

ROLI I PROFESIONISTËVE TË SHËRBIMEVE PSIKO-SOCIALE DHE ÇËSHTJET ETIKE NË PUNË

Ky informacion është marrë dhe modifikuar nga manuali me titull " Shprehi në Praktikën e Punës me Personat" përpiluar dhe botuar në Gusht 2005 nga Instituti Shqiptar i Studimeve Sociale dhe Psikologjike (ISSP) me financimin e programit KVKTNj, USAID.

ETIKA E PROFESIONISTËVE TË SHËRBIMEVE PSIKO-SOCIALE

Etika në thelb është një tërësi parimesh morale të përvetësuara nga profesionistët e fushës psikosociale me qëllimin e vetëm që të garantojnë dhënien e shërbimeve të drejta dhe të sakta. Termat “etikë”, “moral”, “ligj”, “vlerë” “standarte të sjelljes profesionale”, “profesionalizëm” hasen shpesh në shërbimet për personat e mbijetuar nga trafikimi i qënieve njerëzore. Qartësia e këshilluesit mbi domethënien e tyre në praktikën e punës me personat e mbijetuar nga trafikimi i qënieve njerëzore është e domosdoshme. Fjalët që përqasen më shumë dhe përdoren më dendur në vend të njëra tjetrës janë “vlerë” dhe “etikë”. “Vlera” shpesh nënkupton një sjellje të mirë, të dëshirueshme, ndërsa “etika” diçka të drejtë dhe të saktë. Çështjet etike në profesionet e ndihmës për njerëzit rregullohen si me ligje ashtu edhe me kode etike. Ato janë udhërrëfyes për punën e këshilluesit, por asnjë prej tyre asnjëherë nuk mund të japë një përgjigje të prerë se çfarë është më e mira për klientët.

Praktikat etike dhe kërkesat ligjore në shërbimet sociale në Shqipëri janë përvijuar tashmë. Kodi Etik i Shërbimeve Sociale të Shoqatës Kombëtare të Punonjësve Socialë është një dokument që po përkrahet gjithnjë e më shumë prej punonjësve të shërbimeve sociale.

Shërbimet sociale e psikologjike për personat që u kanë mbijetuar pasojave të trafikimit të qënieve njerëzore synojnë të plotësojnë nevojat imediate të tyre. Sjellja etike, në thelb, është siguri në të qenurit i drejtë me klientin, siguri e cila buron nga aftësia për të kombinuar cilësitë personale dhe profesionale gjatë dhënies së ndihmës për këtë grup në nevojë. Kjo arrihet kur këshilluesi ka:

- Njohuri të mjaftueshme, aftësi për të gjykuar dhe shprehitë e domosdoshme që mundësojnë ndërhyrjen në sjelljen e klientit vulnerabël.
- Qytëtarinë dhe humanizmin për të respektuar dinjitetin njerëzor dhe lirinë e klientit.
- Fuqinë e duhur për të ndërhyrë dhe është në gjendje të mbajë përgjegjësinë e përdorimit të fuqisë së tij në mënyrë të drejtë.
- Aftësinë të respektojë veten dhe të tjerët në profesion në mënyrë të atillë që të inkurajojë besimin e komunitetit në shërbimet psikologjike dhe sociale.

Të këshillosh, të ndryshosh mënyrën e të menduarit, konceptin për veten, tërësinë e shprehive të vetëvlerësimit dhe të vetëefikasitetit, të lartosh sjelljen njerëzore të klientëve, do të thotë të mbështesh fort në njohuritë mbi natyrën dhe karakteristikat tipologjike të sjelljes. Të këshillosh do të thotë të respektosh karakteristikat psikologjike, gjinore, moshore, karakteristikat kulturore të klientëve. Nëse në këshillim injorohet nevoja për të respektuar karakteristikat e zhvillimit të klientit, gjasat për ta indoktrinuar klientin janë shumë të mëdha. Këshillimi që nuk njeh moshën dhe dinamikën e zhvillimit ka të ngjarë të jetë predikues, moralizues dhe i padrejtë.

Një profesionist në fushën sociale dhe psikologjike në punën e vet: duhet të:

- Marrë në konsideratë faktin që gratë/vajzat dhe fëmijët viktime të trafikut të qenieve
- njerëzore gëzojnë të drejtën e respektit (respektin për mirëqenie fizike, intelektuale, sociale dhe emocionale).
- Respektojë kulturën, besimin fetar dhe përkatësinë etnike të të gjithë njerëzve me të cilët ai punon, pavarisht sesa të ndryshëm janë ata nga ai vetë.
- Të bëhet shembull i mirësjelljes për të tjerët.
- Në rastin kur punon me fëmijë, të sigurohet që gjatë zhvillimit të aktiviteteve me fëmijët dhe të rinjtë të jenë të pranishëm më shumë sesa një i rritur, apo të sigurojë që aktivitetet e organizuara të mund shihen dhe të dëgjohen edhe nga ndonjë kënd tjetër.
- Respektojë të drejtën e klientit për jetë private.
- Krijojë një mjedis mirëbesimi, ku klienti të mund të kundërshtojë pikpamjet dhe sjelljet me të cilat nuk pajtohet..
- Kundërshtojë sjelljet e papërshtatshme të klientit.
- Respektojë dyshimet apo deklaratimet për abuzime.
- Të ketë parasysh faktin që disa veprime mund të keqinterpretohen sado mirë që të jenë të menduara ato.
- Të veprojë në përputhje me kodin e etikës të organizatës për të cilën ai punon.
- Të kërkojë këshilla për shqetësimet që ai mund të ketë lidhur me sjelljen e ndonjë të rrituri ndaj fëmijëve viktime të trafikimit.
- Të sigurohet që klienti ka njohuri për personat kujdestarë (shembull këshilluesit, punonjësit social, ofruesit e shërbimeve sociale) me të cilët ai mund të ndajë shqetësimet
- e tij si dhe mund t'u drejtohet atyre për të biseduar për çështjet që i mundojnë.

Nje profesionist ne fushën sociale dhe psikologjike ne punën e vet duhet të:

- Zhvillojë komunikim të papërshtatshëm me gratë, vajzat dhe fëmijët viktime të trafikimit.
- Zhvillojë afrueshmëri fizike të papërshtatshme me klientin.
- Lejojë që të gjendet në situatë të papërshtatshme apo të zhvillojë sjellje të tilla që tërheqin vëmendjen.
- Japë vërejtje apo shfaq veprime përçmuese ndaj klientit.
- Japë konkluzione për të tjerët para verifikimit të provave.
- Ekzagjerojë apo të marrë si të parëndësishme çështjet që kanë të bëjnë me keqtrajtimin e klientëve.
- Tregojë parapëlqimet personale ndaj individëve të caktuar
- Mbështetet në emrin (në faktin që njihet për punë të mirë) apo në punën personale për t'u mbrojtur.
- Mendojë "kjo nuk mund të më ndodhë mua.
- Përfitojë nga rasti, kur mendimi i përgjithshëm, linja e veprimit apo praktika i sugjeron një veprim më të matur.

E drejta e klientit për informim

Këshilluesi që kërkon të japë një shërbim të drejtë, etik dhe ligjor, duhet ta mbështesë punën e tij në një njohje të mirë të të drejtave të klientëve. Kjo është veçanërisht e rëndësishme kur punohet me fëmijët dhe të rinjtë.

E drejta primare që reflektohet në këshillim është e drejta për t'u informuar për atë që do tëndodhë në këshillim. Vetëm pasi të jetë informuar klienti do të jetë në gjendje të marrë vendime. Gabimet më të rëndomta që mund të bëhen gjatë informimit të klientit janë:

Këshilluesi nuk e informon klientin duke besuar se ai ka aftësinë ta përpunojë informacionin dhe të marrë vendimet më të mira për veten mbi bazën e tij.

Këshilluesi mund të komunikojë vetëm një pjesë të informacionit gjë që shpeshherë çon në manipulimin e klientit. Manipulimi përmes keqinformimit apo mosinformimit është etikisht i dëmshëm dhe mund të sjellë pasoja varësie të përherëshme tek klienti.

Këshilluesi mendon se detyra e vet qëndron vetëm tek informimi pa u kujdesur për fatin e informacionit. Ndaj para se të vendosë përzgjedhjen e informacionit që do t'i jepet klientit, këshilluesi duhet të gjykojë mbi kapacitetin e klientit për të përpunuar informacionin, mbi aftësinë e tij për ta kuptuar informacionin, mbi aftësinë e tij për të marrë vendime të pavaruar me informacionin e marrë.

Në praktika korrekte pune këshilluesi duhet të dokumentojë informacionin e dhënë.

Çështje të konfidencialitetit në këshillim

Konfidencialiteti është një nga çështjet etike më të rëndësishme në këshillim. Kur ai është i pranishëm mund të çojë në një ndryshim të shpejtë dhe të sigurtë të klientit; kur ai është i dyshimtë klienti mund të hermetizohet dhe të fosilizojë përjetë problemin e tij për shkak të gjëndjeve të reja të varësisë apo disfunksioneve të tjera. Në dukje, konfidencialiteti mund të perifrashohet shumë thjeshtë, gjithshka që thuhet në mjediset e këshillimit është tërësisht konfidenciale dhe këshilluesi nuk ka të drejtën për ta thyer konfidencialitetin, për të nxjerrë tek të tretët të vërtetën e mësuar në këshillim.

Që në fillim të këshillimit klientit duhet t'i bëhet e qartë se cilat janë kushtet e konfidencialitetit. Përgjithësisht këshilluesi garanton klientin se do të ruajë konfidencialitetin pavarësisht nga rrethanat imponuese, jo shtrënguese të thyerjes së tij. Kjo do të thotë se kur klienti rrëfen informacionin privat, këshilluesi e ruan atë për qëllimin që u rrëfye. Megjithatë ekzistojnë disa situata në të cilat këshilluesi duhet ta thyejë konfidencialitetin, sidomos kur duhet të paralajmërojë dhe të mbrojë persona të tretë. Gjithsesi, sa herë që këshilluesi mendon se duhet thyer konfidencialitetin, ai ia bën të qartë këtë qëllim klientit dhe e inkurajon atë të marrë pjesë në rrëfimin e së vërtetës.

Konfidencialiteti thyhet kur:

- Vihet në rrezik jeta e vetë klientit apo e të tretëve.
- Klienti lejon vetë që informacioni i mbledhur gjatë këshillimit t'u jepet të tretëve

Kjo është një tablo e detyrimit të këshilluesit për të respektuar konfidencialitetin e klientit. Megjithatë shpeshherë tek këshilluesit vihet re nevoja e diskutimit të rasteve të veçanta me pjestarë të familjeve të tyre apo kolegë të punës. Këshilluesi ka nevojë të reflektjë e të rrëfëhet, kjo vjen si pasojë e ngarkesave emocionale dhe psikologjike që ai mund të mbart nga diskutimi me klientin e tij. Këshilluesi e ndjen shumë nevojën të nxjerrë nga vetja atë çka ka akumuluar gjatë këshillimit, ndaj supervizorët e qendrave të këshillimit mendojnë për skema të asistencës profesionale për këshilluesit. Ajo që këshillohet është që supervizorët të ngrenë skema të realizimit të "debriefing" seanca të shkurtra gjatë të cilave këshilluesi nuk rrëfen raste, por atë çka ndodhi me të, me veten e tij, gjatë punës me rastet. Seanca të tilla ndihmojnë në spastrimin e rëndesave të ditës dhe në minimizimin e stresit, mënjanimin e konsumimit profesional dhe ngritjen e protokolleve etike të këshillimit.

Me qëllim ruajtjen e konfidencialitetit dhe sigurimin e cilësisë në shërbim, këshilluesi nuk duhet të harrojë:

- Përgjegjësitë profesionale,
- Detyrimin për të parandaluar dhe mbrojtur jetën e të gjithë aktorëve të përfshirë në skemën e këshillimit,
- Rrezikun e keqtrajtimit të fëmijëve, të abuzimit fizik, emocional, psikik,
- Rrezikun e inkurajimit të varfërisë,
- Rrezikun e dyzimit të marrëdhënieve me fëmijët, të plotësimit të nevojave personale me sjelljet e tyre.

Çështje të shërbimit konfidencial bëhen edhe më të vështira nëse do të kemi parasysh se shpeshherë këshilluesit promovojnë punën dhe këshillimin në grup.

Risku etik buron nga situatat kur ai nënvlerëson aspekte të tilla si:

- Dinamikën e formimit të grupit
- Konfidencialitetin në grup
- Marrëdhëniet personale brenda grupit
- Mundësinë e abuzimit me teknikat e këshillimit në grup
- Mundësinë e abuzimit me pavarësinë e anëtarëve të grupit

Intervista me Gra/Vajza dhe Fëmijë

Si ta bëjmë intervistën një përvojë pozitive

Në përgjithësi, klientët duhet të intervistohen vetëm, por në rastin kur kemi të bëjmë me një fëmijë të vogël ai mund të përfitojë nga shoqërimi i një personi të rritur dhe të besueshëm.

Kushdo person, i dyshuar për keqtrajtime **asnjëherë nuk duhet** të jetë i pranishëm gjatë intervistës me fëmijë. Personi i rritur, shoqëruesi i fëmijës është i pranishëm për t'i dhënë përkrahje në çastet e vështira: Ata, (shoqëruesi i fëmijës dhe intervistuesi) mund dhe duhet t'i ofrojnë fëmijës komoditet fizik dhe përkrahje verbale, por nuk duhet të ndërpresin apo shpejtojnë përgjigjet e tyre. Ata nuk duhet të shfaqin shenja të tronditjes, mosbesimit apo zemërimit dhe të ruajnë konfidencialitetin e përmbajtjes së intervistës.

Zgjedhja e vendit dhe ambientit të duhur të intervistës.

Vendi

Intervista duhet të zhvillohet në dhomë të qetë, pa zhurma që mund të tërheqin vëmendjen (televizor apo radio) dhe të mos pengohet nga hyrjet-daljet e njerëzve të tjerë.

Lejoni që edhe klienti të ndikojë në vendimin se ku dhe kur do të zhvillohet intervista.

Sigurohuni që klienti ndjehet plotësisht i qetë dhe rehat në mjedisin ku do të zhvillohet intervista.

Siguroni të paktën ndenjës të rehatëshme për klientin, tualet në afërsi të dhomës dhe ujë. Mund të siguronit edhe letër apo mjete të tjera për të shkruar. Ujë dhe pije freskuese mund të ofrohen gjatë dhe në përfundim të intervistës.

Mjediset e intervistimit duhet të jenë sa më private. Personat e tjerë që nuk marrin pjesë në procese intervistimit, nuk duhet të kenë mundësinë e vështrimit nga dritarja, apo të mund të dëgjojnë bisedën.

Intervista nuk duhet të ndërpritet, njerëz të tjerë nuk duhet të hyjnë dhe të dalin në dhomën ku zhvillohet intervista.

Gjëra që duhen mbajtur mend

Klientët nuk i zbulojnë përvojat e tyre të keqtrajtimin (flasin hapur për ngjarjet) në mënyrë të njëjtë. Disa klientë do të flasin në mënyrë të ndërgjegjshme për ngjarjet traumatike që iu kanë ndodhur, ndërkohë që të tjerët do i zbulojnë rastësisht, nëpërmjet sjelljeve të tyre.

Zbulimi i keqtrajtimin mund të bëhet nëpërmjet mënyrave/kontrolleve mjekësore apo edhe në mënyra të tjera.

Klientët mund të mos i thonë të gjitha gjërat që iu kanë ndodhur përmjetherë.

Mund të ketë vonesa deri sa një klient të shpjegojë, ndonjëherë për një kohë të gjatë. Klientët duhet të ndjehen të sigurt para se të fillojnë të flasin se çfarë ju ka ndodhur.

Ndonjëherë klienti mund të mohojë keqtrajtimin apo do të tërhiqet nga zbulimi i përvojës (për shumë arsye, duke përfshirë edhe frikën) edhe nëse ngjarja është e vërtetë dhe e mbështetur nga prova të tjera.

Mosha, kultura dhe natyra e keqtrajtimin mund të ndikojnë në vullnetin e klientit për ta zbuluar të vërtetën e asaj që ka ndodhur.

Nëse klienti flet për keqtrajtimin, ai/ajo nuk e di se çfarë mund të ndodhë si rezultat i zbulimit të përvojës.

Kini parasysh se rrethanat që kanë të bëjnë me keqtrajtimin e klientit, mund të kenë shkaktuar pasojë traumatike tek fëmija dhe reaksionet psikologjike të traumës mund të ndikojnë në përgjigjet për pyetjet e bëra. Kujtimi i ngjarjeve traumatike mund të ndikojë gjithashtu në psikologjinë e fëmijës.

Faza e parë intervistës

Prezantimi

Në mënyrë që klienti të ndjehet i qetë dhe rehat sigurohuni që ai/ajo të ketë njohuri se kush do të jetë pranishëm gjatë intervistës, dhe arsyen pse janë ata aty. Nëse klienti shpreh ndjenja të forta, që lidhen me refuzimin e pranisë së një personi të caktuar, shqyrtoni arsyet pse, dhe respektoni dëshirat dhe ndjenjat e klientit.

Vendosja e raporteve të duhura të besimit

Pas prezantimit të të gjithë personave të pranishëm shpjegojini klientit se çfarë do të bëni gjatë intervistës. Shpjegojini qëllimin e intervistës dhe sigurohuni që klienti e ka kuptuar atë.

Konfirmimi që klienti e miraton intervistën. Nëse ai/ajo refuzon të marrë pjesë në intervistë, vendimi i tij/saj duhet të respektohet. Asnjë njeri nuk duhet të detyrohet që t'i përgjigjet pyetjeve. Gjatë intervistës duhet të sigurohen ndërprerje për të pushuar dhe për t'u freskuar. Pijet freskuese nuk duhen përdorur si shpërblime për zbulimin e përvojës apo të bashkëpunimit, apo të ndalohen në mungesë të bashkëpunimit. Siguria emocionale krijohet nëpërmjet besimit, sinqeritetit, qartësisë dhe çiltërsisë.

Besimi: klienti ka nevojë që të ketë besim tek intervistuesi. Asnjëherë mos e gënjeni, mos e drejtoni klientin në mënyrë të gabuar dhe mos i jepni premtime që nuk mund t'i mbani.

Sinqeriteti: thujini klientit të vërtetën p.sh. kur ai dëshëron të dijë pse ju po e intervistoni atë, se çfarë do të bëni me të dhënat e grumbulluara.

Qartësia: nëse klienti bën pyetje, (p.sh rrethanat që kanë të bëjnë me intervistën) jipini përgjigje të kuptueshme dhe të qarta.

Çiltërsia: jini të sinqertë ndaj përjetimit të klientit. Përvoja e çdo klienti është e ndryshme nga përvoja e një klienti tjetër.

Çdo klient do të shpjegojë përvojën e vet sipas tipareve të veta, kulturës dhe nivelit të njohurive. Mos jepni supozime se çfarë mund të nënkuptojë klienti.

Përpikuni të jeni të hapur ndaj mënyrës së përshkrimit të klientit, se çfarë ka ndodhur dhe të kuptoni se çfarë do të thotë ai/ajo.

Klientët që kanë vuajtur trauma për një kohë të gjatë mund ta kenë të vështirë që të përshkruajnë ngjarjen në mënyrë kronologjike . Ata mund t'i ngatërrojnë ngjarjet dhe t'i përshkruajnë ato si një e vetme.

Çështje të mirëbesimit

Shpjegojni klientit arsyet e intervistës dhe çfarë do të bëni me të dhënat e grumbulluara. Asnjëherë mos j'u shmangni të vërtetës: Nëse të dhënat e intervistës tuaj mund të përfundojnë në veprime ligjore kundër autorit të krimit, kështu që klienti duhet të jetë i informuar se në ç'mënyrë do të përdoren të dhënat e intervistës.

Krijimi i marrëdhënieve

Koha e shpenzuar për krijimin e marrëdhënieve gjatë një interviste shoqërohet nga një sërë veprimesh të dobishme.

Krijimi i marrëdhënieve të ndjeshmërisë dhe besimit në mes të klientit dhe intervistuesit.

Shpjegimi i qëllimit të intervistës dhe prezantimin e personave të dobishëm.

Bisedë rreth temave neutrale dhe qartësimi i klientit që ai/ajo nuk ka bërë asgjë të keqe.

Vërtetimi i njohurive gjuhësore (nëse klienti është i/e huaj apo është fëmijë), nivelit dhe metodave të komunikimit.

Të kuptuarit e personalitetit të klientit dhe rrethanave të jetës së tij/të saj.

Vënia e rregullave, shmangia e supozimeve dhe e sugjerimeve.

Është çështje themelore që ju të siguroheni nëse klienti e kupton rëndësinë e të treguarit plotësisht të së vërtetës.

Shëmbull:

Ju mund të thoni diçka të ngjashme me:

- Është shumë e rëndësishme që ju të më tregoni të vërtetën, se çfarë ju ka ndodhur. E vërteta do të thotë që ju të më tregoni për të gjitha gjërat që ju kanë ndodhur. Ju lutem të mos shtoni ose të mos mënjanoni asgjë.

Nëse ju mendoni se klienti nuk thotë të vërtetën, mos u zemëroni, por me butësi parashtroni pyetje për të mësuar pse ai/ajo ndoshta mundohet që t'i shmanget së vërtetës:

Ai/Ajo ndoshta, ka frikë

Ai/Ajo ndoshta, nuk është në gjëndje të kujtojë qartë të gjitha detajet.

Ai/Ajo ndoshta, do të shmangë futjen e dikujt tjetër në telashe.

Pyetje plotësuese që ndihmojnë në krijimin e marrëdhënieve:

Përpiquni që të mënjanoni pyetjet që kërkojnë përgjigjen e klientëve me “po” dhe “jo”. Përdorimi i pyetjeve të hapura ndihmon më shumë në krijimin e një marrëdhënieje efektive.

Pyetje inkurajuese

“Si jeni sot?”

Si shkoi ushëtimi?”

“Si kaloi java juaj?””

Pyetje prezantuese

“A mund të më tregoni rreth...?”

“A mbani mend ndonjë rast kur...?”

“Çfarë ndodhi në episodin që ju përmendët ?”

“A mund të përshkruani një situatë në të cilën ju...?”

Faza e Dytë e Intervistes

Pyetjet e hapura

Intervistuesi duhet që të kalojë gradualisht nga biseda për krijimin e marrëdhënieve, në formën e lirë të tregimit dhe në pyetjet e hapura duke lëvizur drejt çështjeve që kanë krijuar shqetësime. Është e rëndësishme që të punohet me hap të kënaqshëm për klientin ..Detyra kryesore është që gradualisht të krijohet një pasqyrë se çfarë mund t'i ketë ndodhur klientit. Ndiqmo klientin të përpunojë prespektivën e tij të brendëshme

Në vijim keni shembuj të pyetjeve të mundshme që të shpien drejt ngjarjeve specifike:

Pyetje shpjeguese

“A mund të më thoni diçka më tepër mbi ...?”

“A mund të jepni një përshkrim më të detajuar për atë çka ndodhi?”

“A keni shembuj të tjerë si ky ?”

Pyetje sqaruese (“çfarë”, “kur”, “ku”, “si”)

Janë pyetjet që nxjerrin më tepër hollësi. Një pyetje sqaruese në mes të pyetjes së hapur dhe të veçantë është që ne të bëjmë më shumë pyetje rreth një teme të zgjedhur, p.sh “A mund të më thoni më shumë për...” Kjo i jep klientit lirinë që të flasë më shumë për një ngjarje sipas mënyrës së tij.

Shembuj të tjerë mund të jenë:

“Çfarë bëtë ju në momentin kur ...?”

“Çfarë menduat në atë moment?”

“ Si reagoi organizmi juaj?”

“Ju lutem përshkruani, ku ndodhi kjo ?”

Kini parasysh se pyetjet “Pse” janë shumë të vështira. Shumë shpesh kur ju e pyesni një person: “Pse veprimeve ashtu”, ai mendon se ju po e kritikoni e jo, se thjesht ju po kërkon arsien e veprimit të tij. Nëse klienti fillon të justifikohet, parashtroni pyetjet me zë më të butë dhe në mënyrë më neutrale ...Çfarë mendoni, pse vepruat ashtu? Çfarë ju shtyu që të veproni ashtu?

Pyetje direkte

“Kur folët për depressionin, çfarë nënkuptonit..?”

Pyetje indirekte

“Për mendimin tuaj, cili do të jetë reagimi i një gruaje në një situatë të tillë?”

Pyetje të strukturuar

“Unë do të doja të diskutonim një çështje tjetër”

Pyetje përcaktuese

“Kur ju thatë se morët ...si u ndjetë ekzaktësisht?”

Në kohën kur klienti fillon të përshkruajë historinë e tij/saj, dëgjoheni me kujdes dhe tregojini atij/saj që ju e kuptoni dhe jeni të hapur ndaj gjërave që thonë ata.

Përpiquni që të mos e ndërprisni kur ai/ajo flet, por mundohuni që të krijoni një pasqyrë të saktë për përvojat e klientit/es.

Në një moment, kur klienti ndalet (ndalet natyrshëm), dhe nuk flet, ju mund të parashtroni pyetje të veçanta për të nxjerrë më shumë hollësi.

Pyetjet e mbyllura

Janë më pak produktive, por mund të përdoren me kujdes në pjesën përfundimtare të intervistës për të sqaruar çështjet e diskutuara më herët. Pyetjet e këtij lloji kanë alternativa të caktuara apo marrin përgjigje “po” ose “jo”

Shembuj:

-Ju ishit në dhomën e fjetjes?

-A ju ka parë dikush?

-A ju goditi ai me dorë?

Shënim: Intervistuesi nuk duhet të fusë ide në kokën e klientit.

Pyetjet kryesore (të cilat sugjerojnë përgjigje) duhet të mënjanohen, p.sh. “...ishte e kaltër, apo jo?” Nëse klienti ka dëshirë të kënaq intervistuesin, ai ajo mund thjeshtë të pajtohet me intervistuesin he të përgjigjet “po”. Ky lloj i pyetjeve nuk do të nxjerrë prova të mira dhe të besueshme.

Strukturimi i pyetjeve

Përdorini teknikat “mjedhëse”: Filloni me pyetje të përgjithshme dhe zhvendosuni më pas në çështje më specifike (“Ju lutem më tregoni mbi eksperiencat tuaja lidhur me dhunën”, dhe “A mund të më tregoni se ç’bëtë ju atë natë?”)

Pyetjet duhet të jenë neutrale kjo është më e rëndësishme se sa përpjekja për të drejtuar pyetje kuptimplota, ose pyetje drejtuese (p.sh. Më pak efekt: “A bini edhe ju dakord që administratori ynë po bën një punë të keqe?”. *Më mirë:* “Ç’mund të më thoni për rezultatet e punës së administratorit, deri tani, në zyrë?”)

Një pyetje duhet të përmbajë vetëm një ide (p.sh. Më pak efekt: “A jeni i kënaqur me shërbimin, dhe si ju kanë shërbyer juve?; *Më mirë:* “A jeni i kënaqur me shërbimin?” “Si ju kanë shërbyer ju?”

Përdorni fjalë dhe shprehje të qarta dhe familjare

Shmangni zhargonin;

Shmangni termat shkencorë

Gjithmonë sigurohu, kërko (Çfarë nënkuptoni..? Në cilën mënyrë...?)

Shmangni kontekstet imponuese (A është e vërtetë se ...?, Nuk e pëlqeni këtë...?, Po e neglizhoni...?, Doni të thoni?, A po thoni se ...?, Është kjo e vetmja gjë që ju po mendoni...?, Ju nuk nënkuptoni...?)

Shmangi pyetjet me përgjigje të shkurtra “PO” & “JO”

Shmangni pyetjet “PSE”

Përdorni heshtjen (Nuk ka asnjë nxitim; mermi një çast të mendoni për këtë gjë dhe më trego se çfarë vjen në mendjen tënde?)

Faza Përfundimtrare e Intervistës

Pjesa që përmbyll intervistën është po aq e rëndësishme sa edhe hapja e intervistës. Nëse klienti ka pasur besim dhe ka folur për shumë gjëra, ndoshta për herë të parë ndjen se ai është dëgjuar dhe kuptuar nga dikush.

Nëse gjërat për të cilat ka folur klienti kanë qenë të dhimbshme dhe të vështira, ai/ajo mund të ndjehet më i lehtësuar pas i ka treguar dikujt, ndoshta për herë të parë; por klienti mund të ndihet edhe më i prekur nga ato kujtime.

Është me shumë rëndësi që klienti të ketë një person që do ta shoqërojë pas intervistës (punonjësi social që kujdeset për të, specialisti për terapi, apo person tjetër i besueshëm) i cili do t'i ofrojë klientit përkrahjen e duhur dhe ta ndihmojë nëse ai/ajo është i mallëngjyer dhe i zemëruar.

Përmbyllja e intervistës është gjithashtu një pjesë e rëndësishme e intervistës, e cila siguron mundësinë që intervistuesi të falenderojë klientin si dhe t'i përgjigjet pyetjeve të mundëshme që mund t'i parashtrijë ai/ajo.

Klienti duhet të pyetet nëse ka ndonjë gjë për të shtuar apo korrigjuar lidhur me gjërat që ka thënë gjatë intervistës.

Intervistuesi mund të japë këshilla nëse do të ketë nevojë për ndihmë, si dhe emrin dhe numrin e telefonit për ta kontaktuar.

Intervista nuk duhet të jetë e gjatë dhe e lodhëshme për klientin, por në të njëjtën kohë ajo nuk duhet të jetë as e përshpejtuar.

Përmbyllja e intervistës duhet të sigurojë që klienti dëshimtar kur del nga dhoma e intervistimit të ndjehet i sigurt, i mbrojtur dhe i përkrahur gjatë procesit të hetimit.

DËGJIMI AKTIV: KARAKTERISTIKAT E NJË KOMUNIKIMI EFIKAS

Elementët që bëjnë një komunikim efikas:

- Niveli i barabartë fizik
- Sjelljet e qeta
- Siguria fizike
- Rrethana të këndëshme
- Qetësia (pa zhurma që të tërheqin vëmendjen)
- Intimiteti

- Kufizime të qarta kohore (p.sh. koha, vendi, kohëzgjatja dhe shpeshtësia e mbledhjeve; mirëbesimi, pritjet e ndërsjellta dhe përgjegjësitë)
- Afërsia e mirë psikologjike
- Vërtetësia
- Pranimi pa gjykime
- Respekti dhe vlerësimi për personin tjetër
- Paraqitja e interesimit dhe vigjilencës
- Mendjehapur
- Një kontakt i mirë dhe i vëmendshëm me shikim
- Pranimi i personit tjetër dhe gjërat që thuhet nga ai/ajo (p.sh. pasqyrimi i të dhënave plotësuese)
- Gjestikulacione të lira
- Mirëbesimi
- Besimi
- Shfaqja e vëmendjes së plotë
- Pa ndërprerje
- Pasqyrimi i të dhënave plotësuese
- Pasqyrimi
- Qartësia
- Qartësia, shmangia e ngatërresave dhe keqkuptimeve
- Vërtetimi i nivelit të të kuptuarit
- Jo justifikues
- Kohë të mjaftueshme
- Durimi
- Nxitja
- Përkrahja

Komente lidhur me ndjenjën kur të dëgjojnë

- Lehtësim
- Jo i/e klientimuar
- I/e njohur
- I dashur, i vlerësuar, nën përkujdesje
- Pjesmarrës
- Pohues
- I/e respektuar
- I/e rëndësishme
- I/e besuar
- I/e vlefshëm
- Pa probleme

- Këndvështrim më të gjërë
- Perspektiva të ndryshme
- Kuptime të qarta
- Sfida
- E kam zgjedhur për klienten time, me ndihmën tuaj
- E vërtetë
- I ekspozuar
- Eksplorimi

PENGESAT GJATË KOMUNIKIMIT ME KLIENTËT

Jini të kujdesshëm për reagimet emocionale kur klientët nuk dëshërojnë të flasin.

Në rastin kur klienti nuk dëshëron të flasë më, intervistuesi mund të ndjehet i mërzitur dhe i refuzuar apo të ndiejë mungesën e përkrahjes. Intervistuesi duhet të jetë i kujdesshëm për ndjenjat e tij/saj dhe nuk duhet të zemërohet apo të jetë ndëshkues ndaj klientit që nuk dëshiron të flasë lehtësisht.

Klienti mund ta ndiejë shqetësimin e intervistuesit në këtë rast dhe mund të frikësohet: Nëse është e mundur, intervistuesi duhet të përpiqet të gjejë mënyrat për të qetësuar klientin dhe t'i tregojë atij që e kupton arsyen pse ai/ajo e ka të vështirë të flasë.

Bëjini vetes disa pyetje, që mund t'ju ndihmojnë:

- A është klienti i frikësuar? Nëse po, nga se? Si mund ta ndihmoni?
- A e kupton klienti që mund t'u besojë juve? Nëse jo, çfarë mund të bëni për ta krijuar besimin?
- Nëse vendi ku gjendeni është vend i mirë dhe nxit komunikimin?
- A janë të pranishëm njerëz para të cilëve klienti nuk ka dëshirë të flasë?
- A e dëgjoni ju me vëmendje klientin? Shqyrtoni nëse ju jeni duke i përdorur të gjitha aftësitë e duhura të dëgjimit?
- A ka klienti emocione të forta që e pengojnë të flasë për ngjarjet që ka përjetuar?

Probleme të veçanta të komunikimit

Emocionet:

Në shumicën e rasteve edhe për të rriturit është e vështirë shprehja e emocioneve nëpërmjet fjalëve. Për një njeri (veçanërisht për një fëmijë) të vuajtur dhe të shqetësuar është me të vërtetë shumë e vështirë të flasë për ndjenjat e veta. Nëse klienti ka qenë i privuar nga dashuria dhe kujdesi familjar, apo ndoshta i privuar edhe nga komunikimi, ai mund të mos jetë në gjëndje që të dallojë ndjenjat e tij dhe ndoshta nuk ka shprehje për t'i përshkruar ato, apo për t'i pasqyruar ato në tregimin e tyre.

Në këtë rast mund të përdorni vizatime apo forma të tjera të të shprehurit p.sh. arte kreative, dramë, këngë apo muzikë, lojra të ndryshme sipas moshës për fëmijët. Në këtë mënyrë intervistuesi mund të nxisë komunikimin me pyetje të hapura.

Në rastet kur intervistat zhvillohen me fëmijë: duhet të kemi parasysh se fëmijët janë të gatshëm që të përshkruajnë tregimin e tyre nëpërmjet kukullave (teatër i kukullave) në formë loje, më mirë sesa ta përshkruajnë tregimin drejtpërsëdrejti para një të rrituri.

Vallëzimi dhe instrumentat muzikore ndihmojnë klientët të shprehin ndjenjat e tyre, p.sh. përplasja e këmbëve gjatë një vallëzimi, apo të rënin e lodrës (daules) ndihmon për t'u lehtësuar nga zemërimi. Imagjinimi i mikrofonit mund të përdoret për të kënduar, për ta thënë tregimin apo për t'i shprehur ndjenjat.

Kultura, besimi fetar apo tabu të tjera shoqërore:

Në disa kultura, vajzat në veçanti e kanë të vështirë të flasin dhe pranojnë se ato janë keqtrajtuar seksualisht, sepse kjo dëmton pozitën dhe imazhin e tyre në shoqëri dhe po ashtu ndikon negativisht në rastet për martesë.

Djemtë gjithashtu e kanë të vështirë të pranojnë se kanë qenë të përdhunuar apo të keqtrajtuar. Atamund të ndjehen sikur nuk janë aq të fortë siç duhet të jenë meshkujt sipas kulturës së tyre.

Personi që zhvillon intervistën mund të jetë i gjinisë së njëjtë me klientin, nëse klienti e ka më të lehtë të flas me personin e gjinisë së njëjtë për gjërat që kanë ndodhur.

Intervistuesi nuk duhet të japë gjykime për klientin.

Zemërimi:

Një grua apo fëmijë mund të jetë shumë i zemëruar me personat që e kanë lënduar apo me ata që kanë dështuar në mbrojtjen e tij/saj. Intervistuesi duhet të jetë i gatshëm për ta dëgjuar dhe pranuar zemërimin e klientit, duke mos marrë asgjë si personale.

Intervistuesi nuk duhet të lejojë që zemërimi i klientit të shoqërohet me dhunë ndaj tij, apo të tjerëve, dhe duhet të jetë i përmbytur gjatë tërë dëgjimit. Nëse zemërimi shprehet dhe dëgjohe, më pas vjen lehtësimi.

Aftësitë kryesore janë:

- Dëgjoni zemërimin e klientit pa gjykime
- Tregojini klientit që ju e kuptoni pse ai është i zemëruar
- Mos u justifikoni, jipni prova
- Mos u përgjigjini me hidhërim apo në mënyrë ndëshkuese
- Jipini klientit mundësi që ta shprehë zemërimin me fjalë, nëpërmjet lojës apo mënyra të tjera, p.sh. lejoni që të godasin me grushta jastëkun apo t'i bien me këmbë koshit të letrave he në të njëjtën kohë të thonë me zë të lartë arsyeën pse janë të zemëruar.

Çështjet që e bëjnë dëgjimin më pak efikas.

- Tensionimet, mungesa e besimit
- Mjedisi i zhurmshëm, ndërprerja, prania e gjërave që tërheqin vëmendjen
- Parehatia fizike

- Emocionet e forta të intervistuesit e pengojnë dëgjimin e mirë
- Folësi i tronditur nga emocionet, vetë-ndërgjegjia, shqetësimet
- Intervistuesi i preokupuar me gjëra të tjera
- Largimi, kthimi prapa
- Prekja e flokëve dhe loja me laps
- Marrja e shënimeve
- Mungesa e kontaktit me sy
- Ndryshimi i temës
- Ulja apo qëndrimi në nivele të ndryshme
- Probleme gjuhësore apo dallime kulturore
- Xhestet apo qëndrimi jo i duhur
- Padurimi
- Nënvlleftësimi apo përbuzja
- Qëndrimi dogmatik apo marrja nën mbrojtje
- Sarkazëma
- Parashtrimi i shumë pyetjeve
- Dhënia e sugjerimeve
- Gjykimi dhe vlerësimi
- Fajësimi
- Konflikti i personaliteteve në mes intervistuesit dhe folësit
- Provokimi
- Humori
- Qartësimi dhe bindja
- Emërtimi dhe diagnostifikimi
- Moralizimi
- Këshillimi, mësimi apo predikimi
- Biseda e papërshtatëshme
- Përdorimi i fjalëve “*që nxisin*” ndryshime të bisedës
- Marrja e fjalës para se folësi të ketë përfunduar fjalinë
- Shpjegimi dhe interpretimi i gabuar
- Dukja profesionale
- Vëmendja e shtirë
- Rënia në gjumë, hapja e gojës
- Mungesa e interesimit, mërzitja
- Reagime në mënyrë automatike, apo më shumë përsëritje
- Mungesa e ndërlidhjes emocionale dhe psikologjike
- Përmbledhja e përshpejtuar e intervistës.

SHKATHTËSITË DHE CILËSITË E NJË INTERVISTUESI

DËGJIMI DHE KOMUNIKIMI I MIRË

Ata të cilët zhvillojnë intervista me gra dhe fëmijë duhet të jenë të pajisur me durim dhe aftësi për komunikim efikas.

TË KUPTUARIT E SHKALLES SË ZHVILLIMIT TË KLIENTIT.

Intervistuesit duhet të zhvillojë një komunikim efikas me klientët e të gjitha moshave. Për ta arritur këtë, ata duhet të kuptojnë zhvillimin dhe të folurit e klientit sipas moshës.

TË KUPTUARIT E NATYRËS DHE PASOJAVE TË TRAFIKIMIT DHE KEQTRAJTIMIT

Ata të cilët zhvillojnë intervista me gra, vajza dhe fëmijë duhet të njohin dhe të kuptojnë llojet e mundshme të keqtrajtimit të klientit dhe pasojat e mundshme tek ata dhe familjet e tyre.

SINQERITETI NDAJ PËRVOJËS SË KLIENTIT

Intervistuesi nuk duhet të jetë gjykuar e të japë vlerësime për klientin, ai duhet të jetë i hapur dhe i sqerter ndaj ndjenjave dhe përvojës së klientit

KRIJIMI I MARËDHËNIEVE

Krijimi i përshypjes tek klienti që mendimet dhe ndjenjat e tij janë kuptuar, dhënia e rastit për të marrë vendime për vetveten, sipas mënyrës së tyre, dhe demonstrimi i interesimit të vërtetë për të ndihmuar klientin.

LEHTËSIMI I KOMUNIKIMIT

Intervistuesi duhet të jetë në gjëndje për të ndihmuar klientin të komunikojë, dëgjojë dhe të shprehë emocionet dhe problemet e tij.

SHKATHTËSITË E TE REGJISTRUARIT DHE PËRMBLEDHJES SË INTERVISTËS.

Intervistuesi mund të ketë nevojë që t'i regjistrojë provat dhe ndjenjat e fëmijës, të bëjë një përmbledhje si dhe të dokumentojë intervistën.

SHKATHTËSITË E KOMUNIKIMIT JOVERBAL

Realizimi i efektshëm i të shprehurit verbal, të veprimeve dhe xhestikulacioneve në komunikim me klientin dhe të tjerë, dhe përdorimi i tyre në mënyrë të përshtatëshme.

UDHËHEQJA E PROÇESIT TË INTERVISTËS

I/e aftë për t'i ndërlidhur shkathtësitë e ndryshme, për strukturimin dhe mbikqyrjen e proçesit të intervistës.

MIRËKUPTIMI DHE NDJESHMËRIA ME FËMIJËT DHE ADOLESHENTËT

Ata që zhvillojnë intervista me fëmijë viktime të trafikimit duhet të jenë të qartë dhe të lirshëm me fëmijët me të cilët punojnë. Ata duhet të kuptojnë sesi mund të mendojnë fëmijët e moshave të ndryshme, si mund të tregojnë dhe të shprehin mendimet e veta.

TË KUPTUARIT E DALLIMEVE KULTURORE DHE FETARE

Intervistimi i grave dhe fëmijëve të trafikuar kërkon domosdoshmërisht njohjen dhe hapjen ndaj kulturave, besimeve fetare të tjera dhe dallimeve etnike, intervista mund të ndikohet nga tabutë kulturore që kanë të bëjnë me gjininë, vendin dhe përdorimin e pajisjeve.

TË KUPTUARIT E GJËNDJES DHE NJERËZVE

Të ketë përvojë me njerëz, dhe njohuri për sjellje dhe çështje të ndryshme, si dhe njohuri për rregullore apo udhëzues të mundshëm.

AFTËSI PËR TË MËSUAR

I/e gatshëm për ngritjen e njohurive, i ndërgjegjshëm dhe me mirëkuptim për të tjerët.

VËRTETËSIA

Ndershmëria, njohja e dobësive dhe e vlerave të veçanta që zotëron

SINQERITETI NDAJ NJERËZVE TË TJERË

Respektimi, mirëkuptimi për dallimet dhe qenia i ndërgjegjshëm për paragjykimet.

PAANËSIA

I shqetësuar për rezultatet e të dy anëve dhe i aftë për t'ia demonstruar të dy palëve.

VETËNDËRGJEGJËSIMI

I kushton vëmendje ndjenjave dhe sjelljeve të veta, në mënyrë që të mos i trajtojë palët jo drejtë, pa e vënë re këtë gjë.

SHKATHTËSIA

Aftësia për përmbushjen e normave profesionale, por gjithashtu për t'iu përgjigjur nevojave të çdo individit dhe në gjëndje për ta ndryshuar procesin e intervistës në mënyrë që të plotësojë nevojat dhe kërkesat e çdo situatë.

BALANCIMI APO RUAJTJA E RAPORTEVE

Intervistuesi duhet të jetë i ndërgjegjshëm për ndjenjat e veta dhe t'i baraspeshojë ato me nevojat e situatës. Atij mund t'i lindë domosdoshmëria të balancojë nevojën për mbështetje dhe argëtim të klientit me nevojën për të mbajtur kufinj të duhur që e bëjnë klientin të sigurtë; ai duhet të balancojë autoritetin dhe kontrollin me shqetësimet që ka për klientin.

ZOTIMI PËR MUNDËSI TË BARABARTA

I gatshëm për të ndërtuar një mirëkuptim për raca, gjini, kultura dhe besime fetare të tjera si çështje që luajnë rol në përvojën e klientit. Të ketë njohuri për dallimet kulturore dhe të punojë me një shumëllojshmëri të fëmijëve dhe bashkëpunëtorëve në mënyrë jo diskriminuese.

KREATIVITETI

Intervistuesi duhet të ketë aftësi në shprehjen e ideve. Sipas nevojave ai duhet të përpiqet që të punojë në mënyra të ndryshme me klientin, si dhe të jetë fleksibël për të përmbushur nevojat e situatave të ndryshme.

PROFESIONALIZMI

Ta marrë punën me seriozitet, të jetë i përgatitur dhe ti realizojë detyrat në kohë. Të jetë i respektuar nga klientët dhe të ruajë marrëdhënie të mira me ta gjatë gjithë kohës.

Teknikat psikosociale të Këshillimit

Çfarë është këshillimi?

Është një qëndrim me anë të të cilit profesionistët ndihmojnë të tjerët të përmirësojnë mirëqenien e tyre, të lehtësojnë dhimbjen e tyre, të qetësojnë krizat dhe të misin aftësinë për të zgjidhur probleme dhe marrë vendime.

Këshilluesi bën të mundur dhe lehtëson zhvillimin psikologjik duke ndihmuar të tjerët të zbulojnë dhe përdorin më mirë burimet dhe aftësitë e tyre ekzistuese për gjetjen e rrugëve të reja për të ndihmuar vetveten.

Rolet dhe funksionet e Këshilluesit

Një këshillues duhet të jetë:

- Empatik me klientët
- Të konfrontojë klientët me sjelljet e tyre mbrojtëse
- Të ndihmojë klientët të shprehin ndjenjat dhe idetë e tyre
- T'u mësojë klientëve parimet kryesore të vetë ndihmës
- T'u mësojë klientëve aftësi dhe sjellje të reja

Faza fillestare / faza parapërgatitore e shërbimeve të këshillimit

Shumica e personave të këshilluar nuk janë të mësuar me marrjen e mbështetjeve apo asistimit të pakushtëzuar. Nëndisa raste, personat shfaqin sjellje irrituese dhe refuzuese gjatë fazave të fillimit të asistimit. Ata nuk mund të besojnë që kjo asistencë jepet "pa një cmim", pra, pa ndonjë gjë të kërkuar në kthim. Disa gra dhe fëmijë janë mësuar me të qenit të paaftë për të luftuar apo protestuar ndaj mënyrës se si ata janë të trajtuar dhe nga të qenit të ndëshkuar për mos respektimin e rregullave të njerëzve me autoritet në jetën e tyre.

Zemërimi është një përgjigje normale kur një person është i keqtrajtuar, i abuzuar dhe tradhëtuar, dhe ka humbur, si rezultat, një sens themelor të besimit tek të tjerët. Si pasojë, ndonjëherë disa persona mund të shfaqin një armiqësi të pakuptueshme ndaj atyre që duan t'i ndihmojnë, po ashtu ndaj rregullave dhe procedurave, si ato me të cilat përballen, për shembull, në strehëz. pak kohë pasi personat arrijnë në ambientin mikpritës (si strehëza), ku ata trajtohen **me respekt** dhe ju ofrohen shërbime të ndryshme ndihme, dëshira e tyre për të marrë informacion dhe për të marrë pjesë në aktivitetet riintegruese rritet dukshëm. Duke qënë se pak nga to kanë patur ndonjëherë akses në mbështetje sociale apo psikologjike, është kritike të zbatohet një model gradual dhe i kujdesshëm kur fillohen sesionet e këshillimit.

Në këtë mënyrë, një skemë këshillimi efikase dhe e drejtuar sic duhet, gjatë fazave të hershme të programit të ndihmës, është kritike për hapjen e personit dhe pranimin e planeve afatmesme dhe afatgjata të trajtimit.

Modelet e këshillimit individual

Modeli me person të qëndëruar

Në përgjithësi, personat fillimisht shfaqin një ngurrim ndaj pranimin dhe diskutimit të problemeve të tyre të shkuara. Ata gjithashtu e kanë të vështirë ta ndajnë historinë e tyre me viktimat e tjera në strehëz.

Marja e një përgjigjeje empatike dhe të pakushtëzuar nga këshilluesit, kur personat ndajnë përvojat e dhimbshme të tyre, ndihmon në pakësimin e diskomfortit të tyre të brendshëm dhe perceptimeve të tyre negative për veten, që reflektohet më tej në mënyrën se si personat shfaqin situatën e tyre të tashme dhe pritshmëritë për të ardhmen.

Brenda këtij mjedisi mbështetës personat fillojnë të ndjehen më të lire (me dëshirë dhe të aftë) për të hapur veten e tyre dhe të eksplorojnë besimet dhe ndjenjat e tyre, dhe njëherësh, të pranojnë problemet e dhe frustracionet e tyre dhe të fillojnë të shikojnë për mënyra për t'i adresuar (apo të paktën t'i përballojnë) ato.

Fokusimi në zgjidhje në mbështetjen afat-shkurtër

Kur pyeten për se çfarë "*duan apo presin*" gratë automatikisht thonë se "*ata nuk duan*"; vlerat e tyre janë të shtrembëruara në një mënyrë që ata nuk mund as të imagjinojnë zhvillime pozitive në jetën e tyre. Ata janë të prirura për të patur plane afat shkurtër ku është e qartë vetëm ajo "*çfarë duhet shmangur*".

Ndërkohë që në këshillim, personat ndihmohen që të ndërtojnë një sistem koherent dhe praktik për të aritur objektivat e tyre, pra, së pari për të identifikuar një qëllim, pastaj organizimi i një plani veprimi të bazuar, dhe përfundimisht për të njohur përfitimet e kësaj mënyre të menduarit dhe të vepruarit. Në këtë mënyrë, personat fitojnë konfirmim\afirmim pozitiv për "*sjelljen me synim*" të saj dhe fiton një sens të ri të aftësive të saj. Mbështetja afat-shkurtër është një nga metodat e këshillimit që ka provuar të qënit një mënyrë efektive në lehtësimin e këtij ndryshimi në mendim.

Parimet e mbështetjes afat-shkurtër, si fokusimi në zgjidhjet pozitive dhe përpunimi i qëllimeve, lehtëson aftësinë e personave, për të ndryshuar orientimin e tyre nga të qënit të fiksuara në problemet e tyre në të qënurit të hapur për zhvillime pozitive. Kjo i aftëson ata të riformulojnë gradualisht zgjedhjet dhe dëshirat e tyre. Njëherësh, ata zhvillojnë një perceptim të ndryshëm për problemet e tyre dhe fillojnë të gjejnë zgjidhje më realiste për to.

Megjithëse ky proces nuk mund të ristrukturojë gjithë personalitetin e personit, ai mund t'a ndihmojë atë t'i shikojë problemet dhe vështirësitë e saj nga një perspektivë tjetër, të fitojë një ndjenjë përgjegjësie, dhe të aktivizojë modele të reja sjelljeje.

Histori Metaforike

Historitë metaforike janë gjithashtu teknika të përdorura për t'iu dhënë personave, nxitje që të gjejnë perspektiva të reja dhe të fillojnë procesin e tyre për zgjidhjen e problemeve. Disa nga personat janë ngurruespër të pranuar një ndryshim në jetën e tyre. Duke qënë se kjo teknikë nuk është e drejtuar për të influencuar në mënyrë direkte procesin vendim-marrës të personit, ajo ndihmon për të pakësuar rezistencën e mekanizmave të tyre mbrojtës të brendshëm. Historitë ofrojnë një model me të cilat personat trafikimit mund të identifikohen. Duke dëgjuar këto histori, personat mund të gjejnë një lidhje me problemet e tyre personale pa ndërë asnjë kërcënim ndaj sistemit të tyre ekzistues të vlerave dhe besimeve.

Për shembull, nëse një vajzë dyshon në shanset për sukses në ndonjë përpjekje për të ndryshuar pozitivisht jetën e saj, kjo teknikë siguron një shembull, një histori "*Për Guximin për të Rrezikuar*", dhe një model për të ndryshuar pozitivisht perspektivën e saj për problemet. Historitë janë universale dhe të njohura që kanë efektin e shpejtimit të mekanizmave shërues të të pandërgjegjshmes.

Teknikat e relaksimit

Duke përdorur teknikat e relaksimit, klientet mësojnë të clirojnë progresivisht muskulaturën e tyre duke u përqëndruar në procesin e frymëmarrjes. Ndërkohë që klientja qetësohet gradualisht, ajo bëhet e aftë për pakësimin e ankthit të saj dhe zëvendësimin e tij me një gjëndje paqeje dhe qetësie.

Puna në Grup si Art, Besim dhe Shkencë

Udhëzime të Shkurtra

- Bëni kohën të reflektojë mbi identitetin tuaj personal, qëndrimet dhe vlerat tuaja.
- Kini një ide të qartë se kush janë rolet dhe funksionet e tuaja në grup, dhe komunikojuni ato anëtarëve të grupit.
- Kini një ide të qartë se çfarë lloj grupi po ngrini.
- Shmangni ndërmarrjen e projekteve që tejkalojnë objektivin e trajnimit dhe përvojës tuaj.
- Jini të aftë t'u shprehni klientëve propozimet e grupit
- Tregojuni anëtarëve të grupit se çfarë pritet nga ata.
- Jepuni atyre rregullat bazë, që do të drejtojnë punën e grupit
- Mbro të drejtën e anëtarëve për të vendosur se çfarë duan të ndajnë me grupin dhe në ç'lloj aktivitete do të marrin pjesë.
- Tregojuni anëtarëve rreziqet psikologjike që vijnë nga pjesëmarrja në grup.
- Theksojuni anëtarëve rëndësinë që ka ruajtja e konfidencialitetit
- Zhvilloni një rregull bazë për përdorimin e ushtrimeve të grupit, dhe jini në gjëndje ta transmetoni në mënyrë verbale atë.
- Kur është e nevojshme jini të hapur me grupin për vlerat tuaja, mos ua impononi ato klientëve.

- Respektoni kapacitetin që kanë klientët të mendojnë për veten e tyre, sigurohuni që anëtarët t'i japin njëri-tjetrit të njëjtin respekt.
- Inkurajoni pjesmarrësit të diskutojnë rreth eksperiencës së tyre në grup
- Ndihmo anëtarët të zbatojnë në jetën e tyre të përditëshme atë çka ata po mësojnë në këtë proces të grupit.
- Paraprijuni frustrimeve dhe zhgënjimeve
- Eksploroni konceptimet e gabuara rreth grupit
- Jini të ndërgjegjshëm për rrezikun ekzistues të plotësimit të nevojave tuaja në kurriz të nevojave të anëtarëve
- Lidhni praktikën me teorinë, dhe jini të hapur ndaj integritit të qëndrimeve të shumëfishta në praktikat tuaja.
- Instaloni besimin në këshillimin në grup
- Mbani veten tuaj të informuar rreth kerkimeve të fundit shkencore në procesin e grupit dhe përdoreni këtë informacion për të rritur efektivitetin e praktikës tuaj
- Jini të vëmendshëm ndaj simptomave të dobësisë psikologjike që mund të shfaqen tek anëtarët e grupit.
- Zhvilloni metoda të vlerësimit në mënyrë që të përcakoni efektivitetin e procedurave që ju përdorni
- Planifikoni sesione për ndjekje të mëtejshme (folloë-up) kështu anëtarët do të jenë në gjendje të dallojnë se çfarë kanë bërë të tjerët në grupin e tyre.
- Mësoni si nga eksperiencia juaj vetjake ashtu edhe nga eksperiencat e të tjerëve.