[image: image2.png]* X & g‘ﬁr
UE
:ESF:’ yﬁ)

* o ** Llywodraeth Cymru
* Welsh Government

Ewrop & Chymru: Buddsoddi yn eich dyfodol
Cronfa Gymdeithasol Ewrop

Europe & Wales: Investing in your future
European Social Fund

[image: image3.wmf]

An Introduction to Mentoring Skills

Reflective Journal Entries

(Optional Evidence)
	Learner Name:

[image: image1.jpg]

As optional/additional evidence, after each learning outcome, the following reflective journal entries can be completed to show your learning. Your examples should relate to activities and experiences you have taken part in since starting this course.
Journal 1

Learning Outcome 1: Know what is meant by mentoring.

Journal 2

Learning Outcome 2: Understanding the skills used in mentoring.

Journal 3

Learning Outcome 3: Understanding the qualities used in mentoring.

Journal 4
Learning Outcome 4: Know how to conduct a mentoring session

Journal 5
Learning Outcome 5: Understand the use of mentoring in different situations

Journal 6

Learning Outcome 6: Understand how to improve one’s own mentoring skills

Journal 1

Learning Outcome 1: Know what is meant by mentoring.

Give one example of when you have used a helping strategy:
	

	

	

Give one example of when you have had to deal with an issue of confidentiality or boundaries:
	

	

	

Journal 2

Learning Outcome 2: Understanding the skills used in mentoring.

Give 2 examples of when you have used mentoring skills (this may include listening, open/closed questions, body language, acceptance/being non-judgemental, understanding emotions, empathy and sincerity):
	1.

	

	2.

	

Journal 3

Learning Outcome 3: Understanding the qualities used in mentoring.

Give 3 examples when you have said something positive about another person:

	·

	·

	·

Give one example when someone had said something positive to you. How did it make you feel?
	

	

	

Journal 4

Learning Outcome 4: Know how to conduct a mentoring session

Give one brief example of a time where you have planned, run and evaluated a mentoring session:

	

	

	

	

Journal 5

Learning Outcome 5: Understand the use of mentoring in different situations

Give one example of a mentoring strategy you have used (this may include asking questions, goal setting, challenging or SWOT analysis):

	

	

	

Give one example of a difficult situation you have encountered regarding mentoring since starting this course:

	

	

	

Journal 6
Learning Outcome 6: Understand how to improve one’s own mentoring skills
Give two examples of how you have improved your mentoring skills:
	1.

	

	2.

	

1

