

ZAPOTRZEBOWANIE NA USŁUGI DORADCY ZAWODOWEGO W OPINII RODZICÓW SZKÓŁ GIMNAZJALNYCH

PIETRUK Witold, PL

Streszczenie

W artykule przedstawiono wyniki badań ankietowych przeprowadzonych wśród rodziców uczniów klas trzecich szkół gimnazjalnych powiatu brzeskiego (województwo opolskie). Celem badań była diagnoza zapotrzebowania na usługi doradcy w opinii rodziców uczniów szkół gimnazjalnych. Zawiera on informacje dotyczące roli szkolnego doradcy zawodowego w systemie orientacji zawodowej. Pokazuje stopień zainteresowania rodziców szkolnym doradcą zawodowym, pracującym w gimnazjum i jego podejściem do spraw związanych z planowaniem przez młodzież ścieżki edukacyjno – zawodowej. Wskazuje na zainteresowanie rodziców udzielaną przez doradców pomocą dotyczącą m.in. znalezienia odpowiedniej szkoły, zawodu, wyboru kierunku kształcenia, wskazaniu dziecku predyspozycji do określonych grup zawodowych, pokazaniu ich mocnych i słabych stron.

Słowa kluczowe: gimnazjalista, rodzice, szkolny doradca zawodowy

DEMAND FOR THE PROFESSIONAL COUNSELOR'S WORK ACCORDING TO OPTIONS OF JUNIOR HIGH SCHOOL STUDENT'S PARENTS

Abstract

The article shows the results of the survey conducted among the parents of 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 according to parents' opinion. There is also shown a role of him in the vocational orientation system, as well as the scale of parents interest of his job and his attitude to planning the youth's educational and vocational path. The article also presents that parents are interested in help of professional counselor such as finding an appropriate school, job, choosing educational direction, showing the student his predisposition to a right vocational groups and presenting their advantages and disadvantages.

Key words: A student of junior high school; parents; a school professional counselor

Wstęp

W procesie wyboru zawodu jedną z istotnych ról odgrywa rodzina. Ona stwarza warunki do zapewnienia młodzieży pomyślnego startu szkolnego i zawodowego. Rodzina może ułatwić dziecku dostęp do pewnych dziedzin życia zawodowego, może pokazać mu świat, który sprzyja rozwojowi jego zainteresowań. Obserwując, w jakim stopniu dziecko wykonuje pewne czynności i jakie okazuje im zainteresowanie, rodzice mogą pomagać mu w ocenie własnych wysiłków, pokonywaniu niepowodzeń, rozwijać rodzące się zainteresowania i wskazywać dokąd mogą one zaprowadzić w życiu¹. Rodzice najlepiej znają swoje dzieci, dlatego też razem z dzieckiem mogą kształtować drogę rozwoju zawodowego. Kształtują

¹CZARKOWSKA M. *Preorientacja zawodowa w praktyce wychowawczej*. Zielona Góra : Wyższa Szkoła Pedagogiczna, 1985, 68 s.

bowiem stosunek do pracy, wdrażając je do spełniania obowiązków poprzez stawianie pierwszych zadań. Rodzice często są dla swoich dzieci wzorem, który w przyszłości będzie przez nich realizowany². Nie zawsze jednak rodzice ułatwiają dziecku obiektywną ocenę jego działań. W okresie fantazji zwykle dzieci akceptują plany swoich rodziców dotyczące przyszłości, bezkrytycznie przyjmując ich opinię o różnych rodzajach pracy, o tym, których czynności powinny unikać i z jakich przyczyn. Wybierając zawód, dzieci na ogół nie biorą pod uwagę swoich zdolności, nie liczą się także z praktycznymi możliwościami wykonywania wybranego zawodu³. Dlatego też pomocne jest nie tylko wsparcie ze strony rodziców, ale również ze strony nauczycieli, pedagoga (doradcy zawodowego). Są to najważniejsze osoby, które mają znaczący wpływ na młodzież w szkole. Wspierają uczniów, pomagają oraz analizują wszelkie dążenia i plany młodego człowieka związane z jego indywidualnymi zainteresowaniami, a tym samym jego planami na przyszłość⁴. To szkoła jest jedną z najważniejszych instytucji, która może i powinna wspierać zainteresowania uczniów, pasję, a także pobudzać do aktywności. Od niej w znacznym stopniu zależy kształt społeczeństwa. Jednak i ona nie może w oderwaniu od rodziców realizować stawianych przed nią zadań⁵. Ważna jest zatem współpraca szkolnego doradcy zawodowego z rodzicami. Pomaga ona w uświadamianiu rodzicom, że każdy ma inne predyspozycje, zainteresowania, zdolności, cechy osobowości. Może okazać się bardzo przydatny dla wielu młodych ludzi startujących na rynku pracy, tym bardziej, że obecnie notuje się dużą liczbę bezrobotnych wśród absolwentów różnych typów szkół, a ich trudności związane są z podejściem pierwszego zatrudnienia stały się poważnym problemem społecznym⁶. Dlatego dobrze jest, gdy cele doradztwa zawodowego uwzględniane są między uczniem, doradcą, a rodzicami⁷.

Diagnoza zapotrzebowania na usługi szkolnego doradcy zawodowego w opinii rodziców

Badania zostały przeprowadzone zimą 2012 r. wśród rodziców uczniów klas trzecich szkół gimnazjalnych powiatu brzeskiego (województwo opolskie). Badaniami ankietowymi objętych zostało 83 rodziców. Wśród ankietowanych 60 % stanowili respondenci mieszkający na wsi, 40 % mieszkający w mieście. 10 rodziców posiadało wykształcenie wyższe (12,0 %), 39 rodziców posiadało wykształcenie średnie (47,0 %), 30 rodziców posiadało wykształcenie zawodowe (36,1 %), 4 rodziców posiadało wykształcenie podstawowe (4,8 %). 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 współpraca szkolnego doradcy zawodowego z rodzicami jest ważnym elementem pracy z ich dziećmi w zakresie pomocy w wyborach edukacyjno-zawodowych. Z danych przedstawionych poniżej wynika, iż na 83 ankietowanych rodziców tylko 23 (27,7 %) korzystało z usług szkolnego doradcy zawodu, 9 (10,8 %) rodziców skorzystało z tej pomocy w szkole, 18 rodziców (21,7 %) skorzystało z pomocy doradcy pracującego w

²SOLECKI S., GRZESIK A. *Zawód. Praca. Kariera*. Przemysł, 2005, 48 s.

³*Tamże*, 69 s.

⁴KUKLA D. *Rola szkoły w kształtowaniu indywidualnych zainteresowań zawodowych ucznia*. „Doradca Zawodowy”, 2010, 34 s. nr 3 (12) 2010.

⁵RACHALSKA W. *Wybór zawodu, a wychowanie przez pracę w rodzinie*. Warszawa : Instytut Wydawniczy Związków Zawodowych, 1983, 136-137 s.

⁶NAJDYCHOR M., ŻUREK M., ŻYWIEC-DĄBROWSKA E. *Poradnictwo Zawodowe w OHP i szkołach*. Zeszyt nr 3, Dobre praktyki w poradnictwie zawodowym KG OHP. Warszawa, 2007, 114 s.

⁷PASZKOWSKA-ROGACZ A. *Aktywne uczestnictwo rodziców w procesie planowania kariery zawodowej ich dzieci. Trening dla szkolnych doradców zawodowych w zakresie współpracy z rodzicami*. „Edukator Zawodowy”, 2008, (www.koweziu.edu.pl/edukator).

poradni psychologiczno-pedagogicznej. Z przedstawionych wyżej danych wynika, że 4 rodziców (4,8 %) skorzystało jednocześnie z usług szkolnego doradcy zawodu pracującego w gimnazjum, jak również z usług doradcy zawodu pracującego w poradni. 50 rodziców (60,2 %) z tej pomocy w ogóle nie korzystało. 67 rodziców, tj. 80,7 % uważa, że doradca zawodu jest potrzebny w szkole. Jego działalność w gimnazjum spotkała się z dużym zainteresowaniem wśród rodziców (66 rodziców odpowiedziało, że tak, co stanowi 79,5 % badanych osób). Stwierdzili oni, iż w zakresie planowania ścieżki zawodowej swoich dzieci wskazana jest pomoc specjalisty (56 rodziców odpowiedziało, że tak, tj. 67,5 % ,natomiast 23 rodziców odpowiedziało, że takiej pomocy nie potrzebuje, tj. 27,7 %, 4 rodziców wstrzymało się od głosu, tj. 4,8 %).

Rodzice chcieliby uzyskać od szkolnego doradcy zawodowego następujące informacje: (w ankietach rodzice wybierali więcej niż jedną odpowiedź).

Lp.	Rodzaje informacji:	Ilość rodziców	%
1.	O zawodach, wiedzy o rynku pracy	60	72,3 %
2.	Ukierunkowanie na wybór zawodu	42	50,1 %
3.	Problemach związanych z wyborem kierunku kształcenia	40	48,2 %
4.	Na temat charakterystyki szkół ponadgimnazjalnych	39	47,0 %
5.	Dotyczących zawodów przyszłości	38	45,8 %
6.	Na temat wymagań kwalifikacyjnych w danym zawodzie	37	44,6 %
7.	Dotyczące określenia predyspozycji i preferencji zawodowych	36	43,4 %
8.	Pomoc w sytuacjach trudnych dotyczących wyboru szkoły i zawodu, informacjach o ścieżkach kształcenia	34	40,1 %
9.	Zapoznanie się z informatorami o działalności szkół-warunki przyjęcia (rekrutacja), pomocy w określeniu zainteresowań	32	38,5 %
10.	Dotyczące wymaganych zdolności, cech charakteru oraz warunków pracy w różnych zawodach	27	32,5 %
11.	Zapoznanie się z informatorami zawierającymi opisy zawodów	20	24,1 %
12.	Problemach osobistych, rodzinnych	11	13,2 %

Rodzice oczekują ze strony szkoły (pracy doradcy zawodowego) następującej pomocy: (w ankietach rodzice wybierali więcej niż jedną odpowiedź).

Lp.	Forma pomocy:	Ilość rodziców	%
1.	Porady dotyczące wyboru kierunku kształcenia	50	60,2 %
2.	Uświadomienie, że należy wierzyć w swoje możliwości, rozwijać zainteresowania	49	59,0 %
3.	Pomoc w znalezieniu odpowiedniej szkoły, zawodu	42	50,1 %
4.	Jakie są mocne i słabe strony mojego dziecka	37	44,6 %
5.	Wskazaniu dziecku predyspozycji do określonych grup zawodowych	36	43,4 %
6.	Zapraszanie osób reprezentujących różne grupy zawodowe	35	42,2 %
7.	Rozmowy o szkołach ponadgimnazjalnych i zawodach, zawodach przyszłości	34	40,1 %
8.	Wycieczki do zakładów pracy, celem poznania stanowisk i nowych technologii	33	39,7 %
9.	Zajęcia budujące poczucie własnej wartości, zajęcia wspierające	30	36,1 %
10.	Organizowanie indywidualnych spotkań dotyczących przyszłości zawodowej	20	24,1 %

Rodzice chcieliby, aby ich dziecko uczestniczyło w następujących zajęciach ze szkolnym doradcą zawodu: (w ankietach rodzice wybierali więcej niż jedną odpowiedź).

Lp.	Zajęcia z doradcą:	Ilość rodziców	%
1.	Indywidualnych rozmowach, konsultacjach	52	62,6 %
2.	Pogadankach i spotkaniach klasowych	44	53,0 %
3.	Warsztatach zawodoznawczych	29	34,9 %
4.	Wycieczki do zakładów pracy (nowe technologie)	28	33,7 %

Podsumowanie

1. Rodzice uczniów klas trzecich szkół gimnazjalnych w słabym stopniu korzystają z usług szkolnego doradcy zawodowego.
2. Należy podkreślić, iż 50 rodziców, stanowiących 60,2 % ankietowanych rodziców nie korzystała z porad doradcy zawodowego w szkole, co może świadczyć o braku specjalisty w gimnazjum.
3. Rodzice głównie chcieliby się zgłosić do szkolnego doradcy zawodowego i uzyskać informacje o zawodach, wiedzy o rynku pracy, ukierunkowaniu na wybór zawodu, problemach związanych z wyborem kierunku kształcenia, na temat oferty szkół ponadgimnazjalnych, dotyczących zawodów przyszłości.
4. Wszyscy rodzice stwierdzili jednoznacznie, iż działalność edukacyjno – zawodowa na rzecz ich dzieci spotka się z bardzo dużym zainteresowaniem.

5. Respondenci oczekują od doradcy zawodowego następującej pomocy: porady dotyczące wyboru kierunku kształcenia, uświadomienie, że należy uwierzyć w swoje możliwości, rozwijać zainteresowania, pomoc w znalezieniu odpowiedniej szkoły, zawodu.
6. Rodzice chcieliby, aby ich dzieci uczestniczyły w następujących zajęciach z doradcą zawodowym: indywidualnych rozmowach, konsultacjach, pogadankach i spotkaniach klasowych, warsztatach zawodoznawczych, wycieczkach do zakładów pracy.
7. 56,6 % rodziców (47 osób) uważa, że należy pozostawić dziecku „wolną rękę” i swobodę działania w wyborze szkoły i zawodu.
8. Rodzice uważają (74,7 % rodziców), że ich dziecko potrafi pokierować własnym losem, ale w pewnych sytuacjach może potrzebować pomocy.
9. 66,3 % rodziców (55 osób) uważa, że ma udział w projektowaniu ścieżki zawodowej własnego dziecka.
10. 56,6 % rodziców uważa, że ich dzieci uzyskują informację zawodową i dokonują wyboru w porozumieniu z rodzicami.

Wniosek

Dla dobra poszczególnych grup społecznych zainteresowanych procesem skutecznego kierowania własnej przyszłości powinno się wykorzystywać wszelkie możliwe środki i zasoby, aby czerpiąc z warsztatu doradcy zawodowego stwarzać coraz lepsze rozwiązania w sferze szeroko rozumianego wyboru ścieżki edukacyjnej i zawodowej.

Literatura

- 1 CZARKOWSKA M. *Preorientacja zawodowa w praktyce wychowawczej*. Zielona Góra : *Wyższa Szkoła Pedagogiczna*, 1985, 68 s.
- 2 KUKLA D. *Rola szkoły w kształtowaniu indywidualnych zainteresowań zawodowych ucznia*. „Doradca Zawodowy”, 2010, 34 s. nr 3 (12) 2010.
- 3 NAJDYCHOR M., ŻUREK M., ŻYWIEC-DĄBROWSKA E. *Poradnictwo Zawodowe w OHP i szkołach*. Zeszyt nr 3, *Dobre praktyki w poradnictwie zawodowym KG OHP*. Warszawa, 2007, 114 s.
- 4 PASZKOWSKA-ROGACZ A. *Aktywne uczestnictwo rodziców w procesie planowania kariery zawodowej ich dzieci. Trening dla szkolnych doradców zawodowych w zakresie współpracy z rodzicami*. „Edukator Zawodowy”, 2008, (www.koweziu.edu.pl/edukator).
- 5 RACHALSKA W. *Wybór zawodu, a wychowanie przez pracę w rodzinie*. Warszawa : Instytut Wydawniczy Związków Zawodowych, 1983, 136-137 s.
- 6 SOLECKI S., GRZESIK A. *Zawód. Praca. Kariera*. Przemysł, 2005, 48 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