
1

Publiczne Gimnazjum im. Jana Pawła II w Potoczku

INNOWACJA PEDAGOGICZNA

 „TWOJA PRZYSZŁOŚĆ ZALEŻY OD CIEBIE”

 Autor: Anna Michalczyk

Czas trwania innowacji: rok szkolny 2013/2014

2

„Jedynym sposobem, w jaki ktokolwiek może Tobą kierować, jest

przywrócenie Ci wiary w to, że sam możesz kierować sobą.”

WSTĘP

Zadaniem szkoły jest troska o wszechstronny i optymalny rozwój każdego

wychowanka. W związku z tym nauczyciel ma obowiązek podejmowania ciągle

nowych wyzwań, przedsięwzięć mogących sprostać nie tylko aktualnym

społecznym oczekiwaniom, ale i zainteresowaniom oraz potrzebom ucznia.

Problemem, który pojawia się przed młodzieżą gimnazjalną jest wybór

dalszej drogi kształcenia i zawodu. Uczniowie zaczynają zastanawiać się nad

sobą, nad swoimi upodobaniami, zdolnościami i właściwościami swojego

charakteru. Szukają rady u dorosłych, zaglądają do informatorów. Istnieje

jednak duża grupa młodzieży, która albo niewiele zastanawia się nad tym

problemem albo ciągle się waha i zmienia decyzje z dnia na dzień. Motywacją

do pójścia do danej szkoły bardzo często jest wpływ rodziców oraz kolegów

i koleżanek, brak innych pomysłów oraz takie, a nie inne osiągnięcia

dydaktyczne.

Innowacja „Twoja przyszłość zależy od Ciebie” została opracowana jako

wyjście naprzeciw potrzebom uczniów kończących szkołę gimnazjalną.

Działania podejmowane w ramach innowacji mają na celu wprowadzenie

młodzieży w dziedzinę dokonywania właściwego wyboru i podejmowania

ważnych dla ich przyszłości decyzji, a także zachęcanie uczniów do aktywnego

poznania własnych preferencji zawodowych i pobudzenia do twórczej pracy nad

sobą. Działania skierowane będą również do rodziców, aby przygotować ich do

świadomego wspierania swoich dzieci w wyborze dalszej drogi kształcenia.

3

OPIS ZASAD INNOWACJI:

RODZAJ INNOWACJI: metodyczna

ZAKRES INNOWACJI

III etap edukacyjny

Adresaci innowacji: uczniowie klasy III gimnazjum

Sposób naboru: na zasadzie dobrowolności i powszechnej dostępności.

Przewidywany czas realizacji innowacji: rok szkolny 2013/2014.

Forma zajęć innowacyjnych:

Innowacja będzie realizowana na godzinach wychowawczych oraz w ramach

godzin pedagoga szkolnego (zajęcia obowiązkowe). Zajęcia wyjazdowe odbędą

się w godzinach dodatkowych (zajęcia nieobowiązkowe).

MOTYWACJA WPROWADZENIA INNOWACJI I OCZEKIWANIA Z NIĄ

ZWIĄZANE

 Młodzież gimnazjalna – to „już nie dzieci, a jeszcze nie dorośli”. Z jednej

strony buntują się przed ingerencją dorosłych w ich sprawy, a z drugiej - nie

potrafią sprostać problemom, które coraz częściej muszą pokonywać.

Osamotnienie w sytuacji podejmowania ważnych decyzji życiowych – a do

takich niewątpliwie należy wybór szkoły i zawodu – prowadzi często do

dokonania wyboru błędnego czy nie do końca przemyślanego.

Z moich wieloletnich doświadczeń wynika, że uczniowie klas III

posiadają małą wiedzę na temat typów szkół ponadgimnazjalnych (choć ta

tendencja z roku na rok się zmienia na lepsze) oraz nie mają pomysłu na dalsze,

własne kształcenie oraz pracę w zawodzie (w wieku 15 lat większość nie wie, co

chciałaby robić w życiu dorosłym). Uczniowie wybierając określoną szkołę, nie

zawsze wiążą jej ukończenie z przyszłą pracą zawodową, decydują się pod

4

wpływem przypadkowych okoliczności takich jak: namowa kolegów, rodziców,

łatwy dostęp do określonej szkoły zawodowej czy ogólnokształcącej.

Dlatego konieczne jest, aby młodzież kończąca naukę w gimnazjum

została „wyposażona” nie tylko w wiedzę z zakresu przedmiotów szkolnych, ale

również w umiejętność podejmowania świadomego wyboru dalszej drogi

kształcenia i planowania kariery zawodowej. Poza tym młodzież powinna

umieć szukać i selekcjonować oferty szkół ponadgimnazjalnych

w informatorach i oferty pracy w prasie i Internecie oraz być przygotowana do

stawiania czoła wymaganiom dzisiejszego rynku pracy.

Prowadzone przez pedagoga warsztaty, wycieczki zawodoznawcze do

zakładów pracy, konsultacje w Powiatowym Urzędzie Pracy, spotkania

z przedstawicielami szkół, poszczególnych grup zawodowych ułatwią

młodzieży podjęcie decyzji co do dalszej drogi kształcenia, pozwolą

potraktować przyszłość jako wielkie wyzwanie, któremu są w stanie sprostać.

CELE INNOWACJI:

Cel ogólny:

- przygotowanie uczniów do świadomego wyboru dalszej drogi kształcenia

i zawodu zgodnie ze swoimi predyspozycjami psychofizycznymi.

Cele szczegółowe:

- rozwijanie własnej osobowości - samopoznanie,

- analiza swoich mocnych i słabych stron,

- wzmacnianie poczucia własnej wartości,

- rozwój twórczego myślenia, planowania, umiejętności podejmowania decyzji,

- kształcenie umiejętności radzenia sobie ze stresem,

5

- planowanie własnego rozwoju,

- doskonalenie sztuki wypowiadania się i porozumiewania,

- rozwijanie umiejętności pracy w grupie,

- poznawanie ofert szkół średnich, warunków przyjęcia do nich, perspektyw po

ich ukończeniu,

- poznawanie konkretnych zawodów i określanie predyspozycji przydatnych do

ich pełnienia,

- poszerzenie dostępu do nowoczesnych technologii przekazu informacji,

- poznanie zawodów poszukiwanych na obecnym rynku pracy,

- przygotowanie rodziców do świadomego wspierania dziecka w wyborze

dalszej drogi kształcenia.

TREŚCI NAUCZANIA

 Zainteresowania ucznia przejawiające się w toku działalności w szkole, w

domu, w chwilach wolnych od zajęć.

 Uzdolnienia i umiejętności niezbędne w pracy z drugim człowiekiem,

pracy w kontakcie z rzeczami-techniką, pracy z danymi-symbole, przyrodą

i działalnością artystyczną.

 Cechy usposobienia i temperamentu, ich znaczenie w wyborze zawodu.

 Stan fizyczny i zdrowotny a wybór zawodu.

 Samoobserwacja i samoocena – określanie swoich mocnych i słabych

stron.

 Wiedza o zawodach (czynności, warunki pracy, wymagania w stosunku

do kandydata).

 Zmieniający się rynek pracy.

6

 Wybór dalszej drogi kształcenia.

 Zapoznanie ze szkołami ponadgimnazjalnymi w regionie.

 Zapoznanie z warunkami przyjęć do profilowanych liceów i szkół

zawodowych.

PRZEWIDYWANE EFEKTY:

DLA UCZNIA:

 Poprzez wprowadzenie innowacji uczniowie zostaną lepiej przygotowani

do życia w społeczeństwie, zdobędą wiedzę i umiejętności niezbędne do

kształtowania właściwych postaw podczas realizacji swojej drogi zawodowej,

poznają reguły rządzące rynkiem pracy. Podczas prowadzenia zajęć,

warsztatów oraz spotkań z przedstawicielami szkół i zawodów uczniowie będą

mogli szukać i selekcjonować oferty szkół ponadgimnazjalnych w informatorach

i oferty pracy w prasie i Internecie oraz poznać szeroki wachlarz możliwości

zawodowych, tak aby wybrać właściwą dla siebie drogę, a dobrze przygotowani

rodzice będą wsparciem dla swoich dzieci.

 Poprzez tak prowadzoną preorientację zawodową uczniowie będą trafniej

podejmować swoje decyzje zawodowe, które będą zgodne z ich możliwościami,

zainteresowaniami i uzdolnieniami, ale również będą uwzględniały aktualne

potrzeby rynku pracy.

DLA SZKOŁY:

 Wprowadzenie innowacji pedagogicznej przyczyni się do tworzenia

wizerunku szkoły, dla której ważna jest dalsza edukacja i przyszłość swoich

wychowanków. Rozszerzony zostanie zakres oddziaływań szkoły, szkoła będzie

promowana w środowisku lokalnym.

7

DZIAŁANIA W RAMACH INNOWACJI

W trakcie realizacji innowacji odbędą się:

 warsztaty zawodoznawcze prowadzone przez pedagoga szkolnego,

 wyjazd do Powiatowego Urzędu Pracy, gdzie młodzi ludzie poznają

istniejący rynek pracy oraz prawo pracy,

 wycieczki do zakładów pracy,

 spotkania z przedstawicielami różnych grup zawodów,

 wyjścia i wyjazdy na „dni otwarte” do szkół ponadgimnazjalnych,

 organizowanie spotkań z przedstawicielami szkół ponadgimnazjalnych dla

uczniów i rodziców,

 zorganizowanie spotkania z pielęgniarką lub lekarzem, który przedstawi

przeciwwskazania zdrowotne do pracy w poszczególnych zawodach,

 zorganizowanie warsztatów dla rodziców na temat „Jak pomóc dziecku

wybrać szkołę ponadgimnazjalną”,

 przygotowanie prezentacji multimedialnej dla uczniów i ich rodziców na

temat zasad i terminów rekrutacji oraz typów szkół ponadgimnazjalnych,

 konsultacje indywidualne dla uczniów i rodziców.

Dla potrzeb programu prowadzona będzie również gazetka ścienna „Dokonaj

właściwego wyboru”, gdzie będą zamieszczane informacje o:

 realizacji programu,

 różnych zawodach (czynności, warunki pracy, wymagania w stosunku do

kandydata),

 zawodach poszukiwanych na aktualnym rynku pracy,

 ofertach edukacyjnych różnych szkół.

8

Tematyka warsztatów prowadzonych przez pedagoga szkolnego:

1. Samopoznanie i samoocena – ćwiczenia rozwijające samowiedzę i

samoświadomość.

2. Autoanaliza – moje mocne i słabe strony, moje zainteresowania,

predyspozycje zawodowe.

3. Temperament człowieka.

4. Sztuka publicznej prezentacji.

5. Sposoby radzenia sobie ze stresem.

6. Moje relacje z rówieśnikami – ćwiczenia kształtujące umiejętności

społeczne.

7. Moja przyszłość zależy ode mnie.

8. Moje pragnienia i cele życiowe.

9. Poznajemy zawody.

10. Tworzymy teczki zawodów.

11. Właściwy wybór zawodu szansą na lepszą przyszłość.

12. Zainteresowania i uzdolnienia jako wskazówka w wyborze zawodu.

13. Planowanie kariery zawodowej.

14. Aktywny na rynku pracy.

15. Moje plany życiowe – prezentacja.

Przez cały rok szkolny uczniowie, w specjalnie przygotowanych na pierwszych

zajęciach teczkach, będą gromadzili informacje o sobie, swoich

zainteresowaniach, zdolnościach i predyspozycjach zawodowych, które pozwolą

im na przygotowanie, na ostatnie zajęcia, prezentacji na temat własnej osoby w

kontekście przyszłej szkoły, zawodu i pracy. Podczas podsumowania każdy

uczeń w dowolnej formie podsumuje rok swojej pracy oraz podzieli się

refleksjami na temat własnych planów życiowych.

9

EWALUACJA:

Podczas realizacji innowacji zakłada się, że ewaluacja polegać będzie na

udzieleniu odpowiedzi na następujące pytania i zagadnienia:

 czy realizacja innowacji przebiegała zgodnie z założeniami?

 czy była atrakcyjna dla uczniów?

 czy przyniosła zakładane efekty?

Sposoby i metody ewaluacji

- anonimowa ankieta,

- analiza zawartości teczek uczniów oraz przygotowanych prezentacji,

- obserwacja zachowań uczniów,

- rozmowy grupowe i indywidualne z uczniami,

- rozmowy z nauczycielami, wychowawcą, rodzicami,

- śledzenie dalszych losów absolwentów naszej szkoły.

Ewaluacja będzie przeprowadzona w czerwcu 2014 roku. Ponadto pedagog

szkolny przedstawi Radzie Pedagogicznej sprawozdanie z realizacji innowacji

pedagogicznej.

10

Harmonogram działań w ramach innowacji

„Twoja przyszłość zależy od Ciebie”

Lp. Działanie Termin Odpowiedzialni Uwagi

1. Warsztaty

zawodoznawcze

prowadzone przez

pedagoga szkolnego

w ciągu

całego roku

pedagog

2. Wyjazd do Powiatowego

Urzędu Pracy

styczeń 2014 pedagog

wychowawca

klasy

3. Spotkania z

przedstawicielami

różnych grup zawodów

II semestr pedagog

4. Wycieczki do zakładów

pracy

wg potrzeb

i propozycji

uczniów

pedagog

wychowawca

klasy

5. Organizowanie spotkań

z przedstawicielami szkół

ponadgimnazjalnych dla

uczniów i rodziców

kwiecień, maj

2014

pedagog

wychowawca

klasy

6. Zorganizowanie spotkania

z pielęgniarką (lekarzem)

na temat przeciwwskazań

zdrowotnych do pracy w

poszczególnych zawodach

luty 2014 pedagog

11

7. Wyjścia i wyjazdy na „dni

otwarte” do szkół

ponadgimnazjalnych

maj 2014 pedagog

wychowawca

klasy

8. Zorganizowanie

warsztatów dla rodziców

na temat „Jak pomóc

dziecku wybrać szkołę

ponadgimnazjalną”

listopad 2013 pedagog

9. Przygotowanie prezentacji

multimedialnej dla

uczniów i ich rodziców na

temat zasad i terminów

rekrutacji oraz typów

szkół ponadgimnazjalnych

kwiecień

2014

pedagog

10. Prowadzenie i

uaktualnianie gazetki

„Dokonaj właściwego

wyboru”

cały rok

szkolny

pedagog

uczniowie

11. Konsultacje indywidualne

dla uczniów i rodziców

cały rok

szkolny

wg potrzeb

pedagog

12. Moje plany życiowe –

prezentacja

czerwiec 2014 uczniowie

13. Sprawozdanie z realizacji

innowacji pedagogicznej

czerwiec 2014 pedagog

Opracowała:

