[image: image1.png]NA ATORZ%i
W BBLIOTEKACH

Doskonalenie kompetencji trenerskich
wskazówki dla osób prowadzących

zajęcia komputerowe w bibliotekach
Poradnik powstał w ramach projektu „Informacja dla obywateli – cybernawigatorzy w bibliotekach”, zainicjowanego przez polskich uczestników programu wymiany rządu amerykańskiego IVLP „Library & Information Science", realizowanego przez Fundację Rozwoju Społeczeństwa Informacyjnego we współpracy z Ambasadą Stanów Zjednoczonych w Polsce. Publikacja stanowi część zestawu materiałów dydaktycznych dla uczestników szkoleń (bibliotekarzy i wolontariuszy).
[image: image2.png]F R S FUNDACJA
ROZWOJU,
SPOLECZENSTWA
= INFORMACYINEGO

[image: image3.jpg]

[image: image4.png]

Warszawa 2012

<Publikacja została sfinansowana ze środków pochodzących z darowizny Departamentu
Stanu USA. Zawarte w niej opinie, stwierdzenia i konkluzje wyrażają przekonania
autora/autorów i niekoniecznie odzwierciedlają stanowisko Departamentu Stanu USA.
Doskonalenie kompetencji trenerskich
wskazówki dla osób prowadzących zajęcia komputerowe w bibliotekach

Cz. 1. Wiedza i umiejętności trenera
Co powinien wiedzieć trener?
Oprócz wiedzy dotyczącej tematyki prowadzonych szkoleń, kursów czy zajęć, trener powinien posiadać także inną niezbędną wiedzę. Powinien wiedzieć, w jaki sposób uczą się osoby dorosłe oraz jakie procesy zachodzą w grupie (w przypadku gdy pracuje z grupą, nie z jedną osobą).

O tym, jak uczą się osoby dorosłe, można przeczytać w poradnikach „Edukacja osób dorosłych” i „Uczenie się przez doświadczenie”.
Trener powinien również wiedzieć, jak przygotować szkolenie, a także rozumieć wpływ różnych czynników na skuteczność szkolenia.
Jakie umiejętności powinien posiadać trener?
Do ważnych umiejętności trenerskich zalicza się takie, które w istotny sposób wpływają na proces uczenia się. Należą do nich m.in.:

- umiejętność sprawnego porozumiewania się z innymi osobami,
- umiejętność wzbudzania i rozwijania zainteresowania prowadzonymi zajęciami,

- umiejętność motywowania do uczenia się i doskonalenia,

- łatwość nawiązywania kontaktów,

- budowanie dobrych relacji z grupą,

- radzenie sobie z uczestnikami sprawiającymi kłopoty,

- radzenie sobie ze stresem.
Umiejętność wypowiedzi, formułowania myśli i budowania przekazu dostosowanego do możliwości poznawczych uczestników w znaczący sposób wpływa na zaangażowanie uczestników oraz ich późniejszą ocenę efektywności i atrakcyjności szkolenia. Dlatego też warto zwrócić uwagę na sposób prezentowania materiału. Używamy prostego i jasnego, lecz obrazowego języka. Wypowiadamy się krótkimi, niezbyt rozbudowanymi zdaniami. Unikamy skomplikowanej terminologii, zapożyczeń językowych i zwrotów żargonowych, czyli dostosowujemy przekaz (słownictwo i tempo wypowiedzi) do możliwości odbioru i rozumienia słuchaczy. Nie jest to łatwe, zwłaszcza gdy szkolenie dotyczy nowoczesnych technologii. Mówienie w sposób prosty o rzeczach trudnych jest wielką sztuką, lecz warto przyswoić sobie tę umiejętność.
Przykład:
Rozpoczynając zajęcia komputerowe dotyczące programu GIMP dla osób znających podstawy obsługi komputera lub posiadających elementarną wiedzę o grafice komputerowej, możemy powiedzieć, że tematem zajęć jest:
„…prezentacja programu GIMP - popularnego narzędzia przetwarzania grafiki cyfrowej. Za pomocą programu można tworzyć grafikę, zmieniać rozmiary i łączyć obrazy stosując warstwy, a takżez dokonywać konwersji różnych formatów plików graficznych.”
Lecz dla grupy uczestników nie znających podstaw obsługi komputera, a szczególnie dla osób w wieku powyżej 50 roku życia bardziej zrozumiałe będzie wprowadzenie:

„Interesują się państwo fotografią, dlatego spotykamy się na tym kursie. Podczas zajęć nauczą się Państwo nie tylko przenoszenia zdjęć z aparatu na komputer czy laptop, ale również pokażę Państwu, jak stworzyć sobie małe cyfrowe laboratorium obróbki zdjęć z wykorzystaniem bardzo popularnego, bezpłatnego programu, który nazywa się GIMP. Dzięki umiejętności obsługi tego programu, będą Państwo umieli zmienić rozmiar zdjęcia, połączyć fotografie i zrobić collage, wyciąć niechcianą część zdjęcia, czy zatuszować tak nielubiany przez nas efekt czerwonych oczu na zdjęciach.”

Wymienione umiejętności można (i warto) zdobyć, a następnie systematycznie doskonalić i pogłębiać.

Doskonalenie kompetencji trenerskich
wskazówki dla osób prowadzących zajęcia komputerowe w bibliotekach

Cz. 2. Wykorzystanie głosu
Jednym z atutów skutecznego trenera jest umiejętność wykorzystania potencjału głosu. Głos jest podstawowym narzędziem pracy trenera. Wyraźne, głośne mówienie i umiejętne akcentowanie właściwych zwrotów w zdaniu sprawia, że słuchacze stają się bardziej skoncentrowani. Zbyt cichy głos, odczuwalna niepewność i wahanie powodują, że trener nie jest odbierany jako osoba kompetentna, co może znacząco wpłynąć na aktywność i poziom skupienia publiczności.

Zapamiętanie ważnych zasad operowania głosem może pomóc technika pamięciowa. Zestawienie pierwszych liter sposobów wykorzystania głosu w pracy trenera tworzy wyraz PAMPERS:

P jak PROJEKCJA = emisja głosu. Natężenie głosu będzie inne podczas rozmowy indywidualnej; na sali szkoleniowej głos musi być emitowany w taki sposób (w takim natężeniu), aby był bez trudu słyszalny nawet dla osób zajmujących odległe miejsca. Istotne jest także to, że z chwilą, gdy sala zapełni się uczestnikami, będziemy zmuszeni do głośniejszego mówienia, ponieważ znajdujące się na sali osoby „wchłoną część dźwięków”.

A oznacza ARTYKULACJĘ, czyli wyraźne wymawianie słów.

M oznacza MODULACJĘ głosu. Słowa wypowiadane tym samym tonem, z tym samym natężeniem oraz w takim samym tempie skutecznie utrudniają uczenie się i skupienie uwagi na osobie prowadzącej. Modulacja głosu – zwiększenie i zmniejszenie jego natężenia, zmiana tonu nie tylko urozmaica sposób mówienia, ale również daje możliwość podkreślenia tych części wypowiedzi, które mają najistotniejsze znaczenie, a ich zapamiętanie ma znaczący wpływ na dalszy proces edukacji.

Przykład:

„ …o ile podczas pisania dużych liter nie ma znaczenia, czy użyjemy kombinacji klawiszy z prawym czy lewym shiftem, to w przypadku znaków diakrytycznych używamy wyłącznie prawego altu.”

Ważne jest umiejętne wyszczególnienie elementów w zdaniu, gdyż może to mieć wpływ na sens wypowiedzi. Dlatego w mowie tak ważna jest intonacja, zmiany tonu głosu, które różnicują wypowiedź i wskazują na jej kluczowe elementy. W zdaniu oznajmiającym początkowo intonacja jest podniesiona, a później opada, w zdaniu pytającym jest odwrotnie. Wymawiając zatem ważne słowa zmieniajmy ton głosu. Efekt ten możemy także uzyskać zmieniając tempo wypowiedzi. Ważne jest, by trener świadomie operował zmianą tempa, kontrolując i stosując ją w odpowiednim miejscu i celu.

P jak PAUZA. Moment ciszy przed kolejnym zdaniem wypowiedzi nie powinien deprymować prowadzącego. Wręcz przeciwnie - częste przerwy pozwalają zastanowić się nad treścią wypowiedzi i jej dalszym ciągiem, dają też czas słuchaczom, by mogli nadążyć za tokiem wypowiedzi. Pauzy pozwalają na uzyskanie określonego efektu: moment ciszy przed ważnym stwierdzeniem czy podsumowaniem daje słuchaczom znak, że treści są istotne i warte zapamiętania.
Przykład:
„Na klawiaturze komputera stacjonarnego mamy powtórzone klawisze [pauza], jednym z nich jest klawisz ‘Enter’…”

P to także PRAWIDŁOWA WYMOWA słów, tak aby nie było nieporozumień między trenerem a uczestnikami, związanych z ich znaczeniem.
Przykład:

„…Nazwę ‘Gmail’ wymawiamy ‘dżimejl’, choć często można się spotkać ze spolszczoną wymową tej nazwy: ‘mam pocztę na Gmajlu’…”
E oznacza EFEKTOWNĄ DYKCJĘ, czyli dokładne i wyraźne, niekiedy dość przerysowane wymawianie poszczególnych sylab po to, by dobitnie zaakcentować określony wyraz.

Przykład:

„ … proszę zwrócić uwagę, że na poprzednich zajęciach mówiliśmy o PRZE-GLĄ-DAR-CE, a teraz mówimy o WY-SZU-KI-WAR-CE. Czy jesteśmy w stanie wskazać różnice?”
R jak REGULARNE POWTARZANIE, czyli powtarzanie jako jeden z najskuteczniejszych sposobów podkreślenia kluczowych słów czy zdań, które zdaniem trenera uczestnik szkolenia powinien zapamiętać.

Przykład:

„Na dzisiejszych zajęciach mówiliśmy już, że z paska adresu przeglądarki internetowej korzystamy wówczas, gdy znamy dokładny adres witryny internetowej. Co w przypadku, gdy adresu strony internetowej nie znamy?”

S to SZYBKOŚĆ, z jaką przekazujemy nowe treści. Zdenerwowanie powoduje, że mówimy szybciej niż zwykle i na wyższym tonie. Zdecydowanie wyraźniej słychać wówczas drżący głos. Złota zasada: im większe audytorium, tym mówimy wolniej
.

„Tempo mówienia jest jednym z głównych czynników decydujących o skupieniu uwagi odbiorcy. Szybkie sprawi, że nasza wypowiedź może być niezrozumiała, wolne może słuchacza znudzić. Zaleca się, aby szybkość wypowiedzi wynosiła od 120 do 150 słów na minutę. W swobodnej konwersacji mówimy szybciej, gdyż słowa pokonują niewielkie odległości. Mówiąc do większego audytorium, powinno się zwolnić tempo o jedną trzecią
”.

Doskonalenie kompetencji trenerskich
wskazówki dla osób prowadzących zajęcia komputerowe w bibliotekach

Cz. 3. Aktywne słuchanie, zadawanie pytań
Ważną umiejętnością trenera, ułatwiającą porozumiewanie się i sprzyjającą budowaniu dobrego kontaktu z otoczeniem, jest umiejętność słuchania.
Aktywne słuchanie wyraża zainteresowania, akceptację, życzliwość i sympatię dla rozmówcy, a znajomość technik aktywnego słuchania pomaga w tworzeniu relacji.

Gdy chcemy wyrazić zainteresowanie tym, co mówi rozmówca, pomocne są następujące zachowania:
· utrzymywanie kontaktu wzrokowego z rozmówcą (zaleca się utrzymywanie kontaktu przez 40-60% czasu trwania rozmowy, krótsze oznacza brak zainteresowania, dłuższe może deprymować z powodu nadmiernego zainteresowania),

· potakiwanie, używanie wyrazów stanowiących potwierdzenie wypowiedzi („tak”, „aha”), świadczące o zainteresowaniu wypowiedzią rozmówcy;
· odwrócenie się do rozmówcy (pozycja ciała skierowana rozmówcy), ale nigdy tyłem do reszty uczestników,
· gesty i mimika odzwierciedlająca stan skupienia rozmówcy,

Trener stosujący metodę aktywnego słuchania powinien
:

· „mieć motywację do słuchania; zakładać, że wszystko, co powiedzą, jest istotne, i wierzyć, że to, co chcą powiedzieć, jest dla nich ważne,

· być otwartym w stosunkach z uczestnikami zajęć; przekonywać ich do swoich racji, ale też pozwolić im przedstawiać własne argumenty i poglądy,

· udzielać im wsparcia, to znaczy zachęcać do wypowiadania się, dbać o przyjazną i otwartą atmosferę,

· dążyć do obiektywizmu, czyli szanować poglądy wypowiadających się, nawet się z nimi nie zgadzając,

· być cierpliwym i wnikliwym, starać się wysłuchać spokojnie wypowiedzi każdego mówcy, nawet takiego, który nie radzi sobie z precyzyjnym przekazaniem myśli; w takim wypadku powinien zrobić wszystko, by upewnić się, czy ta osoba powiedziała dokładnie to, co chciała”.
Prowadzenie rozmowy oraz zadawanie pytań ma kluczowe znaczenie dla skutecznej komunikacji w trakcie zajęć.

Zadając pytania trener:
· zachęca uczestników do aktywnego uczestnictwa, działania, myślenia,

· uświadamia doniosłość przekazywanych treści,

· umożliwia lepsze zrozumienie materiału.

Odpowiedzi uczestników pozwalają trenerowi na:
· kontrolowanie procesu uczenia się,

· dają możliwość szybkiego zareagowania, jeśli dany temat jest trudny i niezrozumiały,

· uniknięcie nieporozumień wynikających z niezrozumienia intencji,

· poznanie opinii uczestników,

· koncentrację na uczestnikach szkolenia, a nie tylko na przekazywanej treści.

Zadając pytania trener sugeruje uczestnikom, że jest zainteresowany ich postępami w procesie uczenia się, że jego celem nie jest wyłącznie przekazanie treści szkoleniowych.

Pytania otwarte:
· zaczynają się od słów: kto?, jaki?, co?, dlaczego?, gdzie?, kiedy?

· dają uczestnikom możliwość dłuższego wypowiedzenia się, podzielenia się uwagami i doświadczeniem.

· są narzędziem do:

· aktywizowania uczestników,

· pobudzania do dyskusji,

· diagnozy potrzeb,

· definiowania problemów, przed jakimi stają uczestnicy.

Przykłady:

„Co sprawia Pani / Panu największą trudność w obsłudze konta pocztowego?”

„Dlaczego korzysta Pani / Pan z serwisu X?”

„Czy korzystanie z programu antywirusowego jest obowiązkowe?”

„Kiedy używamy klawisza <<Backspace>> a kiedy <<Delete>>?”

Pytania zamknięte:
· najczęściej zaczynają się od słowa: czy?

· prowadzą do uzyskania przez trenera odpowiedzi: tak lub nie,
· są narzędziem do:

· uzyskania zobowiązania od uczestników szkolenia,

· podkreślenia wybranego pozytywnego elementu w prowadzonej rozmowie,

· uzyskania konkretnej informacji zwrotnej,

· przyspieszenia decyzji uczestników.
Przykłady:

„Czy uważają Państwo, że zaprezentowane rozwiązanie daje dobre efekty?”

„Czy przećwiczymy tę umiejętność jeszcze raz?”

„Czy wszyscy zrozumieli różnice pomiędzy wyszukiwarką a przeglądarką internetową?”

Niezależnie od powyższego podziału, wyróżnia się także inne rodzaje pytań, pełniących w trakcie szkolenia różne funkcje. Najczęściej są to
:

Pytania odzwierciedlające

W pytaniu tym powtarzamy słowa uczestnika, chcąc uzyskać dodatkowe informacje, które pogłębią wypowiedź.

Przykłady:

„Powiedziała Pani, że używanie programu Excel w gospodarstwie domowym jest nieuzasadnione, jak więc można ułatwić sobie zestawienie i podliczenie domowych wydatków?”
„Powiedział Pan, że często strony internetowe nie są dostosowane dla osób starszych, jak sobie wówczas poradzić?”

Pytania naprowadzające:

Właściwie zadane pytanie może pomóc uczestnikowi w samodzielnym podsumowaniu wykonanego zadania. Sformułowanie wniosku przez uczestnika daje większą szansę na zapamiętanie i utrwalenie wiedzy nabytej w trakcie wykonywania zadania oraz na zastosowanie jej po zakończeniu szkolenia. Takiego efektu nie uzyskamy wprowadzając zasadę, że prezentowanie wniosków i podsumowań należy wyłącznie do trenera.

Przykłady:

„Dlaczego to jest ważne?”

„W jaki sposób korzystanie ze skrótów klawiaturowych pomoże nam w pracy w edytorze tekstu?”

„Jaką operację, którą już wcześniej wykonywaliśmy, nam to przypomina?”

Pytania kontrolne:

Zastosowanie pytań kontrolnych zwraca uwagę uczestników na poruszane w trakcie szkolenia treści. Pozwala również zapanować nad grupą w chwili, gdy uczestnicy zaczynają wymieniać uwagi między sobą.

Przykłady:

„Pani Mario, czy również Pani zdaniem...”

 „Czy to o czym przed chwilą mówiliśmy, jest zrozumiałe, Pani Alu, Pani Elżbieto?”

Pytania odraczające:

W trakcie szkolenia uczestnicy czasem zadają pytania, na które odpowiedź mogłaby w znaczącym stopniu zakłócić tok prowadzenia zajęć lub negatywnie wpłynąć na koncentrację innych uczestników. Mogą też paść z sali pytania wyprzedzające, na które odpowiedź przewidziana jest później, w następnym wątku tematycznym.

Przykłady odpowiedzi trenera na pytania odraczające:

 „Zanotuję to pytanie i odpowiem na nie po przerwie.”

„To ważne pytanie, w trakcie dalszego omawiania tematu wrócimy do niego.”

Pytania odbijające:
Pytania odbijające to pytania zadawane przez trenera, które pozwalają „odwrócić” negatywne wypowiedzi uczestnika szkolenia.
Przykłady:

Uczestnik kursu: „To ćwiczenie nie ma sensu!”

Trener: „Tak Pan sądzi? A gdybym to ćwiczenie tylko opowiedział(a), zgodziłby się Pan na to?”

Zadając pytania uczestnikom szkolenia trener powinien unikać:

· formułowania kilku pytań w jednej wypowiedzi. Uczestnik nie będzie w stanie zapamiętać wszystkich, a tym samym odpowiedź będzie niepełna i dla trenera niesatysfakcjonująca. W takich sytuacjach najczęściej trener uzyska odpowiedź na ostatnie z zadanych pytań seryjnych.

Przykład:

„W domu korzysta Pani z komputera czy laptopa? Na którym pracuje się Pani wygodniej? Czy mają to samo oprogramowanie?”

· rozpoczynania pytań od sformułowania „dlaczego nie…”, szczególnie dotyczących negatywnych doświadczeń uczestników.

Przykład:

Zniechęcona uczestniczka szkolenia zgłasza problem z wykonaniem ćwiczenia: „bo wszystko się skasowało”. Jak poczulibyśmy się, gdyby trener odpowiedział w następujący sposób: „Dlaczego nie zapisała Pani dokumentu zgodnie z instrukcją? Wszystko się skasowało, przecież już o tym mówiliśmy.” A jak, gdybyśmy usłyszeli następującą odpowiedź: „Wszystko się skasowało, bo nie zapisała Pani dokumentu. Proszę wykonać ćwiczenie jeszcze raz. Potem zgodnie z instrukcją zapisać dokument. I wszystko będzie w porządku.”
Doskonalenie kompetencji trenerskich
wskazówki dla osób prowadzących zajęcia komputerowe w bibliotekach

Cz. 4. Parafraza i klaryfikacja
Ważnymi „narzędziami” w pracy trenera są parafraza i klaryfikacja.

Parafrazując wypowiedź rozmówcy trener upewnia się, że intencje i treść wypowiedzi uczestnika zostały przez niego poprawnie zinterpretowanie. Parafraza polega na powtórzeniu własnymi słowami treści wypowiedzi przedmówcy. Zazwyczaj rozpoczyna się od zwrotów:
„Czy dobrze rozumiem, że…”

„Z tego, co mówisz, rozumiem, że…”

 „Rozumiem, że…”

„Czyli chodzi o….”

„Innymi słowy…”

„Jak rozumiem, chciał Pan powiedzieć…”

Dzięki parafrazom trener:

· skupia uwagę uczestników na temacie rozmowy,

· porządkuje rozmowę, uściśla temat,

· zapamiętuje to, co powiedział uczestnik,

· unika nieporozumień, ponieważ ewentualne błędne zrozumienie intencji zostaje wyjaśnione,

· wycisza emocje - zarówno swoje, jak i uczestnika,

· daje sygnał uczestnikom, że jest gotowy przyjąć wspólne kryteria,

· potwierdza podążanie i zainteresowanie procesem rozumowania uczestnika

Parafrazując trener powinien unikać:

· okazywania oznak pozytywnego lub negatywnego odbioru komunikatu od uczestnika,

· pochwał lub krytyki wyrażonych w połączeniu z parafrazowaną wypowiedzią uczestnika,

· tłumaczenia czy perswazji treści wypowiedzianych przez uczestnika.

Klaryfikacja to uściślenie, rozjaśnienie, uporządkowanie wypowiedzi. Pozwala wypunktować i podsumować najważniejsze wnioski z dyskusji.

Podsumowując dyskusję, trener akcentuje punkty, z którymi zgadzają się obie strony (lub wszyscy rozmówcy):
Przykłady:

„Pozwolę sobie podsumować, co do tej pory powiedzieliśmy…”

„Właściwie nasze stanowiska są podobne co do…”

Wspólnie stwierdziliśmy, że…”

Podsumowując zajęcia trener:
· systematyzuje nabytą na szkoleniu wiedzę uczestników,

· układa w logiczną całość treści szkoleniowe,

· przypomina o najważniejszych aspektach szkolenia.
Przykłady:

„Podsumowując, na dzisiejszym spotkaniu mówiliśmy o….”

„Do chwili obecnej omówiliśmy zagadnienia…”

„Po dzisiejszym spotkaniu, wiemy jak…”

Doskonalenie kompetencji trenerskich
wskazówki dla osób prowadzących zajęcia komputerowe w bibliotekach

Cz. 5. Skuteczne motywowanie
Jednym z atutów trenera jest umiejętność stwarzania atmosfery sprzyjającej nauce oraz motywowania uczestników do aktywnego włączenia się w proces edukacyjny.

Nie zawsze wszyscy uczestnicy szkolenia wykazują żywe zainteresowanie omawianym tematem i uczestniczą w dyskusjach. Niektóre osoby mogą okazywać znudzenie lub zdenerwowanie. Nawet bardzo zmotywowany uczestnik szkolenia może ulec procesowi tzw. falowania uwagi, czyli przejściowego obniżenia się koncentracji ze względu na złe samopoczucie, chwilowy spadek zainteresowania czy zmęczenie
. Aby poradzić sobie z taką sytuacją, trener powinien dodawać energii uczestnikom własnym przykładem. Rola trenera niekiedy przypomina rolę aktora: kurtyna w górę, przedstawienie zaczęte, a rolę należy odegrać z entuzjazmem, żywiołowością i spontanicznością. Trudno będzie zmotywować do wysiłku grupę uczestników trenerowi, któremu brakuje energii, witalności czy optymizmu.

Motywacja osób dorosłych do uczenia się zależy od czterech czynników
:

· sukcesu - dorośli chcą odnosić sukcesy w uczeniu się,

· woli - dorośli chcą mieć poczucie wpływu na uczenie się,

· wartości - dorośli chcą mieć przekonanie, że uczą się czegoś wartościowego,

· przyjemności - dorośli chcą, by uczenie się sprawiało im przyjemność.

Oznacza to, że uczący się dorośli będą najbardziej zmotywowani do nauki, jeśli uwierzą, że są w stanie nauczyć się nowych treści oraz że uczenie się pomoże im w rozwiązaniu realnych problemów życia codziennego.

Przykład:

Oszczędności w budżecie domowym - abonament internetowy to jednocześnie:

· dostęp do bieżącej informacji (nie musimy kupować prasy codziennej),

· dostęp do informacji komunikacyjnej (bieżące rozkłady jazdy komunikacji wraz z informacjami dla pasażera - nie musimy dzwonić na infolinię),

· bezpłatne połączenia z rodziną (do kontaktów wykorzystujemy komunikatory internetowe, a komórka służy nam wyłącznie do odbierania połączeń).

Trudności osób dorosłych w nauce wynikają również z lęku przed tym, co nowe. Chcąc zwiększyć ich motywację trener powinien wzbudzić zainteresowanie tematem. Wystarczy zastosować w tym celu różnorodne pomoce wizualne, ponieważ udział zmysłów w procesie uczenia się jest nieodzowny. Im więcej ich angażujemy, tym lepiej treści szkoleniowe są przyswajane i zapamiętywane. Mimo że najważniejszym nośnikiem audiowizualnym jest nauczyciel, dysponuje on bowiem językiem werbalnym i mową ciała, to zastosowanie różnego rodzaju pomocy wizualnych (plakatów, plansz, rzutnika, tablicy) wspomaga uczenie się.

Ucząc seniorów warto zastosować zasadę „Nigdy nie mów dorosłym tego, co możesz im pokazać”.
Statystyki pokazują, że zapamiętujemy:
· 10% z tego, co przeczytaliśmy,
· 20% z tego, co usłyszeliśmy,
· 30% z tego, co zobaczyliśmy,
· 70% z tego, co przedyskutowaliśmy,
· 80% z tego, czego doświadczyliśmy osobiście.

Przykład:

Omawiając temat zapisu informacji na nośnikach, warto jest przygotować i pokazać możliwie największy przekrój pomocy: płyty CD i DVD, pendrive’y o różnej pojemności i wyglądzie, wielkości, przenośne dyski pamięci.

Korzyści z zastosowania podczas zajęć pomocy wizualnych jest wiele:

- porządkowanie treści szkolenia,

- wzbudzenie zainteresowania, zachęcenie do słuchania,

- większa jasność i skuteczność przekazu,

- podkreślenie głównych elementów prezentacji,

- ułatwienie skupienia uwagi i zapamiętywania,

- urozmaicenie odbioru przekazywanych treści.

Życzliwe podejście do uczestników szkolenia oraz stworzenie im odpowiedniego klimatu do nauki mają bardzo duże znaczenie. Wyraża się ono m.in:

· poszanowaniem doświadczeń i przekonań dorosłych uczestników szkolenia,

· sposobem wyrażania krytyki,

· wyrozumiałym traktowaniem odmiennych zapatrywań,

· cierpliwym argumentowaniem zalecanych sposobów działania.
Komunikaty i wypowiedzi niepożądane

Niektóre wypowiedzi osób prowadzących szkolenia mogą wywołać wśród uczestników bunt, opór i znacznie spowolnić proces uczenia się. Takie komunikaty są sprzeczne z zasadami aktywnego słuchania i należy ich unikać. Są to m.in
.
· rozkazywanie, komenderowanie

Przykład: „Oczekuję, że na następne zajęcia powtórzy Pani materiał.”

· moralizowanie, prawienie kazań

Przykład: „Powinna Pani skorzystać z dodatkowych zajęć.”

· doradzanie, sugerowanie, proponowanie rozwiązań

Przykład: „Myślę, że powinna Pani wybrać to drugie rozwiązanie.”

· przekonywanie za pomocą argumentów logicznych
Przykład: „Fakty mówią same za siebie… statystycznie częściej używamy programy X niż Y”

· obrażanie, zawstydzanie

Przykład: „Nie ma efektów, bo Pani nie ćwiczy między zajęciami, tak jak prosiłam”

· stawianie diagnoz, wyciąganie daleko idących wniosków

Przykład: „Mówi tak Pani, bo jest Pani niezadowolona”

· pocieszanie, uspokajanie

Przykład: „Nie jest aż tak źle, w innych grupach to dopiero był problem…”

· przesłuchiwanie, wypytywanie

Przykłady: „Kto Pani powiedział, że tak będzie dobrze?”, „Kto Pani zainstalował ten program, skoro dopiero będziemy się tego uczyć?”

Oprac. Katarzyna Urbanowicz - Biblioteka Publiczna m.st. Warszawy w Dzielnicy Ochota

Przypisy
Opracowanie: Katarzyna Urbanowicz

Redakcja: Agnieszka Koszowska

� L. Rae: Efektywne szkolenie. Kraków 2006, s. 99-101.

� Wykładowca doskonały. Red. Andrzej Rozmus. Warszawa: 2010, s. 74.

� Wykładowca doskonały. Red. Andrzej Rozmus. Warszawa: 2010, s. 74.

� Na podstawie: S. Jarmuż, T. Witkowski: Podręcznik trenera…., s. 96.

� A. Andrzejczak: Projektowanie i realizacja szkoleń, Warszawa 2010, s. 213

� Na podstawie: M.S. Knowles, E.F. Holton III, R.A. Swanson, Edukacja dorosłych, PWN, Warszawa 2009, s. 182.

� Na podstawie: I. Sroczyńska-Skoratko: Podręcznik Trenera przygotowany w ramach projektu Dobry Trener NGO. Warszawa 2008, s. 20.

