


EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání


Národní ústav pro vzdělávání/IPs Podpora krajského akčního plánování /P-KAP/leden 2019

ROZVOJ KARIÉROVÉHO PORADENSTVÍ VČETNĚ PŘEDČASNÝCH ODCHODŮ ZE VZDĚLÁVÁNÍ

POJETÍ TEMATICKÉ OBLASTI V PROJEKTU P-KAP

IV. část verze pro decizní sféru vzdělávací politiky České republiky


Obsah

1	Vymezení oblasti Rozvoj kariérového poradenství	3
	Definice tematické oblasti	3
1.1	Co je kariérové poradenství	3
1.2	Kde se s kariérovým poradenstvím setkáváme	3
1.3	Jak je oblast Rozvoj kariérového poradenství pojímána v projektu P-KAP	4
2	Východiska pro tematickou oblast	4
2.1	Kariérové poradenství v datech: srovnání na evropské úrovni	4
2.2	Kariérové poradenství v datech: Česká republika	4
3	Vývoj v tematické oblasti	7
4	Charakteristika oblasti intervence Kariérové poradenství ve škole	8
4.1	Co je školní kariérové poradenství	8
4.2	Kdo má kariérové poradenství ve škole na starosti	8
4.3	Jaké služby školní kariérové poradenství nabízí	10
4.4	Jaké jsou oblasti školního kariérového poradenství	11
4.5	Jaké jsou formy školního kariérového poradenství	11
4.6	Komu je školní kariérové poradenství určeno	11
4.7	Kdo je školní kariérový poradce	11
	4.7.1 Vzdělávání školních kariérových poradců	12
	4.7.2 Výchovný vs. kariérový poradce	12
4.8	Co školní kariérový poradce dělá	12
4.9	Aktuální limity školního kariérového poradenství	14

1 Vymezení oblasti Rozvoj kariérového poradenství

Definice tematické oblasti

Kariérové poradenství je pomáhající disciplína aplikovaných sociálních věd, která se především v západních zemích rozvíjí déle než sto let. Intuitivní porozumění obsahu tohoto sousloví tak nestačí pro dostatečně dobrou představu o povaze aktivit, které jsou jako kariérové poradenství označovány.

1.1 Co je kariérové poradenství

V roce 2007 iniciovaly instituce Evropské unie vznik mezinárodní skupiny odborníků na kariérové poradenství ELGPN (European Lifelong Guidance Policy Network):

Interakce mezi kariérovým poradcem a jednotlivcem. Individuální nebo skupinový proces poradenství ve vzdělávání, zaměstnání a v rozhodování při přechodech a také při zvládnutí reakcí na změny po celou dobu života s důrazem na posilování sebeuvědomění, porozumění a usnadňování směřování k uspokojivému a smysluplnému životu a zaměstnání. (ELGPN, 2015: 11)

První věta definuje **kariérové poradenství v užším smyslu**. Označuje aktivitu, kterou lze vnímat jako klíčovou v rozsahu služeb kariérového poradenství. Do naší oblasti patří i velké množství jiných aktivit – např. skupinové poradenství, kde uchazeči o zaměstnání sdílejí svoje zkušenosti v rámci skupinové diskuse.

Klíčovými pojmy v definici jsou dále „přechody“ resp. „reakce na změny“. Hlavním cílem kariérového poradenství je **pomoc a podpora osob, které se musí vyrovnat s nečekanými změnami zasahujícími jejich profesní život**, nebo s přechody směřujícími na trh práce/nebo z něj nebo i v rámci vzdělávací dráhy. Pro tato přechodová období bývá příznačné, že jsou náročná psychicky a emocionálně, kognitivně vzhledem k velkému množství informací i z celoživotní perspektivy, kdy jedno nedobré rozhodnutí v přechodovém momentu může znamenat vytvoření dlouhodobých problémů. Jejich vzniku pomáhá předcházet právě kariérové poradenství.

Konečně stojí za zmínku pojem „sebeuvědomění“, který lze parafrázovat jako **realistické povědomí o vlastních přednostech**.

1.2 Kde se s kariérovým poradenstvím setkáváme

Existují **tři resorty**, které obvykle rozvíjejí kariérové poradenství a tím jej de facto vnitřně člení. Kromě **školských**, o kterém pojednává kapitola níže, kariérové poradenství využívají i sektory zaměstnanosti, především pro aktivizaci dlouhodobě nezaměstnaných, integraci cizinců nebo osob se sníženou možností uplatnění na trhu práce, a zdravotnictví, kde se zájem soustřeďuje na návraty na trh práce po zdravotních obtížích, případně pomoc při hledání vhodného místa pro osoby se sníženou pracovní schopností vlivem úrazu či jiného zdravotního problému.

1.3 Jak je oblast Rozvoj kariérového poradenství pojmána v projektu P-KAP

V rámci projektu P-KAP rozvíjíme oblast kariérového poradenství na úrovni **středních a vyšších odborných škol**. Oblast kariérového poradenství vnímáme v jeho **integrálním pojetí**, které v sobě zahrnuje vzdělávání, podporu, rozvoj i péči. S kariérovým poradenstvím pracujeme jako **s nástrojem podpory**, motivace a rozvoje **každého žáka** přesně v těch místech, ve kterých podpořit, motivovat a rozvíjet potřebuje.

V rámci projektu P-KAP usilujeme o sdílení informací a komunikační **propojení národní a krajské úrovně s místní úrovní jednotlivých škol**. S respektem k rozdílným prioritám a rozhodnutím aktérů na všech úrovních chceme nabídnout komplexní podporu formou informací, vzděláváním či poskytováním konzultací. Naším **cílem je, aby se kariérové poradenství stalo běžnou součástí života ve škole** a aby se **potenciál**, který tato oblast má, **využíval v plném rozsahu**.

Posláním školy je příprava žáků na budoucí pracovní uplatnění: **čím kvalitnější bude školní kariérové poradenství, tím lépe budou zhodnoceny investice do vzdělání jednoho každého žáka**.

Podrobné informace o pojetí školního kariérového poradenství obsahuje kapitola 4.

2 Východiska pro tematickou oblast

2.1 Kariérové poradenství v datech: srovnání na evropské úrovni

Zajímavá zjištění nabízí výzkum Eurobarometer 417 (2014: 85-101), který se zaměřil na srovnání dovedností a kvalifikačních předpokladů občanů členských zemí Evropské unie včetně jejich zkušeností se službami kariérového poradenství. Těch využilo 24 % občanů zemí EU, 45 % uvedlo, že služeb kariérového poradenství nevyužili, protože k nim nemají přístup a 29 % uvedlo, že služeb kariérového poradenství nevyužilo z jiných důvodů.

V České republice má se službami kariérového poradenství zkušenost pouze 15 % populace.

Z výzkumu dále vyplývá, že zkušenost se službami kariérového poradenství mají relativně častěji lidé s vyšším vzděláním a mladší ročníky. Z hlediska sociodemografických skupin **kariérové poradenství nejčastěji využívají** žáci a studenti (37 %), manažeři (34 %) a nezaměstnaní (33 %). Většina respondentů uvedla, že využila služeb kariérového poradenství během formálního vzdělávání (61 %), služby byly dále často využívány při hledání práce (36 %) nebo zjišťování možností dalšího vzdělávání (23 %). Méně často bylo služeb využito při snaze o uznání výsledků neformálního vzdělávání (5 %) a při zjišťování možností práce v zahraničí (3 %).

2.2 Kariérové poradenství v datech: Česká republika

Národní ústav pro vzdělávání realizuje velké množství výzkumů, které se týkají českého školství, jeho absolventů a jejich rozhodování i uplatnění na trhu práce. V tomto textu si můžeme dovolit pouze velmi stručné shrnutí nejzajímavějších zjištění, nicméně všechny naše publikace jsou veřejně dostupné online na webu nuv.cz nebo infoabsolvent.cz.

Nejprve bude vhodné alespoň obecně charakterizovat skupinu kariérových poradců v základním a středním školství. Autorky výzkumu, který se zaměřil právě na zjištění potřeb kariérových poradců a poradkyň ve školství, shrnují svá zjištění následovně: *„Celkově lze tedy říci, z hlediska profilu kariérového – výchovného poradce, že tuto práci vykonávají převážně ženy středního a staršího věku. Jimi deklarovaná praxe v oblasti kariérového poradenství je více než u poloviny respondentů poměrně*

dlouhá (6 let a více). Práci kariérového poradce zpravidla vykonávají nejčastěji současně s prací učitele a zároveň jsou na školách výchovnými poradci. Situace na základních a středních školách je z hlediska odpovědí k uváděným charakteristikám spíše vyvážená. Nejvíce rozdílů je zaznamenáno ve struktuře praxe poradců, kdy na středních školách uvedlo poměrně více respondentů délku poradenské praxe kratší než 1 rok. Ostatní charakteristiky jako gender, věk a souběh s dalšími úvazky či počet osob zabývajících se na škole kariérovým poradenstvím alespoň dílčím způsobem jsou jak u základních škol, tak u středních velmi podobné.“ (Drahoňovská, Eliášková, 2011: 14)

Následující graf z téhož výzkumu pak ilustruje, komu je kariérové poradenství v českém základním a středním školství poskytováno.

Graf č. 26 – typ klientů poradce na SŠ v oblasti kariérového poradenství (%)


Asi nepřekvapí, že kariérové poradenství nejčastěji vyhledávají žáci školy, která službu zajišťuje. Tento fakt by ale neměl vést k přehlédnutí přínosu, který kariérové poradenství v sektoru školství znamená pro sektor zaměstnanosti a pro možnost klientů, kteří nejsou přímo žáky školy, využívat kariérové poradenství v průběhu celého života.

Formální vysokoškolské vzdělání kariérových poradců ve školství je zajištěno z povahy věci prostřednictvím vzdělanostních požadavků na učitele, nicméně vlastní poskytování kariérového poradenství nebylo a mnohdy ani dnes není vysokými školami s pedagogickým zaměřením vyučováno. Pro přípravu pedagogů je proto tím důležitější další vzdělávání, ke kterému nicméně výchovní/kariéroví poradci zauímají rozdílné pozice. Autorky své postřehy shrnují těmito slovy: „... u poradců, kteří byli již do současné doby v oblasti vlastního dalšího rozvoje a vzdělávání aktivní, je vyšší pravděpodobnost účasti na dalších kurzech oproti těm, kteří doposud žádný kurz neabsolvovali. Čím nižší je dosavadní účast na kurzech, tím klesá pravděpodobnost účasti těchto osob na případných dalších kurzech v budoucnosti.“ (Drahoňovská, Eliášková, 2011: 37)

Rozhodování žáků o jejich budoucnosti je proces, do kterého se zapojuje celá řada aktérů a institucí. Situaci přibližuje následující graf (Šťastnová, Drahoňovská, 2012: 11):

Obrázek 6: Jaký vliv při rozhodování kam po základní/střední škole žáci základních a středních škol přisuzují uvedeným variantám (v %)


Poznámka: V grafu jsou uvedeny hodnoty varianty „velký vliv“. Data jsou seřazena sestupně podle hodnot platných pro žáky základních škol.

Cílem kariérového poradce na škole nemá být předčít svým významem vliv rodičů na rozhodování žáka. Přesto je z grafu patrné, že současný vliv ještě lze posilovat metodickou podporou, dalším vzděláváním a adekvátní alokací zdrojů.

Konečně o situaci průměrného absolventa téměř rok po úspěšném zakončení střední školy dobře vypovídá následující tabulka míry nezaměstnanosti absolventů podle kategorie středního vzdělání:

Tab. 2.2: Míra nezaměstnanosti „čerstvých“ absolventů (údaje za duben příslušného roku)

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Střední odb. s VL – kat. E+H	6,9%	13,4%	19,4%	18,7%	16,7%	27,4%	17,8%	13,7%	x
Střední odb. s VL – kat. E			32,1%	31,3%	29,2%	35,6%	26,0%	21,7%	16,0%
Střední odb. s VL – kat. H			17,7%	17,1%	15,1%	26,2%	16,5%	12,6%	9,1%
Střední odb. s MZ a OV – kat.	7,5%	10,5%	17,0%	16,0%	12,4%	19,3%	14,2%	13,2%	10,6%
Nástavbové vz. – kat. L/5	8,0%	13,1%	21,7%	20,6%	17,6%	29,6%	18,5%	15,2%	10,6%
Střední odb. s MZ – kat. M	5,7%	7,8%	10,6%	11,4%	9,0%	14,8%	11,6%	9,6%	7,5%

Zdroj: Úlovec, 2015, www.infoabsolvent.cz

Na míru nezaměstnanosti mají vliv jak ekonomický cyklus, tak síla populačního ročníku a hodnoty se tedy mohou měnit výrazně v rozmezí několika let. Z tabulky je patrné, že pravidelně nejnižší míru nezaměstnanosti absolventů vykazují gymnázia, naopak v relativně nejobtížnější situaci se pravidelně ocitají absolventi některých učňovských oborů.

3 Vývoj v tematické oblasti

Aktivity podobné dnešnímu kariérovému poradenství se na našem území rozvíjí již přibližně od 20. let minulého století v rámci tzv. přípravy na povolání. V odlišné společenské realitě 50. let došlo k přerušení této tradice, nicméně příprava žáků na budoucí povolání se dále rozvíjela prostřednictvím výchovných poradců a činností pedagogicko-psychologických poraden. Velkou výzvou pro pedagogické pracovníky hlavně odborného školství znamenal přechod k tržní ekonomice a teprve od 90. let můžeme hovořit o rozvíjení služeb kariérového poradenství v moderním významu těch slov. Následuje velmi stručné shrnutí nejvýraznějších úspěchů, jichž bylo dosaženo v oblasti kariérového poradenství.

První dvě pilotní **Informačně-poradenská střediska** vznikla při úřadech práce již v roce 1993 a v roce následujícím se výrazně zvýšil jejich počet. IPS dlouhodobě pomáhají informovat českou veřejnost o stavu a vývoji trhu práce a zároveň výrazně pomáhají i poradcům ze sektoru školství.

Dne 3. 12. 1999 se Česká republika připojila k Evropské sociální chartě, která garantuje **právo občanů na služby kariérového poradenství**.

V tomto oboru je aktivní velké množství organizací. Dne 13. 5. 2010 bylo ustaveno **Národní poradenské fórum**, jehož úkolem je koordinovat rozvoj služeb kariérového poradenství mezi resorty školství a zaměstnanosti a zapojovat do diskuse i ostatní aktéry poradenství.

V ČR dlouhodobě působí **centrum Euroguidance**, které vytvořila Evropská komise za účelem sladění různorodých přístupů k poradenství v Evropě. Hlavním cílem programu je výměna zkušeností v oblasti zavádění a realizace poradenství v 34 evropských zemích. Centrum pořádá přednášky a workshopy pro zájemce o obor a také organizuje Národní cenu kariérového poradenství.

Na rozvoj kariérového poradenství se zaměřuje mnoho projektů jak na národní, tak na regionální úrovni. Zde můžeme navazovat především na úspěchy projektu VIP kariéra II – KP, mezi něž patří vytvoření informačního systému pro uplatnění absolventů (ISA+), dostupný na infoabsolvent.cz.

Současný stav a vývoj v nejbližším období popisuje **Strategie vzdělávací politiky ČR do roku 2020**: *Praxe v oblasti poradenství je bohužel jedním z problematických míst českého vzdělávacího systému. Od vzniku samostatné České republiky nejsou poskytované poradenské služby nijak řízeny a kontrolovány z hlediska jejich věcného, odborného obsahu. Klienti proto nemají možnost věcného přezkumu rozhodnutí školských poradenských zařízení. Objevují se také zásadní systémové nedostatky, jako je například vazba finančních prostředků určených na podporu žáků se speciálními vzdělávacími potřebami na školu (místo na daného žáka) nebo slabá vzájemná vazba různých druhů poradenství. Ačkoliv účelem poradenských služeb je mimo jiné přispívat ke kompenzaci znevýhodnění (i podporovat talenty), za současného nastavení se paradoxně podílí na udržování selektivních prvků ve vzdělávacím systému. Segment se také dlouhodobě potýká s nedostatkem finančních prostředků i lidských zdrojů, zejména s ohledem na rozšíření záběru poskytovaných služeb. Služby školních psychologů a školních speciálních pedagogů zavedené v rámci školské reformy nejsou poskytovány v odpovídající míře na většině škol. Kariérové poradenství je často vykonáváno pedagogy bez potřebné kvalifikace a nezřídka i bez adekvátního ohodnocení (Strategie vzdělávací politiky ČR do roku 2020: 23).*

Pro období do roku 2020 jsou plánovány mimo jiné tyto cíle:

- vytvářet podmínky pro to, aby poradenské služby vycházely více vstříc individuálním potřebám dětí, žáků a studentů s cílem poskytnout dostatečně systematickou podporu dítěti, rodině i škole,

- v zájmu včasné a efektivní intervence dostupné všem dětem, žákům a studentům zajistit dostatečnou dostupnost poradenství přímo ve školách a průběžně zlepšovat kvalitu poradenství na všech úrovních školského systému, tedy od vzdělávání předškolního až po vysokoškolské
- zlepšovat dostupnost a kvalitu kariérového poradenství zaměřeného na rozvoj dovedností potřebných pro řízení vlastní profesní dráhy,
- rozvíjet informační, vzdělávací a metodickou podporu služeb poradenství v celoživotní perspektivě včetně dostupné a kvalitní poradenské služby pro dospělé zájemce o návrat do formálního vzdělávání nebo o další vzdělávání (Strategie vzdělávací politiky ČR do roku 2020: 24).

4 Charakteristika oblasti intervence Kariérové poradenství ve škole

V této kapitole podrobněji představujeme oblast školního kariérového poradenství. Odpovídáme na otázky co je školní kariérové poradenství, kdo jej má ve škole na starosti, jaké služby a komu nabízí či kdo je školní kariérový poradce a jaká je jeho náplň práce. Současně vyjmenováváme hlavní bariéry bránící efektivnímu využívání potenciálu, který školní kariérové poradenství má.

V některých podkapitolách popisujeme cílový stav – takový, který umožňuje kariérovému poradenství maximálně využít jeho potenciál. V těchto podkapitolách nepodáváme popis reality v běžných českých školách či na vzdělávacím trhu, ale definujeme stav, ke kterému by školy měly směřovat. K tomuto cílovému stavu mohou vést postupné drobné kroky, které už samy o sobě mohou úroveň kariérového poradenství ve školách zvyšovat.

*Věříme, že každý má svůj osobní potenciál,
který je možné rozvíjet. Každý může zažít úspěch.*

4.1 Co je školní kariérové poradenství

Posláním školy je připravit žáky na budoucí pracovní uplatnění. Pomoci jim, aby se uměli správně ptát, aby získané informace dokázali ověřit a znalosti a dovednosti ve správný okamžik využít, naučili se řešit obtížné situace a konflikty, uměli se rozhodovat a nést za svá rozhodnutí odpovědnost, domluvit se mezi sebou i přes vzájemné názorové odlišnosti. Pomoci žákům identifikovat, v čem jsou dobří, a podpořit je v reflexi míst, kde se jim daří méně – a jak s obojím nakládat. Orientovat se v možnostech, které život mimo školu (trh dalšího vzdělávání i práce) nabízí.

Kromě sebepoznávací, rozvojové a informační funkce plní kariérové poradenství i roli motivační. Má možnost podpořit i žáka, který měl dosud velmi slabou vzdělávací a životní motivaci, v naplnění svého potenciálu.

Školní kariérové poradenství je založeno na celostním přístupu. Ve svém integrálním pojetí žáky **vzdělává, informuje, rozvíjí a podporuje.** Pomáhá žákům dávat učivo do kontextu jejich osobnosti, zázemí, nadání či limitů dle jejich potřeb a přání tak, aby nejen znali, co se v předmětu naučí, ale i uměli a mohli obsah vzdělávání úspěšně uplatnit na trhu práce. Kariérové poradenství tak **provazuje celou vzdělávací a výchovnou činnost školy.**

4.2 Kdo má kariérové poradenství ve škole na starosti

Kariérové poradenství **zastřešuje a koordinuje jeden pracovník** (koordinátor kariérového poradenství – kariérový poradce) a **zapojuje do něj všechny pracovníky školy.** Vedle obsahu jednotlivých vyučovacích předmětů (kde učitelé žákům poskytují informace o konkrétním využití probíraného

obsahu v praxi) a provazby se vzdělávacími oblastmi či předměty Člověk a svět práce a Člověk a společnost, se kariérové poradenství nejvíce protíná s rozvojem klíčových kompetencí (které z velké části kopírují pracovní kompetence a zakládají osobní rozvoj). Dotýká se také práce specializovaných pozic, jako je výchovný poradce, speciální pedagog či školní psycholog, v neposlední řadě pak i vedení školy.

- **Role vedení školy**
 - vytváří podmínky pro začlenění služeb kariérového poradenství do života školy (zajištění personální kapacity pro pozici kariérového poradce (samostatná pozice, popř. stávající pozice ve škole s časovou kapacitou, potřebnými kompetencemi a zájmem o oblast), zajištění prostoru pro výkon poradenských služeb, podpora vzdělávání stávajícího pracovníka školy v oblasti kariérového poradenství),
 - podílí se na tvorbě a schvaluje koncepci kariérového poradenství ve škole jako pevné součásti plánování a řízení činností školy,
 - podporuje koordinátora kariérového poradenství v zapojení všech pracovníků školy do činností v oblasti včetně její integrace do všech předmětů,
 - podporuje KP v dalším vzdělávání.

- **Role koordinátora kariérového poradenství – kariérového poradce**
 - vytváří návrh koncepce kariérového poradenství ve škole a odpovídá za její plnění,
 - koordinuje a metodicky vede pracovníky školy zapojené do aktivit kariérového poradenství,
 - poskytuje služby kariérového poradenství žákům a rodičům (poradenské, vzdělávací, rozvojové, informační, podpůrné),
 - spolupracuje s rodiči a veřejností (zapojení rodičů do procesů kariérového plánování a rozvoje ad.)
 - spolupracuje s odbornými institucemi a organizacemi v regionu (IPS při ÚP, PPP, NNO, IPC při VŠ, personální agentury, vzdělávací instituce, ICM, firmy...) a využívá jejich služeb
 - zajišťuje komunikaci a spolupráci se zaměstnavatelskou sférou a zajišťuje kontakt žáků se světem práce

- **Role třídních učitelů**
 - na základě znalosti žáků i jejich rodinného zázemí funguje třídní učitel jako záchytná síť; v případě obtíží v životě žáka, které mají přímý vliv na jeho výkon ve škole, s ním individuálně pracují (motivace, péče, podpora), příp. informují ostatní pracovníky školy (např. ŠPP) a zajistí tak žákovi podporu v jeho aktuální životní situaci,
 - informuje žáka o možnostech podpory ve škole (kariérový poradce, výchovný poradce, školní psycholog, speciální pedagog aj.),
 - podporuje své žáky v budování zdravých vztahů: vzájemná interakce, spolupráce a umění spolu být, i když jsme každý jiný, žáky připravuje na fungování v pracovních kolektivech

- **Role učitele vzdělávacích oblastí či předmětů Člověk a svět práce, Člověk a společnost a dalších vzdělávacích oblastí a průřezových témat dle typu školy**
 - podporuje žáky v osobním rozvoji a v rozvoji klíčových kompetencí,
 - vzdělává žáky v kariérové oblasti (psaní životopisů, motivačních dopisů, nácvik různých druhů přijímacích pohovorů apod.),
 - podporuje žáky v jejich profesní orientaci (např. formou besed s inspirativními lidmi ze světa práce apod.).

- **Role učitele odborných předmětů/výcviků a všeobecně vzdělávacích předmětů**

- propojuje vzdělávací obsah se světem práce (jak využít probírané učivo a získané dovednosti v praxi),
 - motivuje a podporuje žáky v identifikaci s profesní orientací daného předmětu,
 - rozvíjí sociální kompetence a pracovní návyky.
- **Role pracovníka školního poradenského pracoviště**
 - spolupracuje s kariérovým poradcem na identifikaci rozvojových potřeb a jejich naplňování u žáků se specifickými vzdělávacími potřebami či žáků ze sociálně znevýhodněného prostředí ve vztahu k profesní perspektivě,
 - pomáhá žákům, kteří potřebují podporu v obtížných životních situacích, které mají vliv na jejich úspěšnost a spokojenost.

4.3 Jaké služby školní kariérové poradenství nabízí

Ve svém integrálním pojetí kariérové poradenství žáky **vzdělává, informuje, rozvíjí a podporuje:**

- **Podpora při sebepoznání**

Kariérový poradce pomáhá žákům s identifikací silných a slabých stránek, zájmů, předpokladů či vlastních limitů: co by v životě chtěli, v čem se jim daří, čeho se obávají, jaké mají hodnoty, motivaci, cíle. Využívá k tomu nejčastěji poradenský rozhovor, příp. zájmové dotazníky, osobnostní testy, projekční metody atd., ale i skupinové aktivity, jejichž přínosem je interakce mezi účastníky a vzájemné sdílení a inspirace. Díky sebepoznání se žák může lépe zaměřit na oblasti, ve kterých se dále vzdělávat a rozvíjet. A díky práci na sobě zase posiluje sebereflexi, sebevědomí a pocit vlastní hodnoty, a může se tak lépe rozhodovat o své budoucnosti a plánovat kariérovou dráhu.
- **Vzdělávání a poradenství v oblasti fungování světa práce**

Praktická modelová cvičení, jako jsou nácvik přijímacích pohovorů (od individuálních až po assessment centrum) či psaní životopisů a motivačních dopisů, posilují sebeprezentační dovednosti žáků. Seznamování s kulturou různých typů organizací formou vzdělávání v tématech vztahové a organizační kultury a struktury, organizací besed s leadry či rodiči zajímavých profesí, pořádání exkurzí apod. zase pomáhá odbourávat strach z neznáma a poznat konkrétní úspěšné pracovní vzory.
- **Rozvoj klíčových kompetencí a osobní rozvoj**

Žák, který dokáže najít, ověřit, vyhodnotit a využít informace či jiné zdroje podpory, vhodně komunikovat (s různými lidmi, v různých situacích a v různých pozicích) či efektivně řešit problémy a rozhodovat se, má daleko větší schopnost adaptovat se na neočekávané situace ve škole a následně i v práci. Rozvoj klíčových kompetencí, které z velké části kopírují pracovní kompetence a jsou základem osobního rozvoje, je tak důležitou a nezbytnou součástí kariérového poradenství.
- **Poskytování informací**

Kariérový poradce předává žákům i rodičům informace z oblasti vzdělávacího a pracovního trhu, jako je přehled studijních i pracovních příležitostí, informace o proměnách světa práce apod., a pomáhá jim tak orientovat se v možnostech, které život mimo školu (trh vzdělávání i

práce) nabízí. Využívá k tomu informační systém ISA+ na www.infoabsolvent.cz, systém EURES pro profesní příležitosti v zahraničí aj. Rodičům i žákům může pomoci se zpracováním přihlášky či komunikací s příslušnými institucemi.

4.4 Jaké jsou oblasti školního kariérového poradenství

- **Kurikulární oblast**, ve které dochází k propojování oblastí vzdělávání a praxe (všichni učitelé **poskytují žákům informace** o konkrétním využití probíraného obsahu v praxi a **rozvíjí klíčové kompetence** žáků), nebo ke vzdělávání v osvojování potřebných dovedností pro zvládnutí vstupu a fungování na trhu práce (návěstí přijímacího pohovoru, psaní životopisů aj.)
- **Interní služby kariérového poradenství**, které nabízí žákům skupinové či individuální aktivity (vzdělávací, informační, rozvojové, poradenské)
- **Externí služby kariérového poradenství**, v rámci kterých škola organizuje návštěvy poradenských a jiných pracovišť (např. PPP, IPS ÚP, NNO aj.) nebo si zajišťuje externí služby (např. sběr a vyhodnocení psychometrických dat).

4.5 Jaké jsou formy školního kariérového poradenství

Některé aktivity kariérového poradenství probíhají **skupinově** (vzdělávání, informace, rozvoj klíčových kompetencí, exkurze apod.), některé **individuálně** (motivační rozhovor, poradenství, sebepoznání apod.).

Kombinací skupinové a individuální práce poskytuje kariérový poradce žákům jak bezpečné prostředí a důvěru, tak i potřebnou zkušenost s interakcí ve skupině.

4.6 Komu je školní kariérové poradenství určeno

Kariérové poradenství ve škole není určeno pouze **žákům**, ale zapojeni jsou také **rodiče** a **širší veřejnost**. Služby kariérového poradenství jsou orientovány na **všechny žáky**, a to v rozsahu daným jejich aktuálními potřebami či životní situací. Důležitou součástí práce kariérového poradce je také podpora **žákům ohroženým předčasným odchodem ze školy**.

Rodičům jsou poskytovány informace a podpora při orientaci na budoucí vzdělávací a profesní dráhu žáka a také v identifikaci jeho rozvojových potřeb. Využití tzv. tripartitní formy spolupráce (poradce-žák-rodič) umožňuje vyjasnění představ a priorit mezi žákem a rodičem a následnou podporu v konkrétních krocích vedoucích k osobnímu rozvoji žáka.

Součástí kariérového poradenství některých škol je také příprava na zkoušku profesní kvalifikace v rámci Národní soustavy kvalifikací pro veřejnost.

4.7 Kdo je školní kariérový poradce

Kariérový poradce je pracovník školy, který **pracuje na bázi důvěrnosti, nestrannosti a ne-hodnocení**. Neříká žákům, co je dobře, co špatně či co mají dělat, ale **podporuje** je v hledání ideálního řešení v jejich konkrétní situaci a **vede** je k samostatnému rozhodování o svém rozvoji (sebeoznání, osobní rozvoj, rozvoj klíčových kompetencí, poskytování informací). V oblasti kariérového vzdělávání **předává** žákům nástroje a metody pro jejich úspěšný vstup a autonomní fungování na trhu práce (nové trendy

a zvyklosti v procesech personálního plánování, získávání a výběru zaměstnanců, přijímání zaměstnanců či jejich uvolňování z pracovní pozice, informace z oblasti podnikání apod.).

4.7.1 Vzdělávání školních kariérových poradců

Profese školního kariérového poradce není zatím legislativně ukotvena, a tedy ani **vzdělávání** školních kariérových poradců **není jednotné**. Aby mohla být činnost kariérového poradce ve škole funkční a efektivní, **měl by disponovat** následujícími **dovednostmi**, charakteristikami a znalostmi, které jsou limitující **pro kvalitní výkon této profese**:

Základní dovednosti a charakteristiky kariérového poradce:

- nadstandardní komunikační dovednosti (zejména aktivní naslouchání a popisná zpětná vazba)
- schopnost řešení problémů s ponecháním odpovědnosti na straně klienta
- schopnost empatie
- nestrannost
- osvojení koučovacích a poradenských technik
- identifikace s etickými zásadami poradenské práce (např. důvěrnost)

Potřebné základní znalosti:

- orientace v možnostech trhu práce vč. legislativních podmínek (svět zaměstnanců, zaměstnavatelů, podnikatelů)
- znalost trendů a zvyklostí v procesech získávání a výběru zaměstnanců
- orientace v systému vzdělávací soustavy
- znalost principů a etických zásad poradenské práce
- znalost základních diagnostických metod v oblasti sebepoznání

Uvedené dovednosti lze získat formou **dlouhodobých kurzů či výcviků** v rozsahu alespoň 100 hodin. Variantou může být také studijní program VŠ nebo obor vzdělání VOŠ zaměřený na kariérové poradenství. Ve vzdělávací nabídce DVPP lze často nalézt kurzy pro kariérové poradce v rozsahu již od 8 hodin (8, 16 a 24 hod.). Tato hodinová dotace je však zcela nedostatečná pro výkon profese kariérového poradce v celé její šíři. 8 hodinový kurz je základním uvedením do tématu, 24 hodinový již nabízí o něco detailnější představu, co vše do oblasti spadá. Důležitý je však i praktický nácvik poradenských rozhovorů a zejména sebezkušenost, které bez větší hodinové dotace docílit nelze.

Možnost **ověření kompetencí** pro výkon pozice kariérového poradce nabízí také **Národní soustava kvalifikací** (www.nsk.cz) prostřednictvím zkoušky profesní kvalifikace Kariérový poradce pro vzdělávací a profesní dráhu.

4.7.2 Výchovný vs. kariérový poradce

Rozšířenou praxí je, že kariérové poradenství ve škole vykonává v rámci své činnosti výchovný poradce. Taková kombinace ale není příliš vhodná. Charakter práce výchovného poradce, vzhledem k nárůstu sociálně-patologických jevů mezi žáky, je více intervenční než preventivní. Výchovný poradce je často vnímán rodiči, učiteli i žáky zejména jako podpora při řešení komplikovaných výchovných problémů, se kterými si nevědí rady. Oproti tomu kariérové poradenství má více preventivní charakter – je prevencí neúspěchu v životě žáků. Kariérový poradce vzdělává, motivuje a rozvíjí všechny žáky tak, aby mohli být úspěšní a spokojení při svém budoucím pracovním uplatnění.

4.8 Co školní kariérový poradce dělá

Kariérový poradce **zastřešuje všechny činnosti** týkající se jednoho cíle: podpořit všechny žáky v úspěšném uplatnění na pracovním trhu. Věnuje se přitom několika druhům činností (**metodická**,

koncepční, koordinační, organizační, poradenská, vzdělávací, evaluační...) a **spolupracuje s několika různými skupinami** (pracovníci školy, žáci, rodiče, instituce, zaměstnavatelé...).

Metodická činnost

- vytváří návrh koncepce kariérového poradenství ve škole a odpovídá za její plnění

Vedení a koordinace týmu kariérového poradenství

- plánuje a vyhodnocuje činnost týmu vzhledem ke koncepci kariérového poradenství
- poskytuje informace (vzdělávací a pracovní trh) a podporu učitelům vzdělávací oblasti/předmětu Člověk a svět práce či Člověk a společnost a koordinuje vzájemnou provázanost s kariérovým poradenstvím
- podporuje všechny učitele v zapojování prvků kariérového poradenství do výuky jednotlivých předmětů
- spolupracuje s třídními učiteli (rozvojové potřeby žáků, plánování kariérové dráhy apod.)
- spolupracuje se školním poradenským pracovištěm na rozvoji žáků se specifickými vzdělávacími potřebami či žáků ze sociálně znevýhodněného prostředí a také při podpoře žáků v obtížných životních situacích, které mají vliv na úspěšnost a spokojenost žáka ve škole

Vzdělávací a poradenská činnost pro žáky


Činnost kariérového poradce v oblasti péče o žáky lze shrnout do tří základních okruhů: **sebepoznání, vzdělávání a osobní rozvoj a informace** z oblasti fungování světa práce. Díky sebepoznání si žák zvedomí, na čem může stavět a identifikuje, v čem se může dále rozvíjet. A díky práci na sobě zase posiluje sebereflexi, sebevědomí a pocit vlastní hodnoty, a může se tak lépe rozhodovat o své budoucnosti. Informace z oblasti vzdělávacího a pracovního trhu či nácvik přijímacích pohovorů, představení kultury různých typů organizací, exkurze apod.

žákům pomáhají odbourávat strach z neznáma. Žák, který dokáže najít, ověřit, vyhodnotit a využít informace či jiné zdroje podpory, vhodně komunikovat (s různými lidmi, v různých situacích a v různých pozicích) či efektivně řešit problémy a rozhodovat se, má daleko větší schopnost adaptovat se na neočekávané situace ve škole a následně i v práci.

Spolupráce s rodiči

- poskytuje informace a podporu při orientaci na budoucí vzdělávací a profesní dráhu žáka a také v identifikaci jeho rozvojových potřeb
- zapojuje rodiče formou tzv. tripartitní spolupráce (poradce-žák-rodič), která umožňuje vyjasnění představ a priorit o budoucí cestě mezi žákem a rodičem, a následnou vzájemnou podporu v konkrétních krocích vedoucích k osobnímu rozvoji žáka

Spolupráce s institucemi a veřejností

- organizuje besedy s osobnostmi zajímavých profesí
- zajišťuje a organizuje exkurze v neziskových, soukromých i veřejných institucích a/nebo návštěvy zástupců těchto organizací, profesních svazů, úspěšných absolventů apod. ve škole
- buduje vztahy s poradenskými subjekty (IPS ÚP ČR, ICM) za účelem možnosti využívání služeb žáky školy

- poskytuje poradenství a informace zájemcům o studium ve škole nebo bývalým žákům školy s nedokončeným vzděláním
- zajišťuje propagaci služeb kariérového poradenství a jejich nabízení širší veřejnosti

Evaluační činnost

- dlouhodobě sleduje uplatnění absolventů školy, vyhodnocuje dopad své práce a na základě výsledků evaluace optimalizuje koncepci, příp. vytváří akční plán kariérového poradenství ve škole

4.9 Aktuální limity školního kariérového poradenství

Největší bariérou pro rozvoj, resp. existenci kariérového poradenství ve škole je **chybějící legislativní ukotvení a potřebná prioritizace oblasti**. Bez zakomponování pozice školního kariérového poradce do školské legislativy není zajištěno její **dlouhodobé a udržitelné financování**.

Souvisejícím limitujícím faktorem je **chybějící standard kvality** profese školního kariérového poradce, bez něhož nelze zavést **funkční systém** zpětné vazby a **kontroly** výkonu této profese a nelze tak zajistit kvalitu poskytovaných služeb. Chybějící standard kvality navíc neumožňuje nastavení potřebné **jednotné formy vzdělávání** školních kariérových poradců.

Výsledkem těchto limitujících faktorů je buď absence služeb kariérového poradenství ve škole, nebo výrazně poddimenzovaný úvazek kariérového poradce, anebo zajištění této pozice pracovníkem, který pro její výkon nemá vždy potřebné kompetence.

Posláním školy je příprava žáků na budoucí pracovní uplatnění: čím kvalitnější bude školní kariérové poradenství, tím lépe budou zhodnoceny investice do vzdělání jednoho každého žáka.

Použitá literatura:

- Drahoňovská, P., Eliášková, I. (2011) Analýza práce a potřeb poradců v oblasti kariérového poradenství na školách. Praha: NÚV
- ELGPN (2015). Glosář ELGPN. Praha: NÚV
- Gikopoulou, N. a kol. (2012). Průvodce kariérou pro školy: Zpráva o efektivním kariérovém poradenství. Praha: DZS
- Strádal, J. a kol. (2013). Návrh koncepce Integrovaného systému kariérového poradenství. Praha: NÚV
- Strategie vzdělávací politiky ČR do roku 2020. dostupné on-line:
http://www.msmt.cz/uploads/Strategie_2020_web.pdf