

Poradnik MENTOR

Jak wdrożyć model mentoringu w szkole – wskazówki dla szkół

**MENTOR - Mentoring pomiędzy nauczycielami w szkołach
ponadpodstawowych**

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

Ta praca jest udostępniana na podstawie licencji Creative Commons Uznanie autorstwa - Użycie niekomercyjne - Bez utworów zależnych 4.0 Międzynarodowe (CC BY-NC-ND 4.0). By się z nią zapoznać, odwiedź: <https://creativecommons.org/licenses/by-nc-nd/4.0/deed.pl>.

Erasmus+

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.

Spis treści

Wprowadzenie	3
WSKAZÓWKI	4
Wskazówki dla dyrekcji szkół	4
Wskazówki dla mentorów	13
Wskazówki dla nauczycieli-podopiecznych	23
Świadectwa nauczycieli	31
Studia przypadku	33

Wprowadzenie

Poradnik MENTOR: „Jak wdrożyć model mentoringu w szkole – wskazówki dla szkół” jest produktem projektu „MENTOR – Mentoring pomiędzy nauczycielami w szkołach ponadpodstawowych”, realizowanego w ramach Partnerstwa Strategicznego Erasmus+ w dziedzinie edukacji szkolnej przy wsparciu finansowym Unii Europejskiej. Głównym celem projektu jest zachęcanie i wspieranie wdrażania mentoringu pomiędzy nauczycielami w szkołach i w ten sposób przyczynienie się do rozwoju zawodowego nauczycieli. Projekt jest prowadzony przez grupę sześciu partnerów z różnych krajów europejskich: Polski, Grecji, Hiszpanii, Rumunii, Portugalii i Turcji, z których każdy jest zaangażowany w sektor edukacji i skupiony wokół rozwoju kompetencji nauczycieli.

Po dokonaniu analizy potrzeb nauczycieli oraz zbadaniu istniejących modeli mentoringu, łącząc doświadczenia partnerów, opracowaliśmy Podręcznik „Model mentoringu pomiędzy nauczycielami i szkołach ponadpodstawowych” oraz Zestaw Materiałów Szkoleniowych „Trening dla nauczycieli-mentorów”. Obydwa produkty zostały przetestowane w krajach partnerskich w roku szkolnym 2016/2017. Niniejszy Poradnik jest rezultatem zebrania wniosków z dwóch raportów ewaluacyjnych - po pierwszym semestrze i po roku wdrażania mentoringu, z uwzględnieniem w pierwszej kolejności oceny nauczycieli biorących udział w pilotażowym wdrożeniu mentoringu.

„Wskazówki dla szkół” prezentują praktyczne porady dla dyrekcji szkół oraz nauczycieli – początkujących i doświadczonych – na temat efektywnej organizacji mentoringu. Ten dokument jest dopełnieniem Podręcznika i Zestawu Materiałów Szkoleniowych. Zdecydowaliśmy się podzielić Poradnik na części krajowe, biorąc pod uwagę fakt, że doświadczenia z fazy pilotażowej do pewnego stopnia się różniły. Jednocześnie wierzymy, że praktyki opisane w innych krajach mogą być użyteczne dla każdego, jako że każde doświadczenie relacji mentorskiej jest indywidualne i może czerpać z różnych przykładów. Poradnik zawiera także kilka świadectw nauczycieli, którzy testowali model mentoringu oraz przykłady współpracy.

Produkty projektu MENTOR są dostępne na stronie internetowej: <http://edu-mentoring.eu>. Mamy nadzieję, że okażą się cenne dla Czytelnika w rozwijaniu owocnej współpracy w ramach mentoringu.

Wskazówki dla dyrekcji szkół

Pierwsza grupa wskazówek jest skierowana do dyrekcji i zarządów szkół. Podzieliliśmy wskazówki na grupy w ramach następujących roboczych tematów:

- 1) Jak zorganizować mentoring w szkole.
- 2) Jak przeprowadzić ocenę mentoringu w szkole.

Na kolejnych stronach zebrano wskazówki skupione wokół najważniejszych w naszej ocenie zagadnień zidentyfikowanych w krajach partnerskich.

Jak zorganizować mentoring w szkole?

- Traktuj mentoring jako działanie uzupełniające procedury awansu zawodowego, a nie jako działania konkurujące lub podwójną pracę. Formalne procedury mogą być wzbogacone o mentoring, a braki wypełnione przez tę formę współpracy. Mentoring może przyczynić się do lepszego zrozumienia zawodu nauczyciela, specyfiki danej szkoły, lepszego poznania grona pedagogicznego i środowiska pracy.
- Mentoring jest doskonałą metodą wdrożenia w życie szkoły nauczyciela, który ma już „za sobą” staż zawodowy, ale wciąż nie czuje się dobrze przygotowany do nauczania w Twojej szkole. W szczególności dotyczy to nauczycieli przedmiotów zawodowych oraz nauczycieli, którzy przeszli do pracy w Twojej szkole z innej szkoły, zwłaszcza gdy pracowali wcześniej w innego rodzaju szkole lub w innym środowisku.
- Jeżeli przygotowujesz się do przyjęcia nowego lub nowych nauczycieli w następnym roku szkolnym, poszukiwanie i przygotowanie mentora powinieneś rozpocząć już na początku semestru poprzedzającego nowy rok szkolny.
- Poinformuj grono nauczycielskie o zamiarze wdrożenia mentoringu podczas Rady Pedagogicznej lub innego spotkania. Zachęć nauczycieli do zapoznania się z Podręcznikiem Mentoringu. Pokaż im korzyści płynące z mentoringu dla mentorów, szkoły oraz początkujących nauczycieli. Zachęć nauczycieli do bycia mentorami.
- Jeżeli nikt sam się nie zgłosił, zastanów się, które osoby z grona nauczycielskiego nadają się do roli mentora, biorąc pod uwagę ich predyspozycje osobiste i zaproponuj im tę rolę. Porozmawiaj z nimi i staraj się ich przekonać, pamiętając, że ich funkcja będzie miała charakter wolontariatu.
- Osoby z grona dyrekcji szkoły mogą być mentorami, jednakże bardzo istotne jest wówczas przejście z kontaktów dyrekcja–nauczyciel na kontakty o charakterze partnerskim, co nie zawsze jest łatwe.
- Proponuj mentoring każdemu nauczycielowi, który rozpoczyna pracę w Twojej szkole, ale daj mu czas na zastanowienie się. Powiedz mu, kto z grona

Wskazówki dla dyrekcji szkół

nauczycieli może być jego mentorem. Może będzie bardziej przekonany, jeżeli wcześniej będzie wiedział, kto może potencjalnie zostać jego mentorem.

- Najlepiej, aby nawiązanie relacji mentorskiej odbyło się w pierwszych tygodniach pracy podopiecznego, gdyż najwięcej problemów pojawia się tuż po rozpoczęciu pracy.
- Staraj się tak opracować rozkład lekcji, aby przynajmniej raz w tygodniu mentor i podopieczny kończyli zajęcia w szkole o tej samej porze, by w tym dniu po zakończeniu lekcji mogli się ze sobą spotkać.

Jak przeprowadzić ocenę mentoringu w szkole?

- Zastanów się, jakie rodzaje dodatkowego wsparcia możesz zaproponować mentorowi.
- Dobór mentora i jego podopiecznego powinien być zawsze poprzedzony analizą potrzeb, które może mieć podopieczny oraz kto z kandydatów na mentora będzie najbardziej odpowiadać tym oczekiwaniom. Weź pod uwagę, że inne oczekiwania może mieć nauczyciel, który po raz pierwszy rozpoczyna pracę w szkole, a inne nauczyciel, który już wcześniej pracował w zawodzie.
- Nadzoruj wdrażanie mentoringu pomiędzy nauczycielami, ale nie wymagaj ani od mentora, ani od jego podopiecznego raportowania prowadzonych działań. Stwórz atmosferę wspierania mentoringu, a nie jego kontroli.
- Nie wnikaj w relacje pomiędzy mentorem a jego podopiecznym, chyba że zostaniesz przez nich o to poproszony.
- Dyrektorzy szkół, w których testowany był mentoring podczas trwania projektu, już po jednym roku szkolnym zauważyli, że nauczyciele lepiej się zintegrowali i współpracowali ze sobą, nowi nauczyciele lepiej orientowali się w środowisku szkolnym, doświadczeni nauczyciele wzmocnili swoje umiejętności, a początkujący – swoją pewność siebie, wzrosła motywacja nauczycieli i pojawiło się wiele nowych pomysłów i inicjatyw.
- Pamiętaj, że niektóre efekty mentoringu mogą być odczuwalne / widoczne dopiero w drugim, albo w kolejnych latach pracy nauczyciela.
- Nie naciskaj na nauczycieli, by kontynuowali współpracę dłużej, niż jeden rok, jeśli nie uważają, że to konieczne. Pozwól mentorom mieć przerwę, a młodym nauczycielom nabrać samodzielności – to naturalna kolej rzeczy.

Wskazówki dla dyrekcji szkół

GRECJA

Ważne jest, by szkoły, w których ma miejsce mentoring pomiędzy nauczycielami, wspierały tę współpracę na różne sposoby. Dyrekcja powinna zachęcać nowych nauczycieli do podjęcia decyzji o współpracy z doświadczonymi nauczycielami w formie mentoringu oraz odpowiednio dobrać mentora dla początkującego nauczyciela.

Dyrekcja powinna:

1. Zapewnić sytuację, w której nauczyciele zaangażowani w mentoring nie muszą podejmować żadnych innych aktywności ponadprogramowych (chyba, że chcą).
2. Przemyśleć możliwość stworzenia Zespołu ds. Mentoringu. Ten zespół mógłby składać się z doświadczonego mentora (lub mentorów) oraz przedstawiciela dyrekcji i byłby dostępny w ciągu roku szkolnego dla osób zainteresowanych i potrzebujących informacji. Korzyści:
 - a. Szkoła okazywałaby więcej uwagi relacjom mentorskim.
 - b. Proces dopasowywania mentorów i podopiecznych byłby bardziej skrupulatny.
 - c. Nowi nauczyciele mieliby dobre źródło informacji na temat mentoringu w ich szkole.
 - d. Zespół opracowywałby i dostarczał różne materiały związane z mentoringiem (dokumenty, materiały do poszerzania wiedzy, materiały promocyjne, itp.).
3. Ponadto dyrekcja szkoły powinna być wyczulona na sytuację początkujących i słabiej radzących sobie nauczycieli, by w razie potrzeby proponować im rozpoczęcie programu mentoringu.

Jeśli chodzi o ewaluację, ważnym jest, aby na koniec roku szkolnego dyrekcja zorganizowała spotkanie w szkole, w którym wezmą udział i podzielą się swoimi doświadczeniami nauczyciele realizujący mentoring. Mogą oni opowiedzieć o problemach, których doświadczyli w danym roku i jak mentorzy pomogli im sobie z nimi poradzić, jak również generalnie o tym, jak przebiegała współpraca. Będzie to forma promocji mentoringu i wzajemnej współpracy i integracji nauczycieli.

HISZPANIA

Jak zorganizować mentoring w szkole?

- Ani mentor, ani nauczyciel podopieczny nie powinni być zmuszani do udziału w programie mentoringu. Uczestnictwo powinno być dobrowolne i ważne jest, by zaangażować w nie tylko zmotywowanych do tego nauczycieli.
- Przedstaw nauczycielom propozycję udziału w mentoringu w sposób jasny i szczerzy. Wyjaśnij im cele, spodziewane korzyści, wymagania i ewentualne udogodnienia (np. redukcja godzin nauczania, zachęty ekonomiczne, itd.).
- Jeśli rzeczywiście uważasz, że mentoring może poprawić jakość nauczania w Twojej szkole, zainwestuj w niego. Zaproponuj nauczycielom udogodnienia do pełnienia tych zadań. Przykładowo, możesz zmniejszyć im liczbę godzin dydaktycznych (jeśli możliwe) lub aktywności ponadprogramowych, by mieli więcej czasu na spotkania.
- Dobry mentor powinien być przygotowany do swojej roli. Zaproponuj i wspieraj możliwości odbycia szkoleń dla mentorów. Może to być dodatkową zachętą.

Jak przeprowadzić ocenę mentoringu w szkole?

- Monitoruj proces, treść, relację i rezultaty mentoringu. Oto niektóre z obszarów mogących podlegać ocenie: szkolenie mentorów, zaangażowanie mentorów i podopiecznych, przestrzeganie ustalonych terminów, satysfakcja mentorów i podopiecznych, korzyści widoczne w relacjach w gronie pedagogicznym i osiągnięciach uczniów, informacja ze strony rodziców, itp.
- Ustal harmonogram działań wspólnych w procesie mentoringu. Sesje ewaluacyjne z mentorami i podopiecznymi są dla nich elementem motywującym i mogą uświadomić im, że przyczyniają się do procesu podwyższania jakości kształcenia w szkole. Ponadto pozwalają na zidentyfikowanie i podjęcie rozwiązań problemów i trudności, które gdyby były zaniedbane, mogłyby mieć niekorzystny wpływ na całość programu.
- Nie używaj mentoringu do oceny lub kontrolowania nauczycieli. To zniszczy zaufanie i spontaniczność relacji mentorskiej. Mentoring ma wspierać nauczycieli, którzy zostali do niego wybrani na podstawie wstępnej oceny.

RUMUNIA

- Na początku roku szkolnego oprowadź początkującego nauczyciela po budynku/ach szkolnym/ch i pokaż mu wyposażenie.
- Zapoznaj go także z elementami strategii i kultury organizacyjnej szkoły (misją, wizją, symbolami, normami, wartościami).
- Przedstaw nowemu nauczycielowi normy zachowań, procedury postępowania, prowadzenia dziennika, itp.
- Zapoznaj nowego nauczyciela z resztą grona pedagogicznego i daj im możliwość przedstawienia się, być może w ramach nieformalnego spotkania, itp.
- Rozwijaj w szkole „kulturę mentoringu”, podkreślając korzyści z niego i zachęcając nauczycieli do udziału w nim.
- Zaplanuj wdrożenie mentoringu w Twojej szkole, przewidując cele, terminy i procedury, a następnie przedstaw ten plan całemu gronu pedagogicznemu.
- Wskaż osobę, która będzie odpowiedzialna za program mentoringu, w tym za: zbieranie materiałów na temat mentoringu (rozwijanie bazy wiedzy), rozwijanie procedur selekcji mentorów i przyporządkowywania mentorów i podopiecznych, rejestrowanie rezultatów mentoringu i zbieranie świadectw uczestników, itd.
- Opracuj sposoby nagradzania nauczycieli biorących udział w relacji mentorskiej.
- Zachęć bardziej doświadczonych nauczycieli do zostania mentorami dla początkujących kolegów.
- Zachęć początkujących nauczycieli do udziału w mentoringu i porozmawiaj z nimi na temat korzyści z niego płynących.
- Zachęć nauczycieli (kandydatów na mentorów) do odbycia szkolenia i przedstaw im korzyści z mentoringu dla nich, dla nowych nauczycieli, szkoły i pozostałych niebezpośrednich odbiorców: uczniów, rodziców, społeczności.
- Zaoferuj mentorom i ich podopiecznym możliwość mówienia swobodnie o problemach, jakich się spodziewają i wspieraj ich w poszukiwaniu rozwiązań dla problemów, które stoją przed nimi.
- Stwórz w szkole miejsce dedykowane działaniom w ramach mentoringu i zachęć nauczycieli do korzystania z niego, gdy tylko pojawi się taka potrzeba.
- Wyposaż to miejsce w materiały o mentoringu i pomoce dydaktyczne. Niech będzie to miejsce pracy do zadań mentorskich.
- Przynajmniej jedno ze spotkań metodycznych poświęć tematowi mentoringu, jego znaczeniu, mocnym stronom i możliwościom, z których można skorzystać w tym temacie.

Wskazówki dla dyrekcji szkół

- Zachęć mentora i podopiecznego do sformułowania terminarza ich wspólnych spotkań.
- Poproś mentora i podopiecznego o ocenę rezultatów ich pracy i o określenie działań naprawczych, jeśli tego potrzeba.
- Zaproponuj mentorom i podopiecznym plan tematów, które chcą podjąć w ramach mentoringu.
- Zachęć innych nauczycieli do wsparcia działań mentoringu, pod kątem zagwarantowania rozwoju początkujących nauczycieli.
- Zachęć mentorów do stosowania nowych technologii edukacyjnych.
- Zaplanuj lekcje otwarte u mentorów i innych nauczycieli z dużym doświadczeniem.
- Nie angażuj się bezpośrednio w relację mentorską, ale daj mentorowi i podopiecznemu do zrozumienia, że mogą na Ciebie liczyć.
- Przeznacz trochę czasu na to, by spotkać się raz lub dwa razy w miesiącu z mentorem i podopiecznym w celu otrzymania bezpośredniej informacji o przebiegu procesu mentoringu. Pytaj o informację zwrotną, ale nie proponuj rozwiązań – niech szukają ich niezależnie od Ciebie.
- Przedstaw pozytywne rezultaty mentoringu na radzie pedagogicznej, jak również możesz je promować na zewnątrz.
- Jeżeli jednym z problemów zgłoszonych przez mentora jest brak czasu na działania mentorskie, pomyśl o włączeniu emerytowanych nauczycieli do tego zadania.
- Zaplanuj cykliczne spotkania nowych nauczycieli z radą rodziców w celu zapoznania się i określenia wzajemnych oczekiwań.
- Poproś mentorów i podopiecznych, by na koniec roku szkolnego napisali raport podsumowujący ich współpracę w formie mentoringu oraz by zaprezentowali wnioski dla swoich kolegów.
- Zwracaj uwagę na to, czy mentoring jest prowadzony w sposób etyczny.
- Promuj osiągnięcia i korzyści płynące z mentoringu w szkole i poza nią.

PORTUGALIA

Jak zorganizować mentoring w szkole?

Biorąc pod uwagę odgórny wymóg mobilności nauczycieli w szkołach portugalskich, ważne stają się programy ich integracji w nowym środowisku. Pomagają one w stworzeniu przyjaznego i włączającego klimatu pracy i relacji w gronie pedagogicznym, możliwość adaptacji dla nowych nauczycieli do nowej sytuacji, ich rozwoju zawodowego, a w konsekwencji wzrostu jakości nauczania i poprawy osiągnięć uczniów.

Na koniec poprzedzającego mentoring roku szkolnego warto określić jasne zasady jego realizacji oraz przygotować nauczycieli-mentorów. Szkolenie dla nich może obejmować takie tematy, jak: empatia w relacji mentorskiej, jak przekazywać i przyjmować informację zwrotną, różne rodzaje aktywności pedagogicznej. W ten sposób, na początku nowego roku szkolnego szkoła będzie gotowa na przyjęcie nowych nauczycieli.

Program mentoringu powinien być zaprezentowany nowym nauczycielom w pierwszym miesiącu pracy, na przykład podczas spotkań wprowadzających. Wtedy też mentorzy i podopieczni mogą się zapoznać.

Ważne jest, aby dyrekcja była otwarta na wspieranie programu i by pomagała w rozwiązywaniu problemów w relacji mentorskiej, jeśli takie wystąpią. Podstawowymi potrzebami, jakie nauczyciele mogą zgłosić dyrekcji w stosunku do realizacji mentoringu, są na przykład: potrzeba rezerwacji sali na spotkania lub potrzeba wsparcia w realizacji jakichś małych wspólnie organizowanych wydarzeń szkolnych. Portugalski partner zwraca uwagę, że może się przydać również osoba *tutora*, która będzie łącznikiem w komunikacji mentora i podopiecznego z dyrekcją.

W celu zapewnienia, by nikt nie czuł się nadmiernie obciążony zadaniami związanymi z mentoringiem, można znaleźć specjalny czas na działania mentorskie, np. w ramach godzin niedydaktycznych. W innych przypadkach nauczyciele mogą być zmuszeni do spotykania się w swoim czasie wolnym, co może zmniejszyć ich motywację do programu.

W razie potrzeby warto przemyśleć opcję, by mentor prowadził więcej niż jednego podopiecznego. Umożliwia to interesującą dynamikę mentoringu; na przykład możliwe jest odbywanie spotkań grupowych i indywidualnych (jeden na jeden). Spotkania indywidualne będą zależały od złożoności zaistniałych problemów i sytuacji, w których należy zachować poufność. Podczas pilotażu w ramach projektu MENTOR jedna ze szkół zdecydowała, że dwóch mentorów będzie miało po czterech podopiecznych. Wydaje się, że nie miało to

Wskazówki dla dyrekcji szkół

negatywnego wpływu na współpracę w ramach mentoringu. Przeciwnie, wygląda na to, że taka grupa stała się środowiskiem do tworzenia dobrych relacji.

Jedna z tych menterek przyznała, że brakuje jej czasu na zrealizowanie wszystkiego, co zaplanowała sobie co do mentoringu. Tymczasem takie zdania padały także od mentorów mających tylko jednego podopiecznego. Być może poczucie braku czasu nie jest bezpośrednio związane z obowiązkami mentora, ale z innymi zadaniami, które musi spełnić nauczyciel. W przypadku, gdy mentor ma kilku podopiecznych, wsparcie dyrekcji jest bardzo ważne. Dyrekcja bierze udział w upowszechnianiu i promowaniu programu mentoringu. Spotyka się z nauczycielami, przedstawiając program, jego cele, wskazówki i korzyści, okazując w ten sposób, że wierzy i ufa nauczycielom oraz że zależy jej na ich wzroście.

Jak przeprowadzić ocenę mentoringu w szkole?

Ważne jest, by wspierać zarówno mentorów, jak i nauczycieli podopiecznych. Jak było wcześniej powiedziane, może sprawdzić się do tego celu osoba *tutora*, który może być nawet mediatorem w trudnych sytuacjach.

Poza ogólnym monitoringiem podczas realizacji programu, warto zadbać o końcową ocenę. Dzięki temu łatwiej będzie zidentyfikować osiągnięcia oraz trudności i wysnuć wnioski. Niektórymi z interesujących obszarów do oceny mogą być: percepcja podopiecznego na temat jego zintegrowania się w środowisku szkolnym, jego poczucie przynależności, poczucie współpracy w relacji mentorskiej i zadowolenie z tej współpracy w kontekście zawodowym zarówno podopiecznego, jak i mentora. Zagadnienia te można ocenić za pomocą kwestionariuszy. Ankiety powinny być anonimowe bądź poufne, by zapewnić szczerą odpowiedź.

Interesujące może się okazać także zorganizowanie końcowego spotkania, podczas którego każdy może otwarcie podzielić się swoją perspektywą na temat doświadczeń płynących z mentoringu. Może to pomóc szkole zidentyfikować najczęstsze problemy, z jakimi stykają się nowi nauczyciele, a te zagadnienia mogą być z kolei poruszone w szkoleniu kolejnych mentorów.

Wskazówki dla mentorów

Kolejna grupa wskazówek przeznaczona jest dla doświadczonych nauczycieli, którzy zamierzają lub już pełnią rolę mentorów dla ich początkujących kolegów. Skupiliśmy się przede wszystkim na następujących tematach:

- 1) Jak przygotować się do roli mentora?
- 2) Jak być skutecznym mentorem?

Na kolejnych stronach zebrano wskazówki skupione wokół najważniejszych w naszej ocenie zagadnień zidentyfikowanych w krajach partnerskich.

POLSKA

Jak przygotować się do roli mentora?

- Bardzo ważne jest poznanie potrzeb podopiecznego oraz jego oczekiwań w stosunku do Ciebie jako mentora.
- Zastanów się, z jakimi specyficznymi elementami pracy nauczycielskiej może spotkać się Twój podopieczny. Zaproponuj uwzględnienie ich w Waszych kontaktach. Pamiętaj, że podopieczny wchodzi w nowe środowisko pracy i może o tych elementach nie wiedzieć lub sobie ich nie uświadamiać.
- Zaproponuj podopiecznemu zawarcie umowy, ale nie naciskaj, jeżeli uznasz, że podopieczny nie widzi takiej konieczności lub gdy ma obawy co do zbytniego formalizowania relacji mentoringu. Pamiętaj, że decyzja o zawarciu umowy, jak i o jej treści musi być obustronna.
- Ustal z podopiecznym sposób i terminy kontaktów, biorąc pod uwagę, że Wasze kontakty w większości będą miały charakter bezpośredniej rozmowy, podczas której będziecie dyskutowali nad problemami nurtującymi podopiecznego. Na to potrzeba i czasu, i „świeżej głowy”.
- Zaakceptuj fakt, że w relacji z podopiecznym może pojawić się kryzys. Najważniejsze jest, aby starać się przełamać swoje obawy i „przedyskutować” je z podopiecznym.

Jak być skutecznym mentorem?

- Pamiętaj, że najważniejsze w relacji z podopiecznym jest wzajemne zrozumienie i akceptacja, a mentor i podopieczny są sobie równi.
- Pamiętaj, aby żadnego z pytań / problemów podopiecznego nie zostawiać bez odpowiedzi. Jeżeli nie jesteś w stanie podjąć dyskusji na określony temat od razu, wyjaśnij to podopiecznemu, a sprawą zajmij się na kolejnym spotkaniu. Pamiętaj, że kluczowym elementem pracy z podopiecznym jest informacja zwrotna.
- Bądź elastyczny. Zaakceptuj fakt, że oczekiwania podopiecznego zgłoszone na początku relacji mogą się zmienić wraz z jego rozwojem zawodowym.

Wskazówki dla mentorów

- Wskazuj podopiecznemu różne sposoby rozwiązania określonego problemu. Nie sugeruj mu „jedynego właściwego” podejścia do sprawy.
- Jeżeli masz kilku podopiecznych, spotykaj się jednocześnie zawsze tylko z jednym z nich. Pamiętaj, że każdy z podopiecznych może mieć inne problemy i wymaga innego wsparcia. Natomiast możesz zachęcić podopiecznych do utworzenia grupy wzajemnego wspierania się początkujących nauczycieli, ale już bez Twojego udziału.
- Traktuj mentoring jako możliwość własnego rozwoju zawodowego i osobistego. Z jednej strony próbuj przekazać swoje doświadczenia, a z drugiej staraj się być otwartym na spojrzenie na sprawę z innej perspektywy, a może nawet zakwestionowanie własnego podejścia i wprowadzenie odświeżających zmian. Masz również okazję poznać najnowsze metody pracy oraz materiały edukacyjne, którymi może się z Tobą podzielić Twój podopieczny.
- Mentoring jest też przyjemnością! Ciesz się faktem, że możesz się przyczynić do rozwoju swojego kolegi/koleżanki, pomóc mu i wspólnie pracować nad czymś nowym i interesującym. Poczuj się docenionym i zauważ, jak bogaty w doświadczenie jesteś. Czerp radość z relacji z podopiecznym, z tego, że masz możliwość poznać nową, wartościową osobę, a może dzięki niemu/niej zyskasz nowe zainteresowania?
- Dzięki relacji mentorskiej masz okazję poznać swoje mocne i słabe strony, przemyśleć je i wprowadzić zmiany. Może to mieć pozytywny oddźwięk również na innych Twoich relacjach.

GRECJA

Faktem jest, że przygotowanie do roli mentora jest procesem długotrwałym. Wiąże się z usposobieniem danej osoby, jej umiejętnościami rozwiązywania problemów, udzielania pomocy, doradzania, motywowania i wprowadzania nowej osoby w nieznane jej środowisko. Mając to wszystko na uwadze można stwierdzić, że dobry nauczyciel-mentor jest dobrym mentorem w życiu. Powinien też umieć odpowiednio organizować swój czas i pracę własną, umieć współpracować, dokonywać analizy i monitorować rezultaty działań oraz oceniać progres podopiecznego oraz przebieg mentoringu.

HISZPANIA

Jak przygotować się do roli mentora?

- By być mentorem, nie wystarczy mieć doświadczenie i długą karierą na swoim koncie. Ważne jest też odpowiednie przygotowanie, na przykład szkolenie. Może ono dotyczyć: definicji i metod mentoringu, umiejętności komunikacji, kreatywności, kultury organizacyjnej szkoły, itp.
- Jest wiele aspektów pracy nauczyciela, które po latach stają się rutynowe. Nigdy o nich nie myślisz, dopóki podopieczny Cię o nie zapyta. I dopiero wtedy zdajesz sobie sprawę, że... nie wiesz, dlaczego tak postępujesz. Mentoring jest wzajemnym uczeniem się, w którym obie strony uczą się, uczą drugiego i motywują się do pogłębiania wiedzy.
- Dziel się doświadczeniem z innymi mentorami, weź udział w forach lub sesjach dla mentorów, jeśli są dostępne. To może Ci pomóc rozwiązać wątpliwości i rozwiązać problemy, poznać nowe rozwiązania, pomysły i style pracy jako mentor.

Jak być skutecznym mentorem?

- Przygotuj plan z podopiecznym: określcie cele, wybierzcie tematy, uzgodnijcie terminy spotkań i starajcie się trzymać planu na tyle, na ile to możliwe.
- Wybierz z podopiecznym sposób działania, mając na uwadze jego/jej potrzeby oraz dostępne zasoby. Jeśli zauważysz, że podopieczny nie czuje się dobrze w kontekście jakichś aktywności (na przykład Twoich obserwacji jego/jej lekcji), nie naciskaj, lecz ewentualnie szczerze porozmawiajcie, co w takiej formie zajęć sprawia mu/jej problem.
- Komunikuj się w sposób asertywny, nie poniżaj ani nie osądzaj. Szanuj osobowość podopiecznego oraz jego wykształcenie i styl nauczania.
- Okaż zainteresowanie podopiecznemu jako swojemu koledze, który chce się od Ciebie uczyć, ale i od którego możesz się uczyć Ty. Spróbuj zrozumieć jego/jej punkt widzenia i razem wymyślajcie rozwiązania.
- Nie myśl, że musisz mieć odpowiedź na wszystko. Jesteś źródłem wiedzy, pomocą, stymulatorem procesów twórczych, masz swoją wiedzę i doświadczenie... ale nie jesteś nieomylny ani wszechwiedzący, a Twoją rolą nie jest mówienie, co i jak ma zrobić podopieczny.

Wskazówki dla mentorów

- Stosuj pytania otwarte, by umożliwić podopiecznemu wyrażenie swoich potrzeb, opinii i wartości. Daj mu/jej czas na zgłębienie koncepcji i pomysłów oraz przeanalizowanie sytuacji, zanim zaoferujesz swoje rozwiązania i opinie.
- Unikaj udzielania rad i pomagaj podopiecznemu dojść do własnych wniosków. W ten sposób pomożesz mu/jej samodzielnie oceniać sytuacje i uczyć się na nich oraz ufać własnym osądom. Dzięki temu wzrośnie jego/jej pewność siebie.
- Nie skupiaj się wyłącznie na problemach, ale pomóż podopiecznemu zauważyć to, co robi dobrze. Jego/jej mocne strony będą mogły przeważać nad słabymi punktami.
- Bądź hojny: dziel się zasobami, informacjami (książkami, artykułami, stronami internetowymi, wiedzą o stowarzyszeniach, itp.) oraz narzędziami, które są dla Ciebie użyteczne, a mogą posłużyć podopiecznemu do zbudowania własnej bazy zasobów.
- Dbaj o to, by na zakończenie spotkań jeszcze raz przejrzeć ich plan i cele razem z podopiecznym, podsumować ich realizację i zaplanować kolejne spotkania – być może pojawią się jakieś bieżące kwestie, które trzeba będzie poruszyć.

RUMUNIA

- Poproś dyrekcję szkoły o możliwość realizacji mentoringu i uzyskaj ich wsparcie;
- Przedyskutuj z dyrekcją, jakie tematy uważa za potrzebne do przedyskutowania z podopiecznym;
- Określcie razem z podopiecznym zasady współpracy w ramach mentoringu;
- Poznaj potrzeby podopiecznego, a następnie ustalcie cele i ogólną strategię współpracy;
- Zaproponuj podopiecznemu model kompetencji, osobistych i zawodowych, podkreślając mocne strony oraz mając na uwadze zainteresowania profesjonalne podopiecznego;
- Pomóż swojemu podopiecznemu określić realistyczne oczekiwania;
- Upewnij się, że nie wchodzisz w relację mentorską z uprzedzeniami względem tego rodzaju współpracy bądź względem podopiecznego. Wejdź w nią z otwartością i szczerością;
- Poproś podopiecznego, by szczerze i otwarcie mówił o kwestiach, które według niego/niej są niewystarczająco wyjaśnione;
- Wspieraj podopiecznego w określeniu jego/jej potrzeb w kontekście mentoringu, celów i metod oceny rezultatów relacji mentorskiej;
- Możesz zasugerować podopiecznemu podpisanie porozumienia o współpracy, jeśli uznasz, że dla relacji mentorskiej będzie to korzystne;
- Spotykaj się z podopiecznym według ustalonego wspólnie harmonogramu;
- Spotkania z podopiecznym mogą mieć miejsce w szkole, ale w miejscu, które będzie ustronne i zapewni dyskrecję; lub poza szkołą w warunkach nieformalnych, w miejscu wybranym przez obie strony mentoringu;
- Zaproś podopiecznego do działań edukacyjnych, które realizujesz Ty lub Twoi koledzy, w tym do działań pozalekcyjnych i angażujących rodziców uczniów;
- Na pierwszym spotkaniu zaprezentuj szkołę, jej etos, kulturę organizacyjną i klimat;
- Zaproponuj podopiecznemu wspólne prowadzenie lekcji, a następnie omów i podsumuj tę lekcję;

- Zapytaj podopiecznego o zgodę na nagranie prowadzonej przez niego/nią lekcji. Dzięki nagraniu podopieczny może mieć lepszy ogląd swojej osoby w pracy oraz jej rezultatów;
- Pomóż nowemu nauczycielowi nauczyć się korzystać z różnych narzędzi edukacyjnych; zachęć go/ją również do tworzenia własnych narzędzi, przydatnych w nauczaniu jego/jej przedmiotu;
- Miej na uwadze, że nie masz wyręczać w pracy podopiecznego, ale wspierać go/ją, gdy samodzielnie sobie nie radzi;
- Nie oferuj gotowych rozwiązań, lecz pomóż podopiecznemu wymyślić własne;
- Wyjaśnij podopiecznemu, jak ważne są jego/jej własne obserwacje i zapisywanie ich oraz dokonywanie ewaluacji;
- Zapewnij podopiecznemu komfort współpracy przez aktywne słuchanie i skupienie, aby mógł(a) swobodnie się wypowiedzieć i poprosić o radę;
- Pomóż nowemu nauczycielowi stworzyć profil kompetencji oparty na tym, w jakim kierunku chce się on(a) rozwijać;
- Nie mów podopiecznemu: „Rób tak, bo ja tak robię”. Pozwól mu/jej znaleźć własne rozwiązania;
- Nie twórz sytuacji zależności podopiecznego od Ciebie, zachęcaj go/ją do samodzielności;
- Nie zastępuj podopiecznego w analizie jego pracy, motywuj go/ją do autorefleksji;
- Nie zapominaj o tym, że relacja mentorska jest dwukierunkowa, również Ty możesz z niej czerpać nowe wiadomości i inspiracje, a rozwiązania formułujecie wspólnie;
- Zachowaj poufność, niech ewentualne porażki podopiecznego pozostaną tylko między wami, nawet wobec dyrekcji;
- Niech wasza komunikacja będzie otwarta, nie okazuj wyższości wobec podopiecznego, lecz szacunek do niego/niej. Kiedyś byłaś/eś w podobnej sytuacji;
- Twórz atmosferę zaufania pomiędzy Tobą a podopiecznym i pozwól mu/jej odczuć, że mu/jej ufasz;
- Staraj się być modelowym nauczycielem dla podopiecznego;

- Dąż do utrzymania i wzrostu motywacji swojej i podopiecznego, by rozwijać się coraz bardziej;
- Przygotowujcie raporty w połowie i na koniec roku, podsumowując progres, jaki poczynił podopieczny;
- Zapoznaj nowego nauczyciela z podstawowymi dokumentami dotyczącymi kontroli jakości, ze standardami jakości i regulacjami prawnymi;
- Dawaj sygnały gotowości do pomocy podopiecznemu i dbaj o jedność w waszej relacji;
- Jeśli relacja mentorska nie rozwija się tak, jak sobie zamierzyliście, lub jeśli uważasz, że różnicie się charakterologicznie tak znacznie, że zaburza to relację, zakończcie ją, informując o tej sytuacji dyrekcję szkoły;
- Przestrzegaj etyki zawodowej, nie poniżaj podopiecznego i nie powoduj w nim/niej frustracji;
- Wykorzystuj dotychczasowe sukcesy podopiecznego w podobnych bieżących sytuacjach, ale nie traktuj ich jako gotowej recepty na sukces;
- Miej świadomość, że mentoring również dla Ciebie będzie doświadczeniem uczenia się i refleksji prowadzących do zmian;
- Mów podopiecznemu o jego/jej sukcesach, mów o nich także przy innych nauczycielach i dyrekcji, upowszechniajcie pozytywne rezultaty.

PORTUGALIA

Jak przygotować się do roli mentora?

Ważne jest przypominanie sobie własnego doświadczenia jako początkującego nauczyciela po to, by zrozumieć odczucia innych, kiedy wchodzą do nowego kontekstu z nowymi zasadami i nowymi ludźmi – kolegami z pracy, uczniami, itd.

Powinieneś przeanalizować swój harmonogram i ocenić, gdzie możesz w niego włączyć zadania mentorskie. Nie powinieneś/powinnaś być „przeładowany/a” swoją rolą, przedstaw jasno dyrekcji swoje możliwości i oczekiwania.

Jak być skutecznym mentorem?

Nie musisz wszystkiego wiedzieć ani rozwiązać wszystkich problemów. Mentoring powinien skupiać się na Twoim doświadczeniu, a nie na Twoich „technicznych” umiejętnościach.

Powinieneś być otwarty na potrzeby, które komunikuje podopieczny i na pomoc mu/jej w znalezieniu dobrych rozwiązań. Empatia, aktywne słuchanie i komunikacja w formie pozytywnych przekazów są istotnymi umiejętnościami i cechami mentora. Te umiejętności miękkie mogą być nawet ważniejsze, niż działania, które będziecie razem podejmować.

Ilość Twojego czasu i wysiłku w procesie mentoringu na różnych etapach może być zróżnicowana. Być może na początku relacja ta będzie bardziej wymagająca, niż w trakcie i pod koniec roku szkolnego. Jest to normalne, że w niektórych okresach Twój podopieczny będzie miał więcej wątpliwości i dlatego będzie wymagał więcej wsparcia. Z drugiej strony możliwe jest, że czasami będzie on poświęcał więcej czasu pracy lub rodzinie i z tego względu będzie miał mniej czasu na współpracę w ramach mentoringu. Relacja powinna być na tyle elastyczna, by nie stała się ważniejsza, niż priorytety osób biorących w niej udział.

Kolejną ważną sprawą jest pytanie o informację zwrotną. Możesz pytać podopiecznego, czy Twoje wsparcie odpowiada jego/jej potrzebom. Możesz też dzielić się swoimi wątpliwościami lub pytaniami z innymi mentorami (lub *tutorem*, jeśli jest taka osoba), pamiętając, by nie przekazywać informacji poufnych.

Wskazówki dla nauczycieli-podopiecznych

Ostatnia grupa wskazówek przeznaczona jest dla początkujących lub nowych w danej szkole nauczycieli, którzy będą lub już są podopiecznymi w relacji mentorskiej, opartej na współpracy z doświadczonym kolegą. Skupiliśmy się na radach odpowiadających na pytanie:

Jak zyskać najwięcej ze współpracy z mentorem?

Na kolejnych stronach zebrano wskazówki skupione wokół najważniejszych w naszej ocenie zagadnień zidentyfikowanych w krajach partnerskich.

POLSKA

- Nie obawiaj się być podopiecznym, nawet jeżeli pracujesz jako nauczyciel już kilka lat. Pamiętaj, że każda szkoła ma swoją specyfikę, którą łatwiej i szybciej poznasz przy pomocy mentora.
- Mentor nie jest ani Twoim nauczycielem, ani przełożonym. Relacja mentoringu ma charakter partnerski. Pamiętaj, że nie jesteś tylko biorącym, ale też dającym.
- Korzystaj z wiedzy i doświadczenia mentora, ale pamiętaj, że on też jest wolontariuszem. Nie zarzucaj go/jej nadmiernie dodatkową pracą.
- Nie wchodź w schemat myślenia o mentorze jako o przemądrzałym i spoglądającym na Ciebie z góry. Jeśli jednak masz uzasadnione wrażenie, że właśnie tak się zachowuje, powiedz mu/jej o tym szczerze.
- Nie musisz zaprzyjaźniać się ze swoim mentorem, ale miej do niego zaufanie. Nie obawiaj się mówić mu o swoich problemach zawodowych. Tylko pełna otwartość da Ci szansę na szybsze ich rozwiązanie.
- Nie oczekuj, że mentor pokaże Ci gotowe rozwiązanie nurtującego Cię problemu. Jego rolą jest pokazanie Ci sposobów i ścieżek, którymi możesz pójść. Próbuj wykorzystać do maksimum Twoją wiedzę i kreatywność w rozwiązywaniu problemów, a mentor powinien Ci w tym towarzyszyć i doradzać.
- Nie bój się popełniać błędów, dopóki nie są one efektem Twojego świadomego zaniedbania. Pamiętaj, że mentor nie powinien Cię osądzać, lecz pomagać Ci. Dzięki niemu/niej możesz zwrócić uwagę na błędy, które trudno byłoby Ci samemu zauważyć. Razem możecie też współpracować, by się na tych błędach uczyć.
- Nie miej oporów, by zadawać pytania i prosić o pomoc. Staraj się przełamać w sobie bariery, a zobaczysz, że i w tym pomoże Ci relacja mentorska.
- Staraj się traktować mentoring jako rozbieg do dalszego rozwoju. Kiedy nauczysz się czegoś nowego, nie osiadaj na laurach, ale podsycaj swoją ciekawość i szukaj nowych źródeł wiedzy.
- Zdaj sobie sprawę, że w swoich problemach nie jesteś sam(a). Fakt, że z czymś sobie nie radzisz, nie oznacza, że jesteś nieudacznikiem – mnóstwo nauczycieli miało

problemy z tym samym przed Tobą i większość z nich znalazła na nie rozwiązania. Masz do pomocy mentora, więc możesz czuć się pewniej.

- Zauważ, że mentoring może pomóc Ci zintegrować się z innymi nauczycielami, dyrekcją, pozostałymi pracownikami szkoły, uczniami i ich rodzicami. Wykorzystuj znajomości mentora.
- Ciesz się z dobrych wyników i świętuj większe sukcesy. Pozwól sobie na zadowolenie i dumę z siebie, kiedy się rozwijasz. Doceniaj również postępy swoich uczniów.

GRECJA

Bardzo ważna jest regularność spotkań z mentorem. Nawet gdy nie masz palących problemów do omówienia, spotkajcie się, by rozwijać się w nowych dziedzinach. W ten sposób możesz czuć się bardziej komfortowo i ufać mentorowi. To pomaga umacniać relację.

HISZPANIA

- Zrób plan z mentorem: określcie jasne cele, wybierzcie tematy, ustalcie sposoby komunikacji i starajcie się trzymać tego planu.
- Bądź otwarty na uczenie się nowych rzeczy i poznanie innej perspektywy. Bierz pod uwagę opinię mentora, nawet (a zwłaszcza) gdy różni się od Twojej lub ją kwestionuje. To o to chodzi w mentoringu: dzielenie się różnymi punktami widzenia, analizowanie sytuacji z różnych perspektyw i poszukiwanie nowych rozwiązań i strategii.
- Wyrażaj jasno swoje potrzeby i oczekiwania wobec Twojego mentora, aby pomóc mu/jej pełnić swoją rolę i współtworzyć efektywną relację.
- Pamiętaj, że mentor będzie Cię wspierał i pomagał Ci, ale nie rozwiąże problemów za Ciebie. Wszystkie decyzje i działania powinny być wynikiem Twojego wolnego wyboru i podejmowane na Twoją odpowiedzialność.
- Omów ze swoim mentorem, w jaki sposób wolisz otrzymywać informację zwrotną (pisemną, ustną, bezpośrednią, wysoce krytyczną, lub łagodną, itd.) i jak może Ci pomóc. Bądź aktywny w relacji mentorskiej i pytaj o wszystko, czego potrzebujesz, ze szczerością i w sposób przejrzysty.
- Dobrze wykorzystuj czas podczas spotkań mentorskich. Bądź przygotowany/a, przemyśl dane kwestie, określ pytania i wątpliwości, które mogą się pojawić. Jeśli to możliwe, na każdej z sesji omawiajcie jeden temat.
- Spróbuj przełożyć każdą z sesji na konkretne rezultaty: zmiany w podejściu, nowe działania, nowa strategia, wykorzystanie nowych zasobów... każdą zmianę w Twojej praktyce zawodowej.
- Nie bądź niecierpliwy i nie frustruj się. Relacja mentorska nie jest zaczarowaną różdżką i nie rozwiąże wszystkich Twoich problemów. Jesteś na początku swojej kariery (lub nowej fazy w swojej karierze) i adaptujesz się do nowej dla Ciebie sytuacji. Etap początkowy wymaga czasu i cierpliwości.
- Wyrażaj uznanie dla mentora i informuj go, w którym momencie Ci pomógł.

RUMUNIA

- Wejdź w relację mentorską z zaufaniem i otwartością i okaż je;
- Jeśli uważasz to za ważne, podpisz wraz z mentorem porozumienie o współpracy i daj je do wglądu dyrekcji;
- Stwórz pełny profil nauczyciela, zawierając w nim swoje własne, osobiste i zawodowe cele. Przedstaw swoje potrzeby mentorowi.
- Ustal z mentorem harmonogram dotyczący działań mentorskich i staraj się go trzymać.
- Miej świadomość, że mentor realizuje swoją rolę jako wolontariusz i ma dobre intencje, dlatego szanuj jego/jej czas i wysiłek.
- Określ swoje cele i zastanów się, jak je osiągnąć. Przedyskutuj cele z mentorem i wymagaj informacji zwrotnej na temat możliwości ich osiągnięcia w ramach współpracy.
- Stwórz razem z mentorem plan osiągnięcia założonych celów. Miej na względzie wasze zasoby czasowe.
- Mów wyraźnie, kiedy czegoś nie rozumiesz, parafrazuj i przeformułuj treści, by być pewnym/a, że zrozumiałeś/aś przekaz poprawnie. Nie mów, że zrozumiałeś/aś, kiedy faktycznie tak nie było.
- Zwracaj uwagę na niewerbalny język. Ucz się słuchania aktywnego. Nie mów zbyt dużo, staraj się słuchać i uczyć.
- Mentor nie może rozwiązywać problemów za Ciebie. Przestrzegaj swoich zobowiązań.
- Zaakceptuj krytykę i mniej przychylne komentarze z uwagą, a nie ze złością. Są one mówione w celu poprawy Twoich metod, a nie dla krytyki samej w sobie.
- Zagwarantuj sobie możliwość okresowej oceny rezultatów i daj/przyjmij informację zwrotną.
- Zadawaj pytania pogłębiające, kiedy nie masz pewności, że zrozumiałeś daną informację.
- Miej chęć do uczenia się nowych rzeczy, patrzenia na sytuację z innego punktu widzenia i akceptowania konstruktywnej krytyki. W ten sposób mentor pomaga Ci się rozwijać.

- Jeśli nie jesteś nauczony używania różnych narzędzi edukacyjnych, namawiaj mentora do prowadzenia Cię w tym zakresie.
- Nawet jeśli mentor Ci pomaga, to tylko Ty jesteś odpowiedzialny za swój rozwój.
- Jeśli potrzebujesz zmiany daty spotkania, odpowiednio wcześniej ustal dogodną datę z mentorem.
- Wyraź to, że doceniasz pracę mentora. Będzie to dobra nagroda dla niej/niego.
- Dotrzymuj zasady poufności.
- Jeśli używacie do kontaktu poczty elektronicznej, odpowiadaj na wiadomości, a jeśli telefonu – odbieraj lub oddzwaniaj.
- Zainwestuj w szczerość w relacji mentorskiej.
- Nawet jeśli na pierwszym spotkaniu oczekujesz od mentora porady na jakiś temat, z czasem przejmij inicjatywę oraz sam proponuj działania.
- Doskonal umiejętności uczenia się dzięki obserwacjom i rozmowom z mentorem. Ucz się ewaluować jakość swoich postępów. Poznaj procedury.
- Od czasu do czasu analizuj swoje limity i silne strony i przedyskutujcie te kwestie z mentorem.
- Pamiętaj o trzech zasadach: bądź pełen szacunku, podejmij odpowiedzialność i nie wstrzymuj się z działaniem.
- Informuj zarząd szkoły i/lub dyrekcję o przebiegu mentoringu i własnych postępach.
- Ciesz się relacją mentorską i jej rezultatami – większą pewnością siebie i zaufaniem we własne siły – ale pamiętaj, że musi się ona zakończyć, więc stawiaj na własną samodzielność.
- Nie stawiaj mentora w sytuacji, w której miałby za Ciebie wykonywać Twoje zobowiązania i zadania.
- Nikt nie wymaga od Ciebie, byś był kopia swojego mentora. Niech będzie dla Ciebie źródłem wiedzy, a nie modelem do kopiowania.
- Jeśli stwierdzisz, że to, co mówi mentor, nie jest odpowiednie dla Ciebie, postępuj zgodnie ze swoimi pomysłami. Mentor też jest człowiekiem, może się mylić i ma ograniczenia.

PORTUGALIA

Najważniejszą rzeczą jest to, byś był otwarty na sugestie i wsparcie Twojego mentora. Jeśli nie jesteś gotowy na zmiany, rezultaty mentoringu mogą być znikome.

Poza tym, wchodząc w nowe środowisko wiedz, że każda informacja może przyczynić się do lepszej integracji.

Relacja mentorska powinna być otwarta, empatyczna i pozytywna. Dlatego też ważne jest, by przekazywać, odbierać i analizować informację zwrotną.

Istotne jest też, by być szczerym. Jeśli w jakiś sposób w którejś chwili poczujesz się przytłoczony i nie będziesz miał wystarczająco czasu, by spotykać się w ramach mentoringu, daj znać o tym mentorowi.

Wreszcie pamiętaj, że jesteś ważnym ogniwem w procesie mentoringu: jeśli masz jakies sugestie lub pomysły, podziel się nimi z mentorem i/lub dyrekcją.

Świadczenia nauczycieli

Te świadectwa zostały zebrane od mentorów i ich podopiecznych podczas fazy testowej modelu mentoringu w roku szkolnym 2016/2107.

Mentorzy	Nauczyciele-podopieczni
<p>Grażyna, Polska: <i>“Program jest pracochłonny, ale jednocześnie korzystny dla obojga stron. Pozwala na budowanie relacji interpersonalnych, doskonalenie własnych umiejętności, a także zwrócenie szczególnej uwagi na problemy edukacyjno-wychowawcze, z którymi spotykają się młodzi nauczyciele. Wpływa na kreatywność zarówno mentora, jak i podopiecznego”</i>.</p>	<p>Marta, Polska: <i>“Moim zdaniem mentoring jest bardzo istotny dla osób, które zaczęły swoją pierwszą pracę zawodową. Dzięki temu mogą liczyć zawsze na wsparcie ze strony mentora w podejmowaniu decyzji, a także dokonywać ciągłej analizy dotychczasowych działań, niwelować słabe strony, natomiast wzmacniać mocne”</i>.</p>
<p>Sylwia, Polska: <i>“Oczekiwałam od [nowego nauczyciela], ale nade wszystko zrozumiałam, że zaczynam od siebie”</i>.</p>	<p>Kinga, Polska: <i>“Uważam, że mentoring jest ciekawą formą wsparcia i uczenia się, pozwala spojrzeć z perspektywy na trudności, z jakimi przychodzi się nam mierzyć w pracy zawodowej. Utwierdzałam się w przekonaniu, że mimo trudności lubię swoją pracę i że problemy z jakimi przychodzi mi się mierzyć, mają też inni nauczyciele, a dzięki współpracy, wsparciu i rozmowom, możemy sobie pomagać i wspólnie rozwiązywać kłopoty i trudności”</i>.</p>
<p>Mentor 1, Rumunia: <i>“Podczas fazy testowej uświadomiłam sobie, że mentoring jest bardzo ważny, ponieważ zmusza cię do patrzenia nowymi oczami na rzeczy już sprawdzone i oswojone oraz zrozumienia podejścia nauczyciela będącego na początku jego kariery”</i>.</p>	<p>Podopieczny, Rumunia: <i>“Działania podejmowane w tym czasie z mentorem były dla mnie bardzo użyteczne. Dzięki możliwościom, jakie się przede mną otworzyły, nauczyłam się wielu praktycznych i przydatnych dla nauczyciela rzeczy. Ciepło i przyjaźń, jakie otrzymałam od mentora i innych kolegów i koleżanek z pracy wpłynęły na jeszcze większą chęć kontynuowania drogi zawodowej”</i>.</p>

<p>Mentor 2, Rumunia: <i>“Mentoring zachęcił mnie do bycia dostępną dla tych nauczycieli, którzy potrzebują wsparcia na początku swojej drogi zawodowej. Otwartość podopiecznej i jej pragnienie nieustannego rozwoju ułatwiły współpracę i sprawiły, że dzielenie się doświadczeniem, wiedzą i materiałami stało się przyjemnością. Podczas naszej wspólnej pracy zauważyliśmy widoczny rozwój podopiecznej w jej pracy pedagogicznej”.</i></p>	<p>Daniela, Rumunia: <i>“Dla mnie mentoring był i pozostanie wspaniałym doświadczeniem, które zmieniło mój sposób patrzenia na funkcjonowanie szkoły i uczniów, wzbogaciło mnie o nowe podejścia, pozytywne myślenie, rozwiązania pojawiających się problemów oraz wzajemny szacunek”.</i></p>
<p>Dana, Rumunia: <i>“Mentoring jest czymś więcej, niż współpracą, może stworzyć połączenie bratnich dusz, oparte na szacunku i zrozumieniu, podczas gdy celem jest wsparcie osoby wykonującej tak odpowiedzialny zawód, jakim jest nauczyciel”.</i></p>	<p>Teolinda, Portugalia: <i>“Wsparcie i pomoc w orientacji w nowej szkole są głównymi zaletami mojej współpracy z mentorem.</i></p> <p><i>Nauczyłam się, że łatwo mogę zintegrować się z zespołem pedagogicznym. Moje pozytywne podejście i umiejętności współpracy zostały wzmocnione przez mentora dzięki przykładom dobrej współpracy, komunikacji i inteligencji emocjonalnej.</i></p> <p><i>Bardzo się cieszę z uczestnictwa w projekcie. Czuję się w pełni zintegrowana w szkole i czuję nad sobą opiekę mentora, innych kolegów i pracowników szkoły”.</i></p>
	<p>António, Portugalia: <i>“Ten projekt jest bardzo ważny przede wszystkim w dwóch sytuacjach:</i></p> <ol style="list-style-type: none"><i>1- Kiedy nauczyciel ma już kilka lat doświadczenia, by zrozumieć zasady funkcjonowania szkoły w ogóle.</i><i>2- Kiedy nauczyciel przychodzi do nowej szkoły i może poznać jej konkretną specyfikę”.</i>

Studia przypadku

Partnerzy z Grecji i Portugalii zidentyfikowali ciekawe studia przypadku i podzielili się przykładami dobrych praktyk:

Grecja:

1. Wszyscy nauczyciele współpracują

Uczniowie szkół zawodowych w Grecji mają famę słabszej młodzieży. Nie lubią ze sobą współpracować i sprawiają problemy, szczególnie związane z brakiem dyscypliny w klasie. Młody nauczyciel matematyki miał trudności z poradzeniem sobie w tej sytuacji. Doświadczona mentorka zaoferowała mu swoją pomoc. Przedstawiła problem z dyscypliną w klasach wszystkim nauczycielom, prosząc ich, by reagowali aktywnie. Aktywna postawa wszystkich nauczycieli wobec problemów z zachowaniem uczniów przyniosła bardzo dobre efekty zarówno dla początkującego nauczyciela, pozostałych nauczycieli, jak i dla samych uczniów.

2. Lekcje bardziej praktyczne

Nauczyciel podopieczny miał problem z uatrakcyjnieniem swoich lekcji. Uczniowie nie lubili matematyki i nie znajdowali dla niej zastosowania w codzienności. Problem został przedyskutowany z mentorką i zorganizowali z podopiecznym wspólnie prowadzoną lekcję. Mentorka wiedząc, że uczniowie pochodzą z rodzin trudniących się rolnictwem, zaproponowała uczniom ćwiczenie pomiaru należących do ich rodzin gruntów. Młodzież podeszła do zadania entuzjastycznie, a wspólne nauczanie okazało się skuteczne.

Portugalia:

W tym kraju w ramach fazy testowej mieliśmy między innymi przykład współpracy mentorskiej w szkole podstawowej, gdzie nauczyciel przedmiotów ogólnych prowadził dwójkę podopiecznych – nauczycieli języka angielskiego. Mentor pomagał nowym nauczycielom w ich integracji w szkole, realizując wspólne nauczanie i prowadzenie lekcji. Z drugiej strony nauczyciele języka angielskiego pomagali mentorowi w jego własnej nauce tego języka. Poza wspólnym nauczaniem, organizowali również razem wydarzenia szkolne. Z okazji Halloween razem z

dziećmi przygotowywali małe paczuszki ze słodyczami, w ten sposób informując rodziców uczniów o mentoringu. Wspólnie zorganizowali dzień nauki (poświęcony rozwojowi i pokojowi), przygotowując wystawę prac eksperymentalnych oraz rysunków uczniów. Zorganizowali też wystawę z okazji Świąt Bożego Narodzenia na temat współpracy. Wreszcie, wykorzystali do pracy z uczniami materiały ze szkolenia MENTOR na temat kreatywności. Poniżej można przeczytać świadectwo mentora oraz zobaczyć zdjęcia ze wspólnych przedsięwzięć.

“Podczas roku szkolnego 2016/2017 nauczyciele wzięli udział w fazie testowej mentoringu. Zgłosili się do niej dobrowolnie.

Aby ułatwić wdrożenie mentoringu, partnerzy projektu z ISCTE-IUL przekazali nauczycielom zestaw materiałów oraz wyznaczyli tutora do wsparcia uczestników programu. Zgodnie z ustaleniami określono role: dyrekcji, mentorów, podopiecznych, partnerów i tutora.

Ustalono harmonogram spotkań mentorskich w odstępie dwutygodniowym oraz dodatkowe spotkania z dyrekcją, jeśli zajdzie potrzeba. Mentorzy i podopieczni spotykali się na rozmowach oraz prowadzili komunikację przez e-mail, telefon, a czasami spotykali się też podczas przerw między lekcjami.

Dyrekcja wspierała program i monitorowała go. Pomagała również w planowaniu działań w ramach pilotażu.

Wszystkie osiągnięcia były rezultatem wytrwałości i współpracy nauczycieli uczestniczących w programie. Treść spotkań była wynikiem wspólnych ustaleń.

1 sesja – Halloween, 31 października 2016

Paczuszki na Halloween. Promocja programu mentoringu wśród rodziców.

Halloween – gazetka ścienna

2 sesja – dzień nauki (rozwój i pokój), 5 listopada 2016

Wystawa – podnoszenie świadomości ekologicznej

Wspólna praca – dzień nauki (rozwój i pokój)

Prace wykonane przez uczniów (dzień nauki)

3 sesja – Boże Narodzenie, 16 grudnia 2016

Wspólna praca – Boże Narodzenie

Wspólna praca – obrys dłoni uczniów wycięty z papieru. „Podaj rękę w Boże Narodzenie!”

4 sesja - kreatywność

“Kreatywność to inteligencja w trakcie zabawy”
A. Einstein

Podsumowując, podobne style pracy i uczenia się wzmocniły jeszcze entuzjazm nauczycieli. Wspólne zainteresowania zbliżyły ich do siebie i ułatwiły współpracę. Tematy, które podjęto w ramach mentoringu, były ściśle związane z potrzebami nauczycieli-podopiecznych, w tym: zasady funkcjonowania szkoły, dokumentacja, wydarzenia szkolne, planowanie lekcji, zarządzanie klasą, ocenianie uczniów, innowacyjne metody nauczania, na przykład wspólne prowadzenie lekcji.

Mentoring jest relacją wzajemności, jest dynamiczny i skłania do refleksji. Myślę, że obie strony są zadowolone z udziału w programie, są bardziej zaangażowane w życie szkoły i zmotywowane do pracy.

Regularna komunikacja, spotkania formalne i nieformalne przyczyniły się do lepszego wsparcia, nawiązania relacji przyjacielskich i rozwoju zarówno mentora, jak i podopiecznych. Częsty kontakt poskutkował większym zaufaniem, regularnością w pracy oraz rozwojem uczniów!

Program mentoringu odniósł sukces i jest dobrym elementem strategii wspierania rozwoju osobistego, zawodowego i społecznego nauczycieli”.

Lurdes, Portugalia