

Tutoring wychowawczy i dydaktyczny jako alternatywna forma pracy z uczniem – wnioski

Projekt współfinansowany z Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Czym jest?

Tutoring, to forma zindywidualizowanej pracy nauczyciela i ucznia, oparta na relacji mistrz – uczeń.

Praca z uczniem odbywa się podczas indywidualnych, systematycznych i planowanych spotkań. Tutor skupia się głównie na mocnych stronach i potencjale ucznia.

Od nauczyciela wymaga się takich kompetencji, jak: umiejętności interpersonalne, zaangażowanie, profesjonalizm, systematyczność, odpowiedzialność.

Cechy tutoringingu

SAMODZIELNOŚĆ – odpowiedzialność, wolność.

- w myśleniu – co o tym sądzisz?
- w działaniu – co chcesz z tym zrobić?

PRACA NA MOCNYCH STRONACH

- Skoncentrowanie uwagi nie na problemach, ale na potencjale ucznia.
- Praca z konkretną osobą, z jej doświadczeniami. Długofalowa, zaplanowana i dająca długofalowe rezultaty.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Struktura

- Postawa – czy chcę być tutorem? Moja motywacja.
- Kompetencje – do bycia nauczycielem i wychowawcą – otwartość, szczerłość, dystans, poczucie humoru...
- Struktura – coś, co wyróżnia tutoring – indywidualne spotkanie, miejsce, czas, systematyczność.

Proces tutoringu

1. Poznanie się, nawiązanie relacji z podopiecznym. Więź zbudowana na szacunku i zaufaniu.
2. Wyznaczenie celów (celów ucznia, a nie nauczyciela dla ucznia 😊).
3. Planowanie – etapy.
4. Motywowanie.
5. Monitorowanie.
6. Ewaluacja: Jak ci się ze mną pracowało? Jak mi się z tobą pracowało?
7. Świątowanie.

Odpowiedzialność tutora

Tutor jest odpowiedzialny za **jakość pracy z uczniem**.

Tutor – wychowawca, jest odpowiedzialny za spełnianie zadań wychowawczych szkoły zapisanych w statucie oraz za spotkania z rodzicami swoich podopiecznych, najlepiej w trójkącie: uczeń-rodzic-tutor.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Tutoring a wychowawstwo.

- Wychowawca ma pod opieką około 30 uczniów, wobec których spełnia zadania wychowawcze określone w statucie szkoły. Jego rola w klasie w dużym stopniu jest ograniczana do administracyjnej, rozwiązywania pojawiających się konfliktów i problemów. Bardzo często wychowawca nie ma czasu ani okazji na indywidualną rozmowę ze wszystkimi uczniami swojej klasy.
- Tutor-wychowawca ma pod opieką około 10 podopiecznych z jednej klasy, z którymi pracuje indywidualnie, nie zaniedbując jednak relacji uczeń-grupa, uczeń-grupa-klasa. W klasie jest zazwyczaj 2 lub 3 tutorów, którzy tworzą zespół wychowawczy. Współpracują w opiece nad całą klasą, ale zadania wychowawcze określone w statucie szkoły spełniają wobec swoich podopiecznych.

Cel tutoringu w szkole:

- Wzmocnienie roli wychowawczej szkoły;
- Zwiększenie zdolności adaptacyjnych uczniów w nowej szkole;
- Zwiększenie poczucia sensu i zaufania uczniów do szkoły;
- Wzmocnienie relacji pomiędzy uczniami i nauczycielami;
- Wypracowanie narzędzi tutorskich pomocnych w pracy wychowawczej.

Cel tutoringu dla ucznia:

- Wzrost samodzielności, odpowiedzialności za swój proces uczenia się;
- Rozwój takich umiejętności, jak: samodyscyplina, planowanie własnego rozwoju, wybór drogi życiowej, realizowanie przyjętych planów i wyznaczanie celów;
- Wzrost samoakceptacji i poczucia własnej wartości, otwartość i życzliwość dla innych;
- Odwaga do głoszenia własnych poglądów, podejmowania decyzji i ponoszenia ich konsekwencji.

Cel tutoringu dla nauczyciela:

- Życie w postawie dialogu z zachowaniem szacunku dla człowieczeństwa każdej spotkanej osoby, zmianie podstawy autorytetu nauczyciela z „nadanego” na autorytet budowany na osobowości i wzajemnym szacunku;
- Tworzenie strategii dalekich i bliskich, elastyczność w realizacji planów, zachowanie własnej autentyczności w profesjonalnym wypełnianiu zadań, bycie konsekwentnym z zachowaniem elastyczności w sytuacjach, które tego wymagają;
- Oddawanie odpowiedzialności i możliwości podejmowania decyzji przez podopiecznego w szkole;
- Wyznaczanie odpowiednich granic swojej odpowiedzialności za podopiecznego.

Rozwój tutorski

- Tutor w klasie – około 10 podopiecznych;
- Lider zespołu tutorów w swojej szkole;
- Tutor-konsultant – konsultacje tutorskie dla nauczycieli w innych szkołach;
- Tutor-szkoleniowiec – prowadzenie szkoleń z zakresu tutoringów dla innych.

Procedury tutoringu:

- Czas bezpośredniej pracy z uczniem określony jest w uśrednieniu na 2 godziny miesięcznie. Tutor spotyka się z uczniem na jednym spotkaniu dłuższym (ok. 30-45 min) i na cotygodniowych krótkich, nieformalnych spotkaniach.
- Tutorzy są zobowiązani co najmniej raz w semestrze do spotkania tutor-rodzic-podopieczny.
- W klasach I – III tutorzy realizują model tutoringu wychowawczego. Tutor-wychowawca realizuje wobec swoich podopiecznych wszystkie działania wychowawcze wynikające ze statutu szkoły.

- W pierwszym roku pracy tutorzy wchodzący do programu są przygotowywani do podjęcia zadań nauczyciela-tutora poprzez cykl szkoleń oraz objęcie opieką tutorską uczniów rozpoczynających naukę w gimnazjum, przy czym praca tutorów będzie monitorowana przez konsultantów w drodze indywidualnych i grupowych spotkań.
- Spotkania zespołu tutorów odbywają się raz w miesiącu, w tym przynajmniej dwa razy w roku w obecności dyrektora szkoły i konsultanta.
- Na koniec każdego semestru każdy tutor jest zobowiązany złożyć dyrektorowi szkoły sprawozdanie z pracy tutorskiej, według ustalonego wzoru.

Dziękuję za uwagę

Projekt współfinansowany z Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego

