
Přístup studentů k učení - škála svědomitosti
Tereza Hartmannová, Kateřina Brychová

Svědomitost
V našem testu jsme se rozhodly testovat míru svědomitosti zaměřenou konkrétně na školní

prostředí. Vycházely jsme ze zkráceného petifaktorového osobnostního inventáře NEO, ve

kterém je svědomitost poslední a pátou škálou, která vypovídá o kontrole podnětů.

Svědomitost lze popsat jako typ kontroly, jenž se vztahuje k aktivnímu plánování,

organizování a realizování úkolů. Osoby, které se pohybují ve vysokém skóru svědomitosti

jsou pilné, cílevědomé a ctižádostivé. Lze je charakteristikovat pevnou vůlí, disciplínou a

pořádností (Hřebíčková, 1997). Dimenze svědomitosti souvisí s úspěchem ve škole a

výkonem v práci. V rámci testu “Big Five” svědomitost zahrnuje pojmy jako “pečlivost či

zásadovost” (Blatný, 2010). Jejím opakem je malý zájem o práci, lhostejnost k cílům. Lidé s

nízkým skórem jsou charakterizováníi jako leniví, nepořádní, nesystematičtí a roztěkaní,

naplňující své cíle s malým zaujetím (Hřebíčková, 1997).

Tvorba položek a testových škál
Tvorba položek byla inspirována zkrácenou verzí NEO, konkrétně škálou svědomitosti.

Výroky jsme se snažily konkrétně modifikovat na svědomitost ve vztahu k učení. Na základě

předlohy zkrácené verze NEO, jsme použily Likertovu formu položek pro odpovědi. Díky ní

jsme měly možnost zjistit nejen postoj respondentů, ale také jeho přibližnou sílu. Abychom

předešly mechanickému vyplňování, do testu jsme zařadily jednu inverzní položku.

Respondenti měli pomocí následujících možností vybrat, do jaké míry je daný výrok

vystihuje.

● vůbec nevystihuje

● spíše nevystihuje

● neutrální

● spíše vystihuje

● úplně vystihuje.

Znění položky Pozn.

1 Dopředu si zajišťuji (jsem si zjišťovala) všechny potřebné materiály ke

zkoušce/testu (učebnice, zápisky).

2 Čas před zkouškou si organizuji (jsem si organizovala) tak, abych měla

dostatečný prostor pro přípravu.

3 K učení přistupuji (jsem přistupovala) zodpovědně.

4 Vytvářím si (vytvářela jsem si) na zkoušku/test systematický plán

učení.

5 Mnou vytvořené učební plány ke zkoušce/testu vždy splním (jsem

vždy splnila).

6 Mám (měla jsem) tendenci v rámci přípravy na zkoušku/test učení

odkládat.

 inverzní

7 Většinou se před zkouškou/testem cítím (jsem se cítila) dostatečně

přípravná.

8 Mé znalosti před zkouškou/testem většinou pokrývají (pokrývaly)

celou požadovanou oblast učiva.

Výzkumný soubor

K ověření funkčnosti položek byl inventář administrován na celkovém souboru 316

respondentů, z toho 243 žen a 73 mužů. Při následném čištění dat jsme vyřadily 5

respondentů z důvodu:

● respondent uvedl stejné odpovědi na všechny otázky

● odpovědi respondenta se navzájem odporovaly

● dlouhá časová prodleva mezi zadáváním odpovědí respondenta

Konečný soubor tedy obsahoval odpovědi 311 respondentů, z toho 239 žen a 72 mužů. Věk

respondentů se pohyboval mezi 15 a 66 lety. Nejvíce respondentů bylo ve věku 21 let,

nejpočetněji zastoupená byla věková kategorie respondentů 19 - 26 let.

Explorační faktorová analýza

Před provedením faktorové analýzy jsme nevyřadily žádnou z položek. Pomocí programu

Statistika 12 jsme vyextrahovaly 2 faktory. Třetí faktor jsme vyloučily z důvodu:

● Hodnota vlastního čísla nepřesáhla hladinu 1.

● Nenašly bychom pro něj vhodnou interpretaci.

S prvním faktorem souvisí prvních 6 položek našeho testu. Tyto položky byly zaměřené na

svědomitost respondenta v přípravě na zkoušku, tedy jeho organizování učiva a pečlivost při

učení. Tento faktor jsme nazvaly Svědomitost v rámci přípravy na zkoušku. Poslední 2

položky souvisí s tím, jak byl respondent následně připravený před samotnou zkouškou.

Tento faktor jsme nazvaly Připravenost před zkouškou.

Tabulka rotovaných faktorových zátěží:

Položka Svědomitost v rámci

přípravy na zkoušku

Připravenost před zkouškou

1 0,73 -0,05

2 0,81 0,25

3 0,78 0,31

4 0,82 0,16

5 0,68 0,40

6 -0,61 -0,30

7 0,06 0,89

8 0,30 0,70

Vysvětlený rozptyl: 42% 21%

Výpočet hrubého skóru:

Subškála Položky

Svědomitost v rámci přípravy na zkoušku 1, 2, 3, 4, 5, 6R

Připravenost před zkouškou 7, 8

Důkazy o reliabilitě metody

Vnitřní konzistence

Split-half analýza

Položky v testu jsme rozdělily na dvě skupiny sudé-liché a výsledná korelace vyšla 0,81 (ne

však pro celý test, ale pouze pro rozdělené položky, tzn. reliabilita pouze pro 4 položky). Po

použití Spearman-Brownovi formule je výsledná korelace 0,89.

Analýza subškál

Po použití Spearman-Brownovi formule je výsledná korelace mezi subškálami Svědomitost

v rámci přípravy na zkoušku (položky 1-6) a Připravenost před zkouškou. (položky 7-8) je

0,64.

Vnitřní konzistence

Cronbachův koeficient: 0,86

Žádná z položek dle hodnot “Alfa po odstranění” nevykazuje rapidní navýšení, proto by se

dalo konstatovat, že položky fungují dobře.

Korigovaná korelace celku s položkou se jeví v pořádku. Pouze u položka číslo 7 se jeví jako

nejslabší s korelací 0,37.

Stabilita v čase

Soubor pro reliabilitu zahrnuje pouze 6 subjektů po vyčištění dat (jeden musel být vyřazen z

důvodu nekonzistence odpovědí, tzn. původní počet před vyčištěním dat byl 7respondentů).

● průměrný čas rozestupu mezi oběma měřeními byl: 12, 5 dne

● maximum bylo: 16 dní

● minimum bylo: 8 dní

Odhad reliability (korelace mezi skóry v čase) je: 0,82.

Metodu lze považovat za reliabilní viz výše (Cronbachův koeficient: 0,86). Pokud bychom

však chtěly být velmi přísné a žádaly korelaci například 0,95 bylo by za potřebí přidat 17

položek.

Důkazy o validitě metody

Za validizační kritérium jsme si vybraly otázku: “Představte si, že Vás čeká opravdu těžký/á

test/zkouška. Většina lidí se připravuje 7 dní, a i tak zhruba polovina studentů test/zkoušku

nezvládne. Na základě vašich předchozích zkušeností s různými testy/zkouškami, kolik času si

myslíte, že byste přípravě věnoval/a Vy?”

V rámci validizačního kritéria bylo naším cílem nalézt možný kvantitativní ukazatel, který by

byl alespoň částečně objektivní a mohl také určitým způsobem vysvětlovat svědomitost

respondentů. Rozhodly jsme se zvolit jako tento ukazatel počet dní přípravy na „těžkou

zkoušku“. Pro lepší orientaci a standardizaci, neboť každá škola vymezuje „těžkou zkoušku“

různě, stanoven běžný čas přípravy 7 dní a úspěšnost této přípravy. Předpokladem bylo, že

svědomitější jedinci budou volit více dnů na přípravu než je standard, aby tak zvýšili svoji

úspěšnost. Výsledky ukázaly, že existuje slabý vztah mezi počtem dnů přípravy, nad rámec

normy (více než 7 dní) a hodnotou svědomitosti studentů k učení.

Korelace mezi validizačním kritériem a hrubými skóry účastníku je: 0,25.

Orientační normy

Normy byly děleny pouze dle pohlaví. Věk nebyl shledán nutným neboť se převážná část

souboru nacházela v podobném věkovém rozmezí. Soubor byl stejný, jaký jsme použily pro

extrahování faktorů.

Průměry a směrodatné odchylky:

Tabulka pro převod na T-skór pro ženy:

HS	
 ženy	
 Z-­‐skór	
 ženy	
 T-­‐skór	
 ženy	

4	
 -­‐2,071	
 29	

5	
 -­‐1,913	
 31	

6	
 -­‐1,756	
 32	

7	
 -­‐1,598	
 34	

8	
 -­‐1,440	
 36	

9	
 -­‐1,282	
 37	

10	
 -­‐1,124	
 39	

11	
 -­‐0,967	
 40	

12	
 -­‐0,809	
 42	

13	
 -­‐0,651	
 43	

14	
 -­‐0,493	
 45	

15	
 -­‐0,335	
 47	

16	
 -­‐0,178	
 48	

17	
 -­‐0,020	
 50	

18	
 0,138	
 51	

19	
 0,296	
 53	

20	
 0,454	
 55	

21	
 0,611	
 56	

22	
 0,769	
 58	

23	
 0,927	
 59	

24	
 1,085	
 61	

25	
 1,243	
 62	

26	
 1,400	
 64	

27	
 1,558	
 66	

28	
 1,716	
 67	

	
 	
 SD	
 průměr	

ŽENY	
 6,337	
 17,126	

MUŽI	
 6,574	
 14,500	

Tabulka pro převod na T-skór pro muže:

HS	
 muži	
 Z-­‐skór	
 muži	
 T-­‐skór	
 muži	

4	
 -­‐1,597	
 34	

5	
 -­‐1,445	
 36	

6	
 -­‐1,293	
 37	

7	
 -­‐1,141	
 39	

8	
 -­‐0,989	
 40	

9	
 -­‐0,837	
 42	

10	
 -­‐0,684	
 43	

11	
 -­‐0,532	
 45	

12	
 -­‐0,380	
 46	

13	
 -­‐0,228	
 48	

14	
 -­‐0,076	
 49	

15	
 0,076	
 51	

16	
 0,228	
 52	

17	
 0,380	
 54	

18	
 0,532	
 55	

19	
 0,684	
 57	

20	
 0,837	
 58	

21	
 0,989	
 60	

22	
 1,141	
 61	

23	
 1,293	
 63	

24	
 1,445	
 64	

25	
 1,597	
 66	

26	
 1,749	
 67	

27	
 1,901	
 69	

28	
 2,053	
 71	

Zhodnocení metody

Obecně bychom mohly říci, že naše metoda funguje. Co se týče položek, v tabulce

faktorových zátěžích můžeme vidět, že každá z položek souvisí s jedním ze dvou

vyextrahovaných faktorů. Otázky bychom tedy mohly pokládat za vhodně zvolené, nebylo

zapotřebí žádnou z nich před provedením faktorové analýzy vyřadit.

Metoda je reliabilní na základě více metod měření reliability. Nevyšla nám pouze silná

korelace u validity, pravděpodobně nevhodně zvoleným validizačním kritériem. Tento fakt

vnímáme jako slabou stránku našeho testu. Domníváme se, že respondenti si mohli

validizační otázku vyložit odlišně než byla naše modelová situace. Každý z respondentů

pravděpodobně studuje odlišnou školu s odlišnou obtížností, proto mohlo dojít ke zkreslení v

rámci této otázky.

Problematický hodnotíme také malý vzorek. Reliabilitu jsme počítaly na vzorku 6 lidí,

stejně tak jsme měly malý soubor pro vytvoření norem.

Použitá literatura
● Hřebíčková, M., Urbánek T. (2001). NEO pětifaktorový osobnostní inventář (podle

NEO Five-Factor Inventroy P.T. Costy a R.R. McCraee). Praha: Testcentrum.

● Blatný, M. (2010). Psychologie osobnosti - Hlavní témata, současné přístupy. Praha:

Grad

● Hřebíčková, M. (1997). Jazyk a osobnost. Pětifaktorová struktura popisu osobnosti.

Brno: Vydavatelství MU ve spolupráci s Psychologickým ústavem AV ČR.

