

Metodicko – pedagogické centrum

Rozvoj čitateľskej gramotnosti v primárnom vzdelávaní

Študijný text k vzdelávaciemu programu
Nadežda Kašiarová

2011

Obsah:

1 Charakteristika čitateľskej gramotnosti podľa procesov spracovania informácií z textu

- 1.1 Spracovanie textových informácií podľa modelu funkčnej gramotnosti
- 1.2 Požiadavky na funkčnú gramotnosť podľa teoretického rámca medzinárodných výskumov
 - 1.2.1 Požiadavky na čitateľskú gramotnosť 10 – ročných žiakov
 - 1.2.2 Požiadavky na čitateľskú gramotnosť 15 – ročných žiakov
- 1.3 Funkčná gramotnosť v Štátnom vzdelávacom programe

2 Metodika prípravy práce s textom

- 2.1 Postup v príprave úloh k textu
- 2.2 Kritériá úspešnosti žiaka v riešení úloh

3 Metódy práce s textom podľa princípov metakognície

- 3.1 Charakteristika metakognitívnych zručností
- 3.2 Etapy práce s textom podľa princípov metakognície
- 3.3 Rozvoj metakognitívnych zručností v stratégii EUR
- 3.4 Metódy a techniky na podporu porozumenia textu

4 Prostriedky hodnotenia úspešnosti žiaka v čítaní s porozumením

- 4.1 Metódy na zisťovanie porozumenia textu
- 4.2 Formy úloh v didaktickom teste

ÚVOD

Vážení účastníci vzdelávacieho programu!

Študijný text je pre Vás jedným z učebných zdrojov vzdelávacieho programu, ktorého hlavným cieľom je udržanie a prehĺbenie kompetencií učiteľa potrebných na riadenie vyučovacieho procesu, v ktorom sa má rozvíjať čitateľská gramotnosť žiakov podľa požiadaviek nového vzdelávacieho štandardu.

Obsahom textu sú teoretické poznatky v oblasti rozvoja čitateľskej gramotnosti, ktoré sú spracované do kapitol. Súčasťou každej kapitoly je zhrnutie a odkaz na úlohy, ktorých riešenie Vám umožní overiť si, či ste porozumeli teoretickým poznatkom v obsahu kapitoly.

- clipart, ktorým je označený odkaz na príslušné úlohy v pracovnom zošite.

Druhou časťou učebného zdroja je **pracovný zošit**, ktorý obsahuje 10 úloh. Riešenie úloh sa realizuje v prezenčnej a dištančnej forme vzdelávacieho programu. Správne riešenie úloh bude k dispozícii na seminári.

Veľa trpezlivosti a úspechov vo vzdelávaní!

Autorka

1 Charakteristika čitateľskej gramotnosti podľa procesov spracovania informácií z textu

Obsahom kapitoly je definovanie čitateľskej gramotnosti podľa teoretického vymedzenia v modeli funkčnej gramotnosti, podľa štúdie použitej v medzinárodnom výskume PIRLS a PISA, v Štátnom vzdelávacom programe Slovenskej republiky v cieľoch predmetov. Cieľom štúdia kapitoly je porozumieť štruktúre spôsobilostí v rámci čitateľskej gramotnosti.

1.1 Spracovanie textových informácií podľa modelu funkčnej gramotnosti

Na ceste za poznaním *v dobe zaplavenej novými poznatkami a informáciami* je dôležité, ako si s nimi žiak dokáže poradiť a využiť ich. Škola má pomôcť žiakovi, aby bol na to pripravený, preto je tiež dôležité, v akej kvalite sa u žiaka rozvíja schopnosť spracovať informácie. Prostredníctvom tejto schopnosti sa žiak učí novým vedomostiam a ich aplikácii v riešení rôznych úloh, situácií, problémov.

Proces spracovania informácií sa zvyčajne chápe ako výber dôležitých údajov, myšlienok, poznatkov z prečítaného textu. Komplexnejšie ho vymedzuje model **funkčnej gramotnosti**. Podľa tohto modelu (Gavora, 2003) sa *spracovanie informácií* realizuje týmito procesmi (činnosťami):

- identifikovanie hierarchie informácií v texte,
- odlišovanie dôležitých informácií od marginálnych,
- hľadanie vzťahov medzi hlavnou myšlienkou a podpornými informáciami,
- komprimovanie (stláčanie) textu,
- vyvodenie záverov z textu,
- extrahovanie explicitných (priamo vyjadrených) a implicitných informácií („čítanie medzi riadkami“),
- hodnotenie využitia, užitočnosti, novosti, spoľahlivosti a pravdivosti informácií a kritická reflexia.

Výstupom spracovania informácií z textu by malo byť odhalenie **informačného jadra textu** ako prejav globálneho porozumenia textu. Základné postupy, pomocou ktorých sa človek k informačnému jadrú dopracuje, sú:

zovšeobecňovanie – nahradzujú sa podriadené informácie vyššej, všeobecnejšej informáciou,

vypúšťanie informácií – z textu sa odstraňujú nadbytočné alebo všeobecne známe informácie,

integrácia – spájanie informácií, ktoré spolu súvisia alebo vyplývajú jedna z druhej,

konštrukcia – vytváranie informácií globálnejšieho charakteru, než sú informácie obsiahnuté v danom texte (Gavora, 1992).

Predpokladom zvládnutia funkčnej gramotnosti je dosiahnutie základnej, **bázovej gramotnosti**. Podľa tohto modelu ide o schopnosť čítať a dekodovať významy prečítaného. Informácie sa ukládajú do pamäti a podľa potreby sa viac alebo menej modifikovane reprodukovujú. Výkon sa posudzuje podľa rýchlosti čítania, chybovosti, plynulosti a zisťuje sa jednoduché porozumenie textu.

Z modelu funkčnej gramotnosti vychádzajú aj požiadavky na **e-gramotnosť** – schopnosť používať elektronické médiá – počítač a mobil a ich vybavenie – textový editor, tabuľkový procesor, internet, CD-ROM a e-mail a kritické hodnotenie zdroja a obsahu elektronických informácií.

Predchádzajúce modely definujú gramotnosť ako univerzálnu – globálnu kompetenciu človeka. Protikladom týmto modelom je chápanie **gramotnosti ako sociálno - kultúrneho javu**. Podľa tohto modelu gramotnosť nie je neutrálna, všeobecná, ale naopak špecifická, vždy zviazaná s konkrétnou kultúrou, je to sociálno – kultúrny jav. Tento model sa zrieka akejsi univerzálnej gramotnosti a presadzuje jej konkrétne druhy, formy, podoby (Gavora, 2003).

1.2 Požiadavky na funkčnú gramotnosť podľa teoretického rámca medzinárodných výskumov

Od roku 2001 vo svete prebiehajú v pravidelných cykloch medzinárodné výskumy úrovne gramotnosti žiakov, do ktorých sa dobrovoľne zapájajú mnohé krajiny, aby zistili výsledky žiakov v čitateľskej gramotnosti 10-ročných žiakov a v matematickej, čitateľskej, prírodovednej gramotnosti a v schopnosti riešiť problémy 15-ročných žiakov. Okrem zistených výsledkov je pre učiteľov a ďalších odborníkov cenné aj teoretické vymedzenie obsahu gramotnosti, z ktorého vyplývajú požiadavky na gramotnosť mladého človeka, žijúceho v tejto spoločnosti.

1.2.1 Požiadavky na čitateľskú gramotnosť 10 – ročných žiakov

Od r. 2001 prebieha pod názvom PIRLS (Progress in International Reading Literacy Study) medzinárodné hodnotenie čitateľskej gramotnosti u 10 – ročných žiakov. Slovensko sa zapojilo do výskumu v r. 2001 a 2005. V štúdiu PIRLS je **čitateľská gramotnosť** definovaná ako „schopnosť porozumieť a používať také písomné jazykové formy, ktoré vyžaduje spoločnosť a/alebo ktoré majú hodnotu pre jednotlivca. Mladí čitatelia môžu konštruovať význam z rozmanitých textov. Čítajú za účelom vzdelávania sa, účasti v komunitách čitateľov v škole a každodennom živote a pre potešenie“ (Národná správa zo štúdie PIRLS, 2006). Štúdiu monitoruje **štyri procesy porozumenia v čítaní pre literárny zážitok a pre získavanie a využívanie informácií**:

1. vyhľadávanie určitých informácií - čitateľ lokalizuje tú informáciu alebo myšlienku v texte, ktorá je dôležitá pre porozumenie významu textu; informácia je v texte explicitne (priamo) uvedená;

2. vyvodzovanie záverov - čitateľ vyvodzuje informácie a myšlienky alebo súvislosti medzi nimi, ktoré napriek tomu, že nie sú explicitne formulované, z textu priamo vyplývajú.

3. interpretovanie a integrovanie myšlienok a informácií - čitateľ konštruuje význam nad rámec textu, pri interpretácii nachádza medzi myšlienkami textu súvislosti, pričom využíva svoje predchádzajúce poznatky, vedomosti a skúsenosti; pri interpretácii dochádza okrem integrácie myšlienok a informácií z textu navzájom aj k integrácii a syntéze predchádzajúcich poznatkov a vedomostí čitateľa.

4. hodnotenie obsahu, jazyka a textových prvkov - čitateľ kriticky hodnotí prečítaný text - jeho obsah a formu, čo zahŕňa aj reflektovanie štruktúry textu, jazykových prostriedkov, literárnych útvarov, vrátane autorovho osobného pohľadu a štýlu; čitateľ pri tom využíva svoje vedomosti o svete, znalosti jazyka a jazykových konvencií, opiera sa o svoje predošlé skúsenosti s čítaním textov. Obsah textu môže byť hodnotený z hľadiska jeho celkovej hodnoty, hodnovernosti, alebo jeho významu pre čitateľa. Pri hodnotení textu môže čitateľ vychádzať zo svojho chápania sveta a predošlých čitateľských skúseností.

Zatiaľ čo prvé dva procesy porozumenia sú úzko späté s textom, druhé dva vo väčšej miere predpokladajú využívanie vedomostí a skúseností žiakov.

Ciele čítania

Ciele čítania súvisia s motiváciou čítania žiakov. Štúdia PIRLS sleduje dva ciele, ktoré sa u detských čitateľov uplatňujú najviac, či už v škole alebo mimo nej. Sú to:

Čítanie pre literárny zážitok súvisí s čítaním literárnych textov (beletrie), v ktorých sa čitateľ stretáva s fiktívnymi hrdinami, udalosťami, či prostredím, kde sa príbeh odohráva.

Čítanie pre získavanie informácií sprostredkované rôznymi druhmi informačných (faktografických) textov, ktoré často dopĺňajú pomocné mapy, schémy a tabuľky, v ktorých sa čitateľ stretáva s aspektmi reálneho sveta, dozvedá sa o podstate a príčinách fungovania javov.

Opis čitateľských zručností v štúdiu PIRLS 2006 (Národná správa zo štúdie PIRLS, 2006) uvádza, čo dokážu žiaci dosahujúci jednotlivé úrovne:

Nízka úroveň (400 bodov)

Literárne texty:

- rozpoznať explicitne uvedený detail,
- vyhľadať určenú časť príbehu a tvoriť úsudok, ktorý z textu priamo vyplýva.

Informačné texty:

- vyhľadať a reprodukovať explicitne uvedené informácie, ktoré sú ľahko dostupné (napr. na začiatku textu alebo v presne vymedzenom úseku textu),
- čiastočne tvoriť úsudok, ktorý z textu priamo vyplýva.

Priemerná úroveň (475 bodov)

Literárne texty:

- identifikovať hlavné udalosti, dejovú postupnosť a dôležité detaily príbehu,
- usudzovať o vlastnostiach, pocitoch a motivácii konania hlavných postáv, ktoré z textu priamo vyplývajú,
- čiastočne spájať informácie medzi jednotlivými časťami textu.

Informačné texty:

- vyhľadať a reprodukovať jednu alebo dve informácie z textu,

- tvoriť úsudky, aby poskytli informáciu zo samostatnej časti textu,
- použiť podnadpisy, text v rámečkoch a ilustrácie na vyhľadanie častí textu.

Vysoká úroveň (550 bodov)

Literárne texty:

- vyhľadať podstatné časti textu a rozoznať dôležité detaily v celom texte,
- vysvetliť vzťah medzi úmyslami, skutkami, udalosťami a pocitmi postáv a doložiť to dôkazom z textu,
- rozpoznať niektoré použité textové prvky (napr. obrazné vyjadrenia, hlavnú myšlienku),
- čiastočne interpretovať a spájať udalosti príbehu a skutky postáv v celom texte.

Informačné texty:

- rozpoznať a používať rôzne organizačné prvky textu na vyhľadanie a identifikáciu relevantnej informácie,
- tvoriť úsudky na základe abstraktných alebo implicitne zahrnutých informácií,
- spájať informácie z celého textu s cieľom rozpoznať hlavné myšlienky a vysvetliť ich,
- porovnať a zhodnotiť časti textu a zdôvodniť svoj výber,
- čiastočne porozumieť textovým prvkom ako sú napr. jednoduché metafory a postoj autora.

Najvyššia úroveň (625 bodov)

Literárne texty:

- spájať myšlienky z celého textu, aby poskytli interpretácie charakterových vlastností postáv, úmyslov a pocitov a dokladovať to z textu,
- interpretovať obrazné vyjadrenia,
- čiastočne zhodnotiť kompozíciu príbehu.

Informačné texty:

- rozlíšiť a interpretovať komplexné informácie z rôznych častí textu a doložiť to príkladom z textu,
- porozumieť funkcii organizačných prvkov,
- spájať informácie z celého textu s cieľom určiť postupnosť aktivít a plne odôvodniť svoj výber.

1.2.2 Požiadavky na čitateľskú gramotnosť 15 – ročných žiakov

Teoretické východiská modelu funkčnej gramotnosti boli aplikované do metodiky medzinárodného výskumu PISA (Programme for International Student Assessment alebo Programme of Indicators of Student Achievement - Program pre medzinárodné hodnotenie študentov) v zisťovaní čitateľskej gramotnosti 15 – ročných žiakov, ktorá je definovaná ako životná kompetencia, schopnosť používať tlačený a písaný text na splnenie širokých potrieb človeka doma, pri voľnočasových aktivitách, v zamestnaní a pod., je to aj nástroj na rozširovanie vedomostí a rozvoj potenciálu osobnosti (Národná správa PISA 2004, 2006). Aby došlo k úplnému porozumeniu textu, žiak má zvládnuť tieto procesy:

- **Získavanie informácií** – vyžaduje vyberať príslušné informácie z väčšieho zdroja informácií. Tento proces sa najčastejšie realizuje na úrovni jednej vety, hoci v niektorých prípadoch môžu byť požadované informácie obsiahnuté v dvoch alebo viacerých vetách, resp. v rozličných odsekoch ap.

- **Utváranie širšieho porozumenia-** vyžaduje od čitateľa pouvažovať nad textom vcelku, resp. zo širšej perspektívy. Žiaci môžu demonštrovať počiatočné porozumenie tým, že odhalia hlavný námet, všeobecný zámer alebo využitie textu.
- **Rozvinutie interpretácie-** vyžaduje od čitateľov, aby rozšírili svoje počiatočné dojmy a aby tak špecifickejšie a komplexnejšie porozumeli prečítanému textu.
- **Uvažovanie o obsahu textu a jeho hodnotenie-** vyžaduje od čitateľa, aby spojil informácie z textu s vedomosťami z iných zdrojov.
- **Uvažovanie o forme textu a jej hodnotenie** - vyžaduje od čitateľa nadhľad nad textom, ďalej aby uvažoval o ňom objektívne a hodnotil jeho kvalitu a primeranosť.

Uvedené procesy boli v hodnotiacej správe z výskumu upravené a zlúčené do troch procesov: **získavanie informácií, rozvoj interpretácie a uvažovanie a hodnotenie obsahu a formy textu**, čo je aj pre orientáciu učiteľa v praxi výhodnejšie.

1.3 Funkčná gramotnosť v cieľoch Štátneho vzdelávacieho programu

Požiadavky na funkčnú (čitateľskú) gramotnosť boli transformované do koncepcie obsahovej reformy školstva. Prácu s informáciami **v primárnom vzdelávaní** určujú niektoré **klúčové kompetencie (spôsobilosti)** týmito požiadavkami na žiaka:

- rozumie rôznym typom doteraz používaných textov a bežne používaným prejavom neverbálnej komunikácie a dokáže na ne adekvátne reagovať (*sociálne komunikačné kompetencie*);
- dokáže adekvátne veku aktívne vyhľadávať informácie na internete (*kompetencie v oblasti informačných a komunikačných technológií*);
- vyberá a hodnotí získané informácie, spracováva ich a využíva vo svojom učení a v iných činnostiach (*kompetencia k celoživotnému učeniu sa*);
pri riešení problémov hľadá a využíva rôzne informácie, skúša viaceré možnosti riešenia problému, overuje správnosť riešenia a osvedčené postupy aplikuje pri podobných alebo nových problémoch (*kompetencia riešiť problémy*).

Uvedené spôsobilosti sú začlenené do cieľov jednotlivých vzdelávacích oblastí, ktoré majú nadpredmetový charakter, a do cieľov konkrétnych predmetov. Primárne sa rozvíjajú vo vzdelávacej oblasti **Jazyk a komunikácia** v predmete slovenský jazyk a literatúra ako **čítanie s porozumením** spolu s počúvaním, hovorením, a písaním. Využívajú sa a súčasne aj zdokonaľujú vo vzdelávacej oblasti **Príroda a spoločnosť, Matematika a práca s informáciami** a všade tam, kde je text ponúknutý ako zdroj poznatkov pre učenie sa žiaka. (Štátny vzdelávací program, 2008)

Schopnosť žiakov pracovať s informáciami, jeden z cieľov výchovy a vzdelávania, sa postupne stáva aj prostriedkom učenia sa, poznávania mimo školy a naplnenia aj osobných záujmov a potrieb. Úspešnosť žiaka v sebarealizácii je preto podmienená do značnej miery úrovňou tejto schopnosti, ktorú by mal mať v súčasnej dobe čitateľsky gramotný človek. Úlohou školy je rozpracovať východiská Štátneho vzdelávacieho programu podľa potrieb žiakov, ktorí sa v nej vzdelávajú.

Zhrnutie:

Čitateľská gramotnosť je v modeloch gramotnosti pomenovaná pojmom *funkčná gramotnosť*, ktorú charakterizuje schopnosť spracovať textové informácie.

Teoretické východiská o funkčnej gramotnosti boli aplikované do metodiky **medzinárodného výskumu PIRLS, ktorý zisťuje úroveň 4 procesov porozumenia**, (vyhľadávanie informácií, vyvodzovanie záverov, integrácia a interpretácia myšlienok a informácií, hodnotenie obsahu, jazyka a textových prvkov) potrebných na úplné porozumenie informačného a literárneho textu.

Požiadavky na funkčnú (čitateľskú) gramotnosť boli transformované **do koncepcie obsahovej reformy školstva** v Slovenskej republike a vyjadrené v kľúčových kompetenciách žiaka, v prioritách vzdelávacej oblasti Jazyk a komunikácia, v edukačných cieľoch a obsahu predmetu slovenský jazyk a literatúra (pre 1. a 2.ročník ZŠ).

Overte si, či ste porozumeli obsahu 1. kapitoly vyriešením úlohy 1, 2 v pracovnom zošite.

Úloha 1: Roztried'te nasledujúce príklady činností spracovania informácií z textu do štyroch oblastí procesov porozumenia:

Úloha 2: Zarad'te jednotlivé úlohy z testu k príslušným procesom porozumenia:

2 Metodika prípravy práce s textom

Obsahom kapitoly je vysvetlenie štruktúry vyučovacej hodiny s aktívnym učením sa žiaka s dôrazom na postupy v tvorbe úloh na čítanie s porozumením pre žiakov a v tvorbe kritérií úspešnosti žiaka v riešení úloh k textu. Cieľom štúdia kapitoly je porozumieť súvislostiam medzi jednotlivými požiadavkami.

Zdrojom informácií, a teda i poznatkov, je pre žiaka výklad učiteľa, ktorý kombinuje s ďalšími zdrojmi, prevažne s literárnymi prameňmi v tlačenej alebo elektronickej forme. Miera aktivity žiaka v práci so zdrojmi je rôzna a závisí na prístupe učiteľa. Učiteľ – facilitátor si je vedomý toho, že má pripraviť podmienky pre *aktívne učenie sa žiaka*, ktorého súčasťou je objavovanie poznatkov, a to aj prostredníctvom textových zdrojov. Pri takomto prístupe učiteľa k vyučovaniu je spracovanie informácií z textu prirodzenou a logickou súčasťou učenia sa žiaka, ktorého výstupom má byť zisk žiaka v podobe vedomosti, zručnosti a formujúcich sa postojov. Z toho pre učiteľa vyplýva, že aj v *príprave zdrojov učenia sa a práce s nimi sa riadi pravidlami pre aktívne učenie sa žiaka*. V zmysle týchto pravidiel bol vytvorený rámec pre plánovanie vyučovacieho procesu, ktorý má logickú štruktúru, podľa ktorej sa bude vyučovacia hodina, blok realizovať. Obsahovým východiskom prípravy didaktickej štruktúry vyučovania je školský vzdelávací program, ciele predmetu a vzdelávací štandard pre žiaka. Učiteľ ich transformuje do prípravy vyučovacej hodiny vo forme *učiva a učebných (špecifických) cieľov*. Ďalej *plánuje činnosti*, ktorými sa žiak dostane k cieľom, *metódy, formy a prostriedky* ich realizácie a *spôsoby hodnotenia* úspešnosti žiaka.

Kedy vytvorí učiteľ podmienky na to, aby žiak mal možnosť učiť sa aj spracovaním informácií z textu? Z analýzy učiva a cieľov mu vyplynie, na ktoré prvky učiva bude vhodné poskytnúť žiakom text a ktoré špecifické ciele v tematickom celku sa budú realizovať aj prostredníctvom práce s textom. Po tomto výbere naplánuje aj úlohy na spracovanie tých poznatkov z textu, ktoré sú určené učivom a cieľmi. Z metód a foriem vyberie tie, ktoré sú vhodné na prácu s textom a podporujú dosiahnutie cieľa. Naplánuje, ako žiak preukáže riešenie úloh k textu a ako ho bude hodnotiť

2.1 Postup v príprave úloh k textu

Na vyučovaní žiak pracuje s textom preto, aby sa učil, t.z. získaval nové vedomosti, zručnosti a postoje. Učiť sa znamená porozumieť, preto v čítaní s porozumením potrebuje žiak takú podporu, ktorou sa naučí, ako zistiť vzťahy medzi informáciami v texte, nájsť a pomenovať súvislosti a na základe toho porozumieť novému poznatku. Do tejto podpory patria otázky a úlohy k textu, ktoré rešpektujú základné požiadavky, v opačnom prípade sú zbytočné a formálne. G. Rötling (2004) uvádza, že pri návrhu učebných úloh je potrebné vychádzať z uplatňovania *požiadavky základného učiva*, čo znamená, že úlohy sa budú vyberať z takého obsahu, ktoré bolo vymedzené na učenie sa žiakov na vyučovaní a budú sa aj realizovať na vyučovaní. Prvkami základného učiva sú fakty, pojmy, poučky, vzorce, zákony, spôsoby riešenia, ktoré si má žiak podľa obsahového štandardu osvojiť. Zdrojom poznatkov pre žiakov škole sú prevažne učebné texty v učebnici. Nie je to však jediný zdroj

a pre učiteľa je dôležité, aby si pri výbere ďalších zdrojov uvedomil ich funkciu v učení sa žiaka. **Text ako zdroj učenia** vyberie učiteľ podľa toho, ako súvisí s prvkami učiva, ktoré sú naplánované na tematický celok (pojmy, fakty, definície a iné zovšeobecnenia). Odporúčame učiteľom využívať texty, ktoré sú obsahovým zameraním blízke záujmom žiakov, odrážajú praktické situácie, javy, ktoré sú vhodné na vyvodenie poznatku alebo jeho precvičenie. Využívať rôzne médiá, ktoré publikujú súvislé a nesúvislé texty, napríklad populárno – vedecké články, správy a reportáže, úryvky z kníh aj zo súčasného života detí. Zdroje zverejnené na internete využiť aj na to, aby sa žiak učil s týmto obľúbeným médiom zmysluplne pracovať.

Pri plánovaní úloh učiteľ uvažuje o tom, ktoré úlohy k naplánovaným prvkom učiva potrebuje žiak riešiť, aby danému učivu aj prostredníctvom práce s textom porozumel a osvojil si ho. Na vyučovaní jazykovej zložky si žiak osvojí nové pojmy, napríklad v gramatike vtedy, keď porozumie ich funkcii vo vyjadrení obsahu konkrétneho textu. Jazykové javy môže pochopiť len vtedy, ak porozumie aj obsahu, ktorý pomenúvajú, preto potrebuje žiak úlohy týkajúce sa obsahu textu a v logickom prepojení s týmito úlohami aj úlohy týkajúce sa formy textu. V literatúre môže žiak porozumieť hlavnej myšlienke textu, objaví jeho posolstvo a porozumie formálnej stránke textu vtedy, ak dostane a rieši úlohy, ktoré ho vedú k tomuto poznaniu.

Pri tvorbe úloh je potrebné ďalej vychádzať z **cieľov vyučovania**, ktorý určuje postupnosť úloh pre žiakov. Ak cieľom je aplikácia vedomostí, potom radenie úloh musí rešpektovať najskôr úlohy na pamäť, následne na porozumenie a potom na aplikáciu. V praxi môže nastať situácia, že učiteľ má naplánované ciele pre žiakov, avšak práca s textom sa realizuje úlohami, ktoré nevedú k splneniu týchto cieľov. Napríklad na hodine, v ktorej cieľom bolo rozlíšiť znaky povesti v konkrétnom texte, žiaci riešili len úlohy na tvorbu osnovy a reprodukciu príbeh.

Úloha má obsahovať:

- *aktívne sloveso*, ktoré pomenúva preukázateľnú činnosť žiaka, napr. vysvetlite, opíšte, vyhľadajte, rozlíšte, zaradte a pod.
- *vymedzené podmienky*, pri ktorých sa má realizovať (spôsob riešenia, vymedzenie pomôcok, prostredie).
- *kritérium hodnotenia*, podľa ktorého je možné posúdiť, kedy je úloha dobre vypracovaná. Napríklad povolený počet chýb, presnosť výpočtu, počet vypracovaných čiastkových úloh, percento správnych odpovedí, čas na vypracovanie úlohy, požiadavka na obsahovú štruktúru práce a jej rozsah, požiadavka na uplatnenie konkrétnych prvkov v práci a ich rozpracovanosť a iné. Optimálny počet kritérií na hodnotenie úlohy sú 2 – 3 (Rötling, 2004).

2.2 Kritériá úspešnosti žiaka v riešení úloh k textu

Kritériá hodnotenia stanovujú, ako a podľa čoho sa pozná, či si žiak naozaj tieto kompetencie osvojil. (Metodika tvorby ŠkVP, 2008). Kritériá úspešnosti žiaka v riešení úloh vyjadrujú, ako a podľa čoho sa pozná, či žiak bol v riešení úloh úspešný. Návrh kritérií je pomerne náročná činnosť, preto by mal učiteľ vedieť, že *kritérium je vlastnosť*, ktorú

hodnotený objekt má alebo nemá, alebo ju má v nejakej miere (Slavík, 1999). Ako túto vlastnosť výkonu – kritérium vytvoríme na to, aby sme mohli **hodnotiť výkon žiaka v spracovaní informácií z textu**? Vychádzajme z výkonu alebo samotnej úlohy a na základe toho sformulujme kritérium v podobe vlastnosti, ktorú má mať riešenie úlohy v spracovaní informácií z textu.

Na hodnotenie úspešnosti žiakov v čítaní s porozumením odporúčame využiť nasledujúce kritériá, ktoré je potrebné ďalej konkretizovať, a to podľa obsahu úloh k textu.:

- Presnosť vyhľadania požadovaných informácií, úplnosť potrebných údajov, správnosť vyhľadania explicitnej informácie.
- Nadväznosť usporiadania informácií, správny výber informácie podľa dôležitosti, prehľadnosť usporiadania informácií, logickosť členenia textu, výstižnosť redukcie textu.
- Správnosť záveru, logická súvislosť záveru s porovnávanými informáciami, výstižnosť záverov, vecná argumentácia – zdôvodnenie záverov odkazom na text, súvislosť medzi závermi a argumentmi.
- Správnosť použitia vedomostí o texte, súvislosť informácií z iných zdrojov so spracovávaným textom, vyjadrenie a argumentácia vlastného názoru, argumentácia záveru dôkazmi z iných zdrojov. (Kašiarová, 2008)

V rámci kritérií splnenia úloh určujeme aj indikátory úloh. Indikátory úloh sú navonok preukázateľné činnosti – výstupy učenia sa žiakov.

Kritériá vyjadrujú kvantitatívnu alebo kvalitatívnu mieru výkonu žiaka. Pri úlohách používame jedno alebo viac kritérií hodnotenia, podľa toho, koľko čiastkových výkonov (krokov) úloha obsahuje. Kritérium má byť odvodené, resp. vyplývať z výkonu, ktorý má žiak preukázať. Učiteľ môže použiť kritériá vo formulácii samotnej úlohy alebo ako jej doplnenie, aby sa podľa nich mohol žiak orientovať počas riešenia úlohy. Ak žiak od učiteľa vie, čo sa od neho očakáva (t.j. kedy bude úspešný), má vytvorenú ďalšiu podmienku na aktívne učenie sa.

Príklad úlohy:

Úloha pre žiakov: *Vyhľadajte na internete po vyučovaní informácie o Lesníckom skanzene vo Vydrovskej doline. Na najbližšej hodine v skupine sformulujte správne vysvetlenie, prečo je pomenované toto miesto ako skanzen. Každá skupina má na prezentáciu 5 minút. Zdôvodnite svoje vysvetlenie pomocou informácií (faktov, údajov), ktoré ste získali na internete.*

Obsahuje uvedená formulácia úlohy to, čo sa požaduje? Analyzujeme znenie úlohy!

Aktívne slovesá: *vyhľadajte, sformulujte, zdôvodnite*

Podmienky: *po vyučovaní, na najbližšej hodine, internet*

Kritériá úspešnosti: *správnosť vysvetlenia a jeho zdôvodnenie údajmi a faktami, čas prezentácie*

Treba podotknúť, že predchádzajúci príklad je komplexnejším typom úlohy. Počas vyučovacej hodiny, najmä pri ústnych formách úlohy, nie vždy uvedieme kritériá úspešnosti. Tie používame v spätnej väzbe na odpoveď, riešenie žiaka. Napríklad: Tvoja odpoveď je správna, lebo si vybral dôležité údaje; vyjadril si svoj názor, ale si ho nezdôvodnil, nevysvetlil a podobne.

Na obsah a postupnosť úloh bude vplývať aj to, či žiaci vyvodlia poznatky za pomoci textu (induktívny postup) alebo učiteľ nové učivo najskôr vysvetlí a žiaci si následne overia, či porozumeli učivu riešením cvičení a úloh k vybranému textu (deduktívny postup). Vedomosti získané indukčným spôsobom sú trvácnejšie a využívame ho vtedy, ak žiaci už majú vedomosti o téme z predchádzajúcich tematických celkov, z iných predmetov zo svojich životných skúseností. Deduktívny postup veľmi nepodporuje rozvoj tvorivého myslenia žiakov, no využívame ho vtedy, keď predpokladáme, že žiaci nemajú vedomosti, resp. skúsenosti z danej problematiky a je tiež vhodný na opakovanie a precvičovanie učiva (Orbánová, 2006)

Zhrnutie: Úlohy k textu budú kvalitne pripravené vtedy, ak v nich učiteľ rešpektuje požiadavku základného učiva, cieľa vyučovania a úloha obsahuje aktívne sloveso, podmienky riešenia a kritériá hodnotenia. K uvedeným požiadavkám patrí aj rešpektovanie procesov porozumenia pri tvorbe úloh. Text ako zdroj informácií môže učiteľ využiť buď pri vyvodzovaní pojmov, poučiek, vzorcov atď., alebo pri prenášaní poznatkov, ktoré vysvetlil žiakom učiteľ, na iné situácie v rámci precvičovania nového učiva.

Overte si, či ste porozumeli obsahu 2. kapitoly vyriešením úlohy 3, 4, 5, 6 v pracovnom zošite.

Úloha 3: Navrhnete úlohy k textu „Cisár a pisár“ pre žiakov podľa kritérií, ktoré ste navrhli.

Úloha 4: Zhodnoťte nasledujúci návrh úloh na prácu s textom „Hašterica“ podľa určených kritérií.

Úloha 5: Sformulujte kritériá hodnotenia k činnostiam uvedených v bodoch a – f. Kritérium vyjadrite vyjadrením vlastností, ktorú má mať riešenie úlohy v spracovaní informácií z textu.

Úloha 6: Vyberte **tematický celok a učivo**, ku ktorému bude text „Cisár a pisár“ vhodným učebným zdrojom. **Sformulujte ciele** vyučovacej hodiny, na ktorej by žiaci mali s týmto textom pracovať a potom **navrhnete úlohy** na čítanie s porozumením k tomuto textu. (minimálne po 1 úlohe na všetky 4 procesy porozumenia). Podľa ktorých kritérií budete riešenie úloh hodnotiť? (očakávaná odpoveď)

Úloha 3a: Navrhnete poradie úloh k textu. Vysvetlite, podľa čoho ste úlohy usporiadali.

Úloha 6a: Vyberte **tematický celok a učivo**, ku ktorému bude text „Počasie“ a text „Harmanecká jaskyňa“ vhodným učebným zdrojom. **Sformulujte ciele** vyučovacej hodiny, na ktorej by žiaci mali s týmto textom pracovať a potom **navrhnete úlohy** na čítanie s porozumením k tomuto textu. (minimálne po 1 úlohe na všetky 4 procesy porozumenia). Podľa ktorých kritérií budete riešenie úloh hodnotiť? (očakávaná odpoveď)

3 Metódy práce s textom podľa princípov metakognície

Obsahom kapitoly je definovanie schopnosti metakognície, vysvetlenie jej stratégií a metód vhodných na využitie vo vyučovacom procese. Cieľom štúdia kapitoly je porozumieť postupom plánovania metód rozvoja čítania s porozumením podľa princípov metakognície.

3.1 Charakteristika metakognitívnych zručností

Výber vhodných spôsobov vyučovania je ďalším krokom v príprave didaktickej štruktúry vyučovacej hodiny. Východiskom by mali byť stratégie, navrhnuté v školskom vzdelávacom programe, ktorými sa učiteľ riadi pri výbere konkrétnych metód, foriem a prostriedkov pre tematický celok, blok či vyučovaciu hodinu. Súčasne učiteľ rešpektuje všeobecné ciele, obsah, špecifické ciele. Je dôležité, aby pri výbere metód učiteľ využíval výsledky poznávania žiakov a ich potrieb.

Učiteľ počas svojej pedagogickej praxe vytvára a používa istý rámcový model vyučovacích hodín, ktorý vzniká z osvedčených, úspešne realizovaných postupov na vyučovaní. Zaužívaným postupom v praxi býva riadený rozhovor (frontálny) po prečítaní textu s otázkami a úlohami k obsahu textu. V tejto činnosti bývajú zväčša aktívni niekoľkí žiaci z triedy, niektorí len sledujú odpovede svojich spolužiakov, učia sa od nich alebo mechanicky prijímajú hotové poznatky z textu.

Otázky a úlohy k textu orientujú pozornosť žiaka na samotný obsah textu. Učiteľia sa v praxi nepochybné stretávajú aj s tým, že niektorí žiaci dokážu pri prijímaní textu podvedome sledovať nielen obsah textu, ale aj vlastné porozumenie informáciám v texte. Mnohí žiaci túto schopnosť nemajú, a preto je logické, že potrebujú systematickú podporu, aby získali tieto schopnosti vhodnými postupmi, metódami a formami. Obsahom tohto učebného textu je preto prezentácia tých spôsobov práce s textom, ktoré vedú žiaka k aj k sledovaniu vlastného porozumenia textu, vlastného učenia sa, čo sa v pedagogickej vede označuje ako metakognitívna schopnosť.

Aký význam má táto schopnosť pre žiaka? Vysvetlenie hľadáme v cieľoch výchovy a vzdelávania. Jedným z nich je kognitivizácia osobnosti žiaka – rozvoj jeho poznávacích funkcií. Súčasťou tohto procesu je rozvoj takých zručností, ktoré uľahčia žiakovi cestu za poznáním. Preto je potrebné, aby sa naučil poznávať aj seba na tejto ceste, a na základe toho „plánovať“ svoje ďalšie učenie sa. Výsledkom takejto cesty v učení je poznatok, ktorému žiak rozumie, pretože vznikol na základe toho, že prijímal nové informácie zaraďovaním do súvislostí s doterajším poznáním. Konštruktivisti označujú takýto postup učenie sa s porozumením, pretože takto sa žiak dopracuje k významu, pochopeniu poznatkov, a tým si ich osvojuje (Turek, 2005).

Metakognitívne zručnosti sú v edukácii na jednej strane cieľom ako kognitívna zručnosť a súčasť kľúčovej kompetencie a na druhej strane sa uvedená zručnosť má stať prostriedkom učenia sa, t. j. sebarozvoja žiaka.

Pojem metakognícia sa stal aktuálny v súvislosti s potrebami ľudí žijúcich v spoločnosti charakterizovanej explóziou informácií a nových poznatkov. Nároky na zvládnutie nového poznania sa pretavili do kompetencie – vedieť sa učiť vo význame efektívne sa učiť.

Predpona meta- označuje jav nadradený tomu javu, ktorý je pomenovaný v koreni slova. Objasníme si tento pojem pomocou niektorých definícií, ktoré uvádza I. Turek (Ako sa naučiť učiť?, 2003) a zároveň si nájdeme vysvetlenie výrazu metakognícia z jazykového hľadiska:

Podľa autora pojmu metakognícia J. H. Flavella (1976) sa metakognícia vzťahuje na poznatky, ktoré človek získava o svojich vlastných poznávacích procesoch alebo o poznávacích procesoch iných ľudí.

Metakognícia je poznávanie, ako vlastne poznávame, alebo zjednodušene myslenie o myslení (Livingstonová, 1997).

Metakognícia je spôsobilosť človeka plánovať, monitorovať a vyhodnocovať postupy, ktoré sám používa, keď sa učí a poznáva. Ide o vedomú činnosť, ktorá vedie človeka k poznaniu, ako sám postupuje, keď poznáva svet (Prucha, Walterová, Mareš, 1995).

Na rozvoj metakognície odporúča Huitt (Turek, Ako sa naučiť učiť, 2003) nasledujúce **stratégie učenia**:

- Dať možnosť žiakom, aby monitorovali a komentovali svoje vlastné učenie a myslenie.
- Naučiť žiakov rôzne stratégie učenia a nechať ich používať tieto stratégie.
- Žiadať od žiakov, aby predpovedali možný obsah nového učiva a svoje predikcie po preštudovaní textu konfrontovali.
- Dať žiakom možnosť, aby určovali, ktoré aktuálne vedomosti a zručnosti súvisia s novým učivom.
- Žiadať od žiakov, aby kládli otázky k učivu, k spôsobom a postupom učenia.
- Pomôcť žiakom identifikovať situácie pri učení, kedy majú požiadať o pomoc v učení (vyžaduje si to sebamonitorovanie, pokusy riešiť úlohy samostatne).
- Pomáhať žiakom pri aplikácii – transfere učiva.

3.2 Etapy práce s textom podľa princípov metakognície

Učiteľ pristupuje k rozvoju porozumenia textu rôznymi spôsobmi. Okrem epizodickej podpory v špecifických situáciách, keď sa v priebehu čítania textu vyskytnú problémy, je možnosť postupovať systematicky. Príkladom takého postupu a vhodným rámcom na plánovanie vyučovacej hodiny je členenie práce s textom na tri etapy, ako ich uvádza P. Gavora (2003, 2007):

Metakognitívne procesy pred čítaním textu predstavujú svojím spôsobom plánovanie, počas ktorého si čitateľ uvedomuje niektoré vlastnosti textu – jeho rozsah, obťažnosť, tému, zaujímavosť, žáner, štruktúru, súvislosť s inými textami a pod. Žiak odhaduje obsah textu podľa nadpisu, titulkov a aktivizuje niektoré vedomosti, ktoré má o téme. Podľa rozsahu plánuje, koľko času bude potrebovať na čítanie. Stanoví si cieľ čítania pomocou otázok: „Načo text budem čítať? Kvôli vyhľadávaniu informácii, reprodukcii, vysloveniu vlastného názoru?“

Metakognitívne procesy v priebehu čítania textu sa realizujú štyrmi základnými postupmi v rôznych modifikáciách:

- objasňovanie nejasných častí textu – vyjadrenie obsahu svojimi slovami s dôrazom na sporné a nejasné miesta (za pomoci učiteľa, neskôr samostatne),

- kladenie otázok žiakmi (doslovné na vyhľadávanie explicitne uvedených informácií, vyvodzovacie na zistenie implicitne uvedených informácií) ako prostriedkov monitorovania svojho porozumenia,
- tvorba súhrnov - formulovanie hlavných myšlienok textu selekciou informácií alebo vytvorením zhustenej verzie textu na základe integrácie informácií a zovšeobecňovania.
- predpovedanie obsahu ďalšieho úseku textu (prognózovanie) – čitateľ vyvodzuje čiastkové závery o ďalšom úseku textu a vzápätí ich overuje v ďalšom čítaní., čím sa nastaví na predpokladaný obsah, a tak sa jeho porozumenie stáva pružnejším a lepším. Vplýva to aj na postupy čítania, jeho spomalenie, preskočenie časti textu, a pod.

Metakognitívne procesy po prečítaní textu slúžia na reflexiu prečítaného a zhodnotenie úspešnosti porozumenia. Činnosti po prečítaní textu môžu zvýšiť porozumenie, odstrániť nepresné miesta, zlepšiť zapamätanie a poukázať na praktické uplatnenie informácií z textu. Žiak môže vyjadriť svoj názor na obsah textu, zhodnotiť ho. Odpovedá na otázky: Dosiahol som svoj cieľ? Čo som sa naučil? V prípade dosiahnutia cieľa čitateľ prejde k činnostiam, v ktorých využíva poznatky získané z textu, v opačnom prípade prečíta text ešte raz, alebo vyhľadá iný zdroj informácií.

Úlohou učiteľa je svojou metodikou práce vytvoriť také podmienky, aby žiakovi pomohol stať sa zručným čitateľom. M. Zelina (1996) odporúča, aby metódy nácviku obsahovali cvičenie sa v odhadovaní, dozor nad výsledkami vlastnej činnosti, monitorovanie vlastnej aktivity, testovanie reality (zistovanie zmyslu realizovanej činnosti), koordináciu a kontrolu pri učení.

3.3 Rozvoj metakognitívnych zručností v stratégii EUR

Podstatou tejto stratégie, ktorej autormi sú Meredith a Steele (1997), je pomôcť žiakom v porozumení učiva s výkladovým textom členením vyučovacej hodiny (bloku) na tri základné fázy. Názov stratégie je akronymom, ktorý vznikol z ich pomenovaní: *evokácia – uvedomenie – reflexia*.

Cieľom *evokácie* je vytváranie podmienok pre spájanie nových poznatkov s doterajšími, pretože to, čo jednotliviec vie, je hlavným kritériom toho, čo sa môže naučiť. Žiaci si pred čítaním textu vybavujú už osvojené vedomosti o danej téme, ku ktorým budú pridávať nové informácie. V tejto fáze ide aj o vzbudenie záujmu o učenie, aktivizáciu, uľahčenie pochopenia nového učiva a jeho trvalejšie zapamätanie.

Vo fáze *uvedomenia* si významu sa dostávajú žiaci do kontaktu s novými informáciami prostredníctvom čítania textu, sledovania výkladu učiteľa, filmu, realizáciou experimentu. Je dôležité udržať záujem žiaka v tejto fáze takým učebným postupom, ktorý mu umožní sledovať vlastné porozumenie nových informácií a myšlienok. Účinné je vytváranie záznamov, ktoré budú výsledkami premýšľania o texte za pomoci týchto typov otázok, ktoré si v duchu kladie: *Čo si mám o tom myslieť? Ako sa táto informácia hodí k tým, ktoré už poznám? Ako toto tvrdenie ovplyvní môj názor?*

Cieľom *reflexie* je uvažovanie nad procesom učenia, ktorým žiak prešiel. Uvedomuje si, čo sa naučil a pochopil, ale formuluje aj problémy v procese učenia a ďalšie potreby, hodnotí nové poznatky, vyjadruje svoj názor. Žiaci si upevňujú nové vedomosti a aktívne menia svoje schémy porozumenia, aby zodpovedali novým informáciám. Vymieňajú si a porovnávajú svoje myšlienky (Turek, Kritické myslenie, 2003).

V uvedenej stratégii je aplikovaná podstata rozvoja metakognície v takej postupnosti, ktorá umožňuje konštrukciu nového poznania na základe toho, čomu už žiak rozumie. Žiak sa učí nové poznatky prepájaním s osvojenými, a to tak, že sleduje a koriguje vlastné porozumenie. V jednotlivých fázach tejto stratégie alebo etáp metakognitívnych procesov môže učiteľ voliť rôzne metódy, techniky a formy. Dôležité je, aby súviseli s podstatou jednotlivých fáz, aby medzi aktivitami bola zachovaná kontinuita, aby mali primeraný rozsah a zapájali každého žiaka.

3.4 Metódy a techniky na podporu porozumenia textu

V-Chv-D

Metóda, ktorej názov vychádza z troch krokov, obsah ktorých určujú otázky:

Čo vieš o téme?

Čo by si chcel vedieť?

Čo si sa dozvedel?

Žiaci zapisujú do zošita svoje odpovede na prvé dve otázky pred čítaním neznámeho textu, po spracovaní informácií z textu odpovedajú tiež písomne na tretiu otázku a nakoniec porovnávajú všetky tri záznamy a komentujú ich. (Gavora, 2003)

Postup 3-2-1

Je rozšírením predchádzajúceho postupu, ktoré spočíva v tom, že žiak vyhodnocuje získané informácie, a to v týchto krokoch:

3 dôležité veci, ktoré boli v texte – vyhladá 3 informácie, ktoré považuje za dôležité.

2 veci, ktoré ťa zaujali – vypíše dve informácie, ktoré žiaka zaujali preto, že ide o nové informácie, alebo ktoré neboli v súlade s doterajšími vedomosťami žiaka a pod.

1 vec, na ktorú si v texte nenašiel odpoveď – mohlo ísť o menej zrozumiteľný text, nedostatok skúseností alebo predchádzajúcich vedomostí žiaka a pod. (Gavora, 2008)

Postup 5-4-3-2-1

Ide o podobný postup s ďalšími krokmi v tejto štruktúre:

5 nových informácií,

4 informácie týkajúce sa hlavnej myšlienky,

3 nové slová, ktoré si našiel v texte,

2 informácie, ktoré si už poznal,

1 vec, na ktorú si nenašiel v texte odpoveď.

(Gavora, 2008)

Prezeraj – pýtaj sa – prečítaj – odpovedz – zopakuj

Jadro tvoria otázky, ktoré si vytvoril žiak. Hľadá na ne odpovede, ktoré si potom ešte zopakuje, aby si lepšie zapamätal nové informácie.

1. *Prezeraj* – žiak číta len nadpisy a podnadpisy, prípadne úvod a záver.
2. *Pýtaj sa* – žiak tvorí otázky preformulovaním nadpisov.
3. *Prečítaj* – žiak číta text so zameraním na otázky, ktoré si vytvoril v predchádzajúcom kroku.
4. *Odpovedz* – žiak odpovedá na stanovené otázky na základe obsahu textu.
5. *Zopakuj si* – žiak odpovedá na každú otázku so zatvorenou učebnicou.
(Gavora, 2008)

Riadené (štruktúrované) čítanie

Učiteľ rozdelí text na niekoľko častí a pripraví k nim vhodné otázky, na základe ktorých vedie v prestávkach čítania rozhovor so žiakmi. Pred každou nasledujúcou časťou vytvárajú žiaci predpovede o jej obsahu a potvrdzujú ich dôkazmi z už prečítaných častí. Predvídanie podnecuje zvedavosť, aktívne čítanie a pozornosť (Steel, Meredith, Temple, 1999).

Záznam žiaka môže mať formu tabuľky v tejto štruktúre:

Čo si myslíte, že sa stane?

Aký máte dôkaz?

Čo sa skutočne stalo?

Niektoré metódy zameriavajú pozornosť len na obsah textu. Aj tieto môže použiť učiteľ na rozvoj metakognície v ktorejkoľvek etape práce s textom, dôležité je aby sa tieto etapy zrealizovali. Kľúčovou je etapa, v ktorej žiak vyhodnocuje svoje učenie porovnaním s tým, čo vedel na začiatku vyučovacej hodiny, resp. pred čítaním textu.

Zhrnutie:

Metakognitívne schopnosti v práci s textom umožňujú žiakovi poznávať a sledovať nielen obsah textu, ale aj svoje porozumenie daného textu. Systematickým postupom, ktorý je vhodným rámcom na plánovanie vyučovacej hodiny a súčasne aplikáciou princípov metakognície, je členenie práce s textom na tri etapy. Na rozvoj metakognície v čítaní s porozumením je vhodná aj stratégia učenia EUR. Podstatou konkrétnych metód, uvedených v kapitole, je porovnávanie poznania pred čítaním a po prečítaní textu.

**Overte si, či ste porozumeli obsahu 3. kapitoly
vyriešením úlohy 7 v pracovnom zošite.**

4 Prostriedky hodnotenia úspešnosti žiaka v čítaní s porozumením

Obsahom kapitoly je vysvetlenie spôsobov hodnotenia výkonu žiaka v čítaní s porozumením. Cieľom štúdia kapitoly je porozumieť postupom vo výbere a príprave vhodných prostriedkov a foriem v priebežnom a záverečnom hodnotení.

Prostriedky hodnotenia patri spolu s druhmi a formami hodnotenia k *spôsobom hodnotenia úspešnosti žiaka*. V ich príprave sa môže učiteľ riadiť otázkou: ***Ako zistíme výsledky učenia sa žiakov? Ako zistíme, či žiak porozumel textu, či bol v spracovaní informácií úspešný? Priebežné hodnotenie*** výkonu žiaka má spĺňať predovšetkým poznávaciu funkciu, preto je založené na poskytovaní vecnej spätnej väzby žiakovi v ústnej alebo písomnej forme. Vyhýbame sa v nej emocionálnym výrokom a hodnoteniu celej osobnosti a zameriame sa na popis aktuálneho stavu vo výkone žiaka. ***Záverečné hodnotenie*** má uzatvárať proces učenia sa žiaka, preto sa obvykle spája s tematickým či časovým celkom. Je vhodné a logické, ak učiteľ SJL plánuje spôsoby hodnotenia úspešnosti žiaka v čítaní s porozumením na záver tematického celku a v súlade so ŠkVP.

Súčasťou plánovania prostriedkov hodnotenia je výber vhodného a preukázateľného nástroja, ktorým zistí priebežné a záverečné výstupy učenia sa žiakov (ústne skúšanie, test, písomná práca, výrobok, projekt, ale aj názory a reflexiu žiakov na učenie sa (dotazníky, rozhovor ...). Mnoho písomných testov je publikovaných, no učiteľ sa môže pokúsiť vytvoriť vlastný test podľa pravidiel na metodiku tvorby. V nasledujúcej časti uvádzame niektoré príklady písomných metód na zistenie porozumenia textu a formy testových úloh, ktoré sú využiteľné v príprave testu zisťujúceho porozumenie textu.

4.1 Metódy na zisťovanie porozumenia textu

Špecifické nástroje na zisťovanie porozumenia, ktoré uvádza Gavora (2002/2003), môže učiteľ použiť bez ohľadu na obsah učiva a s ľubovoľným textom. Uvádzame niekoľko príkladov:

Text s pomiešanými vetami je vhodnou metódou na zistenie medzivetného porozumenia. Žiak pracuje s textom, v ktorom sú vety s poprehadzovaným poradím, a jeho úlohou je zoradiť vety podľa zmyslu. Metódu je vhodné použiť pri textoch, ktoré opisujú *dej* alebo *príčinnonásledné vzťahy*. Hodnotí sa správne napojenie vety na predchádzajúcu vetu.

G-test Mikuláša Milana meria jednoduché porozumenie medzivetných vzťahov. Každá položka sa skladá z vety a otázky, ktorá sa viaže na túto vetu. Ide o rýchlostný test, pre ktorý majú žiaci pevne stanovený čas. Obsahuje veľký počet odpovedí, aby aj najrýchlejší žiaci mali dostatok položiek na odpovedanie. Ťažnosť položiek postupne narastá, vety sú dlhšie a obsahujú viac odborných názvov. Príklad položiek:

Očami vnímame svetlo. Čím vnímame svetlo?.....

Okná prepúšťajú svetlo. Čo prepúšťajú okná?.....

Vtáky lietajú, chodia a niektoré vedia aj plávať. Čo vedia vtáky?.....

Cloze test sa dnes používa na meranie pochopenia vnútrovetných a medzivetných vzťahov. Pozostáva z textu, ktorý má vynechané každé n-té slovo. Úlohou žiaka je chýbajúce slovo podľa významu doplniť. Vynechané slovo býva zvyčajne každé piate, ale môže byť aj v rozmedzí od 5 – 11. Text dosahuje dĺžku asi 350 slov, pričom úvodná a záverečná časť textu neobsahuje medzery, aby sa čitateľ zoznámil s kontextom. Počet medzier je obyčajne 50. Hodnotí sa množstvo správne doplnených medzier.

Metóda verifikácie viet meria hlbšie, nie povrchové porozumenie textu. Vyžaduje od žiaka dôkladnú sémantickú analýzu prečítaného textu a ponúkaných odpovedí. Žiak si prečíta obsahovo nenáročný, ale informačne nový text v rozsahu asi 12 viet. Potom si prečíta 4 vety, ktoré sa týkajú obsahu textu a stanoví, ktoré z ponúkaných odpovedí prinášajú informácie, ktoré sú v texte alebo z neho vyplývajú („staré“) a ktoré z ponúkaných odpovedí obsahujú iné („nové“) informácie, ktoré v texte nie sú. Zásady pre formuláciu ponúkaných odpovedí:

Jedna veta je originálna veta textu,

Jedna veta je parafrázou originálnej vety,

Jedna veta je formou veľmi podobná originálnej vete, ale má iný obsah,

Jedna veta nemá k textu nijaký vzťah.

4.2 Najčastejšie typy testových úloh

Pri tvorbe testu môže učiteľ využívať rôzne formy testových úloh, ktoré sa používajú v didaktickom teste. Rôzne formy testových úloh poskytujú priestor učiteľovi na zlepšovanie ich kvality a žiakovi zase možnosť uplatnenia a rozvoja viacerých myšlienkových operácií. Test použitý ako nástroj v priebežnom hodnotení by mal ukázať žiakom, v čom sa má ešte zlepšovať. Vhodné je použiť autotest. Najčastejšie typy testových úloh podľa Lapitku (2007):

Uzavreté úlohy – pri týchto úlohách si testovaný žiak vyberá správnu odpoveď(odpovede) z ponúkaných možností.

Testové úlohy s alternatívami odpovedí

a) s výberom správnej odpovede

b) s výberom správnej negatívnej odpovede (tvrdenia)

Testové úlohy zorad'ovacie (usporiadajúce) vyžadujú usporiadať skupinu prvkov podľa určitého princípu, napríklad podľa vzťahu väčší – menší, podľa logickej súvislosti, chronologicky a pod.

Prirad'ovacie úlohy – sa skladajú zo zoznamu prvkov v dvoch stĺpcoch. Ku každej alternatíve v prvom stĺpci žiak priradí zodpovedajúcu alternatívu z druhého stĺpca.

Testové úlohy vyčleňovacie – obsahujú skryté triedenie viacerých prvkov do dvoch skupín, z ktorých je jedna presne definovaná. Do nej treba zaradiť z množiny viacerých prvkov iba tie, ktoré patria do určenej skupiny.

Turek (1995) uvádza aj ďalšie formy uzavretých úloh: *dichotomická* testová úloha – tvorí ju tvrdenie, na ktoré môžu žiaci odpovedať iba áno - nie, správne – nesprávne a *usporiadacia* úloha – vyžaduje usporiadať skupinu prvkov podľa určitého hľadiska.

Polootvorené úlohy majú spravidla takú formu, že žiak dopĺňa neukončený text zadania, aby odpoveď skompletizoval.

Testové úlohy doplňovacie – v nich žiak doplní slovo, číslo alebo fakt, ktorý je jednoznačne určený kontextom.

Testové úlohy s krátkou odpoveďou vyžadujú od žiaka vyjadriť odpoveď alebo riešenie jednou vetou alebo súvetím. Overuje sa nimi znalosť definícií, pravidiel, vysvetľujú sa vlastnosti javov, vymedzujú sa vzťahy medzi javmi a pod. Môžu vyžadovať stručnú formuláciu hodnotiaceho postoja, stručnú analýzu jazykového alebo literárneho javu.

Otvorené úlohy sa niekedy nazývajú aj úlohy s dlhou štruktúrovanou odpoveďou. Žiak má odpovedať kratším súvislým textom. Môže sa určiť povolený počet viet, alebo predpísaná osnova textu, alebo je odpoveď obmedzená povinnými pojmi či slovami. Obmedzenia vedú k tomu, aby sa žiak neodchýlil od zámeru skúšky, hoci má pri formulácii odpovede voľnosť. Na odpoveď sa v teste vymedzí dostatočne voľné miesto. Na hodnotenie týchto úloh sa vzťahujú vopred pripravené kritériá.

Pri plánovaní foriem hodnotenia učiteľ sa pripravuje na *poskytovanie spätnej väzby*, ktorá má byť formulovaná ako vecná informácia pre žiaka o splnení činnosti, o správnosti postupu, o príčinách neúspechu a pod. a využíva sa najmä v priebežnom hodnotení – v procese učenia sa ako ústny alebo písomný komentár k práci žiaka. V praxi sa objavujú vyjadrenia, ktoré sú hodnotením celej osobnosti alebo neurčité, všeobecné výroky k riešeniu úloh, najmä na vyučovacej hodine (si šikovná, si perfektný, zaujímavá odpoveď a pod.) Aby bola spätná väzba vecná, opierame sa o kritériá – tvoja myšlienka vyplýva z textu, tvoja odpoveď je neúplná, pretože si neuviedol dôkazy z textu, a pod. V sumatívnom hodnotení výstupy z učenia sa žiaka je potrebné hodnotiť. Preto si učiteľ pripravuje *klasifikáciu* – formy kvantitatívneho hodnotenia (známky, body, percentá, symbol), ale aj *slovné hodnotenie* - kvalitatívnej formu hodnotenia. Slavík (1999) odporúča učiteľom formulovať slovné hodnotenie podľa štruktúry:

- *Vymedzenie obsahu kritéria (výkonu);*
- *Stanovenie miery dosiahnutia kritéria;*
- *Popis kontextu (uvedenie súvislostí, ktoré mohli ovplyvniť výkon);*
- *Prognóza (výhľad do budúceho vývoja);*
- *Preskripcia (predpis pre ďalšiu činnosť - čo a ako rozvíjať, udržiavať, opravovať).*

Učiteľ sa môže využiť aj ďalšie formy hodnotenia – symbolické, grafické, prezentácia výsledkov práce, umožnenie určitej činnosti...(Kosová, 2002).

Dobre pripravené pedagogické hodnotenie umožňuje, že hodnotíme to, čo sme hodnotiť mali: To znamená, že naplánovaný produkt preukáže splnenie cieľov, v priebežnom a záverečnom hodnotení používame kritériá vyplývajúce z cieľa a forma hodnotenia vyjadruje zvládnutie požadovaných kritérií. Ak je medzi jednotlivými krokmi systému hodnotenia súlad, zhoda, vtedy je naše hodnotenie platné, správne, **validné**.

4.3 Prostriedky na sebahodnotenie žiakov

Prirodzenou a potrebnou súčasťou kompetencií žiaka je schopnosť sebahodnotenia, ktorá je špecifikovaná v obsahu kompetencií sociálnych a personálnych a kompetencií pracovných. Sebahodnotenie cielene formuje a zároveň využíva učiteľ aj v rozvoji čitateľskej gramotnosti žiakov. Je efektívne a zmysluplné vtedy, keď má učiteľ pripravené a použije konkrétne prostriedky sebahodnotenia v dvoch oblastiach. Podľa Kosovej (2002) v

prognózujúcim sebahodnotením ide o to, že žiak si vyberie činnosť podľa vlastných možností a schopností (počet úloh, poradie úloh, obťažnosť úloh, materiál, miesto, partnera). Na *priebežné a záverečné sebahodnotenie* pripraví učiteľ podmienky na sebakontrolu, ktoré umožnia odhaliť chyby v riešení, opravu a pod. Nato potrebuje žiak pomoc, oporu, vzor, napríklad pracovný list so sebakontrolou, v ktorom je uvedená úloha a správne riešenie (na zadnej strane). Okrem toho sa odporúča, aby mali žiaci možnosť vyjadriť názor na svoju prácu, svoje pocity, napríklad v *sebahodnotiacom liste*, v ktorom odpovedajú na otázky učiteľa. Kosová uvádza aj tieto príklady, ktoré si môže učiteľ podľa potreby upraviť:

Sebahodnotenie na záver témy:

Zhodnoť, ako sa zmenil tvoj pohľad na prebranú tému.

Použi skratky:

L +: Rozumiem tomu teraz omnoho lepšie.

L: Rozumiem teraz o trochu lepšie.

R: Nič sa nezmenilo, rozumiem tomu stále rovnako.

N: Som teraz omnoho zmätenejší ako na začiatku.

Téma (pojmem, učivo, text a pod.):	Hodnotenie:

Opakované sebahodnotenie po určitých časových úsekoch:

Zhodnoť svoju prácu.

Použi tieto čísla:

1: veľmi dobre, 2: celkom dobre, 3: s ťažkosťami, 4: skoro vôbec nie, 5: netýka sa ma to.

Ako myslíš, že si schopný:	Dátum				
organizovať svoju prácu,					
spolupracovať s ostatnými v skupine,					
vyjadriť jasne svoje myšlienky v hovorenej reči,					
vyjadriť jasne svoje myšlienky písomnou formou,					
pozorne počúvať myšlienky iných,					
čítať a porozumieť písaný text,					
získavať informácie z filmov....,					
brať do úvahy rozdielne názory,					
vcítiť sa do situácie iného.					

Ďalšou formou sú hodnotiace aktivity, v ktorých žiak sformuluje odpovede na otázky:

Čo som sa dnes naučil? Čo sa mi páčilo? Čo mohlo byť lepšie? Čo ešte potrebujem?

Pre žiaka bude prínosom, ak si svoje sebahodnotiace záznamy odkladá do svojho portfólia, aby s odstupom času videl, akú cestu má za sebou, čo zároveň prispieva k rozvoju sebaúcty, k úcte k svojej práci.

Zhrnutie:

Príprava spôsobov hodnotenia výkonu žiakov v čítaní s porozumením zahŕňa prípravu *prostriedkov a foriem priebežného a záverečného hodnotenia*.

Odporúčaným nástrojom sú špecifické nástroje - testy na zisťovanie porozumenia, ktoré môže učiteľ použiť bez ohľadu na obsah učiva a s ľubovoľným textom. Ku konkrétnemu učivu tematického celku môže zostaviť učiteľ test s rôznymi formami testových úloh. Využívame slovné hodnotenie, ktoré tvoríme tak, aby splnilo poznávaciu funkciu. Sebahodnotenie systematicky formujeme aj využívaním viacerých písomných nástrojov.

Overte si, či ste porozumeli obsahu 4. kapitoly vyriešením úloh 8, 9, 10 v pracovnom zošite.

Bibliografické zdroje:

Gavora, P.: Žiak a text. Bratislava: SPN, 1992. ISBN 80-08-00333-2

Gavora, P. – Zápotočná, O. a kol.: Gramotnosť. Vývin a možnosti jej didaktického usmerňovania. Bratislava: UK, 2003. ISBN 80-223-1869-8

Gavora, P. a kol.: Ako rozvíjať porozumenie textu u žiaka. Nitra: Enigma, 2008. ISBN 978-80-89132-57-7

Gavora, P.: *Ako si žiak reguluje čítanie alebo metakognitívne procesy pri porozumení textu.* In: Slovenský jazyk a literatúra v škole, roč. 53, 2006/2007, č. 5-6, s. 140-147

Gavora, P.: *Metódy na zisťovanie porozumenia textu.* In: Slovenský jazyk a literatúra v škole, roč. 49, 2002 / 2003, č. 9-10, s. 277. ISSN 1335-2040

Kašiarová, N.: *Rozvoj čitateľskej gramotnosti sa začína plánovaním procesov učenia.* In: Pedagogické rozhľady, ročník 17, 2008, č. 2

Koršňáková, P. - Heldová, D. a kol.: Čitateľská gramotnosť slovenských žiakov v štúdiu PISA 2003. Bratislava: ŠPÚ, 2006. ISBN 80-85756-96-X

Kosová, B.: Hodnotenie ako prostriedok humanizácie školy. B. Bystrica: MPC, 2000. ISBN 80-8041-299-5

Ladányiová, E.: Čitateľská gramotnosť žiakov 4. ročníka ZŠ. Národná správa zo štúdie PIRLS 2006. Bratislava: ŠPÚ, 2007. ISBN 978-80-89225-38-5

Lapitka, Milan: Didaktické testy zo slovenského jazyka a literatúry. Bratislava: Metodicko – pedagogické centrum Bratislavského kraja v Bratislave, 2007 ISBN 978 – 80 – 7164 – 432 –3

Obrancová, E. a kol.: Čitateľská gramotnosť žiakov 4. Ročníka. Výsledky medzinárodnej štúdie. Bratislava: ŠPÚ, 2004. ISBN 80-85756-85-4

Pasch, M.: Od vzdelávacieho programu k vyučovacím hodinám. Praha: Portál, 1998. ISBN 80-7178-127-4

PIRLS 2006. Čitateľská gramotnosť žiakov 4.ročníka ZŠ. Národná správa, Bratislava: ŠPÚ, 2006

Pisa – čítanie. Úlohy 2000, Bratislava: Štátny pedagogický ústav, 2006. ISBN 80-85756-97-8

Rötling, G.: Pedagogické riadenie školy. Banská Bystrica: Metodicko-pedagogické centrum, 2004, s. 26. ISBN 80-8041-465-3

Slavík, J.: Hodnocení v současné škole. Praha: Portál, 1999. ISBN 80-7178-262-9

Stankovský, I. - Hauser, J.: Metodika tvorby ŠkVP. Bratislava: ŠIOV, ŠPÚ, 2008, dostupné na <http://www.statpedu.sk>

Steele, J.L. - Meredith, K.S. - Temple, CH.: Metódy na podporu kritického myslenia. Projekt Orava. Príručka II. Bratislava, 1999.

Turek, I.: Kapitoly z didaktiky. Didaktické testy. Bratislava: MC, 1995. ISBN 80-85185-96-2

Turek, I.: Ako sa naučiť učiť? Prešov: Metodicko- pedagogické centrum, 2003. ISBN 80-8045-300-4

Turek, Ivan: Kritické myslenie. Banská Bystrica: Metodicko-pedagogické centrum, 2003. ISBN 80-8041-445-9

Turek, I.: Inovácie v didaktike. Bratislava: Metodicko-pedagogické centrum, 2005. ISBN 80-8052-230-8

Turek, I.: Zvyšovanie efektívnosti vyučovania. Bratislava: Metodické centrum, 2002. ISBN 80-8052-136-0

Zelina, M.: Stratégie a metódy rozvoja osobnosti dieťaťa. Bratislava: IRIS, 1996. ISBN 80-967013-4-7