

Wewnętrzny System Doradztwa Zawodowego

Szkoła Podstawowa im. Marii Konopnickiej w Nowej Wsi

opracowany na rok szkolny 2020/2021

Akty prawne:

- Ustawa o systemie oświaty z dnia 7 września 1991 r.
- Rozporządzenie Ministra Edukacji Narodowej z dnia 21 maja 2001r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół
- Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach
- Ustawa Prawo oświatowe z dnia 14 grudnia 2016r.
- Rozporządzenie Ministra Edukacji Narodowej z dnia 28 marca 2017r. w sprawie ramowych planów nauczania dla publicznych szkół
- Rozporządzenie Ministra Edukacji Narodowej z dnia 9 czerwca 2017r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach
- Rozporządzenie Ministra Edukacji Narodowej z dnia 25 sierpnia 2017r. zmieniające rozporządzenie w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni specjalistycznych
- Rozporządzenie Ministra Edukacji Narodowej z dnia 16 sierpnia 2018r. w sprawie doradztwa zawodowego

1. Założenia Wewnętrznszkolnego Systemu Doradztwa Zawodowego.

Wewnętrznszkolny system doradztwa zawodowego zakłada, że:

- wybór zawodu nie jest pojedynczym, świadomym aktem decyzyjnym ale procesem rozwojowym i stanowi sekwencję decyzji podejmowanych na przestrzeni wielu lat życia,
- na wybór zawodu wpływają głównie wartości, czynniki emocjonalne, rodzaj i poziom wykształcenia oraz wpływ środowiska,
- preferencje zawodowe wywodzą się z doświadczeń dzieciństwa i rozwijają się wraz z upływem czasu

Organizacją wewnątrzszkolnego systemu doradztwa zawodowego w roku szkolnym 2020/2021 zajmuje się doradca zawodowy.

2. Główne cele pracy w zakresie doradztwa zawodowego:

- Rozwijanie aktywności poznawczej uczniów w kierunku właściwej samooceny swoich możliwości psychofizycznych
- Poznawanie przez dzieci i młodzież własnej osobowości w określaniu przydatności zawodowej
- Kształtowanie świadomych decyzji w wyborze zawodu i szkoły
- Aktywizowanie uczniów do poznawania różnych grup zawodowych
- Inspirowanie młodzieży do poznawania kierunków kształcenia i wymagań edukacyjnych w szkołach ponadpodstawowych
- Rozwijanie umiejętności pracy zespołowej, przełamywanie barier środowiskowych oraz kształtowanie właściwych relacji społecznych
- Poznawanie rynku pracy oraz zjawisk preorientacji, mobilności zawodowej i bezrobocia
- Poznawanie zawodów przyszłości
- Zapoznanie rodziców z problematyką rozwoju zawodowego dziecka
- Aktywizowanie rodziców w proces wychowawczy dziecka dotyczący wyboru zawodu i właściwej szkoły ponadpodstawowej
- Współpraca z Poradnią Psychologiczno– Pedagogiczną, szkołami ponadpodstawowymi, instytucjami i zakładami pracy w proces orientacji i doradztwa zawodowego w szkole
- Prowadzenie indywidualnego i grupowego doradztwa zawodowego na terenie szkoły.

3. Główne zadania szkoły w zakresie doradztwa zawodowego:

- Systematyczne diagnozowanie zapotrzebowania uczniów na informacje edukacyjne i zawodowe oraz na pomoc w planowaniu kształcenia
- Gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych
- Prowadzenie działalności informacyjno-doradczej
- Udzielanie indywidualnych porad uczniom i ich rodzicom
- Prowadzenie grupowych zajęć aktywizujących, przygotowujących uczniów do świadomego planowania kariery i podjęcia roli zawodowej
- Współpraca z instytucjami wspierającymi wewnątrzszkolny system doradztwa zawodowego, w szczególności z poradnią psychologiczno-pedagogiczną oraz innymi instytucjami świadczącymi poradnictwo i specjalistyczną pomoc uczniom i rodzicom
- Współpraca wszystkich pracowników szkoły w celu realizacji zadań.

4. Zadania szczegółowe:

a) w zakresie pracy z uczniami:

- poznawanie różnych zawodów
- kształcenie umiejętności analizy swoich mocnych i słabych stron
- poznawanie osobowości
- wyzwalanie wewnętrznego potencjału uczniów
- rozwijanie umiejętności pracy zespołowej i współdziałania w grupie
- diagnozę preferencji i zainteresowań zawodowych w odniesieniu do specyfiki wybieranych zawodów
- konfrontowanie własnej samooceny z wymaganiami szkół i zawodów
- poznawanie struktury i warunków przyjęć do szkół ponadpodstawowych
- pomoc w planowaniu kariery edukacyjno-zawodowej
- analizę potrzeb rynku pracy i możliwości zatrudnienia
- przygotowywanie się do procesów orientacji, mobilności oraz radzenia sobie w sytuacjach trudnych: poszukiwanie pierwszej pracy, bezrobocie, ograniczenia zdrowotne itp.
- indywidualną pracę z osobami niezdecydowanymi, posiadającymi przeciwwskazania zdrowotne w podejmowaniu decyzji edukacyjno-zawodowych
- grupowe zajęcia aktywizujące prawidłowy wybór zawodu i szkoły (np. warsztaty)
- pomoc w wyborze odpowiedniej praktyki zawodowej w zakładach pracy
- kształtowanie umiejętności świadomego i realistycznego wyboru i poszukiwania pracy

b) w zakresie pracy z rodzicami:

- prezentację założeń pracy informacyjno-doradczej szkoły na rzecz uczniów,
- włączanie rodziców, jako przedstawicieli różnych zawodów, do działań zawodoznawczych szkoły,
- przedstawienie aktualnej oferty edukacyjnej szkolnictwa ponadpodstawowego,
- indywidualną pracę z rodzicami uczniów, którzy mają problemy: zdrowotne, emocjonalne, decyzyjne, intelektualne, rodzinne itp.,
- wypracowanie form wspierania dzieci w wyborze ich dalszej drogi życiowej,
- podniesienie umiejętności komunikowania się ze swoimi dziećmi,
- gromadzenie, aktualizowanie i udostępnianie informacji edukacyjno-zawodowych w regionie
- przedstawienie możliwości zatrudnienia na lokalnym (krajowym i unijnym) rynku pracy,

c) w zakresie współpracy z nauczycielami:

- utworzenie i zapewnienie ciągłości działania wewnątrzszkolnego systemu doradztwa zgodnie ze statutem szkoły,
- realizację działań z zakresu przygotowania uczniów do wyboru drogi zawodowej i roli przyszłego pracownika,
- lepsze rozpoznanie potrzeb uczniów, ich poglądów, oczekiwań wobec szkoły i rynku pracy
- nakreślenie dalszego kierunku pracy z rodzicami i młodzieżą
- prowadzenie zróżnicowanych metod aktywnego poznawania zawodów, osobowości i kierunków kształcenia oraz rynku pracy,
- zapoznanie się z zawodami przyszłości na rynku krajowym i międzynarodowym,
- włączanie placówek, instytucji i zakładów pracy w proces orientacji zawodowej m.in.: poradni psychologiczno-pedagogicznych (PPP),

5. Osoby odpowiedzialne -realizatorzy WSDZ

- Za realizację WSDZ odpowiada Dyrektor szkoły, doradca zawodowy, pedagog, bibliotekarz, nauczyciele przedmiotowi, wychowawcy i inne osoby wspomagające działania doradcze. Wspólne planowanie działań systemowych przez specjalistów i nauczycieli, pozwoli podzielić się poszczególnymi zadaniami adekwatnie do posiadanej przez nich wiedzy, doświadczeń, kompetencji w obszarze wychowania, przedsiębiorczości, doradztwa i orientacji zawodowej. Treści z zakresu doradztwa zawodowego są realizowane w szkole w ciągu roku szkolnego, zgodnie harmonogramem działań WSDZ.
- Zadania nauczycieli poszczególnych przedmiotów w odniesieniu do doradztwa zawodowego:
 - Nauczyciele edukacji wczesnoszkolnej zapoznają z pojęciem pracy i wynagrodzenia pieniężnego oraz sytuacji ekonomicznej rodziny. Przedstawiają znaczenie pracy w życiu człowieka, omawiają z dziećmi zawody ich najbliższych, prezentują charakterystykę pracy w różnych zawodach. Rozwijają zainteresowania, zapoznają ze sposobami powstawania różnych przedmiotów, uczą podstawowych umiejętności technicznych.
 - Nauczyciele-wychowawcy świetlicy aranżują zabawy sprzyjające poznawaniu różnych zawodów.
 - Nauczyciel zajęć komputerowych prowadzi naukę poszukiwania, selekcjonowania, porządkowania, gromadzenia i wykorzystywania informacji np. dotyczących oferty edukacyjnej szkół średnich, pomaga uczniom klas ósmych w logowaniu się do elektronicznego systemu wspomagania rekrutacji szkół, wyjaśnia organizację pracy i przepisy bhp w pracy z komputerem, uczy komunikowania się z pomocą komputera i technologii informacyjnych. Prezentuje sposoby opracowywania tekstów, prezentacji multimedialnych oraz danych liczbowych w arkuszu kalkulacyjnym. Wdraża do pracy zespołowej w ramach projektu, pokazuje sposoby wykorzystania technologii informacyjnych w różnych zawodach.
 - Nauczyciele języka polskiego omawiają charakter pracy w różnych zawodach, uczą tworzenia wypowiedzi: pisanie życiorysu, podania, ogłoszenia, listu oficjalnego (dostosowywanie wypowiedzi do sytuacji). Kształtują umiejętność operowania słownictwem z kręgu: szkoła i nauka, środowisko społeczne. Wdrażają do samokształcenia i docierania do informacji za pomocą słowników, encyklopedii. Pokazują znaczenie komunikacji niewerbalnej w autoprezentacji.

- Nauczyciele matematyki uczą gromadzenia i porządkowania danych o edukacji i zawodach, odczytywania i interpretacji danych w tekstach, tablicach i wykresach. Kształtują umiejętność posługiwania się procentami, zapoznają z zawodami z dziedziny księgowości i rachunkowości. Uczą planowania czynności z wykorzystaniem kalendarza (wykonywanie obliczeń) oraz dzielenia zadań na etapy.
- Nauczyciele języków obcych zapoznają z zasobem języka dotyczącym szkoły i pracy oraz cech charakteru i umiejętności. Prezentują uczniom filmy o zawodach w języku obcym. Uczą tworzenia kilkuzdaniowych wypowiedzi na temat swoich umiejętności (prezentacja siebie). Zachęcają do pracy zespołowej metodą projektu.
- Nauczyciele przyrody omawiają stan zdrowia i choroby człowieka nawiązując do przeciwwskazań zdrowotnych w wybranych zawodach. Wykazują znaczenie odpoczynku w życiu człowieka, prawidłowych warunków nauki i pracy, zasad uczenia się. Wdrażają do planowania dnia i organizowania pracy własnej. Zapoznają z zawodami z dziedziny meteorologii, rolnictwa, biologii, leśnictwa, ochrony środowiska, fizyki, chemii, geografii, ochrony zdrowia, astronomii.
- Nauczyciele historii i społeczeństwa informują o siedzibie władz lokalnych uczniów oraz ich zakresie działań i sposobie powoływania. Wyjaśniają demokratyczny charakter państwa. Charakteryzują pojęcie samorządności, opisują zawody związane z polityką, dyplomacją, przedstawiają zawód historyka. Zapoznają ze znaczeniem społecznego podziału pracy, opisują grupy społeczne i ich role w społeczeństwie. Omawiają z uczniami problemy współczesnej Polski (m.in. bezrobocie). Zapoznają ze zjawiskiem emigracji politycznej i zarobkowej. Uczą tworzenia drzewa genealogicznego. Omawiają z uczniami funkcjonowanie przemysłu, warunki pracy w fabryce dawniej i dziś. Prezentują podstawowe cechy obecnego systemu gospodarczego.
- Nauczyciele wychowania fizycznego omawiając trening zdrowotny, pomagają opracować rozkład dnia ucznia, uwzględniając proporcje między pracą a wypoczynkiem, wysiłkiem umysłowym i fizycznym.
- Nauczyciele wychowania do życia w rodzinie prowadzą lekcje na temat ról społecznych i modeli życia. Zapoznają ze sposobem pracy instytucji działających na rzecz dziecka i rodziny. Kształtują u uczniów poczucie odpowiedzialności za własny rozwój.
- Nauczyciele etyki przedstawiają znaczenie i wartość pracy w życiu człowieka, etykę zawodową, pomagają stworzyć uczniom ich własne systemy wartości. Pomagają poznać siebie, przyjąć odpowiedzialność za siebie. Przekazują wiedzę o znaczeniu praw i obowiązków, zasad i reguł postępowania w życiu człowieka. Uczą prowadzenia dyskusji i umiejętności uzasadniania opinii dotyczących zjawisk w społeczności lokalnej.
- Nauczyciel muzyki zapoznaje uczniów z zawodami związanymi z muzyką, przekazuje wiedzę o tworzeniu instrumentów, uczy gry na instrumentach.
- Nauczyciel plastyki zapoznaje z zawodami z dziedziny kultury. Uczy korzystania z przekazów medialnych oraz wykorzystywania ich wytworów.
- Nauczyciel techniki opisuje funkcje urządzeń technicznych, omawia kolejność działań technologicznych, organizację miejsca pracy i szacowanie czasu jej trwania. Uczy posługiwania się narzędziami do obróbki ręcznej.
- Nauczyciele bibliotekarze prenumerują czasopisma związane z edukacją oraz literaturę z zakresu doradztwa zawodowego, udostępniają ulotki o szkołach.

- Ponadto nauczyciele prowadzą zajęcia pozalekcyjne i koła zainteresowań umożliwiające uczniom rozwijanie swoich zdolności i umiejętności.

6. Zakres treści realizowanych w poszczególnych klasach

Orientacja i poradnictwo zawodowe dla dzieci i młodzieży uczącej się w systemie szkolnym powinna obejmować następujące etapy:

- etap I – preorientacja zawodowa dzieci w klasach I–III; obejmuje poznanie pracy w wybranych zawodach w ramach kształcenia zintegrowanego. Szkoła i nauczyciele kształtują właściwe postawy dziecka wobec pracy ludzkiej, zapoznają z różnorodnymi zawodami, szczególnie tymi z najbliższego otoczenia dziecka, zawodami ich rodziców i najbliższej rodziny
- etap II – orientacja zawodowa dzieci w klasach IV–VI polega na wstępnej analizie znaczenia pracy w życiu osobistym człowieka i w życiu całych społeczeństw oraz organizacji pracy i jej efektów na przestrzeni czasu. Podczas lekcji przedmiotowych dzieci wstępnie poznają i oceniają różne cechy, własne możliwości i preferencje, potrzebne do wyboru kolejnego etapu kształcenia
- etap III – poradnictwo zawodowe decyzyjne od klasy VII szkoły podstawowej, w oparciu o programy nauczania, opisy zawodów, klasyfikacje zawodów, teczki zawodów i literaturę z zakresu poradnictwa zawodowego. Uczy młodzież podejmowania decyzji edukacyjnych i zawodowych, poznawania siebie, własnych uzdolnień i zainteresowań prowadzących do świadomego wyboru zawodu. Uczniowie poznają zawody i otrzymują informację edukacyjno-zawodową potrzebną do wyboru szkoły ponadpodstawowej

7. Współpraca z instytucjami zajmującymi się doradztwem edukacyjno- zawodowym

- Poradnia Psychologiczno- Pedagogiczna w Grudziądzu
- Ohotnicze Hufce Pracy w Grudziądzu
- KOWEZiU
- Szkoły ponadpodstawowe

8. Formy działań realizowanych w ramach WSDZ

- Informacja edukacyjno – zawodowa (gromadzenie i udostępnianie informacji edukacyjno - zawodowej o zawodach, o rynku pracy, o możliwościach kształcenia i zatrudnienia. Krzewienie samodzielnego pozyskiwania informacji (korzystanie z portali dotyczących rynku pracy, programów multimedialnych do samobadania, informatorów, ulotek, broszur, itp.)
- Poradnictwo indywidualne (porady i informacje zawodowe, diagnoza zdolności i predyspozycji)
- Poradnictwo grupowe, zajęcia z zakresu doradztwa zawodowego w klasach VII i VIII
- Rynek pracy - wycieczki, obserwacje, „drzwi otwarte” w szkołach ponadpodstawowych, spotkania z przedstawicielami różnych zawodów, spotkania z przedstawicielami lokalnych firm, pracodawców i stowarzyszeń, pracodawców
- Badania - diagnoza zapotrzebowania na działania doradcze prowadzone w szkole

9. Sposoby realizacji działań doradczych

Działania doradcze, w ramach WSDZ, realizowane są na zasadzie dobrowolności uczestnictwa w ramach:

- Lekcji wychowawczych,
- Zajęć pozalekcyjnych,
- Wycieczek,
- Rozmów indywidualnych,
- Zajęć z zakresu doradztwa zawodowego dla klas VII i VIII w wymiarze 10 godzin w ciągu roku szkolnego dla klasy.

10. Harmonogram działań doradztwa zawodowego w roku szkolnym 2018/2019

L.p.	Zadania i formy realizacji	Osoby odpowiedzialne	Uczestnicy	Termin realizacji	Uwagi
1.	Opracowanie planu działań zawodoznawczych na nowy rok szkolny.	Pedagog	Nauczyciele	wrzesień	
2.	Realizacja tematyki zawodoznawczej w poszczególnych klasach (w oparciu o treści WSDZ).	Wychowawcy Pedagog	Uczniowie	w ciągu roku szk.	
3	Warsztaty zawodoznawcze – Samopoznanie dla uczniów klas VIII, realizowane przez doradcę PPP	Pedagog Doradca zawod. PPP	Uczniowie Klas VIII	I semestr	
4	Realizacja zajęć z zakresu doradztwa zawodowego z uczniami klas VII i VIII	Doradca zawodowy	Uczniowie Klas VII i VIII	W ciągu Roku szk.	
5.	Prezentacja filmów edukacyjno – zawodoznawczych ze strony ORE na lekcjach wychowawczych.	Wychowawcy Pedagog	Uczniowie	w ciągu roku szk.	
6.	Realizacja tematyki zawodoznawczej na lekcjach przedmiotowych	Nauczyciele przedmiotów	Uczniowie	Wg programów nauczania	
7.	Indywidualna praca z uczniami i rodzicami, którzy mogą mieć problemy z wyborem szkoły i zawodu. Współpraca z doradcami zawodowymi z PPP.	Pedagog	Uczniowie Rodzice	w miarę potrzeb	
8.	Gromadzenie i udostępnianie nauczycielom scenariuszy lekcji, ankiet, artykułów, kart pracy z	Pedagog N -I biblioteki	Nauczyciele	w ciągu roku	

	zakresu zawodoznawstwa .				
9.	Przygotowanie prezentacji multimedialnych „Mój wymarzony zawód” przez uczniów klas VIII.	N-1 informatyki Pedagog	Uczniowie	W ciągu roku szk.	
10.	Informacje o szkołach i zawodach (gazetki szkolne, tablica zawodoznawcza, internetowa baza informacyjna)	Pedagog Nauczyciele biblioteka	Uczniowie Rodzice	w ciągu roku	

11. Przewidywane efekty wynikające z wdrożenia WSDZ

- uczniowie lepiej poznają siebie, swoje mocne i słabe strony, osobowość, temperament,
- uczniowie usystematyzują wiedzę nt. swoich zainteresowań, umiejętności
- uczniowie rozpoznają swoje predyspozycje niezbędne do wykonywania określonych czynności,
- uczniowie zdobędą informacje o różnych zawodach, a tym samym będą lepiej przygotowani do wejścia na rynek pracy,
- poznają środowisko pracy, zadania i czynności związane z wykonywanymi zawodami,
- zdobędą wiedzę na temat wykonywanych zawodów, używanych narzędzi pracy, predyspozycji niezbędnych do wykonywania danego zawodu,
- poznają w ogólnym zarysie rynek pracy,
- uczniowie łatwiej będą podejmować efektywne decyzje o dalszym kształceniu,
- uczniowie zdobędą wiedzę o systemie szkolnictwa ponadpodstawowego,
- uczniowie poznają informacje o zasadach rekrutacji do szkół ponadpodstawowych
- uczniowie zdobędą wiedzę dotyczącą radzenia sobie w sytuacjach trudnych,
- uczniowie będą dokonywać selekcji informacji związanych z rynkiem pracy,
- rodzice i nauczyciele uzyskają pomoc i wsparcie w zakresie wiedzy zawodoznawczej.

12. Dokumentowanie i ewaluacja WSDZ

Ewaluacja służy ocenie skuteczności WSDZ, odnosi się do wszystkich działań skierowanych do uczniów: udzielanej informacji, rozmów indywidualnych, pracy grupowej.

Realizacja zajęć z zakresu doradztwa zawodowego na lekcjach przedmiotowych dokumentowana jest wpisem do dziennika lekcyjnego.

Sprawozdanie z realizacji programu sporządzi doradca zawodowy na podstawie informacji zwrotnych, obserwacji, przeprowadzonych ankiet oraz dokumentacji szkolnej.