

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

Cesta k výjimečnosti

Zavádění formativního
hodnocení ve škole

FranklinCovey | EDUCATION

Co je formativní hodnocení?

Průběžné či denní hodnocení, které přináší užitečnou informaci učitel, rodiči i žákovi o jeho aktuálním stavu vědomostí a dovedností v procesu učení.

Musí žákovi sdělovat, kde se právě nachází, ale také naznačovat to, co má dělat, aby se něčemu dalšímu naučil a dosáhl stanoveného cíle.

Jeho účelem je sledovat a hodnotit individuální vzdělávací pokroky každého žáka.

Předpokladem je, že žáci jsou aktivně zapojeni do procesu učení a hodnocení.

Typy školního hodnocení z hlediska procesu učení

	sumativní	formativní
načasování	na konci	v průběhu
typ konečného adresáta	rodiče, učitelé škola, na kterou se žák hlásí vzdělávací politika	primárně žák učitel, aby mohl žákovi pomoci
úcel. kterému daný typ slouží	zhodnotit, zda žáci vědí či rozumějí	pomoci žákovi identifikovat jeho vzdělávací potřeby a přizpůsobit jim výuku s cílem vylepšit jeho učební výsledky

Typy školního hodnocení dle vztahové normy

Normativní hodnocení porovnává výkon žáka s výkony ostatních žáků ve třídě. Měří relativní výkon vzhledem k normě pro danou skupinu. Může žáka značně demotivovat a navíc mu nepřináší bližší informaci o jeho výkonu, ale jen o počtu chyb v porovnání s dalšími spolužáky.

Typy školního hodnocení dle vztahové normy

Hodnocení dle individuální vztahové normy

posuzuje výkon žáka vzhledem k jeho předešlému výkonu. Pro žáky je motivující, sleduje jejich pokrok a věří, že postupnými kroky dojde žák k stanoveným cílům.

Kriteriální hodnocení posuzuje výkon žáka ve vztahu k optimálnímu výkonu vyjádřenému souborem kritérií. Měření je tak absolutní výkon vzhledem ke splnění stanovených cílů. Neporovnává žáky mezi sebou, ale ve vztahu ke stanoveným požadavkům, umožňuje konkretizovat žákův výkon a sledovat jeho pokrok.

Fáze konstruktivistického učení z pohledu žáka

Evokace

1. Seznámení s tématem a jeho místem v poznatkové základně
2. Aktivizace dosavadních znalostí
3. Pochopení cílů – rozhodnutí učit se (seberegulace)

Uvědomění

4. Budování individuálních mentálních struktur porozumění
5. Upevňování naučeného v dlouhodobé paměti

Reflexe

6. Reflexe naučeného – sumarizace obsahu podle stanovených cílů v první fázi
7. Reflexe procesů učení – budování metakognitivních dovedností pro další učení

Metody formativního hodnocení

Metody formativního hodnocení

Vzdělávací cíle

Slovní popisy toho, co se mají žáci naučit, jaké znalosti, dovednosti, postoje budou mít jako výsledek učení. Cíle vyjadřují, co žák „udělá“, aby bylo možné zjistit, že bylo cíle dosaženo.

Kritéria hodnocení

Při hodnocení vymezujeme výkon žáka k zadaným kritériím, kterými určujeme kvalitu různých produktů. Kritéria jsou propojená s tzv. deskriptory vyjadřujícími různou hodnotu kvality daného kritéria.

Metody formativního hodnocení

Sebehodnocení

Dovednost, při níž sami žáci rozpoznají, zda dosáhli stanoveného cíle; uvedou, reflektují kvalitu vlastní práce, plánují, co udělat do příště, a to vše za účelem zlepšení.

Vrstevnické hodnocení

Činnost, kdy žák poskytuje zpětnou vazbu druhému žákovi (hodnotí jeho práci).

Zpětná vazba

Žák poté, co něco vykonal, dostává od někoho dalšího informaci o tom, jak probíhá proces učení, jaký pokrok v učení udělal.

Otázky k zamyšlení

- Kdo je zodpovědný za průběh výuky?
- Kdo určuje, co se každý jednotlivý žák naučil, a co dalšího musí udělat, aby dosáhl cíle?
- Jaké prvky formativního hodnocení jste použili v dnešní hodině?
- Jak byste popsal/a Váš způsob hodnocení?
- Jakou vztahovou normu uplatňujete ve svém hodnocení?
- Zamyslete se nad svojí hodinou, jakými příklady byste doložili existenci formativního hodnocení v této hodině?
- V kterých třídách je formativní hodnocení součástí každé hodiny a učitelé uplatňují formativní hodnocení komplexně?

Otázky k zamyšlení

- Ve kterých třídách učitelé využívají alespoň několik prvků formativního hodnocení, ale bez hlubšího provázání?
- Ve kterých třídách byste žádné prvky formativního hodnocení nenašli?
- Jak byste mohl/a podpořit jednotlivé učitele v zavádění formativního hodnocení?
- Jak byste mohl/a podpořit vzájemné sdílení nápadů a vzájemnou podporu učitelů v oblasti formativního hodnocení?
- Jak byste mohl/a podpořit myšlenku, že učitelé jsou si navzájem důležitým zdrojem poznání nebo profesního učení při zavádění formativního hodnocení?
- Jak byste mohl/a podpořit jednotlivé učitele při zavádění formativního hodnocení?

Co komunikaci usnadňuje?

Aktivní naslouchání

- Povzbuzování, vyjadřování zájmu
- Parafrázování myšlenek
- Zrcadlení pocitu
- Shrnování
- Uznání/ocenění

ZJIŠŤOVÁNÍ AKTUÁLNÍHO STAVU POROZUMĚNÍ ŽÁKŮ

- Technika semaforu
- Signály
- Odpověďové karty
- Žádné ruce nahoře
- Mysli - prober s partnerem - vyslov přede všemi
- Špachtličky
- Stíratelné destičky
- Online aplikace

Komunikační překážky

KOMUNIKAČNÍ PŘEKÁŽKA

Příklad

Řečnická otázka

A tobě by snad bylo příjemný, kdyby tě někdo tahal za vlasy?

Popírání emocí

Nebreč, nic tak hroznýho se ti neděje!

Nevyžádané rady

Nejlíp uděláš, když za ním půjdeš a omluvíš se.

Připomínání minulosti...

Kolikrát už jsem ti říkala, že...?

KOMUNIKAČNÍ PŘEKÁŽKA

Příklad

Nálepkování

Jsi lajdák!

Interpretace

To mi děláš schválně, abys mne naštvál!

Rozkazování

Přestaň trucovat!

Věštění

Ty stejně zas přijdeš pozdě!

Ironie

No, to se ti opravdu povedlo!

Vyčítání

Já jsem kvůli tobě... , a ty takhle!

Zesměšňování

Podívej se na sebe, chováš se jak prvňák.

Otázky k zamyšlení

- Jak dlouho Vaši učitelé čekají na odpověď žáka?
- Dávají žákům dostatek času na promyšlení odpovědi?
- Mají učitelé ve svých plánech hodin připravené otázky pro žáky, které se úzce vážou k cíli hodiny a pomáhají jim osvojit důležité učivo?
- Jak reagují učitelé na otázky žáků?
- Oceňují učitelé snahu žáků přispět k učebnímu procesu pokládáním otázek či považují otázky za rušivý element?
- Zamyslete si nad svojí hodinou, upravili jste způsob výuky na základě zpětné vazby od žáků? Jakým způsobem? Jak jste si zpětnou vazbu od žáků vyžádali?

Otázky k zamyšlení

- Přemýšlejí učitelé o tom, jak svými otázkami prohloubit pochopení učiva a přizpůsobují své otázky potřebám výuky? Nebo jsou pro ně otázky jen prostředkem, jak zjistit, zda si žáci učivo zapamatovali nebo zda dávali pozor?
- Zamyslete se nad svojí hodinou, kterých komunikačních chyb se dopouštíte?
- Jak byste se jich mohl/a vyvarovat?
- Jakých komunikačních chyb se dopouštíte při komunikaci se svými kolegy?

Pravidla zpětné vazby

Zpětná vazba je reakce na projev učení žáka.

Oslovení žáka křestním jménem

**Specifikace a ocenění vydařených prvků
v práci žáka** - co se povedlo (silné stránky)

**Konstatování toho, co je třeba
ještě zlepšit** (slabé stránky)

Pozitivum, motivační závěr, povzbuzení

Zpětná vazby by měla

- být okamžitá
- být cílená
- být konkrétní (komentáře mají být podpořeny konkrétními příklady)
- používat popisný jazyk
- používat srozumitelný jazyk pro žáky
- zahrnovat pouze výkon žáka, nikoliv jiné aspekty (antipatie, pohlaví, vzhled, nemoc, ...)
- být vhodně načasovaná

Popisný jazyk zpětné vazby má

- popisovat konkrétní produkty a činnosti žáka, které jsou zjevné
- popisovat pokroky žáka v učení
- reagovat na pocity žáka – např. *Máš asi radost, že jsi dokázal ...*
- dát prostor k odhalení chyb
- vyvarovat se posuzování osobnostních vlastností žáka a vyvozování nepodložených závěrů

Startéry zpětné vazby

- Líbilo se mi, jak jsi ...
- Překvapilo mě ...
- Oceňuji ...
- Neporozuměl/a jsem ...
- Co by ti mohlo pomoci ...?
- Pomohlo by mi, kdyby ...
- Doporučuji / Doporučil/a bych ...
- Zvaž, prosím, ...
- Myslel jsi to tak ...

Otázky k zamyšlení

- Ve kterých třídách učitelé efektivně podávají žákům zpětnou vazbu, a podporují tak jejich učení?
- Byli by ochotni tito učitelé sdílet s ostatními způsoby, jak hodnotit a jaké to má dopady na konkrétní žáky?
- Jdete příkladem? Podáváte učitelům zpětnou vazbu v souladu s principy formativního hodnocení?
- Projevujete učitelům respekt, popisujete, co se jim daří i nedaří a navrhuje způsoby, jak by mohli používané metody, techniky a nástroje ještě zlepšit a případně proč?
- Zamyslete se nad svojí hodinou, jakým způsobem dnes žáci získali zpětnou vazbu?

Otázky k zamyšlení

- Dali jste zpětnou vazbu všem žákům najednou, skupinám žáků či každému žákovi zvlášť?
- Od koho získali žáci zpětnou vazbu?
- Co bylo ve vaší dnešní hodině hodnoceno?

Cíle vyjadřují, co žák „udělá“, aby bylo možné zjistit, že bylo cíle dosaženo.

Používají se slovesa spíše v dokonavém vidu.

Dobré cíle (SMART)

- Konkrétní (ne příliš obecné)
- Hodnotitelné (lze zjišťovat jejich dosažení)
- Dosažitelné (adekvátně přiměřené pro žáky)
- Relevantní (důležité, výběr učiva směrem k žákovi)
- Časově vymezené (do kdy se očekává jejich splnění)

Tři součásti cíle

Náročnost myšlenkových operací

(„co dělá žák s učivem“)

Poznatky (knowledge)

Nová taxonomie vzdělávacích cílů

(Maranzo, Kendall, 2007)

Dimenze poznatků	Dimenze kognitivních procesů			
	Zapamatování	Pochopení	Analyzování	Použití
Odborné termíny				
Fakta				
Časové údaje				
Zobecnění				
Zákonnosti				

Dimenze kognitivních procesů dle Nové taxonomie vzdělávacích cílů

Aktivní slovesa pro formulaci vzdělávacích cílů v kognitivní doméně

1. ZAPAMATOVÁNÍ

- 1.1. rozpozná správný výrok
- 1.2. zopakuje předvedený postup
- 1.3. uvede hlavní rysy informace

2. POROZUMĚNÍ

- 2.1. identifikuje základní strukturu
- 2.2. zkonstruuje symbolickou reprezentaci

Aktivní slovesa pro formulaci vzdělávacích cílů v kognitivní doméně

3. ANALYZOVÁNÍ

- 3.1. vyspecifikuje logické souvislosti učiva
- 3.2. vytvoří zobecnění - najde a pojmenuje principy v učivu
- 3.3. rozpozná chyby v prezentaci učiva nebo v jeho užití
- 3.4. porovná podobnosti a rozdíly mezi jednotlivými prvky učiva
- 3.5. uspořádá do kategorií

4. POUŽITÍ

- 4.1. využije informace ke zkoumání/ badatelské činnosti (např. pozorování)
- 4.2. aktivně experimentuje - vytváří hypotézy a ověřuje jejich platnost
- 4.3. využije informace k řešení problémů
- 4.4. použije informace v rozhodovacím procesu

Otázky k zamyšlení

- Je vhodné sdělovat žákům v každém úvodu hodiny explicitně cíle? Nebo jsou situace, kdy je možné je nechat odhalovat žáky v průběhu hodiny?
- Sdělují učitelé cíle vyučovací hodiny svým žákům? Jakým způsobem?
- Stanovují je pro všechny žáky stejně, nebo individuálně?
- Kdy je vhodné nechat žáky, aby si cíle stanovovali sami nebo se na stanovování cílů podíleli?
- Lze vyzorovat nějaký rozdíl v chování a učení žáků ve třídách, kde učitelé pracují s cíli učení a kde s nimi nepracují?
- Odpovídají činnosti v hodině stanovenému cíli?

Otázky k zamyšlení

- Podporujete učitele, aby si stanovovali svoje vlastní cíle a hodnotili jejich plnění?
- Věnujete se na pedagogických radách tématu důležitosti stanovování cílů a dalším tématům formativního hodnocení?
- Zamyslete se nad svojí hodinou (plánem své hodiny). Jak učivo navazuje na učivo předchozí hodiny? Jak plánujete na dnešní učivo navázat? Je plán jednotlivých činností v souladu s vaším cílem hodiny?

Druhy kritérií:

Checklist

Seznam kritérií, v kterém si žák či učitel může odškrtnávat položku po položce, že byla dodržena.

Sada kritérií

Kritéria propojená s popisem různé kvality daného kritéria organizována do přehledné tabulky.

- **Holistická** - umožňují bodovat proces nebo produkt jako celek, bez možnosti hodnotit jednotlivé části.
- **Analytická** - poskytují možnost hodnotit separátně části produktu nebo procesu na několika úrovních. Je možné jednotlivým kritériím přiřadit bodové hodnocení.

Při **hodnocení podle kritérií** vymezujeme výkon žáka k zadaným kritériím, kterými určujeme kvalitu různých produktů.

Checklist - příklad

Kritéria hodnocení písemného projevu:

Myšlenková mapa

Splnění tématu

Dodržení slohového postupu

Použití řečnické otázky

Myšlenková originalita

Souvislost a návaznost textu

Struktura textu (úvod, stať, závěr)

Rozsah

Vhodný výběr jazykových prostředků

Pravopisná správnost

HODNOCENÍ: %

Příklad holistické sady kritérií

Sada kritérií pro písemný projev	
Body	Popis
3 Excelentní	Text splňuje všechny formální i obsahové náležitosti. Text je zcela soudržný, smysluplný a srozumitelný. Žák používá vhodné slovní obraty, vyjadřuje se bez gramatických chyb a téma pojímá originálně.
2 Adekvátní	Text splňuje alespoň dvě třetiny formálních i obsahových náležitostí. ...
1 Potřebuje vylepšení	Text splňuje polovinu formálních a obsahových náležitostí. ...
0 Neadekvátní	Text nevyhovuje formálním ani obsahovým náležitostem. ...

Příklad analytické sady kritérií

Kritéria pro hodnocení plakátu

Kritérium	Zvládli úplně	Zvládli částečně	Ještě nezvládli
Obsažené informace	Plakát obsahuje všechny podstatné informace.	Plakát obsahuje všechny podstatné informace, ale příliš mnoho vedlejších detailů.	Plakátu chybí podstatné informace, přináší především nedůležité detaily.
Přehlednost, čitelnost	Na plakátu snadno najdeme všechny podstatné informace.	Některé informace hledáme na plakátu s obtížemi.	Důležité informace se na plakátu ztrácejí.

Vytvoření vlastní sady kritérií:

Tvorba sad kritérií vyžaduje:

- stanovit kritéria dříve, než začnou žáci pracovat / být hodnoceni, aby věděli, co se od nich očekává;
- kritéria formulovat jazykem, který je žákům srozumitelný;
- kritérií musí být přiměřený počet;
- žáci by je měli mít vizuálně před sebou, aby se k nim mohli v procesu učení vracet;
- kritéria je vhodné upravovat podle dosažené míry rozvoje dané kompetence, dovednosti, znalosti.

Zapojení žáků do procesu tvorby kritérií:

Výběr kritérií z nabídky: Dejte žákům seznam Vámi vytvořených kritérií a nechte je vybrat ta kritéria, která považují za nejdůležitější. Zdůvodňujte, diskutujte.

Revidování kritérií po práci: Nechte žáky napsat práci podle předem zadaných kritérií a společně revidujte sestavená kritéria.

Tvoříme kritéria společně: Nechte žáky napsat seznam potenciálních kritérií k danému produktu a seřadit je podle důležitosti.

- Shodněte se s celou třídou na tom, jaká kritéria nesmí chybět, a seřadte je podle důležitosti.
- Popište jednotlivé úrovně (3-5). Začnete s popisem nejlepší práce, poté práce nejhorší a naposledy střed.
- Precizujte a upřesňujte celou sadu kritérií.

Otázky k zamyšlení

- Jaký typ kritérií Vy osobně či u Vás na škole používáte a proč?
- Jsou Vámi formulovaná kritéria v souladu s výukovými cíli?
- Zapojujete do tvorby kritérií žáky? Jakým způsobem?
- Jak sdělujete kritéria hodnocení svým žákům?
- Jak můžete podpořit učitele v tom, aby se vzájemně inspirovali při práci s kritérii?

Otázky k zamyšlení

- Na jaký produkt / proces mohou mít učitelé stejných předmětů společně vytvořená kritéria?
- Na jaký produkt / proces můžete mít vytvořená společná kritéria - napříč školou? (např. ročníková práce, recitační soutěž apod.)
- Poskytujete učitelům dostatek inspirace a příkladů hodnocení podle kritérií, nebo si je musí sami hledat?

Sebehodnocení je dovednost, při níž sami žáci rozpoznají, zda dosáhli stanoveného cíle; uvedou, reflektují kvalitu vlastní práce, plánují, co udělat do příště, a to vše za účelem zlepšení.

Aby sebehodnocení žáků bylo realistické, je vhodné, aby učitelé:

- srozumitelně sdělovali cíle a plány;
- nabízeli jednoduchá kritéria/pravidla hodnocení;
- dávali k sebehodnocení žáků zpětnou vazbu;
- věnovali dostatečný čas případnému přepracování úkolu / produktu.

Sebehodnocení musí být používáno plánovaně a systematicky, nikoli nahodile, když zbyde učitelé na konci hodiny čas.

Jak začínat s rozvojem sebehodnocení

- Jednoduchá sumarizace gesty či symboly bez zdůvodnění
- Sebehodnocení s četností výskytu či na škále
- Sdělení svého názoru nedokončenými větami
- Položení otevřených otázek
- Zdůvodňování svých odpovědí (proč si myslíš, že ...).

Otázky k zamyšlení

- Proč je hodnocení druhých i sebe tak obtížné?
- Co ovlivňuje naši schopnost hodnotit objektivně?
- Jaký je vztah mezi hodnocením a sebehodnocením?
- Jakých chyb v poznávání a diagnostice žáků se dopouštíte vy sami (např. haló efekt, golem efekt, efekt pořadí, předsudky, stereotypizace, ...)
- Kteří vaši žáci se orientují na zvládnání a kteří na naučenou bezmoc?

Otázky k zamyšlení

- Kterí učitelé a žáci ve vaší škole věří tomu, že sebehodnocení toho, co žák ví a dokáže, je důležité pro jeho učení?
- Jak byste mohl/a ukázat učitelům, kteří důležitosti sebehodnocení nevěří, přínosy sebehodnocení?
- Jaké techniky sebehodnocení ve vaší škole fungují v jednotlivých předmětech a třídách?
- Jak byste mohl/a podpořit jejich sdílení mezi učiteli?
- Jak byste mohl/a nastartovat diskuzi o efektivitě jednotlivých technik sebehodnocení?
- Poskytujete učitelům dostatek inspirace a příkladů sebehodnocení, nebo si je musí sami hledat?

Techniky vrstevníckého učení

Vrstevnícké učení je situace, kdy se žáci učí od sebe navzájem.

Vrstevnícké hodnocení je činnost, kdy žák poskytuje zpětnou vazbu druhému žákovi (hodnotí jeho práci).

Barevné kelímky

Bílou barvou žák signalizuje, že pracuje.

Zelená – žák má hotovo a nabízí pomoc spolužákovi.

Žlutá – žák žádá o pomoc spolužáka.

Červená – žák žádá o pomoc učitele.

Zavedení tzv. učitelových pomocníků

Kdo má hotov svůj úkol, může pomáhat ostatním žákům.

Pravidlo „**C3B4ME**“ („See three before me“)

Předtím, než žák požádá o pomoc učitele, osloví alespoň tři jiné spolužáky ve třídě.

Tříbarevný test

Žák do testu nejdříve modrou tužkou píše, co ví sám bez jakékoliv pomoci. Pak skupina žáků diskutuje nad odpověďmi a zapisuje je (či opravuje) černou tužkou. Nakonec žáci přepisují informace z poznámek, učebnic, relevantních internetových zdrojů zelenou tužkou.

Techniky vrstevníckého hodnocení

Technika „uznání – otázka“

Žáci píší komentáře na lísteček. Na jednu stranu lístečku žáci píšou, co se spolužákovi na jeho výkonu povedlo; na druhou stranu lístečku píšou otazník – značí doporučení, návrh na to, jak zlepšit slabší část práce. Ideální je položit druhému otázku, která naznačí třeba způsob řešení.

Dvě hvězdičky a přání

Žáci napíšou dvě věci, které na práci spolužáka oceňují, a jednu věc mu doporučí, aby zlepšil.

The image shows a peer review form titled "Two Stars and a Wish!". At the top right, there is a field for "Name: _____". Below the title, there are three rows of horizontal lines for writing. The first two rows are preceded by a yellow star icon, and the third row is preceded by a star icon with a lightning bolt, representing a wish. The form is enclosed in a dashed border.

Startéry vrstevníkového hodnocení

- Líbil se mi způsob, jak jsi ...
- Překvapilo mě, že ...
- Nerozuměl/a jsem ...
- Byl/a jsem trochu zmatená z ...
- Pomohlo by mi, kdyby ...
- Myslím si, že by bylo lepší, kdybys ...

Otázky k zamyšlení

- Jakým způsobem umožňují učitelé vrstevnícké učení ve svých hodinách?
- Využívají práci ve skupinách či dvojicích?
- Za jakých podmínek je možné vrstevnícké hodnocení ve třídě zavádět?
- Jaká rizika vrstevnícké hodnocení přináší?
- Jak vnímají vrstevnícké hodnocení mladší žáci (1. stupeň)?
- Proč je vrstevnícké hodnocení z pohledu žáků 2. stupně a střední školy efektivní? Jaké podle nich přináší pozitiva?
- Jaké výhody z pohledu učitele vrstevnícké hodnocení může přinášet?

Otázky k zamyšlení

- Používají Vaši učitelé ve výuce vrstevnícké hodnocení? Při jakých příležitostech a s jakým efektem?
- Jaká pravidla mají nastavená?
- Jak a čím by mohli inspirovat své kolegy?
- Poskytujete učitelům dostatek inspirace a příkladů vrstevníckého hodnocení nebo si je musí sami hledat?

Propustka

zpětná vazba od žáků na konci vyučovací hodiny.

Příklady:

Otevřené otázky

1. Co jsem se dnes na hodině dozvěděl/a?
2. O čem bych se ještě chtěl/a dozvědět více?
3. Libovolný slovní komentář:

3-2-1

3 věci, které jsem se dnes naučil/a:

2 věci, které mi přišly zajímavé:

1 nezodpovězená otázka, s níž odcházím:

Další příklady propustky

PMI (plus – minus – interesting)

- 1 věc, kterou na dnešní hodině oceňuji (+)
- 1 věc, kterou doporučuji změnit (- nebo ?)
- 1 věc, která pro mě byla nejvíce zajímavá a chtěl/a bych se o ní dozvědět více (Interesting)

Zamlžený bod

Žáci napíší, čemu nerozumí (jaké otázky nebyly zodpovězeny, v čem ještě nemají jasno, co je jim zamlženo). Učitel otázky poté vybere, roztrídí a vyjádří se k nim / naplánuje další výuku.

Jít příkladem – Být vzorem, sám formativní hodnocení zavádím, nabízím kolegům hospitace u sebe ve výuce, sdílím své úspěchy i neúspěchy, modeluji respektující komunikaci

Hledat cestu – Dávám učitelům svobodu ve výběru a věřím v jejich profesionalitu, společně míříme k stanovenému cíli

Formativní hodnocení

Uvolňování potenciálu – Vedu kolegy k postupování po malých krůčcích. Zavádím rituály pro sdílení zkušeností. Hledám s kolegy společně cestu jejich podpory

Sladovat systémy – Chci po učitelích plány o jejich způsobech zavádění formativního hodnocení, realizaci a reflexi; hledáme důkazy o tom, jak se daří je naplňovat

Doporučení

Spolupracujte s kolegy, kteří mají zájem něco ve své výuce měnit. Společně hledejte cestu.

Nabídněte učitelům možnosti, ale ponechte jim volnou ruku ve finálním výběru metod, technik a nástrojů.

Řiďte se **třemi základními otázkami** formativního hodnocení. Kde se nacházím? Co je mým cílem? A jaké kroky, strategie mne k cíli dovedou?

Jděte příkladem – pokoušejte se uplatňovat vybrané metody, techniky a nástroje do výuky; sdílejte s Vašimi kolegy své úspěchy i neúspěchy, modelujte respektující komunikaci i celý proces formativního hodnocení při rozhovorech s učiteli.

Doporučení

Vyberte si jen **jednu metodu, techniku, nástroj**, který budete po určitou dobu ve vybrané třídě rozvíjet - musíte mít jasnou představu o tom, proč ji zavádět a co od jejího zavedení očekáváte; **reflektujte její účinky**.

Vytvořte prostor pro pravidelnou reflexi, sebereflexi a sdílení zkušeností mezi učiteli.

Vše budujte na již existující praxi.

Podporujte učitele různými způsoby.

Veďte kolegy k postupování po malých krůčcích.

Profesní učící se komunita

Velikost takových skupin je ideálně 5-10 učitelů.

Ideální je heterogenní skupina – z hlediska věku, pedagogických zkušeností, genderu; i učitelé s odlišnými specializacemi se mohou vzájemně inspirovat.

Pravidelná setkání, ideálně každých 14 dnů, cca na 60 až 75 minut s jasným cílem a úkoly.

Doporučená struktura pravidelných setkání

1. Úvod - agenda, cíl setkání (5 min)
2. Rozehřívací aktivita (5 min)
3. Sdílení zkušeností účastníků - každý účastník podává krátký report o tom, jak naplňuje svůj plán zavádění metody, techniky, nástroje formativního hodnocení, kam se od minule posunul (25 min)
4. Nové poznatky (20 min)
5. Aktualizace plánu zavádění formativního hodnocení do výuky - každý účastník upřesňuje svůj plán do příště, sám potichu (15 min)
6. Sumarizace setkání (5 min)

Otázky k zamyšlení

- Jak s učiteli sdělíte poznatky z výzkumu či příklady dobré praxe?
- Poskytuje prostor a čas učitelům, kteří se ve formativním hodnocení chtějí zlepšovat?
- Hovoříte pravidelně s učiteli na téma rozvoje formativního hodnocení způsobem, který je motivuje, aby se v dané oblasti posunuli?
- Jak podporujete učitele v zavádění nových metod, technik a nástrojů?
- Pořádáte na škole vzájemné návštěvy ve výuce nebo ranní kruhy, při kterých učitelé sdílejí své zkušenosti se zavedenou metodou, technikou či nástrojem?

Otázky k zamyšlení

- Jaké další možnosti sdílení svých zkušeností Vaše škola nabízí?
- Jak se daří plnit Váš plán zavádění formativního hodnocení?
- Na jaké překážky jste při zavádění formativního hodnocení narazil/a?
- S jakými překážkami se podle Vás potýkají Vaši učitelé při zavádění formativního hodnocení ve svých třídách?
- Jak poznáte, že Váš plán zavádění formativního hodnocení se naplňuje?