
Jan Mielżyński

Wybór zawodu i planowanie kariery
zawodowej przez młodzież na
współczesnym rynku pracy
Problemy Profesjologii nr 1, 121-131

2009

UNIW ERSYTET ZIELONOGÓRSKI • POLSKIE TOW ARZYSTW O PROFESJOLOGICZNE

Problem y Profesjologii 1/2009

Jan IWielżyński1

WYBÓR ZAWODU I PLANOWANIE KARIERY
ZAWODOWEJ PRZEZ MŁODZIEŻ NA WSPÓŁCZESNYM

RYNKU PRACY

S t r e s z c z e n i e

Autor w artykule porusza zagadnienia teoretyczne i praktyczne orientacji zawodowej, wyboru
zawodu i planowania kariery zawodowej przez młodzież. Na przykładzie szkół w Nowej Soli,
szkół Ponadgimnazjalnych w Nowej Soli, Sulechowie i Czerwieńsku, ukazuje realizację projek­
tu w zakresie orientacji i poradnictwa zawodowego w ramach Szkolnego Ośrodka Kariery.
Autor szeroko analizuje wyniki przeprowadzonych przez siebie badań w szkołach ponadgimna­
zjalnych na temat wyboru zawodu, kariery zawodowej i przygotowania do pracy. Przedstawia
krytyczne uwagi dotyczące braku doradców zawodowych w wielu szkołach, brak literatury za-
wodoznawczej w szkolnych bibliotekach i brak ścisłej współpracy z pracodawcami.
Na zakończenie autor postuluje zwiększenie pomocy dla szkolnych doradców zawodowych,
którzy mają do spełnienia ważną rolę w procesie wyboru szkoły i zawodu przez młodzież
szkolną.

S u m m a r y

The author deals with theoretical and practical issues o f profession orientation, its choice and
professional career planning by the youth. On the example o f secondary schools in Nowa Sól,
Zielona Góra, Sulechów and Czerwieńsk, shows project implementation in terms o f orientation
and vocational consultancy by School Career Centre.
The author broadly analyzes the outcomes o f own research carried out in secondary schools
concerning job choice, vocational career and preparation to future job. He presents critical ar­
guments concerning lack o f vocational consultants in many schools, lack of literature concern­
ing profession choice in many school libraries and lack o f close co-operation with employers.
In conclusion the author stipulates to increase support for school vocational consultants, who
are o f meaningful importance in the process o f school and profession choice by the school
youth.

Wstęp

G w ałtow ny rozw ój technologii oraz g lobalizacja zjaw isk gospodarczych, spow odow ały
zm ianę charakteru i o rganizacji pracy, a co za tym idzie zm ianę w ym agań w zakresie w iedzy
i kw alifikacji p racow ników . Jeszcze nie tak daw no uzyskane kw alifikacje gw arantow ały pra­
cow nikow i stabilność zatrudnienia.

1 Jan Mielżyński. dr. Uniwersytet Zielonogórski, Łużycka Wyższa Szkoła humanistyczna w Żarach.

122 Jan Mielżyński

XXI w iek staw ia przed cz łow iek iem now e w yzw ania. W raz z rozw ojem gospodark i ryn ­
kowej i je j g lobalizacji oraz rozw oju now oczesnych technologii, dokonu ją się zm iany w za­
w odach. Jedne z nich zan ik a ją a p o jaw ia ją się now e.

W szystkie w yżej w ym ienione zjaw iska, pow odu ją potrzebę odpow iedniego przygo tow a­
nia m łodzieży do w yboru zaw odu i budow ania kariery zaw odow ej, opartej na w ysokiej m o­
bilności zaw odow ej.

1. Orientacja zawodowa, wybór zawodu i planowanie kariery zawodowej

R eform a edukacji częściow o uw zględniła spo łeczne priorytety i w ym agania rynku pracy
przez zm ianę podejścia do orientacji zaw odow ej. R eform a zobow iązała szkoły do św iadcze­
nia pom ocy psycho log iczno-pedagogicznej, polegającej na w spieraniu uczniów w w yborze

kierunku kształcen ia i p lanow an ia drogi zaw odow ej. Szkoła sta ła się w ięc podstaw ow ym
ogniw em poradnictw a zaw odow ego. O rien tac ja zaw odow a m usi być w pisana w program w y­
chow aw czy szkoły i rea lizow ana system atycznie podczas nauki w szkole. K ażdy rodzaj
kształcenia, w cześniej czy później prow adzi m łodego człow ieka na rynek pracy. D latego m i­
sją szkoły je s t przygotow anie m łodego człow ieka do aktyw nego poruszan ia się na tym rynku,
do odpow iedniego podejm ow ania decyzji edukacyjnych i zaw odow ych.

Szkoła w przeszłości trak tow ała orien tację szko lną i zaw odow ą w sposób okazjonalny.
U czniow ie p o noszą skutki b raku tych oddziaływ ań, konsekw encją k tórych je s t n ietrafny w y­
bór szkoły lub zaw odu. Jak w ynika z p rzeprow adzonych przez au tora w yw iadów , n ietrafność
sw oich decyzji uczniow ie upatru ją w braku rzetelnych inform acji o w ybranym zaw odzie , n ie­
znajom ości rynku pracy, presji rodziców . K onsekw encje nietrafnych decyzji edukacyjnych
i zaw odow ych, n iezadow olen ia z w ybranej szkoły , m ogą m ieć w przyszłości w pływ na stosu­
nek do w ykonyw ania zaw odu i na jak o ść przyszłej pracy. B rak inform acji o rynku pracy, po ­
w oduje, ze m łodzież często w ybiera kierunki „n ierynkow e” i z góry skazana je s t na bezrobo­
cie.

Tę lukę m oże sku teczn ie w ypełn ić pow oływ anie Szkolnych O środków K ariery Z aw odo­
w ej, które zapew nią m łodzieży szerszy dostęp do inform acji na tem at rynku pracy, dostęp do
inform acji zaw odow ej, do radztw a zaw odow ego, inform ację o m ożliw ościach nauki i za trud ­
n ienia w krajach Unii E uropejskiej.

Istota p rzygotow ania uczn iów do pracy zaw odow ej w iąże się z kształceniem przedzaw o-
dow ym i zaw odow ym . W yboru zaw odu, a szerzej przyszłej drogi edukacyjnej, dokonu ją
uczniow ie ostatnich klas szkoły podstaw ow ej i g im nazjum . D latego w prow adzona reform a
szkoln ictw a i p rzebudow a szko ln ictw a zaw odow ego w sytuacji gospodarki w olnorynkow ej
i now ych w ym agań pracodaw ców , postaw iła za cel zb liżenie kształcen ia ogólnego i zaw odo­
w ego. Z reform ow any system kształcen ia zaw odow ego m a spełnić trzy podstaw ow e funkcje:

- zapew nienie elastyczności ksz ta łcen ia przez krótsze okresy nauczan ia na bazie dobrego
w ykształcen ia ogólnego i szerokoprofilow ego p rzygotow ania ogólnozaw odow ego,

- pow iązanie z rynkiem pracy,

Wybór zaw odu i planow anie kariery zawodowej. 123

- zapew nienie w ysokiej jak o śc i kształcen ia i porów nyw alności uzyskiw anych kw alifika­

cji2-
Przygotow anie abso lw en ta szkoły do funkcjonow ania w w arunkach zm iennego rynku

pracy zatem w ym aga:
- dobrego p rzygotow ania w zakresie kształcen ia ogólnego,
- trafnego w yboru zaw odu,
- dobrego jakośc iow o kształcenia,
- organizacji pozw alającej na realizację aspiracji edukacyjnych w każdym m om encie ży ­

c ia cz łow ieka3.
Praca zaw odow a d la każdego m łodego cz łow ieka je s t perspek tyw ą zaspokojen ia jeg o

w szelkich potrzeb. D latego pom oc w w yborze szkoły i zaplanow aniu ścieżki kariery zaw o­
dow ej m a d la niego bardzo w ażne znaczenie. K ażda jed n o stk a m a praw o do pełnego rozezna­
n ia co do sw oich zdolności, m ożliw ości, w iadom ości i zain teresow ań z jednej strony, a z d ru ­
giej, inform acji o rynku pracy i tendencji rozw oju społeczno-gospodarczego kraju. M łody
człow iek poprzez system edukacji pow inien osiągnąć takie stadium poinform ow ania, które da
mu podstaw y do sam orealizacji. U dzielanie rad i pom ocy w tym zakresie je s t obow iązkiem
nie tylko rodziców , ale szkoły, specjalistycznych poradni psychologiczno-pedagogicznych
i instytucji rynku pracy. P raca dydak tyczno-w ychow aw cza szkół pow inna stw arzać uczniow i

ja k najszybszy i najlepszy kontak t z realiam i przyszłego zaw odu. B ow iem b łędny w ybór za­
w odu, pow oduje straty psycholog iczne, n iezadow olen ie i brak satysfakcji zaw odow ej. Ponad­
to w pracy szkoły pow inno się uśw iadam iać uczniom , że potrzeba preorientacji zaw odow ej
je s t w spółcześnie zjaw isk iem norm alnym i trzeba być przygotow anym na zm ianę zaw odu, na
ustaw iczne podnoszenie w iedzy i zdobyw anie now ych, przydatnych na rynku pracy kw alifi­
kacji zaw odow ych.

Przygotow anie do w yboru zaw odu to proces, który pow inien tow arzyszyć ciągłem u roz­
w ojow i zaw odow em u człow ieka. Z aplanow anie kariery zaw odow ej i p rzygotow anie do przy ­
szłej pracy, to jed n o z w ażniejszych zadań dorastania . M łodzi ludzie często w tym zakresie
odczuw ają osam otn ien ie . P rzeżyw ają brak w iary w siebie, deficy t inform acji zaw odow ej,
brak m otyw acji do nauki, k łopoty z podejm ow aniem decyzji, lęk przed przyszłością i często
przekonanie o n ieuchronnym bezrobociu . Potrzebne je s t im profesjonalne w sparcie w zakresie
przygotow ania do trafnego w yboru drogi zaw odow ej. W ybór zaw odu je s t p rzecież je d n ą
z w ażniejszych decyzji w życiu człow ieka. O d trafnego w yboru zaw odu zależy pow odzenie
w życiu społecznym i zaw odow ym . N iezadow olen ie z w yboru zaw odu je s t pow odem w ielu
frustracji. M oże być p rzenoszone na teren rodziny, m oże prow adzić do w ielu konfliktów ,
w pływ ać na pojaw ienie się destruktyw nych zachow ań czy patologii. D ojrzałość do w yboru
zaw odu je s t kw alifikacją zdoby tą dla dokonania pierw szej decyzji zaw odow ej i d ługofalow e­
go planow ania drogi zaw odow ej. W ybór ten pow inien być dokonany po przeanalizow aniu
w łasnych m ożliw ości, um iejętności, p redyspozycji, aspiracji, zain teresow ań a także po zapo­
znaniu się z przyszłym zaw odem . R am ow e statu ty szkół ponadpodstaw ow ych, nak łada ją na

2 O edukacji dla rynku pracy. Ministerstwo Edukacji Narodowej, W arszawa 2001, s. 7, zob.: H. Bednar­
czyk, Kształcenie dla wspólnej przyszłości, [w:] Kształcenie ustawiczne dla wielokulturowości, T .Lewowicki, F.
Szlosek (red), W arszawa - Radom 2009.

3 Tamże, s. 8.

124 Jan Mielżyński

dyrektorów i rady pedagogiczne „obow iązek organizacji w ew nątrzszkolnego system u doradz­
tw a oraz zajęć zw iązanych z w yborem kierunku kształcenia, a także organ izację w spó łdziała­
nia z poradniam i psycholog iczno-pedagogicznym i, w tym poradniam i specjalistycznym i oraz

innym i instytucjam i św iadczącym i usługi poradnictw a i specja listyczną pom oc z tego zakresu
uczniom i rodzicom ”4.

Jak w ynika z badań w w ojew ództw ie lubuskim , instytucja szkolnego doradcy zaw odow e­
go nie funkcjonuje je szcze pow szechnie , m im o, że rozporządzenie M inisterstw a Edukacji
N arodow ej i Sportu z dnia 21 m aja 2001 r.5, w prow adzające funkcjonow anie w ew nątrzszkol­
nego system u doradztw a zaw odow ego, realizow anego w e w spółpracy z poradniam i psycho­
log iczno-pedagogicznym i, upow ażniło dyrektorów szkół do realizacji tej koncepcji. Jest to
w yraz troski państw a o zbliżen ie służb doradczych nie ty lko do bezrobotnego, ale znacznie
w cześniej, bo na etapie edukacji podstaw ow ej, gim nazjalnej i ponadgim nazjalnej. Pom oc ta

je s t szczególnie w ażna w tedy, gdy podejm ow ane kolejne decyzje edukacyjne i zaw odow e
m ogą rzutow ać na przebieg całej drogi zaw odow ej jednostk i.

C zynniki trafnego w yboru zaw odu m ożem y podzielić na trzy grupy:
1. Poznaw anie siebie- zain teresow ania, uzdolnienia i um iejętności, charakter, usposobie­

nie, osiągnięcia szkolne, stan zdrow ia.
2. Poznaw anie zaw odów - w ym agania psychofizyczne zaw odu, zadania i czynności, na­

rzędzia pracy, środow isko pracy i m ożliw ości zatrudnienia.
3. Poznaw anie ścieżek edukacji- system szkolny, typy szkół i profile, zasady rekrutacji

do szkół.
Bardzo ciekaw y projekt w zakresie o rientacji i poradnictw a zaw odow ego zrealizow ano

w Z espole Szkół Ponadgim nazjalnych nr 1 „E lek tryk” w N ow ej Soli w ram ach działalności
Szkolnego O środka K ariery6. D oradca zaw odow y spotkał się na obozie integracyjnym
z uczniam i klas pierw szych Z espołu Szkół Ponadgim nazjalnych. U czniow ie m ieli za zadanie
nauczyć się:

- w yszukiw ania inform acji dotyczących kształcenia na poziom ie w yższym oraz na po­
ziom ie policealnym , ze szczególnym uw zględnieniem w ym ogów rekrutacyjnych,

- w ykonyw aniu testów z zakresu zaw odoznaw stw a przy w ykorzystaniu program ów kom ­
puterow ych,

- pom oc w pisaniu dokum entów ap likacy jnych , g łów nie dla słuchaczy szkoły policealnej
oraz ostatniej klasy technikum ,

-w y sz u k a n iu inform acji o zaw odach i w ym aganiach staw ianych pracow nikom ,
- pom ocy w przygotow aniu do rozm ow y kw alifikacyjnej.
N atom iast praca grupow a polegała na w ybranej przez uczniów problem atyce:
- określanie celów życiow ych, ocena do tychczasow ych sukcesów , p lanow anie celów ży­

ciow ych, określan ie naszych atu tów w zw iązku z nim i oraz barier,
- p rzeprow adzenie testów zaw odoznaw czych ,
- rozm ow a kw alifikacy jna jak o elem ent postępow ania rekrutacyjnego,

4 Dz.U. z 2001 r. Nr 61, poz. 624 oraz z 2002 r. Nr 10, poz. 96.
' Dz.U. z 2001 r. Nr 10, poz. 96.
6 Na podstawie opracowania: O. Janiec „Przygotowanie młodzieży do wyboru zawodu i pracy na przykła­

dzie macierzystej szkoły” UZ 2006.

Wybór zaw odu i planowanie kariery zawodowej.. 125

- nabycie um iejętności w ypełn ian ia CV zgodnie z w ym ogam i obow iązującym i w krajach
UE w języku angielskim ,

- podstaw ow e w iadom ości z p raw a pracy i ich w ykorzystan ie w drodze kariery zaw odo­
wej,

- struktura o rganizacy jna i zadania urzędów pracy, ze szczególnym uw zględnieniem po­
radnictw a i doradztw a zaw odow ego, dotacje na w łasną działalność gospodarczą i subsyd io ­
w anie m iejsc pracy,

- j a k skutecznie szukać pracy,
- w ybór ścieżki rozw oju zaw odow ego - kariera zaw odow a itp.

W trakcie roku szkolnego kontynuow ano zajęcia w SzO K , a uczniow ie śm ielej korzystali
z usług doradcy zaw odow ego, psychologa, b iblioteki. W sum ie w okresie 3 m iesięcy z porad
skorzystało 125 uczniów , w tym 33 uczniów klas m aturalnych. T esty zaw odoznaw cze w ypeł­
niło 21 uczniów . W roku szkolnym w zajęciach grupow ych w zięło udział 12 klas p ierw szych,
14 klas trzecich. N a zakończenie realizacji projektu przeprow adzono zebrania inform acyjne
z rodzicam i uczniów 8 klas m aturalnych, prezentując w yniki w spółpracy z uczniam i w zak re­
sie p lanow ania kariery zaw odow ej.

N iestety nadal panuje n iedostosow anie kw alifikacji, na jak ie oczeku ją pracodaw cy. Prze­
prow adzone badania przez zespół S.M . K w iatkow skiego7 i zespół M. K w iatkow skiego8, do ­
w odzą tego dobitnie.

S.M . K w iatkow ski na podstaw ie w yników przeprow adzonych badań na rynku pracy, do ­
chodzi do w niosku, że: „W śród osób rozpoczynających pracę w M SP (staż pracy poniżej ro ­
ku) jedynie, co trzeci p racow nik podejm uje j ą zgodnie z w yuczonym zaw odem . Św iadczy to
n iedostosow aniu szkoln ictw a do potrzeb pracodaw ców a także sporej elastyczności abso lw en­
tów w poszukiw aniu pracy”9.

Z badań przeprow adzonych w śród m ieszkańców tzw . Lubuskiego Trójm iasta, w ynika, że
„ponad połow a badanych m ieszkańców nie w ykonuje w yuczonego zaw odu (51,7%).
U czniow ie i studenci deklaru ją, że podejm ując pracę zaw odow ą m ogą w ykonyw ać zarów no
zaw ód w yuczony, ja k i inny (52 ,4%)” 10. Św iadczy to o dużej gotow ości i elastyczności za in ­
teresow anych w ykonyw aniem zaw odu, ale z drugiej strony (48,3%) uczniów i studentów nie
je s t przygotow ana do takiej sytuacji na rynku pracy. Jak podaje autor zm iany w program ach
nauczania pochodziły na w skutek sygnałów rynkow ych (53,7%) oraz w skutek zain teresow ań
zaw odow ych zgłaszanych przez uczniów (5 1 ,2 %)" .

Jak z przytoczonych przykładów w idać kw estia p lanow ania kariery zaw odow ej i w yboru
w łaściw ego zaw odu tzn. takiego na jak i czeka gospodarka i rynek pracy m a bardzo w ażne
znaczenie dla m łodego człow ieka, bo ty lko takie podejście do budow ania kariery zaw odow ej
m oże przynieść sukces w przyszłości na rynku pracy. D rugim je s t nabycie um iejętności ob ­
serw ow ania rynku pracy, zm ian jak ie na nim zachodzą, zm ian w gospodarce, poznaw anie

7 Zob. szerz. S.M. Kwiatkowski (red), Edukacja zawodowa wobec rynku pracy i integracji europejskiej,
IBE, ITE, IPiSS, z. 6, W arszawa 200, s. 187-189.

11 Zob. szerz. M. Kwiatkowski, Niedopasowanie. Kwalifikacje a rynek pracy w Lubuskim Trójmieście, UZ,
Zielona Góra, s. 91-106 oraz 205-218.

S.M. Kwiatkowski (red), Edukacja..., s, 123.
Tamże, s. 208.

" Tamże, s. 209.

126 Jan Mielżyński

oczekiw ań pracodaw ców . T rzecim czynnik iem , w ażnym d la m łodego człow ieka, je s t nabycie
um iejętności i zdolności do szybkiego p rzekw alifikow an ia się.

A ja k a je s t rzeczyw istość szkolna? P row adzona przez szkoły orien tacja i poradnictw o
zaw odow e spe łn ia ją ty lko w podstaw ow ym stopniu sw oje zadania. D laczego? M ożem y w yli­

czyć kilka przyczyn:
1. C zęsto brak zarów no w szkole podstaw ow ej, ja k i g im nazjum , w ykw alifikow anego

doradcy zaw odow ego. C zęść tych zadań realizu je pedagog szkolny, jed n ak i bez tego m a on
nadm iar obow iązków . W części n iek tóre zadan ia ja k np. badania tes tow e do tyczące za in tere­
sow ań uczn ia i jeg o osobow ości, rea lizu ją p rzychodnie psychologiczno-pedagogiczne.

2. N ie zaw sze nauczyciel-w ychow aw ca je s t odpow iednio przygotow any do prow adzenia
pracy poradniczej z zakresu orientacji i poradnictw a zaw odow ego.

3. Z byt m ało literatury zaw odoznaw czej oraz innych narzędzi zw iązanych z in form acją

z aw o d o w ą je s t w b ib lio tekach szkolnych.
4. Brak je s t w spółpracy z pracodaw cam i, którzy m ogliby w esprzeć działan ia pedagogów

w ukierunkow aniu zain teresow ań zaw odow ych m łodzieży.

2. Omówienie wyników przeprowadzonych badań w szkołach
ponadgimnazjalnych na temat wyboru zawodu, kariery zawodowej
i przygotowania do pracy

W niniejszym opracow aniu chcem y zasygnalizow ać n iektóre w yniki p rzeprow adzonego przez

nas badania uczniów .
Z apro jek tow ane przez nas badanie sondażow e m iało spełnić dw a cele:
1. Poznanie postaw m łodzieży w obec szans na lokalnym rynku pracy.
2. Poznanie p lanów m łodzieży szkół ponadgim nazjalnych w pow iecie zielonogórsk im co

do k ierunków dalszej edukacji zaw odow ej oraz p lanów zaw odow ych zw iązanych z p rzyszłą
p racą zaw odow ą.

Do badania w form ie ank iety w ybraliśm y trzy szkoły: Z espół S zkół Ponadgim nazjalnych
w Sulechow ie, Z espół S zkół Ponadgim nazjalnych w C zerw ieńsku i Z espół Szkół Z aw odo­
w ych P rzedsiębiorstw a B udow nictw a O gólnego w Z ielonej G órze.

Z espół S zkół Ponadgim nazjalnych w Sulechow ie je s t szko łą d u żą i liczy: 49 oddziałów ,
do których uczęszcza 1310 uczniów . N ajczęściej je s t to m łodzież z terenu S ulechow a i gm in
z terenu pow iatu zielonogórskiego.

Do Z espołu Szkół P onadgim nazjalnych w C zerw ieńsku uczęszcza ponad 130 uczniów
i słuchaczy. U czniow ie i słuchacze rek ru tu ją się g łów nie z terenu pow iatu zielonogórskiego.

Do Z espołu Szkół Z aw odow ych PBO w Z ielonej G órze uczęszcza 380 uczniów .
Do prezentacji w niniejszym artykule w ybraliśm y odpow iedzi na następujące pytania:
- J a k i e czynniki decydow ały o w ybraniu szkoły i zaw odu?
- J a k uczn iow ie o cen ia ją p rzygo tow an ie do pracy w okresie edukacji w szkole?

- Jakie są ich p lany rozw oju zaw odow ego?
M etodę ja k ą zastosow ano w badaniu był to sondaż d iagnostyczny w którym w zięło udział

227 uczniów . O pisyw ana zbiorow ość by ła różnorodna pod w zględem płci, w ieku i lat nauki.

Wybór zaw odu i planowanie kariery zawodowej. 127

W badaniu uczestn iczyli uczn iow ie klasy IV w Z espole Szkół Zaw odow ych PB O (34%); k la­
sy III w Z espole S zkół Ponadgim nazjalnych w C zerw ieńsku (32%) i klasy IV w Z espole
Szkół Ponadgim nazjalnych w Sulechow ie (34%). W śród różnorodnych czynników ja k ie d e ­

cydow ały o w yborze szkoły i zaw odu jak - pokazały badania- decydujący w pływ m iały trzy
czynniki: perspektyw a w przyszłości dobrych zarobków (32%), dużo ofert p racy (22%)
i a trakcyjność zaw odu (12%). P ozostałe czynniki m iały znaczenie drugorzędne. W arto zw ró ­
cić uw agę, że bardzo m ały w pływ na podjęte decyzje m ieli rodzice, rodzeństw o i rów ieśn icy
(7%). R ów nież bliskość szkoły i łatw ość dojazdu nie stanow iła w ażnego czynnika (9%).

W olne miejsca w szkole

Bliskość szkoły i łatwość dojazdu

Rodzice, rodzeństwo i rówieśnicy

Atrakcyjność zawodu

Dużo ofert pracy

Perspektywa dobrych zarobków

Rys. 1. Opracowanie własne

Z badań w ynika, że (62%) w ybrałoby ponow nie ten sam zaw ód. Św iadczyć to m oże
0 tym , że decyzje zaw odow e respondenci uznali za trafne i odpow iadające ich zain teresow a­
niom . N ajm nie jszą ochotę do zm iany zaw odu m ają uczniow ie zaw odów budow lanych, bo
ty lko (9%) z nich chcia łoby uczyć się innego zaw odu. O becnie kierunki budow lane w kszta ł­
ceniu zaw odow ym c ieszą się d u żą popu larnością w śród m łodzieży ze w zględu n a duże zapo ­
trzebow anie lokalnych rynków pracy i m ożliw ość znalezien ia pracy w tych zaw odach za g ra ­
nicą. U czniow ie podkreślali ponadto m ożliw ość uzyskania satysfakcjonujących zarobków
oraz dalszej nauki.

Jakie plany zaw odow e m ają uczniow ie na przyszłość? Jak uczniow ie w idzą sw ój rozw ój
zaw odow y?

Z analizy w yników badań w ynika, że (72%) respondentów chce kontynuow ać naukę
w szkołach średnich i w yższych, zarów no w form ach stacjonarnych ja k i niestacjonarnych.
Z badanej grupy (38%) respondentów chce w przyszłości pracow ać i studiow ać zaocznie.

Stosunkow o n ieliczna grupa (6 %) nie ma żadnych planów po ukończeniu szkoły. N ato ­
m iast 87% chce bezpośrednio po zakończeniu nauki rozpocząć pracę zarobkow ą w sw oim
zaw odzie. Z tej grupy respondentów 39% chce założyć w łasn ą firm ę w ram ach działalności
gospodarczej, a w śród nich najw ięcej je s t uczniów ZSP w C zerw ieńsku (21% - gastronom ia
1 ogrodnictw o) oraz ZSP w Sulechow ie (15% - elektrycy, gastronom ia), najm niej w ZSZ
PBO (3%).

G ospodarka rynkow a, zm iany technologiczne, postęp naukow o-techniczny, zm ien iające
się środow isko pracy, o toczenie zew nętrzne zakładu pracy, w szystko to w ym aga ciągłego

128 Jan Mielżyński

kształcenia się i doskonalen ia zaw odow ego, w zbogacania w iedzy szkolnej i praktyki zaw o­

dow ej nabyw anej w trakcie nauki szkolnej.
M łodzież szkolna pozytyw nie ocen ia zajęcia praktyczne. W ZSP w Sulechow ie (92%),

w ZSP w C zerw ieńsku (87%), w Z SZ PBO w Z ielonej G órze (96%). W śród respondentów
panow ała opinia, że należałoby zw iększyć ilość godzin przeznaczonych na praktyki zaw odo­
w e w w arsztatach szkolnych, za jęcia w laboratoriach i pracow niach technicznych, na zajęcia
w arsztatow e i praktyki w firm ach (89%). U czniow ie tw ierdzą, że „na praktykach szybko się
uczą zaw odu i są to za jęcia znaczn ie c iekaw sze n iż w iedza teoretyczna” (uczeń ZSZ PBO, ale
podobne opinie w yrażali uczniow ie pozostałych szkół).

R espondenci pozytyw nie ocen ia ją przygotow anie praktyk zaw odow ych. T akiego zdania
je s t (75%) w ZSP w Sulechow ie, (47%) w ZSP w C zerw ieńsku i (72%) w Z SZ PBO w Z ielo­
nej G órze. R espondenci podkreślają , że „na p raktykach zaw odow ych zdobyw ają dośw iadcze­
nie, które na jbardziej p rzyd a im się w przyszłe j pracy, w zbogacają sw o ją wiedzę, dużo się
uczą” i postulują: „zw iększen ie godzin na za jęc ia praktyczne. W idzą w tym m ożliw ość: „ do­

skonalen ia sw o ich um iejętności zaw odow ych".
Jak pokazały badania, uczn iow ie nie m a ją dostatecznej w iedzy o sytuacji na lokalnym

rynku pracy. N ie m a tak iego rozeznania (77%) respondentów ZSP w C zerw ieńsku. N ajlepsze
rozeznanie m ają, z uczniow ie Z SZ PB O w Zielonej G órze. Z najom ość sytuacji na lokalnym
rynku pracy i zapotrzebow ania na pracow ników o określonych kw alifikacjach, deklarow ało
(57%) respondentów z ZSP w Sulechow ie.

Z naszych badań w ynika, że p rzygotow anie uczniów do przyszłej pracy zaw odow ej
przez szkoły oceniane je s t przez w iększość m łodzieży pozytyw nie. N atom iast kry tycznie oce­
n ia ją szko lną bazę w arsztatow ą. Ich zdaniem , je s t ona najczęściej przestarzała.

Inaczej to w ygląda w N iem czech . N a przykład w C entrum K ształcenia Praktycznego we
F rankfurcie nad O d rą są now oczesne hale do tzw . treningu zaw odow ego, d la poszczególnych
zaw odów budow lanych. W skład w chodzą: 10 now oczesnych ośrodków kształcenia, 1700
w arsztatów , 800 m iejsc p rzystosow anych do pracy teoretycznej, ponad 150 sal kom putero­

w ych do ćw iczeń, praktyczne kształcen ie zaw odow e w ponad 22 zaw odach, szeroka oferta
kształcenia zaw odow ego, usługi ksz tałcen ia o zasięgu regionalnym , ponadregionalnym i m ię­
dzynarodow ym . C K Z m a w ofercie szeroką paletę kursów kształcących i dokształcających dla
firm i osób indyw idualnych. W ścisłej w spółpracy z izbam i i zw iązkam i pracodaw ców na
pierw szym planie znajdu ją się tem aty ak tualne d la przem ysłu i rzem iosła budow lanego, na
które je s t ciąg łe zapotrzebow anie. C K Z dysponuje certyfikatam i i akredytacjam i w ym agany­
mi przez państw o. W szystkie oddziały są zin tegrow ane w kom pleksow y system edukacyjny,
inform acyjny i naukow y. System ten je s t w drażany i ciągle rozbudow yw any w e w szystkich
dziedzinach kształcen ia i dokształcania. T ren ing zaw odow y w Z akładach prom ow ania Z aw o­
dow ego je s t jednym z najw ażniejszych zadań organu prow adzącego, jak im je s t N iem iecka
Izba B udow nictw a. F inansow anie C entrów w pisane je s t w budżet kasy Izby12.

Tym czasem w Polsce Izby B udow nictw a nie dofinansow ują C entrów K ształcenia Prak­
tycznego ani szkół zaw odow ych. D ziałania w- zakresie kształcenia na poziom ie ponadgim na-
zjalnym należą do zadań w łasnych jednostek sam orządów pow iatów lub m iast na praw ach
pow iatów . O rgany te za tw ie rdza ją arkusze organizacy jne szkół, a tym sam ym , w yrażają zgo­

12 Aktualności WIB, nr 22 z grudnia 2008.

Wybór zaw odu i planowanie kariery zawodowej. 129

dę na uruchom ienie określonej liczby oddziałów kształcących w danych zaw odach, a także
p rzydzielają na ten cel środki finansow e. R ozstrzygając o zaw odach, w których będzie p ro ­
w adzone kształcenie, o rgany te pow inny uw zględniać oczek iw ania i zapotrzebow anie lokal­
nego rynku pracy. S zko ln ic tw o zaw odow e je s t jednym z priorytetów Program u O peracy jnego
K apitał Ludzki. W spierana je s t rów nież w spółpraca szkół i p laców ek prow adzących ksz tałce­
nie zaw odow e z p racodaw cam i i instytucjam i rynku pracy, służąca podnoszeniu kw alifikacji

zaw odow ych uczniów ja k o przyszłych absolw entów i w zm acnian iu ich zdolności do zatrud­
nienia. O grom ne znaczenie m a rozpoznanie regionalnego rynku pracy, dz iałan ia p racodaw ­
ców i organizacji p racodaw ców w szystk ich branż na rzecz odpow iedniego rozw iązyw ania
problem ów kształcen ia zaw odow ego przez jednostk i sam orządow e upraw nione do o rgan izo ­
w ania szkoln ictw a zaw odow ego. T akie działan ia b ędą praw id łow e, ale m uszą być d ługo fa lo ­
w e i w ów czas w spóln ie z system em kształcen ia zaw odow ego zapew nią praw idłow y dopływ
odpow iednio przygotow anych now ych pracow ników dla w szystkich branż. N atom iast m ło­
dzieży szkolnej i bezrobotnym zapew nią m ożliw ość budow ania kariery zaw odow ej13.

O ile o rien tac ja i po radnictw o zaw odow e w Polsce nabrało charakteru system ow ego to
w edukacji karierow ej da lecy je s te śm y od dokonań, jak ie m ają państw a o rozw iniętej gospo ­
darce rynkow ej i w spo łeczeństw ach w iedzy. Szerzej ten problem ana lizu ją autorzy „K ariery
zaw odow ej” , B .P ietru lew icz i I. K o rcz14. Ich zdaniem : „P anuje głęboki rozziew pom iędzy
tym , czego uczy się w szkołach , a tym , co je s t w ym agane od m łodych adeptów życia po ich
ukończeniu. Z byt m ało też po jaw ia się ofert w zakresie edukacji karierow ej, sk ierow anych do
osób dorosłych pozostających w ram ach edukacji ustaw icznej” 15. A utorzy, analizu jąc problem
zauw ażyli, że: „w dziedzin ie o rientacji karierow ej brakuje program ów łączących naukę z p ra ­
c ą zaw o d o w ą program ów dotyczących okresu przejścia od nauki do pracy, p rogram ów opar­
tych na m odelow aniu pożądanych zachow ań prokarierow ych, program ów staży w akacyjnych
i działan ia na rzecz lokalnego środow iska oraz skoordynow anych program ów orientacji, edu ­
kacji i poradnictw a karierow ego, w spartych pom ocą finansow ą” 16.

D ecyzje o w yborze k ierunku kształcen ia i w yborze zaw odu p rzesta ją być do m en ą m łodo­
ści. O droczeniu u lega w ejście w zaw ód, gdyż coraz bardziej w ydłuża się okres kształcen ia
form alnego oraz czas oczek iw an ia na pracę. A dap tac ja zaw odow a przestaje być faktem je d ­
norazow ym , a w je j m ie jsce po jaw ia się c iągłe dopasow yw anie pracow nika do zm ian o rgan i­
zacyjnych i technolog icznych oraz konieczność ciągłego poddaw ania się ocenie pracow niczej
i je j konsekw encjom czyli selekcji pracow niczej. T rudno też o stabilizację w w ybranym
w szkole zaw odzie a także m iejscu pracy. W gospodarce rynkow ej po jaw iają się w ahania
koniunktury , k ryzysy (jak to m a m iejsce obecn ie w gospodarce g lobalnej), a w zw iązku z tym
stan n iepew ności co do zatrudnien ia . Proces ten często zaczyna się ju ż w szkole, bo w zm ie­
niającej się n ieustannie gospodarce i m ałej elastyczności system u kształcenia, szczególn ie
w system ie szkolnym nie m a pew ności czy uczeń znajdzie pracę w w yuczonym zaw odzie
w m om encie startu zaw odow ego. D latego w system ie poradnictw a zaw odow ego szkolnego
i pozaszkolnego w ażnym zadaniem je s t docieranie do uczniów i bezrobotnych oraz pracow ni­

13 Tamże.
14 Zob. szerz. I. Korcz, B. Pietrulewicz, Kariera zawodowa. Z ielona Góra 2003, s. 85 i następne.
IJ Tamże, s. 90-91.
16 Tamże s. 101.

130 Jan Mielżyński

ków przew idyw anych do zw oln ien ia i ich szybkie przekw alifikow anie do zaw odów poszuk i­
w anych na rynku pracy przez p raco d aw có w .17

Podsumowanie

N ie je s t rzeczą ła tw ą ukierunkow ać sw ój rozw ój zaw odow y, aby być konkurencyjnym na
rynku pracy. W spółcześn ie nie w ystarczy zdobycie w szkole lub w innym system ie ksz ta łce­
nia, w iedzy i um iejętności zaw odow ych. T rzeba nauczyć m łodzież i bezrobotnych p lanow a­

nia sw ojej kariery zaw odow ej, bow iem je j rea lizacja je s t obecnie trak tow ana także ja k o e le­
m ent rozw oju zaw odow ego przez o siągan ie kolejnych celów zaw odow ych.

Pom óc uczniow i m oże w tym szkolny doradca zaw odu, który pow inien zapew nić mu p o ­
znanie różnych grup zaw odów i specjalności, poznanie w łasnych preferencji zaw odow ych,
pom óc w rozw ijan iu um iejętności adaptacy jnych oraz um iejętności pokonyw an ia trudności
i w spółczesnych w yzw ań konkurencji na rynku pracy. Szkolne O środki K ariery pom agają
uczniom w w yrów nyw aniu szans edukacyjnych i zapew nia ją m ożliw ość korzystan ia z techno ­
logii inform acyjnych w uczeniu się oraz rozw iązyw aniu problem ów edukacyjnych i zaw odo­
w ych m łodzieży będącej w trakcie nauki w szkołach, a także w przygotow aniu je j do w ejścia
na rynek pracy. N iestety je s t ich w naszych szkołach zbyt m ało.

A by m łodzież m iała szanse nabyć um iejętności p lanow ania w łasnej kariery zaw odow ej
musi się nauczyć technik poznaw an ia sam ego siebie, w ym agań zaw odow ych i znać sytuację
na rynku pracy. D latego sku teczną m etodą są grupow e zajęcia z m łodz ieżą w form ie w arsz ta­
tów , podczas których u czą się poznaw ać sw oją osobow ość, predyspozycje zaw odow e, pozna­
j ą zaw ody, ścieżki kształcen ia i p ro jek tu ją sw oje indyw idualne p lany rozw oju zaw odow ego.

T rudna sy tuacja na rynku pracy i rosnące oczekiw ania p racodaw ców , staw ia przed sy s te ­
m em edukacji szkolnej i pozaszkolnej oraz instytucjam i rynku pracy, rodzicam i, uczniam i

i bezrobotnym i, now e w ym agan ia w zakresie um iejętnego staw ian ia celów zaw odow ych
i p lanow ania kariery zaw odow ej.

L i t e r a t u r a

1. Aktualności WIB, nr 22 z grudnia 2008.
2. Janiec G., Przygotowanie młodzieży do wyboru zawodu i pracy na przykładzie macierzystej szkoły,

UZ 2006.
3. Korcz I., Pietrulewicz B., Kariera zawodowa, Zielona Góra 2003.
4. Kwiatkowski M„ Niedopasowanie. Kwalifikacje a rynek pracy w Lubuskim Trójmieście, UZ, Zielo­

na Góra.

17 J. Wilsz., Nowe zadania i funkcje poradnictwa zawodowego ze względu na m echanizm y współczesnego
rynku pracy - propozycja nowego podejścia, [w:] Kształcenie zawodowe: pedagogika i psychologia, nr VI, red.
T Lewowicki. J. Wilsz, 1. Ziaziun i N. Nyczkało, W ydawnictwo Wyższej Szkoły Pedagogicznej w C zęstocho­
wie, Częstochowa - Kijów 2004, s. 147-157.

Wybór zaw odu i planow anie kariery zawodowej.. 131

5. Kwiatkowski S.M. (red), Edukacja zawodowa wobec rynku pracy i integracji europejskiej, IBE,
ITE, IPiSS, z. 6, Warszawa 2000.

6. Ministerstwo Edukacji Narodowej, O edukacji dla rynku pracy, Warszawa 2001.
7. Dz.U. z 2001 r. Nr 61, poz. 624.

8. Dz.U. z 2001 r. Nr 10, poz. 96.
9. Dz.U. z 2002 r. Nr 10, poz. 96.
10. Wilsz J., Nowe zadania i funkcje poradnictwa zawodowego ze wzglądu na mechanizmy współcze­

snego rynku pracy - propozycja nowego podejścia, [w:] Kształcenie zawodowe: pedagogika i psy­
chologia, nr VI, red. T. Lewowicki, J. Wilsz, I. Ziaziun i N. Nyczkało, Wydawnictwo Wyższej
Szkoły Pedagogicznej w Częstochowie, C zęstochow a-K ijów 2004, s. 147-157.

11. Bednarczyk H., Kształcenie dla wspólnej przyszłości, [w:] Kształcenie ustawiczne dla wielokultu-
rowości, (red.) Lewowicki T., Szlosek F., Warszawa - Radom 2009.

R e c e n z e n t : B o g u s ł a w P i e t r u l e w i c z

