

ANPASSNING, BETEENDE OCH PRESTATION

Örebroprojektet

I

Planläggning

David Magnusson - Anders Dunér - Rolf Beckne

Avdelningen för tillämpad psykologi
Psykologiska institutionen
Stockholms universitet

Mars 1965

Avdelningen för tillämpad psykologi
Rådmansgatan 70
Stockholm VA
Tel. 34 08 60/427
Föreståndare: Doc. David Magnusson

ANPASSNING, BETEENDE OCH SKOLPRESTATION

Rapport om pågående forskning

David Magnusson

Anders Dunér

Rolf Beckne

Mars 1965

I denna rapport redovisas det hittills bedrivna arbetet i en långtidsplanerad undersökning om skolelevers anpassning, beteende och prestation. De allmänna riktlinjerna för undersökningen drogs upp under våren 1964. I juni samma år beviljade skolöverstyrelsen medel till undersökningen för budgetåret 1964-65. Skolledningen i Örebro redovisade tidigt sitt intresse. Skolstyrelsen har senare bekräftat detta och aktivt medverkat till att undersökningen hittills kunnat genomföras utan svårigheter.

Arbetet med metodkonstruktion och en mera detaljerad planläggning påbörjades den 1 september 1964. Från denna tidpunkt inträdde skolpsykologen i Örebro, fil.kand. Rolf Beckne, i projektet som administratör och samordnare av de olika delarna av arbetet med metodkonstruktion. Han har också som lokal kontaktman för undersökningen ensam svarat för den lokala organisationen av datainsamlingen.

I arbetet med sammanställning av testbatterier, konstruktion av nya metoder och bearbetning av redan använda har flera personer medverkat. Fil.kand. Dorothy Been har svarat för metoder för insamling av information om elevernas ämnes-, linje- och yrkesval, fil.kand. Rolf Beckne för andra enkäter, delvis i samarbete med fil.stud. Ingrid Kindvall, fil.kand. Inger Josephson för sociometriska metoder, fil.kand. Birger Lejdare för lärarskattningar och fil.kand. Karin Nordenstam för den semantiska differentialtekniken vid insamling av data rörande elevernas attityder och värderingar. Den 1 januari 1965 påbörjade fil.kand. Börje Nyman arbetet som ansvarig för samordningen av den omfattande databearbetningen.

Den i en undersökning av detta slag viktiga informationen till berörda parter har getts på olika sätt. Samtliga rektorer och lärare har i första skedet informerats genom särskilt PM. Föräldrarna har nåtts dels genom direkt information till föräldraföreningens ordförandekonvent vid ett sammanträde i december, dels genom aktiv medverkan av pressen, som lämnats fullständig information om målsättning, planläggning och använda metoder.

Den fortlöpande informationen till och från olika berörda grupper ges genom en arbetsgrupp med representanter från dessa. Medlemmar i arbetsgruppen har hittills utom undertecknade varit undervisningsrådet Sven-Eric Henricson som representant för skolöverstyre-

sen, länsbostadsdirektör Eric Samuelsson (skolstyrelsen i Örebro), t.f. skoldirektören Sven Mogård, rektor Sven Örbrink (rektorskollegiet), fru Inga-Greta Rundberg (föräldraföreningen), adjunkt Sven Fraenki (högstadielärarna), folkskollärare Bengt Brodin (lärarna på mellanstadiet), småskollärare Majvor Blohm (lärarna på lågstadiet). Ordförande i arbetsgruppen är undertecknad Magnusson. Vidare har förste skolläkaren Hans Linderoth varit adjungerad till arbetsgruppen.

Allt material som tillställts elever, lärare och föräldrar har i förväg granskats av arbetsgruppen, som genom sina synpunkter bidragit till en adekvat utformning av metoderna.

Vid tidpunkten för avlämnandet av denna rapport har huvuddelen av datamaterialet insamlats. Arbetet härmed har kunnat bedrivas utan störningar.

David Magnusson
E.laborator
Föreståndare för
Avdelningen för till-
lämpad psykologi

Anders Dunér
Universitetslektor

Rolf Beckne
Fil.kand.
Skolpsykolog i
Örebro

Innehållsförteckning

	Sid.
Förord	
I. Bakgrund	1
II. Allmän målsättning	4
1. Analys av de faktorer, som bestämmer anpassning, beteende och prestation	4
A. Prognos av anpassning	5
B. Prognos av framgång i utbildning och yrke	5
C. Prövning av rehabiliteringsåtgärder	6
2. Utvecklingspsykologiska studier	6
III. Anpassningsbegreppet	7
1. Allmän definition	7
2. Symtomvariabler	7
3. Motiveringar för val av symtomvariabler	10
IV. Undersökningsplan	15
1. Allmänna synpunkter	15
2. Långtidsplanering	16
3. Försöksgrupp	17
4. Screening	19
5. Extremgruppundersökning	21
V. Metoder i screeningundersökningen	23
1. Allmänna synpunkter	23
2. Begåvningsvariabler	24
3. Skolprestationsvariabler	25
A. Standardprov i årskurs 3	26
B. Standardprov i årskurs 6	27
C. Standardprov i årskurs 8	28
4. Intressevariabler	30
5. Attityder och värderingar	31
6. Yrkesval och linjeval i årskurs 8	33
7. Kamrat- och självskattningar	35
8. Lärarskattningar	36
A. Allmänt	36
B. Registreringsmetod	38
9. Elevenkäter	41
10. Föräldraenkät	43

I. Bakgrund

Vid studium av problem som sammanhänger med barns förmåga att klara skolarbete av olika slag har man hittills i huvudsak ägnat sig åt de intellektuella förutsättningarna. Vid försök till prognos av skolframgång har man vid användning av sådana variabler nått ett tak för validitetsvärden, som tycks ligga vid omkring 0.70 med konventionella mått på skolprestation som kriterier. Detta innebär, att man endast i allra gynnsammaste fall kan predicera 50 procent av variansen i skolprestation. De övriga 50 procenten har man med föga framgång försökt förklara. Behovet av mera forskning rörande andra personlighetsmässiga faktorer och deras inverkan på prestationsnivå liksom av bättre metoder att mäta sådana faktorer har blivit alltmera uttalat.

En analys av de faktorer som bestämmer anpassning och prestation i skolan jämte i samband därmed utvecklade mätmetoder skulle ge möjligheter till dels exaktare prognos, dels en differentialdiagnostik, som öppnar vägen för rehabiliteringsåtgärder för elever med en i förhållande till de intellektuella förutsättningarna dålig prognos. Det förefaller sannolikt att vissa faktorer kan visa sig relativt lätt åtkomliga för behandling av större grupper elever. Det kan röra sig om t.ex. socialpedagogiska åtgärder. Andra faktorer kan kräva betydligt mer ingående behandling, t.ex. terapi, men sådana åtgärder kan då sättas in i ett gynnsammare skede än vad som oftast blir fallet.

Problem som sammanhänger med anpassning och disciplin hör för närvarande till skolans allra svåraste. De framsteg som görs på det pedagogiska och undervisningsmetodiska området kommer beklagligtvis att ha endast begränsat värde för den stora elevgrupp, som hämmas av anpassningssvårigheter, om inte särskilda åtgärder vidtagas för att söka lösa dessa problem.

Problemen bedöms av praktiskt verksamma pedagoger ha ökat markant under senare år. Lärarkårernas talesmän har i olika sammanhang uttryckt farhågor för den oroväckande ökningen av anpassnings- och disciplinproblem. Barn- och ungdomspsykiatrien rapporterar ett kraftigt växande behandlingsbehov gällande allt gravare störningar.

Skolan har beaktat dessa problem genom utökade möjligheter för elevvård. Organisatoriska förändringar i form av sänkt elevantal i avdelningarna, generösare bidragsbestämmelser för specialundervisning i olika former och snabbare behandlingsrutiner för disciplinärenden utgör några

medel att angripa de nämnda problemen. Andra förstärkningar ligger på det personella planet i form av en del nya elevvårdsfunktionärer med speciella uppgifter, t. ex. skolpsykologer, skolkuratorer, yrkesvals lärare.

Den förnyelse skolan genomgår innebär bl. a. utökad obligatorisk skolgång under en för eleverna viktig utvecklingsperiod. En fortsatt frivillig utbildning blir också allt vanligare. Detta innebär att allt större andelar av vår ungdom kommer att vara studerande. Stora krav kommer att ställas på skolans resurser för elevvård. Som en förutsättning för en effektiv elevvård är det angeläget att kartlägga de faktorer, som påverkar anpassning, som den manifest kommer till uttryck i elevernas beteende och prestation i skolan. Kraftiga investeringar i utbyggnaden av skolans elevvårdande funktioner är att vänta. Med bättre kunskaper om de faktorer som bestämmer elevernas anpassning kan skolans utökade resurser utnyttjas på bästa möjliga sätt.

Det förefaller vara en allmän uppfattning att anpassningsproblemen under de senare skolåren är de mest angelägna att komma tillrätta med. Det måste emellertid påpekas, att de tidigare skolåren för barnen har en utomordentlig betydelse för anpassningen under högstadieåren. Det finns starka skäl att intensifiera forskningen vad gäller den yngre skolåldern för att finna medel att förbättra anpassning och prestation under senare skolår.

Den yttre nydaningen av skolan måste även följas av en inre nydaningsprocess, där goda undervisningsmetoder, elevvård och trivselbefrämjande åtgärder utgör grundförutsättningar för ett framgångsrikt bemästrande av ett så väsentligt problem inom skolans inre arbete som anpassningsproblemen utgör. Utan en sådan målsättning i det inre arbetet torde den nya skolans intentioner knappast kunna förverkligas. Ansvaret härför åvilar såväl myndigheterna som skolans befattningshavare av alla kategorier. Myndigheterna kan här bidra med förutsättningar för en sådan inre nydaning. En av de viktigaste förutsättningarna är kunskaper om vilka faktorer som bestämmer god anpassning resp. mindre god anpassning hos våra elever.

Skolanpassningsproblemen är till sin natur ytterligt komplicerade och mångfacetterade och kan inte studeras som en isolerad företeelse inom skolans värld. Skolans anpassnings- och disciplinproblem hör intimt samman med och utgör en återspeglning av samhällets uppfostringsproblem. Förhållanden utanför skolan måste därför ingå som betydelsefulla faktorer, då det gäller att studera anpassningsproblemen i dagens skolsituation.

II. Allmän målsättning

Med utgångspunkt från de allmänna synpunkterna i den diskussion om bakgrunden till detta projekt, som förts i det inledande avsnittet, kan målsättningen preciseras närmare. Vi kan härvid särskilja två problemområden, som skall penetreras.

1. Analys av de faktorer, som bestämmer anpassning, beteende och prestation.

En analys av detta slag förutsätter insamling av data för ett antal hypotetiskt relevanta variabler. Några för undersökningen väsentliga egenskaper hos variablerna skall först granskas.

a) Variablerna kan indelas i

dels inre faktorer, som hänför sig till individerna själva, t. ex.

prestationsförmåga i olika avseenden, personlighetsegenskaper av andra slag, d. v. s. dispositioner till vissa beteendemönster i olika situationer, fysiskt handikapp, kön eller andra karakteristika.

dels yttre faktorer, som hänför sig till individens skol-, hem- och fritidsmiljö. Exempel är faderns inkomst, socialgrupp, avdelningstillhörighet, lärarens kön, bostad, kamratkonstellationer etc.

b) Variablerna kan vidare indelas i

dels modifierbara, sådana som kan påverkas genom olika slags åtgärder. Lärarens kön kan ändras genom en så enkel pedagogisk åtgärd som avdelningsbyte. Vissa personlighetsegenskaper kan påverkas genom terapi, vilket är betydligt svårare och mer kostnads- och tidskrävande.

dels opåverkbara, stabila. Kön, faderns yrke och socialgrupp går i regel ej att ändra, ej heller fysiskt handikapp eller konventionell intelligens, ej heller vissa personlighetsvariabler. Det är från denna grupp variabler de senare behandlade moderatorvariablerna kommer att väljas.

c) Variablerna skall här slutligen indelas efter en ekonomisk aspekt i dels billiga variabler, enkla fakta, som lätt kan hämtas från befintliga register, eller variabler, som kan mätas i grupp, t. ex. vid grupp-testning (intelligensvariabler) eller med frågeformulär.

dels dyra variabler, sådana där data måste insamlas individuellt, t. ex. vid intervjuer med barn eller föräldrar eller genom individualtestning.

Variabler som berör anpassning, beteende och prestation skall i fortsättningen betecknas som ABP-variabler.

Analysen av ABP-bestämmande variabler måste ske i flera steg. Först kan fastställas vissa variabler, som samvarierar med ABP och som kan användas för prediktion av anpassning eller prestation.

Därefter kan kausalitetssammanhang belysas bl. a. genom manipulatoriska försök med rehabiliteringsåtgärder. Sådana åtgärder, som har effekt kan med någon sannolikhet antas gälla en orsakande faktor till prestationsförmåga eller anpassning.

Bearbetningen av detta problemområde har följande tre huvudsyften.

A. Prognos av anpassning

Här avses allmän anpassning till olika situationer senare i livet, i skola och utbildning, i samhällslivet, i yrkesverksamhet etc. Bristande anpassning kan ta sig uttryck som ungdomsbrottslighet, täta arbetsbyten, anmälningar till barnavårdsnämnd etc. men kan också stanna vid allmän otillfredsställelse i arbetssituationen.

B. Prognos av framgång i utbildning och yrke

Här avses en differentiell prognos med avseende på de olika utbildningslinjer och olika vägar till yrkesutbildning som står till buds. Det gäller en prognos av prestation.

Säkrare individuella prediktioner torde fylla ett stort behov inom det nya skolväsendets yrkesvägledning och urvalssituationer. Grundskolans målsättning försvårar rimligtvis utvecklingen av normgivande provsystem som bakgrund till betygssättning, varför betyg kan komma att bli mindre användbara prediktorer i åtskilliga sammanhang. Grundskolans system ger även mindre användbara prognoser för gymnasiestudier, då betygen från olika linjer och ämnen är mindre jämförbara. Samtidigt som dessa data försämrats i jämförbarhet, ökar behovet av en rättvisande differentiering mellan gymnasie-, fackskole-, och yrkesskolestudier.

Den ständigt tilltagande tillströmningen till högre skolformer torde göra en urvalsprocess nödvändig. Såväl rådgivning som urval torde bli nödvändiga attribut i en sådan differentiering på olika utbildningsvägar. I båda fallen föreligger behov av data för en rättvis bedömning av de elever, som bäst kan tillgodogöra sig högre utbildning.

Ett allt viktigare led i skolans verksamhet utgör yrkesvägledningen. En effektiv yrkesvägledning förutsätter att eleven dels får information om den yrkesvärld i vilken han skall träda in, dels får hjälp med bedömningen av sina möjligheter att lyckas på olika verksamhetsområden. På detta område föreligger ett uttalat behov av mera kunskap om vilka faktorer, som bestämmer framgång och subjektiv tillfredsställelse i olika yrken. I undersökningen vad avser prognos om framgång i utbildning och yrkesverksamhet kommer dessa frågor att ägnas särskild uppmärksamhet.

C. Prövning av rehabiliteringsåtgärder

Om målsättningarna enligt A och B ovan nås, kan på ett tidigt stadium en prognos ställas för vissa individer om dålig anpassning senare i livet antingen i fråga om utbildningsframgång eller i fråga om personlig utveckling och inpassning i de vuxnas liv. Därefter kan prövas möjligheterna att genom tidigt insatta åtgärder förebygga och undvika denna ogynnsamma utveckling för dessa grupper. Exempel på åtgärder är individual- eller grupperapi, samtalsterapi, skolsociala eller pedagogiska åtgärder som specialundervisning eller klassbyte etc.

2. Utvecklingspsykologiska studier

I en första fas av undersökningen kommer tre olika årskurser med barn i åldrarna 10 - 15 år att studeras, vilket ger rika möjligheter till utvecklingspsykologiska delundersökningar enligt tvärsnittsmetoden. Härvid kommer huvudsakligen att studeras tendenser, som har relevans även för anpassning, beteende och prestation.

De tendenser som kan spåras denna väg kommer sedermera att kunna följas upp genom longitudinella studier av de tre årskurserna, sannolikt kompletterad med ytterligare någon senare insatt årskurs tre. Härvid kommer en utvidgning av den studerade åldersperioden att ske till c:a 20-årsåldern. De longitudinella studierna kommer att kunna bedrivas samtidigt extensivt på totalgrupper och intensivt på smärre specialgrupper.

III. Anpassningsbegreppet

1. Allmän definition

Begreppet anpassning kan användas i många olika betydelser, och i olika sammanhang. Det har ingen entydig innebörd. En person kan ha förmågan att anpassa sig i vissa situationer, i en viss miljö, men ej i en annan. Vederbörande är välanpassad i den ena miljön men ej i den andra. En individ kan vid anpassningssvårigheter visa ett beteendemönster, en annan individ, som har liknande svårigheter, reagerar med ett annat beteende.

Då detta projekt har som ett huvudsyfte att studera vilka faktorer, som inverkar på barns och ungdoms anpassning skall innebörden av anpassningsbegreppet, sådant det skall användas inom ramen för dessa undersökningar, preciseras.

Eleverna skall studeras i skolsituationen. Problemområdet är därför till en början begränsat till skolanpassning. Vid uppföljning vill vi sedermera studera ungdomarna i annan verksamhet, för en stor grupp i arbetslivet. För de senare kommer vi att vara intresserade av deras yrkesanpassning.

Även begrepp som skol- eller yrkesanpassning är mångtydiga. Det kan vara lämpligt att börja med att allmänt formulera en verbal definition, som kan ge en utgångspunkt för preciseringen av problemområdet.

Med skolanpassning vill vi mena:

individens förmåga att finna sig tillrätta med de krav, som skolan ställer och den miljö, som skolan erbjuder.

På motsvarande sätt kommer vi att definiera yrkesanpassning på följande sätt:

individens förmåga att finna sig tillrätta med de krav, som yrkeslivet ställer och den miljö, som arbetsplatsen erbjuder.

2. Symtomvariabler

Variationer i anpassning kan hos olika individer med olika bakgrund och olika personlighetsegenskaper ta sig olika uttryck.

Sju sådana symtombilder på bristande anpassning respektive god anpassning skall beskrivas. De kan betraktas som variabler eller dimensioner, efter vilka eleverna efter mätning kan inplaceras. De har formu-

lerats utifrån begreppet skolanpassning och har utvalts på grundval av egna erfarenheter och studium av områdets litteratur med hänsynstagande till mättekniska aspekter.

Beskrivningar skall ges för extrempunkterna på dessa kontinua, där den negativa extremen blir utförligast beskriven. De fyra första utgår från individens beteende vid kontakt med personer (lärare och kamrater) respektive inför arbetsuppgifterna i skolan. Den sjunde utgår från personerna i individens miljö och deras beteende gentemot individen.

1. Störande elever.

Utåtvända störningar.

Beteende riktat mot personer.

- | | |
|--|---|
| a) aggressivt beteende gentemot lärare och kamrater (uppnosiga, uppstudsiga, fattar humör, slåss med kamrater) | Lugna, samarbetsvilliga, uppmärksamma, hänsynsfulla |
| b) motoriskt oroliga (svårt sitta stilla, hyperaktiva, oroliga, pratar i ett, högljudda) | |
| c) passivitet (arbetsvägran, slöhet, indolens, sabotering i sin överksamhet) | |

2. Hämmade elever.

Inåtvända störningar.

Beteende riktat från personer.

Ängsliga, blyga, spända

Trygga, säkra, lugna

3. Motivationsfattiga elever.

Beteende riktat från uppgifter

Energifattiga, kan ej mobilisera intresse eller satsa på skolarbetet, upplever lätt vantrivsel

Satsar på goda resultat, målinriktade, energiska, upplever trivsel

4. Överambitiösa elever.

Beteende riktat mot uppgifter.

Överdrivet och spänt, ev. ensidigt inriktade på skolarbetet och resultat med ev. åsidosättande av andra intressen, pressade, nervösa

Avspänt inriktade på goda prestationer med bibehållande av andra intressen

5 - 6. Under- respektive överpresterande elever.

Beteende inför uppgifter.

Presterande i paritet med begåvning

7. Kamratstörda elever.

Isolerade, uteslutna ur kamratgrupper, hackkycklingar, i konflikt med kamrater

Omtyckta av kamraterna, välsedda, accepterade

I definitionerna ovan har de negativa extremiteterna betonats och exemplifierats fylligare än de positiva. De negativa utpräglingsgraderna utgör i första hand huvudobjektet för forskningsprojektet. De utgör de allvarliga problemen i skolsammanhang.

De negativa yttringarna är delvis varandra uteslutande. En elev kan sannolikt ej vid våra mätningar visa sig vara extrem i samma riktning i både variabel 1 och 2, eller i 3 och 4. De nämnda variabelparen är dock med säkerhet ej endast varandras motsatser.

De positiva yttringarna kan alla betecknas som beskrivningar på god anpassning. De sex givna beskrivningarna tillsammans ger en enhetlig bild av vissa drag hos den välanpassade eleven.

Av detta följer emellertid att negativa och positiva beskrivningar ej utgör extrempunkter på en kontinuerlig variabel. Fig. 1 åskådliggör den föreslagna modellen för symtombeskrivning av de enskilda individerna. I mitten av figuren finns inom en cirkel det stora område inom vilket normalt välanpassat beteende lokaliseras. Avvikelser från god anpassning kan ske i olika riktning. De heldragna pilarna visar riktningarna mot extremer i de föreslagna symtomvariablerna 1 - 7 så som de skulle kunna tänkas ligga. Undersökningens empiriska resultat kommer att ge oss en exakt bild av pilarnas riktning som vektorer. De beteenden som svarar mot motsatserna till variablerna har markerats med streckade pilar. Motsatsen till störande beteende, variabel 1, är rimligtvis positivt korrelerad utan att sammanfalla med hämmat beteende, variabel 2. Underprestation kan antas höra samman med brist på motivation, variabel 3, överprestation med överambition, variabel 4, dock utan att sammanfalla.

Fig. 1

3. Motiveringar för val av symptomvariabler.

Symptomvariabel 1: Störande beteende

Utåtvänt störande beteende är den del av missanpassningssyndromet, som i dagens skolsituation är den mest uppmärksammade av lärare och av skolfolk i allmänhet. Disciplinsituationen i dagens skola uppfattas av flertalet undervisare som det mest angelägna problem, som den nya skolan på allvar har att söka komma tillrätta med. Valet av delvariabler inom den här gruppen av missanpassningssymtom grundar sig dels på studier och utredningar rörande disciplinsvårigheter inom den obligatoriska skolan (se litt.översikten) dels på de erfarenheter, som de praktiskt verksamma pedagogerna förvärvat och som kommit till uttryck i insändare, i diskussioner och i debatter i dagspress och fackpress. Skolpsykologisk och barnpsykiatrisk verksamhet har i stor utsträckning varit inriktad på undersökningar och åtgärder som just gällt störningar av disciplinär natur.

Erfarenheterna och kunskaperna från källorna ovan har skapat grundvalen för vår indelning i tre undergrupper av yttre störande beteende, nämligen

aggressivt beteende

motorisk oro

passivitet

Med denna indelning som grund har vi velat konstruera metoder som försöker mäta och registrera dessa beteenden.

Symptomvariabel 2: Hämmade elever

Elevstörningar av ovan rubricerad art har varken i undersökningar eller genom lärarnas reaktioner kommit att uppmärksammas i lika hög grad som yttre störande beteende. Problemen har knappast varit av samma allvarliga karaktär för skolans arbetsformer eller för skolans befattningshavare. De hämmade eleverna har inte givit upphov till några disciplinproblem eller föranlett några åtgärder från skolans sida. Ofta torde dessa störningar ej ha uppmärksammats, då yttringarna ej varit av utåtvänd natur utan tagit sig uttryck i form av tillbakadragenhet, stillatigande, stillsamhet och lugn. Sådana yttringar förknippas även med harmoni och välbefinnande hos elever och kan därför givetvis inte utan vidare uppfattas som symptom på inre störningar. Sannolikt är lärarnas möjligheter att bedöma dessa "hämmade elever" mindre än vad gäller störande beteende.

Inför anpassningsproblemen, som tar sig dessa uttryck känner sig lärarna ofta osäkra och hjälplösa. Då beteendet ej heller har varit provocerande har följden lätt blivit, att eleverna ej fått den hjälp de behövt.

Problemen måste dock betraktas med minst samma allvar som ett yttre störande beteende. Det finns skäl att anta att prognosen för framtida anpassningsförmåga och personlighetsutveckling kan vara bättre för den aktive än för den passive.

Symptomvariabel 3: Motivationsfattiga elever

Inte sällan möter man elever för vilka skolan och arbetet där ej är tillräckligt stimulerande eller intresseväckande. Ofta utmärkes sådana elever av bristande energitillgångar eller svag initiativförmåga. De brister i uthållighet och har svårt att inrikta sig mot uppställda mål. Skolan blir gärna för dessa elever ett nödvändigt ont och de upplever den inte sällan som ett tvång. De uppträder passivt och likgiltigt i arbetssitua-

tionen och får ofta ord om sig att vara slöa, slappa, loja och håglösa. De drabbas lätt av skolleda och har en benägenhet att känna vantrivsel med skolgången, i synnerhet under högstadieåren. Anpassningen till skolans krav innebär för dem betydande svårigheter. Deras problem bör göras till föremål för grundliga studier, då situationen både för dem själva, för övriga elever och för lärare kan vara påfrestande och svår att lösa. Den förlängda skolplikten motiverar inte minst behovet av sådan forskning.

Symptomvariabel 4: Överambitiösa elever

Det är inte helt ovanligt med barn, som går in för skolarbetet med stor ambition. Detta kan vanligen inte tas som tecken på missanpassning utan noteras tvärtom med tillfredsställelse av föräldrar och lärare. Det finns dock bland dessa elever en del som låter skolarbetet inta en dominerande roll i sitt liv och som börjar tillmäta resultaten av prestationsprov större vikt än de bör ha. De spänner sina krafter mer än som kan anses nyttigt, blir nervösa inför prov, känsliga för jämförelser. Det är möjligt att vissa elever med detta beteendemönster i lägre årskurser som ej når framgång i sina ambitioner så småningom slår över i ett motsatt beteende.

Det är av intresse att studera denna grupp, vilka faktorer, som kan ha lett till detta beteendemönster och följa den för att iaktta anpassningsmöjligheterna under inträdet i arbetslivet.

Symptomvariabel 5-6: Över- och underprestation

Över- eller underprestation kan definieras i relation till en normalprestation.

Det har varit vanligt att utgå från intelligens. Om intelligens vore den enda faktor som bestämmer skolprestation skulle man inom mätningens ram helt kunna predicera prestation. Det har inledningsvis påpekats att i bästa fall 50 % av prestationsvarians kan prediceras från intelligensmätningar. Kapacitet är ej den enda faktor som bestämmer funktionsförmåga. Också andra faktorer har betydelse. Innan dessa andra faktorer är kända kan vi preliminärt definiera över- och underprestation som skillnaden mellan från intelligensbestämning predicerad prestation och verkligt uppnått prestationsmått.

Underprestation är lätt att acceptera som ett uttryck för missanpassning, ett symptom på att individen ej förmår anpassa sig till situationen och utnyttja sina resurser effektivt för att nå resultat. Man kan anta positiva samband med symptom som yttre störande beteende och/eller motivationfattigdom.

Det kan emellertid antas att även överprestation i vissa fall kan vara symtom på missanpassning. Det innebär att individen presterar avsevärt mer än kamrater med samma intellektuella förutsättningar. Detta kan innebära en anspänning i skolarbetet som är för stark och som ev. skadligt påverkar en allsidig personlighetsutveckling. I sådana fall kan man vänta positiva samband med symtombilderna hämning och/eller kamrattörning. Det är emellertid alldeles klart att även högt överpresterande elever kan vara välanpassade. Det är möjligt att elevens intressen är specialiserade på just de områden, som skolarbetet berör.

Förhållandet kan emellertid vara liknande för den underpresterande. Starka specialintressen kan dra all uppmärksamhet från skolarbetet, som ger dåliga resultat. Man kan då konstatera dålig skolanpassning, de av skolan ställda kraven och erbjudna möjligheterna kan eleven inte anpassa sig till. Han kan emellertid ur andra synpunkter vara ytterst välanpassad, t.ex. då han på fritid får ägna sig åt specialintressen. Problematiken är komplicerad och undersökningsmodellen måste anpassas med hänsyn härtill.

I senare stadier kommer över- och underprestation att kunna omdefinieras som skillnaden mellan verklig prestation och en annan och bättre prediktion, som kan göras utifrån en utförligare prediktionsekvation, där andra variabler än intelligens ingår, t.ex. stabila variabler. Därvid kommer modifierbara variabler att kunna analyseras med detta hjälpmedel, varefter verkan av olika typer av åtgärder kan fastställas. Det kan noteras, att ju bättre prediktionen är desto lägre kommer reliabiliteten i över- och underprestationsmättet att vara. Vid perfekt prediktion kommer hela variansen i över- och underprestation att kunna hänföras till mätfel och reliabiliteten blir 0.

Vid utnyttjande av denna variabel för uttagande av extremgrupper kommer regressionseffekten att inverka starkt på grund av den måttliga reliabiliteten och den låga kvoten mellan storlek på extrem- och totalgrupp. Här finns möjlighet att genom mätningar med alternativa instrument eliminera detta fel.

Symptomvariabel 7: Kamrattörda elever

Kamratskattningar har i vissa amerikanska undersökningar visat sig vara goda prediktionsdata med avseende på anpassning.

Andra iakttagelser stöder den uppfattningen att tidigt iakttagna störningar i kamratkontakter följs av senare svårigheter med anpassning till arbetskamrater hos den vuxne.

Kamratbedömningar och sociometriska data kan med lätthet insamlas i skolor och eleverna är i regel positiva till medverkan. Många tidigare resultat tyder på att kamraternas kännedom om varandra är en mycket värdefull informationskälla. Detta gäller icke minst kamratstörningsvariabeln.

IV. Undersökningsplan

1. Allmänna synpunkter

Av den presenterade målsättningen har framgått att detta forskningsprojekt angriper synnerligen komplicerade problemområden. Analysen av faktorer som bestämmer anpassning, beteende och prestation kan ej förväntas ge en enkelt strukturerad bild av förhållandena.

Trots att problemen på grund av sin stora betydelse har bearbetats av många forskare kan man fastslå att utgångsläget inte är sådant att vi har kunskaper som gör det möjligt för oss att omedelbart uppställa prövningsbara hypoteser och i ett enda experiment få slutgiltiga svar på våra frågor.

Forskningsarbetet är i stället planerat i ett långsiktigt och brett upplagt program. Det skall omfatta ett flertal delprojekt, där olika problem studeras, men där försöksgruppen är den samma och målsättningarna i stort sammanfaller.

Arbetet skall bedrivas i olika faser, för att nå de delmål, som är möjliga i det aktuella läget. Varje fas har sin begränsade målsättning, och bygger på resultaten från de tidigare. Planläggningen av undersökningen kan därför i detalj utarbetas endast för närmast liggande fas, medan den långsiktiga planeringen endast kan skisseras i stora drag. De allmänna målsättningarna tjänar emellertid som styrande faktorer och anger inom vilken ram den fortsatta forskningen kommer att bedrivas.

I detta avsnitt skall ges planläggningen för den totala undersökningen i stort. Härvid bygger vi huvudsakligen på tidigare forskning i Sverige inom problemområdet. De har ofast varit av tvärsnittskaraktär och endast belyst begränsade delar av problematiken.

Förutsättningar och hänsynstaganden av såväl teoretisk som praktisk art har beaktats. De teoretiska förutsättningarna till vilka hänsyn har måst tagas utgöres av bl.a. målsättningsfrågor, definitionsfrågor, metodval, metodkonstruktioner, designfrågor och statistiska bearbetningsmetoder. Bland överväganden och ställningstaganden av praktisk art kan nämnas: fältundersökningarnas praktiska uppläggning, tid och plats för dessa, uttagning av elevmaterial, undersökningarnas omfång med hänsyn till praktisk genomförbarhet, medverkan från skolledning och lärarpersonal och målsmän, undersökningspersonal, expertpersonal på undersökningsorten, kostnadsfrågor, kontakt- och informationsfrågor.

2. Långtidsplanering

Enligt nuvarande planering kan undersökningens huvudfaser komma att bli följande.

Fas 1. Screeningundersökning.

Allmän kartläggning av elevmaterialet i försöksgruppen.

Mätning i moderatorvariabler.

Prövning av preliminära hypoteser, "billiga variabler", nomothetisk analys, moderatoranalys.

Hypoteskonstruktion, även "dyra variabler".

Uttagning av extremgrupper för prövning av de konstruerade hypoteserna.

Fas 2. Extremundersökning.

Mätning av uttagna extremgrupper.

Hypotesformulering.

Hypotesprövning.

Fas 3. Uppföljning av de i fas 2 prövade eleverna med avseende på

a) skol- respektive yrkesutbildningsframgång på alternativa linjer,

b) yrkesframgång och yrkestrivsel,

c) anpassning, missanpassning i form av ungdomsbrottslighet, alkoholism, etc.

Fas 4. Korsvalidering.

Ny screeningundersökning på en årskurs 3. Resultaten från första screeningundersökningen prövas.

Fas 5. Prövning av rehabiliteringsåtgärder.

Utarbetande av förslag till möjliga rehabiliteringsåtgärder. Samverkan med lokala institutioner om tillämpning av åtgärder på experimentgrupper.

Fas 6. Uppföljning av rehabiliteringsåtgärdernas effekt.

Tendenser från utvecklingspsykologiska studierna enligt tvärsnittsundersökningen i fas 1 jämföres med resultat från uppföljning. Dessutom insamlas data om totala pojkgrupperna vid inskrivning till militärtjänstgöring fr. o. m. 1969. Kontinuerligt följs grupperna dessutom i register hos barnavårdsnämnd, polismyndighet o. s. v.

3. Försöksgrupp

Det är synnerligen önskvärt, att den studerande försöksgruppen utgöres av totala årskurser inom något skoldistrikt.

Gruppen måste ha en avsevärd storlek. De statistiska metoder, som uppläggningsförutsätter, kräver för att säkra resultat skall kunna erhållas vissa minimistorlekar. Den komplicerade kartläggningen av ABP-bestämmande faktorer kan ske enlast om även undergrupper, som urskilts på grundval av relevanta moderatorvariabler, har en viss storleksordning. På och efter högstadiet delas gruppen upp i många undergrupper efter linje- och yrkesval. Även dessa grupper bör ha en storleksordning som gör statistiska analyser möjliga. Önskvärt har varit att erhålla försöksgrupper om c:a 1000 elever i vardera av de studerade årskurserna.

Eftersom undersökningen kommer att vara longitudinell och samma elever skall följas under en längre period, är det önskvärt att försöksort väljs så att utflyttning i ungdomsåren är minimal. Orter med ett väl utbyggt skolväsende och ett differentierat näringsliv, och där myndigheterna genom olika åtgärder verkar även för rika möjligheter för ungdomens fritidsverksamhet, uppfyller bäst detta villkor.

Den planerade rehabiliteringsverksamheten förutsätter att orten har ett väl utbyggt system för psykiatrisk verksamhet, socialvård o.s.v.

Undersökningen underlättas avsevärt om skolpsykologverksamhet och studie- och yrkesverksamhet är fast etablerade och skolväsendet har specialklass- och klinikresurser.

Örebro har ansetts i ovanligt hög grad motsvara dessa krav. Skolledningen har ställt sig positiv till försöksverksamheten och medverkar på olika sätt till genomförandet av undersökningen.

Mot bakgrunden av de redovisade gynnsamma omständigheter som föreligger har Örebro valts som försöksort.

Eleverna i årskurserna 3, 6 och 8 läsåret 1964/65 utgör de första undersökningsgrupperna.

Örebro stads obligatoriska skolväsen (årskurserna 1-9) omfattade under läsåret 1964/65 9786 elever (sept. 1964). Antalet klassavdelningar utgjorde 414 st, varav 47 st specialklasser.

Grundskolan var genomförd i samtliga årskurser med undantag av årskurs 9, där enhetsskolans timplaner och studieorganisation tillämpades.

Elevantalet i de till undersökningarna uttagna årskurserna 3, 6 och 8 uppgick totalt till 3.335 elever. Något över en tredjedel av hela elevpopulationen vid Örebros obligatoriska skolväsen ingick sålunda i den inledande screeningundersökningen.

Deltagande elever fanns representerade inom samtliga rektorsområden i staden. Samtliga stadier fanns dock ej representerade inom varje rektorsområde. Rektorsområden och stadier framgår av följande förteckning.

Almby rektorsområde:	låg-, mellanstadium
Centrala rektorsområdet:	låg-, mellanstadium
Engelbreds rektorsområde:	låg-, mellan-, högstadium
Holmens rektorsområde:	låg-, mellan-, högstadium
Olaus Petri rektorsområde:	låg-, mellan-, högstadium
Varberga rektorsområde:	låg-, mellanstadium
Vasa rektorsområde:	låg-, mellan-, högstadium
Gumaeliuskolan:	högstadium
Karolinska läroverket:	högstadium
Nikolai läroverk:	högstadium
Risbergska skolan:	högstadium

I tabellerna 1-4 redovisas dels totalantalet elever i årskurserna 1-9, dels antalet elever i de uttagna årskurserna fördelade på klasstyp.

Tabell 1. Totala elevantalet i Örebro grundskolor.

Klasstyp	Antal klasser	Antal elever
Normalklass	367	9287
Skolmognadsklass	10	97
Hjälpklass	22	262
Läsklass	9	101
Obs.klass	3	17
Hörselklass	1	6
Cp-klass	2	16
Totalt	414	9786

Tabell 2. Antalet elever i olika klasstyper i årskurs 3.

Klasstyp	Antal klasser	Antal elever
Normalklass	42	965
Skolmognadsklass	2	23
Hjälpklass	2	21
Läsklass	2	20
Cp-klass	1	9
Totalt	49	1038

Tabell 3. Antalet elever i olika klasstyper i årskurs 6.

Klasstyp	Antal klasser	Antal elever
Normalklass	32	897
Hjälpklass	3	40
Läsklass	2	25
Cp-klass	1	7
Totalt	38	969

Tabell 4. Antalet elever i olika klasstyper i årskurs 8.

Klasstyp	Antal klasser	Antal elever
Normalklass	43	1255
Hjälpklass	4	57
Läsklass	1	9
Obs.klass	1	7
Totalt	49	1328

4. Screening

Den första fasen i undersökningen, där detaljplanering kunnat ske skall här granskas. Den bygger på egna forskningsresultat och litteraturgenomgång.

Målsättningen för de första faserna i totalundersökningen är att pröva vilka generella faktorer som samvarierar med elevernas beteende, anpassning och prestation i skolsituationen.

Härvid skall användas metoden att studera korrelationer mellan samtida mätningar. Vidare skall data insamlas som ger möjlighet att i nästa steg använda metoden att jämföra samtidigt utvalda extremgrupper. Den senare metoden används på grund av att vissa mätningar är synnerligen dyra per individ.

I första fasen skall totalgruppen genomgå och följande tre syften med denna del av undersökningen kan skisseras.

1. Insamling av bakgrundsdata, till stor del utgörande s.k. stabila variabler. Dessa skall bl.a. användas för indelning av materialet i relevanta undergrupper för de analyser som nämnas nedan under

punkt 2. Det är att vänta väsentliga interaktionseffekter mellan sådana bakgrundsdata och t.ex. personlighetsvariabler.

2. Mätning av lättåtkomliga, billiga variabler, som hypotetiskt är relevanta för prognos av anpassning eller prestation. Korrelationsberäkningar med mått på anpassning och prestation, nomothetisk analys, även efter indelning i relevanta undergrupper, moderatoranalys. Denna första analys kan visa på vissa lämpliga prognosvariabler, t.ex. socioekonomiska faktorer, faktorer i uppfostringsmiljön, fritidsmiljön, skolstorlek, medicinska data, personlighetsvariabler.

Resultaten kan ge utgångspunkter för utvecklingspsykologiska studier, som kan följas upp longitudinellt.

Med utgångspunkt från vunna erfarenheter kan hypoteser uppställas, vilkas prövning förutsätter data, som ej kunnat insamlas i grupp eller med enkla formulär.

3. För prövning av sådana hypoteser utväljs extrengrupper jämte normalgrupp (kontrollgrupp). Syftet med screeningundersökningen är att ge data som kan ligga till grund för uttagande av extrengrupper enligt sådana principer, som följer av olika definitioner på anpassning, eller andra principer, som framdeles uppställda hypoteser kan fordra.

Med utgångspunkt från de allmänna målsättningar som uppställts för huvudprojektet men framförallt från den speciella målsättning som uppställts för screeningundersökningen har forskningsarbetet hittills helt naturligt dominerats av målsättningsproblem, definitionsfrågor, metodproblem och metodkonstruktioner samt av praktiska förberedelser för den första fältundersökningen.

En totalundersökning kräver en stor administrativ apparat och innebär att föräldrar och lärare måste engageras framför allt genom besvarande av enkätfrågor. Skolklasserna måste ställas till undersökningens disposition ett antal lektionstimmar. Det är därvid av vikt att kraven på utomstående ej blir för betungande. Detta innebär att en stark begränsning måste göras i fråga om antalet variabler som skall mätas och mängden av data som skall insamlas. Alltför personliga, känsliga och eventuellt provocerande frågeställningar har också undvikits och hypoteser som för prövning kräver sådana data har placerats på senare faser i undersökningen. För att säkerställa tillfredsställande svarsfrekvens på enkäter har därför endast uppgifter av allmän, objektiv karaktär begärts.

Denna fas omfattar kartläggning av följande områden:

- a) Elevernas begåvningsmässiga förutsättningar.
- b) Elevernas skolprestationer, mätt med standardprov.
- c) Elevernas intresse- och yrkesinriktning (högre årskurser).
- d) Elevernas anpassning och beteende (skattningar, enkäter till föräldrar, lärare och elever).
- e) Elevernas skolmiljö.
- f) Elevernas hemförhållanden.
- g) Elevernas fritidsmiljö.
- h) Elevernas tidigare utveckling, anamnestiska data.

5. Extremgruppundersökning

Flera av de mest intressanta variablerna ur anpassningssynpunkt är av den arten, att de ej kan mätas eller data insamlas i en grupsituation eller med enkätformulär. Många frågor är så känsliga, att resultat kan bli vägran att svara. Ett stort bortfall som med stor sannolikhet är systematiskt kan bli följd. Alternativt blir svaren ej uppriktiga och alltså vilseledande. En annan konsekvens kan bli mindre samarbetsvilja i fortsättningen av detta på lång sikt upplagda projekt.

Frågeställningar som krävt information av här nämnt slag har vi avstått från att angripa i första fasen av undersökningen. För sådana skall en annan metodik användas.

Metoden att bearbeta data från extremgrupper ger i stort sett samma resultat som den samtidiga korrelationsmetoden, som tillämpas i bearbetningen av resultaten från screeningundersökningen. Den är emellertid mindre effektiv så länge hela gruppen kan mätas. Extremgruppsmetoden är den bästa i den situation vi befinner oss, nämligen då kostnaderna för mätning av varje enskild individ är så hög att det är uteslutet att hela gruppen skulle kunna mätas. Kostnaderna kan då i stället för att utspridas på många försökspersoner med ytliga mätningar som följd koncentreras till mindre grupper som intensivundersöks.

Intensivundersökningen kommer att i huvudsak omfatta tre delar.

- a) Intensiv psykologisk undersökning av varje elev, vari kan ingå intervju, individualtestning etc.
- b) Intensivintervju med föräldrar och lärare och ev. andra.
- c) Läkareundersökning.

Vid personlig kontakt kan sådana data insamlas, som vi tidigare ej bedömt möjliga att få genom enkäter etc.

Detta steg resulterar utöver de fortsatta nomothetiska analyserna även i idiografiska beskrivningar.

Utöver extremgrupper kommer en "normalgrupp" att studeras som kontroll.

Beteckningen extremgrupp innebär att medlemmarna i något visst avseende är extrema. Uttagning av extremgrupper kommer för det första att göras med avseende på anpassning. Detta begrepp har diskuterats i ett speciellt kapitel. Genom uttryck för försöksgruppens utpräglingsgrad i olika relevanta symtom eller syndrom kan extremgrupper av olika typer väljas. För det andra kan extremgrupper väljas så att uttagningsvariabeln är en moderatorvariabel.

Vilken väg som är lämpligast i ett speciellt fall beror på arten av den hypotes, som skall prövas. Den inledande screeningundersökningen är upplagd med målsättningen att stor flexibilitet skall vara möjlig i det fortsatta arbetet.

V. Metoder i screeningundersökningen

1. Allmänna synpunkter

I detta avsnitt skall redovisas de metoder som valts för datainsamling i screeningundersökningen.

Av avgörande betydelse vid valet av variabler har varit att de skall vara möjliga att mäta med "billiga" metoder, d. v. s., grupptest, enkäter m. m. eller att data kan insamlas i befintliga register. Härvid måste också, som tidigare framhållits, stor försiktighet iakttas, så att ej sådana känsliga eller stötande frågor ställs, att föräldrar eller elever ej lämnar in enkätformulären eller vägrar att besvara frågorna uppriktigt. Resultatet kan också bli mindre samarbetsvilja i senare faser av undersökningen. För att så långt möjligt förebygga sådana negativa reaktioner har allt material under den slutgiltiga bearbetningen för granskning underställts den arbetsgrupp som bildats i Örebro med representanter för föräldrar, lärare på berörda stadier, rektorer, skolstyrelse och undersökningsledning.

Så långt det varit möjligt har redan befintliga metoder använts, i den mån de visat sig tillförlitliga i andra sammanhang och täckt variabler, som ingått i projektet. Hit hör intelligenstest, standardprov, intresseformulär och självskattningsmetod.

I andra fall har befintliga instrument i något avseende ej lämpat sig för våra syften men i övrigt visat sig ha stora fördelar. I sådana fall har bearbetningar skett. Till denna grupp kan sägas höra metoderna för insamling av lärarbedömningar, kamratbedömningar och sociometrisk data samt attitydmätningensmetoden.

I några fall har instrument måst nykonstrueras i sin helhet. Detta gäller samtliga enkätformulär.

Vid omarbetning eller nykonstruktion har ett omfattande arbete föregått de här presenterade slutgiltiga versionerna. Särskilda redogörelser för förförsöken lämnas icke här.

I det följande lämnas en utförlig presentation av metoderna. De data som insamlas under screeningundersökningen med dessa metoder kommer att tjäna som grunddata för ett antal delundersökningar under senare faser av projektet.

Variablerna, mätningensmetodernas art samt instrumenten kan översiktligt sammanställas på följande sätt.

<u>Variabeltyp</u>	<u>Metodtyp</u>	<u>Instrument</u>
Intelligens	Objektivt test	DBA
Skolprestation	Objektivt test	Standardprov
Intressen	Frågeformulär	Waern-Härnqvist: Syssel-sättningar.
Linje- och yrkesval	Frågeformulär Subjektiv bedömning	Nykonstruktion Lärarskattning
Anpassningsvariabler	Subjektiv person- bedömning. Frågeformulär.	Kamrat- och lärarskatt- ning. Självsfattning. Enkäter.
Attityder och vär- deringar	Semantisk differen- tialteknik	Omkonstruktion
Bakgrundsvariabler	Befintlig statistik. Frågeformulär.	Nykonstruerade enkäter till elever och föräldrar.

2. Begåvningsvariabler

Strävan har varit att så långt möjligt använda metoder som kan appliceras på samtliga årskurser. Med hänsyn till mängden elever, sammanlagt ca 3.300 elever har vi av bl.a. kostnadsskäl genomfört datainsamlingen genom att använda gruppmetoder.

Mot bakgrunden av dessa överväganden har lämpliga deltest valts ur Härnqvists testbatteri Differentiell begåvningsanalys (DBA). De sex första deltesten har använts.

De två första deltesten består av verbala uppgifter: likheter och motsatser. De avser att mäta V-faktorn enligt den konventionella indelningen i begåvningsfaktorer.

De två följande deltesten innehåller abstrakt-logiska (induktiva) uppgifter; bokstavsgrupper och figurerier.

De två sista deltesten består av spatiala uppgifter; klossar och plåtvikning.

Dessa sex test bildar en sammansatt begåvningsvariabel, som Härnqvist benämnt Allmän studiebegåvning (Härnqvist, 1960).

Varje deltest utvärderas för sig. Resultaten redovisas i stanine-poäng. Genom summering av staninevärdena för grupper av test kan sammansatta variabler bildas, varav den ovan nämnda utgör ett exempel. Med hjälp av medeltal och spridningsvärden i deltesten har stanine-summorna transformerats till T-skalan.

I nedanstående tabell redovisas genomsnittsvärden för erhållna reliabilitetskoefficienter för de olika deltesten. Koefficienterna är

beräknade med halveringsmetoden med förlängning enligt Spearman-Browns formel.

Tabell 5. Deltestens reliabilitet.

Likheter	.896
Motsatser	.873
Bokstavsgrupper	.890
Figurserier	.899
Klossar	.855
Plåtvikning	.888

Reliabiliteten för de sammansatta variablerna finns också redovisade. Reliabiliteten för dessa har uppskattats under antagande av lika spridning i samtliga delvariabler (Mosier, 1955).

Tabell 6. Reliabilitet för den sammansatta variabeln Allmän studiebegåvning.

Medeltal	Max.	Min.
.965	.974	.950

Beträffande validitetsdata har dessa beräknats dels på elevernas val av linje och gren i årskurs 9, dels med utgångspunkt från kamrat- och läraromdömen. (Se Härnqvist, 1960, eller Manual till DBA, 1961).

3. Skolprestationsvariabler

En fördel med valet av årskurserna 3, 6 och 8 som försöksgrupper är att standardiserade kunskapsprov användes för betygsjustering i dessa årskurser. Genom dessa erhålles objektiva mått på elevernas skolprestationer.

Standardproven tillställas lärarna för frivillig användning. Insamlingen av data måste således ske genom frivillig medverkan från lärarnas sida. Tidigare datainsamling av standardprovresultat har kunnat genomföras utan svårigheter, varför undersökningsledningen räknar med välvillig medverkan från lärarna i denna fråga.

A. Standardprov i årskurs 3

I denna årskurs förekommer standardprov i ämnena svenska och matematik. Eftersom dessa ämnen är s.k. kärnämnen och omfattar en väsentlig del av undervisningstiden, representerar de huvudparten av undervisningsstoffet som meddelas på detta stadium. Resultaten i dessa ämnen torde sålunda utgöra goda mått på den allmänna prestationsstandarden hos såväl enskilda elever som klassavdelningar. Proven i både svenska och matematik omfattar flera kursavsnitt och täcker på ett allsidigt sätt väsentliga delmoment i de båda ämnena.

Proven i svenska mäter följande nio kursmoment.

Läsförståelse (LF)

Proven avser att mäta elevernas förmåga att förstå kortare lästexter i olika stilarter och med varierande innehåll. Med förståelse avser man förmåga att hämta väsentliga fakta ur texten, förmåga att sammanfatta, förmåga att dra slutsatser ur det lästa, förmåga att fatta en instruktion, förmåga att tolka bilder i samband med text.

Ordkunskap (OK)

Provet avser att ge ett mått på elevernas ordförråd, särskilt deras förmåga att mera exakt uppfatta betydelsen hos vissa ord.

Läshastighet (LH)

Provet är så konstruerat att huvudsakligen den elementära lästekniken verkar differentierande. Ett visst mått av läsförståelse krävs även.

Bokkunskap (BK)

Provet ger ett mått på elevernas förmåga att ordna ord alfabetiskt.

Disposition (DP)

I provet får eleverna disponera ett givet material, vilket bl.a. prövar deras språkkänsla och tankereda.

Språkriktighet (SPR)

Provet avser att pröva elevernas allmänna språkkänsla. Där förekommer vanliga fel i fråga om syftning, tempus, form, ordval och uttryck samt inblandning av talspråk.

Uttryck (UT)

Provet bygger på förutsättningen att bekantskap med en del vanliga uttryckssätt avspeglar sig i elevernas spontana skrivande. Det prövar deras språkkänsla och deras kännedom om vanligt språkbruk.

Interpunktion (IP)

Provet prövar elevernas förmåga att använda punkt, frågetecken och stor bokstav.

Rättstavning (RS)

Provet prövar den allmänna rättstavningsförmågan.

Proven i matematik för årskurs 3 avser följande tre kursmoment.

Mekanisk räkning och sortförvandling (MS)

Provet innehåller såväl kursbundna som icke kursbundna uppgifter. Provet avser att pröva elevernas förmåga att använda de fyra räknesätten på rena sifferuppgifter samt att göra sortförvandlingar.

Huvudräkning (HR)

Provet avser att pröva elevernas allmänna huvudräkningsförmåga, deras förmåga att kombinera tal samt deras storleksuppfattning.

Provräkning (PR)

Provet avser att pröva elevernas förmåga att lösa enkla räkneproblem av den typ som de mött i och utanför skolan. I någon mån provas även deras förmåga att använda sina kunskaper på nya problem.

Sedan ett delprov rättats, summeras antalet rätt lösta uppgifter. De erhållna delprovsresultaten summeras till en totalsumma för varje elev.

B. Standardprov i årskurs 6

I denna årskurs förekommer standardprov i samma ämnen som i årskurs 3 med tillägg av engelska. I ämnet svenska förekommer alltså prov i läsning och skrivning. De ingående delmomenten som provas är även desamma i de båda årskurserna. Följande delmoment ingår sålunda i ämnet svenska:

Läsning:

Läsförståelse (LF)

Ordkunskap (OK)

Läshastighet (LH)

Bokkunskap (BK)

Skrivning:

Disposition (DP)

Språkriktighet (SPR)

Uttryck (UT)

Interpunktion (IP)

Rättstavning (RS)

I ämnet matematik är delmomenten av något annan karaktär än i årskurs 3. Nya och mer avancerade moment har tillkommit, vilket framgår av följande redogörelse för de olika delmomenten som provas.

Mekanisk räkning och sortförvandling (MS). Innehåll se åk 3.

Överslagsberäkning (ÖB)

Provet prövar elevernas förmåga att göra överslagsberäkningar. Det är ett huvudräkningsprov.

Provräkning (PR)

I provräkningen ingår uteslutande benämnda uppgifter. Uppgifterna prövar elevernas allmänna förmåga att lösa räkneproblem.

Geometri (GEO)

Geometriprovet avser att pröva elevernas förmåga att utföra enkla konstruktioner och att lösa enkla geometriska problem. Provet prövar även om eleverna behärskar vissa till kursen hörande elementära geometriska begrepp.

Proven i engelska avser att mäta väsentliga moment i kursen. Fyra delmoment prövas genom följande prov.

Engelsk läsförståelse (EL)

Provet i engelsk läsförståelse avser att mäta elevernas förmåga att förstå kortare engelska texter med ett ordförråd som i stort sett ansluter till ordförrådet i de läroböcker som används. Enstaka ord som eleverna ej tidigare mött, kan förekomma. Betydelsen av dessa framgår dock av det allmänna sammanhanget i respektive text. Med förståelse avses här främst den elementära förmågan att kunna läsa texten rätt och ur den hämta svar på frågor rörande enkla fakta och sammanhang.

Engelska meningar (EM)

Provet är ett ifyllnadsprov som avser att mäta elevernas allmänna språkkänsla samt deras kännedom om enkla grammatiska företeelser.

C. Standardprov i årskurs 8

Standardproven för årskurs 8 är de senast tillkomna. Preliminära versioner har under åren 1958-61 prövats ut på elever från olika delar av landet. Efter statistiska och innehållsliga analyser av de preliminära provserierna förelåg en ganska omfattande provserie för försöksnormering vårterminen 1961 på ett representativt urval av klasser i försöksskolans åttonde årskurs. Denna provserie har i delvis omarbetat skick använts 1962-64. De prov som under vårterminen 1965 kommer till användning, har utprovats under några års tid och anpassats till grundskolans läroplan.

Förteckningen nedan upptager de ämnen och ämnesmoment där standardprov förekommer:

Svenska:

Läsförståelse (LF)

Ordkunskap (OK)

Dansk läsförståelse (DA)

Språkriktighet (SR)
Disposition (DP)
Rättstavning (RS)
Bokkunskap (BK)

Engelska:

Läsförståelse (EL) Allmän kurs
Meningsprov (EM) Allmän kurs
Avlyssningsprov (EA) Allmän kurs
Läsförståelse (EL) Särskild kurs
Meningsprov (EM) Särskild kurs
Avlyssningsprov (EA) Särskild kurs

Tyska:

Läsförståelse (TL)
Meningsprov (TM)
Avlyssningsprov (TA)

Matematik:

Numerisk räkning och ekvationer (NE) Allmän kurs
Huvudräkning (HR) Allmän kurs
Likheter och olikheter (LO) Allmän kurs
Grafisk framställning och formler (GF) Allmän kurs
Tillämpad räkning (TR) Allmän kurs

Ekvationer, olikheter och algebra (EOA) Särskild kurs
Huvudräkning (HR) Särskild kurs
Grafisk framställning (GF) Särskild kurs
Tillämpad räkning (TR) Särskild kurs
Geometri (GEO) Särskild kurs

Utvärdering

När samtliga delprov i ämnet eller ämnesgrenen utförts summeras antalet rätt i de olika delproven för varje elev.

Provens reliabilitet

De i nedanstående tabell redovisade reliabilitetskoefficienterna är Kuder-Richardson (20)-koefficienter.

Koefficienterna avser värden från föregående års standardprov. Då årets standardprov i stort sett är identiska med föregående år kan

man anta att värdena i stort sett är desamma. Några större förändringar kan knappast förväntas. I stället för allmän och särskild förekommer benämningarna Alt. 1 och Alt. 2. Värdena hämtade ur 1964 års standardprovsanvisningar.

Tabell 7

Prov	Alt. 1-elever	Alt. 2-elever	Alt. 1+2-elever
Läsning	.88	.91	.94
Skrivning	.86	.85	.91
Engelska	.90	.90	
Matematik	.88	.83	

För ytterligare och utförligare data beträffande standardprovets konstruktion, användning, statistiska uppgifter m.m. hänvisas till Ljung (1958).

4. Intressevariabler

För att få en uppfattning om elevernas intresseinriktning i årskurserna 6 och 8 har vi funnit Intresseschema - Sysselsättningar bäst passa våra syften (Waern, 1960).

Schemat ger en profil för olika intresseområden, enligt typ Kuder Preference Record. Schemat är konstruerat med utgångspunkt från de intresseområden, som återfinnes i Kuders formulär. Det slutgiltiga schemat överensstämmer i stort med förebilden. Vissa sammanslagningar och uppdelningar har dock gjorts med ledning av gjorda erfarenheter vid utprovningen av försöksversionerna.

Schemat täcker följande intresseområden:

- (E) Estetiska intressen: konst, teater, musik
- (F) Friluftsbetonade intressen: idrott, sport
- (H) Husliga intressen: hem, hushåll, sömnad
- (K) Kontors- och handelsbetonade intressen: kontorsarbeten, detaljhandel
- (P) Praktiska intressen: hantverk, tillverka och reparera saker
- (S) Sociala intressen: intresse för att ha kontakt med människor; lära, hjälpa, leda
- (T) Tekniskt-vetenskapliga intressen: konstruera maskiner, forskning
- (V) Verbala intressen: intresse för litterär produktivitet, språk, användning av ord och verbala begrepp.

Svarsmarkeringen är av skattningstyp. En fyrgradig skala tillämpas. Följande beteckningar i skalan förekommer:

mycket roligt	roligt	tråkigt	mycket tråkigt
++	+	-	--

Intressepoängen för ett intresseområde beräknas som den algebraiska summan av markeringarna och kan gå från -40 till +40.

Reliabiliteten är beräknad som en split-half-reliabilitet, varvid summa intressepoäng av sidorna 1 och 4 i schemat fick utgöra den ena hälften, summan av sidorna 2 och 3 den andra. Reliabilitetskoefficienterna är estimerade med Spearman-Browns formel. Värdena ligger på i genomsnitt .85 - .90, vilket kan betraktas som fullt tillfredsställande tillförlitlighet för ett sådant instrument.

5. Attityder och värderingar

Elevernas attityder och värderingar studeras med Osgoods semantiska differentialteknik (Osgood, 1957). Tekniken har ofta använts särskilt för att mäta attityder och värderingar, som sammanhänger med anpassning av olika slag. Den har mest använts med vuxna försökspersoner.

Den semantiska differentialen består av en uppsättning sjugradiga skalor, vilkas poler definieras av par av adjektiv som är motsatser till varandra, t. ex. ful - vacker.

Skalstegen är definierade i testinstruktionen på följande sätt:

			varken			
mycket	rätt så	bara lite	eller	bara lite	rätt så	mycket
1	2	3	4	5	6	7

Eleverna skall genom att sätta ett kryss i en av rutorna på skalorna bedöma ett antal begrepp, t. ex. SKOLA, BARN.

Metoden att använda adjektiviska motsatspar för att definiera polerna i semantiska dimensioner har utvecklats ur forskning beträffande synestesiupplevelser, d. v. s. hur förnimmelser från ett sinnesområde sammankopplas med förnimmelser från ett annat område.

I Osgoods faktoranalyser för att bestämma de semantiska dimensionerna har använts mycket stora stickprov av slumpmässigt utvalda skalor. Begreppen har varit av så olika slag som möjligt. Osgood har

beräknat korrelationerna mellan skalorna och därvid summerat över både individer och begrepp för att få största möjliga representativitet för alla personer och begrepp. Vid upprepade faktoranalyser med olika stickprov av skalor, begrepp och försökspersoner har Osgood fått fram tre huvudfaktorer, som svarar för den största delen av den gemensamma variansen, nämligen Värdering (Evaluation), Styrka (Potency) och Aktivitet (Activity).

Begreppen har utvalts för att belysa variabler, som kan ha samband med olika slag av anpassning. Följande begrepp har bedörats kunna belysa anpassning enligt våra definitioner.

SYSTEM

MANNEN

KVINNAN

SLAGSMÅL

JAG - som jag är för det mesta

PAPPA

LÄRARE

OLYDNAD

BROR

ELEV

IDEALJAG - som jag önskar att jag var

MAMMA

POJKE

FLICKA

SKOLARBETE

FRAMTIDEN

ENSAMHET

Antalet begrepp har givetvis fått begränsas med tanke på den tid, som står till förfogande för denna metod i fältundersökningen.

Skalorna har uttagits med hänsyn till att de skall förstås av barn i de åldrar som undersökningen omfattar. Följande 15 skalor har bedömts vara lämpliga:

bra	- dålig
svag	- stark
farlig	- ofarlig
varm	- kall
tråkig	- rolig
modig	- rädd
otrevlig	- trevlig
mjuk	- hård
ren	- smutsig
långsam	- snabb

snäll - elak
manlig - kvinnlig
lätt - svår
orättvis - rättvis
glad - ledsen

Av motiveringarna för val av begrepp och skalor kan följande redovisas.

Barn som har svårt att anpassa sig till syskon eller kamrater kan förväntas värdera begreppen SYSTER, BROR, KAMRAT mer negativt än en normalgrupp.

Barn som har svårt att anpassa sig till skolans auktoriteter och rollförväntningar m.m. kan väntas värdera begreppen LÄRARE och ELEV mer negativt än en normalgrupp.

Värderingen av begreppen SLAGSMÅL och OLYDNAD väntas ha samband med inställningen till aggressiva impulser. Barn med vissa former av bristande anpassning såsom trots och störande beteende i skolan kan komma att värdera dessa begrepp mer positivt än en normalgrupp. Köns- och ålderskillnader kan troligen hänföras till utveckling av olika moralregler och olika sociala normer.

Värderingen av begreppet SKOLARBETE i den äldsta åldersgruppen väntas ge ytterligare information om attityder mot skolan och dess krav. Barn med störande och aggressivt beteende värderar eventuellt begreppet mer negativt än en normalgrupp.

Värderingen av begreppen ENSAMHET och FRAMTIDEN kan ge samband med självvärdering och aspirationsnivå. Av intresse kan vara en grupp ungdomar som värderar begreppet ENSAMHET mer positivt än den övriga gruppen. Vissa barn med anpassningssvårigheter kan eventuellt ha en mer negativ inställning till FRAMTIDEN jämfört med en normalgrupp.

Skillnaden i värderingen av begreppen IDEALJAG och JAG kan väntas ha samband med barnens uppskattning av sig själva. Ju större skillnaden är mellan de två begreppen, desto lägre är troligen värderingen av den egna personen, vilket kan användas som ett mått på anpassning (Osgood, 1957).

Fullständigt skattningsformulär jämte instruktioner redovisas i Bilaga 1a och b.

6. Yrkesval och linjeval i årskurs 8

Till grund för studier av vilka faktorer som kan vara av betydelse för yrkes- och linjeval i årskurs 8 i grundskolan ligger data från a) en elevenkät rörande yrkes- och linjeval och b) yrkesvalslärares bedömning av vissa faktorer i elevernas linje- och yrkesval.

En av de allmänna målsättningarna avser att söka åstadkomma en prognos för framtida utbildning och yrkesanpassning. Insamlade data vad gäller de intellektuella förutsättningarna, prestationsdata i form av betyg och standardprov samt intresseinventeringar utgör be-

tydelsefulla prediktorer för en sådan prognos.

De torde dock inte vara helt tillräckliga som prognostiska instrument. Åtskilliga andra faktorer verkar vid valet av ämnen, linjer och yrken. Bland sådana faktorer kan bl.a. nämnas ekonomiska förhållanden, socialgruppstillhörighet, föräldrars utbildningsaspirationer, syskons yrken, kulturell bakgrund, föräldrars sociala relationer, bostadsort m.m.

Screeningundersökningens data ger möjligheter att komma åt dessa faktorer till väsentlig del. De två speciellt utformade instrumenten utgör komplement till dessa data och avser således frågor rörande yrkesval, yrkesönsknings, yrkeserfarenheter m.m.

Utländska forskningsresultat har utnyttjats vid planläggningen av metodiken. Av särskilt intresse har varit de studier som genomförts av Donald Super vid Columbia University i New York (1957 a och b, 1960). Bland hans forskning har en intensivstudie av 140 pojkar under ett 10-tal år varit av direkt värde för vår undersökningsmetodik. Framförallt har hans indelning av yrkesprediktorer varit av intresse.

Super har följt pojkarna från 14 års ålder till 25-årsåldern. Vart tredje år har en uppföljning av hela materialet gjorts. Super har bl.a. funnit, att de bästa prediktorerna för yrkesval och yrkesanpassning vid 15-årsåldern utgöres av följande faktorer:

- Intresse för yrkes- och utbildningsval
- Grad av ansvarstagande för yrkes- och utbildningsval
- Planering av yrkes- och utbildningsvalet
- Konstans i yrkes- och utbildningsplaner
- Omdöme om sina egna förutsättningar
- Föräldrars yrkesnivå
- Kulturell stimulans
- Elevens fritidsaktiviteter
- Betyg i high school

Ovanstående faktorer har vi velat belysa med data från den nämnda enkäten och yrkesvalslärarnas skattningsformulär. Dessutom ger övriga screeningmetoder värdefulla bakgrundsdata om intressen, attityder, fritidsaktiviteter m.m.

Såväl yrkesenkäten som skattningsformuläret är konstruerade för att så mycket som möjligt underlätta och förbereda maskinell databearbetning.

Yrkesenkäten jämte instruktion redovisas i Bilaga 2 a och b. Instruktioner, variabler och formulär för yrkesvalslärarnas bedömningar redovisas i Bilaga 3 a, b och c.

7. Kamrat- och självskattningar

De sociometriska metoderna för insamling av kamrat- och självskattningar har utvecklats ur forskningar av bl.a. Reininger (1929), Koskenniemi (1936), Jennings (1948), Bronfenbrenner (1945), Northway (1952), Moreno (1934).

I vårt land har forskning inom området utförts av bl.a. I. Johanneson (1954, 1960), Å. Bjerstedt (1956), Israel (1956) och Magnusson (1960, 1961, 1962).

Kamrat- och självskattningar har vid tidigare undersökningar visat sig ge värdefull information om den form av missanpassning, som kan yttra sig i kontaktsvårigheter och kamratisolering.

Kamrat- och självskattningsdata kommer att utnyttjas för jämförelser med övriga data från andra metoder i screeningundersökningen och sålunda bredda den diagnostiska metodarsenalen för uttagningen av de nämnda extremgrupperna. De kan också ligga till grund för en prognos av framtida anpassning och utnyttjas i prognoser av framgång i utbildning och yrkesverksamhet.

Följande varianter av de sociometriska tekniken har ansetts kunna ge informationer av sådant slag som tjänar våra huvudsyften. Praktiska skäl av bl.a. ekonomisk art har framtvingat en stark begränsning av antalet variabler som mäts med sociometriska metoder.

Årskurs 3

1. Rangordning, eget kön
2. Självskattning, eget kön
3. Sociometriska frågor, eget kön

Årskurserna 6 och 8

1. Rangordning, eget kön
2. Självskattning, eget kön
3. Rangordning, motsatt kön
4. Rangordning skolmotivation, eget kön
5. Rangordning säkerhet, eget kön
6. Sociometriska frågor, eget kön

Rangordning

Klassen informerades om att de skulle få vara med om ett experiment i vilket eleverna ställdes inför situationen att klassen skulle förflyttas till ett annat klassrum, men att alla klasskamraterna inte fick följa med på grund av utrymmesbrist. Uppgiften bestod nu i att rangordna kamraterna i den ordning man ville att de skulle komma med vid en sådan flyttning.

Självskattning

Metoden framgår av följande instruktion:

"Du fick nyss välja i vilken ordning du skulle vilja flytta med dina kamrater till ett nytt klassrum. Hur tror du att dina kamrater valde, när de tänkte just på dig? På den lista du har framför dig, skall du sätta ett plus efter namnet på dem som du tror att de flesta i klassen valde före dig själv. Du skall sätta ett minus efter namnet på dem som du tror att de flesta av dina kamrater valde efter dig själv."

Sociometriska frågor

Uppgift 1: Eleverna får rangordna de tre kamrater i klassen som de helst vill vara tillsammans med under rasterna.

Uppgift 2: Eleverna får rangordna de tre kamrater i klassen som de helst skulle vilja vara tillsammans med under fritiden.

Rangordning: skolmotivation

Eleverna får i uppgift att rangordna klasskamraterna av det egna könet vad avser intresse för skolarbetet.

Rangordning: säkerhet

Eleverna får i uppgift att rangordna klasskamraterna av det egna könet vad avser säkerhet, lugn.

Instruktionen redovisas i Bilaga 4 a och b.

8. Lärarskattningar

A. Allmänt

Lärobedömningarna kan väntas utgöra en av de väsentligaste källorna för beskrivning av eleverna i fråga om såväl art som grad av anpassning i skolsituationen.

Lärarna har bedömt eleverna i sju olika variabler, vilka ansluter sig till de aspekter på anpassning som angivits i ett tidigare avsnitt. Bedömningarna avses bl.a. ligga till grund för differentiering av extremgrupper i anpassningshänseende.

Subjektiv personbedömning av denna typ kan ge resultat som är behäftade med allvarliga fel. För att motverka svagheter i metoden att använda människor som mätinstrument har vissa åtgärder vidtagits, som framgår av följande genomgång av vanliga felkällor.

- a) Det i många sammanhang allvarligaste felet är den s.k. haloeffekten. Den sammanhänger med svårigheter att särskilja variablerna, vilket visar sig i interkorrelationer som ligger nästan i nivå med reliabilitetsvärdena. Sålunda fann t. ex. Ryan (1958) anmärkningsvärt höga samband för lärarskattningar av high school elever med avseende på vissa vanliga personlighetsegenskaper. Han anser sig ha fått bekräftelse på att lärarna bedömer eleverna med utgångspunkt från en allmän uppfattning om dem "on the basis of general impression". Haloeffekten hade slagit igenom kraftigt.

Hallworth (1961) fann vid en liknande undersökning två dimensioner som bakomliggande bedömningsfaktorer, nämligen "one of extraversion, one of reliability and conscientiousness". Dessa svarade tillsammans för 60 % av hela variansen. Hallworth pekar på det självklara förhållandet, att valet av variabler är utslagsgivande för vilka faktorer, som kan visa sig ligga bakom bedömningarna.

I Sverige har Magnusson (1964) vid lärarskattningar avseende anpassningsvariabler funnit genomgående höga samband mellan sina variabler. Han drar slutsatsen att de sex anpassningsvariablerna som använts (aktivitet, harmoni, noggrannhet, emotionell mognad, koncentration, säkerhet) kan hänföras till i huvudsak en faktor. Denna faktor kan på goda grunder antagas ge utslag för lärarnas uppfattning om elevernas allmänna anpassning i skolsituationen. Dessa lärarskattningar har visat sig ha höga samband med objektiva mått på över- och underprestation.

De här berörda svårigheterna kan man under vissa förutsättningar komma till rätta med genom statistiska korrektionsmetoder utvecklade av Kellner (1960) och Dunér & Magnusson (1962). Väsentligare är emellertid de åtgärder som kan vidtagas för att göra bedömningarna i sig själva så användbara som möjligt utan korrektioner. Detta sker genom att definitioner och beskrivningar formuleras entydigt och konkret och genom att det beteende som skall skattas är åtkomligt för lärarnas observationer. Beskrivningarna betonar vidare de aspekter på beteendet som skiljer variabeln från andra, medan vissa aspekter, som i och för sig kan sägas gälla för en variabel ej omnämnes därför att samma beteende i någon mån kan sägas gälla en annan variabel. Vid bedömningarnas utförande är vidare lärarna instruerade att bedöma alla elever i en variabel i taget.

Vid val av variabler har slutligen iakttagits att en del mer eller mindre fullständigt utesluter varandra, vilket torde framgå av variabelbeskrivningarna. Det innebär att ifråga om den närmast tänkbara halovariabeln riktningen varierar från variabel till variabel.

- b) Ett par olägenheter för vidare statistisk bearbetning som påverkar användbarheten av insamlade subjektiva bedömningar, men som i och för sig inte utgör "fel", är leniency-effekten och centraltendensen. Den första innebär att en välvillig, till alla elever posi-

tivt inställd lärare vill bedöma alla i den del av skalan som han uppfattar som positiv, medan motsatsen gäller den negativt inställda bedömaren. Centraltendens visar sig i att den osäkre bedömaren inte vill sprida sina bedömningar utan placerar flertalet på eller mycket nära sitt medeltal. Båda dessa tendenser vid subjektiv personbedömning har att göra med bristen på en allmängiltig norm. Om bedömarna uppmanas att jämföra sin avdelning med elever i allmänhet, ger inte heller detta en gemensam norm. Erfarenheterna är olika och speciellt gäller detta de erfarenheter som väger tyngst vid bildandet av uppfattningen om normen, nämligen den eller de avdelningar läraren senast undervisat i. I denna undersökning har den metodiken använts att varje avdelning bedömts med endast den egna avdelningens flickor respektive pojkar som norm. Olikhet i normer är därmed självklara men accepteras därför att de är under kontroll. Tillräcklig spridning nås genom kravet på bedömarna att använda i stort sett alla sju skalstegen. Därvid betonas att elever i ytterkategorierna ej behöver överensstämma med de extrema beskrivningarna i sitt beteende utan endast vara de i avdelningen bland flickor respektive pojkar, som mest tenderar att visa ansatser till ett sådant beteende.

För att trots de små grupperna få bästa möjliga skalegenskaper i bedömningarna har instruktionen betonat önskvärdheten av normalfördelning och för att möjliggöra approximativ sådan även i små grupper har vissa möjligheter att ej utnyttja de extremaste skalstegen medgetts.

- c) Kontrastfel i bedömningar innebär att bedömarens egna egenskaper påverkar skattningarna. Den pedantiske läraren bedömer flertalet som slarviga etc. Instruktionerna som de beskrivits ovan bör motverka även denna felkälla.

B. Registreringsmetod

Numerisk skattning har valts. Den är arbetsbesparande och lätt att instruera. Variabelvärden föreligger direkt utan någon mellanliggande procedur som t. ex. mätning vid grafiska skattningar. Undersökningar som ännu ej publicerats (Dunér) visar att sådana metoder, där eleverna bedöms genom jämförelser två och två som t. ex. kvot- och mängdskattning, har något högre reliabilitet än grafiska och numeriska skattningar av konventionell typ. Reliabilitetsvinsten är emellertid ej

av den storleksordningen att den motiverar den stora ökningen i arbetsmängd för både bedömare och undersökningsledare.

Skattningsmetodiken kan sammanfattningsvis beskrivas på följande sätt:

Bedömningarna har skett i en sjugradig skattningskala.

Variablerna har så entydigt och så enkelt som möjligt beskrivits i extremittringarna.

En variabel åt gången har bedömts för samtliga elever.

Pojkar och flickor har skattats var för sig (könen åtskilda).

Referensgrupp har utgjorts av pojkar resp. flickor i den egna klassen.

Normalfördelning har eftersträvat.

Följande variabler har efter såväl tidigare utprovning som grundlig analys under planeringsarbetet bedömts kunna fylla de krav, som redovisats i det föregående. Variablerna har benämnts med så adekvata namn som möjligt, men varje variabel har ytterligare åskådliggjorts med de beskrivningar på extremittringar, som åtföljer varje variabelbenämning.

1. Skolmotivation

Beteende A:

De ger intryck av att känna stark olust inför inlärningsuppgiften och lärostoffet, och de syns uppleva en allmän vantrivsel och skolleda. De är ointresserade och mycket svåra att engagera i skolans vanliga arbete.

Beteende B:

De är starkt skolmotiverade och trivs med skolmiljön.

De flesta elever känner varken någon starkare skolleda eller har en utpräglad skolmotivation.

2. Koncentrationsförmåga

Beteende A:

De kan inte samla sig inför förelagt arbete utan sysslar med ovidkommande saker eller sitter och hänger eller "drömmer". För några ögonblick kan de ägna sig åt uppgiften men låter sig strax fångas av ovidkommande händelser eller tankar. De ger i allmänhet snabbt upp även om arbetet är avpassat efter deras begåvningsnivå.

Beteende B:

De har en utpräglad förmåga att fördjupa sig i en uppgift och arbeta koncentrerat. De låter sig aldrig distraheras och ger inte heller upp arbetet med en uppgift, som passar deras begåvningsnivå.

De är vanligast att barn befinner sig mellan dessa ytterligheter.

3. Motorisk oro

Beteende A:

De har ytterst svårt att sitta stilla under lektionerna. De rör sig oroligt i bänken eller vill gärna röra sig omkring i klassrummet även under lektionstid. De kan också vara pratiga och högljudda.

Beteende B:

De har inga som helst svårigheter att underordna sig till och med höga krav på stillhet och tystnad.

De flesta barn befinner sig mellan dessa båda yttervärden.

4. Aggressivitet

Beteende A:

De är aggressiva mot lärare och kamrater. De kan t. ex. vara uppnosiga, uppkäftiga, aktivt saboterande eller uppviglande. De bråkar gärna med kamraterna och ställer gärna till gräl med dem.

Beteende B:

De har ett förtroendefullt samarbete med läraren och positiva kamratkontakter. Deras förhållande till människor får mycket lätt inslag av tillgivenhet och värme.

De flesta barn befinner sig mellan dessa två yttervärden.

5. Spänning

Beteende A:

De utmärks av att de i relation till sina förutsättningar har alltför stora krav på sig själva. De spänner sina krafter till det yttersta för att lyckas med sina uppgifter. De kan kallas "överambitiösa".

Beteende B:

De utnyttjar på ett naturligt sätt sina intellektuella och personlighetsmässiga resurser. Deras skolprestationer genomföres därför utan någon anspänning.

De flesta barn befinner sig mellan dessa ytterligheter.

6. Tillbakadragenhet

Beteende A:

Beteendet hos sådana elever karaktäriseras av försagdhet och blyghet. De förefaller ha dålig självkänsla. De är hämmade och vågar ej ge uttryck för sig själva.

Beteende B:

Dessa elever är utpräglad och konstant öppna och frimodiga.

De flesta barn är varken speciellt hämmade eller utpräglad och konstant öppna.

7. Harmoni

Beteende A:

De förefaller mycket disharmoniska och olyckliga. De befinner sig ofta i öppna eller tillbakahållna konflikter med omgivningen eller med sig själva.

Beteende B:

De tycks mycket harmoniska och balanserade och är sällan indragna i konflikter varken med omgivningen eller med sig själva. De förefaller att känslomässigt "ha det bra" i skolan.

De flesta barn intar en position någonstans mellan dessa yttergrupper.

Ett exempel på skattningsformulär visas nedan.

	Liknar mest beteende B		Klassens genomsnitt			Liknar mest beteende A		Säkerhetsgrad
	1	2	3	4	5	6	7	
N. N.								
N. N.								
N. N.								

Kolumnen säkerhetsgrad avser möjligheter för läraren att meddela vilken grad av säkerhet Han/hon känner inför den gjorda skattningen. Tecknet + betyder ganska eller mycket säker. Tecknet - betyder ganska eller mycket osäker. Tecknet 0 betyder varken särskilt säker eller osäker.

Fullständiga skattningsformulär jämte instruktioner redovisas i Bilaga 5 a och b.

9. Elevenkäter

För en så objektiv och allsidig bedömning som möjligt av de faktorer som kan tänkas inverka på elevernas skolanpassning utgör synpunkter direkt från elevhåll ett väsentligt underlag i bedömningen.

Därför har stor vikt lagts vid konstruktion och utformning av de skriftliga enkäter, som eleverna fått besvara under fältundersökningen.

Under förberedelsearbetet har ingående inventeringar gjorts av de frågeställningar och problem, som skall belysas. Dessa frågeställningar har sedan uppdelats på de källor eller metoder som kunde tänkas ge den bästa informationen om våra frågeställningar.

I detta fall är eleven informationskälla. Härvid har överväganden skett beträffande arten av de frågor som tillställts eleverna. Vår strävan har varit att i detta sammanhang endast ta med frågor, som kan tänkas ha så allmängiltig prägel som möjligt, d. v. s. sådana frågeställningar där varje elev kan tänkas ha synpunkter. Däremot har frågor av mer speciell eller unik art fått anstå till intensivundersökningen av extremgrupperna. Vidare har frågor som bedömts vara av personlig och därmed av känslig art undvikits i så stor utsträckning som möjligt.

De uppgifter som kunde insamlas genom enkäter till eleverna har berört följande förhållanden:

Skolväg
 Skollokaler
 Kamratförhållanden
 Läxor
 Besisningsförhållanden
 Raster
 Trivsel med skolarbetet
 Trivsel med lärarna
 Intresse för skolämnena
 Ängslighet i skolsituationen
 Psykosomatiska störningar
 Yttre störningar i skolan
 Trötthet
 Fritidsaktiviteter
 Föreningstillhörighet
 Utespring

Frågeställningarna har berört objektiva sakförhållanden, inställningar, intressen, trivsel, upplevelser m.m.

Elevenkäterna förekommer i två versioner. Den ena är avsedd för årskurs 3 och den andra för årskurserna 6 och 8. Några items i den senare är dock enbart avsedda för årskurs 8 och avser vissa fritidsaktiviteter och vissa högstadiefrågor.

Båda enkäterna täcker i stort sett samma frågekomplex men de enskilda frågorna har utformats med tanke på skillnader i bl.a. läsförmåga, ordförståelse, arbetstempo, testvana m.m.

Enkäterna har konstruerats i ett flertal versioner som undan för undan omarbetats efter ingående diskussioner och granskningar ur diverse synpunkter och av olika personer. Enkäterna har utprovats på ett mindre antal elever på platser utom försöksorten. Korrigeringar, tillägg, förkortningar och omarbetningar har skett kontinuerligt allteftersom dessa visat sig nödvändiga. Granskning av slutversionen skedde vid arbetsgruppens sammanträde under januari månad. Mindre justeringar företogs efter denna granskning, innan den definitiva versionen inlämnades för tryckning.

Enkäterna är konstruerade att så långt som möjligt underlätta den statistiska bearbetningen. Frågor med bundna svarsalternativ är enbart förekommande. Någon kodifiering i efterhand är inte avsedd att göras utan formulären avses kunna inlämnas direkt till stansning efter en mindre kontroll av de ifyllda formulären. Vissa kodifieringsdata

av identifikationstyp kommer först att tillföras enkäterna innan de överlämnas för stansning.

Frågorna i enkäterna är utvalda och konstruerade med tanke på att eventuellt kunna sammanföras till skalor. Sålunda torde en faktoranalys av enkätresultaten kunna resultera i skalor av typen: skolmotivation, ängslighet, kamratanpassning, läraranpassning, fritid m.m. Med utgångspunkt från dessa skalor torde uttagningen av extremgrupperna i anpassningshänseende kunna underlättas.

Elevenkät för årskurs 3 jämte instruktioner redovisas i Bilaga 6 a och b. Elevenkät för årskurserna 6 och 8 redovisas i Bilaga 7.

10. Föräldraenkät

I denna insamlas främst bakgrundsdata av nomotetisk typ. Något omfattande eller invecklat formulär kan ej förväntas få någon nämnvärd svarsfrekvens. Erfarenheterna från tidigare enkätinsamlingar från föräldrahåll har inte alltid varit av uppmuntrande slag, då frekvensen svar i regel varit jämförelsevis låg.

Sättet för insamlingen och formulärets konstruktion är därför av betydelse för datainsamlingen. Enkäterna avses distribueras via eleverna till föräldrarna, som i sin tur inlevererar formulären i slutet brev till resp. klassföreståndare, vilka vidarebefordrar dem till undersökningsledningen.

Genom föräldraenkäterna erhålles i första hand kunskaper om klientelelets bakgrundsförhållanden i följande hänseenden:

Föräldrars ålder
Föräldrars yrke
Socialgruppstillhörighet
Fullständig, ofullständig familj
Bostadsförhållanden
Syskon
Mors förvärvsarbete
Uppväxtförhållanden
Fritidssysselsättningar
Föräldrars utbildning
Föräldrars tid med eleverna
Uppfostringsproblem
Kontakten med skolan
Föräldrarnas syn på elevens skolanpassning
Sjukdomar hos eleven
Psykosomatiska störningar hos eleven

Enkäten, som ännu ej föreligger i slutgiltigt skick, har omarbetats i ett flertal versioner för att den skall bli så enkel och entydig som möjligt. Strävan har varit att endast ta med uppgifter av väsentligt värde för våra målsättningar i stort. Uppgifter som utan större ansträngning

kan erhållas från andra källor har konsekvent uteslutits ur enkäten. Även denna enkät är tekniskt konstruerad på ett sätt som i största möjliga utsträckning underlättar maskinell databearbetning.

Litteraturförteckning

- Bjerstedt, Å. Interpretations of sociometric choice status. Lund 1956.
- Bronfenbrenner, Urie. The measurement of Sociometric Status, Structure and Development. New York 1945.
- Dunér, A. Subjektiva bedömningar som testkriterier. Konstruktion och studium av några bedömningsinstrument. Stockholm 1960. Stencil.
- Dunér, A. - Magnusson, D. A Formula for the use of suppression variables in correcting individual ratings. Scand. J. Psychol., 1962, 3, 226 - 232.
- Hallworth, H. J. Teachers personality ratings of high school pupils. J. Educ. Psychol., 1961, 52, 297 - 302.
- Holland, J. L. Some limitations of teacher ratings as predictor of creativity. J. Educ. Psychol., 1959, 50, 219 - 223.
- Härnqvist, K. Individuella differenser och skoldifferentiering. SOU 1960:13. Stockholm 1960.
- Härnqvist, K. Manual till DBA-differentiell begåvningsanalys. Stockholm 1961.
- Israel, J. Self-evaluation and rejection in groups. Stockholm 1956.
- Jennings, H. H. Sociometry in group relations. Washington 1948.
- Johannesson, I. Studier av sociala relationer mellan barn i folkskoleklasser. Lund 1954.
- Johannesson, I. Differentiering och social utveckling. SOU 1960:42. Stockholm 1960.
- Kellner, A. D. The use of interim measures of performance and suppression variables in appraising employee potential. J. Gen. Psychol., 1960, 62, 19 - 23.
- Koskenniemi, M. Soziale Gebilde und Prozesse in der Schulklasse. Helsinki 1936.
- Koskenniemi, M. Rangordnungen und Dimensionen der Distanz des Sozialen Lebens in den fünf ersten Schuljahren. Åbo 1938.
- Ljung, B.-O. Konstruktion och användning av standardprov vid lärarhögskolan i Stockholm. Stockholm 1958.
- Magnusson, D. Självvärdering och skolmiljö. I Johannesson, I. och Magnusson, D. Social och personlighetspsykologiska faktorer i relation till skolans differentiering. SOU 1960:42, Stockholm 1960.

- Magnusson, D. Självvärdering och skolmiljö. En följdundersökning. Rapport till Skolöverstyrelsen. Stockholm 1961. Stencil.
- Magnusson, D. Self-evaluation as a function of age. An empirical investigation. Rep. Psychol. Lab. Univer. Stockholm, No 124, 1962.
- Magnusson, D. The level of self-ratings by boys and girls in relation to the sex of the teachers. Rep. Psychol. Lab. Univer. Stockholm, No 153, 1963.
- Magnusson, D. Anpassning och skolprestation. Stockholm 1964. Stencil.
- Moreno, J.L. Who shall survive? Foundation of sociometry, group psychotherapy and sociodrama. New York 1953.
- Mosier, C.I. Batteries and profiles. I Lindquist, E.F. Educational measurement. Washington 1951.
- Northway, M.L. A primer of sociometry. Toronto 1952.
- Osgood, C.E., Suci, G.J. and Tannenbaum, P. The measurement of meaning. Univ. of Illinois 1957.
- Reininger, K. ^{II} Über soziale Verhaltensweisen in der Vorpubertät. Wiener Arbeiten zur Pädagogischen Psychologie. Wien 1924.
- Ryan, F.J. Trait ratings of high school students by teachers. J. Educ. Psychol., 1958, 49, 124 - 128.
- Super, D. The psychology of careers. New York 1957.
- Super, D. et al. Vocational development. A framework for research. Career Pattern Study I. Columbia Univer. 1957.
- Super, D. - Overstreet, Ph. The vocational maturity of ninth grade boys. Career Pattern Study II. Columbia Univer. 1960.
- Waern, Y. Konstruktion och studier av ett intresseformulär. Stockholm 1960. Stencil.

Förteckning över bilagor

Instruktion till provledaren	Bil. nr 1
Formulär attityder och värderingar	Bil. nr 2
Formulär för yrkesvalsenkäten	Bil. nr 3
Formulär för yrkesvalslärarnas bedömning	Bil. nr 4
Instruktion till lärarskattningarna	Bil. nr 5
Formulär för lärarskattningarna	Bil. nr 6
Elevenkät årskurs 3	Bil. nr 7
Elevenkät årskurs 6 och 8	Bil. nr 8
Föräldraenkät	Bil. nr 9

1965

I N S T R U K T I O N F Ö R P R O V L E D Ä R E N

Allmän instruktion, klass 3, 6 och 8

- | | |
|---------------------------------------|--|
| Övningsex. på svarta tavlan. | 1. Skriv upp övningsexemplet för elevenkäten innan lektionen börjar. |
| Syfte.
Konfidentiellt.
Ej prov. | 2. "Som ni vet hör er klass till de klasser som har blivit uttagna att vara med i den stora undersökning, som görs bland skolorna här i Örebro. Vi frågar er en massa frågor och varken era föräldrar, lärare eller kamrater får veta vad ni svarat. Ni kan alltså vara alldeles säkra på att ingen utom vi som gör undersökningen får veta vad ni skriver. Det är också viktigt att ni förstår att det här inte är något prov, som har med betyg att göra". |
| Tid.
Rast. | 3. "Vi ska vara tillsammans i 3 lektioner och vi ska se om vi kan ha de vanliga rasterna eller om vi måste ordna på annat sätt."
(För 6:orna och 8:orna: "Vi kan se om vi kan arbeta in sista rasten".) |
| Närvaro. | 4. Anteckna frånvaron. |

Elevenkät klass 3, 6 och 8

Dela ut.
Kontrollera.

1. Dela ut häftena. Låt eleverna fylla i huvudet på blanketten. Kontrollera!

Övningsex. på
tavlan.

2. Instruera övningsexempel på tavlan.

Tycker Du att det är roligt att se på TV?

alltid

ofta

någon gång

aldrig

"Om Du alltid tycker att det är roligt att se på TV, sätter Du ett kryss i rutan vid alltid. Tycker Du ofta att det är roligt att se på TV, sätter Du ett kryss i rutan vid ofta. Tycker Du bara, att det är roligt att se på TV någon gång, sätter Du ett kryss där o.s.v." Visa ett ex. med kryss för någon gång.

"Du får bara sätta ett kryss vid varje fråga. Sitt inte och fundera för länge, utan svara som Du först tänker,

Om det är något Du undrar över får Du fråga hur mycket Du vill."

Läs frågorna
högt i klass 3.

3. För klass 3: Läs en fråga i taget och gå även igenom alternativen så att det är fullt klart att alla barnen förstår hur de ska göra.

Klass 6 och 8
fyller i själva.

För klass 6 och 8: Låt eleverna sätta igång att fylla i enkäten.

Kontroll av
frågor.

4. Låt eleverna kontrollera att de besvarat alla frågorna.

Insamling.

5. Samla in materialet. Räkna att alla häften är med och lägg in dem i ett kuvert. Skriv klass och "Elevenkät" utanpå kuvertet.

Frågor om yrkesval i årskurs 8

- Dela ut.
Namn.
Kontrollera.
- Syfte.
Instruktion.
Frågetyper.
- Prövning.
Kontroll.
- Insamling.
1. Dela ut häftena. Låt eleverna fylla i namn, klass (ex. V8B) och datum. Kontrollera.
 2. "Nu skall ni få svara på en del frågor om yrkesvalet. Det här är inte heller något prov. Det finns inga svar som är rätt eller fel, utan vi vill att Du skall svara precis det som Du själv tycker. Läs igenom varje fråga noga. Ibland skall Du själv skriva dit ett svar. Ibland får Du några svarsförslag att välja på. Då skall Du tänka efter vilket svar, som passar bäst, och sätta ett kryss i rutan vid det svaret, precis som Du gjort förut. Det är viktigt att Du bara sätter ett kryss vid varje fråga. Kontrollera för varje sida att Du svarat på alla frågor!"
Om det är något Du undrar över får Du gärna fråga."
 3. Låt eleverna börja fylla i formuläret. Kontrollera särskilt att de gör rätt på frågorna 17-22, 27-30 m.fl. av samma typ.
 4. Sänla in proven allteftersom de är klara. Kontrollera att de skrivit namn, och fyllt i så många frågor som möjligt. Räkna att alla häften är med och stoppa in formulären i några kuvert och klistra igen. Skriv klass och "yrkesenkät" utanpå kuvertet.

Attityd och värderingar

Klass 3, 6 och 8

Övningsex. 1. Skriv upp nedanstående exempel på tavlan innan på svarta lektonen börjar. tavlan.

KAMRAT						
myc- ket	rätt så	bara lite	lika	bara lite	rätt så	myc- ket
flitig						lat
			var- ken eller			
mörk						ljus
vanlig						ovan- lig

Dela ut ku- 2. Dela ut ett kuvert och ett övningsexempel "Kam-
vert och öv- rat" (som skall ligga ovanpå kuvertet) till var-
ningsex. je elev innan lektionen.

Inledning. 3. "Den här timmen ska ni få hjälpa till med att bestämma vad en del olika ord har för mening. Ni har fått var sitt kuvertet som ni inte får öppna förr än jag säger till, och ett övnings-
exempel. I varje kuvert ligger ett häfte med papper som ser ut ungefär likadant som övnings-
exemplet".

Demonstra- 4. "Överst på varje sida står ett ord - här står
tion. ordet KAMRAT. (Testledaren visar det följande på svarta tavlan.) Nedanför står några ord som är motsatser till varandra: Flitig-lat, mörk-
ljus, vanlig-ovanlig. På de andra papperen i kuvertet finns det fler par. Det är sju rutor mellan varje motsatspar. Ni ska sätta ett kryss i en av rutorna för att visa vad ni tycker om ordet som står överst på sidan. Om ni tycker att KAMRAT är mycket flitig så sätter ni ett kryss här längst till vänster. Om ni tycker att KAMRAT är rätt så flitig så sätter ni ett kryss här, inte fullt så långt till vänster. Om ni tycker att KAMRAT är bara lite flitig så sätter ni ett kryss i den här rutan. Om ni tycker KAMRAT är mycket lat så sätter ni ett kryss längst till höger (o.s.v.) Och om ni tycker att KAMRAT är lika flitig som lat eller är varken flitig eller lat så sätter ni ett kryss här i mitten. Nu ska vi se på nästa rad. Tycker ni

att KAMRAT är mörk eller ljus? Sätt ett kryss precis där ni själva tycker att KAMRAT passar. Fortsätt sedan med sista raden i exemplet och sätt ett kryss där också.

5. Har alla gjort det? Då ska ni sedan få göra på samma sätt med de andra papperen i kuverten för att visa vad ni tycker om orden som står överst på varje sida. Ni ska ta sidorna i tur och ordning - och jobba på i ganska snabb takt men ändå så väl ni kan. Kom ihåg att det ska stå ett kryss på varje rad, men bara ett. Hoppa inte över någon rad eller sida! Är det någon som vill fråga något nu så räck upp handen.

Namn.
Kontroll.

6. Då kan ni ta fram papperen ur kuverten. Skriv allra först era namn på första sidan. Har ni gjort det? (T1 kontrollerar). När ni är färdiga så lägger ni in alla papper i kuverten igen."

Kamrat- och självskattningar

Klass 3

- Övningsex.
på svarta
tavlan.
1. Skriv upp 5 fingerade namn på tavlan med 3 rutnader vid sidan.
2. Dela ut kuverten. I varje kuvert skall finnas 3 numrerade namnlistor (3 roterade, 3 raka, eget kön).
- Syfte.
3. "Den här timmen ska vi göra något annat. Som ni vet allihopa, så är det ju ganska viktigt att man har någon eller några klasskamrater, som man tycker om att vara tillsammans med om man ska trivas i skolan. Det ni ska skriva om nu gäller just era klasskamrater. Och så måste ni komma ihåg igen, att det inte är någon annan än vi som gör undersökningen som får se vad ni skriver."
- Skriv l.
Korrigera
namnlistan.
4. "Nu kan ni ta fram den översta namnlistan ur kuvertet och skriv siffran 1 överst." Pojkarna har nu framför sig namnen på pojkarna i klassen och flickorna har namnen på flickorna. (Om någon elev kommit till eller slutat i klassen får barnen nu själva skriva dit resp. stryka namnet. Kontrollera också att alla känner igen varandra, t.ex. om det är fler som har samma förnamn och kanske inte vet varandras efternamn.)
- Ringa in
namnet.
Demonstration.
5. "Sätt nu en ring kring ditt eget namn. Tänk dig nu att det blir bestämt, att ni måste byta klassrum och att inte alla får rum i det nya klassrummet. Vilka vill du då helst ha med dig? Ni kommer säkert att välja väldigt olika allihopa, eftersom ni är så olika varandra. Så ska ni göra så här. Ni ser att efter namnen finns det tre rutnader men ni ska bara skriva i den första. Sätt en 1 efter namnet på den du allra helst vill ska med i det nya klassrummet, en 2 efter nästa o.s.v. och fortsatt tills du har satt siffror efter alla namn utom ditt eget. Ni ska också välja de som är borta i dag. (Visa ett ex. på tavlan med fingerad namnlista och rita då också upp de tre rutnaderna, så att barnen riktigt förstår hur de ska skriva). Har alla förstått? Fråga gärna om det är något ni undrar över. Försök att skriva precis som ni tycker och för det mesta är det som man först tänker det viktigaste, så tänk inte för länge." (Gå gärna runt i klassrummet och kontrollera, att alla göra rätt, inte glömmer någon). När alla är färdiga: Läg in blanketten i kuvertet igen.

Skriv 2.
Ringa in
namnet.
Demonstration.

6. "Nu tar ni ut nästa namnlista, som ser precis likadan ut fast namnen står litet i annan ordning. Skriv en 2 överst på den. (Låt barnen korrigera namnlistan som tidigare). Sätt en ring kring ditt eget namn. Nu ska du gissa hur dina kamrater valde, när de tänkte just på dig. Vilka tror du valdes före dig och vilka tror du valdes efter dig. Du ska sätta ett plus efter namnet på den som du tror att de flesta valde före dig själv och ett minus efter den, som du tror att de flesta valde efter dig. (Visa ett ex. på tavlan och använd första rutraden igen). Har alla förstått? Ni kan självklart bara gissa hur de andra har valt, inte veta det". När alla är färdiga: Lägg in blanketten i kuvertet.

Skriv 3.
Ringa in
namnet.
Demonstration.

7. "Nu ska ni ta fram det sista papperet ur kuvertet och skriva en 3 överst på det. Hoppas att pojkarna igen har fått samma namnlista på pojkarna i klassen och flickorna har fått en flicklista. (Korrigera namnlistan som vanligt). Skriv en ring igen kring ditt eget namn. Nu ska vi göra litet annorlunda. Nu låter första frågan så här!

Vilka av dina klasskamrater vill du helst vara tillsammans med på rasterna? Du får välja 3 stycken. (Om någon absolut vill välja 4 så får den väl göra det). Sätt en 1 efter namnet på den du helst vill vara tillsammans med, en 2 och en 3 efter de två andra. Sätt siffrorna i den första rutraden. (Visa ett ex. på tavlan). Har alla gjort det? Då kommer nästa fråga: Vilka tre av dina klasskamrater vill du helst eller skulle du helst vilja vara tillsammans med, när du är ledig från skolan? Tänk inte så mycket på om det går eller inte går, för att ni t.ex. bor långt ifrån varandra, utan tänk på vilka du helst skulle vilja vara tillsammans med. Gör på samma sätt som vid förra frågan och sätt siffrorna 1, 2 och 3 i den mellersta rutraden (visa på tavlan). Ni får självklart välja samma kamrater, som vid förra frågan, men också ta andra kamrater, om ni tycker att ni hellre vill vara med andra, när ni är lediga från skolan. (Kontrollera att alla har förstått). Är alla färdiga? Då tar vi sista frågan: Ven av dina klasskamrater skulle du helst vilja vara lik? Sätt nu i sista rutraden en 1 efter namnet på den du gärna skulle vilja vara lik. Några av er kanske tycker att ni inte vill vara lik någon annan än er själva, men kanske ni ändå kan försöka hitta någon av era klasskamrater ni vill likna".

Kuverten
klistras
igen av
eleverna.

8. När alla är färdiga läggs sista listan in i kuvertet och barnen får klistra igen sitt kuvert.

Kamrat- och självskattningar

Klass 6 och 8

- Övningsex.
på svarta
tavlan.
1. Skriv upp 5 fingerade namn på tavlan med 3 rutor vid sidan.
- Dela ut
kuvert.
2. Dela ut kuverten. I varje kuvert ska finnas 6 numrerade namnlistor. (3 raka, 3 roterade. 5 listor eget kön, 1 rak lista motsatt kön.)
- Syfte.
3. "Den här timmen ska vi göra något helt annorlunda. Som ni vet allihopa, så är det ju ganska viktigt, att man har någon eller några klasskamrater, som man tycker om att vara tillsammans med, om man ska trivas i skolan. Det ni ska skriva om nu gäller just era klasskamrater. Och så måste ni komma ihåg igen, att det inte är någon annan än vi som gör undersökningen som får se vad ni skriver."
- Skriv l.
Korrigera
namnlistan.
4. "Nu kan ni ta fram den översta namnlistan ur kuvertet. Skriv siffran 1 överst. Pojkarna har nu framför sig namnen på pojkarna i klassen och flickorna har namnen på flickorna". (Om någon elev kommit till eller slutat i klassen får barnen nu själva skriva dit resp. stryka namnet. Kontrollera också att alla vet vad kamraterna heter, om t.ex. två har samma förnamn och kanske inte vet varandras efternamn).
- Ringa in
namnet.
Demonstration.
5. "Sätt nu en ring kring ditt eget namn. Tänk dig nu att det blir bestämt, att ni måste byta klassrum och att inte alla får rum i det nya klassrummet. Vilka vill du då helst ha med dig? Ni kommer säkert att välja väldigt olika allihopa, eftersom ni är så olika varandra. Så ska ni göra så här. Ni ser att efter namnen finns det tre rutor, men ni ska nu bara skriva i den första. Sätt en 1 efter namnet på den du allra helst vill ska med i det nya klassrummet, en 2 efter nästa o.s.v. och fortsätt tills du har satt siffror efter alla namn utom ditt eget". (Visa ett ex. på tavlan med fingerad namnlista och rita då också upp de tre rutorna, så att barnen riktigt förstår hur och var de ska skriva). "Har alla förstått? Ni kan också välja dem som är sjuka i dag. Fråga gärna om det är något ni undrar över. Försök att skriva precis som ni tycker och för det mesta är det som man först tänker på det viktigaste, så tänk inte för länge. (Gå gärna runt i klassrummet och kontrollera att alla gör rätt och inte glömmer någon). (När alla är färdiga): Lägg in blanketten i kuvertet igen".

- Skriv 2.
Ringa in
namnet.
Demonstration.
6. "Nu tar ni ut nästa namnlista, som ser precis likadan ut fast namnen står i litet annan ordning. Skriv en 2 överst på den. (Låt barnen korrigera namnlistan som tidigare). Sätt en ring kring ditt eget namn. Nu ska du gissa hur dina kamrater valde, när de tänkte just på dig. Vilka tror du valdes före dig och vilka tror du valdes efter dig. Du ska sätta ett plus efter namnet på den som du tror att de flesta valde före dig själv och ett minus efter den, som du tror att de flesta valde efter dig. (Visa ett ex. på tavlan och använd första rutraden igen). Har alla förstått? Ni kan självklart bara gissa hur de andra har valt och ni kan ju inte veta om ni gissar rätt". (När alla är färdiga): "Lägg in blanketten i kuvertet igen".
- Skriv 3.
Ringa in
namnet.
Demonstration.
7. "Så tar ni ut nästa namnlista och skriver en 3 överst på den. Pojkarna har nu fått en lista med flickornas namn och flickorna har en lista med pojkarnas namn. (Glöm inte att låta eleverna korrigera listorna vid behov). Nu ska ni göra precis likadant som på första listan. Tänk efter vilka du helst vill ha med dig i det nya klassrummet och sätt liksom förut en 1 efter det namnet, 2 efter den du vill ska komma sen o.s.v. och fortsatt tills du har satt siffror efter alla namnen. Är alla färdiga? Lägg in blanketten i kuvertet igen".
- Skriv 4.
Ringa in
namnet.
8. "Nu kan ni ta fram nästa namnlista och skriva en 4 överst på den. (Det är mycket viktigt att dessa siffror kommer på alla listorna, annars vet man inte vilken slags rangordning det gäller. Sätt en ring kring ditt eget namn. Nu ska ni tänka på era klasskamrater på ett litet annorlunda sätt. Ni är ju alla säkerligen väldigt olika varandra på olika sätt, t.ex. när det gäller att tycka om att gå i skolan, att vara intresserade av skolämnen och att överhuvud taget ha lust att jobba med skolarbetet. Somliga av er tycker antagligen att det är viktigt att få bra betyg och går in för att klara sig bra både på lektionerna och på skrivningarna. Andra av er kanske inte alls bryr sig så mycket om hur det går i skolan. Nu ska ni försöka numrera era kamrater precis som ni gjort förut. Men nu ska ni sätta en 1 efter den som ni tycker verkar ha mest intresse för skolan, en 2 efter den som kommer därefter o.s.v. och den sista siffran (t.ex. 11 om ni har elva klasskamrater, får då den som ni tycker verkar ha minst arbetslust. Ni behöver alltså inte sätta någon siffra efter ert eget namn. Har alla förstått?" (Kontrollera att alla har förstått, och visa gärna på tavlan vid behov).

Skriv 5.
Ringa in
namnet.

9. "Nu kan ni ta ut nästa namnlista - namnen står som ni ser ibland i lite annan ordning. Skriv en 5 överst på den. Sätt som vanligt en ring kring ditt eget namn. Nu ska ni tänka på ännu ett annat sätt. Det är ju alltid så i en klass, att sonliga elever verkar säkra på sig själva, pratar lugnt och säkert på lektionerna, är lugna inför skrivningar och aldrig verkar rädda för att få frågan. De verkar på något sätt känna sig hemma i skolan. Andra är däremot mycket mer ängsliga och blyga, tycker det är otäckt när de får någon fråga och vågar kanske inte räkna upp handen, fastän de kan svaret. Försök nu att numrera dina kamrater på samma sätt och sätt då en 1 efter den som du tycker verkar säkrast och fortsätt att sätta 2 och 3 o.s.v. tills den som verkar ängsligast, som då får den sista siffran". (När alla är färdiga): Lägg in listan i kuvertet igen.

Skriv 6.
Ringa in
namnet.
Demonstration.

10. "Nu ska ni ta fram det sista papperet ur kuvertet och skriva en 6 på det. Skriv igen en ring kring ditt eget namn. Nu ska vi göra något annorlunda (visa på tavlan)." Nu ska ni svara på första frågan: Vilka av dina klasskamrater vill du helst vara tillsammans med på rasterna? Ni får välja 3 stycken, (om någon absolut vill välja 4 så får den väl göra det). Sätt en 1 efter namnet på den du helst vill vara tillsammans med, en 2 och en 3 efter de två andra. Sätt siffrorna i den första rutraden (visa ett ex. på tavlan vid behov). Har alla gjort det? Då kommer nästa fråga: "Vilka tre av dina klasskamrater vill du helst eller skulle du helst vilja vara tillsammans med, när du är ledig från skolan? Tänk inte så mycket på om det går eller inte går, för att ni t.ex. bor långt ifrån varandra, utan tänk på vilka du helst skulle vilja vara tillsammans med. Gör på samma sätt som vid förra frågan och sätt siffrorna 1, 2 och 3 i den mellersta rutraden (visa på tavlan). Ni får självklart välja samma kamrater, som vid förra frågan, men också ta andra kamrater, om ni tycker att ni hellre vill vara med andra när ni är lediga från skolan. (Kontrollera att alla har förstått?) Är alla färdiga? Då tar vi sista frågan: Vem av dina klasskamrater skulle du helst vilja vara lik? Sätt nu i sista rutraden en 1 efter namnet på den du gärna skulle vilja vara lik. Många av er kanske tycker att ni inte vill vara lik någon annan än er själva, men kanske ni ändå kan försöka hitta någon av era klasskamrater ni vill likna."

Kuvertet
klistras
igen av
eleven.

11. När alla är färdiga läggs sista listan in i kuvertet och eleverna får klistra igen sitt kuvert.

Namn

Skola

Klass

3	8	4	1	5	1														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Bror

bra

--	--	--	--	--	--	--	--

dålig

svag

--	--	--	--	--	--	--	--

stark

farlig

--	--	--	--	--	--	--	--

ofarlig

varm

--	--	--	--	--	--	--	--

kall

tråkig

--	--	--	--	--	--	--	--

rolig

modig

--	--	--	--	--	--	--	--

rädd

otrevlig

--	--	--	--	--	--	--	--

trevlig

mjuk

--	--	--	--	--	--	--	--

hård

ren

--	--	--	--	--	--	--	--

smutsig

långsam

--	--	--	--	--	--	--	--

snabb

snäll

--	--	--	--	--	--	--	--

elak

manlig

--	--	--	--	--	--	--	--

kvinnlig

lätt

--	--	--	--	--	--	--	--

svår

orättvis

--	--	--	--	--	--	--	--

rättvis

glad

--	--	--	--	--	--	--	--

ledsen

Glöm inte att fylla i alla rader!

Kvinnan

modig	<input type="text"/>	rädd
otrevlig	<input type="text"/>	trevlig
mjuk	<input type="text"/>	hård
ren	<input type="text"/>	smutsig
långsam	<input type="text"/>	snabb
snäll	<input type="text"/>	elak
manlig	<input type="text"/>	kvinnlig
lätt	<input type="text"/>	svår
orättvis	<input type="text"/>	rättvis
glad	<input type="text"/>	ledsen
bra	<input type="text"/>	dålig
svag	<input type="text"/>	stark
farlig	<input type="text"/>	ofarlig
varm	<input type="text"/>	kall
tråkig	<input type="text"/>	rolig

Glöm inte att fylla i alla rader!

Jag — som jag är för det mesta

modig rädd

otrevlig trevlig

mjuk hård

ren smutsig

långsam snabb

snäll elak

manlig kvinnlig

lätt svår

orättvis rättvis

glad ledsen

bra dålig

svag stark

farlig ofarlig

varm kall

tråkig rolig

Glöm inte att fylla i alla rader!

Idealjag — som jag önskar att jag var

modig rädd

otrevlig trevlig

mjuk hård

ren smutsig

långsam snabb

snäll elak

manlig kvinnlig

lätt svår

orättvis rättvis

glad ledsen

bra dålig

svag stark

farlig ofarlig

varm kall

tråkig rolig

Glöm inte att fylla i alla rader!

System

modig	<input type="text"/>	rädd
otrevlig	<input type="text"/>	trevlig
mjuk	<input type="text"/>	hård
ren	<input type="text"/>	smutsig
långsam	<input type="text"/>	snabb
snäll	<input type="text"/>	elak
manlig	<input type="text"/>	kvinnlig
lätt	<input type="text"/>	svår
orättvis	<input type="text"/>	rättvis
glad	<input type="text"/>	ledsen
bra	<input type="text"/>	dålig
svag	<input type="text"/>	stark
farlig	<input type="text"/>	ofarlig
varm	<input type="text"/>	kall
tråkig	<input type="text"/>	rolig

Glöm inte att fylla i alla rader!

Olydnad

snäll

--	--	--	--	--	--	--	--

elak

manlig

--	--	--	--	--	--	--	--

kvinnlig

lätt

--	--	--	--	--	--	--	--

svår

orättvis

--	--	--	--	--	--	--	--

rättvis

glad

--	--	--	--	--	--	--	--

ledsen

bra

--	--	--	--	--	--	--	--

dålig

svag

--	--	--	--	--	--	--	--

stark

farlig

--	--	--	--	--	--	--	--

ofarlig

varm

--	--	--	--	--	--	--	--

kall

tråkig

--	--	--	--	--	--	--	--

rolig

modig

--	--	--	--	--	--	--	--

rädd

otrevlig

--	--	--	--	--	--	--	--

trevlig

mjuk

--	--	--	--	--	--	--	--

hård

ren

--	--	--	--	--	--	--	--

smutsig

långsam

--	--	--	--	--	--	--	--

snabb

Glöm inte att fylla i alla rader!

Lärare

bra	<input type="text"/>	dålig
svag	<input type="text"/>	stark
farlig	<input type="text"/>	ofarlig
varm	<input type="text"/>	kall
tråkig	<input type="text"/>	rolig
modig	<input type="text"/>	rädd
otrevlig	<input type="text"/>	trevlig
mjuk	<input type="text"/>	hård
ren	<input type="text"/>	smutsig
långsam	<input type="text"/>	snabb
snäll	<input type="text"/>	elak
manlig	<input type="text"/>	kvinnlig
lätt	<input type="text"/>	svår
orättvis	<input type="text"/>	rättvis
glad	<input type="text"/>	ledsen

Glöm inte att fylla i alla rader!

Slagsmål

snäll

--	--	--	--	--	--	--	--

elak

manlig

--	--	--	--	--	--	--	--

kvinnlig

lätt

--	--	--	--	--	--	--	--

svår

orättvis

--	--	--	--	--	--	--	--

rättvis

glad

--	--	--	--	--	--	--	--

ledsen

bra

--	--	--	--	--	--	--	--

dålig

svag

--	--	--	--	--	--	--	--

stark

farlig

--	--	--	--	--	--	--	--

ofarlig

varm

--	--	--	--	--	--	--	--

kall

tråkig

--	--	--	--	--	--	--	--

rolig

modig

--	--	--	--	--	--	--	--

rädd

otrevlig

--	--	--	--	--	--	--	--

trevlig

mjuk

--	--	--	--	--	--	--	--

hård

ren

--	--	--	--	--	--	--	--

smutsig

långsam

--	--	--	--	--	--	--	--

snabb

Glöm inte att fylla i alla rader!

Elev

snäll

--	--	--	--	--	--	--	--

elak

manlig

--	--	--	--	--	--	--	--

kvinnlig

lätt

--	--	--	--	--	--	--	--

svår

orättvis

--	--	--	--	--	--	--	--

rättvis

glad

--	--	--	--	--	--	--	--

ledsen

bra

--	--	--	--	--	--	--	--

dålig

svag

--	--	--	--	--	--	--	--

stark

farlig

--	--	--	--	--	--	--	--

ofarlig

varm

--	--	--	--	--	--	--	--

kall

tråkig

--	--	--	--	--	--	--	--

rolig

modig

--	--	--	--	--	--	--	--

rädd

otrevlig

--	--	--	--	--	--	--	--

trevlig

mjuk

--	--	--	--	--	--	--	--

hård

ren

--	--	--	--	--	--	--	--

smutsig

långsam

--	--	--	--	--	--	--	--

snabb

Glöm inte att fylla i alla rader!

Flicka

bra

--	--	--	--	--	--	--	--

dålig

svag

--	--	--	--	--	--	--	--

stark

farlig

--	--	--	--	--	--	--	--

ofarlig

varm

--	--	--	--	--	--	--	--

kall

tråkig

--	--	--	--	--	--	--	--

rolig

modig

--	--	--	--	--	--	--	--

rädd

otrevlig

--	--	--	--	--	--	--	--

trevlig

mjuk

--	--	--	--	--	--	--	--

hård

ren

--	--	--	--	--	--	--	--

smutsig

långsam

--	--	--	--	--	--	--	--

snabb

snäll

--	--	--	--	--	--	--	--

elak

manlig

--	--	--	--	--	--	--	--

kvinnlig

lätt

--	--	--	--	--	--	--	--

svår

orättvis

--	--	--	--	--	--	--	--

rättvis

glad

--	--	--	--	--	--	--	--

ledsen

Glöm inte att fylla i alla rader!

Mannen

bra	<input type="text"/>	dålig
svag	<input type="text"/>	stark
farlig	<input type="text"/>	ofarlig
varm	<input type="text"/>	kall
tråkig	<input type="text"/>	rolig
modig	<input type="text"/>	rädd
otrevlig	<input type="text"/>	trevlig
mjuk	<input type="text"/>	hård
ren	<input type="text"/>	smutsig
långsam	<input type="text"/>	snabb
snäll	<input type="text"/>	elak
manlig	<input type="text"/>	kvinnlig
lätt	<input type="text"/>	svår
orättvis	<input type="text"/>	rättvis
glad	<input type="text"/>	ledsen

Glöm inte att fylla i alla rader!

Pojke

bra	<input type="text"/>	dålig
svag	<input type="text"/>	stark
farlig	<input type="text"/>	ofarlig
varm	<input type="text"/>	kall
tråkig	<input type="text"/>	rolig
modig	<input type="text"/>	rädd
otrevlig	<input type="text"/>	trevlig
mjuk	<input type="text"/>	hård
ren	<input type="text"/>	smutsig
långsam	<input type="text"/>	snabb
snäll	<input type="text"/>	elak
manlig	<input type="text"/>	kvinnlig
lätt	<input type="text"/>	svår
orättvis	<input type="text"/>	rättvis
glad	<input type="text"/>	ledsen

Glöm inte att fylla i alla rader!

Ensamhet

bra	<input type="text"/>	dålig
svag	<input type="text"/>	stark
farlig	<input type="text"/>	ofarlig
varm	<input type="text"/>	kall
tråkig	<input type="text"/>	rolig
modig	<input type="text"/>	rädd
otrevlig	<input type="text"/>	trevlig
mjuk	<input type="text"/>	hård
ren	<input type="text"/>	smutsig
långsam	<input type="text"/>	snabb
snäll	<input type="text"/>	elak
manlig	<input type="text"/>	kvinnlig
lätt	<input type="text"/>	svår
orättvis	<input type="text"/>	rättvis
glad	<input type="text"/>	ledsen

Glöm inte att fylla i alla rader!

Framtiden

snäll

--	--	--	--	--	--	--	--

elak

manlig

--	--	--	--	--	--	--	--

kvinnlig

lätt

--	--	--	--	--	--	--	--

svår

orättvis

--	--	--	--	--	--	--	--

rättvis

glad

--	--	--	--	--	--	--	--

ledsen

bra

--	--	--	--	--	--	--	--

dålig

svag

--	--	--	--	--	--	--	--

stark

farlig

--	--	--	--	--	--	--	--

ofarlig

varm

--	--	--	--	--	--	--	--

kall

tråkig

--	--	--	--	--	--	--	--

rolig

modig

--	--	--	--	--	--	--	--

rädd

otrevlig

--	--	--	--	--	--	--	--

trevlig

mjuk

--	--	--	--	--	--	--	--

hård

ren

--	--	--	--	--	--	--	--

smutsig

långsam

--	--	--	--	--	--	--	--

snabb

Glöm inte att fylla i alla rader!

Skolarbete

snäll

--	--	--	--	--	--	--	--

elak

manlig

--	--	--	--	--	--	--	--

kvinnlig

lätt

--	--	--	--	--	--	--	--

svår

orättvis

--	--	--	--	--	--	--	--

rättvis

glad

--	--	--	--	--	--	--	--

ledsen

bra

--	--	--	--	--	--	--	--

dålig

svag

--	--	--	--	--	--	--	--

stark

farlig

--	--	--	--	--	--	--	--

ofarlig

varm

--	--	--	--	--	--	--	--

kall

tråkig

--	--	--	--	--	--	--	--

rolig

modig

--	--	--	--	--	--	--	--

rädd

otrevlig

--	--	--	--	--	--	--	--

trevlig

mjuk

--	--	--	--	--	--	--	--

hård

ren

--	--	--	--	--	--	--	--

smutsig

långsam

--	--	--	--	--	--	--	--

snabb

Glöm inte att fylla i alla rader!

FRÅGOR OM YRKESVAL OCH LINJEVAL FÖR ÅRSKURS 8

Namn: Klass: Datum:

Läs igenom varje fråga noga. Ibland skall Du själv skriva dit ett svar. Ibland får Du några svarsförslag att välja på. Då skall Du tänka efter vilket svar, som passar bäst och sätta ett kryss i rutan vid det svaret. Det är viktigt att Du bara sätter ett kryss vid varje fråga.

3	8	4	1	2	1														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

1 Har Du bestämt Dig för vilket yrke Du skall välja?

- | | | |
|----------|---|--|
| 1 Ja | 1 | |
| 2 Nej | 2 | |
| 3 Osäker | 3 | |

2 När bestämde Du Dig för vad Du vill bli?

- | | | |
|---------------------------|---|--|
| 1 Har inte bestämt mig än | 1 | |
| 2 I årskurs 8 | 2 | |
| 3 I årskurs 7 | 3 | |
| 4 I årskurs 6 | 4 | |
| 5 Före årskurs 6 | 5 | |

3 Vilket yrke siktar Du på att så småningom arbeta med?
Om Du är osäker, skriv då de yrken eller yrkesområden Du funderat på!

- 1
- 2
- 3

4 Om Du fick välja helt och hållet, som Du själv vill, utan att tänka på om Du klarar av det, eller vad kamrater, lärare eller de där hemma skulle säga, vad skulle Du då vilja ha för yrke?

- 1 Samma yrke som jag sade förut, att jag bestämt mig för 1
- 2 Något annat. Vad då?

5 Vad räknar Du med eller tror Du, att Du kommer att ha för yrke, när Du är 30 år?

- 1 Samma yrke som jag sade förut, att jag bestämt mig för 1
- 2 Något annat. Vad då?

6 Vad vill de hemma att Du skall bli?

- 1 Samma som jag vill 1
- 2 Något annat. Vad då?
- 3 Vet inte 3

7 Vad tänker Du göra, när Du slutat 9:an?

- | | | |
|---------------------------------|---|--|
| 1 Börja arbeta | 1 | |
| 2 Gå som elev på en arbetsplats | 2 | |
| 3 Gå i yrkesskola | 3 | |
| 4 Gå i fackskola | 4 | |
| 5 Gå i gymnasium | 5 | |
| 6 Något annat. Vad då? | | |
| 7 Vet inte | 7 | |

8 Hur många år efter 9:e klass dröjer det, innan Du är färdig med Din utbildning, och kan börja förtjäna pengar?

- 1 Inget år. Skall börja arbeta på en gång 1
- 2 Utbildning i år

9 På vilket sätt har Du fått reda på mest om det yrke Du funderar på?

- | | | |
|--|---|--|
| 1 Har talat med dem hemma | 1 | |
| 2 Har talat med folk som arbetar i yrket | 2 | |
| 3 Har talat med lärare | 3 | |
| 4 Har arbetat i yrket | 4 | |
| 5 Har läst om yrket | 5 | |
| 6 På något annat sätt. Hur då? | | |

Kontrollera att Du svarat på alla frågor! Fortsätt sedan på nästa sida!

10 Har Du arbetat på eller besökt någon arbetsplats, där de gör det, som Du vill arbeta med?

1 Ja

2 Nej

1	<input type="checkbox"/>
2	<input type="checkbox"/>

Har Du pratat om Ditt yrkesval med någon som arbetar med just det yrke, som Du funderar på?

Sätt ett kryss på varje rad!

11 Föräldrar

12 Syskon

13 Andra släktingar

14 Bekanta till familjen

15 Andra

	Ja	Nej
11	<input type="checkbox"/>	<input type="checkbox"/>
12	<input type="checkbox"/>	<input type="checkbox"/>
13	<input type="checkbox"/>	<input type="checkbox"/>
14	<input type="checkbox"/>	<input type="checkbox"/>
15	<input type="checkbox"/>	<input type="checkbox"/>

16 Tycker Du det är svårt att veta vad Du skall göra, när Du slutar 9:an?

1 Mycket svårt

2 Ganska svårt

3 Lite svårt

4 Inte svårt alls

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>

Varför är det besvärligt att bestämma vad Du skall göra, när du slutar 9:an?

Sätt ett kryss på varje rad!

17 Det är inte besvärligt att bestämma

18 Det finns så mycket att välja på

19 Jag vet inte om jag kan klara av det som jag vill göra

20 Jag får inte göra det jag vill

21 Jag vet för litet om det som jag vill göra

22 Jag vill inte bestämma mig än

	Stämmer	Stämmer inte
17	<input type="checkbox"/>	<input type="checkbox"/>
18	<input type="checkbox"/>	<input type="checkbox"/>
19	<input type="checkbox"/>	<input type="checkbox"/>
20	<input type="checkbox"/>	<input type="checkbox"/>
21	<input type="checkbox"/>	<input type="checkbox"/>
22	<input type="checkbox"/>	<input type="checkbox"/>

23 Får Du välja yrke som Du själv vill?

1 Ja

2 Nej

1	<input type="checkbox"/>
2	<input type="checkbox"/>

24 Har Du fått välja p r y o (praktisk yrkesorientering), som Du själv vill?

1 Ja

2 Nej

1	<input type="checkbox"/>
2	<input type="checkbox"/>

25 Tycker Du att Du valde rätt ämnen i 7:an?

1 Ja

2 Nej

1	<input type="checkbox"/>
2	<input type="checkbox"/>

26 Vem bestämde mest vilken linje du skulle välja till årskurs 9?

1 Mina föräldrar

2 Yrkesvalsläraren

3 Någon annan lärare

4 Jag själv

5 Någon annan person

6 Vet inte

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>
6	<input type="checkbox"/>

Har Du samma uppfattning om vilken linje Du skall välja i 9:an som

Sätt ett kryss på varje rad!

27 Din bästa kamrat

28 Mamma

29 Pappa

30 Yrkesvalsläraren

	Ja	Nej	Vet inte
27	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
28	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
30	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

31 Hur tycker Du det var att välja linje till 9:an?

1 Mycket svårt

2 Ganska svårt

3 Lite svårt

4 Inte svårt alls

5 Jag valde inte själv

1	<input type="checkbox"/>
2	<input type="checkbox"/>
3	<input type="checkbox"/>
4	<input type="checkbox"/>
5	<input type="checkbox"/>

Kontrollera att Du svarat på alla frågor! Fortsätt sedan på nästa sida!

Här står på varje rad två beskrivningar av arbeten. Du skall jämföra dem med varandra och välja ut den av beskrivningarna, som passar bäst in på ett arbete, som Du helst skulle välja!

Ibland finns samma beskrivning på flera ställen, men bry Dig inte om det, utan tänk på varje fråga för sig.

Om det är den första beskrivningen som passar bäst, sätt då ett kryss under 1. Om det är den andra, sätter Du ett kryss under 2!

		Jag skulle helst välja			
		1	2		
74	Ett arbete, där man får syssla med sådant, som man kan och vill göra	<input type="checkbox"/>	<input type="checkbox"/>	Ett renligt arbete	
75	Ett arbete som är intressant	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete som är lugnt och inte jäktigt	
76	Ett arbete med kort arbetstid	<input type="checkbox"/>	<input type="checkbox"/>	Ett svårt arbete, där man får visa vad man duger till	
77	Ett arbete med kort utbildning	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där man får bestämma mest själv	
78	Ett arbete där man får syssla med sådant, som man kan och vill göra	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete som är lugnt och inte jäktigt	
79	Ett arbete som är intressant	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där man får bra betalt	
80	Ett arbete där man tycker att man behövs	<input type="checkbox"/>	<input type="checkbox"/>	Ett renligt arbete	
81	Ett arbete som är lugnt och inte jäktigt	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där man får bestämma mest själv	
82	Ett svårt arbete, där man får visa vad man duger till	<input type="checkbox"/>	<input type="checkbox"/>	Ett renligt arbete	
83	Ett arbete där man får bra betalt	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där man tycker att man behövs	
84	Ett arbete där man får bestämma mest själv	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete med kort arbetstid	
85	Ett arbete där man tycker att man behövs	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete med kort utbildning	
86	Ett arbete där man får bra betalt	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där man får syssla med sådant man kan och vill göra	
87	Ett svårt arbete, där man får visa vad man duger till	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete med kort utbildning	
88	Ett arbete med kort arbetstid	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete som är intressant	

Gör på samma sätt som förut! Jämför de båda beskrivningarna och välj ut den som passar bäst in på ett arbete, som Du helst skulle välja?

		Jag skulle helst välja			
		1	2		
89	Ett arbete utomhus	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete inomhus	
90	Ett arbete med säker, men inte så hög lön, oberoende av hur mycket jag arbetar	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där jag får lön i förhållande till hur mycket jag arbetar	
91	Ett arbete där jag arbetar mest för mig själv	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där jag kommer i kontakt med många människor	
92	Ett arbete där jag får göra många olika saker	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där jag håller på med samma uppgift nästan hela tiden	
93	Ett arbete som har med människor att göra	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där jag sysslar mest med saker	
94	Ett arbete på den plats, där jag bor	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete i en annan stad eller annat samhälle, än där jag bor nu	
95	Ett arbete där jag nästan aldrig behöver ut och resa	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där jag får resa mycket	
96	Ett arbete med bestämda tider att passa	<input type="checkbox"/>	<input type="checkbox"/>	Ett arbete där jag själv får bestämma min arbetstid	

Kontrollera att Du svarat på alla frågor!

21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Yrkesönskingar som framkom vid samtal med eleven

1.
2.
3.

Är detta ett lämpligt yrke för eleven?

ja	tveksam	nej

Förslag till utbildning, yrken eller yrkesområden (utöver de ovan nämnda) som borde passa eleven

.....

Utbildning, yrken eller yrkesområden man vill avråda eleven från

.....

Varför det?

(ex. begåvningsbrister, medicinska skäl, personlighetsstörningar)

.....

Övriga synpunkter

.....

.....

.....

.....

.....

.....

.....

21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Till läraren

I Örebro grundskolor pågår f.n. en större undersökning rörande elevers trivsel och anpassning i skolan.

Syftet med undersökningen är att finna nya vägar att göra skolan till bästa möjliga arbetsplats för alla sina elever och hjälpa barnen till trivsel i skolan och till ett effektivt utnyttjande av dess resurser.

Undersökningen utföres av Avdelningen för tillämpad psykologi vid Stockholms universitet på uppdrag av Kungl. skolöverstyrelsen och stödes av skolstyrelsen och föräldraföreningarna i Örebro. I undersökningen ingår samtliga elever i årskurserna 3, 6 och 8.

Utfallet av undersökningsprojektet är beroende av Er medverkan i vissa bedömningar av eleverna. Vi hoppas på Ert personliga engagemang i uppgiften och att det arbete Ni lägger ned i den skall komma Er till godo i Ert dagliga arbete i skolan.

David Magnusson
Docent, huvudansvarig
undersökningsledare.

INSTRUKTION GÄLLANDE BEDÖMNING AV ELEVERNA MED HJÄLP AV SKALOR

Skattningsformulären

Ni har erhållit ett antal skattningsformulär. På varje formulär finns en skala med värdena 1 t.o.m. 7. Överst på formuläret står skalans namn. Varje skala, "egenskap", definieras genom att två extrema beteenden i skalan beskrivas. De benämns "beteende A" och "beteende B".

Varje skala har två formulär. På det ena står namnen på pojkarna i klassen, på det andra namnen på flickorna.

Arbetsgång

- 1) Fyll i uppgifterna på försättsbladet.
- 2) Tag det första formuläret. Läs definitionen och tänk efter vad för slags egenskap, som beskrivningen av "beteende A" och "beteende B" syftar på.
- 3) Som Ni ser finns endast pojkar i klassen upptagna på formuläret. Tänk efter vilken av pojkarna som mest närmar sig "beteende A" i definitionen. Sätt ett kryss under 7 mitt för hans namn. Tänk sedan efter vilken som mest närmar sig "beteende B" (eller - vilket är samma sak - vilken som m i n s t närmar sig "beteende A"). Sätt ett kryss under 1 mitt för hans namn.

Avgör därefter vilken eller vilka av pojkarna som mest närmar sig "beteende A" n ä s t efter den pojke, som redan fått kryss under 7. Sätt ett kryss under 6 för honom (dem). Sätt ett kryss under 2 för den eller dem som mest närmar sig "beteende B" n ä s t efter den pojke, som redan fått kryss under 1.

Fortsätt sedan att bedöma ("skatta") de övriga pojkarna med värden in mot mitten av skalan. Som regel är det naturligtast att placera fler och fler pojkar på varje skalvärde ju närmare genomsnittsvärdet man kommer. Genomsnittsvärdet 4 bör ha de flesta pojkarna.

Principiellt gäller att extremvärdena 7 och 1 bör användas. I sällsynta fall kan dock en grupp vara så jämn i den aktuella egenskapen att det är ytterst svårt att urskilja den "värste" eller den "bäste". Ni kan då hoppa över extremvärdena 7 och 1 - eller det ena av dem - och i stället börja på 6 respektive 2.

Observera att de bedömningar Ni nu har gjort inte innebär jämförelse med pojkar i allmänhet. All jämförelse har skett inom pojkggruppen i klassen.

4) Sedan alla pojkar har skattats, tar Ni nästa formulär, vilket har samma rubrik men upptar namnen på flickorna i klassen. Ni skall nu skatta flickorna med precis samma förfarande med vilket Ni skattade pojkarna. Avgör alltså först vilka av flickorna, som bör få skalvärdena 7 resp. 1, därefter vilka som bör få 6 resp. 2, o.s.v.

Det som sägs i punkt 3 om antalet pojkar på de olika skalvärdena, m.m., gäller naturligtvis även flickorna.

5) Sedan Ni på ovan beskrivet sätt bedömt hela klassen i den första skalan, fortsätt då enligt samma arbetsgång med de övriga tills alla sju är genomgångna. Tag skalorna i den ordning de kommer i häftet.

Att iakttaga för att öka noggrannheten i skattningarna

1) Observera att pojkarna skall skattas för sig och flickorna för sig. Jämför aldrig pojkar med flickor.

Skatta hela klassen i en skala innan Ni övergår till nästa skala.

2) Undvik att gå tillbaka för att se efter hur Ni skattat en elev i en tidigare skala. Den första, spontana skattningen är vanligen den riktigaste.

3) Försök vid bedömningen av en elev att frigöra Er från Er uppfattning om elevens allmänna egenskaper och duglighet och skatta eleven

endast i en aktuella egenskapen. Pröva om Er skattning kan motiveras av de faktiska iakttagelser Ni gjort av elevens beteende.

Känslan av säkerhet vid en skattning

Längst till höger i varje skattningsformulär finns en kolumn "Säkerhetsgrad". Markera där för varje elev den grad av säkerhet med vilken Ni känner Er ha utfört skattningen. Använd därvid följande tecken:

+ = ganska eller mycket säker

- = " " " osäker

0 = varken särskilt säker eller osäker

Namn

Skola

Klass

Född den

3	8	4	1	1	2														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

1. Vad har Du för det mesta för sällskap när Du går hem från skolan?

- inget sällskap 1
- med en och samma kamrat varje dag 2
- med flera kamrater 3
- med någon vuxen 4

2. Vad skulle Du helst vilja ha för sällskap när Du går till och från skolan?

- inget sällskap 1
- med en och samma kamrat varje dag 2
- med flera kamrater 3
- med någon vuxen 4

3. Händer det att Du har ont i huvudet på morgonen innan Du går till skolan?

- alltid 1
- ofta 2
- någon gång 3
- aldrig 4

4. Tycker Du, att det är roligt i skolan?

- alltid 1
- ofta 2
- någon gång 3
- aldrig 4

5. Tycker Du att kamraterna bråkar mycket på rasterna?

- ja 1
- nej 2
- ibland 3

6. Hur mycket läxor tycker Du att Ni har?

- för mycket 1
- lagom 2
- för litet 3

7. Trivs Du med Dina kamrater i klassen?

- ja 1
- nej 2
- ibland 3

8. Tycker Du att det är roligt att få gå fram till svarta tavlan för att rita, räkna eller skriva något?

- ja 1
- nej 2
- ibland 3

9. Tycker Du att det är för jobbigt i skolan?

- alltid 1
- ofta 2
- någon gång 3
- aldrig 4

10. Händer det att andra barn bråkar med dig på väg till och från skolan?
- alltid 1
ofta 2
någon gång 3
aldrig 4
11. Brukar Du ta hem kamrater och leka?
- varje dag 1
några gånger i veckan 2
någon gång i veckan 3
bara när det är något särskilt (födelsedag t.ex.) 4
aldrig 5
12. Var vill Du helst sitta i klassrummet?
- nära fröken 1
i mitten 2
långt ifrån fröken 3
13. Händer det att Du har ont i magen på morgonen innan Du går till skolan?
- alltid 1
ofta 2
någon gång 3
aldrig 4
14. Ni får en arbetsuppgift på en lektion. På vilket sätt tycker Du att det är bäst och roligast att få arbeta med den?
- helt ensam 1
tillsammans med en enda kamrat 2
tillsammans med flera kamrater i en liten grupp 3
hela klassen tillsammans 4
15. Har Du roligt på rasterna?
- alltid 1
ofta 2
någon gång 3
aldrig 4
16. Tycker Du att trafiken är besvärlig på skolvägen?
- ja 1
nej 2
17. Hur mycket får Du hjälpa till hemma, med att t.ex. gå och handla, diska, torka, passa småsyskon m.m.?
- Flera timmar varje dag 1
litet grand varje dag 2
någon gång i veckan 3
nästan aldrig 4
aldrig 5
18. Hur vill Du helst leka på rasterna?
- ensam 1
tillsammans med en enda kamrat 2
tillsammans med flera kamrater 3
19. Tycker Du att man måste äta för fort i skolan?
- ja 1
nej 2
20. Tycker Du att det är bråkigt i klassrummet när ni arbetar?
- ja 1
nej 2
ibland 3
21. Har Du ett eget rum eller egen vrå hemma, där Du kan vara ifred och ha Dina grejor?
- ja 1
nej 2
22. Bli Du nervös och orolig, när Du ska läsa högt för klassen?
- ja 1
nej 2
23. Får Du vara med och leka med dem som Du helst vill leka med på rasterna?
- ja 1
nej 2
ibland 3
24. Hur dags brukar Du lägga dig på kvällen?
- ingen bestämd tid 1
före kl 7 2
kl 7 3
kl halv 8 4
kl 8 5
kl halv 9 6
kl 9 7
kl halv 10 8
kl 10 eller senare 9
25. Tycker Du att det är trevligt att äta i matbepisningen?
- ja 1
nej 2
26. Händer det att Du är rädd för någon på rasterna?
- ja 1
nej 2
ibland 3

27. Vad skulle Du göra om Du fick bestämma själv?
- stanna kvar i Din klass 1
- byta klasskamrater 2
- byta både fröken och klasskamrater 3
- byta fröken 4
28. Händer det att Du mår illa på morgonen innan Du går till skolan?
- alltid 1
- ofta 2
- någon gång 3
- aldrig 4
29. Tycker Du att Du får äta i lugn och ro i matbespisningen?
- ja 1
- nej 2
30. Hur många rastvakter tycker Du att det ska finnas på skolgården?
- ingen rastvakt 1
- bra med den rastvakt som är nu 2
- flera rastvakter än det är nu 3
31. Brukar Du fråga fröken om saker Du undrar över?
- ja 1
- nej 2
- ibland 3
32. Hur många av Dina kamrater trivs Du med i klassen?
- alla 1
- de flesta 2
- några stycken 3
- inga 4
33. Är Du trött när Du kommer hem från skolan?
- alltid 1
- ofta 2
- någon gång 3
- aldrig 4
34. Får Du vara ifred på rasterna?
- ja 1
- nej 2
- ibland 3
35. Har Du svårt att hinna med att göra allt vad fröken säger?
- alltid 1
- ofta 2
- någon gång 3
- aldrig 4
36. Vågar Du fråga Din fröken om saker Du undrar över?
- ja 1
- nej 2
- ibland 3
37. Trivs Du bra i skolan?
- ja 1
- nej 2

38. Här är alla ämnen Du har i skolan uppskrivna. Sätt kryss för varje ämne, så att Du talar om, vad Du tycker om det ämnet?

	Tycker mycket bra om	Tycker bra om	Tycker varken bra eller illa om	Tycker inte så värst bra om	Tycker illa om
	1	2	3	4	5
38 svenska	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
39 matematik	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
40 hembygd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
41 kristendom	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
42 musik	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
43 gymnastik	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
44 slöjd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Namn

Skola

Klass

Född den

3	8	4	1	1	3														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

1. Har Du någon kamrat i klassen, som Du särskilt ofta är tillsammans med?

- ja 1
nej 2

2. Tycker Du att vägen eller resan till skolan är besvärlig?

- ja 1
nej 2

3. Tycker Du att det är roligt i skolan?

- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4

4. Trivs Du med Dina kamrater i klassen?

- ja 1
nej 2
ibland 3

5. Tycker Du om att gå fram till tavlan för att lösa en uppgift?

- ja 1
nej 2
ibland 3

6. Tycker Du att det är för jobbigt i skolan?

- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4

7. Sitter Du och tänker på annat under timmarna?

- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4

8. Händer det att Du har ont i magen på morgonen innan Du går till skolan?

- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4

9. Hur mycket läxor tycker Du att Ni har?

- för mycket 1
lagom mycket 2
för litet 3

10. Har Du trevligt på rasterna?

- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4

11. Har Du svårt att hinna med arbetstakten i skolan?

- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4

12. Händer det att Du blir störd av bråk i klassen under lektionerna?
- ja 1
nej 2
ibland 3
13. Har Du eget rum eller egen vrå hemma?
- ja 1
nej 2
14. Tycker Du att det är obehagligt att framträda inför klassen?
- ja 1
nej 2
ibland 3
15. Hur dags brukar Du lägga Dig om kvällarna?
- ingen bestämd tid 1
före kl 8 2
kl 8 3
kl 9 4
kl 10 5
kl 11 6
kl 12 eller senare 7
16. Blir Du nervös och orolig när Du ska läsa högt i klassen?
- ja 1
nej 2
17. Tycker Du att Du får äta i lugn och ro i bospisningen?
- ja 1
nej 2
18. Hur mycket får Du hjälpa till hemma med att t.ex. gå och handla, arbeta i trädgården, diska, städa, passa småsyskon m.m.?
- flera timmar varje dag 1
1—2 timmar varje dag 2
en stund varje dag 3
någon gång i veckan 4
nästan aldrig 5
19. Finns det någon elev i den skola där Du går som Du är rädd för?
- ja 1
nej 2
20. Vad skulle Du göra om Du finge bestämma själv?
- sluta skolan 1
byta till annan klass i skolan 2
byta till annan skola 3
stanna kvar i den klass och skola där Du går 4
21. Händer det att Du har svårt att få fram det rätta svaret när Du får en fråga i skolan?
- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4
22. Händer det att Du mår illa på morgonen innan Du går till skolan?
- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4
23. Hur många rastvakter tycker Du det skall finnas på skolgården?
- ingen rastvakt 1
lika många som det nu är 2
flera rastvakter än nu 3
24. Trivs Du bra i skolan?
- ja 1
nej 2
25. Vad anser Du om klassföreståndarens tid med klassen?
- har för många timmar i klassen 1
har lagom många timmar i klassen 3
har för få timmar i klassen 3
26. Hur tycker Du om systemet med specialsalår för olika ämnen?
- mycket bra 1
ganska bra 2
varken bra eller dåligt 3
mindre bra 4
dåligt 5
27. Hur vill Du helst tillbringa rasterna?
- ensam 1
tillsammans med en kamrat 2
tillsammans med flera kamrater 3
28. Tycker Du att det är för mycket spring mellan olika salår och byggnader i skolan?
- ja 1
nej 2
ibland 3
29. Är Du ängslig för att det skall gå dåligt på skrivningar och prov i skolan?
- nästan alltid 1
ofta 2
någon gång 3
nästan aldrig 4

30. Tycker Du att det är för bråkigt på rasterna?
 ja 1
 nej 2
 ibland 3
31. Tycker Du skolan känns som ett tvång?
 ja 1
 nej 2
 vet inte 3
32. Tycker Du undervisningen i skolan är intressant och omväxlande?
 nästan alltid 1
 ofta 2
 någon gång 3
 nästan aldrig 4
33. Tycker Du att det är trevligt att äta i bespisningen?
 ja 1
 nej 2
34. Händer det att Du oroar Dig för saker i skolan?
 nästan alltid 1
 ofta 2
 någon gång 3
 nästan aldrig 4
35. Känner Du Dig trött när Du kommer hem från skolan?
 nästan alltid 1
 ofta 2
 någon gång 3
 nästan aldrig 4

36. Här är alla ämnen Du har i skolan. Bedöm hur Du tycker om varje ämne genom att sätta kryss i rätt ruta.

	Tycker mycket bra om	Tycker bra om	Tycker varken bra eller illa om	Tycker inte så värt bra om	Tycker illa om
	1	2	3	4	5
Svenska <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Engelska <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tyska <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Franska <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Matematik <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kristendom <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Samhällskunskap <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Historia <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Geografi <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kemi <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fysik <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Musik <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Teckning <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Slöjd <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gymnastik <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Maskinskrivning <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

37. Tillhör Du någon förening eller klubb av nedanstående typ?

Idrottsförening, gymnastikförening, bollklubb eller liknande

- ja 1
 nej 2

Nykterhetsförening

- ja 1
 nej 2

Scouter

- ja 1
 nej 2

Kyrkliga föreningar (statskyrklig eller frikyrklig)

- ja 1
 nej 2

Hobbyförening, exempelvis fotoklubb, frimärkeklubb, syförening, biologisk förening, sångförening eller liknande

- ja 1
 nej 2

38. Hur många kvällar i veckan brukar Du tillbringa hemma?

- 0 1
 1 2
 2 3
 3 4
 4 5
 5 6
 6 7
 7 8

39. Hur många kamrater har Du som Du är tillsammans med riktigt ofta efter skolans slut?
- 0 1
 1 2
 2 3
 3 4
 4 5
 5 6
 6 7
 7 8
 eller flera 9
40. Hur många kvällar i veckan brukar Du träffa Din(a) kamrat(er)?
- 0 1
 1 2
 2 3
 3 4
 4 5
 5 6
 6 7
 7 8
41. Hur ofta brukar Du gå på bio?
- aldrig eller nästan aldrig 1
 ett par gånger om året 2
 ungefär 1 gång i månaden 3
 ungefär 2 gånger i månaden 4
 ungefär 1 gång i veckan 5
 ungefär 2 gånger i veckan eller mer 6
42. Hur ofta brukar Du ta hem kamrater?
- varje dag 1
 flera gånger i veckan 2
 någon gång i veckan 3
 bara vid särskilda tillfällen 4
 så gott som aldrig 5
- Besvaras av elever tillhörande årskurs 8:**
43. Hur ofta brukar Du och Dina kamrater träffas på kafé eller konditori på kvällarna?
- aldrig eller nästan aldrig 1
 ungefär 1—2 gånger i månaden 2
 ungefär 1—2 gånger i veckan 3
 ungefär 3—4 gånger i veckan 4
 nästan varje kväll 5
44. Hur ofta på kvällarna brukar Du och Dina kamrater träffas och stå och prata i något gathörn, på något torg eller liknande?
- aldrig eller nästan aldrig 1
 ungefär 1—2 gånger i månaden 2
 ungefär 1—2 gånger i veckan 3
 ungefär 3—4 gånger i veckan 4
 nästan varje kväll 5
45. Hur ofta brukar Du gå till någon ungdomsgård på kvällarna?
- aldrig eller nästan aldrig 1
 ungefär 1—2 gånger i månaden 2
 ungefär 1 gång i veckan 3
 ungefär 2 gånger i veckan 4
 nästan varje kväll 5
46. Hur ofta brukar Du gå och dansa?
- aldrig eller nästan aldrig 1
 ett par gånger om året 2
 ungefär 1 gång i månaden 3
 ungefär 2 gånger i månaden 4
 ungefär 1 gång i veckan 5
 ungefär 2 gånger i veckan 6
 ungefär 3 gånger i veckan eller mer 7
47. Hur skulle Du vilja ha undervisningen ordnad lokalmässigt?
- alltid i specialsalar 1
 mest i specialsalar 2
 lika mycket i specialsalar o. vanliga klassrum 3
 mest i eget klassrum 4
 alltid i eget klassrum 5
48. I vilka klasser har Du trivts bäst under Din skoltid?
- lågstadiet, klasserna 1—3 1
 mellanstadiet, klasserna 4—6 2
 högstadiet, klasserna 7—8 3
49. I vilka klasser har Du trivts sämst under Din skoltid?
- lågstadiet, klasserna 1—3 1
 mellanstadiet, klasserna 4—6 2
 högstadiet, klasserna 7—8 3
50. Hur trivs Du med ämnesläraresystemet, d.v.s. särskilda lärare för varje ämne?
- mycket bra 1
 ganska bra 2
 varken bra eller dåligt 3
 mindre bra 4
 dåligt 5
51. Skulle Du i stället för ämneslärare vilja ha en klasslärare, som undervisar i de flesta ämnen?
- ja 1
 nej 2
 vet inte 3
52. Vad anser Du om antalet lärare som undervisar i klassen?
- för många lärare 1
 lagom många lärare 2
 för få lärare 3

Till föräldrarna

I Örebro grundskolor pågår f.n. en större undersökning rörande elevers trivsel och anpassning i skolan.

Syftet med undersökningen är att finna nya vägar att göra skolan till bästa möjliga arbetsplats för alla sina elever och hjälpa barnen till trivsel i skolan och till ett effektivt utnyttjande av dess resurser.

Undersökningen utföres av Avdelningen för tillämpad psykologi vid Stockholms universitet på uppdrag av skolöverstyrelsen och stödes av skolstyrelsen och föräldraföreningarna i Örebro. I undersökningen ingår samtliga elever i årskurserna 3, 6 och 8. I dagarna utsändes c:a 3 300 frågeformulär till föräldrarna till dessa elever.

Vi hoppas, att även Ni vill stödja denna undersökning genom att besvara frågorna i detta formulär. Det tar c:a en kvart. Därefter lämnar Ni det i slutet kuvert till eleven, som ger det till sin klassföreståndare. Denne vidarebefordrar det i obrutet skick till undersökningens central i Stockholm.

Ni erhåller full garanti för att Edra uppgifter endast kommer att bli tillgängliga för undersökningsledningen i Stockholm. Uppgifterna överföres på samlingskort, där inga namn förekommer.

Undersökningar av detta slag är starkt beroende av att uppgifter kan erhållas om samtliga deltagande elever. Vi ber Er så snart som möjligt fylla i formuläret.

Vi tackar på förhand för Er medverkan

David Magnusson
docent

Psykologiska institutionen
vid Stockholms universitet
huvudansvarig
undersökningsledare

Om Ni av någon anledning inte önskar fylla i någon enstaka fråga, ber vi Er ändå sända in formuläret med övriga frågor besvarade.

7. Har mor förvärvsarbete?
- heltid 1
deltid 2
vid enstaka tillfällen 3
nej 4

10. Hur tycker Ni att eleven trivs i skolan?
- trivs alldeles utmärkt 1
trivs bra 2
trivs varken bra eller dåligt 3
trivs inte riktigt så bra 4
trivs inte alls 5

8. Hur stor är familjens (fars+mors) inkomst?
(Avser lön innan skatt frånräknats)
- mindre än 5.000 kr 1
5.000—10.000 kr 2
10.000—15.000 kr 3
15.000—20.000 kr 4
20.000—30.000 kr 5
30.000—40.000 kr 6
40.000—50.000 kr 7
över 50.000 kr 8

Om eleven inte trivs, vilken tror Ni orsaken kan vara?

.....
.....
.....

9. Hur mycket brukar eleven hjälpa till hemma med uppgifter av karaktären gå och handla, arbeta i trädgården, diska, städa, torka disk, laga mat, bädda, passa småsyskon, borsta skor, tvätta m.m.
- mer än 2 timmar om dagen 1
cirka 1—2 timmar om dagen 2
cirka 1/2—1 timme om dagen 3
mindre än 1/2 timme om dagen 4
någon gång ibland 5
sällan 5

11. Brukar eleven
- | | | |
|--|--------------------------|----------------------------|
| | Ja | Nej |
| bita på naglarna | <input type="checkbox"/> | <input type="checkbox"/> 1 |
| få ont i huvudet inför skolgång, skrivningar eller dyl. | <input type="checkbox"/> | <input type="checkbox"/> 2 |
| få ont i magen inför skolgång, skrivningar eller dyl. | <input type="checkbox"/> | <input type="checkbox"/> 3 |
| sova dåligt | <input type="checkbox"/> | <input type="checkbox"/> 4 |
| väta i sängen | <input type="checkbox"/> | <input type="checkbox"/> 5 |
| visa ängslan eller oro utöver det vanliga | <input type="checkbox"/> | <input type="checkbox"/> 6 |
| ha andra besvär av liknande slag | <input type="checkbox"/> | <input type="checkbox"/> 7 |

12. Var har eleven växt upp?
(tillbringat flertalet av sina uppväxtår hittills)
- på landet 1
i mindre samhälle 2
i annan stad än Örebro 3
i Örebro 4

13. Har Ni utöver folkskola någon ytterligare utbildning. Angiv i så fall vilken eller vilka genom att kryssa för i lämplig ruta. (Göm ej fylla i rutorna både för far och mor och ev. annan vårdnadshavare)

	far	mor	annan vårdnadshavare
realskola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 1
folkhögskola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 2
yrkesskola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 3
handels- el. tekniskt institut eller fackskola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 4
gymnasium, seminarium	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 5
akademisk utbildning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 6

14. Är Ni medlem i någon av följande föreningar, sammanslutningar el.dyl.?

	far	mor	annan vårdnadshavare
idrottsförening	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 1
politisk sammanslutning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 2
facklig sammanslutning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 3
nykterhets-, scouting- eller annan ideell förening ..	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 4
frikyrklig sammanslutning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 5
hobbyförening (foto-, frimärks-, musik-, sång-, sy-)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 6
annan sammanslutning eller förening	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 7

15. Ange för nedanstående områden hur ofta Ni deltar i sammankomster, möten, gudstjänster, övningar, sammanträden el.dyl. Fyll i antalet gånger pr månad i tillämplig ruta.

	far	mor	annan vårdnadshavare
idrott	<input type="text"/>	<input type="text"/>	<input type="text"/> 1
politisk verksamhet	<input type="text"/>	<input type="text"/>	<input type="text"/> 2
facklig verksamhet	<input type="text"/>	<input type="text"/>	<input type="text"/> 3
nykterhets-, scouting- eller annan ideell verksamhet	<input type="text"/>	<input type="text"/>	<input type="text"/> 4
frikyrkliga sammankomster, gudstjänster el. dyl. ...	<input type="text"/>	<input type="text"/>	<input type="text"/> 5
hobby (foto-, frimärks-, biologisk-, sång-, sy-)	<input type="text"/>	<input type="text"/>	<input type="text"/> 6
annan sammanslutning	<input type="text"/>	<input type="text"/>	<input type="text"/> 7

16. Hur många kvällar pr vecka är Ni i allmänhet upptagen av arbete eller sysselsättning utanför hemmet.

	far	mor	annan vård- nadshavare
1 kväll	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 1
2 kvällar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 2
3 kvällar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 3
4 kvällar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 4
5 kvällar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 5
6 kvällar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 6
7 kvällar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 7

17. Hur ofta hjälper Ni eleven med läxor?

	far	mor	annan vård- nadshavare
Nästan varje dag	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 1
Ett par gånger i veckan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 2
Ett par gånger i månaden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 3
Nästan aldrig	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 4

18. Hur ofta har Ni besökt skolan på föräldramöten, åhörardagar, avslutningar m.m. under de 2 senaste läsåren?

	far	mor	annan vård- nadshavare
ingen gång	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 1
1 gång	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 2
flera gånger	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 3

19. Hur mycket bekymmer har Ni med eleven på följande punkter?

	Inga bekymmer	Ganska små bekymmer	Vissa bekymmer	Ganska stora bekymmer	Stora bekymmer
fickpengar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 1
TV-tittande	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 2
läsläsning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 3
tid då eleven ska komma in på kvällarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 4
kamratförhållanden	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 5
tobaksrökning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 6
alkohol, sniffning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 7
få eleven att lyda	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> 8

Besvaras av föräldrar till elever i årskurs 8

20. Om skolan vore helt frivillig, hur tycker Ni att Er son/
dotter skulle göra?

sluta skolan genast	<input type="checkbox"/> 1
sluta skolan efter 9:e klass	<input type="checkbox"/> 2
fortsätta i annan skola efter 9:e klass	<input type="checkbox"/> 3

21. Hur tycker Ni, att Er son/dotter ska göra, när han/hon
slutat 9:e klass?

börja arbeta	<input type="checkbox"/> 1
gå som elev på en arbetsplats	<input type="checkbox"/> 2
gå i yrkesskola	<input type="checkbox"/> 3
gå i fackskola	<input type="checkbox"/> 4
gå i gymnasium	<input type="checkbox"/> 5
något annat. Vad då ?	<input type="checkbox"/> 6