8 (8)

TJÄNSTESKRIVELSE
Tyresö kommun
2010-11-30
Barn- och utbildningsförvaltningen
1 (8)
Erik Sanner

Diarienummer

2010/BUN 0083-41
	Barn- och utbildningsnämnden

Kartläggning av grundskolornas arbete med vägledning och samarbete med näringslivet.
Barn- och utbildningsförvaltningen
Birgitta Wigren
Erik Sanner
Förvaltningschef
Utvecklingsstrateg
Sammanfattning

Vid nämndsammanträdet i april fick förvaltningen i uppdrag att ”kartlägga det arbete som görs på skolorna med vägledning i vid bemärkelse och deras samarbete med näringsliv och närsamhälle samt att formulera förslag på utveckling av arbetet”.

Beskrivning av ärendet

Till grund för denna skrivelse ligger en enkät till kommunens rektorer samt erfarenheter av en fokuseftermiddag på SYV-uppdraget, men även vad som står i styrdokumenten avseende SYV.
Vägledning i vid bemärkelse
Skolverket definierar vägledning i vid bemärkelse som ”all den verksamhet som skolan erbjuder som förberedelse för framtida val av utbildning, yrke, arbete och livsform”. Det handlar alltså inte bara om den verksamhet som skolans studie- och yrkesvägledare (SYV) erbjuder utan något mycket mer – hur eleverna i olika undervisningssituationer och under hela sin skoltid ska få komma i kontakt med frågor om olika yrken och vägen till dem. Samhällets syn på kvalifikation, utbildning och kunskap utvecklas hela tiden och nya yrken och karriärvägar växer fram. Det gör att skolan befinner sig i en situation att utbilda sina elever för en framtida arbetsmarknad man inte riktigt vet hur den kommer att se ut.

Alla skolformer genomgår just nu stora förändringar. När det gäller gymnasieskolan innebär det att elever och föräldrar behöver sätta sig in i nya kurser, inriktningar och program och en ny betygsskala. Förändringarna innebär också att eleverna tidigare under sin skolgång måste göra val som påverkar utbildningen längre fram. Till exempel kan språkvalet i årskurs fem bli ett viktigt beslut för framtiden, då exempelvis fördjupade språk- och matematikstudier kan komma att generera extra meritpoäng vilka kan komma att spela en avgörande roll i konkurrens om utbildningsplatser.
Så står det i våra styrdokument om vägledning
I styrdokumenten står följande att läsa om vägledning.

Nya skollagen 29 §

Elever i alla skolformer utom förskolan och förskoleklassen ska ha tillgång till personal med sådan kompetens att deras behov av vägledning inför val av framtida utbildnings- och yrkesverksamhet kan tillgodoses. Även den som avser att påbörja en utbildning ska ha tillgång till vägledning.

Lgr11
Övergripande mål och riktlinjer
Skolans mål är att varje elev utvecklar sin förmåga att
· göra väl underbyggda val av fortsatt utbildning och yrkesinriktning.
Skolan och omvärlden

Alla som arbetar i skolan ska
· verka för att utveckla kontakter med kultur- och arbetsliv, föreningsliv samt andra verksamheter utanför skolan som kan berika den som en lärande miljö och
· verka för att elevens studie- och yrkesval inte begränsas av kön eller social eller kulturell bakgrund.
Riktlinjer för studie- och yrkesvägledare

Studie- och yrkesvägledaren, eller den personal som fullgör motsvarande uppgift ska

· informera och vägleda eleverna inför den fortsatta utbildningen och yrkesinriktningen och därvid särskilt uppmärksamma möjligheterna för elever med funktionshinder samt
· vara till stöd för den övriga personalens studie- och yrkesorienterande insatser.
Rektors ansvar

… rektorn har ansvaret för skolans resultat och har därvid, inom givna ramar, ett

särskilt ansvar för att
· samverkan med skolor och arbetslivet utanför skolan utvecklas så att eleverna får konkreta erfarenheter av betydelse för deras val av fortsatt utbildning och yrkesinriktning,
· den studie- och yrkesorienterande verksamheten organiseras så att eleverna får vägledning inför de olika val som skolan erbjuder och inför fortsatt utbildning.
I Skolverkets Allmänna råd och kommentarer om studie och yrkesorientering beskrivs den som något som förkommer i undervisningen, som vägledning och som informationsinsatser. All personal i skolan kan på olika sätt bidra till att ge eleverna kunskaper, stöd och erfarenheter för kommande studie- och yrkesliv, men huvudansvaret vilar på studie- och yrkesvägledare, rektorer och lärare.
I undervisningen utvecklar eleverna kunskaper om samhälle och arbetsliv och ges möjlighet att göra erfarenheter av yrkeslivet. Vägledningen handlar om att stödja eleven i att utforska, identifiera och formulera sina intressen och möjligheter och därigenom komma fram till individuella och välgrundade val beträffande studie- och yrkesvägar. Utifrån sina behov behöver eleverna information om studie- och yrkesvägar för att göra väl underbyggda val. Studie- och yrkesvägledaren har en central roll i studie- och yrkesorienteringen och är en person som har utbildning och specialistkunskaper inom området.
I den nya läroplanen för grundskolan, Lgr 11 framförs för första gången att skolan ska främja entreprenöriella förmågor och entreprenörskap:

”En viktig uppgift för skolan är att ge överblick och sammanhang. Skolan ska stimulera elevernas kreativitet, nyfikenhet och självförtroende samt vilja till att pröva egna idéer och lösa problem. Eleverna ska få möjlighet att ta initiativ och ansvar samt utveckla sin förmåga att arbeta såväl självständigt som tillsammans med andra. Skolan ska därigenom bidra till att eleverna utvecklar ett förhållningssätt som främjar entreprenörskap.”

Enkätsvaren
Vägledning i vid bemärkelse
På Krusboda/Dalskolan gör eleverna studiebesök samt tar emot besök av företagare alternativt föräldrar som berättar om sina yrken och hur man utbildar sig till dessa. Eleverna gör internprao i år 5 och 7 samt tvåveckors prao i år 8. Eleverna får vägledning av SYV samt vägledning av lärare i samband med olika teman.
På Stimmets skola gör eleverna besök på olika arbetsplatser. Dessutom sker enstaka besök i skolan från olika yrkeskategorier.
På Forellskolan gör studiebesök och har Prao, TEMA-arbete och internprao.

På Tyresö skola har studievägledaren i uppdrag att administrera PRAO och gymnasievalet.
Prao är möjligt redan från år fem på Strandskolan, och eleverna kan sedan välja att göra prao varje år. I år åtta är det obligatorisk prao i två veckor. Eleverna gör studiebesök på olika arbetsplatser. Gymnasieinformation sker klassvis i år åtta och nio. Alla elever i år nio får individuella vägledningssamtal. Besök görs på gymnasiemässan samt på Tyresö gymnasium.
Sofieberg prioriterar samarbete kopplat till sin miljöprofil. Många studiebesök i anslutning till olika teman görs på hela enheten och det sker uppföljningar och utvärderingar. Föräldrar uppmuntras att komma till skolan för att informera om sina arbeten eller för att ordna besök på sina arbetsplatser. Både Sofiebergs och Fornuddens skola samarbetar med Samba Football Academy.
På Kumla skola bedrivs vägledning främst i år 8 och 9. Under vårterminen i år 8 sker klassvis info om gymnasiet. Eleverna får också skriva ett cv, jobbansökan inför praon. Vägledningen under år 9 sker med start på höstterminen. Målsättningen är att alla elever skall få minst två vägledningssamtal. Många av eleverna kan också erbjudas fler vägledningssamtal om behov föreligger. Många behöver det under omvalsperioden. Vissa gruppvägledningar har också förekommit utifrån elevers val. Studie- och yrkesorientering sker även inom ramen för SO-ämnena. Inför praoperioder tas frågor kring arbete och arbetsmarknad upp. Eleverna gör också vissa redovisningar efter praoperioderna. Föräldrar ges också viss vägledning, år 8 på våren och ofta en repetition på hösten år 9, rörande kommande gymnasieval.

Samarbete med näringsliv och närsamhälle:

Krusbodas elever i år 3 samarbetar med ICA i tema frukt och grönsaker. Eleverna får gå på besök och titta och känna på frukter och grönsaker samt ställa frågor till personalen. Eleverna besöker brandkåren, samt bussgaraget med förberedande och efterföljande arbete. Besöken dokumenteras med digitalkamera.
Stimmets elever gör många besök i närsamhället, t.ex. återvinningsstation, busstation, museer, idrottshallar etc.
På Forellskolan har ett arbetslag inlett en utbildning i Entreprenöriellt lärande under ht-10.

Alla klasser på Tyresö skola har i uppdrag att ha minst en kontakt med närsamhället eller näringslivet. Kontakten ska ingå i ett sammanhang och syfta mot målen. Exempelvis inom profilinriktningen år 7 har ett samarbete inletts mellan skolan och tekniska museet i ett projekt om ekologiska fotavtryck. Prao och internprao är andra exempel. I skolans nyligen uppsatta mål föreslås att prioritera entreprenörskap och entrepreniöriellt lärande. Rektor och några lärare kommer att delta på Skolverkets konferens i ämnet den 23 november 2010.

På Strandskolan görs studiebesök och Prao.
Eleverna på Sofieberg/Fornudden besöker Trollbäckens centrum och närsamhället för att besöka affärer och undersöka vilka arbetstillfällen som finns i vår närhet. Man gör studiebesök på ett stort antal olika samhällsfunktioner och platser i kommunen.

På Kumla skola besöker eleverna i skolår F–1 bland annat biblioteket och en bondgård. Dessutom kommer ibland föräldrar och berättar om sina yrken. Här uttrycker arbetslaget att det är svårt med denna typ av kontakter eftersom föräldrar inte har tid att komma och berätta och att inte tar emot elever i samma utsträckning som tidigare. Skolår 2–5 har haft ”miniprao” med gott resultat och detta kommer förhoppningsvis att fortsätta. Besök görs bland annat på brandstationen. Skolår 6-9 har under år 8 och 9 prao i två veckor/år. I anslutning till denna prao finns arbetsuppgifter att arbeta med i skolan.
Fokusdag - SYV

Rektorsgruppen vigde en heldag under höstterminen 2010 åt Studie- och yrkesvägledning – SYV. Kommunens skolledare och SYVare lyssnade under förmiddagen till olika perspektiv kring SYV; den programansvariga för Studie- och Yrkesvägledarutbildningen på Stockholms universitet, två blivande SYVare i olika skede av sin utbildning och till sist en SYVare från Nacka. Under den första programpunkten redogjordes för SYV-utbildningens upplägg och innehåll. Därefter talades om förväntningar på det framtida yrket och till sist bjöds en inspirerande redovisning om hur man kan arbeta med vägledning kopplat till undervisningen i årskurs 6-9. Förmiddagen avslutades med 30 min reflektion och diskussion.

Under eftermiddagen fortsatte diskussionen i rektorsgruppen och man bestämde att ge en rektor ansvaret att bjuda in kommunens SYVare och tillsammans med dem komma fram till en målbeskrivning för hur vägledningen ska gå se ut i ett 1-16 års perspektiv i Tyresö kommun. Detta uppdrag ska slutföras under höstterminen.

Målbeskrivningen som ska tas fram ska ha följande inriktning:
Varje barn/elev ska
· känna till sina styrkor och förmågor

· ha kännedom om samhälle och arbetsliv

· ha förståelse kring arbetslivets krav

· ha kunskap nog för att göra bra val till år 6

· ha kunskap nog för att göra bra val till gymnasiet

Medel för att nå dit - pedagoger
· Utvecklingssamtal - IUP

· Temaundervisning kopplat till framtid och yrkesval
· Projekt knutet till prao
· Gymnasieprojekt – att arbeta med gymnasievalet i undervisningen
Medel för att nå dit - SYV
· Gymnasieinformation
· Samtal grupp/individ
Målbeskrivningen kommer sedan att lyftas för vidare diskussion i rektorsgruppen om hur man ska utveckla vägledningen i kommunens grundskolor.
Slutsatser – förslag på utveckling
När det gäller kontakter med näringsliv och när samhället har de flesta enheter arbetat upp ett system kring besök i närsamhällets olika funktioner såsom butiker, idrottshallar, bibliotek etc. Kontakterna med företag är oftast knutna till elevernas praoperioder. Utrymme för vidare utveckling finns när det gäller fördjupade kontakter med företag i syfte att stödja undervisningen och på så vis utmana eleverna i deras syn på framtida yrkesval.
Skolan ska stödja eleverna i utvecklandet av så kallade entreprenöriella förmågor eller egenskaper. I läroplanen beskrivs de som kreativitet, nyfikenhet, självförtroende samt vilja till att pröva egna idéer och lösa problem. Ett par av kommunens skolor har inlett en process att fortbilda lärarna i ett entreprenöriellt förhållningssätt, något som om det visar sig framgångsrikt kan införas på fler enheter.
Tyresö gymnasium har sedan flera år samarbetat med organisationen Ung företagsamhet när det gäller entreprenörskap. Nu har man på UF tagit fram material även för årskurs 2-5 som handlar om närsamhället och beslut i kommunen samt årskurs 6-9 som syftar till att eleverna tränar de entreprenöriella egenskaperna. En klassuppsättning var av båda dessa har köpts in för att provas och utvärderas i ett par av kommunens skolor. Faller provet väl ut kan detta rekommenderas till övriga skolor.
När det gäller vägledning i vid bemärkelse så har arbetet med att utveckla detta inletts i och med det måldokument som är under framtagande. Redan måldokumentets struktur syftar till att lyfta hela skolans ansvar för vägledning under elevens hela skoltid. I anknytning till detta finns också ett antal lärande exempel att ta del av från olika kommuner på skolverkets hemsida. Det är här viktigt att beakta de nya krav som olika reformer i skolan ställer på vägledning, till exempel hur eventuella meritpoäng kan komma att påverka elevens konkurrenskraft.

[image: image1.png]tyresO kommun

