

MESLEKİ REHBERLİK

MESLEKİ REHBERLİK

Bireyin mesleklere ve meslek seçimine ait problemleriyle uğraşan alan

Bireyin meslekleri tanınması, kendi niteliklerine uygun meslek seçebilmesi, seçtiği mesleğe hazırlık yapabilmesi

Mesleki Rehberlik Nedir?

- Bireyin kendi ilgi ve yeteneklerini tanınması
- Kendi mesleki seçimlerini etkileyecek çevresel fırsatlar ve meslekler dünyasından haberdar olması
- Bilinçli tercihler yapması
- Seçtiđi meslekte başarılı olması için yapılan sistematik ve profesyonel yardım süreci.

Mesleki Rehberlik Ařamaları

1. Kişinin kendisini tanıması (Bireyi Tanıma)
2. Mesleklerin niteliklerini tanıması
3. Kişinin mesleklerin nitelikleriyle kendi nitelikleri arasında ilişki kurabilmesi ve doğru karar verebilmesi

- ***Meslek (Occupation):*** Bir kimsenin hayatını kazanmak için yaptığı, diğer insanlara yararlı bir hizmet ya da ürün sağlamaya yönelik olan, kuralları toplumca belirlenmiş ve belli bir eğitimle kazanılan bilgi ve becerilere dayalı etkinlikler bütünüdür.

Meslek İnsanın Yaşamını Nasıl Etkiler?

- Bireyin mutluluğundan yaşam kalitesine kadar her alanı etkiler.
 - Sevdiği işte çalışan kişi mutlu olurken tam tersi durumda kişi bilişsel bir çelişki yaşayabilir ve bu da onu rahatsız (hatta hasta) edebilir

Meslek seçimini etkileyen faktörler

- İlgi ve Yetenekler
- Okul yaşantıları
- Aile
- Kişilik
- Özyeterlilik
- Değerler
- Cinsiyet

Mesleki rehberliğin amaları

- Öğrencilerin meslek hakkında doğru ve gerçekçi bilgiler edinmelerine yardımcı olma
- Öğrencilere kendi kişisel değer, ilgi ve yeteneklerini keşfedip anlayabilecekleri yaşantılar sunma
- Kendi değer ve yeteneklerinin toplum gözündeki değerini anlamasına yardımcı olma
- Seçilmesi düşünülen mesleğin gerçek sınırlarını tanımasına yardımcı olma
- Gençlerin farklı türdeki meslekler hakkında detaylı bilgiler edinmesine yardımcı olma

Mesleki rehberliğin amaları

- Meslekleri eleřtirel bir biimde deęerlendirmelerine yardımcı olma
- Mesleki karar ařamasında uzmandan yardım alabilmesi iin gerekli inisiyatifi kazandırma
- Öğrencinin ihtiyaç duyduęu bilgileri edinebilmesi
- İş ortamı ierisindeki yerini anlamasına yardımcı olma
- Farklı alanlarda yetersizlięi bulunanlarında iş yařamına uyum saęlamalarına yardımcı olma

Mesleki Rehberlikte İlkeler

- MR bir süreçtir
- Bebeklik döneminden itibaren çocuklukların karar verme ve bağımsızlık duyguları desteklenmeli
- Erken çocukluk döneminin sağlıklı geçmesi çok önemli
- Rol modelleri meslekleri hakkında olumsuz yargılamalarda bulunmamalı
- Çocukların olumlu bir benlik algısı geliştirmelerine yardımcı olma
- Bütün mesleklerin gerekli olduğu inancının çocukluk döneminden itibaren yerleştirilmesi
- İyi meslek = iyi bir eğitim
- Meslekler konusunda cinsiyet farklılıklarının ve ön yargıların kaldırılması

Meslekî Rehberlik

Madde 8- Eđitim sürecinde her öđrenciye; meslekî tercih yapması, kendine uygun mesleđe yönelmesi, iş yaşamına ve mesleđe hazırlanması için gerekli rehberlik ve psikolojik danışma hizmetleri verilir.

Bu hizmetlerde aŖağıdaki hususlar temel alınır:

- a) Hizmetler bir sreç olarak ele alınır, okul ncesi eęitim ve ilköęretimin başlaması ile birlikte bu hizmetler verilir.
- b) Hizmetlerde ęrencinin iinde bulunduęu gelişim dönemi ve bireysel özellikleri dikkate alınır.
- c) Öęrenciye ve velisine; ęrencinin özellikleri, iş dünyası, meslekler ve bunları edinme yollarına ilişkin güncel bilgiler sistemli olarak aktarılır.
- d) Öęrenci, bir meslek alanı veya mesleęi seçme baskısı altında bırakılmaz.

Önemli Bilgiler

- *Mesleki gelişim yaşam boyu devam eden bir süreçtir.
- * Mesleki rehberlik kişinin meslek edinmesi ile sınırlı bir faaliyet değildir.
- Gencin mesleğini seçerken kendini iyi tanımalı ve kendi yeteneklerine en uygun meslekleri tanıyarak onlar arasından seçim yapmalıdır.
- Ülkemizde mes. Reh. Hizmetleri yaygın olarak ilköğretim ve ortaöğretim düzeyinde sunulmaktadır. Yoğun olarak ise ortaöğretim düzeyinde.

Mesleki bilgilendirmede;

- Mesleğin öz.
- Unvan ve niteliđi
- Gerekli eğitim düzeyi
- Mesleđe giriş kořulları
- Gereksinim duyulan eleman sayısı
- Giriřteki sınırlamalar
- Mesleğin sürekliliđi
- Meslekte ilerleme kořulları

Mesleki bilgilendirmede hangi araçlardan yararlanabiliriz?

Kitaplar

İşitsel ve görsel araçlar

Eğitim programları

Broşürler vb

Bilgisayar destekli programlar

Meslek seçiminde etkili olan özellikler hakkında bilgilendirme

- Bireyin kişisel öz.
- Fiziksel öz.
- Aile ve çevresel yaşantıları
- Okul içi ve dışı yaşantıları

ÖZ-FARKINDALIK ve ÖZ-BİLGİ düzeyini arttırma!!!

Yetenek: Herhangi bir davranışı, ya da bilgiyi öğrenebilmek için doğuştan sahip olunan özelliklerin çevrenin desteğiyle ortaya çıkması ve kullanılması

Yetenek-Cinsiyet

Yetenek-Mesleki Doyum

İlgi: Bireyin yaptığı işten zevk alması, hoşlanması
ya da herhangi bir tepki vermemesi

İlgi-Yetenek

İlgi-Başarı

İlgi-Cinsiyet

Değer: Mesleğin bireye kazandırdıklarından bireyin elde ettiği doyumunu ifade eder.

Mesleki Öz-Yeterlik: Bireyin herhangi bir mesleği yapabileceğine ve o meslekte başarılı olabileceğine dair kendine duyduğu güven.

Psikolojik İhtiyaçlar:

Sosyo-Ekonomik Düzey

Cinsiyet

Bireyin ilgi ve yeteneklerinin
belirlenmesinde ise;

- Anketler
- İlgi envanterleri
- Kişilik envanterleri
- Yetenek testleri

Mesleki Gelişim Süreci

1-Uyanış (farkında olma): (5-12 yaş)

2-Meslekleri keşfetme ve araştırma: (12-15 yaş)

3-Karar verme: (15-18 yaş)

4-Hazırlık (18-23 yaş)

5-İşe Yerleşme (23 +)

MESLEKİ GELİŞİM KURAMLARI

Özellik Faktör Kuramı

Parsons ile 1908'de başlayan uygulamalar, Paterson, Darley, Williamson tarafından "Özellik-Faktör Kuramı" olarak adlandırılmıştır.

Meslek seçimi ile ilgili modern yaklaşımların en eskisidir.

- Williamson, Paterson ve Darley (1950) tarafından geliştirilen ve Parsons'un 1908'de kurduđu meslekî büroda yapılan çalışmalara dayanan özellik-faktör teorisine göre, meslek alanlarına uygun elemanlar yerleřtirme gibi acil bir soruna çözüm bulmak için üç tür çalışma yapılmaktadır. Bunlar:

1. Bireyin özelliklerinin tanınması
2. Mesleğın gerektirdiđi özelliklerin tanınması
3. Bireyin özellikleri ile mesleğın özelliklerinin karşılaştırılıp eşleştirilerek uygun seğıimlerin yapılıp, isabetli kararların verilmesidir.

Holland'ın Tipoloji Kuramı

Ona göre meslek seçimi; kişiliğin iş dünyasında ifade bulan bir yansıması

Holland'ın kuramının dört temel varsayımı:

1. Birçok insan, benzerlikler dikkate alındığına altı kişilik tipinden birine yerleştirilebilir. Bunlar; Realistik, Araştırmacı, Yaratıcı, Sosyal, Girişimci ve Düzenli tiplerdir.
2. Altı kişilik tipinin karşılığı olan altı tür mesleki çevre vardır.
3. İnsanlar sahip oldukları beceri, yetenek, tutum ve değerleri kullanmalarına olanak sağlayacak çevreleri ararlar.
4. Bireyin meslek seçimi davranışını; kişilik tipi ve çevrenin özellikleri arasındaki etkileşimi belirler.

Holland'ın Tipoloji Kuramı

Ona göre meslek seçimi; kişiliğin iş dünyasında ifade bulan bir yansıması

Holland'ın kuramının dört temel varsayımı:

1. Birçok insan, benzerlikler dikkate alındığına altı kişilik tipinden birine yerleştirilebilir. Bunlar; Realistik, Araştırmacı, Yaratıcı, Sosyal, Girişimci ve Düzenli tiplerdir.
2. Altı kişilik tipinin karşılığı olan altı tür mesleki çevre vardır.
3. İnsanlar sahip oldukları beceri, yetenek, tutum ve değerleri kullanmalarına olanak sağlayacak çevreleri ararlar.
4. Bireyin meslek seçimi davranışını; kişilik tipi ve çevrenin özellikleri arasındaki etkileşimi belirler.

Holland'ın Tipoloji Kuramı

Mesleklerin gerektirdiđi bazı kişilik özellikleri vardır ve bu özellikler bazı çevrelerde görülür.

Holland altı çeşit kişilik ve altı tane çevre tipi olduğunu ileri sürmektedir.

Kişilik Tipi	Belirgin Özellikler	Baskın Talepler/Etkinlikler	Tipik Meslekler
GERÇEKÇİ	Sabırlı ve hoşgörölü, pratik, maddeci, erkeksi, antisosyal, uygucu, içten, doğal, sebatkar, içgöröleri ve başarıma güdüleri fazla gelişmemiş	Kas faaliyeti, motor koordinasyonu gerektiren işler Açık havadaki işler Mekanik, sistematik çalışmalar Nesneler, eşyalar, makineler ve hayvanlarla ilgili etkinlikler	Otomobil Tamirciliği, Her Çeşit Araç Teknisyenliği, Elektrikçi, Mühendislik, Ziraat ile ilgili meslekler, Ormancılık, Denizcilik, Beden Eğitimi Öğretmenleri
ARAŞTIRMACI	Entelektüel, analitik düşünce yapısına sahip, rasyonel, eleştirel, titiz, sabırlı, yöntemci, bağımsız, çekingen, içedönük (popüler olmaktan hoşlanmayan)	Analitik gözlem yapma Sistematik deneysel çalışmalar Bilimsel çalışmalar Fiziksel, biyolojik veya kültürel olguları araştırma	Biyolog, Genetikçi, Matematikçi, Kimyager, Fizikçi, Araştırma Analizcisi, Astronot, Antropolog, Tıp Teknisyeni, Tıp doktoru
YARATICI	Heyecan ve coşkuları dengesiz, hayalci, fevri, karmaşık, sezgileri güçlü, bağımsız, duygusal, uygucu olmayan (atipik), duyarlı ve etkileyici	Estetik faaliyetler Tutkulu, bağımsız, sistematik olmayan aktiviteler Sanatsal etkinlik ve ürünler yaratma Bağımsız, yaratıcı çalışmalar	Yazar, Ressam, Aktör, Tiyatro Sanatçısı/ Öğretmeni, Müzisyen, Kompozitör, Dekoratör, Mimar

SOSYAL	Yardımsöver, sorumluluk sahibi, sosyal işbirliğine yatkın, empati kurabilen, arkadaş canlısı, içten, sabırlı, nazik, anlayışlı	İnsanlarla birlikteliğı sağlayan aktiviteler Başkalarını eğiterek geliştirmek, yardım etmek v.b. Başkalarını ikna etme, yönlendirme	Sosyal Hizmet Uzmanları, Rehabilitasyon Danışmanları, Psikolog, Psikolojik Danışman, Halkla İlişkiler Uzmanı, Üniversite Hocaları, Öğretmenler
GİRİŞİMCİ	Dışadönük, enerjik, kendine güvenli, atılgan, fevri, ikna yeteneğı yüksek, sabırsız, meraklı, maceracı, iyimser, sosyal, konuşkan	Başkalarını ikna etmeye yönelik faaliyetler Sosyal, eğlendirici etkinlikler Organize edilmiş çalışmalar	Satıcı, Pazarlamacı, Komisyoncu, Menajer, Politikacı, Avukat
DÜZENLİ	Dikkatli, titiz, itaatkâr, tutarlı, esnek olmayan, düzenli, sebatkâr, vicdanlı özdenetimli, hayal gücünden yoksun, dengeli	Sistemli, kurallara bağılı aktiviteler Nesnelerle ilgili sistematik çalışmalar Kayıt tutma, hesaplama, kontrol işlemleri, veri işleme makineleri kullanma	Banka Veznedarı, Kütüphaneci, Daktilograf, Postacı, Muhasebeci, Kitapçı, Finans Elemanı

Psikanalitik Kuramı

Meslek seçimiyle ilgili eğilimler, insanların oral, anal, fallik, latent, genital dönemler gibi cinsel gelişim dönemlerinden kaynak alarak ortaya çıkmaktadır. Yani erken dönemde oluşturulan yaşantılar meslek seçimini etkiler.

Bu kurama göre meslek seçimi bilinçdışı ihtiyaçları gidermeye yönelik bir faaliyettir.

Ayrıca meslek seçimi zevk ve gerçeklik ilkesiyle ilişkilidir.

Psikanalitik Kuramı

Psikanalistlere göre meslek bilinç dışı ihtiyaçları doyurma yoludur.

Meslek seçimi, zevk ve gerçeklik ilkelerine göre yapılan bir davranıştır.

Meslek gelişiminde psikanalitik yaklaşımı en iyi tanımlayan çalışma

Bordin ve arkadaşları (1963) tarafından gerçekleştirilmiştir. Bu üç

araştırmacı hemen hemen tüm mesleklere uygulanabilecek bir genel

yöntem bulmak amacı ile üç mesleğe dayanan bir özet sistem taslağı

geliştirmeye çalışmışlardır. Psikanalitik kuramcılara göre özdeşim (ana-

baba ile) önemli bir analitik kavram olup meslek seçiminde büyük rol

oynar.

Psikanalitik yazarlara göre, çocuklukta geçirilen yaşantılar bir kimsenin

ihtiyaç örüntüsünü, ihtiyaç örüntüsü de onun genel yönelişini belirler.

Roe'nun Gereksinim Kuramı

Klinik bir psikolog olan Ann Roe , artistik yaratıcılıkla ilgili kişilik faktörleri üzerinde yaptığı çalışmalar sonunda , fizikçiler, biyologlar ve sosyologlar arasında önemli kişilik farklılıkları olduğunu görmüştür. Bu çalışmaları onun meslek seçimi kararını belirleyen içsel ve dışsal faktörleri daha ayrıntılı olarak incelemeye yöneltmiştir.

Roe'nun Gereksinim Kuramı

Meslek seçimi, çocukluk yıllarında ebeveynler tarafından karşılanmamış ve doyurulmamış ihtiyaçları doyurma arzusunu yansıtır.

Bu ihtiyaçların açılım bulacağı ve doyurulacağı bilinçdışı bir motivasyonun bireyin kariyer seçimlerini etkilediği vurgular.

Roe'nun Gereksinim Kuramı

A - Aşırı duygusal yoğunlaşanlar

- I- Çocuğun üzerine aşırı düşen ebeveynler; Çocuğun fiziksel ihtiyaçlarını , sevgi ve saygı görme ihtiyacını doyururlar ama bu doyurma işlemi düzenli değildir. Temel ihtiyaçların doyumuna büyük önem verilir ancak çocuğun korunma sevgi ve saygı görme ihtiyaçları çoğu kez çocuk ana babaya bağımlı olduğu sürece doyurulur. Çocuğun kendini gerçekleştirmesine olanak verilmez.
- II- Aşırı talepkar ebeveynler; Çocuklardan her zaman kusursuz işler beklerler ve çocuklarını sıkı bir eğitime tabi tutarlar. Üstün başarı isterler. Statü ve prestije çok önem verirler. Çocukları üstün başarı gösterdikleri ve kendilerine bağımlı oldukları ölçüde sevgi ve saygı gösterirler.

Üzerlerine aşırı düşülen çocuklar bağımlı bir kişilik geliştirerek , başkalarının görüşlerine büyük önem verirler. Bu kimseler başka insanlarla bir arada olmaya veya insanlarla ilgilenmeyi gerektiren mesleklere yöneleceklerdir.

Roe'nun Gereksinim Kuramı

B- Çocuđu ihmal etme tutumları

- I- Duygusal olarak reddetme; Fiziksel ihtiyaçları açıkça ihmal etmezler ama çocuđu kasıtlı olarak her türlü doyumdan yoksun bırakırlar.
- II- İhmal etme; Çocuđun doyumdan yoksun bırakılmasında bir kasıt yoktur.

Reddedici ana babaların çocukları , sevgisiz bir ortamda yetiştikleri için başkalarına karşı savunu bir tutum belki de saldırgan eğilimler geliştireceklerdir. Bunlar meslek seçerken doyurulmamış olumsuz eğilimlerine toplumca kabul edilebilir bir ifade yolu ararlar. Böylece ya insanları tümüyle redderek insan olmayan şeylerle uğraşmayı gerektiren meslekleri seçerler ya da insanlarla ilgilenmeyi gerektiren mesleklere girerler fakat burada insanları obje gibi algırlar.

Roe'nun Gereksinim Kuramı

C- Kabulkar olma

- I- Rastgele kabul; Çocuğun gelişimine karışmayan ama bunu bilinçli olarak değilde yeterince vakit ayıramadığı için çocuğu serbest bırakan ana babalar
- II- Seçerek kabul; Çocuğun doğal gelişimine karışmadan onun gizil güçlerini kullanmaya ve bağımsız olmaya teşvik eden ve bunu da bilinçli ve planlı olarak yapan ana babalar

Kabul edici ana babaların çocukları sevilme ve saygı görme gereksinimlerini doyurdukları için artık bu gereksinmeler davranışı belirlemede bilinç dışı güdü haline dönmeyecekler ve bu kimseler meslek seçerken insan ve insan olmayan mesleklere savunucu olamayan bir tutumla yönelebileceklerdir.

Ginzberg'in Mesleki Gelişim Kuramı

- Ginzberg, Ginsburg, Axelrad ve Herma (1951) meslek seçimini gelişimsel bakış açısından ele alan ilk isimler olarak kabul edilmektedir.
- Ginzberg ve ark. göre meslek seçimi, büyük oranda geri dönülemez bir süreç olarak ve bireylerin istekleriyle ona sağlanan olanakların uzlaşması olarak değerlendirilmektedir.
- Onlara göre meslek seçimi, anlık ve gelişigüzel verilen bir karar değil, hayat boyunca oluşan ve gelişen davranışlar sonucunda şekillenen bir seçimdir.

1.Fantazi (Hayal) dönemi (5-11 yaş)

2.Deneme dönemi (11-18 yaş)

- İlgil (11-12 yaş)
- Yetenek (12-14 yaş)
- Deęer (15-17 yaş)
- Geçiř (17-18 yaş)

3.Gerçekçi dönem (18-22 yaş)

- Arařtırma
- Billurlařma
- Belirleme

Billurlaşma ve Belirginleşme arasındaki Fark:

Birey billurlaşma basamağında psikolojik danışman olacağına karar verirken belirginleşme basamağında hangi alanda çalışacağına karar verir.

Super'in Benlik Gelişim Kuramı

- Super, kendi kuramını oluştururken Ginzberg'in görüşlerinden yola çıkmış ancak kendisinden önceki kuramcılardan farklı olarak sosyo-ekonomik statü, cinsiyet, sosyal değişim, seçim süreci gibi kavramlara kuramında yer vererek kariyer seçimine çok sayıda faktörü dahil etmeye çalışmıştır.

Super'in Benlik Gelişim Kuramı

Meslek seçimi belli bir gelişim sürecinde birey ile çevrenin etkileşimi sonucunda oluşan benlik tasarımının (kişinin kendini algılayış tarzı) belli bir mesleğe yansımasıdır.

Super'e göre benlik kavramının oluşması ve meslek seçimi için yeterli hale gelmesine kadar bir süreç gerekir.

1-Büyüme Evresi (Doğumdan 14. yaşa kadar)

2-Araştırma (Keşif) Dönemi (15 - 24)

- Deneme basamağı (14 -17)
- Geçiş basamağı (18-21)
- Sınama ve izleme basamağı (21 - 22)

3-Yerleşme Dönemi (25 - 44)

4-Koruma Dönemi (45 - 64)

5-Çöküş Dönemi (65 - ...)

Büyüme Dönemi

Büyüme dönemi 3 alt basamaktan oluşur. Bunlar:

- ***Hayal basamağı*** (4-10 yaşlar): Çocuğun davranışlarında heves, arzu ve anlık ihtiyaçların etkisi yoğundur. Hayal kurma ve rol denemeleri egemen etkinliklerdir.
- ***İlgi basamağı*** (11-12 yaşlar): Hoşlanma ve beğenme , mesleki emellerin belirlenmesinde en önemli rolü oynar.
- ***Yetenek basamağı*** (13-14 yaşlar): İşin gerektirdiği nitelikler daha yoğun biçimde dikkate alınmaya başlar.

Arařtırma Dönemi

- Kendini tanıma, rol denemeleri , meslek incelemeleri gibi faaliyetlerin sürdürüldüğü bir dönemdir. Bu dönem řu alt basamaklara ayrılır:
 - **Deneme basamağı (14-18 yaşlar):** İlgi, gereksinme, yetenek, değer ve fırsatların dikkate alınarak iğreti seçimlerin yapıldığı , fantezi, tartışma ve yarı zamanlı iş denemelerinde bu seçimlerin geçerliliğinin denendiğı dönemdir.
 - **Geçiş basamağı (19-21 yaşlar):** Birey çalışma dünyasına girer ve gerçekleri daha çok göz önüne alır. Ben kavramı bir işte uygulamaya konmaya başlamıştır.
 - **Sinama basamağı (22-24 yaşlar):** Kiři kendisine uygun bir çalışma alanı bulmuştur., işe girer ve bu işi, hayatını kazanma yolu olarak sinamaya başlar. Bu dönem iş ve aile hayatını kurma dönemidir.

Yerleşme Dönemi

- Uygun bir alanın ve o alanda kararlı bir işin bulunması ile karakterize edilir.
 - **Sinama** (25-30 yaşlar) ve
 - **Sağlamlaştırma** (31-44 yaşlar) basamağı olarak 2 alt basamağa ayrılır.

Sinama basamağı olmadan da yerleşme gerçekleşebilir.

Sağlamlaştırma bir çok kişi için yaratıcı yıllardır.

Devam Ettirme Dönemi

- Bu dönemde kişi iş dünyasında bir yer edindikten sonra kişi bütün çabalarını , onu elde tutmaya ve geliştirmeye yöneltir. Bu dönemde meslek gelişiminde iniş çıkışlar ve duraklamalar olabilir.

Çöküntü Dönemi

- Fiziksel ve zihinsel kapasitenin çöküşü olan yaşlılık yıllarıdır. Bu dönemde insan beden gücünden çok geçmiş tecrübe ve bilgisinden yararlanır ve bunları kullanabileceği alanlara yönelir. Bu dönemin alt basamakları :
 - **Yavaşlama basamağı (65-70 yaşlar)** : İş temposu yavaşlar , görevler daha az güç isteyen alanlara kayar.
 - **Tam emeklilik basamağı (71 yaş ve üstü)**: Bu yıllarda meslekten ayrılma ve işi tümüyle bırakma gereğı hissedilir. Bireyler arasında bu bakımdan farklılıklar da vardır. Bazıları işi bırakmayı kolay ve hoş karşılayabildiğı halde bu zorunluluk bazılarına çok ağır gelebilir.

Katz Gelatt'ın Karar Kuramı

Diğer kuramlar meslek seçimini akılcı değil, duygusal etmenlere dayalı bir seçim olarak görürken karar kuramı, bireyin psikodinamiğini ortaya çıkaran ve benlik tasarımına bağlı olan meslek seçimine bir tepki olarak ortaya çıkmıştır.

Meslek seçiminde akılcı karar vermenin belli stratejileri vardır.

Karar verme duygusal değil bilişsel bir süreçtir ve bu nedenle öğrenilir.

Katz Gelatt'in Karar Kuramı

Karar verme sürecinin aşamaları :

- Karar verilmesi gereken durumun farkına varılması,
- Karar probleminin tanımlanması,
- Seçenekler oluşturma,
- Oluşturulan seçenekleri değerlendirme,
- Seçeneklerin elenmesi,
- Kararın verilmesi,
- Kararın uygulamaya konulması,
- Kararın sonuçlarının değerlendirilmesi,
- Gerekirse yeniden karar verilmesi

Tiedeman ve O'hara Kişilik Kuramı

Bu kurama göre, meslek gelişimini etkileyen tek ve en etkin faktör bireyin kişilik özellikleridir.

Tiedeman ve O'Hara'ya (1963) göre bir kimsenin kariyer gelişimi, benliği ile ilgili krizleri çözdükçe oluşan genel bilişsel gelişim sürecine paralel olarak gerçekleşir. Bu da kişinin özünün farkına vardığı andan başlayarak yaşantıların değerlendirme, geleceği tasarlama ve deneyimlerini belleğinde, gelecek çerçevesinde depolama gücüne eriştiği noktaya kadar devam eder.

Tiedeman ve O'hara Kişilik Kuramı

Tiedeman meslek seçimi sorununu kavramsallaştıran bir paradigma oluşturmuştur. Bunun başlıca iki boyutu vardır. Birincisi bekleme ve hazırlık, ikincisi ise uygulama ve uyum dönemleridir. Bekleme ve hazırlık dönemi; araştırma, billurlaştırma, seçme ve açıklığa kavuşturma olarak dört alt basamağa ayrılmaktadır. Uygulama ve uyum dönemi de mesleğe kabul edilme, kabul yeniden biçimlenme ve bütünleşme olarak üç alt basamağa ayrılmaktadır.

Sosyal Öğrenme Kuramı- Krumboltz

Öğrenme teorisine dayanır

Bandura'nın sosyal öğrenme kuramı temel dayanağını oluşturur.

Sosyal öğrenme kuramı (klasik koşullanma, pekiştireç sistemi ve bilgiyi işleme)

Bireylerin kişilikleri ve davranış repertuarlarının onların öğrenme yaşantılarına göre açıklanabileceğinden bahseder.