

MASARYKOVA UNIVERZITA

Pedagogická fakulta

Katedra pedagogiky

Volba povolání na základních školách

Bakalářská práce

Brno 2013

Vedoucí bakalářské práce:
PeaDr. Jan Štáva, CSc.

Vypracovala:
Karolína Michalíková

Bibliografický záznam

MICHALÍKOVÁ, Karolína. *Volba povolání na základní škole*: bakalářská práce. Brno: Masarykova univerzita, Fakulta pedagogická, Katedra pedagogiky, 2013. Vedoucí bakalářské práce PaedDr. Jan Štáva, CSc.

Anotace

Bakalářská práce „Volba povolání na základní škole“ pojednává o jedné z nejběžnějších problematik u dospívajících dětí. Definuje pojmy jako povolání, vzdělání, volba povolání či svět práce. Teoretická část se zabývá vlivy, které působí na žáky při volbě budoucího povolání, podporou žáků při tomto složitém rozhodování a uzavírá ji Rámcový vzdělávací program s tématickým okruhem „Svět práce“. Praktická část se zabývá samotným výzkumným šetřením v devátých třídách základních škol. Metodou výzkumného šetření je zvolen dotazník. Pojednává o samotném výzkumu a výsledky jsou zpracovány graficky nebo tabulkou. Závěr je věnován celkovému zhodnocení problematiky volby povolání.

Annotation

The bachelor thesis "Career choice at primary school" deals with one of the most common issues among teenagers. This work defines terms such as profession, education, career choice or the career in the world. The theoretical part deals with the influences that affect students in the future profession choice, the support during this difficult decision and The Framework educational program with a theme "World of Work". The practical part deals with the actual survey data in ninth grades of elementary schools. Questionare is selected method of the survey. It deals with the actual research and results are presented graphically or numerically. The conclusion is dedicated to the overall evaluation/valuation of the career choice problem.

Klíčová slova

volba povolání, žáci, vzdělání, poradenství, vlivy, dotazník

Key words

career choice, students, education, counseling, influences, questionnaire

Prohlášení

Prohlašuji, že jsem závěrečnou bakalářskou vypracovala samostatně, s využitím pouze citovaných literárních pramenů, dalších informací a zdrojů v souladu s Disciplinárním řádem pro studenty Pedagogické fakulty Masarykovy univerzity a se zákonem č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon), ve znění pozdějších předpisů.

Souhlasím, aby práce byla uložena na Masarykově univerzitě v knihovně Pedagogické fakulty a zpřístupněna ke studijním účelům.

V Blansku, dne

.....

podpis

Poděkování

Na tomto místě bych ráda poděkovala vedoucímu práce panu PaedDr. Janu Šťávovi, CSc. za jeho ochotný přístup, rady, odborná hodnocení a za celkové vedení mé bakalářské práce.

Ráda bych také poděkovala základním školám v Blansku, kde jsem mohla zrealizovat výzkumné šetření do mé praktické části bakalářské práce.

Velké díky patří mojí rodině za jejich podporu v tomhle nelehkém období.

Obsah

1. Úvod.....	6
2. TEORETICKÁ ČÁST	7
2.1 Úvod do problematiky volby povolání	8
2.1.1 Vymezení základních pojmů.....	8
2.1.2 Klíčové problémy volby povolání.....	9
2.1.3 Vývojová stádia při volbě povolání.....	10
2.2 Faktory ovlivňující volbu povolání	11
2.2.1 Vliv rodiny.....	11
2.2.2 Vliv školy	12
2.2.3 Vliv kamarádů	13
2.2.4 Vliv koníčků, zájmů	13
2.2.5 Vliv masmédií, internetu	13
2.2.6 Vliv volby střední školy	14
2.3 Poradenské služby pro volbu povolání	15
2.3.1 Kariérové poradenství na základních školách	16
2.3.2 Pedagogicky-psychologická poradna	18
2.3.3 Informační a poradenská činnost úřadu práce.....	18
2.3.4 Další možnosti.....	19
2.4 Rámcový vzdělávací program.....	21
2.4.1 Tematický okruh Svět práce	22
3. PRAKTICKÁ ČÁST	25
3.1 Vlastní výzkum	26
3.2 Moje hypotézy.....	27
3.3 Výsledky	28
3.4 Školní vzdělávací program.....	41
3.5 Vyhodnocení hypotéz	42
4. Závěr	43
5. Resumé.....	45
6. Použité zdroje	46
7. PŘÍLOHY	48

1. Úvod

Když jsem začala uvažovat nad tématem mojí bakalářské práce, napadala mě spousta témat, ale po hlubším zamyšlení mi bylo jasné, že nejsem zase takovým odborníkem a měla bych si zvolit něco hlavně zajímavého a běžného. Nechtěla jsem si vybrat téma, při kterém bych jen četla hromady odborné literatury a vypisovala z ní to, co už je všem jasné. Chtěla jsem zapojit i svou vlastní zkušenost. Proto mě vzápětí napadlo téma „Volba povolání na základní škole.“

Tím hlavním, v této práci, pro mě bylo nastínění problematiky volby povolání u žáků 9. tříd základních škol. Zda na základních školách vůbec nějaká příprava probíhá, jestli jsou žáci dostatečně informováni o možnostech vzdělávání a jaké faktory je můžou při volbě střední školy a budoucího povolání ovlivnit.

Rozhodnutí o budoucím povolání, o střední škole, je pro žáky důležitým krokem v životě. Vzdělávání je závažným faktorem, které může ovlivnit jejich životy. A to jak postavení ve společnosti, tak zabezpečení rodiny či stabilitu osobnosti. První vážné rozhodnutí o volbě povolání neprobíhá zrovna v ideálním období. Žáci jsou ve věku 14-15 let, a to je období jejich fyzického a duševního dospívání. Proto je příprava na tohle rozhodnutí velmi důležitá.

Tohle rozhodování bývá ovlivněno mnoha faktory, patří mezi ně například malá informovanost žáků o světě práce, neznalost školského systému, nedostatečný stupeň sebepoznání atd. Žáci hledají pomoc většinou ve svém okolí, u rodičů, kamarádů, učitelů. O pomoc se hlásí z mnoha důvodů. Buď jsou nezralí, nerozhodní, nejistí, anebo naopak hledají podporu a souhlas se svým rozhodnutím či představou.

Cílem mojí bakalářské práce bylo nastínění téhle problematiky a sledování přípravy žáků základních škol na jejich další studium. Zajímalo mě, jak se dokáží v tomhle věku rozhodovat, připravovat, co je ovlivňuje a jak je to pro ně vůbec důležité. Jestli využívají potřebných zdrojů nebo jdou jen na školu, která je jako první napadne.

V části praktické části jsem si chtěla ověřit teoretické poznatky v praxi. Pro získání potřebných informací jsem se rozhodla provést výzkumné šetření, do kterého jsem zapojila žáky 9. tříd základních škol z okolí mého bydliště Blanska. Výzkumné šetření jsem provedla kvalitní metodou, metodou dotazníků. Dále jsem prostudovala ŠVP každé školy a vzájemně porovnávala.

2. TEORETICKÁ ČÁST

2.1 Úvod do problematiky volby povolání

Aby se tahle práce alespoň z části podobala učebnímu materiálu či odborné práci, je potřeba si vysvětlit některé základní pojmy, které se zde budou vyskytovat.

2.1.1 Vymezení základních pojmů

Vzdělání

„Vzdělání lze chápat jako souhrn vědomostí, návyků, dovedností a postojů. Především je však vzdělání jednou z nejvyšších hodnot, které člověk vlastní. Dává mu kvalifikaci pro to, aby mohl vykonávat povolání, které ho baví, které mu přináší uspokojení a uznání druhých a které mu samozřejmě také umožňuje vydělávat peníze a jejich prostřednictvím žít důstojný život a vylepšovat si jej podle svých představ. Vzdělání je hodnota, kterou nikdo nikomu na rozdíl od jiného majetku nemůže vzít. Časem však může zastarávat, a proto je potřeba si ho celý život doplňovat.

Vzdělání by tedy nemělo být chápáno jako jakési nutné zlo, ale jako příležitost získat nástroj umožňující v budoucnu dosahovat vlastních cílů. Jako investici, která se časem určitě vyplatí.¹“

Volba povolání

Pojem volba povolání má mnoho významů. Zahrnuje rozhodování o budoucím studiu, tedy výběr střední školy v posledním ročníku základní školy, což se nazývá prvotní volbou povolání. Dále můžeme říct, že volba povolání je vlastně rozhodnutí o konkrétním povolání, které by chtěl člověk ve svém životě vykonávat. Je zároveň součástí celkového vývoje osobnosti, kde hrají roli rozhodovací schopnosti. V posledních letech se tento termín může použít i v souvislosti s rekvalifikací na jiné povolání.

Profesní orientace

Podle pedagogického slovníku² hlavním obsahem profesní orientace je zejména utváření a rozvíjení reálného profesního cíle a perspektivy mladého člověka, jeho vlastností a schopností významných pro proces volby povolání, jeho vykonávání

¹ MOŠNA, František. *Praktické činnosti pro 6.-9. ročník základních škol: svět práce*. 1. vyd. Praha: Fortuna, 1997. str. 9

² PRŮCHA, Jan, Eliška WALTEROVÁ a Jiří MAREŠ. *Pedagogický slovník*. 4., aktualiz. vyd. Praha: Portál, 2003. str. 181

a eventuálně rekvalifikace. Profesní orientace je také jedním z úkolů, které plní výchovné poradenství pro žáky základních, středních a speciálních škol.

Výchova k volbě povolání

„Výchova k volbě povolání je součástí všeobecného vzdělání, které zahrnuje přípravu na svět práce, postupnou profesní orientaci a pomoc při volbě profesní dráhy. Rozšiřuje obecně pracovní kompetence a předprofesní dovednosti, seznamuje s trhem práce, povinnostmi a právy pracujících, vztahy na pracovišti mezi zaměstnavateli a zaměstnanci, poskytuje vhled do charakteristických rysů a typů zaměstnání, seznamuje se socioekonomickým statusem profesí atd.³“

2.1.2 Klíčové problémy volby povolání

„Rozhodování žáků o volbě povolání na konci základní školy představuje závažnou etapu v celoživotním procesu orientace. Patří tedy mezi nejzávažnější kroky v životě. První volba povolání je většinou uskutečňována v nelehké době fyzického a psychického dospívání (obvykle ve věku 14-15 let).

Závažným nedostatkem volby povolání patnáctiletých žáků je jejich nízká připravenost pro toto důležité životní rozhodnutí. Za nepříznivé faktory lze považovat:

- Malou informovanost žáků o světě práce a jednotlivých povoláních, o nezbytných podmínkách zdravotních, o požadovaných znalostech a dovednostech a především o skutečném výkonu povolání a jeho perspektivách na trhu práce.
- Neznalost školského systému (nároky jednotlivých typů a stupňů škol, jejich učební plány, zaměření aj.)
- Nedostatečný stupeň sebepoznání, tj. přehled o vlastních schopnostech, o nadání, způsobilosti, fyzických a psychických předpokladech aj.
- Krátkodobou perspektivní orientaci (tj. zaměření převážně na bezprostřední cíle) a nejasné představy dospívajících o vlastní budoucnosti.

Bylo prokázáno, že děti před volbou povolání hledají pomoc ve svém okolí. O pomoc a radu se obracejí k jiným lidem z různých důvodů. Mohou být nejisté nerozhodné, úzkostné, ale na druhou stranu mohou pouze hledat potvrzení a podporu svých konkrétních představ a rozhodnutí. Nejdůležitějšími institucemi, které dlouhodobě

³ PRŮCHA, Jan, Eliška WALTEROVÁ a Jiří MAREŠ. *Pedagogický slovník*. 4., aktualiz. vyd. Praha: Portál, 2003..str. 278

sehrávají v této oblasti rozhodující roli, jsou rodina a škola.⁴

⁴ HLAĎO, P. *Svět práce a volba povolání: studijní text pro učitele*. str. 4-5

2.1.3 Vývojová stádia při volbě povolání

„Než děti dospějí ke konečné volbě povolání, projdou různými stádii. Některá z těchto stádií se vyznačují nedostatkem realismu – děti neznají skutečnou náplň práce, která je láká, a nemají přesné představy o požadované kvalifikaci a dovednostech.

Super navrhl model, založený na dřívějších pracích Ginzberga, který se pokouší tato stádia vymezit. Tento model, někdy chybně označovaný jako model „vývoje povolání“, přisuzuje každému stádiu jedno období dětství. Někteří jedinci však jednotlivými stádii procházejí mnohem později než jiní a je zcela možné, že některý dospívající jedinec se bude ještě nacházet ve stádiu fantazií, spojeného obvykle s raným dětstvím. Následující rozdělení je jednou z verzí Superova modelu.

Stadium 1. Stadium fantazií (rané dětství)

V tomto stádiu, které trvá nejméně do prvních ročníků základní školy, si děti představují sebe v takovém povolání, jaké zrovna vyhovuje jejich fantazii. Velmi málo myslí na skutečnosti, které jsou s takovým zaměstnáním spojeny.

Stadium 2. Stadium zájmu (pozdní dětství)

V době, kdy děti postoupí do vyšších tříd základní školy, bývá fantazie nahrazována zájmem. Děti jsou nyní přitahovány k povolání, která v jejich očích ztělesňují věci, jež jim připadají zajímavé. Třeba přály-li si ve fantazijním stadiu být astronauty, mohou se nyní tohoto přání vzdát, protože zjistí, že je vlastně astronomie ani raketový pohon ve skutečnosti nezajímá.

Stadium 3. Stadium schopnosti (střed druhé desítky let věku)

Ve věku přibližně 14 či 15 let pro děti začíná být rozhodující schopnost. Objevuje se sklon zamítat ta z možných povolání, která jsou zjevně buď nad úrovní jejich schopnosti, nebo pod ní.

Stadium 4. Stadium ohledávání (konec druhé desítky let věku)

Ve věku blížící se dvacítce dospívající už podnikají praktické pokusy podávání prvních žádostí o zaměstnání a zjišťováním dalších skutečností pracovního života.

Superův model slouží učiteli jako užitečné vodítko, když uvažuje o poradenství pro volbu povolání.⁵

2.2 Faktory ovlivňující volbu povolání

Při volbě budoucího studia, potažmo povolání, působí na dospívajícího mnoho faktorů, které mohou a nemusí ovlivnit jeho rozhodnutí. Nikdy se nejedná pouze o vliv jednoho faktoru, vždy se jich při rozhodování objeví víc. My se na některé z nich blíže podíváme.

2.2.1 Vliv rodiny

„Rodina je primární skupinou, kterou si nevybíráme, ale vztahy v ní jsou pro každého tím nejvýznamnějším a široce i hluboce formujícím sociálním prostředím.“⁶

Vliv rodiny je velmi důležitý, na dítě působí rodinné prostředí, ve kterém vyrůstají, vztahy v rodině, komunikace mezi dítětem a rodičem a celková rodinná výchova. Rodič je pro dítě vzorem už od malička, předává mu zkušenosti, rady a životní postoje. Dítě vnímá vše o čem doma rodič mluví, tedy i jaký vztah má k práci či vzdělání. Každý rodič si představuje, jak jeho dítě bude studovat vysokou školu, jak se uplatní ve světě práce a jak bude mít výborné zázemí. Ne každý se však o to dále snaží a dítěti pomáhá. Volba může být také ovlivněna povoláním, které rodiče vykonávají a jejich dosaženou vzdělaností.

„Při přímém ovlivňování dospívajících hrají významnou úlohu zkušenosti rodičů z vlastního povolání, jak rodiče své děti znají, jak je hodnotí a co by si pro ně v budoucnu přáli. Motivačně působí rozhovory rodičů s mladistvými o zamýšleném rozhodnutí, společné promýšlení náhradních alternativ, zjišťování jejich představ a přání. Stále vážněji jsou rodiči přijímány i názory školy, informace o studijních či pracovních oborech a učebních specializacích předávané školou, poradenskými institucemi a masmédií.

Hovoříme-li o vlivu rodiny na profesní orientaci žáků, je třeba upozornit na skutečnost, že dospívající v mnoha případech podléhají při volbě povolání sugestivním přáním rodičů, která nemají základ v jejich reálných předpokladech zvolené povolání vykonávat (např. v nadání a schopnostech, školní zralosti, zájmech, zdravotním stavu apod.). Rodiče často vycházejí ze své vlastní ctižádosti, předsudků, subjektivních předpokladů, také však

⁵ FONTANA, David. *Psychologie ve školní praxi: Příručka pro učitele*. 1. vyd. Praha: Portál, 1997. str. 326-327

⁶ ČAČKA, O. *Psychologie duševního vývoje dětí a dospělých s faktory optimalizace*. Brno: Doplněk, 2000. str.301

z nahodilých důvodů. Je patrné, že postoje a přání rodičů mohou být deformovány a omezovány nejen vlastními nenaplněnými tužbami, ale i subjektivním hodnocením svého dítěte nebo atraktivností a dostupností uvažovaného typu školy či povolání.⁷

I přesto, že jsou rodiče hlavním faktorem při ovlivňování volby povolání, někdy dochází k nesouladu, a to nepřipraveností a nedostatečnou informovaností rodičů. Rodina není schopna sama naplnit očekávání dítěte. Proto existují podpory pro žáky jako pedagogicky - psychologická poradna či výchovný poradce.

2.2.2 Vliv školy

„Dospívající je formován i řadou výchovných a vzdělávacích institucí. Jsou to zvláště poslední ročníky druhého stupně ZŠ, na kterou pak navazují typy škol odlišné úrovně a orientace vzdělání (gymnázia, odborné školy, učiliště atp.). Samo zařazení do některé z nich se spolupodílí na utváření osobnosti i představách o budoucím životním stylu. Učení přestává být už jen „něčím vedle jiných forem činnosti a zábavy“, ale dříve či později zpravidla splyne s životními perspektivami adolescenta. Stává se pak osou, po které mladiství zamýšlí realizovat svůj vlastní život – k tomu se vztahuje i výběr kontaktů, volba zájmů atp. S věkem význam samotného prospěchu pro sebeocenění či seberealizaci klesá, zato roste význam vyšších útvarů osobnosti (hodnoty, poslání i činitelů prostředí, zvláště pracovní zařazení).⁸

Učitelé hrají významnou roli v ovlivňování žáků a to především jejich oblíbenost. Oblíbený učitel, který si na nic nehraje, nenadřazuje se, poradí a vše dostatečně vysvětlí, může mít na žáka pozitivní vliv. Ale jsou i učitelé, kteří žáka ztrapňují, ponižují, povyšují se nad ním a látku odvykládají, aby se neřeklo, tihle učitelé mají právě negativní vliv. Důležitou roli hraje i oblíbenost vyučovaných předmětů. Žák si nezvolí povolání lékaře, jestliže ho nezajímá chemie či biologie. Nepůjde na školu, kde je hlavním předmětem matematika, když v ní nevyniká.

Dle Strádala a Nouzové⁹ by školní příprava měla předcházet vlastnímu rozhodování o volbě povolání a měla by plnit funkci motivační, sebepoznávací, informačně-orientační a funkce uvědomění si podstatných faktorů a kritérií. Nepředpokládá se, že žák bude na

⁷ HLAĎO, P. *Svět práce a volba povolání: studijní text pro učitele*. Str. 48, 7

⁸ ČAČKA, O. *Psychologie duševního vývoje dětí a dospělých s faktory optimalizace*. Brno: Doplněk, 2000. str. 309

⁹ STRÁDAL, Jiří a Zdeňka NOUZOVÁ. *Příprava žáků pro profesní orientaci: metodická příručka pro učitele základních škol*. 1. vyd. Praha: Sociologické nakladatelství, 1995. str. 5

konci školní přípravy definitivně rozhodnut, ale že si bude uvědomovat všechny faktory, které poté při své volbě uplatní.

2.2.3 Vliv kamarádů

Jak tvrdí Vágnerová¹⁰, snaha o osamostatnění, které by poskytlo potřebný prostor pro další vývoj osobnosti, bývá doprovázena orientací na jiné sociální skupiny, než je rodina. Pro pubescenta mají čím dál větší význam vrstevníci, kteří mají podobné problémy jako on a jsou ve vztahu k němu v rovnocenném postavení. Jsou jeho generační skupinou, s níž sdílí názory, hodnoty a normy i preferovaný způsob života.

Žák může být ovlivňován tím, co jeho kamarádi dělají, jak se chovají, jak se učí, v jaké vyrůstají rodině. Dospívající se může chytout špatného kolektivu, začne chodit za školu, mluvit neslušně apod. Tohle můžeme považovat za negativní vliv kamarádů. Na druhou stranu může mít adolescent kamarády pozitivní, kdy sleduje, jak se učí, chce se jim vyrovnat a být třeba i lepší.

Dospívající se radí s kamarády o všem možném, a tedy i o volbě střední školy či budoucího povolání. Když však dojde na tzv. lámání chleba, adolescent se rozhodne buď dle svého uvážení nebo dá na rady rodiny.

2.2.4 Vliv koníčků, zájmů

Zájmy a koníčky jsou ve volbě povolání stejně důležité jako cokoli jiného. Někteří adolescenti, ve věku právě 14-15 let, nemusí být zájmově vyhranění a volí si jako střední školu gymnázium, kde získají dostatečný čas a prostor na to, aby zjistili, co je baví, co je zajímavá a konečně se rozhodli, jaké povolání by ve svém životě chtěli vykonávat. Naopak má-li dítě určitý koníček, něco co ho zajímá, může volit střední školu podle toho. Například rozumí-li chlapec počítačům a ještě ho to i baví, zvolí si střední školu zaměřenou počítačově a nepůjde přeci na automechaniku. Dítě i rodič by měli zvážit, zda je koníček, kterému se věnují natolik důležitý, aby dle něj zvolili střední školu. Některé koníčky se dají realizovat přímo jejich studiem, některé mohou žáci realizovat ve volném čase při studiu. Je důležité se dobře informovat o budoucím studiu, o možnostech školy i jejího okolí. Za špatné rozhodnutí může právě nízká informovanost jak žáků, tak rodičů.

Zájmy a koníčky by se neměly nikdy podceňovat. Někdy mlže taková maličkost, jako záliba v kreslení, změnit celý život.

2.2.5 Vliv masmédií, internetu

¹⁰ VÁGNEROVÁ, Marie. *Vývojová psychologie*. Vyd. 1. V Praze: Karolinum, 2005. str. 371

Masmédium se používá pro označení hromadného sdělovacího prostředku, který může oslovit velkou skupinu lidí. Sdělovacími prostředky mohou být knihy, časopisy, noviny, rozhlas, televize, internet.

V dnešní době techniky není divu, že počítače, mobily a televize se staly členy rodiny, bez nichž je těžké si představit život. Velmi ovlivňují děti a mládež, jelikož prostupují jejich životy už od raného dětství.

Informace získané z těchto sdělovacích prostředků mohou být velice prospěšné. Co se týče volby povolání, tak například na internetu najdeme spoustu přehledných informací o možnostech budoucího vzdělávání, kterým se věnuje nespočet webových stránek. Různé brožury a letáky mohou dospívajícího upozornit na školy, o kterých dodnes nevěděli. Skrze knihy i filmy mohou získat kulturní přehled a jejich zájem se může posunout zase někam dál. Bohužel tento vliv může mít i negativní účinky. Některé informace mohou být zkreslené a nepřesné. To způsobuje mystifikovanou informovanost o daném problému. A co hůř, věčným prohlížením internetu a různých sociálních sítí se mohou k mladistvým dostat zdroje pornografie a násilí. I tohle se může na dítěti podepsat a ovlivnit jeho chování a zájmy. Rodiče by se o tuhle problematiku měli zajímat a řešit ji. Měli by dohlížet jestli masmédiá a internet ovlivňují jejich dítě pozitivně nebo naopak negativně.

2.2.6 Vliv volby střední školy

Jak uvádí Mošna¹¹, nabídka středního školství je velmi rozmanitá a vybrat si zní nebývá vždy jednoduché. Je to volba, která může výrazně ovlivnit celý náš život. Měli bychom tedy tohle rozhodnutí provádět s velkým rozmyslem a zodpovědností. Tahle volba by měla charakterizovat nás samotné, naši osobnost, naše zájmy, naše tělesné i psychické způsobilosti. Při volbě střední školy si musíme uvědomit, že s tím volíme do určité míry i své budoucí povolání.

„Je to asi jako nádraží: Jakmile vstoupíte do určitého vlaku, můžete si sice během jízdy přestoupit a rozhodovat tak o své další trase, ale základní směr vaší jízdy už je dán. Čím víc jej budete chtít změnit, tím víc úsilí vás to bude stát.“¹²

Proto je velmi důležité zamyslet se nad tím, jaké chceme vykonávat povolání,

¹¹ MOŠNA, František. *Praktické činnosti pro 6.-9. ročník základních škol: svět práce*. 1. vyd. Praha: Fortuna, 1997. str. 13-14

¹² MOŠNA, František. *Praktické činnosti pro 6.-9. ročník základních škol: svět práce*. 1. vyd. Praha: Fortuna, 1997. str.14

a podle toho si zvolit střední školu.

2.3 Poradenské služby pro volbu povolání

Rozhodujeme-li se o volbě dalšího vzdělávání potažmo povolání, potřebujeme o těchto oblastech vědět co nejvíce informací. Volba povolání je závažným rozhodnutím, které ovlivní celý náš budoucí život. Nemělo by se to tedy brát na lehkou váhu a měli bychom si uvědomit jaké informace jsou pro nás důležité, a kde je možné je získat.

Mošna¹³ říká, že chceme-li získat určité informace, musíme si uvědomit, kde, jak a na co se ptát, měli bychom si předem rozmyslet, co vlastně chceme vědět. Důležitou skupinu těchto informací tvoří informace o charakteristických znacích povolání, kterými jsou pracovní činnosti, pracovní prostředí, pracovní prostředky a pracovní cíle a objekty. Vedle těchto informací je ještě celá řada dalších, neméně důležitých informací. Celému komplexu informací o povolání a o přípravě na povolání, tedy o vzdělávání, se obecně říká profesní informace. Různé okruhy profesních informací získáte zjištěním odpovědí na následující otázky:

- Kde budete pracovat, v jakém prostředí?
- Jaké činnosti budete v povolání vykonávat?
- S jakými pracovními prostředky budete pracovat?
- S jakými materiály budete pracovat, co budete vytvářet, o co budete pečovat?
- Jaké jsou požadavky povolání na schopnosti, osobní vlastnosti a zdravotní a tělesný stav?
- Jaké je po povolání poptávka ze strany zaměstnavatelů?
- Jaký učební nebo studijní obor je třeba absolvovat?
- Jaká je možnost po jeho absolvování dále studovat?
- Na které škole nebo učilišti lze tento obor studovat?
- Jakou máte šanci na přijetí, jaké jsou požadavky na prospěch, jaký je termín přijímacích zkoušek?
- Platí se školné?
- Poskytuje škola možnost ubytování?

Následující obrázek¹⁴ by měl přiblížit systém podpory žáků při volbě povolání:

¹³ MOŠNA, František. *Praktické činnosti pro 6.-9. ročník základních škol: svět práce*. 1. vyd. Praha: Fortuna, 1997. str. 32-33

¹⁴ Volba povolání. *Volba povolání* [online]. 2008 [cit. 2013-04-01]. Dostupné z: <http://www.vychova-vzdelavani.cz/uvod/>

Obrázek 1: Systém podpory žáků při volbě

2.3.1 Kariérové poradenství na základních školách

Služby kariérového poradenství na základních školách jsou velmi důležité. Za poskytování těchto služeb zodpovídá ředitel školy a poskytuje je výchovný poradce či školní psycholog, kteří spolupracují s učiteli volby povolání, s rodiči, s třídními učiteli a poradenskými institucemi.

„Základní otázka kariérového poradenství na základní škole spočívá v tom, zda žákům doporučit studium na gymnáziu, SOŠ anebo školy, které vyžadují talentové zkoušky.

Stručně můžeme uvést tyto hlavní kritéria:

- studium na gymnáziu je vhodné doporučit takovému žákovi, který se učí rád a lehce, ale zároveň má schopnost úspěšně zvládnout široké spektrum předmětů tak, aby po maturitě mohl pokračovat ve studiu na vysoké škole.
- SOŠ je vhodné doporučit takovému žákovi, který na základní škole nevyniká ve všech předmětech stejně a jednoznačně preferuje určitou skupinu předmětů, které se preferují na konkrétní SOŠ.

- SOU doporučit takovému žákovi, který má víc rozvinutější manuální schopnosti než intelektové.

Specifická situace nastává v poradenství při volbě školy vyžadující talentové zkoušky či v oblasti umělecké, sportovní, jazykové anebo jiné. Vzhledem ke skutečnosti, že termíny talentových zkoušek předchází řádným přijímacím zkouškám na ostatních typech středních škol, není důvod zásadním způsobem dopředu radikálně řešit otázku účasti. Je však třeba upozornit rodiče na riziko dopadu neúspěchu na psychiku jejich dítěte.¹⁵

Výchovný poradce

„Výchovný poradce se ve vztahu k volbě povolání věnuje především informační činnosti týkající se výběru dalšího studia nebo jiné formy přípravy na povolání žáků, poskytuje informace o jednotlivých typech škol, požadavcích a předpokladech přijetí. Provádí administrativní činnosti s tím související, sběr přihlášek ke studiu, exkurze, odborné přednášky, besedy a individuální konzultace pro žáky a jejich rodiče. Úzce kooperuje s rodiči, školním metodikem prevence, školním psychologem, speciálním pedagogem, s třídními učiteli a ostatními pedagogy při dlouhodobé profesní orientaci žáků školy a systematickém sledování a hodnocení jejich vývoje. Zvláštní pozornost věnují výchovní poradci žákům, jimž rodina neposkytuje dostatečnou intelektuální, sociální nebo hmotnou pomoc, dále žákům talentovaným a se změněnou pracovní schopností.¹⁶“

Výchovný poradce by měl dbát na to, aby radil, poskytoval informace, zabezpečoval kontakt s odborným poradenským zařízením, ale aby nevnucoval svoje rozhodnutí.

Školní psycholog

Školní psycholog může provádět pedagogicky-psychologickou diagnostiku v souvislosti s profesní orientací žáků, a to ve spolupráci s učiteli, kteří vyučují předmět volby povolání na základní škole. Zabývá se kariérovým poradenstvím s jinými institucemi, které poskytují taktéž služby kariérového poradenství (úřady práce, PPP ...).

Školní psycholog může individuálněji spolupracovat s žáky a jejich potřebami než výchovný poradce, protože má většinou více času. Nemusíme se bát, že by k tomu neměl

¹⁵ LACENA, Ivan. *Příručka pro výchovných poradcov: Příručka pro učitele*. Vyd. 1. Praha: Univerzita Jana Amose Komenského, 2010. str. 58-59

¹⁶ HLAĐO, P. *Svět práce a volba povolání: studijní text pro učitele*. str. 21

odborné znalosti. Pokud na škole psycholog působí, je dobré se na něj s volbou povolání obrátit.

2.3.2 Pedagogicky-psychologická poradna

„Pedagogicky-psychologické poradny (PPP) poskytují individuální a skupinovou pomoc při řešení problémů spojených s vývojem osobnosti dítěte (psychologické vyšetření předškolních dětí; pomoc při řešení výchovných, vzdělávacích, osobních a rodinných problémů žáků základních a středních škol; diagnostika a náprava specifických poruch učení a chování; skupinové vedení dětí atd.), dále informační, metodickou, školicí a vzdělávací činnost a odbornou pomoc pro pedagogy.

V kompetenci PPP je také pomoc žákům a rodičům při volbě studijního a profesního uplatnění po absolvování základní, nebo střední školy, tj. posouzení intelektových a osobnostních předpokladů pro studium, poradenská pomoc při výběru vhodného studijního nebo učebního oboru, zaměstnání, informace o školách a další služby. Pedagogicky- psychologické poradny jsou jedním z hlavních partnerů škol při zabezpečování kariérového poradenství.¹⁷“

2.3.3 Informační a poradenská činnost úřadu práce

„V každém okresním úřadu práce je zřízeno informační a poradenské středisko, které slouží především pro pomoc při volbě povolání. Zde se setkáte s poradcem pro volbu povolání, který vám ochotně poradí s vaším problémem. Kromě toho zde najdete velké množství různých informací, které vám rovněž mohou velmi pomoci. Tyto informace mají různou formu – tištěné, na počítači i na videu.

Poradenské služby mohou mít různou formu – od základních rad a informací až po odborné speciální poradenství zaměřené na řešení složitých problémů, které mohou člověka na jeho profesní dráze potkat. Patří sem také psychologická vyšetření, jejichž cílem je poznat schopnosti a vlastnosti vyšetřovaného, jeho osobnostní předpoklady pro vykonávání určitého povolání či pro úspěšné absolvování určitého druhu vzdělání¹⁸“

V rámci výuky pracovních činností, mají žáci možnost exkurze na úřad práce a seznámit se s jeho možnostmi podpory.

¹⁷ HLAĐO, P. *Svět práce a volba povolání: studijní text pro učitele*. str. 23-24

¹⁸ MOŠNA, František. *Praktické činnosti pro 6.-9. ročník základních škol: svět práce*. 1. vyd. Praha: Fortuna, 1997. str. 34-35

2.3.4 Další možnosti

Dny otevřených dveří

Dny otevřených dveří na středních školách jsou asi nejspolehlivějším zdrojem informací pro jejich uchazeče. Většina středních škol tyto Dny otevřených dveří pořádá a žáci mají možnost navštívit je buď společně formou exkurze, pořádá-li ji základní škola, anebo každý sám. Žáci se zde dozví vše o studiu na dané škole, informace o přijímacích řízeních, o učebnicích i možnostech budoucího uplatnění. Mohou zde získat i podklady pro přijímací zkoušky, které nejsou jinak dostupné. Hlavně jsou v kontaktu se samotnými učiteli, kteří na dané škole vyučují, mají možnost se zeptat studentů na jejich názor či nahlédnout do samotného vyučování. Kdy má daná škola dny otevřených dveří se žáci mohou dozvědět buď na internetových stránkách každé školy, anebo od svých učitelů pracovních činností či výchovného poradce.

Burzy středních škol

Burzy středních škol se pořádají na okresech vždy na jednom větším místě. Jedná se o to, že na jednom větším místě si postaví stánky všechny střední školy z okresu a uchazeči tak mají možnost, získat informace o více školách najednou. Na stáncích jsou pedagogové i samotní studenti daných škol, získáte zde spoustu brožurek, prospektů i osobních informací. Většinou se burzy středních škol pořádají na podzim.

Webové stránky

Nejoblíbenějším a nejrozsáhlejším zdrojem informací mezi studenty je dnes internet. V dnešní době informačních technologií se jedná o nejjednodušší přístup ke hledaným informacím, a také nej pohodlnější, přímo z domova. Internet obsahuje neskutečně velké množství informací, až je občas těžké se v tom napoprvé vyznat.

Žáci si mohou na internetu vyhledat přehled středních škol v celé republice nebo jen v jejich bydlišti i konkrétní webové stránky jednotlivých škol. Na webových stránkách konkrétní střední školy se žák může dozvědět vše o přijímacích zkouškách, o studijních oborech, o studiu samotném, o ukončení, o budoucím uplatnění, kdy škola pořádá dny otevřených dveří či jaké aktivity se na škole dějí. Žák se dozví jaký je učební plán školy, kdo tam pracuje za učitele či co se vaří v místní jídelně. Mohou si školu prohlídnout na fotkách v galeriích, kde mimo jiné mohou vidět i fotografie z akcí pořádaných školou.

Kromě informací o konkrétních školách si zde žáci mohou vyhledat informace o možnostech dalšího vzdělávání i trhu práce.

Některé z webových stránek, kde mohou žáci nalézt informace o dalším vzdělávání a volbě budoucího povolání:

www.stredniskoly.cz – přehled středních škol, oborů, otevřených dveří

www.atlasskolstvi.cz – přehled středních škol, vysokých škol, jazykových škol

www.mstm.cz – informace o vzdělávání

www.infoabsolvent.cz – vše o vzdělávání, školách, trhu práce

www.scio.cz – vše o přijímacích zkouškách

www.portal.mpsv.cz/sz/obcane/skoly – informace o školách a oborech

www.istp.cz – informace o jednotlivých povoláních

www.kalibro.cz – srovnávací testy

www.ippp.cz – institut pedagogicky-psychologického poradenství

www.nvf.cz – podpora rozvoje lidských zdrojů

www.test-osobnosti.primat.cz – test osobnosti, volba povolání

2.4 Rámcový vzdělávací program

„Rámcový vzdělávací program pro základní vzdělávání (RVP ZV) vychází z nových principů kurikulární politiky státu, které jsou zformulovány v Národním programu rozvoje vzdělávání v ČR (tzv. Bílé knize). RVP ZV vymezuje závazný rámec pro základní vzdělávání, na jehož základě jednotlivé školy vytvářejí své školní vzdělávací programy (ŠVP).

Vzdělávací obsah základního vzdělávání je v RVP ZV orientačně rozdělen do devíti vzdělávacích oblastí. Jednotlivé vzdělávací oblasti jsou tvořeny jedním vzdělávacím oborem nebo více obsahově blízkými vzdělávacími obory:

- Jazyk a jazyková komunikace (*Český jazyk a literatura, Cizí jazyk*)
- Matematika a její aplikace (*Matematika a její aplikace*)
- Informační a komunikační technologie (*Informační a komunikační technologie*)
- Člověk a jeho svět (*Člověk a jeho svět*)
- Člověk a společnost (*Dějepis, Výchova k občanství*)
- Člověk a příroda (*Fyzika, Chemie, Přírodopis, Zeměpis*)
- Umění a kultura (*Hudební výchova, Výtvarná výchova*)
- Člověk a zdraví (*Výchova ke zdraví, Tělesná výchova*)
- Člověk a svět práce (*Člověk a svět práce*)¹⁹

Rámcové vzdělávací programy dle Jeřábka²⁰:

- vycházejí z nové strategie vzdělávání, která zdůrazňuje klíčové kompetence, jejich provázanost se vzdělávacím obsahem a uplatnění získaných vědomostí a dovedností v praktickém životě;
- vycházejí z koncepce celoživotního učení;
- formulují očekávanou úroveň vzdělání stanovenou pro všechny absolventy jednotlivých etap vzdělávání;
- podporují pedagogickou autonomii škol a profesní odpovědnost učitelů za výsledky vzdělávání.

¹ ⁹ HLAĐO, P. *Svět práce a volba povolání: studijní text pro učitele*. str. 10-11

² ⁰ JEŘÁBEK, Jaroslav. *Rámcový vzdělávací program pro základní vzdělávání: s přílohou upravující vzdělávání žáků s lehkým mentálním postižením*. Praha: Výzkumný ústav pedagogický v Praze, 2005, 126. str. 10

2.4.1 Tematický okruh Svět práce

„Přípravě žáků na volbu povolání se věnuje samostatný tematický okruh Svět práce (součást *vzdělávací oblasti Člověk a svět práce*), který svým pojetím navazuje na vzdělávací oblast Výchova k volbě povolání, povinně zařazenou do předešlých vzdělávacích programů (např. Základní škola, Obecná škola, Národní škola aj.).

Vzdělávací oblast Člověk a svět práce utváří a rozvíjí u žáků potřebné klíčové kompetence pro volbu povolání tím, že je vede k:

- pozitivnímu vztahu k práci;
- chápání práce a pracovní činnosti jako příležitosti k seberealizaci, sebeaktualizaci a k rozvíjení podnikatelského myšlení;
- orientaci v různých oborech lidské činnosti, formách fyzické a duševní práce;
- osvojení potřebných poznatků a dovedností významných pro volbu vlastního profesního zaměření, pro další životní a profesní orientaci a pro uplatnění na trhu práce.

Hlavním obsahem profesní orientace žáků v době docházky do základní školy je podle RVP ZV příprava k volbě dalšího studia na středních školách a příprava na povolání. Tematický okruh Svět práce přináší žákům komplexní informace z oblasti světa práce, učí je s nimi pracovat a na základě nich se i dále správně a samostatně rozhodovat o volbě budoucího profesního zaměření a o výběru vhodného povolání.

Kromě získávání znalostí je pozornost zaměřena na sebepoznávání, utváření a rozvíjení praktických dovedností a žádoucích osobních vlastností žáků, které jsou důležité při rozhodování o významných životních krocích, při plánování budoucnosti a začleňování do pracovního života.

Tematický okruh připravuje žáky na přechod ze základní školy na školu střední a do zaměstnání, učí je přebírat odpovědnost za své rozhodování a adaptovat se na možné změny v rámci tohoto rozhodnutí či na změny budoucích životních podmínek. Uvedené dovednosti přesahují horizont správné volby povolání a profesní orientace, neboť je žáci mohou využít i při jiných významných životních rozhodnutích.

Tematický okruh dále rozvíjí komunikační dovednosti žáků, upevňuje schopnost autoprezentace potenciálním zaměstnavatelům, zvyšuje kulturu osobního projevu atd.²¹

² ¹ HLAĐO, P. *Svět práce a volba povolání: studijní text pro učitele*. str. 11-12

Očekávané výstupy a učivo Světa práce

„Očekávané výstupy mají činností povahu, jsou prakticky zaměřené, tak aby byly pro žáky využitelné v každodenním životě. Vymezuji způsobilost využívat učivo v praktických situacích a v běžném životě.

Učivo je v RVP ZV strukturováno do jednotlivých tematických okruhů (témat, činností) a je chápáno jako prostředek k dosažení očekávaných výstupů. Pro svoji informativní a formativní funkci tvoří nezbytnou součást vzdělávacího obsahu. Učivo, vymezené v RVP ZV, je doporučeno školám k distribuci a k dalšímu rozpracování do jednotlivých ročníků nebo delších časových úseků. Na úrovni ŠVP se stává učivo závazné.

Vzdělávací obsah jednotlivých vzdělávacích oborů každá škola rozčlení do vyučovacích předmětů a rozpracuje, případně doplní v učebních osnovách podle potřeb, zájmů, zaměření a nadání žáků tak, aby bylo zaručené směřování k rozvoji klíčových kompetencí.²²

Očekávané výstupy a učivo Světa práce dle Jeřábka²³:

Žák

- orientuje se v pracovních činnostech vybraných profesí
- posoudí své možnosti při rozhodování o volbě vhodného povolání a profesní přípravy
- využije profesní informace a poradenské služby pro výběr vhodného vzdělávání

Učivo

- trh práce – povolání lidí, druhy pracovišť, pracovních prostředků, pracovních objektů, charakter a druhy pracovních činností; požadavky kvalifikační, zdravotní a osobnostní; rovnost příležitostí na trhu práce
- volba profesní orientace – základní principy; sebepoznávání: osobní zájmy a cíle, tělesný a zdravotní stav, osobní vlastnosti a schopnosti, sebehodnocení, vlivy na volbu profesní orientace; informační základna pro volbu povolání, práce

² HLAĐO, P. *Svět práce a volba povolání: studijní text pro učitele*. str. 12

² JEŘÁBEK, Jaroslav. *Rámcový vzdělávací program pro základní vzdělávání: s přílohou upravující vzdělávání žáků s lehkým mentálním postižením*. Praha: Výzkumný ústav pedagogický v Praze, 2005, 126. str. 67

s profesními informacemi a využívání poradenských služeb

- možnosti vzdělávání – náplň učebních a studijních oborů, přijímací řízení, informace a poradenské služby
- zaměstnání – pracovní příležitosti v obci (regionu), způsoby hledání zaměstnání, psaní životopisu, pohovor u zaměstnavatele, problémy nezaměstnanosti, úřady práce; práva a povinnosti zaměstnanců a zaměstnavatelů
- podnikání – druhy a struktura organizací, nejčastější formy podnikání, drobné a soukromé podnikání

3. PRAKTICKÁ ČÁST

3.1 Vlastní výzkum

Úvod

Téma Volba povolání na základních školách, jsem si vybrala také hlavně proto, že jsem si vzpomněla na své rozhodování v deváté třídě, kam vlastně chci jít dál. Ten rok se na některých školách přestaly vypisovat druhé termíny a člověk tedy musel pořádně zvážit, kam se přihlásí.

Ve své praktické části jsem chtěla porovnat teorii s praxí. Protože něco jiného je teorie, kterou napíší odborníci a samotná praxe, za kterou jsou zodpovědni přímo děti. Mojí snahou bylo zaměřit se jak na faktory, které ovlivňují rozhodování žáků, tak zda podle nich probíhá na budoucí povolání příprava na základních školách a jak je pro ně tahle volba obtížná.

Na své výzkumné šetření jsem si vybrala tři základní školy ve svém bydlišti Blansku a jejich deváté ročníky. Dohromady tedy bylo pět tříd. Jako metodu výzkumného šetření jsem zvolila dotazník.

Dotazník

Jako formu výzkumného šetření jsem vybrala dotazník. Dle Gavory²⁴ je dotazník nejběžnější metoda pro získávání potřebných dat. Je to způsob písemného kladení otázek a získávání písemných odpovědí. Dotazník je určen především pro hromadné získávání údajů, kde dosáhneme velkého množství informací při malé investici času.

Při sestavování dotazníku jsem se snažila postupovat podle odborné literatury, a to Úvod do pedagogického výzkumu (Peter Gavora). Dotazník byl určen pro deváté ročníky základních škol. Vybrala jsem si základní školy v mém bydlišti, a to hned 3. Měla jsem tedy k dispozici dohromady 83 respondentů.

V první části dotazníku jsem se představila a popsala o jaký dotazník se jedná, respektive s jeho cílem. Dále jsem zde uvedla pokyny pro jeho vyplňování.

Druhá část se skládala ze samotných otázek, kterých jsem měla připravených celkem 14. Snažila jsem se seřadit jednotlivé otázky srozumitelně za sebe. Konzultovala jsem je s vedoucím práce a také jsem si je vyzkoušela na patnáctileté sestře mojí kamarádky. Použila jsem otázky uzavřené, polouzavřené a také otázky, kde si respondenti mohli vybrat více možností.

² ⁴ GAVORA, Peter. *Úvod do pedagogického výzkumu: Příručka pro učitele*. Vyd. 1. Překlad Vladimír Jůva. Brno: Paido, 2000, 207 s. Edice pedagogické literatury. str. 99

V závěru dotazníku jsem žákům poděkovala za jejich vyplnění. Délku dotazníku jsem se snažila přizpůsobit dvěma věcem, abych získala potřebné informace a aby nebyli respondenti znuděni.

Návratnost

Když jsem si vybrala základní školy v mém bydlišti, tak jsem je nejdříve obvolala, zda jim vůbec můžu donést dotazník na vyplnění. Na prvních dvou školách jsem dotazníky donesla ředitelům, se kterými jsem se domluvila, že jim zde dotazníky ponechám, oni je rozdají žákům devátých tříd v rámci občanské výchovy a já si pro ně za týden přijdu. Na třetí škole přišel ředitel s návrhem, jestli si je nechci rozdat sama v jeho hodině. Dostala jsem vyhrazených 10 minut na začátku hodiny, kde jsem se představila, seznámila žáky s dotazníkem, rozdala jsem jim ho a počkala než jej vyplní. Přišlo mi mnohem lepší, když jsem mohla být u vyplňování přítomna, protože když nebylo žákům něco jasné, mohla jsem jim to ihned vysvětlit, a také jsem je na počkání dostala vyplněné zpět.

Posbíraná data jsou pouze z vybraných základních škol, tudíž se i jejich výsledky vztahují pouze na ně a nebudou zobecňována.

3.2 Moje hypotézy

- Žáci jsou ovlivněni svými zájmy a koníčky a hlásí se na školu, kde je budou moci uplatnit.
- Výchovný poradce je důležitým rozhodovacím faktorem pro žáky v období volby povolání. Žáci se za ním chodí radit o výběru svého budoucího povolání.

3.3 Výsledky

Otázka č. 1: Pohlaví?

Tuhle uzavřenou otázku jsem položila z prostého důvodu, a to abych jen zjistila počet chlapců a děvčat v devátých ročnících vybraných základních škol. Nejdřív jsem myslela, že mi to ukáže rozdíly při výběru škol atd., ale jak se při analýze ukázalo, je úplně jedno zda jde o chlapce či o dívku, na žádnou z dalších otázek to nemělo žádný vliv.

Z celkového počtu 83 žáků vybraných základních škol je 46 dívek a 37 chlapců.

Tabulka č.1: Číselné vyjádření výsledku

Pohlaví	Počet	V %
Dívky	46	55,43
Chlapci	37	44,57
Celkem	83	100

Graf č. 1: Grafické znázornění výsledku

Otázka č. 2: Už víš, jaké budoucí povolání bys chtěl/a ve svém životě vykonávat?

Tuhle otázku jsem ponechala uzavřenou, spousta z nich stejně svojí odpověď postupem věku třeba změní. Hlavním cílem této otázky bylo zjistit, jestli mají žáci vybraných základních škol už jistou představu o tom, jaké povolání by chtěli v životě dělat, čím by vlastně chtěli být.

Z celkového počtu 83 žáků jich 60 uvedlo, že ano a 23 jich uvedlo, že ne. Tohle zjištění mě docela překvapilo. Nečekala jsem, že více jak 72% žáků by mohlo vědět, jaké povolání chtějí dělat. Já jsem to v jejich věku nevěděla.

Tabulka č.2: Číselné vyjádření výsledku

Odpověď:	Počet	V %
Ano	60	72,3
Ne	23	27,7
Celkem:	83	100

Graf č.2: Grafické znázornění výsledku

Otázka č. 3: Na jakou střední školu se hlásíš?

Tady jsem zvolila typ polouzavřené otázky. Z 83 žáků vybraných základních škol si 85,54% žáků vybralo možnost střední školy s maturitou. Měli zde možnost vypsát na jaké školy se hlásí, někteří vypsali a někteří jen zaškrtili. Prostudováním mi vyšlo, že 21,1 % žáků se hlásí na gymnázium. Gymnázium si vybrali i žáci, kteří u otázky č.2 zaškrtili, že ví, jaké budoucí povolání ve svém životě chtějí vykonávat. Jako další školy byly uvedeny například Obchodní akademie, Zdravotní škola, Průmyslová škola, Stavební škola či Chemická škola. Odborné učiliště s výučním listem si vybralo 14,46 % žáků.

Cílem téhle otázky bylo zjistit, zda žáci upřednostňují střední školu s maturitou před střední školou s výučním listem. Vybrané základní školy v Blansku potvrdily, že je stále větší zájem o maturitu než výuční list.

Graf č.3: Grafické znázornění výsledku

Otázka č. 4: Kdo tvé rozhodování o výběru budoucího povolání nejvíce ovlivňuje?

I tuhle otázku jsem zvolila polootevřenou a to u poslední možnosti, kdyby žákům z uvedených odpovědí žádná nevyhovovala, a mohli tak volně vyjádřit svůj názor. Nejvíce žáků mi v dotazníku uvedlo, že je nikdo neovlivňuje, že se jedná o jejich vlastní rozhodnutí. Bylo to 68,67% žáků. Takle odpověď se dala předpokládat, vzhledem k tomu, v jakém věku se žáci nachází.

Druhou nejčastější odpovědí byli rodiče. Ty zvolilo 27,71% žáků. Je zde vidět, že vliv rodiny je pro žáky velmi důležitým faktorem při rozhodování. Potvrdilo se tak to, co jsem o tomhle tématu psala v teoretické části.

Nejméně respondentů uvedlo jako ovlivnění kamarády, a to 1,2 % žáků. Překvapením pro mě bylo, že ani jediný žák neuvedl ovlivnění učitelem či školou.

Poslední otevřenou možností bylo „jiné“ a uvedlo ji 2,4 % žáků. Jejich odpovědí byla teta a bratr. Samozřejmě se stále jedná o rodinu.

Tabulka č.3: Číselné vyjádření výsledku

Odpověď:	Počet	V %
Nikdo, vlastní rozhodnutí	57	68,67
Rodiče	23	27,71
Kamarádi	1	1,2
Učitel, škola	0	0
Jiné	2	2,4

Graf č.4: Grafické znázornění výsledku

Otázka č.5: Šla/šel bys na určitou školu jen proto, že tam jde tvůj kamarád/ka?

Tuhle uzavřenou otázku jsem zvolila proto, abych se dozvěděla, zda se žáci opravdu připravují sami a dle svých představ a tužeb. Člověk by očekával, že v tomhle nerozhodném věku se budou domlouvat s kamarády, aby na škole nebyli sami. Ale opak je pravdou.

Celých 83,93% žáků by v žádném případě nešli na školu jen proto, že na ni jde jejich kamarád. Ovšem našlo se i pár takových, kteří by to udělali, a to 18,07% žáků.

S tímhle výsledkem jsem spokojena. Člověk by měl především myslet sám na sebe, co sám chce, co očekává.

Graf č. 5: Grafické znázornění výsledku

Otázka č. 6: Kde čerpáš informace o možnostech budoucího studia?

U této otázky si žáci mohli vybírat z více možností odpovědí.

Jak jsem sama předpokládala, z odpovědí žáků vyplynulo, že nejvíce informací o výběru budoucího studia čerpají z webových stránek. Větší procento zabírají i dny otevřených dveří na jednotlivých středních školách.

Výsledkem této otázky si můžeme potvrdit, že dnešní mládež nejčastěji využívá internet jako hlavní zdroj informací.

Graf č. 6: Grafické znázornění výsledku

Otázka č.7: Který z následujících faktorů je pro tebe při rozhodování důležitý?

Stejně jako u otázky č.6 i zde si mohli žáci vybrat z více možností. Nejdůležitějším faktorem zvolili žáci možnost budoucího uplatnění (48,76%). Dále je pro žáky důležitá poloha školy skrz každodenní dojíždění (39,67%). Nejmenší procento bylo u odpovědi, že by se rozhodli dle nejlepšího kamaráda, kde se nám opět potvrdily výsledky z otázky č.5.

Za takové výsledky jsem velmi ráda, protože jde vidět, že se žáci opravdu zamysleli a nevybírali školu jen proto, že je pár kroků od jejich bydliště, ale proto, jestli jde o kvalitní vzdělání s budoucím uplatněním nebo ne.

Graf č.7: Grafické znázornění výsledku

Otázka č.8: Máte ve škole předmět zaměřený na volbu povolání?

Tuhle otázku jsem nechala uzavřenou, jen s klasickou odpovědí ano/ne. Z celkového počtu 83 žáků vybraných základních škol odpovědělo 43 žáků, že předmět zaměřený na volbu povolání mají a 40 žáků odpovědělo, že ne.

Výsledky mi přijdou zvláštní. Je zde vidět, jak každý z žáků vnímá obsah předmětu jinak. Čekala jsem skoro stoprocentní odpověď „ano“ a velmi mě překvapilo, že je to skoro 1:1. Když jsem si projela ŠVP vybraných základních škol, tak jsem zjistila, že všechny mají v osnovách alespoň malé zaměření na volbu budoucího povolání. Ukazuje se zde, že to asi nebude tak dostatečné.

Tabulka č.4: Číselné vyjádření výsledku

Odpověď:	Počet	V %
Ano	43	51,8
Ne	40	48,2
Celkem	83	100

Otázka č.9: Pomáhají vám ve škole s rozhodováním o výběru střední školy?

Touhle uzavřenou otázkou jsem získala následující výsledky. 46 žáků je přesvědčeno, že učitelé jim s rozhodováním pomáhají a 37 žáků od nich zřejmě žádnou pomoc nevidí.

Nejspíš žáci očekávají, že za nimi budou ve škole zvláště chodit a ptát se kam chtějí jít a pomáhat jim hledat na internetu možnosti. Ale podle mě už jen to, že se s nimi v občanské výchově baví o možnostech budoucí vzdělání, že jim připomínají odevzdání přihlášek na střední školy, už jen tohle je pomoc, která se jim od pracovníků základní školy dostává, ale bohužel někteří z nich to nevidí.

Tabulka č.5: Číselné vyjádření výsledku

Odpověď:	Počet	V %
Ano	46	55,42
Ne	37	44,58
Celkem	83	100

Otázka č.10: Je pro tebe příprava pro volbu povolání na základní škole nějak přínosná?

Hlavním cílem téhle otázky bylo, jestli pro žáky byla příprava na volbu povolání během základní školy přínosná. Z celkového počtu 83 žáků vybraných základních škol odpovědělo pouze 15,66% z nich, že ano. Nejčastější odpovědí žáků bylo, že je pro ně příprava přínosná pouze částečně (40,96%). Druhou nejčastější odpovědí bylo „spíše ne“ a zbylých 14,46 % žáků pak odpovědělo, že pro ně příprava přínosná nebyla.

Výsledky mě osobně překvapily. Myslím si, že příprava na budoucí povolání na základních školách a informovanost o práci by pro žáky měla být velmi přínosnou.

Tenhle výsledek může být důkazem toho, že si žáci ještě plně neuvědomují, jak je příprava na volbu povolání či zatím střední školy velmi důležitá a jaký pro ně má význam.

Graf č. 8: Grafické znázornění výsledku dotazníkového šetření

Otázka č.11: Požádal/a jsi o radu v souvislosti s volbou povolání některou z následujících osob?

Cílem téhle uzavřené otázky bylo, zda žáci využívají poradenství od informovaných lidí. Zda jejich příprava spočívá pouze v tom, že si otevřou webové stránky a pohlídnou si tam o střední škole základní informace, anebo se obrátí i na specializované odborníky a poradí se o tom, co by chtěli v životě dělat.

První z možností byl třídní učitel. Každá třída má svého třídního učitele, který se jim snaží pomoci po všech stránkách, přesto o jeho radu požádali pouze 4 žáci.

Respondenti byli ze tří škol a dohromady z pěti tříd. V jedné třídě tedy nepožádali vůbec.

Druhou možností byl výchovný poradce. Na všech třech základních školách působí nějaký výchovný poradce. Žádost o jeho pomoc uvedli pouze 3 žáci.

Třetí možností byl kariérový poradce při úřadu práce. Toho neuvedl ani jeden žák, přestože všechny školy byli s devátými ročníky na prohlídce úřadu práce a měli zde možnost zeptat se na jakýkoliv dotaz.

Nejvíce žáků odpovědělo, že o radu nepožádalo nikoho z uvedených osob, a to 76.

Tabulka č.6: Číselné vyjádření výsledku

Odpověď:	Počet	V %
Třídní učitel	4	4,82
Výchovný poradce	3	3,61
Kariérový poradce	0	0
Nikdo	76	91,56
Celkem	83	100

Graf č. 9: Grafické znázornění výsledku

Otázka č.12: Máš na základní škole nějaký předmět natolik oblíbený, že ovlivnil výběr tvé střední školy? (např. matematika, dějepis, přírodověda apod.)

V téhle polouzavřené otázce mě zajímalo, zda žáky ovlivnil nějaký z vyučovaných předmětů na základní škole, skrz něj by se a volbu povolání více připravovali. Protože se nám lépe připravuje, když nás to baví.

Z celkového počtu 83 žáků vybraných základních škol jich 63 odpovědělo, že je

žádný z vyučovaných předmětů neovlivnil.

Zbýlých 20 žáků odpovědělo kladně a měli možnost napsat, jaký to byl předmět. Nejvíce ohlasů měl předmět matematika (30%), hned za ní přírodopis (25%) a dokonce se tu objevily i pracovní činnosti.

Tabulka č.7: Číselné vyjádření výsledku

Odpověď:	Počet	V %
Ano	20	24,09
Ne	63	75,9
Celkem	83	100

Graf č.10: Grafické znázornění předmětů, ovlivňujících žáky

Otázka č.13: Myslel/a jsi při volbě povolání na své zájmy a koníčky?

U téhle otázky mě zajímalo, zda žáci zohledňují výběr školy dle svých zájmů a koníčků. Jakou u nich vlastně hrají roli.

25,3% dotazovaných žáků odpovědělo, že se hlásí na školu, kde své zájmy a koníčky budou moci uplatnit. Což je podle mého názoru skvělé, jelikož jejich příprava na

přijímací zkoušky či povolání bude kvalitní a zajímavá, protože je to bude hlavně bavit.

28,9% žáků si myslí, že na ně nebudou mít při studiu čas, ale stejné procento žáků odpovědělo, že si vybralo školu, při které budou své koníčky zvládat ve volném čase.

Pro 15,67% žáků zájmy a koníčky nebyly při výběru povolání důležité.

Tabulka č.8: Číselné vyjádření výsledku

Odpověď:	Počet	V %
Ano, vybral jsem si školu, kde je uplatním	21	25,3
Vybral jsem školu, kde je uplatním ve volném čase	24	28,9
Nevím, nebudu na ně mít tolik času	24	28,9
Ne, nebylo to pro mě důležité	13	15,67
Celkem:	83	100

Otázka č.14: Jaké je pro tebe rozhodování o budoucím studiu?

Cílem téhle poslední uzavřené otázky bylo zjistit, jaké je rozhodování pro žáky vybraných základních škol. Tedy v jejich věku 15 let.

Z celkového počtu 83 dotazovaných žáků jich 13 odpovědělo, že pro ně je rozhodování snadné. Jednalo se o žáky, kteří v druhé otázce odpověděli, že ví jaké chtějí konat povolání.

31 dotazovaných žáků odpovědělo spíše jednoduché, ale stejný počet odpověděl i spíše složitě. Nejmenší počet byl u odpovědi poslední, že pro ně rozhodování bylo složité. Takto odpovědělo pouze 8 žáků.

Myslím si, že pro spoustu dětí v tomhle věku není volba povolání natolik důležitá, a že nemají jasnou představu o tom, co by ve svém životě chtěli vykonávat za práci. Stejně procento bylo u odpovědi spíše jednoduché a spíše složitě, je tedy jasné, že spousta z těchto dotazovaných žáků své rozhodnutí v průběhu střední školy ještě změní.

Graf č.11: Grafické znázornění výsledku

3.4 Školní vzdělávací program

V teoretické části jsem se zaměřila na Rámcový vzdělávací program, který je všeobecný a je pro všechny základní školy jasně daný. Oproti tomu Školní vzdělávací

program (dále ŠVP), si vytváří každá škola zvlášť, proto jsem ho zařadila do praktické části své bakalářské práce. ŠVP vychází z Rámcového vzdělávacího programu pro základní vzdělání. Podařilo se mi prostudovat ŠVP na dvou ze tří základních škol. Třetí škola mi ŠVP nechtěla poskytnout k nastudování, pouze ke krátkému nahlédnutí. Zaměřila jsem se na Pracovní činnosti v devátých ročnících základních škol, kde je hlavním okruhem Svět práce.

Obě školy, na kterých jsem měla možnost prostudovat ŠVP Pracovních činností, mají tento předmět rozdělený do čtyř částí.

V jedné části posuzují své možnosti při vzdělávání. Učí se o složkách osobnosti, sebepoznání, sebehodnocení a rozhodování. Žáci by po učivu z téhle části měli být schopni popsat jednotlivé části osobnosti, rozpoznat své silné a slabé stránky, posoudit, kdo je může při rozhodování ovlivňovat a jak může tento vliv být na volbu jejich povolání prospěšný. Dále by se měli snažit odstranit své nedostatky a rozpoznat překážky, které mohou jejich profesní volbu negativně ovlivňovat.

Další část zahrnuje profesní orientaci. V téhle části se ŠVP vybraných škol rozchází. Jedna škola se v téhle části věnuje povolání lidí, druhy pracovišť, zaměstnání podnikání či znaky povolání. Po tomhle učivu by žáci měli umět popsat charakteristické znaky jednotlivých povolání, uvést příklady klasifikačních nároků jednotlivých profesí, rozlišit různé způsoby obživy jako zaměstnání, podnikání atd. Oproti tomu na druhé škole se v tomhle okruhu kromě jednotlivých pracovních činností zabývají i poradenskými službami a žáci se učí využívat profesní informace a poradenské služby. Je zde zahrnuta i návštěva úřadu práce.

Třetí část na jedné škole zahrnuje zaměstnání, druhá škola se samostatně věnuje poradenským službám. Na první škole se tématu zaměstnání věnují dopodrobna. Učí se o pracovních příležitostech v našem městě, o trhu práci, o způsobu hledání zaměstnání, probírají zákoník práce, pracovní smlouvy, práva a povinnosti i nezaměstnanost. Žáci se potom dokáží v téhle problematice bez problémů orientovat, dokáží se prezentovat, napsat strukturovaný životopis a vyznají se v dokumentaci pracovně právní oblasti. Druhá škola v tomhle okruhu navštěvuje úřad práce, učí se o školních a vzdělávacích systémech v ČR, o typech střeních škol. Žáci následně ví, kde sbírat informace o výběru budoucího povolání, vyznají se ve výběru středních škol a umí uvést jejich klady i zápory.

V poslední části se ŠVP těchto dvou vybraných škol opět rozchází. Na jedné škole se zabývají podnikáním. Učí se o něm všechno, druhy, strukturu i formy. Umí se potom orientovat v tomhle druhu obživy. Druhá škola se věnuje akčnímu plánu profesní přípravy.

Učí se klást vhodné otázky profesnímu poradci, učí se sestavit akční plán přípravy na další vzdělávání a povolání. Žáci potom v modelových situacích prokážou schopnost prezentace své osoby při vstupu na trh práce.

Jak jsem psala v úvodu, každá škola si svůj Školní vzdělávací program tvoří sama. To jsme si dokázali prostudováním ŠVP dvou odlišných škol. Tyhle dva konkrétní programy mi nepřijdou tak úplně odlišné, je pravdou že musí vycházet z Rámcového vzdělávacího programu. Podle mého názoru tahle vlastní tvorba není v pořádku. Každý učitel si utvoří výuku tak, jak mu vyhovuje, zaměří se na ty věci, ve kterých je větší odborník. Pak se ale může stát, že se dítě přestěhuje, přestoupí z jedné školy na druhou a zjistí, že látku, kterou měli na původní škole brát až za čtvrt roku, na téhle škole už před čtvrt rokem probrali. Kde vezme všechny ty znalosti? Všechny informace?

3.5 Vyhodnocení hypotéz

První hypotéza

Žáci jsou ovlivněni svými zájmy a koníčky a hlásí se na školu, kde je budou moci uplatnit.

Podle výsledku z výzkumného šetření se moje hypotéza z poloviny potvrdila. Půlka respondentů mi odpověděla, že jsou pro ně koníčky důležité a buď se hlásí na školu, kde je budou moci přímo uplatnit, anebo alespoň vykonávat ve svém volném čase při škole. Druhou polovinu respondentů koníčky moc neovlivňují a je jim jedno zda je budou moci uplatnit či ne.

Druhá hypotéza

Výchovný poradce je důležitým pomocným faktorem pro žáky v období volby povolání. Žáci se za ním chodí radit o výběru svého budoucího povolání.

Tahle hypotéza byla úplně vyvrácena výzkumným šetřením. Výchovného poradce poprosili o radu tři žáci. Dříve byl výchovný poradce velmi důležitý při rozhodování o budoucím povolání, žáci se za ním chodili radit a on jim pomáhal s výběrem i s poznáním své osobnosti. Dnes žáci o radu neprosí nikoho.

4. Závěr

Volba povolání a výběr střední školy na základní škole bývá jedním

z nejdůležitějších kroků v životě člověka. Také je to zároveň jedno z těch prvních důležitých rozhodnutí, které neprobíhá zrovna v jednoduchém období, a je proto potřeba se téhle problematice pořádně věnovat. Určitě se nejedná o jednorázovou akci, ale většinou to bývá celoživotní proces. Začátky však začínají v období 14-15 let, což je období dospívání a pohledy na svět a náhle změny názorů bývají na denním pořádku.

Cílem mojí bakalářské práce bylo přiblížení téhle problematiky a ověření teorie s praxí. K napsání práce jsem využila internetových zdrojů, studovala odbornou literaturu, konzultovala s odborníky a provedla výzkumné šetření na základních školách.

Bakalářská práce je rozdělena do dvou částí, teoretické a praktické.

Teoretická část je rozdělena na čtyři kapitoly. První kapitola přibližuje problematiku volby povolání, definuje jednotlivé pojmy jako volba povolání, profesní orientace či vzdělávání. Zabývá se klíčovými problémy volby povolání a nastiňuje vývojová stadia při volbě povolání. Po přečtení první kapitoly, by se měl čtenář orientovat v základních pojmech, které se v práci vyskytují a měl by mít představu, čím se dále práce zabývá.

Druhá kapitola teoretické části se zabývá vlivy, které působí na dospívající v období jejich volby střední školy a budoucího povolání (vliv rodiny, vliv školy, vliv masmédií, vliv vrstevníků, atd.).

Třetí kapitola se zaměřuje na podporu žáků, při volbě povolání. Přibližuje možnosti podpory a poradenství, kterých může žák i jeho rodič využívat při rozhodování. Jsou to jak podpory ve škole, tak podpory zvenčí jako Úřad práce a jiné. Dále zahrnuje internetové zdroje, kde může žák vyhledat informace o středních školách, budoucím povolání nebo si udělat zkušební testy.

Poslední kapitola v teoretické části je zaměřena na Rámcový vzdělávací program a jeho Tématický okruh „Svět práce“, který bývá na základních školách vyučován.

Praktická část měla ověřit teoretické poznatky s praxí. Provedla jsem výzkumné šetření na třech základních školách v okolí mého bydliště Blanska. Jako metodu výzkumného šetření jsem si zvolila dotazník, který jsem rozdala na základní školy a anonymně mi jej vyplnilo 83 respondentů. Výsledky jsem zpracovala jak textově, tak graficky formou tabulek a grafů.

Výsledky výzkumné šetření byli velmi zajímavý, někdy až překvapivé. Většina studentů základních škol má jasno o tom, jakou střední školu by chtěli studovat, ale najdou se i takový jedinci, kteří volí gymnázium, protože zatím nemají jasnou představu a chtějí si nechat čas na rozmyšlenou. Podle výsledků nejsou ovlivňování nikým, o všem si

rozhodují sami. Ale i zde se objevili studenti, kteří si myslí, že je ovlivňuje rodina. Podle mého názoru, je ovlivňuje mnoho faktorů, jak jsme si uvedli v teoretické části, ale vzhledem k tomu, v jakém období se studenti nachází (14-15), je zřejmé, že nepřiznají ovlivňování vnějšími prostředky, ale vše je jen a jen jejich rozhodnutím. Proto ani nevyhledávají pomoc u výchovného poradce, poradenských center či úřadech práce. Většinu informací čerpají z internetu, což v dnešní době technologické není žádným překvapením. Pořád ale hrají důležitou roli jejich koníčky a zájmy, které se snaží do svého budoucího povolání zařadit.

Malou část praktické části jsem věnovala studování a porovnání Školního vzdělávacího programu na daných základních školách. Tyhle programy vychází z Rámcového vzdělávacího programu a jsou si docela podobné. Přesto se mi tenhle systém nelíbí, jelikož každá škola si ho utvoří sama a pro dítě, které přestoupí na jinou školu to nemusí být přínosem. Může přijít o některé informace, protože na nové škole se braly před půl rokem.

Ač je tohle období nelehké a jedná se o jedno z prvních důležitých rozhodování, dospívající mají někdy jasnější představu o svém povolání, než dospělí. Netlačme je do věcí, které dělat nechtějí, jen jim ukažme, jaké mají možnosti. Přeci jen vzdělávání je procesem celoživotním.

5. Resumé

Bakalářská práce „Volba povolání na základní škole“ pojednává o jedné z nejběžnějších problematik u dospívajících dětí. Definuje pojmy jako povolání, vzdělání, volba povolání či svět práce. Teoretická část se zabývá vlivy, které působí na žáky při volbě budoucího povolání, podporou žáků při tomto složitém rozhodování a uzavírá ji Rámcový vzdělávací program s tématickým okruhem „Svět práce“. Praktická část se zabývá samotným výzkumným šetřením v devátých třídách základních škol. Metodou výzkumného šetření je zvolen dotazník. Pojednává o samotném výzkumu a výsledky jsou zpracovány graficky nebo tabulkou. Závěr je věnován celkovému zhodnocení problematiky volby povolání.

Resume

The bachelor thesis "Career choice at primary school" deals with one of the most common issues among teenagers. This work defines terms such as profession, education, career choice or the career in the world. The theoretical part deals with the influences that affect students in the future profession choice, the support during this difficult decision and The Framework educational program with a theme "World of Work". The practical part deals with the actual survey data in ninth grades of elementary schools. Questionnaire is selected method of the survey. It deals with the actual research and results are presented graphically or numerically. The conclusion is dedicated to the overall evaluation/valuation of the career choice problem.

6. Použité zdroje

Literatura:

ČAČKA, O. *Psychologie duševního vývoje dětí a dospělých s faktory optimalizace*. Brno: Doplněk, 2000. ISBN 1081-171-2000.

FONTANA, David. *Psychologie ve školní praxi: Příručka pro učitele*. 1. vyd. Praha: Portál, 1997, 383 s. ISBN 80-717-8063-4.

GAVORA, Peter. *Úvod do pedagogického výzkumu: Příručka pro učitele*. Vyd. 1. Překlad Vladimír Jůva. Brno: Paido, 2000, 207 s. Edice pedagogické literatury. ISBN 80-859-3179-6.

HLAĎO, P. Aby děti nastoupily do správného vlaku. *Rodina a škola*, roč. 54, č. 2 (únor 2007), s. 20 - 23. ISSN 0035-7766.

JEŘÁBEK, Jaroslav. *Vzdělávací program Základní škola*. 1. vyd. Praha: Fortuna, 1996, 275 s. ISBN 80-716-8337-X.

JEŘÁBEK, Jaroslav. *Rámcový vzdělávací program pro základní vzdělávání: s přílohou upravující vzdělávání žáků s lehkým mentálním postižením*. Praha: Výzkumný ústav pedagogický v Praze, 2005, 126, 92 s. ISBN 80-870-0002-1.

LACENA, Ivan. *Příručka pro výchovných poradcov: Příručka pro učitele*. Vyd. 1. Praha: Univerzita Jana Amose Komenského, 2010, 72 s. ISBN 978-80-7452-006-8.

MOŠNA, František. *Praktické činnosti pro 6.-9. ročník základních škol: svět práce*. 1. vyd. Praha: Fortuna, 1997, 71 s. ISBN 80-716-8470-8.

PUCOVÁ, Věra. *Orientace ve světě práce: metodická příručka*. Vyd. 1. Most: Hněvín, 2003, 207 s. ISBN 80-866-5402-8.

PRŮCHA, Jan, Eliška WALTEROVÁ a Jiří MAREŠ. *Pedagogický slovník*. 4., aktualiz. vyd. Praha: Portál, 2003, 322 s. ISBN 80-717-8772-8.

STRÁDAL, Jiří a Zdeňka NOUZOVÁ. *Příprava žáků pro profesní orientaci: metodická příručka pro učitele základních škol*. 1. vyd. Praha: Sociologické nakladatelství, 1995, 39

s. ISBN 80-858-5020-6.

VÁGNEROVÁ, Marie. *Vývojová psychologie*. Vyd. 1. V Praze: Karolinum, 2005, 467 s. ISBN 978-802-4609-560.

Ostatní zdroje:

HLAĎO, Peter. Volba povolání. *Volba povolání* [online]. 31.12.2008 [cit. 2013-04-01]. Dostupné z: www.vychova-vzdelavani.cz

Metodický portál [online]. Dostupné z: www.rvp.cz

Ministerstvo školství, mládeže a tělovýchovy [online]. 2006. Dostupné z: www.msmt.cz

Volba povolání [online]. 2008. Dostupné z: www.vychova-vzdelavani.cz

Základní škola a mateřská škola Blansko, Dvorská 26 [online]. 2013. Dostupné z: www.zsdvorska.com

Základní škola Blansko, Erbenova: Škola v pohybu [online]. 2013. Dostupné z: www.erbenova.cz

Základní a mateřská škola Blansko, Salmova 17: Zdravá škola - škola pro život [online]. 2013. Dostupné z: www.zssalmova.cz

7. PŘÍLOHY

DOTAZNÍK K VOLBĚ BUDOUCÍHO POVOLÁNÍ – žáci

Datum:.....

Milí žáci. Jsem studentkou pedagogické fakulty v Brně a ve své bakalářské práci se zabývám volbou povolání na základních školách. Dotazník, který se chystáte vyplnit, je zaměřen právě na tuhle problematiku. Ráda bych zjistila, co vás při výběru ovlivňuje, zda vám někdo pomáhá, kde čerpáte informace atd. Pokud není v závorce uvedeno jinak, zakroužkujte prosím vždy jen jednu možnost. Jsou-li za odpovědí tečky, vepište na ně svoji odpověď. Až dotazník vyplníte, odevzdejte jej prosím příslušnému učiteli.

1. Pohlaví:

- a) holka
- b) kluk

2. Už víš, jaké budoucí povolání bys chtěl/a ve svém životě vykonávat?

- a) ano
- b) ne

3. Na jakou střední školu se hlásíš?

- a) Střední škola s maturitou :
- b) Střední odborné učiliště s výučním listem:
- c) Jiné:

4. Kdo tvé rozhodování o výběru budoucího povolání nejvíce ovlivňuje?

- a) nikdo, je to moje vlastní rozhodnutí
- b) rodiče
- c) kamarád/ka
- d) učitel, škola
- e) jiné (napíš co)

5. Šla/šel bys na určitou školu jen proto, že tam jde tvůj kamarád/ka?

- a) ano
- b) ne

6. Kde čerpáš informace o možnostech budoucího studia?

- a) Dny otevřených dveří na školách
- b) webové stránky škol
- c) databáze středních škol
- d) letáky, brožury daných škol
- e) od učitele, psychologického poradce

7. Který z následujících faktorů je pro tebe při rozhodování důležitý? (může být více odpovědí)

- a) dobré jméno školy
- b) poloha školy (dojíždění, ve městě)
- c) možnost budoucího uplatnění
- d) nejlepší kamarád/ka zvolil/a stejnou školu

8. Máte ve škole předmět zaměřený na volbu povolání?

- a) ano
- b) ne

9. Pomáhají vám ve škole s rozhodováním o výběru střední školy?

- a) ano
- b) ne

10. Je pro tebe příprava pro volbu povolání na základní škole nějak přínosná?

- a) Ano
- b) částečně
- c) Spíše ne
- d) ne

11. Požádal/a jsi o radu v souvislosti s volbou povolání některou z následujících osob?

- a) Třídní učitel
- b) výchovný poradce
- c) kariérový poradce při úřadu práce
- d) Ne, nepožádal/a

12. Máš na základní škole nějaký předmět natolik oblíbený, že ovlivnil výběr tvé střední školy? (např. matematika, dějepis, přírodověda apod.)

- a) ano (napiš který, a jakým způsobem tě ovlivnil)
- b) ne

13. Myslel/a jsi při volbě povolání na své zájmy a koníčky?

- a) Ano, vybral/a jsem si školu, kde je mohu přímo uplatnit
- b) Vybíral/a jsem školu, kde budu mít možnost se jim ve volných chvílích věnovat
- c) Nevím, při budoucím studiu na ně již nebudu mít asi tolik času
- d) Ne, nebylo to pro mě nijak důležité

14. Jaké je pro tebe rozhodování o budoucím studiu?

- a) jednoduché
- b) spíše jednoduché
- c) spíše složitější
- d) složité

Děkuji za vyplnění a přeji hezký den.