


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Raport z ewaluacji zewnętrznej

w ramach projektu

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

realizowanego w ramach programu Operacyjnego Kapitał Ludzki,
Priorytet IX. Rozwój wykształcenia i kompetencji w regionach,
Działanie 9.2. Podniesienie atrakcyjności i jakości szkolnictwa zawodowego
zgodnie z umową Nr UDA-POKL.09.02.00-10-136/11-00

Wykonawca badania ewaluacyjnego:

prof. dr hab. Bogusław Śliwerski (Katedra Pedagogiki Szkolnej, Wydział Pedagogiczny
Chrześcijańskiej Akademii Teologicznej w Warszawie).

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Spis treści

I. Wprowadzenie	
1. Przedmiot ewaluacji.....	3
2. Opis produktu innowacyjnego.....	7
3. Model badawczy i obszary badania.....	11
4. Metody, techniki i narzędzia badawcze.....	12
II. Opis wyników badania ex ante	
1. Diagnoza kompetencji intrapersonalnych, interpersonalnych i nastawień wobec Świata uczniów zawodowych szkół ponadgimnazjalnych.....	16
III. Wnioski z transkrypcji zogniskowanego wywiadu grupowego z:	
1. Przedstawicielami rynku pracy województwa łódzkiego odnośnie spostrzeżeń i doświadczeń na temat możliwego wzmocnienia potencjału szkół zawodowych.....	46
2. Nauczycielkami i nauczycielami szkół zawodowych, którzy nie uczestniczą w projekcie w żadnej z badanych grup, a dotyczące ich spostrzeżeń, doświadczeń na temat potencjału szkół zawodowych.....	51
3. Pracodawcami z województwa łódzkiego (pracownikami firm w działach HR oraz właścicielami firm) z branż m.in. handlowej i budowlanej dotyczące ich spostrzeżeń, doświadczeń na temat potencjału szkół zawodowych.....	52
IV. Opis wyników badania MID-TERM	
1. Diagnoza kompetencji intrapersonalnych i interpersonalnych uczniów zawodowych szkół ponadgimnazjalnych z perspektywy użyteczności zajęć i nabywanych umiejętności.....	53
2. Wnioski z ewaluacji MID – TERM.....	63
V. Opis wyników badania EX POST	
1. Diagnoza kompetencji intrapersonalnych i interpersonalnych uczniów zawodowych szkół ponadgimnazjalnych mierzonych poziomem samooceny i funkcjonowania interpersonalnego.....	64
VI. Wnioski i rekomendacje.....	77
VII. Spis rysunków i tabel.....	80
VIII. Załączniki.....	83

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

I Wprowadzenie

Niniejszy dokument stanowi raport z ewaluacji zewnętrznej produktu finalnego pod nazwą: *Innowacyjny Program Szkolnego Doradztwa Zawodowego „Kim chciałbym być – kim będę”* wypracowanego w ramach projektu „Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” realizowanego przez Miasto Łódź - Łódzkie Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego w Łodzi. Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Projekt realizowany jest w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX. Rozwój wykształcenia i kompetencji w regionach, Działanie 9.2. Podniesienie atrakcyjności i jakości szkolnictwa zawodowego zgodnie z umową Nr UDA-POKL.09.02.00-10-136/11-00. Realizacja przedsięwzięcia została przewidziana na okres 01.09.2012 r. – 30.06.2014 r. Specyfika omawianego projektu innowacyjnego polega na badaniu i testowaniu nowatorskiego produktu, jakim jest Innowacyjny Program Szkolnego Doradztwa Zawodowego (IPShDZ), upowszechnianiu jego zastosowania oraz włączeniu go do głównego nurtu kształcenia w szkolnictwie ponadgimnazjalnym. Produkt finalny skierowany jest do podmiotów oświatowych, w tym zwłaszcza do nauczycieli oraz uczniów Techników.

1. Przedmiot ewaluacji

Zgodnie z wytycznymi Ministerstwa Rozwoju Regionalnego, **ewaluacja** jest definiowana jako osąd (ocena) wartości interwencji publicznej dokonany przy uwzględnieniu odpowiednich kryteriów (skuteczności, efektywności, użyteczności, trafności i trwałości) i standardów. Podjęta próba oceny zewnętrznej dotyczy wiedzy i umiejętności uczniów Techników, jakie powinny być osiągnięte w wyniku innowacji dydaktycznej oraz wynikających z niej efektów intra- i interpersonalnych. Ewaluacja oparta jest na specjalnie w tym celu zebranych i zinterpretowanych informacjach za pomocą odpowiedniej metodologii diagnostyki edukacyjnej. Zgodnie z *Rozporządzeniem Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającym rozporządzenie (WE) nr 1260/1999*, ewaluacja ma na celu poprawę: „jakości, skuteczności i spójności pomocy funduszy oraz strategii i realizacji programów operacyjnych

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” w odniesieniu do konkretnych problemów strukturalnych dotyczących dane państwa członkowskie i regiony, z jednoczesnym uwzględnieniem celu w postaci trwałego projektu edukacyjnego i związanego z nim środka dydaktycznego dotyczącego kształtowania kompetencji personalnych i społecznych uczniów w szkole zawodowej. Zgodnie z Priorytetem IX. Rozwój wykształcenia i kompetencji w regionach badano, czy założony projekt podnosi atrakcyjność i jakość szkolnictwa zawodowego na poziomie Technikum.

Ewaluacja w projekcie polega na sprawdzeniu, czy w wyniku podjętych działań innowacyjnych zostały osiągnięte rezultaty, które zostały założone na etapie planowania oraz czy te rezultaty przełożyły się na realizację celów projektu (POKL, 09.02.00-0-136/11-00). W kontekście przytoczonych definicji, celem ewaluacji produktu finalnego projektu innowacyjnego jest ocena rzeczywistych efektów testowanego produktu. Ocena ta – zasadniczo – obejmuje dwa elementy, z których ten ostatni jest przedmiotem niniejszego raportu, a mianowicie:

- **ewaluację wewnętrzną**, polegającą na zgromadzeniu wszystkich danych z fazy testowania celem oceny skutków stosowania produktu innowacyjnego;
- **ewaluację zewnętrzną**, służącą ocenie proponowanego podejścia (produktu finalnego – jego wstępnej wersji) z punktu widzenia jego znaczenia jako atrakcyjnego i jakościowo nowego podejścia w kształceniu kompetencji zawodowych młodzieży za pomocą wypracowanego pakietu edukacyjnego, na który składa się testowany w innowacyjnej praktyce Poradnik dla Nauczyciela i Przewodnik dla Uczącego się.

Przedmiotem niniejszej ewaluacji jest projekt „Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”. Podstawą realizacji projektu była diagnoza skali istniejących problemów związanych z niedostatecznie skutecznymi rozwiązaniami w obszarze doradztwa edukacyjno-zawodowego. Autorzy projektu bazując na ogólnopolskich badaniach literatury przedmiotu i własnych opracowaniach badawczych zrealizowanych w ramach projektu (diagnoza I i diagnoza II), zidentyfikowali wiele problemów związanych z upowszechnianiem w szkołach ponadgimnazjalnych potrzeby dopasowania kompetencji absolwentów do potrzeb rynku pracy. Problemami uzasadniającymi realizację projektu były m.in.:

- brak w obecnej strukturze systemu oświaty narzędzi interwencji niwelowania skutków zjawiska niedopasowania kompetencji absolwentów szkoły zawodowej (technikum) do potrzeb pracodawców;


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

- deficyt aspektów z zakresu psychologii doradztwa zawodowego w szkołach;
- niedostosowanie programów nauczania w szkole ponadgimnazjalnej do dynamicznie zmieniających się realiów gospodarczych;
- brak w programach nauczania elementów wpływających na wzrost kompetencji personalnych i społecznych młodzieży do świadomego wejścia na rynek pracy;
- istotna luka informacyjna dotycząca procesu planowania kształcenia ustawicznego.

Cel główny, cele szczegółowe i rezultaty projektu

Zgodnie z trafną diagnozą aktualnego stanu rzeczy przygotowano propozycję realizacji innowacyjnego projektu, którego celem głównym było wypracowanie, upowszechnienie i włączenie do głównego nurtu polityki edukacyjnej nowego rozwiązania w postaci Innowacyjnego Programu Szkolnego Doradztwa Zawodowego służącego modernizacji oferty szkół kształcenia zawodowego w terminie 1 XII 2011 – 30 VI 2014 (zapis w strategii).

Cele szczegółowe projektu (numeracja cyfrowa) prezentowane są poniżej, a o ich realizacji świadczyć będą następujące wskaźniki (numeracja literowa) realizacji projektu:

1. Podwyższenie o 60% poziomu umiejętności 10 nauczycieli/ek (N) organizujących proces podnoszenia kompetencji personalnych i społecznych uczących się w zakresie wdrażania do praktyki edukacyjnej IPSzDZ w czasie trwania projektu poprzez uczestnictwo w szkoleniu i warsztatach:
 - a) 10 - liczba nauczycieli/szkolnych ekspertów, którzy podnieśli kompetencje personalne i społeczne uczniów w ramach projektu
 - b) 60% - % o jaki wzrośnie u nauczycieli kształtowana umiejętność
2. Podwyższenie o 60% kompetencji personalnych i społecznych u 120 U technikum (66 K i 54 M) ze szczególnym uwzględnieniem planowania ścieżki edukacyjnej i zawodowej w powiązaniu z gospodarką opartą na wiedzy w okresie IX 2012–VI 2013r poprzez uczestnictwo w całym cyklu zajęć:
 - a) 120 - liczba uczących się, którzy podnieśli swoje kompetencje personalne i społeczne w ramach projektu
 - b) 60% - % o jaki wzrośnie poziom kompetencji u 120 U


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

3. Podwyższenie o 60% poziomu umiejętności 120U (66K i 54M) z zakresu IPSzDZ w okresie IX 2012–VI 2013r poprzez uczestnictwo w całym cyklu zajęć:
 - a) 120 - liczba uczących się, którzy podwyższyli swoje umiejętności z zakresu predyspozycji i orientacji zawodowej w ramach projektu
 - b) 60% - % o jaki wzrosła u 120 U umiejętność
4. Podwyższenie o 30% kompetencji 180 nauczycieli w zakresie IPSzDZ na etapie upowszechniania, w okresie VII 2013–VI 2014r poprzez uczestnictwo w konferencjach i konsultacjach:
 - a) 180 - liczba nauczycieli, którzy podwyższyli swoje kompetencje w zakresie IPSzDz w ramach projektu
 - b) 30% - % o jaki wzrosła u 180 N ww. kompetencje
5. Uzyskanie wiedzy przez 40 osób/decydentów nt. produktu podczas konferencji upowszechniającej i podsumowującej projekt:
 - a) 40 - liczba osób spoza szkół, które uzyskały wiedzę o produkcie w ramach projektu

Projekt realizowany jest od 1 grudnia 2011 roku do 30 czerwca 2014 roku i składa się z trzech etapów:

I. Etap pierwszy – przygotowawczy, w skład którego wchodziły takie działania, jak:

1. Rekrutacja uczestników projektu oraz zaangażowanie (empowerment) grup docelowych - nauczyciele;
2. Pogłębiona analiza potrzeb odbiorców i grup docelowych;
3. Opracowanie wstępnej wersji produktu innowacyjnego;
4. Przygotowanie i obrona Strategii Wdrażania wypracowanego produktu innowacyjnego.

II. Etap drugi – testujący, składający się z takich działań, jak:

1. Przygotowanie produktu innowacyjnego do testowania;
2. Rekrutacja uczestników projektu oraz zaangażowanie (empowerment) grup docelowych – uczący się;


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

3. Testowanie produktu innowacyjnego;
4. Weryfikacja produktu innowacyjnego, w tym analiza efektów testowania i realizacja badania ewaluacyjnego;
5. Opracowanie ostatecznej wersji produktu finalnego;
6. Przekazanie ostatecznej wersji produktu finalnego do walidacji Regionalnej Sieci Tematycznej.

III. Etap trzeci – upowszechniający, składający się z następujących działań:

1. Realizacja IPSzDZ przez szkolnych ekspertów;
2. Realizacja szkoleń dla nauczycieli dotyczących zastosowania innowacyjnego produktu finalnego;
3. Realizacja kampanii upowszechniającej produkt finalny.

2. Opis produktu innowacyjnego

W oparciu o zapotrzebowanie względem wymienionych celu głównego i celów szczegółowych powstał produkt innowacyjny.

Produktem finalnym będzie program szkolnego doradztwa zawodowego dla uczących się w szkołach zawodowych typu technikum w ujęciu modułowym wraz z oprzyrządowaniem czyli pakietem edukacyjnym "Kim chciałbym być-kim będę" też w ujęciu modułowym.

Pierwszą częścią produktu jest Innowacyjny Program Szkolnego Doradztwa Zawodowego zawierający 5 modułów:

- I. Poznaję siebie (6h) z uwzględnieniem tematyki równości szans płci;
- II. Kompetencje personalne i społeczne w kontekście rozwoju zawodowego (6h);
- III. Regionalny i ponadregionalny rynek pracy (5h) z uwzględnieniem tematyki:
 1. dotyczącej stereotypów tzw. zawodów "męskich" i "kobięcych" i zmiany takiego myślenia;
 2. zasad zrównoważonego rozwoju;
- IV. Kwalifikacje zawodowe. Polska i Europejskie Ramy Kwalifikacji (4h);
- V. Indywidualny Plan Działania (4h).

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Każdy moduł uwzględnia: cele operacyjne, materiał kształcenia, zestaw ćwiczeń, zalecenia metodyczne dla nauczycieli, spis środków dydaktycznych, propozycje oceny uczących się, proponowaną liczbę godzin i zalecaną literaturę. Łącznie jest to 25 godzin dydaktycznych zajęć warsztatowych. Program uwzględnia ponadto konsultacje indywidualne w wymiarze 2h/uczącego się.

Drugim elementem produktu finalnego jest pakiet edukacyjny składający się z:

- poradnika dla nauczyciela i
- przewodnika dla uczącego się.

Poradnik składa się z: mini wykładów, ćwiczeń, zaleceń metodycznych, środków dydaktycznych propozycji oceniania, bogatego spisu literatury i załączników. Trzonem przewodnika są mini wykłady i ćwiczenia. Znajduje się w nich zbiór materiałów i narzędzi dydaktycznych (kwestionariusze ankiet, ćwiczenia, karty pracy) w tym również do pracy indywidualnej.

Wspierającym elementem jest materiał na płytach, który zawiera treści w/w pakietu edukacyjnego rozszerzone o druki rozporządzeń, prezentacje PPT i odnośniki do materiałów Internetowych.

Szkolnictwo ponadgimnazjalne nie dysponuje żadnymi programami, ani też materiałami programowo-metodycznymi, które służyłyby kształtowaniu kompetencji personalnych i społecznych w szkole zawodowej, by pomóc przyszłym absolwentom w osiągnięciu sukcesów na rynku pracy. Tym samym nie ma możliwości porównywania wytworzonego w ramach niniejszego projektu produktu dydaktycznego, jakim jest zarówno program, jak i dostosowane do jego realizacji założenia metodyczne oraz środki dydaktyczne w postaci podręczników dla uczniów i przewodników dla nauczycieli. Tego typu komparatystyka będzie możliwa dopiero wówczas, kiedy powstanie co najmniej jeszcze jeden produkt tego typu. Brak identycznego produktu na rynku nie oznacza braku poruszania tematyki w podobnych zakresach. Należy pamiętać, że w podstawie programowej kształcenia ogólnego na tym poziomie edukacyjnym poruszana jest tematyka pośrednio związana z elementami planowania kariery edukacyjno-zawodowej. Są również pewne elementy z zakresu doradztwa zawodowego zawarte w podstawie programowej podstaw przedsiębiorczości. Jednak zakres ten jest niewystarczający. Istnieją również próby

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

dodatkowego wsparcia uczniów w postaci przygotowanych rozwiązań scenariuszy zajęć edukacyjnych dla poszczególnych przedmiotów wraz z lekcjami do dyspozycji wychowawcy. Jednak te dotychczasowe rozwiązania nie są porównywalne z badanym produktem. W procesie ewaluacji musiałem zatem skoncentrować się na pomiarze jego efektywności innowacyjnej ze względu na realizację założonych w nim celów personalnych (intrapersonalnych) i społecznych (interpersonalnych), które zostały w nim jednoznacznie określone.

Badanie ewaluacyjne może być skoncentrowane na następujących kwestiach, z których jedno podlegały tzw. ewaluacji wewnętrznej, inne lub nawet te same, ale ze względu na odmienną zastosowanych metod oceny były wersyfikowane przez ewaluację zewnętrzną.

Kryterium ewaluacji	Pytania
<p>TRAFNOŚĆ (cele a potrzeby)</p> <p>Struktura programu innowacyjnego, jego celów i możliwości ich osiągnięcia za pomocą projektowanych do realizacji działań</p>	<p>Czy i w jakim stopniu produkt odpowiada na realne potrzeby uczniów szkół zawodowych? Jest stopień zgodności założonych celów projektu z potrzebami uczniów? Czy założone cele są adekwatne do założeń programowo-metodycznych projektu? Czy zaplanowane zajęcia były realne i sprzyjały osiągalności celów przy założonych metodach działania i zaangażowanych zasobach?</p>
<p>EFEKTYWNOŚĆ (nakłady a efekty)</p> <p>Porównanie stosunku efektów do poniesionych nakładów w realizowanym programie innowacyjnym.</p>	<p>Rolą przyjętych wskaźnikowe jest ustalenie „produktywności” poniesionych nakładów w kategoriach wyników i rezultatów. Ma tu miejsce analiza tego, jak efektywnie nakłady zostały przekształcone w poszczególne wyniki, rezultaty i wpływ.</p> <p>W kontekście ewaluacji wstępnej wersji produktu finalnego kryterium efektywności ma przede wszystkim pozwolić na ocenę szacowanych kosztów szerszego wdrożenia produktu, w tym kosztów jego zaniechania.</p> <p>Zamiast pytać o to: Czy wypracowany produkt jest bardziej efektywny niż stosowane dotychczas? Czy proponowane podejście jest rozwiązaniem bardziej wydajnym finansowo od metod stosowanych wcześniej? - dokonałem reorientacji kategorii efektywności koncentrując swoją uwagę na tym:</p> <p>Czy zaproponowany nauczycielom i uczniom „Innowacyjny program szkolnego doradztwa zawodowego” spełniał ich oczekiwania, biorąc pod uwagę ponoszone przez nich nakłady (czas przygotowywania się do zajęć, uczestniczenia w nich a poziom zadowolenia, samospełnienia? Czy proponowane podejście do rozwoju kompetencji</p>

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

	społecznych i personalnych młodzieży jest rozwiązaniem dydaktycznym, a także autoedukacyjnym korzystniejszym, niż gdyby takich zajęć w ogóle nie było?
SKUTECZNOŚĆ plan a wykonanie - jest kryterium pozwalającym ocenić stopień osiągnięcia założonych celów.	<p>Diagnoza skuteczności jest możliwa dzięki ustaleniu wartości przyjętego zestawu wskaźników i porównaniu jej z wartościami założonymi. Rolą ewaluacji zewnętrznej jest tu analiza stopnia zrealizowania funkcji założonych programu innowacyjnego. Ważne okazało się w tym przypadku wskazanie związków pomiędzy konstrukcją działań a powodzeniami i niepowodzeniami w zakresie planowanych efektów. Postanowiono uchwycić wskaźnikowo zmianę, który da się przypisać interwencji dydaktycznej ze środków publicznych, a nie jest wynikiem działania czynników zewnętrznych. Służyć temu miało wprowadzenie do diagnozy obok badań w grupie podstawowej, tzw. grupie eksperymentalnej (klasy uczestniczące w projekcie) także badań w grupach kontrolnych, a więc uczniów tych samych szkół, którzy nie brali udziału w projekcie.</p> <p>Czy produkt jest skuteczny? Co wpływa na jego skuteczność – czy są to metody pracy, dobór grup docelowych, organizacja procesu wsparcia, czy inne czynniki? Czy możliwe jest zwiększenie skuteczności proponowanych metod i pod jakimi warunkami?</p> <p>Jakie czynniki rzutowały na skuteczność tego produktu? Jakie należałoby wprowadzić zmiany do programu i środków dydaktycznych, aby wzrosła jego wartość ?</p>
UŻYTECZNOŚĆ (efekty a potrzeby). Poziom zgodności produktu z potrzebami grupy docelowej.	W jakim stopniu oddziaływanie programu odpowiada potrzebom uczniów szkół zawodowych? Czy wypracowany produkt jest możliwy do realizacji przez nauczycieli szkół ponadgimnazjalnych, biorąc pod uwagę potrzeby autoedukacyjne młodzieży?
TRWAŁOŚĆ Wdrożenie rozwiązań innowacyjnych do systemu kształcenia zawodowego.	<p>Trwałość jest tu oceniana z perspektywy wszystkich celów programu innowacyjnego, a więc nie tylko z punktu pozytywnych skutków dla uczniów, lecz także dla szkolnictwa zawodowego, które program ma wzmocnić oraz dla przyszłych pracodawców i podmiotów rynku pracy.</p> <p>Jakie efekty przyniósł program/projekt oraz czy uzyskane efekty są rzeczywiście skutkiem podjętych działań? Czy i w jakim stopniu prawdopodobne jest funkcjonowanie produktu po zakończeniu finansowania projektu?</p>

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

3. Model badawczy i obszary badania

Badanie ze względu na swoje szerokie ramy zostało podzielone na kilka bloków badawczych, których celem było usystematyzowanie prowadzonych działań ewaluacyjnych. W bloku ostatnim, badania były realizowane równolegle. Poniższy rysunek przedstawia strukturę bloków badawczych.


Rysunek 1. Model badawczy.

W ramach poszczególnych bloków analizowano zagadnienia i pytania ewaluacyjne. Aby zapewnić czytelność raportu końcowego uporządkowano je w spójne pod względem tematycznym obszary odpowiadające założeniom metodologicznym trzykrotnego pomiaru.

Realizacja ewaluacji zewnętrznej została zaplanowana na okres 01.09.2012 r. – 30.06.2013 r. i objęła w szczególności:

- analizę przygotowanego produktu innowacyjnego: *Innowacyjnego Programu Szkolnego Doradztwa Zawodowego „Kim chciałbym być – kim będę”*;
- przygotowanie narzędzi do ewaluacji;
- przeprowadzenie ewaluacji wśród trzech grup: dyrektorów szkół, nauczycieli i uczniów w ciągu roku testowania projektu trzykrotnie (ex ante, mid-term, ex post);
- zogniskowany wywiad grupowy wśród przedstawicieli instytucji rynku pracy
- przedstawienie wyników badań w formie raportu.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Ewaluacja zewnętrzna służy uzyskaniu odpowiedzi na pytanie, czy Innowacyjny Program Szkolnego Doradztwa Zawodowego w przedstawionej formie w lepszy sposób realizuje zadania poradnictwa zawodowego niż obecnie dostępne narzędzia?

Ewaluacja zewnętrzna była prowadzona na dwóch grupach: podstawowej liczącej 120 uczennic i uczniów oraz 10 nauczycielek i nauczycieli uczestniczących w projekcie jak również na grupie kontrolnej składającej się z: 80 uczennic i uczniów i 10 nauczycielek i nauczycieli, niebiorących udziału w projekcie. Dodatkowo poddano badaniu 5 dyrektorów ZSP 5, ZSP 10 ZSPM, ZSP 15 i ZSP 19, jak również 46 przedstawicieli instytucji rynku pracy, edukacyjnych oraz pracodawców z województwa łódzkiego.

Pierwsza część raportu obejmuje wyniki ewaluacji zewnętrznej EX ANTE na podstawie przeprowadzonych diagnoz w trzech grupach respondentów – uczestników projektu i grup kontrolnych:

- 1) badanie nauczycieli przed rozpoczęciem zajęć (IX/X 2012)
- 2) badanie uczniów przed rozpoczęciem zajęć (IX/X 2012)
- 3) badanie dyrektorów szkół przed rozpoczęciem zajęć (IX/X 2012)

4. Metody, techniki i narzędzia badawcze

Poniżej, w sposób skrótowy, opisuję wykorzystane metody, narzędzia i techniki badawcze oraz analityczne wskazując przy tym sposób i zakres ich wykorzystania w badaniu.

W związku z tym, że projekt innowacyjny ma na celu opracowanie, testowanie, wdrożenie i upowszechnienie oraz włączenie do głównego nurtu polityki oświatowej innowacyjnego produktu w postaci Innowacyjnego Programu Szkolnego Doradztwa Zawodowego dla Techników, w I fazie ewaluacji zewnętrznej skupiłem się na szerokim zdiagnozowaniu wystandaryzowanym narzędziem posiadanych przez uczestników innowacyjnych zajęć poziomu ich nastawień wobec siebie, innych i świata. Uzyskałem zgodę od autorki narzędzia pt. *Kwestionariusza Nastawień Intrapersonalnych, Interpersonalnych*

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
i Nastawień wobec Świata – dr hab. Ewy Wysockiej profesor Uniwersytetu Śląskiego, która przygotowała je specjalnie dla młodzieży szkół ponadgimnazjalnych. Chciałem potwierdzić, czy przyjęta przez realizatora projektu hipoteza, jakoby uczniowie techników nie byli przygotowani z punktu widzenia kompetencji personalnych i społecznych do wejścia na rynek pracy jest właściwa i potencjalnie realna do wprowadzenia zmian w wyniku zajęć edukacyjnych. Jest to o tyle zasadne, że jednym z celów szczegółowych projektu jest:

Podwyższenie o 60% kompetencji personalnych i społecznych u 120U technikum (66 K i 54 M) ze szczególnym uwzględnieniem planowania ścieżki edukacyjnej i zawodowej w powiązaniu z gospodarką opartą na wiedzy w okresie IX2012–VI2013r poprzez uczestnictwo w całym cyklu zajęć.

W moim przekonaniu założono bardzo wysoki poziom wskaźnika wzrostu kompetencji społecznych i personalnych, gdyż ten wydaje się – na etapie konceptualizacyjnym – bardzo trudny do osiągnięcia w tak krótkim okresie czasu dzięki realizowaniu specjalnych zajęć w tym zakresie. Kompetencje społeczne i personalne są zmienną globalną, której stan rozwoju na podstawie różnego rodzaju oddziaływań intencjonalnych, instytucjonalnych, formalnych i nieformalnych, edukacyjnych i pozaedukacyjnych ma odroczone w czasie charakter i nie poddaje się możliwościom wysublimowanego wyróżnienia tych zmiennych niezależnych (czynników wpływu), które stały się rzeczywistymi źródłami zmian. Jeżeli zatem nastąpi w wyniku niniejszej innowacji wzrost na poziomie chociaż jednego punktu na skali wyników ex post w stosunku do wyniku z badania ex ante z zastosowaniem wystandaryzowanego narzędzia pomiaru kompetencji intra- i interpersonalnych, to wynik będzie nadzwyczaj pozytywny. W ocenie wartości końcowej projektu należałoby wziąć pod uwagę nie tylko ewentualny wzrost wskaźnika postaw intra- i interpersonalnych z ich subzmiennymi w grupie uczniów szkół ponadgimnazjalnych, którzy uczestniczyli w projekcie, ale także odnieść wyniki do skali postaw uczniów grup kontrolnych. Suma różnic w relacji intrapersonalnej i społecznej może być dowodem na rzeczywiste zaistnienie zmiany. Powyższy stan potencjalnego przyrostu ilustruję na poniższym rysunku:


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”


Rysunek 2 Schemat Pomiar zmiennych w grupie podstawowej.

Projekt jest niezwykle ambitny i nowatorski, zaś jego zaletą jest to, że wprowadza do cyklu spotkań edukacyjnych z młodzieżą duży ładunek treści wspomagających ich samoświadomość, samopoznanie oraz zdolność do kierowania własnym rozwojem społeczno-zawodowym i osobistym. Jak słusznie charakteryzuje wartość tego narzędzia Ewa Wysocka: *Wybór specyficznych zawodów wymaga też specyficznych kompetencji, ale również właściwości osobowościowych, które są ważne dla ich efektywnego wykonywania. Wszystkie zawody związane z pracą z ludźmi wymagają dobrego psychospołecznego funkcjonowania rozumianego jako integracja ze światem społecznym (nastawienia interpersonalne), która jednak nie jest możliwa bez wewnętrznej integracji (samoocena), zaś obraz świata (pozytywny vs negatywny) obraz życia (skuteczność vs bezradność), decydują o jakości funkcjonowania*

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
w relacji z innymi ludźmi oraz sposobie działania w świecie (aktywność, kontrola, sprawczość vs bierność, bezradność), także w układzie zawodowym, profesjonalnym.¹

ZOGNISKOWANE WYWIADY GRUPOWE (FGI)

W ramach badania przeprowadzono trzy fokusy, w których uczestniczyło łącznie 46 osób. Uczestnikami zogniskowanych wywiadów grupowych byli przedstawiciele instytucji rynku pracy, edukacyjnych oraz pracodawców z województwa łódzkiego. Wywiad z nimi zakładał rozmowę, w trakcie której FGI moderator miał możliwość nagrywania jej i prowadzenia notatek. Lista dyspozycji zawierała tematy oraz pytania, jakie muszą stać się przedmiotem rozmowy. Oznaczało to, że wywiad poruszał wymienione w niej, a kluczowe dla założeń projektu - obszary, ale mógł też zostać poszerzony o inne kwestie, w zależności od dynamiki rozmowy, wiedzy badanego itp.

ARANŻACJA

I. CZĘŚĆ TOWARZYSKO-INFORMACYJNA

- a. Przedstawienie się moderatora.
- b. Opis i cel badania – projektu EFS – wskazanie diagnozy sytuacji uczniów i absolwentów techników i zasadniczych szkół zawodowych pod kątem ich szans wkroczenia na rynek pracy,
- c. Informacja, dlaczego badani są dla nas ważnym źródłem informacji i dlaczego właśnie oni zostali poproszeni o udział w badaniu.
- d. Prośba o możliwość nagrywania rozmowy i sporządzania notatek.

II. CZĘŚĆ MERYTORYCZNA

Nauka w zasadniczej szkole zawodowej/technikum – ocena kompetencji absolwentów.

- a. Absolwenci zasadniczych szkół zawodowych/techników – analiza ogólna.
- b. Istnienie bądź brak różnic w przygotowaniu absolwentów szkół zawodowych (ZSZ/Technikum), a szkół ogólnokształcących i szkół wyższych do podjęcia pracy.
- c. Mocne i słabe strony absolwentów zasadniczych szkół zawodowych.
- d. Główne oczekiwania względem absolwentów zasadniczych szkół zawodowych odnośnie ich umiejętności i predyspozycji przez pracodawców.

¹ E. Wysocka, Kwestionariusz Nastawień Intrapersonalnych, Interpersonalnych i Nastawień wobec Świata (KNIIS). Podręcznik testu – wersja dla uczniów szkoły ponadgimnazjalnej, Kraków: Krakowskie Towarzystwo Edukacyjne sp. z o.o., 2011, s. 85.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Absolwenci szkół zawodowych na rynku pracy – predyspozycje i umiejętności.

- a. Ocena przygotowania absolwentów tych szkół do podjęcia pracy w ogóle (merytorycznego, psychologicznego, umiejętności interpersonalnych).
- b. Ocena stopnia przygotowania ucznia po ZSZ/technikum do pracy w zawodzie.
- c. Cechy charakteru/predyspozycje, jakie powinien posiadać kandydat do pracy w zawodzie np. handlowca/sprzedawcy/ekonomisty (proszę uściślić, którego zawodu dotyczy).
- d. Umiejętności/kompetencje, jakie powinien posiadać kandydat do pracy w zawodzie np. handlowca/sprzedawcy/ekonomisty (proszę uściślić, którego zawodu dotyczy).

Stosunek badanego do edukacji zawodowej.

Słabe i mocne strony edukacji na poziomie zawodowym (ZSZ/Technikum) – ocena przez pryzmat absolwentów.

- a. Czy, a jeśli tak, to jakie zmiany powinny zostać wprowadzone w systemie kształcenia?
- b. Czego brakuje absolwentom?
- c. Jakie działania należałoby podjąć aby lepiej przygotować uczniów do wejścia na rynek pracy?

III. CZĘŚĆ PODSUMOWUJĄCA

- a. Weryfikacja dyspozycji – czy wszystkie tematy zostały poruszone w trakcie wywiadu.
- b. Podziękowanie za udział w badaniu.
- c. Ewentualnie – informacja o możliwości otrzymania raportu końcowego.

II. Opis wyników badania ex ante

1 Diagnoza kompetencji intrapersonalnych, interpersonalnych i nastawień wobec Świata uczniów zawodowych szkół ponadgimnazjalnych

Diagnozą EX ANTE objęto 120 uczniów grupy podstawowej pięciu zespołów szkół ponadgimnazjalnych w Łodzi - ZSP nr: 5, 10, ZSPM, 15 i 19 i 80 uczniów grupy kontrolnej. W każdej z tych szkół badania zostały przeprowadzone w grupie podstawowej, uczestniczącej w projekcie innowacyjnym i grupie kontrolnej. Niezależnie od diagnozy uczniów opracowałem własny „Kwestionariusz ewaluacji zewnętrznej EX ANTE dla dyrektora szkoły” oraz „Kwestionariusz ewaluacji zewnętrznej EX ANTE dla nauczycieli szkół”, w których realizowany był Innowacyjny Program Szkolnego Doradztwa Zawodowego.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Przyjrzyjmy się rozkładowi nastawień wśród młodzieży powyższych szkół ponadgimnazjalnych „na wejściu”, a więc zanim wzięli udział w projekcie. Przyjęta perspektywa poznawcza dotyczy nie tylko tego, jaki był ich ówczesny poziom kompetencji społecznych, ale także czy – a jeśli tak, to w jakim zakresie i stopniu – występowały istotne różnice w ich nasileniu między uczniami grupy projektowej (GP – grupa podstawowa) oraz w klasach pozbawionych powyższego wsparcia (GK – grupa kontrolna). Wynik ostatniej diagnozy EX POST, która została przewidziana na zakończenie cyklu innowacyjnych zajęć stwarzał okazję do uchwycenia tzw. wartości dodanej, stałej lub ujemnej w diagnozowanym zakresie nastawień młodzieży szkół zawodowych.

Prezentacja wyników badań uwzględnia różnice między uczniami obu grup (kontrolnej i podstawowej) z podziałem na płeć i typ szkoły. Dzięki wystandaryzowaniu narzędzia można też dokonać porównania poziomu zdiagnozowanych nastawień łódzkich uczniów z normami dla chłopców i dziewcząt w interesujących mnie w tym przypadku kategoriach:

- samoocena ogólna i w sferze poznawczo-intelektualnej;
- funkcjonowanie interpersonalne;
- obraz świata;
- obraz własnego życia.

W każdej z tabel w lewej komunie danych przedstawiam ogólny wynik dla każdej z badanych grup uczniów, zaś wskaźnik stenowy² pozwolił określić, na jakim poziomie jest ów wynik: wysokim (w), przeciętnym (p) czy niskim (n).

Z danych w tabelach wynika, że uczennice klas grupy podstawowej (GP) w ZSP nr 5 cechuje **niski poziom samooceny** w stosunku do dziewcząt klas grupy kontrolnej. Przeciętną samooceną cechują się uczennice ZSP nr 10, ZSPM, ZSP nr 15 i ZSP nr 19 oraz uczniowie ZSP nr 10, ZSPM, ZSP nr 15 i ZSP nr 19. Warto, by na to zwróciły uwagę osoby prowadzące zajęcia z modułu mającego na celu lepsze poznanie siebie i wzmocnienie

² Wynik surowy w postaci zaznaczenia przez osoby diagnozowane odpowiadającej ich postawie odpowiedzi: 4 – zgadzam się, 3- raczej się zgadzam, 2- raczej się nie zgadzam i 1 – nie zgadzam się zostały przekształcone na jednostki standaryzowane zgodnie opracowaną dla testu tabelą norm. Zastosowano tu skalę stenową (10-stopniową), zatem wynik interpretuje się zgodnie z jej właściwościami, jako wysoki (steny 7-10), przeciętny (steny 5-6) i niski (steny 1-4). Dla każdej płci zostały opracowane odrębne normy opisowe z odpowiadającymi im wynikami surowymi, by można było zastosować je do interpretacji jakościowej. W aneksie są zamieszczone normy opisowe dla dziewcząt i dla chłopców z uwzględnieniem wyników surowych a w odniesieniu do poszczególnych podskal.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” poziomu ich asertywności. Niska samoocena świadczy o zgeneralizowanym przekonaniu o braku własnej wartości, niskiej akceptacji samego siebie i przejawia się w niezadowoleniu z siebie takim, jakim się jest. **Konieczne zatem wydawało się ewentualne „przebudowanie” wśród uczniów własnego „Ja”,** by zwiększyć w nich poczucie sensu angażowania się w działania autoedukacyjne.

Analogiczna różnica ma miejsce w szkole ZSP nr 5 wśród chłopców (tabela 2) Niepokojący jest także **wysoki poziom poczucia bezradności** wśród uczennic ZSP nr 5, ZSP nr 10 i w górnej strefie przeciętnego nasilenia tej cechy wśród chłopców w ZSP nr 5. Może to rzutować na **obniżony poziom angażowania się tych uczniów we własny rozwój.** U osób z wysokim poczuciem bezradności występuje deficyt. Mogą one mieć niską motywację do podejmowania planowych działań i spowalniać wszystkie wykonywane aktywności. Taka **młodzież rezygnuje z uzyskania kontroli nad zdarzeniami we własnym życiu,** gdyż cechuje ją poczucie zagrożenia, lęku, bezsilności, apatii i braku nadziei na zmianę własnej sytuacji. Analiza społeczności uczniowskich w poszczególnych szkołach przedstawia się następująco:

Tabela 1. Parametry psychometryczne dziewcząt ZSP nr 5 w Łodzi.

Wynik		Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci	
GP	GK	Steny	ZSP 5 KOBIECY
POZIOM SAMOOCENY			
25	24	4 n	Samoocena ogólna, niespecyficzna
27	27	5 p	Sfera poznawczo-intelektualna
26	25	4 n	Sfera fizyczna
31	29	5/4 p/n	Sfera społeczno-moralna
29	27	5/4 p/n	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
28	28	5 n	Wsparcie
21	24	3 / 4 p	Zagrożenie
31	28	6/5 p/n	Prospołeczność
25	27	4/5 p	Agresywność
POZIOM OBRAZU ŚWIATA			
22	21	5/4 p/n	Sensowność, zorganizowanie świata
22	22	5 p	Przychylność świata

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

POZIOM OBRAZU ŻYCIA			
30	30	5 p	Poczucie skuteczności
22	24	7 w	Poczucie bezradności
23	24	5/6 p	Skala kontrolna - aprobaty społecznej, kłamstwa

Niepokojący jest **niski poziom samooceny ogólnej** uczennic ZSP nr 5 w Łodzi, która wyraża oszacowanie własnej wartości czy postawę wobec siebie. Oznacza to, że nie są one zadowolone z siebie takimi, jakimi są. Tymczasem w ich przygotowaniu do dalszej edukacji i drogi rozwoju zawodowego ważne jest postrzeganie siebie jako osób wartościowych, zdolnych do realizowania określonych celów, zamierzeń tak samo jak inni. Co ciekawe, nie wynika to ze specyfiki zespołu uczniowskiego danej klasy, ale taki stan ma miejsce także w grupie kontrolnej, gdzie jest nawet o jeden punkt niższy. Analizując elementy strukturalno-osobowościowe samooceny badanych dostrzeżemy w obu grupach uczniowskich **niski poziom samooceny w sferze fizycznej**, a więc tkwiące w nich **kompleksy**, niski poziom przekonania o własnej atrakcyjności zewnętrznej jak uroda, zgrabność, wdzięk, elegancja czy sprawność fizyczna – siła, zwinność itp. W tym zakresie także w grupie kontrolnej miał miejsce niższy o 2 punkty poziom samooceny uczennic w sferze fizycznej.

Na granicy niskiego i przeciętnego poziomu samooceny znajdują się w obu grupach diagnozowanych postaw intrapersonalnych uczennic dwie sfery samooceny, a mianowicie społeczno-moralna i charakterologiczna. Oznacza to, że dziewczęta mają względnie niskie przekonanie o swoim funkcjonowaniu w relacjach społecznych z innymi, które wymagają przestrzegania określonych reguł moralnych oraz postaw interpersonalnych, prospołecznych, jak uczciwość, czułość, empatia, życzliwość, otwartość na innych, ufność, lojalność, słowność. Nie są u nich w świetle tej drugiej sfery mocne przekonania co do posiadania takich cech, jak wytrwałość, rozważa, zaradność, ambicja, śmiałość, optymizm życiowy, kultura osobista czy poczucie humoru. Nie stanowi to dobrej prognozy do budowania przez uczennice dobrych i uczciwych relacji z innymi osobami. Ważne jest zatem w trakcie wdrażanego programu wzmacnianie ich postaw społecznych, zaufania, otwartości i większej ufności w siebie.

Niepokojący jest **wysoki poziom poczucia bezradności** wśród diagnozowanej młodzieży. Występuje on wprawdzie na najniższym stopniu (skala dla tego stanu to to 7-10 sten), ale to oznacza, że uczniowie są bardziej skłonni ku przejawianiu postaw radarowych,

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” nastawionych na zewnętrzne sterowanie nimi, rezygnację z w samokontroli i kierowania własnym rozwojem. Mają one poczucie beznadziejności własnej sytuacji tak tu i teraz, jak i analizując ją prospektywnie, przejawiając stany lękowe. Niewiara w siebie osłabia motywację do kreatywnego działania, zaangażowania się w wykonywane aktywności. W grupie kontrolnej ten stan jest wyższy o dwa punkty.

Tabela 2. Parametry psychometryczne chłopców ZSP nr 5 w Łodzi.

Wynik		Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci ZSP 5 MĘŻCZYŹNI	
GP	GK	Steny	
POZIOM SAMOOCENY			
25	31	3/6 n/p	Samooceńca ogólna, niespecyficzna
27	30	4/6 p	Sfera poznawczo-intelektualna
26	30	3/5 n/p	Sfera fizyczna
27	28	3/4 n	Sfera społeczno-moralna
27	30	4/5 n/p	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
26	28	4 n	Wsparcie
23	21	6/5 p	Zagrożenie
29	28	5/4 p/n	Prospołeczność
24	27	5/6 p	Agresywność
POZIOM OBRAZU ŚWIATA			
22	22	5 p	Sensowność, zorganizowanie świata
22	24	4/5 n/p	Przychylność świata
POZIOM OBRAZU ŻYCIA			
26	29	3/4 n	Poczucie skuteczności
23	21	6/7 w/p	Poczucie bezradności
26	28	6/7 p/w	Skala kontrolna - aprobaty społecznej, kłamstwa

Uczniów – chłopców ZSP 5 cechuje, podobnie jak ich koleżanki z klasy, **niski poziom samooceny ogólnej**, a także **niższy wskaźnik w sferze społeczno-moralnej** (aż o 4 pkt.) i charakterologicznej (o 2 pkt.) w porównaniu z dziewczętami z ich klasy. Tworzy to **niesprzyjający klimat społeczny i osobowościowy** do pracy nauczycieli z tą młodzieżą, która ma zaburzone poczucie własnej wartości, sens własnego działania, ma problemy w zakresie samooceny własnych możliwości poznawczo-intelektualnych, co wyraźnie sprzyja blokowaniu ich rozwoju. Niskie wskaźniki poziomu ich funkcjonowania interpersonalnego wskazują na to, że nie mają wsparcia ze strony innych w trudnych dla nich sytuacjach. Mają

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
poczucie o niskim znaczeniu samych siebie w wyniku prawdopodobnie narastającego poczucia zagrożenia, bezradności i aprobaty społecznej. Chłopcy z tej klasy **nie są przekonani o skuteczności własnych działań.**

Tabela 3. Parametry psychometryczne chłopców ZSP nr 10 w Łodzi.

Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci			
GP	GK	Steny	ZSP 10 MĘŻCZYŹNI
POIZOM SAMOOCENY			
34	31	w/p	Samocena ogólna, niespecyficzna
31	29	P	Sfera poznawczo-intelektualna
32	28	p/n	Sfera fizyczna
32	30	P	Sfera społeczno-moralna
32	31	P	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
32	30	P	Wsparcie
19	20	N	Zagrożenie
31	30	P	Prospołeczność
27	26	P	Agresywność
POZIOM OBRAZU ŚWIATA			
24	21	p/n	Sensowność, zorganizowanie świata
23	22	N	Przychylność świata
POZIOM OBRAZU ŻYCIA			
33	29	p/n	Poczucie skuteczności
16	19	n/p	Poczucie bezradności
23	23	P	Skala kontrolna - aprobaty społecznej, kłamstwa

Chłopców z ZSP 10 z grupy podstawowej cechuje dość **wysoki poziom samooceny** ogólnej, a więc przekonanie o własnej wartości, akceptacja siebie, poczucie zadowolenia z siebie takim, jakim się jest. Mają oni realistyczne przekonanie o dominacji u siebie cech pozytywnych, własnej przydatności i użyteczności. Ich **sfera poznawczo-intelektualna jest na poziomie przeciętnym**, toteż mogą oni wycofywać się z podejmowania trudniejszych zadań dydaktycznych w szkole. Nie są pewni swoich zasobów intelektualnych. Udział w programie może wzmocnić ich poczucie w tej sferze, jeśli będą mieli okazję do doświadczania sukcesów. Wszystkie pozostałe składniki nastawień intra- i interpersonalnych są na poziomie przeciętnym lub sporadycznie niskim jak np. w odniesieniu do poczucia

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
bezradności czy zagrożenia. To jednak są pożądane wskaźniki, bowiem oznaczają one, że chłopcy mają poczucie bezpieczeństwa fizycznego, psychicznego i społecznego w swoim środowisku i w relacjach z innymi, zaś doświadczanie przez nich emocje są wolne od negatywnych komunikatów ze strony innych.

Tabela 4. Parametry psychometryczne dziewcząt ZSPM w Łodzi.

Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci		
GP	GK	Steny
ZSPM KOBIECY		
POZIOM SAMOOCENY		
29	31	P Samoocena ogólna, niespecyficzna
27	30	P Sfera poznawczo-intelektualna
28	30	P Sfera fizyczna
31	28	P/n Sfera społeczno-moralna
30	30	P Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO		
30	28	P/n Wsparcie
20	21	N/p Zagrożenie
31	28	P/n Prospołeczność
25	27	P Agresywność
POZIOM OBRAZU ŚWIATA		
23	22	N/p Sensowność, zorganizowanie świata
25	24	P/p Przychylność świata
POZIOM OBRAZU ŻYCIA		
30	29	P/n Poczucie skuteczności
20	21	P Poczucie bezradności
24	28	p/w Skala kontrolna - aprobaty społecznej, kłamstwa

Dziewczęta grupy podstawowej ZSPM cechuje we wszystkich niemalże wymiarach ich postaw intra- i interpersonalnych **przebieżność oraz niskie poczucie zagrożenia**, a więc niski poziom poczucia bezpieczeństwa fizycznego, psychicznego i społecznego w szkole oraz niski stan poczucia sensowności świata. Mają one przekonanie o niesprawiedliwości, przypadkowości zdarzeń i braku realnego wsparcia ze strony innych. U takich osób niska jest zdolność do planowania własnego życia, bo mają one niskie poczucie możliwego zdobycia sukcesu.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 5. Parametry psychometryczne chłopców ZSPM w Łodzi.

Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci		
GP	GK	Steny
ZSPM MĘŻCZYŹNI		
POZIOM SAMOOCENY		
33	31	P Samoocena ogólna, niespecyficzna
27	29	P Sfera poznawczo-intelektualna
33	28	P/n Sfera fizyczna
33	30	P Sfera społeczno-moralna
31	31	P Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO		
30	30	P Wsparcie
24	20	P/n Zagrożenie
30	30	P Prospołeczność
24	26	P Agresywność
POZIOM OBRAZU ŚWIATA		
25	21	P/n Sensowność, zorganizowanie świata
24	22	P/n Przychylność świata
POZIOM OBRAZU ŻYCIA		
32	29	P/n Poczucie skuteczności
18	19	P Poczucie bezradności
25	23	P Skala kontrolna - aprobaty społecznej, kłamstwa

Grupę chłopców z ZSPM cechuje **przebiegłość we wszystkich wymiarach** ich nastawień do siebie, jak i otaczającego ich świata. Mają oni zatem ograniczone i ambiwalentne postrzeganie wartości własnej osoby. Są zadowoleni z siebie w sposób umiarkowany, chociaż może pojawić się u nich dążenie do przebudowy własnego „Ja”. Ich **samoocena jest naprzemienna**, raz pozytywna, innym razem negatywna. Mają też poczucie, że nie wszystkie rzeczy, zadania wykonują dostatecznie dobrze. Czasami czują się bezużytecznymi. Nie są też pewni własnej atrakcyjności i sprawności fizycznej, co może utrudniać im wchodzenie w relacje społeczne. Chłopcy o takich nastawieniach nie są w stanie bronić własnych przekonań, nie rzadko poddają się presji otoczenia. Mają też **ograniczone poczucie zaufania do innych** i są ostrożni w relacjach społecznych. Przejawiają też umiarkowaną chęć niesienia pomocy innym w sytuacjach zadaniowych i problemowych, a zarazem mają trudności w radzeniu sobie z doświadczaną frustracją, co może wyzwalać w nich agresję. Nie są też przekonani co do tego, że ich własny wysiłek przekłada się zawsze na sukces.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 6. Parametry psychometryczne dziewcząt ZSP nr 15 w Łodzi.

		Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci	
GP	GK	Steny	ZSP 15 KOBIECY
POZIOM SAMOOCENY			
30	32	P	Samoocena ogólna, niespecyficzna
30	26	P	Sfera poznawczo-intelektualna
28	32	P	Sfera fizyczna
33	31	P	Sfera społeczno-moralna
32	30	P	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
31	29	p/n	Wsparcie
22	22	P	Zagrożenie
31	32	P	Prospołeczność
25	24	P	Agresywność
POZIOM OBRAZU ŚWIATA			
22	24	n/p	Sensowność, zorganizowanie świata
23	23	N	Przychylność świata
POZIOM OBRAZU ŻYCIA			
31	31	P	Poczucie skuteczności
19	17	P	Poczucie bezradności
25	24	p	Skala kontrolna - aprobaty społecznej, kłamstwa

Grupa podstawowa dziewcząt z ZSP 15 **przejawia przecięty poziom nastawień wobec samych siebie, wobec świata i innych**. Najniższy wskaźnik uzyskały w zakresie przychylności świata, co świadczy o tym, że postrzegają otaczającą je rzeczywistość jako nieprzychylną wobec nich. Co gorsza, u takich osób pojawia się przeświadczenie, że niezależnie od swojego wysiłku, zaangażowania, nie są w stanie osiągnąć tego, co sobie założyły. Mają zatem **przekonanie, że ich własne działania nie wpływają na ich przyszłość**. Konieczne jest zatem u dziewcząt w tym zespole wzmocnienie poczucia nadziei i optymizmu, wiary w sens własnych działań.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 7. Parametry psychometryczne chłopców ZSP nr 15 w Łodzi.

Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci			
GP	GK	Steny	ZSP 15 MĘŻCZYŹNI
POZIOM SAMOOCENY			
30	30	P	Samoocena ogólna, niespecyficzna
29	27	P	Sfera poznawczo-intelektualna
30	28	p/n	Sfera fizyczna
29	30	n/p	Sfera społeczno-moralna
29	29	P	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
25	26	N	Wsparcie
23	21	P	Zagrożenie
27	28	N	Prospołeczność
26	25	P	Agresywność
POZIOM OBRAZU ŚWIATA			
22	22	N	Sensowność, zorganizowanie świata
24	24	P	Przychylność świata
POZIOM OBRAZU ŻYCIA			
31	32	P	Poczucie skuteczności
18	18	P	Poczucie bezradności
24	26	p	Skala kontrolna - aprobaty społecznej, kłamstwa

Chłopców z ZSP15 cechuje także **przebieżność nastawień wobec siebie, świata i innych**, ale najniższe wskaźniki ujawniły się w odniesieniu do sfery społeczno-moralnej oraz do poczucia sensowności świata i uzyskiwania wsparcia ze strony innych. **Niski poziom w sferze społeczno-moralnej** świadczy o negatywnej ocenie sposobu kształtowania przez tych uczniów własnych relacji z innymi. Mają oni wyraźny **problem z postrzeganiem siebie jako osób godnych zaufania**, życzliwych innym, otwartych i szczerych, a także dbających o interesy innych uczniów czy osób dorosłych. Być może jest to przejaw swoistego rodzaju „wygodnictwa” lub negatywnych przekonań jakie ukształtowały się w nich w toku wcześniejszych etapów rozwoju. Uczniowie o niskim poziomie tego rodzaju nastawień mają skłonność do rywalizacji antagonistycznej, by osiągnąć cele bez względu na środki.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 8. Parametry psychometryczne dziewcząt ZSP nr 19 w Łodzi.

Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci			
GP	GK	Steny	ZSP 19 KOBIECY
POZIOM SAMOOCENY			
30	25	p/n	Samoocena ogólna, niespecyficzna
28	29	P	Sfera poznawczo-intelektualna
31	26	p/n	Sfera fizyczna
33	27	p/n	Sfera społeczno-moralna
32	30	p	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
34	25	w/n	Wsparcie
18	22	n/p	Zagrożenie
33	27	p/n	Prospołeczność
24	26	P	Agresywność
POZIOM OBRAZU ŚWIATA			
24	24	P	Sensowność, zorganizowanie świata
25	23	p/n	Przychylność świata
POZIOM OBRAZU ŻYCIA			
33	28	p/n	Poczucie skuteczności
18	27	p/w	Poczucie bezradności
26	32	p/w	Skala kontrolna - aprobaty społecznej, kłamstwa

Dziewczęta z ZSP 19 w grupie podstawowej cechuje **przeciętność we wszystkich niemalże wymiarach** ich nastawień do siebie, otaczającego je świata czy innych osób. Mają jednak **wysoki wskaźnik wsparcia i doceniania ze strony innych**, co dobrze świadczy o tym, że spotkały się z wsparciem w sytuacjach trudnych czy stresowych dla nich. Czują się lubiane w klasie, mają poczucie wartości oraz są przekonane o tym, że są osobami znaczącymi i ważnymi dla innych. Doświadczyły zapewne pozytywnych emocji ze strony innych. Można zatem polegać na nich jako wspierających procesy wychowawcze w klasie. **Niskie poczucie zagrożenia** wskazuje na to, że mają poczucie bezpieczeństwa fizycznego, psychicznego i społecznego w relacjach z innymi osobami. Ich doświadczenia i emocje są wolne od negatywnych komunikatów ze strony innych, nie czują się dyskryminowanymi czy szykanowanymi w środowisku szkolnym.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 9. Parametry psychometryczne chłopców ZSP nr 19 w Łodzi.

Parametry psychometryczne młodzieży z uwzględnieniem typu szkoły i płci			
GP	GK	Steny	ZSP 19 MĘŻCZYŹNI
POZIOM SAMOOCENY			
32	27	p/n	Samooceń ogólna, niespecyficzna
30	28	P	Sfera poznawczo-intelektualna
32	23	P	Sfera fizyczna
30	27	p/n	Sfera społeczno-moralna
32	26	p/n	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
30	25	p/n	Wsparcie
20	24	n/p	Zagrożenie
31	27	p/n	Prospołeczność
25	27	P	Agresywność
POZIOM OBRAZU ŚWIATA			
22	22	N	Sensowność, zorganizowanie świata
25	23	p/n	Przychylność świata
POZIOM OBRAZU ŻYCIA			
34	29	p/n	Poczucie skuteczności
20	25	p/w	Poczucie bezradności
28	29	W	Skala kontrolna - aprobaty społecznej, kłamstwa

U chłopców w ZSP 19 zaskakująco **wysoki** okazał się – na tle przeciętnych wskaźników we wszystkich pozostałych parametrach nastawień intra- i interpersonalnych - **wskaźnik skali kontrolnej – aprobaty społecznej i kłamstwa**. Świadczy to o dużej skłonności chłopców do przypisywania sobie tego, co jest pożądane, oczekiwane od nich oraz odrzucania tego, co jest źle postrzegane. Osoby takie mają dużą samoświadomość i wysoką refleksyjność, które powinny ich motywować do samodoskonalenia. Tacy uczniowie przedstawiają siebie takimi, jakimi są, a nie jakimi być powinni w świetle istniejących i obowiązujących norm społecznych. Nie ma w nich tendencji do nieświadomego samooszukiwania.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

W ramach ewaluacji zewnętrznej interesowało mnie także, jaka jest opinia dyrektorów szkół na temat projektu innowacyjnego: „Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”. Istotne było uzyskanie odpowiedzi na pytanie: skąd czerpał wiedzę na temat projektu, by wskazał główną zaletę jego realizowania w szkole oraz by podzielił się swoją opinią na temat potencjalnych korzyści lub zagrożeń dla procesów edukacyjnych szkoły z tytułu udziału w nim uczniów i nauczycieli. Odpowiedzi na niniejsze kwestie przedstawiają dane z wywiadów zamieszczone w poniższych tabelach dla każdej ze szkół z osobna, gdyż przy tak małej liczbie respondentów nie można ich kwalifikować do analiz statystycznych:

Tabela 10. Opinia dyrektora ZSP nr 5 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

ZSP 5	K	46- 50	n-1 dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	Od pracownika ŁCDNiKP
				Główna zaleta realizowania projektu w szkole?	Projekt daje szanse uczniom m.in. lepszego wejścia na rynek pracy
				Jak Pan/i sądzi, jakie mogą być korzyści dla szkoły z udziału uczniów i nauczycieli w tym projekcie?	Podniesienie prestiżu szkoły jako placówki otwartej na innowacje; Poszerzenie oferty edukacyjnej szkoły; Podnoszenie świadomości uczniów w zakresie zachowań prorynkowych.
				Jakie niebezpieczeństwa wiążą się z udziałem uczniów i nauczycieli w tym projekcie?	Przeciążenie zajęciami i obowiązkami z tego tytułu uczniów i/lub nauczycieli

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 11. Opinia dyrektora ZSP nr 10 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

ZSP 10	K	46- 50	n-l dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	Od pracownika ŁCDNiKP
				Główna zaleta realizowania projektu w szkole?	Wzmocnienie uczniów przy wyborze dalszej ścieżki zawodowej
				Jak Pan/i sądzi, jakie mogą być korzyści dla szkoły z udziału uczniów i nauczycieli w tym projekcie?	Podniesienie prestiżu szkoły jako placówki otwartej na innowacje
				Jakie niebezpieczeństwa wiążą się z udziałem uczniów i nauczycieli w tym projekcie?	Dodatkowe obciążenie zajęciami; Przeciążenie zajęciami i obowiązkami z tego tytułu <u>uczniów</u> i/lub nauczycieli.

Tabela 12. Opinia dyrektora ZSPM na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

ZSPM	K	Ponad 50	n-l dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	Od pracownika ŁCDNiKP
				Główna zaleta realizowania projektu w szkole?	Dodatkowe zajęcia dla uczniów
				Jak Pan/i sądzi, jakie mogą być korzyści dla szkoły z udziału uczniów i nauczycieli w tym projekcie?	2 laptopy po zakończeniu projektu


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

				Jakie niebezpieczeństwa wiążą się z udziałem uczniów i nauczycieli w tym projekcie?	Dodatkowe obciążenie zajęciami; Przeciążenie zajęciami i obowiązkami z tego tytułu uczniów i/lub nauczycieli.
--	--	--	--	---	--

Tabela 13. Opinia dyrektora ZSP nr 15 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

ZSP 15	K	Ponad 50	n-l dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	Od pracownika ŁCDNiKP
				Główna zaleta realizowania projektu w szkole?	Zapoznanie ucznia z problematyką wyboru dalszej kariery i zawodu
				Jak Pan/i sądzi, jakie mogą być korzyści dla szkoły z udziału uczniów i nauczycieli w tym projekcie?	Podniesienie prestiżu szkoły jako placówki otwartej na innowacje; Poszerzenie oferty edukacyjnej szkoły.
				Jakie niebezpieczeństwa wiążą się z udziałem uczniów i nauczycieli w tym projekcie?	Przeciążenie zajęciami i obowiązkami z tego tytułu uczniów i/lub nauczycieli.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 14. Opinia dyrektora ZSP nr 19 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

ZSP 19	K	Ponad 50	n-l mianowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	Z Urzędu Marszałkowskiego w Łodzi; Od pracownika ŁCDNiKP
				Główna zaleta realizowania projektu w szkole?	Podniesienie kompetencji uczniów
				Jak Pan/i sądzi, jakie mogą być korzyści dla szkoły z udziału uczniów i nauczycieli w tym projekcie?	Podniesienie prestiżu szkoły jako placówki otwartej na innowacje; Poszerzenie oferty edukacyjnej szkoły.
				Jakie niebezpieczeństwa wiążą się z udziałem uczniów i nauczycieli w tym projekcie?	Dodatkowe obciążenie zajęciami; Konieczność uwzględniania wymogów formalnych kierowników projektu w pracy szkoły.

Niepokojący jest w wypowiedziach dyrektorów szkół aspekt instrumentalny tego projektu, to znaczy, akcentowanie jako korzyści tego, co w istocie nie powinno tu być w ogóle istotne, a mianowicie kwestia prestiżu szkoły czy pozyskania środków materialnych. W takim kontekście schodzą na dalszy plan cele autoteliczne projektu na rzecz celów heterotelicznych, a więc postrzeganie innowacji jako okazji, środka do celów poza uczniowskich. Tego typu projekty nie są przecież realizowane po to, by podwyższyć wizerunek placówki czy poszerzyć jej ofertę edukacyjną, ale by przede wszystkim służyć uczniom, wspierać ich rozwój, wzmacniać ich perspektywę i sens nie tylko własnej edukacji, ale i podnoszenia własnych kompetencji. Postrzeganie strat wiąże się w opinii dyrektorów szkół ze zwiększeniem obowiązków nauczycieli, spełnieniem formalnych a biurokratycznych wymogów rejestrowania przebiegu projektu i jego rozliczenia, a także z przeciążaniem uczniów i nauczycieli.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

W ramach ewaluacji EX ANTE objąłem diagnozą także postawy nauczycieli, którzy zgodzili się wziąć udział w tym projekcie. Interesowało mnie źródło wiedzy o możliwym udziale w tym projekcie, wskazanie głównych powodów podjęcia się zadań w ramach niniejszego programu, zakres zaoferowanego im szkolenia w okresie wakacyjnym i określenie poziomu zadowolenia z niego oraz wskazanie na ten moduł programowy, który wydawał im się wówczas najtrudniejszy i najłatwiejszy do realizacji z uczniami. Oczekiwałem także od nauczycieli wskazania na własne oczekiwania w kategoriach korzyści z tytułu realizacji zadań w tym projekcie. Wyniki odpowiedzi na powyższe kwestie zostały zawarte w poniższych tabelach według szkół.

Tabela 15. Źródła, motywy i oczekiwania nauczyciela ZSP nr 5 z tytułu udziału w projekcie.

ZSP 5	K	36-40	n-1 mianowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	Od dyrektora szkoły
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	<ul style="list-style-type: none"> – Rozwijanie umiejętności prowadzenia lekcji teoretycznych; – Zrobienie czegoś wykraczającego po za wychowanie fizyczne (<i>pisownia oryg.</i>)
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	<ul style="list-style-type: none"> – Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu; – Możliwości uzyskania wsparcia od zespołu projektowego.
				Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+2 bardzo zadowolony

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

				Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	Regionalny i ponadregionalny rynek pracy uwzględniający tematykę stereotypów tzw. zawodów „męskich” i „kobięcych” i wytyczne do zmiany takiego myślenia
				Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	– Poznaję siebie uwzględniający tematykę równości szans kobiet i mężczyzn; – Indywidualny Plan Działania
				Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim	– Zmobilizować się do systematycznego ogarnięcia „roboty papierkowej”

Tabela 16. Źródła, motywy i oczekiwania nauczyciela ZSP nr 5 z tytułu udziału w projekcie.

ZSP 5	K	46- 50	n-l dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	Od dyrektora szkoły
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	– Pomoc uczniom w odnajdywaniu się na rynku pracy; – Chęć poszerzenia swoich umiejętności; – Zainteresowanie tematyką.
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	– Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

				<p>realizowane w roku szkolnym 2012/2013 w ramach projektu;</p> <ul style="list-style-type: none"> – Harmonogramu prac każdego nauczyciela; – Prowadzenia konsultacji indywidualnych z uczniami; – Możliwości uzyskania wsparcia od zespołu projektowego.
			<p>Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu</p>	<p>+2 bardzo zadowolony</p>
			<p>Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?</p>	<p>Regionalny i ponadregionalny rynek pracy uwzględniający tematykę stereotypów tzw. zawodów „męskich” i „kobięcych” i wytyczne do zmiany takiego myślenia</p>
			<p>Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?</p>	<ul style="list-style-type: none"> – Poznaję siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
			<p>Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim</p>	<ul style="list-style-type: none"> – Solidnie przygotować się do zajęć, zmotywować uczniów do działań zawartych w modułach


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 17. Źródła, motywy i oczekiwania nauczyciela ZSPM z tytułu udziału w projekcie.

ZSPM	K	Ponad 50	n-1 dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	<ul style="list-style-type: none"> – Od dyrektora szkoły – Od pracownika ŁCDNiKP
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	<ul style="list-style-type: none"> – Pomoc uczniom w poznaniu siebie i wyborze ścieżki kariery zawodowej; – Poszerzenie wiedzy; – Zyskanie doświadczenia w zakresie doradztwa zawodowego.
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	<ul style="list-style-type: none"> – Założeń programowo-metodycznych Innowacyjnego Programu Szkolnego Doradztwa Zawodowego; – Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu; – Możliwości uzyskania wsparcia od zespołu projektowego.
				Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+1 jestem zadowolony/a
				Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	Regionalny i ponadregionalny rynek pracy uwzględniający tematykę stereotypów tzw. zawodów „męskich” i „kobięcych” i wytyczne


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

					do zmiany takiego myślenia
				Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	– Poznać siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
				Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim	– Poszerzyć swoją wiedzę, żeby zachęcić uczniów do aktywnego uczestniczenia w zajęciach projektowych.

Tabela 18. Źródła, motywy i oczekiwania nauczyciela ZSPM z tytułu udziału w projekcie.

ZSPM	K	Ponad 50	n-l dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	– Od pracownika ŁCDNiKP
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	– Poczucie obowiązku.
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	– Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu; – Prowadzenie konsultacji indywidualnych z


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

				<p>uczniami;</p> <ul style="list-style-type: none"> – Podstawowej literatury do realizacji zajęć; – Możliwości uzyskania wsparcia od zespołu projektowego.
			<p>Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu</p>	<p>+1 jestem zadowolony/a</p>
			<p>Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?</p>	<ul style="list-style-type: none"> – Krajowa i Europejska Rama Kwalifikacji Zawodowych; – Regionalny i ponadregionalny rynek pracy uwzględniający tematykę stereotypów tzw. zawodów „męskich” i „kobięcych” i wytyczne do zmiany takiego myślenia
			<p>Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?</p>	<ul style="list-style-type: none"> – Poznają siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
			<p>Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim</p>	<ul style="list-style-type: none"> – Samo się doksztalać


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 19. Źródła, motywy i oczekiwania nauczyciela ZSP nr 10 z tytułu udziału w projekcie.

ZSP 10	K	36- 40	n-l dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	<ul style="list-style-type: none"> – Od dyrektor szkoły – Inne źródło: strona internetowa ŁCDNiKP
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	<ul style="list-style-type: none"> – Ciekawy program (mający zastosowanie praktyczne); – Pomoc uczniom w zakresie znalezienia się na rynku pracy; – wynagrodzenie.
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	<ul style="list-style-type: none"> – Założeń programowo-metodycznych Innowacyjnego Programu Szkolnego Doradztwa Zawodowego; – Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu; – Podstawowej literatury do realizacji zajęć; – Możliwości uzyskania wsparcia od zespołu projektowego.
				Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+2 bardzo zadowolony/a
				Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	<ul style="list-style-type: none"> – Krajowa i Europejska Rama Kwalifikacji Zawodowych.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

				Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	– Poznaję siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
				Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim	– Znać realia regionalnego i w ogóle rynku pracy.

Tabela 20. Źródła, motywy i oczekiwania nauczyciela ZSP nr 10 z tytułu udziału w projekcie.

ZSP 10	K	Ponad 50	n-1 dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	– Od dyrektor szkoły
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	– Pomoc uczniom w odnalezieniu się na rynku pracy; – Sprawdzenie się w realizacji nowego wyzwania; – wynagrodzenie.
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	– Założeń programowo-metodycznych Innowacyjnego Programu Szkolnego Doradztwa Zawodowego; – Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu; – Harmonogramu prac


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

					<p>każdego nauczyciela;</p> <ul style="list-style-type: none"> – Podstawowej literatury do realizacji zajęć; – Możliwości uzyskania wsparcia od zespołu projektowego.
				Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+1 jestem zadowolony/a
				Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	<ul style="list-style-type: none"> – Regionalny i ponadregionalny rynek pracy uwzględniający tematykę stereotypów tzw. zawodów „męskich” i „kobiecych” i wytyczne do zmiany takiego myślenia.
				Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	<ul style="list-style-type: none"> – Poznają siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
				Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim	<ul style="list-style-type: none"> – Umieć przedstawić uczniom w sposób zrozumiały treści zawarte w modułach programowych.

Tabela 21. Źródła, motywy i oczekiwania nauczyciela ZSP nr 15 z tytułu udziału w projekcie.

ZSP 15	K	Ponad 50	n-1 dyplomowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	<ul style="list-style-type: none"> – Od pracownika ŁCDNiKP
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale	<ul style="list-style-type: none"> – Poszerzenie wiadomości z zakresu projektu; – Kontakt z uczniami; – Dotarcie do szerszego grona uczniów.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

			równie istotnego)	
			Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	– Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu.
			Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+1 jestem zadowolony/a
			Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	– Indywidualny Plan Działania.
			Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	– Poznaję siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
			Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim	– Określić ściśle założenie, dotrzeć do grona uczniów z tematyką projektu, przekazać i zaangażować ich w działanie projektu..

Tabela 22. Źródła, motywy i oczekiwania nauczyciela ZSP nr15 z tytułu udziału w projekcie.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 15	K	46-50	n-l mianowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	– Od dyrektor szkoły
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	– Prośba dyrektora; – Możliwość zdobycia nowych doświadczeń, wiedzy i umiejętności; – Możliwość zarobienia dodatkowych pieniędzy.
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	– Założeń programowo-metodycznych Innowacyjnego Programu Szkolnego Doradztwa Zawodowego; – Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu; – Podstawowej literatury do realizacji zajęć; – Możliwości uzyskania wsparcia od zespołu projektowego.
				Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+1 jestem zadowolony/a
				Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	– Regionalny i ponadregionalny rynek pracy uwzględniający tematykę stereotypów tzw. zawodów „męskich” i „kobięcych” i wytyczne do zmiany takiego myślenia.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

				Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	– Poznaję siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
				Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim	– Pamiętać o sumiennym przygotowaniu się do zajęć, aby były one zarazem zgodne z założeniami ekspertów przygotowujących projekt jak również ciekawe.

Tabela 23. Źródła, motywy i oczekiwania nauczyciela ZSP nr 19 z tytułu udziału w projekcie.

ZSP 19	K	30-35	n-l mianowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	– Od dyrektor szkoły
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do najmniej ważnego, ale równie istotnego)	– Możliwość propagowania treści zawodoznawczych wśród uczniów; – Możliwość uczestniczenia w tworzeniu czegoś innego/nowego; – Awans zawodowy.
				Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	– Założeń programowo-metodycznych Innowacyjnego Programu Szkolnego Doradztwa Zawodowego; – Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

					<p>ramach projektu;</p> <ul style="list-style-type: none"> – Prowadzenie konsultacji indywidualnych z uczniami; – Podstawowej literatury do realizacji zajęć; – Możliwości uzyskania wsparcia od zespołu projektowego.
				Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+1 jestem zadowolony/a
				Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	– Krajowa i Europejska Rama Kwalifikacji Zawodowych.
				Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	– Poznają siebie uwzględniający tematykę równości szans kobiet i mężczyzn.
				Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim	– Starannie przygotowywać się do zajęć oraz (niestety) pilnować wszystkich testów ewaluacyjnych itp.

Tabela 24. Źródła, motywy i oczekiwania nauczyciela ZSP nr 19 z tytułu udziału w projekcie.

ZSP 19	K	Ponad 50	n-1 mianowany	Skąd dowiedział/a się Pan/Pani o przetargu na udział w projekcie?	– Od dyrektor szkoły
				Proszę wskazać trzy główne powody podjęcia się zadań w ramach niniejszego programu (od najważniejszego do	– Pobudzenie wśród młodzieży cech przedsiębiorczych; – Umiejętność eksponowania własnych atutów i wiary w


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

			najmniej ważnego, ale równie istotnego)	umiejętności; – Umiejętność „poruszania się” na rynku pracy.
			Tematyka lipcowego szkolenia dotyczyła (proszę podkreślić i/lub uzupełnić)	– Założeń programowo-metodycznych Innowacyjnego Programu Szkolnego Doradztwa Zawodowego; – Omówienia przez ekspertów merytorycznych i zespół projektowy poszczególnych modułów, jakie powinny być realizowane w roku szkolnym 2012/2013 w ramach projektu; – Harmonogramu prac każdego nauczyciela; – Prowadzenie konsultacji indywidualnych z uczniami; – Warunków umowy o pracę; – Podstawowej literatury do realizacji zajęć; – Możliwości uzyskania wsparcia od zespołu projektowego.
			Proszę określić na skali -2 do +2 poziom osobistego zadowolenia z udziału w lipcowym szkoleniu	+2 bardzo zadowolony/a
			Który z modułów programowych wydaje się Pani/Panu najtrudniejszy do realizacji z uczniami?	– Nie mam zdania – wnioski wyciągnę po realizacji programu
			Który z modułów programowych wydaje się Pani/Panu najłatwiejszy do realizacji z uczniami?	–


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

				<p>Proszę dokończyć zdanie: Angażując się w realizację tego projektu muszę przede wszystkim</p>	<p>– Zrealizować program tak, aby uczący się mieli użyteczność i świadomość wartości dodanej jaką przyniósł im udział w programie.</p>
--	--	--	--	---	--

Analizując treść wypowiedzi nauczycieli na zawarte w kwestionariuszu kwestie można dostrzec bardzo wysoki poziom ich zaangażowania i względnie wysoki stan zadowolenia z własnej pracy. Zdecydowanie przeważają wśród nich motywy samorealizacyjne jako powód podjęcia się zadań w ramach niniejszego programu, chęć sprawdzenia swoich atutów, przydatności zawodowej i społecznej czy możliwość uczestniczenia w innowacji pedagogicznej o charakterze programowo-metodycznym. Niemal wszyscy nauczyciele dostrzegli łatwość w realizacji tego modułu programowego, który wiąże się z problematyką samopoznania i samooceny uczniów, tymczasem to te kwestie wymagały – w kontekście porażającej diagnozy wstępnej – szczególnego przygotowania i adekwatnego do silnych kompleksów niższości wzmacniania dalszych szans życiowych uczniów. Nie ulega wątpliwości, że pozyskano do realizacji innowacji właściwych nauczycieli, skoro podkreślali w swoich wypowiedziach, jak ważne jest sumienne przygotowywanie się do zajęć, aby były one zgodne nie tylko z programem projektu, ale i ciekawe dla samych uczniów. Wysoki poziom profesjonalizmu z poczuciem odpowiedzialności i własnej pasji potwierdzał szanse na zrealizowanie założonych w tej innowacji celów pedagogicznych.

III. Wnioski z transkrypcji zogniskowanego wywiadu grupowego z:

1) przedstawicielami rynku pracy województwa łódzkiego odnośnie spostrzeżeń i doświadczeń na temat możliwego wzmocnienia potencjału szkół zawodowych

Na pytanie o to, czy przedstawiciele rynku pracy dostrzegają różnice w przygotowaniu do podjęcia pierwszej pracy pomiędzy absolwentami ZSZ i techników, a absolwentami liceów i szkół wyższych na terenie województwa łódzkiego, stwierdzili że oni sami głównie zajmują się rekrutacją do pracy fizycznej w Niemczech. Absolwenci ZSZ i techników są - ich


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
zdaniem - lepiej przygotowani do takiej do pracy niż osoby po liceach, studiach wyższych. Absolwenci liceów czy też studenci są też mniej przygotowani jeśli chodzi o fachowość.

Pracodawcy wolą zatem przyjmować absolwentów szkół zawodowych i techników. Zawody budowlane, kelnerzy, elektrycy, kucharze na takie zawody występuje zapotrzebowanie. Zwracano także uwagę na to, że szczególnie w Łodzi problemem są praktyki zawodowe uczniów szkół ponadgimnazjalnych. Młodzież nie ma ich gdzie odbyć. Jedynym technikum w Łodzi, które ma ten problem dobrze rozwiązany jest technikum kolejowe. Dyrekcja tej szkoły podpisała umowę z PKP, dzięki czemu uczniowie mają pełny dostęp do warsztatów, a zatem i możliwość odbycia praktyki przy dobrych fachowcach. Natomiast jest zbyt mało przygotowania praktycznego dla uczniów z innych szkół tego typu.

Istotna jest też mentalna gotowość do podjęcia zatrudnienia. Widać różnice między absolwentami ZSZ/technikum, a ludźmi z wyższym wykształceniem, ogólnokształcącym. Szkolnictwo wyższe uwsteczniło młodzież. Lepsze już są praktyki w ZSZ niż te, które uczniowie odbywają na studiach, o szkole ogólnokształcącej nawet nie będę wspominać, nigdy ich nie było. Młodzież po szkołach zawodowych jest gotowa do wkroczenia na rynek pracy, są gotowi podjąć różne próby stażów, praktyk. Jeżeli nawet zawód nie był trafnie wybrany, myślą o ewentualnym przekwalifikowaniu. Różnicę widać ewidentnie u młodych ludzi. Absolwenci szkół zawodowych mają silniejsze nastawienie do pójścia do pracy.

Także przedstawiciel OHP podkreślał, że zajmuje się młodzieżą do 25 roku życia i ma dla niej oferty pracy. Przychodzą jednak do OHP różne osoby. W szkołach średnich ogólnokształcących widać jak młodzież, która powinna iść do szkoły zawodowej, na siłę idzie do liceów. Okazuje się, że te osoby po roku wypadają z tej nauki, są sfrustrowane. Oni mają dysonans. Często się zdarza, że młodzież po liceach chciałaby od razu być kierownikami i dyrektorami, a więc to znaczy, że nie potrafią dobrze oszacować swoich kompetencji, mają zawyżone wymagania, aspiracje w stosunku do własnych kompetencji. Osoby po liceum chętniej podejmują się nauki czegoś konkretnego, są np. lepiej wykształceni jeśli chodzi o naukę języków obcych, poziom jest o wiele wyższy niż uczniów po ZSZ. Chętnie podejmują naukę języka. To nadal jest tylko trampolina do czegoś wyżej. Licealiści mają bardzo duży potencjał ale muszą legitymować się czymś więcej, niż tylko chęcią pracy. Samo liceum nic nie daje.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Absolwenci szkół zawodowych – zdaniem respondentów - szybciej wchodzi na rynek pracy. Nie mają kompleksów żeby podjąć pracę fizyczną, trudną, ciężką. Natomiast część osób edukujących się dalej często przedłuża sobie tym młodość nie wiedząc co będą dalej robić. Osoby po studiach nie mają za bardzo powrotu do pracy fizycznej. Mają za duże ambicje. Dużym problem jest również to, że uczniów w liceach nie przygotowuje się do tego, jaki zawód mają podjąć w przyszłości. Jest to zatem zmarnowany potencjał tych osób. Po studiach osoby mają bardzo duże aspiracje, do pracy fizycznej nie chcą iść i zaczyna się problem bezrobocia.

Doradztwa zawodowego tak naprawdę nie ma w gimnazjum. Są uczniowie szkół, którzy mieli jedno spotkanie na temat orientacji zawodowej w ciągu ich 3 lat edukacji. Tymczasem w trakcie spotkań rekrutacyjnych pytani są absolwenci ZSZ, techników - dlatego akurat one wybrały ten profil zawodowy. W odpowiedzi często pada stwierdzenie: - bo było blisko, bo koleżanka szła do tej szkoły, z przypadku. I w ten sposób cztery lata uczenia się w technikum przepadają, gdyż nie bazują na zainteresowaniach i uzdolnieniach uczniów. O ile w innych krajach UE poradnictwo zawodowe wprowadza się już w przedszkolach, a nawet przekwalifikowuje się ludzi w 60 r.ż., o tyle w Polsce ciągle brakuje tej orientacji w kształceniu młodzieży.

Staże i praktyki są także poważnym problemem. Proces edukacyjny nie sprzyja formowaniu wśród uczniów etosu pracy. Pracodawca postrzegany jest najczęściej jako krwio pijca, wyzyskiwacz, toteż i praca przestaje być wartością. Jeśli absolwent szkoły nie ma nic do zaoferowania pracodawcy, to nikt go nie zatrudni. Warsztaty w szkołach mają bardzo ograniczoną liczbę godzin. Jest bardzo trudno zdobyć jakikolwiek staż. Człowiek po nauce zawodu, powinien ten zawód wykonywać. Jeżeli pracodawca kreuje u siebie odpowiednie stanowisko i chce taką osobę zatrudnić, to państwo mu tego nie ułatwia.

Uczestnicy wywiadu ustosunkowywali się do tego, jakie dostrzegają mocne i słabe strony osób po szkołach zawodowych, np. techników ekonomicznych, handlowych. Ich zdaniem teraz nie ma czegoś takiego, jak technik ekonomista. Nikt nikogo takiego nie zatrudni. Osoba o takim wykształceniu ma zbyt wąskie umiejętności. Pracodawcy zatem nie chcą rozmawiać z takimi osobami. A zatem mamy w kraju do czynienia z „produkowaniem” osób bezrobotnych na poziomie kształcenia zawodowego. Powinien być wykaz umiejętności, jakie nabył absolwent takiego kształcenia, np. logistyka, organizacja i zarządzanie,


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
kierowanie zespołem itp. Jedynym zatem plusem jest tylko to, że osoba, która kończy taką szkołę i widzi, że to jej odpowiada, a nie ma jej kto zatrudnić, kontynuuje kształcenie w ramach studiów wyższych. Taka osoba może wcześniej też podjąć praktyki na studiach. Znacznie lepiej jest z absolwentami, którzy ukończyli technikum handlowe. Jak ktoś otwiera sklep, to poszukuje do zatrudnienia osobę po technikum handlowym i nie potrzebuje osoby z wyższym wykształceniem. Takie osoby, posiadają odpowiednią wiedzę, chociaż też przydałyby się obowiązkowe przedmioty z zakresu ekonomii i przedsiębiorczości. Handel bowiem często się łączy z prowadzeniem działalności gospodarczej. Przydałoby się większe położenie nacisku na nauczanie języków obcych. Największą bolączką szkół zawodowych jest likwidowanie kierunków, gdy przestają być modne teraz, gdy jest na takie osoby wysokie zapotrzebowanie. Inaczej jest z ZSZ, gdyż ludzie, którzy odbywają praktyki, są od razu młodocianymi pracownikami. Absolwenci nie mają problemów z pracą. Kończąc szkołę, zdając egzaminy zawodowe, są wykwalifikowani i wdrażani do zawodu. Technika powinny pójść w stronę współpracy z pracodawcami. Powinny powstać szkoły zawodowe pomaturalne. Pracodawcy patrzą przede wszystkim na umiejętności.

Osoby uczestniczące w tym wywiadzie zwróciły uwagę na to, co stało się przedmiotem kształcenia w ramach innowacyjnego projektu, a mianowicie na konieczność formowania intrapersonalnych i społecznych postaw uczniów szkół zawodowych. Z ich doświadczeni wynika, że wielu spośród absolwentów, to osoby leniwe, ale są też i pracowite, uczciwe i nieuczciwe. Młodzieży się nie uczy, że praca daje perspektywy na życie. Młodzież często podejmuje pracę tymczasową tylko żeby przeczekać. Większość młodych nie myśli perspektywicznie.

Omawialiśmy wreszcie kwestie związane z oczekiwaniami pracodawców wobec absolwentów szkół zawodowych. Okazuje się, że oni chcieliby mieć osoby, których nie będą musieli uczyć wszystkiego od podstaw. Pracodawca chciałaby mieć po krótkim przyuczeniu, pracownika. Oczekują też lojalności, uczciwości, solidności, punktualności i zaangażowania. Niektórzy zwracają też uwagę na takie „miękkie” kompetencje, jak komunikatywność, otwartość, umiejętności interpersonalne. Podsumowując, na pytanie - Czy absolwenci szkół zawodowych są gotowi do podjęcia pracy? – odpowiadali, że nie, bowiem brakuje im umiejętności interpersonalnych, szwankuje komunikacja międzyludzka, asertywność. Osoby po szkole zawodowej nie miały też kontaktu z różnymi typami klientów. Jedyne, co mają

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” absolwenci, to wiedzę fachową. W szkołach nie uczy się pewnej usłużności dla klienta. Nie kształtuje się podstawy „Klient nasz pan”. Umiejętność sprzedania towaru i jednocześnie przywiązania klienta do sklepu jest bardzo trudna w dzisiejszych czasach.

2) Nauczycielkami i nauczycielami szkół zawodowych, którzy nie uczestniczą w projekcie w żadnej z badanych grup, a dotyczące ich spostrzeżeń, doświadczeń na temat potencjału szkół zawodowych

Przede wszystkim interesowała nas ich opinia na temat tego, czy zdaniem nauczycieli uczniowie po ukończeniu gimnazjum są przygotowani do podjęcia nauki w szkole zawodowej czy technikum? Jak stwierdzili respondenci: w testach diagnostycznych po rozpoczęciu nauki w szkole zawodowej wypadli bardzo słabo. Dla przykładu w szkole ekonomicznej jest dużo zajęć z koniecznością wykorzystania programów komputerowych, toteż trzeba ich douczać. W pierwszych klasach jest bardzo duży problem z matematyką. Absolwenci gimnazjów nie są dobrze przygotowani z tej dyscypliny. Młodzież teraz jest słabsza, generalnie jest problem z dzieleniem i mnożeniem pod kreską. Co ważne, są w stanie się nauczyć, ale im się nie chce. Sformułowanie dłuższej wypowiedzi sprawia im trudności, tak samo jak analizowanie, czytanie ze zrozumieniem. Problemem jest też poprawne wysławianie się. Pracodawcy zwracają uwagę, że praktykanci nie potrafią tworzyć prostych zdań.

Chęć uczniów do nauki, ich zaangażowanie są uruchamiane, kiedy pokaże się, że nauczyciel też się angażuje. Nie ma takiej możliwości, żeby 100% uczniów się zaangażowało w projekt, ale jednostki są zawsze. Bywa czasem tak, że chodzą do szkoły, a na praktyki nie chodzą. Jeżeli pracodawca nie wykazuje chęci współpracy z uczniami, to wtedy i oni nie dają z siebie wszystkiego. Jeśli praktykanci przez miesiąc są na kilku różnych stanowiskach, to są z tego bardzo zadowoleni. Najgorsza jest sytuacja, gdzie przez miesiąc stoją przy ksero i kserują. Często uczniowie pracują na czarno i nie chodzą do szkoły, albo wyjeżdżają do rodziny zagranicę i zostawiają szkołę.

Jest teraz taka moda, że każdy powinien skończyć szkołę średnią ogólnokształcącą, a potem studia, obojętnie za jaką cenę. Nie ma natomiast pracowników na poziomie zasadniczym zawodowym, ani technicznym. Absolwent, który kończy szkołę zawodową w określonym zawodzie musi mieć w trakcie nauki kontakt z pracodawcą. Pracodawca powinien uczestniczyć w praktykach, powinien informować czego w zakresie umiejętności

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
twardych absolwent powinien umieć. Pozostaje jeszcze sfera umiejętności miękkich, o tym się nie mówi. Szkoły nie są skoncentrowane na kształtowaniu wśród uczniów umiejętności miękkich. Ale również studia wyższe borykają się z tym problemem. Absolwenci szkół wyższych nie mają czasem pojęcia co skończyli i jak mogą swoją wiedzę wykorzystać w poszukiwaniu pracy, czy też w ulokowaniu się w pewnych obszarach zawodowych. Bardzo ważna jest współpraca z pracodawcami. W naszym ostatnim biuletynie było przeprowadzone badania dotyczące pracy w zawodzie handlowca, pracodawcy nie zwracali uwagi na przygotowanie merytoryczne, tylko na umiejętności miękkie. Trzeba się zastanowić nad krajowymi ramami kwalifikacji.

Jeśli chodzi o pogląd nauczycieli i nauczycielek na temat aktualności poruszanych zagadnień na zajęciach, stosunku teorii do praktyki, to respondenci przyznali, że w zeszłym roku stworzyli swój program nauczania. Uczą teraz w systemie modułowym, dzięki czemu uczniowie są bardzo praktycznie przygotowani. Wyważenie teorii i praktyki zależy od nauczyciela. Teorii jest mniej w systemie modułowym. System modułowy daje nauczycielom pole manewru, dzięki któremu pewne treści mogą sami dowolnie ułożyć.

Niestety jest też tak, że jak się zmienia ekipa rządząca w MEN, a zawsze za tym idą kolosalne zmiany, to często nie są one spójne ze zmianami wcześniejszymi. Tak naprawdę wymagano od nauczycieli pisania podstaw programów, ale nikt im nie powiedział jak mają takie programy wyglądać. Później nie za dobrze, się to przekłada na lekcjach. Nauczyciele narzekali, że mają nadmiar pracy. Nauczycielki uważają, że uczniowie są przygotowani do poszukiwania pracy, wiedzą, gdzie szukać pracy, że nie tylko jest urząd pracy. Mają zajęcia, gdzie przekazywana jest wiedza, gdzie mogą poszukiwać pracy. Pokazuje się im, jak powinni pisać cv, listy motywacyjne. Niektórzy organizują spotkania z ludźmi, którzy osiągnęli jakiś sukces. Duży nacisk kładzie się też na doradztwo na etapie gimnazjum. Trzeba też trafić na dobrego doradcę zawodowego. Młodzież coraz bardziej uświadamia sobie potrzebę odbycia praktyk czy stażu. Poszukują dobrych miejsc pracy. Są w stanie odbyć praktyki nawet w wakacje.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

3) Pracodawcami z województwa łódzkiego (pracownikami firm w działach HR oraz właścicielami firm) z branż m.in. handlowej i budowlanej dotyczące ich spostrzeżeń, doświadczeń na temat potencjału szkół zawodowych

Respondenci odnieśli się głównie do dyscypliny pracy, kultury pracy jest, która ich zdaniem jest żadna. Bierze się to stąd, że poziom kształcenia jest beznadziejnie niski, nie ma zawodu, technika zawodowego. Kiedyś bardzo dobrze, było to podzielone. Respondenci ocenili poziom nauki jako bardzo niski, niemal beznadziejny. Młodzi ludzie uczeni są w domach i przez swoje środowiska cwaniactwa, kręcenia i łatwego życia, czego skutkiem jest ich brak chęci do pracy. Są pracodawcy, którzy od 5 lat nie mogą znaleźć odpowiedniego pracownika, który chciałby uczciwie pracować. Ludziom nie chcą się pracować, gdyż uważają, że wszystko im się należy. Pewien sort ludzi trafia na studia, inny na niższy poziom.

Jeden z respondentów z branży handlowej wskazał, że młody człowiek przychodzący do pracy jest dla pracodawcy przez rok obiektem inwestycji w jego wiedzę, bo żadna szkoła nie daje mu odpowiedniej praktyki, które pozwolą mu efektywnie pracować. W handlu trzeba umieć wykorzystywać wiele technik. Taki człowiek wychodzący ze szkoły ma tylko teorię, ale to nie wystarcza. Młody człowiek, który w końcu zacznie przynosić zyski, najczęściej zaczyna pracę u innego pracodawcy i ucieka, albo otwiera swoją działalność. Dla przykładu dzisiaj absolwent w przemyśle mody jest kompletnie nieprzygotowany do tego, czego od niego oczekuje przedsiębiorca. Dzisiaj są 2 cele w regionie łódzkim w szczególności: jak zachęcić młodzież do nauki w szkołach odzieżowych, oraz jak kształcić tych absolwentów żeby po skończeniu ich kwalifikacje były zbieżne z oczekiwaniami przedsiębiorców. Dzisiaj ta rozbieżność jest ogromna.

Przedstawiciele pracodawców zapytani o oczekiwania względem absolwentów szkół zawodowych wskazali przede wszystkim chęć do pracy, kulturę osobistą, komunikatywność, chęć do nauki i podnoszenia kwalifikacji, elastyczność, systematyczności, dbałości o siebie, punktualności, poważnego traktowania obowiązków, umiejętności wysławiania się, lojalności. Natomiast na pytanie odnoszące się bezpośrednio do umiejętności miękkich, kompetencji personalnych i społecznych wśród absolwentów szkół zawodowych, respondenci wskazali, że uczniowie w szkole potrafią bardzo dobrze się uczyć, mieć dobre oceny, ale jeśli chodzi o ich realne umiejętności czy to zawodowe, czy komunikacyjne w warunkach

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”
rzeczywistych wypadła to bardzo słabo. Często są problemy związane z przedstawieniem się, opowiedzeniem o sobie, o oczekiwaniach względem pracy, o przyczynach wyboru tego zawodu, a nie innego, o analizie informacji i wyciąganiu wniosków nie wspominając. Tu jest duże pole do działania, zarówno w domach, jak i w szkołach.

IV. Opis wyników badania MID-TERM

1 Diagnoza kompetencji intrapersonalnych i interpersonalnych uczniów zawodowych szkół ponadgimnazjalnych z perspektywy użyteczności zajęć i nabywanych umiejętności

W drugim etapie ewaluacji zewnętrznej zadano uczniom klas uczestniczących w projekcie (grupa podstawowa), jak i klas realizujących standardowy program kształcenia (grupa kontrolna) te same pytania, które dotyczyły ich opinii na temat użyteczności zajęć dydaktycznych, poczucia ich przydatności oraz wskazania zdobytych w ich trakcie umiejętności. Poniżej zestawienie danych w tabelach. W pierwszej kolejności zestawione zostały opinie uczniów grupy podstawowej.

Tabela 25 Zestawienie opinii uczniów grupy podstawowej na temat użyteczności zajęć innowacyjnych.

Symbol	Co powodowało, że masz przekonanie o przydatności zajęć?	Wpisz te umiejętności, które zdobyłaś/łeś w czasie zajęć? Potrafię sam/a:
ZSP 19/1	Na pewno w przyszłości będę potrafiła korzystać z różnych źródeł w znalezieniu pracy. Chętnie przychodziłam na zajęcia, ponieważ chciałam zdobywać wiedzę (którą w tym momencie już posiadam) na temat realizowanego projektu.	a) napisać dobrze CV b) napisać list motywacyjny c) poruszać się po rynku pracy d) poruszać się po kodeksie pracy.
ZSP 19/3	Zajęcia pokazały nam jak to wszystko wygląda od strony pracodawców oraz pomogą nam w znalezieniu pracy po szkole.	a) potrafię określić swoje słabe i mocne strony b) poprowadzić rozmowę kwalifikacyjną c) pomoc w znalezieniu pracy po szkole


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 19/4	Zajęcia są przydatne ponieważ można się wiele potrzebnych rzeczy nauczyć np. napisać CV, jak się zachowywać na rozmowie kwalifikacyjnej.	a) napisać CV b) napisać list motywacyjny c) przeprowadzić rozmowę kwalifikacyjną d) rozpoznać mowę ciała.
ZSP 19/5	Uczęszczając na zajęcia nauczyłam się oraz dowiedziałam rzeczy, które przydadzą mi się w planowaniu dalszej kariery zawodowej.	a) napisać CV b) napisać list motywacyjny c) rozpoznać mowę ciała d) przeprowadzić rozmowę kwalifikacyjną.
ZSP 19/6	Poznałam ramy kwalifikacji zawodowych. Pozwala poznać i zastanowić się nad swoimi mocnymi i słabymi stronami. Wiem na co zwraca uwagę pracodawca.	a) potrafię wymienić swoje słabe i mocne strony b) wiem jak zachować się podczas rozmowy kwalifikacyjnej c) poznałam rodzaje umów o pracę.
ZSP 19/7	Dużo nowych rzeczy się dowiedziałam o których nie miałam zielonego pojęcia. Są to ciekawe rzeczy i wiem, że będzie mi to potrzebne w życiu.	a) zaplanować karierę zawodową b) napisać CV c) napisać list motywacyjny d) znaleźć pracę.
ZSP 19/8	Zajęcia były przydatne, ponieważ pomogły w przyszłym szukaniu pracy.	a) praca w grupie b) umiejętność poruszania się na rynku pracy c) ocena własnych możliwości.
ZSP 19/9	Miła pani profesor prowadząca. Przyjemna atmosfera. Dużo przydatnych informacji.	a) dokonanie samooceny b) ocenić pracę swoją i całej grupy c) poruszać się na rynku pracy.
ZSP 19/10	Podobało mi się na zajęciach to, że są duże rzeczy, które są przydatne w życiu i planowaniu kariery zawodowej. Bogactwo materiałów, ciekawe przekazanie informacji.	a) wybrać własną karierę b) zwiększenie własnych sił i umiejętności c) pomoc w znalezieniu pracy po szkole d) potrafię wykazać swoje słabe i mocne strony.
Symbol	Co powodowało, że masz przekonanie o przydatności zajęć?	Wpisz te umiejętności, które zdobyłaś/łeś w czasie zajęć? Potrafię sam/a:
ZSP 19/12	Zajęcia te przydadzą mi się w przyszłości gdy wejdę na rynek pracy. Zajęcia nauczyły mnie wielu rzeczy, które wykorzystam przy szukaniu i podejmowaniu pracy. Zajęcia te pomogą mi w dalszym planowaniu kariery zawodowej.	a) napisać CV i list motywacyjny b) przygotować się do rozmowy kwalifikacyjnej c) zaplanować podnoszenie swoich kwalifikacji d) poradzić sobie np. w sytuacji, gdy mam do czynienia z mobbingiem


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 19/13	Zajęcia były prowadzone dynamicznie i efektywnie. Mogłam pogłębić swoją wiedzę o sobie. Poznałam formy kształcenia i doksztalcania.	<ul style="list-style-type: none"> a) odpowiednio zachować w czasie rozmowy o pracę b) określić własne zainteresowania c) określić mobbing w pracy d) być asertywnym e) potrafię określić prawa i obowiązki pracownika.
ZSP 19/14	Zajęcia były prowadzone efektywnie i dynamicznie. Mogłam pogłębić swoją wiedzę o sobie, kontaktach międzyludzkich. Poznałam formy kształcenia i doksztalcania, rynek pracy i zasady funkcjonowania na nim.	<ul style="list-style-type: none"> a) ocenić swoje mocne i słabe strony b) być asertywnym c) potrafię napisać CV i list motywacyjny d) potrafię określić prawa i obowiązki pracownika e) odpowiednio zachować w czasie rozmowy o pracę f) określić własne zainteresowania g) wyszukać i podjąć dodatkowe szkolenie h) określić mobbing w pracy.
ZSP 19/15	Zajęcia prowadzone były w sposób zrozumiały i ciekawy. Pogłębiłam swoją wiedzę o kontaktach międzyludzkich oraz wiedzę o samej sobie. Poznałam rynek pracy i zasady funkcjonowania na nim ale też formy kształcenia i doksztalcania.	<ul style="list-style-type: none"> a) ocenić swoje mocne i słabe strony b) określić mobbing w pracy c) odpowiednio zachować się podczas rozmowy o pracę d) określić prawa i obowiązki pracowników e) potrafię napisać CV i list motywacyjny f) być asertywnym g) określić własne zainteresowania h) wyszukać i podjąć dodatkowe szkolenie.
ZSP 19/16	Zajęcia prowadzone były w sposób zrozumiały i ciekawy. Pogłębiłam swoją wiedzę o kontaktach międzyludzkich oraz wiedzę nawet o samej sobie. Poznałam rynek pracy jak i zasady funkcjonowania na nim ale też formy kształcenia i doksztalcania.	<ul style="list-style-type: none"> a) ocenić swoje mocne i słabe strony b) wyszukać i podjąć dodatkowe szkolenie c) określić własne zainteresowania d) być asertywnym e) potrafię napisać CV i list motywacyjny f) potrafię określić prawa i obowiązki pracowników g) potrafię odpowiednio zachować się podczas rozmowy o pracę h) określić mobbing w pracy
Symbol	Co powodowało, że masz przekonanie o przydatności zajęć?	Wpisz te umiejętności, które zdobyłaś/łeś w czasie zajęć? Potrafię sam/a:
ZSP 19/18	Zajęcia były bardzo dobrze prowadzone. Dużo rzeczy teraz umiem. Poznałam rynek pracy i zasady funkcjonowania.	<ul style="list-style-type: none"> a) napisać CV b) umiem napisać list motywacyjny c) wiem jakie mam zainteresowania d) być asertywnym
ZSP 19/19	Zajęcia były bardzo dobrze prowadzone. Mogłam nauczyć się bardzo wielu przydatnych wartości. Poznałam rynek pracy i zasady funkcjonowania.	<ul style="list-style-type: none"> a) umiem napisać CV b) umiem napisać list motywacyjny c) potrafię być asertywnym d) znam mocne i słabe strony


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 19/20	Zajęcia były prowadzone efektywnie i dynamicznie. Mogłam pogłębić swoją wiedzę o sobie, kontaktach międzyludzkich. Poznałam formy kształcenia i doksztalcania, rynek pracy i zasady funkcjonowania.	<ul style="list-style-type: none"> a) ocenić swoje mocne i słabe strony b) być asertywnym c) potrafię napisać CV i list motywacyjny d) potrafię określić prawa i obowiązki pracownika e) odpowiednio zachować się w czasie rozmowy o pracę f) określić własne zainteresowania
ZSP 19/21	Zajęcia bardzo mi się podobały. Poznałem swoje umiejętności i rynek pracy.	<ul style="list-style-type: none"> a) umiem napisać CV b) jestem asertywny c) odpowiednio zachować się na rozmowie o pracę d) określić swoje zainteresowania e) znam prawa i obowiązki pracowników
ZSP 19/22	Zajęcia były efektywne i dynamiczne. Pogłębiłam swoją wiedzę o sobie i o kontaktach międzyludzkich. Wiem jakie są formy kształcenia i doksztalcania. Poznałam rynek pracy i zasady jego funkcjonowania.	<ul style="list-style-type: none"> a) ocenić swoje mocne i słabe strony b) być asertywnym c) potrafię napisać CV i list motywacyjny d) potrafię określić prawa i obowiązki pracownika e) odpowiednio zachować się w czasie rozmowy o pracę f) określić własne zainteresowania
ZSP 19/23	Zajęcia były prowadzone efektywnie i dynamicznie. Pogłębiłam swoją wiedzę o sobie, kontaktach międzyludzkich. Poznałam formy kształcenia i doksztalcania, rynek pracy i zasady funkcjonowania.	<ul style="list-style-type: none"> a) ocenić swoje mocne i słabe strony b) być asertywnym c) wykonać CV i list motywacyjny d) odpowiednio zachować się w czasie rozmowy o pracę e) określić własne zainteresowania f) określić prawa i obowiązki pracownika
ZSP 10/1	Potrafię zareklamować się pracodawcy. Na zajęciach odwiedził nas człowiek, który jest pracodawcą. Dał on mi wskazówki które na pewno przydadzą się na rynku pracy.	<ul style="list-style-type: none"> a) asertywność powiedzieć nie b) wyszukiwać informacje na temat rynku pracy c) umiejętność pisania CV d) zareklamować się pracodawcy
ZSP 10/2	Dzięki tym zajęciom poznaliśmy rynek pracy. Teraz możemy łatwo się po nim poruszać i znaleźć pracę.	<ul style="list-style-type: none"> a) poruszać się po rynku pracy b) rodzaje umowy o pracę c) wyliczać wynagrodzenie d) określić moje słabe i mocne strony
ZSP 10/3	Bardzo dużo wiedzy zdobyłem na tych zajęciach. Nie były one nudne. Tu, co nauczyłem się na zajęciach, przyda mi się w przyszłości.	<ul style="list-style-type: none"> a) poruszać się po rynku pracy b) ocenić swoje kwalifikacje do danego zawodu c) napisać CV oraz list motywacyjny d) umiem monitorować rynek pracy e) znam zawody deficytowe i nadwyżkowe f) umiem zaplanować własną karierę


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 10/4	Jedynie to że poznałem Ramy Kwalifikacji i dowiedziałem się jak planować swoją karierę	a) poznawanie rynku pracy b) kształtować kwalifikacje zawodowe c) rozpoznanie umów pracy d) kształtować swoją karierę zawodową
ZSP 10/5	Zajęcia pozwoliły mi spotkać z przykładowym pracodawcą.	a) przygotowanie planu działania b) przygotowanie CV c) określenie własnych możliwości d) skutecznego samokształcenia
ZSP 10/6	Dowiedzenie się o aktualnych rynkach pracy w kraju i zagranicą oraz stopień zatrudnienia w krajach.	a) ocenić swoje mocne strony b) odpowiednio napisać list motywacyjny, CV itd. c) obliczyć płacę d) określić swoje wady i zalety
ZSP 10/7	Poznałem rynek pracy. Nauczyłem się wielu rzeczy.	a) rozmowa kwalifikacyjna b) odróżniam umowy na czas określony/nieokreślony, o dzieło, na zlecenie c) pewność siebie d) pisać CV
ZSP 10/8	O przydatności zajęć przekonują mnie zdobyte umiejętności.	a) napisać CV b) napisać list motywacyjny c) spośród umów o pracę wybrać najkorzystniejszą d) poruszać się na rynku pracy
ZSP 10/10	Chęć znalezienia pracy po ukończeniu szkół.	a) ocenić swoje mocne i słabe b) przeprowadzić rozmowę kwalifikacyjną c) napisać CV i list motywacyjny d) dostrzec różnice między umowami
ZSP 10/11	Spotkania z pracodawcami. Konkretne tematy.	a) poruszać się po rynku pracy b) określać mocne i słabe strony
ZSP 10/12	Tematy, które były przeprowadzane na zajęciach przydały się nam, gdyż zobaczyliśmy jak to dalej wygląda i nie jesteśmy ciemni w temacie.	a) podszlifowałem swoje zdolności b) przypomniałem sobie jak napisać CV i LM c) mocne, słabe strony d) orientuję się w realiach rynku pracy
ZSP 10/13	Dowiedziałam się wielu przydatnych rzeczy, które pomogą mi w znalezieniu pracy i zachowaniu w pracy.	a) określić własne umiejętności b) określić kompetencje c) wyliczyć wynagrodzenie
ZSP 10/14	Mogę się nauczyć na temat pracy, szukania pracy, rynku pracy	a) napisać CV b) oceniać swoje kompetencje c) napisać list motywacyjny d) szukanie pracy
ZSP 10/15	Zdobyłem na tych zajęciach wiedzę, której do tej pory nie miałem	a) złożyć odpowiednie dokumenty przy szukaniu pracy b) szukać pracy w odpowiednich miejscach c) określić swoją wartość d) stworzyć ścieżkę kształcenia


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 10/16	Wiele ciekawych materiałów, które uświadomiły mnie o sytuacji na rynku pracy. Dopracowanie podręczników dałoby efekt naprawdę efektywnych i przydatnych lekcji. Dodam jeszcze, że materiał mógłby być nieco uszczuplony i głównie polegać na rozmowach.	<ul style="list-style-type: none"> a) napisać CV b) zaplanować ścieżkę rozwoju c) wyróżnić swoje dobre strony d) przeprowadzać rozmowę kwalifikacyjną
ZSP 10/17	Chciałem dowiedzieć się jak najwięcej o rynku pracy i nauczyć się oceniać swoje możliwości.	<ul style="list-style-type: none"> a) oceniać swoje umiejętności b) wskazać obowiązki pracodawcy c) wskazać obowiązki pracownika d) wskazać prawa pracodawcy i pracownika
ZSP 10/18	Uczą jak wejść na rynek pracy.	<ul style="list-style-type: none"> a) podwyższona samoocena b) odkrycie swoich możliwości c) zmiana podejścia do pracy d) ocena sytuacji
ZSP 10/20	Skrupulatność i serce włożone u prowadzącego zajęcia, świadomość, że informacje, których się właśnie dowiaduję znacznie pozwolą mi rozwinąć swoją karierę, uświadomienie swoich praw i obowiązków jako pracownik.	<ul style="list-style-type: none"> a) sporządzić CV b) obliczyć płacę c) poruszać się po rynku pracy d) głębiej poznać swoje wady, jak i zalety oraz je wykorzystać
ZSP 10/21	Odkrycie swoich możliwości oraz (...) podejścia do pracy.	<ul style="list-style-type: none"> a) ocena swoich umiejętności b) ocena swojego charakteru c) wiedza na temat rynku pracy d) wiedza na temat planowania swojego życia
ZSP 10/22	Zdobyta wiedza	<ul style="list-style-type: none"> a) napisać CV, list motywacyjny b) określić własne cechy (wady, zalety) c) określić czy praca jest zgodna z ustawieniami – sprawiedliwa
ZSP 10/23	Pomogły mi one w poznaniu siebie, swoich kompetencji i zdolności. Z tych zajęć mogę się nauczyć to odnaleźć.	<ul style="list-style-type: none"> a) napisać CV b) ocenić swoje kompetencje c) napisać list motywacyjny d) szukać pracy
ZSP 10/24	Podczas zajęć dowiedziałem się dużo ciekawych rzeczy, które mogą mi się przydać w przyszłości.	<ul style="list-style-type: none"> a) lepiej dogadać się z inną osobą b) określić co potrafię najlepiej c) dobrać wszelakie kursy do zaplanowanego zawodu d) panować nad emocjami podczas rozmowy z ważną osobą


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Dla porównania zestawiam wypowiedzi uczniów klas nieuczestniczących w projekcie innowacyjnym (grupa kontrolna), którzy odpowiadali na to samo pytanie. Oto najczęściej pojawiające się odpowiedzi:

Tabela 26. Opinie uczniów grupy kontrolnej, którzy nie realizowali innowacyjnych zajęć.

Symbol	Co powodowało, że masz przekonanie o przydatności zajęć?	Wpisz te umiejętności, które zdobyłaś/łeś w czasie zajęć? Potrafię sam/a:
ZSP 19/1/k	Matematyka j. polski j. angielski	a) kreatywnie myśleć b) pisać CV c) być asertywnym d) pisać notatki e) odpowiednio zachować się w czasie rozmowy o pracę f) słuchać ze zrozumieniem.
ZSP 19/2/k	j. polski j. angielski matematyka	a) pisać CV b) być asertywnym c) pisać notatki d) słuchać ze zrozumieniem e) odpowiednio zachować się w czasie umowy o pracę
ZSP 19/3/k	j. angielski matematyka j. polski	a) słuchać ze zrozumieniem b) pisać notatki c) pisać CV d) być asertywnym e) odpowiednio zachować się w czasie umowy o pracę
ZSP 19/4/k	Matematyka j. polski j. angielski	a) kreatywnie myśleć b) pisać CV c) być asertywnym d) pisać notatki e) odpowiednio zachować się w czasie rozmowy o pracę
ZSP 19/5/k	Matematyka j. polski j. angielski	a) kreatywnie myśleć b) pisać CV c) być asertywnym d) pisać notatki e) słuchać ze zrozumieniem f) odpowiednio zachować się w czasie rozmowy o pracę
ZSP 19/6/k	Matematyka j. polski j. angielski	a) kreatywnie myśleć b) pisać CV c) być asertywnym d) pisać notatki


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 19/7/k	Matematyka j. polski j. angielski	a) kreatywnie myśleć b) pisać CV c) być asertywnym d) pisać notatki
ZSP 19/8/k	Matematyka Język polski Język angielski	a) kreatywnie myśleć b) pisać CV c) być asertywnym d) pisać notatki
ZSP 19/9/k	Myślę, że w przyszłej pracy przydadzą się zajęcia zawodowe i językowe	a) wyznaczyć trasę dostawy b) obliczyć popyt c) porozumieć się z inną narodowością
ZSP 19/10/k	Przedmioty zawodowe Przedmioty językowe	a) mówić w dwóch językach b) wiem co robi logistyk c) wiem jak sporządzić analizy potrzebne logistynom
ZSP 19/11/k	Zajęcia z zajęć zawodowych	a) wypełniać CV b) czytanie c) liczenie d) I prawo Newtona
ZSP 19/12/k	Przedmioty zawodowe język	a) porozmawiać po ang b) obliczyć podatek c) planować d) wstępnie zarządzać
ZSP 19/13/k	Przedsiębiorczość Przedmioty zawodowe (logistyczne)	a) kreatywnie myśleć b) niezależność c) praca w grupie
ZSP 19/14/k	Przedsiębiorczość Przedmioty zawodowe	a) pracy zespołowej b) odpowiedzialność c) korzystanie z materiałów
ZSP 19/15/k	Zajęcia zawodowe j. polski j. angielski kultura	a) pisać b) myśleć c) zmierzyć szkoła d) chodzić e) mówić
ZSP 19/16/k	Przedmioty zawodowe, kultura i języki obce	a) -


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 10/1/k	-	a) pisać b) czytać c) patrzeć d) (?) e) słuchać f) czuć g) myśleć h) TAK
ZSP 10/2/k	Matematyka Język polski Przedsiębiorczość	a) szanować (?) b) liczyć c) wypełniać wnioski d) pisać wypracowania, listy itp.
ZSP 10/3/k	Myślę, że są to zajęcia z przedmiotów zawodowych	a) (?) b) (?)
ZSP 10/4/k	W przyszłej pracy (?) przydadzą mi się zajęcia przedmiotów zawodowych.	a) czytać b) pisać c) (?) d) słuchać e) myśleć f) śpiewać g) chodzić
ZSP 10/5/k	Elektroniczne j. polski	a) lutowanie (?) b) logiczne myślenie c) zdolności manualne(?)
ZSP 10/6/k	RENEX Muzyka	a) lutować b) zawiązać buty c) sznurować sandały d) obliczać (?)
ZSP 10/7/k	Zajęcia praktyczne z elektroniki Dodatkowa matematyka	a) lutować b) rysować w AUTOCAD (?)
ZSP 10/8/k	Wszystkie zawodowe oraz w-f	a) śpiewać b) biegać c) lutować d) liczyć e) pisać f) czytać
ZSP 10/9/k	Matma Polski Technologia Analogowa Renex	a) lutowanie b) spawanie c) cięcie blachy


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

ZSP 10/10/k	w-f	a) biegać b) śpiewać c) tańczyć d) latać e) czołgać się f) czołgać cię g) otwierać lodówkę
ZSP 10/11/k	Renex	a) zawiązywać buty b) otworzyć puszkę kola c) pisać d) lutować
ZSP 10/12/k	Techniczne Matma	a) lutować
ZSP 10/13/k	Wszystkie przedmioty zawodowe	a) śpiewać b) lutować c) biegać d) liczyć e) wypowiadać się
ZSP 10/14/k	Elektronika Zawodowe!	a) -
ZSP 10/15/k	Zajęcia techniczne	a) lutować b) (?) c) robienie własnych układów
ZSP 10/16/k	Nie	a) lutowanie b) montaż c) demontaż d) liczenie

Różnice między uczniami uczestniczącymi w projekcie innowacyjnym a tymi, którzy realizowali standardowy program kształcenia jest bardzo istotna na korzyść tych pierwszych. Przede wszystkim w odpowiedzi na pytanie otwarte: „Co powodowało, że masz przekonanie o przydatności zajęć?” zdecydowanie przeważało wskazanie na konkretne kompetencje w sferze poznawczo-intelektualnej czy społeczno-moralnej (wiedza o źródłach ofert pracy; ramy kwalifikacyjne; sposoby funkcjonowania rynku, gospodarki rynkowej; możliwe oczekiwania pracodawców; sposoby planowania własnego rozwoju i awansu; mocne i słabe strony osobowości; poznanie siebie; poczucie przydatności zajęć; sztuka planowania; wzrost motywacji do poszukiwania miejsca pracy; wiedza o prawach i obowiązkach) jak i w sferze interpersonalnych umiejętności np. jak zachować się w czasie rozmowy kwalifikacyjnej, klimat pracy w grupie społecznej; umiejętność współpracy, tworzenia więzi międzyludzkich)

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” czy wreszcie uczniowie potrafili wskazać na zalety nauczycieli prowadzących z nimi zajęcia (interesujący sposób przekazu wiedzy, wprowadzenie przyjemnej atmosfery zajęć – a to przecież obniża poziom poczucia niebezpieczeństwa, zagrożenia; dynamika i komunikatywność prowadzenia zajęć, ich atrakcyjność).

2. Wnioski z ewaluacji MID – TERM

Już z tego badania ewaluacyjnego wynika, że „Innowacyjny program szkolnego doradztwa zawodowego” spełniał oczekiwania uczniów, czego najlepszym dowodem jest wysoki poziom zadowolenia oraz samospełnienia w wyniku uczestniczenia w dodatkowych warsztatach tematycznych. Zaproponowane uczniom podejście do rozwoju kompetencji społecznych i personalnych młodzieży okazało się dla nich atrakcyjnym poznawczo i społecznie doświadczeniem dydaktycznym i autodydaktycznym.

Tymczasem, kiedy przeanalizujemy wypowiedzi uczniów z klas (grup) kontrolnych, którzy nie uczestniczyli w projekcie innowacyjnym, to dostrzeżemy ich niezdolność do wskazania na jakiegokolwiek konkretne wiadomości czy umiejętności, które byłyby wskaźnikiem poczucia ich przydatności w ich osobistym rozwoju. Uczniowie grupy kontrolnej przede wszystkim wymieniali w odpowiedzi na powyższe pytanie nazwy przedmiotów, które postrzegają jako dla nich ważne, kluczowe, a wiążące się z czekającym ich egzaminem maturalnym. Taka szkołocentryczna autorefleksja odsłania formalizm dydaktyczny, jaki zapisał się w ich doświadczeniu szkolnym. Dopiero poproszeni o wskazanie konkretnych umiejętności, jakie nabyli w toku kształcenia, eksponowali głównie umiejętność pisania cv; asertywność; umiejętność zachowania się w sytuacjach ubiegania się o pracę, umiejętności pracy w grupie, językowe, planistyczne, logistyczne i kreatywne myślenie. Zdarzały się jedynie w tej grupie uczniów w ich adnotacjach kwestionariuszowych próby zignorowania zadania i zamieszczania wypowiedzi świadczących o arogancji np. kiedy pisali, że nauczyli się w szkole zawiązywać buty, sznurować sandały czy czołgać się. Wskazuje to też na ich negatywny stosunek do badania opinii, a pośrednio także ich stosunek do szkoły w ogóle.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tego typu „mięka” a zarazem zdystansowana do toczących się w szkole procesów edukacyjnych forma ewaluacji, pozwoliła uchwycić istotną różnicę między uczniami grupy podstawowej (projektowej) a grupy kontrolnej, ich postawy wobec siebie, w relacjach z innymi, jak i sposób postrzegania siebie i szkoły jako źródła wsparcia ich w przygotowywaniu się do wejścia na rynek pracy. Zarysowują się tu wyraźnie dwie, zupełnie odrębne typy kultur społecznych (uczniowskich): w grupie podstawowej – wysoce samoświadomych konstruowania własnej tożsamości pro zawodowej i w grupie kontrolnej – pasywnej, radarowej, orientującej się na sztukę przetrwania lub przystosowywania się do zewnętrznych okoliczności niż zaangażowania we własny rozwój.

V. Opis wyników badania EX POST

1 Diagnoza kompetencji intrapersonalnych i interpersonalnych uczniów zawodowych szkół ponadgimnazjalnych mierzonych poziomem samooceny i funkcjonowania interpersonalnego

Ewaluacja ex post okazała się kluczową dla pomiaru efektywności edukacyjnej całego projektu, skuteczności przyjętych w nim rozwiązań i trafności doboru treści oraz form pracy z młodzieżą.

Tabela 27. Wynik nastawień uczennic ZSP nr 5 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSP 5 KOBIECY
POZIOM SAMOOCENY			
30 (25)	26	p/n	Samooceńca ogólna, niespecyficzna
31 (27)	25	w/n	Sfera poznawczo-intelektualna
30 (26)	26	p/n	Sfera fizyczna
35 (31)	29	w/n	Sfera społeczno-moralna
31 (29)	27	p/n	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
30 (28)	27	p/n	Wsparcie
21 (21)	24	P	Zagrożenie
31 (31)	28	p/n	Prospołeczność
26 (25)	26	P	Agresywność
25 (23)	26	P	Skala kontrolna - aprobaty społecznej, kłamstwa


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

W klasie uczennic ZSP nr 5 widać wyraźną różnicę na skali postaw w stosunku do uczennic z klasy (grupy) kontrolnej. Najwyższy poziom różnic ma miejsce w sferze społeczno-moralnej, bowiem osoby uczestniczące w projekcie ujawniły wysoki stopień samooceny w relacjach z innymi osobami, co wiąże się u nich z przestrzeganiem reguł i zasad regulujących życie społeczne. Nie wiemy, jakie czynniki spowodowały tak dużą różnicę na skali samooceny w tej sferze u uczennic w grupie kontrolnej. W tej sferze różnica jest aż sześciopunktowa. Na tym samym natomiast poziomie samooceny znajduje się wskaźnik poczucia zagrożenia i agresywności tych uczennic.

Dokonując analizy zmian intarpersonalnych w obrębie jedynie grupie podstawowej możemy dostrzec, że najwyższy poziom wzrostu postaw, bo aż sześciopunktowy – miał miejsce w sferze społeczno-moralnej samooceny uczennic. Pięciopunktowy przyrost miał miejsce w sferze poziomu samooceny ogólnej, niespecyficznej, zaś równie wysoki wzrost współczynnika nastawień na poziomie czterech punktów miał miejsce w sferze poznawczo-intelektualnej i fizycznej tych uczennic. Na tym samy poziomie był wskaźnik postaw w sferze fizycznej, poczucia zagrożenia i prospołeczności.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 28. Wynik nastawień uczniów ZSP nr 5 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSP 5 MĘŻCZYŹNI
POZIOM SAMOOCENY			
30 (25)	25	p/n	Samooceń ogólna, niespecyficzna
30 (27)	23	p/n	Sfera poznawczo-intelektualna
32 (26)	24	p/n	Sfera fizyczna
32 (27)	26	p/n	Sfera społeczno-moralna
32 (27)	27	p/n	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
32 (26)	26	p/n	Wsparcie
20 (23)	25	n/p	Zagrożenie
31 (29)	25	p/n	Prospołeczność
23 (24)	27	n/p	Agresywność
26 (26)	27	p/w	Skala kontrolna - aprobaty społecznej, kłamstwa

W klasie uczennic ZSP nr 5 widać wyraźną różnicę na skali postaw w stosunku do uczniów z klasy (grupy) kontrolnej. Najwyższy poziom różnic ma miejsce w sferze fizycznej (aż ośmiopunktowy) i społeczno-moralnej (sześć punktów), bowiem dziewczęta uczestniczące w projekcie ujawniły wysoki stopień samooceny w relacjach z innymi osobami, co wiąże się u nich z przestrzeganiem reguł i zasad regulujących życie społeczne. Również wysoka, bo pięciopunktowa różnica zaistniała w sferze charakterologicznej, w której adolescenty postrzegają się z punktu widzenia gotowości czy zdolności do osiągnięcia osobistych sukcesów i samodoskonalenia. To jest niesłuchanie ważna sfera wzrostu, która wskazuje na wysoki poziom uczniów w obronie własnych poglądów, wytrwałości w dążeniu do celów, wysokich ambicji w porównaniu z tymi, którzy oceniają siebie jako osoby mało wytrwałe, mało ambitne, o skłonnościach do pesymizmu, nie angażujące się we własny rozwój i dystansujące się do problemów świata oraz własnych. Nie wiemy, jakie czynniki spowodowały tak dużą różnicę na skali samooceny w tej sferze u uczennic w grupie kontrolnej. W tej sferze różnica jest aż sześciopunktowa. Prognozą byłoby przypuszczenie, że to właśnie realizacja zajęć projektowych pozwala na obserwowanie tego typu różnic. Na tym samym natomiast poziomie samooceny znajduje się wskaźnik poczucia zagrożenia i agresywności tych uczennic.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Dokonując analizy zmian intrapersonalnych w obrębie jedynie grupy podstawowej możemy dostrzec, że najwyższy poziom wzrostu postaw, bo aż sześciopunktowy – miał miejsce w sferze społeczno-moralnej samooceny uczennic. Pięciopunktowy przyrost miał miejsce w sferze poziomu samooceny ogólnej, niespecyficznej, zaś równie wysoki wzrost współczynnika nastawień na poziomie czterech punktów miał miejsce w sferze poznawczo-intelektualnej i fizycznej tych uczennic. Na tym samym poziomie był wskaźnik postaw w sferze fizycznej, poczucia zagrożenia i prospołeczności.

Tabela 29. Wynik nastawień uczniów ZSP nr 10 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSP 10 MĘŻCZYŹNI
POZIOM SAMOOCENY			
33 (34)	28	p	Samoocena ogólna, niespecyficzna
31 (31)	28	p	Sfera poznawczo-intelektualna
32 (32)	28	p/n	Sfera fizyczna
32 (32)	27	p/n	Sfera społeczno-moralna
32 (32)	28	p/n	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
31 (32)	27	p/n	Wsparcie
20 (19)	24	n/p	Zagrożenie
31 (31)	28	p/n	Prospołeczność
23 (27)	27	n/p	Agresywność
26 (23)	30	p/w	Skala kontrolna - aprobaty społecznej, kłamstwa

W grupie chłopców uczestniczących w projekcie wszystkie wskaźniki mieszczą się na poziomie normy, zaś w sferze funkcjonowania interpersonalnego są na najniższym, czyli z pedagogicznego punktu widzenia – bardzo korzystnym poziomie rozwojowym. Widać wyraźnie spadek poziomu poczucia agresywności aż o cztery punkty. Na tym samym stopniu utrzymali adolescenty zakres swojej prospołeczności, wsparcia oraz wszystkich wymiarów w samoocenie. To, co powinno niepokoić dyrekcję szkoły i nauczycieli z klas porównawczych (grupa kontrolna), to bardzo niskie wskaźniki w sferze społeczno-moralnej

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” i charakterologicznej uczniów, co jest złym prognostykiem dla budowania przez nich dobrych i uczciwych relacji z innymi ludźmi.

Tabela 30. Wynik nastawień uczennic w ZSPM w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSPM KOBIECY
POZIOM SAMOOCENY			
30 (29)	26	p/n	Samoocena ogólna, niespecyficzna
29 (27)	25	p/n	Sfera poznawczo-intelektualna
29 (28)	28	p	Sfera fizyczna
32 (31)	30	p/n	Sfera społeczno-moralna
31 (30)	29	p	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
32 (30)	29	p/n	Wsparcie
20 (20)	22	p/n	Zagrożenie
33 (31)	30	p	Prospołeczność
25 (25)	26	p	Agresywność
26 (24)	23	p	Skala kontrolna - aprobaty społecznej, kłamstwa

W tej grupie uczennic, które uczestniczyły w projekcie, mamy niewielki wzrost współczynników postaw intra- i interpersonalnych, gdyż wszystkie utrzymały się na poziomie normy, uzyskując lekki wzrost stenów o 2 punkty w sferze poznawczo-intelektualnej, wsparcia i prospołeczności. Natomiast o wartości użytecznej najlepiej w na tym przykładzie świadczy porównanie wyników badań tych postaw z tymi, jakie mają uczennice z grupy kontrolnej. Najsilniej ta różnica wystąpiła w sferze samooceny ogólnej. Wynika z niej, że uczennice tej klasy są przekonane o swojej nieprzydatności i bezużyteczności, mają niską samoocenę i odrzucają własne „JA”. A zatem powinny uzyskać wsparcie pedagogiczne.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 31. Wynik nastawień uczniów ZSPM w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSPM MĘŻCZYŹNI
POZIOM SAMOOCENY			
32 (33)	30	p	Samoocena ogólna, niespecyficzna
32 (27)	30	w/p	Sfera poznawczo-intelektualna
31 (33)	30	p	Sfera fizyczna
31 (33)	29	p/n	Sfera społeczno-moralna
32 (31)	29	p	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
29 (30)	26	p/n	Wsparcie
19 (24)	24	n/p	Zagrożenie
29 (30)	28	p/n	Prospołeczność
31 (24)	29	w/w	Agresywność
26 (25)	28	p/w	Skala kontrolna - aprobaty społecznej, kłamstwa

Wśród uczniów grupy podstawowej z ZSPM przeważają górne stany wyników przeciętnych, a zatem widać zbliżenie do poziomu wysokiego w sferze zarówno samooceny jak i interpersonalnego ich funkcjonowania. Jedynie niepokojący jest bardzo wysoki poziom agresywności, który musi wynikać ze specyficznej struktury naboru do tej szkoły, skoro taki sam przejawiają uczniowie grupy kontrolnej. Świadczy to o występowaniu w szkole swoistego rodzaju utrwalania skłonności do intencjonalnej agresji wśród i między uczniami oraz o wysokim poczuciu frustracji i poczucia zagrożenia ze strony innych. Na to zjawisko powinni zwrócić uwagę nauczyciele tej szkoły, bowiem mamy tu do czynienia z tendencją do reagowania agresją w sytuacjach konfliktowych, skłonnością do stosowania przemocy psychicznej (plotkowanie, wyszydzanie itp.) oraz z podejrzliwością wobec innych.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 32. Wynik nastawień uczennic ZSP nr 15 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSP 15 KOBIECY
POZIOM SAMOOCENY			
31 (30)	27	P	Samocena ogólna, niespecyficzna
34 (30)	32	W	Sfera poznawczo-intelektualna
31 (28)	36	p/w	Sfera fizyczna
32 (33)	32	P	Sfera społeczno-moralna
32 (32)	31	p	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
31 (31)	35	p/w	Wsparcie
21 (22)	22	P	Zagrożenie
31 (31)	36	p/w	Prospołeczność
25 (25)	29	p/w	Agresywność
26 (25)	25	p	Skala kontrolna - aprobaty społecznej, kłamstwa

W grupie podstawowej mamy do czynienia z uczennicami, które przejawiają w częściowo postawy niższe w porównaniu z ich koleżankami z grupy kontrolnej. Dotyczy to takich sfer, jak: fizyczna, wsparcia, prospołeczności i agresywności. Odnotowano natomiast znaczący wzrost w sferze poznawczo – intelektualnej, i to na poziomie 4 punktów. To oznacza, że w toku innowacyjnych zajęć i realizacji zadań projektowych mógł nastąpić wyraźny przyrost kompetencji intrapersonalnych.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 33. Wynik nastawień uczniów ZSP nr 15 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSP 15 MĘŻCZYŹNI
POZIOM SAMOOCENY			
30 (30)	28	P	Samooceńca ogólna, niespecyficzna
31 (29)	27	P	Sfera poznawczo-intelektualna
30 (30)	28	p/n	Sfera fizyczna
31 (29)	26	p/n	Sfera społeczno-moralna
33 (29)	27	w/n	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
27 (25)	28	N	Wsparcie
22 (23)	23	P	Zagrożenie
29 (27)	28	p/n	Prospołeczność
26 (26)	26	P	Agresywność
26 (24)	31	p/w	Skala kontrolna - aprobaty społecznej, kłamstwa

W grupie podstawowej uczniów ze ZSP nr 15 mamy ewidentny wzrost postaw intra- i interpersonalnych, który wprawdzie nie ma zbyt wysokich wskaźników, bowiem są tu różnice 1-2 punktowe, ale w porównaniu z uczniami klas kontrolnych te różnice są większe o kolejny sten. Cieszy wzrost w sferze charakterologicznej, gdzie grupa podstawowa wzmocniła na bardzo wysokim poziomie swoje poczucie zdolności do kierowania własnym rozwojem. Jest to postawa świadcząca nie tylko o umiejętności patrzenia na siebie z dystansem, dzielności w relacjach społecznych, umiejętności radzenia sobie ze stresem, konfliktami, ale jest bardzo dobrym prognostykiem w budowaniu dobrych i uczciwych relacji z innymi.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 34. Wynik nastawień uczennic ZSP nr 19 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSP 19 KOBIECY
POZIOM SAMOOCENY			
28 (30)	29	P	Samoocena ogólna, niespecyficzna
28 (28)	28	P	Sfera poznawczo-intelektualna
30 (31)	30	P	Sfera fizyczna
32 (33)	34	P	Sfera społeczno-moralna
31 (32)	31	P	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
32 (34)	34	p/w	Wsparcie
19 (18)	22	n/p	Zagrożenie
31 (33)	31	P	Prospołeczność
27 (24)	24	P	Agresywność
25 (26)	24	P	Skala kontrolna - aprobaty społecznej, kłamstwa

W grupie podstawowej uczennic z ZSP nr 19 odnotowujemy jedno- lub dwustenowy spadek w sferze samooceny ogólnej, fizycznej, charakterologicznej, wsparcia i prospołeczności oraz niepokojący wzrost aż o 3 punkty agresywności i spadek o 1 punkt poczucia bezpieczeństwa. Jest to jednak grupa dziewcząt na poziomie postaw mieszczących się w granicy norm społecznych. W żadnym wymiarze nie uzyskały one wysokiego statusu. Przeciętna grupa podobnie zresztą, jak i grupa kontrolna. W tym sensie jest tu jeszcze wiele do zrobienia w procesie kształcenia prozawodowego z uwzględnieniem konieczności wzmocnienia ich postaw intrapersonalnych i społecznych. Może budzić zaskoczenie to, że uczennice wypadły gorzej w ewaluacji ex post niż w ex ante, gdyż świadczyłoby to, że produkt nie jest uniwersalny. Nie jest to jednak prawidłowy wniosek, bowiem mamy tu do czynienia nie ze spadkiem, ale status quo w postawach dziewcząt, z nieliczącym się obniżeniem wyniku surowego w diagnozie ex post w stosunku do diagnozy ex ante. Nie można jednak traktować tego wyniku tylko i wyłącznie w kategoriach parametrycznych.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 35. Wynik nastawień uczniów ZSP nr 19 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

GP	GK	Różnica	ZSP 19 MĘŻCZYŹNI
POZIOM SAMOOCENY			
30 (32)	30	P	Samooocena ogólna, niespecyficzna
27 (30)	28	P	Sfera poznawczo-intelektualna
29 (32)	30	P	Sfera fizyczna
28 (30)	30	n/p	Sfera społeczno-moralna
30 (32)	31	P	Sfera charakterologiczna
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO			
27 (30)	29	n/p	Wsparcie
24 (20)	19	p/n	Zagrożenie
30 (31)	29	P	Prospołeczność
25 (25)	26	P	Agresywność
26 (28)	26	P	Skala kontrolna - aprobaty społecznej, kłamstwa

Także w grupie podstawowej chłopców z ZSP nr 19 odnotowujemy dwu- a nawet trzystenowy spadek w sferze poznawczo-intelektualnej, samooceny ogólnej, fizycznej, społeczno-moralnej, jak i w zakresie sfery charakterologicznej oraz wsparcia Agresywność została utrzymana na tym samym poziomie – przeciętnym. Natomiast wzrosło aż o 4 punkty poczucia zagrożenia, co nie jest dobrym sygnałem o panującym w szkole klimacie społecznym. Jest to jednak grupa chłopców na poziomie postaw mieszczących się w granicy norm społecznych. W żadnym wymiarze nie uzyskały one wysokiego statusu. Przeciętna grupa podobnie zresztą, jak i grupa kontrolna. W tym sensie jest tu jeszcze wiele do zrobienia w procesie kształcenia prozawodowego z uwzględnieniem konieczności wzmacniania ich postaw intrapersonalnych i społecznych.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 36. Parametry psychometryczne klas uczniów szkół ponadgimnazjalnych (pomiar EX ANTE vs EX POST).

Parametry psychometryczne młodzieży z uwzględnieniem typów szkół i płci	Grupa podstawowa			Grupa kontrolna		
	K-4	M-5	r	K-4	M-5	r
Skala dla zmiennych						
POZIOM SAMOOCENY						
Samooceńca ogólna, niespecyficzna						
Niska	1/0 ³	1/0	2/0	2/2	1/1	4/3
Przeciętna	3/4	3/5	6/9	2/2	4/4	6/6
Wysoka	0/0	1/0	1/0	0/0	0/0	0/0
Sfera poznawczo-intelektualna						
Niska	0/0	0/0	0/0	0/2	0/1	0/3
Przeciętna	4/2	5/4	9/6	4/1	5/4	9/5
Wysoka	0/2	0/1	0/3	0/1	0/0	0/1
Sfera fizyczna						
Niska	1/0	1/0	2/0	2/1	3/3	5/4
Przeciętna	3/4	4/5	7/9	2/2	2/2	4/4
Wysoka	0/0	0/0	0/0	0/1	0/0	0/1
Sfera społeczno-moralna						
Niska	0/0	2/1	2/1	3/2	2/4	5/6
Przeciętna	4/3	3/4	7/7	1/2	3/1	4/3
Wysoka	0/1	0/0	0/1	0/0	0/0	0/0
Sfera charakterologiczna						
Niska	0/0	1/0	1/0	1/1	1/3	2/4
Przeciętna	4/4	4/4	8/8	3/3	4/2	7/5
Wysoka	0/0	0/1	0/1	0/0	0/0	0/0
POZIOM FUNKCJONOWANIA INTERPERSONALNEGO						
Wsparcie						
Niska	1/0	2/2	3/2	4/2	3/4	7/6
Przeciętna	2/4	3/3	5/7	0/0	2/1	2/1
Wysoka	1/0	0/0	1/0	0/2	0/0	0/2
Zagrożenie						
Niska	2/1	2/3	4/4	0/1	2/1	2/2
Przeciętna	2/3	3/2	5/5	4/3	3/4	7/7
Wysoka	0/0	0/0	0/0	0/0	0/0	0/0
Prospołeczność						
Niska	0/0	1/0	1/0	3/1	3/4	6/5
Przeciętna	4/4	4/5	8/9	1/2	2/1	3/3

³ W skali szarości zaznaczono pole parametru, który uległ wśród uczniów w wyniku innowacji pozytywnej zmianie

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Wysoka	0/0	0/0	0/0	0/1	0/0	0/1
Agresywność						
Niska	0/0	0/2	0/2	0/0	0/0	0/0
Przeciętna	4/4	5/2	9/6	4/3	5/4	9/7
Wysoka	0/0	0/1	0/1	0/1	0/1	0/2

Dane w tabeli nr 36 są zestawieniem porównawczym pomiaru psychometrycznych parametrów młodzieży z uwzględnieniem ich płci i przynależności do grup realizujących innowację (grupy podstawowe) oraz jej nie realizujących (grupy kontrolne), dzięki któremu widać wyraźnie w polach zaznaczonych na szaro wśród uczniów grup innowacyjnych zaistniała zmianę m.in. w wyniku ich udziału w programie innowacyjnym. W obszarze samooceny ogólnej, sferze fizycznej odnotowujemy spadek niskiego poziomu oraz wzrost poziomu przeciętnego samooceny. Jeśli przywołamy z założeń programowych tej innowacji właśnie wzmocnienie samooceny i samoświadomości młodzieży, to możemy być pewni, że ów program spełnił swoje zadanie. W sferze poznawczo-intelektualnej mamy jej wzrost w dwóch grupach uczennic i jednej chłopców z zespołów uczestniczących w innowacyjnym kształceniu. Niezwykle istotny był także spadek w niskiej sferze społeczno-moralnej na rzecz zwiększenia się liczby grup uczniowskich – jednej wśród chłopców do poziomu przeciętnego i jednej wśród dziewcząt do poziomu wysokiego. Tym samym w poziomie samooceny na pięć jej parametrów nastąpił dziesięciokrotny wzrost w grupie uczestniczącej w innowacji programowej.

W odniesieniu do poziomu funkcjonowania interpersonalnego młodych ludzi, którzy uczestniczyli w niniejszej innowacji, pozytywne zmiany zaszły także we wszystkich parametrach psychometrycznych, a mianowicie: nastąpił spadek liczby grup wśród uczennic znajdujących się na początku na niskim poziomie zmiennej „wsparcie” oraz dwukrotny wzrost na poziomie przeciętnym tej zmiennej, jak i dwukrotny spadek (a więc stan pozytywny) zmiennej „poczucie zagrożenia” wśród chłopców. Status quo odnotowano w grupie chłopców. W kolejnym parametrze – „prospołeczność” nastąpił pozytywny spadek w grupie chłopców na poziomie niskim oraz wzrost z 4 do pięciu grup chłopięcych na poziomie średnim. Wreszcie w subzmiennej, jaką jest „agresywność” nastąpiło zmniejszenie jej poziomu do niskiego w dwóch grupach chłopięcych oraz zmniejszenie jej z pięciu do dwóch grup uczniowskich na poziomie przeciętnym.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Na zakończenie pomiaru zewnętrznego pragnę zwrócić uwagę na to, że z nieopublikowanych jeszcze wyników badań eksperymentalnych, jakie prowadziła dr Danuta Wosik-Kawala z Uniwersytetu Marii Curie Skłodowskiej w Lublinie na temat rozwijania kompetencji emocjonalnych uczniów szkół ponadgimnazjalnych wynika, jak trudno jest w ramach 6 miesięcznego eksperymentu (działania interwencyjnego w postaci warsztatów rozwijania kompetencji emocjonalnych młodzieży szkół zawodowych, a więc ich intrapersonalnych postaw) uzyskać jakąkolwiek zmianę. Jak stwierdza autorka tych badań: *u uczniów ze szkoły zawodowej umiejętności asertywne w przeciągu 6 miesięcy nie uległy zmianie. Młodzież z tej grupy cechuje stabilny poziom tej umiejętności. Natomiast u uczniów z technikum i liceum można zaobserwować nieznaczny wzrost średnich wyników jednakże nie jest to zmiana istotna, wskazująca na istotny statystycznie wzrost u uczniów gotowości do zachowań asertywnych.*⁴

Tym samym uzyskane efekty programu innowacyjnego w łódzkich szkołach ponadgimnazjalnych są wyjątkowo wysokie i wiarygodne. Uczniowie ze szkół zawodowych osiągają znacznie niższe średnie wyniki w zakresie postaw intrapersonalnych od uczniów ze szkół ogólnokształcących mimo braku różnic istotnych statystycznie między tą młodzieżą a dotyczących posiadanej przez nich inteligencji emocjonalnej czy społecznej. Wdrażanie zatem sprawdzonego w niniejszym projekcie programu do pracy pozalekcyjnej czy w ramach zajęć prozawodowych w innych szkołach ponadgimnazjalnych będzie miało wartość uniwersalną, bowiem przy zachowaniu rygorów metodycznych pozwoli wzmocnić naszą młodzież w poczuciu jej własnej wartości, nabywaniu adekwatnej samooceny, budzeniu aspiracji i nabywaniu kompetencji społecznych m, które są konieczne w okresie wchodzenia na rynek pracy i odnalezienia na nim swojego miejsca. Rozwijanie kompetencji z zastosowaniem niniejszego programu może dostarczyć nowych inspiracji do doskonalenia tego czy tworzenia innych jeszcze rozwiązań z uwzględnieniem prawidłowości, jakie udało się zdiagnozować zespołowi łódzkich pedagogów.

⁴ D. Wosik-Kawala, Rozwijanie kompetencji emocjonalnych uczniów szkół ponadgimnazjalnych, Rozprawa habilitacyjna (w druku) Lublin: Wydawnictwo UMCS 2013, s.243.


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

VI Wnioski i rekomendacje

Ewaluacja zewnętrzna wyraźnie potwierdza, że zaproponowany w ramach swego rodzaju quasi eksperymentu pedagogicznego Innowacyjny Program Szkolnego Doradztwa Zawodowego w przedstawionej formie w lepszy sposób realizuje zadania poradnictwa zawodowego niż obecnie dostępne narzędzia. Tych po prostu nie ma na polskim rynku oświatowym. Nie powstały, jak dotychczas, tego typu programy, bowiem dopiero od minionego roku szkolnego reformowane jest szkolnictwo ogólnokształcące i zawodowe w całym kraju ze względu na nowe Podstawy Programowe Kształcenia Ogólnego i Zawodowego. Jak dotychczas mało kto interesował się sytuacją psychospołeczną uczniów zawodowych szkół ponadgimnazjalnych, z których zdecydowana większość kontynuuje swoje kształcenie na poziomie wyższym i także w tych badaniach potwierdziła takie aspiracje.

Wyniki ewaluacji zewnętrznej pozwoliły na modyfikację przygotowanego produktu przed jego walidacją i dały odpowiedź, że jego zmiany nie są ani konieczne, ani też potrzebne. Wartość tego programu zależy bowiem głównie od umiejętności jego realizacji przez samych nauczycieli, a także od poziomu oczekiwań i potrzeb samej młodzieży. Główną zaletą tego programu jest jego uniwersalność i łatwość wdrożenia, jak również możliwość uświadamiania uczniom, że możliwe jest poszukiwanie wiedzy i doskonalenie własnych umiejętności w sposób autorefleksyjny. Zajęcia stawały się dla nich nie tylko metodycznym wsparciem, ale i zwierciadłem słabych oraz mocnych stron, z których te pierwsze mogły być korygowane w toku pracy nad sobą czy ćwiczeń warsztatowych w grupie. Nie widzę zatem potrzeby wprowadzania zmian w tym programie.

Biorąc pod uwagę kryteria ewaluacji stwierdzam, że realizowany program IPSzDZ gwarantuje następujące efekty:

TRAFNOŚCI gdyż jego cele okazały się zgodne z potrzebami rozwoju psychospołecznego uczniów. Jak wynika z badań, największym zagrożeniem dla uczniów są oni sami, czyli ich zaniżona samoocena, poczucie braku wiary we własne umiejętności, kompleksy i niezdolność do kierowania własnym rozwojem. Tymczasem dzięki innowacji

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy” uczniowie uzyskali wyraźne wzmocnienie poczucia własnej wartości, opanowali umiejętności pracy nad sobą, dostrzegania własnych, a mocnych stron osobowości;

EFEKTYWNOŚCI bowiem poniesione nakłady zostały potwierdzone przez uzyskane w tak krótkim okresie czasu widoczne efekty zmiany w postawach uczniów. W świetle analizy porównawczej wyników diagnozy kompetencji intrapersonalnych i interpersonalnych na wejściu (ewaluacja EX ANTE) i na wyjściu (ewaluacja EX POST) nastąpił znaczący wzrost ich poziomu wyrażający się podwyższeniem na skali postaw ich wskaźników (przejście ze skali niskiej do przeciętnej lub z przeciętnej do wysokiej, jak i utrzymanie wskaźnika na tej samej skali postaw, ale z horyzontalnym ich wzrostem);

SKUTECZNOŚCI gdyż nie nastąpiło naruszenie w toku realizacji założonych w planie zadań. Jedynie ze względu na zbliżające się egzaminy maturalne trzeba było zintensyfikować i przyspieszyć realizację ostatnich modułów zajęć.

UŻYTECZNOŚCI bowiem sama młodzież i jej nauczyciele potwierdzali przydatność innowacyjnych zajęć w ich osobistym rozwoju. Jeśli porównamy odpowiedzi uczniów w trakcie przeprowadzonej ewaluacji (MID TERM) z grupy podstawowej z wypowiedziami uczniów z grupy porównawczej na temat tego, jakie zdobyli w ostatnim czasie umiejętności w toku edukacji, to okazuje się, że jedynie uczniowie z klas innowacyjnego programu potrafili wymienić konkretne kompetencje społeczne i intrapersonalne, zaś ci z klas kontrolnych, klasycznej edukacji wskazywali jedynie na zdobycie konkretnej wiedzy z poszczególnych przedmiotów;

TRWAŁOŚCI obiektywnej – a wynikającej z opublikowania poprawionej wersji podręcznika i materiałów metodycznych, jak i subiektywnej, bo sprowadzającej się do utrwalenia pożądanых postaw.

Wnioski i zalecenia:

- 1) Należy upowszechnić w kraju w systemie szkolnictwa zawodowego sprawdzony w czasie niniejszej innowacji program oraz wytworzone do niego materiały metodyczne dla nauczycieli i do samodzielnej pracy uczniów;


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

- 2) Dobrym rozwiązaniem byłoby zatrudnienie w systemie oświaty doradcy zawodowego/psychologa pracy (osoby o kompetencjach eksperta merytorycznego w projekcie innowacyjnym), który odpowiadałby nie tylko za tzw. orientację zawodową uczniów, ale też wspomagał ich narzędziami diagnostycznymi i autodiagnostycznymi, jak i doradztwem w sprawach kluczowych dla tożsamości zawodowej młodzieży. Uczniowie muszą zdobywać w toku edukacji nie tylko wiedzę przedmiotową, ale także rozwijać zdolność do lepszego poznawania siebie, własnych możliwości, rozumienia siebie, nabywania adekwatnej samooceny i wzmacniać poczucie własnej wartości oraz aspiracji zawodowych. Konieczna jest tu wiedza funkcjonalna, psychospołeczna, w wyniku której młodzi ludzie będą mogli lepiej nie tylko poszukiwać adekwatnego do ich kompetencji miejsca pracy, ale i zaprezentować swoje rzeczywiste przygotowanie do niej.
- 3) W dalszej fazie wdrażania do praktyki edukacyjnej produktu innowacyjnego interesującym rozwiązaniem byłoby stworzenie internetowej bazy „dobrych praktyk”, nowych ćwiczeń warsztatowych i sposobów ich analizowania oraz interpretowania w wyniku zastosowania produktu w różnych typach szkół, dla uczniów różnych profesji.
- 4) Łódzkie Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego mogłoby uruchomić cykl kaskadowego szkolenia edukatorów do tak opracowanego programu wsparcia młodzieży lub też uruchomić punkt konsultacji dla nauczycieli, psychologów i pedagogów pracy do wymiany doświadczeń, wzbogacania lokalnych projektów w zakresie kształtowania w/w kompetencji uczniów szkolnictwa ponadgimnazjalnego.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Spis rysunków i tabel:

Rysunek 1. Model badawczy.

Rysunek 2 Schemat Pomiar zmiennych w grupie podstawowej.

Tabela 1. Parametry psychometryczne dziewcząt ZSP nr 5 w Łodzi.

Tabela 2. Parametry psychometryczne chłopców ZSP nr 5 w Łodzi

Tabela 3. Parametry psychometryczne chłopców ZSP nr 10 w Łodzi

Tabela 4. Parametry psychometryczne dziewcząt ZSPM w Łodzi.

Tabela 5. Parametry psychometryczne chłopców ZSPM w Łodzi.

Tabela 6. Parametry psychometryczne dziewcząt ZSP nr 15 w Łodzi.

Tabela 7. Parametry psychometryczne chłopców ZSP nr 15 w Łodzi.

Tabela 8. Parametry psychometryczne dziewcząt ZSP nr 19 w Łodzi.

Tabela 9. Parametry psychometryczne chłopców ZSP nr 19 w Łodzi.

Tabela 10. Opinia dyrektora ZSP nr 5 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

Tabela 11. Opinia dyrektora ZSP nr 10 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

Tabela 12. Opinia dyrektora ZSPM na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

Tabela 13. Opinia dyrektora ZSP nr 15 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

Tabela 14. Opinia dyrektora ZSP nr 19 na temat projektu i jego potencjalnych skutków dla szkoły, jak i jego uczestników.

Tabela 15. Źródła, motywy i oczekiwania nauczyciela ZSP nr 5 z tytułu udziału w projekcie.

Tabela 16. Źródła, motywy i oczekiwania nauczyciela ZSP nr 5 z tytułu udziału w projekcie.

Tabela 17. Źródła, motywy i oczekiwania nauczyciela ZSPM z tytułu udziału w projekcie.

„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 18. Źródła, motyw i oczekiwania nauczyciela ZSPM z tytułu udziału w projekcie.

Tabela 19. Źródła, motyw i oczekiwania nauczyciela ZSP nr 10 z tytułu udziału w projekcie.

Tabela 20. Źródła, motyw i oczekiwania nauczyciela ZSP nr 10 z tytułu udziału w projekcie.

Tabela 21. Źródła, motyw i oczekiwania nauczyciela ZSP nr 15 z tytułu udziału w projekcie.

Tabela 22. Źródła, motyw i oczekiwania nauczyciela ZSP nr 15 z tytułu udziału w projekcie.

Tabela 23. Źródła, motyw i oczekiwania nauczyciela ZSP nr 19 z tytułu udziału w projekcie.

Tabela 24. Źródła, motyw i oczekiwania nauczyciela ZSP nr 19 z tytułu udziału w projekcie.

Tabela 25 Zestawienie opinii uczniów grupy podstawowej na temat użyteczności zajęć innowacyjnych.

Tabela 26. Opinie uczniów grupy kontrolnej, którzy nie realizowali innowacyjnych zajęć.

Tabela 27. Wynik nastawień uczennic ZSP nr 5 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 28. Wynik nastawień uczniów ZSP nr 5 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 29. Wynik nastawień uczniów ZSP nr 10 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 30. Wynik nastawień uczennic w ZSPM w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 31. Wynik nastawień uczniów ZSPM w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 32. Wynik nastawień uczennic ZSP nr 15 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 33. Wynik nastawień uczniów ZSP nr 15 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).


„Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy”

Tabela 34. Wynik nastawień uczennic ZSP nr 19 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 35. Wynik nastawień uczniów ZSP nr 19 w Łodzi wobec siebie i innych (w nawiasie podany jest wynik z ewaluacji ex-ante, a więc z pomiaru „na wejściu”, przed rozpoczęciem zajęć innowacyjnych z nimi).

Tabela 36. Parametry psychometryczne klas uczniów szkół ponadgimnazjalnych (pomiar EX ANTE vs EX POST).