
Kapitał
różnorodności

DORADZTWO ZAWODOWE DLA UCZNIÓW
ZE ZRÓŻNICOWANYMI POTRZEBAMI EDUKACYJNYMI

TOMASZ
K N O P I K

Kapitał
różnorodności

DORADZTWO ZAWODOWE DLA UCZNIÓW
ZE ZRÓŻNICOWANYMI POTRZEBAMI EDUKACYJNYMI

T O M A S Z K N O P I K

OŚRODEK ROZWOJU EDUKACJI
WARSZAWA 2022

Redakcja merytoryczna
Wydział Doradztwa Edukacyjno-Zawodowego
Marta Koch-Kozioł

Redakcja językowa i korekta
Editio

Redakcja techniczna i skład
Editio

Projekt okładki, layout
Editio

Ośrodek Rozwoju Edukacji
Warszawa 2022
ISBN 978-83-66830-42-4

Publikacja jest rozpowszechniana na zasadach licencji
Creative Commons Uznanie Autorstwa – Użycie Niekomercyjne (CC BY-NC)

00-478 Warszawa
Aleje Ujazdowskie 28
www.ore.edu.pl

SPIS TREŚCI

SPIS TREŚCI

Wstęp / 7

 1. �Edukacja włączająca jako edukacja wysokiej jakości
dla wszystkich uczniów / 11

 2. Kariera w migotliwej rzeczywistości / 21

 3. �Doradztwo uwzględniające zróżnicowanie potrzeb uczniów –
co wynika z aktów prawnych? / 25

 4. �Włączające doradztwo edukacyjne – zróżnicowanie
jako wymiar relacji / 38

 5. �ICF jako rama zbierania informacji w doradztwie zawodowym / 44

 6. �Projektowanie uniwersalne w doradztwie zawodowym / 58

 7. �Inkluzywne doradztwo dla uczniów ze zróżnicowanymi
potrzebami edukacyjnymi – specyfika wyzwań / 65

 8. �Doradztwo zawodowe dla uczniów zdolnych / 69

 9. �Czynniki zdrowotne – funkcjonalna ocena predyspozycji osoby
do wykonywania określonego zawodu / 88

10. Bank pomysłów / 96

Zakończenie / 114

Bibliografia / 117

Aneks / 121

  7  

WSTĘP

Zróżnicowanie potrzeb edukacyjnych i rozwojowych uczniów jest faktem zarówno
w sensie statystycznym (aktualnie ok. 30% uczniów objętych jest pomocą
psychologiczno-pedagogiczną; za SIO, 2020), jak i pragmatycznym – nasze
obserwacje i doświadczenie potwierdzają, że różnice indywidualne między ludźmi są
naturalne i manifestują się poprzez niejednolite („jednolite” w znaczeniu: wspólne
dla wszystkich) zachowania. Różnimy się między sobą w zasadzie wszystkimi
możliwymi do zdefiniowania właściwościami, takimi jak wzrost, waga, inteligencja,
światopogląd, zainteresowania, uzdolnienia, preferencje kulinarne, upodobania
w zakresie mody itd. Z jednej strony te osobiste skłonności każdego z nas mogą
utrudniać komunikację i współdziałanie z innymi, gdyż musimy zaangażować nasze
zasoby, aby wypracować osobną platformę – płaszczyznę porozumienia. Z drugiej
jednak kryje się w nich kluczowy potencjał, który daje szansę na kolektywny rozwój.
W homogenicznym środowisku trudno o innowacyjność, gdyż brakuje inspiracji do
oryginalnych poszukiwań oraz wyzwań poznawczych i emocjonalnych, które z racji
swej niestandardowości byłyby w stanie wyrwać jednostkę ze stanu inercji i nudy.
Na styku tego, co różnorodne, rodzą się pomysły, a ludzie dokonują transgresji
prywatnych, a niekiedy i obiektywnych, będących źródłem postępu (Kozielecki,
1987). Reasumując, różnorodność jest kapitałem, który – odpowiednio wykorzystany
w modelu kooperatywnego uczenia się – daje szansę na wzrost innowacyjności
zarówno w wymiarze indywidualnego umysłu, jak i społeczeństwa.

Nowoczesne doradztwo zawodowe, które łączy rynek edukacji z rynkiem
pracy, musi uwzględniać w obszarach prowadzonych refleksji i działań zagadnienie
różnorodności, które ma co najmniej pięć zasadniczych odsłon:
1.	 przygotowanie kompetencyjne do uczenia się i aktywności zawodowej

w warunkach dużego zróżnicowania interindywidualnego jako dominującego rysu
współczesnego świata;

2.	 kształtowanie postawy akceptacji różnorodności jako komponentu adaptacji do
dynamiki zmian w świecie;

3.	 traktowanie różnorodności jako kryterium horyzontalnego doradztwa, co wymusza
elastyczność działania i nastawienie na spersonalizowane (nie algorytmiczne czy
rutynowe) działania;

4.	 rozwijanie metodyki pracy w grupach uczniów ze zróżnicowanymi potrzebami
edukacyjnymi;

5.	 interdyscyplinarność samego doradztwa zawodowego jako obszaru będącego
zarówno przedmiotem badań naukowych, jak i dziedziną aktywności

 KAPITAŁ RÓŻNORODNOŚCI

  8  

profesjonalistów – praktyków (włączenie w zakres doradztwa psychologii edukacji,
pedagogiki, socjologii, ale również ekonomii czy antropologii).

Biorąc pod uwagę wymienione konteksty różnorodności w doradztwie, można
skonkludować, że stanowi ono dźwignię edukacji włączającej. Zarówno bowiem
w zakresie podstaw diagnozy, jak i działań wspierających pokazuje, jak skutecznie
wykorzystać potencjał jednostki (z uwzględnieniem jej zasobów i deficytów) przy
pełnym jej uczestniczeniu w życiu społecznym z uwzględnieniem poczucia sprawczości
i współodpowiedzialności za sprawy własne i grupy. Doradztwo zawodowe zatem,
ukierunkowane na zróżnicowane potrzeby edukacyjne uczniów, może być rozumiane
trojako:
1.	 jako instrument pomocy psychologiczno-pedagogicznej, który dzięki nastawieniu

na poszerzanie samowiedzy i przygotowanie do dokonywania świadomych,
nieprzypadkowych wyborów w oparciu o rozpoznane zasoby własne, zwiększa
potencjał adaptacyjny uczniów, w tym tych doświadczających różnego rodzaju
trudności;

2.	 jako metodyka realizacji samego doradztwa, które dostosowuje się w warstwie
stosowanych narzędzi i technik do indywidualnych potrzeb odbiorcy;

3.	 jako specjalistyczna wiedza doradcza potrzebna do konstruktywnego wspierania
wyborów edukacyjnych i zawodowych osób ze zróżnicowanymi potrzebami.

Wszystkie te perspektywy są bardzo ważne, stąd publikacja będzie odnosić się
(przy odmiennym rozłożeniu akcentów w poszczególnych rozdziałach) zarówno do
roli doradztwa jako strategii na drodze implementacji inkluzji, jak i do konkretnych
rozwiązań metodycznych. Mowa o tych aktywnościach, które umożliwiają efektywne
prowadzenie działań doradczych wśród wszystkich uczniów, z uwzględnieniem samej
metody dotarcia do nich (zapewnienie dostępności procesu nauczania-uczenia się)
oraz specyfiki potrzeb konkretnych grup doświadczających trudności określonego
typu (np. obniżona lub bardzo niska jakość widzenia, brak możliwości samodzielnego
poruszania się lub posiadanie wybitnych zdolności).

Cele poradnika można by sformułować w postaci sześciu kluczowych efektów:
1.	 pogłębienie wiedzy na temat roli doradztwa zawodowego dla uczniów ze

zróżnicowanymi potrzebami edukacyjnymi z odniesieniem do kontekstu doradztwa
specjalistycznego i bieżącej pracy z uczniami, podczas której realizowane są treści
doradcze;

2.	 rozwinięcie umiejętności identyfikowania, wyjaśniania i rozwiązywania (redukowania)
trudności uczniów ze zróżnicowanymi potrzebami edukacyjnymi w zakresie
tworzenia drogi edukacyjno-zawodowej przy użyciu różnych źródeł i metod;

3.	 poszerzenie wiedzy o uczestnikach procesu doradztwa zawodowego,
o potrzebach, ograniczeniach i możliwościach w funkcjonowaniu zawodowym
uczniów ze zróżnicowanymi potrzebami edukacyjnymi, w tym wyposażenie
doradców w narzędzia służące rzetelnej i trafnej ocenie potencjału uczniów;

WSTĘP 

  9  

4.	 usystematyzowanie terminów z zakresu doradztwa zawodowego ze szczególnym
uwzględnieniem pojęć związanych z edukacją włączającą;

5.	 wzbogacenie warsztatu pracy doradcy o praktyczne sposoby pracy i metody
budowania strategii działania w procesie wspierania uczniów ze zróżnicowanymi
potrzebami edukacyjnymi;

6.	 dostarczenie zweryfikowanej wiedzy dotyczącej skutecznych sposobów wsparcia
i współpracy z rodzicami uczniów ze zróżnicowanymi potrzebami edukacyjnymi
w planowaniu ich kariery edukacyjno-zawodowej;

7.	 promowanie kultury włączenia, w tym unikanie etykietowania osób
z niepełnosprawnościami na rzecz koncentracji na ogólnym (tj. wspólnym dla
wszystkich) profilu kompetencyjnym.

Przy pisaniu publikacji przyjęto ponadto następujące założenia:
1.	 doradztwo zawodowe dla uczniów ze zróżnicowanymi potrzebami edukacyjnymi

powinno w jak największym stopniu przyjmować perspektywę uniwersalnego
projektowania, tak aby opracowanie ścieżki doradczej tylko dla konkretnej grupy
uczniów z danym typem niepełnosprawności miało charakter włączający, a nie
wiązało się z tworzeniem dodatkowej praktyki o charakterze segregacyjnym;

2.	 posługiwanie się kategorią „zróżnicowanych potrzeb edukacyjnych” oraz
„indywidualnych potrzeb edukacyjnych” zamiast „specjalnych potrzeb edukacyjnych”
w celu zaakcentowania powszechnego charakteru indywidualnych potrzeb każdego
ucznia i nieograniczania perspektywy postrzegania przez doradców zawodowych
i innych specjalistów specyficznych rysów funkcjonowania osób uczących się jedynie
do sformułowanych na gruncie pedagogiki specjalnej kategorii SPE (np. uczeń
z chorobą somatyczną czy osoba zagrożona niedostosowaniem społecznym);

3.	 doradztwo zawodowe jest systemem powiązanych ze sobą działań prowadzonych
przez nauczycieli i szkolnych specjalistów oraz podmioty zewnętrzne
współpracujące ze szkołą i ma charakter procesualny (nie ogranicza się tylko do
epizodycznych lekcji o tematyce doradczej, ale jest perspektywą metodyczną
prowadzenia edukacji, tj. kształcenia i wychowania).

Jednym z postulatów edukacji włączającej, która pragnie otworzyć się na potrzeby
każdego ucznia, jest również optymalne przygotowanie go do dokonywania trafnych
i bezpiecznych emocjonalnie tranzycji (kolejny etap kształcenia lub wejście na rynek
pracy). Jest to możliwe tylko wtedy, gdy uczeń:
•	 jest świadomy posiadanych zasobów,
•	 wie, jakie cele chce osiągnąć,
•	 zna metody wykorzystania swoich zasobów,
•	 zna instytucje i podmioty, które mogą go w tym wspierać.

Wszystkie te warunki wprost definiują kluczowe treści doradztwa zawodowego,
stąd wniosek: nie ma skutecznej edukacji włączającej bez skutecznego doradztwa

 KAPITAŁ RÓŻNORODNOŚCI

  10  

zawodowego. Mam nadzieję, że przygotowana publikacja pozwoli doradcom
zawodowym nie tylko ugruntować przekonanie, że inkluzja jest dobrym kierunkiem
zmian w polskim systemie edukacji, ale także uświadomi im, że bez ich zaangażowania
to będzie tylko projekt w chronicznej fazie rozruchu – bez szans na finalizację.

Poradnik ma pełnić przede wszystkim funkcję praktyczną, tj. wspierać doradców
zawodowych podczas pracy z uczniami ze zróżnicowanymi potrzebami edukacyjnymi.
Dlatego też teorię ograniczono do minimum, akcentując ją tylko w tych miejscach,
gdzie stanowi wyraźną podstawę (a tym samym uzasadnienie) dla prezentowanych
praktyk doradczych. Dodatkowo tekst zawiera ramki zatytułowane „Wyrwane
z kontekstu życiowego”, w których opisano głównie przykłady wykorzystania
proponowanych rozwiązań lub zawarto dodatkowe wyjaśnienia (często wsparte
wynikami badań naukowych), umożliwiające lepsze zrozumienie intencji autora
publikacji. Taka strategia pozwoli od razu podczas lektury odnieść się do praktyki
zawodowej, co nie tylko podniesie efektywność uczenia się, ale i dostarczy inspiracji
do działania.

I właśnie inspiracji do podjęcia aktywności życzę Państwu jak najwięcej.

Autor

  11  

1. �EDUKACJA WŁĄCZAJĄCA JAKO EDUKACJA
WYSOKIEJ JAKOŚCI DLA WSZYSTKICH UCZNIÓW

Edukacja włączająca, nazywana inkluzyjną, początkowo była traktowana jako
alternatywna formuła kształcenia dla osób z niepełnosprawnościami w stosunku
do szkół specjalnych i integracyjnych. Włączenie było rozumiane jako zapewnienie
możliwości uczenia się (najlepiej blisko miejsca zamieszkania) dzieciom borykającym
się z różnego rodzaju trudnościami w szkole ogólnodostępnej. O ile edukacja specjalna
wskazywała na całkowicie wyizolowaną ścieżkę kształcenia, o tyle model integracyjny
starał się stworzyć jak najwięcej szans na współobecność w jednej przestrzeni
uczniów z niepełnosprawnościami i tych, u których nie stwierdzono istotnych
trudności w rozwoju. Podejście włączające w większym stopniu koncentrowało się na
nieróżnicowaniu potrzeb i niewyodrębnianiu jednostek, które znacząco odbiegają od
normy (statystycznej, rozwojowej, społecznej), zapewniając dobrej jakości edukację
każdej osobie uczącej się.

Z czasem zaczęto myśleć o inkluzji jako o kształceniu otwartym na potrzeby
i możliwości wszystkich uczniów, które jest w równym stopniu efektywne dla osób
posiadających indywidualne potrzeby edukacyjne i rozwijających się bez istotnych
trudności. Dlatego też zespół ekspertów MEN opracowujący model edukacji dla
uczniów ze specjalnymi potrzebami edukacyjnymi nazwał go Modelem edukacji dla
wszystkich (akronim: MEW, por. MEiN, 2021).

MEW stanowi propozycję systemowej i wieloetapowej implementacji założeń
edukacji włączającej, zapewniającej aktywny udział i uczestnictwo każdej osoby
uczącej się w procesie nauczania-uczenia się (w tym wychowania) poprzez
zwiększenie jego dostępności i stworzenie warunków umożliwiających postęp
w indywidualnym rozwoju i osiąganiu zakładanych efektów kształcenia.

Kluczową kategorią edukacji włączającej jest uczestnictwo, które oznacza, że uczeń
(MEiN, 2021):
•	 angażuje się w działania grupowe, czerpiąc z nich satysfakcję i starając się

dostarczać tej satysfakcji innym;
•	 ma poczucie wpływu na zmiany dokonujące się w jego życiu (podkreślenie

podmiotowości osoby uczącej się);
•	 podejmuje wysiłek zrozumienia przeobrażeń rzeczywistości w przeciwieństwie do

postawy poznawczego wycofania;
•	 jest odpowiedzialny za swoje życie i stara się również ponosić odpowiedzialność

za grupę/grupy, w której/których funkcjonuje (np. klasa, rodzina, znajomi,
społeczność lokalna, naród).

  12  

 KAPITAŁ RÓŻNORODNOŚCI

Uczestnictwo jest zatem zarówno partycypacją ucznia we wszystkich działaniach
i procesach, które go dotyczą, jak i wymiarem dojrzałości podmiotu polegającym
na wzięciu odpowiedzialności za własne życie (a nie tylko proces uczenia się)
i dobro najbliższych oraz całego społeczeństwa. MEW proponuje zatem wizję
szkoły, która na pierwszym miejscu stawia podmiotowość ucznia, jego sprawczość
i współdecydowanie o tym, jak przebiega jego edukacja.

Inkluzja zakłada, że zróżnicowanie potrzeb edukacyjnych uczniów jest
zjawiskiem naturalnym (MEiN, 2021), które stanowi wyzwanie dla systemu edukacji
i jest jednocześnie jego kapitałem. Zamiast wyjaśniania potrzeb edukacyjnych
w modelu medycznym, gdzie potrzeby te postrzegane są jako uwarunkowane
przede wszystkim lub wyłącznie cechami jednostki (najczęściej dysfunkcjami,
zaburzeniami, niepełnosprawnością), proponuje się koncentrację na paradygmacie
biopsychospołecznym, akcentującym rolę kontekstu środowiskowego w funkcjonowaniu
uczniów (porównanie modelu medycznego i biopsychospołecznego prezentuje tabela 1).

Tabela 1. Model medyczny versus model biopsychospołeczny.

Aspekt analizy Model medyczny Model biopsychospołeczny

Cel diagnozy Identyfikacja deficytów, niezgodności
z tzw. normą

Identyfikacja trudności i barier
w rozwijaniu potencjału
podmiotu;
diagnoza przeszkód
w samorealizacji

Zakres
diagnozy

Uczeń Uczeń i jego środowisko
(rodzice/opiekunowie,
nauczyciele, rówieśnicy
w szkole i poza nią)

Metody
diagnozy

Ilościowe, podejście nomotetyczne – ogół
wyznacza standard, operowanie pojęciami norm:
•	 teoretycznej (wyznaczanie standardu

w oparciu o jakąś koncepcję, np. dojrzała
osobowość);

•	 rozwojowej (opis prawidłowości rozwojowych
i okresów krytycznych dla rozwoju
poszczególnych funkcji i zachowań, np. okres
krytyczny rozwoju mowy, trwający do 6–7
roku życia);

•	 statystycznej (standard określany przez
statystyczne miary zróżnicowania cechy
w populacji, tj. średnią i odchylenie
standardowe, np. iloraz inteligencji: średnia
100, a odchylenie standardowe – 15);

•	 społecznej (opis wzorca zachowania
utrwalonego w danej grupie społecznej jako
pożądanego, powszechnie akceptowanego,
np. grzeczne dziecko)

Ilościowo-jakościowe,
podejście idiograficzne (prymat
podmiotu nad ogółem i normą);
źródłem wnioskowania jest
przede wszystkim obserwacja
zmian
w indywidualnym rozwoju
podmiotu;
odniesienie wyniku ucznia
do poprzednich jego badań,
a dopiero potem do normy

Model edukacji Specjalna, segregacja, wyłączanie Egalitarna, inkluzja, włączanie
Cel interwencji
terapeutycznej

Ograniczenie negatywnych skutków choroby/
zaburzenia

Pełen dobrostan
psychofizyczny

  13  

EDUKACJA WŁĄCZAJĄCA JAKO EDUKACJA WYSOKIEJ JAKOŚCI… 

Aspekt analizy Model medyczny Model biopsychospołeczny

Cel edukacji Adaptacja ucznia do otoczenia poprzez
przyjmowanie gotowych, „sprawdzonych”
wzorców;
celem działań edukacyjnych
(tj. kształcenia i wychowywania) jest maksymalne
zbliżenie ucznia do tego,
co uznane jest za powszechnie obowiązujący
standard

Wsparcie ucznia
w kształtowaniu
indywidualnych (tj. opartych
na posiadanych zasobach)
skutecznych strategii radzenia
sobie z wyzwaniami życiowymi;
szkoła pobudza i wspomaga
dążenie ucznia do
samorealizacji poprzez
zwiększanie puli środków
umożliwiających osiąganie
pożądanych efektów
w obszarze kształcenia
i wychowania

Używana
klasyfikacja

ICD-10 ICD-10 i ICF (ujęcie
kompleksowe)

Źródło: Knopik, 2017.

O tym, że należy zmienić podejście do rozumienia specjalnych potrzeb
i niepełnosprawności, świadczą dane statystyczne. Między rokiem 2006 a 2020
odsetek uczniów z orzeczeniami o potrzebie kształcenia specjalnego wzrósł
o prawie 50%, osiągając poziom 3,67% (rys. 1). Liczba uczniów objętych pomocą
psychologiczno-pedagogiczną przekroczyła jednocześnie 30%. Te ilościowe
charakterystyki są uzupełniane informacjami dotyczącymi stałego wzrostu uczniów
z niepełnosprawnościami uczącymi się w szkołach ogólnodostępnych i sukcesywnej
redukcji liczby tych uczniów w szkołach specjalnych (rys. 2).

Rysunek 1. Odsetek uczniów z orzeczeniami o potrzebie kształcenia specjalnego (źródło: SIO, 2020)

  14  

 KAPITAŁ RÓŻNORODNOŚCI

MEW wykorzystuje pięć „przesłań” edukacji włączającej opracowanych przez
Europejską Agencję do spraw Specjalnych Potrzeb i Edukacji Włączającej:
1.	 Możliwie najwcześniej: wszystkim dzieciom przysługuje prawo do otrzymania

koniecznego wsparcia możliwie najszybciej i zawsze, gdy go potrzebują.
2.	 Edukacja włączająca jest korzyścią dla wszystkich: celem edukacji włączającej jest

zapewnienie wszystkim uczniom wysokiej jakości kształcenia.
3.	 Wysoko wykwalifikowani specjaliści: przygotowanie nauczycieli i innych

specjalistów z dziedziny edukacji włączającej wymaga zmian we wszystkich
obszarach kształcenia zawodowego: w programach szkoleń, codziennych
praktykach, rekrutacji, sferze finansowej itd. Bez dobrze przygotowanej kadry,
która jest otwarta na wspólne rozwiązywanie problemów i kooperatywne uczenie
się, nie ma szans na implementację edukacji włączającej.

4.	 Efektywne systemy wsparcia i mechanizmy finansowania: monitorowanie oraz
ocena efektywności systemów w celu skoncentrowania środków finansowych na
skutecznych podejściach. Systemy motywacyjne powinny zapewniać większe wsparcie
finansowe dla uczniów umieszczonych w placówkach włączających, koncentrując się
w większym stopniu na czynionych postępach, a nie tylko wynikach w nauce.

Rysunek 2. Zmiany w liczbie oddziałów ogólnodostępnych, integracyjnych i specjalnych w latach

2006–2018 (źródło: SIO, 2020)

  15  

EDUKACJA WŁĄCZAJĄCA JAKO EDUKACJA WYSOKIEJ JAKOŚCI… 

5.	 Wiarygodne dane: gromadzenie ważnych i poprawnych jakościowo (rzetelnych)
danych wymaga podejścia systemowego. Umożliwi ono agregację przepływających
różnymi kanałami informacji w celu uzyskania popartych faktami wniosków
dotyczących wytyczania kierunków koniecznych zmian czy oceny efektywności
stosowanych metod wsparcia (np. znalezienie popartej twardymi danymi
odpowiedzi na pytanie, czy system doradztwa zawodowego jest efektywny).

Podniesienie jakości kształcenia wszystkich uczniów nie jest możliwe tylko poprzez zmianę
jednego obszaru działania systemu, czyli organizację pomocy psychologiczno-pedagogicznej
czy kształcenia specjalnego. W dotychczasowym podejściu dominowało traktowanie
wsparcia jednostek z indywidualnymi potrzebami edukacyjnymi jako usługi dodatkowej, która
miała kompensować nieadekwatność działań przedszkola i szkoły w standardzie kształcenia.
Zamiast kompleksowych strategii definiujących główny nurt kształcenia tworzono „nakładkę”
na nieinkluzyjne warunki nauczania-uczenia się. Niestety „nakładka” ta powodowała
powierzenie zadań z obszaru pomocy psychologiczno-pedagogicznej specjalistom
z pominięciem właściwego angażowania w ów proces nauczycieli.

W Modelu Edukacji dla Wszystkich sformułowano osiem celów systemowych
(horyzontalne kryteria rozwoju edukacji włączającej w Polsce):
1.	 Żaden uczeń nie jest dyskryminowany z jakiegokolwiek powodu.
2.	 Szkoły, które zapewniają dostępność wszystkim uczniom, pełnią rolę katalizatora

włączenia społecznego.
3.	 Wszystkie szkoły dysponują zasobami i kompetencjami, które umożliwiają

odniesienie sukcesu każdemu uczniowi.
4.	 Nauczyciele są odpowiednio przygotowani do tego, aby zaspokoić różnorodne

potrzeby wszystkich osób uczących się.
5.	 Ramy oceny są podstawą planowania i weryfikacji efektów uczenia się oraz służą

identyfikacji potrzeb wszystkich uczniów.
6.	 Uczniowie są w centrum procesu nauczania-uczenia się i otrzymują

spersonalizowane wsparcie.
7.	 Szkoły i placówki specjalne działają na rzecz wsparcia kadr i uczniów w szkołach

ogólnodostępnych.
8.	 Oczekiwania w zakresie rozwoju edukacji są jasne, a zebrane dane stanowią

podstawę do podejmowania działań rozwojowych (MEiN, 2021).

Inne założenia:
•	 Osoby uczące się, stosownie do wieku i możliwości, biorą udział w procesie oceny

swoich potrzeb rozwojowych i edukacyjnych, planowaniu, monitorowaniu i ocenie
efektywności działań wspierających oraz własnych osiągnięć.

•	 Rodzice mają zapewnione uczestnictwo w procesie oceny potrzeb rozwojowych
i edukacyjnych swoich dzieci oraz planowaniu, monitorowaniu i ocenie
efektywności działań wspierających.

  16  

 KAPITAŁ RÓŻNORODNOŚCI

•	 Przedszkole/szkoła tworzy klimat społeczny oparty na wzajemnej akceptacji
i współpracy, zapewnia warunki sprzyjające rozwojowi i uczeniu się wszystkich
osób oraz efektywnej pracy i rozwojowi kompetencji pracowników.

•	 Nauka zorganizowana jest w sposób uwzględniający odpowiednią ilość czasu na
odpoczynek i aktywności związane z wiekiem osób uczących się.

•	 Przedszkole/szkoła zapewnia każdej osobie uczącej się możliwość komunikowania
się, wchodzenie w interakcje oraz włączenie się w życie społeczne.

•	 Budynek, pomieszczenia przedszkola, szkoły i placówki, urządzenia oraz otoczenie są
projektowane i modernizowane w taki sposób, aby zapewnić możliwość swobodnego
wejścia do budynku, przemieszczania się oraz korzystania z pomieszczeń i otoczenia
przedszkola/szkoły/placówki wszystkim dzieciom/uczniom, ale i nauczycielom czy
rodzicom, którzy także mogą mieć szczególne potrzeby w zakresie dostępu.

•	 Dostępność w wymiarze fizycznym jest rozumiana również jako zapewnienie
przestrzeni edukacyjnej, dostępnych programów, treści, środków i pomocy,
sprzętu oraz warunków zapewniających percepcję słuchową i wzrokową, a także
przestrzeń do spożywania posiłków (zdrowych i uwzględniających zróżnicowanie
ekonomiczne i związane z potrzebami żywieniowymi).

•	 Ocena funkcjonalna to podstawowy proces zbierania danych o funkcjonowaniu
uczniów i projektowania oraz oceny wsparcia edukacyjno-specjalistycznego.
To wieloaspektowy proces rozpoznawania zasobów i trudności ucznia oraz
oddziałujących na niego czynników środowiskowych, a także adekwatny
i podlegający stałej ewaluacji program wsparcia (MEiN, 2021). Oceny
funkcjonalnej dokonuje się systematycznie, jest ona nieodłącznym elementem
realizacji kształcenia i wychowania i zarazem wspiera ten proces. Świadczone
wsparcie nie jest warunkowane opinią lub orzeczeniem ani sztywno określonym
limitem godzin tygodniowego wsparcia. Pozwala to na elastyczny dobór
instrumentów oraz umożliwia dostosowanie działań do znanych dziecku/uczniowi,
nauczycielom i rodzicom warunków uczenia się oraz wpływa na efektywne
wykorzystanie zasobów środowiska (przedszkola/szkoły, rodziny, środowiska
rówieśniczego).

Ujęcie kompetencyjne podstawy programowej w MEW-ie
Istotnym komponentem MEW-u jest charakterystyka kompetencyjna absolwenta
szkoły ogólnodostępnej. Zaproponowano opisanie profilu jako zestawu kompetencji
kluczowych, uporządkowanych w postaci czterech typów: kompetencje poznawcze
i wiedzotwórcze (P), obraz siebie (O), kompetencje społeczne (S) i innowacyjność (I).
Dla każdego zestawu sformułowano cele szczegółowe, które wyznaczają kierunki
podejmowanych działań w obszarze kształcenia i wychowania (MEiN, 2021).

Kompetencje i cele szczegółowe należy traktować jako najważniejsze punkty na
mapie rozwoju uczniów, na których skoncentrowane są działania przedszkoli, szkół
i placówek oraz podmiotów z nimi współpracujących.

  17  

EDUKACJA WŁĄCZAJĄCA JAKO EDUKACJA WYSOKIEJ JAKOŚCI… 

KOMPETENCJE POZNAWCZE I WIEDZOTWÓRCZE (W)
•	 Podstawowa wiedza o świecie o charakterze interdyscyplinarnym, zdobywana

w ramach realizacji podstawy programowej kształcenia ogólnego, zbudowanej
w oparciu o społecznie wypracowany KANON

•	 Umiejętność poszukiwania informacji i krytycznej oceny źródeł wiedzy, w tym
ergonomiczne korzystanie z nowych technologii

•	 Umiejętność uczenia się przez całe życie (ang. LLL – lifelong learning), w tym oceny
własnych preferencji w zakresie metod zdobywania wiedzy oraz identyfikacji luk
w aktualnej wiedzy (kompetencje metapoznawcze)

•	 Wiedza i umiejętności specjalistyczne (związane z zawodem lub dziedziną/
dziedzinami nauki/kultury)

CELE SZCZEGÓŁOWE:
1.	 Poznanie języka polskiego i używanie go poprawnie w mowie i piśmie lub

posługiwanie się metodami wspomagającymi lub alternatywnymi komunikowania
się z otoczeniem.

2.	 Poznanie wybranych języków obcych na poziomie umożliwiającym swobodne
komunikowanie się.

3.	 Obserwowanie i wyjaśnianie zjawisk przyrodniczych i społecznych.
4.	 Poznanie dziejów Polski, Europy i świata oraz zrozumienie zdarzeń historycznych

i ich powiązania ze współczesnością i przyszłością.

Rysunek 3. Składowe profilu absolwenta.

  18  

 KAPITAŁ RÓŻNORODNOŚCI

5.	 Posługiwanie się narzędziami matematyki w poznawaniu środowiska i opisywaniu
zjawisk oraz rozwiązywaniu problemów i podejmowaniu decyzji.

6.	 Poznanie dokonań myśli technicznej w doborze odpowiednim do wieku i poziomu
kształcenia.

7.	 Posługiwanie się urządzeniami technicznymi i narzędziami technologii
informatycznej.

8.	 Poznanie podstaw myśli filozoficznej i religijnej w zakresie odpowiednim do wieku
i etapu kształcenia.

9.	 Poznanie kanonu literatury i sztuki polskiej, europejskiej i światowej w zarysie
odpowiednim do wieku i poziomu kształcenia.

OBRAZ SIEBIE (O)
•	 Samowiedza (wgląd w siebie) w zakresie: mocnych i słabych stron, zdolności,

uzdolnień oraz zainteresowań, ale i trudności i barier rozwoju, preferencji wartości,
cech osobowości, szans i wyzwań rozwojowych

•	 Poczucie kompetencji – przekonanie o możliwości oddziaływania na rzeczywistość
(radzenia sobie) z wykorzystaniem posiadanych zasobów

•	 Ukształtowanie dojrzałej tożsamości (osobowej, kulturowej, narodowej, lokalnej,
europejskiej, światowej)

CELE SZCZEGÓŁOWE:
1.	 Poznanie własnej godności i wartości, chronienie jej i umacnianie.
2.	 Rozpoznawanie i rozumienie emocji i uczuć oraz panowanie nad nimi.
3.	 Rozpoznawanie swoich potrzeb i racjonalne ich zaspokajanie.
4.	 Dbanie o swoje życie, zdrowie i sprawność fizyczną.
5.	 Rozpoznawanie własnych zdolności i ograniczeń.
6.	 Skuteczne używanie osobistych zdolności i rozwijanie ich.
7.	 Pokonywanie ograniczeń i przekraczanie barier rozwoju.
8.	 Planowanie i realizowanie samowychowania i samokształcenia.

KOMPETENCJE SPOŁECZNE (S)
•	 Umiejętność komunikowania się i prowadzenia dialogu z innymi ludźmi

z szacunkiem dla ich poglądów, orientacji, pochodzenia, stanu wiedzy
i umiejętności

•	 Empatia i myślenie dialogiczne (umiejętność uwzględniania wielu perspektyw
poznawczych i różnych punktów widzenia)

•	 Umiejętność kooperatywnego uczenia się
•	 Orientacja proobywatelska – chęć budowania wspólnoty z innymi ludźmi

i gotowość do bezinteresownego działania na jej rzecz

  19  

EDUKACJA WŁĄCZAJĄCA JAKO EDUKACJA WYSOKIEJ JAKOŚCI… 

CELE SZCZEGÓŁOWE:
1.	 Szanowanie godności każdego człowieka, chronienie jej i umacnianie.
2.	 Poznanie własnych praw i respektowanie praw innych ludzi.
3.	 Dbanie o życie, zdrowie i rozwój innych osób.
4.	 Rozpoznawanie i rozumienie zachowania i potrzeb innych osób; udzielanie

wsparcia potrzebującym.
5.	 Uwzględnianie perspektywy poznawczej innego człowieka i rozwijanie własnej

zdolności do empatii.
6.	 Wymiana treści psychicznych z innymi osobami w konwencji dialogu (rozmowy).
7.	 Uzgadnianie wspólnych celów i zadań oraz realizowanie ich zespołowo i w podziale

na zadania indywidualne.
8.	 Kształtowanie kompetencji w zakresie znajomości własnych praw i ich

egzekwowania.
9.	 Rozpoznawanie swoich powinności wobec innych osób i wspólnot społecznych;

wykonywanie ich rzetelnie i odpowiedzialnie.

INNOWACYJNOŚĆ (I)
•	 Kreatywność (otwartość na nowe doświadczenia, oryginalność myślenia, tolerancja

ryzyka poznawczego)
•	 Wiara we własne możliwości i umiejętność radzenia sobie z porażkami
•	 Determinacja we wdrażaniu własnych pomysłów

CELE SZCZEGÓŁOWE:
1.	 Wykorzystywanie myślenia twórczego do rozwiązywania codziennych problemów.
2.	 Wykazywanie się potrzebą wprowadzania uzasadnionych zmian do

obowiązujących strategii działania i systemów.
3.	 Nauczenie się ponoszenia ryzyka związanego z prezentacją własnych pomysłów

i krytyką zewnętrzną.
4.	 Rozwijanie umiejętności doceniania własnych rozwiązań i przekonywanie do nich

innych ludzi.

Absolwent wyposażony w opisane kompetencje dysponuje potencjałem
adaptacyjnym, pozwalającym na elastyczne reagowanie w odpowiedzi na dynamikę
zmian.

Podsumowanie
MEW podaje następujące korzyści odnoszone przez ucznia w systemie edukacji
włączającej:
•	 Poprawa dostępności procesu nauczania-uczenia się – wyjście ze sposobu

patrzenia na niepełnosprawność i cechy dziecka jako kluczowe przyczyny
trudności w uczeniu się i rozwoju; podkreślenie roli czynników środowiskowych

  20  

 KAPITAŁ RÓŻNORODNOŚCI

(w tym warunków, jakie stwarza szkoła) w budowaniu potencjału adaptacyjnego
osób uczących się.

•	 Osoba ucząca się jest w centrum uwagi i współuczestniczy w dokonywaniu oceny
swoich potrzeb i planowaniu procesu uczenia się.

•	 Nauczanie-uczenie się oparte jest przede wszystkim na trafnie zidentyfikowanych
zasobach osoby uczącej się, a nie jej deficytach.

•	 Osoby uczące się mają zapewnione możliwości uczenia się adekwatne do potrzeb
i predyspozycji; edukacja realizowana jest wspólnie z rówieśnikami i wykorzystuje
walory idei kooperatywnego uczenia się.

•	 Główną rolą oceniania jest określenie potrzeb ucznia w zakresie uczenia się oraz
udzielanie informacji zwrotnych na temat postępów i sposobów kontynuowania
tego procesu wraz ze wskazówkami, w jaki sposób radzić sobie z ewentualnymi
trudnościami.

•	 Wszystkim osobom uczącym się zapewniona jest ciągłość wsparcia, w tym podczas
przechodzenia pomiędzy etapami kształcenia oraz wejścia na rynek pracy.

•	 Wzrost poczucia bezpieczeństwa i dobrostanu uczniów dzięki poprawie
efektywności szkoły w identyfikowaniu i zaspokajaniu ich indywidualnych potrzeb.

•	 Wzrost stopnia zintegrowania klasy dzięki praktykom włączającym każdego ucznia
w proces uczenia się wspólnych treści.

  21  

2. KARIERA W MIGOTLIWEJ RZECZYWISTOŚCI

Doradztwo zawodowe jest ogniwem łączącym edukację z rynkiem pracy. Pozwala
ukierunkować prowadzone przez nauczycieli działania na budowanie zasobów, które
umożliwią radzenie sobie w przyszłości z wyzwaniami związanymi z kształtowaniem
kariery. Aktualnie jest ona zresztą rozumiana bardzo szeroko. Przykładowo w koncepcji
Vance’a Peavy’ego oznacza całokształt czynności, jakie podejmuje człowiek (Peavy,
1997). Mieszczą się w niej zatem takie obszary jak życie rodzinne, sfera zawodowa,
sposób spędzania wolnego czasu, kondycja psychofizyczna (zdrowie), światopogląd,
zakres i jakość relacji społecznych czy działalność proobywatelska. W dobrze
prowadzonym doradztwie nie chodzi zatem tylko o znalezienie satysfakcjonującej
pracy, ale zorganizowanie sobie równie zadowalającego życia. W tym kontekście
doradztwo zawodowe nabiera kluczowego znaczenia w systematycznym troszczeniu
się o adekwatność treści nauczanych w szkole, tak aby przygotowywały one (inaczej
niż w znanej maksymie Alberta Camusa) do życia, które jest autentyczne, a nie
stanowi teoretycznego „zjawiska” zdefiniowanego przez podstawę programową i inne
dokumenty systemowe.

Takim obszarem, który ewidentnie wymaga wzmocnienia w zakresie działań
podejmowanych przez szkołę, nauczycieli, specjalistów i instytucje wspomagające, są
kompetencje przekrojowe, określane również jako zasoby transferowalne. Dzieli się je
na trzy kategorie (Gardner, Korth, 1997; Knopik, Oszwa, 2020):
a.	 poznawcze – obejmujące myślenie krytyczne, rozumowanie, analizowanie

i dokonywanie syntezy, przyjmowanie różnych perspektyw postrzegania zjawisk
itp.;

b.	 intrapersonalne – zalicza się do nich samosterowność, niezależność, zarządzanie
zasobami osobistymi, stawianie sobie celów i wyznaczanie sposobów ich osiągania,
emocjonalne kompetencje i strategie radzenia sobie w sytuacjach trudnych,
odporność na porażki, rozumienie własnych emocji itp.;

c.	 interpersonalne – dotyczące relacji społecznych, umiejętności komunikowania się
z innymi, współpracy, realizacji zadań w grupie, dynamicznego przyjmowania ról
w zespole, negocjowania, rozwiązywania kwestii spornych itp.

Istotą kompetencji przekrojowych jest ich uniwersalna użyteczność. Przykładowo:
jeśli podczas wykonywania projektu w ramach lekcji geografii na temat gospodarki
Australii uczę się wyznaczać sobie cele, określam je w czasie, a następnie podejmuję
działania zmierzające do ich realizacji, to oprócz zdobycia wiedzy przedmiotowej, uczę
się metodyki aktywności celowych, którą mogę spożytkować w każdym obszarze

 KAPITAŁ RÓŻNORODNOŚCI

  22  

mojego życia. Podobnie radzenie sobie z porażką podczas rozwiązania bardzo
trudnego zadania z matematyki mogę przenieść na radzenie sobie z frustracją podczas
szukania pracy w przyszłości. Tym samym szkoła jako instytucja, której zadaniem
jest wyposażyć uczniów w narzędzia rozwiązywania problemów, powinna stać się
laboratorium kompetencji życiowo użytecznych.

W praktyce nie musi oznaczać to wiedzy i umiejętności dotyczących wbijania
gwoździ, naprawiania zlewu lub przyszywania guzika (choć niewątpliwie i te
kompetencje praktyczne są potrzebne), ale przede wszystkim uczenia się
bycia autorem własnego życia. Jak pisze jeden z najwybitniejszych analityków
ponowoczesności, „biografia człowieka (…) zostaje pokazana jednostce jako zadanie,
które ma ona zrealizować w swych działaniach” (Beck 2002, s. 202). Chodzi zatem
o zbudowanie takiego kapitału kompetencyjnego, który w obliczu ciągłych zmian
da szansę podmiotowi na szybką adaptację i osiągnięcie dobrostanu, pomimo jego
naturalnej inklinacji do stabilizacji i poczucia bezpieczeństwa. Brak potencjału
przystosowawczego będzie powodował narastający lęk i poczucie wykluczenia
z rzeczywistości, anomię, pogłębiającą się sztywność poznawczą i w konsekwencji

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
Po spotkaniu z socjologiem badającym trendy na rynku pracy, uczniowie klasy ósmej w ramach

zajęć z doradztwa zawodowego konstruowali metafory wyrażające ich postrzeganie swojej

kariery w przyszłości.

Konwencja ćwiczenia polegała na zestawieniu słów: kariera, praca, zawód i przyszłość

z nazwami rzeczowników konkretnych: szklanka, długopis, telefon, łyżeczka, piłka, czekolada

(uczniowie sami podali te słowa, ale nie znali wówczas reguł ćwiczenia) oraz wyjaśnieniu sensu

potencjalnego podobieństwa.

Poniżej wybrane przykłady „sentencji” uczniów:

•	 Kariera jest jak piłka – niby służy do kopania, a możesz z nią zrobić, co tylko zechcesz.

•	 Kariera jest jak telefon – modele ciągle się zmieniają, ale to ty musisz wiedzieć, do czego

w ogóle tego telefonu potrzebujesz.

•	 Praca jest jak łyżeczka – służy do dostarczania człowiekowi tego, co sam wybrał do

zjedzenia, ale przecież samej łyżeczki nie zjada się.

•	 Praca jest jak czekolada. Co za dużo, to niezdrowo. Uważaj, żeby cię nie zemdliło.

•	 Przyszłość to szklanka. Nikt nie wie, czym się wypełni, ale od ciebie zależy, czy to wypijesz,

czy nalejesz sobie inny napój.

Warto wykorzystać tę konwencję do ćwiczeń podsumowujących w ramach doradztwa –

metafora pozwala na wyartykułowanie treści, które mogą być tłumione lub trudne do

standardowej werbalizacji.

KARIERA W MIGOTLIWEJ RZECZYWISTOŚCI 

  23  

dojmujące poczucie braku kontroli nad swoją egzystencją. Stawką jest więc nie tylko
odnalezienie się na rynku pracy, ale i we własnym życiu.

Współczesne doradztwo zawodowe to nie tylko udzielanie wskazówek w zakresie
wyboru zawodu, gdyż ta kategoria jako swoisty atrybut człowieka (dawne pytanie:
„Jaki masz zawód?”) powoli odchodzi do lamusa. Dziś bardziej trafne są pytania:
„Co umiesz? Czego chcesz/możesz się nauczyć?”. A jutro to ostatnie przyjmie inną
formę: „Jak szybko jesteś w stanie się tego nauczyć?”. Paradoksalnie nowe warunki
na rynku pracy są korzystne dla osób ze zróżnicowanymi potrzebami edukacyjnymi,
ponieważ w coraz mniejszym stopniu zasadne będzie mówienie o warunkach „wejścia
do zawodu” lub wykluczenia z zawodu. Rosnąca specjalizacja wsparta automatyzacją
w wielu profesjach pozwala na rozłożenie zadań zawodowych na moduły, z których
każdy wymaga nieco innych kompetencji. Daje to szansę tym, którzy, nie w pełni
wpisujący się w charakterystykę predyspozycji dla jednego modułu, mogą bez
problemu odnaleźć się w innym.

Współcześnie planowanie kariery to wspieranie zmian (tranzycji) o charakterze
holistycznym, dotyczącym całościowego funkcjonowania podmiotu w świecie,
którego zaledwie jednym z przejawów jest wykonywanie danego zawodu. W tym
paradygmacie akcent zostaje położony na kompleksowe bilansowanie kompetencji

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
Zespół badaczy z Wydziału Pedagogiki i Psychologii Uniwersytetu Marie Curie-Skłodowskiej

(Knopik, Oszwa, 2020) sprawdził w praktyce, czy faktycznie polska edukacja musi generować

opozycję między realizacją podstawy programowej a kształtowaniem zasobów transferowalnych.

Dla eksperymentalnej grupy 62 piątoklasistów prowadzono przez 10 miesięcy lekcje matematyki

według autorskiego programu, stawiając na rozwój trzech potrzeb: autonomii, kompetencji

i przynależności (koncepcja autodeterminacji). Wyniki wykazały istotny statystycznie wzrost:

1) �pozytywnego nastawienia do matematyki (mierzonego techniką różnicowania

semantycznego),

2) �kompetencji emocjonalno-społecznych (mierzonych skalą KA z baterii TROS-KA – zasoby

transferowalne),

3) osiągnięć matematycznych (mierzonych testem i średnią ocen).

Wyniki były odmienne w grupie kontrolnej (N = 59), gdzie zaobserwowano spadek

pozytywnego nastawienia do matematyki, brak istotnego wzrostu kompetencji emocjonalno-

społecznych oraz otrzymywanie niższych ocen. Wdrażanie tej metody do nauczania matematyki

powinno być uwzględnione jako strategia promowania STEM wśród uczniów od początku

edukacji. Ma to istotne znaczenie w systemach edukacyjnych, w których postawy wobec

matematyki są negatywne, co przekłada się na znaczny spadek zaangażowania uczniów w naukę

tego przedmiotu i związaną z tym niezadowalającą skuteczność działań metodycznych.

 KAPITAŁ RÓŻNORODNOŚCI

  24  

człowieka w celu wskazania mu zasobów odpornościowych, pozwalających na
radzenie sobie w czasach chronicznej zmiany.

I taki też powinien być główny cel doradztwa zawodowego skierowanego do
uczniów ze zróżnicowanymi potrzebami edukacyjnymi – odkrywanie i wzmacnianie ich
zasobów w kontrze do dominującego na co dzień skupienia się na ich deficytach.

Ważnym zadaniem doradcy zawodowego jest „praca organiczna” w środowisku
szkolnym, polegająca na „detotemizacji” wiedzy i umiejętności przedmiotowych.
Nauczyciele koncentrują się na nich w zbyt dużym stopniu, traktując je jako swoisty
totem, którego przyswojenie, poznawcze opanowanie, ma zapewnić powodzenie
życiowe. Wiele „specjalnych” potrzeb edukacyjnych wynika właśnie z braku
kompatybilności aktualnej gotowości intelektualnej i emocjonalnej ucznia do
interioryzacji tego totemu, podczas gdy wcale nie oznacza to, że ci sami uczniowie
nie są w pełni przygotowani do przyswojenia sobie bardziej życiowych, praktycznych
umiejętności. Doskonale opisał to w swojej koncepcji inteligencji sprzyjającej
powodzeniu życiowemu Robert J. Sternberg (1996). Badania prowadzone przez
psychologa i jego współpracowników wyraźnie wskazują, że sukces jest warunkowany
równowagą (która w działaniu przybiera formę interakcji) między inteligencją
analityczną (będącą głównym przedmiotem zabiegów w polskiej szkole), twórczą oraz
praktyczną. Zaplanowanie i realizacja procesów kształcenia i wychowania w oparciu
o stymulowanie trzech typów kompetencji daje szkole szansę na zbliżenie się do
strumienia autentycznej egzystencji człowieka, która wiecznie płynie i wymaga od
niego zarówno coraz lepszych umiejętności pływackich, jak i wiedzy, kiedy pływanie
nie jest konieczne, bo poziom wody pozwala na swobodne stąpanie nogami po dnie.

  25  

3. �DORADZTWO UWZGLĘDNIAJĄCE
ZRÓŻNICOWANIE POTRZEB UCZNIÓW – �
CO WYNIKA Z AKTÓW PRAWNYCH?

Rola doradztwa zawodowego i jego miejsce w systemie edukacji są precyzyjnie
opisane w kluczowych dokumentach oświatowych. Zawarte w nich zapisy pośrednio
odwołują się do konieczności dostosowania działań doradczych do zróżnicowanych
potrzeb uczniów, a nawet traktują samo doradztwo jako jeden z instrumentów
wspierania tej grupy uczących się. Przemawiają za tym następujące zagadnienia
(obszar wiedzy) i umiejętności (obszar kompetencji):

Art. 1 Prawa oświatowego określa, że system oświaty zapewnia m.in.:

•	 realizację prawa każdego obywatela Rzeczypospolitej Polskiej do kształcenia się
oraz prawa dzieci i młodzieży do wychowania i opieki, odpowiednich do wieku
i osiągniętego rozwoju;

KOMENTARZ:
Ten zapis wyraźnie wskazuje na konieczność uwzględniania w procesie edukacji
(tj. w kształceniu i wychowaniu) aktualnego poziomu rozwojowego uczniów, który
nie zawsze jest zgodny z normami określonymi dla wieku biologicznego. Podstawa
programowa zakłada efekty kształcenia wspólne dla wszystkich absolwentów
danego etapu edukacji, dając jednak możliwości opracowania spersonalizowanych
(tj. dostosowanych do możliwości konkretnej grupy uczniów) programów nauczania.
Ponadto należy pamiętać, że rezultaty uczenia się stanowią pewien standard, do
którego nauczyciel i uczniowie dążą wspólnymi siłami, co nie oznacza, że każda osoba
ucząca się w 100% może go zrealizować.

•	 wychowanie rozumiane jako wspieranie dziecka w rozwoju w celu osiągnięcia
pełnej dojrzałości w sferze fizycznej, emocjonalnej, intelektualnej, duchowej
i społecznej, wzmacniane i uzupełniane przez działania z zakresu profilaktyki
problemów dzieci i młodzieży;

KOMENTARZ:
Doradztwo zawodowe jest jednym z instrumentów kształcenia i wychowania,
które wspierają rozwój ucznia w celu osiągnięcia dojrzałości poprzez wzmacnianie
jego świadomości w zakresie dokonywania przyszłych wyborów edukacyjnych
i zawodowych. Należy podkreślić, że decyzje te, choć łączą się z konkretnymi

 KAPITAŁ RÓŻNORODNOŚCI

  26  

obszarami życia takimi jak szkoła czy praca, są wypadkową w zasadzie wszystkich
komponentów dojrzałej tożsamości ucznia: światopoglądu, samowiedzy, samooceny
czy hierarchii wartości. Doradztwo ponadto jest instrumentem o charakterze
profilaktycznym, gdyż buduje zasoby odpornościowe podmiotu, jest więc jednym
z możliwych do wykorzystania środków w ramach działań ukierunkowanych na
wzmacnianie rezyliencji (Junik, 2011; Rutkowska, 2015).

Doradztwo rozwija również świadomość w zakresie konieczności uwzględniania
w swoich wyborach edukacyjnych i zawodowych całokształtu właściwości podmiotu
(nie tylko samych predyspozycji zdrowotnych czy poznawczych), co jest jednym
z komponentów dojrzałości człowieka. Piotr K. Oleś (2011) wskazuje na następujące
komponenty dojrzałości:
•	 zwiększenie kontroli impulsywności i wzrost impulsywności;
•	 dominacja w zachowaniu procesów świadomych i racjonalnych;
•	 wzrost racjonalności podejmowanych decyzji, który przejawia się m.in.

przewidzeniem następstw planowanych działań;
•	 umiejętność wspierania innych i troski o otoczenie;
•	 wybór celów zgodnie z preferowanym systemem wartości;
•	 umiejętność tworzenia spójnej i zintegrowanej historii życia;
•	 klarowna i stabilna tożsamość;
•	 jasne określenie sensu życia.

Widać zatem wyraźnie potencjał doradztwa zawodowego w zakresie wspierania
rozwoju uczniów w celu osiągnięcia dojrzałości, którą oczywiście w pełni osiąga się
w fazie dorosłości.

•	 dostosowanie treści, metod i organizacji nauczania do możliwości
psychofizycznych uczniów, a także możliwość korzystania z pomocy
psychologiczno-pedagogicznej i specjalnych form pracy dydaktycznej;

KOMENTARZ:
Doradztwo jako jeden z instrumentów nauczania musi uwzględniać indywidualne
możliwości uczniów i ich potrzeby. Jednocześnie jako forma pomocy psychologiczno-
pedagogicznej bezpośrednio realizuje personalizację kształcenia, a co więcej, powinno
dostarczać dobrych praktyk (wzorców) dla pozostałych działań podejmowanych przez
nauczycieli i szkolnych specjalistów.

•	 możliwość pobierania nauki we wszystkich typach szkół przez dzieci i młodzież
z niepełnosprawnościami oraz niedostosowaną społecznie lub zagrożoną
niedostosowaniem społecznym zgodnie z indywidualnymi potrzebami
rozwojowymi i edukacyjnymi oraz predyspozycjami;

DORADZTWO UWZGLĘDNIAJĄCE ZRÓŻNICOWANIE POTRZEB UCZNIÓW… 

  27  

KOMENTARZ:
Ogólnodostępny charakter polskiej szkoły jest wprost usankcjonowany w powyższym
zapisie. Ważna jest jednak kwestia jakości inkluzyjnego kształcenia: czy jest to tylko
możliwość, czy faktyczny standard, w którym edukacja jest realizowana zgodnie
z indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami
uczniów. Doradztwo zawodowe jako jeden z kilku instrumentów (obok diagnozy
psychologicznej czy obserwacji pedagogicznej) pozwala zidentyfikować te wyzwania
i dobrać adekwatne metody działania.

•	 kształtowanie u uczniów postaw prospołecznych, w tym poprzez możliwość
udziału w wolontariatach, sprzyjających aktywnemu uczestnictwu w życiu
społecznym;

KOMENTARZ:
Doradztwo zawodowe nastawione na kompleksowe przygotowanie kompetencyjne
uczniów do przyszłych obowiązków zawodowych powinno również kształtować
postawy odpowiedzialności społecznej. Jednym z instrumentów, który dodatkowo
wzmacnia systematyczność i zdolność do kooperacji, jest wolontariat. Ta metoda
uczenia się i jednoczesnego pomagania innym jest też efektywną formą budowania
w środowisku szkolnym klimatu szacunku dla różnorodności, rozwijania empatii
i poczucia ludzkiej solidarności.

•	 upowszechnianie wśród dzieci i młodzieży wiedzy o zasadach zrównoważonego
rozwoju oraz kształtowanie postaw sprzyjających jego wdrażaniu w skali lokalnej,
krajowej i globalnej;

KOMENTARZ:
Zasada zrównoważonego rozwoju może być rozpatrywana w kilku aspektach:
•	 zrównoważone działania człowieka względem przyrody – uwrażliwienie uczniów

na problemy współczesnego świata wynikające z dewastacyjnej działalności
człowieka, promowanie polityki proekologicznej;

•	 równowaga między różnymi sferami życia człowieka: praca–rodzina, nauka–
-odpoczynek;

•	 równowaga między działaniem na rzecz zaspokojenia interesów własnych
i naszych najbliższych a działaniami prospołecznymi.

Doradztwo zawodowe powinno wspierać rozwijanie świadomości uczniów
w każdym z tych trzech aspektów filozofii zrównoważonego rozwoju.

 KAPITAŁ RÓŻNORODNOŚCI

  28  

•	 dostosowanie kierunków i treści kształcenia do wymogów rynku pracy;

KOMENTARZ:
Doradztwo zawodowe powinno zbliżać system edukacji do aktualnych i przyszłych
oczekiwań na rynku pracy. Dotyczy to zarówno zapotrzebowania nie tylko na
konkretne zawody (gdyż perspektywa ta dynamicznie się zmienia i trudno ją wdrożyć
w pełen cykl kształcenia tak, aby nie traciła na aktualności), ale przede wszystkim na
konkretne kompetencje.

•	 kształtowanie u uczniów postaw przedsiębiorczych i kreatywnych, sprzyjających
aktywnemu uczestnictwu w życiu gospodarczym, w tym poprzez stosowanie
w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych
lub metodycznych;

KOMENTARZ:
Doradztwo wprost wpisuje się w to zadanie systemu oświaty, gdyż jako program
działań powinno stanowić płaszczyznę transferu aktualnych trendów na rynku
pracy do edukacji w taki sposób, aby pożądane przez pracodawców i jednocześnie
społecznie oczekiwane kompetencje były przedmiotem zatroskania nauczycieli
i szkolnych specjalistów. Dobrze funkcjonujący wewnątrzszkolny system doradztwa
zawodowego zasila procesy nauczania-uczenia się energią rynku edukacji i pracy,
redukuje ryzyko niedostosowania procesów kształcenia do aktualnych wymagań
zarówno pracodawców, jak i współczesnego świata.

•	 przygotowywanie uczniów do wyboru zawodu i kierunku kształcenia;

KOMENTARZ:
Doradztwo powinno być ukierunkowane zarówno na rozwijanie zasobów
transferowalnych i kompetencji życiowo użytecznych, jak i przygotowanie uczniów do
świadomego podejmowania decyzji dotyczących dalszego kształcenia lub wejścia na
rynek pracy. Biorąc jednak pod uwagę aktualne trendy na rynku pracy (wysoki stopień
elastyczności, konieczność ciągłego uczenia się i otwartości na szybką zmianę profesji),
doradztwo nie powinno w sposób dyrektywny wskazywać konkretnych zawodów,
ale skupiać się na kompetencjach i predyspozycjach możliwych do wykorzystania
w różnych obszarach. Oczywiście przy pogłębionej analizie zasobów danego ucznia
warto zastanowić się nad optymalnym dopasowaniem ich indywidualnej konfiguracji
do specyfiki zawodu, przy czym należy to robić bardzo ostrożnie, gdyż nawet brak
pełnej adekwatności potencjału ucznia do wymagań zawodowych nie przekreśla jego
szans na samorealizację w tym obszarze (możliwe jest to np. dzięki mechanizmom
kompensacji).

DORADZTWO UWZGLĘDNIAJĄCE ZRÓŻNICOWANIE POTRZEB UCZNIÓW… 

  29  

•	 warunki do rozwoju zainteresowań i uzdolnień uczniów przez organizowanie zajęć
pozalekcyjnych i pozaszkolnych oraz kształtowanie aktywności społecznej
i umiejętności spędzania czasu wolnego;

KOMENTARZ:
W związku z tym, że jednym z obszarów doradztwa jest identyfikacja zdolności,
uzdolnień i zainteresowań uczniów, warto wykorzystać wnioski płynące z działań
doradczych do planowania i organizacji zajęć pozalekcyjnych w szkole. Zamiast
proponowania tradycyjnych kółek zainteresowań z danego przedmiotu, można
zgrupować uczniów z wąską pasją ukierunkowaną na jeden temat i zaoferować
im specjalistyczne zajęcia szyte na miarę ich potrzeb. Jest to szczególnie ważne
w kontekście uczniów z niepełnosprawnością lub doświadczających innego rodzaju
trudności; istotne jest, aby działania terapeutyczne nie usunęły z pola uwagi
aktywności wzmacniających ich zainteresowania i zdolności.

Doradztwo zawodowe jest również wprost wskazane w Rozporządzeniu
MEN z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy
psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach
(Dz. U. z 2020 r. poz. 1280). Dokument ten definiuje zakres pomocy psychologiczno-
-pedagogicznej:

Pomoc psychologiczno-pedagogiczna udzielana uczniowi w przedszkolu, szkole
i placówce polega na rozpoznawaniu i zaspokajaniu indywidualnych potrzeb
rozwojowych i edukacyjnych ucznia oraz rozpoznawaniu indywidualnych możliwości
psychofizycznych ucznia i czynników środowiskowych wpływających na jego
funkcjonowanie w przedszkolu, szkole i placówce, w celu wspierania potencjału
rozwojowego ucznia i stwarzania warunków do jego aktywnego i pełnego uczestnictwa
w życiu przedszkola szkoły i placówki oraz w środowisku społecznym.

Ponadto rozporządzenie to wskazuje, że potrzeba objęcia ucznia pomocą
psychologiczno-pedagogiczną w przedszkolu, szkole i placówce wynika
w szczególności z takich czynników jak:
•	 niepełnosprawność,
•	 niedostosowanie społeczne,
•	 zagrożenie niedostosowaniem społecznym,
•	 zaburzenia zachowania lub emocji,
•	 szczególne uzdolnienia,
•	 specyficzne trudności w uczeniu się,
•	 deficyty kompetencji i zaburzenia sprawności językowych,
•	 choroba przewlekła,
•	 sytuacje kryzysowe lub traumatyczne,
•	 niepowodzenia edukacyjne,

 KAPITAŁ RÓŻNORODNOŚCI

  30  

•	 zaniedbania środowiskowe związane z sytuacją bytową ucznia i jego rodziny,
sposobem spędzania czasu wolnego i kontaktami środowiskowymi;

•	 trudności adaptacyjne związane z różnicami kulturowymi lub ze zmianą środowiska
edukacyjnego, w tym związanych z wcześniejszym kształceniem za granicą.

Należy podkreślić, że katalog ten nie ma charakteru zamkniętego. Użyte określenie
„w szczególności” wskazuje na najczęstsze, ale nie jedyne kategorie specjalnych
potrzeb edukacyjnych. Przykładowo brakuje w powyższym spisie zaburzeń
koncentracji uwagi, które nie mają charakteru niepowodzeń edukacyjnych, czy
indywidualnych stylów uczenia się. Mimo to praktyka edukacyjna jednoznacznie
pokazuje, że identyfikacja indywidualnych potrzeb uczniów właściwie ogranicza się do
typów wymienionych w rozporządzeniu (Knopik, 2018a).

Dokument ten informuje, że pomoc psychologiczno-pedagogiczna jest udzielana
w trakcie bieżącej pracy z uczniem oraz przez zintegrowane działania nauczycieli
i specjalistów a także w formie:
•	 klas terapeutycznych;
•	 zajęć rozwijających uzdolnienia;
•	 zajęć rozwijających umiejętności uczenia się;
•	 zajęć dydaktyczno-wyrównawczych;
•	 zajęć specjalistycznych: korekcyjno-kompensacyjnych, logopedycznych,

rozwijających kompetencje emocjonalno-społeczne oraz innych zajęć
o charakterze terapeutycznym;

•	 zajęć związanych z wyborem kierunku kształcenia i zawodu – w przypadku
uczniów szkół podstawowych oraz uczniów szkół ponadpodstawowych;

•	 zindywidualizowanej ścieżki kształcenia;
•	 porad i konsultacji;
•	 warsztatów.

Dodatkowo rozporządzenie określa zadania nauczycieli, wychowawców grup
wychowawczych oraz specjalistów w przedszkolu, szkole i placówce. Warto je
szczegółowo wymienić, gdyż w praktyce bardzo często pod uwagę bierze się głównie
powyższy zapis, mówiący o specjalnych formach realizacji pomocy psychologiczno-
pedagogicznej, zapominając przy tym o bieżącej pracy z uczniami, w której uczestniczy
każdy nauczyciel, a nie jedynie specjalista. Do zadań tych należy:
1.	 rozpoznawanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz

możliwości psychofizycznych uczniów;
2.	 określanie mocnych stron, predyspozycji, zainteresowań i uzdolnień uczniów;
3.	 rozpoznawanie przyczyn niepowodzeń edukacyjnych lub trudności

w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających
uczestniczenie w życiu przedszkola, szkoły lub placówki;

DORADZTWO UWZGLĘDNIAJĄCE ZRÓŻNICOWANIE POTRZEB UCZNIÓW… 

  31  

4.	 podejmowanie działań sprzyjających rozwojowi kompetencji oraz potencjału
uczniów w celu podnoszenia efektywności uczenia się i poprawy ich
funkcjonowania;

5.	 współpraca z poradnią w procesie diagnostycznym i postdiagnostycznym,
w szczególności w zakresie oceny funkcjonowania uczniów, określania barier
i ograniczeń w środowisku utrudniających ich uczestniczenie w życiu przedszkola,
szkoły lub placówki oraz efektów działań podejmowanych w celu poprawy
funkcjonowania ucznia oraz planowania dalszych działań.

Przywołane zapisy są kluczowe z punktu widzenia sytuacji ucznia ze
zróżnicowanymi potrzebami edukacyjnymi w klasie, za wspieranie jego rozwoju
odpowiada bowiem każdy nauczyciel i specjalista, a nie tylko ten, który prowadzi
zajęcia specjalistyczne. Podobnie treści z zakresu doradztwa zawodowego, dotyczące
np. rozpoznawania swoich mocnych stron i predyspozycji, to nie tylko domena
doradców zawodowych, ale obowiązkowa perspektywa metodyczna wszystkich
nauczycieli, która powinna być wykorzystywana zarówno podczas lekcji matematyki
czy biologii, jak i wychowania fizycznego.

Rozporządzenie to definiuje również zadania doradcy zawodowego:
1.	 prowadzenie zajęć związanych z wyborem kierunku kształcenia i zawodu

z uwzględnieniem rozpoznanych mocnych stron, predyspozycji, zainteresowań
i uzdolnień uczniów;

2.	 współpraca z innymi nauczycielami w tworzeniu i zapewnieniu ciągłości działań
w zakresie zajęć związanych z wyborem kierunku kształcenia i zawodu;

3.	 wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów
w udzielaniu pomocy psychologiczno-pedagogicznej.

Szczegółowo obszar doradztwa zawodowego w systemie edukacji charakteryzuje
Rozporządzenie MEN z dnia 12 lutego 2019 r. w sprawie doradztwa zawodowego
(Dz. U. poz. 325). Dokument ten wskazuje, że doradztwo zawodowe to nie tylko
specjalne zajęcia dodatkowe wynikające z ramowych planów nauczania (przykładowo
10 godzin rocznie dla klas siódmych i ósmych szkół podstawowych), ale przede
wszystkim bieżąca praca z uczniem w ramach różnych przedmiotów (przykładowo:
rozwijanie samowiedzy podczas analizy treści lektury na lekcji języka polskiego) oraz
jeden z instrumentów pomocy psychologiczno-pedagogicznej.

Realizowane treści w ramach pre- (wychowanie przedszkolne) i orientacji
zawodowej (klasy 1–6 szkoły podstawowej) oraz doradztwa zawodowego w całym
procesie kształcenia zostały szczegółowo określone i opisane jako mierzalne efekty
uczenia się i pogrupowane w czterech obszarach:
1.	 Poznawanie własnych zasobów, m.in. zainteresowań, zdolności i uzdolnień,

mocnych i słabych stron jako potencjalnych obszarów do rozwoju, ograniczeń,

 KAPITAŁ RÓŻNORODNOŚCI

  32  

kompetencji (wiedzy, umiejętności i postaw), wartości, predyspozycji zawodowych,
stanu zdrowia.

2.	 Świat zawodów i rynek pracy, m.in. poznawanie zawodów, wyszukiwanie
i przetwarzanie informacji o zawodach i rynku pracy, umiejętność poruszania się
po nim, poszukiwanie i utrzymanie pracy.

3.	 Rynek edukacyjny i uczenie się przez całe życie, m.in.: znajomość systemu
edukacji i innych form uczenia się, wyszukiwanie i przetwarzanie informacji
o metodach i placówkach kształcenia, uczenie się przez całe życie.

4.	 Planowanie własnego rozwoju i podejmowanie decyzji edukacyjno-zawodowych,
m.in. planowanie ścieżki edukacyjnej i zawodowej z przygotowaniem do
zdobywania doświadczenia zawodowego i refleksji nad nim, podejmowanie
i zmienianie decyzji dotyczących edukacji i pracy, korzystanie z całożyciowego
poradnictwa kariery.

Sformułowano również szczegółowe treści dla poszczególnych etapów kształcenia.
Poniżej zamieszczono treści programowe z zakresu doradztwa zawodowego dla klas
siódmej i ósmej szkoły podstawowej.

1. Poznawanie własnych zasobów
Uczeń:

1.1 �określa wpływ stanu zdrowia na wykonywanie zadań zawodowych;
1.2 �rozpoznaje własne zasoby (zainteresowania, zdolności, uzdolnienia, kompetencje,

predyspozycje zawodowe);
1.3 �dokonuje syntezy przydatnych w planowaniu ścieżki edukacyjno-zawodowej

informacji o sobie wynikających z autoanalizy, ocen innych osób oraz innych
źródeł;

1.4 �rozpoznaje własne ograniczenia jako wyzwania w odniesieniu do planów
edukacyjno-zawodowych;

1.5 �rozpoznaje swoje możliwości i ograniczenia w zakresie wykonywania zadań
zawodowych i uwzględnia je w planowaniu ścieżki edukacyjno-zawodowej;

1.6 �określa aspiracje i potrzeby w zakresie własnego rozwoju i możliwe sposoby ich
realizacji;

1.7 �określa własną hierarchię wartości i potrzeb.

2. Świat zawodów i rynek pracy
Uczeń:

2.1 �wyszukuje i analizuje informacje na temat zawodów oraz charakteryzuje wybrane
z nich, uwzględniając kwalifikacje wyodrębnione w zawodach oraz możliwości ich
uzyskania;

2.2 �porównuje własne zasoby i preferencje z wymaganiami rynku pracy
i oczekiwaniami pracodawców;

DORADZTWO UWZGLĘDNIAJĄCE ZRÓŻNICOWANIE POTRZEB UCZNIÓW… 

  33  

2.3 �wyjaśnia zjawiska i trendy zachodzące na współczesnym rynku pracy,
z uwzględnieniem regionalnego i lokalnego rynku pracy;

2.4 uzasadnia znaczenie pracy w życiu człowieka;
2.5 analizuje znaczenie i możliwości doświadczania pracy;
2.6 wskazuje wartości związane z pracą i etyką zawodową;
2.7 dokonuje autoprezentacji;
2.8 �charakteryzuje instytucje wspomagające planowanie ścieżki edukacyjno-

-zawodowej, w tym instytucje rynku pracy.

3. Rynek edukacyjny i uczenie się przez całe życie
Uczeń:

3.1 �analizuje oferty szkół ponadpodstawowych i szkół wyższych pod względem
możliwości dalszego kształcenia, korzystając z dostępnych źródeł informacji;

3.2 �analizuje kryteria rekrutacyjne do szkół ponadpodstawowych w kontekście
rozpoznania własnych zasobów;

3.3 �charakteryzuje strukturę systemu edukacji formalnej oraz możliwości edukacji
pozaformalnej i nieformalnej;

3.4 �określa znaczenie uczenia się przez całe życie.

4. Planowanie własnego rozwoju i podejmowanie decyzji edukacyjno-zawodowych
Uczeń:

4.1 �dokonuje wyboru dalszej ścieżki edukacyjno-zawodowej samodzielnie lub przy
wsparciu doradczym;

4.2 �określa cele i plany edukacyjno-zawodowe, uwzględniając własne zasoby;
4.3 �jest zaznajomiony z osobami i instytucjami wspomagającymi planowanie ścieżki

edukacyjno-zawodowej i wyjaśnia, w jakich sytuacjach należy korzystać z ich
pomocy;

4.4 �planuje ścieżkę edukacyjno-zawodową, uwzględniając konsekwencje podjętych
wyborów.

Wszystkie te treści odnoszą się również do uczniów ze zróżnicowanymi potrzebami
edukacyjnymi, przy czym jednak, co warte podkreślenia, sposób formułowania
tych efektów wskazuje, że aktywność jest domeną samego ucznia, a nie doradcy
zawodowego. Trzeba zatem zadbać, aby działania prowadzone przez doradcę,
nauczycieli i specjalistów faktycznie były na tyle efektywne, że w ich wyniku uczeń
pogłębi samowiedzę i będzie samodzielnie formułować oraz uzasadniać swoje decyzje
edukacyjno-zawodowe. Wymaga to zwiększenia udziału doradztwa w pomocy
psychologiczno-pedagogicznej oraz zajęciach specjalistycznych (wynikających np.
z opinii wydanej przez poradnię lub orzeczenia o potrzebie kształcenia specjalnego)
adresowanych do uczniów ze zróżnicowanymi potrzebami. Aktualnie działania
doradcze mają drugoplanowe znaczenie i ustępują zajęciom edukacyjno-

 KAPITAŁ RÓŻNORODNOŚCI

  34  

-specjalistycznym lub rewalidacyjnym, które wprost odnoszą się do obszarów
deficytowych. Uzupełnienie ich o proces doradczy pozwoliłoby efektywniej połączyć
cele edukacyjne i terapeutyczne z dystalnymi, ukierunkowanymi na wzmacnianie
zasobów kluczowych dla rozwoju kariery uczniów ze zróżnicowanymi potrzebami.
Taka perspektywa, choć zgodna z kompleksowym modelem pomocy psychologiczno-
pedagogicznej zarysowanym w aktach prawnych, niestety wciąż jest rzadko
praktykowana.

Doradztwo zawodowe, zgodnie Rozporządzeniem MEN z dnia 11 sierpnia 2017 r.
Dz. U. poz. 1606 oraz z 2021 r. poz. 911 i 1599 z dnia 28 sierpnia 2017 r., pełni
również ważną rolę w realizacji działań podejmowanych przez młodzieżowe ośrodki
wychowawcze (MOW), młodzieżowe ośrodki socjoterapii (MOS), oraz specjalne
ośrodki szkolno-wychowawcze (SOSW). Młodzieżowe ośrodki wychowawcze są
prowadzone dla dzieci i młodzieży:
1.	 niedostosowanych społecznie, wymagających stosowania specjalnej organizacji

nauki, metod pracy, wychowania, pomocy psychologiczno-pedagogicznej
i resocjalizacji – jako resocjalizacyjno-wychowawcze;

2.	 niedostosowanych społecznie z niepełnosprawnością intelektualną w stopniu
lekkim, wymagających stosowania specjalnej organizacji nauki, metod pracy,
wychowania, pomocy psychologiczno-pedagogicznej i resocjalizacji – jako
resocjalizacyjno-rewalidacyjne.

Do zadań młodzieżowego ośrodka wychowawczego należy eliminowanie
przejawów niedostosowania społecznego oraz przygotowanie wychowanków
do samodzielnego i odpowiedzialnego życia po opuszczeniu ośrodka, zgodnie
z obowiązującymi normami społecznymi i prawnymi

Młodzieżowe ośrodki socjoterapii są prowadzone dla dzieci i młodzieży, które:
1.	 z powodu zaburzeń rozwojowych, trudności w uczeniu się i zaburzeń

w funkcjonowaniu społecznym są zagrożone niedostosowaniem społecznym
i wymagają stosowania specjalnej organizacji nauki, metod pracy, wychowania,
pomocy psychologiczno-pedagogicznej i socjoterapii oraz

2.	 posiadają orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na
zagrożenie niedostosowaniem społecznym.

Do zadań młodzieżowego ośrodka socjoterapii należy eliminowanie przejawów
zaburzeń zachowania oraz (podobnie jak w przypadku MOW) przygotowanie
wychowanków do samodzielnego i odpowiedzialnego życia po opuszczeniu ośrodka,
zgodnego z obowiązującymi normami społecznymi i prawnymi.

Przytaczane zapisy rozporządzenia wskazują również, że młodzieżowy ośrodek
wychowawczy i młodzieżowy ośrodek socjoterapii zapewniają wychowankom pomoc
w wyborze kierunku kształcenia i zawodu.

Specjalne ośrodki szkolno-wychowawcze są prowadzone dla dzieci i młodzieży:

DORADZTWO UWZGLĘDNIAJĄCE ZRÓŻNICOWANIE POTRZEB UCZNIÓW… 

  35  

•	 niesłyszących i słabosłyszących;
•	 niewidomych i słabowidzących;
•	 z niepełnosprawnością ruchową, w tym z afazją;
•	 z niepełnosprawnością intelektualną w stopniu lekkim, umiarkowanym lub

znacznym;
•	 z autyzmem, w tym z zespołem Aspergera;
•	 z niepełnosprawnościami sprzężonymi.

Zajęcia resocjalizacyjne, socjoterapeutyczne i profilaktyczno-wychowawcze
prowadzone w SOSW są ukierunkowane w szczególności na:
1.	 wspieranie wychowanków nowo przyjętych;
2.	 rozwijanie mocnych stron i zainteresowań wychowanków adekwatnie do ich

możliwości psychofizycznych;
3.	 kształtowanie kompetencji indywidualnych i społecznych wychowanków

oraz przygotowanie ich do samodzielnego funkcjonowania w życiu dorosłym
i aktywności zawodowej.

Podsumowując przytoczone zapisy obowiązujących aktów prawnych, można
skonkludować, że doradztwo zawodowe odgrywa kluczową rolę w działaniach
podejmowanych przez placówki takie jak MOW, MOS i SOSW, gdyż wprost
realizuje ich cele statutowe, tj. przygotowanie dzieci i młodzieży do samodzielnego
funkcjonowania w społeczeństwie i podejmowania aktywności edukacyjnych
i zawodowych. Co istotne, w placówkach tych sama praca nabiera nieco innego
znaczenia, niż ma to miejsce w szkołach ogólnodostępnych – staje się centralną
wartością, wokół której organizowane są działania edukacyjne i profilaktyczne.
Kształtowanie postawy pracy pozwala na interioryzację norm i skuteczną socjalizację,
a także wzmacnianie poczucia kompetencji osobistej i satysfakcji z podejmowanych
wysiłków. Oznacza to, że wewnątrzszkolny system doradztwa zawodowego powinien
zajmować bardzo ważne miejsce w dokumentach strategicznych placówek, gdyż
w istocie określa sposób realizacji ich statutowych działań.

Kwestia wspierania osób ze zróżnicowanymi potrzebami edukacyjnymi jest również
obecna w innych dokumentach o charakterze strategicznym:

Zintegrowana Strategia Umiejętności (część ogólna)
Wśród koniecznych do podjęcia działań wskazano m.in.:
1.	 Dostosowanie oferty kształcenia i szkolenia do potrzeb osób o zróżnicowanym poziomie

wiedzy, umiejętności i kompetencji społecznych, wynikających z diagnozy
(s. 57);

2.	 Diagnozowanie i niwelowanie barier, w tym środowiskowych, ekonomicznych,
geograficznych, zdrowotnych w dostępie do pełnej oferty wysokiej jakości usług

 KAPITAŁ RÓŻNORODNOŚCI

  36  

edukacyjnych i szkoleniowych w ramach kształcenia formalnego, nieformalnego
i pozaformalnego (s. 62);

3.	 Podnoszenie jakości i promocja edukacji włączającej, ze szczególnym uwzględnieniem
przygotowania dzieci i młodzieży z niepełnosprawnościami do wejścia na rynek pracy
(s. 62).

Zintegrowana Strategia Umiejętności (część szczegółowa)
Jako jeden z obszarów oddziaływania na rzecz wzrostu umiejętności Polaków
wskazano wprost doradztwo zawodowe (obszar nr 6).

W ramach tematu działania nr 17., czyli „Rozwijanie, wdrażanie, monitorowanie
i ewaluacja efektywnego doradztwa zawodowego dzieci, młodzieży i osób dorosłych”,
określono następujące kierunki działań:
17.1 �opracowanie i wdrażanie rozwiązań w zakresie diagnozowania predyspozycji,

potrzeb zawodowych i zasobów odbiorców usług doradczych;
17.2 �rozwijanie istniejących i tworzenie nowych metod i narzędzi wykorzystywanych

w doradztwie zawodowym, z uwzględnieniem zróżnicowania potrzeb
edukacyjnych osób uczących się;

17.3 �rozwijanie istniejących i tworzenie nowych działań w obszarze doradztwa,
możliwych do zastosowania w edukacji formalnej i pozaformalnej, instytucjach
rynku pracy i polityki społecznej;

17.4 �włączanie rodziców/opiekunów do korzystania z doradztwa zawodowego przy
kształtowaniu aspiracji edukacyjnych i zawodowych uczniów;

17.5 �wdrażanie rozwiązań w zakresie wspierania procesów przejścia pomiędzy etapami
kształcenia, w tym przejścia z systemu oświaty do kształcenia na poziomie
wyższym oraz wejścia na rynek pracy;

17.6 �rozwijanie i tworzenie nowych metod i narzędzi do monitorowania i ewaluowania
doradztwa;

17.7 �upowszechnianie korzystania z doradztwa zawodowego na każdym etapie życia,
w tym integracja działań w zakresie doradztwa zawodowego realizowanego
w instytucjach systemu edukacji oraz rynku pracy.

Strategia Rozwoju Kapitału Społecznego z perspektywą do roku 2030
„Szkoła ze względu na swoją powszechność może pełnić nie tylko funkcje edukacyjne
i wychowawcze, ale także może być instytucją zapewniającą większą spójność
społeczną. Służyć temu powinna realizacja narzędzi:
•	 Wzmocnienie funkcji socjalnej i interwencyjnej na wczesnym etapie szkoły

poprzez zwiększenie wsparcia nakierowanego na wyrównanie deficytów
w dostępie do usług publicznych, które może oferować szkoła, oraz powrót do jej
funkcji prewencyjnej, co pozwoli wykorzystać potencjał placówki jako jedynego
miejsca, w którym możliwa jest wczesna interwencja w zakresie problemów
wychowawczych z dziećmi i młodzieżą oraz identyfikowanie przypadków

DORADZTWO UWZGLĘDNIAJĄCE ZRÓŻNICOWANIE POTRZEB UCZNIÓW… 

  37  

dysfunkcji w rodzinie czy stosowania przemocy wobec poszczególnych członków
danego gospodarstwa. Kluczowe jest tutaj podniesienie efektywności w zakresie
rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych uczniów,
a także udzielanie pomocy psychologiczno-pedagogicznej.

•	 Zwiększenie udziału w szkolnictwie ogólnodostępnym dzieci i młodzieży
niepełnosprawnej, którym pozwala na to rodzaj niepełnosprawności, tak aby
mogły one wyrównywać swoje szanse edukacyjne, społeczne i zawodowe na jak
najwcześniejszym etapie życia. Służyć temu będzie systematyczne wspomaganie
przedszkoli, szkół i placówek ze strony instytucji do tego powołanych, takich jak
poradnie psychologiczno-pedagogiczne czy placówki doskonalenia nauczycieli” (s. 51).

  38  

4. �WŁĄCZAJĄCE DORADZTWO EDUKACYJNE –
ZRÓŻNICOWANIE JAKO WYMIAR RELACJI

Dotychczasowy paradygmat ujmowania trudności rozwojowych i edukacyjnych
uczniów miał silne inklinacje medyczne, które domagały się zero-jedynkowych etykiet
wskazujących wprost na zaburzenie lub deficyt możliwe do określenia za pomocą kodu
z klasyfikacji ICD. Uważano, że nazwanie zespołu objawów konkretnym terminem nie
tylko pozwoli wyjaśnić problem ucznia, ale również da szansę na dobranie skutecznych
instrumentów wsparcia. Należy jednak pamiętać, że każde zidentyfikowanie
problemu w postaci etykiety powoduje również traktowanie go jako atrybutu danej
osoby i patrzenie na nią głównie przez pryzmat tego rozpoznania. Oczywiście etap
diagnozy kryterialnej jest bardzo ważny – musi być on jednak wsparty kompleksową
oceną funkcjonalną, która da szansę na poznanie ucznia w szerszej perspektywie
niż standardowa charakterystyka danego zaburzenia. Stąd coraz częściej mówi się
o zróżnicowanych lub indywidualnych potrzebach edukacyjnych, chcąc osłabić
rozpowszechnioną praktykę myślenia o trudnościach jako specjalnych potrzebach
z katalogu etykiet, np. uczeń z niepełnosprawnością lub zagrożony niedostosowaniem
społecznym.

Zasadne wydaje się używanie terminu zróżnicowane potrzeby edukacyjne w
odniesieniu do grupy uczniów, a więc zjawiska niejednolitości potrzeb, cech i zdolności
w klasie (stąd termin „uczniowie ze zróżnicowanymi potrzebami edukacyjnymi”, a nie
„uczeń ze zróżnicowanymi potrzebami edukacyjnymi”). Termin indywidualne potrzeby
edukacyjne ujmuje zaś sytuację i funkcjonowanie ucznia jako jednostki. Obecność
uczniów z indywidualnymi potrzebami edukacyjnymi w klasie powoduje, że mamy do
czynienia z grupą uczniów ze zróżnicowanymi potrzebami edukacyjnymi.

Warto przypomnieć w tym kontekście tezę Aleksandra Hulka (1977), zgodnie
z którą potrzeby edukacyjne jednostek sprawnych i osób z niepełnosprawnościami
są w znacznej mierze wspólne. Nie oznacza to, że są takie same, ale podobne
zróżnicowanie występuje jako naturalne zjawisko między uczniami bez
niepełnosprawności. Zamiast więc mówić o specjalnych potrzebach zarezerwowanych
dla konkretnej kategorii trudności, lepiej używać otwartego katalogu dążeń wspólnych
dla wszystkich uczących się. Przykładowo nazywanie specjalną potrzebą wyrażoną
przez ucznia z niepełnosprawnością ruchową chęci uczestniczenia w zajęciach z chemii
w laboratorium, które znajduje się na drugim piętrze w budynku pozbawionym windy,
brzmi dość paradoksalnie lub wywołuje skojarzenia z zachciankami („specjalne”)
czynnościom oczywistym, mieszczącym się w standardzie. Lepiej jest mówić
o uniwersalnej potrzebie uczestnictwa lub dostępności wspólnej dla większości uczniów.

� WŁĄCZAJĄCE DORADZTWO EDUKACYJNE… 

  39  

Stąd edukacja autentycznie włączająca, której jednym ze strumieni jest włączające
doradztwo zawodowe, unika etykietowania uczniów, widząc w nim ryzyko
depersonalizacji i „medykalizacji” uczniów, często również znajdując w ten sposób
usprawiedliwienie dla nieefektywnych działań podejmowanych przez szkołę (cytat
z rozmowy nauczycieli: „uczniowie z autyzmem tak mają; możesz wypruwać flaki,
a i tak pewne osiągnięcia są w ogóle niemożliwe”). Samo doradztwo, które będzie
adresowane do specjalnej grupy uczniów z określoną kategorią problemów, również
staje się instrumentem unifikującym indywidualny podmiot i redukujący go głównie
do dominującej trudności. Łatwo wówczas nie zauważyć innych, kluczowych cech,
które mogłyby stanowić zasoby ucznia z niepełnosprawnością, gdyż uwaga doradcy
jest ukierunkowana na wpisanie funkcjonowania ucznia w standardowy kod –
rys danej SPE.

W prezentowanej publikacji przyjęto taką kolejność prezentacji zasad pracy
z poszczególnymi grupami uczniów: na początku opisano uniwersalne warunki
doradztwa zawodowego, które pozwalają na wzrost uczestnictwa każdego ucznia
w procesie nauczania-uczenia się, a następnie wskazano na możliwe dodatkowe
wyzwania lub specyficzne sposoby realizacji tych uniwersalnych strategii w pracy
z uczniami z określonymi indywidualnymi potrzebami edukacyjnymi
i rozwojowymi.

Należy pamiętać, że wartościami propagowanymi przez szkołą włączającą są nie
tylko wysokie osiągnięcia uczniów, lecz także ich dobre samopoczucie (dobrostan),
konstruktywne relacje społeczne (zarówno między uczniami, jak i nauczycielami),
a także więzi szkoły ze społecznością lokalną. Jak pisze Grzegorz Szumski, „celem jest
zrównoważona edukacja odpowiadająca indywidualnym potrzebom i wspierająca
budowanie wspólnoty” (Szumski, 2019).

Jest to możliwe dzięki implementacji do działań podejmowanych przez nauczycieli
i szkolnych specjalistów (w tym doradców zawodowych) następujących zasad
organizujących konstruktywny klimat uczenia się (Olechowska, 2016):
1.	 zasada perspektywizmu – uwzględnienie indywidualnego kontekstu uczenia

się; jak pisze Olechowska (2016), „zawsze w procesie edukacji należy szukać
porozumienia, złotego środka między ogólnymi wytycznymi a możliwościami ich
wypełnienia tu i teraz przez konkretne osoby”;

2.	 zasada ograniczeń – uczniów należy kształcić oraz oceniać w sposób
uwzględniający ich indywidualne możliwości, nie zaś z góry przyjęte miary;

3.	 zasada konstruktywizmu – uznanie procesu kształcenia za wzajemne dzielenie się
wiedzą, konstruowanie rzeczywistości i negocjowanie znaczeń;

4.	 zasada interakcyjności – edukacja zachodzi w procesie kooperatywnego uczenia
się, przemiana klasy w stymulującą kulturę społeczności wzajemnego uczenia się;

5.	 zasada eksternalizacji – wspólne wytwarzanie produktów edukacji daje osobom
uczącym się poczucie własnej wartości, tożsamości i ciągłości; partycypacja
ucznia w procesie nauczania-uczenia się pozwala mu odbierać bezpośrednie sensy

 KAPITAŁ RÓŻNORODNOŚCI

  40  

własnych aktywności (np. wzrost poczucia kompetencji ucznia podczas realizacji
zajęć według jego pomysłu);

6.	 zasada instrumentalizmu – podkreślenie znaczenia edukacji dla pragmatyki
życiowej; uwzględnienie w procesie uczenia rozwoju kompetencji możliwych do
wykorzystania w kontekście pozaszkolnym;

7.	 zasada instytucjonalizacji – uświadomienie sobie, że szkoła jako instytucja rządzi
się określonymi prawami, które częściowo mogą ograniczać proces uczenia się
(np. brak całkowitej dowolności w doborze treści);

8.	 zasada tożsamości i poczucia własnej wartości – „dawanie drugiej szansy,
docenianie dobrych, choć nie przynoszących sukcesu prób, ale przede wszystkim
stwarzanie okazji do rozmowy pozwalającej wyjaśnić, dlaczego coś poszło nie tak,
jak zaplanowaliśmy” (Bruner, 2006, s. 61);

9.	 zasada narracyjna – narracja jako droga do budowania własnej tożsamości; dzięki
myśleniu narracyjnemu możliwe jest zrozumienie związków między różnymi
treściami i włączenie ich w spójną wizję świata (szkoła, która wzmacnia budowanie
takiej koherentnej opowieści o świecie).

Trzeba pamiętać, że spełnienie tych warunków jest wspólnym zadaniem
wszystkich pracowników szkoły ogólnodostępnej. Jaki pisze Szumski: „Największą
przeszkodą w realizacji edukacji włączającej o wysokiej jakości jest traktowanie
kształcenia uczniów z niepełnosprawnością jako odrębnego zadania, dodatkowego
programu. Dzieje się tak wtedy, gdy nauczyciele nie czują się odpowiedzialni za
edukację uczniów z orzeczeniami i powierzają to zadanie pedagogom specjalnym,
a jednocześnie nie dopuszczają do tego, by mogli mieć oni wpływ na organizację
procesu kształcenia całej klasy” (Szumski, 2019, s. 24). Doradcy zawodowi, w ramach
współpracy z nauczycielami, muszą propagować przekonanie, że zaspokojenie
zróżnicowanych potrzeb uczniów to wspólna odpowiedzialność, wymagająca
kooperatywnych działań.

Szukając uniwersalnej koncepcji metodycznej, która mogłaby posłużyć jako
kanwa teoretyczna dla doradztwa zawodowego uwzględniającego zróżnicowane
potrzeby uczniów, warto odnieść się do prac Richarda Ryana i Edwarda
Deciego (2001). Badacze ci skupili się na środowiskowych uwarunkowaniach
motywacji wewnętrznej człowieka i opisali trzy fundamentalne potrzeby, których
zaspokojenie przekłada się na wzrost zaangażowania podmiotu, a docelowo
poprawienie jego dobrostanu: potrzeba kompetencji, przynależności i autonomii
(ich koncepcja określana jest jako teoria autodeterminacji, w skrócie SDT – self-
determination theory). Otoczenie sprzyjające realizacji tych celów, np. szkoła,
postrzegane jest jako stymulujące i dające bezpieczeństwo – uczniowie czują
się w tej przestrzeni dobrze, oraz mają poczucie bezpośredniego związku z nią
(„jestem częścią tej wspólnoty”).

� WŁĄCZAJĄCE DORADZTWO EDUKACYJNE… 

  41  

Potrzeba kompetencji odnosi się do siły przekonania podmiotu na temat
sensowności podejmowanych działań. Aby być zmotywowanym do uczenia się,
człowiek oczekuje uzasadnienia słuszności własnego wysiłku, informacji na temat
potencjalnych korzyści, jakie może odnieść, uruchamiając swoje zaangażowanie.
Ponadto zadania powinny być dostosowane do indywidualnych możliwości, tak aby
nie budziły lęku (w przypadku zadań zbyt trudnych lub niejasnych, np. z niewłaściwie
przygotowaną instrukcją; oraz naruszających granice intymności – ryzyko szczególnie
wysokie w przypadku doradztwa zawodowego), ani nudy (w przypadku zadań zbyt
łatwych lub opartych na powtarzanych schematach). W praktyce doradca zawodowy
przyczynia się do zaspokojenia potrzeby kompetencji uczniów poprzez następujące
działania:
•	 dążenie do identyfikowania przez uczniów związków między nauczanymi treściami

a ich codziennym życiem (aktualnym lub przyszłym);
•	 bazowanie na dotychczasowej wiedzy uczniów, odwoływanie się do ich

prekoncepcji (nawet naiwnych) i doświadczeń;
•	 informowanie o celach zajęć i odnoszenie się do nich w ramach podsumowania

spotkania (czy zostały osiągnięte?);
•	 uwzględnianie treści związanych z aktualnymi problemami – wyzwaniami

rozwojowymi uczniów (np. granice aprobaty społecznej w okresie silnej potrzeby
przynależności do grupy, czyli w klasach 6–8 szkoły podstawowej) i bieżącymi
wydarzeniami w życiu społecznym (np. zjawisko hiperinflacji czy zmian w pracy
zdalnej pod wpływem pandemii COVID-19) – doradztwo jako narzędzie
interpretacji aktualnych zjawisk;

Rysunek 4. Koncepcja autodeterminacji w kontekście szkolnym (opracowanie własne)

 KAPITAŁ RÓŻNORODNOŚCI

  42  

•	 traktowanie procesu nabywania nowych informacji jako okazji do przekraczania
przez uczniów własnych granic („nie byłem w stanie tego zrozumieć, a teraz
potrafię”) oraz budowania tożsamości grupowej („my jako grupa, która posiadła
wspólną wiedzę; wiemy to, czego inni jeszcze nie wiedzą”);

•	 zadania wielopoziomowe, w których uczeń sam wybiera poziom trudności zgodnie
z zasadą indywidualnego dopasowania wyzwań do możliwości;

•	 uzasadnianie podejmowanych decyzji (dotyczących również uczniów) zamiast
autorytarnego „nie, bo nie” (Knopik, 2018a).

Potrzeba przynależności to pragnienie uczestniczenia w pracach zespołowych.
Zespół pojmowany jest jako grupa posiadająca wspólne cele i wartości. Zaspokajaniu
potrzeby przynależności sprzyja:
a.	 tworzenie w szkole grup uczniów o podobnych zainteresowaniach i/lub

uzdolnieniach (według kryterium rozwojowego, a nie wieku biologicznego);
b.	 sensowne prace zespołowe wymagające wymiany posiadanych zasobów (czyli

grupy dobrane są w taki sposób, że jej członkowie mogą oferować sobie wzajemnie
wiedzę i umiejętności, których pozostałe osoby nie posiadają);

c.	 podkreślanie przez doradcę obiektywnych danych na temat roli współpracy
zespołowej w rozwoju gospodarki, wzrostu innowacyjności itp. (pokazywanie
walorów pracy zespołowej w postaci danych naukowych może stanowić
skuteczną strategię szczególnie w odniesieniu do uczniów z wysokimi potrzebami
poznawczymi);

d.	 wdrażanie i pielęgnowanie wspólnych rytuałów (patron klasy, „okrzyk bojowy”,
wspólne powitanie, pytania dnia/tygodnia, godzina dyskusji itp.);

e.	 praca nad projektem (z uwzględnieniem etapu autentycznej pracy grupowej,
a nie równoległych wysiłków, w ramach których każdy osobno pracuje nad jakimś
zagadnieniem, a potem następuje połączenie materiału);

f.	 kooperatywne uczenie się uczniów, w tym tutoring rówieśniczy (również
doradztwo rówieśnicze – uczeń jako „doradca” zawodowy).

Potrzeba autonomii dotyczy pragnienia człowieka do samostanowienia,
współdecydowania o sprawach, które go bezpośrednio dotyczą, odnosi się też do
spektrum możliwości angażowania się w proces decyzyjny (partycypacja). W praktyce
doradczej istnieje bardzo wiele okazji, w których uczniowie mogliby wyrazić swoje
zdanie czy wręcz zaprojektować same zajęcia. W praktyce może to być realizowane
m.in. poprzez:
a.	 wybór przez uczniów szczegółowych zagadnień, jakie będą poruszane podczas

zajęć;
b.	 przeprowadzanie ankiet lub sondaży opinii, których wyniki decydują np.

o przebiegu zajęć (m.in. ćwiczenie symulacyjne, w którym kolejne kroki kariery
bohatera prezentowanej uczniom historii zależą od ich wyborów);

� WŁĄCZAJĄCE DORADZTWO EDUKACYJNE… 

  43  

c.	 współdecydowanie o sposobie sprawdzania wiedzy i kryteriach oceny;
d.	 możliwość wyrażania opinii na temat zajęć i prowadzącego;
e.	 możliwość chwilowego nieuczestniczenia w doradztwie;
f.	 posiadanie alternatyw podczas pracy samodzielnej w klasie (polecenia do wyboru

– podobnie jak w strategiach zaspokajania potrzeby kompetencji, przydatne są
zadania wielopoziomowe lub problemy dywergencji o otwartej strukturze, np. „Jak
opracować idealny/optymalny system motywowania uczniów do nauki?”, będący
tematem projektu uczniowskiego);

g.	 stosowanie zadań otwartych, do których uczniowie sami układają polecenia.

Powyższe przykłady odwołują się do trzech uniwersalnych potrzeb uczniów,
które nie są warunkowane niepełnosprawnościami, deficytami czy zdolnościami.
Według autorów koncepcji SDT te trzy potrzeby są wspólne nam wszystkim: uczniom,
pracującym dorosłym czy odpoczywającym już na emeryturze seniorom, a za
sprzyjającym środowiskiem mogą się kryć szkoła, zakład pracy, uczelnia czy rodzina.
Sensowniej jest zatem mówić o potrzebach rozwoju człowieka i barierach, które
utrudniają mu ich spełnianie. A rolą doradcy zawodowego jest wzmacnianie u uczniów
pragnienia samorozwoju, umiejętności dobierania do tego pragnienia odpowiednich
środków działania oraz przekraczania barier.

  44  

5. �ICF JAKO RAMA ZBIERANIA INFORMACJI
W DORADZTWIE ZAWODOWYM

Międzynarodowa Klasyfikacja Funkcjonowania, Niepełnosprawności i Zdrowia,
określana skrótem ICF (ang. International Classification of Functioning, Disability and
Health), została uchwalona przez WHO w 2001 roku. ICF umożliwia kodowanie
szerokiego spektrum informacji o zdrowiu, np. informacji dotyczących diagnozy,
funkcjonowania i niepełnosprawności oraz czynników środowiskowych. Wykorzystuje
ona standaryzowany język pozwalający na porozumiewanie się w sprawach zdrowia
i opieki zdrowotnej na całym świecie między różnymi dyscyplinami i dziedzinami nauki
oraz specjalistami zajmującymi się konkretnym pacjentem. W tym znaczeniu ICF może
być traktowane jako rama zbierania i porządkowania kluczowych informacji na temat
funkcjonowania osoby w cyklu życia z uwzględnieniem różnorodnych środowisk.

Przeniesienie w klasyfikacji ICF punktu ciężkości z charakterystyki stanów
chorobowych na zdrowie (rozumiane jako pełen dobrostan psychofizyczny)
dowodzi zmiany sposobu postrzegania niepełnosprawności i kwalifikowania jej jako
wtórnej w stosunku do podstawowej kondycji zdrowotnej. Zmiana ta pozwala na
zredukowanie tzw. efektu negatywności, tj. uogólnionego negatywnego pojmowania
sytuacji osoby z niepełnosprawnością, pomimo jej wysokiego poczucia dobrostanu
(dotyczy to również ryzyka postrzegania ucznia z niepełnosprawnością lub
trudnościami w uczeniu się jako z natury nisko funkcjonującego i/lub nieszczęśliwego).
Ma jednak również odwrotny efekt – zapobiega automatycznemu myśleniu o osobie
niedotkniętej niepełnosprawnością jako w pełni zdrowej, niemogącej znaleźć się
w sposób okazjonalny i krótkotrwały w sytuacji człowieka ze specjalnymi potrzebami
(Knopik, 2017).

Klasyfikacja ICF została opracowana w celach takich jak:
•	 stworzenie naukowych podstaw dla zrozumienia i badania kwestii zdrowia

i związanych z nim stanów, wyników i wyznaczników;
•	 ustalenie wspólnego języka stosowanego do opisu zdrowia i stanów z nim

związanych ze względu na konieczność usprawnienia porozumiewania się różnych
użytkowników, np. pracowników służby zdrowia, pracowników naukowych,
decydentów i ogółu społeczeństwa, z uwzględnieniem osób niepełnosprawnych;

•	 umożliwienie porównywania danych z różnych krajów, z wielu dziedzin opieki
zdrowotnej, usług i okresów czasu;

•	 stworzenie usystematyzowanego schematu kodowania dla systemów
informatycznych w dziedzinie zdrowia (ICF, 2009, s. 5).

ICF JAKO RAMA ZBIERANIA INFORMACJI W DORADZTWIE ZAWODOWYM 

  45  

Dla pracowników poradni psychologiczno-pedagogicznych i szkolnych specjalistów,
w tym doradców zawodowych, szczególnie ważny jest cel drugi, który odnosi się
do postulatu opracowania wspólnego języka umożliwiającego rzetelny i trafny
opis funkcjonowania danej osoby, który będzie zrozumiały dla lekarza, pedagoga,
psychologa czy fizjoterapeuty. Aktualne zróżnicowanie terminów obowiązujących
w systemie poradnictwa psychologiczno-pedagogicznego i opieki medycznej rodzi
liczne trudności interpretacyjne, co skutkuje niższą trafnością wydawanych orzeczeń
lub opinii i trzema osobnymi systemami orzekania niepełnosprawności (na potrzeby
świadczeń rentowych, edukacji oraz świadczeń medycznych).

Klasyfikacja ICF zbudowana jest z dwóch części, a każda z nich zawiera po dwa
składniki:
I część. Funkcjonowanie i niepełnosprawność

a.	 funkcje i struktury ciała,
b.	 aktywność i uczestniczenie.

II część. Czynniki kontekstowe
a.	 czynniki środowiskowe,
b.	 czynniki osobowe.

Znaczenie poszczególnych składników ICF definiuje następująco:
•	 „funkcje ciała ludzkiego są to procesy fizjologiczne poszczególnych układów ciała,

obejmujące również procesy psychiczne;
•	 struktury ciała ludzkiego to jego części anatomiczne: narządy, kończyny i ich

elementy składowe;
•	 aktywność jest to wykonanie przez daną osobę zadania lub podjęcie działania;
•	 uczestniczenie jest to angażowanie się danej osoby w określone sytuacje życiowe”.

„Aktywność” i „uczestniczenie” opisywane są przez dwa kwalifikatory: „wykonanie”
i „zdolność”.

To rozróżnienie jest kluczowe, gdyż wskazuje na obszar potencjalności podmiotu:
•	 zdolność oznacza możliwości wykonywania przez daną osobę zadania lub podjęcia

działania, jednocześnie wskazuje ona najwyższy możliwy stopień funkcjonowania
danej osoby w opisywanym obszarze/dziedzinie;

•	 wykonanie, czyli to, co dana osoba robi w swoim aktualnym środowisku;

Rozbieżność między „zdolnością” a „wykonaniem” pozwala określić kierunek
modyfikacji otoczenia, w którym aktualnie funkcjonuje badana osoba (por. w tabeli 2
zaprezentowano podstawowe dziedziny w obszarze: „aktywność i uczestniczenie”).
•	 czynniki środowiskowe tworzą fizyczne i społeczne środowisko oraz system

postaw, w którym żyją ludzie;
•	 czynniki osobowe odnoszą się bezpośrednio do podmiotu, obejmują takie cechy

jak wiek, płeć, status społeczny, doświadczenia życiowe.

 KAPITAŁ RÓŻNORODNOŚCI

  46  

Aktualnie klasyfikacja ICF nie ujmuje tych czynników ze względu na ich
relatywny, kulturowy charakter (klasyfikacja z założenia ma odnosić się do kategorii
uniwersalnych).

Rysunek 5. Struktura klasyfikacji ICF. Źródło: ICF e-Learning Tool, https://www.icf-research-branch.org/

icf-training/icf-e-learning-tool, [data dostępu: 06.12.2021].

Tabela 2. Ocena „wykonania” i „zdolności” dla poszczególnych dziedzin w obszarze: „aktywność”

i „uczestniczenie”

Dziedzina Wykonanie Zdolność
d1 – uczenie się i zdobywanie wiedzy
d2 – ogólne zadania i obowiązki
d3 – porozumiewanie się
d4 – poruszanie się
d5 – dbanie o siebie
d6 – życie domowe
d7 – wzajemne kontakty i związki
międzyludzkie
d8 – główne obszary życia
d9 – życie społeczności lokalnej,
działalność społeczna i obywatelska

Źródło: klasyfikacja ICF.

Przykład:
d3: wykonanie – 4, zdolność – 2

Otrzymane oceny wskazują na bariery środowiskowe w funkcjonowaniu badanej
osoby i sugerują kierunek niezbędnych modyfikacji, np. wprowadzenie racjonalnych
dostosowań w postaci asystenta lub pętli indukcyjnej.

https://www.icf-research-branch.org/icf-training/icf-e-learning-tool
https://www.icf-research-branch.org/icf-training/icf-e-learning-tool

ICF JAKO RAMA ZBIERANIA INFORMACJI W DORADZTWIE ZAWODOWYM 

  47  

Doradcy zawodowi mogą zdobywać i porządkować informacje głównie w zakresie
aktywności, gdyż nie mają wiedzy i kompetencji niezbędnych do identyfikowania
poziomu rozwoju funkcji (lekarze, psycholodzy, pedagodzy specjalni, fizjoterapeuci).
Ponadto podczas pogłębionych wywiadów z rodzicami/opiekunami uczniów oraz
w ramach stałej komunikacji z nauczycielami mogą uzyskać dane dotyczące czynników
środowiskowych.

Poszczególne konstrukcje dla danego składnika oceniane są na uniwersalnej skali
numerycznej według poniższej legendy:

xxx. 0 – brak problemu (żaden, nieobecny, nieistotny)
xxx. 1 – nieznaczny problem (niewielki, mały)
xxx. 2 – umiarkowany problem (średni, spory)
xxx. 3 – znaczny problem (wielki, silny)
xxx. 4 – skrajnie duży problem (zupełny)
xxx. 8 – nieokreślony problem
xxx. 9 – nie dotyczy

Są to tzw. kwalifikatory, które jako ilościowy wskaźnik przeprowadzonej oceny
funkcjonalnej umieszczone są przy właściwym kodzie. Na przykład d130.2 określa
umiarkowaną trudność ucznia w zakresie umiejętności naśladowania (to podstawowy
element uczenia się, np. naśladowanie wyrazu twarzy, gestykulacji, dźwięków lub
kopiowanie liter alfabetu).

Przy ocenie czynników środowiskowych obowiązują następujące kwalifikatory:

xxx.0 BRAK barier				 (żadne, nieobecne, nieistotne…)	
xxx.1 NIEZNACZNE bariery		 (niewielkie, małe…)		
xxx.2 UMIARKOWANE bariery		 (średnie, spore…)		
xxx.3 ZNACZNE bariery			 (wielkie, silne, …)		
xxx.4 SKRAJNIE DUŻE bariery		 (zupełne…)			

xxx+0 BRAK ułatwień			 (żadne, nieobecne, nieistotne…)	
xxx+1 NIEZNACZNE ułatwienia		 (niewielkie, małe…)		
xxx+2 UMIARKOWANE ułatwienia	 (średnie, spore…)		
xxx+3 ZNACZNE ułatwienia		 (wielkie, skrajne, …)		
xxx+4 PEŁNE ułatwienia			 (zupełne…)			

Ważnym etapem w procesie zbierania informacji za pomocą ICF jest dokonanie
syntezy danych umieszczonych w trzech obszarach: funkcje, aktywność i uczestniczenie
oraz czynniki środowiskowe. Chodzi o zidentyfikowanie i opisanie relacji między
poszczególnymi obszarami, np. wpływ postaw społecznych na zakres uczenia się lub

 KAPITAŁ RÓŻNORODNOŚCI

  48  

relacje społeczne. ICF pozwala na szczegółowe zdefiniowanie kontekstu społecznego dla
rozwijających się funkcji oraz podejmowanych aktywności przez ucznia.

Poniżej zaprezentowano kategorie wraz z kodami dla kluczowej dziedziny związanej
ze szkołą tj. uczenie się i stosowanie wiedzy. ICF pozwala nie tylko uporządkować
informacje potrzebne do zidentyfikowania różnorodnych aktywności zaangażowanych
w uczenie się, ale również daje ramy do monitowania postępów w cyklu edukacji
(przykładowo zmiana kwalifikatora d133 z 3 na 2 wskazuje na progres ucznia
w ocenianym obszarze).

Celowe posługiwanie się zmysłami (d110-a129)
d110 		 Patrzenie
d115 		 Słuchanie
d120 		 Celowe posługiwanie się innymi zmysłami
d129 		 Celowe posługiwanie się zmysłami, inne określone i nieokreślone

Podstawy uczenia się (d130-d159)
d130 		 Naśladowanie
d131		 Uczenie się poprzez działania (zabawę) z przedmiotami
d132		 Pozyskiwanie informacji
d133		 Przyswajanie języka
d134		 Przyswajanie dodatkowego języka
d135 		 Repetycja (powtarzanie)
d137		 Przyswajanie pojęć
d140 		 Uczenie się czytania
d145 		 Uczenie się pisania
d150 		 Uczenie się liczenia
d155 		 Nabywanie umiejętności
d159 		 Podstawy uczenia się, inne określone i nieokreślone

Stosowanie wiedzy (d160-d179)
d160		 Skupianie uwagi
d161		 Ukierunkowanie uwagi
d163		 Myślenie
d166		 Czytanie
d170		 Pisanie
d172		 Liczenie
d175		 Rozwiązywanie problemów
d177		 Podejmowanie decyzji
AKTYWNOŚCI I UCZESTNICZENIE – propozycja kodów dla doradcy zawodowego
w pracy z uczniami ze zróżnicowanymi potrzebami edukacyjnymi

ICF JAKO RAMA ZBIERANIA INFORMACJI W DORADZTWIE ZAWODOWYM 

  49  

Ocena wielu aktywności wymaga konsultacji z nauczycielami oraz rodzicami
i uzyskanie odpowiedzi na m.in. następujące pytania: „W jaki sposób dziecko pozyskuje
informacje? Jaki jest jego aktualny poziom przyswojenia języka?”.

UWAGA! Kody powinny być redukowane/poszerzane w zależności od etapu
edukacyjnego i kluczowych zadań rozwojowych z punktu widzenia wieku i danego
typu niepełnosprawności (np. dla dwunastolatka z afazją uczenie się czytania będzie
odpowiednią kategorią, którą można pominąć w przypadku dwunastolatka ze
standardowym przebiegiem rozwoju mowy i języka).

Uczenie się i stosowanie wiedzy

Celowe posługiwanie się zmysłami
d110	 Patrzenie
	� Zamierzone posługiwanie się zmysłem wzroku w celu odbioru bodźców

wzrokowych, np. podczas śledzenia obiektu wzrokiem, obserwowania ludzi,
oglądania wydarzenia sportowego, przyglądania się jakiejś osobie lub bawiącym
się dzieciom.

d115	 Słuchanie
	� Zamierzone posługiwanie się zmysłem słuchu w celu odbioru bodźców

słuchowych, np. podczas słuchania radia, głosu ludzkiego, muzyki lub wykładu,
prelekcji lub opowiadanej historii.

d120	 Celowe posługiwanie się innymi zmysłami
	� Zamierzone posługiwanie się innymi zmysłami w celu odbioru bodźców, np.

podczas dotykania i wyczuwania jakiejś struktury, degustacji słodyczy lub
wąchania kwiatów.

Podstawy uczenia się
d130	 Naśladowanie
	� Imitowanie lub naśladowanie jako podstawowy element uczenia się, np.

naśladowanie wyrazu twarzy, gestykulacji, dźwięków lub kopiowanie liter
alfabetu.

d131	 Uczenie się poprzez działania (zabawę) z przedmiotami
	� Uczenie się poprzez wykonywanie prostych czynności pojedynczym

przedmiotem, dwoma lub większą liczbą obiektów, zabawa symboliczna lub
zabawa „w udawanie”, np. uderzanie przedmiotem, zderzanie klocków czy
zabawa lalkami i samochodami.

 KAPITAŁ RÓŻNORODNOŚCI

  50  

d132	 Pozyskiwanie informacji
	� Zdobywanie faktów o osobach, rzeczach i zdarzeniach poprzez zadawanie

następujących pytań: „dlaczego?”, „co?”, „gdzie?” i „jak?” oraz dopytywanie
o nazwy.

d133	 Przyswajanie języka
	� Rozwijanie umiejętności związanych z reprezentowaniem osób, przedmiotów,

wydarzeń i uczuć za pomocą słów, symboli, fraz i zdań.

d137	 Przyswajanie pojęć
	� Rozwijanie umiejętności rozumienia i używania prostych i złożonych pojęć

reprezentujących cechy rzeczy, osób i zdarzeń.

d140	 Uczenie się czytania
	� Rozwijanie umiejętności płynnego i wiernego czytania materiałów pisanych

(w tym alfabetem Braille’a i z użyciem innych symboli), np. rozpoznawanie
znaków alfabetu, poprawne wymawianie brzmienia zapisanych wyrazów
i rozumienie wyrazów i zdań.

d145	 Uczenie się pisania
	� Rozwijanie umiejętności tworzenia symboli reprezentujących sylaby, słowa

i zdania (włączając alfabet Braille’a i inne symbole) w celu oddania ich znaczenia,
jak np. stosowanie poprawnej pisowni i gramatyki.

d150	 Uczenie się liczenia
	� Rozwijanie umiejętności posługiwania się liczbami oraz wykonywania prostych

i złożonych operacji matematycznych, np. używanie symboli matematycznych
dodawania i odejmowania lub stosowanie właściwych działań matematycznych
w celu rozwiązania zadania.

d155	 Nabywanie umiejętności
	� Rozwijanie zdolności wykonywania prostych i złożonych, zintegrowanych

czynności lub zadań umożliwiających nabycie umiejętności, np. posługiwanie
się narzędziami i zabawkami czy też granie w gry.

Stosowanie wiedzy
d160	 Skupianie uwagi
	� Celowe skupianie się na określonym bodźcu, np. poprzez eliminowanie

rozpraszających dźwięków.

ICF JAKO RAMA ZBIERANIA INFORMACJI W DORADZTWIE ZAWODOWYM 

  51  

d161	 Ukierunkowanie uwagi
	� Celowe utrzymanie uwagi na specyficznych działaniach lub zadaniach przez

odpowiednio długi okres.

d163	 Myślenie
	� Formułowanie i posługiwanie się pojęciami, koncepcjami i wyobrażeniami,

które są zorientowane albo nienastawione na osiągnięcie celu, samodzielnie
albo wespół z innymi osobami, z użyciem aktywności myślowej, takiej jak
podczas zabawy w „udawanie”, gier słownych, tworzenia utworu literackiego,
dowodzenia teorii, wymiany poglądów, burzy mózgów, mediacji, rozmyślania
nad czymś, snucia przypuszczeń czy zastanawiania się.

d166	 Czytanie
	� Wykonywanie czynności niezbędnych do zrozumienia i zinterpretowania języka

pisanego (tj. książek, instrukcji i gazet przygotowanych w formie tekstu lub
za pomocą alfabetu Braille’a) w celu nabycia ogólnej wiedzy lub pozyskania
określonej informacji.

d170	 Pisanie
	� Używanie lub tworzenie symboli albo języka w celu przekazania wiadomości,

np. sporządzanie pisemnej relacji z jakichś zdarzeń, zapisu pomysłów lub szkicu
listu.

d172	 Liczenie
	� Dokonywanie obliczeń z użyciem reguł matematycznych w celu rozwiązania

zadań sformułowanych słownie oraz opracowanie i przedstawienie wyników,
np. obliczanie sumy trzech liczb lub znajdowanie wyniku dzielenia jednej liczby
przez drugą.

d175	 Rozwiązywanie problemów
	� Znajdowanie odpowiedzi na pytania lub rozpoznawanie sytuacji poprzez

identyfikowanie i analizowanie problemów, ustalanie możliwych rozwiązań
i ocenianie ich potencjalnych skutków, a następnie wdrażanie wybranego z nich,
np. rozstrzyganie sporu pomiędzy dwiema osobami.

d177	 Podejmowanie decyzji
	� Wybieranie spośród różnych możliwości, wdrażanie dokonanego wyboru,

ocenianie skutków dokonanego wyboru, jak np. wybieranie i kupowanie
określonego artykułu lub decydowanie o podjęciu się i podejmowanie jakiegoś
zadania spośród wielu zadań, które należy wykonać.

 KAPITAŁ RÓŻNORODNOŚCI

  52  

Ogólne zadania i obowiązki
d210	 Podejmowanie pojedynczego zadania
	� Wykonywanie prostych lub złożonych skoordynowanych czynności

umysłowych i fizycznych będących elementami realizacji pojedynczego zadania,
np. inicjowanie zadania, ustalanie czasu, miejsca i materiałów potrzebnych do
wykonania zadania, kolejne kroki wykonania zadania, realizowanie zadania,
finalizowanie zadania i kontynuowanie wykonywania zadania.

d220	 Podejmowanie wielu zadań
	� Wykonywanie prostych lub złożonych i skoordynowanych działań, kolejno lub

równocześnie, jako elementów wielorakich zintegrowanych i złożonych zadań.

d240	 Radzenie sobie ze stresem i innymi obciążeniami psychicznymi
	� Wykonywanie prostych lub złożonych i skoordynowanych działań, związanych

z kontrolowaniem obciążeń psychicznych występujących podczas wykonywania
zadań, które wiążą się z ponoszeniem znacznej odpowiedzialności, narażeniem
na stres, czynnikami zakłócającymi lub sytuacjami kryzysowymi, np. podczas
przystępowania do egzaminu, kierowania pojazdem w czasie wielkiego
natężenia ruchu ulicznego, ubierania się będąc pospieszanym przez rodziców,
kończenia zadania wykonywanego na czas.

d250	 Kierowanie własnym zachowaniem
	� Wykonywanie prostych lub złożonych i skoordynowanych działań w spójny

sposób. w reakcji na nowe sytuacje, osoby lub doświadczenia, np. zachowanie
ciszy w bibliotece.

Rozdział 3	 Porozumiewanie się

Porozumiewanie się – odbieranie wiadomości (d310-d329)
d310	 Porozumiewanie się – odbieranie – wiadomości ustne
	� Pojmowanie dosłownego i domyślnego znaczenia wiadomości przekazywanych

za pomocą języka mówionego, np. gdy rozumie się, że jakieś stwierdzenie
dotyczy faktu lub jest wyrażeniem idiomatycznym, gdy odczytuje się znaczenie
i reaguje na komunikaty ustne.

d325	 Porozumiewanie się – odbieranie – wiadomości pisane
	� Pojmowanie dosłownego i domyślnego znaczenia wiadomości, przekazywanych

za pomocą języka pisanego (włączając pismo Braille’a).

ICF JAKO RAMA ZBIERANIA INFORMACJI W DORADZTWIE ZAWODOWYM 

  53  

d330	 Mówienie
	� Wypowiadanie słów, zwrotów i dłuższych kwestii o dosłownym lub domyślnym

znaczeniu, jak np. gdy przedstawia się ustnie jakiś fakt lub opowiada historię.

Rozmowa i stosowanie urządzeń i rozwiązań technicznych służących do
porozumiewania się
d350	 Rozmowa
	� Rozpoczynanie, kontynuowanie i kończenie wymiany myśli oraz poglądów za

pomocą języka mówionego, pisanego, migowego lub innych jego form z jedną
osobą lub większą liczbą ludzi znajomych lub obcych i to zarówno w kontaktach
oficjalnych, jak i towarzyskich.

d335	 Dyskusja
	� Rozpoczynanie, kontynuowanie i kończenie analizowania jakiejś kwestii,

z użyciem argumentów za lub przeciw, albo debata prowadzona za pomocą
języka mówionego, pisanego, migowego lub innych form języka, z jedną osobą
lub większą liczbą osób znajomych lub obcych w oficjalnych lub przygodnych
okolicznościach.

Poruszanie się
d450	 Chodzenie
	� Poruszanie się po powierzchni na stopach, krok po kroku, gdy co najmniej jedna

stopa zawsze dotyka ziemi, tak jak np. podczas spacerowania, przechadzania
się, chodzenia do przodu, do tyłu lub bokiem.

d465	 Poruszanie się przy pomocy sprzętu
	� Przemieszczanie całego ciała z miejsca na miejsce, na każdej powierzchni

lub obszarze z użyciem określonych urządzeń zaprojektowanych w celu
sprawniejszego poruszania się lub tworzenia innych sposobów, takich jak łyżwy,
narty, aparat do nurkowania, płetwy pływackie lub poruszanie się po ulicy na
wózku inwalidzkim lub przy pomocy balkonika.

Wzajemne kontakty i związki międzyludzkie
d710	 Podstawowe kontakty międzyludzkie
	� Nawiązywanie kontaktów z ludźmi w sposób odpowiedni do sytuacji

i akceptowany społecznie, np. okazywanie stosownych względów i poważania
lub reagowanie na uczucia innych.

d720	 Złożone kontakty międzyludzkie
	� Utrzymywanie i kontrolowanie wzajemnych kontaktów z innymi ludźmi

w sposób odpowiedni do danej sytuacji i akceptowany społecznie, np.

 KAPITAŁ RÓŻNORODNOŚCI

  54  

kontrolowanie emocji i odruchów oraz werbalnej i fizycznej agresji, działanie
niezależne od relacji społecznych, a także zgodnie z zasadami i zwyczajami
społecznymi.

d760	 Związki rodzinne
	� Tworzenie i utrzymywanie kontaktów opartych na więzi pokrewieństwa, np.

z członkami najbliższej rodziny, przybraną i adoptowaną rodziną, dalszą lub
przyrodnią rodziną i opartych na bardziej odległych związkach, np. z dalszymi
kuzynami lub prawnymi opiekunami.

Główne obszary życia
d810	 Kształcenie nieformalne
	� Uczenie się w domu lub w innych nieinstytucjonalnych warunkach, np.

zdobywanie wiedzy nieakademickiej (uczenie się rzemiosła) lub akademickiej
(nauczanie szkolne w domu) przez rodziców lub innych członków rodziny albo
w lokalnej wspólnocie.

d820	 Kształcenie szkolne
	� Uzyskanie przyjęcia do szkoły, kształcenie, angażowanie się w związane ze szkołą

obowiązki i prawa, przyswajanie materiału nauczania, realizowanie materiału
z przedmiotów i innych wymogów programu szkolnego w szkole podstawowej
i średniej, włączając regularne uczęszczanie do szkoły, współpracę z innymi
uczniami, uzyskiwanie wskazówek od nauczycieli, przygotowanie, studiowanie
i realizowanie przydzielonych zadań i projektów oraz czynienie postępów,
umożliwiających przechodzenie do dalszych etapów edukacji.

d825	 Szkolenie zawodowe
	� Podejmowanie wszystkich aktywności wynikających z programu szkolenia

zawodowego i realizowanie materiału nauczania przygotowującego do
zatrudnienia w handlu, rzemiośle lub określonym zawodzie.

Wsparcie i wzajemne powiązania
e310	 Najbliższa rodzina
	� Osoby spokrewnione przez urodzenie, małżeństwo lub inne związki uznawane

zgodnie z normami kulturowymi za najbliższą rodzinę, tj. małżonkowie,
partnerzy, rodzice, rodzeństwo, dzieci, rodzina zastępcza, rodzice adopcyjni
i dziadkowie.

e320	 Przyjaciele
	� Osoby, które pozostają w bliskich i aktualnie istniejących relacjach,

charakteryzujących się zaufaniem i wzajemnym wsparciem.

ICF JAKO RAMA ZBIERANIA INFORMACJI W DORADZTWIE ZAWODOWYM 

  55  

e325	 Znajomi, rówieśnicy, koledzy, sąsiedzi i członkowie lokalnej społeczności
	� Osoby wzajemnie znające się jako rówieśnicy, koledzy, sąsiedzi i członkowie

lokalnej społeczności i przebywające ze sobą w środowiskach związanych
z pracą, szkołą, rekreacją lub innymi aspektami życia oraz posiadające wspólne
cechy demograficzne, takie jak wiek, płeć, wyznanie religijne, pochodzenie
etniczne lub wspólne zainteresowania.

e330	 Ludzie posiadający władzę (zwierzchnicy)
	� Osoby, które ponoszą odpowiedzialność za podejmowanie decyzji na rzecz

innych i mają społecznie uznany wpływ lub władzę wynikającą z ich społecznej,
ekonomicznej, kulturowej lub religijnej roli w społeczeństwie, np. nauczyciele,
pracodawcy, osoby sprawujące nadzór, przywódcy religijni, decydenci,
kuratorzy, powiernicy.

e340	 Opiekunowie i osobiści asystenci
	� Osoby, które oferują usługi w zakresie potrzebnej pomocy i wsparcia innym

osobom w codziennych czynnościach, wykonywaniu pracy, kształceniu lub
innych sytuacjach życiowych, opłacane z funduszy zarówno publicznych,
jak i prywatnych lub działające jako wolontariusze, np. pomoce domowe,
asystenci osobiści, opiekunowie w podróży, pomoce płatne, nianie i inne osoby
zapewniające opiekę podstawową.

Postawy
e410	 Postawy członków najbliższej rodziny
	� Ogólne lub określone opinie i przekonania członków najbliższej rodziny o danej

osobie lub o innych kwestiach (np. społecznych, politycznych i ekonomicznych),
które wpływają na indywidualne zachowanie i działanie.

e420	 Postawy przyjaciół
	� Ogólne lub określone opinie i przekonania przyjaciół o danej osobie lub

o innych kwestiach (np. społecznych, politycznych i ekonomicznych), które
wpływają na indywidualne zachowanie i działanie.

e425	� Postawy znajomych, rówieśników, kolegów, sąsiadów i członków społeczności
lokalnej

	� Ogólne lub określone opinie i przekonania znajomych, rówieśników, kolegów,
sąsiadów i członków społeczności lokalnej o danej osobie lub o innych
kwestiach (np. społecznych, politycznych i ekonomicznych), które wpływają na
indywidualne zachowanie i działanie.

 KAPITAŁ RÓŻNORODNOŚCI

  56  

e430	 Postawy osób posiadających władzę (zwierzchników)
	� Ogólne lub określone opinie i przekonania osób posiadających autorytet na

temat jakiejś osoby lub o innych kwestiach (np. społecznych, politycznych
i ekonomicznych), które wpływają na indywidualne zachowanie i działanie.

e460	 Postawy społeczne
	� Ogólne lub określone opinie i przekonania wyrażane przeważnie przez ludzi

kultury, społeczeństwo, subkulturowe lub inne grupy społeczne o innych
osobach lub o innych kwestiach społecznych, politycznych i ekonomicznych,
które wpływają na zachowanie i działania grupowe lub indywidualne.

Poniżej przykładowy profil utworzony przez doradcę zawodowego dla 14-letniego
ucznia z zaburzeniami ze spektrum autyzmu:

Kod ICF
Stopień trudności

0 1 2 3 4

d110 Patrzenie
d115 Słuchanie
d120 Celowe posługiwanie się innymi zmysłami
d130 Naśladowanie
d131 �Uczenie się poprzez działania (zabawę)

z przedmiotami
d133 Przyswajanie języka
d155 Nabywanie umiejętności
d163 Myślenie
d166 Czytanie
d170 Pisanie
d175 Rozwiązywanie problemów
d177 Podejmowanie decyzji
d220 Podejmowanie wielu zadań
d240 �Radzenie sobie ze stresem i innymi

obciążeniami psychicznymi
d310 �Porozumiewanie się – odbieranie –

wiadomości ustne
d325 �Porozumiewanie się – odbieranie –

wiadomości pisemne
d330 Mówienie
d350 Rozmowa
d710 Podstawowe kontakty międzyludzkie
d720 Złożone kontakty międzyludzkie
d810 Kształcenie nieformalne
d820 Kształcenie szkolne

ICF JAKO RAMA ZBIERANIA INFORMACJI W DORADZTWIE ZAWODOWYM 

  57  

Kod ICF
Poziom barier (-) / poziom ułatwień (+)

-4 -3 -2 -1 -0 +0 +1 +2 +3 +4

e310 Najbliższa rodzina

e325 �Znajomi, rówieśnicy, koledzy, sąsiedzi
i członkowie lokalnej społeczności

e330 Ludzie posiadający władzę (zwierzchnicy)
e460 Postawy społeczne

  58  

6. �PROJEKTOWANIE UNIWERSALNE
W DORADZTWIE ZAWODOWYM

Jak zostało to opisane w charakterystyce oceny funkcjonalnej, proces nauczania-
-uczenia się, zapewniający dostępność możliwie największej liczbie uczniów, wymaga
uwzględnienia metodyki pracy z osobami ze zróżnicowanymi potrzebami edukacyjnymi
i rozwojowymi. Nie oznacza to jednak, że sposoby te muszą być zarezerwowane
tylko dla tej grupy uczniów. Istotą podejścia inkluzyjnego jest poszukiwanie takich
rozwiązań, które będą optymalne dla wszystkich osób uczących się, tak aby samo
korzystanie z jednakowych lub bardzo podobnych materiałów było źródłem poczucia
przynależności do grupy i umożliwiało dzielenie wspólnego pola uwagi.

Pomocnym w tych działaniach jest model uniwersalnego projektowania (UD), który
z założenia promuje jak najwyższy stopień dostępności procesu nauczania-
-uczenia się, w tym również w warstwie cyfrowej (Bowe, 2000; Meyer, Rose, Gordon,
2014). Jego aplikacja na gruncie psychologii edukacyjnej wiąże się z opracowaniem
koncepcji uniwersalnego projektowania w uczeniu się, tzw. UDL (ang. Universal
Design for Learning). Uwzględnia ona również procedurę przygotowania narzędzi
diagnostycznych oraz doradczych, która nakłada na autorów obowiązek wzięcia pod
uwagę, już na etapie generowania prototypu danego produktu, możliwie minimalny
zakres dostosowań podczas korzystania z niego przez odbiorców. Zatem naczelna
zasada UD brzmi: zamiast konieczności dostosowań i adaptacji, zapewnij uniwersalne
rozwiązania, definiujące funkcjonalność produktu. Oczywiście nie oznacza to
w praktyce, że zawsze uda się stworzyć taki produkt, który będzie dostępny absolutnie
dla każdego potencjalnego odbiorcy. UD bierze pod uwagę konieczność wprowadzenia
racjonalnych dostosowań w postaci m.in. specjalistycznego sprzętu wspomagającego
(np. pętla indukcyjna), obecności asystenta i tłumacza lub wydruków materiałów
w alfabecie Braille’a.

W projektowaniu uniwersalnym przyjęto następujące zasady (Domagała-Zyśk, 2015):
1.	 Równość w dostępie – oznacza możliwość używania danego produktu przez

osoby o zróżnicowanych możliwościach. Każdy, niezależnie od doświadczanych
ograniczeń, ma prawo do używania danego produktu (karty pracy, środki
dydaktyczne, gry itp.), a jeśli nie jest to możliwe, należy zaplanować równorzędne,
równie atrakcyjne alternatywy, najlepiej utrzymane w tym samym obszarze
tematycznym (jak najmniejsze różnicowanie w warstwie fabularnej – warunek
integracji klasy wokół tych samych treści).

2.	 Elastyczność użycia – uwzględnienie szerokiego zakresu indywidualnych preferencji,
np. typu lateralizacji użytkownika, tempa jego pracy, preferowanego sposobu

PROJEKTOWANIE UNIWERSALNE W DORADZTWIE ZAWODOWYM 

  59  

wykonywania czynności, stylu poznawczego, sposobu przetwarzania informacji
sensorycznych, poziomu ekstrawersji, umiejętności komunikacyjnych itp.

3.	 Intuicyjność w używaniu – produkt powinien być łatwy do użycia dla wszystkich,
niezależnie od poziomu doświadczenia użytkownika, zakresu jego wiedzy, poziomu
koncentracji uwagi czy kompetencji językowych. Istotną rolę pełni instrukcja
zgodna z kryteriami ETR.

4.	 Dostępność percepcyjna – zakłada czytelność informacji i wielość kanałów jej
przekazu, dzięki którym wiedza jest dostępna dla osób z trudnościami w zakresie
percepcji wzrokowej czy słuchowej. Istotne jest także, aby wiadomości były
przekazywane w sposób zhierarchizowany, tak aby użytkownik umiał odróżnić te
najważniejsze od mało istotnych.

5.	 Tolerancja na błędy – zasada ta zakłada, że popełnienie błędu w obsłudze nie
powoduje istotnych uszkodzeń czy niebezpieczeństwa.

6.	 Mały wysiłek fizyczny – produkt może być używany nawet przy minimalnym
wysiłku fizycznym; sama konstrukcja środka dydaktycznego nie obciąża ucznia (nie
zakłóca jego efektywności poznawczej).

7.	 Odpowiednia przestrzeń wymagana do obsługi i rozmiar – zasada ta zakłada, że
produkt może być używany przez osoby o różnej posturze ciała, a także te, które
są ograniczone w poruszaniu się.

Zasady UD zostały zaadaptowane w kontekście uczenia się i opracowano w ten
sposób model UDL (Universal Design for Learning, por. CAST, 2008; 2018). Trzy główne
zasady UDL to:

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
Jednym z przykładów wykorzystania modelu UDL w diagnozie uczniów ze zróżnicowanymi

potrzebami edukacyjnymi jest pakiet narzędzi KAPP – Kompleksowa Analiza Procesów

Poznawczych opracowana przez zespół ekspertów Instytutu Badań Edukacyjnych oraz

Uniwersytetu SWPS. Zamiast tworzenia specjalnych testów dla każdej grupy uczniów z danym

typem niepełnosprawności lub trudności w uczeniu się, zaprojektowano pulę tożsamych zadań,

które jedynie w warstwie instrukcji i dodatkowych funkcjonalności (np. tłumacz języka migowego,

odwrócony kontrast, wyłączenie lektora, instrukcja podawana w języku obcym) profilowane są

tak, aby być w pełni dostępne dla konkretnego ucznia. Na etapie uruchamiania testu diagnosta

wybiera te funkcjonalności i jest w pełni odpowiedzialny za personalizację prowadzonego

badania. Takie rozwiązanie nie tylko zwalnia z obowiązku klasyfikowania testów według rodzaju

potrzeb (np. testy dla ucznia z dysleksją lub z niepełnosprawnością intelektualną), ale pozwala

również na porównywanie ze sobą wyników uzyskiwanych przez poszczególnych uczniów, co jest

kluczowe dla zrozumienia i wyjaśnienia specyfiki doświadczanych przez nich trudności.

 KAPITAŁ RÓŻNORODNOŚCI

  60  

1.	 Zapewnienie różnorodnych środków przekazu informacji w czasie zajęć
dydaktycznych.

2.	 Zapewnienie możliwości różnorodnych form ekspresji i prezentowania swoich
osiągnięć edukacyjnych.

3.	 Zapewnienie różnorodnych form motywowania do pracy.

W ramach operacjonalizacji tych zasad opracowano szczegółowe wytyczne:
Wytyczna 1. �Percepcja – nakazuje elastyczne przedstawianie treści w sposób, który

nie bazuje tylko na jednym zmyśle.
Wytyczna 2. �Język i symbole – wskazuje na konieczność zastosowania wspólnego

kodu komunikacyjnego sprzyjającego wzajemnemu zrozumieniu.
Wytyczna 3. �Zrozumienie – transformacja zdobywanych informacji w użyteczną

wiedzę.
Wytyczna 4. �Działanie fizyczne – zapewnienie możliwości interakcji uczniów

z dostępnymi materiałami i narzędziami.
Wytyczna 5. �Ekspresja i komunikacja – uczniowie mają wybór preferowanych środków

ekspresji i komunikacji.
Wytyczna 6. �Rozwijanie funkcji wykonawczych umożliwiających efektywne uczenie

się.
Wytyczna 7. �Rozbudzanie zainteresowania – wzbudzanie entuzjazmu i zaciekawienia

nauką.
Wytyczna 8. �Podtrzymywanie zaangażowania uczniów pomimo doświadczanych

porażek.
Wytyczna 9. �Samoregulacja związana z kontrolą emocji, motywacji i relacji z innymi

uczestnikami procesu uczenia się.

Można zatem stwierdzić, że UDL proponuje w istocie ścieżkę projektowania takich
materiałów dydaktycznych, które będą nie tylko dostępne percepcyjnie, ale pozwolą
uczniom również w pełni zaangażować się zarówno w wymiarze indywidualnym, jak
i grupowym. Dobry scenariusz zajęć doradczych również powinien spełniać wyżej
wymienione wytyczne. Dzięki temu możliwe będzie zredukowanie oporu w procesie
doradczym oraz kontynuowanie samego doradztwa (jako codziennej, pogłębionej
samorefleksji) po zajęciach.

Jednym z komponentów metodyki UD jest opracowanie tekstu łatwego do czytania
(ang. ETR – easy to read). Wytyczne w tym zakresie zostały szczegółowo omówione
w „Europejskich standardach przygotowania tekstu łatwego do czytania” przez
organizację Inclusion Europe – Europejskie Stowarzyszenie Osób Niepełnosprawnych
i ich Rodzin. Pierwotnie standard ETR dotyczył głównie tekstów przeznaczonych
dla osób z niepełnosprawnością intelektualną. Z czasem jednak okazało się, że
taka forma opracowania instrukcji, komunikatów, serwisów informacyjnych czy
materiałów metodycznych może być przydatna dla wielu grup odbiorców, w tym osób

PROJEKTOWANIE UNIWERSALNE W DORADZTWIE ZAWODOWYM 

  61  

dwujęzycznych, z zaburzeniami komunikacji językowej czy deficytami uwagi. Ponadto
wykorzystanie ETR wspiera opracowanie poleceń zgodnych z zasadą user friendly,
co ma kluczowe znaczenie w instrukcjach do testów diagnostycznych, w arkuszach
egzaminacyjnych czy ćwiczeniach zawartych w podręcznikach.

Przykładowa instrukcja z testu wykorzystywanego przez doradców zawodowych
w dwóch odsłonach: user unfriendly i user friendly.

„Jeśli zgadzasz się z podanymi twierdzeniami, zakreśl odpowiednią cyfrę
z przedziału 3–5, jeśli zaś nie zgadzasz się z nimi, to wybierz cyfrę z przedziału 0–2.
Pamiętaj, że twój wybór powinien być zgodny z nasileniem postawy akceptującej lub
odrzucającej dane twierdzenie”.

„Zakreśl cyfrę z przedziału 0–5 tak, aby wyrazić, w jakim stopniu zgadzasz się
z podanymi twierdzeniami. 0 wskazuje, że całkowicie się nie zgadzasz, a 5, że
całkowicie się zgadzasz”.

Poniżej zamieszczono najważniejsze wytyczne dotyczące przygotowania tekstu
zgodnego z wymogami ETR.

Źródło: B. Skóbel, Europejskie Standardy Przygotowania Tekstu Łatwego Do Czytania (Cz. 1),

https://wartowiedziec.pl/serwis-glowny/styl-zycia/2318-europejskie-standardy-przygotowania-tekstu-

atwego-do-czytania-cz-1, [data dostępu: 14.12.2021].

Jak zebrać informacje o odbiorcach:
•	 zawsze postaraj się dowiedzieć jak najwięcej o ludziach, dla których

przygotowujesz wiadomości, oraz poznaj ich potrzeby;
•	 wybierz najlepszą możliwą formę przekazu informacji (np. ogłoszenie, plakat, mail);
•	 zawsze używaj właściwego języka (unikaj skomplikowanych konstrukcji, jeśli

zwracasz się do dzieci, lub słów z żargonu młodzieżowego, jeśli kierujesz
informację do seniorów);

•	 pamiętaj, że ludzie, dla których przeznaczona jest twoja informacja, mogą nie
wiedzieć zbyt wiele na dany temat, musisz zatem wyjaśnić podstawowe terminy;

•	 jeśli masz możliwość przetestowania rozumienia informacji przez osobę
reprezentującą grupę odbiorców, skorzystaj z niej, zanim opublikujesz tekst.

Wyrazy
•	 używaj dobrze znanych, łatwych do zrozumienia wyrazów;
•	 przy wyjaśnianiu terminów używaj przykładów, zwłaszcza dobrze znanych

z codziennego życia (myślenie przez analogię);
•	 w całym dokumencie używaj tych samych wyrazów na opisywanie tych samych

rzeczy (zachowaj konsekwentny słownik w tekście; nie używaj homonimów);
•	 nie używaj metafor, określeń wieloznacznych, zależnych od kontekstu;

https://wartowiedziec.pl/serwis-glowny/styl-zycia/2318-europejskie-standardy-przygotowania-tekstu-atwego-do-czytania-cz-1
https://wartowiedziec.pl/serwis-glowny/styl-zycia/2318-europejskie-standardy-przygotowania-tekstu-atwego-do-czytania-cz-1

 KAPITAŁ RÓŻNORODNOŚCI

  62  

•	 nie używaj słów zapożyczonych z innych języków, z wyjątkiem tych bardzo dobrze
znanych w Polsce;

•	 unikaj używania skrótów – używaj pełnych wyrazów wszędzie tam, gdzie jest to
możliwe; jeśli musisz użyć skrótów, rozwiń je i wyjaśnij.

Zdania
•	 zawsze używaj krótkich zdań; nie twórz konstrukcji wielokrotnie złożonych;
•	 zwracaj się wprost do ludzi – używaj zaimków typu „ty”, „my”, „wy”;
•	 tam, gdzie to tylko możliwe, używaj zdań pozytywnych, a nie negatywnych

(„Powinieneś oddać test dopiero, jak usłyszysz dzwonek” zamiast: „Nie powinieneś
oddawać testu wcześniej, niż zabrzmi dzwonek”);

•	 używaj raczej strony czynnej niż biernej (Zdanie: „Ta gazeta jest czytana przez
miliony ludzi w Polsce” zastąp wersją „Miliony Polaków czytają tę gazetę”).

Porównanie tekstu standardowego i łatwego do czytania:

TEKST ORYGINALNY:
Przejdziemy wprost do podstawowej zasady, bez owijania w bawełnę.

Do stworzenia ostatecznej wersji CV nie należy używać zwykłych edytorów tekstu.
MS Word i podobne programy mogą od samego początku na wiele sposobów utrudnić
Ci pisanie.

Oto ich potencjalne wady:
•	 trudny i czasochłonny proces formatowania,
•	 informacje zawarte w nagłówku/stopce nie zostaną poprawnie odczytane przez

inne systemy,
•	 kiepskie i nijakie szablony, które nie wyróżnią się wśród innych CV,
•	 CV, które będzie wyglądać inaczej w różnych programach,
•	 możliwość utraty lub uszkodzenia plików.

Jak zatem rozwiązać te problemy?
Ogólnie przyjętym standardem przesyłania CV jest format PDF. Korzyści są

w większości przypadków oczywiste: uniwersalne formatowanie, które nie zmienia
się bez względu na to, gdzie oglądasz plik, oraz możliwość odczytu przez większość
systemów oprogramowania.

Źródło: D. Woźniak, Jak napisać CV, https://cveasy.pl/jak-napisac-cv, [data dostępu:14.12.2021].

TEKST ŁATWY DO CZYTANIA:
Zapoznaj się z ważną zasadą. Przy tworzeniu CV używaj innych edytorów tekstu niż
zwykły MS Word. MS Word i podobne programy mają wady. Długo formatujesz tekst,
a dostępne szablony są kiepskie. Może pojawić się trudność z odczytaniem przez inne

https://cveasy.pl/jak-napisac-cv

PROJEKTOWANIE UNIWERSALNE W DORADZTWIE ZAWODOWYM 

  63  

programy informacji zawartych w nagłówku lub w stopce. Jak zmienisz program, to
może zmienić się wygląd dokumentu. Łatwiej też uszkodzić plik i stracić dane.

Do przesyłania CV użyj formatu PDF. Można go odczytać na większości
komputerów i dzięki niemu nie zmienia się wygląd dokumentu po otwarciu.

Poniżej przykład tekstu ETR na temat koronawirusa:

Rysunek 6. Przykład tekstu informacyjnego zgodnego ze standardem ETR. Źródło: Informacje

o koronawirusie – tekst łatwy do czytania i zrozumienia, https://psoni.org.pl/informacje-o-

koronawirusie-tekst-latwy-do-czytania-i-zrozumienia-2/, [data dostępu: 01.12.2021].

https://psoni.org.pl/informacje-o-koronawirusie-tekst-latwy-do-czytania-i-zrozumienia-2/
https://psoni.org.pl/informacje-o-koronawirusie-tekst-latwy-do-czytania-i-zrozumienia-2/

 KAPITAŁ RÓŻNORODNOŚCI

  64  

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
Na stronie Zintegrowanej Platformy Edukacyjnej można znaleźć wybrane lektury szkolne

opracowane według standardu ETR. Poniżej fragment Mazurka Dąbrowskiego:

Polska nie zniknęła, skoro żyją cały czas Polacy.

Inne kraje zaatakowały Polskę.

Będziemy walczyć, żeby ją uratować.

Maszeruj, maszeruj, generale Dąbrowski,

z Włoch do Polski.

Pod twoim dowództwem

wrócimy do kraju.

Przejdziemy przez Wisłę.

Przejdziemy przez Wartę.

Wrócimy do Polski, będziemy Polakami.

Napoleon Bonaparte pokazał nam, jak zwyciężać.

Popłyniemy przez morze z powrotem do ojczyzny,

bo chcemy ją ratować.

Tak samo zrobił kiedyś dowódca Stefan Czarniecki.

Tam w Polsce ojciec mówi do swojej córki Basi:

„Posłuchaj. Podobno nasi rodacy biją w bębny i wzywają do walki”.

  65  

7. �INKLUZYWNE DORADZTWO DLA UCZNIÓW
ZE ZRÓŻNICOWANYMI POTRZEBAMI
EDUKACYJNYMI – SPECYFIKA WYZWAŃ

Dotychczasowa dominująca optyka ujmowania potrzeb uczniów
z niepełnosprawnościami utrzymana była w modelu medycznym i zbyt silnie
koncentrowała się na ich etykietowaniu i identyfikowaniu specyfiki ich
funkcjonowania w zależności od rodzaju deficytu, czy doświadczanej trudności
(np. uczeń z zaburzeniami ze spektrum autyzmu posiada nasilone problemy
w zakresie komunikacji, a uczeń z ADHD ze względu na swoją nadaktywność
będzie zakłócał przebieg zajęć). Takie podejście wprowadzało nieuzasadnione
oddzielanie od siebie poszczególnych kategorii specjalnych potrzeb edukacyjnych
i stwarzało wrażenie istnienia między tymi grupami znaczących różnic (a przecież
trudności komunikacyjne przejawia zarówno uczeń z autyzmem, z afazją, jak i uczeń
niesłyszący), a także uruchamiało określone oczekiwania w stosunku do zachowania
osoby z daną niepełnosprawnością czy zaburzeniem opisanym w orzeczeniu lub
w opinii.

Choć wciąż stosujemy oparte na diagnozie kryterialnej określenia typu: uczeń
z niepełnosprawnością intelektualną, uczeń z zaburzeniami ze spektrum autyzmu,
uczeń z niepełnosprawnościami sensorycznymi (deficyty słuchu, wzroku), uczeń
z niepełnosprawnością ruchową, uczeń z zaburzeniami komunikacji językowej, uczeń
przewlekle chory, uczeń z zaburzeniami zachowania, czy uczeń z doświadczeniami
migracji, to w rzeczywistości edukacyjnej trudno jest utrzymywać w mocy trafność
takich typologizacji. Słuszniejsze jest bowiem diagnozowanie potrzeb danego ucznia
w oparciu np. o ogólny profil kategorialny ICF – odnoszący się do cech i kompetencji
wszystkich osób uczących się niż ograniczenie diagnozy do odszukania w zachowaniu
ucznia z danym rozpoznaniem medycznym trudności zarezerwowanych dla konkretnej
kategorii z klasyfikacji ICD lub DSM.

W tak spersonalizowanej ocenie funkcjonalnej przydatne mogą okazać się kategorie
dotyczące aktywności podejmowanych przez ucznia oparte na klasyfikacji ICF:

d1 – uczenie się i zdobywanie wiedzy
d2 – ogólne zadania i obowiązki
d3 – porozumiewanie się
d4 – poruszanie się
d5 – dbanie o siebie
d6 – życie domowe

 KAPITAŁ RÓŻNORODNOŚCI

  66  

d7 – wzajemne kontakty i związki międzyludzkie
d8 – główne obszary życia
d9 – życie społeczności lokalnej, działalność społeczna i obywatelska.

Odwołując się do nich, można opisać daną osobę następująco (przykładowo):
•	  d1: posiadanie deficytów w zakresie ogólnych sprawności umysłowych, takich jak

wnioskowanie, rozwiązywanie problemów, planowanie, myślenie abstrakcyjne,
myślenie krytyczne, rozumienie czytanego tekstu, uczenie się w szkole oraz
uczenie się na podstawie własnego doświadczenia;

•	  d2: deficyty poznawcze obniżają funkcje adaptacyjne, przez co osoba nie osiąga
odpowiedniego poziomu samodzielności w życiu osobistym (kierowanie własnym
zachowaniem) oraz zdolności do ponoszenia pełnej odpowiedzialności w życiu
grupowym i społecznym;

•	  d3: porozumiewanie odbywa się w ograniczonym zakresie: dotyczy prostych
wypowiedzi, bez stosowania metafor, z licznymi błędami w zakresie syntaktyki
i semantyki;

•	  d4: poruszanie przebiega sprawnie, bez pomocy sprzętu;
•	  d5: dbanie o siebie realizowane jest w zadowalającym stopniu (umiarkowany

poziom samodzielności), na bardzo niskim poziomie troska o własny stan zdrowia –
wymagane wsparcie otoczenia;

•	  d6: wykonywanie zadań w gospodarstwie domowym w ograniczonym stopniu
(np. przygotowanie prostych posiłków, ale z produktów zakupionych przez kogoś
innego), dobrze radzi sobie z obsługą podstawowego sprzętu domowego;

•	  d7: osoba bardzo dobrze radzi sobie w zakresie podstawowych kontaktów
międzyludzkich, brakuje okazji do nawiązywania kontaktów z rówieśnikami;

•	  d8: aktualnie edukacja jest realizowana w szkole podstawowej ogólnodostępnej,
perspektywa kontynuowania kształcenia np. w ramach zawodów pomocniczych.

Powyższa charakterystyka dotyczyła uczennicy z niepełnosprawnością intelektualną
w stopniu lekkim, przy czym jest ona efektem przeprowadzonej oceny funkcjonalnej,
a nie nałożoną „z góry” na zawężone dane obserwacyjne siatką semantyczną
zaczerpniętą z klasyfikacji medycznej. W tabeli 3 zaprezentowano potencjalne
wyzwania, z jakimi może zmierzyć się doradca zawodowy podczas pracy z różnymi
grupami uczniów z indywidualnymi potrzebami edukacyjnymi. Warto zwrócić
uwagę, że wiele z tych wyzwań jest wspólnych, co potwierdza trafność założenia,
aby przede wszystkim operować w doradztwie włączającym kategorią aktualnego
poziomu rozwoju kompetencji kluczowych, a nie podobieństwem lub odstępstwem
od medycznego wzorca niepełnosprawności/zaburzenia scharakteryzowanego
w klasyfikacji.

� INKLUZYWNE DORADZTWO DLA UCZNIÓW ZE ZRÓŻNICOWANYMI POTRZEBAMI… 

  67  

Tabela 3. Potencjalne wyzwania stojące przed doradcą zawodowym pracującym z uczniami

z indywidualnymi potrzebami edukacyjnymi (opracowanie własne)

Typ indywidualnych
potrzeb

Potencjalne wyzwania stojące przed doradcą zawodowym

Niepełnosprawność
intelektualna

Trudności językowe i komunikacyjne, wolne tempo pracy, ograniczony
poziom samodzielności, niski stopień decyzyjności, ograniczona funkcja
planowania

Zaburzenia ze spektrum
autyzmu

Trudności w kontaktach społecznych; powtarzające się, ograniczone
schematy zachowania, ograniczenia w zakresie rozumienia sytuacji
społecznych, nadwrażliwość sensoryczna, ograniczony wgląd w siebie,
ograniczona funkcja planowania

Niepełnosprawności
sensoryczne

Trudności językowe i komunikacyjne, ograniczenia w dostępności
materiałów dydaktycznych, niestabilna samoocena, ograniczona
samodzielność

Niepełnosprawność
ruchowa

Ograniczenia w dostępności architektonicznej, niestabilna samoocena,
ograniczona samodzielność, redukowanie swojego potencjału
i stawianie sobie celów poniżej własnych możliwości

Zaburzenia komunikacji
językowej

Niska samoocena, trudności komunikacyjne, poczucie niezrozumienia,
trudności w uczeniu się, osamotnienie, ograniczone możliwości
rozumienia złożonych wypowiedzi

Przewlekle choroby Niska, niestabilna samoocena, wysoki poziom stresu i lęku, ograniczona
orientacja temporalna na przyszłość, niska motywacja do rozwoju

Zaburzenia zachowania Niska, niestabilna samoocena, wysoki poziom frustracji, niskie zasoby
odpornościowe, niska motywacja do rozwoju, agresja, zachowania
trudne, błędy w atrybucji rezultatów podejmowanych działań

Doświadczenie migracji Niska, niestabilna samoocena, poczucie niezrozumienia, trudności
w uczeniu się treści osadzonych w kontekście kulturowym,
osamotnienie, zaniżanie własnych kompetencji poznawczych

U podstaw włączającego doradztwa zawodowego leżą założenia, że:
•	 każda osoba z niepełnosprawnością (pomimo ograniczeń w funkcjonowaniu)

zachowuje określone sprawności i zdolności, które po identyfikacji,
ukierunkowaniu i usprawnieniu stają się podstawą umożliwiającą podjęcie
kształcenia, a później pracy zawodowej;

•	 żadna praca nie wymaga od osoby, która ją wykonuje, zaangażowania wszystkich
sprawności, zarówno fizycznych, psychicznych, jak i społecznych (Zabłocki, 1995,
s. 25).

Warto również wziąć pod uwagę, że współczesne rozumienie zawodu jest w coraz
większym stopniu elastyczne i odnosi się do zbioru pożądanych kompetencji, które mogą
być wykorzystywane przez pracownika według jego indywidualnych strategii (np. osoba
z zespołem Aspergera, która dobrze radzi sobie z algorytmiczną komunikacją mailową
w obsłudze klienta, nie uczestniczy w bezpośredniej obsłudze face to face).

Istotnym etapem w doradztwie zawodowym jest zidentyfikowanie potencjału
zawodowego. Potencjał zawodowy każdej osoby, w tym osoby z indywidualnymi

 KAPITAŁ RÓŻNORODNOŚCI

  68  

potrzebami edukacyjnymi, można określić, wyodrębniając następujące
zmienne:
•	 wiek,
•	 płeć,
•	 stan zdrowia,
•	 siła i sprawność fizyczna,
•	 zdolności i uzdolnienia,
•	 zainteresowania zawodowe,
•	 kompetencje zawodowe: poziom wiedzy i umiejętności,
•	 kwalifikacje zawodowe (kompetencje formalne),
•	 cechy osobowości i motywacja do pracy (Wolan-Nowakowska, 2012).

Te aspekty pozwalają szeroko spojrzeć na osobę z indywidualnymi potrzebami
edukacyjnymi – nie tylko przez pryzmat doświadczanych przez nią trudności i barier, ale
również mocnych stron i możliwości rozwoju. W tym kontekście np. niepełnosprawność
ruchowa jest tylko jednym z elementów składających się na stan zdrowia i sprawność
fizyczną, zupełnie nie determinując pozostałych komponentów potencjału zawodowego.
Podobnie można spojrzeć na deficyty społeczne osób z autyzmem, czy niskie
umiejętności językowe (a raczej znajomość języka) osób z doświadczaniem migracji.

Wśród wyzwań stojących przed doradcą zawodowym pracującym z osobami
z indywidualnymi potrzebami edukacyjnymi są również bariery społeczne i kulturowe, takie jak:
•	 istniejące stereotypy i uprzedzenia w postrzeganiu osób z niepełnosprawnością

(np. jako posiadające niższe kompetencje niż osoby w pełni sprawne);
•	 niski poziom elastyczności dotychczasowych rozwiązań w obszarze edukacji i pracy

pozwalających na wdrażanie w danej organizacji (szkole, firmie) indywidualnych
strategii uczenia się/pracy przez osoby z niepełnosprawnością;

•	 brak przygotowania szkół do prowadzenia edukacji włączającej (tzw. dostępność
pozorowana – np. przewaga nauczania indywidualnego, zamiast wspólnych
materiałów – specjalne karty, rozwiązania architektoniczne niepozwalające na
samodzielność osób z niepełnosprawnością ruchową);

•	 nieznajomość istniejących rozwiązań w zakresie promocji zatrudnienia
osób z niepełnosprawnością;

•	 pracodawcy obawiają się zatrudniania osób z niepełnosprawnością (wysoka
absencja, związana z rehabilitacją lub chorobą, konieczność adaptacji budynku);

•	 brak dobrych i utrwalonych (stabilnych) rozwiązań na rzecz wspierania osób
z niepełnosprawnością na rynku pracy;

•	 brak współpracy z rodzicami i opiekunami osób z niepełnosprawnością (lęk
przed utratą świadczeń, nadmierna opiekuńczość lub jej brak, brak wiary
w samodzielność własnego dziecka);

•	 ograniczona aktywność osób z niepełnosprawnością (niska sprawczość, lęk przed
niepowodzeniem, niska otwartość na nowe doświadczenia).

  69  

8. �DORADZTWO ZAWODOWE DLA UCZNIÓW
ZDOLNYCH

Uczniowie zdolni stanowią ok. 16–20% populacji uczniów (Limont, 2011), co
czyni ich frekwencyjnie najliczniejszą grupą uczniów z indywidualnymi potrzebami
edukacyjnymi. Oczywiście nie są to jednolite potrzeby, tym bardziej, że coraz
częściej mówi się o uczniach podwójnie wyjątkowych – twice exceptional children
(Knopik, 2018a), a więc takich, u których ponadprzeciętne zdolności współwystępują
z deficytami parcjalnymi lub całościowymi zaburzeniami rozwoju (wybitnie zdolny
językowo dyslektyk lub wybitnie uzdolniony matematycznie autystyk). Jest to
zasługa zmiany podejścia w diagnozie psychopedagogicznej: zamiast dominującego
efektu negatywności (skupienie się na słabych stronach i trudnościach) pojawia
się zrównoważona ocena odnosząca się do mocnych stron i zasobów ucznia. Co
więcej: kierunek oddziaływania edukacyjno-specjalistycznego w większym stopniu
powinien być związany ze wzmacnianiem walorów niż kompensowaniem deficytów
(Gagné, 2004). Można potraktować ten wniosek jako ogólną rekomendację również
dla doradztwa: należy skupić się na rozwijaniu i wykorzystywaniu mocnych stron
ucznia, a w mniejszym stopniu koncentrować się na imperatywie osiągnięcia
u każdego standardu funkcjonowania opartego głównie na statystycznej i społecznej
(oczekiwania, skrypty) normie.

W obszarze doradztwa zawodowego w stosunku do uczniów zdolnych używa się co
najmniej trzech charakterystyk (terminów):
1.	 uczeń zdolny lub uczeń o ponadprzeciętnym potencjale poznawczym – uczeń

z wysokim poziomem inteligencji identyfikowanej za pomocą wystandaryzowanych
testów IQ (np. test WISC lub CFT); na potencjał poznawczy składają się takie
podstawowe funkcje, jak: percepcja, uwaga, pamięć, myślenie i wyobraźnia;
inteligencja stanowi zestaw zasobów podmiotu wykorzystywanych w procesie
uczenia się (rozumianym bardzo szeroko jako nabywanie doświadczeń), z których
może, ale nie musi, korzystać w codziennym funkcjonowaniu, stąd adekwatne jest
mówienie o uczniu zdolnym jako uczniu z ponadprzeciętnymi możliwościami, które
absolutnie nie gwarantują sukcesu edukacyjnego, a tym bardziej życiowego;

2.	 uczeń uzdolniony lub posiadający zdolności specjalne (specyficzne) – uczeń,
u którego ogólne zdolności poznawcze dzięki motywacji i twórczości (rozumianej
bardziej jako postawa życiowa niż jedynie typ myślenia) mogą być wykorzystane
do rozwiązywania problemów w konkretnej dziedzinie (obszarze), np. matematyce,
instrumentalistyce, nauce języków obcych;

 KAPITAŁ RÓŻNORODNOŚCI

  70  

3.	 uczeń utalentowany – uczeń, który konsekwentnie rozwija swoje uzdolnienia
dzięki systematycznej ciężkiej pracy oraz umiejętności radzenia sobie
z doświadczanymi porażkami (zamiast zniechęcenia czy wycofania), czego efektem
są wysokie osiągnięcia (Limont, 2011).

Te trzy terminy nie powinny być traktowane synonimicznie, gdyż w rzeczywistości
wskazują na zupełnie inne etapy w rozwoju ucznia zdolnego (rys. 7). W związku z tym
inne są również zadania nauczycieli i specjalistów (w tym doradców zawodowych) na
poszczególnych etapach tej ścieżki.

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
Zalety zwiększonej orientacji nauczycieli i specjalistów na uzdolnieniach ucznia, a nie jego deficytach,

są szczególnie widoczne w historii wybitnie uzdolnionej plastycznie Zosi, która jednocześnie miała

zdiagnozowaną dyskalkulię. Przez pierwsze dwa lata po otrzymaniu diagnozy wszystkie wysiłki

szkoły, poradni i rodziców były ukierunkowane na żmudny trening arytmetyczny. W zasadzie nikt

nie zwracał uwagi na talent plastyczny dziewczyny. Zosia w ogóle nie była postrzegana w kategorii

uczennicy zdolnej. Któregoś dnia, podczas kolejnej sesji powtarzania ćwiczeń matematycznych,

znudzona zaczęła wykonywać rysunki na karcie pracy. Początkowo terapeuta odebrał to jako

zlekceważenie, ale po chwili zdystansowania zauważył, że rysunki te ilustrują operacje matematyczne.

Co więcej: są nad wyraz dojrzałe i bardzo oryginalne. Dalszy rozwój plastyczny Zosi otworzył ją

również na nierozumiane do tej pory sensy wielu działań matematycznych. Wymagało to więc tylko

przestawienia kodu werbalnego (który dominuje podczas nauczania matematyki w polskich szkołach)

na kod wizualny. Nie oznacza to, że Zosia nie ma dziś problemów z matematyką. Ciągle ma trudność,

widząc zestawy cyfr np. na swoim rachunku bankowym, ale opracowała strategię wizualizowania

sobie tych danych. Przede wszystkim jest jednak grafikiem i bardzo lubi swoją profesję.

Rysunek 7. Ścieżka rozwoju ucznia zdolnego – od zdolności do talentów.

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  71  

W etapie pierwszym kluczowe jest rozpoznanie ponadprzeciętnych zdolności
poznawczych (o czym może świadczyć np. szybkie tempo uczenia się) i powiązanie
ich z zainteresowaniami ucznia tak, aby ukierunkować jego rozwój na jedną lub
kilka dyscyplin (tematów). Etap drugi zakłada wypracowanie synergii między trzema
komponentami uzdolnień, tj. inteligencji, twórczości i motywacji (Renzulli, 1986).
Uczeń powinien zadbać o zrównoważony rozwój w tych trzech obszarach, a doradca
wspiera go w takim doborze aktywności, który pozwoli połączyć te różnorodne
cele (jednoczesne rozwijanie inteligencji, wspieranie pasji oraz trening myślenia
twórczego). Chodzi o to, aby dość powszechna koncentracja na stymulowaniu
rozwoju poznawczego nie zredukowała działań w pozostałych obszarach.
W ostatnim etapie kluczowe jest precyzyjne definiowanie celów dalszego rozwoju
(adekwatne do możliwości ucznia) i specjalizacja. Ważnym zadaniem doradcy jest
wspieranie aktywności, które pozwolą utalentowanemu uczniowi wypracować
zasoby odpornościowe: radzenie sobie z porażką, ponoszenie ryzyka poznawczego,
komunikowanie się z innymi celem pozyskania sojuszników dla wygenerowanych
pomysłów, odpowiedzialne równoważenie obowiązków z odpoczynkiem. W związku
z tym, że efektywny rozwój talentów wymaga od ucznia umiejętnego zarządzania
własnymi zasobami (np. zainteresowaniami lub deklaracjami udziału w konkursach/
olimpiadach) pomoc doradcy potrzebna jest również w zakresie kształtowania
samowiedzy i samooceny.

Brak wsparcia na każdym z tych etapów może w istotny sposób hamować rozwój
ucznia zdolnego. Świadczą o tym wyniki badań przeprowadzone wśród 134 uczniów
zdolnych w wieku 15–17 lat z użyciem hierarchicznej analizy skupień (Knopik, 2018b).
Na podstawie zebranych danych wyodrębniono trzy typy uczniów zdolnych, z których
dominującą grupą są uczniowie, którzy szybko się uczą, ale nie wykorzystują swoich
zasobów poznawczych w żadnej konkretnej dziedzinie. Większość z nich nie potrafi
wskazać swoich zainteresowań i aktywności, które służyłyby rozwojowi w jasno
określonym kierunku. Ci uczniowie mają zatem ponadprzeciętny potencjał, ale nie jest
on w żaden sposób aktualizowany. Dobrze opisuje to analogia do niewykorzystanych
materiałów plastycznych: „Mam w szufladzie zestaw farb, pasteli, kredek i pędzli, ale
jeszcze ani razu go nie użyłem”.

Kolejne 30% uczniów to ci, którzy są uzdolnieni, ale jednocześnie przejawiają
wiele zainteresowań. Poświęcają się różnorodnym aktywnościom, co rozwija ich
postawę twórczą i wiedzę ogólną, ale blokuje profesjonalizację w jednym obszarze.
Najczęściej w opinii rodziców i nauczycieli w stosunku do tych uczniów pojawiała
się etykieta: „Bardzo dobry ze wszystkiego, ale nie wybitny”. Respondenci w tej
grupie wskazywali na trudności w wyborze dalszej ścieżki edukacyjnej i zawodowej,
lęk związany z koniecznością podejmowania decyzji, działania o charakterze
prokrastynacyjnym („Staram się odłożyć te decyzje na potem, może coś się
wyklaruje”).

 KAPITAŁ RÓŻNORODNOŚCI

  72  

Ostatnia grupa (tylko 18% badanych) to uczniowie uzdolnieni z wąską specjalizacją.
Posiadają jasną wizję rozwoju i wiedzą, w jaki sposób korzystać ze swoich zasobów.
Przejawiają jednak trudności w zakresie podejmowania tematów niezwiązanych
bezpośrednio z ich zainteresowaniami, co może ograniczać ich myślenie twórcze
i innowacyjność. Jednocześnie stopień zagłębienia się w jednym temacie może tak
bardzo zdominować ich życie, że nie będą potrafili odnaleźć się w innych rodzajach
aktywności (ryzyko pracoholizmu i alienacji).

Prezentowane wyniki badań jasno wskazują, że uczniowie zdolni muszą zmierzyć
się z wieloma wyzwaniami na ścieżce rozwoju własnego potencjału i potrzebują
doradcy, który będzie ich wspierał w rozpoznaniu zarówno własnych możliwości,
jak i czynników ryzyka, a następnie pomoże wypracować optymalną strategię
wykorzystania swoich zdolności do stawania się coraz szczęśliwszym. To kwintesencja
działań doradczych prowadzonych w grupie zdolnych uczniów: skuteczna
transformacja zdolności na poczucie dobrostanu (Sternberg, 2010).

Rysunek 8. Typologizacja uczniów zdolnych (źródło: opracowanie własne).

W pracy z uczniami zdolnymi doradca musi również uwzględnić specyficzne
problemy o charakterze endo- (związanym z wewnętrzną strukturą osobowości), jak
i egzogennym (czynniki zewnętrzne):

•	 Wielość zainteresowań
Uczniowie zdolni równolegle eksplorują kilka dyscyplin i tematów, co na pewnym

etapie staje się zbyt obciążające. Mają problem z podjęciem decyzji, który obszar
wybrać jako pierwszoplanowy i poświęcić mu najwięcej uwagi. Widmo rezygnacji

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  73  

z jakiegoś zainteresowania lub jednej z aktywności pozaszkolnej rodzi w uczniu
zdolnym poczucie straty, dlatego często odwlekają oni wybór. Doradca zawodowy nie
tylko może wesprzeć sam proces analizy decyzyjnej, lecz także zachęcić do zmiany
kierunku myślenia. Być może lepszym rozwiązaniem byłaby próba wypełnienia
niszy tematycznej poprzez opracowanie jakiegoś interdyscyplinarnego tematu
łączącego dotychczasowe zainteresowania ucznia. Taka strategia nie tylko umożliwia
kontynuowanie dotychczasowych pasji (choć w nieco okrojonej perspektywie), lecz
także daje szansę na wysokie osiągnięcia o innowacyjnym charakterze. Przykładowo:
wybitnie uzdolniona muzycznie i językowo uczennica z zainteresowaniami
psychopedagogicznymi opracowała innowacyjny program nauki języka angielskiego
z wykorzystaniem muzykoterapii, a swój rozwój edukacyjny i zawodowy
podporządkowała opanowaniu takich kompetencji, które pozwolą konstruktywnie
rozwijać autorski program.

•	 Ograniczenia w zakresie samowiedzy i samooceny
Uczniowie zdolni nie dysponują niezbędną samowiedzą, która pozwoliłaby im

podejmować działania zgodne z ich predyspozycjami. Z badań prowadzonych
z wykorzystaniem pakietu TROS-KA (którego jedną ze skal jest skala O, czyli obraz

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
O potrzebie prowadzenia doradztwa zawodowego świadczą poniższe wypowiedzi uczniów

zdolnych (głosy uczniów zdolnych zostały zebrane podczas warsztatów doradczych

przeznaczonych dla uczniów klas trzecich szkół ponadpodstawowych) :

– �Kiedyś myślałam, że mając tyle zdolności, mogę wszystko. Okazało się, że ja sama nie wiem,

czego jednak chcę.

– �Etykieta zdolnego ucznia blokowała mój instynkt samozachowawczy. Wszyscy mi mówili, że nic

nie muszę robić, bo samo mi przychodzi. I nagle wszystko minęło… szansa za szansą.

– �Talenty są dobre w szkole, ale prawdziwe życie oczekuje od nas zupełnie czegoś innego.

– �Świat i szkoła to fabryki, których jedynym sensem jest wydajność liczona statystyką. Ja w to nie

idę.

– Nadmiar też jest przeszkodą. Jak tylko na coś się zdecyduję, to już mi szkoda tego, co odrzucam.

– Przyszłość? Czy w ogóle da się napisać o niej cokolwiek sensownego?

Można odnieść wrażenie, że ponadprzeciętne zdolności wcale nie są traktowane przez ich

posiadaczy jako jakieś wyjątkowe dobra, ale bardziej jako balast utrudniający życie. Ta sama

grupa uczniów przyznała, że nie ma poczucia, że ich dotychczasowe działania służyły rozwojowi

ich potencjału (83% wskazań) i nie wie, w jaki sposób wykorzystać swoje zdolności i uzdolnienia

w planowaniu dalszej ścieżki edukacyjno-zawodowej.

 KAPITAŁ RÓŻNORODNOŚCI

  74  

siebie) wynika, że prawie połowa uczniów zdolnych ma trudności ze wskazaniem
swoich uzdolnień i zainteresowań, a także innych cech intraindywidualnych, które
można by ocenić w kategoriach „mocna – słaba strona” (Knopik, 2018c).

•	 Cele nieadekwatne do możliwości (zbyt ambitne – zbyt łatwe)
Niski poziom samowiedzy, wysokie naciski i oczekiwania zewnętrzne mogą

powodować, że uczniowie zdolni wyznaczają sobie cele niezgodne z posiadanym
potencjałem. Jeśli cele będą wykraczały poza możliwości może pojawić się lęk,
natomiast, gdy będą poniżej zdolności, pojawi się nuda (Csikszentmihalyi, 1998).
Należy też pamiętać, że nadmierne eksploatowanie ucznia zdolnego poprzez
zachęcanie go do udziału w wielu konkursach i olimpiadach, nie tylko może
spowodować wyczerpanie poznawcze, lecz także przynieść ryzyko frustracji.
W przypadku wzięcia udziału w dwóch konkursach i zdobyciu jednego tytułu
finalisty/laureata samoocena będzie raczej pozytywna, natomiast jeden tytuł
w przypadku udziału w pięciu wydarzeniach, zdecydowanie obniży samopoczucie
ucznia.

•	 Zbyt wysoka aprobata społeczna (Nie da się dogodzić każdemu!)
Dążenie do uzyskania akceptacji ze strony otoczenia może rozproszyć działania uczniów

zdolnych (w sytuacji chęci spełnienia oczekiwań kilku nauczycieli) lub pozbawić je związków
z autonomicznymi wyborami. Pragnienie dopasowania do rówieśników, a z drugiej strony

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
Flow jest zjawiskiem, które często towarzyszy podczas uczenia się osobom, które autentycznie

angażują się w dany problem. Csikszentmihalyi (1998; Csikszentmihalyi i Nakamura, 2004)

scharakteryzował to zjawisko za pomocą następujących właściwości:

1.	 Działanie ukierunkowane jest na konkretny cel i przewidziana jest informacja zwrotna o jego

skuteczności (ocenianie kształtujące).

2.	 Umiejętności podmiotu są dostosowane do trudności zadania (zadanie niezbyt łatwe i nie za

trudne – redukcja ryzyka nudy vs. lęku).

3.	 Działania i świadomość nakładają się na siebie.

4.	 Koncentracja na wykonywanym zadaniu powoduje zawieszenie wszelkich zmartwień i trosk,

uczeń „zatopiony” w zadaniu odczuwa przyjemność redukującą stany konkurencyjne.

5.	 Podmiot ma poczucie kontroli nad sytuacją.

6.	 Podmiot przekracza siebie (transgresje), ma poczucie stawania się częścią jakiejś większej

całości (abstrakcyjnego problemu).

7.	 Zmiana percepcji czasu, zatracenie w czasie, niedostrzeganie jego upływu.

8.	 Motywacja autoteliczna – działania są wartościowe same w sobie (Brophy, 2004, s. 22).

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  75  

oczekiwania ze strony rodziców i nauczycieli, mogą ewokować swoiste zmultiplikowanie ról
społecznych i zatracenie się w nich. Trudno jest pozostać indywidualistą, gdyż każdy system
(w tym szkoła) wymusza na podmiocie podporządkowanie się obowiązującym regułom gry,
stąd ważnym zadaniem doradcy jest znalezienie wspólnie z uczniem złotego środka między
potrzebą afiliacji a potrzebą niezależności.

Ważnym działaniem doradczym w kontekście wskazanego problemu uczniów
zdolnych jest praca z rodzicami, która pozwoli im uzmysłowić sobie, że ich zdolne
dziecko to nie projekt, ale samodzielny podmiot. Zdarza się, że zdolny uczeń ma
już jako dziesięciolatek szczegółowo zaplanowaną przyszłość zgodnie z ambicjami
rodziców. Brakuje otwartości na jego indywidualny głos, potrzeby i prawdziwe
możliwości.

•	 Perfekcjonizm – wyczerpanie
Uczniowie zdolni mają problemy z finalizacją podejmowanych aktywności głównie

ze względu na wysokie standardy jakości, jakie stosują przy ocenie własnych
wytworów. Powoduje to ciągłe niezadowolenie i konieczność kontynuowania
działań, pomimo tego, że obiektywne kryteria pozwalają na zajęcie się już nowymi
czynnościami. W dłuższej perspektywie perfekcjonizm może powodować wyczerpanie
psychiczne i wywołać reakcje obronne w postaci zaburzeń o charakterze nerwicowym
(por. Sękowski, 2001).

•	 Wiele aktywności – ryzyko powierzchowności/namiastkowości
Zajmowanie się wieloma aktywnościami jednocześnie, o ile jeszcze wydaje się

sensowne na wczesnym etapie rozwoju (jako swobodna eksploracja różnych potencjalnych
obszarów zainteresowań), o tyle pod koniec szkoły podstawowej i na następnym poziomie
kształcenia rodzi ryzyko zbyt powierzchownego, niedającego szansy na specjalizację,
podejścia. Wiąże się z chronicznym zmęczeniem i brakiem powiązania podejmowanych
działań z motywacją wewnętrzną ugruntowaną na bazie pasji i flow.

WYRWANE Z KONTEKSTU ŻYCIOWEGO…
Jednym z zadań doradcy zawodowego jest wzmacnianie postawy równowagi między

obowiązkami a czasem przeznaczonym na odpoczynek, życie towarzyskie i rozwijanie pasji

(work-life balance). Kwestia ta jest szczególnie ważna w odniesieniu do uczniów zdolnych,

którzy mogą w zbyt dużym stopniu zaangażować się w działania związane z obszarem

poznawczym i poszerzaniem specjalistycznej wiedzy, zapominając zupełnie o innych

aktywnościach. Dodatkowym czynnikiem ryzyka jest bardzo intensywna wczesna stymulacja

rozwoju, w którą angażują się rodzice. Niedostosowany do wieku i możliwości fizycznych

oraz emocjonalno-motywacyjnych wysiłek może spowodować wypalenie poznawcze

(cognitive burnout; w literaturze edukacyjnej określane również jako gifted kid burnout). Zdolny

 KAPITAŁ RÓŻNORODNOŚCI

  76  

WYBRANE NARZĘDZIA:

TRIBONDY
To bardzo proste ćwiczenia identyfikujące trzy komponenty:
a.	 myślenie asocjacyjne,
b.	 wiedzę,
c.	 myślenie twórcze.

Zadaniem ucznia jest znalezienie czwartego słowa, które wiąże się ze wskazanymi
trzema i jednocześnie wyjaśnia związki między nimi.

Przykłady:
1.	 WYBORY – FONIATRA – SOPRAN (GŁOS)
2.	 ZGŁOSZENIE – PROGRAM KOMPUTEROWY – NASZYWKA (APLIKACJA)
3.	 SÓL – AKROBACJA – KAPUSTA (BECZKA)
4.	 BŁĄD – TATAR – ZODIAK (BYK)
5.	 NIZINA – KRYZYS – GOLF (DOŁEK)
6.	 185,2 m – DONOSICIEL – PRZEWÓD (KABEL)
7.	 KRÓLEWIEC – OSZUSTWO – BRZEG (KANT)

Tribondy oprócz diagnozowania elastyczności rozumowania (która to zdolność
jest kluczowa dla rozwiązywania problemów związanych zarówno ze szkołą, jak
i potem z życiem zawodowym), dają również szansę na zawarcie konstruktywnej
relacji między doradcą a uczniem już na samym początku cyklu spotkań. Uczniowie
zdolni bardzo cenią sobie tego typu zadania, gdyż wymagają od nich uruchomienia
niestandardowych strategii działania, co stosunkowo rzadko jest przez nich
praktykowane w ramach standardowych zadań szkolnych.

dziesięciolatek zamiast stawiać sobie kolejne wyzwania i łączyć je z klaryfikującymi się właśnie

zainteresowaniami, odczuwa chroniczne zmęczenie i absolutnie nie ma ochoty na podejmowanie

jakichkolwiek aktywności związanych z rozwijaniem wiedzy.

Istotą wypalenia jest poczucie braku związku między podejmowanymi działaniami a uzyskiwanymi

efektami. Uczeń ma wrażenie utraty kontroli nad swoim życiem i chaotycznie wybiera czynności

pozwalające mu dać złudzenie sprawczości. Wpływa to na pogłębienie jego zmęczenia, wzrost

negatywnych reakcji emocjonalnych, pojawienie się lęku, stresu oraz depersonalizacji własnych

zdolności (Knopik, 2021). Według badań syndrom ten może dotykać nawet 30% uczniów zdolnych.

Główną jego przyczyną jest fizyczne i poznawcze wyczerpanie, perfekcjonizm, wysokie oczekiwania

ze strony otoczenia (ciągła presja), żonglowanie zbyt dużą liczbą ról (przykładowo: ja jako zdolny

uczeń, ja jako zdolny i grzeczny syn, ja jako niegrzeczny rówieśnik, ja jako nie-kujon).

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  77  

KOTWICE MOJEJ KARIERY
Jest to pakiet narzędzi diagnostycznych i materiałów postdiagnostycznych
przeznaczonych do pracy z uczniami zdolnymi w wieku 12–16 lat w cyklu minimum
trzyletnim. Chodzi o to, aby doradztwo było prowadzone faktycznie jako zestaw
działań o charakterze procesualnym, a nie zbiór epizodycznych spotkań od czasu
do czasu. Zaproponowane scenariusze zajęć mogą być jednak realizowane zarówno
indywidualnie, w parach, jak i w małych grupach. Niektóre materiały można przy
drobnych modyfikacjach zaadaptować do zajęć z całą klasą.

Pakiet zawiera:
•	 aplikację webową „Kotwice kariery” – kompleksowe narzędzie diagnostyczne, które

w formie wirtualnej przygody identyfikuje mocne i słabe strony ucznia odwołujące
się do pięciu kluczowych cech (względnie trwałych właściwości podmiotu): zdolności
analitycznych, zdolności twórczych, zainteresowań, wartości i autonomii;

•	 aplikację webową „Strefa samorozwoju” – narzędzie metodyczne wspomagające
proces doradztwa edukacyjno-zawodowego w postaci codziennych zadań, myśli
i ćwiczeń, które rozwiązuje uczeń poza zajęciami w szkole – aplikacja ta pozwala
traktować doradztwo jako perspektywę obejmującą swoim zasięgiem więcej niż
szkołę i uczenie się na sposób szkolny (inspirowanie do rozwijania swoich zasobów
w naturalnym kontekście życiowym, np. Zapisz wszystkie pytania, które dzisiaj zadałaś/
eś. Pogrupuj je według samodzielnie wymyślonego kryterium. Jakie wnioski możesz
wyciągnąć po przeanalizowaniu kategorii pytań i ich liczebności w poszczególnych typach?);

•	 poradnik „Punkt ciężkości” – zestaw 50 kart pracy służących kompleksowemu
rozwojowi uczniów zdolnych (z uwzględnieniem zarówno diagnozowanych
pięciu obszarów, jak i wiedzy na temat rynku edukacyjnego i rynku pracy) do
samodzielnego wykonania lub pod kontrolą doradcy zawodowego;

•	 poradnik „Kotwice kariery” – publikacja wspierająca doradców zawodowych
i nauczycieli prowadzących zajęcia ukierunkowane na diagnozę i wsparcie
kompleksowego rozwoju uczniów zdolnych; zawiera scenariusze zajęć i karty pracy
oraz szczegółowy opis narzędzia diagnostycznego „Kotwice mojej kariery” wraz
z właściwościami psychometrycznymi oraz normami;

•	 cykl siedmiu filmów „Moje pasje” pokazujących młodych ludzi, którzy dzięki swoim
pasjom i ciężkiej pracy osiągnęli w życiu sukces.

Należy zaznaczyć, że wymienione narzędzia i materiały zostały poddane procesowi
standaryzacji wśród 960 zdolnych uczniów w wieku 12–16 lat zamieszkujących obszar
dziesięciu województw. Efektywność wsparcia doradczego udzielanego w oparciu
o przygotowane materiały metodyczne została oceniona w dwóch badaniach (Filipiuk,
Knopik, Koperwas, Pękalska, 2015):
1.	 prowadzonym w ramach projektu „Kotwice mojej kariery” na grupie N=954 osoby

przez okres 6–8 miesięcy;

 KAPITAŁ RÓŻNORODNOŚCI

  78  

2.	 prowadzonym przez 3 lata (po zakończeniu projektu) na grupie N=92 osoby. Ta
perspektywa czasowa pozwoliła potraktować doradztwo jako wieloetapowy
proces, którego rezultaty nie są widoczne po jednorazowym spotkaniu, ale po
dłuższej pracy zarówno w obszarze mocnych stron, jak i tych wymagających
wsparcia (deficytowych). Uzyskane wyniki potwierdzają skuteczność takiego
podejścia, co należy uwzględnić jako rekomendację do prowadzenia doradztwa dla
uczniów zdolnych: proces, a nie incydent.

Poniżej zaprezentowano część kwestionariusza „Kotwice mojej kariery” do
wykorzystania w identyfikacji dominujących zainteresowań uczniów. Warto zwrócić
uwagę, że narzędzie odnosi się nie tylko do rodzaju wykonywanych aktywności, lecz
także do ich częstotliwości.

Cały test zaprezentowano w Aneksie, zaś obudowę metodyczną można
bezpłatnie pobrać ze strony ORE: https://zasobyip2.ore.edu.pl/uploads/
publications/9c6a0144fbf148ba41d2f11b6e50dddd [data dostępu: 14.12.2021]

Pakiet „Kotwice mojej kariery” umożliwia opracowanie raportu z badania tak, aby
powiązać uzyskane wyniki z planem działań doradczych. Przykładowy raport dla
ucznia zdolnego – ósmoklasisty zaprezentowano poniżej.

RAPORT Z BADANIA z użyciem testu „Kotwice mojej kariery”

Imię i nazwisko ucznia/uczennicy: XXX
Opis diagnozowanych obszarów:

Obszar Diagnoza
Zdolności

analityczne
Bardzo wysokie (92. centyl) – bardzo dobrze rozwinięte myślenie logiczne.
Uczeń doskonale radzi sobie z rozwiązywaniem problemów matematycznych,
bezbłędnie wnioskuje o relacjach logicznych między elementami zbioru/
serii; poprawnie porównuje ze sobą zbiory danych i szybko formułuje wnioski
z prawidłowymi rozwiązaniami.

Zdolności twórcze Przeciętne (75.centyl) – uczeń radzi sobie z problemami otwartymi, przy
czym ograniczenia czasowe działają na niego stresująco; uczeń wykazał się
umiejętnością generowania wielu rozwiązań, ale tylko nieliczne były oryginalne,
brakuje interdyscyplinarnego ujęcia pomysłów – uczeń wyraźnie osadzony jest
tylko w swojej dziedzinie, co hamuje jego myślenie twórcze.

Zainteresowania Dominujące typy zainteresowań to: zarządzanie i zachowania ekonomiczne.
Zainteresowanie zarządzaniem – zainteresowanie planowaniem i kierowaniem
wielkimi przedsięwzięciami biznesowymi lub organizacyjnymi. Osoby
preferujące ten typ zainteresowań otwarte są na koordynowanie prac zespołów
i podejmowanie odpowiedzialnych decyzji. Zainteresowanie zachowaniami
ekonomicznymi – zainteresowanie działaniami związanymi z obliczaniem,
szacowaniem kosztów i budżetowaniem oraz doradzaniem w tej dziedzinie.
Ten typ zainteresowań wyraźnie koresponduje z aktywnością ucznia: symulacja
inwestycji na giełdzie i zarządzanie zespołem maklerów (w ramach gry
strategicznej).
Przykładowe zawody związane z tymi zainteresowaniami: analityk finansowany,
menedżer, bankowiec.

https://zasobyip2.dev.ore.edu.pl/uploads/publications/9c6a0144fbf148ba41d2f11b6e50dddd
https://zasobyip2.dev.ore.edu.pl/uploads/publications/9c6a0144fbf148ba41d2f11b6e50dddd

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  79  

Obszar Diagnoza
Wartości Profesjonalizm, autonomia i niezależność – uczeń dąży do mistrzostwa

w dziedzinach, w których podejmuje główne aktywności, lubi mieć wpływ
na kluczowe decyzje, źle znosi wypełnianie poleceń innych, nie radzi
sobie z koniecznością podporządkowania się schematom; lubi wykazywać
się inicjatywą, angażowanie go w procesy decyzyjne jest dobrą ścieżką
motywowania do działania (współodpowiedzialność za własną inicjatywę).

Poczucie
autonomii

Wysokie – uczeń niezależnie myślący i podejmujący niestandardowe działania,
których głównym uzasadnieniem jest zgodność z własnym osądem sytuacji
nawet pomimo negatywnej oceny ze strony innych osób; odczuwa dyskomfort
podczas podejmowania aktywności sterowanych przez innych, możliwe
trudności we współpracy z innymi; niska efektywność w pracy wymagającej
podporządkowania przełożonym (wyraźna struktura hierarchiczna).

Proponowane obszary wsparcia w ramach prowadzonych zajęć doradczych:
Obszar wsparcia Uzyskane efekty

Poczucie
autonomii

Pokazanie różnorodnych mechanizmów realizacji potrzeby autonomii;
wypracowanie strategii radzenia sobie z niezależnością w sytuacji współpracy
zespołowej; rozwijanie umiejętności komunikacyjnych, w tym umiejętności
budowania kompromisu.

Twórczość Rozwijanie oryginalności myślenia, usprawnianie umiejętności rozwiązywania
problemów w sposób interdyscyplinarny (z wyjściem poza jedną, dominującą
dziedzinę wiedzy).

Wartości Profesjonalne podejście do wybranych obszarów aktywności, określenie
głównych obszarów, w których możliwe jest bycie profesjonalistą zgodnie ze
zdolnościami i zainteresowaniami ucznia. Wyjście poza fazę „symulowania” na
rzecz działań wymagających realnej odpowiedzialności za własne postępowanie.

Mocne strony ucznia/uczennicy mogące stanowić punkt wyjścia do budowania ścieżki
edukacyjno-zawodowej:
•	 wyraźna struktura wartości,
•	 jasno zarysowane obszary zainteresowań,
•	 wysokie zdolności analityczne,
•	 pracowitość,
•	 rzetelność,
•	 otwartość na samopoznanie i autorefleksję.

Obszary, które wymagają wsparcia:
•	 twórczość,
•	 zbyt wysokie poczucie autonomii zaburzające współpracę z innymi,
•	 zbyt mała otwartość na argumenty i poglądy innych osób,
•	 profesjonalizacja w obszarach pasji/zainteresowań (wyjście poza etap „symulacji”).

KWESTIONARIUSZ PMMK (KNOPIK, 2021)
Jedną z popularniejszych ostatnio psychologicznych koncepcji zdolności, które
z sukcesem są adaptowane na gruncie doradztwa zawodowego, jest Monachijski
Model Zdolności opracowany przez Kurta Hellera i współpracowników (Heller, Perleth,

 KAPITAŁ RÓŻNORODNOŚCI

  80  

2008). Jego główną zaletą jest spojrzenie na fenomen zdolności w perspektywie
podłużnej: od wrodzonych zadatków i możliwości wspierania ich rozwoju, przez
sprzyjające środowisko, do prezentowania osiągnięć świadczących o wysokim
stopniu profesjonalizacji w jakiejś dziedzinie z uwzględnieniem ogólnej jakości życia.
Zauważmy, że taki jest też kierunek całożyciowego doradztwa zawodowego: od
identyfikacji potencjału, przez jego optymalną aktualizację, do osiągnięcia równowagi
polegającej na umiejętnym realizowaniu zadań zawodowych i pozazawodowych.

Monachijski Model Zdolności opiera się na czterech względnie niezależnych
wymiarach: czynnikach talentu (zdolnościach), obszarach działalności (dziedzinach,
w których przejawiane są zdolności, np. literatura, technologie, języki, matematyka,
sztuki piękne, sport), czynnikach intraindywidualnych (osobowościowych)
i uwarunkowaniach środowiskowych (związanych głównie z rodziną i szkołą). Heller,
konstruując swoją koncepcję zdolności, oparł się na strukturalnym i funkcjonalnym
rozróżnieniu między czterema rodzajami czynników, które nazwał: „predyktorami”,
„moderatorami I rzędu”, „moderatorami II rzędu” i „kryteriami”.

„Predyktory” to czynniki warunkujące talent, wrodzone zdolności o charakterze
potencjalnym niezbędne do zdobywania osiągnięć, ale niewystarczające (Knopik,
2018). Faktycznym wskaźnikiem zdolności w modelu monachijskim są osiągnięcia
ujawniające się w konkretnych dziedzinach (obszarach działania) – tzw. „kryteria”.
Tym, co pośredniczy między predyktorami a kryteriami są moderatory I rzędu
(związane z indywidualnymi cechami jednostki) oraz moderatory II rzędu (czynniki
środowiskowe). Szczegółową typologizację czynników prezentuje tabela nr 4.

Tabela 4. Monachijski Model Zdolności (Heller, Perleth, 2008).

Predyktory Moderatory I rzędu Moderatory II rzędu Kryteria
– �zdolności

intelektualne
– zdolności twórcze
– �kompetencje

społeczne
– �inteligencja

praktyczna
– �zdolności artystyczne
– muzykalność
– �zdolności

psychomotoryczne

– �radzenie sobie ze
stresem

– motywacja osiągnięć
– �strategie/style

uczenia się
– lokalizacja kontroli
– �nadzieja na sukces

(w konfrontacji
do strachu przed
porażką)

– �głód wiedzy
(ciekawość
poznawcza)

– samoocena

– klimat rodzinny
– �liczba rodzeństwa

i pozycja dziecka
– �poziom wykształcenia

rodziców
– �stymulacja ze

strony środowiska
rodzinnego

– �wymagania stawiane
w domu

– �przyjazne środowisko
do nauki

– �klimat panujący
w klasie

– jakość i styl nauczania
– �społeczne wzorce

reakcji na sukcesy
i porażki

– �krytyczne wydarzenia
życiowe

– matematyka
– nauki przyrodnicze
– technologia
– �informatyka, nauka,

szachy
– �sztuka (muzyka,

malarstwo)
– języki
– �lekkoatletyka, sport
– relacje społeczne

Model Monachijski w zasadzie ujmuje te wszystkie elementy, które pojawiają
się w innych koncepcjach zdolności (np. modelach: Renzullego, Tannenbauma, czy

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  81  

Feldhusena, por. Knopik, 2018 b), przy czym wprowadza wyraźne rozróżnienie między
predyktorami (symptomami, zdolnościami w zarodku) a kryteriami (osiągnięciami)
oraz wskazuje, jakie czynniki mogą okazać się skuteczne dla aktualizacji predyktorów
w kryteria. Można zatem określić tę koncepcję jako rozwojową i wykorzystać do
monitorowania postępów ucznia w realizowaniu swojego potencjału (zawsze poprzez
analizę czterech rodzajów czynników i sile interakcji między nimi). Z pewnością lista
moderatorów nie ma charakteru zamkniętego (oparta jest na analizie czynnikowej,
choć między poszczególnymi elementami można znaleźć również elementy wspólne:
technologie – informatyka), ale uwzględnienie przynajmniej tych czynników
wyodrębnionych przez autorów modelu (np. podtrzymywanie stabilnej, względnie
wysokiej samooceny oraz wzmacnianie nadziei na sukces lub konstruktywnych
wzorców radzenia sobie z porażkami), jest już i tak ambitnym wyzwaniem dla
doradców i rodziców chcących kompleksowo wspierać rozwój uczniów zdolnych.

Na podstawie powyższej koncepcji opracowano kwestionariusz PMMK skierowany
do uczniów zdolnych (wiek: 13–19 lat) i ich rodziców oraz nauczycieli. Nazwa
narzędzia to akronim, który ujmuje kluczowe komponenty Monachijskiego Modelu
Zdolności: P (predyktory), MM (moderatory) i K (kryteria).

Kwestionariusz opracowany został do diagnozy uwzględniającej model
270 stopni tzn. dane zbierane są zarówno od ucznia, jego rodziców (rodzica), jak
i nauczycieli (nauczyciela). Następnie powinno odbyć się spotkanie (tzw. konsultacje
szkolne lub doradcze), podczas którego z pomocą doradcy (jako moderatora)
zostaną omówione wyniki oraz sformułowane wnioski dotyczące związków między
predyktorami, moderatorami i kryteriami u danego ucznia wraz z opracowaniem
działań dynamizujących te relacje. Ważnym etapem konsultacji jest konfrontacja
informacji uzyskanych od różnych podmiotów i próba wyjaśnienia ewentualnych
odstępstw. Należy pamiętać, że narzędzie bazuje na potocznych koncepcjach, jakie
mają respondenci na temat wskazanych w stwierdzeniach kwestionariuszowych
właściwości psychologicznych (np. samoocena, czy motywacja) po to, aby przede
wszystkim poznać faktyczną sytuację ucznia zdolnego w różnych kontekstach, a nie
dokonać precyzyjnego pomiaru jego zdolności lub uzdolnień.

 KAPITAŁ RÓŻNORODNOŚCI

  82  

PMMK – wersja A (dla rodzica)
Rodzic (proszę podkreślić): matka ojciec
Imię córki/syna:

Część 1. Predyktory
Proszę, aby Pan/Pani ocenił/a, w jakim stopniu podane niżej twierdzenia pasują do
Pana/Pani córki/syna. Ocena polega na podkreśleniu odpowiedniej cyfry, gdzie:
1 – oznacza ZUPEŁNIE NIE PASUJE
2 – oznacza PASUJE W NIEWIELKIM STOPNIU
3 – oznacza CZĘŚCIOWO PASUJE, CZĘŚCIOWO NIE PASUJE
4 – oznacza PASUJE W DUŻYM STOPNIU
5 – oznacza W PEŁNI PASUJE

Lp Twierdzenie Ocena
1 Dysponuje wysokimi zdolnościami intelektualnymi (uwaga, pamięć,

myślenie). 1 – 2 – 3 – 4 – 5

2 Dysponuje wysokimi kompetencjami społecznymi (dobrze radzi
sobie w relacjach z innymi osobami). 1 – 2 – 3 – 4 – 5

3 Dysponuje wysokimi zdolnościami twórczymi (oryginalność
myślenia, wiele pomysłów, wychodzenie poza schematy). 1 – 2 – 3 – 4 – 5

4 Dysponuje wysokim poziomem inteligencji praktycznej (dobrze
radzi sobie w rozwiązywaniu codziennych, życiowych problemów). 1 – 2 – 3 – 4 – 5

5 Dysponuje wysokimi zdolnościami artystycznymi. 1 – 2 – 3 – 4 – 5
6 Jest muzykalna/muzykalny. 1 – 2 – 3 – 4 – 5
7 Dysponuje wysokimi zdolnościami motorycznymi (dobrze sobie

radzi podczas wykonywania prac technicznych, manualnych,
wymagających koordynacji wzrokowo-ruchowej).

1 – 2 – 3 – 4 – 5

Część 2. Moderatory I rzędu
Proszę, aby Pan/Pani ocenił/a, w jakim stopniu podane niżej twierdzenia pasują do
Pana/Pani córki/syna. Ocena polega na podkreśleniu odpowiedniej cyfry, gdzie:
1 – oznacza ZUPEŁNIE NIE PASUJE
2 – oznacza PASUJE W NIEWIELKIM STOPNIU
3 – oznacza CZĘŚCIOWO PASUJE, CZĘŚCIOWO NIE PASUJE
4 – oznacza PASUJE W DUŻYM STOPNIU
5 – oznacza W PEŁNI PASUJE

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  83  

Lp Twierdzenie Ocena
1 Radzi sobie ze stresem. 1 – 2 – 3 – 4 – 5
2 Jest zmotywowany do osiągania coraz wyższych rezultatów. 1 – 2 – 3 – 4 – 5
3 Stosuje efektywne sposoby uczenia się. 1 – 2 – 3 – 4 – 5
4 Ma poczucie, że to, co mu się przydarza, w największym stopniu

zależy od niego.
1 – 2 – 3 – 4 – 5

5 Wierzy zazwyczaj, że osiągnie sukces. 1 – 2 – 3 – 4 – 5
6 Prezentuje silną ciekawość poznawczą. 1 – 2 – 3 – 4 – 5
7 Ma stabilną (stałą, niezależną od zdarzeń) samoocenę. 1 – 2 – 3 – 4 – 5
8 Ma względnie wysoką (ale nie zbyt wysoką) samoocenę. 1 – 2 – 3 – 4 – 5

Część 3. Moderatory II rzędu
Proszę o syntetyczne udzielenie odpowiedzi na poniższe pytania:
Jaka jest liczba dzieci w rodzinie?
Jaka jest pozycja Pana/Pani syna/córki w odniesieniu do relacji z rodzeństwem?
Czy klimat Pana/Pani rodziny sprzyja rozwojowi Pana/Pani syna/córki? Co o tym
świadczy?
Jakie wymagania stawia Pan/Pani swojemu synowi/swojej córce?
W jaki sposób wspiera Pan/Pani rozwój potencjału własnego dziecka?

Część 4. Kryteria
Proszę o syntetyczne opisanie kompetencji i osiągnięć Pana/Pani syna/córki we
wskazanych poniżej obszarach.

Obszar

Aktualny poziom kompetencji
(Proszę podkreślić:

bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie)

Co świadczy o takiej
ocenie aktualnego poziomu

kompetencji?

Matematyka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Nauki przyrodnicze bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Technika bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Informatyka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Sztuka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Języki bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Sport bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Relacje społeczne bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

 KAPITAŁ RÓŻNORODNOŚCI

  84  

PMMK – wersja B (dla nauczyciela)
Imię i nazwisko nauczyciela:
Nauczany przedmiot:
Wychowawca: TAK NIE

Część 1. Predyktory
Proszę, aby Pan/Pani ocenił/a, w jakim stopniu podane niżej twierdzenia pasują do
ocenianego ucznia/uczennicy. Ocena polega na podkreśleniu odpowiedniej cyfry,
gdzie:
1 – oznacza ZUPEŁNIE NIE PASUJE
2 – oznacza PASUJE W NIEWIELKIM STOPNIU
3 – oznacza CZĘŚCIOWO PASUJE, CZĘŚCIOWO NIE PASUJE
4 – oznacza PASUJE W DUŻYM STOPNIU
5 – oznacza W PEŁNI PASUJE

Lp Twierdzenie Ocena
1 Dysponuje wysokimi zdolnościami intelektualnymi (uwaga, pamięć,

myślenie). 1 – 2 – 3 – 4 – 5

2 Dysponuje wysokimi kompetencjami społecznymi (dobrze radzi
sobie w relacjach z innymi osobami). 1 – 2 – 3 – 4 – 5

3 Dysponuje wysokimi zdolnościami twórczymi (oryginalność
myślenia, wiele pomysłów, wychodzenie poza schematy). 1 – 2 – 3 – 4 – 5

4 Dysponuje wysokim poziomem inteligencji praktycznej (dobrze
radzi sobie w rozwiązywaniu codziennych, życiowych problemów). 1 – 2 – 3 – 4 – 5

5 Dysponuje wysokimi zdolnościami artystycznymi. 1 – 2 – 3 – 4 – 5
6 Jest muzykalna/muzykalny. 1 – 2 – 3 – 4 – 5
7 Dysponuje wysokimi zdolnościami motorycznymi (dobrze sobie

radzi podczas wykonywania prac technicznych, manualnych,
wymagających koordynacji wzrokowo-ruchowej).

1 – 2 – 3 – 4 – 5

Część 2. Moderatory I rzędu
Proszę, aby Pan/Pani ocenił/a, w jakim stopniu podane niżej twierdzenia pasują do
ocenianego ucznia/uczennicy. Ocena polega na podkreśleniu odpowiedniej cyfry,
gdzie:
1 – oznacza ZUPEŁNIE NIE PASUJE
2 – oznacza PASUJE W NIEWIELKIM STOPNIU
3 – oznacza CZĘŚCIOWO PASUJE, CZĘŚCIOWO NIE PASUJE
4 – oznacza PASUJE W DUŻYM STOPNIU
5 – oznacza W PEŁNI PASUJE

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  85  

Lp Twierdzenie Ocena
1 Radzi sobie ze stresem. 1 – 2 – 3 – 4 – 5
2 Jest zmotywowany do osiągania coraz wyższych rezultatów. 1 – 2 – 3 – 4 – 5
3 Stosuje efektywne sposoby uczenia się. 1 – 2 – 3 – 4 – 5
4 Ma poczucie, że to, co mu się przydarza, w największym stopniu

zależy od niego.
1 – 2 – 3 – 4 – 5

5 Wierzy zazwyczaj, że osiągnie sukces. 1 – 2 – 3 – 4 – 5
6 Prezentuje silną ciekawość poznawczą. 1 – 2 – 3 – 4 – 5
7 Ma stabilną (stałą, niezależną od zdarzeń) samoocenę. 1 – 2 – 3 – 4 – 5
8 Ma względnie wysoką (ale nie zbyt wysoką) samoocenę. 1 – 2 – 3 – 4 – 5

Część 3. Moderatory II rzędu
Proszę o syntetyczne udzielenie odpowiedzi na poniższe pytania:
1.	 Czy klimat panujący w klasie sprzyja efektywnemu uczeniu się?
2.	 Czy oceniany uczeń/uczennica dobrze czuje się w swojej klasie?
3.	 Jakie wymagania stawia Pan/Pani ocenianemu uczniowi/uczennicy?
4.	 Jakie wymagania stawiają inni nauczyciele?
5.	 W jaki sposób Pan/Pani wspiera rozwój potencjału ocenianego ucznia/uczennicy?
6.	 W jaki sposób nauczyciele wspierają rozwój potencjału ocenianego ucznia/

uczennicy?

Część 4. Kryteria
Proszę o syntetyczne opisanie kompetencji i osiągnięć ocenianego ucznia/uczennicy
we wskazanych poniżej obszarach.

Obszar

Aktualny poziom kompetencji
(Proszę podkreślić:

bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie)

Co świadczy o takiej
ocenie aktualnego poziomu

kompetencji?

Matematyka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Nauki przyrodnicze bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Technika bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Informatyka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Sztuka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Języki bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Sport bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Relacje społeczne bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

 KAPITAŁ RÓŻNORODNOŚCI

  86  

PMMK – wersja C (dla ucznia)
Imię i nazwisko ucznia:

Część 1. Predyktory
Proszę, abyś ocenił/oceniła, w jakim stopniu podane niżej twierdzenia pasują do
Ciebie. Ocena polega na podkreśleniu odpowiedniej cyfry, gdzie:
1 – oznacza ZUPEŁNIE NIE PASUJE
2 – oznacza PASUJE W NIEWIELKIM STOPNIU
3 – oznacza CZĘŚCIOWO PASUJE, CZĘŚCIOWO NIE PASUJE
4 – oznacza PASUJE W DUŻYM STOPNIU
5 – oznacza W PEŁNI PASUJE

Lp Twierdzenie Ocena
1 Dysponuję wysokimi zdolnościami intelektualnymi (uwaga, pamięć,

myślenie). 1 – 2 – 3 – 4 – 5

2 Dysponuję wysokimi kompetencjami społecznymi (dobrze radzę
sobie w relacjach z innymi osobami). 1 – 2 – 3 – 4 – 5

3 Dysponuję wysokimi zdolnościami twórczymi (oryginalność
myślenia, wiele pomysłów, wychodzenie poza schematy). 1 – 2 – 3 – 4 – 5

4 Dysponuję wysokim poziomem inteligencji praktycznej (dobrze
radzę sobie w rozwiązywaniu codziennych, życiowych problemów). 1 – 2 – 3 – 4 – 5

5 Dysponuję wysokimi zdolnościami artystycznymi. 1 – 2 – 3 – 4 – 5
6 Jestem muzykalna/muzykalny. 1 – 2 – 3 – 4 – 5
7 Dysponuję wysokimi zdolnościami motorycznymi (dobrze radzę

sobie podczas wykonywania prac technicznych, manualnych,
wymagających koordynacji wzrokowo-ruchowej).

1 – 2 – 3 – 4 – 5

Część 2. Moderatory I rzędu
Proszę, abyś ocenił/a, w jakim stopniu podane niżej twierdzenia pasują do Ciebie.
Ocena polega na podkreśleniu odpowiedniej cyfry, gdzie:
1 – oznacza ZUPEŁNIE NIE PASUJE
2 – oznacza PASUJE W NIEWIELKIM STOPNIU
3 – oznacza CZĘŚCIOWO PASUJE, CZĘŚCIOWO NIE PASUJE
4 – oznacza PASUJE W DUŻYM STOPNIU
5 – oznacza W PEŁNI PASUJE

DORADZTWO ZAWODOWE DLA UCZNIÓW ZDOLNYCH 

  87  

Lp Twierdzenie Ocena
1 Radzę sobie ze stresem. 1 – 2 – 3 – 4 – 5
2 Jestem zmotywowany/a do osiągania coraz wyższych rezultatów. 1 – 2 – 3 – 4 – 5
3 Stosuję efektywne sposoby uczenia się. 1 – 2 – 3 – 4 – 5
4 Mam poczucie, że to, co mi się przydarza, w największym stopniu

zależy ode mnie. 1 – 2 – 3 – 4 – 5

5 Wierzę zazwyczaj, że osiągnę sukces. 1 – 2 – 3 – 4 – 5
6 Prezentuję silną ciekawość poznawczą. 1 – 2 – 3 – 4 – 5
7 Mam stabilną (stałą, niezależną od zdarzeń) samoocenę. 1 – 2 – 3 – 4 – 5
8 Mam względnie wysoką (ale nie zbyt wysoką) samoocenę. 1 – 2 – 3 – 4 – 5

Część 3. Moderatory II rzędu
Proszę o udzielenie krótkich odpowiedzi na poniższe pytania:
1.	 Czy masz rodzeństwo?
2.	 Jaka jest Twoja pozycja w odniesieniu do relacji z rodzeństwem?
3.	 Czy klimat panujący w Twojej rodziny sprzyja Twojemu rozwojowi? Co o tym świadczy?
4.	 Jakie wymagania stawiają Ci rodzice?
5.	 W jaki sposób rodzice wspierają rozwój Twojego potencjału?
6.	 Czy klimat panujący w klasie sprzyja efektywnemu uczeniu się?
7.	 Czy dobrze się czujesz w swojej klasie?
8.	 Jakie wymagania stawiają Ci nauczyciele?
9.	 W jaki sposób nauczyciele wspierają rozwój Twojego potencjału?

Część 4. Kryteria
Proszę o syntetyczne opisanie Twoich kompetencji i osiągnięć we wskazanych poniżej
obszarach.

Obszar

Aktualny poziom kompetencji
(Proszę podkreślić:

bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie)

Co świadczy o takiej
ocenie aktualnego poziomu

kompetencji?

Matematyka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Nauki przyrodnicze bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Technika bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Informatyka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Sztuka bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Języki bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Sport bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

Relacje społeczne bardzo wysokie – wysokie – przeciętne
– niskie – bardzo niskie

  88  

9. �CZYNNIKI ZDROWOTNE – FUNKCJONALNA
OCENA PREDYSPOZYCJI OSOBY DO
WYKONYWANIA OKREŚLONEGO ZAWODU

Ocena czynników zdrowotnych przy wyborze zawodu nie doczekała się jednolitego
standardu metodycznego. Eksperci z zakresu doradztwa zawodowego i medycyny
pracy podkreślają, że wraz ze zmianą definicji niepełnosprawności i zdrowia oraz coraz
silniejszym akcentowaniu znaczenia oceny funkcjonalnej dla trafnego identyfikowania
samodzielności danej osoby, trudno jest w sposób jednoznaczny określić stan zdrowia
jako ewidentne przeciwwskazanie do wykonywania danej profesji. Oczywiście chodzi
o pojmowanie stanu zdrowia jako kodu zaczerpniętego z klasyfikacji ICD (za którym
kryje się konkretna jednostka chorobowa). Sensowniejsze jest spojrzenie na zakres
aktywności i uczestniczenia danej osoby, gdyż ludzie z takim samym rozpoznaniem
medycznym (kodem ICD) mogą zupełnie inaczej funkcjonować (kod i kwalifikator
z klasyfikacji ICF). Wydaje się, że kluczową rekomendacją dla doradztwa zawodowego
opartego na biopsychospołecznym modelu pojmowania zdrowia mogłoby być zdanie:

Doradztwo zawodowe wobec uczniów ze zróżnicowanymi potrzebami
edukacyjnymi powinno skupiać się nie na wskazywaniu im przeciwwskazań
zdrowotnych do wykonywania zawodów, ile na identyfikowaniu tych profesji, które
może podjąć, aby optymalnie realizować swój potencjał.

Może jednak okazać się, że uczeń z niepełnosprawnością wybiera zawód,
w którym pewien typ sprawności np. zmysłowych jest niezbędny dla zachowania
bezpieczeństwa i w żaden sposób nie jest w stanie w pełni sprostać tym wymaganiom.
Tego typu sytuacje pokazują, że należy znaleźć złoty środek między twardą selekcją
do zawodu (która bez względu na stopień funkcjonowania danej osoby wyklucza
określony typ niepełnosprawności), a całkowicie liberalnym podejściem, które
optymistycznie zakłada, że każda osoba (bez względu na predyspozycje zdrowotne)
może wykonywać dowolną profesję. Istnieje poważne ryzyko, że w przyszłości
zaowocuje to frustracją i poczuciem niedopasowania lub konieczności zbytniego
angażowania się w czynności zawodowe.

Jedną z propozycji kompleksowego i funkcjonalnego ujęcia czynników zdrowotnych
w kontekście wyboru zawodu jest typologizacja wymagań zaproponowana przez
zespół: W. Kreft, G. Sołtysińska, A. Łukaszewicz, R. Dankowska (2000). Autorzy ci
przez wymagania definiują warunki decydujące o możliwości rozwijania umiejętności
niezbędnych do wykonywania zawodu. Umiejętność zaś to sprawdzona możliwość
wykonania odpowiedniej klasy zadań w ramach zawodu.

� CZYNNIKI ZDROWOTNE – FUNKCJONALNA OCENA PREDYSPOZYCJI OSOBY… 

  89  

Czynniki zdrowotne (rozumiane jako konkretne wymagania) pogrupowano w cztery
kategorie:
1.	 wymagane ważne cechy fizyczne;
2.	 wymagane ważne sprawności sensomotoryczne;
3.	 kategorie czynności dominujących;
4.	 kategorie ogólnego obciążenia fizycznego.

Zawartość poszczególnych kategorii prezentuje poniższa tabela.

Tabela 5. Zestaw wymagań dla zawodu (opracowanie własne na podstawie: Kreft, Sołtysińska,

Łukaszewicz, Dankowska, 2000).
1. Wymagane ważne cechy fizyczne Ocena (należy wstawić x)
Silna budowa ciała niezbędna przydatna bez znaczenia
Wysoka ogólna wydolność fizyczna niezbędna przydatna bez znaczenia
Sprawność układu krążenia niezbędna przydatna bez znaczenia
Sprawność układu oddechowego niezbędna przydatna bez znaczenia
Sprawność układu kostno-stawowego niezbędna przydatna bez znaczenia
Sprawność układu mięśniowego niezbędna przydatna bez znaczenia
Sprawność narządu wzroku niezbędna przydatna bez znaczenia
Sprawność narządu słuchu niezbędna przydatna bez znaczenia
Sprawność zmysłu węchu niezbędna przydatna bez znaczenia
Sprawność zmysłu smaku niezbędna przydatna bez znaczenia
Sprawność zmysłu dotyku niezbędna przydatna bez znaczenia
Sprawność narządów równowagi niezbędna przydatna bez znaczenia
2. �Wymagane ważne sprawności

sensomotoryczne Ocena (należy wstawić x)

Rozróżnianie barw niezbędna przydatna bez znaczenia
Widzenie stereoskopowe niezbędna przydatna bez znaczenia
Widzenie o zmroku niezbędna przydatna bez znaczenia
Koordynacja wzrokowo-ruchowa niezbędna przydatna bez znaczenia
Szybki refleks niezbędna przydatna bez znaczenia
Spostrzegawczość niezbędna przydatna bez znaczenia
Zręczność rąk niezbędna przydatna bez znaczenia
Zręczność palców niezbędna przydatna bez znaczenia
Brak lęku przed wysokością niezbędna przydatna bez znaczenia
3. Kategorie czynności dominujących Ocena (należy wstawić x)
Werbalne (słowne) w bardzo

dużym stopniu
w dużym stopniu nie dotyczy

Motoryczne (ruchowe) w bardzo
dużym stopniu

w dużym stopniu nie dotyczy

Sensoryczne (zmysłowe: wzrok, słuch,
smak, węch, dotyk)

w bardzo
dużym stopniu

w dużym stopniu nie dotyczy

Umysłowe (intelektualne) w bardzo
dużym stopniu

w dużym stopniu nie dotyczy

 KAPITAŁ RÓŻNORODNOŚCI

  90  

4. �Kategorie ogólnego obciążenia
fizycznego Ocena (należy wstawić x, jeśli dotyczy)

Praca bardzo lekka TAK
Praca lekka TAK
Praca średnio ciężka TAK
Praca ciężka TAK
Praca bardzo ciężka TAK

Ten sam zespół ekspertów proponuje alternatywną analizę spełniania przez
człowieka podstawowych wymagań zdrowotnych niezwiązaną wprost ze specyfiką
miejsca pracy, ale ogólnym funkcjonowaniem osoby. Wyodrębnione kategorie
czynników nazywają „sferami ekspresji psychofizycznej” (Kreft, Sołtysińska,
Łukaszewicz, Dankowska, 2000) i są to:
1.	 sprawność kończyn dolnych;
2.	 sprawność kończyn górnych;
3.	 sprawność narządów zmysłów;
4.	 sprawności sensomotoryczne;
5.	 sprawności układów fizjologicznych;
6.	 sprawności psychiczne;
7.	 cechy ogólne;
8.	 inne czynniki (nosicielstwo chorób zakaźnych, zniekształcenia, problemy

z wyglądem).

Przy znaczącym obniżeniu jednej lub kilku sfer można mówić o wystąpieniu
przeciwwskazań psychofizycznych do wykonywania zawodu, które uniemożliwia
właściwe i bezpieczne dla człowieka jego wykonywanie.

Poniżej zaprezentowano tabelę (tabela 6), która wymienia poszczególne czynniki
w ramach ocenianych sfer. Można ją potraktować jako kwestionariusz oceny
przeciwwskazań psychofizycznych do wykonywania zawodu (należy pamiętać, że dane
w tabeli odnoszą się do ogólnego funkcjonowania danej osoby; dopiero ich odniesienie
do wymagań dla konkretnego zawodu pozwala za identyfikację przeciwwskazań).

� CZYNNIKI ZDROWOTNE – FUNKCJONALNA OCENA PREDYSPOZYCJI OSOBY… 

  91  

Tabela 6. Model przeciwwskazań psychofizycznych do wykonywania zawodu (opracowanie własne na

podstawie: Kreft, Sołtysińska, Łukaszewicz, Dankowska, 2000).
Oceniana sfera Zaburzenia niewielkiego stopnia Zaburzenia dużego stopnia
I. Sprawność kończyn górnych
II. Sprawność kończyn górnych

2.1. Zręczność rąk
2.2. Zręczność palców

III. Sprawność narządów zmysłów
3.1. Słuch
3.2. Wzrok
3.3. Węch
3.4. Smak
3.5. Równowaga

IV. Sprawności sensomotoryczne
4.1. Rozróżnianie barw
4.2. Widzenie stereoskopowe
4.3. �Koordynacja wzrokowo-

ruchowa
4.4. Percepcja kształtów

V. �Sprawność układów
fizjologicznych
5.1. Układ krążenia
5.2. Układ oddechowa
5.3. Układ nerwowy
5.4. Układ trawienny
5.5. Układ mięśniowy
5.6. Układ kostno-stawowy

VI. Sprawności psychiczne
6.1. �Niepełnosprawność

intelektualna
6.2. Zaburzenia psychiki

VII. Cechy ogólne
7.1. Budowa ciała
7.2. Ogólna wydolność fizyczna
7.3. �Sprawność ekspresji

werbalnej
VIII. Inne czynniki

8.1. �Nosicielstwo chorób
zakaźnych

8.2. �Zniekształcenia, problemy
z wyglądem

 KAPITAŁ RÓŻNORODNOŚCI

  92  

Wykorzystując ten model, autorzy zaprezentowali zestawienia przeciwwskazań dla
poszczególnych zawodów. W niektórych opisach zawarto sposoby przystosowania
stanowisk pracy w tym zawodzie dla osób z obniżonym poziomem funkcjonowania,
w tym z niepełnosprawnością.

AKTOR
Przeciwwskazania do wykonywania zawodu:
I. Sprawność kończyn dolnych

1.1 Zaburzenia niewielkiego i dużego stopnia.
II. Sprawność kończyn górnych

2.1. Zręczność rąk – zaburzenia niewielkiego i dużego stopnia
2.2. Zręczność palców – zaburzenia dużego stopnia.

III. Sprawność narządów zmysłów
3.1. Słuch – zaburzenia niewielkiego i dużego stopnia
3.2. Wzrok – zaburzenia dużego stopnia
3.5. Równowaga – zaburzenia niewielkiego i dużego stopnia.

IV. Sprawności sensomotoryczne
4.1. rozróżnianie barw – zaburzenia dużego stopnia
4.3. koordynacja wzrokowo-ruchowa – zaburzenia niewielkiego i dużego stopnia
4.4. percepcja kształtów – zaburzenia niewielkiego i dużego stopnia.

V. Sprawność układów fizjologicznych
5.1. krążenia – zaburzenia niewielkiego i dużego stopnia
5.2. oddechowego – zaburzenia niewielkiego i dużego stopnia
5.3. nerwowego – zaburzenia niewielkiego i dużego stopnia
5.5. mięśniowego – zaburzenia niewielkiego i dużego stopnia
5.6. kostno-stawowego – zaburzenia niewielkiego i dużego stopnia.

VI. Sprawności psychiczne
6.1. niepełnosprawność intelektualna – umiarkowana, lekka

VII. Cechy ogólne
7.2. Ogólna wydolność fizyczna – niska, przeciętna
7.3. Sprawność ekspresji werbalnej – niska, przeciętna.

Źródło opisu: Kreft, Sołtysińska, Łukaszewicz, Dankowska, 2000, s. 14.

KOMENTARZ: Powyższe przeciwwskazania powinny być interpretowane zawsze
w odniesieniu do konkretnego ucznia, który dysponuje określoną konfiguracją cech
poznawczych, fizycznych i osobowościowych. Zestaw tych właściwości może pełnić
funkcje kompensacyjne i np. przy niewielkich zaburzeniach słuchu osoba może
fantastycznie realizować zadania aktora, podobnie przy przeciętnej sprawności
ekspresji werbalnej (aktywizacja ekspresji cielesnej czy kinestetycznej).

� CZYNNIKI ZDROWOTNE – FUNKCJONALNA OCENA PREDYSPOZYCJI OSOBY… 

  93  

KUCHARZ
Przeciwwskazania do wykonywania zawodu:
I. Sprawność kończyn dolnych – zaburzenia niewielkiego i dużego stopnia.
II. Sprawność kończyn górnych

2.1. zręczność rąk – zaburzenia niewielkiego i dużego stopnia
2.2. zręczność palców – zaburzenia niewielkiego i dużego stopnia.

III. Sprawność narządów zmysłów
3.1. Słuch – zaburzenia dużego stopnia
3.2. Wzrok – zaburzenia niewielkiego i dużego stopnia
3.3. Węch – zaburzenia niewielkiego i dużego stopnia
3.4. Smak – zaburzenia niewielkiego i dużego stopnia
3.5. Równowaga – zaburzenia dużego stopnia.

IV. Sprawności sensomotoryczne
4.1. rozróżnianie barw – zaburzenia niewielkiego i dużego stopnia
4.3. koordynacja wzrokowo-ruchowa – zaburzenia niewielkiego i dużego stopnia
4.4. percepcja kształtów – zaburzenia dużego stopnia.

V. Sprawność układów fizjologicznych
5.1. krążenia – zaburzenia dużego stopnia
5.2. oddechowego – zaburzenia niewielkiego i dużego stopnia
5.3. nerwowego – zaburzenia dużego stopnia
5.5. mięśniowego – zaburzenia dużego stopnia
5.6. kostno-stawowego – zaburzenia niewielkiego i dużego stopnia.

VI. Sprawności psychiczne
6.1. niepełnosprawność intelektualna – umiarkowana

VII. Cechy ogólne
7.2. Ogólna wydolność fizyczna – niska

VIII. Inne czynniki
8.1. Nosicielstwo chorób zakaźnych – tak.

Źródło opisu: Kreft, Sołtysińska, Łukaszewicz, Dankowska, 2000, s. 74.

KOMENTARZ: W przypadku powyższych przeciwwskazań, również należy bardzo ostrożnie
oceniać je w odniesieniu do osób z niewielkimi zaburzeniami wzroku. Stąd opis został
uzupełniony o rekomendacje w zakresie przystosowania stanowiska pracy w zawodzie:
Ad. 3.2. zastosowanie specjalistycznego sprzętu umożliwiającego pracę osobom
z osłabionym wzrokiem, zaś odnośnie 4.1. częściowe lub całkowite wyeliminowanie zadań
i czynności zawodowych wymagających wysokiej sprawności rozróżniania barw.

 KAPITAŁ RÓŻNORODNOŚCI

  94  

Wybrane czynniki zdrowotne (potencjalne przeciwwskazania zdrowotne do
wykonywania niektórych zawodów) sklasyfikowane według ICD-10:

UWAGA! O przeciwwskazaniach do wykonywania danego zawodu orzeka lekarz
medycyny pracy, a nie doradca zawodowy. Poniższa lista ma na celu jedynie
zorientowanie doradcy, ucznia i rodzica w możliwych czynnikach utrudniających
wykonywanie określonych profesji. Kluczowa jest analiza funkcjonalna, a więc
zestawienie klasyfikacji ICD i ICF (podejście biopsychospołeczne).

Gruźlica układu oddechowego, potwierdzona bakteriologicznie i histologicznie (A15)
Gruźlica układu nerwowego (A17)
Nowotwory złośliwe (C00–C97)
Nowotwory niezłośliwe (D10–D36)
Choroby tarczycy (E00–E07)
Cukrzyca (E10–E14)
Otyłość i inne zespoły z hiperalimentacji (E65–E68)
Choroby metaboliczne (E70–E90)
Zaburzenia psychiczne organiczne, włącznie z zespołami objawowymi (F00–F09)
Schizofrenia, zaburzenia schizotypowe i urojeniowe (F20–F29)
Zaburzenia nastroju [afektywne] (F30–F39)
Zaburzenia nerwicowe, związane ze stresem i pod postacią somatyczną (F40–F48)
Zespoły behawioralne związane z zaburzeniami fizjologicznymi i czynnikami fizycznymi
(F50–F59)
Zaburzenia osobowości i zachowania dorosłych (F60–F69)
Upośledzenie umysłowe (F70–F79) – określamy jako „niepełnosprawność
intelektualna”
Zaburzenia rozwoju psychologicznego (F80–F89), w tym m.in.:

F80 Specyficzne zaburzenia rozwoju mowy i języka
F81 Specyficzne zaburzenia rozwoju umiejętności szkolnych
F82 Specyficzne zaburzenia rozwojowe funkcji motorycznych
F83 Mieszane specyficzne zaburzenia rozwojowe
F84 Całościowe zaburzenia rozwojowe

Zaburzenia zachowania i emocji rozpoczynające się zwykle w dzieciństwie i w wieku
młodzieńczym (F90–F98)
Zaburzenia pozapiramidowe i zaburzenia czynności ruchowych (G20–G26)
Inne choroby zwyrodnieniowe układu nerwowego (G30–G32)
Zaburzenia okresowe i napadowe (G40–G47), w tym m.in.:

G40 Padaczka
G41 Stan padaczkowy
G47 Zaburzenia snu

Choroby połączeń nerwowo-mięśniowych i mięśni (G70–G73)

� CZYNNIKI ZDROWOTNE – FUNKCJONALNA OCENA PREDYSPOZYCJI OSOBY… 

  95  

Mózgowe porażenie dziecięce i inne zespoły porażenne (G80–G83)
Jaskra (H40–H42)
Zaburzenia ciała szklistego i gałki ocznej (H43–H45)
Zaburzenia nerwu wzrokowego i drogi wzrokowej (H46–H48)
Zaburzenia mięśni gałki ocznej, obuocznej motoryki, akomodacji i refrakcji (H49–H52)
Upośledzenie widzenia i ślepota (H53–H54)
Ostra choroba reumatyczna (I00–I02)
Przewlekła choroba reumatyczna serca (I05–I09)
Nadciśnienie tętnicze (I10–I15)
Choroba niedokrwienna serca (I20–I25)
Ostre zakażenia górnych dróg oddechowych (J00–J06)
Grypa i zapalenie płuc (J09–J18)
Inne choroby górnych dróg oddechowych (J30–J39)
Przewlekłe choroby dolnych dróg oddechowych (J40–J47)
Choroby płuc wywołane przez czynniki zewnętrzne (J60–J70)

Przepuklina (K40–K46)
Niezakaźne zapalenie jelita cienkiego i grubego (K50–K52)
Inne choroby jelit (K55–K63)
Choroby grudkowo-złuszczające (L40–L45)
Choroby zwyrodnieniowe stawów (M15–M19)
Choroby grzbietu (M40–M54)

Choroby mięśni (M60–M63)

Choroby kłębuszków nerkowych (N00–N08)
Niewydolność nerek (N17–N19)
Kamica moczowa (N20–N23)
Inne choroby układu moczowego (N30–N39)

  96  

10. BANK POMYSŁÓW

Poniżej zaprezentowano wybrane ćwiczenia wspomagające działania doradcze
kierowane do uczniów ze zróżnicowanymi potrzebami edukacyjnymi. We
wskazówkach dla doradcy zawarto potencjalne rekomendacje w zakresie poszerzenia
treści ćwiczenia lub dostosowania go w taki sposób, aby było dostępne dla jak
największej grupy potencjalnych odbiorców.

ALFABET ZASOBÓW
Uzupełnij alfabet swoich zasobów. Szukaj ich w swoich zdolnościach, umiejętnościach,
wiedzy, cechach fizycznych, predyspozycjach zdrowotnych, charakterze.

A – B – C – D – E –
F – G – H – I – J –
K – L – Ł – M – N –
O – P – R – S – T –
U – W – Z – Ż –

Wskazówka dla doradcy: Można również przeformułować ćwiczenie jako alfabet
mocnych i słabych stron. Konwencja alfabetu uruchamia poszukiwania na nieco
głębszych poziomach niż standardowe skojarzenia, jakie nasuwają się po usłyszeniu
hasła: moje mocne strony.

Po wypełnieniu tabeli warto wykorzystać materiał do dodatkowej refleksji:
– Podkreśl cztery cechy, które w największym stopniu charakteryzują Twoją osobę.
– Połącz cechy w wiązki według potencjalnej przydatności tych właściwości do

wykonywania określonych zadań zawodowych. Przykładowo:

A – ambicja B – boks C – cukiernictwo D – dystans E – e-świat
F – fikcja G – �gry

komputerowe
H – hurraoptymizm I – �interesuję się

wszystkim
J – języki

K – konkretny L – lubię siebie Ł – �łatwo
wybaczam

M – matematyka N – �nieprzejmowanie
się

O – otwartość P – pływanie R – �rozrywka jest
potrzebna

S – �spanie min.
7 godz.

T – tumiwisizm

U – uważność W – �wiedza
w cenie

Z – �złość (która
szybko mija)

Ż – �żarty
specyficzne

� BANK POMYSŁÓW 

  97  

Uczeń utworzył dwa łańcuchy:
1.	 ambicja – hurraoptymizm – interesuję się wszystkim – uważność – wiedza w cenie

(bycie naukowcem)
2.	 lubię siebie – tumiwisizm – nieprzejmowanie się (radość, odporność na świat)

DOKARMIAMY TALENTY
Wyobraź sobie, że Twój talent/Twoje talenty to istoty żywe, które karmią się energią
pochodzącą z Twoich działań.

Zwizualizuj swój talent w centralnej części rysunku, a następnie wpisz obok strzałek
działania, które mogą pożywić talent. Określ, jak często wykonujesz te czynności.

Wskazówka dla doradcy: Wykonany rysunek wraz z opisem to punkt wyjścia do
rozmowy doradczej ukierunkowanej wokół pytań:

– Czy Twój talent faktycznie jest dożywiony?
– W jaki sposób możesz lepiej zadbać o swoje talenty?
– A czy talenty mogą dokarmić również Ciebie?

KARTY ZAWODÓW
Zadaniem ucznia (lub uczniów) jest opracowanie kart zawodów według wzoru
zamieszczonego poniżej dla trzech wybranych profesji. Najlepiej, aby były to zawody,
którymi uczeń (uczniowie) jest zainteresowany. Doradca rekomenduje rzetelne źródła
informacji o zawodach, np.:

INFODORADCA+ [data dostępu: 14.12.2021]
www.doradztwo.ore.edu.pl [data dostępu: 14.12.2021]

http://www.infodoradca.edu.pl/
http://www.doradztwo.dev.ore.edu.pl

 KAPITAŁ RÓŻNORODNOŚCI

  98  

NAZWA ZAWODU
ŚRODOWISKO PRACY Zaznacz X na linii w zależności od oceny

Praca w samotności <─ ─ ─ ─ ─ ─ ─ > Praca z ludźmi

Praca samodzielna <─ ─ ─ ─ ─ ─ ─ > Praca zespołowa

Praca w spokojnej atmosferze <─ ─ ─ ─ ─ ─ ─ > Praca w dużym obciążeniu, stresie

Praca rutynowa <─ ─ ─ ─ ─ ─ ─ > Praca kreatywna

Praca w pomieszczeniu <─ ─ ─ ─ ─ ─ ─ > Praca na zewnątrz

WARUNKI PRACY – wypisz pozyskane informacje
Wykorzystywane narzędzia,
przedmioty, urządzenia

Wymagane umiejętności

Cechy osobowości,
predyspozycje

MOŻLIWOŚCI ZATRUDNIENIA – wypisz pozyskane informacje
Najczęstsze obowiązki

Najczęstsze branże dające
zatrudnienie
Płace

Ścieżka kariery
Pożądane certyfikaty,
uprawnienia

Wskazówka dla doradcy: Tabelę można poszerzyć o dodatkowe kategorie wspólnie
ustalone z uczniami, np.: aktualne zarobki, główne stresory, zalety profesji.

� BANK POMYSŁÓW 

  99  

MOJE SUKCESY
Zastanów się nad swoimi osiągnięciami. Przypomnij sobie, z czego byłaś/byłeś dumna/
dumny. Porozmawiaj o swoich osiągnięciach z rodzicami. Pomyśl też nad przyszłością.
Zebrane informacje uzupełnij w tabeli.

Okres życia Z tego jestem dumna/dumny

Od urodzenia do trzeciego roku życia

Od czwartego do siódmego roku życia

Od ósmego do dwunastego roku życia

Aktualnie

Za pięć lat

Za dwadzieścia lat

Wybierz dwa dowolne sukcesy i zastanów się, dzięki czemu je osiągnęłaś/osiągnąłeś.
Podziel źródła sukcesu na te, które zależą od Ciebie i na te, które są zewnętrzne.
Których jest więcej?

Sukces:

Źródła sukcesu zależne ode mnie: Źródła sukcesu zewnętrzne:

MOJE ZASOBY
To ćwiczenie ma na celu poszerzenie świadomości ucznia ze zróżnicowanymi
potrzebami edukacyjnymi w zakresie roli kryzysów w życiu człowieka i możliwości
budowania dzięki nim nowych strategii radzenia sobie z wyzwaniami.

W pierwszej fazie ćwiczenia uczeń analizuje jedną sytuację z własnej biografii, którą
mógłby określić jako kryzysową. Uzupełnia informacje zgodnie z pytaniami zawartymi
w tabeli (oczywiście nie musi tego robić w formie pisemnej).

Na czym polegał kryzys?

Kto/co spowodował/o kryzys?

Co zrobiłem/am, aby poradzić sobie z kryzysem?

Kto/co mi pomógł/pomogło rozwiązać kryzys?

 KAPITAŁ RÓŻNORODNOŚCI

  100  

W drugiej fazie doradca wskazuje na różnice między kryzysem a problemem:
KRYZYS – sytuacja, której rozwiązanie wymaga wypracowania nowych działań,
rozwinięcia nowych zasobów człowieka.
PROBLEM – sytuacja, która wymaga zaangażowania odpowiednio dobranych zasobów
posiadanych przez człowieka.
WNIOSEK: Kryzys pozwala wypracować nowe strategie radzenia sobie z trudnościami.

Jako podsumowanie rozmowy uczeń uzupełnia diagram MOJE ZASOBY i wspólnie
z doradcą omawiają go:

Wskazówka dla doradcy: To ćwiczenie wymaga dobrze rozwiniętych kompetencji
językowych i komunikacyjnych, aby podzielić się z doradcą efektami złożonej
autorefleksji. Warto, szczególnie w przypadku uczniów z zaburzeniami komunikacji
językowej, wprowadzić kody wizualne symbolizujące np. zasoby lub źródła motywacji
lub też pomocnik językowy, a więc zestaw terminów/określeń, które mogą się przydać

� BANK POMYSŁÓW 

  101  

w komunikacji. Należy również pamiętać, że zamieszczone w ćwiczeniu tabele
i diagramy nie wskazują na konieczność ich pisemnego uzupełnienia – ich rolą jest
wskazanie pytań kluczowych i głównych obszarów do autorefleksji.

MOTYWATORY DO ROZWOJU
Zapoznaj się z poniższymi sentencjami i wskaż dwie, które najbardziej „trafiają” do
Ciebie (czyli takie, które możesz wykorzystać we własnym życiu). Wskaż i te, z którymi
nie zgadzasz się lub ich nie rozumiesz.

Określ przykładowe działania, które świadczyć będą o wdrożeniu przez Ciebie
wybranej zasady w życie.

Każda praca jest możliwa do wykonania, jeśli podzielisz ją na małe odcinki.
(A. Lincoln)

Skrzydła dają wolność tylko wtedy, gdy są szeroko rozpięte w locie.
Na plecach są tylko ciężarem.

(M. Cwietajewa)

Być może urodziłaś się bez skrzydeł.
Ale najważniejsze, żebyś nie przeszkadzała im wyrosnąć.

(C. Chanel)

Mistrzowie grają dotąd, aż grają dobrze.
(B. King)

Jeśli masz zamiar w coś wątpić, to zacznij wątpić w swoje ograniczenia.
(D. Ward)

Za dwadzieścia lat bardziej będziesz żałować tego,
czego nie zrobiłeś, niż tego, co zrobiłeś.

(M. Twain)

Lepiej jest zapalić świecę, niż przeklinać ciemność.
(Matka Teresa)

Można mieć wszystko. Po prostu nie można mieć wszystkiego jednocześnie.
(O. Winfrey)

Kiedyś – nie ma takiego dnia tygodnia.
(J. Dailey)

 KAPITAŁ RÓŻNORODNOŚCI

  102  

NOWY JORK – POCHWAŁA RÓŻNORODNOŚCI
Zestaw proponowanych ćwiczeń ma na celu uświadomienie uczniom zalet
różnorodności i współpracy międzyludzkiej w zróżnicowanych kompetencyjnie
zespołach na przykładzie najbardziej innowacyjnego miasta świata – Nowego Jorku.

Nowy Jork – miasto kreatywnych umysłów
1. Zapoznajcie się z dołączonymi materiałami, a następnie odpowiedzcie na pytania:

A. Jakie są źródła kreatywności i innowacyjności Nowego Jorku?
B. Jakie katalizatory, a jakie inhibitory kreatywności związane są z Nowym Jorkiem?
Wyjaśnienie:
Katalizatory – czynniki, które ułatwiają nabywanie danej umiejętności.
Inhibitory – czynniki, które utrudniają nabywanie danej umiejętności.

2. Czy historia miasta miała wpływ na jego kulturę umysłową? Jaki?
3. Wymyślcie trzy slogany reklamujące Nowy Jork jako miasto dla twórczych umysłów.
4. Szkoła jako mini-New York. Co Was zainspirowało? Co można adaptować?

Wskazówka dla doradcy: Doradca dobiera materiały z załączników w zależności od
możliwości poznawczych uczniów i etapu edukacji. Kluczowym celem proponowanych
ćwiczeń jest samodzielne dojście uczniów do wniosków na temat walorów środowisk
zróżnicowanych kulturowo (w kontekście klimatu sprzyjającego innowacjom)
i przełożenie ich na grunt szkolny.

Materiały do wykorzystania:

ZAŁĄCZNIK NR 1

Edward Sorel – New York – Tower of Babel

� BANK POMYSŁÓW 

  103  

ZAŁĄCZNIK NR 2
Miasta Alfa, Beta, Gamma, czyli ranking Global Cities Index
Miasta alfa, beta, gamma to kategorie powstałe w wyniku utworzenia w 2008
roku rankingu Global Cities Index. Zestawienie to zawiera największe, najlepiej
połączone ze światem, najbardziej rozwinięte miasta, pełniące dominującą funkcję
w kraju, w którym się znajdują. Są to miejsca predysponowane do lokalizowania
instytucji międzynarodowych, siedzib dużych firm i organizacji. W końcu są to miasta
odpowiedzialne za integrację zarówno w skali kontynentalnej, jak i międzynarodowej.

Aby miasto można było określać mianem „światowego” musi spełniać takie kryteria, jak:
•	 wysoka różnorodność usług finansowych (w zakresie bankowości, nieruchomości,

ubezpieczeń, marketingu);
•	 dominacja pod względem handlu oraz gospodarki w dużej okolicy;
•	 posiadanie w granicach miasta centr nowych pomysłów i innowacji w biznesie,

ekonomii, kulturze i polityce, jak również giełdy oraz instytucji finansowych;
•	 posiadanie w granicach miasta wielu siedzib firm międzynarodowych;
•	 wysoki odsetek mieszkańców zatrudnionych w sektorze usług;
•	 wysoka jakość instytucji edukacyjnych.

W Global Cities Index wyróżniono 5 kategorii miast, które można określać mianem
„miast światowych”:
1.	 Miasta Alfa
2.	 Miasta Beta
3.	 Miasta Gamma
4.	 Miasta „wysoce dostateczne”
5.	 Miasta „dostateczne”

1. Alfa (45 miast):
W grupie Alfa znajdują się miasta o największym potencjale gospodarczym.

Są to miasta położone głównie w granicach państw wysoko rozwiniętych z Ameryki
Północnej, Europy oraz Dalekiego Wschodu. Wyróżnia się cztery podkategorie:
•	 Alfa++ (2 miasta): tutaj znajdują się dwa najbardziej wpływowe, międzynarodowe

centra gospodarcze. Miasta Alfa++ to: Nowy Jork, Londyn;
•	 Alfa+ (9 miast): miasta uzupełniające Nowy Jork oraz Londyn o najwyższym

potencjale ekonomicznym, naukowym, technicznym. Miasta alfa+ to m.in.: Paryż,
Tokio, Pekin, Dubaj, Sydney;

•	 Alfa (12 miast): są to miasta łączące miasta alfa++ oraz alfa+, będące głównymi
ośrodkami regionów ekonomicznych. Miasta alfa to m.in.: Bombaj, Moskwa, Los
Angeles, Meksyk, Amsterdam;

•	 Alfa- (22 miasta): posiadają taką samą charakterystykę jak miasta alfa, jednak mniejszy
zasięg wpływu. Miasta alfa- to m.in.: Seul, Monachium, Boston, Dżakarta, Warszawa.

Źródło: http://urbnews.pl/miasta-alfa-beta-gamma-ranking-global-cities-index/ [dostęp: 14.08.2016]

http://urbnews.pl/miasta-alfa-beta-gamma-ranking-global-cities-index/

 KAPITAŁ RÓŻNORODNOŚCI

  104  

ZAŁĄCZNIK NR 3
Cytaty o Nowym Jorku

New York!
Concrete jungle where dreams are made of,
There’s nothing you can’t do,
Now you’re in New York!!!
These streets will make you feel brand new,
The lights will inspire you,
Let’s hear it from New York, New York, New York!

Pochodzę z Nowego Jorku!
Betonowej dżungli, gdzie rodzą się piękne sny,
Tutaj możesz zrobić wszystko,
bo teraz jesteś w Nowym Jorku!
Nowojorskie ulice sprawią, że staniesz się kimś zupełnie nowym,
Światła cię zainspirują,
Nowy Jork czeka!
Utwór Empire State Of Mind z repertuaru Alicii Keys (tłumaczenie autorskie)

Nowy Jork jest jedynym miastem na świecie, które należy do wszystkich. To nie jest
Ameryka, tu jest wszystko. To miasto, którego 40 proc. populacji urodziło się za granicą.
To miasto, w którym mówi się w każdym języku, w którym wyznawana jest każda religia,
w którym mieszka każda rasa. Nie ma na ziemi miasta tak pełnego różnic, jak Nowy Jork.

Autor: Paul Aster

Tutaj nie ma miejsca dla amatorów, nawet w przechodzeniu przez ulicę.
Autor: George Sagal

� BANK POMYSŁÓW 

  105  

W Rzymie jestem przytłoczony brakiem ruchu, bezwładnością minionej cywilizacji.
W Nowym Jorku czuję się podłączony do silnego, zmiennego prądu nadziei i rozpaczy.

Autor: Ted Morgan

ZAŁĄCZNIK NR 4
25 ciekawostek o Nowym Jorku
Źródło: http://joemonster.org/art/24647 (data dostępu:14.12.2021)

1.	 W 1626 roku Peter Minuit wykupił wyspę Manhattan od indiańskiego plemienia
Delawarów za dobra o wartości 60 guldenów holenderskich (w 2006 roku była to
równowartość tysiąca dolarów). Jedna z obalonych legend mówi, że Delawarowie
odsprzedali wyspę za szklane paciorki, których wartość szacowano na
24 dolary.

2.	 Nowy Jork został założony przez Holendrów na wyspie Manhattan w 1614 roku.
11 lat później założono osiedle Nowy Amsterdam. W 1664 roku został on zdobyty
przez Anglików, którzy nadali mu nową nazwę: Nowy Jork.

3.	 Zgodnie z danymi spisu powszechnego z 2010 roku, za sprawą populacji, której
liczebność wynosi 8 175 133 osób, zamieszkującej 790 km², Nowy Jork jest
najgęściej zaludnionym miastem na terenie Stanów Zjednoczonych.

4.	 Nowy Jork dzieli się na pięć okręgów: Manhattan, Bronx, Brooklyn, Queens
i Staten Island.

5.	 Gdyby okręgi były niezależnymi miastami, cztery z nich (Brooklyn, Queens,
Manhattan i Bronx) należałyby do najludniejszych miast w Stanach Zjednoczonych.

6.	 Nowojorski Central Park zajmuje większą powierzchnię niż Księstwo Monako.
7.	 Dojazd do pracy zajmuje Nowojorczykom średnio 40 minut.
8.	 W latach 1785–1790 Nowy Jork pełnił rolę stolicy Stanów Zjednoczonych.
9.	 W 1790 roku prześcignął Filadelfię i stał się największym amerykańskim miastem.
10.	Jest to najbardziej zróżnicowane językowo miasto na świecie, jako że na jego

obszarze mówi się w ponad 800 językach.
11.	Ponad 47% mieszkańców Nowego Jorku powyżej 5. roku życia mówi w domu

innym językiem niż angielski.
12.	W ostatnim kwartale 2011 roku średnia cena mieszkania na Manhattanie wyniosła

855 tysięcy dolarów.
13.	W 2007 roku Nowy Jork odwiedziło 46 mln turystów. Wydali oni na miejscu

ok. 28 mld dolarów.
14.	W podziemnym skarbcu Banku Rezerw Federalnych w Nowym Jorku znajduje

się obecnie około 7000 ton czystego złota w około 540 tysięcy sztabek,
o rynkowej wartości 346 miliardów dolarów (ok. 1,18 bln PLN, grudzień 2011),
co czyni go największym takim repozytorium na świecie, większym nawet
od Fortu Knox. Niemal 95% złota jest własnością wielu różnych krajów,

http://joemonster.org/art/24647

 KAPITAŁ RÓŻNORODNOŚCI

  106  

banków centralnych i organizacji takich jak MFW, reszta należy do Stanów
Zjednoczonych.

15.	W 2003 r. w ciągu jednego dnia bank rezerw przeprowadził operacje opiewające
na sumę 1,8 biliona dolarów, co jest sumą prawie czterokrotnie większą niż wynosi
PKB Polski.

16.	Nowojorski obszar metropolitalny jest domem dla największej społeczności
żydowskiej poza Izraelem.

17.	Według Cinco Dias, pod koniec 2008 roku Nowy Jork kontrolował 40% globalnych
finansów, czyniąc z tego miasta finansowe centrum świata.

18.	Wartość wszystkich budynków na terenie Nowego Jorku wynosiła w 2006 roku
ponad 802 miliardy dolarów.

19.	Obszar metropolitalny Nowego Jorku zamieszkuje duża społeczność
homoseksualna i biseksualna, szacowana na niemalże 569 tysięcy osób – najwięcej
w Stanach Zjednoczonych. 24 czerwca 2011 roku w Nowym Jorku zalegalizowano
małżeństwa osób tej samej płci.

20.	Każdego roku kręci się w tym miejscu ok. 250 filmów fabularnych.
21.	Nowojorskie metro ma 468 stacji, 26 linii o łącznej długości trasy 369 km

i 1056 km długości toru. Dziennie przewozi ok. 5,2 mln osób (2008). Jest czwartą
po szanghajskim, londyńskim i pekińskim metrze najdłuższą siecią metra na
świecie, czwartą pod względem rocznej liczby przewożonych pasażerów
(1,4 miliarda pasażerów w 2005).

22.	W sierpniu 2008 roku w mieście znajdowało się 5538 wieżowców, w tym
50 o wysokościach co najmniej 200 metrów. Jest to większa liczba niż
w jakimkolwiek innym mieście Ameryki Północnej; więcej wieżowców
o wysokościach co najmniej 200 metrów znajduje się jedynie w Hongkongu.

23.	Rok 2014 zapisze się na kartach historii nowojorskich taksówek. Z początkiem
tegoż właśnie roku na ulice miasta wyjadą samochody marki Nissan, która to
wygrała opiewający na 1 mld $ kontrakt. Modelem, który zastąpi 13 tysięcy
nowojorskich taksówek Ford Crown Victoria będzie Nissan NV200, oczywiście
również w charakterystycznym żółtym kolorze.

24.	W Nowym Jorku działa ok. 790 000 firm.
25.	Wyspa Ellis Island położona obok Nowego Jorku, między 1892 a 1954 r. przyjęła

ok. 12 milionów emigrantów, którzy przybyli tu, aby zamieszkać w USA.

PATENT NA PROBLEMY
Każdy problem, który rozwiązałem, stał się zasadą, która służyła do rozwiązania kolejnych
problemów.

Autorem powyższej myśli jest Kartezjusz – wybitny filozof, który przede wszystkim
poszukiwał skutecznych metod rozwiązywania problemów (nie tylko filozoficznych).

Jak rozumiesz jego wypowiedź dotyczącą roli rozwiązanych problemów w radzeniu
sobie z nowymi trudnościami?

� BANK POMYSŁÓW 

  107  

Przytocz przynajmniej trzy wydarzenia ze swojego życia, które potwierdziłyby
słuszność sformułowanej przez filozofa reguły.

Wskazówka dla doradcy: Aby unaocznić regułę sformułowaną przez Kartezjusza,
diagnosta może przytoczyć własne doświadczenia zgodne z nią.

TORT SATYSFAKCJI
Oceń, na ile wskazane obszary życia są dla Ciebie satysfakcjonujące.

Każdy obszar to kawałek tortu. Zaznacz odpowiednią część każdego kawałka
w zależności od stopnia czerpanej satysfakcji. Zastanów się, co można by zrobić, aby
poszczególne kawałki były większe.

PISANIE PO ŚLADZIE METAFORY
Wyobraź sobie, że Twoje zdolności to długopis, którym możesz zapisać to, co

chcesz. Dokończ poniższe zdania lub odpowiedz na pytania (trzymając się cały czas
założenia, że długopis symbolizuje Twoje zdolności).

Treści, które najczęściej zapisuję to: ……………………………………….
Czy lubisz pisać długopisem? …………………………………
Jak często odczuwasz, że kończy Ci się wkład w długopisie? …………………………
W ilu kolorach pisze Twój długopis? ……………………………
Czy zapisywane przez Ciebie treści łatwo oczytać? …………………….
Czy kiedykolwiek zgubiłaś/zgubiłeś długopis? ………………….

Wskazówka dla doradcy: Ćwiczenie jest bardzo dobrą formą wyrażania swoich
myśli nie wprost. Nie jest wskazane do pracy z uczniami ze spektrum autyzmu

 KAPITAŁ RÓŻNORODNOŚCI

  108  

i z zaburzeniami komunikacji językowej. Inne przykładowe metafory do wykorzystania
podczas zajęć:
•	 Samochód jako wsparcie ze strony innych ludzi (Jak długie trasy przemierzasz

samochodem? Jaka to marka? Kto/co jest źródłem paliwa? Czy zdarzają się awarie
samochodu? Jak wygląda myjnia samochodowa i jak skutecznie umyć samochód?
Czy twój samochód będzie nadawał się do jazdy za 5/10/20 lat?).

•	 Marzenia jako pizza (Z jakich składników przygotowujesz pizzę? Co pełni
funkcję piekarnika do pizzy? Czy kiedykolwiek przejadłaś się pizzą? Czy któraś
z przyrządzonych przez Ciebie pizz była niejadalna lub Ci zaszkodziła?).

KIERUNEK: ŻYCIE!
Z pomocą doradcy uzupełnij poniższą tabelę. Wypisz korzyści, jakie możesz
potencjalnie odnieść w życiu pozaszkolnym (towarzyskim, zawodowym, rodzinnym)
dzięki realizacji wskazanych efektów z podstawy programowej.

Efekt z podstawy programowej Korzyści życiowe
Uczeń zna najważniejsze własności kwadratu,
prostokąta, rombu, równoległoboku i trapezu,
rozpoznaje figury osiowosymetryczne i wskazuje
osie symetrii figur.
Uczeń ocenia krytycznie informacje i ich
źródła, w szczególności w sieci, pod względem
rzetelności i wiarygodności w odniesieniu do
rzeczywistych sytuacji, docenia znaczenie
otwartych zasobów w sieci i korzysta z nich.
Uczeń zna repertuar kulturalnego człowieka,
orientując się w sztandarowych utworach
z dziejów historii muzyki i współczesnej kultury
muzycznej oraz wartościowej muzyki popularnej.
Uczeń określa przyczyny, umieszcza w czasie
i przestrzeni procesy dekolonizacyjne i ocenia ich
następstwa.
Uczeń identyfikuje współzależności między
składnikami poznawanych krajobrazów
i warunkami życia człowieka.
Uczeń znajduje w tekstach współczesnej kultury
popularnej (np. w filmach, komiksach, piosenkach)
nawiązania do tradycyjnych wątków literackich
i kulturowych.

Wskazówka dla doradcy: Tabelę należy uzupełnić efektami właściwymi dla danego
etapu kształcenia.

� BANK POMYSŁÓW 

  109  

KOMPETENCJE PRZYSZŁOŚCI
Uczniowie wspólnie z doradcą zawodowym analizują infografikę prezentującą
sześć czynników warunkujących zmiany na rynku pracy oraz dziesięć kompetencji
przyszłości, które pozwalają odpowiedzieć konstruktywnie na programowane zmiany.

Czynniki warunkujące zmiany:
•	 wzrost długowieczności;
•	 rozwój inteligentnych maszyn i systemów;
•	 zaprogramowany świat;
•	 nowa ekologia mediów;
•	 superstruktury organizacyjne;
•	 globalnie połączony świat.

Kompetencje przyszłości:
•	 odkrywanie sensu i nadawanie znaczeń;
•	 inteligencja społeczna;
•	 niekonwencjonalne i adaptacyjne myślenie;
•	 kompetencje międzykulturowe;
•	 myślenie obliczeniowe;
•	 umiejętności korzystania z nowych mediów;
•	 transcydyscyplinarność;
•	 myślenie projektowe;
•	 zarządzanie obciążeniem kognitywnym;
•	 wirtualna współpraca.

Korzystając z informacji zawartych w artykule autorstwa D. Zatońskiego Raport:
Kompetencje Zawodowe Przyszłości 2020 (Institute for the Future) link: Raport:
Kompetencje Zawodowe Przyszłości 2020 (Institute for the Future) – Blog Alogic
[dostęp: 08.12.2021], uczniowie wspólnie tworzą słownik terminów:
•	 AI (sztuczna inteligencja);
•	 transdyscyplinarność;
•	 przestrzeń co-workingowa;
•	 filtrowanie społecznościowe;
•	 T-shaped pracownicy.

Na zakończenie zajęć uczniowie zastanawiają się, w jaki sposób możliwe jest
rozwijanie kompetencji przyszłości podczas zajęć szkolnych (do uzupełnienia tabela
poniżej).

https://alogic.pl/blog/raport-kompetencje-zawodowe-przyszlosci-2020-institute-for-the-future
https://alogic.pl/blog/raport-kompetencje-zawodowe-przyszlosci-2020-institute-for-the-future

 KAPITAŁ RÓŻNORODNOŚCI

  110  

Kompetencja/przedmiot matematyka wychowanie fizyczne historia

Myślenie projektowe

Odkrywanie sensu
i nadawanie znaczeń

Kompetencje
międzykulturowe

Źródło: Raport: Kompetencje Zawodowe Przyszłości 2020 (Institute for the Future) – Blog Alogic

[dostęp: 08.12.2021]

https://alogic.pl/blog/raport-kompetencje-zawodowe-przyszlosci-2020-institute-for-the-future

� BANK POMYSŁÓW 

  111  

KONICZYNA ZASOBÓW
Czterolistna koniczyna jest symbolem szczęścia. W rzeczywistości jednak to my sami
możemy dopomóc szczęściu poprzez rozwijanie swoich zasobów. One pomagają nam
osiągać stawiane sobie cele.

Wybierz jedną osobę, która według Ciebie osiągnęła w życiu spektakularny sukces.
Zapisz jej imię i nazwisko na łodydze koniczyny, zaś na liściach umieść osiągnięcia tej osoby
(co świadczy o jej sukcesie?). Dorysuj korzenie koniczyny i opisz je jako źródła sukcesów –
czynniki, które pomogły tej osobie zdobyć to, co teraz Ty uważasz za niesamowity sukces.

Wskazówka dla doradcy: Koniczynę można powiększyć w zależności od potrzeb
percepcyjnych uczniów. Dla osób z problemami z koncentracją uwagi można oznaczyć
poszczególne miejsca wymagające wpisania przez ucznia określonych informacji
(poniżej przykładowy rysunek z propozycją etykiet).

sukcesy:

zasoby:

im
ię i nazw

isko:

 KAPITAŁ RÓŻNORODNOŚCI

  112  

W drugiej fazie ćwiczenia uczeń może przygotować swoją koniczynę wyobrażonych
sukcesów:

Na liściach koniczyny zapisz, co świadczy o Twoim przyszłym sukcesie (jakie osiągnięcia?).
Korzenie to Twoje zasoby. Opisz te, które już posiadasz i pozwalają Ci się rozwijać,

oraz te, które muszą dopiero wyrosnąć, aby sukces był bardziej prawdopodobny.
W jaki sposób możesz dopomóc wyrosnąć tym korzeniom?

ZAGADKI ZAWODOWE
Praca przebiega w małych grupach. Uczniowie wybierają sobie dowolny zawód
i przygotowują pięć wskazówek tak, aby naprowadzić uczniów z pozostałych grup
na właściwe rozwiązanie. Wskazówki powinny być jednak wyrażone nie wprost,
z przymrużeniem oka, metaforycznie. Należy je ułożyć w kolejności od najmniej do
najbardziej naprowadzających.

Przykłady:
NAUCZYCIEL
1.	 Nie lubi, jak jego praca idzie w las.
2.	 Dźwiga ciężary.
3.	 Przedmioty to jego specjalności.
4.	 Często mówi: sprawdzam Was.
5.	 Byłby bez uczniów, jak aktor bez widowni.

MOJE
SUKCESY

JA

ŹRÓDŁA MOICH SUKCESÓW

� BANK POMYSŁÓW 

  113  

POLICJANT
1.	 Pan lub pani władza.
2.	 Bywa nieoznakowany.
3.	 Błękit, który budzi respekt.
4.	 Gdyby lekarz nim był to zamieniłby szpital na komisariat.
5.	 997.

Wskazówka dla doradcy: Ćwiczenie nie jest wskazane w pracy z uczniami
z zaburzeniami komunikacji językowej. Wówczas lepiej wykorzystać np. wskazówki
graficzne w postaci obrazków naprowadzających na właściwą profesję.

ZMODYFIKOWANE MĄDROŚCI NARODÓW
Zadaniem ucznia jest zaproponowanie nowej wersji znanych powiedzeń w taki sposób,
aby odnosiły się do rynku pracy lub rynku edukacji.

Powiedzenia do wyboru:
•	 Nie od razu Kraków zbudowano.
•	 Polak, gdy głodny, to zły.
•	 Czas najlepszym lekarzem.
•	 Broda nie czyni mądrym.
•	 Lepiej z mądrym zgubić, niż z głupim znaleźć.
•	 Nie kijem go, to pałką.
•	 Nie taki diabeł straszny, jak go malują.

Przykładowe modyfikacje dla powiedzenia „Broda nie czyni mądrym”:
•	 Wykształcenie nie czyni mądrym.
•	 Szkoła nie czyni mądrym.
•	 Broda nie czyni barberem.
•	 Patelnia nie czyni kucharzem.

Wskazówka dla doradcy: Ćwiczenie nie jest wskazane w pracy z uczniami
z zaburzeniami komunikacji językowej. Można potraktować modyfikacje przysłów jako
wstęp do układania własnych aforyzmów odnoszących się do rynku pracy i postaw
ludzi wobec pracy.

Doradca w ramach stymulacji procesu twórczego (szczególnie podczas pracy
z uczniami z zaburzeniami koncentracji uwagi lub komunikacji językowej) proponuje
przypadkowe zestawienia do wykorzystania przez uczniów: praca jak guma do żucia,
zawody to puszki, rozwój jest jak deszcz itp.

Przykłady pomysłów uczniów:
Praca może stracić smak jak guma do żucia, którą miętoliliśmy zbyt długo. Po prostu weź

nową gumę i poczuj jej smak.

  114  

ZAKOŃCZENIE

Doradztwo zawodowe dla uczniów ze zróżnicowanymi potrzebami edukacyjnymi to
w swej istocie doradztwo wysokiej jakości dla wszystkich uczniów, które uwzględnia
naturalne zróżnicowanie cech, poglądów, predyspozycji i wartości między nimi.
Różnorodność w tym podejściu traktowana jest jako kapitał społeczny, dający zarówno
w wymiarze indywidualnym, jak i grupowym, szansę na skuteczną adaptację do
zmieniającej się rzeczywistości. Świat nie jest, ale staje się – dziś można by powtórzyć
główną tezę wariabilizmu Heraklita z Efezu. Wszystko płynie, nieustannie przeobraża
się, zmiana goni zmianę, a człowiek potrzebuje stabilizacji, poczucia bezpieczeństwa
(Heraklit powiedziałby: logosu). Nikt mu tego jednak nie dostarczy na tacy, to on
sam musi sobie ten stan wytworzyć, wypracować poprzez ustawiczne uczenie się
i rozwijanie kluczowych kompetencji.

To wyzwanie jest wspólne dla każdego ucznia – bez względu na fakt posiadania
lub nieposiadania indywidualnych potrzeb edukacyjnych lub niepełnosprawności.
Co więcej, sama definicja niepełnosprawności w modelu biopsychospołecznym
wyraźnie wskazuje, że każdy człowiek może znaleźć się w stanie niepełnosprawności.
Dzieje się tak wtedy, gdy podmiot nie może wykorzystywać swojego potencjału na
skutek doświadczenia barier ze strony środowiska zewnętrznego, jak i własnych cech
osobowych (np. sztywność poznawcza lub wysoki poziom lęku). Zamiast twierdzenia,
że ktoś posiada niepełnosprawność (np. uczeń z niepełnosprawnością) właściwsze
byłoby twierdzenie, że ktoś znajduje się w niepełnosprawności. Taką osobą może być
uczeń na wózku, który nie może skorzystać ze standardowych zajęć laboratoryjnych
(bo pracownia jest na piętrze, a szkoła nie ma windy), ale także uczeń uzdolniony
pianistycznie, który nie może dojeżdżać na lekcje do szkoły muzycznej oddalonej
od jego miejsca zamieszkania o 50 kilometrów. To może być również osoba, która
nie radzi sobie z porażkami i rezygnuje z wyzwań, gdyż boi się ryzyka i frustracji
(co paraliżuje jego działania). Niepełnosprawność zdarza się nam i czasem może
trwać jak efemeryda – epizod, który szybko mija, ale może również zagościć na
stałe (niepełnoprawność chroniczna). Nie ulega jednak wątpliwości, że bez względu
na typ, zakres i siłę odczuwanych trudności, każda osoba ich doświadczająca może
być uczniem w szkole ogólnodostępnej. Oczywiście wymaga to odpowiedniego
zatroszczenia się przez nauczycieli i szkolnych specjalistów. Ta osoba również wejdzie
kiedyś na rynek pracy, więc potrzebuje wsparcia na ścieżce dokonywania kolejnych
tranzycji tak, aby jej decyzje były świadome i oparte na jej zasobach, a nie jedynie
stanowiły ucieczkę od przeciwwskazań (zdrowotnych, osobowych, społecznych –
często stereotypów).

� ZAKOŃCZENIE 

  115  

Twierdzenie, że różnorodność stanowi kapitał może dla niektórych wydawać się
truizmem niewymagającym uzasadnienia. Oczywiście nie jest to banalne stwierdzenie,
ale oparta na wielu badaniach teza, którą można przekonująco uargumentować. Warto
odnosić się do tych wniosków tak, aby przekonywać zarówno nauczycieli, dyrektorów
szkół, rodziców i samych uczniów, że zróżnicowane klasy to nie tylko wyzwania
(i problemy), ale przede wszystkim zasoby, z których musimy nauczyć się korzystać dla
wspólnego dobra.

Co zatem daje nam różnorodność – jako wymiar środowiska edukacyjnego?
•	 Uczy otwartości na nowe doświadczenia, co jest umiejętnością kluczową z punktu

budowania potencjału adaptacyjnego jednostki – umiejętności elastycznego
i konstruktywnego reagowania na dynamikę zmian w świecie;

•	 Rozwija empatię jako zdolność uwzględniania perspektywy innych osób
podczas podejmowania działań własnych – empatia pozwala wypracowywać
trwałe kompromisy i umożliwia działania grupowe, ponadto stanowi wentyl
bezpieczeństwa w utrzymywaniu kondycji człowieczeństwa zgodnie
z humanizmem i ideą współodpowiedzialności za bliźniego;

•	 Pobudza kreatywność – różnorodność motywuje (dając stymulujące bodźce) do
oryginalnego, wykraczającego poza standardowe ramy, myślenia i poszukiwania
odważnych, często zaczerpniętych z zupełnie innego paradygmatu, rozwiązań
napotykanych problemów;

•	 Pobudza procesy poznawcze – człowiek, spotykając różnorodne informacje, dąży
do ich interpretacji, uporządkowania w procesie indywidualnej interioryzacji tak,
aby utworzyć z nich wiedzę – wymaga to aktywności poznawczej, poruszania
nowych tematów, sięgania po dodatkowe opracowania, po które prawdopodobnie
by nie sięgnął, gdyby nie sytuacja konsternacji poznawczej wywołana
różnorodnością;

•	 Rozwija samowiedzę – kontakt z różnymi zasobami, różnymi poziomami
funkcjonowania poszerza katalog cech, zainteresowań, działań, jakie mogą być
atrybutami człowieka – daje to asumpt do uwzględniania szerszej palety kryteriów
podczas budowania obrazu siebie.

Z pewnością nie jest to katalog zamknięty i wyczerpujący walory uczenia się
w warunkach apologii różnorodności. Każdy z czytelników tej publikacji mógłby
uzupełnić go swoją własną refleksją. I do niej właśnie zachęcam. Włączające
doradztwo edukacyjne to przede wszystkim ustawiczna elastyczność doradcy,
który własną postawą pokazuje, czym jest konstruktywna odpowiedź na wyzwania
płynnej ponowoczesności. Choć nic nie jest stałe i ciągle takie samo, to sama już ta
świadomość jest punktem wyjścia do uczenia się. Nawet w rwącej rzece przydaje się
umiejętność pływania. A może to właśnie nasze umiejętności pływackie paradoksalnie
mogą regulować prędkość wody?

 KAPITAŁ RÓŻNORODNOŚCI

  116  

Gdyby chcieć kontynuować tę metaforę i zakończyć publikację zgrabną pointą to
można by napisać:

Drogi Doradco – Twoja rola to ratowanie nieumiejących pływać i tych, dla których nurt
wody był zbyt szybki (doradztwo epizodyczno-interwencyjne). Jednocześnie oczekuje się
od Ciebie tego, że nauczysz swoich podopiecznych pływania (doradztwo jako proces).
Osobiście życzę Ci dominacji nauki pływania i takich zmian w systemie edukacji, które
dadzą szansę na systematyczne lekcje na basenie, a nie ekstremalne akcje ratunkowe na
morzu.

Autor

  117  

BIBLIOGRAFIA

Bowe, F.G. (2000). Universal design in education: Teaching nontraditional students.
Westport: Bergin & Garvey.

Bruner, J. (2006). Kultura edukacji. Kraków: Universitas.
CAST (2008). Universal design for learning guidelines 1.0. Wakefield: CAST.
CAST (2018). Universal Design for Learning Guidelines version 2.2. http://udlguidelines.

cast.org [data dostępu: 14.12.2021].
Chrzanowska, I. (2009). Zaniedbane obszary edukacji – pomiędzy pedagogiką

a pedagogiką specjalną. Wybrane zagadnienia. Kraków: Oficyna Wydawnicza Impuls.
Csikszentmihalyi, M. (1998). Urok codzienności. Psychologia emocjonalnego przepływu.

Warszawa: Wydawnictwo CiS-Wydawnictwo W.A.B.
Csikszentmihalyi, M., Nakamura, J. (2004). Motywacyjne źródła kreatywności

z perspektywy psychologii pozytywnej. W: J. Czapiński (red.), Psychologia
pozytywna. Nauka o szczęściu, zdrowiu, sile i cnotach człowieka (s. 103–116).
Warszawa: Wydawnictwo Naukowe PWN.

Domagała-Zyśk, E. (2015). Projektowanie uniwersalne w edukacji osób z wadą słuchu.
W: M. Nowak, E. Stoch, B. Borowska (red.), Z problematyki teatrologii i pedagogiki
(s. 553–568). Lublin: Wydawnictwo KUL.

Domagała-Zyśk E., Knopik, T., Oszwa, O. (2017). Diagnoza funkcjonalna rozwoju
społeczno-emocjonalnego uczniów w wieku 9–13 lat. Warszawa: Ośrodek Rozwoju
Edukacji.

Filipiuk, D., Knopik, T., Koperwas, A., Pękalska, E. (2015). Kotwice kariery. Lublin:
Wydawnictwo Lechaa.

Gagné, F. (2004). Transforming gifts into talents: The DMGT as a developmental theory.
High Ability Studies, 15, 2, 119–147.

Heller, K., Perleth, Ch., Lim, T. (2005). The Munich Model of Giftedness designer to
identify and promote gifted students. W: R. Sternberg, J. Davidson (red.), Conceptions
of Giftedness (s. 147–170). New York: Cambridge University Press.

Heller, K., Perleth, Ch. (2008). The Munich High Ability Test Battery (MHBT):
A multidimensional, multimethod approach. Psychology Science Quarterly, 50, 173–
188.

Hulek, A. (red.). (1977). Pedagogika rewalidacyjna. Warszawa: Wydawnictwo Naukowe
PWN.

Junik, W. (red.). (2011). Resilience. Teoria – badania – praktyka. Warszawa: Parpamedia.
Kozielecki, J. (1987). Koncepcja transgresyjna człowieka: analiza psychologiczna.

Warszawa: Wydawnictwo Naukowe PWN.

http://udlguidelines.cast.org
http://udlguidelines.cast.org

 KAPITAŁ RÓŻNORODNOŚCI

  118  

Klus-Stańska, D. (2011). Dlaczego szkolna kultura dydaktyczna się nie zmienia. Studia
Pedagogiczne, 14, 43–50.

Knopik, T. (2016). Zrównoważony rozwój uczniów zdolnych kluczem do ich sukcesu
życiowego. W: K. Stępniak, W. Jaskólska (red.), Pomóc talentowi rozkwitnąć (s. 11–14).
Warszawa: Ośrodek Rozwoju Edukacji.

Knopik, T. (2017). Diagnoza funkcjonalna. Planowanie pomocy psychologiczno-
pedagogicznej. Działania postdiagnostyczne. Warszawa: Ośrodek Rozwoju Edukacji.

Knopik, T. (2018a). Zafascynowanie światem. Efektywne wspieranie rozwoju zdolności
i zainteresowań uczniów w codziennej praktyce szkolne. Warszawa: Ośrodek Rozwoju
Edukacji.

Knopik, T. (2018b). Edukacja ku mądrości w doradztwie edukacyjno-zawodowym. Prima
Educatione, 2, 131–142.

Knopik, T. (2018c). Doradztwo edukacyjno-zawodowe dla uczniów zdolnych – od wyzwań
do modelu wsparcia. Przedsiębiorczość i Zarządzanie, 19, 8(3), 29–42.

Knopik, T. (2021). Psychopedagogiczna identyfikacja zdolności – w kierunku
standardu diagnostycznego. W: M. Zaorska (red.), Pedagogika specjalna – przeszłość,
teraźniejszość, wyzwania przyszłości (wybrane aspekty) (s. 177–194). Olsztyn:
WUWM.

Krause, A. (2010). Współczesne paradygmaty pedagogiki specjalnej. Kraków: Oficyna
Wydawnicza Impuls.

Kreft, W., Sołtysińska, G., Łukaszewicz, A., Dankowska, R. (2000). Podręcznik
oceny zawodów z punktu widzenia różnych rodzajów niepełnosprawności. Zeszyty
informacyjno-metodyczne doradcy zawodowego, 14. Warszawa: KUP.

Limont, W. (2011). Uczeń zdolny. Jak go rozpoznać i jak z nim pracować? Sopot: GWP.
Ministerstwo Edukacji i Nauki MEiN (2021). Model Edukacji dla Wszystkich. https://

www.gov.pl/web/edukacja-i-nauka/model-edukacji-dla-wszystkich [dostęp:
23.11.2021].

Olechowska, A. (2016). Specjalne potrzeby edukacyjne. Warszawa: Wydawnictwo
Naukowe PWN.

Renzulli, J. (1986). The three-ring conception of giftedness: a development model for
creative productivity. W: R. Sternberg, J. Davidson (red.), Conceptions of giftedness
(s. 53–92). Cambridge: Cambridge University Press.

Meyer, A., Rose, D., Gordon, D. (2014). Universal design for learning: Theory and practice.
Wakefield: Center for Applied Special Technology.

Oleś, P. (2011). Psychologia człowieka dorosłego. Warszawa: Wydawnictwo Naukowe
PWN.

Rheinberg, F. (2006). Psychologia motywacji. Kraków: Wydawnictwo WAM.
Rutkowska, M. (2015). Rezyliencja jako interdyscyplinarna kategoria analityczna i jej

zastosowanie w pedagogice. Studia i Badania Naukowe, 9, 1, 29–47.
Ryan, R., Deci, E. (2001). On happiness and human potentials: A review of research on

hedonic and eudaimonic well-being. Annual Review of Psychology, 52, 141–166.

https://www.gov.pl/web/edukacja-i-nauka/model-edukacji-dla-wszystkich
https://www.gov.pl/web/edukacja-i-nauka/model-edukacji-dla-wszystkich

BIBLIOGRAFIA 

  119  

Sternberg, R. (1996). Successful intelligence: How practical and creative intelligence
determine success in life. New York: Simon & Schuster.

Sternberg, R. (2010). Academic Intelligence Is Not Enough! WICS: An Expanded
Model for Effective Practice In School and Later Life. W: R. Sternberg, D. Preiss,
Innovations in educational psychology. Perspectives on Learning, Teaching, and Human
Development (s. 403–440). New York: Springer Publishing Company.

Szumski, G. (2019). Koncepcja edukacji włączającej. W: I. Chrzanowska, G. Szumski
(red.), Edukacja włączająca w przedszkolu i w szkole (s. 14–24). Warszawa: FRSE.

Szumski, G., Karwowski, M. (2012). School achievement of children with intellectual
disability: The role of socioeconomic status, placement, and parents’ engagement.
Research in Developmental Disabilities, 33, 5, 1615–1625.

Wolan-Nowakowska, M. (2012). Specyfika diagnozy w pracy doradcy zawodowego
z osobami niepełnosprawnymi. W: E. Wojtasiak, M. Wolan-Nowakowska (red.),
Poradnictwo zawodowe w rehabilitacji osób niepełnosprawnych (s. 62−77). Warszawa:
Wydawnictwo APS.

Zabłocki, K. (1995). Psychologiczne i społeczne wyznaczniki rehabilitacji zawodowej
inwalidów. Warszawa: Wydawnictwo Akademickie „Żak”.

  121  

ANEKS

W Aneksie zamieszczono wybrane narzędzia wspierające pracę doradców zawodowych
z uczniami ze zróżnicowanymi potrzebami edukacyjnymi:
Załącznik 1. Ocena Wspierania Zrównoważonego Rozwoju Uczniów (OWZRU-24)
Załącznik 2. „Opór w relacji doradczej” ‒ arkusz obserwacyjny
Załącznik 3. Kwestionariusz „Ja i moja kariera”
Załącznik 4. Dyferencjał semantyczny – „Moja przyszłość”
Załącznik 5. Dyferencjał semantyczny – „Edukacja”
Załącznik 6. Arkusz do opisu funkcjonowania ucznia z wykorzystaniem kodów ICF
Załącznik 7. Profil Rozwoju Emocjonalnego i Społecznego (samoopis)
Załącznik 8. Kwestionariusz PEW (Postawa wobec Edukacji Włączającej)
Załącznik 9. �Przykład opisu Wewnątrzszkolnego Systemu Doradztwa Zawodowego

(WSDZ) uwzględniającego działania na rzecz uczniów ze zróżnicowanymi
potrzebami edukacyjnymi

Załącznik 10. Kwestionariusz „Dostępna szkoła”.
Załącznik 11. Kotwice mojej kariery – wersja papierowa
Załącznik 12. Indywidualny program edukacyjno-terapeutyczny

 KAPITAŁ RÓŻNORODNOŚCI

  122  

Załącznik 1. Ocena Wspierania Zrównoważonego Rozwoju Uczniów (OWZRU-24)

Narzędzie to zostało opracowane na bazie kwestionariusza do pomiaru zakresu
stosowania przez nauczycieli strategii zrównoważonego rozwoju w pracy z uczniami
zdolnymi (Knopik, 2021). Prezentowana modyfikacja służy:
•	 Ocenie częstotliwości działań, podejmowanych przez nauczycieli i szkolnych

specjalistów, służących wspieraniu wszystkich kluczowych obszarów
funkcjonowania uczniów w kontekście szkolnym, takich jak: zdolności poznawcze,
motywacja, twórczość, sfera emocjonalno-społeczna. Osobna ocena każdego
z tych aspektów jest konieczna szczególnie w odniesieniu do uczniów ze
zróżnicowanymi potrzebami edukacyjnymi, w stosunku do których podejmowane
są często działania jednokierunkowe zorientowane tylko wokół dominującej
trudności z pominięciem innych obszarów ważnych dla budowania kapitału
kompetencyjnego i potencjału adaptacyjnego.

•	 Ustaleniu zadań doradcy zawodowego w procesie wspierania zrównoważonego
rozwoju uczniów, np. w obszarach niebędących przedmiotem działań
metodyczno-terapeutycznych ze strony nauczycieli.

•	 Opracowaniu optymalnej strategii budowania zasobów uczniów ze
zróżnicowanymi potrzebami edukacyjnymi z odniesieniem do aktualnych
dominujących praktyk ze strony szkoły.

Warto podkreślić, że ten kwestionariusz nie odnosi się bezpośrednio do sytuacji
konkretnego ucznia, ale w pośredni sposób informuje o środowisku szkolnym (głównie
w aspekcie nauczania-uczenia się), które oczywiście oddziałuje na rozwój danej
klasy i uczniów do niej uczęszczających. Rekomenduje się zatem wypełnienie tego
kwestionariusza przez co najmniej trzech nauczycieli uczących w danej klasie tak, aby
możliwe było zdiagnozowanie klimatu sprzyjającego zrównoważonemu rozwojowi
uczniów, a nie tylko opisanie strategii pojedynczych nauczycieli.

INSTRUKCJA:
Proszę o zakreślenie przy każdym twierdzeniu liczby określającej częstotliwość
podejmowania przez Panią/Pana wskazanych działań w pracy z uczniami w klasie, gdzie:

3 – oznacza często (tj. od 70 do 100% zajęć); 2 – regularnie, ale niezbyt często
(tj. od 40 do 69% zajęć); 1– rzadko (tj. od 39 do 6% zajęć); 0 – nigdy (tj. mniej niż 5%
zajęć).

Zanim zakreśli Pan/Pani odpowiednią liczbę, proszę przywołać w myślach przykłady
potwierdzające podejmowanie działań ukierunkowanych na realizację danego celu.

UWAGA! W przypadku oceny dokonywanej przez kilku nauczycieli po niezależnym
wypełnieniu przez nich arkuszy należy obliczyć średnie arytmetyczne dla każdego
obszaru i na tej podstawie wykreślić profil (zgodnie z instrukcją zamieszczoną pod
stwierdzeniami).

ANEKS 

  123  

I. Zdolności poznawcze

Lp. twierdzenie częstotliwość
stosowania

1 Usprawnianie podstawowych procesów poznawczych: percepcji, uwagi,
pamięci, myślenia. 3 – 2 – 1 ‒ 0

2 Rozwijanie myślenia abstrakcyjnego (pojęciowego). 3 – 2 – 1 – 0
3 Rozwijanie wiedzy szczegółowej (specjalistycznej) z zakresu danej dyscypliny. 3 – 2 – 1 – 0
4 Rozwijanie wiedzy ogólnej o świecie. 3 – 2 – 1 – 0

5 Rozwijanie wiedzy dotyczącej preferowanych sposobów i bezpiecznych
warunków uczenia się (np. korzystania z nowych technologii). 3 – 2 – 1 – 0

6 Indywidualizacja zajęć uwzględniająca zróżnicowanie potrzeb i możliwości
poznawczych w grupie. 3 – 2 – 1 – 0

Suma i średnia: ……./……..
II. Motywacja

7 Identyfikowanie przez uczniów swoich zainteresowań i pasji. 3 – 2 – 1 – 0
8 Rozwijanie przez uczniów zidentyfikowanych zainteresowań i pasji. 3 – 2 – 1 – 0
9 Dostosowywanie poruszanych treści programowych do zainteresowań uczniów. 3 – 2 – 1 – 0

10 Uświadamianie uczniom celu/celów treści realizowanych podczas zajęć. 3 – 2 – 1 – 0

11 Zwiększanie zaangażowania uczniów poprzez danie im swobody w wyborze:
ćwiczenia, tematu, metody sprawdzenia wiedzy, pracy domowej. 3 – 2 – 1 – 0

12 Spersonalizowany sposób oceniania osiągnięć i postępów uczniów
wspierający ich w wyznaczaniu obszarów do rozwoju. 3 – 2 – 1 – 0

Suma i średnia: ……./……..
III. Twórczość

13 Stosowanie technik twórczego myślenia (np. skojarzenia, tworzenie pytań
i analogii, przekształcenia, mapy myśli). 3 – 2 – 1 – 0

14 Premiowanie niestandardowych rozwiązań. 3 – 2 – 1 – 0
15 Samodzielne identyfikowanie i rozwiązywanie problemów przez uczniów. 3 – 2 – 1 – 0
16 Rozwijanie otwartości na nowe doświadczenia i niestandardowe sytuacje. 3 – 2 – 1 – 0

17 Celowe ukierunkowanie zajęć na możliwość czerpania przez uczniów
przyjemności z podejmowanych działań twórczych. 3 – 2 – 1 – 0

18 Wspieranie uczniów we wdrażaniu własnych pomysłów (tzw. inkubacja
pomysłu/innowacji). 3 – 2 – 1 – 0

Suma i średnia: ……./……..
IV. Sfera emocjonalno-społeczna

19 Umożliwianie uczniom pracy w grupach z osobami o podobnych
uzdolnieniach i/lub zainteresowaniach. 3 – 2 – 1 – 0

20 Rozwijanie samowiedzy uczniów (wiedza dotycząca m.in.: uzdolnień, zainteresowań,
cech charakteru, preferowanych wartości, mocnych i słabych stron). 3 – 2 – 1 – 0

21 Rozwijanie przez uczniów umiejętności rozumienia własnych emocji i ich
kontroli. 3 – 2 – 1 – 0

22 Stwarzanie sytuacji sprzyjających uczeniu się zespołowemu (tzw.
kooperatywne uczenie się). 3 – 2 – 1 – 0

23 Rozwijanie orientacji prospołecznej uczniów (empatia, altruizm,
odpowiedzialność za innych). 3 – 2 – 1 – 0

24 Omawianie i analizowanie z uczniami bieżących sytuacji wychowawczych. 3 – 2 – 1 – 0
Suma i średnia: ……./……..

 KAPITAŁ RÓŻNORODNOŚCI

  124  

Profil OWZRU (do uzupełnienia)

obszar zdolności
poznawcze motywacja twórczość sfera emocjonalno-

-społeczna
liczba pkt
ŚREDNIA

3,0
2,8
2,6
2,4
2,2
2,0
1,8
1,6
1,4
1,2
1,0
0,8
0,6
0,4
0,2
0,0

Przykładowy profil OWZRU
Średnia dla profilu – M=1,86 (należy dodać średnie otrzymane dla czterech obszarów
i podzielić przez 6; na wykresie oznaczona na czerwono).

obszar zdolności
poznawcze motywacja twórczość sfera emocjonalno-

-społeczna
liczba pkt 14 11 12 8
ŚREDNIA

(liczba pkt/6) 2,3 1,83 2,0 1,3

3,0
2,75
2,5

2,25
2,0

1,75
1,5

1,25
1,0

0,75
0,5

0,25
0,0

ANEKS 

  125  

Komentarz do profilu:
Wykreślenie profilu pozwala ocenić, na ile prowadzone przez nauczyciela działania
uwzględniają potrzeby uczniów w zakresie zrównoważonego rozwoju, tj. odnoszą się
nie tylko do obszaru poznawczego, lecz także ukierunkowane są na wzmacnianie sfery
motywacyjnej, kreatywności oraz kompetencji emocjonalno-społecznych.

Wykreślony profil wyraźnie pokazuje, że niedoinwestowanym, jeśli chodzi
o działania nauczyciela, jest obszar emocjonalno-społeczny ‒ średnia dla tej sfery
znacząco odbiega od średniej dla profilu równej 1,86. Zebrane dane pokazują
również, że każdy obszar wspierania uczniów wymaga ze strony nauczyciela podjęcia
stosowanych działań. Średnia profilowa informuje nas, że aktywności wspierające
uczniów w zrównoważonym rozwoju prowadzone są regularnie, ale niezbyt często
(etykieta o wartości 2 ze skali opisanej w instrukcji).

 KAPITAŁ RÓŻNORODNOŚCI

  126  

Załącznik 2. „Opór w relacji doradczej” ‒ arkusz obserwacyjny

Instrukcja:
Arkusz wypełniany jest przez doradcę zawodowego po przeprowadzeniu zajęć
z uczniem/uczniami. Zaleca się stosowanie arkusza jako narzędzia obserwacji
podłużnej. Doradca zawodowy powinien przed przeprowadzeniem zajęć zapoznać się
szczegółowo z arkuszem tak, aby ukierunkować swoją obserwację na wyodrębnione
aspekty zachowania ucznia.

Stosowana skala oceny zachowania:
3 – zdecydowanie TAK
2 – raczej TAK
1 – raczej NIE
0 – zdecydowanie NIE

KONTAKT Z DORADCĄ

Lp. Opis zachowania ucznia Ocena Uwagi dotyczące zachowania
ucznia

1 Utrzymuje kontakt wzrokowy/
twarzą w twarz z doradcą. 3 – 2 – 1 ‒ 0

2 Przejawia zdenerwowanie w postaci
zaczerwienienia twarzy/drżenia
rąk/łamania się głosu/szybszego
przełykania śliny.

3 – 2 – 1 – 0

3 Łatwo się rozprasza. 3 – 2 – 1 – 0
4 Podejmuje działania niezwiązane

bezpośrednio ze spotkaniem
doradczym (korzysta z telefonu, robi
luźne notatki, wychodzi z sali).

3 – 2 – 1 ‒ 0

5 Odwzajemnia uśmiech. 3 – 2 – 1 ‒ 0
6 Udziela doradcy informacji

zwrotnych na temat spotkania. 3 – 2 – 1 ‒ 0

7 Ma trudności z werbalizacją swoich
myśli. 3 – 2 – 1 ‒ 0

8 Koncentruje się na pytaniach
doradcy, w tym: prosi
o doprecyzowanie, zgłasza swoje
wątpliwości.

3 – 2 – 1 ‒ 0

ANEKS 

  127  

OTWARTOŚĆ i ZAANGAŻOWANIE

Lp. Opis zachowania ucznia Ocena Uwagi dotyczące zachowania
ucznia

9 Zmienia temat rozmowy celem
uniknięcia odpowiedzi na pytanie. 3 – 2 – 1 – 0

10 Odpowiada w sposób przypadkowy
tak, aby tylko podtrzymywać
kontakt z doradcą.

3 – 2 – 1 ‒ 0

11 Nie podejmuje wysiłku
wykonywania wybranych ćwiczeń. 3 – 2 – 1 – 0

12 Unika poruszania tematów
osobistych. 3 – 2 – 1 ‒ 0

13 Zabiega o pozytywną ocenę swoich
wypowiedzi i rozwiązań ze strony
doradcy.

3 – 2 – 1 ‒ 0

14 Inicjuje tematy rozmowy doradczej,
zadaje dodatkowe pytania, sam
dzieli się swoimi trudnościami
z doradcą.

3 – 2 – 1 ‒ 0

15 Korzysta ze wskazówek i pomocy
doradcy, stara się je wprowadzić
w sferę działań.

3 – 2 – 1 ‒ 0

Sposób obliczania ostatecznego wyniku:
KONTAKT – należy dodać punktowe oceny pytań: 1‒8, przy czym punktację za
pytania: 1, 5, 6, 8 należy odwrócić (3⇒0, 2⇒1, 1⇒2, 0⇒3).
OTWARTOŚĆ I ZAANGAŻOWANIE ‒ należy dodać punktowe oceny pytań: 9‒15,
przy czym punktację za pytania: 14, 15 należy odwrócić (3⇒0, 2⇒1, 1⇒2, 0⇒3).
WYNIK OGÓLNY: KONTAKT + OTWARTOŚĆ I ZAANGAŻOWANIE

Im wyższy wynik, tym większy opór ze strony klienta usługi doradczej i niższa siła
nawiązanej relacji doradczej.

W toku badań podłużnych możliwe będzie zaobserwowanie ewolucji relacji
doradczej poprzez porównanie ze sobą poszczególnych pomiarów. Zmniejszanie się
wyników świadczyć będzie o redukcji oporu i krystalizacji relacji doradczej.

 KAPITAŁ RÓŻNORODNOŚCI

  128  

Załącznik 3. Kwestionariusz „Ja i moja kariera”

Przeczytaj uważnie poniższe twierdzenia. Oceń, w jakim stopniu zgadzasz się z nimi,
podkreślając odpowiednią cyfrę: 2 – jeśli całkowicie zgadzasz się, 1 – jeśli częściowo
zgadzasz się, 0 – jeśli zupełnie nie zgadzasz się.

nr treść twierdzenia ocena
1 Potrafię wskazać swoje mocne strony. 2 – 1 – 0
2 Wiem, jakie posiadam zdolności i talenty. 2 – 1 – 0
3 Potrafię określić swoje zainteresowania i pasje. 2 – 1 – 0
4 Potrafię wskazać swoje słabe strony. 2 – 1 – 0
5 Wiem, co chciałabym/chciałbym robić w przyszłości. 2 – 1 – 0
6 Wiem, co należy uwzględnić przy wyborze ścieżki dalszego kształcenia. 2 – 1 – 0
7 Potrafię wymienić kluczowe kompetencje na rynku pracy. 2 – 1 – 0
8 Wiem, jakie zawody pozwolą mi rozwijać posiadane zdolności

i zainteresowania. 2 – 1 – 0

9 Uważam, że człowiek powinien wykonywać jeden zawód przez całe życie. 2 – 1 – 0
10 Wiem, jaki jest cel uczestniczenia w zajęciach z zakresu doradztwa

zawodowego. 2 – 1 – 0

11 Rzadko myślę o mojej przyszłości edukacyjnej i zawodowej. 2 – 1 – 0
12 Wiem, jakie są możliwości kontynuowania edukacji po zakończeniu nauki

w gimnazjum. 2 – 1 – 0

13 Uważam, że jest zdecydowanie za wcześnie, aby myśleć
o swojej przyszłości zawodowej. 2 – 1 – 0

14 Wiem, czego aktualnie oczekują pracodawcy od swoich pracowników. 2 – 1 – 0
15 Wiem, w jaki sposób rozwijać swoje pasje i zainteresowania. 2 – 1 – 0
16 Potrafię wymienić funkcje, jakie może pełnić praca w życiu człowieka. 2 – 1 – 0
17 Odczuwam niepokój, kiedy myślę o swojej przyszłości zawodowej. 2 – 1 – 0

18 Znam instytucje, które mogą mi pomóc przy podejmowaniu decyzji
dotyczącej dalszej edukacji lub przy wyborze zawodu. 2 – 1 – 0

19 Wiem, co muszę zrobić, aby wykonywać swój wymarzony zawód. 2 – 1 – 0
20 Potrafię wskazać zawód, którego wykonywanie pozwoli mi wykorzystać mój

potencjał. 2 – 1 – 0

ANEKS 

  129  

Załącznik 4. Dyferencjał semantyczny – „Moja przyszłość”

Dyferencjał semantyczny

MOJA PRZYSZŁOŚĆ
bliska :____:____:____:____:____:____:____: daleka

dobra :____:____:____:____:____:____:____: zła
wymagająca :____:____:____:____:____:____:____: niewymagająca

łagodna :____:____:____:____:____:____:____: surowa
mądra :____:____:____:____:____:____:____: głupia

opiekuńcza :____:____:____:____:____:____:____: nietroskliwa
otwarta :____:____:____:____:____:____:____: zamknięta

przyjazna :____:____:____:____:____:____:____: wroga
potężna :____:____:____:____:____:____:____: słaba

pomagająca :____:____:____:____:____:____:____: przeszkadzająca
pogodna:____:____:____:____:____:____:____:ponura

troskliwa:____:____:____:____:____:____:____:obojętna
pociągająca:____:____:____:____:____:____:____:odpychająca

sprawiedliwa:____:____:____:____:____:____:____:niesprawiedliwa
ważna:____:____:____:____:____:____:____:nic nieznacząca

wspaniałomyślna:____:____:____:____:____:____:____:despotyczna
zachwycająca:____:____:____:____:____:____:____:rozczarowująca

współczująca:____:____:____:____:____:____:____:nieczuła
wartościowa:____:____:____:____:____:____:____:bezwartościowa

potrzebna:____:____:____:____:____:____:____:zbędna

Celem tego badania jest zmierzenie znaczenia, jakie ma dla Ciebie pojęcie „moja przyszłość”. Poniżej
znajdziesz szereg skal. Twoim zadaniem jest kolejno ocenić podane pojęcie na każdej z tych skal. A oto jak
masz się posługiwać skalami:
Jeśli czujesz, że pojęcie „moja przyszłość” jest bardzo silnie związane z jednym z końców skali, stawiasz
krzyżyk w następujący sposób:
dobra:__x___:____:____:____:____:____:____:zła
albo
dobra:____:____:____:____:____:____:__x___:zła
Jeśli czujesz, że pojęcie jest ogólnie związane z jednym lub drugim końcem skali (ale nie krańcowe),
umieszczasz krzyżyk w następującym miejscu:
dobra:____:__x___:____:____:____:____:____:zła
albo
dobra:____:____:____:____:____:__x___:____:zła
Jeśli pojęcie wydaje Ci się nieznacznie związane z którymś z opozycyjnych określeń (ale niezupełnie
neutralne), wtedy powinieneś zaznaczyć to tak:
dobra:____:____:__x___:____:____:____:____:zła
albo
dobra:____:____:____:____:__x___:____:____:zła
Kierunek, w którym stawiasz krzyżyk zależy od tego, który z dwóch końców skali wydaje Ci się najbardziej
charakterystyczny dla ocenianego pojęcia.
Jeśli uważasz pojęcia za zupełnie neutralne na danej skali – obydwa końce jednakowo silnie związane z tym
pojęciem, albo jeśli skala jest zupełnie nieodpowiednia, nie związana z tym pojęciem – wtedy stawiasz
krzyżyk w części środkowej:
dobra:____:____:____:__x___:____:____:____:zła

Liczą się Twoje pierwsze wrażenia, bezpośrednie odczucia.

 KAPITAŁ RÓŻNORODNOŚCI

  130  

Załącznik 5. Dyferencjał semantyczny – „Edukacja”

Dyferencjał semantyczny

EDUKACJA
bliska:____:____:____:____:____:____:____:daleka

dobra:____:____:____:____:____:____:____:zła
wymagająca:____:____:____:____:____:____:____:niewymagająca

łagodna:____:____:____:____:____:____:____:surowa
mądra:____:____:____:____:____:____:____:głupia

opiekuńcza:____:____:____:____:____:____:____:nietroskliwa
otwarta:____:____:____:____:____:____:____:zamknięta
przyjazna:____:____:____:____:____:____:____:wroga

potężna:____:____:____:____:____:____:____:słaba
pomagająca:____:____:____:____:____:____:____:przeszkadzająca

pogodna:____:____:____:____:____:____:____:ponura
troskliwa:____:____:____:____:____:____:____:obojętna

pociągająca:____:____:____:____:____:____:____:odpychająca
sprawiedliwa:____:____:____:____:____:____:____:niesprawiedliwa

ważna:____:____:____:____:____:____:____:nic nieznacząca
wspaniałomyślna:____:____:____:____:____:____:____:despotyczna
zachwycająca:____:____:____:____:____:____:____:rozczarowująca

współczująca:____:____:____:____:____:____:____:nieczuła
wartościowa:____:____:____:____:____:____:____:bezwartościowa

potrzebna:____:____:____:____:____:____:____:zbędna

Celem tego badania jest zmierzenie znaczenia, jakie ma dla Ciebie pojęcie „edukacja”. Poniżej znajdziesz
szereg skal. Twoim zadaniem jest kolejno ocenić podane pojęcie na każdej z tych skal. A oto jak masz się
posługiwać skalami:
Jeśli czujesz, że pojęcie „edukacja” jest bardzo silnie związane z jednym z końców skali, stawiasz krzyżyk
w następujący sposób:
dobra:__x___:____:____:____:____:____:____:zła
albo
dobra:____:____:____:____:____:____:__x___:zła
Jeśli czujesz, że pojęcie jest ogólnie związane z jednym lub drugim końcem skali (ale nie krańcowe),
umieszczasz krzyżyk w następującym miejscu:
dobra:____:__x___:____:____:____:____:____:zła
albo
dobra:____:____:____:____:____:__x___:____:zła
Jeśli pojęcie wydaje Ci się nieznacznie związane z którymś z opozycyjnych określeń (ale niezupełnie
neutralne), wtedy powinieneś zaznaczyć to tak:
dobra:____:____:__x___:____:____:____:____:zła
albo
dobra:____:____:____:____:__x___:____:____:zła
Kierunek, w którym stawiasz krzyżyk zależy od tego, który z dwóch końców skali wydaje Ci się najbardziej
charakterystyczny dla ocenianego pojęcia.
Jeśli uważasz pojęcia za zupełnie neutralne na danej skali – obydwa końce jednakowo silnie związane z tym
pojęciem, albo jeśli skala jest zupełnie nieodpowiednia, nie związana z tym pojęciem – wtedy stawiasz
krzyżyk w części środkowej:
dobra:____:____:____:__x___:____:____:____:zła

Liczą się Twoje pierwsze wrażenia, bezpośrednie odczucia.

ANEKS 

  131  

Załącznik 6. Arkusz do opisu funkcjonowania ucznia z wykorzystaniem kodów ICF

Kod ICF
Stopień trudności

0 1 2 3 4

d110 Patrzenie
d115 Słuchanie
d120 Celowe posługiwanie się innymi zmysłami
d130 Naśladowanie
d131 �Uczenie się poprzez działania (zabawę)

z przedmiotami
d133 Przyswajanie języka
d155 Nabywanie umiejętności
d163 Myślenie
d166 Czytanie
d170 Pisanie
d175 Rozwiązywanie problemów
d177 Podejmowanie decyzji
d220 Podejmowanie wielu zadań
d240 �Radzenie sobie ze stresem i innymi obciążeniami

psychicznymi
d250 Kierowanie własnym zachowaniem
d310 �Porozumiewanie się – odbieranie – wiadomości ustne
d325 �Porozumiewanie się – odbieranie wiadomości pisane
d330 Mówienie
d350 Rozmowa
d710 Podstawowe kontakty międzyludzkie
d720 Złożone kontakty międzyludzkie
d810 Kształcenie nieformalne
d820 Kształcenie szkolne
d825 Szkolenie zawodowe

Poziom barier (-) / poziom ułatwień (+)
Kod ICF -4 -3 -2 -1 -0 +0 +1 +2 +3 +4
e310 Najbliższa rodzina
e325 �Znajomi, rówieśnicy, koledzy, sąsiedzi

i członkowie lokalnej społeczności
e330 Ludzie posiadający władzę (zwierzchnicy)
e410 Postawy członków najbliższej rodziny
e425 �Postawy znajomych, rówieśników, kolegów,

sąsiadów i członków społeczności lokalnej
e460 Postawy społeczne

 KAPITAŁ RÓŻNORODNOŚCI

  132  

Załącznik 7. Profil Rozwoju Emocjonalnego i Społecznego (samoopis)

PREiS – PROFIL ROZWOJU EMOCJONALNEGO I SPOŁECZNEGO (samoopis)1

imię badanego: _____________, wiek: ______, data uzupełnienia: ________

Odnieś poniższe twierdzenia do siebie i zaznacz, na ile pasują/nie pasują do Twojego
zachowania/ Twojej postawy. Bądź szczery i postaraj się, aby odpowiedzi najlepiej
opisywały Twoje prawdziwe zachowania. Zastosuj skalę 0–4, gdzie:

‒ zupełnie nie pasuje
‒ pasuje w niewielkim stopniu
‒ pasuje umiarkowanie
‒ w dużym stopniu pasuje
‒ całkowicie pasuje

OE
1. Pracuję wytrwale, aż skończę zadanie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
2. Napotykane trudności nie zrażają mnie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
3. �Po poniesieniu porażki ponownie podejmuję próbę wykonywania zadania. 0 ‒ 1 ‒ 2

‒ 3 ‒ 4
4. Radzę sobie z przegrywaniem podczas gier/zabaw. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
5. Nie koncentruję się zbytnio na porażce. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4

SUMA PUNKTÓW:_____
SZ
6. W przypadku trudności od razu proszę o pomoc. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
7. Staram się samodzielnie pokonywać napotykane trudności. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
8. Potrafię korzystać z pomocy innych. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
9. Wykonuję jedynie te czynności, które sprawiają mi przyjemność. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
10. �Gdy nie rozumiem polecenia, wolę nie rozwiązywać zadania niż poprosić o pomoc,

czy wyjaśnienie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
11. Radzę sobie z odroczeniem (odłożeniem) nagrody w czasie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
12. Radzę sobie ze stresem. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
13. �Analizuję popełnione przez siebie błędy w celu uniknięcia podobnych

w przyszłości. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
14. �Wykorzystuję zdobyte doświadczenia w rozwiązywaniu takich samych lub

podobnych problemów. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
15. Stosuję w działaniu wskazówki otrzymane od innych osób. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
16. Stosuję wiedzę zdobytą w szkole w codziennym życiu. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4

 SUMA PUNKTÓW (6, 9, 10):_____

1 Modyfikacja skali PREiS (Domagała-Zyśk, Knopik, Oszwa, 2017)

ANEKS 

  133  

RS
17. Mam szeroką sieć wsparcia społecznego ze strony osób dorosłych. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
18. Mam szeroką sieć wsparcia społecznego ze strony rówieśników. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
19. Jestem izolowany/-a przez klasę. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
20. Dobrze czuję się w swojej klasie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
21. Rozwiązuję konflikty z rówieśnikami bez uciekania się do agresji. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
22. Mam satysfakcjonujące relacje społeczne poza szkołą. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4

SUMA PUNKTÓW (26):_____

GR
23. Szanuję pomysły i wypowiedzi członków grupy. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
24. �Potrafię zrezygnować z własnych pomysłów, jeśli jestem przekonany/-a, że inne

propozycje są lepsze. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
25. Podejmuję działania łagodzące nieporozumienia w grupie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
26. Dbam o dobrą atmosferę pracy w grupie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
27. Chętnie współpracuję z rówieśnikami. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
28. Nie dyskryminuję (pod żadnym względem) rówieśników. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
29. �Wyrażam się życzliwie o osobach pochodzących z innych krajów/kultur. 0 ‒ 1 ‒ 2 ‒

3 ‒ 4
SUMA PUNKTÓW :_____

RR
30. Otrzymuję wsparcie emocjonalne od rodziców/opiekunów. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
31. �Mam poczucie, że mogę liczyć na rodziców/opiekunów w sytuacjach trudnych. 0 ‒

1 ‒ 2 ‒ 3 ‒ 4
32. Odnoszę się z szacunkiem do rodziców/bliskich. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
33. Myślę, że nie spełniam oczekiwań rodziców/opiekunów. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
34. Obawiam się reakcji rodziców w wielu sytuacjach. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4

SUMA PUNKTÓW (33, 34):_____

KE
35. Denerwuję się na innych, kiedy się ze mną nie zgadzają. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
36. Łatwo się obrażam. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
37. Jestem porywczy/-a i szybko wpadam w złość. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
38. Odczuwam duży niepokój w sytuacjach szkolnych. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
39. �Czekam cierpliwie, kiedy stoję w kolejce (na stołówce, w sklepiku szkolnym, na

lekcji wf). 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
SUMA PUNKTÓW (35, 36, 37, 38, 39):_____

 KAPITAŁ RÓŻNORODNOŚCI

  134  

SW
40. Potrafię wymienić swoje mocne i słabe strony. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
41. Określam swoje uzdolnienia. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
42. Potrafię opisać swoje zainteresowania. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
43. Podejmuję zadania powyżej swoich możliwości. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
44. Zastanawiam się nad swoim zachowaniem. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
45. Wiem, co jest dla mnie ważne w życiu. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
46. Wiem, w czym jestem dobry/-a. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4

SUMA PUNKTÓW (42):_____

SO
47. Akceptuję swój wygląd. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
48. Nie wierzę w swoje możliwości. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
49. Jestem zadowolony/-a z siebie. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
50. Czerpię satysfakcję z relacji z rówieśnikami. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4
51. Mam poczucie, że radzę sobie z obowiązkami szkolnymi. 0 ‒ 1 ‒ 2 ‒ 3 ‒ 4

SUMA PUNKTÓW (48):_____

Instrukcja dla nauczyciela:
Zaprezentowana wersja narzędzia jest autorską modyfikacją skali przeznaczonej do
oceny kompetencji emocjonalno-społecznej uczniów dokonywanej przez nauczycieli
(Domagała-Zyśk, Knopik, Oszwa, 2017). Wstępna walidacja narzędzia na grupie 118
uczniów wykazała jego zadowalającą trafność (korelacja ze skalą KA z pakietu TROS-
KA r=0,58, p<0,001) i rzetelność (poziom stabilności w czasie r=0,51, p<0,001).

Narzędzie przeznaczone jest do samooceny kompetencji emocjonalno-społecznych
uczniów w wieku 10–15 lat (II etap edukacyjny). Można wykorzystać je do
skonfrontowania ocen uczniów, nauczycieli i rodziców zgodnie z modelem analizy
270 stopni (Domagała-Zyśk, Knopik, Oszwa, 2017). Skala zbudowana z 51 twierdzeń
odnosi się do następujących aspektów funkcjonowania emocjonalno-społecznego
(celowo w arkuszu dla uczniów nie podano pełnego brzmienia tylko akronimy, aby nie
torować odpowiedzi):

Odporność emocjonalna na porażki (OE)
Strategie zaradcze (SZ)
Zakres i jakość relacji społecznych (RS)
Jak działa w grupie? (GR)
Relacje rodzinne (RR)
Kontrola emocjonalna (KE)
Samowiedza (SW)
Samoocena (SO)
Po wypełnieniu arkusza przez ucznia (arkusz wydrukowany lub w postaci pliku

elektronicznego – uczeń podkreśla w pliku WORD lub oznacza innym kolorem

ANEKS 

  135  

właściwą odpowiedź; można również przygotować arkusz online) wychowawca
lub szkolny specjalista (pedagog, psycholog) dokonują zsumowania punktów
(z uwzględnieniem punktacji odwróconej – dotyczy tylko pytań w nawiasach przy
SUMIE), a następnie wykreślają profil kompetencyjny ucznia, korzystając z dołączonej
tabeli:

podskala suma punktów liczba twierdzeń średnia dla
podskali

Odporność emocjonalna na
porażki (OE) 5

Strategie zaradcze (SZ) 11
Zakres i jakość relacji
społecznych (RS) 6

Jak działa w grupie? (GR) 7
Relacje rodzinne (RR) 5
Kontrola emocjonalna (KE) 5
Samowiedza (SW) 7
Samoocena (SO) 5
RAZEM

PRZYKŁAD:
W tabeli zaprezentowano wyniki od pozyskane z arkusza uzupełnionego przez
13-letniego chłopca.

podskala suma punktów liczba twierdzeń średnia dla podskali

Odporność emocjonalna na
porażki (OE) 15 5 3,0

Strategie zaradcze (SZ) 32 11 2,9
Zakres i jakość relacji
społecznych (RS) 11 6 1,8

Jak działa w grupie? (GR) 10 7 1,4
Relacje rodzinne (RR) 18 5 3,6
Kontrola emocjonalna (KE) 9 5 1,8
Samowiedza (SW) 24 7 3,4
Samoocena (SO) 18 5 3,4
RAZEM 137 51 2,6

 KAPITAŁ RÓŻNORODNOŚCI

  136  

Dla wyliczonych średnich dla podskal (aspektów funkcjonowania emocjonalno-
-społecznego) wykreślono profil. Czerwona linią oznaczono średnią profilową –
wartość 2,6 w tabeli (komórka zaznaczona na zielono). Wizualizacja wyników pozwala
na wstępne wnioskowanie (wymagające oczywiście uzupełnienia podczas rozmowy
z uczniem i/lub skonfrontowania z ocenami uzyskanymi od wychowawcy i rodziców), że:
•	 chłopiec ma istotne zasoby odpornościowe w postaci konstruktywnych relacji

rodzinnych;
•	 chłopiec ma właściwie ukształtowany obraz siebie ‒ wysoki poziom samowiedzy

i adekwatny poziom samooceny;
•	 chłopiec wykazuje trudności w obszarze pracy w grupie oraz w nawiązywaniu

i podtrzymywaniu relacji społecznych;
•	 niski wynik w zakresie kontroli emocjonalnej może częściowo wyjaśniać trudności

w zakresie funkcjonowania w zespole.

PROFIL ROZWOJU EMOCJONALNEGO I SPOŁECZNEGO

ANEKS 

  137  

Załącznik 8. Kwestionariusz PEW (Postawa wobec Edukacji Włączającej)

Uprzejmie proszę o ocenę, w jakim stopniu Pan/Pani zgadza się z poniższymi
twierdzeniami, poprzez zaznaczenie odpowiedniej liczby według klucza:
4 – zgadzam się całkowicie,
3 – raczej się zgadzam,
2 – raczej się nie zgadzam,
1 – całkowicie się nie zgadzam.

Lp. twierdzenie ocena
1 System oświaty powinien dążyć do stworzenia warunków

umożliwiających naukę w szkole masowej wszystkim uczniom. 4 ‒ 3 ‒ 2 ‒ 1

2 Edukacja włączająca jest związana z licznymi niebezpieczeństwami. 4 ‒ 3 ‒ 2 ‒ 1
3 Praca z uczniami ze SPE daje nauczycielowi dużo satysfakcji zawodowej. 4 ‒ 3 ‒ 2 ‒ 1
4 Przy zastosowaniu odpowiednich strategii nauczania możliwa jest

skuteczna edukacja wszystkich uczniów w szkole ogólnodostępnej. 4 ‒ 3 ‒ 2 ‒ 1

5 Zbyt duży nacisk w ostatnim czasie kładziony jest na edukację
włączającą. 4 ‒ 3 ‒ 2 ‒ 1

6 Edukacja włączająca jest korzystna zarówno dla uczniów ze SPE, jak i dla
uczniów, którzy takich potrzeb nie posiadają. 4 ‒ 3 ‒ 2 ‒ 1

7 Kształcenie uczniów ze SPE w szkole ogólnodostępnej jest korzystne dla
ich rozwoju emocjonalno-społecznego. 4 ‒ 3 ‒ 2 ‒ 1

8 Edukacja włączająca to idea niemożliwa do wdrożenia do praktyki
przedszkolnej/szkolnej. 4 ‒ 3 ‒ 2 ‒ 1

9 Każde dziecko powinno mieć prawo uczęszczać do szkoły najbliższej
miejsca zamieszkania. 4 ‒ 3 ‒ 2 ‒ 1

10 Ze względu na specyficzne potrzeby uczniów z niepełnosprawnością
najlepszym miejscem do nauki jest dla nich szkoła specjalna. 4 ‒ 3 ‒ 2 ‒ 1

 KAPITAŁ RÓŻNORODNOŚCI

  138  

Załącznik 9. Przykład opisu Wewnątrzszkolnego Systemu Doradztwa Zawodowego
(WSDZ)2 uwzględniającego działania na rzecz uczniów ze zróżnicowanymi
potrzebami edukacyjnymi

Prezentowany WSDZ dotyczy szkoły podstawowej włączającej (ok. 40% uczniów
szkoły to osoby ze zróżnicowanymi potrzebami edukacyjnymi) zlokalizowanej
w mieście powiatowym (możliwość skorzystania z dodatkowych zasobów
instytucjonalnych wynikających z kompetencji powiatu).

A. �Cele prowadzonych działań w zakresie orientacji zawodowej i doradztwa
zawodowego

Celem orientacji zawodowej w klasach I–III jest wstępne zapoznanie uczniów
z różnorodnością zawodów na rynku pracy, rozwijanie w nich pozytywnej
i proaktywnej postawy wobec pracy i edukacji oraz stwarzanie sytuacji edukacyjnych
sprzyjających poznawaniu, jak i rozwijaniu zainteresowań oraz pasji.

Celem orientacji zawodowej w klasach IV–VI jest poznawanie własnych zasobów,
zaznajomienie uczniów z wybranymi zawodami i rynkiem pracy, kształtowanie
pozytywnej i proaktywnej postawy uczniów wobec pracy i edukacji oraz stwarzanie
sytuacji edukacyjnych oraz wychowawczych sprzyjających poznawaniu, jak i rozwijaniu
zdolności, zainteresowań oraz pasji.

Celem doradztwa zawodowego w klasach VII–VIII szkoły podstawowej jest
przygotowanie uczniów do odpowiedzialnego planowania kariery i podejmowania,
przy wsparciu doradczym, decyzji edukacyjnych oraz zawodowych uwzględniających
znajomość własnych zasobów, udzielanie informacji na temat rynku pracy oraz
systemu edukacji.

Doradztwo zawodowe traktowane jest jako wspólne zadanie wszystkich nauczycieli
i specjalistów zatrudnionych w szkole, jak również pracowników administracyjnych
i technicznych, gdyż modelują oni własną postawą zachowania związane z realizacją
danej profesji, w tym: motywację, odpowiedzialność, nastawienie na rozwój i współpracę
z innymi. Nauczyciele i specjaliści uwzględniają we wszystkich swoich działaniach treści
pośrednio lub bezpośrednio związane z doradztwem zawodowym, np. związki zagadnień
przedmiotowych z zakresem zadań charakterystycznych dla danej profesji (przykładowo:
umiejętność prowadzenia argumentacji w ramach języka polskiego jako kompetencja
kluczowa w zawodzie prawnika). Ponadto rozwijają i promują kompetencje przekrojowe
zarówno podczas zajęć z uczniami, jak i spotkań (i komunikacji) z rodzicami.

Szkoła przyjmuje niedyrektywną koncepcję doradztwa, podejmując różnorodne
czynności pozwalające na pełną personalizację procesu doradczego. Jako priorytet
traktowane jest zagadnienie inkluzji społecznej i edukacyjnej, które rozumiane jest jako

2 �Opracowano na podstawie materiału dostępnego na stronie Ośrodka Rozwoju Edukacji: https://
doradztwo.ore.edu.pl/programy-i-wsdz/. Dostęp: 12.12.2021.

https://doradztwo.dev.ore.edu.pl/programy-i-wsdz/
https://doradztwo.dev.ore.edu.pl/programy-i-wsdz/

ANEKS 

  139  

stała praca wszystkich pracowników szkoły na rzecz zwiększania poziomu dostępności
procesu nauczania-uczenia się i dla wszystkich uczniów, w tym również uczniów
z niepełnosprawnościami. W ramach włączającego doradztwa zawodowego unika się
jednoznacznego definiowania przeciwwskazań do wykonywania określonej profesji na
rzecz artykułowania predyspozycji zawodowych i konieczności całożyciowego uczenia się.

Doradztwo zawodowe powinno spełniać zatem następujące kryteria:
•	 jest zadaniem wszystkich pracowników szkoły (choć w zróżnicowanym zakresie);
•	 ukierunkowane jest na rozwijanie zasobów transferowalnych (kompetencji

przekrojowych) uczniów;
•	 uwzględnia indywidualne potrzeby uczniów, wykorzystując materiały dostosowane

do możliwości percepcyjnych i poznawczych każdego uczestnika procesu
doradczego;

•	 promuje ideę całożyciowego uczenia się;
•	 ma spersonalizowany i niedyrektywny charakter;
•	 opiera się na stale poszerzanej współpracy z podmiotami zewnętrznymi;
•	 ma wpływ na treści edukacyjne i metody pracy, stanowiąc pomost między szkołą

a rynkiem pracy;
•	 silnie koncertuje się na identyfikowaniu i rozwijaniu potencjału każdego ucznia.

B. Działania związane z doradztwem zawodowym i ich adresaci
Działania związane z doradztwem zawodowym w szkole podstawowej są kierowane
do następujących grup adresatów:
•	 uczniów;
•	 rodziców/opiekunów;
•	 nauczycieli.

Dodatkowo w szkole dzięki projektowi Szkoła ćwiczeń doradztwo jest kierowane
do studentów kierunków nauczycielskich, którzy w ramach praktyk realizują program
samorozwojowy. Ponadto we współpracy ze studentami kierunków ekonomicznych
realizowany jest program Codzienna ekonomia, którego celem jest wdrożenie uczniów
w podstawy myślenia przedsiębiorczego i dostarczenie niezbędnej wiedzy na temat
skutecznego zarządzania finansami.

Działania kierowane do uczniów:
•	 udzielanie porad i konsultacji indywidualnych;
•	 prowadzenie zajęć grupowych związanych tematycznie z obszarami takimi jak:

poznawanie własnych zasobów, świat zawodów i rynek pracy, rynek edukacyjny
i uczenie się przez całe życie; planowanie własnego rozwoju i podejmowanie
decyzji edukacyjno-zawodowych;

•	 identyfikowanie dominujących kotwic kariery jako kierunków rozwoju
edukacyjno-zawodowego;

 KAPITAŁ RÓŻNORODNOŚCI

  140  

•	 identyfikowanie potencjału uczniów oraz potencjalnych barier i trudności
w ramach pilotażu konsultacji szkolnych (z udziałem rodzica oraz pracowników
poradni psychologiczno-pedagogicznej);

•	 treningi kompetencji życiowo użytecznych – cztery razy w roku szkolnym cyklu
całodniowych zajęć w ramach programu Edukacja ku mądrości;

•	 debaty oksfordzkie dotyczące aktualnych problemów młodych ludzi;
•	 pomaganie uczniom w przygotowywaniu teczek portfolio, w tym teczki sukcesu;
•	 metodyka uczenia się na błędach – kompleksowy program analizowania własnych

błędów i porażek jako strategii efektywnego uczenia się;
•	 konsultacje ze specjalistami z poradni psychologiczno-pedagogicznej;
•	 aranżowanie sytuacji sprzyjających poznawaniu własnych zasobów, np.

poprzez udział w konkursach, przygotowywanie określonych zadań na zajęcia
przedmiotowe, udział w organizowaniu uroczystości i imprez szkolnych,
e-warsztaty BINGO ZAINTERESOWAŃ (prezentacja w grupach wspólnych pasji);

•	 określanie potencjału edukacyjno-zawodowego poprzez testy przesiewowe oraz
kompleksowe diagnozy psychologiczno-doradcze;

•	 prowadzenie kół zainteresowań i warsztatów wiedzotwórczych (uczeń jako
konstruktor własnej wiedzy);

•	 organizowanie spotkań z przedstawicielami instytucji rynku pracy;
•	 spotkanie informacyjne z przedstawicielami szkół ponadpodstawowych (minimum

raz w roku);
•	 informowanie o regionalnej ofercie kształcenia w szkołach programowo wyższych

– podstrona www szkoły;
•	 Dzień Absolwenta, podczas którego prezentowana jest sylwetka jednego

absolwenta szkoły, cieszącego się sukcesem zawodowym – uczniowie
przygotowują i przeprowadzają z nim wywiad;

•	 opracowywanie Indywidualnych Planów Działania (IPD);
•	 włączanie treści doradczych w zakres IPET-ów (dotyczy uczniów z orzeczeniami

o potrzebie kształcenia specjalnego);
•	 organizowanie spotkań z przedstawicielami zawodów;
•	 organizowanie spotkań z inspirującymi osobami (pasjonatami, autorami

innowacyjnych rozwiązań – młodymi ludźmi, którzy odnieśli sukces zawodowy);
•	 stwarzanie uczniom klas VII–VIII możliwości udziału w ramach zajęć edukacyjnych

w zajęciach u pracodawców lub w centrach kształcenia praktycznego – zgodnie
z ich zainteresowaniami i potrzebami;

•	 organizowanie imprez o charakterze zawodoznawczym, np. konkursy, festiwale czy
prezentacje zawodów;

•	 umożliwianie uczniom udziału w tzw. lekcjach zawodoznawczych organizowanych
przez szkoły ponadpodstawowe zawodowe;

ANEKS 

  141  

•	 udostępnianie materiałów multimedialnych (np. gier edukacyjnych, filmów i innych
e-zasobów) ułatwiających samopoznanie, podejmowanie decyzji edukacyjnych
i zawodowych;

•	 coroczna impreza „Miasteczko zawodów”, podczas której uczniowie organizują
stacje zawodoznawcze i wchodzą w wybrane role;

•	 prowadzenie projektów edukacyjnych tematycznie powiązanych z orientacją
zawodową oraz doradztwem zawodowym;

•	 coroczny udział w warsztatach akademickich, podczas których można poznać
pracę naukowców;

•	 możliwość przetestowania się w wybranych zawodach poprzez udział w pracach
przy redakcji szkolnej gazety, pracach ogrodniczych, programowaniu, prowadzeniu
zajęć lub tłumaczeniu tekstów;

•	 prowadzenie portfolio w postaci indywidualnej Teczki sukcesów;
•	 przygotowywanie profilu absolwenta szkoły podstawowej i sukcesywne ocenianie

(np. co semestr), w jakim stopniu określone kompetencje zostały opanowane przez
ucznia;

•	 włączanie w zakres treści realizowanych przez specjalistów prowadzących zajęcia
rewalidacyjne treści doradczych.

Działania kierowane do nauczycieli, wychowawców oraz specjalistów:
•	 doradztwo metodyczne realizowane przez ośrodek doskonalenia nauczycieli;
•	 uczestnictwo w regionalnej sieci współpracy i samokształcenia dla doradców

zawodowych;
•	 udział w szkoleniach z zakresu edukacji włączającej i oceny funkcjonalnej;
•	 udział w spotkaniach organizowanych przez poradnię psychologiczno-

-pedagogiczną mających na celu podniesienie jakości współpracy z rodzicami;
•	 umożliwienie udziału w szkoleniach i kursach z zakresu doradztwa zawodowego;
•	 przygotowywanie materiałów doradczych przy wsparciu ekspertów w Regionalnym

inkubatorze innowacji pedagogicznych;
•	 prowadzenie lekcji otwartych;
•	 organizowanie wizyt studyjnych w przedsiębiorstwach;
•	 włączenie doradcy zawodowego do prac zespołu opracowującego WOPFU i IPET;
•	 korzystanie z doradztwa zawodowego w ramach projektu Szkoła ćwiczeń;
•	 współorganizowanie z Powiatowym Urzędem Pracy cyklicznej konferencji

poświęconej edukacji i jej związkom z rynkiem pracy, w czasie której analizowane
są aktualne trendy na rynku pracy przez ekspertów z IBE i NGOs;

•	 współpraca ze specjalistami z poradni psychologiczno-pedagogicznej i szkołą
specjalną w ramach lokalnego Specjalistycznego Centrum Wspierania Edukacji
Włączającej;

•	 inicjowanie kontaktów z przedstawicielami instytucji rynku pracy;

 KAPITAŁ RÓŻNORODNOŚCI

  142  

•	 organizowanie spotkań z przedstawicielami przedsiębiorstw reprezentujących
lokalny rynek pracy;

•	 udostępnianie zasobów z obszaru doradztwa zawodowego;
•	 wspieranie nauczycieli przez specjalistów w realizacji zadań z zakresu doradztwa

zawodowego;
•	 korzystanie ze wsparcia Ośrodka Rozwoju Edukacji.

Działania kierowane do rodziców:
•	 organizowanie spotkań informacyjno-doradczych z doradcą zawodowym w szkole;
•	 udział w konsultacjach szkolnych jako etap oceny funkcjonalnej;
•	 organizowanie spotkań z przedstawicielami firm lokalnego rynku pracy;
•	 prowadzenie konsultacji dotyczących decyzji edukacyjno-zawodowych uczniów;
•	 informowanie o targach edukacyjnych;
•	 przekazywanie kwestionariuszy pomocnych w identyfikowaniu potencjału dziecka

oraz potencjalnych trudności w motywowaniu się do nauki (narzędzia oparte na
codziennej obserwacji dokonywanej przez jednego lub oboje rodziców);

•	 udostępnianie informacji edukacyjnych i zawodowych (między innymi poprzez:
repozytorium publikacji, stronę www szkoły, szkolne konto Facebooka, tablice
informacyjne oraz e-dziennik);

•	 włączanie rodziców w szkolne działania związane z orientacją zawodową
i doradztwem zawodowym;

•	 informowanie o wynikach prowadzonej wobec uczniów z indywidualnymi
potrzebami edukacyjnymi analizy inter- (odniesienie wyników konkretnego ucznia
do normy rozwojowej i statystycznej) i intraprofilowej (odniesienie do mocnych
stron konkretnego ucznia).

Orientacja zawodowa i doradztwo zawodowe dla uczniów są realizowane:
•	 podczas grupowych zajęć związanych z doradztwem zawodowym prowadzonych

przez doradcę zawodowego, które wynikają z ramowych planów nauczania;
•	 w trakcie zajęć związanych z wyborem kierunku kształcenia i zawodu,

jak i wspomagania uczniów w tych wyborach, a także podczas bieżącej
pracy z uczniami, prowadzonych przez doradcę zawodowego, nauczycieli
i wychowawców – m.in. na obowiązkowych i dodatkowych zajęciach
edukacyjnych, zajęciach z wychowawcą i innych zajęciach, a także w formie
indywidualnych porad i konsultacji prowadzonych przez doradcę zawodowego
(lub innych specjalistów, wychowawców, nauczycieli);

•	 podczas innych działań związanych z doradztwem zawodowym realizowanych
w szkole (jak np. szkolne targi edukacyjne, projekty edukacyjne, konkursy
zawodoznawcze) lub poza nią (np. udział w targach edukacyjnych, festiwalu
zawodów, w wizytach zawodoznawczych w zakładach pracy);

ANEKS 

  143  

•	 podczas zajęć wynikających z IPET-u (np. zajęcia terapeutyczne, logopedyczne,
rozwijające kompetencje emocjonalne).

C. Realizatorzy działań związanych z doradztwem zawodowym
W szkole podstawowej w realizację działań związanych z doradztwem zawodowym
zaangażowani są wszyscy członkowie rady pedagogicznej. Są to m.in. dyrektor,
nauczyciele wychowawcy, nauczyciele (w tym nauczyciele edukacji wczesnoszkolnej),
nauczyciel-wychowawca w świetlicy szkolnej, nauczyciel-bibliotekarz, specjaliści
(pedagog, psycholog, doradca zawodowy) oraz inne osoby zatrudnione w szkole,
tj. sekretarz, woźni, dietetyk, kucharki, specjalista ds. kadrowo-płacowych oraz
pielęgniarka szkolna.

Poniżej przedstawiono zakresy działań z obszaru doradztwa dla poszczególnych
osób i formę organizacji wewnątrzszkolnego systemu doradztwa zawodowego.

Dyrektor:
•	 odpowiada za organizację działań związanych z doradztwem zawodowym;
•	 nadzoruje poziom merytoryczny prowadzonych form doradztwa;
•	 odpowiada za zaangażowanie wszystkich pracowników w realizację treści

doradczych w podejmowanych czynnościach zawodowych;
•	 współpracuje z doradcą zawodowym w celu realizacji WSDZ;
•	 wspiera kontakty pomiędzy uczestnikami procesu orientacji zawodowej oraz

doradztwa zawodowego w szkole a instytucjami zewnętrznymi (poradnia
psychologiczno-pedagogiczna, instytucje rynku pracy, przedsiębiorstwa,
organizacje pozarządowe);

•	 zapewnia warunki do realizowania w szkole zajęć orientacji zawodowej
i doradztwa zawodowego;

•	 organizuje w szkole wspomaganie realizacji działań z zakresu orientacji zawodowej
i doradztwa zawodowego poprzez planowanie i przeprowadzanie działań mających
na celu poprawę jakości pracy placówki w tym obszarze.

Doradca zawodowy:
•	 określa mocne strony, predyspozycje, zainteresowania i uzdolnienia uczniów;
•	 pomaga uczniom w planowaniu kształcenia i kariery zawodowej;
•	 uczestniczy w ocenie funkcjonalnej i konsultacjach szkolnych;
•	 promuje ideę edukacji włączającej oraz wspiera nauczycieli w jej wdrażaniu

w codziennej praktyce nauczania-uczenia się;
•	 prowadzi zajęcia z zakresu orientacji zawodowej i doradztwa zawodowego oraz

zajęcia związane z wyborem kierunku kształcenia i zawodu;
•	 wspiera nauczycieli, wychowawców, specjalistów i rodziców w realizacji działań

związanych z doradztwem zawodowym poprzez konsultacje oraz udostępnianie

 KAPITAŁ RÓŻNORODNOŚCI

  144  

gotowych scenariuszy i kart pracy wiążących treści doradcze z treściami
przedmiotowymi, np. w ramach języka polskiego lub matematyki;

•	 prowadzi doradztwo indywidualne dla uczniów;
•	 systematycznie diagnozuje zapotrzebowanie uczniów, rodziców i nauczycieli na

działania związane z doradztwem zawodowym;
•	 planuje, koordynuje, monitoruje i prowadzi ewaluację oraz promuje działania

związane z doradztwem zawodowym podejmowane przez szkołę we współpracy
z wychowawcami, nauczycielami i specjalistami;

•	 opracowuje materiały metodyczne możliwe do wykorzystania przez nauczycieli
przedmiotów w zakresie rozwijania zasobów transferowalnych oraz przez
specjalistów w ramach zajęć rewalidacyjnych lub edukacyjno-specjalistycznych;

•	 gromadzi, aktualizuje i udostępnia informacje edukacyjne i zawodowe właściwe
dla danego poziomu kształcenia;

•	 organizuje współpracę z otoczeniem społeczno-gospodarczym szkoły podnoszącą
efektywność prowadzonych działań związanych z doradztwem zawodowym;

•	 współpracuje z dyrektorem szkoły, realizując zadania związane z orientacją
zawodową i doradztwem zawodowym;

•	 wspólnie z zespołem przygotowuje projekt WSDZ;
•	 gromadzi, aktualizuje i udostępnia zasoby związane z orientacją zawodową oraz

doradztwem zawodowym, w tym w odniesieniu do uczniów z indywidualnymi
potrzebami edukacyjnymi;

•	 bierze udział w opracowywaniu WOPFU i IPET-u.

Wychowawcy:
•	 określają mocne strony, predyspozycje, zainteresowania i uzdolnienia uczniów;
•	 wykorzystują treści przedmiotowe do rozwijania zasobów transferowalnych

uczniów;
•	 eksponują w trakcie bieżącej pracy z uczniami związki realizowanych treści

nauczania z treściami programowymi orientacji zawodowej i doradztwa
zawodowego;

•	 włączają do swoich planów wychowawczych zagadnienia z zakresu orientacji
zawodowej i doradztwa zawodowego;

•	 promują ideę edukacji włączającej i wdrażają model inkluzji podczas pracy
z uczniami i ich rodzicami;

•	 realizują tematy związane z orientacją zawodową i doradztwem zawodowym na
godzinach wychowawczych;

•	 wskazują uczniom specjalistów, którzy mogą udzielać wsparcia w planowaniu
kariery zawodowej;

•	 dbają o budowanie w klasie atmosfery szacunku dla różnorodności
i indywidualnych potrzeb uczniów;

ANEKS 

  145  

•	 współpracują z rodzicami w zakresie planowania ścieżki kariery
edukacyjno-zawodowej ich dzieci;

•	 współpracują z doradcą zawodowym oraz innymi nauczycielami i specjalistami
w zakresie realizacji działań związanych z doradztwem zawodowym;

•	 dostarczają informacji na temat możliwości uzyskania dodatkowego wsparcia
edukacyjno-specjalistycznego i doradczego poza szkołą.

Nauczyciele (w tym nauczyciele edukacji wczesnoszkolnej):
•	 określają mocne strony, predyspozycje, zainteresowania i uzdolnienia uczniów;
•	 eksponują w trakcie bieżącej pracy z uczniami związki realizowanych treści

nauczania z treściami programowymi orientacji zawodowej i doradztwa
zawodowego;

•	 współpracują z wychowawcami klas w zakresie realizowania zajęć orientacji
zawodowej i doradztwa zawodowego dla uczniów;

•	 przygotowują uczniów do udziału w konkursach, wykorzystując czas przygotowań
na wzmacnianie zasobów transferowalnych, np.: radzenie sobie

•	 prowadzą koła zainteresowań, zajęcia dodatkowe;
•	 organizują w sali edukacji wczesnoszkolnej kąciki zawodoznawcze;
•	 współpracują z doradcą zawodowym oraz innymi nauczycielami i specjalistami

w zakresie realizacji działań związanych z doradztwem zawodowym;
•	 realizują metodykę pracy z grupą uwzględniającą zróżnicowanie potrzeb

edukacyjnych uczniów.

Specjaliści:
•	 określają mocne strony, predyspozycje, zainteresowania, zdolności i uzdolnienia

uczniów;
•	 opracowują analizę inter- i intraprofilową funkcjonowania uczniów

z indywidualnymi potrzebami edukacyjnymi, odnosząc aktualny poziom
rozwoju ich kompetencji do norm populacyjnych oraz ich spersonalizowanych
charakterystyk rozwojowych (w celu zidentyfikowania mocnych stron
i potencjalnych źródeł motywacji do pracy);

•	 włączają treści z zakresu orientacji zawodowej i zawodowego w prowadzone przez
siebie zajęcia dla uczniów (w ramach wsparcia edukacyjno-specjalistycznego);

•	 współpracują z wychowawcami klas w ramach realizowania działań z zakresu
orientacji zawodowej i doradztwa zawodowego dla uczniów;

•	 włączają się w proces podejmowania przez uczniów decyzji edukacyjnych
i zawodowych (gromadząc informacje dotyczące funkcjonowania ucznia, w tym
wskazując jego mocne i słabsze strony);

•	 współpracują z doradcą zawodowym oraz innymi nauczycielami i specjalistami
w zakresie realizacji działań związanych z doradztwem zawodowym.

 KAPITAŁ RÓŻNORODNOŚCI

  146  

Nauczyciele-wychowawcy w świetlicy szkolnej:
•	 włączają w zajęcia realizowane w świetlicy szkolnej treści z zakresu orientacji

zawodowej;
•	 promują ideę edukacji włączającej, stwarzając szanse do wykazania się posiadanym

potencjałem przez wszystkich uczniów uczestniczących w zajęciach świetlicowych;
•	 organizują w sali kąciki zawodoznawcze;
•	 rozpoznają zdolności i uzdolnienia uczniów oraz stwarzają sytuacje dydaktyczne

sprzyjające ich rozwojowi;
•	 organizują w ramach pracy świetlicy szkolnej prezentacje profesji np. zapraszając

rodziców uczniów lub studentów przygotowujących się do wejścia na rynek pracy;
•	 wskazują uczniom specjalistów, którzy mogą udzielać wsparcia w wyborze

kierunku kształcenia i zawodu;
•	 udzielają uczniom informacji o możliwościach korzystania z usług doradcy

zawodowego.

Nauczyciel-bibliotekarz:
•	 współpracuje z doradcą zawodowym oraz innymi nauczycielami i specjalistami

w zakresie realizacji działań związanych z doradztwem zawodowym;
•	 opracowuje, aktualizuje i udostępnia zasoby dotyczące doradztwa zawodowego;
•	 opracowuje, aktualizuje i udostępnia zasoby dotyczące edukacji włączającej;
•	 promuje ideę edukacji włączającej poprzez dostarczanie uczniom artykułów

i książek dostosowanych do ich wieku i możliwości poznawczych, w których
prezentuje się pozytywny wymiar zróżnicowania cech między ludźmi;

•	 organizuje spotkania z ludźmi zaangażowanymi zawodowo w proces powstawania
książek;

•	 włącza się w organizowane przez szkołę i instytucje zewnętrzne wydarzenia
z zakresu doradztwa zawodowego.

D. �Zasoby materialne przydatne w realizacji działań związanych z doradztwem
zawodowym

Zajęcia z zakresu doradztwa zawodowego są realizowane w specjalnie przeznaczonej
do tego sali lub w innym pomieszczeniu, gdzie znajduje się komputer z dostępem do
internetu oraz rzutnik multimedialny. Zajęcia mogą również być realizowane w formule
analogowej (odpowiednie dostosowanie materiałów i pomocy metodycznych).
Doradca zawodowy ma zapewniony dostęp do pracowni komputerowej w celu
prowadzenia zajęć grupowych. Uczniowie mają możliwość skorzystania z komputerów,
na których zainstalowane są programy edukacyjne. Zajęcia związane z wyborem
kierunku kształcenia i zawodu (doradztwo indywidualne) odbywają się w gabinecie lub
pokoju z dostępem do internetu dla doradcy zawodowego oraz dla uczniów.

ANEKS 

  147  

Wyposażenie doradcy zawodowego stanowią:
•	 biblioteczka z materiałami i publikacjami dla uczniów, nauczycieli i rodziców

(przewodnik po zawodach, teczki z informacjami o zawodach, poradniki, materiały
zawodoznawcze, ulotki, broszury, klasyfikacja zawodów i specjalności itp.);

•	 zestaw kontaktów do osób i instytucji mogących wesprzeć uczniów i ich rodziców
w procesie doradczym lub udzielić pomocy psychologiczno-pedagogicznej
(np. psychoterapeuta, fizjoterapeuta, pedagog specjalny);

•	 sprzęt do ekspozycji materiałów drukowanych (tablice informacyjne, regały na
książki, stojaki na ulotki itp.);

•	 sprzęt do powielania materiałów informacyjnych (np. drukarka, kserokopiarka);
•	 laptop/komputer stacjonarny;
•	 zbiory informacji drukowanych (informatory, ulotki, czasopisma specjalistyczne itp.)

oraz zbiory informacji multimedialnych (filmy, płyty CD, programy komputerowe itp.);
•	 materiały wspomagające pracę doradcy i nauczycieli: ankiety, kwestionariusze,

karty pracy, scenariusze zajęć itp.;
•	 aplikacje komputerowe służące prowadzeniu diagnozy w środowisku online;
•	 materiały biurowe i inne niezbędne do realizacji zajęć z zakresu doradztwa

zawodowego, np. karty do flipcharta, markery;
•	 tablice (flipchart, ścienna, magnetyczna).

E. Współpraca szkoły z podmiotami zewnętrznymi
Zadania z zakresu doradztwa zawodowego realizowane przez szkołę wymagają
współpracy z podmiotami zewnętrznymi, w tym instytucjami edukacyjnymi, rynku
pracy i pracodawcami. Dzięki prowadzeniu tej współpracy możliwe jest aktualizowanie
wiedzy z zakresu oczekiwań podmiotów zewnętrznych wobec działań edukacyjnych
prowadzonych przez szkołę (np. zapotrzebowanie na konkretne kompetencje lub
kwalifikacje), a także otrzymanie dodatkowego specjalistycznego wsparcia dla uczniów
lub nauczycieli.

Wśród podmiotów zewnętrznych można wymienić:
•	 poradnia psychologiczno-pedagogiczna;
•	 ośrodek doskonalenia nauczycieli;
•	 biblioteka pedagogiczna;
•	 regionalne szkoły ponadpodstawowe;
•	 regionalna szkoła specjalna;
•	 centrum kształcenia praktycznego;
•	 powiatowy i miejski urząd pracy;
•	 lokalne stowarzyszenia branżowe;
•	 filia kuratorium oświaty;
•	 uczelnia.

 KAPITAŁ RÓŻNORODNOŚCI

  148  

Poradnia psychologiczno-pedagogiczna (PPP):
•	 diagnozowanie predyspozycji i zainteresowań zawodowych uczniów;
•	 udział w konsultacjach szkolnych jako etapie oceny funkcjonalnej;
•	 promowanie idei edukacji włączającej wśród pracowników szkoły;
•	 wsparcie merytoryczne podczas wdrażania zasad uniwersalnego projektowania

w tworzeniu materiałów doradczych;
•	 wsparcie metodyczne polegające na dostarczaniu najnowszych narzędzi

doradczych o potwierdzonej skuteczności, w tym uwzględniających zagadnienie
pracy z uczniami z uwzględnieniem zróżnicowania potrzeb edukacyjnych;

•	 udzielanie pomocy w wyborze kierunku kształcenia i zawodu oraz planowaniu
kształcenia i kariery;

•	 prowadzenie dla uczniów zajęć grupowych z doradztwa zawodowego;
•	 konsultowanie z doradcą zawodowym działań i dokumentów szkolnych

(np. opracowań WSDZ);
•	 prowadzenie dla pracowników szkół szkoleń, kursów, szkoleniowych rad

pedagogicznych;
•	 tworzenie sieci doradców zawodowych i osób zainteresowanych doradztwem

zawodowym.

Ośrodek doskonalenia nauczycieli (ODN):
•	 organizowanie i prowadzenie szkoleń, kursów, konferencji dla doradców

zawodowych oraz osób zainteresowanych doradztwem zawodowym;
•	 tworzenie sieci doradców zawodowych i osób zainteresowanych doradztwem

zawodowym;
•	 wsparcie merytoryczne podczas wdrażania do praktyki doradczej nowych narzędzi

diagnostycznych;
•	 transfer najnowszej wiedzy z zakresu doradztwa zawodowego do praktyki

szkolnej;
•	 opracowywanie materiałów metodycznych wspierających nauczycieli i szkolnych

specjalistów w pracy z grupą z uwzględnieniem zróżnicowania potrzeb
edukacyjnych uczniów;

•	 przygotowywanie publikacji z zakresu doradztwa zawodowego, w tym materiałów
metodycznych oraz narzędzi możliwych do wykorzystania zarówno przez doradcę
zawodowego, jak i przez nauczycieli podczas bieżącej pracy z uczniami
(np. kwestionariusze obserwacji).

Biblioteka pedagogiczna:
•	 udostępnianie szkołom informacji o usługach doradczych w regionie,

wydarzeniach, konferencjach i szkoleniach z zakresu doradztwa zawodowego;
•	 wspieranie nauczycieli-bibliotekarzy w pozyskiwaniu, gromadzeniu i udostępnianiu

informacji edukacyjno-zawodowych;

ANEKS 

  149  

•	 popularyzowanie wyników najnowszych badań w obszarze edukacji;
•	 organizowanie spotkań z autorami najnowszych publikacji z zakresu doradztwa

zawodowego i edukacji włączającej dających szansę nauczycielom i specjalistom
na rozwijanie warsztatu pracy;

•	 gromadzenie i udostępnianie doradcom zawodowym i nauczycielom publikacji
z zakresu doradztwa zawodowego;

•	 współorganizowanie wystaw i spotkań z zakresu doradztwa zawodowego.

Szkoły ponadpodstawowe (szkoły programowo wyższe):
•	 udzielanie osobom zainteresowanym informacji na temat oferty edukacyjnej

i zawodowej oraz zasad rekrutacji itp.;
•	 prowadzenie laboratoriów, wykładów i warsztatów, rozwijających zainteresowania

uczniów;
•	 organizowanie imprez o charakterze zawodoznawczym, szczególnie dla klas

VII i VIII;
•	 organizowanie Dni Otwartych dla uczniów klas VII i VIII.

Szkoła specjalna:
•	 wsparcie merytoryczne w zakresie prowadzenia działań doradczych dla uczniów

z indywidualnymi potrzebami edukacyjnymi;
•	 pomoc w dostosowywaniu materiałów metodycznych do potrzeb uczniów

z niepełnosprawnościami sensorycznymi;
•	 wsparcie metodyczne we wdrażaniu modelu uniwersalnego projektowania

w edukacji.

Centra kształcenia praktycznego (CKP):
•	 organizowanie dla uczniów lekcji zawodoznawczych;
•	 współorganizowanie konkursów zawodoznawczych;
•	 organizowanie dla uczniów zajęć rozwijających ich zainteresowania i pasje;
•	 informowanie uczniów ostatnich klas o możliwości odbywania zajęć praktycznych

lub praktyk zawodowych.

Urzędy pracy:
•	 informowanie o zmianach oraz trendach na lokalnym i krajowym rynku pracy;
•	 przedstawianie prognozy zapotrzebowania wśród pracodawców na pracowników;
•	 udostępnianie zasobów informacji edukacyjnych i zawodowych;
•	 współorganizowanie przedsięwzięć z zakresu doradztwa zawodowego;
•	 dostarczanie informacji na temat aktualnego profilu kompetencyjnego pracownika;
•	 udzielanie informacji dotyczących rynku pracy za granicą (usługi doradców Sieci

Europejskich Ofert Pracy EURES);
•	 udostępnianie publikacji m.in. na temat sytuacji na rynku pracy;

 KAPITAŁ RÓŻNORODNOŚCI

  150  

•	 współorganizowanie spotkań informacyjno-doradczych, np. dotyczących sytuacji
na lokalnym rynku pracy.

Stowarzyszenia branżowe:
•	 udzielanie informacji o istniejących firmach, potencjalnych pracodawcach w danej

branży;
•	 promowanie określonych profesji.

Ochotnicze hufce pracy (OHP):
•	 prowadzenie zajęć przygotowujących do wyboru dalszej ścieżki

edukacyjno-zawodowej oraz dalszego planowania kariery;
•	 promowanie kultury włączenia edukacyjnego i społecznego;
•	 promowanie idei całożyciowego uczenia się;
•	 prowadzenie seminariów, konferencji oraz warsztatów;
•	 wspieranie nauczycieli i rodziców w działaniach doradczych;
•	 umożliwianie udziału w różnych szkoleniach uczniom, którzy nie ukończyli szkoły

podstawowej w przewidzianym terminie;
•	 diagnozowanie predyspozycji, zainteresowań zawodowych;
•	 udostępnianie informacji edukacyjnych i zawodowych;
•	 przekazywanie informacji dotyczących możliwości rozwijania potencjału ucznia,

w tym ucznia z indywidualnymi potrzebami edukacyjnymi, z wykorzystaniem
lokalnych zasobów.

Pracodawcy:
•	 współorganizowanie konkursów zawodoznawczych;
•	 promowanie idei całożyciowego uczenia się;
•	 symulowanie rozmów kwalifikacyjnych;
•	 analizowanie profilu kompetencji idealnego pracownika w danej organizacji;
•	 poznanie w praktyce idei organizacji uczącej się;
•	 aranżowanie spotkań przedstawicieli firm z uczniami, rodzicami i nauczycielami;
•	 organizowanie wycieczek zawodoznawczych do firm i obserwacji zawodowych;
•	 przeprowadzanie wywiadów z przedstawicielami zawodów na temat specyfiki

pracy w wybranym zawodzie lub na wybranym stanowisku pracy;
•	 sponsorowanie przedsięwzięć wzbogacających ofertę edukacyjno-zawodową oraz

bazę dydaktyczną szkoły.

Kuratorium oświaty:
•	 udział w sieci doradców zawodowych;
•	 konsultacje z zakresu organizacji doradztwa w szkole (zgodność z aktami

prawnymi);

ANEKS 

  151  

•	 opracowywanie i wdrażanie programu zewnętrznego wsparcia szkół w zakresie
doradztwa zawodowego.

Ośrodek Rozwoju Edukacji (ORE):
•	 organizowanie szkoleń, seminariów, konferencji z zakresu doradztwa zawodowego;
•	 przygotowywanie publikacji z zakresu doradztwa zawodowego;
•	 prowadzenie sieci współpracy i samokształcenia dla doradców zawodowych;
•	 dostarczanie gotowych rozwiązań metodycznych z zakresu prowadzenia

doradztwa dla uczniów z indywidualnymi potrzebami edukacyjnymi;
•	 opracowywanie dokumentów wspierających pracę doradcy zawodowego

(programy, wzorcowe rozwiązania, e-zasoby);
•	 prowadzenie strony www z informacjami, zasobami z zakresu doradztwa

zawodowego.

Uczelnia:
•	 popularyzacja wyników najnowszych badań edukacyjnych;
•	 wsparcie merytoryczne podczas doboru narzędzi diagnostycznych;
•	 szkolenia i doradztwo;
•	 tutoring dla doradców zawodowych w ramach tzw. „trzeciej misji” uczelni

realizowany przez kadrę naukową Instytutu Pedagogiki.

Organizacje pozarządowe:
•	 dostarczanie innowacyjnych rozwiązań metodycznych;
•	 wsparcie doradczo-szkoleniowe;
•	 propagowanie idei wolontariatu;
•	 udział w projektach edukacyjnych;
•	 umożliwianie uczniom doświadczania pracy.

F. �Plan realizacji działań związanych z doradztwem zawodowym w danym roku
szkolnym

Szkoła opracowuje WSDZ na cały cykl kształcenia w szkole podstawowej.
Operacjonalizacja WSDZ odbywa się poprzez roczny plan doradztwa, który określa:
•	 rodzaj działania/tematyka zajęć;
•	 metody i formy realizacji;
•	 zasoby;
•	 odbiorców;
•	 realizatorów i sojuszników;
•	 terminy;
•	 uwagi do realizacji/komentarze;
•	 zasady monitorowania i ewaluacji planu.

 KAPITAŁ RÓŻNORODNOŚCI

  152  

Roczny plan doradztwa uwzględnia w szczególności sposób realizacji zajęć
doradczych z uczniami ze zróżnicowanymi potrzebami edukacyjnymi oraz wskazuje na
komponenty doradztwa służące poszerzeniu dostępności środowiska nauczania-
-uczenia się w naszej szkole.

G. Monitoring i ewaluacja wewnętrzna WSDZ
Wewnątrzszkolny system doradztwa zawodowego oraz roczny plan doradztwa
podlegają monitorowaniu. Za monitoring odpowiada bezpośrednio doradca
zawodowy. Stanowi on podstawę do okresowej ewaluacji i koniecznych modyfikacji
WSDZ. Ewaluacja przeprowadzana jest co roku, a jej wyniki prezentowane są radzie
pedagogicznej oraz dyrekcji szkoły.

Ewaluacja oparta jest na:
•	 anonimowym badaniu minimum 10% odbiorców działań (stopień zadowolenia,

zmiana postawy, zakres udzielonego wsparcia);
•	 rejestrze opracowanych IPD;
•	 analizie listów intencyjnych potwierdzających nawiązanie współpracy

z podmiotami zewnętrznymi;
•	 protokołach z konsultacji szkolnych;
•	 analizie zapisów w dziennikach zajęć;
•	 protokołach z rad pedagogicznych oraz spotkań z rodzicami;
•	 sprawozdaniu z realizacji rocznego planu doradztwa;
•	 ocenie dostępności procesu nauczania-uczenia się w szkole z uwzględnieniem roli

doradztwa zawodowego w tym zakresie (do wykorzystania kwestionariusz zawarty
w aneksie).

ANEKS 

  153  

Załącznik 10. Kwestionariusz „Dostępna szkoła”

Proszę o uzupełnienie poniższego kwestionariusza podczas spotkania zespołu
do spraw monitorowania i ewaluacji realizacji WSDZ (pod przewodnictwem
szkolnego doradcy zawodowego). W przypadku rozbieżności w ocenie – proszę
o przeprowadzenie dyskusji i wybranie najbardziej reprezentatywnej dla zespołu
odpowiedzi. Wybrane odpowiedzi, proszę, zaznaczyć poprzez umieszczenie x
w odpowiedniej komórce. Proszę pamiętać, aby każdą ocenę krótko uzasadnić.

Stwierdzenie
W pełni

dotyczy naszej
szkoły

Częściowo
dotyczy,

częściowo nie
dotyczy naszej

szkoły

Nie dotyczy
naszej szkoły

Uzasadnienie
oceny

Nauczyciele angażują się
w kształcenie wszystkich
uczniów w zespole klasowym.
Nauczyciele współpracują
ze szkolnymi specjalistami
w zakresie dostosowywania
metod i form pracy do
indywidualnych potrzeb
uczniów.
Nauczyciele stosują w procesie
opracowywania materiałów
metodycznych wytyczne UDL.
Nauczyciele i szkolni specjaliści
angażują uczniów w procesy
decyzyjne dotyczące
planowania i realizacji wsparcia
edukacyjno-specjalistycznego.
Nauczyciele i szkolni specjaliści
angażują rodziców w procesy
decyzyjne dotyczące
planowania i realizacji wsparcia
edukacyjno-specjalistycznego
dla ich dzieci.
Nauczyciele uzależniają pomoc
psychologiczno-pedagogiczną
od posiadanego dokumentu:
opinii lub orzeczenia.
Nauczyciele włączają
treści z zakresu doradztwa
zawodowego do
prowadzonych zajęć.
Nauczyciele rozwijają
kompetencje przekrojowe
(zasoby transferowalne)
podczas realizacji zajęć
przedmiotowych.

 KAPITAŁ RÓŻNORODNOŚCI

  154  

Stwierdzenie
W pełni

dotyczy naszej
szkoły

Częściowo
dotyczy,

częściowo nie
dotyczy naszej

szkoły

Nie dotyczy
naszej szkoły

Uzasadnienie
oceny

Doradca zawodowy jest
angażowany w proces
przygotowywania WOPFU
i IPET-u.
Za realizację pomocy
psychologiczno-pedagogicznej
odpowiadają wszyscy
nauczyciele i specjaliści.
Główną formą realizacji
wsparcia dla uczniów ze
zróżnicowanymi potrzebami
edukacyjnymi są zajęcia
indywidualne.
Nauczyciele i szkolni
specjaliści współpracują
z podmiotami zewnętrznymi
w zakresie podnoszenia jakości
oferowanego wsparcia uczniom
ze zróżnicowanymi potrzebami
edukacyjnymi.
Nauczyciele i szkolni
specjaliści troszczą się o dobre
samopoczucie każdego ucznia.
Ocenianie polega na
przekazywaniu uczniowi
informacji pomagających
mu w uczeniu się, poprzez
wskazanie, co robi dobrze, a co
i jak wymaga poprawy.
Ocenianie uwzględnia bariery
ograniczające dostęp do
treści nauczania i utrudnienia
wpływające na tempo uczenia
się.

ANEKS 

  155  

Załącznik 11. Kotwice mojej kariery – wersja papierowa (Filipiuk, Knopik, Koperwas,
Pękalska, 2015, s. 317‒332)

Witaj!
Zapraszamy Cię do wcielenia się w rolę młodego człowieka, który postanowił
starać się o stypendium zagraniczne w USA. Pobyt w Nowym Jorku potrwa pięć
miesięcy, a Ty nadal będziesz chodził do szkoły – amerykańskiego odpowiednika
szkoły podstawowej. Wszystkie wydatki ponoszone za granicą finansowane są ze
stypendium, dlatego konkurencja będzie dość silna.

Pamiętaj, że to Ty jesteś bohaterem tej historii. Powodzenia!

REKRUTACJA
Dziękujemy za zgłoszenie chęci wzięcia udziału w procedurze ubiegania się
o stypendium w Nowym Jorku. Zapraszamy Cię do rozwiązania kilku zadań. Uzyskany
wynik będzie decydował o zakwalifikowaniu do projektu.

1. �Twoim pierwszym zadaniem jest ocenienie poprawności wniosków. Przy założeniu,
że dwa zdania są prawdziwe, oceń poprawność wniosku. Dokładnie przeanalizuj
treść poniższych zdań. Nie spiesz się.

A. �Jeżeli dziecko jest chore, to ma gorączkę.
Adaś, który jest dzieckiem, nie jest chory.

WNIOSEK: Adaś nie ma gorączki.
Ocena (wstaw „x” w odpowiednim miejscu):

wniosek poprawny wniosek niepoprawny nie wiadomo

B. �Jeżeli człowiek jest przedsiębiorczy i pracowity, zarabia dużo pieniędzy.
Piotr nie jest przedsiębiorczy.

WNIOSEK: Piotr zarabia dużo pieniędzy.
Ocena (wstaw „x” w odpowiednim miejscu):

wniosek poprawny wniosek niepoprawny nie wiadomo

C. �Niektórzy kierowcy są instruktorami jazdy.
Niektórzy kierowcy są rajdowcami.

Uzupełnij dane:

Imię i nazwisko: ……………………………….., płeć (podkreśl właściwe): kobieta, mężczyzna,

wiek: …………………., klasa: ………………

 KAPITAŁ RÓŻNORODNOŚCI

  156  

WNIOSEK: Niektórzy instruktorzy jazdy są rajdowcami.
Ocena (wstaw „x” w odpowiednim miejscu):

wniosek poprawny wniosek niepoprawny nie wiadomo

D. �Jeżeli pada deszcz, mam zły humor.
Nie mam złego humoru.

WNIOSEK: Nie pada deszcz.
Ocena (wstaw „x” w odpowiednim miejscu):

wniosek poprawny wniosek niepoprawny nie wiadomo

E. Wszystkie gazety w kiosku to gazety sportowe.
Niektóre gazety w kiosku kosztują powyżej 10 zł.

WNIOSEK: Niektóre gazety sportowe kosztują mniej niż 10 zł.
Ocena (wstaw „x” w odpowiednim miejscu):

wniosek poprawny wniosek niepoprawny nie wiadomo

2. Kolejnym wyzwaniem, jakie stoi przed Tobą, jest rozwiązanie trzech zadań.

ZADANIE A
Słoń jest o 1,5 tony cięższy od ¼ słonia. Ile ton waży słoń?
Odpowiedź: _______________

ZADANIE B
Ile jest dwucyfrowych liczb, których obie cyfry są nieparzyste?
Odpowiedź: _______________

ZADANIE C
Podkreśl w każdej czwórce wyrazów tylko jeden, który nie pasuje do pozostałych.
waga – gram – tona – kilogram
kula – trójkąt – koło – prostokąt
woda – ziemia – powietrze – roślina
sekunda – czas – minuta – dekada
czasownik – przyimek – okolicznik – przysłówek
rogówka – źrenica – oko – siatkówka

3. �Uważnie przyjrzyj się narysowanym figurom. Twoim zadaniem jest znalezienie
jak największej liczby kombinacji trzech figur, między którymi dostrzegasz
podobieństwo. Znalezione trójki wpisz poniżej, umieszczając jedynie litery

ANEKS 

  157  

oznaczające figury tworzące daną kombinację, np. ABC. Nie musisz wpisywać
uzasadnienia podobieństw.

Odpowiedź (odpowiedzi oddzielaj przecinkiem):

4. Przed Tobą ostatnie już zadanie rekrutacyjne:
Wpisz czwarty wyraz, który najbardziej kojarzy się z trzema pozostałymi
(choć z każdym w nieco inny sposób).
Przykład:
PERSJA – TYGRYS – KURZ – KOT
CYKLON – ZUPA – OPTYK – _____________
CEBULKA – CZTERY – GRZEBIEŃ – ____________
WIECZNOŚĆ – KACZKA – LOTKA – _________________
OGIEŃ – MOWA – KUBKI – _________________
FORTUNA – OBOK – RATUNEK – __________________

Ostatni etap rekrutacji

5. �Chcemy poznać Twoje zainteresowania, aby odpowiednio przypisać Cię do grupy
tematycznej podczas stypendium. Z podanych poniżej czynności podkreśl te, które
wykonujesz najchętniej. Wybierz przynajmniej 10 czynności.

• aktywne spędzanie wolnego czasu;
• analizowanie danych z giełdy, inwestowanie;

 KAPITAŁ RÓŻNORODNOŚCI

  158  

• branie udziału w akcjach charytatywnych;
• branie udziału w akcjach społecznych np. sprzątanie lasów;
• branie udziału w konkursach artystycznych;
• branie udziału w warsztatach artystycznych;
• bycie liderem w grupie;
• bycie pomysłodawcą i organizatorem spotkań dla grupy;
• dawanie wsparcia znajomym w trudnych dla nich momentach;
• doradzenie znajomym przy podejmowaniu decyzji;
• graficzna obróbka zdjęć;
• hodowanie zwierząt i zgłębianie wiedzy w tym zakresie;
• kontrolowanie własnych wydatków;
• majsterkowanie;
• modelarstwo;
• naprawianie sprzętu domowego;
• oglądanie filmów przyrodniczych;
• oglądanie programów gospodarczych o prowadzonych inwestycjach itp.;
• oglądanie programów o finansach;
• organizacja działań o charakterze dochodowym – sprzedaż internetowa, aukcje;
• pełnienie funkcji skarbnika;
• pełnienie oficjalnej funkcji w organizacji;
• �podejmowanie działań i prac pozwalających na zarobienie pieniędzy (prace

sezonowe, dorywcze);
• pogłębianie wiedzy na temat natury;
• porównywanie cen produktów na portalach aukcyjnych;
• poszerzanie funkcjonalności sprzętu komputerowego;
• poznawanie nowinek technicznych;
• przekazywanie informacji o planowanych eventach znajomym;
• przeprowadzanie eksperymentów przyrodniczych;
• przygotowywanie planów i decydowanie o podziale obowiązków;
• publiczne występowanie;
• rozmawianie z ludźmi;
• rozwiązywanie łamigłówek logicznych;
• sprzedaż z zyskiem;
• szczegółowe planowanie wydatków niezbędnych do realizacji danego celu;
• śledzenie aktualności dotyczących świata kultury;
• śledzenie aktualności sportowych;
• trenowanie wybranej dyscypliny sportowej;
• tuningowanie, np. samochodu, roweru;
• uczenie innych;
• uczenie się i testowanie nowego oprogramowania;
• uczestniczenie w wydarzeniach kulturalnych (np. koncerty, teatr, galeria sztuki);

ANEKS 

  159  

• udział w grach strategicznych;
• udział w zajęciach w klubie sportowym;
• udział w zawodach sportowych;
• udzielanie bezinteresownej pomocy innym ludziom;
• udzielanie porad (instrukcji) znajomym w tematach, na których się znasz;
• uprawianie roślin i zgłębianie wiedzy w tym zakresie;
• wycieczki do rezerwatów przyrody;
• wykonywanie różnych form artystycznych (nawet jeśli nie są upubliczniane).

6. �Określ, jak często wykonujesz wybrane przez Ciebie czynności. Wpisz obok
podkreślonych wcześniej czynności odpowiednią cyfrę:

6 – codziennie;
5 – dwa-trzy razy w tygodniu;
4 – raz w tygodniu;
3 – raz w miesiącu;
2 – kilka razy w roku;
1 – raz w roku.

7. �A teraz z podanych poniżej czynności zaznacz te czynności, których nie lubisz
wykonywać. Możesz wybrać od 0 do 15 twierdzeń.

• aktywne spędzanie wolnego czasu;
• analizowanie danych z giełdy, inwestowanie;
• branie udziału w akcjach charytatywnych;
• branie udziału w akcjach społecznych np. sprzątanie lasów;
• branie udziału w konkursach artystycznych;
• branie udziału w warsztatach artystycznych;
• bycie liderem w grupie;
• bycie pomysłodawcą i organizatorem spotkań dla grupy;
• dawanie wsparcia znajomym w trudnych dla nich momentach;
• doradzenie znajomym przy podejmowaniu decyzji;
• graficzna obróbka zdjęć;
• hodowanie zwierząt i zgłębianie wiedzy w tym zakresie;
• kontrolowanie własnych wydatków;
• majsterkowanie;
• modelarstwo;
• naprawianie sprzętu domowego;
• oglądanie filmów przyrodniczych;
• oglądanie programów gospodarczych, o prowadzonych inwestycjach itp.;
• oglądanie programów o finansach;
• organizacja działań o charakterze dochodowym – sprzedaż internetowa, aukcje;
• pełnienie funkcji skarbnika;

 KAPITAŁ RÓŻNORODNOŚCI

  160  

• pełnienie oficjalnej funkcji w organizacji;
• �podejmowanie działań i prac pozwalających na zarobienie pieniędzy (prace

sezonowe, dorywcze);
• pogłębianie wiedzy na temat natury;
• porównywanie cen produktów na portalach aukcyjnych;
• poszerzanie funkcjonalności sprzętu komputerowego;
• poznawanie nowinek technicznych;
• przekazywanie informacji o planowanych eventach znajomym;
• przeprowadzanie eksperymentów przyrodniczych;
• przygotowywanie planów i decydowanie o podziale obowiązków;
• publiczne występowanie;
• rozmawianie z ludźmi;
• rozwiązywanie łamigłówek logicznych;
• sprzedaż z zyskiem;
• szczegółowe planowanie wydatków niezbędnych do realizacji danego celu;
• śledzenie aktualności dotyczących świata kultury;
• śledzenie aktualności sportowych;
• trenowanie wybranej dyscypliny sportowej;
• tuningowanie, np. samochodu, roweru;
• uczenie innych;
• uczenie się i testowanie nowego oprogramowania;
• uczestniczenie w wydarzeniach kulturalnych (np. koncerty, teatr, galeria sztuki);
• udział w grach strategicznych;
• udział w zajęciach w klubie sportowym;
• udział w zawodach sportowych;
• udzielanie bezinteresownej pomocy innym ludziom;
• udzielanie porad (instrukcji) znajomym w tematach, na których się znasz;
• uprawianie roślin i zgłębianie wiedzy w tym zakresie;
• wycieczki do rezerwatów przyrody;
• wykonywanie różnych form artystycznych (nawet jeśli nie są upubliczniane).

Gratulacje! Zostałeś/aś zakwalifikowany/a do projektu!

8. �Przed Tobą 5 niezapomnianych miesięcy. Najbardziej cieszy Cię to, że:
(podkreśl 2 najbardziej pasujące odpowiedzi)

a. będziesz miał/a możliwość rywalizacji z rówieśnikami z innych krajów;
b. wreszcie będziesz mógł/mogła zaimponować znajomym;
c. wszystko jest dokładnie zaplanowane w ramach programu;
d. zdobędziesz specjalistyczną wiedzę;
e. będzie to okazja do poszukiwania nowych pomysłów i rozwiązań;
f. poznasz sposoby życia i funkcjonowania w różnych kulturach;
g. będziesz miał/a możliwość wymiany doświadczeń z innymi osobami;

ANEKS 

  161  

h. będziesz mógł/mogła wyrobić sobie własną opinię na temat Nowego Jorku.

9. �Witaj w Nowym Jorku! Musisz wynająć pokój. Możesz przeznaczyć na wynajem
maks. 300 dolarów miesięcznie. Którą ofertę wybierasz (podkreśl najbardziej
pasującą odpowiedź)?

a. samodzielny pokój w cenie ok. 290 dolarów miesięcznie;
b. mieszkanie 1-pokojowe dzielone z inną osobą w cenie ok. 190 dolarów miesięcznie;
c. mieszkanie 1-pokojowe dzielone z trzema osobami w cenie ok. 100 dolarów
miesięcznie

10. �Dziś poznasz szefa Twojego zespołu. Chciałbyś/chciałabyś, aby: (podkreśl
2 najbardziej pasujące odpowiedzi)

a. �pokazał Ci, jak być szefem w przyszłości i w jaki sposób organizować pracę innych
uczniów;

b. przekazał Ci maksimum wiedzy specjalistycznej;
c. można było z nim robić rzeczy nieszablonowe i nieopisane w projekcie;
d. zaplanował pracę tak, żeby móc pogodzić realizację projektu ze zwiedzaniem;
e. pozwalał Ci na podejmowanie decyzji i uważnie słuchał Twoich opinii;
f. można było na niego zawsze liczyć, nawet w sprawach osobistych;
g. był przewidywalny i jasno określał, co i na kiedy musi być wykonane;
h. stawiał bardzo wysoko poprzeczkę w swoich wymaganiach.

11. �Właśnie trwają zapisy na zajęcia dodatkowe. Według regulaminu programu
stypendialnego powinieneś/powinnaś wybrać jeden typ zajęć dodatkowych. Który
wybierasz (podkreśl najbardziej pasującą odpowiedź)?

a. wykład, na którym możesz dowiedzieć się ciekawych rzeczy;
b. warsztaty rozwijające Twoje umiejętności;
c. projekt edukacyjny, w którym wykażesz się swoją samodzielnością

12. �Dziś jest pierwsze spotkanie waszego zespołu tematycznego. Przystępujecie
do podziału zadań. Jakie są Twoje oczekiwania? (wybierz 2 najbardziej pasujące
odpowiedzi)

a. zdobyć dużo bardzo ciekawych informacji;
b. zostać liderem grupy;
c. otrzymać jasno wyznaczone zadania do zrealizowania;
d. mieć możliwość realizowania własnych pomysłów;
e. mieć szansę na opracowanie czegoś nowego i innowacyjnego;
f. wykonać pracę tak, by inni mieli możliwość głębszego poznania problemu;
g. wygrać rywalizację z innymi;
h. ustalić takie godziny pracy zespołu, aby móc uczestniczyć w innych zajęciach.

 KAPITAŁ RÓŻNORODNOŚCI

  162  

13. �Zauważyłeś/aś, że wśród uczniów szkoły, w której realizujesz program
stypendialny popularne są żarty, które mogą obrażać uczniów pochodzących
z jednego z krajów europejskich. Uważasz, że te żarty są niesprawiedliwe
i zupełnie Cię nie śmieszą. Podczas lunchu po raz kolejny ktoś opowiada tego typu
dowcip. Jak reagujesz? (podkreśl najbardziej pasującą odpowiedź)

a. reagujesz na nie śmiechem, żeby nie psuć dobrej atmosfery;
b. jesteś obojętny/a;
c. wyraźnie pokazujesz swój sprzeciw wobec tego typu żartów.

14. �Zajęcia zespołu tematycznego realizowane są w grupach pięcioosobowych.
Przewodniczącą Twojego zespołu została Ellen, która próbuje za wszelką cenę
realizować swoje pomysły, nie licząc się z opinią innych. Do tej pory Wasz zespół
uzyskał jednak najwyższe noty od prowadzących zajęcia. Jak oceniasz tę sytuację?
(podkreśl najbardziej pasującą odpowiedź)

a. �cel uświęca środki: nieważne jest zachowanie Ellen wobec mnie i innych członków
zespołu, jeśli prowadzi ono do sukcesu całej grupy;

b. �sytuacja jest dla Ciebie bardzo męcząca, w związku z tym dzielisz się swoimi
uwagami i odczuciami, ale tylko z grupą;

c. �sytuacja jest dla Ciebie bardzo męcząca, w związku z tym dzielisz się swoimi
uwagami i odczuciami zarówno z Ellen, jak i z grupą.

15. �Dziś po południu odbywają się spotkania z wybitnymi fachowcami. Na które
z nich zapiszesz się najchętniej? (podkreśl 2 najbardziej pasujące odpowiedzi)

a. „Bycie szefem. Czy charyzmy można się nauczyć?”;
b. „Zostań ekspertem. Niech praca szuka Ciebie, a nie Ty pracy!”;
c. „Co sprawia, że jesteśmy szczęśliwi? Wyniki niesamowitego eksperymentu”;
d. „Techniki tworzenia genialnych pomysłów”;
e. „Praca zdalna: rewolucja na rynku pracy. Co, jak, gdzie, kiedy?”;
f. „Lekarze na misjach. Historie trzech małych Azjatów”;
g. „Stres maklerów z Wall Street”;
h. „Jak zostać urzędnikiem Unii Europejskiej?”.

16. �Przez dwa dni będziesz zastępował/a osobę, która prowadziła bloga Waszego
zespołu – jest to jeden z elementów, które będą oceniane przez komisję
w konkursie na najlepszy projekt. Co robisz? (podkreśl 2 najbardziej pasujące
odpowiedzi);

a. skupiasz się na zbieraniu jak największej ilości informacji, które zawrzesz na blogu;
b. �wyznaczasz inne osoby, aby zbierały potrzebne materiały do zamieszczenia na

blogu;
c. �realizujesz to zadanie samodzielnie w miejscu i czasie dogodnym dla siebie – wtedy

możesz stworzyć coś naprawdę dobrego;

ANEKS 

  163  

d. sprawdzasz, jak to robił Twój poprzednik i wykonujesz to dokładnie tak samo;
e. wpadasz na pomysł, żeby oprócz kroniki nakręcić filmik o prowadzonych pracach;
f. starasz się pokazać przede wszystkim pracę wszystkich członków zespołu;
g. �zabierasz się do intensywnej pracy, aby pokazać, że świetnie radzisz sobie w nowej

roli;
h. opisujesz kilka najciekawszych wydarzeń z życia waszego zespołu po szkole.

17. �Prawie cała grupa (poza 3 osobami) postanowiła uciec z zajęć. Czekają na Twoją
decyzję. Jak reagujesz? (podkreśl najbardziej pasującą odpowiedź)

a. większość ma rację – przyłączasz się do grupy bez większych oporów;
b. �nie widzisz sensu takich zachowań, ale ze względu na chęć uzyskania akceptacji ze

strony klasy, dołączasz się do grupy i opuszczasz zajęcia;
c. nie widzisz sensu takich zachowań i zostajesz na zajęciach.

18. Od początku stypendium Twoim celem było znalezienie dorywczej pracy. Po
długim poszukiwaniu udało Ci się znaleźć następującą ofertę: „Zatrudnię ucznia/
uczennicę do pracy w biurze. Wymagamy pełnej elastyczności i bezwzględnego
wypełniania poleceń przełożonych”. Jak oceniasz tę ofertę? (podkreśl najbardziej
pasującą odpowiedź)
a. jako wartą sprawdzenia;
b. jako nieodpowiednią dla Ciebie, ale pomimo to wartą sprawdzenia;
c. jako zupełnie nieodpowiednią dla Ciebie i odrzucasz ją.

19. �Zostałeś/aś wybrany/a do grupy najwybitniejszych uczniów uczestniczących
w projekcie. Gratulacje! Możesz wziąć udział w nietypowym wspólnym projekcie
CIA i GROM-u, dołączając do międzynarodowego zespołu. Czym chciałbyś/
chciałabyś zająć się? (podkreśl 2 najbardziej pasujące odpowiedzi)

a. �pracami nad satelitą monitorującym obszary porwań i ułatwiającym pomoc
poszkodowanym;

b. jakością połączeń telefonicznych i zostać szefem tego zespołu;
c. archiwizacją tajnych danych i mieć szansę na stałą współpracę (ofertę pracy);
d. �wytworzeniem innowacyjnego narzędzia do rozpoznawania twarzy w ciemności

przez satelity;
e. planowaniem efektywnego wypoczynku dla oficerów powracających z misji;
f. tworzeniem klonów – projekt kluczowy, ale ma małe szanse na powodzenie;
g. �charakteryzacją i kamuflażem – będziesz mógł/mogła obserwować mistrzów

w pracy i nauczyć się konkretnych technik;
h. wybierasz pracę samodzielną nad systemem GPS.

20. �Z jedną z osób w zespole macie odmienne zdania, co do dalszego sposobu
działania. Co robisz? (podkreśl 2 najbardziej pasujące odpowiedzi)

 KAPITAŁ RÓŻNORODNOŚCI

  164  

a. przekonujesz ją, podając dane poparte liczbami;
b. wywierasz na niej presję, aby przyjęła Twój punkt widzenia;
c. uznajesz, że każdy ma prawo do swojego zdania i postanawiasz działać po swojemu;
d. odwołujesz się do opinii grupy;
e. szukasz takiego rozwiązania, które pozwoli połączyć wasze racje;
f. starasz się ją zrozumieć i wysłuchać jej opinii;
g. proponujesz jej zakład – osoba, która wygra stawia wszystkim pizzę;
h. odpuszczasz temat – nie warto tracić czasu na mało istotne sprawy.

21. �Niespodziewanie dowiadujesz się, że masz szansę zjeść kolację w towarzystwie
słynnego noblisty. Chciałbyś/chciałabyś w szczególności porozmawiać o: (podkreśl
2 najbardziej pasujące odpowiedzi)

a. jego zaangażowaniu politycznym i czym według niego jest prawda;
b. �skutecznych technikach perswazji, jakie stosował przy zdobywaniu finansów

i mentorów;
c. jego największej pasji;
d. tym, w jaki sposób wpadł na swój genialny pomysł uhonorowany Nagrodą Nobla;
e. jego odkryciu;
f. �wyścigu pomiędzy nim, a innym naukowcem, który opublikował podobne wyniki

badań, ale miesiąc później;
g. jego licznych podróżach oraz o pięknym domu nad morzem;
h. �anegdotach – jak upierał się przy swoim odkryciu, pomimo, że inni mu niedowierzali

lub nawet przeszkadzali.

22. �Podczas zajęć dowiadujesz się od prowadzącego, który uchodzi za surowego
nauczyciela, że „Polacy należą do najbardziej leniwych narodów Europy”. Nie
zgadzasz się z tą opinią. Jak reagujesz? (podkreśl najbardziej pasującą odpowiedź)

a. �zwrócisz uwagę nauczycielowi, nie bacząc na ewentualne konsekwencje swojego
zachowania;

b. przemilczysz sprawę, choć będzie to dla ciebie bardzo trudne;
c. podejmiesz dyskusję z nauczycielem, ale po zajęciach.

23. �Podczas wspólnej pracy w zespole tematycznym wydaje Ci się, że grupa popełnia
błąd, który może zaważyć na Waszej wygranej. Co robisz? (podkreśl 2 najbardziej
pasujące odpowiedzi)

a. �wracasz do domu, poszukujesz odpowiednich informacji i przedstawiasz je na
kolejnym spotkaniu;

b. �od razu zwracasz uwagę na pojawiający się błąd i starasz się przekonać innych do
swojego punktu widzenia;

c. postanawiasz opracować plan awaryjny;

ANEKS 

  165  

d. �obserwujesz przebieg dalszych zdarzeń, ponieważ potrzebujesz więcej czasu, aby
upewnić się co do swoich racji;

e. �od razu wpadasz na pomysł, jak wykorzystać ten błąd na korzyść projektu i na
kolejnym spotkaniu proponujesz innym to rozwiązanie;

f. �podejmujesz dodatkowy wysiłek, aby zniwelować błąd;
g. �podsuwasz problem pod dyskusję i motywujesz innych do bardziej intensywnej

pracy;
h. �wykonujesz swoje działania dalej i nie odnosisz się do tego tematu, gdyż nie

dotyczy on obszaru Twojej pracy.

24. �Na zakończenie stypendium każdy uczestnik otrzyma książkę. Którą pozycję
wybierasz? (podkreśl 2 najbardziej pasujące odpowiedzi)

a. �„Historia o człowieku, który został geniuszem”;
b. �„Sprawdź, czy możesz zostać prezesem – o cechach i predyspozycjach prawdziwego

lidera”;
c. �„100 pomysłów na realizację swoich planów, czyli o tym, jak realizować swoje pasje,

nie szkodząc nikomu”;
d. �„Dwie strony medalu – zwyczajne życie niezwyczajnych ludzi”;
e. �„Skuteczne pomysły na biznes, czyli jak szybko i skutecznie zbudować dobrze

prosperującą firmę”;
f. �„Jak budować dobre relacje z innymi i nie dać innym wejść na głowę?”;
g. �„Największe bankructwa wszech czasów”;
h. �„Kilka słów o tym, jak nie dać się zwariować w dzisiejszym świecie”.

25. �Właśnie trwa uroczysta gala na zakończenie projektu. Wasz zespół odbierze bon
o wartości 100 tys. dolarów za wygraną w konkursie na najlepszy projekt. Swoją
część wygranej przeznaczysz na: (podkreśl 2 najbardziej pasujące odpowiedzi)

a. �podróż po 10 najpiękniejszych miejscach Europy;
b. �staż w renomowanym ośrodku badawczym, najlepszym w twojej dziedzinie;
c. �kurs zarządzania prowadzony przez 5 najbogatszych ludzi w Polsce;
d. �mały własny biznes, związany z Twoimi zainteresowaniami;
e. �akcję charytatywną w Polsce;
f. �inwestycję na giełdzie w nowo wschodzące firmy;
g. �nowatorską platformę internetową pozwalającą na zarabianie dodatkowych

pieniędzy;
h. �założenie lokaty oszczędnościowej.

26. �Na zakończenie projektu poproszono Cię o udział w badaniach ankietowych.
Jak odpowiesz na pytanie: które 2 czynniki odgrywać będą kluczową rolę przy
wyborze przez Ciebie pracy w przyszłości (podkreśl 2 najbardziej pasujące
odpowiedzi)?

 KAPITAŁ RÓŻNORODNOŚCI

  166  

a. �bycie jednym z najlepszych w swoim zawodzie;
b. �praca w firmie, która daje poczucie bezpieczeństwa swoim pracownikom;
c. �zarządzanie zespołem i dbanie o jego wysoką efektywność;
d. �możliwość planowania własnego czasu pracy i określania zakresu obowiązków;
e. �możliwość zmierzenia się z ambitnymi zadaniami i rywalizacja;
f. �godziny pracy, które umożliwiają realizację własnych pasji;
g. �sens pracy – działania powinny przynosić korzyść światu;
h. �możliwość wdrażania swoich pomysłów.

Dziękujemy!
Twój pobyt w USA dobiegł końca, podobnie, jak badanie, w którym brałeś/aś udział.
Dziękujemy za Twoje zaangażowanie i wczucie się w rolę bohatera przedstawionej
historii. Na następnym spotkaniu otrzymasz od doradcy zawodowego kilka
interesujących informacji na swój temat. Dobrze je wykorzystaj! Powodzenia!

KLUCZ DLA PRZEPROWADZAJĄCYCH DIAGNOZĘ
Zadania i pytania oznaczone według liczb i liter w arkuszu testowym. Wyniki liczone są
w poszczególnych skalach.

ZDOLNOŚCI ANALITYCZNE

ZADANIE PRAWIDŁOWA
ODPOWIEDŹ

LICZBA PUNKTÓW
DO ZDOBYCIA

LICZBA PUNKTÓW
ZDOBYTYCH

1 A Wniosek poprawny 1
1 B Wniosek niepoprawny 1
1 C Nie wiadomo 1
1 D Wniosek poprawny 1
1 E Nie wiadomo 1
2 A 2 2
2 B 25 2
2 C waga

kula
roślina
czas
okolicznik
oko

0,5
0,5
0,5
0,5
0,5
0,5

Łącznie: 12

ANEKS 

  167  

ZDOLNOŚCI TWÓRCZE

ZADANIE PRAWIDŁOWA
ODPOWIEDŹ

LICZBA PUNKTÓW
DO ZDOBYCIA

LICZBA PUNKTÓW
ZDOBYTYCH

3 ABE
ACF
ABD
CDF
CEF
ACE

1
1
1
1
1
1

4 OKO
WŁOS
PIÓRO
JĘZYK
KOŁO

1
1
1
1
1

Łącznie: 11

Uwaga! W zadaniu nr 3 punktujemy ten sam układ figur tylko raz, nawet jeśli
podobieństwo dotyczy innych aspektów.

 KAPITAŁ RÓŻNORODNOŚCI

  168  

ZAINTERESOWANIA
W poniższej tabeli otocz kółkiem odpowiedzi wybrane przez ucznia dotyczące
czynności, które wykonuje najchętniej.

Za
in

te
re

so
w

a-
ni

a
w

sp
ar

ci
em

sp

oł
ec

zn
ym

Za
in

te
re

so
w

a-
ni

a
za

rz
ąd

za
-

ni
em

Za
in

te
re

so
w

a-
ni

a
za

ch
ow

a-
ni

am
i e

ko
no

-
m

ic
zn

ym
i

Za
in

te
re

so
-

w
an

ia
 p

rz
e-

tw
ar

za
ni

em

da
ny

ch

Za
in

te
re

so
-

w
an

ia
 m

ec
ha

-
ni

cz
ne

Za
in

te
re

so
w

a-
ni

a
na

tu
rą

Za
in

te
re

so
w

a-
ni

a
ar

ty
st

yc
z-

ne

Za
in

te
re

so
w

a-
ni

a
op

ie
ku

ń-
cz

e

Za
in

te
re

so
w

a-
ni

a
sp

or
to

w
e

Za
in

te
re

so
w

a-
ni

a
pr

ze
ds

ię
-

bi
or

cz
e

br
an

ie
 u

dz
ia

łu

w
 a

kc
ja

ch

sp
oł

ec
zn

yc
h

ty
pu

 s
pr

zą
ta

-
ni

e
św

ia
ta

by
ci

e
lid

er
em

w

 g
ru

pi
e

ko
nt

ro
lo

w
an

ie

w
ła

sn
yc

h
w

y-
da

tk
ów

gr
afi

cz
na

 o
b-

ró
bk

a
zd

ję
ć

m
aj

st
er

ko
w

a-
ni

e
ho

do
w

an
ie

zw

ie
rz

ąt

i z
gł

ęb
ia

ni
e

w
ie

dz
y

w
 ty

m

za
kr

es
ie

br
an

ie
 u

dz
ia

łu

w
 k

on
ku

rs
ac

h
ar

ty
st

yc
zn

yc
h

br
an

ie
 u

dz
ia

łu

w
 a

kc
ja

ch
 c

ha
-

ry
ta

ty
w

ny
ch

ak
ty

w
ne

 s
pę

-
dz

an
ie

 w
ol

ne
-

go
 c

za
su

an
al

izo
w

an
ie

da

ny
ch

 z
 g

ie
ł-

dy
, i

nw
es

to
-

w
an

ie

do
ra

dz
en

ie

zn
aj

om
ym

pr

zy
 p

od
ej

m
o-

w
an

iu
 d

ec
yz

ji

by
ci

e
po

m
y-

sł
od

aw
cą

 i
or

-
ga

ni
za

to
re

m

sp
ot

ka
ń

dl
a

gr
up

y
zn

aj
o-

m
yc

h

og
lą

da
ni

e
pr

og
ra

m
ów

o

fin
an

sa
ch

po
sz

er
za

ni
e

fu
nk

cj
on

al
-

no
śc

i s
pr

zę
tu

ko

m
pu

te
ro

-
w

eg
o

m
od

el
ar

st
w

o
og

lą
da

ni
e

fil
m

ów
 p

rz
y-

ro
dn

ic
zy

ch

br
an

ie
 u

dz
ia

łu

w
 w

ar
sz

ta
ta

ch

ar
ty

st
yc

zn
yc

h

da
w

an
ie

w

sp
ar

ci
a

zn
a-

jo
m

ym
 w

 tr
ud

-
ny

ch
 d

la
 n

ic
h

m
om

en
ta

ch

śle
dz

en
ie

 a
k-

tu
al

no
śc

i s
po

r-
to

w
yc

h

or
ga

ni
za

-
cj

a
dz

ia
ła

ń
o

ch
ar

ak
te

rz
e

do
ch

od
ow

ym

–
sp

rz
ed

aż

in
te

rn
et

ow
a,

au

kc
je

pr
ze

ka
zy

w
a-

ni
e

in
fo

rm
ac

ji
o

pl
an

ow
a-

ny
ch

 e
ve

nt
ac

h
zn

aj
om

ym

pe
łn

ie
ni

e
ofi

-
cj

al
ne

j f
un

kc
ji

w
 o

rg
an

iz
ac

ji

pe
łn

ie
ni

e
fu

nk
cj

i s
ka

rb
-

ni
ka

ro
zw

ią
zy

w
an

ie

ła
m

ig
łó

w
ek

lo

gi
cz

ny
ch

na
pr

aw
ia

ni
e

sp
rz

ęt
u

do
m

o-
w

eg
o

pr
ze

pr
ow

ad
za

-
ni

e
ek

sp
er

y-
m

en
tó

w
 p

rz
y-

ro
dn

ic
zy

ch

śle
dz

en
ie

 a
k-

tu
al

no
śc

i d
ot

y-
cz

ąc
yc

h
św

ia
ta

ku

ltu
ry

po
gł

ęb
ia

ni
e

w
ie

dz
y

na

te
m

at
 n

at
ur

y
lu

dz
ki

ej

tr
en

ow
an

ie

w
yb

ra
ne

j d
ys

-
cy

pl
in

y
sp

or
-

to
w

ej

po
de

jm
ow

an
ie

dz

ia
ła

ń
i p

ra
c

po
zw

al
aj

ąc
yc

h
na

 z
ar

ob
ie

ni
e

pi
en

ię
dz

y
(p

ra
-

ce
 s

ez
on

ow
e,

do

ry
w

cz
e)

ro
zm

aw
ia

ni
e

z
lu

dź
m

i
pr

zy
go

to
w

y-
w

an
ie

 p
la

nó
w

i d

ec
yd

ow
an

ie

o
po

dz
ia

le

ob
ow

ią
zk

ów

po
ró

w
ny

w
an

ie

ce
n

pr
od

uk
tó

w

na
 p

or
ta

la
ch

au

kc
yj

ny
ch

uc
ze

ni
e

się

i t
es

to
w

an
ie

no

w
eg

o
op

ro
-

gr
am

ow
an

ia

po
zn

aw
an

ie

no
w

in
ek

 te
ch

-
ni

cz
ny

ch

up
ra

w
ia

ni
e

ro
śli

n
i z

gł
ę-

bi
an

ie
 w

ie
dz

y
w

 ty
m

 z
ak

re
sie

uc
ze

st
ni

cz
en

ie

w
 w

yd
ar

ze
-

ni
ac

h
ku

ltu
-

ra
ln

yc
h

(n
p.

ko

nc
er

ty
, t

ea
tr,

ga

le
ria

 s
zt

uk
i)

uc
ze

ni
e

in
ny

ch
ud

zi
ał

 w
 z

aj
ę-

ci
ac

h
w

 k
lu

bi
e

sp
or

to
w

ym

og
lą

da
ni

e
pr

o-
gr

am
ów

 g
o-

sp
od

ar
cz

yc
h,

o

pr
ow

ad
zo

-
ny

ch
 in

w
es

ty
-

cj
ac

h
itp

.
ud

zi
el

an
ie

po

ra
d

(in
st

ru
k-

cj
i)

zn
aj

om
ym

w

 te
m

at
ac

h,

na
 k

tó
ry

ch
 s

ię

zn
as

z

pu
bl

ic
zn

e
w

y-
st

ęp
ow

an
ie

sz
cz

eg
ół

ow
e

pl
an

ow
an

ie

w
yd

at
kó

w

ni
ez

bę
dn

yc
h

do
 re

al
iz

ac
ji

da
ne

go
 c

el
u

ud
zi

ał
 w

 g
ra

ch

st
ra

te
gi

cz
ny

ch
tu

ni
ng

ow
an

ie
,

np
. s

am
oc

ho
-

du
, r

ow
er

u

w
yc

ie
cz

ki
 d

o
re

ze
rw

at
ów

pr

zy
ro

dy

w
yk

on
yw

an
ie

ró

żn
yc

h
fo

rm

ar
ty

st
yc

zn
yc

h
(n

aw
et

 je
śli

 n
ie

są

 u
pu

bl
ic

z-
ni

an
e)

ud
zi

el
an

ie
 b

ez
-

in
te

re
so

w
ne

j
po

m
oc

y
in

ny
m

lu

dz
io

m

ud
zi

ał
 w

 z
aw

o-
da

ch
 s

po
rt

o-
w

yc
h

sp
rz

ed
aż

 z
 z

y-
sk

ie
m

Zl
ic

z
lic

zb
ę

w
yb

ra
ny

ch
 p

rz
ez

 u
cz

ni
a

od
po

w
ie

dz
i w

 p
os

zc
ze

gó
ln

yc
h

ko
lu

m
na

ch
 i

w
pi

sz
 w

 k
ol

um
ny

 p
on

iże
j.

O
tr

zy
m

an
a

lic
zb

a
ot

rz
ym

an
yc

h
pu

nk
tó

w
 s

ta
no

w
i w

yn
ik

dl

a
po

sz
cz

eg
ól

ny
ch

 ty
pó

w
 z

ai
nt

er
es

ow
ań

.

ANEKS 

  169  

Sprawdź częstość wykonywania czynności w dominujących typach zainteresowań.
Im częściej są one podejmowane, tym bardziej trwały charakter danego
zainteresowania.

Sprawdź, jakie czynności zostały zaznaczone przez badanego jako te, których
nie lubi wykonywać. Skontroluj, czy nie występują one również w grupie tych,
które zostały zaznaczone, jako wykonywane najchętniej (weryfikowanie stopnia
zaangażowania i uwagi badanego).

WARTOŚCI
W poniższej tabeli zaznacz, otaczając kółkiem wybrane przez ucznia odpowiedzi:

numer
pytania

Profe-
sjona-
lizm

Przy-
wództwo

Auto-
nomia
i nieza-
leżność

Bezpie-
czeństwo

i stabilizacja

Kreatywność
i przedsię-
biorczość

Poświę-
cenie
się dla
innych

Wy-
zwanie

Styl
życia

8 D B H C E G A F
10 B A E G C F H D
12 A B D C E F G H
15 B A E H D F G C
16 A B C D E F G H
19 G B H C D A F E
20 A B C D E F G H
21 E B H G D A F C
23 A B C D E F G H
24 A B C D E F G H
25 B C D H G E F A
26 A C D B H G E F

Zlicz liczbę wybranych przez ucznia odpowiedzi w poszczególnych kolumnach
i wpisz w kolumny poniżej

Liczba
otrzy-
manych
punk-
tów –
wynik
surowy
dla po-
szcze-
gólnych
warto-
ści

Profe-
sjona-
lizm

Przy-
wództwo

Auto-
nomia
i nieza-
leżność

Bezpie-
czeństwo

i stabilizacja

Kreatywność
i przedsię-
biorczość

Poświę-
cenie
się dla
innych

Wy-
zwanie

Styl
życia

 KAPITAŁ RÓŻNORODNOŚCI

  170  

POCZUCIE AUTONOMII
Otocz kółkiem odpowiedzi udzielone przez badanego w poniższej tabeli i oblicz wynik
końcowy w tej skali:

Numer pytania 0 pkt 1 pkt 2 pkt
9 C B A

11 A B C
13 A B C
14 A B C
17 A B C
18 A B C
22 B C A

Razem: 0 pkt Łącznie:

ANEKS 

  171  

Załącznik 12. INDYWIDUALNY PROGRAM EDUKACYJNO-TERAPEUTYCZNY3
(uwzględniający treści z zakresu doradztwa zawodowego)

dla ucznia/uczennicy: (imię i nazwisko)

opracowany na podstawie
(opis orzeczenia, instytucja/zespół wydający orzeczenie)
na okres

przez zespół w składzie:
Koordynator Zespołu:
Członkowie Zespołu:
nauczyciele przedmiotowi, nauczyciele specjaliści: logopeda, pedagog, pedagog
specjalny, psycholog, doradca zawodowy, nauczyciel współorganizujący proces
kształcenia, inne osoby

Wielospecjalistyczna Ocena Poziomu Funkcjonowania Ucznia
UWAGA! Celem opracowania WOPFU jest jak najpełniejsze opisanie
funkcjonowania ucznia na terenie danej szkoły w sytuacjach edukacyjnych
i pozaeduakcyjnych, również w relacjach z rówieśnikami oraz dorosłymi.
WOPFU służy do uzupełnienia zapisów z orzeczenia i pokazania wyników
diagnozy przeprowadzonej w poradni psychologiczno-pedagogicznej
w odniesieniu do danego kontekstu, a więc do środowiska dydaktycznego,
społecznego i fizycznego szkoły/placówki.

Obszar diagnostyczny Mocne strony
ucznia

Słabsze strony ucznia
(obszary wymagające

wsparcia)
Źródło informacji

Funkcjonowanie fizyczne
(motoryka mała i duża, w tym
umiejętności poruszania się
i przemieszczania, koordynacja,
samoobsługa)

Funkcjonowanie zmysłowe
(wzrok, słuch, dotyk
i równowaga, węch, smak)

Komunikacja i język
Umiejętności poznawcze
(uwaga, spostrzeganie, pamięć,
myślenie-rozumowanie,
wyobraźnia)

3 �IPET został opracowany na podstawie materiału stanowiącego zał. nr 7 do Modelu Dostępnej Szkoły,
www.dostepnaszkola.info, [dostęp: 10.12.2021].

http://www.dostepnaszkola.info

 KAPITAŁ RÓŻNORODNOŚCI

  172  

Obszar diagnostyczny Mocne strony
ucznia

Słabsze strony ucznia
(obszary wymagające

wsparcia)
Źródło informacji

Umiejętności ważne w edukacji
– podstawy uczenia się, w tym:
czytanie, pisanie, liczenie,
zdobywanie wiedzy, rozumienie
treści, rozwiązywanie
problemów, wykorzystanie
wiedzy w praktyce,
metakomponenty (wiedza na
temat własnych procesów
uczenia się)

Np. skale
obserwacyjne, testy
psychopedagogiczne,
diagnoza z poradni,
wywiad z rodzicem,
informacje nauczycieli,
osiągnięcia (np. oceny,
analiza prac/wytworów)

Rozwój emocjonalny, w tym:
rozumienie emocji własnych
i innych osób, adekwatne
ich wyrażanie, kontrola
emocjonalna, odroczenie
gratyfikacji w czasie
Funkcjonowanie społeczne,
relacje rówieśnicze (w szkole
i poza nią), relacje z dorosłymi,
rozumienie i przestrzeganie
norm społecznych, czerpanie
satysfakcji z pracy grupowej,
efektywność wchodzenia
w różne role grupowe
Obraz siebie (samowiedza,
samoocena)
Kluczowe informacje o stanie
zdrowia

BARIERY i TRUDNOŚCI ZAKŁÓCAJĄCE FUNKCJONOWANIE UCZNIA
(ocena środowiska):
–
–
–
–
–
–
–

CZYNNIKI UŁATWIAJĄCE FUNKCJONOWANIE UCZNIA (ocena środowiska):
–
–
–
–
–
–
–

ANEKS 

  173  

DIAGNOZA I WNIOSKI NA PODSTAWIE WIELOSPECJALISTYCZNEJ OCENY
POZIOMU FUNKCJONOWANIA UCZNIA

Obszar diagnostyczny Indywidualne potrzeby rozwojowe i edukacyjne ucznia –
przedmiot i zakres wsparcia edukacyjno-specjalistycznego

Funkcjonowanie fizyczne
(motoryka mała i duża, w tym
umiejętności poruszania się
i przemieszczania, koordynacja,
samoobsługa)
Funkcjonowanie zmysłowe
(wzrok, słuch, dotyk i równowaga,
węch, smak)

Komunikacja i język

Umiejętności poznawcze
(uwaga, spostrzeganie, pamięć,
myślenie-rozumowanie, wyobraźnia)

Umiejętności ważne w edukacji –
podstawy uczenia się, w tym: czytanie,
pisanie, liczenie, zdobywanie wiedzy,
rozumienie treści, rozwiązywanie
problemów, wykorzystanie wiedzy
w praktyce, metakomponenty (wiedza na
temat własnych procesów uczenia się)

Rozwój emocjonalny, w tym:
rozumienie emocji własnych i innych
osób, adekwatne ich wyrażanie,
kontrola emocjonalna
Funkcjonowanie społeczne, relacje
rówieśnicze (w szkole i poza nią),
relacje z dorosłymi, rozumienie
i przestrzeganie norm społecznych,
czerpanie satysfakcji z pracy grupowej
Obraz siebie (samowiedza, samoocena)

Stan zdrowia

I. CELE:
Cele edukacyjne
(wynikające z realizacji podstawy
programowej, w tym cele związane
z treściami z zakresu doradztwa
zawodowego)

Cele terapeutyczne
(wynikające z realizacji zaleceń orzeczenia o potrzebie
kształcenia specjalnego)

 KAPITAŁ RÓŻNORODNOŚCI

  174  

II. ZAKRES I SPOSÓB DOSTOSOWANIA WYMAGAŃ EDUKACYJNYCH
Indywidualne
potrzeby roz-
wojowe i edu-
kacyjne ucznia
(uporządkowane
wg obszarów)

Zakres dostoso-
wania wymagań
edukacyjnych

Metody Formy Środki

Osoba odpowie-
dzialna (np. do-
radca zawodowy,
nauczyciel mate-
matyki)

Przykładowe
z zakresu doradz-
twa zawodowe-
go:

Identyfikacja
mocnych stron
ucznia jako
zasobów stano-
wiących punkt
wyjścia dla ruty-
nowych działań
terapeutycznych.

Rozwijanie kom-
petencji przekro-
jowych ucznia,
pozwalających
w większym
stopniu wiązać
poznawane treści
przedmiotowe
z pragmatyką
życiową.

Włączenie py-
tań z arkuszy
samopoznania
zgodnych ze
standardem ETR
(tekstu łatwego
do czytania).

Uzupełnienie za-
dań domowych
o krótkie pod-
sumowania pre-
zentujące cele
podejmowanych
aktywności.

Kwestiona-
riusze

Ćwiczenia
przedmioto-
we

Indywidualna
lub w małych
grupach

Indywidualna

Arkusz sa-
mopozna-
nia

Karty
pracy, do-
datkowe
wklejki do
zeszytu

doradca zawodo-
wy, psycholog

doradca zawodo-
wy, nauczyciele
przedmiotów

III. �RODZAJ I SPOSÓB DOSTOSOWANIA WARUNKÓW ORGANIZACYJNYCH

KSZTAŁCENIA DO RODZAJU NIEPEŁNOSPRAWNOŚCI UCZNIA, W TYM
WYKORZYSTYWANIA TECHNOLOGII WSPOMAGAJĄCYCH KSZTAŁCENIE

Aspekt Rodzaj dostosowania i sposób ich realizacji Osoba odpowiedzialna

Warunki organizacyjne
pracy szkoły

np. organizacja zajęć na parterze, stworzenie
wyizolowanej przestrzeni do odpoczynku
(tzw. „strefa ciszy”)

Warunki organizacyjne
pracy na lekcjach

np. wizualizacja postępów lekcji na tablicy,
pętla indukcyjna, oświetlenie, praca w klasie
w krótkich interwałach czasowych częste
przerwy, właściwa wysokość ławek

Zasady i kryteria
oceniania

np. dostosowanie kryteriów oceniania do
możliwości ucznia, wskazanie form sprawdzania
dostępnych dla ucznia niepełnosprawnościami
sensorycznymi, np. w formie komputerowych
aplikacji, wydłużenie czasu pracy, zmiana
instrukcji, poszerzanie informacji zwrotnych
o szczegółową analizę osiągnięć i trudności ze
wskazówkami, w jaki sposób usprawnić proces
uczenia się

	Wstęp
	1. �Edukacja włączająca jako edukacja wysokiej jakości dla wszystkich uczniów
	2. Kariera w migotliwej rzeczywistości
	3. �Doradztwo uwzględniające zróżnicowanie potrzeb uczniów –
co wynika z aktów prawnych?
	4. �Włączające doradztwo edukacyjne – zróżnicowanie jako wymiar relacji
	5. �ICF jako rama zbierania informacji w doradztwie zawodowym
	6. �Projektowanie uniwersalne w doradztwie zawodowym
	7. Inkluzywne doradztwo dla uczniów ze zróżnicowanymi potrzebami edukacyjnymi – specyfika wyzwań
	8. �Doradztwo zawodowe dla uczniów zdolnych
	9. �Czynniki zdrowotne – funkcjonalna ocena predyspozycji osoby do wykonywania określonego zawodu
	10. Bank pomysłów
	Zakończenie
	Bibliografia
	Aneks

