

Emilia Dăncilă

Nicolae Antoniu Pellegrini

Eugenia Larisa Chițu

ARHITECTURA PROGRAMULUI DE MENTORAT – UN POSIBIL MODEL DE ABORDARE

Ghid de bune practici

**Editura Școala Vremii
Arad, 2020**

ISBN 978-606-9067-37-6

Prezenta lucrare este parte din ghidul de bune practici **Repere pentru dezvoltare profesională în cariera didactică prin formare și mentorat** elaborat în cadrul proiectului POCU/73/6/6/106247 „Proacțiune pentru o comunitate educațională multiprofesională – ProActiv”, cofinanțat din Fondul Social European prin Programul Operational Capital Uman 2014 -2020 și implementat de Casa Corpului Didactic „Alexandru Gavra” Arad în parteneriat cu Inspectoratul Școlar Județean Arad.

La realizarea ghidului de bune practici „**Arhitectura programului de mentorat – un posibil model de abordare**” au contribuit:

Autori:

Responsabil acreditare și derulare program formare C: Emilia Dăncilă

Responsabil acreditare și derulare program formare B: Nicolae Antoniu Pellegrini

Manager de proiect: Eugenia Larisa Chițu

Colaboratori:

Asistent proiect: Ana Mărioara Curetean

Responsabil acreditare și derulare program formare A: Diana Adela Redeuș

Experții evaluare și calitate program de formare și mentorat: Maria Luta și Simona Crâsnic

Mentori-formatori:

Diana Otilia Achim

Otilia Călina Ardelean

Adina Codruța Elena Avacovici

Mariana Cismașiu

Dana Eugenia Dughi

Florin Sorin Haiduc

Gabriela-Carmen Iancic

Raluca Lalyer

Claudius Lucian Mladin

Lilla Zsofia Pellegrini

Valeria Peștean

UNIUNEA EUROPEANĂ

CUPRINS

I. MENTORATUL – O PERSPECTIVĂ PROVOCATOARE.....	3
1.1 Introducere	3
1.2 Repere teoretice ale mentoratului.....	4
1.3 Repere metodologice ale mentoratului.....	7
1.4 Psihologia mentoratului.....	8
1.5 Mentoratul în Proactiv.....	9
II. IMPLEMENTAREA PROGRAMULUI DE MENTORAT	10
2.1 Etapa de inițiere a programului de mentorat	10
2.2 Etapa de organizare a programului de mentorat.....	11
2.3 Etapa de derulare a programului de mentorat	12
2.4 Etapa de evaluare a programului de mentorat	13
III. INSTRUMENTELE REALIZATE/UTILIZATE LA FIECARE NIVEL DE EXPERTIZĂ ...	15
3.1 Instrumentele de proiectare, analiză și raportare ale mentorului	15
3.2 Instrumentele de analiză și raportare ale responsabilului derulare program.....	19
3.3 Instrumentele de monitorizare și evaluare a calității programului de mentorat	22
3.4 Exemple de aplicare a instrumentelor pe parcursul derulării programului	30
IV. IMPRESII ȘI MĂRTURII ALE ACTORILOR IMPLICAȚI ÎN PROGRAMUL DE MENTORAT.....	51
V. ANEXE.....	55

Casa Corpului Didactic
Alexandru Gaura Arad

Proacțiune pentru o comunitate
educațională multi-profesională - ProActiv

Inspektoratul Școlar Județean
Arad

I. MENTORATUL – O PERSPECTIVĂ PROVOCATOARE

1.1 Introducere

Mentoratul în învățământ este o ocupație reglementată în România. Legea nr. 1/2011, cu modificările și completările ulterioare, prevede la art. 248 constituirea corpului de mentori pe lângă inspectoratele școlare și funcționarea acestuia în baza unei metodologii elaborate de către ministerul de resort. Pe de altă parte, COR (Clasificarea Ocupațiilor în România) prevede ocupația de mentor (cod 235902), corespunzător grupei de bază 2359 – specialiști în învățământ neclasificați în grupele de bază anterioare. Calificarea pentru ocupația de mentor se poate obține formal prin cursuri de calificare profesională sau prin cursuri de formare acreditate.

Însă, cadrul legislativ al mentoratului în învățământ reprezintă doar condiția necesară pentru ca mentoratul să se realizeze, nu și condiția suficientă. Până la suficiență este nevoie de programe de mentorat concrete și efective, este nevoie de aplicații practice și de diseminarea modelelor de succes.

În prezent, activitatea de mentorat nu funcționează în manieră uniformă și coerentă, ci doar prin inițiative locale susținute, de regulă, prin diferite proiecte. Această stare de fapt este îngrijorătoare, deoarece toate diagnozele și analizele de nevoi arată necesitatea iminentă a acestei forme superioare de ucenicie destinată cadrelor didactice, în primul rând debutanților, acoperind în felul acesta insuficiența pregătirii inițiale practice.

Mentoratul realizat cu scop de sprijin al activității didactice se adresează în special debutanților, adică celor aflați în primii ani de activitate efectivă la catedră. Astfel, primii beneficiari ai mentoratului sunt (ar trebui să fie) profesorii aflați în pragul examenului de definitivare. În cazul lor, mentoratul poate fi un sprijin excelent în dezvoltarea competențelor specifice de predare – învățare – evaluare, pe niveluri și discipline de învățământ. Cu toate acestea, menirea mentoratului nu este pregătirea candidaților pentru examenul de definitivare, ci un sprijin în profesionalizarea carierei didactice.

De mentorat pot beneficia nu doar profesorii debutanți. O categorie, chiar mai numeroasă, este a profesorilor aflați în diferite programe de formare continuă, care încearcă să pună în aplicare abordări pedagogice noi, metode sau tehnici inovative, strategii de predare – învățare experimentale sau care vor să primească confirmare pentru experimentele lor didactice. Spre exemplu, putem aminti profesorii care încearcă să introducă în practica lor elemente de digitalizare a procesului de învățământ, profesorii care predau după alternative pedagogice recunoscute, profesorii care utilizează tehnologii noi ș.a.m.d.

Oricare ar fi situația, ideea mentoratului este transferul de cunoaștere, de la un om mai experimentat spre un alt om mai puțin experimentat. În termeni simpli, cel care va beneficia de sprijinul oferit de mentor este discipolul, sau „ucenicul”, fără ca acest termen să aibă vreo conotație peiorativă. Acceptăm că ucenicia a fost o etapă în cariera fiecăruia dintre noi, iar starea de ucenic, într-un domeniu sau altul, reapare periodic în viața noastră, dacă tot afirmăm că învățăm pe tot parcursul ei.

Altfel spus, ucenicia nu este o etapă inferioară în cariera profesională a individului și nu ar trebui să fie nici evitată nici minimalizată ca importanță și durată, din moment ce orice maestru a fost cândva doar ucenic.

Mentoratul este deci, o formă superioară de susținere a uceniciei în cariera didactică. Accentul în mentorat cade pe latura practică a acestui exercițiu care necesită doi parteneri: mentorul și colegul mentorat.

Dicționarul explicativ al limbii române (www.dexonline.ro/derfinitie/mentor) oferă pentru *mentor* mai multe definiții, ca de exemplu:

MĚNTOR, *mentori*, s. m. Conducător spiritual, povățuitor, îndrumător; preceptor, educator. ♦ Altoi dintr-o plantă bătrână grefat pe o plantă tânără pentru a-i transmite acesteia însușirile sale. – Din fr., lat. **mentor**, germ. **Mentor**.

1.2 Repere teoretice ale mentoratului

Având în vedere inexistența unei abordări unitare și coerente a instituției mentoratului, nu este surprinzător că nu există o concepție teoretică unanim acceptată în privința mentoratului. Fiecare program de mentorat își fundamentează propria concepție și propria abordare, în funcție de nevoi și de posibilități.

Astfel, programele de mentorat au propriile lor „filosofii”, ceea ce este un lucru favorabil, pentru că astfel se mențin diversitatea și bogăția conceptuală ale acestora. Câte programe de mentorat, atâtea abordări, aparent diferite.

Proiectul „Proacțiune pentru o comunitate educațională multiprofesională – Proactiv” a propus ca bază teoretică a mentoratului conceptul central al zonei proximei dezvoltări (ZPD), plecând de la care s-a dezvoltat metodologia generală de lucru cu beneficiarii mentoratului, dar și pașii procedurali care au fost parcurși.

Zona proximei dezvoltări este un concept teoretico-practic propus inițial, încă în prima jumătate a secolului trecut, de către Lev Vygotsky (1896 – 1934). Inițial, conceptul propus de Vygotsky modela învățarea în contextele sociale și stătea la baza teoriei socio-culturale a dezvoltării cognitive. În esență, teoria afirmă că învățarea se produce în medii sociale, unde interacțiunea dintre cel ce învață și mediul său social este determinantă.

Mai mult decât atât, teoria afirmă că dezvoltarea cognitivă (și deci, învățarea) este inseparabilă de cultura mediului în care aceasta se întâmplă și că dezvoltarea se constată prin examinarea procesului de schimbare. În centrul metodologiei, în concepția lui Vygotsky, stă ideea, conform căreia **ceea ce copilul poate face asistat, reflectă mai bine inteligența sa decât ceea ce poate face singur**. Așadar, devine esențială aprecierea felului și volumului acelui sprijin pe care îl necesită copilul în rezolvarea sarcinii. Desigur, termenul „copilul” se poate înlocui cu termenul de „ucenic”.

Valoarea reală a abordării în baza modelului ZPD a oricărei forme de învățare a fost redescoperită recent și aplicată cu succes în dezvoltarea unor strategii de învățare eficientă în clasa de elevi, dar și în învățarea adulților. Asistarea celui care învață și plasarea fenomenului de învățare într-un context

socio-cultural sunt fundamentele teoriei sau, mai degrabă, a practicii propriu-zise, bazată pe această teorie.

În esență, abordarea învățării făcând apel la modelul ZPD deosebește ceea ce știe individul să facă singur, de ceea ce ar fi capabil să facă cu ajutor din partea cuiva care știe mai mult. Acest cineva care știe mai mult este, în cazul nostru, mentorul. Susținerea oferită de mentor constă în parcurgerea împreună a zonei pe care individul nu ar fi în stare să o parcurgă singur. Sprijinul este redus treptat, prin oferirea spre încercare și experimentare a unor strategii, rutine sau tehnici care fac posibilă parcurgerea zonei de dezvoltare proximă. Caracterul treptat, secvențial al acestui parcurs al zonelor de dezvoltare desăvârșesc nu doar învățarea în sine, ci și oferă un exercițiu excelent de dezvoltare personală, prin creșterea stimei de sine și a unui șir întreg de calități caracteriale. Sprijinul oferit de mentor constă în asigurarea și supravegherea unor experiențe (de învățare) pe care ucenicul le va parcurge treptat.

Parcurgerea ZPD pornește de la stabilirea punctului de plecare, adică definirea zonei unde ucenicul se simte confortabil, împreună cu acea sferă mai largă din jurul zonei de confort în care nu există siguranță, dar care s-ar putea parcurge cu ajutor. Ajutorul în sine se realizează prin diferite elemente (metode, tehnici, strategii, rutine, comportamente etc.) prezentate și explicate efectiv de către mentor și folosite apoi de către ucenic.

Oricare ar fi elementul de noutate propus ucenicului, primul pas este **modelarea**. Mentorul arată efectiv ceea ce este de făcut, modelând astfel o tehnică, o strategie sau un comportament.

Exemplu. Mentorul constată că ucenicul ar putea utiliza la clasă organizatori grafici, cu care acesta nu este obișnuit. În acest scop, mentorul va demonstra modul în care se realizează un organizator grafic plecând de la un text din manual sau din altă sursă. Totodată, mentorul poate arăta ucenicului mai multe modele de organizatori grafici și îi recomandă acestuia să se documenteze în privința hărților conceptuale și/sau a organizatorilor grafici.

Modelarea poate însemna citire (și exprimare de gânduri) cu voce tare, demonstrație, executarea unei operații, explicație, elaborarea unui răspuns etc.

După ce s-a realizat modelarea, este nevoie de timp pentru ca elementul modelat să poată fi folosit la clasă. Trebuie menționat însă, că modelarea în sine, privită ca metodă de lucru, poate fi utilizată de către ucenic și în procesul didactic propriu. Altfel spus, modelarea servește nu doar pentru a iniția și exersa un anumit element (în exemplul de mai sus, folosirea organizatorilor grafici) ci și ca tehnică de sine stătătoare.

Al doilea pas în parcurgerea ZPD este cel al **scaffolding**-ului (pasul eșafodajului). Acesta are loc tocmai pe parcursul etapei în care profesorul aplică elementul modelat deja în primul pas, adică în timpul încercării noii strategii sau a noului comportament profesional la clasă. Scaffolding-ul înseamnă muncă împărțită, realizată în comun de către mentor și cel mentorat, de-a lungul căreia se oferă consiliere, suport practic și, mai ales, feedback referitor la ceea ce se aplică la clasă. Mai

exact, mentorul definește în acest pas puncte de sprijin pe care perechea mentor – ucenic le folosește un timp, iar apoi renunță la acestea, exact așa cum schela utilizată în construcții este demontată treptat, când a devenit inutilă.

Exemplu. Mentorul observă modul în care ucenicul începe să folosească metoda mozaicului la oră. Îl ajută să folosească această tehnică în mod corect, eficient și în manieră cât mai profesionistă, dar îl și consiliază în ceea ce privește toate aspectele de mai sus. Mentorul oferă feedback și face eventualele corecturi. Mentorul stabilește puncte de sprijin în acest proces, spre exemplu criteriile de alegere a temei care se va prelucra cu metoda mozaicului, sau criteriile de constituire a grupurilor de lucru sau de alegere a experților etc.

În cel de-al treilea pas, faza de **amortizare** (fade out), rolul activ se transferă din ce în ce mai mult spre ucenic. Acesta aplică independent strategia sau metoda modelată și exersată ”sub supraveghere” și preia responsabilitatea deciziei în folosirea elementelor respective.

Exemplu. Dacă elementul prezentat și exersat a fost formularea de predicții în timpul lecturii unui text, după modelarea acestei strategii și exersarea ei în primele două faze, acum mentorul doar observă modul în care ucenicul folosește independent această posibilitate cu elevii săi. Nu mai este necesară intervenție pe parcurs, doar oferire de feedback, la nevoie.

În final, ZPD este parcurs în întregime dacă se ajunge la **aplicarea independentă** a elementului nou, fără ca mentorul să mai intervină în vreun fel.

Cei patru pași, respectiv modelarea, eșafodajul, amortizarea și aplicarea independentă constituie ciclul complet al învățării asistate de mentor.

Schematic, modelul ZPD reprezintă un parcurs gradual:

Abordarea bazată pe ZPD se poate realiza pentru o gamă foarte largă de chestiuni ce țin de practica efectivă la clasă. În acest fel se pot învăța tehnici noi, metode de predare sau de evaluare, elemente de management al clasei, strategii de învățare în sens general ș.a.m.d.

Dacă mentoratul se construiește pe abordarea prin ZPD, pe lângă beneficiul direct se realizează și unul indirect. Ucenicul poate aplica, cu ușurință, strategia ZPD la clasă, atunci când elevii săi încearcă să învețe efectiv. Altfel spus, abordarea ZPD aplicată ucenicului în perioada de mentorat poate fi transferată de către aceasta spre activitatea la clasă.

Definirea ZPD se va realiza ca o convenție de lucru între mentor și persoana mentorată, pentru că alegerea zonei în care se va lucra împreună trebuie să se bazeze pe consens. Definirea nu este foarte simplă, deoarece, în cazul fiecăruia dintre noi, zonele de dezvoltare sunt multiple și, uneori, ascunse. Mentorul însă, trebuie să își declare intenția sa de a utiliza abordarea ZPD, astfel încât să se poată construi consensul și ucenicul să înțeleagă în ce constă aceasta.

Mentorul poate recomanda ucenicului să definească împreună acele zone de dezvoltare prioritare în care ucenicul se simte cel mai deficitar. Este de preferat ca aceste zone – variabile, de la om la om – să acopere nevoi importante ale practicii didactice și să fie, pe cât posibil, independente de disciplina predată de către ucenic. Altfel spus, ZPD ar trebui să nu se mărginească la metode sau tehnici specifice anumitor discipline, ci să acopere arii de aplicabilitate mai largi, cum ar fi strategiile de învățare, spre exemplu.

1.3 Reperre metodologice ale mentoratului

Metodologia de lucru în activitatea de mentorat este consecința abordării teoretice prezentate mai sus. Mentorul are ca rol principal conducerea unor activități de "ucenicie" profesională destinate profesorului mentorat. Din această perspectivă, mentoratul va cuprinde cât mai multe aplicații practice și nu prezentări teoretice. Metodologia de lucru presupune parcurgerea unor etape în cadrul procesului de mentorat. Timpul alocat acestor etape este variabil și depinde de diferiți factori profesionali sau administrativi.

Etapa 1. Cunoașterea colegului care beneficiază de mentorat

Mentorul va stabili cu colegul care beneficiază de mentorat o relație profesională bazată pe încredere. Se stabilesc împreună convențiile de comunicare și de lucru ce vor fi respectate pe parcursul muncii comune. Mentorul nu va dovedi nicio urmă de superioritate în relația lui cu ucenicul, cu atât mai mult, cu cât și el va învăța de la ucenic.

Etapa 2. Diagnoza nevoilor profesionale

Mentorul și colegul beneficiar definesc zona de confort al acestuia din urmă, dar și zonele în care ucenicul necesită ajutor. În acest sens se conturează o imagine a nivelului profesional pe care ucenicul vrea să îl atingă. În acest pas mentorul va utiliza diferite instrumente, cum ar fi chestionarul, fișă de autoevaluare (a ucenicului) sau, pur și simplu va purta discuții cu ucenicul pe această temă. Din nou, alegerea acestor instrumente de diagnoză se face de comun acord cu ucenicul. Diagnoza nevoilor profesionale stabilește, în esență, ZPD –ul (mai exact, ZPD –urile) în care se va desfășura activitatea de mentorat.

Etapa 3. Elaborarea planului individual de mentorat

În urma stabilirii nevoilor profesionale, deci a ZPD –urilor ucenicului în cauză, se elaborează planul de mentorat. Structura acestuia se va stabili, de asemenea, de comun acord cu ucenicul, dar el va cuprinde informații referitoare la conținutul concret al activităților de mentorat, metodele (tehnicile, strategiile etc.) utilizate, timpul alocat și resursele necesare, precum și referiri la modul în care se oferă feedback. Planul de mentorat este estimativ, deoarece el se poate modifica pe parcursul perioadei destinate mentoratului, în funcție de pașii întreprinși și de nevoile profesionale existente.

Etapa 4. Evaluarea periodică a progresului în mentorat

Mentorul realizează, în baza planului de mentorat, evaluarea periodică a progresului realizat cu ucenicul. Recomandabil, evaluarea se face prin asistarea ucenicului la activități didactice și nu prin verificarea de documente ”despre” activitatea didactică. Asistarea ar trebui să devină o practică curentă.

1.4 Psihologia mentoratului

Mentoratul constituie o formă specială de cooperare profesională. Dincolo de orice reglementare sau normative, valabile în cazul instituției mentoratului, fundamentul acestei activități este **relația de încredere reciprocă** între mentor și ucenic.

Însă, relația de încredere reciprocă nu se construiește pe cale declarativă, ci se realizează în timp, în urma experiențelor profesionale trăite împreună și susținute de o anumită doză de simpatie și empatie. Din acest motiv, asocierea arbitrară de mentori la ucenici, fără să se țină cont de compatibilitatea celor două persoane nu este tocmai benefică. Mentoratul se realizează, de regulă, după un program de formare, la care participă atât ucenicul, cât și mentorul (în calitate de formator) și astfel, există prilej inițial ca persoanele să se cunoască, fie și superficial. Asocierea arbitrară a mentorului la ucenic, așa cum se întâmplă de regulă, nu garantează deloc succesul activității de mentorat. Dimpotrivă, există destule cazuri în care între mentor și ucenic a existat o incompatibilitate fără vina lor, o nepotrivire care permitea doar intervenții formale din partea mentorului și imposibilitatea depășirii acestui nivel de formalism. Alegerea mentorului potrivit ucenicului ar trebui realizată în baza unor proceduri ce țin cont de personalitatea celor doi, de caracterul lor și de o posibilă empatie, de altfel indispensabilă.

Aspectul profesional, sau tehnic al mentoratului, este completat și de o altă circumstanță, tot de natură psihologică. Este vorba de experiențele (de viață) trăite împreună de către mentor și ucenic, ceea ce contribuie la starea de bine emoțională și relațională a ambelor părți. Trăirile acestea întăresc încrederea de sine, responsabilitatea individuală și self-managementul, având deci un aport considerabil la ceea ce se numește **învățarea socio-emoțională**.

Mentorul oferă, în ultimă instanță (sau în primă instanță?), un **model** de personalitate și de comportament profesional pe care ucenicul îl valorifică în propria sa carieră. Ne putem aminti de mentorii pe care i-am avut fiecare dintre noi și din a căror personalitate am împrumutat, mai mult sau mai puțin conștienți.

Acest „împrumut” s-a petrecut doar în baza compatibilității profesionale și general umane dintre ucenic și mentor. În afara programelor de mentorat concepute ca atare, mentoratul se poate produce

și involuntar. Este vorba de un *mentorat informal*, nedeclarat și neintenționat al cărui mecanism principal este imitarea.

Pe lângă o serie de calități profesionale, altfel zis, competențe profesionale, mentorul trebuie să dovedească trăsături de personalitate care să îl facă potrivit pentru rolul de mentor. Nu orice profesionist bun poate deveni și mentor bun. Printre aceste calități amintim empatia, comunicarea asertivă, ascultarea activă, modestia etc.

1.5 Mentoratul în Proactiv

Proiectul „Proacțiune pentru o comunitate educațională multiprofesională – Proactiv” a construit și furnizat o componentă însemnată de mentorat. Profesorii au beneficiat, mai întâi, de un program complex de formare, apoi, împărțiți în grupe, au luat parte la programul de mentorat. Mentorii-formatori au lucrat individual sau în grup cu cei mentorați, în funcție de nevoile definite împreună, care au acoperit o plajă largă de provocări profesionale.

Conținutul mentoratului, temele abordate și zonele de dezvoltare au fost deduse din obiectivele cuprinse în planurile individuale de dezvoltare profesională, elaborate de profesorii beneficiari.

Sarcinile de învățare cuprinse în etapa „ucenicul face, mentorul observă” au fost rezolvate, în mare parte, pe platforma de învățare a proiectului, în regim on-line. S-a încercat menținerea unui echilibru între mentoratul formal și cel nonformal, construindu-se mult pe relațiile de colegialitate și cooperare profesională.

Concluzia generală este că modelul ZPD este un model viabil care se poate pune în aplicare după o pregătire atentă și în mod asumat. Mentoratul din proiect a fost gândit ca o investiție în cariera profesională a „ucenicilor”, pe termen mediu sau lung. Altfel spus, intervenția prin mentorat nu s-a focusat pe soluționarea unor probleme profesionale punctuale individuale, ci pe o abordare integrată a nevoilor, în ceea ce privește învățarea socio-emoțională, în sens larg.

II. IMPLEMENTAREA PROGRAMULUI DE MENTORAT

Programul complex de dezvoltare profesională implementat în cadrul proiectului „Proacțiune pentru o comunitate educațională multiprofesională – Proactiv” a debutat cu parcurgerea de către membrii grupului țintă a trei programe de formare, continuând cu etapa de mentorare, în care cadrele didactice au desfășurat activități aplicative cu elevii punând în practică aspectele învățate (personalizarea actului învățării, educație pentru caracter și leadership, incluziune școlară, reducerea abandonului școlar, modele de intervenție specializate pentru copiii cu deficient sau/și dificultăți de învățare, socio-emoționale etc.) și exersând competențele dobândite în timpul programelor de formare parcurse. În această etapă, fiecare cadru didactic și personal de sprijin implicat în proiect a beneficiat de consiliere și sprijin, din partea mentorilor-formatori care au livrat formarea anterior, în revizuirea și implementarea Planurilor individuale de dezvoltare profesională și a planurilor de acțiune în corelație cu nevoile elevilor cu care lucrează.

Un program de mentorat eficient trebuie să fie bine definit și structurat, orientat pe scopul urmărit și să identifice în mod clar obiectivele ce trebuie să fie îndeplinite prin intermediul procesului de mentorat. Punerea în aplicare a programului de mentorat a cuprins patru etape: inițierea programului, organizarea, derularea și evaluarea programului.

2.1 Etapa de inițiere a programului de mentorat

În această etapă s-au stabilit rolurile și responsabilitățile experților pentru organizarea și derularea cu succes a programului de mentorat:

Responsabilii acreditare și derulare programe și coordonatorii științifici program de formare și mentorat:

- elaborează kitului pentru activitatea de mentorat
- organizează programul de mentorat la nivelul celor 5 unități școlare
- urmăresc respectarea drepturilor și îndatoririlor mentorilor
- monitorizează și evaluează calitatea programului de mentorat desfășurat.

Mentorii-formatori:

- reprezintă un model pentru cadrele didactice implicate în proiect
- sunt persoane resursă care pot oferi expertiză în contextul ofertei de activități didactice și educaționale și al feedback-ului
- sunt consilieri ai cadrului didactic mentorat
- vor fi unii dintre evaluatorii activității didactice și educaționale desfășurate de cadrul didactic
- contribuie la îmbunătățirea programelor de mentorat
- oferă informații celor mentorați, împărtășesc cunoștințe, experiențe; intermediază contacte cu persoane resursă din proiect; ajută la stabilirea unor relații personale; stimulează curiozitatea și întăresc încrederea în sine prin prezentarea unor noi idei, oportunități sau provocări; încurajează dezvoltarea și rezultatele oferind un mediu deschis de sprijin; îi ajută pe mentorați să își descopere talentele și interesele, să își definească și urmărească scopurile;

pot sfătui persoanele mentorat cum să își atingă scopurile academice, de carieră și personale; oferă modele prin împărtășirea unor povești de succes.

Experții evaluare și calitate program de formare și mentorat:

- evaluează calitatea activității mentorilor-formatori
- evaluează calitatea programului de mentorat

Expert grup țintă:

- colectează și oferă informații privitoare la situația grupului țintă participant la activități
- actualizează, de câte ori este nevoie, datele și documentele privitoare la grupul țintă

Experții monitori locali:

- monitorizează implementarea Planurilor de dezvoltare profesională
- asigură condițiile adecvate derulării programului la nivelul școlilor țintă și a continuității activităților proiectului
- urmăresc activitățile educaționale practice realizate de către participanți, la nivelul școlii, activitatea de mentorat și progresul elevilor pentru competiția organizată în vederea acordării stimulentelelor
- furnizează rapoarte, statistici și informații cu privire la activitățile de formare, mentorat și aplicare la clasă
- colaborează în cadrul rețelei mentori – mentorabili;

În etapa de inițiere a programului de mentorat s-au derulat activități pentru asigurarea condițiilor optime derulării programului educațional atât componenta față-în-față cât și pentru componenta on-line:

- asigurarea sălilor adecvate și dotate corespunzător
- realizarea achizițiilor necesare derulării programului
- pregătirea pe platforma eLearning a secțiunii dedicate mentoratului (spații de colaborare, comunicare și interacțiune, resurse, bune practici etc.) – pentru fiecare grupă de mentorabili

2.2 Etapa de organizare a programului de mentorat

În această etapă, s-a finalizat și s-a pus la dispoziția experților *Kit-ul mentorului-formator*, care cuprinde: Metodologia și proceduri operaționale pentru derularea programului, structura portofoliului activităților de mentorat cât și modele de instrumente de lucru utilizabile în activitățile de mentorat.

Au fost organizate grupele de mentorat și au fost alocate mentorilor-formatori. Cele 12 grupe de mentorat au păstrat, în general, componența grupelor constituite în perioada derulării programelor de formare. În organizarea grupelor de mentorat și alocarea mentorilor-formatori s-au avut în vedere următoarele criterii:

- în cadrul unei grupe să fie cuprinse cadre didactice din aceeași școală pentru a facilita formarea spiritului de echipă, interacțiunea în dezvoltarea unor proiecte comune și chiar în a practica predarea în echipă.

- grupele să fie echilibrate din punct de vedere al numărului mentorabililor (în medie, fiecare grupă a cuprins 26-28 de cursanți)
- grupa să fie mentorată de către un mentor-formator cu care s-a parcurs inițial unul din programele de formare

Evaluarea nevoilor de formare a mentorabililor este esențială pentru implementarea unui program eficient de mentorat. De aceea, în această etapă, fiecare mentor-formator a primit lista cadrelor didactice cu care va derula programul de mentorat și *Planurile de dezvoltare profesională* (Anexa 4) completate de fiecare participant la finalul programelor de formare parcurse, în vederea analizei și evaluării nivelului de nevoi pentru programul de mentorat.

Au fost organizate sesiuni de instruire a mentorilor privind derularea programului de mentorat, în cadrul cărora s-au prezentat toate instrumentele care fac parte din Kit-ul mentorului-formator, conținutul *Portofoliului activităților de mentorat* (Mapa mentorului-formator și Mapa participanților la mentorat) (Anexa 1), calendarul programului de mentorat, modalitățile de derulare a activităților de mentorare față-în-față și online și codul de conduită personală și profesională a mentorului. Discutarea codului de conduită personală și profesională a mentorului și a codului deontologic al profesiei, este imperativă și determinantă în această etapă.

Programul de mentorat a fost prezentat la nivelul fiecărei școli, înainte de demararea acestuia, pregătind astfel mentorabilii pentru rolul lor în relația de mentorat și angajamentul lor de a se dedica activității prin care să obțină rezultate și succes în acțiunile propuse.

2.3 Etapa de derulare a programului de mentorat

În cadrul programului de mentorat, fiecare cadru didactic implicat în proiect a desfășurat activități educaționale cu elevii, în corelație cu Planul de dezvoltare profesională propus și cu nevoile elevilor din școala în care își derulează activitatea, beneficiind de consiliere și asistență din partea mentorului-formator repartizat. Activitatea mentorilor-formatori a inclus analize, sugestii asupra completării/revizuirii Planului de dezvoltare profesională, completare de fișe de analiză a progresului mentorabililor, participarea alături de cadrele didactice la activitățile de învățare și educaționale inițiindu-i pe aceștia și în practica predării în echipă.

Programul de mentorat a debutat, la toate grupele, cu o sesiune de autoanaliză și autorefecție, când fiecare cadru didactic din grupul țintă a completat un *Chestionar inițial* (Anexa 2) și *Chestionarul de autoevaluare* (Anexa 3) și au avut loc discuții de analiză a Planurilor de dezvoltare profesională ale mentorabililor și a proiectelor/activităților propuse, fiecare mentor-formator urmărind diagnoza nevoilor de dezvoltare profesională în vederea stabilirii planului de mentorat.

Mentoratul s-a derulat atât *față în față* – mentorii deplasându-se în școli, cât și *on-line* – pe platforma eLearning, pe baza unor grafice de mentorat elaborate de către fiecare mentor-formator la începutul fiecărei luni, în funcție de nevoile identificate/exprimate de mentorabilii din grupă, cuprinzând orarul și tipurile de activități potrivite realizării obiectivelor comune.

Tipurile de activități derulate în timpul implementării programului, atât în cadrul mentorării directe cât și în cadrul mentorării și consilierii online au fost:

- întâlniri între cadre didactice și mentorii-formatori (având tematici diverse: metodică, didactică, elaborare și derulare de proiecte, educaționale folosind tehnologii moderne, documentare și studiu individual etc.)
- consiliere individuală și de grup
- asistență la ore/activități educaționale
- participare la activități didactice și educaționale
- realizarea de activități demonstrative și demersuri construite prin colaborare
- analiză de activitate și de progres a participantului
- dezvoltare curriculară (cursuri, culegeri de probleme, auxiliare didactice etc.), planificare și evaluare etc.
- sprijin în identificarea de resurse educaționale
- intermedierea contactelor cu persoane resursă din proiect

Numarul de ore alocate fiecărui tip de activitate a variat de la o luna la alta și de la o grupă la alta, în funcție de așteptările și obiectivele mentorabililor, de nevoile de dezvoltare profesională care se pot schimba pe parcursul perioadei de mentorat, în funcție de proiectele/activitățile derulate de mentorabili, permițând schimbul de bune practici, discutarea provocărilor din activitatea didactică, precum și evaluarea progresul înregistrat de fiecare participant la mentorat.

În scopul încurajării eforturilor depuse pentru punerea în practica de zi cu zi, în activitatea didactică, a achizițiilor dobândite pe parcursul formării, au fost acordate 50 de stimulente pentru performanță (de tip bursă) în fiecare lună în care beneficiarii au participat la activitățile de mentorat și au desfășurat activitate cu elevii, conform proiectelor educaționale elaborate și depuse pentru selecție. Stimulentele au fost acordate pe baza evaluării performanței fiecărui participant, în funcție planul de dezvoltare profesională stabilit împreună cu mentorul-formator la începutul programului complex de dezvoltare profesională, urmărindu-se creșterea ratei de frecvență școlară a copiilor în situații de risc educațional și îmbunătățirea performanțelor educaționale ale copiilor din grupa/clasa cadrului didactic care a beneficiat de stimulente pentru performanță.

De asemenea, în cadrul proiectului, mentorabilii au avut posibilitatea de a participa la o competiție pe tema „Școala incluzivă”, în cadrul căreia au fost premiate și promovate rezultatele proiectelor implementate de către participanți, proiecte care au avut un impact semnificativ în creșterea calității educației și a incluziunii școlare la nivelul unităților școlare implicate în proiect.

Mentorii-formatori au oferit sprijin, atât beneficiarilor de stimulente cât și participanților la competiție, prin activități de consiliere individuală și de grup pentru derularea proiectelor propuse și identificarea de resurse.

2.4 Etapa de evaluare a programului de mentorat

Evaluarea calității programului de mentorat a fost realizată, pe parcursul derulării acestuia, de către experții evaluare și calitate program de formare și mentorat prin: asistare la activități de mentorat, analiza portofoliului activităților de mentorat, colectarea informațiilor, analiza și interpretarea datelor utilizând un set de instrumente de monitorizare și evaluare, oferind periodic date pentru radiografierea derulării activității de mentorat și pentru eventuale intervenții.

UNIUNEA EUROPEANĂ

Instrumente Structurale
2014-2020

Pe lângă evaluarea realizată de către experții evaluare și calitate program de formare și mentorat, periodic au fost aplicate chestionare de feedback, care alături de celelalte instrumente concepute individual sau în echipă și utilizate permanent de către fiecare mentori-formator, au dat posibilitatea monitorizării și evaluării informale a programului de mentorat derulat la fiecare grupă și adaptarea activităților de mentorat în funcție de rezultate.

O altă formă de evaluare pentru eficientizarea activității de mentorat s-a realizat în cadrul întâlnirilor lunare ale mentorilor-formatori și ale acestora cu celelalte categorii de experți. Aceste întâlniri au fost organizate sub forma unor ateliere colaborative, în cadrul cărora s-au împărtășit experiențe și bune practici din activitatea de mentorat, au fost analizate aspectele pozitive și problemele cu care s-au confruntat, au căutat soluții și au elaborat materiale/resurse și instrumente de lucru pentru desfășurarea activității de mentorat atât pe platformă, cât și față-în-față.

Interacțiunea permanentă a membrilor echipei implicate în program și munca în echipă duce la succesul programului de mentorat.

Casa Corpului Didactic
Alexandru Gaura Arad

Proacțiune pentru o comunitate
educativă multi-profesională - ProActiv

ISJ
ARAD
Inspectoratul Școlar Județean
Arad

III. INSTRUMENTELE REALIZATE/UTILIZATE LA FIECARE NIVEL DE EXPERTIZĂ

3.1 Instrumentele de proiectare, analiză și raportare ale mentorului

- a) Planificarea activității de mentorat s-a realizat lunar, fiecare mentor-forma completând **Graficul/calendarul activității de mentorat**, în care, în funcție de nevoile identificare și obiectivele mentorabililor, au propus o gamă cât mai variată de tipuri de activități (întâlniri directe, consiliere individuală și de grup, activități demonstrative, activități de analiză etc.), rezervându-și timp și pentru elaborarea documentelor de raportare, completarea fișelor de progres pentru cadrele didactice mentorate prin raportare la Planul de dezvoltare profesională sau alte tipuri de activități necesare derulării mentoratului. Graficele de mentorat au fost avizate, la începutul fiecărei luni, de către responsabilii acreditare și derulare program și monitorizate pe parcursul derulării activității.

Mentor-formator:

Grupa:

Avizat:

Responsabil acreditare derulare program,

.....

Graficul/Calendarul activității de mentorat luna _____

Nr. crt.	Data/ Perioada	Nr. ore alocate	Locul desfășurării	Tipul activității	Tematica abordată	Nr. participanți	Obs.
1.							
2.							
3.							
4.							
5.							
...							

Mentor-formator:

- b) Pentru prima etapă de diagnoză a nevoilor de dezvoltare profesională, în vederea stabilirii planului de mentorat în funcție de domeniile de interes, obiectivele și activitățile propuse de mentorabili în Planurile de dezvoltare profesională, fiecare mentor-formator a completat o **Fișă de evaluare a Planului de Dezvoltare Profesională** pentru grupa repartizată:

Fișă evaluare Plan de Dezvoltare Profesională

Grupa:

Programele parcurse până la data de 01 iulie 2019:

Mentor-formator:

Nr. crt.	Numele și prenumele cursantului	Criterii							
		Existența PDP	PDP completat pentru Fișa 1	PDP completat pentru Fișa 2	PDP completat pentru Fișa 3	Calitatea PDP: activitățile/proiectele propuse pentru domeniile stabilite, aplicabile pe perioada proiectului (relevanța, aplicabilitatea)			
						Activitatea/Proiectul propus	Relevanța față de grupul beneficiar	Relevanța față de programul de formare	Aplicabilitatea
1	2	3	4	5	6	7	8	9	10
1.									
2.									

Realizat

Mentor-formator,

Data:

Aprobat:

Responsabil acreditare derulare program

- c) Pentru activitățile de consiliere individuală a fost utilizată **Fișa de dialog profesional**, facilitând (auto)analiza activității derulată de mentorabil în funcție de domeniile de interes, obiectivele și activitățile propuse în Planul de dezvoltare profesională și oferind-le sprijin în definirea și realizarea scopurilor propuse precum și în identificarea de resurse.

Fișa de dialog profesional

Cadru didactic mentorat: _____

Unitatea școlară: _____

Mentor-formator: _____

Data: _____

Domeniul/domenii abordate	Observații	Obiective propuse / Măsurile de remediere

Data următorului dialog profesional: _____

Mentor-formator:

Cadru didactic mentorat,

- d) Pentru analiza activității participanților la mentorat, lunar, fiecare mentor a completat **Fișa de implicare pentru cadrele didactice mentorate**, iar trimestrial pentru analiza evoluției fiecărui participant la mentorat au completat **Fișă de progres pentru cadrele didactice mentorate**:

Mentor-formator:

Grupa:

Luna:

Locul desfășurării:

Fișă de implicare/progres pentru cadrele didactice mentorate

Nr. crt.	Nume și prenume cadru didactic mentorat	Notă implicare în activitate (1 – 5)	Observații

Data:

Mentor-formator:

- e) Utilizând **Fișa de evidență a lecțiilor/activităților observate**, mentorii-formatori au avut o imagine de ansamblu asupra activităților la care au participat și au putut planifica activitatea de mentorat în așa fel încât pe parcursul unui an școlar (sau pe parcursul întregii perioade de mentorat) fiecare mentorabil din grupă să fie asistat măcar la o activitate și să beneficieze de consiliere din partea mentorului.

Fișă de evidență a lecțiilor/activităților observate

Numele și prenumele mentorului-formator:

Grupa:

Anul școlar:

Nr. crt.	Numele și prenumele mentorabilului	Unitatea școlară	Data	Clasa	Tipul lecției	Conținutul învățării	Semnătura
1.							
2.							
3.							

Mentor-formator:

- f) La finalul fiecărei luni, mentorii-formatori au completat **Raport de evidență centralizator al activităților de mentorat** derulate, pe care l-au transmis responsabilului acreditare și derulare program. Acest instrument a oferit, lunar, o privire de ansamblu asupra participării la

activitățile de mentorat a fiecărui cadru didactic, iar pentru mentorii-formatori, alături de celelalte instrumente de evidență utilizate, un punct de plecare în planificarea activității ulterioare.

Mentor-formator:

Grupa:

Luna:

Locul desfășurării:

Raport de evidență centralizator al activităților de mentorat

Nr. crt.	Nume și prenume cadru didactic mentorat	Data	Nr. ore alocat	Tipul activității	Tematica abordată	Obs.

Data:

Mentor-formator:

În subcapitolul 3.4 sunt oferite exemple de completare a acestor instrumente utilizate pe parcursul derulării programului de mentorat în cadrul proiectului.

3.2 Instrumentele de analiză și raportare ale responsabilului derulare program

Fiecare responsabil acreditare și derulare program a coordonat și monitorizat activitatea de mentorat pentru câte 4 mentori-formatori. Lunar, pe baza documentelor transmise de mentorii-formatori și a activității de mentorat derulată pe platforma eLearning, responsabilii acreditare și derulare programe au colectat și prelucrat datele utilizând ca instrumente **Fișa de monitorizare a activității de mentorat pe platformă** și **Raportul privind derularea activității de mentorat**:

Fișa de monitorizare a activității de mentorat pe platformă

Luna _____

Grupa	Intervenții Agora. Forum		Resurse	Chestionar de feedback	Bune practici
	Mentor-formator	Participanți			

Data:

Responsabil acreditare derulare program

Raport privind derularea activității de mentorat

Luna _____

Responsabil acreditare si derulare program :

Mentori-formatori coordonați:

Implementarea programului de mentorat:

A. Grupe de mentorat și număr cadre didactice mentorat:

Grupa de mentorat	Numărul de cadre didactice din grupă	Numărul de cadre didactice mentorat	Mentor - formator	Locații de desfășurare a activităților de mentorat

B. Tipuri de activități realizate si numarul lor:

Tipuri de activități realizate	Mentor formator	Mentor formator	Mentor formator	Mentor formator
Întâlnire între cadre didactice și mentorii-formatori – <i>mentorare online</i>				
Mentorat și consiliere online				
Activități demonstrative și demersuri construite prin colaborare – <i>mentorare online</i>				
Participare la activități didactice și educationale la clasă				
Consiliere individuală și de grup – <i>mentorare online</i>				
Realizarea de documente necesare realizării activității				
Consiliere individuală și de grup pentru beneficiarii de stimulente (<i>se numesc beneficiarii de stimulente care au beneficiat de consiliere</i>)				
Consiliere individuală și de grup pentru competiția școală incluzivă (<i>se numesc cadrele didactice care au beneficiat de consiliere</i>)				
Selectarea celor 12 mentori din școli (<i>se numesc cadrele didactice propuse</i>)				
Colaborare cu responsabilul de program				
.....				

Tematici abordate in activitatea de mentorat/ grupa

Grupa	Tematici abordate în activitatea de mentorat

C. Documente elaborate de către mentorii formatori:

Tipul de document elaborat	Mentor formator	Mentor formator	Mentor formator	Mentor formator
Grafic de activități				
Fișe de lucru				
PPT				
Tutorial				
Elaborare criterii selecție 12 mentori din școli				
....				

D. Bune practici

Activitatea realizată	Mentor formator	Mentor formator	Mentor formator	Mentor formator
Selectarea de bune practici				
Trimiterea documentelor către responsabilul de program				
Postarea de bune practici pe platformă				

E. Aspecte desprinse din intervențiile mentorabililor pe platformă:

-

Concluzii:

- **Aspecte pozitive constatate:**

.....

- **Aspecte care trebuie îmbunătățite** (*propuneri pentru activitatea de mentorat din luna urmatoare*):

.....

- **Activități de mentorat propuse și derulate** (*prin raportare la graficul de mentorat avizat pentru luna in curs*)

.....

Data: _____

Responsabil acreditare și derulare program

3.3 Instrumentele de monitorizare și evaluare a calității programului de mentorat

Pentru eficientizarea activității de mentorat și asigurarea realizării obiectivelor și rezultatelor proiectate, derularea programului de mentorat a fost monitorizată și evaluată, pe parcursul derulării acestuia, de către echipa de experți evaluare și calitate program de formare și mentorat, utilizând o gamă variată de instrumente în funcție de aspectul urmărit.

a) În cadrul asistențelor la activitățile de mentorat s-au utilizat două fișe de evaluare:

Fișă de evaluare a activității de mentorat					
Mentor formator:					
Tipul activității de mentorat:					
Nume și prenume cadru didactic mentorat:					
Grupa: Număr cadre didactice:					
Locația/ Școala:					
Expert evaluare & calitate program formare și mentorat:					
<i>1-aspectul analizat nu îndeplinește cerințele, necesită abordare în planul de îmbunătățire</i> <i>2-aspectul analizat îndeplinește cerințe minime, dar poate fi îmbunătățit</i> <i>3- aspectul analizat îndeplinește corespunzător cerințele</i> <i>4-aspectul analizat atinge nivelul de excelență</i>					
Aspectul/criteriul analizat	Grad de apreciere				Observații
	1	2	3	4	
Programul respectă atingerea obiectivelor propuse, este diversificat, astfel încât să se asigure o varietate de activități didactice					
Metoda de comunicare este utilizată corespunzător situației date, pentru transmiterea și primirea corectă și rapidă a informațiilor, modul de adresare este concis și politic					
Întrebarile utilizate sunt pertinente și logice, pentru obținerea de informații suplimentare și clarificări					
Participarea la discuții în grup este efectuată prin sprijinirea și respectarea opiniilor și drepturilor tuturor colegilor, problemele sunt discutate și rezolvate – când este posibil – printr-un proces agreat și acceptat de toți membrii grupului.					
Sursele potențiale de disfuncționalitate în cadrul grupului sunt identificate, este realizată prevenirea / remediarea disfuncționalităților					
Activitatea cadrelor didactice este urmărită continuu și regulat, fiind totodată raportată permanent la obiectivele activității de mentorat					
Nivelul de performanță profesională al fiecărui profesor este stabilit obiectiv, în funcție de un standard de competențe minim acceptabil					
Sprijinul acordat cadrului didactic contribuie la creșterea încrederii în sine, acesta simțind nevoia să experimenteze în activitățile sale didactice idei și metode noi					
Sprijinul acordat este flexibil la nevoile și particularitățile individuale ale fiecărui cadru didactic					

Analiza aspectelor pozitive și negative ale activității didactice a profesorului este validată / susținută cu probe și exemple concrete.				
Evaluarea demersului didactic urmărește existența unei concordanțe între activitatea instructiv-educativă propusă și nivelul de vârstă și cunoștințe al elevilor				
Evaluarea reliefează aspectele pozitive, identificând prin discuții cu profesorii progresul și realizările obținute și înlăturând sentimentele negative ale acestora				
Evaluarea este constructivă, propunând fiecărui cadru didactic măsuri adecvate pentru înlăturarea minusurilor calitative				
Evaluarea este individualizată prin raportarea performanțelor fiecărui profesor la standardul corespunzător				
Evaluarea se bazează și pe analiza rezultatelor obținute de elevi în timpul desfășurării diferitelor activități				
Feed-back-ul este obiectiv, înlăturând prejudecățile, comentariile subiective și lipsite de substanță sau ciocnirile de personalitate, este realist și focalizat pe activitățile didactice care urmează să se desfășoare cât și pe dezvoltarea profesională ulterioară				
Variantele propuse de mentor sunt constructive pentru îmbunătățirea demersului didactic, ajutând la identificarea tehnicilor de predare adecvate, îl ajută pe profesor să rezolve problemele pe care le întâmpină în activitatea didactică				
Variantele multiple propuse de mentor oferă cadrului didactic posibilitatea de a-și exercita libertatea de a alege, cu scopul de a-i întări încrederea în programul realizat				
Cadrul didactic este încurajat prin modalități specifice, ajutorul acordat de mentor profesorului pentru autoevaluare este constructiv				
Soluțiile de îmbunătățire a activității viitoare a profesorilor sunt eficiente, au un caracter dinamic având în vedere perfecționarea continuă a competențelor didactice ale acestora				
Altele....				

Pentru aspectele identificate pe nivel 1 și 2 (eventual) se recomandă Plan de îmbunătățire:

Aspectul identificat	Grad de apreciere	Măsuri/acțiuni pentru remediere	Rezultate așteptate	Termen	Observații

Expert evaluare & calitate program mentorat și formare:

Fișă de evaluare a mentorului-formator

Se consideră următoarele aspecte ale activității de mentorat înainte și după ce a avut loc:

1. A respectat etapele specifice activității de mentorat?
2. A identificat sentimentele profesorului în momentul începerii activităților?
3. A ajutat profesorul să reflecteze la diferite interpretări ale datelor oferite de activitatea desfășurată?
5. A făcut o evaluare pozitivă a activității profesorului? Cum?
6. A oferit feed-back analitic?
7. A stabilit împreună cu profesorul un plan de acțiune pentru etapa următoare? Cum?
8. A identificat sentimentele profesorului la sfârșitul activităților?

Următorii indicatori reflectă relația mentor-profesor, notați pe o scală de la 1 la 4, unde 4 este punctajul maxim.

Aspectul/criteriul analizat	1	2	3	4
A oferit suficiente informații asupra aspectelor solicitate de profesor.				
A oferit ajutor în proiectarea activitatilor atunci când profesorul a avut nevoie.				
A ajutat profesorul să găsească materiale didactice adecvate atunci când a avut nevoie.				
A ajutat profesorul să identifice punctele slabe în activitatea desfășurată și să găsească cele mai bune soluții.				
A oferit în mod regulat feedback constructiv la sfârșitul fiecărei activități.				
A ajutat profesorul să-și dezvolte capacitatea de autoevaluare și de reflectare asupra propriilor activități.				
A ajutat profesorul să înțeleagă criteriile după care este evaluat.				
Alte comentarii:				

Expert evaluare & calitate program mentorat și formare:

- b) Pentru analiza mapei mentorului-formator privind derularea activităților de mentorat s-a utilizat următorul instrument:

Grila de evaluare a portofoliului mentorului-formator

Mentor formator:

Grupa:/ Număr cadre didactice:

Locația/ Școala:

1-aspectul analizat nu îndeplinește cerințele, necesită abordare în planul de îmbunătățire

2-aspectul analizat îndeplinește cerințe minime, dar poate fi îmbunătățit

3- aspectul analizat îndeplinește corespunzător cerințele

4-aspectul analizat atinge nivelul de excelență

Componentele portofoliului	Aspectul/criteriul analizat	Grad de apreciere				Observatii
		1	2	3	4	
1. Documente cadru	Tabel cuprinzând cadrele didactice din grupa de mentorat și date de contact					

	Tabel cuprinzând cadrele didactice beneficiare de stimulente și date despre proiecte				
	Tabel cuprinzând cadrele didactice înscrise la competiția Școala incluzivă și date despre proiecte				
	Orarul/graficul/planificarea lunară a activităților de mentorat				
2. Instrumente de evidențiere ale activității mentorului	Minute și tabele ale întâlnirilor				
	Colecție/Modele de materiale și instrumente de lucru utilizate (pentru mentorare direct și online)				
	Fișe/chestionare de evaluare și autoevaluare utilizate				
	Fișe de observare a lecțiilor/activităților				
	Rapoarte/ Fișe privind evoluția profesională a personalului didactic din grupă				
	Fișe de dialog profesional				
	Plan de parcurs individualizat în cadrul programului de mentorat				
	Altele....				
3. Documente de raportare	Rapoarte intermediare de evaluare				
	Raport de evidență centralizator al activității de mentorat				
	Fișă de evidență a lecțiilor/activităților observate				
4. Alte documente	Copii ale proiectelor cadrelor didactice beneficiare de stimulente				
	Copii ale proiectelor cadrelor didactice înscrise la competiția Școala Incluzivă				
	Kitul mentorului formator				

Expert evaluare & calitate program mentorat și formare:

- c) Cu ocazia vizitelor în școli, periodic, experții evaluare și calitate program de formare și mentorat au colectat informațiilor privind eficiența activității de mentorat prin aplicarea de chestionare mentorilor-formatori, mentorabililor și membrilor echipelor manageriale:

CHESTIONAR DE EVALUARE ȘI AUTOEVALUARE A ACTIVITĂȚII DE MENTORAT

Având în vedere că ați fost beneficiarul unui program de mentorat în proiectul „Proacțiune pentru o comunitate educațională multiprofesională – ProActiv”, vă rugăm să completați acest chestionar cu deplină onestitate.

Chestionarul are două părți:

Prima parte a chestionarului este destinată autoevaluării achizițiilor d-voastră (cunoștințe, atitudini sau competențe) ca urmare a activității de mentorat de care ați beneficiat.

Partea a doua a chestionarului este destinată evaluării calității activității de mentorat de care ați beneficiat.

PARTEA 1- AUTOEVALUARE

Citiți cu atenție afirmațiile de mai jos. Apreciați-vă nivelul achiziției pentru fiecare afirmație și acordați-vă un punctaj corespunzător punând un X în una din cele 6 celule al fiecărui rând din dreapta, notate cu 1, 2, 3, 4, 5 și 6, unde cifrele reprezintă: 1-insuficient; 2-suficient; 3-satisfăcător; 4-bine; 5-foarte bine; 6-excelent

	AFIRMAȚIE	Punctaj					
		1	2	3	4	5	6
1.	Am dobândit o viziune de ansamblu asupra sistemului de învățământ, asupra școlii la care lucrez și asupra rolului meu de cadru didactic						
2.	Am capacitatea de a reflecta asupra propriului demers didactic și capacitatea de a inova permanent pentru creșterea calității muncii mele la clasă						
3.	Mi-am dezvoltat capacitatea de a proiecta lecții și să fiu creativ/ă cu metodele și mijloacele didactice						
4.	Mi-am format competențele profesionale necesare de prevenire și combatere a abandonului școlar/ a părăsirii timpurii a școlii						
5.	Cooperez cu familia și alți actori sociali și realizez activități de prevenție a abandonului școlar.						
6.	Am dobândit cunoștințe și abilități în organizarea unei forme de învățare de tip incluziv la clasă						
7.	Colaborez cu colegii din școală, fac schimb de experiență și bune practici						
8.	Folosesc instrumentele digitale și le integrez în demersul didactic						
9.	Mi-am dezvoltat abilități de lucru în format online și sunt capabil/ă să realizez sarcini specifice învățământului la distanță						
10.	Activitatea de mentorat la care am participat mi-a dat încredere și m-a ajutat să mă dezvolt din punct de vedere personal și profesional						

PARTEA 2- EVALUARE

Vă rugăm să faceți aprecieri asupra activității mentorului d-voastră (puneți un X pe fiecare rând, funcție de opinia d-voastră sinceră):

		Foarte bine 4	Bine 3	Satisfăcător 2	Nesatisfăcător 1
a)	Are capacitatea de a-i învăța pe ceilalți				
b)	Cunoaște foarte bine domeniul meu de activitate				
c)	Are abilitatea de a oferi sugestii și recomandări colegiale				
d)	Cunoaște și respectă procedurile, politicile și valorile organizaționale				
e)	Are capacitatea de oferi noi perspective asupra unei situații/probleme				
f)	Realizează un climat de învățare eficient				

CHESTIONAR MENTORAT Adresat cadrelor didactice

Citiți cu atenție întrebările de mai jos și puneți un X în căsuța care corespunde cel mai bine părerii d-voastră privind competențele dobândite după desfășurarea programului de mentorat. Apreciați pe o scală de la 1 la 4 câteva rezultate ale programului la care ați participat.

Nr. crt.	Indicatori	1 În foarte mică măsură	2 În mică măsură	3 În mare măsură	4 În foarte mare măsură
1.	Programul de mentorat la care am participat a corespuns nevoilor mele de dezvoltare profesională				
2.	Programul de mentorat mi-a facilitat înțelegerea unor noțiuni insuficient clarificate din cadrul celor 4 programe de formare				
3.	Am dobândit capacitatea de a reflecta și a mă autoevalua în ceea ce privește propriul meu demers diactic				
4.	Programul de mentorat mi-a dezvoltat abilitatea de a lucra diversificat la clasă, inclusiv cu copii cu cerințe educaționale speciale				
5.	Programul de mentorat m-a făcut mult mai creativă în proiectare didactică și în organizarea unei forme de învățare de tip incluziv				
6.	Mă simt capabilă să cooperez cu familia și actorii sociali în scopul prevenirii abandonului școlar				
7.	Am devenit competent/ă să identific elevii aflați în risc de părăsire timpurie a școlii, să le cresc motivația și să combat fenomenul de abandon școlar				
8.	Știu să folosesc instrumente digitale pentru predarea lecțiilor on-line				

CHESTIONAR MENTORAT Adresat membrilor Consiliilor de Administrație

Citiți cu atenție întrebările de mai jos și puneți un X în căsuța care corespunde cel mai bine părerii d-voastră despre competențele cadrelor didactice din școala d-voastră, dobândite după desfășurarea programului de mentorat. Apreciați pe o scală de la 1 la 4 rezultatele programului la care au participat.

Nr. crt.	Indicatori	1 În foarte mică măsură	2 În mică măsură	3 În mare măsură	4 În foarte mare măsură
1.	Programul de mentorat la care au participat cadrele didactice din școală a corespuns nevoilor de dezvoltare profesională ale acestora				
2.	Programul de mentorat la care au participat cadrele didactice din școală le-a facilitat înțelegerea unor noțiuni insuficient clarificate din cadrul celor 4 programe de formare				
3.	Au dobândit capacitatea de a reflecta și de a se autoevalua în ceea ce privește demersul diactic personal				
4.	Programul de mentorat le-a dezvoltat abilitatea de a lucra diversificat la clasă, inclusiv cu copiii cu cerințe educaționale speciale				

5.	Programul de mentorat le-a dezvoltat abilitatea de a fi mult mai creativi în proiectare didactică și în organizarea unei forme de învățare de tip incluziv				
6.	Cadrele didactice din școală au devenit capabile să coopereze cu familia și actorii sociali în scopul prevenirii abandonului școlar				
7.	Cadrele didactice din școală au devenit competente să identifice elevii aflați în risc de părăsire timpurie a școlii, să le crească motivația și să combată fenomenul de abandon școlar				
8.	Cadrele didactice din școală știu să folosească instrumente digitale pentru predarea lecțiilor on-line				

- d) Pentru sintetizarea informațiilor privind calitatea sesiunilor de mentorat asistate, experții evaluare și calitate program de formare și mentorat au utilizat următorul format de **Raport sintetic de evaluare lunară a calității activității de mentorat**

Raport sintetic de evaluare lunară a calității activității de mentorat

Perioada de derulare a activității:.....

Expert evaluare & calitate program formare și mentorat:.....

Instrumente utilizate și aplicate: Fișă de observație pentru evaluarea calității sesiunii mentorat

Fișă de observație pentru evaluarea calității mentorului-formator

Grila de evaluare a calității portofoliului mentorului-formator

Număr de activități de mentorat monitorizate:.....

Nr. crt.	Unitatea de învățământ	Nume și prenume mentor-formator	Data/ Interval orar	Tipul activității de mentorat	Număr cadre didactice mentorat
1.				<input type="checkbox"/> Consiliere individuală și de grup <input type="checkbox"/> Întâlniri între cadre didactice și mentorii – formatori (tematici diverse: metodică, elaborare și susținere proiecte, educationale folosind tehnologii moderne, documentare și studiu individual etc) - Întâlnire directă cu fiecare cursant - Întâlnire de lucru pe grupe mici <input type="checkbox"/> Asistență la ore / activități <input type="checkbox"/> Participare la activități didactice și educaționale <input type="checkbox"/> Activități demonstrative și demersuri construite prin colaborare <input type="checkbox"/> Analiza de activitate și de progres a participantului <input type="checkbox"/> Dezvoltare curriculară (cursuri, culegeri de probleme, auxiliare didactice etc.), planificare și evaluare etc. <input type="checkbox"/> Sprijin în identificarea de resurse <input type="checkbox"/> Intermediere contacte cu persoane resursă din proiect. <input type="checkbox"/> Altele.....	
2.				<input type="checkbox"/> Consiliere individuală și de grup <input type="checkbox"/> Întâlniri între cadre didactice și mentorii – formatori (tematici diverse: metodică, elaborare și susținere proiecte, educationale folosind tehnologii moderne, documentare și studiu individual etc) - Întâlnire directă cu fiecare cursant - Întâlnire de lucru pe grupe mici <input type="checkbox"/> Asistență la ore / activități <input type="checkbox"/> Participare la activități didactice și educaționale	

				<input type="checkbox"/> Activități demonstrative și demersuri construite prin colaborare <input type="checkbox"/> Analiza de activitate și de progres a participantului <input type="checkbox"/> Dezvoltare curriculară (cursuri, culegeri de probleme, auxiliare didactice etc.), planificare și evaluare etc. <input type="checkbox"/> Sprijin în identificarea de resurse <input type="checkbox"/> Intermediere contacte cu persoane resursă din proiect. <input type="checkbox"/> Altele.....	
--	--	--	--	---	--

Scorul în urma prelucrării datelor înregistrate conform instrumentelor aplicate pentru monitorizarea și evaluarea calității sesiunilor de mentorat:

Nr.crt. sesiune de mentorat (în conformitate cu tabelul anterior)	Instrumentul aplicat	Numar de descriptori pentru fiecare grad de apreciere				Numar de descriptori care nu sunt relevanți pentru evaluare în sesiunea asistată	Obs.
		1	2	3	4		
1.	Fișă de observație pentru evaluarea calității sesiunii de mentorat						
	Fișă de observație pentru evaluarea calității activității mentorului formator						
	Grila de evaluare a calității portofoliului mentorului formator						
2.	Fișă de observație pentru evaluarea calității sesiunii de mentorat						
	Fișă de observație pentru evaluarea calității activității mentorului formator						
	Grila de evaluare a calității portofoliului mentorului formator						

CONCLUZII

1. Pentru prima sesiune de mentorat monitorizată

Referitor la cele 3 instrumente aplicate pentru monitorizarea și evaluarea calității sesiunilor de mentorat se constată că :..... *exemplu*-toate aspectele analizate îndeplinesc excelent sau cel puțin corespunzător cerințele, deci nu se recomandă Plan de îmbunătățire.

Notă: Se realizează un raport descriptiv pentru sesiunea asistată referitor la: atingerea obiectivelor propuse, relația mentor-mentorabil, modul de comunicare mentor-mentorabil, sprijinul acordat cadrului didactic mentorat, analiza și evaluarea activității mentorabilului, acordarea de feedback obiectiv și constructiv, soluții de îmbunătățire a activității.

De asemenea se vor face aprecieri asupra calității documentelor componente ale portofoliului mentorului-formator.

2. Pentru a doua sesiune de mentorat monitorizată

Referitor la cele 3 instrumente aplicate pentru monitorizarea și evaluarea calității sesiunilor de mentorat se constată că :..... *exemplu*-toate aspectele analizate îndeplinesc excelent sau cel puțin corespunzător cerințele, deci nu se recomandă Plan de îmbunătățire.

Notă: Se realizează un raport descriptiv pentru sesiunea asistată referitor la: atingerea obiectivelor propuse, relația mentor-mentorabil, modul de comunicare mentor-mentorabil, sprijinul acordat cadrului didactic mentorat, analiza și evaluarea activității mentorabilului, acordarea de feedback obiectiv și constructiv, soluții de îmbunătățire a activității.

3.4 Exemple de aplicare a instrumentelor pe parcursul derulării programului

A. Instrumentele de proiectare, analiză și raportare ale mentorului-formator

Mentor-formator:

Grupa 1

Avizat:
Responsabil acreditare derulare program,

Graficul/Calendarul activității de mentorat pentru luna martie 2020

Nr. crt.	Data/ Perioada	Nr. ore alocate	Locul desfășurării	Tipul activității	Tematica abordată	Nr. participanți	Observații
1.	03.03.2020	4h	Liceul / Școala ...	Elaborare documente pentru activitatea de mentorat			
2.	04.03.2020	4h		Întâlnire între cadre didactice și mentorii-formatori – <i>mentorare directă</i>	Realizarea Planului de Dezvoltare Instituțională, puncte tari, puncte slabe	26	
3.	05.03.2020	4h		Consiliere individuală și de grup – <i>mentorare directă</i>	Realizarea Planului de Dezvoltare Instituțională, puncte tari, puncte slabe	13	
4.	06.03.2020	4h		Consiliere individuală și de grup – <i>mentorare directă</i>	Realizarea Planului de Dezvoltare Instituțională, puncte tari, puncte slabe	13	
5.	10.03.2020	4h		Consilierea cursanților în vederea derulării proiectelor depuse și implementate – <i>mentorare directă</i>	Analiza și conceperea unor materiale suport pentru activități practice din cadrul proiectelor depuse și implementate.	5	
6.	11.03.2020	4h		Întâlnire între cadre didactice și mentorii-formatori – <i>mentorare directă</i>	Realizarea Planului de Dezvoltare Instituțională, amenințări și oportunități.	26	
7.	12.03.2020	4h		Consiliere individuală și de grup – <i>mentorare directă</i>	Realizarea Planului de Dezvoltare Instituțională, amenințări și oportunități.	13	
8.	13.03.2020	4h		Consiliere individuală și de grup – <i>mentorare directă</i>	Realizarea Planului de Dezvoltare Instituțională, amenințări și oportunități.	13	
9.	17.03.2020	4h	Platforma eLearning	<i>Mentorare online</i>	Mesajul unui olimpic internațional pentru ministrul Educației: 'Folosiți metode moderne de predare' https://www.youtube.com/watch?v=uyVE7rYWaQg&t=9s	26	

10.	18.03.2020	4h		Consilierea cursanților în vederea derulării proiectelor depuse și implementate – <i>mentorare directă</i>	Analiza și conceperea unor materiale suport pentru activități practice din cadrul proiectelor depuse și implementate.	5	
11.	19.03.2020	4h		Consilierea cursanților în vederea derulării proiectelor depuse și implementate – <i>mentorare directă</i>	Analiza și conceperea unor materiale suport pentru activități practice din cadrul proiectelor depuse și implementate.	5	
12.	24.03.2020	4h		Activități demonstrative și demersuri construite prin colaborare – <i>mentorare directă</i>	Imaginea de sine profesorul	13	
13.	25.03.2020	4h		Activități demonstrative și demersuri construite prin colaborare – <i>mentorare directă</i>	Imaginea de sine profesorul	13	
14.	26.03.2020	4h		Consilierea cursanților în vederea derulării proiectelor depuse și implementate – <i>mentorare directă</i>	Analiza și conceperea unor materiale suport pentru activități practice din cadrul proiectelor depuse și implementate.	5	
15.	27.03.2020	4h		Consilierea cursanților în vederea derulării proiectelor depuse și implementate – <i>mentorare directă</i>	Analiza și conceperea unor materiale suport pentru activități practice din cadrul proiectelor depuse și implementate.	5	
16.	30.03.2020	4h	Platforma eLearning	<i>Mentorare online</i>	Values of differences https://www.youtube.com/watch?v=QBMvWjZGgBI	26	
17.	31.03.2020	4h		Elaborare documente de raportare			

Mentor-formator:

Fișă evaluare a Planului de Dezvoltare Profesională

Grupa:

Programele parcurse până la data de 01 iulie 2019: A. Personalizarea învățării în contextul diversității mediului educațional;
B. Educație pentru caracter și leadership; C. Managementul unei școli incluzive

Mentor-formator:

Nr. crt.	Numele și prenumele cursantului	Criterii							
		Existența PDP	PDP completat pentru Fișa 1	PDP completat pentru Fișa 2	PDP completat pentru Fișa 3	Calitatea PDP: activitățile/proiectele propuse pentru domeniile stabilite, aplicabile pe perioada proiectului (relevanța, aplicabilitatea)			
						Activitatea / Proiectul propus	Relevanța față de grupul beneficiar	Relevanța față de programul de formare	Aplicabilitatea
1	2	3	4	5	6	7	8	9	10
1.	BM	Da	Da	A-T1.3 Învățarea în echipă. Strategii de lucru, soluții pentru gestionarea blocajelor în comunicare, rezolvarea conflictelor profesor - părinte prin dialog; A-T5.2 Integrarea și incluziunea școlară a copiilor cu CES în România – abordări conceptuale și practice	A-T3.3	Exemple de bună practică în educația nonformală – Hai să dăm mână cu mână	Da	Da	Da
					B-T3.1	Responsabilitatea personală și respectul interpersonal – Colțul verde	Da	Da	Da
2.	BZ	Da	Da	Nu e cazul	A-T3.3	Metode și instrumente de educație non-formală – Proiect extrașcolar Atelier de abilitare practică	Da	Da	Da
					B-T2.3	Introducerea în curriculum a elementelor de educare a caracterului - Hărnicia	Da	Da	Da

3.	FE	Da	Da	A-T1.3 Învățarea în echipă. Strategii de lucru, soluții pentru gestionarea blocajelor în comunicare, rezolvarea conflictelor profesor - părinte prin dialog; A-T5.2 Integrarea și incluziunea școlară a copiilor cu CES în România – abordări conceptuale și practice B-T2.3 Educarea caracterului în perspectivă cross-curriculară B-T2.4 Mecanisme psihologice aplicate la clasă	A-T3.3	Metode și instrumente de educație non-formală – Proiect extrașcolar Diploma mea	Da	Da	Da
					A-T1.3	Punctele tari și slăbiciunile mele	Da	Da	Da
					B-T2.4	Să învățăm să spunem ... NU	Da	Da	Da
					B-T2.4	Viitorul meu	Da	Da	Da
4.	MT	Da	Da	Nu e cazul	A-T3.3	Proiecte extrașcolare	Da	Da	Da
					B-T2.1	Introducerea în curriculum a elementelor de educare a caracterului	Da	Da	Da
					C-T2.1	Parteneriate educaționale cu Consiliul Național pentru Combaterea Discriminării București	Da	Da	Da
...	MS	Da	Da	Nu e cazul	A-T2.3	Proiect – Un mod de viață sănătos	Da	Da	Da
					A-T3.3	Exemple de bună practică în educația nonformală – Dăruind ești mai bun	Da	Da	Da
					B-T3.1	Responsabilitatea personală și respectul interpersonal	Da	Da	Da
					B-T3.3	Recompensa și pedeapsa	Da	Da	Da

...	MM	Da	Da	Nu e cazul	A-T3.3	Metode și instrumente de educație non-formală – Parteneriat între școlile incluzive	Da	Da	Da
					B-T2.3	Introducerea în curriculum a elementelor de educare a caracterului - Hărnicia	Da	Da	Da
...	PL	Da	Da	A-T1.3 Învățarea în echipă. Strategii de lucru, soluții pentru gestionarea blocajelor în comunicare, rezolvarea conflictelor profesor - părinte prin dialog; A-T5.2 Integrarea și incluziunea școlară a copiilor cu CES în România – abordări conceptuale și practice	A-T3.3	Exemple de bună practică în educația non-formală – Noi iubim natura	Da	Da	Da
					B-T3.2	Un program pedagogic coerent – Suntem creativi!	Da	Da	Da
...									

Realizat:
Mentor-formator,

Aprobat:
Responsabil acreditare derulare program,

Fișa de dialog profesional

Cadru didactic mentorat:.....

Unitatea școlară:

Mentor-formator:

Data: 18 martie 2020

Domeniul/domenii abordate	Observații	Obiective propuse / Măsurile de remediere
Consiliere și orientare în activitatea didactică și în relația cu părinții	- nevoia de a consilia elevii și de a le identifica stilurile de învățare -nevoia de a identifica strategii de comunicare cu părinții	- Identificarea stilurilor de învățare ale elevilor prin activități atractive - Identificarea unor modalități de comunicare cu părinții elevii astfel încât aceștia să devină un sprijin pentru elevii cu CES și a evita abandonul școlar
Învățarea interactivă	- nevoia de a utiliza cât mai multe metode activ-participative	- Utilizarea frecventă la clasă a metodelor gândirii critice pentru a realiza activități atractive/ Identificare unor strategii didactice pentru realizarea unei învățări interactive

Data următorului dialog profesional: _____

Mentor-formator:

Cadru didactic mentorat,

Fișa de dialog profesional

Cadru didactic mentorat:

Unitatea școlară:

Mentor-formator:

Data: 20.01.2020

Domeniul/domenii abordate	Observații	Obiective propuse / Măsuri de remediere
<i>Proiect "Toleranța punte spre prietenie"</i>	<p>Contribuția la reducerea marginalizării copiilor cu CES, cu dificultăți de învățare, precum și la schimbarea mentalităților și atitudinii elevilor, cadrelor didactice față de aceștia;</p> <p>Mijlocirea de către elevii din școala de masă a unei bune integrări sociale a elevilor cu CES prin implicare directă în formarea autonomiei personale a acestora.</p>	<p>Stimularea mentală, antrenarea fizică, integrarea socială și dezvoltarea mai amplă a abilităților copiilor cu nevoi speciale prin activități creative de imaginație, sportive, cultural-artistice și de abilitate practică;</p> <p>Realizarea educației pentru toleranță, promovarea înțelegerii și a receptivității față de calitățile și defectele celorlalți, formarea calităților de cooperare, filantropie, etc;</p>

Data următorului dialog profesional: va fi stabilită ulterior

Mentor-formator:

Cadru didactic mentorat,

Mentor-formator:

Grupa:

Luna: iunie 2020

Locul desfășurării:

Fișă de implicare pentru cadrele didactice mentorate

Nr. crt.	Nume și prenume cadru didactic mentorat	Notă implicare în activitate (1 – 5)	Observații
1.		3	În comportamentul specific schimbările de atitudine sunt, în mare parte, în stare de așteptare.
2.		3	În comportamentul specific schimbările de atitudine sunt, în mare parte, în stare de așteptare.
3.		2	În comportamentul specific schimbările de atitudine sunt, în mare parte, în stare de așteptare.
4.		4	În comportamentul specific schimbările de atitudine sunt, în mare parte, în stare de așteptare.
5.		5	Prezintă disponibilitate pentru a încerca noi idei.
6.		3	În comportamentul specific schimbările de atitudine sunt, în mare parte, în stare de așteptare.
7.		5	Este promptă în reacții la solicitări și interesată de schimbare, de devenire.
8.		3	În comportamentul specific schimbările de atitudine sunt, în mare parte, în stare de așteptare.
.....		5	Răspunde complex sarcinilor de lucru primite și dovedește o profunzime a analizei conținuturilor.

Mentor-formator:

Mentor-formator:

Grupa:

Luna: martie

Locul desfășurării:

Fișă de progres pentru cadrele didactice mentorate

Nr. crt.	Nume și prenume cadru didactic mentorat	Notă implicare în activitate (1 – 5) ianuarie	Notă implicare în activitate (1 – 5) februarie	Notă implicare în activitate (1 – 5) martie	Observații
1.		2	3	3	Îndeplinește sarcinile cerute fără prea multă implicare
2.		5	5	5	Implicată activ în toate activitățile
3.		5	5	5	Procupată și implicată
4.		5	5	5	Se implică în toate activitățile de mentorat
5.		4	5	5	Participă activ la toate activitățile de mentorat
6.		3	3	3	Îndeplinește sarcinile cerute
7.		5	5	5	Seriozitate, implicare
8.		5	5	5	Conștiincioasă, implicată
9.		5	5	5	Preocupată, activă
10.		5	5	5	Conștiincioasă, activă
11.		5	5	5	Serioasă, implicată, promptă
12.		2	2	3	Participă la activități , nu se implica prea mult
13.		2	2	2	Participă la activități fără a se implica prea mult
14.		4	4	5	Serioasă, promptă, implicată
15.		5	5	5	Implicat și serios. Participă activ la întâlnirile de mentorat
16.		5	5	5	Procupată, implicată, serioasă
17.		2	2	3	Ar fi de dorit mai multă implicare
18.		5	5	5	Implicată, serioasă și dornică să învețe cât mai multe
19.		5	5	5	Preocupată, activă

20.		3	4	4	Răspunde cu promptitudine sarcinilor primite
21.		2	2	2	Participă pasiv la activitățile de mentorat
22.		3	4	4	Serioasă și promptă în îndeplinirea sarcinilor
23.		4	5	5	Activă, implicată
24.		3	3	3	Răspunde sarcinilor primite fără prea mult entuziasm
25.		5	5	5	Foarte implicat, activ și serios
26.		2	2	2	Ar fi de dorit mai multă implicare

Mentor-formator:

Fișă de evidență a activităților observate

Numele și prenumele mentorului-formator:

Anul școlar: 2019-2020

Nr. crt.	Numele și prenumele cadrului didactic mentorat	Unitatea școlară	Data	Clasa	Tipul lecției	Conținutul învățării	Semnătura cadrului didactic mentorat
1.			04.02.2020	IV	Activitate integrată	Munca în echipă	
2.			04.02.2020	IV	Activitate integrată	Toleranța – cu accent pe elevi cu CES	
3.			11.02.2020	PREG.	Activitate integrată	Curaj-frică-lașitate	
4.			11.02.2020	PREG.	Activitate integrată	Autodisciplină	
5.			18.02.2020	V	Activitate pe grupe	Concurs de desene	
6.			18.02.2020	III	Activitate integrată	Bunățatea - Limba română	
7.			25.02.2020	VI	Atelier de lucru	Integritatea – educarea caracterului	

FIȘA DE OBSERVARE A LECȚIEI

NUMELE SI PRENUMELE CADRULUI DIDACTIC MENTORAT:

Unitatea de învățământ.....

Disciplina și tema lecției: Limba și literatura germană - Ziua Internațională a Limbilor

Clasa: a XI-a

Nr. elevi prezenți: 14

	Slab	Acceptabil	Bun
1.	Comunicarea în clasă este permanent în stilul prelegerii de la cadrul didactic la elevi	Majoritatea comunicării este direcționată de la profesor la elevi; câteodată elevii adresează întrebări profesorului și își adresează comentarii directe unii altora	Profesorul redirecționează deseori comentariile elevilor dinspre el către alți elevi, care deseori își adresează întrebări unii altora
	DA/NU	DA/NU	DA/NU
2.	Profesorul nu ține cont de nevoile individuale de învățare ale elevilor pe parcursul lecției	Profesorul ține cont, în anumite momente ale lecției, de nevoile individuale de învățare ale elevilor	Profesorul ține cont de nevoile individuale de învățare ale elevilor pe tot parcursul lecției
	DA/NU	DA/NU	DA/NU
3.	Elevii nu participă activ la lecție și nu se implică în rezolvarea sarcinilor de lucru	O parte dintre elevi participă activ la lecție și rezolvă sarcinile de lucru	Majoritatea elevilor participă la lecție și sunt puternic implicați în sarcinile de lucru
	DA/NU	DA/NU	DA/NU
4.	Elevii participă ca un grup compact sau lucrează individual instruiți de profesor	Câteodată elevii lucrează în perechi sau în grupuri mici	Elevii lucrează frecvent în perechi și în grupuri de învățare prin cooperare
	DA/NU	DA/NU	DA/NU
5.	Profesorul nu este interesat de motivarea elevilor pentru învățare	Profesorul este interesat de motivarea câtorva elevi pentru învățare	Profesorul motivează elevii pentru învățare
	DA/NU	DA/NU	DA/NU

6.	Profesorul nu oferă feed-back imediat	În anumite momente ale lecției, profesorul oferă feed-back și întăriri pozitive raportate la progresele elevilor	Pe tot parcursul lecției, profesorul oferă feed-back și întăriri pozitive la progresele elevilor
	DA/NU	DA/NU	DA/NU
7.	Produsele elevilor nu sunt expuse/ utilizate în lecție	Produsele elevilor sunt câteodată expuse/ utilizate în lecție	Produsele elevilor sunt expuse în mod vizibil și utilizate
	DA/NU	DA/NU	DA/NU
8.	Activitatea propusă de profesor nu construiește predarea pe informațiile deja deținute de elevi	Activitatea propusă de profesor construiește parțial predarea pe informațiile deja deținute de elevi	Activitatea propusă de profesor construiește predarea pe informațiile deja deținute de elevi
	DA/NU	DA/NU	DA/NU
9.	Profesorul utilizează o singură sursă de informație, de obicei manualul.	Profesorul asigură și o altă sursă de informație pe lângă manual	Profesorul asigură alte surse de informații pe lângă manual și îi încurajează pe elevi să își identifice propriile surse
	DA/NU	DA/NU	DA/NU
10.	Sarcinile de lucru se concentrează asupra raportării conținutului, cu accent pe formă	Sarcinile de lucru se concentrează asupra raportării conținutului, dar înviă și la unele interpretări și răspunsuri personale	Sarcinile de lucru sunt proiectate astfel încât să îi ajute pe elevi să își clarifice înțelegerea și să inspire investigația comună
	DA/NU	DA/NU	DA/NU
11.	Profesorul adresează în general întrebări de reproducere a conținutului, cu accent pe fluentă și corectitudine	Profesorul adresează și câteva întrebări care vizează comprehensiunea în lecție	Profesorul adresează întrebări care vizează toate nivelurile taxonomiei lui Bloom, mai ales întrebări deschise și de ordin superior
	DA/NU	DA/NU	DA/NU
12.	Activitățile proiectate și propuse de profesor se adresează « elevului mediu »	Uneori, activitățile proiectate și propuse de profesor sprijină elevii cu diferite nevoi/ cerințe să își clarifice învățarea	Activitățile proiectate și propuse de profesor sprijină elevii cu diferite nevoi/ cerințe să își clarifice învățarea
	DA/NU	DA/NU	DA/NU

13.	Profesorul evaluează cunoștințele factuale ale elevilor adresând întrebări clasei și /sau prin teste tradiționale	Profesorul utilizează câteodată strategii de evaluare ce permit evaluarea schimbărilor intervenite în învățarea elevilor	Profesorul utilizează frecvent strategii de evaluare ce permit evaluarea schimbărilor intervenite în învățarea elevilor
	DA/NU	DA/NU	DA/NU
14.	Criteriile de evaluare sunt rareori prezentate elevilor	Criteriile de evaluare sunt prezentate elevilor câteodată și profesorul le discută cu ei	Criteriile de evaluare sunt prezentate și discutate înainte de atribuirea sarcinii de lucru; elevii sunt cooptați în elaborarea criteriilor
	DA/NU	DA/NU	DA/NU

Concluzii:

Elevii au vizionat materialele video suport pe tema multiculturalității, avantajele cunoașterii unei limbi străine, rolul limbii și a comunicării. Elevii au participat și la un concurs de cunoștințe. Materialul suport a constat într-o prezentare PowerPoint, „European Day of Languages Quiz”, care a inclus un set de întrebări tip grilă și răspunsurile la aceste întrebări. Elevilor li s-a prezentat un material despre curiozități despre limba română și o pagină web despre compararea cuvintelor în limba română cu alte limbi vorbite pe glob (cuvinte comune din vocabularul celor două limbi selectate). Elevii au avut libertatea de alegere a căror limbi s-au comparat. La finalul activității au fost rugați să scrie două bilețele cu feed-back asupra activității, unul pentru aspectele pozitive, iar celălalt pentru aspectele negative/care pot fi îmbunătățite.

Elevii au fost foarte receptivi la activitate, au dat dovadă de mult interes și motivație, și-au îmbunătățit competențele lingvistice și au lucrat foarte eficient în echipă, au dat dovadă de spirit de echipă, toleranță, flexibilitate și multă creativitate.

Observații:

Elevii au răspuns prin feed-back-ul lor pozitiv la activitate. Le-a plăcut modalitatea modernă de prezentare a conținuturilor și de desfășurare a activității, își doresc pe viitor mai multe activități cu acest format și nu au avut nicio sugestie de îmbunătățire sau vreo nemulțumire legată de activitate.

Mentor-formator:

Am luat la cunoștință:

Data:

Mentor-formator:

Grupa:

Luna: Septembrie

Locul desfășurării:

Raport de evidență centralizator al activităților de mentorat

Nr. crt.	Nume și prenume cadru didactic mentorat	Data	Nr. ore alocate	Tipul activității	Tematica abordată	Obs.
1.		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		11.09.2020 15.09.2020	8	Consiliere pentru cadrele didactice care beneficiază de stimulente	Oferire de feedback cadrelor didactice care beneficiază de stimulente.	
		3.09.2020 4.09.2020 8.09.2020 9.09.2020 10.09.2020	8	Consiliere privind pregătirea documentelor și întocmirea dosarelor pentru competiția de proiecte „Școala incluzivă”.	Competiția de proiecte „Școala incluzivă”.	
2.		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
3.		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
		3.09.2020 4.09.2020 8.09.2020 9.09.2020 10.09.2020	8	Consiliere privind pregătirea documentelor și întocmirea dosarelor pentru competiția de proiecte „Școala incluzivă”.	Competiția de proiecte „Școala incluzivă”.	

		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
4.		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
		3.09.2020 4.09.2020 8.09.2020 9.09.2020 10.09.2020	8	Consiliere privind pregătirea documentelor și întocmirea dosarelor pentru competiția de proiecte „Școala incluzivă”.	Competiția de proiecte „Școala incluzivă”.	
		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
5.		3.09.2020 4.09.2020 8.09.2020 9.09.2020 10.09.2020	8	Consiliere privind pregătirea documentelor și întocmirea dosarelor pentru competiția de proiecte „Școala incluzivă”.	Competiția de proiecte „Școala incluzivă”.	
		11.09.2020 15.09.2020	8	Consiliere pentru cadrele didactice care beneficiază de stimulente	Oferire de feedback cadrelor didactice care beneficiază de stimulente.	
		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
6.		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
7.		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
8.		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
9.		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	

		3.09.2020 4.09.2020 8.09.2020 9.09.2020 10.09.2020	8	Consiliere privind pregătirea documentelor și întocmirea dosarelor pentru competiția de proiecte „Școala incluzivă”.	Competiția de proiecte „Școala incluzivă”.	
		11.09.2020 15.09.2020	8	Consiliere pentru cadrele didactice care beneficiază de stimulente	Oferire de feedback cadrelor didactice care beneficiază de stimulente.	
		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
10.		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
11.		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		3.09.2020 4.09.2020 8.09.2020 9.09.2020 10.09.2020	8	Consiliere privind pregătirea documentelor și întocmirea dosarelor pentru competiția de proiecte „Școala incluzivă”.	Competiția de proiecte „Școala incluzivă”.	
		11.09.2020 15.09.2020	8	Consiliere pentru cadrele didactice care beneficiază de stimulente	Oferire de feedback cadrelor didactice care beneficiază de stimulente.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
12.		16.09.2020	4	Activități demonstrative și demersuri construite prin colaborare – mentorare on-line	Sprijin în identificarea de surse specifice de documentare și studiu individual, dezbateri constructive.	
		22.09.2020	4	Consiliere individuală și de grup – mentorare online	Puncte tari și dificultăți în activitățile realizate pentru prevenirea abandonului școlar	
....					

Mentor-formator:

B. Instrumentele de analiză și raportare ale responsabilului derulare program

Fișa de monitorizare a activității de mentorat pe platformă Februarie 2020

Grupa	Intervenții Agora. Forum		Resurse	Chestionar de feedback	Bune practici
	Mentor-formator	Participanți			
Grupa 1	Da	Da		Da (12)	
Grupa 2	Da	Da		Da (18)	
Grupa 3	Da	Da		Da (18)	
Grupa 4	Da	Da		Da (6)	
Grupa 5	Da	Da	Da	Da (17)	Da
Grupa 6	Da	Da	Da	Da (16)	
Grupa 8	Da	Da		Da (15)	
Grupa 9	Da	Da		Da (9)	
Grupa 10	Da	Da	Da	Da (20)	
Grupa 11	Da	Da		Da (29)	Da
Grupa 12	Da	Da	Da	Da (23)	Da

Responsabil acreditare derulare program

.....

Raport privind derularea activității de mentorat

Luna mai 2020

Responsabil acreditare si derulare program C :.....

Mentori-formatori coordonați:-LR, DD, CM, AA

Implementarea programului de mentorat:

A. Grupe de mentorat și număr cadre didactice mentorate:

Grupa de mentorat	Numărul de cadre didactice din grupă	Numărul de cadre didactice mentorate	Mentor - formator	Locații de desfasurare a activităților de mentorat
Grupa 1	26	26	LR	Platforma eLearning a proiectului
Grupa 8	25	25	DD	Platforma eLearning a proiectului
Grupa 10	26	26	CM	Platforma eLearning a proiectului
Grupa 11	29	29	AA	Platforma eLearning a proiectului

B. Tipuri de activități realizate si numarul lor:

Tipuri de activități realizate	Mentor formator <i>LR</i>	Mentor formator <i>DD</i>	Mentor formator <i>CM</i>	Mentor formator <i>AA</i>
Întâlnire între cadre didactice și mentorii-formatori – <i>mentorare online</i>				
Mentorat și consiliere online	4 intervenții	2 intervenții	2 intervenții	2 intervenții
Activități demonstrative și demersuri construite prin colaborare – <i>mentorare online</i>	4 întâlniri	8 întâlniri		8 întâlniri
Participare la activitati didactice si educationale la clasa				
Consiliere individuală și de grup – <i>mentorare online</i>	4 întâlniri		7 întâlniri	
Realizarea de documente necesare realizării activității	Da	Da	Da	Da

Consiliere individuală și de grup pentru beneficiarii de stimulente (<i>se numesc beneficiarii de stimulente care au beneficiat de consiliere</i>)	Activitatea nu s-a derulat în această lună datorită suspendării cursurilor școlare pe perioada pandemiei de COVID 19			
Consiliere individuală și de grup pentru competiția școală incluzivă (<i>se numesc cadrele didactice care au beneficiat de consiliere</i>)	Activitatea nu s-a derulat în această lună datorită suspendării cursurilor școlare pe perioada pandemiei de COVID 19. Cadrele didactice înscrise la competiție au participat la celelalte activități de mentorat, în cadrul cărora au primit consiliere și pentru adaptarea proiectelor înscrise în competiție la situația actuală.			
Selectarea celor 12 mentori din școli (<i>se numesc cadrele didactice propuse</i>)	Propunerile pentru mentorii din școli s-au făcut în luna aprilie 2020			
Colaborare cu responsabilul de program	Foarte bună	Foarte bună	Foarte bună	Foarte bună
.....				

Tematici abordate în activitatea de mentorat/ grupa

Grupa	Tematici abordate în activitatea de mentorat
Grupa 1	<p>„O materie care nu se predă la școală: eșecul” (Discurs TED Adrian Covaci TEDxEroilor https://www.youtube.com/watch?v=eLq9VfJ5I2w&feature=youtu.be)</p> <p>Abordarea pozitivă a comportamentelor copiilor (limite, reguli, valori)</p> <p>Metode de disciplinare – teorie și practică</p> <p>Comportamente problematice/ comportamente pozitive</p> <p>Dezvoltarea abilităților emoționale și sociale ale copiilor</p> <p>„Am 16 ani și școala mă plictisește” (Discurs TED Florin Râșteiu TEDxAlbaIulia https://www.youtube.com/watch?v=eJNict2014&t=8s)</p> <p>Care sunt cele mai eficiente activități de dezvoltare profesională pentru profesori...? – film https://youtu.be/YyhzFRMLbBg</p> <p>„Școala de lângă București complet digitalizată” – film https://www.youtube.com/watch?v=5GFyo2TgUMQ</p>
Grupa 8	<p>Frică, învățare sau dezvoltare în perioada pandemiei?</p> <p>Instrumente/mijloace folosite în activitățile de predare-învățare-evaluare cu elevii și de comunicare cu părinții în perioada pandemiei.</p> <p>Educația copiilor în diferite culturi</p> <p>Școala online – raport de cercetare</p>
Grupa 10	<p>Modalități interactive de dezvoltare a gândirii logice și rezolvarea de probleme, metoda „Minicazurile” – exercițiu: „Lipsa umbrei și răcoarei din curte”</p> <p>Parteneriat școală-familie-comunitate</p> <p>Bariere în comunicare</p> <p>Dificultăți în comunicarea cu părinții</p>

	Bariere în procesul de învățare Metode de fixare, consolidare și evaluare - Tehnici alternative de evaluare - metoda <i>Bula dublă</i> – exercițiu: „ <i>Apa – aer</i> ” Învățarea tradițională vs. Învățarea online Valorile care stau la baza educației inclusive Educația pentru schimbare și dezvoltare
Grupa 11	De la profesor la profesor: împărtășim resurse pentru învățarea asistată de tehnologie Activitățile noastre – noi oportunități de desfășurare a lecțiilor

C. Documente elaborate de către mentorii formatori:

Tipul de document elaborat	Mentor formator <i>LR</i>	Mentor formator <i>DD</i>	Mentor formator <i>CM</i>	Mentor formator <i>AA</i>
Grafic de activități	Da	Da	Da	Da
Fișe de lucru	Da	Da	Da	Da
PPT	Da	Da	Da	Da
Tutorial				
Elaborare criterii selecție 12 mentori din școli	-	-	-	-
Panou interactiv prin aplicația Padlet		Da		Da

D. Bune practici

Activitatea realizată	Mentor formator <i>LR</i>	Mentor formator <i>DD</i>	Mentor formator <i>CM</i>	Mentor formator <i>AA</i>
Selectarea de bune practici	Da	Da	Da	Da
Trimiterea documentelor către responsabilul de program	Da	Da	Da	Da
Postarea de bune practici pe platformă	Da	Da	Da	Da

E. Aspecte desprinse din intervențiile mentorabililor pe platformă:

Mentorabilii au apreciat activitatea derulată pe platformă, atât în cadrul activității A1.5 cât și în cadrul activității A3.4. Aceștia au răspuns solicitărilor mentorilor-formatori, rezolvând sarcinile de lucru și postând pe platformă materialele elaborate (cu exemple din propria activitate) sau răspunzând cerințelor formulate de mentorul-formator.

Comentariile mentorabililor pe platformă au fost doar apreciative, de exemplu:

- Mulțumim! Avem de învățat unii de la alții. Foarte util.

- Este util sa prezentam lucrarile realizate de elevii nostrii
- Da, "Padlet" este o aplicatie online foarte utila si foarte apreciata. Este usor de folosit, utilizat pentru invatarea prin colaborare, permite publicarea unor imagini, clipuri video, link-uri, etc
- Experiența ultimelor luni ne arată că deși (teoretic) învățatul online facilitează explorarea unor noi zone ale (auto)învățării, spațiul românesc nu este pregătit pentru o abordare atât de bruscă a acestui fenomen, din motive obiective, ce țin de lipsa de acces la tehnică pe de o parte dar și din motive subiective (lipsa de abilități tehnice) pe de altă parte , cu toate că bunăvoință există.

Concluzii:

- **Aspecte pozitive constatate:**

Mentorii-formatori au căutat resurse on-line și au elaborat resurse proprii pe care le-au încărcat pe platformă și au inițiat subiecte de discuție interesante și provocatoare pentru mentorabili.

Din activitatea derulată pe platformă și intervențiile cadrelor didactice mentorate a reieșit că tematicile abordate de către mentorii-formatori au răspuns nevoilor mentorabililor, au fost de actualitate și au reușit să mobilizeze cursanții.

Mentorii-formatori au oferit permanent feedback mentorabililor, la toate intervențiile pe platformă.

Pe lângă discuțiile inițiate de către mentorii-formatori pe platformă și mentorabilii au inițiat discuții pe diverse teme.

La grupele 8 și 11, pentru activitatea A4.2, mentorii-formatori au utilizat instrumente colaborative online (Padlet), unde mentorabilii au încărcat exemple de bună practică.

- **Aspecte care trebuie îmbunătățite** (*propuneri pentru activitatea de mentorat din luna urmatoare*):

În luna următoare propun ca mentorabilii să continue să propună activități – ca exemple de bună practică, iar mentorii-formatori să le verifice și să solicite revizuri și completări unde este cazul. Variantele verificate să fie trimise responsabilului de program, care după validare le transmite coordonatoriilor științifici.

- **Activități de mentorat propuse și derulate** (*prin raportare la graficul de mentorat avizat pentru luna in curs*)

Activitățile de mentorat pentru grupele 1, 8, 10 și 11 s-au derulat conform graficelor elaborate de către mentorii-formatori pentru luna mai 2020 și avizate la începutul lunii.

Responsabil acreditare și derulare program

.....

IV. IMPRESII ȘI MĂRTURII ALE ACTORILOR IMPLICAȚI ÎN PROGRAMUL DE MENTORAT

Mărturii ale mentorabililor la final de proiect:

Pentru noi toți, *Proactiv* a fost proiectul schimbării mentalităților și a zdruncinării rutinei. Prin el s-a pus încă o cărămidă la tranziția spre școala de mâine, o școală europeană, deschinzându-ne porțile spre pedagogia modernă. Temele abordate au pus accent pe diversitatea umană, schimbând percepțiile pe care le aveam asupra noastră și a sistemului educațional. Filosofia didactică focalizată pe dezvoltarea multilaterală a elevului, promovarea valorilor incluziunii elevilor cu cerințe educaționale speciale, accentul pus pe educarea trăsăturilor de caracter, toate acestea, au oferit un solid bagaj de informație pentru care suntem recunoscători formatorilor și întregii echipe de proiect. Proiectul a intrat în comunitate prin atragerea părinților și a celorlalți parteneri ai actului educațional, schimbând în bine soarta a zeci de copii defavorizați.

Miclăuș Teodor, Liceul Tehnologic „Sava Brancovici” Ineu

Proactiv înseamna Antipasiv. E o idee de pune lucrurile în mișcare. E un drum nou între școală și elev. E un drum necunoscut, care trezește curiozitatea celor ce pornesc pe el. Elevi, profesori și formatori au învățat să rostească întrebările mute ce stau pitite în fiecare pedagog de școală nouă. Nu am aflat cum arată destinația acestei călătorii. Am aflat cu toții cum ar trebui să arate! Iar pentru asta avem nevoie de bucățile din suflet care nu au uitat ce înseamnă să fii copil și de toată determinarea unui om care știe că are o misiune. Nu îți formezi caracterul în urma unor discuții, dar am învățat că „a avea caracter” înseamnă înainte de orice a te dăruia. E important să stăpânești schemele de discurs, dar vei putea transforma în realitate ceea ce spui doar în măsura în care trăiești ceea ce rostești. A trăi ceea ce spui înseamna a fi *Proactiv*.

„Am învățat că un om n-are dreptul să-l privească pe un altul de sus decât atunci când trebuie să se aplece pentru a-l ajuta să se ridice.” – Gabriel Garcia Marquez

Crîsnic Andrei, Liceul Tehnologic „Sava Brancovici” Ineu

Proiectul *Proacțiune pentru o comunitate educațională multiprofesională – Proactiv* a fost un proiect care prin încărcătura emoțională transmisă de către formatori a reușit să ștergă granițele dintre elevi și profesori, dintre profesori și formatori. Resursa umană care a beneficiat de pe urma acestui proiect va reuși, cu siguranță, să producă schimbări în bine în sistemul educațional de mâine. Cu inspirație și generozitate, mentorii ne-au dat senzația că, în sfârșit, suntem cetățeni ai unei Europe comune, că școala românească se deschide spre schimbarea pe care ne-o dorim cu toții. Proiectul și-a demonstrat viziunea: includerea noilor tehnologii în educație a venit la momentul oportun – trecerea școlii în online. Schimbând chiar și un singur profesor, proiectul a schimbat o lume. Felicitări întregii echipe de proiect!

Sas Lavinia, Liceul Tehnologic „Sava Brancovici” Ineu

Acest proiect a fost de la început până la sfârșit o continuă provocare. Îmi amintesc că abia intrasem în sistemul de învățământ în septembrie iar undeva în luna octombrie eram anunțați de acest proiect ce avea să dureze doi ani. Dincolo de toate provocările, frustrările, realizările acestui proiect ... pot spune că pentru mine întregul proiect a fost ca un profesor invizibil ce avea să mă schițeze ca viitor

cadru didactic. Activitățile de mentorat și activitățile în cadrul grupei noastre au fost o reală plăcere și o inepuizabilă sursă de inspirație, bune practici și energie pozitivă. A fost o onoare să-mi cunosc colegii și să "fur" din bagajul lor de experiențe. Mentoratul în sine și acest schimb de experiențe au reprezentat unul din marile avantaje ale acestui proiect. Însă cireașa de pe tort a rămas întreaga activitate cu copiii. M-am bucurat de fiecare activitate și m-am necăjit pentru fiecare activitate readaptată sau anulată din cauza pandemiei. Lucrând în mare parte individual în cabinetul de terapii am putut observa, insista și adapta activitățile fiecărui copil în parte. Această flexibilitate a jucat un rol semnificativ în implementarea și reușita proiectului meu. Nu doresc a exagera rezultatele acestui proiect, nu e cazul și recunosc că acest virus a fost o piedică groaznică, însă activitățile derulate în fiecare săptămână din decembrie până în martie au fost o frumoasă oglindire a unor copii ce se transformă în sens pozitiv. Partea a doua a proiectului (din momentul apariției COVID) este o oglindire a caracterului părinților acestor copii. Unii dintre ei au dat dovadă de o implicare minunată și un devotament fantastic. Alții au subliniat neajunsurile actuale și au întărit încă o dată necesitatea educării caracterului. Și mai presus de orice îi sunt recunoscătoare neobositului meu mentor care m-a susținut, șlefuit și motivat neîncetat. Gabi, apreciez enorm că m-ai convins să aplic pentru stimulente când eu nu îmi doream asta. Parcă ai fi aprins un artificiu în mine, iar de acolo nu m-am mai putut opri și nu am mai dorit să mă opresc. Ideile au început să curgă, mintea nu-mi mai tăcea nicidecum iar dorința autentică de a crea copiilor cât mai multe experiențe pozitive în spațiul școlar a devenit motto-ul meu personal. Am integrat personalității mele toate lecțiile frumoase ale acestei experiențe și pot spune că m-a prins acest "microb" al proiectelor. "Copile, ține minte/ Să fii curajos, bun și cuminte!" și "Friends here, friends there, friends everywhere" au fost primele proiecte scrise și implementate de mine, însă în mod cert nu vor fi ultimele!

Alina Rațiu, Liceul Special „Sfânta Maria” Arad

Eu întotdeauna am crezut că educația și perfecționarea mea ca și cadru didactic trebuie să fie ca o lumină, menținută constant pentru a călăuzii drumul elevilor. Acest proiect *ProActiv* a fost un „foc de artificii” care mi-a „gâdilat” și mi-a colorat sufletul. Felicitări întregii echipe pentru coordonare! Vă mulțumesc!

Mateș Bianca, Școala Gimnazială Nr. 2 Pecica

Acest proiect a însemnat pentru mine o conștientizare a importanței prevenirii abandonului școlar chiar și la școlarii mici. Statisticile în privința abandonului școlar sunt îngrijorătoare, dar am realizat că impletind cunoștințele cu creativitatea, îndrumată de specialiști, pot contribui în mod real la combaterea acestui fenomen, prin activități care să împrietenească copilul cu mediul școlar. Accesibilizând informațiile pe care educabilul trebuie să le asimileze îi conferi acestuia o imagine pozitivă despre ceea ce înseamnă școala și ajungând să ”guste din succesul școlar” cresc șansele ca parcursul educațional al copilului să fie unul firesc, urmând un traseu educațional de durată. Mulțumesc întregii echipe de proiect pentru sprijinul acordat!

Ursa Emanuela, Școala Gimnazială Nr. 2 Pecica

Deși am început cu pași micuți spre această abordare, problema abandonului școlar nu mai prezintă o frică sau o deznădejde pentru mine, deoarece activitățile demarate prin acest proiect și schimbul de bune practici mi-au dat curaj și viziune de ansamblu asupra colaborărilor care duc la succes. Copilul devine interesat și participă cu plăcere la activitățile care se îndepărtează de tipare/clișee și

acesta este motivul pentru care consider că interesul crește pe măsura muncii. Mulțumesc pentru această oportunitate!

Groza Mariana, Școala Gimnazială Nr. 2 Pecica

Mi-au plăcut activitățile din proiect cu teme lunare de interes. Am aflat lucruri concrete, pe care le pot folosi la clasă. Am fost îndrumați cu tact, cu bunătate, cu bunăvoință, cu sensibilitate, cu delicatețe, cu entuziasm.

Am derulat activități menite să stimuleze interacțiunile și să angreneze profesorii în utilizarea noilor tehnologii în procesul dezvoltării profesionale. Am vizionat filmulețe motivaționale, am folosit instrumente colaborative precum padlet, mentimeter, worldcloud. Profesorii au încărcat o gamă variată de resurse, videoclipuri, link-uri. Au fost promovate programele europene și inițiativele eTwinning, School Education Gateway și Scientix.

Mentorabili de la Școala Gimnazială „Adam Nicolae” Arad

Mărturii ale mentorilor-formatori:

Experiența pe care am trăit-o în acest proiect a fost, cu adevărat, întemeietoare pentru mine ca om și ca profesionist.

În primul rând, m-am dezvoltat personal, am evoluat în privința relațiilor umane, prin raporturile excelente pe care le-am stabilit atât cu echipa de proiect, cât și cu colegii mei, mentori - formatori, și, nu în ultimul rând, cu formabilii. Echipa a funcționat foarte bine, am simțit din partea tuturor implicare și dorința de a face lucrurile bine.

În al doilea rând, am aflat multe lucruri care mă ajută în profesie. Ca educator, trebuie să acumulez informații, să fiu la zi cu tot ce se întâmplă în domeniul meu de activitate, să învăț continuu. Activitățile pe care le-am desfășurat în proiect m-au determinat să găsesc, în permanență, surse de inspirație pentru propria carieră, atât cea de profesor, de formator cât și cea de inspector școlar.

Cu siguranță, acest proiect m-a îmbogățit.

Raluca Lalyer

Proiectul la care am participat ca formator și mentor mi-a validat competențele pe care știam că le posed, de exemplu capacitatea de a munci în echipă și individual, dar mi-a oferit și un teren propice pentru a-mi valorifica experiența în leadership.

Pentru mine a fost o ocazie excelentă de a comunica, de a face schimb de bune practici, de a împărtăși diverse aspecte care țin de profesie, dar și de viață. Echipa de proiect a fost foarte eficientă, bine articulată, a avut obiective ambițioase dar realiste, care, sunt convins, au fost atinse 100%. Felicitări tuturor celor implicați!

Claudius Mladin

Iată-ne ajunși la capătul unui drum, iar satisfacția pe care o resimțim acum, la final, este cumva umbrită de tristețea că s-a încheiat. Drumul în sine a fost foarte interesant, cu suișuri și coborâșuri, cu poticniri, cu pante și obstacole. Privind în urmă, realizăm că am acumulat o experiență care nu poate fi exprimată în cuvinte. Ea se va simți în tot ce vom face de aici înainte, atât în plan profesional, cât și în plan personal. Vreau să evoc aici câteva dintre întâlnirile importante prilejuite de acest proiect:

1. La întâlnirile de lucru m-a impresionat în mod deosebit armonia cu care membrii echipei de proiect au împletit relațiile formale și informale, echilibrul și profesionalismul lor.
2. La întâlnirile dintre mentori-formatori am apreciat seriozitatea, implicarea și creativitatea tuturor colegilor mei.
3. La întâlnirile cu formabilii am simțit că există vocație.

Ar mai fi multe de spus, dar cu siguranță vom mai avea ocazia să ne întâlnim și să ne împărtășim gândurile.

Diana Achim

Ca și mentor-formator am înțeles că pot crea schimbarea pornind de la o idee pe care o transmitem colegilor, îi ghidăm, îi inspirăm și îi încurajăm. Că sunt model și lider. Pentru că noi, profesorii, generăm învățare și în consecință trebuie să ne antrenăm mereu.

Tehnologia informației și a comunicării a devenit o parte naturală a activităților, îmbinarea întâlnirilor face-to-face cu cele online a creat posibilitatea unei comunicări continue. Contextul nonformal a determinat o atmosferă propice de a descoperi, reflecta, colabora și împărtăși.

Întreg demersul acestor luni a confirmat sensul sintagmei "A fi proactiv": a face lucrurile să se întâmple, a acționa, a manifesta responsabilitatea alegerii conștientă, bazată de valori. Am creat o comunitate dinamică și creativă care se va autodezvolta spre atingerea misiunii alese de dascăl.

Adina Avacovici

Proiectul ProActiv a avut un impact pozitiv asupra întregii comunități școlare: familie-comunitate-școală, iar beneficiari au fost elevii. A fost o reală plăcere să lucrez alături de cadre didactice implicate, cu dăruire, profesionalism, seriozitate și tact pedagogic.

Mariana Cismașiu

Interacțiunile pe care le-am avut în timpul derulării proiectului s-au soldat pentru mine cu multe experiențe de învățare care, la rândul lor, au creat oportunități pentru dezbateri constructive care mereu au avut în vedere copilul beneficiar. Consecințele schimbărilor comportamentale observate la cadrele didactice cu care am lucrat sunt convinsă că vor consolida relația educațională cu elevii lor și vor produce învățare personalizată. Cred că cei care au beneficiat de programul de formare și-au mărit șansele de a construi în fiecare moment al interacțiunii lor cu educabilii un mediu de siguranță, pentru a învăța și explora, de a crea legături solide între experiența de viață pe care o au cei mici și ceea ce li se întâmplă în mediul formal.

Valeria Peștean

Acest proiect a fost ca și o călătorie. Ne-am echipat cu instrumente, materiale, încredere și entuziasm, iar sub îndrumarea conducerii proiectului ne-am imbarcat, am călătorit pe marea cunoașterii, am îndrumat și format cursanții, i-am mentorat și am descoperit împreună noi teritorii psihoeducaționale, am învățat cum să facem față provocărilor pandemiei, stării de alertă, scenariilor galben și roșu, ... Am ajuns la final mai puternici, mai încrezători, mai recunoașcători pentru această experiență de învățare, muncă, dezvoltare, mai coagulați în comunitatea educațională multiprofesională.

Otilia Ardelean

V. ANEXE

Anexa 1

PORTOFOLIUL ACTIVITĂȚILOR DE MENTORAT

A. MAPA MENTORULUI-FORMATOR

- Tabel cu cadrele didactice din grupa de mentorat, și date de contact
- Tabel cuprinzând cadrele didactice care beneficiază de stimulente și date despre proiectele depuse și selectate
- Tabel cuprinzând cadrele didactice înscrise în competiția „Școala incluzivă” și date despre proiectele înscrise în competiție
- Orarul/graficul/planificarea lunară a activităților de mentorat
- Minute și tabele ale întâlnirilor
- Colecție/Modele de materiale și instrumente de lucru utilizate (*pentru mentorare directă și mentorare on-line*)
- Fișe/chestionare de evaluare și autoevaluare utilizate
- Fișe de observare a lecțiilor/activităților
- Rapoarte/fișe privind evoluția profesională a personalului didactic din grupă, Fișe de dialog profesional, Plan de parcurs individualizat în cadrul programului de mentorat etc.
- Documente de raportare: Rapoartele intermediare de evaluare, Raport de evidență centralizator al activităților de mentorat, Fișă de evidență a lecțiilor/activităților observate etc.
- Copii ale proiectelor cadrelor didactice care beneficiază de stimulente
- Copii ale proiectelor înscrise în competiția „Școala incluzivă”
- Kitul mentorului-formator

B. MAPA PARTICIPANȚILOR LA MENTORAT

- PLAN INDIVIDUAL DE DEZVOLTARE PROFESIONALĂ
- Fișe de prezentare/descriere a activităților
- Materiale elaborate pentru desfășurarea activităților

C. MAPA BENEFICIARILOR DE STIMULENTE PENTRU PERFORMANȚĂ

- PLAN INDIVIDUAL DE DEZVOLTARE PROFESIONALĂ
- **Proiectul** propus și depus pentru selecție
- **Evaluarea inițială** a copiilor din grupul țintă în corelație cu obiectivele vizate de proiectul propus și depus pentru selecție (*)
- **Fișe de descriere a activităților** prevăzute în proiect – scenariu (*)
- **Materiale elaborate de cadrul didactic** pentru desfășurarea activităților
- **Colecție de produse** realizate de către copii
- **Tabele de prezență**
- **Fotografii** din timpul desfășurării activităților
- **Raport trimestrial** privind implementarea proiectului și progresul elevilor în corelație cu obiectivele vizate de proiectul propus și depus pentru selecție (*)

D. MAPA CADRELOR DIDACTICE PARTICIPANTE LA COMPETIȚIA „ȘCOALA INCLUZIVĂ”

- PLAN INDIVIDUAL DE DEZVOLTARE PROFESIONALĂ
- **Proiectul** propus și înscris în competiție – *în forma indicată în metodologie*
- **Analiza de nevoi** realizată la inițierea proiectului (*)
- **Fișe de descriere a activităților** prevăzute în proiect – scenariu (*)
- **Materiale elaborate de cadrul didactic** pentru desfășurarea activităților
- **Dovezi ale implementării proiectului și dovezi privind progresul înregistrat** (*ex: dovezi scrise, fotografii/inregistrări din timpul desfășurării activităților, materiale audio-video, mărturiile ale beneficiarilor etc.*)
- **Colecție de produse** realizate în cadrul activităților
- **Tabele de prezență**
- **Raport final** asupra derulării de proiectul (pe baza formularului de aplicație și din perspectiva principiilor școlii incluzive). (*)

(*) – pentru documentele elaborate se utilizează foaia cu antetul proiectului

Anexa 2

Chestionar inițial

1. Ce v-a determinat să urmați cursurile de formare?

2. Exprimați printr-o metaforă opinia dv. despre profesia de cadru didactic!

3. Menționați cinci caracteristici importante ale unui profesor eficient:

4. Menționați cinci caracteristici ale unui profesor ineficient:

5. Menționați trei avantaje ale profesiei de cadru didactic?

6. Menționați trei dezavantaje ale profesiei de cadru didactic?

7. În ce domenii profesionale considerați ca aveți nevoie de consultanță?

8. Ce propuneri aveți privind desfășurarea activității de mentorat?

Data:

Numele și prenumele cadrului didactic,

Semnătura

Chestionar de autoevaluare

Numele și prenumele cadrului didactic evaluat: _____

Unitatea de învățământ: _____

Perioada: _____

Vă rugăm să vă exprimați acordul sau dezacordul față de afirmațiile date cu ajutorul următoarei scale de valori:

1	2	3	4	5	6	9
Dezacord total	Dezacord parțial	Dezacord	Acord	Acord parțial	Acord total	Nu știu/nu răspund

Planificarea:

1. Planificările, proiectarea unității de învățare și proiectele mele de lecții respectă programa școlară în vigoare
2. Planificările, proiectarea unității de învățare și proiectele mele de lecții respectă principiile didacticii generale și de specialitate
3. Conținutul lecțiilor mele asigură formarea/dezvoltarea competențelor avute în vedere
4. Conținutul lecțiilor mele și discursul meu didactic este adaptat la nivelul elevilor cu care lucrez
5. La nivel cantitativ, se asigură concordanța naturii solicitărilor cu particularitățile conținutului
6. Utilizez instrumente de evaluare formativă care asigură feedbackul necesar, favorizând învățarea
7. Asigur concordanța dintre naturii solicitărilor și particularitățile conținutului
8. Asigur raportul adecvat dintre durata afectată solicitării elevilor și cea afectată explicațiilor, în funcție de specificul conținutului, de tipul și de varianta lecției, de particularitățile dezvoltării psihointelectuale etc.
9. Repartizez adecvat activitățile de evaluare

Mediul educațional:

10. Îmi prezint clar obiectivele operaționale la începutul lecției
11. Contribui la crearea unui climat favorabil desfășurării lecției
12. Îi ajut pe elevii mei să înțeleagă rolul disciplinei predate în formarea lor
13. Controlez bine grupul de educabili
14. Îmi structurez adecvat lecțiile

Structurarea conținutului și claritatea:

15. Îmi structurez adecvat conținutul pe parcursul anului școlar
16. Utilizez exemple și exerciții adecvate care favorizează înțelegerea noilor conținuturi
17. Prezint conținuturile abstracte și complexe la nivelul de înțelegere al educabililor
18. Răspund clar și satisfăcător întrebărilor puse de elevi

Strategiile didactice:

19. Scot în evidență elementele cheie pe parcursul activităților

20. Utilizez metode care asigură formarea/dezvoltarea competențelor vizate
21. Utilizez metode care favorizează înțelegerea conceptelor și învățarea
22. Utilizez metode care asigură stimularea interesului elevilor
23. Utilizez mijloace de învățământ adecvate (fișe, documente audio-vizuale etc.)

Evaluarea :

24. Respect termenul prevăzut pentru transmiterea rezultatelor evaluării
25. Prezint regulat, pe parcursul activităților de predare-învățare, feedback menit să amelioreze rezultatele învățării
26. Activitățile de evaluare sunt în concordanță cu competențele vizate
27. Prezint regulat, pe parcursul activităților de evaluare, feedback menit să amelioreze rezultatele învățării
28. Instrucțiunile și itemii evaluării sunt clari
29. Formulez criterii clare de evaluare
30. Comunic înainte de evaluare criterii
31. Respect criteriile de evaluare anunțate

Relațiile pedagogice:

32. Mă preocupă reușita elevilor
33. Sunt deschis la propunerile venite din partea elevilor
34. Îmi respect elevii
35. Manifest un interes constant pentru progresul elevilor
36. Îmi orientez constant elevii pentru a obține ajutoare financiare, consiliere
37. Răspund adecvat nevoilor elevilor mei

Atitudine profesională:

38. Respect timpul alocat orelor de curs
39. Respect ceea ce este prevăzut în planificare
40. Utilizez limba română literară în scris și vorbit
41. Sunt interesat de menținerea și dezvoltarea competențelor specifice disciplinei
42. Sunt interesat de menținerea și dezvoltarea competențelor cheie
43. Respect ROFUIP-ul și regulamentul de ordine interioară al unității de învățământ
44. Evit să mă plasez în situații conflictuale
45. Sunt preocupat de păstrarea stării mele de bine
46. Evit toate situațiile care pot prejudicial renumele unității de învățământ

Activitatea la nivel local, județean, național:

47. Particip la cercurile pedagogice
48. Particip la activitățile comunității locale
49. Particip la activități ale comisiilor la nivel local, județean
50. Particip la ziua școlii
51. Colaborez în vederea soluționării unor probleme apărute la nivel local, județean
52. Respect deciziile luate la nivel local, județean, național

- 53. Am o atitudine potrivită în timpul activităților la care particip
- 54. Manifest dorința de întrajutorare față de colegii mei
- 55. Exprim critic constructive
- 56. Accept critici constructive

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

A. Care sunt punctele dumneavoastră forte

.....

.....

.....

.....

.....

.....

B. Care sunt aspectele referitoare la dumneavoastră care pot fi îmbunătățite

.....

.....

.....

.....

.....

.....

Data,

Semnătura,

PLAN INDIVIDUAL DE DEZVOLTARE PROFESIONALĂ A CURSANTULUI

Județul		Numele cadrului didactic
Localitatea		
Unitatea școlară		Numele mentorului - formator

FIȘA 1: Ce am învățat?

În tabelul de mai jos regăsiți temele parcurse în cadrul Programelor de formare. Vă rugăm să reflectați asupra lor și să notați pentru fiecare domeniu tematic enunțat gradul de înțelegere a acestuia, punând un X, în căsuța corespunzătoare (nesigur, sigur sau dacă aveți nevoie de aprofundări/clarificări):

Cât de sigur vă simțiți pe dvs. cu privire la următoarele domenii:	Nesigur	Sigur	Aprofundări/clarificări
Programul A: Personalizarea învățării în contextul diversității mediului educațional			
T1.1. Noțiuni teoretice privind comunicarea în educație și blocaje ale comunicării: cadru conceptual			
T1.2. Învățarea în echipă. Strategii de lucru, soluții pentru gestionarea blocajelor în comunicare, rezolvarea conflictelor profesor- părinte prin dialog			
T1.3. Învățarea în echipă. Strategii de lucru, soluții pentru gestionarea blocajelor în comunicare, rezolvarea conflictelor profesor- părinte prin dialog			
T2.1. Educație și societate			
T2.2. Educația pentru schimbare și dezvoltare în contextul noilor educații			
T2.3. Adoptarea atitudinilor pozitive față de sine și a unui stil de viață sănătos și echilibrat			
T3.1. Noțiuni teoretice privind educația nonformală			
T3.2. Strategii didactice nonformale în abordarea integrată a învățării			
T3.3. Exemple de bună practică în educația nonformală			
T4.1. Noțiuni teoretice privind hiperactivitatea și tulburările de comportament.			
T4.2. Învățarea în echipă. Strategii de lucru, soluții pentru gestionarea problemelor de comportament și hiperactivitate.			
T4.3. Planificarea individuală. Soluții practice în gestionarea optimă a cazurilor copiilor cu manifestări de tip opozant sau hiperactiv.			
T5.1. Noțiuni teoretice de bază utilizate în educația incluzivă și/ sau integrată.			
T5.2. Integrarea și incluziunea școlară a copiilor cu CES în România - abordări conceptuale și practice			
T5.3. Pași de urmat pentru dezvoltarea măsurilor și practicilor pedagogice incluzive			
Programul B: Educație pentru caracter și leadership			
T.1.1 Personalitatea umană și caracter – perspective psihologice			
T.1.2 Importanța caracterului în leadership			

T.1.3 Leadership - atitudini, convingeri, trăsături			
T.2.1 Educarea caracterului în școală, posibilități și limite			
T.2.2 Influența curriculumului ascuns			
T.2.3 Educarea caracterului în perspectivă cross-curriculară			
T.2.4 Mecanisme psihologice aplicate la clasă			
T.3.1 Responsabilitatea personală și respectul interpersonal			
T.3.2 Un program pedagogic coerent. Structură, conținut și metode de învățare și formare			
T.3.3 Recompensa și pedeapsa			
Programul C: Managementul unei școli incluzive			
T.1.1 Aspecte generale și specifice în abordarea managementului instituțional			
T.1.2 Utilizarea instrumentelor TIC în gestionarea echipei manageriale și a comunicării eficiente inter și intrainstituțională			
T.1.3 Platforme Social Media pentru comunicarea managerială			
T.2.1 Parteneriatul educațional: definiție, modele, tipuri, parteneri			
T.2.2 Școala – inițiator în abordarea de proiecte educaționale de parteneriat			
T.2.3 Familia și comunitatea – partenerii școlii în educație			
T3.1. Abandonul școlar			
T3.2. Identificarea timpurie a riscurilor de abandon școlar și gestionarea situațiilor de risc prin planul de dezvoltare instituțională			
T3.3. Ghid de activități practice pentru prevenirea situațiilor de abandon școlar. Exemple de bună practică			

FIȘA 2: Doresc să clarific/aprofundez

Vă rugăm să identificați modalitățile pe care le veți aborda pentru a crește gradul de înțelegere a domeniilor marcate cu "nesigur" sau a celor pentru care aveți nevoie de aprofundări/clarificări din Fișa 1. Vă sugerăm câteva dintre acestea, la care, cu siguranță, Dumneavoastră puteți adăuga și altele: activități de informare/documentare și studiu individual; observarea de activități de bună practică și sprijin acordat de către mentori; interacționare cu alți colegi; utilizarea documentelor de pe platformă etc.

Domeniul marcat cu "Nesigur" sau Aprofundări/clarificări	Modalități de soluționare
Programul A: Personalizarea învățării în contextul diversității mediului educațional	
Programul B: Educație pentru caracter și leadership	
Programul C: Managementul unei școli incluzive	

FIȘA 3: Punerea în practică a celor învățate

Vă rugăm ca pentru fiecare dintre cele două/trei programe de formare la care ați participat (A, B și C), să alegeți câte două domenii tematice, regăsite fie în Fișa 1, fie în Fișa 2 care v-au suscitât interesul. Pentru fiecare domeniu selectat, completați tabelele de mai jos:

Programul A: Personalizarea învățării în contextul diversității mediului educațional

Activități / Proiecte propuse	
Domeniul selectat	
Ce activitate/proiect vă propuneți să dezvoltați pentru acest domeniu la grupa/clasa pe care o conduceți?	
În ce perioadă estimați că veți derula această activitate/proiect?	
Care sunt resursele de care aveți nevoie pentru derularea celor propuse?	
Domeniul selectat	
Ce activitate/proiect vă propuneți să dezvoltați pentru acest domeniu la grupa/clasa pe care o conduceți?	
În ce perioadă estimați că veți derula această activitate/proiect?	
Care sunt resursele de care aveți nevoie pentru derularea celor propuse?	

Programul B: Educație pentru caracter și leadership

Activități / Proiecte propuse	
Domeniul selectat	
Ce activitate/proiect vă propuneți să dezvoltați pentru acest domeniu la grupa/clasa pe care o conduceți?	
În ce perioadă estimați că veți derula această activitate/proiect?	
Care sunt resursele de care aveți nevoie pentru derularea celor propuse?	
Domeniul selectat	
Ce activitate/proiect vă propuneți să dezvoltați pentru acest domeniu la grupa/clasa pe care o conduceți?	
În ce perioadă estimați că veți derula această activitate/proiect?	
Care sunt resursele de care aveți nevoie pentru derularea celor propuse?	

Programul C: Managementul unei școli incluzive

Activități / Proiecte propuse	
Domeniul selectat	
Ce activitate/proiect vă propuneți să dezvoltați pentru acest domeniu la grupa/clasa pe care o conduceți?	
În ce perioadă estimați că veți derula această activitate/proiect?	
Care sunt resursele de care aveți nevoie pentru derularea celor propuse?	
Domeniul selectat	
Ce activitate/proiect vă propuneți să dezvoltați pentru acest domeniu la grupa/clasa pe care o conduceți?	
În ce perioadă estimați că veți derula această activitate/proiect?	
Care sunt resursele de care aveți nevoie pentru derularea celor propuse?	

Fișă de prezentare/descriere activități – Activități de succes derulate de către mentorabili

Fișă descriere activitate	
Școala: Cadru didactic: Elementul de conținut valorizat în cadrul activității: Denumire activitate:	

	Nivelul de vârstă a copiilor implicați:

	Tema activității:

	Durata:

	Locul derulării: Participanți:

	Obiective vizate:

	Resurse necesare: Resurse umane: Resurse materiale: Resurse bibliografice:

	Pași necesari/Momentele activității (<i>se va face descrierea lor</i>)

	Reflecții. Am ceva de spus! <i>Opinii, reflecții ale participanților sau ale propunătorilor</i>

	Anexe:

Exemplu de instrument colaborativ PADLET folosit pentru împărțirea de bune practice

<https://padlet.com/avacovici/pw4h7ychhts7>

Dashboard x PROIECT POCU 106247 PROACTIV x +

https://padlet.com/avacovici/pzty3v46t3ib

Apps HP Examples and Dow... Canvas Student Gui... BOOK CREATOR LiveSlides - Embed... Where the Wonder... Resurse pentru pari... Blog | European Sc... Personalitate "Cond... >>

padlet

adina arapici 4:3 - 4m

PROIECT POCU 106247 PROACTIV, A4.2. COMPETITIA "ȘCOALA INCLUZIVĂ"; A4.3. SELECTAREA CĂȘTIGĂTORILOR
Grupa 11 școlii din județul "Adam Nicolski" Arad

BĂTRĂNUȚ ADELA ROXANA	BOZEȘAN-DREHE OLGA-TEODORA	DEHELEAN CAMELIA	EREMIA-MIHAI SIMINA-MARIA	NOEL ANCA	POP MELANIA-ELENA	ROGOJAN STELUȚA	PETRIS
PROIECT EDUCATIONAL Școala, a doua mea familie Word document padlet online Add comment	Si eu pot! Word document padlet online Add comment	Micii școlari de azi, mari școlari de mâine Word document padlet online Add comment	PROIECT DE PARTENERIAT EDUCATIONAL O școală pentru fiecare Word document padlet online Add comment	Educația interculturală, punte între școli... Word document padlet online Add comment	Școala Incluzivă - o școală pentru toți... Word document padlet online Add comment	SUNTEM PRIETENI NATUREI Word document padlet online Add comment	
CREATIVITATEA- adela Word document padlet online Add comment	GENEROZITATE- olga Word document padlet online Add comment	INTELEPTUL- camelia Word document padlet online Add comment	INTEGRITATEA- simina Word document padlet online Add comment	BUNĂTATEA Word document padlet online Add comment	CARACTER- melania Word document padlet online Add comment	anexa proiect steluța Word document padlet online Add comment	

Activati Windows

Linkuri | ROU | 21:35 | 27.10.2020

<https://padlet.com/avacovici/pzty3v46t3ib>

Casa Corpului Didactic
Alexandru Gaura Arad

Formațiune pentru o comunitate
educațională multi-profesională - ProActiv

Inspectoratul Școlar Județean
Arad

Proiect cofinanțat din Fondul Social European prin Programul Operațional Capital Uman
2014 - 2020

Proiect POCU/73/6/6/106247

PROACȚIUNE PENTRU O COMUNITATE EDUCAȚIONALĂ MULTIPROFESIONALĂ – PROACTIV

Beneficiar: Casa Corpului Didactic „Alexandru Gavra” Arad

Partener: Inspectoratul Școlar Județean Arad

Proiect implementat la:

Centrul Școlar pentru Educație Incluzivă Arad

Liceul Special „Sfânta Maria” Arad

Liceul Tehnologic „Sava Brancovici” Ineu

Școala Gimnazială „Adam Nicolae” Arad

Școala Gimnazială Nr. 2 Pecica

Conținutul acestui material nu reprezintă în mod obligatoriu poziția oficială a Uniunii Europene sau a Guvernului României

Casa Corpului Didactic
Alexandru Gavra Arad

Proacțiune pentru o comunitate
educațională multiprofesională - ProActiv

Inspectoratul Școlar Județean
Arad