

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

**HERMENEVTIKA ZAPOSLOSTITVENEGA
SVETOVALNEGA PROCESA**

Kibernetsko-sinergetska analiza primera

Mentorica: doc. dr. Lea Šugman Bohinc

Avtorica: Suzana Moraus

LJUBLJANA 2008

»Da bi se človek lahko družil z drugimi, mora imeti sposobnost druženja, to je, mu mora drugi nekaj pomeniti in mora sam drugemu nekaj pomeniti. Za zduževanje in druženje ni dovolj samo, da drugega vidim in vem, da mi je pač potreben. Videti ga moram kot drugega, se pravi kot nekaj, kaj je od mene drugačnega, in sicer tako drugačnega, da ga moram pustiti, da je, ne pa da si (ga) hočem prilastiti, podrediti ali prilagoditi. Samo tako bo tudi drugi mene dopuščal, tako da sploh lahko bom jaz sam, ne pa le prilagojenost ali podrejenost drugemu. Temu rečemo pustiti biti, ali biti z, so-biti. Človek se torej odpre do drugega kot drugega. To torej ni socialno spreminljivalna akcija, ampak socialno konstitutivna akcija.«
(Pirjevec 1987: 14)

PODATKI O DIPLOMSKEM DELU

Ime in priimek: Suzana Muraus

Naslov naloge: HERMENEVTIKA ZAPOSLOTIVNEGA SVETOVALNEGA PROCESA.

Kibernetsko-sinergetska analiza primera.

Kraj: Ljubljana

Leto: 2008

Število strani: 96 Št.tabel in shem: 2

Mentorica: doc. dr. Lea Šugman Bohinc

Ključne besede: delo s primerom, svetovanje, brezposelni, zaposlitvena rehabilitacija, kibernetika, sinergetika, hermenevtika

Povzetek: V nalogi je opredeljena uporaba sinergetske-kibernetike koncepta spremembe in stabilnosti v svetovalnem delu z dolgotrajno brezposelnimi osebami. Poudarek je na udejanjanju konstruktivistične, hermenevtične epistemologije ter epistemologije kibernetike drugega reda, kjer ima svetovalec zaposlitve posebno znanje za delo z različnimi metodami reševanja problema brezposelnosti: pri informativnem svetovanju, psihosocialni pomoči kot tudi zaposlitveni rehabilitaciji. Za razvoj svetovalnega dela je odločilnega pomena, da je delo svetovalcev na tem področju strokovno kompetentno in uspešno ter mrežno povezano. V nalogi s pomočjo kvalitativne analize praktičnih primerov preverim uporabnost temeljnih konceptov in postopkov za vzpostavljanje in vzdrževanje konteksta uspešne samoorganizacije uporabniškega sistema v smeri dogovorjenih kvalitetnih zelenih sprememb.

Title: HERMENEUTICS OF EMPLOYMENT COUNSELING PROCESS.
Cybernetics-synergetics case analysis.

Keywords: casework, counseling, unemployed, employment rehabilitation, cybernetics, synergetics, hermeneutics

Abstract: The thesis defines the use of synergetic-cybernetic concept of change and stability in the counseling work with the long-termed unemployed persons. The emphasis is on the realization of constructivist, hermeneutic epistemology and epistemology of second-order cybernetics, wherein the counselor is specially skilled to work with different methods of unemployment problem-solving. These methods are: informational counseling, psychosocial help and employment rehabilitation. It is of crucial importance for the development of counseling that the work of counselors in this field is professionally competent and successful as well as interconnected. In the thesis, using qualitative analysis of practical cases I test the applicability of basic concepts and procedures for constituting and maintaining a context of successful service-user system's self-organization in the direction of agreed upon qualitative desired changes.

KAZALO VSEBINE

PREDGOVOR	6
1 TEORETIČNA IZHODIŠČA.....	9
1.1 KIBERNETIKA	9
1.1.2 KIBERNETIKA PRVEGA REDA IN KIBERNETIKA DRUGEGA REDA	11
1.1.3 KIBERNETIKA SPREMEMBE IN STABILNOSTI.....	14
1.2 SINERGETIKA – NAUK O SOUČINKOVANJU	16
1.3 SINERGETIKA IN DINAMIČNI VZORCI.....	17
1.4 NEPROSTOVOLJNE INTERAKCIJE	20
1.5 SEMANTIKA V SVETOVALNEM DELU	22
1.6 DIALOG - KLJUČ DO RAZUMEVANJA	25
1.7 KONSTRUIRANE ZGODBE.....	27
2 SVETOVALNI PROCES NA ZAVODU RS ZA ZAPOSLOVANJE PO DOKTRINI DELA Z BREZPOSELNIMI OSEBAMI.....	32
2.1 DOKTRINA DELA Z BREZPOSELNIMI OSEBAMI.....	32
2.2 SKUPNA NAČELA ZA DELO Z BREZPOSELNIMI IN DELODAJALCI PRI IZVAJANJU TEMELJNE DEJAVNOSTI.....	33
2.3 NAČELA OBRAVNAVE BREZPOSELNIH OSEB	34
2.4 VLOGA SVETOVALCA ZAPOSLOTITVE	38
2.5 OSNOVNI CILJI IN AKTIVNOSTI SVETOVALCA	41
2.6 VRSTE SVETOVALNIH INTERVENC	43
3 PRIMER HERMENEVTIČNEGA PRISTOPA V SVETOVALNI PRAKSI.....	52
3.1 O SMISLU DELA	53
3.2 OBJEKTIVISTIČNI IN HERMENEVTIČNI EPISTEMOLOŠKI OKVIR	54
3.3 SPREMEMBE V SVETOVALNEM PROCESU: MED TEORIJO IN PRAKSO.....	59
4 RAZISKOVALNI DEL	65
4.1 PREGLED PROBLEMATIKE.....	65
4.1.2 TEZE.....	66
4.2 METODOLOGIJA	66
4.2.1 VRSTA RAZISKAVE	66
4.2.2 VIRI PODATKOV IN ZBIRANJE PODATKOV	66
4.2.3 OBDELAVA PODATKOV	67
4.3 ANALIZA Z REZULTATI	67
4.3.1 ZGODBA GOSPODA A.	69
4.3.3 RAZPRAVA NA PODLAGI KIBERNETSKO SINERGETSKE ANALIZE - PRIMER GOSPODA A.	76
4.3.4 ZGODBA GOSPODA B.	79
4.3.5 KRONOLOGIJA DOGODKOV V SVETOVALNEM PROCESU GOSPODA B. S SPROTNO KIBERNETSKO SINERGETSKO ANALIZO.....	80
4.3.6 RAZPRAVA NA PODLAGI KIBERNETSKO SINERGETSKE ANALIZE- PRIMER GOSPODA B.	85
4.4 POSKUSNA TEORIJA SVETOVALNEGA PROCESA.....	87
4.5 SKLEPI.....	90
4.6 PREDLOGI	92
4.7 POVZETEK	93
5 VIRI IN LITERATURA	95

KAZALO TABEL IN SHEMA

TABELA 1	
OBJEKTIVISTIČNI IN HERMENEVTIČNI EPISTEMOLOŠKI OKVIR.....	55
SHEMA 1	
OBRAVNAVA BREZPOSELNE OSEBE.....	51

PREDGOVOR

Za vse vrste pomoči je značilno, da se različne službe vedno bolj specializirajo za določeno skupino uporabnikov.

Z novo Doktrino dela z brezposelnimi in delodajalci (ZRSZ 2006: 14) je Zavod RS za zaposlovanje, v nadaljevanju Zavod, zagotovil celosten pristop k obravnavi in zagotavljanju storitev osebam s potrebo po pomoči. Na te spremembe in spremembe na trgu dela se je Zavod prilagodil s spremembami v organizaciji dela, v postopkih in metodah. Brezposelnost je v zadnjih petih letih dobila nov imenovalec. Stopnja brezposelnosti sistematično upada, struktura brezposelne populacije pa je vse zahtevnejša. Vse več je mladih, izobraženih in oseb, starih nad petdeset let, ki se pri iskanju zaposlitve srečujejo z ovirami in ki v tem trenutku sodijo v skupino težje zaposljivih.

Doktrina je postavila temelje vsebinskemu okviru dela, ki pa je dovolj odprt za soustvarjanje in raziskovanje individualnih rešitev problema uporabnika in na drugi strani svetovalca, ki se v tem procesu srečata, kar omogoča in tudi terja osebno in strokovno raznolikost strokovnjaka – svetovalca.

»Za odnose v svetovalnem delu je značilna kibernetična krožnost, saj je vplivanje svetovalnega delavca in uporabniškega sistema vzajemno – ne vodi in usmerja le strokovnjak uporabnika, temveč tudi slednji vodi in usmerja prvega. Proizvodi interpretativnih procesov – doživljanja in ravnanja – se krožno vlagajo v nadaljnje procese.« (Šugman Bohinc 1997: 302-304).

Sama razumem brezposelnost kot skupni imenovalec za številne probleme in težave, ne pa tudi kot skupni imenovalec za rešitve. Rešitve so številne in raznolike, možne na različnih uporabnikovih življenjskih področjih. Uporabnik skozi sebi lastno doživljanje in ravnanje usmerja svetovalnega delavca do interpretacije in verbalizacije, kaj je definicija problema, kaj so želene rešitve. Svetovalni delavec pa vodi in usmerja uporabnika pri raziskovanju in soustvarjanju potrebnih sprememb. In obratno.

Vsaka nova interpretacija v tem procesu je tudi spoznanje »novega«, »drugačnega« svetovalnega dela. Slednje je zame izjemnega pomena. Tako kot imam sama potrebo po avtonomiji, želim biti to, kar sem, biti svobodna v svojih interesih, biti odgovorna za svoje

življenje, se tudi zavedam, da obstajam le v odnosu do drugih in da želim, da me drugi vidijo in sprejmejo takšno, kakršna sem. Zato tudi spoštujem avtonomijo in povezanost drugih, mojih uporabnikov oziroma sogovornikov. Ob tem spoznanju ne morem biti več ločena od uporabnikovega sistema, povezana sem z uporabnikovimi/sogovornikovimi interpretacijami socialne resničnosti, saj v delovnem procesu sodelujem pri njegovem ustvarjanju novega, sem del njegove negotovosti na poti v nepredvidljivo, novo. Slednje narekuje osebno in strokovno raznolikost. Srečata se dva sistema, ki se izmenjujeta v poslušanju in govorjenju ter spoznavanju, pri tem sistema uporabita obe perspektivi/interpretaciji in s tem ustvarita novo. To je zame »novo«, »drugačno« svetovalno delo.

V svetovalnem delu imajo besede poseben pomen. Besede so izvir nesporazumov, beremo v knjigi *Mali princ* (Saint-Exupéry 1985: 86), vendar imamo možnost, da nesporazume, povedano, slišano, zapisano, postavimo v nov kontekst, če smo na to pripravljeni, če smo sposobni se odreči svoji *gotovosti*¹.

V teoretičnem uvodu bom predstavila teoretične predpostavke kibernetike prvega in drugega reda s hermenevtiko in sinergetiko. V nadaljevanju pa predstavim svetovalno delo s težje zaposljivimi osebami na Zavodu skozi osebno (spoznavno, hermenevtično) interpretacijo svetovalnega procesa s poudarkom na pomenu besed, s katerimi tvorimo pogovor, na pomenu slišanih besed, zapisanih besed v dogovorih, dokumentih.

Namen raziskave je, prvič, ugotoviti, kako smiselna je uporaba teoretičnih predpostavk kibernetike drugega reda s hermenevtiko in sinergetike v praksi, in, drugič, oblikovanje izhodišč, na podlagi katerih bi svetovalno delo po vsebini čim bolj približali potrebam uporabnikov. Z raziskavo želim prispevati k razvoju zaposlitvenega svetovanja na Zavodu.

Osnovni pristop v raziskavi je kvalitativna analiza študije posameznega primera.

¹ Maturana in Varela (1998:14) govorita, da živimo v svetu gotovosti, neupogljivih zaznav ter da nam naša prepričanja dokazujejo, da je resnično samo tisto, kar imamo za resnično. Če se človek ni pripravljen odpovedati svojim prepričanjem, mu ne moreš sporočiti ničesar, kar bi se »usedlo v njegovo izkušnjo kot učinkovito razumevanje fenomena spoznavanja«. Vsakršno spoznavno doživetje vključuje »spoznavalca« na osebni način. Doživljanje gotovosti je individualni fenomen, ki ga posameznik lahko preseže le v svetu skupaj z drugimi.

V nalogi uporabljam besede »svetovalec« in »terapevt« ter »svetovanje« in »terapija«. Za svojo razlago se bom uprla na besede Sjefa de Vriesa, ki ga v celoti povzemam:

»Razlika med svetovanjem in terapijo ni povsem jasna. Zaradi višjega statusa, ki se ga prisoja terapiji, lahko nastane občutek, da je pomoč svetovalnih centrov, kot je na primer center za socialno delo, manj vredna. Vedno bolj jasno postaja, da ne moremo govoriti o nižjem sloju, ki mu ponujamo spremljanje (socialno delo, svetovalno delo, op. S. M.), in višjem sloju (psihoterapija), ki mu ponujamo terapijo. Prej bi se lahko trdilo, da imata socialno delo in psihoterapija vsaka svoj krog uporabnikov, ki imajo podobne probleme. Diskusija, ali naj socialno delo pomaga s terapijo ali ne, je torej nesmiselna. To se namreč dogaja, odkar socialno delo obstaja, poleg tega pa pomoč, ki ne deluje terapevtsko, to je pomoč, katere cilj ni povečati klientovo sposobnost reševanja problemov in izboljšati občevanje z drugimi, ni nobena pomoč, pač pa je opravljanje storitev.« (Vries 2002: 11)

ZAHVALA

Najprej bi se rada zahvalila vsem brezposelnim ljudem. Brez njih prav gotovo ne bi mogla napisati te naloge, pa tudi svetovalka ne bi bila.

Doc. dr. Lei Šugman Bohinc pa se zahvaljujem za mentorstvo in vsestransko podporo ter dragocene metodološke napotke.

1 TEORETIČNA IZHODIŠČA

V tem poglavju bom opisala teoretične osnove, na katerih temeljijo moja naloga in raziskovanje ter spoznavanje svetovalnega dela, in sicer kibernetiko prvega in drugega reda ter sinergetiko, njihove značilnosti in temeljne pojme.

1.1 KIBERNETIKA

V filozofski praksi epistemologija združuje množico analitičnih tehnik, ki opisujejo procese spoznavanja in njihove meje. Epistemologijo najdemo tudi pri drugih eksperimentalnih disciplinah, kot sta biologija in nevrofiziologinja. Možina in Kordeš (1998: 230-231) navajata, da so prizadevanja eksperimentalne epistemologije McCullocha, Lettvina, von Foersterja, Maturane in Varele uvrščajo med osnove za izgradnjo nove, tako imenovane nelinejske epistemologije. Kibernetika² pa je znanost o shemah in organizaciji, ne glede na materialno realizacijo. Poučuje raznolikost, kontrolo, krožnost, adaptacijo, evolucijo, procese opazovanja, vključno s kognicijo. Tako je razvila epistemologijo sistemov, ki vključuje svoje opazovalce. Gre za tako imenovano kibernetiko kibernetike (Margaret Mead 1968 - poudarja opazovalčevo vključenost in udeležnost v sistemu), novo kibernetiko oziroma kibernetiko opazujočih sistemov (Gordon Pask), kibernetiko drugega reda (Heinz von Foerster 1973, po Šugman Bohinc 2000 - opazovalec vstopi v sistem z izgovarjanjem svojih namenov, vsebine, ciljev), ki se zanima za ontologijo spoznavanja. Slednje razlikuje kibernetiko drugega reda od kibernetike prvega reda, ki se jeanimala za ontologijo sistemov, ki naj bi jih bilo mogoče opazovati neodvisno, od zunaj. Kibernetika je vplivala na mnoga področja znanosti, komunikacijsko znanost, elektroniko, znanost o upravljanju, računalništvo, vzgojo, ekologijo, ekonomijo, politične vede, kognitivne znanosti, psihoterapijo.

Po kibernetiskem premiku od linearne h krožni vzročnosti opisanih pojavov sredi 20. stoletja se je s postmoderno paradigmo zgodil še ključni prehod od objektivistične h konstruktivistični epistemologiji. Kibernetika psihoterapije (Barnes 1994, po Šugman Bohinc 2005) je primer postmoderne sistema pristopa, ki temelji na predpostavki socialno konstruirane resničnosti in s tem povezane vključenosti opazovalca (terapevta, svetovalca) v sistem

² Beseda »kybernetes« v grščini pomeni krmarja, krmilarja, torej upravljalca plovbe, izraz pa je v kibernetiskem pomenu leta 1948 prvi uporabil kibernetik Wiener (Šugman Bohinc 2006: 156)

njegovega opazovanja (klienta, svetovanca). Govorimo o stališču udeležnosti, ki ima za psihoterapijo, socialno delo oziroma svetovalno delo izredne etične in ekološke posledice.

Na primer, če kot strokovna delavka gledam na svetovalni proces objektivistično, potem odkrivam »resnico« npr. o svetovančevih aktivnostih za zaposlitev, tako da sistematično, disciplinirano in »objektivno« zberem vse informacije o njegovi izobrazbi, poklicnih izkušnjah, razpisanih delovnih mestih za svetovančev poklicni cilj ter ugotovim, da ob objektivnih možnostih na trgu dela (npr. v časopisu objavljenih razpisih) ni podal nobene vloge, objektivna resnica torej je, da je neaktiven pri reševanju svoje brezposelnosti. V konstruktivističnem pojmovanju resničnosti in resnice pa ob vseh zgoraj naštetih parametrih (izobrazba, delovne izkušnje, razpisana delovna mesta ...) svetovalka odpre prostor za svetovančeva razmišljanja, zaznave ter njegove konkretne odločitve v situaciji, v kateri je udeležen. Kako je mogoč premik od objektivističnega h konstruktivističnemu pojmovanju? Z dialogom - v katerem smo sposobni, od meni znanega (svetovalkinega) opisa sveta in resničnosti, pogledati v svet svetovanca in njegovo resničnost. V takšnem dialogu se svetovalkin teoretični jezik osvobodi psihopatoloških in sociopatoloških kategorij, te pa nadomesti svetovančev jezik, njegove osebne metafore jezika.

Sistemska (kibernetško) naravnana svetovalka opazuje vedenje svetovanca, čuti se soodvisna, soudeležena, soodgovorna, torej krožno povezana s svetovancem v delovnem procesu, tako:

»Terapevt (svetovalec) in klientski sistem v okviru delovnega odnosa sodelujeta v procesu soustvarjanja zelenih sprememb in prevzemata vsak svoj delež odgovornosti za udejanjanje dogovorov v kontekstu učinkovitega dialoga.« (Šugman Bohinc 2005)

1.1.2 KIBERNETIKA PRVEGA REDA IN KIBERNETIKA DRUGEGA REDA

Kibernetika je znanost o nadzoru in vzorcih. Osnova kibernetike je, da so fizikalni in duševni procesi organizirani v vzorce, zato kibernetika poskuša razlikovati vzorce organizacije, ki so podlaga namenskemu vedenju in zaznavi. Povratna zanka oziroma »feedback« posreduje informacijo o uspešnem ali neuspešnem doseganju ciljev znotraj sistema oziroma med dvema sistemoma. S pomočjo kibernetike je prišlo do razlikovanja med *organizacijo* oziroma vzorci delovanja sistema in *njegovo strukturo* oziroma sestavinami sistema.

Analogno kibernetiki prvega reda v svetovalnem procesu svetovalka zavzame položaj »nepriustranske« opazovalke, ki se obnaša, kot da sama ni zavezana krožnosti, ki jo prepozna v opazovanem, uporabnikovem sistemu. Tako opazuje uporabnikov »sistem tam zunaj«, in to počne tako, da razlikuje dogodke v uporabnikovem svetu, ki so videti med seboj povezani v smiselni niz oziroma celoto. Opazovani/uporabnikov sistem opisuje in z njim ravna, odkriva in opisuje odnos med dvema ali več dogodki, med vzrokom in posledico, med motivacijo in vedenjem.

Model kibernetike prvega reda »dopušča« opazovalcu/svetovalki delovati, kot da je ločena od sistema, za katerega opazuje odnos med inputom, na eni strani uporabnikov sistem vodi tisto, kar vanj vložimo, input, iz njega pa na drugi strani izhaja rezultat delovanja sistema – output. Za nadzorovanje odnosa med inputom in outputom si pomaga z mehanizmom povratne zveze, vse to v sistemu opazovanja/uporabnikovem sistemu. Princip delovanja feedbacka je utemeljen na obveščanju sistema o potrebnih spremembah, ki vedno znova prispevajo k ohranjanju stabilnosti organizacije sistema.

Če svetovalka kot opazovalka neizogibno določa, kaj bo razlikovala kot dogodek in kako bo več dogodkov na sebi lasten način smiselno povezala v uporabnikovem sistemu, potem bo vsak razlikovan dogodek in njegove odnose z drugimi dogodki razumela kot funkcijo položaja ter lastnosti opazovalca (nje same) in ne odraz položaja ter lastnosti samega opazovanega/uporabnikovega sistema. To spoznanje pripada že kibernetiki drugega reda.

»Ko sebe kot opazovalca vključimo v sistem svojega opazovanja in ga želimo opisati – svet razlik in razlikovanj, svet informacije, namena, konteksta, organizacije in pomena – imamo namesto s svetom »tam zunaj« neizogibno opraviti z nami samimi kot opazujočimi sistemi (von Foerster). Karkoli že opredelimo kot »predmet« našega opazovanja in opisovanja, vselej

je naš opis izraz opis nas samih, naš samoopis. Prav ta samonanašalna narava opazovanja in opisovanja je botrovala izraz kibernetika drugega reda – kibernetika opazujočih sistemov (von Foerster) ... Pask opozarja, da je resničnostna vrednost dogodkov, ki jih opazujemo, v deskriptivni vrednosti analogije. Vsak opazovalec razlikuje in nato opisuje opaženi dogodek na svoj način, ki je samo eden od nedoločljivega števila možnih razlikovanj in njihovih opisov, in je tako relevanten le v kontekstu razlikovanja in opisovanja konkretnega opazovalca, je torej izraz analogije, ne pa trditve oziroma (pred)postavke.« (Šugman Bohinc 2001: 20)

Kako kibernetiko prvega in drugega reda prepoznavam v praksi?

Predstavljajmo si uporabnika, ki je po poklicu voznik, npr. za vsak (s strani svetovalke) napoten razgovor pri delodajalcu prinese k svetovalki različna potrdila, da je bil na dan razgovora opravičeno odsoten, ali pa v razgovoru z delodajalcem navaja zdravstvene težave. Kot otrok je imel zlom gležnja, kar pa po mnenju zdravnika svetovalca ne vpliva na opravljanje poklica. Uporabnik se pritožuje nad napotitvami in delodajalci. Svetovalka ima pritožbe delodajalcev nad vedenjem uporabnika. Na trgu dela primanjkuje voznikov, a uporabnik si želi pridobiti drugo strokovno izobrazbo, za katero ni povpraševanja, zato svetovalka glede na zaposlitveni cilj uporabnika vztrajno napotuje k novim potencialnim delodajalcem.

Svetovalka kot »neodvisna« opazovalka gleda svet uporabnika »tam zunaj«, opazuje uporabnika, čigar lastnosti, navade, izkušnje, napake bo ali je sčasoma odkrila skozi delovni proces (npr. uporabnik se na napotitev odzove tako, da obišče osebnega zdravnika, ali ima drug opravičljiv razlog za odsotnost, ali se zgleda pri delodajalcu ter navaja bodisi zdravstvene ali druge okoliščine...). Za nadzorovanje svetovalka uporabi povratno informacijo (v našem primeru napotitev na zdravniško svetovalno službo, vedno nove napotitve k različnim delodajalcem), ki uporabnika in svetovalko »obvešča« o potrebnih spremembah, ki vedno znova prispevajo k ohranjanju stare stabilnosti uporabnikovega sveta. Kot neodvisna opazovalka odkriva in opisuje odnos med dvema ali več dogodki (npr. napotitev - razgovor), med vzrokom in posledico (npr. izobrazba-zaposljivost), med motivacijo in vedenjem (nesmiselnost - odklonilno vedenje). Tako ostaja v okviru razumevanja uporabnikovega sistema kibernetike prvega reda.

Strokovno teoretski okvir kibernetike drugega reda pa opisuje (in dovoljuje) svetovalno delo tako, kot ga doživljajo svetovalne delavke vsak dan pri svojem konkretnem delu, kjer se srečujejo z neskončno raznolikostjo osebnih pogledov, jezikov, interpretacij uporabnikov. In »poglavitno merilo delovne učinkovitosti svetovalne delavke je njena lastna osebna in strokovna raznolikost uporabnikov njenih uslug«. Svetovalna delavka oziroma delavec, ki izbere za »svoj strokovno teoretski okvir kibernetiko drugega reda, se ne more več doživljati kot ločenega od opazovanega sistema, temveč se doživlja kot opazujoči sistem, neizogibno vključen v sistem svojega opazovanja, ki je prav tako opazujoč.« (Šugman Bohinc 1997: 302 - 304)

S spoznanjem, da je svetovalka neločljivi del uporabnikovega sveta, saj se z vsakim delovanjem (spoznavanjem, razlikovanjem dogodkov, dajanjem večji ali manjši pomen dogodku) vključuje v uporabnikov svet in na njega vpliva, je narejen premik v okvir kibernetike drugega reda. V našem primeru sledi spoznanje, da se uporabnikova interpretacija zaposljivosti in možnosti zaposlitve razlikuje od svetovalkine interpretacije zaposljivosti in možnosti zaposlitve. Kar se zdi vzrok za neko posledico, je lahko iz druge perspektive posledica in obratno (vzorec krožne vzročnosti).

Dosedanje svetovalkine izkušnje (npr. pretekli konfliktni ali pozitivni dogodki z uporabnikom, pritožbe delodajalcev, navodila in smernice delovne organizacije), znanja, pričakovanja prihodnjih razpletov, trenutno osebno razpoloženje (preutrujenost, optimizem), lastna osebna doživetja (ki niso nujno vezana na delovni proces) vplivajo na svetovalkino interakcijo z uporabnikom in interpretacijo zelene spremembe in rešitve in obratno.

»V kontekstu psihosocialne pomoči v (svetovalno ali terapevtsko naravnanim) socialnem delu imamo vselej – pa če se tega zavedamo ali ne – opraviti z odločanjem med dvema temeljnima izhodiščema:

1. ali si bomo človeka, ki se je na nas obrnil po pomoč, prizadevali normalizirati, ga prilagoditi družbeno opredeljeni resničnosti;
2. ali pa mu bomo poskušali pomagati, da se bo oblikoval v skladu z lastno vizijo sebe za prihodnost?« (Šugman Bohinc 1997: 306)

V prvem primeru uporabniku predpisujemo doživljanje in vedenje glede na izbrani referenčni okvir (določene teorije, institucionalnega konteksta, npr. zahteve po učinkovitosti, rezultatih, dosežkih, v našem primeru, svetovalka, če ostane v okviru kibernetike prvega reda, »vztraja«,

da uporabnik išče delo kot voznik, saj ima ustrezno strokovno izobrazbo, ne nazadnje pa je tudi uporabnikova »dolžnost« sprejeti ustrezno in primerno zaposlitev...), v okviru kibernetike drugega reda pa uporabnika podpiramo in sodelujemo pri njegovem ustvarjanju novega (npr. spremembi poklicnega cilja, izobraževanja, pogosto še ne ubedenega cilja), »v njegovi negotovosti na poti v nepredvidljivo, neznano«. (prav tam, 306)

V prvem primeru smo epistemološko objektivistični, v drugem hermenevtični.

1.1.3 KIBERNETIKA SPREMEMBE IN STABILNOSTI

Osrednji pojem kibernetike je sprememba. Spremembo drugega reda kibernetično opredelimo kot korak, prehod iz dosedanjega referenčnega okvira ali konteksta sistema v njemu višji red, kontekst.

Lea Šugman Bohinc (2000: 93) navaja, da epistemološko najelementarnejšo opredelitev spremembe oziroma razlike ponujata Spencer Brown (1969), ki pravi, da je *človekova značilnost in sposobnost razlikovanja* temeljna enota vsakega opisa, zaznave, dejanja, misli, odločitve, ter R. Ashby (1956), ki opredeljuje *koncept razlike oziroma spremembe* bodisi kot razliko med dvema opazovanima sistemoma bodisi kot spremembo opazovanega sistema v danem času. Avtorica nadaljuje, da je torej vsako razlikovanje funkcija opazovalca, njegovega položaja v sistemu opazovanja.

»Ustvarjene razlike so podvržene opazovalčevemu opisovanju, interpretiranju, ki proizvede nove razlike (razlikovanja razlikovanj), opise, interpretacije, in te postanejo izhodišče nadaljnjim procesom razlikovanja (razlikovanja razlikovanj razlikovanj), opisovanja, interpretiranja. Omenjeno komplementarnost med procesi in njihovimi proizvodi označujemo s konceptom krožnosti, značilni razvoj od procesa k proizvodom do novih procesov itn. pa s konceptom rekurzivnosti, ki velja za temeljni koncept kibernetikega opisa delovanja sistemov.« (prav tam, 93)

Koncept dveh razredov spremembe, spremembe prve reda in spremembe drugega reda, pa je razvil Watzlawick s sodelavci (1974).

Spremembe prvega reda potekajo znotraj sistema (na ravni članov), ki sam (raven razreda oziroma skupine) ostaja nespremenjen. To so spremembe, ki se nanašajo med enim in drugim članom ali od enega do drugega člana, medtem ko kvaliteta razreda kot celota ostaja nespremenjena.

Naj k temu primeru dodam primer iz svoje prakse. Oseba, ki je kot brezposelna prijavljena na Zavodu deset let in več, se periodično zglaša pri svoji svetovalki zaposlitve ob dogovorjenem terminu. Svetovalka je mnenja, da je oseba nemotivirana, pasivna, ne govori o tem, kaj je počela v tem času, kako in kje je iskala zaposlitev. Po sistemu »več istega«³ svetovalka predlaga, naj ji oseba pove, za katere potrebe na trgu dela je napisala vloge. Oseba odgovori, da v tem času ni bilo ustreznih prostih delovnih mest ali da na poslane vloge ni bilo nobenega vabila delodajalcev na razgovor ter da tudi Zavod ne najde nobene ustrezne zaposlitve. Torej spet »več istega«. Svetovalka je čedalje bolj prepričana, da oseba ne naredi dovolj za rešitev problema brezposelnosti in v prizadevanju za rešitev predlaga, naj oseba naslednjič predloži pisna dokazila o aktivnostih (vloge, seznam poslanih vlog) ter dodatno preverja aktivnosti osebe. Osebe ob naslednjem srečanju s svetovalko večinoma »pozabijo na dogovorjeno nalogo«, kar še povečuje problemematiko (ne)aktivnosti. Problem dobi širšo dimenzijo. V poskusih reševanja problemske situacije svetovanec in svetovalka sprožata spremembe v medsebojnem delovnem odnosu, se pregovarjata, opravičujeta svoja dejanja, obtožujeta, kljub temu pa ostajata ujeta v mreži brezposelnosti, le njun odnos postaja neznosnejši.

³ »Watzlawick (1974: 36-36) navaja značilen primer iz terapevtske prakse, kjer si mož in žena interpretirata vedenje drugega kot potrebno korekcije. Ženi se zdi, da je mož preveč zaprt vase in nedostopen, ohranja zase svoje misli in ne obvešča žene o tem, kaj počne, kadar nista skupaj, itn. Da bi prišla do zelenih podatkov, žena vzame možovo obnašanje pod drobnogled, tako da ga natančno opazuje, preverja, obnaša se po načelu »več istega«. Če mož meni, da je ženino vedenje preveč sumničavo, omeji svoje poročanje ženi, čeprav ne počne ničesar, kar bi bilo vredno ženinih sumničenj, vendar ji želi dati poduk, da ji ni treba prav vsega vedeti, spet torej 'več istega'. Žena si možovo odtegnitev razlaga kot potrditev svojih temnih slutenj, zato odgovori z okrepljenim nezaupanjem in stopnjuje svoje prežanje na možovo obnašanje ter še bolj preverja njegovo početje, na kar se mož odzove s še večjim zapiranjem vase... Ko si zakonca prizadevata rešiti problemsko situacijo, v kateri sta udeležena, dodatno stopnjujeta problematiko - njuna rešitev je postala problem, večji od izhodiščne situacije.« (Šugman Bohinc 2000: 97-98)

»Spremembe drugega reda (spremembe sprememb prvega reda) pa so take, da njihov pojav spremeni sam sistem in pomenijo korak izven danega sistema. Spremembe drugega reda pa je tak, da spremeni sistem (skupino oziroma razred) kot celoto, saj gre za spremembo v sklopu pravil, ki določajo strukturo oziroma notranji red sistema.« (Šugman Bohinc 2000: 94-95)

Strategija ali sklop strategij za spremembe drugega reda poznamo pod imenom *preokvirjanje* (Šugman Bohinc 2000, cit. po Watzlawick s sod., 1974). Rezultat preokvirjanja ni sprememba problemske situacije in njene rešitve, temveč *pomen, ki ga svetovanec pripisuje situaciji*, torej njegova interpretacija problema in rešitve. Svetovalke ne zanima več *zakaj* je svetovanec v dani situaciji ravnal tako, temveč jo zanima *kaj se dogaja tukaj in zdaj* v svetovančevem sistemu, kar prispeva k ohranjanju problema ter neučinkovitim poskusom rešitve, kot tudi *kaj lahko tukaj in zdaj* stori, da bi sprožil spremembo v smeri zelenega razpleta problema.

V kontekstu sprememb je pomembno razumevanje *spremembe od stabilnosti* (prav tam, 96). Vsaka sprememba v posameznikovem sistemu terja od svetovalke, da »ustvari« okoliščine za stabilizacijo spremembe same. V nasprotnem primeru svetovalka ravna ekološko nevedno (Šugman Bohinc, prav tam, po Keeney, 1985) in zastoj v svetovalnem procesu je neizogiben, mnogokrat pride celo do prekinitve procesa.

1.2 SINERGETIKA – NAUK O SOUČINKOVANJU

Predmet teorije sinergetike je opisovanje in pojasnjevanje procesov oblikovanja in spreminjanja struktur v živi in neživi naravi. Pri tem je presenetljivo, da imajo pojavi, ki nastajajo v zelo različnih materialnih sistemih in v zelo različnih časovnih skalah, podobne dinamične lastnosti. Sinergetika se je pred tridesetimi leti najprej razvila na področju matematične fizike za pojasnjevanje visoko koherentne emisije svetlobe laserjev. Utemeljitelj sinergetike, Hermann Haken, jo je uporabil še na številnih drugih področjih. »Nauk o součinkovanju« kaže, kako iz nelinearnih součinkovanj med elementi sistema prihaja do sinhronizacije in kako s tem nastajajo makroskopske strukture.

Günter Schiepek s sodelavci ugotavlja (2005), da »spontano porajanje ali spontano spreminjanje prostorsko-časovnih ali na pomen nanašajočih se vzorcev imenujemo

'samoorganizacija'. Samoorganizacija se pod določenimi pogoji vzpostavlja 'sama od sebe' iz možnosti kompleksnega sistema. Nekateri od teh pogojev so:

- goste interakcije med elementi sistema,
- nelinearnost teh interakcij in
- termodinamična odprtost, torej vnašanje energije in pretok energije od zunaj (disipacija).

Energetsko spodbujanje potisne sisteme v (termodinamično) neravnovesje, v katerem nelinearni procesi delujejo na poseben način in porajajo makroskopsko prepoznavne strukture iz mikroskopskega nereda«.

Analogno kibernetiki drugega reda, pri svetovalnem delu skozi hermenevitično metodo pogovora sogovornika spodbudimo, da raziskuje pretekle izkušnje, občutja, navade, kar sprva povzroči pri posamezniku občutke nesmiselnosti in zmedenosti, vendar se v tem konglomeratu slik, misli in doživetij skozi njegove interpretacije počasi porajajo nova spoznanja (interpretacije interpretacij), ki so zametki novih spoznanj in zelenih rešitev.

1.3 SINERGETIKA IN DINAMIČNI VZORCI

Günter Schiepek (2007) v članku Psiha in telo: Ali samoorganizacija možganov pojasnjuje emergenco mentalnih pojavov? pojasnjuje, da se sinergetika, ki se ukvarja s pojavi, ki so za razumevanje možganov bistveni: kako nastajajo vzorci (red) in kako se spreminjajo, kako pride do sinhronizacije in nastanka koherentnih vzorcev, kakšni so odnosi med strukturo in funkcijo, kakršni sta t.i. »eigen« (lastna, za sistem značilna) dinamika in avtonomija delovanja živih sistemov, ter kako součinkujeta stabilnost in nestabilnost pri vseh procesih nevronske dinamike, učenja in razvoja.

Schiepek (2007: 18) navaja osnovne strukturne značilnosti možganov:

- v možganih je ogromno delov (nevronov),
- nevroni so urejeni v mreže, te so spet vpete v mreže (mreža mrež) in te spet v nove mreže (mreža mrež mrež) itn.,
- en nevron ima 8000 do 10.000 sinaptičnih povezav z drugimi nevroni glede na obliko, lokalizacijo in funkcionalno vključenost,
- en nevron je v neposrednem stiku s 1000 drugimi nevroni,

- signali oz. sporočila, ki vstopajo v nevron, se v njem obdelujejo na nelinearen način (nelinearna obdelava signalov znotraj enega nevrone),
- prav tako se na nelinearen način prenašajo signali med nevrone, saj prenos signalov temelji na kompleksnih mehanizmi povratnih zvez (feedback) med nevrone in znotraj vsakega nevrone (nelinearna obdelava signalov med nevrone),
- sorazmerno veliko je nevronov za obdelavo signalov znotraj sistema (to je znotraj možganov kot celote), manj nevronov pa je za aferenco (del živčevja, ki omogoča prenašanje sporočil v možgane) oziroma eferenco (del živčevja, ki omogoča prenašanje sporočil iz možganov),
- mrežno vezje med nevrone omogoča večkratne in raznovrstne povratne zanke med njimi.

Glavne značilnosti nevrnske mreže so tesna medsebojna povezanost, soodvisnost in samozaokroženost skupnosti ogromnega števila nevronov. Prav raznolika dinamika nevronov (njihovih stanj in prejemnih oziroma oddajnih signalov) ter moči njihovih vezi (sinaptičnih stičišč) ustvarja materialno ozadje za duševne procese, saj, kot navaja avtor (prav tam, 18), »možgani niso izoliran organ, saj so molekularni procesi posameznih nevronov močno odvisni od njihove interakcije z okoljem, ki ga sestavljajo pretežno drugi ljudje ... Možgani so socialni organ.«

Sinergetika je za številne fizikalne, biološke in psihološke sisteme ustvarila poskusne pogoje, kjer je s stalnim spreminjanjem kontrolnega parametra) povzročila porajanje in spreminjanje struktur in dinamičnih vzorcev.

Človek je dinamičen odprt sistem, ker je v neprestani izmenjavi energije, materije in informacij z okoljem. Informacija je za človeka *kontrolni parameter*, vendar se pri človeku kontrolni parametri porajajo v smislu pomena v notranjosti organizma, pri čemer imajo pomembno vlogo čustva (*sistemski pogoji*), pričakovanja, izkušnje, ki iz senzoričnega inputa ustvarijo relevantne kontrolne parametre. Pomembno vlogo ima torej izhodiščno stanje organizma-sistema. Biološki sistemi selekcionirajo, izbirajo svoje kontrolne parametre (informacije). Pri človeku kot psihičnem sistemu vpliva na kontrolni parameter še »učinek od zgoraj navzdol«, to pomeni, da postanemo za določene dražljaje bolj občutljivi ali se od njih izoliramo. Nastali parametri, tudi če ti preidejo v druge parametre, sistema ne zapustijo v enakem stanju. Enkrat nastali parametri se lažje ponovno vzpostavijo ali vplivajo na

verjetnost ponavljanja drugih parametrov. Predhodno znanje vpliva na nastanek nadaljnjih kognitivno-čustveno-vedenjskih vzorcev (geštaltov) ter ustvari oblikovanje novih vzorcev in atraktorjev.

Bom ponazorila s primerom. Človek bere v časopisu o brezposelnosti, se pogovoraja s svojim sosedom, ki že dolgo išče zaposlitev, torej iz okolja dobiva informacije o brezposelnosti. Nato podjetje, v katerem je zaposlen, gre v stečaj. Informacije, o brezposelnosti, ki jih je dobil iz okolja njegovi možgani procesirajo, kjer pride do tekmovanja med posameznimi parametri (informacijami o brezposelnosti) ter med vsemi drugimi parametri-informacijami, ki so povezani z brezposelnostjo. Vsi ti parametri vplivajo na oblikovanje njegovega vzorca brezposelnosti.

Dolgoročneje tako nastanejo kognitivno-čustveno-vedenjski vzorci, ki so značilni za določenega človeka.

Da bi spodbudili spremembe, nam v svetovalnem procesu ni potrebno s filigransko natančnostjo analizirati problemskih vzorcev vedenja posameznika, s tem bi lahko celo pripomogli k njihovem utrjevanju (Schiepek 2005), pač pa je treba soustvariti pogoje, ki aktivirajo vire ter omogočijo posamezniku avtonomnost pri sprejemanju odločitev.

Schiepek je skupaj s sodelavci (2005: 30-31) oblikoval generična načela, ki so povezana s teorijo sinergetike. Ta nam služijo kot inštrumenti za razumevanje in oblikovanje svetovalnega procesa:

- *Ustvarjanje pogojev za stabilnost* (postopki za porajanje strukturne in čustvene gotovosti, zaupanja, podpiranja lastne vrednosti).
- *Razpoznavanje vzorcev relevantnega sistema* (prepoznavanje tistega sistema, na katerega so usmerjene spremembe; opisovanje in analiza vzorcev/sistemskih procesov, kolikor je le-to potrebno).
- *Upoštevanje smiselnosti / dajanje priznanja za sinergetiko* (razjasnjevanje in spodbujanje smiselne urejenosti in dajanje priznanja za proces spreminjanja, ki ga izvajajo uporabniki; upoštevanje življenjskega sloga in osebnih razvojnih nalog uporabnika).

- *Razpoznavanje parametrov nadzora / Omogočanje energiziranja* (ustvarjanje pogojev, ki bodo spodbujali motivacijo; prebujanje virov; upoštevanje uporabnikovih ciljev in skrbi).
- *Destabiliziranje / Krepitev nihanj* (eksperimenti; prekinjanje vzorcev; vpeljevanje razločkov in razlikovanj; izjeme; neobičajno, novo vedenje itd.)
- *Upoštevanje "kairosa"/resonance/sinhronizacije* (časovna usklajenost in koordinacija med terapevtskimi postopki in komunikacijskimi slogi ter psihičnimi in socialnimi procesi / ritmi uporabnika).
- *Omogočanje ciljane prekinitve simetrije* (usmerjanje na cilje, pričakovanje in uresničevanje načrtovanih strukturnih elementov novega stanja reda).
- *Ponovno stabiliziranje* (ukrepi za stabiliziranje in integracijo novih kognitivnočustvenovedenjskih vzorcev).

1.4 NEPROSTOVOLJNE INTERAKCIJE

Kdo je posameznik v svetovalni interakciji (na Zavodu), v kateri razvijamo socialni stik oziroma vzpostavljamo delovni odnos skozi dialog? V tem kontekstu se srečujemo s široko paletto ljudi, ki jih poimenujemo uporabniki, klienti, brezposelne osebe, torej osebe, ki uporabljajo storitve strokovnjakov (svetovalca zaposlitve, psihoterapevta, socialnega delavca). Mnogokrat se soočamo z ljudmi, ki jih opredeljujemo kot uporabnike, čeprav si sami tega ne želijo, ki jim ponujamo storitve, čeprav jih aktivno ne iščejo, in ki jih socialna stroka imenuje *nemandatni neprostopoljni uporabniki* (Šugman Bohinc 2006). Le manjše število posameznikov, ki se prijavijo v evidenco brezposelnih na Zavodu, je pri vstopu v sistem resnično prostovoljnih uporabnikov - iskalcev zaposlitve. V drugo »skupino« pogojno uvrščamo posameznike, ki so se prijavili v evidenco in s tem postali soudeleženi akterji v svetovalnem procesu in procesu pomoči, osebe, ki jim Zakon o socialnem varstvu nalaga, da kot prejemniki denarne socialne pomoči⁴ rešujejo problem brezposelnosti; oziroma

⁴ Zakon o socialnem varstvu: 20. člen pravi: Vsakdo je po svojih sposobnostih dolžan skrbeti za dostojno preživetje sebe in svojih družinskih članov. Kdor si ne more preživetja zagotoviti sam z delom, s pravicami iz dela ali zavarovanja, z dohodki iz premoženja in iz drugih virov oziroma z nadomestili ali prejemki po drugih predpisih ali s pomočjo tistih, ki so ga dolžni preživljati, ali na drug način, ima pravico do denarne socialne pomoči v višini in pod pogoji, določenimi s tem

posamezniki, ki imajo po Zakonu o invalidskem ter pokojninskem zavarovanju priznana kategorijo invalidnosti ter so prejemniki denarnega nadomestila za čas čakanja na ustrezno zaposlitev. Spet na drug način vstopajo v svetovalno interakcijo mladi, ki so izgubili status študenta, pa nameravajo nadaljevati izobraževanje v naslednjem šolskem letu, prav »posebna skupina« pa so posamezniki s težavami v duševnem zdravju ter odvisniki.

Ti posamezniki pogosto dobijo oznake »nemotivirani«, »upirajoči«, »prejemniki socialnih transferjev«, »rentniki«. Za učinkovit proces neprostovoljne interakcije pri teh posameznikih je potrebna čimprejšnja usklajenost med osebnimi cilji in cilji institucije, tako neprostovoljnega uporabnika kot strokovnjaka/svetovalca. Govorimo o *motivacijski skladnosti* (Šugman Bohinc 2006).

Posebaj ranljiva skupina uporabnikov, z vidika konflikta interesov, so posamezniki, ki imajo težave v psihofizičnem zdravju, in odvisniki. Na hrbtih teh uporabnikov se lomijo kopja družbene klime.

Zavod je zadnja družbeno konstruirana bariera, nekje v primežu med zdravnikom, kjer vznikne ideja invalidske upokojitve in Zavodom za pokojninsko in invalidsko zavarovanje (v nadaljevanju ZPIZ). Zdravnik potiska osebo v predstavo delanezmožnosti, saj je podal predlog invalidske upokojitve, do realizacije pa ne pride, saj invalidska komisija ugotavlja bodisi pomanjkjivosti v predlogu upokojitve bodisi delazmožnost z omejitavmi. Tako je »ugotavljanje delovne sposobnosti« na Zavodu pri invalidnih osebah, osebah s težavami v duševnem zdravju, torej pri težje zaposljivih in določanje realnih zaposlitvenih ciljev, zame politični proces.

Idealno bi bilo, da bi se svojci odvisnikov ali oni sami obrnili na terapevta, ki je najbolj primeren za njihovo stanje in bi opravil informativno, spodbujevalno in terapevtsko delo. Za zdaj nihče ne pride do primerne terapije brez ustrezne informacije in spodbudne opore. Mnogokrat smo prav svetovalne delavke Zavoda tiste, ki v svetovalnih intervjujih prevzemamo vlogo informatork. Informativno suportivna vloga je pomembna in ostaja aktualna, v nasprotju s terapevtsko, tudi po končanem zdravljenju. Sem spada tudi usmeritev

zakonom. Prejemnik denarne socialne pomoči ne more biti v ugodnejšem socialnem položaju od tistega, ki si sredstva za preživetje zagotavlja z delom ali na podlagi pravic iz dela.

v primeren sistem urejanja, nato pa ustrezno strokovno sodelovanje pri urejanju in spremljanju rehabilitacije.

»*Perspektiva socialnega konflikta*« (Šugman Bohinc 2006, cit. po Cingolani 1984) pomeni, da je tako delo z nemandatnimi neprostovoljnimi posamezniki bolj politični kot svetovalni proces, ki ponuja interakcijo kot stalno pogojevano družbeno resničnost. Konflikt interesov pa naj bi bila izhodiščna predpostavka za delo, pri čemer lahko svetovalni delavec zavzame različne vloge (vsiljevalec, pogajalec, mediator, zagovornik, svetovalac, inštruktor, informator).

Vedenje, pri čemer mislim na »spremembe stanja oziroma odnos posameznika, ki jih svetovalac in svetovanec vidita kot gibe ali dejanja, s katerimi se odzivata na okolje« (Maturana in Varela 1998: 114), je demonstracija stanja ali spremembe stanja vsakega posameznika, ki je v interakciji. Ker so spremembe stanja posameznika odvisne od njegovega obstoječega stanja, to pa je odvisno od njegove osebne zgodovine, je vedenje odvisno tudi od okolja, v katerem je človek trenutno.

Uspeh ali neuspeh vedenja vselej določajo pričakovanja posameznika.

1.5 SEMANTIKA⁵ V SVETOVALNEM DELU

Vedno znova se mi poraja vprašanje, kako povedano slišati, slišano zapisati. V nalogi sledim besedam na njihovi poti preoblikovanja od govorjene in slišane do zapisane besede v obliki zgodbe, kratkega zapisa, dokumenta.

Svetovalno delo se začne z besedo, dialogom. Besede nas pritegnejo, razveseljujejo, žalostijo, ločujejo, določajo, usmerjajo ..., so kot zanka, ki povezuje vsaj dva človeka. Besede so same po sebi brez pomena, kar postane jasno, ko poslušate tuji jezik, ki ga ne razumete. Besedam dajemo pomen skozi asociacije s predmeti in izkušnjami skozi vse življenje. Jezik je »filter« oziroma, bolje, »konstruktor« enkratne individualne izkušnje vsakega posameznika.

⁵ V slovarju slovenskega knjižnega jezika je pojem semántika v lingvistiki *nauk o pomenu besed, pomenoslovje: sintaksa in semantika/knjiž. pomen, pomenskost: sematika pesmi, stavka.*

Beseda ima pomen le v kontekstu stavka (sestavljene lingvistične strukture ali lingvističnega sistema). Beseda nekaj označuje in njen pomen je to, kar označuje oziroma na kar se nanaša. Pomen besede ni predmet (pojmem), ki ga zaznamuje, temveč gre za korelacijo s tem predmetom (pojmom); gre za korelacijo med vzorcem (beseda kot koda, simbol v vlogi ključa) in vidnim oziroma slušnim vzorcem ustrezne besede (prebrane ali izgovorjene oziroma slišno zaznane). Korelacijski akt daje besedi pomen, tako da ji nalaga vlogo imena predmeta. Beseda (lingvistična struktura) ima kognitivni pomen, vezan na »jaz/ti - nosilca, govorca, pisca« in »ti/jaz - poslušalca, bralca«. Pomen se zrcali v namenu, v smislu, skrit je v ustreznosti besede in preverjanju te ustreznosti dveh posameznikov v dialogu. To izenačenje kot spoznanje se ne zgodi samodejno in takoj, temveč je rezultat asociativnega procesa, v katerem sodelujejo vzorci. Govorimo o »*asociativni rekonstrukciji virtualne slike*« (Peruš 2000), govorimo o interpretacijah.

Kadar delujemo na jezikovnem (lingvističnem) področju, delujemo na področju opisov. (Maturana in Varela 1998: 176) Običajni jezik pojasnjevanja se nagiba k razčlenjevanju in izločanju, medtem ko figurativni jezik teži k celostnemu povezovanju. (Šugman Bohinc 2000: 122)

»Če se želimo učiti o razgovoru, pripovedih, zgodbah svojih sogovornikov, se moramo učiti o svojem lastnem jeziku, saj vselej uporabljamo jezik kot orodje, kot kontekst. Razlikujemo zdravorazumsko pojmovanje (jezik kot jasno razvidno sredstvo za izražanje že obstoječih dejstev), reprezentativistično oziroma strukturalistično (jezik kot reprezentacija 'resničnosti', katero lahko bolj ali manj odslikava, zato raziskujemo 'pravo' resnico in pomene, ki so skriti izza besed), iluzorno, na primer budistično (jezik kot ovira za naš dostop do 'resničnosti') in poststrukturalistično pojmovanje jezika (jezik je resničnost). Prvim trem je skupno predpostavljjanje sveta 'tam zunaj'. Četrty način razumevanja pa predlaga, da moramo pogledati, kako smo uredili svet v našem jeziku in kako je naš jezik uredil naš svet.« (prav tam, 180)

Pri vsakodnevnih interakcijah preko jezika v mreži pogovorov usklajujemo svoja dejanja, manifestiramo svoje vedenje, se samozavedamo. Tega se še posebej zavemo, ko v določenem trenutku naše eksistence naletimo na zastoj oziroma motnjo.

Zastoj lahko razložimo z razliko med pojmom komunikacija in konverzacija. Lea Šugman Bohinc (2000, cit. po Pasku 1980) opredeljuje komunikacijo v skladu z informacijsko teorijo komunikacije kot prenos in transformacijo signalov in v tem je vrednost komunikacije v njeni točnosti ter verodostojnosti, ki ju ugotavljamo ali konstruiramo z zamišljanjem pravih ali napačnih vrednosti. Potemtakem je komunikacija prenos informacij, ki temelji na selekciji stanj enoznačno opredeljenih oddajnikov in prejemnikov (okvir objektivistične epistemologije). Vendar avtorica v nadaljevanju poudarja, da je vrednost konverzacije, ki zahteva vsaj nekaj komunikacije, v sporazumu, ki ga dosežejo posamezniki v razgovoru na različne načine, na primer na podlagi spraševanja in odgovarjanja. Sporazum si lahko predstavljamo v smislu »uskklajenih resničnostnih vrednosti znotraj logike samega postopka konverzacije, v katerem udeleženci razgovora skozi delitev konceptov dosežejo nek dogovor (okvir konstruktivistične epistemologije). Iz opisanih razlik je razvidno, da komunikacija ni nujno tudi konverzacija« (prav tam, 152).

Komunikacija je veliko več kot izgovorjene besede. Komuniciramo z besedami, intonacijo glasu in s telesom (drža, kretnje, očesni stik, ...), misli pa so mešanica miselnih slik, zvokov in občutkov. Misli niso določene z jezikom. Od posameznikovih zmožnosti, njegovega obvladovanja jezika je odvisen transfer v besede - lingvistične strukture in sisteme.

Besede so »sidra za čutno izkušnjo, izkušnja sama še ni resničnost in beseda še ni izkušnja. Jezik je torej dvakrat odmaknjen od resničnosti« (O'Connor, Seymour 1996: 134). V svetovalnem delu je bistvenega pomena razumevanje besed, tako lastnih kot tudi sogovornikovih. Metamodel jezika avtorjev Grinderja in Bandlerja (O'Connor, Seymour 1996: 135) uporablja jezik za pojasnjevanje jezika.

Metamodel je orodje za razumevanje posameznikovega - sogovornikovega govora. V svetovalnem procesu omogoča, da na sistematičen, interpretativen način spoznavamo, kaj posameznik misli s tem, kar pove. Pri svetovalnem delu vse prevečkrat zanemarimo semantični vidik besede, pri tem mislim na besedo kot kodo (ključ), torej zanemarimo doživljajski, interpretativni vidik.

Zastoj v interakciji je lahko posledica fiktivnega socialnega stika⁶. Ko začnemo ustvarjati socialni stik, se moramo ustaviti ob svetovančevi poziciji, da svetovanca razumemo kot enakovrednega partnerja z enakovredno, čeprav svojo mero odgovornosti v svetovalnem procesu. Strokovna/svetovalna delavka mora raziskati, kaj svetovanec pričakuje, kako sodeluje. Glede na funkcijo svetovalnega dela na Zavodu (svetovalka za težje zaposljive, poklicna svetovalka, rehabilitacijska svetovalka) mora biti strokovna delavka posebej pozorna predvsem na napotitve s strani drugih strokovnih delavcev. Svetovalka pogosto deluje kot varnostna mreža, kar pomeni, da ji dodelijo tiste svetovance, pri katerih drugi strokovni delavci v svojih poskusih »rešiti problem« niso bili uspešni. Taka neuspešnost je povzročila veliko notranjih in medsebojnih konfliktov. Eksplicitno tukaj ne omenjam običajne oznake ne-motiviranost. K besedi motiviranost spada besedna zveza »za kaj«. Motiviranost ni dejstvo, temveč proces in njen spontani rezultat.

1.6 DIALOG - KLJUČ DO RAZUMEVANJA

V svetovalnem delu se vedno znova srečujemo z osebnimi pogledi, osebnimi teorijami, množico osebnih situacij, ki doletijo posameznika: od revščine, socialne izključenosti, izgube zaposlitve do težko rešljivih problemov v družini in do posameznikov, ki potrebujejo podporo zaradi svoje kronične bolezni ali bolezni člana družine.

»Srečujemo se z osebnimi jeziki, skozi katere posamezniki, uporabniki pomoči, konstruirajo in vzdržujejo sebe, svojo življenjsko zgodbo, svojo resničnost. V tem mozaiku osebnih doživljanj posameznikov ter družbenih konstrukcij sveta je nujno, da znamo pogledati skozi oči drugega, da razumemo in govorimo jezik drugega. Le tako je mogoč dialog.« (Šugman Bohinc 2003: 84)

⁶ V svetovalnem delu si prizadevamo ustvariti osebni stik, ki ga razumem kot proces ustvarjanja in ohranjanja vzajemnega zaupanja in razumevanja med sistemi v interakciji, sposobnost, da se sistemi (svetovalčev-svetovančev, terapevtov-klientski) medsebojno odzivajo na pobude. Gabi Čačinovič Vogrinčič s sodelavci (2008: 71) govori o »trenutku srečanja ...« dveh posameznikov v komunikaciji, ki se srečata na osebni ravni. V trenutku srečanja se osvobodita svojih utečenih vlog, rutine, navad. Spremeni se medosebni kontekst, ustvari se »občutek, da se je zgodilo nekaj osebno pristnega in pomembnega«. Michael in Enid Blint (1979: 23-25) (prav tam, 73) ga poimenujeta »preblisk«.

»Kakršnokoli je že naše komuniciranje - aktivno ali pasivno, z besedami ali tišino, namerno ali nenamerno, uspešno ali neuspešno, v vseh primerih z njim nekaj izražamo, nekaj sporočamo in z njim vplivamo na tiste s katerimi smo v interakciji, oni pa ne morejo ne odgovoriti na naše komuniciranje. To ne pomeni, da prejemniki sporočilo razumejo tako kot ga je razumel sporočevalec. Nesporazumi glede pomena oddanih in prejetih sporočil predstavljajo srž težav, ki jih doživljamo ljudje v medosebnih odnosih.« (prav tam, 82)

S komuniciranjem posredujemo sporočila, obenem pa z njimi »opredeljujemo naš medosebni odnos in s tem določamo obnašanje udeležencev komunikacije. Bateson (Šugman Bohinc 2003: 83, cit. po Watzlawick, Beavin in Jackson 1967) govori »o operacijah poročanja in ukazovanja, o vsebinskem in odnosnem vidiku komuniciranja, torej:

1. kaj sporočamo in
2. kako to počnemo oziroma kako s tem definiramo odnos.

Odnosni vidik je pogosto izražen neverbalno, ko vsebinsko raven sporočila opremimo s paraligvističnimi znaki, ki spremljajo naše besede (višina, barva, jakost intonacije glasu) pa s kričanjem, z jokom, z mimiko obraza, barvo kože, globino in hitrostjo dihanja, s kretnjami. V medosebnih odnosih z veliko spontanosti in malo komunikacijskih motenj odnosni vidik počiva v ozadju, medtem ko v medosebnih odnosih z malo spontanosti in veliko motenj poteka nenehen boj med partnerji glede narave odnosa, vsebinski vidik komunikacije pa ostaja v ozadju njihove pozornosti«.

Ko sem pred leti začela delati kot svetovalna delavka na Zavodu, sem začela opazovati, da moji sogovorniki na drugi strani mize niso navajeni partnerskega pogovora, dialoga, pač pa samo nemo čakajo na navodila. Njihova neudeleženosť v dialogu, namerna ali nenamerna, je jasno sporočala odnos do svetovalnega dela, kakršnega so bili vajeni. Njihova neverbalna komunikacija (drža telesa, obrazna mimika) je izražala odnosni vidik komunikacije, s katerim so ščitili in skrivali svoje občutke ogroženosti, ranljivosti in ranjenosti. V ospredju je bil vsebinski vidik komunikacije, predvsem svetovalkin, torej so bili osredotočeni na to, kaj jim bo sporočeno, povedano. Ponavljali so se vzorci odmikanja, obtoževanja. Na primer: »Dajte, raje poiščite službo mladim, mislila sem, da meni ni več treba iskati službe ...« V pogovoru je bilo malo spontanosti. Sprva sem to občutila kot nenehen boj s sogovornikom glede narave odnosa. Tak odnos je temeljil na različnosti. Klasičen odnos, kakršnega prakticira večina svetovalnih delavk, odnos med podrejenim in nadrejenim, svetovalcem in svetovancem.

»Naše spoznanje temelji na razlikovanju, naše zaznavanje, mišljenje, odločanje, obnašanje si lahko zamislimo kot kibernetski sistem, osnovan na vzpostavljanju in prepoznavanju teh razlik. Ko kot udeleženi v pogovoru razlikujemo, nakazujemo določeno zaporedje dogodkov, naglašamo eno in zanemarjamo drugo, postavljamo poudarke, znake (v govoru govorimo o paralingvističnih znakih - presledkih, intonaciji, barvi glasu) – punktuiramo. Punktuiranje pomeni način posameznikovega organiziranja vedenjskih dogodkov, katerih udeleženec je, in tako določa naravo njegovega odnosa z drugimi udeleženci v komunikaciji« (Šugman Bohinc 2003: 83).

Avtorica predlaga, da se je treba ukvarjati s posebno vrsto komunikacije, z uspešnim in učinkovitim razgovorom. Sodobni konstruktivistični besednjaki se danes osvobajajo besednjaka psihoterapevtske teorije in namesto nje uvajajo osebni jezik udeleženega v pogovoru in njegovo (samo)razumevanje.

Pomembno vlogo pri vzpostavljanju in ohranjanju uspešnega in učinkovitega razgovora ima pridruževanje sogovorniku oziroma vzpostavljanje čim bolj neposrednega stika z njim. In čeprav si v uspešnem razgovoru »prizadevamo pogledati skozi oči drugega, tega cilja na srečo nikdar ne uresničimo, kljub vztrajnemu pomenskemu približevanju ostajajo pomeni naših interpretacij vselej zasebni, vrata dialoga pa vedno priprta« (prav tam, 85).

1.7 KONSTRUIRANE ZGODBE

Dokument je orodje, ustno ali pisno, s katerim strokovna, svetovalna delavka pojasnjuje in dokazuje, da je delo usklajena, upravičena in ustrezna dejavnost.

»Socialne delavke in delavci se ustnih in pisnih dejanj – poročil – lotevajo z vrsto retoričnih in interakcijskih orodij ... Pogled na socialno delo kot tekst izhaja iz lingvističnega premika v družbenih vedah.« (Urek 2005: 52)

Glavna misel takšnega pogleda je, da je »*realnost dostopna le z reprezentacijo te realnosti*« pojasnjuje Urekova (prav tam, 53). Tekst velja za pisni dokument. Tako so vse oblike svetovalnodelovnih pripovedi (dokumenti, intervjuji, zapisi, razgovori) obravnavane kot tekst.

Tekst je aktiven, razpet med interpretacije. Slednje narekuje, da se je treba poglobiti v procese nastajanja zapisov ter opazovati rabo pri vsakdanjih konverzacijah in pri zapisovanju. Tekst in bralne situacije so v medsebojni interakciji. Pisni dokument, ki leži v arhivu, je le kos papirja in sam po sebi nima nobenega pomena. Interpretacija in pomen dokumenta sta nam je dostopna takoj, ko kdo poročilo prebere in se nanj odzove. Posameznikova zgodba (dogodek, situacija) je prepoznana skozi določeno strukturo dokumenta. V institucijah obstaja določena struktura v smislu institucionalnih »konverzacij« (standardizirana poročila), zato je pomembno, da dokument stopa na pot številnih branj, ki potekajo na podlagi interakcijskega nastajanja, soustvarjanja, sooblikovanja in sprejemanja zapisa oziroma dokumenta.

Zapisi vključujejo gledišča (stališča, perspektive) drugih strok (prava, ekonomije, psihologije, psihiatrije, medicine, socialnega dela). Gledišča, ki so v rabi in naj bi prepričala bralca o pomembnosti zapisa, lahko pa s tem, da vključujejo mrežo strokovnjakov, uporabimo tudi kot opravičilo, ko stvari gredo narobe. Svetovalni delavci jih pogosto uporabljajo za kritje svojih odločitev.

»Če naredimo premik od objektivističnega k hermenevtičnemu (natančneje, h kibernetiki hermenevtike oziroma hermenevtiki hermenevtike) in interpretativni metodi, predpostavimo, da se 'bistvo' razumevanja pomena (besedila, sporočila) nahaja v tistem, ki interpretira (bere, sprejema sporočilo). V tem smislu smo kot interpreti vsakokrat izumitelji, konstruktorji pomena, ki si ga poskušamo razložiti. In vsaka interpretacija, opis, opažanje pove več o tistem, ki interpretira, opisuje, opaža, kot pa o tem, kar je predmet interpretacije, opisovanja, opazovanja.« (Šugman Bohinc 1997: 306-307)

Dokument ima dva pola, dve plati. Prvi pol je represiven: dokumentiranje je vsaj za področje vladnega sektorja obvezno, torej ni nekaj, kar bi lahko svetovalna delavka ali uporabnik zavrnil. Je formaliziran (v obliki raznih obrazcev, npr. zaposlitveni načrt) in predpisan (vabilo, uradni zaznamek). Dokumentiranje je obveznost, ki jo narekuje država. V tem smislu je dokumentacija sredstvo nadzora tako nad uporabniki kot nad delom služb (analize in evalvacije opravljenega dela). Drugi pol pa je, da preko dokumenta uporabnik postane posameznik, ki je bolj viden, slišan.

Pri prepoznavanju kompleksne mreže razmerij moči, pri zbiranju in ohranjanju zapisov o ljudeh, je pomemben konceptualni okvir, ki ga je postavil Foucault (1984). V delu

Nadzorovanje in kaznovanje je opozoril na posebne diskurze, ki upravljajo razmerja moči in disciplinsko družbo. Med nadzorovalne tehnike, ki disciplinirajo posameznike, je med drugim uvrstil opazovanje, preiskovanje, razvrščanje, nadzor, spovedovanje in preizkus, te vse so bistvene tudi pri preučevanju fenomenov ocenjevanja, zapisovanja in poročanja v svetovalnem delu.

Skozi dokument postane uporabnik viden, dobi svojo »mapo« in postane zbir podatkov, ki jih razvrščamo, merimo, primerjamo. Posameznik postane primer, objekt. Objektivizacija vidnosti se podvaja prav v pisnih sporočilih. Objektivizacija dokumentacije spremeni posameznika, uporabnika neke ustanove v blago, ki ni vezano le na delo te ustanove⁷. S pisno dokumentacijo se lahko nekdo spremeni iz uporabnika socialnih storitev (npr. brezposelni) v stranko, ki gre v promet (npr. brezposelna oseba s statusom invalida, za katerega država delodajalcu subvencionira dajatve). Ekonomizira se proces spoznavanja, »ki ni več oseben, človeka lahko 'spozna' vsak, ki prebere njegov spis, ne da bi ga srečal«. (Urek 2005: 71)

Zapisi so konstruirani in niso »objektiven« posnetek stvarnega dogajanja. Moč je na strani tistega, ki kroji zgodbo in ustvarja mnenje pri pomembnih bralcih in čigar interpretacija na koncu obvelja kot resnična in veljavna. V vseh fazah dokumentiranja odsevajo interpretacije in reprezentacije zgodb in vprašanja razmerij moči. Kot vsako pripovedovanje je tudi zapisovanje interakcija med posameznimi družbenimi akterji, v našem primeru med uporabniki in strokovnimi delavci. Oboje skrbi, ali je njihova komunikacija nejasna in ali bi zaradi nerazumevanja situacije dobili napačno predstavo, kako poteka interakcija med obema stranema.

Zapisovanje in dokumentiranje sta izkazovanje moči in naloga svetovalne delavke je (ki jo narekuje etična drža in etika udeleženosti), da to moč prenese na uporabnike ali poveča moč uporabnikov v vseh fazah dokumentiranja. Maturana in Varela sta zapisala, da so zapisi, mnenja in besede znaki jezikovnega usklajevanja dejanj in ne reči, ki jih poljubno predstavljamo sem in tja (1988: 195).

⁷ Pavla Rapoša Tanjšek (2007: 9) govori o marketinškem pogledu v socialni praksi.

Danes v svetovalnem delu neprimerno bolj poudarjamo uporabniško perspektivo, vključevanje posameznika. Dokumentacija o uporabniku je posameznikova življenjska zgodba, zato »velja izhodišče, da je najprej last uporabnika« (Urek 2005: 103). Zapis je skupni izdelek uporabnika in svetovalne delavke. Življenjska zgodovina v socialnem oziroma svetovalnem delu je namreč dokument o intervenciji strokovne delavke, o skupnem delovnem odnosu.

»Zapisane zgodbe so že neke vrsta intervencija. Zapisi so dejanja, imajo realno moč kot dokazi, strokovna mnenja, uradna poročila, hkrati pomembno vplivajo na samopercepcijo uporabnikov.« (Urek 2005: 71)

Tako uporabnik in svetovalna delavka sodelujeta pri načrtovanju procesa reševanja problema, sodelujeta tudi pri ustvarjanju zapisa o svojem delovanju. Ključna naloga pri zapisovanju je zagotoviti udeležbo uporabnikov pri zapisovanju.

Besede imajo moč. Dokumentiranje je že intervencija, je sprememba v človekovem življenju. Pri službah z javnimi pooblastili, kjer so besede še močnejše in usodnejše, bi moral imeti uporabnik še toliko več možnosti, da pove svoje mnenje, ponudi svojo interpretacijo, to pa bi morali enakovredno obravnavati. Poročila o uporabnikih vplivajo tudi na to, kako jih bodo sprejemali v drugih institucijah, in še zlasti, kako bodo začeli sami gledati nase.

»Za izdelovanje posameznikove identitete je bistvena pripovednost. Pripovednost identitetnega dela je pravzaprav osnovno sredstvo posameznika, s katerim dosega integracijo identitete. Sposobnost posameznika, da sestavlja in ohranja kontinuiran narativni potek biografije, pripomore k razreševanju eksistenčnih vprašanj identitete, vprašanj, ki zadevajo temeljne parametre človekovega življenja in na katere tako ali drugače odgovarjamo.« (Urek 2005: 188)

Avtobiografije so odvisne od okoliščin in ljudi, ki jim posameznik pripoveduje svojo zgodbo. Mojca Urek navaja, da nam socialno konstruktivističen pogled na avtobiografijo (in življenjske pripovedi nasploh) razkrije, da to počnemo vsi ves čas. Kdor je zmožen spreminjanja, prilagajanja zgodb o sebi, je zmožen pogledati nase z različnih zornih kotov, kar je osrednji moment v identiteti posameznika. Tako dodamo zgodbi novo poglavje, zgodba kot celota se preoblikuje ali kibernetško gledano dobi nov pomen (preokvirjanje). »V jeziku

narativnih terapevtskih praks tako govorimo o reavtorizaciji in sestavljanju alternativnih zgodb o sebi.« (Urek 2005: 199)

Temeljni dokument v svetovalnem delu na Zavodu za zaposlovanje je zaposlitveni načrt⁸. Zgodba, avtobiografija posameznika, pa je temelj za oblikovanje zaposlitvenega načrta, kar narekuje, da ji je v svetovalnem procesu treba nameniti posebno pozornost.

Udeležba uporabnikov pri oblikovanju je, žal, pogosto formalistična, omejena na pravico do dostopa do dokumentacije. Zapostavljen je vidik vzpostavljanja delovnega odnosa, v katerem je sodelovanje nujna sestavina.

⁸ Zaposlitveni načrt je podrobneje opisan v poglavju Spremembe v svetovalnem procesu: med teorijo in prakso

2 SVETOVALNI PROCES NA ZAVODU RS ZA ZAPOSLOVANJE PO DOKTRINI DELA Z BREZPOSELNIMI OSEBAMI

V tem poglavju bom predstavila organizacijski in strokovni okvir svetovalnega dela na Zavodu RS za zaposlovanje.

2.1 DOKTRINA DELA Z BREZPOSELNIMI OSEBAMI

Z novo Doktrino dela z brezposelnimi in delodajalci (ZRSZ 2006: 5-12) je Zavod RS za zaposlovanje zagotovil celovitost obravnave in storitev osebam s potrebo po pomoči pri oblikovanju kariere oziroma poklicne poti.

Vstop v svetovalni proces se prične s prijavo osebe v evidenco brezposelnih oseb. Intenzivnost obravnave in vrsta storitev nista enaki za vse brezposelne osebe. Prilagajata se potrebam oseb po pomoči pri iskanju zaposlitve, po svetovanju in po vključevanju v ukrepe aktivne politike zaposlovanja. Proces obravnave je zastavljen tako, da omogoča različno obravnavo strank ob prijavi v evidenco brezposelnih na podlagi razvrščanja strank v dve skupini:

- osebe brez ovir (krajša prva svetovalna obravnava) in
- osebe, ki imajo očitne ovire za zaposlitev (intenzivnejša in daljša obravnava).

Nadaljnji svetovalni procesi so načrtovani primerno zahtevnosti reševanja problemov, s katerimi se uporabnik sooča pri iskanju zaposlitve. Večina uporabnikov se vključuje v zaposlitveno svetovanje, ki zajema posredovanje. Del naših uporabnikov pa se sooča z razkorakom med zahtevami trga dela (npr. potrebna strokovna izobrazba za opravljanje nekega dela, znanje tujih jezikov in računalniških programov) ter osebnimi zmožnostmi in sposobnostmi (npr. zdravstvene, družinske, osebne, socialne okoliščine), ki povzročajo posameznikovo trenutno ali trajnejšo nezaposljivost. Te uporabnike usmerjamo v procese poglobljenega svetovanja: poklicno svetovanje, zdravstveno, rehabilitacijsko.

Kljub intenzivnejši obravnavi še vedno določen delež brezposelnih oseb na zavodu ostaja prijavljen daljše časovno obdobje.

Ob prehodu v dolgotrajno brezposelnost (prijava v evidenco več kot 12 mesecev) je potrebna poglobljena evalvacija dosedanje obravnave z vidika zaposljivosti osebe, dejanskih priložnosti na trgu dela, aktivnosti brezposelne osebe, vrste pomoči in situacijskih ovir (prostorska nemobilnost, družinske obveznosti, socialne razmere).

2.2 SKUPNA NAČELA ZA DELO Z BREZPOSELNIMI IN DELODAJALCI PRI IZVAJANJU TEMELJNE DEJAVNOSTI

Skupna načela izhajajo iz dejavnosti zaposlovanja, ki vključuje posredovanje in zagotavljanje kandidatov za delo ter povečevanje zaposlenosti in zaposljivosti, kot so zapisana v Doktrini dela z brezposelnimi in delodajalci (ZRSZ 2006: 5-12):

1. *Načelo učinkovitosti*

Zavod zagotavlja pravočasne in kakovostne storitve z učinkovito izrabo kadrovskih, programskih, finančnih in materialnih virov.

2. *Načelo partnerstva*

Zavod pri svojem delovanju vzpostavlja partnerski odnos, ki pomeni medsebojno sodelovanje in spoštovanje pri načrtovanju, izvajanju in razvoju storitev.

3. *Načelo strokovne avtonomnosti in odgovornosti*

Zavod oziroma vsak delavec Zavoda je strokovno avtonomen v sorazmerju s svojo strokovno odgovornostjo do strank zavoda v obsegu pooblastil, ki jih ima, in je odgovoren za transparentnost in rezultate svojega dela.

4. *Načelo razvoja in stalnega izboljševanja kakovosti, zanesljivosti in dostopnosti storitev*

Zavod zagotavlja spremljanje procesov dela zaradi stalnega izboljševanja in povečevanja dostopnosti storitev in iskanja učinkovitejših in uspešnejših metod dela, vključno z uvajanjem novih storitev in uporabo modernih tehnologij.

5. *Načelo zasebnosti, objektivnosti in varovanja osebnih in drugih podatkov*

Zavod zagotavlja zasebnost pri pridobivanju podatkov, skrbi za objektivnost zapisov na podlagi listin in sprotnega seznanjanja strank z zapisi obravnav, omogoča strankam

vpogled v lastne podatke ter zbira, uporablja, posreduje in varuje podatke skladno z zakonskimi, podzakonskimi in internimi predpisi.

6. *Načelo sodelovanja*

Delavci Zavoda različnih strok sodelujejo pri iskanju strokovnih rešitev, se vključujejo v razne oblike pomoči in sodelujejo s strokovnjaki v zunanjih institucijah, z namenom krepitev strokovnega in humanega pristopa do uporabnikov storitev.

2.3 NAČELA OBRAVNAVE BREZPOSELNIH OSEB

Poleg skupnih načel pri delu z brezposelno osebo Doktrina dela (ZRSZ 2006: 5 - 12) upošteva še naslednja načela:

1. *Načelo spoštljivosti in enakopravnosti*

Vsi stiki in komunikacija z brezposelnimi potekajo na način, ki izpričuje spoštljivo in nediskriminatorno vedenje delavcev Zavoda do vsakega uporabnika, ne glede na narodnost, raso, spol, jezik, vero, politično ali drugo prepričanje, gmotno stanje, starost, izobrazbo, družbeni položaj, invalidnost ali katerokoli drugo osebno okoliščino.

2. *Načelo usmerjenosti k stranki in celovitosti obravnave*

Obravnava in aktivnosti brezposelne osebe, opredeljene v zaposlitvenem načrtu, izhajajo iz razmer brezposelnega ter priložnosti in situacijskih ovir, ki jih ima na poti do zaposlitve. Vsaki brezposelni osebi se zagotavljajo vse oblike pomoči, ki jih lahko da Zavod sam, z vključitvijo tistih svetovalcev, ki pripomorejo k reševanju problema ali v sodelovanju z drugimi institucijami. Zaposlitveni načrt nastaja in se spreminja v procesu partnerskega odnosa med brezposelno osebo in Zavodom.

3. *Načelo načrtnosti, preventivnosti in usmerjenosti v aktivnost*

Svetovalni delavci Zavoda načrtujejo in izvajajo postopke obravnave tako, da preprečujejo prehajanje brezposelnih v dolgotrajno brezposelnost in jih vključujejo v ukrepe aktivne politike zaposlovanja glede na njihove potrebe z namenom večje učinkovitosti pri iskanju zaposlitve in hitrejši zaposlitvi.

4. *Načelo avtonomnosti brezposelne osebe in spoštovanja odločitve posameznika*

Svetovalni delavci vodijo obravnavo brezposelne osebe z informiranjem in svetovanjem tako, da sama prepozna svoje potrebe, postavi realne in dosegljive zaposlitvene cilje in oblikuje učinkovit načrt za doseg ciljev. Brezposelna oseba sama odloči o obsegu pomoči ter sama prevzema odgovornost za svoje ravnanje in odločitve.

5. *Načelo prilagojenega pristopa*

Strokovni delavci Zavoda prilagajajo proces obravnave, tj. njeno vsebino, intenzivnost, izbiro postopkov in ukrepov, posamezni stranki z upoštevanjem njenih osebnostnih lastnosti, potreb in sposobnosti. V procesu obravnave morajo delavci Zavoda prilagoditi svoj način posredovanja informacij in drugih vsebin sposobnostim razumevanja brezposelne osebe ter preverjati dejansko razumevanje posredovanih informacij in dogovorov.

Uporabo skupnih načel za delo in načel obravnave brezposelnih oseb bom ponazorila s primerom iz svoje prakse:

Prvič sem se srečala z Marto⁹ avgusta 2007. Hotela se je oglasiti pri svoji svetovalki, pa je zaradi njene odsotnosti stopila v mojo pisarno. Sprememba in čakanje sta pri Marti povzročili bes in negodovanje. Medtem, ko se je vsul plaz besed, sem poskušala aktivno poslušati, posebno pozorna sem bila na njene spremembe v razpoloženju. Ko je postal njen govor umirjen, sem sama nadaljevala s povzemanjem njenih občutkov. Povedala sem, da sprejemam in razumem njeno jezo, ter ji razložila, kaj je v moji moči, da urediva v odsotnosti njene svetovalke.

Mesec dni kasneje sem zaradi organizacijskih sprememb bila dodeljena Marti kot njena svetovalka. Okoliščina prvega srečanja ni vplivala na nadaljnje skupno sodelovanje.

Z Marto sva na prvem delovnem srečanju poskušali nadaljevati delo od točke, do katere sta prišli s prejšnjo svetovalko.

Marta je stara 28 let, končala je filozofsko fakulteto, po izobrazbi je filozofinja, vendar je študij nadaljevala. Kot sama predvideva, bo zaključila podiplomski študij jeseni 2009. Že tri

⁹ Uporaba osebnih podatkov v nalogi je v skladu s predpisi varovanja osebnih podatkov, imena oseb pa so spremenjena.

leta neuspešno išče zaposlitev. V letu 2006 je bila vključena v ukrep aktivne politike zaposlovanja - javna dela. Eno leto je delala kot knjižničarka.

Zelo si prizadeva, da bi našla ustrezno zaposlitev. Rada bi delala svoji izobrazbi primerno delo - kot srednješolska učiteljica, arhivarka oziroma knjižničarka, kar je tudi zapisano v zaposlitvenem načrtu kot njeni zaposlitveni cilji.

Ko sva se pogovarjali o preteklih izkušnjah, so se začele kazati razlike med Martinimi pričakovanji (izobrazba), realnimi potrebami na trgu dela ter osebnostnimi lastnostmi in življenjskimi izkušnjami.

Marta živi z očetom in mamo. V družini se počuti odvečno, nesprejeto. Oče ne razume, da si ne more najti ustrezne zaposlitve ali sprejeti kakršnegakoli dela. Očetovo nesprejemanje Martinih odločitev sega v gimnazijska leta (vpis na gimnazijo, izbira študija). Mama se v te spore ne vmešava, kar Marta na racionalni ravni sprejema, čustveno pa jo obremenjuje. Živi precej izolirano, prijateljev in prijateljic nima.

Sprva je bila zelo pasivna, govorila je malo, imela sem občutek, da me preizkuša. Marta se je oglasila pri meni tudi izven dogovorjenega termina, samo »da me vpraša, če je kaj novega«.

Za vsako najino srečanje sva se posebej dogovorili o aktivnostih (npr. preveritev ravni znanja tujega jezika - možnost obiskovanja tečaja tujega jezika, iskanje možnosti za prostovoljno delo - ponovno navezovanje stikov z ljudmi, ponovna vključitev v delovno okolje - dogovorila sem se za razgovor za zaposlitev v knjižnici na eni izmed fakultet), jih časovno opredelili, ene sva zapisali v zaposlitveni načrt, o drugih pa sva se ustno dogovorili.

Da bi se izognila Martinim nenapovedanim obiskom, sva se sprva srečevali mesečno.

Martina svetovalka sem bila pol leta. V tem času je obiskovala tečaj nemškega jezika (peti, najvišji nivo zahtevnosti) in ga uspešno končala, opravila izpit v Republiškem izobraževalnem centru ter si pridobila javno veljavno listino, bila na dveh razgovorih za zaposlitev, priložnostno prevajala za arhiv ter se začela pripravljati na izpit iz angleškega jezika.

Komentar:

Načelo spoštljivosti in enakopravnosti

Prvi stik med brezposelno osebo in svetovalko je, ne glede na namen, odločilnega pomena za potek obravnave. S prvim stikom se začne delovni odnos. Zelo pomembno se mi zdi, da že v prvem kontaktu svetovancu krepimo moč, da dobi vpogled v situacijo (svetovalka je odsotna) in možnost izbire (jaz z vami lahko naredim to in to, imate možnost počakati na svojo

svetovalko), in pri tem spoštujemo njegovo izbiro kot obvezujočo za nadaljnje delo. Osebno doživljanje svetovanca (kaj občuti) spoštujemo.

Načelo strokovne avtonomnosti in odgovornosti

Profesionalnost se poleg strokovne usposobljenosti svetovalke kaže predvsem v sposobnosti ohraniti primeren (empatičen, asertiven) odnos do svetovanca. Svetovalka se zaveda svojih pristojnosti ob nadomeščanju, kljub temu pa je odgovorna za strokovno intervenco.

Načelo usmerjenosti k stranki in celovitosti obravnave

Aktivnosti brezposelne osebe so zapisane v zaposlitvenem načrtu - dokumentu, ki je zapisan dogovor o predvidenih aktivnostih. To omogoča tako brezposelni osebi kot svetovalki pregled nad aktivnostmi ter njihovo lažje spremljanje. Vendar izkoristim to enkratno priložnost, da se pogovorim s sočlovekom, partnerjem v delovnem odnosu.

Načelo prilagojenega pristopa

V nadaljevanju svetovalnega procesa kot njena osebna svetovalka prilagajam vsebine obravnave glede na izbiro ukrepov (pomoč pri vzpostavljanju stikov s potencialnimi delodajalci) in osebne potrebe (potreba po znanju tujega jezika). Intenzivnost srečanj je pripomogla k vzpostavitvi partnerskega delovnega odnosa ter k večjemu medsebojnemu zaupanju. Pri tem si prizadevam širiti obseg aktivnosti in upoštevam celotno situacijo, v kateri živi (nekoliko slabše podpirajoča družina, ozek socialni krog ...).

Načelo načrtnosti, preventivnosti in usmerjenosti v aktivnost

Vključitev v delovno okolje preko programa javnih del omogoči, da svetovanec pridobi delovne in osebne izkušnje ter se prepreči prehod v dolgotrajno brezposelnost. V soglasju s svetovancem oblikujeva nadaljnje korake, načrtujeva njihovo zaporedje in napovedujeva uresničljivost v časovnem okviru – do naslednjega srečanja.

Načelo avtonomnosti, načelo partnerstva

Zapis aktivnosti v zaposlitveni načrt ali ustni dogovor o aktivnostih je skupna odločitev brezposelne osebe in svetovalke. Pri samem svetovalnem delu se srečujemo z nujnostjo dokumentiranja, zapisovanja pogovora in dogovora v zaposlitveni načrt in računalniško aplikacijo. Pri tem preži nevarnost, da »izgubimo« kontakt s svetovancem, da ga potisnemo v

podrejen položaj, kar ni podlaga za partnerski odnos. Zato skušam pri svojem delu monitor obrniti k uporabniku ter sprti razlagati, kaj in zakaj nekaj delam.

Načelo avtonomnosti brezposelne osebe in spoštovanja odločitve posameznika

V svetovalnem razgovoru je pomembno, da svetovalka in brezposelna oseba skupaj preverita, ali so aktivnosti in cilji, zapisani v zaposlitvenem načrtu, uresničljivi. V konkretnem primeru so bili cilji (najti zaposlitev kot srednješolska učiteljica, arhivarka ali knjižničarka) uresničljivi z vidika zahtevane izobrazbe za opravljanje teh poklicev. Ključno je, da svetovalka upošteva, da so to svetovančevi cilji, da je to njegovo življenje, njegova energija, ki jo vlaga v svoje načrte. Svetovalke so praviloma v konfliktni situaciji. Seveda spoštujejo uporabnikove cilje, istočasno pa je treba spoštovati zastavljena navodilla, smernice in cilje institucije – ponovna vrnitev posameznika v delovno okolje ali ukrep aktivne politike zaposlovanja.

2.4 VLOGA SVETOVALCA ZAPOSLOTITVE

Vsaka prijavljena brezposelna oseba ima določenega svetovalca, ki je njen osebni svetovalac (»case-manager«), ji svetuje v času prijave na Zavodu, jo v tem obdobju spremlja in skrbi za usklajeno in celovito obravnavo. Vloga svetovalca, kot je zapisana v Doktrini dela (ZRSZ 2006: 11), je povzeta v celoti, moj komentar je v pokončni pisavi.

Svetovalac zaposlitve uresničuje svojo vlogo tako, da:

- *informira brezposelno osebo o prijavi v evidenco brezposelnih, o njegovih pravicah in obveznostih, o denarnem nadomestilu, prostih delovnih mestih, kako naj spremljajo preglednice o prostih delovnih mestih, kje naj iščejo informacije, svetovalac predstavi možnosti vključitve v programe aktivne politike zaposlovanja, daje informacije o ureditvi zdravstvenega zavarovanja ...;*
- *brezposelni osebi svetuje pri določanju zaposlitvenih ciljev, aktivnem iskanju zaposlitve. Pri tem gre za indirektivni pristop svetovanju, torej uporabnika z množico vprašanj vodimo do oblikovanja ciljev. V jeziku delovnega odnosa bi dopolnila, da*

skupaj določita zaposlitvene cilje, želene in uresničljive, ter se dogovorita o aktivnostih za doseganje teh ciljev;

- *usmerja izdelavo zaposlitvenega načrta in skrbi za njegovo pripravo čim prej po prijavi ter spremlja uresničevanje zaposlitvenega načrta.* Zaposlitveni načrt je standardiziran obrazec. Doktrina zelo natančno opredeljuje, da je naloga svetovalca na prvem svetovalnem razgovoru zapis zaposlitvenega načrta, ki je zapisan skupen dogovor o načrtu aktivnosti in oblikah pomoči, ki jih uporabnik potrebuje, z namenom čim hitreje ponovne zaposlitve. Če želimo, da je zaposlitveni načrt več kot standardiziran obrazec, dogovor in načrt svetovalca in uporabnika, ga je treba zapisati v jeziku uporabnika in ga dopolnjevati ter spreminjati. Vsak nov dogovor naj pomeni tudi nov zaposlitveni načrt;
- *posreduje brezposelno osebo v zaposlitev.* Ob posredovanju svetovalci zastopata svojega svetovanca, torej naredi nekaj v njegovem imenu in ga predstavi delodajalcu. Pomembno je dobro poznavanje človeka, njegovih želja, potreb, znanj, sposobnosti, saj je tukaj svetovalci v vlogi zastopnika in ima dvojen mandat - mandat uporabnika ter mandat institucije, hkrati pa je tudi vezni člen med okoljem - delodajalci, institucijo in uporabnikom;
- *na osnovi celovite anamneze ugotavlja zaposljivost brezposelne osebe.* V strukturiranem prvem svetovalnem intervjuju skozi pripoved uporabnika velikokrat ni mogoče raziskati vseh področjih uporabnikovega življenja in opredeliti zaposljivosti, npr. neposredno zaposljiva oseba. Uporabnikova zgodba, njegova pripoved, se vedno znova in znova dograjuje - interpretira skozi delovni proces ali pa se v svetovalnem procesu ugotovi, da so uporabnikove zdravstvene težave ali druge okoliščine takšne narave, da je začasno nezmožen ali trajno nezmožen za pridobitno delo;
- *ugotavlja ovire brezposelne osebe, njihov vpliv na zaposljivost ter potrebe in možnosti brezposelne osebe.* Doktrina dela (2006) opredeljuje ovire, ki vplivajo na zaposljivost: invalidnost, zdravstvene težave, mladoletnost, starost nad 40 let in daljša neaktivnost, odklonkost v vedenju. Izviren zaposlitveni načrt vsebuje še več, vsebuje ustvarjanje

in vzdrževanje pogojev, da bo posameznik dobil pomoč, če jo potrebuje, in nadaljevanje dela pri reševanju težav, ki jih mora ali si jih želi rešiti;

- *ocenjuje, ali lahko ovire oziroma probleme pri zaposlovanju analizira sam ter pomaga brezposelni osebi pri njihovem reševanju, ali pa vključi v obravnavo specialista oziroma predlaga timsko obravnavo. Pri tem je zelo pomembna mreža strokovnjakov in institucij, ki jo svetovalec uporablja in aktivira pri iskanju najbolj optimalnih izhodov;*
- *napotuje brezposelne osebe v programe aktivne politike zaposlovanja (delavnice, tečaje, institucionalno izobraževanje, delovni preizkus in usposabljanje na delovnem mesu, javna dela) in v specialistično obravnavo v Zavodu (obravnavo pri zdravniku svetovalcu, poklicni svetovalki, rehabilitacijski svetovalki);*
- *zagotavlja kontinuirano obravnavo brezposelne osebe. Vsaka svetovalna obravnavo ima jasno opredeljen namen, spremljanje uresničevanja zaposlitvenega načrta in potreb uporabnika po spremembi aktivnosti v zaposlitvenem načrtu, časovna razporeditev obravnav mora omogočiti pravočasno ukrepanje in pomoč pri uresnitvi zaposlitvenega načrta. Pri dogovarjanju nadaljnjih obravnav je svetovalec samostojen pri presoji, institucija postavlja samo okvir, znotraj katerega svetovalec vodi proces. Časovni razmik med obravnavami praviloma ni daljši od treh mesecev;*
- *ugotavlja, ali brezposelna oseba v primeru kršitve obveznosti še izpolnjuje pogoje za vodenje v evidenci brezposelnih oseb oziroma za prejemanje denarnega nadomestila ali denarne pomoči.*

Vloga svetovalke, ki zavzame postmoderno, konstruktivistično držo, je soustvarjanje in vzdrževanje delovnega procesa, ki dosledno udejanja kibernetiko (hermenevtično) epistemologijo opazovanja in ravnanja. Razvija medsebojno zaupanje, ki se kaže v sprejemanju uporabnika takega, kakršen je. Uporabniki vstopijo v delovni proces z različnimi pričakovanji, izkušnjami in je treba sooblikovati dogovor, kaj je uporabnikova zelena rešitev (instrumentalna definicija problema). Pri raziskovanju rešitev je pomembno, da uporabnik

izrazi lastne ideje, pomisleke, nestrinjanja. Svetovalka pa z osebnim vodenjem (Bouwkamp, Vries, 1995) odpira varen prostor za pogajanja in nadaljnje sodelovanje, ki vodi k sooblikovanju rešitev in možnih sprememb, pri čemer se opre na metodična načela systemskega dela (Lüssi 1990): načelo vsestranske koristnosti, kontakta, interpozicije, socialno ekološko načelo.

2.5 OSNOVNI CILJI IN AKTIVNOSTI SVETOVALCA

Cilji in aktivnosti svetovalke zaposlitve so povzeti v celoti po Doktrini dela (2006: 11):

- opredelitev in preverjanje ustreznosti zaposlitvenega cilja z vidika konkretnih priložnosti na trgu dela,
- ocena veščin in aktivnosti pri iskanju zaposlitve,
- preverjanje, ali ima oseba ovire pri realizaciji cilja in možnosti odpravljanja ovir z vključevanjem celotnega tima strokovnjakov,
- razvrščanje in preverjanje ustreznosti razvrstitve brezposelne osebe v sklope aktivnosti glede na njene aktualne potrebe in ovire ob vsaki svetovalni obravnavi,
- zaradi objektivnejšega načrtovanja potrebne pomoči v okviru zavoda z namenom preprečevanja prehoda v dolgotrajno brezposelnost,
- izdelava oziroma spremljanje in dopolnjevanje zaposlitvenega načrta,
- identifikacija brezposelnih oseb s pogoji za uveljavljanje statusa invalida in pravic do zaposlitvene rehabilitacije in prenos v obravnavo v okviru zaposlitvene rehabilitacije,
- identifikacija oseb z začasno ali trajno nezmožnostjo za delo ter potrebe po sodelovanju v nadaljnji obravnavi z drugimi institucijami.

Tako zapisani cilji in aktivnosti svetovalke v delovnem procesu uporabnika opredeljujejo, preverjajo, razvrščajo, spremljajo, ugotavljajo, ... posameznikove ovire in nezmožnosti (objektivistični teoretski okvir). S spodnjim primerom iz prakse bom ponazorila premik v hermenevtični okvir.

Primer iz svetovalne prakse:

Maja, stara 44 let, je brez zaposlitve devet mesecev. Po končani srednji šoli se je takoj zaposlila, pred dvema letoma je zbolela, zdravljenje je bilo dolgotrajno, zaradi posledic bolezni ima status invalidne osebe. V delovni organizaciji ji niso mogli zagotoviti ustreznega delovnega mesta, ostala je brez zaposlitve. Maja živi sama, prijateljic in prijateljev nima. Po krajši odsotnosti (tritedenski terapiji v zdravilišču) se je oglasila na svetovalni pogovor. Maja se je v preteklih pogovorih izogibala tem v zvezi s svojo boleznijo. Tokrat je prvič sama spregovorila o poteku zdravljenja in občutkih nemoči, ko je povedala: »Tako slabo se počutim, včasih sploh ne morem iz postelje, kar naprej imam bolečine. Saj si ne upam poslati kakšno prošnjo, ko pa iz dneva v dan ne vem, kako se bom počutila.« Med pripovedovanjem je zadrževala solze.

Ocenila sem, da v tem trenutku lahko odprem novo področje, ki je doslej ostajalo v ozadju. Povprašala sem jo o njenem počutju danes, o ponovnih specialističnih pregledih. Povedala je, da sedaj hodi na kontrolne preglede ter da so zadnji izvidi spodbujajoči. V pogovoru sva se vrnila tudi v čas, ko je bila zaposlena, pogovarjali sva se o njenih delovnih izkušnjah ter kje in kako bi lahko te izkušnje uporabila. Maja je povedala, da opaža, da se po izgubi zaposlitve boji novih stikov z ljudmi, da je že prej bila zelo zadržana, sedaj pa že ob misli na novo delovno okolje in njene zahteve odreagira »s strahom, ... kar tresti se začnem, ... gre mi na jok, ... bojim se, da ne bi zmogla«. Tokrat solz ni več mogla zadrževati, planila je v jok. »Nerodno mi je sedaj pred vami. Oprostite.« Sledil je pogovor o izražanju čustev, o njenih občutjih, z Majo sva raziskovali in osvetljevali njen položaj. Maji sem predstavila možnost vključitve v delavnico, katere cilj je prevetritev lastnih znanj, vpogled v trenutno situacijo na trgu dela ter vzpodbujanje pri načrtovanju nadaljnjih korakov. Maja je bila do delavnice zelo odklonilna, saj ji je skupinska oblika dela vzbujala strah. Moram priznati, da v tistem trenutku tudi sama nisem vedela, kako v svetovalnem procesu naprej (ali naj nadaljujem delo individualno ali bi bilo dobro Majo vključiti v skupinsko obliko dela), a sem tvegala ter Maji predlagala, naj se priključi delavnici, ki jo sama vodim. To je bila sprememba tudi zame, saj sem se predhodno odločila, da uporabniki, s katerimi imam individualne pogovore, niso udeleženci mojih delavnic. Maji se je zdel predlog sprejemljiv, zato sva ob koncu razgovora podpisali dogovor v zaposlitveni načrt.

Komentar:

V tem primeru je bil želeni cilj svetovalke vključitev v skupinsko obliko dela (vključitev v aktivnost - delavnico; načrtovanje potrebne pomoči v okviru Zavoda z namenom preprečevanja prehoda v dolgotrajno brezposelnost).

Na začetku svetovalnega pogovora je lahko bil svetovalkin cilj popolnoma drug, npr. preveritev zaposlitvenih ciljev zadnjega zaposlitvenega načrta ali opredelitev in preverjanje ustreznosti zaposlitvenega cilja (npr. iskati zaposlitev kot tehnik zdravstvene nege z vidika konkretnih priložnosti na trgu dela).

Primer pokaže, da se aktivnosti in cilji svetovalke v svetovalnem procesu (majhni in uresničljivi koraki) oblikujejo skupaj z uporabnikom glede na aktualne potrebe uporabnika. Pogovarjali sva se o preteklih pozitivnih delovnih izkušnjah (kje in kako bi jih lahko uporabila) ter pri tem skupaj ugotovili, da uporabnica nima veliko izkušenj s pisanjem vlog, telefonskimi pogovori in razgovori z delodajalci (ocena veščin iskanja zaposlitve). Soočanje s čustvi (strah, bolečina) in trenutna življenjska situacija (vrnitev iz zdravilišča, brezposelnost, osamljenost) sta se interpretirala kot uporabničina realnost in ne kot prepoznavanje ovir, bolezen - invalidnost kot realnost, ki jo je treba upoštevati pri realizaciji cilja, to je ponovni vključitvi v delovno okolje), kar je bilo novo izhodišče za nadaljnje skupno iskanje rešitev (vključitev v delavnico, v odnose z drugimi, v nove življenjske situacije, v aktivnosti za spremembe). Pokazalo se, da je bila Majina odločitev (vključiti se v skupino) dobra. Sprva je bilo njeno sodelovanje zadržano, v diskusijo se je vključevala redko (za razliko od drugih članov), sčasoma se je vse bolj odpirala in postala konstruktiven član v skupini.

2.6 VRSTE SVETOVALNIH INTERVENC

Uporaba svetovalnega pristopa je odvisna od področja dela svetovalke (zaposlovanje, poklicna orientacija, zaposlitvena rehabilitacija) ter od potreb uporabnika v času trajanja delovnega odnosa. Ne glede na področje dela se zaradi narave brezposelnosti (vpliv na vsa življenjska področja) pri svetovalni praksi ni mogoče omejiti samo na en pristop.

V svojem delu v razgovoru pristopam k uporabniku na suportiven način, podprem ga, da odkrije in prepozna v sebi in okolju vire, ki so zanj dobri, da prepozna in doseže želeno rešitev problema. Zame je nesprejemljivo, da bi ta pristop ločevala od drugih, saj je nepogrešljiva komponenta slehernega razgovora, slehernega delovnega procesa. Glede na

moje področje dela (delo z uporabniki, ki so dolgotrajno brezposelni, zaposlitvena rehabilitacija) pa je največ razvojno svetovalnih razgovorov, ki so v nadaljevanju delovnega procesa usmerjeni k reševanju in rešitvi problema.

Kot rehabilitacijska svetovalka sem pogosto »varnostna mreža«, saj mi napotijo v svetovalni proces uporabnike, pri katerih je njihova svetovalka zaposlitve izčrpala vse svoje možnosti za uspešno reševanje problema in se je pojavil zastoj v delovnem procesu. Večinoma so to posamezniki, ki imajo težave v duševnem zdravju in razvoju, posamezniki, ki imajo težave z odvisnostjo, zato je v teh primerih pristop krizno svetovalni.

Vrste svetovalnih intervenc, povzete v celoti po Doktrini dela (2006):

- razvojno svetovalna intervenc (razvoj osebnosti, samosprejemanje, samozaupanje),
- k rešitvi problema usmerjena svetovalna intervenc (razvoj specifičnih spretnosti, učenje reševanja problemov, soočanje z življenjskimi izzivi),
- k odločitvi usmerjena svetovalna intervenc (reševanje problema, pomoč pri izbiri ali spreminjanju odločitev svetovanca),
- krizno svetovalna intervenc (neposredna pomoč v stresu, soočanje s čustvi, usmerjanje svetovanca v ustrezno pomoč),
- suportivno svetovalna intervenc (širjenje svetovančevega razumevanja, obnovitev življenjskih in socialnih veščin).

Za razvojni model svetovalnega pristopa je značilno, da je odnos usmerjen predvsem k razvoju in rasti osebnosti in ne k specifični rešitvi problema ali odločitvi. Cilj takega svetovanja je osamosvojitvev, integracija posameznika, pomoč svetovancu pri njegovi osebni rasti v soočanju s problemi na bolj integrativen način. Svetovanje traja dlje časa, cilj svetovanja je, da svetovanec razume sebe in se sprejme. Svetovanec pri tem spreminja svoja stališča, doživljanje odnosov z drugimi in življenje nasploh.

Dinamika in kompleksnost razvojnega svetovalnega pristopa¹⁰ omogoča, da lahko v svetovalni pristop vnesemo nekatera spoznanja iz teorije sinergetike. Psihični in socialni sistemi imajo značilnosti »geštaltov«, ki lahko zelo omejujejo posameznikovo svobodo vedenja. Vedenjski vzorci se aktivirajo odvisno od situacij. Ustvarjanje pogojev, ki posamezniku omogočijo doživetje uspeha in samoučinkovitosti (notranja energizacija), pripelje do spremembe, ki omogoči v nadaljevanju kvalitativno spremembo vedenjskih in doživljajskih vzorcev ali pa vpliva na druge vzorce vedenja.

Lahko pa, kot bom opisala v spodnjem primeru, postane določen vedenjski/življenjski vzorec za posameznika neprijeten, a za spremembo vzorca potrebuje vzpodbudo (vnašanje in pretok energije od zunaj), ki povzroči spremembo drugega reda in proces samoorganizacije.

Primer iz svetovalne prakse:

Janko je star 22 let. Po osnovni šoli se je vpisal na ekonomsko gimnazijo, dva letnika je uspešno končal, v tretjem letniku pa je začel izostajati od pouka, kot pove: »Cele dneve smo posedali po kafičih, zvečer nadaljevali, vmes je bilo tudi nekaj alkohola, trave«. Ob koncu letnika trije negativni predmeti, popravnih izpitov v jesenskem roku ni opravil. Izpis iz šole.

Leto dni je bil doma, potem se je prijavil na Zavod. Sedaj je tri leta brezposeln, zaposlitve ne išče. Večino časa je doma pred računalnikom, s prijatelji se ne družijo. Na prvem srečanju sem ga vprašala, ali se je sam odločil, da bo prišel na razgovor. Povedal mi je, da ga je napotila njegova svetovalka, nekaj o spremembi svetovalke je govorila, da pa mu je pravzaprav vseeno, h kateri hodi, da se tako ne zgodi nič. Govoril je tiho, večino časa je gledal skozi okno. Nadaljevala sem njegovo misel: »No, če pa se nikoli ne zgodi nič, potem bom verjetno lahko izpolnila vaše pričakovanje, a glede na okoliščino, da je to najino prvo srečanje, začnjava iz nič, jaz nič ne vem o vas, zato bi vas rada spoznala. Povejte mi kaj o sebi, kje živite, kaj vas veseli, s kom se družite, če se strinjate.« Janko je začudeno uprl oči vame in se nasmehnil. Tišina. Potem je začel pripovedovati svojo zgodbo. Na vprašanje, kako se počuti, je povedal, da je nezadovoljen sam s sabo, ker ni končal šole, starši ga pustijo na miru, »prej so vsaj pritiskali name, imam občutek, da so sedaj že obupali«.

¹⁰ Uporabnost teorije sinergetike je tako v svetovanju kot tudi v psihoterapiji širša in ni vezana le na zgoraj omenjeni pristop.

Komentar:

V prvi fazi svetovalnih pogovorov v zgornjem primeru svetovalka preveri, kako je uporabnik razumel napotitev. Slednje je pomembno za nadaljnji delovni proces, predvsem pa za vzpostavitev delovnega odnosa. Uporaba presenečenja (za uporabnika, navajenega drugačnega ustaljenega načina) je eden izmed možnih načinov vzpostavitve osebnega stika na neustaljen, netipičen način. Nepričakovana situacija je v tem primeru uporabnika presenetila, morda razblinila njegovo splošno predstavo o procesu. V nadaljevanju je svetovalka z besedami »rada bi vas spoznala« povabila sogovornika k skupnemu sodelovanju in se mu pridružila v raziskovanju (njegovega življenjskega sveta) z usmerjenostjo na njegovo doživljanje in opredelitev problema. Za nadaljnji dober potek delovnega odnosa je pomembno, da svetovalka odpre prostor za uporabnikova prepričanja, želje, njegove še pogosto nebesedene usmeritve na spremembe.

Pri uporabniku je treba vzpostaviti novo ravnovesje v sedanjosti, ki naj bo vsaj tako močno kot staro. Vsaka sprememba namreč poruši njegovo, še tako nezadovoljujoče ravnovesje. Pri tem se opremo na pozitivne izkušnje iz preteklosti (npr. z delom je v preteklosti zmožel šolo, kako se je ob tem počutil) in se pomikamo naprej k sedanjosti, ali je in kaj je pripravljen narediti za spremembo. Notranji konflikt, ki ga odlikavajo vrednote, prepričanja in sposobnosti, raziskujemo kot nekaj dragocenega. To je novo spoznanje, ki služi kot vir ali odziv za spremembo drugega reda.

V sinergetskem jeziku govorimo o vzpostavljanju primerne konteksta stabilnosti, npr. krepitev občutka lastne vrednosti, učinkovitosti, virov, pričakovanja, usmerjenost na prihodnost.

Pri krepitvi občutka lastne vrednosti uporabnika gradimo na pozitivnih občutkih, krepimo njegovo moč. Tako skupaj osvetlimo notranjo motivacijo za spremembe (npr. zaupanje staršev, dobre ocene v prvem letniku, zmore in pripravljen je nekaj narediti) oziroma se opremo na notranje uporabnikove vire (pričakovanja, sposobnosti, zaupanje) in zunanjo motivacijo (npr. šolski program se v zadnjih letih ni spremenil, možnosti dokončanja šolanja v drugih institucijah, možnost vključitve v ukrepe Zavoda) oziroma zunanje vire (sredstva, priložnosti, socialni stiki).

Ko uporabnik vzpostavi novo ravnovesje v sedanjosti, nadaljujemo delovni proces v smeri raziskovanja zelenih rešitev problema oziroma, skozi jezik Doktrine dela (2006), svetovalka nadaljuje razgovore, usmerjene k rešitvi problema.

Osnova svetovalnega odnosa pri pogovorih, *usmerjenih k (rešitvi) problema*, je pomoč svetovancu, da se nauči bolj učinkovito soočiti z enim ali več specifičnimi problemi v svojem življenju. Svetovalni odnos je bolj usmerjen k rešitvi problema svetovanca in manj k osebnosti (npr. svetovanec ima težave v družini ali veliko mladih žensk se opredeljuje kot nezaposljive, ker imajo predšolske otroke in neurejeno varstvo). K rešitvi problema usmerjeno svetovanje se pogosto začne s prepoznavanjem problema, tako da svetovanec razume in definira področje problema (instrumentalna definicija problema) ter cilje, ki jih želi doseči.

Osrednji cilj *k odločitvi usmerjene svetovalne intervence* je pristop k dosegu življenjske odločitve (npr. odločitev o spremembi poklicne poti). Svetovalec ni usmerjen le k odločitvam svetovanca, ampak tudi k procesu učenja, kako priti do odločitve, soočanja z bojznimi in ovirami, ki spremljajo odločitve.

Primer iz svetovalne prakse:

Mija je stara 42 let. Po končani osnovni šoli se je zaposlila v bližnji tovarni. Je iz številne družine, je najstarejša izmed petih otrok, kot pove: »Tako si šel v tovarno, na šolo dalje sploh nisi pomislil«. Je mama srednješolke. Ima dvajset let delovne dobe. Pred sedmimi leti je zaradi posodobitve proizvodnega procesa izgubila redno zaposlitev. Obdobja brezposelnosti so čedalje daljša, vse težje najde delo, če se vmes zaposli, so to zaposlitve za krajši čas, za mesec ali dva. Zaradi svoje starosti zadnjih nekaj let od delodajalcev sliši kar nekaj pripomb. Doma že več let skrbi za ostarelo mamo, zato ne išče več zaposlitve, kjer je delo večizmensko. Zadnje Mija pove odločno.

Komentar:

Uporabnica se zaradi krajših zaposlitev pogosto sooča z brezposelnostjo. Pomembno se mi zdi, da svetovalka in uporabnica vedno znova v svetovalnih razgovorih raziskujeta življenjsko zgodbo, jo na novo odkrivata, osvetljuje, reflektirata, interpretirata.

V pripovedi o sebi, v svoji življenjski zgodbi, človek ne izpusti zase pomembnih dogodkov, situacij, oseb. Zato je potrebno, da v svetovalnem pogovoru te situacije postavimo v drug kontekst, jih reinterpretiramo. Dokončana osnovnošolska izobrazba, skrb za ostarelega starša, iskanje enoizmenskega dela so izhodišče za skupno raziskovanje uporabničinih potreb, želja.

Tako pomagamo ubesediti želje iz otroštva (nadaljevati šolanje), trenutno življenjsko situacijo (potreba po zagotovitvi sredstev za preživetje, nega družinskega člana) ter jih postavimo v kontekst tukaj in zdaj (brez poklicne izobrazbe lahko opravljamo le fizična dela, delo v proizvodnji je večizmensko, pomen pridobljenih izkušenj, znanj). Ob uporabnikovi verbalizaciji možnih alternativ svetovalka zavzame pozicijo »ne vedeti« (Tom Andersen v Čačinovič Vogrinčič 2006: 37) ter prepusti uporabniku, da izbere rešitev, tako spodbudimo uporabnika, da svobodno izbira, krepimo njegovo moč ter skupaj raziskujemo pot do želene rešitve.

V zgornjem primeru je Mija po nekaj srečanjih prišla do spoznanja, da ji je v največje veselje delo z ljudmi, rada se druží s starostniki, jih neguje. Iz perspektive krepitev moči poudarimo znanje, spretnosti, torej tisto, kar uporabnica ima, in ne česa nima.

Delo s starostniki (nega, oskrbovanje) lahko opravlja, a le kot neplačano skrbstveno delo doma ali kot prostovoljno sosedsko pomoč. Odločitev za izobraževanje s perspektive moči pomeni uresničiti sanje, se približati svojemu cilju (opravljati delo, ki te veseli in za katero dobiš plačilo), hkrati je to nova priložnost. Sprva sva se pogovarjali o poklicu bolničarke, a je bilo za Mijo dvoletno šolanje predolgo. Na koncu se je Mija odločila za krajše izobraževanje, za pridobitev nacionalne poklicne kvalifikacije socialna oskrbovalka. Sama si je pred tem pridobila vse potrebne informacije, ali ima dovolj izkušenj pri delu s starostniki, da se vključi v program, kje se izvaja izobraževanje, kako poteka preverjanje znanja, sama pa sem ji predstavila možnosti kritja stroškov izobraževanja preko ukrepov Zavoda. Skupaj sva iskali za Mijo sprejemljive možnosti za varstvo ostarele mame. Doma se je pogovorila, da del skrbi za babico v času izobraževanja prevzame hči.

Krizno svetovalni odnos se ponavadi oblikuje takrat, ko svetovanec meni, da so njegove možnosti, da bi si sam pomagal, minimalne. Za vsak krizno svetovalni odnos je značilna visoka stopnja svetovančeve emocionalnosti. Stresna področja, ki povzročajo krizna stanja, so na primer družinski in partnerski odnosi, težave zaradi socialnega pritiska okolja, porušena psihična integriteta.

Primer iz svetovalne prakse:

Svetovalka zaposlitve pokliče sodelavko (rehabilitacijsko svetovalko) ter ji v nekaj besedah pove, da bo prišla z gospodom Jernejem in da bi bilo dobro, če bi se z njim pogovorila. Ob

prihodu Jernej sede brez besed. Svetovalka ga v uvodnih besedah nagovori, a Jernej gleda predse ter nekaj mrmra, se igra s prsti. Na vprašanje, kako to, da se je danes zglasil na Zavodu, odgovori z vprašanjem, ne da bi dvignil glavo, ali lahko dobi bonbone, ki so na mizi, ter v istem hipu seže po prvem, ga začne jesti, vmes pa ponavlja, da se izteka čas. Govori počasi, tiho, s sklonjeno glavo, za svetovalko se ne zmeni. V tistem trenutku zazvoni telefon, a svetovalka slušalke ne dvigne, zmedena je, saj ne ve, kako naj ravna. Telefonski pogovor bi zaustavil potek srečanja, čeprav je zvonjenje tudi moteče. Zvok telefona zmoti Jerneja tako, da svetovalko pogleda ter ji reče, naj že dvigne telefon. Svetovalka se pogovarja po telefonu, opazuje Jerneja, kako odvija bonbone enega za drugim in si jih tlači v usta. Nekaj časa sedita brez besed. Svetovalka prekine tišino in vpraša Jerneja, če je bil kdaj na pogovoru pri psihiatru. Jernej po dolgem premoru odgovori, da k enemu hodi, sedaj pa se ne more spomniti, kako se piše. Nato mu sama predlaga, da pozna dr. V. in če se strinja, bi ga sedaj poklicala ter se dogovorila za obisk. Tišina. Jernej še vedno je bonbone. Medtem ko svetovalka telefonira v psihiatrično bolnico, se Jernej zatopi v zlaganje papirčkov, v katere so bili zaviti bomboni. Ko iz pogovora razbere, da se lahko zgleda pri psihiatru že danes, pove, da bi raje kar tukaj ostal. Svetovalka mu ponudi, da gre z njim, občutek ima, da sam ne bo odšel do psihiatra. Tišina. Sama vstane in polglasno pojasnjuje, kaj počne (izklaplja računalnik, se oblači, pove mu, da je čas, da se odpravita). Jernej nekaj časa še sedi, nato vstane brez besed. Stoji sredi pisarne, se ozira po prostoru, se obotavlja. Po ulici hodita počasi, saj Jernej vedno znova prosi, če lahko upočasnita korak, svetovalka ima občutek, da Jernej tako želi pridobiti čas in odlašati z obiskom psihiatra. Med potjo želi ohraniti stik s pogovorom, sprašuje ga, kaj počne, kje je doma. Na ena vprašanja odgovarja, vmes se odmika v svoj svet, »skrbi ga čas, kaj se zgodi s človekom, ko umre, ali jih kdo pogreša, kako to, da drugi mislijo, da jih ne mara, kdo bo sedaj dvigoval telefone«.

Ko prispeta do bolnišnice, svetovalka Jerneju pojasnjuje, da je prvič v novih prostorih psihiatrične bolnice, tako da morata poiskati sprejemno pisarno. Prideta v predprostor sprejemne pisarne. Jernej postane nemiren, začne se ozirati proti izhodu. Svetovalka ga vpraša, ali želi, da počaka do konca razgovora. Jernej pokima, jo pogleda in pove, da bi rad sedel na stolu zraven nje.

Sledi kratek razgovor s psihiatrinjo. Jernej ostane v bolnišnici.

Komentar:

V tem primeru se pokaže, kako pomembno je poznavanje verbalne in neverbalne komunikacije pri *skupnem gibanju in uglaševanju* (Čačinovič Vogrinčič s sodelavci 2008: 68) z uporabnikom, ki poteka v treh fazah (faza neizbežnosti, faza zmedenosti in faza odločanja). Za krizno svetovalni pristop je ključnega pomena »*trenutek srečanja*« (prav tam, 2008: 71), ko vzpostavimo »*povezavo med posameznikom in kontekstom, med posameznikovo notranjostjo in zunanostjo, srečanja (op. S. M.) vključujejo in povezujejo več, kot lahko vključi in poveže posameznik sam*« (prav tam, 2008: 72).

Svetovalka večino časa ni vedela, kaj se bo zgodilo, na začetku ni imela jasnega cilja, z uporabnikom se je srečala prvič, pojasnitev svetovalke zaposlitve »pogovori se z njim« - faza neizbežnosti, je v njej povzročila zmedo - faza zmedenosti. Njena pozornost je bila sprva usmerjena predvsem na verbalno komunikacijo, a je že po nekaj minutah spontano, ob opazovanju uporabnika, začela slediti njegovi neverbalni komunikaciji. Govorila je tiše, počasi, popolnoma se je prepustila toku dogajanja (pustila neodgovorjena vprašanja »v zraku«, se odzivala na potrebe uporabnika po tišini) - skupno gibanje in uglaševanje. S tem je odprla nov medosebni prostor. Dva momenta se mi zdita odločilna za nadaljni potek. Prvi je bil ta, da so bili na mizi čisto slučajno bonboni, ob jedi je uporabnik preusmeril svojo pozornost in sprostil napetost. Drugi moment je bilo zvonjenje telefona, ki je po eni strani za trenutek priklicalo uporabnika iz njegovega sveta, po drugi strani pa uporabniku dalo občutek, da se ga sliši, s tem ko je svetovalka na njegovo željo dvignila slušalko. S tem ko je v prvem delu svetovalka subtilno sledila uporabniku, kar je bila prelomnica v interakciji, je omogočilo svetovalki, da ji je v drugem delu sledil uporabnik - faza odločitve, pokliče psihiatrično bolnico, da si pridobi informacije, kaj je treba storiti za prvi svetovalni razgovor. Povsem »netipično« je ravnala, ko je skupaj z uporabnikom odšla do bolnice. Zavedala se je tveganja, uporabnikove reakcije so bile nepredvidljive, pot do bolnice je bila dolga.

Suportivno svetovalni odnos je odnos, pri katerem svetovancu, ki ni v izraziti krizi, pomagamo, da prebrodi trenutno obremenjujoče življenjske situacije.

SHEMA 1: OBRAVNAVA BREZPOSELNE OSEBE (ZRSZ 2006: 13)

Legenda: BO - brezposelna oseba, ZN - zaposlitveni načrt, APZ - aktivna politika zaposlovanja, CSD - center socialnega dela, ZPIZ - zavod za pokojninsko in invalidsko upokojevanje, ZZZS - zavod za zdravstveno zavarovanje

3 PRIMER HERMENEVTIČNEGA PRISTOPA V SVETOVALNI PRAKSI

Svetovalci se pri svojem delu opirajo na različne koncepte in pristope (humanistični – Carl R. Rogers, geštalt – Fritz Perls, transakcijski – Eric Berne, racionalno emocionalni – Albert Ellis, realitetni – William Glasser, psihoanalitični – Sigmund Freud, behavioristični – Joseph Wolpe idr.), vendar vsak svetovallec - strokovnjak izbere »svojo« teoretično osnovo glede na praktične zahteve strokovnega dela.

Že šest let delam kot svetovalka zaposlitve na Zavodu. Lastne izkušnje zaposlenosti, vmesnih obdobij brezposelnosti, ponovnega študija, nenadnih sprememb delovnih področij so tako v življenju kot pri delu zahtevale od mene raziskovanje rešitev tukaj in zdaj, v mnogokrat nepredvidljivih situacijah. Če pogledam skozi oči kibernetike drugega reda, me je prav ta krožnost utemeljevala, konstruirala in določala. Brezposelnost in vloga iskalke zaposlitve sta mi omogočili vpogled skozi oči uporabnika, kar mi je kasneje kot svetovalki olajšalo približevanje in pridruževanje sogovornikom, čeprav se zavedam, da je pomen vsake interpretacije vselej oseben. Menjava delovnih področij (svetovalka zaposlitve, svetovalka za težje zaposljive, rehabilitacijska svetovalka) mi je prinašala vedno nove izkušnje in spoznanja, ki sem jih »na novo« povezovala tako s preteklimi izkušnjami kot z vsebinami podanimi, pri študiju socialnega dela, ter delovnimi smernicami institucije. Svoje svetovalno delo in poklicno pot vidim kot risanje mandale.

»Nekoč je neki tibetanski menih Jungu (Carl G. Jung, op. S. M.) razložil, da v tibetanskih samostanih domišljija ali usmerjena fantazija ustvari najbolj veličastne mandale takrat, ko je psihično ravnovesje skupine porušeno ali kadar kake misli ne moremo predstaviti, ker je sveti nauki ne vsebujejo, zato jo morajo šele najti. Ti uvidi kažejo na dva enakovredna simbolizma mandale. Po eni strani je njena vloga konzervativna, saj je njen namen vzpostavitev reda, hkrati pa je ustvarjalna, izraža in oblikuje se nekaj, kar še ne obstaja: nekaj novega in enkratnega. Morda je drugi vidik pomembnejši od prvega, vendar drug drugega ne izključujeta, saj tisto, kar znova vzpostavlja stari red, sočasno vključuje elemente nove stvaritve. V novem redu se stari vzorec vrača na višjo raven. Gre za proces vzpenjajoče se spirale, ki raste navzgor, obenem pa se vrača na isto točko.« (Jung 2002: 227)

Moje samoiskanje in raziskovanje sta me pripeljala do tega, da sem za svoj strokovno teoretski okvir svetovalnega dela izbrala hermenevitični pristop.

V svetovalnem razgovoru sem v interakciji s svetovanci, ki jih osebno doživljam kot »nemandatne neprostovoljne uporabnike« (Šugman Bohinc 2006), skupna je »institucionalna osnova«, podlaga dialogu pa je zaposlitev oziroma delo.

O neprostovoljnih nemandatnih uporabnikih sem govorila v poglavju o neprostovoljnih interakcijah. Pomembno pa mi je še osvetliti pojma delo in objektivistični teoretski okvir, preden predstavim svoj svetovalni hermenevitični pristop.

3.1 O SMISLU DELA

Viktor Frankl pravi, naj se o smislu življenja ne vprašujemo, ampak naj odgovarjamo s tem, da odgovarjamo za življenje. Odgovarjamo z dejanji, z delom (Frankl 1994: 131). Delo mora ustrezati vsej »konkretnosti situacije in osebe«. Dokler so ustvarjalne vrednote oziroma njihovo uresničevanje v ospredju življenjske naloge, se področje človekove konkretne izpolnitve v glavnem ujema s poklicnim delom. Delo pomeni tisto področje, na katerem je posameznikova edinstvenost v razmerju do družbe in tako dobiva smisel in vrednost. Nepogrešljivost in nenadomestljivost, enkratnost in edinstvenost so vsakokrat v človeku, v tistem, ki dela, v tistem, kako dela, ne pa v tistem, kaj dela. Človekovo naravno razmerje do njegovega poklicnega dela kot področja za ustvarjalno uresničenje vrednot in edinstveno samoizpolnitev pa pogosto spačijo delovne razmere.

Frankl govori o »nevrozi brezposelnosti«. Brezposelni doživlja neizpolnjenost svojega časa kot svojo notranjo neizpolnjenost. »Otopelost kot vodilni simptom neuroze brezposelnosti ni izraz samo duševne neizpolnjenosti, temveč se temu simptomu pridružuje še posledični pojav telesnega stanja. Občasno pa je tudi sredstvo za doseg cilja.«

Lev Miličinski (1998) poudarja, da govorimo o razmerju človeka in dela ter deviacijah tega razmerja. Avtor po Gallagherju (1963) našteva šest glavnih vidikov, ki določajo človekov odnos do dela, kar povzeman v celoti:

1. Dohodek. Za večino ljudi je delo nujno sredstvo za vzdrževanje sebe in družine v neodvisnosti.
2. Položaj. Delo pomeni status v lestvici zaposlitve. Pomeni tudi status v širšem smislu dostojanstva, sposobnosti ali pa odvisnosti, hkrati pa še zavest, da drugi ljudje te posebnosti, lastnosti, ki jih daje človeku delo, tudi upoštevajo.
3. Aktivnost kot možnost sproščanja telesne in duševne energije prek dela, priložnost ozaveščenega ravnanja in ustvarjanja.
4. Način, kako prebiješ svoj čas, saj zavzema delo pomemben delež človekovega dne, tedna, življenja.
5. Socialni kontakt in sociabilnost. V sodobnem zaposlitvenem sistemu se večina zaposlitev dogaja v družbenem okvirju; tako postaneta socialni kontakt in sociabilnost pomembna vsebina dela.
6. Specifične človekove potrebe. Posebne zaposlitvene obveznosti utegnejo biti prav izraz specifičnih potreb in sposobnosti človeka.

Narava dela, človekove osebnostne lastnosti ter družbena klima pa so po Miličinskem elementi, ki še dodatno vplivajo na človekov odnos do dela.

»Plačano delo je eden najpomembnejših virov samopotrditve. Izvira iz občutka, da je človek zmožen dobro opraviti delo. Dokaz, da je delo dobro opravljeno, je da ti je zanj nekdo pripravljen plačati. Dejstvo, da človek dela dobro je, da je nekaj vreden.« (Lamovec 2003: 3).

Če želimo to trditev potrditi, se moramo vprašati: »Komu?«

3.2 OBJEKTIVISTIČNI IN HERMENEVTIČNI EPISTEMOLOŠKI OKVIR

V nadaljevanju bom posamezne postavke objektivističnega in hermenevtičnega epistemološkega pristopa opisala s primerom iz svetovalne prakse.

OBJEKTIVISTIČNI EPISTEMOLOŠKI OKVIR

- pojasnjevalni, linearno kavzalni
- linearno opisovanje (razlikovanje, razvrščanje) dogodkov in dejanj
- odkrivanje, prepoznavanje
- dvojnost (dualizem)
- rešljiva vprašanja
- odločanje po nujnosti
- premestitev odgovornosti navzven
- morala kot zapovedovanje etičnega ravnanja drugim
- predpisovanje doživljanja vedenja

- kibernetika opazovanih sistemov
- kriteriji znanstvenega raziskovanja: neodvisnost, nepristranskost, ponovljivost, predvidljivost
- resničnostna vrednost predpostavke, trditve in sklepa
- statično reševanje problemov
- klasična diagnostika

HERMENEVTIČNI EPISTEMOLOŠKI OKVIR

- interpretativni, rekurzivni
- krožno oziroma samoopisovanje, samopojasnjevanje

- izumljanje, ustvarjanje
- krožnost (cirkularnost)

- v principu nerešljiva vprašanja
- odločanje po svobodi
- prevzemanje odgovornosti nase
- etika etike, oziroma kibernetika kot zapovedovanje sebi
- ustvarjanje novega na podlagi razumevanja (hermenevtičnosti)
- kibernetika opazujočih sistemov
- kriteriji »novoznanstvenega« raziskovanja: odvisnost, opis(ova)nost, interpretativnost
- resničnostna vrednost opisa, analogije, interpretacije

- dinamično reševanje problemov

- funkcionalna/problemska diagnostika

Primer iz svetovalne prakse - objektivistični epistemološki okvir:

Ivo je star 24 let. Prvič se je prijavil v evidenco brezposelnih po zaključku šolanja. Leta 2006 je zaradi zdravstvenih težav uveljavljal pravico za statusa invalidne osebe na Zavodu, vendar zaradi nedokončanega zdravljenja ni bilo mogoče oceniti, koliko zdravstvene težave omejujejo Ivoove sposobnosti za delo. V času zdravljenja ni bil zmožen aktivno iskati delo, zato je bil napoten v obravnavo na center za socialno delo (v nadaljevanju CSD) za dobo dveh let. Po ponovni prijavi v evidenco brezposelnih na Zavod svoji svetovalki zaposlitve pove, da še vedno čaka na operacijo kolka in noge. Zaposlitve trenutno ne išče, saj se ne čuti sposobnega za nobeno delo. Zaradi bolečin ne more ne dolgo stati, hoditi ne dolgo sedeti. V svetovalnem razgovoru svetovalka ugotovi, da želena rešitev problema (zaposlitev) ni možna da je za reševanje Iovega primera (»zaposlitve ne išče, saj se ne čuti sposobnega za nobeno delo«) pristojna druga svetovalka in je potrebno nadaljevanje delovnega procesa iz leta 2006. Kot razlog napotitve je svetovalka zaposlitve zapisala: »Bil ocenjen na komisiji leta 2006, nesposoben za pridobitno delo do zaključka zdravljenja – operacije. Prosim za ponovno obravnavo.«

Komentar:

V klasičnem svetovalnem razgovoru svetovallec prevaja osebni jezik svetovanca v svoj teoretski jezik. Iz razgovora z Ivom je svetovalka njegov opis »še vedno čaka na operacijo kolka in noge« prevedla v svoj objektivistični teoretski jezik: »nesposoben za pridobitno delo do zaključka zdravljenja - operacije«. Pri ocenjevanju uporabnikove življenjske situacije, če smo usmerjeni v problem - oviro si svetovalka prizadeva diagnosticirati problem skozi analitični pristop in metodo preiskovalnega intervjuja ter uvrstiti uporabnika v določeno problemsko skupino.

Svetovalka linearno razvršča dogodke in dejanja, če se opremo na zgornji primer, je bil potek dogodkov naslednji: prehod uporabnika iz ene inštitucije v drugo (Zavod–CSD–Zavod), nadaljevanje delovnega procesa na Zavodu je v točki, kjer je bil pred prehodom.

Dogodek (npr. ponovna prijava v evidenco na Zavodu) se postavi v okvir razumevanja vzrok–učinek, pri čemer je v našem primeru vzrok nedokončano zdravljenje prekinitve delovnega procesa/odjava, učinek pa prepoznavanje pretekle ovire pri zaposlovanju/nadaljevanje prekinjenega delovnega procesa. Ne vem natančno, kako je potekal dialog med svetovalko zaposlitve in uporabnikom glede odločitve o napotitvi k rehabilitacijski svetovalki, a če je

svetovalka vprašala: »Se boste zglasili pri rehabilitacijski svetovalki, da vam predstavi možnosti zaposlitvene rehabilitacije?« je možen samo odgovor da oziroma ne.

Odgovorljiva, odločljiva vprašanja so »del referenčnega okvira z jasno določenimi pravili, ki predpisuje postopke, po katerih opravimo pot od danega izhodišča do cilja. Odločitve za rešljiva vprašanja so že vnaprej odločene, čeprav se lahko do odgovorov dokoplujemo po trenutnem razmisleku ali pa po letih. Pravila odredjajo logične povezave med vprašanjem in pravilnim odgovorom, med vprašanjem in končno odločitvijo za nedvoumni da/ne. O odgovorih na rešljiva vprašanja se odločamo po nujnosti in linearno razvrščamo, razlikujemo dogodke in dejanja«. (Šugman Bohinc 1997: 305)

Nadaljevanje primera iz svetovalne prakse - hermenevtični epistemološki okvir:

Ivo ob prihodu pove, da se je s svetovalko dogovoril za razgovor pri rehabilitacijski svetovalki.

Svetovalka: Namen današnjega najinega srečanja je, da se pogovoriva, ali želite uveljavljati pravico do zaposlitvene rehabilitacije. Preden vam predstavim postopek podrobneje, mi, prosim, povejte, kaj se je dogajalo z vami v tem času.

Ivo: Nič. Doma sem. Že kot otrok sem imel veliko operacij. Težave s kolkom in levo nogo so se začele, ko sem imel dve leti. Večkrat sem bil operiran. Po končani osnovni šoli sem nadaljeval na srednji šoli in postal frizer. V šoli sem imel težave pri skoraj vseh predmetih, če ne bi imel pomoči, ne vem, kako bi končal. Veliko sem bil tudi po bolnicah. Potem sem se prijavil na Zavodu, bil sem že enkrat pri vas (pri rehabilitacijski svetovalki, op. S. M), potem pa so me dali na center za dve leti, zdaj pa sem spet tu. Operirali me še niso, čeprav me moj ortoped nagovarja, naj se odločim za operacijo. Pa se bojim. Same operacije ne, pač pa potem. Spet mi bodo rezali nogo in jo podaljševali. Potem me še čaka operacija kolka, saj ga skoraj več nimam, bom dobil umetnega. Tukaj sem vam prinesel izvide. K ortopedu hodim na kontrolo vsake tri mesece. Bom spet moral tja?

Svetovalka: Kam? Mislite na Inštitut (Inštitut RS za rehabilitacijo, op. S. M.)?

Ivo: Ja. Ne me dati spet tja, jaz nisem tak kot oni.

Svetovalka: Če se strinjate, se danes ne bova pogovarjala o tem, ali želite dati vlogo za uveljavljanje pravice do statusa invalida ali ne, saj ste mi povedali, da še vedno niste končali zdravljenja. Ni smiselno, ponovila bi se zgodba izpred dveh let. Če pa bi se po operaciji odločili za vlogo, potem bi morali ponovno skozi ves postopek, torej bi bilo potrebno iti na Inštitut za rehabilitacijo invalidov, kjer bi vas ocenili. Kaj mislite s tem, da niste taki?

Ivo: Saj veste, kakšni so tam? Malo čudni.

Svetovalka: Ljudje imajo različne težave z zdravjem. Kakšen pa je Ivo?

Ivo: (Se nasmehne.) Saj me vidite.

Svetovalka: Jaz vidim mladega simpatičnega fanta. Ne vem pa, kaj radi delate.

Ivo: Nič takega ne delam. Doma mami malo pomagam pri kuhanju in pospravljanju, popoldan grem s prijatelji na kavo. Včasih se malo peljem s kolesom, kam blizu. Saj ne morem nič delati.

Svetovalka: Česa točno ne morete delati?

Ivo: Vsega. Saj veste, hoditi v službo.

Svetovalka: Kdo pravi, da ne morete hoditi v službo?

Ivo: Moj zdravnik. Pa svetovalka mi je tudi to rekla, zato me je poslala k vam.

Svetovalka: Kaj pa pravite vi?

Ivo: Ja, jaz tudi mislim, da ne morem.

Svetovalka: Kaj vam preprečuje?

Ivo: To, da čakam na operacijo.

Svetovalka: Zamislite si, da je operacija za vami. Kaj bi potem želeli delati?

Ivo: O tem nisem nikoli razmišljal. Ne vem. Včasih se mi zdi, da bom vedno na socialni (denarna socialna pomoč, op. S. M.).

Svetovalka: Lahko v pogovoru skupaj s svetovalko zaposlitve ugotovita, kaj si želite? Morda vam pri tem pomaga tudi Zavod z vključitvijo v katero izmed naših delavnic. Možnosti je več. Čas pred operacijo in po njej lahko zapolnite s kakšno aktivnostjo, ki vas veseli in jo zmorete. Ena možnost je tudi ponovni odstop centru za socialno delo. V tem primeru se ponovno srečava čez dve leti.

Ivo: V delavnice ne bi šel. Težko govorim o sebi pred ljudmi. Raje bi se pogovarjal tako kot sedaj z vami. S svojo svetovalko se težko pogovarjam.

Svetovalka: Če se strinjate, bi zapisala, o čem sva se danes pogovarjala.

Komentar:

Pri hermenevitični metodi pogovora je izhodišče delovnega procesa uporabnikova zgodba. Svetovalka v procesu pridruževanja življenjskemu svetu uporabnika odpre prostor za pogovor tako, da uporabnikova pripoved, njegov samoopis, samopojasnjevanje, vodi svetovalko k opredelitvi, kaj je uporabnikov problem in kaj je zelena rešitev. Bistvo razumevanja pomena sprejetega poročila (slišane besede) je v tistem, ki interpretira (sprejema sporočilo), zato je

treba s povzemanjem, s povratnimi informacijami ustvarjati novo razumevanje. Le tako se približamo resničnostni vrednosti opisa, interpretacije - dogovoru.

Svetovalka pri tem postavlja v principu nerešljiva vprašanja, to so tista vprašanja, za katera ne obstaja enotno referenčno polje pravil s točno opredeljenimi postopki. Primer v principu neodgovorljivih vprašanj so logični paradoksi. Von Foerster provokativno trdi: »Le o tistih vprašanjih, ki so v principu neodločljiva, se lahko odločimo.« (Šugman Bohinc 1997: 305)

Z uporabo paradoksa postavimo ogledalo dosedanjim neučinkovitim vzorcem reševanja problema (tako uporabnikovim kot institucionalim rešitvam), pri čemer ne moremo več prelagati lastne odgovornosti za svoje ravnanje (ne svetovalka ne uporabnik) na smernice, navodila, kriterije ali predpise delovne ustanove. Odgovornost ostaja naša - svetovalkina/ uporabnikova - lastna in je povezana z opisano samostojnostjo sprejemanja odločitev v svetovalnih interakcijah. K temu sodi tudi omogočanje take socialne interakcije, da bodo uporabniki lahko prevzeli (ali se naučili prevzeti) odgovornost za lastne odločitve, doživljanje, ravnanje.

3.3 SPREMEMBE V SVETOVALNEM PROCESU: MED TEORIJO IN PRAKSO

Ko kot svetovalka opazujem sistem brezposelne osebe, si prizadevam *opazovati skupno interakcijo z osebo in svoj delež v njej*, poskušam upoštevati svoj lastni vpliv (svoje strokovnoteoretske predpostavke, svoje dosedanje poklicne in osebne izkušnje, svoja pričakovanja), zavzamem položaj lastne vključenosti v sistem, zavzamem *stališče (so)udeležnosti*. Pripravljena sem poslušati, čutiti, se odpovedati *gotovosti*, da bi bila bolj pozorna na to, kaj uporabnik hoče in kaj si želi. Stališče (so)udeležnosti zadeva soodvisnost v interakciji, v katerem ima uporabnik prepoznaven glas pri soustvarjanju novosti, zelenih sprememb in se uči prevzemati odgovornost za svoj prispevek v delovnem procesu. Skupaj *sklepava dogovore* o tem, kako in s kakšnim deležem osebne odgovornosti bova sodelovala v delovnem odnosu. Uporabniki v večini primerov ne vstopajo v svetovalni proces z namenom, da bi spremenili svoj dosedanji način doživljanja in ravnanja, zato vsaka sprememba povzroči zmedo in strah ter s tem poruši dotedanje, četudi za uporabnika nesprejemljivo stanje. Menjavanje perspektive prispeva k preokvirjanju pomena dotedanjega doživljanja konkretne situacije (npr. brezposelnosti) uporabnika. Tako se širi izhodiščno vprašanje, kaj je *svetovančev problem*, in se postopoma približujemo definiciji, *kaj je zelena rešitev oziroma sprememba*, kakšen bo *načrt konkretnih korakov* v smeri zelenih sprememb, kako bomo

preverjali učinkovitost. Cilji, premiki morajo biti majhni, konkretni in natančni ter morajo biti pomembni za posameznika (v okviru sogovornikove resničnosti sveta). Vsaka zelena sprememba v uporabnikov svet prinese vznemirjenje, strah, negotovost. To terja *ekološko ozaveščenost* svetovalke in sprotno stabilizacijo sprememb. Vsaka nova zaznava, nova situacija, nova asociacija vpliva na delovni proces. Uporabnikovo in moje doživljanje realnosti se nenehno spreminjata in zato se stabilnost vedno znova vzpostavlja, saj v nasprotnem primeru pride do zastoja ali celo prekinitve delovnega procesa. Spodrseljaji, neuspeli poskusi so del svetovalnega dela.

Razgovor je *konverzacija*, v katerem se izmenjujejo in razvijajo osebne interpretacije, ki nakazujejo pot do *skupnih, novih interpretacij*. V razgovoru skozi *rekurzivno dialektiko vprašanj in odgovorov* razvijava novosti v smeri zelenih razpletov. V primeru uporabnika v neprostovoljni transakciji je pomembno predstaviti zunanje determinante sodelovanja, tiste vidike svetovalnega odnosa, o katerih se *ni* mogoče pogajati, ker sva oba zavezana določenemu zakonskemu ali družbenemu okviru. Pri pojasnevanju vidikov, o katerih se je mogoče pogajati, poudarim možnosti uporabnikove svobodne izbire. Razumevanje svobode določa uporabnikovo dejavnost.

V prvem srečanju (prvi svetovalni intervju), ki temelji na uporabnikovi zgodbi (dogodku, situaciji), uporabnikom običajno pojasnim svoj način dela, velikokrat tako, da ga primerjam s posameznikovo predstavo o svetovalnem delu (uporabniki pogosto pričakujejo, da jim bom kot svetovalka našla zaposlitev oziroma povedala, kaj in kako naj naredijo, pričakujejo, da ne bo potrebno nobeno sodelovanje). Nekaterim svetovancem kot ogledalo ponazorim njihovo lastno vedenje, včasih z uporabo *paradoksa*. Uporaba paradoksa je eden izmed možnih načinov vzpostavitve osebnega stika na neustaljen, netipičen način. Ko se s svetovancem dogovoriva za skupno definicijo problema, se začne sistematično delo na *preokvirjanju definicije problema* v definicijo zelenega svetovalnega razpleta. Pomembno se mi zdi, da svetovalka in uporabnik vedno znova skupaj raziskujeta življenjsko zgodbo, jo na novo odkrivata, osvetljujejo, reflektirata, interpretirata. V pripovedi o sebi, v svoji življenjski zgodbi, človek ne izpusti zase pomembnih dogodkov, situacij, oseb. Zato je potrebno, da se v svetovalnem pogovoru te situacije ubesedijo, dobijo drug kontekst.

Razgovor vodim v smeri raziskovanja in krepitev uporabnikovih moči, predvsem izhajam iz posameznikovih prednosti in pozitivnih življenjskih izkušenj, ki jih je treba uravnotežiti z možnostmi v okolju.

V zapisanem dogovoru se dogovoriva o ciljih (minimalne, kratkoročne rešitve in dolgoročne). Metoda individualnega načrtovanja, kot je določena s strukturo zaposlitvenega načrta, je postopek preverjanja in podatkov o uporabniku ter argument moči institucije¹¹ in kaže potrebo po vzdrževanju reda.

Tak zaposlitveni načrt v očeh uporabnika nima velikega pomena, če ga sploh ima¹². Svetovalka se s takim zapisom odmakne od tedanjega približevanja k uporabniku. Premik od objektivistično zapisanega zaposlitvenega načrta k *hermenevtičnemu zapisu*, pri čemer dokument še vedno obdrži svojo predpisano obliko in zadosti kriterijem institucije ter države¹³, je možen z zapisom uporabnikovih majhnih uresničljivih korakov v jeziku uporabnika.

Osnutek zapisa napišem pred uporabnikom in si pridobim uporabnikovo mnenje, kaj bo ostalo zapisano (npr. preden zapišem kratko poročilo o srečanju v računalniško aplikacijo ali v standardiziran obrazec, seznanim uporabnika, kaj se bo o njem napisalo, mu ponudim zapis v

¹¹ Zaposlitveni načrt je standardiziran obrazec, ki je pregleden, pokaže na konkretno stanje uporabnika (npr. njegovo izobrazbo, cilje, konkretne aktivnosti - izbrane med možnostmi, ki jih ponuja računalniška podpora, v načrtu so zapisane obveznosti in dolžnosti uporabnika, za katere ima institucija zakonsko podlago) in vsebuje večje število podatkov o samem uporabniku.

¹² Do tega spoznanja sem prišla skozi pogovore z udeleženci delavnice. Pri vprašanju, ali vedo, kaj so se na zadnjem srečanju dogovorili in zapisali v zaposlitveni načrt, ima večina kar nekaj težav, da si v spomin priključijo svoj zadnji zaposlitveni načrt.

¹³ Zakonska osnova za dokument - zaposlitveni načrt so zakoni:

- 70. člena Zakona o zaposlovanju in zavarovanju za primer brezposelnosti – (ZZZPB-UPB1) – Uradni list RS, št. 107/2006
- Pravilnik o natančnejših pravilih za izpolnjevanje obveznosti brezposelnih oseb in o določitvi časa prenehanja in znižanja pravice do denarnega nadomestila za primer brezposelnosti – Uradni list RS, št. 117/2005
- Zakon o splošnem upravnem postopku (uradno prečiščeno besedilo) (ZUP-UPB1)
- Zakon o varstvu osebnih podatkov (ZVOP-1-UPB1)

branje, pojasnim, o čem nameravam pisati, branje in razumevanje zapisov je sestavni del srečanja).

Kako bomo zapisali skupen dogovor, ostaja naša lastna odločitev, vendar se zavedam, da »... vsaka interpretacija, opis, opažanje pove več o tistem, ki interpretira, opisuje, opaža, kot pa o tem, kar je predmet interpretacije, opisovanja, opazovanja» (Šugman Bohinc 1997: 306-307).

V zvezi z izdelavo načrtov in mnenj Šugman Bohinc (2008) navaja Rooneya (1992), ki pravi, da institucionalna dokumentacija pogosto vključuje akcije, ki so v nasprotju z uporabnikovimi željami in uporabnik na to nima vpliva, saj so intervencije podkrepljene z zakonskimi pooblastili in smernicami institucije. Načrti in mnenja, ki so pisana *za* uporabnika in ne *skupaj* z njim, vplivajo na sam proces zapisa dokumenta ter na interakcijo med uporabnikom in strokovnim delavcem, saj potekajo v situaciji čustvene napetosti.

IME IN PRIIMEK
NASLOV

ZAPOSLOTIVENI NAČRT

Za brezposelno osebo: IME IN PRIMEK, roj. stanujoč.....

Poklicna/strokovna izobrazba:

Moja ustrezna zaposlitev:

Ustrezna zaposlitev je določena glede na vrsto in stopnjo strokovne izobrazbe za prve iskalce zaposlitve in tiste po prekinitvi zaposlitve dve leti in več.

ZAPOSLOTIVENI CILJI GLEDE NA USTREZNO ZAPOSILITEV:

1

2

O iskanju ustrezne oziroma primerne zaposlitve bom Zavod obveščal(a) najkasneje na naročeni datum na enega od naslednjih načinov:

Pošta

Osebno

Zavodu sem na razpolago za zaposlitev (rezidenčna prisotnost) osebno oz. po pošti na naslovu: vsak delovni dan v času od 11 do 14 ure.

V tem času bom sprejemal pisanja in obvestila zavoda v obliki poštnih pošiljk in tudi na naslednje načine:

- po telefonu št.....
- po elektronski pošti

KOMENTAR IN PREDLOGI

PRVI DEL

- ❖ pregledenost
- ❖ postopek preverjanja podatkov (osebni podatki, izobrazba, načini obveščanja)
- ❖ zakonska pooblastila in smernice ustanove
- ❖ ekonomičnost
- ❖ sistematičnost
- ❖ odločanje po nujnosti

- seznaniti uporabnika o vsebinskih vidikih zaposlitvenega načrta
- pojasniti uporabniku, o katerih vsebinskih vidikih pri zapisu zaposlitvenega načrta se *ni* mogoče pogajati (zakonska pooblastila in smernice ustanove)

- aktivna udeležba uporabnika pri določanju zaposlitvenega cilja, načinu obveščanja, prisotnosti itd.
- življenjska zgodba uporabnika je primarni vir za zapis zaposlitvenih ciljev: raziskovanje
osvetljevanje
reflektiranje
interpretiranje
- podpora izbiri

MOJE AKTIVNOSTI ZA DOSEGO ZAPOSLOTIVENIH CILJEV SO:

Obvezujem se, da:

- A. bom redno spremljal(a) javne objave prostih delovnih mest, ki jih zagotavlja Zavod na oglasni deski in medijih (dnevnik, internet, teletekst) in se prijavljal(a) na ustrezna in primerna delovna mesta,
- B. se bom odzival(a) na napatnice in obvestila Zavoda ter
- C. agencij za zaposlovanje in si prizadeval(a) za pridobitev zaposlitve,
- D. se bom javil(a) pri delodajalcu na njegovo vabilo.

Moje aktivnosti za doseg zaposlitvenega cilja so še:

- 1 Sprejel bom vsako zaposlitev, ki ustreza mojim telesnim in duševnim zmožnostim, na katero me bo napotil Zavod.
- 2 Sprejel bom primerno začasno ali občasno humanitarno delo ali drugo podobno delo do največ 56 ur, na katero me bo napotil Zavod.
- 3 Sprejel bom primerno delo po podjemni ali avtorski pogodbi, na katero me bo napotil Zavod.
- 4 Vključitev v aktivnost

Zaposlitveni načrt je izpisan in podpisan v 2 izvodih. En izvod prejme brezposelna oseba, ki s svojim podpisom prevzame vse iz njega izhajajoče obveznosti.

OPOZORILO

Če boste odklonili podpis zaposlitvenega načrta, bomo skladno s prvo alineo 10. člena Pravilnika o natančnejših pravilih za izpolnjevanje obveznosti brezposelnih oseb in o določitvi časa prenehanja in znižanja pravice do denarnega nadomestila za primer brezposelnosti – Uradni list RS, št. 117/2005 šteli, da niste na razpolagi in vas na podlagi 70. člena Zakona o zaposlovanju in zavarovanju za primer brezposelnosti – (ZZZPB-UPB1) – Uradni list RS, št. 107/2006 prenehali voditi v evidenci brezposelnih oseb.

Če boste odklonili podpis zaposlitvenega načrta, ker kot prejemnik denarno socialne pomoči po predpisih o socialnem varstvu ne soglašate z določitvijo obveznosti sprejetja vsake zaposlitve, primernega začasnega ali občasnega humanitarnega ali drugega podobnega dela, opredeljenega v zakonu, ki ureja socialno varstvo, vas bomo v skladu s 70. členom Zakona o zaposlovanju in zavarovanju za primer brezposelnosti – (ZZZPB-UPB1) – Uradni list RS, št. 107/2006 in 26. členom Pravilnika o vsebini in načinu vodenja uradnih evidenc s področja zaposlovanja – Uradni list RS, št. 56/2007 prenehali voditi v evidenci brezposelnih oseb.

V kolikor ste prejemnik denarnega nadomestila ali denarne pomoči, vam bo zaradi prenehanja vodenja evidence ta pravica prenehala.

Uradna oseba

Brezposelna oseba

KOMENTAR IN PREDLOGI DRUGI DEL

- ❖ zakonska pooblastila in smernice ustanove
- ❖ implicirana grožnja drugim svoboščinam, pravicam
- ❖ aktivnosti, ki so zakonsko določene (zakonska pooblastila in smernice ustanove)
- ❖ preglednost
- ❖ ekonomičnost z vidika porabe časa, vložene energije

- svobodno odločanje o zapisu aktivnosti
- skupno načrtovanje
- načrtovanje majhnih, uresničljivih korakov
- zapis korakov, aktivnosti v jeziku uporabnika
npr. namesto »Navezovanje stikov z osebami (mreženje)« zapišemo: Poklicala bom g. R. ter vprašala/si pridobila informacije o (npr. možnostih zaposlitve, opravljanju volonterskega pripravništva)
- pred vnosom v računalniško aplikacijo in izpisom zaposlitvenega načrta si pridobi uporabnikovo mnenje, kaj bo ostalo zapisano

Premik od objektivistično zapisanega zaposlitvenega načrta k *hermenevtičnemu zapisu* je možen, glede na strukturo zapisa, pri določanju zaposlitvenih ciljev in aktivnostih uporabnika. Tak zapis je prilagajanje ter iskanje kompromisa v danem okviru, ne pa kreiranje nove oblike.

4 RAZISKOVALNI DEL

4.1 PREGLED PROBLEMATIKE

Pristop in način obravnave brezposelnih oseb sta po Doktrini dela (2006) na Zavodu načrtovana glede na zahtevnost reševanja problemov, s katerimi se uporabnik sooča pri iskanju zaposlitve. Pristop temelji na podlagi usmeritve v problem in razvrščanja oseb.

Svetovalke so praviloma v konfliktni situaciji. V ospredju so:

- zahteve po učinkovitosti, ekonomičnosti in strokovni usposobljenosti,
- navodila, smernice in cilji institucije (ponovna vrnitev posameznika v delovno okolje ali ukrep aktivne politike zaposlovanja),
- skromna podpora svetovalkam (premalo strokovnega izobraževanja in uposabljanja za delo z uporabniki, diferenciacija delovnih mest),
- zapleteni administrativni postopki,
- spremenjena struktura uporabnikov.

Menim, da lahko tako opredeljeno svetovalno delo umestim v epistemološko objektivistični okvir kibernetike prvega reda. Tudi spremembe, ki so bile kot vsebinska osnova podane z Doktrino dela v svetovalnem procesu, so spremembe prvega reda, omejene na opravljanje socialnih storitev.

Septembra 2006 so me povabili k sodelovanju sodelavci s Ptuja. Svetovalno delo z dolgotrajno brezposelnimi sta bila moj poklicni cilj in želja, ki sem ju na letnem razgovoru izpostavila. Kot svetovalka zaposlitve sem zagovarjala stališče, da se zaradi velikega števila uporabnikov vse prevečkrat zgodi, da ljudje obtičijo v sistemu, postanejo »nevidni«. S pričetkom leta 2007 sem se po doktrini »prelevila« v svetovalko za težje zaposljive brezposelne osebe. Kar hitro sem ugotovila, da so potrebne spremembe v mojem načinu dela z uporabniki. Sledila so obdobja popolne zmedenosti in negotovosti. Delo na spremembah (v svetovalnem procesu) je pomenilo odpovedati se »gotovosti« in se pridružiti uporabniku v raziskovanju in ustvarjanju njegove definicije problema in rešitve. Ali povedano drugače, pomenilo je »dosledno udejanjanje kibernetike (hermenevtične) epistemologije opazovanja in ravnanja« (Šugman Bohinc 2000: 101).

Z raziskavo želim proučiti tiste teoretične predpostavke sinergetike in kibernetike drugega reda s hermenevtiko, ki bi lahko bile v prid preoblikovanju zaposlitvenega svetovalnega dela in njegovih procesov. Iskala sem tiste elemente, ki bi lahko pripomogli k izboljšanju ali poenostavitvi svetovalnega procesa.

Namen raziskave je kompleksneje razumeti sam svetovalni proces in s tem prispevati k razvoju zaposlitvenega svetovanja na Zavodu.

4.1.2 TEZE

- T1: kibernetiski pristopi drugega reda s hermenevtiko in sinergetiko v svetovalnem procesu bistveno pripomorejo k učinkovitosti dela.
- T2: dosedanji način zaposlitvenega svetovalnega procesa ustreza potrebam dolgotrajno brezposelnim osebam po pomoči.

4.2 METODOLOGIJA

4.2.1 VRSTA RAZISKAVE

Raziskava je kvalitativna kibernetško sinergetska analiza primera zaposlitvenega svetovalnega procesa. Z njo sem želela identificirati tiste vidike in strategije kibernetike drugega reda s hermenevtiko in pa sinergetike, ki vzpostavijo in vzdržujejo kibernetško sinergetski kontekst in so v prid preoblikovanju in izboljšanju zaposlitvenega svetovalnega dela.

4.2.2 VIRI PODATKOV IN ZBIRANJE PODATKOV

V raziskavi sem uporabila podatke iz spisne dokumentacije Zavoda. Uporabljeni so deli zapisov svetovalnih razgovorov, uradnih zaznamkov, strokovnih poročil, odločb, ki so vsebinsko povezani z raziskovanjem problema.

Uporabljeno dokumentacijo sem nato zapisala v obliki kronologije dogodkov svetovalnega procesa. Udeleženi uporabniki v raziskavi so dobili informacijo o namenu raziskave.

Drugi vir podatkov so lastne izkušnje svetovalnega dela.

4.2.3 OBDELAVA PODATKOV

Kronologijo dogodkov v zaposlitvenem procesu sem kvalitativno analizirala s pomočjo vnaprej določenih in v kategorije združenih relevantnih kibernetских in sinergetskih strokovnih pojmov, nato pa sem svoje analitične ugotovitve povezala z osebnimi izkušnjami in strokovno literaturo, predstavljeno v teoretičnem uvodu. Na podlagi omenjene analize in sinteze izbranih teoretičnih predpostavk sem oblikovala razpravo in sklepe.

4.3 ANALIZA Z REZULTATI

V analizi me je vodila kibernetška perspektiva, zato sem bila pozorna na spremembe, ki jih prinese brezposelnost (v danem času in prostoru), obenem pa sem si prizadevala v svojem razumevanju upoštevati soodvisnost doseženih sprememb od stabilnosti, zato sem bila pozorna tudi na uporabljene mehanizme Zavoda za njihovo stabilizacijo.

Opis posameznega primera svetovalnega zaposlitvenega procesa sem tako analizirala s pomočjo naslednjih strokovnih pojmov:

Udejanjanje objektivistične epistemologije (kibernetika prvega reda) opazovanja in ravnanja:

- ⇒ linearno opisovanje (razlikovanje, razvrščanje) dogodkov in dejanj
- ⇒ odločanje po nujnosti
- ⇒ statično reševanje problema
- ⇒ usmerjenost v problem

Udejanjanje hermenevtične epistemologije (kibernetika drugega reda) opazovanja in ravnanja:

- ❖ samoopisovanje (interpretacija)
- ❖ osebno vodenje
- ❖ pridruževanje (utilizacija)
- ❖ odločanje po svobodi
- ❖ prevzemanje odgovornosti nase
- ❖ skupno dogovarjanje

- ❖ načrtovanje malih korakov
- ❖ dogovor o nadaljevanju sodelovanja
- ❖ dinamično reševanje problema / odprtost za preizkušanje reda spremembe
- ❖ preokvirjanje
- ❖ prispevanje k stabilizaciji sprememb

Vzporedno pa sem osnovne ugotovitve analize delovnega procesa interpretirala še s pomočjo *teoretičnih predpostavk sinergetike in njenih generičnih načel* (Schiepek s sodelavci 2005: 30-31), kar pa predstavlja drugo komponento analize:

- Ustvarjanje pogojev za stabilnost
- Razpoznavanje vzorcev relevantnega sistema
- Upoštevanje smiselnosti / dajanje priznanja za sinergetiko
- Razpoznavanje parametrov / Omogočanje energiziranja
- Destabiliziranje / Krepitev nihanj
- Upoštevanje "kairosa"/resonance/sinhronizacije
- Omogočanje ciljne prekinitve simetrije
- Ponovno stabiliziranje

4.3.1 ZGODBA GOSPODA A.

Gospod A. je star 46 let, živi sam, v otroštvu je živel z babico in dedkom, njegova mama je odšla študirat v Beograd, potem pa živet v Ljubljano. V življenju se je precej selil, že kot otrok je veliko menjaval okolje, tudi »ljudje so se menjavali«, še najbolj konstanten član njegove matične družine je bila babica. Mama je ogromno odhajala, z očetom ni imel stikov. Zaradi stalnih selitev je zamenjal veliko šol, tako osnovnih kot v srednjih šol. Zdi se mu, da sicer nikoli ni imel težav z učenjem, vendar se mu nikoli ni zdelo pomembno učiti tistega, kar so v šoli od njega zahtevali. Želel si je študirati, zanimala ga je paleontologija, za katero pa ni bilo ustreznega študijskega programa. Živel je dokaj nestanovitno življenje, menjal precej služb, delal je kot mehanik v kovinski in tekstilni industriji, pol leta vrtal tunel kot komunalni delavec, nazadnje je bil voznik žerjava. Še najbolj mu je ustrezalo delo v gledališču kot postavljalac odrskih luči, saj je bilo bolj kreativno in svobodno. Živi sam, svoje družine ali resnejše zveze ni nikoli imel. Pred desetimi leti, ko je prekinil zadnje delovno razmerje, so se mu začele ponoči »dogajati čudne stvari, vrti se mu mučen film – ženske vodijo pse.« Veliko uživa alkohol. Ima pogoste epileptične napade. Leta 1997 se je prvič zdravil zaradi odvisnosti od alkohola in droge, takrat so ga hospitalizirali, sledi zdravljenje pod nadzorom psihiatra. Kljub zdravljenju ni popoln abstinent. Zdravil ne jemlje, pravi, da mu ne pomagajo. V tem obdobju je pogosto prekinjal zaposlitve, utrpel je več poškodb glave ob padcih. Ima širok krog znancev, »v mestu me vsi poznajo«, kljub temu pa živi precej izolirano v svojem stanovanju, ki je, kot pove, »pravi muzej«. V prostem času se ukvarja z modelarstvom in maketarstvom.

4.3.2.KRONOLOGIJA DOGODKOV V
SVETOVALNEM PROCESU GOSPODA A. S
SPROTNO KIBERNETSKO SINERGETSKO
ANALIZO

1992

- Avgust 1992: Prijava v evidenco brezposelnih oseb
na Zavod.

- Prvi svetovalni intervju, svetovalka se prvega

razgovora spomni kot **neprijetnega dogodka**, saj je
uporabnik prišel **vinjen, zelo razdražljiv**, večino časa
se je **pritoževal nad delodajalci, občutek** je imel, da
se mu je **zgodila krivica**, ker je ostal **brez**

zaposlitve, saj je delal deset ur in več, v pogovoru je
bil zelo odrezav in porogljiv (zanima ga, kdaj lahko
gre na dopust).

Zaposlitveni načrt, določitev zaposlitvenih ciljev

(lesarski delavec, delavec za preprosta dela).

- Oktober 1992: V telefonskem pogovoru pove, da je
prepozno dobil **vabilo za razgovor** pri delodajalcu, da
pa je »trenutno bolan«, tako da se razgovora ne more
udeležiti.

1993

- Januar 1993: V telefonskem pogovoru pove, da bo
hospitaliziran, ker se mu dogajajo »**čudne stvari, kar
pada, roke se mu tresejo, pri hoji ga zanaša**«, s

POMEN ZNAKOV:

⇒ kibernetika prvega reda
❖ **kibernetika drugega reda s
hermenevtiko**
➤ sinergetika

⇒ uradni stik kot kontrolni
parameter
⇒ neprostoVOLJNI nemandatni
uporabnik
⇒ uporabnikovo odločanje po
nujnosti

⇒ uporabnikov opisovanje
preteklih dogodkov
⇒ svetovalkina usmerjenost v
problem
⇒ uporabnikovo prelaganje
odgovornosti navzven
➤ razpoznavanje vzorca

⇒ zapis zaposlitvenega načrta
/linearno razvrščanje
dogodkov/dejanj ⇒ odkrivanje,
prepoznavanje

⇒ statično reševanje
problema/napotovanje
➤ kontrolni parameter/inf.
➤ razpoznavanje
vzorca ➤ problemski vzorec

⇒ uporabnikovo samoopisovanje
➤ razpoznavanje vzorca

svetovalko se dogovori, da se zglasi, ko pride iz bolnišnice.

- Oktober 1993: Svetovalka mu pošlje vabilo, naj se zglasi na razgovor.

- November 1993: V razgovoru pove, da je bil tri mesece v bolnišnici, na psihiatriji, da »se ne čuti sposobnega za delo, ljudje mu grede na živce«.

1994

- Julij 1994: Za en mesec se vkluči v program javnih del, kot delavec za preprosta dela, čiščenje okolja. V delovno sredino se ne vključi, pogosti so verbalni konflikti s sodelavci, začne nepravilno izostajati od dela.

1996

- September 1996: Zaposlitev za eno leto kot viličarist.

1997

- Zdravljenje v psihiatrični bolnišnici.

2001

- September 2001: Ponovna prijava v evidenco brezposelnih, v razgovoru s svetovalko pove, da je julija padel na glavo s treh metrov ter da se od takrat slabše počuti, zdravil ne jemlje, »saj mu ne pomagajo«.

⇒ dogovor uporabnika in svetovalke
➤ upoštevanje uporabnika
➤ energizacija

⇒ statično reševanje problema/sprememba prvega reda ➤ kontrolni parameter/inf.

⇒ uporabnikovo opisovanje dogodka ➤ opisovanje problemskega vzorca

⇒ svetovalkin poskus reševanja problema ⇒ uporabnikovo odločanje po nujnosti ➤ energizacija
➤ razpoznavanje vzorca
➤ kontrolni parameter

⇒ uporabnikov poskus reševanja problema
➤ kontrolni parameter

➤ kontrolni parameter ➤ parameter nadzora

➤ kontrolni parameter
⇒ uporabnikovo opisovanje dogodka
➤ razpoznavanje vzorca
⇒ uporabnikovo ocena neuspešnosti farmakološke pomoči

2002

- Na vabila se **ne odzove**, svetovalka pokliče v center za socialno delo in socialna delavka ji pove, da je ponovno v bolnišnici.

2003

- Osebni zdravnik poda vlogo za ocenitev v invalidski komisiji.

2004

- Prvič **ocenjen v invalidski komisiji (ZPIZ)**, predlagana je upokojitev, vendar mu invalidnosti ne priznajo, poda **pritožbo, da se ustrezno zdravi, pa tudi zdravila začne redno jemati**, pritožbi ugodijo, leta 2004 se mu prizna III. kategorija invalidnosti, zaradi posledic bolezni.

- **Vključi se v klub anonimnih alkoholikov**.

2005

- Svetovalka zaposlitve v pogovoru z gospodom A. ugotavlja, da ta sedaj v pogovoru motivirano **sodeluje, v komunikaciji je svojski in originalen, ob sprejemajočem odnosu prijeten** in sodelujoč ter da bi bila smiselna **zaposlitvena rehabilitacija**, s čemer se tudi gospod **A. strinja**.

- Junij 2005: Rehabilitacijski svetovalki **pove**, da bi rad delal »ustvarjalno, fino delo z rokami, svojega **poklica ne bi več opravljal, saj ga več ne zna, poudari, da z ljudmi tudi ne bi delal,**« kakih pet minut še vzdrži, potem postane nervozen, kar z rokami bi jih. Ima **željo**, da bi šel v Avstralijo, pa nima denarja. Zase pove, da »**nimam prijateljev, samo znance**, v mestu **me** vsi poznajo, jaz **sem**

❖ **sprememba, svetovalkino odločanje po svobodi/skrb za uporabnika**

⇒ poskus preokvirjanja rešitve problema

➤ kontrolni parameter

❖ **uporabnikovo prevzemanje odgovornosti**

➤ opisovanje problemskega vzorca ➤ resonanc ➤ zametek novega vzorca

❖ **uporabnikovo prevzemanje odgovornosti**

❖ **sprememba drugega reda**

➤ opisovanje problemskega vzorca ➤ zametek novega vzorca

➤ energiziranje

❖ **osebni stik**

❖ **pridruževanje/razberemo iz zapisa svetovalke**

➤ upoštevanje življenjskega sloga uporabnika

➤ kontrolni parameter

❖ **dogovor o sodelovanje**

❖ **uporabnikova zgodba, interpretacija,**

❖ **samoraziskovanje**

➤ kontrolni parameter

➤ odprtost za spremembe

➤ uporabnikova razlikovanja lastnih problemskih vzorcev

samotar, pravi kavboj«. Pove, da v trenutku, ko postane **nezadovoljen** z delodajalcem, **pusti službo**. Najbolj ga motijo **medosebni odnosi** z nadrejenimi, pa tudi **nekorektnost** pri plačilu opravljenega dela in delovni pogoji, »**njega že ne bodo zafrkavali**«. Ocenjuje, da mu najbolj ustrezajo **dela, povezana s kreativnostjo in oblikovanjem**, saj je bil že dedek slikar, manj pa rutinska, ponavljajoča se in monotona dela. Z modelarstvom se ukvarja že pet let. **Nima** nobene **partnerke**, saj se zaveda, da je nemogoč, pa si ne zna pomagat, zato noče zveze. Pove tudi, da »**pije občasno**, kako žgano pijačo, kljub temu da jemlje zdravila«. **Zdravi se** pri psihiatru, enkrat mesečno. Po predstavitvi **možnosti vključitve** v zaposlitveno rehabilitacijo pove, da bi se »**odločil za to**«, vendar se z rehabilitacijsko svetovalko **dogovorita**, da se bo predhodno **še pogovoril s svojim psihiatrom**, ter da se bosta **na prihodnjem srečanju dokončno dogovorila**.

- Julij 2005: **Napoten** v ocenitev delazmožnosti in zaposlitvenih možnosti na Inštitut za rehabilitacijo. V času ocenitve **prihaja** v delavnice **redno**. Če mu delo ne ustrežala, ga je opravlja počasi, to so predvsem dela, ki so normirana in vezana na čas. Pri delih, kjer pa so bile potrebne **kreativnost, kvaliteta dela in samostojna izvedba ter sposobnost odločanja**, pokaže, da ima zelo visoka estetska merila, želi pokazati, da **zna in zmore** ter kako kvalitetno opravi tovrstna dela. Podan je predlog, ki je rezultat skupnega dogovora, da se gospod A. vključi v **usposabljanje na delovnem mestu na področju del, povezanih z restavracijstvom, spomeniškim varstvom, modelarstvom, maketarstvom**.

➤ uporabnikova razlikovanja lastnih problemskih vzorcev

❖ **dogovor o sodelovanju**
 ❖ **načrtovanje malih korakov**
 ❖ **odločanje po svobodi, možnost izbire**
 ➤ kontrolni parameter
 ➤ ciljana prekinitve simetrije/ vzorec rešitve ➤ energiziranje
 ❖ **dogovor o nadaljevanju sodelovanja**

➤ kontrolni parameter-nova izkušnja
 ❖ **uporabnikovo prevzemanje odgovornosti** ➤ zametek novega vzorca
 ❖ **odkrivanje, raziskovanje virov moči** ❖ **utilizacija**
 ➤ raziskovanje alternativ/možnost izbire

➤ v času vključitve v zaposlitveno rehabilitacijo se poveča gostota interakcij
 ❖ **podpora, krepitev moči**
 ❖ **ustavarjanje novega na podlagi razumevanja**

❖ **načrtovanje malih korakov**
 ❖ **dogovor o nadaljevanju sodelovanja**
 ➤ energiziranje

- September 2006: **Vključi se** v zaposlitveni center, kjer usposabljanje traja štirinajst mesecev. Usposablja se je preko programa javnih del kot postavljalac odskih luči v gledališču. V tem času ima več vmesnih **obdobj zdravljenja, popolne izgube motivacije**, da bi usposabljanje nadaljeval, vendar ob **velikem zaupanju in spodbujanju strokovnih delavcev Zavoda in delovnega centra** vedno znova zbere dovolj moči, da usposabljanja ne prekine. V pogovorih pove, da **se zaveda**, da je **program edino upanje, spoznal je, da so sodelavci njegova »edina družina«**. Tako se usposobi za enostavna proizvodna in montažna dela, delo s papirjem in drugimi materiali, ročno žaganje in rezanje z nožem in škarjami, brušenje, ročno oblikovanje in šivanje, vendar pa več ne zmore vse višjih zahtev realnega delovnega okolja. V delovnem centru ob koncu njegovega usposabljanja ni na voljo nobenega prostega delovnega mesta, vendar se z vodjo centra **ob odhodu dogovori, da ostaneta v stiku**.

Vodja delovnega centra v zadnjem razgovoru z gospodom A. jasno pove, da ga je pripravljen **zaposliti, vendar ga skrbijo njegovo pitje alkohola, neredno jemanje zdravil ter zelo pogosti izbruhi jeze**. Vpraša ga, ali je kaj pripravljen storiti, da bi to zaposlitev dobil in obdržal. Gospod A. **se odloči**, da bo šel na **ponovno zdravljenje** ter da se bo s svojim psihiatrom domenil, da ga pošlje v Ljubljano, ker v Mariboru »tak niso uspešni«.

2007

- Junij 2007: izdana odločba o zaposljivosti v zaščitni zaposlitvi.

2008

➤ energiziranje
➤ kontrolni parameter

❖ **podpora, uglaševanje, toleranca do napak**

➤ kontrolni parameter-nova izkušnja ➤ ciljana prekinitiv simetrije/ vzorec rešitve
➤ energiziranje

➤ kontrolni parameter-nova izkušnja

❖ **osebni stik, dogovor o nadaljevanju sodelovanja**
➤ termodinamična odprtost

❖ **informacija kot razlika** ❖ **nova opredelitev reševanja problema** ❖ **preokvirjanje** ❖ **iska nje ustvarjanje zelenih ciljev** ❖ **soustvarjanje rešitev** ❖ **dinamično reševanje problema** ❖ **sprememba drugega reda**

➤ uporabnikovo raziskovanje alternativ/možnost izbire

➤ ciljana prekinitiv simetrije/ vzorec rešitve ➤ energiziranje

- Januar 2008: Gospod A. je v psihiatrični bolnišnici v Ljubjani. V **edinem telefonskem klicu**, ki ga lahko opravi pred odhodom na zaprti oddelek, pokliče vodjo delovnega centra in pove, da **je sedaj v bolnišnici**, skrbi ga, da bo v tem času zasedeno morebitno prosto delovno mesto. **Dogovorita se**, da gospod A. ostane v bolnišnici na zdravljenju, po zdravljenju **se ponovno slišita in** če se sprost delovno mesto, ga bo »počakalo«.

-Januar 2008: Lečeči psihiater gospoda A. pokliče vodjo delovnega centra, da bi **potrdil negove besede o zaposlitvi**. Vodja delovnega centra se v pogovoru s psihiatrom odloči, da bo **sodeloval pri zdravljenju**, ker gospod A. nima svojcev, ki bi mu bili v oporo.

- Maj 2008: Gospod A. **podpiše pogodbo** o zaposlitvi v delovnem centru.

❖ **prevzemanje odgovornosti**
❖ **odločanje po svobodi**

❖ **ustvarjanje novega na podlagi hermenevtičnega razumevanja**

❖ **netrivialnost**

❖ **sprememba drugega reda**

❖ **dinamično reševanje**

problema

❖ **krepitev moči**

❖ **zaupanje**

➤ raziskovanje alternativ/možnost

izbire

➤ energiziranje

➤ nov vzorec

➤ sprejemanje odgovornosti

4.3.3 RAZPRAVA NA PODLAGI KIBERNETSKO SINERGETSKE ANALIZE - PRIMER GOSPODA A.

Jedro problemskega vzorca gospoda A. so socialni stiki. V otroštvu je živel razpet med babico in mamo, ki se je pogosto selila, odhajala, z očetom ni imel stikov. Zase pove, da nima prijateljev, »samo znance, .. jaz sem samotar, .. pravi kavboj, ... nimam nobene partnerke, saj se zavedam, da sem nemogoč, pa si ne znam pomagati, zato nočem zveze.« Kot da bi se obrnil od ljudi, zanikal njihov obstoj. Odtujenost pa dobi še večjo razsežnost z odvisnostjo od alkohola in drog. V delovno okolje se težko vključi, pogosti so verbalni konflikti, občutek ima, da se mu godi krivica. Najbolj ga motijo medosebni odnosi, nekorektnost pri plačilu opravljenega dela in delovni pogoji. Njega »že ne bodo zafrkavali«, zato pogosto sam prekinja delovna razmerja. V pogovoru ga svetovalka doživlja, da je »odrezav in porogljiv«.

Sinergetsko gledano okolje ustvarja pogoje, ki delujejo kot kontrolni parametri. Te spremembe in danosti okolja vplivajo na posameznika kot sistem, pri čemer imajo pomembno vlogo predhodne izkušnje, potrebe, pričakovanja. Spremembe lahko vplivajo spodbujevalno ali zavirajoče. Vsaka sprememba (npr. nova življenjska situacija, kot je brezposelnost) povzroči destabilizacijo sistema. Tako je treba ustvariti pogoje za ponovno stabilnost. V primeru gospoda A. je bil ob njegovem stiku z institucijo tak kontrolni parameter prijava v evidenco, treba gledati na prijavo kot na spremembo. Gospod A. se je kot neprostoVOLJNI nemandatni uporabnik za prijavo odločil iz nujnosti, saj sicer ne more uveljavljati pravice do denarne socialne pomoči.

Prvi stik z institucijo (in s tem s pravili, prevzemanjem odgovornosti in z obveznostmi), ki ga lahko označim za uradni stik, kljub togosti oziroma z jasno določenimi postopki, predstavlja družbeni okvir, ki do določene mere zagotavlja primarni kontekst stabilnost.

Če pogledamo modifikacijo kontrolnega parametra (npr. prijava v evidenco brezposelnih) v parametra reda, lahko vidimo, kako postane posameznik za določene dražljaje/dogodke iz okolja bodisi bolj občutljiv (npr. odklonilno vedenje gospoda A. ob prvi prijavi) ali pa se od njih izolira (npr. na vabilo za razgovor se ne odzove) oziroma se jim približa (npr. pokliče svetovalko). Skozi teorijo sinergetike to modifikacijo razlagamo kot nastanek parametra nadzora, ki ob pretekli izkušnji in aktiviranju spomina vpliva na ustvarjanje konteksta za oblikovanje novih vzorcev. Kibernetško gledano govorimo o preokvirjanju. Vendar je svetovalka v prvih dveh srečanjih usmerjena v problem gospoda A. (porogljiv odnos do

sodelovanja v uradno določenih ciljih, uporabnik je prišel na srečanje vinjen), v nadaljevanju, pa poskuša doseči spremembo (motiviranost gospoda A.) z napotitvijo za delo ter vključitvijo v druge programe. S svojo vztrajnostjo pri institucionalni rešitvi problema (kibernetika prvega reda), je sicer ustvarila kvazi kontekst, ki je vzbudil termodinamično odprtost oziroma energiziranje sistema, to je tisto minimalno motivacijo, ki je bila potrebna za nadaljnje sodelovanja v procesu, na kar je gospod A. pristal, saj ni imel možnosti, da bi zavrnil vključitev, ne da bi izgubil pravico do denarne pomoči.

Drugi parameter nadzora, pomemben za nadaljnji potek dogodkov v primeru gospoda A., je zdravljenje v psihiatrični bolnišnici. Pride do kritične destabilizacije sistema in velikih nihanj ter ponavljajočih recidivov. Tako gospod A. ob prvi hospitalizaciji pove, da »se mu dogajajo čudne stvari«, ob drugi, »da mu gredo ljudje na živce«, kasneje, »da mu zdravljenje ne pomaga«. Skozi hospitalizacije spoznava, da njegov stari življenjski vzorec postaja neustrezen, vendar ga še ne more spremeniti. To je situacija »histereze«, ko so možni drugi vedenjski vzorci, vendar jih oseba še ne more uresničiti. Ta nihanja se dodatno krepijo z drugimi parametri nadzora, v našem primeru so to vedno nove zahteve okolja (npr. ponovna vključitev v delovno in socialno okolje ter kasnejša izključitev), kar pripelje do odločilne krize. Z ocenitvijo v invalidski komisiji (ciljana prekinitve simetrije, preokvirjanje - nova opredelitev reševanja problema, uporabnikovo prevzemanje odgovornosti) se pri gospodu A. vzbudi potreba po željeni spremembi. Vključi se v klub anonimnih alkoholikov in ta mu daje tisto potrebno varnost in zaupanje, ki ju potrebuje za krepitev lastne vrednosti (energiziranje, stabilizacija). Oblikuje se vzorec rešitve, ki ključno vpliva na osebne razvojne naloge gospoda A.

Gospod A. se odloči, da se bo ponovno poskusil vrniti v delovno okolje (dogovor o sodelovanju). Z vključitvijo v rehabilitacijo se nadaljuje ciljana prekinitve neustreznega vedenjskega vzorca). V tej fazi je zdaj potrebna ponovna stabilizacija spremenjenih vzorcev, ki so v našem primeru vidni skozi iskanje novih alternativ (npr. delo povezano s kreativnostjo, z dajanjem priznanja, podpore, novimi izkušnjami, zaupanje, tolerantni odnos ob ponovnih recidivih). Gostota različnih interakcij je pripeljala do razločkov in razlikovanj, katera dela so primerna za gospoda A., da so »napake« in »spodrseljaji« del življenja (časovna usklajenost in koordinacija med terapevtskimi postopki in ter psihičnimi in socialnimi procesi / ritmi uporabnika).

Ob zaključku zaposlitvene rehabilitacije je gospod A. v usposabljanju na konkretnem delovnem mestu prišel v okolje, o katerem je dejal, da so »sodelavci njegova edina družina«.

Razpoloženje gospoda A. v tem času niha. Prihaja do ponovnih recidivov ter popolne izgube motivacije. Gospod A. kljub temu ob podpori strokovnih delavcev ne prekine programa (pridruževanje, energiziranje).

Splet okoliščin (ni prostega delovnega mesta) še dodatno destabilizira že tako nestabilno stanje gospoda A. (občasne »vratitve v stari vzorec odvisnosti«, popolna izguba motivacije). Po pogovoru z vodjem delovnega centra se gospod A. ponovno odloči za zdravljenje (podpora in priznanje uporabniku za prizadevanje, stabiliziranje). Zunanja energizacija (možnost zaposlitve kot ponovna priložnost, usmerjanje na cilj) se preoblikuje v notranjo energizacijo (odločitev za spremembo, neobičajna odločitev za zdravljenje v drugi instituciji, sprememba usmerjena v prihodnost, prevzemanje odgovornosti, zaupanje v lastno sposobnost). Tako je zmožen ponovno prebroditi krize ob zdravljenju.

Izjemnega pomena je sodelovanje strokovnega delavca v procesu zdravljenja gospoda A. Slednje lahko označim kot netrivialno in izjemno dejanje, saj se je odmaknil od predpisane vloge strokovnjaka. S tem je pokazal svojo odprtost za nove načine reševanja problemske situacije uporabnika ter s tem dal priznaje uporabnikovem procesu spreminjanja. Sinhronizacija prizadevanja gospoda A. (hospitalizacija, notranje spremembe) in strokovnega delavca (sodelovanje pri zdravljenju, zunanje spremembe - podpora, zupanje) omogoči nov vzorca rešitve.

V času sodelovanja pri zdravljenju se je strokovni delavec odpovedal klasične držbe »gotovosti«.

4.3.4 ZGODBA GOSPODA B.

Gospod B. je star 35 let. V starosti dveh mesecev prebolel je meningitis. Zaradi slabega sluha ima težave pri komuniciranju, vendar v sporazumevanju z drugimi sam nima večjih težav, bere z ustnic, nekaj sliši ter uporablja nekaj besed. Kot otrok kljub zahtevi staršev in zdravnikov slušnega aparata ni želel uporabljati. Mama pove, da se mu je »zaradi tega verjetno poslabšal govor«. Že v času osnovnošolskega šolanja mu starši »niso bili kos, zato so ga dali za nekaj časa v sprejemališče Centra za socialno delo, v internat«. Starša sta se razvezala, tako da je živel s sestro in bratom pri materi. Otroci očeta niso obiskovali. Pogovoru o svojem otroštvu se izogiba, ponavadi zamahne z roko ter odmakne pogled. Hodil je v šolo prilagojenim programom, zaključil osmi razred z zadostnim uspehom, nato pa uspešno končal poklicno avtokleparsko šolo, čeprav je veliko izostajal od pouka. Leta 1983 se je za krajši čas šestih mesecev zaposlil v podjetju A. kot čistilec okolja. Z delom je bil zadovoljen, saj je menil, da ni bilo pretežno zanj, delal je v dopoldanskem času. Je oče treh otrok, ki po ločitvi živijo pri mami, za njih ne plačuje preživnine, saj, kot pokaže z rokami, nima sredstev. Sedaj živi v zunajzakonski skupnosti. Svojo sedanjo partnerico je spoznal, ko je delal v tujini. Partnerica nima urejenega slovenskega državljanstva, edini prihodek, ki ga imata, je njegova denarna socialna pomoč.

4.3.5 KRONOLOGIJA DOGODKOV V SVETOVALNEM PROCESU GOSPODA B. S SPROTNO KIBERNETSKO SINERGETSKO ANALIZO

1992

- Prijava v evidenco brezposelnih na Zavod RS za zaposlovanje.

- Prvi svetovalni intervju, na razgovor **pride v spremstvu mame,** in ta pove, da je v otroštvu prebolel meningitis. Zaradi slabega sluha **ima težave pri komuniciranju,** nekaj sliši ter uporablja nekaj besed. Kot otrok slušnega aparata ni želel uporabljati, **»zaradi tega se mu je verjetno poslabšal govor«.**

- Podpis **zaposlitvenega načrta, določitev zaposlitvenih ciljev** (delavec za preprosta dela v proizvodnji kovin in kovinskih izdelkov, delavec za preprosta prekladalna dela, delavec za preprosta kmetijska dela).

- Svetovalka zaposlitve zapiše, da pri osebi obstajajo **zdravstvene ovire** (sluh ter) in socialne ovire (neurejene družinske razmere).

1993

- Svetovalka zaposlitve gospoda B. napoti k rehabilitacijski svetovalki.

- Maj 1993: Podan je zahtevek za priznanje lastnosti invalidne osebe. V razgovoru pove, da doma najraje **popravlja svoj avto,** »drugače ne dela nič«, **rad pa bi delal v bližnji pekarni, šel v šolo za peka.**

- December 1993: Napoten na IRSR. V času ocenitve ravni delovnih sposobnosti na IRSR je večkrat zapuščal dela in naloge, ki ga niso zanimale.

Samoiniciativno se je lotil drugega dela, medtem ko je bil pri delih, ki so mu bila všeč, uspešen in učinkovit.

POMEN ZNAKOV

⇒ kibernetika prvega reda
❖ **kibernetika drugega reda s hermenevtiko**
➤ sinergetika

⇒ uradni stik kot kontrolni parameter

⇒ neprostovoljni nemandatni uporabnik

⇒ uporabnikovo odločanje po nujnosti

⇒ mamina interpretacija

uporabnikove življenjske zgodbe

➤ problemski vzorec

⇒ zapis zaposlitvenega načrta

⇒ linearno razvrščanje

dogodkov/dejanj ⇒ odkrivanje

prepoznavanje uporabnikovih zap.ciljev

⇒ usmerjenost v problem, ovire

➤ kontrolni parameter

➤ energeziranje

❖ **znanja, spretnosti/želje/**

⇒ uporabnikovo reševanje

problema ⇒ definicija zelene spremembe

➤ kontrolni parameter

➤ kontrolni parameter/nova izkušnja

To so bila različna dinamična kovinsko-montažna dela. Njegovo vedenje in vklučevanje v delovno skupino sta bili za druge moteča, prihajal je v konflikte s člani skupine. Na koncu je bilo podano mnenje, da obstajajo določene omejitve pri opravljanju zahtevnih psihičnih del, vendar je zmožen opravljati enostavna, bolj **dinamična fizična dela ob predhodnem usposabljanju**.

1995

- Marec 1995: **Vključen** je v usposabljanje na delovnem mestu v gradbenem podjetju za šest mesecev, vendar je po dveh mesecih pogodba prekinjena. Iz mesečnih poročil je razvidno, da je bila kvaliteta dela zadovoljiva, vendar je gospod Z. na delo pogosto zamujal, zapuščal delovno mesto ter prihajal v konflikte s sodelavci in nadrejenimi, veliko je bilo tudi neopravičenih izostankov. **Rehabilitacija se je prekinila**, saj nadaljevanje ni bilo smotrno.

- Maj 1995: Gospod B. se odjavi iz evidence brezposelnih; odseli se v okolico Celja.

1997

- Maj 1997: Zaposli se za štiri mesece, delovno razmerje prekine sam zaradi **selitve v domači kraj**, ponovno se **prijavi** v evidenco brezposelnih. V tem času **se razveže**, trije predšolski otroci ostanejo pri mami, ki je prav tako gluhonema in je zaposlena. Gospod B. se preseli k svoji materi.

1999

- Po prijavi na Zavodu je vklučen v program javnih del za en mesec, kot komunalni delavec ureja okolje. Po enem mesecu delodajalec ne želi več podaljšati delovnega razmerja.

➤ kontrolni parameter/nova izkušnja

➤ prepoznavanje vzorca

➤ ciljana prekinitev simetrije/vzorec rešitve ➤ energiziranje

❖ **dogovor**

➤ prepoznavanje problemskega vzorca

➤ kontrolni parameter/nova izkušnja

➤ kontrolni parameter

➤ kontrolni parameter

➤ kontrolni parameter/nova izkušnja ➤ destabilizacija

⇒ uporabnikovo odločanje po nujnosti

➤ kontrolni parameter/nova izkušnja ➤ destabilizacija

⇒ svetovalkin poskus rešitve problema brezposelnosti

- November 1999: Svetovalka zaposlitve ga želi **ponovno vključiti v rehabilitacijo**. Gospod B. to odločno odkloni, svetovalka zaposlitve zaradi odklonitve izda odločbo o prekinitvi vodenja v evidenci brezposelnih.

2000

- Junij 2000: Zaposlitev v kovinski industriji za 2 meseca, delovno razmerje prekine sam.

- September 2000: Ponovna prijava v evidenco brezposelnih. V razgovoru pove, da je si je **pridobil certifikat** za upravljanje težke gradbene mehanizacije ter opravil izpit za viličarista.

- V zaposlitveni načrt se vpišejo **novi zaposlitveni cilji** (čistilec vozil, delavec za preprosta dela, delavec za preprosta dela v proizvodnji kovin, delavec za preprosta kmetijska dela, delavec za preprosta prekladalna dela, **upravljalca strojev za varjenje kovin, upravljalca viličarja, upravljalca težke gradbene mehanizacije**).

- V razgovoru, pri katerem je prisotna mama, pove, da je vmes delal v tujini, vendar nima vpisane delovne dobe. **Mama je zaskrbljena, svetovalko prosi**, naj gospoda B. ponovno napoti k rehabilitacijski svetovalki, gospod B. se strinja.

2001

- Napoten je k rehabilitacijski svetovalki, dogovorita se o nadaljnih aktivnostih. Na vabila se sprva ne odziva, kasneje je bila prisotna **prevajalka znakovnega jezika** in **ponovno se odloči za** vključitev v **rehabilitacijo**. Izraža željo po **zaposlitvi**, predvsem v **svojem poklicu**.

- Julij 2001: Ponovno je vključen v obravnava na inštitut zaradi ocenitve ravni delovnih sposobnosti. V uvodnem razgovoru, na katerega prideta tudi oba starša, pove, da je opravljal različna dela na področju kovinarske stroke. Meni, da zaposlitve **ne dobi, predvsem zaradi izgube**

➤ kontrolni parameter

➤ destabilizacija

⇒ svetovalkin poskus rešitve problema ⇒ svetovalkino

odločanje po nujnosti

⇒ uporabnikov poskus rešitve problema

➤ kontrolni parameter

⇒ statično reševanje problema

➤ uporabnikov vzorec rešitve

⇒ zapis zaposlitvenega načrta

⇒ linearno razvrščanje

dogodkov/dejanj ⇒ odkrivanje prepoznavanje uporabnikovih zap. cilje

⇒ uporabnikov poskus reševanja problema

➤ razpoznavanje

problemskega vzorca

➤ kontrolni parameter

⇒ uporabnikovo odločanje po nujnosti ➤ energiziranje

➤ razpoznavanje

problemskega vzorca

➤ kontrolni parameter

❖ **dogovor o sodelovanju**

➤ kontrolni parameter

sluha. Vključen je v društvo gluhih in naglušnih.

Starša menita, da so problemi pri gospodu Z. zaradi **slabšega sporazumevanja, da pa je tudi »zelo trmast in nagle jeze«**. V delovnem kabinetu ponovno izstopa njegovo **občasno odklonilno sprejemanje vodenja in usmerjanja**. Vztrajnost pri delih je kratkoročna, vendar se je izkazalo, da ima dobre ročne spretnosti ter da je pri izvajanju delovnih postopkov zelo iznajdljiv, čeprav je ponovno zapuščal delovni kabinet. Zelo je **iskal družbo gluhonemih in se z njimi sporazumeval**. Pri delu v zaprtem, majhnem prostoru se ni počutil najbolje. Ob koncu je podano mnenje, da se je zmožen vključiti v delo v realnem delovnem okolju.

- Julij do oktober 2001: S pomočjo zavoda **se vključi v delovni preizkus** za tri mesece za pomožna montažna dela ogrevalnih naprav. Delo opravlja na terenu. Z njegovim delom so bili sodelavci zadovoljni. Prvi mesec ne zamuja ali izostaja iz dela. Dela v paru, sodelavec monter ga opozarja na morebitno nevarnost. Vendar proti koncu delovnega preizkusa ponovno začne zapuščati delovno mesto, zato se delodajalec ne odloči za zaposlitev.

2002

- Februar 2002: Gospod B. se **na lastno željo odjavi** iz evidence brezposelnih.

- Postopek za priznanje statusa invalidne osebe se prekine.

2004

- Gospod B. **se zaposli** za tri mesece kot **voznik viličarista**, vendar zaradi stečaja podjetja izgubi zaposlitev.

➤ uporabnikova ciljana prekinitev problemskega vzorca/vzorec rešitve ➤ energiziranje

➤ odkrivanje raziskovanje virov moči

➤ kontrolni parameter

➤ energiziranje

⇒ odločanje po nujnosti

➤ kontrolni parameter/nova izkušnja

⇒ statično reševanje problema/sprememba prvega reda
➤ razpoznavanje vzorca

➤ kontrolni parameter

➤ razpoznavanje vzorca

➤ razpoznavanje vzorca

⇒ statično reševanje problema/sprememba prvega reda
➤ razpoznavanje vzorca

➤ kontrolni parameter/nova izkušnja

2005 do 2007

-Ponovna **prijava v evidenco** brezposelnih, svetovalka zaposlitve gospoda B. začne **pošiljati na razgovore** za zaposlitev, vendar se gospod B. vseh ne udeleži. Iz poročil delodajalcev preberemo, da gospod na razgovorih deluje »nezainteresirano«, da se z »njim ni moč pogovarjati, ker nič ne razume«.

-december 2007: Svetovalka zaposlitve poda **predlog za spremembo svetovalke**, mnenja je, da je izčrpala vse možnosti, kot pove sama, »Ne vem, kaj in kako naprej«.

⇒ uporabnikovo odločanje po nujnosti

⇒ statično reševanje problema/sprememba prvega reda
➤ kontrolni parameter

➤ razpoznavanje vzorca

⇒ svetovalkina brezizhodna situacija

➤ kontrolni parameter/menjava svetovalke

4.3.6 RAZPRAVA NA PODLAGI KIBERNETSKO SINERGETSKE ANALIZE - PRIMER GOSPODA B.

Govor kot temeljna oblika sporazumevanja med slišječimi ljudmi gospodu B. zaradi izgube sluha v otroštvu ne pomeni večjih težav, saj bere z ustnic ter komunicira z nekaj besedami in uporablja znakovni jezik. Pri sporazumevanju imajo težave z razumevanjem gospoda B. slišječi. Že od njegovega otroštva se okolje (primarna družina, delovno okolje, institucije) odloča v njegovem imenu, posebno vlogo ima njegova mama. To se odraža v medsebojnih odnosih kot uporabnikovo izrazito odklonilno sprejemanje poskusov vodenja in usmerjanja s strani drugih, kar okolica interpretira kot nemotiviranost.

Strukturno gotovost v Zavodu omogoča institucionalni okvir z jasno določenimi pravili, ki so kot kontrolni parameter hkrati specifični in nespecifični. Vsak sistem potrebuje svoje specifične kontrolne parametre, da se lahko uresniči želena rešitev problema. Zaposlitveni načrt je prav gotovo kontrolni parameter. V njem se zapišejo uporabnikova hotenja in cilji. V našem primeru sta iz zapisa zaposlitvenega načrta je razvidna dignostična usmerjenost na problem (zdravstvena ovira - naglušnost, socialna ovira – neurejene življenjske razmere) ter statično reševanje problema (npr. določanje zaposlitvenih ciljev, pri katerih je popolnoma spregledan poklic gospoda B., vključevanje v ukrepe Zavoda). Tako zapisan dokument daje gotovost, a le instituciji. V skladu s takšnim razumevanjem svetovalec odkrije problem, ga poimenuje, nato pa začne izvajati pomoč po navodilih in smernicah institucije. V tem procesu pomoči odkriva vedno nove in nove probleme. Problemi postanejo ponavljajoči se, možne rešitve pa okorele in neučinkovite. V to krožnost sta ujeta tako uporabnik kot tudi svetovalka. V uporabnikovem sistemu se ne oblikuje proces ustvarjanja reda – človek na primer ne doživlja smiselnosti prijave v evidenco brezposelnih in motiviranosti za potrebne spremembe na poti do zaposlitve ter prevzemanje odgovornosti. Tako se gospod B. ne čuti razumljenega, kar dodatno učvrsti njegovo notranjo strukturno (kognitivno-čustveno-vedenjski vzorec), ki je povezana s preteklemi izkušnjami in vtisi. V delovnem procesu se ne vzpostavi kontekst, v katerem bi se uporabnik učil učinkovitejših vzorcev za reševanje svoje situacije.

Termodinamično odprtost za spremembe in motiviranost pokaže gospod B. v postopkih za uveljavljanje statusa invalidne osebe, ki je nekajkrat prekinjena. V delavnicah ob delih, ki ga zanimajo, pokaže veliko mero samoiniciativnosti, vendar so opazne tudi njegove težave v sporazumevanju z okoljem, ponavljajo se konflikti z ostalimi člani skupine (atraktor – star problemski vzorec).

Nove izkušnje (kontrolni parameter) v zanj neustreznem delovnem okolju (usposabljanje na delovnem mestu v gradbenem podjetju, preprosta komunalna dela, zaposlitev v kovinski industriji) izzovejo pri gospodu B. odpor. Ob preteklih izkušnjah (odločanje drugih) kontrolni parameter/parameter nadzora vpliva na vztrajanje v starem kontekstu za utrjevanje obstoječega vzorca (prekinitve, zapuščanje delovnega mesta, konfliktne interakcije).

Gospod B. spretno krmari med togo zastavljenimi mejami institucije. Sledijo leta odjav in prijav, ponovnih vključitev v rehabilitacijske postopke (odločanje po nujnosti), njihovih prekinitiv (spremembe prvega reda).

Spoznava, da njegov stari življenjski vzorec postaja neustrezen (opravlja dela, ki niso v skladu z njegovimi interesi, znanji, sposobnostmi), vendar ga še ne more spremeniti. To je situacija »histereze«. Ta nihanja se dodatno destabilizirajo z drugimi parametri nadzora, kot so vedno nove zahteve okolja (npr. odločba o prekinitvi vodenja v evidenci brezposelnih, ureditev eksistenčnih vprašanj, npr. prebivališča), kar pripelje do odločilne krize, ki bi sinergetsko lahko opisali, s porajanjem novih struktur na mikroskopski ravni. Gospod B. odkloni ponovno vključitev v rehabilitacijo, se v vmesnem obdobju zaposli ter si pridobi certifikat za upravljanje težke gradbene mehanizacije in opravi izpit za viličarista (poskus reševanja problema). Nekaj časa dela v tujini. S tem pride do ciljane prekinitve obstoječega vzorca reševanja brezizhodne situacije.

Kot član društva gluhih in naglušnih prihaja na razgovore s prevajalko znakovnega jezika, kar lahko pojasnimo kot drugo ciljano prekinitiv obstoječega vzorca ter samoorganizacijo sistema.

Parameter nadzora, v našem primeru npr. vključitev v rehabilitacijske postopke povzroča akutne nestabilnosti, saj se z njimi povečuje pritisk za spremembo življenjskega sloga gospoda B., saj ta naj ne bi ustrezal trenutni družbeni resničnosti (normalizacija). Gospod B. si vsako leto za nekaj mesecev v tujini na gradbiščih priskrbi del sredstev za preživetje

(uporabnikov nov vzorec rešitve). Ta zaposlitev je sezonskega značaja, zato se vrača v domovino in se tu prijavi v evidenco brezposelnih zaradi ureditve zdravstvenega zavarovanja in uveljavljanja pravice do denarne pomoči, kar pomeni drugi vir sredstev (stabilizacija, energizacija).

Ugotavljam, da pri gospodu B. življenjskega vzorca, kako preživeti, ni treba spreminjati, pač pa ga je potrebno dati v nov kontekst. Odločiti se moramo, da v procesu pomoči gospoda B. ne bomo skušali normalizirati, temveč, da bomo sprejeli njegov življenjski slog. Gospod B. ima iskan poklic. V delovnem procesu se je treba usmeriti na tiste notranje vire sistema (sposobnosti, občutke lastne vrednosti, popolno prevzemanje odgovornosti za lastno življenje) in zunanje vire, ob katerih bi si gospod B. s svojim delom lahko zagotovil dovolj sredstev za vsakdanje življenje, da ne bi bil odvisen od državne pomoči. Ali pa preprosto sprejeti in razumeti življenjski stil gospoda B., ki mu ustreza in je z njim zadovoljen (pridruževanje).

S sprejemanjem in razumevanjem njegovega življenjskega stila (energizacija) bi povečali fleksibilnost in stabilnost sistema gospoda B.

4.4 POSKUSNA TEORIJA SVETOVALNEGA PROCESA

V svetovalnem pogovoru svetovalka prepozna brezposelno osebo kot uporabnika, primarno udeležena v neprostoVOLJNI transakciji socialnega dela oziroma kot neprostoVOLJNEGA nemandatnega uporabnika. Uporabnik izgubo zaposlitve občuti kot krivico in je sprva usmerjen na pretekla dogajanja. Nujnost prijave na Zavod mu krepi občutek nemoči. Prvo srečanje z institucijo je prežeto z veliko uporabnikovih stališč, čustev, dilem in vedenj, ki so povezana z družbenim sistemom. Brezposelnost je sprememba v življenju posameznika, ki ima številne spremljajoče negativne pojave, kot so stres, bolezen, odtujenost in materialna stiska. Svetovalka od uporabnika pričakuje aktivno ocenjevanje možnosti za ponovno zaposlitev in načrtovanje ciljev, kar pa je za marsikoga težka naloga. Kajti, kaj in kako naj uporabnik načrtuje nekaj za prihodnost, če se še v sedanosti ne znajde? Vsi ukrepi, navodila, predpisi in postopki imajo namen vplivati na uspešnost in učinkovitost svetovalkega dela z uporabniki za njihovo ponovno vrnitev v delovno okolje, kar vpliva tudi na medsebojno razmerje in na vzpostavitev delovnega odnosa. Svetovalka je v želji, biti uspešna, pogosto

izrazito naravnana na spodbujevanje posameznika: z vključevanjem v delavnice, z odkrivanjem novih uporabnikovih poklicnih ciljev, z napotovanji na razgovore, saj je prepričana, da bo uporabnik prej ali slej »našel« ustreznega delodajalca in »problem bo rešen«. Usmerjena je na zunanje vire. Vendar s takim ravnanjem ne pripomore k stabilizaciji uporabnikove življenjske situacije, učinek je nasproten.

Odločitve uporabnika so povezane in odvisne od njegovih osebnih lastnosti, njegovih preteklih življenjskih dogodkov, sposobnosti in znanj (notranji viri) ter od okolja, predvsem od socialne situacije, v kateri se je znašel (zunanji viri). Tako se odloči, ali bo delal to ali ono delo, vztrajal ali ne vztrajal pri neki dejavnosti, šel po tej ali oni poti glede na svoje cilje in želje (skladnost notranjih in zunanjih virov). Svetovalka se loteva akcij, ki ne morejo prinesiti rešitev, tako si prizadeva npr. doseči spremembo uporabnikove pasivnosti pri iskanju zaposlitve z neprestanim pošiljanjem uporabnika od delodajalca do delodajalca, od enega strokovnega delavca do drugega in ga vključuje v delavnice, kar še dodatno okrepi in ohranja problem. Uporabnik je deležen storitev, ki jih ne potrebuje, a zaradi ohranitve že pridobljenih pravic (npr. denarne pomoči, ureditve osnovnega zdravstvenega zavarovanja) ostaja v nezadovoljujoči socialni interakciji. Medsebojni odnos je poln vedenjskih in doživljajskih vzorcev, ki obema vzbujajo strah in nezadovoljstvo, ter zelo omejujejo svobodo delovanja. Svetovalka večinoma doživlja uporabnikovo vedenje kot upor. V pogovoru se osredotočata na problemske vzorce, kar prispeva k njihovem utrjevanju in stabilizaciji. Drug drugega obtožujeta za problemsko situacijo, zato pogosto prihaja bodisi do prekinitev delovnega procesa bodisi do neučinkovitega in dolgotrajnega vztrajanja (na obeh straneh) v delovnem odnosu, ki ga lahko imenujemo kar brezizhodna situacija. Do te situacije pripelje: uporabnikovo in svetovalkino odločanje po nujnosti, svetovalkina usmerjenost v ovire in problem ter mehanično reševanje problemske situacije.

Premik iz brezizhodne situacije v svetovalnem procesu v konstruktivno situacijo rešitve prispeva, kot je vidno iz primerov, vključevanje v zaposlitveno rehabilitacijo. Uporabnik se za prvi razgovor odloči iz nujnosti, saj je to le en ukrep Zavoda, v katerega še ni bil vključen. Za sodelovanje v tem procesu pa se po razgovoru z rehabilitacijsko svetovalko odloči svobodno. S tem prevzame odgovornost za svoje ravnanje. V rehabilitacijskem svetovalnem procesu je opisani premik v kontekstu premik od fokusa na uporabnikov problem k spoznavanju uporabnika in njegovega življenjskega sveta ter želenim spremembam. Odločitev za sodelovanje prinaša pričakovanje, uporabnik dobi občutek avtonomnosti, da lahko sam izbira in odloča ter sooblikuje želeno spremembo, kljub temu, da ne moremo predvideti do

potankosti razvoja in razpleta procesa. Mnogokrat se mora uporabnik soočiti s svojo navezanostjo na obstoječe vzorce npr. odločanje drugih v njegovem imenu ali pa ob »spodrseljajih« (vrnitvah v stare spoznavno-čustveno-vedenjske vzorce) spoznava, da je njegov življenjski stil neustrezen, ter ga želi spremeniti, strokovni delavec pa ga pri tem opogumlja in mu nudi oporo.

Trije vidiki so pomembni pri svetovalnem procesu dolgotrajno brezposelnih oseb:

- Prvi je prekinitev nesmiselnega vztrajanja v ponavljajočih se situacijah, ki ne pripeljejo do zelenih sprememb v življenju posameznika v okviru družbene resničnosti.

- Drugi je premik iz okvira družbene resničnosti v okvir uporabnikove resničnosti in njegove? zelene spremembe. Svetovalka skozi pogovor skupaj z uporabnikom raziskuje zelene spremembe in cilje. Podpora uporabnikovemu prizadevanju rešiti problem, toleranca do napak ter osebni stik soustvarjajo pot do zelenih sprememb. Tako uporabnik okrepi svoje razpoložljive vire ali pa dobi dodatne vire moči.

- Tretji vidik pa je strokovna usposobljenost svetovalke ter njena samoiniciativnost, ki ohranjata in vzdržujeta delovni proces.

Drugi in tretji vidik omogočata uporabnikovo in svetovalkino svobodno odločanje, da ostajata v delovnem odnosu, kjer bosta skupaj načrtovala majhne in uresničljive

4.5 SKLEPI

Moja raziskava nima namena enoznačno osvetliti svetovalni proces na Zavodu, saj je razvoj konkretnega delovnega odnosa odvisen od konteksta, ki ga določajo in soustvarjajo soudeleženi v tem procesu. Uspešnost ali učinkovitost procesa poskušam oceniti na podlagi razvoja dogodkov, ki vodijo v oblikovanje uspešnih rešitev. V analizi sem uporabila teoretične pojme kibernetike in sinergetike. Zavedam se vpliva, ki ga imajo moje strokovno teoretske predpostavke, znanja in izkušnje na mojo interpretacijo analiziranih primerov.

Ker je problem raziskave vezan na svetovalno delo z dolgotrajno bezposelnimi osebami in gre za študijo primera, (točneje dveh primerov), ugotovitev ni mogoče posplošiti, lahko pa bi bila naloga zgled prakse in spodbuda svetovalkam za ustvarjanje rešitev v konkretnih situacijah.

Skozi raziskavo sem ugotovila, da lahko:

- T1: kibernetiski pristopi drugega reda s hermenevtiko in sinergetiko v svetovalnem procesu bistveno pripomorejo k učinkovitosti dela: potrdim T1.

V dinamiki svetovalnega procesa se pokažejo kot uporabni naslednji vidiki in strategije kibernetike s hermenevtiko in sinergetiko:

- svetovalka zavzame epistemološko konstruktivistično stališče pri katerem skupaj z uporabnikom soustvarja rešitve problema, katere omogočajo realizacijo želenih sprememb;
 - pridruževanje uporabniku (utilizacija njegovih virov);
 - preokvirjanje (uporabnikova interpretacija problema in rešitve)
-

- dinamično reševanje problema
- prevzemanje odgovornosti (energizacija)
- spremembo razumemo v njeni soodvisnosti od stabilnosti;
 - ustvarjanje konteksta za stabilizacijo načrtovanih in doseženih sprememb (aktiviranje virov, časovna usklajenost, inovativnost, načrt malih korakov)

netrivialnost – odmik od predpisane vloge / strokovnost svetovalke

- T2: dosedANJI način zaposlitvenega svetovalnega procesa ustreza potrebam dolgotrajno brezposelnim osebam po pomoči: zavržem T2:
 - V svetovalni praksi je epistemološko objektivistično stališče, ki predpostavlja linearen odnos med problemom in rešitvijo, močno prisotno. Analiza je pokazala, da ne ustreza kompleksnosti reševanja problemov dolgotrajno brezposelnih oseb.
 - Pogoste so spremembe prvega reda, ki pripomorejo k neuspešnim rešitvam problema uporabnikov in s tem k dolgotrajni brezposelnosti;
 - Izrazita naravnost k sprožanju (forsiranju od zunaj) sprememb pri uporabniku in ekološka nevednost (strokovnih delavcev) problemsko in življenjsko situacijo še dodatno oteži.

4.6 PREDLOGI

Namen naloge je bila analiza prakse skozi teoretične predpostavke kibernetike drugega reda s hermenevtiko in sinergetiko v svetovalnem procesu. Temeljni pojem je sprememba. Za nadaljni razvoj svetovalnega procesa je prepoznavanje sprememb prvega in drugega reda v svetovalnem procesu pomembno, saj nam le analiza prakse pokaže smiselnost in primernost uporabe. Skupni cilj vseh udeleženi v tem procesu je, da bi s pomočjo najrazličnejših intervencij sprožili spremembo, ki bi prispevala k učinkovitejši želeni rešitvi problema.

Tako predlagam:

- Udejanjanje stališča konstruktivistične, hermenevtične epistemologije (epistemologije kibernetike drugega reda) v obstoječ svetovalni pristop na Zavodu v procesu pomoči brezposelnim osebam.
- Razvoj konceptov po predstavljenem hermenevtičnem pristopu, ki bodo podlaga za svetovalno delo s težje zaposljivimi brezposelnimi osebami.
- Spremembo normativov za svetovalno delo, kar bi pomenilo zmanjšanje števila brezposelnih oseb na posamezno svetovalno delavko.
- Permanentno in sistematično izobraževanje svetovalnih delavcev za nov pristop.
- Realizacijo zgornjih predlogov vidim v nadaljnjem raziskovanju in sodelovanju z Izobraževalnim centrom Zavoda RS za zaposlovanje, ki je razvojno naravnan.

4.7 POVZETEK

V prikazani nalogi je opredeljena uporaba sinergetske-kibernetike koncepta spremembe in stabilnosti v svetovalnem delu z dolgotrajno brezposelnimi osebami skozi svetovalno prakso.

V raziskavi sem uporabila podatke iz spisne dokumentacije Zavoda. Sinergetske-kibernetike analizirati svetovalni proces, ki temelji na podlagi dokumentov in intervjujev in pri tem nimamo zapisov intervjujev, je bilo težko. Ob pisanju naloge se mi je porajalo vprašanje, na kakšen način zapisati proces dela pri svetovanju, kar pa odpira že novo temo in bi ji bilo treba posvetiti posebno pozornost v prihodnosti. V mislih imam raziskavo zapisovanja dokumentiranja svetovalnega in socialnega dela.

V nalogi sem s pomočjo analize in primerov iz prakse na obstoječem vsebinskem okviru svetovalnega dela, prikazala nove parametre ali nove poglede na probleme v svetovalnem procesu dolgotrajno brezposelnih oseb.

Poudarek je na udejanjanju konstruktivistične, hermenevtične epistemologije ter epistemologije kibernetike drugega reda, kjer ima svetovallec zaposlitve posebno znanje za delo z različnimi metodami reševanja problema brezposelnosti.

V ospredju je premik dojemanja svetovalčeve in uporabnikove resničnosti in njune opredelitve, ki v procesu pomoči pokažejo pot do rešitve. Vloga svetovalke, ki prevzame postmoderno, konstruktivistično držo, je ustvarjanje in vzdrževanje delovnega procesa, ki udejanja kibernetiko(hermenevtično) epistemologijo opazovanja in ravnanja.

Za razvoj svetovalnega dela je odločilnega pomena, da je delo svetovalcev na tem področju strokovno kompetentno in uspešno ter mrežno povezano.

Vse preveč se ukvarjamo z »kaj«, z doseganjem rezultatov, pri tem imam v mislih hlastanje za doseganjem institucionalnih ciljev. V želji vključiti brezposelno osebo v delovno okolje zanemarimo »kako«. Uporabnost temeljnih koncepov in postopkov kibernetike in

sinergetike za vzpostavljanje in vzdrževanje konteksta uspešne samoorganizacije uporabniškega sistema se je pokazala kot kvalitetna sprememba svetovalne prakse.

5 VIRI IN LITERATURA

1. Bagon, Judita, Karmen Gorišek, Ivan Kejžar, Edvard Konrad, Stane Možina, Milan Terpin, Tivadar Miran. 1991. *Poti do dela in zaposlitve*. Ljubljana: Panta Rhei.
2. Čačinovič Vogrinčič, Gabi. 2006. *Socialno delo z družino*. Ljubljana: Fakulteta za socialno delo.
3. Čačinovič Vogrinčič, Gabi, Leonida Kobal, Nina Meršl, Miran Možina. (2008). *Vzpostavljanje delovnega odnosa in osebnega stika*. Ljubljana: Fakulteta za socialno delo.
4. Frankl, Viktor. 1994. *Zdravnik in duša, osnove logoterapije in bivanjske analize*. Celje: Mohorjeva družba.
5. Fromm, Erich. 2004. *Imeti ali biti*. Ljubljana: Vale Novak.
6. Foucault, Michel. 1984. *Nadzorovanje in kaznovanje. Nastanek zapora*. Ljubljana: Delavska enotnost.
7. Jung, Carl G., M.-L- von Franz, Joseph L. Henderson, Jolande Jacobi, Aniela Jaffé. 2002. *Človek in njegovi simboli*. Ljubljana: Mladinska knjiga.
8. Lamovec, Tanja. 2006. Vpliv izključenosti z dela na kvaliteto življenja uporabnikov psihiatrije. *Socialno delo* 42, 4-5: 233.
9. Masson, Jeffrey Moussaieff. 2007. *Zablode psihoterapije*. Ljubljana: Umco.
10. Maturana, Humberto R., Varela, Francisco J. 1998. *Drevo spoznanja*. Ljubljana: Studia Humanitatis.
11. Miličinski, Lev. 1997. Delazmožnost in anamneza. V: Janez Romih, Andrej Žmitek (ur.), *Duševne motnje in zmožnosti za delo: zbornik*. Begunje: Psihiatrična bolnišnica.
12. O' Connor, Joseph., Seymour, John. 1996. *Spretnosti sporazumevanja in vplivanja: uvod v nevrolingvistično programiranje*. Žalec: Sledi.
13. Peruš, Mitja. 2000. *Biomreže, mišljenje in zavest*.
http://www.justslovenia.co.uk/images/map_europe.gif
14. Saint-Exupery, Antonine. 1985. *Mali princ*. Ljubljana: Mladinska knjiga.
15. Schiepek, Günter, Ludwig-Becker, F., Helde, A., Jagfeld, F., Petzold, E.R., Kröger, F. 2005. Sinergetika za prakso: terapija kot spodbujanje samoorganizirajočih procesov. V: Janko Bohak, Miran Možina (ur.), *Četrty študijski dnevi Slovenske krovne zveze za psihoterapijo: zbornik prispevkov*. Rogla: Slovenska krovna zveza za psihoterapijo.
16. Schiepek, Günter. 2007. Psiha in telo: Ali samoorganizacija možganov pojasnjuje emergenco mentalnih pojavov? *Kairos* 1, 1/2: 17-29.
17. Šugman Bohinc, Lea. 2000. *Kibernetika konverzacije – o spreminjanju razumevanja*

sebe in drugega skozi razgovor: doktorsko delo.

18. Šugman Bohinc, Lea. 1997. Epistemologija socialnega dela. *Socialno delo* 36, 4: 289 – 308.
19. Šugman Bohinc, Lea. 2000. Kibernetika spremembe in stabilnosti. *Socialno delo* 39, 6: 87-101.
20. Šugman Bohinc, Lea. 2001. Epistemologija spoznavanja in razumevanja. *Neobjavljeno študijsko gradivo za študente propedevtike.*
21. Šugman Bohinc, Lea. 2003. Od nezmožnosti ne komunicirati k uspešnemu komuniciranju. *Emzin 3-4*: 81-85.
22. Šugman Bohinc, Lea. 2005. Kibernetika psihoterapije – razvijanje učinkovite postmoderne dialoške prakse. V: J. Bohak, M. Možina (ur.). *Četrty študijski dnevi Slovenske krovne zveze za psihoterapijo, Rogla*. Zbornik prispevkov. 156-163.
23. Šugman Bohinc, Lea. 2006. Epistemologija opazovanja v jeziku kibernetike I. in II. reda. *Neobjavljeno študijsko gradivo.*
24. Šugman Bohinc, Lea. 2006. Socialno delo z neprostovoljnimi uporabniki. *Socialno delo* 45, 6: 345-355.
25. Šugman Bohinc, Lea, Pavla Rapoša Tanjšek, Jelka Škorjanc. 2007. *Življenjski svet uporabnika: raziskovanje, ocenjevanje in načrtovanje uporabe virov za doseganje zelenih razpletov*. Ljubljana: Fakulteta za socialno delo.
26. Šugman Bohinc, Lea. 2008. Ocenjevanje v neprostovoljnih transakcijah. *Neobjavljeno študijsko gradivo.*
27. Urek, Mojca. (2005). *Zgodbe na delu*. Ljubljana: *cf.
28. Vries, Shef de, Bouwkamp, Roel. 2002. *Psihosocialna družinska terapija*. Logatec: Firis.
29. Zavod RS za zaposlovanje. 2006. *Projekt: Doktrina dela z brezposelnimi in delodajalci*. Ljubljana: Zavod RS za zaposlovanje.