[image: image1.jpg]Bath Spa
University

PCET Initial Teacher Training

Course Materials

LL1009 Egan stages activity

Purpose:

· Introduce a theoretical model of listening

Learning outcomes:

By the end of this task, students will be able to:

· Describe the three stages in a helping situation.

Resources needed:

· Handout

Preparation

Set Egan handout to be read as homework from previous week.

Task:

Small group discussion of Egan’s three stage model:

· Key points

· How does it relate to their experience?

· How useful do they think it is?

Plenary feedback of main discussion points

THE SKILLED HELPER MODEL

Gerard Egan has outlined three stages in his helping model which he sees as a “map that helps you know what to do in your interactions with clients”.

Stage 1: Reviewing the current scenario

· This is about helping the students to “identify, explore and clarify their problem situations and unused opportunities”.

· It deals with what is happening now for the student, what the problem is that they are not coping with.

Stage II: Developing the preferred scenario.

· This is about helping the students to “identify what they want in terms of goals and objectives that are based on an understanding of problem situations and opportunities”.

· It is about identifying what options are open to the student, and what are advantages and disadvantages of each. What does the student actually want to achieve and what is the best option for them.

Stage III: Getting there

· This is about helping students to “develop action strategies for accomplishing goals, for getting what they want”.

· Having decided what they want to achieve, it is about helping them find the best way of achieving this. It is about action and almost certainly will include monitoring and reviewing.

Note:

The stages are not necessarily sequential and linear in that helping relationships do not always start at the beginning and end at the end. In exploring the issues confronting them, students will often move from one stage to another, back and forth, and effective helping needs to be fluid and flexible.

Egan, G. (1994) The Skilled Helper: a Problem Management Approach to Helping. Pacific Grove: Brooks/Cole Publishing Company (361.323)

PAGE
Page 2

