

Pedagogická příprava

Humanizácia školského hodnotenia očami praktikantov

Silvia Kontírová

Anotácia: Príspevok sa zaoberá problematikou humanizácie školského hodnotenia v podmienkach vybraných základných a stredných škôl. Uvádza niektoré výsledky analýzy študentských záznamov z pozorovania humanistických zásad hodnotenia na vyučovacích hodinách prírodovedných predmetov v cvičných školách, na ktorých absolvovali pedagogicko-psychologickú prax, a načrtáva možné príčiny zisteného stavu.

Kľúčové slová: školské hodnotenie, humanizácia hodnotenia, otvorenosť hodnotenia, pozitívna orientácia hodnotenia, komplexnosť hodnotenia, tendencia k sebahodnoteniu, pedagogicko-psychologická prax, hospitácia, pozorovanie, pozorovacia schéma, správa o praxi

Úvod

Hodnotenie je organickou súčasťou životnej púte človeka. Sprevádza ho pri výkone všetkých životných aktivít a sociálnych rol, dotýka sa jeho vedomostí a myslenia, citov a prežívania, hodnôt, názorov a postojev, schopností, konania i správania sa. Zvlášť významný zástoj má v procese utvárania osobnosti dieťaťa a mladého človeka.

Aj preto je školské hodnotenie, chápané ako špecifický druh hodnotenia človeka človekom v podmienkach školskej edukácie, neoddeliteľnou súčasťou vyučovania a výchovno-vzdelávacej činnosti školy od počiatkov organizovanej školskej výučby až podnes. Významný medzník v jeho poňatí a vývoji predstavuje začiatok 20. storočia, nesúci sa v znamení využívania poznatkov modernej vedy (pedagogiky, medicíny, hygieny, sociológie) vo vyučovacej praxi, kritiky predstáv o tradičnej škole a jej hodnotení (Kompolt, 1992) a výraznej orientácie na osobnosť dieťaťa.

Pokusy o ucelenú charakteristiku školského hodnotenia nachádzame v prácach viacerých autorov. Napr. Tuček (1966) ho chápal ako každú prejavenu mienku učiteľa a školy o vlastnostiach a činoch žiaka, Velikanič (1973, s. 175) ho definoval ako *proces poznávania a posudzovania žiaka, jeho vedomostnej úrovne, pracovnej a učebnej činnosti, jej prejavov a výsledkov*. Pod školským hodnotením preto zväčša rozumieme učiteľovu kontrolu (preverovanie, zisťovanie, skúšanie) a posudzovanie žiakov, teda celú širokú oblasť *aktívít učiteľa*, výsledkom ktorých je ohodnotenie činnosti žiaka, resp. školskej triedy v rôznej podobe, rôznymi spôsobmi a formami.

Hodnotiace akty učiteľa poskytujú žiakovi spätnú väzbu o procese a výsledkoch jeho učebnej činnosti, resp. o jeho konaní a správaní sa. Motivujú, aktivizujú, regulujú a korigujú jeho učebnú aktivitu, ovplyvňujú jeho učebné výsledky, postavenie v triede i sebapoňatie. Avšak hlavným zmyslom školského hodnotenia je naučiť žiaka hodnotiť svet okolo seba, iných ľudí a najmä seba samého. *Reálne sebahodnotenie je to najdôležitejšie, čo môže žiak získať z procesu hodnotenia pre vlastný život*, zdôrazňuje Kosová (1996/97, č. 3, s. 2).

Hodnotenie (posudzovanie, evalvácia, vyhodnocovanie), ako pripísanie hodnoty (t.j. prejavenie názoru, mienky, postoja, vyjadrenie súdu...) tým, kto hodnotí, tj. subjektom hodnotenia, tomu, koho alebo čo hodnotí, predstavuje zložitú intelektovo-kognitívnu (rozumovo-poznávaciu) schopnosť (spôsobnosť), ktorá sa rozvíja prostredníctvom kognitívneho učenia a učenia sa (Švec, 2004). Veľký význam jej pripisuje aj taxonómia kognitívnych cieľov vzdelávania tvorivých pracovníkov združených okolo B. S. Blooma, či jej revízia z dielne L. W. Andersona a D. R. Krathwohla (in Hudecová, 2004; Švec, 2005).

Ak teda chceme, aby žiak nebol len „objektom“ hodnotenia, ale aj a hlavne jeho aktívnym subjektom, je žiadúce:

- spájať informačné vyučovanie a učenie sa, zamerané na poznatkovú dimenziu hodnotenia, s operačným vyučovaním a učením sa, zameraným na osvojovanie a rozvoj evalvačných schopností žiakov;
- poskytovať príležitosť k tomu, aby žiaci mohli *poučene hodnotiť iných, sami seba a svoju prácu*. (Slavík, 1999, s. 136)

Problematika humanizácie výchovy a vzdelávania, vrátane školského hodnotenia, sa stala súčasťou programových dokumentov vlády Slovenskej republiky (Národný program rozvoja výchovy a vzdelávania v Slovenskej republike, 2000), objektom teoretickej činnosti (napr. Švec, 1994; Zelina, 1993, 1996; Kosová, 1996/97, 2000 a i.), empirického záujmu (napr. Komárik a Zelina, 1998), profesijnej prípravy adeptov učiteľstva (napr. Kosová, 2003) i diskusií odbornej a zainteresovanej laickej verejnosti.

V podmienkach PrírF UPJŠ v Košiciach sme jej venovali pozornosť nielen v rámci povinnej a nep povinnej teoretickej výučby psychologických a pedagogických disciplín, ale aj v priebehu praktickej prípravy kandidátov učiteľstva. Model pedagogickej praxe na fakulte obsahuje štyri druhy pedagogickej praxe (Kontírová, 2004), pričom prvá z nich má pedagogicko-psychologické zameranie.¹ Súčasťou pedagogicko-psychologickej praxe boli aj hospitácie na vyučovacích hodinách prírodovedných predmetov na základných a stredných školách v Košiciach, v rámci ktorých študenti pozorovali vopred stanovené pedagogicko-psychologické javy vyučovania. Predmetom psychologického pozorovania boli motivačné a aktivizačné prvky práce učiteľa na vyučovacej hodine, vyučovací štýl učiteľa a náročné situácie počas vyučovania. Pedagogické pozorovanie bolo zamerané na interakciu učiteľa a žiaka v štandardných i neštandardných vyučovacích situáciách, na činnosť učiteľa a žiakov v jednotlivých etapách vyučovania *a humanistické aspekty hodnotenia učebnej činnosti žiakov*. Na záznam prvých dvoch pedagogických javov (procesov) sme využili techniku elementárneho hospitačného záznamu (Mrhač a kol., 1988), vyžadujúcu zápis pozorovaných činností učiteľa a žiakov na vyučovacej hodine. Pre potreby pozorovania humanistických aspektov hodnotenia sme upravili štruktúrovaný pedagogický pozorovací systém na humanisticky orientované hodnotenie žiakov (Pavlov, 2002).

Po ukončení praxe sme zozbierali a analyzovali dokumentáciu študentov o praxi.² Jej štúdiom sme chceli získať informácie využiteľné v procese prípravy a realizácie výučby pedagogicko-psychologických disciplín i pedagogicko-psychologickej praxe v ďalšom akademickom roku.

V správach študentov o pedagogickej praxi nás nemilo prekvapil prevažne holistický a informačne chudobný charakter hodnotiacich súdov študentov, orientovaných skôr na ohodnotenie rôznych prvkov praxe (napr. obsahu a formy pozorovacích hárkov) a cvičných učiteľov, než na faktické či emocionálne sebahodnotenie. Napr. Michal, K. sa vyjadril k rozborom vyučovacích hodín takto: *Rozbor vyučovacích hodín bol väčšinou obohacujúci. Až na učiteľov, ktorí to chceli mať za sebou rýchlo*. Gabriela R. zhodnotila proces pozorovania stanovených javov slovami: *Niekedy sa javy sledovali ľahšie, niekedy ťažšie*. K analytickejšiemu hodnoteniu, ktoré neposudzuje hodnotený objekt len ako celok, ale týka sa jeho vybraných čiastkových vlastností (Slavík, 1999, s. 35), sa odhodlala len malá časť študentov (napr. Lucia L. popísala svoju skúsenosť s pozorovaním javov takto: *Na začiatku si člo-*

¹Náčuvovú pedagogicko-psychologickú prax sme realizovali prvýkrát v akademickom roku 2004/05. Charakteristiku jej cieľov, foriem, organizácie, pedagogickej dokumentácie študentov či získaných skúseností uvádzame v iných príspevkoch (napr. Kontírová, 2005).

²Tvorili ju vyplnené pozorovacie schémy, hárky s interpretáciou a teoretickým zovšeobecnením pozorovaných javov, správy o praxi a výkazy hospitácií.

vek musel akoby nastaviť filter na pozorované javy. Je to ako nejaká fáza akomodácie), a úplne výnimočne sme zaznamenali prejavy sebahodnotenia študentov, vyjadrujúce ich názor na vlastnú prácu (napr. Eva M. zhodnotila svoj prístup k štúdiu doporučenej literatúry slovami: *Ak mám povedať pravdu, tak k štúdiu odporúčanej literatúry som sa vôbec nedostala ... myslím si, že sa k nej vrátim, keď to budem potrebovať v praxi*. Podľa Petry O. príčina jej ťažkostí pri pozorovaní javov spočívala v tom, že *nie vždy som vedela, či ten jav patrí do danej skupiny ...*).

Po podrobnejšom preštudovaní správ o praxi sme nadobudli dojem, že naši študenti sa (vedome či podvedome) vyhýbajú objektívnemu a kvalifikovanému sebahodnoteniu, a to aj napriek tomu, že celý proces prípravy (realizovaný v rámci metodicko-informačného seminára pred nástupom na prax), vyhodnocovania praxe (uskutočnilo sa na dvoch záverečných seminároch k praxi), i udeľovania záverečného hodnotenia (vo forme absolvoval – neabsolvoval), prebiehal v neohrozujúcom prostredí, t. j. v atmosfére vzájomnej spolupráce, dôvery a rešpektu. Úvahy nad otázkou, prečo absolventi pedagogicko-psychologickej praxe preferovali hodnotenie iných pred sebahodnotením, nás privedli k snahe zistiť:

- či naši cviční učitelia podporujú na vyučovacích hodinách aktívnu participáciu žiakov na hodnotiacich procesoch vo vyučovaní a sebahodnotení zvlášť;
- či je tendencia k sebahodnoteniu žiakov na pozorovaných vyučovacích hodinách v stredných školách výraznejšia, resp. aspoň taká istá ako na hodinách v základných školách.

Metóda

Nácvovovej pedagogicko-psychologickej praxe sa zúčastnilo 109 študentov štvrtého ročníka, z toho takmer tri štvrtiny tvorili ženy (74,3 %) a jednu štvrtinu muži (25,7 %). Sedemdesiatpäť percent ($n = 82$) respondentov študovalo niektorú z kombinácií dvojodborového učiteľského štúdia, takmer dvadsaťpäť percent ($n = 27$) tvorili študenti jednodborového a doplňujúceho štúdia učiteľskej aprobácie.

Študenti praxovali na vopred vybraných základných a stredných školách v Košiciach. Zámerný výber cvičných škôl sme uskutočnili na základe návrhu cvičných učiteľov zo strany fakultných učiteľov odborových/predmetových didaktík, súhlasu vedenia vytypovaných škôl a ochoty vybratých cvičných učiteľov participovať na praxi. Študenti hospitovali na vyučovacích hodinách prírodovedných predmetov tak, že určený jav pozorovali vždy na prvej a druhej vyučovacej hodine v dvoch rôznych triedach, vedených tým istým učiteľom.

Celkový počet hospitácií kandidátov učiteľstva na vyučovacích hodinách rôznych učebných predmetov na jednotlivých stupňoch a typoch škôl uvádza v tabuľke 1. Študenti hospitovali v každom ročníku druhého stupňa základných škôl (najviac, sedemkrát v šiestom ročníku, najmenej, po štyrikrát v deviatom a siedmom ročníku) a štvorročných gymnázií (po dvakrát v prvom až štvrtom ročníku). Dva razy hospitovali v sekunde, a šesťkrát v kvinte až oktáve osemročných gymnázií. V stredných odborných školách hospitovali na hodinách v prvom až štvrtom ročníku.

Tabuľka 1: *Hospitácie na vyučovacích hodinách prírodovedných predmetov v základných a stredných školách*

	Počet hospitácií na vyučovacích hodinách prírodovedných predmetov						
Škola	Matematika	Fyzika	Biológia	Chémia	Geografia	Informatika	Spolu
ZŠ	6	4	7	3	4	2	26
G	2	2	2	4	2	4	16
SPŠ	4	–	–	–	–	2	6
SOU	2	2	–	–	–	–	4
Σ 17	14	8	9	7	6	8	52

Údaje o humanizácii hodnotenia na vyučovacích hodinách prírodovedných predmetov v cvičných školách sme získali analýzou pozorovacích schém, do ktorých študenti zapisovali početnosť výskytu vopred určených kategórií humanisticky orientovaného hodnotenia. Pretože frekvencia výskytu kategórií pozorovaných u toho istého učiteľa na prvej a druhej vyučovacej hodine vykazovala minimálne rozdiely, rozboru sme podrobili len dáta získané pozorovaním na prvých vyučovacích hodinách, t. j. údaje získané sto deviatimi študentmi na dvadsiatich šiestich hodinách (z toho 13 bolo na základných školách, 8 na gymnáziách, 3 na stredných priemyselných školách a 2 na strednom odbornom učilišti).

Pre potreby pozorovania sme využili Štruktúrovaný pedagogický pozorovací systém na humanisticky orientované hodnotenie žiakov (Pavlov, 2002)³, ktorý sme upravili tak, aby študenti pozorovali prevažne kategórie s nízkym stupňom vyvodzovania, umožňujúce aj menej skúsenému pozorovateľovi relatívne ľahkú identifikáciu pozorovaných činností (Gavora, 1999). Z pôvodného pozorovacieho systému sme preto napríklad vynechali prvú kategóriu *individuálny prístup učiteľa k žiakovi*⁴ a niektoré podkategórie zostávajúcich

³Rozčleňujú pozorovanú realitu do 5 kategórií: individuálny prístup, otvorenosť hodnotenia, pozitívna orientácia hodnotenia, komplexnosť hodnotenia a tendencia k sebahodnoteniu.

⁴S podkategóriami: diferencovanosť hodnotenia učebného výkonu žiaka vzhľadom na jeho možnosti a schopnosti; hodnotenie pomeru medzi výkonom a schopnosťami žiaka, podľa toho, ako využíva svoj potenciál; hodnotenie pokroku žiaka v porovnaní s predchádzajúcimi učebnými výsledkami.

štyroch kategórií sme zredukovali (napr. v piatej kategórii, Tendencia k sebahodnoteniu a aktívny podiel žiaka na hodnotení, sme vynechali podkategóriu *učiteľ hodnotí individuálny učebný štýl a stratégie žiaka*), zjednodušili (napr. v piatej kategórii sme podkategóriu *počas výučby sú vytvorené podmienky na to, aby žiaci hodnotili, ako prežívali vyučovaciu hodinu, vlastný proces učenia sa* – preformulovali do podoby – *učiteľ vyzval žiaka k hodnoteniu prežívania vyučovacej hodiny*), či doplnili (piatu kategóriu sme rozšírili o podkategóriu – *učiteľ vyzval žiaka k hodnoteniu spolužiakov*). Upravený pozorovací systém tak rozčleňoval humanisticky orientované hodnotenie do štyroch kategórií a trinástich podkategórií:

a) **Otvorenosť hodnotenia:**

- a1) učiteľ hodnotil učebnú činnosť žiaka a jej výsledky a nie osobu žiaka;
- a2) učiteľ poukázal na chybu žiaka a zároveň ho povzbudil;
- a3) učiteľ použil otvorený hodnotiaci súd.

b) **Positívna orientácia hodnotenia:**

- b1) učiteľ potvrdil správnosť žiakovej odpovede;
- b2) učiteľ najprv ohodnotil to, čo žiak vie a až potom to, čo žiak nevie;
- b3) učiteľ pochválil, ocenil žiaka a vyjadril dôveru v jeho sily;
- b4) učiteľ ohodnotil učebnú činnosť žiaka a jej výsledky bez irónie a sarkazmu;
- b5) učiteľ povzbudil žiaka pri prežívaní neúspechu.

c) **Komplexnosť hodnotenia:**

- c1) učiteľ použil rôzne druhy skúšania;
- c2) učiteľ použil rôzne formy hodnotenia;

d) **Tendencia k sebahodnoteniu a aktívny podiel žiaka na hodnotení:**

- d1) učiteľ vyzval žiaka k hodnoteniu prežívania vyučovacej hodiny;
- d2) učiteľ vyzval žiaka k hodnoteniu spolužiakov;
- d3) učiteľ vyzval žiaka k hodnoteniu vlastnej činnosti.

Pre potreby hospitácií študentov sme upravili aj spôsob registrácie pozorovaných znakov humanisticky orientovaného hodnotenia. Pôvodnú päťstupňovú posudzovaciu škálu (*1 – určite áno; 2 – áno; 3 – neviem; 4 – nie; 5 – určite nie*) sme nahradili prirodzeným kódovaním, ktoré študentom umožnilo zaznamenať početnosť výskytu jednotlivých kategórií a po ukončení hospitácie vypočítať ich percentuálne zastúpenie na pozorovanej hodine. Pod každú kategóriu pozorovaných javov sme zaradili krátky priestor na poznámky študentov a spodnú časť schémy sme vyčlenili pre postrehy, poznámky, námety a návrhy študenta k rozboru vyučovacej hodiny.

V rámci štatistického spracovania dát sme na vyjadrenie charakteristík súboru respondentov a premenných (nezávislá: typ školy, závislé: znaky

humanisticky orientovaného hodnotenia) využili metódy deskriptívnej štatistiky (frekvenčné tabuľky, grafická prezentácia dát, výpočet stredných hodnôt, priemerného poradia). Rozdiely v pozorovaných premenných medzi základnou a strednou školou sme vypočítali pomocou neparametrického Mann-Whitneyho U testu. Všetky dáta sme spracovali prostredníctvom štatistického programu SPSS 12.0.

Výsledky a diskusia

1. Humanisticky orientované hodnotenie na hodinách prírodovedných predmetov

Sto deviati študenti počas hospitácií na dvadsiatich šiestich vyučovacích hodinách zaznamenali prejavy všetkých štyroch kategórií humanisticky orientovaného hodnotenia (z celkového počtu 3 488 záznamov patrilo 1 457 pozitívnej orientácii učiteľovho hodnotenia, 1 260 komplexnosti učiteľovho hodnotenia, 565 otvorenosti hodnotiacich aktov učiteľa a 206 tendencii k sebahodnoteniu a aktívnemu podielu žiakov na hodnotení). Rozdelenie početností výskytu kategórií humanistického hodnotenia, percentá a kumulatívne percentá ukazuje tabuľka 2. Vyplýva z nej, že študenti hospitujúci na vyučovacích hodinách zaregistrovali výskyt jednotlivých kategórií humanistického hodnotenia v rôznej početnosti. Najmenej, t. j. štyrikrát a menej často zaznamenalo prejavy *pozitívnej orientácie učiteľovho hodnotenia* (kategória b) 16,5% študentov, prejavy *komplexnosti učiteľovho hodnotenia* (kategória c) 18,3%, charakteristické znaky *otvorenosti učiteľovho hodnotenia* (kategória a) takmer 50% a *tendencie k sebahodnoteniu a aktívnemu podielu žiaka na hodnotení* (kategória d) takmer 90% pozorovateľov.

Tabuľka 2: Rozdelenie početností výskytu kategórií humanistického hodnotenia (f = frekvencia výskytu)

Trieda hodnôt	Kategória a			Kategória b			Kategória c			Kategória d		
	f	%	Kum. %	f	%	Kum. %	f	%	Kum. %	f	%	Kum. %
0–4	54	49,5	49,5	18	16,5	16,5	20	18,3	18,3	97	89,0	89,0
5–9	39	35,8	85,3	24	22,0	38,5	31	28,4	46,7	11	10,1	99,1
10–14	13	12,0	97,3	33	30,3	68,8	24	22,1	68,8	1	0,9	100
15–19	2	1,8	99,1	14	12,8	81,6	19	17,5	86,3	0	0	
20–24	0	0	0	10	9,3	90,9	6	5,5	91,8	0	0	
25–29	1	0,9	100	4	3,7	94,6	5	4,6	96,4	0	0	
30–34	0	0		2	1,8	96,4	1	0,9	97,3	0	0	
35–39	0	0		0	0	0	2	1,8	99,1	0	0	
40–44	0	0		2	1,8	98,2	1	0,9	100	0	0	
45–49	0	0		0	0	0	0	0		0	0	
50–54	0	0		2	1,8	100	0	0		0	0	
	109	100		109	100		109	100		109	100	

Presnosť a spoľahlivosť pozorovaní, a následne aj našich meraní, mohla znižovať skutočnosť, že naši pozorovatelia boli málo skúsení (pred pozorovaním humanisticky orientovaného hodnotenia hospitovali len na desiatich vyučovacích hodinách). A hoci pozorovali kategórie s nízkym stupňom vyvodzovania, u nepatrnej časti z nich sme zaznamenali registráciu nadpriemerných hodnôt ich výskytu.

Najextrémnejšie hodnoty zaznamenali študenti pri pozorovaní kategórie b, *pozitívna orientácia hodnotenia*, (kde 6 pozorovateľov, t. j. 5,5 %, zaregistrovalo jej výskyt v rozpätí 54–25, z toho dvaja v rozpätí 54–50) a kategórie c, *komplexnosť hodnotenia* (kde hodnoty premennej v rozmedzí 44–30 zaznamenali štyria študenti). Nakoľko uvedený jav bol skôr výnimkou ako pravidlom, za jednu z jeho možných príčin považujeme osobné zanedbanie, resp. opomenutie teoretickej prípravy jednotlivcov, podmieňujúcej správnu a presnú identifikáciu pozorovaných kategórií.

Percentuálne vyjadrenie častosti výskytu pozorovaných kategórií a ich vzájomný podiel vyjadruje obr. 1. Kým prejavy pozitívnej orientácie učiteľovho hodnotenia zaregistrovali študenti na hodinách najčastejšie, prejavy tendencie k sebahodnoteniu a aktívnej účasti žiaka na hodnotiacich procesoch vo vyučovaní zaznamenali najmenej často.


Obrázok 1: otvorenosť hodnotenia: kategória a; pozitívna orientácia hodnotenia: kategória b; komplexnosť hodnotenia: kategória c; tendencia k sebahodnoteniu a aktívny podiel žiaka na hodnotení: kategória d

Pretože vzájomná komparácia výskytu štyroch rôzne širokých kategórií ($a = a1 - a3$; $b = b1 - b5$; $c = c1 - c2$; $d = d1 - d3$) mohla čiastočne skreslovať skutočný stav, pristúpili sme aj k porovnaniu výskytu kategórií s rovnakým počtom podkategórií. Analýza početnosti výskytu kategórie *otvorenosť hodnotenia* ($a = a1 - a3$) a kategórie *tendencia k sebahodnoteniu a aktívny podiel žiaka na hodnotení* ($d = d1 - d3$) ukázala, že prejavy *otvorenosti učiteľovho hodnotenia* študenti zaznamenali na hospitovaných hodinách dvapolkrát častejšie než prejavy *aktívneho podielu žiaka na hodnotení*. Kým žiadny z prejavov kategórie *otvorenosť učiteľovho hodnotenia* nezaregistrovalo na pozorovaných hodinách len osem študentov, až päťdesiatí pozorujúci nezaregistrovali ani jeden z prejavov kategórie *tendencia k sebahodnoteniu a aktívny podiel žiaka na hodnotení*. V neprospech výskytu kategórie *tendencia k sebahodnoteniu a aktívny podiel žiaka na hodnotení* ($d = d1 - d3$) vyznelo aj jej porovnanie s výskytom kategórie *komplexnosť hodnotenia* ($c = c1 - c2$), ktorú študenti zaregistrovali na hodinách šesťkrát častejšie.

Na základe uvedených zistení konštatujeme, že procesy humanizácie výchovy a vzdelávania zasiahli aj sféru hodnotiacich procesov v našich cvičných školách. Ukázalo sa, že humanisticky orientované hodnotenie sa najčastejšie presadzovalo cez pozitívnu orientáciu hodnotenia, napríklad učiteľovým potvrdzovaním správnosti žiackych odpovedí, oceňovaním učebnej činnosti, vyjadrovaním dôvery v sily žiakov, či ich povzbudzovaním pri prežívaní neúspechu. Cviční učitelia získavali informácie o učebnej činnosti žiakov a jej výsledkoch rôznymi formami preverovania a ohodnocovali ju nielen klasifikáciou, ale aj slovným hodnotením. K „poludšťovaniu“ školského hodnotenia učitelia prispievali aj tým, že nehodnotili osobnosť a osobu žiaka, ale jeho učebnú činnosť a jej výsledky.

Výsledky analýzy záznamov študentov v pozorovacích hárkoch však poukázali aj na isté rezervy. Zdá sa, že cviční učitelia nevytvárali dostatočný priestor pre aktívne zapájanie sa žiakov do hodnotiacich činností (6% podiel výskytu kategórie *tendencia k sebahodnoteniu a aktívny podiel žiakov na hodnotení* znamenal, že naši študenti zaregistrovali prejavy tohto dôležitého znaku humanizácie hodnotenia najmenej často, ba až ojedinele).

Deskriptívne charakteristiky výskytu štyroch kategórií humanisticky orientovaného hodnotenia uvádza tabuľka 3.

Tabuľka 3: Deskriptívne charakteristiky výskytu kategórií humanistického hodnotenia

	Kategória			
	a	b	c	d
Medián	5	12	10	1
Modus	2	12	6	0
Minimum	0	0	0	0
Maximum	28	54	40	14

2. Humanistická orientácia hodnotenia na vyučovacích hodinách rôznych stupňov škôl

Ďalšie kroky našej analýzy boli zamerané na zistenie údajov o uplatňovaní humanizácie hodnotiacich procesov v podmienkach základných a stredných škôl, na ktorých sa uskutočnila pedagogicko-psychologická prax. Ako vyplýva z tabuľky 1, študenti hospitovali na vyučovacích hodinách v školách oboch stupňov (26 hodín pozorovali na základných a 26 hodín na stredných školách, pričom analýze sme podrobili polovicu z nich, 13 hodín zo základných škôl a 13 zo stredných škôl). Drvivá väčšina študentov zaregistrovala výskyt prvých troch stanovených kategórií humanisticke orientovaného hodnotenia (a, b, c) na hodinách oboch stupňov škôl. Kým len traja študenti, hospitujúci na hodinách v stredných školách, nezaznamenali žiadny výskyt kategórie a (*otvorenosť hodnotenia*) a deväť (traja na ZŠ a šiesti na SŠ) kategórií b a c (*pozitívna orientácia hodnotenia* a *komplexnosť hodnotenia*), až päťdesiat študentov (z toho dvadsať na ZŠ a až tridsať na SŠ) nezaregistrovalo na pozorovaných hodinách ani jeden z prejavov *tendencie k sebahodnoteniu a aktívnemu podielu žiaka na hodnotení* (kategória d).

Strednú polohu rozdelenia početností, priemerné poradie a hladinu štatistickej významnosti výskytu kategórií humanisticke orientovaného hodnotenia na hodinách v základných a stredných školách uvádza tabuľka 4.

Tabuľka 4: Porovnanie výskytu kategórií humanistického hodnotenia medzi ZŠ a SŠ (Mann-Whitney U test)

Kategória humanisticke orientovaného hodnotenia	Základná škola		Stredná škola		P
	Medián	Priemerné poradie	Medián	Priemerné poradie	
a	5	63,56	3	43,56	0,005
b	14	71,06	8	39,23	0,000
c	11,5	62,44	9	47,69	0,015
d	2	62,08	0	48,05	0,014

Použitím Mann-Whitneyho U testu sme zistili signifikantné rozdiely vo všetkých štyroch kategóriách humanisticke orientovaného hodnotenia. Študenti hospitujúci na vyučovacích hodinách v základných školách zachytili charakteristické znaky humanizácie hodnotenia v jednotlivých kategóriách významne častejšie ako študenti hospitujúci na hodinách v stredných školách. Uvedené zistenie poukázalo na to, že procesy humanizácie hodnotenia pokročili v podmienkach našich cvičných základných škôl ďalej ako na stredných školách.

Zistenia ďalej naznačujú, že naši cviční učitelia venovali v procese posudzovania učebnej činnosti žiakov a jej výsledkov najmenšiu pozornosť aktívnej participácii žiakov na hodnotiacich procesoch a že učitelia vyučujúci

na stredných školách jej venovali ešte menšiu pozornosť ako ich kolegovia zo základných škôl. Kde a v čom hľadať príčiny? V škole zaostávajúcej za potrebami súčasnosti? V kvalite pregraduálneho, či pokračovacieho profesijného vzdelávania učiteľov? V nedostatku času na vyučovanie (je žiacke hodnotenie iných a seba samého zdĺhavejšie, ako hodnotenie učiteľom)?

3. Tendencia k sebahodnoteniu a aktívny podiel žiaka na hodnotení (kategória d) podľa stupňa cvičnej školy

Pretože všetky vyššie uvedené zistenia indikovali malý záujem cvičných učiteľov oboch stupňov škôl o spoluúčasť žiakov na hodnotení, rozhodli sme sa analyzovať zvlášť výskyt štvrtej kategórie humanistického hodnotenia. Rozbor pozorovacích schém ukázal, že študenti zaregistrovali na hodinách v základných a stredných školách 206 výziev cvičných učiteľov k aktívnej účasti žiakov na hodnotiacich aktivitách. Devätnásť (sedemnásť na ZŠ a dvaja na SŠ) zaznamenali *výzvy učiteľov k žiakom, aby ohodnotili vlastné prežívanie vyučovacej hodiny* (d1), päťdesiat jeden študentov (29 na ZŠ a 22 na SŠ) zaregistrovalo *učiteľove výzvy žiaka k hodnoteniu spolužiakov* (d2) a tridsať sedem pozorujúcich (z toho 26 na ZŠ a 11 na SŠ) postrehlo *výzvy učiteľov na žiakovo sebahodnotenie vlastnej činnosti* (d3). Takmer polovica pozorovateľov (50) nezaregistrovala žiadnu výzvu učiteľa k žiakovmu hodnoteniu vlastnej činnosti (d3).

Tabuľka 5: Porovnanie výskytu podskupín kategórie d medzi ZŠ a SŠ

d	Základná škola		Stredná škola		p
	Medián	Priemerné poradie	Medián	Priemerné poradie	
d1	0	62,61	0	47,61	0,000
d2	1	59,62	0	50,46	0,097
d3	0	61,98	0	48,15	0,007

d1 = výzva k hodnoteniu prežívania vyučovacej

hodiny; d2 = výzva k hodnoteniu spolužiakov;

d3 = výzva k hodnoteniu vlastnej činnosti

Z údajov uvedených v tabuľke 5 vyplýva, že kým rozdiely zistené vo výskyte učiteľových *výziev žiakov k hodnoteniu vlastného prežívania a k sebahodnoteniu vlastnej činnosti* na hodinách v základných a stredných školách boli štatisticky signifikantné (na hladine významnosti $p < 0,000$ a $p < 0,01$), rozdiel zaznamenaný vo výskyte učiteľových *výziev žiakov k hodnoteniu spolužiakov* sa ukázal ako štatisticky nevýznamný. Zistenie, že hospitujúci študenti na hodinách v základných školách zachytili podnety učiteľa k hodnoteniu prežívania a vlastnej činnosti žiakov významne častejšie ako študenti hospitujúci na hodinách v stredných školách naznačilo, že úsilie cvičných

učiteľov stredných škôl o rozvoj mentálnej schopnosti žiakov hodnotiť svoju vlastnú činnosť bolo menšie ako u cvičných učiteľov zo základných škôl.

Záver

Rozbor údajov z pozorovaní humanisticky orientovaného hodnotenia učebnej činnosti žiakov na vyučovaní, získaných študentmi v priebehu pedagogicko-psychologickej praxe na cvičných základných a stredných školách v Košiciach ukázal, že :

- procesy „poľudšťovania“ školského hodnotenia na vyučovacích hodinách prírodovedných predmetov boli súčasťou edukačnej praxe škôl;
- procesy humanizácie hodnotenia boli evidentnejšie v podmienkach základných škôl;
- zo štyroch sledovaných znakov humanistickej orientácie hodnotenia venovali naši cviční učitelia najmenšiu pozornosť tendencii k sebahodnoteniu a aktívnemu podielu žiakov na hodnotení;
- úsilie stredoškolských učiteľov rozvíjať evalvačné schopnosti žiakov ich zapájaním do hodnotiacich procesov na vyučovaní bolo menšie ako úsilie ich kolegov pôsobiach v základných školách.

Zistenie, že procesy humanizácie výchovy a vzdelávania sa presadzujú v našich cvičných školách aj prostredníctvom orientácie školského hodnotenia na rozvoj osobnosti učiaceho sa, vnímame ako významné a osobne veľmi potešiteľné.

Pýtame sa však, čo spôsobilo zistené rozdiely medzi základnými a strednými školami? Poodhaliť možné príčiny nie je jednoduché, preto sme si ako východiskovú položili otázku : išlo skôr o objektívne, alebo subjektívne príčiny? Spočívali skôr v skostnatej povahe tradičnej školy (pomaly reagujúcej na rýchlo sa meniace potreby spoločnosti, v jej ešte stále primárnom dôraze na „osvojenie si“ predpísaného, rozsahom predimenzovaného učiva, v jej vedomostnej a výkonovej orientácii, najmä na gymnáziách, vo veľkom počte žiakov atď.) alebo v ľudskom faktore (v učiteľovom individuálnom pedagogickom myslení, cítení a konaní, v jeho vedomostiach, spôsobiach, postojoch a názoroch atď.)? Napriek tomu, že za rozhodujúceho činiteľa humanizácie výchovy a vzdelávania považujeme učiteľa, nazdávame sa, že možno hovoriť o súhre príčin oboch skupín. Domnievame sa, že synergický efekt objektívnych podmienok (väčší priestor pre humanizačné aktivity učiteľa i žiakov) a subjektívnych činiteľov (viac či menej cielavedomý a zámerný prístup učiteľov k žiakom ako k subjektom, ktoré ešte nie sú „hotovými,“ ale len rozvíjajúcimi sa osobnosťami) je väčší v podmienkach základných škôl.

Zároveň sa ukazuje, že značná časť našich cvičných učiteľov (zo základných, ale najmä stredných škôl) ešte nedocenila žiaka ako partnera, ktorý

má vo vyučovaní nielen povinnosti, ale aj práva. Gál v jednom zo svojich príspevkov (1999, s.1) hovorí dokonca o *nulovej hodnote žiaka* v očiach stredoškolských učiteľov, hoci práve oni by mali žiaka vnímať *ako seberovnú hodnotu*. Uvedené i naše zistenia považujeme za nepriaznivé a pre učiteľov nelichotivé. Veď *ak má byť dieťa osobnosťou a partnerom učiteľovi, mal by mu učiteľ umožniť, aby sa ako osobnosť mohlo prejavíť, priznať mu práva, ktoré sa osobnosti, resp. partnerovi obvykle priznávajú* (Kosová, 1996, s. 9). Vráťane práva priebežne i záverečne, fakticky i emocionálne hodnotiť učebnú činnosť a výsledky spolužiakov či seba samého. Pretože ak sa k ohraničenému školskému priestoru na sebaopoznanie, sebahodnotenie a sebarealizáciu žiakov pridá aj konzervativizmus učiteľa a jeho nechota prispieť k humanizácii výchovy a vzdelávania vlastným pričinením, vznikne takmer neprekonateľná prekážka.

Napriek tomu, že nami získané poznatky nemožno zovšeobecniť na všetky naše cvičné školy a už vôbec nie na všetky základné a stredné školy, kladieme si otázky:

- Aká bude schopnosť (ale aj odvaha a ochota) absolventov našich cvičných škôl hodnotiť iných a samých seba, ak počas štúdia na sekundárnom stupni vzdelávania nezískajú dostatočný priestor a možnosti na rozvoj tejto životne dôležitej schopnosti?
- Budú vedieť (a chcieť) naši kandidáti učiteľstva podporovať aktivitu svojich budúcich žiakov na hodnotiacich procesoch, ak na základných, stredných i vysokých školách nedostanú dostatok priestoru a možností pre aktívne zapojenie sa do hodnotenia iných a seba samých?

Nazdávame sa, že o záujem výskumníkov môže aj naďalej smelo súťažiť viacero aktuálnych problémov, napríklad:

- postavenie žiaka vo vyučovacom procese a jeho poňatie učiteľom,
- stupeň participácie žiaka na hodnotiacich procesoch vo vyučovaní,
- úroveň rozvitosti evalvačných spôsobností adeptov učiteľstva, resp. učiteľov vo výkone povolania,
- či miera ochoty učiteľov, najdôležitejších činiteľov výchovy a vzdelávania, prevziať zodpovednosť za humanizáciu výchovy a vzdelávania do vlastných rúk.

Poznámka: Za pomoc pri štatistickom spracovaní dát dakujeme Mgr. Márii Šlěškovej.

Literatúra

- GÁL, J. Letný pohľad na humanizačný stav našej školy. *Pedagogické rozhľady* 1999, roč. 8, č. 2, s. 1–3.
- GAVORA, P. *Úvod do pedagogického výskumu*. Druhé prepracované vydanie. Bratislava: UK, 1999.
- HUDECOVÁ, D. Revize Bloomovy taxonomie edukačných cieľov. *Pedagogika* 2004, roč. LIV, č. 3, s. 274–284.

- KOMÁRIK, E., ZELINA, M. (ed.) *Humanizácia výchovy I. Zborník priebežných výsledkov úlohy „Humanizácia školstva.“* Bratislava: PdF UK, 1998.
- KOMPOLT, P. *Pedagogická diagnostika. Vybrané problémy.* Bratislava: UK, 1992. ISBN 80-22230-449-2.
- KONTÍŘOVÁ, S. Pedagogická prax študentov prírodovedeckej fakulty UPJŠ v Košiciach. In HAVEL, J., JANÍK, T. (ed.) *Pedagogická praxe v pregraduální přípravě učitelů. Sborník z mezinárodní konference konané dne 24. února na Pedagogické fakulte MU v Brně.* Brno: MU, 2004, s. 91–99.
- KONTÍŘOVÁ, S. Pedagogicko-psychologická prax budúcich učiteľov prírodovedných predmetov. *Academia* 2005, roč. XVI, č. 4, s. 38–42.
- KOSOVÁ, B. Názory a postoje učitelov 1. stupňa základnej školy k humanizácii výchovy a vzdelávania. *Pedagogická revue* 1996, roč. XLVIII, č. 1–2, s. 3–12.
- KOSOVÁ, B. Humanizácia procesu hodnotenia žiakov. *Pedagogické rozhľady* 196/97, roč. 5, č. 3, s. 1–3.
- KOSOVÁ, B. *Hodnotenie ako prostriedok humanizácie školy.* Prešov: MC, 2000.
- KOSOVÁ, B. Humanistická orientácia v príprave elementaristov. In PORTÍK, M. (ed.) *Príprava elementaristov v novom tisícročí. Zborník z medzinárodnej vedeckej konferencie. Prešov 26.-27.9.2002.* Prešov: PedF PU, 2003, s. 19–27.
- MRHAČ, J., a kol. *Pedagogická praxe ve studiu učitelství 1. stupně základní školy.* 1. vyd. Praha: SPN, 1988.
- Národný program rozvoja výchovy a vzdelávania v Slovenskej republike. 2000. In *Slovenský učiteľ. Príloha technológie vzdelávania.* Bratislava, 2000.
- PAVLOV, I. 2002. *Štruktúrované pedagogické pozorovacie systémy výučby (pre učiteľov, vedúcich metodických združení, predmetových komisií a vedúcich pedagogických zamestnancov škôl a školských zariadení).* Dotlač 1. vydania. Prešov: Metodicko-pedagogické centrum Prešov, 2002.
- SLAVÍK, J. *Hodnocení v současné škole. Východiska a nové metody pro praxi.* 1. vyd. Praha: Portál, 1999.
- ŠVEC, Š. Humanistická didaktika a školovanie. In Khun, P., a kol. *Humanizácia výchovy a vzdelávania.* Bratislava: ŠPÚ, 1994, s. 24–47.
- ŠVEC, Š. Taxonomická štruktúra spôsobilostí a spôsobilostí. *Pedagogická revue* 2004, roč. 56, č. 1, s. 16–35.
- ŠVEC, Š. Učiteľská taxonómia: systematika programových cieľov, učebných aktivít a hodnotených výsledkov. *Pedagogická revue* 2005, roč. 57, č. 5, s. 453–476.
- TUČEK, A. *Problémy školního hodnocení žáků.* Praha: SPN, 1966.
- VELIKANIČ, J. *Skúšanie, hodnotenie a klasifikácia žiakov.* Bratislava: SPN, 1973.
- ZELINA, M. *Humanizácia školstva.* Bratislava: Psychodiagnostika, 1993.
- ZELINA, M. *Stratégie a metódy rozvoja osobnosti dieťaťa.* Bratislava: Iris, 1996.

KONTÍŘOVÁ, S. Humanizácia školského hodnotenia očami praktickantov. *Pedagogická orientace* 2006, č. 1, s. 86–99. ISSN 1211-4669.

Autorka: PaedDr. Silvia Kontířová, Prírodovedecká fakulta UPJŠ Košice, kontirova@upjs.sk