

Faktor školní zdatnosti a speciální faktory ovlivňující prospěchový průměr a prospěchový profil žáka na střední ekonomické škole

Dr. VLADIMÍR HRABAL, CSc.,
dr. JIŘÍ LUKŠ, CSc.,
pedagogická laboratoř Výzkumného ústavu
odborného školství, Praha

V pedagogické laboratoři VÚOŠ při střední ekonomické škole v Praze 10 se již delší dobu zabýváme analýzou činitelů, které ovlivňují školní prospěch, a to jak subjektivních, tak objektivních. Dosavadní výsledky vedly k hypotéze, že školní prospěch je ovlivněn komplexní osobnostní charakteristikou, kterou jsme nazvali školní zdatností. K ověření této hypotézy a k zjištění případných dalších faktorů ovlivňujících prospěch na střední ekonomické škole, jsme podrobili data, která budou uvedena dále, faktorové analýze.

Výzkum měl tyto hlavní bezprostřední cíle:

1. Potvrzení existence obecného faktoru školní zdatnosti, kterou rozumíme komplex osobnostních předpokladů žáka pro plnění požadavků školy. Předpokládáme, že jde o složitou strukturu s individuálními variantami, jejíž základní komponenty však lze zjistit. Jsou jak z oblasti schopností, tak mimoschopností, zvláště motivační.

2. Potvrzení případných specifických variant tohoto faktoru pro jednotlivé typy škol, zvláště pro základní devítiletou školu a pro ekonomickou školu. Zatímco obecná školní zdatnost je schopnost plnit ty požadavky, které jsou společné současné škole vůbec, předpokládáme, že každý typ školy vyžaduje a formuje svými zvláštními požadavky určité specifické osobnostní rysy nebo způsoby chování. Ty shrnujeme pod pojem specifické školní zdatnosti pro určitou školu.

3. Zjištění specifických faktorů, které by umožňovaly jednak analyzovat komplexní školní zdatnost na její případné komponenty, a dále zjistit, do jaké míry jsou tyto komponenty školní zdatnosti odpovědné za rozdíly v klasifikaci z jednotlivých předmětů u žáka. Tyto rozdíly označujeme jako prospěchový profil a přikládáme mu značnou diagnostickou hodnotu.

V ý c h o z í d a t a

O celé populaci SEŠ ($n = 500-600$) jsou v základním materiálu laboratoře následující data o všech žácích, která byla dále předmětem faktorové analýzy.

1. Momentální klasifikace v pololetí r. 1969 z těch předmětů, kterým se vyučuje ve všech třídách, a dále z předmětů, které jsou typické pro SEŠ; jde tu o známky z Čj, Rj, cizího jazyka, akonomiky a techniky administrativy (TA); známka z ekonomických předmětů je součtem známek z těchto předmětů.

2. Klasifikační průměr na SEŠ.

3. Klasifikace z českého jazyka a matematiky na ZDŠ.

4. Zámka z češtiny a matematiky při přijímacích zkouškách na střední školu.

Způsob zpracování

Předně byly zjištěny korelace (R_s) dvanácti údajů pojatých do faktorové analýzy (viz tab. 1). Dále byla korelační matice faktorově analyzována tak, že byly zjištěny:

a) ortogonální faktory (8 faktorů), první z nich je uveden v tabulce 3,

b) po rotaci (8 faktorů), výsledek je uveden v tabulce 2,

c) prospěchový průměr byl faktorován také v souboru základních dat výzkumu; z této faktorové analýzy uvádíme dále v textu jen ty údaje, které jsou relevantní pro toto téma.

Jde zvláště o indexy adaptace v rodině, ve škole, ve třídě k učitelům, které byly vytvořeny podle součtů v položkách dotazníku pro žáka používaného v laboratoři, týkajících se těchto výchovných a sociálních činitelů. Index studijní motivace a aktivity (SMA), o němž jsme podrobně referovali v Pedagogice [1974], vznikl součtem bodů odpovědí zaměřených na SMA. Znění položek a popis indexů lze nalézt ve Sborníku pedagogické laboratoře, I. díl, 1972.

Tab. 1

Interkorelace prospěchových údajů

	Čj ₉	M ₉	Čj _{pz}	M _{pz}	Čj	Rj	Cj	M	Ek	Ek. př.	TA	Cel. klas.
Čj ₉	—	0,364	0,222	0,144	0,439	0,421	0,388	0,219	0,250	0,257	0,205	0,400
M ₉		—	0,097	0,207	0,264	0,288	0,260	0,249	0,143	0,225	0,212	0,315
Čj _{pz}			—	0,220	0,310	0,209	0,271	0,199	0,197	0,222	0,153	0,292
M _{pz}				—	0,151	0,056	0,167	0,225	0,112	0,153	0,241	0,177
Čj					—	0,506	0,485	0,321	0,374	0,350	0,256	0,626
Rj						—	0,512	0,319	0,418	0,365	0,252	0,674
Cj							—	0,388	0,333	0,383	0,358	0,679
M								—	0,327	0,392	0,346	0,648
Ek									—	0,342	0,299	0,572
Ek. př.										—	0,275	0,611
TA											—	0,537
Cel. kl.												—

Zkratky:

Čj₉ = český jazyk 9. třída
M₉ = matematika 9. třída
Čj_{pz} = Čj přijímací zkoušky
M_{pz} = M přijímací zkoušky

Čj = český jazyk
M = matematika
Rj = ruský jazyk
Cj = cizí jazyk

} na SEŠ

Ek = ekonomika
Ek. př = ekonomické předměty*)

TA = technika administrativy
Cel. klas. = celková klasifikace

Tab. 2

Rotovaná faktorová matice % osmi faktorů prospěchových údajů

proměnná	Faktory							
	I	II	III	IV	V	VI	VII	VIII
Čj ₉	4,5	0,9	-15,4	- 1,9	5,4	-12,1	0,03	-2,8
M ₉	0,8	3,6	-17,8	- 2,8	2,8	- 4,3	- 3,7	1,0
Čj _{pz}	3,1	0,4	- 1,1	- 2,9	15,1	- 7,3	- 1,4	-2,0
M _{pz}	0,1	6,3	- 6,1	- 1,2	12,9	1,0	- 3,8	2,5
Čj	7,7	1,8	- 7,8	- 4,3	7,6	-16,9	- 3,3	-5,6
Rj	9,7	2,2	- 8,5	- 5,5	0,16	-18,0	- 3,8	-2,9
Cj	2,5	7,0	- 4,6	- 4,9	5,3	-22,2	- 5,5	5,5
M	4,9	6,2	- 4,4	- 6,1	5,2	- 6,3	-21,7	0,04
Ek	20,7	4,8	- 2,1	- 4,8	3,3	- 7,8	- 4,2	-0,04
Ek. př.	5,5	3,7	- 4,3	-20,9	4,5	- 7,5	- 6,0	-0,1
TA	4,7	20,5	- 3,9	- 3,3	4,5	- 5,5	- 5,0	-0,1
Cel. kl.	11,2	9,8	- 6,1	-10,6	4,3	-17,8	-11,6	-1,5

Tab. 3

První nerotovaný faktor

Položka	Čj ₉	M ₉	Čj _{pz}	M _{pz}	Čj	Rj	Cj
faktorová nálož v %	16,8	13,0	11,7	8,5	21,1	21,4	22,8
Položka	M	Ek	Ek. př.	TA	Cel. kl.		
faktorová nálož v %	19,7	18,4	19,4	16,6	28,6		

Tab. 4

Výtah z rotované faktorové matice hlavních údajů výzkumu

I. faktor (aktivní sociální adaptovanost podle sebepopisu)

Položka	akceptace školy	akceptace rodiny	akceptace třídy	akceptace učitelů	cel. kl.
faktorová nálož v %	18	10	18	16	5

VII. faktor »prospěchový«

Položka	cel. kl.	IQ	SMA — aktivita ve studiu
faktorová nálož v %	17	10	10

*) Ekonomické předměty zahrnují: účetnictví, podnikovou ekonomiku, obchodní počty, statistiku, mechanizaci evidence, hospodářské plánování.

1. Tabulka interkorelací (tab. 1) potvrzuje běžně ve výzkumech zjišťovanou vysokou závislost klasifikace z jednotlivých předmětů. Silná společná nálož všech prospěchových údajů je prokázána silným prvním ortogonálním faktorem (tab. 2) (který bývá považován za G-faktor, společný všem faktorovým údajům). O tento faktor je možno se značnou jistotou opřít předpoklad školní zdatnosti jako komplexní osobnostní charakteristiky, která je hlavním činitelem školní úspěšnosti žáka. Nálož tohoto faktoru v klasifikaci z českého jazyka a matematiky na ZDŠ, které jsou jak svým obsahem, tak úrovní požadavků značně odlišné od předmětů na střední ekonomické škole, potvrzuje už jinde zjištěné silné společné stabilní rysy školní zdatnosti ve vyšších třídách ZDŠ a na středních školách i jeho značnou nezávislost na chybách hodnocení, jimiž je klasifikace zčásti jistě zatížena.

To, že má školní zdatnost podstatné společné rysy v různých předmětech přes jejich značnou obsahovou odlišnost, dokazují výrazné nálože prvního nerotovaného faktoru ve všech předmětech, včetně techniky administrativy (v podstatě psaní strojem), s jejím velmi specifickým obsahem. Jako nejlepší indikátor školních znalostí se projevil podle faktorové nálože klasifikační průměr na SEŠ. Je škoda, že v základních údajích nebyl k dispozici průměr ze ZDŠ. Můžeme však celkem s určitostí předpokládat, že by měl vyšší nálož školní zdatnosti než jednotlivé předměty, v našem případě Čj a M.

2. Faktorování klasifikačního průměru s jinými důležitými daty výzkumu umožnilo orientační vhléd do struktury školní zdatnosti. Faktorová analýza přinesla jeden z našeho hlediska významný faktor, o němž referujeme v tabulce č. 4 přehledu výsledků. Ukazuje se, že tento faktor, který můžeme označit jako prospěchový, má vedle prospěchového průměru nálož ve schopnostech (zde reprezentovaných IQ) i ve studijní motivaci a aktivitě (reprezentovaných indexem SMA). Nálož v těchto dvou základních příbuzných údajích je po odstranění ostatních komponent u vybrané středoškolské populace celkem vyrovnaná. Vedle těchto dvou základních náloží má prospěchový faktor také vztah k postojům žáka k sociálnímu prostředí jak rodinnému, tak školnímu. V tomto případě není jasný směr závislosti; jde patrně o interdependenci, zvláště k údajům hodnotícím postoj ke školnímu prostředí. Přesto však můžeme předpokládat, že nejen školní prospěch ovlivňuje adaptaci a postoj žáka ke škole, ale že je tomu i naopak.

Protože většina faktorovaných údajů se týká prospěchu na SEŠ, je identifikovaný G-faktor specifickou variantou školní zdatnosti pro tuto školu. Co se týče jeho specifických rysů, jsou — alespoň zčásti — dány specifikou obsahu této školy. Soudíme-li podle nálože faktoru školní zdatnosti ve známkách z jednotlivých předmětů, je nejcharakterističtější rysem vyrovnanost jeho nálože v jazykových, ekonomických předmětech a matematice. Pravděpodobně jsou tedy i schopnosti a zájmy týkající se těchto předmětů a oborů u celé školní populace celkem vyrovnané. To ostatně potvrdila i jinde zjištěná relativní vyrovnanost intelektového profilu žáků SEŠ. Obecná vyrovnanost nevylučuje samozřejmě rozdíly mezi jednotlivci, jak o tom budeme referovat dále.

3. Hlavním výsledkem tohoto dílčího výzkumu je identifikace speci-

fických faktorů působících na prospěch na SEŠ, a tím zároveň rozdílly ve známkách z jednotlivých předmětů nebo v jejich skupinách u jednotlivých žáků, tj. na prospěchový profil. Bylo identifikováno osm rotovaných faktorů o různé síle, tedy zřejmě také s různým významem pro celkový prospěch na SEŠ. Vezmeme-li v úvahu složení matice, která byla faktorována, jde zřejmě o komplexní faktory, ve kterých lze v této etapě jen velmi hypoteticky rozlišit jejich jednotlivé subjektivní složky, tj. zvláště schopnosti, vědomosti, dovednosti, motivaci, od objektivních, jimiž rozumíme specifické podmínky a požadavky vyučování v jednotlivých předmětech.

Dále se pokusíme interpretovat hypoteticky zjištěné faktory. Prověření uvedených hypotéz pomocí faktorové analýzy by ovšem vyžadovalo zavedení dalších mimospěchových proměnných, které by reprezentovaly jednotlivé hypotetické složky.

První faktor — »ekonomicko-sociálněvědní« — je charakterizován vysokou náloží v předmětu ekonomika, v prospěchovém průměru, výrazný je i v českém jazyku na SEŠ i ZDŠ a v ruském jazyku. Lze tedy předpokládat, že souvisí s verbální inteligencí a se společenskovědním, zvláště ekonomickým obsahem. Patrně souvisí také s ústní verbální produktivitou a aktivitou žáka. Nejde však o specifické jazykové nadání ani o matematickou složku ekonomiky. Co se týče nálože v jednotlivých předmětech, je podobná faktoru IV, který bude popsán dále. Korelace pořadí podle náboje faktorů I a IV v jednotlivých položkách je 0,66, tedy statisticky významná. Předpokládáme, že tuto příbuznost způsobuje společný ekonomický obsah. Pro všechny předměty se značnou náloží faktoru I je charakteristická značná ústní verbální aktivita učitele (zvláště při výkladu) a žáka (zvláště při zkoušení). Tuto složku potvrzuje záporná korelace pořadí podle velikosti nálože s faktorem V, tj. faktorem přijímacích zkoušek, které se konají převážně písemně.

Druhý faktor — »dovednostní« — má vysokou nálož v technice administrativy, a nižší, ale stále ještě významnou v průměrné klasifikaci; zčásti jej najdeme i v cizím jazyku a matematice. Označili jsme jej proto jako faktor dovedností; vztahuje se patrně k rychlosti tvoření a spolehlivosti reprodukce dynamických stereotypů zvláště motorických a motoricko-percepčních, ale zčásti patrně i intelektových, jak ukazuje např. nálož v matematice. Sytí ty předměty, které mají výrazné požadavky tohoto typu a s tím těsně související zvýšený podíl systematického nácviku a zvýšený důraz na posloupnost učení. Faktor II je — co do síly nálože v jednotlivých položkách — příbuzný především s faktorem VII (matematika na SEŠ) a s jazykovým pólem faktoru VIII, zatímco k jeho divergentně literárnímu či slohovému pólu je do značné míry protikladný.

Třetí faktor — »hlavních předmětů na ZDŠ« — má výraznou a do značné míry izolovanou nálož v klasifikaci českého jazyka a matematiky na ZDŠ; z předmětů SEŠ je výraznější jen v českém jazyku a v ruštině. Tento faktor patří pravděpodobně do komplexu specifické školní zdatnosti pro ZDŠ. Je patrně značně komplexní a je těžko rozhodnout o jeho převládající složce. Zřejmě se tu zúčastní schopnost logického úsudku a nestereotypní aplikace pravidel (což se týká gramatiky a matematiky na ZDŠ), značný význam má však také schop-

nost koncentrace na učení ve škole, které je typické pro ZDŠ, zvláště v předmětech s velkým počtem hodin u nadaných žáků. Lze uvažovat i o podílu sociální adaptace na školu a učitele, které mají v nižších třídách větší váhu. Nesporně spolupůsobí i úroveň vědomostí a dovedností na ZDŠ. Poněkud výraznější nálož v ruském jazyku a v českém jazyku na SEŠ obráží asi gramatickou složku učiva těchto předmětů a možná i zvýšenou váhou školní práce v nich ve srovnání s domácí přípravou. Tyto předměty rovněž intenzívně navazují na vědomosti a dovednosti ze ZDŠ.

Čtvrtý faktor s největší náloží v ekonomických předmětech — snad »prakticky ekonomický« — má slabší nálož v matematice, v cizím jazyku, v češtině a ruštině na SEŠ. Je příbuzný — co do síly náloží v jednotlivých položkách — se sedmým faktorem (matematika na SEŠ), s faktorem I (společenskovedním — ekonomickým) a zčásti i s faktorem VI (jazykovým). Obráží pravděpodobně specifiku ekonomických předmětů na SEŠ (patří k nim plánování, účetnictví, těsnopis). Tyto předměty mají vztah k matematice, ale spíše k jejímu počtářskému aspektu. Kladou značný nárok na paměť, na »středně variabilní aplikaci pravidel« a na značný rozsah faktických znalostí. Společenskovedně ekonomický charakter učiva je u většiny z nich společný s ekonomikou. Tento faktor je patrně součástí specifické varianty školní zdatnosti pro střední ekonomickou školu. Pokud jde o intelektové schopnosti, mohl by k němu mít blízko Jägrův faktor »rychlého a správného řešení jednoduchých intelektuálních úkolů«.

Pátý faktor, který můžeme označit jako »zkouškový«, má rozhodující nálož v klasifikaci písemných přijímacích zkoušek z češtiny i matematiky, větší v reliabilnější zkoušce z českého jazyka. Má sice nižší, ale přece nikoliv zanedbatelné nálož téměř ve všech předmětech SEŠ. Ukazuje nejspíše odolnost vůči stressovým zkouškovým situacím, zvláště při písemných zkouškách. Větší nálož mají totiž ty předměty, u nichž je typické písemné zkoušení, jako je např. matematika a cizí jazyk, zčásti i český jazyk. Výjimku tvoří do jisté míry ruština, což by mohlo ukazovat na menší důraz na písemný projev v tomto předmětu, a matematika na ZDŠ, kde je při intenzívnějším individuálním kontaktu mezi učitelem a žákem na ZDŠ zřejmě velmi důležité ústní zkoušení. Poměrně nižší nálož v předmětech na SEŠ naznačují relativně malou závislost klasifikace na »velkých písemných zkouškách«. Tento faktor by mohl mít také vztah k rodinnému prostředí.

Šestý faktor, který jsme označili jako »verbálně jazykový«, má maximální nálož ve známce z cizího jazyka, z ruského jazyka, v klasifikačním průměru a ve známce z českého jazyka na střední ekonomické škole. Jeho jádrem je patrně verbální inteligence, verbální fluentnost, paměť pro jazykový materiál i zájem o něj a zčásti i jazykové nadání. Je příbuzný co do výše nálož v jednotlivých položkách s faktorem I a zčásti i s faktorem IV, s nimiž má pravděpodobně společnou orientaci na verbální symboly, specifický pro něj je asi jazykový obsah (jde možná i o gramatiku a pravopis). Nikoliv zanedbatelná nálož ve většině předmětů na střední ekonomické škole ukazuje, že jde o jeden z podstatných faktorů školní zdatnosti a zvláště i specifické školní zdatnosti pro SEŠ.

Sedmý faktor je výrazně matematický, je typický pro ma-

tematiku na SEŠ. Silnou nálož má vedle toho v klasifikačním průměru a v ekonomických předmětech, což je pochopitelné při jejich částečně matematickém obsahu, dále v jazyku a technice administrativy.

Jeho jádrem je pravděpodobně inteligenční N-faktor, ovšem asi (vzhledem k typu školy a žáků) se zdůrazněnou počtářskou obratností, s důrazem na přesnost a rychlost aplikace operačních pravidel s numerickým materiálem. Na tuto souvislost ukazuje velmi výrazná příbuznost s faktorem II, který má hlavní nálož v technice administrativy. Je ovšem velmi pravděpodobné, že se zúčastní také teoretické matematické nadání a schopnost abstraktně usuzovat.

O s m ý f a k t o r je relativně slabý, ukazuje však na určitý dílčí protiklad v dispozicích pro jinak příbuzné předměty: český jazyk a cizí jazyk v rámci verbálně humanitního komplexu dispozic. Relativní síla náloží ukazuje na příbuznost s I. a VI. faktorem (ekonomickým a společenskovědním a verbálně jazykovým), na pólu cizího jazyka je příbuzný s faktorem II (dovednostním). Jde tedy asi o schopnost divergentní produkce (jak se např. projevuje ve slohu, ale i v ústním projevu v českém jazyce) proti rychlé, přesné a relativně stereotypní jazykové produkci v cizím jazyku.

Z á v ě r

I když nechceme přeceňovat význam jedné faktorové analýzy, umožnila přesto některé závěry, které jsou podle našeho názoru významné pro pochopení školní klasifikace.

Předně se potvrdil faktor obecné školní zdatnosti jako komplexní faktor, v němž musíme předpokládat přinejmenším dvě výrazně složky: schopnosti a motivaci, v to počítaje i »realizovanou motivaci« — studijní aktivitu. Vedle toho mají pravděpodobně vliv i ostatní, zvláště sociální charakteristiky žáka.

Při interpretaci výsledků faktorové analýzy se prokázala užitečnost konstruktů »s p e c i f i c k á š k o l n í z d a t n o s t«, v tomto případě pro ZDŠ a SEŠ, kterou chápeme jako variantu obecné školní zdatnosti. Míra příbuznosti specifických školních zdatností je dána příbuzností obsahu a forem práce škol, k nimž se vztahují. Našly se některé rysy specifické zdatnosti pro střední ekonomickou školu a ZDŠ.

Rotované faktory jsou — jak se domníváme — dostatečnou oporou pro pokus o smysluplnou interpretaci prospěchových profilů, tj. rozdílu v úrovni známek u jednotlivců. Protože bylo k faktorování použito komplexních údajů, jsou i faktory pravděpodobně ještě značně komplexní, přesto však již v tomto prvním pokusu bylo možno hypoteticky identifikovat u většiny z nich jejich pravděpodobné těžiště. V některých případech se zdá určujícím prvkem obsah — materiál (např. slovo, kvantitativní údaj, společenskovědní a ekonomické informace), jindy převažují charakteristické činnostní postupy, zvláště v oblasti intelektu a motoriky, např. schopnost aplikovat pravidla. Jako pravděpodobně velmi významný prvek se jeví specifika vyučovacího postupu v jednotlivých předmětech, které kladou důraz na specifické schopnosti dovednosti a osobnostní vlastnosti žáka i na způsob jeho reagování.

Již tento první výzkum umožňuje určité diagnostické podněty pro inter-

pretaci prospěchového profilu žáka. Zároveň umožňuje vytvořit si jasnější představu o požadavcích školy, a tedy o reálném charakteru vyučování na SEŠ, z čehož mohou vyplynout jednak závěry pro vyučovací proces, ale také např. některá kritéria při přijímání žáků na tuto školu.

L I T E R A T U R A

Jäger, A. O.: *Dimensionen der Intelligenz*, Göttingen.

Hrabal, Vladimír: *O některých psychologických aspektech školního prospěchu*, Výchovný poradce 1968, č. 3, s. 1—9.

Hrabal, Vladimír — Lukš, Jiří — Šafář, Zdeněk: *Stabilita a predikční hodnota školního prospěchu*, VÚOŠ 1972.

Hrabal, Vladimír — Lukš, Jiří: *Studijní motivace a aktivita jako podmínka úspěšnosti středoškolačka*, Pedagogika 1974, č. 1, s. 97—108.

Lukš, Jiří: *Škola jako činitel formování osobnosti středoškolského studenta*, Sborník pedagogické laboratoře VÚOŠ 1972.

Říčan, Pavel: *Pozorování inteligence žáků učiteli*, Čs. psychologie XVI, 1972, čís. 2.

Lawin, D. E.: *The Prediction of Academic Performance*, New York, Russel Saga Foundation 1965.

Zpráva o výzkumu přijímacího řízení na střední školy, Vl. Hrabal, J. Lukš, J. Pelikán, Z. Šafář, H. Váchová, Skripta VÚOŠ, Praha 1973.

В Л А Д И М И Р Г Р А Б А Л, И Р Ж И Л У К Ш

ФАКТОРЫ СПОСОБНОСТИ К ВОСПРИЯТИЮ ШКОЛЬНОГО ОБУЧЕНИЯ У СПЕЦИАЛЬНЫЕ ФАКТОРЫ, ОБУСЛОВЛИВАЮЩИЕ СРЕДНЮЮ УСПЕВАЕМОСТЬ И ПРОФИЛЬ УСПЕВАЕМОСТИ УЧАЩЕГОСЯ СРЕДНЕЙ ЭКОНОМИЧЕСКОЙ ШКОЛЫ

Анализ факторов классификации учащихся средней экономической школы (коммерческого училища), классификации по главным предметам в ОДШ и некоторых других данных подтвердил наличие влиятельного общего фактора, воздействующего на отметки по большинству учебных предметов. Этот фактор получил название школьной восприимчивости, т. е. его следует понимать, как относительно устойчивый комплекс личных предпосылок учащегося к выполнению требований школы. Вышеупомянутый анализ подтвердил такое строение специфической школьной восприимчивости для основной и

средней экономических школ. Большинство из 8 анализируемых факторов можно было удовлетворительно интерпретировать при помощи требований группы предметов к специфичности личных предпосылок учащегося. Были обнаружены факторы: экономическо-обществоведческий, словесно-языковой, математический и практическо-экономический. Подтверждение стабильности установленных факторов позволило бы осмысленно интерпретировать различия в отметках учащегося — его профиль успеваемости, — как индивидуальные различия в структуре школьной восприимчивости.

THE FACTOR OF THE PUPIL'S CLASSROOM EFFICIENCY AND SPECIAL FACTORS INFLUENCING THE PUPIL'S AVERAGE MARKS AND GENERAL RESULTS AT THE SECONDARY SCHOOL OF ECONOMICS

The factor analysis of pupils' marks at the secondary school of economics, marks in the main subjects at the Elementary Nine-Year School and some other data have confirmed the existence of a strong common factor underlying the pupils' marks in an overwhelming majority of subjects. This factor has been interpreted as school efficiency, i. e. a relatively stable complex of personality pre-requisites of the pupil for the fulfilment of classroom requirements. The factor analysis has also confirmed the pattern of specific school efficiency for the elementary school and the secondary

school of economics. It was possible for most of the 8 rotated factors to be satisfactorily interpreted by means of common demands of the subject groups on the pupil's specific personality pre-requisites. The following factors have been ascertained: economico-social-science, verbally linguistic, mathematical and practically economic. Confirmation of the stability of the factors ascertained would allow a sensible interpretation of differences in a pupil's marks — his school results — as individual differences in the classroom efficiency structure.