


KUJAWSKO-POMORSKI
PRZEGLĄD OŚWIATOWY

UczMy

ISSN 2300-830X

III - IV 2017

Nr 2(19)


**DORADZTWO
ZAWODOWE**

ry and the difficulty of
ments makes the procedure
in comparison to open
e new electronic tools,
er-assisted robotic systems.
loped to aid surgeons.
ay of the future,
d war

BLOG

BiT

Biblioteka i Technologia

KUJAWSKO-POMORSKIE CENTRUM EDUKACJI NAUCZYCIELI
WE WŁOCŁAWKU
szczegóły: www.cen.org.pl

I EDYCJA KONKURSU

■ DROGOWSKAŻ


WOJEWÓDZTWO
KUJAWSKO-POMORSKIE


POD HONOROWYM PATRONATEM
MARSZAŁKA WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO
PIOTRA CAŁBECKIEGO

Szkolne
doradztwo
zawodowe

ul. Nowomiejska 15A, 87-800 Włocławek
tel.: 54 231 33 42, 54 231 43 95, 54 231 43 98, kom.: 531 431 086, fax: 54 412 10 98
e-mail: kpcen@cen.info.pl, www.cen.org.pl

Koordynator:

Tadeusz Kierel
Urząd Marszałkowski Województwa
Kujawsko-Pomorskiego

Redaktorzy:

Aneta Gabryelczyk
KPCEN we Włocławku

Danuta Potręć
KPCEN w Toruniu

Anna Rupińska
KPCEN w Bydgoszczy

Zespół redakcyjny:

Ewa Kondrat
Małgorzata Kowalczyk-Przybytek
Ilona Zduńczuk
Tadeusz Wański
(projekt okładki)

Korekta:

Anna Rupińska

Opracowanie graficzne i skład:

Paulina Szczupak

Wydanie cyfrowe:

Krzysztof Kosiński

Przyjmowanie materiałów:

e-mail: a.gabryelczyk@cen.info.pl
e-mail: Danuta.Potrtec@kpcen-torun.edu.pl
e-mail: anna.rupinska@cen.bydgoszcz.pl

Wydawca:

Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Bydgoszczy
Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Toruniu
Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli we Włocławku

Skład i druk:

Kujawsko-Pomorskie Centrum
Edukacji Nauczycieli w Bydgoszczy
ul. Jagiellońska 9, 85-067 Bydgoszcz

*Redakcja zastrzega sobie prawo
adiustowania i skracania tekstów
oraz niezwracania materiałów*

Zdjęcie na okładce:

Zabawy dzieci w Centrum Nowoczesności
Młyn Wiedzy w Toruniu

Autor zdjęcia:

Tadeusz Wański


Czasopismo UczMy

DORADZTWO EDUKACYJNO-ZAWODOWE

Wiesława Kitajgrodzka	
<i>Wewnątrzszkolny system doradztwa edukacyjno-zawodowego (WSDEZ)</i>	5
Agata Rakoca-Grzybowska	
<i>Rola i zadania doradcy zawodowego</i>	8
Danuta Frankowska	
<i>Skuteczny doradca edukacyjno-zawodowy</i>	10
Monika Sylwestrzak-Buczyńska	
<i>Doradcą się jest, a nie tylko bywa</i>	11
Paulina Andrys	
<i>Praca z grupą w doradztwie edukacyjno-zawodowym</i>	13
Marta Napierała, Marcin Gawroński	
<i>Formy doradztwa edukacyjno-zawodowego</i>	15
Agata Rakoca-Grzybowska, Dariusz Jałoszyński	
<i>Doradcy „złapani” w sieć</i>	17
Anna Pawłowska	
<i>Doradztwo edukacyjno-zawodowe w teorii i praktyce</i>	18
Dagmara Owsianik	
<i>Jak cię widzą, tak cię piszą - czyli o kulturze zachowań w miejscu pracy</i>	20
Marcin Błażkow	
<i>Pieniądże to nie wszystko - kilka słów o motywacji</i>	21

OBLICZA EDUKACJI

Dariusz Jałoszyński	
<i>Razem o doradztwie</i>	23
Aneta Gabryelczyk	
<i>Europejski Tydzień Umiejętności Zawodowych we Włocławku</i>	24
Urszula Sierżant, Wiesława Kitajgrodzka	
<i>Edukacja ekonomiczna w szkole</i>	25
Patryk Krzemiński	
<i>Vantaggi del Portfolio Europeo delle Lingue</i>	27
Danuta Potręć	
<i>Kujawsko-pomorskie i edukacja globalna</i>	29
Robert Preus	
<i>Cyfrowi „analfabeci”?</i>	30
Bartosz Woźniak	
<i>Nowe atrakcje w Centrum Nowoczesności Młyn Wiedzy</i>	36

Z PRAKTYKI NAUCZYCIELA

dr Lucyna Grzelińska	
<i>O potrzebie innowacji</i>	38
Dorota Łańcucka	
<i>Innowacyjność w przestrzeni edukacyjnej</i>	39
Małgorzata Kowalska-Tuszyńska	
<i>Notatki zamknięte w lapbooku</i>	41

REGIONALNE OKNO

Jolanta Storzynska	
<i>Wycieczka grupy Słoneczek do KPEC</i>	43

BIBLIOTEKI PEDAGOGICZNE DLA EDUKACJI

Agnieszka F. Handzel	
<i>Jak pomóc uczniom w wyborze zawodu</i>	44
Marzena Jarocka	
<i>Doradztwo zawodowe w szkole</i>	46

Wspomaganie kariery edukacyjno-zawodowej ucznia

Od odpowiedniego, skutecznego doradztwa edukacyjno-zawodowego często zależy kariera zawodowa młodych ludzi. Uczeń powinien znać swoje mocne strony i predyspozycje. Musi poznać cienie i blaski zawodu, który wydaje mu się odpowiedni dla niego. Ważne, by odkrył ścieżkę rozwoju, jaką musi pójść, aby otrzymać wymarzoną pracę. Powinien poradzić sobie z napisaniem CV, poznać tajniki rozmowy kwalifikacyjnej oraz uświadomić sobie, że dobre maniery w pracy, umiejętność zachowania się w różnych sytuacjach są tak samo ważne, jak kwalifikacje. Ciekawa jest teza, że doradztwo powinno towarzyszyć już dzieciom w szkole podstawowej jako pomoc w odkrywaniu zdolności i zainteresowań oraz poznawaniu różnych działań zawodowych.

W wyżej wymienionych sprawach pomaga przewodnik, jakim jest doradca zawodowy. Czym konkretnie się zajmuje, jakie zadania są wpisane w jego pracę, jakie relacje powinny zachodzić między nim a młodymi ludźmi...? O tym wszystkim piszą praktycy, którzy na co dzień zajmują się kwestią doradztwa zawodowego, wspomagają młodzież w wyborze zawodu i ścieżki edukacyjnej, jaka do niego doprowadzi.

Zachęcamy do lektury interesujących artykułów świadczących o wysokich kompetencjach piszących i ich zaangażowaniu w swoją misję.

Aneta Gabryelczyk

Danuta Potręć

Anna Rupińska

**W następnym numerze:
Myślenie wizualne**

Wewnętrzny system doradztwa edukacyjno-zawodowego (WSDEZ)

WSDEZ to ogół działań podejmowanych przez szkołę w celu przygotowania uczniów do wyboru zawodu, poziomu i kierunku kształcenia. System powinien określać: role i zadania nauczycieli w ramach rocznego planu działań, czas i miejsce realizacji zadań, oczekiwane efekty, metody pracy¹.

PODSTAWY PRAWNE ORGANIZACJI WSDEZ

Art. 1. System oświaty zapewnia w szczególności:

13a) kształtowanie u uczniów postaw przedsiębiorczych sprzyjających aktywnemu uczestnictwu w życiu gospodarczym;

14) przygotowywanie uczniów do wyboru zawodu i kierunku kształcenia².

§ 2. 1. Statut gimnazjum określa w szczególności:

11) organizację wewnętrznego systemu doradztwa oraz zajęć związanych z wyborem kierunku kształcenia³.

§ 7. 1. W szkole pomoc psychologiczno-pedagogiczna jest udzielana w trakcie bieżącej pracy z uczniem oraz w formie:

5) zajęć związanych z wyborem kierunku kształcenia i zawodu oraz planowaniem kształcenia i kariery zawodowej – w przypadku uczniów gimnazjum i szkół ponadgimnazjalnych⁴.

§ 7. 3. W szkołach dla dorosłych pomoc psychologiczno-pedagogiczna jest udzielana w trakcie bieżącej pracy ze słuchaczem oraz w formie:

1) zajęć związanych z wyborem kierunku kształcenia i zawodu oraz planowaniem kształcenia i kariery zawodowej.⁵

§ 19. 2. Nauczyciele, wychowawcy grup wychowaw-

czych oraz specjaliści w przedszkolu, szkole i placówce prowadzą w szczególności:

3) w gimnazjum i szkole ponadgimnazjalnej – doradztwo edukacyjno-zawodowe.⁶

JAKI JEST CEL ZAJĘĆ I KTO MOŻE PROWADZIĆ ZAJĘCIA Z DORADZTWA ZAWODOWEGO?

§ 17. Zajęcia związane z wyborem kierunku kształcenia i zawodu oraz z planowaniem kształcenia i kariery zawodowej organizuje się w celu wspomagania odpowiednio uczniów w podejmowaniu decyzji edukacyjnych i zawodowych, przy wykorzystaniu aktywnych metod pracy. Zajęcia prowadzą nauczyciele, wychowawcy grup wychowawczych i specjaliści.⁷

KWALIFIKACJE DO ZAJMOWANIA STANOWISKA DORADCY ZAWODOWEGO

A § 22. 1. Kwalifikacje do zajmowania stanowiska nauczyciela-doradcy zawodowego w szkołach i placówkach, o których mowa w § 2, posiada osoba, która ukończyła:⁸

1) studia magisterskie w zakresie doradztwa zawodowego oraz posiada przygotowanie pedagogiczne lub
2) studia magisterskie na dowolnym kierunku i studia podyplomowe w zakresie doradztwa zawodowego oraz posiada przygotowanie pedagogiczne.

2. Kwalifikacje do zajmowania stanowiska nauczyciela-doradcy zawodowego w szkołach i placówkach, o których mowa w § 3 i 4, posiada osoba, która:

- 1) ma kwalifikacje określone w ust. 1 lub
- 2) ukończyła:
 - a) studia pierwszego stopnia w zakresie doradztwa zawodowego oraz posiada przygotowanie pedagogiczne lub
 - b) studia pierwszego stopnia na dowolnym kierun-

⁶ Tamże

⁷ Tamże

⁸ Rozporządzenie Ministra Edukacji Narodowej z dnia 12 marca 2009 r. w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli oraz określenia szkół i wypadków, w których można zatrudnić nauczycieli niemających wyższego wykształcenia lub ukończonego zakładu kształcenia nauczycieli

¹ Alicja Łukasiewicz – materiały KOWEziU, 2003

² Ustawa z 7 września 1991 roku o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425 z późn. zmianami)

³ Rozporządzenie Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół. (Dz. U. z dnia 19 czerwca 2001 r. z późn. zmianami)

⁴ Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. z 07.05 2013 r. poz. 532)

⁵ Tamże

ku (specjalności) i studia podyplomowe w zakresie doradztwa zawodowego oraz posiada przygotowanie pedagogiczne.

3. Kwalifikacje do zajmowania stanowiska nauczyciela-doradcy zawodowego w szkołach i placówkach, o których mowa w § 14, 15, 17 i 18, posiada osoba, która ma kwalifikacje określone w ust. 1 lub 2, a ponadto ukończyła studia podyplomowe lub kurs kwalifikacyjny w zakresie pedagogiki specjalnej, odpowiedniej do niepełnosprawności uczniów lub rodzaju placówki.

ZADANIA DORADCY ZAWODOWEGO

§ 25. 1. Do zadań doradcy zawodowego należy w szczególności:

- 1) systematyczne diagnozowanie zapotrzebowania uczniów na informacje edukacyjne i zawodowe oraz pomoc w planowaniu kształcenia i kariery zawodowej;
- 2) gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu kształcenia;
- 3) prowadzenie zajęć związanych z wyborem kierunku kształcenia i zawodu oraz planowaniem kształcenia i kariery zawodowej;
- 4) koordynowanie działalności informacyjno-doradczej prowadzonej przez szkołę i placówkę;
- 5) współpraca z innymi nauczycielami w tworzeniu i zapewnieniu ciągłości działań w zakresie doradztwa edukacyjno-zawodowego;
- 6) wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów w udzielaniu pomocy psychologiczno-pedagog⁹.

A JEŚLI NIE MA DORADCY ZAWODOWEGO?

§ 25. 2. W przypadku braku doradcy zawodowego w szkole lub placówce, dyrektor szkoły lub placówki wyznacza nauczyciela, wychowawcę grupy wychowawczej lub specjalistę planującego i realizującego zadania z zakresu doradztwa edukacyjno-zawodowego.¹⁰

CZYLI...

Szkoła ma obowiązek zorganizować i wdrażać wewnątrzszkolny system doradztwa edukacyjno-zawodowego, a także organizować zajęcia związane z wyborem kształcenia.

Organizację tego systemu należy **zapisać w statucie szkoły**.

⁹ Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. z 07.05 2013 r. poz. 532)

¹⁰ Tamże

CO POWINIEN ZAWIERAĆ STATUT OPISUJĄCY WSDEZ

- 1) Podstawę prawną organizacji WSDEZ
- 2) Cele ogólne i szczegółowe
- 3) Obszary działania:
 - działania ogólnoszkolne
 - działania realizowane na poziomie klas
- 4) Metody i formy oddziaływań
- 5) Spodziewane efekty i sposoby ewaluacji.

WSDEZ JEST...

- zbieżny z Programem Wychowawczym i Programem Profilaktycznym szkoły
- ustanowiony Uchwałą Rady Pedagogicznej
- na bieżąco (w każdym roku szkolnym) modyfikowany - zależnie od dokonywanej ewaluacji i aktualnych potrzeb beneficjentów
- dostępny nie tylko dla pedagoga, psychologa, doradcy zawodowego, nauczycieli, ale też dla uczniów i rodziców.

JAKI WYBRAĆ MODEL WSDEZ?

Najczęściej stosowane modele projektowania programów doradztwa zawodowego:

1. model linearny – program jest konstruowany tak, aby konkretne treści były przekazywane w zaplanowanej kolejności. Jest to najbardziej rozpowszechniony model doradztwa zawodowego.
2. model modułowy – realizowane są podobne treści jak w modelu linearnym, ale inna jest ich organizacja. Treści komponowane są tak, aby uczeń miał możliwość pogłębiania wiedzy i rozwijania umiejętności, z którymi zapoznał się wcześniej. Ta propozycja w większym stopniu uwzględnia dynamikę rozwoju. Uczeń też ma większą możliwość konfrontowania posiadanej wiedzy z coraz szerszym zasobem wiedzy o zawodach i rynku pracy.
3. model problemowy – założeniem jest tu potrzeba wskazania na obszary tematyczne, z którymi warto zapoznać ucznia. Obszary te powinny być mocno zakotwiczone w potrzebach uczniów. Modele linearny i modułowy są uniwersalne, natomiast model problemowy jest „szyty na miarę”. Propozycje tematów powinny być wynikiem dobrze przeprowadzonej diagnozy. Model problemowy jest najbardziej przydatny w projektowaniu programu doradztwa zawodowego w szkołach ponadgimnazjalnych.

OPRACOWYWANIE WEWNĄTRZSZKOLNYCH SYSTEMÓW DORADZTWA POWINNO

BYĆ POPRZEDZONE:

- diagnozą trzech grup adresatów: uczniów, nauczycieli, rodziców
- określeniem działań priorytetowych w oparciu

o diagnozę

- określeniem, które z zadań szkoła będzie w stanie zrealizować własnymi siłami, a do których konieczne będzie znalezienie odpowiednich partnerów: osób i instytucji
- zaplanowaniem konkretnych tematów zajęć oraz określeniem sposobów ich realizacji, wyznaczeniem osób odpowiedzialnych i rozplanowaniem w czasie.

PROPONOWANA STRUKTURA WSDEZ

1. Tytuł-nazwa (nie musi być WSDEZ, niestandardowe zatytułowanie dokumentu - pozytywne wobec doradztwa zawodowego skojarzenia)
2. Podstawa prawna
3. Wstęp (założenia)
4. Cele ogólne i szczegółowe
5. Koordynator i osoby odpowiedzialne za realizację programu
6. Treści i czas realizacji
7. Sposoby realizacji - metody i formy pracy doradczej
8. Współpraca
9. Przewidywane rezultaty (efekty)
10. Ewaluacja
11. Załączniki: np. scenariusze zajęć.

W SZKOLNYM PLANACH Z ZAKRESU DORADZTWA ZAWODOWEGO POWINNY ZNALEŹĆ SIĘ ODPOWIEDZI NA NASTĘPUJĄCE PYTANIA:

1. Na jakie cele skierowane są działania szkoły? (Cele ogólne)
2. Jaki wynik pracy doradczej jest pożądanym dla danej grupy docelowej? (Cele operacyjne)
3. Jak doprowadzić do osiągnięcia założonych celów? (Formy i metody pracy)
4. Jakie zasoby są konieczne do uzyskania oczekiwanych wyników? Czy są one dostępne? (Zasoby)
5. Czym dysponuje szkoła w zakresie realizacji zaplanowanych zadań?
6. W jaki sposób szkoła może ocenić, że zakładane wyniki zostały osiągnięte? (Monitoring i ewaluacja)
7. W jaki sposób zostaną uzyskane informacje zwrotne od uczestników, analiza tych badań i opracowanie wniosków w celu wprowadzenia zmian.

FORMY PRACY Z UCZNIAMI

- zajęcia dodatkowe systematyczne i okazjonalne w całości poświęcone doradztwu zawodowemu
- lekcje przedmiotowe, na których mogą być realizowane treści z zakresu doradztwa zawodowego
- lekcje wychowawcze
- wycieczki do zakładów pracy
- upowszechnianie informacji z zakresu doradztwa zawodowego

- udział w targach edukacyjnych
- tworzenie szkolnych punktów konsultacyjnych
- organizacja konkursów
- przedsięwzięcia o charakterze społecznym, ekonomicznym
- programy i projekty ogólnopolskie
- zajęcia pozalekcyjne
- indywidualne spotkania z psychologiem, doradcą zawodowym
- spotkania na terenie szkoły z przedstawicielami różnych zawodów i branż czy też z osobami posiadającymi jakieś pasje/hobby.

DZIAŁANIA SZKOŁY W RAMACH DORADZTWA EDUKACYJNO-ZAWODOWEGO

- kształtowanie postaw przedsiębiorczych u uczniów
- rozwijanie świadomości swojego potencjału
- budowanie postawy odpowiedzialności za podejmowane wybory
- rozwijanie umiejętności planowania i radzenia sobie w sytuacji konieczności dokonania ponownego wyboru zawodu/przekwalifikowania się
- budowanie motywacji do szeroko rozumianego rozwoju, polegającego na samodzielnym poszukiwaniu informacji
- podejmowanie różnych form aktywności przygotowujących do funkcjonowania w dorosłym życiu
- wyznaczanie celów
- określanie działań prowadzących do ich realizacji
- przewidywanie konsekwencji dokonywanych wyborów
- podejmowanie różnych form aktywności przygotowujących do pracy zawodowej
- sporządzanie dokumentów przy ubieganiu się o pracę
- realizowania własnego pomysłu na karierę.

WSKAŹNIKI DORADZTWA ZAWODOWEGO DZIAŁANIA SZKOŁY

1. Nauczyciele:
 - aktywnie wspierają kształtowanie i rozwijanie postaw przedsiębiorczych uczniów
 - doskonalą kompetencje kluczowe u uczniów
 - doceniają uczniów za działania i umiejętności potrzebne w życiu zawodowym - w szkole stworzona jest tzw. Galeria Gwiazd
 - tworzą profil przedmiotowy uczniów wyróżniających się pod względem określonych predyspozycji, uzdolnień, talentów
 - zwracają uwagę na kompetencje społeczne w zakresie uczestnictwa w rynku pracy (obowiązkowość, punktualność, rzetelność, pomaganie, naprawianie) również w kontekście zmian związanych z wdrażaniem Polskiej Ramy Kwalifikacji
 - informują uczniów i rodziców o zmianach zacho-

dzących w szkolnictwie ponadgimnazjalnym
- przedstawiają uczniom, w jakich zawodach będzie im potrzebna wiedza z zakresu wykładanej przez nich dyscypliny naukowej.

2. Szkoła:

- organizuje w bibliotece szkolnej lub w Szkolnym Ośrodku Kariery, Punkt Informacji Zawodowej - wyposażony w biblioteczkę multimedialną
- zapewnia warunki do uczestnictwa uczniów: w zajęciach warsztatowych organizowanych przez szkoły kształcące w zawodzie, w Drzwiach Otwartych szkół ponadgimnazjalnych

- organizuje wykłady z orientacji zawodowej dla rodziców.

Przydatne linki:

<http://www.doradztwo.koweziu.edu.pl/index>

<http://zostac-przedsiębiorczym.junior.org.pl/pl/nauczycie.pl>

<http://www.ekonomia-na-co-dzien.junior.org.pl/pl/materialy-dydaktyczne.pl>

<http://www.doradztwo.koweziu.edu.pl/index>

Artykuł przygotowano w oparciu o materiały wypracowane w ramach projektu „Edukacja dla pracy”.

Agata Rakoca-Grzybowska

KPCEN we Włocławku

Rola i zadania doradcy zawodowego

Polski system oświaty – na mocy ustawy o systemie oświaty – zapewnia między innymi przygotowanie uczniów do wyboru zawodu i kierunku kształcenia.

Zgodnie z obowiązującym prawem oświatowym zadania te zostały wpisane w obszar pomocy psychologiczno-pedagogicznej w szkole. Mogą je realizować doradcy zawodowi oraz inni nauczyciele, w szczególności pedagogzy i psychologzy.

Przepisy prawne nakładają na gimnazja i szkoły ponadgimnazjalne obowiązek zorganizowania wewnątrzszkolnego systemu doradztwa bez względu na to, czy w szkole jest zatrudniony szkolny doradca zawodowy, czy nie. Jest to zadanie dyrekcji i rady pedagogicznej od roku 2001.

Zatrudnienie profesjonalnego doradcy zawodowego niesie dla szkół i placówek wiele pozytywnych efektów. Przede wszystkim gwarantuje systematyczne oddziaływanie na uczniów według ustalonego planu. Dzięki temu uczniowie uczą się trafnie selekcjonować informacje dotyczące edukacji i rynku pracy, odpowiednio do planowanego przez nich kierunku rozwoju zawodowego. Zwiększa się trafność podejmowanych przez uczniów decyzji edukacyjnych i zawodowych, a także zmniejsza koszty emocjonalne i ekonomiczne wynikające z niewłaściwych wyborów. Trafności wyborów na kolejnych etapach edukacji obniża społeczne koszty kształcenia. Takie rozwiązania przybliżają Polskę do standardów krajów UE.

Do zadań szkolnego doradcy zawodowego należy w szczególności:

- systematyczne diagnozowanie zapotrzebowania uczniów na informacje edukacyjne i zawodowe, a także gromadzenie ich, aktualizacja i udostępnianie
- pomoc w planowaniu kształcenia i kariery zawodowej poprzez udzielanie indywidualnych porad, a także prowadzenie grupowych zajęć aktywizujących, przygotowujących uczniów do świadomego planowania kariery i podjęcia roli zawodowej
- koordynowanie działalności informacyjno-doradczej prowadzonej przez szkołę
- współpraca z radą pedagogiczną w zakresie tworzenia wewnątrzszkolnego systemu doradztwa zawodowego
- współpraca z instytucjami wspierającymi wewnątrzszkolny system doradztwa zawodowego, w szczególności z poradniami psychologiczno-pedagogicznymi.

Aby realizować założenia kompleksowego wsparcia uczniów w procesie wyboru dalszej edukacji i zawodu potrzebny jest jednak profesjonalnie skonstruowany wewnątrzszkolny system doradztwa zawodowego, odpowiadający na rzeczywiste potrzeby danej społeczności szkolnej. Szeroki zakres zadań doradcy zawodowego wskazuje na konieczność utworzenia w porozumieniu z radą pedagogiczną zespołu, który opracuje program działań, określi wykonawców spośród pracowników szkoły a także organizacje lub osoby, które te zadania będą współrealizować. Dobrze zorganizowany Wewnątrzszkolny System Doradztwa mógłby prowadzić młodzież przez wszystkie tematy niezbędne do podjęcia racjonalnych decyzji edukacyjnych i zawodowych. Istnieją jednak warunki suk-

cesu tego założenia: zatrudnienie wykwalifikowanych doradców zawodowych, właściwe planowanie i realizacja zajęć, zapewnienie godzin w planach nauczania, cykliczne szkolenia rady pedagogicznej oraz systematyczna ewaluacja systemu.

Jak pokazuje rzeczywistość, w niewielu szkołach zatrudniony jest profesjonalny doradca zawodowy, natomiast pedagog szkolny z powodu natłoku innych obowiązków nie jest w stanie w pełni realizować poradnictwa zawodowego. Praktyka pokazuje, że wewnątrzszkolne systemy doradztwa zawodowego w wielu placówkach tworzone są w sposób przypadkowy, natomiast sami nauczyciele narzekają na brak narzędzi i inspiracji do efektywnej pracy z młodzieżą. Dotychczasowa działalność szkół na rzecz poradnictwa zawodowego wydaje się być niewystarczająca i mało efektywna.

Młodzież nie ma pełnej informacji na temat możliwości kształcenia zawodowego ani sytuacji na rynku pracy. Niewiele wie o sobie i swoich możliwościach, ani gdzie mogą one być wykorzystane. Nie wie, do kogo się zwrócić o pomoc. Brak dostępu do profesjonalnego poradnictwa zawodowego sprawia, że ważne życiowe decyzje podejmowane są bez przemyślenia, pod wpływem chwilowych emocji lub presji grupy rówieśniczej. Jeśli dodamy do tego słabą kondycję ponadgimnazjalnego szkolnictwa zawodowego, w efekcie otrzymamy dotkliwy brak wykwalifikowanych pracowników różnych branż na rynku pracy, a z drugiej strony dużą grupę młodzieży, która nie uczy się ani nie pracuje.

W związku z tym niezwykle ważnymi partnerami w szkolnych działaniach doradczych stają się wychowawcy i nauczyciele przedmiotowi. To oni dzięki własnemu autorytetowi i ciągłości działań wychowawczych mogą z powodzeniem realizować założenia orientacji zawodowej i tym samym pełnić funkcje doradców zawodowych swoich uczniów. Nie oznacza to jednak zwiększenia zakresu i ilości ich pracy, raczej zmiany myślenia na temat doradztwa. Elementy doradztwa zawodowego można przecież wpleść w każdą lekcję przedmiotową.

Poniżej przedstawione zostały przykłady tematów lekcji pozwalających nauczycielom niejako przy okazji realizować szeroko pojętą tematykę orientacji zawodowej uczniów.

• **Język polski:**

„Dom źródłem postaw” – kształtowanie postaw pracowniczych, omawianie zagadnień związanych z bezrobociem, motywacją do pracy

„Sztuka autoprezentacji” – jak kreować swój wizerunek?

„Człowiek wobec zagrożeń” – np. jak radzić sobie z manipulacją

• **Język angielski:**

„Jobs” – poznawanie słownictwa dotyczącego różnych zawodów

„Formal letter” – pisanie formalnej korespondencji

„Interview (Job interview)” – sztuka autoprezentacji

• Godzina z wychowawcą:

„Moje mocne i słabe strony” – samopoznanie

„Sztuka rozwiązywania konfliktów” np. kształtowanie umiejętności negocjacyjnych

„Stereotyp” – np. stereotypy w podejmowaniu ról zawodowych

• Wiedza o społeczeństwie:

„Kształtowanie się osobowości człowieka” – poznanie własnej osobowości

„Człowiek i jego potrzeby” – np. dlaczego ludzie pracują, co jest dla mnie ważne, motywacja do uczenia się, podejmowania pracy

„Jak szukać pracy” – kształtowanie umiejętności poruszania się po rynku pracy

• **Biologia:**

„Prawidłowe żywienie człowieka” - zawód dietetyka

„Elementy genetyki człowieka” - zaprezentowanie zawodów związanych z omawianymi zagadnieniami.

Ponowoczesna codzienność stawia planowanie kariery zawodowej w nowej perspektywie. W sytuacji ciągle zmieniającego się rynku pracy nieuzupełniona zaczyna być zasada stosowana w poradnictwie zawodowym: „wybierz najpierw zawód a później szkołę”. Kariera zawodowa na stałym stanowisku pracy i w jednym zawodzie jest, jak twierdzą socjologowie i ekonomiści, rzadkością. Będzie coraz większe zapotrzebowanie na elastycznych pracowników posiadających szereg rozmaitych umiejętności zawodowych, kilka zawodów, mogących pracować na różnych stanowiskach. Nastanie „system portfolio”, ludzi z pełną kwalifikacją, łatwo zmieniających pracę.

W takich realiach niezwykle ważne stają się kompetencje miękkie, budowanie relacji, dobra komunikacja, samorozumienie, praca w grupie, elastyczność i rozumienie potrzeb rynku.

Już wkrótce na rynku pracy niezbędne będą takie umiejętności, jak:

- uczenie się i crossowanie umiejętności – interdyscyplinarność i mobilność

- umiejętność funkcjonowania w otoczeniu międzynarodowym

- praca w wirtualnych zespołach

- praca w szumie informacyjnym

- kompetencje cyfrowe, w szczególności programowanie.

Uczniowie funkcjonować będą w świecie ciągłych zmian. Współczesny doradca zawodowy musi więc określić swą rolę na nowo.

Bibliografia:

ABC Poradnictwa zawodowego w szkole, pr. zbiorowa pod red. M. Kotarby, M. Łuczak, KOWE-ZiU, Warszawa 2008

Podstawy poradnictwa kariery, B. Wojtasik, KOWE-ZiU, Warszawa 2011

Danuta Frankowska
KP CEN w Bydgoszczy

Skuteczny doradca edukacyjno-zawodowy

Doradztwo edukacyjno-zawodowe skierowane jest przede wszystkim do uczniów i młodzieży uczącej się, ale również dla rodziców, dlatego osoba doradcy jest w tym aspekcie bardzo ważna. Ponadto należy pamiętać, że rolą doradcy jest nie tylko diagnozowanie potencjału uczniów, ale także wspieranie nauczycieli i rodziców oraz współpraca z nimi.

Obecnie coraz częściej doradztwo postrzegane jest jako proces modyfikacji postaw i całościowego uczenia się. Ważne jest, by doradztwo edukacyjno-zawodowe prowadzić jak najbardziej profesjonalnie i skutecznie.

WSKAZÓWKI DLA DORADCY ZAWODOWEGO ROZPOCZYNAJĄCEGO PRACĘ

Ważne w pracy doradcy są:

- zapoznanie z przepisami prawnymi
- budowanie relacji i komunikacji jako podstawy porozumienia się między doradcą i uczniami
- systematyczne diagnozowanie zapotrzebowania uczniów na informację i pomoc w planowaniu kształcenia i kariery zawodowej w tym rozpoznanie mocnych i słabych stron dotychczasowych działań edukacyjnych i zawodowych
- wyszukiwanie i udostępnianie informacji edukacyjnych i zawodowych, w tym przekazywanie uczniom informacji o zawodach deficytowych i nadwyżkowych
- wskazanie uczniom i ich rodzicom źródeł informacji na poziomie regionalnym, ogólnokrajowym, europejskim na temat rynku pracy, trendów rozwojowych w świecie zawodów i zatrudnienia, instytucji i organizacji wspierających funkcjonowanie osób niepełnosprawnych w życiu codziennym i zawodowym, programów edukacyjnych UE
- udzielanie porad edukacyjnych i zawodowych uczniom i ich rodzicom, w tym wypracowanie systemu pracy doradczej uczeń-rodzic-doradca
- prowadzenie grupowych zajęć aktywizujących, wspierających uczniów w świadomym planowaniu kariery i podjęcia roli zawodowej poprzez przygotowanie ich do aktywnego poszukiwania pracy, prezentowania się na rynku pracy oraz wyposażenie ich w wiedzę na temat reguł i trendów rządzących rynkiem pracy
- koordynowanie działalności informacyjno-dorad-

czej szkoły - prowadzenie Szkolnego Ośrodka Kariery z innymi nauczycielami np. wychowawcami i nauczycielami przedmiotowymi

- systematyczne podnoszenie własnych kwalifikacji
- możliwości wykorzystania posiadania uzdolnień i talentów w różnych obszarach świata pracy
- wzbogacanie warsztatu pracy o nowoczesne środki przekazu informacji oraz udostępnienie ich osobom zainteresowanym
- prowadzenie odpowiedniej dokumentacji udzielanych porad i osób korzystających z usług doradcy zawodowego, sporządzanie sprawozdań z prowadzonej działalności
- współpraca z instytucjami wspierającymi wewnątrzszkolny system doradztwa: kuratoria oświaty, centra informacji i planowania kariery zawodowej, poradnie psychologiczno-pedagogiczne, powiatowe urzędy pracy, izby rzemieślnicze i małej przedsiębiorczości, organizacje zrzeszające pracodawców
- wyznaczone cele i zadania należy koordynować z samorządem szkolnym, radą pedagogiczną, rodzicami, dyrekcją szkoły.

JAK PRZYGOTOWAĆ SIĘ DO REALIZACJI ZADAŃ Z DORADZTWA?

Zakładam, że doradca zawodowy jest przygotowany zarówno formalnie i praktycznie, jak i zawodowo do wykonywania zadań w kontekście wsparcia psychologiczno-pedagogicznego.

Powinien:

- przeanalizować sposoby pokierowania pracą uczniów do poznania samych siebie, swoich zainteresowań, uzdolnień, oczekiwań
- zgromadzić narzędzia pracy doradcy zawodowego, odpowiednią literaturę, informację o zawodach, kwalifikacjach
- nawiązać współpracę z osobami i instytucjami wspierającymi m.in. z wychowawcą klasy, szkolnym zespołem nauczycieli, rodzicami, uczniami, pracodawcami, instytucjami na rynku pracy, absolwentami szkoły, którzy realizują własną ścieżkę rozwoju edukacyjno-zawodowego, będąc już na rynku pracy

- zaplanować i poprowadzić zajęcia z uczniami dotyczące doradztwa zawodowego
- zorganizować otwarty punkt konsultacyjny dla uczniów, w miarę potrzeb również dla rodziców. Zadbać o odpowiednie warunki miejsca, gdzie spokojnie można porozmawiać i wyszukać odpowiednie informacje
- organizować spotkania informacyjne dla rodziców
- zapoznać uczniów o sposobach zdobywania odpowiednich kwalifikacji zawodowych
- zwrócić uwagę uczniom i rodzicom na zasoby strony ORE - Wydział Wspierania Kształcenia Zawodowego, gdzie znajduje się bardzo wiele przydatnych informacji dotyczących doradztwa zawodowego.

KORZYŚCI Z DOKONANIA ODPOWIEDNIEGO WYBORU DORADCY ZAWODOWEGO:

Skuteczny doradztwa powinien orientować się w postawach rodziców i umieć ocenić ich wpływ na

- wybory podejmowane przez dziecko. Dzięki działalności sprawnego doradcy zawodowego szkoła, uczniowie i rodzice mogą mieć następujące korzyści:
- rodzice i dzieci mają łatwiejszy dostęp do różnych ważnych informacji zawodowych na poziomie regionalnym, europejskim i światowym
 - uczniowie mogą dokonywać trafniejszych wyborów i decyzji odnośnie dalszej edukacji
 - wśród uczniów zwiększa się świadomość dokonania zmiany w planowaniu przyszłej kariery zawodowej
 - efektywne przeciwdziałanie bezrobociu
 - wpływ na efektywne prowadzenie lekcji przedmiotowych związanych z wyborem zawodu.

Od właściwie prowadzonego doradztwa edukacyjno-zawodowego w niemałym stopniu zależy przyszła kariera zawodowa młodych ludzi.

Monika Sylwestrzak-Buczyńska
KPCEN w Toruniu, ZSGH w Toruniu

Doradcą się jest, a nie tylko bywa

W latach 2004 – 2008 prowadziłam w Zespole Szkół Gastronomiczno-Hotelarskich w Toruniu Szkolny Ośrodek Kariery. Moją ideą było ukazanie uczniom perspektyw na rynku pracy, omówienie procedury związanej z założeniem własnej działalności gospodarczej, omówienie zasad pisania CV i listu motywacyjnego, wyszukiwanie informacji na temat wyższych uczelni oraz szkół policealnych.

W 2006 roku ukończyłam kurs zorganizowany przez firmę ECORYS Nedreland B.V., którego celem było poszerzenie wiedzy i umiejętności w zakresie metodyki orientacji i poradnictwa zawodowego. Kurs ten zainspirował mnie do tego żeby zdobytą wiedzę dzielić się z uczniami.

Od 2010 roku prowadziłam dodatkowe zajęcia z zakresu doradztwa zawodowego. Zajęcia te organizowałam dla uczniów klas trzecich technikum i są one prowadzone w grupach nie większych niż 10-15-osobowych, by zapewnić komfort uczestnikom i móc indywidualnie podejść do każdego ucznia. Udział w spotkaniach był dobrowolny. Na początku

zajęć zawsze wyjaśniam cel naszych spotkań. Moim celem jest to, by uczniowie świadomie uczestniczyli w zajęciach i wiedzieli, co będziemy robić i czym się zajmować. Aby stworzyć grupie poczucie komfortu i zaufania, wyjaśniam reguły gry i podaję zasady funkcjonowania. Do najważniejszych zasad funkcjonowania naszej grupy należy:

- **swobodna atmosfera:** słuchanie innych osób, zabieranie głosu kolejno bez wzajemnego przerywania, dążenie do rozmawiania z każdym
- **poszanowanie różnic:** każdy ma prawo do wypowiedzi, własnego punktu widzenia, do tego, by się nie zgadzać, każdy ma prawo do błędów
- **poszanowanie drugiego człowieka:** nie powinno się prezentować postaw osądzających innych (tolerancja), nie należy dążyć do szkodenia innym, wszelką krytykę należy stosować konstruktywnie
- **partycypacja:** trzeba się zaangażować, aby praca była skuteczna.

Moja rola to dbanie o przejrzystość. Dlatego też jasno określam to, co jest wykonywane i dlaczego

w tym momencie. Przyjmuję postawę osoby towarzyszącej, a nie decydującej. Dbam również o szacunek dla sfery intymnej uczestników, nie mają obowiązku mówienia o rzeczach, które są według nich osobiste.

Celem prowadzonych przeze mnie zajęć warsztatowych z zakresu doradztwa zawodowego jest udzielanie pomocy uczniom w określeniu ich zainteresowań i zdolności, wyborze kierunku kształcenia oraz planowania drogi rozwoju zawodowego.

Proponuję pracę grupową, gdyż uczniowie oprócz uczestnictwa w procesie orientacji zawodowej mają szansę odkryć swoje atuty związane z funkcjonowaniem społecznym, osiągnąć umiejętność pracy zespołowej oraz uzyskać informacje zwrotne od członków grupy przydatne w procesie planowania własnej kariery zawodowej. Obecność innych osób znajdujących się w sytuacji podobnej do mojej powoduje, iż młodzi ludzie chętniej dzielą się swoimi obawami i doświadczeniami. Grupa stymuluje proces uczenia się oraz rozwija zdolność inteligencji emocjonalnej. Celem pracy z grupą jest poszukiwanie konkretnych rozwiązań problemów przy wykorzystaniu doświadczenia uczestników oraz interakcji zachodzących między członkami grupy. Moja rola polega na pomocy uczestnikom sesji grupowej w odkrywaniu wewnętrznych zasobów, budowanie obrazu samego siebie oraz pokonywaniu barier, które utrudniają rozwój osobisty. Poszerzanie wiedzy uczniów niezbędnej do rozwiązywania określonego problemu. Zdobycie doświadczenia w korzystaniu z pomocy i wsparcia innych. Rozwój i doskonalenie umiejętności interpersonalnych. Moim głównym zadaniem jest pomoc uczniom w:

- osiągnięciu znajomości samego siebie, zdolności, zainteresowań i właściwości warunkujących przydatność do określonego zawodu
- zrozumieniu i dokonaniu obiektywnej oceny sytuacji w jakiej się znajduje
- zgromadzeniu niezbędnych do wejścia na rynek informacji o sytuacji na rynku pracy
- pozyskaniu informacji dotyczącej dalszego kształcenia
- rozwiązywaniu problemu, wyzwalaniu aktywności i inicjatywy oraz podjęciu trafnej decyzji
- zaplanowaniu swoich działań związanych z karierą zawodową

oraz przekazanie informacji o:

- zawodach – ich specyfice i wymaganiach
- zawodach typowych dla danego regionu
- potrzebach gospodarczych środowiska
- szkołach policealnych, uczelniach wyższych i warunkach nauki w tych szkołach
- możliwościach doksztalcenia, doskonalenia w drodze kwalifikacyjnych kursów zawodowych czy też szkoleń

- skutkach rozwiązań problemu, z którym się zgłasza uczeń.

Zaobserwowałam, że uczniowie coraz częściej przychodzą nie tylko po pomoc i po informacje. Oprócz pomocy w rozwiązywaniu problemów, informacji ogólnych oraz z wiedzy – psychologicznej, pedagogicznej, ekonomicznej czy innej, cenią sobie umiejętności interpersonalne i pragnienie bycia potraktowanym z życzliwością i akceptacją. Nie oczekują zatem, jedynie wiedzy na temat świata pracy, zawodów, szkół, rynku pracy, a bardziej wydają się być zainteresowani samym spotkaniem. Oczekują, że poświęcę im wystarczająco dużo czasu i uwagi. Liczą też na wysłuchanie, empatię, współdziałanie, dostępność, poufność, intymność i zaufanie w procesie rozwiązywania ich problemów, nie tylko tych zawodowych.

Podczas zajęć warsztatowych wykorzystuję materiały, testy, scenariusze, które pozyskuje podczas kursów i szkoleń oraz korzystam z zasobów internetowych. Zajęcia rozpoczynam od przedstawienia się uczestników, gdyż pierwszy kontakt członków grupy jest bardzo ważny. Na kolejnych zajęciach wprowadzam ćwiczenia, które wykorzystuję do nieformalnego poznawania się uczestników tzw. gry grupowe (np. „krzesła”, „7 życzeń”) oraz integracji grupy. Uczniowie poznają swoje mocne i słabe strony, typy osobowości, dokonują diagnozy wartości orientujących przyszłą karierę zawodową, określają ścieżki kariery, oceniają predyspozycje i postawy przedsiębiorcze, oceniają szanse powodzenia w ramach prowadzenia własnej działalności gospodarczej oraz wypełniają kwestionariusz skłonności zawodowych. Ponadto poznają strategie poszukiwania informacji i metod gromadzenia i przetwarzania informacji, dowiadują się jak szukać informacji potrzebnych do wyboru zawodu. Omawiamy podstawowe zagadnienia z rynku pracy w Polsce, instytucje pomocne w poszukiwaniu pracy i usługodawców występujących na rynku pracy oraz aktywne sposoby poszukiwania pracy. Przeprowadzamy próbne rozmowy kwalifikacyjne i potem szczegółowo analizujemy jak należy przygotować się do rozmowy kwalifikacyjnej, jakie mogą się pojawić trudne pytania, jak należy ubrać się na spotkanie i jak przygotować swoje wystąpienie. Uczniowie opracowują dokumenty aplikacyjne tj. curriculum vitae, list motywacyjny, a następnie omawiamy najczęstsze błędy pojawiające się w dokumentach, które stanowią pierwszą wizytówkę.

W kolejnym roku szkolnym postanowiłam uatrakcyjnić zajęcia i dodatkowo wzbogacić je, wykorzystując innowacyjny pakiet „Kariera na Maxa”, który przeznaczony jest dla uczniów szkół gimnazjalnych i ponadgimnazjalnych. Pakiet „Kariera na Maxa” zawiera wysoce innowacyjne i przemawiające językiem młodzieży narzędzia. W skład pakietu wchodzi zestaw multimedialny, zestaw dydaktyczny – 15 odcinków serialu „Życie na Maxa” i 15 scena-

riuszy z pełnym instruktążem i obudow dydaktyczn. Serial edukacyjny zwizany jest z planowaniem kariery, z profesjonalnymi aktorami, wieloma wtkami i fabu trzymajc w napiciu. Film wciga modziez niczym najpopularniejsze seriale w duzych stacjach telewizyjnych. Musz przyzna, że uczniowie z duzym zainteresowaniem sledz losy Maxa i chtnie dyskutuj, gdyz mog si identyfikowa z bohaterami serialu. Otrzymaam tez testy preferencji i predyspozycji zawodowych, ktre wykonuj uczniowie drog on-line. Pakiet zosta stworzony przez wysokiej klasy specjalistw w zakresie doradztwa edukacyjno-zawodowego we wsplpracy dwch najlepszych w kraju firm specjalizujcych si w realizacji projektw i tworzeniu narzdzi z zakresu doradztwa edukacyjno-zawodowego: ECORYS Polska (jedna z najstarszych w Europie firm konsultingowych) i PROGRA (firma specjalizujca si w tworzeniu innowacyjnych produktw i nowoczesnego oprogramowania z zakresu poradnictwa zawodowego). Pakiet ma pozytywne rekomendacje Stowarzyszenia Doradcw Szkolnych i Zawodowych RP oraz Fundacji Realizacji Programw Spoecznych.

Jakie korzyci daj uczniom udział w zajciach z doradztwa zawodowego:

- poszerzaj swoj wiedz na temat swoich zainteresowa, wartoci, cech osobowoci
- posiadaj aktualn wiedz na temat rynku pracy
- ucz si planowania swojej ciezki edukacyjnej i zawodowej
- poprawnie konstruuj dokumenty aplikacyjne
- poznaj swoje predyspozycje i sklonoci zawodowe
- ucz si pracy zespoowej
- ucz si udzielania informacji zwrotnej
- prowadz dyskusj, wymieniaj swoje pogldy
- przelamuj bariery komunikacyjne
- zdobywaj wiedz na temat konkretnych zawodw
- poznaj sposoby aktywnego poszukiwania pracy
- wiadomie planuj swoj przyszo

Jakie korzyci czerpie szkoa:

- realizuje zajcia zgodne z zainteresowaniami uczniw
- prowadzi dodatkowe zajcia z zakresu doradztwa edukacyjno-zawodowego
- poprawia pozytywne postrzeganie szkoy jako nowoczesnej i ciekawej instytucji do zdobywania wiedzy i podnoszenia kwalifikacji zawodowych.

Paulina Andrys

Poradnia Psychologiczno-Pedagogiczna w wieciu

Praca z grup w doradztwie edukacyjno-zawodowym

Doradca zawodowy zatrudniony w poradni psychologiczno-pedagogicznej realizuje dziaania zwizane z poradnictwem zawodowym zarwno na terenie poradni, jak i w szkoach. W pierwszym przypadku sprowadzaj si one gownie do prowadzenia poradnictwa indywidualnego. W drugim natomiast, z uwagi na potrzeb objcia pomoc duzej liczby uczniw, przybieraj najczściej form doradztwa grupowego (warsztatw z grup).

Zgodnie z literatur termin „grupa” odnosi si do dwch lub wicej osb, ktre maj wsplny cel i ustalone normy, pozostaj ze sob w bezporedniej

interakcji, tworz struktur grupow oraz maj wiadomo odrbnoci swojej grupy od innych grup (S. Mika, 1981).

W poradnictwie gownym zadaniem grupy jest ukierunkowanie jej uczestnikw na rozwj, a w szczegolnoci na odkrywianie wewntrznych zasobw, budowanie poczucia wasnej wartoci oraz pokonywanie barier utrudniajcych optymalny rozwj jednostek. Podczas zajc grupowych uczestnicy maj moliwo rozwijania wasnycy umiejtnoci interpersonalnych, ktre uatwi im skuteczne radzenie sobie z napotykanymi trudnociami.

Praca w grupie pozwala jej członkom na dokonanie adekwatnej samooceny swoich umiejętności i zdolności, daje szansę skonfrontowania tego, jak postrzegam sam siebie z tym, jak widzą mnie inni (A. Paszkowska-Rogacz, M. Tarkowska, 2004).

Doradztwo grupowe jest najbardziej popularną formą wsparcia doradczego w systemie edukacyjnym. To, co przesądza o jego przewadze nad poradnictwem indywidualnym, to możliwość skorzystania z tej formy pomocy dużej liczby uczniów. Zadania w tym zakresie mogą realizować zarówno wychowawcy, nauczyciele przedmiotów, jak i inni pracownicy szkoły lub zaproszeni eksperci.

Doradztwo grupowe prowadzone w szkole umożliwia wszystkim uczniom poznanie najistotniejszych zagadnień dotyczących projektowania ścieżek edukacyjnych i zawodowych, stwarza szansę rozwijania kompetencji związanych z planowaniem i podejmowaniem decyzji, uczy krytycznego myślenia o rynku pracy i o dostępnej ofercie edukacyjnej.

Praca w grupie rówieśniczej daje uczniom możliwość rozwijania wielu cennych umiejętności, które mogą być przydatne w różnych sytuacjach zawodowych i społecznych. Należą do nich między innymi: umiejętność dyskusowania, argumentowania, przedstawiania, ale również konstruktywnego konfrontowania się z odmiennymi przekonaniem i opiniami (H. Dołęga-Herzog, M. Rosalska, 2014).

Zajęcia grupowe związane z doradztwem edukacyjno-zawodowym warto jest rozpocząć od ćwiczeń integrujących grupę, aby zachęcić jej uczestników do swobodnego wyrażania myśli i uczuć. Osoba prowadząca, jeżeli nie jest uczniom znana, powinna się najpierw przedstawić oraz opowiedzieć krótko o sobie (swoich zainteresowaniach i własnej drodze zawodowej). W dalszej kolejności przybliżyć uczniom cel spotkania oraz informuje o jego warsztatowym charakterze i czasie trwania zajęć. Następnie razem z uczestnikami ustala zasady pracy grupy, które mają służyć przede wszystkim budowaniu poczucia bezpieczeństwa i wzajemnego zaufania w obrębie grupy. Proponuje się następujące zasady ułatwiające pracę z grupą (A. Paszkowska-Rogacz, 2002): dotrzymywanie umowy, zachowanie dyskrecji, prawo do wyrażania własnych poglądów, zasadę wzajemnego słuchania się, zasadę dzielenia się swoimi odczuciami.

W rzeczywistości szkolnej grupę, z którą doradca zawodowy prowadzi zajęcia związane z poradnictwem kariery, tworzy zwykle cała klasa. Mamy zatem do czynienia z sytuacją, w której uczniowie już się znają. Dlatego też osoba prowadząca może podjąć decyzję o zrezygnowaniu z przeprowadzenia ćwiczeń integrujących grupę lub też je ograniczyć, pamiętając jednak o ustaleniu wspólnych zasad pracy.

Każda grupa przechodzi określone etapy rozwoju. Najczęściej wyróżnia pięć takich etapów, a mianowicie (B. Wojtasik, 2012):

- formowanie – w grupie dominuje niepokój, uczestnicy są zależni od prowadzącego, testują sytuację i zadania
- ścieranie się – panuje atmosfera konfliktu, może pojawić się opór wobec wymagań jakie stawia przed uczestnikami zadanie lub bunt wobec prowadzącego
- normowanie się – jest to czas kształtowania się spójności grupy i wzajemnej współpracy, dochodzi do otwartej wymiany poglądów
- działanie – problemy interpersonalne zostały rozwiązane, pojawiają się konstruktywne próby ukończenia zadania
- separacja – zakończenie pracy przez grupę, rozstanie oraz doznanie satysfakcji.

Istotną rolę w poradnictwie grupowym odgrywa osoba prowadząca zajęcia. To od niej zależy w dużej mierze skuteczność prowadzonych zajęć oraz ich przebieg. Dobry doradca powinien zadbać o to, aby w grupie panowały właściwe relacje, brać pod uwagę potrzeby i cele poszczególnych jej członków, a także pamiętać o realizowaniu zadania. Ponadto powinien dbać o swój rozwój osobisty, doskonalić własne umiejętności społeczne. Konieczna jest także znajomość zagadnień teoretycznych dotyczących pracy z grupą (A. Paszkowska-Rogacz, 2004). Osoba prowadząca powinna mieć na przykład świadomość czynników, które wspierają lub też utrudniają funkcjonowanie grupy. Należą do nich między innymi: stopień spójności grupy, aktywność jej członków, wewnętrzna struktura grupy, rodzaj interakcji pomiędzy jej członkami, wartości grupy, współzawodnictwo.

Zajęcia grupowe z zakresu doradztwa edukacyjno-zawodowego organizuje się z wykorzystaniem aktywnych metod pracy, które stawiają w centrum uwagi ucznia oraz jego proces uczenia się. Zastosowanie metod aktywizujących umożliwia uczniowi poznanie siebie, odkrycie własnych możliwości, jak również kształtowanie niezwykle ważnych na rynku pracy kompetencji, takich jak: umiejętność zbierania informacji, samodzielne myślenie i rozwiązywanie problemów, umiejętności interpersonalne dotyczące komunikacji i współpracy z innymi. Efekty uczenia się metodami aktywnymi są bardziej trwałe od metod tradycyjnych, ponieważ jednostka uczy się przez doświadczenie, co prowadzi do jej fizycznego, emocjonalnego i umysłowego zaangażowania. W takiej sytuacji uczeń staje się odpowiedzialny lub co najmniej współodpowiedzialny za proces i efekty własnego uczenia się (A. Jaskulska, 2015).

Pracownicy poradni, realizując w szkole zajęcia grupowe z uczniami, są postrzegani jako osoby „z zewnątrz”, dzięki czemu stwarzają możliwość dostrzeżenia nowych rozwiązań oraz innego

spojrzenia na sytuację (A. Jaskulska, 2015). Z własnej obserwacji stwierdzam, że uczniowie chętnie angażują się w zajęcia z doradztwa edukacyjno-zawodowego prowadzonego na terenie szkół. Niejednokrotnie zdarzało się, że był to ich pierwszy kontakt z doradcą zawodowym i udział w tego typu zajęciach. Podczas warsztatów grupowych doradca zawodowy ma szansę nawiązania kontaktu z młodzieżą i przezwyciężenia obaw, jakie mogą się wiązać z wizytą w poradni. Zajęcia grupowe prowadzone na terenie szkół mogą zatem zapoczątkować proces pomocy, który będzie kontynuowany w formie spotkań indywidualnych w poradni.

Bibliografia

Dolega-Herzog H., Rosalska M., *Wykorzystywanie metod kreatywnych w przygotowaniu uczniów do wyboru zawodu*.

Propozycje rozwiązań metodycznych. Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, Warszawa 2014.

Jaskulska A., *Poradnictwo edukacyjno-zawodowe w poradni psychologiczno-pedagogicznej. Pomaganie z pasją*. Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, Warszawa 2015.

Mika S., *Psychologia społeczna*. Wydawnictwo Szkolne PWN, Warszawa 1981.

Paszowska-Rogacz A., *Warsztat pracy europejskiego doradcy kariery zawodowej*. Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, Warszawa 2002.

Paszowska-Rogacz A., Tarkowska M., *Metody pracy z grupą w poradnictwie zawodowym*. Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, Warszawa 2004.

Wojtasik B., *Podstawy poradnictwa kariery. Poradnik dla nauczycieli*. Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, Warszawa 2011.

Marta Napierała, Marcin Gawroński

Poradnia Psychologiczno-Pedagogiczna we Włocławku

Formy doradztwa edukacyjno-zawodowego

Zespół ds. doradztwa edukacyjno-zawodowego w Poradni Psychologiczno-Pedagogicznej we Włocławku liczy pięciu doradców zawodowych posiadających odpowiednie kwalifikacje oraz wykształcenie kierunkowe.

Opieką naszych doradców zawodowych objęte są wszystkie gimnazja i szkoły ponadgimnazjalne z terenu miasta Włocławka. Wśród najpopularniejszych form wsparcia dla nauczycieli wymienić należy:

1. Zajęcia warsztatowe dla uczniów gimnazjów oraz uczniów przedostatnich i ostatnich klas szkół ponadgimnazjalnych, wspomagające świadome planowanie drogi edukacyjnej i zawodowej. Trwają one trzy godzinny i odbywają się w grupie. Aby spełnić wymogi pracy warsztatowej, grupa ta dzielona jest na połowę i pracuje w dwóch oddzielnych klasach z doradcą zawodowym. W trakcie zajęć doradca zajmuje się emocjami uczniów, które pojawiają się na skutek planowania przyszłości, procesem decyzyjnym oraz wstępnym rozpoznawaniem ich mocnych stron i zainteresowań. W trakcie pracy opieramy się głównie na teorii Hol-

landa, zajmujemy się postawami wobec pracy oraz wartościami związanymi z pracą zawodową.

2. Dużym powodzeniem wśród uczniów cieszą się **konsultacje indywidualne** na terenie szkoły proponowane maturzystom i uczniom ostatnich klas gimnazjów.

3. Indywidualne badania predyspozycji i zainteresowań zawodowych dla uczniów gimnazjów i szkół ponadgimnazjalnych odbywają się na terenie poradni na wnioski rodzica. Przeprowadzany jest wywiad z rodzicem i uczniem, badania testowe oraz rozmowa doradcza podsumowująca spotkanie.

4. Przeprowadzamy **porady edukacyjno-zawodowe** poprzedzone badaniami diagnostycznymi po to, by w właściwy sposób ukierunkować ścieżki edukacyjne i zawodowe uczniów z problemami zdrowotnymi mającymi ograniczenia w wyborze drogi zawodowej. Takie spotkanie z doradcą kończy się formalnym opiniowaniem na podstawie odpowiedniego rozporządzenia, dzięki czemu uczeń ma preferencje w przyjęciu do typu szkoły wskazanego przez poradnię.

5. Przeprowadzamy również **badania diagnostyczne i porady edukacyjno-zawodowe dla młodzieży niepełnosprawnej intelektualnie, ruchowo, ze sprzężonymi niepełnosprawnościami, z zespołem Aspergera, autyzmem**. Nasz zespół zajmuje się wszystkimi uczniami niepełnosprawnymi, którzy są na progu zmiany etapu kształcenia. Członkowie zespołu biorą udział w posiedzeniach Zespołu Orzekającego, wystawiają odpowiednie orzeczenia. Ponadto doradcy zawodowi udzielają porad edukacyjno-zawodowych uwzględniając stan zdrowia ucznia. Szukamy kompromisu pomiędzy zdolnościami, zainteresowaniami ucznia i stanem zdrowia.

7. Obejmujemy **opieką doradcą i opiniowaniem** po uprzednich badaniach testowych, absolwentów gimnazjów celem dopuszczenia do praktycznej nauki zawodu przed ukończeniem szesnastego roku życia, zgodnie z obowiązującym prawem oświatowym oraz prawem pracy.

8. Udzielamy **porad edukacyjno-zawodowych i opiniujemy** po uprzednich badaniach diagnostycznych w celu właściwego ukierunkowania drogi edukacyjnej i zawodowej uczniów, którzy nie rokują ukończenia gimnazjum ogólnodostępnego przed osiemnastym rokiem życia i kontynuują naukę w oddziale przysposabiającym do pracy, zgodnie z obowiązującym rozporządzeniem.

9. Wprowadzamy **autorskie programy** z zakresu doradztwa edukacyjno-zawodowego na terenie wrocławskich placówek oświatowych, np. program „I ja mogę mieć dobry zawód” skierowany do młodzieży zagrożonej dziedzicznym bezrobociem, realizowany w gimnazjach, m.in. w oddziałach przysposabiających do pracy.

10. Prowadzimy również zajęcia z zakresu wzbudzenia wewnętrznej motywacji do nauki i organizacji czasu pracy, które bezpośrednio wiążą się z kwestią wyznaczania celu i sposobów jego realizacji.

11. Sprawujemy codzienne popołudniowe dyżury na terenie poradni, pozwalające na konsultacje z doradcą rodzicom pracującym oraz uczniom w klasach maturalnych. Ponadto udostępniamy informację o zawodach („Spacer po zawodach”) i informację edukacyjną w ramach pracy Punktu Doradztwa Edukacyjno-Zawodowego.

Zespół ds. doradztwa edukacyjno-zawodowego ma także specjalną propozycję dla rodziców:

- spotkania z rodzicami w szkołach (w ramach zebrań z rodzicami) celem poszerzenia ich wiedzy o tym, jak efektywnie wspierać dzieci w planowaniu kariery zawodowej
- konsultacje dla rodziców na terenach szkół
- indywidualne rozmowy z rodzicami młodzieży zgłaszającej się na badania i porady zawodowe
- konsultacje z rodzicami uczniów z przeciwwskaza-

niami zdrowotnymi do nauki i pracy oraz rodzicami dzieci niepełnosprawnych w celu trafnego ukierunkowania ich wyborów na każdym etapie edukacyjnym (dyżury konsultacyjne na terenie szkół z oddziałami integracyjnymi lub szkół integracyjnych).

Nauczycielom, wychowawcom i pedagogom szkolnym proponujemy szkolenia w małych grupach w formie warsztatowej:

- *Wstępna orientacja zawodowa – zajęcia w grupie*
- *Elementy coachingu w ramach kontaktu z rodzicem i uczniem*
- *Wzmacnianie poczucia własnej wartości, czyli adekwatna samoocena przed startem na rynek pracy*
- *Konstruowanie cv i listu motywacyjnego – elementy autoprezentacji w rozmowie rekrutacyjnej*
- *Rozmowa z rodzicem w procesie rekrutacyjnym*
- *Wstępne poradnictwo zawodowo-edukacyjne w szkole.*

Pomagamy tworzyć Wewnętrzne Plany Doradztwa Edukacyjno-Zawodowego, które każda szkoła zgodnie z rozporządzeniem musi opracować. Konsultujemy modyfikacje i zmiany tychże planów zgodnie z kierunkiem rozwoju szkoły. Na początku każdego roku szkolnego spotykamy się na terenie poradni ze wszystkimi pedagogami szkolnymi z gimnazjów i szkół ponadgimnazjalnych, aby określić zakres współpracy i oczekiwań poszczególnych szkół w bieżącym roku. Spotkania pełnią również rolę integracyjną i ułatwiają zawiązywanie dobrej współpracy pomiędzy nauczycielami.

Od roku szkolnego 2015/16 zorganizowaliśmy sieci współpracy przedstawicieli poszczególnych szkół, aby wymieniać doświadczenia i integrować środowisko doradców zawodowych. Sieci te od roku szkolnego 2016/17 prowadzimy wspólnie z KPCEN we Wrocławku.

Wrocławskie Targi Szkół Pracy i Rzemiosła to największa impreza tego typu w naszym mieście. Poradnia Psychologiczno-Pedagogiczna we Wrocławku wraz z Cechem Rzemiosł Różnych, Centrum Edukacji i Pracy Młodzieży OHP co roku od 7 lat podejmują się organizacji tego przedsięwzięcia. Jest to dwudniowa impreza, odbywa się w Hali Mistrzów we Wrocławku pod honorowym patronatem Prezydenta Miasta Wrocławka. Adresatem imprezy są m.in. uczniowie gimnazjów i szkół ponadgimnazjalnych, pragnący zapoznać się z ofertą szkół oraz uczelni wyższych oraz rzemieślników i pracodawców. Poprzednia, siódma edycja współorganizowana była ponadto z Powiatowym Urzędem Pracy i adresowana była również do osób czynnie poszukujących zatrudnienia. Obecnie Targi wpisują się już na trwałe w świadomość uczniów, nauczycieli i rodziców.

Co roku w ramach **Ogólnopolskiego Tygodnia**

Kariery organizujemy różne imprezy, wspomagamy również szkoły w organizacji OTK na ich terenie.

Współpracujemy z Centrum Kształcenia Ustawicznego i Zawodowego we Włocławku oraz Centrum Edukacji i Pracy Młodzieży we Włocławku. Organizowanie prelekcje dla uczniów, którzy praktyczną naukę zawodu realizują w Centrum Kształcenia Zawodowego. Bierzymy czynny udział w konferencjach organizowanych przez te instytucje.

W ramach współpracy z Młodzieżowym Ośrodkiem Wychowawczym przeprowadzamy zajęcia warsztatowe dla uczniów, indywidualne konsultacje dotyczące możliwości dalszej nauki i rozwoju dla osób kończącymi pobyt w ośrodku, prowadzimy pogadanki dotyczące wybranych zawodów.

Współpracujemy z firmą PROGRA, producentem multimedialnych narzędzi do diagnozy uczniów, ich zainteresowań i predyspozycji. Przeprowadziliśmy badania pilotażowe dotyczące dwóch testów

zainteresowań. Dzięki temu poradnia otrzymała za darmo techniki multimedialne. Mamy więc możliwość korzystania z nowoczesnych narzędzi z zakresu poradnictwa zawodowego, wykorzystujemy je podczas zajęć warsztatowych i w pracy indywidualnej z uczniem.

Doradcy zawodowi pracujący w poradni to przede wszystkim psychologowie i pedagodzy, którzy, kierując się obowiązującymi rozporządzeniami, również muszą otoczyć opieką dzieci niepełnosprawne i chore. Jako pedagodzy i psychologowie bierzemy udział w pracach Zespołu Orzekającego, diagnozujemy i opiniujemy, sporządzamy odpowiednie dokumenty warunkujące dalszą naukę dziecka w danej placówce oświatowej.

Jako doradcy zawodowi jesteśmy członkami **Stowarzyszenia Doradców Szkolnych i Zawodowych Rzeczypospolitej Polskiej**, uczestniczymy w seminariach i warsztatach poszerzających nasze umiejętności.

Agata Rakoca-Grzybowska, Dariusz Jałoszyński
KPCEN we Włocławku

Doradcy „złapani” w sieć

W 2016 roku Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku zorganizowało cykl konferencji z zakresu doradztwa edukacyjno-zawodowego w szkołach, dedykowanych dla pięciu powiatów: radziejowskiego, aleksandrowskiego, lipnowskiego, rypińskiego i włocławskiego oraz miasta Włocławek. Jednym z ważnych rezultatów powyższych działań stało się tworzenie sieci wsparcia i samokształcenia dla szkolnych doradców zawodowych oraz nauczycieli koordynatorów wewnętrznych systemów doradztwa zawodowego.

Sieci współpracy i samokształcenia to innowacyjna forma pracy, która ułatwia wymianę doświadczeń, poznawanie sprawdzonych rozwiązań oraz rozwijanie kompetencji nauczycieli. Jest także efektywnym narzędziem integracji lokalnego środowiska edukacyjnego. Udział w sieci daje szkołom szansę na stały

kontakt z innymi placówkami, dzięki któremu poszerza się perspektywa, z jakiej patrzy się na własne problemy i zasoby.

Sprawdzone metody czy rozwiązania problemów funkcjonujące w jednej szkole mają duże szanse powodzenia w podobnych placówkach. Ze względu na to istotnym zadaniem sieci współpracy i samokształcenia jest analiza dobrych praktyk - rozwiązań, które zostały już wdrożone i sprawdzone w realizacji.

Sieci współpracy i samokształcenia to również przestrzeń, w której uczestnicy mogą skorzystać ze wsparcia merytorycznego i metodycznego, otrzymać dostosowaną do swoich potrzeb wiedzę. Zapraszamy do współpracy ekspertów, których wiedza i wsparcie dostępne są dla wszystkich placówek. Praca w sieci często bywa inspiracją do tworzenia nowych rozwiązań, wypracowania niestosowanych do tej pory narzędzi i metod pracy.

Istotnym zadaniem sieci jest wypracowanie spójnego wewnątrzszkolnego systemu doradztwa zawodowego w powiecie.

Istotną rolę w pracy sieci odgrywa jej koordynator. Jego głównym zadaniem jest przede wszystkim wspieranie dzielenia się wiedzą przez uczestników, proponowanie inicjatyw, tematów spotkań i sposobów pracy. Ważną rzeczą jest także zapewnianie bezpiecznej atmosfery do pracy, motywowanie uczestników, monitorowanie postępów pracy sieci. Koordynator powinien być także otwarty na propozycje i sugestie uczestników.

Stworzone przez nauczycieli konsultantów sieci współpracy i samodoskonalenia skupiają szkolnych doradców zawodowych, psychologów, pedagogów i nauczycieli reprezentujących szkoły funkcjonujące w tym samym powiecie.

Każda z sieci współpracy i samokształcenia wyznacza zarówno własne cele, jak i program oparty o diagnozę potrzeb jej uczestników. Najczęściej poruszane tematy to: analiza dostępnych narzędzi diagnostycznych w pracy z uczniem, metody pracy z grupą wychowanków, rodzicami, zastosowanie metod coachingowych w doradztwie indywidualnym i grupowym oraz poznawanie nowych nurtów w doradztwie edukacyjno-zawodowym, w tym doradztwo narracyjne.

Anna Pawłowska

Młodzieżowe Centrum Kariery w Inowrocławiu

Doradztwo edukacyjno-zawodowe w teorii i w praktyce

Doradztwo zawodowe w ostatnich latach stało się niezwykle popularne, zarówno jako jedna z podstawowych usług świadczonych osobom bezrobotnym, jak i w środowisku szkolnym, w którym to uczniowie stają przed dylematem wyboru zawodu i dalszej ścieżki kształcenia. Należy przy tym mieć na uwadze, iż zasadniczo pojmowane być powinno jako proces, a nie zjawisko jednorazowe tzw. incydentalne.

Głównym celem działalności zawodoznawczej jest bowiem wyposażenie jednostki już od najmłodszych lat w wiedzę, która powinna w znacznym stopniu pomóc w świadomym i dojrzałym wyborze przyszłego zawodu, a także drogi do jego zdobycia.

Dużym zainteresowaniem cieszą się prezentowane przez uczestników sieci ćwiczenia, gry, scenariusze zajęć, jest to swoisty bank narzędzi szkolnego doradcy zawodowego. Istotnym zadaniem sieci jest wypracowanie spójnego wewnątrzszkolnego systemu doradztwa zawodowego w danym powiecie.

Praca sieci odbywa się głównie na platformie edukacyjnej Moodle KPCEN. Odbywają się także spotkania w formie tradycyjnej, na których realizowanych jest szereg działań, których wykonanie jest niemożliwe online. Spośród nich warto wspomnieć o spotkaniu z Bogdanem Kruszakinem, ekspertem ORE, który przybliżył tematykę kształcenia dualnego, oraz pedagogiem szkolnym Małgorzatą Bykowską i Przemysławem Stolarskim prezentującym uczestnikom międzynarodowy projekt „My education, my job, my future” realizowany w Zespole Szkół Miejskich w Radziejowie. Odbyły się również zajęcia otwarte prowadzone przez pracowników Młodzieżowego Centrum Karier w Radziejowie – Annę Ostrowską i Monikę Czyżewską, które zaprezentowały narzędzia do określania predyspozycji zawodowych ucznia gimnazjum.

Warto być w sieci

DZIAŁALNOŚĆ ZAWODOZNAWCZA

Biorąc pod uwagę powyższe stwierdzenie, przyjmując można, że działalność zawodoznawczą będą stanowiły wszelkie działania wchodzące w skład szeroko pojętego wychowania i kształcenia przedzawodowego. Rumiane jest ono jako rodzaj oddziaływania pedagogicznego w okresie przedszkolnym i szkolnym, poprzedzającymi systematyczne kształcenie pro zawodowe i zawodowe, w którym chodzi nade wszystko o zbliżanie dzieci i młodzieży do pracy, kształtowania wiedzy o pracy oraz pozytywnego do niej stosunku, jak również o zbliżanie do świata techniki. W związku z tym

główne przejawy działalności zawodoznawczej, w tym aspekcie, stanowią podstawowe i ogólne zadania, a zarazem główne problemy edukacji przedzawodowej. Działania te realizowane są w takich środowiskach, jak: dom rodzinny, przedszkole, szkoła ogólnokształcąca (szkoła podstawowa, gimnazjum i liceum) oraz organizacje młodzieżowe.¹

Niestety, biorąc pod uwagę szybkie tempo życia, rozwój przestrzeni wirtualnej, zaangażowanie rodziców/opiekunów we własne obowiązki zawodowe oraz małą elastyczność podstawy programowej poszczególnych przedmiotów realizowanych na danym etapie szkolnym, potrzeba i zaangażowanie młodych ludzi w zakresie zdobywania właściwej edukacji przedzawodowej zajmuje miejsce drugorzędne. Bardzo często kontakt z doradcą zawodowym ma miejsce w sytuacji, kiedy to pod presją czasu znajdują się w tzw. sytuacji bez wyjścia i szukają gotowych rozwiązań na swoją przyszłość zawodową. Tylko, czy doradca zawodowy jest specjalistą dającym rozwiązanie problemu zawodowego od ręki ...?

OBSZARY DZIAŁAŃ

Szeroko pojęte poradnictwo zawodowe obejmuje bowiem kilka ząbających się obszarów działań, z których każdy powinien znaleźć swoje miejsce w systemie edukacyjnym. Są to m.in.:

- obszar działalności informacyjnej (orientacja zawodowa)
- działalności edukacyjnej (warsztaty i treningi w zakresie autoanalizy: *Poznaj swoje mocne i słabe strony; Dowiedz się, jaki jesteś i jak widzą cię inni*, w zakresie rozpoznawania współczesnego rynku pracy i edukacji oraz rozumienia reguł ich funkcjonowania, a także umiejętności planowania działań, tym bardziej projektowania kariery)
- działalności doradczej (w zakresie wkomponowywania potencjalnych edukacyjno-zawodowych możliwości w realia i konkretne życiowe ograniczenia charakterystyczne dla jednostek znajdujących się w różnych sytuacjach i momentach swoich biografii)
- działalności terapeutycznej (adresowanej głównie do osób o skomplikowanej sytuacji biograficznej,

¹ I. Mandrzejewska-Smól, *Działalność zawodoznawcza w okresie dorastania jednostki ludzkiej*, w: *Pedagogika pracy i andragogika – o dorastaniu, dorosłości i starości człowieka w XXI wieku*, Tom I, red. Z. Wiatrowski, K. Ciżkowicz, Włocławek 2007.

wymagających zindywidualizowanego wsparcia psychospołecznego)²

ODPOWIEDZIALNOŚĆ UCZNIÓW

Wobec mnogości usług oferowanych przez specjalistów z zakresu doradztwa zawodowego warto być świadomym tego, że także na doradztwo zawodowe trzeba wygospodarować ze strony uczniów czas i zaangażowanie. Uzasadnionym byłoby zatem wskazywanie uczniom, że nad wyborem dalszej ścieżki edukacyjno-zawodowej warto pochylić się zdecydowanie dłużej i dojrzałej.

Wśród argumentów wskazujących na potrzebę zaangażowania się młodych ludzi w sferę poradnictwa zawodowego wymienić można m.in. dość wysoki poziom bezrobocia zwłaszcza wśród absolwentów, osób dopiero co wchodzących na rynek pracy, a także zmieniające się trendy w zakresie poszukiwanych specjalistów do pracy.

Punktem wyjścia w pracy z uczniem powinno być określenie jego potencjału a następnie rozwijanie świadomości posiadania go, czyli tradycyjne określenie mocnych i słabszych stron ucznia, jego zainteresowań oraz predyspozycji zawodowych. Następnie kształtowanie u uczniów umiejętności określania celów życiowych, podejmowania decyzji, planowania w zakresie dalszego rozwoju edukacyjno-zawodowego. Towarzyszyć temu powinno także zapoznanie wychowanków z zagadnieniami rynku pracy, struktury szkolnictwa, sylwetkami poszczególnych zawodów. Tu powinno stać się widoczne zaangażowanie samych uczniów, osób które faktycznie ponoszą odpowiedzialność za wybór dalszej ścieżki edukacyjno-zawodowej.

Można zatem uznać, iż doradztwo zawodowe powinno uwrażliwiać młodych ludzi na problem ponoszenia odpowiedzialności za dokonywane wybory, także te zawodowe.

Pozostaje zatem mieć nadzieję, że będą one świadomie podejmowane.

² M. Piorunem, M. Woźniak, *Nauczyciel jako doradca zawodowy*, Nowa Szkoła nr 8, 2006, s. 46 – 47.

Dagmara Owsianik

Mobilne Centrum Informacji Zawodowej OHP w Bydgoszczy

Jak cię widzą, tak cię piszą – czyli o kulturze zachowań w miejscu pracy

Kiedy młody człowiek skończy wymarzoną szkołę i zdobędzie zawód, to kolejnym dla niego bardzo ważnym zadaniem będzie znalezienie miejsca pracy. Wcześniej należy zredagować dokumenty aplikacyjne, które posłużą do tego, aby pracodawca zaprosił nas na rozmowę kwalifikacyjną. Jeśli kandydat spodoba się swojemu potencjalnemu pracodawcy, mamy szansę sprawdzić się w nowym środowisku. Zagadnieniem najczęściej poruszonym w temacie rozmowy kwalifikacyjnej są zazwyczaj dokumenty aplikacyjne, czyli tradycyjne CV i list motywacyjny oraz jak zrobić dobre, pierwsze wrażenie. Mało natomiast mówi się o tym, jak zachować się w nowym miejscu pracy, kiedy pracodawca już zdecydował o przyjęciu kandydata do pracy.

SAVOIR-VIVRE

Dobre zachowanie w miejscu pracy to nic innego jak savoir-vivre, co w dosłownym tłumaczeniu oznacza ogładę, dobre manieiry. Często spotykamy się z pojęciem kultury organizacyjnej firmy, a to właśnie wszystkie zachowania pracowników związane z wykonywaniem rutynowych zadań, rozwiązywaniem zadań i konfliktów. Materialny aspekt kultury firmy również silnie wpływa na zachowania pracowników. Eleganckie biuro, funkcjonalna organizacja przestrzeni, kwiaty, obrazy na ścianach wymuszają od nas, w pewnym sensie, dobry styl zachowania. Jak więc sprawić, żeby dobrze nas odbierano i dlaczego warto opanować etykietę biznesu? Na to pytanie można by odpowiedzieć krótko: bo się to opłaca, bo będą od pracownika tego wymagali, bo popełnianie błędów będzie kosztowało utratą premii, możliwości dalszej kariery, czy nawet pracy. Zachowania zgodne z zasadami etykiety spowodują, że lepsze będą relacje z koleżankami i kolegami w pracy, z innymi pracownikami, i co ważne z przełożonymi. Badania przeprowadzone w Stanach Zjednoczonych na pewnej grupie pracujących już absolwentów uczelni wykazały w sposób jednoznaczny,

że to właściwy styl i dobre manieiry są czynnikiem decydującym o karierze. Wygląd zewnętrzny, zachowania oraz swoboda stanowią klucz do sukcesu. Przedsiębiorstwa czy firmy szukają coraz częściej nowych sposobów nawiązania długotrwałej więzi z klientem. Jednym z nich są z całą pewnością pracownicy z nie-nagannymi manierami.


Savoir-vivre w pracy jest również potrzebny, jak wiedza, inteligencja, umiejętności negocjacyjne.

PIERWSZE WRAŻENIE

Kultura w pracy ma dwa wymiary: wewnętrzny i zewnętrzny. Ten pierwszy to nic innego jak wewnętrzne relacje i kontakty w firmie. Wyrażają się one w okazywaniu sobie wzajemnego szacunku, codziennej grzeczności, komunikowaniu się w eleganckiej formie współpracy. Natomiast wymiar zewnętrzny to obraz firmy, czyli jej wizytówka na zewnątrz. Jak inni postrzegają nas jako pracowników w kontaktach, np. z klientami, czyli tak jak w rozmowie kwalifikacyjnej, tak i w tej sytuacji liczy się pierwsze wrażenie. Pamiętajmy jednak, że pierwsze wrażenie, jak sama nazwa wskazuje, można zrobić tylko raz. Później trudno jest

nadrobić jakieś niestosowne zachowanie. Reguły poprawnego postępowania powinny być wykorzystane z pożytkiem w kontaktach międzyludzkich i w pracy. Formy towarzyskie, podobnie jak inne procesy społeczne, podlegają nieustannym zmianom. Aby żyć zgodnie z zasadami dobrego wychowania, trzeba mieć poczucie potrzeby właściwego zachowania w każdym miejscu, w każdej sytuacji. Pierwszą instytucją, która uczy zasad dobrego zachowania, jest rodzina. Niestety, coraz mniej rodzin przekazuje swoim dzieciom dobre maniere i to z różnych względów. Dużą i niezaprzeczalną rolę w uczeniu *savoir-vivre* odgrywa szkoła, która przecież nie tylko kształci, ale też wychowuje. W środowisku pracy ważne są jeszcze takie czynniki jak: życzliwość, uprzejmość, dyskrecja, lojalność. To tak naprawdę cechy charakteru, których można nauczyć się, zdobywając doświadczenie zawodowe. Maniere dobrze świadczą o człowieku i umilają życie nie tylko w pracy, ale i w codziennych relacjach społecznych.

UŚMIECH CZYNI CUDA

A teraz coś bardziej wesołego w temacie dobrego zachowania nie tylko w miejscu pracy. Powiemy o uśmiechu, który to właśnie ułatwia codzienne życie. Wizyta w urzędzie z uśmiechem na twarzy pozwoli na szybsze załatwienie sprawy. Im więcej się uśmiechamy, tym bardziej jesteśmy szczęśliwi. To stare, sprawdzone przysłowie. Uśmiech nikomu nie szkodzi i jest skutecznym środkiem komunikacji interpersonalnej. Podsumowując, *savoir-vivre* w pracy staje się tak samo potrzebny jak wiedza, inteligencja czy umiejętności negocjacyjne. Jest niezbędny zwłaszcza podczas kontaktów z klientami i innymi osobami spoza firmy. W ostatnich latach powstaje coraz więcej firm oferujących zajęcia z kultury biznesu. Coraz więcej przedsiębiorstw oferuje swoim pracownikom takie szkolenia. Najwięcej błędów w zachowaniu popełnia się właśnie w życiu zawodowym, dlatego też w tej dziedzinie *savoir-vivre* powinien być szczególnie udoskonalony.

Marcin Błażkow

Mobilne Centrum Informacji Zawodowej OHP w Bydgoszczy

Pieniądze to nie wszystko – kilka słów o motywacji

„Dobra praca nadaje sens życiu człowieka” - powiedział Marek Grechuta.

Jaką pracę wybrać? Czy w ogóle jest sens mówić o wyborze, skoro w obecnej sytuacji człowiek zmuszony jest podejmować jakiegokolwiek zatrudnienie, aby zapewnić sobie i swoim bliskim utrzymanie? Czy nie jest tak, że to raczej praca nas wybiera?

W ulicznych sondach na temat marzeń dotyczących przyszłości często przewija się motyw dobrej pracy. Nie powinno to nikogo dziwić, ponieważ rzeczywistość zawodowa, która zajmuje nam ponad połowę świadomie przeżytej doby (odliczywszy oczywiście czas na sen), wpływa bezpośrednio na wszystkie inne sfery życia. Może być źródłem satysfakcji i frustracji, zarówno na poziomie materialnym – finansowym, jak i emocjonalnym. Ta sama praca dla jednych będzie idealnym, spełniającym wszelkie ocze-

kiwania miejscem, dla innych każdy dzień będzie udręką, a wykonując służbowe obowiązki będą czuli się jak w pożyczonych butach, w których się dobrze wygląda, ale po pewnym czasie zaczynają uwierać i pojawia się ból.

JA W CENTRUM

Znalezienie dla siebie właściwego miejsca pracy i odpowiednich czynności zawodowych wymaga refleksji w zakresie własnego potencjału osobowego, a więc przede wszystkim zainteresowań zawodowych, predyspozycji, wartości, temperamentu i umiejętności. Ta analiza oczywiście nie może być oderwana od realnej oceny sytuacji na rynku pracy, ponieważ skuteczne planowanie aktywności zawodowej musi brać pod uwagę oczekiwania pracodawców i tendencje rozwojowe rynku pracy. Jednak podstawą świadomego kształtowania kariery jest

zadawanie sobie samemu pytań z JA w centrum: Co JA chcę robić? Co JA potrafię? W czym JA jestem dobry? Z czym JA utożsamiam satysfakcję zawodową? Mark Savickas w teorii konstrukcji kariery ujął to w trzy podstawowe kwestie¹: Jaką karierę konstruować? Jak konstruować karierę? Dlaczego konstruować karierę? Jednym z przewodnich motywów tej koncepcji jest ścisły związek kariery rozumianej jako ścieżki zawodowej z doświadczeniem życiowym pracownika.

PRACA I WARTOŚCI

Istotne jest wybranie takiego środowiska pracy, które w najlepszy sposób wykorzysta nasze predyspozycje i kompetencje. Profesjonalny doradca zawodowy, prowadząc we właściwy sposób rozmowę z klientem, wykorzystując wystandaryzowane i rzetelne testy, pomoże w wyodrębnieniu istotnych zainteresowań zawodowych, na podstawie których można dokonać wyboru branż, grup zawodów, stanowisk i czynności zawodowych dopasowanych do indywidualnych potrzeb, oczekiwań oraz możliwości. Warto jednak, nie czekając na spotkanie z doradcą, zastanowić się nad motywacją do pracy – dlaczego chcę pracować? Co sprawi, że będę się bardziej angażować w swoje obowiązki? Amerykański psycholog specjalizujący się w psychologii społecznej Edgar Schein wyodrębnił osiem czynników², które w bezpośredni sposób wpływają na kierunek aktywności zawodowej, nazywając je kotwicami kariery³. Na skuteczność wykonywanych czynności zawodowych i poczucie zawodowego bycia we właściwym miejscu wpływa świadomość, że praca daje mi to, co jest dla mnie ważne.

CZŁOWIEK - NAJLEPSZA INWESTYCJA

Odpowiednia motywacja do pracy jest istotna nie tylko z punktu widzenia pracownika, ale również, a może przede wszystkim, z punktu widzenia pracodawcy. Pracownik jest zatrudniony po to, aby osiągał zamierzone cele i realizował wyznaczone działania, a nie od dzisiaj wiadomo, że obietnica korzyści skutkuje nie tylko większym zaangażowaniem, ale również wyższą jakością świadczonych usług. Dlatego psychologowie od dłuższego czasu zastanawiają się nad tym, jakie czynniki czy działania wpływają motywująco na pracownika i ujmują je w ogólne

teorie, wyznaczające kierunki, w jakich powinien podążać świadomy pracodawca. Stwierdzono, że „wspólną cechą współczesnych teorii motywacji jest to, że spostrzegają one motywację pracownika jako uzależnioną od jasno określonego zbioru celów oraz od przejrzystej struktury nagród”⁴. W ramach jednej z koncepcji sprecyzowano praktyki służące zwiększeniu motywacji pracowników. Obejmują one między innymi:

- uczynienie pracy atrakcyjną dla pracowników i zgodną z cenionymi przez nich wartościami
- ustalenie zrozumiałych, atrakcyjnych i osiągalnych celów, stanowiących wyzwanie
- zapewnienie pracownikom zasobów wspomagających ich efektywność⁵.

Oczywiście pracownik ma znikomy (jeśli w ogóle) wpływ na motywatory stosowane przez przełożonego, jednak z uwagi na znaczący wpływ sytuacji zawodowych na życie prywatne warto przyrzeć się swojemu szefowi i dyskretnie sprawdzić, czy jest nowoczesnym menadżerem, doceniającym wartość wysiłków swojego personelu, czy też tkwi w metodzie zarządzania określanej przez „kij i marchewkę” lub hasło „dziel i rządź”. To pracownicy stanowią o wartości firmy, jej wizerunku i skuteczności realizowanych działań. Nie bez przyczyny wielu działaniom współfinansowanych przez Unię Europejską towarzyszyło hasło „Człowiek – najlepsza inwestycja”. Współczesny pracodawca „musi być kimś więcej niż tylko źródłem nagród finansowych. Powinien on zwracać uwagę na sposób projektowania pracy oraz dbać o dobre samopoczucie podległych mu osób”⁶. Takie podejście znacząco zwiększa lojalność pracownika wobec firmy, autorytet przełożonego i zaufanie do uczciwych intencji leżących u podstaw decyzji przez niego podejmowanych.

Praca towarzyszy człowiekowi od zawsze i stanowi nieodłączny element ludzkiej egzystencji. Uważana jest za jedną z najważniejszych potrzeb człowieka, ponieważ oprócz aspektu ekonomicznego daje możliwość samorealizacji i autokreacji. Jest niepodważalnym dobrem w wymiarze jednostkowym i ogólnym, bo z jednej strony daje poczucie spełnienia i sensu bytu, a z drugiej niesie konkretne wytwory pracy ludzkiej, z których korzysta społeczeństwo. Aby to spełnienie można było osiągnąć, warto szukać takiego pracodawcy, dla którego po prostu będziemy chcieli pracować.

¹ Minta J., *Od aktora do autora. Wspieranie młodzieży w konstruowaniu własnej kariery*. KOWEŻiU, Warszawa 2012, s. 20-28.

² E. Liwosz, M. Nowak, K. Pankiewicz, *Szukam pracy. Program szkolenia w klubie pracy*, MPiPS, Warszawa 2009, s. 165.

³ Preferowane wartości zostały przez Scheina pogrupowane w następujące obszary: Profesjonalizm, Przywództwo, Autonomia i niezależność, Bezpieczeństwo i stabilizacja, Kreatywność i przedsiębiorczość, Usługi i poświęcenie dla innych, Wyzwanie, Styl życia.

⁴ Foster J., *Motywacja w miejscu pracy*, w: Chmiel N. (red.), *Psychologia pracy i organizacji*, GWP, Gdańsk 2003, s. 355.

⁵ *Tamże*.

⁶ *Tamże*, s. 356.

Razem o doradztwie

Dynamiczne zmiany gospodarcze i społeczne zmuszają nauczycieli do podejmowania coraz bardziej intensywnych działań na rzecz zwiększenia umiejętności świadomego i aktywnego wejścia na rynek pracy czy też wyboru dalszej drogi kształcenia naszych wychowanków. Priorytetem działań szkoły powinna stać się tematyka związana ze świadomym wyborem przyszłości zawodowej uczniów. Wskazuje na to szczególnie obserwowana skala zjawiska bezrobocia wśród młodych ludzi oraz absolwentów szkół, jak również zagrożenie wykluczeniem społecznym. Prawidłowy wybór szkoły i zawodu pomaga w osiągnięciu szeroko pojętego sukcesu.

Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku, wychodząc naprzeciw oczekiwaniom rodziców, dyrektorów, nauczycieli, jak również organów prowadzących, podejmuje działania służące ukazaniu funkcji szkoły, która nie tylko uczy i wychowuje, ale pomaga w poszukiwaniu, rozwijaniu własnej osobowości zawodowej, zainteresowań i zdolności uczniów.

z zadaniami oraz ofertą instytucji wspierających system doradztwa edukacyjno-zawodowego w szkole.


Anna Borowska - przedstawiciel Wydziału Poradnictwa Zawodowego ORE


Robert Zaradzki - doradca zawodowy PPP w Radziejowie

Przykładem tych działań był cykl powiatowych konferencji **Doradztwo edukacyjno-zawodowe wyzwaniem nowoczesnej szkoły**, podczas których uczestnicy mieli znakomitą okazję do zapoznania się

Pierwsza konferencja odbyła się w Zespole Szkół w Stawkach, druga w Zespole Szkół im. Romualda Traugutta w Lipnie, a kolejna w Urzędzie Miasta we Włocławku. Prelegentami byli przedstawiciele wszystkich instytucji, które wpływają na skuteczne działanie systemu doradztwa, zarówno na etapie nauki, jak również po jej zakończeniu. Wśród prelegentów pojawili się pracownicy Krajowego Ośrodka Wspierania Edukacji Zawodowej i Ustawicznej (obecnie ORE), Departamentu Edukacji Urzędu Marszałkowskiego w Toruniu, poradni psychologiczno-pedagogicznych, powiatowych urzędów pracy, Ochotniczych Hufców Pracy, a także Biura Karier Uniwersytetu Mikołaja Kopernika. Dopelnieniem spotkania była prezentacja tzw. dobrych praktyk, czyli sprawnie działających wewnątrzszkolnych systemów doradztwa zawodowego.

Przypomnijmy, iż realizację doradztwa edukacyjno-zawodowego reguluje m.in. Rozporządzenie MEN z dnia 30 kwietnia 2013 r. w sprawie udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach, we-

dług którego szkoła ma obowiązek organizacji zajęć związanych z wyborem kierunku kształcenia i zawodu oraz z planowaniem kształcenia i kariery zawodowej w celu wspomagania odpowiednio uczniów w podejmowaniu decyzji edukacyjnych i zawodowych.

Takie spotkania integrują doradców zawodowych, dają możliwość podzielenia się doświadczeniem oraz wypracowania spójnego programu wewnątrzszkolnego

systemu doradztwa zawodowego w powiatach. Warto tworzyć skuteczne systemy orientacji edukacyjno-zawodowej, aby młodzież podejmowała racjonalne wybory w oparciu o rzetelne przygotowanie i wiedzę na temat rynku pracy. Efektywne doradztwo zawodowe zapobiega nieprzemysłanym decyzjom, motywuje młodych ludzi do nauki oraz dopasowuje wykształcenie do potrzeb rynku pracy.

Aneta Gabryelczyk
KPCEN we Włocławku

Europejski Tydzień Umiejętności Zawodowych we Włocławku

7 grudnia 2016 roku Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku we współpracy z Poradnią Psychologiczno-Pedagogiczną we Włocławku zorganizowało dla uczniów klas III włocławskich gimnazjów festiwal umiejętności zawodowych.


Organizatorzy festiwalu i jego uczestnicy

Przedsięwzięcie zrealizowano w ramach Europejskiego Tygodnia Umiejętności Zawodowych - nowej inicjatywy Komisji Europejskiej, której celem jest promocja kształcenia i szkolenia zawodowego. W Urzędzie Miasta Włocławek swoją ofertę edu-

kacyjną zaprezentowały szkoły techniczno-zawodowe: Zespół Szkół Samochodowych, Zespół Szkół Budowlanych, Zespół Szkół Elektrycznych, Zespół Szkół Chemicznych, Zespół Szkół Technicznych, Zespół Szkół Ekonomicznych, Zespół Szkół nr 3 oraz Centrum Praktycznej Nauki Zawodu. Gimnazjaliści mogli też skorzystać z fachowych porad doradców zawodowych. Swoje stoiska przygotowały następujące instytucje zajmujące się poradnictwem edukacyjno-zawodowym: Kujawsko-Pomorskie Centrum Edukacji Nauczycieli we Włocławku, Poradnia Psychologiczno-Pedagogiczna we Włocławku, Powiatowy Urząd Pracy, Ochotnicze Hufce Pracy oraz wydawnictwa.

Cele festiwalu to:

- Promocja kształcenia i szkolnictwa zawodowego.
- Prezentacja oferty włocławskich szkół techniczno-zawodowych oraz przedstawienie możliwości diagnozy predyspozycji i preferencji zawodowych uczniów gimnazjów.
- Przedstawienie rozwiązań wspierających działania w obszarze doradztwa edukacyjno-zawodowego.

Cieszy nas fakt, że przedsięwzięcie jest jednym z 50 zorganizowanych w całej Polsce. Spotkało się ono z uznaniem uczniów, nauczycieli oraz dyrektorów szkół. Specjalne podziękowanie otrzymaliśmy także z Brukseli.

Urszula Sierżant

Koordynator programu Ekonomia na co dzień
Fundacja Młodzieżowej Przedsiębiorczości

Wiesława Kitajgrodzka

Trener programu Ekonomia na co dzień
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Bydgoszczy

Edukacja ekonomiczna w szkole

Dlaczego warto realizować program Ekonomia na co dzień?

Integracja wiedzy, umiejętności i postaw ma szczególne znaczenie w osobowym rozwoju uczniów. Z tego powodu kluczowym zadaniem nauczycieli jest podejmowanie ciągłych działań wspierających ten proces. Służy temu również edukacja ekonomiczna, która odgrywa istotną rolę w nowoczesnej szkole. Dzięki niej następuje otwarcie systemu edukacji na środowisko i świat, wzmacnianie powiązań szkoły z organizacjami społecznymi i sektorem przedsiębiorstw, rozwijanie przedsiębiorczości młodych ludzi, lepsze przygotowanie ich do potrzeb nowoczesnych rynków pracy i radzenia sobie ze skutkami globalizacji.

Każdy uczeń powinien posiadać podstawową wiedzę i umiejętności z zakresu gospodarowania własnymi zasobami. Dotyczy to podejmowania decyzji i planowania działań, wyznaczania priorytetów, przewidywania skutków na podstawie dostępnych informacji, a przede wszystkim gospodarowania swoimi finansami.

We współczesnym świecie konsumenci muszą sobie radzić z natłokiem informacji, reklam, ofert, działań marketingowych. Aby podejmować racjonalne decyzje, powinni mieć wiedzę i umiejętności, które umożliwią zrozumienie informacji na temat oferowanych produktów i usług. Świadomi klienci, właściwie oceniający różne propozycje finansowe, będą wybierać oferty adekwatne do swoich potrzeb i możliwości, co tym samym wpłynie na eliminację z rynku nieuczciwych firm i nieetycznych działań biznesowych.

Każdy człowiek na różnych etapach życia podejmuje decyzje finansowe: gospodarując swoim kieszonkowym, uczestnicząc w planowaniu budżetu rodzinnego, biorąc kredyt studencki, zaciągając kredyty, inwestując swoje środki finansowe. Wiele osób nie potrafi jednak racjonalnie gospodarować własnymi zasobami, planować i przewidywać konsekwencje podejmowanych decyzji, rozumieć zagrożenia i zobowiązania wynikające z korzystania z bardziej skomplikowanych produktów finansowych.

Realizacja programu edukacyjnego Ekonomia na co dzień wpisuje się w najważniejsze rezolucje, zalecenia i sugestie Parlamentu Europejskiego dotyczące edukacji ekonomicznej w krajach członkowskich.

Najważniejsze powody wpływające na potrzebę wpisania w szkolne programy dydaktyczne i wychowawcze programu Ekonomia na co dzień można wyrazić w następujących punktach:

1. Współczesny szybko zmieniający się świat stwarza duże szanse na rozwój człowieka, możliwość podjęcia ciekawej pracy, ale jednocześnie wymaga ciągłego dostosowywania się do nowych potrzeb rynku. Wszechobecna konkurencja zmusza młodego człowieka do dużego wysiłku, wykorzystania w pełni posiadanej wiedzy i umiejętności, aby mógł realizować zamierzone cele.
2. Dla każdego człowieka podstawą funkcjonowania w gospodarce rynkowej jest umiejętność podejmowania racjonalnych decyzji i przewidywania skutków własnych działań.
3. Dynamicznie zmieniająca się rzeczywistość stwarza konieczność elastycznego zarządzania finansami osobistymi oraz regularnego dostosowywania domowego budżetu do nowych okoliczności rodzinnych i zawodowych. Zdarza się, że to młodzież edukuje w tym zakresie własnych rodziców.
4. Kształtowanie świadomości konsumentów przynosi korzyści dla społeczeństwa i gospodarki, pozwala uniknąć wielu zagrożeń i kosztów społecznych wynikających z pochopnych działań ludzi.
5. Programy edukacji ekonomicznej umożliwiają poznanie praw ekonomii oraz podstawowych mechanizmów gospodarki rynkowej, zaznajomienie się z podstawowymi terminami ekonomicznymi oraz rolą i działaniem różnych instytucji i instrumentów finansowych.

Na wszystkie te wyzwania odpowiada program **Ekonomia na co dzień**. Jest on oparty na metodach aktywizujących, proponuje nauczanie poprzez praktyczne wykorzystanie zdobywanej wiedzy. Od-

wołanie do przykładów z życia codziennego sprawia, że uczniowie nabywają umiejętność rozwiązywania rzeczywistych problemów, a jednocześnie poznają podstawy ekonomii. Dzięki realizacji programu **Ekonomia na co dzień** podejmują działania w oparciu o znajomość praw rządzących gospodarką rynkową, świadomie kształtują ścieżkę swojej kariery zawodowej, podejmują racjonalne decyzje konsumenckie i finansowe, potrafią racjonalnie gospodarować własnymi zasobami, są zaangażowani we własny rozwój oraz rozwój otaczającego ich środowiska, mają aktywną postawę wobec otaczającej ich rzeczywistości.

Program **Ekonomia na co dzień** dobrze dopełnia się z innymi szkolnymi programami nauczania ze względu na:

- cele edukacyjne
- treści kształcenia
- metody i formy pracy
- staranność opracowania, atrakcyjność materiałów
- elastyczne możliwości realizacji
- bezpłatną ofertę dla oświaty.

Realizacja programu wzbogaca i uatrakcyjnia ofertę edukacyjną szkoły. Tym samym pozytywnie wyróżnia szkołę.

Program **Ekonomia na co dzień** obejmuje:

- treści kształcenia wynikające z podstawy programowej kształcenia ogólnego uwzględnione w przedmiotowych programach nauczania (historia, wos, geografia)
- treści kształcenia o charakterze interdyscyplinarnym (umiejętności ponadprzedmiotowe)
- zadania szkoły w zakresie kształtowania postaw u uczniów sprzyjających ich dalszemu rozwojowi indywidualnemu i społecznemu.

Program **Ekonomia na co dzień przygotowuje uczniów do wejścia na rynek pracy, gospodarowania finansami, bezpiecznego korzystania z bankowości**. Pozwala lepiej zrozumieć zasady ekonomii i funkcjonowania biznesu. Uczy przez działanie, oferując wiele możliwości praktycznego sprawdzania wiedzy. Rozwijają umiejętności krytycznego myślenia, wyrabia aktywny stosunek do życia, uczy przedsiębiorczości, komunikacji i pracy w grupie.

Tym samym daje szkole możliwość uporządkowania obszaru aktywności związanej z doradztwem zawodowym i kształceniem umiejętności psychospołecznych.

Program stwarza możliwości naturalnego oddziaływania szkoły na swoje otoczenie oraz organizowania efektywnej współpracy nauczycieli, rodziców oraz przedstawicieli różnych instytucji i firm. Integruje całą społeczność szkolną, dzięki różnorodnym działaniom pozalekcyjnym.

Realizacja programu daje uczniom lepsze perspektywy na przyszłość. Poprzez zachęcanie do racjonalnego planowania, wyznaczania drogi życiowej (w tym jasne określanie swoich możliwości, celów i zadań) przygotowuje do kariery zawodowej i zwiększa szanse młodzieży

u progu dorosłego życia. Program uwzględnia indywidualne potrzeby i możliwości uczniów, dzięki czemu sprzyja ich osobistemu rozwojowi. Stosowane metody i atrakcyjne materiały, zwiększają zaangażowanie uczniów i motywują do pracy.

Uczniowie dzięki zadaniom, które wykonują, gromadzą przydatne informacje i rozwijają nowe umiejętności. Zdobyte doświadczenia i kompetencje pomogą im radzić sobie w różnych życiowych sytuacjach.

Każdy uczeń uczestniczący w programie ma szansę poznawania siebie, swoich mocnych i słabych stron, predyspozycji i talentów. Mając świadomość wpływu na własne kształcenie, zyskuje perspektywiczne spojrzenie na celowość podejmowanych każdego dnia wysiłków w pracy nad sobą. Uczniowie mogą rozwijać swoje zainteresowania i uzdolnienia.

Poznają zasady ekonomii i funkcjonowania biznesu. Uczą się przez działanie, mając możliwość praktycznego sprawdzania wiedzy w życiu codziennym. Rozwijają twórcze myślenie i kreatywność. Uczą się planowania i odpowiedzialności za podejmowane decyzje. Przechodzą trening indywidualnego i zespołowego rozwiązywania problemów.

Dzięki realizacji programu młodzież w nim uczestnicząca:

- zyskuje elementarną wiedzę ekonomiczną
- poznaje zasady funkcjonowania biznesu i praktyczne ich zastosowanie
- wdraża się do korzystania z usług banków i poznaje zasady bezpiecznego użytkowania bankowości elektronicznej
- kształtuje umiejętności zarządzania własnymi finansami
- uczy się korzystać z praw konsumentów
- poznaje siebie (swoje mocne strony i ograniczenia) oraz zasady kreowania wizerunku
- zdobywa umiejętności planowania oraz przewidywania skutków własnych działań
- rozumie przekazywane treści, a nie tylko w sposób pamięciowy je opanowuje
- rozwija zdolności dostrzegania różnego rodzaju związków i zależności (przyczynowoskutkowych, czasowych)
- zwiększa poczucie wpływu na własne życie
- kształtuje nawyk planowania działań i racjonalnego gospodarowania czasem
- zdobywa wiedzę z zakresu podstaw komunikacji interpersonalnej, umiejętności pracy w zespole
- uczy się przyjmować kreatywną postawę wobec zadań i napotykanym problemom
- kształci umiejętności przetwarzania i selekcjonowania danych oraz oceniania ich użyteczności do rozwiązywania konkretnych problemów
- potrafi dokonywać właściwych wyborów, które stwarzają największe prawdopodobieństwo odniesienia sukcesu

- przyjmuje odpowiedzialność za swoje działania
- wyrabia w sobie nawyk wyznaczania celów krótko- i długoterminowych, uwzględniając warunki gospodarki rynkowej i zmiennego rynku pracy
- przygotowuje się do wyboru dalszego kierunku kształcenia z uwzględnieniem własnych predyspozycji oraz struktury rynku pracy
- widzi życiową użyteczność zarówno poszczególnych przedmiotów nauczania, jak całej edukacji szkolnej.

Realizacja programu **Ekonomia na co dzień** integruje środowisko uczniów, rodziców, pracowników

szkoły i lokalnego środowiska. Tworzy lepsze warunki do efektywnej pracy dydaktycznej, wychowawczej i opiekuńczej.

Strona: www.junior.org.pl¹

¹ Fundacja Młodzieżowej Przedsiębiorczości jest pozarządową organizacją pożytku publicznego, której celem jest przygotowanie dzieci i młodzieży do życia w warunkach gospodarki rynkowej oraz umożliwienie młodym ludziom zdobycia wiedzy i praktycznych umiejętności ułatwiających realizację planów zawodowych

Patryk Krzemiński
KPCEN we Włocławku

Vantaggi del Portfolio Europeo delle Lingue

O zaletach Europejskiego Portfolio Językowego

Europejskie Portfolio Językowe stanowi swoisty zbiór umiejętności językowych i doświadczeń interkulturowych ucznia dokumentowanych na każdym etapie nauki we wszystkich znanych mu językach. Jest ono złożone z trzech części: Paszportu Językowego, Biografii Językowej i Dossier. Ponieważ Portfolio musi być zrozumiałe dla każdego użytkownika języka, stosuje się w nim zarówno język ojczysty, jak i co najmniej jeden z języków obcych używanych w krajach członkowskich Rady Europy. Polskie Portfolio Językowe obejmuje pięć języków: polski, angielski, niemiecki, rosyjski i francuski. Europejskie Portfolio Językowe opisuje kompetencje językowe uznawane równorzędnie w całej Europie, tak więc ułatwia uczniowi zmianę szkoły czy też pomaga w zdobyciu lepszej posady w przyszłości zarówno w kraju, jak i za granicą. Jest materiałem zalecanym przez Ministerstwo Edukacji Narodowej do szkół wszelkich typów zgodnie z polityką oświatową Rady Europy i opiera się na Europejskim Systemie Opisu Kształcenia Językowego.

Europejskie Portfolio Językowe jest własnością ucznia. Uczeń samodzielnie pracuje nad swoim portfolio zgodnie z własnymi potrzebami i w odpowiednim dla siebie tempie. Praca z nim nie podlega ocenie. Za pośrednictwem tego dokumentu nauczyciel może otrzymywać od ucznia informację zwrotną na temat postępów językowych uczącego się, co jest pomocne nauczycielowi w ustaleniu, na co należy zwrócić uwagę w procesie nauczania języka w celu eliminacji deficytów wiedzy u ucznia. Zachęcając ucznia do prowadzenia własnego portfolio językowego, nauczyciel dostarcza mu konkretne narzędzie, dzięki któremu ma on szansę samodzielnie kierować swoim procesem nauki języka, oceniać swoje postępy i realizować cele językowe zależne od własnych potrzeb. Portfolio zdecydowanie rozwija tożsamość kulturalną i językową narodów Europy, czyni obywateli europejskich bardziej mobilnymi poprzez stosowanie jednolitego opisu umiejętności językowych, a u uczniów rozwija zdolność świadomego doskonalenia kompetencji językowych i motywuje do samodzielnej nauki języków obcych.

Nelle mie riflessioni sugli attuali standard dello sviluppo di competenze linguistiche degli allievi vorrei dimostrare che vale la pena suscitare la loro interesse per introdurre sottonominato **Portfolio Euro-**

peo delle Lingue a cui incoraggio tutti gli insegnanti delle lingue straniere.

Portfolio Europeo delle Lingue è composto da una raccolta di competenze linguistiche ed esperienze in-

reculturali dell' allievo, documentati in ogni fase della sua formazione in tutte le lingue a lui note.. Dato che il Portfolio deve essere compreso da ogni lingua utente viene utilizzato sia nella lingua madre sia in almeno una lingua parlata nell'Unione Europea..

Il Portfolio polacco comprende cinque lingue: polacco,inglese,tedesco,russo e francese. Il fatto piu importante e che il Portfolio Europeo delle Lingue descrive le competenze linguistiche ugualmente riconosciute in tutta Europa in modo che aiuta allo studente a cambiare la scuola oppure gli aiuta a ottenere un lavoro migliore nel futuro sia in patria che all'estero. Il Portfolio Europeo delle Lingue è un materiale raccomandato dal Ministero Nazionale dell' Istruzione alle scuole di tutti tipi in conformità con la politica di educazione del Consiglio d' Europa e si basa sul Quadro Comune Europeo di Riferimento per le Lingue.

Portfolio Europeo delle Lingue è di proprietà del discente. Lo studente lavora in portfolio in base alle diverse esigenze e nel proprio ritmo. Il lavoro in portfolio non è un oggetto di valutazione.

Il ruolo dell'insegnante è limitato per aiutare lo studente nel lavoro sul Portfolio-gli spiega e discute sui dubbi dell'allievo. Il discente quale decide di costruire Portfolio Linguistico deve essere consapevole del fatto che sta d'avanti a un lungo processo.

Tramite il Portfolio Europeo delle Lingue l'insegnante può ricevere dallo studente il feedback dei suoi progressi linguistici il che gli aiuta a determinare dove prestare attenzione nel processo d'insegnamento per poter eliminare le mancanze linguistiche dell'allievo.

Incoraggiare lo studente a condurre il proprio Portfolio Europeo delle Lingue l'insegnante gli fornisce uno strumento specifico con il quale lui avrà la possibilità di gestire il suo processo l'apprendimento delle lingue, valutare il suo progresso e il raggiungimento degli obiettivi del linguaggio in base alle sue esigenze.

E quali sono i vantaggi del Portfolio secondo gli insegnanti? Un modo innovativo di comunicazione linguistica, e una fantastica fonte di motivare gli studenti ad apprendere lingua straniera,consente anche di valutare i progressi degli studenti nell'imparare lingua straniera.

Per lo studente invece il Portfolio Europeo delle Lingue è la possibilità di documentare la sua conoscenza,glielo rende consapevole dei suoi punti di debolezza e di forza sviluppando la capacità di autostima. L'allievo decide da solo la scelta dei materiali linguistici e la frequenza di aggiornamento della sua collezione.

Il Portfolio Europeo delle Lingue è formato da tre diversi sezioni: il Passoporto delle Lingue, la Biografia Linguistica e il Dossier.

Il Passoporto delle Lingue è un ritratto del proprietario di u Portfolio di Lingue, vale a dire contiene i dati, l'autovalutazione delle competenze linguistiche, informazioni sul corso di formazione e di esperienza delle lingue,nonche' certificati e diplomi che confermano il grado di padronanza di una lingua straniera.

La Biografia Linguistica annota ampiamente l'esperienza personale dello studente relativa all' apprendimento delle lingue, parla delle strategie dell'apprendimento,degli obiettivi, delle sue esigenze, dei sussidi didattici usati dallo studente,capacità di sviluppare le competenze della sua competenza linguistica nel suo ambiente e attraverso i viaggi, cosi' come apprendimento lingua straniera e pianificazione linguistica delle attività future.

La Biografia Linguistica è la storia del processo linguistico dello studente tenendo conto sulla riflessione personale dello studente. Il Dossier è una raccolta di opere dell' allievo, compiti scritti, progetti,cassette audio e video, CD-ROM e altri. Queste opere sono le prove delle competenze linguistiche dell'allievo.

Analizzando Il Portfolio Europeo delle Lingue sotto l'aspetto interculturale va sottolineato che il Portfolio decisamente sviluppa identità culturale e linguistica dei popoli d'Europa,rendendo i cittadini europei piu' mobili grazie all'uso di uniforme descrizione delle competenze linguistiche e sviluppa la capacità degli studenti di migliorare consapevolmente la competenza linguistica e li stimola nello studio delle lingue straniere.

Szanowni Państwo,

w trosce o poziom merytoryczny i graficzny pisma, redakcja prosi o uwzględnienie następujących wymagań dotyczących zdjęć:

- zapis zdjęć w formacie *.jpg, *.tif, ze wskazaniem na miejsce w artykule, gdzie dany materiał graficzny ma być zamieszczony
- zdjęcia muszą być dobrej jakości
 - rozdzielczość minimum 225 dpi
 - wielkość ok. 2 MB

Redakcja

Kujawsko-pomorskie i edukacja globalna

Koordynatorzy, liderzy, nauczyciele i uczniowie z całej Polski uczestniczyli w uroczystym podsumowaniu projektu „Edukacja Globalna. Liderzy edukacji na rzecz rozwoju”, które miało miejsce 9 grudnia 2016 roku w Warszawie.


Koordynatorka projektu, nauczycielki i uczeń z SOSW w Toruniu. Fot. Joanna Krasoń-Nojak

Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Toruniu jako instytucja partnerska Ośrodka Rozwoju Edukacji włączyło się w realizację projektu. Koordynator regionalny - Danuta Potręć oraz konsultantki: Regina Strzemeska i Zofia Spalińska zaprosiły liderów z dziesięciu szkół województwa kujawsko-pomorskiego na szkolenie, które odbyło się 29-30 października 2016 roku w Ośrodku Szkoleniowym „Dąglezja” w Przysieku oraz 19 listopada 2016 roku w Toruniu w siedzibie KPCEN. Następnie liderzy w swoich szkołach utworzyli grupy zainteresowanych tematyką edukacji globalnej nauczycieli, z którymi realizowali działania m. in. w ramach Tygodnia Edukacji Globalnej. Uczniowie wzięli udział w ogólnopolskim konkursie plastycznym „Jak wyobrażasz sobie kraje rozwijające się po 2030 roku?”. Jednym z finalistów został Andrzej

Czekała, uczeń ze Specjalnego Ośrodka Szkolno-Wychowawczego w Toruniu, którego pracą kierowała nauczycielka Joanna Krasoń-Nojak. Za pracę dotyczącą problemów klimatycznych uczeń odebrał w Warszawie nagrodę oraz wziął udział w specjal-

nie zorganizowanych dla dzieci zajęciach warsztatowych. Z uczniem przyjechały do stolicy liderka edukacji globalnej Wioleta Łopatowska oraz wspomniana Joanna Krasoń-Nojak.

Oficjalnie otworzyła spotkanie dr Beata Jancarz – Łanczkowska, wicedyrektor ORE. Następnie wystąpili przedstawiciele Ministerstwa Spraw Zagranicznych oraz Ministerstwa Edukacji Narodowej, mówiąc o miejscu i roli edukacji globalnej w programie polskiej współpracy rozwojowej 2016-2020.

O Celach Zrównoważonego Rozwoju i ich priorytetowej roli dla młodych ludzi powiedziała Mariola Ratschka, p.o. Dyrektora Ośrodka Informacji ONZ w Warszawie.

Pierwszą część zakończył wykład Krystyny Błęszyńskiej, profesora nadzwyczajnego SGGW, „Edukacja globalna – obszary niepewności i konteksty”.

Druga część spotkania poświęcona była przeglądowi działań ogólnopolskiego projektu. Spotkanie zakończono wręczeniem nagród i dyplomów laureatom i finalistom II edycji wspomnianego konkursu plastycznego. Wspólna radość i dumą rysowała się na twarzach nagrodzonego ucznia, nauczycielki, liderki projektu oraz koordynatorki.

Projekt „Edukacja globalna. Liderzy edukacji na rzecz rozwoju” znajdzie swoją kontynuację w drugim semestrze roku szkolnego 2016/2017 jako II moduł.

Robert Preus
KPCEN w Bydgoszczy

Cyfrowi „analfabeci”?

*Za kilka lat poddam się hibernacji. Obudzę się w 2040 roku i co zastanę? Jest piękny, słoneczny dzień. Wraz z moim przebudzeniem widzę nowy, wspaniały świat. Cały „dotknięty” technologiami. Wszystko sterowane jest myślami, poprzez chipy zaimplementowane w mózgu. I widzę mnóstwo **osób nieprzystosowanych, przeciętnych** pracowników technologii, wykonujących proste, powtarzalne prace konserwacyjne. Widzę też **bardzo dużo bezrobotnych**. To obecni **sieciorowcy-ekranowcy**, nasi uczniowie, którzy wprzęgnięci w przestarzały system edukacyjny **konsumowali Internet**. Ale może być inaczej. Budzę się w świecie, w którym otaczają mnie, „starego” człowieka, **kreatywni, ambitni ludzie**. To nasi obecni uczniowie, którzy kierowani w przeszłości **cyfrowymi mędrkami**¹ (nauczycielami), **potrafią dzisiaj odnaleźć się w nieustannie zmieniającej się rzeczywistości**.*

Ta wymyślona przez mnie historia, chociaż dzisiaj wydaje się science fiction i jest pewnie lekko przerysowana, może wydarzyć się naprawdę. Nie w takiej skali oczywiście, ale efekt będzie na pewno zbliżony.


Zacznijmy jednak od początku. Od czasu do czasu prasa donosi o cyfrowych analfabetach. Czytamy o nich w „Gazecie Wyborczej”²,

¹ Termin użyty w artykule: M. Prensky, Digital Wisdom (H. Sapiens Digital), 2009, <http://www.marcprensky.com/writing/>; A. Andrzejczak, Cyfrowy człowiek – homo sapiens digital, Edunews.pl, <http://edunews.pl/nowoczesna-edukacja/innowacje-w-edukacji/623-cyfrowy-czlowiek-homo-sapiens-digital>.

² np. Jakub Bartosiak, *Cyfrowi analfabeci obok nas*, 07.10.2011 (http://wyborcza.pl/1,76842,10428557,Cyfrowi_analfabeci_obok_nas.html),

„Rzeczpospolitej”³ i innych publikacjach. Z artykułów wynika, że sytuacja ta z roku na rok wcale nie wydaje się poprawiać. Potwierdzają to nie tylko artykuły prasowe od 2010 roku, ale również badania naukowe, diagnozy społeczne i różnego rodzaju raporty, które jeszcze tu przywołam.

W 2014 r. połowa osób dorosłych nie miała elementarnych umiejętności informatycznych. Co zrobić, żeby taka sytuacja nie spotkała w przyszłości także naszych dzieci? Pytanie wydaje się na pozór absurdałne, bo przecież z pobieżnej obserwacji młodych ludzi oraz sprawności, z jaką posługują się nowoczesnymi technologiami można śmiało wysnuć wniosek, że są na wierzchołku drabiny współczesnych technologii. I do tego jeszcze ta intensywność korzystania z nowych mediów, które stały się ich naturalnym środowiskiem egzystencji, niespotykana dotąd w żadnym innym pokoleniu. Tę otwartość na nowości technologiczne potwierdzają także rozmaite badania i etykiety, które na dobre zostały im przypisane, np.: cyfrowi tubylcy⁴, Generacja Y. Z drugiej strony granica

umiejętności elementarnych się przesunęła, chyba wszyscy przyznamy, że nieco do przodu. Przecież 10 lat temu uczyliśmy dzieci, a także siebie zupełnie innych umiejętności w zakresie TIK, niż dzisiaj. Dzisiaj dzieci często przychodzą do szkoły już z takimi umiejętnościami, jakich nauczanie kiedyś proponowała im szkoła. To wszystko sprawia, że można stworzyć błędny obraz cyfrowego pokolenia. Jak to jest

możliwe, że młodzi ludzie tak sprawnie posługujący

³ Artur Grabarek, *Polacy, cyfrowi analfabeci*, 17.10.2014 (<http://www.rp.pl/artykul/1149752-Polacy-cyfrowi-analfabeci.html>). Chociaż to niczego nie usprawiedliwia, okazuje się, że ten problem nie występuje tylko w Polskim społeczeństwie. Prawie połowa Europejczyków to cyfrowi analfabeci. (<http://pulsinnowacji.pb.pl/3701884,41886,prawie-polowa-europejczykow-to-cyfrowi-analfabeci>).

⁴ Marc Prensky, Digital Natives, Digital Immigrants, 2011, <http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part1.pdf>

się technologiami w istocie mogą być jednocześnie cyfrowymi analfabetami? Gdzie w takim razie tkwi tytułowy analfabetyzm? Przyjrzyjmy się różnym czynnikom mogącym mieć wpływ na potwierdzenie powyższej tezy.


Z raportu *Diagnozy społecznej 2015*⁵, który przedstawia warunki i jakość życia Polaków, także w zakresie technologii i mediów, wynika, że Polacy korzystają z nowych technologii informacyjno-komunikacyjnych i mają do tego całkiem niezłe warunki. W 72% gospodarstw domowych są komputery, w tym 71% ma dostęp do Internetu. Natomiast wśród małżeństw z dziećmi prawie 95% posiada komputer i dostęp do sieci⁶. Trzeba też zauważyć, że w pierwszej połowie 2015 roku 45% Polaków w wieku 16 i więcej lat posiadało smartfony. Europejska Agenda Cyfrowa przewiduje, że do 2020 roku wszyscy będą mieli dostęp do Internetu na poziomie 30Mb/s, a połowa gospodarstw domowych 100Mb/s⁷. Według twórców wspomnianego *Raportu* te wartości są możliwe do osiągnięcia.

Autorzy *Diagnozy* prezentują również wyniki badań w zakresie korzystania z technologii i mediów u osób wieku 16-24 lat. Otóż okazuje się, że w tej grupie wiekowej z komputera korzysta aż 97,2% osób, ze smartfona ponad 79%, a z Internetu 97,5%.

Dane te zostały przywołane, żeby pokazać, że do analfabetyzmu cyfrowego pokolenia nie przyczyniają się czynniki infrastrukturalne, które już dzisiaj stoją w Polsce na całkiem niezłym poziomie. Na opisywane przez nas zjawisko nie ma wpływu

również dostęp do Internetu⁸, a także wyposażenie gospodarstw domowych w sprzęt komputerowy. W tym zakresie rynek został poniekąd już nasycony.

Zdecydowanie gorzej wypadają wyniki w **sposobach wykorzystania Internetu**. Z tabeli, którą zaprezentowano w *Raporcie* wynika, że sieć jest wykorzystywana w bardzo wąskim zakresie i do tego jeszcze niezwykle płytko. To dziwne, bo jest to przede wszystkim pokolenie sieciowe. W Polsce osoby w wieku 16-24 lat spędzają dziennie w Internecie 2 godziny 22 minuty⁹. Najwięcej czasu poświęcają na komunikowanie się i dostęp do informacji.

Można wpaść w lekkie zakłopotanie, patrząc na dane podsumowujące wykorzystanie Internetu pod kątem szukania pracy, tj. wysyłania ofert dotyczących zatrudnienia. Do tego wszystkiego autorzy *Raportu* podkreślają, że *Jedynie połowa z użytkowników zadeklarowała korzystanie z sieci na przynajmniej pięć spośród 26 różnych sposobów wykorzystania Internetu*¹⁰. Warto zwrócić uwagę, jak mały procent respondentów zadeklarował twórcze wykorzystanie sieci dotyczące na przykład tworzenia, modyfikowania własnej strony WWW lub bloga. Nie najlepiej wypada również zbieranie w sieci materiałów potrzebnych do nauki i pracy. Jeszcze gorzej przedstawiają się wyniki prezentujące podejmowanie wysiłku związanego z kursami lub szkoleniami online.

Wybrane sposoby korzystania z Internetu - korzystanie regularne w proc. Polaków w wieku 16+ w latach 2005-2015¹

	2005	2007	2009	2011	2013	2015
poczta elektroniczna (e-mail)	17	28	34	37	40	42
komunikatory internetowe	12	21	25	24	24	24
grupy i fora dyskusyjne	3	6	8	11	11	14
telefonowanie przez Internet (VoIP, Skype)	3	10	12	14	17	18
zbieranie materiałów potrzebnych do nauki lub pracy	15	23	25	23	23	23
uzyskiwanie informacji od instytucji publicznych	6	10	13	15	15	15
pobieranie lub wypełnianie formularzy urzędowych	3	6	8	10	11	10

⁸ Według Raportu tylko *poł procenta gospodarstw domowych w Polsce zadeklarowało, że nie mają możliwości posiadania Internetu, ponieważ w ich lokalizacji nie ma operatorów, którzy by taką usługę oferowali. Świadczy to o tym, że dostęp do Internetu można mieć prawie wszędzie, jednak istotnym problemem może być jakość tego dostępu - dostęp o dużej przepustowości nie jest ucale aż tak powszechny*. tamże, s. 362

⁹ tamże, s. 372

¹⁰ tamże, s. 375

⁵ *Diagnoza społeczna 2015. Warunki i jakość życia Polaków.*

Raport, red. Janusz Czapiński, Tomasz Panek

⁶ tamże, s. 355

⁷ tamże, s. 356-358

granie w gry sieciowe	4	8	10	12	14	12
ściągnięcie darmowej muzyki lub filmów	6	9	11	12	14	14
słuchanie muzyki lub radia przez Internet	7	13	17	20	21	21
oglądanie telewizji przez Internet	2	5	7	18	14	14
tworzenie, modyfikowanie własnej strony WWW lub bloga	2	3	4	8	8	7
kursy lub szkolenia przez Internet	1	3	4	7	7	7
szukanie pracy, wysyłanie ofert dotyczących zatrudnienia	3	6	7	10	11	9
kupowanie produktów przez Internet (poza aukcjami)	3	7	9	12	16	19
korzystanie z banku przez Internet	4	13	17	22	26	29
uczestniczenie w aukcjach internetowych	2	7	9	11	11	8

Wynika z tego, że Internet jest jeszcze ciągle zbyt mocno postrzegany jako medium rozrywkowe, nie wymagające wysiłku, a jedynie sprawiające przyjemność. Potwierdzają to także badania prowadzone na grupie młodych osób do 24 lat oraz wśród uczniów i studentów. (Rys. 1.)

Przyczyny analfabetyzmu są pewnie wielorakie i trudno je będzie nam jednoznacznie określić, ale z takich ogólnych, które mi się nasuwają to na pewno

na pierwszym miejscu jest ubogie wykorzystywanie narzędzi internetowych, które wspierałyby uczenia w nauce i przyszłej pracy. Co w konsekwencji, w skrajnych przypadkach, może rodzić cyfrową bezradność.

Kiedy pracowałem w szkole, irytowały mnie nieco pytania uczniów dotyczące spraw, które łatwo można było znaleźć w sieci. Mało uczniów podejmowało próby samodzielnego rozwiązywania napotkanego problemu. Dużo czasu poświęcałem na przekonywanie ich i wdrażanie do samodzielnego rozwiązań, pracy zespołowej. Nie było to wcale takie łatwe i nie zawsze mi się to udawało. Uczniowie wychodzili z założenia, że skoro ma się pod ręką nauczyciela, to najlepiej niech on się wykaże i odpowie na nurtujące pytania, choćby były najprostsze. Jakiś czas temu, czytając artykuł prof. M.M.Syso, natknąłem się na opis, który potwierdził moje wcześniejsze doświadczenia. Profesor pisze: (...) *grupie 25 uczniów datem ostatnio zadanie: napisać program do obliczania pola trójkąta, gdy dane są długości jego trzech boków. Konsternacja – żaden z uczniów nie przypominał sobie odpowiedniego wzoru! Wszyscy jednak siedzieli przed komputerami z dostępem do Internetu, ale żaden nie spróbował nawet „wygooglować” odpowiedniego wzoru – nie potrafili zapytać!*¹¹

Skoro młode pokolenie konsumuje Internet i traktuje go jako tanią rozrywkę, to trudno wymagać, żeby ich umiejętności rosły. Okazuje się, że uczniowie nie radzą sobie z rozwiązywaniem problemów z wykorzystaniem nowoczesnych technologii, a to może przynieść opłakane skutki w przyszłości, także te związane z rynkiem pracy.

¹¹ Maciej M. Sysło, *Szkola w środowisku nowych technologii. Część III: Internet a edukacja* (<http://docplayer.pl/1616840-Szkola-w-srodowisku-nowych-technologii.html>)


Rys. 1.

Podsumujmy dotychczasowe rozważania:

- młodzi ludzie korzystają z nowych technologii informacyjno-komunikacyjnych i mają do tego dobre warunki
- do analfabetyzmu cyfrowego nie przyczyniają się czynniki infrastrukturalne, sprzętowe czy niewystarczający dostęp do Internetu
- cyfrowe pokolenie woli korzystać z płytkiej i szybkiej wiedzy, niż oddać się głębszej kontemplacji.

Nasuwa się jednak pytanie, czy pokolenie sieciowców chciałoby się rozwijać w kierunku, o którym tutaj mówimy. Trudno generalizować, ale z badań amerykańskiej młodzieży wynika, że zdecydowanie tak. Jest to pokolenie, które (...) *mówi o sobie, że wchodząc do szkoły, „musi zwolnić obroty”; które twierdzi, że szkoła to najbardziej oddalone od realnego świata*

miejsce; które uważa, że nie widzi sensu w rozwiązywaniu szkolnych zadań; które prosi, aby ich „angażować (...);” które chce, aby szkoła była miejscem tworzenia, a nie jedynie przekazywania wiedzy. Tak przynajmniej twierdzą amerykańscy nastolatki. Praktyka nauczycielska pozwala na wniosek, że polscy uczniowie nie myślą inaczej¹².

CZYM SKORUPKA ZA MŁODU NASIĄKNIE, TYM NA STAROŚĆ TRĄCI

1. Dobre nawyki.

Nie od dzisiaj wiemy, że wiedza i umiejętności nabyte w dzieciństwie, młodości, decydują o zachowaniach i cechach człowieka w przyszłości. Trzymając się tej idei, można powiedzieć, że brakuje młodym sieciowcom pewnych nawyków, przyzwyczajzeń w zakresie podnoszenia kompetencji cyfrowych, to znaczy rozwiązywania problemów dzięki aplikacjom i urządzeniom komputerowym podłączonym do Internetu.

W zakresie wykorzystywania nowoczesnych technologii należałoby pewne rzeczy w szkole uporządkować albo, jeśli już istnieją, wzmocnić, może bardziej wyeksponować. Myślę, że na początku trzeba zidentyfikować „uniwersalne” umiejętności, które byłyby potrzebne młodym ludziom w realnym świecie, a nie tylko w szkole. Dać im solidny fundament twórczego wykorzystania TIK z nawykami pasji szukania oraz tworzenia, ale przede wszystkim ukierunkowania na znajdowanie odpowiednich do analizowanego problemu, wartościowych rozwiązań. Żeby jednak tego dokonać, musielibyśmy wykształcić w nich takie cechy pracy, jak: cierpliwość, wytrwałość i staranność oraz pobudzić ich do krytycznego myślenia. Okazuje się, że są to cechy stojące w sprzeczności do tych, którymi wyróżnia się wielu współczesnych młodych ludzi. Szkoła stoi przed wieloma zadaniami, z którymi musi sobie poradzić.

Priorytetem powinno stać się dbanie o jakość treści publikowanych w Internecie. W sieci młodzież zamieszcza wiele materiałów, także tych filmowych, ale często są to materiały o małej wartości i miernej jakości. Ostatnio oglądałem zamieszczone przez polskich sportowców (juniorów) materiały z Mistrzostw Europy Mężczyzn pewnej dyscypliny. Po prostu dramat. Wstydzilibym się je opublikować. Na każdym kroku wkładała się bylejakość. W materiale filmowym nie widziałem żadnej koncepcji, operator smartfona filmuje nogi zawodników, bo zapomniał wyłączyć program nagrywający. W tle komentarze powiedziałbym dość męskie, a na koń-

cu smartfon postawiony w takim miejscu, w którym prawie nie widać zawodników. To trafiło do sieci. Chyba nadal jest na stronie tych mistrzostw. Nikogo to już nie razi?

2. Zmiana organizacji nauczania.

Należy wdrażać uczniów do pracy zespołowej. W tym zakresie mniej powinno nas interesować to, co uczniowie prezentują (tj. efekt końcowy), a bardziej to, w jaki sposób do tego doszli i co o tym myślą. A może znaleźli różne rozwiązania i mają na ten temat jakieś swoje refleksje? Jest to dobra okazja, żeby podzielili się pomysłami. A skoro tak, to znaczy, że młodym należy oddać zdecydowanie większą przestrzeń lekcyjną, gdzie nie tylko mogliby się pokazać, zaprezentować, ale także dyskutować, „kłócić”. Tym samym wdrożyliby się do planowania pracy (nauki), współpracy, umiejętności debatowania, rozmawiania, komunikowania się. Część z tych umiejętności można śmiało realizować w sieci z użyciem bezpłatnych platform edukacyjnych (np. Classroom, Moodle, Nearpod), które nie tylko stałyby się miejscem gromadzenia materiałów uczniowskich i nauczycielskich, ale również przestrzenią do tworzenia i realizowania projektów, ćwiczeń, interaktywnego sprawdzania wiedzy i pozostawienia merytorycznego śladu swoich przemyśleń (np. na forach dyskusyjnych). Wspomniane działania na platformie dają też - jak żadne inne - możliwość nauczania spersonalizowanego, dostosowanego do indywidualnych potrzeb ucznia i trudności z jakimi się boryka. Poza tym uczeń ma możliwość realizowania zadań w swoim tempie i w różnorodny sposób prezentowania treści. Ciekawym pomysłem byłoby także udostępnianie poprzez platformę e-learningową prac domowych uczniów, które mogłyby być recenzowane nie tylko przez nauczyciela, ale również przez ich rówieśników. Część z przytoczonych czynników wchodzi w zakres kształcenia umiejętności społecznych, co jest istotne w przyszłym dorosłym, zawodowym życiu.


Zajęcia powinny być bardziej skoncentrowane na uczniu, który poza szkołą zdobył określoną wiedzę, a podczas lekcji dokonuje jej analizy, prowadzi doświadczenia, rozwiązuje z nauczycielem bardziej złożone problemy¹³. Poza tym uczy się współpracy

¹² Witold Kołodziejczyk, Marcin Polak, *Jak będzie zmieniać się edukacja? Wyzwania dla polskiej szkoły i ucznia*, Warszawa 2011, s. 39 (http://www.institutobywatelski.pl/wp-content/uploads/2011/11/edukacja_kolodziejczyk-polak_internet.pdf)

¹³ Idea odwróconej klasy.

i wchodzi w interakcję z innymi uczniami i nauczycielem. Żeby jednak taki efekt osiągnąć, należy wykształcić pewne nawyki i dyscyplinę samodzielnej pracy, bo przecież zanim uczeń przyjdzie na zajęcia, powinien już coś wiedzieć na dany temat, czyli umieć poszukiwać głębiej, a nie powierzchownie. Tego trzeba go nauczyć.

Dlaczego jest to takie ważne? Otóż dlatego, że młodzi sieciowcy nasiąknięci ogromną ilością nieprzetworzonych, nieprzeanalizowanych informacji i przyzwyczajeni do „klikania” nie znajdują w sobie na tyle silnej woli, aby w przyszłości, w sposób twórczy rozwiązywać problemy, a idąc dalej budować nowe miejsca pracy (np. zakładać swoje firmy), a nie tylko zatrudniać się jako pracownicy w ciągle rozrastającej się administracji lub zasilać szeregi bezrobotnych europejczyków¹⁴.

W tym zakresie powinna pomóc im szkoła, która od początku wprowadzenia nowoczesnych technologii niewiele miała do zaoferowania. Oprócz pracowni komputerowych, w których uczniowie nabywali konkretne umiejętności, mało było możliwości ich dalszego rozwijania na innych przedmiotach. Dość słabej jakości Internet o małej przepustowości danych nie pozwalał wielu nauczycielom na kształtowanie nawyków, o których wcześniej mówiliśmy. Nawet dzisiaj jest niewiele szkół, które posiadają mobilne urządzenia oraz infrastrukturę sieciową pozwalającą na prowadzenie zajęć w klasach przedmiotowych. Skoro więc szkoła nie jest przygotowana do takich wyzwań, to należałoby wykorzystać urządzenia komputerowe uczniów, które mają w kieszeniach, np. smartfony. Okazuje się jednak, że nie można tego zrobić, ponieważ podobne działania skutecznie blokują statuty szkół, w których często czytamy: *Podczas zajęć edukacyjnych obowiązuje całkowity zakaz używania telefonów komórkowych, dyktafonów. Urządzenia powinny być wyłączone i schowane.* Wobec powyższego sytuacja wydaje się patowa. Te zapisy powinny być pilnie zmienione. Dlaczego? Dlatego, że nadszedł czas technologii mobilnych. Dlatego, że jeśli pozwolilibyśmy uczniom korzystać na zajęciach dydaktycznych z ich własnych smartfonów czy tabletów (BYOD¹⁵), to rozwiązalibyśmy dwa kluczowe problemy szkoły

w zakresie nowoczesnych technologii, tj. korzystania z urządzeń i Internetu, który jest z nimi połączony. Szkoła mogłaby tylko zyskać... i to podwójnie. Przypomnijmy, że uczniowie z urządzeniami mobilnymi prawie się nie rozstają. Używają ich, jadąc w tramwaju czy autobusie, nieustannie są podłączeni do sieci. A w związku z tym mogą uczyć się i tworzyć w dowolnym miejscu.

(...) *Mark Zuckerberg (twórca Facebooka) – student Harvard University – nie miał zbyt wiele czasu na pilne słuchanie nad książkami. Wolat szlifować szczegóły serwisu (...). Nadszedł jednak czas egzaminu z historii sztuki. Zamiast wpadać w panikę, pomysłowy student utworzył witrynę internetową, w której umieścił ilustracje dzieł sztuki będących przedmiotem sprawdzianu. Następnie zaprosił kolegów, by dzielili się informacjami i pisali pod ilustracjami, co wiedzą. W ciągu doby powstał zasób wiedzy przekraczający objętością akademickie podręczniki. Wykładowca uznał, że innowacyjny pomysł Zuckerberga lepiej sprzyja nauce niż bezmyślne wkuwanie i zaliczył egzamin.*¹⁶

Powyższy przykład wskazuje, że w uczniach, studentach tkwi ogromny potencjał, który trzeba tylko wykorzystać, rozbudzić.

Warto zachęcić uczniów do wysiłku poza szkołą. Skoro badania wykazują, że większość gospodarstw domowych dysponuje dostępem do Internetu, a dodatkowo uczniowie mają taki dostęp poprzez urządzenia mobilne, to wydaje się, że nie powinno być z tym problemu. Poza tym, to właśnie poza szkołą uczniowie zdobyli największe umiejętności cyfrowe. Dlaczego więc nie wykorzystać tego obszaru do ich pogłębiania?

Czy uczniom potrzebna jest w zakresie poznawania nowoczesnych technologii jakaś szczególna nauka w szkole? Zdecydowanie uważam, że nie. Świetnie posługują się nowoczesnymi technologiami: aplikacjami, urządzeniami, siecią. Zresztą nie ukrywajmy, większość z tych umiejętności nabyli sami, bez pomocy szkoły. Uczniom brakuje jedynie ukierunkowania na aplikacje edukacyjne, na głębsze wykorzystywanie Internetu, na merytoryczne rozwiązywanie problemów w sieci, na ... Mało też jest cyfrowych mędrców, którzy mogliby ich zaprowadzić do głębszych warstw cyfrowego świata. Sądzę, że w sytuacji deficytu nowoczesnych technologii w szkole, kształtowanie umiejętności poza nią powinno stać się priorytetem. Niezależnie od tego szkoły muszą się zmienić, żeby dać szansę uczniom. Choćby we wskazywaniu, proponowaniu narzędzi do realizacji zadań edukacyjnych. Podkreśliłem wskazywaniu, ponieważ na dalszym etapie, tj. posługiwania się nimi uczniowie samodzielnie sobie poradzą.

¹⁴ zob. *Zatrważające bezrobocie wśród młodych Europejczyków. Bruksela oferuje programy aktywizacji zawodowej* (<http://www.dw.com/pl/>), *W Europie już nie młodzi gniewni, ale młodzi bezrobotni* (<http://wyborcza.pl/>), *Bezrobocie w UE. Zobacz, w którym kraju jest najwyższe* (<http://www.money.pl/>).

¹⁵ BYOD (Bring Your Own Device) to używanie przez pracowników, uczniów w miejscu pracy, szkoły swoich urządzeń komputerowych, np. smartfonów, tabletów. Trzeba jednak pamiętać, że tablety bardziej nadają się do wyszukiwania informacji, przeglądania treści, rysowania lub edytowania obrazów, mniej do pisania, w tym także programowania przy użyciu języków wysokiego poziomu.

¹⁶ Edwin Bendyk, *Sieciaki*, Polityka 06.01.2009 (<http://www.polityka.pl/tygodnikpolityka/nauka/278207,1,sieciaki.read>)

W sieci każdy nauczyciel znajdzie mnóstwo aplikacji internetowych¹⁷, które można wykorzystać w pracy z uczniami. Są aplikacje do projektowania, interaktywnego sprawdzania wiedzy, eksperymentowania, pracy zespołowej, a nawet programowania. Wszystkie działają już na urządzeniach mobilnych. Trzeba tylko dobrać je do zadań, z którymi uczniowie mają się zmierzyć.

UWAGI KOŃCOWE, REFLEKSJE...

Nauczyciel powinien stać się cyfrowym mędrce. I choć brzmi to dość poważnie, wcale nie oznacza, że ma posiadać całą wiedzę na ten temat. Raczej powinien mądrze wspierać, ukierunkowywać ucznia i motywować do twórczego wykorzystywania TIK. Sam jednak ciągle musi się rozwijać, choćby dlatego, żeby utrzymywać kontakt z uczniami poprzez sieć, np. swój blog czy portal społecznościowy. Obecność w sieci nauczyciela motywuje uczniów. Trzeba przy tym pamiętać, że prawdziwa mądrość polega również na tym, żeby uczyć się od innych, także od uczniów.

Ta wspólna nauka jest ważna także z innego powodu. Jeśli uczy się razem, to lepiej siebie rozumiemy, co w przypadku tak skrajnych pokoleń może mieć kluczowe znaczenie, także dla diagnozowania potrzeb, lepszej komunikacji.

Nauczyciel powinien wykształcić w uczniu przekonanie, że Internet, to nie tylko informacje i rozrywka. Nie można tylko konsumować treści, należy je przede wszystkim tworzyć, dbając jednocześnie o ich jakość. A skoro tak, to trzeba także zastanowić się poważnie nad zasadnością zbyt - moim zdaniem - częstego prezentowania treści na lekcjach, które w nowoczesnej szkole nie są wskazane. Dobrze więc byłoby, aby również nauczyciel od czasu do czasu, utworzył materiał z wykorzystaniem narzędzi internetowych. Byłby to dobry przykład dla ucznia, zachęta dla niego do przyszłej pracy i kształtowanie dobrego wizerunku nauczyciela.

Szkoła powinna rezygnować z unifikacji w zakresie nowoczesnych technologii. Taki sam sprzęt i oprogramowanie, które ograniczone jest najczęściej pracownią komputerową i czasem zajęć lekcyjnych należy już do przeszłości, bo hamuje rozwój ucznia. Trzeba stworzyć cyfrowemu pokoleniu takie warunki, aby czas i miejsce nie miały żadnego znaczenia dla budowania i zdobywania treści edukacyjnych. Warto wykorzystać przestrzeń poza szkolną, wyjść z uczniami poza „mury”. To wyjście poza mury należy traktować dosłownie i metaforycznie. Zajęcia w plenerze

mogą okazać się bardziej interesujące, inspirujące do działań, szczególnie wówczas, gdy będą wspierane nowoczesnymi technologiami. Ale realizacja zadań szkolnych w Internecie jest też możliwa, o czym już tutaj wspominaliśmy.

Nadszedł czas technologii mobilnych, dlatego także w szkole uczniowie powinni się nimi posługiwać. Jeśli szkoła nie może tego zagwarantować, to powinna umożliwić korzystanie z prywatnych urządzeń uczniom. Przy tym wszystkim należy uczyć odpowiedzialności i bezpieczeństwa pracy w sieci.

Uczeń powinien w ramach każdego przedmiotu wykorzystywać nowoczesne technologie, szczególnie w pracy zespołowej, grupowej. Tak więc projektowanie stron internetowych, nagrywanie i montowanie filmu przyrodniczego czy opracowywanie infografik z języka polskiego lub wspólne prowadzenie gazetki szkolnej, bloga klasowego z nauczycielem, powinno należeć do standardu. Stawianie wysokich wymagań w tym zakresie, zwiększy edukacyjną aktywność ucznia i zmusi go do większego wysiłku intelektualnego.

Uruchomienie platformy e-learningowej, gdzie uczniowie mogą merytorycznie dyskutować czy prowadzić wirtualne doświadczenia, tj. uczyć się na błędach lub eksperymentować, powinno stać się powszechnym rozwiązaniem każdej szkoły. I co ważne koniecznie należy pokazywać dobre przykłady rozwiązań uczniowskich w sieci, które stałyby się naturalną motywacją, inspiracją dla ich kolegów i koleżanek. W tym zakresie na pewno sprawdziłyby się rozwiązania chmurowe.

Jeżeli uczniowie chcą, są gotowi udowodnić nam swoją wiedzę w inny sposób, niż my im proponujemy, to starajmy się to wykorzystać. Przecież komiks, gra, plakat czy infografika to ciekawe formy do prezentowania rozmaitych treści, także sprawdzania wiedzy.

Jestem zwolennikiem większej integracji nauczycieli różnych przedmiotów w podejmowaniu wspólnych inicjatyw wykorzystujących nowoczesne technologie. Sądzę, że tu jest dużo do zrobienia. I chociaż wydaje się to absurdalnym pomysłem w kontekście funkcjonujących już w szkołach zespołów przedmiotowych, np. ścisłych czy humanistycznych, to praca nauczycieli nad mądrym wykorzystaniem nowoczesnych technologii wcale nie wydaje się złym pomysłem. Moim zdaniem dzisiaj mamy w szkole do czynienia ze zjawiskiem bardzo indywidualnych rozwiązań i rozproszonych koncepcji. Z tymi problemami musimy się zmierzyć.

Albert Camus powiedział, że *szkoła przygotowuje dzieci do życia w świecie, który nie istnieje*¹⁸. Jestem pewien, że polska szkoła jest w stanie przygotować ucznia do świata, który dopiero nastąpi, a nie do takiego, którego rzeczywiście już nie ma.

¹⁷ Pisałem o nich w artykule: *Bezpłatne narzędzia internetowe. Szansa dla edukacji...?*, UczMy nr 2/2016. Wkrótce ukaże się też artykuł *„Pusty komputer” czyli pracujemy online*, w którym podaje listę sprawdzonych narzędzi internetowych do wykorzystania na różnych przedmiotach.

¹⁸ <http://cytaty.eu/cydat/szkola/przygotowuje.html>

Bartosz Woźniak

Centrum Nowoczesności Młyn Wiedzy w Toruniu

Nowe atrakcje w Centrum Nowoczesności Młyn Wiedzy

Minął kolejny rok w Centrum Nowoczesności Młyn Wiedzy w Toruniu, podczas którego nasi goście mieli okazję uczestniczyć w nowych warsztatach, pracowniach oraz mogli zwiedzać wystawy stałe i czasowe, czyli miło i pożytecznie spędzić czas.

Bardzo cieszy nas zainteresowanie, z którym spotkaliśmy się ze strony odwiedzających, a było ich w 2016 roku aż 108 tys. Do dyspozycji były interaktywne wystawy, a wśród nich 5 nowych – autorska *Wmiksuj się*, wystawa promująca zdrowy tryb życia *Na zdrowie*, wystawa z najlepszymi zdjęciami przyrody mijającego roku pt. *Wild Life Photographer of the Year 2015*, wystawa dotycząca wahadeł *Zawahaj się* oraz duża autorska wystawa...*to takie proste!*


Praca metodą eksperymentu naukowego

Uczniowie czynnie brali udział w pracowniach fizycznych i biologicznych, gdzie za pomocą metody eksperymentu naukowego wspólnie rozwiązywali postawione przed nimi problemy badawcze. W mijającym roku zrealizowano łącznie 22 tematy pracowni fizycznej

i pracowni biologicznej (jedno- i dwugodzinne). Nasze Centrum uruchomiło również nową, bardzo dobrze wyposażoną, pracownię multimedialną. Prowadzący w niej zajęcia specjaliści, zaznajamiali zgromadzonych gości z fotografią i obróbką graficzną obrazu.

Nasi goście uczestniczyli również w niezliczonej ilości warsztatów, wśród których znalazły się zajęcia szkolne, feryjne oraz rodzinne. Łącznie wprowadzono do oferty około 30 różnych tematów warsztatów, wśród których poruszano najciekawszą i najaktualniejszą tematykę naukową.

Wraz z końcem stycznia w województwie kujawsko-pomorskim zaczynają się ferie zimowe, a w Centrum Nowoczesności Młyn Wiedzy zmienia się oferta warsztatowa kierowana do naszych gości. Zapraszamy do wzięcia udziału w przygotowanych aktywnościach, a jest w czym wybierać.

OFERTA WARSZTATOWA NA FERIE

Przez dwa tygodnie od 31 stycznia do 12 lutego odbędzie się 6 różnych warsztatów, każdy dwukrotnie. We wtorki zapraszamy na *Handmade, czyli ręcznie robione*, kiedy to pokażemy, jak w sprytny sposób wykorzystać zbędne rzeczy z naszego otoczenia do stworzenia zupełnie nowej biżuterii, ozdoby czy zabawki. W środy zapraszamy na unikatowe warsztaty na temat heraldyki i szafirunku *Na tropie herbowej zagadki*. Każdy będzie mógł poznać barwy heraldyczne, zasady ich stosowania i ich graficznego przedstawienia. Czwartkowe *Czarodziejskie kartki* odkryją przed naszymi gośćmi tajemnice ruchomych obrazów tworzonych za pomocą papierowych połączeń. Całość utworzy prawdziwy mechaniczny teatr i pobudzi zdolności do majsterkowania. W piątki sprawdzimy *Gdzie myszy zimują?* Każdy będzie mógł sprawdzić, które zwierzęta zapadają w sen zimowy i gdzie śpi im się najlepiej. Tajemnice książek poznamy podczas sobotnich warsztatów *Jak to z...książką było?* Natomiast w niedzielę będzie można poczuć się jak twórca wystawy w centrum nauki. Podczas warsztatów *Zrób sobie eksponat* będziemy

mogli wzbudzić w sobie żylkę majsterkowicza i duszę artysty.

LETNI SEMESTR

Zaraz po feriach rozpoczyna się nowy – letni semestr w Centrum Nowoczesności Młyn Wiedzy, a wraz z nim nowe warsztaty szkolne. Wtorkowe warsztaty *Co w brzuchu burczy...* kierowany do uczniów szkoły podstawowej będą nawiązywały do układu pokarmowego człowieka. Sprawdzimy, jaką drogę pokonuje jedzenie w układzie pokarmowym oraz jakie funkcje pełnią poszczególne jego elementy. W środy na warsztatach *Pogodynka* uczniowie szkoły podstawowej dowiedzą się, czym jest pogoda, kim jest meteorolog oraz dlaczego mamy tak dużo przysłów nawiązujących do pogody. *Słodkimi cząsteczkami* zajmiemy się w czwartki. Uczniowie wszystkich poziomów nauczania dowiedzą się, czym jest cukier, gdzie można go znaleźć i czym zastąpić. *Tajemnice wody* pozwolą odkryć piątkowe warsztaty dla uczniów szkoły podstawowej, przygotowane z okazji Roku Wisły. Wspólnie sprawdzimy, jakie zastosowania posiada ta wszechstronna cząsteczka w każdym stanie skupienia, w którym występuje. Również w piątki *Lisek i przyjaciele* odpowiedzą na pytania przedszkolaków dotyczące zwierzątek i ich zwyczajów.

Podczas warsztatów *Mali architekci – szlakiem zabytków Torunia, Odkrywamy planetę i Wesołe miasteczko Prof. Młynka* (od wtorku do czwartku) przedszkolaki będą mogły skorzystać z Pracowni kreatywnej przebudowa.

Dla starszych uczniów przygotowaliśmy dodatkowe pracownie. Podczas dwugodzinnych zajęć biologicznych będziemy izolowali i rozdzielali elektroforetycznie genomowe DNA oraz izolowali i wykrywali aktywności ureazy. Godzinne pracownie pozwolą na podziwianie przedziwnych komórek. Z kolei pracownia fizyczna, podczas dwugodzinnych spotkań, oferuje tematykę związaną z wyznaczaniem współczynników załamania światła, tarcia statycznego, kinetycznego i sprężystości w prawie Hooke'a oraz badaniem oporu elektrycznego oporników i żarówki. Godzinne spotkania w pracowni fizycznej będą okazją do przetestowania techniki mieszania przez bąbelkowanie.

Wraz z nowym semestrem zapraszamy grupy szkolne do uczestnictwa w pracowni multimedialnej. Uczniowie szkoły podstawowej i gimnazjum będą mieli okazję poznać technikę druku 3D w ramach

zajęć pt. *Klasa przyszłości - zaprojektuj przedmiot do druku 3D* a także sekrety obróbki plików wideo na zajęciach z grafiki komputerowej z wykorzystaniem oprogramowania Pinnacle Studio.


Spotkanie nauczycieli.

NAUCZYCIELE I MŁYN WIEDZY

Centrum Nowoczesności Młyn Wiedzy poza uczniami dba również o opiekunów. Nauczyciele brali udział w specjalnie zorganizowanych konferencjach: *Nauczyciel w centrum... uwagi* oraz *Uczenie (się) przez odkrywanie, czyli IBL w praktyce*. W mijającym roku zakończyła się II i rozpoczęła III edycja Klubu Nauczyciela Belferski Młynek – miejsca zrzeszającego nauczycieli wszystkich poziomów i przedmiotów nauczania, którzy mają ochotę doskonalić swój warsztat i integrować się między sobą. Wypracowane w ramach Klubu aktywności pedagogzy zaprezentowali podczas Toruńskiego Festiwalu Nauki i Sztuki oraz Toruńskiej Nocy Naukowców.

Wszystkie warsztaty i pracownie prowadzone w Centrum Nowoczesności Młyn Wiedzy są zgodne z aktualną podstawą programową. Nasz zespół pracuje nad kolejnym wyzwaniem, którym będzie nowa podstawa programowa. Postaramy się, aby oferowane w kolejnych semestrach zajęcia zadowolili zarówno uczniowie klas funkcjonujących zgodnie ze starą, jak i nową podstawą programową.

Szczegółowych informacji w sprawie warsztatów i pracowni udziela Michał Matuszak, tel. 56 690 49 90 wew. 512, e-mail: m.matuszak@centrumnowoczesnosci.org.pl.

Autor zdjęć: Bartosz Woźniak

O potrzebie innowacji

Słowo: „innowacja” przestaje powoli dziwić. Słowo, którego źródłosłów sięga języka łacińskiego, coraz wyraźniej zakorzenia się w mentalności Polaków i w polskiej szkole.

Od paru lat staje się synonimem pożądanej zmiany. Staje się odpowiedzią na zmieniające się czasy, na zmieniającą się młodzież, na zmieniające się oczekiwania rodziców i uczniów wobec miejsca, które jeszcze nie tak dawno było kolebką wiedzy podawanej w sposób tradycyjny, podawczy; miejscem, w którym dialog zastąpiony był przez monolog nauczyciela – Mistrza, a uczniowie mieli być jego biernymi i milczącymi słuchaczami.

Dziś szkoła wygląda inaczej, bo zmienił się świat: jego statyczność i majestatyczna powolność zostały zastąpione inwazją informacji, którymi młody człowiek jest bombardowany od dziecka.

Nadmiar informacji, niekoniecznie poddawany mądrej selekcji, w pewnym sensie osacza młodego człowieka i nie pozostawia mu wyboru: wnika w ten kalejdoskopowy, często powierzchowny i nie do końca zrozumiały świat. Na owoce nie trzeba długo czekać: uczeń szybko otrzymuje etykietkę: ADHD, rodzic aplikuje leki, a szkoła często staje się synonimem nudy.

Jak spróbować zatem dotrzeć do ucznia w dzisiejszych czasach? Jak radzić sobie z tym, że będzie siedział ze znużoną miną, pokątnie wysyłał smsy, kontestował nieustannie lektury, gramatykę i od czasu do czasu wznosił jeremiady „do czego mi się to przyda”?

Odpowiedzią mogą być właśnie innowacje.

Rzecz jasna, jest to niemożliwe, aby całą podstawę programową podporządkować innowacjom: wciąż wydaje się, że są takie jej obszary, których nie da się wyłożyć inaczej; tradycyjnie, akademicko, podręcznikowo obejmuje się te z treści, których przyswojenie wymaga od ucznia czasu i myślenia analityczno-logicznego. W przypadku języka polskiego będą to na przykład zagadnienia dotyczące historii literatury czy gramatyki.

A jednak nauczanie zmierza ku formom coraz bardziej skupionym na medialnym i audiowizualnym przekazie. Do lasmusa odchodzą metody tradycyjne, wiedza, którą kiedyś należało zdobywać w sposób żmudny i staranny, doczekała się etykietki „nudnej”,

a jej miejsce zajęła barwna i czasem niefrasobliwa siostra – innowacja.

Zadania domowe zostały zastąpione projektami, kreślarzami – tablicami interaktywnymi, autorzy podręczników prześcigają się w pomysłach na kolorową ekspansję treści programowych.

Rodzi się pytanie: jak pogodzić te dwa światy: świat tradycji i nowoczesności?

Jak nie zgubić sensu tradycji w nowym stroju nowoczesności?

Innymi słowy: jak stworzyć mądrą innowację?

POMYSŁ MŁODZIEŻY

Moje doświadczenie z innowacjami sięga roku 2010. Pracowałam wówczas w szkole z oddziałami integracyjnymi. Poza językiem polskim uczyłam zajęć artystycznych, a ponieważ od dziecka kochałam teatr, założyłam go i w tej szkole. Z czasem z prostych zajęć teatralnych narodził się pomysł „W świecie zaginionych wartości”. Pomysł podsunęła sama młodzież sugerując, iż brakuje jej spektakli żywo dotyczących świata aksjologii, takich pojęć, jak: bezinteresowność, autorytet, odpowiedzialność. Pomysł rósł w siłę i spektakle młodzieży z istniejącego wówczas XII Liceum Ogólnokształcącego zaowocowały kilkuletnią współpracą z UMK w ramach Festiwalu Sztuki i Nauki.

Z tych doświadczeń narodziła się innowacja „Terapia teatrem”. Dziś mam już za sobą kilka innowacji i już wiem, że na powodzenie innowacji składa się kilka elementów. Jednym z nich jest świadomość, iż to młodzież tworzy jej temat. Innymi słowy, nie da się narzucić tematu odgórnie, gdyż wówczas innowacja szybko przekształci się w nudne zadanie domowe, a nie w samodzielny, twórczy projekt.

CZYSTOŚĆ JĘZYKOWA

Drugi element to doskonalenie na każdych zajęciach z młodzieżą form językowych poprzez tworzenie przez nią nie tylko konspektów zajęć, ale konstruowanie tak złożonych zjawisk, jak: scenariusz, słuchowisko. Każde zajęcia to także uświadamianie młodzieży prostej prawdy: *innowacja nie może być prostym przeniesieniem aktów swobodnej wyobraźni na scenę. Musi być to literacka transpozycja ich problemów.*

Dla mnie jako pedagoga i nauczyciela języka polskiego ten problem był szczególnie istotny, aby młodzież zrozumiała, że odpowiedzialność językowa to surowo pojęta czystość językowa, a dzięki niej wydobywane piękno mowy ojczystej. Muszę przyznać, że właśnie ten element każdej innowacji jest najtrudniejszy, bo młodzież odczuwa silną potrzebę podkreślania swobody językowej i dużego wysiłku trzeba, by zrozumiała, że *język stricte literacki w żaden sposób tej swobody nie ogranicza*.

INNOWACJA I TRADYCJA

I ostatni, może najtrudniejszy element, bo wymagający samodyscypliny i pokory: innowacja nie może być efemerydą, pomysłem kilkumiesięcznym,

zrodzonym z tak zwanej burzy mózgów. Jest *procesem, wyrastającym ze wspólnych działań poprzedzających narodziny innowacji*.

Tym procesem może być na przykład, jak w ZSOiT nr 13, trwający trzy lata konkurs wojewódzki „Scenka interdyscyplinarna”, na bazie którego narodziła się innowacja.

Może to być również jakikolwiek konkurs o charakterze nowatorskim, który pokazuje gotowość młodzieży do podjęcia działań innowacyjnych.

Paradoksalnie zatem, w istocie innowacji musi zawierać się także pewna tradycja, a tę wyznaczają właśnie konkursy czy warsztaty, do przygotowania których potrzeba czasem wielu miesięcy.

Dorota Łańcucka
KPCEN we Włocławku

Innowacyjność w przestrzeni edukacyjnej

Innowacja to słowo klucz, to przyszłość, to nowoczesne technologie, to pieniądze z UE...

Tak naprawdę w powszechnym obiegu definicja innowacji sprowadza się do bardzo stereotypowego skrótu myślowego – to nowinki technologiczne, w domyśle ostatnie modele smartfonów. A przecież innowacyjny może być każdy, w każdej sytuacji i w każdym miejscu. Również, a może przede wszystkim, w edukacji.

Ci, którym się udało efektywnie stosować innowacyjne rozwiązania, mówią z kolei: **innowacja to tworzenie sprzyjającego środowiska pracy, poprawianie jakości życia, myślenie globalne**. Kiedy Shachar Gilad, izraelski przedsiębiorca, opowiadał niedawno w Rzeszowie, jak umożliwić rozwój innowacyjności, pewnie niektórych zawiódł, bo w pierwszej kolejności wskazał na **wspieranie talentów przez samorządy i biznes, start-upy, kompetencje językowe czy odwagę podejmowania ryzyka**. W całym technologicznym ekosystemie ważna jest oczywiście i uczelnia, i marketing, i fundusze. W Izraelu przeznaczają się 4,5% PKB na badania i rozwój. W Polsce trzy razy mniej, ale nie to jest tak ważne, jak to, w jaki sposób to się robi. A warto to robić dobrze, bo z Eu-

ropejskiego Funduszu Inwestycji Strategicznych ma popłynąć w najbliższych latach do krajów UE 154 mld euro – najwięcej na **małe firmy, energetykę, badania i rozwój oraz gospodarkę cyfrową**.

Być innowacyjnym, to znaczy być pierwszym. Żeby być pierwszym, trzeba oderwać się od rzeczywistości, w jakiej funkcjonujemy i patrzeć w przyszłość. **Innowacją jest każda nowatorska zmiana, która daje nową, lepszą jakość. Innowacja to sposób myślenia**. Przedsiębiorcy nastawieni na określony cel, hołdujący w organizacji pracy prostocie, współpracy i kreatywności osiągają sukces.

Apple, Facebook, Google, jak i Microsoft powstały w USA. Wola i możliwość swobodnego wygłaszania opinii i pomysłów przez pracowników, proste struktury organizacyjne, mentalne oderwanie od przeszłości, prowadzenie zamiast zarządzania pracownikami czy miękkie sposoby kontroli i nadzoru to tylko niektóre z potencjalnych powodów, dla których zarządzanie innowacją jest bardziej skuteczne w USA niż w Polsce. Ale nie trzeba badań, aby poczuć różnicę. **Wystarczy do USA pojechać. Tam ludzie bardziej chcą, więcej robią, mniej się boją i mniej wstydzą. No i jeszcze coś, porażka to kolejne doświadczenie**.

Aby osiągnąć taki poziom, na pewno na każdym etapie kształcenia warto rozwijać i kształtować kompetencje kluczowe i miękkie. Przygotowywać uczniów do przyszłości, realizując innowacyjne metody nauczania.

Dzisiejsza edukacja pozwala w wirtualnej przestrzeni na kształcenie e-learningowe czy korzystanie z otwartych zasobów przez osoby uczące się. Dlatego szkoła staje się bardziej instytucją wspomagającą, a nauczyciel współpracuje z uczniem na zasadzie partnerstwa. W takim procesie kształcenia uczeń ma możliwość wyboru ścieżki edukacyjnej i warunków nauki. Taka edukacja zwiększa wolność wyboru, a tym samym odpowiedzialność i zaangażowanie. Wirtualna przestrzeń edukacyjna wymaga krytycznego myślenia i refleksyjności, a nauka rozpoczęta już od najmłodszych lat kreuje ucznia na współtwórcę procesu edukacji. **Korzystanie z różnych źródeł wiedzy, jej interdyscyplinarne wykorzystywanie i stosowanie w codziennych sytuacjach przyczynia się do wzrostu innowacyjności pojmowanej jako synergia wiedzy i przedsiębiorczości.**

W innowacyjnym podejściu bardzo ważne są uczniowskie pasje – odpowiednio wspierane i stymulowane są gwarancją edukacji sprzyjającej rozwojowi, dającej motywację i satysfakcję. Chęci do eksperymentowania, badania i odkrywania drzemią w każdym z nas, zatem na każdej płaszczyźnie i w każdej dziedzinie stwarzać należy ku temu okazję. Doskonałą ofertą są zajęcia w Centrum Nowoczesności Młyn Wiedzy w Toruniu czy naukobusy, które wyjadą w Polskę w ramach Uniwersytetu Małego Odkrywcy (pod egidą MNiSW). Wyposażone w laboratoria badawcze z animatorami w 2017 roku mają odwiedzić przynajmniej 400 szkół.

W przestrzeni pozaszkolnej dużą popularnością cieszą się lekcje muzealne (w Muzeum Emigracji w Gdyni jedną z wielu atrakcji jest kilkumetrowa, multimedialna instalacja globu, poświęcona polskiej obecności na świecie). Na bazie wielu projektów edukacyjnych skierowanych do różnych grup wiekowych uczniowie mogą na przykład rozwiązywać zadania w oparciu o informacje znajdujące się na wystawie – w tekstach, multimediami czy nagraniach. Potem razem z nauczycielem sprawdzają i omawiają kartę zadań w konfrontacji z zestawem odpowiedzi.

W Muzeum Początków Państwa Polskiego w Gnieźnie nowe technologie pomagają łączyć historię i jej rekonstrukcję ze współczesnym, wymagającym odbiorcą. Aplikacja „W gnieźnieńskim grodzie” jest innowacyjną wirtualną makietą wczesnośredniowiecznego grodu z I. ćw. XI wieku wykonaną w technologii 3D i „rozszerzonej rzeczywistości.”

Młodzież, która rozwija się w otoczeniu nowoczesnych technologii:

- szybciej podejmuje decyzje i ocenia informacje
- jest otwarta na innowacje, ale oczekuje szybkich efektów
- preferuje wielozadaniowość
- dostrzega więcej szczegółów
- ma doskonałą koordynację oko-ręka

W związku z tym ostatnio na świecie rośnie popularność nowej teorii uczenia się – konektywizmu. Zgodnie z nią kluczową kompetencją staje się różnicowanie, co jest istotne, a co nie w zmieniających się wciąż zasobach informacji. Zasada uczenia się **wiedzieć, jak i co (ang. know-how and what)** uzupełniona została zasadą **wiedzieć, gdzie (ang. know-where)**. Według S. Downes’a nauczanie konektywne oznacza proponowanie modelu i doświadczenia, a uczenie się to dokonywanie refleksji i praktykowanie. Konektywny proces uczenia się sprzyja szkole myślenia logicznego, analitycznego, innowacyjnego i kreatywnego. Jednym ze sposobów wprowadzania nowych technologii do procesu dydaktycznego jest tworzenie własnych witryn WWW.

Na przykład **WebQuesty** to przygotowane przez nauczyciela instrukcje zadaniowe opublikowane w formie specyficznej strony internetowej. WebQuest jest dla uczniów wyzwaniem pozwalającym zdobyć i wykorzystać informacje, sprawdzić w praktyce ich wiedzę i umiejętności wyszukiwania, analizy, syntezy i oceny materiałów. Każdy WebQuest daje możliwość pracy zespołowej, uczy komunikacji, zarządzania czasem, myślenia twórczego i krytycznego.

Na rozwój postaw proinnowacyjnych wpływa wiele czynników – edukacyjnych, gospodarczych i społeczno-kulturowych. Cały czas należy poszukiwać rekomendacji poprawiających efektywność wsparcia udzielanego młodym ludziom przez cały system innowacyjności. Na tym właśnie zadaniu skupili się partnerzy projektu „Młodzi i Innowacyjni”, który został zrealizowany przez Toruńską i Bydgoską Agencję Rozwoju Regionalnego, Central Transdanubian Innovation Agency (Węgry) oraz Technology Park of Lubljana (Słowenia). Warto zapoznać się z dokumentem końcowym projektu (www.mlodzi-innowacyjni.tarr.org.pl), by implementować i upowszechniać wskazówki tam zawarte.

By być konkurencyjnym, trzeba być innowacyjnym. **Być jak Nicola Tesla...**

Źródła wykorzystane w tekście:

1. *Nauka w służbie uczenia się*, Marta Majorczyk. DYREKTOR SZKOŁY 12/16
2. http://www.brief.pl/arttykul,1253,innovacyjnosc_czyli_co.html
3. *Nauczanie w rozszerzonej przestrzeni edukacyjnej*, Sebastian Wasiołka. TRENDY, ORE <http://bc.ore.edu.pl/dlibra/docmetadata?id=403&from=pubindex&dirids=7&lp=129>

Notatki zamknięte w lapbooku

Jak zachęcić uczniów do nauki? Jak spowodować, by lekcja była ciekawa, a wyniki przekazywanej wiedzy – skuteczne i zauważalne? Pytania te nurtują wielu nauczycieli, dla których istotne jest, by uczyć efektywniej i przyjemniej. Sprawiać, by nauka nie szła w las, a stanowiła dla uczniów podstawę do chętniejszego pogłębiania wiedzy i umiejętności; prowokowała ich do świadomego uczenia się. Nie ukrywam, że z wielką pasją zaangażowałam się w tropienie klucza do wiedzy dla swoich uczniów, stąd studiowanie literatury przedmiotu, poszukiwanie takich rozwiązań, które ułatwią im przyswajanie wiadomości; spowodują, że będą robili to z przyjemnością, w pełni wykorzystując swój potencjał i możliwości.

Jako nauczyciel języka polskiego pracujący w szkole podstawowej chętnie wykorzystuję nowoczesne metody nauczania, ale nie tylko... Z przyjemnością ubieram w nowe szaty to, co jest znane od dawna – zatem łączę stare z tym, co nowe. Przede wszystkim korzystam z rysunku – wizualnego odzwierciedlenia tego, co zostało przekazane, wyłożone uczniowi na lekcji. Później „zamykam”, czyli powoduję usystematyzowanie tej wiedzy w nietypowej książeczce... Stosuję metodę rysowania notatek i lapbooka. I choć czasami użytkuję te formy pracy oddzielnie, to jednak częściej skłaniam się do tego, by je łączyć, ponieważ efekt jest naprawdę zauważalny, znaczący.

KSIĄŻECZKI NA KOLANACH

Rysując notatki, pozwalam uczniom na kreatywność, taki zapis najważniejszych treści, by zapadły im w pamięć. Jeśli na lekcji języka polskiego czytamy wiersz i interpretujemy go, dlaczego nie narysować świata przedstawionego, na którym został oparty utwór liryczny? Kiedy redagujemy opowia-

danie, to czy nie jest łatwiej, najpierw na osi czasu, umieścić rysunki (niczym kadry z filmu) obrazujące najważniejsze wydarzenia, które będą fundamentem – w dalszym toku lekcji – do zredagowania tej trudnej dla dzieci formy wypowiedzi? Pomysłów na ciekawe lekcje języka polskiego – wykorzystujące te metody – jest wiele, a te na których w rysunek ubiera się notatki są nie dość, że najprostsze w przekazie, to przede wszystkim intrygujące, ciekawe, oryginalne – głównie z perspektywy dziecka. Rysowanie notatek rozbudza wszystkie zmysły, prowokuje inne działania i ujawnia predyspozycje uczniów, stąd pomysł wdronienia i łączenia notatek wizualnych z lapbookami – „książeczkami na kolanach”.


Uczniowie rysują notatki

Narysowane notatki, które zostają zamknięte w lapbooku, bazują na wiedzy i umiejętnościach uczniów, ale przede wszystkim zmuszają ich do kreatywności, spojrzenia na dane zagadnienie z lotu ptaka... Ta zmiana perspektywy u dziecka sprawia, że chłonie ono wiedzę świadomie, a co za tym idzie – chętniej, bo to co nabyte z własnej, nieprzymuszonej woli zostaje w pamięci na zawsze, trwale... Metodę rysowania notatek i lapbooka wykorzystuję zazwyczaj na lekcjach powtórzeniowych lub podczas omawiania lektury. To pozwala na spojrzenie na dany pro-

blem z góry i umożliwia jednocześnie uporządkować wiedzę, wskazując na to, co istotne. Zazwyczaj podaje swoim uczniom hasło wyjściowe, tematykę, która prowokuje wątki poboczne. Jeśli jest to, np. wymiana refleksji po lekturze „Pinokio” (co stanowi główny temat lekcji i jednocześnie tytuł lapbooka), to uczniowie, pracując zespołowo, tworzą sylwetkę bohatera, wypisując jego pozytywne i negatywne cechy (to stanowi wnętrze „książeczki na kolanach”). Rysują zatem kukielkę – wnętrze lapbooka – i po jej prawej stronie umieszczają cechy „za”, a po lewej cechy „przeciw” temu, czy Pinokio zasłużył na to, by stać się chłopcem. Następnie odpowiednio przywołują przygody bohatera, rysując symbole znamienne dla dobrego i złego postępowania postaci – mogą tu odpowiednio dołączać, doklejać karteczki, które opisują konkretne zachowania Pinokia w danych sytuacjach. Sam portret pajacyka (uczniowie wykonują go, np. z plasteliny, w połączeniu z zapałkami) to wskazanie na elementy wyglądu zewnętrznego bohatera, a przy tym uruchomienie bodźców wzrokowych u dzieci. Bo jeśli podczas czytania lektury nie zwróciły uwagi albo nie zapamiętały cech ubioru pajacyka, to wyszczególnienie tych elementów poprzez manualną ich pracę (np. faktyczne wykonanie ubranka z papieru w kwiatki, trzewiczek z kory drzewnej i czapeczki z ośrodków chleba), na pewno wpłynie na wizualny rejestr tych znamienych detali wyglądu, garderoby bohatera lektury.


Tworzenie lapbooków rozwija współdziałanie w grupie

UCZNIOWIE REŻYSERAMI WIEDZY

Ponadto dzieci układają rymowanki, zagadki tematycznie związane z książką C. Collodi; budują łamigłówki, którymi chcą zaskoczyć swoich rówieśników. A kto zna ich potrzeby i upodobania najbar-

dziej? Otóż oni sami! Bo przecież dzieci posługują się swoim językiem, mimiką i gestami. Tłumaczą sobie wiedzę, mając do niej klucz, który nie zawsze jest zrozumiały, bliski nauczycielowi. Uczniowie sami reżyserują quiz wiedzy – mimowolnie odpytują się z treści książki. Dlatego mogą stworzyć – po zaprezentowaniu pozytywnych i negatywnych cech Pinokia oraz po przywołaniu odpowiednich kadrów z książki – kącik pytań sprawdzających znajomość lektury (może to być forma koła fortuny, na którym zostały umieszczone pytania dotyczące treści książki albo okienka z pytaniami czy wklejona koperta, w której znajdują się pytania z zakresu „Pinokia”). Zabawa lekturą, gdzie następuje wymiana wiedzy na temat jej zawartości jest przy okazji nauką, choć jest przede wszystkim nauką z perspektywy i celowości działań nauczyciela. Zatem na podstawie wiadomości i poprzez współdziałanie z kolegami z grupy uczniowie projektują lapbooka, czyli rysują notatki, generują okienka z informacjami, zagadkami, dołączają karteczki wiedzy – złote myśli... Wykonują wszystko to, co podpowie im głowa. Ich inwencja twórcza nie jest tu w żaden sposób zahamowana, a samych pomysłów na projekt jest naprawdę mnóstwo.

LAPBOOKI I PRACA W GRUPACH

Przeobrażanie słyszanych informacji w wizualizacje, czyli przekształcanie ich w rysunkowe notatki oraz lapbooki to nie tylko wspaniały sposób na naukę, ale także wskazanie na umiejętność współpracy i istnienia w grupie. Nie trudno znaleźć w niej dziecko, które estetycznie pisze albo to, które ładnie rysuje, sprawnie wycina, bezbłędnie kojarzy fakty, tworzy zagadki, rymowanki... Sam pomysł na taką formę lekcji jest studnią bez dna, kuźnią talentów, predyspozycji ucznia, bo właśnie o jego kreatywność chodzi. To działanie bez ograniczeń, bazujące na wiedzy uczniów. Zatem wykorzystanie metody rysowania notatek i tworzenia lapbooków rozwija przeróżne umiejętności jednocześnie – obok pisania, czytania pojawia się logiczne myślenie, koncentracja uwagi, współdziałanie w zespole. Swoisty w tej pracy jest także trening pamięci. Ponadto rysowanie notatek, zamykanie najważniejszych treści w lapbooku pobudza i rozwija myślenie wizualne dzieci, pogłębia ich ciekawość i zainteresowanie tematyką, do której zaprasza je nauczyciel.

Wycieczka grupy Słoneczek do KPEC

Jednym z haseł roku 2016/2017 w Samorządowym Przedszkolu nr 2 w Szubinie jest: „Kształtowanie u dzieci postawy obywatelskiej i patriotycznej poprzez aktywne uczestnictwo w lokalnych wydarzeniach kulturalnych”. Ważne przedsięwzięcie w ramach powyższego zadania to „Szubin dawniej i dziś” - poznanie ważnych miejsc, zabytków, architektury miasta i zieleni inspiracją do stworzenia albumów, plakatu o współczesnym Szubinie - dzieci młodsze i dawnym Szubinie - dzieci starsze.

Przedszkole stara się wprowadzać dzieci w świat wartości i przynależności regionalnej. Dążymy do odpowiedzi na pytania: kim jestem?, skąd pochodzę?, gdzie są moje korzenie? *Tak jak ptak, który opuszcza własne gniazdo, zatacza najpierw małe kręgi*, tak i my powinniśmy najpierw umożliwić dziecku poznanie i zrozumienie jego małej ojczyzny, **najbliższych mu okolic**, aby potem mogło ono tak jak ptak „polecieć” dalej i poznać dużą ojczyznę i świat.

Spółczeństwo i jego kultura nadaje kształt dzieciństwu i wpływa na przyszłość dziecka. Budzenie uczuć patriotycznych polega na pojawieniu się u człowieka poczucia przynależności i tożsamości narodowej. Jednym z zadań wychowania obywatelskiego jest **rozwijanie u dziecka poczucia odpowiedzialności za region, kraj, świat oraz szacunku do tego, co zostało mu dane w dziedzictwie przyrodniczym i kulturowym**.

Ojczyzna to środowisko przyrodnicze, ale również to, co tworzą ludzie, którzy w tym otoczeniu żyją i pracują dla wspólnego dobra, natura i kultura.

Każdy zakątek naszej ziemi może być przedmiotem zainteresowania dziecka, tu ono mieszka, tu jest jego rodzina.

Wiek przedszkolny to czas, kiedy dziecko w sposób naturalny jest nastawione na poznanie tego, co je otacza. Grupa Słoneczek, jako młodsza grupa wiekowa, rozpoczęła swoje poznawanie od doświadczeń osób najbliższych, swojej rodziny, rozbudzając w ten sposób swoje zainteresowania miastem i jego instytucjami. Dzieci udały się z wycieczką do Komunalnego Przedsiębiorstwa Energetyki Ciepłej oddział Szubin. Ogromny budynek, otwierająca się duża brama zrobili na dzieciach wielkie wrażenie. Przywitani nas pracownicy, babcia Zuzi pani Ania oraz pan Łukasz. Najpierw pokazali nam plac, na którym składuje się miał - opał grzewczy.

Później zwiedziliśmy wiele ciekawych pomieszczeń, między innymi warsztat dla konserwatorów, w którym widzieliśmy szlifierkę, nożyce do cięcia blach, piłę tar-

czową, wiertarkę. W pompowni widzieliśmy, w jaki sposób pompy tłoczą wodę na zewnątrz do odbiorców. Przemieszczając się po schodach do góry, zatrzymaliśmy się w gigantycznej hali kotłów, w której przywitani nas pan Piotr, operator ciepłowni, oraz pan Bartosz, elektromonter. Zainteresowanie było ogromne, kiedy dzieci mogły zobaczyć wielkie piece, które, jak się dowiedzieliśmy, mają za zadanie ogrzewać wielkie bloki mieszkaniowe. Niesamowitą atrakcją dla dzieci była szafa sterująca z dzwonkiem alarmującym o nieprawidłowościach, jakie mogą się pojawić.


Zajęcia w szubińskim KPEC

Pani Ania, pracownik administracyjny, zaprowadziła wszystkie dzieci na szczyt KPEC, na którym jest poziom nawęglania. Wcześniej na placu dzieci widziały taśmociąg, który ma za zadanie podawać miał do najwyższego poziomu, aby nawęglać poszczególne kotły.

Uwieńczeniem zajęć dotyczących zdobywania wiedzy o najbliższym środowisku był słodki poczęstunek przygotowany przez kierownika oddziału szubińskiego Macieja Baszyńskiego i panią Annę Domińską.

Rozbudzanie ciekawości dziecięcej ściśle wiąże się z możliwością wyboru zadania oraz motywacją wewnętrzną wywołaną zaciekawieniem oraz wielostronnym kształceniem. Grupa Słoneczek dokonała właśnie takiego wyboru w pełnym poczuciu sprawstwa połączonego z doświadczeniem odkrywania, poznawania, przeżywania i bezpośredniego działania w środowisku najbliższego otoczenia.

Agnieszka F. Handzel

Pedagogiczna Biblioteka Wojewódzka im. M.Rejewskiego w Bydgoszczy

Jak pomóc uczniom w wyborze zawodu?

Jaką szkołę wybrać? Technikum czy liceum? Co bardziej lubię przedmioty ścisłe czy humanistyczne? Nie mogę wybrać tej szkoły, poziom jest za wysoki, na pewno sobie w niej nie poradzę! Co robić? Czym się kierować? Ale czy to ma naprawdę dzisiaj sens?

Decyzja wyboru szkoły, a w przyszłości zawodu, to dla większości uczniów jeden wielki dylemat. Badania i obserwacje wskazują, że młodzież jest bardzo często niezdecydowana i nieprzygotowana do podjęcia tak ważnej decyzji. Należy dodać, że zdarza się, że wybór szkoły determinuje pośpiech, stąd bardzo często uczniowie podejmują nieprzemyślane i przypadkowe decyzje. W takim razie w jaki sposób pomóc uczniom w wyborze zawodu? Odpowiedź to trzy słowa: *wartość, wybór, wymaganie*.

WARTOŚĆ

Aby nasz uczeń podejmował świadome i mądre decyzje, potrzebuje znać swoją wartość. Niezdecydowanie młodzieży bardzo często wynika z kompleksów, nieznajomości swoich mocnych i słabych stron. Uczniowie nie potrafią określić swoich zalet.

Poniżej opiszę przykłady dwóch ćwiczeń, które pomogą uczniom w uświadomieniu sobie, że każdy, absolutnie każdy, człowiek jest ważny i wartościowy.

Pierwsze ćwiczenie to „Lista”. Jego celem jest podniesienie świadomości uczniów na temat indywidualnych cech mających odniesienie do dalszej edukacji i przyszłej pracy oraz możliwość rozpoznania własnych mocnych stron. Należy zapoznać uczniów z przygotowaną wcześniej listą przymiotników opisujących pozytywne cechy charakteru. Następnie zadaniem każdego ucznia jest wybranie takich przymiotników z listy, które mogliby przypisać do następujących kategorii:

- A - najbardziej trafnie mnie charakteryzują
- B - są najbardziej pomocne w nauce
- C - mają największe znaczenie w wykonywaniu pracy zawodowej
- D - mają największe znaczenie w prowadzeniu własnej działalności
- E - są indywidualnymi zasobem w funkcjonowaniu w grupie rówieśników: koleżanek i kolegów.

Dokażdejkategorii możnazakwalifikowaćdwaprzy-

miotniki z listy. Następnie dzielimy klasę na małe cztero- pięcioosobowe grupy. Należy poprosić wszystkie osoby z zespołu, by odczytały koleżankom i kolegom przymiotniki w poszczególnych kategoriach. Osoby słuchające dodają do takiego zestawu zalet i mocnych stron kolejne cechy, które zauważyły, a których czytający nie wymienił.

Kolejne ćwiczenie, które chciałabym polecić, to „Stokrotka”. Celem tej aktywności jest uświadomienie uczniom roli umiejętności i zainteresowań w wyborze odpowiedniego zawodu oraz zależności relacji: moje mocne strony - odpowiednia praca. Należy podzielić klasę na małe cztero- pięcioosobowe grupy. Następnie prosimy młodzież o narysowania stokrotki, z wyraźnym podziałem na środek kwiatka i poszczególne płatki. Liczba płatków powinna być taka sama jak liczba osób w grupie. Zadaniem każdego zespołu jest podczas krótkiej dyskusji ustalenie podobieństw występujących między uczestnikami i różnic. Następnie prosimy uczniów, by w środek kwiatka (część wspólna) wpisali podobieństwa, a w płatkach (częściach indywidualnych) to co różni uczestników od siebie. Uczniowie nie podpisują swoich płatków. Po zakończeniu pracy kartony z kwiatkami przekazywane są do grupy znajdującej się obok. Zadaniem każdego z zespołów jest zapoznanie się z treścią znajdującą się w części wspólnej i częściach indywidualnych, a następnie wypisanie nazw zawodów lub czynności, które mogłyby wykonywać osoby o takich zestawach mocnych stron. Następnie rysunki wracają do właścicieli. Uczestnicy zapoznają się z sugestiami koleżanek i kolegów.

WYBÓR

Wybór zawodu powinno determinować samopoznanie, świadomość mocnych i słabych stron. Warto też uświadamiać uczniom, jak w interesujących ich zawodach wyglądają poszczególne szczeble kariery. Ważne jest również informowanie młodzieży, jak istotne jest dopasowanie osobowości do wykonywania zawodu. Poniżej ćwiczenia mogą to ułatwić.

Ćwiczenie „Postacie z bajek” ma za zadanie poszerzenie wiedzy uczniów o świecie zawodów, odnalezienie zależności między cechami osobowości a pełnionymi rolami społecznymi i zawodo-

wymi oraz zwrócenie uwagi na stereotypy w myśleniu o rolach zawodowych. Należy podzielić uczestników na małe cztero- pięcioosobowe zespoły. Następnie każda grupa losuje po dwie trzy karty z imionami bohaterów/postaci z bajek książek, filmów. Uczestnicy ćwiczenia mają za zadanie wypisanie minimum pięciu zawodów dla każdej postaci, które bohater bajki lub filmu mógłby wykonywać, gdyby żył w naszej rzeczywistości. Po wykonaniu zadania uczniowie dzielą się swoimi przemyśleniami z całą klasą.

Kolejne ćwiczenie, to „Zawód pod lupą”. Celem tego zadania jest uświadomienie młodzieży znaczenia zdobywania informacji o zawodzie w procesie planowania kariery zawodowej oraz doskonalenie umiejętności analizy, zbierania informacji o zawodach i rynku pracy. Należy poprosić uczestników o wymienienie wszystkich wydarzeń, które miały lub mają miejsce w trakcie roku szkolnego. Na tablicy zapisujemy wszystkie zgłaszane propozycje. Następnie należy podzielić klasę na małe cztero- pięcioosobowe zespoły. Każdy zespół wybiera jedno z zapisanych na tablicy wydarzeń. Zadaniem poszczególnych zespołów jest wypisanie jak największej liczby zawodów niezbędnych do zorganizowania i przeprowadzenia wydarzenia, takiego jak: wycieczka, bal gimnazjalny. Uczestnicy odczytują wypisane zawody, a następnie wybieramy lub prosimy wybrać z tej listy jeden zawód. Młodzież opisuje, jak wygląda ścieżka kształcenia pozwalająca na zdobycie tego zawodu, jaki profil psychofizyczny powinna mieć osoba chcąca wykonywać ten zawód oraz jakie są obowiązki zawodowe, jak przebiega kariera zawodowa, jak wygląda środowisko pracy i możliwości zatrudnienia oraz zalety i wady wykonywania zawodu.

WYMAGANIE

Wymaganie to kolejne słowo, które opisuje kolejne ćwiczenia mające pomóc uczniom w przygotowaniu się do szukania swojej drogi zawodowej. Wymagania stawiane są w szkole, domu, wśród rówieśników. Wymagania stawia nam również nasz pracodawca, dlatego warto zająć się takimi tematami, jak: co to jest rynek pracy, do jakich transakcji na nim dochodzi, co jest ważne dla pracodawcy, dlaczego przeprowadzana jest rozmowa kwalifikacyjna i jak wielu uczniów szuka sezonowej pracy w okresie wakacji, ale nie zawsze tę pracę znajduje. Warto przeprowadzać z uczniami symulacje, np. rozmowy kwalifikacyjnej, by pomóc im uświadomić sobie, jakie prawa rządzą rynkiem pracy.

Pierwsze ćwiczenie „Rynek Pracy” ma za zadanie podniesienie wiedzy na temat mechanizmów rządzących rynkiem pracy. Należy podzielić uczniów na małe czteroosobowe zespoły. Uczniowie mają za

zadanie opracować definicję słowa „rynek”. Zapisujemy na tablicy propozycje. Następnie należy poprosić młodzież o opracowanie kolejnej definicji, tym razem terminu „rynek pracy”. Uczestnicy zadania zapisują na kartkach, uwzględniając w swoich definicjach odpowiedzi na poniższe pytania:

- Kto jest nabywcą na rynku pracy?
- Kto jest sprzedawcą na rynku pracy?
- Co jest towarem na rynku pracy?

Należy zachęcić młodzież do odczytania definicji, następnie wspólnie z uczniami opracować definicję rynku pracy. Należy również zadać pytania: Na czym polega transakcja na rynku pracy? Kiedy do niej dochodzi? Trzeba omówić z uczniami ten temat. Podkreślić, że do transakcji na rynku pracy dochodzi wówczas, gdy nasz przyszły pracodawca - nabywca odnajdzie w potencjalnym pracowniku - sprzedawcy „odpowiedź” na swoje wymagania: wiedzę, umiejętności, predyspozycje, kwalifikacje oraz wartości.

Kolejne ćwiczenie to „Rozmowa kwalifikacyjna”. Celem tego zadania jest przygotowanie uczniów do rozmowy kwalifikacyjnej. Należy podzielić grupę na dwa równe zespoły. Grupa pierwsza musi wybrać trzech pracowników działu Zarządzania Zasobami Ludzkimi, którzy przeprowadzą rozmowę kwalifikacyjną. Grupa druga wybiera jedną osobę ubiegającą się o pracę. Główną częścią ćwiczenia jest symulacja rozmowy kwalifikacyjnej na wolne miejsce pracy. Należy podać uczniom instrukcję: kto przeprowadzi rozmowę, jakiego stanowiska będzie dotyczyło. Uczniowie przeprowadzający rozmowę kwalifikacyjną muszą opracować plan spotkania, przygotować - istotne pytania, które należy zadać kandydatowi. Zespół drugi powinien przeanalizować informację dotyczące wymagań na to stanowisko i spróbować przewidzieć, o co może zapytać komisja. Następnie po skończonym ćwiczeniu należy omówić z uczniami przebieg rozmowy oraz zaprosić młodych ludzi do dyskusji - co ich zaskoczyło, co było trudne, czego się nie spodziewali, nie przewidzieli?

Wybór kierunku studiów lub przyszłego miejsca pracy wymaga dobrego samopoznania siebie, odkrycia swoich mocnych i słabych stron. Ważna jest również świadomość obowiązków, jakie w danym zawodzie wykonujemy oraz proces awansu zawodowego na poszczególnych etapach kariery. Dopiero taka wiedza pozwoli na podjęcie przemyślanej i świadomej decyzji, co do wyboru przyszłego zawodu.

Polecam świetną książkę Iwony Kani „Jak towarzyszyć uczniom w rozwoju społeczno-zawodowym? Gry szkoleniowe i scenariusze zajęć do pracy z młodzieżą” wydaną w 2010 roku przez wydawnictwo Difin. Znajdą w niej Państwo bardzo wiele ciekawych ćwiczeń do wykorzystania na zajęciach z doradztwa zawodowego.

Marzena Jarocka

Biblioteka Pedagogiczna im. gen. bryg. prof. Elżbiety Zawackiej w Toruniu

Doradztwo zawodowe w szkole

zestawienie bibliograficzne w wyborze

KSIĄŻKI

1. ABC poradnictwa zawodowego w szkole: praca zbiorowa / [oprac. red. Marta Kotarba, Marta Łuczak]. - Warszawa: Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, 2008.
2. Doradztwo zawodowe w gimnazjum i szkole ponadgimnazjalnej / red. Zdzisława Barankiewicz. - Warszawa : Dr Josef Raabe Spółka Wydawnicza, cop. 2012.
3. Doradztwo zawodowe w gimnazjum i szkole ponadgimnazjalnej: scenariusze zajęć, prezentacje zawodów, testy predyspozycji, dokumentacja. - Poznań: Forum Media Polska; Warszawa: Wydawnictwo dr Josef Raabe, 2013-2015.
4. Drama w doradztwie zawodowym. [7], Zawody pomocowe / Dawid Misiak. - [Warszawa]: Forum, [ca 2014].
5. Drama w doradztwie zawodowym. 2, Zawody medyczne / Dawid Misiak. - [S.l.]: Raabe, [ca 2013].
6. Drogi kariery: jak wspomagać rozwój zawodu dzieci i młodzieży / Teresa Chirkowska-Smolak, Aleksander Hauziński, Marcin Łaciak. - Warszawa: Wydawnictwo Naukowe Scholar, 2011.
7. Edukacyjno-zawodowe wybory młodzieży gimnazjalnej / Iwona Mandrzejewska-Smól. - Bydgoszcz: Wydawnictwo Uniwersytetu Kazimierza Wielkiego, 2010.
8. Jak osiągnąć sukces na rynku pracy?: scenariusze zajęć dla uczniów szkół ponadgimnazjalnych / [aut.: Ewa Koper et al]. - Łódź: Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego, [2013].
9. Jak pomóc uczniom w wyborze zawodu? / Bolesław Bielak. - Warszawa: Wydawnictwa Szkolne i Pedagogiczne, 2009.
10. 10. Jaki zawód wybrać? / Bolesław Bielak. - Warszawa: Wydawnictwa Szkolne i Pedagogiczne, cop. 2008.
11. Ku czemu doradzać?: o projektach biegu życia uczniów szkół ponadgimnazjalnych / Joanna Nawój-Połoczańska. - Toruń: Wydawnictwo MADO, 2014.
12. Między szkołą a rynkiem pracy: doradztwo zawodowe w szkołach zawodowych / Małgorzata Rosalska, Anna Wawrzonek. - Warszawa: Difin, 2012.
13. Młodzieżowy Kwestionariusz Zainteresowań Zawodowych - MŁOKOZZ: podręcznik / Anna Paszkowska-Rogacz. - Warszawa: Fundacja Realizacji Programów Społecznych, 2011.
14. Od marzeń do kariery [Dokument elektroniczny]: poradnik dla uczniów i absolwentów szkół ponadgimnazjalnych / Małgorzata Rosalska, Anna Wawrzonek. - Warszawa: Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, [2013].
15. Planowanie kariery a Interaktywna sieć zawodów: scenariusze zajęć warsztatowych w pracy doradców zawodowych / Krystyna Lelińska. - Warszawa: Difin, 2016.
16. Poradnictwo edukacyjno-zawodowe dla dzieci i młodzieży w szkołach i ośrodkach specjalnych / Barbara Górka. - Warszawa: Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, 2015.
17. Warsztat diagnostyczny doradcy zawodowego: przewodnik dla nauczyciela i doradcy / Małgorzata Rosalska. - Warszawa: Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, 2012.

ARTYKUŁY Z CZASOPISM

1. Co w trawie piszczy?: najlepiej zobaczyć, usłyszeć i dotknąć... / Katarzyna Samol, Agnieszka Ciereszko.// Doradca Zawodowy. - 2011, nr 2, s. 33-36
2. Doradztwo i poradnictwo zawodowe w gimnazjum i szkole ponadgimnazjalnej / Wojciech Rudnicki.// Monitor Prawny Dyrektora. - 2011, nr 11., s. 9-10
3. Doradztwo personalne i doradztwo zawodowe: poradnictwo zawodowe w szkołach jako przygotowanie do poruszania się na rynku pracy / Anna Zielińska-Wolfigiel.// Doradca Zawodowy. - 2011, nr 4, s.10-13
4. Doradztwo zawodowe w szkole / Ewa Wojtowicz.// Sygnał. - 2013, nr 9, s. 7-11
5. Doradztwo zawodowe w szkole / Zdzisława Barankiewicz.// Monitor Prawny Dyrektora. - 2013, nr 6/7, s. 11-13
6. Gimnazjalista planuje swoją karierę i oczekuje wsparcia / Aniela Kobusińska.// Doradca Zawodowy. - 2014, nr 1, s. 32-34
7. Jak pracować z pokoleniem Y? / Karolina Kuźmicz.// Doradca Zawodowy. - 2014, nr 4, s. 20-22
8. Koniec gimnazjum - moment ważnych decyzji: jak pomóc młodzieży w wyborze drogi edukacji i pracy? / Magdalena Kamieniecka.// Meritum. - 2013, nr 2, s. 40-44
9. Od przedszkolaka do żaka: jak pasja doradcy zawodowego może wpłynąć na losy absolwentów? / Agnieszka Ciereszko.// Doradca Zawodowy. - 2013, nr 1, s. 20-24
10. Poradnictwo zawodowe w szkole: nowe narzędzia diagnostyczne i materiały metodyczne dla uczniów, rodziców i doradców zawodowych / Marian Piekarski.// Doradca Zawodowy. - 2011, nr 1, s. 54-56
11. Poradnictwo zawodowe w szkole podstawowej? / Krystyna Szczepaniak.// Doradca Zawodowy. - 2011, nr 2, s. 30-31
12. Przygotowanie młodzieży do planowania kariery zawodowej: analiza porównawcza uczniów z niepełnosprawnością ruchową i pełnosprawnych / Mariola Wolan-Nowakowska.// Człowiek, Niepełnosprawność, Społeczeństwo. - 2013, nr 2, s. 47-55
13. Rola dyrektora w ukierunkowaniu zawodowym uczniów / Jacek Stec.// Doradca Dyrektora Szkoły. - 2012, nr 19, s. 4-11
14. Szkolny doradca pilnie poszukiwany!: w kręgu konkretyzacji przyszłości zawodowej uczniów / Daniel Kukla.// Doradca Zawodowy. - 2011, nr 3, s. 27-34
15. Szkoła nie może być tylko tablicą i kredą / Małgorzata Pucutek; rozm. przepr. Dorota Tomczak.// Doradca Zawodowy. - 2012, nr 3, s. 43-45
16. Temat: Zawody z przyszłością: lekcja wychowawcza z pomysłem / Marlena Działabij-Drupka.// Głos Pedagogiczny. - 2012, nr 40, s. 20-23
17. Terapia SzOK-owa: jak nauczyć nasze dzieci używać głowy?// Doradca Zawodowy. - 2013, nr 1, s. 42-46
18. Współczesny rynek pracy - pracodawca, pracobiorca i rola szkoły w przygotowaniu zawodowym / Aniela Kobusińska-Luty.// Doradca Zawodowy. - 2014, nr 2, s. 12-16
19. Zarządzanie karierą. Wyznaczanie celów życiowych / Małgorzata Solecka-Koplin.// Biblioteka w Szkole. - 2013, nr 12, s. 10-11

Zespół ds. wizyt studyjnych i współpracy międzynarodowej
Kujawsko-Pomorskiego Centrum Edukacji Nauczycieli w Toruniu
organizuje w maju 2017 r.

WYJAZD EDUKACYJNY

do Centrum Edukacyjnego w Wólce Milanowskiej
Świętokrzyskiego Centrum Doskonalenia Nauczycieli w Kielcach.

Celem wyjazdu jest wizytowanie:

- Przedszkola Publicznego nr 16 w Ostrowcu Świętokrzyskim - *plan daltoński*
- Katolickiego Zespołu Edukacyjnego w Ostrowcu Świętokrzyskim - *Froebel, elementy tutoringu*

Zapraszamy dyrektorów, nauczycieli przedszkoli i szkół podstawowych z województwa kujawsko-pomorskiego do udziału w wyjeździe, który jest okazją do poszerzenia wiedzy z zakresu zastosowania innowacyjnych koncepcji pracy z dziećmi, wymiany doświadczeń oraz nawiązania współpracy.

Szczegóły dotyczące wyjazdu studyjnego na stronie
www.kpcen-torun.edu.pl

Kujawsko-Pomorskie Centrum Edukacji Nauczycieli w Bydgoszczy zaprasza nauczycieli zainteresowanych realizacją zajęć z zakresu doradztwa zawodowego w swoich szkołach na warsztaty doskonalące:

- Wdrożenie systemu doradztwa zawodowego w szkole.
- Jak zaplanować karierę edukacyjno-zawodową ucznia?
- Ekonomia na co dzień w szkole. Program wspierający doradztwo zawodowe.
- Jak ciekawie i twórczo realizować zajęcia z doradztwa zawodowego?

Informacje: info@cen.bydgoszcz.pl; wieslawa.kitajgrodzka@cen.bydgoszcz.pl

DOSKONALENIE ZAWODOWE NAUCZYCIELI W PUBLICZNYCH PLACÓWKACH WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO


- debaty
- warsztaty
- publikacje
- konsultacje
- konferencje
- kursy online
- programy autorskie
- opieka metodyczna
- kursy kwalifikacyjne
- pomiar dydaktyczny
- innowacje pedagogiczne
- szkoleniowe rady pedagogiczne

**ZAPRASZAMY
DO WSPÓŁPRACY**

KUJAWSKO-POMORSKIE CENTRUM EDUKACJI NAUCZYCIELI W BYDGOSZCZY

PLACÓWKA AKREDYTOWANA


tel. 52 349-31-50
52 349-31-03

kom. 607-886-112, 697-011-84

formy@cen.bydgoszcz.pl

www.cen.bydgoszcz.pl, www.kursyonline.bydgoszcz.pl

Kujawsko - Pomorskie Centrum Edukacji Nauczycieli
w Toruniu

PLACÓWKA AKREDYTOWANA

**KPCEN
TORUŃ**

tel. 56 62 277 47;

881 93 10 25, fax. 56 62-23-181

ul. Henryka Sienkiewicza 36, 87-100 Toruń

www.kpcen-torun.edu.pl

Akredytowana Wojewódzka Placówka Doskonalenia
Kujawsko-Pomorskie Centrum Edukacji Nauczycieli
we Włocławku


www.cen.org.pl

ul. Nowomiejska 15A, 87-800 Włocławek
tel. 54 231 33 42, e-mail: kpcen@cen.info.pl