

PREFERENCJE ZAWODOWE MŁODZIEZY MIEJSKIEJ KOŃCZĄCEJ GIMNAZJUM

PIETRUK Witold, PL

Streszczenie

W artykule przedstawiono wyniki badań ankietowych przeprowadzonych wśród uczniów klas trzecich gimnazjalnych powiatu brzeskiego (woj. opolskie). Celem badań było określenie preferencji zawodowych diagnozowanej młodzieży gimnazjalnej szkół miejskich oraz przedstawienie typów szkół i zawodów najczęściej wybieranych przez uczniów, wpływ preferencji na wybór kariery zawodowej przez młodzież kończącą gimnazjum.

Słowa kluczowe: preferencje zawodowe, uczniowie klas trzecich szkół gimnazjalnych z obszaru miejskiego, wybór szkoły i zawodu.

VOCATIONAL PREFERENCES OF URBAN YOUTH AFTER JUNIOR HIGH SCHOOL

Abstract

The article presents the results of a questionnaire undertaken among the third-year students of junior high school Brzeg area (from Opole Province). The aim of the research was to specify the vocational preferences of youth from urban schools as well as to show the types of school and occupations most often chosen by them. Furthermore, the preferences of students that have an influence on choice of their further education are presented in this article.

Key words: vocational preferences, third-year students of junior high school from urban area, choosing appropriate school and occupation.

Wprowadzenie

Wybór ścieżki edukacyjno-zawodowej jest jedną z najważniejszych decyzji w życiu człowieka. Od trafnego dopasowania zdolności, zainteresowań, cech psychicznych oraz możliwości psychofizycznych człowieka do wykonywanego zawodu zależy powodzenie w życiu zawodowym i prywatnym¹. Orientacja zawodowa prowadzona w szkole powinna przygotować młodego człowieka do wyboru zawodu i przyszłej szkoły. Od momentu wyboru zawodu i szkoły rozpoczyna się w życiu człowieka okres stopniowego i pełniejszego uczestnictwa w życiu społecznym. Przygotowanie do wyboru zawodu to przygotowanie do życia, do podejmowania samodzielnych decyzji.

Podjęcie przez szkołę obowiązku orientacji i poradnictwa zawodowego oznacza skierowanie uwagi młodego człowieka już w szkole podstawowej na sprawy życia społeczno-zawodowego². Instytucją zajmującą się doradztwem zawodowym wśród młodzieży jest również poradnia psychologiczno-pedagogiczna. W myśl zapisów prawnych do zadań poradni należy przede wszystkim „pomoc uczniom w dokonywaniu wyboru kierunku kształcenia, zawodu i planowania kariery zawodowej.”³ Jednym z głównych zadań poradnictwa i orientacji zawodowej w poradni, obok poradnictwa indywidualnego, jest

¹ B. Skalbani, Poradnictwo Pedagogiczne. Przegląd wybranych zagadnień. Wydawnictwo Impuls, Kraków 2009, s. 162-164.

² D. Kukła, Orientacja i poradnictwo zawodowe we współczesnej szkole, Edukator zawodowy, Koweziu, Warszawa 2004, s. 1-2.

³ Rozporządzenie MEN z dnia 17 listopada 2010rr. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych w tym publicznych poradni specjalistycznych (Dz. U. Nr 228, poz. 1492).

realizacja zajęć grupowych oraz upowszechnianie wśród uczniów, rodziców i nauczycieli wiedzy edukacyjno-zawodowej⁴. Podczas organizowanych zajęć charakterze zawodoznawczym młodzież uczy się sposobów radzenia sobie z trudnościami⁵. Poniższe wyniki zostały opracowane na bazie organizowanych cyklicznie zajęć warsztatowych i indywidualnych porad z młodzieżą gimnazjalną na terenie wybranych szkół miejskich w województwie opolskim przez doradcę pracującego w poradni oraz wyników badań testem preferencji i predyspozycji zawodowych oraz kwestionariuszem skłonności zawodowych w opracowaniu I. Woronieckiej.

1 Preferencje zawodowe młodzieży miejskiej kończącej gimnazjum

Badania zostały przeprowadzone wiosną 2010r. wśród uczniów klas trzecich szkół gimnazjalnych na terenie powiatu brzeskiego. Badaniami ankietowymi objętych zostało 90 uczniów klas trzecich (74 dziewczęta, 16 chłopców). Wśród ankietowanych 100% stanowili respondenci mieszkający w mieście. Jako metodę badawczą zastosowano sondaż diagnostyczny, natomiast techniką i narzędziem badań była ankieta i kwestionariusz. Zastosowano kwestionariusz preferencji i predyspozycji zawodowych (wersja elektroniczna), kwestionariusz skłonności zawodowych w opracowaniu I. Woronieckiej.

Zastosowany kwestionariusz przedstawia następujące preferencje zawodowe: **Przedmiotowe.** Oznacza to, że ludzie o tych preferencjach są osobami wytrwałymi i rzeczowymi, lubiącymi jasno określone sytuacje. Wolą poszukiwać praktycznych rozwiązań niż zajmować się roztrząsaniem teoretycznych problemów. Ich mocną stroną są zdolności techniczne.

Preferencje społeczne. Charakteryzują one osoby, które lubią mieć do czynienia z ludźmi zarówno w sytuacjach towarzyskich jak i zawodowych. Są to osoby, które posiadają wyjątkową łatwość nawiązywania kontaktów z innymi osobami. Charakterystyczna jest dla nich wrażliwość i zrozumienie potrzeb innych osób. Lubią pomagać innym, zajmować się osobami chorymi, niepełnosprawnymi, mającymi problemy.

Preferencje menedżerskie. Przedstawiają osoby nastawione na sukces. Cechuje je odpowiedzialność, konsekwencja w działaniu, podejmowanie ryzyka. W swoich działaniach potrafią przekonać innych do swoich pomysłów, myślą perspektywicznie, globalnie.

Preferencje wykonawcze . Pokazują one osoby, które cenią sobie jasne i określone metody pracy. Charakterystyczna jest dla nich wytrwałość, skrupulatność i dokładność w myśleniu i działaniu. Są to osoby uporządkowane, systematyczne i logiczne. Zwykle przestrzegają normy i zasady. Wysoko rozwinięte są u nich umiejętności organizacyjne. W działaniu i myśleniu posługują się jednoznacznymi, precyzyjnymi, niezmiennymi sposobami.

Preferencje analityczne. Charakteryzują osoby lubiące wyzwania intelektualne, wymagające syntezy i analizy danych. Ich zainteresowania koncentrują się na problematyce naukowej i popularnonaukowej. Są to osoby niezależne, ciekawe świata. Wolą poszukiwać teoretycznych rozważań niż praktycznych rozwiązań. Ponadto w teście znajduje się skala „potrzeba akceptacji społecznej” diagnozująca, na ile istotny jest dla młodzieży fakt postrzegania norm i zasad społecznych oraz to, jak inni postrzegają i oceniają ich postawy i zachowania.

Z analizy wyników uzyskanych w teście preferencji zawodowych wynika, iż najczęściej wybieranymi przez młodzież preferencjami były preferencje przedmiotowe-77,8%, preferencje społeczne-76,7%, preferencje menedżerskie-73,3% oraz preferencje

⁴ Zeszyt nr 2. Poradnictwo zawodowe w OHP i szkołach, KG OHP, Warszawa 2006, s. 137.

⁵ E. Sarzyńska, Doradca zawodowy w środowisku bezrobotnych, Lublin 2007, s. 13

wykonawcze -72,3%. Najmniejsza liczba wyborów w badanej grupie gimnazjalistów dotyczyła preferencji analitycznych- 52,6%. W badaniach skali „potrzeba akceptacji społecznej”, uczniowie osiągnęli wysoki wynik-86,7%. W analizie oparto się na wyborach poszczególnych preferencji w odniesieniu do wskazania danej preferencji przez liczbę diagnozowanych uczniów, przyjmując oddzielny wynik, tj. 100% dla każdej z nich.

Ankieta i rozmowy dotyczące wyboru szkoły i zawodu przez młodzież szkół gimnazjalnych pokazały, że uczniowie głównie byli zainteresowani wyborem liceum ogólnokształcącego-55,7%, co jest zgodne z wybieranymi przez nich preferencjami przedmiotowymi oraz społecznymi. Z uzyskanych informacji wynika, że uczniowie nastawieni są na dalsze kształcenie na kierunkach politechnicznych, związanych z przedmiotami ścisłymi (zdolności techniczne) oraz humanistycznych.

W przypadku innych szkół, wybór przedstawiał się następująco: zasadnicze szkoły zawodowe-28,8 % (najbardziej wybieranymi zawodami były: sprzedawca, fryzjer, budowlaniec, mechanik pojazdów samochodowych), -technikum-15,5% (uczniowie najczęściej wybierali zawody: technik mechanik, informatyk, budownictwa).

Podsumowanie

1. Uczniowie klas trzecich szkół gimnazjalnych z obszaru miejskiego szeroko postrzegają stojący przed nim wybór szkoły ponadgimnazjalnej i zawodu, są kreatywni, otwarci, chętni do podejmowania działań związanych ze zdobyciem zawodu (szkolenia, kursy, dodatkowe uprawnienia, studiowanie).
2. Przeważająca liczba uczniów wybiera liceum ogólnokształcące, nastawiona jest na dalsze kształcenie.
3. Uczniowie preferują w większości pracę zarówno związaną z maszynami i urządzeniami, jak również pracę ukierunkowaną na kontakt z drugim człowiekiem.
4. Duża grupa uczniów wykazuje też preferencje menedżerskie, co oznacza, że w przyszłości chcieliby prowadzić własną działalność gospodarczą.
5. Cechy, które cenią u siebie i u innych to: cierpliwość, wrażliwość, przyjacielskość, wyrozumiałość, tolerancja.
6. Są osobami nastawionymi na sukces, cenią sobie jasne i określone metody pracy.

Literatura

1. B. Skalbani, Poradnictwo Pedagogiczne. Przegląd wybranych zagadnień. Wydawnictwo Impuls, Kraków 2009, s. 162-164.
2. D. Kukła, Orientacja i poradnictwo zawodowe we współczesnej szkole, Edukator zawodowy, Koweziu, Warszawa 2004, s. 1-2.
3. Rozporządzenie MEN z dnia 17 listopada 2010rr. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych w tym publicznych poradni specjalistycznych (Dz. U. Nr 228 , poz. 1492).
4. Zeszyt nr 2. Poradnictwo zawodowe w OHP i szkołach, KG OHP, Warszawa 2006, s. 137.
5. E. Sarzyńska, Doradca zawodowy w środowisku bezrobotnych, Lublin 2007, s. 133.

Recenzował: Maryla Jukowska-Jasiczek

Adres kontaktowy:

Witold Pietruk, mgr,
Poradnia Psychologiczno-Pedagogiczna w Grodkowie,
pppgrodkow@op.pl