t

u

s

1

2

6

1

1

1

5

P

õ

h

i

h

a

r

i

d

u

s

1

0

4

(

P

õ

h

i

k

o

o

l

)

P

õ

h

i

k

o

o

l

i

1

.

-

6

.

k

l

a

s

s

(

1

)

9

3

8

2

7

1

6

A

l

u

s

h

a

r

i

d

u

s

0

A

l

u

s

h

a

r

i

d

u

s

(

0

)

5

(

K

o

o

l

i

e

e

l

n

e

l

a

s

t

e

a

s

u

t

u

s

)

L

õ

p

u

d

o

k

u

m

e

n

d

i

d

2

A

P

õ

h

i

k

o

o

l

i

l

õ

p

u

t

u

n

n

i

s

t

u

s

3

A

G

ü

m

n

a

a

s

i

u

m

i

l

õ

p

u

t

u

n

n

i

s

t

u

s

j

a

R

i

i

g

i

e

k

s

a

m

i

t

u

n

n

i

s

t

u

s

3

B

L

õ

p

u

t

u

n

n

i

s

t

u

s

p

õ

h

i

h

a

r

i

d

u

s

e

b

a

a

s

i

l

k

u

t

s

e

k

e

s

k

h

a

r

i

d

u

s

e

o

m

a

n

d

a

m

i

s

e

k

o

h

t

a

(

R

i

i

g

i

e

k

s

a

m

i

t

u

n

n

i

s

t

u

s

)

4

B

L

õ

p

u

t

u

n

n

i

s

t

u

s

k

e

s

k

h

a

r

i

d

u

s

e

b

a

a

s

i

l

k

u

t

s

e

k

e

s

k

h

a

r

i

d

u

s

e

o

m

a

n

d

a

m

i

s

e

k

o

h

t

a

5

A

R

a

k

e

n

d

u

s

k

õ

r

g

h

a

r

i

d

u

s

õ

p

p

e

d

i

p

l

o

m

5

A

B

a

k

a

l

a

u

r

e

u

s

e

k

r

a

a

d

j

a

v

a

s

t

a

v

d

i

p

l

o

m

5

A

M

a

g

i

s

t

r

i

k

r

a

a

d

j

a

v

a

s

t

a

v

d

i

p

l

o

m

;

i

n

t

e

g

r

e

e

r

i

t

u

d

õ

p

p

e

k

a

v

a

l

õ

p

e

t

a

m

i

s

e

l

d

i

p

l

o

m

6

A

d

o

k

t

o

r

i

k

r

a

a

d

j

a

v

a

s

t

a

v

d

i

p

l

o

m

R

e

s

i

d

e

n

t

u

u

r

i

l

õ

p

e

t

a

m

i

s

t

t

õ

e

n

d

a

v

t

u

n

n

i

s

t

u

s

M

ä

r

k

u

s

:

*

M

a

g

i

s

t

r

i

õ

p

e

t

o

i

m

u

b

r

a

k

e

n

d

u

s

k

õ

r

g

k

o

o

l

i

j

a

ü

l

i

k

o

o

l

i

k

o

o

s

t

ö

ö

s

2

3

5

5

A

5

5

A

(

Ü

l

i

k

o

o

l

)

(

Ü

l

i

k

o

o

l

)

K

õ

r

g

h

a

r

i

d

u

s

(

I

I

I

t

a

s

e

)

P

õ

h

i

h

a

r

i

d

u

s

(

I

t

a

s

e

)

K

e

s

k

h

a

r

i

d

u

s

(

I

I

t

a

s

e

)

Rahvakultuuri Arendus- ja Koolituskeskus

Eesti Vabaharidusliit

Õppimine parandab elukvaliteeti (ÕPE) – 1.0101-0215

arendus- ja koolitusprojekt

Täiskasvanute nõustamine haridusteel

Materjalide kogumik nõustaja rolli arendamiseks

Koostajad Kaia Köster ja Kristel Laur

Tallinn 2008

Sisukord

3SISSEJUHATUS

51. SOTSIAALNE PÄDEVUS

6Töö, karjääri, hariduse ja nõustamise tähendus muutuvas ühiskonnas

14Haridus- ja nõustamisteenused Eestis. Nõustamisvõrgustik ja selle kasutegurid

21Muutuv töömaailm ja karjäärinõustamine

312. REFLEKSIIVNE JA INTERAKTSIOONIPÄDEVUS

32Nõustamispsühholoogia

34Nõustaja kui õppimistakistuste kõrvaldaja – nõustaja roll, kompetentsid ja isiksus

39Nõustaja kommunikatiivsed oskused. Kontakti loomine. Kuulamine, intervjueerimine ja vaatlemine

47Nõustaja eetika

49Enesehinnang

54Motivatsioon. Motivatsiooni toetamine. Tagasiside

59Nõustaja eneseabi ja läbipõlemise vältimine. Eneseanalüüs ja refleksioon

663. METOODILINE PÄDEVUS

67Nõustamisprotsessi ülesehitus ja etapid. Nõustamise põhimõtted

70Nõustaja metoodiline kompetents

75Näiteid nõustamismeetoditest ja nende kasutamisest

SISSEJUHATUS

Täiskasvanute koolitusel on Eesti ühiskonnas üha tähtsam koht. Ühelt poolt on põhjuseks kiired muudatused ühiskonnas ja teiselt poolt elanikkonna kiire vananemine. Eesti Vabaharidusliit (EVHL) unistab, et igas täiskasvanute koolituskeskuses oleks vähemalt üks nõustaja oskustega koolitusjuht või õpetaja.

2005. aastal alustas EVHL eesotsas Tiina Jäägeriga kava elluviimist. Tänu ESF meetme 1.1 ja HTMi poolt toetatud arendus- ja koolitusprojektile „Õppimine parandab elukvaliteeti“ (ÕPE), alustati nõustajate koolitusega 2005. aastal koostöös Rahvakultuuri Arendus- ja Koolituskeskusega. Õppekava koostasid käesoleva materjali loojad Kaia Köster ja Kristel Laur. 2008. aastal alustab juba kolmas nõustajate kursus.

Käesolev materjalikogumik on toetusmaterjal, et arendada endas nõustaja rolli.

Nõustajaid on erinevaid. Ühed on professionaalsed nõustajad ja abistajad nagu näiteks psühhiaatrid, psühholoogid, karjäärinõustajad, sotsiaaltöötajad. Teised on nn. teisesed professionaalid, kes pole otseselt st. formaalselt nõustajad, kuid puutuvad oma töös sageli kokku inimestega, kes vajavad abi, suunamist jne. – nt. arstid, pedagoogid, huvialajuhid, koolitusjuhid, politseitöötajad jne. Kuigi neil on oma eriala ja sellega seotud kohustused, oodatakse neilt abi ja nõu erinevates probleemsetes olukordades. Lisaks on nõustamisega seotud oskused väärtuslikuks pagasiks nii iseenda kui ka oma lähedaste igapäevaelu kvaliteedi tagamisel.

Seega on kõigile teatud määral kasulik omada nõustaja rolliga kaasnevaid teadmisi ja oskusi.

Antud materjal on eelkõige toetavaks töövahendiks kursuse „Täiskasvanute nõustamine haridusteel” osalejatele, kuid kindlasti leiavad siit inspiratsiooni ja mõtlemisainet ka need, kes kursusel ei osale, kuid tahaksid endas nõustaja oskusi arendada.

Tänases muutuvas ja võimalusterohkes maailmas on kasvav vajadus nõustajate järele, kes suudavad pakkuda tuge eneseteostuse võimaluste otsingutel. Nõustamise eesmärk on julgustada inimesi õppima, et nad seeläbi saaksid muuta oma elukvaliteeti, näeksid erinevaid võimalusi, oskaksid teha valikuid ja võtta vastu otsuseid, mis puudutavad haridust, sh. täiendkoolitust ja ümberõpet, elukutset ja karjääri, enesearendamist ja vaba aja sisustamist.

Selle materjali erinevad osad toetavad täiskasvanute haridusalasele nõustajale vajalike pädevuste arendamist. Nõustamistegevuses on olulised mitmed erinevad oskused, teadmised ja omadused, mis moodustavad nõustaja pädevuse. Nõustaja pädevus sisaldab endas erinevaid komponente - sotsiaalne pädevus, metoodiline pädevus, refleksiivne pädevus ja interaktsioonipädevus. Selline jaotus aitab nõustajana märgata enda arengu- ja õppimisvajadusi. Erinevate pädevuste arendamiseks valitud teemad võimaldavad nõustajal paremini mõista keskkonda, iseennast nõustajana ja nõustatavat ning tegeleda enda professionaalse arenguga. Pädevusvaldkondade kaupa koondatud materjalid annavad lühikese teoreetilise ülevaate teemast ning sisaldavad ülesandeid, mida nõustaja saab kasutada nii enesearendamiseks kui ka praktiliste töövahenditena nõustamistegevuses.

Iga peatükki täiendavad loengud, iseseisev töö ja soovituslik kirjandus.

Ilmselt on nii, et muutus veereb pöörisena vastu. Kui suur on hädatarvilike muutuste hulk, mis suunab õigele rajale? Õppimise ime sünnib kui elu enese ime – muutumine- hakkab toimima meie tegude toena. Asjad loksuvad paika ja inimene alustab kasvamist.

E.Saarinen, K. Lonka „Muutumised”

1. SOTSIAALNE PÄDEVUS

Nõustamistegevuseks on oluline mõista ümbritsevat reaalsust, orienteeruda tööturul ja haridusvaldkonnas toimuvas. Käesoleva peatüki eesmärk on toetada nõustaja sotsiaalse pädevuse arengut – valmisolekut mõista kaasaja ning mineviku ühiskondlikke nähtusi ja arenguid, samuti kaasa aidata demokraatlikele muudatustele ühiskonnas.

Käsitletavad teemad

· Töö, karjääri, hariduse ja nõustamise tähendus muutuvas ühiskonnas.

· Haridus ja nõustamisteenused Eestis. Nõustamisvõrgustik ja selle kasutegurid.

· Muutuv töömaailm ja karjäärinõustamine.

Töö, karjääri, hariduse ja nõustamise tähendus muutuvas ühiskonnas

Traditsiooniliselt mõistetakse karjääri kitsalt tööalase hierarhilise liikumisena. Töö ei ole aga eristatav inimesest tervikuna – nii mõjutavad meie muud rollid töötaja rolli ja vastupidi. Töö määrab ära elustiili, näitab sotsiaalset staatust, haridust, ühiskondlikku aktiivsust, vaba aja veetmise viise. Nii võib karjääri mõista kui elukestvat arengut nii tööga seotud kui ka teistes omavahelises seoses olevates elurollides.

Karjääri laiem tähendus toob kaasa vajaduse karjääriplaneerimise ja nõustamise järele.

Karjääri planeerimine

[image: image1.jpg]-

_—
RAK
Eest Riklk Aranguiana
* Xk
* *
* *

* *
* ok

‘Toetab Euroopa Liit

[image: image2.wmf]
Kitsam-karjäär kui trepp

Laiem- karjäär kui tee

Karjääri planeerimine kitsamas mõttes on isikliku karjääri kavandamine ühe asutuse või elukutse raames. Sageli kujutatakse seda trepina, mis annab võimaluse madalamalt karjääriastmelt järjest kõrgemale tõusta.(Savisaar, 2001)

Karjääri planeerimine laiemas mõttes on kestev protsess, mis on suunatud enese ettevalmistamisele elukutsevalikuks, tööleminekuks või muutuste tegemiseks oma elus üldse, kasutades süstemaatilist lähenemist ning arvestades erinevaid elurolle. Karjääri laiemas tähenduses kujutatakse ette teena, mille kulgemist üldiselt teatakse, kuid mille käänakud võivad tuua nii ootamatusi kui ka meeldivaid üllatusi.(Savisaar, 2001).

Haridus on inimeses endas toimuv protsess - pidev areng arusaamades, iseenda ja ümbritseva mõistmises.

Karjäärinõustamist ja täiskasvanu hariduslikku nõustamist võib mõista sünonüümidena, mille eesmärgiks on õppimise takistuste kõrvaldamine.

Karjäärinõustamine ehk täiskasvanu hariduslik nõustamine annab üksikisikule võimaluse teha valikuid hariduses, koolituses ja tööhõives. Nõustaja oskus seisneb toes mõista olemasolevat olukorda, kindlaks määrata järgmised eesmärgid ja võimaldada liikumist ühelt eesmärgilt teisele.

Karjäärinõustamine ehk täiskasvanu hariduslik nõustamine on protsess, mis võimaldab nõustataval omandada need oskused, mida nad vajavad valikute ja tuleviku kohta käivate otsuste tegemisel.

Karjäärinõustamine ehk täiskasvanu hariduslik nõustamine on teatud tegevus, mis on ette võetud eesmärgiga parandada elukvaliteeti tervikuna. Nõustamise käigus õpib inimene paremini nägema alternatiivseid võimalusi, tegema valikuid ja otsuseid, mis puudutavad kogu tema elu.

Karjäärinõustamine ehk täiskasvanu hariduslik nõustamine – probleemiks on identiteedi otsimine, töörahulolu, soov leida harmooniat erinevate rollide seas, probleemid isiklike väärtustega ja soovitud karjäärikogemusega.

ÜLESANNE:

Joonista oma karjäär

Küsimused diskussiooniks:

1. Kuidas oled teinud oma hariduslikke (kutsealaseid, karjääri) valikuid?

2. Millist nõustamist oled selleks saanud?

3. Millist nõustamist oleksid vajanud?

NÕUSTAMISALANE TERMINOLOOGIA

Karjäär (career)

elukestev areng; tööga seotud ja teised omavahelises seoses olevad elurollid (laiemas tähenduses); ametite või töökohtade järgnevus (kitsamas tähenduses).

Karjäärinõustamine (career counselling)

tegevus, mis abistab erinevas vanuses inimesi karjääri arenguga seotud teadlike otsuste tegemisel ja elluviimisel. Need otsused võivad sisaldada pika- ja lühiajaliste karjäärieesmärkide valikuid, haridustee ja väljaõppe valikuid, elumuutustega toimetulekuga seotud valikuid.

Kutsenõustamine (vocational counselling)

aitab tööotsijal teha ja ellu viia teadlikke kutse- , kutseõppe- ja töövalikutega seotud otsuseid. (Tööturuteenuse seadus, § 21, lõige 2).

Lähiminevikus on kutsenõustamiseks traditsiooniliselt nimetatud ka kooliõpilaste nõustamist kutse- ja haridustee valiku tegemisel.

Kutsesuunitlus (career guidance)

erinevas vanuses inimeste (peamiselt noorte) abistamine hariduse, koolituse ja kutsealaga seotud valikute tegemisel ning töökäigu haldamisel.

Kutsesuunitluses sisaldub:

· Koolides ja kõrgkoolides õppijate abistamine kutsealaste eesmärkide seadmisel, tööelu mõistmisel ja karjääri planeerimise oskuste arendamisel (vastavad õppetsüklid, läbiv teema riiklikus õppekavas, üritused jms.).

· Individuaalne ja grupiviisiline juhendamine ja teavitamine ning sobivate infoallikate või institutsioonide juurde suunamine.

· Organiseeritud ja süstemaatiline koostöö tööandjate, vilistlaste, lapsevanemate ja teiste ühiskonna liikmete ja institutsioonidega, saamaks abi ja teavet tööks noorte karjääri planeerimise toetamisel.

· Trükiste, arvutipõhiste või online-materjalide või teenuste abil karjäärivõimaluste ning koolitusalase teabe loomine ja levitamine, toetamaks isikuid kutsealaste otsuste tegemisel.

Karjäärinõustaja (career counsellor)

vastava väljaõppe ja töökogemusega spetsialist, kes kasutab erinevas vanuses inimestega töötamisel erinevaid tegevusi nagu nõustamine, intervjueerimine, teavitamine, konsulteerimine ja testimine.

Kutsesuunitlustöö koordinaator (career co-ordinator)

spetsialist, kelle ülesandeks on õppekava läbiva teemaga Tööalane karjäär ja selle kujundamine ning karjääri planeerimise õppetsüklitega seotud õppetöö koordineerimine ühes õppeasutuses. Kutsesuunitluse koordinaator aitab koolil välja töötada kutsesuunitlusalaseid eesmärke ja strateegiaid ning nende elluviimiseks vajalikke tegevusi (külastused, kohtumised jms üritused, kutse​suunitlustööks vajalike ressursside planeerimine ja jälgimine, info kogumine ja vahendamine jne).

Kutsesuunitleja (career guidance practitioner)

vastava väljaõppe saanud pedagoog, noorsootöötaja või muu spetsialist, kes annab karjääri planeerimise tunde (nimetatakse ka karjääriõpetajaks) ja/või viib läbi kutsesuunitlusega seotud üritusi ja/või kogub ja vahendab karjääri planeerimisel kasutatavat teavet ning aitab koostada esialgset karjääriplaani.

Töö- ja õppimisvõimaluste pakkujad (opportunity provider)

õppeasutused, tööandjad, koolitusasutused või muud institutsioonid, mis pakuvad noortele ja täiskasvanutele koolitus-, töö- või praktikavõimalusi.

Töövahendus (placement) on nõustatavatele töö- ja väljaõppevõimaluste leidmine ja pakkumine.

KARJÄÄRINÕUSTAMISTEOORIATE AJALUGU

	TEOORIA
	AASTA
	NÕUSTAMISPRAKTIKA

	Psühhoanalüütiline/psühhodünaamiline teooria

Kogu käitumine, kaasa arvatud kutsevalik on alateadvuse tasandil määratud varases lapsepõlves omandatud kogemuste poolt. Valikut võib pidada mitteaktsepteeritavate impulsside sublimatsiooniks.

	1920
	Teooria on tunnustatud, kuid seda kasutatakse harva. Vähe kutsenõustamistegevust.

	Erinevusteooria

Indiviidid on erinevad. Erinevusi saab mõõta. Erinevused on olulised tööle asumisel. Töökohtade erinevust saab mõõta.
	1950
	Annete ja oskuste sobivuse määratlemine psühholoogiliste testide, hindamise, informatsiooni ja vaatlemise abil.

	Arenguteooria

Kutsealane areng on indiviidi arengu üks tulemusi - see on protsess, mille käigus rõhutatakse kutsevaliku muutumist ajas. Kutsealane(karjääri-)küpsus- kontseptsioon, millega tähistatakse arengutaset
	1960
	Aitab saavutada kutsealast küpsust järgnevate vahenditega: koostöö koolidega kutsesuunitluse arendamisel- iseenda tundmise ja võimaluste tundmise arendamine, otsustusvõime arendamine, muutustega kohanemise õppimine, individuaalsed intervjuud

	Struktuuriteooria

 Rõhutab, et kutsealased võimalused on piiratud klassikuuluvuse, haridustaseme vm. poolt. Isiklik valik on määratud sotsioloogiliste, majanduslike ja kultuuriliste tegurite poolt.
	1970
	Pole mõtet tegeleda valikuga, vaid valiku rakendamisega. Hindamisintervjuu, informatsioon, positsioneerimine, võimaluste mõjutamine, kontaktid tööandjatega.

	Sotsiaalse õppimise teooria

Otsuste tegemist mõjutavad mineviku õpikogemused, pärilikud ja keskkonnategurid
	1980
	Käitumuslike meetodite kasutamine: keskkonna kindlustamine ja ümberstruktureerimine ning tagajärgede hindamine.

	Holistiline käsitlusviis

Erinevuste tunnustamine. Indiviidid peavad ennast hindama kontekstis. Inimesed muutuvad - üleminekud ja edasiliikumine elus, vaatenurkade avardumine, vajaduste muutumine. Inimesed on mõjutatud gruppidest
	1990
	Järgitakse isiku õigust otsustada. Nõustatava toetamine muutuste hindamisel ja nendega toimetulekul. Struktuuri pakkumine, mille raames teha realistlikke informeeritusel põhinevaid otsuseid

Traditsiooniliselt on karjäärinõustamine olnud inimeste oskuste, huvide ja soovide kokkuviimine ühiskonna vajadustega. Kutsenõustaja kui “ekspert”, keda vajatakse kutsevalikuperioodil – hindab mitmeid teste kasutades inimese sobivust ühel või teisel kutsealal töötamiseks. Selle taga on arusaam, et igaühel on oma õige koht.

Varasemad karjääriteooriad ei juhenda inimest, vaid keskenduvad sellele, kuidas valida töö ja selles areneda - need on ennekõike valikuteooriad, kus nõustaja ülesanne on diagnoosida, sekkuda ja nii tulemuseni jõuda. Traditsioonilist nõustamisprotsessi võib näha ahelana. Diagnoosimine (nõustatavale hinnangu andmine) → Sekkumine (nõustajapoolne eesmärkide seadmine, tegevuste planeerimine) → Tulemus (muutused nõustatava käitumises).

ÜLESANNE:

Otsusta, millisesse „kasti” Sina kuulud?

· „Fakti-inimesed”- kõik on alati korrastatud, meeldib teha kindlat tööd, täita konkreetseid ülesandeid, meeldib statistika

· „Idee-inimesed”- võrreldes faktiinimestega asuvad maailma teisel poolel. Neile ei meeldi teha täna sama tööd, mida nad tegid eile. Vahetavad tihti töökohta, teevad palju projekte, liiguvad kiiresti edasi tulemust ootamata. Võivad töötada väga erinevatel aladel.

· „Asjade-inimesed”- inimesed, kes armastavad tööd, millel on konkreetne silmaga nähtav või käegakatsutav tulemus

· „Inimeste-inimesed” – armastavad tööd, mis eeldab palju suhtlemist, tahavad teisi aidata

Nõustamine on muutunud testidele orienteeritud psühhomeetrilisest traditsioonist hariduslikuks ja kliendikeskseks traditsiooniks.

· Traditsiooniline lähenemine - Inimestel ja ametitel on konkreetsed omadused ja need tuleb kokku viia

· Konstruktivistlik lähenemine - Inimesed on väga mitmekülgsed ja arenemisvõimelised ning loovad endale reaalsuse oma huvist ja vajadustest lähtuvalt

Konstruktivistlikus lähenemises on nõustatav ise aktiivne subjekt, mitte objekt, kellele on tegevus suunatud. Nõustaja ülesanne on eelkõige toetada teadlikuks saamist iseendast, oma tugevustest, nõrkustest, vajadustest ja soovidest. Lähtudes Elukestva Õppe ideest võib nõustaja ülesannet näha õppimise takistuste – psühholoogilised uskumused, ajapuudus, staatus, info puudus, varasemad kogemused - kõrvaldajana (Ohsaka 2000). Nõustamine on koostöö, kus nii nõustatav kui nõustaja on spetsialistid, nõustatav oma elu suhtes ja nõustaja nõustamise alal. Nõustaja kui abistaja ja juhendaja aitab inimesel teha otsuseid, mis toetuvad sellele, mida inimene ise tahab ja millised on tema valikud (juurde ja ümber õppida). Nõustamisprotsess peab andma inimesele oskusi otsuste tegemiseks ka edaspidises elus. Rõhk on õppimisel. Pikemas perspektiivis teenib see ennetavat eesmärki – vähendada ebaõnnestumisi tööturul.

Erinevate nõustamisteooriate aluseks on erinevate valdkondade- sotsioloogia, psühholoogia ja etnoloogia - uuringud (Plant jt. 2003).

Sotsioloogilised uuringud määravad struktuurid- s.o. nõustamise sidumine ühiskondliku situatsiooniga, nõustamine kui ühiskondlik kompensatsioon, nõustamistegevus tulenevalt riiklikest eesmärkidest/prioriteetidest.

Psühholoogilistest uuringutest tulenevad nõustamistegevuse sisu ja meetodid. Praegu võib sisu ja meetodite märksõnadena näha järgmisi mõisteid: kliendikesksus, konstruktivism ja aktiivne seotus (Plant jt. 2003).

Etnoloogilised uuringud tegelevad väärtustega. Karjääri- ja haridusliku nõustamise juures saab oluliseks töö väärtus. See võib inimese erinevatel eluetappidel olla väga erinev. Vastavalt nõustamisteooria aluseks olevatele erinevatele uuringutele võib nõustamine sisaldada väga mitmesuguseid tegevusi.

Kasutatud ja soovitatav kirjandus:

Helemäe, J. & Saar, E. 2000. Haridussüsteem ja tööturg: Eesti ja Euroopa võrdlus. Eesti Inimarengu Aruanne 2000. Tallinn: UNDP, 85-99. http://www.iiss.ee/
Jamnes, P. Karjäär – kas redel või tee? Karjääri planeerimine. Tallinn Koolibri 1998

Karjäärinõustamine ja elukestev õpe. Euroopa kogemused (2002). Academia

Karu, K. Kuidas valida õige tee tulevikku? Käsiraamat. Tartu 2001

Loogma, K. Kas haridussüsteem integreerib või murendab ühiskonda? Eesti Inimarengu Aruanne 1998. http://www.iiss.ee/
Peavy, R.V.(2002). Sotsiodünaamiline nõustamine. Tallinn

Peters, T. Professionaalsete teenuste firma 50. Tartu. Fontese Kirjastus 2002

Rogers, C. (1961). On becoming a person: A therapist`s view of psychotherapy. Boston: Houghton Mifflin.

Karjäärinõustamise trükised http://www.innove.ee

Sotsiaaltrendid 3. Statistikaamet. (2004). Tallinn

Haridus- ja nõustamisteenused Eestis. Nõustamisvõrgustik ja selle kasutegurid

Täiskasvanute nõustamine haridusteel eeldab Eesti haridusvaldkonnas orienteerumist. Ülevaate saamiseks Eesti haridusteenustest on hea tutvuda järgmiste veebilehekülgedega:

· www.hm.ee
· www.innove.ee
· www.rajaleidja.ee
· www.socrates.ee
· www.socrates.ee/et/enicnaric.html
Eesti Vabariigi haridust reguleerivad seadused

“Eesti Vabariigi Põhiseadus” (1992) – õigus haridusele kõigile Eesti elanikele.

“Haridusseadus” (märts 1993) – haridussüsteemi raamistik ja põhimõtted.

Põhikooli- ja gümnaasiumiseadus” (september 1993) – riiklike ja munitsipaalsete alg​koolide, põhikoolide ning gümnaasiumide asutamise, pidamise ja sulgemise täpsemad tingi​mused.

“Ülikooliseadus” (jaanuar 1995) – kõrgharidus.

“Täiskasvanute koolituse seadus” (oktoober 1993), “Huvialakooli seadus” (juuni 1995) – täiskasvanute haridus ja koolitus, elukestev õpe.

“Erakooliseadus” (juuni 1998) – erakoolide asutamine ja pidamine.

“Kutseõppeasutuse seadus” (juuni 1998) – kutseõppeasutuste asutamine, ümberkorral​damine ja sulgemine, kutsenõukogude asutamine, õpingute korraldamine ning kooli hal​damise põhimõtete, kooli eelarvepõhise juhtimise ja rahastamise ning koolide ja riigi järelvalveasutuste õiguste ning kohustuste määratlemine.

“Rakenduskõrgkooli seadus” (juuni 1998) – rakenduskõrgkoolide töö.

“Välisriigis omandatud kutsekvalifikatsiooni seadus” (märts 2000) – tegutsemise võimaldamine reguleeritud kutsealal, arvestades EL direktiive.

“Kutseseadus” (detsember 2000) – kutsekvalifikatsioonialaste nõuete väljatöötamine, kutsekvalifikatsiooni hindamine ja omistamine.

“Täiskasvanute koolituse seadus” (november 1993) – täiskasvanute koolitus ja täiendus​koolitus, sh täiskasvanute koolituse rahastamise ja korraldamise põhimõtted, riigivõimude, kohalike omavalitsuste ja tööandjate kohustused.

“Töötu sotsiaalse kaitse seadus” (jaanuar 1994) – tööturukoolituse pakkumine töötutele.

“Tööturuteenuse seadus” (juuni 2000) – laiendab juurdepääsu koolitusele

Eesti haridussüsteem

Eesti formaalhariduse struktuur

1. Alusharidus

2. Üldharidus

3. Kõrgharidus

4. Kutseharidus

5. Täiskasvanuharidus

KÕRGKOOLIDE AKREDITEERIMINE

· kõrghariduse hindamise nõukogu http://www.ekak.archimedes.ee/

· bakalaureuseõppe õppekavasid on Eestis üle 300, lisaks diplomi-, magistri- ja doktoriõppe õppekavad

· õppekavade andmebaas (sh andmed õppekavade akrediteerimise kohta) http://www.ekak.archimedes.ee/cgi/okavad/public/index.py
TÄISKASVANUHARIDUS

Täiskasvanud elanikkonna terviklik organiseeritud õppetegevus ei sõltu õppe sisust, tasemest või meetoditest, see võib olla asenduseks või jätkuks esmasele haridusele, mis omandatakse koolis, kutsekoolis või ülikoolis.

· Haridus – ja Teadusministeerium (www.hm.ee)

· Riiklik Eksami- ja Kvalifikatsioonikeskus (www.ekk.edu.ee)

· Elukestva õppe arendamise sihtasutus SA INNOVE (http://www.innove.ee)

· Kutsekvalifikatsiooni Sihtasutus (www.kutsekoda.ee)

· Karjäärinõustamise teabekeskus(http://www.innove.ee/ee/?p=2&op=page&pID=29)

Koostööpartnerid
· Eesti Täiskasvanute Koolitajate Assotsiatsioon (ETKA) ANDRAS, www.andras.ee
· Eesti Vabaharidusliit, http://www.vabaharidus.ee/
· Tallinna Ülikooli Kasvatusteaduste Instituudi andragoogika õppetool, www.tlu.ee
· Sihtasutus Archimedes, http://www.archimedes.ee
· Tööturuamet, www.tta.ee
· Hariduskorraldusnõukoda, maavalitsuste haridusosakondade juhatajad

· Haridusfoorum, erinevaid huvigruppe ühendav vabaühendus.

ÜLESANNE

Tutvu pakutavate nõustamis- ja koolitusvõimalustega.www.rajaleidja.ee
VÕRGUSTIKUTÖÖ

Võrgustiku mõiste tuleb ingliskeelsest sõnast network, mis tähendab võrku või võrgustikku ning sõnast networking – võrgustikutööd. Kasutatakse veel ka sõna framework – raam, raamistik, toestik, korraldus, kuid oluliselt vähem. Võrgustikutöö võimaldab tulemuslikku koostööd, et jagada paremini olemasolevat informatsiooni ning toetada nõustatavat probleemide lahendamisel. Võrgustikutöö on erinevate ametkondade ja struktuuride koostöövorm, mille eesmärgiks on nõustatava heaolu tõstmine.

Nõustatavat ümbritsevad kaks võrgustikku: 1) sotsiaalvõrgustik – inimest argielus ümbritsevad sotsiaalsed suhted, mis on talle vajalikud paremaks toimetulekuks ühiskonnas (perekond, sõbrad, naabrid jne); 2) ametnikevõrgustik – spetsialistid, kes toetavad inimest oma teadmiste ja teenustega (karjäärinõustajad, koolitajad jne).

Igal loodaval või juba toimival võrgustikul on oma funktsioon.

Sarnaselt nõustaja erinevate tegevuste ja funktsioonidega võivad võrgustikud olla informatsiooni jagavad, probleeme lahendavad, probleeme ennetavad, muutusi taotlevad, toetavad jm.

Nõustamisvõrgustike liikmeteks olevate organisatsioonide otsene kasu on järgmine:

· informatsioon (teadmiste ja ideede vahetamine teiste liikmetega),

· ressursside efektiivne kasutamine,

· koostöö personali arengu vallas,

· võimalused ühisteks tööprojektideks,

· vastastikune toetus,

· osalemine ühistel karjäärinõustamist tutvustavatel üritustel,

· ühine survegrupp.

Võrgustiku kasu nõustatavale:

· kõikehõlmav nõustamisteenus,

· efektiivne kliendi suunamise süsteem,

· nõustamisteenuste kerge kättesaadavus,

· nõustamisteenuste kvaliteetsus.

VÕRGUSTIKU LIIKMED

Nõustamisvõrgustiku liikmete arv sõltub kohalikest tingimustest ja võrgustiku eesmärkidest.

Võrgustiku suurust mõjutavad faktorid: asupaik; piirid, nt kohalik omavalitsus, kohalik ettevõte; elanikkonna suurus; teiste võrgustike olemasolu.

Võrgustiku suuruse määramisel on oluline pöörata tähelepanu sellele, et võrgustik rahuldaks üksikliikmete, nende organisatsioonide ja nõustatavate vajadusi.

Võrgustiku potentsiaalseteks liikmeteks võivad olla järgmised organisatsioonid või keskused:

· haridusteenuse osutajad: koolid, kutsekoolid, ülikoolid, avatud ülikool, vabatahtlikud organisatsioonid;

· nõustamis- ja koolituskeskused: täiskasvanute nõustamiskeskused, täiskasvanute koolituskeskused, nõustamispunktid;

· kogukondlikud/vabatahtlikud grupid: kodanike nõustamisbüroo, vaimse tervise ühendus, vanglast vabanenute hoolde- ja toimetulekuühendus, vabatahtlike ühingud;

· seaduses ettenähtud agentuurid: tööhõiveametid;

· ettevõtjad: kaubanduskoda, ettevõtted, kohalike tööandjate võrgustik, ärid, füüsilisest isikust ettevõtjad;

· spetsiaalsed ühendused: erivajadustega inimeste ühendused ja organisatsioonid.

Nõustamisvõrgustiku peamiseks ülesandeks on arendada välja nii töötajate kui nõustatavate tõhus juurdepääs erinevatele ja kõikehõlmavatele nõustamisteenustele.

VÕRGUSTIKU LOOMINE

Kui teie piirkonnas puudub võrgustik, võite kasutada erinevaid lähenemisi, otsustamaks võrgustiku ja kohalike organisatsioonide toetuse taseme üle.

· Tuleb saavutada nende inimeste toetus, kes saavad pakkuda ressursse ja mõjutada poliitikat ja strateegiat.

· Potentsiaalsed liikmed peavad mõtlema mitte ainult sellele, millist kasu nad loodavad võrgustikust saada, vaid ka sellele, mida nad saavad pakkuda, nt aega, ruume, finantseerimist, ressursse, kantseleitarbeid, ekspertarvamust.

· Tuleb välja töötada võrgustiku juhtimise meetodi üldjooned.

· Juba loomise algul on vaja mõelda kvaliteedi ja hindamise teemadele.

ÜLESANNE

Otsige vastuseid järgmistele küsimustele

· Miks peaks teie piirkonda looma nõustamisvõrgustiku?

· Kes on huvitatud sellest, et ta oleks võrgustikku kaasatud?

· Mis on võrgustikuga ühinemise eelised?

· Mis peaks teie arvates olema võrgustiku peaeesmärk?

· Kuidas peaks teie arvates võrgustikku juhtima? (Nt see peaks olema ametlik/mitteametlik; juhatama/läbi viima üritusi jne.)

· Milliseid tooteid/teenuseid võib olla võimalik täiskasvanute nõustamisvõrgustiku kaudu arendada?

· Kuidas peaks teie arvates arendama teie piirkonna täiskasvanute nõustamisvõrgustikku?

· Mida te sooviksite lisada seoses täiskasvanute nõustamisvõrgustiku kavandamise ja arendamisega?

Kasutatud ja soovitav kirjandus:

Andre, K. (2004). Sissejuhatus karjäärinõustamisse. Koolitaja käsiraamat. Tallinn: TPÜ Kirjastus

Bissell, B. 2002. Võrgustikutöö. Koolitusmaterjal. Leonardo da Vinci projekt AGETT. Kures​saare.

Haridus. Tööhõive ja karjääriteenused Eestis. (2005). EÕAS Innove, karjäärinõustamise teabekeskus

Karjääriinfo teejuht – kuidas luua ja vahendada infot haridusest. SA Innove Karjäärinõustamise Teabekeskus. Tallinn

Veski, E. (2004). Haridus Eesti Vabariigis. Sissejuhatus karjäärinõustamisse. Koolitaja käsiraamat. Tallinn: TPÜ kirjastus

Wilson, D. (2000). Kuidas käivitada ja juhtida nõustamiskeskust. Tallinn: Vastus.

Internetileheküljed:

www.rajaleidja.ee
www.hm.ee
www.socrates.ee
Muutuv töömaailm ja karjäärinõustamine

Karjääri planeerimist, arendamist ja nõustamist mõjutab väga palju see, mis toimub meie ümber nii kohalikul kui globaalsel tasandil. Olulised mõjutused võivad tuleneda muutustest mõistetes ja arusaamades, tööturupoliitikast, demograafilistest näitajatest, majandusolukorrast jne. Nõustaja jaoks on väga oluline aru saada nii sellest, mis toimub väljaspool nõustatavaid (nt tööturul) kui ka sellest, mis toimub kliendis (tema arusaamad, hoiakud, teadmised, oskused jne), kuna see aitab paljuski määrata edaspidise nõustamistegevuse suuna.

Erinevates nõustamisvaldkondades on väliskeskkonnal erinev mõju ja osatähtsus. Karjäärinõustamises (eriti tööalases nõustamises) on väliskeskkonnal väga oluline roll.

GLOBALISEERUV MAAILM, millega on vaja kohaneda ning mis eeldab paljude asjade ümberväärtustamist ja –õppimist (mõned näited)

· Eesti liitumine Euroopa Liiduga. Euroopa Liit on võtnud suuna teadmistepõhise ühiskonna ja majanduse suunas. Üha olulisemaks muutub juurdepääs uusimale informatsioonile ja teadmistele ning oskus kasutada kaasaegseid teabevahendeid nii konkreetse inimese kui ka kogu ühiskonna huvidest lähtuvalt. 2001.a. kiitis Riigikogu heaks Eesti teadus- ja arendustegevuse strateegia – Teadmistepõhine Eesti. Tuleviku Eestit nähakse selles dokumendis kui teadmistepõhist ühiskonda, kus “uute teadmiste otsingutele suunatud uuringud, teadmiste ja oskuste rakendamine ning inimkapitali areng on majanduse ja tööjõu konkurentsivõime ning elukvaliteedi kasvu allikaks”.

· Inimeste valikuvõimalused laienevad, kuid sellega kaasnevad ka suuremad ohud ja ebakindlustunne. Näiteks on laienenud võimalused oma haridusteed jätkata ja täiendada, arenenud on erinevad ettevõtluse vormid (väikeettevõtlus, füüsilisest isikust ettevõtjaks olemine jne), lisaks võimalused tegutsemiseks kolmandas sektoris ning erinevad toetused - nii riiklikud kui ka rahvusvahelised. Ühelt poolt on need tingimused heaks eneserealiseerimise võimaluseks, teiselt poolt on aga vaja ka palju uusi lisaoskusi ja teadmisi, mis aitavad antud keskkonnas ja tingimustes toime tulla, alates oskusest otsustada, kuidas oma haridusteed oleks kõige mõistlikum kujundada, milliseid karjäärivalikuid teha, kuidas tulla toime stressiga kuni selleni, mida on vaja teada ettevõtlusest või MTÜde tegevusest.

· Demograafilised muutused. Elanikkond vananeb kogu aeg, mis toob kaasa muutused tööjõulise elanikkonna struktuuris. See tähendab aga uusi nõudmisi haridussüsteemile ja inimesele – leiab aset pidev õppimine ja enesetäiendamine. See tähendab, et õppimine ei lõpegi nn “ühe ringiga” – st lõpetasin juba ühe kutsekooli, oman juba ühte diplomit, oskan juba ühte võõrkeelt, töötan ainult ühes organisatsioonis jne.

· Mitmekesine elanikkond. Ühiskonnad koosnevad erinevatest kultuuridest. See eeldab aga teiste kultuuride tundmaõppimist ja austamist, eeldab tolerantsust ja mõistvat suhtumist teistesse.

MUUTUNUD TÖÖMAAILM

· Moodsad masinad teevad ära palju neid töid, mida vanasti tegi inimene.

· Uued töökohad, muutunud tööülesanded

· Organisatsioonid on järjest „madalamad“ ning seega on karjääriastmeid vähem

· Organisatsioonid muutuvad väga kiiresti – globaliseerumine, ühinemised, üleostmised, pankrotid.

· Tööga seotud kindlustunne on kadunud – selle asemele on tulnud karjääriga seotud kindlustunne

· Töötamise aeg ja koht on muutunud (kodukontor, mobiilsus, telekoosolekud)

· Suhtumine töösse on muutunud (töö- ja eraelu tasakaal, töö kui hobi, töö tarbimine)

· Mitmekesine töötajaskond (erinevad motivatsioonid, suhtumine töösse, kombed, keelebarjäärid jne)

· Karjääri mõiste muutumine.
Traditsiooniline karjäärimääratlus seostas karjääri ühe või kahe organisatsiooniga ja nägi seda lineaarses liikumises ühelt astmelt teisele.
Piirideta karjääri iseloomustavad kaasaskantavad oskused ja teadmised ning liikumine erinevate organisatsioonide vahel. Rõhutatakse indiviidi mõju oma karjäärile. Kasutatakse ka mõistet „spiraalne karjäär“.
Karjääri kitsam tähendus. Karjäär kui ametite ja ametikohtade järgnevus mingil kindlal tegevusalal.
Karjääri laiem tähendus. Karjäär kui eluaegne muutuste, otsustamise ja õppimise protsess, mis toetab inimese eesmärkide saavutamist.

Traditsioonilise ja piirideta karjäärimudeli võrdlus (Sullivan, 1999)

	
	Traditsiooniline
	Piirideta

	Töösuhe

	Kindel töö lojaalsuse eest.

	Töötan, kui pakutakse töövõimalust ja paindlikkust

	Piirid

	Üks või kaks organisatsiooni

	Mitmed organisatsioonid

	Oskused

	Organisatsioonispetsiifilised

	Ülekantavad

	Vastutus karjääriga seoses

	Organisatsioonil

	Indiviidil

	Koolitus

	Formaalsed programmid

	Töökohal

	Võrdlus

	Vanusega seotud

	Õppimisega seotud

Tänapäeval on siiski mõlemad lähenemised esindatud. Mõni valdkond või eriala kaldub üha enam piirideta karjäärikontseptsiooni poole, teine on aga traditsioonilisem ja võibki selliseks jääda.

Seega on nõustajal, kes abistab täiskasvanut tema haridusteel, vaja olla pidevalt kursis muutustega, mis toimuvad nii kohalikul kui ka globaalsel tasandil, kuna see kõik mõjutab omakorda tööelu ja ühe inimese karjääri.

Milline on olukord täna ja homme, millised on trendid?

On väga oluline arvestada, et muutused töömaailmas eeldavad muutusi ka inimeste suhtumises ja käitumises.

PÕHIPRINTSIIBID KARJÄÄRISTRATEEGIAS

· Karjäär on midagi enamat kui töö. See on rollide seeria, mida inimene mängib. Enamasti üks roll mõjutab teist.

· Strateegias peaks olema kirjas, milliseid rolle inimene tahab esitada teatud perioodil – eesmärgid peaksid olema püstitatud vastavalt sellele kaardistusele.

· Barjäärid: igapäevarutiin, muutustega kaasnev ebamugavus ja liiga enesekeskne mõtlemine.

· Mis toetab: tegutsemine enda vajadustest mitte teiste ootustest lähtuvalt, õhutus teiste õnnestumistest.

· Milliseid strateegiaid kasutatakse: ei tee midagi (status quo), tegeletakse oma tugevustega, minnakse uude valdkonda, arendatakse uusi täiendavaid oskusi.

· Karjääriplaanide elluviimine hõlmab teiste abi.

· Karjääristrateegia nõuab paindlikkust, selgust ja täpsust, laiemat ja kujutletavat perspektiivi, fokusseerimist eesmärgile, tegevusele ja rollidele.

· Samuti tuleb arvestada reaalsusega. See eeldab enese ja keskkondade analüüsi, milles inimene soovib tegutseda.

OLE KURSIS, MILLISED ON ENIM HINNATUD OSKUSED TÖÖANDJATE POOLT

· Suhtle tööandjatega, uuri nende vajadusi täna ja homme.

· Lisaks kutseliidud, erialade spetsialistid jne - uuri, millised on nõudmised ja ootused konkreetsete erialade puhul.

· Tutvu erinevate uuringutega, mis on läbi viidud antud valdkonnas.

· Tutvu tööpakkumistega - milliseid oskusi, teadmisi jm nõudmisi kandidaatidele esitatakse.

PÕHIKÜSIMUSED, MILLELE INIMENE OTSIB VASTUSEID KARJÄÄRINÕUSTAMISE PROTSESSIS

· Kes ma tahan olla ja kuidas mulle meeldib elada?

· Mida on vaja selleks, et elada ja töötada nii, nagu mulle meeldiks?

· Missugused on võimalused vajaduste ja soovide reguleerimiseks?

· Kuidas ajastada võimalikke tööelu muutusi?

ENESEANALÜÜS: KES MA OLEN?

“Inimene! Tunne iseennast, see on kõikide elutarkuste keskpunkt.” (Sokrates)

„Kes ma olen?“ ülesannete tegemine on nõustamistegevuses üks väga oluline osa.

Nende tegemiseks on vaja aega ja pühendumist.

kui teha neid kiirelt ja pealiskaudselt, siis need ei tööta.

Järgnevalt mõned näited:

ÜLESANNE – mida ma väärtustan

Mõtle ja pane kirja oma väärtushinnangud. Iga väärtuse taha kirjuta ka selgitus, mida see Sinu jaoks tähendab.

Väärtushinnanguteks nimetatakse tõekspidamiste kogumit, mis juhib inimese tegevust ja otsustamist erinevates olukordades.
Väärtuste alusel teeme me valikuid.
Väärtused on suhteliselt püsivad ja kestvad.

ÜLESANNE - minu tugevused

Joonista paberile oma kaks kätt. Igale sõrmele pane kirja oma tugevus või positiivne omadus.

Vähemalt 10 positiivset omadust, oskust, tugevust.

Mida tooksid välja Sinu perekonnaliikmed, kolleegid, sõbrad, konkurendid jne? Võite lasta ka neil sõrmede harjutust teha, kuid seda siis Sinu kohta.

ÜLESANNE – minu huvid

Millega mulle meeldib tegeleda?

Kuidas veedan oma vaba aega?

Pane kirja vähemalt 10 meelistegevust.

Uuri ja analüüsi:
Kas ja mil määral Sa soovid, et need tegevused oleksid Sinu hobid, vabatahtlik tegevus? Kas soovid neid oma palgatööga siduda?

Kuivõrd neid annab seostada Sinu (tulevase) elukutsega, õpingutega?
Milline töö, elustiil võimaldaks Sul nende hobidega tegeleda?

Aruta antud võimalusi ka teiste inimestega. Mõtle, kes need inimesed võiksid olla? Tee nimekiri.

ÜLESANNE – minu eesmärgid

Määratle need rollid ja eluvaldkonnad, mis on Sulle olulised (siia võivad kuuluda ka need

valdkonnad ja rollid, mida hetkel Sinu elus veel ei leidu või mis on tahaplaanile jäänud) - tee

rollimaatriks.

Pane kirja oma eesmärgid, lähtudes eelpool nimetatud erinevatest rollidest ja

eluvaldkondadest: (nt emana, naisena, abikaasana, töötajana jne)

Eesmärkide seadmisel arvesta ajalise dimensiooniga (eesmärgid 5 aasta plaanis ja lähiajal).

ÜLESANNE – minu unistused

Pane kirja oma unistused. Milliseid neist soovid realiseerida?

Kuidas need on kajastunud Sinu eesmärkides?

VAATA KA ÜLESANDEID alapeatükis „Näiteid nõustamismeetoditest ja nende kasutamisest“

	KUIDAS END ETTE VALMISTADA TULEVIKUKS -

KÜMME JÄRELDUST INIMESE JAOKS (Patrick Dixon)

1. Olge valmis ootamatusteks

Kogu teie maailm muutub – praegu on õige aeg ennast ette valmistada.

2. Õppige kiiremini reageerima

Mõned kõige paremad võimalused võivad hetkega mööda libiseda. See tähendab seda, et juba praegu tuleb asjad läbi mõelda ja arutada neid võimalusi teistega – näiteks oma elukaaslasega. Pidage meeles: te kas võtate tuleviku oma kontrolli alla või võtab tulevik teid oma kontrolli alla.

3. Investeerige tehnoloogiasse

Üks parimaid investeeringuid, mis te saate teha, on muretseda endale võimas personaalarvuti ja kiire ligipääs Internetile. Viige ennast kurssi sellega, mida arvutivõrk saab teile pakkuda ja hoidke silmad lahti – digitaalühiskond kasvab kiiremini, kui te arvate.

4. Olge hästi informeeritud

Tulevikus suudavad sammu pidada need, kes on väga hästi informeeritud. Niisiis, kuidas kavatsete teie sellega toime tulla, ilma et teid tabaks informatsiooniline ülekoormus? Lugege mõnda nädalakirja (nt Economist) koos paari kvaliteetpäevalehega. Hoolitsege selle eest, et vaatate regulaarselt läbi paar populaarset arvutiajakirja.

5. Avardage oma silmaringi

Kasutage võimalusi osaleda juhtimistreeningutes – juba ainuüksi teiste inimestega kohtumisest saadav kogemus aitab mõtlemist värskendada, nagu ka presentatsioonid.

6. Mõelge avaralt

Enamik inimesi on oma potentsiaali suhtes pimedad. Tulevased tööandjad vajavad mõningaid väga ebatavaliste oskuste ja kogemuste kombinatsioone. Seepärast suhtuge eelarvamusteta küsimusse, mis laadi ameteid te võiksite pidada. Arendage edasi seda, mis teil on, kuid arendage end ka laiuti. Järgmine samm karjääriredelil võib olla samm kõrvale.

7. Võtke aega inimeste jaoks

Kümne või kahekümne aasta pärast on maailm teist mööda tormanud ja teile on jäänud ainult mälestused, raha ja suhted. Kuid ilma suheteta ei ole teil kedagi, kellega neid mälestusi jagada või nautida seda, mis teil on. Elu lõpul on suhted ainsad, mis teile jäänud on. Investeerige inimestesse.

8. Olge see, kes te olete

Et maailmas on nii palju üksteisele vastukäivaid mõjutegureid ja sündmusi, siis olge see, kes te olete. Ärge laske end süsteemil tasalülitada. Klammerduge selle külge, mida te usute ja millest te teate, et see on tõsi. Inimesed hakkavad teid selle eest austama. Võtke aega järelemõtlemiseks. Uurige omaenda vaimu ja usku.

9. Nautige tänast päeva

Te olete kõige tähtsam inimene, kes mõjutab teie tulevikku. Elu saab elada ainult üks kord. Olge enda vastu hea. Nautige igat päeva. Kasutage hetke, enne kui see möödub. Täna on teie võimaluste päev.

10. Hoidke au sees oma minevikku

Hoidke au sees oma minevikku, selle tõuse ja mõõnu, häid ja halbu aegu, võite ja kaotusi. Kõik see on kujundanud teie olevikku, teinud teid selleks, kes te olete, ning minevik aitab teil mõista tulevikku.

Kasutatud ja soovitatav kirjandus:

Bolles, R.N. (2000). Mis värvi on sinu langevari. Ten Speed Press.

Covery, S. R., Merrill, A. R., Merrill, R.R. (2000). Esmatähtis esikohale. Kirjastus Ilo.

Dijk, T.A. (2005). Ideoloogia multidistsiplinaarne käsitlus. Tartu Ülikooli Kirjastus.

Dixon, P. (2003). Tulevikutarkus. Globaalsete muutuste kuus tahku. OÜ Fontese Kirjastus.

Drucker, P. F. (2003). Juhtimise väljakutsed 21.sajandiks. Kirjastus Pegasus.

Goleman, D. (2000). Emotsionaalne intelligentsus. Väike Vanker.

Goleman, D. (2001). Töö emotsionaalse intelligentsusega. Väike Vanker.

Handy, C. (1996). Tühi vihmamantel. Fontes PMP.

Jensen, R. (2000). Unelmate ühiskond. OÜ Fontese Kirjastus.

Karjäärinõustamise trükised http://www.innove.ee

Märja, T., Lõhmus, M., Jõgi, L. (2003). Andragoogika.AS Kirjastus Ilo.

Reich. R. (1997). Piirideta maailm. OÜ Fontese Kirjastus.

Saar, T. (2005). Kuidas võita maailma parim töökoht. Eesti Ekspressi Kirjastus.

Saarinen, E., Lonkka, K. (2002). Muutumised. OÜ Fontese Kirjastus.

Sternberg, R.J. (2003). Praktiline intelligentsus argielus. Kirjastus Külim.

Õppimine – varjatud varandus. 21.sajandi hariduse rahvusvahelise komisjoni aruanne UNESCOle. (1999)

Internetileheküljed:

Eesti Tööturuamet http://www.tta.ee
Tööpakkumised ja kasulik info tööotsijale.

EURES - Euroopa töövahenduse süsteem, mis pakub tööotsijatele infot ja nõustamisteenust töövõimaluste ning elamis-ja töötingimuste kohta Euroopas. http://www.eures.ee/
Europass - kuidas koostada Euroopa tasemel dokumente, mis aitavad Sul esitada andmeid oma kvalifikatsiooni ja kutseoskuste kohta. http://europass.cedefop.europa.eu/
Kutsekoda - kutsestandardid. http://www.kutsekoda.ee/
CV-online - tööbörs, karjääri- ja koolitusteave, kutsesobivustestid. http://www.cv.ee

CV-Keskus - tööbörs, karjääriteave. http://www.cvkeskus.ee/
Tööbörsid http://www.job.ee/, http://www.hyppelaud.ee/
http://www.rajaleidja.ee/web/
Pakub teavet karjääri planeerimise, õppimisvõimaluste, kutsekirjelduste jpm kohta. Palju häid nõuandeid noortele, täiskasvanutele ja karjäärisuunajatele.

http://europa.eu.int/ploteus/portal/home.jsp
PLOTEUS pakub informatsiooni õppimis- ja enesetäiendamisvõimalustest Euroopas nii tudengeile kui tööotsijaile, töötavatele inimestele, lapsevanematele, karjäärinõustajatele ning õpetajatele.

http://www.estia.educ.goteborg.se/
ESTIA - informatsioon 26 Euroopa riigi haridussüsteemi, koolituse, elukutsete, tööturu ja mitmete nendega seotud teemade kohta.

http://www.onthemove-eu.hi.is/
On the Move - interaktiivne mitmekeelne lehekülg, mis pakub kasulikku informatsiooni ja praktilisi näpunäiteid välismaale õppima või tööle asujale.

http://www.cct-austria.at/index.php?lokalisierung=EE-EST
CCT - õpetaja kutse- ja karjäärialane nõustamine.

http://careerplanning.about.com/
http://careerplanning.about.com/od/careerchoicechan/a/glossary.htm

Career Planning Learner's Guide - abiks karjääri- ja õppimisalaste valikute tegemisel.

http://www.jobhuntersbible.com/index.php
JobHuntersBible täiendav internetilehekülg tööotsimis- ja karjäärialasele raamatule "Mis värvi on sinu langevari?"

http://www.noored.ee
Euroopa Noored - pakutakse 15-25-aastastele noortele võimalusi oma vaba aja sisustamiseks: rahvusvahelised noorsoovahetused, Euroopa Vabatahtlik Teenistus, noorsooalgatusprojektid, tulevikukapitaliprojektid, programmidevaheline koostöö. Lisaks toetab programm noorsootöötajate rahvusvahelist koostööd: projektid noorsootöötajatele.

http://www.heategu.ee
Erinevaid võimalusi vabatahtlikuks tegevuseks.

http://www.tlu.ee/career
Tallinna Ülikooli karjääri- ja nõustamiskeskus

http://www.ut.ee/career/
Tartu Ülikooli karjääri- ja psühholoogilise nõustamise talitus

http://www.ttu.ee/karjaar
Tallinna Tehnikaülikooli karjääriteenistus

Testid:

Need on pigem abimaterjalid nõustamistegevuse soodustamiseks kui nõustamise eesmärgiks ja lahendusteks.

Oluline on tulemusi koos kliendiga analüüsida ja arutada.

Kutse-eelistuste test

http://www.amet.ee/tta/carieer/carieer/test.do
Kutsesobivustest

http://www.cv.ee/new_test/ceq.php
D.Keirsey küsimustik Inimese psühholoogilise tüübi test

http://www.hot.ee/types/
Erinevaid isiksuseteste (inglise keeles)

http://www.jobhuntersbible.com/counseling/ptests.shtml
Tasulised testid (inglise keeles)

http://www.assessment.com/
Tasulised testid (eesti keeles)

http://www.tripod.ee
Igaühel on nähtamatu tass. Me oleme omadega mäel, kui tass on üle ajamas, ja meil läheb halvasti, kui tass on tühi.

Igaühel on ka nähtamatu lusikas. Igas suhtlus- situatsioonis võime me kas teiste tassi täita või tühjendada.

Mil iganes me otsustame täita teiste tassi, täitub samaaegselt ka meie enda tass.

Tom Rath „Kui täis on sinu tass?”

2. REFLEKSIIVNE JA INTERAKTSIOONIPÄDEVUS

Nõustaja refleksiivne pädevus on eelduseks, et märgata enda õppimis- ja arenguvajadust nõustajana. Refleksiivne pädevus kujuneb enda ja oma tegevuse hindamise käigus, kus tehtavate järeldustega kaasneb muutumisvajaduse teadvustamine ning muutused käitumises vastavalt tehtud järeldustele. Refleksiivne pädevus on aitab kaasa teiste mõistmisele ja suhtlemisele - interaktsioonipädevusele. Käesoleva peatüki eesmärk on toetada nõustaja refleksiivse ja interaktsioonipädevuse arengut - valmisolekut mõista ja hinnata iseennast ning inimestevahelisi suhteid; oskust valida sobivat käitumisviisi, et lahendada iseendaga ja suhetes teistega tekkivaid probleeme.

Käsitletavad teemad:

· Nõustaja kui õppimise toetaja – nõustaja roll, kompetentsus ja isiksus

· Nõustaja kommunikatiivsed oskused. Kontakti loomine. Kuulamine, intervjueerimine ja vaatlemine

· Nõustaja eetika.

· Enesehinnang.

· Motivatsiooni toetamine.

· Nõustaja eneseabi ja läbipõlemise vältimine. Eneseanalüüs ja refleksioon.

Nõustamispsühholoogia

Kiired muutused keskkonnas, pingeline ja stressirohke eluviis, nõrgenenud sidemed põlvkondade ja lähikondlaste vahel on toonud kaasa vajaduse nõustamispsühholoogia järele. Nõustamine on sama vana kui inimkond, kuid nõustamispsühholoogia tekkis mitte rohkem kui paarkümmend aastat tagasi. (Kidron 2002). Nõustamispsühholoogia on psühhoteraapiast väljakasvanud rakenduspsühholoogia haru (samas). Nõustamispsühholoogia sihtrühm on terved inimesed, kes soovivad tegeleda enesearendamise ning oma potentsiaali avastamise ja parema kasutamisega. Nõustamise eesmärk on toetada piiravatest uskumustest vabanemist, tõsta teadlikkust endast ja ümbritsevast, suurendada vastutustunnet ja suunata eneseaktualiseerimisele. Kokkuvõtvalt võib ütelda, et nõustamisprotsessi tulemus nõustatava jaoks on tema elukvaliteedi tõus. Nõustamispsühholoogia integreerib erinevatest teraapiaharudest pärit meetodeid vastavalt nõustaja nõustamis- ja inimkäsitlusele ning nõustatava vajadustele.

ÜLESANNE:

Mõtestada loetud kirjanduse põhjal enda rolli nõustajana erinevate teoreetiliste lähenemiste taustal ja sõnastada oma nõustamisfilosoofia.

ISIKSUS

Isiksus mõistena tuleb sõnast persona, mis tähendab maski. Isiksus on indiviidile iseloomulike käitumis- ja mõtlemisviiside kogum. Täiskasvanust rääkides mainitakse tihti, et tema isiksus on väljakujunenud, mõeldes selle all, et ta on omaks võtnud teatud käitumisviisid ja ettekujutuse iseendast. Erinevad teooriad mõistavad isiksust väga erinevalt, nähes seda kui väljapoole suunatud, välismõjutustest kujunenut või siis vastupidi, midagi väga isiklikku. Nõustajana on oluline teadvustada endale oma arusaam isiksusest, kuna see on seotud sinu väärtushinnangutega ja mõjutab meetodivalikut.

ISIKSUS ERINEVATES KOOLKONDADES

Gestaltpsühholoogia – isiksus on omaduste kogum, mis toetub terviklikule tajule ja kujutlusele. Isiksus taotleb selle terviku saavutamist ja säilitamist.

Biheivioristlik psühholoogia – isiksus on spetsiifiliste reaktsioonide kogum. Reaktsioone on võimalik kujundada ärritajate ja reaktsiooni kinnituste varieerimise teel.

Humanistlik psühholoogia – isiksus on personaalsele identiteedile tuginev liikumine eneseaktualiseerimise, autonoomia ja autentsuse suunas.

Kognitiivne psühholoogia – isiksus on mõtlemisprotsessidel baseeruv omaduste ja tegevuste kogum.

ÜLESANNE

Kujuta graafiliselt oma isiksust 5 aasta pärast, kajastades kolme valdkonda: kes ma olen, mida ma oman ja mida ma oskan.

Soovitatav kirjandus:

Allik, J. jt. (2003). Isiksuse psühholoogia. Tartu Ülikooli Kirjastus.

Bachmann,T., Maruste, R. (2001). Psühholoogia alused. Tallinn

Butterworth, G. Harris, M. Arengupsühholoogia alused.

Tartu Ülikooli Kirjastus 2002

Hayes, N.(2002). Sotsiaalpsühholoogia alused. OÜ Külim.

Jung, C. (2005). Psühholoogilised tüübid. Tartu: Ilmamaa

Kidron, A., Kolga, V. Isiksuse käsitlusi Läänes ja Idas. Tln.2000

Kidron, A. (2002). Nõustamispsühholoogia. Tallinn: Mondo

Mangs, K. (2000). Psühhoanalüütiline arengukäsitlus: 0-20 eluaastani. Tartu: Tartu Ülikooli kirjastus.

Nõustaja kui õppimistakistuste kõrvaldaja – nõustaja roll, kompetentsid ja isiksus

Täiskasvanute haridusalane nõustamine on tihedalt seotud täiskasvanute õppimise toetamisega. Täiskasvanute koolituse üks olulisi eesmärke on õppija enesehinnangu tõstmine. Samas takistab madal enesehinnang õppima asumist. Seega on nõustaja oluline ülesanne õppimise takistuste kõrvaldamine.

Täiskasvanu õppimist takistavad tegurid võivad olla:

· psühholoogilised uskumused

· ajapuudus

· institutsionaalsed takistused, kättesaadavuse takistused

· finantstakistused

· töötaja staatus

· infopuudus

· tervislik seisund

· perekondlik staatus

· varasemad õpikogemused

· pedagoogilised takistused

· sotsiaalsed takistused

· kirjaoskamatus

Nõustaja kui õppimise toetaja rolli täitmiseks on oluline uurida ja lahti mõtestada enda arusaamu õppimisest ja õpetamisest. Samuti aitab nõustatava õppimistakistuste kõrvaldamisele kaasa tema suunamine õppimist puudutavate uskumuste analüüsimisele.

ÜLESANNE

Tuleta meelde situatsioon, kus õppisid midagi - toimus muutus Sinu arusaamades või käitumises.

Kas selles situatsioonis oli õpetaja?

Kas toimus õpetamine?

MUUTUS ÕPPIMISE-ÕPETAMISE KÄSITUSES

	Õpetamiskeskne käsitus
	Õppimiskeskne käsitus

	Õppimine – teadmiste omandamine, meeldejätmine
	Õppimine – muutus arusaamades, mõttemudelites

	Õpetaja roll – ekspert, teadmiste edastaja, õpikeskkonna looja
	Õpetaja roll – nõustaja, väljakutsete esitaja, õppija, tagasisidestaja, motivatsiooni toetaja

	Õppija – passiivne teadmiste vastuvõtja
	Õppija – aktiivne teadmiste looja, arusaamade konstrueerija

ÜLESANNE

Sõnasta oma isiklik õppimise definitsioon

Nõustaja roll sisaldab endas väga erinevaid tegevusi, mis omakorda nõuavad väga erinevaid oskusi.

ÜLESANNE

Mõtle enda kui nõustaja peale. Milliste tegevuste teostaja oled Sa nõustajana? Joonista nõustaja rollipuu.

Küsimused eneseanalüüsiks ja/või aruteluks

1. Mis on tegevused, kus tunnen ennast kindlalt?

2. Millised tegevused on minu jaoks keerulised?

Tegevused, mis tunduvad keerulised, on Sinu arenguvajadus nõustajana. Enda kui nõustaja analüüsimisel ja arengueesmärkide seadmisel leiad abi ka nõustaja kutsestandardist. Kuna nõustamine on Sinu lisategevus, mitte professioon, siis suhtu standardisse paindlikult ja kasuta seda kui eneseanalüüsivahendit, mitte normi ega hinnangu andmise alust.

NÕUSTAJA KUTSEOSKUSELE ESITATAVAD NÕUDED

ÜLDTEADMISED JA -OSKUSED
1. Majandusest:

majanduse põhimõisted;

globaalmajanduse trendid;

ettevõtluse alused.

2. Õigusaktidest:

õiguse alused;

tööõigus;

sotsiaalhoolekanne.

3. Töökeskkonna ohutusest

4. Suhtlemisest:

suhtlemisoskused;

kuulamisoskused;

kehtestav käitumine;

läbirääkimistehnikad;

probleemide lahendamine;

konfliktidega toimetulek;

koostöö.

5. Juhtimisest:

juhtimisteooria alused;

organisatsioonikäitumise olemus ja põhimõisted;

projektijuhtimise põhialused ja meetodid;

personalijuhtimise alused.

6. Arvuti kasutamise oskus

7. Keeleoskus:

eesti keel;

erialane terminoloogia vähemalt ühes võõrkeeles.

PÕHITEADMISED JA -OSKUSED

1. Nõustamine:

nõustamisteooriad;

karjäärinõustamisteooriad ja -metoodika;

karjäärinõustamise ajalugu ja paradigmad;

erivajadustega inimeste nõustamine (kultuurierinevuste arvestamine);

tööotsimise teooria ja praktika.

2. Hindamine:

hindamistehnikad;

tulemuste interpreteerimine;

testimine;

testimise eetika;

metoodika;

erinevad karjäärinõustamisel kasutatavad testid;

testi lähivaatlus.

3. Intervjueerimine

4. Üld- ja sotsiaalpsühholoogia

5. Klienditeenindus:

karjäärinõustaja roll, tööks olulised isiksuseomadused;

erivajadustega ja erineva kultuuritaustaga nõustatavate teenindamine;

karjäärinõustaja kutse-eetika.

6. Informatsiooni analüüs ja kasutamine:

ühiskonna ja majanduse hetkeolukord ning tulevikutrendid;

tööturu teooria ja praktika;

hariduspoliitika ja institutsioonid;

tööhõivega seotud regulatsioonid(litsentsid, sertifikaadid, kutsetunnistused;

põhilised karjäärinõustamisega tegelevad organisatsioonid Eestis;

karjääriinformatsiooni andmebaasid;

personaliotsingu-, finants-ja sotsiaalteenused.

7. Sotsioloogia:

8. Kirjeldava statistika põhimeetodid ja statistilise informatsiooni lugemine

9. Uuringumeetodid ja uuringute teostamine

10. Aktiivõppe meetodid

11. Kutsealane seadusandlus

LISATEADMISED JA -OSKUSED

1. Eri nõustamisvaldkonnad:

erivajadustega inimeste nõustamine;

töötute nõustamine;

perenõustamine;

sõltuvusprobleemidega inimeste nõustamine;

kriisinõustamine;

muud valdkonnad.

2. Kutsesuunitlusprogrammide läbiviimine

3. Isikuomadused ja võimed

loogiline mõtlemine ja loovus;

verbaalne võimekus (sõnaline arusaamine ja sõna efektiivne kasutamine);

kohanemisvõime (pinge- ja stressitaluvus);

teenindus- ja suhtlemisvalmidus;

viisakus ja tähelepanelikkus;

koostöövõime, koostöövalmidus;

otsustus- ja vastutusvõime;

tolerantsus ja empaatiavõime.

Karjäärinõustaja kutsestandard http://kutsekoda.a2.hz.adm.ee/doc_rtf/65.doc.

Nõustaja kommunikatiivsed oskused. Kontakti loomine. Kuulamine, intervjueerimine ja vaatlemine

Nõustamises on keskne suhtlemine ja nii võib nõustamist käsitleda kui järjestikuseid suhtlemisetappe, millel on erinevad eesmärgid ja kus esiplaanil on erinevad oskused.

Suhtlemise eesmärgi seisukohast võib eristada nelja järjestikust etappi, milles igaühes on esiplaanil spetsiifilised oskused:

1. Psühholoogilise kontakti loomine ja säilitamine.

2. Partneris ja tema probleemis orienteerumine.

3. Probleemi analüüs, lahendamine ja otsuste langetamine.

4. Tegevuse kavandamine ja otsuste realiseerimine

SUHTLEMISOSKUSED

Suhtlemisoskuse defineerimisel on kasutatud väga erinevaid nimetusi: käitumuslik intelligentsus, sotsiaalsed oskused, kommunikatiivne kompetentsus, sotsiaalne kompetentsus. Kuigi autorite rõhuasetused on erinevad, tähistavad eelpoolmärgitud nimetused siiski ühte ja sama – inimese võimet teise inimesega edukalt suhelda.

Suhtlemine kui komplitseeritud nähtus koosneb paljudest erinevatest oskustest:

· kuulamisoskus;

· kehtestamisoskus;

· läbirääkimisoskused;

· probleemide lahendamise oskus;

· konfliktidega toimetuleku oskus;

· koostööoskus jpm.

ÜLESANNE

Analüüsi ennast suhtlejana.

· Millised on sinu kui suhtleja tugevad küljed? Põhjenda.

· Milliseid enda suhtlemisoskusi pead arendamist vajavateks? Miks?

SUHTLEMISTASANDID

Eric Berne`i järgi on igal inimesel on 3 minatasandit: Lapsevanem, Täiskasvanu ja Laps. Inimene on iga päev mõnda aega igal minatasandil ja kõik 3 mõjutavad tema käitumist. Mina-tasand on psühholoogiline reaalsus: tunnete süsteem, millega käib kaasas teatud käitumismustrite kooslus. Inimese suhtlusstiil sõltub sellest, kas temas räägib parasjagu Lapsevanem, Täiskasvanu või Laps. Nõustajana on oluline teadlikkus kasutatavast suhtlemistasandist, kuna abivajaja võib oma rollist tulenevalt kasutada Lapse tasandit ja provotseerida seeläbi nõustajat vanemlikule tasandile, mis tähendab kogu vastutuse võtmist endale. Nõustajana vastutame me loomulikult oma tegevuse ja selle tagajärgede eest, kuid oma kasvu, muutuste ja arengu eest saab vastutada vaid nõustatav ise.

Vanemlik tasand

Esindab vanemlikke kujundeid: reeglite kehtestamine, moraalinõuded ja piirangud, käsud, juhtnöörid, õpetamine, organiseerimine, kiitmine, karistamine, lohutamine, hinnangud.

Lapse tasand

Sisemine laps, kes januneb avastuste ja elamuste järele. Tung tundma õppida, katsuda, kogeda, seigelda, mängida. Palju tundeid: elurõõm, õnn, erutus, kurbus, viha, hirm (“ma ei ole selline nagu peab”). Solvumine, mossitamine, tujutsemine, virisemine (“miks ma pean seda tegema”), aga ka soov ja võime end maailmale avada, olla spontaanne, nautida lõbu ja nalja.

Täiskasvanu tasand

Tasakaalustaja. Töötleb objektiivselt sees ja väljas toimuvat, kuulab nii Vanema nõuandeid kui Lapse vajadusi ja reaktsioone. Otsekohesus, sirgjoonelisus. Kirjeldab hinnanguvabalt, annab informatsiooni, esitab küsimusi, analüüsib, peab läbirääkimisi, kaalub võimalikke lahendusvariante, arvab, arutab ja vaagib.

Oluline on õppida tähele panema:

· milliselt mina-tasandilt ma räägin

· millisele mina-tasandile jõuab minu sõnum

Konflikte saab lahendada ainult Täiskasvanu tasandi abil, kusjuures Täiskasvanu vajab otsuste tegemiseks aega. Täiskasvanu tasand on nõustatava jaoks oluline vastutuse võtmiseks enda elu eest, et ta edaspidi oleks võimeline ise paremini tegema oma elu puudutavaid otsuseid.

ÜLESANNE

Märka enda tasandikasutust. Pane tähele, kui oled tasandil, kus olla ei taha või mis ei ole antud situatsioonis kõige kohasem. Mõtle, mis on tinginud sellel tasandil olemise. Jälgi teiste inimeste tasandikasutust.

SUHTLUSTÕKKED

Suhtlustõkked on kõrge riskiastmega reaktsioonid, mille mõju suhtlemisele on sageli negatiivne. Tihti nad:

· kahandavad teise eneseväärikust

· kalduvad esile kutsuma kaitsehoiakut, vastupanu ja pahameelt

· võivad viia sõltuvuse, tagasitõmbumise, kaotus- või ebapädevustundeni

· vähendavad tõenäosust, et teine leiab oma probleemile ise lahenduse

· võivad tekitada suhtele püsivat kahju ja suurendada emotsionaalset distantsi

Kui vestluspartneritel on lahendamisel keerukas probleem, siis suureneb tõenäosus, et suhtlemistõkete mõju on negatiivne.

Suhtlemist kahjustavad käitumisviisid on :

1. KRITISEERIMINE ehk negatiivse hinnangu andmine teisele inimesele, tema tegudele või hoiakutele

2. SILDISTAMINE ehk teisele inimesele alandava või stereotüüpse sildi “külgekleepimine”

3. DIAGNOOSI PANEK ehk inimese käitumise tõlgendav analüüsimine, selle interpreteerimine, oletatavate põhjuste omistamine

4. KIITMINE ehk positiivse hinnangu andmine teisele inimesele, tema tegudele või hoiakutele

Kalduvus inimeste üle kohut mõista on levinum kui tavaliselt arvatakse. Inimene kaldub olema hinnanguline ja teise inimese väiteid kas heaks kiitma või hukka mõistma.

5. KAMANDAMINE ehk teist midagi tegema panemine oma tahtmise pealesurumise ja käsutamise abil

6. ÄHVARDAMINE ehk teise inimese kontrollimine, hoiatades teda negatiivsete tagajärgede eest

7. MORALISEERIMINE ehk teisele inimesele epistli lugemine, õpetamine, mida ta peaks või ei peaks tegema

8. ÜLEKUULAMINE ehk suletud küsimuste või küsitlemise kasutamine

9. NÕUANDMINE ehk teise inimese probleemidele lahenduste andmine

Kõik lahenduste pakkumise viisid on võimalikud suhtlemistõkked, kuna need muudavad sageli probleemi veel keerukamaks või tekitavad uusi probleeme ilma, et algne mure oma lahenduse leiaks. Lahenduste pakkumine takistab sageli teise inimese arengut ja ei anna talle võimalust õppida võtma vastutust.

10. KÕRVALEPÕIKAMINE ehk teise inimese jutu ignoreerimine, jutu kõrvalejuhtimine sellest, mis oli teisele oluline

11. LOOGILINE ARGUMENTEERIMINE ehk teise inimese veenmine lähtudes faktidest ja loogikast, jättes arvesse võtmata asjassepuutuvad tunded

12. RAHUSTAMINE ehk püüd takistada teist inimest tundmast ja väljendamast ebameeldivaid tundeid

Teise murede vältimise viise kasutatakse sageli siis, kui vestlus äratab kuulajas ebameeldivaid tundeid või inimene tahab hoiduda emotsionaalsest sekkumisest.

ÜLESANNE

Analüüsi enda erinevaid suhteid ja vaatle, milliseid suhtlemistõkkeid kasutad

Suhetes kolleegidega

Suhetes ülemusega

Suhetes sõpradega

Suhetes lähedastega

KUULAMISOSKUS

Kuulamisoskust läheb vaja kõikidel suhtlemisprotsessi etappidel. Kuulamine aitab partneri näiliste vajaduste tagant leida tema tõelised vajadused.

ÜLESANNE

Anna hinnang endale kui kuulajale 5 palli süsteemis. Põhjenda, miks hindasid end just nii.

Tüüpiliseks veaks on, et me hoiame kokku kuulamise arvelt ja asume puuduliku info põhjal otsust langetama, kulutades seejuures mitmekordselt aega ja tekitades liigseid emotsioone.

Kuulamisoskust on võimalik arendada kaht teed pidi: 1) kujundades oma hoiakuid ja seeläbi isiksust; 2) treenides tehnilisi oskusi.

AKTIIVNE KUULAMINE

Aktiivne kuulamine on dialoog tagasiside kaudu, mis aitab kõnelejal täpsemini väljenduda ja enesele kuulaja abiga asju selgeks rääkida. Aktiivse kuulamisega annab nõustaja nõustatavale sõnumi, et ta hoolib temast ja tal on tema jaoks aega. Aktiivse kuulamise eesmärgiks on võimalike suhtlemistakistuste ületamine, parem partnerite vaheline kontakt ja arusaamine.

Hea kuulaja baaseeldused (Carl Rogers`i järgi):

· partneri tingimusteta aktsepteerimine (antud ajahetkel)

· sotsiaalne soojus

· empaatiavõime

· siirus

Aktiivse kuulamise oskuste harjutamisega saab eelnevat täiustada.

TÄHELEPANU VÄLJENDAMISE OSKUSED:

· VÄLISTE SEGAJATE VÄLTIMINE (eelmise tegevuse lõpetamine, sobiva koha ja aja leidmine, keskkonnasegajate vähendamine, füüsiliste barjääride kõrvaldamine)

· OSAVÕTLIK KEHAHOID (pingevaba, ergas poos; keha kallutamine rääkija suunas, võrdne tasand, avatud poos, sobilik kaugus)

· SOBILIKU KEHAKEELE KASUTAMINE (empaatiline näoilme, sobilik liikuvus ja žestid, hoidumine häirivatest liigutustest)

· SILMSIDE

Füüsilised tähelepanu väljendamise oskused aitavad säilitada psühholoogilist kohalolekut ja võimaldavad ka teisel inimesel seda tunda.

Vähemalt 85% meie suhtlemisest on mitteverbaalne.

PEEGELDAMISOSKUSED:

1. ÜMBERSÕNASTAMINE (rääkija mõtete ja arvamuste peegeldamine)

Ma saan aru, et Sa… Sa arvad, et… Nii, et… Ma sain su jutust aru, et…

Sinu arvates… Kui ma sind õigesti mõistan, siis sa ütled, et…

2. TUNNETE PEEGELDAMINE (rääkija poolt väljendatud tunnete kokkuvõtlik tagasipeegeldamine)

 Sa oled… Sa tunned end… Sa…

3. TÄHENDUSE PEEGELDAMINE (tunnete sidumine kontekstiga)

Sa tunned…, sest…

4. KOKKUVÕTLIK PEEGELDAMINE

Võtame seniräägitu lühidalt kokku…Ma panen tähele, et me jõuame ühe ja sama teema juurde tagasi…

VAATLUSOSKUSED

Vaatlemisoskus on üks olulisemaid oskusi nõustaja tegevuses. Arengut toetav vaatlemine ei ole lihtne ja nagu oskuste omandamine üldse, nõuab järjepidevat harjutamist. Vaatluse kasu sõltub sellest, kuidas tehtud märkmeid kasutatakse nõustamisprotsessis. Nõustajale on oluline olla teadlik vaatluskonteksti ja nõustaja enda kogemuste ja arusaamade mõjust nähtule.

INTERVJUEERIMISOSKUSED

Nõustamiseks vajab karjäärinõustaja informatsiooni nõustatava teadmiste, oskuste, motivatsiooni, väärtushinnangute jm kohta. Hästi läbimõeldud intervjuu annab nõustajale võimaluse nõustatavat põhjalikult tundma õppida.

ÜLESANNE

Koosta tabelina intervjuu struktuur

	Mida tahad teada?
	Mida küsid?

	
	

Kasutatud ja soovitatav kirjandus:

Berne, E. Suhtlemismängud. Väike Vanker 2001

Bolton; R. Igapäevaoskused. Väike Vanker 2002,2003

Gordon, T. Õpetajate kool.Väike Vanker 2006

Kidron, A. Nõustamispsühholoogia. Tallinn:Mondo 2002.

Kidron, A.Nõustamiskunst. Tallinn:Mondo 2003

Krips, H. Suhtlemisoskustest õpetamisel ja juhtimisel. TÜ Kirjastus 2003.

McKay. M. jt. Suhtlemisoskused Väike Vanker 2005

Normak, M Nõustaja isiksus ja kompetentsus. Sissejuhatus karjäärinõustamisse. TPÜ Kirjastus 2004.

 Nõustaja eetika

Nõustamissuhte aluseks on usaldus. Usalduslik suhe eeldab nõustajalt kõrgendatud eetikat, kuna avatusega kaasneb haavatavus ja nõustatav on teatud mõttes nõustaja meelevallas. Seetõttu on nõustaja jaoks oluline teadvustada ja arendada endas eetilisi väärtusi. Nõustaja kannab eetilist vastutust oma tegevuse tagajärgede eest.

NÕUSTAMISEETIKA PÕHIMÕTTED

· Mitte kahjustada nõustatavat sõna, teo ega sekkumisega

· Austada nõustatava vabadust teha oma elu puudutavaid otsuseid

· Olla aus ja õiglane nõustatava suhtes

· Mitte kuritarvitada nõustatava usaldust

· Tunda ära enda kompetentsi piirid

· Jälgida nõustamisprotsessis endale võetud kohustusi

MILLE VASTU TAVALISELT EKSITAKSE

· Nõustatava usalduse kuritarvitamine

· Tegutsemine väljaspool oma kompetentsiala

· Endale võetud kohustustest taganemine

· Nõustatavale oma väärtusarusaamade kaelamäärimine

· Nõustatava endast sõltuvusse seadmine

· Nõustatava seksuaalne mõjutamine (suhte loomiseks iseendaga)

· Ebakohase honorari võtmine

· Ebakõlbeline reklaam: lubatakse teenuseid ja tulemusi, millel pole katet

EDUKA JA EETILISE NÕUSTAMISPROTSESSI TULEMUSEKS ON

· Nõustatava eneseavastamine

· Nõustatava eneseuurimine

· Suurenenud tähelepanu oma kogemuse suhtes

· Nõustatava kasvanud enesejuhtimisvõime

· Nõustaja, enda ja nõustamisprotsessi usaldamine

ÜLESANNE

Sõnasta nõustaja eetilised kuldreeglid.
 Kasutatud ja soovitatav kirjandus:

Kidron.A. (2003). Nõustamiskunst. Tallinn: Mondo.

Loide, L. (2000). Nõustamise eetikast sotsiaaltöös. Sotsiaaltöö 2000-3, lk.29

Normak, M. (2004). Karjäärinõustamise põhimõtted. Eetika. Sissejuhatus karjäärinõustamisse. Koolitaja käsiraamat. Tallinn: TPÜ Kirjastus

Pojman, L.P. (2005). Eetika: õiget ja väära avastamas. Tallinn: Eesti Keele Sihtasutus.

Tuulik, M. (2002). Eetika ja moraal: kõik algab meist endist. Tallinn: Iloprint

Enesehinnang

Enesehinnang mõjutab oluliselt indiviidi psüühilist heaolu ja käitumist ning on seotud paljude sotsiaalsete näitajatega (nt. saavutusvajadus, töötus, depressioon, ärevus, suhtlemisraskused jne). Enesehinnang ja enesekindlus on olulised mõjutegurid ka nõustamisprotsessis, kuna need võivad nõustamiseesmärkide täitmist kas pidurdada või toetada.

Enesehinnang on endale omistatud väärtus

Adekvaatne enesehinnang (seotud positiivse enesehinnanguga)

Inimene väärtustab ennast koos oma vigade ja tugevustega

Inimene peab endale selgeks tegema, mis on tema tugevused ja nõrkused.

Soovitav on võrrelda ennast iseendaga, oma varasema tasemega

· adekvaatne enesehinnang lisab enesekindlust

· madal enesehinnang röövib inimeselt enesekindluse

Inimene, kelle enesekindlus on madal, kardab ennast avada, olla tähelepanu keskpunktis, taluda kriitikat, küsida abi või lahendada probleeme.

Madala enesekindlusega võib kaasneda väiksemate eesmärkide püstitamine ja inimestega suhtlemisest hoidumine, samuti ebaadekvaatsed ootused iseendale.

Kõige enam on leitud seoseid enesehinnangu ja üldise heaolu vahel:

· Positiivne enesehinnang seostub rahulolutunde ja õnnelikkusega

· Madal enesehinnang on tugevalt seotud ärevushäiretega ning vastuvõtlikkusega negatiivsetele emotsioonidele.

ENESEHINNANGUT MÕJUTAVAD:

· Ebaõnnestumised ja pettumused (nõrgestavad enesehinnangut)

· Edu ja õnnestumised (aitavad enesehinnangut tõsta)

· Väga oluline roll on tagasisidel, mida teistelt saadakse.

· Mõtlemisvead (A. Beck)

Enamuse ajast määratlevad inimese enesehinnangut tema MÕTTED.

Inimeste mõtted on sageli tegelikkust moonutavad.
Mõned näited:

· Enesega seostamine e isikustamine. Nt. keegi läks ruumist välja – arvan, et põhjuseks olen mina, mina tegin midagi valesti.

· Suvaline järeldus või üleüldistamine. Nt. tass kukub maha – olen igavene käpard, mul läheb alati midagi katki.

· Valikuline üldistamine. Nt. sain matemaatikas kolme – olen loll. Kuigi ülejäänud hinded võivad olla neljad-viied, valitakse välja kõige negatiivsem näide endast.

· Atributsioonid on meie igapäevased seletused käitumistele, samuti õnnestumistele ja ebaõnnestumistele.

· Tervislikud, konstruktiivsed ja kohanemist soodustavad seletused. Ebaedu põhjused on keskkonnas või iseendas, kuid neid saab kontrollida ja muuta.

· Mittekonstruktiivsed. Õpitud abitus. Ebaedu põhjuseks peetakse enamasti oma võimeid ning seda ei saa muuta.

· Enesekriitika

so negatiivne sisemine hääl, mis ründab isikut. Igal inimesel on mingil määral kriitiline sisehääl. Madala enesehinnanguga on see valdav.

Mida teeb inimese sisemine enesekriitika?

· süüdistab sind asjade eest, mis valesti lähevad

· võrdleb sind teistega – teiste saavutuste ja võimetega.

· seab sulle võimatuid täiuslikkuse standardeid ning karistab väiksemategi vigade eest

· peab arvestust sinu ebaõnnestumistest ning jätab kõik sinu saavutused ja tugevused kahe silma vahele

· sunnib sind olema parim ning kui sa seda ei ole, oled sa eikeegi

· kasutab sinu kohta sellised nimesid nagu Lollpea, Kole, Isekas, Nõrk jms

· loeb su sõprade mõtteid ning veenab sind, et sa oled nende jaoks igav ja saamatu

· võimendab sinu nõrkusi, sisendades, et sa ütled alati midagi rumalat, keerad alati midagi nässu või sa ei lõpeta mitte kunagi õigel ajal

 ÜLESANNE: Võitlus enesekriitikaga

Vali aeg, kus võid kindel olla, et Sind ei segata ning muretse endale paber ja pliiats. Hoolitse, et istuksid mugavalt ja tunneksid end rahulikult ja mõnusalt. Võid mängima panna ka oma lemmikmuusika. Proovi vastata kõigile küsimustele. Anna endale aega ja ära muretse, kui ülesanne algul raske tundub. Kui tunned, et oled kirja pannud kõik, siis pane vastused kusagile, kust neid kerge leida on – võib-olla on näiteks kasulik neid kaasas kanda. Järgnevate päevade jooksul lisa vastustele kõik see, mis veel meelde tuleb.

	Mis teile enda juures meeldib, olgu see ükskõik kui väike või tühine?

Otsige enda juures üles kõik see, mida olete kunagi suutnud tunnustada, kui see oli ka ainult hetkeks.

Missugused positiivsed omadused teil on? Võtke arvesse ka omadused, mis teil enda arvates ei ole sajaprotsendilised või mis ei avaldu kogu aeg. Mitte keegi ei ole täielikult, läbinisti, absoluutselt lahke/aus/täpne/hoolitsev/kompetentne mis iganes suvalisel hetkel. Tunnustage end selle eest, et teil see hea omadus üldse on, mitte ärge alahinnake seda, sest see on teil alla saja protsendi.

Missuguseid saavutusi teil elus on, ükskõik kui väikesi?

Jutt ei ole siin millestki maailma vapustavast (olümpiavõit, esimesena eesli seljas Antarktika ületamine). Võtke arvesse väikesed raskused, mida olete ületanud, sammud, mida olete edukalt astunud.

Missuguseid väljakutseid on elu teile esitanud?

Missugustest probleemidest ja muredest olete püüdnud jagu saada? Missuguste raskustega on teil tulnud kokku puutuda? Missuguseid teie isikuomadusi need jõupingutused peegeldavad? Probleemidele ja muredele vastu astumine nõuab julgust ning järjekindlust, ükskõik, kas te need edukalt lahendate või mitte. Tunnustage end selle eest.

Missuguseid andeid või võimeid, ükskõik kui tagasihoidlikke, teil on?

Mida te hästi teete? Pange tähele: hästi, mitte perfektselt. Ärge taas unustage arvesse võtmast ka väikesi asju. Te ei pruugi olla Michelangelo või Beethoven. Kui oskate keeta poolpehmet muna, vilistada mõnda lugu, oma beebi kõhukesele patsutades aidata tal gaase välja lasta, pange see kirja.

Missugused oskused olete omandanud?

Mida te teha oskate? Võtke arvesse tööoskused, vilumus kodustes töödes, suhtlemisoskus, akadeemilised ja sportlikud oskused, hobid. Mõelge oma elu kõigi külgede üle ja pange kirja oskused, mis teil on mis tahes vallas, ükskõik kui elementaarsed või pinnapealsed need on.

Mis teie juures teistele meeldib või väärtuslik tundub?

Mille eest teid tänatakse, mida palutakse teil teha, mille eest komplimente tehakse? Mille eest teid kiidetakse ja tunnustatakse? Te pole sellele võib-olla eriti tähelepanu pööranud. Nüüd on aeg algust teha.

Missuguseid omadusi ja tegusid, mida te teiste juures hindate, omate ja teete ka ise? Teiste inimeste häid külgi võib olla kergem näha, kui enda omi. Missugused head omadused, mida teiste juures hindate, on olemas ka teil endal? Vältige siinkohal ebasoodsaid võrdlusi. Te ei pea tegema kõike niisama täiuslikult või hästi või samal määral kui keegi teine, pange lihtsalt tähele, et see käib ka teie kohta, isegi kui ainult osaliselt.

Missuguseid jooni enda juures hindaksite, kui need kuuluksid kellelegi teisele?

Te võite märksa rohkem olla valmis teadvustama ja tunnustama häid omadusi või tugevaid külgi teiste inimeste juures, kui neidsamu jooni iseenda puhul. Olge õiglane. Kui teis on midagi, mida tunnustaksite kellegi teise juures, lisage see oma nimekirja. Mõelge ka oma tegutsemisele. Mida oma tegemistest hindaksite, kui seda teeks keegi teine? Pange kirja kõik, mis kellegi teise puhul on positiivne.

Missugused halvad omadused teil puuduvad?
Mõnikord on positiivsetest omadustest kergem mõelda siis, kui kõigepealt meenutatakse negatiivseid. Võrdlus toob välja head omadused ja tugevad küljed, mis muidu võiksid tahaplaanile jääda ning tunduda endastmõistetavad. Mõelge niisiis mõnede halbade omaduste peale (nt vastutustundetu, kuri, ebaaus või teisi ärakasutav). Kas te olete seda? Kui vastus on „ei”, peate määratlema end kuidagi teisiti. Missugune te olete? Kirjutage üles väljatoodud negatiivsete omaduste vastandid. Ja ärge taas alahinnake neid sellepärast, et te enda arvates pole seda sada protsenti.

Kuidas kirjeldaks teid keegi, kes teist hoolib?

Mõelge kellegi peale, keda te teate endast hoolivat, kes teid respekteerib ja on alati teie poolel. Missugusena tema teid kirjeldaks? Missuguseid sõnu ta kasutaks? Millisena ta näeks teid kui sõpra, isa või ema, kolleegi või kogukonnaliiget? Inimestel, kes teid tunnevad ja teile head soovivad, võib teist olla märksa heatahtlikum ja tasakaalustatum nägemus kui teil endal.

Kui teil on keegi lähedane, keda usaldate ja respekteerite, oleks väga kasulik paluda temal teha nimekiri sellest, mida ta teie juures hindab ja väärtustab. Vaadake, et palute kedagi niisugust, kes teeb seda selles vaimus, nagu vaja.

Kasutatud ja soovituslik kirjandus:

Fennell, M.(2005). Võit madala enesehinnangu üle. Tänapäev.

Covey, S.R. (2001). Väga efektiivse inimese 7 harjumust. Kirjastus Ilo.

Laur, K. (2001). „ Sotsiaalsete oskuste arendamise võimalikkusest klassitunnis“ TLÜ psühholoogia osakond.

 Motivatsioon. Motivatsiooni toetamine. Tagasiside

Kõikideks tegevusteks, sealhulgas muutusteks, on tähtsaim motivatsiooni olemasolu. Ehkki motivatsiooni võib näha eelkõige kui sisemist protsessi, mis on määratud nõustatava eesmärkide ja uskumuste poolt, on motivatsioon nõustamissituatsioonis nõustatava ja nõustaja ühine probleem. Nõustaja saab aidata kaasa motivatsiooni parendamisele, suunates nõustatavat eneseanalüüsile oma tugevuste ja nõrkuste väljaselgitamiseks; toetades kliendi minapildi muutust positiivsemas suunas ja eneseefektiivsuse kasvu; aidates seada reaalseid ja kliendi jaoks väärtuslikke eesmärke; tunnustades ja toetades nõustatavat tingimusteta.

Motivatsiooni toetamine on keskne ja määrav nõustaja professionaalne oskus.

MIS ON MOTIVATSIOONIINTERVJUU?

Motivatsiooniintervjuu on vahend nõustatava motivatsiooni väljaselgitamiseks, motivatsiooni toetamiseks ja kujundamiseks.

1. Intervjueerijal ei ole hindav ega autoritaarne roll

2. Vastutus muutuste eest jääb nõustatavale

3. Intervjueerimisstrateegiad rohkem toetavad kui argumenteerivad

4. Eesmärgiks on nõustatava sisemise motivatsiooni parendamine

5. Intervjueerija kasutab erinevaid strateegiaid, millest suurem osa pärineb inimese(kliendi)kesksest nõustamisest

6. Intervjueerijal on selged eesmärgid, selged strateegiad nende eesmärkide saavutamiseks ja oskus ajastada sekkumine sobivale momendile

Prochaska ja Di Clemente (1982) loodud Muutuste ratta mudel näitab, kuidas inimesed muutuvad iseseisvalt või professionaalide abiga.

Nõustatava toetamine motivatsiooniintervjuul eeldab välja selgitamist, millisel astmel inimene on. Muutuste tunnetamine aitab kaasa motivatsioonile, näidates samas inimese motivatsiooni iseloomu.

MUUTUSTE RATAS

	Muutuste tasand
	Intervjueerija motivatsiooni ülesanded

	1. Teadvustamine
	Muutumisvajaduse äratamine, mittemuutumise riskid; kliendi eneseefektiivsuse toetamine käitumise muutmiseks

	2. Määratlemine
	Aidata kliendil määratleda parim tegutsemisviis soovitud muutusteks

	3. Tegutsemine
	Aidata kliendil astuda samme muutuste suunas

	4. Saavutatu säilitamine
	Aidata kliendil leida ja kasutada strateegiaid tagasilanguse ennetamiseks

	5. Tagasilangus
	Aidata kliendil uuendada teadvustamise, määratlemise ja tegutsemise protsessi , süüdistamata ennast tagasilanguse pärast

Prochaska ja Di Clemente (1982)

NÕUSTAJA ÜLESANDED MUUTUSTE TOETAMISEL:

· Nõustaja ülesanne on aidata seada reaalseid eesmärke ning toetada nende saavutamist.

· Aidata teadvustada, mida soovime; millised oleme; mis on see muutus, mida soovime; kuidas seda saavutada - millised on need sammud, mis viivad soovitud muutustele.

· Piiritleda nõustamiseks vajaminevat aega vastavalt nõustatava vajadustele ja võimalustele

· Luua positiivne usalduslik suhe.

· Aidata nõustataval mõista, et tagasilangus on osa muutustest, mitte ebaõnnestumine.

Ehkki inimene soovib muutusi, võitleb ta ka nende vastu

Mistahes tegevuses või olekus on kõrvuti nii taganttõukavad kui takistavad jõud

ÜLESANNE

Kirjuta üles soovitud muutus eesmärgina. Pane kirja asjaolud, mis räägivad selle muutuse poolt ja mis räägivad muutuse vastu. Järgnevalt tee nimekiri enda omadustest ja oskustest, mis aitavad kaasa eesmärgi saavutamisele või takistavad seda.

Ülesanne aitab hinnata enda motivatsiooni muutuse suhtes ja võimaldab prognoosida valmisolekut selle nimel pingutada.

TAGASISIDE ANDMINE

ÜLESANNE

Mõtle, mille poolest erinevad sinu jaoks mõisted tagasiside, edasiside, hinnang, kriitika, negatiivne tagasiside, sildistamine.

Tagasiside eesmärk ei ole anda hinnangut sooritusele, vaid pakkuda tuge ja julgustust. On olemas vähemalt kaht liiki tagasisidet:

1. Kinnitav tagasiside- selle eesmärk on teada anda, et nõustatav liigub edukalt läbi erinevate astmete soovitud eesmärgi suunas.

2. Korrigeeriv tagasiside – eesmärgiks on teada anda, et on eksitud suunalt ja anda nõu, kuidas sinna tagasi pöörduda. Oluline on, et iga negatiivse märkuse kohta peab olema viis positiivset.
TAGASISIDE

· aitab tajuda oma tugevaid ja nõrku külgi;

· osutab vajadustele teha muudatusi

· toetab motivatsiooni

· on antud hoolival ja toetaval viisil

· on regulaarne ja mõõdukas

· on selge ja konkreetne

TAGASISIDE

On informatsioon käitumise elementidest

· mida nägid ja kuulsid

· mõjust, mida kogesid

· kuidas ennast tundsid

ÜLESANNE

Muutused hoiakutes ja arusaamades ei ole väljast vaatlejale nähtavad, seetõttu on oluline tagasiside käigus eneseanalüüsile suunamine. Paaris tuleks läbi teha tagasiside vestlus, kus vestluse juhtija (tagasiside andja) ülesandeks on vaid suunavate küsimuste küsimine.

1. Mis on läinud hästi, millega oled rahul?

2. Mis on see enda tegevuses, millega sa ei ole rahul? Mis võiks olla teisiti?

3. Milliseid konkreetseid samme on võimalik teha muutuseks? Millal need sammud astud?

Kasutatud ja soovitatav kirjandus:

Carter, J. (2004). Vastikud inimesed. Tallinn: Eesti Ekspressi kirjastus.
Cooper, B. (2002). Motivational Interviewing. Koolitusmaterjal Leonardo da Vinci projekt AGETT : Glasgow

Dembo, M. H. (2000). Motivation and learning strategies for collage success: A self-management approach. London: Lawrence Erlbaum Associates, Publishers.

Johnson, S. (2001). Kes näppas minu juustu?: mõistujutt sellest, kuidas muutustega tööl või eraelus toime tulla. Tartu: Väike Vanker.

Kidron.A. (2003). Nõustamiskunst. Tallinn: Mondo.

Landsberg, M. (2003). Motiveerimise kunst: Inspireeri ennast ja teisi. Tallinn: Varrak
Owen, N. (2005). Metafoori maagia. Tartu: Studium

Rogers, C. (1961). On becoming a person: A therapist`s view of psychotherapy. Boston: Houghton Mifflin.

Rollnick, S. & Miller, W, (1991). Motivational Interviewing. New York: Guilford Press.

Maslow, A.H. (2007). Motivatsioon ja isiksus.

Mantra kirjastusSaarinen, E., Lonka, K. (2004). Muutumised: vaimse kasvamise poole. Tartu: Fontese Kirjastus.
Teiverlaur, M. (2003). Ego kaitsemehhanismid: kuidas me psühholoogiliselt kaitseme oma mina. Tallinn: Külim

Nõustaja eneseabi ja läbipõlemise vältimine. Eneseanalüüs ja refleksioon

Nõustaja jaoks on oluline teadvustada regulaarse enesearengu ja eneseabiga tegelemise vajadust läbipõlemise vältimiseks.

AITAMINE JA LOOVUS

Aitamise - teenindamise, õpetamise, nõustamise - üheks oluliseks ülesandeks on nõustatava loovuse virgutamine. Loovus ja spontaansus on omadused, mis on suurel määral arendatavad ja treenitavad. Jacob Levi Moreno järgi ei tähenda spontaansus mitte impulsiivsust, mõtlematust, ülepiirilisi emotsioonipuhanguid, vaid vastupidi, spontaansus on võime leida adekvaatseid vastuseid uutes olukordades ning uusi lahendusi tuttavates olukordades. Kriisiolukordades, haiguste ajal ja stressis on loovus ja spontaansus pärsitud, raske on leida uusi loovaid lahendusi elusegadikus toimetulekuks.

Egani (1998) poolt antud loovinimese tunnused sobivad mõtisklemiseks selle üle, kui palju sinu enda või sinu nõustatava spontaansus ja loovus vabalt liiguvad ning kus annab neid omadusi toetada ja turgutada.

· Optimism ja kindlustunne

Nõustatavad tunnevad end enamasti depressiivsete ja jõuetutena

· Mitmetähenduslikkuse ja ebamäärasuse aktsepteerimine

Nõustatavad võivad olla segasest olukorrast piinatud ning soovivad sellest põgeneda nii kiiresti kui võimalik

· Mitmekülgsed huvid

Nõustatavate huvidering võib olla seoses ärevuse või valuga kitsas ja kokkutõmbunud

· Paindlikkus

Nõustatavad võivad olla jäigad oma suhtumises iseendasse, teistesse ja oma elu sotsiaalsetesse aspektidesse

· Tolerantsus ja keerukus

Nõustatavad on enamasti segaduses ning otsivad tavapäraseid ja lihtsaid lahendusi

· Sõnaosavus

Nõustatavatel on tihti raskusi oma probleemide, eesmärkide ja sihilejõudmise teede sõnastamisega

· Uudishimu

Nõustatavatel ei pruugi olla uurivat lähenemist elule või on nad oma uudishimu tõttu haiget saanud

· Innukus ja püsivus

Nõustatavad võivad olla valmis alla andma

· Iseseisvus

Nõustatavad võivad olla sõltuvad või sõltuvuse vastased

· Mittekonformsus ehk mõistlik riskivalmidus

Nõustatavate minevik võib viidata konservatiivsusele ja konformsusele või vastupidi, sisaldada probleeme teiste inimeste ja ühiskonnaga, mis on tekkinud seoses nende kalduvusega reeglitele mitte alluda

IRRATSIONAALSED USKUMUSED

Aitamise protsess ei too edu (või ei käivitugi), kui nõustatav on klammerdunud irratsionaalsetesse uskumustesse. Need on ennastkahjustavad mõtted, mis hoiavad ülal enesega rahulolematust ja madalat eneseväärikust ning takistavad muutuste läbiviimist. Vestluses on oluline neid tähele panna, nõustatava jutust välja noppida ning asendada realistlike, arengut võimaldavate väidetega, et vaigistada pideva sisekõnena toimivat enesekriitikat.

Albert Ellis on ratsionaalse emotsiooniteraapia raames välja toonud kümme tavapärast irratsionaalsete mõtete kategooriat:

· Mõte, et sa pead olema armastatud või heaks kiidetud kõigi oma elus figureerivate oluliste isikute poolt

· Mõte, et sa pead olema kompetentne, nõuetele vastav ja edukas

· Mõte, et kui inimesed käituvad ebameeldivalt ja ebaõiglaselt, siis on nad halvad, õelad või närused ning neid peab karistama, süüdistama, kiruma

· Mõte, et olukord on õudne, hirmuäratav ja katastroofiline, kui sa oled frustreeritud, sind on eemale tõugatud (hüljatud) või koheldud ebaõiglaselt

· Mõte, et emotsionaalsed hädad tulevad välistest põhjustest ja sul on vähe võimalusi oma tundeid kontrollida ja muuta

· Mõte, et pead tundma ärevust, kui miski tundub ohtlik ja hirmutav

· Mõte, et lihtsam on eluraskustest ja vastutusest hoiduda, kui nendega silmitsi olla

· Mõte, et sinu minevik on ülitähtis ja kui miski on sinu elu oluliselt mõjutanud, siis peab ta määrama sinu tundeid ja käitumist ka praegu

· Mõte, et inimesed ja olud peavad olema paremad, kui nad on, ja asi on halvasti, kui sa ei leia head lahendust sellele süngele reaalsusele

· Mõte, et võid leida kogu inimliku õnne ka inertsuse ja tegevusetusega või passiivselt iseend nautides

Irratsionaalsed uskumused on tugevalt juurdunud mõttemudelitesse ja seetõttu ei lähe nende kõrvaldamine kiiresti-kergesti. Tähelepanu tuleb juhtida kõigile resoluutsetele (sageli süütundega seotud) väljenditele, mis sisaldavad sõnu

peab, alati, kõik, mitte keegi, olen sunnitud,

et neid asendada ennastsäästva ja olukorda objektiivsemalt kajastava väljendiga, nagu

võib, sageli, mõned, olen olukorras, kus.

AITAMISE VÕIMALUSED JA PIIRID

Mitte ainult nõustatavad, vaid ka aitajad kammitsevad end teinekord ebarealistlike uskumustega oma võimete ja kohustuste osas. Tunned end süüdi olevat, kui asjad ei liigu ja koged kibedust, kui sinu ponnistused kliendis vaimustust esile ei kutsu. Seepärast tuleb endale aeg-ajalt aru anda, kelle probleemiga sa tegeled. Kui võtad abivajaja probleemi enda isiklikuks mureks, siis on ühe asemel kaks probleemiga inimest ja üks aitaja vähem.

Aitamine kulgeb valutumalt ja efektiivsemalt, kui hoiad mõttelist distantsi enda ja abivajaja vahel. Aitamise eesmärgiks on teha “head tööd”, seda ei saa võrrelda sõprussuhtega, mis on suunatud suhte jätkumisele.

	Irratsionaalne uskumus
	Soovitav muudatus

	Ma pean aitama lahendada kõik nõustatavate probleemid
	Hea, kui üks-kaks probleemi saab lahendatud, edasisega saab nõustatav ise hakkama

	Kui nõustatav ei ole motiveeritud, siis on see minu viga
	Nõustatavale saab pakkuda võimalusi, teda ei saa muutuma sundida

	Piisab, kui ma hoolin oma nõustatavatest või mul on hea praktiline kogemus
	Sellele lisaks tuleb mul omandada nii palju oskusi, kui suudan

	Kui olen hea aitaja, siis ei vaja nõustatav enam kunagi abi
	Kui olen edukas, siis pöördub nõustatav minu poole uuesti, kui (samalaadne) probleem tekib

	Kui olen hea aitaja, siis suudan aidata iga nõustatavat
	Ei ole võimalik, et ma sobin iga nõustatavaga

	Ma ei tohi teha vigu
	Olen inimene, kes oskab tehtud vigadest õppida

	Vahel tunnen, et ei saa hakkama, järelikult olen ma ebakompetentne
	Sõltumata praktilisest kogemusest võib ette tulla probleeme, millega ma varem pole kokku puutunud

(kohandatud Young, 1998 järgi)

Lähtudes lahenduskesksest lähenemisest, võib esile tõsta kolme olulist aitamise põhimõtet:

· Keskendu sellele, mida on võimalik muuta, kõike muuta ei saa nagunii

· Püüa abivajaja suunata midagigi tegema

· Püüa tabada mingigi vihje positiivse muutuse võimaluse kohta ja julgusta seda

Egan toonitab, et aitamine on tegusõna, mis sisaldab tervet rida ettevõtmisi, millesse aitajad ja nõustatavad on haaratud ja mille eesmärgiks on tuua konstruktiivne muutus kliendi ellu. Mõlemapoolselt kasulik-tervislik aitamine lähtub eesmärgist juhatada nõustatav end ise aitama ja parim aitamine on see, kui nõustatav tunneb, et ta on ise oma probleemi lahendanud.

LÄBIPÕLEMISE MÕISTE

Ingliskeelne termin burnout pärineb kirjanik Graham Greene`i novellist „A burn-out case“ (1961).

Rootslasest läbipõlemise uurija Lennart Hallsten soovitab eristada läbipõlemise protsessi ja läbipõlemise mõistet (1993).

Mis iseloomustab läbipõlemist?

Tuntud USA läbipõlemise uurija Christina Maslach, kes umbes samaaegselt teise teadlase Herbert Freudenbergeriga 1970. aastatel läbipõlemise mõiste kasutusele võttis, räägib kolmest põhikomponendist:

· Emotsionaalne kurnatus. Enese täielik lõpunikasutamine ja emotsionaalsete ressursside tühjendamine. Indiviidil puudub taastumise allikas. Tunne, et nii füüsiline kui ka psüühiline jõud on ammendunud. Seda nimetatakse põhiliseks stressidimensiooniks.

· Isiksuse muutus. Negativism, künism, soovimatus üldse millegi või kellegagi tegeleda, millega kaasneb ideaalide kadumine. Alguses toimivad nimetatud nähtused indiviidi kaitsvalt, kuid hakkavad järk-järgult isiksust laastama. Suhtumine tööga seotud aspektidesse on külm, distantseerunud, ükskõikne. Seda nimetatakse interpersonaalseks stressidimensiooniks.

· Vähenenud isiklik suutlikkus. Tunne, et tööalane kompetentsus ja töö produktiivsus on vähenenud. Sageli on see seotud depressiooniga ning suutmatusega tööl esitatavate nõudmistega toime tulla. Ebaefektiivsus – tunne, et professionaalsus pole piisav ning inimene ei suuda oma tööd teha. Seda võimendab sotsiaalse toetuse puudumine ning ebapiisavad võimalused isiksuse arendamiseks. Seda nimetatakse enesehinnanguliseks stressidimensiooniks.

Läbipõlemise protsess.

Teaduslikes uuringutes kirjeldatakse 132 erinevat sümptomit, mida seostatakse läbipõlemisega. Need on iseloomult emotsionaalsed, vaimsed või füüsilised; seotud käitumise või motivatsiooniga.

Käitumisega seotud sümptomiteks on hüperaktiivsus, impulsiivsus, loidus; alkoholi, tubaka ja rahustite tarbimise suurenemine; toidu üle- või alatarbimine, riskivalmidus, lõõgastumisvõimaluste vältimine ja pidev kurtmine.

Motivatsiooniliste reaktsioonide näiteks on entusiasmi, idealismi ja illusioonide kadumine, resignatsioon, pettumus, tüdimus ja demoraliseerumine.

Arvatakse, et läbipõlemise seisundile eelnevat läbipõlemise protsessi iseloomustavad järgnevad reaktsioonid:

· Füüsiline väsimus. Kehaline väsimus ja uneprobleemid, inimene ärkab kergesti, raske on end korralikult välja magada. Ilmnevad lihaspinged ning nõrgenenud vastupanuvõime haigustele.

· Intellektuaalne väsimus. Kontsentratsiooniraskused ja unustamine, toimingute ja tööülesannete edasilükkamine. Inimene ei jaksa lugeda, kirjutada ega mõelda.

· Emotsionaalne väsimus. Inimene süüdistab ennast ja tunnistab, et tema töövõime on langenud. Inimene muutub ülitundlikuks ja tema enesehinnang muutub. Sageli tekib paanika, emotsionaalne tühjus, küünilisus või tundetus.

· Sotsiaalne väsimus. Läbipõlenu ei jaksa rõõmustada, isoleerub, ei tegele enam millegagi. Valdav on üksindustunne, inimene nagu vaataks ennast ise kõrvalt.

· Hingeline väsimus. Elutahe väheneb, elu eesmärk ja mõte kaovad, ei suudeta enam tekitada uut energiat.

Mart Jürisoo, BurnOut

REFLEKSIOON JA ENESEANALÜÜS

Refleksioon on iseenda ja oma käitumise teadvustamine, mis põhineb enesehindamisel ja eneseregulatsioonil. Refleksiooni eesmärk on muutus tegevuses ja käitumises. Muutusteks ja arenguks vajavad oma tegevuse reflekteerimist seega nii nõustaja kui nõustatav.

Fred Korthageni järgi sisalduvad refleksioonis järgmised sammud:

· Tagasivaatamine – mis toimus?

· Mida ma kogesin (nägin, kuulsin, tundsin)?

· Mis õnnestus, millega olen rahul?

· Mis ebaõnnestus, millega ei ole rahul?

· Mida teen järgmisel korral teisiti?

· Mida õppisin sellest kogemusest?

Refleksioon ei ole paraku sünnipärane oskus, vaid seda tuleb teadlikult arendada. Refleksiooni soodustab mapi kui eneseuurimisvahendi pidamine.

Mis on mapp

Mapp on töövahend, mis toetab nõustatavat/nõustajat tema tegevuses, kuid võimaldab samas vajadusel kõrvaltvaatajal saada sellest ülevaate. Mapp aitab eesmärkide seadmisel, tegevuste planeerimisel ja eneseanalüüside kirjutamisel ning on vajalik (professionaalseks) arenguks.
Mapp aitab

· planeerida ja analüüsida oma tegevust

· püstitada eesmärke ja kavandada nende saavutamist

· teadvustada oma arenguvajadusi

· jäädvustada oma tegemisi

· jäädvustada oma mõtteid ja tundeid

· näha enda arengut

· vaadata tagasi olnule

· seada eesmärke edaspidiseks

Milliseid materjale koguda mappi

Mapis sisalduvad tegevuste kirjeldused ja eneseanalüüsid , lisaks muu enda valikul. Mappi valitud materjalid peegeldavad eneseanalüüsi, tegevuse eesmärke, plaane edasiseks tegevuseks, tegevuste kirjeldust ja analüüsi. Mappi võib koondada mitmesuguseid materjale: tegevustevaatlusi, tagasisidevestlusi, arutelusid, kokkuvõtteid loetud materjalidest, mõtteid, kommentaare, päeviku sissekandeid vm.

Soovitatav kirjandus:

Owen, N. (2005). Metafoori maagia. Tartu: Studium

Rossi, A. Supervisioon ehk töönõustamine http://www.hot.ee/anurossi/supervisioon.html

Internetileheküljed:
Eesti supervisiooniühing http://www.supervisioon.ee/teenused.html

Kui ainus töövahend, mida omad, on haamer, siis kipud kõiki probleeme käsitlema naeltena

A. Maslow

3. METOODILINE PÄDEVUS

Nõustamises kasutatavad meetodid valib nõustaja vastavalt oma nõustamis- ja inimkäsitlusele ning nõustatava vajadustele. See eeldab aga teadmisi ja kogemusi erinevatest meetoditest.

Käesoleva peatüki eesmärk on toetada metoodilise pädevuse arengut – valmisolek mõista nõustamisprotsessi kui tervikut ja tõsta teadlikkust erinevatest meetoditest.

Käsitletavad teemad:

· Nõustamisprotsessi ülesehitus ja etapid

· Nõustaja metoodiline kompetentsus

· Näiteid nõustamismeetoditest ja nende kasutamisest

Nõustamisprotsessi ülesehitus ja etapid. Nõustamise põhimõtted

Nõustamisprotsessi võib näha kui tervikut, millel on erinevad etapid. Erinevatel etappidel on erinevad eesmärgid, millest tulenevalt valib nõustaja meetodid. Samuti saavad nõustamisprotsessi erinevatel etappidel oluliseks nõustaja erinevad oskused ja omadused. Nõustamistegevus vajab nõustajalt planeerimist, mille aluseks on nõustamisprotsessi kui terviku eesmärgid.

 NÕUSTAMISE EESMÄRGID

Eesmärk on aidata inimesel leida oma koht elus vastavalt tema soovidele, võimetele ja võimalustele.

Nõustaja aitab inimesel paremini (Veski, 2004):

· mõista iseennast:

· analüüsida ennast, hinnata oma teadmisi, oskusi, kogemusi, omadusi, võimeid, vanust,individuaalseid iseärasusi, senist karjääri, isiklikku elu, tõsta enesehinnangut ja -usaldust

· näha ja hinnata reaalset olukorda:

· sh. õppimis- ja töövõimalusi

· planeerida oma karjääri:

· teha realistlikke valikuid, mis põhinevad vajalikul informatsioonil ja

· arvestavad olemasolevaid võimalusi; määratleda lähemad ja kaugemad eesmärgid

· otsustada ja planeerida tegevusi eesmärkide saavutamiseks

· olla paindlik, vajadusel olukorda ümber hinnata, teha uusi valikuid ja otsuseid

 NÕUSTAJA TEGEVUSED SÕLTUVALT NÕUSTAMISE EESMÄRGIST:

· informeerimine

· soovitamine

· nõustamine

· hindamine

· võimaldamine

· esindamine

· tagasisidestamine

· õpetamine

· võrgustiku töö

· juhtimine

· muutuste toetamine

· töövahendus

· harjutamine

ÜLESANNE

Kaardista nõustamise protsess

	Etapp

(MIS?)
	Eesmärk (MIKS?)

	Nõustaja tegevused (KUIDAS?)

NÕUSTAMISPROTSESSI ETAPID K. LEVINI JÄRGI

· üles- ehk lahtisulatamine

· muutumisvajaduse kujundamine

· muutumine

· uute käitumisviiside harjutamine, arusaamade arendamine

· kinnikülmutamine

· tegevus – uute käitumisviiside ja arusaamade ühendamine tervikuks (refleksioon)

NÕUSTAMISPROTSESSI ETAPID NÕUSTATAVA VAATENURGAST

Nõustamisprotsessi nõustatava vaatenurgast võib käsitleda vastuse otsimisena järgmistele küsimustele:

· Kes ma olen? Eneseanalüüs

· Mida ma tahan? Eesmärgistamine

· Tegevuse kaardistamine. Kuhu, kuidas, kelle abiga

· Kuidas sinna jõuda? Tegevuse planeerimine ja tagasiside

Kasutatud ja soovitatav kirjandus:

Kidron, A. (2002). Nõustamispsühholoogia. Tallinn: Mondo

Tulevik algab täna (2003). Tööturuamet.

Veski, E (2004). Karjäärinõustamise terminoloogia, funktsioonid, tegevused. Sissejuhatus karjäärinõustamisse. Koolitaja käsiraamat. Tallinn: TPÜ kirjastus

Nõustaja metoodiline kompetents

Nõustamises võib eristada väga mitmesuguseid lähenemisi, mis tuginevad erinevale arusaamale inimesest. Sellest tulenevalt on ka mitmeid meetodeid, kuidas toetada nõustatavat tema probleemide lahendamisel. Nõustajale on oluline nii kasutatavate meetodite kui enda nõustamisfilosoofia teadvustamine.

Levib arusaam, et parim nõustaja on eklektik.

Tänasel päeval on nii teraapiates kui ka nõustamises üha levinum suund eklektilisele lähenemisele. See ei tähenda, et terapeudid ei jälgi mingit konkreetset teooriat või kindlaid tehnikaid, mis on teatud teraapia suunaga seotud, pigem tähendab see seda, et tehnikad ja meetodid on alati sekundaarse tähtsusega, kuna esmatähtis on nõustatav ja temaga seotud vajadused.

Kuid selleks, et olla eklektik, on vaja teada võimalikult palju erinevatest teooriatest ja süsteemidest, millest igaüks saab ise arendada oma teooriaid, süsteeme ja integreeritud lähenemisi. Lõpuks on aga igaühel võimalik koos kogemusega luua oma individuaalne stiil teraapias (nõustamises).

NÕUSTAMISE PÕHIPRINTSIIBID:

1. Nõustaja toetub oma erialasele praktikale ja elukogemusele ning psühholoogiateaduse kontseptsioonile, milles ta ise orienteerub ja mida ta valdab.

2. Nõustaja loobub moraalilugeja ja kasvataja rollist ning taotleb kliendiga usalduslikku koostööd.

3. Eluliste otsuste tegemine jäetakse täielikult kliendi hooleks.

4. Suundutakse kliendi (põhi)probleemi lahendamisele.

5. Taustsituatsiooni arvestamine.

6. Konfidentsiaalsus.

7. Vahetu nõustamissituatsiooni arvestamine.

8. Psüühilise tasakaalu ja meelerahu taastamine.

NÕUSTAJA ROLLI MÄÄRATLEMINE

ÜLESANNE: Analüüsi ennast

Kes - millises rollis tegutseja - Sa enda meelest oled:

1. Usaldusisik?

2. Psühhiaater?

3. Kohtumõistja?

4. Õpetlane?

5. Moraalilugeja?

6. Karm või leebe vanem?

7. Seltsidaam?

· Mille järgi määrab nõustatav kindlaks Sinu põhihoiaku ja rolli?

· Kellena tema Sind näeb?

· Kes, millise rolli täitja Sul tuleks olla?

· Mil kombel oma soovitud rolli paremini sisse elada, seda rõhutada, harjutada, täita?

NÕUSTAMISTEOORIATE SUUNDUSED

G. Corey (2001) järgi on eri nõustamis- ja teraapiasuundades palju kattuvusi nii eesmärkides, põhiprintsiipides kui ka psüühilise tervise tõlgenduses, ravimeetodites ning protseduurides. Selguse huvides jagab ta suuremad teraapiasuunad nelja rühma:

1) Psühhodünaamilised meetodid – rõhutavad teraapias (paljastavat) avastamist (psühhoanalüüs, Adleri suund). Kesksed mõisted: libiido, tõrje, alateadvusvastupanu, ülekanne ning varjatud konfliktide ja probleemide läbitöötamine. Kliendi-terapeudi suhe on selgelt asümmeetriline, sarnaneb vanema-lapse suhtega. Nõustaja põhimeetoditeks on vestlus, vabad assotsiatsioonid, ülekande- ja vastupanureaktsioonide analüüs, vastandumine, tõlgenduste otsimine koos kliendiga ning kliendi innustamine tema probleemide läbitöötamisele.

2) Kogemusele ja suhetele suunatud meetodid – rõhutavad tundeid ja subjektiivseid kogemusi (eksistentsiaalne, isiksusekeskne ja gestaltteraapia). Nõustatava-nõustaja suhe on usalduslik, sümmeetriline. Loodud on suurel hulgal tehnikaid, et intensiivistada momendi kogemust ja integreerida konfliktseid tundeid. Rollimängud, tunnetesse süvenemine, väljapääsuta olukorda või surnud punkti jõudmine, lõpetamata olukordade, millega on seotud süütunne või hirm, uuesti läbielamine või uuesti kogemine. Ei testita ega diagnoosita. Interpreteerib klient ise, mitte tera​peut. Konfrontatsiooni kasutatakse vastuolude välja​toomiseks. Kasutatakse küsimusi "kuidas?" ja "mis?".

3) Kognitiivsed ja käitumuslikud meetodid – rõhutavad mõtlemise ja tegutsemise osatähtsust ning on enamasti tegevusele suunatud (käitumisteraapia, ratsionaal-emotiivne käitumisteraapia, kognitiiv-käitumuslikud suunad, reaalsusteraapia). Kognitiivsed meetodid: vestlus ja vaidlused irratsio​naalsete uskumuste selgitamiseks, kognitiivsed koduülesanded, kõne- ja mõtlemismustrite muutmine. Emotiivsed tehnikad: rollimäng, kujutlused, hobist vabanemise harjutused. Käitumuslikke tehnikaid on kasutusel laias valikus, et klient teeks endaga tõsiselt tööd.

4) Süsteemne lähenemine – rõhutab, et üksikisikut on võimalik mõista ainult siis, kui mõistetakse terviksüsteemi, mille osa ta on (pereteraapia). Kasutatakse vestlust, klienti mõjutavate süsteemide kaardistamist. Jälgitakse välist käitumist, nt. peredes toimivaid pereskeeme. Väliste meetoditega muudetakse mingeid kindlaid käitumise aspekte.

MÕNED NÄITED ERINEVATEST TERAAPIATEST

ÜLESANNE: Loe läbi G. Corey „Juhtumi analüüs nõustamises ja psühhoteraapias“. Antud teos annab võimaluse näha, kuidas erinevaid teraapiasuundi rakendatakse ühe kliendi raviks. Olulise osa raamatust moodustab kliendi hindamine ühe või enama konsultandi poolt, kes kõik esindavad erinevaid teoreetilisi vaatenurki. Suurte kogemustega praktikud hindavad ja ravivad ühte klienti oma konkreetsest teoreetilisest suunast lähtudes.

ÜLESANNE

Joonistada metafoorina oma (riigi, kooli vm) karjäärinõustamise filosoofia.

Ülesande eesmärk on teadvustada enda kui nõustaja tegevuse taga olevat filosoofiat, mis määrab ära nõustamistegevuses kasutatavad meetodid. Ülesanne võimaldab välja tuua ka võimalikku vastuolu kasutatavate meetodite ja filosoofia vahel (ehk siis arvame, et lähtume oma tegevuses teatud arusaamadest ja teadmistest, aga tegelikult töötavad kasutatavad meetodid neile vastu).

NÕUSTAMISE ETAPID

1. Probleemi sõnastamine ja esmauuring

2. Probleemi määratlemine

3. Alternatiivide otsimine

4. Tegevuste kavandamine

5. Plaanitud sammude detailne ettevalmistamine

6. Astutud sammude hindamine ning analüüsimine

7. Nõustamise lõpetamine

NÕUSTAMISLEPE

Kliendi nõustamise tulemuslikkus sõltub paljuski tema valmidusest oma probleeme tunnistada ja neid lahendada. Nõustamise edu eeldab, et nõustatav võtaks vabatahtlikult omaks psühholoogi või terapeudi koostöökesksed põhimõtted.

Enamasti on nõustamisleppes järgmised punktid:

· nõustamise või psühhoteraapia vorm

· kohtumiste sagedus, kestus, esialgu kavandatav arv

· nõustamise maksumus ja selle eest tasumise kord

· kokkulepe selle kohta, mida tuleb teha, kui kavandatud nõustamiskord jäetakse vahele

· kliendi lubadus anda oma panus nõustamise õnnestumisse (teha kodutööd jne)

· nõustaja lubadus teha endast olenev probleemi lahendamiseks

Need punktid tuleb esimesel kohtumisel läbi rääkida, nendega motiveeritakse nõustatavat järgmistesse kohtumistesse tõsisemalt suhtuma ning hoitakse ära võimalikud arusaamatused.

ÜLESANNE:

Jälgi enda meetodi kasutust nõustamistegevusel ja pane kirja enda kui nõustaja filosoofia, toetudes erinevatele kirjandusallikatele ja kogemustele.

Kasutatud ja soovitatav kirjandus:

Barker, P. (2002). Perekonna psühhoteraapia alused. Eesti Pereteraapia Ühing.

Butler, G. (2006). Võit sotsiaalärevuse ja häbelikkuse üle. Tänapäev.

Gelso, S.,Fretz, B. (1992). Counseling Psychology. Harcourt Brace. Javonovich.

Corey.G. (2001). Juhtumi analüüs nõustamises ja psühhoteraapias. Tartu: Väike vanker.

Corey, G. (1986). Theory & practice of counseling, and psychotherapy (3rd Ed.). Monterey.

Corey, G. (1982) Theory and Practice of Counseling and Psychotherapy.

Corsini, R. J., Wedding, D. (2000). Current psychotherapies. F.E. Peacock Publishers.Inc.Itasca, Illinois.

Gurman, A. & Messer, S. (1995) Essential Psychotherapies: Theory & Practice. New York Guilford Press.

Kidron.A. (2003). Nõustamiskunst. Tallinn: Mondo.

Martin, D. C. (1999). Counseling and therapy skills. Monterey, Cal.: Brooks/Cole.

Wirsching, M., Stierlin, H. (1998). Haigus ja perekond. Kontseptsioonid, uurimuste tulemused ja ravi. Eesti Pereteraapia Ühing.

Internetileheküljed:

http://www.brefigroup.co.uk/coaching/index.html
Coaching

http://www.morenokeskus.ee/
Psühhodraama keskus, Eesti Moreno Koolituskeskus ja Tallinna Psühhodraama Kool.

http://psyhhoteraapia.msn.ee/
Eesti Psühhoanalüütiline Selts

http://www.hot.ee/abx/
Perekonnastuudio ABX, Perekonna psühhoteraapia kursused

http://www.gestalt.ee/
Gestaltteraapia Arenduskeskus

http://www.profpsyh.ee/
Professionaalse Psühholoogia Erakool

http://www.ahltartu.ee
Lahenduskeskse lühiteraapia kursused

http://www.nlpinstituut.ee/
NLP Instituut

 Näiteid nõustamismeetoditest ja nende kasutamisest

Selle alaosa eesmärgiks on tõsta meetoditeadlikkust ja metoodilist pädevust. Rakendatakse ja analüüsitakse erinevaid meetodeid eesmärgiga rikastada nõustamisel kasutatavate meetodite valikut ning tutvustada põgusalt erinevaid lähenemisi nõustamises ja teraapias, mis aitab inimesel leida enda jaoks sobivat suunda edaspidiseks enesetäiendamiseks.

Seda alaosa täiendavad ka kõik teised peatükid ja nende raames läbi viidud tehnikad, ülesanded.

SOTSIODÜNAAMILINE JA KONSTRUKTIVISTLIK LÄHENEMINE KARJÄÄRINÕUSTAMISELE

Sotsiodünaamiline nõustamine on viis mõelda inimestest: sellest, mida nad üritavad elus korda saata ja sellest, millised on nende jõupingutusi takistavad või toetavad asjaolud, ning samuti, kuidas saab nõustaja olla abiks oma elus iseenda poolt valitud eesmärkide suunas liikumisel.

Sotsiodünaamilise nõustamise ülesanded

1. aidata inimestel ära tunda oma isiklikke saavutusi, tugevaid külgi ja potentsiaali;

2. toetada ja juhendada inimesi oma võimete ja oskuste arendamisel nii, et nad suudaksid edasi liikuda omaenese valikute, eesmärkide, väärtushinnangute mõjul

3. asetada suuremat rõhku kontekstile

4. kasutada tähenduste ja kogemuste kirjeldusi peamise motivatsiooniallikana.

“ Hea konstruktivistliku nõustamise” kümme lähtekohta

· Nõustamisvestlus on tähendusrikas ja meeldiv nii abiotsijale kui ka nõustajale.

· Vestluse objektiks on abivajaja käesolev kogemus , mitte nõustaja mõtted või arusaamad.

· Abivajaja ja nõustaja vahel valitseb vastastikuse usalduse ning austuse õhkkond

· Abivajaja muredest räägitakse ja neid ka visualiseeritakse

· Vastastikune mõju on ka tegelikult vastastikune, koostööd edendav, paindlik ja kumbki on valmis oma arusaamu muutma.

· Austatakse kliendi (abivajaja) kultuurilist konteksti (cultural protocol) ja teda ümbritseva keskkonna mõjusid

· Vastastikune kohtumine on empaatiline, hästi liigendatud (focused) ja reflektiivne.

· Vestlusele annavad tooni nii huumor ja mängulisus kui vajaduse korral ka tõsidus.

· Nõustamisvestlused pakuvad vastastikku mõjutavat toestikku (interactional framework) ja toetust selgitamisele, kavandamisele ja valikute tegemisele .

· Nõustamisprotsessi tulemusena areneb abivajaja eneseabi suunas (self-helpfulness).

NÄITEID SOTSIODÜNAAMILISES NÕUSTAMISES KASUTATAVATEST MEETODITEST

· Minu elu lugu

Kirjuta allpool olevatele lehtedele üks või mitu kirjeldust sellest, millisena Sa ise ennast näed. Alusta kirjutamist nii: “_____________________ (Sinu nimi) on isik, kes....................”

Ülesanne aitab Sul näha ennast “ eemalt”, et saaksid ausalt kirjutada. Kui sa ei soovi kirjutada, siis räägi oma lugu nõustajale, alustades seda nii: “______________________ (Sinu nimi) on näiteks teiste seltskonnas uje ja arg.......”

· Minu elu joon

Mõnikord on meie elu kujutav joon sirge, mõnikord on selles käänakuid ja see kulgeb edasi-tagasi ning võib vahetevahel isegi katkeda. Joonista allolevale vabale pinnale sinu elu kujutav joon sünnihetkest kuni praeguse olukorrani. Märgi sellel joonel oma elu tähtsamad sündmused, kogemused ja suhted teiste inimestega. Kas Sinu elujoone mõningad perioodid on teistest olulisemad? Kas mõni osa Sinu elujoonest on juba lõpetatud või alles pooleli? Kui kujutad oma elujoont mõne aasta pärast, siis milline see võiks olla? Kui Sa oled oma elujoone joonistanud, siis räägi sellest oma nõustajaga. Ära kõhkle, kui soovid oma elujoonel teha muudatusi vestluse käigus, kui Sulle meenub lisaks veel olulisi sündmusi. Mõnikord võib muutuda isegi joone suund.

· Eluraamatu peatükkideks jagamine ja nende vormimine

Igaüks meist on läbi elanud niisuguseid sündmusi, mis on osutunud meie elu pöördepunktideks. Tuleta niisuguseid kogemusi meelde, alates kõige varasematest kuni praeguse hetkeni. Kirjuta esmalt nende kohta paarist lausest koosnev kirjeldus. Järgnevalt anna toimunud sündmusele nimetus / pealkiri, justkui nad alustaksid uut peatükki Sinu elus. Vali nende peatükkide hulgast välja kõige huvipakkuvam ja kirjuta või räägi sellest oma nõustaja või sõbraga. Proovi meenutada ka detaile – kes osalesid, kuidas Sina muutusid ja missugune on olnud selle sündmuse / peatüki mõju Sinu senisele elule. Kas see avaldab veel tänaselgi päeval oma mõju? Vii julgelt sisse muudatusi, vastavalt sellele, kuidas nad Sulle meenuvad!

· “Minu õhupalli” uurimine

“Õhupall” on miski, mis tõstab meid kas üles või veab allapoole.

Milline on su tähtsaim “õhupall”, mis tõstab/kergitab

Sind Sinu elus?

Milline on see õhupall, mis tirib Sind allapoole? Millega Sa oma õhupalle õhus hoiad? Millised on Sinu õhupalli kõige olulisemad omadused? Kohad? Inimesed? Olukorrad? Mõtted? Tunded? Mida võid teha, et Su õhupall oleks Sinu jaoks veelgi tähtsam ja väärtuslikum? Kuidas ta lendaks veelgi kõrgemale ja oleks silmapaistev?

Joonista allpool olevale tühjale kohale oma õhupall ja näita, millest see on tehtud – sõnadest, sümbolitest või ükskõik millest, mida sooviksid rääkida.

· Kogemusi minu identiteetidest (enesemääratlustest)

TÖÖ JA /VÕI

SUHTED JA

ÕPINGUD

KONTAKTID TEISTEGA

TERVIS

MINU ELU-

FÜÜSILINE VORM

FILOSOOFIA,

JA HEAOLU

VÄÄRTUSED, VAIMSUS

Vaata oma elu nelja valdkonda. Mõtle igaühe juures välja just Sinu identiteeti kirjeldav asi ja kirjuta see allpool olevasse tühja kohta, kuhu võid ka oma identiteediringi joonistada. Näit. võid töö suhtes kirjutada “raban kõvasti tööd teha” või “töötu”. Ei ole olemas õigeid või valesid vastuseid. Ühes sektoris võib olla üks või enam asja. Mida need identiteedid Sinu jaoks tähendavad? Kas ja kuidas sa sooviksid mõnda neist muuta ?

· Minu elu viljad

Joonista allpool olevale lehele loetelu Sinu elu senistest “viljadest”. Millised neist on juba küpsenud? Millised on alles praegu õide puhkenud? Millised ei ole enam Sinu elus olulised? Kui sa mõtled oma tulevase elu peale, siis millised viljad veel hakkavad kasvama ja küpsema? Mida peaksid Sina ise tegema, et nad valmis saaksid? Milliseid takistusi võib Su teele tulla? Kes võib/võivad sind aidata?

· Minu poolt soovitud ja võimalikud tulevikustsenaariumid

Kõigepealt joonistame inimfiguuri, millest erinevasse suunda läheb “õhupallikesi” lendu. Õhupallid oleksid nagu tühjad sõnamullid.

Peaaegu kõigil meil on mingi ettekujutus oma isiklikust tulevikust, mida me meeleldi sooviksime täituvat. Paljudel on ka mõtteid teistest võimalikest tulevikuvariantidest, mille peale vahetevahel mõeldakse, mis aeg-ajalt huvi pakuvad, aga mida nad võib-olla ei proovigi teoks teha. Vaata allpool olevaid tühje ringe. Las igaüks neist olla Sinu võimalik tulevik. Kirjuta neile väga tabav nimi. Näiteks oled mõelnud, et Sinust saab kord juuksur, luuletaja, veoautojuht. Proovi nimetada endale vähemalt 3 tulevikku. Seejärel mõtle igaühest eraldi. Kui tõenäoline on, et sa just niisuguse tuleviku saad? Mida Sa peaksid selle saavutamiseks tegema? Mida Sa peaksid oskama või harjutama? Mis Sind takistab? Millised on Sinu tugevad küljed, mis aitavad Sul soovitud tulevikku saavutada? Kui “realistlik” on Sinu jaoks eelpoolkirjeldatud tulevik? Mida saad “preemiaks”, kui selleni jõuad? Mida pead selle saavutamise nimel ohverdama? Vali oma võimalike tulevike seast välja üks, mida sa tingimata soovid saavutada. Kirjuta (järgmisele lehele) oma mõtteid sellest, miks Sa seda soovid.

· Minu poolt soovitud tulevik (täiendav ülesanne)

Proovi mõelda nende sammude peale, mis viivad Sind soovitud tulevikule lähemale. Millised on kõige raskemad takistused, mis Su teele ette tulevad? Mida võiksid teha, et alustada? Maini tähtsaimad sammud, mida pead sellel teel astuma. Milline on Su ajagraafik perspektiivis (päevad, kuud, aastad, aastakümned)?

· 20 viisi kirjeldamaks “kes” ja “kuidas” ma olen

1 etapp: Kirjuta allpool jäetud tühja ruumi 20 sõna ,mis kirjeldavad kas Sinu omadusi või Sulle iseloomulikke jooni.

2 etapp: vestle ja aruta oma nõustajaga nende sõnade tähenduse üle sinu jaoks. Kuidas Sa nendeni jõudsid? Kas sa sooviksid neist mõnda alla kriipsutada või neid kuidagi vormida? Kuidas need omadused mõjutavad Sinu tööd või Su suhteid teiste inimestega?

3 etapp: Kirjuta nüüd lisaks 10 sõna, mis kirjeldavad seda, milline Sa sooviksid tulevikus olla. Need ei asenda esialgseid sõnu, vaid täiendavad Sinu kujutlust sellest, milline sa sooviksid olla tulevikus.

4.etapp: Räägi uutest sõnadest koos oma juhendajaga ja arutlege selle üle.

20 sõna, mis mind kirjeldavad

1. 6.

11.

16.

2. 7.

12

17

3. 8.

13

18

4. 9.

14

19

 5.

10

15

20

10 mind kirjeldavat sõna

1

2

3

4

5

6

7

8

9

10

· Minu elu kalliskivid

Sageli on inimestel esemeid või asju, millel on nende jaoks eriline tähendus. Mõnikord võib olla selleks mõni pilt, mööbliese või ususümbol nagu rist, ka aed, riietusese, raamat või maal. Kirjuta või joonista allpool olevale tühjale kohale mõnede oma meelisesemete nimed – sinu elu tähenduste kalliskivid. Selgita lühidalt, miks just need on Sulle olulised. Mõtle lõpuks ka nendele tähenduste kalliskividele , mida Sa oma kogusse veel sooviksid.

· Metafoorid ja tähenduste loomine

Metafoori põhivorm kõlab nii: “ X on nagu Y”. Metafoor on näiteks “minu töö on nagu tsirkus”. Kui me kasutame metafoore, paljastame selliseid tähendusi, mida me varem ei ole märganud. Metafoorid muudavad ka tähenduste taset. Metafooride kasutamine on üheks abivahendiks tähenduste loomisel. Metafoorid võivad olla sõnad, žestid, joonistused.

Allpool on esitatud hulgaliselt elusituatsioone. Neist igaühte on võimalik väljendada ka metafoorina. Vali nende hulgast välja mõned, mis on Sinu jaoks antud hetkel olulised. Jätka neid lauseid. Kasuta vabalt oma kujutlusvõimet.

Minu elu on nagu.................

Minu töö on nagu.....................

Minu tulevik on nagu...............

Õppimine/kool on nagu.............

Minu suhe____________X-ga on nagu...........

Minu probleem on nagu.................

· Tähenduste loomine inimsuhete abil

Meist igaüks on inimsuhete võrgustiku keskpunktiks. On kasulik mõista oma inimsuhete võrgustikku ja seda, mida me saame ning mida me anname oma suhetes teiste inimestega.

Allpool on loetletud mõningaid “kingitusi”, mida me võime saada suhetest teiste inimestega. Kirjuta ridadele selle inimese nimi, kellega Sul on selles mõttes hea suhe. Mida annad ise omalt poolt talle vastu? Kas Sul on “ kingitusi” mida soovid saada, aga Sul ei ole kedagi, kellelt neid oleks võimalik saada? Enne, kui lõpetad, mõtle veel kord oma võrgustiku peale. Kas sellest puudub veel keegi? Kas sa sooviksid sinna inimesi juurde lisada? Või äkki kedagi välja jätta? Mida võiksid ise teha, et arendada neid suhteid, millest Sa saad palju ja millel on Sinu jaoks oluline tähtsus?

Kui soovin head kuulajat, lähen___

Kui tahan saada konstruktiivset tagasisidet oma tegemiste kohta, lähen __

Kui tunnen, et olen üksi jäetud ja masendunud, lähen__________________________

Kui vajan emotsionaalset toetust, lähen_____________________________________

Kui tahan, et mulle “esitatakse väljakutse” parema töö või elu saamiseks, lähen __

Kui soovin saada kinnitust või oma töö väärtustamist, lähen_____________________

Kui soovin rääkida kas oma tööst või õpingutest, lähen_________________________

Kui soovin jagada oma armastust või kiindumust inimestesse, lähen __

___________________________aitab mul väljendada ning väärtustada minu loovust

Kui soovin vestelda oma kõlbelistest valikutest või väärtustest, lähen __

Kui tahan tähistada oma elu häid asju, lähen_________________________________

Kui tahan süüvida oma lähedase kaotusesse, lähen __ :

· Analüütiline lähenemine probleemide lahendamisele

Inimesed võivad mõnikord eitada või jätta tähelepanu alt välja oma elus ette tulevaid probleeme või siis jätkata nii, nagu midagi ei oleks juhtunud, toimida impulsiivselt või loobuda, lähtudes põhimõttest “ ma ei saa midagi teha”.

Meil on võimalik ka teisiti tegutseda, toimida “kaalutletult”. Kaalutlemisel on vähemalt 7 iseloomulikku joont:

· valmisolek mõelda ka esialgu võimatuna näivatele lahendustele

· võime luua uusi kategooriaid – loobuda endisel moel probleemidele lähenemisest

· avatus mitmetele erinevatele võimalustele

· keskendumine käimasolevatele protsessidele, mitte takerdumine eesmärkidesse

· oma tegude reflekteerimine, lähtudes iseenda probleemilahendusviisidest

· ratsionaalse mõtlemise, intuitsiooni, kujutlusvõime ja tunnete samaaegne kasutamine

· konteksti arvestamine

Koosta paberile iseenda ja oma probleemide kaart. Esita seejärel endale alljärgnevad küsimused: 1. Millist selle probleemsituatsiooni osa võiks siiski olla võimalik lahendada? 2. Missugune mure on veel selle probleemi taga? 3. Millisest aspektist ma veel võiksin seda probleemi vaadelda? 4. Mis toimub just praegu minu probleemilahenduse protsessis – kas ma võin hetkeks oma eesmärgid kõrvale heita? 5. Kas ma teadvustan oma tundeid ja reaktsioone? 6. Kuidas sobitub minu probleem mingisse “suuremasse pilti”? 7. Kas mul eksisteerib mingisugune liigendatud ja organiseeritud viis mõelda selle probleemi peale, kas ma pööran piisavalt tähelepanu oma “aimdustele”, kas ma võtan kuulda “südame häält”?

Võlukepike

Kui Sul on probleem, võid tegutseda ka nii: Kujutle, et siis, kui Sa magad, ilmub Su unenäkku muinasjututegelane ja ütleb Sulle: “ See siin on võlukepike. Võta ja kasuta seda nii, et Sa saaksid näha oma probleemi võimalikku lahendust.” Kuidas muutuks Sinu elu siis? Kuidas sa sooviksid oma olukorda muuta, et probleemi lahendamine oleks võimalik? Visualiseeri / joonista seda, mis muutuks. Seejärel koosta oma probleemi ja võlukepikese kaart ning tutvusta seda oma nõustajale.

COACHING MEETOD, ÕPPIMINE SIIN JA PRAEGU

ÜLESANNE:

Leia endale paariline, et praktiseerida Coaching meetodit, proovige iga küsimust (mis sellest, et see võib esialgu tunduda „puine“). Üks võtab nõustaja/küsija rolli, teine probleemilahendaja rolli.

Peale küsimusi ja vastuseid arutage, kuidas läks, kuidas meetod tundus, millised küsimused tekitasid raskusi, millised küsimused aitasid edasi viia ning miks jne?

Küsimused, mis aitavad nii enda kui ka teiste nõustamisel

I etapp: Eesmärkide selgitamine

1. Millise teema või probleemi kallal sa tahaksid töötada?

2. Missugust tulemust sa taotled?

3. Missugune on sinu kaugem eesmärk selles küsimuses?

4. Kui oluline see probleem on? (1-10)

5. Mis juhtub, kui sa seda ei lahenda?

II etapp: Tegelikkuse teadvustamine

· Missugune on praegune olukord täpselt?

· Mis teeb sulle praeguse olukorraga seoses muret?

· Kes on peale sinu veel sellest olukorrast mõjutatud?

· Kes teab sinu soovist selles olukorras midagi ette võtta?

· Kui palju sa saad tulemust mõjutada?

· Kes veel peale sinu võib tulemust mõjutada? Kui palju?

· Mida oled juba selles suhtes ette võtnud?

· Mis on takistanud sind tegemast enam?

· Missugused takistused tuleb ületada?

· Millised on sinu olemasolevad ressursid? Oskused, aeg, raha, entusiasm, toetus jne?

· Milliseid ressursse vajad lisaks? Kust sa need saad?

III etapp: Alternatiivide leidmine ja hindamine

· Kuidas võiks probleemi lahendamisele läheneda?

· Millised on alternatiivsed lahendusvariandid?

· Mida võiksid sa selles osas veel ette võtta?

· Kuidas ühendada jõupingutused millegi meeldivaga?

· Kas sind huvitab minu arvamus?

· Millised on kõigi alternatiivide eelised ja puudused?

· Milline alternatiiv annaks parema tulemuse?

· Milline lahendus sobiks sulle kõige paremini?

· Millisest lahendusest tunneksid suurimat rahuldust?

IV etapp: Tegevuse planeerimine

· Millise tegevusviisi sa valid?

· Mil määral see täidab kõiki sinu eesmärke?

· Millised on sinu edu kriteeriumid?

· Millal sa täpselt tahad alustada ja lõpetada oma tegevust?

· Mis võib sind takistada neid samme astumast?

· Milline isiklik sisemine vastuseis võib saada takistuseks?

· Mida sa kavatsed teha, et ületada need sisemised ja välimised barjäärid?

· Keda on tarvis sinu tegevusest informeerida?

· Missugust tuge ja kellelt sa vajad?

· Mida sa kavatsed teha, et tuge saada ja millal?

· Mida saaksin mina teha, et sind toetada?

· Mil määral tunned end vastutavana nende tegevuste (eelnevalt nimetatud) ellu viimise eest? (skaalal 1-10)

· Kui on alla „10“, siis mis takistab sind tundmast „10“ eest?

LAHENDUSKESKNE LÄHENEMISVIIS

Lahendusele suunatud lähenemisviis ehk põhjendatult positiivne lähenemine probleemidele, suhetele, iseendale.

 Keskendutakse peamiselt:

· soovitud eesmärgile

· ja selle saavutamise võimalustele

Üheks lähtepunktiks on süsteemiteooria: süsteemi elemendid on omavahel seotud.

· Muutus ükskõik millises elemendis või seoses toob kaasa teise seoste ja elementide muutusi.

· Suur probleem ei vaja alustuseks suurt muutust.

· Väikese muutuse eeliseks on selle teostatavus.

MUUTUSED on paratamatud ja alati olemas.

· Ükski halb pole halb kogu aeg ühtmoodi.

· Tuleb õppida tundma olukordi, mil asjad sujuvad meelepärasemalt – mis siis toimub, kes siis mida teeb ja kas oleks võimalik neid olukordi juurde tekitada või kuidagi teisiti neist õppust võtta.

Õppida tundma oma eesmärki, SOOVITAVAT olukorda.

· Eesmärk peab olema positiivne ja rääkima sellest, mis olema peab, mitte sellest, mida olla ei tohi.

Mõned näited lahenduskeskse lühiteraapia küsimustest:

Lahenduskesksed küsimused on abiks probleemide lahendamise vestlustes. Nende mõte on saada lisainfot olukorrast ja abinõudest, mis juba toimivad ning suunata mõtteid soovitud muutusele.

· Mis asjas sa soovid muutust? (üks asi korraga)

· Millist muutust sa selles asjas tahad?

· Milliseid viise sa oled proovinud? Millised neist on natukenegi aidanud?

· Millest sa aru saad, et olukord on juba paranemas?

· Oletame, et järgmisel ööl magamise ajal juhtub ime ja hommikul, kui ärkad, on probleem lahendatud (lahenenud). Millest saad aru, et ime on sündinud? Mida sina teeksid teisiti? Mida veel? Kas veel midagi? Kes märkaks järgmisel päeval esimesena, et sinus on midagi muutunud?

· Kus sa oled sellel skaalal praegu oma probleemi suhtes (0-1-2-3-…..-10)? 0-kõige halvem olukord, 10-kõik hästi, probleemi pole. (Skaalat võib kasutada ka vastupidi.)

· Mida oleks vaja, et pääseksid 5-lt 6-le? Kui siirdud 6-lt 7-le, mida sellist teed, mida sa praegu ei tee? Millest märkad, et jõuad eesmärgile? Millest teised märkavad, et oled jõudnud eesmärgile? Kui palju oled valmis tegema, et jõuaksid eesmärgile?

PEREKONNAPSÜHHOTERAAPIA

näide süsteemse lähenemise väärtusest nõustamistegevuses

· Keskendub toimuvale vastasmõjule inimeste vahel perekonnas ja mõnikord ka nende inimeste ja muude sotsiaalsete süsteemide vahel.

· Arvesse võetakse ka varasemate põlvkondade ja laiendatud perekonna mõjusid.

Perekonna psühhoteraapias kasutatavate küsimuste valdkonnad (mõned näited)

· Kuidas kirjeldavad erinevad perekonnaliikmed probleemi antud hetkel (missugune see probleem on)?

· Millised on hetked, mil seda probleemi pole?

· Milline on perekonna elufaas?

· Mismoodi on perekond hierarhiliselt organiseerunud?

· Kuidas võiks kirjeldada perekonna korduvaid suhtlemismustreid?

· Millised on tähtsad, ühised arusaamad, milline on maailmapilt inimestest, inimese kohustustest?

· Pereliikmete suhted - kes meeldivad üksteisele, kes on konfliktsed.

· Kuidas perekond tuleb toime elumuutustega (sünd, tööga seonduv, kolimine)?

· Perekonna üldine meeleolu.

KOGNITIIV-KÄITUMISTERAAPIA ÜLESANDED

· Märkmeleht „Enesekriitiliste mõtete märkamine“

Märkmeleht on mõeldud Sinu eneseteadlikkust tugevdama ja aitama Sul ennast enesekriitiliste mõtete lainele häälestada. See on aga esimene samm nende kahtluse alla seadmisel ja kasulikumate ning realistlikumate alternatiivide leidmisel. Parim viis oma enesekriitilisi mõtteid paremini teadvustada on märkida need kohe üles.

· Märkmeleht „Võitlus enesekriitiliste mõtetega“

See leht on eelmise ülesande jätkuks. Kui oled õppinud oma enesekriitilisi mõtteid tähele panema, oled astunud esimese sammu nende kahtluse alla seadmisel. Selles ülesandes on eesmärgiks loobuda enesekriitiliste mõtete võtmisest iseenda kohta käiva absoluutse tõena ning hakata otsima alternatiivseid võimalusi, mis lõpuks annavad paremini tasakaalustatud vaatepunkti.

	Kuupäev

Kellaaeg
	Olukord
	Tunded ja kehalised tulemused.

Hinda uskumist neisse 0-100%
	Enesekriitilised mõtted

Hinda uskumist neisse 0-100%
	Alternatiivsed enesenägemisvõimalused

Kasuta võtmeküsimusi, et leida teine vaatenurk. Hinda usutavust igaühe puhul eraldi 0-100%
	Tulemused

Kuidas tunned end nüüd, kui oled oma enesekriitilistele mõtetele leidnud alternatiivse vaatenurga (0-100%)? Kuivõrd usud nüüd enesekriitilisi mõtteid (0-100%)? Mida saad ette võtta (tegevusplaan, katsed?)

	
	
	
	
	
	

Vaata ka ülesannet, mis oli alapeatükis „Enesehinnang“:

· Ülesanne: Võitlus enesekriitikaga

TEISI TEHNIKAID:

PEEGELDAV KUULAMINE

Kliendi eneseväljendamist hõlbustab kindlustunne sellest, et temast on õigesti aru saadud ja et teda jälgitakse tähelepanelikult, püüdmata omaenda arusaamu ja ideid vahele toppida.

1. Täpsustamine – lisainfo ja uute faktide palumine
“Kas võiksite selgitada...“

2. Ümbersõnastamine – öeldu sisu väljendamine teiste sõnadega, lisamata uut infot. Võimaldab kontrollida, kas öeldust on tõepoolest õigesti aru saadud ja samas võimaldab kuulata mõtet uues verbaalses vormis.
“Teie arvates siis...“
“Kas ma sain Teist õigesti aru, et“

3. Tunnete peegeldamine – oma arusaamise väljendamine teise poole tundeseisundist.
“Nii et põhimõtteliselt tundsid sa, et...“
“Mulle paistab, et see tööpakkumine tekitab teis segadust...“

4. Vastuolude ümbersõnastamine

„Ma näen, et siin on vastuolu: sa ütled, et sa ei hooli ja samas teeb see sind kurvaks.“

5. Öeldu kokkuvõte. Sellel ajal on kliendil võimalik oma seisukohti täpsustada või mõnest arvamusest lahti öelda.

UUE INFO JAGAMINE KLIENDILE (nt arvamuse ümberkujundamiseks)

Nõustatavat võib tema olukorras toetada valgustava info asjalik esitamine.

Siinkohal mängib väga olulist rolli nõustaja kogemus, teadmised ja oskused.

Õppida! Õppida! Õppida! Uurida! Uurida! Uurida! Jne.

KLIENDI RAHUSTAMINE

Seda on vaja siis, kui nõustatav on suures sisepinges või erutusseisundis. Rahustavalt mõjuvad heasoovlik hääletoon, käe õlale panemine, kliendi julgustamine, sobival hetkel naljatlus.

ÜLESANNE: Analüüsi, milliseid rahustamise viise oled ise kogenud/kasutanud ja kuidas need mõjunud on.

ERINEVAD RAHUSTAMIS- JA LÕDVESTAMISTEHNIKAD

· Energeetiline hingamine

Hingamine soodustab rahunemist. Energeetiline hingamine aitab vabaneda pingetest ja masendusest, rahustab närve ja tekitab kiiresti rahuseisundi.

· Hinga nina kaudu sügavalt sisse. Tee seda pingutuseta, ära tõsta õlgu ega suru rinda ette.

· Hoia hinge kinni ühe sekundi jooksul. „Saada“ hapnik jäsemetesse – kätesse, jalgadesse ja pähe.

· Hinga aeglaselt ja häälekalt suu kaudu välja.

· Korda seda mitu korda, tasandades sisse- ja väljahingamist, nii et need näivad katkematu õhuvooluna.

· Kui hingad välja, siis tunne, kuidas pinge Sinu kehast põrandasse voolab. Kui hingamine muutub automaatseks, keskendu pingele, mis Sinu kehast jalataldade (kui seisad) või selja kaudu (kui lamad) põrandasse kaob.

LOOVTERAAPIA VÕTTED

Joonistamine, voolimine, kehaline liikumine, muusika kuulamine.

Visualiseerimisvõte sobib nii alateadvusega kontakti võtmiseks kui ka eduka hakkamasaamise olukordade julgust lisavaks eelnevaks kujutlemiseks.

ÜLESANNE: Mälestuste värvimine

· Mõtle, milline ebameeldiv sündmus või olukord takistab Sind oma karjääritee järgmisi samme ette võtmast – lase sellel silme eest läbi libiseda. Milliseid värve, toone selles leidub?

· Nüüd lase ebameeldival sündmusel uuesti silme eest läbi libiseda, kuid kujutle seda rõõmsamates toonides – värvi oma kujutluspilt üle.

Ülesande võib ka paberile teha (paber, pliiatsid vm värvid)

MEELDETULETUSKAARDID

Enda suunamiseks, julgustamiseks või õpetamiseks sobib kasutada vanasõnu, kõnekäände, suurmeeste mõtteid, aforisme, õpetlikke (lühi)lugusid.

Kaardile kirjutatud suuniseid võib taskus hoida, kodus/tööl stendile panna, kalendrisse paigutada jne. Oluline on, et saaksid neid kasutada.

Kaardid võid teha järgmiseks kuuks, mingiks konkreetseks sündmuseks (tähtis esinemine) või olukorraks (töö otsimise protsess).

 ÜLESANNE: Valmista oma meeldetuletuskaardid!

SITUATSIOONIDE LÄBIMÄNGIMINE, KÄITUMISE HARJUTAMINE, ROLLIMÄNGUD, SIMULATSIOONID

MEETODEID KARJÄÄRINÕUSTAMISPROTSESSI SUUNAMISEKS

ÜLESANNE: Elukutsega seotud nõudmised

Vali elukutse, mis pakub huvi (võib olla ka praegune elukutse) ning uuri, millised on esitatud nõuded antud elukutsele. Kasutada võib erinevaid materjale (töökuulutused, vestlused elukutse esindajatega, kutsealaliidud jne). Koosta nõuete loetelu nii täpsete kirjeldustega kui võimalik. Edasi uuri, kuidas Sul on võimalik neid nõudeid täita. Mõtle, millistele nõuetele juba vastad, mis on sul juba olemas ning mis aitab suurendada vastavust valitud elukutse nõuetele. Siia hulka võivad kuuluda ajakirjade või raamatute lugemine, erinevad õppeasutused, vabatahtlik töö, ajutine töö jne.

Arutelu: Milliseid võimalusi avastasid valitud elukutseks ettevalmistamisel? Kuivõrd oled ikka veel huvitatud antud elukutsest, selle omandamisest? Milliseid tähelepanekuid tegid enda jaoks?

ÜLESANNE: Takistused ja nendega toimetulek (eelmise harjutuse jätk)

Mõtle oma esialgse kutsevaliku peale: kas on midagi, mis takistab Sind eesmärgiks olevat töökohta saamast? Pane kirja kõik takistused ja mõtle võimalikele lahendustele. Mõtle, kes saaksid Sind toetada, missugustest asutustest võiksid abi saada jne. Pane kirja iga takistuse kohta vähemalt üks samm, mis võiks lahendusele lähemale viia.

Aruta olukorda grupikaaslastega ja leia veel rohkem alternatiive.

ÜLESANNE: Kujutlusreis tulevikku

1. osa: jutustus ühest Sinu tööpäevast tulevikus

Sa oled ... aastane. Kujutle, milline üks Sinu tüüpiline tööpäev välja näeb? Milline Sa tahaksid, et see oleks?

Unista!

Kirjelda ja täpsusta nii palju, kui võimalik.

· Kus Sa elad (linnas, suurlinnas, maal, kus riigis)?

· Milline eluase Sul on (korter, maja, suvila)?

· Kes elab seal veel peale Sinu?

· Missugust riietust Sa tööl kannad?

· Milline on Sinu tööaeg?

· Kus kohas Sa töötad (kontoris, kaupluses, õues, siseruumides, kodus jne)?

· Kas töökoht nõuab reisimist? Kuhu ja millega seoses?

· Millis(t)e vahendi(te)ga Sa tööl käid?

· Missugust tööd teed (kirjutad, lahendad probleeme, töötad masinatega, inimestega jne)?

· Kellega Sa koos töötad? Millised need inimesed on?

· Mismoodi Sa lõunatad, mida sööd, kus ja kellega?

· Mismoodi Sinu tööd kontrollitakse?

· Mis kell Sa töölt koju jõuad?

· Milline on Sinu vaba aeg?

· Millega Sa vabal ajal tegeled?

· Millist varustust läheb Sul vabaaja tegevusteks vaja?

· Mis oli Sinu päeva kõige tähtsam sündmus?

2. osa: kirjalik analüüs

Peale jutustuse valmimist analüüsi oma tulevikuunistust (elustiili, tööd ja elu/töökeskkonda silmas pidades). Mida ütleb see kirjatükk Sinu väärtushinnangute ja eesmärkide kohta?

Mida see ütleb Sinu huvide kohta?

Millised aspektid on Sulle töö juures tähtsad?

Kas see unistus on reaalselt teostatav? Palun selgita oma vastust.

Mida Sa sellest harjutusest õppisid?

Kas Sul oli mõni eeskuju, kui oma kujutlust lõid?

Harjutuse eesmärk: oma eesmärkide ja väärtushinnangute identifitseerimine ja täpsustamine.

VAATA KA ÜLESANDEID alapeatükis „Muutuv töömaailm ja karjäärinõustamine“.

 ÜLESANNE
Viia läbi nõustamisprotsess enda poolt valitud meetodit kasutades. Kirjeldada ja analüüsida meetodi kasutust ja nõustamisprotsessi tulemust.

Kasutatud ja soovitatav kirjandus:

Barker, P. (2002). Perekonna psühhoteraapia alused. Eesti Pereteraapia Ühing.

Butler, G. (2006). Võit sotsiaalärevuse ja häbelikkuse üle. Tänapäev.

Corey, G. (1982) Theory and Practice of Counseling and Psychotherapy.

Corey.G. (2001). Juhtumi analüüs nõustamises ja psühhoteraapias. Tartu: Väike Vanker.

Corsini, R. J., Wedding, D. (2000). Current psychotherapies. F.E. Peacock

Publishers.Inc.Itasca, Illinois.

Dattilio, F.M., Padesky, C.A. (1999). Kognitiivne paariteraapia. TPÜ ja TÜ psühholoogiaosakonnad.

Fennell, M.(2005). Võit madala enesehinnangu üle: kognitiiv-käitumuslikke tehnikaid
kasutav eneseabijuhis. Tänapäev.

Gelso, S.,Fretz, B. (1992). Counseling Psychology. Harcourt Brace. Javonovich.

Gerald, K. (2003). Counselling skills in everyday life. Basingstoke: Palgrave MacMillan.

Gurman, A. & Messer, S. (1995) Essential Psychotherapies: Theory & Practice. New York Guilford Press.

Kidron.A. (2003). Nõustamiskunst. Tallinn: Mondo.
Martin, D. C. (1999). Counseling and therapy skills. Monterey, Cal.: Brooks/Cole.

O`Connor, J., Seymour, J.(2008). NLP sissejuhatus neurolingvistilisse programmeerimisse. Tänapäev.

Peavy, R. V. (2002) Sotsiodünaamiline nõustamine. Abiks praktikule. EV Sotsiaalministeerium.

Peavy, R.V. (1999) Composing my life: A book of activities for people to use for constructing paths in life and futures they prefer.

Rando, C. (2002). Mõtte jõud õnne ja heaolu teenistuses. Huma.

Sissejuhatus karjäärinõustamisse. TPÜ Kirjastus 2004.
Wilson, P. (1999). Ruttu rahulikuks. Varrak

Wirsching, M., Stierlin, H. (1998). Haigus ja perekond. Kontseptsioonid, uurimuste tulemused ja ravi. Eesti Pereteraapia Ühing.

Koolituse materjal „Sissejuhatus perekonnapsühhoteraapiasse“ Katrin Küünarpuu, Harri Küünarpuu

Koolituse materjal „Coaching meetod“ Tiiu Viies

Koolituse materjal „Sotsiodünaamiline lähenemine nõustamisele – kontseptsioon, meetodid, kogemused“ Timo Spangari

Internetileheküljed:

http://www.brefigroup.co.uk/coaching/index.html
Coaching

http://www.morenokeskus.ee/
Psühhodraama keskus, Eesti Moreno Koolituskeskus ja Tallinna Psühhodraama Kool.

http://psyhhoteraapia.msn.ee/
Eesti Psühhoanalüütiline Selts

http://www.hot.ee/abx/
Perekonnastuudio ABX, Perekonnapsühhoteraapia kursused

http://www.gestalt.ee/
Gestaltteraapia Arenduskeskus

http://www.profpsyh.ee/
Professionaalse Psühholoogia Erakool

http://www.ahltartu.ee
Lahenduskeskse lühiteraapia kursused

http://www.nlpinstituut.ee/
NLP Instituut

Kuupäev

Kellaaeg�
Olukord

Mis sa parajasti tegid, kui tundsid enesega rahulolematust?�
Emotsioonid ja kehalised tulemused.

Näiteks: kurb, vihane, süüdi). Hinda nende intensiivust skaalal 0-100%�
Enesekriitilised mõtted

Mis sul täpselt peast läbi käis, kui tundsid enesega rahulolematust? Sõnasta mõtted, kujutlused, nende erinevad tähendused. Hinda nende intensiivsust skaalal 0-100% usutavuse järgi.�
Ennast kaitsev käitumine

Mida sa oma enesekriitiliste mõtete tagajärjel ette võtsid?�
�

�
�
�
�
�
�

� EMBED ���

� EMBED ���

PAGE
2

_156045532.unknown

_66915652.unknown

