

Univerzita Komenského

v Bratislave

PRÍRUČKA PRE POUŽÍVANIE

DOTAZNÍKA

SRQ-ACADEMIC
v pedagogickej praxi

Martin Kuruc

Pedagogická fakulta

Univerzity Komenského v Bratislave

2

PRÍRUČKA PRE POUŽÍVANIE DOTAZNÍKA

SRQ-ACADEMIC

v pedagogickej praxi

Mgr. Martin Kuruc, PhD.

Univerzita Komenského v Bratislave

2017

3

Táto príručka vznikla v rámci riešenia projektu číslo VEGA 1/0635/15 financovaného
Vedeckou grantovou agentúrou MŠVVaŠ SR a SAV pod názvom: Výskum
sebaregulácie u žiakov v nižšom sekundárnom vzdelávaní – štandardizácia
dotazníkových meracích nástrojov SRQ-Academic a SRQ-Prosocial.

Odborní garant:
Doc. PhDr. Emil Komárik, CSc.

Autor:
© Mgr. Martin Kuruc, PhD.
Centrum pedagogického výskumu

Ústav pedagogických vied a štúdií

Pedagogická fakulta

Univerzity Komenského v Bratislave

Cover photo:
© Avid Kadam

Vydavateľ:
 © Univerzita Komenského v Bratislave, 2017

Text je voľne dostupný na: www.fedu.uniba.sk

Rozsah: 64 strán

Náklad: 200 kusov
Forma: CD-Rom
ISBN: 978-80-223-4379-4

http://www.fedu.uniba.sk/

4

„Keď sa dieťa rozhodne učiť, tak potom ide ako raketa.“
(A.S. Neil)

5

Obsah

Predhovor ... 6

1. Teória seba-určenia – teória motivácie 10

2. Dotazník SRQ-Academic .. 29

2.1 Vlastnosti dotazníka.. 29

2.2 Štruktúra dotazníka... 31

2.3 Proces štandardizácie ... 35

3. Kedy použiť dotazník SRQ-Academic 42

4. Ako používať dotazník SRQ-Academic 44

5. Skórovanie a interpretácia výsledkov 47

Záver ... 58

Použitá literatúra .. 59

Príloha – dotazník SRQ-Academic ... 60

6

PREDHOVOR

 V súčasnej spoločnosti sa vo všetkých oblastiach sústredí pozornosť na tému

motivácie. Ako druhých, alebo seba samých aktivizovať. Kouči, manažéri,

psychológovia, špeciálni pedagógovia, rodičia a samozrejme učitelia.

 V našej spoločnosti sú často používanými prostriedkami na aktivizáciu človeka

hlavne vonkajšie faktory. Tieto faktory niekedy mylne označujeme ako okolnosti.

Najčastejšie ide o nami vyvinuté rozličné systémy odmeňovania alebo trestania,

kariérneho, či iného spoločenského postupu. Motivujú nás tiež naše očakávania a

predstavy o druhých. Strach čo si druhí ľudia môžu o nás myslieť. Motivovaní

môžeme byť aj vnútornými odmenami – pocitom hrdosti na seba samého, alebo

vnútornými trestami – pocitmi hanby za seba samého. Taktiež môžeme byť

motivovaní záujmom, zvedavosťou, starostlivosťou a rešpektom k určitej osobnej

alebo spoločenskej hodnote. Vnútorné motívy nemusia byť nevyhnutne podporované

z vonku. Môžu udržiavať a posilňovať naše vášne, rozvíjať našu tvorivosť,

či neprerušované a vytrvalé úsilie. Prepojenie medzi z vonku prichádzajúcimi

(extrinsickými) silami nútiacimi človeka konať a z vnútra vychádzajúcimi

(intrinsickými) motívmi, spolu so základnými potrebami zakódovanými v ľudskej

povahe opisuje, aktuálne vo svete značne rozšírená, Teória sebaurčenia (Self-

Determination Theory) autorov Edwarda L. Deci a Richarda M. Ryan z Rochester

University, US.

 Prvýkrát sme použili dotazník SRQ-Academic v roku 2009 ako merací nástroj pre

sebareguláciu v školskom prostredí u žiakov stredných škôl a výsledky sme

porovnávali s výsledkami získanými zo široko koncipovaného postojového dotazníka

zameraného na zisťovanie miery akceptácie normu prestupujúceho správania. Už pri

pilotáži sa nám potvrdili veľmi dobré vlastnosti dotazníka SRQ-Academic. Taktiež sa

nám v súlade s východiskami Teórie sebaurčenia (SDT) potvrdil pozitívny vzťah

medzi sebareguláciou na základe vonkajšieho tlaku, pri ktorej zohráva hlavnú úlohu

vonkajšia motivácia (extrinsická motivácia) a indiferentnými (postoje ľahostajnosti) až

akceptujúcimi postojmi k normu prestupujúcemu správaniu.

7

 K našim zisteniam sme dospeli v čase, keď slovenskí stredoškoláci zaznamenali

mierne zlepšenie výsledky v medzinárodných meraniach PISA 2009 vo všetkých

meraných oblastiach (prírodovednej, matematickej aj čitateľskej gramotnosti). Dnes je

situácia iná. V poslednom meraní PISA 2015 sme sa prepadli nižšie oproti roku 2012

v rámci skupiny Priemerný výkon krajiny je pod priemerom krajín EU a OECD. Už

zaznamenaný pokles v meraní PISA 2012 nás podnietil k ďalšiemu hľadaniu odpovedí

na to, čo spôsobuje tento pokles. Po dlhšom štúdiu problematiky motivácie

a sebaregulácie sme sa rozhodli sústrediť našu pozornosť na žiakov nižšieho

sekundárneho vzdelávania. Zároveň sme chceli ponúknuť nástroj pedagogickej

diagnostiky, ktorý by umožnil učiteľom, alebo iným odborným zamestnancom, pokiaľ

možno čo najobjektívnejšie posúdiť charakter sebaregulácie a mieru vnútornej

motivácie žiaka.

 Možno uvažujte nad tým: „A prečo je potrebné sa takýmto niečím zaoberať v praxi?“

alebo „A načo potrebuje mať učiteľ vedomosť o charaktere sebaregulačného štýlu a miere

vnútornej motivácie svojich žiakov?“. Odpovede nám ponúka napríklad už samotné

medzinárodné meranie PISA. Súčasťou týchto meraní je aj zisťovanie dvoch

kľúčových indexov. Prvým je index vnútornej a vonkajšej motivácie žiakov.

Druhým index sebadôvery žiakov vo vlastné schopnosti. Už samotná PISA vychádza

z faktu, že na výsledky žiakov má pozitívny vplyv to, na koľko sú pri aktivitách

vnútorne motivovaní. Silný vplyv má aj to nakoľko sa cítia pri realizovaných

aktivitách sebaisto – nakoľko dôverujú svojim schopnostiam. V meraní PISA 2015 bolo

u slovenských žiakov zaznamenané zvýšenie vonkajšej motivácie vo všetkých

meraných gramotnostiach, pričom vplyv vonkajšej motivácie sa štatisticky nepotvrdil

pri prírodovednej gramotnosti. V roku 2015 sme zaznamenali celkové zníženie

vnútornej motivácie žiakov a taktiež slovenskí žiaci zaznamenali v rámci všetkých

participujúcich krajín (70 krajín) najvýraznejší pokles v oblasti sebadôvery vo vlastné

schopnosti. Tu je potrebné upozorniť, že do merania sa zapojili krajiny ako Uruguaj,

Moldavsko, Tunisko, Libanon atď. Neskôr v kapitole venovanej základným

princípom Teórii sebaurčenia vysvetlíme, že je úplne samozrejmé, a na výsledkoch

medzinárodného porovnania preukázané, že s klesajúcim indexom miery vnútornej

8

motivácie a vnímanej sebadôvery sa zhoršujú aj výsledky v matematickej, čitateľskej

a prírodovednej gramotnosti.

 Na dotvorenie celkového obrazu by sme radi ešte uviedli niekoľko výsledkov

z posledného merania TIMSS 2015, ktoré sa zameriava na medzinárodné zisťovanie

vedomostí a zručností z matematiky a prírodných vied žiakov 4. a 8. ročníka

základných škôl (ďalej len ZŠ) alebo 4. ročníka osemročných gymnázií. Od roku 2007

nám chýbajú údaje za 8. ročník ZŠ a 4. ročník osemročných gymnázií. Je to spôsobené

tým, že sa Slovensko zapája len do merania 4. ročníka ZŠ. Z dostupných výsledkov

môžeme konštatovať, že slovenskí žiaci pred nástupom na druhý stupeň, majú

priemerné výsledky v medzinárodnom porovnaní v oblasti matematiky a prírodných

vied nižšie ako je priemer krajín OECD a priemer krajín EU. Čo nie je dobrá správa.

Súčasťou merania TIMMS je aj zisťovanie postojov žiakov k matematike a

k prírodným vedám. Kým v roku 2011 malo negatívny postoj k matematike 17%

našich žiakov v roku 2015 je to už 20% žiakov. Pri prírodných vedách v roku 2011 malo

negatívny postoj 14% našich žiakov a v roku 2015 išlo už 16% žiakov.

 Vnútornú motiváciu charakterizuje vysoký záujem o aktivitu, hlboké ponorenie do

aktivity, ťažšia vyrušiteľnosť, silnejšie emocionálne zaangažovanie v aktivite a s ním

spojená výraznejšia perzistencia (dlhodobosť) podržania informácie v pamäti. Je s ňou

spojené aj väčšie zvnútornenie prezentovaných informácií a postojov, či regulácii

správania. Preto je jej význam pri učení sa nezastupiteľný. Viacej o koncepte

a vplyvoch vnútornej a vonkajšej motivácii píšeme v kapitole venovanej Teórii

sebaurčenia.

 Johnmarsahll Reeve (in Deci, 2004) z Iowa University realizoval rozsiahlu štúdiu, v

ktorej hĺbkovo analyzoval príčiny výberu externých stratégií vzdelávania u učiteľov.

Ide o stratégie, ktoré zosilňujú význam vonkajšej motivácie a oslabujú vplyv vnútornej

motivácie. Jednou z 11. príčin, ktoré definoval, bolo všeobecné konštatovanie, že

rozpoznanie skutočného záujmu (zaujatosti) u druhých ľudí nie je jednoduchým

procesom. Je náročné koordinovať vlastné rozhodnutia s tým, ako sú žiaci zaujatí,

alebo nezaujatí. Myslíme si, že je to jeden z dôvodov, prečo je dobré, aby mal učiteľ

dostupný nástroj, ktorý mu umožní relatívne objektívnu spätnú väzbu o zaujatosti

jeho žiakov.

9

 Ďalšie príčiny, ktoré Reeve (2004) uvádza sa zhodujú so situáciou na Slovensku. Aj

u nás v príprave učiteľov prevládajú metódy založené na systémoch odmien a trestov.

Absolventi učiteľských profesií nemajú skúsenosti s tým ako zadávať žiakom

inštrukcie tak, aby podporili ich vnútornú motiváciu. Čo nás len utvrdzuje v tom, že

zabezpečenie dostupného meracieho nástroja, ktorý uľahčí a hlavne zreálni

pedagogickú diagnostiku učiteľa, je nevyhnutné. Dotazník SRQ-Academic ponúka

učiteľovi relatívne reálne videnie vlastnej triedy. Riaditeľovi zase umožní vidieť reálne

vlastnú školu.

 Dotazník SRQ-Academic, ktorý prešiel procesom štandardizácie je určený pre

žiakov druhého stupňa, tzn. že bol overovaný na všetkých ročníkoch, počnúc

piatakmi, končiac deviatakmi, naprieč rôznym regiónom a typom škôl (alternatívne,

súkromné, štátne, osemročné gymnázia aj cirkevné). Vzhľadom na skúsenosť z nášho

výskumného šetrenia z roku 2009 si myslíme, že je dobre využiteľný aj pre žiakov

stredných škôl. Taktiež pre Centrá pedagogicko-psychologického poradenstva

a prevencie, či Špeciálno-pedagogické poradne, ktoré v širokom rámci vykonávajú

prevenciu na našich školách. Dúfame, že napriek nízkej popularite dotazníkových

nástrojov pedagogickej diagnostiky v praxi, sa tento dotazník stane užitočnou

pomôckou aj inšpiráciou, pre učiteľov a odborných pracovníkov v školstve.

10

1. TEÓRIA SEBAURČENIA – TEÓRIA MOTIVÁCIE

Samotná Teória sebaurčenia (Self-Determination Theory) predstavuje široký rámec

štúdie ľudskej motivácie a osobnosti. Spája v sebe už známe a overené závery štúdia a

teórie motivácie. Formuluje a empiricky overuje vlastnú formálnu teóriu, ktorá

vymedzuje vnútorné a rôznorodé vonkajšie zdroje motivácie. Charakterizuje

rozhodujúce vplyvy vnútornej motivácie spolu s rozličnými typmi vonkajšej motivácie

v kognitívnom a sociálnom vývine človeka. Teória sebaurčenia sa zameriava aj na to,

ako sociálne a kultúrne faktory uľahčujú (facilitujú) alebo sťažujú (podrývajú) ľuďmi

vnímanú vôľu a iniciatívu, v nadväznosti na ich životnú pohodu (wellbeing) a kvalitu

ich výkonnosti. Pod vôľou sa v Teórii sebaurčenia (ďalej len SDT) rozumie určujúce

sebaja, ktoré je vnímané ako hlavný aktivátor dynamiky osobnosti. Predstavuje

vnútorné usporiadanie duševného života človeka. Určujúce sebaja je zdrojom

motivácie a kvalitu ľudského fungovania určujú skúsenosti človeka s vnútorne

vnímaným zdrojom kauzality a vnímaním vlastnej kompetentnosti (účinnosti/schopnosti).

 Prostredie a okolnosti, ktoré podporujú prežívanie takýchto individuálnych

skúseností sú, podľa autorov Teórie sebaurčenia, priamo spojené s troma základnými

psychologickými potrebami:

 s potrebou autonómie – potrebou vnímania seba-samého ako sebaurčujúceho,

ako človeka, ktorý danú aktivitu iniciuje (vyvolá) a má ju pod kontrolou. Ide

o potrebu vnímania možnosti výberu a určitej slobodnej voľby v rozhodovaní.

 s potrebou kompetencie – prirodzenou potrebou prežívať pocit vlastnej účinnosti

(úspešnosti). Ide o prežívanie „aha“ efektov, čiže situácií, v ktorých si človek

zrazu uvedomí, že porozumel tomu ako veci fungujú. Zväčša počas

vykonávania určitej aktivity príde na to, ako daný problém, či situáciu riešiť.

Táto potreba je spojená s procesom vnútorného spevňovania. Nato, aby človek

spustil určité konanie, je nevyhnutné, aby bol presvedčený, že toto konanie

bude efektívne. Súvisí to s prirodzeným nastavením človeka na hľadanie

primeraných výziev k zmenám, ktoré smerujú k zlepšovaniu sa. Situácia,

v ktorej sa človek nachádza sa preňho stáva kontrolovateľnou vtedy, ak jej

realizácia je závislá na jeho konaní.

11

 s potrebou vzťahovosti – Aby sa človek mohol rozvíjať a zlepšovať, potrebuje mať

pocit, že je súčasťou nejakej bezpečnej skupiny, ktorá je k nemu spoločensky

ústretová a umožňuje mu vytvárať bezpečné väzby. Deti sa učia už od ranného

veku, že medzi ich konaním a jeho dôsledkami neexistuje absolútny vzťah.

Znamená to, že existujú situácie, ktoré človek nemá pod kontrolou („pevne

v rukách“). Postupne si zvyká na obmedzenú možnosť kontroly vlastného

správania. V podstate už od samotného počatia sa dieťa – človek nachádza vo

vzťahu závislosti. Uspokojenie jeho potrieb je závislé na niekom druhom. Dieťa

si uvedomuje túto svoju závislosť na dospelých a v tejto interakcii sa často učí

rozhodujúce stratégie pre fungovanie v spoločnosti, ktorá je postavená na

podmienkach kooperatívnej interakcii.

 Uspokojenie týchto troch potrieb je spojené s výraznou vôľovosťou v konaní

človeka, vysokou motivovanosťou a angažovanosťou pre aktivity, celkovo lepším

výkonom, vytrvalosťou a tvorivosťou. Autori SDT konštatujú, že miera, do akej sú

tieto tri potreby uspokojené, či nakoľko ich uspokojeniu bráni sociálny kontext,

v ktorom sa človek nachádza, má priamy priaznivý, alebo nepriaznivý vplyv na jeho

zdravie.

 Samotná dynamika podpory, či potláčania uspokojenia týchto troch potrieb bola

skúmaná vo viacerých sociálnych a kultúrnych prostrediach. Predovšetkým išlo o

prostredie rodiny, školských tried, športových tímov, rozličných organizácií,

zdravotníckych kliník a rozličných kultúr. Pri empirickom overovaní boli používané

špecifické charakteristiky vychádzajúce z daného sociálneho kontextu. Takto

tvorcovia Teórie sebaurčenia získali široké spektrum informácií o konkrétnych

obsahoch konkrétnych typov správania sa človeka. Tieto informácie im umožnili

porozumieť procesom a štruktúram, ktoré zvyšujú, alebo znižujú pocit uspokojenia

týchto troch psychologických potrieb, čím ovplyvňujú celkové fungovanie človeka.

 Dotazník SRQ-Academic, ktorého používanie je predmetom tejto príručky je

viazaný na prostredie školy. Je jedným z viacerých diagnostických nástrojov, ktoré sú

výsledkom dlhodobého štúdia a empirického overovania autorov Teórie sebaurčenia.

12

Viac podrobností je možné nájsť na webstránke: http://selfdeterminationtheory.org/.

Voľne dostupné sú tu informácie od základného výskumu motivačných mikro-

procesov až po aplikačné klinické skúšky zamerané na overovanie pri celkovej

populácii.

 Možnosť uplatnenia tejto teórie je pomerne široká a jej detailné predstavenie by

vyžadovalo viac priestoru ako nám umožňuje nami zvolený formát publikácie. Sme

presvedčení, že pre dobré používanie dotazníka SRQ-Academic nie je potrebné

poznať celú šírku Teórie sebaurčenia stačí porozumieť jej základným východiskám

a kľúčovým pojmom. Tieto by sme vám radi v nasledujúcej časti tejto kapitoly

predstavili.

Motivácia a základné východiská Teórie sebaurčenia

Motivácia je v súčasnosti veľmi rozšíreným pojmom. V aktuálnej domácej aj

zahraničnej literatúre sa môžeme stretnúť so značne širokým množstvom jej definícií

a prístupov. Teória sebaurčenia predstavuje eklektický model, ktorý v sebe snaží

integrovať a sumarizovať minulé aj súčasné teórie motivácie.

Na začiatok sa pozrime čo vlastne pod pojmom motivácie môžeme rozumieť.

V širšom zmysle slova ju môžeme vnímať ako energiu, smer a vytrvalosť v ľudskej

aktivite. Pre motiváciu je charakteristická equifinalita (hľadanie cieľa rôznymi cestami)

všetkých aspektov aktivácie a intencie (zámernosti, úmyselnosti).

 Motivovanosť sa prejavuje zaujatosťou, sústredenosťou a potrebou opakovať zaujímavú

aktivitu. Môže sa prejavovať rovnako bez ohľadu na to, či už vychádza z vnútorných,

alebo vonkajších motívov človeka.

 Hlavným východiskom Teórie sebaurčenia je Organizmická dialektika. Predstavuje

sústavu pojmov, podľa ktorej je možné navrhnúť výskum vývinu človeka. Zdrojom

vývinových zmien, podľa tejto dialektiky, je kombinácia prebiehajúcich vnútorných

biologických zmien a síl pochádzajúcich z prostredia. Vychádza z predpokladu, že

človek je aktívny organizmus s vyvinutými tendenciami k rastu, zvládaniu výziev

http://selfdeterminationtheory.org/

13

prichádzajúcich z prostredia, k integrovaniu (psychickému vstrebávaniu) nových skúseností do

koherentne (neporušene) vnímaného sebaja (ega - osobnosti).

 Tieto prirodzené tendencie neprebiehajú automaticky. Pre svoju činnosť potrebujú

niečo, ako „výživu“ v podobe sociálnej podpory. Znamená to, že sociálny kontext

(rodina, škola, rovesníci, spoločenské usporiadanie, kultúra) môže buď podporovať,

alebo brániť prirodzeným tendenciám k aktívnemu zapojeniu sa a psychologickému

rastu. Ak sociálny kontext bráni týmto prirodzeným tendenciám, produkuje sa

nedostatok psychickej integrácie, tvoria sa nezrelé psychické obrany, alebo náhradné

uspokojenia.

 V teórii sebaurčenia ide predovšetkým o pohľad na človeka, ako aktívnu bytosť,

ktorá je v neustálej vzájomnej interakcii so svojim prostredím.

 Hlavné presvedčenia o človeku, z ktorých Teória sebaurčenie vychádza sú:

 Človek má prirodzenú (vrodenú) snahu sa vnútorne integrovať. Tento fakt úzko

súvisí s tzv. ego-vzťažnou motiváciou, ktorej hlavnou úlohou je konsolidácia ega.

Táto motivácia vychádza zo sebaobrazu a sebahodnotenia človeka tzn., že smeruje

správanie človeka k potvrdzovaniu sebaobrazu, zvyčajne pozitívneho. Jeho

správanie je potom zamerané na evaluáciu, tzn. pozitívne sebahodnotenie a aj

hodnotenie svojho okolia, a bránenie devalvácii, čiže znižovaniu hodnoty seba

samého (Nakonečný, 2014). Ako vidno, v tomto zmysle má motivácia vnútorný

zdroj a je teda intrinsická (vychádzajúca z vnútra).

 Človek je bytosťou s prirodzenou tendenciou k (psychickému) rastu. Je to spojené

s jeho prirodzeným úsilím k precvičovaniu a rozvíjaniu vlastných záujmov. Človek

prirodzene vyhľadáva optimálne výzvy, nové perspektívy a aktívne sa snaží

zvnútorniť a transformovať kultúrne zvyklosti prichádzajúce z jeho prostredia.

Má prirodzenú potrebu rozpínať vlastnú kapacitu a prejavovať svoj talent,

a tak aktualizovať svoj potenciál. Ide o potrebu, ktorá vedie organizmus

k tomu, aby sa zaoberal zaujímavým správaním, ktoré vedie k vývinu

kompetencií (zručností) a k flexibilnej akomodácii (prispôsobeniu sa) sociálnemu

prostrediu. V SDT sa označuje ako potreba kompetentnosti – vnímania vlastnej

schopnosti získať kontrolu nad svojim okolím a sebou samým.

14

 Osobnosť človeka predstavuje tiež určitú úschovňu schém, ktoré si človek

vytvára v interakcii so svojim prostredím. Tieto schémy sa opäť aktivujú

v momente, keď je človek v strete s prostredím. Kým v predchádzajúcich

bodoch sme hovorili o motivácii, ktorá má svoje zdroje vo vnútri človeka –

v jeho sebaja (ego - osobnosti), tu hovoríme už o vplyve vonkajších zdrojov

prostredia. Teória sebaurčenia upozorňuje na skutočnosť, že pre dobrú

motivovanosť, zvýšenie výkonu v aktivite, pre spustenie a reguláciu určitého

správania nie je dôležité odkiaľ prichádza zdroj motivácie, ale samotný sociálny

kontext, v ktorom je daná informácia, alebo regulácia správania (požiadavka na

človeka) komunikovaná. Čo úzko súvisí s potrebou vzťahovosti, ktorú sme už

opísali vyššie.

Vonkajšia verzus vnútorná motivácia

 V posledných rokoch sa môžeme stretnúť s označovaním vnútornej motivácie ako

tej dobrej a vonkajšej motivácie ako tej zlej. Ešte koncom 20. storočia prevládali

odborné názory, že vonkajšia a vnútorná motivácia sú protipóly, ktoré sa vzájomne

vylučujú. Teória sebaurčenia pracuje s novým pohľadom. Vonkajšiu a vnútornú

motiváciu nevníma v protipóloch, ale ako vzájomne prepojenú v neustálej interakcii

vnútorných motívov a vonkajších okolností. Na lepšie priblíženie by sme radi využili

obraz rieky. Rieka je ako motivácia:

Vonkajšiu motiváciu si môžeme predstaviť ako koryto a brehy rieky. Predstavujú

očakávania od človeka vpísané do sociálnych a kultúrnych vzorcov, ktoré predstavujú

to, čo SDT nazýva sociálnym a kultúrnym kontextom. Vonkajšia motivácia môže

predstavovať podporu, či prekážky v prostredí, ktoré buď posilňujú, alebo oslabujú

prirodzený psychologický rast človeka. Ten je spojený s mierou uspokojenia

základných psychologických potrieb: autonómie, kompetencia a vzťahovosti. Tak ako

voda vstrebáva napríklad minerály, ktoré sú v horninách uložených v koryte

a brehoch, ktoré obmýva voda z rieke, tak aj motivácia vstrebáva skúsenosti stretov

človeka s externými reguláciami (spoločenskými a kultúrnymi hranicami - normami)

a informáciami o človeku a jeho prostredí.

15

 Vnútornú motiváciu môžeme prirovnať k prameňu rieky, z ktorého vyviera voda.

Táto voda má obrovskú silu, vďaka ktorej si preráža svoju cestu prostredím. Vnútorná

motivácia je ako prameň a voda v rieke. Je prirodzená (vrodená). Vychádza z ľudskej

prirodzenosti, z jeho vnútra.

Tak, ako by rieka bez koryta a brehov nebola riekou, tak ani človek by bez vonkajšej

motivácie nebol spoločenskou bytosťou. Ak sa však vode postaví do cesty príliš veľká

prekážka, zostane stáť, časom sa preleje cez brehy a zmení sa na jazero pevne

ohraničené brehmi. Jazero síce má bohatý vnútorný život, ale neposúva sa ďalej –

nerastie. Tento život je ohraničený brehmi jazera. Tak je to aj s človekom, na ktorého

pôsobí silný tlak prostredia. Tlak kontroly cez vonkajšie odmeny a tresty často nie je

logicky prepojený s okolnosťami v prostredí. Vonkajšia motivácia, je založená na

vonkajšom vplyve – na vonkajších odmenách a trestoch. Ako príklad môžeme uviesť

dieťa, ktoré sa v škole učí preto, aby malo dobré známky, a tak sa vyhlo trestu doma.

Logickým dôsledkom neučenia sa pre dieťa by mali byť chýbajúce vedomosti

a zručnosti, ktoré by spôsobovali zaostávanie dieťaťa, trestom by bolo dieťaťom

vnímaný neúspech a zaostávanie za ostatnými spolužiakmi, odmenou pocit úspechu

a osobnej hrdosti. Pri výraznej vonkajšej motivácii sa stráca zmysel učenia sa a tzn.

osobný rast človeka. Ak sa dieťa učí pre známky, vyhnutiu sa trestu, alebo pre získanie

vonkajšej odmeny (bicykel, počítač, telefón za dobré vysvedčenie) vnútorná motivácia

v jeho živote stráca zmysel. Znižuje sa aj jeho prirodzená snaha angažovať sa, čiže

robiť v živote niečo zmysluplné za hranice jeho osobného sveta. Dnes je už tradičným

príkladom autoritatívna výchova založená na prísnej kontrole – disciplíne bez ohľadu

na prežívanie a potreby dieťaťa. Človek rastie v bytosť, ktorá je jazerom, síce

s bohatým vnútorným životom, ale vo svojej podstate, vo svete trvalo osamelým.

 Na druhej strane ak prameň vody vytryskne niekde, kde sa nemôže rozvinúť do

rieky, rozlieva sa naokolo a berie všetko čo mu príde do cesty. Tak aj vnútorná

motivácia, pokiaľ nie je v interakcii s prostredím, bráni človeku poznávať svoje osobné

hranice, spoločenské konvencie a kultúrne zvyklosti, ktoré človeku umožňujú

existovať v spoločnosti. Ak v rieke pribudne veľa vody spôsobí to povodeň. Tak je to

aj s vnútornou motiváciou, ktorá pri nedostatočne zrozumiteľných podnetoch z

16

prostredia stráca svoj zmysel a spôsobí viac škody v prostredí, ale aj človeku samému.

Aj tu vieme nájsť tradičný príklad v hyperprotektívnej (nadmerne ochranárskej)

výchove. Vnútorná motivácia sa týka správania, ktoré prináša človeku potešenie, alebo

je predmetom jeho záujmu a je pre človeka zábavné. Ako vieme, nie všetko s čím sa

v živote stretneme a musíme vykonať na ceste k určitému cieľu, spôsobuje človeku

radosť a potešenie.

 Autori Teória sebaurčenia vnímajú motiváciu ako neustálu interakciu medzi

vonkajším a vnútorným svetom človeka. Aby bol človek vnútorne motivovaný, je

potrebné, aby sa cítil úplne uvoľnený od tých tlakov z prostredia ako sú vonkajšie

odmeny, tresty, či podmienky logicky nepreviazané na prostredie. Potom bude

vnútorná motivácia operatívna (tzn. bude založená na riadenom a presne

premyslenom postupe dieťaťa). Bude autonómna, tzn. výsledkom vlastného

rozhodnutia dieťaťa, ktoré vníma seba samého ako zdroj spustenia a kontroly aktivity.

Potom pri konfrontácii so stratou kontroly spôsobenou jeho nedostatočne vyvinutými

kompetenciami (schopnosťami a zručnosťami) sa dieťa nesústredí na reakciu svojho

okolia (na umelú odmenu alebo trest), ale na hľadanie ďalších riešení ako aktivitu opäť

získať a udržať pod kontrolou.

 Ak je to naopak, t.j. príčinou začatia a udržiavania kontroly nad akciou sú vonkajšie

podmienky spojené s kontrolou, potom udržanie, alebo vôbec výskyt vnútornej

motivácie v tejto aktivite je skôr nepravdepodobný.

 Pri vnútornej motivácii nemá človek pocit, že jeho konanie má vonkajšie príčiny.

Nevníma, že by bolo z vonku kontrolovaný a zameraný na dosiahnutie vonkajšej

odmeny. Byť vnútorne motivovaný teda znamená úplnú nezávislosť (autonómiu)

konania na vonkajších okolnostiach, presnejšie povedané úplnú nezávislosť v konaní

na vonkajších odmenách a trestoch. Vnútorná motivácia tak priamo súvisí

s uvedomovaním si vlastnej autonómii. Človek považuje seba samého za príčinu

svojho konania. Ide o vnímanie osobnej zodpovednosti za vlastné správanie.

 Zdalo by sa, že človek má potrebu kontrolovať svoje prostredie. Deci a Ryan (2004)

však zdôrazňujú, že tu človeku nejde ani tak o potrebu zámernej (mocenskej) kontroly

17

prostredia, ale skôr o potrebu mať na výber nad čím chcem mať kontrolu a nad čím už nie.

Dalo by sa povedať, že ide o potrebu byť sebaurčujúci.

 Neznamená to mať kontrolu nad výsledkami, pretože ako vieme niekedy ľudia

dokonca dávajú prednosť tomu, aby výsledky kontroloval niekto druhý. Súvisí so

zodpovednosťou, ktorú mnohí ľudia neradi prijímajú. Čo ľudia skutočne často chcú,

je vybrať si, čo bude nimi kontrolované. Preto je presnejšie hovoriť skôr o potrebe

sebaurčovania nášho sebaja – subjektívneho výberu, ako o potrebe kontroly. Tiež treba

vziať do úvahy fakt, že ľudia majú potrebu mať pocit, že sú nezávislí na výsledkoch,

nad ktorými nemajú kontrolu, a že niekedy dávajú prednosť tomu aby výsledky

nekontrolovali.

 Vnútorná motivácia je teda založená na dvoch kľúčových vrodených potrebách:

potrebe kompetencie (vlastnej účinnosti) a autonómie (určujúceho sebaja). Tieto

potreby aktivizujú vnútornú motiváciu pre širokú paletu správaní a psychologických

procesov, pre ktoré sú primárnymi odmenami (vnútornými odmenami) skúsenosti

s vlastnou účinnosťou a autonómiou.

 Obe tieto potreby priebežne motivujú človeka k hľadaniu a dosahovaniu

primeraných zmien, vedúcich k ich efektívnejšiemu uspokojeniu. Ľudia prirodzene

hľadajú zmeny, ktoré nie sú príliš ľahké, ani príliš ťažké. Keď ľudia nájdu optimálnu

výzvu k zmene, začnú pracovať na tom, aby ju ovládli a robia to vytrvalo.

 Teória základných psychických potrieb tvorí chrbtovú kosť celej Teórie

sebaurčenia. Nie je však jedinou. Ďalšími piliermi Teórie sebaurčenia sa budeme

venovať v nasledujúcej časti. Tieto piliere tvoria menšie teórie, ktoré významne

dopĺňajú a dotvárajú opis interakcie medzi vnútornou a vonkajšou motiváciou.

Základné piliere Teórie sebaurčenia

Samotná teória sa vytvárala viac ako tri dekády a stále je otvorená ďalšiemu

skúmaniu a dotváraniu. V súčasnosti obsahuje šesť mini teórií, z ktorých prvé

a zásadné sú tieto štyri:

 Teória kognitívnej evaluácie (CET – Cognitive Evaluation Theory),

 Teória organizmickej integrácie (OIT – Organismic Integration Theory),

 Teória kauzálnych orientácií (COT – Causality Orientations Theory),

18

 Teória základných psychologických potrieb (BPNT – Basic Psychological

Needs Theory)

 Neskôr sa k ním pridala Teória cieľových obsahov (GCT- Goal Contents Theory)

a Teória vzťahovej motivácie (RMT – Relationships Motivation Theory), ktorých sme

v potrebnom rozsahu dotkli v predchádzajúcich častiach a pre potreby tejto príručky

nie je potreba sa im hlbšie venovať.

Teória kognitívnej evaluácie

 Opisuje účinky prvkov sociálneho prostredia na vnútornú motiváciu. Bola

formulovaná ako prvá.

 Vnútorná motivácia je určitá vrodené, prirodzená tendencia človeka nadväzovať na

vlastné záujmy spojené s potrebou zamestnávať a rozvíjať vlastné kapacity.

Predstavuje orientáciu na hľadanie a dosahovanie primeraných zmien. Takáto

motivácia vystupuje spontánne z vnútorných tendencií a môže motivovať konanie

človeka minimálne rovnako ako vonkajšie odmeny, alebo kontrola z prostredia. Už

sme spomínali, že sa tak stáva dôležitým prvkom (motivátorom) ľudského učenia sa

a rastu, ktoré sú základnými charakteristikami ľudského vývinu.

 Teória kognitívnej evaluácie (ďalej len CET) prevzala a zapracovala koncept

vnútorných odmien a trestov.

 Vnútorná odmena: ide o prežívanie pocitu hrdosti na seba samého.

 Vnútorný trest: ide o prežívanie pocitu hanby za seba samého.

 Táto teória popisuje účinky okolností (aktivít), ktorých cieľom je vyvolať, alebo

regulovať správanie na úrovni motivácie a motivačne rozhodujúcich procesov.

 CET overovala predpoklad vzájomného vplyvu vonkajšej motivácie na vnútornú.

Rozsah, v ktorom rozhodujúce vonkajšie aktivity ovplyvňujú vnútornú motiváciu

k správaniu sa určuje to, ako človek vníma vlastný zdroj kauzality (kontroly) pre toto

správanie sa. Môže ísť o:

 aktivity, ktoré podporujú viac zdroj kauzality vnímaný ako vonkajší. Tie budú

vnútornú motiváciu oslabovať,

19

 aktivity, ktoré podporujú viac zdroj kauzality vnímaný ako vnútorný (zdroj

kontroly je v človeku, ktorý má danú aktivitu vykonať). Tie budú vnútornú

motiváciu posilňovať.

Druhým overeným predpokladom v rámci CET je zapracovanie tzv. Koncepcie

vnímania vlastnej účinnosti (kompetentnosti). Vonkajšie okolnosti ovplyvňujú

vnútornú motiváciu človeka angažovať sa v primeraných zmenách v takom rozsahu,

ako človek vníma vlastnú kompetentnosť. Môže ísť o situácie, v ktorých:

 okolnosti posilňujú vnímanie vlastnej kompetentnosti, čo vedie

k posilňovaniu vnútornej motivácii,

 okolnosti oslabujú vnímanie vlastnej kompetentnosti, čo vedie k

oslabovaniu vnútornej motivácii.

 Už sme spomínali, že pri podpore vonkajšej alebo vnútornej motivácii je

rozhodujúci sociálny kontext. CET vymedzuje tri rozhodujúce aspekty aktivity, ktorá

vyvoláva alebo reguluje správanie. Ide o:

 aspekt informácie: poskytnutie základných faktov potrebných k začatiu alebo

vykonaniu aktivity, bez hodnotiacej konotácie a použitia vonkajšieho tlaku k jej

vykonaniu, uľahčuje vnímanie vnútorného zdroja kauzality a vnímanie

vlastnej kompetentnosti, čiže aj vnútornú motiváciu pre vykonanie aktivity.

 aspekt kontroly: poskytnutie základných faktov potrebných k vykonaniu aktivity

spolu s predpokladanou odmenou za jej vykonanie alebo trestom za jej

nevykonanie, posilňuje vnímanie vonkajšieho zdroju kauzality a podporuje

buď mechanické vykonanie aktivity bez vnútornej angažovanosti alebo vzdor.

 aspekt amotivácie: posilňuje vnímanie vlastnej nekompetentnosti, čím výrazne

podkopáva vnútornú motiváciu a podporuje tzv. amotiváciu, pri ktorej je

správanie človeka určované len silami mimo vnútornú motiváciu, čiže silami

pôsobiacimi mimo akéhokoľvek úmyslu človeka konať.

 Silu významu týchto aspektov určuje tzv. funkčná významnosť. Ľudia aktívne

vytvárajú vstupy (podnety) sociálneho kontextu v zmysle podmienok ich

20

informačných a kontrolných významov. Pri určitej nápadnosti kvality podnetu

(vstupu) budú jeho informačne verzus kontrolné komponenty z veľkej časti určovať

následnú mieru vnútornej motivácie. Takýmto komponentom je napríklad ponúknutá

hmotná odmena. Vo výskumoch bola identifikovaná ako kontrolujúca. Pozitívna

spätná väzba (nie pochvala), ktorá je taktiež takýmto komponentom, však naopak má

tendenciu posilňovať vnútornú motiváciu za predpokladu, že v sebe obsahuje pre

človeka potrebné informácie, ktoré ho smerujú k primeranej zmene (rozhodnutiu) a je

podaná v bezpečnom prostredí.

 Komponenty sociálneho prostredia ako sú odmeny, tresty, negatívne alebo

pozitívne hodnotenia človeka, vymedzovanie neprimeraných termínov na dokončenie

aktivity, prísny dohľad, a pod. sú komponentmi kontrolného aspektu. Ide teda

o prvky, ktoré oslabujú vnútornú motivácia a posilňujú vonkajšiu motiváciu.

Pozitívna spätná väzba je naopak komponentom informačného aspektu a prvkom,

ktorý vnútornú motiváciu posilňuje.

Teória organizmickej integrácie

 Zaoberá sa vonkajšou motiváciou v jej rozličných podobách. Vymedzuje vlastnosti,

obmedzenia a dôsledky z vonku motivovaných konaní. Ďalej sa zaoberá procesmi,

prostredníctvom ktorých si ľudia osvojujú hodnoty a určité regulácie správania sa

(z prostredia svojich spoločenských a kultúrnych komunít). Všeobecne by sa dalo

povedať, že vonkajšia motivácia (extrinsická motivácia) predstavuje správanie sa,

ktoré je nástrojom k dosiahnutiu želaného cieľa. Často ide o navonok realizovanú

aktivitu, o osvojenú, ale nie zvnútornenú regulácia.

 Vnútorná motivácia sa spája hlavne s aktivitami, ktoré ľudia vnímajú ako

zaujímavé, primerane náročné, alebo prinášajú určité estetické potešenie. Ako vieme

nie všetky aktivity, ktoré sú súčasťou spoločenského života nie sú spojené s takýmto

prežívaním. Preto pravdepodobne nebudú vnútorne motivované a človek ich vykoná

len ak pre začatie ich realizácie bude existovať vonkajší podnet. Ide zväčša o sústavu

určitých spoločenských a kultúrnych regulácii, ktoré umožňujú človeku efektívne

fungovanie v spoločnosti – osvojenie si určitých spôsobom spoločenského správania

(ide na príklad o spôsoby realizácie osobnej hygieny, vzájomného oslovovania, alebo

21

zaobstarania obživy – prípravy a konzumácie jedla). Vykonávanie týchto aktivít je pre

fungovanie v spoločnosti nevyhnutné. Jednou z výskumných otázok Teórie

organizmických integrácií (ďalej iba OIT) bolo, ako tieto stratégie správania sa

u členov spoločnosti podnecovať, a čo je podstatnejšie, ako u človeka

podporovať sebareguláciu týchto konaní tak, aby sa stali trvalými.

 Centrálnym pojmom tejto teórie je internalizácia (zvnútorňovanie).Ide o postupný

proces včleňovania podnetov, hodnôt a iných prvkov prichádzajúcich z prostredia do

určujúceho sebaja (ega – osobnosti). Na základe vedeckých záverov a ďalšieho štúdia

OIT rozdelila vonkajšiu motiváciu do 4 typov, ktoré so od seba líšia mierou

zvnútornenia a podielom vnútornej motivácie na vykonávanej aktivite. Ide o:

 Externú motiváciu (reguláciu): človek koná na základe očakávanej odmeny

alebo snahy vyhnúť sa trestu. Dôvodom na vykonanie správania je uspokojenie

vonkajšej požiadavky. Vnímaný zdroj kauzality je vonkajší – v prostredí (napr.

v inom človeku). Je opakom vnútornej motivácie.

 Introjikovanú motiváciu (reguláciu): ide o typ motivácie so stále nízkym stupňom

vnútornej motivácie. Človek začína alebo realizuje svoje konanie s cieľom

vyhnúť sa pocitom viny a hanby, či získať vonkajšiu pochvalu alebo ocenenie

(ocenenie sa tiež označuje ako podmienená sebaúcta). Takto integrované

regulácie nie sú prijaté ako niečo človeku vlastné. Sú čiastočne zvnútornené, ale

ešte nie sú súčasťou určujúceho sebaja. Aj keď miera vnímania zdroja kauzality

ako vonkajšej je nižšia, ako pri externej motivácii, stále ešte prevažuje. Ukázalo

sa, že ak sú ľudia príliš naviazaní na vymedzený cieľ, je to často

spojené s prežívaním pocitu viny a hanby, alebo s podmienenou sebaúctou.

Ľudia majú potom tendenciu strácať vnútornú motiváciu. Tento typ regulácie

je ešte stále skôr kontrolujúci.

 Identifikovanú motiváciu (reguláciu): tento typ motivácie predstavuje stotožnenie

sa s činnosťou alebo hodnotou, ktorá je chápaná ako povinnosť. Predstavuje

vedomé oceňovanie cieľa regulácie alebo správania sa. Prijíma ich (akceptuje)

ako osobne dôležité. Identifikácia predstavuje dôležitý prvok v procese

transformácie (prechodu) vonkajších regulácií do skutočnej sebaregulácie. Keď

sa človek identifikuje s aktivitou alebo reguláciou, ktorú má vykonávať, na

22

vedomej úrovni to vyjadruje tým, že danú aktivitu alebo reguláciu osobne

schvaľuje. Táto aktivita alebo regulácia, je vnímaná s vysokým stupňom

autonómie. Taktiež vnímaný zdroj kauzality sa presúva skôr do vnútra

určujúceho sebaja. V realizovanom správaní sa stúpa podiel vnútornej

motivácie. Človek rozumie a akceptuje skutočnú dôležitosť zvonku

motivovanej aktivity (tiež hodnôt) pre seba samého. Na odlíšenie od

introjikovanej motivácie použijeme príklad z výskumu, ktorý bol realizovaný

v rámci OIT. Výskum ukázal, že keď bolo náboženské správanie spojené

s introjekciou vzťahovalo sa k negatívnemu prežívaniu životnej pohody. Keď

bola regulácia identifikovaná, náboženské správanie bolo spojené s pozitívnym

prežívaním životnej pohody (Ryan, 2012).

 Integrovanú motiváciu (reguláciu): predstavuje najviac autonómne vnímanú

vonkajšiu motiváciu správania sa. Aktivity alebo regulácie, ktoré prichádzajú

z okolitého prostredia boli človekom ohodnotené a prijaté v zhode s jeho

osobne podporovanými hodnotami, cieľmi a potrebami, ktoré už sú súčasťou

jeho určujúceho sebaja. Integrovaná motivácia predstavuje súlad (kongruenciu)

medzi vonkajšími požiadavkami na konanie človeka s jeho vlastnými postojmi

a životnými cieľmi. Táto motivácia zdieľa mnoho kvalít z vnútornej motivácie.

Avšak správanie sa riadené integrovanými reguláciami je skôr vykonávané za

účelom dosiahnutia osobne dôležitých výsledkov (cieľov), než vnútorného

záujmu a potešenia. Inými slovami stále sú nástrojom dosiahnutia dobre

integrovaného výsledku do určujúceho sebaja. Človek potom vykonáva

aktivitu s cieľom dosiahnuť pre seba významný cieľ a nie pre potešenie, či

záujem o túto aktivitu. Ako príklad Nakonečný (2014) uvádza správanie sa

väčšiny obyvateľstva počas vojny. Ľudia sa často stotožňujú s vojenskými

cieľmi svojej vlasti a činia veci, nie ojedinele, s veľkým osobným vypätím a bez

ohľadu na svoje zdravie, či dokonca život. Podobne to môže byť so študentmi

v 8. ročníka na ZŠ, ktorí vedia, že dobré výsledky na polročnom vysvedčení im

zvyšujú šance pre prijatie na strednú školu, alebo študenti stredných škôl sa

učia preto, aby zvládli úspešne prijímačky na vysokú školu.

23

Tieto typy vonkajšej motivácie boli v rámci OIT usporiadané do kontinua

zvnútornenia (internalizácie) tak, že miera zvnútornenia klesá alebo rastie pozdĺž

tohto kontinua (pozri obr. 1). Toto usporiadanie autori OIT nazvali kontinuom relatívnej

autonómie, ktoré je súčasťou seba-determinačného kontinua zobrazeného na obr. 1.

Súčasťou tohto kontinua sú ešte amotivácia a vnútorná (intrinsická) motivácia, ktoré

toto kontinuum ohraničujú.

 Vnútorná motivácia: je stav vykonávania aktivity na základe vlastného

záujmu, potešenia a spokojnosti. Predstavuje prototyp autonómneho,

sebaurčujúceho správania.

 Amotivácia: predstavuje stav celkovo chýbajúceho úmyslu konať z vlastnej

vôle. Amotivovaní ľudia, buď danú aktivitu nevykonajú v plnom rozsahu,

alebo konajú mechanicky tzn., bez toho aby sa zamýšľali nad tým čo práve

robia. Prejavuje sa buď vzdorom alebo podriadením – mechanickým

vykonaním aktivity (alebo požadovaného správania).

 Amotivácia je výsledkom, na jednej strane pocitu neschopnosti (nekompetencie)

vykonať, zvládnuť požadovanú aktivitu (dosahovať požadované výsledky).

Pravdepodobnou príčinou ja nedostatok vlastných kapacít (osvojených vedomostí

a zručnosti), alebo celkovo prežívaná bezmocnosť (naučená bezmocnosť) – vnímanie

vlastnej celkovej nekompetentnosti. Človek môže tiež danú aktivitu hodnotiť ako pre

seba rizikovú, a možné výsledky ako pre seba neprínosné.

Obr. 1 Seba-determinačné kontinuum

 Samotné kontinuum relatívnej autonómie bolo zostavené pre potreby opisu

jednotlivých typov motivácie (regulácie). Neskôr bolo prepojené s konceptom

Externá
regulácia

Introjikovaná
regulácia

Identifikovaná
regulácia

Integrovaná
regulácia

Typ
motivácie

Typ
regulácie

Kvalita
správania

Amotivácia Vonkajšia motivácia Vnútorná motivácia

Vnútorná regulácia

Sebaurčujúce správanie Nie-sebaurčujúce správanie

Nie-regulácia

24

sebaurčenia. Nie je vývinovým kontinuom. Človek pri procese zvnútorňovania

nemusí postupne prechádzať jednotlivými motiváciami. Ryan a Connell (in Deci,

2004) vyvinuli prístup umožňujúci diagnostiku konkrétnych regulačných štýlov

a typov motivácie (v podstate diagnostiku relatívnej autonómnosti regulácie) pre

vybrané typy správania sa, alebo skupinu správaní, z ktorej vychádza aj dotazník

SRQ-Academic. Táto teória nám umožňuje predpokladať ako veľmi rozhodujúce sú

minulé skúsenosti človeka, či bezprostredná interpersonálna klíma, v ktorej sa

nachádza. Obe tieto skutočnosti významne ovplyvňujú aktuálne nastavenie žiakov

a ako ich podporiť v ďalšom raste.

 OIT sa tiež zaoberá tými sociálnymi okolnosťami, ktoré zvnútornenie urýchľujú

a tými, ktoré ho spomaľujú, prípadne až bránia. Sústredí sa na tie prvky prostredia,

ktoré vedú k tomu, že ľudia buď odolávajú, čiastočne príjmu, alebo hlboko zvnútornia

určité hodnoty, ciele, či celé systémy presvedčení. V tejto súvislosti OIT zvlášť

zdôrazňuje podporu autonómie a vzťahovosti ako dvoch rozhodujúcich prvkov pri

procese zvnútorňovania.

Teória kauzálnych orientácií

 Teória kauzálnych orientácií, ktorá bola vytvorená ako tretia v poradí. Autori

Teórie sebaurčenia počas jej tvorby stále predpokladali, že motivácia človeka, jeho

správanie a prežívanie v určitých ohraničených situáciách, sú výsledkom toho aká je

momentálna interakcia medzi prostredím (sociálnym kontextom) a vnútornými

zdrojmi človeka, ktoré sa vytvorili v priebehu času, ako výsledok predchádzajúcich

skúseností nadobudnutých v určitom sociálnom kontexte.

 Teória kauzálnych orientácií (COT) popisuje individuálne rozdiely v ľudských

tendenciách orientovať sa k svojmu okoliu a regulovať svoje správanie sa. V rámci

tejto teórie boli definované a vysvetlené relatívne stabilné, vnútorné rozdiely

v motivačnej orientácii človeka k svojmu okoliu. Na základe výskumných zistení bol

vytvorený nástroj na meranie individuálnych rozdielov v kauzálnej orientácii pod

názvom Škála hlavných kauzálnych orientácií (General Causality Orientations Scale).

Táto škála umožňuje odhadovať konanie človeka v určitých situáciách. Stala sa

základným východiskom všetkých ďalších meracích nástrojov.

25

Kauzálna orientácia je určovaná indexom (ukazovateľom) tých aspektov

osobnosti, ktoré sú široko integrované do celkovej regulácie správania a prežívania.

V rámci teórie kauzálnej orientácie boli vymedzené tri špecifické orientácie, ktoré sa

líšia podľa miery sebaurčenia. Predpokladá sa, že ľudia majú všetky tri orientácie, ale

v rozdielnej miere. Ide o autonómnu, kontrolnú a impersonálnu orientáciu.

 Autonómna orientácia: je definovaná tým do akej miery majú ľudia tendenciu byť

zvyčajne autonómne orientovaní. Nakoľko vnímajú svoje prostredie ako

podporujúce v ich autonómii a poskytujúce informácie týkajúce sa rozhodnutí,

ktoré robia. Autonómne orientovaní ľudia regulujú svoje správanie sa na

základe svojich záujmov a dodržiavaním prijatých hodnôt.

 Kontrolná orientácia: vyjadruje mieru vnímania človeka nakoľko sú ovládaní

druhými v rôznych oblastiach svojho života. Do akej miery vnímajú svoje

okolie (aj iné prostredia) ako donucovacie, vytvárajúce nátlak. Ľudia

s kontrolnou orientáciou sú pri regulácii svojho správania sa zameraní na

odmeny alebo tresty, ako hmatateľné, tak aj sociálne (pochvala, ocenenie,

postup vyššie alebo nižšie na spoločenskom rebríčku atď.) pri regulácii svojho

správania. Pri rozhodovaní čakajú na schválenie od niekoho druhého.

 Impersonálna (amotivujúca) orientácia: poukazuje na celkové vnímanie

nemotivovanosti, či zámeru konať. Prostredie okolo seba vnímajú ako plné

prekážok na ceste k dosahovaniu požadovaných výsledkov. Impersonálne

orientovaní ľudia cítia nedostatočný vlastný vplyv na svoje rozhodnutia a často

zlyhávajú pri efektívnej regulácii svojho správania.

Pri meraní Hlavnej kauzálnej orientácie pomocou vytvorenej GCO škály

(GCOS - Genral Causality Orientations Scale) respondenti získavajú skóre za

každú z troch orientácií, pričom výška skóre reprezentuje silu hlavnej

tendencie.

Vo výskumoch COT boli zaznamenané významné prepojenia hlavných

kauzálnych orientácií na niektoré faktory prežívania zdravého a spokojného

života u rôznych skupín ľudí. Ako príklad môžeme uviesť výskum, potvrdenie

26

vzťahu medzi autonómnou orientáciou a pozitívnou sebaaktualizáciou,

sebahodnotou a ďalšími indikátormi životnej pohody. Naopak pri kontrolnej

orientácii sa neobjavili prepojenia na indikátory životnej pohody, ale asociovali

s nesmelosťou, s rizikovými formami správania. Impersonálna orientácia bola

v silnom prepojení s vnímaním nízkej sebahodnoty, depresívnym prežívaním

a sebapoškodzujúcim správaním.

Zhrnutie

 Vzhľadom na šírku Teórie sebaurčenia by sme radi, pre lepšiu

zrozumiteľnosť, zhrnuli jej kľúčové východiská.

Čo z prostredia vnútornú motiváciu zosilňuje a čo ju oslabuje:

 To čo vnútornú motiváciu posilňuje je vnímanie autonómie: dieťa pracuje

zaujato, samostatne a s potešením. Autonómiu podporujúce prostredie je

spojené s povzbudením. Spoločnosťou požadované regulácie detského

prežívania správania sa sú sprostredkované formou konštatovania (napr.

„Tvoja školská taška je v predsieni.“; „Mal si mať napísané úlohy“ atď.). Všetky

potrebné informácie pre efektívne rozhodovanie sú pravdivé, názorné, vo

všeobecnej podobe. V spoločenských interakciách s dieťaťom sa objavuje

prizvanie k spoluúčasti a spolurozhodovaniu.

 To čo vnútornú motiváciu oslabuje je kontrola: dieťa pracuje preto, aby sa

vyhlo nepríjemnostiam alebo nepríjemným pocitom, ktoré sú spojené so

zlyhaním. Dieťa tiež môže motivovať získanie spoločenského uznania,

ocenenia, alebo pochvaly. Regulácie správania sa sú poskytované v prostredí

tlaku alebo prostredníctvom donucovania (napr. „Ešte raz si necháš tu tašku

v chodbe, tak ti ju vyhodím oknom.“; „Nespravil si si úlohu, takže budeš týždeň

bez počítača.“ a pod.). Poskytované informácie, môžu byť zavádzajúce,

nezrozumiteľné (povedané dospelým jazykom), nepriateľské, alebo zamlčané

(napr. za trest, alebo v mylnej predstave, že na to dieťa môže prísť samo, či

27

z mylného presvedčenia, že v reálnom živote mu nikto nič zadarmo nedá a

pod.).

Ľudia dokážu motivovať seba samých. Dokážu aktívne pracovať na prechode od

vonkajšej regulácie k sebaregulácii:

 Každý máme nejakú vnútornú tendenciu orientovať svoje prežívanie

a správanie vo vzťahu k prostrediu. Môžeme byť:

 orientovaní na autonómiu: dieťa má skúsenosť so samostatným

rozhodovaním, má skúsenosť s možnosťou voľby. Uvedomuje si, že sa

môže rozhodovať slobodne a je pripravené za svoje rozhodnutia niesť

zodpovednosť. Rozhoduje sa dobrovoľne, nezávisle na vonkajších

podmienkach, ktoré si uvedomuje, akceptuje ich a očakáva. Rozhoduje sa

v súlade s vlastnými, aj očakávanými spoločenskými hodnotami.

 orientovaní na kontrolu: dieťa vníma svoje rozhodnutia ako závislé na

svojom okolí. Nedokáže sa rozhodovať samo a považuje za lepšie ak

rozhodne niekto druhý, a ono sa tak vyhne možným nepríjemnostiam.

 impersonálne (neosobne) orientovaní: dieťa sa cíti úplne bezmocné a svoje

prežívanie a správanie vníma ako plne závislé na prostredí. Závislé na

tom, čo prostredie od neho očakáva. Problém nastáva v momente, ak nie

je k dispozícii niekto, kto by dieťaťu stále hovoril čo má robiť.

Pri motivácii sú rozhodujúce emócie a potreby. V odbornej literatúre sa

môžeme stretnúť s najčastejším delením emócií na negatívne a pozitívne. My

radi používame delenie emócií na príjemné a nepríjemné. Hlavnou funkciou

emócií je signalizácia uspokojenia, či neuspokojenie základných biologických

potrieb, alebo niektorej z mnohých psychologických potrieb. V Teórii

sebaurčenia boli vymedzené tri základné psychologické potreby, ktorých miera

uspokojenia má rozhodujúci vplyv na vnútornú motiváciu. Sú to:

 potreba kompetencie (byť schopný),

 potreba vzťahovosti (byť súčasťou vzťahov),

28

 potreba autonómie (mať možnosť spolurozhodovať).

Čo je to sebaurčenie a aké je dieťa, ktoré je sebaurčujúce?

 Sebaurčenie znamená, že človek sám seba vníma ako zdroj kauzality, tzn. má

kapacity voliť si a mať možnosť voľby. Sám seba vníma ako zdroj toho, čo môže

alebo nemôže ovplyvniť. Sebaurčenie je kvalitou ľudského fungovania, ktoré

zahŕňa skúsenosť voľby a jeho rozhodujúcim zdrojom motivácie je vedomie, či

je alebo nie je, prípadne do akej miery tomu tak je, sám zdrojom toho, čo môže

ovplyvňovať. Sebaurčujúce dieťa sme opísali pri autonómnej orientácii.

 Autori (Ryan a Deci) vypracovali sústavu dotazníkov pre rozličné oblasti ľudskej

činnosti. Dotazníky posudzujú individuálne odlišnosti v typoch motivácie a regulácie

pre určitú oblasť – pole pôsobnosti. Otázky sa teda zameriavajú na konkrétne

správanie (napr. pravidelné cvičenie) alebo skupinu správaní (napr. príťažlivosť v

náboženskom správaní).

 O regulačných štýloch sa vyjadrujú do istej miery nepresne. Nie sú považované ani

za osobnostnú črtu ani za psychický stav. Nemožno ich považovať za natoľko

všeobecné a ustálené ako je „črta“ a zároveň sú stabilnejšie a menej rozkolísané medzi

funkciami času a miesta ako „stav“. Regulačný štýl umiestňujú medzi osobnostnú črtu

a psychický stav. (Ryan, 2012 a Deci, 2004)

 Pôvodný formát dotazníkov vytvorili autori Richarda M. Ryana a James P. Connell

(1989). Každý dotazník sa pýta na príčinu používania respondentom voleného

správania (alebo skupiny správaní) a potom poskytuje niekoľko možných príčin

podľa predvolených štýlov regulácie a motivácie.

29

2. Dotazník SRQ-Academic

 V rámci Teórie sebaurčenia bola vypracovaná sústavu dotazníkov pre rozličné

oblasti ľudskej činnosti. Dotazníky posudzujú individuálne odlišnosti v typoch

motivácie a regulácie pre určitú oblasť – pole pôsobnosti. Otázky sa teda zameriavajú

na konkrétne správanie (napr. pravidelné cvičenie) alebo skupinu správaní (napr.

príťažlivosť v náboženskom správaní).

 O regulačných štýloch sa vyjadrujú do určitej miery nepresne. Pravdepodobne je to

spôsobené tým, že ich nie je možné považovať ani za osobnostnú črtu, ani za psychický

stav. Nemožno ich považovať za natoľko všeobecné a ustálené ako sú osobnostné

„črty“ a zároveň sú stabilnejšie a menej rozkolísané medzi funkciami času a miesta,

ako psychický „stav“. Regulačný štýl možno umiestniť medzi osobnostnú črtu

a psychický stav. (Ryan a Deci, 2000)

 Samotný formát dotazníku zaviedli autori Richarda M. Ryana a James P. Connell

(1989). Každý z vytvorených dotazníkov sa dopytuje na príčinu používania

respondentom voleného správania sa (alebo skupinu konaní) a potom poskytuje

niekoľko možných príčin podľa predvolených štýlov regulácie a motivácie.

 Doteraz bolo vytvorených a vedecky overených 7 dotazníkov umožňujúcich merať

regulačný štýl a charakter motivácie u respondenta. Každý z týchto dotazníkov je

zameraný na meranie regulácie a motivácie v určitom konkrétnom sociálnom

kontexte.

 Jedným z prvých dotazníkov, ktoré boli vytvorené a overené bol dotazník SRQ-

Academic (Self-regulation Questionnaire - Academic). Bol vytvorený pre cieľovú

skupinu žiakov nižšieho a vyššieho sekundárneho vzdelávania. Sústredí sa na aktivity

spojené so školským prostredím.

2.1 Vlastnosti dotazníka

 Dotazník SRQ-Academic sa zaoberá príčinami konania respondentov v štyroch

oblastiach, ktoré charakterizujú sociálny kontext školského prostredia. Ide o situácie,

pri ktorých sa žiak dostáva do interakcie s učiteľmi alebo spolužiakmi.

30

 Konštrukcia dotazníka využíva klasickú Likertovú škálu, ktorá sa štandardne

používa pri meraní hodnôt a postojov ľudí. Dotazník je určený pre žiakov nižšieho

a vyššieho sekundárneho vzdelávania. Pre tieto cieľové skupiny žiakov prešiel

dotazník procesom štandardizácie (nižšie sekundárne vzdelávanie) a adaptácie

(vyššie sekundárne vzdelávanie). Z pôvodných dotazníkov máme teda k dispozícii

základný dotazník SRQ-Academic (Ryan a Connel, 1989), ktorý sa pýta žiakov na to,

aké príčiny správania sa si volia pre špecifické oblasti školského prostredia. Po každej

otázke nasleduje ponuka niekoľkých možností odpovedí, ktoré prezentujú 4 regulačné

štýly:

 externá regulácia,

 introjikovaná regulácia,

 identifikovaná regulácia,

 intrinsická (vnútorná) regulácia.

 Žiak tieto odpovede ohodnotí na stanovenej štvorstupňovej škále.

 K dispozícii je aj modifikácia dotazníka určená pre žiakov s poruchami učenia,

ktorú modifikovali autori Deci, Hodges, Pierson a Tomassone v roku 1992. Ide

o zjednodušený formát dotazníka. Na slovenské pomery sme ho adaptovali v roku

2009 u žiakov zo špeciálnych výchovných zariadení vo veku 11 až 16 rokov. Budeme

radi, ak v prípade záujmu o tento dotazník kontaktujete autora príručky, ktorý vám

slovenskú verziu rád poskytne na nekomerčné účely.

 Procesom štandardizácie prešiel len dotazník SRQ-Academic zostavený pre žiakov

ZŠ. Jeho vlastnosti boli overované na celkovej vzorke 1555 žiakov druhého stupňa z 18

ZŠ. Školy pochádzajú z celého územia Slovenska a vo vzorke sú zastúpené školy

štátne, cirkevné, súkromné, alternatívne a aj osemročné gymnázia.

 Základnými vlastnosťami, ktoré sa pri dotazníku overujú, skôr ako sa začne

proces štandardizácie je validita (platnosť) a reliabilita (spoľahlivosť).

 Pri overovaní reliability sme najprv použili metódu rozpoľovania výskumného

nástroja podľa Spearmana a Browna (Rtt= 0,882). Vzhľadom na to, že sa dotazník

skladá z položiek, ktoré nie sú dichotomické a majú väčšie rozpätie bodovania,

31

rozhodli sme sa na overenie reliability použiť aj koeficient Cronbachovo alfa, ktorý sme

počítali pre jednotlivé škály (regulácie). Cronbachovo alfa sme použili aj za účelom

odhadu vnútornej konzistencie dotazníku. V tabuľke 1. sú zobrazené hodnoty zistenej

Cronbachovej alfy a ich významnosť.

škála Cronbachovo α Vnútorná
konzistencia

Externá regulácia 0,731 Akceptovateľná

Introjikovaná regulácia 0,800 Akceptovateľná

Identifikovaná regulácia 0,829 Dobrá

Intrinsická motivácia 0,835 Dobrá

Tab. 1 Výsledky overovania reliability pomocou Cronbachovej alfy.

 Na základe výsledkov získaných z rozpoľovania výskumného nástroja a odhadu

vnútornej konzistencie dotazníkov môžeme konštatovať, že dotazník má dobrú

reliabilitu. Spoľahlivo meria to na čo je určený.

 Validitu dotazníka sme overovali prostredníctvom faktorovej analýzy, ktorá nám

ukázala relatívne dobrú konštruktovú validitu. Položky sú pomerne konzistentné a v

zmysle konštruktu seba-determinačného kontinua používaného v SDT, ktoré je

jedným zo základných východísk mini-teórie organizmickej integrácie. Výsledky

faktorovej analýzy nám ukázali výrazne podobnú štruktúru rozdelenia položiek do

faktorov usporiadaných na seba-determinačnom kontinuu, tak ako je zadefinovaná

v pôvodných dotazníkoch.

 Na základe týchto zistení môžeme konštatovať, že dotazník SRQ-Academic spĺňa

podmienky validity a reliability kladené na meracie výskumné nástroje. Môžeme ho

považovať za dostatočne spoľahlivý, pričom meria to, čo sa od neho očakáva v zmysle

Teórie sebaurčenia. Tiež ho môžeme považovať za spoľahlivý nástroj pedagogickej

diagnostiky.

2.2 Štruktúra dotazníka

 Dotazník je rozdelený na štyri časti označené veľkými písmenami A, B, C a D. Ide

o samostatné časti, ktoré sa sústredia na jednu oblasť previazanú s činnosťami, ktoré

spájajú žiaka s jeho školským prostredím.

32

Prvá skupina označená písmenom A sa týka aktivity, ktorú má žiak realizovať ako

prípravu na vyučovanie. Prečo si robíš domáce úlohy? Pre školy, ktoré nezadávajú

žiakom domáce úlohy sme modifikovali túto otázku na: Prečo pracuješ na školských

úlohách aj doma? K tejto otázke je priradených 8 odpovedí. Respondent podľa

subjektívneho vnímania označuje na štvorstupňovej škále mieru pravdivosti výroku.

Výroky sú rozdelené podľa toho, ktorý regulačný štýl sýtia, nasledovne:

Externá regulácia:

- Pretože budem mať problémy, ak si ich neurobím.

- Pretože to je to, čo by som mal robiť (očakáva sa to odo mňa).

Introjikovaná regulácia:

- Pretože chcem, aby si učiteľ o mne myslel, že som dobrý žiak.

- Pretože, ak si ich neurobím, mal(a) by som zo seba zlý pocit.

Identifikovaná regulácia:

- Pretože chcem porozumieť tomu, čo sa učím.

- Pretože je pre mňa dôležité robiť si domáce úlohy.

Intrinsická (vnútorná) motivácia:

- Pretože je to zábava.

- Pretože má to baví robiť si domáce úlohy.

 Druhá skupina označená písmenom B sa týka aktivít spojených s vypracovávaním

úloh, ktoré zadáva učiteľ na hodine. Prečo pracuješ na úlohách, ktoré ti učiteľ zadá na

hodine? K tejto otázke je priradených 8 odpovedí. Respondent podľa subjektívneho

vnímania označuje na štvorstupňovej škále mieru pravdivosti výroku. Výroky sú

rozdelené podľa toho, ktorý regulačný štýl sýtia, nasledovne:

Externá regulácia:

- Preto, aby na mňa učiteľ nekričal.

- Pretože je to pravidlo.

33

Introjikovaná regulácia:

- Pretože chcem, aby si učiteľ o mne myslel, že som dobrý žiak.

- Pretože by som sa za seba hanbil(a), ak by som ich neurobil(a).

Identifikovaná regulácia:

- Pretože sa chcem naučiť nové veci.

- Pretože je to pre mňa dôležité pracovať počas vyučovania.

Intrinsická (vnútorná) motivácia:

- Pretože je to zábava.

- Pretože ma baví pracovať na vyučovaní.

 Tretia skupina označená písmenom C sa týka aktivít spojených so snahou (vôľou)

zvládnuť a zodpovedať aj náročnejšie otázky, ktoré žiaci dostávajú pri práci v triede.

Prečo sa snažíš v triede odpovedať na náročné otázky? K tejto otázke je priradených 8

odpovedí. Respondent podľa subjektívneho vnímania označuje na štvorstupňovej

škále mieru pravdivosti výroku. Výroky sú rozdelené podľa toho, ktorý regulačný štýl

sýtia, nasledovne:

Externá regulácia:

- Pretože to je to, čo by som mal(a) robiť (očakáva sa to odo mňa).

- Pretože chcem, aby učiteľ hovoril o mne v dobrom.

Introjikovaná regulácia:

- Pretože chcem, aby si ostatní žiaci mysleli, že som múdry.

- Pretože by som sa za seba hanbil(a), keby som to aspoň neskúsil(a).

Identifikovaná regulácia:

- Preto, aby som zistil(a), či sa mýlim alebo mám pravdu.

- Pretože je to pre mňa dôležité pokúsiť sa odpovedať na ťažké otázky v triede.

Intrinsická (vnútorná) motivácia:

- Pretože ma baví odpovedať na náročné otázky.

34

- Pretože odpovedať na náročné otázky je zábava.

 Tretia skupina označená písmenom D sa týka aktivít spojených so snahou (vôľou)

žiakov podávať dobrý výkon v triede. Prečo sa snažíš podať dobrý výkon v triede? K tejto

otázke je priradených tiež 8 odpovedí. Respondent podľa subjektívneho vnímania

označuje na štvorstupňovej škále mieru pravdivosti výroku. Výroky sú rozdelené

podľa toho, ktorý regulačný štýl sýtia, nasledovne:

Externá regulácia:

- Pretože to je to, čo by som mal(a) robiť (očakáva sa to odo mňa).

- Pretože, ak sa mi nebude dariť, budem mať problémy.

- Pretože, ak sa mi bude v škole dariť, môžem dostať odmenu.

Introjikovaná regulácia:

- Aby si moji učitelia mysleli, že som dobrý(á) žiak(-čka).

- Pretože sa budem cítiť zle, ak sa mi nebude dariť.

- Pretože budem na seba hrdý(á), ak sa mi bude dariť byť v škole dobrý(á).

Identifikovaná regulácia:

- Pretože je to pre mňa dôležité, snažiť sa dobre pracovať v škole.

Intrinsická (vnútorná) motivácia:

- Pretože ma baví, keď sa mi na vyučovaní darí.

 Ako vidno, rozloženie jednotlivých odpovedí v špecifických skupinách podľa toho

aký regulačný štýl sýtia je približne rovnaký s výnimkou skupiny odpovedí označenej

písmenom D. V predchádzajúcich výskumoch autorov Teórie sebaurčenia sa táto

oblasť ukázala ako viacej sýtená vplyvmi prostredia a preto je v tejto časti väčšie

zastúpenie odpovedí, ktoré sýtia externú a introjikovanú reguláciu a menšie tých,

ktoré sýtia identifikovanú regulácia a vnútornú motiváciu.

 Viac o tvorbe štruktúry dotazníka SRQ-Academic sa môžete dočítať na stránke

http://selftederminationtheory.com:

http://selftederminationtheory.com/

35

Ryan, R.M., Connell, J.P. (1989) Perceived locus of causality and internalization:

Examining reason for acting in to domains. Journal of Personality and Sociál Psychology,

57, 749-761.

2.3 Proces štandardizácie

 Najčastejším problémom pri procese preberania meracieho nástroja zo zahraničia je

otázka jeho možností kultúrneho prispôsobenia. Z dôvodov výraznejších kultúrnych

odlišností môže dochádzať u respondentov k posunu významov niektorých slov, či až

celých viet v dotazníku. Môže to spôsobovať skreslenie (zhoršenie alebo výrazné

zlepšenie) výsledkov nameraných týmto nástrojom. Pri posudzovacích škálach sú

preto dôležitou oblasťou nastavenia noriem dotazníka. Samotné skóre namerané

v dotazníku nám ešte nepovie, či je výsledok správny alebo nesprávny. Treba ho

porovnať s relevantným kritériom. Zvyčajne ide o dosiahnuté výsledky u iných ľudí

v danej populácii. Porovnanie individuálneho výsledku s normami dotazníka

stanovuje, či je výsledok daného človeka napr. priemerný, lepší alebo horší

v porovnaní s priemerným výsledkom zvyšku populácie. Naším ďalším krokom bola

štandardizácia dotazníka SRQ-Academic. Proces štandardizácie znamená určenie

noriem pre vybranú populáciu. V našom prípade ide o populáciu slovenských žiakov

nižšieho sekundárneho vzdelávania. Realizovali sme rozsiahlu štúdiu na vhodnej

populácii a štatistickými postupmi stanovili normy dotazníka.

 Pri procese štandardizácie sme namerané skóre vo všetkých regulačných štýloch

previedli na z-skóre a potom na t-skóre. Rozsah skúmanej vzorky bol 1555 žiakov

z celého územia Slovenska. Následne sme sledovali pomocou základných

štatistických metód rozloženie získaných dát. V celkovej vzorke sa nám pri

regulačnom štýle externá regulácia ukázala šikmosť viac doprava (-0,32) a dáta boli

usporiadané špicatejšie (0,19). Hovorí to o vyššom zastúpení tých výsledkov, ktoré

mali vyššiu hodnotu, pričom výsledky nie sú rovnomerne rozložené. Pri introjikovanej

regulácii boli výsledky zošikmené doľava (0,48) a rozloženie bolo špicaté (0,76).

Znamená to vyšší výskyt skôr nižších hodnôt a nerovnomerné rozloženie dát. Pri

identifikovanej regulácii bola šikmosť viac do práva (-0,53) a dáta boli rozložené jemne

špicato až normálne (0,01). Znamená to vyšší výskyt vyšších hodnôt a relatívne

36

rovnomerné rozloženie. Pri vnútornej motivácii boli dáta usporiadané doľava (0,27)

a mali plochejšia usporiadanie (-0,39). Znamená to výskyt skôr nižších hodnôt

a nerovnomerné rozloženie.

 To čo nás najviac zaujímalo bolo skóre tzv. Relatívneho autonómneho indexu (RAI).

Podľa tohto indexu sa určuje celková orientácia motivácie a regulácie žiaka pre

sociálny kontext Academic (školské prostredie). Viac o ňom píšeme v piatej kapitole.

 Potvrdilo sa nám podobné rozloženie dát ako pri meraniach v roku 2009 u menšej

vzorky (N=460) stredoškolákov z mesta Bratislavy. Dáta boli zošikmené doľava (0,49)

a špicatejšie rozložené (0,77). Znamená to, že sa v prípade RAI v celej vzorke

nachádzali skôr hodnoty nižšie a dáta neboli rovnomerne rozložené. Z celkových

výsledkov (N=1555) vieme, že sa objavovali dominantne skôr vonkajšie regulačné

štýly: externá regulácia (n=623; 40,1%) a introjikovaná regulácia (n=509; 32,7%).

Identifikovaná regulácia sa potvrdila u 20,4% (n=317) a vnútorná motivácia u 6,8%

(n=106) respondentov. Tieto výsledky ukazujú, že väčšina našich žiakov vo vzťahu

k školským povinnostiam nezažíva podporu autonómie a neprežíva skúsenosť

s vlastnou účinnosťou (kompetentnosťou). Tu ide z veľkou pravdepodobnosťou

o kultúrny vplyv. Podobné výsledky v motivácii boli zistené (síce u iných cieľových

skupín) napríklad aj v prípade vysokoškolských študentov v Rusku (Miller, 1997;

Ryan, Chirkov, Little, Sheldon, Tomoshina a Deci, 1999 in Deci, 2004) a u pracovníkov

štátnych podnikov v Bulharsku (Deci, Ryan, Gagné, Leone, Usunov a Kornazheva,

2001 in Deci, 2004). V slovenskej spoločnosti pravdepodobne stále prevláda vnímanie

autoritatívneho charakteru mocných (dospelých) a vertikálneho usporiadania

spoločnosti. Ide pravdepodobne o kultúrne dedičstvo dlhoročného socialistického

usporiadania a riadenia štátu.

 Podobné výsledky ako u nás zaznamenala aj Gilíková (2017) pri svojom výskume

v Českej republike na cieľovej skupine žiakov nižšieho sekundárneho vzdelávania, pri

ktorom využila dotazník SRQ-Academic.

 Pri overovaní ďalších vplyvov kategoriálnych premenných: pohlavie, typ školy,

vek, lokalita, sme použili binárnu koreláciu, ktorá nám umožnila sledovať

signifikantné zmeny merateľných premenných (motivačné, regulačné štýly) pri

jednotlivých kategoriálnych premenných.

37

Pohlavie

 Signifikantné rozdiely medzi chlapcami a dievčatami boli pri takmer všetkých

regulačných štýloch, aj pri RAI okrem externej regulácie, kde nebola zistená

signifikancia. Porovnanie výsledkov binárnej korelácie si môžete pozrieť v tabuľke 2.

Pohlavie dievčatá chlapci

r p r p

Introjikovaná 0,0945 9,4E-05 -0,0945 9,4E-05

Identifikovaná 0,0953 8,4E-05 -0,0953 8,4E-05

Intrinsická 0,0686 0,0034 -0,0686 0,0034

RAI 0,0624 0,0064 -0,0624 0,0064

Tab. 2 Výsledky chlapci a dievčatá

 Z výsledkov vieme, že u chlapcov bolo priemerné skóre RAI (am=-1,06) nižšie ako

u dievčat (am=-0,84). Zároveň je výraznejšia šikmosť doľava (0,60) u dievčat ako

u chlapcov (0,39). Ukazuje to výraznejší výskyt nižších hodnôt u chlapcov ako

u dievčat. Výraznejšie zastúpenie významu vonkajšej motivácie u chlapcov ako

u dievčat. Celkové výsledky nám ukázali, že ako v prípade chlapcov, tak aj dievčat sú

výraznejšie zastúpené vonkajšie regulačné štýly.

 Vo všetkých štyroch škálach bola zistená pri dievčatách signifikantne nepriama

závislosť. Znamená to, že s vplyvom pohlavia môžeme pri dievčatách očakávať

znižovanie skóre v týchto štyroch škálach. Pri chlapcoch ide o priamu závislosť a teda

s vplyvom pohlavia rastie môžeme očakávať zvyšovanie skóre vo všetkých štyroch

škálach.

Lokalita

 Tu sme sa zamerali na vplyv toho, či žiaci žijú v meste, alebo na vidieku. Z celkovej

vzorky sme vyňali respondentov z dvoch súkromných ZŠ, ktoré využívajú Montessori

a Waldorfskú pedagogiku. Ďalej sme vyňali dáta dvoch cirkevných škôl, ktoré sú

dofinancované so súkromných zdrojov a dlhodobo aktívne využívajú vlastný plán

(niečo ako misiu) individuálneho charakterového rozvoja a podpory svojich žiakov.

Jedna z týchto cirkevných škôl je vidiecka. Takže základný súbor potom tvorilo 1173

respondentov prevažne štátnych škôl. Porovnanie sme ale spravili aj na celkovej

vzorke, aby sme videli, či sa ukážu signifikantné rozdiely. Tie sa ukázali a viac o nich

38

budeme hovoriť nižšie v časti, kde sa zaoberáme vplyvom typu školy. Výsledky, ktoré

boli pri binárnej korelácie signifikantné sú zobrazené v tabuľke 3.

 Lokalita mesto vidiek

r p r p

Identifikovaná -0,0721 0,0068 0,0721 0,0068

Intrinsická -0,0501 0,0431 0,0501 0,0431

Tab. 3 Výsledky mesto a vidiek

 Signifikancia bola zistená pri identifikovanej regulácii a vnútornej motivácii. V týchto

dvoch reguláciách sa nám potvrdil štatistický významný vplyv lokality. Kým pri

žiakoch z mesta má korelačný koeficient zápornú hodnotu pri žiakoch z vidieku

pozitívnu. U žiakov z mesta ide o nepriamu závislosť, pri ktorej vplyvom lokality

klesá aj hodnota skóre identifikovanej regulácie aj vnútornej (intrinsickej) regulácie.

U žiakov z vidieka ide o priamu závislosť, tzn. že s rastom vplyvu lokality stúpa aj

skóre žiakov z vidieku.

Regióny

 Zamerali sme sa na vplyv regiónu. Sledovali sme individuálne rozdiely podľa toho,

v ktorej časti Slovenska žiaci navštevujú školu. Pracovali sme so štyrmi lokalitami:

západné, severné, južné a východné Slovensko. Tiež sme tu vyňali respondentov

z dvoch súkromných ZŠ, ktoré využívajú Montessori a Waldorfskú pedagogiku

a dvoch cirkevných škôl, ktoré sú dofinancované so súkromných zdrojov a dlhodobo

aktívne využívajú vlastný konkrétny plán individuálneho charakterového rozvoja

a podpory svojich žiakov. Takže základný súbor tvorilo 1173 respondentov prevažne

štátnych škôl. Porovnanie sme spravili aj na celkovej vzorke, aby sme videli, či sa

ukážu signifikantné rozdiely. Tie sa ukázali a viac o nich budeme hovoriť nižšie v

časti, kde sa zaoberáme vplyvom typu školy. Výsledky, ktoré boli pri binárnej

korelácie signifikantné sú zvýraznené v tabuľke 4.

39

 Regióny západ sever juh východ

r p r p r p r p

Externá -0,0832 0,0022 -0,0629 0,0156 0,1655 5,9E-09 -0,0183 0,2661

Introjikovaná -0,0561 0,0274 -0,0550 0,0297 0,1136 4,7E-05 -0,0019 0,4728

Identifikovaná 0,0041 0,4446 -0,0069 0,4063 0,0840 0,0020 -0,0689 0,0092

Intrinsická -0,0520 0,0348 -0,0102 0,3640 0,0816 0,0026 -0,0197 0,2497

RAI 0,0328 0,1306 0,0494 0,0455 -0,0505 0,0419 -0,2910 0,1597

Tab. 4 Výsledky podľa regiónov

 Pre región západ bola zistená signifikancia v troch škálach: externá, introjikovaná

regulácia a vnútorná (intrinsická) motivácia. Vo všetkých troch ide o nepriamu závislosť

tzn., že s vplyvom regiónu sa v týchto troch škálach znižuje skóre.

 Pre región sever bola zistená signifikancia v troch škálach: externá, introjikovaná

regulácia a relatívny autonómny index (RAI). Pri prvých dvoch ide o nepriamu závislosť

tzn., že s vplyvom regiónu klesá skóre pre externú a introjikovanú reguláciu. Pri

relatívnom autonómnom indexe ide o priamu závislosť tzn., že s vplyvom regiónu

môžeme očakávať zvyšovanie skóre RAI.

 Pre región juh bola zistená signifikancia vo všetkých piatich škálach. S výnimkou

relatívneho autonómneho indexu išlo vo všetkých ostatných škálach o priamu závislosť

tzn., že s vplyvom regiónu rastie aj skóre v jednotlivých škálach. V prípade relatívneho

autonómneho indexu bola zistená signifikantná nepriama závislosť tzn., že s vplyvom

regiónu klesá skóre RAI.

 Pre región východ bola zistená signifikancia len pri identifikovanej regulácii. Ide

o nepriamu závislosť tzn., že s vplyvom regiónu klesá skóre tejto škály.

Vek žiakov

 Vek je v prípade motivácie a sebaregulácie považovaný v Teórii sebaurčenia aj vo

všeobecnej psychológii za významnú premennú. U mladších žiakov vidno ešte stále

výraznejší význam vnútornej motivácie, kým u starších žiakov stúpa s vekom význam

vonkajšej motivácie. Našu vzorku tvorili žiaci vo veku od 10 do 15 rokov. Výsledky,

ktoré boli pri binárnej korelácie signifikantné sú zvýraznené v tabuľke 5.

40

Kor. koef.(r) podľa
veku

Externá

Introjikovaná

Identifikovaná

Intrinsická RAI

10r 0,0443 0,0624 0,1360 0,1401 0,1029

11r 0,1710 0,1905 0,1782 0,1597 0,0129

12r -0,0201 -0,0541 -0,0583 -0,0590 -0,0330

13r -0,0808 -0,0974 -0,0779 -0,1294 -0,0411

14r -0,0742 -0,0657 -0,1144 -0,0714 -0,0258

15r. -0,0573 -0,0881 -0,0622 -0,0509 0,0049

Tab. 5 Výsledky podľa veku (korelačné koeficienty)

 Ako vidno z tabuľky 5 priama signifikantná závislosť bola zistená pri všetkých

škálach u žiakov vo veku 10 r. a v prípade 11 r. žiakov takmer u všetkých s výnimkou

relatívneho autonómneho indexu. Znamená to, že s vplyvom veku stúpa aj skóre takmer

vo všetkých škálach s výnimkou RAI u 11 r. žiakov.

 V prípade 12 r. bola zistená nepriama signifikantná závislosť pri introjikovanej,

identifikovanej regulácii a vnútornej (intrinsickej) motivácii. Nepriama signifikantná

závislosť bola zistená aj pri žiakoch vo veku 13, 14 a 15 r. v takmer všetkých škálach

okrem relatívneho autonómneho indexu. Znamená to, že so zvyšovaním vplyvu veku

klesá skóre v týchto škálach.

Typ školy

 Ako sme už vyššie spomínali súčasťou celkovej vzorky boli aj dve súkromné školy,

v ktorých sa vzdeláva prostredníctvom Montessori a Waldorfskej pedagogiky.

V oboch prípadoch ide o pedagogické prístupy, ktoré sa otvorene hlásia

k pedocentrizmu. Ide o vzdelávanie cez podporu autonómie žiaka a podporu jeho

vnútornej motivácie k učeniu sa. Súčasťou vzorky boli aj dve cirkevné školy, ktoré

majú už dlhé roky rozpracovaný systém podpory autonómie žiakov a aktívneho ho

používajú. Obe sú dofinancované zo súkromných zdrojov. V tabuľke 6 sú zobrazené

signifikantné zistenia.

 Typ školy štátne súkromné

r p r p

Externá 0,1382 7,2E-08 -0,1382 0,0068

Introjikovaná 0,8652 0,0005 -0,8652 0,0431

RAI -0,1110 2,5E-06 0,1110 2,5E-06

Tab. 6 Výsledky podľa typu škôl

41

 Signifikantná priama závislosť bola zistená pri štátnych školách pri dvoch škálach:

externá a introjikovaná regulácia. Znamená to, že pri štátnych školách pri zvyšovaní

vplyvu školy môžeme očakávať zvyšovanie aj skóre v týchto škálach.

 Pri kvázi súkromných školách bola zistená nepriama závislosť pri rovnakých typoch

škál: externá a introjikovaná regulácia. Znamená to, že pri týchto školách so zvyšovaním

vplyvu školy môžeme očakávať znižovanie skóre v týchto škálach.

 Z celkových výsledkov vieme, že kvázi súkromné školy dosiahli lepšie skóre

v škálach: identifikovaná regulácia a intrinsická motivácia. Čo zodpovedná aj vyššie

uvedeným výsledkom.

Zhrnutie

 Z vyššie uvedených výsledkov je vidno, že najviac signifikantných závislostí bolo

zistených pri kategoriálnych premenných vek a škola. V prípade premennej vek – ide

o fakt, že charakter motivácie sa má tendenciu s vekom meniť. Vplyvom vnútro-

osobnostných a telesných zmien, ktoré sa objavujú s nástupom vývinového obdobia

puberty sa zvýrazňuje v motivácii význam vonkajších faktorov.

 V prípade premennej typ školy, sa nám potvrdilo očakávanie, že v podstate bez

rozdielu veku alebo lokality, či regiónu, ak škola aktívne podporuje autonómne učenie

má to pozitívny vplyv na charakter regulácie a motivácie žiakov.

42

3. Kedy použiť dotazník SRQ-Academic

 Dotazník SRQ-Academic ponúka odpovede týkajúce sa charakteru motivácie

a regulácie procesu učenia sa v prostredí školy. Ako sme už v úvode napísali

rozpoznávanie záujmu u druhých vo všeobecnosti nie je jednoduché. Pre učiteľa je

náročné koordinovať vlastné rozhodnutia so sledovaním toho, ako sú žiaci skutočne

zaujatí alebo nezaujatí. Tento proces navyše komplikuje aj skutočnosť, že pri vonkajšej

motivácii môže správanie sa žiaka, ktorého hlavnou motiváciou je snaha vyhnúť sa

trestu alebo získať odmenu, pôsobiť takmer rovnako ako pri vnútorne motivovanom

správaní sa. Treba si uvedomiť, že do procesu motivácie k učeniu sa, alebo regulácie

vlastného správania sa, vstupujú aj ďalšie premenné ako škola, či vek žiakov. Veľmi

dôležitými faktormi sú aj presvedčenia rodičov, či aj samotných žiakov, že čím

výraznejšie sú stimuly z prostredia, tým viac je žiak motivovaný. Taktiež presvedčenia

rodičov a žiakov o tom, že učiteľ, ktorý viac využíva stratégie spojené s kontrolou je

kompetentnejší ako ten, ktorý vedie žiakov prostredníctvom podpory ich autonómie

k dobrovoľnej samostatnosti. Takto nadobudnutá samostatnosť je spojená s vnímaním

vlastnej účinnosti. V konečnom dôsledku to vedie k spokojnosti žiaka, ktorého baví

učenie sa a je pripravený rásť.

 Nemali by sme zabúdať aj na samotné nastavenie spoločnosti, na prevažujúce

kultúrne charakteristiky, ktoré môžu výrazne ovplyvňovať charakter motivácie

a regulácie správania a prežívania ľudí, nevynímajúc žiakov ZŠ. Spoločnosť, ktorá

identifikuje dospelého (učiteľa), v rámci svojho stratifikačného rámca, ako

spoločensky mocného hráča (toho, ktorý má byť nositeľom moci rozhodovať) a dieťa

(žiaka) ako slabého hráča, bude skôr naklonená k zavádzaniu stratégií kontroly ako

podpory autonómie.

 Samotný dotazník, ako nástroj pedagogickej diagnostiky, býva často, ako vo svete

vedy tak aj praxe, buď preceňovaný alebo podceňovaný. Tak ako každý diagnostický

nástroj aj dotazník má svoje limity a malo by nám byť pri jeho používaní jasné čo od

neho očakávame. V prvom rade by sme radi zdôraznili, že dotazník SRQ-Academic je

vhodné používať ako nástroj, ktorý umožňuje relatívne objektívnu spätnú väzbu

o charaktere motivácie a regulácie žiakov nižšieho sekundárneho vzdelávania.

43

Ponúka niečo ako aktuálnu, momentovú snímku stavu regulácie a charakteru

motivácie žiaka vo chvíli keď vypĺňa dotazník. Ak chceme získať prehľad o dlhodobej

motivácii žiaka je potrebné administrovanie dotazníka opakovať v pravidelných

časových intervaloch, min štyrikrát za rok alebo raz za dva mesiace. Tak môžeme

sledovať dlhodobý charakter motivácie a regulácie dieťaťa a účinne ho vzťahovať na

udalosti, ktoré sa odohrali medzi jednotlivými meraniami.

 Radi by sme ponúkli ďalšie odporúčania pre situácie kedy vybrať použitie

dotazníka SRQ-Academic:

 Keď hľadáte odpovede na otázky spojené s tým, ako lepšie alebo viacej

motivovať svojich žiakov.

 Ak premýšľate a hľadáte nové spôsoby, ako motivovať svojich žiakov a neviete

čoho sa chytiť.

 Ak ste použili novú stratégiu a chcete získať relatívne objektívnu spätnú väzbu

o jej individuálnej alebo skupinovej účinnosti.

 Ak pochybujete o stratégiách spojených s podporou autonómie a účinnejšie sa

vám zdajú skôr kontrolné stratégie – môžete si overiť aký vplyv majú na vašich

žiakov.

 Ak sa vám zdá situácia vo vašej triede príliš uvoľnená a pochybujete o svojej

autorite v očiach svojich žiakov.

 Ak sa vám zdá, že sa váš štýl vedenia žiakov rozchádza s tým, aký režim majú

žiaci doma.

 Ak sa vám zdá, že žiak alebo skupina žiakov podáva výkon pod svoje možnosti

– nevyužíva plný rozsah svojich kapacít.

 Určite by sme vedeli nájsť aj ďalšie odporúčania pre situácie, kedy je vhodné tento

dotazník použiť. Ako ste si určite všimli, dotazník je možné administrovať ako za

účelom individuálnej, tak aj skupinovej diagnostiky. Dúfame, že pri využívaní

dotazníka SRQ-Academic sa nebudete úzkostlivo držať tejto časti príručky, ale budete

objavovať, aj jeho pre nás skryté možnosti.

44

4. Ako používať dotazník SRQ-Academic

 Pri použití dotazníka v pedagogickej diagnostike je veľmi dôležité ako je tento

nástroj uvedený do procesu diagnostiky. Rozhodujúcou zásadou pri zadávaní

dotazníka žiakom je dôvera. Znamená to, že medzi osobou, ktorá zadáva dotazník (v

našom prípade učiteľ) a osobou, ktorá dotazník vypĺňa (v našom prípade žiak) je

určitá miera vzájomnej dôvery. Túto dôveru môžeme vyjadriť vierou žiaka, že úmysly

učiteľa sú pravdivé a úprimné. Pre úspešne diagnostické využitie dotazníka je dôležité

práve to, ako ho žiakom predstavíme. Môžeme vymedziť niekoľko základných zásad

pre zadávanie dotazníkov:

 Veľmi dôležité je úvodné oslovenie, v ktorom by mal učiteľ zrozumiteľne

vysvetliť svoje hlavné motívy, prečo dotazník zadáva žiakom. Užitočné je hneď

v úvode požiadať svojich žiakov o súhlas s použitím dotazníka. V prípade

skupinového administrovania uistíme žiakov, že dotazníky sú anonymné.

 Po úvodnej diskusii so žiakmi, je potrebné vysvetliť na akých princípoch je

postavené vypĺňanie dotazníku. Treba ich požiadať o vyplnenie všetkých

položiek.

 Skôr ako necháme žiakov vypĺňať dotazníky, vopred im poďakujeme za ochotu

vyplniť ich.

 Po spracovaní získaných dát je veľmi dôležité primeraným spôsobom

informovať o zisteniach žiakov.

 Je veľmi dôležité, aby si každý kto dotazník používa uvedomil, že v prvom rade sú

zistenia z diagnostiky dôležité preňho. To, ako dobre im potom porozumie a dokáže

komunikovať je dôležité pre proces výchovy a vzdelávania, ktorého ste súčasťou

rovnako ako žiaci. Pedagogickú diagnostiku nerobíte pre žiakov, ale pre seba. Preto,

aby ste svojim žiakom dokázali lepšie porozumieť a byť pre nich lepším učiteľom. Ak

ju spravíte dobre, bude to najväčší benefit pre vašich žiakov.

 Vzhľadom na to, že v procese štandardizácie, aj v predchádzajúcich výskumoch

sme opakovane administrovali dotazník máme už nejakú skúsenosť s tým, ako

dotazník SRQ-Academic uviesť žiakom. Radi sa s vami o tieto skúsenosti podelíme.

45

Príklad úvodného oslovenia:

„Dnes som si pre vás pripravil(a) dotazník pod názvom Prečo v škole pracujem. Snahou tohto

dotazníka je zachytiť príčiny toho ako žiaci vnímajú svoju aktivitu v škole a ako sa rozhodujú

pri vypracovávaní školských úloh. Je pre mňa veľmi dôležité, aby ste vyplnili všetky položky

v dotazníku podľa inštrukcií, ktoré vám poviem. Nájdete ich aj na začiatku dotazníka.“

Ak dotazník zadávate skupine:

„Uisťujem vás, že dotazník je anonymný. Vyplnením dotazníka mi pomôžete lepšie porozumieť

tomu, aká je vaša motivácia na mojich hodinách (v našej triede alebo škole) a tým sa zlepšiť

v tom ako vediem hodiny. Po spracovaní dotazníkov vám určite poskytnem informácie o

výsledkoch“.

Vyžiadanie súhlasu:

„Rád(a) by som sa opýtal(a), či každý súhlasíte s vypĺňaním tohto dotazníka.“

Na záver úvodného oslovenia:

„Ak všetci súhlasíte rád(a) by som sa ešte opýtal(a), či sa chcete niečo opýtať.“ Je pre mňa

dôležité, aby ste dotazník vyplnili poctivo a úprimne. Preto vám vopred ďakujem za ochotu

vyplniť ho.“

Príklad vysvetlenia princípov vypĺňania:

„Dotazník je rozdelený na štyri časti. Jednotlivé časti sú označená veľkým písmenom: A, B, C

a D. Každá časť začína otázkou. Pod otázkou je osem odpovedí. Za každou odpoveďou je škála

od: veľmi pravdivé, skôr pravdivé, skôr nepravdivé, po úplne nepravdivé. Táto škála vyjadruje

mieru toho, nakoľko vnímate danú odpoveď za pravdivú alebo nepravdivú. Prosím vás, po

pozornom prečítaní otázky a odpovede, zakrúžkujte (tak ako je zobrazené na obrázku 2) na škále

ten výrok, ktorý najviac zodpovedá tomu, nakoľko pravdivý ho vidíte vy vo vzťahu k sebe

samím. Chcel by sa ešte niekto niečo opýtať.“

Obr.2 Príklad označovania odpovedí

46

 Pokiaľ ide o administráciu máme skúsenosť len s formou papier – ceruzka.

Dotazník sa môžete rozhodnúť administrovať aj on-line formou. Napriek tomu vám

aj pri on-line verzii dotazníka odporúčame dodržať vyššie uvedené zásady pre

zadávanie dotazníka.

47

5. Skórovanie a interpretácia výsledkov

 V nasledujúcej časti by sme vám radi vysvetlili základné princípy vyhodnocovania

a interpretácie výsledkov získaných prostredníctvom dotazníka SRQ-Academic.

Skórovanie

 Každý dotazník z dielne Teórie sebaurčenia má stanovený svoj základný spôsob

skórovania (vyhodnocovania), ktorý vychádza z rozloženia škály, na ktorej označuje

respondent mieru svojho subjektívneho vnímania pravdivosti alebo nepravdivosti

výroku (obrázok 2). Ďalšou dôležitou zložkou skórovania SRQ-Academic (ale vlastne

všetkých SRQ dotazníkov) je rozdelenie položiek v dotazníku podľa toho, ktorý zo

štyroch štýlov regulácie alebo motivácie sýtia.

 Škála v dotazníku je slovná:

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

Pri vyhodnocovaní sa používa nasledovné nominálne označenie slovných spojení:

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

 4 3 2 1

 Môžeme si to vysvetliť na príklade uvedenom na obrázku 2. Jednou z možných

odpovedí na otázku „Prečo si robíš domáce úlohy? “ je v dotazníku odpoveď „Pretože

chcem, aby si učiteľ myslel, že som dobrý žiak(-čka).“ Na obrázku je zakrúžkované

slovné spojenie „Skôr pravdivé“, ktorému je priradená nominálna hodnota 3. Pri

druhej odpovedi zakrúžkoval žiak: „Skôr nepravdivé“, ktoré má pridelenú nominálnu

hodnotu 2. Takto môžeme pokračovať pri všetkých položkách dotazníka, čim ho

prevedieme zo slovnej na numerickú podobu.

48

 Ďalšou dôležitou zložkou skórovania je rozdelenie položiek podľa toho, ktorý štýl

motivácie alebo regulácie sýtia. Pre SRQ-Academic je určené takéto rozdelenie:

 položky sýtiace externú reguláciu: 2, 6, 9, 14, 20, 24, 25, 28, 32

 položky sýtiace introjikovanú reguláciu: 1, 4, 10, 12, 17, 18, 26, 29, 31

 položky sýtiace identifikovanú reguláciu: 5, 8, 11, 16, 21, 23, 30

 položky sýtiace vnútornú (intrinsickú) motiváciu: 3, 7, 13, 15, 19, 22, 27

 Pri vyhodnocovaní môžete použiť spôsob ceruzka - papier a zaznamenané hodnoty

v jednotlivých položkách jednoducho spočítať. Potom vypočítate pre daný regulačný

štýl aritmetický priemer, čím získate jednu hodnotu – skóre pre každý z regulačných

štýlov. Môžete ale využiť aj nami naformátovaný excelovský súbor, kde sú už

prednastavené vzorce, a ktorý je priložený k tejto príručke. Takto sa vám záverečné

skóre pre daný regulačný štýl zobrazí hneď po vložení odpovedí do tabuľky (viac

obrázok 3).

Obr. 3 Ukážka vyhodnocovania v prednastavenom Excely

 Pre každého žiaka tak získavate výsledné skóre v každej dotazníkom sledovanej

subškále (regulačný a motivačný štýl). Toto skóre predstavuje spriemerovanie

odpovedí položiek, ktoré formujú príslušnú subškálu. Napr. priemer všetkých

položiek reprezentujúcich subškálu „introjikovaná regulácia“ bude výsledným skóre

pre túto subškálu.

 Rozličné SRQ dotazníky majú rôzny počet subškál. Pre dotazník SRQ-Academic sú

vymedzené štyri subškály: externú, introjikovanú, identifikovanú a vnútornú

(intrinsickú). Tento výber bol zdôvodnený nasledovne:

 Plne integrovaná regulácia je počas detstva a adolescencie nepravdepodobná. Preto

dotazníky určené pre deti a adolescentov nepoužívajú túto subškálu.

49

 Určité správania sú už vo svojej podstate málo zaujímavé, a preto je pri nich malá

pravdepodobnosť vnútornej motivácie (častým príkladom môže byť snaha prestať

fajčiť, ktorá je často extrinsicky motivovaná). Preto dotazníky určené pre takéto

typy správania neobsahujú subškálu intrinsickej motivácie.

 Samotný koncept amotivácie je relevantný pre určité výskumné otázky, nie však

všetky, a preto subškála amotivácia je z určitých SRQ dotazníkov vylúčená.

 Autori Teórie sebaurčenia ponúkajú niekoľko spôsobov určenia záverečného skóre.

Zvažovali sme, či vyberieme len jeden alebo vysvetlíme všetky. Zvolili sme druhú

možnosť, pričom pôjdeme od najjednoduchšej po najkomplikovanejšiu formu.

Prvý spôsob záverečného skórovania

 Ten je vidno na obrázku 3. Po sčítaní a spriemerovaní hodnôt z jednotlivých

položiek sme získali samostatné skóre pre každý štýl regulácie (subškálu). Najvyššou

nameranou hodnotou na obrázku 3 je 2,33 pri externej regulácii. Predpokladáme teda,

že ide o dominantný regulačný a motivačný štýl žiaka. Tento spôsob skórovania je

rýchly, praktický ale pomerne dosť nepresný, predovšetkým v prípadoch, ak sú

rozdiely v skóre medzi jednotlivými subškálami veľmi malé.

Druhý spôsob záverečného skórovania

 V niektorých dotazníkoch sa objavujú namiesto viacerých samostatných subškál

len dve, a to: kontrolná regulácia a autonómna regulácia. Pri niektorých výskumných

otázkach postačujú len tieto dve „super“ kategórie regulácie. V takýchto prípadoch

položky externej a introjikovanej regulácie formujú subškálu kontrolnej regulácie.

Položky identifikovanej, integrovanej alebo intrinsickej formujú subškálu autonómnej

regulácie. Ak sa teda rozhodnete pracovať len s týmito dvoma „super“ škálami,

môžete postupovať nasledovne:

 Kontrolná regulácia: súčet skóre subškál externej a introjikovanej regulácie.

 Autonómna regulácia: súčet skóre subškál identifikovaná regulácia a vnútorná

motivácie.

50

 Pri našom respondentovi, ktorého výsledky sú na obrázku 3 by sme získali

nasledovné hodnoty:

 Pre škálu kontrolná regulácia: 2,33 + 1,89 = 4,22

 Pre škálu autonómnej regulácie: 1,86 + 1,43 = 3,29

 Pri použití tohto skórovania môžeme na konci vyhodnocovania konštatovať, že

u tohto žiaka prevláda kontrolná regulácia správania vo vzťahu k školskému

prostrediu a význam vonkajšej kontroly – vonkajšej motivácie pre aktivity spojené so

školou.

 Znova ide o jednoduchší spôsob vyhodnocovania, ktorý ale vzhľadom na

zjednodušenie spojené s prevodom štyroch škál na dve „super“ škály neumožňuje

získanie detailnejšieho obrazu o regulácii a motivácii žiaka. Záverečné konštatovania

sú skôr orientačné.

Tretí spôsob záverečného skórovania

 Realizuje sa pomocou výpočtu Relatívneho autonómneho indexu. Skóre subškál

v niektorých SRQ dotazníkoch, bez ohľadu na ich počet, môže byť zlúčené do tzv.

Indexu relatívnej autonómnosti (Relative Autonomous Index - RAI). Pri SRQ-

Academic, ktorý má štyri subškály, sa bude hodnota RAI pre každú pohybovať

v týchto intervaloch:

externá (-2), itrojikovaná (-1), identifikovaná (+1) a intrinsická (+2).

 Jednoducho povedané, subškály kontroly sú ohodnotené negatívnymi hodnotami

a subškály autonómnosti pozitívnymi. Viac kontrolné regulačné štýly sú reprezentované

negatívnymi hodnotami a viac autonómne pozitívnymi. Ak je hodnota výsledného

skóre nižšia alebo sa blíži k hodnote -2 pôjde o externú reguláciu, ak sa blíži k hodnote

-1 pôjde o introjikovanú motiváciu. Od hodnoty okolo 0 smerom k +1 ide o

identifikovanú reguláciu. Hodnoty RAI bližšie k +2 a vyššie označujú vnútornú

(intrinsickú) motiváciu. Intervaly hodnôt sú pre jednotlivé regulačné štýly určené

nasledovne:

51

 Externá regulácia = { x < -1,5 }

 Introjikovaná regulácia = { -1,5 < x < 0 }

 Identifikovaná regulácia = { 0 < x < 1,5 }

 Vnútorná (intrinsická) motivácia = { x > 1,5 }

 Pre výpočet RAI je stanovený tento vzorec:

2*IntrinsicM. + Identif.R. – Introjekt.R -2*Externá

 Opäť si môžeme výpočet ukázať pomocou údajov z obrázka 3. Do vzorca doplníme

získané skóre pre jednotlivé subškály:

(2*1,43) + 2,00 – 1,89-(2*2,33) = -1,70

 Záverečné skóre vypočítané prostredníctvom prepočtu na Relatívny autonómny

index. Pre nášho žiaka sa hodnota RAI = -1,70. Je to hodnota na intervale medzi -1 a -

2 a teda ide o externý štýl regulácie a motivácie.

 Tento spôsob záverečného skórovania sme použili a používame v našej výskumnej

práci. Považujeme ho za najpresnejší. Umožňuje kreovať detailnejší obraz o žiakovej

regulácii a motivácii. V excelovskom súbore, ktorý je priložený k tejto príručke, je

prednastavený aj prepočet na RAI.

Interpretácia záverečného skóre

 Vzhľadom na to, že sme pri procese štandardizácie používali aj škálu Relatívneho

autonómneho indexu, budeme pracovať s jeho hodnotami záverečného skóre aj pri

interpretáciách. Z dosiahnutého skóre môžeme vyvodzovať tieto charakteristiky

regulácie a motivácie žiakov vo vzťahu k školskému prostrediu:

 typ motivácie,

 štýl regulácie,

 vnímanie miesta kauzality,

 charakteristické regulačné procesy,

52

 mieru autonómie a kontroly,

 mieru sebaurčenia v správaní.

 Po získaní hodnoty RAI podľa intervalov, ktoré sme popísali vyššie, určíme

regulačný štýl a môžeme ho takto interpretovať:

Externá regulácie (ER) – interval hodnôt { x < -1,5 }

Typ motivácie: U žiaka prevláda výrazná vonkajšia motivácia, ktorej

cieľom je uspokojenie vonkajšej požiadavky. Výrazne sa

pri nej posilňuje vonkajšia motivácia a význam vnútornej

motivácie je nízky.

Typ regulácie: Žiak sa rozhoduje na základe očakávanej odmeny alebo

trestu.

Vnímanie miesta kauzality: je externé, tzn. umiestňované v prostredí. Tam umiestňuje

žiak zodpovednosť za svoje konanie. Za všetky

rozhodnutia je zväčša zodpovedný druhý človek,

okolnosti alebo situácia.

Regulačné procesy: Sťažnosti, vonkajšia odmena alebo trest. Správanie je

regulované snahou vyhnúť sa vonkajšiemu trestu alebo

dosiahnuť konkrétnu materiálnu odmenu, či hmatateľnú

výhodu.

Miera autonómie a kontroly: Miera žiakom vnímanej autonómie je veľmi nízka. Miera

vnímanej kompetentnosti je tiež nízka. Miera žiakom

vnímanej kontroly je vysoká.

Miera sebaurčenia v správaní: Miera uspokojenia potrieb autonómie a kompetentnosti je

nízka. Vzťahy v skupine sú skôr formálne, účelové, ako

založené na vzájomnej dôvere a úprimnosti, čo je

prejavom nízkej miery uspokojenia potreby vzťahovosti.

Miera sebaurčovania vlastného správania sa žiaka je

53

nízka. Žiak radšej počká na inštrukcie. Zaujímajú ho

možné následky v prípade nesplnenia zadanej úlohy.

Vlastnú iniciatívu uňho možno čakať skôr ak očakáva

dosiahnutie odmeny, ako z vlastného záujmu.

Introjikovaná regulácia (IJR) – interval hodnôt { -1,5 < x < 0 }

Typ motivácie: Motivácia má stále nízku mieru vnútornej motivácie.

Prevažuje vonkajšia motivácia.

Štýl regulácie: Žiak svoje konanie začína, alebo reguluje na základe

snahy vyhnúť sa pocitom viny, hanby alebo snahy získať

ocenenie, či pochvalu.

Vnímanie miesta kauzality: Miera vnímania zdroja kauzality je mierne externá.

Znamená to, že miera vnútorne vnímanej kontroly je ešte

stále nízka. Stále sa výrazne spolieha na svoje okolie, ale

pomocou regulačných mechanizmov už dokáže

predchádzať tým situáciám, v ktorých by mohol

prežívať negatívne pocity a vyhľadávať tie, pri ktorých

môže zažívať externé ocenenie, pochvalu.

Regulačné procesy: Prevláda sebakontrola (snaha vedome – rozumom

kontrolovať svoje správanie). Ego-vzťažnosť - výrazná

naviazanosť na cieľ, výsledky spojené s prežívaním

negatívnych alebo pozitívnych pocitov. Používanie

vnútorných odmien a trestov. Žiak sa snaží vyhnúť

pocitom hanby a viny, alebo získať ocenenie, či pochvalu

(podmienená sebaúcta). Dokáže sa pochváliť len ak

dosiahne cieľ a hanbí sa alebo viní sa, ak sa mu tieto ciele

dosiahnuť nedarí. Takto prijímané regulácie nie sú

prijaté ako niečo žiakovi vlastné. Ťažko znáša zlyhanie

a je príliš citlivý na vlastné chyby.

54

Miera autonómie a kontroly: Stále prevláda vyššia miera žiakom vnímanej kontroly

pred autonómiou.

Miera sebaurčenia v správaní: Miera uspokojenia potrieb autonómie a kompetencie je

síce vyššia ako pri externej regulácii, ale ešte stále nie

dostatočná. Žiakovo správanie je príliš prepojené na

dosiahnutie výsledkov a je spojené so snahou byť

v očiach druhých dobrý. Miera uspokojenia potreby

vzťahovosti môže byť citeľne vyššia ako pri externej

regulácii. Môže sa však objaviť určitá forma závislosti na

radách a postrehoch druhých ľudí. Miera schopnosti

samostatne a slobodne sa rozhodovať je stále nízka.

Identifikovaná regulácie (IDR) – interval hodnôt { 0 < x < 1,5 }

Typ motivácie: Ide o motiváciu, pri ktorej je podiel vnútornej a vonkajšej

motivácie v prospech vnútornej.

Štýl regulácie: Regulácia a hodnoty prichádzajúce z prostredia vníma

ako osobne dôležité. Žiak sa s reguláciami identifikuje.

Výraznejšie reguluje seba samého. Ide o výraznejší

posun od externej regulácii k sebaregulácii.

Vnímanie miesta kauzality: Mierne vnútorné. Žiak vníma určitú mieru vlastného

dosahu na začatie a vykonanie danej aktivity alebo

regulácie. Vyššia miera schopnosti vnímať svoj podiel

zodpovednosti za udalosti.

Regulačné procesy: Osobná významnosť a vedomé hodnotenie. Regulácie

a hodnoty vníma ako osobne dôležité a na vedomej

úrovni to vyjadruje tým, že dané aktivity, regulácie

osobne schvaľuje.

Miera autonómie a kontroly: Vysoký stupeň vnímanej autonómie, odolnosti voči

kontrole. Prežíva uspokojenie potrieb kompetencie,

55

autonómie a vzťahovosti. Ak sa stretne so situáciou,

v ktorej mu nie je umožnené uspokojiť tieto potreby

dokáže ich uspokojenie odložiť na neskôr alebo

vyhľadať inú prijateľnejšiu cestu k ich uspokojeniu. Má

skúsenosti s podporou autonómie, buď na vašich

hodinách, vo vašej triede alebo ide o kultúru celej školy,

prípadne rodičia používajú stratégiu výchovy zameranú

na podporu autonómie svojho dieťaťa.

Miera sebaurčenia v správaní: Uvedomuje si vyššiu mieru schopnosti sebaurčovať

vlastné správanie a prežívanie. Toto určovanie je však

výrazne prepojené na dôležitých ľudí v jeho okolí.

Hodnota aktivity je stále previazaná s osobou, ktorá túto

aktivitu hodnotí.

Vnútorná (intrinsická) motivácia (IM) – interval hodnôt { x > 1,5 }

 Typ motivácie: Ide o dominantne z vnútra vychádzajúcu (intrinsickú)

motiváciu, pri ktorej je nízky podiel vonkajšej

motivácie.

Štýl regulácie: Regulácia vychádzajúca zvnútra. Je zameraná na

rozvoj vlastných talentov a kapacít žiaka, na jeho na

aktívne vyhľadávanie zmien a výziev. Vyššia miera

osobnej angažovanosti pri vyhľadávaní zaujímavých

aktivít. Je schopný sebaregulácie. Nie je potrebná

vonkajšia kontrola.

Vnímanie miesta kauzality: Žiak si uvedomuje svoju nezávislosť na vonkajšom

prostredí. Je schopný rozhodovať sa a niesť vlastnú

zodpovednosť za svoje rozhodnutia.

56

Regulačné procesy: Žiak reguluje svoje správanie na základe prežívania

záujmu, potešenia z aktivity, miery inherentného

uspokojenia základných psychologických potrieb.

Miera autonómie a kontroly: Ide o prototyp autonómneho správania. Žiak vníma

vysokú mieru uspokojenia vlastných potrieb

autonómie, kompetentnosti a vzťahovosti. Vníma

možnosť vlastnej voľby pri rozhodovaní, dokáže si

riadiť aktivitu sám, vie pracovať s vlastnou chybou,

vníma ju skôr ako výzvu, dokáže vytvárať a posilňovať

sociálne vzťahy tak, aby jeho uspokojenie potrieb bolo

efektívne. Vyhľadáva a iniciuje vytváranie úprimných

a dôverných vzťahov s ľuďmi vo svojom okolí. Má

skúsenosti s podporou autonómie, buď na vašich

hodinách, vo vašej triede alebo ide o kultúru celej

školy, prípadne rodičia používajú stratégie výchovy

zameranej na podporu autonómie svojho dieťaťa.

Miera sebaurčenia v správaní: Ide o prototyp sebaurčujúceho správania. Žiak je

samostatný a schopný determinovať vlastné správanie

tak, aby dosahoval uspokojenie vlastných potrieb bez

výraznejších konfliktov so svojim prostredím (v súlade

so svojim prostredím). Dokáže vyhľadávať optimálne

výzvy pre potrebné zmeny a je vysoko angažovaný pre

všetko, čo vedie k dosahovaniu zmien vedúcich

k rozvoju jeho kapacít a talentov.

 Ak sa pri používaní dotazníka SRQ – Academic budete vracať aj ku 1. kapitole, kde

sa venujeme základným východiskám Teórie sebaurčenia pravdepodobne objavíte aj

ďalšie rozmery, ktoré vám umožnia vidieť aj ďalšie, nami nedostatočne vyjadrené

charakteristiky jednotlivých regulačných štýlov. Radi by sme vás povzbudili

k tvorivosti pri tvorbe interpretácií výsledkov, zároveň vás však chceme požiadať

57

o určitú obozretnosť. Dotazníkové nástroje v pedagogickej diagnostike majú svoje

limity.

58

Záver

 Napísaním a publikovaním tejto užívateľskej príručky sa nám podarilo ukončiť

dlhý dvojročný proces štandardizácie dotazníka SRQ-Academic. Súčasne s týmto

dotazníkom sme štandardizovali aj dotazník SRQ-Prosocial, pre potreby pedagogickej

diagnostiky žiakov nižšieho sekundárneho vzdelávania. Postupy pre prácu s ním sme

spracovali v samostatnej príručke, ktorá je rovnako ako táto, voľne dostupná na

webovej stránke Pedagogickej fakulty UK v Bratislave. Taktiež je tam možné nájsť

všetky materiály potrebné k efektívnemu používaniu týchto nástrojov v pedagogickej

praxi. V prípade akýchkoľvek otázok sa môžete obrátiť na autora publikácie, ktorý

vám rád poskytne všetky potrebné inštrukcie a informácie.

 Veľmi radi by sme poďakovali všetkým školám z celého Slovenska, ktoré sa zapojili

do procesu štandardizácie a boli ochotné pomôcť nám pri administrácii dotazníkov.

Radi by sme poďakovali členom Katedry pedagogiky a sociálnej pedagogiky a celému

riešiteľskému kolektívu, ktorý sa podieľal na celom procese štandardizácii. Nesmieme

zabudnúť poďakovať agentúre VEGA pri Ministerstve školstva, vedy, výskumu

a športu Slovenskej republiky, ktorá podporila náš projekt finančne.

 Pevne veríme, že dotazník SRQ-Academic bude dobrým pomocníkom na vašej

ceste pedagogickou praxou. Dúfame, že ho za svoj príjmu aj odborní pracovníci, ktorí

pôsobia v centrách pedagogicko-psychologického poradenstva a prevencii, či

špeciálno-pedagogických poradniach. Taktiež dúfame, že sa nám túto užívateľskú

príručku podarilo napísať tak, aby bola zrozumiteľným pomocníkom pri práci

s dotazníkom SRQ-Academic.

59

POUŽITÁ LITERATÚRA:

Deci, E. L., Ryan, R. M. (Eds.) (2004) Handbook of Self-determination research.

Rochester, NY: The University of Rochester Press.

Gilíková, A. (2017) Výchovný stal a autonomní motivace k učení u žáků základní školy.

(Diplomová práca). Vedúci práce: Zdenka Stránská, Filozofická fakulta,

Masarykova Univerzita v Brne.

Kuruc, M. (2015) Teória sebadeterminácie, od sebakontroly k sebaregulácii (vstupná

štúdia). Bratislava: Vydavateľstvo Univerzity Komenského v Bratislave.

Komárik, E. (2009) Psychológia – iná paradigma. Prešov: Vydavateľstvo Michala

Vaška.

Nakonečný, M. (2014) Motivace chování, 3. přepracované vydání. Praha: Triton.

Ryan, R. M., Deci, E.L. (Eds.) (2012) The Oxford Handbook of Human Motivation.

Oxford, NY: The Oxford University Press.

Ďalšie použité texty dostupné na internete:

PISA 2015, Prvé výsledky výskumu 15-ročných žiakov z pohľadu Slovenska. Spracované

NÚCEM SR.

Dostupné na:

http://www.nucem.sk/documents//27/medzinarodne_merania/pisa/publikacie_

a_diseminacia/4_ine/Prve_vysledky_Slovenska_v_studii__OECD_PISA_2015.pdf

TIMSS 2015, Prvé výsledky medzinárodného výskumu vedomostí a zručností žiakov 4. ročníka

ZŠ v matematike a prírodných vedách. Spracované NÚCM SR.

Dostupné na:

http://www.nucem.sk/documents/27/medzinarodne_merania/timss/publikacie/

Prve_vysledky_Slovenska_v_studii_IEA_TIMSS_2015.pdf

http://www.nucem.sk/documents/27/medzinarodne_merania/pisa/publikacie_a_diseminacia/4_ine/Prve_vysledky_Slovenska_v_studii__OECD_PISA_2015.pdf
http://www.nucem.sk/documents/27/medzinarodne_merania/pisa/publikacie_a_diseminacia/4_ine/Prve_vysledky_Slovenska_v_studii__OECD_PISA_2015.pdf
http://www.nucem.sk/documents/27/medzinarodne_merania/timss/publikacie/Prve_vysledky_Slovenska_v_studii_IEA_TIMSS_2015.pdf
http://www.nucem.sk/documents/27/medzinarodne_merania/timss/publikacie/Prve_vysledky_Slovenska_v_studii_IEA_TIMSS_2015.pdf

60

Príloha
Dotazník SRQ-Academic

61

PREČO V ŠKOLE PRACUJEM

(© Ryan & Connell, 1989; Translation ©Kuruc, Dvorská, Csandová)

 Snahou tohto dotazníka je zachytiť príčiny toho, ako žiaci vnímajú svoju aktivitu v škole a ako sa

rozhodujú pri plnení školských úloh. Je potrebné vyplniť všetky položky. Po prečítaní otázky zakrúžkuj tú

odpoveď, ktorá najviac zodpovedá tomu, ako to vnímaš Ty sám. Vopred Ti ďakujeme za Tvoju poctivosť

a úprimnosť v odpovediach.

Vek: ______

Ročník (piatak, šiestak...): _______

 () Chlapec alebo dievča ()

A. Prečo si robím domáce úlohy?

1. Pretože chcem, aby si učiteľ o mne myslel, že som dobrý žiak.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

2. Pretože budem mať problémy, ak si ich neurobím.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

3. Pretože je to zábava.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

4. Pretože, ak si ich neurobím, mal(a) by som zo seba zlý pocit.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

5. Pretože chcem porozumieť tomu, čo sa učím.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

6. Pretože to je to, čo by som mal(a) robiť.

(očakáva sa to odo mňa)

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

7. Pretože ma baví robiť si domáce úlohy.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

8. Pretože je pre mňa dôležité, robiť si domáce úlohy.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

B. Prečo pracujem na úlohách, ktoré mi učiteľ zadá na hodine?

(Prečo na vyučovaní pracujem?)

9. Preto, aby na mňa učiteľ nekričal.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

10. Pretože chcem, aby si učiteľ o mne myslel, že som dobrý žiak.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

SRQ-A

62

11. Pretože sa chcem naučiť nové veci.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

12. Pretože by som sa za seba hanbil(a), ak by som ich neurobil(a).

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

13. Pretože je to zábava.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

14. Pretože je to pravidlo.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

15. Pretože ma baví pracovať na vyučovaní.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

16. Pretože je to pre mňa dôležité pracovať počas vyučovania.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

C. Prečo sa snažím v triede odpovedať na náročné otázky?

17. Pretože chcem, aby si ostatní žiaci mysleli, že som múdry.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

18. Pretože by som sa za seba hanbil(a), keby som to aspoň neskúsil(a).

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

19. Pretože ma baví odpovedať na náročné otázky.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

20. Pretože to je to, čo by som mal(a) robiť.

(očakáva sa to odo mňa)

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

21. Preto, aby som zistil(a), či sa mýlim alebo mám pravdu.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

22. Pretože odpovedať na náročné otázky je zábava.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

23. Pretože je pre mňa dôležité pokúsiť sa odpovedať na ťažké otázky v triede.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

24. Pretože chcem, aby učiteľ hovoril o mne v dobrom.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

63

D. Prečo sa snažím podať dobrý výkon v triede?

25. Pretože to je to, čo by som mal(a) robiť.

(očakáva sa to odo mňa)

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

26. Aby si moji učitelia mysleli, že som dobrý(á) žiak(-čka).

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

27. Pretože ma baví, keď sa mi na vyučovaní darí.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

28. Pretože, ak sa mi nebude dariť budem mať problémy.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

29. Pretože sa budem cítiť zle, ak sa mi nebude dariť.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

30. Pretože je pre mňa dôležité snažiť sa dobre pracovať v škole.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

31. Pretože budem na seba hrdý(á), ak sa mi bude dariť byť v škole dobrý(á).

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

 32. Pretože, ak sa mi bude v škole dariť, môžem dostať odmenu.

Veľmi pravdivé Skôr pravdivé Skôr nepravdivé Úplne nepravdivé

64

O AUTOROVI

Mgr. Martin Kuruc, PhD.: Narodil sa 23. 4. 1982 v Bratislave. Študoval na

Pedagogickej fakulte Univerzity Komenského v Bratislave odbor Pedagogika

emocionálne a sociálne narušených (Mgr., 2006). V roku 2009 získal titul PhD. v odbore

Školská pedagogika na Pedagogickej fakulte Univerzity Komenského v Bratislave a v

roku 2011 ukončil postgraduálne štúdium Skupinovej psychoterapie na Karlovej

Univerzite v Prahe. Pôsobil ako sociálny pedagóg v liečebno-výchovnom sanatóriu pre

chlapcov s poruchami správania a ako supervízor na Linke detskej istoty. V súčasnosti

pracuje v Centre pedagogického výskumu, Pedagogickej fakulty Univerzity

Komenského v Bratislave. Sústredí sa na témy diagnostiky a rozvoja motivácie, seba-

regulácie a morálnych postojov v kontexte školy. Je šťastne ženatý a má dve krásne

deti.

Kontakt na autora:
Centrum pedagogického výskumu
Ústav pedagogických vied a štúdií
Pedagogická fakulta
Univerzity Komenského v Bratislave
Email: kuruc@fedu.uniba.sk

mailto:kuruc@fedu.uniba.sk

