
 1

„Bądź własną wizją świata...
przed Tobą ocean możliwości”

GIMNAZJUM NR 2
IM. MIKOŁAJA KOPERNIKA

W OLECKU

Wewnątrzszkolny System
Doradztwa Zawodowego

Gimnazjum nr 2
 im. Mikołaja Kopernika

w Olecku

 2

SPIS TREŚCI

Wprowadzenie ……………………………………………………………….………….….. str. 3

I. Funkcjonowanie wewnątrzszkolnego systemu doradztwa zawodowego
– założenia ……………..……………………………………………………………… str. 4

II. Działalność szkolnego doradcy zawodowego ……………………..……..………… str. 7

III. Warsztat pracy doradcy zawodowego/osoba wyznaczona przez dyrektora,
wyposażenie/zasoby szkoły …………………………………………………………. str. 11

IV. Praca wszystkich nauczycieli na rzecz WSDZ – zadania ………………………... str. 13

V. Wewnątrzszkolny System Doradztwa Zawodowego – praca z uczniami,
rodzicami, nauczycielami …………………………….……………………….….….. str. 14

VI. Tematyka zajęć z doradztwa zawodowego ……………………………….…….… str. 15

VII.1. Plan realizacji działań w zakresie doradztwa edukacyjno-zawodowego ..….... str. 16

VII.2. Plan realizacji działań w zakresie doradztwa edukacyjno-zawodowego
w poszczególnych klasach……………………………………………………….... str. 17

 3

Wprowadzenie

Wewnątrzszkolny System Doradztwa Zawodowego (WSDZ) jest skierowany do uczniów, ich

rodziców i nauczycieli. Stanowi integralną część programu wychowawczego szkoły. Analiza

czynników ważnych przy podejmowaniu pierwszych decyzji edukacyjno–zawodowych oraz

diagnoza zapotrzebowania społeczności szkolnej na działania z tego zakresu zadecydowały

o treściach ujętych w Wewnątrzszkolnym Systemie Doradztwa Zawodowego Gimnazjum

nr 2 w Olecku. Stworzony w szkole Wewnątrzszkolny System Doradztwa Zawodowego

pomaga uczniom w samopoznaniu własnych predyspozycji zawodowych (osobowości,

potrzeb, uzdolnień, zainteresowań, możliwości), w przygotowaniu do wejścia na rynek pracy

i w złagodzeniu startu zawodowego. Uczeń ma możliwość dostępu do usług doradczych

w celu wspólnego rozwiązania problemów edukacyjno- zawodowych, ponieważ środowisko

szkolne odgrywa szczególna rolę w kształtowaniu decyzji zawodowej uczniów w gimnazjum.

Wewnątrzszkolny System Doradztwa Zawodowego w gimnazjum obejmuje ogół działań

podejmowanych przez szkołę w celu prawidłowego przygotowania uczniów do wyboru

zawodu i kierunku kształcenia ponadgimnazjalnego.

System określa rolę, zadania i metody oraz formy pracy zawodoznawczej nauczycieli

w ramach rocznego planu działania i jest włączony do statutu szkoły. Przygotowanie

młodzieży do trafnego wyboru zawodu i drogi dalszego kształcenia ponadgimnazjalnego jest

jednym z najważniejszych celów wychowawczych gimnazjum. I dlatego realizacja

Wewnątrzszkolnego Systemu Doradztwa Zawodowego (WSDZ) w gimnazjum jest tak istotna

we właściwym przygotowaniu uczniów do racjonalnych decyzji edukacyjno-zawodowych.

To właśnie tutaj absolwent dokonuje najważniejszych wyborów w zakresie dalszego

kształcenia ponadgimnazjalnego.

Ustawa z dnia 7 września 1991 r. o systemie oświaty zobowiązuje placówki oświatowe

do „przygotowania uczniów do wyboru zawodu i kierunku kształcenia”. Właśnie

wewnątrzszkolny system doradztwa oraz zatrudniony w szkole doradca zawodowy

koordynujący jego działanie stwarzają uczniowi realną możliwość zdobycia wiedzy

i umiejętności niezbędnych do odnalezienia swojego miejsca na drodze kariery zawodowej.

 4

I. FUNKCJONOWANIE WEWNĄTRZSZKOLNEGO SYSTEMU DORADZTWA

ZAWODOWEGO W GIMNAZJUM NR 2 IM. MIKOŁAJA KOPERNIKA W OLECKU

Osoby odpowiedzialne za realizację WSDZ lub zespół do spraw WSDZ
w Gimnazjum nr 2 im. Mikołaja Kopernika w Olecku:

1. dyrektor,

2. pedagog szkolny,

3. lider zespołu wychowawczego klas I,

4. lider zespołu wychowawczego klas II,

5. lider zespołu wychowawczego klas III.

Osoby współodpowiedzialne za realizację WSDZ:

1. wychowawcy klas,

2. bibliotekarz,

3. pielęgniarka szkolna,

4. nauczyciele historii, WOS-u, informatyki.

Zadania zespołu ds. WSDZ:

 Ścisła współpraca zespołowa w zakresie koordynowania zadań w ramach

wewnątrzszkolnego doradztwa edukacyjno-zawodowego.

 Opracowanie dokumentu określającego WSDZ.

 Aktualizacja i upowszechnianie informacji edukacyjnych i zawodowych.

 Wspieranie realizacji przyjętych zadań w zakresie doradztwa edukacyjno-

zawodowego.

 Współpraca z instytucjami wspierającymi szkołę w realizacji zadań (m.in.: szkoły

ponadgimnazjalne, zakłady pracy, PUP, Poradnia psychologiczno-pedagogiczna).

 Zapewnienie ciągłości działań w zakresie doradztwa edukacyjno-zawodowego.

 Monitorowanie i ewaluacja realizowanych zadań.

Instytucje współpracujące ze szkołą zajmujące się kształtowaniem kariery zawodowej:

 zakłady pracy i przedsiębiorstwa,

 szkoły średnie i uczelnie wyższe,

 Poradnia Psychologiczno-Pedagogiczna

 ZDZ.

Założenia Wewnątrzszkolnego Systemu Doradztwa Zawodowego:

 wybór zawodu jest procesem rozwojowym i stanowi sekwencję decyzji

podejmowanych na przestrzeni wielu lat życia,

 preferencje zawodowe wywodzą się z doświadczeń dzieciństwa i rozwijają się wraz

z upływem czasu,

 5

 na wybór zawodu wpływają głównie wartości, czynniki emocjonalne, rodzaj

i poziom wykształcenia oraz wpływ środowiska.

Obejmuje indywidualną i grupową pracę z uczniami, rodzicami i nauczycielami (Radą

Pedagogiczną). Ma charakter planowych działań.

Wewnątrzszkolny System Doradztwa Zawodowego w ramach pracy z nauczycielami
(Radą Pedagogiczną) obejmuje:

 Utworzenie wewnątrzszkolnego systemu doradztwa i zapewnienie ciągłości

działań w jego zakresie.

 Określenie priorytetów dotyczących orientacji i informacji zawodowej w ramach

programu wychowawczego szkoły na każdy rok nauki.

 Określenie priorytetów dotyczących gromadzenia informacji i prowadzenia

poradnictwa zawodowego w szkole.

 Realizację działań z zakresu przygotowania uczniów do wyboru drogi zawodowej.

 Identyfikację potrzeb i dostosowanie oferty edukacyjnej placówki do zmian

na rynku pracy.

W ramach pracy z rodzicami obejmuje:

 Prezentację założeń WSDZ.

 Zajęcia służące wspomaganiu rodziców w procesie podejmowania decyzji

edukacyjnych i zawodowych przez ich dzieci.

 Włączanie rodziców, jako przedstawicieli różnych zawodów, do działań

informacyjnych szkoły.

 Przedstawienie aktualnej i pełnej oferty edukacyjnej szkolnictwa na różnych jego

poziomach.

 Indywidualną pracę z rodzicami uczniów, którzy mają problemy: zdrowotne,

emocjonalne, decyzyjne, intelektualne, rodzinne itp.

 Gromadzenie, systematyczna aktualizacja i udostępnianie informacji edukacyjno-

zawodowej.

W ramach pracy z uczniami obejmuje:

 Poznawanie predyspozycji zawodowych, zawodów.

 Indywidualną pracę z uczniami mającymi problemy z wyborem szkoły.

 Pomoc w planowaniu rozwoju zawodowego.

 Poznanie oferty szkół ponadgimnazjalnych.

 Pomoc w budowaniu kolejnych etapów rozwoju edukacyjno-zawodowego.

 Określenie zgodności predyspozycji uczniów z wymaganiami szkół

ponadgimnazjalnych.

 6

 Wskazywanie możliwości kształcenia w systemie poza oświatowym,

 Przygotowanie do samodzielności w trudnych sytuacjach życiowych: egzamin,

wybór szkoły, adaptacja w nowym środowisku.

 Na realizację WSDZ składa się:
1. Praca szkolnego doradcy zawodowego/pedagoga szkolnego.

2. Praca nauczycieli, wychowawców, pracowników biblioteki, pedagoga szkolnego,

którzy w ramach współpracy ze szkolnym doradcą zawodowym, realizują treści

z zakresu doradztwa zawodowego i poradnictwa kariery na lekcjach, np.: godziny

z wychowawcą, WOS –u, informatyki, współuczestniczą w realizacji formy

doradczej poprzez udział i współorganizowanie wycieczek do instytucji rynku

pracy, na targi edukacyjne, organizując spotkania z przedstawicielami zawodów,

przedstawicielami uczelni.

 7

II. DZIAŁALNOŚĆ SZKOLNEGO DORADCY ZAWODOWEGO/OSOBY WYZNACZONEJ

PRZEZ DYREKTORA

Cele działania szkolnego doradcy zawodowego/osobę wyznaczoną przez dyrektora:

 Przygotowanie młodzieży do trafnego wyboru zawodu i drogi dalszego

kształcenia oraz opracowania indywidualnego planu kariery edukacyjnej

i zawodowej.

 Przygotowanie ucznia do radzenia sobie w sytuacjach trudnych, takich jak:

o stres,

o problemy zdrowotne,

o adaptacja do nowych warunków szkolnych.

 Przygotowanie rodziców do efektywnego wspierania dzieci w podejmowaniu

decyzji edukacyjnych i zawodowych.

 Pomoc wychowawcom w realizacji tematów związanych z wyborem zawodu

w ramach godzin wychowawczych.

 Wspieranie działań szkoły mających na celu optymalny rozwój edukacyjny

i zawodowy ucznia.
Zadania szkolnego doradcy zawodowego/osoby wyznaczonej przez dyrektora szkoły:

 Systematyczne diagnozowanie zapotrzebowania uczniów na informacje i pomoc

w planowaniu kształcenia i kariery zawodowej.

 Gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych

właściwych dla danego poziomu kształcenia.

 Wskazywanie osobom zainteresowanym (młodzieży, rodzicom, nauczycielom)

źródeł dodatkowej, rzetelnej informacji na poziomie regionalnym,

ogólnokrajowym, europejskim na temat:

o rynku pracy,

o trendów rozwojowych w świecie zawodów i zatrudnienia,

o wykorzystania posiadanych uzdolnień i talentów w różnych obszarach

świata pracy,

o instytucji i organizacji wspierających funkcjonowanie osób

niepełnosprawnych w życiu codziennym i zawodowym,

o alternatywnych możliwości kształcenia dla młodzieży z problemami,

o programów edukacyjnych Unii Europejskiej.

 Udzielanie indywidualnych porad edukacyjnych i zawodowych uczniom i ich

rodzicom.

 Prowadzenie grupowych zajęć aktywizujących, wspierających uczniów w świadomym

planowaniu kariery i podjęciu roli zawodowej poprzez przygotowanie ich

 8

do aktywnego poszukiwania pracy, prezentowania się na rynku pracy oraz

wyposażenie ich w wiedzę na temat reguł i trendów rządzących rynkiem pracy.

 Kierowanie w sprawach trudnych, do specjalistów: doradców zawodowych

w poradniach psychologiczno-pedagogicznych i urzędach pracy, lekarzy itp.

 Koordynowanie działalności informacyjno – doradczej szkoły.

 Wspieranie rodziców i nauczycieli w działaniach doradczych poprzez organizowanie

spotkań szkoleniowo-informacyjnych, udostępnianie im informacji i materiałów

do pracy z uczniami itp.

 Współpraca z Radą Pedagogiczną w zakresie:

o tworzenia i zapewnienia ciągłości działań wewnątrzszkolnego systemu

doradztwa, zgodnie ze statutem szkoły,

o realizacji zadań z zakresu przygotowania uczniów do wyboru drogi

zawodowej.

 Systematyczne podnoszenie własnych kwalifikacji.

 Wzbogacanie warsztatu pracy o nowoczesne środki przekazu informacji (internet,

CD, wideo itp.) oraz udostępnianie 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, przedstawiciele organizacji

zrzeszających pracodawców itp.

 9

Przewidywane efekty działalności szkolnego doradcy zawodowego/osoby
wyznaczonej przez dyrektora szkoły:
1. Dla indywidualnych odbiorców:

 Dostęp do informacji zawodowej dla uczniów, nauczycieli oraz rodziców.

 Poszerzanie edukacyjnych i zawodowych perspektyw uczniów.

 Świadome, trafniejsze decyzje edukacyjne i zawodowe.

 Świadomość możliwości zmian w zaplanowanej karierze zawodowej.

 Mniej niepowodzeń szkolnych, zniechęcenia, porzucania szkoły a potem pracy,

jako konsekwencji niewłaściwych wyborów.

2. Dla szkoły:

 Realizacja zobowiązań wynikających z ustawy i dotyczących „przygotowania

uczniów do wyboru zawodu i kierunku kształcenia".

 Utworzenie na terenie szkoły bazy informacji edukacyjnej i zawodowej oraz

zapewnienie jej systematycznej aktualizacji.

3. Dla państwa i władz lokalnych:

 Zwiększenie świadomości społecznej dotyczącej konieczności racjonalnego

planowania rozwoju zawodowego przez jednostki.

 Podejmowanie właściwych decyzji efektywnie przeciwdziałających bezrobociu.

 Zapewnienie powszechności i dostępności usług doradczych zalecanych przez

Komisję Unii Europejskiej.

4. Dla pracodawców:

 Zwiększenie szansy znalezienia odpowiednio przygotowanych kandydatów

świadomych oczekiwań rynku pracy.
Realizacja zadań szkolnego doradcy zawodowego/osoby wyznaczonej przez dyrektora
szkoły w ramach WSDZ:
1. Podstawa realizacji zadań doradcy:
Szkolny doradca zawodowy realizuje zadania na podstawie zatwierdzonego przez Dyrektora

szkoły planu pracy doradcy zawodowego na dany rok szkolny.

Wyznacznikiem opracowywania planu pracy z uczniami, rodzicami i Radą Pedagogiczną są:

 Założenia WSDZ.

 Wykaz propozycji i oczekiwań uczniów, rodziców względem realizowanego

obszaru doradztwa zawodowego (dane z ankiet, rozmów).

 Czas pracy szkolnego doradcy zawodowego.

 Aktywność i zaangażowanie uczniów.

 Możliwości organizacyjne.

 Dostępna baza i zaplecze merytoryczne.

 10

 Liczebność beneficjentów działań doradczych.

 Możliwość współpracy i integracji działań doradczych z przedstawicielami Rady

Pedagogicznej.

 Możliwość i skala współpracy z instytucjami rynku pracy.

 2. Formy działań realizowanych w ramach WSDZ, których adresatami mogą być
uczniowie, rodzice, nauczyciele /rady pedagogiczne, środowisko lokalne (instytucje
rynku pracy, zakłady pracy, i in.):

 Informacja edukacyjno – zawodowa (gromadzenie i udostępnianie informacji

edukacyjno-zawodowej w postaci prasy, informatorów, programów

multimedialnych, tworzenie multimedialnych centrów informacji z dostępem

do Internetu), Krzewienie samodzielnego pozyskiwania informacji (korzystanie

z portali dotyczących rynku pracy, programów multimedialnych do samobadania,

informatorów, ulotek, broszur, itp.).

 Poradnictwo indywidualne (porady i informacje zawodowe, diagnoza zdolności

i predyspozycji).

 Poradnictwo grupowe - zespołowe, warsztatowe sesje doradcze (zajęcia

warsztatowe służące wyposażeniu młodzieży w zasób wiedzy i umiejętności

dotyczących np. poszukiwania pracy, samozatrudnienia, umiejętności

interpersonalnych, planowania kariery zawodowej i innych; warsztaty

dla nauczycieli służące doskonaleniu umiejętności doradczych).

 Rynek pracy - wycieczki, obserwacje, uczniowski projekt edukacyjny, wolontariat

(spotkania z absolwentami, którzy osiągnęli sukces zawodowy, spotkania

z przedstawicielami różnych zawodów, spotkania z przedstawicielami lokalnych

firm, pracodawców i stowarzyszeń pracodawców, targi edukacyjne, uczelnie

wyższe).

 Badania /diagnoza/ zapotrzebowania na działania doradcze prowadzone

w szkole.

3. Sposoby realizacji działań doradczych:

Działania doradcze realizowane są na zasadzie dobrowolności uczestnictwa w ramach:

 lekcji wychowawczych,

 lekcji przedmiotowych,

 zastępstw na lekcjach przedmiotowych,

 zajęć pozalekcyjnych (warsztaty),

 dyżurów doradcy zawodowego,

 wycieczek,

 projektów edukacyjnych.

 11

III. WARSZTAT PRACY DORADCY ZAWODOWEGO/OSOBY WYZNACZONEJ PRZEZ
 DYREKTORA/ WYPOSAŻENIE/ ZASOBY SZKOŁY

Warsztat pracy doradcy zawodowego/osoba wyznaczona przez dyrektora,

wyposażenie/zasoby szkoły.

 Komputer z dostępem do Internetu.

 Czasopisma.

 Materiały informacyjne: foldery o szkołach ponadgimnazjalnych i uczelniach

wyższych.

 Poradniki, książki z zakresu poradnictwa i planowania kariery zawodowej.

 Filmy o zawodach.

 Filmy instruktażowe.

 Multimedialne programy komputerowe.

 Prezentacje multimedialne. Scenariusze zajęć.

 Katalog narzędzi diagnostycznych.

 Szkolna strona internetowa – zakładka „Doradztwo edukacyjno-zawodowe”,

a na niej:

Materiały dla ucznia:

 absolwent na rynku pracy poradnik dla ucznia i nauczyciela – eksport,

 informator o zawodach szkolnictwa zawodowego,

 narzędzie dla gimnazjów,

 od marzeń do kariery,

 podręcznik dla ucznia,

 poradnik rozwój problemy i zagrożenia dla klas gimnazjalistów,

 przewodnik edukacyjny dla ucznia,

 test predyspozycji,

 test gimnazjalne lores;

E-gazetki:

 zawody obszaru medyczno-społecznego,

 zawody rolniczo-leśne z ochroną środowiska,

 jak wydobyć talent i uruchomić karierę (cześć 1),

 zawody administracyjne i usługowe (cześć 1),

 zawody elektryczno-elektroniczne (1),

 zawody z obszaru turystyczno-gastronomicznego,

 zawody artystyczne,

 kariera znaczy droga,

 jak wydobyć talent i uruchomić karierę (cześć 2),

 12

 zawody administracyjne i usługowe (cześć 2).

Materiały dla rodzica:

 jak pomóc rozwijać skrzydła,

 narzędzie dla gimnazjów,

 pomagam mojemu dziecku wybrać zawód i szkołę ponadgimnazjalną,

 poradnik kim zostanie moje dziecko dla rodziców,

 przewodnik dla rodzica.

 13

IV. PRACA WSZYSTKICH NAUCZYCIELI NA RZECZ WSDZ

Zadania, w realizacji których może nastąpić współpraca:

ZADANIE LEKCJA PRZEDMIOTOWA REALIZUJĄCY

Redagowanie dokumentów

aplikacyjnych
Informatyka/inne przedmioty

nauczyciele informatyki,

języka polskiego,

języka angielskiego

inni wyznaczeni

nauczyciele

Funkcjonowanie rynku

pracy, mechanizmy rynku

pracy, bezrobocie

WOS/inne przedmioty

nauczyciele WOS-u,

geografii

inni nauczyciele

Informacja zawodowa:

pozyskiwanie i korzystanie

z informacji

informatyka, zajęcia w

bibliotece/inne przedmioty

nauczyciele informatyki,

nauczyciele biblioteki

inni nauczyciele

Samozatrudnienie, biznes

plan, procedura

rejestracyjna, uproszczone

formy ewidencji,

WOS/inne przedmioty

nauczyciele WOS-u,

informatyki

inni nauczyciele

Kształtowanie umiejętności

komunikacyjnych, np.

umiejętność radzenia sobie

ze stresem

godzina z wychowawcą/inne

przedmioty
wszyscy nauczyciele

Planowanie ścieżki

kształcenia

godzina z wychowawcą,

pedagog szkolny
wychowawcy klas

Autoprezentacja
zajęcia z pedagogiem,

godzina z wychowawcą
wszyscy nauczyciele

Samopoznanie, budowanie

poczucia własnej wartości,

integracja klasy

zajęcia z pedagogiem,

godzina z wychowawcą
wszyscy nauczyciele

Wycieczki do zakładów

pracy, na uczelnie wyższe,

na targi edukacyjne

zajęcia z wychowawcą wychowawcy klas

Gromadzenie i aktualizacja

informacji z zakresu

doradztwa

zajęcia w bibliotece,

informatyka

nauczyciele biblioteki,

nauczyciele informatyki

 14

V. WEWNĄTRZSZKOLNY SYSTEM DORADZTWA ZAWODOWEGO

Praca z uczniami:

Poznajemy siebie – realizowany w klasie I
1. Zajęcia integracyjne, promocja doradztwa zawodowego.

2. Uczenie się podstawą zdobywania wiedzy.

3. Komunikacja interpersonalna.

4. Samopoznanie: mocne i słabe strony, zainteresowania, zdolności, wartości, cechy

osobowości.

Poznajemy zawody – realizowany w klasie II

1. Klasyfikacja zawodów.

2. Diagnoza predyspozycji zawodowych.

3. Planowanie ścieżki kariery zawodowej.

4. Wybór zawodu a rynek pracy.

Poznajemy ścieżki kształcenia – realizowany w klasie III
1. Planowanie dalszej ścieżki edukacyjnej.

2. Wybór zawodu a predyspozycje psychofizyczne.

3. Wybór zawodu a rynek pracy.

4. System szkolnictwa zawodowego.

Praca z rodzicami:
 Klasa I:

 Prezentacja założeń szkolnej pracy informacyjno – doradczej na rzecz uczniów.

 Zajęcia dla rodziców – wspomaganie rodziców w procesie podejmowania decyzji

edukacyjnych i zawodowych przez ich dzieci.
 Klasa II:

 Włączanie rodziców, jako przedstawicieli różnych zawodów, do działań

informacyjnych szkoły, przykłady różnych karier.

 Klasa III:

 Przedstawienie aktualnej i pełnej oferty edukacyjnej.

 Indywidualna praca z rodzicami uczniów, którzy mają problemy.

 15

VI. TEMATYKA ZAJĘĆ Z DORADZTWA ZAWODOWEGO

TEMATYKA ZAJĘĆ Z DORADZTWA ZAWODOWEGO

Lp. Klasa Czas realizacji Tematyka

wrzesień-październik
Rola i zadania doradcy zawodowego. Ćwiczenia

integrujące. Poznajmy się.

listopad-grudzień Czy mnie rozumiesz? Język ciała.

styczeń-luty
Moje słabe i silne strony charakteru, zainteresowania

i predyspozycje.

marzec-kwiecień Tworzymy profil osobowości.

1. I

maj-czerwiec
Moja kariera – marzenia do spełnienia. Czynniki

planowania kariery.

wrzesień-październik Poznaję zawody. 100 zawodów przyszłości.

listopad-grudzień Pragnienia i cele życiowe. Środki realizacji celów.

styczeń-luty
Tworzenie indywidualnych planów działania jako

sposobu zarządzania przyszłością.

marzec-kwiecień Doskonalenie umiejętności komunikacyjnych.
2. II

maj-czerwiec
Zawody a wymagane predyspozycje/ targi

edukacyjne.

wrzesień-październik Moja ścieżka edukacyjno-zawodowa.

listopad-grudzień
Niebawem egzamin gimnazjalny – jak pokonać

stres?

styczeń-luty Świat zawodów a potrzeby lokalnego rynku pracy.

marzec-kwiecień Wybór szkoły i co dalej?
3. III

maj-czerwiec
Udział w targach edukacyjnych, dniach otwartych

uczelni wyższych.

 16

VII.1. PLAN REALIZACJI DZIAŁAŃ W ZAKRESIE DORADZTWA
 EDUKACYJNO-ZAWODOWEGO

Lp. Działanie Sposób realizacji
Osoby

odpowiedzialne za
realizację

Czas realizacji

1.

Diagnozowanie potrzeb
doradczych uczniów
z wykorzystaniem różnych
metod.

Przeprowadzenie ankiet wśród
uczniów, nt. potrzeb doradczych
uczniów.
Przeprowadzenie rozmów
(wywiadu) z rodzicami,
nauczycielami przedmiotu,
wychowawcami, pedagogiem.

nauczyciele
przedmiotu,

wychowawcy

wrzesień-
październik

2.
Diagnoza potrzeb
doradczych uczniów
szczególnie uzdolnionych.

Przeprowadzenie diagnozy
potrzeb doradczych uczniów
szczególnie uzdolnionych.

lider doradztwa,
pedagog szkolny,

wychowawca

wrzesień-
październik

3.

Udostępnianie informacji na
temat szkół średnich
funkcjonujących na terenie
powiatu i powiatów
ościennych.

Gromadzenie ulotek/materiałów
informacyjnych szkół
i pozostawianie ich w miejscach
gdzie przebywają uczniowie,
np. w bibliotece.
Przedstawianie ofert szkół
ponadgimnazjalnych podczas
lekcji wychowawczych.

lider doradztwa,
pedagog szkolny,

wychowawca
kwiecień-czerwiec

4.

Gromadzenie i
aktualizowanie zasobów
informacji edukacyjno-
zawodowej.

Zbieranie i gromadzenie informacji
drukowych oraz multimedialnych.

pedagog szkolny,
nauczyciele,

wychowawcy,
nauczyciel biblioteki

na bieżąco

5.

Umieszczanie materiałów z
zakresu doradztwa
edukacyjno-zawodowego na
stronie internetowej szkoły.

Przygotowywanie materiałów
informacyjnych z zakresu
doradztwa edukacyjno-
zawodowego na stronę WWW.
Zamieszczanie wybranych
materiałów i informacji doradczych
na stronę WWW.

lider doradztwa,
pedagog szkolny,

nauczyciel informatyki
na bieżąco

6.

Prowadzenie zajęć
przygotowujących do
świadomego planowania
kariery i podjęcia roli
zawodowej.

Prowadzenie zajęć warsztatowych
poświęconych rozpoznaniu
własnych predyspozycji
zawodowych.
Organizowanie spotkań
z osobami, które osiągnęły sukces
zawodowy oraz pracodawcami.
Angażowanie uczniów do udziału
w przedsięwzięciach
poświęconych doradztwu
zawodowemu.

dyrektor szkoły,
lider doradztwa,

nauczyciel biblioteki,
nauczyciele
przedmiotu,

pracownicy PP-P,
wychowawcy,

rodzice,
przedstawiciele
zakładów pracy,

absolwenci,

listopad-czerwiec

7.

Współpraca z dyrektorami
szkół ponadgimnazjalnych
powiatu w zakresie
informowania o
możliwościach dalszego
kształcenia.

Spotkania z przedstawicielami
szkół średnich.

dyrektor szkoły,
lider doradztwa,
pedagog szkolny

marzec-czerwiec

 17

VII.2.PLAN REALIZACJI DZIAŁAŃ W ZAKRESIE DORADZTWA EDUKACYJNO-
ZAWODOWEGO W POSZCZEGÓLNYCH KLASACH

Lp. Klasa Działanie
Osoby

odpowiedzialne za
realizację

Czas realizacji

1. Diagnoza potrzeb rozwojowych i edukacyjnych
uczniów.

lider doradztwa,
wychowawca,

pedagog szkolny,
nauczyciele
przedmiotu

wrzesień-
październik

2.
Wyzwalanie aktywności uczniów w kierunku
samopoznania i samooceny. Kształtowanie dobrych
nawyków związanych z uczeniem się.

wychowawca,
pedagog szkolny,

nauczyciele
przedmiotu

na bieżąco

3.

I

Rozwijanie wiedzy na temat różnych zawodów.

wychowawca,
pedagog szkolny,

nauczyciele
przedmiotu,

nauczyciele biblioteki

na bieżąco

4.

Rozwijanie wiedzy uczniów dotyczącej ich
zainteresowań, uzdolnień, wartości, temperamentu,
stanu zdrowia – jako ważnych czynników
wpływających na wybór zawodu.

wychowawca,
nauczyciele
przedmiotu,

pedagog szkolny,
pracownicy PP-P

na bieżąco

5.

II

Zapoznanie uczniów z rynkiem pracy i zawodami.

wychowawca,
nauczyciele WOS-u,

pedagog szkolny,
lider doradztwa

na bieżąco

6.

Zapoznanie uczniów, rodziców i nauczycieli
z systemem szkolnictwa, ofertą edukacyjną oraz
zasadami i terminami naboru do szkół
ponadgimnazjalnych.

lider doradztwa,
pedagog szkolny,

wychowawca
luty-czerwiec

7.

III
Rozwijanie umiejętności interpersonalnych
niezbędnych w sytuacji egzaminu gimnazjalnego,
podejmowania decyzji edukacyjnych i zawodowych,
a także wchodzenia na rynek pracy.

lider doradztwa,
pedagog szkolny,

wychowawca
na bieżąco

Wewnątrzszkolny System Doradztwa Zawodowego Gimnazjum nr 2 im. Mikołaja

Kopernika w Olecku uchwalono na Posiedzeniu Rady Pedagogicznej Gimnazjum nr 2 im.

Mikołaja Kopernika w Olecku w dniu 22 czerwca 2015r. (Protokół nr 15/14/15)

