

Przedsiębiorczy gimnazjalista - raport końcowy

Program „Przedsiębiorczy gimnazjalista” stanowi kontynuację pilotażowego projektu z zakresu doradztwa zawodowego w szkołach gimnazjalnych, który został zrealizowany w roku szkolnym 2013/2014. Inicjatorem oraz partnerem obu programów jest Wojewódzki Urząd Pracy w Lublinie. W programie „Przedsiębiorczy gimnazjalista”, oprócz wypracowanego standardu prowadzenia usługi poradnictwa zawodowego w szkołach gimnazjalnych, wprowadzono elementy z zakresu kształtowania postaw i kompetencji przedsiębiorczych wśród młodzieży. Zarówno doświadczenia wynikające z I edycji programu, jak i założenia Regionalnego Planu Działań na rzecz Zatrudnienia na 2015 rok (RPD/2015), wskazują na potrzebę kształcenia młodzieży w zakresie przedsiębiorczości, również na etapie gimnazjum. RPD/2015 definiuje przedsiębiorczość bardzo szeroko – jako pewną strukturę kompetencji pozwalających efektywnie spełniać się w życiu zawodowym, niekoniecznie prowadząc działalność gospodarczą. Edukacja przedsiębiorczości oznacza w takim ujęciu kształtowanie wśród uczniów szerokiej gamy kompetencji mających charakter przedsiębiorczy oraz przekazywanie wiedzy dotyczącej podstaw przedsiębiorczości.

„Przedsiębiorczy gimnazjalista” prowadzony był w ramach Porozumienia w sprawie utworzenia i funkcjonowania w powiecie białskim, chełmskim, tomaszowskim, zamojskim oraz miastach Chełm i Zamość Partnerstwa lokalnego na rzecz promocji poradnictwa zawodowego na poziomie szkół gimnazjalnych w roku szkolnym 2015/2016. Program zakłada dwukrotną ewaluację poprzez badanie ankietowe jego uczestników – przed rozpoczęciem cyklu zajęć oraz po ich zakończeniu. Wstępna ewaluacja programu „Przedsiębiorczy gimnazjalista” miała miejsce we wrześniu 2015 roku. Odpowiedzi uczniów uzyskane podczas ankiety wstępnej miały na celu przede wszystkim diagnozę ich wiedzy na temat rynku pracy, zawodów oraz przedsiębiorczości, a ich szczegółowa analiza posłużyła do stworzenia wstępnego raportu ewaluacyjnego. Po zakończeniu programu zaplanowano badanie końcowe, które ma na celu z jednej strony ocenę treści oraz sposobu przeprowadzenia zajęć, z drugiej zaś określenie stopnia przyswojenia wiadomości przez uczniów oraz zdefiniowanie ewentualnych obszarów, w których młodzież odczuwa jeszcze deficyt i potrzebę pogłębienia wiedzy.

W badaniu ankietowym wzięli udział gimnazjaliści ze wszystkich szkół uczestniczących w programie. Ankietę końcową wypełniło 1248 uczniów. (50,6% dziewcząt oraz 49,4% chłopców).

Jedno z najważniejszych pytań, jakie zadano gimnazjalistom, dotyczyło tematyki zajęć w ramach programu. Rozkład odpowiedzi przedstawia poniższy wykres.

Wykres 1 Informacje pozyskane przez uczniów na zajęciach w ramach programu „Przedsiębiorczy gimnazjalista”

**Procenty nie sumują się do 100, ponieważ uczniowie mogli wybrać dowolną liczbę odpowiedzi*

Z przedstawionych danych wynika, że wśród zagadnień, z jakimi zapoznawali się uczniowie gimnazjum w czasie trwania programu dominowały kwestie związane z wyborem zawodu. Najczęściej (61,0%) wskazywano, iż podczas zajęć omawiane były czynniki wyboru zawodu, atrakcyjność zawodów na rynku pracy uwzględniająca szanse na zatrudnienie (60,7%

odpowiedzi) oraz informacje o zawodach w kontekście wysokości ewentualnych zarobków (55,8%).

Ponadto, prawie połowa uczniów podczas zajęć w ramach programu „Przedsiębiorczy gimnazjalista” dowiedziała się, czym jest rynek pracy, jakie kwalifikacje są cenione przez pracodawców oraz jak wyglądają dostępne dla nich ścieżki kształcenia. Na elementy programu zajęć bezpośrednio związane z przedsiębiorczością, takie jak: omówienie cech osoby przedsiębiorczej oraz definicję i opis przedsiębiorczości wskazało odpowiednio: 45,0% i 38,8% gimnazjalistów.

Liczby te pokazują, iż problemy przedsiębiorczości, jakkolwiek były zaledwie jednym z elementów całości programu, zostały podczas zajęć odnotowane przez mniejszość gimnazjalistów. Przyczyną tej sytuacji może być niedostateczne wyeksponowanie i zbyt skrótowe potraktowanie zagadnienia. Rekomendacją na przyszłość, jeżeli oczywiście program będzie realizowany w takiej formie (z elementami przedsiębiorczości) powinno być zatem położenie większego nacisku na ten element zajęć, który chociaż dodany do niego w drugiej edycji, jest znaczącym z punktu widzenia celu programu.

Zastanawiające jest natomiast, iż żadne z zagadnień przedstawionych w kafeterii odpowiedzi, nie uzyskało wysokiego odsetka wskazań (powyżej 75,0%). Wyraźnie widoczne jest natomiast dosyć równomierne rozłożenie wypowiedzi uczniów. Warto jednak wziąć pod uwagę fakt, iż zajęcia te, jak każde lekcje realizowane w szkole, nie są przez wszystkich uczniów przyswajane w całości (część gimnazjalistów pomimo tego, że temat był poruszany, mogło nie przyswoić go w pełni lub w ogóle).

Jednym z głównych założeń programu „Przedsiębiorczy gimnazjalista” było wzbogacenie stanu wiedzy uczniów na temat szeroko rozumianego rynku pracy, zawodów i planowania kariery zawodowej oraz na temat przedsiębiorczości. W związku z tym, po zakończeniu realizacji programu zasadne było zapytanie gimnazjalistów, jak określają oni swój aktualny poziom wiedzy w tej tematyce.

W Tabeli Nr 1 przedstawiono wypowiedzi badanych na temat wiedzy o rynku pracy, a w Tabeli Nr 2 – o przedsiębiorczości.

Tabela Nr 1 Samocena ankietowanych uczniów w kontekście wiedzy o rynku pracy po zakończeniu programu „Przedsiębiorczy gimnazjalista”

Jak, w skali 1-6, oceniasz swoją wiedzę na temat rynku pracy?	%	N
1	5,2%	64
2	11,9%	145
3	25,6%	313
4	33,2%	406
5	18,0%	220
6	6,1%	75

Uczniowie ocenili swoją wiedzę o rynku pracy na sześciostopniowej skali ocen, gdzie „6” oznacza bardzo wysoki poziom wiedzy, a „1” zupełny brak wiedzy. Pytanie to zadawano uczniom dwukrotnie: podczas ankiety wstępnej i po zakończeniu realizacji programu „Przedsiębiorczy gimnazjalista”. Podczas badania przed programem gimnazjaliści najczęściej (36,5%) wybierali poziom „3”, a niewiele mniejszy odsetek badanych (35,1%) wybierał poziom „4”. W ankiecie końcowej najczęstszą odpowiedzią było „4” (1/3 gimnazjalistów udzieliła takiej odpowiedzi), a następnej kolejności „3” (co czwarta osoba wybierała tę odpowiedź). Zdecydowanie wzrósł natomiast odsetek odpowiedzi określających wysoko lub bardzo wysoko poziom wiedzy o rynku pracy (przed programem łącznie było takich odpowiedzi około 10%, w ankiecie końcowej 24,1%). Nie uległ zmianie udział odpowiedzi, które określały poziom wiedzy o rynku pracy jako niski lub wręcz „zerowy” (16,8% łącznie w ankiecie wstępnej i 17,1% łącznie w ankiecie podsumowującej).

Zestawienie powyższych danych pokazuje, iż odbyte zajęcia miały pozytywny wpływ na postrzeganie przez znaczną część uczniów swojego stanu wiedzy o rynku pracy, jednak nie dotyczy to wszystkich uczniów – osoby określające bardzo nisko swój poziom wiedzy w tym temacie na początku programu, w ten sam sposób określiły go po zakończeniu zajęć. Otwartym pozostaje jednak pytanie o przyczyny takiej sytuacji. Czy jest ona spowodowana trudnością materiału, sposobem prowadzenia zajęć czy też ma swoje źródło w postawie samych uczniów, którzy się na zajęciach nie pojawiali lub po prostu nie uważali i dlatego nie odnieśli z nich adekwatnych korzyści?

W przypadku pytania na temat wiedzy o przedsiębiorczości, sytuacja wygląda nieco inaczej, ponieważ to pytanie zadano uczniom dopiero na zakończenie programu. Przed rozpoczęciem zajęć badanych pytano jedynie, czy uczestniczyli w zajęciach dotyczących przedsiębiorczości w szkole, do której uczęszczają (zaledwie 14,8% gimnazjalistów odpowiedziało twierdząco).

Założyliśmy więc, że ta grupa około 15% uczniów posiadała przed rozpoczęciem realizacji programu „Przedsiębiorczy gimnazjalista” jakąkolwiek wiedzę na temat przedsiębiorczości. Odpowiedzi udzielone przez uczniów w ankiecie końcowej pokazują, że poziom wiedzy badanej młodzieży w zakresie przedsiębiorczości można określić jako „średni”. Prawie 40% uczniów „oceniło” swoją wiedzę na „4”, a łącznie prawie ¼ na „5” lub „6”. Co czwarta osoba określiła poziom swojej wiedzy w tej dziedzinie na „3”. Odpowiedzi negatywnych było zdecydowanie najmniej – łącznie 12,4%. W kontekście tych danych można uznać program za efektywny.

Tabela Nr 2 Samocena ankietowanych uczniów w kontekście wiedzy o przedsiębiorczości po zakończeniu programu „Przedsiębiorczy gimnazjalista”

Jak, w skali 1-6, oceniasz swoją wiedzę na temat przedsiębiorczości?	%	N
1	5,4%	65
2	6,8%	82
3	24,5%	298
4	39,7%	482
5	17,7%	215
6	6,0%	73

Podobne pytanie dotyczyło kwestii potrzeby zajęć dotyczących zarówno samego doradztwa zawodowego, jak i przedsiębiorczości, na etapie gimnazjalnym. Uczniów poproszono o ustosunkowanie się do tego tematu zarówno na początku programu, jak i po jego zakończeniu. Wyniki prezentuje Tabela Nr 2. Wstępnie co trzecia badana osoba uważała, że zajęcia z doradztwa zawodowego w gimnazjum są „zdecydowanie potrzebne”, a około połowa uznała je za „raczej potrzebne”. W końcowym badaniu ankietowym wzrósł odsetek odpowiedzi zdecydowanie pozytywnych (do 46,3%). Stosunek odpowiedzi pozytywnych do negatywnych w porównaniu z badaniem wstępnym wzrósł, zatem realizacja programu wpłynęła pozytywnie na postrzeganie przez uczniów zasadności prowadzenia zajęć z doradztwa zawodowego w gimnazjum.

W odniesieniu do tematyki przedsiębiorczości, poglądy gimnazjalistów były nieco bardziej umiarkowane, co oznacza, iż więcej było osób niezdecydowanych (nawet po zakończeniu programu) oraz mniej osób określało takie zajęcia jako „zdecydowanie potrzebne”, zaś więcej jako „raczej potrzebne”. W tym wypadku, co warto podkreślić, odpowiedzi uczniów udzielane w ankiecie wstępnej i końcowej niewiele się różniły.

Tabela Nr 3 Zasadność prowadzenia zajęć z doradztwa zawodowego i przedsiębiorczości w opiniach badanych gimnazjalistów po zakończeniu programu „Przedsiębiorczy gimnazjalista”

Czy uważasz, że w gimnazjum potrzebne są zajęcia...	z doradztwa zawodowego?	z przedsiębiorczości?
zdecydowanie tak	46,3%	27,6%
raczej tak	38,7%	47,1%
raczej nie	5,8%	10,4%
zdecydowanie nie	3,0%	3,4%
trudno powiedzieć	6,3%	11,5%

Przeprowadzone zajęcia z poradnictwa zawodowego miały za zadanie przygotować uczniów do podejmowania w przyszłości decyzji związanych z wyborem dalszej drogi kształcenia i zawodu. Tymczasem tylko niemal połowa (47,8%) uczniów po odbyciu zajęć czuje się przygotowanych do podejmowania decyzji dotyczących planowania swojej kariery zawodowej.

Co czwarty uczeń po odbyciu zajęć w ramach programu „Przedsiębiorczy gimnazjalista” wciąż czuje się w niewielkim stopniu lub w ogóle nieprzygotowany do podejmowania decyzji o charakterze edukacyjno-zawodowym. Na uwagę zasługuje też liczna grupa niezdecydowanych (27,5%). Z powyższych odpowiedzi wynika konieczność zwiększenia wymiaru czasowego zajęć z doradztwa zawodowego i przedsiębiorczości, co prawdopodobnie zwiększy szanse na adekwatne przygotowanie uczniów do podejmowania wyborów zawodowych i edukacyjnych. Warto dodać, że dla połowy ankietowanych gimnazjalistów zaproponowany wymiar zajęć wydaje się wystarczający. Część uczniów wymaga prawdopodobnie dodatkowego wsparcia doradcy zawodowego. Ponadto, trzeba wspomnieć o postawie samych uczniów, którzy w różny sposób podchodzą do zajęć i w różnym stopniu z nich korzystają.

Na poniższym wykresie przedstawiono dokładny rozkład odpowiedzi gimnazjalistów w omawianym temacie.

Wykres Nr 2 Stopień przygotowania do podjęcia decyzji edukacyjno-zawodowej po zakończeniu zajęć (według subiektywnej oceny uczniów)

Jednym z podstawowych elementów sprawdzania wiedzy badanych na temat doradztwa zawodowego jest rozumienie przez nich roli doradcy zawodowego w procesie edukacji uczniów. Ciekawych danych dostarczyła analiza wypowiedzi uczniów na temat pracy doradcy zawodowego.

Z uzyskanych danych wynika, iż uczniowie gimnazjum w zdecydowanej większości doskonale orientują się w zadaniach i roli doradcy zawodowego. Prawie 80% ankietowanych dostrzega jego rolę w pomocy dotyczącej wyboru zawodu i szkoły, a ponad połowa ankietowanych uważa także, że doradca pomaga określić predyspozycje zawodowe oraz mocne i słabe strony. Zdaniem 45,5% gimnazjalistów doradca zawodowy jest specjalistą w zakresie rynku pracy.

Pomimo odbycia zajęć w ramach programu „Przedsiębiorczy gimnazjalista”, wciąż pewna część uczniów nie zna zadań doradcy zawodowego. Aż co dziesiąta osoba określiła doradcę zawodowego jako osobę zastępującą innych nauczycieli podczas lekcji, zdarzały się także wypowiedzi, choć odsetek ich był niewielki, określające doradcę zawodowego jako osobę, która prowadzi zajęcia w świetlicy, pomaga słabym uczniom lub diagnozuje indywidualne problemy wychowawcze uczniów.

Wykres Nr 3 Rola doradcy zawodowego w szkole według gimnazjalistów

** Procenty nie sumują się do 100, ponieważ uczniowie mogli wybrać dowolną liczbę odpowiedzi*

W wypowiedziach uczniów na temat zadań doradcy zawodowego w szkole zaobserwowano ciekawą prawidłowość. Chociaż większość uczniów na pytanie o zakres pracy doradcy odpowiadała prawidłowo, jednak zarówno przed rozpoczęciem projektu, jak i po jego zakończeniu, podobny odsetek badanych udzielił błędnych odpowiedzi na pytanie o rolę doradcy.

Po zakończeniu realizacji programu Przedsiębiorczy gimnazjalista uczniów poproszono również o ocenę na sześciostopniowej skali: sposobu prowadzenia zajęć, ich tematyki, przydatności oraz osób prowadzących. W każdym przypadku średnia ocena oscylowała w okolicy wartości 4,0. Szczegóły prezentuje Wykres Nr 4.

Wykres Nr 4 Ocena poszczególnych elementów zajęć w ramach programu „Przedsiębiorczy gimnazjalista”

Zdecydowanie najwyżej oceniono osoby prowadzące zajęcia - średnia ocen to 4,4 (w tym „6” wystawiło 26,1% gimnazjalistów, „5” – 29,6%, „4” – 20,1%, „3” – 13,0%, „2” – 5,4%, a „1” – 5,9%). Przydatność odbytych zajęć dla ucznia gimnazjum oceniono na 4,2 (w tym na „6” oceniło je 20,9% uczniów). Sposób prowadzenia oraz tematykę zajęć oceniono podobnie: na 4,0. Podobnie, jak w poprzednich wypadkach, odpowiedzi negatywnych było niewiele.

Większość gimnazjalistów nie zgłaszała zagadnień, które według nich nie były, a powinny być uwzględnione w programie zajęć. Niedosyt pewnych informacji zgłosiło łącznie 6,8% badanych uczniów. Większość z nich nie wskazała jednak konkretnych informacji, jakich oczekiwała w trakcie zajęć. Najczęściej wymieniano: szczegółowe informacje na temat zawodów (obowiązki, wymagania itp.), informacje o rynku pracy dla absolwentów konkretnych szkół, informacje na temat badania predyspozycji do wykonywania danego zawodu.

Planowanie kariery zawodowej to nie tylko wybór szkoły i zawodu, ale również spojrzenie na swoją przyszłą pracę z perspektywy jej miejsca. Chociaż sytuacja na rynku pracy sprawia,

że nie zawsze udaje się pracować w wymarzonej branży, a tym bardziej miejscu, to jednak zdefiniowanie przez uczniów takiego miejsca daje pewien obraz ich preferencji, również w kontekście cech o charakterze przedsiębiorczym. W ankiecie podsumowującej program „Przedsiębiorczy gimnazjalista” uczniowie określali miejsce, w którym najbardziej chcieliby w przyszłości pracować.

Tabela Nr 4 Wymarzone miejsce pracy badanych gimnazjalistów

Wymarzone miejsce pracy	%
własna firma	32,9%
instytucja państwowa	16,6%
przedsiębiorstwo prywatne	14,4%
inne	6,8%
trudno powiedzieć	29,3%

Jak pokazują dane zawarte w powyższej tabeli, aż co trzeci ankietowany uczeń najbardziej chciałby prowadzić własną firmę. Instytucję państwową wybrało 16,6% gimnazjalistów, prywatne firmy 14,4%. Niewielka grupa uczniów (6,8%) udzieliła innych odpowiedzi, przy czym najczęściej były to tzw. wolne zawody, jak: aktor, muzyk. Niespełna 30% respondentów miało trudności z udzieleniem jednoznacznej odpowiedzi w tym temacie. Oczywiście, ta ka młodym wieku tego rodzaju deklaracje mogą mieć niewielkie znaczenie dla przyszłości, jednak pozwalają przypuszczać, iż około 1/3 uczniów już dziś posiada pewne cechy osobowości, skłaniające ich ku w kierunku powiązanym z przedsiębiorczością.

Z tym pytaniem wiąże się jeszcze inne, dotyczące auto percepcji przedsiębiorczości wśród ankietowanych gimnazjalistów. Uczniom zadano pytanie wprost, czy uważają się oni za osoby przedsiębiorcze. Rozkład odpowiedzi wygląda bardzo interesująco. Co drugi uczeń (dokładnie 52,4%) uważa się za osobę przedsiębiorczą. Przeciwnego zdania na swój temat jest tylko 11,9% respondentów. Liczna, bo aż 35,7% jest natomiast grupa osób niezdecydowanych, które nie były w stanie jednoznacznie odpowiedzieć na to pytanie.

Badaną młodzież, również w ankiecie wstępnej, proszono o odniesienie się do cech przedsiębiorczych w kontekście własnej osoby. Wówczas 35% uczniów określiło siebie samych jako osoby przedsiębiorcze, teraz odsetek ten jest zdecydowanie wyższy. Odwrotnie sytuacja przedstawia się w przypadku odpowiedzi negatywnych – w ankiecie wstępnej brak

cech przedsiębiorczych zauważało siebie aż 30% uczniów, po zakończeniu realizacji programu „Przedsiębiorczy gimnazjalista” tylko około 12%.

Podczas zajęć uczniowie zapoznawali się z definicją przedsiębiorczości przede wszystkim w sensie osobowościowym, jako swego rodzaju postawy przedsiębiorczej, charakteryzującej się określonymi cechami osobowości.

Planowanie kariery zawodowej jest dla młodego człowieka procesem trudnym, zwłaszcza w sytuacji szybkich zmian na rynku pracy, z jakimi obecnie mamy do czynienia. Na wykresie poniżej przedstawiono źródła, do jakich młodzież najchętniej sięga w poszukiwaniu informacji o rynku pracy.

Wykres Nr 5 Źródła informacji o rynku pracy

** Procenty nie sumują się do 100, ponieważ uczniowie mogli wybrać dowolną liczbę odpowiedzi*

Na wykresie porównano odpowiedzi uczniów udzielone w ankiecie wstępnej i końcowej. Najbardziej zauważalny jest wzrost odsetka odpowiedzi w kategorii „doradca zawodowy”. Przed rozpoczęciem zajęć w ramach programu „Przedsiębiorczy gimnazjalista” doradca zawodowy był wskazywany przez 41,2% uczniów jako wiarygodne źródło informacji o rynku

pracy, zaś po zakończeniu programu przez 54,1%. Nieco większy odsetek uczniów poszukałby informacji w prasie, Internecie czy telewizji. Z kolei mniejszy odsetek uczniów, w porównaniu z badaniem wstępnym, jako źródło informacji o rynku pracy wskazywało rodziców, znajomych i nauczycieli.

Dane te pokazują, iż odpowiedzi udzielone po zakończeniu zajęć były poparte już pewną wiedzą o rynku pracy i jego mechanizmach oraz zdecydowanie bardziej świadome od wypowiedzi wstępnych. W tym kontekście program i jego założenia okazały się adekwatne i efektywne.

W przypadku oceny kompetencji różnych osób w zakresie pomocy w planowaniu kariery zawodowej różnice w wypowiedziach uczniów w ankiecie wstępnej i końcowej nie były tak widoczne. Dokładnie o 2 punkty procentowe wzrosła wiarygodność w oczach uczniów doradcy zawodowego jako osoby kompetentnej w tym temacie, podobnie przedstawia się sytuacja w przypadku nauczycieli.

Wciąż mamy jednak do czynienia z sytuacją, w której mniej niż połowa badanych uczniów gimnazjum deklaruje wyraźne zaufanie do pomocy doradcy zawodowego. Podobnym zaufaniem młodzież obdarza rodziców, którzy jakkolwiek mogą skutecznie doradzić wybór szkoły czy zawodu, ponieważ najlepiej znają swoje dzieci, to jednak wymagają wsparcia ze strony doradcy, który dysponuje profesjonalną wiedzą i narzędziami z tego zakresu. Niemniej, zaufanie, jakie młodzież deklaruje w omawianej kwestii do rodziców, warto docenić i kontynuować aktywne wspieranie rodziców w procesie wyboru szkoły i zawodu dla ich dzieci.

Tabela Nr 5 Ocena kompetencji różnych osób w zakresie pomocy w planowaniu kariery zawodowej

<i>Kto według Ciebie może skutecznie pomóc w wyborze kariery zawodowej?</i>	odpowiedzi przed rozpoczęciem programu	odpowiedzi po zakończeniu programu
doradca zawodowy	43,5%	45,4%
znajomi	4,4%	3,6%
rodzice	42,8%	38,4%
nauczyciel, wychowawca	6,2%	8,2%

Planowanie kariery zawodowej powinno być poprzedzone rzetelną analizą własnych uzdolnień, predyspozycji i zainteresowań oraz sytuacji na rynku pracy i edukacji. Po zakończeniu zajęć w ramach programu „Przedsiębiorczy gimnazjalista” uczniowie powinni już w pewnym stopniu orientować się w aktualnych tendencjach na rynku edukacji i pracy. Jedną z takich tendencji jest wpływ typu szkoły na prawdopodobieństwo sukcesu zawodowego. Na wykresie poniżej przedstawione zostało zestawienie wypowiedzi uczniów udzielonych w ankiecie wstępnej i końcowej.

Wykres Nr 6 Wpływ typu szkoły na prawdopodobieństwo sukcesu zawodowego w opinii uczniów

** Procenty nie sumują się do 100, ponieważ uczniowie mogli wybrać dowolną liczbę odpowiedzi*

Przede wszystkim zauważamy wyraźną różnicę w liczbie udzielonych odpowiedzi. W przypadku każdego z przedstawionych typów szkół, po zakończeniu realizacji programu

odsetek odpowiedzi wskazujących daną szkołę jako istotną z punktu widzenia sukcesu zawodowego jest wyższy niż w przez rozpoczęciem zajęć.

W opinii ankietowanych uczniów największe szanse na osiągnięcie sukcesu zawodowego mają absolwenci szkół wyższych (63%) oraz techników (64%). W obu przypadkach odsetek wskazań z ankiet wstępnych zwiększył się prawie dwukrotnie. Mniej więcej co piąty ankietowany uważa, że dobre perspektywy zawodowe daje ukończenie zasadniczej szkoły zawodowej, przy czym, w porównaniu do wypowiedzi z ankiet wstępnych, odsetek wskazań wzrósł o 16 punktów procentowych. Wciąż znacząca grupa gimnazjalistów uważa, że sukces zawodowy zagwarantuje ukończenie liceum ogólnokształcącego. Ukończenie liceum ogólnokształcącego nie wiąże się jednak, jak powszechnie wiadomo, z uzyskaniem konkretnego zawodu, a jedynie stanowi pewien etap w edukacji i najprawdopodobniej w taki sposób należy te odpowiedzi uczniów traktować. Gdybyśmy interpretowali je dosłownie, oznaczałyby one ewidentne braki w podstawowej wiedzy o rynku pracy. Rozpatrując te wypowiedzi w kategoriach jedynie etapu w edukacji wymaganego dla rozpoczęcia studiów wyższych, dostrzegamy powód, dla którego badana młodzież tak licznie wskazała na liceum ogólnokształcące jako dające możliwości odniesienia zawodowego sukcesu.

Zestawione ze sobą wypowiedzi uczniów z ankiet wstępnych i końcowych dają podstawy do wnioskowania, iż uczestnictwo w programie „Przedsiębiorczy gimnazjalista” zaowocowało istotnym podniesieniem poziomu wiedzy młodzieży na temat znaczenia wyboru typu i rodzaju szkoły dla sukcesu zawodowego.

Sukces na rynku pracy wiąże się także z wiedzą o zawodach i o realnych szansach na zatrudnienie w każdym z nich. Gimnazjalistom przedstawiono zatem listę przykładowych zawodów, prosząc, aby każdy z wymienionych zawodów zaklasyfikowali pod względem trudności w znalezieniu pracy. To samo pytanie zadano uczniom przed rozpoczęciem realizacji zajęć w ramach programu „Przedsiębiorczy gimnazjalista” i po ich zakończeniu. Porównanie wcześniejszych odpowiedzi z odpowiedziami udzielonymi po zakończeniu zajęć miało na celu sprawdzenie, czy i w jakim stopniu uczestnictwo w programie pomogło uczniom trafnie diagnozować szanse na zatrudnienie w poszczególnych zawodach. Szczegółowe zestawienie odpowiedzi przedstawia Tabela Nr 6.

Tabela Nr 6 Opinie gimnazjalistów na temat zawodów, w których łatwo znaleźć pracę

zawód, w którym łatwo znaleźć pracę	odpowiedzi udzielone przed programem	odpowiedzi udzielone po programie
pedagog	34%	29%
przedstawiciel handlowy	40%	50%
kucharz	72%	72%
informatyk	62%	72%
fryzjer	81%	75%
doradca klienta	38%	47%
socjolog	19%	21%
mechanik samochodowy	85%	82%
kierowca samochodu ciężarowego	85%	84%
lekarz	57%	55%

Porównanie odpowiedzi uczniów udzielone po zakończeniu zajęć w ramach „Przedsiębiorczego gimnazjalisty” z tymi, których udzielono przez rozpoczęciem programu pokazuje brak spektakularnej zmiany w postrzeganiu zawodów pod kątem zatrudnienia. Prawdopodobnie już przed rozpoczęciem zajęć młodzież posiadała pewną, najczęściej intuicyjną, wiedzę o rynku pracy. Jedynie w przypadku dwóch zawodów, takich jak: informatyk i przedstawiciel handlowy, po zakończeniu realizacji zajęć zauważamy istotny, bo 10-punktowy wzrost odsetka wskazań pozytywnych.

Analiza wypowiedzi uczniów wskazuje ponadto, że w opiniach badanych, najłatwiej znaleźć pracę w zawodzie kierowcy samochodu ciężarowego i mechanika samochodowego. Większych trudności ze znalezieniem zatrudnienia nie powinni, zdaniem uczniów, mieć również fryzjerzy, kucharze, ale także informatycy. Zdecydowanie najgorzej oceniano perspektywy pracy dla socjologów i pedagogów. Ponieważ jednak podobnych odpowiedzi udzielano przed rozpoczęciem zajęć, jak i po ich zakończeniu, trudno w tym przypadku poglądy uczniów wiązać z informacjami zdobytymi w trakcie trwania programu „Przedsiębiorczy gimnazjalista”.

Na zakończenie ankiety, gimnazjalistów poproszono, aby wymienili maksymalnie 3 cechy pracowników, które są (w ich opinii) szczególnie cenione przez pracodawców. To pytanie miało charakter otwarty, a więc uczniowie nie mieli podanej gotowej kafeterii odpowiedzi, jedynie sami podawali te cechy, które uważali za najistotniejsze.

Zdaniem gimnazjalistów, pracodawcy najbardziej cenią u kandydatów na pracowników punktualność (16,8%) i pracowitość (15,3%). W opinii uczniów istotne dla pracodawcy są także: sumienność (6,9% wskazań), uczciwość (6,5%) oraz odpowiedzialność (4,1%). Ponadto, niewielka liczba badanych wymieniała takie cechy, jak: dyspozycyjność, kreatywność, wykształcenie, zaangażowanie w pracę, doświadczenie zawodowe, zaradność, rzetelność czy przedsiębiorczość. a także samodzielność, szczerłość oraz lojalność. Uczniowie podawali bardzo dużo i bardzo różne cechy, w większości przypadków osiągały one mniej niż 2% wskazań, więc trudno je w tym miejscu wszystkie wymienić. Niemniej, z analizy danych wynika, że młodzież zasadniczo jest zorientowana w wymaganiach, jakie pracodawcy stawiają pracownikom.

Wnioski końcowe

- Zakres tematyczny programu „Przedsiębiorczy gimnazjalista” jest zgodny z oczekiwaniami uczniów.
- Rekomendacją na przyszłość, jeżeli oczywiście program będzie realizowany w takiej formie (z elementami przedsiębiorczości) powinno być położenie większego nacisku na elementy przedsiębiorczości, który chociaż dodany do niego w drugiej edycji, jest znaczącym z punktu widzenia celu programu.
- Zestawienie danych pokazuje, iż odbyte zajęcia miały pozytywny wpływ na postrzeganie przez znaczną część uczniów swojego stanu wiedzy o rynku pracy, jednak nie dotyczy to wszystkich uczniów – osoby określające bardzo nisko swój poziom wiedzy w tym temacie na początku programu, w ten sam sposób określiły go po zakończeniu zajęć.
- Ankietowana młodzież zdecydowanie dostrzega potrzebę prowadzenia zajęć z doradztwa zawodowego i przedsiębiorczości na poziomie gimnazjum (zarówno przed rozpoczęciem realizacji zajęć, jak i po ich zakończeniu większość uczniów dostrzegała taką potrzebę).
- Zakres zadań w pracy doradcy zawodowego zdecydowana większość gimnazjalistów definiuje prawidłowo, jednak samo uczestnictwo w zajęciach nie wyeliminowało odpowiedzi błędnych (nawet po zakończeniu zajęć pewna grupa uczniów błędnie definiuje obowiązki doradcy zawodowego zatrudnionego w placówkach edukacyjnych).

- Po zakończeniu zajęć tylko około połowa uczniów czuje się dobrze lub bardzo dobrze przygotowanych do podejmowania wyborów edukacyjno-zawodowych.
- Dane dotyczące źródeł informacji o rynku pracy, istotnych dla uczniów pokazują, iż odpowiedzi udzielone po zakończeniu zajęć były poparte już pewną wiedzą o rynku pracy i jego mechanizmach oraz zdecydowanie bardziej świadome od wypowiedzi wstępnych. W tym kontekście program i jego założenia okazały się adekwatne i efektywne.
- Zestawione ze sobą wypowiedzi uczniów z ankiet wstępnych i końcowych dają podstawy do wnioskowania, iż uczestnictwo w programie „Przedsiębiorczy gimnazjalista” zaowocowało istotnym podniesieniem poziomu wiedzy młodzieży na temat znaczenia wyboru typu i rodzaju szkoły dla sukcesu zawodowego.
- Poszczególne elementy zajęć w ramach programu „Przedsiębiorczy gimnazjalista” uczniowie ocenili pozytywnie (w każdym obszarze średnia ocena wyniosła około 4 punkty, przy czym najwyżej oceniono osoby prowadzące zajęcia (4,4 pkt.)).
- Rodzice okazali się niezwykle istotnym autorytetem dla gimnazjalistów, dlatego istotna jest kontynuacja aktywnego włączania ich w proces wyboru kariery zawodowej ucznia.

Sporządziła:

Iwona Wójcik

Wydział Polityki Rynku Pracy