
ARCULAT
RIGHT PROFESSION 2 LOGÓ

 A projekt a Szlovénia-Magyarország Interreg V-
A Együttműködési program keretében
az ERFA támogatásával valósul meg.

Európai Unió | Európai Regionális Fejlesztési Alap
Evropska unija | Evropski sklad za regionalni razvoj
SZLOVÉNIA – MAGYARORSZÁG
SLOVENIJA – MADŽARSKA

SI-HU

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSION

RIGHT

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSI N

RIGHT

PROFESSION

RIGHT

PÁLYAORIENTÁCIÓS
MÓDSZERTANI

SEGÉDLET

2 3

„Keresem minden gyerek sajátos titkát, és azt kérdezem, hogyan segíthetek
abban, hogy önmaga lehessen.” (Janus Korczak)

1. AZ OKTATÁSI RENDSZERBEN AZ ELMÚLT ÉVEKBEN BEKÖVETKEZETT VÁLTOZÁSOK
HATÁSA A PÁLYAVÁLASZTÁS ELŐTT ÁLLÓ FIATALOKRA

Az elmúlt években – az elsősorban a középfokú oktatásban bekövetkezett
változások – milyen mértékű problémákat, sok esetben döntésképtelenséget
eredményeztek a pályaválasztás előtt álló �atalok és családjuk életében?
A gyermekek életútjának az első, egyik legfontosabb állomása az
iskolaválasztás. Csakhogy 14 évesen felelős döntés meghozatalára
megfelelő támogatás hiányában nem képesek. Egy rossz döntés, és annak
következményei mély sebeket ejthetnek a serdülőkorú �atalok épülő
identitásán, különösen igaz ez az SNI tanulók esetében.
A személyiségformálás, az énkép reális visszatükrözése, a gyakorlatiasság
fejlesztése fontos feladata a pedagógusoknak, de erre kevés a tantervben
meghatározott időkeret. Pályaorientációs tanácsadóként lehetőségem van
a strukturált csoportfoglalkozások megvalósítására, informatikai eszközök
alkalmazására, szükség esetén egyéni beszélgetésekre, tanácsadásra, a
pályaválasztási érettség kialakítására.
Mint pályaválasztási tanácsadó igyekszem olyan támogatást, tanácsot adni a
kollégáknak, szülőknek és diákoknak egyaránt, ami megalapozott és jó döntést
készít elő, és a képességüket, érdeklődésüket �gyelembe véve a megfelelő
pályára irányíthatja őket. A sajátos nevelési igényű tanulók esetében még
nehezebb ez a döntés. Itt mondhatnánk, hogy számukra csak szakiskolai
továbbtanulás lehetséges, de a gyakorlat azt mutatja, hogy kiválóan helyt
tudnak állni más középiskolákban is. Ehhez azonban szükséges a megfelelő
módszerek alkalmazása, gyógypedagógusok jelenléte az iskolában és befogadó
készségre is szükség van. A sajátos nevelési igényű tanulók többsége elvégzi
az általános iskolát, felvételt nyer a szakközépiskolába (régi nevén szakiskola),
ritkább esetben a szakgimnáziumi (régi nevén szakközépiskola) képzésbe,
ugyanakkor nagymértékű a lemorzsolódás, a korai iskolaelhagyás veszélye.
A pályaorientációnak a szülőkkel való foglalkozás egyik fontos eleme. A
szocializáció elsősorban a családban történik, meghatározó a gyermek
számára a minta, amit otthon tapasztal meg. A közös együtt gondolkodással
elkerülhető lenne a lemorzsolódás, az iskolaváltoztatás, a sok kudarcélmény,
ami negatívan befolyásolja a tanulók teljesítőképességét.
A pályaorientáció – éppúgy, mint a nevelés – egyfajta értékközvetítő és
értékteremtő folyamatként is felfogható, melynek segítségével csökkenthető
a negatív tendencia.

TARTALOMJEGYZÉK

1. Az oktatási rendszerben az elmúlt években bekövetkezett változások
hatása a pályaválasztás előtt álló �atalokra 4

2. Oktatási rendszerben (középfokú és felsőfokú) bekövetkezett változások
jogszabályi háttere 2013-tól napjainkig (teljesség igénye nélkül) 5

3. Pályaválasztási tanácsadás szerepe, jelentősége napjainkban – kitérve
az iskolában folyó pályaorientációs tevékenységekre 5

Pályaorientáció színterei 7

Pályaorientáció eszközei 7

1. Önismeret 7

2. Szakmák – Széleskörű ismeretek a választható szakmákról 8

3. Munkaerőpiaci környezet 8

4. Képzési lehetőségek – A képzési lehetőségekre vonatkozó
ismeretek (felsőoktatási intézmények, OKJ képzések) 8

4. Segítségnyújtás a pedagógusoknak, tematikus terv kidolgozása és
beépítése az iskolai pályaorientációs feladatok közé 9

Pályaorientációs tematikus terv felépítése az általános iskola felső
tagozatában 10

5. évfolyam – Tanulás támogatása 10

6. évfolyam – Játék a szakmákkal (szakmák, foglalkozások
megismerése játékosan) 11

7. évfolyam – Ki vagyok én? 12

8. évfolyam – Merre tovább? (konkrétan a pályaválasztás kerül
előtérbe) 14

Irodalomjegyzék 17

4 5

Két momentum nagyon fontos: a tájékoztatás és a tanácsadás, melyek
elősegítik ezeknek az információknak az elérését, felhasználását és beépítését
az egyén döntéseibe.
A mai munkaerőpiac rendkívül változékony, egy-egy évtized alatt
foglalkozások tűnnek el, vagy alakulnak át tartalmukban, miközben új
szakmák, munkakörök keletkeznek. Az a korábbi lehetőség, amikor az
iskolában, �atal korban szakmát lehetett választani, és annak gyakorlásával
nyugdíjba vonulásig meg is lehetett élni, mára lényegében megszűnt. A
modern közoktatás fő feladatává ezért – az aktív állampolgárrá válás
támogatása mellett – a munkavállalói rugalmasság, a nem tervezhető
élettörténések elviselésére és kezelésére képes ember szerepének
kialakítása vált.
„Dinamikusan változó világunkban az életpálya alakításához szükséges
feltételek is folyamatosan változnak. A társadalomba való beilleszkedés
záloga a változásokhoz való alkalmazkodás képessége. E folyamat sikeres
kivitelezéséhez nagyfokú önismeretre és kellő mennyiségű információra
van szükség, aminek önálló biztosítása nehézséget okozhat az egyén
számára. Szükséges egy olyan humán szolgáltatási rendszer kialakítása és
működtetése, amely az élethosszig tartó tanulás koncepciója, és a változásra
való képesség elvárása mentén támogatja az egyént az életpályáján való
boldogulásban” (Borbély, 2007/2,14. o).
A sikeres és egyénre szabott döntéshez ma már olyan sok dolgot és
tényezőt kell ismerni, amit a fiatal közvetlen környezete nem ismerhet:
különböző társadalmi folyamatok ismerete, prognózisok stb. Megjelenik
annak a szüksége, hogy a pályaválasztást professzionálisan segítse
valaki, nem csak információval, de alapvető készségek fejlesztésével,
gyakoroltatásával is. Ugyanis nem mindegy sem a szülőnek, sem
a fiatalnak, sem a társadalomnak, hogy mennyire sikeres a fiatal
pályaválasztása. Egy rossz pályaválasztás miatt az aktív munkába állás
életkora kitolódhat, és még nem beszéltünk a rossz döntés lelki és
életvezetési vetületeiről. Életkortól és élethelyzettől függően számos
kihívás adódhat az egyén életében, melyek kezelése akkor lehetséges,
ha a kapcsolódó humán szolgáltatási forma középpontjában az ember
áll. A tanácsadás a tanácskérőt tovább kívánja segíteni saját életútjának
építésében. A tanácsadási folyamat tehát nem egy-két kérdőív/teszt
kitöltése, hanem reális önismeret, érdeklődés és képességek feltárása,
majd ezek szintetizálásán alapuló, egyénre szabott együtt gondolkodás
a tanácskérővel, szülővel, pedagógussal. (Szilágyi 2004)
Jelenleg az iskolákban folyó pályaorientációs munka óriási jelentőségűvé vált.

2. OKTATÁSI RENDSZERBEN (KÖZÉPFOKÚ ÉS FELSŐFOKÚ) BEKÖVETKEZETT VÁLTOZÁSOK
JOGSZABÁLYI HÁTTERE 2013-TÓL NAPJAINKIG (TELJESSÉG IGÉNYE NÉLKÜL)

•	 2011. évi CXC. törvény a nemzeti köznevelésről
•	 A Kormány 297/2015. (X. 13.) Korm. rendelete a szakmaszerkezeti

döntésről
•	 Magyar Képesítési Keretrendszer elfogadása 139/2015. (VI. 9.) Korm.

rendelete)
•	 120/2015 Korm. rendelet (Fenntartóváltás)
•	 13/2015 Korm. Rendelet – szakmaszerkezeti döntés és a tanulmányi

ösztöndíjra jogosító szakképesítésről
•	 2015 évi LXVI. törvény módosította a szakképzésről szóló 2011. évi

CLXXXVII. És a felnőttképzésről szóló 2013. évi LXXVII. Törvényt és azokkal
összefüggő törvényeket

•	 328/2009. (XII. 29.) Korm. rendelet a szakiskolai tanulmányi ösztöndíjról
•	 319/2014. (XII. 13.) Korm. rendelet a Nemzeti Szakképzési és Felnőttképzési

Hivatalról
•	 2011. évi CLXXXVII. törvény a szakképzésről
•	 Duális képzések

3. PÁLYAVÁLASZTÁSI TANÁCSADÁS SZEREPE, JELENTŐSÉGE NAPJAINKBAN – KITÉRVE AZ
ISKOLÁBAN FOLYÓ PÁLYAORIENTÁCIÓS TEVÉKENYSÉGEKRE

A hatályos jogszabály [110/2012. (VI. 4.) Korm. rendelet] előírja, hogy az
iskolának – az életkori igényeknek megfelelően átfogó képet kell nyújtania
a tanulók számára a munka világáról. Ennek érdekében olyan feltételeket,
feladatokat kell biztosítani, amelyek révén a diákok kipróbálhatják
képességeiket, elmélyülhetnek az érdeklődésüknek megfelelő területeken,
kiválaszthatják a hozzájuk illő foglalkozást és pályát, valamint képessé
válnak arra, hogy megtegyék az ehhez szükséges lépéseket. Látható, hogy
ez a tevékenység nem csupán egyszerű, frontális információátadásból áll:
a viszonylag kevés standard lexikális ismeret mellett leginkább a diákok
készségeinek, kompetenciáinak fejlesztését kívánja meg.
Egyéni életutunk során fejlődünk azzá, amivé leszünk. Velünk született
adottságaink sohasem egyetlen pálya vagy hivatás elsajátítására tesznek képessé.
Egy egészséges, átlagos képességekkel születő gyermek többféle munkakörben
és legalább tucatnyi rokon szakmában tud teljes értékű, jó szakemberré válni.
Tudomásul kell venni, hogy a pályaválasztás nem egyszeri döntési tett: egy
folyamatról van szó, ahol egy egyéni pályafejlődésnek lehetünk tanúi.

6 7

A serdülés időszaka (kb. 13-18 év) tulajdonképpen egybeesik a
pályaorientáció időszakával, a szerepek próbálgatásával. A serdülőkor
első szakaszában az érdeklődés �gyelmen kívül hagyja a képességeket, a
periódus végére az érdeklődés és a képesség összekapcsolódik, és a pályák
világa felé irányuló érdeklődés célzottabbá válik. Kialakulnak az erkölcsi
alapelvek, a kötelességtudat. (Szilágyi, 2004)
Ebben az időszakban van nagy szerepe a pályaorientációval foglalkozó
szakembereknek, a tanulót nevelő pedagógusoknak és a szülőknek.
2. Szakmák – Széleskörű ismeretek a választható szakmákról
Fontos, hogy minél több információt gyűjtsünk össze a szakmákról, a
választott szakma képzési lehetőségeiről, tovább lépései lehetőségeiről,
és a munka világában való elhelyezkedéséről. Ezekben számos honlapok
segítenek, amiket a tanácsadás során mindig megbeszélünk, és megmutatjuk.
3. Munkaerőpiaci környezet

A munkaerőpiac a munkaerő adásvételével kapcsolatos közgazdasági
értelemben vett piac. A munkaerőpiaci környezet ismerete. (Nyilván érdemes
�gyelembe venni például azt, hogy milyen szintű a túlképzés, milyenek az
elhelyezkedési lehetőségek az adott területen.)
4. Képzési lehetőségek – A képzési lehetőségekre vonatkozó ismeretek.
(felsőoktatási intézmények, OKJ képzések)
Itt elsősorban a szakmaszerkezeti döntésben meghatározott képzésekről,
szakmákról kell említést tenni, valamint a tovább lépési lehetőségeket kell
megmutatni a diákoknak. Legyen ez felsőoktatási képzés, érettségire épülő,
vagy általános iskolai tanulmányokat befejező alapképzés.

Pályaválasztás

Szülők, diákok
tájékoztatása

Információk
megszerzése

és átadásaKapcsolat a
középiskolákkal,

felsőoktatási
intézményekkel

Pályaorientációs
rendezvényeken való

részvétel

Felépített
tematika

Szaktanácsadók,
szakemberek

segítsége

Hogyan segíthetünk mi, pedagógusok?

Pályaorientáció színterei:

•	 Pályaorientációs órák: az órarendbe beépített, tudatos pályaválasztási
tanácsadás, mely során megismerik a választható szakmákat.

•	 Osztályfőnöki órák: az osztályfőnöki órákon lehetőség van kötetlen
beszélgetések, csoport foglalkozások szervezésére, ahol előtérbe
kerülhetnek a tanulók elképzelései.

•	 Szülői értekezletek: a szülői értekezletek során lehetőség van a családi
háttér, a szülők elképzelésének megismerésére, és a szülőkkel való
együttműködés kiépítésére.

•	 Nyílt napok a középiskolákban: a különböző iskolák és az ott
elsajátítható szakmák megismerése megkönnyíti a gyermek számára az
iskolaválasztást.

•	 Üzem és gyárlátogatások: a látogatások alkalmával betekintést nyerhetnek
a szakmákba és a munkavégzési folyamatokba. (Szilágyi, 2004)

Pályaorientáció eszközei:
•	 Személyes beszélgetések, tanácsadás
•	 Csoportfoglalkozások: önismereti tréningek, kommunikáció fejlesztés és

kon�iktus kezelési technikák elsajátítása
•	 Információs szolgáltatás: a szakmákról való hiteles információk átadása
•	 Pszichológiai segítségadás: kellő motiváció, biztatás
•	 Érdeklődés és képességvizsgálatok, önismereti tesztek alkalmazása

(Szilágyi, 2004)
•	 Család
•	 Pályaorientációt befolyásoló tényezők
•	 Kortárscsoportok
•	 Élmények, elsődleges benyomás-szakmai identitás

A DÖNTÉST BEFOLYÁSOLÓ NÉGY TÉNYEZŐ A KÖVETKEZŐ:

1. Önismeret

Reális kép önmagunkról. Ez azt jelenti, hogy különösen azoknak a
tulajdonságoknak és képességeknek a feltérképezése fontos, melyek a
későbbi pálya betöltéséhez szükségesek. A pályaválasztás meghatározott
időpontra korlátozott egyszeri esemény, amit egy tudatos döntési folyamat
előz meg. Fontos, hogy a tanuló/pályaválasztó ismerje önmaga adottságait,
képességeit, érdeklődési körét, erőforrásait, korlátait és azok okát, a választott
szakma követelményeit (Szilágyi, 2004).

8 9

Pályaorientációs tematikus terv felépítése az általános iskola felső
tagozatában

5. évfolyam – Tanulás támogatása
•	 Jó tanulási szokások megismerése, a rosszak hatékonyra cserélése
•	 Tanulási feltételek (külső és belső feltételek megteremtése)
•	 Helyes tanulás szokások megismerése
•	 Tanulási sorrend – időterv készítése
•	 Tanulási szokások (kérdőív)
•	 Tanulási technikák

Példák:

•	 Címértelmezés
•	 Szöveghez tartozó ábrák, képek értelmezése
•	 Témával kapcsolatos eddigi ismereteink
•	 A szöveg �gyelmes elolvasása
•	 Ismeretlen szavak értelmezése
•	 Kulcsszavak, tételmondatok kiemelése
•	 Vázlatírás
•	 tanulási motivációk (kérdőív)

A fejlesztendő attitűd, készségek, képességek:

•	 Figyelem, élőbeszéd, memória fejlesztése, önismeret, szókincs.
A szövegértési készség, a szóbeli kifejezőkészség, az írásbeli
kifejezőkészség, a szövegalkotási készség fejlesztése, valamint az önálló
véleményalkotás készségének fejlesztése és a gondolkodási képességek
fejlesztése, a nyelvhasználati készség, a problémamegoldó gondolkodás,
a kommunikációs készség fejlesztése.

Néhány példa az órákon alkalmazott játékokból:

•	 Koppantós játék: auditív �gyelem
Koppints, ha hallod a szót: TANULNI!
pl: tanulás, tanít, tan, tangazdaság, tankcsapda, tank, TANULNI,
takarít, tanítás, TANULNI, TANULNI, tanmese, tank, TANULNI,
TANULNI tanoda, tanszoba, tanuló, tankerület, TANULNI, tanóra.

Az ábra jól mutatja, hogy a pályaválasztás egy komplex feladat, amely fontos
kapcsolati hálóval és naprakész információkkal kell, hogy rendelkezzen.
Szükséges egy kidolgozott és jól felépített tematika, amely során a diákokat
és szülőket is fel tudja készíteni a döntésre, amely sok esetben a felnőttkori
életpálya első lépése is. S természetesen itt megjelenik a szaktanácsadók és
szakemberek segítsége is.

4. SEGÍTSÉGNYÚJTÁS A PEDAGÓGUSOKNAK, TEMATIKUS TERV KIDOLGOZÁSA ÉS BEÉPÍTÉSE
AZ ISKOLAI PÁLYAORIENTÁCIÓS FELADATOK KÖZÉ

Kecskemét és környéki általános- és középiskolákban járva és hallva
összegyűjtöttük azokat a legfontosabb és prioritást élvező problémákat,
amelyekkel nap mint nap szembesülnek a kollégák, tanulók és a szülők. Ezeket a
nehézségeket rendszerezve és összegezve arra a megállapításra jutottunk, hogy a
felső tagozatos diákok 8. osztályra sem mindig jutnak el a majdani életpályájukat
megalapozó sikeres döntésig. Sokszor reális önismeret hiányában szülői
unszolásra olyan szakmát/iskolát választanak, amely nem az érdeklődésüknek/
képességüknek felel meg, így kudarcként élik meg középiskolai éveiket: ezáltal
a tanult szakmájukban sem fognak elhelyezkedni, amelyből nagyfokú iskolai
lemorzsolódás következik(het). Fontos az, hogy mindenki megtalálja azt a
szakmát, életpályát, amiben hivatásaként kiteljesedhet, és ezáltal boldog
és elégedett ember legyen. Az elmúlt években a közép- és felsőfokú oktatási
rendszerben annyi változás következett be, hogy sem a munkatársak, sem a
szülők, így a diákok sem tudták követni. Mindezen okok miatt éreztük azt, hogy
szükség van a pályaorientációs folyamat mielőbbi elkezdésére.
Célunk az volt, hogy az általunk kidolgozott tematikát követve tudatosabb
választáshoz segítsük az 5-8. osztályos tanulókat. Szerettük volna azt, hogy
a pályaválasztás területén valami újat vigyünk az iskolák, osztályok, kollégák
életébe. Infokommunikációs eszközök, drámajátékok, szituációs játékok,
csoportos foglalkozásokon át több módszert alkalmazva és aspektusból
építettük fel a témákat, ötvözve a Szakmák éjszakája programmal,
üzemlátogatásokkal, szakmabemutatókkal. A foglalkozások végén szintetizáló
játék (keresztrejtvény, totó) segítségével mérjük a beépült tudást, attitűdöt,
majd elégedettségi kérdőívet kiküldve a pedagógusoknak, kérjük, hogy
értékeljék a foglalkozásokat, tartalmi és szervezeti szempontból egyaránt.
A tematikus terv felépítése a következő:
•	 5. évfolyam: A tanulás tanítása – a tanulás mindenek alapja
•	 6. évfolyam: Játékosan a szakmákról – szakmák ismerete, bemutatása
•	 7. évfolyam: Ki vagyok Én? Önismeret – képességek – célok – motivációk
•	 8. évfolyam: Merre tovább? – A döntés a kezedben van! – értékek – célok

– megvalósítás

10 11

•	 Tulajdonságkereső – Szakmákhoz 10 tulajdonság van felsorolva és csak
ötöt lehet bejelölni. Melyek azok a képességek, ami az adott szakmához
nélkülözhetetlen?

•	 Beöltözés-szakmák – Mi változott? (beöltöztetünk két diákot egy-egy
szakmára vonatkozóan és egy pillatat erejéig megnézik a társak, majd
változtatunk rajta és meg kell mondani, hogy mi változott és szerintük
melyik szakmára jellemzőek)

•	 Eszközkeresés az asztalon (több eszköz található az asztalon pl.:
csavarkulcs, fésű stb.) és meg kell mondani, hogy ezen eszközöket kik
használják és mely szakmákhoz köthetők)

•	 Puzzle-közmondásokkal (szakmákkal kapcsolatos közmondások vannak
szétvágva és ezeket kell összerakni a csoportoknak – időre)

•	 Csoportalakító: keresd a párodat! szakma – eszköz – hely – feladat

•	 Mit tudsz a foglalkozásokról? - feladatlap

•	 Szerepjátékok: Milyen a jó pincér? Milyen a rossz pincér?

•	 Eszközfelismerés (A tanári asztalra egyes foglalkozások eszközeit
helyezzük el, majd letakarjuk. A csoport egyik tagja húz egy eszközt, majd
a csoporttal közösen felismerik és megbeszélik, hogy mely foglakozások
használhatják.)

 Д Ezután kapnak egy táblázatot, ahol fel kell sorolni minimum három
szakmát (eszközzel kapcsolatban) és meg kell nevezni az egyes
szakmák tevékenységeit (mivel foglalkoznak, milyen egyéb eszközöket
használnak, és mely anyagokkal dolgoznak).

Betű Szakmák Tevékenységek Eszközök Anyagok

7. évfolyam – Ki vagyok én?

•	 ÖNISMERET – bemutatkozás

•	 Érdeklődés

•	 Képességek – készségek

•	 Tulajdonságok – szakmák

•	 Koktélparti – A játék kiválóan alkalmas a kommunikációs készség, az
önálló mondatalkotás fejlesztésére.

 Д A tanulók feladata, hogy egy lapra három kérdést írjanak fel a tanulási
szokásokkal kapcsolatban. Ezután a tanulók öt percet kapnak, ez
idő alatt minél több társukkal kezdeményezzenek beszélgetést. A
beszélgetés végén minden esetben búcsút kell venni egymástól. A
tanulók adhatnak egymásnak „dedikálást” is a lapjukra, ezzel igazolva,
hány emberrel beszélgettek. A játék végén versengve mesélik a
gyerekek, hány emberrel beszélgettek.

 Д A feladat során a félénkebb tanulók is bekapcsolódnak a közös
munkába, a kötetlen beszélgetés felszabadultabbá teszi őket.

•	 Verbális emlékezet: Holnap, ha elmegyek hozzád egyre bővülő szósorok

•	 Memória – Közmondások a tanulásról

•	 Mi változott? (tárgyak, társ)

•	 Asszociációs kör – tanulás – mi jut eszedbe róla?

•	 Háromperces időméréses próba

•	 Tanulási stílus kérdőív felvétele - értékelése

•	 Tanulási motiváció-kérdőív felvétele és értékelése

6. évfolyam – Játék a szakmákkal (szakmák, foglalkozások megismerése
játékosan)

•	 Szakma fogalma

•	 Régi és új szakmák

•	 Szakmákhoz kötődő tulajdonságok – Kiből lesz jó asztalos? Milyen
tulajdonságokkal kell rendelkeznie egy jó asztalosnak?

•	 Eszközök – feladatok – munkahely – kapcsolódás a szakmák tekintetében

•	 Szakmák és szakmacsoportok megismerése

6. évfolyam – játék a szakmákkal – Néhány játék, amelyet az órákon alkalmazunk:

•	 Hol a helyed?

•	 Asszociációs kör (szakma pl. asztalos – mi jut eszedbe róla)

•	 Abc szakmakereső

12 13

8. évfolyam – Merre tovább? (konkrétan a pályaválasztás kerül előtérbe)
•	 Bemutatkozás – Felvételi szituáció
•	 Mit tart életcéljának? Mik a tervei, céljai?
•	 Hogyan valósítsa meg a terveit?
•	 Mit kell tennie a célok megvalósításához?
•	 Gondolattérkép készítése (foglalkozás-képességek, erősségek,

gyengeségek – célok – mit kell tennem – iskolatípus)

Mit kell
tennem?

Választott
foglalkozás

Iskola Célom

Képesség

Gyengeségek Erősségek

•	 Én képességeim – szakmákhoz szükséges képességek

•	 Célok – motivációk

Néhány jó gyakorlat:

•	 Önmagad bemutatása

•	 Kezdd így – Nevem, adataim, ezt szeretem, ezt nem szeretem, terveim,
céljaim, elképzeléseim (egyéni feladat)

•	 Azt kedvelem, azt becsülöm benned… Folytasd a mondatot, az általad
kiválasztott társról! (páros gyakorlat)

•	 Johari-ablak, mint az önismeret egyik segédeszköze

Nyílt terület Rejtett terület

Vak terület Ismeretlen terület

•	 Figyelem és emlékezetfejlesztés: Ez az én tollam.

•	 Kettős kör – bemutatkozás – párok egymásnak elmondják lényeges
tulajdonságaikat, bemutatják, akit választanak – adott szempontok
alapján

•	 Tulajdonságok húzása párban – magyarázata, majd azt követően
szakmákhoz csatolása

•	 Tulajdonságok-szakmák párosítása
•	 Pályalétra – honnan hova akarok eljutni és mindehhez mit kell megtennem.

14 15

Célunk az volt, hogy az általunk kidolgozott tematikát követve tudatosabb
választáshoz segítsük az 5-8. osztályos tanulókat. Minél közelebb kerülve a
diákokhoz, reális önismeretüket alakítva sokoldalúan, játékos formában,
tevékenykedtetve ismertessük meg a diákokat a választható szakmákkal,
s megfelelő információkkal ellátva hozzásegíthessük Őket a megfelelő
döntéshez.
Fontos továbbra az is, hogy megfelelő tanulói és életpályamodellt tudjunk
közvetíteni a diákok számára.

„Attól függetlenül, hogy milyen pályát választunk, ha felfedezzük, hogy minden
legyőzött akadály voltaképpen egy következő akadályra készít fel, azon az úton
haladunk, amely a sikerhez vezet.”

 Ben Carson

Szerző:
Hajagos Kiss Margit

Továbbtanulási és Pályaválasztási tanácsadó
Bács-Kiskun Megyei Pedagógiai Szakszolgálat

Kecskemét

Tájékozódás
•	 Hogyan tájékozódunk a középiskolák honlapjain?
•	 Nyílt napokon való részvétel – mit kérdezzünk meg?
•	 Elképzelt szakmák pontos feltérképezése (foglalkozás – feladat –

tulajdonságok – kizáró okok – mely iskolában oktatják)
•	 Értékek: Rangsoroló lap

Néhány jó gyakorlat:
•	 Névjegykártya készítése – Mi leszek, ha nagy leszek 10 év múlva?
•	 A felvételi szituáció kipróbálása (20 perc). Kérjünk fel diákokat, hogy

tegyék próbára magukat az osztályban eljátszott „virtuális” szóbeli
felvételi helyzetben. Kapjanak egy-egy felvételi helyzetleírást!

•	 Szakmák – iskolák: feladatlap: foglalkozás – megoldandó feladat –
tulajdonságok – kizáró okok – iskola

•	 Gondolattérkép – mindenki saját magának
•	 Képesség – iskola – erősségeim – gyengeségeim – céljaim

Az óra végén pedig a következő ábrát értelmezzük, és a diákok által
választott szakmákat illesszük be, így mindenki számára egyértelművé válik a
továbbtanulás és a szakmaszerzést követően a tovább lépéseket is láthatják.

8. osztály

Szakközép-
iskola

3+2
Szak-

gimnázium
4+1+1

Gimnázium
4 vagy 5

Szakma

Érettségi

Érettségi

Munka

Munka

OKJ
képzés Főiskola,

egyetem

Szakképesítés

Szakképesítés

16 17

2. 15/2013. (II. 26.) EMMI rendelet a pedagógiai szakszolgálati intézmények
működéséről, - 8. A továbbtanulási, pályaválasztási tanácsadás – 26.§
(1), http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1300015.EMM
(letöltés ideje: 2017.03.14.)
V./Szakképzés, foglalkoztatás/4., 5.

3. http://www.sulinet.hu/tanar/kompetenciateruletek/5_eletpalya/
ajanlasok/eletpalyaepites-01.pdf (letöltés ideje: 2017. március 16.)

4. Nemzeti Pályaorientációs Tanács (2008) Szakpolitikai állásfoglalása
az uniós követelményekkel harmonizált élethosszig tartó életút
támogató (pályaorientációs) tanácsadási/ orientációs nemzeti rendszer
kialakításáról, Budapest, 5-6.p., http://www.internet.munka.hu/resource.
aspx?resourceid=full (letöltés ideje: 2017.03.02.)

5. http://jarasok.com/friss-hirek/uj-nemzeti-alaptanterv-letoltes-nat-2012-
2013-uj-nemzeti-alaptanterv-lep-eletbe.html (letöltésideje: 2017.03.16.)

6. http://pedagogiaiszakszolgalat.hu/index.php/palyavalaszt/palyavalaszt

7. http://pedagogiaiszakszolgalat.hu/index.php/palyavalaszt/partnereink

8. 2011. évi CLXXXVII. törvény a szakképzésről, http://net.jogtar.hu
(letöltés ideje: 2017.03.16.)

Irodalomjegyzék:

1. Szilágyi K.: A személyiség értékelésének lehetőségei a tanácsadási
folyamatban. Gödöllő, Szent István Egyetem Kiadó, 1998

2. Szilágyi K.: Módszertani gyűjtemény. Munkavállalási, munka-,
pályatanácsadók számára az egyéni tanácsadó munkához. Budapest,
Kollégium Tanácsadó, Szolgáltató Kft., 2008. (Tájolók, kérdőívek 12 éves
kortól felnőttkorig.)

3. Szilágyi K.: Tanácsadási elméletek munkavállalási tanácsadó szakosoknak.
Jegyzet. Gödöllő, SZIE GTK Tanárképző Intézet, 2005

4. Szilágyi K. – Hajdu A. (szerk.): Pályaorientáció. Módszertani kézikönyv
csoportvezetők számára. Budapest, Kollégium Tanácsadó, Szolgáltató
Kft., 2002. (Pályaválasztás előtt álló �atalok számára elsősorban.)

5. Bács-Kiskun Megyei Önkormányzat: Segédanyag a pályaorientációhoz, a
sikeres középfokú iskola-szakmaválasztáshoz 2002

6. Kender� M. (2010): Az életen át tartó tanulás szemléletének megfelelő
pályaorientáció fogalom korszerű értelmezése. Gödöllő, előadás, 6. dia

7. Kőpatakiné Mészáros M. – Mayer J. – Singer P. (2006): Élethosszig tanulni,
de hogyan? Új Pedagógiai Szemle, 2006/10.sz.

8. Rókusfalvy P. (1982): A pályaválasztás személyiségvonatkozásai.
Budapest, Országos Pedagógiai Intézet, 64 p.

9. Bács-Kiskun Megyei Pedagógiai Szakszolgálat Továbbtanulási és
Pályaválasztási beszámolói 2015-2016-os tanévre - 2016

Idézetek:
1. http://www.citatum.hu/szerzo/Lucy_Maud_Montgomery/4

(letöltés: 2015. november 11.)
2. http://www.citatum.hu/kategoria/Hivatas/2?r=6

(letöltés: 2015. november 11.)

Internetes források jegyzéke:
1. 2011. évi CXC. törvény a nemzeti köznevelésről,

http://www.magyarkozlony.hu/pdf/11446 (letöltés ideje: 2017.02.21.)
1. A törvény célja és alapelvei – 1.§ (1), 2.§(1)
28. Sajátos nevelési igényű és beilleszkedési, tanulási, magatartási
nehézséggel küzdő gyermekek, tanulók nevelése, oktatása – 47.§ (1), (2),
(3), (4), (10)

18 19

ZALAEGERSZEGI SZAKKÉPZÉSI CENTRUM TAGINTÉZMÉNYEI

Lenti
Zalaegerszegi SZC Lámfalussy Sándor Szakképző Iskolája

Keszthely

Zalaegerszegi SZC Keszthelyi Asbóth Sándor Szakgimnáziuma,
Szakközépiskolája és Kollégiuma

Zalaegerszegi SZC Keszthelyi Közgazdasági Szakgimnáziuma

Zalaegerszegi SZC Keszthelyi Vendéglátó, Szakgimnáziuma,
Szakközépiskolája és Kollégiuma

Zalaegerszeg

Zalaegerszegi SZC Csány László Szakgimnáziuma

Zalaegerszegi SZC Deák Ferenc Gimnáziuma, Szakgimnáziuma és
Szakközépiskolája

Zalaegerszegi SZC Széchenyi István Szakgimnáziuma és
Szakközépiskolája

Zalaegerszegi SZC Ganz Ábrahám Szakgimnáziuma

Zalaegerszegi SZC Munkácsy Mihály Szakgimnáziuma és
Szakközépiskolája

Zalaegerszegi SZC Báthory István Szakgimnáziuma és Szakközépiskolája Zalaegerszegi Szakképzési Centrum
8900 Zalaegerszeg, Kinizsi u. 74.

Tel.: +36 92 313 635, +36 92 313 583
Web: www.zegszakkepzo.hu

E-mail: info@zegszakkepzo.hu

20

A Right Profession II projekt

az Interreg V-A Szlovénia-Magyarország Együttműködési Program keretében,

az Európai Regionális Fejlesztési Alap társ� nanszírozásával valósul meg.

