

The background features a series of concentric circles in light gray, some solid and some dashed, creating a ripple effect. A large red speech bubble is centered on the page, containing the title and authors.

Mentors Diaries

Social and Affective Learning

Wegenschimmel Karl & Margit Severa

University of Education, Linz, Upper Austria

The background of the slide is a dark gray color with a pattern of concentric circles in a lighter gray shade. The circles are centered on the left side of the slide and expand outwards towards the right.

Theoretical background
Research question + design
Text samples + interpretation
▼ Findings + discussion

Mentors Diaries
Social and Affective Learning

The background of the slide features several thin, curved lines in a light gray color, some solid and some dashed, creating a sense of movement and depth. A prominent red speech bubble is positioned on the left side, containing the title text.

Social and Affective Learning

- "Social learning theory emphasizes the importance of observing , modelling, and imitating the behaviors, attitudes, and emotional reactions of others. Both environmental and cognitive factors interact to influence human learning and behavior." (Bandura, 1977)
- "Affective learning is concerned with how learners feel while they are learning, as well as with how learning experiences are internalized so they can guide the learner's attitudes, opinions, and behavior in the future." (Miller, 2005)

The background of the slide features several sets of thin, curved lines in light gray, some solid and some dashed, creating a sense of motion or flow. A prominent red speech bubble is positioned on the left side, containing the text 'Research Question'.

Research Question

- Which educational competences and beliefs may be gained by mentors in the course of the project?

The background of the slide features several sets of concentric, curved lines in a light gray color, creating a sense of motion or a ripple effect. These lines are more prominent on the left side and fade towards the right.

Goals

- Mentors should experience the problems faced by mentees and their families
- Mentors should gain insight into unfamiliar contexts

Diaries

- My personal situation
- Reasons for joining the project
- Expectations on the project
- Getting to know the mentee
- Activities while mentoring
- Significant learning situations
- Personal reflection on learning outcomes

The background of the slide features several sets of thin, curved lines in light gray, some solid and some dashed, creating a sense of motion or flow. A large red speech bubble is positioned on the left side, containing the word 'Categories'.

Categories

- **Ambiguity**
- **Contacting**
- **Affectional Bonds**
- **Assumptions and Prejudices**

The background of the slide features several thin, curved lines in a light gray color, some solid and some dashed, creating a sense of movement and depth. A prominent red speech bubble is positioned on the left side, containing the title text.

Ambiguity

Significant Learning Situations

- „I was waiting for my mentee at our meeting place but she didn't come. When I saw her next time I didn't mention my annoyance.“ (Diary 1, 2018)
- „Some minutes later my mentee asked me if she got on my nerves. I wasn't able to tell her the truth because I didn't want to hurt her feelings. Thus I said no and told her that I was just tired.“ (Diary 2, 2018)

The background of the slide features several sets of thin, curved lines in light gray, some solid and some dashed, creating a sense of movement and depth. A prominent red speech bubble is positioned on the left side, containing text.

Ambiguity

**Interpretation –
Consequences - Action**

- Lack of authenticity
- Frustration
- Group discussions and studying literature

The background of the slide features several thin, curved lines in a light gray color, some solid and some dashed, creating a sense of movement and depth. A prominent red speech bubble is positioned on the left side, containing the title text.

Contacting **Significant Learning Situations**

- X says: „My mum is at work and my dad hates being disturbed.“ (Diary 3 , 2018)
- „When I arrived at the arranged meeting place, my mentee wasn't there. As her elder brother had given me her father's phone number I called him but he didn't pick up the phone. Nor did her brother.“ (Diary 4, 2018)

The background of the slide features several thin, curved lines in a light gray color, some solid and some dashed, creating a sense of movement and depth. On the left side, there is a red speech bubble graphic with a tail pointing towards the bottom left.

Contacting
Interpretation –
Consequences - Action

- **Challenging and parental conditions**
- **Burdening situations**
- **Clarifying the situation**
– searching for solutions

Affectional Bonds

Significant Learning Situations

- „*Meanwhile X sees me as his ,second mum‘. I don’t know what to do!*“ (Diary 5, 2018)
- „More and more I (mentor) find out that you (mentee) have big problems to accept the typical relationship between pupils and teachers. You start acting like a clown and behave intolerably. The more relaxed, fair, respectfully and appreciatively I deal with you, the better you handle situations.“ (Diary 6, 2015)

The background of the slide features several thin, curved lines in a light gray color, some solid and some dashed, creating a sense of movement and depth. A red rectangular box with a speech bubble tail at the bottom is positioned on the left side of the slide.

Affectional Bonds

**Interpretation –
Consequences - Action**

- Different roles
- Feeling torn
- Group discussion – defining roles both with mentors and mentees

Assumptions and Prejudices

Significant Learning Situations

- „When I got out of my car at the refugee camp for the first time I had a strange feeling. It cost me quite an effort to visit my mentee X and his family because of being observed by some young male refugees.“ (Diary 7, 2017)
- „I have never been in a social market before and I have never even thought about what it may look like inside.“ (Diary 8, 2018)

The background of the slide features several thin, curved lines in a light gray color, some solid and some dashed, creating a sense of movement and depth. A red speech bubble is positioned on the left side of the slide.

Assumptions and Prejudices

**Interpretation –
Consequences - Action**

- **Uncertainty and discomfort**
- **Going beyond personal borders**
- **Finding and applying different coping strategies**

Research Question - Findings

Self-competence

Competence in communication

Competence in organisation

Intercultural competence

References

- Altrichter H., Posch, P., Spann, H. (2018). Lehrerinnen und Lehrer erforschen ihren Unterricht. Bad Heilbrunn: Verlag Julius Klinkhardt.
- Bandura, A. (1977). Social learning theory, Prentice Hall, University of Michigan.
- Dörr, M. & Müller, B. (Hrsg.) (2013). Nähe und Distanz. Ein Spannungsfeld pädagogischer Professionalität. Weinheim und Basel: Beltz Juventa.
- Kumbier, D., Schulz von Thun, F. (2006). Interkulturelle Kommunikation: Methoden, Modelle, Beispiele. Reinbek bei Hamburg: Rowohlt Taschenbuch Verlag.
- Miller, M. (2005). Teaching and learning in affective domain, University of Georgia.
- Strübing, J. (2013). Qualitative Sozialforschung. München: Verlag Oldenburg.
- Thiersch, H. (2012). Nähe und Distanz in der Sozialen Arbeit. In M. Dörr & B. Müller (Hrsg.), Ein Spannungsfeld pädagogischer Professionalität. (S. 32-49). Weinheim und Basel: Beltz Juventa.

Thank you for
your attention

KARL WEGENSCHIMMEL:

- Leading coordinator of Project Nightingale at the University of Education Upper Austria. Staff member of the International Department.

karl.wegenschimmel@ph-ooe.at

MARGIT SEVERA:

- Coordinator of Project Nightingale at the University of Education Upper Austria. Staff member of the Department of Primary Education.
- margit.severa@ph-ooe.at

The background of the slide features faint, light gray concentric circles and curved lines, some solid and some dashed, creating a subtle pattern. A large, solid red speech bubble is centered on the slide, pointing downwards. The word "Discussion" is written in white, sans-serif font inside the speech bubble.

Discussion