
Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej
Warszawa 2010

ABC doradcy zawodowego
Rozmowa doradcza

Dorota Pisula

ABC doradcy zawodowego
Rozmowa doradcza

Dorota Pisula

Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

Warszawa 2010

ABC doradcy zawodowego
Rozmowa doradcza

Wydawca:
Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej
ul. Spartańska 1 B
02-637 Warszawa

Autor:
Dorota Pisula

Opracowanie redakcyjne:
Anna Dziedzic

Warszawa 2010
Copyright © Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej

ISBN: 978-83-88780-90-5

Łamanie, druk i oprawa:
PPGK SA Drukarnia Kart
01-252 Warszawa, ul. Przyce 20

Ta publikacja została zrealizowana przy wsparciu finansowym Komisji
Europejskiej. Publikacja odzwierciedla jedynie stanowisko jej autora
i Komisja Europejska oraz Agencja Wykonawcza ds. Audiowizualnych,
Edukacji i Kultury nie ponoszą odpowiedzialności za umieszczoną
w niej zawartość merytoryczną.

�

1

2

3

4

5

Wprowadzenie	 5

Doradca i jego relacja z uczniem	 7

Charakterystyka klienta rozmowy doradczej w wieku szkolnym	 11

Rozmowa doradcza – wymogi formalne	 17

Etapy rozmowy doradczej	 23

Warsztat pracy i wiedza przydatna w rozmowie doradczej	 49

Zakończenie	 53

Spis rysunków i tabel	 55

Bibliografia	 55

Propozycje ćwiczeń wspierających indywidualną pracę z klientem 	 58

Sp
is

 tr
eś

ci

�

Rozwój życia społecznego i gospodarcze-
go, zwiększający się dostęp do informacji
oraz powstawanie nowych technologii po-

wodują, iż współczesny człowiek musi zdobyć
wiedzę specjalistyczną w wielu dziedzinach.
Nie jest możliwe posiadanie kompleksowej
wiedzy, dlatego powszechne staje się korzy-
stanie z pomocy specjalistów, np. przy kupnie
domu, inwestowaniu pieniędzy, organizacji
wyjazdu wakacyjnego. Licznym zmianom pod-
lega dostępna oferta edukacyjna i zapotrze-
bowanie na zawody. Z tego powodu wybór
kierunku kształcenia, zawodu lub miejsca pra-
cy stanowi problem dla wielu osób. Osoby te
w takiej sytuacji poszukują pomocy i wsparcia
specjalistów–doradców.

Dla potrzeb niniejszej publikacji używany
będzie termin – doradca zawodowy z uwagi
na zapisy legislacyjne, nazwę zawodu i nazew-
nictwo stanowisk pracy osób zajmujących się
omawiana problematyką w szkole. Doradca
zawodowy to – „osoba udzielająca pomocy,
w formie grupowych i indywidualnych porad
zawodowych, młodzieży i osobom dorosłym
w wyborze zawodu, kierunku kształcenia i szko-
lenia, uwzględniając ich możliwości psychofi-
zyczne i sytuację życiową a także potrzeby ryn-
ku pracy oraz możliwości systemu edukacyjne-
go, współpracując z rodzicami i nauczycielami
w procesie orientacji zawodowej uczniów oraz
wykorzystując w tym celu wiedzę o zawodach,
znajomość psychologicznych i pedagogicznych
technik, diagnozę rynku pracy oraz techniczne

środki przekazywania informacji zawodowej”�.
W książce osoba korzystająca z usług rozmo-
wy doradczej będzie nazywana zamiennie
uczniem, radzącym się, klientem (określenie za
Carlem R. Rogersem). W literaturze przedmio-
tu osobę taką opisuje się także określeniami�:
wspomagany, ubiegający się o poradę, zasięga-
jący porady, pracobiorca, optant).

Praca doradcy wymaga posiadania wiedzy
z wielu obszarów nauki. Dostępna literatura
z zakresu doradztwa omawia szczegółowo pro-
cesy psychologiczne, bazę narzędziową i meto-
dologiczną, którą podobnie, jak robią to doradcy
z Powiatowych Urzędów Pracy czy Poradni
Psychologiczno-Pedagogicznych, może wyko-
rzystać doradca zawodowy w szkole.

Istnieją publikacje porządkujące wiedzę doty-
czącą prowadzenia rozmów doradczych�, brak
jednak określonych na poziomie krajowym
szczegółowych rozwiązań legislacyjnych i me-
todycznych, a także założeń w sprawie stan-
dardów pracy doradcy w instytucjach eduka-
cyjnych, dotyczących wymiaru czasu pracy,
programów zajęć grupowych oraz wytycznych
dotyczących doradztwa indywidualnego. Nie-
dookreślony pozostaje sposób ewidencjo-

�	 Zob.: Klasyfikacja Zawodów i Specjalności. 1995.
Wydawnictwo MPiPS. Tom V, Zeszyt 2 cz. II. s. 497.

�	 A. Kargulowa.,O teorii i praktyce poradnictwa.
Odmiany poradoznawczego dyskursu, Wydawnictwo
Naukowe PWN, Warszawa 2006, s. 41.

�	 A. Rogozińska, Szkolny doradca zawodowy, KOWEZiU,
Warszawa 2003.

W
pr

ow
ad

ze
ni

e

�

nowania rozmów z uczniami, wyposażenia
pomieszczeń, wykorzystania narzędzi i ram
czasowych indywidualnych spotkań w szkole.
Aktualne nadal jest pytanie o zakres wsparcia
udzielanego przez doradcę w szkole, a kiedy
warto zasugerować młodemu człowiekowi
skorzystanie z usług jednostek zajmujących się
diagnozą i szerszym wsparciem doradczym (np.
Poradnie Psychologiczno-Pedagogiczne, Cen-
tra Planowania Kariery Zawodowej).

Niniejsza publikacja stanowi połączenie zagad-
nień teoretycznych poruszanych w dostępnej li-
teraturze przedmiotu oraz wniosków opracowa-
nych na podstawie praktycznych doświadczeń
doradców zawodowych pracujących w szko-
łach. Wnioski i informacje zostały zabrane pod-
czas szkoleń dotyczących problematyki roz-
mowy doradczej prowadzonych w KOWEZiU
w latach 2006-2009. Opracowanie to może
posłużyć doradcom szkolnym jako inspiracja
do doskonalenia własnego warsztatu pracy.
Analizowane zagadnienia stanowią propozycję
rozwiązań w sytuacji braku znormalizowanych
i określonych systemowo standardów pracy do-
radcy zawodowego. Autorka starała się zwrócić
uwagę na kwestie techniczno-organizacyjne
oraz ważne aspekty doradztwa indywidualne-
go, w tym na problemy związane z rozwojem
i wiekiem uczniów, omówienie problematyki
z poszczególnych etapów spotkania dorad-
czego, a także wskazała możliwości rozwoju
warsztatu pracy doradcy. Ograniczone możli-
wości związane z koniecznością ujęcia szero-
kiej tematyki rozmowy doradczej prowadzonej

z uczniami w jednej krótkiej publikacji, unie-
możliwiają wyczerpanie tematu, stąd częste
odesłania czytelnika do literatury przedmiotu.

Zawarte w publikacji informacje mają charak-
ter propozycji a nie dyrektyw, a zagadnienia do
przemyślenia mają inspirować odbiorców do
wykorzystania wiedzy i wzbogacania własnego
warsztatu pracy. ă

Doradca i jego relacja z uczniem

1Rozdział

�

Rozmowa doradcza kojarzy się wielu
osobom ze spotkaniem, na którym do-
radca ekspert przekazuje informacje,

udziela rad i podaje gotowe rozwiązania.
B. Wojtasik podkreśla, że klient taki sądzi że:
„przyjdzie do doradcy, a ten w krótkiej rozmo-
wie rozwiąże jego wszystkie problemy i wskaże
optymalny dla niego zawód”�. Przy takim ocze-
kiwaniu dotyczącym relacji doradca – klient,
cała odpowiedzialność za podjęte decyzje
spada na doradcę, a zainteresowany pozostaje
biernym podmiotem udzielonej mu usługi.

Rozmowa doradcza nie jest jednorazowym
aktem udzielenia pomocy. Jest długotrwałym
procesem, w czasie którego doradca proponu-
je klientowi pracę nad sobą i nad otoczeniem�.
Spotkania z doradcą są powtarzane w zależno-
ści od potrzeb danego klienta, w momentach
przełomowych (np. zmiana szkoły, zmiana pra-
cy, powrót do pracy, planowanie rozwoju, form
dokształcania) w ciągu życia jednostki. Celem
tej pracy staje się stworzenie przez klienta wła-
snych rozwiązań edukacyjnych i zawodowych,
uwzględniających jego szeroko rozumianą
sytuację życiową. Indywidualne poradnictwo
zawodowe realizowane podczas rozmowy
doradczej, powinno być końcowym etapem
dobrze prowadzonej orientacji zawodowej,
towarzyszącej procesowi wyboru zawodu�.

Rola doradcy polega na towarzyszeniu kliento-
wi i wspieraniu jego rozwoju. Doradca jest spe-
cjalistą w zakresie metody, klient zajmuje pozy-

�	 B. Wojtasik, Warsztat doradcy zawodu. Wydawnictwo
Szkolne PWN, Warszawa 1997, s.133.

�	 M. Tarkowska, Rozmowa doradcza – wspólne poszu-
kiwanie rozwiązań. Zeszyt informacyjno-metodyczny
doradcy zawodowego nr 35, MPiPS, Warszawa 2006, s. 5

�	 B. Wojtasik, Warsztat doradcy zawodu, s. 133.

cję eksperta dotyczącą treści działania�. Osoba
radząca się poszukuje alternatywnych roz-
wiązań na polu działań edukacyjnych i zawo-
dowych. W procesie takim podjęcie decyzji jest
poprzedzone analizą potencjału danej osoby
z uwzględnieniem szerszego kontekstu, tzn.
sytuacji życiowej i społecznej oraz dostępnej
oferty usług instytucji edukacyjnych czy zapo-
trzebowania na rynku pracy. Im bardziej kom-
pleksowe i rozłożone w czasie doradztwo, tym
więcej obszarów klient może przeanalizować
i w większym stopniu skorzystać ze wsparcia
doradcy.

Przy zastosowaniu podobnego schematu
przebiegu rozmowy, spotkanie indywidualne
z uczniem kilku doradców może mieć różno-
rodny przebieg, gdyż relacja doradca – klient
w takim procesie może być odmienna.

A. Kargulowa�, uwzględniając stosunek dorad-
cy do osoby radzącej się, wyróżnia trzy typy
doradztwa: poradnictwo dyrektywne, porad-
nictwo liberalne, poradnictwo dialogowe.

Na sposób pracy z klientem wpływa zakres
zadań, jaki przed sobą stawia doradca i styl pra-
cy, jakim się posługuje. B. Wojtasik� wyróżniła
pięć typów doradców: eksperta, informatora,
leseferystę, spolegliwego opiekuna i konsul-
tanta.

�	 Tamże.	
�	 A. Kargulowa, Poradnictwo jako wiedza i system dzia-

łań. Wstęp do poradoznawstwa, Wydawnictwo Uni-
wersytetu Wrocławskiego, Wrocław 1986.

�	 B. Wojtasik, Doradca zawodu. Studium teoretyczne
z zakresu poradoznawstwa. Wydawnictwo Uniwersy-
tetu Wrocławskiego, Wrocław 1994, s. 58–60.

Rozm
ow

a doradcza 
D

oradca i jego relacja z uczniem

1

�

A. Bartoszek opisuje dylematy związane z przy-
jęciem w praktyce jednego modelu doradcy
ze względu na różne oczekiwania klientów
i wytyczne danej instytucji, dotyczące realizacji
zadań doradcy zawodowego. Zdaniem autorki
„w swojej pracy doradcy powinni dążyć do
tego, aby lepiej poznać różne mechanizmy
społeczne i jak najpełniej zrozumieć osoby
poszukujące porady, a także zrozumieć swoją
rolę w tym procesie”10.

Ważnym zadaniem doradcy zawodowego, zda-
niem B. Wojtasik, jest stymulacja radzącego się
do samopoznania, samooceny, poznawania
zawodów i szkół, aby mógł sam wybrać własną
drogę rozwoju zawodowego. Doradca powinien
wzmacniać, ukierunkowywać ucznia, nie dając
mu gotowych recept, gdyż trudno rozwiązać
w ciągu jednej lub nawet kilku rozmów to, co
długo trwało w czasie11. Rolą współczesnego
doradcy nie jest zmienianie młodego człowie-
ka, ale jak najlepsze zrozumienie i pobudza-
nie jego refleksyjności, aby ten, przy wsparciu
doradcy, mógł sam kształtować swoją tożsa-
mość12. M. Malewski podkreśla zmianę w roli do-
radcy zawodowego, dla którego najważniejszym
zadaniem jest „bycie z innymi”, emocjonalna
solidarność z osobami zmagającymi się ze swo-

10	 A. Bartoszek, Rola i zadania doradcy zawodowego
w urzędzie pracy – teoria i praktyka, [w:] Być dorad-
cą! Doświadczenia i refleksje, red. E. Siarkiewicz,
B. Wojtasik, Wydawnictwo Naukowe Dolnośląskiej
Szkoły Wyższej, Wrocław 2008.

11	 B. Wojtasik, Warsztat doradcy zawodu, s. 133.
12	 B. Wojtasik, Edukacyjno-zawodowe wybory nastolat-

ków w „społeczeństwie ryzyka”, [w:], Młodzież wobec
niegościnnej przyszłości, R. Leppert, red. Z. Melosik,
B. Wojtasik Wydawnictwo Naukowe DSWE TWP,
Wrocław 2005, s. 182.

im losem13. B. Wojtasik14 mówi o „doradcy środ-
ka” – konsultanta, który posiada pozytywne
cechy doradcy liberalnego, jak i kompetencje
doradcy dyrektywnego.

Budowanie relacji doradca – klient i określenie
zakresu swojej roli wyznacza postępowanie
doradcy, określa sposób i skuteczność udziela-
nej pomocy. L.M. Brammer wskazuje na 3 pro-
cesy wpływające na kształtowanie się doradcy
zawodowego jako osoby pomagającej15:
v	 refleksja doradcy nad własnym doświadcze-

niem (uświadomienie sobie indywidualnego
systemu wartości, potrzeb, stylu komuniko-
wania się i oddziaływania na innych), upo-
rządkowanie tych doświadczeń,

v	 gromadzenie wiedzy o doświadczeniach
innych,

v	 scalanie tych dwóch procesów, tworzenie
własnej unikalnej koncepcji pomagania.

Praca indywidualna z klientem wymaga uzu-
pełniania informacji o rynku pracy i dostęp-
nych formach edukacji, umiejętności komu-
nikacyjnych i wiedzy merytorycznej z zakresu
doradztwa. Podbudowa wiedzy i wiadomości
jest jednak niewystarczająca. Prowadzenie
rozmów z uczniami wymaga ukształtowania
własnego stylu pracy, umiejętności tworze-
nia relacji, komunikowania się, umiejętności
udzielania wsparcia. Zwiększenia samoświado-
mości doradcy, ponieważ dzięki niej może on
sobie odpowiedzieć na pytanie:, „Jakim jestem
doradcą?”.

13	 M. Malewski, Poradnictwo wobec zmieniających się wzo-
rów ludzkiego życia, [w:], Doradca- profesja, pasja, powo-
łanie, red. B. Wojtasik, A. Kargulowa, Warszawa 2003.

14	 B. Wojtasik, Warsztat doradcy zawodu, s. 68.
15	 L.M. Brammer, Kontakty służące pomaganiu. Procesy

i umiejętności, PTP, Warszawa 1984, s. 49–50.
15	 L.M. Brammer, Kontakty służące pomaganiu. Procesy i umiejętności, PTP, Warszawa 1984, s. 49–50.

10

Zagadnienia do przemyślenia:
v	 Jaka jest moja relacja z klientem/uczniem?

Jaki typ doradztwa jest mi najbliższy?
v	 Jaki jest mój styl pracy, któremu z typów

doradców jestem najbliższy?
v	 Jaka jest moja rola jako doradcy? Które ele-

menty roli chciałbym rozwinąć?
v	 Czego nie powinienem robić będąc dorad-

cą?

	

Rozm
ow

a doradcza 
D

oradca i jego relacja z uczniem

1

Charakterystyka klienta rozmowy
doradczej w wieku szkolnym

2Rozdział

12

Osobę, która przychodzi po pomoc do
doradcy, A. Kargulowa określa jako „jed-
nostkę, która charakteryzuje się pew-

nymi trudnościami w regulowaniu swoich
stosunków ze światem zewnętrznym lub ze
sobą samym albo z jednym i drugim, osoba,
która ma obniżą umiejętność samodzielnego
wyjścia z określonej sytuacji życiowej, dla niej
trudnej, nowej lub niepewnej, ale która wobec
niej i wobec związanych z tym swoich proble-
mów przyjmuje postawę aktywną. [...] Nie ozna-
cza to jednak, że osoba zgłaszająca się do dorad-
cy łatwo otwiera się, nawiązuje z nim kontakt
i w takim samym stopniu włącza się w rozwią-
zanie problemu”16. Na zróżnicowanie rozmów
doradczych wpływa więc specyfika problemów
klienta, który przychodzi do doradcy w różnych
fazach życia. Wybory edukacyjne są coraz bar-
dziej złożone, dzieci i młodzież poddawana jest
wielokrotnym sprawdzianom i egzaminom,
muszą dokonywać wielokrotnych wyborów,
które niekiedy są rozciągnięte w czasie. Powstaje
więc pytanie o sytuacje w życiu jednostki, w któ-
rych korzysta ona z rozmowy doradczej. Z pew-
nością sytuacje takie to momenty przełomowe
w życiu jednostki, gdy musi ona dokonywać
wyborów dotyczących jej przyszłości. Zda-
rzenia takie w literaturze przedmiotu opisu-
je się jako krytyczne wydarzenia życiowe17.
B. Wojtasik opisuje trzy progi edukacyjne, pod-
czas których nastolatki muszą podejmować
trudne wybory18:

16	 A. Kagulowa, O teorii i praktyce, s. 41.
17	 Jugendwerk der Deutschen Shell, (pr. zbior.) 13. Shell

Jugendstudie, Jugend 2000,T. 1-2. PWN, Warszawa
2002 s. 95.

18	 B. Wojtasik, Edukacyjno-zawodowe wybory, s. 178.

I próg edukacyjny, młodzież kończy szkołę
podstawową (VI klasa, wiek 13 lat):
o	 sprawdzian kompetencji,
o	 wybór gimnazjum.

II próg edukacyjny młodzież kończy gimna-
zjum (III klasa, wiek 16 lat):
o	 egzamin gimnazjalny,
o	 wybór liceów, liceów profilowanych, innych

ścieżek edukacyjnych.

III próg edukacyjny, młodzież kończy liceum
lub inną szkolą średnią (III klasa, wiek 19 lat):
o	 nowy egzamin maturalny,
o	 wybór kierunku studiów, szkół policealnych,

innych ścieżek edukacyjnych.

Wyborom edukacyjnym towarzyszą także zawo-
dowe związane z wyborem zawodu i wejściem
na rynek pracy. Etap przejścia miedzy ukończo-
nym poziomem edukacji a pracą zawodową opi-
suje A. Kargulowa19 wskazując na moment startu
zawodowego, który trudno jednoznacznie jest
wyznaczyć. Z takim startem można wiązać co
najmniej trzy etapy w życiu jednostki20:
o	 okres podejmowania decyzji co do kierunku

profesjonalnego kształcenia i zdobywania
umiejętności zawodowych w szkole ponad-
podstawowej,

o	 okres późniejszy, a więc czas podejmowania
pierwszej pracy zawodowej i adaptowania
się w zawodzie,

o	 okres po ukończeniu nauki, który młody
człowiek traktuje jako „przymierzanie się” do
właściwego zawodu i próbę sił (okresy prób-
ne, staże) – czas jaki upływa do podjęcia
w miarę ustabilizowanej pracy.

19	 A. Kargulowa, O teorii i praktyce poradnictwa, s. 84.
20	 Tamże.

Rozm
ow

a doradcza 
Charakterystyka klienta rozm

ow
y doradczej w

 w
ieku szkolnym

2

13

Zdaniem autorki „start zawodowy można
zamknąć między decyzją dotyczącą kierunku
kształcenia po ukończeniu szkoły podstawowej,
a stabilizowaniem się w wybranym zawodzie
i uznać, że decyzja ta poprzedzona jest pewny-
mi przygotowaniami, które w znacznym stop-
niu ją przesądzają”21.

Doradca zawodowy, pracujący w szkole, spoty-
ka się z klientami–uczniami, znajdującymi się
w trudnym okresie rozwojowym. W literaturze
etap ten jest różnie określany: dojrzewanie,
dorastanie, wzrastanie, młodość czy adolescen-
cja. Jest to faza przechodzenia z dzieciństwa
w dorosłość, która dotyczy wieku od 12 do 18
roku życia. Granice te ulegają jednak rozszerze-
niu w skutek szybkiego dojrzewania młodzie-
ży, wydłużającego się okresu nauki i późnego
osiągania samodzielności. Pierwszych wybo-
rów, kształtujących późniejsze decyzje edu-
kacyjno–zawodowe, dokonują już uczniowie
szkół podstawowych i gimnazjalnych. Kolejne
decyzje zostają powzięte przez uczniów szkół
ponadgimnazjalnych. E. Ginzberg i jego współ-
pracownicy określili ten okres – wyborami na
próbę (okresem prób) i podzielili na22:
o	 etap zainteresowań (11-12 rok życia –

wybory oparte o zainteresowania; niewłaści-
we uwzględnianie kryteriów zewnętrznych
i błędne postrzeganie rzeczywistości;
wybory związane z osobistymi preferencja-
mi; niezbyt realistyczna wiedza o zawodach
i pracy),

21	 Tamże, s. 84.
22	 B. Bajcar, A. Borkowska, A. Czerw, A. Gąsiorowska,

Cz. Nosal, Psychologia preferencji i zainteresowań
zawodowych Przegląd teorii i metod, Zeszyt infor-
macyjno-metodyczny doradcy zawodowego nr 34,
MPiPS, Warszawa 2006, s. 64–65.

o	 etap zdolności (13-14 rok życia – wybory
oparte o zdolności; większy realizm; różni-
cowanie zawodów w kontekście wymagań
edukacyjnych, a nie tylko dobrych i złych
stron oraz atrakcyjności),

o	 etap wartości (do 16 roku życia – analiza
i wartościowanie stylów życia i wartości
związanych z zawodami; postrzeganie pracy
nie tylko jako źródła satysfakcji i realizowa-
nia zdolności, ale realizacji własnych celów
i wartości; dominacja wartości związanych
z działaniami na rzecz innych; krytycyzm
wobec wartości realizowanych w pracy przez
najbliższych; dysharmonia związana z zależ-
nością ekonomiczną od rodziny),

o	 etap przejściowy do około 18 roku ży-
cia – okres wypróbowania rzeczywistej
adekwatności swoich wyborów; pierwsze
samodzielne decyzje; bardziej realistyczne
motywy; uwzględnienie w decyzjach aspek-
tu ekonomicznego i trybu życia).

D. Super23 określa ten wiek jako „stadium
wzrostu” i „stadium poszukiwania”. Natomiast
E.H. Ericsson24, w swojej koncepcji osobowo-
ści, ujmuje ten etap jako piątą fazę rozwoju
i nazywa – młodzieńczym kryzysem tożsamości.
Młody człowiek, jak pisze A. Keplinter, jest „pełen
subiektywnych rozważań, wątpliwości, ciekawo-
ści, oczekiwań i pragnień stoi w obliczu wybo-
ru własnej drogi życiowej. Młodość, od okresu
dorastania, przez wszystkie fazy adolescencji,
to zapotrzebowanie na wartości i ideały, to
poszukiwanie przykładów działań i samodzielne

23	 D.E. Super, Career and Life Development, [w:], Career
Choice and Development, red. W.D. Brown, L. Brooks,
Jossey-Bass Publishers, San Francisco, Washington,
London 1984, s. 201.

24	 K. Obuchowski, Adaptacja twórcza, KiW, Warszawa
1995.

14

eksperymentowanie, to także czas, w którym
kształtują się aspiracje, orientacje życiowe
i indywidualne sposoby rozwiązywania trudno-
ści życiowych”25.

Etap dojrzewania jest punktem zwrotnym i okre-
sem przełomowym, ponieważ związany jest ze
zmianami fizycznymi, dojrzewaniem płciowym,
nieuniknionymi zmianami psychicznymi. Jed-
nocześnie pojawiają się konflikty na linii rodzice
– dziecko. A. Oleszkowicz26 wskazuje na zmienia-
jącą się hierarchię wartości młodego człowieka
w tym okresie – negowanie pewnych wartości,
poszukiwanie nowych, szukanie celów oraz sen-
su życia, jego perspektyw, czemu towarzyszy
bunt przeciwko rzeczywistości. W tym wieku,
następuje często utrata wiary w siebie, poczucie
zagubienia, samotności, przeżywane niepo-
wodzenia szkolne i towarzyskie. Zdaniem
A. Paszowskiej-Rogacz i E. Kudanowskiej27,
w okresie tym następuje rozwój moralności
i dochodzenie do stadium autonomii moralnej.
Aby ustalić własne wartości i wyrazić je, młody
człowiek „sprawdza” te, które przekazują mu
dorośli. Po okresie krytycznej oceny wartości,
młodzież często wraca do wartości uznawanych
w ich najbliższym środowisku.

Młody człowiek zaczyna postrzegać siebie

25	 A. Keplinger, Młodzież w zmieniającym się świecie,
Wydawnictwo Uniwersytetu Wrocławskiego, Wro-
cław 2010, s. 7.

26	 A. Oleszkowicz, Przebieg kryzysu adolescencyjnego
w aspekcie przezwyciężenia niezgodności miedzy cela-
mi, a możliwościami jednostki, [w:] Adolescencja, red.
A. Oleszkowicz, Wydawnictwo Uniwersytetu Wro-
cławskiego, Wrocław 1993, s. 9.

27	 A. Paszkowska–Rogacz, Materiały metodyczno-
dydaktyczne do planowania kariery zawodowej
uczniów, Cześć 1 – Podstawy rozwoju zawodowego
młodzieży, KOWEZiU, Warszawa 2006, s. 15.

w kontekście tego, jak postrzegają go inni,
zwłaszcza grupa rówieśnicza i osoby ze środo-
wiska, w którym przebywa. Czy jest akceptowa-
ny i lubiany przez grupę, co inni o nim mówią
i myślą. Ważne staje się postrzeganie go przez
nowo poznane osoby, umiejętność utrzymania
relacji i więzi z gronem bliskich kolegów, przy-
jaciół. Pojawia się problem prawdomówności,
lojalności i poświecenia dla grupy rówieśni-
czej. Poszukiwanie swojego „odbicia” w rela-
cjach z innymi uwidacznia się we wzrastającej
aktywności społecznej (udział w organizacjach,
stowarzyszeniach, życiu towarzyskim poza gro-
nem najbliższej rodziny).

Otoczenie stawia przed młodą, nieświadomą
jeszcze osobą większe wymagania, trudniej-
sze zadania, wyzwaniem jest samodzielność
w działaniu i podejmowaniu decyzji, na których
rozwiązywanie dojrzewający człowiek nie jest
jeszcze przygotowany. Nie jest już dzieckiem,
ale nie jest jeszcze osobą dorosłą, wiec często
czuje się niepewny, nieśmiały, pełen wahań, lę-
ków i niepokojów. Rozterki i obawy w pewnych
sytuacjach przechodzą w poczucie ogromnej
siły, energii. Młody człowiek staje się arogancki,
złośliwy i nadmiernie krytyczny. Nie bez wpły-
wu na zachowanie i zmiany nastrojów pozosta-
ją pierwsze przeżycia uczuciowe, miłosne. Nie
bez znaczenia na te zmiany nastrojów pozosta-
ją pierwsze miłości, które często wiążą się z roz-
terkami, bolesnymi przeżyciami. Jest to okres
poznawania i nazywania własnych uczuć oraz
relacji międzyludzkich. U wielu osób nasila się
poczucie, że dorośli nie rozumieją ich miłości
i ważności tego, co przeżywają.

Młodzi ludzie postrzegają życie społeczne
w kategoriach dobra i zła, co w połączeniu
z koniecznością przystosowania się do nowych

Rozm
ow

a doradcza 
Charakterystyka klienta rozm

ow
y doradczej w

 w
ieku szkolnym

2

15

skomplikowanych sytuacji, do norm społecz-
nych i reguł, powoduje bunt, sprzeciw wobec
otaczającej rzeczywistości.

Dorastający człowiek zmienia swój styl życia,
ubierania się, rozwiązywania codziennych pro-
blemów. Wszystkie próby poznawania siebie
i świata, odczuwania, uznawania lub nieuznawa-
nia wartości i norm zmierzają do ukształtowania
własnej tożsamości. E.H. Erickson28 twierdzi, że
na okres dorastania przypada kryzys tożsamo-
ści. Młody człowiek poszukuje odpowiedzi na
pytanie: Kim jestem? Jaką pełnię rolę w życiu?
Stara się osiągnąć integrację swojej przeszłości
z teraźniejszością i wyobrażeniem przyszłości.
Z. Melosik pisze o współczesnym „globalnym
nastolatku”29, który jest bardzo pragmatycz-
ny, łatwo się komunikuje z otoczeniem. Jest
tolerancyjny wobec różnic i odmienności, przy
jednoczesnym sceptycyzmie wskutek większe-
go zaangażowania, świadomego uczestnictwa
w życiu społecznym (nie ma zamiaru dokony-
wać rebelii, zmieniać świata). Jego tożsamość
kształtuje się przez kulturę popularną oraz ide-
ologię wszechobecnej konsumpcji.	

Do opisanych wcześniej problemów młodzieży,
związanych z poznawaniem siebie i konflikta-
mi z otoczeniem, dołączają trudności z doko-
naniem wyboru szkoły i zawodu. W szczegól-
nie trudnej sytuacji jest30, młodzież w wieku
12-19 lat, która wielokrotnie dokonuje wyboru
ścieżki zawodowej, do której nie jest przygo-

28	 E.H. Erickson, Dzieciństwo i społeczeństwo, Dom
Wydawniczy Rebis, Poznań 1997.

29	 Z. Melosik, Młodzież, a przemiany kultury współcze-
snej, [w:] Młodzież wobec niegościnnej przyszłości,
red. R. Leppert, Z. Melosik, B. Wojtasik, Wydawnictwo
Naukowe DSWE TWP, Wrocław 2005, s. 24l.

30	 B. Wojtasik, Edukacyjno-zawodowe wybory, s. 17l.

towana. Towarzyszą temu lęki i napięcia zwią-
zane z opuszczeniem znanej już szkoły, zda-
waniem egzaminów, rozpoczynaniem kolej-
nego etapu życia w nieznanym świecie. Okres
dorastania to czas kształtowania się upodobań
i zainteresowań, rozwijania wszelkiego rodza-
ju umiejętności. Dodatkowo uczniowie czują
się bezradni, gdyż niewiele wiedzą o rynku
pracy, przeciwwskazaniach do wykonywania
danych zawodów, dostępnych formach edu-
kacji, wymaganiach egzaminacyjnych. Niska
samoświadomość i nieznajomość czynników
edukacyjno-zawodowych i społeczno-gospo-
darczych, Stwarzają więc dodatkowe bariery
w podjęciu właściwych decyzji, dotyczących
dalszego kształcenia i przyszłości ucznia.

Z drugiej strony, można zauważyć także wzrost
ilości młodzieży aktywnej, która samodziel-
nie (lub przy wsparciu najbliższych) zdobywa
informacje o rynku pracy, poznaje siebie, szu-
ka własnej drogi, dokształca się, uczestniczy
w kursach i szkoleniach, bierze udział w działa-
niach wolontarystycznych, a nawet podejmuje
pierwsze próby zarobkowania.

Okres dorastania, to czas wielu zmian wewnętrz-
nych związanych z dojrzewaniem fizycznym
i kształtowaniem tożsamości oraz przemian
związanych ze środowiskiem zewnętrznym.
Człowiek stanowiący system wewnętrznie po-
wiązanych ze sobą elementów, jest są też ele-
mentem (uczestnikiem) różnych innych syste-
mów: rodziny, kręgu towarzyskiego, organiza-
cji, później kręgu zawodowego. Aby zrozumieć
zachowania jednostki31, nie można ich rozpa-
trywać w oderwaniu od kontekstu społecznego,
w którym się znajduje. Ułatwia to obserwowa-

31	 M. Tarkowska, Rozmowa doradcza.

16

nie zachowań jednostki w szerszym kontek-
ście. Poznanie specyfiki okresu dorastania oraz
kontekstu społecznego danego człowieka, przy
jednoczesnym uwzględnieniu sytuacji na rynku
pracy i oferty edukacyjnej, pozwala na wspar-
cie ucznia w procesie wyboru drogi kształcenia
i zawodu.

Zagadnienia do przemyślenia:
o	 Jaką posiadam wiedzę, związaną z etapem

dorastania?
o	 Czy rozpatrując problemy ucznia, odnoszę

je do ogólnej sytuacji zmian w jego życiu?
o	 Czy pamiętam o tym, że dorastanie to okres

kształtowania się zainteresowań i umiejęt-
ności oraz upodobań?

o	 Czy podczas rozmowy doradczej zwracam
uwagę na rolę grupy rówieśniczej i kontekst,
jaki ona nadaje podejmowanym wyborom
i decyzjom?

o	 Czy staram się postrzegać problemy edu-
kacyjno-zawodowe klienta przez pryzmat
zmieniającego się systemu wartości i sposo-
bu postrzegana świata w kategoriach dobra
i zła w wieku dorastania?

Rozm
ow

a doradcza 
Charakterystyka klienta rozm

ow
y doradczej w

 w
ieku szkolnym

2

Rozmowa doradcza
– wymogi formalne

3Rozdział

18

Do prowadzenia rozmowy doradczej potrzeb-
ne jest zapewnienie uczniowi i doradcy
odrębnego pomieszczenia. Dobrze, jeśli jest
to odrębny pokój przeznaczony wyłącznie
do tego typu celów. Często doradcy w szkole
borykają się z problemami lokalowymi, dzieląc
pomieszczenie z innymi pracownikami szko-
ły (psycholog, pedagog, bibliotekarka itp.).
Ważne jest, aby podczas spotkania z uczniem
w pomieszczeniu nie przebywali inni współ-
użytkownicy, by na czas rozmowy oddzielić
dostęp innych osób (np. nie udzielamy w tym
czasie informacji przychodzącym uczniom, ani
pracownikom szkoły). Należy zadbać o brak
zbędnych zewnętrznych czynników, rozprasza-
jących spotkanie (np. dzwoniący w pomiesz-
czeniu telefon). W pomieszczeniu powinna
panować przyjemna atmosfera. Pokój należy
wyposażyć w wygodne miejsce do siedzenia,
stolik lub biurko umożliwiające zanotowanie
istotnych informacji. Nie bez znaczenia jest
usytułowanie pomieszczenia w miejscu łatwo
dostępnym dla ucznia (np. unikanie przejścia
do pokoju doradczego przez gabinet dyrektora,
czy sekretariat).

Planując system pracy doradcy w szkole, trze-
ba dokonać podziału jego czasu pracy na usłu-
gi doradztwa grupowego i indywidualnego.
Należy pamiętać o określeniu potencjalnego
czasu przeznaczonego na rozmowy doradcze
(ilość godzin miesięcznie i w roku szkolnym)
oraz ustaleniu godzinowego grafiku spotkań
(w jakich dniach, w jakich godzinach odby-
wają się rozmowy). Optymalnym rozwiąza-
niem jest możliwość prowadzenia doradztwa
indywidualnego po zakończeniu lekcji tak, aby
spotkania nie kolidowały z nauką uczniów
w szkole. W wielu instytucjach edukacyj-
nych, z rożnych względów (np. dostępność
pomieszczeń, czas pracy doradcy), prowadzenie
doradztwa w godzinach pozalekcyjnych jest
utrudnione i spotkania indywidualne prowa-
dzone są równolegle do trwających zajęć szkol-
nych. Godziny i zasady uczestnictwa uczniów
w spotkaniach doradczych powinny być
dopasowane do specyfiki funkcjonowania szko-
ły oraz oparte na regułach zaakceptowanych
przez innych współpracowników. Uzgodnienia
takie pozwalają uniknąć udziału uczniów w roz-
mowach doradczych w trakcie sprawdzianów
czy innych szkolnych obowiązków, w których
obecność ucznia na lekcji jest bardzo pożądana.
Zapobiegnie to również traktowaniu rozmowy
doradczej jako formy ucieczki z lekcji.

Należy zadbać o upowszechnienie informacji
dotyczących możliwości uczestniczenia w spo-
tkaniu doradczym. Taka informacja powinna
dotrzeć zarówno do rodziców (np. na wywia-
dówkach, czy zorganizowanych spotkaniach
tematycznych) jak i do uczniów (drzwi otwarte
szkoły, wcześniejsze zajęcia grupowe, ulotki,
informacje w gablotkach, gazetce szkolnej, itp.).
Treść przekazywanych informacji powinna pre-
cyzować: na czym polega rozmowa doradcza,

Przygotowanie pomieszczenia
do celów doradztwa
indywidualnego

Dostępność i dystrybucja
informacji
o rozmowach doradczych

Rozm
ow

a doradcza 
Rozm

ow
a doradcza – w

ym
ogi form

alne

3

19

dla kogo jest przeznaczona, dlaczego warto
z niej korzystać, w jaki sposób i kto może wziąć
w niej udział. Istotne jest, by uczniowie wie-
dzieli, kim jest doradca oraz w jakich godzinach
i gdzie można go spotkać na terenie szkoły.
W szkole doradztwo indywidualne często jest
poprzedzone zajęciami grupowymi, na których
uczeń ma możliwość poznania osoby doradcy.

Warto korzystać z organizowanych przez szko-
lę imprez okolicznościowych (pierwszy dzień
wiosny, drzwi otwarte, dzień przedsiębiorczo-
ści, itp.), by w tych dniach umożliwić uczniom
zwiedzanie gabinetu doradcy, co może wpły-
nąć na postrzeganie tego miejsca jako przyja-
znego, dostępnego, zniwelować obawy, przed
zgłoszeniem się na rozmowę doradczą.

Nie zawsze doradca ma możliwość odbycia roz-
mowy w danym momencie, gdy uczeń zgłasza
taką potrzebę. Dobrą praktyką jest prowadzenie
grafiku konsultacji doradczych, który umożliwia
umawianie konkretnych terminów spotkań.
Uczeń, zgłaszający potrzebę uczestniczenia
w rozmowie doradczej, który nie może jej
odbyć od razu, otrzymuje karteczkę z informa-
cją, w jakim dniu i o jakiej godzinie ma przyjść
na spotkanie. Utrwalenie tych informacji w for-
mie pisemnej zapobiega zapominaniu o termi-
nie wizyty. Na karteczce może zostać umiesz-
czony telefon służbowy do doradcy, który
pozwala uczniowi na poinformowanie pracow-
nika szkoły o braku możliwości uczestnicze-
nia w rozmowie (np. w wyniku choroby). Jeśli
pokój doradczy jest współużytkowany przez
inne osoby (psycholog, pedagog, bibliotekarka
itp.) warto, aby na sporządzonej notatce znala-
zło się imię i nazwisko osoby, z którą będzie się
odbywała rozmowa.

Niezwykle istotne jest nastawienie i przygo-
towanie doradcy do prowadzenia rozmowy.
Doradca nie powinien rozpoczynać konsultacji,
gdy jest wzburzony lub zniechęcony. Ważne,
by starał się zdystansować do spraw i emocji
poprzedzających rozmowę (np. trudna sytu-
acja z przełożonym, przepracowanie). Należy
wyeliminować lub zminimalizować zmęczenie
fizyczne i psychiczne. W tym celu nie prowadzi
się kilku rozmów bez przerwy, należy zadbać też
o chwilowy odpoczynek przed kolejnym spo-
tkaniem. Konieczne jest pozytywne nastawie-
nie, automotywacja (chcę pomóc, chcę prze-
prowadzić rozmowę, a nie muszę ją przeprowa-
dzić). Unika się rutynowego czy przedmiotowe-
go podejścia do klienta.

Praca doradcy wymaga nieustannego aktualizo-
wania informacji, zdobywania wiedzy i dosko-
nalenia warsztatu. Istotne jest zapoznawanie
się z informacjami dotyczącymi szkolnictwa,
doradztwa i zmian na rynku pracy zawartymi
w Internecie, literaturze naukowej i periody-
kach branżowych. Udoskonalanie warsztatu
zawodowego, to przede wszystkim, praktyka
doradcza oparta o rzetelną wiedzę.

Czas poświęcony danemu klientowi jest zależ-
ny od: stylu pracy doradcy, możliwości zainte-
resowanego i uzgodnień z pracownikami szko-
ły. Część doradców, spotykając się z klientem,
kontynuuje rozmowę aż do zakończenia tema-
tu i nie jest zobligowana ramami czasowymi do
jej przerwania. Jest tak w szkołach, w których
spotkania doradcze z uczniem odbywają się po
zakończeniu zajęć szkolnych. W wielu instytu-
cjach edukacyjnych, gdzie spotkania doradcze
odbywają się równolegle z zajęciami lekcyj-
nymi, długość rozmowy jest dostosowana do
cyklu zajęć szkolnych i trwa 45 minut lub

Przygotowanie
i czas rozmowy doradczej

20

godzinę tak, aby uczeń nie tracił jednorazowo
zbyt wielu lekcji. W przypadku, gdy problem
wymaga dłuższego omówienia, doradca uma-
wia się na kolejne spotkanie z uczniem. Ważne
jest, aby została doprecyzowana kolejna data
i godzina spotkania. Ze względu na możliwo-
ści percepcyjne uczniów długość rozmowy
powinna być dopasowana do ich możliwości.
Sugeruje się, by konsultacja z gimnazjalistą nie
trwała dłużej niż 45 minut, a z uczniem szkoły
ponadgimnazjalnej godzinę czy półtorej. Czas
dopasowuje się do potrzeb i możliwości indy-
widualnych klienta, gdyż osoby w tym samym
wieku mogą mieć różne możliwości skupienia
uwagi i koncentracji.

Ze względu na specyfikę pracy w szkole i dużą
ilość osób przypadających na jednego dorad-
cę, możliwości prowadzenia doradztwa dłu-
gookresowego (jedna osoba odbywa kilka
spotkań) są w szkole ograniczone. Osoby, które
potrzebują doradztwa dłuższego niż jedno spo-
tkanie, umożliwiającego głębszą analizę (np.
przy pomocy testów psychologicznych), mogą
być kierowane do instytucji, które do takiego
trybu pracy z klientem są przygotowane, np.
Poradnie Psychologiczno-Pedagogiczne, Cen-
tra Planowania Kariery Zawodowej, itp. Wspar-
cia udzielić może także psycholog szkolny. Roz-
mowa doradcza w szkole i jej etapy realizacji
dopasowane są więc nie tylko do indywidual-
nych potrzeb uczniów, ale wymagają uwzględ-
nienia możliwości doradcy i instytucji eduka-
cyjnej, w której pracuje.

Doradca zawodowy, dla celów sprawozdaw-
czych, powinien ewidencjonować swoje dzia-
łania, także w zakresie prowadzenia rozmów
indywidualnych. Zasady ewidencjonowania
dokumentacji sporządzanej przez dorad-
cę określa Rozporządzenie Ministra Edukacji
Narodowej z dnia 16 lipca 2009 r.32 w sprawie
sposobu prowadzenia przez publiczne przed-
szkola, szkoły i placówki dokumentacji prze-
biegu nauczania, działalności wychowawczo-
opiekuńczej oraz rodzajów tej dokumentacji.
Paragraf 18 rozporządzenia zawiera informację
– „pedagog, psycholog, logopeda lub doradca
zawodowy zatrudniony odpowiednio w przed-
szkolu, szkole lub placówce prowadzi dziennik,
do którego wpisuje tygodniowy plan swoich
obowiązków, zajęcia i czynności przeprowadzo-
ne w poszczególnych dniach, imiona i nazwiska
dzieci, uczniów lub wychowanków objętych
różnymi formami pomocy, w szczególności
pomocy psychologiczno-pedagogicznej oraz
informacje o kontaktach z osobami i instytu-
cjami, z którymi pedagog, psycholog, logope-
da lub doradca zawodowy współdziała przy
wykonywaniu swoich zadań”. Paragraf 19 roz-
porządzenia wskazuje: „przedszkole, szkoła
i placówka gromadzi, w indywidualnej teczce,
dla każdego dziecka, ucznia lub wychowanka
objętego pomocą psychologiczno-pedago-
giczną dokumentację badań i czynności uzu-
pełniających prowadzonych w szczególności
przez pedagoga, psychologa, logopedę, dorad-
cę zawodowego i lekarza”.

Doradcy szkolni, którzy uczestniczyli w szkole-
niach z zakresu prowadzenia rozmowy dorad-

32	 Rozporządzenie Ministra Edukacji Narodowej z dnia
16 lipca 2009 r, Dz. U. z 2009 r. Nr 116 poz. 977.

Dokumentowanie
rozmów

Rozm
ow

a doradcza 
Rozm

ow
a doradcza – w

ym
ogi form

alne

3

21

czej w Krajowym Ośrodku Wspierania Edukacji
Zawodowej i Ustawicznej (KOWEZiU), deklaro-
wali, iż tworzą dzienniki realizowanych usług
i wpisują w nie hasłowo realizowane zadania
(także doradztwa indywidualnego), z odnoto-
waniem odbiorcy usługi, podanym terminem
i ewentualnie dodatkowe uwagi dotyczące
spotkania przy jednoczesnym zachowaniu
zasad tajemnicy rozmowy doradczej.

Mimo wprowadzenia rozporządzenia, brak
określonych standardów dokumentacji rozmów
doradczych z uczniami. Warto wprowadzić
w szkole odrębne formularze do prowadzenia
rozmów. Pozwalają one doradcy na pracę przy
użyciu dokumentu, o takim samym schemacie
kategorii informacyjnych dla wszystkich klien-
tów. Ujednolicona dokumentacja jest pomoc-
na w sytuacji, gdy następuje zmiana doradcy
w szkole. Nowy doradca może przejąć kontynu-
ację spotkań indywidualnych po poprzedniku.
W zależności od stylu pracy doradcy, taka
dokumentacja jest sporządzana w trakcie
lub po spotkaniu z uczniem. Jeśli doradca ma
zamiar notować informacje podczas spotkania,
koniecznie powinien powiadomić ucznia o tym
fakcie, uzasadnić dlaczego je zapisuje. Istotne
jest uzgodnienie z uczniem, iż nikt poza dorad-
cą, nie będzie miał dostępu do sporządzanych
zapisów. Pamiętać należy, że podczas rozmowy,
notuje się tylko najważniejsze fakty i spostrze-
żenia, które są istotne z punktu widzenia proce-
su doradczego (a zachodzi prawdopodobień-
stwo, że mogłyby one ulec zapomnieniu). Uzu-
pełnienie informacji o kliencie, następuje po
zakończeniu rozmowy, a nie podczas spotkania.
Ważne, aby to uzupełnienie następowało zaraz
po rozmowie, kiedy informacje o szczegółach
przeprowadzonej rozmowy pozostają jeszcze
w pamięci doradcy.

Prowadzenie ewidencji rozmów ułatwia odtwo-
rzenie informacji przez doradcę, (np. jeśli uczeń
przychodzi na kolejne spotkanie), daje uczniowi
poczucie, że to co mówi jest ważne i utrwa-
lane w formie zapisu. Należy jednak uważać,
aby notowanie nie wpłynęło na sformalizowa-
nie relacji podczas rozmowy, nie wzbudziło
w radzącym się podejrzliwości i nieufności
(„Po co mu te notatki?”, „Co z nimi zrobi?”), nie
utrudniło kontaktu podczas rozmowy dorad-
czej. Warto zwrócić uwagę na proporcje mię-
dzy utrzymywaniem kontaktu wzrokowego
z uczniem, a czasem poświęconym na robienie
notatek.

W formularzu rozmowy umieszcza się infor-
macje osobowe (imię, nazwisko), klasę, notat-
kę, czy uczeń korzystał wcześniej z pomocy
doradcy w szkole lub innym ośrodku dorad-
czym. Dane dotyczące przebiegu edukacji,
zainteresowań i umiejętności, systemie warto-
ści, preferencji edukacyjnych i zawodowych,
planów oraz marzeń ucznia. Jeśli inne czynniki
mogą mieć wpływ na dalsze wybory i działania
klienta, uwzględnia się je też w notatce (np.
stan zdrowia, sytuacja rodzinna). W formula-
rzu warto przeznaczyć miejsce na określenie
problemu lub problemów klienta, a także na
wypracowany plan działania. Jeśli doradca
zastosował dodatkowe narzędzie diagno-
styczne, informację o tym należy umieścić
w formularzu lub załączyć wypełniony test. Na
końcu formularza warto przeznaczyć miejsce
na dodatkowe uwagi. Należy zadbać o to, by
sporządzana podczas rozmowy dokumentacja
była starannie przechowywana w miejscu nie-
dostępnym dla innych osób.

Pamiętać trzeba o dodatkowej kartce papieru
i długopisie, aby uczeń mógł sam zanotować

22

ważne dla niego informacje. Jest to element
szczególnie przydatny podczas poszukiwania
alternatywnych rozwiązań problemu i przy
tworzeniu planu działania. Pozwala on ucznio-
wi pamiętać i utrwalić istotne dla niego kwestie,
a także przejąć inicjatywę w kreowaniu wła-
snych pomysłów.

Zagadnienia do przemyślenia:
	 Czy pomieszczenie doradcze w szkole jest

odpowiednio wyposażone? W jaki sposób
mogę wpłynąć na jeszcze lepszą atmosferę
rozmowy?

	 Czy są ustalone reguły odbywania rozmów
doradczych – godziny i dni przeznaczone na
rozmowy indywidualne?

	 Czy plan rozmów jest ustalony i akceptowa-
ny przez innych pracowników szkoły?

	 W jaki sposób mogę polepszyć dostęp do
informacji o spotkaniach doradczych?

	 Jaki wymiar czasu na rozmowy doradcze
został przyjęty w szkole? Czy spotkania
odbywają się równolegle do prowadzonych
lekcji czy po ich zakończeniu?

	 Czy przyjęte ramy czasowe są korzystne dla
uczniów?

	 Czy ustalenia ram czasowych rozmów
doradczych zostały uzgodnione i zaakcepto-
wane przez doradcę z gronem pedagogicz-
nym i dyrekcją?

	 Czy rozmowy doradcze i ich czas nie budzą
sprzeciwu innych pracowników szkoły?

	 Czy sporządzam ewidencję rozmów dorad-
czych?

	 Czy korzystam z formularza do prowadzenia
rozmów?

	 W jaki sposób przechowuję dokumentację
doradczą w szkole?

	 W jaki sposób uzasadniam uczniom robienie
notatek podczas rozmowy?

	 Czy notowanie podczas rozmowy nie prze-
szkadza moim klientom?

	 Czy inspiruję klientów do robienia własnych
notatek i utrwalania planów które przygoto-
wują?

^

^

^

^

^

^

^

^

^

^

^

^

^

^

Rozm
ow

a doradcza 
Rozm

ow
a doradcza – w

ym
ogi form

alne

3

Etapy rozmowy doradczej

4Rozdział

24

Każdy proces doradczy, czy dotyczy pomo-
cy w wyborze zawodu, czy wsparcia w in-
nych problemach, składa się z dających się

wyodrębnić etapów. Podział takiego procesu
na poszczególne elementy pozwala lepiej zo-

brazować działania realizowane w poszczegól-
nych etapach. Podziału takiego dokonują m.in.
L.M. Brammer33, M.T. Ho-Kim J.F. Martie34

35,
J. Brzeziński i S. Kowalik35, B. Wojtasik36. Przed-
stawione podejścia kładą nacisk na inne aspek-
ty takiego procesu.

33	 L.M. Brammer, Kontakty służące pomaganiu., s. 69����–���83.
34	 M.T. Ho-Kim, J.F. Marti, Metoda edukacyjna. Zeszyty

Informacyjno metodyczne doradcy zawodowego,
nr 12., Krajowy Urząd Pracy, Warszawa 1999.

35	 J. Brzeziński, S. Kowalik, Rozmowa psychologiczna,
[w:] Społeczna psychologia kliniczna, red. H. Sęk
Warszawa 1991, s. 320–326.

36	 B. Wojtasik, Warsztat doradcy., s. 136–141.

L.M. Brammer L.M. Ho-Kim,
J.F. Martie

J. Brzeziński
i S. Kowalik B. Wojtasik

1.  Wstęp (przygotowanie radzącego  
i nawiązanie wzajemnych relacji.

2.  Klaryfikacja (ustalenie problemu  
i powodów szukania pomocy)

3.  Strukturowanie (określenie
warunków procesu pomagania,
wskazanie kroków do nawiązania
współpracy, pojęcie przez radzące-
go się odpowiedzialności za swój
udział w procesie)

4.  Relacja (budowanie i pogłębianie
interakcji)

5.  Eksploracja (analiza problemu,
formułowanie celów, planowanie
działań, zbieranie faktów, wyra-
żanie głębszych uczuć, uczenie
nowych umiejętności)

6.  Konsolidacja (rozważanie
alternatywnych rozwiązań, wpro-
wadzanie w praktykę nowych
umiejętności, próba określenia
własnych uczuć)

7.  Planowanie (rozwinięcie planu
działania, redukcja przykrych
uczuć, włączenie nowych umiejęt-
ności w celu zmiany sytuacji)

8.  Zakończenie (podsumowanie
procesu, ocena wyników, zakoń-
czenie relacji)

1.  Etap przygotowania do
rozmowy (zebranie wiedzy,
określenie procedur)

2.  Etap tworzenia i zawierania
kontraktu (określenie celu  
i form pracy, ustalenie formal-
nych warunków spotkań)

3.  Etap poznania (analiza
kategorii diagnostycznych,
określenie istoty problemu,
obserwacja i weryfikacja
oczekiwań klienta)

4.  Etap zmian (określenie
kierunku zmian, analiza
możliwości rozwiązania pro-
blemu, określenie sposobów
działania, zadania i ćwiczenia
klienta przygotowujące do
zmiany, wyodrębnienie i
wykorzystanie zasobów,
wzmocnienie motywacji
i gotowości do zmiany,
utrwalenie zmian)

5.  Etap zakończenia procesu
doradczego (zmniejszenie
częstotliwości spotkań,
włączenie innych form pracy,
utrwalanie i monitorowanie
zmian)

1.  Etap przygotowawczy
(przeglądanie doku-
mentów klienta, źródeł
informacji, ustalenie
tematów i celów roz-
mowy, przygotowanie
do obserwacji)

2.  Etap wstępny
(wyjaśnienie zasad
spotkania, przełamanie
oporów klienta, zaini-
cjowanie rozmowy)

3.  Etap zasadniczy (ba-
danie psychologiczne
i omówienie wyników
badań oraz dyskusja,
zdefiniowanie
problemów i sposobów
ich rozwiązania)

4.  Etap końcowy (pod-
sumowanie, ustalenie
kierunków dalszych
rozwiązań)

1.  Etap: Przygotowanie do przeprowadzenia rozmo-
wy (zebranie informacji i dokumentów, ustalenie
tematu, celu i schematu rozmowy)

2.  Etap: Pierwszy kontakt (nawiązanie interakcji)
3.  Etap: Ustalenie, kto ma problem (uczeń, nauczy-

ciel, rodzic) i na czym on polega
4.  Etap: Zawarcie kontraktu między doradcą, a radzą-

cym się (kreślenie celów, zakresu odpowiedzialno-
ści, zbudowanie poczucia bezpieczeństwa)

5.  Etap: Budowanie relacji doradca – radzący się (po-
gubienie relacji, decyzja o kontynuacji interakcji)

6.  Etap: Zebranie faktów oraz badanie pedagogiczne
i psychologiczne (poznanie zainteresowań, moż-
liwości i wiedzy, potrzeb, środowiska, dokonanie
samopoznania i samooceny, użycie narzędzi
diagnostycznych, omówienie wyników badań,
wspólne wypracowanie sposobów działania)

7.  Etap: Aktywizowanie radzącego się do zbierania
informacji zawodach i szkołach

8.  Etap: Konsultacja z rodzicami (zestawienie
informacji doradcy z opiniami rodziców, dyskusja,
uzgodnienie stanowisk)

9.  Etap: Dopasowywanie siebie do zawodu (rozwa-
żenie możliwości zawodowych, tworzenie planu,
sformułowanie kroków, uściślenie informacji)

10.  Etap: Zakończenie: (podsumowanie osiągnięć,
ocena spotkania, podsumowanie rozmowy przez
ucznia, zachęcenie do dalszych kontaktów, jeśli
są potrzebne)

Tabela 1 Etapy procesu poradnictwa indywidualnego (opracowanie własne)

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

25

Proces doradzania jest dzielony na etapy przez
autorów w różny sposób. Klasyfikacje te mają
wspólne elementy: przygotowania; nawiązy-
wania i budowy kontaktu, precyzowania ocze-
kiwań klienta, podążania za jego potrzebami,
poszukiwania i wykorzystywania zasobów
osobistych klienta, wspólnego analizowania
problemu i poszukiwania rozwiązań, tworzenia
planu działania i poszczególnych kroków do re-
alizacji, wzbudzenia motywacji i gotowości do
zmiany.

Elementy, które są omawiane i realizowane
podczas rozmowy doradczej, przenikają się czę-
ściowo, tworząc jedną spójną całość. Zadaniem
autora nie jest tworzenie sztucznych podziałów
omawianego procesu, lecz usystematyzowanie
działań i wskazanie istotnych szczegółów. Dla
potrzeb omówienia tematu autorka przyjęła
własny schemat etapów, który w praktyce jest
zróżnicowany i elastyczny w zależności od stylu
pracy doradcy i przede wszystkim od potrzeb
ucznia, który kształtuje przebieg rozmowy. Roz-
budowanie poszczególnych etapów może być
także uwarunkowane osadzeniem rozmowy
w systemie doradztwa szkolnego. Jeśli rozmo-
wa doradcza poprzedzona jest warsztatami
(pomagającymi uczniowi w samopoznaniu,
określeniu potencjału, pogłębieniu wiedzy
o rynku edukacji i pracy), przebieg rozmowy
będzie inny niż w sytuacji, gdy uczeń po raz
pierwszy staje przed koniecznością analizy
swojego położenia w kontekście wyborów edu-
kacyjno- zawodowych.

Opisywany proces rozmowy doradczej u po-
szczególnych autorów koncepcji obejmuje róż-
ną ilość spotkań. B. Wojtasik proponuje sześć
do siedmiu spotkań doradcy z osobą radzącą
się. Dodaje jednak, iż „nie w każdym procesie

spotkań z klientem muszą wystąpić wszystkie
wymienione przez nią etapy. Nie zawsze jest
to konieczne, a niekiedy nawet nie jest możli-
we”37. Metoda edukacyjna, prezentowana przez
L.M. Ho-Kim, J. F. Martie, zakłada możliwość
określenia treści i celów kolejnych spotkań do-
radczych takich jak38:
•	 spotkanie pierwsze – nawiązanie kontaktu

z klientem (pomoc w wyrażeniu potrzeb
i oczekiwań, zawarcie umowy i próba spre-
cyzowania problemu),

•	 spotkanie dotyczące poznania samego sie-
bie (poznanie systemu wartości, zaintere-
sowań, motywacji, osiągnięć, gotowości do
zmiany, wspólne poszukiwanie zasobów
pomagających w rozwiązaniu problemu),

•	 spotkanie dotyczące eksploracji otocze-
nia (omówienie pola poszukiwań związane
z uwarunkowaniami środowiskowymi, od-
krywanie w otoczeniu sprzymierzeńców
i źródeł wsparcia),

•	 spotkanie informacyjne (omówienie infor-
macji dotyczących zawodów, grup zawo-
dowych, systemu kształcenia, możliwości
podnoszenia kwalifikacji, procedur naboru
oraz źródeł samodzielnego zdobywania
i przetwarzania informacji),

•	 spotkanie decyzyjne (ustalenie preferencji
i priorytetów, określenie zmian i konkretyza-
cja planu działania),

•	 spotkanie „kontynuacja – realizacja” („towa-
rzyszenie” w działaniu, wzmacnianie moty-
wacji do pokonywania przeszkód, moderni-
zacja i zmiany planu działania)

37	 B. Wojtasik, Warsztat doradcy, s. 141.
38	 M.T. Ho-Kim, J. F. Marti, Metoda edukacyjna, s. 40.

26

Ze względu na liczbę uczniów przypadających
na jednego doradcę prowadzącego rozmowy
doradcze w szkole opisywany proces, ze wzglę-
dów organizacyjnych, często ulega znacznemu
skróceniu. Uczniowie wymagający wsparcia
długookresowego (kilku spotkań) są kierowani
do jednostek specjalistycznych (np. poradnie
psychologiczno-pedagogiczne, centra plano-
wania kariery zawodowej). Zadaniem publika-
cji jest wskazanie szkolnym doradcom zawodo-
wym szerokiego spektrum działań związanych
z rozmową doradczą, zaprezentowanie propo-
zycji, będących inspiracją do prowadzenia spo-
tkań doradczych.

Dla potrzeb opracowania przyjęto podział eta-
pów rozmowy doradczej na: przygotowanie
do rozmowy; budowanie kontaktu i ustalenie
zasad współpracy; wywiad, zebranie podsta-
wowych danych od klienta; określenie proble-
mu; wspólna analiza problemów; planowanie
(określenie dalszych działań) i motywacja; pod-
sumowanie i zamknięcie spotkania; ewaluację
spotkania i uzupełnienie dokumentacji.

Dodatkowo omówiono sytuację, gdy klient po-
wraca do doradcy z niezrealizowanym celem/
planem.

Przygotowanie może dotyczyć zarówno
doradcy jak i ucznia. Etap ten nie zawsze jest sto-
sowany, ale jego realizacja może przyczynić się
do podniesienia jakości usługi. Podczas etapu
przygotowania do rozmowy B. Wojtasik wymie-
nia następujące zadania: zapoznanie się doradcy
z sytuacją szkolną i domową, stanem zdrowia,
przejrzenie dokumentów, ustalenie schematu
rozmowy, ustalenie celu i tematu39. Francuscy
doradcy poprzedzają rozmowę doradczą, gro-
madząc informacje o uczniach, ich zainteresowa-
niach, planach, problemach i sukcesach w nauce
za pomocą standaryzowanego kwestionariusza,
przygotowanego indywidualnie przez dorad-
cę. W razie potrzeby, wraz z wychowawcą klasy
przeprowadzają analizę osiągnięć szkolnych czy
organizują spotkanie z rodzicami40.

Liczba doradców przypadająca na jednego
ucznia, a także ograniczenia wynikające z ilo-
ści doradców pracujących w szkołach powo-
duje, iż czas, jaki doradca może poświęcić na
indywidualne spotkanie z klientem, jest często
ograniczony. Warto zatem rozmowę doradczą
poprzedzić innymi działaniami (poradnictwo
grupowe, informacja zawodowa) pozwalający-
mi klientowi na podniesienie swojej samoświa-
domości oraz zdobycie poszukiwanych przez
niego informacji. Istotna jest wiec kolejność
korzystania z usług doradczych. Indywidualne
poradnictwo zawodowe realizowane podczas
rozmowy doradczej, powinno być końcowym
etapem orientacji zawodowej towarzyszącej
procesowi wyboru zawodu41.

39	 B. Wojtasik, Warsztat doradcy, s. 137.
40	 A. Dziedzic, J. Bielecki, Poradnictwo zawodowe,

walidacja i bilans kompetencji – z doświadczeń francu-
skich,. Cz. I, Edukator zawodowy,
http://www.koweziu.edu.pl/edukator (27.05.2010)

41	 B. Wojtasik, Warsztat doradcy, s.133.

Przygotowanie do rozmowy
doradczej

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

27

W ramach dobrych praktyk projektowych
w Polsce zaproponowano uczniom, jako ele-
ment zwiększania własnej samowiedzy, pracę
w oparciu o portfolio kariery42, planery karie-
ry43 czy e-portfolia44. Zbierane przez klienta
informacje mogą stanowić bazowy materiał do
wspólnych rozważań podczas spotkań indywi-
dualnych. Jeśli uczeń ma być podmiotem planu-
jącym świadomie swoją przyszłość, to zdaniem
autorki powinien on uczestniczyć w procesie
przygotowania do rozmowy tak samo jak dorad-
ca, oczywiście z uwzględnieniem swoich możli-
wości i umiejętności wynikających np. z wieku.
W przygotowaniu do spotkania doradczego
mogą uczestniczyć także rodzice i inne ważne dla
ucznia osoby z najbliższego otoczenia, stanowią-
ce punkt odniesienia, wspierające klienta w po-
szukiwaniu i gromadzeniu informacji o sobie.

Zagadnienia do przemyślenia:
•	 Czy uczeń wcześniej brał udział w zajęciach

grupowych rozwijających jego wiedzę edu-
kacyjno-zawodową oraz samopoznanie?

•	 W jaki sposób mogę wesprzeć ucznia
w zwiększeniu jego samowiedzy i zebraniu
potrzebnych informacji edukacyjno-zawo-
dowych przed rozmową doradczą?

•	 Czy zaproponowany sposób zbierania
i gromadzenia informacji jest dla ucznia
atrakcyjny?

•	 Kto może wesprzeć ucznia w zbieraniu
i gromadzeniu przez niego informacji?

42	 Portfolio kariery do samodzielnej pracy ucznia, Ochot-
nicze Hufce Pracy, Warszawa 2007.
Portfolio kariery do samodzielnej pracy absolwenta,
Ochotnicze Hufce Pracy, Warszawa 2007.
Osobiste portfolio kariery, Fundacja Realizacji Progra-
mów Społecznych, Warszawa 2005.

43	 Osobisty planer kariery, Młodzieżowy Program Pomo-
cy Zawodowej @lternatywa, Program Phare 2001

44	 http://www.eportfolio.enauczanie.com/ (20.05.2010).

Spotkanie z uczniem zaczyna się od stwo-
rzenia przyjaznej atmosfery, zbudowania
kontaktu i określenia zasad współpracy. Bar-
dzo istotny jest pierwszy moment spotkania
z uczniem, gdyż pod wpływem pierwszego
wrażenia nastawia się do dalszego przebiegu
rozmowy. W zależności od stylu pracy dorad-
cy zawodowego i wieku klienta powitaniu
może, (ale nie musi) towarzyszyć podanie ręki,
ten drobny gest pozwoli zniwelować obawy
przed konwersacją. Jeśli doradca nie miał wcze-
śniejszego kontaktu z uczniem na zajęciach
grupowych, wato się przedstawić. Następnie,
gdy uczeń zajmie miejsce, zadaje się pytanie
o powód wizyty. Unika się w budowaniu pytań
problematycznych sformułowań np., „Z czym
masz problem?”, „Z czym sobie nie radzisz?”,
„O co chodzi?”. Należy raczej zaoferować wspar-
cie np., „W czym mogę Ci pomóc?”, „Co Cię do
mnie sprowadza?”, „Powiedz, o czym chciałbyś
porozmawiać?”, „Czego spodziewasz się po tym
spotkaniu?”. Po wysłuchaniu deklarowanego
problemu (lub problemów) klienta przystępu-
jemy do określenia zasad współpracy zwanych
kontraktem. W zależności od sposobu pracy
doradcy kontrakt może być zawarty w formie
pisemnej lub ustnej. W systemie szkolnym
częściej używana jest forma ustna obejmująca
krótkie ustalenia ułatwiające właściwy prze-
bieg rozmowy.

Informacje, które można ująć w kontrakcie to45:
dobrowolność uczestniczenia w rozmowie, jak
będzie przebiegać rozmowa, czego klient może
się spodziewać, określenie wzajemnych ocze-
kiwań, doprecyzowanie, na czym polega rola
doradcy i rola klienta, ustalenie, że odpowie-

45	 D. Pisula, Poradnictwo kariery przez całe życie,
KOWEZIU, Warszawa 2009, s. 28.

Budowanie kontaktu
i określenie zasad współpracy

28

dzialność za decyzje leży po stronie ucznia
(wzięcie odpowiedzialności za własne życie),
dyskrecja i poufność informacji, określenie
czasu rozmowy i możliwości dalszych spotkań,
kwestia wyłączenia lub wyciszenia telefonu,
zasady opuszczania pomieszczenia w trakcie
trwania rozmowy, zasady wypowiedzi (nie
przerywanie, nie przeklinanie), punktualność
i dobrowolność uczestnictwa w rozmowie
doradczej, współpraca i wspólny cel, będący
warunkiem efektywnych rozwiązań.

Tworzenie kontraktu doradczego opartego na
5 krokach J. Enrighta opisuje M. Tarkowska46,
podkreślając, iż porządkuje on rolę odpowie-
dzialności klienta w procesie doradczym i jego
przekonanie o tym, że znajduje się w „wyjątko-
wo trudnej sytuacji”. Kroki te obejmują:
•	 krok pierwszy: uznanie przez klienta, że

poszukiwanie pomocy doradcy i wejście
w sytuację doradczą jest jego świadomym
wyborem,

•	 krok drugi: ustalenie, jaki jest rzeczywisty
problem klienta i określenie istoty proble-
mu,

•	 krok trzeci: analiza możliwości rozwiązania
problemu (czy problem jest możliwy do roz-
wiązania),

•	 krok czwarty: przeciwdziałanie zakwestio-
nowaniu osoby doradcy (upewnienie się, że
klient chce pracować z tym doradcą, jakie
ma wyobrażenia dotyczące doradcy i jego
roli),

•	 krok piąty: dyskontowanie wtórnego zysku
(uświadomienie sobie przez klienta, jakie
konsekwencje będzie miała zmiana zacho-
wania prowadząca do rozwiązania proble-
mu).

46	 M. Tarkowska, Rozmowa doradcza, s. 18–21.

Na początku rozmowy doradczej powinna zna-
leźć się doprecyzowana informacja, dotycząca
zakresu roli klienta i doradcy. Informacja ta
zabezpiecza przed przerzucaniem przez ucznia
odpowiedzialności za podejmowane decyzje na
doradcę. Pokazuje uczniowi, że jest on współ-
uczestnikiem rozmowy i bez jego aktywnej
postawy, chęci do podjęcia działań oraz akcep-
tacji zmian, rozmowa nie przyniesie pożąda-
nego rezultatu. Podczas tego etapu rozmowy
tworzy się relacja doradca – klient, dąży do
wyjaśnienia obowiązujących zasad, przejrzy-
stości obowiązujących reguł oraz dba o zbudo-
wanie zaufania w relacji doradca – klient.

Zagadnienia do przemyślenia:
•	 W jaki sposób rozpoczynam spotkanie

z uczniem?
•	 Jak witam ucznia? W jaki sposób to powita-

nie jest przez niego odbierane?
•	 Jak nawiązuję kontakt werbalny z klientem?

Jakie są moje pierwsze słowa?
•	 Czy ustalam zasady współpracy z uczniem?

Czy stosuję kontrakt pisemny czy ustny?
•	 Jakie informacje znajdują się w omawianym

kontrakcie?
•	 W jaki sposób uczeń reaguje na ustalenie

wspólnych zasad współpracy?
•	 Jak jest rola doradcy, a jaka klienta w rozmo-

wie doradczej?
•	 Co mogę powiedzieć na temat odpowie-

dzialności za przebieg rozmowy doradczej?

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

29

Kolejnym etapem rozmowy jest zebranie
informacji o sytuacji klienta na podstawie prze-
prowadzonego wywiadu. Przejście między
poszczególnymi etapami rozmowy odbywa
się płynnie, trudno więc oddzielić ten etap od
momentu budowania kontaktu, oba te etapy
wzajemnie się zazębiają. Wywiad ma na celu
zebranie kompleksowych informacji, towarzy-
szy temu pogłębienie relacji doradca – klient.
Niezwykle istotna jest tu umiejętność skupienia
się na aktualnej sytuacji klienta oraz uważnego
i aktywnego słuchania. Rola doradcy polega na
towarzyszeniu (wspomaganiu) radzącego się
w „poznaniu samego siebie”, w zebraniu infor-
macji dotyczących jego systemu wartości, zain-
teresowań, umiejętności, motywacji, osiągnięć,
ale także barier, ograniczeń i niedoborów. Pod-
czas wywiadu doradca tworzy atmosferę zro-
zumienia, aprobaty, otwartości, wsłuchuje się
w treść i sens wypowiedzi klienta.

Dla pogłębienia wywiadu stosujemy odpo-
wiednio sformułowane, dodatkowe pytania.
Pytań otwartych używamy, gdy chcemy, by
klient otworzył się, udzielił nam szerszych
informacji. Pytań zamkniętych używamy w celu
uzyskania konkretnej informacji, przejścia do
innego tematu, ograniczenia wypowiedzi osób
o obszernym sposobie wypowiedzi. Pytania
powinny być spójne i krótkie. Unikamy pytań
w schemacie „Pytanie – odpowiedź – pyta-
nie” dającym wrażenie przesłuchania. Dorad-
ca powinien zwrócić uwagę na język i sposób
zadawania pytań, aby nadać mu pozytywnego,
inspirującego charakteru. Unikać należy sfor-
mułowań oceniających i piętnujących.

Podczas rozmowy doradczej osoby oddziały-
wają na siebie za pomocą bezpośredniej komu-
nikacji. Komunikacja ta, zdaniem A. Kargulowej

Wywiad i pozyskanie
informacji

„zbudowana jest na całkowitym zaufaniu, jest
wymianą znaczących symboli werbalnych
i pozawerbalnych pomiędzy jej uczestnikami,
jest działaniem połączonym. [...] Doradca musi
posiąść umiejętność świadomego jej podtrzy-
mania i dyskretnego kontrolowania”47.

Podczas rozmowy doradczej każdego klienta
należy traktować indywidualnie. Można jed-
nak mówić o pewnych wspólnych kategoriach
– grupach pytań, na które podczas wywiadu
poszukuje się odpowiedzi. Autorzy Metody edu-
kacyjnej proponują kategorie tematyczne, które
można poruszyć podczas rozmowy doradczej48
takie jak: struktura rodzinna, sieć relacji (kon-
taktów osobistych), przyswajanie informacji,
perspektywy na przyszłość, system wartości
klienta, szacunek dla samego siebie, zdrowie,
warunki materialne, doświadczenia zawodowe,
sposób przeżywania sytuacji (nastawienie wo-
bec problemu). B. Wojtasik49 proponuje zebra-
nie faktów dotyczących: zainteresowań, moż-
liwości i wiedzy, potrzeb, środowiska ucznia,
osiągnięć, lubianych przedmiotów, zajęć
pozaszkolnych, stanu zdrowia, mocnych i sła-
bych stron, sytuacji rodzinnej.

Pytania wywiadu mogą dotyczyć potrzeb i ocze-
kiwań klienta, jego wykształcenia: drogi edu-
kacyjnej ucznia, ocen, ulubionych i trudnych
przedmiotów, wyników egzaminacyjnych.
W związku z tym, iż wielu uczniów korzysta
dodatkowo z form edukacji pozaszkolnej,
warto zapytać o dodatkowe zajęcia: kore-
petycje, kursy, certyfikaty, egzaminy realizo-
wane poza szkołą. Podczas wywiadu warto

47	 A. Kargulowa, O teorii i praktyce poradnictwa, s. 47.
48	 M.T. Ho-Kim, J.F. Marti, Metoda edukacyjna, s. 47.
49	 B. Wojtasik, Warsztat doradcy, s. 139.

30

zainspirować ucznia do głębszej refleksji
dotyczącej jego zainteresowań i umiejętno-
ści: co lubi robić, za co inni go chwalą, co robi
w wolnym czasie, czy działa w klubach lub orga-
nizacjach. Uczniów szkół ponadgimnazjalnych
można także zapytać o pierwsze doświadcze-
nia zawodowe: praktyki szkolne i pozaszkolne,
wolontariat. Należy zachęcać klienta do omó-
wienia swoich mocnych i słabych stron, marzeń,
planów dotyczących przyszłości (jeśli takie
posiada), preferencji edukacyjnych i zawodo-
wych. Rozmawiając z klientem o jego planach
dotyczących wyborów edukacyjnych czy zawo-
dowych pogłębia się wywiad, by poznać moty-
wację związaną z planowanymi wyborami.

Niezwykle istotne jest też omówienie, na pod-
stawie jakich informacji uczeń podejmuje lub
zamierza podejmować decyzje edukacyjne
czy zawodowe. Powszechnym problemem jest
dokonywanie wyboru na podstawie jednej lub
dwóch kategorii, np. uczeń wybiera szkołę, bo
znajduje się ona blisko miejsca zamieszkania
i jego kolega też ma zamiar się w niej uczyć
(nie bierze pod uwagę innych czynników). War-
to upewnić się, czy uczeń nie posiada błędnej
wiedzy o środowisku (rynku pracy i edukacji),
czy nie opiera się na stereotypach i przekona-
niach, które różnią się od rzeczywistej sytuacji.
Bardzo często wpływ na kształtowanie wybo-
rów edukacyjno-zawodowych klienta ma jego
otoczenie. Warto w wywiadzie pogłębić infor-
macje o tym, kto wspiera w wyborach klienta,
jakie propozycje, co do przyszłości klienta, mają
bliskie mu osoby (np. rodzice, koledzy, partner).
Jak się uczeń do tych propozycji ustosunkowu-
je. Kategoriami informacji, które mają wpływ
na dalsze decyzje klienta, są też stan jego zdro-
wia, sytuacja materialna i rodzinna. Informacje
w tym zakresie zazwyczaj uczeń przekazuje

pośrednio, omawiając inne kategorie pytań.
Jeśli sytuacja klienta wymaga poszerzenia infor-
macji w tym zakresie, należy robić to delikatnie
i z dużym wyczuciem. W czasie spotkań indy-
widualnych doradca powinien poświecić czas
na omówienie obszarów wartości związanych
z pracą i rozwojem zawodowym. Pozwoli to na
dokładniejsze zaplanowanie kierunku zmian
i wykorzystanie struktury wartości klienta przy
podejmowaniu wyborów edukacyjnych i zawo-
dowych.

Realizując etap wywiadu staramy się omówić
szeroko informacje dotyczące klienta. Pogłębić
te kategorie, które mogą być istotne w kolej-
nych etapach rozmowy. Podczas tego etapu
dokonuje się nazwanie i doprecyzowanie ocze-
kiwań przez klienta oraz identyfikacja zasobów,
niedoborów osobistych. Proces uzupełniania
informacji o kliencie nie kończy się ostatecz-
nie na etapie realizacji wywiadu, ale przenika
także w późniejsze etapy, gdy zajdzie potrze-
ba uszczegółowienia wiedzy o kliencie. Należy
pamiętać, by w trakcie wywiadu, nie stawiać
hipotez i nie analizować przedwcześnie proble-
mu. Zbyt wczesne wyciąganie wniosków, może
skutkować pominięciem istotnych kwestii, któ-
re mogą mieć wpływ na dalsze wybory ucznia
oraz na ich realizację. Mając zebrane informacje
o kliencie, możemy pogłębić wywiad używa-
jąc, różnego typu narzędzi w postaci testów,
kwestionariuszy, ćwiczeń. Przykłady narzędzi
opisuje m.in. B. Wojtasik50, Anna Grzechnik51,
A. Paszkowska-Rogacz52. Ćwiczenia i kwestio-

50	 Tamże, s. 139–140.
51	 Testy w poradnictwie zawodowym, Zeszyt infor-

macyjno-metodyczny doradcy zawodowego nr 37,
MPiPS, red. A. Grzechnik,. Warszawa 2006.

52	 A. Paszkowska-Rogacz, Doradztwo zawodowe.
Wybrane metody badań, Difin, Warszawa 2009.

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

31

nariusze wzbogacające rozmowę doradczą
proponują m.in. M. Tarkowska53, M.T. Ho-Kim
i J.F. Marti54, G. Sołtysińska i J. Woroniecka55.
Doradca stosuje narzędzia, jeśli zajdzie taka
potrzeba, ma uprawnienia do stosowania tych-
że narzędzi, ramy czasowo–organizacyjne,
poświęcone na rozmowę doradczą z klientem
w szkole, umożliwiają przedłużenie czasu trwa-
nia spotkania.

Zagadnienia do przemyślenia:
•	 Czy podczas wywiadu zachowuję odpo-

wiednie proporcje między mówieniem,
a słuchaniem?

•	 Czy jestem cierpliwy i otwarty na to, co mówi
klient?

•	 Czy dbam o zrozumiałość przekazu? Czy sto-
suję w tym celu parafrazę, klaryfiakcję, pod-
sumowanie i odzwierciedlanie?

•	 Czy staram się stosować indywidualne
podejście do klienta?

•	 Jakie kategorie pytań omawiam podczas
rozmowy doradczej?

•	 Czy pogłębiam te kategorie informacji, które
są ważne dla przebiegu procesu doradcze-
go?

53	 M. Tarkowska, Rozmowa doradcza.
54	 M.T. Ho-Kim, J.F. Marti, Metoda edukacyjna.
55	 G. Sołtysińska, J. Woroniecka, Przygotowanie uczniów

gimnazjum do wyboru zawodu, KOWEZiU, Warszawa
2003.

Określenia problemu, a właściwie jego weryfi-
kacji w kontekście problemu deklarowanego
przez klienta na początku rozmowy doradczej,
dokonuje się po przeprowadzeniu dokładnego
wywiadu, na podstawie zebranych informacji.
Należy pamiętać o indywidualnym podejściu
do klienta. Osoby z pozoru podobne do siebie
(np. będące na tym samym poziomie eduka-
cji, deklarujące te same potrzeby czy kierun-
ki rozwoju) mogą się różnić znacznie między
sobą (np. uzdolnieniami w danym kierunku,
wpływem czynników środowiskowych, stanem
zdrowia).

Na podstawie zrealizowanego wywiadu nastę-
puje określenie hipotez i ich zweryfikowanie.
Definiując problem, należy sformułować go
jako hipotezę, a nie kategoryczne stwierdze-
nie.·. Następnie dokonuje się analizy właściwe-
go problemu klienta, jego istoty, sprawdza czy
jest on zgodny z dylematem deklarowanym
przez radzącego się na początku rozmowy.
Ważne jest również rozeznanie doradcy w tym
kto ma problem: radzący się czy inna osoba,
czy problem dotyczy jednej z osób, czy relacji
dwóch lub więcej osób56. Doradca powinien pa-
miętać, że na tym etapie pracy z uczniem nie
ma miejsca na własne domysły i interpretacje.
Problem pochodzi z doświadczeń klienta, trze-
ba, uważnie słuchając wypowiedzi i obserwując
zachowania, wesprzeć go w doprecyzowaniu
problemu57. W wielu przypadkach występuje
kilka problemów do omówienia. Należy więc
przeanalizować problemy pod kątem ich waż-
ności i kolejności omawiania.

56	 Tamże, s. 157
57	 M. Tarkowska, Rozmowa doradcza, s. 20.

Określenie problemu

32

Doradca musi dokonać retrospekcji, czy jest
wystarczająco kompetentny i czy problem
nie przekracza jego umiejętności i możliwości.
Czasami przeanalizowanie czy rozwiązanie pro-
blemu edukacyjno-zawodowego klienta wyma-
ga wcześniejszego rozwiązania innych kwestii,
lub użycia psychologicznych narzędzi diagno-
stycznych, doradztwa rozłożonego w czasie,
dłuższych mediacji z rodzicami. Warto wtedy
zasugerować klientowi skorzystanie z instytucji
realizującej takie zadania. Jeśli problem dotyczy
ucznia niepełnoletniego, złożenie propozycji,
o możliwości skorzystania z innej instytucji,
wymaga poinformowania o tym również jego
rodziców lub opiekunów. Propozycja przekazania
(odesłania) do innej instytucji może mieć miejsce
w zależności od potrzeb, już we wcześniejszym
etapie rozmowy lub nawet podczas pierwszego
kontaktu z klientem, kiedy przychodzi umówić
się na rozmowę doradczą, jak również podczas

późniejszych etapów pracy z doradcą, a także po
zakończeniu spotkań. Faza określenia problemu
powinna być jednak tym momentem, kiedy po
raz kolejny dokonuje retrospekcji własnych kom-
petencji i możliwości wsparcia.

Zagadnienia do przemyślenia:
•	 Czy wspólnie z uczniem poszukuję rzeczy-

wistych problemów do omówienia?
•	 Czy dokonuję analizy między deklarowanym

a rzeczywistym problemem klienta?
•	 Czy dokonuję analizy własnych kompetencji

doradczych i dostępnych narzędzi w kontek-
ście problemu klienta?

•	 W jaki sposób informuję klienta o możliwości
skorzystania z wsparcia innej instytucji?

•	 W jaki sposób przekazuję informacje o moż-
liwości skorzystania z innych instytucji rodzi-
com osób nieletnich?

Rys. 1 Schemat analizy problemu (opracowanie własne) w kontekście deklaracji radzącego się

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

33

Rozwiązywanie problemu jest przeważnie dzie-
łem wspólnym doradcy i radzącego się. Polega
ono na takim przekształceniu stosunku ucznia
do przeżywanych trudności, „by poczuł się on
zmobilizowany do działań aktywnych, pozy-
tywnych, społecznie akceptowanych i okazał
się zdecydowany do wprowadzenia zmian
w swoim życiu. […] Często pozostając w tych
samych warunkach społecznych, w wyniku
współpracy z doradcą, klient powinien odczu-
wać swoją sytuację jako sytuację zadaniową,
niebudzącą lęku, nieprzerastajacą jego moż-
liwości dokonania zmiany i/lub nienastręcza-
jącą za dużych trudności w wyborze środków
działania”58. Wspólne analizowanie problemu
i poszukiwanie rozwiązań wymaga refleksji
i zebrania wielu istotnych informacji. Czym wię-
cej środowisko inspiruje ucznia do takiej reflek-
sji, tym większa jego samowiedza o sobie, moż-
liwościach własnego rozwoju i podjęcia dal-
szej aktywności edukacyjnej czy zawodowej.
Inspirować mogą rodzice, koledzy, nauczyciele,
doradca (np. podczas warsztatów dworadztwa
grupowego) oraz inne osoby (np. znajomi rodzi-
ców wykonujący dane zawody). Jak twierdzi
A. Kargulowa: „to właśnie w ramach różnorod-
nych struktur organizacyjnych, grup nieformal-
nych i podczas zachodzenia sytuacji społecz-
nych, zarówno zaplanowanych, jak i niezapla-
nowanych, rozwijają się społeczne działania
ludzi, że wówczas zostają nabywane i rozwijane
ich potrzeby, a także dokonywane są przez nich
oceny szans ukrytych w poszczególnych sytu-
acjach społecznych”59. Autorefleksja i analiza
dostępnych informacji powinna mieć charakter
procesu, w którym człowiek od najmłodszych

58	 A. Kargulowa, O teorii i praktyce poradnictwa, s. 42.
59	 Tamże, s.169.

Wspólna analiza
problemów

lat przez całe życie stopniowo zwiększa swoją
samoświadomość i poznaje dostępne możliwo-
ści rozwoju na poszczególnych etapach. Nieste-
ty, spotkanie z doradcą dla wielu uczniów nadal
pozostaje pierwszym momentem takiej reflek-
sji i analizy indywidualnych zasobów w kon-
tekście dostępnych możliwości edukacyjnych
i zawodowych. Dla właściwego podejmowania
decyzji edukacyjnych i zawodowych uczeń po-
winien: poznać siebie, przeanalizować wiedzę
o sobie w szerokim kontekście możliwości za-
wodowych czy ścieżek kontynuacji edukacji,
przygotować się na niespodziewane zdarze-
nia stanowiące szansę na rozwój edukacyjno-
zawodowy.

Poznanie siebie oznacza analizę swojej osobo-
wości, wiedzy, własnych zainteresowań, umie-
jętności, wartości, potrzeb, z uwzględnieniem
informacji, jakie uczeń otrzymuje na swój temat
od otoczenia, zaznajomienie się z ofertą zawo-
dów i ścieżek edukacyjnych, dotyczy nie tylko
zapoznania się z wymaganiami, czynnościami
czy przeciwwskazaniami zawodu, ale także
poznania aktualnej sytuacji gospodarczej, ryn-
ku pracy, szkół przygotowujących do danego
zawodu, wymagań i egzaminów. Przeanalizo-
wanie wiedzy o sobie pod kątem zawodów lub
ścieżek edukacyjnych, wymaga szerokiej ana-
lizy wielu czynników, z uwzględnieniem, czy
zainteresowania, umiejętności, wartości, po-
trzeby, możliwości, środowisko, rynek edukacji
oraz pracy, będą sprzyjały wyborowi edukacyj-
nemu lub wykonywaniu zawodu. Zmiany, jakie
dokonują się nieustannie w obszarze społecz-
no-gospodarczym, w tym na rynku pracy, skut-
kują zmieniającym się zapotrzebowaniem na
poszczególne zawody. Dokonywanie wyborów
edukacyjno-zawodowych w takich warunkach
wymaga elastyczności i umiejętności przysto-

34

sowania się do nieuniknionych zmian w życiu
radzącego się i jego otoczenia.

Często w dokonywanych wyborach ludzie kie-
rują się tylko jednym lub kilkoma czynnikami,
nie analizując, nie uzupełniając i nie aktualizując
dostępnych informacji, które należy wziąć pod
uwagę przy podejmowaniu ważnych decyzji,
dlatego analiza problemu pozwala na szczegó-
łowe i wieloaspektowe przyjrzenie się bieżącej
sytuacji i bardziej efektywne planowanie dal-
szych kroków edukacyjno-zawodowych.

Analizując problemy i poszukując rozwiązań,
doradca i klient mogą wykorzystać w swojej pra-
cy techniki twórczego myślenia. Jedną z nich
jest technika Mind Mapingu (Map Myśli)60. Mind
Maping jest sposobem zapisu informacji, będą-
cą jednocześnie jedną z nowoczesnych metod
pracy, zarządzania i uczenia się. Została opraco-
wana w 1972 roku przez brytyjskiego naukowca

60	 M. Paszko, Mind Maping, Wydawnictwo K2lider.pl,
Warszawa 2006, s. 9.

T. Buzana. Polega na tworzeniu schematów
– tzw. „Map Myśli”. W ich centralnym punkcie
znajduje się zawsze główny rysunek lub opisy-
wane zagadnienie. Od niego odchodzą gałęzie,
prezentujące (najczęściej za pomocą słów–klu-
czy) bardziej szczegółowe koncepcje. Stosując
Mind Maping osoba wykorzystuje obie półkule
mózgowe, co wpływa na zwiększenie inten-
sywności i efektywności możliwości intelektu-
alnych. Technika ta pozwala na uporządkowa-
nie myśli w pożądanym zakresie, np. informa-
cji o umiejętnościach czy zainteresowaniach,
działaniach związanych z wyborem szkoły czy
zawodu, analizie dostępnych miejsc pracy. Mind
Maping można zastosować także w tworze-
niu planów i analizie niepowodzeń, gdy klient
wraca do doradcy z niezrealizowanym planem.
Przykładowy schemat Mind Mapy zamieszczo-
no poniżej. Może być ona rozbudowywana
i uzupełniana o kolejne elementy w zależności
od potrzeb indywidualnych klienta.

Rys. 2 Przykład mind mapy (opracowanie własne)

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

35

Dokonując analizy problemów i poszukiwa-
nia alternatywnych rozwiązań, warto zwrócić
uwagę na nastawienie klienta. Stosunek klienta
do problemu i jego rozwiązania jest podstawą
dalszej pracy i efektywnych rozwiązań. Często
klient nie poświęca uwagi swojemu nasta-
wieniu do problemu. Dokonanie retrospekcji
w tym zakresie pozwala na zmianę podejścia,
zwiększenie motywacji, przełamanie oporu
i strachu, bardziej świadome działanie.

Przykładem techniki pracy z klientem w tym
obszarze może być Technika Kapeluszy Myślo-
wych61 (Technika Sześciu Kapeluszy) stworzo-
na przez E. De Bono, twórcę pojęcia „myślenie
lateralne” (atakowanie problemu nie wprost).
Technika stosowana jest powszechnie w pracy
grupowej, ale wykorzystanie jej w poradnic-
twie indywidualnym, zdaniem autorki, może
przyczynić się do głębszego zaangażowania
klienta w proces doradczy, bardziej świado-
mego postrzegania swoich zachowań i wybo-
rów. Idea sześciu kapeluszy pozwala na twór-
cze podejście do rozwiązywania problemów,
wskazuje sześć różnych stron, z jakich można
na dany problem postrzegać. Sześć kapeluszy
zmienia sztywne trzymanie się określonego
stanowiska w danej sprawie i bronienia swoich
racji w alternatywnego spojrzenia na problem
z wielu punktów widzenia/płaszczyzn percep-
cji. Pozwala ona jednostce na analizę faktów,
uświadomienie sobie dotychczasowej percep-
cji problemu i własnego nastawienia wobec
danej sytuacji oraz umożliwi generowanie no-
wych pomysłów i rozwiązań. De Bono przypisał

61	 E. De Bono, Myślenie równoległe, Wydawnictwo
Prima, Warszawa 1998.

sześciu kapeluszom sześć różnych sposobów
myślenia62:
•	 biały kapelusz – jednostka skupia się na

dostępnych danych, przygląda się faktom
gromadzi dane, systematyzuje je i uzupełnia
brakujące informacje,

•	 czerwony kapelusz – jednostka rozpatruje
problem, skupiając się na emocjach, analiza
umożliwia jednostce uświadomienie sobie
wszystkich uczuć, szczególnie tych ambiwa-
lentnych (sprzecznych), jakie ma w związku
z rozważaną sprawą,

•	 żółty kapelusz – jednostka skupia się na
myśleniu optymistycznym, bierze pod uwa-
gę możliwe korzyści i szanse w przypadku
podjęcia danej decyzji, powala utworzyć
listę korzyści, zalet, nadziei,

•	 czarny kapelusz: jednostka skupia się na
myśleniu pesymistycznym, potencjalnych
niepowodzeniach, najczęściej stosowany
punkt widzenia w odniesieniu do problemu,
pozwala przewidzieć trudności, negatywne
konsekwencje, co może być punktem wyj-
ścia w kierunku ich zapobiegania,

•	 zielony kapelusz – jednostka skupia się na
kreatywnym podejściu do problemu; punkt
widzenia umożliwiający przeanalizowanie
dróg rozwiązania problemu,

•	 niebieski kapelusz – jednostka skupia się na
kontroli i planowaniu, umożliwia to ogląd
całości pracy nad problemem z dystansu
i próbę podsumowania, czyli sterowanie
całym procesem: zebranie wszystkiego, co
udało się wypracowaćdo tej pory w spój-
ną całość i opracowanie planu wdrożenia
pomysłu w życie.

62	 E. De Bono, Sześć kapeluszy, czyli sześć sposobów
myślenia, Wydawnictwo Medium, Warszawa 1997.

36

Klient „zakłada” kolejno różne kapelusze, a tym
samym za każdym razem podchodzi do proble-
mu z innej perspektywy. Technika ta pozwala
na szczerość klienta pod pretekstem przy-
bierania kapeluszy. Ponadto technika sześciu
kapeluszy, pozwala na dowolne uporządkowa-
nie pracy nad problemowym zagadnieniem.

Analizując problemy klienta i poszukując ich
rozwiązań należy pamiętać, że to klient jest
podmiotem procesu. Najbardziej optymalną
sytuacją jest ta, gdy doradca wspiera klienta
i zachęca do poszukiwania i rozważania możli-
wości, aby to on był autorem pomysłów i roz-
wiązań. Etap kreacji pomysłów wymaga omó-
wienia z klientem wszystkich możliwych roz-
wiązań, jakie podczas rozmowy zostały ziden-
tyfikowane. Nie należy poprzestawać na jednej
czy dwóch możliwościach, jeśli jest możliwe
znalezienie kolejnych. Analiza pomysłów daje
klientowi poczucie możliwości rozwoju w róż-
nych kierunkach, wyboru alternatywnych roz-
wiązań. Klient czuje się bezpiecznie, gdyż widzi,
że jeśli jedno rozwiązanie nie będzie możliwe
do zrealizowania, może wybrać inną drogę.
Warto jednak podkreślić, że nie wszystkie alter-
natywy rozwiązań są możliwe do przeanalizo-
wania podczas rozmowy doradczej. Ponadto,
warto uświadomić klienta, że po zakończeniu
spotkań z doradcą mogą się pojawić nowe per-
spektywy rozwiązania problemu.

Zwrócenie uwagi na style decyzyjne ułatwia
dostrzeganie różnic i wyjaśnia, dlaczego dwie
osoby, mające dostęp do tych samych infor-
macji, mogą w odmienny sposób podcho-
dzić do podejmowania decyzji edukacyjno-
zawodowych, wybierając inne możliwości
postępowania. Istotnym czynnikiem wpły-
wającym na proces podejmowania decyzji są

cechy jednostki, to one bowiem składają się
na indywidualny styl podejmowania decyzji.
A.J. Rowe i J.D. Boulgarides63 wyróżnili cztery
sposoby indywidualnego podejmowania decy-
zji. Podjęcie deyzji zależy od tego, jaki sposób
myślenia jest charakterystyczny dla danej oso-
by, od tego, czy toleruje ona wieloznaczność,
potrafi jednocześnie przetwarzać wiele myśli
czy też unika niejednoznaczności informacji.
Kierując się wymienionymi kryteriami A.J. Rowe
i J.D. Boulgarides wyróżnili cztery style podej-
mowania decyzji: dyrektywny, analityczny, kon-
cepcyjny, behawiorystyczny64.

Znajomość stylów podejmowania decyzji uła-
twi doradcy wsparcie klienta i uwrażliwi go
na indywidualne potrzeby poszczególnych
uczniów. Pozwoli też zrozumieć postępowa-
nie w sytuacji, gdy konieczne jest dokonanie
wyboru, podjęcie działań, wprowadzenie zmian
w życie radzącego się.

Analizując dostępne możliwości rozwiązania
problemu i alternatywy rozwoju edukacyjnego
lub zawodowego, uczeń powinien brać udział
w procesie decyzyjnym i dokonywać wyborów.
Podejście uczniów do procesu decyzyjnego jest
jednak zróżnicowane.

B. Wojtasik65 różnicuje podjęcie decyzji zawo-
dowej zależnie od typu ucznia. Wyodrębnia
następujące typy uczniów: uczeń zdecydo-
wany, uczeń niepotrafiący dopasować siebie

63	 J. Rowe, J.D. Boulgardies, Managerial Decision
Making. A Guide to Successful Business Decisions,
Macmillan Coll Div , 1992, s. 38.

64	 J. Rowe, J.D. Boulgardies, Managerial Decision
Making, Prentice Hall 1994, s. 23-48.

65	 B. Wojtasik, Doradca zawodu, s. 70.

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

37

do zawodu (ciągły poszukiwacz), uczeń niezo-
rientowany w zawodach (niedoinformowany),
uczeń zorientowany, ale nieznający siebie (nie
zna siebie), uczeń nieznający siebie i zawodów,
pewny, że w każdym zawodzie poradzi sobie
doskonale (nieadekwatny), uczeń niezoriento-

wany i nieznający siebie (zupełnie niezdecydo-
wany).

Każdy z przedstawionych typów uczniów ma
inne oczekiwania w stosunku do doradcy.
Oczekiwania te zostały (za B. Wojtasik) przed-
stawione w poniższym schemacie:

styl dyrektywny styl analityczny styl kompetencyjny styl behawiorystyczny

-  niska tolerancja wobec
niejednoznaczności

-  dążenie do realizacji celów,

-  sprawność i logiczność

-  podejmowanie decyzji przy
minimalnej ilości informacji

-  brak skłonności do spędzania
czasu na ocenianiu wielu
możliwości

-  nacisk na szybkie
podejmowanie decyzji

-  skupienie uwagi na
najbliższej przyszłości

-  dużo większa tolerancja wobec
niejednoznaczności niż w stylu
dyrektywnym

-  dążenie do pozyskania większej
ilości informacji

-  rozważnie większej liczby
informacji

-  rozwaga i elastyczność

-  umiejętność radzenia sobie
i dopasowania do nowych
sytuacji

-  problem z podjęciem szybkich
decyzji na podstawie
niewielkiego zasobu informacji

-  szerokie spojrzenie i rozważanie
wielu możliwości

-  skupienie uwagi na długich
okresach

-  wyszukiwanie twórczych
rozwiązań problemów

-  konieczność widzenia celu
i sensu tego, co się robi w
dłuższej perspektywie czasowej

-  trudność w zaakceptowaniu
tymczasowych rozwiązań i
postępowania „nieużytecznego”

 -  trudność w podejmowaniu
zadań, w których nie widać
efektu końcowego

-  nastawienie na współpracę z innymi
osobami

-  zainteresowanie osiągnięciami innych
osób

-  przyjmowanie propozycji innych

-  korzystanie z porad innych osób

-  unikanie konfliktów i rywalizacji

-  potrzeba akceptacji

-  przed podjęciem decyzji konsultacje  
z innymi osobami w celu upewnienia
się w prawidłowości swojego myślenia

-  brak komfortu psychicznego w sytuacji
konieczności podjęcia samodzielnej  
i szybkiej decyzji nawet, gdy posiada
się kompleksowe informacje.

Tabela 2 Style decyzyjne (na podstawie A.J. Rowe i J.D. Boulgarides 1994)

38

Decyzję optymalną jest w stanie podjąć tylko
uczeń zdecydowany. Pozostałe typy uczniów
będą miały mniejsze lub większe trudności
związane z podjęciem decyzji (są to osoby czę-
ściowo zaradne). Największe problemy będzie
miał uczeń bezradny i zupełnie niezdecydo-
wany.

Typologię uczniów podejmujących decyzje za-
wodowe przedstawia także A. Kargulowa, dzie-
ląc korzystających z pomocy doradcy w porad-
niach psychologiczno-pedagogicznych na66:
•	 zdecydowanych wykonawców (dobrze zorien-

towani i posiadający informacje, wewnątrzste-
rowni, proaktywni, pokonujący przeszkody,
podejmujący działania wykonawcze),

66	 A. Kargulowa, O teorii i praktyce, s. 90–92.

•	 zdecydowanych czasowo biernych (do-
brze zorientowani i posiadający informacje,
łatwo zrażają się trudnościami, mają posta-
wę reaktywną, nie podejmują zadań wyko-
nawczych, oczekują od doradcy: aprobaty
decyzji, pomocy w zrealizowaniu decyzji lub
przekształcenia decyzji),

•	 aspołecznych wykonawców (wychowani
w środowiskach marginesu lub patologii
społecznej, proaktywny lub reaktywny, nie
cofają się przed podjęciem czynów aspo-
łecznych, nastręczają trudności wychowaw-
czych, są niechętni do nauki),

•	 inercyjnych (nie interesuje się nauką
i pracą, bierni społecznie, mają złe wyniki
w szkole i trudności w nauce, uchylają się od
pracy na rzecz rozrywki, podroży, biernego
oczekiwania na wsparcie),

Rys. 3 Oczekiwania osób wybierających66 zawód wobec doradcy (za B. Wojtasik 1994, Doradca zawodu, s. 71)

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

39

•	 niezadowolonych wykonawców (uważają,
że są nieadekwatnie oceniani przez nauczy-
cieli, nie umieją podjąć decyzji, zachowu-
ją się reaktywnie, czasem nieadekwatnie
o możliwości, mają zawyżone aspiracje, nie
akceptują sugestii innych),

•	 poszukiwaczy (gromadzą informacje, snują
plany, jednak ich nie realizują, nierealistyczni
w zamierzeniach wynikających z niskiej sa-
mooceny lub niewystarczającej dojrzałości
emocjonalnej),

•	 negatywistów (pojmują bieżące i niezbędne
działania, mają niedoprecyzowane plany,
nie angażują się w proces wykonywania
czynności, nie dążą do wyboru drogi zawo-
dowej, osiągają niskie oceny w szkole, czę-
sto pochodzi z zaniedbanego środowiska
wychowawczego).

Przytaczane typologie zakładają postrzeganie
ucznia jako „jednostkę, która dokonuje wybo-
ru alternatywy i ponosi odpowiedzialność za
swoją decyzję” (J. Kozielecki)67. Nie zawsze jed-
nak to uczeń podejmuje decyzje, jak twierdzi
A. Kargulowa, „często bowiem takie lub inne
zachowania w obrębie wchodzenia w życie
zawodowe młodego człowieka są następ-
stwem podjęcia decyzji nie przez jego samego,
ale przez kogoś innego: rodziców, opiekunów,
nauczycieli, itd.”68.

Radzący się nie zawsze podejmuje decyzje
racjonalne, czyli takie, gdzie „problem jest zro-
zumiały, opcje są znane, preferencje wyraźne
i niezmienne, nie ma ograniczeń czasowych
decyzji, a racjonalny decydent wybiera tę

67	 J. Kozielecki, Psychologiczna teoria decyzji, PWN,
Warszawa 1977, s. 37.

68	 A. Kargulowa, O teorii i praktyce, s. 88.

możliwość, która przyniesie największą war-
tość. [...] Większość sytuacji decyzyjnych ma
jednak charakter ryzykowny. Ich istotną cechą
jest możliwość poniesienia straty i przegranej,
a w chwili podejmowania decyzji człowiek nie
ma podstaw do tego, aby stwierdzić, który
z wyników nastąpi ”69.

Zagadnienia do przemyślenia:
•	 Czy uczniowie przed rozmową są zachęcani

do poznawania siebie i swojego potencjału
oraz możliwości rozwoju na zajęciach gru-
powych?

•	 Czy podczas rozmowy doradczej zachęcam
uczniów do autorefleksji i analizy zasobów?

•	 W jaki sposób aktywizuję ucznia podczas
etapu analizy problemów?

•	 Kto jest autorem pomysłów i rozwiązań
– uczeń czy doradca?

•	 Z którym stylami decyzyjnymi spotkałem się
podczas rozmów doradczych?

•	 Z jakim typem uczniów podejmujących
decyzję spotykam się najczęściej? Jakie są
ich oczekiwania wobec doradcy?

•	 Kto jest autorem decyzji edukacyjno-zawo-
dowych – uczeń czy inne osoby?

69	 A. Paszkowska-Rogacz, Warsztat pracy europejskie-
go doradcy kariery zawodowej, KOWEZiU, Warszawa
2002, s. 67.

40

Planowanie realizowane podczas rozmowy
doradczej, to proces poszukiwania najbar-
dziej efektywnego sposobu dochodzenia do
urzeczywistnienia celu, przy wykorzystywaniu
dostępnego potencjału. Planowanie musi być
jednak dopasowane do zmieniającej się rzeczy-
wistości społecznej, a ta podlega ciągłym prze-
mianom. Zatem, osoba planująca musi opierać
swoje działania na refleksji i „elastyczności”,
nauczyć się modyfikować plan, a nie przywią-
zywać się sztywno do jednorazowego wybo-
ru. B. Wojtasik70 podkreśla, iż można planować
wybory edukacyjno-zawodowe, ale nie jest
to planowanie linearne. Kariera życiowa nie
przebiega prosto, przewidywalnie, według
pewnych z góry określonych etapów, przypo-
mina raczej „mozaikę epizodów życia”. Zdaniem
autorki71, decyzje zawodowe nie zawsze są
podejmowane w sposób planowy i przewidy-
walny, raczej przypominają układanie puzzli
z dostępnej wiedzy pozyskanej przez jednostkę
z różnych źródeł (telewizji, książek, szkoły, rekla-
my, Internetu, mody, pop-kultury, porad udzie-
lanych przez członków rodziny, znajomych).
Zamiast sformułowania „planowanie wyborów”
B. Wojtasik proponuje użycie sformułowania
„refleksyjne konstruowanie”.

Podczas spotkania uczeń analizuje alternatyw-
ne możliwości rozwiązania swojego proble-
mu, wie, co chciałby osiągnąć. Zdarza się, że
po spotkaniu nie do końca jest pewien, w jaki
sposób zrealizować swoje zamierzenia. Patrząc
na rozmowę doradczą, jako na szerszy proces,
możemy postrzegać ją jako początek drogi czy

70	 B. Wojtasik, Refleksyjne konstruowanie kariery życiowej
w ponowoczesnej codzienności, [w:] Teraźniejszość - czło-
wiek - edukacja, Numer specjalny, 2003, s. 343–353.

71	 B. Wojtasik, Edukacyjno-zawodowe wybory, s. 181.

Planowanie
(określenie dalszych działań)
i motywacja

pewien wyjściowy etap. W takim ujęciu, koniec
rozmowy jest rozumiany jako „otwarcie drzwi”
do dalszej realizacji procesu. Na efektywność
dalszych części tego procesu ma duży wpływ
właściwe zbudowanie elastycznego planu dzia-
łania. Sformułowanie planu w tym ujęciu, sta-
je się pomostem łączącym wyznaczenie celu
z jego realizacją.

Realizując proces planowania podczas rozmo-
wy doradczej należy pamiętać o podstawo-
wych zasadach formułowania planu. Podstawą
dobrego planowania jest właściwe określe-
nie celu. Cel powinien być zgodny z zasadą
SMART (Specific – jasno określony, przejrzysty
i konkretny; Measurable – mierzalny, by ocenić,
w jakim stopniu został osiągnięty; Achievable –
osiągalny; Related – powiązany z misją życiową;
Time bound – określony w czasie). Planowanie
może dotyczyć celów rozmieszczonych w roż-
nej perspektywie czasowej. W zależności od
potrzeb klienta i omawianego podczas rozmo-
wy doradczej zakresu problemów, mogą to być
cele krótkookresowe tzw. operatywne (będą one
obejmowały działania na najbliższe tygodnie
i miesiące, do jednego roku), średniookresowe
tzw. taktyczne (obejmujące działanie w okresie
od 1 roku do 5 lat), długookresowe tzw. strate-
giczne (obejmujące okres 5 i więcej lat). Ważna
jest również struktura celu – czy cele krótko
i średniookresowe wynikają z celów długookre-
sowych. Często spotykanym problemem jest
skupianie się na planowaniu krótkookresowym
i doraźnym, bez wyznaczenia dalszej perspek-
tywy działań.

Po wyznaczeniu celu, który klient zamierza osią-
gnąć, ustala on tzw. „kamienie milowe”, punkty
kończące poszczególne etapy na drodze do
osiągnięcia celu. W trakcie realizacji planu

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

41

pozwalają one uczniowi na kontrolę, czy
podąża we właściwym kierunku, czy przybliża
się do osiągnięcia celu. Osoby mające proble-
my z realizacją długich przedsięwzięć, mogą
korzystać z „kamieni milowych” jako mniejszych
celów do osiągnięcia. Tak rozumiana droga do
celu, jest podzielona na krótsze etapy, które sta-
ją się priorytetami samymi w sobie.

W praktyce doradczej spotyka się problem bra-
ku realizacji celu z powodu złego rozłożenia
zadań w czasie. Zapominanie, odkładanie zadań
na później, przedłużanie terminów realizacji,
realizowanie zadań zastępczych, zniechęcenie
brakiem efektu i porzucanie realizacji planu
z powodu nadmiernego obciążenia dużą ilo-
ścią realizowanych działań, to częste problemy
klientów doradztwa. Dlatego tak ważne jest
położenie dużego nacisku, podczas wspólnej
pracy z klientem, na elementy związane z plano-
waniem czasowym, czyli właściwym zagospoda-
rowaniem czasu przeznaczonego na realizację
planu. Warto przeanalizować, czy plan nie jest
zbyt przeciążony działaniami. Nadmierna ilość
zadań zniechęca do ich realizacji, uczeń szybko
traci entuzjazm i zapał do działania, rezygnuje
lub odsuwa w czasie kolejne elementy planu.
Należy pamiętać o tym by klient ujął w planie
przerwy i wyznaczył nagrody po wykonaniu
trudnych zadań. Ciągłe wykonywanie zadań
może skutkować zniechęceniem i porzuceniem
kontynuowania realizacji planu.

W procesie planowania należy również zwró-
cić uwagę na stosunek ucznia do zmian. To, co
nieznane, budzi strach, respekt i obawy. Zmiany
w życiu każdego człowieka są obecne i nieunik-
nione. Zmiana może dotyczyć rożnych elemen-
tów życia (zmiany świata zewnętrznego, warun-
ków na rynku pracy i edukacji, wewnętrznych

cech, przekonań, celów osoby, nieuniknionych
zmian w życiu ucznia). Wszystkie przemiany
niosą ze sobą następstwa i konsekwencje. Wie-
le konsekwencji jest dobrych, potrzebnych pro-
wadzi do rozwoju i dalszych osiągnięć. Klienci
doradztwa często nie dostrzegają pozytyw-
nych aspektów zmiany, koncentrują się tylko na
strachu przed koniecznością podjęcia decyzji
i odmiany aktualnej sytuacji. Doradca może
inspirować klienta do otwartości na pojawia-
jące się zmiany, uwzględniania reorganizacji
w swoim planie, wchodzenia w nowe sytu-
acje, poznawania nowych osób, które mogą
wspomóc nas w realizacji planu. Minimalizo-
wanie strachu przed zmianą i pokazywanie
pozytywnych następstw zmiany pozwala na
twórcze podejście do rozwiązania problemu.
Duża zmiana np. wybór nowej szkoły, podjęcie
decyzji dotyczącej przedmiotów maturalnych,
wydają się na pozór trudne. Często uczeń nie
wie jak ma zrealizować to, co chce osiągnąć.
Przeanalizowanie sytuacji zmiany, podzielenie
celu na konkretne drobniejsze części i stworze-
nie elastycznego planu działania, wpływa na
nadstawienie ucznia do zmiany. Zaplanowana
zmiana przestaje być nieznaną koniecznością,
a zaczyna być określoną szansą rozwoju.

Obecnie gdy rzeczywistość społeczna podlega
wielu zmianom, planowanie nabiera odmien-
nego charakteru. Klient musi więc nauczyć się
funkcjonować w sytuacji permanentnej zmia-
ny. Jak twierdzi K. Mitchell72: „zawodowy suk-
ces nie zawsze jest wynikiem starannie wyko-
nanych planów – jest to produkt zdolności do
utrzymywania otwartego umysłu, dostrzegania

72	 K. Mitchell, The Unplanned Career: How to Turn Curios-
ity into Opportunity: A Guide and Workbook, Chronicle
Books Hardcover 2003.

42

interesów osobistych i wykorzystania zdarzeń
losowych”. Dlatego plan rozwoju edukacyjno-
zawodowego przybiera formę planu działania
i przekształcenia nieplanowanych wydarzeń
w możliwości kariery. „Nikt nie może przewi-
dzieć przyszłości – każda kariera zależy również
od wielu nieplanowanych zdarzeń” – jak pisze
„J. Krumboltz 73. Uważa on, że celem porad-
nictwa zawodowego jest pomoc ludziom jak
„nauczyć się działania zmierzającego do osią-
gnięcia satysfakcji w życiu zawodowym i oso-
bistym – a nie pomoc w podjęciu jednorazowej
decyzji kariery”. Celem jest wsparcie i przygoto-
wanie klientów do podejmowania decyzji edu-
kacyjno-zawodowych, w oparciu o taki proces
doradczy, w którym niezaplanowane zdarza-
nia są normalnym i koniecznym elementami.
Twierdzi on, iż74:
•	 niepokój w planowaniu przyszłości jest nor-

malny i może zostać pokonany,
•	 wyznaczanie (wykreślanie) ścieżki kariery

zawodowej (plotting a career path) jest ca-
łożyciowym procesem uczenia się, który wy-
maga podejmowania niezliczonych decyzji
w reakcji na niespodziewane wydarzenia,

•	 rolą doradcy jest ułatwienie tego procesu
uczenia się poprzez wzbudzenie ciekawo-
ści (zainspirowanie), jak jednostka może
skorzystać z nieplanowanych wydarzeń, jak
może stwarzać w przyszłości korzystne nie-
planowane zdarzenia.

73	 J. Krumboltz, The Happenstance Learning Theory,
Journal of Career Assessment Vol. 17, No. 2, May
2009

74	 K. Mitchell, J. Krumboltz, A. Levin, Planned Happen-
stance: Constructing Unexpected Career Opportuni-
ties, Journal of Counseling and Development 1999,
77:115–122, s. 121.

Teoria Planned Happenstance zakłada przyję-
cie przez klienta postawy otwartości w obliczu
nieplanowanych zdarzeń, inicjowanie działań
w celu zwiększenia prawdopodobieństwa ko-
rzystnych rezultatów z wypadków, nawet, jeśli
te z pozoru nie wydają się prowadzić do pozy-
tywnych zmian.

Doradca wspiera klienta poprzez uzupełnienie
procesu udzielania porady o cztery kroki75:

•	 Krok 1: Poszukiwanie szczęśliwych przypad-
ków (szans) w historii klientów,

•	 Krok 2: Pomoc klientom (asystowanie klien-
tom) w przejściu od ciekawości do naucze-
nia się i odkrywania (rozpoznawania),

•	 Krok 3: Nauczenie klientów tworzenia, aran-
żowania pożądanych zdarzeń losowych,

•	 Krok 4: Nauczenie klientów jak pokonać
przeszkody w działaniu.	

Osoba otwarta na zmiany powinna posiadać
pięć cech niezbędnych do uznania, tworzenia
i korzystania z nieplanowanych wydarzeń jako
możliwości rozwoju76: ciekawość: odkrywanie
nowych możliwości kształcenia, uczenia się;
trwałość: kontynuowanie wysiłku mimo niepo-
wodzeń; elastyczność: postaw i okoliczności;
optymizm: dostrzeganie nowych możliwości,
jak daną rzecz można osiągnąć; gotowość do
podejmowania ryzyka: podejmowania działań
w obliczu niepewnych wyników.

Realizując etap planowania, można wzboga-
cać formy pracy o pomysł zastosowania tech-
nik twórczego myślenia i utrwalania planu.
Klient może zapisać plan lub narysować go np.

75	 Tamże.
76	 Tamże.

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

43

z użyciem bardziej rozbudowanej techniki
Mind Mapingu. Ze starszymi uczniami moż-
na także stosować technikę rysowania drzew
decyzyjnych77. Na podstawie analizowanych
danych tworzymy schemat drzewa, którego
węzłami są poszczególne atrybuty, gałęzie to
wartości odpowiadające atrybutom, a liście
tworzą poszczególne decyzje. Zadaniem drzew
decyzyjnych może być zarówno stworzenie
planu, jak i rozwiązanie problemu decyzyjnego.
Drzewa decyzyjne są przydatne w złożonych
problemach z licznymi wariantami oraz w przy-
padku podejmowania decyzji w warunkach
ryzyka i zmiany. Mają jednak mniej przestrzen-
ny charakter niż schematy Mind Map. Utrwa-
lone elementy mogą stanowić podstawę do
refleksji nad postępami w realizacji planu, a tak-
że umożliwiają przeformułowanie i dopasowy-
wanie planu do zmieniającej się rzeczywistości
społeczno-gospodarczej.

Zagadnienia do przemyślenia:
•	 Czy ujmuję etap planowania w rozmo-

wach doradczych?
•	 Czy cele, które stawiają uczniowie są zgod-

ne z zasadą SMART? Czy zachęcam ich do
prawidłowego formułowania celów?

•	 Jakie cele są przedmiotem rozmów
z uczniem (krótkookresowe, średniookre-
sowe, długookresowe)?

•	 Czy wyznaczam z uczniem „kamienie
milowe” potrzebne do osiągania celów?

•	 Czy wspierając ucznia w planowaniu zwra-
cam uwagę na aspekt czasowy planu?

77	 A.M. Kwiatkowska, Systemy wspomagania decyzji.
Jak korzystać z wiedzy i informacji w praktyce, Wydaw-
nictwo Naukowe PWN, Warszawa 2007.

•	 Czy planowane zadania są tak rozłożone
czasowo, by uczeń nie był przeciążony ich
nadmiarem?

•	 Czy nagrody i przerwy są elemen-
tem planów, które omawiam wspólnie
z uczniami?

•	 Czy omawiam z klientem zmianę jako
szansę na rozwój, na osiągnięcie celów?

•	 W jaki sposób zachęcam ucznia do poszu-
kiwania pozytywnych skutków, następstw
zmian?

•	 W jaki sposób staram się zachęcić ucznia
do otwartości na zmianę i aktywnej reali-
zacji zmian?

•	 Czy plany uczniów są „otwarte”, uwzględ-
niają możliwość pojawienia się nowych
możliwości i ograniczeń?

•	 Czy uczniowie realizują plany omawiane
podczas rozmowy doradczej?

44

W trakcie rozmowy doradczej dokonuje się
często omówienia kilku problemów. Pojawia
się duża ilość informacji i alternatywne możli-
wości rozwiązań, które w rożny sposób mogą
być realizowane. Zamykając spotkanie powin-
no się podsumować omawiane zagadnienia.
Radzący się może pominąć lub nie zapamiętać
istotnych kwestii poruszanych podczas spo-
tkania z doradcą. Ważne jest więc, aby pod
koniec konsultacji doradczej, zapytać ucznia
o to, co było dla niego ważne, czego się do-
wiedział, co sobie uświadomił, co zapamiętał,
jakie działania chciałby po rozmowie doradczej
realizować. Jeśli, jakaś istotna kwestia została
przez ucznia pominięta, należy zwrócić na nią
uwagę. Wpływ na liczbę spotkań z klientem ma
zarówno złożoność omawianej problematy-
ki, jak i możliwości organizacyjne placówki,
w jakiej doradca udziela porady, a także ilość
uczniów objętych doradztwem przez danego
doradcę.

Zakończenie spotkania powinno zawierać
informację zachęcającą ucznia do szybkiego
rozpoczęcia wprowadzania zmian w życie (naj-
lepiej zaraz po rozmowie), a nie odwlekania ich
w czasie. Warto zadbać, by uczeń kończąc roz-
mowę był świadomy, że jest na początku drogi
realizacji celów. Udział w rozmowie nie zwalnia
go z obowiązku odpowiedzialności za swoje
życie, że czekają go konkretne działania, za któ-
rych realizację jest odpowiedzialny przed sobą,
a nie przed doradcą. Kończąc spotkanie, dorad-
ca może wyrazić wiarę w powodzenie planów
radzącego się, a także zadeklarować możliwość
uzyskania ponownej pomocy, jeśli zajdzie
taka potrzeba. Ważne jest, aby zakończeniu
rozmowy doradcy towarzyszyła autorefleksja,
czy uczeń opuszczając miejsce spotkania jest
pozytywnie nastawiony do realizacji dalszych

Podsumowanie i zamknięcie
spotkania

działań, czy posiada motywację i entuzjazm
niezbędny do wprowadzania zmian.

Zagadnienia do przemyślenia:
•	 W jaki sposób kończę rozmowę doradczą?
•	 Czy zwracam uwagę na to, aby uczeń

samodzielnie podsumował, jakie informacje
zapamiętał z rozmowy? Wypunktował naj-
ważniejsze elementy?

•	 Czy uczeń jest pozytywnie nastawiony do
realizacji dalszych zadań?

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

45

Po opuszczeniu pokoju doradczego przez
ucznia doradca może dokonać retrospekcji wła-
snej pracy z uczniem w zakresie omawianych
zagadnień, wypracowanych rozwiązań, opraco-
wanego planu, komunikacji, motywacji, emocji
doradcy i ucznia. Autorefleksja może dotyczyć
także elementów, które doradca chciałby roz-
winąć w pracy z klientem, elementów, które
należałoby zmienić, udoskonalić, wiedzy, którą
należy uzupełnić. Przeanalizowanie rozmowy
doradczej umożliwia doradcy rozwój własnego
warsztatu pracy, podniesienie jakości realizo-
wanych usług, a także uniknięcie powtarzania
błędów i niedociągnięć w kolejnych rozmo-
wach.

Doradca dokonuje także uzupełnienia informa-
cji w dokumentacji klienta, notuje informacje
i spostrzeżenia, których nie zapisał podczas roz-
mowy, wskazówki do pracy z klientem, swoje
refleksje dotyczące rozmowy. Ważne, aby uzu-
pełnienie dokumentacji następowało bezpo-
średnio po rozmowie, kiedy doradca jest w sta-
nie przypomnieć sobie pozyskane wiadomości i
odtworzyć w pamięci przebieg spotkania. Nale-
ży zadbać o bezpieczeństwo przechowywania
dokumentacji. Zasady przetwarzania danych
osobowych oraz prawa osób fizycznych, któ-
rych dane osobowe są lub mogą być przetwa-
rzane w zbiorach danych, określa ustawa z dnia
29 sierpnia 1997 r. o ochronie danych osobo-
wych (tekst jedn. Dz.U. z 2002 r. nr 101, poz. 926,
z późn. zm.; dalej jako: ustawa) oraz wydane na
jej podstawie akty wykonawcze – rozporządze-
nia Ministra Spraw Wewnętrznych i Administra-
cji. Po sporządzeniu notatek należy dokumen-
tację schować w przeznaczone do tego miejsce,
a nie pozostawiać w miejscu, do którego mogą
mieć dostęp inne osoby. Formą pogłębienia
retrospekcji i uzupełnienie informacji o kliencie

może być wykonanie „Kwestionariusza wywiadu
skuteczności oddziaływań doradczych” opisane-
go szczegółowo przez A. Paszkowską-Rogacz78.
Kwestionariusz jest zobiektywizowanym narzę-
dziem pozwalającym na podsumowanie i oce-
nę efektywności pracy z uczniem. Użycie go
wymaga jednak dodatkowego nakładu czasu
pracy.

Zagadnienia do przemyślenia:
•	 Czy dokonuję analizy własnej pracy

z uczniem?
•	 Jak przebiegała komunikacja z uczniem?
•	 Jakie emocje pojawiły się podczas rozmo-

wy?
•	 Czy popełniłem jakieś błędy?
•	 Co mógłbym udoskonalić w celu podnie-

sienia jakości spotkania?
•	 Czy prowadzę dokumentację rozmów

doradczych?
•	 Czy uzupełniam dokumentację zaraz po

spotkaniu?

78	 A. Paszkowska-Rogacz, Warsztat pracy, s. 76, 131–152.

Ewaluacja i uzupełnienie
dokumentacji

46

Zdarza się, że cel lub plan zostanie niezrealizo-
wany i klient powraca do doradcy. Klient przy-
nosi wcześniej sporządzony plan działania, któ-
rego nie zrealizował. Następuje analiza planu
oraz podział działań na zrealizowane i niezre-
alizowane79. Należy dokonać retrospekcji celów
pod kątem ich aktualności i możliwości przefor-
mułowania pod wpływem okoliczności, które
wystąpiły po rozmowie. Ważne jest stworzenie
klientowi możliwości opowiedzenia o swoich
doświadczeniach i związanych z nimi niepowo-
dzeniach oraz zainspirowanie do poszukiwania
przyczyn niepowodzeń. Analizowane niepo-
wodzenia mogą mieć przyczyny wewnętrzne
(jeśli nastąpiły w wyniku działania lub jego bra-
ku przez klienta) lub zewnętrzne (pochodziły
z otoczenia klienta). Często klient poszukuje
przyczyn niepowodzeń w otoczeniu zewnętrz-
nym, co pozwala mu na usprawiedliwienie
własnych błędów, zaniedbań lub trudności.
Postawienie pytań i poszukiwanie odpowiedzi
związanych z przyczynami niezrealizowanego
planu, umożliwi klientowi dostrzeżenie rzeczy-
wistych przyczyn niepowodzeń, oraz wzbudzi
„poczucie sprawstwa” – mocy osobistej zmiany
zaistniałej sytuacji.

Istotne wydaje się ponowne przeanalizowanie
braków klienta i ujęcie w planie działania ich
uzupełnienia. Dzięki ponownemu spotkaniu
z doradcą klient zyskuje możliwość przefor-
mułowania swoich zamierzeń i ponownego
wyznaczenia poszczególnych działań. Dodatko-
wą wartością staje się rozwinięcie umiejętności
samodzielnej przebudowy własnych planów
w kontekście pojawiających się nowych możli-

79	 Cz. Noworol, W. Trzeciak, Metodologia tworzenia
Indywidualnych Planów Działania, Polska Agencja Roz-
woju Przedsiębiorczości, Warszawa 2005, s. 14–15.

Klient powracający do doradcy
z niezrealizowanym planem

wości, a także świadomość wpływu na proces
własnego rozwoju i realizacji celów.

Problemy, z jakimi wraca do doradcy klient,
są często bardzo złożone. Analizę przyczyn
dotychczasowych niepowodzeń ze starszymi
uczniami można wykonać stosując diagram
przyczynowo-skutkowy K. Ishikawy80 (dia-
gram rybiej ości, diagram ryby, ang. fishbone
diagram). Celem tej techniki jest rozpozna-
nie przyczyn poniesionych lub potencjalnych
niepowodzeń przedsięwzięć. Z tego powodu
nazywa się ją także wykresem przyczynowo-
skutkowym, a ze względu na charakterystyczny
wygląd - wykresem rybiej ości. Zakres stosowa-
nia tej techniki początkowo był ograniczony
jedynie do przemysłu, lecz w krótkim czasie
metoda okazała się przydatna w wielu innych
dziedzinach. Poza zastosowaniem w grupach
pracowniczych stosuje się go do indywidual-
nych sytuacji problemowych w przedsiębior-
stwach. Na kartce papieru przygotowuje się
model przypominający ,,rybi szkielet”, w głowie
którego wpisujemy dowolny problem. Następ-
nie ustala się główne czynniki, które mogą sta-
nowić powód takiego skutku i wpisują je w tzw.
,,ości duże”. Następnie analizuje się pojedynczą
,,ość” i próbuje odnaleźć przyczyny, które mają
wpływ na czynnik główny i wpisuje znalezione
czynniki szczegółowe w ,,ości małe”. Z zebranej
listy danych wybiera się najistotniejsze, wycią-
ga wnioski i planuje dalsze działania. Stosując
tą technikę w przedsiębiorstwie, dokonuje się
wstępnej klasyfikacji przyczyn, tzw. 6M (od
angielskiego Man – Człowiek, Machine – Maszy-
na, Method – Metoda, Material – materiał, Ma-
nagement – Zarządzanie, Milne – Środowisko).

80	 K. Ishikawa, From fishbones to world peace, Qual Saf
Health Care 2008;(17), s. 150–152.

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

47

Stosując wykres w innych dziedzinach,
w których występuje problem, stosuje się inne
wstępne klasyfikacje przyczyn w taki sposób,
aby kolejne odpowiedzi na pytanie „Dlaczego?”
lub „Jaka była przyczyna?” można było upo-
rządkować je według 2-6 głównych kategorii
przyczyn81 (patrz rysunek nr 4).

W zetknięciu z rzeczywistymi problemami bywa
tak, iż trudno jest określić główne przyczyny
ich powstania. W takiej sytuacji tworzy się listę
wszystkich możliwych przyczyn. Lista ta będzie
zawierać zarówno przyczyny główne, jak i dru-
giego, trzeciego stopnia, następnie grupuje

81	 Activity: using the fishbone diagram to generate
action plans, http://www.theinnovationcenter.org/
(22.05.2010).

się związane ze sobą przyczyny, identyfikuje
poszczególne grupy przyczyn i rysuje diagram
przyczynowo-skutkowy. Zaletą takiego podej-
ścia jest szansa na wyodrębnienie wszystkich
przyczyn, szczególnie tych ukrytych, których
widać po pierwszej, pobieżnej analizie.

Powyższy diagram można wykorzystać w ana-
lizie niezrealizowanego całego planu działania.
W takim przypadku rozważamy poszczególne
etapy planu: zamiast przyczyn głównych, przy
ukośnych strzałkach diagramu opisujemy etapy
planu lub kolejne działania, następnie konstru-
ujemy diagram, tak jak poprzednio. Zaletą tej
techniki jest podążanie podczas analizy zgod-
nie z poszczególnymi etapami planu klienta.

Rys. 4. Wykres Ishikawy z klasyfikacją przyczyn (na podstawie K. Ishkawa 2008)

48

Rys. 5 Wykres Ishikawy - przykład (opracowanie własne)

Zagadnienia do przemyślenia:
•	 Jaki jest powód powrotu klienta do dorad-

cy?
•	 Czy klient posiada wcześniej opracowany

i „utrwalony” plan działania?
•	 Które z elementów planu zostały, a które nie

zostały zrealizowane?
•	 Jakie były przyczyny niepowodzenia?
•	 Które niepowodzenia były spowodowane

przez radzącego się, a które były niezależne
od niego?

•	 Czy cele wyznaczone przez klienta są nadal
aktualne i możliwe do zrealizowania?

•	 W jaki sposób można dokonać przebudowy
planu?

•	 Jakie zmiany należy uwzględnić w planie?

WYBÓR SZKOŁYWYBÓR SZKOŁY

Rozm
ow

a doradcza 
Etapy rozm

ow
y doradczej

4

Warsztat pracy i wiedza przydatna
w rozmowie doradczej

5Rozdział

50

Posiadanie merytorycznego przygotowa-
nia do rozmowy doradczej jest podstawą
jej właściwego przeprowadzenia. Warsztat

pracy82jest rozumiany nie tylko jako narzędzie
i forma pracy, ale także jako cały kontekst edu-
kacyjny, społeczny i gospodarczy, który określa
pracę doradcy zawodu. Doradca budując swój
warsztat, potrzebuje zarówno wiedzy ogólnej,
znajomości teoretycznych przesłanek wyboru
zawodu, jak i znajomości narzędzi oraz sposo-
bów ich stosowania.

Obserwacja osób pracujących, zdaniem
B. Wojtasik83 pokazuje, iż doradca potrzebuje wio-
dącej teorii, która pomogłaby mu w zrozumieniu
złożonych procesów poradniczych. „Poznanie
teorii przyczynia się do zwiększenia refleksyjno-
ści doradcy, uporządkowania własnej wiedzy,
do działania według pewnych reguł i wska-
zówek nawet wówczas, gdy nie będą mogły
być dokładnie zastosowane, ponieważ każda
sytuacja jest inna”84. Zdaniem L. M. Brammera,
badacza i praktyka, „doraźnie można być pomoc-
nym innym osobom bez myślenia o teorii”85.
Systematycznie pracujący doradca, potrzebuje
jednak określonych punktów oparcia dla wła-
snego doświadczenia. Niezbędny jest pewien
system odniesienia, dający perspektywę widze-
nia swojej pracy. Teoria zwiększa refleksyjność
oraz podsuwa sposoby i możliwości poprawy
działania, staje się zbiorem pożytecznych wska-
zówek postępowania. Każdy doradca powinien
rozwijać swój styl pracy i opierać się na dostęp-
nej wiedzy teoretycznej.

82	 B. Wojtasik, Warsztat doradcy., s. 7.
83	 Tamże, s. 24.
84	 Tamże, s. 24.
85	 L.M. Brammer, Kontakty służące pomaganiu. Procesy

i umiejętności, PTP, Warszawa 1984.

Pracując nad jakością realizowanych rozmów
doradczych, warto rozwijać sposób porozu-
miewania się miedzy doradcą a radzącym się.
B. Wojtasik86 zwraca uwagę na kongruencję
(rozumianą jako zgodność z samym sobą,
autentyczność doradcy w kontaktach z radzą-
cym się), akcentację, empatię w kontakcie klien-
tem. Podkreśla ona rolę niewerbalnego poro-
zumiewania się z klientem poprzez mowę ciała
(tj., gestykulację, pozycję ciała, mimikę, ton
głosu, zapach ciała, kierunki spojrzenia, zmianę
wielkości źrenic, itd.) i komunikaty interakcyjne
(tj. kontakt wzrokowy, dystans interakcji, prze-
strzeń interpersonalną, przestrzeń osobistą
i inne). K. Górniak87 opisuje proces komuniko-
wania się z klientem, wskazuje na rolę słuchania
i pozyskiwania informacji, stosowania feedbac-
ku (udzielania informacji zwrotnych i wraża-
nia własnej opinii). Podkreśla także trudności
w komunikacji z klientem i sytuacje problemo-
we (bariery komunikacyjne) oraz sposoby prze-
ciwdziałania im (asertywność, skuteczne odma-
wianie, reakcje na krytykę, reakcję na gniew
i sprzeciw). M. Tarkowska88 omawia stosowanie
komunikacji bezpośredniej i pośredniej w roz-
mowie doradczej.

86	 B. Wojtasik, Warsztat doradcy, s. 142–144.
87	 K. Górniak, Warsztat pracy doradcy zawodowego,

Zeszyt informacyjno-metodyczny doradcy zawodo-
wego nr 29, MGiP, Warszawa 2004, s. 27–43, 53–59.

88	 M. Tarkowska, Rozmowa doradcza, s. 73–75.

Budowanie relacji
i komunikacja

Rozm
ow

a doradcza 
W

arsztat pracy i w
iedza przydatna w

 rozm
ow

ie doradczej

5

51

Rodzice towarzyszą swoim dzieciom w ich roz-
woju osobowym, przekazują wzorce, kształtują
postawy, wartości, stymulują rozwój edukacyj-
ny i społeczny. A. Pierzchała89 opisuje wpływ
środowiska rodzinnego na wybory edukacyj-
no-zawodowe (min. warunki materialne, war-
tości rodzinne, akceptacja wyborów dziecka
przez rodziców, aspiracji rodziców, tradycje
rodzinne). K. Lelińska90 podkreśla, iż rodzice są
pierwszymi i najwcześniejszymi nadawcami in-
formacji, osobami przekazującymi wiedzę o ota-
czającym ucznia świecie pracy. B. Wojtasik91
określa rodziców mianem pierwszych niepro-
fesjonalnych doradców, którzy wspierają swoje
dziecko w rożny sposób w wyborze zawodu
i szkoły (rodzice dyrektywni, rodzice partnerzy,
rodzice liberalni). Zatem, warunkiem właściwe-
go towarzyszenia w rozwoju zawodowym dziec-
ka jest współpraca na tym polu z jego rodzicami
A. Paszkowska-Rogacz92 podkreśla, iż większość
rodziców chce mieć pewność, że wybory ich
dzieci będą trafne i satysfakcjonujące. Niekiedy
rodzice czują się wyłączeni z procesu doradztwa,

89	 A. Pierzchała, Rodzinne uwarunkowania wyboru za-
wodu w aspekcie psychologicznym, [w:], Współczesny
wymiar doradztwa zawodowego w Polsce i na świecie,
red. Ł, Baka, J. Górna, D. Kukla, G. Wieczorek, Wydaw-
nictwo Akademii im. Jana Długosza w Częstocho-
wie, Częstochow-Warszawa 2009, s.137–144

90	 K. Lelińska, Znaczenie wiedzy o zawodach w wybo-
rze zawodu, [w:] Przygotowanie uczniów do wyboru
zawodu na lekcjach pracy – techniki, red. Rachalska,
K. Lelińska, J. Wołejszo, Warszawa: Centrum Dosko-
nalenia Nauczycieli im. Władysława Spasowskiego,
1990, s. 59.

91	 B. Wojtasik, Warsztat doradcy, s. 58.
92	 A. Paszkowska-Rogacz, Aktywne uczestnictwo rodzi-

ców w procesie planowania kariery zawodowej ich
dzieci. Trening dla szkolnych doradców zawodowych
z zakresu współpracy z rodzicami, Edukator zawo-
dowy 2008, http://www.koweziu.edu.pl/edukator/
(1.06.2010)

Współpraca z rodzicami

jaki proponuje się ich dzieciom. Właściwe włącze-
nie rodzica w pracę z uczniem zakłada zdaniem
A. Paszkowskiej-Rogacz zastosowanie mode-
lu triady doradczej (doradca-uczeń-rodzic)93.
M. T Ho-Kim., J. F. Marti94 podkreślają, że dora-
da może także pełnić rolę mediatora miedzy
uczniem a rodzicami. A. Kargulowa95 różnicuje
zachowania, reakcje i emocje ojca oraz matki
korzystających z profesjonalnej porady.

Rozwój warsztatu pracy doradcy, to zdoby-
wanie wiedzy dotyczącej wpływu środowiska
rodzinnego i włączenia rodziców (pośrednio
i bezpośrednio) w proces kształtowania sa-
mowiedzy, analizy potencjału, podejmowania
decyzji, wyznaczania celów i tworzenia planów
uczniów, jaki dokonuje się m.in. podczas roz-
mów doradczych.

93	 Moje dziecko wybiera karierę zawodową, red.
A. Paszkowska-Rogacz,, Wydawnictwo Społecznej
Wyższej Szkoły Przedsiębiorczości i Zarządzania,
Łódź 2008.

94	 M.T. Ho-Kim,, J.F. Marti, Metoda Edukacyjna, s. 49–50.
95	 A. Kargulowa, O teorii i praktyce poradnictwa, s. 125-

131.

52

Zwiększenie prawdopodobieństwa realiza-
cji celów i planów opracowywanych podczas
rozmowy doradczej następuje, jeśli jednostka
posiada środowisko wsparcia motywujące ją
do dalszego działania, będące miejscem zdo-
bywania informacji, stwarzające nowe możli-
wości realizacji zaplanowanych celów. Powo-
dzenie w realizacji tych zamierzeń zdaniem
J. Krumboltza „wiąże się ze znalezieniem mento-
rów, którzy także posiadają wymienione cechy
i środowisk wsparcia, które zachęcają do stawia-
nia sobie pytań, wyznaczania kolejnych celów
i realizowania swoich planów działania”96. Śro-
dowisko wsparcia może obejmować rodziców,
nauczycieli, wychowawców, ale także grupy
rówieśnicze, w których radzący się funkcjonu-
je. Środowisko takie będą tworzyć także nowe
grupy i osoby, z którymi jednostka dzięki swo-
jej aktywnej postawie będzie miała styczność
w przyszłości (Planned Happenstance)97. Środo-
wisko staje się punktem odniesienia, źródłem
informacji zwrotnych niezbędnych do budo-
wania samoświadomości osoby radzącej się.
Jak twierdzi A. Kargulowa, dziś bardziej niż kie-
dykolwiek wcześniej pojawiają się „sprzyjające
warunki do tworzenia się rożnych grup wsparcia
nie mające nic wspólnego z poradnictwem”98.
Grupy te mogą wpływać na jednostkę pozytyw-
nie lub destrukcyjnie, gdy mają postać negatyw-
ną (sekt, gangów organizacji przestępczych),
ich członkowie mogą pełnić rolę nieformalnych
doradców. Grupy te stanowią tło, które warto
uwzględnić, omówić, traktować jako punkt od-
niesienia klienta podczas rozmowy doradczej.

96	 J.D. Krumboltz, A.S. Levin, Luck is no accident. Making
the Most of Happenstance in Your Life and Career,
Impact Publishers, California 2007, s. 5.

97	 Tamże.
98	 A. Kargulowa, O teorii i praktyce poradnictwa, s. 150-

151.

Budowanie sieci wsparcia

Prowadzenie rozmów doradczych wymaga
uzupełniania wiedzy dotyczącej: planowania
w sytuacji zmiany, holistycznego (całościowego)
postrzegania klienta, a nie tylko jego edukacyj-
no-zawodowego aspektu, całożyciowego plano-
wania (rekonstruowania) kariery, wieloaspekto-
wości i różnorodności wyborów, wsparcia klienta
w kreowaniu swojego wizerunku i wyszukiwaniu
informacji z użyciem nowych technologii.

W swojej pracy doradca zawodowy musi
aktualizować także wiedzę dotyczącą zapotrze-
bowania na zawody i specjalności, trendów na
rynku pracy, zawodów przyszłości, sposobów
poszukiwania pracy, giełd i targów pracy, moż-
liwości współpracy z pozaszkolnymi instytucja-
mi doradczymi. Doradca musi czerpać wiedzę
o rodzajach i typach szkół (oferta edukacyjna),
warunkach naboru do szkół czy uczelni wyż-
szych (egzaminach i punktacji, terminach skła-
dania dokumentów), targach edukacyjnych,
drzwiach otwartych. Wraz z otwarciem rynku
pracy i edukacji powinien gromadzić i wyko-
rzystywać podczas rozmowy doradczej wiedzę
z zakresu multikultrowości, migracji edukacyj-
nej i zawodowej.

Warsztat pracy doradcy zawodowego wyma-
ga ciągłego uzupełniania wiedzy, aktualizacji
informacji, które ulegają ewaluacji ze względu
na szybkie zmiany w sektorze pracy i eduka-
cji. Samodoskonalenie doradcy to powracanie
do zagadnień teoretycznych, aby odkrywać je
na nowo w praktycznym kontekście rozwoju
własnego warsztatu oraz bieżące pogłębianie
swojej wiedzy o nowe obszary tematyczne.
To rozwijanie swoich umiejętności w zakresie
komunikacji, towarzyszenia uczniowi w procesie
podejmowania decyzji, wsparcia go w tworzeniu
planów i zachęcania do dokonania zmian.

Rozm
ow

a doradcza 
W

arsztat pracy i w
iedza przydatna w

 rozm
ow

ie doradczej

5

Zakończenie

54

Prowadzenie rozmów doradczych wyma-
ga od doradcy dokształcania, poszerzania
wiedzy, zdobywania informacji. Zmienia

się rynek pracy i dostępne możliwości eduka-
cyjne na rożnych poziomach kształcenia. Zmie-
niają się oczekiwania uczniów i możliwości
realizacji przez nich swoich planów edukacyj-
nych i zawodowych. Wraz z otwarciem europej-
skich rynków pracy i dostępem do programów
stypendialnych w Unii Europejskiej poszerza się
także zakres informacji doradczych dostępny
w szkołach. Specjalizacja dziedzin gospodar-
ki, nowe technologie, powstawanie nowych
zawodów i specjalności edukacyjnych po-
wodują wzrost zainteresowania rozmowami
doradczymi już na poziomie szkolnym.

Efektywne doradztwo poza przygotowaniem
warsztatowym doradcy wymaga wsparcia sys-
temowego. Ustalenia jasnych reguł i ujednoli-
cenia zasad prowadzenia doradztwa indywidu-
alnego w szkole, przy jednoczesnym uwzględ-
nieniu różnorodności stylów indywidualnej
pracy z klientem. Ustalenia takie wymagają
odpowiedniego ustawodawstwa, jednolitych
wytycznych ze strony Ministerstwa Edukacji
Narodowej. Zadaniem autora było przedsta-
wienie dobrych praktyk w zakresie organizacji
doradztwa indywidualnego w szkole, zwróce-
nie uwagi na aspekty organizacyjne oraz formę
przebiegu spotkań z uczniami.

Treść publikacji koncentruje się przede wszyst-
kim na tej części pracy doradcy, jaką jest przy-
gotowanie i prowadzenie rozmowy doradczej:
warunkach do jej prowadzenia w szkole, trud-
nościach, jakie podczas jej prowadzenia mogą
wystąpić, a także propozycjach wzbogacenia
warsztatu pracy doradcy.

Przy okazji, autorka chciałaby podziękować,
doradcom biorącym udział w szkoleniach z za-
kresu rozmowy doradczej w Krajowym Ośrodku
Wspierania Edukacji Zawodowej i Ustawicznej
w latach 2006–2009, którzy przyczynili się do
powstania tej książki, dzieląc się doświadcze-
niem i dostarczając wiedzy autorce publikacji.

Rozm
ow

a doradcza 
Zakończenie

55

Tabela 1 Etapy procesu poradnictwa indywidu-
alnego
Tabela 2 Style decyzyjne

Rys. 1 Schemat analizy problemu
Rys. 2 Przykład mind mapy
Rys. 3 Oczekiwania osób wybierających zawód
wobec doradcy zawodu
Rys. 4 Wykres Ishikawy z klasyfikacją przyczyn
Rys. 5 Wykres Ishikawy – przykład

1.	 Bajcar B., Borkowska A., Czerw A., Gąsio-
rowska A, Nosal Cz., Psychologia preferencji
i zainteresowań zawodowych Przegląd teorii
i metod, Zeszyt informacyjno-metodyczny
doradcy zawodowego nr 34, MPiPS, Warsza-
wa 2006.

2.	 Bartoszek A., Rola i zadania doradcy zawodo-
wego w urzędzie pracy – teoria i praktyka, [w:]
Siarkiewicz E., Wojtasik B. (red.), Być dorad-
cą! Doświadczenia i refleksje, Wydawnictwo
Naukowe Dolnośląskiej Szkoły Wyższej,
Wrocław 2008.

3.	 Brammer L. M., Kontakty służące pomaganiu.
Procesy i Umiejętności, PTP Warszawa 1984.

4.	 Brzeziński J., Kowalik S., Rozmowa psycholo-
giczna, w: H. Sęk (red.), Społeczna psychologia
kliniczna, Warszawa 1991.

5.	 Cz. Noworol, W. Trzeciak, Metodologia tworze-
nia Indywidualnych Planów Działania, Polska
Agencja Rozwoju Przedsiębiorczości, Warsza-
wa 2005.

6.	 De Bono E., Myślenie równoległe, Wydawnic-
two Prima, Warszawa 1998.

7.	 De Bono E., Sześć kapeluszy, czyli sześć spo-
sobów myślenia, Wydawnictwo Medium,
Warszawa 1997.

8.	 Erickson E. A., Dzieciństwo i społeczeństwo,
Dom Wydawniczy Rebis, Poznań 1997.

9.	 Górniak K., Warsztat pracy doradcy zawodowe-
go, Zeszyt informacyjno-metodyczny doradcy
zawodowego nr 29, MGiP, Warszawa 2004.

10.	 Grzechnik A. (red.), Testy w poradnictwie
zawodowym, Zeszyt informacyjno-metodycz-
ny doradcy zawodowego nr 37, MPiPS, War-
szawa 2006.

11.	 Ho-Kim M.T., Marti J.F., Metoda edukacyjna,
Zeszyty Informacyjno metodyczne doradcy
zawodowego, nr 12., Krajowy Urząd Pracy,
Warszawa 1999.

12.	 Ishikawa K., From fishbones to world peace,
Qual Saf Health Care 2008; (17).

13.	 Jugendwerk der Deutschen Shell, (pr. zbior.)
13. Shell Jugendstudie, Jugend 2000,
T. 1-2. PWN, Warszawa 2002 .

BibliografiaSpis rysunków i tabel

56

14.	 Kargulowa A., O teorii i praktyce poradnictwa.
Odmiany poradoznawczego dyskursu, Wydaw-
nictwo Naukowe PWN, Warszawa 2006.

15.	 Kargulowa A., Poradnictwo jako wiedza i sys-
tem działań. Wstęp do poradoznawstwa,
Wydawnictwo Uniwersytetu Wrocławskiego,
Wrocław 1986.

16.	 Keplinger A. (red.), Młodzież w zmieniają-
cym się świecie, Wydawnictwo Uniwersytetu
Wrocławskiego, Wrocław 2010.

17.	 Klasyfikacja Zawodów i Specjalności. Wydaw-
nictwo MPiPS. Tom V, Zeszyt 2 cz. II, Warszawa
1995

18.	 Kozielecki J., Psychologiczna teoria decyzji,
PWN, Warszawa 1977.

19.	 Krumboltz J., Journal of Career Assessment,
Vol. 17, No. 2, May 2009.

20.	 Krumboltz J.D., Levin A.S., Luck is no accident.
Making the Most of Happenstance in Your Life
and Career, Impact Publishers, Atascadero, CA
2004.

21.	 Kwiatkowska A.M., Systemy wspomagania de-
cyzji. Jak korzystać z wiedzy i informacji w prak-
tyce, Wydawnictwo Naukowe PWN, Warszawa
2007.

22.	 Lelińska K., Znaczenie wiedzy o zawodach
w wyborze zawodu, [w:], W. Rachalska,
K. Lelińska, J. Wołejszo, Przygotowanie uczniów
do wyboru zawodu na lekcjach pracy – techni-
ki.: Centrum Doskonalenia Nauczycieli im.
Władysława Spasowskiego, Warszawa 1990.

23.	 Malewski M., Poradnictwo wobec zmieniają-
cych się wzorów ludzkiego życia, [w:] Doradca
- profesja, pasja, powołanie, (red.) B. Wojtasik,
A. Kargulowa, Warszawa 2003.

24.	 Melosik Z., Młodzież, a przemiany kultury
współczesnej, [w:] Młodzież wobec niegościnnej
przyszłości, Leppert R., Melosik Z., Wojtasik B.,
Wydawnictwo Naukowe DSWE TWP, Wrocław
2005.

25.	 Mitchell K., Krumboltz J, Levin A., Planned
Happenstance: Constructing Unexpected
Career Opportunities, Journal of Counseling
and Development 1999, 77:115-122.

26.	 Mitchell K., The Unplanned Career: How to Turn
Curiosity into Opportunity: A Guide and Work-
book, Chronicle Books Hardcover 2003.

27.	 Obuchowski K., Adaptacja twórcza, KiW, War-
szawa 1995

28.	 Oleszkowicz A., Przebieg kryzysu adolescencyj-
nego w aspekcie przezwyciężenia niezgodności
miedzy celami, a możliwościami jednostki, [w:]
Adolescencja, A. Oleszkowicz (red.), Wydaw-
nictwo Uniwersytetu Wrocławskiego, Wro-
cław 1993.

29.	 Osobiste portfolio kariery, Fundacja Realizacji
Programów Społecznych, Warszawa 2005.

30.	 Osobisty planer kariery, Młodzieżowy Program
Pomocy Zawodowej @lternatywa, Program
Phare 2001.

31.	 Paszko M., Mind Maping, Wydawnictwo
K2lider.pl, Warszawa 2006.

32.	 Paszkowska–Rogacz A. (red.), Materiały me-
todyczno–dydaktyczne do planowania karie-
ry zawodowej uczniów, Cześć 1 – Podstawy
rozwoju zawodowego młodzieży, KOWEZiU,
Warszawa 2006.

33.	 Paszkowska-Rogacz A.(red.), Moje dziecko
wybiera karierę zawodową, Wydawnictwo
Społecznej Wyższej Szkoły Przedsiębiorczości
i Zarządzania, Łódź 2008.

34.	 Paszkowska-Rogacz A., Doradztwo zawodo-
we. Wybrane metody badań, Difin, Warszawa
2009.

35.	 Paszkowska-Rogacz A., Warsztat pracy
europejskiego doradcy kariery zawodowej,
KOWEZiU, Warszawa 2002.

36.	 Pierzchała A., Rodzinne uwarunkowania wy-
boru zawodu w aspekcie psychologicznym, [w:]
Współczesny wymiar doradztwa zawodowego
w Polsce i na świecie, Baka Ł, Górna J., Kukla D.,
Wieczorek G. (red.), Wydawnictwo Akademii
im. Jana Długosza w Częstochowie, Często-
chowa-Warszawa 2009.

37.	 Pisula D., Poradnictwo kariery przez całe życie,
KOWEZiU, Warszawa 2009.

38.	 Portfolio kariery do samodzielnej pracy absolwen-
ta, Ochotnicze Hufce Pracy, Warszawa 2007.

Rozm
ow

a doradcza 
Bibliografia

57

39.	 Portfolio kariery do samodzielnej pracy
ucznia, Ochotnicze Hufce Pracy, Warszawa
2007.

40.	 Rogozińska A., (red.), Szkolny doradca zawo-
dowy, KOWEZiU, Warszawa 2003.

41.	 Rowe J., Boulgardies J.D., Managerial Decision
Making, Prentice Hall 1994.

42.	 Rowe J., Boulgardies J.D., Managerial Decision
Making. A Guide to Successful Business Deci-
sions, Macmillan Coll Div 1992.

43.	 Sołtysińska G., Woroniecka J., Przygotowa-
nie uczniów gimnazjum do wyboru zawodu,
KOWEZiU, Warszawa 2003.

44.	 Super D.E., Career and Life Development, [w:]
Career Choice and Development, W.D. Brown,
L. Brooks (red.), Jossey-Bass Publishers, San
Francisco, Washington, London 1984.

45.	 Tarkowska M., Rozmowa doradcza – wspólne
poszukiwanie rozwiązań, Zeszyt informacyj-
no-metodyczny doradcy zawodowego nr 35,
MPiPS, Warszawa 2006.

46.	 Wojtasik B., Doradca zawodu. Studium teore-
tyczne z zakresu poradoznawstwa, Wydawnic-
two Uniwersytetu Wrocławskiego, Wrocław
1994.

47.	 Wojtasik B., Edukacyjno-zawodowe wybory
nastolatków w „społeczeństwie ryzyka”, [w:],
Młodzież wobec niegościnnej przyszłości,
Leppert R., Melosik Z., Wojtasik B., Wydawnic-
two Naukowe DSWE TWP, Wrocław 2005.

48.	 Wojtasik B., Doradca zawodu. Studium teore-
tyczne z zakresu poradoznawstwa, Wydawnic-
two Uniwersytetu Wrocławskiego, Wrocław
1994.

49.	 Wojtasik B., Refleksyjne konstruowanie kariery
życiowej w ponowoczesnej codzienności, [w:]
Teraźniejszość - człowiek - edukacja, Numer
specjalny 2003.

50.	 Wojtasik B., Warsztat doradcy zawodu. Aspek-
ty psychologiczno-pedagogiczne, Wydawnic-
two Uniwersytetu Wrocławskiego, Warszawa
1997.

1.	 Activity: using the fishbone diagram to gen-
erate action plans, http://www.theinnova-
tioncenter.org/ (22.05.2010).

2.	 Dziedzic A., Bielecki J., Poradnictwo zawodo-
we, walidacja i bilans kompetencji – z doświad-
czeń francuskich. Cz. I, Edukator zawodowy,
http://www.koweziu.edu.pl/edukator
(27.05.2010).

3.	 E-portfolio
http://www.eportfolio.enauczanie.com/
(20.05.2010).

4.	 Paszkowska-Rogacz A., Aktywne uczestnic-
two rodziców w procesie planowania kariery
zawodowej ich dzieci. Trening dla szkolnych
doradców zawodowych z zakresu współpra-
cy z rodzicami, Edukator zawodowy 2008,
http://www.koweziu.edu.pl/edukator/
(1.06.2010).

Akty prawne

1.	 Rozporządzenie Ministra Edukacji Narodo-
wej z dnia 16 lipca 2009 r., Dz. U. z 2009 r.
Nr 116 poz. 977.

Netografia

58

Doradca podczas rozmowy doradczej pro-
ponuje uczniowi ćwiczenia wymagające
osobistego zaangażowania. Jak twierdzą

M.T. Ho-Kim, J.F. Marti – twórcy metody edu-
kacyjnej, „lepsze jest zadanie do wykonania niż
temat do przedyskutowania”99. Wzbogacenie
rozmowy doradczej o twórcze formy pracy
z uczniem, zdaniem autorki, podniesie „atrak-
cyjność” porady dla uczniów, otoczonych
w życiu codziennym różnorodnymi sposoba-
mi przekazu informacji i atrakcyjnymi formami
spędzania czasu. Zaangażowanie radzącego się
w rozmowę doradczą jest podstawą do wzięcia
przez niego odpowiedzialności za dalszą reali-
zację działań i uznanie omawianych rozwiązań
za własne, a nie narzucone mu przez doradcę.

W przyszłości, zdaniem B. Wojtasik „doradcy
nie będą dążyli do tego, aby zmieniać młode-
go człowieka, ale by go jak najlepiej zrozumieć,
aby ten mógł przy ich wsparciu kształtować sam
własną tożsamość”100. W zindywidualizowanym
społeczeństwie młodzież będzie uczyła się
rozumieć samą siebie. Doradca będzie wspierał
klientów w tym uczeniu się, przede wszystkim
w konstruowaniu i rekonstruowaniu (wciąż
na nowo) własnych projektów biografii. Rola
doradcy zawodowego jako towarzysza zosta-
nie uzupełniona o funkcję inspiratora zachęca-
jącego radzących się do twórczych rozwiązań
i kreowania sytuacji zmiany w ich życiu.

99	 M.T.Ho-Kim, J.F. Marti, Metoda edukacyjna. Zeszyty
Informacyjno metodyczne doradcy zawodowego,
nr 12., Krajowy Urząd Pracy, Warszawa 1999, s. 39.

100	 B.Wojtasik, Edukacyjno-zawodowe wybory, s. 182.

Niech przedstawione przykłady ćwiczeń, opra-
cowane przez autorkę staną się sugestią do
wzbogacenia własnego warsztatu pracy przez
doradców i inspirowania klientów w ich roz-
woju, a także zachętą do poszukiwania innych
tego typu zadań i narzędzi w dostępnych publi-
kacjach tematycznych.

Rozm
ow

a doradcza 
Propozycje ćw

iczeń w
spierających indyw

idualną pracę z klientem

59

Kto pyta nie błądzi (opracowanie własne)

Cel: uzupełnienie kategorii branych pod uwagę w wyborze edukacyjnym, zebranie informacji
potrzebnych do wyboru szkoły.

Instrukcja: Narysuj promyki słońca i zapisz na każdym z nich po jednym pytaniu.
Co warto wiedzieć, wziąć pod uwagę, zanim wybierzemy szkołę?

Sprawdź, jak wiele promyków-pytań ma Twoje słońce?
Na które pytania potrafisz znaleźć odpowiedzi sam?
Gdzie i w jaki sposób możesz uzyskać odpowiedzi na pozostałe pytania?

Poszukaj odpowiedzi na wypisane przez Ciebie pytania. Znając odpowiedzi łatwiej Ci będzie wybrać
najlepszą dla Ciebie szkołę.

60

Moje zainteresowania (opracowanie własne)

Cel: samopoznanie, inspiracja do poszukiwania i rozwijanie zainteresowań.

Instrukcja: Chcąc rozwinąć pasję, zainteresowanie, trzeba spróbować wielu rzeczy.

•	 Wymień swoje zainteresowania i pasje.
•	 Zastanów się przez chwilę i pomyśl o pasjach, zainteresowaniach innych osób.

Które z nich wydają Ci się interesujące? Dlaczego?
•	 Jakie nowe zainteresowania chciałbyś rozwinąć? Dlaczego?
•	 W jaki sposób możesz rozwinąć te zainteresowania?

Rozm
ow

a doradcza 
Propozycje ćw

iczeń w
spierających indyw

idualną pracę z klientem

61

Mapa pracy i piramida priorytetów (opracowanie własne na podstawie techniki Mind Mapingu
Tony’ego Buzana)
Cel: analiza wartości związanych z pracą, walidacja wartości.

Instrukcja:
1.	 W szare pola mapy myśli wpisz cechy, jakie powinna mieć Twoja praca..

Dokończ zdanie: Moja praca powinna być...

2.	 Następnie cechy pracy wpisz w piramidę. Rozpocznij od najważniejszej cechy, następnie
wpisz kolejne biorąc pod uwagę ich ważność.

62

Problem w kapeluszu (opracowanie własne na podstawie Technika Kapeluszy Myślowych
Edwarda de Bono)

Cel: wieloaspektowe spojrzenie na problem, uświadomienie sobie jak ważne jest nastawienie w roz-
wiązywaniu problemów, poszukiwanie rozwiązań.

Instrukcja:
Wyobraź sobie siebie w sklepie z kapeluszami. To nie jest zwykły sklep. „Załóż” kolejno kapelusze
w różnych kolorach, a tym samym za każdym razem będziesz mógł podejść do problemu z innej per-
spektywy. Wciel się w postać w danym kapeluszu i postaraj się omówić problem w charakterystyczny
da niej sposób.

•	 Kapelusz biały – tzw. „analityk”, rozpatruje problem zajmując się wyłącznie faktami, liczbami,
danymi i ma do nich obojętne podejście. Nie wydaje żadnych opinii.

•	 Kapelusz czerwony – tzw. „nastrojowy”, analizuje problem kierując się emocjami, ktoś, kto
przekazuje swoje odczucia ,,na gorąco”, kierując się intuicją.

•	 Kapelusz żółty – to tzw. „optymista”, który widzi sprawy w ,,różowych okularach”. Jest bardzo
pozytywnie nastawiony, wskazuje na zalety i korzyści danego rozwiązania.

•	 Kapelusz czarny – to tzw. „pesymista”, rozpatruje problem pod kątem niepowodzeń. Widzi
braki, zagrożenia i niebezpieczeństwa w proponowanym rozwiązaniu.

•	 Kapelusz zielony – to tzw. „odkrywca” innowator, twórczo podchodzący do problemu.
Zadaniem twórcy jest wskazywanie zupełnie nowych oryginalnych pomysłów.

•	 Kapelusz niebieski – to tzw. „dyrygent orkiestry”, skupia się na kontroli i planowaniu, kontro-
luje przebieg, sposób realizacji, dokonuje podsumowań.

Czego nowego dowiedziałeś się o omawianym problemie?
Co dało Ci spojrzenie na problem z rożnych punktów widzenia?

Rozm
ow

a doradcza 
Propozycje ćw

iczeń w
spierających indyw

idualną pracę z klientem

63

Blaski i cienie (opracowanie własne)

Cel: perspektywiczne spojrzenie na zmianę, uświadomienie konsekwencji zmiany, przeciwdziałanie
negatywnym skutkom zmiany, budowanie pozytywnego nastawienia do zmian.

Instrukcja:
Jeśli czeka Cię w życiu zmiana – kończysz szkołę i chciałbyś uczyć się dalej, a może masz zamiar szukać
pracy, warto pomyśleć o tym, jak ta zmiana wpłynie na Twoje życie.
Czy wiesz już, co się zmieni w Twoim życiu?
Jakie skutki będzie miała ta zmiana?
Popatrz na zmianę, która Cię czeka jak na kwiat, każdy płatek to konkretne rzeczy, które ulegną zmia-
nie jak rozpoczniesz naukę w nowej szkole czy podejmiesz pracę.
Postaraj się dorysować jak najwięcej płatków do Twojego kwiatu.
W każdy płatek wpisz jedną konkretną rzecz (pozytywna/negatywna konsekwencja zmiany), która
się zmieni.

Które ze zmian są pozytywne, a które negatywne?
Zmiany pozytywne zaznacz zielonym kolorem, negatywne czerwonym.
Co możesz zrobić, żeby negatywne skutki zmiany nie wystąpiły?

64

Diagram ryby (opracowanie własne na podstawie diagramu fishbone Kaoru Ishikawy)
Cel: poznanie przyczyn problemu, analiza problemu.
Instrukcja:
1.	 Narysuj długą poziomą strzałkę na środku kartki, skierowaną w prawą stronę.

2.	 Określ problem w formie zdania oznajmującego i napisz go przy grocie strzałki

3.	 Określ główne przyczyny problemu, zadając sobie pytanie „Dlaczego?” i „W jaki sposób to się
stało?” Poprowadź do strzałki głównej strzałki pomocnicze („ości”). Na końcach każdej z nich
wpisz po jednej z określonych kategorii przyczyn.

4.	 Przeanalizuj każdą kategorię przyczyn i sformułuj przyczyny szczegółowe mieszczące się w danej
grupie. Poprowadź strzałki do strzałki pomocniczej („mniejsze ości”). Na każdej nich napisz po
jednej z przyczyn szczegółowych.

5.	 Przeanalizuj każdą grupę przyczyn i sformułuj podprzyczyny szczegółowe mieszczące się w danej
grupie. Na każdej z nich napisz po jednej z podprzyczyn szczegółowych („najdrobniejsze ości”).

Które przyczyny zależą od Ciebie, a które nie? Co można zrobić, aby rozwiązać omawiany problem?

Rozm
ow

a doradcza 
Propozycje ćw

iczeń w
spierających indyw

idualną pracę z klientem

65

Menażer-impresario (opracowanie własne)

Cel: autoanaliza, prezentacja własnej osoby, werbalizacja informacji o sobie

Instrukcja:
Pomyśl, że jesteś menadżerem, impresariem znanej osoby, kierującym jej sprawami i dbającym o jej
interesy. Twoim zadaniem będzie zaprezentowanie atutów i zalet tej znanej osoby w krótkiej 5 minu-
towej wypowiedzi. Kto jest tą znaną osobą? Kogo będziesz prezentował (reklamował)? Siebie samego.
Staraj się użyć w wypowiedzi prawdziwych informacji o sobie, faktów, które dotyczą Twojego życia.
W przygotowaniu swojej wypowiedzi uwzględnij informacje o:

•	 edukacji
•	 zainteresowaniach
•	 umiejętnościach
•	 osiągnięciach
•	 sytuacjach z Twojego życia, z których jesteś dumny
•	 pozytywnych cechach
•	 inne informacje, które uważasz za ważne

Planowanie w małym kroku (opracowanie własne)

Cel: rozwój umiejętności planowania, przełamanie barier związanych z tworzeniem planów, pozytyw-
na konotacja planowania.

Instrukcja:
Zastanów się jak wyglądałby Twój dzień, gdybyś miał czas tylko dla siebie i mógł zrobić to, co chcesz.

Pomyśl, co tak naprawdę chcesz robić? Co chcesz mieć? Gdzie chcesz pojechać? Jakie kraje zwiedzić?
Z kim chcesz się spotykać? W jakiej dziedzinie chcesz się rozwijać? Co jest Twoją pasją? Jakie przeży-
wasz emocje w swoim wymarzonym dniu? Które uczucia są dla ciebie ważne?

Gdy już napiszesz, jak ma wyglądać Twój wymarzony dzień, zastanów się:
Co sprawia Tobie radość?
Jakie decyzje podejmiesz, by zbliżyć się do marzeń?
Jakie mają być Twoje działania?
Co chciałbyś zmienić?
Nad czym masz pracować?
Kto może Tobie pomóc?

Gdy uwierzysz, że zrealizowanie Twojej idealnej przyszłości jest dla Ciebie możliwe, będziesz mieć
motywację by sięgnąć po swoje marzenie. Dążąc do swoich marzeń sięgasz do przyszłości, Masz
poczucie wpływu i odpowiedzialności. Czujesz radość ze skutecznego wypełniania zadań przybliża-
jących Ciebie do twojego celu.

Skoro umiesz zaplanować jeden dzień, a przyszłość składa się z pojedynczych dni to spróbuj tak samo
pomyśleć o swojej przyszłości.

66

Pomysł na siebie (opracowanie własne)

Cel: rozwój samoświadomości, pozyskanie i uszeregowanie informacji o sobie.

Instrukcja:
Pomyśl i przypomnij sobie wszystkie informacje dotyczące Twojej przyszłości, o których mówiły Ci
inne osoby (np. rodzice i inni członkowie rodziny, nauczyciele, znajomi). Co mógłbyś robić? Kontynu-
ować naukę? Znaleźć ciekawą pracę? Co proponowali Ci inni?
Zapisz je w poniższej tabeli:

POMYSŁY INNYCH OSÓB

Przypomnij sobie, kim Ty chciałeś być w przeszłości? Czy kiedyś myślałeś, kim chcesz zostać?
Gdzie mógłbyś pracować? Zapisz informacje w poniższej tabeli:

MOJE POMYSŁY

Które pomysły wydają Ci się ciekawe? Dlaczego?
Które pomysły nie pasują do Ciebie? Dlaczego?

Może warto zapytać innych i zebrać jeszcze więcej informacji o sobie?
Kogo możesz porosić o opinię?

Rozm
ow

a doradcza 
Propozycje ćw

iczeń w
spierających indyw

idualną pracę z klientem

67

Drzewo zależności

Cel: rozwój wewnątrzsterowności ucznia, analiza zależności.

Instrukcja: Na rysunku widzisz pień drzewa. Symbolizuje on Twoją obecną sytuację.
Pomyśl przez chwilę i postaraj się przypomnieć sobie wszystkie rzeczy, od których zależy zmiana
Twojej sytuacji. Które rzeczy zależą od Ciebie, a które nie?
Te rzeczy, które zależą od Ciebie, narysuj jako korzenie. Te, które od innych – jako liście.
Twoja obecna sytuacja przypomina drzewo. Jeśli drzewo chce przetrwać wiatr i niepogodę musi mieć
silne korzenie.

A Twoje drzewo ma silniejsze korzenie czy gałęzie?
Pomyśl co możesz zrobić, aby Twoje drzewo było silniejsze?

68

Praca idealna – praca koszmarna
Cel: analiza własnych oczekiwań, samopoznanie, określenie preferencji.

Instrukcja:
Zastanów się przez chwilę, gdybyś mógł pracować w wymarzonym miejscu, to jak ono by wyglądało.
Pomyśl o szczegółach np: W jakiej firmie chciałbyś pracować? (dużej, małej, polskiej, zagranicznej,
może własnej?) Jak wyglądałby Twoje miejsce pracy? Z kim byś pracował? Jakie obowiązki byś wyko-
nywał? Jakie godziny pracy byś wybrał? Jakie zarobki byłyby dla Ciebie satysfakcjonujące? Jak daleko
od miejsca zamieszkania znajdowałaby się firma?
Wpisz swoje preferencje w niebieskie pole.

Następnie zastanów się, jakby wyglądała Twoja koszmarna praca? Z czym nie chciałbyś się spotkać?
Czego byś nie umiał zaakceptować? Swoje przemyślenia wpisz w czerwone pole.

A teraz pomyśl realnie o swoim życiu. Z jakich elementów pracy idealnej na pewno nie zrezygnujesz?
Które elementy musi mieć na pewno Twoja realna praca. Postaraj się ją opisać. Sugestie wpisz w pole
zielone.

Rozm
ow

a doradcza 
Propozycje ćw

iczeń w
spierających indyw

idualną pracę z klientem

www.euroguidance.net
www.euroguidance.pl
www.koweziu.edu.pl

