

WEWNĄTRZSZKOLNY SYSTEM DORADZTWA ZAWODOWEGO

1. Podstawy prawne dotyczące realizacji doradztwa zawodowego w szkole.

- Ustawa z dnia 7 września 1991 roku o systemie oświaty, w której zapisano, że system oświaty zapewnia przygotowanie uczniów do wyboru zawodu i kierunku kształcenia .
- Ustawa Prawo oświatowe z dnia 14 grudnia 2016 r., wymieniając zajęcia z zakresu doradztwa zawodowego oraz zajęcia prowadzone w ramach pomocy psychologiczno-pedagogicznej jako jedne z podstawowych form działalności dydaktyczno-wychowawczej szkoły.
- Rozporządzenie Ministra Edukacji Narodowej z dnia 16 sierpnia 2018r. w sprawie doradztwa zawodowego,

2. Cel realizacji doradztwa zawodowego

Celem doradztwa zawodowego w liceum ogólnokształcącym jest przygotowanie uczniów do świadomego i samodzielnego planowania kariery oraz podejmowania decyzji edukacyjno-zawodowych uwzględniających znajomość własnych zasobów, a także informacje na temat rynku pracy i systemu edukacji .

3. Działania związane z doradztwem zawodowym i ich adresaci.

Działania związane z doradztwem zawodowym w liceum ogólnokształcącym są kierowane do trzech grup adresatów:

- uczniów,
- rodziców,
- nauczycieli;

4. Działania skierowane do uczniów.

- udzielanie porad i konsultacji indywidualnych;
- prowadzenie zajęć grupowych związanych tematycznie z obszarami: (poznawanie własnych zasobów; świat zawodów i rynek pracy; rynek edukacyjny i uczenie się przez całe życie; planowanie własnego rozwoju i podejmowanie decyzji edukacyjno- -zawodowych).
- realizowanie elementów doradztwa zawodowego na zajęciach przedmiotowych z uwzględnieniem specyfiki danego przedmiotu.
 - aranżowanie sytuacji sprzyjających poznawaniu własnych zasobów np. poprzez udział w konkursach, przygotowywanie określonych zadań na zajęcia przedmiotowe, udział w organizowaniu uroczystości i imprez szkolnych;
 - diagnozowanie potencjału edukacyjno-zawodowego;
 - organizowanie spotkań z przedstawicielami agencji zatrudnienia (poznawanie metod rekrutacji pracowników);
 - prowadzenie kół zainteresowań i zajęć dodatkowych, np. rozwijających umiejętności społeczne (komunikacja, praca w grupie, itp.);
 - organizowanie spotkań z przedstawicielami instytucji rynku pracy;
 - organizowanie wizyt uczniów na targach pracy i targach edukacyjnych;
 - organizowanie konkursów;

- udzielanie pomocy merytorycznej uczniom przygotowującym się do konkursów i olimpiad
- stosowanie metod aktywizujących (np. metoda projektów, symulacja) wpływających na zwiększenie zaangażowania uczniów i samodzielności w planowaniu kariery;
- przedstawienie procedury zakładania firmy;
- informowanie o różnych możliwościach edukacyjnych w kraju i za granicą (np. studia wyższe, kwalifikacyjne kursy zawodowe – KKZ, szkoły policealne);
- omawianie rozmaitych możliwości zdobycia kwalifikacji, doświadczenia;
- organizowanie spotkań z absolwentami szkoły (prezentacje ścieżek rozwoju zawodowego);
- kształtowanie pozytywnego stosunku do pracy; • inspirowanie i pomaganie uczniom w przygotowaniu Indywidualnych Planów Działania (IPD);
- udostępnianie materiałów multimedialnych (np. gier edukacyjnych, filmów i innych e-zasobów) ułatwiających poruszanie się po rynku pracy i rynku edukacyjnym, planowanie własnej działalności i samopoznanie;
- wykorzystanie dostępnych programów oraz platform dla młodzieży (np. sieci informacyjnej „Eurodesk”, platformy olimpiady projektów społecznych „Zwolnieni z teorii”).

5. Działania skierowane do rodziców.

- organizowanie spotkań informacyjno-doradczych z doradcą zawodowym w szkole;
- prowadzenie konsultacji dotyczących decyzji edukacyjno-zawodowych uczniów;
- informowanie o targach pracy;
- informowanie o targach edukacyjnych;
- udostępnianie informacji edukacyjnych i zawodowych (między innymi poprzez: biblioteczkę publikacji, stronę www szkoły, szkolne konto Facebooka, tablice informacyjne, e-dziennik); • organizowanie warsztatów dla rodziców;

6. Działania skierowane do nauczycieli.

- umożliwienie zainteresowanym osobom udziału w szkoleniach i kursach z zakresu doradztwa zawodowego;
- prowadzenie lekcji koleżeńskich i otwartych;
- zwoływanie szkoleniowych posiedzeń rad pedagogicznych;
- organizowanie spotkań z przedstawicielami instytucji rynku i lokalnego rynku pracy;
- udostępnianie zasobów z obszaru doradztwa zawodowego;
- wspieranie w realizacji zadań doradztwa zawodowego.

7. Formy realizacji doradztwa zawodowego dla uczniów.

- podczas grupowych zajęć związanych z doradztwem zawodowym, prowadzonych przez pedagoga szkolnego
- podczas: zajęć związanych z wyborem kierunku kształcenia i zawodu, wspomaganie uczniów w wyborze kierunku kształcenia i zawodu w trakcie bieżącej pracy z uczniami, prowadzonych przez pedagoga szkolnego, nauczycieli i wychowawców m.in. na obowiązkowych i dodatkowych zajęciach edukacyjnych, zajęciach z wychowawcą i innych zajęciach,
 - w formie indywidualnych porad i konsultacji prowadzonych przez doradcę zawodowego (lub innych specjalistów, wychowawców, nauczycieli)
 - podczas innych działań związanych z doradztwem zawodowym realizowanych w szkole (jak np. szkolne dni kariery) lub poza nią (np. festiwal zawodów).

8. Realizatorzy działań z zakresu doradztwa zawodowego w szkole.

Dyrektor: • odpowiada za organizację działań związanych z doradztwem zawodowym;

- współpracuje z pedagogiem szkolnym w celu realizacji WSDZ;
- wspiera kontakty pomiędzy uczestnikami procesu doradztwa zawodowego w szkole a instytucjami zewnętrznymi;

- zapewnia warunki do realizacji doradztwa zawodowego w szkole;
- organizuje wspomaganie szkoły w realizowaniu zadań związanych z doradztwem zawodowym polegające na planowaniu i przeprowadzaniu działań mających na celu poprawę jakości pracy szkoły w tym obszarze.

Pedagog szkolny (doradca zawodowy):

- określa mocne strony, predyspozycje, zainteresowania i uzdolnienia uczniów;
- pomaga uczniom w planowaniu kształcenia i kariery zawodowej;
 - prowadzi zajęcia z zakresu doradztwa zawodowego i zajęcia związane z wyborem kierunku kształcenia i zawodu;
- wspiera nauczycieli, wychowawców, specjalistów i rodziców w realizacji działań związanych z doradztwem zawodowym;
- prowadzi doradztwo indywidualne dla uczniów;
- systematycznie diagnozuje zapotrzebowanie uczniów, rodziców i nauczycieli na działania związane z doradztwem zawodowym;
- planuje, koordynuje, monitoruje i prowadzi ewaluację oraz promuje działania związane z doradztwem zawodowym podejmowane przez szkołę we współpracy z wychowawcami, nauczycielami i specjalistami;
- gromadzi, aktualizuje i udostępnia informacje edukacyjne i zawodowe właściwe dla danego poziomu kształcenia;
- organizuje współpracę z otoczeniem społeczno-gospodarczym szkoły podnoszącą efektywność
- współpracuje ze specjalistami z poradni psychologiczno-pedagogicznych, instytucjami rynku pracy i partnerami z otoczenia społeczno-gospodarczego szkoły. prowadzonych działań związanych z doradztwem zawodowym;
- współpracuje z dyrektorem szkoły, realizując zadania związane z doradztwem zawodowym;
- wspólnie z zespołem przygotowuje projekt WSDZ;
- gromadzi, aktualizuje i udostępnia zasoby związane z doradztwem zawodowym;

Wychowawcy:

- określają mocne strony, predyspozycje, zainteresowania i uzdolnienia uczniów;
- eksponują w trakcie bieżącej pracy z uczniami związki realizowanych treści nauczania z treściami programowymi doradztwa zawodowego;
- włączają do swoich planów wychowawczych zagadnienia z doradztwa zawodowego;
- realizują tematy z doradztwa zawodowego na godzinach wychowawczych;
- wskazują uczniom specjalistów, którzy mogą udzielać wsparcia w planowaniu kariery zawodowej;
- współpracują z rodzicami w planowaniu ścieżki kariery edukacyjno-zawodowej ich dzieci
- współpracują z doradcą zawodowym oraz innymi nauczycielami i specjalistami w zakresie realizacji działań związanych z doradztwem zawodowym.

Nauczyciele przedmiotów:

- określają mocne strony, predyspozycje, zainteresowania i uzdolnienia uczniów;
- eksponują w trakcie bieżącej pracy z uczniami związki realizowanych treści nauczania z treściami programowymi doradztwa zawodowego;
- współpracują z wychowawcami klas w zakresie realizacji doradztwa zawodowego dla uczniów;
- przygotowują uczniów do udziału w konkursach;
- prowadzą koła zainteresowań i zajęcia dodatkowe;
- współpracują z pedagogiem szkolnym (doradcą zawodowym) oraz innymi nauczycielami i specjalistami w zakresie realizacji działań związanych z doradztwem zawodowym.

Nauczyciel-bibliotekarz: • współpracuje z pedagogiem szkolnym (doradcą zawodowym) oraz innymi nauczycielami i specjalistami w zakresie realizacji działań związanych z doradztwem zawodowym;

- opracowuje, aktualizuje i udostępnia zasoby dotyczące doradztwa zawodowego;

VIII Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi im. Marii Skłodowskiej-Curie
w Katowicach

- włącza się w organizowane przez szkołę i instytucje zewnętrzne wydarzenia z zakresu doradztwa zawodowego.

Pielęgniarka szkolna : • współpracuje z pedagogiem szkolnym (doradcą zawodowym) oraz nauczycielami i specjalistami w zakresie realizacji działań związanych z doradztwem zawodowym;

- udziela informacji w kwestiach zdrowotnych ważnych w kontekście wyborów zawodowych dokonywanych przez uczniów;

• organizuje dla uczniów spotkania dotyczące dbania o zdrowie i bezpieczeństwo oraz kształtowania właściwych nawyków – adekwatnych do zawodów wybranych przez uczniów.

Opracowanie: mgr Łucja Chwastek – pedagog szkolny;