

Pedagogické testy a problémy jejich použití v pedagogické praxi

Dr. M. MICHALIČKA, CSc.,
Pedagogický ústav J. A. Komenského ČSAV, Praha

Prvé pokusy o sestavení pedagogických testů můžeme datovat již od konce minulého století. Příznivé podmínky pro intenzivní rozvoj a rozšíření pedagogických testových metod však byly vytvořeny až počátkem tohoto století, a to v přímé souvislosti s rozvojem a rozšířením metod diagnostiky psychologické.

V současné době jsou pedagogické testy v řadě zemí zcela běžně využívány jako jeden z nejdůležitějších prostředků získávání informací o výsledcích vzdělávacího působení učitele na žáky, jelikož je prokázáno, že tyto informace (vedle vědecky zdůvodněného vymezení strukturální architektiky soustavy cílů vyučovacího procesu, jejich časové posloupnosti a hierarchie a vedle vědecky zdůvodněného obsahu, rozsahu, prostředků a metod působení učitele na žáky) jsou jedním z nezbytných předpokladů racionálního řízení výchovně vzdělávacího procesu v podmínkách školního vyučování.

Rovněž u nás můžeme v poslední době mezi učitelskou veřejností pozorovat značné oživení zájmu o pedagogické testy. Na potřebu rozpracovávání a praktického využívání objektivních metod pedagogické diagnostiky ve školské praxi upozornili např. J. Váňa, V. Chmelař, J. Jurovský aj., a také ideologická komise ÚV KSČ ve své zprávě »O naléhavých úkolech naší pedagogické vědy« (31).

Po druhé světové válce však u nás dosud nebyla publikována žádná (původní či přeložená) práce, která by přinášela podrobnější informace o předmětu, úkolech a metodách pedagogické diagnostiky, nebyly vypracovány žádné standardizované pedagogické testy, které by odpovídaly vědecky zdůvodněným potřebám našeho školství.

Tento nedostatek však nelze překonat utilitárním bezkonceptním využíváním pedagogických testů, které byly (v minulosti u nás, či v současnosti v jiných zemích) vypracovány pro potřeby školského systému nejen od-

lišné organizační struktury, ale především odlišné obsahové náplně a ideového zaměření.

Naopak, na základě kritické analýzy současných teoretických a metodologických problémů pedagogické diagnostiky, na základě ujasnění úkolů pedagogické diagnostiky v podmínkách socialistického školství a na základě ujasnění složitého komplexu otázek možností racionálního využívání pedagogických testů ve školské praxi bude nutno vypracovat soustavu takových testů, které by odpovídaly vědecky zdůvodněným potřebám našeho školství. Přitom ovšem bude nutno i všestranně zabezpečit, aby nedošlo k jejich nesprávnému či nekvalifikovanému používání.

Ve svém sdělení se pokusíme o stručnou charakteristiku pedagogických testů a o ujasnění některých otázek souvisejících s jejich standardizací.


Z podrobnějšího rozboru příslušné odborné literatury vyplývá, že pedagogická diagnostika je zpravidla chápána jakožto speciální pedagogická disciplína, zabývající se teoretickými a metodologickými problémy objektivního zjišťování a hodnocení výsledků vzdělávacího (v širším pojetí pak i výchovného) procesu.

Za základní metodu objektivního zjišťování výsledků vzdělávacího (popřípadně i výchovného) procesu je všeobecně pokládán tzv. pedagogický test.

Názory na předmět a úkoly pedagogické diagnostiky se u různých autorů často značně liší (možný rozsah našeho sdělení nám nedovoluje charakterizovat názory jednotlivých autorů, tím méně pak provést analýzu a konfrontaci těchto názorů); tyto názorové rozdíly se pak druhotně promítají např. v odlišném chápání obsahové stránky pojmu »pedagogický test«, v nejednotné a neustálené terminologii aj.

Tak např. jako synonyma pojmu »pedagogický test« se v české literatuře používá termínů »test školních znalostí«, »test pro pedagogická měření«, »didaktický test«. S obdobnou nejednotnou terminologií se však setkáváme např. i v literatuře anglické (educational achievement test, school achievement test, scholastic test, school achievement examination), německé »Schultest, Schulleistungstest, Leistungstest, Kenntnistest, didaktischer Test, pädagogischer Test), polské (test dydaktyczny, test wiadomości szkolnych, test pedagogiczny, test poziomu szkolnego) aj.

Mezinárodní psychotechnickou společností byl »test« definován obecně jako »... zkouška, úkol identický pro všechny zkoumané osoby s přesně vymezenými způsoby hodnocení výsledků a jejich číselného vyjadřování. Úkoly se týkají buď získaných vědomostí, nebo senzomotorických či intelektuálních funkcí« (33). Jednotliví autoři (starší i současní) se však od této definice více či méně odchylují a ve svých pracích podávají vlastní (užší, či širší) vymezení pojmu »test«. Pro ilustraci si uvedme alespoň dvě různé definice pojmu »pedagogický test«. Tak např. ve Slovníku moderní pedagogiky (32) je pedagogický (»didaktický«) test definován jako »... zkouška pečlivě předem připravená, při níž zpravidla žák odpovídá přesně podle pokynů v samém testu obsažených«. F. Süßwold pak definuje pedagogický test jako určitou »... proceduru zkoušení, s jejíž pomocí mají být zjištěny určité výsledky vyučování a výchovy«. V širším smyslu patří do skupiny pedagogických testů i takové procedury, s jejichž pomocí lze zjistit individuální rozdíly účinnosti těch činitelů, »kteří determinují dosažení určitých výsledků ve školní práci, popřípadě dosažení příslušných výchovných cílů« (23).

Klasifikace pedagogických testů je dosud neustálená; v literatuře jsou však nejčastěji rozlišovány tyto základní typy testů (v. t. tab. 1):

A. nestandardizované testy,

a) testy volných odpovědí,

b) objektivní informační testy,

B. standardizované testy.

Tab. 1. Klasifikace pedagogických testů

Podle principů konstrukce	Nestandardizované		Standardizované
	tj. volných odpovědí	objektivní informační	
Podle obsahu	mluvnické, početní, dějepisné atd.	mluvnické, početní, dějepisné atd.	mluvnické, početní, dějepisné atd.
Podle specifikace zjišťovaných vědomostí	celkových vědomostí speciálních vědomostí	celkových vědomostí speciálních vědomostí	celkových vědomostí speciálních vědomostí
Podle možnosti použití	individuální skupinové	individuální skupinové	individuální skupinové hromadné
Podle charakteristiky výkonu	optimálního výkonu maximálního výkonu	optimálního výkonu maximálního výkonu	optimálního výkonu maximálního výkonu
Podle užití řeči	verbální	verbální nonverbální	verbální nonverbální
Podle procedury	písemné (tj. typu „papír — tužka“) orální	písemné orální obrázkové manipulační přístrojové	písemné orální obrázkové manipulační přístrojové
Podle typu testových položek	produkční	produkční doplňovací výběrové: — ze dvou alternativ — z více alternativ — dvoustran. výběru kombinované	produkční doplňovací výběrové: — ze dvou alternativ — z více alternativ — dvoustran. výběru kombinované

A. Nestandardizované pedagogické testy*)

a) *Testy volných odpovědí* (tzv. essay-tests, essay-examinations) představují v podstatě určitý soubor otázek, na které mají zkoušené osoby písemně odpovědět podle vlastního uvážení. Nejde tedy o testy v pravém

*) Jako synonymum se v literatuře používá i termínů »nenormalizované«, »neformální«, »orientační«, »učitelské testy«.

průpravy žáků k používání objektivních informačních a standardizovaných pedagogických testů).

b) *Objektivní informační pedagogické testy* jsou sestavovány učitelem (ředitelem školy, školním inspektorem atp.) a používány ke zjišťování výsledků vyučovacího procesu v určitém předmětu, v určité třídě, v určité škole. Tyto testy mají především kontrolní a klasifikační funkci. Při sestavování těchto testů jsou již respektovány některé zásady dodržované při sestavování standardizovaných testů: otázky, úlohy, problémové situace (jednotlivé testové položky) jsou prezentovány tak, aby zkoušená osoba mohla odpovědět zcela jednoznačně a aby odpověď byla jednoznačně hodnotitelná. (Viz tab. 2.)

Celkové hodnocení výkonu jednotlivých zkušenců je prováděno podle určité stupnice, poskytující záruku, že hodnocení výkonu různými osobami či při opakovaném hodnocení bude vždy shodné. Reliabilita a validita (viz dále) těchto testů nebývá příliš vysoká, z hlediska praktických potřeb učitele (ředitele, školního inspektora atp.) však zpravidla dostačuje.

B. Standardizované pedagogické testy¹⁾

Při sestavování standardizovaných pedagogických testů (právě tak jako při sestavování standardizovaných testů psychologických) jsou přísně dodržovány určité principy konstrukce (zejména co se týká otázek objektivnosti, reliability a validity); testy jsou sestavovány zpravidla za spolupráce různých odborníků (učitelů a metodiků příslušného vyučovacího předmětu, didaktiků, psychologů, statistiků aj.).

a) *Administrace pedagogických testů*

Problematika administrace standardizovaných pedagogických (podobně jako psychologických) testů zahrnuje poměrně široký okruh otázek týkajících se jednak technických podmínek procedury testování, jednak procedury vyhodnocení a interpretace testových výsledků.

Vyčerpávajícím zdrojem informací o těchto otázkách by měla být testová příručka²⁾, která by měla obsahovat zejména tyto údaje:

— charakteristika testu a přesné vymezení účelu, ke kterému byl test konstruován;

— přesné vymezení (specifikace) tzv. »testové populace«, pro kterou je test určen (omezení populace, homogenizace skupiny zkušenců);

— podrobné informace o proceduře standardizace daného testu (počet pokusných osob zkoušených zkouškou, korigovanou a finální formou testu; charakteristika vzorku pokusných osob aj.);

¹⁾ Jako synonymum se v literatuře používá i termínů »normalizované«, »formální« pedagogické testy.

Mezi standardizované pedagogické testy (jako jejich zvláštní formu) lze zařadit i tzv. kvalitativní stupnice (např. stupnice pro posuzování kvality písma či kresby; viz 16, 24 aj.) a tzv. produkční stupnice (např. stupnice pro posuzování pravopisných znalostí; viz např. 2, 6).

Podrobnější informace o problémech konstrukce pedagogických testů viz např. in 1, 4, 8, 12, 13, 15, 17, 25, 26, 27, 29.

²⁾ Před rokem 1945 byly testové příručky (test manual, technical handbook) zpracovávány jen ojedinelé. V současné době se vypracování příručky k standardizovanému pedagogickému testu pokládá za samozřejmost. Podrobné informace o technice sestavování testových příruček jsou uvedeny zejména v »Technical recommendations...«, vydaných v r. 1955 (30).

- přesné vymezení vnějších podmínek, za kterých má být test zadáván;
- instrukce a direktivy osobám zadávajícím test;
- instrukce a direktivy zkoušeným osobám;
- charakteristika způsobu a postupu přípravy k vlastní testové proceduře;
- charakteristika vlastní testové procedury;
- vymezení způsobu vyhodnocování testových výsledků;
- systém přiřazování a klasifikace testových výsledků;
- vymezení postupu a způsobu interpretace testových výsledků;
- literatura o daném testu;
- další speciální údaje (např. přehled číselných údajů o vztazích mezi testovými výsledky a kritérii školního prospěchu v různých vyučovacích předmětech atp.).

Požadavek, aby každý standardizovaný pedagogický test byl správně administrován, je zcela oprávněný, zdůvodněný řadou empirických i experimentálních výzkumů.

Tak např. často nepatrná a zdánlivě bezvýznamná změna instrukce může (jak upozorňuje např. M. Sader, 19) podstatně ovlivnit výkon zkoušenců. Je proto nutné, aby osoba zadávající test použila vždy té instrukce, která je uvedena v příručce (naučit se nazpaměť, přečíst), jinak se totiž může stát, že některá závažná informace bude opomenuta nebo že bude podána nadbytečná informace. Právě tak je nutno dodržovat ty vnější podmínky, za kterých má být test zadáván (tj. např. vyvarovat se prostředí, které je pro zkoušence nezvyklé, nepřekračovat počet členů skupiny zkoušenců atp.), dodržovat předepsaný postup a způsob zácvičku atd.

I když je zdůrazňován požadavek přísné standardizace a kontrolovatelnosti těch podmínek, za kterých je test zadáván a prováděn, je zřejmé, že tento požadavek nelze chápat v absolutním slova smyslu. Existuje totiž řada vnějších činitelů (jako např. atmosférické změny, přelet letadla, nečekaný vstup nějaké osoby do místnosti atp.), či vnitřních činitelů (jako např. momentální zdravotní stav zkoušenců, jejich emoční napětí, vliv vnitřní motivace, vliv předcházející činnosti, postoj zkoušenců k testování atp.), jejichž vliv na testovanou osobu nelze explicitně stanovit či eliminovat.³⁾ Možnost striktní standardizace a kontrolovatelnosti testových podmínek je z tohoto hlediska značně omezená.

Správná administrace je zaváděna i v technické úpravě testů (typografická úprava, předtištěná instrukce, zácvičné příklady, příklady správných a nesprávných odpovědí, označení pořadí jednotlivých úkolů atp.).

b) *Objektivnost pedagogických testů*

Různé standardizované (ovšem právě tak i nestandardizované) pedagogické testy se mohou navzájem lišit svou objektivností.

Test charakterizujeme jako objektivní tehdy, jestliže:

- otázky, úlohy, problémové situace (tj. jednotlivé testové položky) jsou formulovány či sestaveny tak, aby zkoušenec mohl odpovídat (reagovat) pouze jediným možným způsobem (jednoznačnost otázek a odpovědí), viz tab. 2;

³⁾ Podrobnější informace o vlivu těchto vnějších a vnitřních činitelů na testové výsledky najde čtenář především v psychologické literatuře (viz např. 14).

— jednotlivé odpovědi (reakce) je možno jednoznačně hodnotit (např. buď jako »správné«, nebo »chybné«), což umožňuje, aby při opakovaném hodnocení téže odpovědi (reakce) dvěma či více vzájemně nezávislými posuzovateli bylo toto hodnocení shodné;

— celkový výkon téhož zkoušence je posuzován a interpretován podle určitého normativního systému, což umožňuje, aby při opakovaném hodnocení a interpretaci téhož výkonu dvěma či více vzájemně nezávislými posuzovateli bylo toto hodnocení a interpretace shodné.

Míra objektivnosti testu je vyjadřována koeficientem objektivnosti, udávajícím pravděpodobnost shody mezi opakovaným hodnocením celkového výkonu téhož zkoušence stejným posuzovatelem či shody mezi hodnocením celkového výkonu téhož zkoušence různými posuzovateli.

Testy obsahující testové položky, jejichž formulace či sestava zaručuje, že všichni zkoušenci budou otázky, úkoly, problémové situace interpretovat naprosto stejným způsobem (např. určité formulaci budou přikládat stejný sémantický význam), označujeme termínem »strukturované«. Z výše uvedeného vyplývá, že objektivní test musí být maximálně strukturovaný.

c) *Reliabilita*

V nejširším smyslu je pojem »reliabilita« spojován s otázkou formální spolehlivosti testových výsledků.

Míra spolehlivosti testových výsledků je vyjadřována zpravidla korelačním koeficientem (nebo standardní chybou měření), udávajícím:

— buď pravděpodobnost shody mezi výsledky dosaženými při dvojitým (opakovaným) testováním stejným testem (koeficient stability v čase)⁴),

— nebo pravděpodobnost shody mezi výsledky dosaženými při testování tzv. paralelními testy (koeficient ekvivalence),

— nebo pravděpodobnost shody mezi výsledky dosaženými v jednotlivých částech testu (koeficient konzistence testu).

Lze tudíž rozlišovat tyto metody určování reliability:

a) metoda retestová

{test—retest method}:

zjišťování korelace mezi výsledky dosaženými při opakovaném testování stejné skupiny zkoušenců stejným testem (tato metoda je ovšem použitelná pouze tehdy, když opakované testování stejným testem nemá vliv na dosažené výsledky, popřípadě když tento vliv je prakticky zanedbatelný);

b) metoda paralelních testů

{parallel—test method}:

zjišťování korelace mezi výsledky testování stejné skupiny zkoušenců dvěma paralelními testy, tj. testy obsahujícími odlišné, avšak vzájemně zaměnitelné (faktorově rovnocenné), ekvivalentní testové položky (v pedagogické diagnostice nejčastěji používaná metoda);

⁴) Činitelé ovlivňující stabilitu testu: délka testu, druh, obtížnost a forma prezentace testových položek, homogenita testu.

c) metoda zjišťování korelace mezi výsledky dosaženými skupinou zkoušenců v jedné a ve druhé části téhož testu (tzv. split—half method); předpokladem použití této metody je dělitelnost testu na dvě faktorově rovnocenné části (tj. předpokládá se, že obě části testu mají stejnou faktorovou strukturu);

d) metoda analýzy mezipoložkové konzistence (method of inter—item analysis; použitá M. W. Richardsonem a G. F. Kuderem; 11, 18): tato metoda spočívá v rozdělení testu na tolik částí; kolik testových položek obsahuje, a tyto části jsou pak vzájemně srovnávány; tato metoda je použitelná pouze za předpokladu, že test je faktorově homogenní, tj. že všechny testové položky mají stejnou faktorovou strukturu.

Pojem »reliabilita«, zavedený do psychometriky C. Spearmanem (20 až 22), je různými autory chápán a definován často značně odlišně. Tak jako v našem sdělení bývají pojmy »stabilita«, »ekvivalence« a »konzistence« zpravidla subsumovány pod pojem »reliabilita« (jako synonymum pojmu »reliabilita« se v anglicky psané literatuře používá i pojmu »dependability«). Mnozí autoři však tyto pojmy buď ztotožňují (a používají pak např. termínu »coefficient of reliability« tam, kde by byl na místě přesnější termín »coefficient of stability«, »coefficient of equivalence« či »coefficient of consistency«), nebo jim přikládají širší či užší význam (3). Aby se vyhnuli případnému nedorozumění, používají někteří autoři specifikovanějších termínů, a to »test—retest reliability«, »parallel—form reliability« a »split—half reliability«.

Značnou terminologickou (i obsahovou) nejednotnost zaznamenáváme zejména v německy psané literatuře: jako synonyma termínu »Reliabilität« se používá i termínů »Messgenauigkeit«, »Zuverlässigkeit«, »Stabilität«, »Verlässlichkeit«, »Übereinstimmung«.

Při studiu příslušné odborné literatury je proto nutné věnovat vždy zvýšenou pozornost zejména obsahové stránce používaných pojmů, jelikož tato, jak jsme již podotkli, se u různých autorů často i značně liší (tentýž termín mívá v různých autorů zcela odlišný obsah, právě tak jako k označení stejného obsahu může být použito různých termínů). I když někteří autoři vyslovují názor, že koeficienty stability, ekvivalence či konzistence standardizovaných pedagogických testů mají dosahovat minimální hodnoty 0,8, není tento požadavek oprávněn, jelikož praktická hodnota pedagogických testů je vždy určována především jejich validitou. Je-li test dostatečně validní, lze ho užít i tehdy, nedosahuje-li reliabilita požadované hodnoty (to platí např. o všech testech, při kterých dochází k nácviku). Zjišťování reliability je důležité zejména u těch testů, jejichž validita nebyla dosud spolehlivě určena.

Rovněž otázka konzistence (právě tak jako otázka stability) pedagogických testů je těsně spjata s otázkou jejich validity. Pro potřeby pedagogické praxe jsou konstruovány většinou testy heterogennější, tj. s menší konzistencí, což ovšem nikterak nesnižuje jejich hodnotu.

d) *Validita pedagogických testů*

Problematika validity pedagogických testů zahrnuje okruh otázek týkajících se interpretace testových výsledků. V literatuře bývá pojem »validita« zjednodušeně definován jako »stupeň přesnosti, se kterým test měří

to, co má měřit« (tj. stupeň spolehlivosti závěrů, které jsou vyvozovány na základě numerického vyhodnocení testových výsledků).

Nelze si proto klást otázku, zda ten či onen pedagogický test je či není validní, ale je nutno si klást otázku, k jakému praktickému účelu lze testu použít. Tak např. určitý test může být (u určité homogenní skupiny zkoušenců, za určitých podmínek) vysoce validní pouze ke zjišťování stupně osvojení základních (přesně definovaných) poznatků o rovinných křivkách, tzn. testové výsledky nedovolují činit jakékoliv závěry o schopnostech zkoušenců využívat osvojených poznatků k samostatnému řešení konkrétních příkladů atp. (k tomuto účelu není daný test dostatečně validní).

V dřívějších letech se pozornost autorů zaměřovala především na zjišťování reliability jednotlivých testů, zatímco validita těchto testů byla zjišťována značně neuspokojivě, popřípadě nebyla vůbec zjišťována.⁵⁾ Tato skutečnost, z níž zákonitě pramenily mnohé neúspěchy při využívání pedagogických testů ve výchovně vzdělávací praxi, byla pak později podrobně a ostré, zcela oprávněně kritice, neboť, jak upozorňuje např. J. P. Guilford (10), testy s vysokou reliabilitou, ale nízkou validitou, nemají téměř žádný praktický význam. V současné době je problematice validity testů přikládám (jak v pedagogické, tak v psychologické diagnostice) klíčový význam.

Obsahová stránka pojmu »validita«⁶⁾ prošla v průběhu rozvoje pedagogické a psychologické diagnostiky řadou změn a až dosud není zcela stabilizována, což se odráží jednak v rozdílnostech klasifikace jednotlivých druhů validity (jak se s nimi setkáváme v pracích jednotlivých autorů), zejména však v tom, jak jsou rozlišované druhy validity definovány.⁷⁾

Ve snaze o překonání této názorové nejednotnosti přijala Americká psychologická společnost v r. 1954 tuto klasifikaci validity psychologických testů:

- o b s a h o v á (empirická, praktická; content validity),
- s o u b ě ž n á (paralelní; concurrent validity),
- p r e d i k č n í (predictive validity),
- p o j m o v á (construct validity).

O rok později pak Americká společnost pro pedagogický výzkum a Národní rada pro pedagogická měření převzala tuto klasifikaci i pro pedagogické testy (30).

Obsahová validita

Při standardizaci pedagogických testů je nutné a nejdůležitější určit především jejich obsahovou validitu, tj. určit pravděpodobnost shody mezi testovými výsledky a tím, co máme pomocí testů zjišťovat (tj. tak zvaným vnějším kritériem). Je-li např. účelem použití určitého testu zjistit celkové

⁵⁾ Proces zjišťování validity pedagogických (i psychologických) testů označujeme termínem »validizace«.

⁶⁾ Jako synonymum pojmu »validita« se v anglické literatuře používá i pojmů »relevance«, »discrimination value«, v německé literatuře pak pojmy »Validität«, »Gültigkeit«, »Treffsicherheit«, »diagnostische Valenz«, »diagnostischer Wert«, »Bewährung«.

⁷⁾ Tak např. E. E. Cureton (5) rozlišuje logickou, empirickou, faktorovou, kurikulární, vnitřní, vnější a podstatnou validitu, F. Süliwold (23) kurikulární, statistickou a psychologickou, respektive logickou validitu atp.

matematické vědomosti žáků 5. třídy ZDŠ, musí být tento test po obsahové stránce přísně reprezentativní jak příslušným vyučovacím cílům, tak i příslušnému obsahu a rozsahu učiva. Sestava testových položek může být tudíž provedena pouze na základě podrobné kvantitativní a kvalitativní analýzy učebních osnov, učebnic, používaných vyučovacích pomůcek aj. (instruktivní návody a příklady pro plánování provádění takovéto analýzy jsou uvedeny zejména in 34). U mnoha pedagogických testů bývá zjišťována jen jejich obsahová validita (což z hlediska praktických účelů zpravidla dostačuje).

Souběžná validita

Pojmem »souběžná validita« rozumíme pravděpodobnost shody mezi testovými výsledky a časově koexistujícím kritériem.

Souběžných validních testů se v pedagogické praxi používá v těch případech, kdy není možno získat vyčerpávající informace o vědomostech, dovednostech atp. zkoušenců (taková informace je pokládána za kritérium), tj. tam, kde testové výsledky mají nahradit jiný zdroj informací (zpravidla takových informací, jejichž zjišťování by bylo nespolehlivé či časově neekonomické).

Souběžná validita určitého pedagogického testu je zpravidla zjišťována tak, že testové výsledky jsou korelovány se školními známkami či jiným hodnocením zkoušenců (tento indikátor je však značně nespolehlivý), že testové výsledky jsou korelovány s výsledky jiného testu, jehož souběžná validita je již spolehlivě zjištěna, nebo korelováním testových výsledků dvou skupin zkoušenců, signifikantně se odlišujících určitými vědomostmi.

Predikční validita

Má-li být určitého testu použito k predikci určitého chování zkoušenců po uplynutí určitého časového intervalu (např. k predikci úspěšnosti studia na určitém typu odborné školy atp.), je nutno, aby tento test měl pro dané kritérium a požadovanou délku časového odstupu uspokojivou predikční validitu, tj. pravděpodobnost shody mezi testovými výsledky a kritériem musí být dostatečně vysoká. Tato pravděpodobnost je zpravidla vyjadřována pomocí korelačního koeficientu; čím vyšší je hodnota korelačního koeficientu, tím vyšší je predikční validita daného testu.

Predikční validita téhož testu pro různá kritéria a pro různou délku časového odstupu pro totéž kritérium je pochopitelně různá, jelikož faktorové složení různých kritérií je odlišné, právě tak jako faktorové složení téhož kritéria se v průběhu času a na základě procesu učení více či méně mění.

Pojmová validita

Problematika pojmové validity souvisí s otázkou »Proč je ten či onen test obsahově validní?«, tj. s otázkou, která psychická vlastnost či vlastnosti (např. koncentrace pozornosti, kapacita mechanické paměti, schopnost abstrakce atp.) podmiňují dosažení určitých testových výsledků.

Odpověď na tuto otázku může nejlépe poskytnout faktorová analýza souboru testů a kritérií, na jejímž základě lze stanovit nezávislé komponenty interindividuální variance (tzn. pojmovou validitu lze prakticky ztotožnit s tzv. faktorovou validitou). Znalost pojmové validity určitého

testu (tj. znalost pravděpodobnosti shody mezi testovými výsledky a výskytem určité determinující psychické vlastnosti) umožňuje a priori určit jeho obsahovou validitu (podmínkou ovšem je jak znalost faktorového složení testu, tak znalost faktorového složení kritéria).

Souhrnná validita

Vedle jednotlivých testů se v pedagogické praxi často používá i tzv. testových souborů. Jsou buď

- h o m o g e n n í (jednotlivé stejnorodé subtesty jsou konstruovány ke stejnému účelu použití),
- h e t e r o g e n n í (jednotlivé různorodé subtesty jsou konstruovány k různému účelu použití).

Příslušnou validitu (např. predikční atp.) testového souboru označujeme termínem »souhrnná«.


Z toho, co bylo uvedeno, vyplývá, že otázkám racionálního využívání pedagogických testů v podmínkách školního vyučování je nutno přikládat značný význam. Pedagogické testy je však nutno chápat jen jako jeden z prostředků získávání zpětných informací o výsledcích výchovně vzdělávacího působení učitele na žáky, tzn. že informacím získaným pomocí pedagogických testů lze přikládat jen určitý, přesně vymezený význam.

LITERATURA

1. Adkins D. S.: *Constructions and analysis of achievement tests*. Washington, D. S., US Civil Service Commission, 1947.
2. Ashbaugh E. J.: *Iowa spelling scales, Grade VIII.*, Boston 1922.
3. Cronbach L. J.: *Tests »reliability«: its meaning and determination*. Psychometrika, 12, 1—16, 1947.
4. Cronbach L. J.: *Essentials of psychological testing*. II. ed., Harper and Broth., New York 1960.
5. Cureton E. E.: *Validity* (str. 621—694). In: Lindquist E. F. (Ed.): *Educational measurement*. Washington 1951.
6. Damm H., Hylla E., Schäfer K., Stork C.: *Frankfurter Tests: Rechtschreibung*. Frankfurt am M., 1957.
7. Diederich P. B.: *The improvement of essay examinations*. Educational Testing Service. Princeton, New Jersey 1957.
8. Ekman B.: *Konstruktion und Standardisierung von Tests*. Göttingen 1955.
9. Green H. A., Jorgensen A. N., Gerberich J. R.: *Measurement and evaluation in the elementary school*. Longmans, Green Co., New York — London — Toronto 1954.
10. Guilford J. P.: *New standards test test evaluation*. Educ. psychol. measurement, 8, 427—430, 1946.
11. Kunder G. F., Richardson M. W.: *The theory of the estimation of test reliability*. Psychometrika, 2, 1951—1960, 1937.
12. Lienert G. A.: *Testaufbau u. Testanalyse*. Weinheim 1961.
13. Lindquist G. F. (Ed.): *Educational Measurement*. American Council on Education, Washington, D. C., 1951.
14. Michel L.: *Allgemeine Grundlagen psychometrischer Tests*. In: *Handbuch der Psychologie in 12 Bänden*, 6. Band: *Psychologische Diagnostik*. Red. R. Heiss, K. J. Groffmann, L. Michel. Verlag f. Psychologie, Dr. c. J. Hogrefe, Göttingen 1964.
15. Nunnally J. C.: *Educational Measurement and evaluation*. McGraw Hill Co.: N. Y. 1964.
16. Příhoda V.: *Stupnice pro posuzování kvality písma (test)*.
17. Remmers H. H., Gage N. L.: *Educational Measurement and Evaluation*, N. Y. 1955

18. Richardson M. W., Kuder G. F.: *The calculation of test reliability coefficients based upon the method of rational equivalence*. Journ. educ. Psychol., 30, 681—687, 1939.
19. Sader M.: *Instruktionsverständnis und Testleistung*. Psychol. Arbeiten, No. 4, Frankfurt/Main, 1967.
20. Spearman C.: *The proof and measurement of association between two things*. Amer. Psychol., 15, 72—101, 1904.
21. Spearman C.: *«General intelligence» objectively determined and measured*. Amer. J. Psychol., 15, 201—292, 1904.
22. Spearman C.: *Demonstration of formulae for true measurement of correlation*. Amer. J. Psychol., 18, 161—168, 1907.
23. Süllwold F.: *Schultests*. In: Handb. der Psychologie in 12 Bänden. 6. Band: Psychologische Diagnostik. Red. R. Heiss, K. J. Groffmann, L. Michel. Verlag f. Psychologie, Dr. C. J. Hogrefe, Göttingen 1964.
24. Thorndike E. L.: *Handwriting*. Teach. Coll. Rec., 11, 83—175, 1910.
25. Thorndike E. L., Hagen E.: *Measurement and evaluation in psychology and education*, N. Y. 1955.
26. Travers R. M. W.: *How to make achievement tests*. Odyssey, New York 1949.
27. Tyler R. W.: *Constructing achievement tests*. Columbus, Ohio 1934.
28. Vallance T. R.: *A comparison of essay and objective examinations as learning experience*. Journ. Educ. Res., 41, 279—288, 1947.
29. Wood D.: *Test construction. Development and interpretation of achievement tests*. Columbus, Ohio 1960.
30. American Educational Research Association and National Council on Measurement used in Education: *Technical recommendations for achievement tests*, Washington: Amer. Educ. Res. Ass., 1955.
31. *O naléhavých úkolech naší pedagogické vědy*. Text zprávy, projednaný ideologickou komisí ÚV KSČ dne 28. 9. 1964. Pedagogika, XV, 4, 1965 (409—433).
32. *Slovník moderní pedagogiky* (uspořádal S. Vrána). II. vyd. Komenium, Brno 1948.
33. *Vocabulaire de Psychologie* (red. H. Piéron), Presses Universitaires de France, 1952.
34. *Cooperative achievement test for high school and college classes*. Cooperative Test Service. N. Y., Princeton, New Jersey, 1945.

МИРОСЛАВ МИХАЛИЧКА

ПЕДАГОГИЧЕСКИЕ ТЕСТЫ И ПРОБЛЕМЫ ИХ ПРИМЕНЕНИЯ В ПЕДАГОГИЧЕСКОЙ ПРАКТИКЕ

(Методическое сообщение)

В своем сообщении автор приводит характеристику и классификацию педагогических тестов и посвящает повышенное внимание вопросам их стандартизации. Автор считает педагогические тесты одним из важных средств для получения информации о резуль-

татах воспитательного воздействия учителя на учеников, которые являются одной из необходимых предпосылок для рационального управления учебным процессом в условиях школьного обучения.

M. MICHALIČKA

PEDAGOGICAL TESTS AND THE PROBLEMS CONNECTED WITH THEIR USE IN EDUCATIONAL PRACTICE (METHODOLOGICAL INFORMATION)

In his information the author gives the characteristics and the classification of pedagogical tests and then he devotes special attention to the problems of their standardization. He looks upon pedagogical tests as being one of the significant media for obtaining infor-

mation about the results of the educational influence of the teacher on his pupils which are one of the essential prerequisites for rational management of the educational process under the conditions of classroom instruction.