

ROLA SZKOLNEGO DORADCY ZAWODOWEGO W SYSTEMIE ORIENTACJI ZAWODOWEJ

PIETRUK Witold, PL

Streszczenie

W artykule przedstawiono wyniki badań ankietowych przeprowadzonych wśród uczniów klas trzecich szkół gimnazjalnych powiatu brzeskiego (województwo opolskie). Celem badań była diagnoza zapotrzebowania na usługi doradcy zawodowego w szkołach gimnazjalnych. Zawiera on informacje dotyczące roli doradcy zawodowego w systemie orientacji zawodowej. Pokazuje stopień zainteresowania młodzieży doradcą i jego podejściem do spraw związanym z planowaniem przez młodzież gimnazjalną ścieżki edukacyjno-zawodowej.

Słowa kluczowe: uczeń szkoły gimnazjalnej; szkolny doradca zawodowy; zapotrzebowanie na usługi doradcze

THE ROLE OF THE SCHOOL PROFESSIONAL COUNSELOR IN THE VOCATIONAL ORIENTATION SYSTEM

Abstract

The article shows the results of the survey conducted among the third class students attend to junior high schools in Brzeg district (Opole province). The aim of the research was the diagnosis if the professional counselor is needed in junior high schools. There is also shown a role of him in the vocational orientation system, as well as the scale of youth interest of his job and his attitude to planning the youth's educational and vocational path.

Key words: A student of junior high school; a school professional counselor; demand for advisory services

Wstęp

Orientacja zawodowa jest to najogólniej rzecz ujmując planowanie drogi zawodowej. Jest to długi i złożony proces podejmowania decyzji, szukania warunków jej realizacji, wreszcie adaptowania się do zmian, które są jej skutkiem. Podobnie termin ten jest definiowany w literaturze przedmiotu –najczęściej –jako długofalowy proces przygotowania młodzieży do świadomego wyboru zawodu, pedagogicznie sterowany proces informowania (orientowania) w różnych rodzajach pracy zawodowej, drogach przygotowania do niej. Zawierają się w nim działania nauczyciela –doradcy skoncentrowane na udzielaniu uczniowi pomocy w zakresie rozpoznawania własnych zainteresowań, aspiracji, ale także możliwości psychofizycznych i potrzeb społeczno –ekonomicznych kraju i regionu, warunkujących podjęcie trafnej decyzji o wyborze dalszego kształcenia i zawodu¹. Działania te mają znaczący wpływ na prawidłowość wyborów dokonywanych w początkowym okresie szkolnym. Z tego punktu widzenia działania w szkolnictwie są bardzo ważne, tym bardziej, że pierwsze dwa etapy edukacji szkolnej realizowane są w szkołach powszechnych wśród

¹ SZAJEK S. *System orientacji i poradnictwa zawodowego.*[w:] *Edukacja dorosłych. Doradca zawodowy. Rynek pracy*, red. Stopińska – Pająk A. Warszawa, 2006, 81 s.

młodzieży od siedmiu do szesnastu lat. Złożoność i wzrastająca rola edukacji szkolnej dla przyszłości zawodowej prowadzą do rozwijania profesjonalnych form wspierania uczniów w dochodzeniu do dojrzałych wyborów zawodowych². Zrodziło się systemowe poradnictwo kariery w szkołach, które objęło wszystkie etapy kształcenia. Wprowadzono nowe przedmioty nauczania w roku szkolnym 2000/2001. W szkołach gimnazjalnych był to blok z zajęć z wychowania obywatelskiego³. Biorąc powyższe pod uwagę należy podkreślić jak ważna jest rola szkolnego doradcy zawodowego (szczególnie na etapie gimnazjalnym). Etap ten jest punktem zwrotnym i okresem przełomowym, ponieważ związany jest z przemianami fizycznymi, dojrzewaniem, zmianami psychicznymi, dużą emocjonalnością. Stojąc przed trudną decyzją zawodową młodzież zmuszona jest zastanowić się nad sobą i swoją przyszłością⁴. Występujące u młodzieży problemy wpływają na kształtowanie się obrazu własnej osoby, co z kolei ma duży wpływ na podejmowanie decyzji zawodowej. Szkolny doradca zawodowy staje się kluczową i profesjonalną osobą pomagającą młodzieży w trudnych wyborach edukacyjnych. W gimnazjum zajmuje się poznawaniem zawodów, podejmowaniem wstępnych decyzji przez uczniów, indywidualną pracą z uczniami, którzy mogą mieć problemy z wyborem szkoły i zawodu⁵.

Przedstawiona poniżej analiza zapotrzebowania na usługi doradcy zawodowego wśród gimnazjalistów wskazuje na to jak ważny i potrzebny jest doradca w szkole, pokazuje z jakimi problemami młodzież chciałaby zgłaszać się do doradcy, w jakich zajęciach chcieliby uczestniczyć, na koniec jakimi cechami powinien charakteryzować się szkolny doradca zawodowy pracujący w gimnazjum.

Diagnoza zapotrzebowania na usługi doradcy zawodowego w szkole gimnazjalnej

Badania zostały przeprowadzone zimą 2013 r. wśród uczniów klas trzecich na terenie szkół gimnazjalnych powiatu brzeskiego (województwo opolskie). Badaniami ankietowymi objętych zostało 135 uczniów klas trzecich szkół gimnazjalnych. Wśród ankietowanych 60 % stanowili respondenci mieszkający na wsi, 40 % mieszkający w mieście (badania przeprowadzono na terenie dwóch gmin). Jako metodę badawczą zastosowano sondaż diagnostyczny, natomiast techniką i narzędziem badań była ankieta sporządzona na potrzeby badań. Przeprowadzone przeze mnie badania utwierdziły mnie w przekonaniu, iż obecność szkolnego doradcy zawodowego w szkole to korzyść zarówno dla uczniów i nauczycieli, jak i rodziców. Uczniowie mają możliwość uzyskania pomocy w wyborze edukacyjno – zawodowym. Tak więc doradca zawodowy stanowi pierwszy filar zintegrowanego poradnictwa zawodowego w szkole.

Z danych przedstawionych poniżej wynika, iż na 135 ankietowanych uczniów –71 gimnazjalistów korzystało w ogóle z porad doradcy zawodowego (52,6 %), w tym 33 uczniów skorzystało z porad doradcy pracującego w szkole (24,4 %), natomiast 38 uczniów (tj. 28,1 %) z porad doradcy zawodowego pracującego w poradni psychologiczno – pedagogicznej. Wskazuje to na równy podział pracy w zakresie orientacji zawodowej z młodzieżą gimnazjalną. Szkoły stojąc przed nowymi zadaniami z zakresu poradnictwa

² WOLK Z. *Całozyciowe poradnictwo zawodowe dla nauczyciel*. Zielona Góra : Uniwersytet Zielonogórski, 2009, 203 s.

³ SZUMIGRAJ M., *Poradnictwo kariery – systemy i sieci*. Warszawa, 2011, 112 s.

⁴ WOJTASIK B. *Warsztat doradcy zawodu. Aspekty pedagogiczno - psychologiczne*. Warszawa : Wydawnictwo Szkolne PWN, 1997, 63-64 s.

⁵ MAŁKOWSKI S. *Wybór szkoły, pracy i zawodu przez młodzież szkół gimnazjalnych i ponadgimnazjalnych [w:] R. Parzęcki, K. Symela, B. Zawadzki, Orientacja i poradnictwo zawodowe. Materiały informacyjno – metodyczne..* Radom : Instytut Technologii i Eksploatacji , 1995, 54-55 s.

edukacyjno – zawodowego coraz bardziej włączają się w system pomocy i wsparcia uczniom w zakresie przygotowania ich do wyboru zawodu i drogi dalszego kształcenia, udzielania im indywidualnych porad, organizując warsztaty zawodoznawcze oraz spotkania szkoleniowo – informacyjne, stają się koordynatorami działalności informacyjno– doradczej prowadzonej przez szkołę, systematycznie diagnozują zapotrzebowania uczniów na informacje edukacyjne i zawodowe oraz na pomoc w planowaniu kształcenia i kariery zawodowej. Ankieta pokazuje, iż równie aktywnie angażuje się w działania doradcze poradnia psychologiczno – pedagogiczna, która wspiera szkoły w zakresie poradnictwa zawodowego. Praca ta koncentruje się na trzech obszarach oddziaływań: diagnostyce, terapii, profilaktyce. Poradnie zapewniają specjalistyczną pomoc uczniom w podejmowaniu optymalnych decyzji w zakresie prawidłowego wyboru zawodu i kierunku dalszego kształcenia. Należy jednak podkreślić, iż na 135 badanych uczniów -64 nie korzystała w ogóle z usług doradcy zawodowego (47,4 %). Świadczy to o tym, że nie wszystkie szkoły zatrudniają doradców, nie wszystkie korzystają z pomocy poradni psychologiczno-pedagogicznej. Wskazuje to również na fakt, iż część uczniów ma bardziej konkretne i sprecyzowane zainteresowania zawodowe, które pozwalają im na wybór szkoły i zawodu bez zasięgnięcia opinii doradcy zawodowego. Niemniej jednak 99,2% ankietowanych gimnazjalistów uważało, że doradca zawodowy jest potrzebny w szkole. Na pytanie w jakich zajęciach z doradcą zawodowym młodzież chciałaby uczestniczyć, odpowiedzieli oni następująco: (w ankietach uczniowie wybierali więcej niż jedną odpowiedź) 105 uczniów (77,8 %) –indywidualne rozmowy, konsultacje; 85 uczniów (62,9 %) –spotkania klasowe, pogadanki; 55 uczniów (40,7 %) – warsztaty zawodoznawcze; 64 uczniów (47,4 %) –wyjścia do zakładów pracy; 42 uczniów (31,1 %) – strona internetowa o liceach ogólnokształcących, technikach, zasadniczych szkołach zawodowych; 24 uczniów (17,7 %) –e-mail do doradcy zawodowego, inne -wycieczki do innych szkół ponadgimnazjalnych (4 uczniów -2,97 %).

Wszyscy uczniowie wyrazili chęć uczestniczenia w spotkaniach dotyczących planowania kariery zawodowej. Młodzież chciałaby się zgłosić do doradcy zawodowego w następującym celu: (w ankietach uczniowie wybierali więcej niż jedną odpowiedź).

Lp.	Cel zgłoszenia do doradcy.	Ilość uczniów	% badanych
1.	Z uwagi na problemy z wyborem kierunku kształcenia.	102	75,5 %
2.	Z uwagi na brak wiedzy o rynku pracy, o zawodach.	77	57,0 %
3.	Z uwagi na chęć określenia własnych predyspozycji i preferencji zawodowych.	71	52,6 %
4.	Chęć porozmawiania o zawodach przyszłości.	67	49,6 %
5.	Na temat charakterystyki szkół ponadgimnazjalnych.	66	48,9 %
6.	Zapoznania się z zawodami ważnymi w naszym regionie.	63	46,7 %
7.	Chęci porozmawiania na temat wymaganych zdolności, cech charakteru oraz warunków pracy w różnych zawodach.	62	45,9 %
8.	Z uwagi na brak wiedzy o wymaganiach kwalifikacyjnych w danym zawodzie.	54	40,0 %
9.	Porozmawiania na temat swoich zainteresowań.	53	39,2 %
10.	Chęć porozmawiania o planach własnej przyszłości.	39	28,90 %

Cel zgłoszenia do doradcy.

- Z uwagi na problemy z wyborem kierunku kształcenia.
- Z uwagi na brak wiedzy o rynku pracy, o zawodach.
- Z uwagi na chęć określenia własnych predyspozycji i preferencji zawodowych.
- Chęć porozmawiania o zawodach przyszłości.
- Na temat charakterystyki szkół ponadgimnazjalnych.
- Zapoznania się z zawodami w naszym regionie.
- Chęci porozmawiania na temat wymaganych zdolności, cech charakteru oraz warunków pracy w różnych zawodach.
- Z uwagi na brak wiedzy o wymaganiach kwalifikacyjnych w danym zawodzie.
- Porozmawiania na temat swoich zainteresowań.
- Chęć porozmawiania o planach własnej przyszłości.

Podczas zajęć młodzież, chciałaby rozwijać, wykształcić w trakcie zajęć z doradcą zawodowym następujące umiejętności: (w ankietach uczniowie wybierali więcej niż jedną odpowiedź).

Lp	Umiejętności.	Ilość uczniów	% badanych
1.	Współpraca w grupie, z innymi.	93	68,9 %
2.	Zdobycie umiejętności dotyczących wymagań kwalifikacyjnych w danym zawodzie.	77	57,0 %
3.	Poznanie predyspozycji zawodowych.	76	56,3 %
4.	Dotyczące poruszania się po rynku pracy.	74	54,8 %
5.	Dotyczące umiejętności wykorzystania swojej wiedzy w przyszłym zawodzie (miejscu pracy).	73	54,1 %
6.	Wyszukiwania informacji o ścieżkach kształcenia, zawodach przyszłości.	69	51,1 %
7.	Umiejętności dotyczące podejmowania decyzji zawodowych.	68	50,4 %
9.	Umiejętności radzenia sobie ze stresem.	65	48,1 %

Młodzież uważa, iż doradca zawodowy powinien charakteryzować się następującymi cechami: (w ankietach uczniowie wybierali więcej niż jedną odpowiedź).

Lp.	Cechy doradcy zawodowego	Ilość uczniów	% badanych
1.	Umiejętność nawiązywania kontaktów z ludźmi.	132	100 %
2.	Umiejętność tworzenia atmosfery zaufania i akceptacji.	115	85,2 %
3.	Cierpliwość.	111	82,2 %
4.	Profesjonalizm.	103	76,3 %
5.	Umiejętność współdziałania.	101	74,8 %
6.	Inteligencja.	99	73,3 %
7.	Umiejętność przekonywania i obserwacji.	92	68,1 %
8.	Aktywność.	89	65,9 %
9.	Umiejętność planowania.	87	64,4 %
10.	Zdolność do wyszukiwania nowych informacji.	71	52,6 %

Podsumowanie

1. Uczniowie klas trzecich szkół gimnazjalnych chętnie korzystają z usług szkolnego doradcy zawodowego (zarówno szkolnego, jak i pracującego w poradni psychologiczno-pedagogicznej).
2. Należy podkreślić, iż 64 ankietowanych uczniów -47,4 %, nie korzystała z usług doradcy, co może świadczyć o braku etatu szkolnego doradcy zawodu w szkole (nawet braku doradcy zatrudnionego na niepełnym etacie).

3. Respondenci głównie chcieliby się zgłosić do szkolnego doradcy zawodowego z uwagi na problemy z wyborem kierunku kształcenia, z uwagi na brak wiedzy o rynku pracy, o zawodach, z uwagi na chęć określenia własnych predyspozycji i preferencji zawodowych, chęć porozmawiania o zawodach przyszłości, na temat charakterystyki szkół ponadgimnazjalnych, zapoznania się z zawodami ważnymi w naszym regionie, chęci porozmawiania na temat wymaganych zdolności, cech charakteru oraz warunków pracy w różnych zawodach, z uwagi na brak wiedzy o wymaganiach kwalifikacyjnych w danym zawodzie, porozmawiania na temat swoich zainteresowań, chęć porozmawiania o planach własnej przyszłości.
4. Podczas zajęć młodzież chciałaby wykształcić, rozwijać umiejętności: zdobycie umiejętności dotyczących wymagań kwalifikacyjnych w danym zawodzie, poznanie predyspozycji zawodowych, dotyczące umiejętności wykorzystania swojej wiedzy w przyszłym zawodzie (miejscu pracy), umiejętności dotyczące podejmowania decyzji zawodowych, wyszukiwania informacji o ścieżkach kształcenia, zawodach przyszłości, dotyczące poruszania się po rynku pracy, umiejętności radzenia sobie ze stresem.
5. 100 % badanych uczniów chciałaby uczestniczyć w zajęciach z doradcą zawodowym.
6. Młodzież chciałaby uczestniczyć w: (w ankietach uczniowie wybierali więcej niż jedną odpowiedź):
indywidualnych rozmowach (105 uczniów -77,8 %), konsultacjach, spotkaniach klasowych, pogadankach, warsztatach zawodoznawczych (85 uczniów -63,6 %), wyjściach do zakładów pracy (64 uczniów -47,9 %), korzystać ze strony internetowej o szkołach i zawodach (42 uczniów- 31,1 %), chciałaby mieć e-mail do doradcy zawodowego (24 uczniów -17,8 %), inne-wycieczki do innych szkół ponadgimnazjalnych (4 uczniów -2,97 %).
7. Badania pokazały, iż istnieje potrzeba zatrudnienia szkolnego doradcy zawodowego w gimnazjum (99,2 % ankietowanych uczniów odpowiedziało, że doradca zawodu jest potrzebny w szkole).

Literatura

- 1 MAŁKOWSKI S. *Wybór szkoły, pracy i zawodu przez młodzież szkół gimnazjalnych i ponadgimnazjalnych* [w:] R. Parzęcki, K. Symela, B. Zawadzki, *Orientacja i poradnictwo zawodowe. Materiały informacyjno – metodyczne*. Radom : Instytut Technologii i Eksploatacji , 1995, 54-55 s.
- 2 SZAJEK S. *System orientacji i poradnictwa zawodowego*. [w:] Edukacja dorosłych. Doradca zawodowy. Rynek pracy, red. A. Stopińska – Pająk. Warszawa, 2006, 81 s.
- 3 WOJTASIK B. *Warsztat doradcy zawodu. Aspekty pedagog. - psycholog*. Warszawa : Wydawnictwo Szkolne PWN, 1997, 63-64 s.
- 4 WOŁK Z. *Całozyciowe poradnictwo zawodowe dla nauczyciel*. Zielona Góra : Uniwersytet Zielonogórski, 2009, 203 s.
- 5 SZUMIGRAJ M. *Poradnictwo kariery – systemy i sieci*. Warszawa, 2011, 112 s.

Recenzowała: **mgr Jolanta Soppa**

Adres do korespondencji:

Witold Pietruk, Mgr

Poradnia Psychologiczno-Pedagogiczna, ul. Kasztanowa 3, 49-200 Grodków,
PL, Tel. 501 224 023, e-mail: pppgrodkow@op.pl