

MENTOR

Mentoring pomiędzy nauczycielami w szkołach ponadpodstawowych

Numer projektu: 2014-1-PL01-KA200-003335

ZESTAW MATERIAŁÓW SZKOLENIOWYCH

TRENING DLA NAUCZYCIELI - MENTORÓW

Design: INVESLAN (Hiszpania)

2017

Projekt jest realizowany przy wsparciu finansowym Unii Europejskiej. Dokument i jego treść odzwierciedlają jedynie stanowisko ich autorów i Komisja Europejska ani Fundacja Rozwoju Systemu Edukacji - Narodowa Agencja Programu Erasmus+ w Polsce nie ponoszą odpowiedzialności za umieszczoną w nich zawartość merytoryczną.

Niniejszy Zestaw Materiałów Szkoleniowych został opracowany przez grupę autorów w ramach projektu “MENTOR - Mentoring pomiędzy nauczycielami w szkołach ponadpodstawowych” (nazwa angielska: MENTOR - Mentoring between teachers in secondary and high schools), z partnerstwa wywodzącego się z różnych krajów.

Partnerzy:

Krakowskie Centrum Zarządzania i Administracji Spółka z o.o. –
Krakowskie Centrum Doskonalenia Kadr Oświatowych, DDE FTHIOTIDAS,
ISCTE-IUL, Uniwersytet Lucian Blaga w Sibiu, INVESLAN, Kütahya İl Milli
Eğitim Müdürlüğü

Kraje:

Polska, Grecja, Portugalia, Rumunia, Hiszpania i Turcja

Autorzy:

Maria Karkowska, Krzysztof Karkowski, Katarzyna Krukowska –
Krakowskie Centrum Zarządzania i Administracji sp. z o.o. / Krakowskie
Centrum Doskonalenia Kadr Oświatowych (Polska);

Victoria Tsaroucha, Ioannis Dimos, Polyxeni Papagiannopoulou -
DIEFTHYNSI DEFTEROVATHMIAS EKPEDEFSIS NOMOU FTHIOTIDAS
(Grecja);

Leire Monterrubio, Iratxe Ruiz, Jaione Santos - XXI INVESLAN, S.L.
(Hiszpania);

Carmen Chisiu, Gabriela Gruber, Daniela Andron- UNIVERSITATEA
LUCIAN BLAGA DIN SIBIU (Rumunia);

Marina Ventura, Mariana Mendonça, Ana Alexandre – ISCTE - INSTITUTO
UNIVERSITARIO DE LISBOA (Portugalia);

Sinan Koruc - KUTAHYA İL MILLI EĞİTİM MÜDÜRLÜĞÜ, (Turcja)

Wstęp

Projekt europejski MENTOR powstał w celu zachęcenia i wsparcia szkół w realizacji mentoringu pomiędzy nauczycielami poprzez przygotowanie doświadczonych nauczycieli do stania się mentorami dla początkujących nauczycieli i w ten sposób do przyczynienia się do ich rozwoju zawodowego.

Mają Państwo przed sobą **Zestaw materiałów szkoleniowych dla Nauczycieli Mentorów**, który ma

wyposażyć nauczycieli w niezbędną wiedzę i kompetencje do bycia mentorami. Jest on wynikiem: (a) analizy potrzeb nauczycieli oraz badania źródeł zastanych (*desk research*) w pierwszej części projektu; (b) dotychczasowych doświadczeń i wspólnej pracy partnerów; oraz (c) wyników pilotażowej fazy szkolenia w drugim roku realizacji projektu.

Zestaw jest podzielony na trzy moduły treningowe:

- MODUŁ 1: O CO CHODZI W MENTORINGU? PROCES MENTORINGU.
- MODUŁ 2: JAK ZOSTAĆ NAJLEPSZYM MENTOREM?
- MODUŁ 3: WZMACNIANIE POTENCJAŁU POCZĄTKUJĄCEGO NAUCZYCIELA.

Podstawowym materiałem do pogłębiania wiedzy dla trenerów i dla każdego nauczyciela chcącego zostać mentorem jest Podręcznik „Model mentoringu pomiędzy nauczycielami w gimnazjach i szkołach ponadgimnazjalnych”. Zalecamy, by zarówno trenerzy, jak i uczestnicy szkolenia dla mentorów

zapoznali się w pierwszej kolejności z materiałami zawartymi w podręczniku. Podręcznik jest dostępny na stronie: <http://edu-mentoring.eu/handbook.html>.

Pierwszym krokiem w przygotowaniu Zestawu materiałów szkoleniowych MENTOR było badanie kwestionariuszowe potrzeb nauczycieli w stosunku do mentoringu. Badanie przeprowadzono we wszystkich krajach partnerskich (Polsce, Grecji, Hiszpanii, Rumunii, Portugalii i Turcji). Kolejnym działaniem była analiza już funkcjonujących modeli mentoringu pomiędzy nauczycielami. Rezultaty tych dwóch badań zawarto w „Needs Analysis Report” (pl. Raport z analizy potrzeb) oraz w „Research Database”.

Na ich podstawie opracowano Podręcznik, który zawiera podstawowe informacje dla nauczycieli i dyrektorów szkół, którzy chcą w swoich szkołach wprowadzić model mentoringu pomiędzy nauczycielami.

Zarówno Podręcznik, jak i Zestaw materiałów szkoleniowych mogą być używane do samokształcenia oraz służyć trenerom i uczestnikom szkoleń dla mentorów zarówno w czasie realizacji projektu MENTOR, jak i po jego zakończeniu.

Opracowany Zestaw materiałów szkoleniowych został przetestowany w kwietniu i maju 2016 roku we wszystkich krajach partnerskich projektu, a zebrane w fazie testowej informacje oraz uwagi zostały użyte do oceny adekwatności treści i metod w stosunku do potrzeb nauczycieli w Europie. Rezultaty fazy testowej zostały wykorzystane przy przygotowaniu ostatecznej wersji materiałów szkoleniowych.

Zestaw składa się z części opisowej dotyczącej przeprowadzenia szkolenia, instrukcji do zadań, materiałów i kart do zadań oraz z prezentacji multimedialnych. Sugerujemy korzystanie z materiałów zgodnie z zaproponowaną kolejnością, jednakże wszystkie zadania można realizować niezależnie od siebie zgodnie z ich kontekstem oraz potrzebami uczestników szkolenia.

Moduły szkoleniowe zostały opracowane z myślą o wdrażaniu ich poprzez:

- bezpośrednie i grupowe sesje szkoleniowe prowadzone przez doświadczonego trenera, jako podstawowy sposób realizacji szkolenia,
- szkolenie online umożliwiające dostęp do wszystkich materiałów w formie elektronicznej do samodzielnej nauki, jako wtórny sposób realizacji szkolenia.

Mamy nadzieję, że nasza propozycja będzie dla Państwa przydatna i zachęci do wdrażania modelu mentoringu pomiędzy nauczycielami, a dzięki temu przyczyni się do wzmocnienia jakości nauczania w szkołach.

Klauzula

Projekt MENTOR jest realizowany przy wsparciu finansowym Unii Europejskiej. Dokument i jego treść odzwierciedlają jedynie stanowisko ich autorów i ani Komisja Europejska, ani Fundacja Rozwoju Systemu Edukacji - Narodowa Agencja Programu Erasmus+ w Polsce nie ponoszą odpowiedzialności za umieszczoną w nich zawartość merytoryczną.

Treść tej publikacji jest efektem wspólnej pracy partnerów projektu MENTOR. Podstawowym celem Zestawu materiałów szkoleniowych jest przygotowanie nauczycieli do pełnienia roli mentorów w stosunku do początkujących nauczycieli. Materiały te nie mogą być postrzegane jako wyczerpujące źródło informacji, gdyż są one wyłącznie rezultatem wyników badań i doświadczeń partnerów. Czytelnik powinien dokonać analizy własnej sytuacji oraz kontekstu i traktować zawarte tu treści jako punkt wyjściowy do wdrażania modelu mentoringu pomiędzy nauczycielami w konkretnym środowisku szkolnym.

Informacje przedstawione w Zestawie materiałów szkoleniowych nie powinny być odbierane jako oficjalne wytyczne, lecz należy je dopasować do specyficznej sytuacji w danym miejscu i środowisku edukacyjnym. Część prezentowanych tu opinii jest ogólna i może być stosowana uniwersalnie, inne są szczegółowe i mogą być traktowane jako jedno z możliwych rozwiązań. Partnerzy projektu, indywidualnie oraz jako grupa, nie biorą odpowiedzialności za negatywne konsekwencje i szkody wynikłe z zastosowania zawartych w materiałach wskazówek.

Plan szkolenia

Moduły i czas ich realizacji:

Części szkolenia:	Czas realizacji:
Moduł 1.1	2 godziny
Moduł 1.2.	4 godziny
Moduł 2.1.	3 godziny
Moduł 2.2.	2 godziny
Moduł 2.3.	3 godziny
Moduł 2.4.	3 godziny
Moduł 3.1.	3 godziny
Moduł 3.2.	3 godziny
Moduł 3.3	1 godzina
Całość:	24 godziny

W jaki sposób zorganizowany jest Zestaw materiałów szkoleniowych?

Moduły zostały podzielone na podmoduły (rozdziały) i każdy z nich ma następującą strukturę:

- Tytuł podmodułu;
- Temat / krótki opis;
- Cele szkolenia;
- Wymagany czas trwania;
- Szczegółowy opis działań z przypisanym czasem trwania, potrzebnym sprzętem i materiałami;
- Bibliografia i odnośniki.

Mamy nadzieję, że nasze pomysły i spostrzeżenia pomogą Użytkownikom w zorganizowaniu i przeprowadzeniu efektywnego szkolenia oraz zmotywują ich do jak najlepszego wykorzystania swojego potencjału we wdrożeniu modelu mentoringu pomiędzy nauczycielami.

Więcej informacji o projekcie MENTOR znajduje się na stronie internetowej:
<http://edu-mentoring.eu/>.

Zespół projektu MENTOR

Dla trenera

Planując szkolenie...

Przed rozpoczęciem szkolenia ważne jest poznanie oczekiwań jego uczestników. Sugerujemy trenerowi przeprowadzenie wstępnej ankiety dla uczestników, w celu określenia również zakresu wiedzy wstępnej uczestników. Następnie trener może dostosować zawartość szkolenia do oczekiwań uczestników, np. poprzez zwiększenie lub ograniczenie ilości wiedzy teoretycznej. Trenerowi polecamy zapoznanie się z Podręcznikiem „Model mentoringu pomiędzy nauczycielami w gimnazjach i szkołach ponadgimnazjalnych” (dostępnego na stronie internetowej projektu) przed przygotowaniem szkolenia, a uczestnikom szkolenia przed jego rozpoczęciem.

Sukces szkolenia zależy od wielu czynników. Zdecyduj, jakie cele chcesz poprzez to szkolenie osiągnąć. Może Ci w tym pomóc udzielenie odpowiedzi na pięć poniższych pytań:

- **Po co?** – Czyli: Co uczestnicy chcą zyskać poprzez udział w szkoleniu? Jaki efekt Ty chcesz osiągnąć? Co uczestnicy powinni zrozumieć lub nauczyć się robić dzięki szkoleniu?
- **Co?** – Czyli: Co jest treścią szkolenia? Co chcesz przekazać uczestnikom? Jakiego sprzętu i materiałów potrzebujesz? Jakie materiały rozdasz uczestnikom?
- **Kto?** – Czyli: Do kogo adresowane jest szkolenie? Jakie cechy uczestników powinieneś wziąć pod uwagę, w tym poziom ich wiedzy i dotychczasowe doświadczenie? O co bogatsi wyjdą uczestnicy po ukończeniu szkolenia (dotyczy to nowej wiedzy, umiejętności, zasobów, itd.)?

- **Kiedy?** – Czyli: Czy organizacja czasowa szkolenia jest odpowiednia dla jego uczestników i dla Ciebie? Weź pod uwagę okres w roku, dni tygodnia i porę dnia.
- **Gdzie?** – Czyli: Gdzie odbędzie się szkolenie? Jak przygotujesz miejsce szkolenia aby osiągnąć jak najwyższy poziom zadowolenia uczestników?

Ponadto, opracowując ćwiczenia, które przeprowadzisz podczas szkolenia, powinieneś przemyśleć następujące kwestie:

- a) Jaki jest cel szkolenia i cel danego ćwiczenia?
- b) Jak mam dostarczyć zakładaną porcję wiedzy?
- c) Czy mam wpłynąć na postrzeganie określonego tematu przez uczestników i na ich zachowanie?
- d) Czy mam nauczyć uczestników określonych umiejętności?

Waga ewaluacji

Nie wystarczy, abyś myślał(a), że przeprowadziłeś(aś) dobre szkolenie. Powinieneś / powinnaś zapytać o informację zwrotną jego uczestników i ocenić przebieg oraz rezultaty szkolenia. Sugerujemy przeprowadzanie ewaluacji po każdym przeprowadzonym module szkoleniowym. Użyj własnych metod oraz narzędzi ewaluacyjnych i wybierz te, które najlepiej sprawdzą się w kontekście ewaluacji danego modułu.

MODUŁ 1

O CO CHODZI W MENTORINGU? PROCES MENTORINGU.

Rozdział 1.1: Koncepcja i podstawowe zasady mentoringu.

Ten rozdział zawiera wprowadzenie do mentoringu, z podkreśleniem kluczowych założeń modelu mentoringu pomiędzy nauczycielami oraz zastosowania go w praktyce. Poruszonych będzie też kilka kwestii dotyczących etyki w relacji mentorskiej.

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Zdefiniować pojęcie „mentoring”;
- Odróżnić mentoring spośród podobnych form rozwoju zawodowego i osobistego;
- Wskazać różne typy mentoringu i określić ich zalety oraz wady;
- Ocenić mentoring z punktu widzenia etycznego;
- Ocenić użyteczność przedstawionej koncepcji mentoringu w ich sytuacji zawodowej.

Czas trwania: 2 godziny.

Bibliografia i odnośniki:

- Dietlind Fischer and Lydia van Andel, *“Mentoring in Teacher Education - towards innovative school development”*. Dostępny na: http://www.mint-mentor.net/en/pdfs/Papers_FischerAndel.pdf,
- Center for Health Leadership & Practice, Public Health Institute, *“Mentoring Guide. A Guide for Mentors”*. Dostępny na: <http://www.ianphi.org/documents/pdfs/Mentoring%20Guide%20for%20Mentors.pdf>.

Część szkoleniowa

Zapoznanie.

Technika „Kłębka wełny”

Pierwszy uczestnik szkolenia przedstawia się (np. imię, rodzaj szkoły, staż w zawodzie) trzymając w ręku końcówkę kłębka wełny. Kiedy skończy mówić, wciąż trzymając końcówkę, rzuca kłębek do innej osoby. Czynności te powtarzają się dopóki wszyscy się sobie nie przedstawią. Na koniec wszyscy uczestnicy są połączeni nitką wełny (jak pajęczyną). Trener komentuje ćwiczenie podkreślając, że uczestnictwo każdego w grupie jest ważne oraz, że zawiązano właśnie „dobrą sieć” na czas szkolenia i dla jego sukcesu.

Czas trwania: 15’

Materiały: Kłębek wełny

Burza mózgów.

*Czym jest mentoring?
Kto może być mentorem?
Jakie są zalety mentoringu?*

Czas trwania: 10’

Materiały: Flipchart / tablica, markery

Prezentacja multimedialna:
Koncepcja i pochodzenie mentoringu.

[Prezentacja MENTOR - 1.1 A](#)

Czas trwania: 10'

Materiały: Komputer i projektor

Prezentacja multimedialna:
Różne typy mentoringu
(tradycyjny, formalny, nieformalny, grupowy i koleżeński)

[Prezentacja MENTOR - 1.1 B](#)

Czas trwania: 10'

Praca w grupach:
Zalety i wady – mentoring formalny vs. nieformalny

Uczestnicy zostają podzieleni na dwie grupy. Każda z grup przygotowuje argumenty do obrony danego typu mentoringu, identyfikując zalety tego typu, który został im przypisany, oraz wady tego typu mentoringu, który został przypisany drugiej grupie. Po ich określeniu, powinni spisać je na kartkach (na zielonych kartkach – zalety, na czerwonych kartkach – wady).

Ćwiczenie kończy się prezentacją wszystkich pomysłów (i kartek) na tablicy. Można określić, który typ mentoringu zdobył większe uznanie i ma więcej zalet.

Na koniec trener podsumowuje ćwiczenie.

Czas trwania: 20'

Materiały: Czerwone i zielone kartki, pisaki

Prezentacja multimedialna:
Prawda i mity o mentoringu.

[Prezentacja MENTOR - 1.1 C](#)

(Po prezentacji każdego zdania / sformułowania uczestnicy decydują, czy jest ono prawdą czy mitem).

Czas trwania: 10'

Materiały: Komputer i projektor.

Video:

Coaching vs. Mentoring

W rozróżnieniu pomiędzy mentoringiem a coachingiem mogą pomóc filmiki:

PL: <https://www.youtube.com/watch?v=m1nmDtqlaO8>

<https://www.youtube.com/watch?v=KFshgpK041U>

EN: https://www.youtube.com/watch?v=_byMEoalk2E

Czas trwania: 20'

Materiały: Komputer i projektor.

Prezentacja multimedialna:
Etyka w mentoringu.

[Prezentacja MENTOR - 1.1 D](#)

Czas na pytania i podsumowanie.

Czas trwania: 25'

Materiały: Komputer i projektor.

Rozdział 1.2: Zalety mentoringu. Zastosowanie mentoringu w środowisku szkolnym.

W środowisku szkolnym mentoring jest czasową relacją współpracy pomiędzy dwoma nauczycielami – doświadczonym nauczycielem (mentorem) i początkującym lub nowym nauczycielem (podopiecznym). Celem mentoringu pomiędzy nauczycielami jest wyposażenie podopiecznego w system wsparcia, który pomoże mu z sukcesem wykonywać swoją pracę.

W części systemów prawnych krajów europejskich można znaleźć regulacje relacji pomiędzy początkującymi nauczycielami i ich mentorami lub opiekunami (opiekunami staży), jak również wewnętrznej organizacji staży (okresu wprowadzania początkujących nauczycieli do pracy w szkołach), które mogą dotyczyć między innymi zobowiązań dyrektora szkoły. Planując i wdrażając model mentorski, należy uwzględnić wszelkie regulacje prawne mogące dotyczyć takiej relacji pomiędzy nauczycielami.

Należy mieć na uwadze, że realizując mentoring można napotkać na problemy i bariery. Mentor powinien być na nie przygotowany i móc im zapobiec lub umieć je rozwiązać jeśli się pojawią.

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Przekonać dyrekcję szkoły oraz innych nauczycieli do wprowadzenia modelu mentoringu w ich szkole;

- Przygotować się do realizacji modelu mentoringu pomiędzy nauczycielami w ich szkole oraz dostosować go do aktualnych regulacji prawnych;
- Radzić sobie z problemami, które mogą pojawić się przy wdrażaniu modelu mentoringu pomiędzy nauczycielami.

Czas trwania: 4 godziny.

Wskazówki dla trenera:

Bardzo ważne jest aby trener zaprezentował możliwość realizacji mentoringu w kontekście krajowych regulacji prawnych oraz istniejących tradycji. Materiały (np. prezentacje) stanowią jedynie sugestie dla trenera, który może je dopasowywać do potrzeb szkolenia lub odpowiednio poszerzyć.

Bibliografia i odnośniki.

- *Needs Analysis Report*. Dostępny na: edu-mentoring.eu/raport.html.
- Podręcznik *Model mentoringu pomiędzy nauczycielami w gimnazjach i szkołach ponadgimnazjalnych*. Dostępny na: <http://edu-mentoring.eu/handbook.html>.

- Raymond, L., Flack, J., Burrows, P. (2014). *Reflective Guide to Mentoring and being a teacher-mentor.State of Victoria* (Department of Education and EarlyChildhood Development).
- New Zealand Teachers Council (2011). *Professional Learning Journeys.Guidelines for Induction and Mentoring and Mentor Teachers*.
- Ehrich Lisa Catherine, Dr., (2013). *Developing Performance Mentoring Handbook.Department of Education, Training and Employment.Queensland University of Technology*.
- Gary M. Kilburg, “*Three mentoring team relationships and obstacles encountered: a school-based case study*”. Dostępny na: <http://chalkboardproject.org/sites/default/files/ment-17.pdf>.
- Michele A. Parker, “*Mentoring Practices to Keep Teachers in School*”. Dostępny na: <http://ijebcm.brookes.ac.uk/documents/vol08issue2-paper-07.pdf>.
- Tomasz Garstka, “*Warsztat pracy opiekuna stażu – kurs*”. Dostępny na: <http://www.zs21.pl/awans/opiekun.pdf>.
- David Cutler, “*Why New Teachers Need Mentors*”. Dostępny na: <http://www.edutopia.org/blog/why-new-teachers-need-mentors-david-cutler>.
- Dietlind Fischer and Lydia van Andel, “*Mentoring in Teacher Education - towards innovative school development*”. Dostępny na: http://www.mint-mentor.net/en/pdfs/Papers_FischerAndel.pdf.
- Richard Ingersoll, Michael Strong, “*The Impact of Induction and Mentoring Programs for Beginning Teachers: A Critical Review of the Research*”. Dostępny na: http://repository.upenn.edu/cgi/viewcontent.cgi?article=1127&context=gse_pubs
- Liam Goldrick, “*Teacher Mentoring and Student Achievement*”. Dostępny na: <http://eduooptimists.blogspot.com/2008/06/teacher-mentoring-and-student.html>.
- Center for Health Leadership & Practice, Public Health Institute, “*Mentoring Guide. A Guide for Mentors*”. Dostępny na: <http://www.ianphi.org/documents/pdfs/Mentoring%20Guide%20for%20Mentors.pdf>.

Część szkoleniowa

Prezentacja multimedialna:
Wprowadzenie.

[Prezentacja MENTOR - 1.2 A](#)

Czas trwania: 25' + 15' dyskusji.

Materiały: Komputer i projektor.

Image courtesy of Stuart Miles at FreeDigitalPhotos.net

Materiały: Pytania do quizu

QUIZ:

Mentoring w szkole.

[Materiał MENTOR - 1.2 A](#)

Faza 1: Trener dzieli uczestników na grupy 3-4 osobowe. Każda grupa otrzymuje kartkę papieru z wydrukowanymi pytaniami quizu. W ramach grup uczestnicy odpowiadają na pytania i zapisują odpowiedzi na kartce.

Faza 2: Trener czyta pytania na głos, a grupy odczytują swoje odpowiedzi. W przypadku nieprawidłowych odpowiedzi trener podaje poprawne odpowiedzi i uzasadnia je. Można również dokonać analizy odpowiedzi prawidłowych.

Czas trwania: 20' + 20'

Korzyści z mentoringu w szkole

Dla szkoły i uczniów	Dla mentorów	Dla podopiecznych

Materiały: Papier, markery, stoły/tablice, flipchart

Praca w grupach: Korzyści z mentoringu w szkole.

Karta MENTOR - 1.2 A

Faza 1: Trener dzieli uczestników na grupy 3-4 osobowe.

Każda grupa otrzymuje duży arkusz papieru podzielony na trzy części (kolumny) i ma za zadanie wypisać korzyści z mentoringu pomiędzy nauczycielami:

1-sza kolumna – dla szkoły i uczniów;

2-ga kolumna – dla mentorów;

3-cia kolumna – dla podopiecznych (początkujących / nowych nauczycieli).

Faza 2: Prezentacja rezultatów pracy grupowej oraz dyskusja wszystkich uczestników.

Czas trwania: 30' + 20'

Prezentacja multimedialna:
Realizacja mentoringu pomiędzy nauczycielami krok po kroku.

Prezentacja MENTOR - 1.2 B

Czas trwania: 30 + 10' dyskusji.

Materiały: Komputer i projektor. Na koniec dyskusji trener rozdaje uczestnikom wydrukowane [Materiały 1.2 B](#) i [1.2 C](#).

Image courtesy of Stuart Miles at FreeDigitalPhotos.net

Materiały: Papier, markery,
stoły / tablice, flipchart.

Praca w grupach:
Realizacja mentoringu w szkole –
przekraczanie barier.

Karta MENTOR - 1.2 B

Faza 1: Trener dzieli uczestników na grupy 3-4 osobowe. Każda grupa otrzymuje arkusz papieru podzielony na dwie części (kolumny). Każda z grup wpisuje do pierwszej kolumny możliwe bariery / problemy, które mogą napotkać osoby wdrażające model mentoringu pomiędzy nauczycielami w szkole.

Faza 2: Następnie grupy przekazują sobie uzupełnione arkusze zgodnie z ruchem wskazówek zegara. Teraz uczestnicy muszą znaleźć rozwiązania na bariery wskazane przez poprzednią grupę i zapisać je odpowiednio (naprzeciwko) w drugiej kolumnie.

Faza 3: Prezentacja rezultatów pracy grupowej oraz dyskusja wszystkich uczestników.

Czas trwania: 20' + 20' + 30'

Podsumowanie.

Czas trwania: 5'.

MODUŁ 2

JAK ZOSTAĆ NAJLEPSZYM MENTOREM.

Rozdział 2.1: Umiejętności komunikacyjne.

W tym rozdziale zajmiemy się kompetencjami kluczowymi dla pełnienia roli mentora, takimi jak asertywność oraz komunikacja oparta na empatii. Ponadto, poruszymy temat inteligencji emocjonalnej w umiejętnościach komunikacyjnych.

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Wskazać najważniejsze cechy mentora;
- Zrozumieć wagę umiejętności komunikacyjnych i wpływu sposobu komunikacji na innych;
- Zidentyfikować różne style komunikacji posługując się przykładami;
- Zrozumieć zasady komunikacji opartej na empatii;
- Rozróżniać emocje i ich rolę w komunikacji;
- Rozwijać umiejętności aktywnego słuchania;
- Zastosować powyższe umiejętności w praktyce.

Czas trwania: 3 godziny.

Bibliografia i odnośniki.

- Podręcznik *Model mentoringu pomiędzy nauczycielami w gimnazjach i szkołach ponadgimnazjalnych*. Dostępny na: <http://edumentoring.eu/handbook.html>.

- Certi.MenTu (2012). *Europejska matryca kompetencji dla mentora*. Dostępny na:

http://www.certimentu.eu/certimentu/web.nsf/F72B4DA47AEE0041C1257BF9005886FF/%24file/D08_European_%20matrix_mentor_final_PL.pdf?OpenElement.

- Gary M. Kilburg, “*Three mentoring team relationships and obstacles encountered: a school-based case study*”. Dostępny na: <http://chalkboardproject.org/sites/default/files/ment-17.pdf>
- Tomasz Garstka, “*Warsztat pracy opiekuna stażu – kurs*”. Dostępny na: <http://www.zs21.pl/awans/opiekun.pdf>,
- Center for Health Leadership & Practice, Public Health Institute, “*Mentoring Guide. A Guide for Mentors*”. Dostępny na: <http://www.ianphi.org/documents/pdfs/Mentoring%20Guide%20for%20Mentors.pdf>,

Część szkoleniowa

Wprowadzenie.

Materiał MENTOR - 2.1 A

Trener rozdaje uczestnikom wydrukowany Materiał 2.1 A – Europejska Matryca “Mentor”, bądź jego wybraną część, opisując podstawowe umiejętności potrzebne do realizacji zadań mentora. Pomocny może być też rozdział 2.1 Podręcznika: Rola i odpowiedzialność mentora. Prawa, obowiązki, umiejętności.

Czas trwania: 15’

Materiały: Materiał MENTOR - 2.1 A

Praca indywidualna.

Trener prosi, aby każdy z uczestników napisał na czystej kartce trzy cechy osób, które zazwyczaj prosi o pomoc.

Następnie każdy uczestnik wpisuje w kolejnej kolumnie dwie cechy osoby dobrze komunikującej się.

Po zakończeniu uczestnicy czytają zapisane przez siebie cechy, a trener zapisuje je kolejno na tablicy (flipcharcie).

Prawdopodobnie w dwóch kolumnach znajdą się podobne określenia. Można podsumować, że umiejętności potrzebne do budowania relacji są bardzo ważne w mentoringu. Trener powinien podkreślić, że sposób, w jaki się komunikujemy, wpływa na relacje i, zgodnie z logiką, na rezultaty wspólnych działań.

Cel: wprowadzenie do tematu komunikacji.

Czas trwania: 15’

Materiały: Kartki papieru, pisaki, tablica lub flipchart do prezentacji.

Materiały: Komputer i projektor.

Prezentacja multimedialna:
Komunikacja: koncepcja i założenia.

[Prezentacja MENTOR - 2.1 A](#)

Czas trwania: 25'

Praca w grupach i autorefleksja:

[Materiał MENTOR - 2.1 B](#)

Trener dzieli uczestników na grupy 4-5 osobowe. Każda grupa otrzymuje kartkę z krótkim opisem studium przypadku, przedstawiającym praktyczną sytuację. Dla każdej historyjki podane jest kilka odpowiedzi pasujących do poszczególnych stylów komunikacji. Uczestnicy indywidualnie dopasowują do siebie wypowiedź, której użyliby w danej sytuacji. Następnie w ramach grupy identyfikują każdą z wypowiedzi z odpowiadającymi im stylami komunikacji.

Czas trwania: 20'

Materiały: Kartki papieru, długopisy, Materiał MENTOR 2.1 B – Studia przypadku.

Prezentacja multimedialna:

Prezentacja MENTOR - 2.1 B

Zostaną zaprezentowane przykłady nieasertywnych stylów komunikacji. Zadanie dla wszystkich uczestników polega na zaprezentowaniu alternatywnych, asertywnych wypowiedzi do każdej z sytuacji.

Trener może zaproponować inny scenariusz związany z sytuacją z obszaru szkolnego: „Na zebraniu dyrektor proponuje nową metodę oceny. Podczas zebrania nie zabierasz głosu, ale zaraz po jego zakończeniu łapiesz innego nauczyciela na korytarzu i dzielisz się z nim swoją opinią: „Co za głupia decyzja! Nie uważasz? Może powinniśmy zgłosić sprzeciw? Nie chciałbyś porozmawiać w tej sprawie z dyrektorem? Jesteś świetny w takich sytuacjach.”

Czas trwania: 10'

Materiały: Komputer i projektor.

Prezentacja multimedialna:

Prezentacja MENTOR - 2.1 C

Trener prezentuje obrazek przedstawiający różne wyrazy twarzy i prosi uczestników o zidentyfikowanie emocji przedstawionych na obrazku. Ćwiczenie można podsumować w ten sposób, że nawet bez użycia słów każda osoba może skomunikować się z innymi i dokonać określonego przekazu. Należy podkreślić wagę komunikacji niewerbalnej, gdyż mentor powinien rozumieć co czuje podopieczny i być uważnym na znaki, którymi pokazuje on(a) swoje emocje.

Wprowadzenie koncepcji empatii. Bardziej, niż o rozpoznawanie emocji, w empatii chodzi o zdolność postawienia się w pozycji drugiej osoby (przez pryzmat jej wartości, a nie przez perswadowanie swoich). Tak powinien zachowywać się mentor: wspierać rozwój początkującego nauczyciela, a nie narzucać swojego sposobu pracy.

Czas trwania: 15'

Inteligencja emocjonalna

Wielu autorów zajmuje się tematyką inteligencji emocjonalnej (IE).

Bar-On wyróżnia następujące wymiary inteligencji emocjonalnej: szacunek do samego siebie, świadomość swoich emocji, asertywność, empatia, relacje międzyludzkie, tolerancja na stres, kontrola impulsów, analiza rzeczywistości, zdolności adaptacyjne, umiejętności rozwiązywania problemów.

Image courtesy of Akarakingdoms at FreeDigitalPhotos.net

Ćwiczenie: Faza 1

Prezentacja MENTOR - 2.1 D

Trener dzieli przestrzeń na: Północ, Południe, Wschód i Zachód oraz określa charakterystykę każdego z kierunków:

Północ: Działanie – „Zróbmy to”, lubi być w ruchu, próbować nowych rzeczy, być zaangażowanym.

Wschód: Przewidywanie – lubi mieć szeroką perspektywę i rozeznac się w możliwościach zanim zaczną działać.

Południe: Opiekuńczość – chce być pewnym, że samopoczucie wszystkich zostało wzięte pod uwagę i każdy został wysłuchany przed podjęciem działania.

Zachód: Przywiązywanie uwagi do szczegółów – lubi wiedzieć, kto, co, gdzie, kiedy i po co, przed podjęciem działania.

Każdy z uczestników powinien podejść do znaku, z którym najbardziej się identyfikuje.

Czas trwania: 10'

Ćwiczenie: Faza 2

Prezentacja MENTOR - 2.1 D

Następnie uczestnicy muszą rozdzielić pomiędzy siebie następujące role tak, aby w każdej grupie znalazł się:

Protokolant - rejestruje / zapisuje odpowiedzi grupy.

Nadzorca - nadzoruje wykonanie zadania przez członków grupy.

Rzecznik - występuje w imieniu grupy.

Po rozdzieleniu ról każda grupa będzie mieć około 5 do 8 minut, by odpowiedzieć na następujące pytania:

1. Jakie są mocne strony tego stylu? (3 - 4 przymiotniki)
2. Jakie są ograniczenia tego stylu? (3 - 4 przymiotniki)
3. Z jakim innym stylem będzie mi najtrudniej współpracować?
4. Co o tym stylu powinni wiedzieć ludzie o innych stylach, jeżeli będą chcieli razem pomyślnie współpracować ?
5. Jaki jest jeden aspekt, który można podziwiać w każdym z innych stylów?

Po zakończeniu Rzecznik powinien przedstawić wyniki pracy pozostałym grupom.

Podsumowanie ćwiczenia: Samopoznanie pozwala na lepsze stosunki z innymi i finalnie ułatwia tworzenie oraz utrzymywanie pozytywnych relacji (również na poziomie zawodowym).

Czas trwania: 25'

Image courtesy of Renjith Krishnan at FreeDigitalPhotos.net

Odgrywanie ról:

Uczestnicy powinni podzielić się na pary. Jedna osoba z pary (podopieczny) musi pomyśleć o jakiejś problematycznej sytuacji i przedstawić ją drugiej osobie w parze (mentor). Uczestnicy odgrywają sesję mentoringu, w której uczestnik - mentor usiłuje odpowiedzieć i pomóc drugiej osobie rozwiązać problem wykorzystując wiedzę z poprzednich ćwiczeń.

Na koniec jedna lub dwie grupy przedstawiają wszystkim swoje scenki.

Czas trwania: 30'

Czas na pytania.

Czas trwania: 10'.

Rozdział 2.2: Komunikacja z rodzicami uczniów.

Wśród różnych grup społeczności szkolnej rodzice uczniów są tymi, z którymi początkujący nauczyciele muszą nauczyć się współpracować i porozumiewać. Kontynuując temat komunikacji z poprzedniego rozdziału (2.1.), chcemy w tym miejscu skupić się na komunikacji z rodzicami (opiekunami) uczniów, która może stanowić trudność dla początkujących nauczycieli. Z drugiej strony, jakość tej komunikacji jest ważna ponieważ wpływa na relacje pomiędzy nauczycielami i rodzicami oraz nauczycielami i uczniami.

Uczestnicy szkolenia poznają różne sposoby komunikacji 1-na-1 z rodzicami (opiekunami) uczniów w zależności od typów (stylów) w podejściu rodziców do szkoły.

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Określić zasady komunikacji z rodzicami (opiekunami) uczniów;
- Wesprzeć swoich podopiecznych w komunikacji z rodzicami (opiekunami) uczniów.

Image courtesy of coward_lion at FreeDigitalPhotos.net

Czas trwania: 2 godziny.

Bibliografia i odnośniki.

T. Garstka (2009). *Zasady prowadzenia rozmów z rodzicami. Poradnik dla nauczycieli*. Warszawa: Raabe.

Część szkoleniowa

Wprowadzenie.

Rozpoczęcie od powtórzenia głównych treści z poprzedniego rozdziału na temat komunikacji, przydatnych w kontekście komunikacji z rodzicami (opiekunami) uczniów.

Czas trwania: 10'

Materiały: Komputer,
projektor.

Prezentacja multimedialna.

[Prezentacja MENTOR - 2.2 A](#)

Typy (style) postaw rodziców wobec szkoły.

Czas trwania: 10'

Praca w grupach.

Współpraca z rodzicami (opiekunami) uczniów w zależności od typów (stylów) postaw rodziców wobec szkoły.

Faza 1: Trener dzieli uczestników na grupy (3-5 osób). Do każdej z grup przyporządkowuje 2 – 3 typy rodziców. Celem każdej z grup jest określenie / wskazanie w jaki sposób nauczyciel powinien komunikować się z danym typem rodzica (opiekuna), tak aby komunikacja ta była efektywna.

Faza 2: Prezentacja wyników zadania przez każdą z grup oraz dyskusja w obrębie całej grupy.

Czas trwania: 20' + 25'

Materiały: Papier, markery, stoły / tablice, flipchart.

Praca w grupach.

Problemy we współpracy oraz w komunikacji pomiędzy początkującymi nauczycielami a rodzicami (opiekunami) uczniów

Faza 1: Trener dzieli uczestników na dwie lub cztery grupy.

Każda grupa otrzymuje arkusz papieru podzielony na dwie części.

Zadaniem nr 1 każdej z grup jest wskazanie problemów w komunikacji z rodzicami (opiekunami) uczniów, z którymi może spotkać się początkujący nauczyciel i wpisanie ich w pierwszej kolumnie.

Zadanie nr 2. Grupy wymieniają się arkuszami papieru z wpisanymi problemami. Następnie rolą każdej z grup jest znalezienie sposobów na rozwiązanie wskazanych problemów i wpisanie ich w drugiej kolumnie, odpowiednio przy każdym z problemów.

Faza 2: Prezentacja wyników zadania przez każdą z grup oraz wspólna dyskusja.

Czas trwania: 20' + 20'

Materiały: Papier, markery, stoły/tablice, flipchart.

Podsumowanie.

Czas trwania: 5'

Rozdział 2.3: Pozytywne myślenie i zarządzanie konfliktem.

Ten rozdział jest podzielony na dwie części: pierwsza część dotyczy techniki pozytywnego myślenia, jej wykorzystania w klasie oraz w procesie uczenia się, a także korzyści płynących z pozytywnego myślenia. Druga część skupia się na zarządzaniu konfliktem, badaniu powodów i konsekwencji konfliktów wśród uczniów oraz sugerowaniu określonych sposobów na ich skutecznie i konstruktywne rozwiązywanie.

Image courtesy of Stuart Miles at FreeDigitalPhotos.net

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Zdefiniować pozytywne myślenie i oszacować własny optymizm lub pesymizm;
- Wzmocnić własne pozytywne myślenie i stanowić w tym zakresie wzór dla podopiecznych i uczniów;
- Zrozumieć wagę pozytywnego myślenia w nauczaniu i zachęcać do niego innych;
- Zmienić własne negatywne myślenie na pozytywne i uczyć innych robienia tego samego;
- Rozróżnić nieporozumienie, konflikt i gwałtowny incydent, ocenić, czy, kiedy i jak nauczyciel powinien zareagować;
- Zaakceptować fakt, że konflikty się zdarzają i rozmawiać o nich z podopiecznymi;
- Rozwijać swoje umiejętności zarządzania konfliktem;
- Przygotować uczniów do radzenia sobie w

Image courtesy of Stuart Miles at

- sytuacjach konfliktowych w życiu prywatnym;
- Zastosować tę wiedzę w sytuacjach praktycznych.

Czas trwania: 3 godziny.

Bibliografia i odnośniki.

- Martin E P Seligman,(1998). *Learned Optimisim*, PhD, Freepress.
- Harry Webne-Behrman,(1998). *The Practice of Facilitation: Managing Group Process and Solving Problems*,s. 5-10.
- Townley, A. (1994). Introduction: *Conflict Resolution,Diversity and Social Justice*.
- DeJong, W. (1994). *School-Based Violence Prevention: From the Peaceable School to the Peaceable Neighborhood*.
- Weeks, D. (1992). *The Eight Essential Steps to Conflict Resolution*.
- Education Scotland. *The journey to Excellence*. Dostępny na: <http://www.journeytoexcellence.org.uk/index.asp>.
- Scottish Executive. *Focusing on Inclusion and the Education (Additional Support for Learning) (Scotland) Act 2004*. Dostępny na: http://www.educationscotland.gov.uk/images/FocusingOnInclusion_tcm4-342924.pdf.
- Concordia University (2013). *4 Effective Conflict Resolution in the Classroom*. Dostępne na: <http://education.cu-portland.edu/blog/teaching-strategies/4-effective-conflict-resolution-strategies-in-the-classroom/>.

Dodatkowe źródła w języku angielskim do samokształcenia i wykorzystania w praktyce.

- “*Conflict Resolution an essential life skill*”, książka ze starannie dobranymi ćwiczeniami, które prowadzą uczniów przez ścieżkę rozwiązywania konfliktu – komunikowanie, negocjowanie i konsolidację. Książka jest w sprzedaży z planszami dotyczącymi rozwiązywania konfliktów.

- Pakiet DVD A *Resolving Conflict* dla uczniów w wieku 14+, opracowany przez Team Video Productions. Zawiera 9 w pełni interaktywnych filmów dokumentalnych dla uczniów. (www.team-video.co.uk).

Część szkoleniowa

Wprowadzenie.

Faza 1: Burza mózgów - co to jest pozytywne myślenie?

Trener pisze na arkuszu papieru "POZYTYWNE MYŚLENIE" i próbuje wydobyć od uczestników słowa, które kojarzą się im z tym pojęciem. Uczestnicy prawdopodobnie podają słowa takie jak *optymizm, uśmiech, nadzieja, dzień, życzenie, oczekiwania, sny, i tak dalej*. Trener zapisuje te słowa na tablicy.

Faza 2: ([Karta MENTOR - 2.3 A](#)) Następnie trener dzieli uczestników na małe grupy 2-3 osobowe. Każdy uczestnik otrzymuje jeden arkusz papieru, pisak i jest proszony o to, aby napisał jedną pozytywną myśl (opinię) o swoim wyglądzie fizycznym, jedną o swoim charakterze (osobowości), jedną o swojej pracy i jedną o swoim życiu.

Faza 3: Po zakończeniu każdy uczestnik dzieli się swoimi pozytywnymi myślami (opiniami) w ramach swojej grupy i finalnie w ramach całej grupy uczestników.

Dyskusja: jak często robimy to w rzeczywistości? Retrospekcja i samoświadomość.

Celem tego ćwiczenia jest pomoc nauczycielowi w kontrolowaniu swojego wewnętrznego dialogu i adaptacja pozytywnego myślenia. W ten sposób może on stać się dobrym przykładem dla swoich podopiecznych.

To ćwiczenie nadaje się również do samodzielnego wykonania lub podzielenia się jego rezultatami w formie internetowej komunikacji grupowej.

Czas trwania: 20'

Materiały: Tablica/flipchart,
pisaki, [Karta MENTOR - 2.3 A](#)

Prezentacja multimedialna:
Pozytywne myślenie i jego wpływ na
proces nauczania.

Prezentacja MENTOR - 2.3 A

Definicja i przykłady pozytywnego myślenia, pojęcia „wewnętrzny dialog” i „wyuczony optymizm” oraz ich implikacja dla szkoły oraz klasy, przykład ze Szkocji.

Trener powinien zwrócić szczególną uwagę na szkocki program nauczania, którego założenia skupiają się na *„pomocy każdemu z młodych ludzi w myśleniu pozytywnie o przyszłości swojej i swoich bliskich oraz stworzeniu takich warunków w szkole, aby ta przyszłość mogła stać się rzeczywistością”*.

Więcej na temat szkockiego programu nauczania można przeczytać na stronie:

http://www.educationscotland.gov.uk/images/FocusingOnInclusion_tcm4-342924.pdf

Czas trwania: 20'

Materiały: Komputer i projektor.

Praca w grupach:
Pozytywne vs. negatywne myślenie.

Materiał MENTOR - 2.3 A

Trener dzieli uczestników na małe grupy 4 - 5 osób. Każda grupa otrzymuje zestaw 20 kart (Materiał MENTOR - 2.3 A) z pozytywnymi i negatywnymi myślami, które zazwyczaj przejawiają uczniowie w szkole. Najpierw uczestnicy odróżniają myśli negatywne od pozytywnych; w zestawie jest 10 pozytywnych i 10 negatywnych myśli. Następnie dopasowują każdą negatywną myśl do jej pozytywnego równoważnika, tak aby zastąpić negatywne myśli pozytywnymi. (Alternatywnie, trener prosi aby uczestnicy napisali jedną pozytywną myśl dla każdej negatywnej).

To ćwiczenie ma pokazać jak ważne jest pozytywne myślenie i przekonać nauczycieli aby pracowali nad wzmocnieniem pozytywnego myślenia u swoich uczniów, ich szacunku do siebie oraz wiary w siebie. Jest to zachęta aby podjąć dyskusję w grupach o możliwych sposobach zachęcania do pozytywnego myślenia w klasie. Uczestnicy zapisują swoje sugestie na arkuszu papieru i dzielą się nimi z innymi grupami.

Ćwiczenie można wykonać samodzielnie, bądź podzielić się jego wynikami z innymi uczestnikami przez różne formy komunikacji elektronicznej.

Czas trwania: 20'

Materiały: Materiał MENTOR 2.3 A, kartki papieru, długopisy

Materiały: Komputer i projektor.

Prezentacja multimedialna:
Praktyczne wskazówki rozwijania pozytywnego myślenia.

Prezentacja MENTOR - 2.3 B

Trener, kierując się pomysłami uczestników, przedstawia kilka praktycznych wskazówek, jak rozwijać pozytywne myślenie w klasie.

Czas trwania: 10'

Burza mózgów:
Co to jest konflikt? Jakie są powody oraz konsekwencje konfliktu w klasie?

Materiał MENTOR - 2.3 B

Trener nakreśla temat poprzez pokazanie obrazków dwojga ludzi w trakcie konfliktu i stara się uzyskać odpowiedzi od uczestników – ***czym jest konflikt?*** (Materiał MENTOR 2.3 B – Obrazek do burzy mózgów).

Trener zapisuje odpowiedzi na tablicy / flipcharcie. Krótka dyskusja, podczas której trener i uczestnicy skupiają się na ich własnym życiu i doświadczeniach w nauczaniu. Celem ćwiczenia jest dyskusja o konfliktach w środowisku szkolnym.

Jeśli szkolenie odbywa się online, można prowadzić dyskusję przez komunikatory elektroniczne. W przypadku indywidualnego kształcenia, uczestnik może sam zdefiniować konflikt i przemyśleć różne przyczyny i konsekwencje konfliktów w szkole.

Czas trwania: 15'

Materiały: Materiał MENTOR - 2.3 B, tablica, flipchart.

Materiały: Komputer i projektor.

Prezentacja multimedialna:

Prezentacja MENTOR - 2.3 C

Definicja konfliktu, rozróżnienie nieporozumienia od gwałtownego incydentu, pięć najczęściej spotykanych typów konfliktów w klasie, badanie podłoża konfliktu w klasie oraz rola nauczyciela w sytuacji, gdy dwaj uczniowie są w konflikcie.

Krótką dyskusja:

Jaka jest rola nauczyciela? Kiedy i jak nauczyciel powinien interweniować?

W przypadku szkolenia online, można zorganizować dyskusję poprzez komunikatory elektroniczne, natomiast w ramach indywidualnej pracy uczestnik sam opisuje rolę i warunki interwencji nauczyciela w konflikt pomiędzy uczniami.

Czas trwania: 20' + 10' do dyskusji.

Prezentacja multimedialna: Zarządzanie konfliktem w 8 krokach.

Prezentacja MENTOR - 2.3 D

Osiem kroków zasugerowanych przez Harry'ego Webne-Behrman'a (1998) i Dudley'a Weeks'a (1992), którzy są ekspertami w zarządzaniu konfliktem. Częste i świadome stosowanie tych kroków prowadzi do nabywania umiejętności komunikacji przez uczniów. Nauczyciel działa jako rozjemca między dwoma uczniami.

Czas trwania: 15'

Materiały: Komputer i projektor.

Image courtesy of SweetCrisis at FreeDigitalPhotos.net

Materiały: Materiał MENTOR 2.3 C – Karty do studiów przypadku, kartki papieru, pisaki.

Praca w grupach: Studia przypadku.

Materiał MENTOR - 2.3 C

Uczestnicy są podzieleni na grupy 4-5 osób. Każda grupa otrzymuje kartę z innym przypadkiem (case study). Każda grupa analizuje swój przypadek i planuje oraz organizuje swoje działanie. Każdy przypadek przedstawia poważny konflikt między dwoma uczniami. Każda grupa powinna umieć wprowadzić w życie teorię, zastosować to czego uczestnicy nauczyli się dotychczas i zasugerować podjęcie kroków zmierzających do rozwiązywania konfliktu oraz przywrócenia spokoju i harmonii w klasie.

Uczestnicy dyskutują, w każdej grupie jeden z uczestników robi notatki i na zakończenie uczestnicy dzielą się swoimi przypadkami i sugestiami z innymi grupami.

To ćwiczenie można przeprowadzić online za pośrednictwem różnych komunikatorów elektronicznych. W przypadku samodzielnego kształcenia uczestnikowi proponuje się przygotowanie planu działania w zakresie rozwiązywania konfliktu przedstawionego w studium przypadku.

Czas trwania: 20'

Praca w grupach:
Odgrywanie ról.

Materiał MENTOR - 2.3 C

Uczestnicy pracują w grupach 3-osobowych. Wybierają case study i odgrywają psychodramę. Jeden z uczestników jest nauczycielem - rozjemcą i dwaj są uczniami pozostającymi w konflikcie. Nauczyciel słucha obu stron i pomaga im zakończyć konflikt.

To ćwiczenie można przeprowadzić online za pośrednictwem różnych komunikatorów elektronicznych. W przypadku samodzielnego kształcenia uczestnikowi proponuje się przygotowanie planu działania w zakresie rozwiązywania konfliktu przedstawionego w studium przypadku.

Czas trwania: 20'

Image courtesy of digitalartat FreeDigitalPhotos.net

Materiały: Materiał
MENTOR 2.3 C – Karty
studiów przypadków.

Materiały: Komputer i
projektor.

Prezentacja multimedialna:
Praktyczne wskazówki.

Prezentacja MENTOR - 2.3 E

Czas trwania: 10'

Rozdział 2.4: Kreatywność i innowacja w nauczaniu dorosłych.

Ten rozdział odnosi się do kreatywności. Przedstawiona została tu definicja kreatywności oraz liczne ćwiczenia na kształtowanie i wykorzystanie umiejętności myślenia lateralnego. Innowacja jest tu przedstawiona jako rezultat twórczego myślenia.

W tym rozdziale pokazano zastosowanie praktycznych ćwiczeń twórczego myślenia oraz podejścia do kreatywnego nauczania. Uczestnicy będą ćwiczyć nowe sposoby rozwijania kreatywnego myślenia i doskonalenia własnych twórczych zdolności oraz innowacyjnych instrumentów nauczania.

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Odkryć własny potencjał twórczy oraz sposoby na wzmacnianie własnej kreatywności;
- Zdefiniować kreatywność i innowację w nauczaniu i szkoleniach;
- Zidentyfikować kreatywne podejście do nauczania i szkoleń;
- Zaproponować ćwiczenia kreatywności do rozwiązywania sytuacji problemowych, z którymi spotykają się nauczyciele;
- Rozwinąć narzędzia kreatywnego nauczania i szkolenia;
- Zastosować narzędzia kreatywnego myślenia w pracy nauczycielskiej i w relacji mentorskiej.

Czas trwania: 3 godziny.

Wskazówki dla trenera:

Uczestnicy powinni być zachęceni do szukania alternatywnych sposobów myślenia, swobodnego wypowiedzenia się i zaniechania krytykowania innych. Warto zacząć od ćwiczenia przełamującego lody, które pomoże również wejść w atmosferę swobodnej wymiany myśli, ważnej do wykonywania kolejnych ćwiczeń. Krzesła powinny być ustawione w literę U lub w okrąg.

Czas ustalony na realizację ćwiczeń powinien być respektowany. Nie należy spieszyć uczestników, ani zbytnio przedłużać czasu trwania ćwiczeń.

Image courtesy of Idea goat FreeDigitalPhotos.net

Bibliografia i odnośniki.

- Edward de Bono (2008). *Kurs myślenia*, Wydawnictwo Aha.
- Edward de Bono (2007). *Sześć myślowych kapeluszy*. Sensus.
- Sir Ken Robinson, (2015). *Kreatywne szkoły*. Wydawnictwo Element.

Część szkoleniowa

Lodołamacz:

Ćwiczenie spontanicznego pisania.

Prezentacja MENTOR - 2.4 A

Trener prosi uczestników o spontaniczne zapisanie na kartce papieru, ciągle przez 5 minut, wszystkich ich myśli odnoszących się do przedstawionej na slajdzie sentencji („Kreatywność to inteligencja, która dobrze się bawi” – Albert Einstein). Na drugiej kartce papieru uczestnicy zapisują ewentualne przeszkody w tym procesie.

Po 5 minutach ciągłego pisania trener przerywa i zapisuje na flipcharcie powstałe w ten sposób definicje kreatywności i inne wyniki ćwiczenia. Trener moderuje dyskusję na temat tego co przeszkadzało uczestnikom w swobodnym myśleniu i w zapisywaniu myśli. Można również w grupie przedyskutować możliwe zastosowanie ćwiczenia spontanicznego pisania, np. przy wyrażaniu myśli, wrażeń i uczuć.

Cel: Trenowanie elastyczności myślenia.

W przypadku pracy indywidualnej – jest to ćwiczenie na rozgrzewkę.

Czas trwania: 15’

Materiały: Komputer, projektor, flipchart, kartki papieru i długopisy.

Materiały: Komputer i projektor.

Prezentacja multimedialna:

Prezentacja MENTOR - 2.4 B

Kreatywne myślenie powstaje w wyniku myślenia lateralnego i dywergencyjnego. Jest źródłem twórczości produktywnej, prowadzącej do innowacji. Kreatywne myślenie można ćwiczyć przez rozwijanie procesów myślowych.

Czas trwania: 10’

Prezentacja multimedialna:

Prezentacja MENTOR - 2.4 C

Trener przedstawia zasady obowiązujące podczas ćwiczeń rozwijających kreatywne myślenie. Ważne jest zwłaszcza respektowanie czasu przeznaczanego na każde z ćwiczeń.

Osoby szkolące się samodzielnie też powinny przestrzegać tych zasad.

Czas trwania: 5'

Materiały: Komputer i projektor.

Materiały: Komputer, projektor, flipchart, markery.

Rozgrzewka.

Prezentacja MENTOR - 2.4 D

Trener pokazuje uczestnikom figurę geometryczną zawierającą **ukrytą cechę** (Prezentacja MENTOR - 2.4 D) i zaprasza ich do eksperymentowania w szukaniu tej cechy oraz do narysowania innej figury, ale zawierającej tę właśnie cechę. Nie ma złych odpowiedzi, niech pomysłów będzie jak najwięcej. Trener zapisuje je na tablicy.

Można zidentyfikować różne cechy, na przykład kształty geometryczne, figury nakładające się, itd. Wszystko jest akceptowalne. W przypadku indywidualnego wykonywania ćwiczenia, należy znaleźć jak najwięcej nowych figur.

Czas trwania: 5'

Ćwiczenie na skupienie uwagi: Narzędzie PMI.

Materiał MENTOR - 2.4 A i Prezentacja MENTOR - 2.4 E

Jest to ćwiczenie na skupienie uwagi. Trener dzieli uczestników na grupy 2-3-osobowe.

Każda z grup otrzymuje kartę (Materiał MENTOR 2.4 A - Karty PMI) i analizuje problem opisany na kartce poprzez wymyślenie **Plusów** (lub pozytywnych aspektów), **Minusów** (lub negatywnych aspektów) i **Interesujących** pomysłów mogących powstać w rezultacie hipotetycznych sytuacji opisanych na ich kartce. (Prezentacja MENTOR - 2.4 E).

Czas trwania: 20' (2' instrukcje + 3' wykonanie + 7' prezentacja pomysłów + 3' na zaproponowanie nowych problemów (w tych samych grupach) + 5' dyskusja).

Na zakończenie trener podsumowuje ćwiczenie oraz moderuje dyskusję na temat powstałych pomysłów i tego, czy są one kreatywne, czy też nie.

Ćwiczenie można wykonać również samodzielnie.

Materiały: Materiał MENTOR 2.4 A – Karty PMI,
komputer, projektor, pisaki.

Poszukiwanie alternatywnych opcji: Narzędzie APO.

[Materiał MENTOR - 2.4 B](#), [Prezentacja MENTOR - 2.4 F](#) i [Prezentacja MENTOR - 2.4 G](#)

To narzędzie pomaga w ćwiczeniu poszukiwania alternatywnych opcji i rozwiązań.

Rozgrzewka: „Na stole stoi szklanka z wodą. Znajdź jak najwięcej pomysłów na opróżnienie wody ze szklanki bez dotykania szklanki ani rozbicia jej”. Czas trwania: 2 minuty.

Przykład na poszukiwanie alternatyw: Co jest przedstawione na rysunku? Znajdźcie jak najwięcej odpowiedzi (Prezentacja MENTOR - 2.4 F). Jest to klasyczny problem w ćwiczeniu kreatywności: znaleźć jak najwięcej alternatywnych odpowiedzi na pytanie “co przedstawia rysunek?”. Podstawą jest działanie wyobraźni, nie ma błędnych odpowiedzi. Czas trwania: 2 minuty.

Narzędzie APO: Trener dzieli uczestników na te same grupy co w poprzednim ćwiczeniu i rozdaje każdej z grup po jednej kartce (Materiał MENTOR 2.4 B - Karty APO). Uczestnicy mają w grupach rozwiązać problem poprzez znalezienie alternatyw do hipotetycznych sytuacji (Instrukcje na prezentacji MENTOR - 2.4 G).

Czas trwania: 25' (2' instrukcje + 3' opracowywanie rozwiązań + 7' prezentacja pomysłów + 3' na wymyślenie podobnych problemów + 5' na dyskusję).

Na zakończenie trener podsumowuje ćwiczenie i moderuje dyskusję na temat powstałych pomysłów oraz tego, czy są one kreatywne, czy też nie. W trakcie dyskusji uczestnicy starają się znaleźć zastosowanie ćwiczonych umiejętności w mentoringu pomiędzy nauczycielami.

Do celów samokształcenia: po rozwiązaniu jednego problemu warto zidentyfikować co najmniej jedną analogiczną sytuację w mentoringu lub nauczaniu oraz poszukać alternatyw.

Materiały: Materiał MENTOR 2.4 B - Karty APO,
komputer, projektor, pisaki.

Wzorce myślowe.

Nasz umysł ma tendencję do poszukiwania rozwiązań problemów w ramach gotowych wzorców myślowych, które są oszczędne czasowo i mało kreatywne. Jest to proste, nawet jeśli ma się do czynienia z łączeniem różnych informacji i koncepcji.

Uczestnicy znowu pracują w grupach 2-3-osobowych i mają stworzyć listę 8 losowo wybranych rzeczowników pogrupowanych w dwie kolumny po 4 rzeczowniki. Następnie starają się śledzić, jak szybko umysł odnajduje połączenia pomiędzy tymi niespodziewanymi kombinacjami.

Przykład: *pies, parasolka, ryba, samochód, pasta do zębów, biuro, pieniądze*

Czas trwania: 10' (2' czas na myślenie + 7' dyskusja: W jaki sposób można wykorzystać to ćwiczenie w nauczaniu?).

Materiały: Kartki papieru i długopisy.

Materiały: Materiał MENTOR 2.4 C – Karty PO, komputer, projektor, kartki papieru, pisaki.

PO – Prowokacyjna Operacja.

[Materiał MENTOR - 2.4 C](#) i [Prezentacja MENTOR - 2.4 H](#)

Narzędzie to służy do rozwoju umiejętności odkrywania możliwości.

Uczestnicy, pracując w grupach, mają za zadanie znaleźć podstawę, na której opiera się pomysł, określić jego możliwe konsekwencje i znaleźć pozytywne aspekty przedstawionej nietypowej sytuacji. (Materiał MENTOR 2.4 C – Karty PO).

Cel: trenowanie myślenia lateralnego, podejmowanie wyzwań, zauważanie podstawy, na której opiera się pomysł.

Zarówno w grupie, jak i indywidualnie, wykonywane ćwiczenie może służyć do poszukiwania innowacji w swojej karierze i praktyce nauczania.

Czas trwania: 15' (2' instrukcje + 3' czas na myślenie + 10' dyskusja).

Drobiazgowe śledztwo: Narzędzie CAF.

[Materiał MENTOR - 2.4 D i Prezentacja MENTOR - 2.4 I](#)

To narzędzie zakłada celowe skierowanie myślenia na znalezienie wszystkich czynników związanych z daną sytuacją.

Uczestnicy ponownie pracują w małych grupach (Materiał MENTOR 2.4 D – Karty CAF). Mają znaleźć jak najwięcej czynników związanych z daną sytuacją, ale nie oceniać ich!

Cel: trenowanie umiejętności poszukiwania i łączenia informacji oraz skupienia uwagi.

Opcjonalnie / dodatkowo można przedyskutować sposoby zastosowania tych umiejętności w rozwoju zawodowym nauczycieli i/lub sporządzić listę wszystkich czynników związanych z byciem mentorem.

Czas trwania: 15' (2' Instrukcje (MENTOR 2.4 I) + 3' czas na myślenie + 10' dyskusja).

Materiały: Materiał MENTOR 2.4D - Karty CAF,
komputer, projektor, kartki papieru i długopisy.

Ustalanie horyzontu czasowego: Narzędzie C&O.

Materiał MENTOR - 2.4 E i Prezentacja MENTOR - 2.4 J

To ćwiczenie ma na celu skupienie uczestników na określeniu ram czasowych, a dzięki temu pomaga uporządkować myślenie. Trener powinien poinformować uczestników, że ćwiczenie to może być trudne ze względu na to, że nasz umysł w sposób naturalny pomija określanie ram czasowych. Zazwyczaj myślimy o jakimś zdarzeniu w krótkiej perspektywie czasowej (natychmiastowe konsekwencje każą nam odrzucić lub przyjąć jakiś pomysł) lub stwierdzamy, że *w jakimś czasie* może przynieść jakieś rezultaty, lecz trudno nam wskazać konkretnie ten moment.

Ćwiczenie jest zachętą do szukania konsekwencji i rezultatów pewnych sytuacji (Materiał MENTOR 2.4 E – Karty C&O), określając je w stosunku do horyzontu czasowego (natychmiastowy / krótki okres / średni okres / długi okres). Każdy z tych okresów powinien być określony dla danej sytuacji (w miesiącach, latach, itp.).

Opcjonalne /dodatkowo można przeanalizować konsekwencje i rezultaty decyzji o zostaniu mentorem. Należy ustalić ramy czasowe i wpisać w nie konsekwencje oraz rezultaty relacji mentorskiej. Co oznacza bycie mentorem natychmiastowo i w przedziałach czasowych – krótkim, średnim i długim?

Czas trwania: 25' (5' instrukcje z przykładem (Prezentacja MENTOR - 2.4 J) + 10' czas na myślenie + 10' dyskusje).

Materiały: Materiał MENTOR 2.4 E – Karty C&O, komputer, projektor, kartki papieru i długopisy.

Dyskusje zamykające, analiza, wyciągnięcie wniosków, ocena i informacja zwrotna.

[Materiał MENTOR - 2.4 F](#) i [Prezentacja MENTOR - 2.4 K](#)

Zamknięcie sesji z użyciem techniki „Sześć myślowych kapeluszy” Edwarda de Bono.

Jest to wartościowa technika do wzmocnienia kreatywności i skuteczności myślenia, stosowana między innymi w decyzjach biznesowych, ale również w edukacji. Służy ona do analizowania sytuacji w sposób uporządkowany dzięki kolorystycznym symbolom kapeluszy. Kolejność jest wskazana – rozpoczyna się od białego kapelusza, a więc od zidentyfikowania faktów i informacji, a kończy na podsumowaniu przy kapeluszu niebieskim. Użycie tej techniki może prowadzić do innowacyjnych rozwiązań problemów.

Instrukcje znajdują się w prezentacji MENTOR - 2.4 K. Trener dzieli uczestników na 6 grup i oznacza każdą grupę kolorowym symbolem kapelusza (biały, czarny, niebieski, czerwony, żółty i zielony), podając im instrukcje (Materiał MENTOR 2.4 F). Trener ogłasza temat dyskusji i zapisuje go na tablicy:

– ***Kreatywność i innowacje w nauczaniu dorosłych – po co i w jaki sposób?***

Uczestnicy mają rozwinąć temat według zasad ćwiczenia “Myślowe kapelusze”. Pomysły są zapisywane na tablicy na bieżąco.

Dla celów samokształcenia: mimo, że ćwiczenie lepiej wykonywać w grupie z przypisanymi rolami, można samodzielnie zrealizować ten proces według zasad i kolejności.

Czas trwania: 20’

Materiały: Materiał MENTOR 2.4 F - Instrukcje, komputer, projektor, kolorowe kartki, flipchart, markery.

Podsumowanie.

Czas trwania: 5'

Image courtesy of ratch0013at FreeDigitalPhotos.net

MODUŁ 3

WZMACNIANIE POTENCJAŁU POCZĄTKUJĄCEGO NAUCZYCIELA.

Image courtesy of Stuart Miles at FreeDigitalPhotos.net

Rozdział 3.1: Praca w szkole: kultura organizacyjna, relacje z kierownictwem szkoły oraz kolegami z pracy.

Najkrócej rzecz ujmując, kultura organizacyjna określa „sposób, w jaki tu pracujemy”. Dlatego ważne jest, aby każdy nowy członek społeczności szkolnej zaznajomił się z dotyczącymi aspektami kultury organizacyjnej szkoły. Ten rozdział został przygotowany jako zestaw informacji o istocie kultury organizacyjnej szkoły i jej aspektach odnoszących się do relacji z kierownictwem szkoły oraz kolegami z pracy.

Image courtesy of Stuart Miles at FreeDigitalPhotos.net

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Opisać i wyjaśnić pojęcie „kultura organizacyjna”;
- Określić główne komponenty (składniki) kultury organizacyjnej (symbole, slogany, wartości, normy zachowania, rytuały, ceremonie, opowieści, mity);
- Analizować informacje o różnych szkolnych "klimatach";
- Analizować elementy kultury organizacyjnej ich szkół.

Czas trwania: 3 godziny.

Bibliografia i odnośniki.

- Podręcznik *Model mentoringu pomiędzy nauczycielami w gimnazjach i szkołach ponadgimnazjalnych*. Dostępny na: <http://edumentoring.eu/handbook.html>;

- Pink Floyd, *Another Brick In The Wall*: <https://www.youtube.com/watch?v=YR>

Image courtesy of pannawatat FreeDigitalPhotos.net

[5ApYxkU-U](#)

- *Myths related to school*,
<http://www.ascd.org/publications/books/109041/chapters/Myths-Related-to-Learning-in-Schools.aspx>
- *Building a Positive School Climate - Quality Counts 2013: Code of Conduct*
<https://www.youtube.com/watch?v=YNs6aFIpoTY;>
- Lopa Bhattacharya. *How to conduct a case study*
[http://mhpss.net/?get=26/1321417399-Howtoconductacasestudy.doc;](http://mhpss.net/?get=26/1321417399-Howtoconductacasestudy.doc)
- TXCC-SEDL. *Teacher Mentoring Scenarios activity worksheet*
[http://txcc.sedl.org/resources/strategies/ayp/TeacherMentoring9/TeacherMentoringHandout2.pdf;](http://txcc.sedl.org/resources/strategies/ayp/TeacherMentoring9/TeacherMentoringHandout2.pdf)
- Richard E. Lange, Scott Scafidi and Brandon Geuder
<http://www.mentors.net/03library/mentormismatches.html>.

Część szkoleniowa

Prezentacja multimedialna:

Cele modułu.

Prezentacja MENTOR - 3.1 A

Przedstawienie głównych celów modułu. Trener wskazuje na wagę zapoznania nowego nauczyciela z komponentami kultury organizacyjnej szkoły, jako czynników determinujących funkcjonowanie szkoły jako organizacji.

Czas trwania: 5'

Materiały:
Komputer i projektor.

Wprowadzenie.

Prezentacja MENTOR - 3.1 B i Karta MENTOR - 3.1 A

By zaprowadzić pozytywną atmosferę pomiędzy uczestnikami dobrym pomysłem może być dyskusja na temat systemu edukacji. Ludzie częściej krytykują, niż wypowiadają się w pozytywny sposób. Tymczasem trener powinien starać się sprowadzić dyskusję na pozytywne tory i „usprawiedliwić” system edukacji, polemizując z teledyskiem:

Pink Floyd - Another Brick In The Wall

<https://www.youtube.com/watch?v=YR5ApYxkU-U>

Po obejrzeniu filmu, trener pyta uczestników:

“Czy chcesz być jedynie jedną z cegieł w murze?”

Każdy uczestnik wypełnia część A karty MENTOR - 3.1 A a następnie uczestnicy dzielą się swoimi odpowiedziami.

Następnie uczestnicy wypisują pozytywne kluczowe słowa, które opisują szkołę i nauczycieli w części B tej samej karty. Trener prowadzi dyskusję z uczestnikami na temat odpowiedzi w części B.

Czas trwania: 25' (5' film + 10' część A + 10' część B).

Materiały: Komputer, projektor, Karta MENTOR - 3.1 A, długopisy.

Prezentacja multimedialna:
Kultura organizacyjna.

[Prezentacja MENTOR - 3.1 C](#)

Czas trwania: 15'

Prezentacja multimedialna.

[Prezentacja MENTOR - 3.1 D](#)

Zaprezentowanie kilku symboli (logotypy) różnych organizacji z krajów partnerskich (z Grecji, Polski, Portugalii, Rumunii, Hiszpanii i Turcji). Trener prosi uczestników o interpretacje logotypów, np. w kontekście:

- wartości,
- kultury organizacyjnej,
- wizji.

Czas trwania: 15'

Materialy:
Komputer i
projektor.

Prezentacja multimedialna:

[Prezentacja MENTOR - 3.1 E](#)

Uczestnicy przypomną sobie następujące terminy:

- wartości w organizacji,
- szkolne wartości,
- normy zachowania.

Czas trwania: 15'

Dyskusja:

Prezentacja MENTOR - 3.1 F

Trener zachęca uczestników do dyskusji zadając im następujące pytanie:

“Jakie wartości uznawane są w twojej szkole?”

Czas trwania: 5’

Materiały: Komputer i projektor.

Prezentacja multimedialna.

Prezentacja MENTOR - 3.1 G

Uczestnicy przypomną sobie terminy:

- Rytuały i ceremonie
- Typy rytuałów
- Rodzaje ceremonii.

Czas trwania: 10’

Dyskusja:

Prezentacja MENTOR - 3.1 H

Trener zachęca uczestników do dyskusji zadając im następujące pytania::

- **Jakie ceremonie, rytuały i tradycje są przestrzegane w Twojej szkole?**
- **Jak możesz opisać swoją rolę w ich realizacji?**

Czas trwania: 5’

Prezentacja multimedialna.

Prezentacja MENTOR - 3.1 I

Uczestnicy przypomną sobie terminy:

- Opowieści i mity
- Cechy dobrej opowieści.

Czas trwania: 10'

Materiały: Komputer i projektor.

Prezentacja MENTOR - 3.1 J

Trener zachęca uczestników do dyskusji zadając im następujące pytanie:

„Czy możesz opowiedzieć jeden mit funkcjonujący w Twojej szkole, bądź mit z innej szkoły, który znasz?”

Na kolejnych slajdach prezentacji znajdują się przykłady mitów trzech różnych szkół.

Czas trwania: 10'

Materiały: Komputer i projektor.

Materiały: Komputer i projektor.

Prezentacja multimedialna.

Prezentacja MENTOR - 3.1 K

Uczestnicy poszerzą swoją wiedzę w zakresie:

- Kultury i klimatu w szkołach.
- Czynnikiem oddziałujących na szkolny klimat i / albo kulturę.

Czas trwania: 5'

Film:

“Budowanie Pozytywnego Klimatu w Szkole”

Prezentacja MENTOR - 3.1 L

Uczestnicy dyskutują o klimacie w ich szkołach oraz o relacjach z uczniami.

Odniesienie do rządowego programu Bezpieczna+.

Czas trwania: 10'

Image courtesy of lekkyjustdoit at FreeDigitalPhotos.net

Materiały: Komputer i projektor.

Materiały: Komputer i projektor.

Prezentacja multimedialna.

Prezentacja MENTOR - 3.1 M

Uczestnicy poszerzą swoją wiedzę na temat:

- Typów klimatu szkolnego,
- Otwartego klimatu,
- Zamkniętego klimatu,
- Klimatu pracowniczego.

Czas trwania: 15'

Scenariusze studiów przypadków:

Materiał MENTOR - 3.1 A i MENTOR - 3.1 B

Celem studium przypadku jest zapewnienie dogłębnej analizy danej sytuacji lub “przypadku” (często historii pewnej osoby), która ujawnia interesujące informacje dla czytającego / obserwującego.

Trener rozdaje materiały 3.1 A i 3.1 B każdemu z uczestników, czyta scenariusze na głos i zadaje pytania do dyskusji zgodnie z instrukcjami na kartkach.

Czas trwania: 25'

Materiały: MENTOR - 3.1 A i 3.1 B.

Image courtesy of Stuart Miles at FreeDigitalPhotos.net

Podsumowanie.

Czas trwania: 10'

Rozdział 3.2: Praca z uczniami: organizacja klasy, zrozumienie potrzeb uczniów, ocenianie i sprawdzanie wiedzy.

Ten rozdział zwraca uwagę uczestników na kwestie wagi obserwacji i refleksji o indywidualnych preferencjach uczniów oraz ich potrzebach. Uczestnicy zastanowią się też nad koniecznością i wymaganiami związanymi z organizowaniem środowiska klasowego oraz procesu nauczania. Zrozumieją również wpływ mentoringu pomiędzy nauczycielami na rozwój uczniów.

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Dobrze organizować środowisko klasowe w oparciu o reguły, procedury i zasady;
- Ocenić swój potencjał w zakresie umiejętności zarządzania;
- Stosować narzędzia do zbierania informacji o uczniach;
- Krytycznie analizować narzędzia do pracy z uczniem oraz tworzyć własne narzędzia.

Czas trwania: 3 godziny.

Bibliografia i odnośniki.

- *Supplement to the Handbook. The method (model) of mentoring between teachers in secondary and high schools Handbook.* Dostępny na: edu-mentoring.eu/handbook/supplement.pdf;
- Podręcznik *Model mentoringu pomiędzy nauczycielami w gimnazjach i szkołach ponadgimnazjalnych.* Dostępny na: <http://edu-mentoring.eu/handbook.html>;
- Mentor Handbook Classroom Management.pdf Dostępny na: http://www.zacharyschools.org/ZIP/Mentor%20Handbook_Classroom%20Management.pdf;
- e-Resources: Bonus Seven. Annette Breaux and Todd Whitaker. Dostępny na: <https://www.routledge.com/101-Answers-for-New-Teachers-and-Their-Mentors-Effective-Teaching-Tips/Breaux/p/book/9781138856141>;
- Richard Ingersoll, Michael Strong, “*The Impact of Induction and Mentoring Programs for Beginning Teachers: A Critical Review of the Research.* Dostępny na: http://repository.upenn.edu/cgi/viewcontent.cgi?article=1127&context=gse_pubs

Część szkoleniowa

Wprowadzenie.

Trener prezentuje moduł i wyjaśnia jego główne cele.

Czas trwania: 5'

Praca w grupach.

Prezentacja MENTOR - 3.2 A

W grupach 4-5 osobowych uczestnicy dyskutują o ważności poszczególnych elementów organizacji klasy (zasadach, procedurach, rutynie, elementach wyposażenia klasy, strategiach nauczania, materiałach).

Każda z grup zapisuje w punktach istotne cechy tych elementów. Następnie grupy prezentują rezultaty swojej pracy i wyjaśniają swoje koncepcje.

Trener prosi uczestników o wskazanie wspólnych cech i ewentualnie uzupełnia najważniejsze brakujące wiadomości.

Następnie trener moderuje dyskusję o potencjalnych problemach, z jakimi może spotkać się początkujący nauczyciel w zakresie organizacji pracy w klasie, wynikające z powodu niewielkiego doświadczenia nauczyciela, i w ramach których może on oczekiwać pomocy ze strony mentora.

Czas trwania: 15'+ 15'.

Materiały:

Komputer,
projektor, kartki
papieru, pisaki,
flipchart/tablica

Ćwiczenie w parach.

Trener przygotowuje kilka przykładów studiów przypadków związanych z problematycznymi zachowaniami uczniów. Może oprzeć się na publikacjach wymienionych w bibliografii.

Uczestnicy w parach analizują po jednym studium przypadku, identyfikując brakujący lub wadliwy element organizacji klasy. Proponują skuteczne rozwiązania, mając na uwadze zagadnienia dyskutowane w poprzednim ćwiczeniu.

Każda z grup prezentuje swoje studium przypadku oraz proponowane rozwiązanie.

Czas trwania: 30'

Image courtesy of Stuart Miles at FreeDigitalPhotos.net

Materiały: kartki papieru, długopisy.

Odgrywanie ról.

Trener przydziela role w grupie:

- Klasa z jednym (lub więcej) uczniem sprawiającym problemy,
- Podopieczny – początkujący nauczyciel,
- Mentor.

Grupa przygotowuje scenariusz i odgrywa scenkę przedstawiającą problematyczną sytuację związaną z zarządzaniem klasą. Podopieczny bierze udział w scenie i referuje później problem mentorowi. Podopieczny z mentorem próbują wypracować rozwiązanie problemu.

Opcjonalnie: Cała grupa odgrywa dalszą część scenki, wdrażając rozwiązanie wypracowane przez podopiecznego i mentora.

Po scenie cała grupa dyskutuje na temat przedstawionej sytuacji, zwracając uwagę na to, czy zostały zastosowane zasady mentoringu pomiędzy nauczycielami oraz analizując mocne i słabe strony rozmowy mentorskiej odegranej w scenie.

Czas trwania: 30'

Image courtesy of nuttakitat FreeDigitalPhotos.net

Materiały: Kartki papieru,
długopisy.

Ćwiczenie do samodzielnego wykonania.

Trener przygotowuje na szkolenie narzędzie do oceny umiejętności zarządzania klasą dla uczestników, np. w formie kwestionariusza. Może skorzystać z publikacji ujętych w bibliografii do tego rozdziału.

Trener wprowadza elementy teorii na temat efektywnych praktyk pracy nauczyciela w zakresie zarządzania klasą. Może odwołać się do Suplementu do Podręcznika MENTOR i przedstawionego w nim tematu technik socjometrycznych.

Każdy z uczestników otrzymuje i wypełnia kwestionariusz do oceny swoich umiejętności zarządzania klasą.

Czas trwania: 20'

Wiedza na temat uczniów.

Prezentacja MENTOR - 3.2 B

Trener mówi o wadze poznania cech i potrzeb swoich uczniów przez nauczyciela. Podaje też przykłady sposobów na zebranie informacji o uczniach. Trener pyta też uczestników, jakie metody zbierania informacji o uczniach oni stosują.

Uczestnicy dyskutują w grupie o efektywności, potencjalnych barierach i szansach, jakie oferują dane metody.

Czas trwania: 35'

Materiały: Komputer,
projektor.

Materiały: Komputer,
projektor, flipchart,
markery.

Wpływ mentoringu pomiędzy nauczycielami na osiągnięcia uczniów.

Prezentacja MENTOR - 3.2 C

Trener zwraca uwagę na fakt, że mentoring pomiędzy nauczycielami wpływa pozytywnie na osiągnięcia uczniów, dlatego też warto jest monitorować postępy uczniów, których naucza podopieczny – początkujący nauczyciel – w relacji do działań podejmowanych w ramach mentoringu.

Trener moderuje dyskusję o tym, jak używać narzędzi oceny postępów uczniów do obserwacji wpływu mentoringu pomiędzy nauczycielami na uczniów.

Czas trwania: 25'

Pytania od uczestników i podsumowanie.

Czas trwania: 5'

Rozdział 3.3: Współpraca z rodzicami uczniów i kształcenie pedagogiczne rodziców.

Współpraca pomiędzy szkołą a rodzicami (opiekunami) uczniów jest jednym z bardzo istotnych elementów funkcjonowania każdej szkoły.

W ramach tego modułu uczestnicy poznają podstawowe prawa i obowiązki rodziców określone w Europejskiej karcie praw i obowiązków rodziców, wymieniają swoje doświadczenia w zakresie współpracy z rodzicami, poznają różnorakie formy tej współpracy, w tym organizacji kształcenia pedagogicznego rodziców i opiekunów uczniów oraz przygotowują się do współpracy i pomocy podopiecznym w tym zakresie.

Po zakończeniu tej sesji treningowej uczestnicy będą potrafili:

- Planować różne rodzaje i formy współpracy z rodzicami (opiekunami) uczniów, w tym zasady organizacji różnych form kształcenia pedagogicznego rodziców;
- Wspomagać swoich podopiecznych we współpracy z rodzicami (opiekunami) uczniów.

Czas trwania: 1 godzina.

Bibliografia:

- Garstka, T. (2009) Zasady prowadzenia rozmów z rodzicami. Poradnik dla nauczycieli. Warszawa: Raabe.
- e-Resources: Bonus Seven. Annette Breaux and Todd Whitaker. Dostępny na: <https://www.routledge.com/101-Answers-for-New-Teachers-and-Their-Mentors-Effective-Teaching-Tips/Breaux/p/book/9781138856141>

Część szkoleniowa

Wprowadzenie.

Prezentacja MENTOR - 3.3 A

Prezentacja podstawowych celów modułu.

Czas trwania: 5'

Materiały:

Komputer, projektor.

Materiały: Komputer,
projektor, Materiał
MENTOR - 3.3 A.

Prezentacja multimedialna.

Prezentacja MENTOR - 3.3 B i Materiał MENTOR - 3.3 A

Podstawowe tezy Europejskiej karty praw i obowiązków rodziców w kontekście współpracy rodziców (opiekunów) uczniów ze szkołą.

Czas trwania: 10' + 10' na dyskusję.

Praca w grupach.

Formy współpracy szkoły z rodzicami (opiekunami) uczniów.

Materiał MENTOR - 3.3 B

Faza 1: Trener dzieli uczestników na grupy 3 – 5 osobowe. Zadaniem każdej z grup jest wskazanie różnych form współpracy szkoły z rodzicami (opiekunami) uczniów ze szczególnym uwzględnieniem form nowatorskich oraz sposobów organizacji kształcenia pedagogicznego rodziców (opiekunów).

W celu pobudzenia kreatywności grup można posłużyć się przykładami z załącznika MENTOR - 3.3 B.

Faza 2: Prezentacja wyników zadania przez każdą z grup oraz dyskusja w całej grupie uczestników.

Czas trwania: 15' + 15'

Materiały: Papier, markery, stoły, flipchart, Materiał MENTOR 3.3 B – Przykłady dobrych praktyk.

Podsumowanie.

Czas trwania: 5'

Spis treści

WSTĘP	3
PLAN SZKOLENIA.....	7
MODUŁ 1_CO CHODZI W MENTORINGU? PROCES MENTORINGU.....	11
Rozdział 1.1: Koncepcja i podstawowe zasady mentoringu.	12
Rozdział 1.2: Zalety mentoringu. Zastosowanie mentoringu w środowisku szkolnym.	17
MODUŁ 2_JAK ZOSTAĆ NAJLEPSZYM MENTOREM.....	23
Rozdział 2.1: Umiejętności komunikacyjne.	24
Rozdział 2.2: Komunikacja z rodzicami uczniów.	32
Rozdział 2.3: Pozytywne myślenie i zarządzanie konfliktem.	35
Rozdział 2.4: Kreatywność i innowacja w nauczaniu dorosłych.	45
MODUŁ 3_WZMACNIANIE POTENCJAŁU POCZĄTKUJĄCEGO NAUCZYCIELA.	56
Rozdział 3.1: Praca w szkole: kultura organizacyjna, relacje z kierownictwem szkoły oraz kolegami z pracy.....	57
Rozdział 3.2: Praca z uczniami: organizacja klasy, zrozumienie potrzeb uczniów, ocenie i sprawdzanie wiedzy.	65
Rozdział 3.3: Współpraca z rodzicami uczniów i kształcenie pedagogiczne rodziców.	71