

AN INTRODUCTION ON EDUCATIONAL GUIDANCE

Dr. Smritikana Ghosh

Assistant Professor, Head, Department of Psychology,
Radha Govind University, Ramgarh, Jharkhand, India

ABSTRACT

Education cannot fulfill its mission and society cannot reap benefits unless and until the educational needs of disadvantaged groups are properly addressed. It requires dedication, involvement and innovation besides huge resources. Imposing readymade blue print is unwise. Appropriate strategies and programmes suited to their local requirements need to be evolved. Our constitutional directives for universalisation of school education will be achieved not only by providing equal opportunity for enrollment, changing the quality of facilities, increasing the teaching personnel services provided or through shifts in curriculum but significant improvement in the quality of guiding teaching and learning process in education is the process of aiding a single student to achieve their full educational potential. In this process, students are helped to make decisions and modifications about schools, curriculums, courses, and school activities. There will be little progress until every student has access to a learning environment that encourages personal growth. Selecting an occupation is unquestionably a life-altering decision.

Keywords: Environment, Guidance, Innovation, Learning and Opportunity

INTRODUCTION

In general, we often come across the concept that education is the accumulation of knowledge. However, as time passed, different philosophers and intellectuals regarded it in light of their perceptions of the word Education. From the standpoint of pure comprehension and knowledge of the topic, they have supplied distinct implications in terms of simple quotes.

Mutie and Ndambuki (2004) assert that counseling service is the brain and heart of the guidance program. All students would require counseling services in order to develop their academic, social and personal competencies. Education, according to John Dewey, is the development of all those abilities in humans that allow him to manage his environment and realise his potential. Another quote from Gandhi: "Education is calling out the finest in a child—body, intellect, and soul." In a border sense, if we look at the phrase Education, it is to broaden our mindset's frontiers, which will help us comprehend the meaning of education. Since time immemorial, it has been an unending process that began when people first arrived on the world and is currently thriving and expanding from every nook and cranny. Since then, this discipline has brought about many changes and developments in the world in terms of educational values, socioeconomic development, environmental education, political and social understanding, state integration through economic corridors, and other sectors with which human life is associated (Tumbaach, 2020).

Naturally, everyone has the capacity or skill to accomplish something to help them succeed in life, but not all abilities are immediately recognised in someone's life. They need specific

guidance in order to recognise their skills, which may propel them to great heights in order to attain their objectives. Nobody is a particular learner in every profession, but everyone needs Guidance as (Rehbaree) to excel in that field. Guidance is required to ensure that we are well-equipped and better fitted to face a variety of situations. As a result, this clearly reflects the fact that something is already ingrained inside the person. Talent, art, shrewdness in comprehending things quickly, and reasoning aptitude in handling challenging inquiries are all examples of abilities. Students in the academic sector may fail to meet the academic career goals they set for themselves. Not only do they fail to meet their aims, but they are also left with a sense of hopelessness and laziness in their pursuits. They were unable to maintain proper coherence in their academic careers. Educational guidance revitalises a student's career if it is provided in a right manner with complete knowledge and abilities by Guidance offering trainers. It is all-encompassing in a student's life and provides such encouragement to bring out a student's hidden skills. When a student's many invisible features emerge as a result of adequate guidance, they may be completely developed by exercising them in order to confront problems with ease. It is a career development programme that helps students at all stages finds their place in a competitive world. They practically acquire such unparalleled Educational Guidance once they practically learn it. It creates a realistic vicissitude in them to discover how to struggle extremely hard to reshape the talents for job development. Guidance is essential for all people, regardless of their subject of study. Guidance is required in every profession where a person works in order to function successfully and efficiently and to decrease the strain. This guidance makes kids fairly inventive and encourages them to acquire greater cleverness in order to perform better. A well-trained specialist will not physically assist you, but will instead prepare you via your own efforts. Academically, a student has several challenges as a result of a previous lack of suitable Guidance in the time of need prior to opting to join the Education sector. Many a student's career has disappeared and they could not have flourished in their academic career because they did not get guidance from skilled educators. Guidance is a component of education that educates a student to recognise and develop his or her own abilities in order to achieve overall success in one's academic career. It may assist students in achieving greater goals and discovering several options outside of the academic sector. As a result, guidance strengthens a student's cognitive power throughout his or her academic path. This provides the path for building a well-balanced life and being psychologically strong for climbing the academic ladder by making wise judgments. Throughout their education, students will encounter a variety of different types of academic courses. They must learn everything experimentally as they make modifications and choose time-oriented objectives. Problems and problems are unavoidable in every institutional organisation. Educational advice is the process of supporting each individual student in achieving his or her maximum educational potential. It is a kind of advice that is exclusively available to members of the student community. Educational Guidance assists students in making the best decisions and making necessary modifications in respect to schools, curriculum, courses, and school life, all of which contribute to the overall growth of the student. According to Pareek (2021) there are two sorts of meaning for guidance — one is old or traditional meaning and the other is current meaning — that have been defined and perceived differently by various individuals throughout history, including

administrators, politicians, philosophers, leaders, and educators. The contemporary definition of guidance, like other items and themes, came into being when the focus moved and more attention was paid to economic difficulties, placement or employment, and occupational trends. Following that, there was a perceived need to offer increasing amounts of support to the employers in order to ensure that he was successful in his job. These trends are now being seen throughout all fields of humanities, arts, science, commerce, and professional sectors at an alarming rate. As a result, the present definition of the term "Guidance" does not confine itself to any one field. As a result, society, economics, and education are all having an impact on it. Guidance literally translates as "to direct," "to point out," or "to indicate the way" in English. However, counseling is not the same as the action of directing, since directing is the act of imposing one's views on others. Guidance, on the other hand, refers to the act of offering some support or assistance to someone by someone. If we adopt this interpretation, then guidance has existed for as long as humans. Because man, at every stage of his life and in every sector of his existence, need instruction from others. It follows that, if this is to be the meaning of guidance, then this treatment will fall within the purview of an extremely wide and broadened definition of guidance, which will also transmit the current definition of guidance. Educational guidance is the back bone of democracy. It is unnecessary progressive adjunct measure to incentive schemes in operation to deliver the goods but has not yet taken off. Our Constitutional provisions regarding deprived sections, Indian constitution accepts the ideals of democracy. It considered education the prime responsibility of the state.

The tighter the scope and viewpoint, the more advice is seen as an individual's personal, educational, vocational, and other important problem-solving service. Indeed, the meaning of the word "advice" as it has been used so far is incorrect. Because it's an idea or a point of view for some, a process for others, a collection of services for others, and a subject of study for others. In other words, advice is recognized as a concept and a process that must be used appropriately in educational settings. Guidance is a notion that aims to help people become as self-sufficient as possible so that they can make their own choices. It's a process that helps people become more self-aware of their talents and skills. The goal is to provide him the self-assurance to choose the best course of action for adjusting to different aspects of life and to assist the person in developing in a balanced manner. To have a clearer idea of what is meant by the phrase advice, let's look at some definitions provided by professionals in the industry.

OBJECTIVES OF EDUCATIONAL GUIDANCE

- Assist students in adjusting to school, social group, and course of study. Assisting students in understanding the purpose and the function of the school in relation to their needs.
- Analyze the educational guiding requirements of a certain person. Assisting students in discovering all that the school has to offer and plan a programme of studies accordingly. These objectives can be achieved through an orientation programme.
- Preparation of a strategy for providing assistance services according to students' requirements.
- Aid the youngster in obtaining further information about the hazard schooling

- To aid the kid in understanding the role and significance of various sorts of educational institutions.
- To give comprehensive information on the qualifying requirements for different courses and programs for education and training aid students in identifying their strong and weak points
- Encourage appropriate study habits among pupils.
- Assist youngsters choose topics according to their needs, abilities, and preferences
- To assist students in making decisions about extracurricular activities.
- To help youngsters in making the most of their free time.
- To assist the kid in taking part in educational activities outside of the classroom where he may learn about leadership and other important social skills.
- To assist the youngster in establishing healthy social connections with others.
- To assist the youngster in learning about available financial aid such as scholarships, stipends, and loans, among other things.
- Tracking and assisting instructors in dealing with pupils who do well academically as well as those who struggle
- To support special needs pupils
- To assist parents in dealing with their children, particularly those who have special needs.

Scope of Guidance

The dictionary definition of the phrase scope includes the concepts of area, jurisdiction, viewpoint, range of view, field or opportunity of operations, breadth, operation, applicability, and subject matter, among other things. Because it has a larger meaning and connotation, the breadth of instruction is almost certain to be extensive. As a result, the scope of advice refers to the amount, length, breadth, range, comprehensiveness, and diversity of assistance provided to a person in order to address his or her difficulties. Consequently, the scope of counseling includes almost all elements of one's life. Otherwise, guidance will be a pointless program for the youngsters who seek its assistance, and it will lose its social standing as a result. Daily, the current civilization grows in complexity and becomes more difficult to understand and navigate. Therefore, as society becomes more complicated, so do the demands and concerns of people. This scenario necessitates the establishment of a systematic program of guidance.

Importance of Educational Guidance

🚦 Individual Differences

Individual disparities among pupils would not have resulted in a need for guidance services if there had been no differences among the students. Individuals vary in terms of their intellectual ability, interests, motivation, and goals, and thus need different types of guidance. Educational counseling should be provided in schools in order to meet the specific requirements of individual pupils.

🚦 Stopping Education Waste and Stagnation

We discover significant waste and stagnation in schooling. Many students fail many times and stay in the same class for several years. They have trouble studying or obtaining some piece of

information or talent. It results in the waste of both human and national resources. Such waste and stagnation can only be avoided by implementing an appropriate educational guidance program.

✚ **Making Right Educational Choices**

The students are often confronted with the problem of making selection or choice. There are diversified courses where they have to make selection of the subjects or activities. The wrong choice of a subject or activity may doom their career and future. Therefore, they should be helped by proper educational guidance in making right choice and decisions.

✚ **Proper Educational Adjustment**

Currently, the curriculum's breadth and depth indicate knowledge development and enrichment. From a psychological perspective, we can see that no two people are identical in terms of intellect, interest, and ability. If the courses and curriculum are not chosen based on their intellectual level, interests, and aptitudes, the students do not get the desired results. High expectations of students or parents might lead to incorrect curriculum or topic choices. For example, many students struggle in scientific classes, but excel in arts classes. Children's educational progress and well-being depend on their being able to adapt to their educational environments. The youngster comes straight from his home surroundings into the school. A school setting and educational experiences that are unique and foreign to him are found here. The youngster has a lot of issues adjusting to his new school setting. Children who get educational counseling are more likely to succeed in life.

✚ **Decision of Further Education**

Students in today's educational system hurry to colleges and universities for further education regardless of their potential for advanced study. Many of them do so due to a lack of understanding about various professional courses or trainings. Therefore, educational counseling is critical in determining an individual's readiness to pursue higher education.

✚ **Adjustment in School**

The problem of adjustment is very deep. No one can make desirable progress in any field without proper adjustment. However, maladjustment may lead to damages. Whenever any pupil enters a new school he has to face adjustment problem first of all. For example, if a pupil moves from Hindi medium school to English medium school, then it becomes difficult for him to adjust in that environment because of much difference in language as well as teaching methods.

✚ **Making the Grade**

Educational counseling is designed to assist students in making satisfactory progress in the course they have selected. A substantial proportion of students in our nation fail in school, college, and university as a result of a lack of educational direction, which is widespread.

✚ Education of Exceptional Children

In most cases, teachers in our schools proceed with the average student in mind. As a result, school instruction does not assist extraordinary children. For many types of extraordinary children, educational assistance is critical.

✚ Increasing Awareness of Opportunities

Following independence, various five-year plans were developed in our nation. These plans were significantly enhanced for numerous trainings and several courses. The provision of education guidance services is critical in order to offer information about such possibilities. The students are receiving a single sort of instruction. They have no idea what that schooling entails. This has resulted in a crisis of unemployment in the nation, which has now grown so out of control that it has thrown off the governments other plans. Every profession is linked to a certain curriculum and set of topics. The students must be taught about such professions and topics.

✚ Modifications to School Administration and Instructional Methods

On the one hand, knowledge in the area of education has grown, while on the other, significant changes in school organization, administration, and teaching techniques have occurred. Nowadays, narrow-mindedness has given way to broad-mindedness in educational management. Previously, education was only a process of intellectual growth, but nowadays, knowledge is being imparted viewed as a tool of resolving personal and societal issues.

CONCLUSION

It is evident that children with special needs face a wide range of difficulties throughout their lives as a result of their disability. The nature of the issues varies depending on their individual qualities. Children gain confidence as a result of educational supervision. It assists children with exceptional needs in learning and participating in learning activities on an equal basis with typically developing youngsters. Children with special needs, on the other hand, often have difficulties adjusting to their new environment. Educational counseling is to transform their mental insecurity into self-assurance, allowing children with special needs to accept their situation and identify demands that are congruent with their features. Education guidance centered on activities that assisted children with special needs in developing a sense of self, facilitating self-adjustment, coordinating with others from various backgrounds, learning personal and social skills, and being able to pursue a personal interest, thereby assisting the development of children with special needs to the greatest extent possible. Furthermore, education guidance assists special needs children by developing learning skills, guiding them to have learning skills, guiding them to know themselves, guiding them to recognize and utilize the learning environment, guiding learning groups, providing opportunities to participate in social activities, and guiding children with special needs to participate in social activities. Students with unique needs need assistance in managing a better future life and instilling confidence in them.

There are two methods in which an educational assistance service might go about resolving educational issues. When you do this, you're giving teachers everything they need to be successful in their classrooms, such the methodological support and learning opportunities that come with doing it this way. Students provide the essential study environment for the instructor to be able to teach effectively, by providing the necessary resources and raising knowledge about teaching methods. Professors have a critical role in helping students retain the content of their teachers' lectures. One of the goals of the educational counseling process is to help students become good teachers. With instructional supervision, the goal is to help students and teachers create stronger bonds. It facilitates a deeper knowledge of the pupil, resulting in an effective and fruitful educational process.

REFERENCES

1. Florian, L. and Rouse, M. (2001). Inclusive practice in English Secondary Schools: lessons learned. *Cambridge Journal of Education*. 31 (3). 399-412.
2. Mutie, E. K. & Ndambuki, P. (2004). *Guidance and Counseling for Schools and Colleges*. Nairobi: Oxford University Press.
3. Pareek, K. (2021). A Study on Importance of Educational Guidance for Disabled Children. *International Journal of Multidisciplinary Educational Research*. Volume: 10, Issue: 1(7), 84-89.
4. Tumbaach, C. (2020). *Educational Guidance: Meaning, Nature, Needs, and Objectives of Educational Guidance*. Online Note Boo.