

 GD Bildung und Kultur
 Programm für lebenslanges Lernen

 IMPULS TRANSFER

Orientacja zawodowa i planowanie kariery w sąsiadujących krajach

Dokonalenie nauczycieli
1. seminarium

Angermünde & Papenburg, 05.11.2012

Sandra Hänke
 Institut für Ökonomische Bildung
 an der Carl von Ossietzky Universität Oldenburg

1

 GD Bildung und Kultur
 Programm für lebenslanges Lernen

Zakotwiczenie orientacji zawodowej

Stwierdzenie 1: Forma i treść wywierają na siebie wzajemny wpływ.
 Struktura organizacja w szkołach opiera się na nauczanych przedmiotach

Język ojczysty	Matematyka	Fizyka	Polityka	Ekonomia
Religia	Chemia	Angielski	Technika	itd.

- przedmioty pełnią funkcję administracyjną
 - prawnie zabezpieczają spełnienie wymogów zapisanych w podstawach programowych

2

Orientacja zawodowa

GD Bildung und Kultur
Programm für lebenslanges Lernen

Stwierdzenie 2: Rozwiązanie nr 1 preferowane w szkołach

szkoła

Język ojczysty	Matematyka	Fizyka	Polityka	Ekonomia
Religia	Chemia	Angielski	Technika	WOS
Orientacja zawodowa jako zadanie szkoły				

„wszyscy są odpowiedzialni“

Dobry pomysł - cechujący brak wiedzy nt. organizacji rzeczywistości szkolnej

3

GD Bildung und Kultur
Programm für lebenslanges Lernen

- Zadania interdyscyplinarne nie mogą być traktowane jako „luźne, dydaktyczne kartki z życzeniami”, muszą być powiązane z nauczanymi przedmiotami.
- Nauczyciele religii, sztuki, muzyki, czy języka lub innych przedmiotów mogą, ale nie muszą posiadać kwalifikacji doradcy zawodowego.

4

Orientacja zawodowa

GD Bildung und Kultur
Programm für lebenslanges Lernen

Stwierdzenie 3: Wymogiem jest ...

Szkola

Niemiecki	Matematyka	Fizyka	Polityka	WOS
Religia	Chemia	Angielski	Technika	Przed wszystkim Ekonomia
Orientacja zawodowa = zadanie szkoły				

5

Orientacja zawodowa

GD Bildung und Kultur
Programm für lebenslanges Lernen

Nie ma większego sensu, by bez wiedzy fachowej na temat

- regionalnego rynku pracy,
- zadań przedsiębiorstw,
- teorii dotyczących wyboru zawodu,
- funkcji praktyk zakładowych, praktycznego poznawania itd.

np. nauczyciele religii, niemieckiego, sztuki czy fizyki zobowiązani byli do realizacji orientacji zawodowej.

6

Orientacja zawodowa

GD Bildung und Kultur
Programm für lebenslanges Lernen

W szkołach muszą być określone i przypisane obowiązki, nie wystarczy wymuszanie na nauczycielach anonimowej odpowiedzialności nie objętej obowiązkiem sprawozdawczości.

Kiedy wszyscy są odpowiedzialni, nikt nie poczuwa się do odpowiedzialności.

7

**Szkic sytuacji w sąsiadujących państwach
(Polsce, Niemczech, Holandii)**

GD Bildung und Kultur
Programm für lebenslanges Lernen

Za pomocą następujących kryteriów postaramy się wstępnie przybliżyć istniejącą sytuację w sąsiadujących państwach:

- ✓Liczba godzin przewidzianych na orientację zawodową
- ✓Umieszczenie orientacji zawodowej w podstawach programowych
- ✓Realizujący i odpowiedzialni za realizację orientacji zawodowej
- ✓rodziców w orientacji zawodowej, szkół wyższych, gospodarki

9

Polska

GD Bildung und Kultur
Programm für lebenslanges Lernen

- ✓Liczba godzin przewidzianych na orientację zawodową

Liczba obowiązkowych godzin, które przewidziane są na realizację orientacji zawodowej nie jest sprecyzowana

10

Polska

 GD Bildung und Kultur
Programm für lebenslanges Lernen

✓ Realizujący i odpowiedzialni za realizację orientacji zawodowej

Rozporządzenie w sprawie **ramowych statutów publicznego przedszkola i publicznych szkół** zobowiązuje szkołę do opracowania:

- wewnątrzszkolnego systemu doradztwa
- organizację zajęć związanych z wyborem kierunku kształcenia
- organizację współdziałania szkoły w zakresie doradztwa zawodowego

11

 Wojewódzki Ośrodek Metodyczny
w Gorzowie Wlkp.

Polska

 GD Bildung und Kultur
Programm für lebenslanges Lernen

✓ Realizujący i odpowiedzialni za realizację orientacji zawodowej

Rozporządzenie w sprawie **zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej** w publicznych przedszkolach, szkołach i placówkach określa stanowiska oraz zadania osób realizujących między innymi poradnictwo zawodowe. Są to:

- pedagog,
- psycholog,
- doradca zawodowy.

Zadania realizowane w formie:

- warsztatów,
- konsultacji,
- porad.

12

 Wojewódzki Ośrodek Metodyczny
w Gorzowie Wlkp.

Polska

 GD Bildung und Kultur
Programm für lebenslanges Lernen

Dyrektor szkoły może

powołać nauczyciela - doradcę zawodowego zgodnie z wymaganymi kwalifikacjami. Określa wtedy zakres jego kompetencji bądź ich podziału pomiędzy nauczycielami realizującymi w szkole zadania z zakresu doradztwa edukacyjno-zawodowego

Brak doradcy zawodowego w szkole nie zwalnia dyrektorów szkół od organizacji zadań związanych z orientacją zawodową. Obowiązek ich realizacji nakładany jest na nauczycieli zatrudnionych w danej szkole.

Są to często:

- Wychowawcy klas
- Nauczyciele przedmiotów ekonomicznych

13

Polska

 GD Bildung und Kultur
Programm für lebenslanges Lernen

✓Umiejscowienie orientacji zawodowej w podstawach programowych

I etap edukacyjny - edukacja społeczna

II etap edukacyjny - historia i społeczeństwo

III etap edukacyjny [uczeń w wieku od 13 do 16 lat]

- **wiedza o społeczeństwie**
(Polityka+Ekonomia, łącznie 60 godzin w trzyletnim cyklu nauczania)

IV etap edukacyjny [uczeń w wieku od 16 do 19 lat]

- **podstawy przedsiębiorczości** (60 godzin w 3 trzyletnim cyklu nauczania)
- **ekonomia w praktyce** (fakultatywne 30 godzin w 3 trzyletnim cyklu nauczania)

 **Wojewódzki
Ośrodek
Metodyczny**
w Gorzowie Wlkp.

Polska: gimnazja

 GD Bildung und Kultur
Programm für lebenslanges Lernen

✓Umiejscowienie orientacji zawodowej w podstawach programowych

Przedmiot *Wiedza o społeczeństwie*. Podstawa programowa zawiera:

Cele kształcenia - wymagania ogólne
.....
IV. Rozumienie zasad gospodarki rynkowej.

Treści nauczania - wymagania szczegółowe
.....

25. Gospodarka rynkowa. Uczeń:

- 1) Przedstawia podmioty gospodarcze (gospodarstwa domowe, przedsiębiorstwa, państwo) i związki między nimi,
- 3) Charakteryzuje gospodarkę rynkową

30. Wybór szkoły i zawodu. Uczeń:

- 1) Planuje dalszą edukację (w tym wybór szkoły ponadgimnazjalnej) uwzględniając własne preferencje i predyspozycje
- 2) Wyszukuje informacje o możliwościach zatrudnienia na lokalnym, regionalnym i krajowym rynku pracy (urzędy pracy, ogłoszenia, Internet);
- 3) Sporządza życiorys i list motywacyjny;
- 4) Wskazuje główne przyczyny bezrobocia w swojej miejscowości, regionie i Polsce; ocenia jego skutki.

15

 Wojewódzki Ośrodek Metodyczny
w Gorzowie Wlkp

Polska: szkoły ponadgimnazjalne

 GD Bildung und Kultur
Programm für lebenslanges Lernen

✓Umiejscowienie orientacji zawodowej w podstawach programowych

Podstawy przedsiębiorczości
Podstawa programowa zawiera:

Cele kształcenia - wymagania ogólne

I. Komunikacja i podejmowanie decyzji.
Uczeń wykorzystuje formy komunikacji werbalnej i niewerbalnej; podejmuje decyzje i ocenia ich skutki, zarówno pozytywne, jak i negatywne.

II. Gospodarka i przedsiębiorstwo.
Uczeń wyjaśnia zasady funkcjonowania przedsiębiorstwa i sporządza prosty biznesplan; charakteryzuje mechanizmy funkcjonowania gospodarki i instytucji rynkowych oraz rolę państwa w gospodarce; analizuje aktualne zmiany i tendencje w gospodarce świata i Polski; rozróżnia i porównuje formy inwestowania i wynikające z nich ryzyko.

III. Planowanie i kariera zawodowa.
Uczeń opisuje mocne i słabe strony swojej osobowości; analizuje dostępność rynku pracy w odniesieniu do własnych kompetencji i planów zawodowych.

IV. Zasady etyczne.
Uczeń wyjaśnia zasady etyczne w biznesie i w relacjach pracownik-pracodawca, potrafi ocenić zachowania pod względem etycznym.

16

 Wojewódzki Ośrodek Metodyczny
w Gorzowie Wlkp

Polska: szkoły ponadgimnazjalne

GD Bildung und Kultur
Programm für lebenslanges Lernen

✓ Umiejscowienie orientacji zawodowej w podstawach programowych

Ekonomia w praktyce
Podstawa programowa zawiera:

Cele kształcenia - wymagania ogólne
Nabywanie umiejętności przeprowadzenia kompletnej realizacji przedsięwzięcia: od pomysłu, przez przygotowanie planu, wdrożenie go aż do analizy efektów.

Treści nauczania - wymagania szczegółowe (wybrane)

2. Analiza rynku.
Uczeń:

- 1) opisuje rynek, na którym działa przyjęte przez uczniów przedsięwzięcie uczniowskie;
- 2) zbiera informacje o rynku i wyjaśnia rządzące nim mechanizmy;
- 3) prezentuje zebrane informacje o rynku;
- 4) analizuje zagrożenia i możliwości realizacji przedsięwzięcia o charakterze ekonomicznym na podstawie zebranych informacji o rynku;
- 5) projektuje i stosuje etyczne działania marketingowe.

 Wojewódzki Ośrodek Metodyczny
w Gorzowie Wlkp

Polska

GD Bildung und Kultur
Programm für lebenslanges Lernen

✓ Rola rodziców w orientacji zawodowej, szkół wyższych, gospodarki

Rola

- rodziców
- Szkół wyższych
 - Dni otwartych drzwi
- Gospodarki

18

Niemcy

 GD Bildung und Kultur
 Programm für lebenslanges Lernen

✓ Liczba godzin poświęconych orientacji zawodowej

Brandenburgia

Typ szkoły: Oberschule

Dni praktycznej nauki: od klasy piątej

Klasy 5 + 6: dwa dni nauki praktycznej, klasy 7 + 8 dodatkowe dni poświęcone praktycznej nauce

Klasa 9 + 10: 25 Dni praktycznej nauki w cyklu dwuletnim (praktyka w zakładzie)

2 godziny lekcyjne w tygodniu (7.+ 8. klasa)
 4 godziny lekcyjne w tygodniu (9.+10. klasa)

 GD Bildung und Kultur
 Programm für lebenslanges Lernen

✓ Zakotwiczenie w podstawach programowych

Brandenburgia

Podstawy programowe 9. + 10. klasy

W-A-T [przedmiot *Ekonomia-Praca-Technika* dt.: Wirtschaft-Arbeit-Technik]:
 4 godziny lekcyjne w tygodniu

Inne przedmioty powiązane z orientacją zawodową np. :
 Kształcenie polityczne (historia/geografia)

Kształtowanie drogi życiowej - Etyka - Religioznawstwo

J. niemiecki

+ przedmioty związane z wybranym profilem nauczania

20

✓ realizujący orientację zawodową/odpowiedzialni

- Dyrektorzy szkół
- Nauczyciele przedmiotów
- Koordynatorzy orientacji zawodowej zatrudnieni w szkole
- Doradcy zawodowi z urzędów pracy

21

✓ Rola rodziców w orientacji zawodowej, szkół wyższych, gospodarki

Działania na rzecz orientacji zawodowej i kształcenia zawodowego we współpracy z doradcami zawodowym urzędów pracy, szkołami zawodowymi, izbami handlowymi oraz zakładami pracy jak i innymi instytucjami stanowią część rozległej koncepcji orientacji i edukacji zawodowej w szkołach.“

Wyciąg z rozporządzenia „Praca w [szkole typu] Hauptschule“ z dnia 27.04.2010

22

- ✓ Rola rodziców w orientacji zawodowej, szkół wyższych, gospodarki
 - Rodzice: Spotkania informacyjne w ramach wywiadówek
 - Szkoły wyższe: Imprezy informacyjne, Dni Otwartych Drzwi, możliwość uczestniczenia uczniów w wykładach na uczelniach wyższych
 - Gospodarka: targi edukacyjne, Dni Otwartych Dni „Girls day“, Kontakty z praktyką