[image: image1.jpg]OPP

PRA|HA
PRA|GUE
PRA|GA
PRA|G

** %
* *
* *
* *

* g x

EVROPSKA UNIE

Střední škola - Waldorfské lyceum

Křejpského 1501

Praha 4

tel. 272770378, lyceum@wspj.cz

[image: image2.png]| VZDELAVANI ZAMERENE NA PROJEKTY
A TRANSFER: MODEL PETRA -

Model PETRA vznikl v letech 1984-1988 z pokusného modelu firmy Siemens AG. Cilem bylo
vyvinout zpisob zprostredkovani kli¢ovych kompetenci v odborném vzdélavani.
Kli¢ové kompetence jsou chapany jako ,schopnosti presahujici hranice povolani a profese*2.
Projekt rozlisuje pét hlavnich kli¢ovych kompetenci:
I Organizace a provedeni cvi¢nych Gkoll
Il Komunikace a kooperace
[l Aplikace technik u&eni a technik dusevni prace
IV Samostatnost a odpovédnost
V Snaseni zitéze

Tyto kompetence Ize povaZovat za kompetence dil&, které jsou sou¢asti komplexnich kli¢o-
’ vych kompetenci a pfedpokladaji se u pracovnikd v podnikovém provozu.

- KLICOVE KOMPETENCE

Dimenze Organizace a provedeni cviénych tkold.
Cile Planovani prace, provadéni prace, kontrola vysledka.

Hlavni kompetence Cilevédomost, pe&livost, presnost, Fizeni sebe samého, hodnoceni
sebe samého, systematicky postup, racionalni prace, schopnost orga-
nizovat, flexibilita, schopnost koordinovat.

Dimenze Komunikace a kooperace.
7 ’ ’ . v ® ’ . ’ s 7
Cile Chovani ve skupiné, kontakt s ostatnimi, tymové prace.
Hlavni kompetence Schopnost pisemného a tstniho vyjadfovani, v&cnost argumentace,

otevienost, schopnost kooperovat, schopnost vcitit se, schopnost
integrace, chovani vstficné k zakaznikdm, socidlni odpovédnost, .

destnost.
1]
Dimenze Aplikace technik uéeni a technik duevni préce.
Cile Postoj k u¢eni, vyhodnocovani a pfedavani informaci.

Hlavni kompetence Ochota dale se vzd&lavat, pouzivat techniky ugeni, vyznat se v nakre-
sech a schématech a umét je aplikovat, umé&t vyvozovat zavéry z ana-
logie, formalné logické mysleni, abstrahovani, predvidavé mysleni,
schopnost transferu (aplikovani, pfeneseni), systémové mysleni, napf.
ve funkénich blocich, prevadéni teoretickych zakladd do praktického
jednani, mysleni smé&Fujici k Feseni problémd, kreativita.

v
Dimenze Samostatnost a odpovédnost.
Cile Vlastni odpovédnost a spoluodpovédnost pri praci.

Hlavni kompetence Premyslet s ostatnimi, spolehlivost, disciplina, byt si védom kvality,
byt si védom bezpe&nosti, zastavat vlastni nizor, rozvazné jednani,
iniciativa, schopnost rozhodovat, sebekriti¢nost, znat vlastni meze
a nedostatky, schopnost Gsudku.

v
Dimenze Snaseni zatéze. \
- Cile Psychicka a fyzickd naro¢nost.

Hlavni kompetence Schopnost koncentrace, vytrvalost (napf. pfi dlouhodobych tkolech,
opakujicich se tkolech, pfi nedostatku pozadavkd a pfi obtizich), bdé-
lost, tzn. ostrazitost u monoténnich &innosti vyZzadujicich pozornost,

I odolnost vi¢i frustraci, schopnost prizplsobit se. .

Tab. 1: Identifikace klicovych kompetencid

Tento materiál vznikl v rámci projektu

programu OPPA „Vzdělávání pro adaptabilitu“

Registrační číslo CZ.2.17/3.1.00/32274

Portfoliová příručka

pro učitele

Mgr.Pavel Kraemer, Ph.D.

Waldorfské lyceum v Praze

 duben 2012
Obsah

Úvod

2

Co je to portfolio a k čemu slouží

4

Portfolio v kontextu nových požadavků dnešního trhu práce

5

Jak si dnešní personalisté vybírají lidi

5

Definice portfolia

7

Proč jsou portfolia ve školách zatím nepříliš úspěšná

8

Kompetence a jejich rozvíjení na waldorfské škole

9

Nemožnost testování kompetencí

10

Kompetence a jejich zjišťování v kontextu české školské reformy

10

Systémy klíčových kompetencí

13

Pojetí kompetencí v německy mluvících zemích

13

Kompetence v klasických školách

14

Kompetence ve waldorfských školách

15

Osm evropských klíčových kompetencí

15

Jaké kompetence jsou zvlášť podporované ve waldorfské škole?

17

Pedagogický smysl portfolií a jejich potenciální nebezpečí

18

Patří portfoliová metoda na waldorfskou školu?

19

Patří závěrečné portfolio na waldorfskou školu?

20

Portfolio a schopnost úsudku a sebehodnocení

22

Portfolio na waldorfských školách v Evropě

23

Bochumský proud (IPL, spolková země Nordrhein-Westphalen)

24

Potsdamský proud (European Portfolio Certificate - EPC)

25

Evropský waldorfský diplom - European Waldorf Diploma (EWD)

26

Soloturnský proud (instituce ROI, CH-Q, ipf, ipr, HfaP,AfaP)

29

Portfolio na waldorfském lyceu v Praze

31

Struktura jednotlivých portfoliových certifikátů na waldorfském lyceu
32

Komentovaný seznam portfoliových certifikátů na WL v Praze

33

Portfolia na jiných českých waldorfských školách

34

Portfolio na waldorfském lyceu v Ostravě

34

Portfoliové standarty

34

Literatura k portfoliím

35

Příloha 1 - Evropské portfoliové standarty EPC

37

Příloha 2 – Evr. kvalifikač. rámec (EQF) a Nár. soustava kvalifikací ČR
42

Úvod

Tato příručka čtenáře seznamuje s filosofií a evropským kontextem portfolií, s mezinárodně uznávanými standarty jejich kvality a v neposlední řadě dává učitelům určité vodítko, jak portfolia vytvářet a jak s nimi ve vyučování pracovat.

Zároveň vychází i příručka pro studenty, která je praktickým vodítkem k vytváření portfolií. Obsahuje velké množství komentovaných portfolií, a to jak českých, tak i zahraničních.

Uvnitř waldorfského hnutí existuje celá škála názorů na portfolia – od těch nejvíce konzervativních a odmítavých až k nekriticky obdivujícím, vyznačujícím se snahou úplně zrušit frontální vyučování, veškerou výuku dělat projektově a místo sešitů mít portfolia. V kontextu waldorfské pedagogiky je proto zvlášť důležité prozkoumat, zda je podstata portfolií vůbec slučitelná se zásadami waldorfské pedagogiky a pokud ano, v jakém věku je používání portfolií přiměřené a jak práci s portfolii diferencovat podle jednotlivých tříd.
Portfolia jako evaluační nástroj jsou, na základě impulsů vycházejících z Evropské unie, už delší dobou doporučována českým ministerstvem školství, nicméně jejich zavádění do praxe se zatím příliš nedaří. Pražské a ostravské waldorfské lyceum patří k prvním českým školám vůbec, které je začínají systematicky zavádět.

Pro koho je tato příručka určena?

Zaprvé je určena aktivním učitelům, kteří, vycházeje ze zde částečně zdokumentovaných bohatých evropských zkušeností, chtějí v Čechách či na Slovensku iniciovat práci na portfoliích, přesvědčit o smyslu portfolií kolegia škol nebo jednotlivé učitele, rodiče, či širší veřejnost. Tito učitelé zde mimo jiné najdou seznam zahraniční literatury, potřebné kontakty k zahraničním expertům, kteří mají na tomto poli bohaté zkušenosti, vedou pracovní skupiny, pořádají semináře a píšou knihy a články o portfoliích. Vzhledem k současné, ještě velmi nevyzrálé situaci, bych živou spolupráci se zahraničím velmi doporučil.

Zadruhé je určena učitelům, kteří chtějí ve své praxi portfolia používat. Najdou zde základní informace i návod, jak konkrétně v jednotlivých předmětech či projektech s portfolii pracovat, jak o portfoliích mluvit s žáky či rodiči. A především zde naleznou celou řadu příkladů, kterými se mohou ve vlastní práci inspirovat.

Zatřetí je příručka zaměřena na učitelská kolegia a vedení škol, aby se na základně zde dostupných informací mohla zodpovědně rozhodnout, zda zavedení portfolií v konkrétní škole podporovat nebo ne. V případě kladné odpovědi lze v tomto textu získat určitou rámcovou představu o smyslu, který portfoliím chce daná škola dát, znalostech a dovednostech, které by měli mít učitelé, kteří ve škole s portfolii pracují nebo je dokonce reprezentují navenek. Členy vedení škol, které školy zastupují navenek, vedou rozhovory se školskými úředníky a dalšími nadřízenými nebo s představiteli vysokých škol a zaměstnavatelů, tato příručka mimo jiné seznamuje s novým paradigmatem v evropské personalistice a s ní úzce spjaté vzdělávací politice. Waldorfskou pedagogiku je totiž třeba obhajovat jazykem těch, před kterými ji obhajujeme. Proto je poměrně hodně místa věnováno terminologii klíčových kompetencí, neformálního a informálního učení, evropského kvalifikačního rámce a právním otázkám, které jsou s těmito pojmy spojeny. Ukazuje se totiž, že portfolia je možné zakotvit i v právní rovině.

Začtvrté příručku mohou využít představitelé státních i nestátních institucí (představitelé vysokých škol, zaměstnavatelé a státní úředníci), kteří jsou potencionálními příjemci, tzn. čtenáři, portfolií. Ti se tímto způsobem mohou hlouběji seznámit s praxí waldorfských škol a především s reálnými výsledky této pedagogiky. I když v českém jazyce už existuje několik publikací osvětlujících principy waldorfské pedagogiky, jsou psány spíše populárně nebo populárně-antroposoficky, nikoli vědecky v dnešním smyslu toho slova, a neukotvují proto waldorfskou pedagogiku v kontextu současného vědeckého a společenského diskursu. Kromě toho pojednávají spíše o ideálu waldorfské pedagogiky, nepopisují podrobněji současnou praxi s jejími silnými a slabými stránkami. A právě portfolia tuto možnost náhledu do bezprostřední praxe waldorfské pedagogiky dávají. Nakonec by bylo přínosné, kdyby tito čtenáři portfolií dávali zpětnou vazbu žákům a učitelům waldorfských škol, radili jim, jak korigovat portfolia tak, aby byla pro vnější svět skutečně transparentní a užitečná. Kromě toho to otvírá možnost naprosto konkrétního dialogu „waldorfského světa“ s vnějším světem.

V této příručce je poměrně hodně místa věnováno širšímu kontextu portfolií. Na jedné straně kontextu mezinárodnímu, soudobým portfoliovým trendům na evropských waldorfských školách , na druhé straně kontextu současného pracovního trhu a současné personalistiky.

Proč je tomu tak?

Evropský kontext je nutno znát z toho jednoduchého důvodu, že v Čechách a na Slovensku je použití portfolií ve školství, a to i waldorfském, zatím v plenkách; neexistuje zde žádná tradice ani materiály, ze kterých by bylo možné čerpat. Proto musíme zatím vycházet z evropské zkušenosti, alespoň do té doby, než nashromáždíme dostatek vlastních zkušeností.

Kontext současného pracovního trhu a personalistiky musí znát každý učitel, který s portfolii pracuje. Bez znalosti tohoto kontextu není možné před žáky, rodiči a kolegy ideu portfolií obhájit. Portfolia nejsou samoúčelnou záležitostí, nebo něčím, co by mělo význam jen samo o sobě. Význam portfolií tkví v jejich zasazení do určitého kontextu, kontextu komunikace školy, učitele či žáka s vnějším světem, především světem práce, v menší míře ale i se světem vysokých škol. Žák by se na waldorfské škole měl naučit, jak realisticky oceňovat a prezentovat sama sebe, jak najít a formulovat své kompetence, jak si vést při přijímacím rozhovoru. Portfolia jsou na této cestě podpůrným materiálem, samotné komunikační a sebereflektivní kompetence však nemohou nahradit. Je třeba živého učitele, popř. živého člověka z praxe, který bude žáky doprovázet a připravovat na vstup do světa práce, popř. dalšího vzdělávání.

Co je to portfolio a k čemu slouží

Německý učitel Marcus von Schwanenflügel, dříve působící na waldorfské škole v Bochumi a nyní ve Windrater Talschule, charakterizuje portfolio následujícím způsobem:

· Závěrečné portfolio waldorfského vzdělávání je nová forma hodnocení školních výsledků.

· Zahrnuje ve srovnání s běžnými vysvědčeními (ve své slovní či známkové podobě) navíc rozličná dobrozdání (např. k ročníkové práci), osvědčení k různým aktivitám absolvovaných na středním stupni (praktika, projekty, kurzy, apod.) a také práce v jejich originální podobě (např. ve formě bezprostředně doložených výsledků konkrétních prácí žáka). Jedná se o individuální žákovské portfolio dokládající doposud získané kompetence. Kromě toho ukazuje na vývoj ve výsledcích žáka. Také obsahuje podklady k jeho osobnostním a sociálním kompetencím.

· Certifikáty zpravidla zahrnují autoevaluaci žáka, neboli vlastní hodnocení, v níž žák popisuje svůj průběh učení. Kromě toho obsahují ze strany učitele hodnocení přístupu, získaných kompetencí a výsledků.

· Cílem je transparentní a celostní hodnocení žákových kompetencí. Má vzniknout jasný individuální kompetenční profil žáka.

Markus von Schwanenflügel rozlišuje dva významy slova „portfolio“:

1. Pod vedením učitele žáci v portfoliu zachycují metodický postup, který zviditelňuje učení jako proces. Slouží primárně k tomu, aby učení bylo dokumentováno v pokud možno co nejvíce odstínech a zahrnovalo různé aspekty. V této perspektivě učitel učení doprovází. Takto vypracované portfolio by mělo vést k lepší reflexi a k cílenějšímu procvičování. Zde mluvíme o portfoliové metodě.

2. Portfolio slouží jako sbírka dokládající školní výsledky v průběhu jednotlivých ročníků. Jelikož se absolventovi předává na konci školní docházky, je věcně příhodné nazvat tuto podobu závěrečným portfoliem. V tomto portfoliu škola svým žákům potvrzuje, co dělali a jak se učili. Shromažďují se vysvědčení, potvrzení, jednotlivé práce atd. Škola stvrzuje, že práce byly napsány žákem v podmínkách běžně poskytovaných k vypracování takových prací, že se zeměměřičské praktikum opravdu uskutečnilo a že se ho žák zúčastnil, že přiloženou ročníkovou práci napsal sám apod. Portfolio tedy může sloužit jako obsáhlejší dokumentace vývoje žáka a zhodnocení jeho výsledků, než nám to nabízí slovní hodnocení používané na waldorfských školách.

Portfolio v kontextu nových požadavků dnešního trhu práce

Myšlenka portfolia samozřejmě nevznikla na waldorfských školách. Tento pojem vzešel z úplně jiného prostředí, z prostředí managementu a personalistiky. Už v osmdesátých letech 20. století se začalo ukazovat, že klasická školní vysvědčení či vysokoškolské diplomy neobsahují ty informace, které by moderní zaměstnavatel či personalista potřeboval vědět. Diplomy a vysvědčení totiž dávají informace pouze o kognitivních schopnostech uchazeče, přesněji řečeno o jeho schopnosti učit se velké množství informací či postupů nazpaměť. Odhlédneme-li od neobjektivnosti známkových hodnocení (na různých školách se známkuje různě, znalosti se prověřují různým způsobem a různými lidmi) je hlavním problémem to, že známkové hodnocení nám neříká nic o emocionální inteligenci, flexibilitě, schopnosti pracovat v týmu, kreativitě či vlastní iniciativě. A to jsou věci, které bývají v dnešní době pro zaměstnavatele často důležitější než konkrétní znalosti či dovednosti uchazeče. Proto personalisté již v osmdesátých letech začali hledat nové způsoby dokumentace dosažených schopností a kompetencí. Podívejme se ale nejdříve podrobněji na proces přijímání nových lidí do firem:

Jak si dnešní personalisté vybírají lidi

Jak dnes probíhá výběr kandidátů na určitou pozici? Abychom si utvořili konkrétní představu, podíváme se na konkrétní příklad – jak jsou přijímáni noví zaměstnanci bank. Na novou pozici je vypsán inzerát, v novinách nebo na internetu. Tam jsou základní údaje o nabízené pracovní pozici, a vyžadované schopnosti a kompetence uchazeče, popř. výše nebo druh požadovaného vzdělání.

U většiny nižších pozic se vyžaduje následující:

· vzdělání s maturitou (z jakých předmětů a jak člověk odmaturoval ale nikdo neřeší)

· základní jazyková kompetence (zpravidla angličtina)

· základní počítačová kompetence (Word,Excell,e-mail apod.)

· schopnost umět se učit, dále se vzdělávat

· osobnostní a sociální kompetence (sebedůvěra, soutěživost, flexibilita, schopnost pozitivní komunikace).

K tomu někdy přistupují další odborné kompetence, nicméně trend je, že se potřebné odborné kompetence získávají až na podnikových školeních; jde o znalosti, schopnosti a kompetence přímo šité na konkrétní situaci. Málokdy může totiž člověk přímo využít to, co se učil ve škole. Mimo jiné proto, že svět se rychle vyvíjí a znalosti rychle zastarávají. Kromě toho není školství příliš flexibilní, je zastaralé a nejde s dobou. Na nové trendy reaguje, pokud vůbec, s ohromným zpožděním. Personalisty často vůbec nezajímá, co jste studovali, nebo dokonce že jste vůbec studovali. Na druhé straně je ovšem určité vzdělání (většinou obecně formulované – středoškolské či vysokoškolské) vyžadováno vnitřními směrnicemi podniku, které personalista musí respektovat.

Jaké doklady musí uchazeč poslat?

Především CV, curriculum vitae, tj. strukturovaný životopis (někdy se přímo vyplňuje do webového formuláře). CV by v žádném případě nemělo být příliš dlouhé, pro absolventy škol určitě ne více než jednu stránku, maximálně dvě. Začíná se současností, pak se postupuje zpět. Důležité je vzdělání a různé absolvované kurzy, nejdůležitější je ale praxe. A to i tehdy, pokud se jedná třeba jen o měsíční brigádu. Pokud má takováto brigáda velmi blízko k požadované pozici, může to být velmi podstatné. Člověk s dobrou školou, ale s vůbec žádnou praxí bude těžko hledat práci. Proto je důležité něco dělat už při studiu. A ještě jedna důležitá věc – může být klíčová: je třeba dát si do CV dobře vypadající fotografii.

Zpravidla se vyžaduje také motivační dopis. Nicméně je třeba vědět, že většina personalistů motivační dopisy vůbec nečte! Nemá na to čas.

Uchazeč si může zpracovat též vlastní kompetenční profil. Ne vždy se to sice vyžaduje, nicméně pokud je dobře zpracován, může personalistovi ulehčit práci. Ne vždy je snadné z CV v rychlosti všechny kompetence vyčíst. U kompetencí je možné dát odkazy na příslušná místa v CV, kde člověk danou kompetencí prokázal nebo si ji osvojil.

Na jedno CV personalistovi v průměru vychází kolem 30 sekund. Z asi 250 CV, které přijdou na jedno místo, personalista vytřídí asi 30 nejlepších, a dotyčným zavolá a promluví si s nimi. Tomu se říká „prescreening“. Zpravidla se kladou zhruba následující otázky:

1) Proč se k nám na tuto pozici hlásíte?

2) Jak si tuto práci představujete?

3) Po telefonu jste žádáni, aby se personalistovi pokusili nějakou věc „prodat“. Něco, co je uchazeči blízké, něco, co souvisí s jeho dosavadní prací, koníčky apod.

Na základě této zkušenosti si pak personalista na rozhovor pozve 10 lidí. Přesněji řečeno 5, dalších 5 jsou náhradníci. Těchto 10 lidí s personalistou absolvuje pohovor. Pokud si dotyční přinesou písemné podklady, může to být velmi přínosné. Je dobré to, o čem mluvíte, dokládat nějakým textovým /obrazovým materiálem. Lze říci, že při rozhovoru se jedná především o jakési psychologické odhadnutí uchazeče. Jde o to zjistit, co je to za člověka, jak sám sebe hodnotí, jak dokáže pružně reagovat atd. Ti nejúspěšnější – dejme tomu 3 uchazeči - pak ještě projdou delším rozhovorem přímo s šéfem pobočky, on potom udělá konečné rozhodnutí.

 Celé výběrové řízení od zveřejnění nabízené pozice do konečného rozhodnutí o přijetí zpravidla trvá zhruba jeden měsíc. Je třeba celý proces dobře znát, jinak má uchazeč jen malé šance na přijetí.

Definice portfolia

Z výše zmíněného je vidět, že by zaměstnavatelé u absolventů škol ocenili nějaké podklady, které by byly výmluvnější než klasické diplomy a vysvědčení. Bylo by dobré, aby podklady přímo ukazovaly schopnosti uchazeče a ne je převáděly do nějakého abstraktního systému předmětů a známek. Od konce 80. let se proto někteří pedagogové snaží takovýto soubor podkladů nějak definovat. Podle Paulsona lze portfolio definovat jako: „...smysluplný soubor prací studenta, která představuje jeho úsilí, rozvoj a dosažené výsledky v jedné nebo více oblastech. Student se přitom podílí na výběru obsahu, stanovení kritérií pro výběr, stanovení kritérií pro posuzování a vytváří v rámci portfolia sebereflexi.”

Thilo Koch, učitel na waldorfské škole v Potsdami a ideový tvůrce EPC (evropská portfoliová složka) pojímá definici portfolia poněkud šířeji: „Původně bylo portfolio aktovkou obsahující důležité dokumenty jako akcie a cenné papíry. V pedagogice má pojem “portfolio” mnoho významů: může se vztahovat k dokumentům materiální povahy, složky dokumentů nebo na metodu vzdělávání a hodnocení nebo dokonce na principy. Šíři představ o portfoliu ve vzdělávání není jednoduché uchopit. Portfolio je jak procesem, tak produktem, cestou i cílem, nástrojem i sbírkou příkladů, metodou i principem. Portfolio dokumentující projekty, výuku či jinou činnost, se skládá z mnoha částí, jež se mohou lišit rozsahem, počtem a detaily. Základními elementy bývají zpravidla: formální náležitosti, stručný popis projektu, zpětný pohled, reflexe a evaluace neboli hodnocení (buď hodnocení učitele, experta nebo vlastní hodnocení popř. kombinace těchto tří hodnocení). Hodnocení poukazuje na kompetence a motivuje studenta tím, že zviditelňuje jeho silné stránky, podporuje jeho sebereflexi a podnikavost
 a tak posiluje individuální dimenzi celoživotního vzdělávání. V závislosti na kontextu portfoliového projektu a konkrétního účelu, který portfoliem sledujeme, může samozřejmě některá z těchto částí oprávněně chybět.“

Proč nejsou portfolia ve školách zatím příliš úspěšná

Portfolia se v pedagogice poprvé objevila už před dvaceti lety (na waldorfských školách zhruba před deseti lety), nicméně dodnes se jim nedostalo všeobecného uznání. To má dvě hlavní příčiny:

1. Většina pedagogů nemá dostatečně konkrétní představu o tom, jak s portfolii smysluplně pedagogicky pracovat. Nejsou si jistí, v jakém věku portfoliovou metodu – která ostatně není nikde jasně definovaná – používat, jak ji žákům představit, jakou dávat míru svobody, v jakých situacích a jak často tuto metodu používat. Kromě toho pedagog s portfolii často spojuje několik různých, protichůdných cílů, jimž žáci nemohou dostát. Více se o těchto otázkách dočtete v oddíle portfolia z pohledu pedagoga.

2. Většina učitelů na školách je nedostatečně informována o dnešní situaci na trhu práce, nezná současný proces přijímání nových zaměstnanců do firem. Většinou bývají odříznuti od světa reálné ekonomiky. Proto nepůsobí jejich propagace portfolií příliš přesvědčivě.

Co se týče druhého bodu, existuje v současné době v Evropě pouze několik učitelů, kteří tvoří výjimku a pracují na propojení těchto zatím spíše oddělených světů. Thomas Stöckli ze Švýcarského Soloturnu je jedním z nich. Vede tři instituce: střední waldorfskou školu Regionale Oberstufe Jurasüdfuss (ROI,Regio), waldorfský učitelský seminář v Dornachu u Basileje (Höhere Fachschule für anthroposophische Pädagogik, HFaP) a institut pro praktický pedagogický výzkum v Soloturnu (Institut für Praxisforschung). Thomas Stöckli úzce spolupracuje s personalistickou agenturou Innopark ve Winterthuru. Vyvíjejí spolu tzv. životní portfolio, které doprovází vysoce kvalifikované lidi ve zlomových profesních a biografických situacích a pomáhá jim najít novou profesní orientaci. Thomas Stöckli proto ve své učitelské práci vychází z toho, co žáky bude ve vnějším světě reálně čekat. V ROI, střední škole s 10.-13. třídou, pomocí celoročních profesních praktik a jejich pravidelné reflexe žáky připravuje nejen na maturitní zkoušky, ale i na praktický profesní život. Do učitelského semináře v Dornachu pak vnáší jak zkušenosti z práce s mladými lidmi, tak i fundovanou znalost dnešní situace na trhu práce. Institut pro pedagogický výzkum všechny tyto zkušenosti shromažďuje, vyhodnocuje, a ve spolupráci s universitami formuluje v kontextu současného pedagogického, psychologického a personalistického výzkumu. Některé aspekty budou více rozvedeny v pozdějších kapitolách této práce. Podrobněji je možné se o všech těchto aktivitách dočíst v doktorské dizertaci T.Stöckliho, která je volně dostupná na internetu.

Kromě soloturnské iniciativy podobným směrem pracují i v německé Bochumi. Velké ambice má skupina kolem T. Kocha a D. Hardorpa z Potsdami, nicméně u nich je vše položeno – odhlédneme-li od podrobně propracovaného právního aspektu - zatím spíše v strukturálně-teoretické rovině; jejich model zatím není ověřen v praxi. Všechny tři tyto iniciativy budou podrobně probrány v dalších kapitolách. Nyní si vysvětleme základní kategorie, s kterými personalistika v kontextu portfolií pracuje:

Kompetence a jejich rozvíjení na waldorfské škole

Toho, kdo dokáže správně a úspěšně jednat, nazýváme „kompetentním“. Kompetence je tedy získaný potenciál k úspěšné realizaci individuálního vědomého jednání. Tento potenciál se ale může projevit až při úspěšném jednání v určité reálné situaci. Přesná definice kompetence podle Engagrubera a Blecka zní takto: „Kompetence je souhrn schopností nebo předpokladů člověka, které mu umožňují s využitím nabytých zkušeností, dovedností a poznatků dosáhnout v dané situaci individuálního cíle jednání. Není zjistitelná sama o sobě, její existenci lze konstatovat jen na základě jejích výsledků – zejména při tvůrčím zvládání nových, nerutinních požadavků.“

J. Erpenbeck a V. Heyse (2007) zdůrazňují, že v protikladu ke schopnostem a dovednostem slouží kompetence k tomu, abychom „otevřenou budoucnost nezvládali pouze adaptivně, ale produktivně a tvůrčím způsobem: vypořádali se s nečekanými situacemi a kritickými životními událostmi, abychom se jako jedinci stali biografickými tvůrci vlastního vývoje.“

Kreativní člověk se vyznačuje právě tím, že v nepředvídaných situacích dokáže konstruktivně reagovat nebo třeba přijít i s překvapivým řešením. K tomu potřebnou otevřenost a pohyblivost získáme vývojovými procesy, které nejsou primárně zaměřeny na výkon, nýbrž na osvojení dispozic k odpovídajícím výkonům. Tyto dispozice lze označit jako kompetence.

Nemožnost testování kompetencí

Z těchto definic mimo jiné plyne, že kompetence není možné zjistit klasickými testy, projeví se až v reálné situaci. I jiné způsoby zkoušení jsou však velmi problematické. Můžeme samozřejmě zkoušeného postavit před „modelovou“ reálnou situaci a pozorovat, jak se s ním vypořádá. To bývá v personalistice běžné. Nicméně pokud chceme být schopni jednotlivé zkoušené lidi porovnávat, musíme je v zájmu porovnatelnosti stavět do stejných nebo velmi podobných situací. Opakování stejné nebo podobné zkoušky u různých lidí ale, pokud nebude dodrženo naprosté utajení, povede k tomu, že na zkoušku se bude možné nacvičit, tento nácvik se stane něčím rutinním, čímž daná kompetence bude de facto pouze předstírat. Celá kompetenční zkouška stojí a padá s tím, že daná situace jednak nesmí být zkoušenému známá předem a jednak musí být skutečná, nesmí být uměle vytvořena pouze pro účely zkoušení. Personalisté často uchazeče podrobují podobným zkouškám, ze samotného jednání při takové zkoušce ovšem není vidět, zda zkoušený určitou kompetenci skutečně má, nebo ji pouze předstírá, hraje, má dobře nacvičené vnější projevy této kompetence. Kromě toho se nejedná o reálnou situaci, pouze o situaci modelovou, a reakce na ní nemusí být stejná jako reakce na situaci reálnou. Jinými slovy, kompetence obstát v reálné životní situaci a obstát u zkoušky jsou dvě různé kompetence, tato propast je z podstaty věci nepřeklenutelná. Úsudek, zda uchazeč kompetenci má či nemá, proto dobrý personalista dělá především intuitivně. Zkouška tudíž nemůže být objektivní v klasickém slova smyslu. Intuice totiž není přenositelná, a není ani opakovatelná.

Kompetence a jejich zjišťování v kontextu české školské reformy

V České republice se o kompetencích, především o tzv. klíčových kompetencích často hovoří v souvislosti s modernizací školského systému. V souladu s evropskými trendy již není cílem výuky hromadění znalostí, ale osvojení si kompetencí, tedy schopnosti správně jednak v konkrétních profesionálních, ale i osobních situacích. Na druhé straně se ale poslední dobou v rámci snahy o větší objektivitu a porovnatelnost velmi rozšiřují standardizované testy (viz státní maturita, plošné testy v 5. a 9.třídě, sciotesty). Mnozí lidé souhlasí s oběma tendencemi, většinou jim ale bohužel není vůbec jasné, že tyto dvě snahy jsou v zásadním rozporu. Sice je známo, že Evropská unie tlačí na rozvíjení kompetencí, není ale všeobecně známo, co slovo kompetence přesně znamená. Slovo kompetence je bráno jako synonym slova schopnost, a tudíž lidé necítí rozpor mezi důrazem na objektivní testování a rozvojem kompetencí. Je nicméně třeba říci, že tento rozpor si evidentně dostatečně neuvědomuje ani část úřednictva Evropské unie, z unijních materiálů je totiž vidět, že jejich tvůrci pevně věří v objektivní měřitelnost úrovně dosažených kompetencí.

Situaci si vysvětlíme na příkladu: Žák si dobře osvojí schopnost porozumění anglické gramatice, což se projeví dovedností úspěšně vyplňovat gramatické testy. Pokud přesně nerozlišujeme mezi slovy schopnost, dovednost a kompetence, můžeme udělat závěr: „Žák je kompetentní v anglické gramatice, v reálné situaci, při kontaktu s rodilými mluvčími tedy bude mluvit gramaticky správně.“ Tento závěr, jak ukazuje zkušenost, však může být naprosto mylný. Žák může při kontaktu s rodilým mluvčím dostat trému, ve stresové situaci si přestane gramatická pravidla vybavovat, začne mluvit nejen nejistě, ale i nesprávně. Při zkoušce ve škole se mohl plně koncentrovat na kognitivní stránku věci, nikdo ho nerušil, nikdo mu vyjevenými pohledy nedával najevo, že to, co říká (popř. píše), možná vůbec nedává smysl apod. Už jen strach z toho, že to, co budu říkat, možná nebude dávat smysl a protějšek na to možná bude reagovat s posměchem, může výrazně snížit kvalitu mého projevu. Pokud věřím tomu, že to nezvládnu, tak je docela pravděpodobné, že to skutečně nezvládnu.

Situace může ale být i obrácená: Představte si situaci, kdy se jako žák účastním státní maturitní zkoušky z angličtiny. Vím, že pokud neuspěji, nedostanu maturitní vysvědčení, doma mne přijmou s opovržením, na vysokou školu se nedostanu. Dusná atmosféra plná strachu je pak třeba ještě umocňována osobností konkrétního zkoušejícího, který svým žákům rád dává najevo jejich neschopnost. V takovéto atmosféře začnu koktat, ztratím nit, na gramatiku si ani nevzpomenu. Zkouškou neprojdu. A přitom je docela dobře možné, že jsem v minulosti již při kontaktu se svými kamarády z ciziny de facto prokázal, že mám kompetenci více méně správně mluvit anglicky. V příjemném prostředí s kamarády jsem se totiž cítil uvolněně, chtěl jsem si s dotyčným skutečně povídat, neměl jsem žádné zábrany.

Z obou příkladů je vidět, že kompetence mluvit správně anglicky v sobě kromě kognitivní části zahrnuje i část emocionální, totiž schopnost neztratit hlavu v zátěžových situacích, schopnost se uvolnit, zbavit se strachu. V prvním případě jde o to překonat ostych z cizince, nebát se (sociální kompetence) a nemyslet si o sobě, že jsem neschopný (sebedůvěra – osobnostní kompetence). Při psaní testů během roku jsem nebyl v reálné situaci, sociální a osobnostní složka tu nehrála žádnou roli, na podobné testy jsem byl zvyklý. Úspěšnost u testů tedy navodila mylný dojem, že kompetence byla osvojena. V druhém případě tomu bylo naopak – umělá situace maturit vytvořila daleko negativnější prostředí, než je v reálném životě běžné. Zde nesložení zkoušky vytváří mylný dojem, že dotyčný se nedokáže v reálné situaci domluvit.

Je tedy možné vůbec nějak předem prověřit, zda má člověk určitou kompetenci? Z podstaty věci, osvětlené na výše uvedených příkladech, plyne, že to možné není. Kompetence se projeví či neprojeví až v určité životní situaci, kterou není možné předem předvídat.

Na druhé straně je možné říci, že různé druhy zkoušení a testů jsou více či méně vzdáleny pojmu kompetence. Nejvíce pojmu kompetence jsou vzdáleny standartizované testy typu multiple choice, nejblíže je mu asi zkušební lhůta v novém zaměstnání. Během zkušební lhůty se člověk dostává do nečekaných situací, které musí řešit, nicméně ani zde nejde o 100 % reálnou situaci. Často se totiž stává, že člověk se ve zkušební lhůtě chová naprosto vzorně, v okamžiku kdy ale dostane dlouhodobý kontrakt, velmi zvolní a „jede na minimum“ – pracuje tak, aby mu formálně nebylo možné nic vytknout, aby zaměstnavatel neměl právo ho vyhodit.

Je vidět, že zatímco odborné kompetence je do určité míry možné odhadnout pomocí standardizovaných postupů, u sociálních kompetencí je to přinejmenším sporné a u osobnostních kompetencí je to úplně nemožné. V případě přijímacích pohovorů nebo zkušební lhůty musí personalista či vyšší nadřízený rozhodnutí o přijetí či nepřijetí nakonec udělat intuitivně. Na základě svých informací a dojmů musí dotyčnému buď dát nebo nedat důvěru, to za něj neudělá žádný systém.

Pokud se nadřízený nerozhoduje sám, ale nechá za sebe rozhodnout standartizované testy či postupy, snímá ze sebe zodpovědnost. Není to jeho rozhodnutí, on dotyčnému nedal důvěru, proto může být vzájemný vztah neosobní, bez důvěry či dokonce pokřivený. Poté, co s daným pracovníkem uzavřel pracovní poměr, může být nadřízený s jeho prací velmi nespokojen, přitom však již nemůže nic udělat – poměr už je uzavřený. Proto se ho možná bude snažit nějak vyštípat apod. Pokud rozhodnutí ale udělal skutečně on, ví, že minimálně část zodpovědnosti je na něm, že si za to může sám, že člověka neprohlédl.
Systémy klíčových kompetencí

Existuje několik různých kompetenčních systémů, protože pojem klíčových kompetencí pochází původně z manažerského a personalistického prostředí, uvedeme zde příklad pojetí kompetencí u firmy Siemens (na tabulce vlevo).

Možná nejpřehlednější je systém kompetencí používaný v německy mluvící oblasti Evropy.

Pojetí kompetencí v německy mluvících zemích

V německém pojetí se kompetence rozdělují do čtyř hlavních oblastí: odborné kompetence, metodické kompetence, sociální kompetence a osobnostní kompetence. Na základě těchto čtyř oblastí vzniká potenciál pro věcně správné úspěšné jednání, ten lze popsat jako pátou oblast „kompetence k jednání“. Podle Erpenbecka/Heyse (1999) jsou jednotlivé typy kompetencí definovány následovně:

Odborné kompetence
Předpoklady k samostatné kognitivní činnosti, tedy k tvůrčímu řešení problémů za použití odborných poznatků a dovedností, k smysluplnému uspořádávání a hodnocení znalostí.

Metodické kompetence
Předpoklady k samostatnému instrumentálnímu jednání, tedy k metodicky tvůrčímu provádění činností, úkolů a řešení a z toho vyplývajícímu strukturování kognitivních činností.

Sociální kompetence
Předpoklady k samostatnému jednání v oblasti komunikace a spolupráce, tj. k tvůrčímu sdružování se a vyrovnávání se s druhými lidmi, ke vztahově a skupinově orientovanému chování a z toho vyplývající tvorbě nových plánů a cílů.

Osobnostní kompetence
Předpoklady ke sebereflexivnímu samostatnému jednání, tedy k sebehodnocení, schopnosti konstruktivního nastavení, chování, motivů a obrazu sama sebe. Rozvíjení vlastních nadání, motivací, výkonnostních nároků. Schopnost tvořivě se rozvíjet a učit se a to profesně i mimopracovně.

Kompetence k jednání
Předpoklady k jednání na základě uceleného a vyváženého řízení sama sebe, tedy kompetence reálně propojit výše jmenované kompetence.

G. Lehman a W. Nieke (2006) v souvislosti s jejich rozšířeným konceptem učení propojují různé kompetence s konkrétními činnostmi:

obsahově-odborné učení
metodicky-strategické učení
sociálně komunikační učení
afektivní učení

vědění (fakta, pravidla, pojmy, definice, atd.), chápání (jevy, argumenty, vysvětlení)

poznání (souvislosti)

usuzování (posuzování tezí témat a opatření)
excerptování,

rešeršování, strukturování, organizace, plánování, rozhodování,

utváření, udržování pořádku, vizualizace atd.
naslouchání, zdůvodňování, argumentace, otázky, diskuse, kooperace, integrace, vedení rozhovorů, prezentace atd.
rozvoj sebedůvěry, to že nás nějaká metoda nebo téma „baví“, rozvoj identifikace a angažovanosti, tvorba hodnotových postojů atd.

Odborné kompetence
Metodické kompetence
Sociální kompetence
Osobnostní kompetence

Ačkoli tento systém čtyř kompetencí nevznikl z antroposofického impulsu, je velmi blízký antroposofické metodice. Jednotlivé kompetence totiž téměř přesně odpovídají čtyřem článkům bytosti člověka:

 Odborné kompetence – myšlení vázané na fyzické tělo

 Metodické kompetence – návyky vázané na éterné tělo

 Sociální kompetence – cítění vázané na astrální tělo

 Osobnostní kompetence – schopnost sebereflexe a osobního vývoje vázaná na já

Kompetence v klasických školách

Klasická škola klade důraz především na odborné kompetence, v dobrých školách klasického typu se též systémově pracuje na metodických kompetencích. Na sociálních a osobnostních kompetencích se systémově nepracuje, k rozvíjení těchto kompetencí je učebním plánem a strukturou vyučování dán menší prostor, učitelům chybí odpovídající vzdělání. Existuje samozřejmě celá řada učitelů, kteří, vycházeje ze svých intuitivních nebo v životě nabytých schopností, s žáky pracují na rozvoji sociálních a osobnostních kompetencí. Systém sám však na to není uzpůsoben, dotyční musejí mnohdy „plavat proti proudu.“ Kromě toho velkým důrazem na známkování (které se z výše zmíněných důvodů může týkat pouze odborných a metodických kompetencí) se devalvuje význam sociálních a odborných, neznámkovatelných kompetencí. Často se pod tlakem možného neúspěchu veškerá energie – jak žáka, tak učitele – soustředí na dosažení dobrých známek a na jiné věci už nezbývá ani čas ani energie.

Kompetence ve waldorfských školách

Síla waldorfské pedagogiky je v rozvíjení sociálních a osobnostních kompetencí. To ovšem neznamená, že by odborné či metodické kompetence byly na nižší úrovni než na klasických školách, tuto domněnku vyvrací celá řada výzkumů. Více rozvinuté sociální a osobnostní kompetence totiž vedou k vyšší vnitřní motivaci k učení a tudíž k větší efektivitě předávání odborných a metodických kompetencí. V klasickém školství bývá hlavní motivací komparativní úspěch, tzn. vynikání v rámci třídy, které bývá objektivizováno známkovým hodnocením. Tato motivace ale funguje jen pro nejúspěšnější část třídy, většina ostatních často nemá buď vůbec žádnou motivaci, anebo má motivaci negativní – strach z toho, nebýt nejhorší, nepropadnout. Nejméně motivována bývá prostřední část třídy, tedy ti, kteří bez velkého úsilí projdou, ale nijak nevynikají. Lepší výsledky (co se týče odborných a metodických kompetencí) než waldorfské školy dosahují školy elitní, tj. školy, do které je přijímána pouze „nejkompetentnější“ část populace.

Metodické, sociální a osobnostní kompetence bývají často souhrnně nazývány klíčové kompetence. Většina těchto kompetencí je totiž velmi universální, netýkají se jen nějakého konkrétního oboru.

Osm evropských klíčových kompetencí

České vzdělávací dokumenty (Bílá kniha pro vzdělávání, RVP) se často odvolávají na osm evropských klíčových kompetencí.
Doporučení Evropského parlamentu z 18. prosince 2006 vyjmenovává osm klíčových kompetencí, které každý občan Evropské unie potřebuje, aby dokázal pružně reagovat na stále rychlejší změny ve stále provázanější společnosti (Úřední věštník Evropské unie L 394/13).

V tomto doporučení jsou kompetence definovány jako: „kombinace znalostí, dovedností a postojů odpovídajících určitému kontextu. Klíčovými schopnostmi jsou schopnosti, jež všichni potřebují ke svému osobnímu naplnění a rozvoji, aktivnímu občanství, sociálnímu začlenění a pro pracovní život.“

Dále jsou zde rozlišeny následující oblasti:

· komunikace v mateřském jazyce – „schopnost vyjadřovat a tlumočit představy, myšlenky, pocity, skutečnosti a názory v písemné i ústní formě (poslouchat, mluvit, číst a psát) a vhodným a tvůrčím způsobem lingvisticky reagovat ve všech situacích sociálního a kulturního života“

· komunikace v cizích jazycích – „je založena na schopnosti porozumět, vyjádřit a tlumočit představy, myšlenky, pocity, skutečnosti a názory v ústní i psané formě (poslouchat, mluvit, číst a psát) v příslušných společenských a kulturních situacích […] podle přání či potřeb daného jedince. […] rovněž vyžaduje takové dovednosti, jako je pochopení jiných kultur a jejich zprostředkování.“

· matematická schopnost - „je schopnost rozvíjet a používat matematické myšlení k řešení problémů v různých každodenních situacích“ a „základní schopnosti v oblasti vědy a technologií jsou schopnost a ochota používat soubor znalostí a metod používaných k objasnění přírodních zákonů ke kladení otázek a k formulaci závěrů založených na důkazech. Schopnost v oblasti technologií je pojímána jako uplatňování těchto znalostí a metod v reakci na přání a potřeby lidí.“

· schopnost práce s digitálními technologiemi – „jisté a kritické používání technologií informační společnosti při práci, ve volném čase a v komunikaci“

· schopnost učit se - „Schopností učit se se rozumí schopnost provádět tuto činnost a v procesu učení vytrvávat a schopnost zorganizovat si učení a efektivně hospodařit se svým časem a s informacemi, a to jak samostatně, tak v rámci skupin. Tato schopnost zahrnuje povědomí o vlastních postupech učení a vlastních potřebách, schopnost rozpoznávat dostupné možnost a překonávat překážky za účelem úspěšnosti procesu učení.“

· sociální a občanské schopnosti – „Tyto schopnosti zahrnují osobní, mezilidské, mezikulturní, sociální a občanské schopnosti a pokrývají všechny formy chování, které jedince připravují na jeho efektivní a konstruktivní účast na společenském a pracovním životě, a to ve stále více rozmanitějších společnostech, a na řešení případných konfliktů.“

· smysl pro iniciativu a podnikavost – „schopnost jedince převádět myšlenky do praxe, která předpokládá tvořivost, schopnost zavádět novinky a nést rizika i plánovat a řídit projekty s cílem dosáhnout určitých cílů.“

· kulturní povědomí a vyjádření – „Uznání důležitosti tvůrčího vyjadřování myšlenek, zážitků a emocí různými formami, včetně hudby, divadelního umění, literatury a vizuálního umění“.

Současně jsou uváděna určitá východiska, která byla pro uvedené doporučení důležitá. Tak se dozvídáme, že „hlavním aktivem Evropy jsou lidské zdroje“. Konkrétně jde o „zlepšování výsledků Unie v oblasti zaměstnanosti“ o konkurenceschopnost podnikání a o to, aby se systémy vzdělávání a odborné přípravy přizpůsobily novým požadavkům kladeným na schopnosti.

Jinými slovy, Evropský parlament se snaží změnit stávající situaci, kdy škola je na míle vzdálená požadavkům dnešního života, především dnešního profesního života. Výše zmíněné doporučení o klíčových kompetencích tedy nevzešlo ze samotného vzdělávacího systému, byla to spíše reakce na určitý tlak ze strany zaměstnavatelů, kteří si stále více a více uvědomují, že dnešní škola potřebuje zásadní reformu.

Je vidět, že soubor osmi klíčových kompetencí je dosti nesourodý, někdy je dokonce sporné, zda se skutečně jedná o kompetence. Můžeme pozorovat, že slovo kompetence je zde běžně nahrazováno slovem „schopnost“, předpoklad vykládat svět jedním určitým způsobem je označován za kompetenci, stejně jako užívání technologií a určité způsoby sociálního chování. Význam pojmu klíčové kompetence, tak jak je zde užíván, je tedy poněkud mlhavý. Kromě toho se nabízí otázka, zda jsou to skutečně ty nejdůležitější z velkého počtu dalších kompetencí.

Jaké kompetence jsou zvlášť podporované ve waldorfské škole?

Z důvodů určité mlhavosti a nesystémovosti terminologie doporučení Evropského parlamentu se v dalším textu budeme v souvislosti s portfolii odkazovat spíše na výše zmíněný německý systém. To ale nic nemění na tom, že i z pohledu evropských klíčových kompetencí je waldorfská škola lepší průpravou na život než klasická škola. Určitě se to týká:

· komunikace v mateřském jazyce - zkušenost ukazuje, že waldorfští absolventi jsou komunikativnější a umějí se dobře vyjadřovat

· sociální a občanské schopnosti – nesrovnatelně větší důraz je kladen na zdravý sociální organismus třídy, třídní učitel je s žáky mnoho let a může na sociálním organismu třídy dlouhodobě pracovat, vztah k učitelům je důvěrnější, to vše vytváří ideální schopnosti pro rozvoj sociálního cítění. Společné řešení konfliktů a střetů zájmu v rámci třídy a mnohé dobročinné projekty mimo školu jsou vynikající průpravou pro občanskou zodpovědnost

· smysl pro iniciativu a podnikavost – praktičtější zaměření vyučování, větší propojení teorie a praxe, méně autoritativní vyučování, výše zmíněné dobročinné, ekologické a jiné projekty, které žáci do velké míry samostatně organizují

· kulturní povědomí a vyjádření – celá waldorfská výuka je prodchnuta uměleckým elementem, kulturní odkaz lidstva hraje ve waldorfské škole centrální roli, waldorfští žáci mají jednoznačně silnější vztah ke kultuře

V menší míře se to týká i:

· komunikace v cizích jazycích – na waldorfských školách výuka dvou cizích jazyků od první třídy, vychází se z živých situací. Více sociální zaměření školy dává větší možnost vcítění se do cizí mentality, intuitivně odhadnout význam řečeného. Nicméně je třeba přiznat, že ve vyšších třídách reálná výuka často pokulhává za waldorfským ideálem. Mimo jiné i proto, že cizí jazyky systémově nestojí ve středu zájmu, jejich metodika je méně propracovaná.

· matematická schopnost – na waldorfské škole se obecně klade velký důraz na rozvoj samostatného myšlení, nejzřetelněji je to vidět na fenomenologické výuce přírodních věd. Co se týče matematiky samotné, je ve waldorfské škole výrazně nižší počet žáků s negativním postojem k matematice (a tudíž i k matematickému myšlení v obecnějším slova smyslu), což má v praxi za důsledek, že téměř každý žák má alespoň minimální matematické schopnosti. Na druhé straně je třeba přiznat, že na druhém konci spektra (ti nejnadanější) není vidět žádný výrazný náskok waldorfských žáků.

· schopnost učit se – na waldorfské škole se žáci učí s nesrovnatelně větší chutí než na klasické škole, což už samo od sebe zvyšuje schopnost se učit. Ten, kdo se ve škole učil pouze pod nátlakem, nebude mít v životě sklon příliš využívat schopnost se učit, tudíž ji jednak nebude dál rozvíjet a jednak nebude tato schopnost kompetencí, protože ji nebude v reálných situacích, kde bude chybět nátlak, využívat.

· schopnost práce s digitálními technologiemi – waldorfští žáci mají určitě kritičtější přístup k digitálním médiím, protože lépe znají nedigitální svět – více si cení živého slova, živé kultury, živého vědění. Vědí, že ty nejpodstatnější věci nejsou reprodukovatelné; jsou vychováváni, aby mysleli holistickým, nepočítačovým způsobem. Chápou omezení čistě „digitální“ inteligence, ochuzené o citový a duchovní rozměr. Co se týče samotné schopnosti ovládat digitální technologie, nikterak nad zbytkem populace nevynikají. Někdy bývají úspěšní v oblasti počítačového designu, což souvisí s velkým náskokem, který mají v oblasti umění obecně.

Pedagogický smysl portfolií a potenciální nebezpečí

Z pohledu Marka von Schwanenflügela existují dva důvody, proč na konci školy rozšířit běžné hodnocení o závěrečné portfolio:

1. „Považujeme za smysluplné a nutné, nabídnout žákovi ještě jednou velké dočista vyleštěné zrcadlo. Může se zde jednat o jeho výsledky z různých předmětů a různých školních aktivit. Kromě toho se zde může jednat o reflexi jeho chování v nejširším možném pojetí.

 Právě protože je na waldorfských školách vztah žáka a učitele tak specifický, můžeme v portfoliu nalézt podklad pro pravdivou zpětnou vazbu. Jelikož jsme svojí komplexní osobností také jistým zrcadlem, víme, že zpětné vazby jsou do velké míry často velmi subjektivní. O to více, vzdalujeme-li se od objektivních a věcně uchopených souvislostí. Právě z toho pohledu by měla být hodnocení osobní: „Považuji Vás za tvořivou.“ – ne: „Jste tvořivá.“ Tato zpětná vazba je určena pouze žákovi, jen pro něj osobně má hodnotu. Pokud se z ní bude radovat, může si ji pověsit nad postel. Pokud ji bude považovat za důležitou, přiloží si ji k osobní dokumentaci. Pokud ji považuje za nesmysl, může ji vyhodit do odpadkového koše. Takto pojaté závěrečné portfolio by nebylo přímo rozšiřujícím závěrečným vysvědčením, ale spíše poslední shrnující zpětnou vazbou v závěru vzdělávání založeného na metodě portfolia.

2. Chceme dát žákovi různorodá potvrzení o jeho výsledcích, pokud možno v co nejširším záběru z různých oblastí. Může je později využít, bude-li se např. ucházet o zaměstnání. V takovém případě by mělo být závěrečné portfolio koncipováno jako sbírka jednotlivých listů, jež se mohou vyjmout či dodatečně vkládat. Tím je žákovy umožněno, aby podle potřeby vybral jen taková osvědčení, která jsou vhodná pro danou situaci (nebo by naopak v dané situaci nebyla vhodná, tj. nemluvila v jeho prospěch). Proto by sbírka neměla obsahovat přehled či obsah, z něhož by mohlo být zřejmé, že něco chybí.

 Potvrzení by pokud možno měla být vystavována a shromažďována již v průběhu celé středoškolské docházky aktuálně v období, kdy se daná práce či projekt uskutečnily nebo požádá-li o to výslovně žák, pak by v závěrečném portfoliu byly jen ty dokumenty, jež jsou pro žáka potřebné. Jistě není nutné, aby žák (např. při přijímacím pohovoru) předkládal potvrzení o tom, že se určitých nabídek školy neúčastnil (i kdybychom tyto aktivity z pedagogického hlediska považovali za důležité a potřebné). Jistě také nepotřebuje potvrzení o tom, že něco neumí či to nezvládá příliš dobře. Nebo bychom měli varovat budoucího zaměstnavatele o tom, že přijímá skrytého lenocha? Někoho, kdo jenom stěží dokončil ročníkovou práci nebo se nepodílel na divadelním projektu?

Možná se podivujete, proč vyzdvihuji tyto dílčí souvislosti. Mám zkušenost s řadou bývalých waldorfských žáků, kteří k žádosti o místo předkládají v zásadě jen vysvědčení se známkami. A to proto, že z jejich slovního hodnocení se můžete dozvědět nejenom o pětce z matematiky, ale také o dalších nepříznivých deficitech. Mají-li se tedy v rámci závěrečného vysvědčení (kromě známkového hodnocení) dokumentovat i další výsledky žáka, pak by se to mělo provést v takové formě, aby žák hodnocení mohl a zároveň nemusel používat. Jen v takovém případě by bylo rozšíření hodnocení skutečně v jeho zájmu. Právě z tohoto pohledu by měl vyrůstat i náš zájem. Nebo sloužíme jako učitelé, popř. škola, přeci jenom ještě jinému pánovi?

Chceme-li hodnotit koncept portfolia, musí naším rozhodujícím ukazatelem být svoboda poskytnutá „vlastníkovi“ portfolia. Je důležité si uvědomit, že kdybychom např. chtěli stanovit přesný počet dokumentů, který by waldorfské závěrečné portfolio činilo úplným, dostali bychom se do kolejí norem svazujících svobodu.“

Patří portfoliová metoda na waldorfskou školu?

Nejprve dejme opět slovo Marku von Schwanenflügelovi: „Bezesporu je metoda portfolia velmi vhodným prostředkem pro výuku. Dá se využít jako individuální podpora v procesu „učení se učení“. Docílíme tím, že shromáždíme žákovy pracovní výsledky, reflexe práce a náležitou dokumentaci obojího. Samozřejmě, vyvstává zde otázka: Hodí se tato metoda k waldorfské pedagogice? Na to si můžeme pouze odpovědět: Záleží na tom, jak se to pojme. Protože stejně jako každá jiná metoda, např. výuka v epochách, stává se metoda portfolia skutečně waldorfskou jen tehdy, pokud je používána někým, kdo se nechává inspirovat pro svoji výuku setkáním, jak s konkrétním žákem, tak i s antroposofií. Zní to možná poněkud nezvratně a měl bych zde jít ve svém výkladu více do hloubky. Každopádně se ale domnívám, že ani metoda portfolia nemá být předepisována, neboť pouze to, co učitel uchopí v naprosté svobodě na základě vlastního tázání se, nakonec skutečně působí ve smyslu waldorfské pedagogiky.“

K tomu je třeba dodat, že možná hlavní otázkou je, v jakém věku můžeme od žáků požadovat, aby sami sebe reflektovali nebo hodnotili. Zde mezi waldorfskými učiteli neexistuje žádný konsensus – na jedné straně je možné se setkat s názorem, že jakákoli sebereflexe je i na střední škole škodlivá, protože nepřispívá k zájmu o svět, spíše pohled žáka obrací k němu samému a podporuje tak jeho egoismus. Na druhé straně někteří „portfolioví fundamentalisté“ tvrdí, že portfolio je možné používat již od první třídy základní školy.

Pro zajímavost zde uveďme, že u nás se portfolio často používá u dětí, které se učí doma (homeschooling), a to již na prvním stupni základní školy. Pokud je pokrok dítěte dokumentován portfoliem, dítě zpravidla nebývá zkoušeno učitelem školy, ke které je dítě na domácím učení přiřazeno. Na druhém stupni pak už bývají vyžadovány klasičtější typy zkoušení či testování.

Patří závěrečné portfolio na waldorfskou školu?

Jak již Markus von Schwanenflügel na začátku předeslal, jedná se o navýšení významu waldorfského závěrečného vysvědčení, tj. pro žáka se má vyplatit kvůli němu zůstat na škole ještě další rok (Toto poslední tvrzení se ovšem zatím týká spíše pouze situace v Německu). Takto vytyčený cíl může mít z pedagogického hlediska bezpochyby osudný vliv na jeho motivaci. Neboť jak známo platí, že čím větší výhody plynou (v našem případě) pro žáka z toho, že složí nějakou zkoušku a získá její „papír“, o to více můžeme my učitelé této okolnosti využít coby „pedagogického prostředku“. Jak pro zlepšení jeho motivace, tak jako nepřímé působení na žákovu přípravu na zkoušku, popř. jeho chování. Zde se však motivací pro určité chování nestává věc sama o sobě, ale věc samotná se stává účelovým prostředkem. Pokud se žák snaží z důvodu určité odměny, kterou chce získat, znamená to, že se sebeurčení mění na určování z vnějšku. Z vnitřní motivace se stává motivace vnější…

Jedná se o dva zcela odlišné přístupy motivování. Vezměme si žáka, který nemá chuť k tomu, aby se účastnil třídní hry, a já ho motivuji tím, že by bylo pěkné, kdyby byl součástí třídního společenství a pomáhal alespoň při vytváření kulis; a on se poté opravdu k třídní hře připojí. Jinak by tomu bylo, kdyby se do hry zapojil s vědomím, že bude třídní hra zmíněna ve slovním hodnocení na vysvědčení a že by tam bylo uvedeno, že se jí z vlastního nezájmu nezúčastnil. Pokud se tedy vcítíme do situace žáka a bereme-li vážně podporu vnitřního vedení, jeho samostatnosti a osobní zodpovědnosti, pak bychom se měli zamyslet nad tím, zda se opravdu o všem musí vystavovat potvrzení. Učení by se tím mohlo proměnit ve „zdánlivé učení“.

Obzvláště problematickou formu hodnocení by představoval takový závěrečný certifikát, jenž by obsahoval popis a hodnocení chování žáka (o což se často očividně usiluje). Tohoto by totiž mohlo být snadno zneužito jako vysoce účinného prostředku k ukázňování.

Jak už bylo poznamenáno v úvodní části, nepůsobí pedagogicky dobře, pokud chceme zároveň dosáhnout dvou protichůdných cílů. To se ovšem bohužel v této souvislosti občas děje, pokud směšujeme portfolio jako metodu a portfolio jako formu závěrečného výstupního hodnocení. Markus von Schwanenflügel zde poznamenává: „Mnohým totiž není zcela jasné, zda se vlastní hodnocení (autoevaluace) žáků, která vznikají během školní docházky, mají zařazovat do závěrečného waldorfského portfolia. Je jasné, že se jedná o podklady, které vznikají během učebního procesu žáka, avšak jsou vyhotoveny pro někoho jiného a k jinému účelu. Autoevaluace vypadá zcela jinak, vyhotoví-li ji žák jen pro sebe a pro učitele, kterému důvěřuje. Pro něho je tento učitel něco jako trenér, který ho podporuje při rozvíjení učebních návyků a chování. Jedná se tedy o něco naprosto jiného, než kdyby tento žák věděl, že jeho sebehodnocení bude součástí závěrečného portfolia a bude později ukazováno, bude-li se někde ucházet o místo.

Z pohledu pedagogické zodpovědnosti nemůžeme po žákovi chtít, aby něco psal k určitému účelu, pokud dobře víme, že se to použije i později, jinde a bude jinak nahlíženo!

 Mohli bychom však žáka povzbudit k tomu, aby si takové texty uchoval. Možná také v jednotlivých případech dojde k tomu, že se smysluplně a užitečně využijí. Pak může žák – ale prosím dobrovolně! – např. přiložit zajímavé sebehodnocení k žádosti o místo. Tím bychom hodně získali: učitelé by s žáky mohli procvičovat, jak sepsat smysluplně autoevaluaci a jak ji vyhodnotit – tak často a do té doby, dokud to v souvislosti s učebním procesem bude smysluplné a bude to žáka bavit. Nikoliv z toho důvodu, že je to předepsáno v certifikovaném závěrečném portfoliu. Učitel i žák by se v takovém případě nemuseli zabývat zcela nesmyslnou otázkou, jak by dané sebehodnocení, určené pro sebezdokonalování, působilo později na možného zaměstnavatele. Učitel i žák by neměli váhat mezi tak zcela rozdílnými účely.

Zde se zřetelně ukazuje, že se může z pedagogického hlediska neplodně vzájemně ovlivňovat několik věcí. Vyvstává zde znova otázka účelnosti zavádění portfolia, jež je zatím nedostatečně objasněná.“

Závěrem autor poznamenává: „Z projektu portfolií očividně vyplývá, že pro další rozvíjení waldorfské pedagogiky bude obtížné skloubit samozřejmost spočívající v základě projektu: ve waldorfské škole máme již všechno, musíme to nyní jen konečně správně prodat; a to, pokud možno, takovou formou, která bude jednotná pro všechny waldorfské školy. Tato jednotnost totiž může mít tendenci zpětně působit na sjednocení výukových metod či obsahů.“

Thilo Koch z Potsdami tvrdí, že jeho EPC metoda tyto dvě věci skloubit dokáže. Zda tomu tak opravdu je, zůstává zatím otázkou názoru, protože metoda EPC doposud nebyla dostatečně prozkoušena.

Portfolio a schopnost úsudku a sebehodnocení

Často se ozývá otázka, zda je v kontextu waldorfské pedagogiky správné, aby se mladí lidé zabývali sebereflexí a vlastním hodnocením (autoevaluací). Nehrozí tu přílišné soustředění se na sebe sama, které odvádí od zájmu o svět?

Ve svých pedagogických přednáškách Rudolf Steiner nikde netvrdí, že se mladí lidé nesmějí reflektovat sama sebe, popř. se hodnotit. Pouze poukazuje na nebezpečí, které vzniká, když je pozornost mladého člověka obrácena výlučně na něho samého.

Na druhé straně je jasné, že schopnost sebereflexe se rodí pouze postupně. V deváté třídě sbírá mladý člověk praktické zkušenosti. Svět ještě silně prožívá v polaritě sympatie-antipatie. Pozoruje, porovnává, kombinuje a poměrně rychle si vytvoří úsudek. U mnohých jsou komentáře velmi jednoduché, černobílé – „Bavilo mne to“ nebo „Zvládli jsme to“. Jen někteří jsou schopni hodnotit ve více odstínech. Jedná se o „praktický úsudek.“ V deváté třídě nabízí vhodnou látku k sebereflexi zemědělské praktikum, které je na mnohých německých waldorfských školách letitou tradicí. Nebo jiné praktikum, kde jde především o bezprostřední konfrontaci s realitou.

V desáté třídě začíná žák vnímat, že jeho myšlení je aktivní vnitřní činností, díky které se osamostatňuje od názorů jiných lidí. Snaží se dívat na věci objektivně, s odstupem. Myšlení zkušenost propojuje s pojmy, objevuje zákonitosti a kauzální souvislosti. Probouzí se „teoretický úsudek“. Při sebereflexi se individualita žáka projevuje výrazněji, protože se nyní silněji identifikuje s vlastními úsudky. Žák je jistější při zažívání a reflektování sama sebe. V desáté třídě je možné reflektovat např. zeměměřičské praktikum. Při sebereflexi jsou zde žáci už poměrně věcní, jsou schopni poznat a pojmenovat své chyby, kriticky, ale bez emocí ohodnotit týmovou spolupráci.

V jedenácté třídě se úsudek dále zniterňuje, žák je schopen se hluboko vcítit do životní situace jiného člověka, vnitřně spoluprožívat jeho osud. Mladému člověku se nyní otevírá duševní svět, objevuje přitom svoje nitro. Rodí se „produševnělá síla úsudku.“ Zde se přímo nabízí sociální praktikum, protože zde nejde jen o vnějškové zvládání nějakých naučených úkonů, jde zde především o schopnost vcítit se. Při setkání s jiným, např. postiženým člověkem je mladý člověk zároveň konfrontován se svým vlastním nitrem.

Ve dvanácté třídě se na horizontu začínají objevovat životní ideály a v souvislosti s nimi impulsy k dalšímu směřování vlastní biografie. Člověk chce v tomto věku vzít život do svých rukou. Objevuje se „individualizovaný úsudek.“ Schopnost úsudku, která mne pomůže správně zvolit další krok na své životní cestě. Velmi vhodným tématem k sebereflexi je proces psaní ročníkové práce, v ní už často zaznívají tóny budoucí životní cesty. Nebo naopak vede k uvědomění se toho, že dosavadní představy o vlastní budoucnosti byly chybné, a že je třeba hledat jinde.

Portfolio na waldorfských školách v Evropě

Portfolia se na waldorfských školách začala zavádět asi před deseti lety. Především se portfolio začalo používat na střední škole, v některých ojedinělých případech se ale zavádí již dříve, např. od sedmé třídy. V současné době existuje několik různých vzájemně si konkurujících systémů, jejich tvůrci mezi sebou do určité míry komunikují, nicméně v některých aspektech se jejich vize radikálně liší. Níže jsou uvedeny hlavní proudy. Vzhledem k tomu, že názvy portfoliových systémů se také proměňují, uvádím v závorce různé názvy, pod kterými se skrývají různé etapy vývoje či varianty portfolií vycházející z daného proudu. Portfoliové systémy někdy vytvářejí dojem, že na nich pracovalo velké množství lidí, nicméně ve skutečnosti se zpravidla jedná o malé týmy o dvou až třech lidech. Tito „hlavní autoři,“ myšlenkoví tvůrci, jsou u každého proudu uvedeni. Též jsou uvedeny zúčastněné instituce, ne vždy se ovšem jedná o oficiální spolupráci, jednotlivé instituce často v mírně pozměněné formě přejímají hlavní ideje. Většinou se snaží formu porfolií přizpůsobit vlastním potřebám.

V roce 2000 se v Německu zformovala pracovní skupina „Zukunft der Abschlüsse“ (Budoucnost závěrečných zkoušek), která od Svazu svobodných waldorfských škol dostala mandát vyvinout waldorfskou alternativu ke státním zkouškám, ukončujícím středoškolské vzdělání (Abitur/ Fachhochschulreife). V této skupině, kam byly pozváni i švýcarští kolegové, působila většina osobností, které dnes ze svých velmi odlišných stanovisek udávají tón portfoliové diskuzi. Později vznikly jednotlivé, do velké míry divergující portfoliové iniciativy.

Hlavní aktéři jednotlivých iniciativ jsou: Bochum – Angelika Sharpey a Frank de Vries, Soloturn - Urs Hauenstein a Thomas Stöckli (spolupracovali do roku 2008), Schwäbisch Hall – Rüdiger Iwan, Potsdam (EPC a IWB) – Thilo Koch a Detlef Hardorp

Bochumský proud (IPL, spolková země Nordrhein-Westphalen)

Od roku 2003 pracují na středním stupni Rudolf Steiner Schule Bochum (od deváté třídy) pod vedením Angeliky Sharpey a Franka de Vriese na portfoliích. Snaží se ukázat kompetenční profil žáků, v popředí jsou klíčové kompetence. Především se dělají portfolia z následujících projektů: třídní hra, zeměměřičské, průmyslové a sociální praktikum, umělecké portfolio, ročníkové práce. Ve dvanácté třídě pracují na závěrečném, výstupním portfoliu, které mimo jiné obsahuje i kompetenční profil absolventa. Vývojem portfoliových metod a jejich následnou certifikací a akreditací se zabývá Institut pro prakticky orientované učení (IPL), vedený Angelikou Sharpey a Frankem de Vries.

V posledních letech byla práce s portfolii rozšířena na další waldorfské školy spolkové země Nordrhein-Westphalen. Waldorfské školy ze spolkové země Nordrhein-Westfalen se od roku 2005 začaly zasazovat o realizaci impulsu, jež vede k vytvoření jejich vlastní waldorfské závěrečné zkoušky. Projektu se účastnila téměř polovina všech waldorfských škol z Nordrhein-Westfalen (K projektu se v současné době připojují další waldorfské školy, i z jiných spolkových zemí).

Začalo se pracovat na závěrečném portfoliu a na koncepci doprovázení zúčastněných škol. Závěrečné portfolio vychází z široké dokumentace kompetencí a specifických waldorfských výukových obsahů. Jeho zpracování spadá na konec 12. třídy.

Zapojení kolegové se účastní doplňujícího vzdělávání jak informativního rázu, tak prakticky zaměřených akcí (workshopů). Akce se konají jak na konkrétních zapojených školách, tak také na regionální úrovni.

Mentoři doprovází práci na závěrečných portfoliích přímo na jednotlivých školách a spolupracují mezi sebou na úrovni spolkové země. Na internetovém portálu www.apf-nrv.de jsou k dispozici pracovní materiály a další informace.

Zcela nový úkol vyvstal poté, co velké firmy začaly očekávat, že žádosti o místo se budou podávat elektronickou formou prostřednictvím internetu. Proto byl k závěrečnému portfoliu dodatečně zřízen internetový portál pro absolventy waldorfských škol (www.waldorfabsolventen.de), kde si žáci a žákyně mohou uložit podklady potřebné při žádosti o pracovní místo v elektronické podobě.

V posledních letech vznikala řada pracovních podkladů vyhotovených zapojenými školami. Jsou k dispozici na CD, které obsahuje jak různé formy dokladů o osvojených kompetencích, které postupně vznikaly na zapojených školách, tak také pracovní podklady pro koncepci doprovázení škol.

V uplynulém roce se v této spolkové zemi portfoliím dostálo i oficiálního uznání ze strany jak hospodářské komory, tak některých oficiálních představitelů vlády spolkové země. Za tímto úspěchem stojí téměř desetiletá diplomatická práce Franze Glawa, waldorfského učitele z Düsseldorfu.

Potsdamský proud (European Portfolio Certificate - EPC)

Úzce provázané mezinárodní skupiny EPC a IWB (Evropský portfoliový certifikát a mezinárodní waldorfské maturita) jsou vedené z Potsdami Thilo Kochem a Detlefem Hardorpem.

Další spolutvůrci EPC byly zástupci 12 waldorfských škol ze 7 zemí spolupracující v rámci Comenius projektu EPC (Praha, Potsdam, Bochum, Leiden, Haarlem, Odensee, Aarhus, Vestfold, Ljubljana, Forest Row, Hereford).

Tento proud staví dlouholetých zkušenostech z Bochumi, které modifikuje a dále rozvíjí (čelní představitelé Potsdamského EPC proudu tento fakt ovšem neradi přiznávají). Potsdamská škola koordinovala dvouletý evropský projekt EPC, v kterém byly mimo jiné vyvinuty portfoliové standarty a portfoliová složka EPC. Vůdčí osobností projektu byl Thilo Koch, sekundoval mu Detlef Hardorp.

Kromě výše zmíněných 12 škol je s projektem spojeno několik dalších waldorfských škol v Evropě (u nás kromě pražského lycea i lyceum ostravské) a European Council of Waldorf and Rudolf Steiner Schools, který pracovní skupině EPC původně dala mandát. Po ukončení EU Comenius projektu za následné rozvíjení tohoto proudu zodpovídá epc – group (od června 2010 pětičlenná skupina mající kontrolní a rozhodovací pravomoci - Thilo Koch, Detlef Hardorp, Ariella Kriijger, Clarence Harvey, Charlotte Harvey, Margarita R.). Tato skupina, ustanovená v červnu 2010 a potvrzená přítomnými zástupci jednotlivých partnerských škol projektu Comenius, má právo jednotlivým školám, které používají systém EPC (a příslušné portfoliové složky s jednotným designem), dávat a odebírat licenzi.

Thilo Koch a Detlef Hardorp vedli už v době Comenius projektu přípravné rozhovory s britskými certifikačními společnostmi (Awarding bodies) – především ADEXEL, Crossfields Institute a s úředníky v Bruselu, zodpovědnými za Evropský referenční rámec klíčových kompetencí a neformální a informální učení. Snažili se dosáhnout formálního uznání příslušných portfoliových certifikátů na úrovni středoškolských výstupů. Co to znamená? Znamená to, že by si žáci střední školy mající EPC portfolio mohli některé portfoliové certifikáty nechat uznat britskými certifikačními společnostmi. Tyto britským státem uznané soukromé společnosti mohou za jednotlivé certifikáty udělit body na úrovni A-Levels (zhruba odpovídá německé maturitě, je těžší než naše maturita) nebo nižších úrovních (např. body, které uděluje OCN – Open College Network a které již několik let dostává jihoanglická waldorfská škola Michael Hall za některé epochy). V britském systému dává určitý počet bodů na úrovni A-Levels (eventuálně spolu s určitým počtem bodů na nižší úrovni) právo přístupu na určitou univerzitu. Mezitím byly jak složky EPC, tak i systém EPC zaregistrovány jako ochranná známka Thilem Kochem a Detlefem Hardorpem.

Toto je zajímavé nejen pro Angličany, ale i pro Evropany. Proč? Protože právo přístupu na britskou univerzitu podle platných evropských smluv automaticky implikuje právo přístupu na jakoukoli evropskou univerzitu. To prakticky znamená, že i žák německé nebo české waldorfské školy si může od britských certifikačních společností nechat certifikovat svá portfolia a další školní výstupy a získat tímto právo přístupu na britskou, a tudíž i potažmo na místní univerzitu. A to bez toho, aniž by složil státní maturitu. Toto se samozřejmě mnohým universitám ve vlastní zemi nemusí líbit, nicméně již existující německé právní precedenty daly za pravdu žákům, kteří získali oprávnění přístupu na universitu v cizině. Je jasné, že počet získaných bodů na úrovni A-levels pomocí EPC portfolií nemusí stačit. Proto se již během EU Comenius projektu se zrodila ambiciózní idea vypracovat v návaznosti na EPC evropskou waldorfskou maturitu (IWB – International Waldorf Baccalaureat). Thilo Koch a Detlef Hardorp vedou již několik let rozhovory s britskými certifikačními společnostmi a Bruselem o možnosti uznání IWB podobnou cestou jako EPC. Byla vytvořena mezinárodní skupina expertů z waldorfských škol, kteří waldorfské učivo rozloží na tzv. LEARNING UNITS (výukové jednotky), které budou následně uznány certifikačními společnostmi. Skupina matematiků má již práci hotovou, očekává se, že budou následovat další předměty.

Práce na IWB byla představena na jaře 2011 v německém Kasselu a účastníci byli vyzváni připojit se k práci na LEARNING UNITS v jiných předmětech. Kruh expertů-matematiků, který vytvořil UNITS pro matematiku, byl asi z poloviny tvořen docenty občasně vyučujícími na Kasselském učitelském semináři. Z neformálních rozhovorů vyplynulo, že hlavní zodpovědnost za IWB v budoucnu pravděpodobně převezme Kasselský učitelský seminář. Nicméně dejme slovu Detlefu Hardorpovi, „hlavnímu inženýru“ tohoto projektu, který je také oficiálním koordinátorem IWB na evropském kontinentu:

Evropský waldorfský diplom - European Waldorf Diploma (EWD)

„V některých evropských zemích, především v Německu a v Británii, se pracuje na tom, aby waldorfští žáci nemuseli skládat státní, centralizované zkoušky, jejichž náplň zpravidla vůbec neodpovídá náplni učiva na waldorfských školách. Usiluje se o přímé uznání waldorfského studia, takového, jaké je, státem.

Německá pracovní skupina „Zukunft der Abschlüsse“ (Budoucnost zkoušek) se už léta zabývá možností zavést vlastní, státem uznávanou waldorfskou maturitu. V Německu zatím tento cíl není možné přímo dosáhnout, protože stát má monopol na stanovení podoby maturitních zkoušek. Za určitých podmínek je v Německu jako „allgemeine Hochschulreife“ (nižší verze maturity opravňující studium na neuniverzitních vysokých školách) uznávána IB - Internationale Baccalaureat (Mezinárodní maturita). Od roku 1953 jsou v Německu uznávány i zahraniční středoškolské diplomy, ratifikací Lisabonské smlouvy roku 2007 jsou tyto diplomy uznávány i německým občanům. V praxi to znamená, že si žák střední školy může usnadnit cestu na vysokou školu tak, že se např. přihlásí do posledního ročníku střední školy v jiné evropské zemi, ve které je maturita výrazně snazší, popř. vůbec neexistuje, tuto cizí střední školu absolvuje, a s absolventským diplomem se pak může ucházet o studium ve své domovské zemi. Podrobnosti je možné si přečíst v článku „Detlef Hardorp: Rechtliche Rahmenbedingungen und Risiken für die Anerkennung von einem in England akkreditiertes European Waldorf Diploma in Deutschland.“

Ve Velké Británii je situace mnohem příznivější, protože zde podobu maturitních zkoušek neurčuje stát, nýbrž soukromé společnosti (awarding bodies), které udělují různé typy kvalifikací, některé z nich odpovídají naší maturitní zkoušce. (V Anglii je nejznámější kvalifikací tohoto typu zkouška „A-levels“, nicméně existuje tu celá řada jiných, víceméně ekvivalentních alternativ). Na jaře roku 2010 byly představeny výsledky studie, kterou si Steiner Waldorf School Fellowship (britská asociace waldorfských škol) nechala udělat u „Crossfields Institute“ (tento institut uděluje kvalifikace dospělých pro antroposofická povolání). Ze studie vyplynulo, že je možné vyvinout waldorfskou alternativu maturitních zkoušek, pro spolupráci byl vybrán Edexcel jako „awarding body“.

Edexecel ve spolupráci s Crossfields Institute a asociací waldorfských škol nyní pracuje na Evropské waldorfské maturitě (EWD). Je dohodnuto, že obsahová stránka bude v režii waldorfských učitelů. Všechny udělované kvalifikace jsou vystavěny z „units“ (jednotek). Každá jednotka má jednoznačně definovanou úroveň (v našem, maturitním, případě, se jedná o úrovně 3 nebo 4 Evropského kvalifikačního rámce EQF – viz Příloha 1) a velikost, která se měří počtem kreditů (1 kredit odpovídá 10 h daného předmětu, počítá se nejen výuka, ale i práce doma). Jednotky definují jaké „learning outcomes“ (učební výstupy) musí žák prokázat a jaká kritéria mají být použita k jejich posouzení. („assessment criteria“) Nejsou požadovány žádné učební osnovy či plány, předepsána není ani metoda hodnocení. Je možná si nechat schválit několik různých „units“ odpovídající určité epoše, z kterých si učitel vybere tu pro něho a jeho třídu nejvhodnější. „Units“ je možné modifikovat, je možné přidávat nové, jedná se o otevřený systém. Tato otevřenost je pro waldorfskou pedagogiku zvlášť důležitá.

Pokud je popsán dostatečný počet „Units“, je možné určitými kombinačními pravidly (rules of combination) zadefinovat, jaké kombinace úspěšně absolvovaných „Units“ jsou ekvivalentní absolvování maturitní zkoušky (nebo jinému diplomu či kvalifikaci)

V samotné Velké Británii je málo waldorfských škol s ucelenou střední školou, většina škol končí 10. třídou, proto byly pro spolupráci osloveny i waldorfské školy v jiných evropských zemích. Cílem je nabídnout v Anglii zavedenou „waldorfskou maturitu“ (EWD) i v jiných zemích, a sice v mateřském jazyce. Britské „awarding bodies“ tuto možnost totiž v principu nabízejí. Tím by byla vytvořena možnost, aby bylo waldorfské studium přes britské „awarding bodies“ uznáno jako opravňující ke studiu na vysoké škole.

Jaké důsledky by mělo zavedení EWD pro waldorfské školy?

Většina dosavadní praxe může být zachována, na střední škole (nejpozději v 11. či 12. třídě) by v určitých (nebo všech) předmětech byly udělovány „Units“, které by se počítali do maturitního hodnocení. Školy, popř. i jednotlivý žáci, by se mohly profilovat určitým směrem – v některých předmětech jít více do hloubky (úroveň 4 evropského kvalifikačního rámce), v jiných by zůstaly na základní úrovni (úroveň 3), nebo by je dokonce vynechaly (v Německu se to často děje např. s druhým cizím jazykem).

Byla by škoda, kdyby EWD získala pověst diplomu, který se uděluje těm, kdo „nezvládne státní maturitu“. Ve skutečnosti je EWD lepším diplomem. Je totiž flexibilnější, umožňuje více rozmanitosti a možností výběru, je kompatibilní s EPC (Evropský portfoliový certifikát). To konkrétně znamená, že určité portfoliové certifikáty by byly uznatelné jako součást EWB. (tj. může jim být přidělena příslušná úroveň a příslušný rozsah). “ Detlef Hardorp 5.2. 2012
Soloturnský proud (instituce ROI, CH-Q, ipf, ipr, HfaP,AfaP)

Hlavními tvůrci tohoto proudu jsou Thomas Stöckli a Urs Hauenstein, na vytváření jednotlivých portfolií se podíleli především učitelé waldorfské střední školy ROI (Regio, Regionale Oberstufe Jurasüsfuss, 10.-13.třída) ve švýcarském Soloturnu, okrajově i učitelé Rudolf Steiner Schule Solothurn. (1.-10.třída). Dále tyto typy portfolií hodně využívá hlavní švýcarský waldorfský seminář v Dornachu u Basileje (Akademie für antroposophische Pädagogik), vedený Thomasem Stöcklim a Markusem Schneiderem. Tento proud byl od začátku propojen s CH-Q (švýcarská instituce zabývající se kontrolou kvality v managementu a personalistice) a s iniciativou pro praktický výzkum ipf v Soloturnu (Institut für Praxisforschung), vedený Thomasem Stöcklim a Ursem Hauensteinem

V roce 2009 došlo k oficiálnímu ukončení spolupráce Urse Hauensteina a Thomase Stöckliho, tímto se proud rozdělil na dva podproudy:

 1. Thomas Stöckli: Regionale Oberstufe Jurasüsfuss (ROI,Regio), Akademie für antroposophische Pädagogik v Dornachu, Institut pro praktický výzkum v Soloturnu

 Po odchodu Urse Hauensteina založil Thomas Stöckli v Soloturnu ve starém zámečku u řeky Institut pro praktický výzkum, který v současnosti vede za pomoci Jonase Bahra. Institut navazuje na práci v ipf, je ale více než na vnější expanzi a uznání zaměřen na zkvalitnění portfoliových postupů a pomoc jednotlivým školám.

 2. Urs Hauenstein: ipf, CH-Q, University of Plymouth Universität Krems u Vídně a mnohé další instituce.

 Ochranou známku ipf si ponechal Urs Hauenstein, který působí na různých místech v Evropě. S ním spolupracují University of Plymouth v Británii (magisterské studium waldorfské pedagogiky), Universität Krems u Vídně a další. Urs Hauenstein je členem komise, která v Evropě vysokým školám a dalším menším institucím propůjčuje právo udělovat mezinárodní bakalářské a magisterské tituly.

Soloturnský proud vychází z čtyřčlenného konceptu klíčových kompetencí, běžného v německy mluvící části Evropy: Odborné kompetence, metodické kompetence, sociální kompetence, osobnostní kompetence. Toto pojetí, ačkoli nevzešlo z antroposofických kruhů, poměrně přesně odpovídá čtyřčlennému pojetí člověka v antroposofii. Proto je waldorfské pedagogice asi nejbližší. Portfolia z jednotlivých epoch či projektů jsou v zásadě portfolia v klasickém slova smyslu, obsahující stručný ilustrovaný popis epochy či projektu, žákovu reflexi, ukázky vlastních prací žáka. Od jiných portfolií se ale odlišují tím, že kromě toho obsahují i jakési oficiální „vysvědčení“, samostatný vyjmutelný list, obsahující hodnocení, které má oficiální právní status (ten souvisí se společnostmi kontrolujícími kvalitu – CH-Q, ipf). V tomto listu je především jasně specifikováno, kde a kdy a pod jakým vedením se daný projekt konal, dále jsou zpravidla slovně (možné je ale i hodnocení pomocí známek či stupňů) popsány osvojené či projevené kompetence, rozčleněné do čtyř výše zmíněných oblastí a dále následují podpisy hlavních aktérů – žáka, učitele, vnější strany (představitel firmy, u které měl žák praktikum, odborný expert apod.). V rámci určitých formalizovaných systémů (CH-Q,ipf) může určitý soubor takovýchto hodnocení být ekvivalentní výsledkům standartně získávaným prostřednictvím centralizovaných testů (např. maturita z určitého předmětu, popř. určitý počet bodů v anglickém systému A-levels apod.). Na základě takovýchto portfoliových vysvědčení dnes ve Švýcarsku skutečně přijímá celá řada vysokých škol neuniversitního typu, a dokonce i universita v Lausanne. V případě university v Lausanne se jedná o velký průlom, ještě donedávna nebylo možné se dostat na univerzitu bez maturitního vysvědčení. Teď už to možné je. Otázka je, zda se tento trend bude v budoucnu dále rozšiřovat.

Využití tohoto systému:

Na univerzitě v britském Plymouthu - Při modulovém magisterském studiu waldorfské pedagogiky, které je zaměřeno na praktický pedagogický výzkum. Tento výzkum, který je páteří studia, studenti dělají na základě v Soloturnu vytvořené metodiky ipf (Urs Hauenstein, dříve spolu s T.Stöcklim) a dokumentují ho příslušným portfoliem.

Akademie für antroposophische Pädagogik v Dornachu – Studenti učitelského semináře dokumentují své praxe na waldorfských i státních školách pomocí diplomových prací portfoliového typu, které posléze prezentují na celošvýcarském setkání waldorfských učitelů. Každá práce musí obsahovat menší individuální vědecký projekt, zaměření na zkoumání či vyvíjení nových vyučovacích metod v praxi.

Waldorfská střední škola Regionale Oberstufe Jurasüsfuss (ROI,Regio) ve švýcarském Soloturnu – V této škole (10.-13.ročník) studenti téměř veškeré vyučování a projekty dokumentují portfolii podle metodiky vytvořené Thomasem Stöcklim. (dříve používali metodiky CH-Q, ipf, vytvořené ještě za spolupráce s U.Hauensteinem). Podstatnou část tvoří portfolia z četných individuálních praxí mimo školu, které tuto školu činí jedinečnou.

Portfolio na waldorfském lyceu v Praze

Prvním impulsem k zavedení portfolií na pražském lyceu byl v létě 2008 podnět z ostravského waldorfského lycea, kde o zavedení porfolií uvažoval ředitel Břetislav Kožušník, který zastupoval Českou republiku v Radě evropských waldorfských škol. Rada evropských waldorfských škol dala podnět k utvoření mezinárodní pracovní skupiny EPC (Evropský portfoliové certifikát), která se v letech 2008-2010 setkávala na různých místech Evropy v rámci EU Comenius projektu. Tuto skupinu vedl Thilo Koch, waldorfský učitel z Potsdami, ve vedení mu asistoval Detlef Hardorp.

Pražské waldorfské lyceum bylo jednou z dvanácti škol, které systém EPC spoluvytvářely. Podstatnou mírou přispělo k vytvoření evropských portfoliových standartů, které v rámci této pracovní skupiny vznikly.

V létě 2010 EU Comenius projekt skončil. Byly vytvořeny standarty evropského portfolia, portfoliová příručka a portfoliové desky s jednotným evropským designem.

Prakticky jsme na naší škole začali dělat portfolia na jaře roku 2009, na jejich tvorbě se aktivně podíleli čtyři učitelé (Mgr.Pavel Kraemer, Ph.D., PhDr. Tomáš Chvátal, Ph.D., PaeDr. Kateřina Soudná, Bc. Ondřej Ševčík), o portfoliích jsme pravidelně referovali na pedagogických kolégiích. Tři z výše uvedených učitelů se podíleli na tvorbě mezinárodních portfoliových standartů EPC. Portfolia vytvářely všechny třídy lycea, nicméně v různém množství a v různé kvalitě.

Začátkem října 2009 naši školu navštívila paní Sharpey, učitelka z waldorfské střední školy v Bochumi v Německu, která je spolu s Frankem de Vriesem hlavním tahounem bochumského portfoliového proudu. Paní Sharpey má mnohaletou zkušenost s prací s portfolii na střední škole. Její návštěva proběhla v rámci mezinárodního EU Comenius projektu „European Portfolio Certificate“, jehož byla naše škola byla od září 2008 součástí. Projektu se účastnilo 12 evropských škol ze 7 evropských zemí. Paní Sharpey pracovala s naší 12.třídou, pod jejím vedením studenti psali portfolia k individuálně zvolené oblíbené aktivitě. Většině studentů se podařilo za tři dny dospět k velmi slušnému výsledku. Paní Sharpey také pracovala s našimi učiteli, měla přednášku pro rodiče a širší veřejnost.

Začátkem prosince 2009 se v naší škole v rámci výše zmíněného EU Comenius projektu konala mezinárodní konference o portfoliích. Kromě našich učitelů a zahraničních odborníků ze skupiny EPC na ní referovali i naši studenti a ředitel ostravského waldorfského lycea Mgr. Břetislav Kožušník, který se problematikou v rámci své školy a v rámci Evropské rady waldorfských škol dlouhodobě zabývá.

Dočasným završením portfoliových snah byla závěrečná portfolia pro čtvrtý, maturitní ročník 2010/11, jejíž třídním byl Ondřej Ševčík. Závěrečná portfolia kromě portfolií z jednotlivých epoch a praktik obsahovala zpětný pohled na školu, CV, osobní kompetenční profil, dopis uchazeče o zaměstnání (stáž/brigádu). Na jaře 2011 jim byly předány portfoliové složky EPC, do kterých si kromě výše zmíněných dokumentů založili školní vysvědčení.

Struktura jednotlivých portfoliových certifikátů na waldorfském lyceu

Na waldorfském lyceu jsme zpravidla používali následující strukturu, která splňuje mezinárodní standarty EPC:

· Úvodní stránka: název projektu (na úvodní stránce bude stát: portfoliový certifikát z toho a toho projektu), jméno a přímení, ročník, název školy

· Popis projektu: kdy, kde, kdo, s kým a jak se projekt odehrával. Psáno by to mělo být tak, aby to pochopil i člověk, který portfoliovou složku náhodou našel na ulici. Rozsah cca 1 odstavec.

· Smysl a cíl: Proč se podle názoru studenta dané téma zařazuje do výuky na Waldorfském lyceu? Jaké cíle podle studenta sledoval vyučující? Jaké cíle si dopředu kladl student, jaká měl očekávání? Rozsah cca 1 odstavec (spolu s předchozím oddílem maximálně půl stránky)

· Proces: Přesný, podrobný a co možná nejobjektivnější časový průběh aktivity. V tomto oddíle jde o to popsat, co se dělo navenek, ne vyjadřovat své názory nebo pocity. Na ty dojde později. Studenti mají formulovat objektivně, ne subjektivně. Nezapomenout na přípravu před začátkem samotné činnosti. Rozsah cca 1 odstavec až půl stránky

· Ukázka vlastní tvorby: Zde studenti měli za úkol vložit nějaký svůj vlastní text, který se vztahuje k tématu nebo byl v rámci aktivity vytvořen. Mohou zde být i fotografie dokumentující práci studenta. Ideální rozsah: jedna stránka.

· Reflexe: Studenti píší o tom, jak se jim v průběhu aktivity vedlo, jak aktivitu vnímali, jak se cítili, co se nového dozvěděli nebo naučili. Mohou psát také o tom, jak se vedlo ostatním. Jde zde tedy o jakýsi osobní zpětný pohled.

· Sebehodnocení: Studenti se zamýšlejí nad následujícími otázkami: Co jsem sám o sobě zjistil a kam jsem se posunul? (slabé a silné stránky, co mě baví a co mi je cizí, nové obzory, jaké jsem měl předsudky vůči tématu, co jsem si dokázal, jak bych svou práci v aktivitě sám ohodnotil). V podstatě sami sobě píšou vysvědčení, neboli vlastní hodnocení či autoevaluaci.

Poznámka: Reflexe a sebehodnocení bývají občas spojeny dohromady do jednoho oddílu.

Optimální rozsah porfoliového certifikátu jsou dvě dvojstránky A4, je možné je vytisknout na jednu stránku A3, a tu pak přeložit.

Komentovaný seznam portfoliových certifikátů vydávaných na waldorfském lyceu v Praze

 Zatím byla na waldorfském lyceu v Praze vytvořena tato portfolia:

Vstupní portfolia:

Portfolio uchazeče o studium na waldorfském lyceu (1.ročníky 2010/11 a 2011/12)

Epochy:

Faust (Český jazyk a literatura, 3.ročník 2009/10 , vyučující Tomáš Chvátal)

 Kyseliny, zásady a soli (Chemie 1.ročník 2009/10, vyučující Ondřej Ševčík),

Filosofie dějin a dějiny 19.století (Dějepis 3.ročník 2011/12, vyučující Tomáš Chvátal)

Projekty:

Četba humanitní a přírodovědné literatury (Úvod do specializace, 2.ročník 2008/9, vyučující Pavel Kraemer, 2.roč. 2009/10, vyučující Ondřej Ševčík)

Ročníková práce (celoroční práce, 3.ročník 2008/9 a 2009/10, vyučující Pavel Kraemer a Eva Flachowsky)

Umělecký projekt čtyři živly (týdenní projekt 2.ročník 2009/10, vyučující Hana Giteva)

Osobní portfolio (workshop s Angelikou Sharpey, 3.ročník 2009/10)

Sociální praktikum (dvě týdenní praktika, 3.ročník 2009/10, vyučující Táňa Smolková)

Ekologické praktikum (3.ročník 2009/10, vyučující Ondřej Ševčík)

Zahraniční třídní cesta (Cesta do Estonska , 3.ročník 2009/10, vyučující Ondřej Ševčík)

Individuální studentská stáž v zahraniční waldorfské škole (Prien, Berlin, Potsdam, Budapešť, Moskva)

Biologické praktikum v přírodě (zahraniční výjezd, 3.ročník 2009/10, vyučující Ondřej Ševčík)

Závěrečná portfolia:

Maturující ročník 2010/11 (třídní Ondřej Ševčík) – žákům byla vydána portfoliová složka EPC, která kromě portfolií z jednotlivých epoch a praktik obsahovala zpětný pohled na školu, CV, osobní kompetenční profil, dopis uchazeče o zaměstnání (stáž/brigádu).

V příloze najdete některá z uvedených portfolií spolu s úvodním komentářem. Mnohá portfolia jsou umístěna na webu waldorfského lycea pod rubrikou projekty, popř. ukázky z výuky. Tam též najdete informace o evropských projektech, v rámci kterých naše škola portfolia vytvářela a články zasazující naši portfoliovou práci do širšího kontextu současné evropské vzdělávací politiky a dnešního trhu práce.

Portfolia na jiných českých waldorfských školách

Již na v první fázi evropského ESF projektu, v únoru 2010 Pavel Kraemer a Břetislav Kožušník na interním setkání učitelů českých waldorfských škol vedli pracovní skupinu určenou tématu portfolií. Portfolií se velmi aktivně chopilo ostravské waldorfské lyceum, které vytvořilo celou řadu portfolií podle EPC standartů.

Portfolio na waldorfském lyceu v Ostravě

Projekty: Zeměměřičské praktikum, sociální praktikum, umělecké portfolio, výměnný pobyt se zahraniční školou, ročníková práce, maturitní práce, divadelní projekt.

Portfoliové standarty

Z existujících portfoliových standartů jsou nejpropracovanějšími tzv. EPC standarty, které vznikly během dvouletého evropského Comenius projektu, kterého se účastnilo 12 škol ze 7 evropských zemí. Vychází se z předpokladu existence jakési zhuštěné formy portfolia (max. 4-5 stránek), která je zároveň oficiálním certifikátem o absolvování projektu, epochy či výukového celku. Této zhuštěné formě portfolia se říká portfoliový certifikát. Sada portfoliových certifikátů z různých epoch a projektů pak spolu s dalšími oficiálními dokumenty (vysvědčení,diplomy,profil školy atd.) vytváří tzv. portfoliovou složku EPC. Více o EPC standartech v Příloze 1.

Literatura k portfoliím

V češtině zatím nebyla vydána žádná literatura k portfoliím na waldorfské škole. Tento text je prvním textem tohoto typu.

Něco málo textů, které existují alespoň v elektronické formě, je možné najít na webu waldorfského lycea v Praze.

 V němčině existuje poměrně rozsáhlá literatura. Především je toto téma poslední dobou často tematizováno v časopise Erziehungskunst (Umění výchovy), který vydává německý svaz waldorfských škol.

Zde je přehled německých článků v časopise Erziehungskunst z let , které máme k dispozici v elektronické podobě:

Oktober 2011

Koch, de Vries, Iwan, Boettger: Portfolio und Waldorfabschluss

November 2010
Frank de Vries: Licht unterm Scheffel - Es ist Zeit für einen eigenen Waldorfabschluss

Oktober 2011

Klaus-Peter Freitag: Das Ende der Waldorfschule

April 2010

Thilo Koch: Waldorfabschlüsse sollen europaweit anerkannt werden

April 2009

Andrea Vogelgesang: Potenzial Portfolio. Vom Kontrollverlust und anderen Chancen

Dezember 2008

Frank de Vries: Haben wir den Mut zu einem eigenen Abschlussportfolio?

Juli/August 2008

Frank de Vries: Entwicklung von Urteilsfähigkeit im Jugendalter
Markus von Schwanenflügel: Waldorfabschlussportfolio - für wen und für was?
Februar 2008

H. Niederhausen: Portfolio-Revolution

Februar 2007

Dietmar Kasper: Portfolio im Mathematikunterricht
September 2005

Jürgen Peters: Kernkompetenzen in der Oberstufe
Rüdiger Iwan : Das Lernen lernen

Thilo Koch: Potsdam: Abitur mit Portfolio

Juni 2004
Hans-Heinrich Breth: Parzival-Epoche: Portfolio als Jahresziel

März 2004
Thilo Koch: Das Potsdamer Modell

Rüdiger Iwan: Abschlüsse oder Aufschlüsse?

Klaus-Peter Freitag: Neue Beurteilungs - und Prüfungsformen

Martyn Rawson: Was ist pädagogische Evaluation?

März 2002

Winter, Felix: Neuen »Prüfungsgeist« entwickeln
Vierlinger, Rupert: »Was kannst Du?« - Portfolio contra Ziffernzensur
Iwan, Rüdiger: Prüfung - Chacun pour soi
Lissmann, Urban: Beispiel eines Portfolios
Schenk, Thomas / Scherer, Claudia: Hauptschule im Wandel
Stöckli, Thomas: Zeugnisse neu gestalten - eine Anregung
Bronsema, Ruth: Leistungen ein Gesicht geben: das Portfolio
Tschegg, Kurt: Portfolio: ein zeitgemäßes Beurteilungsinstrument in Österreich
Rawson, Martyn: Neue Prüfungs- und Beurteilungsformen in England
Vater, Jürgen: Mohrrübe oder Peitsche - Waldorfzeugnisse in Schweden
Brändle, Gerda /Wiemer-Brettreich, M.: Abschluss der Waldorfschulzeit

Potsdamský proud

Thilo Koch: Waldorfabschlüsse sollen europaweit anerkannt werden. Erziehungskunst 4/2010

Thilo Koch: Potsdam - Abitur mit Portfolio. Erziehungskunst 9/2005

Thilo Koch: Das Potsdamer Modell. Erziehungskunst 3/2004

EPC – Comenius-Project: EPC Guidelines (za spolupráce Waldorfského lycea v Praze)

Rüdiger Iwan

Rüdiger Iwan : Das Lernen lernen. Erziehungskunst 9/2005

Rüdiger Iwan: Abschlüsse oder Aufschlüsse? Erziehungskunst 3/2004
Iwan, Rüdiger: Prüfung - Chacun pour soi. Erziehungskunst 3/2002

Soloturnská iniciativa ipf (Urs Hauenstein, dříve spolu s Thomasem Stöcklim)

Stöckli, Thomas: Zeugnisse neu gestalten – eine Anregung. Erziehungskunst 3/2002

Stöckli, Thomas, Rawson, Martyn: Praxisforschung in der Waldorfschule

Hauenstein, Urs: ipf-Q Kompetenz-Portfolio-System

Hauenstein, Urs, Stöckli, Thomas: ipf-Q Neue Wege im Qualitätsmanagement

Hauenstein, Urs: Wie erfahren Schüler selbständiges Lernen in Langzeit-Berufssbildungspraktika

Hauenstein, Urs, Stöckli, Thomas, Taylor, Gordon : Perspektiven für zeitgemässe Masterstudiengänge

Soloturnský institut pro praktický výzkum (Thomas Stöckli)

Stöckli, Thomas: Lebenslernen. Disertation an der TU Berlin

Stöckli, Thomas: Die neue Jugendpädagogik

Stöckli, T. und R. Wepfer (1997): Die Schule am Wildbach

Bochumský proud (ipl)

Frank de Vries: Kompetenznachweis und Lernbegleitung an Waldorfschulen - ein Handbuch

(existuje český překlad, který je k dispozici na waldorfském lyceu v Praze)

Frank de Vries: Dokládání osvojených kompetencí a doprovázení na waldorfských školách

Frank de Vries: Das Pädagogische Gespräch in der Oberstufe. Erziehungskunst 1/2007

Frank de Vries : Haben wir den Mut zu einem eigenen Abschlussportfolio? Erziehungskunst 12/2008

Frank de Vries: Keine pädagogischen Experimente? Gestaltungsfragen in der Oberstufe. Erziehungskunst 1/2008

Frank de Vries: Licht unterm Scheffel - Es ist Zeit für einen eigenen Waldorfabschluss. Erziehungskunst November 2010

Frank de Vries: Methoden-Trainer für Mittel- und Oberstufe

O certifikovaných postupech kompetenčních portfolií z dílny ILP se dočtete na:

http://de.wikipedia.org/wiki/Kompetenzfeststellungsverfahren , http://de.wikipedia.org/wiki/Kompetenznachweis
Další užitečné podklady pro portfoliovou výuku najdete na http://www.i-p-l.eu/

Příloha 1

Evropské portfoliové standarty EPC

Certifikát - evropské portfolio může být vydán jen za podmínky, že splňuje následující minimální kritéria. Je tomu tak proto, aby se zajistila vysoká kvalita práce studentů s portfoliem jako metodou vyučování a hodnocení.

Práce na portfoliu:

1. musí zahrnovat pět základních aktivit studenta:
• shromažďování
• výběr
• zpětný pohled, reflexi, evaluaci
• prezentaci
• přijetí závěrů

2. musí jednoznačně stanovit kritéria výběru (co bude považováno za základní) a kritéria posuzování (kvalita obsahu, provedení, formy)

3. musí obsahovat prohlášení o autorství podepsané studentem.

4. Úkol portfolia
a. slouží hlavnímu cíli stimulovat iniciativu jak na straně studenta, tak na straně učitele
b. dává rámec pro výběr vzdělávacích úkolů, které zahrnují formální a neformální vzdělávání i informální učení
c. je vytvořen, aby u studenta podpořil smysl pro hodnotu autorství vlastní práce na projektu

5. Proces práce na portfoliu
a. učitel a žák kultivují své vědomí o procesu práce v průběhu projektu
b. probíhá stálý dialog o cílech, plánování, metodách a o tom, co se ve skutečnosti děje
c. v procesu evaluace učitel dává studentovi ústní i písemnou zpětnou vazbu

6. Ve svém sebehodnocení jsou studenti podporováni v tom, aby objevovali kvalitu svých zkušeností z práce na projektu. Proto studenti vytvoří:
a. zpětný pohled
I. cíle projektu
II. plánování
III. metody
IV. co skutečně proběhlo
b. reflexi
I. co bylo a co nebylo očekáváno
II. jaké změny proběhly oproti původnímu plánu a proč
III. jaké otázky se objevily během pracovního procesu

7. V evaluaci a ohodnocení
a. student sdělí, co se naučil individuálně či ve skupině
b. student ukáže oblasti, ve kterých by se příště mohl zlepšit
c. tato část může být doplněna evaluací výstupu učitelem nebo jiným oprávněným profesionálem

8. Studenti, které škola plně informuje o všech možných formách plagiátorství, musí podepsat prohlášení o autorství pro každou svou portfoliovou práci. V případě plagiátorství všechna portfolia a všechny certifikáty vztahující se k tomuto případu budou neplatné.

Pokud jsou studentské portfoliové práce v souladu s výše zmíněnými kritérii, může být studentovi předán Certifikát - evropské portfolio.

Jednotlivé portfoliové certifikáty by měli splňovat o něco podrobněji formulované

Standarty portfoliových certifikátů

1. Vzdělávací rámec projektu daný školou, vytvořený a popsaný školou, učitelem nebo vedoucím práce obsahuje:

· informaci, zda je projekt dobrovolný nebo povinný

· nezbytné informace o projektu zahrnující obsah, užité metody a pedagogické cíle, relevantní znalosti, schopnosti, dovednosti a kompetence, které mohou být v průběhu projektu získány.

Škola napíše rámec, ve kterém se projekt pohybuje. Nemusí napsat nic, pokud student vytvoří svůj vlastní rámec ve svém projektu. Může to být ale i velmi detailní popis, který může obsahovat pedagogické cíle.

2. Popis projektu, vytvořený studentem, obsahuje
(podle míry jeho schopností):

· název a předmět projektu

· kde a kdy proběhl a jak dlouho trval

· studentovy cíle a záměry s důrazem na důvody volby studenta

· studentovy aspirace a očekávání v oblasti znalostí, schopností, dovedností a kompetencí

Každý student bude sledovat svou vlastní vzdělávací cestu, a to i v případě, že škola dá velmi detailní popis projektu podle bodu 1. Tato vzdělávací cesta je ovlivněna aspiracemi a očekáváními, názory studenta a jeho zájmem nebo nezájmem, atd. Popis projektu by tak měl zdůraznit, jak skutečně probíhala tato vzdělávací cesta.

3. Vlastní hodnocení studenta obsahuje:

· Zpětný pohled: co jsem plánoval a co se skutečně stalo?

· Reflexe: Analýza původních očekávání, plánů a samotné práce, pokud možno zahrnující různé názory.

Zde je důraz kladen na zpětný pohled na samotný proces učení, který vede k reflexi aktivit studenta.

4. Student vytvoří evaluaci do té míry, do jaké je toho schopen. Zejména studenti, kteří opouštějí školu po 12. třídě jsou podporováni, aby vytvořili evaluaci sami. Tato evaluace musí obsahovat předchozí zpětnou vazbu externího hodnotitele (učitele, vedoucího projektu, atd.), s níž se student nemusí ztotožnit. V každém případě vytvoří externí hodnotitel vlastní stanovisko, které může být prostým souhlasem se závěry žáka, komentářem, může být samostatnou evaluací nebo kombinací všech způsobů. Externí hodnotitel je zodpovědný za celkový obsah evaluace.

Evaluace zahrnuje:

· popis podkladů, na nichž je evaluace založena

· kritéria hodnocení

· popis pozorovaných dovedností

· popis kompetencí do té míry, do jaké s ní souhlasí student a do jaké se podílí na tomto procesu

· studentovo hodnocení s odkazem na budoucí aktivity

Evaluace by měla odrážet kvalitu studentovy aktivity a výsledků a musí být v rámci daných možností spolehlivá, srovnatelná a transparentní. Proces evaluace zahrnuje ústní a písemnou zpětnou vazbu směřující k vytvoření zřetelného a mnohostranného obrazu, který může být dosažen v procesu triangulace.

V případě, že se studenty vytváříme kompetenční portfolio, měly bychom splňovat

Standarty kompetenčního portfolia

Evropské kompetenční portfolio vychází ze standardů EPC pro práci s portfoliem. K tomu se ještě připojují následující standarty:

1. Kompetenční posudek je dobrovolný a individuální.

2. Aktivity studenta, na nichž bude posouzení postaveno, mohou být převzaty z jakékoli dokumentace portfolia, kterou si student vybere. Výběr by měl prezentovat studentovy výsledky. Student by měl také svůj výběr zdůvodnit.

3. Studenti mohou vyzkoušet a následně použít individuální sadu kompetencí a kompetenčních kritérií. Musí však uvést, jak rozumí sadě kompetencí, kterou si zvolili a pokud možno zdůvodnit svou volbu. Může být užitečné odvolávat se na “Evropské klíčové kompetence pro celoživotní vzdělávání” nebo jiný kompetenční evaluační systém.

4. Kompetenční posudek studenta se vytváří podle 5 základních kroků:

· Krok 1: Výběr: Studenti si vyberou ze svého portfolia takové činnosti, úkoly či aktivity, které považují za dostatečně relevantní a plnohodnotné pro posouzení kompetencí.

· Krok 2: Popis: Studenti pečlivě a detailně popíší vše, co je potřebné k vytvoření živého obrazu určité aktivity obsažené v portfoliu.

· Krok 3: Posouzení: Studenti analyzují a popíší aktivity vytvořením přehledu zásadních kroků, které je třeba vykonat, aby bylo možno provést danou aktivitu. Tyto aktivity jsou analyzovány s přihlédnutím k vodítkům, údajům nebo osvědčením prokazujícím dříve získané znalosti, schopnosti a postoje.

· Krok 4: Závěr: Studenti napíší, které kompetence projevili v průběhu dané aktivity, vybrané a popsané v kroku 3.

· Krok 5: Evaluace: studenti posoudí, na základě individuálně definovaného či standardizovaného kompetenčního evaluačního systému, do jaké míry byly kompetence rozvinuty, a vysvětlí závěry svého posuzování.

5. Evaluace vzdělavatele (či jiné třetí osoby) musí vycházet jen ze studentova posuzování, a jen za použití dříve dohodnutých kritérií, která musí být zřetelně vyjádřena v portfoliu.

6. Evropské kompetenční portfolio je napsáno a vydáno studentem, který také rozhoduje o tom, zda bude do dokumentu zahrnuta i zpětná vazba hodnotitele.

Jednotlivé portfoliové certifikáty musí být podepsány studentem a vzdělavatelem a podepsány a orazítkovány statutárním zástupcem školy. Vzdělavatel může podepsat certifikát jen tehdy, dojde-li k závěru, že studentův posudek podává správný obraz studentových kompetencí. Podmínkou podpisu a orazítkování ze strany statutárního zástupce školy je soulad certifikátů se standardy EPC.

Příloha 2

Evropský kvalifikační rámec (EQF) a Národní soustava kvalifikací ČR

Hlavními cíli Evropského kvalifikačního rámce pro celoživotní vzdělávání, který byl roce 2006 v rámci Boloňského procesu (ten probíhá od roku 2000) navržen Evropskou komisí a o dva roky později schválen ministry vzdělávání členských zemí, je podpořit mobilitu pracovní síly a zpřístupnit celoživotní vzdělávání širší veřejnosti. Lidé se díky EQF nebudou muset bát toho, že by jim získanou kvalifikaci v domovském státě neuznali zaměstnavatelé v jiné členské zemi Unie. EQF pomáhá také zamestnavatelům i zaměstnancům lépe se orientovat a porozumět získaným kvalifikacím. Systém EQF se týká vzdělávání všeobecného, odborného, vyššího, vzdělávání dospělých a všech dalších typů vzdělávání. Členské státy přizpůsobily své národní kvalifikační rámce EQF, od roku 2012 by měla každá kvalifikace získaná na území EU obsahovat odkaz na EQF. To znamená, že každý kvalifikační stupěň získaný na území EU musí obsahovat odkaz na některou z osmi referenčních úrovní EQF.

Jádrem EQF je osm referenčních úrovní, které odpovídají všem stupňům dosaženého vzdělání. Popisují co dotyčný opravdu zná, čemu rozumí a co je schopen dělat bez ohledu na to, v jakém systému kvalifikaci získal. Referenční úrovně rozlišují tři druhy výsledků učení: znalosti, dovednosti a širší kompetence popsané jako osobní a profesní výsledky.

Jelikož není kladen takový důraz na délku vzdělávání a typ vzdělávací instituce, ale spíše na výsledky, je možné lépe propojit potřeby trhu práce s potřebami vzdělávacích a školících zařízení. Kromě toho EQF také umožňuje lépe zhodnotit neformální a informální vzdělávání.

V rámci EQF také vzniká integrovaný evropský systém přenosu a shromažďování kreditů pro celoživotní vzdělávání, který bude stavět na zkušenostech z vytváření Evropského systému přenosu kreditů (ECTS) pro vysokoškolské vzdělávání.

Národní soustava kvalifikací (NSK)

Ve vztahu k národním kvalifikačním soustavám bude EQF sloužit jako „meta-rámec“, který umožní soustavám kvalifikací na národních úrovních vztahovat se k sobě a komunikovat spolu. V ČR vzniká Národní soustava kvalifikací (NSK) od dubna roku 2005. V rámci systémového projektu NSK již vznikl systém umožňující registraci a standardizované popisy všech úplných a dílčích kvalifikací a systém hodnocení odborných způsobilostí. Dále byly zformulovány standardy kvalifikací a hodnotící standardy. Zákon o ověřování a uznávání výsledků dalšího vzdělávání č. 179/2006 Sb., který vstoupil v platnost v roce 2007, zajišťuje pro NSK legislativní podmínky. NSK rozlišuje dva hlavní typy kvalifikací: úplná kvalifikace (způsobilost vykonávat určité povolání, kterou člověk tradičně získává absolvováním určitého vzdělávacího oboru) a dílčí kvalifikace (schopnost vykonávat pouze část určitého povolání, která ve svém celku dává možnost pracovního uplatnění). Obě mají své kvalifikační standardy, které určují, co je třeba pro získání příslušné kvalifikace, a také hodnotící standardy, díky nimž lze zjistit, zda člověk skutečně splňuje požadavky kvalifikačního standardu. Obsah kvalifikačního i hodnotícího standardu vychází z požadavků trhu práce a NSK se tak stává mostem mezi světem práce a vzdělávání.

Uznávání kvalifikací na národní úrovni probíhá od roku 2007 tak, že občan složí zkoušku dle hodnotícího standardu u tzv. autorizované osoby, která má povolení od autorizujících orgánů. V současné době jsou zpracovány kvalifikační a hodnotící standardy pro 110 úplných a 340 dílčích kvalifikací. Autorizované osoby oprávněné realizovat zkoušky podle jejich hodnotících standardů již působí pro 30 dílčích kvalifikací.
Tabulka Evropského kvalifikačního rámce (EQF nebo česky ERK)

Znalosti

Dovednosti

Kompetence

Znalosti jsou v ERK popisovány jako teoretické nebo faktické.

Dovednosti jsou v ERK popisovány jako kognitivní (používání logického, intuitivního a tvůrčího myšlení) a praktické (zahrnující manuální zručnost a používání metod, materiálů, nástrojů a přístrojů).

Kompetence jsou v ERK popisovány ve smyslu odpovědnosti a samostatnosti.

Úroveň 1

Vzdělávací výsledky odpovídající úrovni 1

základní všeobecné znalosti

základní dovednosti požadované k provádění jednoduchých úkolů

pracovat nebo studovat pod přímým dohledem ve strukturovaném prostředí

Úroveň 2

Vzdělávací výsledky odpovídající úrovni 2

základní faktické znalosti v oboru práce nebo studia

základní kognitivní a praktické dovednosti požadované při používání relevantních informací za účelem plnění úkolů a řešení běžných problémů s použitím jednoduchých pravidel a nástrojů

pracovat nebo studovat pod dohledem s určitou mírou samostatnosti

Úroveň 3

Vzdělávací výsledky odpovídající úrovni 3

znalosti faktů, zásad, procesů a obecných pojmů v oboru práce nebo studia

řada kognitivních a praktických dovedností požadovaných při plnění úkolů a řešení problémů výběrem a použitím základních metod, nástrojů, materiálů a informací

nést odpovědnost za splnění úkolů v práci nebo ve studiu

při řešení problémů přizpůsobovat své chování okolnostem

Úroveň 4

Vzdělávací výsledky odpovídající úrovni 4

faktické a teoretické znalosti v širokých souvislostech v oboru práce nebo studia

řada kognitivních a praktických dovedností požadovaných při řešení specifických problémů v oboru práce nebo studia

schopnost řídit sebe samého v rámci pokynů v oblastech práce nebo studia, které jsou obvykle předvídatelné, ale mohou se měnit

dohlížet na běžnou práci jiných osob a nést určitou odpovědnost za hodnocení a zlepšování pracovních či vzdělávacích činností

Úroveň 5*

Vzdělávací výsledky odpovídající úrovni 5

rozsáhlé a specializované faktické a teoretické znalosti v oboru práce nebo studia a uvědomování si hranic těchto znalostí

rozsáhlá škála kognitivních a praktických dovedností požadovaných při rozvíjení tvůrčích řešení abstraktních problémů

řídit a kontrolovat pracovní či vzdělávací činnosti, při nichž dochází k nepředvídatelným změnám

posuzovat a rozvíjet své vlastní výkony a výkony ostatních

Úroveň 6**

Vzdělávací výsledky odpovídající úrovni 6

(titul Bc.)

pokročilé znalosti v oboru práce nebo studia zahrnující kritické chápání teorií a zásad

pokročilé dovednosti prokazující zvládnutí oboru a smysl pro inovace, jež jsou požadovány při řešení složitých a nepředvídatelných problémů ve specializované oblasti práce nebo studia

řídit složité technické nebo odborné činnosti či projekty a nést odpovědnost za rozhodování v kontextu nepředvídatelné pracovní nebo vzdělávací náplně

nést odpovědnost za řízení odborného rozvoje jednotlivců a skupin

Úroveň 7***

Vzdělávací výsledky odpovídající úrovni 7

(titul Mgr.)

vysoce specializované znalosti, z nichž některé jsou v popředí znalostí v oboru práce nebo studia, sloužící jako základ originálního myšlení nebo výzkumu

kritické uvědomování si znalostí v oboru a na rozhraní mezi různými oblastmi

speciální dovednosti požadované při řešení problémů ve výzkumu a/nebo při inovacích s cílem rozvíjet nové znalosti a postupy a integrovat poznatky z různých oblastí

řídit a transformovat pracovní nebo vzdělávací kontexty, které jsou složité, nelze je předvídat a vyžadují nové strategické přístupy

nést odpovědnost za přispívání k profesním znalostem a postupům a/nebo za posuzování strategických výkonů týmů

Úroveň 8****

Vzdělávací výsledky odpovídající úrovni 8

(titul Ph.D.)

znalosti na špičkové úrovni v oboru práce nebo studia a na rozhraní mezi obory

vysoce pokročilé a specializované dovednosti a techniky, včetně syntézy a hodnocení, požadované při řešení kritických problémů ve výzkumu a/nebo inovacích a při rozšiřování a novém definování stávajících znalostí nebo odborných postupů

vykazovat značnou autoritu, inovační potenciál, samostatnost a akademickou a odbornou integritu a trvalé odhodlání přicházet s novými myšlenkami a vyvíjet nové postupy na špičkové úrovni v oboru práce nebo studia, včetně výzkumu

Jak je naznačeno v prvním sloupci tabulky, je EQF slučitelný s Rámcem kvalifikací pro Evropský prostor vysokoškolského vzdělávání (QF-EHEA). Mezi oběma systémy existují jasné vzájemné odkazy v úrovních 5 až 8, tyto úrovně jsou proto kompatibilní s příslušnými úrovněmi studia (Bc.,Mgr.,Ph.D.) Přestože jsou použity různé deskriptory, oba rámce mají společný pohled na dimenze postupu týkající se znalostí, dovedností (užití) a profesionálního chování. Jelikož je však EQF zastřešujícím rámcem a chce zahrnovat různé formy učení a vzdělávání (nejen vysokoškolské vzdělávání, ale také odborně zaměřené kvalifikace), deskriptory EQF jsou širší, více všeobecně platné. Úrovně 5 až 8 v EQF mohou být kompatibilní nejen s kvalifikačními stupni získanými formálním vysokoškolským studiem, ale také s odbornými kvalifikacemi získanými formálním a neformálním vzděláváním a informálním učením.

Více informací je možné najít na http://www.nuov.cz/evropsky-ramec-kvalifikaci
Kreditní systém na VŠ

V rámci studia na vysoké škole získáváte za absolvování jednotlivých předmětů určitý počet kreditů. Kreditní systém (ECTS - European Credit Transfer System) byl zaveden na základě Boloňských dohod z roku 1999. Cílem je sjednotit a integrovat vysokoškolský systém v Evropské Unii tak, aby byl srovnatelný.

Za akademický rok získáte 60 kreditů

Boloňské dohody zavazují všechny vysoké školy v Evropské unii přecházet na systém, v rámci něhož připadá na jeden akademický rok 60 kreditů. Výhodou tohoto mezinárodního systému je to, že umožňuje studovat část studia v zahraničí bez ztráty potřebných kreditů, které jsou třeba k ukončení semestru na mateřské fakultě.

Pravidla kreditního systému

Pro studenty je důležité vědět potřebný počet kreditů nutných k absolvování jejich studia nebo uzavření jednotlivých semestrů. Různé školy a fakulty mají svá pravidla kreditního systému, aproto je vhodné si zjistit konkrétní požadavky, které se týkají právě té vaší školy, resp. fakulty. Někde je stanoveno minimum potřebných kreditů za semestr nebo minimum za rok, aby bylo možné se zapsat k dalšímu roku studia.

Pokud je stanoveno minimum např. 45 kreditů za rok, vyplývá z toho samozřejmě, že v takovém případě bude nezbytné někdy v budoucnu chybějící kredity absolvovat. Základním principem totiž je, že jeden akademický rok představuje 60 kreditů. Ty jsou v různém poměru přiděleny jednotlivým předmětům. Za tříleté bakalářské studium tak musíte absolvovat minimálně 180 kreditů, za dvouleté navazující magisterské zase alespoň 120 kreditů.

Kredity vyjadřují míru zátěže studenta

Kredity jsou „jednotky“ vyjadřující význam daného předmětu pro studijní obor a míru zátěže studenta v daném předmětu. Každému předmětu je proto přiřazen určitý počet kreditů, které student získá, jakmile příslušný předmět absolvuje, tj. vykoná zkoušku, kolokvium nebo zápočet.

Klasifikace zkoušky neovlivňuje počet získaných kreditů.

Evropský sociální fond

Praha & EU: Investujeme do vaší budoucnosti

� Paulson a kol. „What makes a portfolio a portfolio?“ v Educational Leadership 48/1991, issue 5, str. 60-63)

� Podnikavost má aktivní a pasivní část: vyrovnává sklon provádět změny ze sebe sama a schopnost přijímat podporovat a osvojit si inovace přinášené vnějšími vlivy. Podnikavost zahrnuje také přijetí zodpovědnosti za vlastní činy, pozitivní i negativní, vytváření strategických vizí, stanovování cílů a jejich dosahování, a vnitřní motivaci k jejich dosažení. (Z: “Klíčových kompetencí pro celoživotní vzdělávání – evropský referenční rámec, listopad 2004.)

�	 Podle mého přesvědčení by se v takovém případě otevřely propasti „černé pedagogiky“. Totiž pokud bychom chtěli opět začít s tím, že budeme v závěrečném vysvědčení hodnotit chování, měli bychom si být vědomi, jak velkou měrou podmiňujeme toto chování rámcovými podmínkami na naší škole, za něž bychom se měli zodpovídat právě my. I my sami jsme součástí těchto školních podmínek.

48

