Instytut Kształcenia E k o -T u r

niepubliczna placówka doskonalenia nauczycieli

USTALANIE ZASAD PRACY W ZESPOLE

1. Kto będzie naszym liderem/przewodniczącym zespołu?...

2. Jak podzielimy odpowiedzialność za realizację zadań?...

3. jak będziemy podejmować decyzje?..

4. W jaki sposób będziemy rozwiązywać konflikty?..

5. Gdzie i w jakim czasie będą odbywały się spotkania naszego zespołu?..................

6. Jakie zasady będą obowiązywały w naszej grupie, aby dobrze nam się pracowało?.......

PODZIAŁ ZADAŃ W ZESPOLE

	L.p.
	Zadanie

(co trzeba wykonać?)
	Kto to zrobi?
	Co jest do tego potrzebne?
	Kiedy zostanie wykonane?

(Terminarz)

	1.
	
	
	
	

	2.

Itd.
	
	
	
	

PLAN SPRAWOZDANIA

1. Strona tytułowa

Podajcie: tytuł/temat projektu, nazwisko i imię autora, nazwisko nauczyciela koordynującego projekt

2. Spis treści

3. Podziękowania (dla osób, instytucji, które poświęciły swój czas, udzieliły wam pomocy)

4. Streszczenie (przedstawcie wasze najważniejsze osiągnięcia)

5. Wstęp

- przedstawcie dlaczego zainteresowaliście się tym tematem, podajcie cele

- przedstawcie problem, który jest tematem projektu

- opisujecie osiągnięcia autorów projektu

 6. Część główna

- zatytułowane rozdziały (ich liczba, zawartość zależy od tematu, rodzaju projektu)

- prezentujecie rozwiązania

- opisujecie metody dojścia do celu

- przedstawiacie działania, które pozwoliły dojść do celu

 7. Wnioski

 8. Rekomendacje

- przedstawiacie działania, które trzeba podjąć aby wdrożyć projekt

- opisujecie efekty, jakie przyniesie zastosowanie projektu

- możecie opisać propozycje innych zastosowań wyników projektu

 9. Załączniki (ankiety, formularze, tabele, wykresy, rysunki, mapy, akty prawne, kosztorysy, itp.

10. Bibliografia.

PLAN PREZENTACJI

1. WPROWADZENIE – przedstaw cel wystąpienia i zagadnienia, o których będziesz mówił

2. MOTYWACJA – przekonaj słuchaczy dlaczego warto wysłuchać tej prezentacji, jakie będą mieli z niej korzyści, czego interesującego się dowiedzą

3. PLAN SPOTKANIA – przedstaw go w takiej formie, aby słuchacze mogli swobodnie śledzić tok prezentacji i byli nią zainteresowani

4. TREŚĆ PODZIELONA NA CZĘŚCI – przedstaw główne tezy wystąpienia i dokonaj analizy problemu

5. PODSUMOWANIE KAŻDEJ CZĘŚCI – po omówieniu każdej części przypominasz najważniejsze elementy, służy to lepszemu ich zrozumieniu i zapamiętywaniu

6. PRZEJŚCIA DO KOLEJNYCH CZĘŚCI – przedstawisz związki występujące między częściami prezentacji, dbając o ich spójność i logikę

7. ZAKOŃCZENIE – dokonujesz podsumowania całości, wyjaśniasz ewentualne wątpliwości.

8. WNIOSKI – powracasz do głównych tez, podajesz wnioski, uzasadniasz dlaczego prezentowany projekt jest ważny i wartościowy dla słuchaczy.

DYSKUSJA

Przygotowując się do udziału w dyskusji, wyobraź sobie, że będziesz jej moderatorem. Dzięki temu będziesz czuł się pewniej i z łatwością zastosujesz się do reguł kulturalnej dyskusji. Przeczytaj poniższe rady, wskazówki i porozmawiaj o nich z nauczycielem lub koleżankami i kolegami z klasy. Jeżeli jesteś moderatorem, poniższe zasady musisz „Mieć w jednym palcu”

ZASADY PRZEKAZYWANIA INFORMACJI ZWROTNEJ:

	ZASADA
	UZASADNIENIE

	1. nie oceniaj, nie osądzaj kolegów, tylko opisuj wrażenie
	1. W przeciwnym razie informacja zwrotna będzie odczuwana jako nieuzasadniona krytyka

	2. Informacja zwrotna musi się odnosić do konkretnego zachowania lub wypowiedzi, a nie do osobowości.
	2. Osobowości nie da się natychmiast zmienić

	3. Informacja zwrotna powinna być sformułowana jasno i precyzyjnie. Przekonaj się, czy twój rozmówca dobrze cię zrozumiał.
	3. Nieprecyzyjna informacja zwrotna prowadzi do nieporozumień.

	4. Jasno oddzielaj spostrzeżenia od przypuszczeń i odczuć.
	4. W przeciwnym razie rozmówca zacznie się niepotrzebnie bronić i odejdzie od głównego tematu dyskusji.

	5. Mów, co ty sam czujesz, myślisz, w co wierzysz. Używaj języka „ja”
	5. jeżeli będziesz mówił (właściwie wmawiał) komuś, co czuje, dyskusja przerodzi się w kłótnię, gdyż twój przeciwnik będzie się czuł zaatakowany.

	6. Informacja zwrotna musi być sformułowana w takim tonie, w jakim zarówno ty możesz się zwrócić do rozmówcy, jak i on do Ciebie.
	6. Wtedy wszyscy czują się jak partnerzy.

	7. Przekazuj informacje zwrotną również na tematy pozytywne.
	7. Pozytywna informacja zwrotna poprawia klimat rozmowy. Łatwiej jest wtedy zaakceptować informację zwrotną o treści negatywnej.

ZASADY PRZYJMOWANIA INFORMACJI ZWROTNEJ

	ZASADA
	UZASADNIENIE

	1. Traktuj informację zwrotną jako szansę.
	1. Jeżeli uwierzysz w dobrą intencję kolegi, który przekazuje ci informację zwrotną, łatwiej będzie ci ją zaakceptować i przemyśleć.

	2. Słuchaj aktywnie, stawiaj dodatkowe pytania, jeżeli czegoś nie zrozumiałeś.
	2. Informacja zwrotna wymaga uważnego słuchania. Spełni ona pożyteczną rolę jedynie wtedy, gdy zostanie w całości i prawidłowo zrozumiana.

	3. W miarę możliwości bądź otwarty i ogranicz się tylko do słuchania. W razie potrzeby wyjaśnij swoje postępowanie, ale nie broń go ani nie usprawiedliwiaj.
	3. Natychmiastowe usprawiedliwienia powodują, ze twój rozmówca myśli, zenie ma racji i czuje się onieśmielony.

TECHNIKI MODERATORA DYSKUSJI:

1. powtórzenie wypowiedzi uczestnika (jeśli dobrze cię zrozumiałem, uważasz, że…) – pozwala nawiązać kontakt z uczestnikiem, zachęca do dalszego udziału w dyskusji i aktywnego słuchania.

2. zaproszenie wprost (Ewa, a co ty sądzisz w tej sprawie? Jesteśmy ciekawi twojego zdania) – pomaga ośmielić „nieśmiałych” i „milczków”.

3. pytanie na pytanie (dlaczego o to pytasz?) –umożliwia chwilowe zatrzymanie dyskusji, pozwala zastanowić się nad odpowiedzią

4. odbicie piłeczki do grupy (Co sądzicie na ten temat?) – pozwala włączyć do dyskusji więcej osób, zgromadzić różne poglądy

5. powtórzenie pytania, gdy zostaniesz bez odpowiedzi(Chciałbym jeszcze na chwilę wrócić do pytania Andrzeja. Andrzej , możesz powtórzyć swoje pytanie?) – daje poczucie ważności osobie, która postawiła pytanie i budzi zaufanie do moderatora, który „Niczego nie przeoczy” i wszystkich traktuje jednakowo.

1
Oprac. Anna Polak

