

Innleiðing heildstæðs stuðnings við jákvæða
hegðun í leikskólum: Áhrif á vinnubrögð starfsfólks

og hegðun barna

Ingunn Brynja Einarsdóttir

Lokaverkefni til MS-gráðu
Sálfræðideild

Heilbrigðisvísindasvið

Innleiðing heildstæðs stuðnings við jákvæða hegðun í leikskólum:
Áhrif á vinnubrögð starfsfólks og hegðun barna

Ingunn Brynja Einarsdóttir

Lokaverkefni til MS-gráðu í sálfræði

Leiðbeinandi: Dr. Zuilma Gabriela Sigurðardóttir

Sálfræðideild

Heilbrigðisvísindasvið Háskóla Íslands
Júní 2012

Ritgerð þessi er lokaverkefni til MS-gráðu í sálfræði og er óheimilt að afrita
ritgerðina á nokkurn hátt nema með leyfi rétthafa.

© Ingunn Brynja Einarsdóttir 2012

Prentun: Samskipti ehf.

Reykjavík, Ísland 2012

 1

Efnisyfirlit

Efnisyfirlit.. 1

Töfluyfirlit ... 4

Myndayfirlit... 5

Útdráttur.. 7

Inngangur .. 8

Erfið hegðun í skólum og leikskólum.. 8

Aðferðir til að takast á við erfiða hegðun barna .. 10

Árangursríkar aðferðir til að takast á við erfiða hegðun barna 11

Heildstæður stuðningur við jákvæða hegðun... 13

Forvarnir í heildstæðum stuðningi við jákvæða hegðun... 15

Innleiðing heildstæðs stuðnings við jákvæða hegðun... 17

Áhrif innleiðingar heildstæðs stuðnings við jákvæða hegðun í grunnskólum.............. 19

Áhrif innleiðingar heildstæðs stuðnings við jákvæða hegðun í leikskólum 19

Mat á árangri heildstæðs stuðnings við jákvæða hegðun ... 20

Raunnotkun á aðferðum heildstæðs stuðnings við jákvæða hegðun 23

Beinar áhorfsmælingar... 23

Tíðnimæling (e. frequency measure).. 24

Tímamæling (e. duration, latency)... 25

Bilskráning (e. interval recording)... 25
Tíðnimæling í bilskráningu (e. frequency count)... 25
Heilbilaskráning (e. whole-interval response)... 26
Hlutabilaskráning (e. partial-interval response).. 26

Úrtaksmæling (e. time sampling/momentary observation)... 27

Vandamál í beinum áhorfsmælingum... 27

Samræmismælingar (e. inter observer agreement).. 29

Endurtekning rannsókna ... 30

Markmið rannsóknar ... 30

Aðferð... 35

Þátttakendur.. 35
Tilraunahópur... 36
Samanburðarhópur ... 36

Mælitæki .. 37
Beint áhorf á vinnubrögð og hegðun.. 37

 2

Sjálfsmat á vinnubrögð og hegðun... 38

Rannsóknaraðstæður... 38

Rannsóknarsnið.. 39
Óháð breyta .. 40
Háðar breytur ... 40
Aðrar breytur .. 41

Endurtekning rannsóknar ... 41

Framkvæmd.. 42
Undirbúningur rannsóknar ... 42
Þjálfun mælingarmanna.. 42
Beinar áhorfsmælingar ... 43
Sjálfsmatslisti ... 45

Úrvinnsla gagna.. 46
Aðgerðarbinding fylgibreyta .. 46

Samræmismælingar.. 46

Niðurstöður.. 49

Samanburður á aðstæðum beinna áhorfsmælinga í tilrauna- og samanburðarhópi 49

Rannsóknarspurningum svarað .. 50

Niðurstöður beinna áhorfsmælinga eftir hópum... 50

Niðurstöður beinna áhorfsmælinga eftir aðstæðum.. 52

Niðurstöður sjálfsmatslista eftir hópum.. 55

Niðurstöður sjálfsmatslista eftir aðstæðum .. 57

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista óháð hópum
og aðstæðum... 59

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista eftir hópum.... 62

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista eftir
aðstæðum.. 64

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista eftir hópum
og aðstæðum... 66

Niðurstöður fyrir aðrar fylgibreytur rannsóknarinna r .. 72

Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur eftir hópum...................... 72

Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur eftir aðstæðum 73

Niðurstöður sjálfsmats fyrir aðrar fylgibreytur eftir hópum... 76

Niðurstöður sjálfsmats fyrir aðrar fylgibreytur eftir aðstæðum.................................... 78

Samanburður á meðaltali beinna áhorfsmælinga og sjálfsmats fyrir aðrar
fylgibreytur óháð hópum og aðstæðum.. 79

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats fyrir aðrar
fylgibreytur eftir hópum ... 81

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats fyrir aðrar
fylgibreytur eftir aðstæðum .. 84

 3

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats fyrir aðrar
fylgibreytur eftir hópum og aðstæðum ... 86

Samantekt niðurstaðna og ályktanir ... 90

Áhrif innleiðingar samkvæmt beinum áhorfsmælingum.. 90

Beinar áhorfsmælingar í mismunandi aðstæðum ... 91

Áhrif innleiðingar samkvæmt sjálfsmati starfsfólks... 92

Sjálfsmat í mismunandi aðstæðum... 93

Samanburður á beinu áhorfi og sjálfsmati starfsfólks ..93

Áhrif innleiðingar á samræmi milli mælinga með beinu áhorfi og sjálfsmati
starfsfólks ... 94

Samanburður á beinu áhorfi og sjálfsmati starfsfólks í mismunandi aðstæðum 94

Áhrif innleiðingar á samræmi milli mælinga með beinu áhorfi og sjálfsmati
starfsfólks í mismunandi aðstæðum.. 95

Almenn umræða.. 96

Annmarkar .. 97

Mögulegar úrbætur fyrir leikskóla út frá niðurstöðum rannsóknar 98

Heimildaskrá ... 101

Viðauki 1: Samþykki starfsfólks.. 117

Viðauki 2: Upplýsingar um deild... 119

Viðauki 3: Samþykki foreldra á íslensku.. 122

Viðauki 4: Samþykki foreldra á ensku ... 124

Viðauki 5: Skilgreining á innleiðingu.. 126

Viðauki 6: Þjálfun mælingarmanna.. 128

Viðauki 7: Skráningarblað... 130

Viðauki 8: Skilgreiningar á fylgibreytum... 133

Viðauki 9: Aðferðir við gagnasöfnun .. 154

Viðauki 10: Fylgiskjal með skilgreiningum.. 161

Viðauki 11: Sjálfsmatslisti.. 164

Viðauki 12: Samþykki leikskólastjóra .. 174

Viðauki 13: Auglýsing eftir mælingarmönnum.. 176

Viðauki 14: Kynningarbréf fyrir mælingar........... ... 178

 4

Töfluyfirlit

Tafla 1. Samræmi á milli mælingarmanna í beinum áhorfsmælingum............................. 48

Tafla 2. Niðurstöður beinna áhorfsmælinga eftir hópum.. 50

Tafla 3. Munur á meðalhlutfalli bila úr beinu áhorfi eftir hópum, niðurstöður t-prófs fyrir

óháða hópa .. 52

Tafla 4. Niðurstöður beinna áhorfsmælinga eftir aðstæðum... 53

Tafla 5. Munur á meðalhlutfalli bila úr beinu áhorfi eftir aðstæðum, niðurstöður

paraðs t-prófs .. 55

Tafla 6. Niðurstöður sjálfsmats eftir hópum ... 56

Tafla 7. Munur á meðaltali sjálfsmats eftir hópum, niðurstöður t-prófs fyrir óháða hópa 57

Tafla 8. Niðurstöður sjálfsmats eftir aðstæðum.. 58

Tafla 9. Munur á meðaltali sjálfsmats eftir aðstæðum, niðurstöður paraðs t-prófs 59

Tafla 10. Munur á meðaltali mælinga með beinu áhorfi og sjálfsmati, niðurstöður

paraðs t-prófs .. 61

Tafla 11. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati eftir hópum,

niðurstöður t-prófs fyrir óháða hópa ... 63

Tafla 12. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati eftir

aðstæðum, niðurstöður paraðs t-prófs... 65

Tafla 13. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati í

tilraunahópi eftir aðstæðum, niðurstöður paraðs t-prófs ... 67

Tafla 14. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati í

samanburðarhópi eftir aðstæðum, niðurstöður paraðs t-prófs... 69

Tafla 15. Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur rannsóknarinnar

eftir hópum.. 72

Tafla 16. Munur á meðalhlutfalli bila úr beinu áhorfi fyrir aðrar fylgibreytur eftir

hópum, niðurstöður t-prófs fyrir óháða hópa.. 73

Tafla 17. Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur rannsóknarinnar

eftir aðstæðum... 74

Tafla 18. Munur á meðalhlutfalli bila úr beinu áhorfi fyrir aðrar fylgibreytur eftir

aðstæðum, niðurstöður paraðs t-prófs... 75

Tafla 19. Niðurstöður sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir hópum... 76

Tafla 20. Munur á meðaltali sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir

hópum, niðurstöður t-prófs fyrir óháða hópa.. 77

Tafla 21. Niðurstöður sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir

aðstæðum .. 78

 5

Tafla 22. Munur á meðaltali sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir

aðstæðum, niðurstöður paraðs t-prófs... 79

Tafla 23. Munur á meðaltali beinna áhorfsmælinga og sjálfsmats óháð hópum og

aðstæðum, niðurstöður paraðs t-prófs... 81

Tafla 24. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati fyrir aðrar

fylgibreytur rannsóknarinnar eftir hópum, niðurstöður t-prófs fyrir óháða hópa 83

Tafla 25. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati eftir

aðstæðum, niðurstöður paraðs t-prófs... 85

Tafla 26. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati fyrir aðrar

fylgibreytur rannsóknarinnar í tilraunahópi eftir aðstæðum, niðurstöður paraðs t-prófs.. 87

Tafla 27. Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati fyrir aðrar

fylgibreytur rannsóknarinnar í samanburðarhópi eftir aðstæðum, niðurstöður paraðs

t-prófs.. 89

Myndayfirlit

Mynd 1. Þriggja þrepa forvarnarlíkan... 16

Mynd 2. Innleiðingarferli heildstæðs stuðnings við jákvæða hegðun í skólum................ 18

Mynd 3. Samanburður á niðurstöðum sem fengust með beinu áhorfi annars vegar og

sjálfsmati hins vegar ... 60

Mynd 4. Meðaltalsmunur á beinu áhorfi og sjálfsmati eftir hópum 62

Mynd 5. Meðaltalsmunur á beinu áhorfi og sjálfsmati eftir aðstæðum 64

Mynd 6. Meðaltalsmunur á beinu áhorfi og sjálfsmati í tilraunahópi eftir aðstæðum...... 66

Mynd 7. Meðaltalsmunur á beinu áhorfi og sjálfsmati í samanburðarhópi eftir

aðstæðum .. 68

Mynd 8. Meðaltalsmunur á beinu áhorfi og sjálfsmati í samverustund eftir hópum 70

Mynd 9. Meðaltalsmunur á beinu áhorfi og sjálfsmati í hádegismat eftir hópum 71

Mynd 10. Samanburður á niðurstöðum sem fengust með beinu áhorfi annars vegar og

sjálfsmati hins vegar ... 80

Mynd 11. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur eftir

hópum ... 82

Mynd 12. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur eftir

aðstæðum .. 84

Mynd 13. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur í

tilraunahópi eftir aðstæðum .. 86

Mynd 14. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur í

samanburðarhópi... 88

 6

Þakkarorð

Dr. Zuilma Gabriela Sigurðardóttir fær sérstakar þakkir fyrir mikinn stuðning og

hvatningu á meðan á mælingum stóð og fyrir veitta aðstoð við verkefnið í heild

sinni.

Elísa Guðnadóttir sálfræðingur fær einnig þakkir fyrir veitta aðstoð og afnot af

skráningarkerfi og skilgreiningum.

Ása Birna Einarsdóttir, Helga Dögg Helgadóttir og Nanna Maren Stefánsdóttir fá

sérstakar þakkir fyrir aðstoð við mælingar í rannsókninni.

Leikskólastjórnendur sem gáfu leyfi fyrir rannsókninni vil ég þakka sérstaklega

fyrir alla aðstoðina og vinsemdina í garð mælingarmanna. Starfsfólkið sem tók

þátt á einnig sérstakar þakkir skilið.

Fjölskylda og vinir fá þakkir fyrir að skilninginn á fjarveru minni svo oft og tíðum

síðustu þrjú árin.

Að lokum fær Fannar Jónsson sérstakt hrós fyrir að standa við bakið á mér í

gegnum allt námið og Snædís Birta fyrir skilninginn og þolinmæðina þrátt fyrir

ungan aldur.

 7

Útdráttur

Rannsóknin fólst í að athuga áhrif innleiðingar heildstæðs stuðnings við jákvæða

hegðun (e. School-Wide positive behavior support – SW-PBS) á vinnubrögð

leikskólastarfsfólks og hegðun leikskólabarna. Sjálfsmatskvarði og beinar

áhorfsmælingar voru notaðar til að meta áhrif innleiðingar. Einnig var kannað

samræmi á milli þessara tveggja matsaðferða. Rannsóknin fór fram í fimm

leikskólum í Reykjavík. Samanburður var gerður á milli leikskóla sem eru að

innleiða heildstæðan stuðning við jákvæða hegðun (tilraunahópur) og leikskóla

sem eru ekki að innleiða heildstæðan stuðning við jákvæða hegðun

(samanburðarhópur). Þátttakendur í tilraunahópnum voru 29 leikskólastarfsmenn

og 185 börn af tveimur leikskólum. Þátttakendur í samanburðarhópnum voru 34

leikskólastarfsmenn og 227 börn af þremur leikskólum. Gerðar voru 2 mælingar á

hvern starfsmann, annars vegar í samverustund og hins vegar í hádegismat í

hvorum hópi fyrir sig, sem eru 126 tíu mínútna mælingar í heildina. Helstu

niðurstöður sýndu tölfræðilega marktækan mun á milli hópa á eftirfarandi

breytum: hunsun fyrir óæskilega hegðun, að reglur væru sýnilegar, notkun

starfsfólks á áminningum um reglur til að fyrirbyggja óæskilega hegðun og

útskýringum á mikilvægi reglna, meðferðarheldni og að þriggja liða

styrkingarskilmála væri lokið á rangan hátt. Ekki mældist tölfræðilega marktækur

munur á milli hópa á eftirfarandi breytum: skýrar væntingar um hegðun, jákvæð

athygli, hrós og hunsun fyrir æskilega hegðun, neikvæð athygli og óheil athygli

fyrir óæskilega hegðun. Einnig leiddi rannsóknin í ljós að meðferðarheldni var

rúmlega 23% og lítið samræmi var á raunnotkun aðferða heildstæðs stuðnings við

jákvæða hegðun og þeim aðferðum sem starfsfólk taldi sig nota.

 8

Innleiðing heildstæðs stuðnings við jákvæða hegðun í leikskólum: Áhrif á

vinnubrögð starfsfólks og hegðun barna

Leikskólinn er ein mikilvægasta stofnunin í hverju samfélagi. Í byrjun

september 2011 voru rúmlega sjö þúsund börn í leikskólum Reykjavíkurborgar

(Reykjavíkurborg, 2008). Leikskólinn er fyrsta skólastigið í skólakerfinu og er

fyrir börn sem eru undir skólaskyldualdri eða frá eins til sex ára. Viðverutími

barna í leikskólum er alltaf að lengjast og dvelja daglega um 90% barna í

leikskólum í sjö klukkustundir eða lengur (Hagstofa Íslands, 2007). Flest börn eru

að minnsta kosti í fjögur ár á þessu fyrsta skólastigi og þroskast börn mjög hratt á

þessum fjórum árum. Málþroski, félagsþroski, tilfinningaþroski og hugrænn

þroski taka miklum breytingum á þessum aldri. Börn eru að læra mikilvæga

félagsfærni á þessum aldri eins og að tjá sig á viðeigandi hátt, eiga samskipti við

aðra, hafa stjórn á tilfinningum sínum og margt fleira (Campbell, 1998).

Samkvæmt lögum um leikskóla nr. 90/2008 er hlutverk leikskóla að annast

uppeldi, umönnun og menntun barna á leikskólaaldri. Samkvæmt aðalnámskrá

leikskóla, sem gefin er út af Mennta- og menningarráðuneyti, eru grunnþættir

menntunar í leikskólum læsi, sjálfbærni, heilbrigði, velferð, lýðræði, mannréttindi,

jafnrétti og sköpun (Mennta- og menningarmálaráðuneyti, 2012).

Leikskólastarfsfólk ber þess vegna ábyrgð á að kenna börnum þessa grunnþætti

menntunar en reynist það sífellt erfiðara vegna hegðunarvandamála (Dunlap,

Iovannone, Wilson, Kincaid og Strain, 2010) og skorti á þjálfun til að takast á við

erfiða hegðun með árangursríkum aðferðum (O’Neill, Johnson, O’Donnell og

McDonnell, 2001).

Erfið hegðun í skólum og leikskólum

Erfið hegðun er ekki nýtt vandamál í skólakerfinu en hefur verið mikið í

umræðunni undanfarin ár (Crowther, Bond og Rolf, 1981; O’Neill, o.fl., 2001)

vegna þess að flest starfsfólk í skólum telur að erfið hegðun sé helsta vandamál

skólakerfisins (Crone og Horner, 2003) og hafa margir starfsmenn íhugað að

hætta í vinnunni vegna vandans (Warren, o.fl., 2006). Rannsóknir benda til þess

að erfið hegðun sé algeng í leikskólum (Campbell, 1995; Lavigne, o.fl, 1996) og

 9

telja foreldrar og starfsmenn að erfið hegðun sé að aukast enn frekar (Arnold,

McWilliams og Arnold, 1998). Rannsóknir á algengi erfiðrar hegðunar og

hegðunarvandamála í leikskólum gefa mismunandi niðurstöður vegna þess að þær

byggja ekki á nákvæmum greiningarviðmiðum vegna mikillar skörunar á

einkennum á þessum aldri (Campbell, 1995; Lavigne, o.fl, 1996). Campbell

(1995) tók saman rannsóknir á algengi hegðunarvandamála hjá börnum á

leikskólaaldri og sýndi fram á að um 10-15% leikskólabarna sýna væg til

miðlungs hegðunarfrávik. Kynjamunur á erfiðri hegðun á leikskólaaldri er óljós en

vísbendingar eru um að rúmlega 14% drengja og 8% stúlkna eigi við

hegðunarvanda að etja á þessum aldri (Campbell, 1995). Langtímarannsókn

Lavigne og félaga (1996) sýndi að um 21% leikskólabarna eigi við einhvers konar

hegðunarvanda að stríða sem getur náð greiningarviðmiðum DSM-IV, þar af séu

9% með alvarleg hegðunarfrávik. Algengi hegðunarvandamála hækkar þegar börn

búa við áhættuþætti eins og fátækt (Qi og Kaiser, 2003), óstöðuleika, mótlæti,

neikvæða framkomu, erfiðar heimilisaðstæður og harðræði (Campbell, 1995).

Erfið hegðun getur komið mjög snemma fram hjá börnum. Rannsóknir

benda til þess að um 4,5% barna sem þróa með sér hegðunarvandamál sýna erfiða

hegðun strax á fyrsta og öðru aldursárinu (Briggs-Gowan, Carter, Skuban og

Horwitz, 2001). Foreldrar leita oftast aðstoðar vegna erfiðrar hegðunar hjá

börnum sínum þegar þau eru á aldrinum tveggja til þriggja ára (Campbell, 1998).

Rannsóknir á erfiðri hegðun leikskólabarna sýna að meirihluti barna eiga

áfram við hegðunarvandamál að etja þegar þau koma í grunnskóla (Campbell,

1995; Campbell og Ewing, 1990; Dunlap o.fl., 2006; Egeland, Kalkoske,

Gottesman og Erickson, 1990; Fox og Hemmeter, 2009). Rúmlega 10% barna

sýna hegðunarvanda þegar þau byrja í fyrsta bekk í grunnskóla (West, Denton og

Germino-Hausken, 2000) og getur erfið hegðun á leikskólaaldri verið ávísun á

langtímavandamál ef ekki er brugðist við vandanum nógu snemma (Fox, Jack og

Broyles, 2005; Walker o.fl., 1998). Meira en helmingur barna sem sýna erfiða

hegðun í leikskóla eru enn að glíma við vandann fjórum árum seinna (Campbell,

1995; Lavigne o.fl., 1996) og er oftast hægt að rekja erfiða hegðun unglinga til

leikskólaáranna (Campbell, 1995; Lavigne o.fl., 1996; Loeber og Dishion, 1983;

Moffit, 1990). Börn sem sýna erfiða hegðun á leikskólaaldri eru líklegri en önnur

börn til að eiga í námserfiðleikum, vera vísað úr skóla, brjóta af sér og þróa með

 10

sér geðræn vandamál seinna á lífsleiðinni (Crone og Horner, 2003; Dunlap o.fl.,

2006; Egeland, o.fl., 1990; Fox og Hemmeter, 2009).

Algengi og stöðugleiki alvarlegra hegðunarvandamála hefur aukið áhuga á

snemmtækri íhlutun hjá leikskólabörnum (Fox og Hemmeter, 2009; Powell,

Dunlap og Fox, 2006) og fjöldi barna sem byrjar í grunnskóla með erfið

hegðunarvandamál varð til þess að byrjað var að innleiða hegðunarmótunarkerfi í

leikskólana til að fyrirbyggja erfiða hegðun (Hemmeter, Fox, Jack og Broyles,

2007).

Aðferðir til að takast á við erfiða hegðun barna

Algengt er að leikskólastarfsfólk telji erfiða hegðun aðallega tilkomna vegna

lélegs uppeldis, þroskafrávika, persónueinkenna eða hegðunarraskana. Þegar það á

að takast á við erfiða hegðun er oftast talað um innri þætti barnsins eins og

skapgerð frekar en að skoða ytri þætti í umhverfinu sem hægt er að breyta og

þannig draga úr erfiðri hegðun (Crone og Horner, 2003).

Rekja má mikið af erfiðri hegðun til nokkurra barna og fer oftast mikill tími

starfsfólks í þessi börn (Crone og Horner, 2003; Sugai, Sprague, Horner og

Walker, 2000). Viðbrögð starfsfólks við erfiðri hegðun hafa gjarnan verið að auka

eftirlit, nota refsingar eins og styrkingarhlé (e. time-out), láta þau sitja eftir, reka

þau heim eða úr skólanum, veita neikvæða athygli með skömmum eða annars

konar aðferðum (Crone og Horner, 2003; Sugai og Horner, 2002). Refsingar eru

skammtímalausnir sem draga ekki úr erfiðri hegðun til lengri tíma litið og kenna

börnum ekki viðeigandi hegðun sem getur komið í stað þeirrar erfiðu (Crone og

Horner, 2003; Grant og Evans, 1994; Sugai og Horner, 2002; Walker o.fl., 1996).

Ef refsingar eru notaðar einar og sér til að takast á við erfiða hegðun er líklegt að

magn og styrkleiki erfiðrar hegðunar aukist (Grant og Evans, 1994; Sugai og

Horner, 2002). Refsingar eru þess vegna gagnslausar án árangursríkra aðferða til

að fyrirbyggja og draga úr erfiðri hegðun barna (Sugai og Horner, 2002).

 11

Árangursríkar aðferðir til að takast á við erfiða hegðun barna

Samkvæmt nálgun atferlisgreiningar á hegðun sér aldrei stað í tómarúmi

heldur í samspili við ýmsa þætti í umhverfinu (Hanley, Iwata og McCord, 2003;

Kazdin, 2005; Pierce og Cheney, 2004). Atferlisgreining nýtir sér þekkt

hegðunarlögmál sem B.F. Skinner kallaði virka skilyrðingu (e. operant

conditioning) sem byggir á því að hegðun lærist í gegnum afleiðingar og er

viðhaldið af samspili hegðunar og umhverfis (Bailey og Burch, 2002; Barlow,

Nock og Hersen, 2009; Pierce og Cheney, 2004). Virk skilyrðing er mikið notuð í

hagnýtum rannsóknum. Margar árangursríkar aðferðir til að takast á við erfiða

hegðun barna byggja á þessu hegðunarlögmáli (Kazdin, 2005).

Þegar það á að takast á við erfiða hegðun barns er mikilvægt að meta virkni

hegðunar og svara spurningunni „af hverju hegðar barnið sér svona?” til þess að

geta leyst hegðunarvanda barnsins. Virknimat (e. functional behavioral

assessment) er aðferð sem er notuð til að safna upplýsingum um aðdraganda,

hegðun og afleiðingar. Aðdragandi hegðunar gefur til kynna hvað það er sem

kemur hegðun af stað og afleiðing hegðunar gefur til kynna hvað það er sem

viðheldur hegðun. Niðurstöður virknimats eru síðan notaðar til að þróa og innleiða

viðeigandi inngrip til að draga úr erfiðu hegðun barnsins (Barnhill, 2005; Hanley,

o.fl., 2003; Sugai og Horner, 2002). Inngripið felst í því að uppræta það sem

viðheldur hegðunarvandanum og kenna barninu nýja viðeigandi hegðun í staðinn

(Barnhill, 2005).

Þegar verið er að meta virkni hegðunar þarf að skoða samskipti barnsins við

aðstandendur og leikskólastarfsfólk. Hegðun þeirra sem umgangast barnið getur

mótað óviðeigandi hegðun barnsins og jafnvel viðhaldið henni. Þess vegna getur

lausnin á vandanum verið sú að leiðrétta hegðun þeirra sem eiga í samskiptum við

barnið (Benedict, Horner og Squires, 2007; Harris, Wolf og Baer, 1964; Hanley,

o.fl., 2003; Kazdin, 2005; Powell, o.fl., 2006; Stormont, Smith og Lewis, 2007).

Rannsóknir sýna að viðeigandi hegðun er líklegri til að endurtaka sig ef jákvæð

athygli fylgir í kjölfarið frekar en ef hegðunin er hunsuð (Barlow, Nock og

Hersen, 2009; Crone, Horner og Hawken, 2003; Kazdin, 2005; Lovaas, 2003;

Sprague og Golly, 2008). Börn eru oftast annað hvort að sækjast eftir einhverju

eða að forðast eitthvað þegar þau sýna erfiða hegðun (Barnhill, 2005; Hanley,

o.fl., 2003) og sýna rannsóknir að hunsun á óviðeigandi hegðun barns sem sækist

 12

eftir athygli dregur úr tíðni hennar (Hawkins, Peterson, Schweid og Bijou, 1966;

Williams, 1959). Þegar börn vita til hvers er ætlast af þeim eru minni líkur á

erfiðri hegðun (Kaler og Kopp, 1990; Sprague og Golly, 2008) og má oftast rekja

óhlýðni til þess að barnið skilur ekki væntingarnar sem gerðar eru til þess (Kaler

og Kopp, 1990).

Mikilvægt er að nýta aðferðir í skólastarfi og heima fyrir sem ýta markvisst

undir viðeigandi hegðun og fyrirbyggja erfiða hegðun (Fox, o.fl., 2005; Walker

o.fl., 1998). Þess vegna er mælt með því að nota jákvæðar og fyrirbyggjandi

aðferðir í stað refsinga til að takast á við erfiða hegðun barna (Sugai og Horner,

2002). Rannsóknir hafa sýnt að jákvæðar og fyrirbyggjandi aðferðir sem byggja á

virkri skilyrðingu skila mestum árangri þegar tekist er á við erfiða hegðun barna

(Bailey og Burch, 2002; Barlow, o.fl., 2009; Fox, Dunlap, Hemmeter, Josheph og

Strain, 2003; Pierce og Cheney, 2004). Jákvæðar og fyrirbyggjandi aðferðir fela í

sér notkun á skýrum fyrirmælum, að væntingar um hegðun séu skýrar, einfaldar,

orðaðar á jákvæða hátt, sjónrænar í hæð barnanna og (Benedict, o.fl., 2007; Grant

og Evans, 1994; Sprague og Golly, 2008; Stormont, Lewis og Beckner, 2005;

Sugai, Horner, o.fl., 2000) væntingum sé fylgt eftir meðal annars með jákvæðri

athygli, hrósi og lýsandi hrósi fyrir viðeigandi hegðun (Benedict, o.fl., 2007; Hall,

Lund og Jackson, 1968; Harris, o.fl., 1964; Ninness og Glenn, 1988; Stormont,

Lewis og Beckner, 2005; Stormont, o.fl., 2007). Einnig að minniháttar

óviðeigandi hegðun sé hunsuð (Hall, o.fl., 1968; Harris, o.fl., 1964; Madsen,

Becker og Thomas, 1968), refsingar eða neikvæð athygli sé takmörkuð (Crone og

Horner, 2003; Grant og Evans, 1994; Sugai og Horner, 2002; Walker o.fl., 1996)

og erfið hegðun fyrirbyggð með því að minna á viðeigandi hegðun áður en börn

fara í nýjar aðstæður (Benedict, o.fl., 2007; Stormont, o.fl., 2007).

Fleiri aðferðir sem byggja á sömu hegðunarlögmálum og hafa skilað góðum

árangri eru hvatningarkerfi (e. token economy) (Ghezzi o.fl., 2003; Ninness og

Glenn, 1988; Kazdin, 2005), hegðunarsamningar (e. behavioral contracts)

(Houmanfar, Maglieri og Roman, 2003; Ninness og Glenn, 1988), félagsfærni

þjálfun (Blair, Umbreit og Eck, 2000; Kamps, Tankersley og Ellis, 2000; Sprague

og Golly, 2008), kennsla í reiðistjórnun og sjálfstjórnun (Sprague og Golly, 2008),

foreldraþjálfun (e. parent management training) (Moore og Patterson, 2003;

Kazdin, 1997, 2005), námskeiðið SOS! – Hjálp fyrir foreldra, eftir Dr. Lynn Clark

(Gylfi Jón Gylfason, 2005) og önnur svipuð námskeið um hegðunarstjórn

 13

(Becker, 1971; Latham, 1999; McIntire, 1996; Patterson, 1976; Patterson og

Forgatch, 2005). Hunsun og vægar refsingar geta dregið úr erfiðri hegðun en

slíkar aðferðir ber ávallt að nota samhliða jákvæðum og fyrirbyggjandi aðferðum

(Blair, o.fl., 2000; Grant og Evans, 1994; Gylfi Jón Gylfason, 2005).

Stuðningur við jákvæða hegðun (e. positive behavior support) er nálgun sem

notast við þessar árangursríku aðferðir og leggur áherslu á að stjórna aðdraganda

og afleiðingum hegðunar til að styðja við hegðun (Sugai, Horner, o.fl., 2000;

Horner og Crone, 2003; Sprague og Golly, 2008), kenna viðeigandi hegðun, veita

jákvæðar afleiðingar, eins og hrós, hvatningu, bros, snertingu fyrir viðeigandi

hegðun og koma í veg fyrir afleiðingar sem viðhalda óviðeigandi hegðun (Sugai,

Horner, o.fl., 2000; Crone og Horner, 2003; Sprague og Golly, 2008). Virknimat

er notað á einstaka börn til að komast að tveimur meginástæðum erfiðrar

hegðunar. Niðurstöðurnar gefa til kynna hvort barnið fær eða forðast eitthvað með

hegðun sinni og út frá þeim er þróað inngrip sem felst í að koma í veg fyrir

afleiðingar sem barnið sækist eftir með hegðun sinni og að kenna barninu

viðeigandi hegðun sem leiðir af sér sömu afleiðingar og viðhéldu þeirri sem verið

er að draga úr (Barnhill, 2005; Hanley, o.fl., 2003; Sugai, Horner, o.fl., 2000).

Flest börn sem sýna erfiða hegðun í leik- og grunnskólum ná aldrei

greiningarviðmiðum DSM-IV og er þess vegna mikil þörf fyrir heildstætt

stuðningskerfi sem nær til allra barna og fyrirbyggir að börn þrói með sér

hegðunarfrávik (Sugai og Horner, 2002). Margir grunnskólar og nokkrir

leikskólar eru byrjaðir að nýta sér stuðning við jákvæða hegðun sem heildstætt

kerfi til að auka viðeigandi hegðun, fyrirbyggja erfiða hegðun og draga úr erfiðri

hegðun með góðum árangri (Benedict, o.fl., 2007; Netzel og Eber, 2003; Sugai,

Horner, o.fl., 2000).

Heildstæður stuðningur við jákvæða hegðun

Heildstæður stuðningur við jákvæða hegðun (e. School Wide-Positive

Behavior Support eða SW-PBS) er heildstætt kerfi sem stuðlar að jákvæðu

andrúmslofti og aga í skólum með því að nota jákvæðar og fyrirbyggjandi aðferðir

í stað þess að nota refsingar (Sprague og Golly, 2008; Sugai og Horner, 2002)

 14

Hugmyndafræðin sem heildstæður stuðningur við jákvæða hegðun byggir á

er hagnýt atferlisgreining (e. applied behavior analysis), blöndunarstefnan (e.

normalization) og manngildisstefnan (e. person centered values) (Carr, o.fl.,

2002) og má rekja upphaf kerfisins til 1980 (Clarke, Worcester, Dunlap, Murrey

og Bradley-Klug, 2002; Taylor-Greene, o.fl., 1997). Blöndunarstefnan snýst um

að allir nemendur séu jafnir og eigi rétt á sömu tækifærum til náms.

Manngildisstefnan leggur áherslu á að bæta lífsgæði og hegðun einstaklingsins

með því að uppfylla þarfir hans á sem flestum sviðum og meta styrkleika hans

frekar en veikleika (Carr, o.fl., 2002; Luiselli, 2002). Upprunalega var kerfið

þróað sem stuðningur við hegðun barna með alvarleg þroskafrávik (Carr, o.fl.,

2002; Netzel og Eber, 2003; Sugai, Horner, o.fl., 2000) en hefur í mörg ár verið

notað sem alhliða inngrip í skólum með góðum árangri (Crone og Horner, 2003;

Netzel og Eber, 2003; Sugai, Horner, o.fl., 2000).

Heildstæður stuðningur við jákvæða hegðun nýtir sér einfaldar og

áhrifaríkar kennsluaðferðir sem byggjast á þekkingu sem fengist hefur úr

niðurstöðum rannsókna á hvernig eigi að fyrirbyggja og draga úr erfiðri hegðun,

auka viðeigandi hegðun og bæta lífsgæði barna (Carr, o.fl., 2002; Kazdin, 2005;

Luiselli, 2002; Ninness og Glenn, 1988; Sugai, Horner, o.fl., 2000; Sprague og

Golly, 2008).

Heildstæður stuðningur við jákvæða hegðun býður upp á markvissan

stuðning fyrir alla nemendur skólans og eykst stuðningur eftir þörfum nemenda

(Sprague og Golly, 2008; Sugai og Horner, 2002; Sugai, Horner, o.fl., 2000).

Markmið eru sett fyrir allan skólann og honum skipt upp í svæði sem hafa síðan

áhrif á hvort annað (Sugai og Horner, 2002). Ef hegðun er viðhaldið á einu svæði

aukast líkur á að hegðun komi fram á öðrum svæðum skólans (Crone og Horner,

2003; Sugai og Horner, 2002). Þess vegna skiptir miklu máli að allt starfsfólk

skólans noti aðferðir heildstæðs stuðnings við jákvæða hegðun til að hægt sé að ná

sem mestum árangri af kerfinu (Sprague og Golly, 2008; Sugai og Horner, 2002).

Helstu lykilatriðin í heildstæðum stuðningi við jákvæða hegðun er að

skilgreina væntingar um hegðun á öllum svæðum skólans og kenna börnum hvaða

væntingar eru gerðar til þeirra, veita jákvæða athygli og lýsandi hrós fyrir

viðeigandi hegðun, leiðrétta hegðun (e. redirection) sem er í ósamræmi við

væntingar um hegðun, hunsa óviðeigandi hegðun, leiðrétta hegðun fyrirfram (e.

precorrection) með því að minna á væntingar um hegðun og samræma viðbrögð

 15

starfsfólks við viðeigandi og óviðeigandi hegðun hjá börnunum (Sugai og Horner,

2002; Sprague og Golly, 2008; Stormont o.fl., 2007; Todd, o.fl., 2012; Weigle,

1997).

Stofnað er teymi innan hvers skóla sem vinnur undir handleiðslu næstu

þjónustumiðstöðvar (Þjónustumiðstöð Breiðholts, 2008). Teymið býr til einfaldar,

stuttar, skýrar og sýnilegar væntingar um hegðun þar sem tekið er fram hvað er

ætlast til af börnunum og beinast að þeim svæðum sem þær gilda (Sprague og

Golly, 2008; Sugai og Horner, 2002). Starfsfólki er kennt að setja fram skýr

fyrirmæli, hunsa minniháttar óþekkt, nota leiðbeiningar og sanngjarnar afleiðingar

og síðast en ekki síst að „grípa börnin góð“ (Carr, o.fl., 2002; Sugai, Horner, o.fl.,

2000, Sugai og Horner, 2002; Sprague og Golly, 2008). Með þessum aðferðum er

hægt að fyrirbyggja og draga verulega úr erfiðri hegðun (Sprague og Golly, 2008).

Forvarnir í heildstæðum stuðningi við jákvæða hegðun

Rannsóknir hafa leitt í ljós að hægt er að gera ráð fyrir að nemendur skiptist

í þrjá ólíka hópa og byggir heildstæður stuðningur við jákvæða hegðun á

svokölluðu þriggja þrepa forvarnarlíkani (e. three tiered model of prevention) (sjá

mynd 1) sem lýsir einmitt þessum þremur hópum nemenda. Markmið

forvarnarlíkansins er að hanna inngrip sem er ætlað að fyrirbyggja að börn þrói

með sér hegðunarfrávik. Í fyrsta lagi eru „allir” nemendur skólans (um 85-90 %)

sem hafa lært mikilvæga félags- og námsfærni. Í öðru lagi eru „sumir” nemendur

(um 7-10%) sem sýna fyrstu merki um hegðunarvandamál og eru í áhættu á að

þróa með sér ýmis hegðunarfrávik. Í þriðja lagi eru „fáir” nemendur (um 3-5%)

sem eiga við mikla náms- og hegðunarerfiðleika að stríða og eru í mikilli áhættu á

að þróa með sér frekari vandamál (Crone og Horner, 2003; Skólaskrifstofa

Hafnarfjarðar, e.d.; Sprague og Golly, 2008; Sugai og Horner, 2002; Sugai,

Sprague, o.fl, 2000).

 16

Mynd 1. Þriggja þrepa forvarnarlíkan (Skólaskrifstofa Hafnarfjarðar, e.d.).

Fyrsta stigs forvarnir felast í því að veita öllum nemendum skilvirkan

stuðning í námi, kennslu í félagsfærni og væntingum um hegðun, viðurkenningu

fyrir viðeigandi hegðun og leiðbeinandi aga. Hegðunarfrávik eru skráð til að meta

framfarir og framhald (Crone og Horner, 2003; Skólaskrifstofa Hafnarfjarðar, e.d.;

Sprague og Golly, 2008; Sugai og Horner, 2002). Flestir nemendur (80-85%)

bregðast vel við fyrsta stigs forvörnum en 1-15% nemenda þurfa á frekari

stuðningi að halda (Crone og Horner, 2003).

Annars stigs forvarnir felast í sértækum stuðningi til nemenda sem sýna

fyrstu merki andfélagslegrar hegðunar og eiga í hættu á að þróa með sér varanleg

hegðunarvandamál. Þessum börnum dugir ekki stuðningurinn sem er veittur á

neðsta þrepinu (Crone og Horner, 2003; Skólaskrifstofa Hafnarfjarðar, e.d.;

Sprague og Golly, 2008; Sugai og Horner, 2002). Sértækur stuðningur er veittur

frá t.d. skólasálfræðingi, sérkennara eða ráðgjafa og getur verið fólgin í að sækja

sérhönnuð námskeið fyrir hóp eða sérstökum aðgerðum starfsfólks gagnvart hópi

nemenda.

Þriðja stigs forvarnir felast í að veita nemendum sem sýna alvarlega

andfélagslega hegðun einstaklingsmiðaðan stuðning. Börn með alvarleg

hegðunarfrávik þurfa sértækari stuðning en viðurkenningu fyrir jákvæða hegðun

og sanngjarnar afleiðingar. Fyrir þennan hóp er útbúin einstaklingsnámskrá og

 17

inngrip ákveðið út frá niðurstöðum virknimats (Crone og Horner, 2003;

Skólaskrifstofa Hafnarfjarðar, e.d.; Sprague og Golly, 2008; Sugai og Horner,

2002). Unnið er með foreldrum nemanda og teymi sett upp sem samanstendur af

foreldrum, kennurum og fleiri aðilum sem koma að málum nemandans innan sem

utan skólakerfis.

Innleiðing heildstæðs stuðnings við jákvæða hegðun

Heildstæður stuðningur við jákvæða hegðun hefur að mestu leyti verið

innleiddur í grunnskólum en hefur nýlega einnig verið tekið upp í leikskólum

(Benedict, o.fl., 2007; Fox, o.fl., 2005; Fox og Little, 2001; Stormont, Lewis og

Beckner, 2005). Áætlað er að innleiðingarferli heildstæðs stuðnings við jákvæða

hegðun taki þrjú til fimm ár. Áður en innleiðingarferlið hefst þurfa að minnsta

kosti 85% af starfsfólki skólans að samþykkja innleiðingu þessa kerfis (Sprague

og Golly, 2008; Sugai og Horner, 2002). Þegar samþykki liggur fyrir og ákveðið

hefur verið að innleiða kerfið í skólann hefst innleiðingarferlið (sjá mynd 2), sem

skiptist í undirbúningsár, fjögur framkvæmdarár og viðhald kerfisins (Margrét

Birna Þórarinsdóttir, 2008). Teymi innan skólans ber ábyrgð á innleiðingu og

verkefninu í heild sinni og er lögð áhersla á að þar sitji þverskurður af starfsfólki

skólans. Á mynd 2 má sjá hvernig innleiðingarferlið er í hnotskurn í grunnskólum

en innleiðingarferlið er örlítið ólíkt í leikskólum vegna ólíks þroska og aldurs

barnanna (Fox og Little, 2001).

 18

Mynd 2. Innleiðingarferli heildstæðs stuðnings við jákvæða hegðun í skólum

(Margrét Birna Þórarinsdóttir, 2008).

Í leikskólum eru lykilatriðin þau sömu og í grunnskólum en áður en börn

byrja í grunnskóla er ákveðin tilfinninga- og félagsfærni sem þau þurfa að læra

(Fox, o.fl., 2003; Fox, o.fl, 2005). Innleiðingarferlið í leikskólum er einnig skipt í

þrjá hluta og tekur rúmlega ár að innleiða hvern hluta. Fyrsti hluti innleiðingar í

leikskólum (sbr. fyrsta stigs forvarnir) felur í sér að stuðla að traustum tengslum

við börnin, styðja við jákvæða hegðun og fyrirbyggja erfiða hegðun. Traust tengsl

á milli starfsfólks og barna eru mikilvæg til að ýta undir áhrifaríka kennslu (Fox,

o.fl., 2003; Fox, o.fl., 2005). Annar hluti innleiðingar í leikskólum felur í sér

kennslu í tilfinninga- og félagsfærni (sbr. annars stigs forvarnir) þar sem lögð er

áhersla á samskipti við aðra með beinni kennslu í vinafærni, tilfinningafærni,

reiðistjórnun og lausnamiðaðri leikni (Fox, o.fl, 2003). Þriðji hluti innleiðingar í

leikskólum felur í sér einstaklingsmiðuð úrræði (sbr. þriðja stigs forvarnir) fyrir

þau börn sem þurfa á stuðningsáætlun að halda.

 19

Fjölmargar rannsóknir hafa verið gerðar á árangri stuðnings við jákvæða

hegðun hjá einstaklingum með þroskafrávik. Slíkar rannsóknir hafa sýnt fram á

góðan árangur stuðnings við jákvæða hegðun (Blair, Fox og Lentini, 2010; Blair,

o.fl., 2000; Carr, o.fl., 1999; Carr, o.fl., 2002; Clarke, o.fl., 2002; Lucyshyn,

Olson, og Horner, 1995). Eftir að skólarnir hófu að innleiða heildstæðan stuðning

við jákvæða hegðun hefur árangur verið metinn í skólasamfélaginu í heild sinni

(Horner og Crone, 2003; Sugai og Horner, 2002; Sugai, Horner, o.fl., 2000).

Áhrif innleiðingar heildstæðs stuðnings við jákvæða hegðun í grunnskólum

Rannsóknir sýna að innleiðing heildstæðs stuðnings við jákvæða hegðun í

skólasamfélagið getur aukið félagsfærni (Nelson, Martella og Marchand-Martella,

2002; Sprague, o.fl., 2001; Sugai og Horner, 2002), skólasókn (Luiselli, Putman

og Sunderland, 2002), námsárangur (Nelson, 1996; Nelson, o.fl., 2002; Sprague

og Golly, 2008), jákvæðan aga (McCurdy, Mannella og Eldridge, 2003; Sugai og

Horner, 2002; Taylor-Greene, 1997) og viðeigandi hegðun (Sprague og Golly,

2008).

Einnig hafa rannsóknir sýnt fram á að innleiðing heildstæðs stuðnings við

jákvæða hegðun í skólum getur dregið úr erfiðri hegðun (Clarke, o.fl., 2002;

Netzel og Eber 2003; McCurdy, o.fl., 2003; Sugai og Horner, 2002),

andfélagslegri hegðun (Luiselli, o.fl., 2002; McCurdy, o.fl., 2003; Sugai og

Horner, 2002; Sprague, o.fl., 2001), árásargirni (Lewis, Sugai og Colvin, 1998),

tilvísunum til skólastjóra, brottvísunum úr skóla (Nelson, 1996; Nelson, o.fl.,

2002; Netzel og Eber, 2003; McCurdy, o.fl., 2003; Taylor-Greene, o.fl., 1997),

skemmdarverkum, afbrotum (Luiselli, o.fl., 2002; Sugai og Horner, 2002) og

neyslu áfengis, tóbaks og annarra vímuefna (Metzler, Biglan, Rusby og Sprague,

2001).

Áhrif innleiðingar heildstæðs stuðnings við jákvæða hegðun í leikskólum

Fjölmargar rannsóknir hafa verið gerðar á árangri innleiðingar heildstæðs

stuðnings við jákvæða hegðun í grunnskólum en mjög fáar rannsóknir hafa

athugað árangur kerfisins í leikskólum. Rannsóknir sem hafa verið gerðar á

heildstæðum stuðningi við jákvæða hegðun í leikskólum hafa sýnt að það er hægt

að innleiða lykilþætti heildstæðs stuðnings við jákvæða hegðun í leikskólum með

 20

góðum árangri (Benedict, o.fl., 2007; Duda, Dunlap, Fox, Lentini og Clarke,

2004; Fox og Little, 2001; Fox, o.fl., 2005; Stormont, Lewis og Smith, 2005;

Stormont, Lewis og Beckner, 2005; Stormont, o.fl., 2007).

Duda og félagar (2004) sýndu fram á að innleiðing á heildstæðum stuðningi

við jákvæða hegðun í leikskólum getur dregið úr erfiðri hegðun við tvennar

aðstæður. Einnig er dæmi um leikskóla sem innleiddi heildstæðan stuðning við

jákvæða hegðun þar sem erfið hegðun minnkaði, starfsánægja jókst og

starfsmannavelta minnkaði um helming eftir innleiðingu kerfisins (Fox, o.fl.,

2005).

Sýnikennsla, ráðgjöf og endurgjöf (e. feedback) skiptir miklu máli í

heildstæðum stuðningi við jákvæða hegðun í leikskólum (Benedict, o.fl., 2007;

Stormont, o.fl., 2007) þar sem leikskólastarfsfólk er oftast ekki með þjálfun í að

takast á við erfiða hegðun barnanna (Benedict, o.fl, 2007; Fox og Little, 2001;

O’Neill, o.fl., 2001). Stormont, Lewis og Beckner (2005) athuguðu viðhorf

leikskólastarfsfólks til heildstæðra stuðnings aðferða sem leiddi í ljós að

starfsfólki fannst mikilvægt að nota jákvæðar og fyrirbyggjandi aðferðir en taldi

þær oft ekki gerlegar.

Þegar starfsfólki er veitt ráðgjöf og endurgjöf á vinnubrögð sín hefur verið

hægt að auka meðferðarheldni starfsfólks á mörgum lykilaðferðum heildstæðs

stuðnings við jákvæða hegðun svo sem notkun á skýrum væntingum um hegðun,

jákvæðri athygli og lýsandi hrósi fyrir viðeigandi hegðun og notkun á

fyrirbyggjandi aðferðum eins og að minna á væntingar um hegðun áður en börn

koma í nýjar aðstæður (Benedict, o.fl., 2007; Stormont, o.fl., 2007). Rannsókn

Stormont og félaga (2007) bendir til þess að aukin meðferðarheldni á aðferðum

heildstæðs stuðnings við jákvæða hegðun dragi úr erfiðri hegðun barna á öllum

leikskólanum.

Mat á árangri heildstæðs stuðnings við jákvæða hegðun

Aðferðir við árangursmat á heildstæðum stuðningi við jákvæða hegðun hafa

verið mjög gagnrýndar (Carr, o.fl., 2002) þar sem mælingar byggjast flestar á

sjálfsmatskvörðum og spurningalistum þar sem börn, foreldrar og starfsfólk er

spurt út í notkun sína á aðferðum og mat sitt á árangri kerfisins (Carr, o.fl., 2002;

McCurdy, o.fl., 2003; Kincaid, Knoster, Harrower, Shannon og Bustamante,

 21

2002). Árangur hefur einnig verið metinn með tíðni hegðunarskráninga og

tilvísana til skólastjórnenda (Carr, o.fl., 2002; Luiselli, o.fl., 2002; McCurdy, o.fl.,

2003; Taylor-Green, o.fl., 1997) sem getur verið erfitt að bera saman þar sem hver

skráir á sinn hátt (Sugai, Sprague, o.fl., 2000). Hér fyrir neðan verður fjallað

stuttlega um helstu matstækin sem notuð eru við árangursmat á heildstæðum

stuðningi við jákvæða hegðun í skólasamfélaginu.

Benchmarks of Quality er könnun sem er lögð fyrir á hverju skólaári til að

koma auga á þætti sem eru í lagi og þætti sem þarfnast úrbóta í

innleiðingarferlinu. Spurningar í þessari könnun lúta að starfssemi teymisins,

hollustu starfsfólks, agastjórnun, gagnasöfnun og gagnagreiningu, væntingum um

hegðun og innleiðingar áætlun (Rossetto, Conley, Cave og Miller, 2012).

The School Safety Survey er könnun sem er lögð fyrir á hverju skólaári til að

meta áhættu- og forvarnarþætti í skólanum. Fimm starfsmenn svara könnuninni og

eru niðurstöðurnar notaðar til að ákvarða þjálfun og stuðning fyrir nemendur

(Rossetto, o.fl., 2012).

School-wide Level Evaluation Tool (SET) er matslisti sem samanstendur af

tuttugu og átta spurningum sem er ætlað að meta lykilþætti heildstæðs stuðnings

við jákvæða hegðun. Þessir lykilþættir eru skilgreining og kennsla á væntingum til

hegðunar, hvatningarkerfi og viðbrögð við óviðeigandi hegðun, ákvarðanataka,

stjórnun og stuðningur á fyrirfram skilgreindum svæðum (Rossetto, o.fl., 2012;

Vincent, Spaulding og Tobin, 2010). Matslistinn er útfylltur af þjálfuðum SET

matsaðilum á hverju skólaári (Todd, o.fl., 2012). Niðurstöðurnar eru síðan notaðar

til þess að setja markmið fyrir skólaárið, meta þætti sem eru í lagi og notkun

aðferða sem hafa verið kenndar í innleiðingunni, endurmeta og laga aðferðir ef

þess þarf og bera saman niðurstöður á milli ára (Todd, o.fl., 2012). Rannsóknir

benda til þess að SET sé gagnlegt matstæki til að meta hvort þjálfun á starfsfólki

sé ábótavant (Horner, o.fl., 2004). Þessi matslisti gefur einungis upplýsingar

varðandi fyrsta þrepið í forvarnaþríhyrningnum og byggja þessar upplýsingar á

viðtölum við starfsfólk (Horner, o.fl., 2004).

Self Assessment Survey (SAS) er könnun sem starfsfólk fyllir út í lok hvers

skólaárs og er tilgangurinn að athuga stöðuna á innleiðingunni fyrir næsta skólaár.

Niðurstöðurnar eru notaðar til að búa til markmið fyrir næsta skólaár (Sugai,

Horner og Todd, 2000; Rossetto, o.fl., 2012).

 22

Team Implementation Checklist (TIC) er matslisti sem er útfylltur af teymi

og stjórnendum skólans þrisvar til fjórum sinnum á hverju skólaári til að athuga

framvindu innleiðingar heildstæðs stuðnings við jákvæða hegðun (Rossetto, o.fl.,

2012). Niðurstöður gefa góða yfirsýn yfir framvindu innleiðingar og aðstoða

teymið að útbúa skammtíma markmið (Sugai, Horner, Lewis og Rossetto, 2001).

Tilvísanir til skólastjóra (e. office discipline referral) eru mikið notaðar til

að fylgjast með hegðunarbreytingum í grunnskólum (Spaulding, o.fl., 2010) en

þessi aðferð er óáreiðanleg mæling á hegðunarbreytingum þar sem meðal annars

huglægt mat og líðan starfsfólks getur haft áhrif á hvort nemendum sé vísað til

skólastjóra eða ekki (Sugai, Sprague, o.fl., 2000; Sprague og Golly, 2008;

Sprague, Sugai, Horner og Walker, 1999). Starfsfólk innan hvers skóla verður að

vera með sameiginlegar skilgreiningar á því hvað felst í hegðun sem leiðir til

tilvísunar til skólastjóra svo að hægt sé að gera samanburð á hegðunarbreytingum

innan sama skóla (Sugai, Sprague, o.fl., 2000). Ef þetta er gert er þessi matsaðferð

ágæt leið til að fá vísbendingar varðandi áhrif heildstæðs stuðnings við jákvæða

hegðun en þessi matsaðferð getur ekki sýnt fram á árangur kerfisins (Taylor-

Green, o.fl., 1997).

Skráning hegðunarfrávika getur veitt upplýsingar um gagnsemi inngripa

vegna hegðunarvandamála (Skiba, Peterson og Williams, 1997; Walker, Stieber,

Ramsey og O’Neill, 1993) í öllum skólanum (Taylor-Green, o.fl., 1997).

Skráningarkerfi hegðunarfrávika getur verið mjög ólíkt á milli skóla og þess

vegna er erfitt að bera saman skráningar á milli skóla (Sprague og Golly, 2008).

Skráningar geta samt sem áður verið gagnlegar innan skóla til að skoða

hegðunarmynstur nemenda (Wright og Dusek, 1998), hvort það sé þörf á frekari

þjálfun starfsfólks (Tobin, Sugai og Colvin, 2000), hvort inngrip hafi áhrif á

hegðun (Metzler, o.fl, 2001) og til að koma auga á erfið svæði innan skólans

(Sprague og Golly, 2008). Mjög mikilvægt er að allt starfsfólk sé sammála um

notkun skráningarkerfis og noti kerfið alltaf á sama hátt. Annars eru lítið að marka

skráningar vegna hegðunarfrávika (Sprague og Golly, 2008).

Árangur af heildstæðum stuðningi við jákvæða hegðun hefur aðallega verið

metinn með ofangreindum aðferðum en ekki samkvæmt hefðbundnum aðferðum

hagnýtrar atferlisgreiningar sem eru beinar áhorfsmælingar (e. direct observation)

(Bailey og Burch, 2002; Barlow, o.fl., 2009). Þess vegna hefur stórt skref verið

stigið frá þeim reglum sem gilda um rannsóknir og gagnasöfnun innan

 23

atferlisgreiningar (Bailey og Burch, 2002; Barlow, o.fl., 2009; Carr, o.fl., 2002).

Mörg þessara mælitækja sem talin voru hér upp geta gefið ágætis vísbendingar um

gang mála í innleiðingarferlinu en geta ekki metið raunverulegan árangur af

innleiðingu heildstæðs stuðnings við jákvæða hegðun. Mikil þörf er á frekari

rannsóknum á áreiðanlegum aðferðum til að meta árangur af kerfinu (Taylor-

Green, o.fl., 1997).

Raunnotkun á aðferðum heildstæðs stuðnings við jákvæða hegðun

Fjölmargar rannsóknir hafa athugað raunnotkun starfsfólks í skólum á

aðferðum hagnýtrar atferlisgreiningar og sýnt fram á verulegt misræmi á milli

sjálfsmats og raunnotkunar. Rannsóknir sýna að þrátt fyrir að starfsfólk telji sig

vera að nota ákveðnar aðferðir rétt (Tillery, Varjas, Meyers og Collins, 2010) er

það oftast ekki raunin. Starfsfólk á til að ofmeta notkun sína á jákvæðum

afleiðingum fyrir viðeigandi hegðun og vanmeta notkun sína á neikvæðum

afleiðingum fyrir óviðeigandi hegðun (Jack, o.fl., 1996; Noell, o.fl., 2005;

Robbins og Gutkin, 1994; Rosén, Taylor, O’Leary og Standerson, 1990; Strain,

Lambert, Kerr, Stagg og Lenker, 1983; Wickstrom, Jones, LaFleur og Witt, 1998;

Zuilma Gabriela Sigurðardóttir og Sóley Jökulrós Einarsdóttir, 2004). Niðurstöður

Elísu Guðnadóttur (2008) voru í andstöðu við fyrri niðurstöður en samkvæmt

þeim vanmat starfsfólk notkun sína á jákvæðri athygli fyrir viðeigandi hegðun og

ofmat notkun sína á neikvæðri athygli fyrir óviðeigandi hegðun.

Niðurstöður rannsókna á árangri heildstæðs stuðnings við jákvæða hegðun

sem byggja eingöngu á sjálfsmati eru ekki mjög trúverðugar þar sem sjálfsmat

starfsfólks er ekki hlutlaus mælikvarði á árangur kerfisins eða notkun þeirra á

heildstæðum stuðnings aðferðum. Þess vegna skiptir máli hvers konar mælingar

eru notaðar þegar meta á áhrif og árangur af heildstæðum stuðningi við jákvæða

hegðun.

Beinar áhorfsmælingar

Heildstæður stuðningur við jákvæða hegðun byggir á því að styðja við

jákvæða hegðun barna og ætti þess vegna mat á árangri að snúast um að athuga

hvort raunverulega sé verið að styðja við hegðun barnanna. Beint áhorf er

 24

mæliaðferð í hagnýtri atferlisgreiningu sem er notuð til að meta hegðun fólks í

raunverulegum aðstæðum og er ein réttmætasta aðferðin til að meta hegðun

(Bailey og Burch, 2002; Barlow, o.fl., 2009). Í beinum áhorfsmælingum er

markhegðun vel skilgreind út frá mælanlegum eiginleikum hegðunar sem eru

meðal annars tíðni, tímalengd, töf, form, styrkur og útkoma (Bailey og Burch,

2002; Barlow, o.fl., 2009; Kennedy, 2005). Beint áhorf á hegðun kemur í veg fyrir

skekkju sem kemur fram þegar hegðun er metin með huglægu mati starfsfólks

með spurningalistum, könnunum og viðtölum varðandi hegðun (Bailey og Burch,

2002; Barlow, o.fl., 2009). Þegar notað er beint áhorf á hegðun er hægt að velja á

milli nokkurra mæliaðferða við gagnasöfnun (Bailey og Burch, 2002). Mæliaðferð

er valin út frá víddum eða eiginleikum markhegðunar sem ætlunin er að mæla og

þeim rannsóknarspurningum sem á að svara með rannsókninni (Bailey og Burch,

2002; Gast, 2010). Mæliaðferð sem er valin þarf að lýsa því sem verið er að

rannsaka og gott er að miða við fyrri rannsóknir á því viðfangsefni sem skoðað er

(Bailey og Burch, 2002). Gerður er greinarmunur á samfelldum áhorfsmælingum

(e. continuous observation) og ósamfelldum áhorfsmælingum (e. discontinuous

observation). Samfelld áhorfsmæling er þegar mæliaðferð er hönnuð til að greina

hvert atvik markhegðunar á meðan fylgst er með hegðun. Ósamfelld áhorfsmæling

er þegar mæliaðferð er ekki hönnuð til að greina hvert atvik markhegðunar á

meðan fylgst er með hegðun (Johnston og Pennypacker, 2009). Hér fyrir neðan er

stutt yfirlit yfir helstu mæliaðferðirnar sem hægt er að velja um þegar notast er við

beint áhorf á hegðun.

Tíðnimæling (e. frequency measure)

Tíðnimæling er einfaldasta mælingin á hegðun og er dæmi um samfellda

áhorfsmælingu (Johnston og Pennypacker, 2009). Í hvert skipti sem markhegðun

kemur fram er það skráð niður, síðan eru atvik einfaldlega talin. Hægt er að skrá

nokkrar tegundir af markhegðun í einu (Bailey og Burch, 2002). Tíðnimæling er

sérstaklega gagnleg þegar verið er að vinna með hegðun sem á sér augljósa byrjun

og endir, eins og að slá, bíta, öskra o.s.frv. Tíðnimæling hentar ekki þegar verið er

að vinna með samfellda hegðun (e.ongoing behavior), eins og að tala, leika, sitja

kyrr o.s.frv. (Kazdin, 1982).

 25

Tímamæling (e. duration, latency)

Tímamæling er þegar tekinn er tíminn á hversu lengi hegðun varir eða

hversu lengi það tekur hegðun að koma fram eftir að ákveðið áreiti birtist.

Tímamæling eru sérstaklega gagnleg þegar verið er að mæla samfellda hegðun og

er notuð þegar það á að lengja eða stytta tímann sem viðkomandi er að

framkvæma ákveðna hegðun. Einnig er tímamæling notuð þegar það á að stytta

töfina frá því að ákveðið áreiti birtist þangað til að viðkomandi svarar (Kazdin,

1982). Tímamæling er dæmi um samfellda áhorfsmælingu (Johnston og

Pennypacker, 2009).

Bilskráning (e. interval recording)

Bilskráning er líklega mest notaða mæliaðferðin í beinum áhorfsmælingum

(Bailey og Burch, 2002; Barlow, o.fl., 2009). Bilskráning er dæmi um ósamfellda

áhorfsmælingu (Johnston og Pennypacker, 2009). Þegar bilskráning er notuð er

heildar mælingunni skipt upp í margar stuttar mælingar, til dæmis er hægt að

skipta 30 - 45 mínútna mælingu upp í mörg 5 - 20 sekúndna áhorfsbil (Bailey og

Burch, 2002). Fylgst er með markhegðun heilt áhorfsbil í einu og síðan skráð

hvort markhegðun hafi átt sér stað eða ekki á áhorfsbilinu (Bailey og Burch, 2002;

Kazdin, 1982). Þegar hegðun er skráð í tuttugu áhorfsbilum af fjörutíu þá á

hegðun sér stað í 50% áhorfsbila (Kazdin, 1982). Vísbendi (e. prompt) eru notuð

til að láta mælingarmenn vita hvenær þeir eiga að byrja að fylgjast með hegðun og

hvenær þeir eiga að skrá hegðun (Gast, 2010). Mikilvægt er að vísbendin sem eru

notuð séu ekki sjáanleg né heyranleg öðrum heldur en þeim sem eiga að heyra þau

(Gast, 2010). Hægt er að velja um þrjár leiðir þegar notast er við áhorf með

bilskráningu, það er tíðnimæling (e. frequency count), heilbilaskráning (e. whole-

interval response) og hlutabilaskráning (e. partial-interval response) (Bailey og

Burch, 2002). Munurinn á milli mismunandi leiða við bilskráningu liggur í því

hvernig atvik markhegðunar eru skilgreind í hverri mæliaðferð fyrir sig (Gast,

2010). Rannsóknir benda til þess að mismunandi aðferðir bilskráningar á sömu

hegðun geta gefið mismunandi niðurstöður (Powell, Martindale og Kulp, 1975).

Tíðnimæling í bilskráningu (e. frequency count) felst í að telja hvert atvik

markhegðunar sem á sér stað á áhorfsbilinu, lykillinn að því að nota þessa aðferð

er að markhegðun sé ekki of löng og tíð. Reynst hefur verið erfitt að ná viðunandi

 26

samræmi á milli mælingarmanna þegar þessi aðferð er valin (Bailey og Burch,

2002).

Heilbilaskráning (e. whole-interval response) felur í sér að atvik hegðunar

verður að eiga sér stað allt áhorfsbilið til að markhegðun sé skráð. Ef hegðun á sér

stað mestan hluta af áhorfsbilinu en bregður örlítið út frá skilgreiningu á

markhegðun þá er ekki merkt við að hegðun hafi átt sér stað á áhorfsbilinu (Bailey

og Burch, 2002; Kennedy, 2005). Heilbilaskráning hentar vel þegar verið er að

meta markhegðun sem varir lengi, án þess að hvert atvik hegðunar sé skráð (Gast,

2010; Kennedy, 2005). Hægt er að áætla hversu lengi hegðun átti sér stað út frá

fjölda af röð áhorfsbila þar sem hegðun átti sér stað (Richards, Taylor, Ramasamy

og Richards, 1999; Kennedy, 2005). Eftir því sem áhorfsbilið er styttra þeim mun

nákvæmara er matið á varanleika (e. duration) hegðunar (Gast, 2010).

Heilbilaskráning er nánast eingöngu valin þegar markhegðun varir lengi og á sér

stað í ákveðin tíma vegna þess að mæliaðferðin vanmetur raunverulega tíðni

hegðunar, sérstaklega þegar markhegðun varir stutt og áhorfstímabilið er langt

(Gast, 2010; Kennedy, 2005; Richards, o.fl., 1999). Vegna þessara takmarkana er

heilbilaskráning sjaldan notuð af rannsakendum (Kennedy, 2005).

Hlutabilaskráning (e. partial-interval response) felur annars vegar í sér að

atvik markhegðunar er skráð ef það á sér stað í ákveðið langan tíma af

áhorfsbilinu eða hins vegar að fyrsta atvik markhegðunar er skráð (Bailey og

Burch, 2002). Seinni hlutabilaskráningin er mikið notuð mæliaðferð og felur í sér

að einungis fyrsta atvik markhegðunar innan sama áhorfsbils er skráð (Bailey og

Burch, 2002; Kennedy, 2005). Markhegðun sem á sér oft stað innan sama

áhorfsbils er skráð einu sinni en markhegðun sem er samfelld er skráð á hverju

áhorfsbili (Kazdin, 1982). Lengd áhorfsbils í hlutabilaskráningu skiptir þess vegna

miklu máli og eftir því sem áhorfsbilið er styttra þeim mun nákvæmara er mat á

hegðun. Þegar áhorfsbilið er of langt miðað við lengd atburða sem verið er að

mæla ofmetur það atvik hegðunar (Kennedy, 2005). Rannsakendur nota oftast

5,10 eða 15 sekúndna áhorfsbil og 5 sekúndna skráningarbil (Benedict, o.fl., 2007;

Barlow, o.fl., 2009; Gast, 2010; Kennedy, 2005). Áhorfsbil og skráningarbil eru

notuð til að mælingarmenn horfi á hegðun og skrái hegðun á sama tíma og þannig

er komið í veg fyrir að mælingarmenn missi af einhverju á meðan þeir eru að skrá

niður hegðun (Gast, 2010). Atvik hegðunar eru líklegri til að vera skráð þegar

notuð er hlutabilaskráning heldur en heilbilaskráning (Bailey og Burch, 2002;

 27

Richards, o.fl., 1999). Helsti kosturinn við hlutabilaskráningu er að þessi

mæliaðferð nær að mæla hegðun sem hefur háa tíðni og varir stutt (Gast, 2010).

Rannsakendur velja þess vegna oft að nota þessa mæliaðferð til að geta metið tíðni

hegðunar (Bailey og Burch, 2002; Richards, o.fl., 1999). Helsti ókosturinn er að

þessi mæliaðferð getur vanmetið tíðni og ofmetið varanleika hegðunar, þar sem

það geta verið fleiri atvik hegðunar innan sama áhorfsbils en voru skráð (Gast,

2010). Hlutabilaskráning hentar þess vegna ekki þegar rannsakandi ætlar að kanna

varanleika hegðunar (Richards, o.fl., 1999). Niðurstöður hlutabilaskráningar eru

oftast birtar sem prósentuhlutfall af áhorfsbilum sem gerir rannsakendum kleift að

meta prósentu af tímanum sem markhegðun á sér stað (Bailey og Burch, 2002;

Gast, 2010; Johnston og Pennypacker, 2009).

Úrtaksmæling (e. time sampling/momentary observation)

Úrtaksmæling felur í sér að mælingum er skipt niður í margar litlar

mælingar eða bil og er dæmi um ósamfellda áhorfsmælingu (Gast, 2010; Johnston

og Pennypacker, 2009). Í úrtaksmælingum er ekki fylgst með markhegðun allt

áhorfsbilið heldur einungis í lokin á áhorfsbilinu og síðan er skráð hvort

markhegðun átti sér stað eða ekki (Johnston og Pennypacker, 2009). Niðurstöður

eru oftast birtar sem prósentuhlutfall af áhorfsbilum (Bailey og Burch, 2002; Gast,

2010; Johnston og Pennypacker, 2009).

Vandamál í beinum áhorfsmælingum

Þegar beinar áhorfsmælingar eru notaðar til að meta hegðun þarf að huga að

ýmsum þáttum sem geta haft áhrif á niðurstöður rannsóknar. Beinar

áhorfsmælingar standa oft í margar vikur, mánuði og jafnvel ár. Rannsóknir sýna

að þegar líður á mælingar dregur oft úr frammistöðu mælingarmanna (e. observer

drift) (Bailey og Burch, 2002). Mælingarmenn eiga til að byrja að skrá samkvæmt

sínum eigin skilgreiningum þegar líður á rannsóknina en ekki stöðluðum

skilgreiningum sem þeir eiga að fara eftir. Mælingarmenn geta verið ónákvæmir

vegna þreytu, veikinda eða leiða á mælingum og hefur það áhrif á athygli og

minni mælingarmanna við skráningu á hegðun (Johnston og Pennypacker, 2009).

Nærvera mælingarmanna getur haft áhrif á hegðun þeirra sem verið er að

fylgjast með (e. reactivity). Þegar fólk veit að það er verið að fylgjast með hegðun

 28

þeirra og hvaða hegðun er verið að fylgjast með þá hegðar það sér líklega öðruvísi

heldur en ef það væri ekki verið að fylgjast með þeim (Bailey og Burch, 2002;

Barlow, o.fl., 2009; Johnston og Pennypacker, 2009). Þess vegna er mikilvægt að

halda þeim sem á að fylgjast með blindum varðandi ákveðnar upplýsingar um

rannsóknina og tilgang hennar.

Þegar mælingarmaður er áberandi eru meiri líkur á hegðunarbreytingum í

kjölfarið heldur en ef hann lætur lítið fyrir sér fara. Virkni í samskiptum,

klæðnaður, kyn, hárlitur, hæð, þyngd og aldur mælingarmanns getur haft áhrif á

hegðun barna og fullorðinna. Fullorðnir virðast verða sérstaklega mikið fyrir

áhrifum vegna útlits og framkomu mælingarmanna. Best er að horfa sem minnst á

þá sem á að fylgjast með (Bailey og Burch, 2002; Barlow, o.fl., 2009; Johnston og

Pennypacker, 2009). Áður en gagnasöfnun hefst er mikilvægt að reyna að koma í

veg fyrir þessi vandamál og minnka líkur á þeim á meðan á beinum

áhorfsmælingum stendur (Bailey og Burch, 2002; Barlow, o.fl., 2009; Johnston og

Pennypacker, 2009).

Viðvani (e. habituation) er aðferð sem hefur gefist ágætlega við að minnka

möguleg áhrif sem nærvera mælingarmanna getur haft á hegðun þeirra sem fylgst

er með. Viðvani felst í að venja þá sem á að fylgjast með á nærveru

mælingarmanna áður en gagnasöfnun fer af stað. Það er gert með því að fara

nokkrum sinnum í aðstæður áður en mælingar hefjast eins og um venjulegar

mælingar væri að ræða. Mælingarmenn er yfirleitt ekki hlutlausir og þess vegna

velja rannsakendur oft að mælingarmenn séu blindir á ákveðnar upplýsingar

varðandi rannsóknina eins og tilgang hennar, tilraunaaðstæður og væntingar

rannsakanda um framgang rannsóknar (Bailey og Burch, 2002; Barlow, o.fl.,

2009; Johnston og Pennypacker, 2009). Þetta er gert til að minnka líkur á að

tilgangur rannsóknarinnar og fleiri þættir hafi áhrif á hegðun mælingarmanna (e.

demand characteristics). Í hagnýtum rannsóknum getur verið erfitt að koma í veg

fyrir að mælingarmenn læri eitthvað um rannsóknina þegar líða tekur á, en það

getur hjálpað til við að draga úr líkunum á að slíkar upplýsingar hafi áhrif á

frammistöðu þeirra (Johnston og Pennypacker, 2009).

 29

Samræmismælingar (e. inter observer agreement)

Þegar beint áhorf á hegðun er notað til að meta hegðun er nauðsynlegt að

athuga hvort mælingarmenn séu í raun að mæla samkvæmt þeim skilgreiningum

og skráningarkerfi sem þeir eiga að mæla eftir. Samræmismælingar eru teknar til

að ganga úr skugga um hvort mælingarmenn séu að mæla tiltekna markhegðun

eins (Bailey og Burch, 2002; Barlow, o.fl., 2009). Samræmismælingar felast í að

láta mælingarmenn sem hafa verið þjálfaðir á sama hátt fylgjast með markhegðun

í sömu aðstæðum samtímis. Mælingarmenn nota sömu skilgreiningar á

markhegðun og sama skráningarkerfi til að skrá niður hegðun (Bailey og Burch,

2002). Mælingarmenn þurfa að vera algjörlega óháðir hvor öðrum þegar þeir skrá

niður hegðun (Bailey og Burch, 2002; Barlow, o.fl., 2009; Johnston og

Pennypacker, 2009). Með hliðsjón af rannsóknum úr Journal of applied behavior

analysis er oftast miðað við að samræmismælingar séu teknar í að minnsta kosti

30% mælinga. Samræmismælingar gefa rannsakendum ekki upplýsingar um

nákvæmni eða áreiðanleika gagna heldur gefa þær gögnum aukinn trúverðugleika

ef samræmið á milli mælingarmanna er gott (Johnston og Pennypacker, 2009).

Gott samræmi speglar stöðugleika í skráningarkerfinu og hjá mælingarmönnum

sem stuðlar að auknum trúverðugleika (Bailey og Burch, 2002; Barlow, o.fl.,

2009). Samræmismælingar eru yfirleitt reiknaðar sem prósentuhlutfall samræmis

á milli mælingarmanna (Johnston og Pennypacker, 2009). Í rannsóknum er oftast

miðað við að samræmi á milli mælingarmanna eigi að vera að minnsta kosti 80%

(Bailey og Burch, 2002; Barlow, o.fl., 2009; Johnston og Pennypacker, 2009;

Kennedy, 2005), sérstaklega ef verið er að fylgjast með mörgum tegundum af

markhegðun með háa tíðni á sama tíma (Gast, 2010). Erfitt getur verið að ná

samræmi þegar fylgst er með fleiri en sex tegundum af markhegðun í einu (Bailey

og Burch, 2002; Gast, 2010). Hafa verður í huga að þegar samræmi er 80% er

ósamræmi 20%, þannig að í bilskráningu eru mælingarmenn ósammála um hvort

hegðun átti sér stað eða ekki í 20% áhorfsbila (Johnston og Pennypacker, 2009).

 30

Endurtekning rannsókna

Rannsóknin sem hér er fjallað um er endurtekning á rannsókn Elísu

Guðnadóttur (2008) þar sem athuguð voru áhrif innleiðingar fyrsta hluta

heildstæðs stuðnings við jákvæða hegðun í einum leikskóla. Í þessari rannsókn var

verið að athuga áhrif heildstæðs stuðnings við jákvæða hegðun í tveimur

leikskólum sem voru að innleiða þriðja hluta heildstæðs stuðnings við jákvæða

hegðun.

Endurtekning rannsókna er gríðarlega mikilvæg í öllu vísindastarfi,

sérstaklega ef viðfangsefni hefur lítið verið rannsakað, ef niðurstöður fyrri

rannsóknar er í andstöðu við þau fræðirit sem hafa verið birt, ef rannsakandi hefur

litla reynslu í að nota mæliaðferðina sem notast er við í rannsókninni og ef það er

augljós ástæða fyrir þeim áhrifum sem komu fram (Barlow, o.fl., 2009). Tilgangur

endurtekninga er tvenns konar, annars vegar að staðfesta áreiðanleika fyrri

rannsókna og hins vegar að ákvarða alhæfingargildi fyrri niðurstaðna í

mismunandi aðstæðum. Í hvert skipti sem ákveðnar niðurstöður eru endurteknar

við nýjar aðstæður er hægt að sýna fram á alhæfingargildi fyrri niðurstaðna og

auka traust á áreiðanleika fyrri niðurstaðna (Barlow, o.fl., 2009; Sidman, 1960).

Rannsóknir á áhrifum heildstæðs stuðnings við jákvæða hegðun í leikskólum hafa

mjög lítið verið skoðuð og fáar fræðigreinar verið birtar varðandi þetta

viðfangsefni, sérstaklega þar sem notast er við beint áhorf á hegðun. Niðurstöður

Elísu Guðnadóttur (2008) voru í andstöðu við fyrri rannsóknir á áhrifum kerfisins

og sýndu að það var enginn munur á vinnubrögðum starfsfólks í leikskólum sem

voru að innleiða heildstæðan stuðning við jákvæða hegðun og starfsfólks í

leikskólum sem voru ekki að innleiða kerfið.

Markmið rannsóknar

Markmið þessarar rannsóknar var að athuga áhrif innleiðingar heildstæðs

stuðning við jákvæða hegðun á vinnubrögð starfsfólks og hegðun barna í

leikskólum. Áhrifin voru metin með sjálfsmatskvarða og beinu áhorfi.

 31

Áhorfskerfið og skilgreiningarnar sem notast var við í þessari rannsókn var

hannað af Elísu Guðnadóttur (2008) og endurbætt af rannsakanda.

Mælingar með beinu áhorfi á vinnubrögð og hegðun eftir því hvort verið er

að innleiða heildstæðan stuðning við jákvæða hegðun eða ekki voru notaðar til að

svara fyrstu tíu rannsóknarspurningunum: 1) Er munur á réttri notkun tveggja og

þriggja liða styrkingarskilmála eftir hópum? Gert var ráð fyrir að tveggja og

þriggja liða styrkingarskilmálum væri oftar lokið á réttan hátt hjá starfsfólki í

leikskólum sem eru að innleiða heildstæðan stuðning við jákvæða hegðun vegna

þess að þeim hefur verið kennt að nota viðeigandi aðdraganda og afleiðingu við

hegðun barnanna (Stormont, o.fl., 2005; Stormont, o.fl., 2007; Sugai og Horner,

2002; Sprague og Golly, 2008; Todd, o.fl., 2012; Weigle, 1997). 2) Er munur á

notkun starfsfólks á skýrum væntingum um hegðun eftir hópum? Gert var ráð

fyrir að starfsfólk á leikskólum sem eru að innleiða heildstæðan stuðning við

jákvæða hegðun setji oftar fram skýrar væntingar um hegðun vegna þess að

sérstök áhersla er lögð skýrar væntingar um hegðun við innleiðingu kerfisins

(Stormont, o.fl., 2005; Stormont, o.fl., 2007; Sugai og Horner, 2002; Sprague og

Golly, 2008; Todd, o.fl., 2012; Weigle, 1997). 3) Er munur á notkun starfsfólks á

óskýrum væntingum um hegðun eftir hópum? Gert var ráð fyrir að starfsfólk á

leikskólum sem eru ekki að innleiða heildstæðan stuðning við jákvæða hegðun og

leggja ekki sérstaka áherslu á notkun skýrra væntinga um hegðun noti oftar

óskýrar væntingar um hegðun (Sprague og Golly, 2008). 4) Er munur á notkun

starfsfólks á jákvæðri athygli, hrósi og lýsandi hrósi fyrir viðeigandi hegðun eftir

hópum? Gert var ráð fyrir að starfsfólk á leikskólum sem eru að innleiða

heildstæðan stuðning við jákvæða hegðun noti meira af jákvæðri athygli, hrósi og

lýsandi hrósi vegna þess að mikil áhersla er lögð á jákvæðar afleiðingar fyrir

viðeigandi hegðun í innleiðingu kerfisins (Stormont, o.fl., 2005; Sugai og Horner,

2002; Sugai, Horner, o.fl., 2000; Sprague og Golly, 2008; Weigle, 1997). 5) Er

munur á notkun starfsfólks á hunsun fyrir æskilega hegðun eftir hópum? Gert var

ráð fyrir að starfsfólk á leikskólum sem eru að innleiða heildstæðan stuðning við

jákvæða hegðun hunsi sjaldnar æskilega hegðun vegna þess að mikil áhersla er

lögð á að sýna æskilegri hegðun jákvæða athygli (Sugai og Horner, 2002; Sugai,

Horner, o.fl., 2000; Crone og Horner, 2003; Sprague og Golly, 2008). 6) Er munur

á óæskilegri hegðun barna eftir hópum? Gert var ráð fyrir að óæskileg hegðun

væri sjaldgæfari í leikskólum sem eru að innleiða heildstæðan stuðning við

 32

jákvæða hegðun vegna þess að ef aðferðirnar eru notaðar rétt á innleiðingin að

draga úr óæskilegri hegðun og auka æskilega hegðun barnanna (Clarke,

Worcester, o.fl., 2002; Lewis, Sugai og Colvin, 1998; Luiselli, o.fl., 2002; Netzel

og Eber 2003; McCurdy, o.fl., 2003; Sugai og Horner, 2002; Sugai, Horner, o.fl.,

2000; Sprague, o.fl., 2001; Taylor-Greene, o.fl., 1997). 7) Er munur á notkun

starfsfólks á neikvæðri athygli og hunsun fyrir óæskilega hegðun eftir hópum?

Gert var ráð fyrir að starfsfólk á leikskólum sem eru að innleiða heildstæðan

stuðning við jákvæða hegðun noti minna af neikvæðum afleiðingum fyrir

óæskilega hegðun og hunsi meira óæskilega hegðun vegna þess að sérstök áhersla

er lögð á jákvæð samskipti, hunsun á minniháttar óviðeigandi hegðun og

leiðréttingu á óæskilegri hegðun í innleiðingu kerfisins (Stormont, o.fl., 2005;

Stormont, o.fl., 2007; Sugai og Horner, 2002; Todd, o.fl., 2012; Weigle, 1997). 8)

Er munur á sýnilegum væntingum um hegðun eftir hópum? Gert var ráð fyrir að

væntingar væru sýnilegri í leikskólum sem eru að innleiða heildstæðan stuðning

við jákvæða hegðun vegna þess að það er eitt af grunnatriðum innleiðingarinnar

(Grant og Evans, 1994; Sprague og Golly, 2008; Sugai og Horner, 2002). 9) Er

munur á hvort starfsfólk minni börn á væntingar um hegðun og útskýri fyrir þeim

mikilvægi þeirra til að fyrirbyggja erfiða hegðun eftir hópum? Gert var ráð fyrir

að starfsfólk í leikskólum sem eru að innleiða heildstæðan stuðning við jákvæða

hegðun minni börnin oftar á væntingar um hegðun og útskýri fyrir þeim mikilvægi

þeirra til að fyrirbyggja erfiða hegðun vegna þess að forvarnir er ein af

aðaláherslunum í innleiðingunni (Grant og Evans, 1994; Hemmeter, Fox, Jack og

Broyles, 2007; Sugai og Horner, 2002; Sprague og Golly, 2008; Walker, o.fl.,

1998). 10) Er munur á meðferðarheldni eftir hópum? Gert var ráð fyrir að

starfsfólk í leikskólum sem eru að innleiða heildstæðan stuðning við jákvæða

hegðun noti frekar heildstæðar stuðnings aðferðir og séu þess vegna með meiri

meðferðarheldni (Sprague og Golly, 2008).

Mælingar með beinu áhorfi á vinnubrögð og hegðun voru teknar í

hádegismat og samverustund til að svara rannsóknarspurningu ellefu: 11) Er

munur á mælingum með beinu áhorfi eftir aðstæðum á réttri notkun á þriggja og

tveggja liða styrkingarskilmála, notkun á skýrum og óskýrum væntingum um

hegðun, notkun á jákvæðri athygli, hrósi og lýsandi hrósi fyrir æskilega hegðun,

notkun á hunsun fyrir æskilega hegðun, algengi óæskilegrar hegðunar, notkun á

neikvæðri athygli eða hunsun fyrir óæskilega hegðun? Ekki var gert ráð fyrir muni

 33

á milli aðstæðna þar sem heildstæður stuðningur við jákvæða hegðun leggur

áherslu á að samræma vinnubrögð á öllum svæðum leikskólans (Crone og Horner,

2003; Sugai og Horner, 2002; Sprague og Golly, 2008).

Mælingar með sjálfsmati á vinnubrögð og hegðun eftir því hvort verið er að

innleiða heildstæðan stuðning við jákvæða hegðun eða ekki voru notaðar til að

svara rannsóknarspurningu tólf: 12) Er munur á sjálfsmati starfsfólks eftir hópum

á réttri notkun á tveggja og þriggja liða styrkingarskilmála, notkun á skýrum og

óskýrum væntingum um hegðun, notkun á jákvæðri athygli, hrósi og lýsandi hrósi

fyrir æskilega hegðun, notkun á hunsun fyrir æskilega hegðun, mati á algengi

óæskilegrar hegðunar og notkun á neikvæðri athygli eða hunsun fyrir óæskilega

hegðun? Gert var ráð fyrir muni á milli hópa þar sem talið var að starfsfólk á

leikskólum sem eru að innleiða heildstæðan stuðning við jákvæða hegðun myndi

ofmeta notkun sína á skýrum fyrirmælum, jákvæðum afleiðingum fyrir æskilega

hegðun og leiðréttingu á óæskilegri hegðun (Jack, o.fl, 1996; Noell, o.fl., 2005;

Zuilma Gabriela Sigurðardóttir og Sóley Jökulrós Einarsdóttir, 2004).

Mælingar með sjálfsmati á vinnubrögð og hegðun í hádegismat og

samverustund voru notaðar til að svara rannsóknarspurningu þrettán: 13) Er

munur á sjálfsmati starfsfólks eftir aðstæðum á réttri notkun á tveggja og þriggja

liða styrkingarskilmála, notkun á skýrum og óskýrum væntingum um hegðun,

notkun á jákvæðri athygli, hrósi og lýsandi hrósi fyrir æskilega hegðun, notkun á

hunsun fyrir æskilega hegðun, mati á algengi óæskilegrar hegðunar og notkun á

neikvæðri athygli eða hunsun fyrir óæskilega hegðun? Ekki var gert ráð fyrir muni

á milli aðstæðna á sjálfsmati starfsfólks á vinnubrögðum sínum en gert var ráð

fyrir muni á milli aðstæðna á mati starfsfólks á hegðun barnanna.

Mælingar með beinu áhorfi og sjálfsmati á vinnubrögð og hegðun voru

notaðar til að svara rannsóknarspurningu fjórtán: 14) Er samræmi á milli

sjálfsmats starfsfólks og beinna áhorfsmælinga á vinnubrögð og hegðun barna?

Gert var ráð fyrir ósamræmi á milli sjálfsmats og beinna áhorfsmælinga (Jack,

o.fl, 1996; Noell, o.fl., 2005; Zuilma Gabriela Sigurðardóttir og Sóley Jökulrós

Einarsdóttir, 2004).

Mælingar með beinu áhorfi og sjálfsmati á vinnubrögð og hegðun eftir því

hvort verið er að innleiða heildstæðan stuðning við jákvæða hegðun voru notaðar

til að svara rannsóknarspurningu fimmtán: 15) Er munur á samræmi milli

sjálfsmats starfsfólks og beinna áhorfsmælinga á vinnubrögð og hegðun barna

 34

eftir hópum? Gert var ráð fyrir meira ósamræmi á milli sjálfsmats og beinna

áhorfsmælinga hjá starfsfólki í leikskólum sem er verið að innleiða heildstæðan

stuðning við jákvæða hegðun. Vegna innleiðingarinnar getur starfsfólk verið

meðvitaðra um tæknina sem þeir eiga að nota.

Mælingar með beinu áhorfi og sjálfsmati á vinnubrögð og hegðun barna í

hádegismat og samverustund voru notaðar til að svara rannsóknarspurningu

sextán: 16) Er munur á samræmi milli sjálfsmats starfsfólks og beinna

áhorfsmælinga á vinnubrögð og hegðun barna eftir aðstæðum? Ekki var gert ráð

fyrir muni á samræmi milli sjálfsmats starfsfólks og beinna áhorfsmælinga á

vinnubrögð og hegðun barna eftir aðstæðum. Mælingar með beinu áhorfi og

sjálfsmati á vinnubrögð og hegðun í leikskólum sem eru að innleiða heildstæðan

stuðning við jákvæða hegðun eða ekki og við tvennar aðstæður voru notaðar til að

svara rannsóknarspurningu sautján: 17) Er munur á samræmi milli sjálfsmats

starfsfólks og beinna áhorfsmælinga á vinnubrögð og hegðun barna eftir hópum

og aðstæðum? Ekki var gert ráð fyrir muni á samræmi milli sjálfsmats starfsfólks

og beinna áhorfsmælinga á vinnubrögð og hegðun barna eftir hópum og

aðstæðum.

Þessar rannsóknarspurningar eru mikilvægar vegna þess að áhrif

innleiðingar heildstæðs stuðnings við jákvæða hegðun í leikskólum hafa lítið verið

rannsökuð. Sérstaklega skortir rannsóknir á áhrifum innleiðingar heildstæðs

stuðnings við jákvæða hegðun þar sem notast er við viðurkenndar mæliaðferðir

við mat á árangri eða beinar áhorfsmælingar í staðinn fyrir óbeinar mælingar eða

huglægt mat (B. Smith, munnleg heimild, 24. maí 2007). Mælingar krefjast þess

að fylgst sé með hóp af börnum og starfsfólki á stærri svæðum en tíðkast hefur í

beinum áhorfsmælingum og hefur viðfangsefnið þess vegna reynst erfitt (Bailey

og Burch, 2002). Mikilvæg er að þróa skráningarkerfi sem hægt er að nota við

árangursmat á heildstæðum stuðningi við jákvæða hegðun. Fáar rannsóknir hafa

athugað áhrif heildstæðs stuðnings við jákvæða hegðun í leikskólum. Þess vegna

skiptir miklu máli að aukinnar þekkingar sé aflað á árangri kerfisins með beinum

áhorfsmælingum. Athuga þarf hvort kerfið skili árangri, hvað sé hægt að bæta til

að ná betri árangri, hvort starfsfólk telji sig vera að nota réttar aðferðir og hvort

það sé raunverulega að beita þeim aðferðum sem því ber að nota og síðast en ekki

síst hvort það sé einhver ávinningur af heildstæðum stuðningi við jákvæða hegðun

fyrir leikskólana þar sem innleiðingin getur verið kostnaðarsöm og tímafrek.

 35

Aðferð

Þátttakendur

Þátttakendur voru 63 leikskólastarfsmenn af fimm leikskólum á

höfuðborgarsvæðinu og 412 börn sem stunda nám í þessum fimm leikskólum.

Leikskólastarfsfólk voru konur á aldrinum 23 til 66 ára (M=42,37, sf=12,06).

Starfsaldur starfsfólks á núverandi leikskóla var 2 mánuðir til 26 ár (M= 9,33,

SF=6,81) en starfsaldur með börnum á leikskólaaldri var 1 til 40 ár (M= 12,95,

SF=8,21). Starfsfólk af erlendum uppruna var 7 talsins (11,11%). Starfsheiti

starfsfólks skiptist á eftirfarandi hátt: 15 deildarstjórar (23,81%), 29 leiðbeinendur

(46,03%), 2 stuðningsaðilar (3,17%), 1 leikskólakennari (1,59%), 1 aðstoðar-

leikskólastjóri (1,59%), 2 uppeldismenntaðir starfsmenn (3,17%) og 13

leikskólaliðar (20,63%). 32 starfsmenn höfðu lokið grunnskólaprófi (50,79%), 9

framhaldsskólaprófi/stúdentsprófi (14,29%), 2 iðnskólaprófi (3,17%), 18 grunn-

námi á háskólastigi (28,57%) og 2 meistaranámi/sérnámi (3,17%). 38 starfsmenn

(60,32%) höfðu farið á einhvers konar námskeið um hegðunarstjórn

(uppeldisnámskeið), 11 þeirra á eitt námskeið (17,46%), 23 á fleiri en eitt

(36,51%) og 4 einungis á námskeið um innleiðingu heildstæðs stuðnings við

jákvæða hegðun (6,35%). 25 starfsmenn (39,68%) höfðu ekki farið á neitt

námskeið. Samkvæmt spurningalista sögðust 26 starfsmenn hafa þekkingu á

atferlismótun (41,27%) en 37 starfsmenn sögðust ekki hafa þekkingu á

atferlismótun (58,73%).

Starfsfólk sem skrifaði undir upplýst samþykki fyrir þátttöku (sjá viðauka 1)

og skilaði spurningalista (sjá viðauka 2) átti möguleika á að komast í úrtakið. Í

heildina gáfu 94 starfsmenn upplýst samþykki sitt fyrir rannsókninni og skiluðu

spurningarlista, af þeim voru 68 starfsmenn valdir. Starfsfólk var valið eftir því

hvort það hafði starfað á leikskóla í að minnsta kosti eitt ár, hafði starfað á

núverandi leikskóla í að minnsta kosti tvo mánuði og starfaði með börnunum inn á

deild. Þetta var gert til að hafa hlutfall starfsaldurs sambærilegt milli hópa.

Leikskólabörnin voru 215 strákar (52,18%) og 197 stelpur (47,82%) á

aldrinum 1 til 6 ára. Börn af erlendum uppruna voru 123 talsins (29,85%).

Leikskólabörn gátu eingöngu tekið þátt í rannsókninni ef foreldrar þeirra skrifuðu

undir upplýst samþykki fyrir þátttöku þeirra (sjá viðauka 3 og 4).

 36

5 leikskólastarfsmenn hættu í leikskólanum á meðan á rannsókn stóð og

voru þess vegna ekki með í úrtakinu. Upplýst samþykki foreldra fékkst ekki hjá 3

börnum og þess vegna var ekki fylgst með þeim.

Tilraunahópur . Þátttakendur í tilraunahópi voru 29 leikskólastarfsmenn af

tveimur leikskólum sem eru að innleiða þriðja hluta heildstæðs stuðnings við

jákvæða hegðun (sjá viðauka 5) og 185 börn sem stunda nám við þessa tvo

leikskóla. Starfsfólk voru konur á aldrinum 23 til 66 ára (M=41,38, sf=12,34).

Starfsaldur starfsfólks á núverandi leikskóla var 2 mánuðir til 23 ár (M= 8,94,

SF=6,27) en starfsaldur með börnum á leikskólaaldri var 1 til 25 ár (M= 12,48,

SF=8,05). Starfsfólk af erlendum uppruna voru 4 talsins (13,79%). Starfsheiti

starfsfólks skiptist á eftirfarandi hátt: 6 deildarstjórar (20,69%), 13 leiðbeinendur

(44,83%), 2 stuðningsaðilar (6,90%), 1 aðstoðarleikskólastjóri (3,45%), 2

uppeldismenntaðir starfsmenn (6,90%) og 5 leikskólaliðar (17,24%). 14

starfsmenn höfðu lokið grunnskólaprófi (48,28%), 6 framhaldsskólaprófi-

/stúdentsprófi (20,69%), 1 iðnskólaprófi (3,45%), 6 grunnnámi á háskólastigi

(20,69%) og 2 meistaranámi/sérnámi (6,90%). 22 starfsmenn (75,86%) höfðu

farið á einhvers konar námskeið um hegðunarstjórn (uppeldisnámskeið), 5 þeirra á

eitt námskeið (17,24%), 13 á fleiri en eitt (44,83%) og 4 einungis á námskeið um

innleiðingu heildstæðs stuðnings við jákvæða hegðun (13,79%). 7 starfsmenn

höfðu ekki farið á neitt námskeið (24,14%). Samkvæmt spurningalista sögðust 17

starfsmenn hafa þekkingu á atferlismótun (58,62%) en 12 starfsmenn sögðust ekki

hafa þekkingu á atferlismótun (41,38%).

Leikskólabörnin voru 98 strákar (52,97%) og 87 stelpur (47,03%) á

aldrinum 1 til 6 ára. Börn af erlendum uppruna voru 58 talsins (31,35%).

Samanburðarhópur. Þátttakendur í samanburðarhópi voru 34 leikskóla-

starfsmenn af þremur leikskólum sem eru ekki að innleiða þriðja hluta heildstæðs

stuðnings við jákvæða hegðun og 227 börn sem stunda nám við þessa þrjá

leikskóla. Starfsfólk voru konur á aldrinum 23 til 64 ára (M=43,21, sf=11,93).

Starfsaldur á núverandi leikskóla var 1 til 26 ár (M= 9,66, SF=7,32) en starfsaldur

með börnum á leikskólaaldri var 1 til 40 ár (M= 13,35, SF=8,44). Starfsfólk af

erlendum uppruna voru 3 talsins (8,82%). Starfsheiti starfsfólks skiptist á

eftirfarandi hátt: 9 deildarstjórar (26,47%), 16 leiðbeinendur (47,06%), 1

leikskólakennari (2,94%) og 8 leikskólaliðar (23,53%). 18 starfsmenn höfðu lokið

grunnskólaprófi (52,94%), 3 framhaldsskólaprófi/stúdentsprófi (8,82%), 1

 37

iðnskólaprófi (2,94%) og 12 grunnnámi á háskólastigi (35,29%). 16 starfsmenn

(47,06%) höfðu farið á einhvers konar námskeið um hegðunarstjórn

(uppeldisnámskeið), 6 þeirra á eitt námskeið (17,65%) og 10 þeirra á fleiri en eitt

(29,41%). 18 starfsmenn (52,94%) höfðu ekki farið á neitt námskeið. Samkvæmt

spurningalista sögðust 25 starfsmenn ekki hafa þekkingu á atferlismótun (73,53%)

en 9 starfsmenn sögðust hafa þekkingu á atferlismótun (26,47%). Samkvæmt

spurningalista sögðust 9 starfsmenn hafa þekkingu á atferlismótun (26,47%) en 25

starfsmenn sögðust ekki hafa þekkingu á atferlismótun (73,53%). Leikskólabörnin

voru 114 strákar (50,22%) og 113 stelpur (49,78%) á aldrinum 1 til 6 ára. Börn af

erlendum uppruna voru 63 (27,75%). Starfsfólk samanburðarhóps var auk fyrri

skilyrða um starfsaldur valið út frá menntun, starfsheiti og hvort þeir höfðu setið

námskeið í hegðunarstjórn. Þetta var gert til að hafa hlutfall sérmenntunar,

ófaglærðra, starfsheita og námskeiða sambærilegt milli hópa.

Mælitæki

Beint áhorf á vinnubrögð og hegðun. Mælingarmenn voru þjálfaðir til að

taka beinar áhorfsmælingar (sjá viðauka 6) og taldist viðmiðum þjálfunar náð

þegar mælingarmenn náðu endurtekið samræmi á bilinu 85-90% á hverri

fylgibreytu.

Beint áhorf með hlutabilaskráningu (e. partial interval recording) var notað

til að mæla vinnubrögð leikskólastarfsfólks og hóphegðun leikskólabarna sem

starfsmaður hafði umsjón með hverju sinni. Hóphegðun leikskólabarna felst í

þeirri hegðun sem börnin sýna óháð hversu oft hegðun kemur fram og hversu

margir úr hópnum sýna hegðun. Hver hegðun var aðeins skráð einu sinni á hverju

áhorfsbili þrátt fyrir að hegðun hafi átt sér oftar stað á sama áhorfsbilinu.

Við beint áhorf og skráningu var notast við sérútbúið skráningarblað (sjá

viðauka 7), skilgreiningar á markhegðun (sjá viðauka 8), fyrirfram skilgreindar

aðferðir við gagnasöfnun (sjá viðauka 9) og fylgiskjal með skilgreiningum (sjá

viðauka 10) sem hannað var af Elísu Guðnadóttur (2008) og endurbætt af

rannsakanda fyrir þessa rannsókn.

Skráningarblaðið samanstendur af fjörutíu 15 sekúndna bilum. Áhorfsbilin

eru 10 sekúndur og skráningarbilin eru 5 sekúndur. Hljóðskrá var notuð til að gefa

mælingarmönnum fyrirmæli um hvenær þeir áttu að fylgjast með hegðun og

 38

hvenær þeir áttu að skrá hegðun. Hljóðskráin var tekin upp í MP3 spilara af

gerðinni Verge DFP 200. Hljóðskráin var látin ganga í eina mínútu áður en

fyrirmælin “horfa á” voru lesin upp, 10 sekúndum síðar voru fyrirmælin “skrá”

lesin upp, 5 sekúndum síðar var síðan aftur lesið upp fyrirmælin “horfa á” o.s.frv.

Bæði fyrirmælin voru lesin upp 40 sinnum. Hljóðskráin var ellefu mínútur, ein

mínúta áður en mæling hófst og tíu mínútna mæling sem skiptist niður í fjörutíu

15 sekúndna bil. Fyrirmælin voru flutt af MP3 spilaranum yfir í tónlistarforritið i-

tunes, þangað sóttu mælingarmenn skránna og fluttu á i-pod spilara sem þeir

notuðu í mælingum til að hlusta á fyrirmælin. Hver mælingarmaður notaði sinn

eigin i-pod og heyrnartól, en í samræmismælingunum var notað millistykki, tvö

heyrnartól og einn i-pod.

Teknar voru tvær tíu mínútna mælingar, í tveimur mismunandi aðstæðum, á

samskiptum hvers starfsmanns fyrir sig við þau börn sem hann hafði umsjón með

hverju sinni.

Sjálfsmat á vinnubrögð og hegðun. Starfsfólk var beðið að svara

sjálfsmatslista sem inniheldur lýsingu á hegðun og vinnubrögðum sem áður var

mælt með beinu áhorfi og 44 spurningum um sama efni (sjá viðauka 11). Með því

að svara sjálfsmatslistanum átti starfsfólk að meta hegðun barnanna og hversu

mikið þeir væru að nota aðferðir heildstæðs stuðnings við jákvæða hegðun í

samverustund og hádegismat. Sjálfsmatslistinn samanstendur af fjörutíu og fjórum

spurningum sem eru mældar á fimm punkta Likert kvarða og svarmöguleikum

fylgja orðgildin „mjög lítið”, „lítið”, „miðlungs”, „mikið” og „mjög mikið” í

þeirri röð sem þau eru talin upp. Sjálfsmatslistinn var saminn af Elísu

Guðnadóttur (2008) og endurbættur af rannsakanda fyrir þessa rannsókn.

Rannsóknaraðstæður

Rannsóknin fór fram í fimm leikskólum á höfuðborgarsvæðinu. Beinar

áhorfsmælingar fóru fram í samverustund (á bilinu 08:45 til 12:00) og hádegismat

(á bilinu 11:15 til 12:30). Samverustund eru aðstæður þar sem starfsmenn og börn

koma saman, syngja, hlusta á sögu, spjalla um dagana, mánuðina, árið, veðrið,

dagskipulagið eða aðra viðburði. Aðstæður í samverustund voru ólíkar á milli

deilda innan leikskóla og á milli leikskóla. Samverustund var stundum í litlu

 39

herbergi og stundum í stórum opnum rýmum. Minnsta rýmið var 10 fermetrar og

stærsta rýmið var 40 fermetrar. Rýmin voru þó oftast þannig að börnin voru látin

vera á afmörkuðu svæði inn í rýminu og þau gátu ekki farið inn og út úr rýminu á

meðan samverustund stóð. Í flestum tilvikum var barnahópnum skipt niður í

nokkra litla hópa og einn starfsmaður var með samverustundina. Stundum var

allur barnahópurinn saman í samverustund og fleiri en einn starfsmaður. Í

samverustund voru börnin á deildinni flest 23 og fæst 6. Fjöldi barna sem

leikskólastarfsmaður hafði umsjón með voru flest 23 og fæst 4. Starfsmenn voru

einn til fjórir saman í samverustund eftir því hvort þeir skiptu hópnum niður eða

ekki.

Hádegismatur eru aðstæður þar sem starfsmenn og börn koma saman, borða

og spjalla um daginn og veginn. Aðstæður í hádegismatnum voru ólíkar á milli

deilda innan leikskóla og á milli leikskóla. Hádegismatur var þó oftast í stóru rými

þar sem barnahópurinn borðaði saman inn í sama rými (stundum var hópnum

skipt niður í tvö rými og fjögur rými). Minnsta rýmið var 10 fermetrar og stærsta

rýmið var 40 fermetrar. Barnahópnum var í öllum tilvikum skipt niður á fjögurra

til sjö manna borð. Á hverju matarborði var að minnsta kosti einn starfsmaður sem

sinnti þeim börnum sem sátu við borðið (einstaka dæmi um að tveir starfsmenn

sátu við sama matarborðið). Í hádegismat voru börnin á deildinni flest 25 og fæst

6. Fjöldi barna sem leikskólastarfsmaður hafði umsjón með voru flest 8 og fæst 4.

Rannsóknarsnið

Leikskólastjórnendum, starfsfólki, foreldrum og börnum var ekki kynntur

raunverulegur tilgangur rannsóknarinnar og þeim ekki sagt að það væri verið að

fylgjast með ákveðnu úrtaki af starfsfólki. Þeim var sagt að verið væri að skoða

samskipti og hegðun leikskólabarna en haldið „blindum” um að verið væri að

athuga áhrif innleiðingar heildstæðs stuðnings við jákvæða hegðun á vinnubrögð

leikskólastarfsfólks og hegðun leikskólabarna (sjá viðauka 9). Mælingarmönnum

var einnig haldið að hluta til „blindum” gagnvart tilgangi rannsóknarinnar.

Þessum upplýsingum var haldið leyndum til þess að minnka líkur á að

þátttakendur breyttu hegðun sinni vegna nærveru mælingarmanna (e. reactivity)

og til þess að forðast svokölluð þóknunaráhrif (e. demand characteristics) hjá

þátttakendum og mælingarmönnum. Með þessari aðferð er hægt að auka líkurnar

 40

á því að niðurstöðurnar endurspegli áhrif innleiðingar heildstæðs stuðnings við

jákvæða hegðun frekar en vitneskju þátttakenda eða mælingarmanna um

raunverulegan tilgang rannsóknarinnar. Mælingarmenn reyndu að trufla

leikskólastarfið sem minnst. Þeir mættu alltaf fimm til tíu mínútum áður en

samverustund eða hádegismatur hófst til að koma sér vel fyrir í eins mikilli

fjarlægð frá starfsfólki og börnum og mögulegt var. Mælingarmenn létu lítið fyrir

sér fara, forðuðust augnsamband og öll samskipti við börn og starfsfólk. Þetta var

einnig gert til þess að minnka líkur á að nærvera mælingarmanna myndi leiða til

hegðunarbreytinga hjá starfsfólki og börnum.

Í rannsókninni var notast við hópasamanburðarsnið. Starfsfólk úr

tilraunahópi vann á tveimur leikskólum sem eru að innleiða heildstæðan stuðning

við jákvæða hegðun (hér kallaðir tilraunaleikskólar). Tilraunaleikskólar voru

valdir vegna þess að þetta eru einu leikskólarnir sem hafa innleitt það

hegðunarstjórnunarkerfi sem er hér til skoðunar. Skilyrði fyrir valinu var að

leikskólastjórnendur skrifuðu undir upplýst samþykki fyrir þátttöku leikskólans í

rannsókninni (sjá viðauka 12). Starfsfólk úr samanburðarhópi vann á þremur

leikskólum sem ekki eru að innleiða heildstæðan stuðning við jákvæða hegðun

(hér kallaðir samanburðarleikskólar). Samanburðarleikskólar voru valdir út frá

upplýsingum frá Þjónustumiðstöð Breiðholts og Leikskólasviði

Reykjavíkurborgar. Samanburðarleikskólar voru paraðir við tilraunaleikskóla út

frá hverfi, fjölda erlendra starfsmanna og barna. Þetta var gert til þess að minnka

líkur á að munur á starfsfólki og börnum í byrjun rannsóknar hefði áhrif á

niðurstöður rannsóknarinnar.

Óháð breyta. Frumbreyta hópasamanburðarins var innleiðing heildstæðs

stuðning við jákvæða hegðun.

Háðar breytur . Fylgibreytur voru átján tegundir af markhegðun og fjórar

spurningar. Fylgibreytur skiptast niður í væntingar um hegðun, hegðun barna,

viðbrögð starfsfólks, hvort tveggja- og þriggja liða styrkingarskilmálum sé lokið á

réttan eða rangan hátt og spurningar varðandi mælingarnar. Fylgibreytur í

væntingar um hegðun voru fjórar, skýr og óskýr fyrirmæli, staðreyndarspurning

og val. Fylgibreytur í hegðun barna voru tvær, æskileg og óæskileg hegðun.

Fylgibreytur í viðbrögð starfsfólks voru átta, jákvæð athygli, hrós, lýsandi hrós,

neikvæð athygli, óheil athygli, hunsun, leiðrétting á hegðun og endurtekning

fyrirmæla. Aðrar fylgibreytur eru hvort tveggja- og þriggja liða

 41

styrkingarskilmálum hafi verið lokið rétt eða rangt, hvort reglur séu sýnilegar í

mælingum, hvort starfsfólk minnti á reglur og útskýrði mikilvægi reglna í

mælingum og meðferðarheldni (sjá skilgreiningar á fylgibreytum í viðauka 8).

Aðrar breytur voru skoðaðar til þess að meta hversu sambærilegar

rannsóknaraðstæður voru í beinum áhorfsmælingum á milli hópa. Athugað var

hvort deild væri fullmönnuð á meðan á beinni áhorfsmælingu stóð, á hvaða aldri

börn voru sem fylgst var með, hlutfall barna sem fylgst var með af heildarfjölda

barna á deild, hvort starfsfólk sem fylgst var með stjórnaði samverustund eða ekki

og hvað var gert í samverustund (upplestur, hópsöngur, spjall eða eitthvað annað).

Athugað var hvort það væri tölfræðilega marktækur munur á þessum

breytum á milli hópa til að geta metið hvort aðstæður væru sambærilegar eða ekki.

Gerður var millihópasamanburður (e. between series design) þar sem

athugað var hvort það væri tölfræðilega marktækur munur á meðaltali mældra

fylgibreyta, hvort það væri tölfræðilega marktækur munur á mældum

fylgibreytum í mismunandi aðstæðum og hvort það væri samræmi á milli beinna

áhorfsmælinga og sjálfsmats eftir því hvort það var verið að innleiða heildstæðan

stuðning við jákvæða hegðun eða ekki (sjá viðauka 5).

Gerður var innanhópasamanburður (e. within series design) þar sem athugað

var hvort tölfræðilega marktækur munur væri á mældum fylgibreytum í

mismunandi aðstæðum og hvort samræmi væri á milli beinna áhorfsmælinga og

sjálfsmats innan tilrauna- og samanburðarhóps.

Endurtekning rannsóknar

Eins og áður kom fram er umrædd rannsókn endurtekning á rannsókn Elísu

Guðnadóttur (2008). Í þessari rannsókn var fjöldi leikskóla í úrtakinu aukinn og

þar af leiðandi þátttakendur. Mælingar náðu yfir fleiri aðstæður í leikskólastarfinu

heldur en fyrri rannsókn, sem mældi einungis hegðun í samverustund.

Skilgreiningar á hegðun í hádegismat eru þess vegna viðbót við fyrri

skilgreiningar. Skilgreiningu á jákvæðri athygli var breytt þar sem hún var talin

vera of víðtæk. Nýja skilgreiningin skiptist í þrennt eða jákvæð athygli, hrós og

lýsandi hrós. Einnig var bætt við skilgreiningarnar og skráningarblað skráningum

varðandi aðstæður og aðferðir sem voru notaðar til að fyrirbyggja erfiða hegðun

 42

eins og reglur voru sýnilegar, minnt á reglur og mikilvægi þeirra útskýrðar og

meðferðarheldni í hverri mælingu fyrir sig.

Framkvæmd

Undirbúningur rannsóknar . Undirbúningur rannsóknar stóð frá janúar

2011 fram að vori þess árs. Þann 18. febrúar 2011 var leyfi fengið hjá

Leikskólasviði Reykjavíkur fyrir rannsókn á áhrifum innleiðingar heildstæðs

stuðnings við jákvæða hegðun á vinnubrögð starfsfólks og hegðun barna í

leikskólum. Rannsóknin var tilkynnt til persónuverndar þann 17. febrúar. Í janúar

2008 var fengið leyfi fyrir rannsókn Elísu Guðnadóttur (2008) frá Siðanefnd

Félagsvísindadeildar Háskóla Íslands og þar sem þessi rannsókn byggir á fyrri

rannsókn taldist það leyfi nægjanlegt.

Byrjað var á að para tilraunaleikskóla saman við samanburðarleikskóla út

frá hverfi, fjölda erlendra barna og starfsmanna í samráði við handleiðara

heildstæðs stuðnings við jákvæða hegðun á Þjónustumiðstöð Breiðholts. Í mars

2011 var haft samband við leikskólastjórnendur þessara fimm leikskóla og áhugi

þeirra kannaður fyrir þátttöku í rannsókninni. Í framhaldi af því fundaði

rannsakandi með leikskólastjórnendum og deildarstjórum á hverjum leikskóla

fyrir sig. Fundir byrjuðu á því að skriflegt leyfi var fengið frá

leikskólastjórnendum (sjá viðauka 12). Rannsóknin var kynnt fyrir deildarstjórum

og þeim afhentir spurningalistar (sjá viðauka 2), samþykkisbréf fyrir foreldra (sjá

viðauka 3 og 4) og starfsfólk (sjá viðauka 1). Deildarstjórnendur tóku að sér að

afhenda öllum foreldrum og starfsfólki samþykkisbréfin og fá þau til baka. Þeir

voru hvattir áfram af leikskólastjóra og rannsakanda til að fá alla til að taka þátt í

rannsókninni. Útfylltir spurningalistar, samþykkisbréf starfsfólks og foreldra voru

sótt í apríl. Rannsóknin átti að hefjast í byrjun maí 2011 en vegna óviðráðanlegra

aðstæðna hófst hún í september 2011. Nýir leikskólastjórnendur, nýtt starfsfólk og

nýir foreldrar höfðu bæst í hópinn. Þau fengu spurningalista og samþykkisbréf

afhent eftir sumaropnun í ágúst, sem var sótt í byrjun september.

Þjálfun mælingarmanna. Auglýst var eftir sálfræðinemum um vorið 2011

til að taka þátt í mælingum haustið 2011 (sjá viðauka 13). Þrír mælingarmenn

voru þjálfaðir í að fylgjast með og skrá hegðun þátttakenda (sjá viðauka 6).

Mælingarmenn fengu sendar skilgreiningar (sjá viðauka 8), skráningarblað (sjá

 43

viðauka 7), hljóðskrá og útskýringar á hvernig gagnasöfnun átti að fara fram (sjá

viðauka 9) með tölvupósti þann 29. ágúst 2011. Mælingarmenn fengu fyrirmæli

um að lesa skilgreiningar mjög vel, prenta út og kynna sér skráningarblað og

aðferð við gagnasöfnun og koma hljóðskrá fyrir á i-pod fyrir fund sem var haldinn

af rannsakanda þann 8. september 2011. Á þessum fundi var farið yfir

nákvæmlega yfir allar skilgreiningar og dæmi um skráningar tekin úr SOS! Hjálp

fyrir foreldra myndbandinu. Rannsóknin var kynnt með sama hætti og fyrir

starfsfólki og foreldrum. Mælingarmenn voru ekki upplýstir um tilgang

rannsóknar til þess að minnka líkur á að vitneskja þeirra um tilgang hennar hefði

áhrif á niðurstöður mælinga. Að þessum fundi loknum fengu mælingarmenn

þriggja daga heimaverkefni til þess að læra skilgreiningar utanbókar, kaupa

spjaldmöppu og prenta út skráningarblöð.

Þann 5. september fengu leikskólarnir fimm kynningarbréf (sjá viðauka 14)

sent til að láta starfsfólk og foreldra vita af komu okkar inn á leikskólana þann 12.

september og upphaf mælinga. Þjálfun mælingarmanna í raunverulegum

aðstæðum hófst þremur dögum eftir fyrsta fund eða þann 12. september og stóð til

26. september, sem eru 11 virkir dagar eða rúmar 2 vikur. Þjálfun stóð yfir í

rúmlega 72 klukkustundir og fólst í skráningu í raunverulegum aðstæðum,

munnlegum útskýringum og daglegri endurgjöf í lok dags varðandi mælingar

dagsins. Þjálfun stóð yfir frá 8:45 til 12:30 og 13:30 til 16:00 alla þessa 11

þjálfunardaga. Þjálfun fór fram á leikskólunum fimm til að starfsfólk og börn

myndu venjast nærveru mælingarmanna og þannig koma á svokölluðum viðvana

hjá starfsfólki og börnum. Fyrsta daginn sem mælingarmenn mættu á viðkomandi

leikskóla heilsuðu mælingarmenn öllu starfsfólki með handabandi, kynntu sig

með nafni og skoðuðu aðstæður leikskólana. Þjálfun taldist viðunandi þegar

samræmi á milli mælingarmanna var endurtekið á bilinu 85-90% á hverri

fylgibreytu.

Beinar áhorfsmælingar. Mælingar með beinu áhorfi á hegðun hófust þann

27. september 2011 og stóðu yfir til 31. október, sem eru 26 virkir dagar eða

rúmar 5 vikur. Mælingar fóru fram á morgnana í samverustund, á bilinu 08:45 –

12:00, og í hádegismat, á bilinu 11:15-12:30. Nákvæm tímasetning var háð því

hvenær samverustund og hádegismatur var á viðkomandi deild í viðkomandi

leikskóla. Í heildina voru teknar 126 tíu mínútna mælingum, í tilraunahópi voru

teknar 29 mælingar í samverustund og 29 mælingar í hádegismat en í

 44

samanburðarhópi voru teknar 34 mælingar í samverustund og 34 mælingar í

hádegismat. Mælingarmenn og leikskólastjórnendur fengu sendar upplýsingar í

gegnum tölvupóst varðandi mælingar þrjá daga fram í tímann. Mælingarmaður

(og áreiðanleikamaður þegar samræmi var metið) var ávallt mættur tímanlega í

mælingu og kom sér fyrir í aðstæðunum sem ætlunin var að mæla í að minnsta

kosti fimm mínútum áður en samverustund eða hádegismatur hófst.

Mælingarmaður þurfti að koma sér fyrir í eins mikilli fjarlægð frá börnum og

starfsfólki og hann mögulega gat án þess að eiga í hættu á að heyra ekki samskipti

sem áttu sér stað. Mælingarmaður þurfti að forðast augnsamband og samskipti við

börnin og starfsfólkið. Þegar mælingarmenn voru tveir komu þeir sér fyrir hlið við

hlið til að sjá samskipti og hegðun frá sama sjónarhorni en þó þannig að þeir væru

algjörlega óháðir hvor öðrum (sjá viðauka 9).

Áður en mæling hófst skráði mælingarmaður (og áreiðanleikamaður)

upplýsingar um leikskóla, deild, dagsetningu, aðstæður og fleira varðandi

mælinguna á skráningarblaðið (sjá viðauka 7). Þegar börn og starfsfólk var búið

að koma sér fyrir á svæðinu var skilgreint mælingarsvæði, það er hvaða

starfsmanni og börnum ætti að fylgjast með. Stærð svæðis var háð því á hversu

stóru svæði börnin sem fylgst var með dreifðust. Ef fleiri en einn starfsmaður var í

samverustund eða við matarborðið var hópnum skipt jafnt á milli starfsmanna og

fylgst með þeim börnum sem voru næstir þeim starfsmanni sem fylgst var með.

Þegar mælingarsvæði hafði verið skilgreint kveikti mælingarmaður á i-

podinum sínum. Þegar um samræmismælingu var að ræða voru báðir

mælingarmenn með millistykki í einn i-pod og tvö heyrnartól. Þetta var gert til að

mælingin væri algjörlega sambærileg og til þess að mælingarmenn heyrðu betur í

i-podinum. Eftir að kveikt var á i-podinum leið 1 mínúta þangað til að fyrirmæli

um að horfa á heyrðust. Síðan liðu 10 sekúndur þar sem mælingarmenn horfðu á

hegðun og samskipti þar til heyrðust fyrirmæli um að skrá. Skráningartímabilið

var 5 sekúndur og á þeim tíma var skráð hegðun og samskipti sem átti sér stað á

10 sekúndna áhorfsbilinu. Þetta var endurtekið 40 sinnum.

Mælingarmenn fylgdu stöðluðum skilgreiningum (sjá viðauka 8) og

aðferðum við gagnasöfnun (sjá viðauka 9). Einungis var skráð hegðun þess

starfsmanns sem fylgst var með hverju sinni og þeim börnum sem viðkomandi

starfsmaður hafði umsjón með. Samskipti starfsmanna og barna skiptast niður í

þriggja liða styrkingarskilmála eða aðdraganda, hegðun og afleiðingu. Aðdragandi

 45

hegðunar er það sem kemur á undan hegðun, það er hvort barn hafi verið fengið

skýr eða óskýr fyrirmæli, verið spurt staðreyndarspurningar eða fengið val. Skráð

var hvort börnin sýndu æskilega eða óæskilega hegðun. Síðan var skráð afleiðing

hegðunar, hvort æskilegri og óæskilegri hegðun fylgdi jákvæð athygli, neikvæð

athygli, óheil athygli, hrós, lýsandi hrós, hunsun, endurtekning á fyrirmælum eða

leiðrétting á hegðun.

Markmiðið var að skrá hóphegðun barnanna, þess vegna var æskileg hegðun

aðeins skráð einu sinni og óæskileg hegðun einu sinni á hverju áhorfsbili þó að

tvö eða fleiri börn hafi sýnt slíka hegðun á sama bili. Fyrsta atvik af aðdraganda

og afleiðingu var skráð innan hvers bils. Aðdragandi hegðunar var skráður vinstra

megin í dálkinn á skráningarblaðinu ef aðdragandi kom á undan fyrsta atviki af

hegðun en hægra megin ef aðdragandi kom á undan öðrum atvikum af hegðun

sem áttu sér stað innan sama bils. Ef starfsmaður fór úr aðstæðum kláraði

mælingarmaður að skrá út bilið, stoppaði mælinguna og hélt síðan áfram með

mælinguna þegar starfsmaður kom aftur í aðstæðurnar. Ef mælingarmaður náði

ekki að klára mælingu þá var hún kláruð þegar tækifæri gafst og haldið áfram þar

sem frá var horfið. Þegar mælingu lauk fóru mælingarmenn hljóðlega úr

aðstæðum.

Í lok hverrar mælingar var skráð hvort tveggja- og þriggja liða

styrkingarskilmálum hafi verið lokið á réttan eða rangan hátt. Einnig var skráð

hvort að reglur eða væntingar um hegðun í viðkomandi mælingu hafi verið

sýnilegar eða ekki, hvort starfsmaður hafi minnt börnin á reglur og útskýrt

mikilvægi þeirra í aðstæðunum þar sem mæling fór fram, hvort starfsmaður hafi

stjórnað samverustund eða ekki, hvað var gert í samverustund og hvort

starfsmaður hafi sýnt meðferðarheldni í viðkomandi mælingu. Þetta var síðan

endurtekið fyrir alla starfsmenn í úrtakinu.

Sjálfsmatslisti. Þegar búið var að fylgjast með öllu starfsfólkinu í úrtakinu

einu sinni í hvorum aðstæðum var fengið leyfi frá leikskólastjórnendum til að

leggja sjálfsmatslista fyrir starfsfólk. Sjálfsmatslistinn (sjá viðauka 11) var

afhentur í vikunni sem beinu áhorfi lauk og var sóttur 1-2 vikum síðar. Öllu

starfsfólki var þakkað kærlega fyrir þátttökuna og spurt hvort það væri tilbúið til

að svara stuttum spurningalista um samskipti við börnin og hegðun þeirra. Þeim

var sagt að spurningalistinn væri lokaliðurinn í rannsókninni og væri nafnlaus. Ef

 46

starfsmaður samþykkti að svara spurningalistanum var hann afhentur og sóttur

viku seinna, en nokkrir listar voru sóttir tveim vikum seinna.

Úrvinnsla gagna

Unnið var úr niðurstöðum rannsóknarinnar með forritinu Statistical Package

for the Social Sciences (SPSS). Athugað var með t-prófi fyrir óháða hópa (e.

indipendent – samples t test) hvort munur væri á mældum fylgibreytum í tilrauna-

og samanburðarhópi annars vegar og á milli mismunandi aðstæðna í tilrauna- og

samanburðarhópi hins vegar. Notast var við parað t-próf (e. paired-samples t test)

til að kanna mun á milli mælinga með beinu áhorfi og sjálfsmati annars vegar og á

milli mismunandi aðstæðna hins vegar.

Aðgerðarbinding fylgibreyta. Fyrir beinar áhorfsmælingar var hlutfall bila

reiknað fyrir hverja fylgibreytu og hjá hverjum starfsmanni fyrir sig. Hlutfall bila

var fundið með því að deila fjölda bila sem markhegðun átti sér stað með

heildarfjölda bila í mælingunni. Í niðurstöðukaflanum er síðan gefið upp

meðalhlutfall bila fyrir hverja fylgibreytu fyrir sig þar sem hlutfall bila hjá

hverjum starfsmanni var lagt saman og deilt með heildarfjölda starfsfólks. Fyrir

sjálfsmat var lagt saman hversu mikið starfsfólk taldi sig vera að nota þær aðferðir

sem mældar voru með beinu áhorfi á bilinu 1-5, þetta var gert fyrir hverja

fylgibreytu og hjá hverjum starfsmanni fyrir sig. Niðurstöður beinna

áhorfsmælinga var síðan breytt í sama kvarða og sjálfsmat til þess að geta metið

samræmi á milli mæliaðferða. Talan einn var látin tákna 0-19% bila, talan tveir

20-39% bila, talan þrír 40-59% bila, talan fjórir 60-79% bila og talan fimm 80-

100%.

Samræmismælingar

Gerðar voru samræmismælingar þar sem mælingarmaður og

áreiðanleikamaður voru taldir sammála um að hegðun hefði átt sér stað eða hefði

ekki átt sér stað þegar áreiðanleikamaður skráði eins og mælingarmaður í sama

bili. Mælingarmaður og áreiðanleikamaður voru taldir ósammála þegar

áreiðanleikamaður skráði ekki eins og mælingarmaður í sama bili. Samræmið var

fundið með því að nota aðferð sem kallast bilsamræmi (e. interval agreement) og

gengur út á að samræmi skráningar er athugað bil fyrir bil (Bailey og Burch,

 47

2002; Barlow, Nock og Hersen, 2009). Hlutfall samræmis á milli mælingarmanna

var fengið með því að deila fjölda skipta sem þeir voru sammála með heildarfjölda

bila (sammála og ósammála) og útkoman er síðan margfölduð með hundrað.

Samræmi á milli mælingarmanna var síðan fundið fyrir hverja fylgibreytu fyrir sig

í hverri mælingu og í heildina (Bailey og Burch, 2002; Barlow, Nock og Hersen,

2009).

Samræmismælingar voru teknar í 44 af 126 skiptum eða í 35% mælinga.

Reynt var að skipta samræmismælingum jafnt á milli yngri og eldri deildar,

samverustundar og hádegismatar og mælingarmanna. Samræmismælingar voru

teknar í 50% mælinga á yngri deild (1-3 ára), 50% mælinga á eldri deild (3-6 ára),

52% mælinga í samverustund, 48% mælinga í hádegismat, 48% mælinga hjá

mælingarmanni eitt, 20% mælinga hjá mælingarmanni tvö og 32% mælinga hjá

mælingarmanni þrjú.

Sautján samræmismælingar (30%) voru teknar í tilraunahópi. Sjö þeirra

voru á yngri deildum (41%) og tíu á eldri deildum (59%). Tuttugu og sjö

samræmismælingar (40%) voru teknar í samanburðarhópi. Fimmtán þeirra (56%)

voru á yngri deildum og tólf (44%) á eldri deildum. Reiknað var óháð t-próf til að

athuga hvort tölfræðilega marktækur munur væri á samræmi milli mælingarmanna

eftir hópum eða hvort fylgst var með börnum á yngri eða eldri deild. Ekki kom

fram marktækur munur á samræmi milli mælingarmanna eftir því hvort um

tilraunahóp (M=89,12-100%, sf=0-7,45%) eða samanburðarhóp (M=90,46%-

100%, sf=0-7,88%) var að ræða (t(16-42)=1,82-1,44, p=0,08-0,836, α=0,05) og

ekki eftir því hvort fylgst var með börnum á yngri deildum (M=90,91-100%,

sf=0-6,32%) eða eldri deildum (M=87,73-100%, sf=0-8,34%); (t(21-42)=-2,19-

2,66, p=0,06-1,00, α=0,05). Samræmismælingar eru þess vegna birtar óháð

hópum (sjá töflu 1).

Í töflu 1 má sjá að heildarsamræmi á milli mælingarmanna var 97,21 %

(88,5-99,5 %) sem er viðunandi. Samræmi á milli mælingarmanna í einstökum

mælingum var lægst 70 % fyrir þriggja liða styrkingarmála lokið á réttan hátt en

hæst 100% fyrir allar fylgibreytur rannsóknarinnar nema tveggja liða

styrkingarmála lokið á réttan hátt. Fyrir einstaka fylgibreytur var samræmi á milli

mælingarmanna að meðaltali lægst fyrir fylgibreytuna þriggja liða

styrkingarskilmála lokið á réttan hátt (M=89,94 %) en hæst fyrir fylgibreyturnar

leiðrétting á æskilegri og óæskilegri hegðun, endurtekning á fyrirmælum í kjölfar

 48

æskilegrar og óæskilegrar hegðunar og hvort starfsmaður útskýrði mikilvægi

reglna (M=100 %).

Tafla 1
Samræmi á milli mælingarmanna í beinum áhorfsmælingum

Fylgibreytur
Meðaltal

(%)
Staðalfrávik

(%)
Spönn
(%)

Skýr vænting um hegðun 93,92 5,63 80-100
Óskýr vænting um hegðun 95,28 4,91 82,5-100
Spurning 95,11 4,54 80-100
Val 97,33 3,90 85-100
Æskileg hegðun 99,94 0,38 97,5-100
Jákvæð athygli fyrir æskilega hegðun 94,20 4,31 85-100
Hrós fyrir æskilega hegðun 99,20 1,50 95-100
Lýsandi hrós fyrir æskilega hegðun 99,89 0,53 97,5-100
Neikvæð athygli fyrir æskilega hegðun 100,00 0,00 100-100
Óheil athygli fyrir æskilega hegðun 99,94 0,38 97,5-100
Hunsun fyrir æskilega hegðun 94,43 4,31 85-100
Æskileg hegðun leiðrétt 100,00 0,00 100-100
Endurtekning á fyrirmælum í kjölfar
æskilegrar hegðunar 100,00 0,00 100-100
Óæskileg hegðun 94,94 4,40 80-100
Jákvæð athygli fyrir óæskilega hegðun 99,94 0,38 97,5-100
Neikvæð athygli fyrir óæskilega hegðun 95,28 4,49 85-100
Óheil athygli fyrir óæskilega hegðun 99,77 1,51 90-100
Hunsun fyrir óæskilega hegðun 91,93 5,22 80-100
Óæskileg hegðun leiðrétt 100,00 0,00 100-100
Endurtekning á fyrirmælum í kjölfar
óæskilegrar hegðunar 100,00 0,00 100-100
Tveggja liða styrkingarskilmála lokið á
réttan hátt 90,31 5,73 71,2-98,7
Tveggja liða styrkingarskilmála lokið á
rangan hátt 96,99 2,20 92,5-100
Þriggja liða styrkingarskilmála lokið á
réttan hátt 89,94 7,65 70-100
Þriggja liða styrkingarskilmála lokið á
rangan hátt 95,57 5,03 77,5-100
Reglur sýnilegar 99,62 2,51 83,3-100
Minnti starfsmaður á reglur 98,86 4,25 83,3-100
Útskýrði mikilvægi reglna 100,00 0,00 100-100
Meðferðarheldni 99,62 2,51 83,3-100
Heildarsamræmi 97,21 2,72 88,5-99,5

 49

Niðurstöður

Niðurstöður rannsóknarinnar eru birtar í tveimur hlutum. Í fyrri hluta

niðurstöðu kaflans er þeim rannsóknarspurningum og tilgátum svarað sem lagðar

voru fram í byrjun rannsóknar. Seinni hluti niðurstöðu kaflans birtir frekari

niðurstöður rannsóknarinnar.

Samanburður á aðstæðum beinna áhorfsmælinga í tilrauna- og

samanburðarhópi

Byrjað var á að athuga hvort aðstæður í tilrauna- og samanburðarhópi væru

sambærilegar. Deildir voru fullmannaðar í 56,1% mælinga í tilraunahópi en

72,1% mælinga í samanburðarhópi. Starfsmaður sem fylgst var með stjórnaði

samverustund í 89,66% mælinga í tilraunahópi en 91,18% mælinga í

samanburðarhópi. Að meðaltali var fylgst með 60,90% barna sem voru mætt í

leikskólann þegar mæling fór fram í tilraunahópi en 56,59% í samanburðarhópi. Í

tilraunahópi voru 21,05% mælinga teknar á yngri deild (1-2 ára) en 35,29%

mælinga í samanburðarhópi. Í tilraunahópi voru 78,95% mælinga teknar á eldri

deild (3-6 ára) en 64,71% mælinga í samanburðarhópi.

 Reiknað var t-próf fyrir óháða hópa til að athuga hvort aðstæður í beinum

áhorfsmælingum væru sambærilegar fyrir tilrauna- og samanburðarhóp út frá

þessum breytum. Niðurstöðurnar benda til þess að hóparnir séu sambærilegir þar

sem ekki kom fram marktækur munur á eftirtöldum breytum: hversu oft deild var

fullmönnuð (t(123)=-1,87, p=0,06, α=0,05), hversu oft starfsmaður sem fylgst var

með stjórnaði samverustund (t(61)=-0,202, p=0,841, α=0,05), hlutfalli barna sem

fylgst var með (t(123)=0,807, p=0,421, α=0,05) og hlutfalli barna eftir aldri

(t(123)=1,759, p=0,08, α=0,05). Hægt er að álykta út frá þessum niðurstöðum að

enginn munur sé á tilraunahópi og samanburðarhópi út frá þessum breytum og

þeir séu sambærilegir hvað varðar aðstæður mælinga.

 50

Rannsóknarspurningum svarað

Niðurstöður beinna áhorfsmælinga eftir hópum

 Byrjað var á að skoða niðurstöður beinna áhorfsmælinga eftir hópum.

Reiknað var t-próf fyrir óháða hópa til að athuga hvort tölfræðilega marktækur

munur væri á meðalhlutfalli bila úr beinu áhorfi fyrir fylgibreytur rannsóknarinnar

eftir því hvort verið er að innleiða heildstæðan stuðning við jákvæða hegðun eða

ekki. Í töflu 2 má sjá meðalhlutfall bila og í töflu 3 má sjá niðurstöður t-prófs fyrir

óháða hópa sem notaðar voru til að svara fyrstu tíu rannsóknarspurningunum.

Tafla 2
Niðurstöður beinna áhorfsmælinga eftir hópum

 Meðaltal (%) Staðalfrávik (%)
Fylgibreytur TH SH TH SH
Tveggja liða styrkingarskilmála lokið á
réttan hátt 53,00 49,94 13,98 14,82
Þriggja liða styrkingarskilmála lokið á réttan
hátt 14,61 14,08 9,81 9,26
Skýr vænting um hegðun 8,90 6,58 7,20 6,26
Óskýr vænting um hegðun 5,66 8,46 6,97 9,68
Jákvæð athygli fyrir æskilega hegðun 71,62 76,14 20,78 22,60
Hrós fyrir æskilega hegðun 1,89 1,58 2,64 2,66
Lýsandi hrós fyrir æskilega hegðun 0,22 0,07 0,86 0,43
Hunsun fyrir æskilega hegðun 27,81 22,06 19,99 20,06
Óæskileg hegðun 52,76 43,57 28,98 27,92
Neikvæð athygli fyrir óæskilega hegðun 8,25 7,79 9,33 7,25
Hunsun fyrir óæskilega hegðun 44,39 35,29 25,75 24,78
Reglur sýnilegar 38,60 13,24 49,11 34,14
Minnti starfsmaður á reglur 40,35 5,88 49,50 23,70
Útskýrði mikilvægi reglna 15,79 0,00 36,79 0,00
Meðferðarheldni 22,81 7,35 42,33 26,29

Athugasemd. TH stendur fyrir tilraunahópur og SH fyrir samanburðarhópur.

Eins og sjá má í töflu 2 mældist hunsun fyrir óæskilega hegðun að meðaltali

í 44,39% bila í tilraunahópi og 35,29% bila í samanburðarhópi. Niðurstöður t-

prófs fyrir óháða hópa sýna tölfræðilega marktækan mun á þessum

meðalhlutföllum tilraunahóps og samanburðarhóps (p<0,05) (sjá töflu 3).

Rannsóknarspurningu sjö var svarað játandi að hluta og tilgátu um mun á hunsun

 51

fyrir óæskilega hegðun eftir hópum stóðst, þar sem munur var milli hópa og

tilraunahópur hunsaði meira óæskilega hegðun heldur en samanburðarhópur.

Reglur voru sýnilegar að meðaltali í 38,60% bila í tilraunahópi og 13,24%

bila í samanburðarhópi (sjá töflu 2). Niðurstöður t-prófs fyrir óháða hópa sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum tilraunahóps og

samanburðarhóps (p<0,01) (sjá töflu 3). Rannsóknarspurningu átta var svarað

játandi og tilgáta átta stóðst, þar sem munur var á sýnilegum væntingum um

hegðun eftir hópum og reglur voru sýnilegri í tilraunahópi heldur en

samanburðarhópi.

Starfsmaður minnti á reglur að meðaltali í 40,35% bila í tilraunahópi og

5,88% bila í samanburðarhópi. Starfsmaður útskýrði mikilvægi reglna í að

meðaltali 15,79% bila í tilraunahópi og 0,00% bila í samanburðarhópi (sjá töflu

2). Niðurstöður t-prófs fyrir óháða hópa sýna tölfræðilega marktækan mun á

þessum meðalhlutföllum tilraunahóps og samanburðarhóps (p<0,01) (sjá töflu 3).

Rannsóknarspurningu níu var svarað játandi og tilgáta níu stóðst, þar sem munur

var á hópum hvort starfsmaður minnti á reglur og útskýrði mikilvægi þeirra.

Tilraunahópur minnti oftar á reglur og útskýrði mikilvægi þeirra heldur en

samanburðarhópur.

Meðferðarheldni starfsfólks mældist að meðaltali í 22,81% bila í

tilraunahópi en 7,35% bila í samanburðarhópi (sjá töflu 2). Niðurstöður t-prófs

fyrir óháða hópa sýna tölfræðilega marktækan mun á þessum meðalhlutföllum

tilraunahóps og samanburðarhóps (p<0,05) (sjá töflu 3). Rannsóknarspurningu tíu

var svarað játandi og tilgáta tíu stóðst, þar sem munur var á meðferðarheldni eftir

hópum og meðferðarheldni var meiri hjá tilraunahópi heldur en samanburðarhópi.

Ekki kom fram marktækur munur á meðalhlutföllum tilraunahóps og

samanburðarhóps á eftirfarandi fylgibreytum: Tveggja- og þriggja liða

styrkingarskilmálum lokið á réttan hátt, skýrar og óskýrar væntingar um hegðun,

jákvæð athygli, hrós, lýsandi hrós og hunsun fyrir æskilega hegðun, neikvæð

athygli fyrir óæskilega hegðun og óæskileg hegðun barnanna (p>0,05) (sjá töflu

3). Rannsóknarspurningum eitt til sex var svarað neitandi og tilgátum eitt til sex

hafnað. Rannsóknarspurningu sjö var svarað neitandi að hluta og tilgátu um mun á

neikvæðri athygli fyrir óæskilega hegðun eftir hópum hafnað.

 52

Tafla 3
Munur á meðalhlutfalli bila úr beinu áhorfi eftir hópum, niðurstöður t-prófs fyrir
óháða hópa

 95% Öryggisbil

Fylgibreytur t df p
Meðaltals-

munur
Neðri
mörk

Efri
mörk r2

Tveggja liða
styrkingarskilmála
lokið á réttan hátt 1,18 123 0,24 3,06 -2,07 8,19 0,01
Þriggja liða
styrkingarskilmála
lokið á réttan hátt 0,31 123 0,76 0,52 -2,86 3,91 0,00
Skýr vænting um
hegðun 1,93 123 0,06 2,32 -0,06 4,70 0,03
Óskýr vænting um
hegðun -1,87 120 0,06 -2,80 -5,75 0,16 0,03
Jákvæð athygli
fyrir æskilega
hegðun -1,15 123 0,25 -4,52 -12,21 3,17 0,01
Hrós fyrir
æskilega hegðun 0,64 123 0,52 0,31 -0,64 1,25 0,00
Lýsandi hrós fyrir
æskilega hegðun 1,17 79 0,25 0,15 -0,10 0,39 0,01
Hunsun fyrir
æskilega hegðun 1,60 123 0,11 5,75 -1,37 12,87 0,02
Óæskileg hegðun 1,80 123 0,07 9,20 -0,90 19,30 0,03
Neikvæð athygli
fyrir óæskilega
hegðun 0,30 123 0,76 0,45 -2,49 3,39 0,00
Hunsun fyrir
óæskilega hegðun 2,01 123 0,04* 9,09 0,12 18,06 0,03
Reglur sýnilegar 3,29 97 0,00** 25,36 10,06 40,67 0,09
Minnti
starfsmaður á
reglur 4,82 77 0,00** 34,47 20,21 48,72 0,17
Útskýrði
mikilvægi reglna 3,24 56 0,00** 15,79 6,03 25,55 0,09
Meðferðarheldni 2,40 90 0,02* 15,45 2,64 28,27 0,06
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í tilraunahópi en mínus ef
meðaltalið er hærra í samanburðarhópi.
*p< 0,05 ; **p< 0,01.

Niðurstöður beinna áhorfsmælinga eftir aðstæðum

Næst var skoðað niðurstöður beinna áhorfsmælinga eftir aðstæðum óháð

hópum. Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur

munur væri á meðalhlutfalli bila úr beinu áhorfi fyrir fylgibreytur rannsóknarinnar

eftir því hvort verið er að fylgjast með hegðun í samverustund eða hádegismat (sjá

 53

töflu 5). Í töflu 4 má sjá meðalhlutfall bila og í töflu 5 má sjá niðurstöður t-prófs

fyrir óháða hópa sem notaðar voru til að svara rannsóknarspurningu ellefu.

Tafla 4
Niðurstöður beinna áhorfsmælinga eftir aðstæðum

 Meðaltal (%) Staðalfrávik (%)

Fylgibreytur Samvera Hádegi Samvera Hádegi
Tveggja liða
styrkingarskilmála lokið á
réttan hátt 54,40 48,27 13,97 14,52
Þriggja liða styrkingarskilmála
lokið á réttan hátt 16,17 12,70 10,70 7,66

Skýr vænting um hegðun 8,99 6,41 8,12 4,80

Óskýr vænting um hegðun 12,90 1,33 8,90 0,23
Jákvæð athygli fyrir æskilega
hegðun 80,48 67,50 22,76 19,03

Hrós fyrir æskilega hegðun 1,69 1,61 2,67 2,44
Lýsandi hrós fyrir æskilega
hegðun 0,12 0,16 0,71 0,62

Hunsun fyrir æskilega hegðun 17,86 31,65 19,93 18,17

Óæskileg hegðun 53,47 42,38 26,57 29,92
Neikvæð athygli fyrir
óæskilega hegðun 10,24 5,69 10,14 4,90
Hunsun fyrir óæskilega
hegðun 42,62 36,65 22,01 28,51

Reglur sýnilegar 30,65 19,35 46,50 39,80

Minnti starfsmaður á reglur 17,74 25,81 38,50 44,10

Útskýrði mikilvægi reglna 4,84 9,68 21,60 29,80

Meðferðarheldni 17,74 9,68 38,50 29,80

Eins og sjá má í töflu 4 var tveggja liða styrkingarskilmála lokið að

meðaltali á réttan hátt í 54,40% bila í samverustund og 48,27% bila í hádegismat.

Niðurstöður paraðs t-prófs sýna tölfræðilega marktækan mun á þessum

meðalhlutföllum samverustundar og hádegismatar (p<0,05) (sjá töflu 5).

Þriggja liða styrkingarskilmála var lokið að meðaltali á réttan hátt í 16,17%

bila í samverustund og 12,70% bila í hádegismat. Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum samverustundar og

hádegismatar (p<0,05).

Skýrar væntingar um hegðun voru notaðar að meðaltali í 8,99% bila í

samverustund og 6,41% bila í hádegismat. Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum samverustundar og

hádegismatar (p<0,05).

 54

Óskýrar væntingar um hegðun voru notaðar að meðaltali í 12,90% bila í

samverustund og 1,33% bila í hádegismat (sjá töflu 4). Niðurstöður paraðs t-prófs

sýna tölfræðilega marktækan mun á þessum meðalhlutföllum samverustundar og

hádegismatar (p<0,01) (sjá töflu 5).

Jákvæð athygli fyrir æskilega hegðun var veitt að meðaltali í 80,48% bila í

samverustund og 67,50% bila í hádegismat. Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum samverustundar og

hádegismatar (p<0,01).

Hunsun fyrir æskilega hegðun var notuð að meðaltali í 17,86% bila í

samverustund og 31,65% bila í hádegismat. Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum samverustundar og

hádegismatar (p<0,05).

Óæskileg hegðun barna mældist að meðaltali í 53,47% bila í samverustund

og 42,38% bila í hádegismat (sjá töflu 4). Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum samverustundar og

hádegismatar (p<0,01).

Neikvæð athygli fyrir óæskilega hegðun var notuð að meðaltali í 10,24%

bila í samverustund og 5,69% bila í hádegismat. Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum samverustundar og

hádegismatar (p<0,05) (sjá töflu 5).

Þessar niðurstöður gefa tilefni til að svara rannsóknarspurningu ellefu

játandi að hluta og hafna tilgátu um engan mun á milli aðstæðna að hluta, þar sem

munur mældist milli aðstæðna á fyrrnefndum breytum.

Ekki kom fram marktækur munur á meðalhlutföllum samverustundar og

hádegismatar á eftirfarandi fylgibreytum: Hrós og lýsandi hrós fyrir æskilega

hegðun, hunsun fyrir óæskilega hegðun, reglur/væntingar um hegðun sýnilegar,

börn minnt á reglur/væntingar um hegðun, mikilvægi reglna/væntinga um hegðun

útskýrðar og meðferðarheldni (p>0,05). Rannsóknarspurningu ellefu var svarað

neitandi að hluta og tilgáta ellefu stóðst um engan mun, þar sem munur mældist

ekki milli aðstæðna á fyrrnefnum breytum.

 55

Tafla 5
Munur á meðalhlutfalli bila úr beinu áhorfi eftir aðstæðum, niðurstöður paraðs
t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur sf df t p
Neðri
mörk

Efri
mörk

Tveggja liða
styrkingarskilmála
lokið á réttan hátt 6,13 20,00 61 2,41 0,02* 1,05 11,21
Þriggja liða
styrkingar-
skilmála lokið á
réttan hátt 3,47 13,40 61 2,04 0,05* 0,06 6,87
Skýr vænting um
hegðun 2,58 9,05 61 2,24 0,03* 0,28 4,88
Óskýr vænting um
hegðun 11,57 9,26 61 9,84 0,00** 9,22 13,92
Jákvæð athygli
fyrir æskilega
hegðun 12,98 29,56 61 3,46 0,00** 5,48 20,49
Hrós fyrir
æskilega hegðun 0,08 3,56 61 0,18 0,86 -0,82 0,99
Lýsandi hrós fyrir
æskilega hegðun -0,04 0,96 61 -0,33 0,74 -0,28 0,20
Hunsun fyrir
æskilega hegðun -13,79 28,73 61 -3,78 0,00** -21,09 -6,50
Óæskileg hegðun 11,09 39,13 61 2,23 0,03* 1,15 21,02
Neikvæð athygli
fyrir óæskilega
hegðun 4,56 11,21 61 3,20 0,00** 1,71 7,40
Hunsun fyrir
óæskilega hegðun 5,97 35,37 61 1,33 0,19 -3,02 14,95
Reglur sýnilegar 11,29 60,34 61 1,47 0,15 -4,03 26,61
Minnti
starfsmaður á
reglur -8,06 48,92 61 -1,30 0,199 -20,49 4,36
Útskýrði
mikilvægi reglna -4,84 33,52 61 -1,14 0,260 13,35 3,67
Meðferðarheldni 8,06 37,54 61 1,69 0,096 -1,47 17,60
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í samverustund en mínus ef
meðaltalið er hærra í hádegismat.
*p< 0,05 ; **p< 0,01.

Niðurstöður sjálfsmatslista eftir hópum

Byrjað var á því að skoða niðurstöður úr sjálfsmati eftir hópum. Reiknað var

t-próf fyrir óháða hópa til að athuga hvort tölfræðilega marktækur munur væri á

meðaltölum sjálfsmats fyrir fylgibreytur rannsóknarinnar eftir því hvort það er

 56

verið að innleiða heildstæðan stuðnings við jákvæða hegðun í leikskólum eða

ekki. Í töflu 6 má sjá meðaltal sjálfsmats eftir hópum og í töflu 7 má sjá

niðurstöður t-prófs fyrir óháða hópa sem notaðar voru til að svara

rannsóknarspurningu tólf.

Tafla 6
Niðurstöður sjálfsmats eftir hópum

 Meðaltal Staðalfrávik
Fylgibreytur TH SH TH SH
Tveggja liða styrkingarskilmála lokið á
réttan hátt 3,63 3,34 0,87 0,61
Þriggja liða styrkingarskilmála lokið á
réttan hátt 3,67 3,54 0,86 0,74
Skýr vænting um hegðun 4,50 4,06 0,58 0,76
Óskýr vænting um hegðun 1,73 2,14 0,96 0,85
Jákvæð athygli fyrir æskilega hegðun 4,04 4,02 0,77 0,62
Hrós fyrir æskilega hegðun 3,96 4,17 0,87 0,67
Lýsandi hrós fyrir æskilega hegðun 4,10 3,97 0,78 0,56
Hunsun fyrir æskilega hegðun 1,79 1,46 0,77 0,68
Óæskileg hegðun 2,48 2,58 0,90 0,88
Neikvæð athygli fyrir óæskilega hegðun 2,98 2,90 1,13 0,75
Hunsun fyrir óæskilega hegðun 2,48 2,47 0,85 1,02
Athugasemd. TH stendur fyrir tilraunahópur og SH fyrir samanburðarhópur.

 Niðurstöður sýna tölfræðilega marktækan mun á meðaltölum tilraunahóps

og samanburðarhóps á fylgibreytunum skýrar væntingar um hegðun (p<0,01),

óskýrar væntingar um hegðun (p<0,05) og hunsun fyrir æskilega hegðun (p<0,05)

(sjá töflu 7). Tilraunahópur segist oftar setja fram skýrar væntingar um hegðun og

hunsa æskilega hegðun heldur en samanburðarhópur. Samanburðarhópur segist

oftar setja fram óskýrar væntingar um hegðun heldur en tilraunahópur.

Rannsóknarspurningu tólf var svarað játandi að hluta, þar sem munur var milli

hópa á skýrum- og óskýrum væntingum um hegðun og hunsun fyrir æskilega

hegðun. Tilgáta tólf stóðst að hluta, þar sem tilraunahópur ofmat notkun sína á

skýrum væntingum um hegðun.

Ekki kom fram marktækur munur á meðaltölum tilraunahóps og

samanburðarhóps á eftirfarandi fylgibreytum: Tveggja- og þriggja liða

styrkingarskilmála lokið á réttan hátt, jákvæð athygli, hrós og lýsandi hrós fyrir

æskilega hegðun, óæskilega hegðun barna, neikvæða athygli og hunsun fyrir

óæskilega hegðun (p>0,05). Rannsóknarspurningu tólf var svarað neitandi að

 57

hluta og tilgátu tólf hafnað að hluta, þar sem enginn munur kom fram á

fyrrnefndum breytum.

Tafla 7
Munur á meðaltali sjálfsmats eftir hópum, niðurstöður t-prófs fyrir óháða hópa
 95% Öryggisbil

Fylgibreytur t df p
Meðaltals-

munur
Neðri
mörk

Efri
mörk r2

Tveggja liða
styrkingarskilmála
lokið á réttan hátt 0,84 102 0,41 0,13 -0,18 0,44 0,04
Þriggja liða
styrkingarskilmála
lokið á réttan hátt 1,91 83 0,06 0,29 -0,01 0,58 0,01
Skýr vænting um
hegðun 3,34 112 0,00** 0,44 0,18 0,70 0,09
Óskýr vænting um
hegðun -2,40 111 0,02* -0,41 -0,76 -0,06 0,05
Jákvæð athygli
fyrir æskilega
hegðun 0,20 112 0,84 0,03 -0,23 0,29 0,00
Hrós fyrir
æskilega hegðun -1,44 112 0,15 -0,21 -0,50 0,08 0,02
Lýsandi hrós fyrir
æskilega hegðun 1,07 110 0,29 0,14 -0,12 0,39 0,01
Hunsun fyrir
æskilega hegðun 2,38 105 0,02* 0,33 0,06 0,61 0,05
Óæskileg hegðun -0,57 112 0,57 -0,10 -0,43 0,24 0,00
Neikvæð athygli
fyrir óæskilega
hegðun 0,43 105 0,67 0,08 -0,28 0,44 0,00
Hunsun fyrir
óæskilega hegðun 0,03 105 0,98 0,01 -0,36 0,37 0,00
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í tilraunahópi en mínus ef
meðaltalið er hærra í samanburðarhópi.
*p< 0,05 ; **p< 0,01.

Niðurstöður sjálfsmatslista eftir aðstæðum

Næst voru skoðaðar niðurstöður úr sjálfsmati eftir aðstæðum óháð hópum.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur væri á

meðaltölum sjálfsmats fyrir fylgibreytur rannsóknarinnar eftir því hvort verið er

að fylgjast með í samverustund eða hádegismat. Í töflu 8 má sjá meðaltal

sjálfsmats eftir aðstæðum og í töflu 9 má sjá niðurstöður paraðs t-prófs sem

notaðar voru til að svara rannsóknarspurningu þrettán.

 58

Tafla 8
Niðurstöður sjálfsmats eftir aðstæðum
 Meðaltal Staðalfrávik
Fylgibreytur Samvera Hádegi Samvera Hádegi
Tveggja liða styrkingarskilmála
lokið á réttan hátt 3,44 3,50 0,75 0,75
Þriggja liða styrkingarskilmála
lokið á réttan hátt 3,56 3,63 0,73 0,86
Skýr vænting um hegðun 4,16 4,33 0,77 0,66
Óskýr vænting um hegðun 2,02 1,89 0,93 0,91
Jákvæð athygli fyrir æskilega
hegðun 4,02 4,04 0,74 0,63
Hrós fyrir æskilega hegðun 4,16 4,00 0,77 0,76
Lýsandi hrós fyrir æskilega
hegðun 4,02 4,04 0,67 0,66
Hunsun fyrir æskilega hegðun 1,68 1,55 0,80 0,67
Óæskileg hegðun 2,70 2,37 0,91 0,84
Neikvæð athygli fyrir óæskilega
hegðun 2,98 2,92 0,91 0,97
Hunsun fyrir óæskilega hegðun 2,53 2,45 0,89 0,99

Niðurstöður sýna tölfræðilega marktækan mun á sjálfsmati starfsfólks

varðandi mun á samverustund og hádegismat á eftirfarandi fylgibreytum: Skýrar

væntingar um hegðun og óæskileg hegðun barna (p<0,05) (sjá töflu 9). Starfsfólk

segist oftar setja fram skýrar væntingar um hegðun í hádegismat og telur

óæskilega hegðun barna vera algengari í samverustund heldur en hádegismat.

Rannsóknarspurningu þrettán var svarað játandi að hluta, tilgátu um skýrar

væntingar um hegðun var hafnað og tilgátu um óæskilega hegðun barna stóðst,

þar sem reyndist vera munur á sjálfsmati eftir aðstæðum.

Ekki var um marktækan mun að ræða á sjálfsmati starfsfólks í samverustund

og hádegismat á eftirfarandi fylgibreytum: Tveggja- og þriggja liða

styrkingarskilmálum lokið á réttan hátt, óskýar væntingar um hegðun, jákvæð

athygli, hrós og lýsandi hrós fyrir æskilega hegðun, neikvæð athygli fyrir

óæskilega hegðun, hunsun fyrir æskilega og óæskilega hegðun (p>0,05) (sjá töflu

9).

 59

Tafla 9
Munur á meðaltali sjálfsmats eftir aðstæðum, niðurstöður paraðs t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur sf df t p
Neðri
mörk

Efri
mörk

Tveggja liða
styrkingarskilmála
lokið á réttan hátt

-0,06 0,42 51 -1,00 0,32 -0,17 0,06

Þriggja liða
styrkingarskilmála
lokið á réttan hátt

-0,08 0,48 51 -1,16 0,25 -0,21 0,06

Skýr vænting um
hegðun

-0,18 0,66 56 -2,01 0,05* -0,35 0,00

Óskýr vænting um
hegðun

0,13 0,54 55 1,73 0,09 -0,02 0,27

Jákvæð athygli
fyrir æskilega
hegðun

-0,02 0,64 56 -0,21 0,84 -0,19 0,15

Hrós fyrir
æskilega hegðun

0,16 0,77 56 1,54 0,13 -0,05 0,36

Lýsandi hrós fyrir
æskilega hegðun

-0,02 0,45 55 -0,30 0,77 -0,14 0,10

Hunsun fyrir
æskilega hegðun

0,13 0,52 52 1,85 0,07 -0,01 0,28

Óæskileg hegðun 0,33 0,74 56 3,40 0,00** 0,14 0,53
Neikvæð athygli
fyrir óæskilega
hegðun

0,06 0,64 51 0,65 0,52 -0,12 0,24

Hunsun fyrir
óæskilega hegðun

0,08 0,68 52 0,81 0,42 -0,11 0,26

Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í samverustund en mínus ef
meðaltalið er hærra í hádegismat.
*p< 0,05 ; **p< 0,01.

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista óháð

hópum og aðstæðum

Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og

sjálfsmatslista óháð hópum og aðstæðum til að athuga hvort samræmi væri á milli

þessara ólíku mæliaðferða á vinnubrögð starfsfólks og hegðun barna. Á mynd 3

má sjá samanburðinn.

 60

1,05 1,14

2,89

4,14

1,00 1,00 1,08

1,90

2,53

2,96

1,40

4,25

1,96

2,54

4,03 4,08 4,03

2,93

1,61

2,48

3,47
3,60

0,00

1,00

2,00

3,00

4,00

5,00

Skýr
vænting

Óskýr
vænting

Óæskileg
hegðun

Jákvæð
athygli
fyrir

æskilega
hegðun

Hrós Lýsandi
hrós

Neikvæð
athygli
fyrir

óæskilega
hegðun

Hunsun
fyrir

æskilega
hegðun

Hunsun
fyrir

óæskilega
hegðun

Tveggja
liða skilm.

Þriggja
liða skilm.

Fylgibreytur

M
eð

al
ta

l (
á

kv
ar

ða
nu

m
 1

-
5)

Beint áhorf Sjálfsmat

Mynd 3. Samanburður á niðurstöðum sem fengust með beinu áhorfi annars vegar

og sjálfsmati hins vegar.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á beinu áhorfi og sjálfsmati óháð hópum og aðstæðum. Í töflu 10 má sjá

niðurstöður paraðs t-prófs sem voru notaðar til að svara rannsóknarspurningu

fjórtán. Niðurstöður paraðs t-prófs sýna að starfsfólk ofmetur raunnotkun sína á

skýrum væntingum um hegðun (M = 4,25, Sf = 0,72);(M = 1,05, Sf = 0,21),

óskýrum væntingum um hegðun (M = 1,96, Sf = 0,92) (M = 1,14, Sf = 0,35), hrósi

fyrir æskilega hegðun (M = 4,08, Sf = 0,77); (M = 1,00, Sf = 0,00) lýsandi hrósi

fyrir æskilega hegðun (M = 4,03, Sf = 0,66); (M = 1,00, Sf = 0,00) og neikvæðri

athygli fyrir óæskilega hegðun (M = 2,93, Sf = 0,93);(M = 1,08, Sf = 0,30). Einnig

ofmetur starfsfólk hversu oft þeir ljúka í raun við tveggja- (M = 3,47, Sf =

0,75);(M = 2,96, Sf = 0,51) og þriggja liða styrkingarskilmála (M = 3,60, Sf =

0,80);(M = 1,40, Sf = 0,89) á réttan hátt (p<0,01).

Niðurstöður paraðs t-prófs sýna einnig að starfsfólk vanmetur raunnotkun

sína á hunsun fyrir æskilega hegðun (M = 1,61, Sf = 0,74);(M = 1,90, Sf = 1,00)

(p<0,01) (sjá töflu 10).

Ekki kom fram marktækur munur á sjálfsmati og raunnotkun á eftirfarandi

breytum: Jákvæð athygli fyrir æskilega hegðun (M = 4,03, Sf = 0,68);(M = 4,14, Sf

 61

= 1,07) og hunsun fyrir óæskilega hegðun (M = 2,48, Sf = 0,95);(M = 2,53, Sf =

1,29) (sjá töflu 10). Eins og sjá má á mynd 3 virðist starfsfólk vanmeta óæskilega

hegðun barna (M = 2,54, Sf = 0,88);(M = 2,89, Sf = 1,44) en munurinn reyndist

ekki vera marktækur (p>0,05).

Rannsóknarspurningu fjórtán var svarað játandi og tilgáta stóðst, þar sem

ósamræmi var milli sjálfsmats og beinna áhorfsmælinga.

Tafla 10
Munur á meðaltali mælinga með beinu áhorfi og sjálfsmati, niðurstöður paraðs
t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Skýr vænting um
hegðun 3,20 0,78 104 42,20 0,00** 3,05 3,35
Óskýr vænting um
hegðun 0,83 0,99 103 8,52 0,00** 0,63 1,02
Jákvæð athygli
fyrir æskilega
hegðun -0,10 1,33 104 0,74 0,46 -0,35 0,16
Hrós fyrir
æskilega hegðun 3,11 0,75 104 42,66 0,00** 2,96 3,25
Lýsandi hrós fyrir
æskilega hegðun 3,05 0,63 102 48,95 0,00** 2,93 3,17
Hunsun fyrir
æskilega hegðun -0,33 1,26 97 -2,57 0,00** -0,58 -0,07
Óæskileg hegðun -0,35 1,82 104 -1,98 0,05 0,71 0,00
Neikvæð athygli
fyrir óæskilega
hegðun 1,90 1,03 98 18,43 0,00** 1,70 2,10
Hunsun fyrir
óæskilega hegðun -0,12 1,58 97 -0,72 0,47 -0,43 0,20
Tveggja liða
styrkingar-
skilmála lokið á
réttan hátt 0,46 1,03 94 4,40 0,00** 0,26 0,67
Þriggja liða
styrkingar-
skilmála lokið á
réttan hátt 2,17 0,82 94 25,75 0,00** 2,00 2,34
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í sjálfsmati en mínus ef meðaltalið
er hærra í beinu áhorfi.
*p< 0,05 ; **p< 0,01.

 62

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista eftir

hópum

Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og

sjálfsmatslista eftir hópum til að athuga hvort munur væri á samræmi á milli

þessara ólíku mæliaðferða eftir hópum. Á mynd 4 má sjá samanburðinn.

3,51

0,62
0,51

0,08

3,00
3,18

2,00

0,03

0,28

2,10

0,46

3,02

0,95

0,26
0,11

3,17
2,97

1,87

0,46

0,05

2,18

0,54

0,00

1,00

2,00

3,00

4,00

5,00

Skýr
vænting

Óskýr
vænting

Óæskileg
hegðun

Jákvæð
athygli
fyrir

æskilega
hegðun

Hrós Lýsandi
hrós

Neikvæð
athygli
fyrir

óæskilega
hegðun

Hunsun
fyrir

æskilega
hegðun

Hunsun
fyrir

óæskilega
hegðun

Þriggja
liða skilm.

Tveggja
liða skilm.

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Tilraunahópur
Samanburðarhópur

Mynd 4. Meðaltalsmunur á beinu áhorfi og sjálfsmati eftir hópum.

Reiknað var t-próf fyrir óháða hópa til að athuga hvort tölfræðilega

marktækur munur væri á meðaltalsmuni beinna áhorfsmælinga og sjálfsmats eftir

hópum. Í töflu 11 má sjá niðurstöður t-prófs fyrir óháða hópa sem voru notaðar til

að svara rannsóknarspurningu fimmtán.

 63

Tafla 11
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati eftir hópum,
niðurstöður t-prófs fyrir óháða hópa
 95% Öryggisbil

Fylgibreytur t df p
Meðaltals-

munur
Neðri
mörk

Efri
mörk r2

Skýr vænting um
hegðun 3,38 103 0,00** 0,50 0,21 0,79 0,10
Óskýr vænting um
hegðun -1,74 102 0,08 -0,34 -0,72 0,05 0,03
Jákvæð athygli
fyrir æskilega
hegðun 0,10 103 0,92 0,03 -0,53 0,59 0,00
Hrós fyrir
æskilega hegðun -1,11 103 0,27 -0,17 -0,47 0,13 0,01
Lýsandi hrós fyrir
æskilega hegðun 1,56 66 0,12 0,21 -0,06 0,48 0,03
Hunsun fyrir
æskilega hegðun 1,60 96 0,11 0,43 -0,10 0,97 0,02
Óæskileg hegðun -0,75 103 0,45 -0,26 -0,93 0,41 0,02
Neikvæð athygli
fyrir óæskilega
hegðun 0,60 61 0,55 0,13 -0,31 0,58 0,01
Hunsun fyrir
óæskilega hegðun -1,06 96 0,29 -0,33 -0,94 0,29 0,02
Tveggja liða
styrkingarskilmála
lokið á réttan hátt -0,37 93 0,71 -0,08 -0,52 0,36 0,00
Þriggja liða
styrkingarskilmála
lokið á réttan hátt -0,37 93 0,71 -0,08 -0,48 0,33 0,00
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í tilraunahópi en mínus ef
meðaltalið er hærra í samanburðarhópi.
*p< 0,05 ; **p< 0,01.

Eins og sjá má í töflu 11 var tölfræðilega marktækur munur á meðaltalsmuni

mælinga með beinu áhorfi og sjálfsmati eftir hópum fyrir skýrar væntingar um

hegðun (p < 0,01). Ekki var um marktækan mun að ræða á meðaltalsmuni

mælinga með beinu áhorfi og sjálfsmati eftir hópum fyrir aðrar fylgibreytur (p >

0,05). Rannsóknarspurningu fimmtán var svarað játandi að hluta, þar sem munur

var á samræmi sjálfsmats og beinna áhorfsmælinga eftir hópum á skýrum

væntingum um hegðun. Tilgáta fimmtán stóðst fyrir fylgibreytuna skýr vænting

um hegðun, þar sem ósamræmi milli sjálfsmats og beinna áhorfsmælinga var

meira hjá tilraunahópi heldur en samanburðarhópi. Tilraunahópur ofmetur notkun

 64

sína á skýrum væntingum um hegðun meira heldur en samanburðarhópur. Tilgátu

fimmtán er hafnað fyrir aðrar fylgibreytur.

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista eftir

aðstæðum

Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og

sjálfsmatslista eftir aðstæðum til að athuga hvort munur væri á samræmi á milli

þessara ólíku mæliaðferða eftir aðstæðum. Á mynd 5 má sjá samanburðinn.

3,08

0,75

0,40 0,33

3,13 3,06

1,94

0,02
0,13

2,11

0,45

3,33

0,90

0,35
0,12

3,04 3,08

2,00

0,65

0,03

2,30

0,65

0,00

1,00

2,00

3,00

4,00

5,00

Skýr
vænting

Óskýr
vænting

Óæskileg
hegðun

Jákvæð
athygli
fyrir

æskilega
hegðun

Hrós Lýsandi
hrós

Neikvæð
athygli
fyrir

óæskilega
hegðun

Hunsun
fyrir

æskilega
hegðun

Hunsun
fyrir

óæskilega
hegðun

Þriggja
liða skilm.

Tveggja
liða skilm.

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Samverustund
Hádegismatur

Mynd 5. Meðaltalsmunur á beinu áhorfi og sjálfsmati eftir aðstæðum.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á meðtaltalsmuni beinna áhorfsmælinga og sjálfsmats eftir aðstæðum. Í töflu

12 má sjá niðurstöður paraðs t-prófs sem voru notaðar til að svara

rannsóknarspurningu sextán.

 65

Tafla 12
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati eftir
aðstæðum, niðurstöður paraðs t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Skýr vænting um
hegðun 0,25 0,68 51,00 2,64 0,01* 0,06 0,44
Óskýr vænting
um hegðun 0,16 0,64 50,00 1,74 0,09 -0,02 0,34
Jákvæð athygli
fyrir æskilega
hegðun 0,44 1,63 51,00 1,96 0,06 -0,01 0,89
Hrós fyrir
æskilega hegðun -0,10 0,72 51,00 -0,96 0,34 -0,30 0,10
Lýsandi hrós fyrir
æskilega hegðun 0,02 0,47 50,00 0,30 0,77 -0,11 0,15
Hunsun fyrir
æskilega hegðun -0,67 1,68 47,00 -2,75 0,01* -1,15 -0,18
Óæskileg hegðun 0,06 2,06 51,00 0,20 0,84 -0,52 0,63
Neikvæð athygli
fyrir óæskilega
hegðun 0,06 0,87 46,00 0,50 0,62 -0,19 0,32
Hunsun fyrir
óæskilega hegðun 0,10 1,91 47,00 0,35 0,72 -0,46 0,65
Tveggja liða
styrkingar-
skilmála lokið á
réttan hátt 0,20 1,28 46,00 1,07 0,29 -0,18 0,58
Þriggja liða
styrkingar-
skilmála lokið á
réttan hátt 0,19 0,71 46,00 1,85 0,07 -0,02 0,40
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í hádegismat en mínus ef
meðaltalið er hærra í samverustund.
*p< 0,05 ; **p< 0,01.

Eins og sjá má í töflu 12 var tölfræðilega marktækur munur á meðaltalsmuni

mælinga með beinu áhorfi og sjálfsmati eftir aðstæðum fyrir skýrar væntingar um

hegðun og hunsun fyrir æskilega hegðun (p < 0,05). Ekki kom fram marktækur

munur fyrir aðrar fylgibreytur rannsóknarinnar (p > 0,05). Rannsóknarspurningu

sextán er svarað játandi að hluta, þar sem munur var á samræmi milli beinna

áhorfsmælinga og sjálfsmats fyrir skýrar væntingar um hegðun eftir aðstæðum.

Tilgátu sextán var hafnað fyrir skýrar væntingar um hegðun og hunsun fyrir

æskilega hegðun, þar sem það reyndist vera munur á samræmi mæliaðferða

þessara fylgibreyta á milli aðstæðna. Tilgátu sextán stóðst fyrir aðrar fylgibreytur

 66

rannsóknarinnar, þar sem ekki kom fram munur á samræmi mæliaðferða á öðrum

fylgibreytum eftir aðstæðum.

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmatslista eftir

hópum og aðstæðum

 Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og

sjálfsmatslista eftir hópum og aðstæðum til að athuga hvort munur væri á

samræmi milli þessara ólíku mæliaðferða eftir hópum og aðstæðum.

 Byrjað var á að bera saman meðaltalsmun á beinu áhorfi og sjálfsmati í

tilraunahópi eftir aðstæðum. Á mynd 6 má sjá samanburðinn í tilraunahópi eftir

aðstæðum

3,25

0,79 0,83

0,46

3,08
3,21

2,00

0,29
0,17

1,96

0,35

3,46

0,79
0,92

0,38

3,00
3,21

2,17

0,75

0,35

2,38

0,81

0,00

1,00

2,00

3,00

4,00

5,00

Skýr
vænting

Óskýr
vænting

Óæskileg
hegðun

Jákvæð
athygli
fyrir

æskilega
hegðun

Hrós Lýsandi
hrós

Neikvæð
athygli
fyrir

óæskilega
hegðun

Hunsun
fyrir

æskilega
hegðun

Hunsun
fyrir

óæskilega
hegðun

Þriggja
liða skilm.

Tveggja
liða skilm.

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Samverustund
Hádegismatur

Mynd 6. Meðaltalsmunur á beinu áhorfi og sjálfsmati í tilraunahópi eftir

aðstæðum.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á meðtaltalsmuni beinna áhorfsmælinga og sjálfsmats í tilraunahópi eftir

aðstæðum. Í töflu 13 má sjá niðurstöður paraðs t-prófs sem notaðar voru til að

svara rannsóknarspurningu sautján fyrir tilraunahóp.

 67

Tafla 13
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati í tilraunahópi
eftir aðstæðum, niðurstöður paraðs t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Skýr vænting
um hegðun 0,21 0,51 23,00 2,01 0,06 -0,01 0,42
Óskýr vænting
um hegðun 0,00 0,42 23,00 0,00 1,00 -0,18 0,18
Jákvæð athygli
fyrir æskilega
hegðun 0,83 1,58 23,00 2,59 0,02* 0,17 1,50
Hrós fyrir
æskilega hegðun -0,08 0,78 23,00 -0,53 0,60 -0,41 0,24
Lýsandi hrós
fyrir æskilega
hegðun 0,00 0,51 23,00 0,00 1,00 -0,22 0,22
Hunsun fyrir
æskilega hegðun -1,04 1,76 23,00 -2,91 0,01** -1,78 -0,30
Óæskileg
hegðun -0,08 2,28 23,00 -0,18 0,86 -1,05 0,88
Neikvæð athygli
fyrir óæskilega
hegðun 0,17 0,98 22,00 0,85 0,41 -0,25 0,60
Hunsun fyrir
óæskilega
hegðun -0,18 2,06 23,00 -0,43 0,67 -1,05 0,69
Tveggja liða
styrkingar-
skilmála lokið á
réttan hátt 0,46 1,20 23,00 1,88 0,07 -0,05 0,97
Þriggja liða
styrkingar-
skilmála lokið á
réttan hátt 0,42 0,83 23,00 2,46 0,02* 0,07 0,77
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í hádegismat en mínus ef
meðaltalið er hærra í samverustund.
*p< 0,05 ; **p< 0,01.

 Eins og sjá má í töflu 13 var tölfræðilega marktækur munur á

meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati í tilraunahópi eftir

aðstæðum fyrir hunsun fyrir æskilega hegðun (p < 0,01), jákvæða athygli fyrir

æskilega hegðun og þriggja liða styrkingarskilmála lokið á réttan hátt (p < 0,05).

Starfsfólk í tilraunahópi ofmetur meira veitta jákvæða athygli fyrir æskilega

hegðun og rétta notkun á þriggja liða styrkingarskilmálum í hádegismat heldur en

samverustund. Starfsfólk í tilraunahópi vanmetur meira hunsun fyrir æskilega

 68

hegðun í samverustund heldur en hádegismat. Rannsóknarspurningu sautján var

svarað játandi í tilraunahópi fyrir fylgibreyturnar hunsun fyrir æskilega hegðun,

jákvæð athygli fyrir æskilega hegðun og þriggja liða styrkingarskilmála lokið á

réttan hátt. Tilgátu um engan mun á samræmi milli mæliaðferða í tilraunahópi

eftir aðstæðum var hafnað fyrir fyrrnefndar fylgibreytur. Ekki kom fram

marktækur munur á öðrum fylgibreytum (p > 0,05).Tilgáta um engan mun stóðst

fyrir aðrar fylgibreytur.

Næst var gerður samanburður á meðaltalsmuni beinna áhorfsmælinga og

sjálfsmats í samanburðarhópi eftir aðstæðum. Á mynd 7. má sjá samanburðinn í

samanburðarhópi eftir aðstæðum.

2,93

0,70

0,04
0,21

3,18

2,93

1,88

0,25
0,08

2,26

0,55

3,21

1,00

0,14 0,11

3,07
2,96

1,83

0,54

0,29

2,22

0,48

0,00

1,00

2,00

3,00

4,00

5,00

Skýr
vænting

Óskýr
vænting

Óæskileg
hegðun

Jákvæð
athygli
fyrir

æskilega
hegðun

Hrós Lýsandi
hrós

Neikvæð
athygli
fyrir

óæskilega
hegðun

Hunsun
fyrir

æskilega
hegðun

Hunsun
fyrir

óæskilega
hegðun

Þriggja
liða skilm.

Tveggja
liða skilm.

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Samverustund
Hádegismatur

Mynd 7. Meðaltalsmunur á beinu áhorfi og sjálfsmati í samanburðarhópi eftir

aðstæðum.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á meðtaltalsmuni beinna áhorfsmælinga og sjálfsmats í samanburðarhópi

eftir aðstæðum. Í töflu 14 má sjá niðurstöður paraðs t-prófs sem notaðar voru til

að svara rannsóknarspurningu sautján fyrir samanburðarhóp.

 69

Tafla 14
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati í
samanburðarhópi eftir aðstæðum, niðurstöður paraðs t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Skýr vænting um
hegðun 0,29 0,81 27 1,87 0,07 -0,03 0,60
Óskýr vænting um
hegðun 0,30 0,78 26 1,99 0,06 -0,01 0,60
Jákvæð athygli
fyrir æskilega
hegðun 0,11 1,62 27 0,35 0,73 -0,52 0,73
Hrós fyrir æskilega
hegðun -0,11 0,69 27 -0,83 0,42 -0,37 0,16
Lýsandi hrós fyrir
æskilega hegðun 0,04 0,44 26 0,44 0,66 -0,14 0,21
Hunsun fyrir
æskilega hegðun -0,29 1,55 23 -0,92 0,36 -0,94 0,36
Óæskileg hegðun 0,18 1,89 27 0,50 0,62 -0,55 0,91
Neikvæð athygli
fyrir óæskilega
hegðun -0,04 0,75 23 -0,27 0,79 -0,36 0,28
Hunsun fyrir
óæskilega hegðun 0,38 1,74 23 1,06 0,30 -0,36 1,11
Tveggja liða
styrkingar-skilmála
lokið á réttan hátt -0,07 1,33 22 -0,26 0,80 -0,65 0,50
Þriggja liða
styrkingar-skilmála
lokið á réttan hátt -0,04 0,47 22 -0,44 0,66 -0,25 0,16
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í hádegismat en mínus ef
meðaltalið er hærra í samverustund.
*p< 0,05 ; **p< 0,01.

Eins og sjá má í töflu 14 kom ekki fram marktækur munur á meðaltalsmuni

beinna áhorfsmælinga og sjálfsmats í samanburðarhópi eftir aðstæðum (p > 0,05).

Rannsóknarspurningu sautján var svarað neitandi og tilgáta sautján stóðst fyrir

samanburðarhóp, þar sem enginn munur var á meðaltalsmuni mæliaðferða eftir

aðstæðum í samanburðarhópi.

 70

Gerður var samanburður á meðaltalsmuni beinna áhorfsmælinga og

sjálfsmats í samverustund eftir hópum. Á mynd 8 má sjá samanburðinn í

samverustund eftir hópum.

3,25

0,79 0,83

0,46

3,08
3,21

1,96

0,29
0,17

1,96

0,35

2,93

0,75

0,04
0,21

3,18

2,93

1,88

0,24 0,20

2,26

0,55

0,00

1,00

2,00

3,00

4,00

5,00

Skýr
vænting

Óskýr
vænting

Óæskileg
hegðun

Jákvæð
athygli
fyrir

æskilega
hegðun

Hrós Lýsandi
hrós

Neikvæð
athygli
fyrir

óæskilega
hegðun

Hunsun
fyrir

æskilega
hegðun

Hunsun
fyrir

óæskilega
hegðun

Þriggja
liða skilm.

Tveggja
liða skilm.

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Tilraunahópur
Samanburðarhópur

Mynd 8. Meðaltalsmunur á beinu áhorfi og sjálfsmati í samverustund eftir hópum.

Reiknað var t-próf fyrir óháða hópa til að athuga hvort tölfræðilega

marktækur munur væri á meðaltalsmuni beinna áhorfsmælinga og sjálfsmats í

samverustund eftir hópum. Ekki var um marktækan mun að ræða á meðaltalsmuni

mæliaðferða á öllum fylgibreytum í samverustund eftir hópum (p>0,05).

 71

Að lokum var gerður samanburður á beinu áhorfi og sjálfsmati í hádegismat

eftir hópum. Á mynd 9 má sjá samanburðinn í hádegismat eftir hópum.

3,40

0,80 0,80

0,32

2,96
3,20

2,13

0,68

0,25

2,36

0,78

3,21

1,00

0,14 0,11

3,07
2,96

1,80

0,54

0,29

2,22

0,48

0,00

1,00

2,00

3,00

4,00

5,00

Skýr
vænting

Óskýr
vænting

Óæskileg
hegðun

Jákvæð
athygli
fyrir

æskilega
hegðun

Hrós Lýsandi
hrós

Neikvæð
athygli
fyrir

óæskilega
hegðun

Hunsun
fyrir

æskilega
hegðun

Hunsun
fyrir

óæskilega
hegðun

Þriggja
liða skilm.

Tveggja
liða skilm.

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Tilraunahópur
Samanburðarhópur

Mynd 9. Meðaltalsmunur á beinu áhorfi og sjálfsmati í hádegismat eftir hópum.

Reiknað var t-próf fyrir óháða hópa sem sýndi tölfræðilega marktækan mun

á meðaltalsmuni mæliaðferða á óæskilegri hegðun í hádegismat eftir hópum

(p<0,05). Starfsfólk í tilraunahópi vanmetur meira óæskilega hegðun barna í

hádegismat heldur en starfsfólk í samanburðarhópi. Ekki kom fram marktækur

munur á meðaltalsmuni mæliaðferða á fylgibreytum eftir hópum (p>0,05).

 72

Niðurstöður fyrir aðrar fylgibreytur rannsóknarinna r

Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur eftir hópum

Byrjað var á að skoða niðurstöður beinna áhorfsmælinga eftir hópum.

Reiknað var t-próf fyrir óháða hópa til að athuga hvort tölfræðilega marktækur

munur væri á meðalhlutfalli bila fyrir aðrar fylgibreytur rannsóknarinnar eftir því

hvort það er verið að innleiða heildstæðan stuðnings við jákvæða hegðun í

leikskólum eða ekki. Í töflu 15 má sjá meðalhlutfall bila eftir hópum fyrir þær

fylgibreytur sem engar tilgátur voru settar fram um í byrjun rannsóknar. Í töflu 16

má sjá niðurstöður t-prófs fyrir óháða hópa sem notaðar voru til að athuga hvort

munur væri milli hópa.

Tafla 15
Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur rannsóknarinnar
eftir hópum
 Meðaltal (%) Staðalfrávik (%)

Fylgibreytur TH SH TH SH
Tveggja liða styrkingarskilmála lokið á
rangan hátt 13,90 11,38 10,02 9,99
Þriggja liða styrkingarskilmála lokið á
rangan hátt 3,77 6,29 5,45 7,72
Spurning 8,42 7,90 9,77 8,17
Val 3,68 4,71 4,87 7,37
Æskileg hegðun 99,91 100,00 0,66 0,00
Neikvæð athygli fyrir æskilega hegðun 0,00 0,00 0,00 0,00
Óheil athygli fyrir æskilega hegðun 0,04 0,37 0,33 2,17
Endurtekning á fyrirmælum í kjölfar
æskilegrar hegðunar 0,00 0,00 0,00 0,00
Jákvæð athygli fyrir óæskilega hegðun 0,04 0,07 0,33 0,05
Óheil athygli fyrir óæskilega hegðun 0,00 0,18 0,00 0,99
Óæskileg hegðun leiðrétt 0,00 0,00 0,00 0,00
Endurtekning á fyrirmælum í kjölfar
óæskilegrar hegðunar 0,00 0,00 0,00 0,00
Athugasemd. TH stendur fyrir tilraunahópur og SH fyrir samanburðarhópur

Meðalhlutfall bila var 0,00% hjá báðum hópum á eftirtöldum breytum:

Neikvæð athygli fyrir æskilega hegðun, óæskileg hegðun leiðrétt, endurtekning

fyrirmæla í kjölfar æskilegrar og óæskilegrar hegðunar. Þess vegna var ekki hægt

að reikna t-próf fyrir óháða hópa fyrir þessar breytur.

 73

Eins og sjá má í töflu 15 var þriggja liða styrkingarskilmálum lokið á

rangan hátt í að meðaltali 3,77% bila í tilraunahópi og 6,29% bila í

samanburðarhópi. Niðurstöður t-prófs fyrir óháða hópa sýna tölfræðilega

marktækan mun á þessum meðalhlutföllum tilraunahóps og samanburðarhóps

(p<0,05) (sjá töflu 16). Ekki var um marktækan mun að ræða á meðalhlutföllum

tilraunahóps og samanburðarhóps á öðrum breytum (p > 0,05).

Tafla 16
Munur á meðalhlutfalli bila úr beinu áhorfi fyrir aðrar fylgibreytur eftir hópum,
niðurstöður t-prófs fyrir óháða hópa
 95% Öryggisbil

Fylgibreytur t df p
Meðaltals-

munur
Neðri
mörk

Efri
mörk r2

Tveggja liða
styrkingar-skilmála
lokið á rangan hátt 1,41 123 0,16 2,53 -1,03 6,08 0,02
Þriggja liða
styrkingar-skilmála
lokið á rangan hátt -2,13 120 0,04* -2,52 -4,86 -0,17 0,03
Spurning 0,32 123 0,75 0,52 -2,66 3,69 0,00
Val -0,93 117 0,36 -1,02 -3,21 1,16 0,01
Æskileg hegðun -1,00 56 0,32 -0,09 -0,26 0,09 0,01
Óheil athygli fyrir
æskilega hegðun -1,21 71 0,23 -0,32 -0,86 0,21 0,01
Jákvæð athygli
fyrir óæskilega
hegðun -0,43 123 0,67 -0,03 -0,17 0,11 0,00
Óheil athygli fyrir
óæskilega hegðun -1,52 67 0,13 -0,18 -0,42 0,06 0,02
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í tilraunahópi en mínus ef
meðaltalið er hærra í samanburðarhópi.
*p< 0,05 ; **p< 0,01.

Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur eftir aðstæðum

Næst voru skoðaðar niðurstöður beinna áhorfsmælinga eftir aðstæðum óháð

hópum. Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur

munur væri á meðalhlutfalli bila fyrir aðrar fylgibreytur rannsóknarinnar eftir

aðstæðum. Í töflu 17 má sjá meðalhlutfall bila fyrir aðrar fylgibreytur

rannsóknarinnar eftir aðstæðum. Í töflu 18 má sjá niðurstöður paraðs t-prófs sem

notaðar voru til að athuga hvort munur væri á milli aðstæðna.

 74

Tafla 17
Niðurstöður beinna áhorfsmælinga fyrir aðrar fylgibreytur rannsóknarinnar
eftir aðstæðum
 Meðaltal (%) Staðalfrávik (%)
Fylgibreytur Samvera Hádegi Samvera Hádegi
Tveggja liða styrkingarskilmála lokið á
rangan hátt 9,25 15,89 9,90 9,17
Þriggja liða styrkingarskilmála lokið á
rangan hátt 9,27 0,93 7,62 1,45
Spurning 11,53 4,80 10,17 5,87
Val 1,17 7,38 2,43 7,50
Æskileg hegðun 99,92 100,00 0,64 0,00
Neikvæð athygli fyrir æskilega hegðun 0,00 0,00 0,00 0,00
Óheil athygli fyrir æskilega hegðun 0,00 0,44 0,00 2,29
Endurtekning á fyrirmælum í kjölfar
æskilegrar hegðunar 0,00 0,00 0,00 0,00
Jákvæð athygli fyrir óæskilega hegðun 0,12 0,00 0,54 0,00
Óheil athygli fyrir óæskilega hegðun 0,16 0,04 1,00 0,32
Óæskileg hegðun leiðrétt 0,00 0,00 0,00 0,00
Endurtekning á fyrirmælum í kjölfar
óæskilegrar hegðunar 0,00 0,00 0,00 0,00

Eins og sjá má í töflu 17 var lokið við tveggja liða styrkingarskilmála á

rangan hátt í að meðaltali 9,25% bila í samverustund og 15,89% bila í

hádegismat. Niðurstöður paraðs t-prófs sýna tölfræðilega marktækan mun á

þessum meðalhlutföllum í samverustund og hádegismat (p<0,01) (sjá töflu 18).

Þriggja liða styrkingarskilmála var lokið á rangan hátt í að meðaltali 9,27%

bila í samverustund og 0,93% bila í hádegismat. Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum (p<0,05).

Staðreyndarspurning kom fram í að meðaltali 11,53% bila í samverustund

og 4,80% bila í hádegismat. Niðurstöður paraðs t-prófs sýna tölfræðilega

marktækan mun á þessum meðalhlutföllum (p<0,05).

Börnum var gefið val í að meðaltali 1,17% bila í samverustund og 7,38%

bila í hádegismat. Niðurstöður paraðs t-prófs sýna tölfræðilega marktækan mun á

þessum meðalhlutföllum (p<0,01).

Æskileg hegðun barna kom fram að meðaltali í 99,92% bila í samverustund

og 100% bila í hádegismat (sjá töflu 17). Niðurstöður paraðs t-prófs sýna

tölfræðilega marktækan mun á þessum meðalhlutföllum (p<0,01) (sjá töflu 18).

 75

Starfsfólk notaði óheila athygli fyrir óæskilega hegðun í að meðaltali 0,16%

bila í samverustund og 0,04% bila í hádegismat (sjá töflu 17). Niðurstöður paraðs

t-prófs sýna tölfræðilega marktækan mun á þessum meðalhlutföllum (p<0,01).

Ekki kom fram marktækur munur á meðalhlutföllum í samverustund og

hádegismat á eftirfarandi tveimur breytum: óheil athygli fyrir æskilega hegðun og

jákvæð athygli fyrir óæskilega hegðun (p>0,05) (sjá töflu 18).

Neikvæð athygli fyrir æskilega hegðun, óæskileg hegðun leiðrétt og

endurtekning á fyrirmælum í kjölfar æskilegrar og óæskilegrar hegðunar voru

aldrei skráðar í mælingum. Þess vegna eru niðurstöður fyrir þessar fylgibreytur

ekki birtar í töflu 18.

Tafla 18
Munur á meðalhlutfalli bila úr beinu áhorfi fyrir aðrar fylgibreytur eftir
aðstæðum, niðurstöður paraðs t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur sf df t p
Neðri
mörk

Efri
mörk

Tveggja liða
styrkingarskilmála
lokið á rangan
hátt -6,63 14,18 61 3,20 0,00** -10,24 -3,03
Þriggja liða
styrkingarskilmála
lokið á rangan
hátt 8,35 7,83 61 2,23 0,03* 6,36 10,33
Spurning 6,73 10,52 61 2,24 0,03* 4,06 9,40
Val -6,21 8,06 61 9,84 0,00** -8,26 -4,16
Æskileg hegðun -0,08 0,64 61 3,46 0,00** -0,24 0,08
Óheil athygli fyrir
æskilega hegðun -0,44 2,29 61 0,18 0,86 -1,02 0,14
Jákvæð athygli
fyrir óæskilega
hegðun 0,12 0,54 61 -0,33 0,74 -0,02 0,26
Óheil athygli fyrir
óæskilega hegðun 0,12 1,05 61 -3,78 0,00** -0,15 0,39
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í samverustund en mínus ef
meðaltalið er hærra í hádegismat.
*p< 0,05 ; **p< 0,01.

 76

Niðurstöður sjálfsmats fyrir aðrar fylgibreytur eft ir hópum.

Byrjað var á að skoða niðurstöður úr sjálfsmati eftir hópum. Reiknað var t-

próf fyrir óháða hópa til að athuga hvort tölfræðilega marktækur munur væri á

meðaltölum sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir hópum. Í töflu

19 má sjá meðaltal sjálfsmats eftir hópum og í töflu 20 má sjá niðurstöður t-prófs

fyrir óháða hópa.

Tafla 19
Niðurstöður sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir hópum
 Meðaltal Staðalfrávik
Fylgibreytur TH SH TH SH
Spurning 3,48 3,63 1,19 1,04
Val 2,81 2,86 1,31 1,29
Æskileg hegðun 3,75 3,61 0,84 0,70
Neikvæð athygli fyrir æskilega hegðun 1,96 1,92 1,02 0,97
Óheil athygli fyrir æskilega hegðun 1,98 2,02 0,91 0,77
Jákvæð athygli fyrir óæskilega hegðun 2,21 2,38 1,11 1,05
Óheil athygli fyrir óæskilega hegðun 2,31 2,41 0,97 0,87
Óæskileg hegðun leiðrétt 3,92 3,41 0,94 0,97
Endurtekning á fyrirmælum í kjölfar óæskilegrar
hegðunar 3,81 3,63 1,09 0,68

Athugasemd. TH stendur fyrir tilraunahópur og SH fyrir samanburðarhópur

Niðurstöður sýna tölfræðilega marktækan mun á meðaltölum tilraunahóps

og samanburðarhóps á fylgibreytunni óæskileg hegðun leiðrétt (p<0,05).

Starfsfólk í tilraunahópi segist oftar nota leiðréttingu á óæskilegri hegðun heldur

en samanburðarhópur. Ekki kom fram marktækur munur á tilraunahópi og

samanburðarhópi á öðrum fylgibreytum (p > 0,05) (sjá töflu 20).

 77

Tafla 20
Munur á meðaltali sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir
hópum, niðurstöður t-prófs fyrir óháða hópa
 95% Öryggisbil

Fylgibreytur t df p
Meðaltals-

munur
Neðri
mörk

Efri
mörk r2

Spurning -0,72 111,00 0,47 -0,15 -0,57 0,26 0,01
Val -0,22 111,00 0,82 -0,06 -0,55 0,44 0,00
Æskileg hegðun 1,00 112,00 0,32 0,14 -0,14 0,43 0,01
Óheil athygli
fyrir æskilega
hegðun -0,23 103,00 0,82 -0,04 -0,36 0,29 0,00
Jákvæð athygli
fyrir óæskilega
hegðun -0,81 110,00 0,42 -0,17 -0,57 0,24 0,01
Óheil athygli
fyrir óæskilega
hegðun -0,54 102,00 0,59 -0,10 -0,46 0,26 0,00
Óæskileg
hegðun leiðrétt 2,70 102,00 0,01* 0,51 0,13 0,88 0,07
Endurtekning á
fyrirmælum í
kjölfar
óæskilegrar
hegðunar 1,07 102,00 0,29 0,19 -0,16 0,53 0,01
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í tilraunahópi en mínus ef
meðaltalið er hærra í samanburðarhópi.
*p< 0,05 ; **p< 0,01.

 78

Niðurstöður sjálfsmats fyrir aðrar fylgibreytur eft ir aðstæðum

Næst voru skoðaðar niðurstöður úr sjálfsmati eftir aðstæðum óháð hópum.

Reiknað var parað t-próf fyrir óháða hópa til að athuga hvort tölfræðilega

marktækur munur væri á meðaltölum sjálfsmats fyrir aðrar fylgibreytur

rannsóknarinnar eftir aðstæðum. Í töflu 21 má sjá meðaltal sjálfsmats eftir

aðstæðum og í töflu 22 má sjá niðurstöður paraðs t-prófs.

Tafla 21
Niðurstöður sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir aðstæðum
 Meðaltal Staðalfrávik
Fylgibreytur Samvera Hádegi Samvera Hádegi

Spurning 3,80 3,32 1,10 1,06
Val 2,36 3,34 1,09 1,31
Æskileg hegðun 3,49 3,84 0,74 0,75
Neikvæð athygli fyrir æskilega hegðun 1,89 1,98 0,98 1,01
Óheil athygli fyrir æskilega hegðun 1,96 2,06 0,82 0,85
Jákvæð athygli fyrir óæskilega hegðun 2,25 2,29 1,09 1,03

Óheil athygli fyrir óæskilega hegðun 2,46 2,27 0,94 0,89
Óæskileg hegðun leiðrétt 3,56 3,73 0,96 1,01
Endurtekning á fyrirmælum í kjölfar
óæskilegrar hegðunar 3,69 3,73 0,92 0,87

Niðurstöður sýna tölfræðilega marktækan mun á sjálfsmati starfsfólks

varðandi mun á samverustund og hádegismat á eftirfarandi fylgibreytum:

staðreyndarspurning, val, æskileg hegðun (p<0,01), óheil athygli fyrir óæskilega

hegðun og óæskileg hegðun leiðrétt (p<0,05) (sjá töflu 22). Samkvæmt sjálfsmati

segist starfsfólk nota að meðaltali oftar staðreyndarspurningar og óheila athygli

fyrir óæskilega hegðun í samverustund heldur en í hádegismat. Einnig segist

starfsfólk nota að meðaltali sjaldnar leiðréttingu óæskilegrar hegðunar í

samverustund heldur en í hádegismat. Samkvæmt sjálfsmati telur starfsfólk

æskilega hegðun vera algengari í hádegismat heldur en í samverustund.

Ekki kom fram marktækur munur á sjálfsmati starfsfólks á öðrum

fylgibreytum (p>0,01) (sjá töflu 22).

 79

Tafla 22
Munur á meðaltali sjálfsmats fyrir aðrar fylgibreytur rannsóknarinnar eftir
aðstæðum, niðurstöður paraðs t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur sf df t p
Neðri
mörk

Efri
mörk

Spurning 0,48 1,13 55 3,20 0,00** 0,18 0,78
Val -0,98 1,20 55 -6,13 0,00** -1,30 -0,66
Æskileg hegðun -0,35 0,77 56 -3,45 0,00** -0,55 -0,15
Óheil athygli fyrir
æskilega hegðun -0,10 0,69 51 -1,00 0,32 -0,29 0,10
Neikvæð athygli
fyrir æskilega
hegðun -0,09 0,81 52 -0,84 0,40 -0,32 0,13
Jákvæð athygli
fyrir óæskilega
hegðun -0,04 0,69 54 -0,39 0,70 -0,22 0,15
Óheil athygli fyrir
óæskilega hegðun 0,19 0,63 51 2,21 0,03* 0,02 0,37
Óæskileg hegðun
leiðrétt -0,17 0,55 51 -2,27 0,03* -0,33 -0,02
Endurtekning á
fyrirmælum í
kjölfar
óæskilegrar
hegðunar -0,04 0,44 51 -0,63 0,53 -0,16 0,08
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í samverustund en mínus ef
meðaltalið er hærra í hádegismat.
*p< 0,05 ; **p< 0,01.

Samanburður á meðaltali beinna áhorfsmælinga og sjálfsmats fyrir aðrar

fylgibreytur óháð hópum og aðstæðum

Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og

sjálfsmatslista fyrir aðrar fylgibreytur rannsóknarinnar óháð hópum og aðstæðum

til að athuga hvort samræmi væri á milli þessara ólíku mæliaðferða á vinnubrögð

starfsfólks og hegðun barna. Á mynd 10 má sjá samanburðinn.

 80

1,11 1,06

5,00

1,00 1,00 1,00 1,00 1,00 1,00

3,57

2,84

3,67

1,94 2,00

2,30 2,37

3,64 3,71

0,00

1,00

2,00

3,00

4,00

5,00

Spurning Val Æskileg
hegðun

Neikvæð
athygli fyrir
æskilega
hegðun

Óheil athygli
fyrir æskilega

hegðun

Jákvæð
athygli fyrir
óæskilega

hegðun

Óheil athygli
fyrir

óæskilega
hegðun

Óæskileg
hegðun
leiðrétt

Endurtekning
fyrirmæla

Fylgibreytur

M
eð

al
ta

l (
á

kv
ar

ða
nu

m
 1

-
5)

Beint áhorf Sjálfsmat

Mynd 10. Samanburður á niðurstöðum sem fengust með beinu áhorfi annars vegar

og sjálfsmati hins vegar.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á beinu áhorfi og sjálfsmati óháð hópum og aðstæðum. Í töflu 23 má sjá

niðurstöður paraðs t-prófs sem sýna að starfsfólk ofmetur raunnotkun sína á

staðreyndarspurningum (M = 3,57, Sf = 1,10) (M = 1,11, Sf = 0,35), vali (M =

2,84, Sf = 1,30) (M = 1,06, Sf = 0,23), neikvæðri athygli fyrir æskilega hegðun (M

= 1,94, Sf = 0,99) (M = 1,00, Sf = 0,00), jákvæðri athygli fyrir óæskilega hegðun

(M = 2,30, Sf = 1,10) (M = 1,00, Sf = 0,00), óheila athygli fyrir æskilega hegðun

(M = 2,00, Sf = 0,83) (M = 1,00, Sf = 0,00), leiðréttingu á óæskilegri hegðun (M =

3,64, Sf = 0,99) (M = 1,00, Sf = 0,00) og endurtekningu fyrirmæla (M = 3,71, Sf =

0,89) (M = 1,00, Sf = 0,00) (p<0,01). Einnig ofmetur starfsfólk óæskilega hegðun

barna (M = 2,37, Sf = 0,91) (M = 1,00, Sf = 0,00) (p<0,01) og vanmetur æskilega

hegðun barna (M = 3,67, Sf = 0,76) (M = 5,00, Sf = 0,00).

 81

Tafla 23
Munur á meðaltali beinna áhorfsmælinga og sjálfsmats óháð hópum og
aðstæðum, niðurstöður paraðs t-prófs

 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Spurning 2,49 1,11 103,00 22,96 0,00** 2,28 2,71
Val 1,74 1,32 103,00 13,43 0,00** 1,48 2,00
Æskileg
hegðun -1,31 0,78 104,00 -17,36 0,00** -1,46 -1,16
Óheil athygli
fyrir æskilega
hegðun 1,00 0,85 95,00 11,58 0,00** 0,83 1,17
Jákvæð athygli
fyrir óæskilega
hegðun 1,26 1,08 102,00 11,81 0,00** 1,05 1,47
Óheil athygli
fyrir óæskilega
hegðun 1,38 0,94 94,00 14,36 0,00** 1,19 1,57
Hegðun leiðrétt 2,64 0,97 94,00 26,64 0,00** 2,45 2,84
Endurtekning 2,73 0,87 94,00 30,60 0,00** 2,55 2,90
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í sjálfsmati en mínus ef meðaltalið
er hærra í beinu áhorfi.
*p< 0,05 ; **p< 0,01.

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats fyrir aðrar

fylgibreytur eftir hópum

Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og

sjálfsmatslista fyrir aðrar fylgibreytur rannsóknarinnar eftir hópum til að athuga

hvort samræmi væri á milli þessara ólíku mæliaðferða á vinnubrögð starfsfólks og

hegðun barna. Á mynd 11 má sjá samanburðinn.

 82

2,44

1,61

1,18

0,90 0,97
1,08

1,33

2,97
2,87

2,52

1,82

1,39

0,92
1,02

1,38 1,41

2,41
2,63

0,00

1,00

2,00

3,00

4,00

5,00

Spurning Val Æskileg
hegðun

Neikvæð
athygli fyrir

æskilega
hegðun

Óheil athygli
fyrir

æskilega
hegðun

Jákvæð
athygli fyrir
óæskilega
hegðun

Óheil athygli
fyrir

óæskilega
hegðun

Óæskileg
hegðun
leiðrétt

Endurtekning
fyrirmæla

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Tilraunahópur
Samanburðarhópur

Mynd 11. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur eftir

hópum.

Reiknað var t-próf fyrir óháða hópa til að athuga hvort tölfræðilega

marktækur munur væri á meðaltalsmuni beinna áhorfsmælinga og sjálfsmats fyrir

aðrar fylgibreytur rannsóknarinnar eftir hópum (sjá töflu 24). Eins og sjá má í

töflu 24 var tölfræðilega marktækur munur á meðaltalsmuni mælinga með beinu

áhorfi og sjálfsmati eftir hópum fyrir óæskileg hegðun leiðrétt (p < 0,05).

Starfsfólk í tilraunahópi ofmetur notkun sína á leiðréttingu á óæskilegri hegðun

barna meira heldur en starfsfólk í samanburðarhópi. Ekki var um marktækan mun

að ræða fyrir aðrar fylgibreytur á meðaltalsmuni mælinga með beinu áhorfi og

sjálfsmati eftir hópum (p > 0,05).

 83

Tafla 24
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati fyrir aðrar
fylgibreytur rannsóknarinnar eftir hópum, niðurstöður t-prófs fyrir óháða hópa

95%
Öryggisbil

Fylgibreytur t df p
Meðaltals-

munur
Neðri
mörk

Efri
mörk r2

Spurning -0,39 102 0,70 -0,09 -0,53 0,36 0,00
Val -0,78 102 0,44 -0,21 -0,76 0,33 0,00
Æskileg hegðun 1,37 103 0,17 0,21 -0,10 0,52 0,02
Óheil athygli fyrir
æskilega hegðun -0,24 94 0,81 -0,04 -0,39 0,31 0,00
Jákvæð athygli
fyrir óæskilega
hegðun -1,36 101 0,18 -0,30 -0,73 0,14 0,02
Neikvæð athygli
fyrir æskilega
hegðun -0,10 98 0,92 -0,02 -0,43 0,39 0,01
Óheil athygli fyrir
óæskilega hegðun -0,40 93 0,69 -0,08 -0,47 0,31 0,00
Hegðun leiðrétt 2,90 93 0,01* 0,56 0,18 0,95 0,08
Endurtekning 1,27 59 0,21 0,25 -0,14 0,64 0,02
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í tilraunahópi en mínus ef
meðaltalið er hærra í samanburðarhópi.
*p< 0,05 ; **p< 0,01.

 84

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats fyrir aðrar

fylgibreytur eftir aðstæðum

Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats

fyrir aðrar fylgibreytur rannsóknarinnar eftir aðstæðum til að athuga hvort

samræmi væri á milli þessara ólíku mæliaðferða á vinnubrögð starfsfólks og

hegðun barna. Á mynd 12 má sjá samanburðinn.

2,71

1,41
1,50

0,88 0,94

1,26

1,49

2,60
2,77

2,31 2,25

1,12
0,92

1,04
1,24 1,28

2,79 2,79

0,00

1,00

2,00

3,00

4,00

5,00

Spurning Val Æskileg
hegðun

Neikvæð
athygli fyrir

æskilega
hegðun

Óheil athygli
fyrir

æskilega
hegðun

Jákvæð
athygli fyrir
óæskilega
hegðun

Óheil athygli
fyrir

óæskilega
hegðun

Óæskileg
hegðun
leiðrétt

Endurtekning
fyrirmæla

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Samverustund
Hádegismatur

Mynd 12. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur eftir

aðstæðum.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati fyrir aðrar

fylgibreytur rannsóknarinnar eftir aðstæðum (sjá töflu 25).

 85

Tafla 25
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati eftir
aðstæðum, niðurstöður paraðs t-prófs

 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Spurning -0,39 1,15 50 -2,44 0,02* -0,72 -0,07
Val 0,84 1,27 50 4,74 0,00** 0,49 1,20
Æskileg hegðun 0,38 0,80 51 3,49 0,00** 0,16 0,61
Óheil athygli
fyrir æskilega
hegðun 0,11 0,73 46 1,00 0,32 -0,11 0,32
Neikvæð athygli
fyrir æskilega
hegðun 0,04 0,80 47 0,36 0,72 -0,19 0,27
Jákvæð athygli
fyrir óæskilega
hegðun -0,02 0,65 49 -0,22 0,83 -0,21 0,17
Óheil athygli
fyrir óæskilega
hegðun -0,21 0,66 46 -2,22 0,03* -0,41 -0,02
Hegðun leiðrétt 0,19 0,58 46 2,28 0,03* 0,02 0,36
Endurtekning
fyrirmæla 0,02 0,44 46 0,33 0,74 -0,11 0,15
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í hádegismat en mínus ef
meðaltalið er hærra í samverustund.
*p< 0,05 ; **p< 0,01.

Eins og sjá má í töflu 25 var tölfræðilega marktækur munur á meðaltalsmuni

mælinga með beinu áhorfi og sjálfsmati eftir aðstæðum á eftirfarandi

fylgibreytum: Staðreyndarspurning (p<0,05), val (p<0,01), æskileg hegðun barna

(p<0,01), óheil athygli fyrir óæskilega hegðun og óæskileg hegðun leiðrétt

(p<0,05). Starfsfólk vanmetur æskilega hegðun barna meira í hádegismat heldur

en í samverustund. Einnig ofmetur starfsfólk meira notkun sína á leiðréttingu

óæskilegrar hegðunar í hádegismat heldur en í samverustund. Ekki kom fram

marktækur munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati eftir

aðstæðum fyrir aðrar fylgibreytur (p>0,05).

 86

Samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats fyrir aðrar

fylgibreytur eftir hópum og aðstæðum

Gerður var samanburður á niðurstöðum beinna áhorfsmælinga og sjálfsmats

fyrir aðrar fylgibreytur rannsóknarinnar eftir hópum og aðstæðum til að athuga

hvort samræmi væri á milli þessara ólíku mæliaðferða eftir hópum og aðstæðum.

Byrjað var á að bera saman meðaltalsmun á beinu áhorfi og sjálfsmati í

tilraunahópi eftir aðstæðum. Á mynd 13 má sjá samanburðinn í tilraunahópi eftir

aðstæðum.

3,00

1,70

1,38

0,96 0,88

1,13

1,50

2,88

2,38
2,21

2,48

0,88 0,87
1,04

1,21 1,21

3,04
2,92

0,00

1,00

2,00

3,00

4,00

5,00

Spurning Val Æskileg
hegðun

Neikvæð
athygli fyrir

æskilega
hegðun

Óheil athygli
fyrir æskilega

hegðun

Jákvæð
athygli fyrir
óæskilega
hegðun

Óheil athygli
fyrir

óæskilega
hegðun

Óæskileg
hegðun
leiðrétt

Endurtekning
fyrirmæla

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rfi
 o

g
sj

ál
fs

m
at

i .

Samverustund
Hádegismatur

Mynd 13. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur í

tilraunahópi eftir aðstæðum.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á meðtaltalsmuni beinna áhorfsmælinga og sjálfsmats í tilraunahópi eftir

aðstæðum (sjá töflu 26). Eins og sjá má í töflu 26 var tölfræðilega marktækur

munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati í tilraunahópi

eftir aðstæðum á eftirfarandi fylgibreytum: Staðreyndarspurning, val,

endurtekning fyrirmæla (p<0,01), æskileg hegðun barna og óheil athygli fyrir

óæskilega hegðun (p<0,05). Ekki kom fram marktækur munur á öðrum

fylgibreytum í tilraunahópi eftir aðstæðum (p>0,05).

 87

Tafla 26
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati fyrir aðrar
fylgibreytur rannsóknarinnar í tilraunahópi eftir aðstæðum, niðurstöður paraðs
t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Spurning -0,79 1,32 23 -2,94 0,01** -1,35 -0,24
Val 0,78 1,17 22 3,22 0,00** 0,28 1,29
Æskilega hegðun 0,50 0,93 23 2,63 0,02* 0,11 0,89
Neikvæð athygli
fyrir æskilega
hegðun -0,09 0,79 22 -0,53 0,60 -0,43 0,26
Óheil athygli fyrir
æskilega heðgun 0,17 0,92 23 0,89 0,38 -0,22 0,55
Jákvæð athygli
fyrir óæskilega
hegðun 0,08 0,78 23 0,53 0,60 -0,24 0,41
Óheil athygli fyrir
óæskilega hegðun -0,29 0,62 23 -2,29 0,03* -0,56 -0,03
Óæskileg hegðun
leiðrétt 0,17 0,70 23 1,16 0,26 -0,13 0,46
Endurtekning
fyrirmæla í kjölfar
óæskilegrar
hegðunar 0,54 0,93 23 2,85 0,01** 0,15 0,94
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í hádegismat en mínus ef
meðaltalið er hærra í samverustund.
*p< 0,05 ; **p< 0,01.

 88

Næst var gerður samanburður á meðaltalsmuni beinna áhorfsmælinga og

sjálfsmats í samanburðarhópi eftir aðstæðum. Á mynd 14 má samanburðinn í

samanburðarhópi eftir aðstæðum.

2,44

1,18

1,61

0,80
1,00

1,38
1,48

2,30 2,22
2,41

2,07

1,32

0,96 1,04
1,27 1,35

2,52
2,61

0,00

1,00

2,00

3,00

4,00

5,00

Spurning Val Æskileg
hegðun

Neikvæð
athygli fyrir

æskilega
hegðun

Óheil athygli
fyrir

æskilega
hegðun

Jákvæð
athygli fyrir
óæskilega
hegðun

Óheil athygli
fyrir

óæskilega
hegðun

Óæskileg
hegðun
leiðrétt

Endurtekning
fyrirmæla

Fylgibreytur

M
eð

al
ta

ls
m

un
ur

 á
 b

ei
nu

 á
ho

rf
i o

g
sj

ál
fs

m
at

i .

Samverustund
Hádegismatur

Mynd 14. Meðaltalsmunur á beinu áhorfi og sjálfsmati fyrir aðrar fylgibreytur í

samanburðarhópi.

Reiknað var parað t-próf til að athuga hvort tölfræðilega marktækur munur

væri á meðaltalsmuni með beinu áhorfi og sjálfsmati í samanburðarhópi eftir

aðstæðum (sjá töflu 27). Eins og sjá má í töflu 27 var tölfræðilega marktækur

munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati í

samanburðarhópi eftir aðstæðum á eftirfarandi fylgibreytum: Val (p<0,01),

óæskileg hegðun leiðrétt og æskileg hegðun barna (p<0,05). Ekki kom fram

marktækur munur á öðrum fylgibreytum (p>0,05).

 89

Tafla 27
Munur á meðaltalsmuni mælinga með beinu áhorfi og sjálfsmati fyrir aðrar
fylgibreytur rannsóknarinnar í samanburðarhópi eftir aðstæðum, niðurstöður
paraðs t-prófs
 95% Öryggisbil

Fylgibreytur
Meðaltals-

munur Sf df t p
Neðri
mörk

Efri
mörk

Spurning -0,04 0,85 26 -0,23 0,82 -0,37 0,30
Val 0,89 1,37 27 3,45 0,00** 0,36 1,42
Æskileg hegðun 0,29 0,66 27 2,30 0,03* 0,03 0,54
Óheil athygli fyrir
æskilega hegðun 0,04 0,47 22 0,44 0,67 -0,16 0,25
Neikvæð athygli
fyrir æskilega
hegðun 0,16 0,80 24 1,00 0,33 -0,17 0,49
Jákvæð athygli
fyrir óæskilega
hegðun -0,12 0,52 25 -1,14 0,27 -0,32 0,09
Óheil athygli fyrir
óæskilega hegðun -0,13 0,69 22 -0,90 0,38 -0,43 0,17
Óæskileg hegðun
leiðrétt 0,22 0,42 22 2,47 0,02* 0,04 0,40
Endurtekning á
fyrirmælum í
kjölfar óæskilegrar
hegðunar 0,39 1,03 22 1,82 0,08 -0,06 0,84
Athugasemd. Meðaltalsmunur er í plús ef meðaltalið er hærra í hádegismat en mínus ef meðaltalið
er hærra í samverustund.
*p< 0,05 ; **p< 0,01.

 90

Samantekt niðurstaðna og ályktanir

Áhrif innleiðingar samkvæmt beinum áhorfsmælingum

Með beinu áhorfi á vinnubrögð og hegðun voru fyrstu sex

rannsóknarspurningunum svarað neitandi þar sem ekki reyndist vera munur eftir

því hvort leikskólarnir voru að innleiða heildstæðan stuðning við jákvæða hegðun

eða ekki á eftirtöldum breytum: Rétt notkun á tveggja- og þriggja liða

styrkingarskilmála, skýrar og óskýrar væntingar um hegðun, jákvæð athygli, hrós

og lýsandi hrós fyrir æskilega hegðun, hunsun fyrir æskilega hegðun, neikvæð

athygli fyrir óæskilega hegðun og óæskileg hegðun barnanna.

Rannsóknarspurningu sjö var svarað játandi að hluta, þar sem munur

mældist á hunsun fyrir óæskilega hegðun eftir hópum. Rannsóknarspurningum

átta til tíu var svarað játandi þar sem reyndist vera munur eftir hópum á

eftirtöldum breytum: Væntingar/reglur eru sýnilegar, minnt börn á

reglur/væntingar um hegðun, mikilvægi reglna/væntinga um hegðun útskýrðar og

meðferðarheldni.

Auk þessara niðurstaðna reyndist vera munur á rangri notkun á þriggja liða

styrkingarskilmála eftir hópum. Ekki mældist munur á öðrum fylgibreytum

rannsóknarinnar eftir hópum.

Niðurstöður beinna áhorfsmælinga benda til þess að innleiðing heildstæðs

stuðnings við jákvæða hegðun beri ekki þann árangur sem gert var ráð fyrir miðað

við fyrri rannsóknir á árangri af innleiðingu kerfisins (Clarke, Worcester, o.fl.,

2002; Netzel og Eber 2003; McCurdy, o.fl., 2003; Sugai og Horner, 2002). Þrátt

fyrir að munur mældist ekki á milli hópanna á notkun starfsfólks á flestum

lykilþáttum heildstæðs stuðnings við jákvæða hegðun sýndi rannsóknin að

meðferðarheldni var að meðaltali meiri hjá tilraunahópi heldur en

samanburðarhópi. Í leikskólum sem eru að innleiða heildstæðan stuðning við

jákvæða hegðun voru reglur að meðaltali oftar sýnilegar í mælingum, starfsfólk

minnti börnin oftar á hvaða væntingar væru gerðar til þeirra og útskýrðu fyrir

þeim af hverju væntingarnar væru mikilvægar. Samkvæmt niðurstöðunum hunsar

tilraunahópur að meðaltali oftar óæskilega hegðun heldur en samanburðarhópur.

Leikskólar sem eru að innleiða heildstæðan stuðning virðast vera að nota einhvern

hluta af þeim aðferðum sem þeim er kennt (Sugai og Horner, 2002; Sprague og

 91

Golly, 2008; Stormont o.fl., 2007; Todd, o.fl., 2012; Weigle, 1997) en áherslurnar

þarf að laga. Ekki er nóg að búa til væntingar um hegðun, vera með þær sýnilegar

og minna á þær, það þarf ávallt að fylgja þeim eftir annars bera þær ekki árangur

(Benedict, o.fl., 2007; Grant og Evans, 1994; Sprague og Golly, 2008; Stormont,

o.fl., 2005; Sugai og Horner, o.fl., 2000).

Niðurstöður rannsóknarinnar eru að mestu leyti í ósamræmi við fyrri

rannsóknir sem hafa metið árangur innleiðingar heildstæðs stuðnings við jákvæða

hegðun í grunnskólum (Nelson, o.fl., 2002; McCurdy, o.fl., 2003; Sprague og

Golly, 2008; Sugai og Horner, 2002; Taylor-Greene, o.fl., 1997) og rannsóknum

sem hafa verið gerðar í leikskólum (Benedict, o.fl., 2007; Stormont, o.fl., 2007).

Niðurstöður rannsóknarinnar eru í samræmi við rannsókn Elísu Guðnadóttur

(2008) sem var gerð á áhrifum fyrsta hluta heildstæðs stuðnings við jákvæða

hegðun í leikskólum. Þessar niðurstöður sýna samt sem áður að leikskólar og

starfsfólk þeirra er að einhverju leyti að fara eftir aðferðum heildstæðs stuðnings

við jákvæða hegðun en það er margt sem má bæta til að hægt sé að ná

mælanlegum árangri (Sugai og Horner, 2002; Sprague og Golly, 2008).

Beinar áhorfsmælingar í mismunandi aðstæðum

Með beinu áhorfi á vinnubrögð og hegðun var rannsóknarspurningu ellefu

svarað játandi þar sem reyndist vera munur á mælingum í samverustund og

hádegismat á eftirtöldum breytum: Tveggja- og þriggja liða styrkingarskilmála

lokið á réttan hátt, skýrar (sem er í ósamræmi við sjálfsmatið) og óskýrar

væntingar um hegðun, jákvæð athygli fyrir viðeigandi hegðun og neikvæð athygli

fyrir óæskilega hegðun. Þessar breytur komu oftar fram í samverustund heldur en

í hádegismat. Einnig reyndist óæskileg hegðun vera algengari í samverustund

heldur en í hádegismat (sem er í samræmi við sjálfsmatið) og hunsun fyrir

æskilega hegðun var að meðaltali oftar notuð í hádegismat heldur en í

samverustund. Röng notkun á tveggja liða styrkingarskilmálum og val kom að

meðaltali oftar fram í hádegismat heldur en í samverustund. Aftur á móti var röng

notkun á þriggja liða styrkingamálum, óheil athygli fyrir óæskilega hegðun og

staðreyndarspurningar algengari í samverustund heldur en í hádegismat. Meðal

annars gæti það útskýrt að óæskileg hegðun var algengari í samverustund heldur

 92

en í hádegismat. Ekki mældist munur á öðrum fylgibreytum rannsóknarinnar eftir

aðstæðum.

Gert var ráð fyrir að enginn munur væri á milli aðstæðna þar sem

heildstæður stuðningur við jákvæða hegðun gengur út á að samræma vinnubrögð í

skólanum sem heild (Crone og Horner, 2003; Sugai og Horner, 2002; Sprague og

Golly, 2008). Lykilþættir í innleiðingunni ættu þess vegna að vera notaðir á öllum

svæðum þar sem hegðun á einu svæði getur haft áhrif á hegðun á öðrum svæðum

skólans (Crone og Horner, 2003). Niðurstöðurnar komu rannsakanda ekki á óvart

þar sem oftast var lítið um samskipti í hádegismat og mikið um æskilega hegðun

sem fékk ekki viðurkenningu.

Áhrif innleiðingar samkvæmt sjálfsmati starfsfólks

Með sjálfsmati var rannsóknarspurningu tólf svarað játandi að hluta þar sem

reyndist vera munur á sjálfsmati starfsfólks eftir hópum á eftirtöldum breytum:

Skýrar- og óskýrar væntingar um hegðun og hunsun fyrir æskilega hegðun en

neitandi fyrir aðrar fylgibreytur rannsóknarinnar. Starfsfólk í tilraunahópi telur sig

oftar nota skýrar væntingar um hegðun, hunsun fyrir æskilega hegðun og

leiðréttingu á óæskilegri hegðun heldur en starfsfólk í samanburðarhópi.

Starfsfólk í samanburðarhópi telur sig oftar nota óskýrar væntingar um hegðun

heldur en starfsfólk í tilraunahópi. Þessar niðurstöður benda til þess að

innleiðingin hafi áhrif á sjálfsmat starfsfólks í tilraunaleikskólum á notkun sína á

skýrum væntingum um hegðun, hunsun fyrir æskilega hegðun og leiðréttingu á

óæskilegri hegðun en ekki á aðrar fylgibreytur rannsóknarinnar. Niðurstöðurnar

eru í samræmi við fyrri rannsóknir á árangri innleiðingar heildstæðs stuðnings við

jákvæða hegðun, þar sem munur mældist á notkun hópanna á skýrum væntingum

um hegðun og leiðréttingu á óæskilegri hegðun sem er öfugt við beinu

áhorfsmælingarnar (Stormont, o.fl., 2005; Stormont, o.fl., 2007; Sugai og Horner,

2002; Sprague og Golly, 2008; Todd, o.fl., 2012; Weigle, 1997). Þessar

niðurstöður undirstrika mikilvægi þess að notast við beinar áhorfsmælingar en

ekki eingöngu sjálfsmat við mat á árangri heildstæðs stuðnings við jákvæða

hegðun. Starfsfólk í tilraunaleikskólum telur sig réttilega vera nota mikið af

hunsun fyrir æskilega hegðun sem bendir til þess að starfsfólk viti að það sé ekki

að nota réttar aðferðir. Einnig ofmetur starfsfólk mikið notkun sína á skýrum

 93

væntingum um hegðun og leiðréttingu á óæskilegri hegðun sem bendir til þess að

leggja þurfi sérstaka áherslu á þessa lykilþætti í þjálfun á starfsfólki.

Sjálfsmat í mismunandi aðstæðum

Með sjálfsmati var rannsóknarspurningu þrettán svarað játandi að hluta þar

sem reyndist vera munur á sjálfsmati starfsfólks eftir aðstæðum á eftirtöldum

breytum: Skýrar væntingar um hegðun og óæskileg hegðun barna.

Rannsóknarspurningu þrettán var svarað neitandi fyrir aðrar fylgibreytur

rannsóknarinnar, þar sem ekki kom fram munur á þeim. Samkvæmt þessum

niðurstöðum telur starfsfólk sig frekar nota skýrar væntingar um hegðun í

hádegismat (en gerir það samkvæmt beinu áhorfi í samverustund), það telur

réttilega að óæskileg hegðun sé að meðaltali algengari í samverustund heldur en í

hádegismat. Starfsfólk taldi sig réttilega spyrja meira af staðreyndarspurningum

og nota meira af óheilli athygli fyrir óæskilega hegðun og leiðréttingu óæskilegrar

hegðunar í samverustund heldur en í hádegismat. Starfsfólk taldi sig réttilega gefa

börnunum meira val í hádegismat heldur en í samverustund.

Samanburður á beinu áhorfi og sjálfsmati starfsfólks

Með beinu áhorfi og sjálfsmati var rannsóknarspurningu fjórtán svarað

játandi þar sem ósamræmi var á milli hversu réttar aðferðir starfsfólk taldi sig nota

og raunnotkunar þeirra á réttum aðferðum. Niðurstöður sýndu að starfsfólk ofmat

notkun sína á eftirtöldum breytum: Skýrar- og óskýrar væntingar um hegðun, hrós

og lýsandi hrósi fyrir æskilega hegðun, neikvæð athygli fyrir óæskilega hegðun,

rétt notkun á tveggja- og þriggja liða styrkingarskilmála. Starfsfólk vanmat

notkun sína á hunsun fyrir æskilega hegðun. Auk þess sýndu niðurstöður

rannsóknarinnar að starfsfólk ofmat notkun sína á staðreyndarspurningum, vali,

jákvæðri athygli fyrir óæskilega hegðun, óheilli athygli fyrir æskilega hegðun og

óæskilega hegðun, leiðréttingu á óæskilegri hegðun og endurtekningu á

fyrirmælum.

Þessar niðurstöður eru í samræmi við fyrri rannsóknir sem sýna að starfsfólk

á erfitt með að gefa hlutlaust mat á raunnotkun sinni á aðferðum hagnýtrar

atferlisgreiningar (Jack, o.fl., 1996; Noell, o.fl., 2005; Robbins og Gutkin, 1994;

Rosén, o.fl.,1990; Strain, 1983; Wickstrom, o.fl., 1998; Zuilma Gabriela

 94

Sigurðardóttir og Sóley Jökulrós Einarsdóttir, 2004). Niðurstöður benda til þess að

það er ekki nóg að nota sjálfsmat til að mæla árangur heildstæðs stuðnings við

jákvæða hegðun heldur þarf að nota beint áhorf sem getur speglað raunnotkun

starfsfólks á heildstæðum stuðnings aðferðum.

Áhrif innleiðingar á samræmi milli mælinga með beinu áhorfi og sjálfsmati

starfsfólks

Með beinu áhorfi og sjálfmati var rannsóknarspurningu fimmtán svarað

játandi, þar sem ósamræmi á beinu áhorfi og sjálfsmati var meira hjá tilraunahópi

en samanburðarhópi á eftirtöldum breytum: Skýrar væntingar um hegðun og

leiðrétting á óæskilegri hegðun. Ekki reyndist vera munur á milli mæliaðferða

eftir hópum fyrir aðrar fylgibreytur rannsóknarinnar. Samkvæmt þessum

niðurstöðum er starfsfólk í tilraunaleikskólum líklegra til að telja sig vera að nota

skýrar væntingar um hegðun og leiðréttingu á óæskilegri hegðun heldur en

starfsfólk í samanburðarleikskólum. Hugsanlega vegna þess að tilraunaleikskólar

hafa gengið í gegnum innleiðingarferlið.

Samanburður á beinu áhorfi og sjálfsmati starfsfólks í mismunandi

aðstæðum

Með beinu áhorfi og sjálfsmati var rannsóknarspurningu sextán svarað

játandi þar sem munur var milli beinna áhorfsmælinga og sjálfsmats á skýrum

væntingum um hegðun og hunsun fyrir æskilega hegðun eftir aðstæðum.

Niðurstöðurnar sýndu meira ósamræmi milli raunnotkunar og sjálfsmats

starfsfólks á skýrum væntingum um hegðun í hádegismat heldur en í

samverustund. Ósamræmi reyndist vera meira milli raunnotkunar og sjálfsmats

starfsfólks á hunsun fyrir æskilega hegðun í samverustund heldur en í hádegismat.

Einnig reyndist vera meira ósamræmi á milli raunnotkunar og sjálfsmats

starfsfólks á eftirfarandi breytum: Staðreyndarspurning, æskileg hegðun barna og

leiðrétting á óæskilegri hegðun í samverustund heldur en í hádegismat.

Ósamræmi var meira milli raunnotkunar og sjálfsmats starfsfólks á vali og óheilli

athygli fyrir óæskilega hegðun í hádegismat heldur en í samverustund.

 95

Áhrif innleiðingar á samræmi milli mælinga með beinu áhorfi og sjálfsmati

starfsfólks í mismunandi aðstæðum

Með beinu áhorfi og sjálfsmati var rannsóknarspurningu sautján játandi fyrir

starfsfólk í tilraunahópi en neitandi fyrir starfsfólk í samanburðarhópi.

Niðurstöðurnar sýndu að munur var á raunnotkun og sjálfsmati starfsfólks eftir

aðstæðum hjá starfsfólki í tilraunahópi á eftirtöldum breytum: Hunsun fyrir

æskilega hegðun, jákvæð athygli fyrir æskilega hegðun og rétt notkun á þriggja

liða styrkingarskilmála. Ekki reyndist vera munur á raunnotkun og sjálfsmati

starfsfólks eftir aðstæðum hjá starfsfólki í samanburðarhópi.

Niðurstöður sýndu einnig að munur var á raunnotkun og sjálfsmati

starfsfólks eftir aðstæðum í tilraunahópi á eftirtöldum breytum:

Staðreyndarspurning, val, æskileg hegðun, óheil athygli fyrir óæskilega hegðun

og endurtekning fyrirmæla í kjölfar óæskilegrar hegðunar. Munur var á

raunnotkun og sjálfsmati starfsfólks í samanburðarhópi á eftirtöldum breytum:

Val, æskileg hegðun og óæskileg hegðun leiðrétt.

 96

Almenn umræða

Hér verður fjallað um líklegar ástæður fyrir ósamræmi niðurstaðna við fyrri

rannsóknir á viðfangsefninu, ræddir annmarkar rannsóknarinnar og mögulegar

úrbætur fyrir leikskóla sem eru eða ætla að innleiða heildstæðan stuðning við

jákvæða hegðun.

Mögulegar útskýringar á ósamræmi niðurstaðna við fyrri rannsóknir á

áhrifum heildstæðs stuðnings við jákvæða hegðun á vinnubrögð og hegðun

leikskólabarna mætti rekja til innleiðingarferlisins, kennslu og þjálfun starfsfólks á

meðan á innleiðingu stendur, meðferðarheldni starfsfólks og annmarka

rannsóknarinnar.

Mikilvægt er að tryggja að starfsfólk fái næga kennslu í réttum

vinnubrögðum og þjálfun í notkun aðferða allt innleiðingarferlið (Benedict, o.fl.,

2007; Fox og Little, 2001; Michaels, Brown og Mirabella, 2005). Áður en hægt er

að meta árangur af heildstæðum stuðningi við jákvæða hegðun er nauðsynlegt að

allt starfsfólk sé búið að læra viðeigandi vinnubrögð og búið sé að samræma

notkun réttra aðferða (Netzel og Eber, 2003; Sprague og Golly, 2008; Sugai og

Horner, 2002). Í þessari rannsókn þurfti starfsfólk aðeins að hafa unnið í tvo

mánuði á tilraunaleikskólanum til þess að geta tekið þátt í rannsókninni en það

getur tekið starfsfólk lengri tíma í að tileinka sér notkun allra heildstæðra

stuðnings aðferða (Fox, o.fl., 2005; Fox og Little, 2001; Nelson, o.fl., 1998;

McCurdy, o.fl., 2003; Stormont, o.fl., 2005; Taylor-Greene, o.fl., 1997; Weigle,

1997). Þess vegna er mjög mikilvægt að nýtt starfsfólk fái fljótt viðeigandi þjálfun

og sýnikennslu í notkun á aðferðum þar sem oft er mikil starfsmannavelta á

leikskólum (Fox, o.fl., 2005).

Einstaklingsmunur á hverjir tileinka sér notkun á heildstæðum stuðnings

aðferðum getur verið töluverður (Hall, o.fl., 1968; Stormont, o.fl., 2007; Strain,

o.fl., 1983). Þess vegna er mikilvægt að 85% starfsmanna samþykki þátttöku sína

í þessu innleiðingarverkefni (Sprague og Golly, 2008; Sugai og Horner, 2002) og

verkefnið sé kynnt vel fyrir starfsfólki áður en skrifað er undir samþykki.

Niðurstöður sýndu að einstaklingsmunur var á meðferðarheldni sem getur haft

áhrif á hvort árangur mælist af innleiðingunni eða ekki (Benedict, o.fl., 2007;

Noell, o.fl., 2005; Stormont, o.fl., 2007).

 97

Niðurstöður þessarar rannsóknar sýndu að raunnotkun starfsfólks á

lykilaðferðum heildstæðs stuðnings við jákvæða hegðun var lítil og eru þær

niðurstöður í samræmi við rannsókn Elísu Guðnadóttur (2008) og aðrar

rannsóknir á raunnotkun starfsfólks á aðferðum hagnýtrar atferlisgreiningar (Jack,

o.fl., 1996; Noell, o.fl., 2005; Zuilma Gabriela Sigurðardóttir og Sóley Jökulrós

Einarsdóttir, 2004).

Rannsóknin sýndi að starfsfólk leikskóla sem eru að innleiða heildstæðan

stuðning við jákvæða hegðun hafa útbúið skýrar væntingar um hegðun, sem eru

sjónrænar í öllum tilvikum, og hanga uppi á veggjum hjá þeim oftast í hæð

barnanna. Einnig var starfsfólk leikskóla sem eru að innleiða heildstæðan stuðning

við jákvæða hegðun að minna börnin oftar á væntingar um hegðun áður en

samverustund eða hádegismatur hófst, til að fyrirbyggja erfiða hegðun. Þetta er í

samræmi við áherslur í heildstæðum stuðningi við jákvæða hegðun (Benedict,

o.fl., 2007; Grant og Evans, 1994; Sprague og Golly, 2008; Stormont, 2005; Sugai

og Horner, 2002; Todd, o.fl., 2012; Weigle, 1997).

Rannsóknin sýndi að starfsfólk í leikskólum sem eru að innleiða

heildstæðan stuðning við jákvæða hegðun notar meira hunsun fyrir óæskilega

hegðun en starfsfólk í samanburðarleikskólum. Þegar starfsfólk notast við virka

hunsun verður starfsfólk ávallt að notast líka við jákvæðar og fyrirbyggjandi

aðferðir (Blair, o.fl., 2000; Grant og Evans, 1994; Gylfi Jón Gylfason, 2005;

Sugai og Horner, 2002). Hafa verður í huga að virk hunsun virkar ekki þegar

barnið er að reyna losna undan kröfum eða forðast félagslegar aðstæður. Hunsun

fyrir erfiða hegðun getur því einnig verið óviðeigandi (Barnhill, 2005; Hanley,

o.fl., 2005).

Annmarkar

Mikilvægt er að hafa í huga nokkra annmarka sem háðu þessa rannsókn sem

gætu hafa orðið til þess að ekki mældist árangur innleiðingar á vinnubrögð

starfsfólks og hegðun barna. Skilgreiningin á jákvæð athygli er líklega of víðtæk

þar sem fyrri rannsóknir benda til þess að lítið sé um jákvæða athygli fyrir

æskilega hegðun en notkun á hlutlausri athygli sé mikil (Rosén, o.fl., 1990; Strain,

o.fl., 1983). Skilgreiningin á jákvæðri athygli úr rannsókn Elísu Guðnadóttir

(2008) var þrengd töluvert, þannig að gerður var greinarmunur á jákvæðri athygli,

 98

hrósi og lýsandi hrósi. Starfsfólk notaði lítið af hrósi og lýsandi hrósi í

samskiptum sínum við börnin en jákvæð athygli fyrir æskilega hegðun mældist

aftur mjög mikil eins og í fyrri rannsókn. Óheil athygli fyrir æskilega hegðun var

mjög sjaldan skráð þannig að líklega er skörun á skráningu þessara tveggja

fylgibreyta. Rannsakanda grunar að það hafi einnig orðið einhver skörun á milli

skráningar á leiðréttingu á óæskilegri hegðun og neikvæðri athygli. Þegar það eru

mældar svona margar fylgibreytur í einu í beinum áhorfsmælingum er hætta á að

skörun verði á skilgreiningum og mælingarmenn eigi erfiðara með að greina hvort

atburður kom á undan eða á eftir hegðun (Gast, 2010).

Hlutabilaskráning er sú mæliaðferð sem var valin vegna þess að hún var

talin henta best til að mæla þær fylgibreytur sem voru hér til athugunar.

Hlutabilaskráning getur samt sem áður vanmetið tíðni hegðunar en þar sem þessi

rannsókn var að skoða hóphegðun leikskólabarna og með mjög margar tegundir af

markhegðun var ekki raunhæft að nota tíðnimælingu (Bailey og Burch, 2002;

Gast, 2010). Það getur reynst mjög erfitt að ná samræmi milli mælingarmanna

með tíðnimælingu ef verið er að skoða margar fylgibreytur í einu (Bailey og

Burch, 2002; Gast, 2010) og hvað þá þegar verið er að fylgjast með hegðun

tuttugu barna. Lausnin við þessum annmarka væri raunverulega bara að mæla

færri fylgibreytur í einu og nota tíðnimælingu. Eftir á að hyggja hefði hentað betur

að nota heilbilaskráningu til að meta varanleika æskilegrar hegðunar,

tíðniskráningu til að meta tíðni notkunar á hrósi og lýsandi hrósi en

hlutabilaskráningu til að meta aðrar fylgibreytur rannsóknarinnar.

Fjöldi þátttakenda gæti haft áhrif á hvort hægt var að greina mun á milli

hópa þar sem tölfræðilegt afl (e. power) mælitækis eykst með auknum fjölda

þátttakenda (Moore og McCabe, 2003).

Mögulegar úrbætur fyrir leikskóla út frá niðurstöðu m rannsóknar

Niðurstöður beinna áhorfsmælinga benda til þess að heildstæðar stuðnings

aðferðir séu ekki notaðar af öllu starfsfólki leikskólanna. Ástæðurnar fyrir því geta

verið margar en til að koma á móts við starfsfólk er nauðsynlegt að veita þeim

næga kennslu og þjálfun í notkun á aðferðunum og gefa þeim endurgjöf á

vinnubrögð sín (Benedict, o.fl., 2007; Fox og Little, 2001; Turan, Erbas, Ozkan

og Kurkuoglu, 2010). Rannsóknir hafa sýnt að meðferðarheldni eykst gífurlega ef

 99

starfsfólk fær stutta sýnikennslu á réttri notkun og síðan endurgjöf á sína eigin

notkun (Benedict, o.fl., 2007; Stormont, o.fl., 2007). Margir starfsmenn telja sig

vera að nota aðferðirnar rétt en eru í rauninni ekki að gera það (Jack, o.fl., 1996;

Noell, o.fl., 2005; Robbins og Gutkin, 1994; Rosén, Taylor, O’Leary og

Standerson, 1990; Strain, Lambert, Kerr, Stagg og Lenker, 1983; Wickstrom,

Jones, LaFleur og Witt, 1998; Zuilma Gabriela Sigurðardóttir og Sóley Jökulrós

Einarsdóttir, 2004) sem gefur meðal annars til kynna að það sé ekki nægilega vel

undirbúið til að takast á við erfiða hegðun og þarfnist þess vegna meiri þjálfunar

(Benedict, o.fl., 2007; Fox og Little, 2001; O’Neill, o.fl., 2001). Starfsfólk hefur

kvartað yfir því að þeim finnist aðferðir oft ekki gerlegar (Stormont, Lewis og

Beckner, 2005; Stormont, Lewis og Smith, 2005) og getur það aukið óánægju

starfsfólks með innleiðinguna þar sem þau eiga að nota aðferðir sem þau kunna

ekki nægilega vel að beita (Fox, o.fl., 2005; O’Neill, o.fl., 2001; Stormont, Lewis

og Smith, 2005). Leikskólastarfsfólk er oftast ekki með þjálfunina í að takast á við

mjög erfiða hegðun barna (O’Neill, o.fl., 2001) og hafa rannsóknir sýnt að það

þarf að þjálfa þá sem eiga að nota heildstæðar stuðnings aðferðir betur bæði fyrir

innleiðingu og á meðan á innleiðingu stendur (Michaels, o.fl., 2005). Heildstæður

stuðningur við jákvæða hegðun mun ekki hafa áhrif ef starfsfólk fær ekki

nauðsynlegan stuðning til að útfæra aðferðafræðina (Sugai og Horner, 2002).

Mikil áhersla er lögð á samhæfð vinnubrögð meðal starfsfólks (Sprague og

Golly, 2008; Sugai og Horner, 2002; Stormont, o.fl., 2007; Weigle, 1997), sem

þarf að vinna sérstaklega að til þess að hægt sé að mæla raunverulegan árangur af

kerfinu. Árangur næst ekki af kerfinu nema að allir bregðist eins við hegðun

barnanna og væntingum um hegðun sé alltaf fylgt eftir (Benedict, o.fl., 2007;

Grant og Evans, 1994; Stormont, Lewis og Beckner, 2005; Sugai og Horner,

2002; Sugai, Horner, o.fl., 2000). Meðal annars er hægt að stuðla að samhæfðum

vinnubrögðum með því að útbúa einhvers konar hvatningarkerfi fyrir starfsfólk

þar sem unnið er sameiginlega að markmiðum tengdum innleiðingunni, haft er

eftirfylgd á notkun aðferða og veittur er stuðningur í notkun heildstæðra aðferða

(Ghezzi, o.fl., 2003; Ninness og Glenn, 1988).

Mikilvægt er að starfsfólki sé sýnt hvernig hægt er að nýta sér æskilega

hegðun sem er ávallt til staðar þar sem niðurstöður þessarar rannsóknar benda til

þess að æskileg hegðun er alltof mikið hunsuð. Að grípa börnin góð til að draga úr

erfiðri hegðun og auka viðeigandi hegðun er galdurinn sem er alls ekki nýttur eins

 100

og ætti að gera. Hádegismaturinn er góður vettvangur til að spjalla við börnin og

veita þeim athygli fyrir að standa sig vel við matarborðið. Niðurstöður sjálfsmats

benda til þess að starfsfólk í leikskólum sem eru að innleiða heildstæðar stuðning

við jákvæða hegðun telur sig hunsa æskilega hegðun mikið þannig að það er

meðvitað um að þau eigi að hrósa börnunum og veita þeim jákvæða athygli en eru

ekki að gera það. Þetta er annað dæmi um að sýnikennsla gæti gagnast vel fyrir

starfsfólk (Benedict, o.fl., 2007; Stormont, o.fl., 2007). Mikilvægt er að takast á

við það ef menningin á vinnustaðnum (e. organizational culture) er önnur heldur

en áherslur í heildstæðum stuðningi við jákvæða hegðun. Starfsfólk er að ofmeta

notkun sína á skýrum væntingum um hegðun og leiðréttingu á óæskilegri hegðun

þannig að réttast væri að vera með sérstaka kennslu í hvernig eigi að nota skýrar

væntingar um hegðun, hvernig eigi að leiðrétta óæskilega hegðun og hvenær eigi

að hunsa óviðeigandi hegðun og hvenær ekki.

Rannsakandi leggur til að starfsfólk í hverju teymi sem hefur verið þjálfað

til að gera virknimat taki úrtaksmælingar hjá starfsfólki, með aðstoð handleiðara

frá Þjónustumiðstöðinni, þar sem ákveðin markhegðun væri skoðuð í einu. Hægt

væri að taka í gegn hverja aðferð fyrir sig og gefa starfsfólki endurgjöf í lok hvers

dags eða í lok vikunnar, hversu mikið það notaði til dæmis hrós, lýsandi hrós

o.s.frv. í ákveðnum aðstæðum. Þá er auðveldara að benda starfsfólki á aðstæður

sem hefði verið hægt að grípa börnin góð.

Mikil þörf er á frekari rannsóknum á árangri heildstæðs stuðnings við

jákvæða hegðun á Íslandi þar sem notast er við beinar áhorfsmælingar. Hafa ber í

huga að þegar verið er að skoða áhrif heildstæðs stuðnings við jákvæða hegðun

væri jafnvel betra að skoða áhrif innleiðingar í smærri einingum heldur en gert var

í þessari rannsókn. Þannig væri auðveldara að aðgerðabinda frumbreytuna,

endurtaka rannsóknina og bera saman rannsóknarniðurstöður (Sanetti, Dobey og

Gritter, 2012).

 101

Heimildaskrá

Anna-Lind Pétursdóttir (e.d.). Matslisti á vinnubrögðum til að ýta undir

tilfinninga- og félagsþroska ungra barna. Byggt á Inventory for Practices for

Promoting Children´s Social Emotional Competence, Center on the Social

and Emotional Foundations for Early Learning. Óútgefið efni.

Anna Lind Pétursdóttir (2007). Leiðir til að fyrirbyggja og takast á við erfiða

hegðun. Óútgefið efni.

Anna María Frímannsdóttir (2006). SMT-skólafærni sótt 5. febrúar 2012 af

http://www.hvaleyrarskoli.is/skjol/2007-2008/smt_samantekt.pdf.

Arnold, D. H., McWilliams, L., og Arnold, E. H. (1998). Teacher discipline and

child misbehavior in day care: Untangling causality with correlational data.

Developmental Psychology, 34, 276-287.

Bailey, J. S. og Burch, M. R. (2002). Research Methods In Applied Behavior

Analysis. Thousand Oaks: Sage Publications, Inc.

Barlow, D. H., Nock, M. K. og Hersen, M. (2009). Single case experimental

designs. Strategies for studying behavior change (3. útgáfa). Boston: Allyn

and Bacon.

Barnhill, G. P. (2005). Functional behavioral assessment in schools. Intervention

in School and Clinic, 40 (3), 131-143.

Becker, W. C. (1971). Parents are teachers. A child management program.

Champaign, Illinois: Research Press Co.

Benedict, E. A., Horner, R. H. og Squires, J. K. (2007). Assessment and

implementation of positive behavior support in preschools. Topics in Early

Childhood Special Education, 27 (3), 174-192.

 102

Blair, K. S. C., Fox, L. og Lentini, R. (2010). Use of Positive Behavior Support to

Address the Challenging Behavior of Young Children Within a Community

Early Childhood Program. Topics in Early Childhood Special Education,

30(2), 68-79.

Blair, K. S. C., Umbreit, J. og Bos, C. S. (1999). Using functional assessment and

children’s preferences to improve the behavior of young children with

behavioral disorders. Behavioral Disorders, 24 (2), 151-166.

Blair, K. S. C., Umbreit, J. og Eck, S. (2000). Analysis of multiple variables

related to a young child’s aggressive bahavior. Journal of Positive Behavior

Interventions, 2 (1), 33-39.

Briggs-Gowan, M. J., Carter, A. S., Skuban, E. M. og Horwitz, S. M. (2001).

Prevalence of social-emotional and behavioral problems in a community

sample of 1-and 2-year-old children. Journal of the American Academy of

Child and Adolescent Psychiatry, 40(7), 811-819.

Campbell, S. B. (1995). Behavior Problems in Preschool Children: A Review of

Recent Research. Journal of Child Psychology and Psychiatry, 36(1), 113-

149.

Campbell, S. B. (1998). Developmental perspectives. Í T. H. Ollendick og M.

Hersen (Ritstj.), Handbook of child psychopathology (bls. 3-35). New York:

Plenum Press.

Campbell, S. B. og Ewing, L. J. (1990). Hard-to-manage preshoolers:

Adjustement at age nine and predictors of continuing symptoms. Journal of

Child Psychology and Psychiatry, 31, 871-889.

Carr, E. G., Dunlap, G., Horner, R. H., Koegel, R. L., Turnbull, A. P., Sailor, W.,

... Fox, L. (2002). Positive Behavior support: Evolution of an applied

science. Journal of Positive Behavior Interventions, 4(1), 4-20.

 103

Carr, E. G., Levin, L., McConnachie, G., Carlson, J. I., Kemp, D. C., Smith, C. E.

og McLaughlin, D. M. (1999). Comprehensive multisituational intervention

for problem behavior in the community: Long-term maintenance and social

validation. Journal of Positive Behavior Interventions, 1 (1), 5-25.

Clarke, S., Worcester, J., Dunlap, G., Murray, M. og Bradley-Klug, K. (2002).

Using multiple measures to evaluate positive behavior support. A case

example. Journal of Positive Behavior Interventions, 4, 131-145.

Crone, D. A., Horner, R. H. og Hawken, L. S. (2003). Responding to problem

behavior in schools. New York: Guilford Press.

Crone, D. D. og Horner, R. H. (2003). Building positive behavior support systems

in schools. Functional behavioral assessment. New York: Guilford

Publications, Inc.

Crowther, J. H., Bond, L. A. og Rolf, J. E. (1981). The Incidence, Prevalence, and

Severity of Behavior Disorders among Preschool-Aged Children in Day-

Care. Journal of Abnormal Child Psychology, 9(1), 23-42.

Duda, M. A., Dunlap, G., Fox, L., Lentini, R. og Clarke, S. (2004). An

experimental evaluation of positive behavior support in a community

preschool program. Topics in Early Childhood Special Education, 24(3),

143-155.

Dunlap, G., Iovannone, R., Wilson, K. J., Kincaid, D. K. og Strain, P. (2010).

Prevent-Teach-Reinforce A Standardized Model of School-Based

Behavioral Intervention. Journal of Positive Behavior Interventions, 12(1),

9-22.

Dunlap, G., Strain, P. S., Fox, L., Carta, J. J., Conroy, M., Smith, B. J., ... Sowell,

C. (2006). Prevention and intervention with young children’s challenging

behavior: A summary of current knowledge. Behavioral Disorders, 32, 29-

45.

 104

Egeland, B., Kalkoske, M., Gottesman, N. og Erickson, M. F. (1990). Preschool

behavior problems: Stability and factors accounting for change. Journal of

Child Psychology and Psychiatry, 31, 891-909.

Elísa Guðnadóttir (2008). Áhrif innleiðingar fyrsta hluta heildstæðs stuðnings við

jákvæða hegðun á vinnubrögð leikskólastarfsfólks og hegðun leikskóla-

barna. Óbirt cand.psych. – ritgerð: Háskóli Íslands, Félagsvísindadeild.

Fox, L., Dunlap, G., Hemmeter, M. L., Joseph, G. E. og Strain, P. S. (2003). The

teaching pyramid: A model for supporting social competence and preventing

challenging behavior in young children. Young children, 58 (4), 48-52.

Fox, L. og Hemmeter, M. L. (2009). A program-wide model for supporting social

emotional development and addressing challenging behavior in early

childhood settings. Í W. Sailor, G. Dunlap, G. Sugai og R. Horner (Ritstj.),

Handbook of positive behavior support (bls. 177-202). New York: Springer.

Fox, L., Jack, S. og Broyles, L. (2005). Program-wide positive behavior support:

Supporting young children’s social-emotional development and addressing

challenging behavior. Florida: University of South Florida.

Fox, L. og Little, N. (2001). Starting early: Developing school-wide behavior

support in a community preschool. Journal of Positive Behavior

Interventions, 3 (4), 251-254.

Gast, D. L. (2010). Single subject research methodology in behavioral sciences.

New York: Routledge.

Ghezzi, P. M., Wilson, G. R., Tarbox, R. S. F. og MacAlesse, K. R. (2003). Token

economy. Í W. O’Donohue, J. E. Fisher og S.C. Hayes (Ritstj.), Cognitive

Behavior Therapy: Applying empirically supported techniques in your

practice (bls. 40-46). New Jersey: John Wiley & Sons, Inc.

 105

Grant, L. og Evans, A. (1994). Principles of behavior analysis. New York:

HarperCollins College Puplishers.

Gylfi Jón Gylfason (2005). SOS! Hjálp fyrir foreldra. Að breyta uppeldi í heilum

landshluta. Í Jón Grétar Sigurjónsson, Jara Kristina Thomasdóttir og Páll

Jakob Líndal (Ritstj.), Hvar eru hún nú? Arfleifð atferlisstefnunnar á 21. öld

(bls. 245 – 261). Reykjavík: Háskólaútgáfan.

Hagstofa Íslands (2007, maí). Börn í leikskólum í desember 2007. Sótt 2. apríl

2012 af https://hagstofa.is/lisalib/getfile.aspx?ItemID=8135.

Hall, R. V., Lund, D. og Jackson, D. (1968). Effects of teacher attention on study

behavior. Journal of Applied Behavior Analysis, 1(1), 1-12.

Hanley, G. P., Iwata, B. A. og McCord, B. E. (2003). Functional analysis of

problem behavior: a review. Journal of Applied Behavior Analysis, 36(2),

147-185.

Harris, F. R., Wolf, M. M. og Baer, D. M. (1964). Effects of adult social

reinforcement on child behavior. Young Children, 20, 8-17.

Hawkins, R. P., Peterson, R. F., Schweid, E. og Bijou, S. W. (1966). Behavior

therapy in the home: Amelioration of problem parent-child relations with

the parent in a therapeutic role. Journal of Experimental Child

Psychology,4(1), 99-107.

Hemmeter, M. L., Fox, L., Jack, S. og Broyles, L. (2007). A program-wide model

of positive behavior support in early childhood settings. Journal of Early

Intervention, 29(4), 337-355.

Hemmeter, M. L., Ostrosky, M., Santos, R. M. og Joseph, G. (2006, maí). Module

1. Promoting children‘s success: Building relationships and creating

supportive environments. Sótt 10. október af

 http://www.vanderbilt.edu/csefel/modules/module1/script.pdf

 106

Horner, R. H., Todd, A. W., Lewis-Palmer, T., Irvin, L. K., Sugai, G. og Boland,

J. B. (2004). The School-Wide Evaluation Tool (SET): A research

instrument for assessing school-wide positive behavior support. Journal of

Positive Behavior Interventions, 6(1), 3-12.

Houmanfar, R., Maglieri, K. A. og Roman, H. R. (2003). Behavioral Contracting.

Í W. O’Donohue, J. E. Fisher og S. C. Hayes (Ritstj.), Cognitive Behavior

Therapy: Applying empirically supported techniques in your practice (bls.

40-46). New Jersey: John Wiley & Sons, Inc.

Jack, S. L., Shores, R. E., Denny, R. K., Gunter, P. L., DeBriere, T. og DePaepe,

P. (1996). An analysis of the relationship of teachers’ reported use of

classroom management strategies on types of classroom interactions.

Journal of Behavioral Education, 6 (1), 67-87.

Johnston, J. M. og Pennypacker, H. S. (2009). Strategies and tactics of behavioral

research (3. útgáfa.). New York: London: Routledge.

Kaler, S. R. og Kopp, C. B. (1990). Compliance and comprehension in very

young toddlers. Child Development, 61(6), 1997-2003.

Kamps, D. M., Tankersley, M. og Ellis, C. (2000). Social skills interventions for

young at-risk students: A 2-year follow-up study. Behavioral Disorders, 25

(4), 310-324.

Kazdin, A. E. (1982). Single-case research designs: Methods for clinical and

applied settings. New York: Oxford University Press.

Kazdin, A. E. (1997). Parent management training: Evidence, outcomes, and

issues. Journal of the American Academy of Child and Adolescent

Psychiatry, 36 (10), 1349-1357.

Kazdin, A. E. (2005). Parent Management Training. New York: Oxford

University. Press, Inc.

 107

Kennedy, C. H. (2005). Single-case designs for educational research. Boston:

Pearson/A & B.

Kincaid, D., Knoster, T., Harrower, J. K., Shannon, P. og Bustamante, S. (2002).

Measuring the impact of positive behavior support. Journal of Positive

Behavior Interventions, 4, 109–117.

Latham, G. I. (1999). Parenting with love. Making a difference in a day. Logan

Utah: P & T. ink.

Lavigne, J. V., Gibbons, R. D., Christoffel, K. K., Arend, R., Rosenbaum, D.,

Binns, H., ... Isaacs, C. (1996). Prevalence rates and correlates of psychiatric

disorders among preschool children. Journal of American Academy of Child

& Adolescent Psychiatry, 35, 204-214.

Lewis, T. J., Sugai, G. og Colvin, G. (1998). Reducing problem behavior through

a school-wide system of effective behavioral support: Investigation of a

school-wide social skills training program and contextual interventions.

School Psychology Review, 27 (3), 446-459.

Loeber, R. og Dishion, T. (1983). Early predictors of male delinquency: a review.

Psyhological Bulletin, 94, 68-99.

Lovaas, O. I. (2003). Teaching Individuals with developmental delays: basic

intervention techniques. Autism: Pro-Ed, Inc.

Lucyshyn, J. M., Olson, D. og Horner, R. H. (1995). Building an ecology support:

A case study of one young woman with severe problem behaviors living in

the community. The Association for Persons with Severe Handicaps, 20 (1),

16-30.

 108

Luiselli, J. K. (2002). Focus, scope and practice of behavioral consultation to

public schools. Í J. K. Luiselli og C. Diament (Ritstj.), Behavior Psychology

in the Schools: Innovation in Evaluation, Support, and Consultation (bls. 5-

21). New York: The Haworth Press, Inc.

Luiselli, J. K., Putnam, R. F. og Sunderland, M. (2002). Longitudinal evaluation

of behavior support intervention in a public middle school. Journal of

Positive Behavior Interventions, 4, 182 – 188.

Lög um leikskóla nr. 90/2008. Sótt 14. febrúar 2012 af

http://www.althingi.is/lagas/135b/2008090.html.

Madsen, C. H., Becker, W. C. og Thomas, D. R. (1968). Rules, praise, and

ignoring: elements of elementary classroom control. Journal of Applied

Behavior Analysis, 1(2), 139-150.

Margrét Birna Þórarinsdóttir (2008). Kynning á heildstæðum stuðningi við

jákvæða hegðun. Sótt 20. apríl af

http://www.reykjavik.is/Portaldata/1/Resources/skjol/svid/menntasvid/pdf_s

kjol/PBS-Margret_Birna_Th..pdf.

McCurdy, B. L., Mannella, M. C. og Eldridge, N. (2003). Positive behavior

support in urban schools: Can we prevent the escalation of antisocial

behavior? Journal of Positive Behavior Interventions, 5 (3), 158-170.

McIntire, R. W. (1996). Enjoy successful parenting. Practical strategies for

parents of children 2-12. Columbia: Summit Crossroads Press.

Mennta- og menningarmálaráðuneyti (2012). Aðalnámskrá leikskóla. Sótt 2. apríl

af http://www.menntamalaraduneyti.is/nyrit/nr/6001.

 109

Metzler, C. W., Biglan, A., Rusby, J. C. og Sprague, J. R. (2001). Evaluation of a

comprehensive behavior management program to improve school-wide

positive behavior support. Education and Treatment of Children, 24 (4),

448-479.

Michaels, C. A., Brown, F. og Mirabella, N. (2005). Personal paradigm shifts in

PBS experts: Perceptions of treatment acceptability of decelerative

consequence-based behavioral procedures. Journal of Positive Behavior

Interventions, 7(2), 93-108.

Moffit, T. E. (1990). Juvenile delinquency and attention deficit disorder: boys’

developmental trajectories from age 3 to age 15. Child Development, 61,

893-910.

Moore, D. S. og McCabe, G. P. (2003). Introduction to the practice of statistics

(4.útgáfa.). New York: W. H. Freeman and Company.

Moore, K. J. og Patterson, G. R. (2003). Parent training. Í W. O’Donohue, J. E.

Fisher og S. C. Hayes (Ritstj.), Cognitive Behavior Therapy: Applying

empirically supported techniques in your practice (bls. 280-287). New

Jersey: John Wiley & Sons, Inc.

Nelson, J. R. (1996). Designing schools to meet the needs of students who exhibit

disruptive behavior. Journal of Emotional and Behavioral Disorders, 4 (3),

147-161.

Nelson, J. R., Martella, R. og Galand, B. (1998). The effects of teaching school

expectations and establishing a consistent consequence on formal office

disciplinary actions. Journal of Emotional and Behavioral Disorders, 6 (3),

153-161.

 110

Nelson, J. R., Martella, R. M. og Marchand-Martella, N. (2002). Maximizing

student learning: The effects of a comprehensive school-based program for

preventing problem behaviors. Journal of Emotional and Behavioral

Disorders, 10 (3), 136-148.

Netzel, D. M. og Eber, L. (2003). Shifting from reactive to proactive discipline in

an urban school district. Journal of Positive Behavior Interventions, 5, 71 –

79.

Ninness, H. A. C. og Glenn, S. S. (1988). Applied Behavior Analysis and School

Psychology: A Research Guide to Principles and Procedures. New York:

Greenwood Press.

Noell, G. H., Witt, J. C., Slider, N. J., Connell, J. E., Gatti, S. L., Williams, K. L.,

... Resetar, J. L. (2005). Treatment implementation following behavioral

consultation in schools: A comparison of three follow-up strategies. School

Psychology Review, 34 (1), 87-106.

O'Neill, R. E., Johnson, J. W., O'Donnell, R. K. og McDonnell, J. J. (2001).

Preparing teachers and consultants for the challenge of severe problem

behavior. Journal of Positive Behavior Interventions, 3(2), 101-119.

Patterson, G. R. (1976). Living with children. New methods for parents and

teachers. Campaign, Illinois. Research Press Co.

Patterson, G. R. og Forgatch, M. S. (2005). Parents and adolescents living

together. Part 1: The basics (2. útgáfa). Campaign, Illinois; Research Press

Co.

Pierce, W. D. og Cheney, C. D. (2004). Behavior analysis and learning (3.

útgáfa). New Jersey: Lawrence Erlbaum Associates, Inc.

 111

Powell, D., Dunlap, G. og Fox, L. (2006). Prevention and intervention for the

challenging behaviors of toddlers and preschoolers. Infants and Young

Children, 19(1), 25-35.

Powell, J., Martindale, A. og Kulp, S. (1975). A evaluation of time-sample

measures of behavior. Journal of Applied Behavior Analysis, 8, 463-469.

Qi, C. H. og Kaiser, A. P. (2003). Behavior problems of preschool children from

low-income families: Review of the literature. Topics in Early Childhood

Special Education, 23, 188-216.

Reykjavíkurborg (2008, október). PBS: Innleiðing í grunnskólum og mat. Sótt 12.

febrúar 2012 af http://www.reykjavik.is/desktopdefault.aspx/tabid-

3250/5244_read-12398/.

Richard, S. B., Taylor, R. L., Ramasamy, R. og Richards, R. Y. (1999). Single

Subject Research: Applications in Educational and Clinical Settings.

California, USA: Wadsworth Publishers.

Robbins, J. R. og Gutkin, T. B. (1994). Consultee and client remedial and

preventive outcomes following consultation: Some mixed empirical results

and directions for future researchers. Journal of Educational and

Psychological Consultation, 5, 149-167.

Rosén, L. A., Taylor, S. A., O’Leary, S. G. og Sanderson, W. (1990). A survey of

classroom management practices. The Journal of School Psychology, 28,

257-269.

Rossetto, D. C., Conley, K., Cave, M. og Miller, M. (2012). PBIS Assessment

Manual. Educational and Community Supports: University of Oregon. Sótt

20.apríl af https://www.pbisassessment.org/Content/Documents/en-

US/AssessmentCoordManual.pdf.

 112

Sanetti, L. M. H., Dobey, L. M. og Gritter, K. L. (2012). Treatment Integrity of

Interventions with children in the Journal of Positive Behavior Interventions

from 1999 to 2009. Journal of Positive Behavior Interventions, 14(1), 29-

46.

Sidman, M. (1960). Tactics of scientific research. Evaluating experimental data in

Psychology. New York: Basic Books, Inc.

Skiba, R. J., Peterson, R. L. og Williams, T. (1997). Office referrals and

suspensions: Discipliniary intervention in middle schools. Education and

Treatment of Children, 20, 295-315.

Skinner, C. H., Rhymer K. N. og McDaniel, E. C. (2000). Naturalistic direct

observation in educational settings. Í E. S. Shapiro og T. R. Kratochwill

(Ritstj.), Conducting School-Based Assessment of Child and Adolescent

Behavior (bls. 21-54). New York: The Guilford Press.

Skólaskrifstofa Hafnarfjarðar (e.d.). SMT – Skólafærni. Sótt 19. mars 2008 af

http://www1.hafnarfjordur.is/hvaleyrarskoli/skjol/2007-

2008/smt_samantekt.pdf

Smith, B.W. (2007). SW-OBS: A Direct Observation Assessment of Changes in

Student-Teacher interaction Patterns. Kynnt á ráðstefnu Association For

Behavior Analysis International, San Diego, USA. Maí 2007.

Spaulding, S. A., Irvin, L, K., Horner, R. H., May, S. L., Emeldi, M., Tobin, T. J.

og Sugai, G. (2010). Schoolwide social-behavioral climate, stundent

problem behavior, and related administrative decisions. Journal of Positive

Behavior Interventions, 12(2), 69-85.

Sprague, J. og Golly, A. (2008). Til fyrirmyndar: Heildstæður stuðningur við

jákvæða hegðun. (Reynir Harðason þýddi). Reykjavík: Þjónustumiðstöð

Breiðholts.

 113

Sprague, J. R., Sugai, G., Horner, R. H. og Walker, H. M. (1999). Using office

discipline referral data to evaluate school-wide disipline and violence

prevention interventions. Oregon School study. Council Bulletin, 42(2), 1-

17.

Sprague, J., Walker, H., Golly, A., White, K., Myers, D. R. og Shannon, T.

(2001). Translating research into effective practice: The effects of a

universal staff and student interventions on indicators of discipline and

school safety. Education and Treatment of Children, 24 (4), 495-511.

Stormont, M., Lewis, T. J. og Beckner, R. (2005). Positive behavior support

systems: Applying key features in preschool settings. Teaching Exceptional

Children, 37 (6), 42-49.

Stormont, M., Lewis, T. J. og Smith, S. C. (2005). Behavior support strategies in

early childhood settings: Teachers’ importance and feasibility ratings.

Journal of Positive Behavior Interventions,7, 131-139.

Stormont, M. A., Smith, S. C. og Lewis, T. J. (2007). Teacher implementation of

precorrection and praise statements in Head Start classroom as a component

of a program-wide system of positive behavior support. Journal of

Behavioral Education, 16, 280-290.

Strain, P. S., Lambert, D. L., Kerr, M. M., Stagg, V. og Lenkner, D. A. (1983).

Naturalistic assessment of children’s compliance to teachers’ requests and

consequences for compliance. Journal of Applied Behavior Analysis, 16 (2),

243-249.

Sugai, G. og Horner, R. (2002). The Evolution of discipline practices: school-

wide positive behavior supports. Í J. K. Luiselli og C. Diament (Ritstj.),

Behavior psychology in the schools: Innovations in evaluation, support, and

consultation (bls. 23–50). New York: The Haworth Press, Inc.

 114

Sugai, G., Horner, R. H., Dunlap, G., Hieneman, M., Lewis, T. J., Nelson, C. M.,

... Ruef, M. (2000). Applying positive behavior support and functional

behavioral assessment in schools. Journal of Positive Behavior

Interventions, 2 (3), 131-143.

Sugai, G., Horner, R., Lewis, P. T. og Rossetto, D. C. (2001). PBIS Team Imple-

mentation Checklist. Sótt 20. apríl af

http://www.pbis.org/common/pbisresources/tools/TIC3.1_ActionPlan.doc.

Sugai, G., Horner, R. H. og Todd, A. W. (2000). EBS Self-Assessment Survey. Sótt

20. apríl af http://www.pbis.org/common/pbisresources/tools/ebssurvey.doc.

Sugai, G., Sprague, J. R., Horner, R. H. og Walker, H. M. (2000). Preventing

school violence: The use of office discipline referrals to assess and monitor

school wide discipline interventions. Journal of Emotional and Behavioral

Disorders, 8, 94-101.

Taylor-Green, S., Brown, D., Nelson, L., Longton, J., Gassman, T., Cohen, J., ...

Hall, S. (1997). School-wide behavioral support: Starting the year off right.

Journal of Behavioral Education, 7 (1), 99-112.

Tillery, A. D., Varjas, K., Meyers, J. og Collins, A. S. (2010). General Education

Teachers' Perceptions of Behavior Management and Intervention Strategies.

Journal of Positive Behavior Interventions, 12(2), 86-102.

Tobin, T., Sugai, G. og Colvin, G. (2000). Using discipline referrals to make

decisions. National Association of Secondary School Principals (NASSP),

84, 106-117.

Todd, A. W., Lewis-Palmer, T., Horner, R. H., Sugai, G., Sampson, N. K. og

Philips, D. (2012). School-wide evaluation tool (SET). Implementation

manual. Sótt 3. apríl af

http://www.pbis.org/common/pbisresources/tools/SET_Manual_02282012.p

df.

 115

Turan, Y., Erbas, D., Ozkan, S. Y. og Kurkuoglu, B. U. (2010). Turkish Special

Education Teachers' Reported Use of Positive and Reductive Interventions

for Problem Behaviors:An Examination of the Variables Associated With

Use. Journal of Positive Behavior Interventions, 12(4), 211-221.

Vincent, C., Spaulding, S. og Tobin, T. J. (2010). A Reexamination of the

Psychometric Properties of the School-Wide Evaluation Tool (SET).

Journal of Positive Behavior Interventions, 12(3), 161-179.

Walker, H. M., Horner, R. H., Sugai, G., Bullis, M., Sprague, J. R., Bricker, D. og

Kaufman, M. J. (1996). Integrated approaches to preventing antisocial

behavior patterns among school-age children and youth. Journal of

Emotional and Behavioral Disorders, 4 (4), 194-209.

Walker, H. M., Kavanagh, K., Stiller, B., Golly, A., Severson, H. H. og Feil, E. G.

(1998). First step to success: An early intervention approach for preventing

school antisocial behavior. Journal of Emotional and Behavioral Disorders,

6, 66-81.

Walker, H. M., Stieber, S., Ramsey, E. og O’Neill, R. E. (1993). Fifth grade

school adjustment and later arrest rate: A longitudinal study of middle

school antisocial boys. Journal of Child and Family Studies, 2(4), 295-315.

Warren, J. S., Edmonson, H. M. B., Turnbull, A. P., Sailor, W., Wickham, D.,

Griggs, P. og Beech, S. E. (2006). School-wide positive behavior support:

Addressing behavior problems that impede student learning. Educational

Psychology Review, 18, 187-198.

Weigle, K. L. (1997). Positive behavior support as a model for promoting

educational inclusion. Persons with Severe Handicaps, 22 (1), 36-48.

 116

West, J., Denton, K. og Germino-Hausken, E. (2000). America’s kindergartener:

findings from the early childhood longitudinal study, kindergarten class of

1998-99, fall1998. Washington DC: US Department of Education, National

Center for Educational statistics. Skýrsla sótt 22. apríl

http://www.immagic.com/eLibrary/ARCHIVES/GENERAL/US_ED/NCES

0605.pdf#page=9.

Wickstrom, K. F., Jones, K. M., LaFleur, L. H. og Witt, J. C. (1998). An analysis

of treatment integrity in school-based behavioral consultation. School

Psychology Quarterly, 13 (2), 141-154.

Williams, C. D. (1959). Case report: The elimination of tantrum behavior by

extinction procedures. Journal of Abnormal and Social Psychology, 59, 269.

Wright, J. A. og Dusek, J. B. (1998). Research into practice: Compiling school

base rates for disruptive behaviors from student disciplinary referral data.

School Psychology Review, 27 (1), 138-147.

Zuilma Gabríela Sigurðardóttir og Sóley Jökulrós Einarsdóttir (2004). Hversu

langur er vegurinn frá orði að borði? Í Úlfar Hauksson (Ritstj.), Rannsóknir

í félagsvísindum V (bls. 733–747). Reykjavík: Háskólaútgáfan:

Félagsvísindastofnun Háskóla Íslands.

Þjónustumiðstöð Breiðholts (2008). PBS upplýsingavefur. Sótt 12. febrúar 2012 af

http://www.reykjavik.is/desktopdefault.aspx/tabid-1911/.

 117

Viðauki 1

Upplýst samþykki fyrir leikskólastarfsfólk

 118

Reykjavík september 2011

Ágæti leikskólastarfsmaður

Ég er að vinna að lokaverkefni mínu við sálfræðiskor Háskóla Íslands og er að vonast til að fá
að fylgjast með starfinu á deildinni þinni. Rannsókn mín felst í að skoða samskipti og hegðun
leikskólabarna með beinu áhorfi á hegðun. Áætlað er að skráning taki til allra á deildinni,
bæði barna og starfsmanna þannig að ekki er verið að fylgjast með neinum einum. Útkoman
mun því ekki ná til einstakra barna eða leikskólastarfsmanna heldur til deildarinnar í heild. Ég
heiti fullkominni nafnleynd fyrir starfsfólk, börn og leikskólann. Ég og samstarfsmenn mínir
munum láta sem minnst á okkur bera og vonast til að nærvera okkar hafi sem minnst truflandi
áhrif á daglegt starf í leikskólanum. Áætlað er að mælingar hefjist í september 2011 og verði
lokið í byrjun nóvember 2012. Það er von mín að niðurstöður rannsóknarinnar muni nýtast
leikskólanum og þeim börnum sem í honum eru.

Ábyrgðarmaður rannsóknarinnar er dr. Zuilma Gabriela Sigurðardóttir, dósent í sálfræði við
Háskóla Íslands. Rannsóknin hefur verið tilkynnt til Persónuverndar og fengist hefur
samþykki fyrir rannsókninni hjá Leikskólasviði Reykjavíkurborgar og hjá Siðanefnd
Félagsvísindadeildar Háskóla Íslands. Foreldrar barna í leikskólanum fá tilkynningu um þessa
rannsókn og geta hafnað þátttöku barnsins síns.

Það sem myndi felast í þátttöku þinni er að leyfa mér og samstarfsmönnum mínum að fylgjast
með þér að störfum og að svara stuttum spurningalista um deildina, starfsheiti þitt í
leikskólanum og menntun þína. Þér er frjálst að hafna þátttöku eða hætta í rannsókninni á
hvaða stigi sem er, án útskýringa eða afleiðinga. En ef þú ert tilbúin til að svara stuttum
spurningalista, leyfa mér að fylgjast með þér að störfum, skrá upplýsingar um samskipti og
hegðun, nota upplýsingarnar í úrvinnslu rannsóknarinnar, birta niðurstöðurnar í lokaritgerð
minni og hugsanlega á ráðstefnum vísindamanna eða í fagtímariti þá vinsamlegast gefðu
upplýst samþykki þitt fyrir þátttöku þinni.

Undirrituð/aður samþykki/r að taka þátt í rannsókn á samskiptum og hegðun leikskólabarna:

Staður og dagssetning

Ef þú vilt fá frekari upplýsingar um einstaka þætti rannsóknarinnar eða rannsóknina í heild þá
vinsamlegast hafðu samband á ibe1@hi.is eða í síma 6976612. Þú getur einnig snúið þér til
Siðanefndar Félagsvísindadeildar Háskóla Íslands ef þú vilt frekari upplýsingar um
siðferðislegar kröfur eða hefur fyrirspurnir, athugasemdir eða kvartanir.

Með von um gott samstarf,

__
Ingunn Brynja Einarsdóttir, mastersnemi við sálfræðiskor Háskóla Íslands

__
dr. Zuilma Gabriela Sigurðardóttir, dósent við sálfræðiskor Háskóla Íslands

 119

Viðauki 2

Spurningalisti sem var notaður til að safna

bakgrunnsupplýsingum um þátttakendur og velja þátttakendur í

samanburðarhóp

 120

Upplýsingar um deild

Vinsamlegast svaraðu eftirfarandi spurningum eftir bestu getu. Þær eru liður í rannsókn á

samskiptum og hegðun leikskólabarna sem unnin er af Ingunni Brynju Einarsdóttur,

meistaranema í sálfræði við Háskóla Íslands árið 2011-2012. Rannsakandi heitir

fullkominni nafnleynd bæði fyrir starfsfólk og leikskólann. Ábyrgðarmarður

rannsóknarinnar er dr. Zuilma Gabríela Sigurðardóttir, dósent í sálfræði við Háskóla

Íslands.

Leikskóli:_____________________________________ Deild:____________________

Fjöldi starfsmanna á deild:__________ Fjöldi barna á deild: ________________

Aldur barna: _________________

1. Er deildin fullmönnuð? Já Nei

Ef svarað er neitandi tilgreindu þá (ef já skal svara næst spurningu 2):

Hversu marga starfsmenn vantar á deildina?__________________________________

2. Hvað telur þú að mörg börn á deildinni þinni eigi við hegðunarvanda að stríða?

Ef 1 eða fleiri börn vinsamlegast svaraðu spurningu 3:

3. Hversu mörg af þessum_______(fjöldi barna á deildinni sem þú telur að eigi við

hegðunarvanda að stríða) börnum eru með greiningu um einhverskonar

hegðunarfrávik?__

Starfsmaður:______________________________________Aldur:____________

Vinnutími:____________________

4. Hversu lengi hefur þú unnið á þessum leikskóla?_______________________

5. Hversu lengi hefur þú unnið með börn á leikskólaaldri?____________________

6. Hvaða starfsheiti hefur þú á leikskólanum sem þú vinnur á núna?

7. Hvaða námi hefur þú lokið?

 Grunnskólaprófi

 Framhaldsskólaprófi/stúdentsprófi

 Iðnskólaprófi

 Grunnnámi á háskólastigi (BA; BS; B.ed.)

 Meistaranámi/sérnámi á háskólastigi

 121

8. Fylgir leikskólinn sem þú vinnur á núna einhverri sérstakri stefnu (uppeldisstefnu)?

 Já Nei

Ef svarað er játandi tilgreindu þá (ef nei skal svara næst spurningu 9):

Hvaða stefnu:__

9. Hefur þú farið á einhverskonar uppeldisnámskeið (t.d. SOS; PMT; Uppeldi til

árangurs; Stig af Stigi; Lausnarmiðað ferli; ART: Leiðir til að fyrirbyggja erfiða

hegðun)?

 Já Nei

Ef svarað er játandi tilgreindu þá (ef nei skal svara næst spurningu 10):

Hvaða námskeið:___

Hvenær:__

Hversu mikið telur þú þig nota þá hugmyndafræði eða þær aðferðir sem kenndar voru á

því/þeim námskeiði/-um sem þú tilgreindir hér fyrir ofan? Gerðu hring utan um þann

svarmöguleika sem á við um þig. 1 þýðir mjög lítið og 10 þýðir mjög mikið.

1 2 3 4 5 6 7 8 9 10

Mjög lítið Mjög mikið

10. Hefur þú þekkingu á atferlismótun?

 Já Nei

Ef svarað er játandi tilgreindu þá (ef nei, takk fyrir þátttökuna ☺):

Hvers konar þekkingu:

__

__

Hversu mikið notar þú aðferðir atferlismótunar í starfi þínu?

1 2 3 4 5 6 7 8 9 10

Mjög lítið Mjög mikið

Takk kærlega fyrir þátttökuna ☺

 122

Viðauki 3

Upplýst samþykki fyrir foreldra á íslensku

 123

Reykjavík september 2011

Kæru foreldrar/forráðamenn

Ég heiti Ingunn Brynja Einarsdóttir og er meistaranemi við sálfræðiskor Háskóla Íslands.
Tilgangur þessa bréfs er að láta ykkur vita af fyrirhugaðri rannsókn minni í leikskóla barnsins
ykkar sem mun eiga sér stað frá september til nóvember árið 2011. Þessi rannsókn er liður í
lokaverkefni mínu og er ætlað að meta samskipti og hegðun leikskólabarna.

Rannsóknin felst í að fylgjast með og skrá samskipti og hegðun barna og starfsmanna í
daglegu starfi leikskólans. Útkoman mun ná til deildarinnar í heild, en ekki einstakra barna og
fullkominni nafnleynd er heitið fyrir barnið ykkar og leikskólann. Ég og samstarfsmenn mínir
munum ekki hafa bein samskipti við barnið ykkar eða safna munnlegum eða skriflegum
upplýsingum frá því. Við munum láta sem minnst á okkur bera og vonumst til að nærvera
okkar hafi sem minnst truflandi áhrif á daglegt starf barnsins ykkar í leikskólanum.
Niðurstöður rannsóknarinnar munu birtast í lokaritgerð minni og hugsanlega í fagtímariti eða
á vísindaráðstefnum. Ábyrgðarmaður rannsóknarinnar er dr. Zuilma Gabriela Sigurðardóttir,
dósent við sálfræðiskor Háskóla Íslands. Rannsóknin hefur verið tilkynnt til Persónuverndar
og fengist hefur samþykki fyrir rannsókninni hjá Leikskólasviði Reykjavíkurborgar, hjá
leikskólastjóra leikskólans og hjá Siðanefnd Háskóla Íslands.

Mikilvægt er að fá að fylgjast með sem flestum börnum og starfsmönnum leikskólans, þar á
meðal ykkar barni, svo að niðurstöðurnar gefi sem besta mynd af því hvernig samskiptum og
hegðun leikskólabarna er háttað. Það er von mín að niðurstöður þessarar rannsóknar muni
koma leikskólanum og börnunum til góða í framtíðinni. Ef þið eruð tilbúin til að leyfa mér og
samstarfsmönnum mínum að fylgjast með barninu ykkar úr fjarlægð sem hluta af
barnahópnum á deildinni vinsamlegast gefið upplýst samþykki ykkar fyrir þáttöku barnsins.
Undirrituð/aður samþykkir þáttöku barns í rannsókn á samskiptum og hegðun leikskólabarna:

___ ____________________
Nafn foreldri/forráðamanns: Staður og dagsetning:

Nafn leikskóla og deild barns:

Ef þið eruð á móti því að ég fylgist með barninu ykkar við daglegar athafnir í leikskólanum.
Hafið spurningar hvað varðar einstaka þætti rannsóknarinnar eða rannsóknina í heild
vinsamlegast hafið þá samband við mig í síma 6976612 eða á ibe1@hi.is. Þið getið dregið
þátttöku barnsins ykkar til baka hvenær sem er meðan á rannsókninni stendur með því að hafa
samband við mig símleiðis eða með tölvupósti. Þið getið leitað til Persónuverndar ef þið viljið
frekari upplýsingar, hafið fyrirspurnir, athugasemdir eða kvartanir.

Með von um góðar undirtektir

Ingunn Brynja Einarsdóttir, masternemi við sálfræðiskor Háskóla Íslands

dr. Zuilma Gabriela Sigurðardóttir, dósent við sálfræðiskor Háskóla Íslands

 124

Viðauki 4

Upplýst samþykki fyrir foreldra á ensku

 125

Reykjavík September 2011

Dear parents:

My name is Ingunn Brynja Einarsdóttir and I´m a master´s student in psychology at the
University of Iceland. The purpose of this letter is to let you know about the research project
that I will conduct in your child´s preschool from September to November 2011. This
research is part of my master´s thesis and the purpose of it is to evaluate the interactions and
behavior of preschool children. I will observe and record interactions and behavior of children
and staff during daily routines in the preschool. The results will not reflect in any way on
single children, they will only be observed as a group and I promise full anonymity for your
child and the preschool (i.e., no names will be recorded or mentioned ever in the results or
any part of the study). My coworkers and I will not gather any verbal or written information
from your child. We will do our best not to disturb your child´s daily routines in the
preschool. The results will be presented in my thesis and possibly in a scientific journal or at a
conference.

The supervisor of this project is Dr. Zuilma Gabriela Sigurðardóttir, associate professor of
psychology at the University of Iceland. The project has been approved by Iceland´s Data
Protection Authority (Persónuvernd), Reykjavik City Department of Education, Faculty of
Social Science Committee for protection of rights of research participants (Siðanefnd Háskóla
Íslands) and the principal of the preschool.

It is very important for my research to observe as many children and employees as possible,
including your child, so the results can be representative of interactions and behavior of
preschool children and employees in general. The results will benefit the preschool and the
children. If you are willing to let me and my coworkers observe your child as a member of the
group of children then please give me your written approval.

Undersigned gives a permission to observe their child as a part of the group in the preschool:

___ ____________________
Name of parent: Place and date:

Kindergarten and department:

If you oppose to have your child be part of my and my coworkers’ observations of daily
routines at the preschool or if you have any questions about this research then please contact
me in 6976612 or at ibe1@hi.is. Your opposition will have no consequences for you or your
child. At any time in the research process you can withdraw your child´s participation. If you
want to do that you either can call me or send me an e-mail to let me know. If you want
further information, have questions, remarks or complaints you can turn to The Iceland´s Data
Protection Authority (Persónuvernd).

In great hope of your full cooperation,

Ingunn Brynja Einarsdóttir

Dr. Zuilma Gabriela Sigurðardóttir

 126

Viðauki 5

Skilgreining á innleiðingu fyrsta til þriðja hluta heildstæðs

stuðnings við jákvæða hegðun

Í þessari rannsókn þýðir innleiðing á heildstæðum stuðningi við jákvæða hegðun

að eftirfarandi atriði hafa verið gerð í leikskólanum:

Fyrsti hluti:

• Verkefnið var kynnt fyrir leikskólastjóra og deildarstjórum.

• Leikskólinn sótti um aðild.

• Allur leikskólinn fékk kynningu á innleiðingunni og að minnsta kosti 85%

starfsmanna samþykktu að skuldbinda sig til 3 ára samstarfs við

Þjónustumiðstöð Breiðholts.

• Heilsdagsnámskeið fyrir allt starfsfólk leikskólans var haldið þar sem farið

var yfir mikilvæg atriði í innleiðingu fyrsta hluta eins og mikilvægi þess að

mynda traust tengsl við börnin, skipuleggja umhverfið þannig að það ýti

undir viðeigandi hegðun, nota skýr fyrirmæli og fylgja þeim eftir og

mikilvægi þess að hafa reglur, kenna þær og fylgja þeim eftir, einkum með

jákvæðri athygli og umbun fyrir viðeigandi hegðun.

• Komið var á teymi innan leikskólans og starfsmenn frá Þjónustumiðstöð

Breiðholts sáu um að handleiða teymið.

• Teymið valdi einkunnarorð fyrir leikskólann, samdi reglur fyrir hvert svæði

í leikskólanum og kennsluleiðbeiningar fyrir starfsfólk til að geta kennt

reglur á viðkomandi svæði á sama hátt.

• Reglurnar voru kenndar, minnt reglulega á þær og starfsmenn hvattir til að

veita hegðun í samræmi við reglur jákvæða athygli og ýmist hunsa eða

leiðrétta hegðun sem væri í ósamræmi við reglur.

• Starfsmenn frá Þjónustumiðstöð Breiðholts voru í einn dag í leikskólanum,

fylgdu starfsfólki leikskólans eftir og veittu hvetjandi og uppbyggjandi

viðgjöf á þau vinnubrögð sem lögð er áhersla á í innleiðingu fyrsta hluta

heildstæðs stuðnings við jákvæða hegðun.

 127

Annar hluti:

• Áfram var unnið að því sem var innleitt með fyrsta hluta heildstæðs

stuðnings við jákvæða hegðun.

• Lögð var áhersla á tilfinninga- og félagsfærni.

• Notast var við beina og óbeina kennslu í vinafærni, tilfinningafærni,

reiðistjórnun og lausnamiðaða leikni.

• Útbúin voru kennslugögn (myndir, sögur, teningar) til þess að kenna

börnum vinafærni, eins og að skiptast á, tilfinningafærni, tjá eigin

tilfinningar, reiðistjórnun og finna lausnir á vandamálum.

Þriðji hluti:

• Áfram var unnið að því sem var innleitt með fyrsta og öðrum hluta

heildstæðs stuðnings við jákvæða hegðun.

• Lögð var áhersla á einstaklingsmiðuð úrræði fyrir þau börn sem ná ekki að

tileinka sér þá færni sem var kennd í fyrsta og öðrum hluta.

• Skipað var teymi innan leikskólans og þeim kennt að gera virknimat á

hegðun barna og gera stuðningsáætlun fyrir hvert barn sem þarf á því að

halda. Öll slík vinna er unnin í samstarfi við Þjónustumiðstöð Breiðholts og

handleiðara teymisins.

Þessar upplýsingar um innleiðinguna voru meðal annars fengnar á

heilsdagsnámskeiði um innleiðingu fyrsta hluta heildstæðs stuðnings við jákvæða

hegðun sem var haldið fyrir leikskólana og glærum úr þessu námskeiði (Anna-

Lind Pétursdóttir, 2007) og frá handleiðurum teymisins.

 128

Viðauki 6

Þjálfun mælingarmanna

Mælingarmenn voru rannsakandi og þrír nemendur á þriðja og síðasta ári í

grunnnámi í sálfræði sem samþykktu að aðstoða við mælingar gegn námseiningu

eða afnotum af gögnum og mælitæki. Rannsakandi sá um að þjálfa

mælingarmennt í beinum áhorfsmælingum. Þjálfunin náði yfir 15 daga tímabil frá

12. til 26.september 2011 og stóð yfir í rúmar 72 klukkustundir fyrir utan tíma

sem mælingarmenn eyddu í að lesa og læra skilgreiningar.

 Fyrsti hluti þjálfunar var undirbúningur fyrir vinnufund. Mælingarmenn

fengu sendar skilgreiningar og leiðbeiningar fyrir beint áhorf á hegðun (sjá

viðauka 8), fylgiskjal með skilgreiningum (sjá viðauka 10), aðferðir við

gagnasöfnun (sjá viðauka 9), skráningarblað (sjá viðauka 7) og hljóðskrá fyrir i-

pod í tölvupósti rúmlega viku fyrir vinnufund. Mælingarmenn fengu fyrirmæli um

að lesa skilgreiningar og aðferð við gagnasöfnun vel, prenta út og kynna sér

skráningarblaðið og setja hljóðskránna á i-pod. Mælingarmenn áttu að velta fyrir

sér hvernig þeir myndu skrá hegðun á skráningarblaðið og punkta hjá sér

spurningar sem vöknuðu við lesturinn.

 Annar hluti þjálfunar var munnleg þjálfun á vinnufundi. Farið var yfir allar

skilgreiningar, dæmi sem féllu undir þær og dæmi sem féllu ekki undir þær rædd

og spurningum svarað. Farið var vandlega yfir skráningarblaðið og aðferðir við

gagnasöfnun. Mælingarmönnum var sagt að gæta þyrfti fyllsta trúnaðar varðandi

nöfn starfsfólks og leikskóla sem tækju þátt í rannsókninni. Mælingarmönnum var

sagt að rannsóknin snérist um að athuga samskipti og hegðun leikskólabarna með

beinu áhorfi á hegðun en ekki sagt hver tilgangur þess væri. Þar af leiðandi vissu

mælingarmenn ekki hvort þeir voru að fylgjast með þátttakendum í samanburðar-

eða tilraunahópi meðan á mælingum stóð. Þetta var gert til að minnka líkur á að

mælingarmenn breyttu hegðun sinni vegna vitneskju um tilgang rannsóknarinnar

og að niðurstöður mætti að einhverju leiti rekja til vitneskju þeirra um tilganginn.

 Þriðji hluti þjálfunar fólst í að horfa á 12 myndbrot af spólunni SOS! hjálp

fyrir foreldra (Clark, 1991) og skrá hegðun og samskipti út frá

skráningaraðferðum og skilgreiningum. Horft var á hvert myndbrot þar til hver og

 129

einn mælingarmaður gat skráð hegðun og samskipti samkvæmt skilgreiningum og

skráningaraðferðum. Til að horfa á næsta myndbrot var miðað við 90% samræmi

á milli matsmanna.

 Fjórði hluti þjálfunar fór fram í raunverulegum aðstæðum, það er í öllum

fimm leikskólunum sem voru í úrtakinu. Miklum tíma var eytt í þjálfun í

raunverulegum aðstæðum vegna þess að slík þjálfun eykur líkur á að

mælingarmenn tileinki sér skilgreiningar og skráningaraðferðir sem aftur eykur

líkur á að samræmi á milli þeirra verði viðunandi (Skinner, Rhymer og McDaniel,

2000).

 Í þjálfun skiptust mælingarmennirnir fjórir niður í tvö pör og rannsakandi

skiptist á að mæla í fimm mínútur í einu með hverjum mælingarmanni. Eftir

hverja fimm mínútna mælingu var útkoman hjá báðum pörum borin saman og

leiðréttandi og hvetjandi endurgjöf veitt til að auka líkur á samræmi á milli

mælingarmanna (Skinner, o.fl., 2000). Þegar mælingarmenn náðu smám saman

betri tökum á mælingunum fóru mælingarmenn að mæla tíu mínútur í einu áður

en þeir báru saman mælingarnar. Eftir hverja mælingu var veitt leiðréttandi og

hvetjandi endurgjöf.

 Daglega sendi rannsakandi tölvupóst á alla mælingarmenn með

upplýsingum um vafaatriði sem komu upp í þjálfuninni og hvernig ætti að leysa úr

þeim og minnti þá á að lesa og læra skilgreiningarnar. Mælingarmenn hringdu

einnig og sendu rannsakanda tölvupóst ef þeir voru í vafa um hvernig ætti að skrá

hegðun og samskipti. Þjálfun var ekki hætt fyrr en samræmi á milli

mælingarmanna í skráningu í raunverulegum aðstæðum var endurtekið á bilinu

85-90 % fyrir hverja fylgibreytu.

Samræmi á milli mælingarmanna í raunverulegum aðstæðum var í heildina

93,07% (spönn 71,77%-100%). Erfiðast reyndist að ná samræmi fyrir eftirfarandi

fylgibreytur: skýrar væntingar um hegðun, jákvæð athygli og hunsun fyrir

æskilega hegðun og var samræmið oft undir 80% á meðan á þjálfun stóð.

 130

Viðauki 7

Skráningarblað fyrir beint áhorf á hegðun

 131

1
=

 M
æ

lin
ga

rm
að

u
r:

_
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

Á
re

ið
an

le
ik

am
æ

lin
g?

 J
á

/
N

e
i

2
 =

 Á
re

ið
al

e
ik

a
m

að
u

r:
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Le
ik

sk
ó

li:
__

__
__

__
__

__
__

St
a

rf
sm

að
u

r:
_

__
__

__
__

__
__

__
D

ei
ld

:_
_

__
__

__
__

__
__

__
_

1
 =

 S
am

ve
ru

st
u

n
d

2

=
 H

ád
e

gi
sv

er
ð

u
r

M
at

sm
a

ð
ur

 1
 e

ð
a

2
:

D
ag

se
tn

in
g:

__
__

__
__

__
D

ei
ld

 f
u

llm
ö

n
n

u
ð

?
Já

 /
N

ei
A

ld
u

r
ba

rn
a

á
 d

e
ild

:_
__

__
__

__
__

__
__

Fj
ö

ld
i b

ar
n

a
á

d
ei

ld
 v

ið
 m

æ
lin

gu
?_

__
__

__
__

__
__

_
Fj

ö
ld

i b
ar

na
 s

e
m

 s
ta

rf
sm

að
u

r
h

ef
u

r
u

m
sj

ó
n

 m
eð

?_
__

__
__

__
__

__
_

B
il

B
ar

n
B

ar
n

Sk
ilm

á
la

 lo
ki

ð
 r

ét
t

H
eg

ð
u

n
H

eg
ð

u
n

Þr
íli

ð
a

Tv
ílí

ð
a

Sk
ýr

Ó
sk

ýr
Sp

u
rn

.
V

al
Æ

sk
ile

g
 J

 a
th

.
H

ró
s

LH
.

N
 a

th
.

Ó
 a

th
.

H
u

ns
.

En
d

.
Ó

æ
sk

il
eg

J

at
h

.
Lh

.
N

 a
th

.
Ó

 a
th

.
H

u
n

s.

R
E.

E
n

d.

Já
N

ei
Já

N

e
i

1 2 3 4 5 6 7 8 9 1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

In
gu

n
n

 B
ry

n
ja

 E
in

ar
sd

ó
tt

ir
, 2

01
1

. F
jö

lf
ö

ld
u

n
ó

h
e

im
il

n
em

a
m

eð
 le

yf
i.

K
en

n
ar

i
K

e
n

na
ri

Ke
n

n
ar

i

V
æ

n
ti

n
g

A
fl

e
ið

in
g

A
fl

ei
ð

in
g

 132

B
il

B
ar

n
B

ar
n

Sk
ilm

á
la

 lo
ki

ð
 r

ét
t

H
eg

ð
u

n
H

eg
ð

u
n

Þr
íli

ð
a

Tv
ílí

ð
a

Sk
ýr

Ó
sk

ýr
Sp

u
rn

.
V

al
Æ

sk
ile

g
 J

 a
th

.
H

ró
s

LH
.

N
 a

th
.

Ó
 a

th
.

H
u

ns
.

En
d

.
Ó

æ
sk

il
eg

J

at
h

.
Lh

.
N

 a
th

.
Ó

 a
th

.
H

u
n

s.

R
E.

E
n

d.

Já
N

ei
Já

N

e
i

2
1

2
2

2
3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

3
1

3
2

3
3

3
4

3
5

3
6

3
7

3
8

3
9

4
0

R
eg

lu
r/

væ
nt

in
g

ti
l h

e
gð

u
n

ar
 e

r
sý

n
ile

g?
 J

á
/

N
e

i
St

jó
rn

ar
 s

ta
rf

sm
að

u
r

sa
m

ve
ru

st
u

n
d

?
Já

 /
 N

ei

M
in

n
ti

 s
ta

rf
sm

að
u

r
á

re
gl

u
r/

væ
n

ti
n

ga
r

u
m

 h
e

gð
un

?
Já

 /
 N

ei
Sa

m
ve

ru
st

un
d

:
1

=
 U

pp
le

st
u

r
 2

 =
 H

ó
p

sö
n

gu
r

 3
=

Sp
ja

ll
 4

 =
 A

n
n

að
_

__
__

__
__

__
__

Ú
ts

ký
rð

i s
ta

rf
sm

að
u

r
af

 h
ve

rj
u

 r
eg

lu
r/

væ
n

ti
n

ga
r

um
 h

eg
ð

u
n

 s
é

u
 m

ik
ilv

æ
ga

r?
 J

á
/N

e
i

M
e

ð
fe

rð
ar

h
e

ld
n

i?
 J

á
/

N
ei

K
en

n
ar

i
K

e
n

na
ri

Ke
n

n
ar

i

V
æ

n
ti

n
g

A
fl

e
ið

in
g

A
fl

ei
ð

in
g

 133

Viðauki 8

Skilgreiningar fyrir skráningu á hegðun með beinu áhorfi

Aðdragandi (hegðun starfsmanna): Það sem kemur á undan hegðun barns og

hefur áhrif á að hún eigi sér stað.

• Skýrar væntingar um hegðun: Barninu er gert ljóst til hvaða hegðunar er ætlast

(lýsing á viðeigandi hegðun í orðum eða myndum). Skýrar væntingar um

hegðun fela í sér skýr fyrirmæli um hvað barnið á að gera og/eða skýra

sjónræna áminningu um væntingu til hegðunar. Skýrar væntingar um hegðun

eru nánar skilgreindar á eftirfarandi hátt:

a) Skýr fyrirmæli: Innihalda fáar skipanir í röð (2 eða færri), eru stutt (innan

við 10 orð) og í þeim felst hvað barn á að gera (frekar en það sem barn á

ekki að gera eða hætta að gera). Eru einföld sem þýðir að fyrirmælum er

skipt í nokkur þrep, eins og „gakktu frá dótinu“ fyrst, svo „þvoðu þér um

hendurnar“ og svo „klæddu þig í útifötin“ en ekki allt í einu. Fyrirmæli eru

ekki skýr ef barn er spurt hvort það vilji gera X þegar starfsmaður ætlast til

að barnið geri X/væntir X. Dæmi um skýr fyrirmæli er: „Sestu niður,“

„farðu í skóna,“ „farðu og klæddu þig,“ „þú átt að fara í aðra peysu,“ „við

skulum setjast/syngja/tala lágt“ og „þið verðið/eigið að klára bílana sjálfir.“

Starfsmaður bendir á mynd í bók þegar hann er að lesa og segir „sjái þið.“

Starfsmaður segir „1,2 og syngja“ eða „1,2 og byrja“ þegar hann ætlast til

þess að börnin byrji að syngja. Allar þú/þið/við skipanir eru skráðar sem

skýr fyrirmæli. Aðdragandi er skráður sem skýr vænting ef allt í

ofangreindri skilgreiningu á við.

b) Skýr sjónræn áminning um væntingar til hegðunar: Sjónrænt vísbendi sem

minnir á hvaða væntingar eru gerðar, t.d. myndir sem eru lýsandi fyrir

væntinguna og orð. Orðaðar jákvætt, þ.e. sagt hvað á að gera. Á áberandi

stað þannig að öll börnin (sem verið er að fylgjast með) geti séð þær. Til að

hægt sé að líta á sjónrænt vísbendi sem skýrar væntingar verður barn að

horfa á vísbendið og hegða sér í samræmi við það sem kemur fram í

vísbendinu. Dæmi: Á veggspjaldi sem hangir upp á vegg í hæð flestra barna

á deildinni þar sem reglan er í gildi stendur „Við notum inniröddina“ og

 134

fyrir neðan setninguna er mynd af barni með putta fyrir munni. Barn horfir á

veggspjaldið og talar lágt. Aðdragandi er skráður sem skýr vænting ef allt í

ofangreindri skilgreiningu á við.

• Óskýrar væntingar um hegðun: Barninu og öðrum er ekki gert alveg ljóst til hvaða

hegðunar er ætlast af barninu (orðað á neikvæðan hátt). Óskýrar væntingar um

hegðun fela í sér óskýr fyrirmæli um hvað barnið á að gera og/eða óskýra

sjónræna áminningu um væntingu til hegðunar. Óskýrar væntingar um hegðun eru

nánar skilgreindar á eftirfarandi hátt:

a) Óskýr fyrirmæli: Innihalda margar skipanir í röð (3 eða fleiri). Lýsa því sem

barnið á ekki að gera (innihalda „ekki,“ „hættu,“„bannað“...). Ekki er ljóst

hvað er verið að biðja barnið að gera og eru fyrirmæli gjarnan sett fram sem

spurning þegar barnið hefur í raun ekki val. Dæmi um óskýr fyrirmæli:

„Þvoðu þér, farðu í fataklefann og klæddu þig í fötin.“ Starfsmaður segir

„nú sitja allir kyrrir“ í stað þess að segja „nú eiga allir að sitja kyrrir“ þegar

hann ætlast til þess að allir sitji kyrrir, segir „ætla ekki allir að hlusta?“ eða

„....eru þið tilbúin?“ „Ekki gera svona, það er bannað.“,,Hvernig er það?

ætlar þú ekki að fara að ganga frá úlpunni? Getur þú aldrei gengið frá eftir

þig?” „Guli hópurinn má fara inn í sal.“ Starfsmaður segir „þú mátt gera“

þegar barnið er að spila og röðin er komin að því í stað þess að segja „þú átt

að gera“ þar sem barn á að gera ef röðin er komin að því. „Eigum við að

taka lagið?“ „Hættið að tala.“ Starfsmaður kallar „guli hópur“ og ætlast til

þess að börnin fari í röð án þess að segja það beint. Starfsmaður byrjar að

syngja til þess að minna börnin á þátttöku frekar en að segja „nú eiga allir að

byrja að syngja“ og byrjar svo að syngja, segir nafn á lagi eins og „Gamli

Nói“ í stað þess að segja „nú eiga allir að byrja að syngja Gamli Nói,“ segir

„1, 2 og...“ þegar hann ætlast til að börnin byrji að syngja eða segir „ætlum

við að syngja Gamli Nói?“ Starfsmaður byrjar að lesa fyrir börnin án þess

að segja þeim fyrst að hann ætli að lesa og að þau eigi að hlusta á hann

meðan hann les. Starfsmaður segir „viltu gjöra svo vel að setjast?“ þegar

hann ætlast til að barnið setjist. Starfsmaður segir nafn barns án þess að

tilgreina til hvers er ætlast af því. Hann segir til dæmis „Sigga“ þegar hann

ætlast til að hún svari spurningu í samverustund. Aðdragandi er skráður sem

óskýr vænting ef eitt eða fleira í ofangreindri skilgreiningu á við.

 135

b) Óskýr sjónræn áminning um væntingar til hegðunar: Sjónrænt vísbendi sem

minnir á hvaða væntingar eru gerðar til hegðunar en gerir það á óskýran

hátt, þ.e. óljóst er til hvers er vænst. Væntingar eru orðaðar neikvætt, þ.e.

segja hvað á ekki eða er bannað að gera. Vísbendið er haft á lítt áberandi

stað (t.d. fyrir ofan korktöflu starfsmanna, að hluta til bak við skáp o.s.frv.),

ekki í augnhæð barnanna og ekki þar sem reglurnar eru í gildi. Vísbendið er

flókið og felur til dæmis einungis í sér orð en ekki mynd fyrir börn sem ekki

eru orðin læs. Dæmi: Það hangir veggspjald inn á baðherbergi augnhæð

starfsmanna og stendur „Það er bannað að vera með hávaða.“ Engin mynd

er á veggspjaldinu sem segir til hvers er ætlast. Eða það stendur „bannað að

hlaupa inni“ og fyrir neðan er mynd af barni á hlaupum og strik yfir

myndina. Annað dæmi um óskýra sjónræna áminningu væri að starfsmaður

setur puttann fyrir munninn til að minna barn á að hafa hljóð. Aðdragandi er

skráður sem óskýr vænting ef eitthvað í ofangreindri skilgreiningu á við.

ATH. 1) Í sumum tilvikum er viðeigandi að nota spurningu. Spurningu skal alls

ekki skrá sem óskýra væntingu ef barn hefur í raun val. Dæmi: „Viltu fara í

kubbana eða bílana?“ Eða þegar starfsmaður spyr barn um staðreyndir. Til

dæmis spyr það hvað það gerði daginn áður eða hvaða dagur er í dag. Það á

hins vegar að skrá spurningu sem óskýra væntingu ef barn fær spurningu en

hefur í raun ekki val eins og ,,hvernig er það? ætlar þú ekki að fara ganga frá

úlpunni þinni?“ eða „jæja eigum við ekki að fara ganga frá?“ 2) Í sumum

tilvikum gætu mælingarmenn ætlað að börnum hafi verið kenndar ákveðnar

væntingar til hegðunar áður en þeir mættu á svæðið. Dæmi: Starfsmaður

kallar „kisur“ og nokkur af börnunum fara í röð. Hér er hægt að álykta sem

svo að „kisur“ sé skýr vænting því börnunum hafi verið kennt áður að þegar

starfsmaður segir „kisur“ fari allir í röð. Þrátt fyrir að það sé líklegt þá mega

mælingarmenn aldrei draga slíkar ályktanir. Mikilvægt er að þeir skrái

fyrirmæli eða áminningu um væntingu eins og hún kemur fyrir sjónir á þeim

tímapunkti sem er skráð. Í dæminu hérna á undan myndi því það að segja

„kisur“ vera skráð sem óskýr vænting um hegðun. 3) Ef barn gefur öðru

barni fyrirmæli og starfsmaður gerir það einnig strax á eftir eru fyrirmæli

starfsmanns skráð sem skýr eða óskýr vænting allt eftir því hvað á við.

• Val: Felst í að starfsmaður býður barni að velja á milli tveggja eða fleiri kosta

með því að nota spurningu. Spurning er einungis skráð sem val ef barnið hefur

 136

í raun val. Þegar starfsmaður gefur val gerir hann ekki fyrirfram ráð fyrir hvað

barn velur, báðir/allir möguleikar eru eðlilegir. Dæmi: Starfsmaður segir „ætlar

þú að fletta bókinni?“ þegar hann vill leyfa barni að ráð hvort barnið eða hann

sjálfur flettir bókinni. Starfsmaður segir „má bjóða þér að vera gestur í gula

hópnum?“ þegar hann vill leyfa barni að ráða hvort það verði í sínum hóp eða

komi í heimsókn í annan hóp eða starfsmaður segir „viltu fara út að leika eða

vera inni að kubba?“ ATH. Ef starfsmaður gefur val yfir hóp er það skráð sem

óskýr vænting þar sem ólíklegt er að öll börnin í hópnum hafi í raun val. Dæmi:

Starfsmaður segir yfir hópinn „eigum við að syngja Siggi var úti?“ eða „hvaða

lag viljið þið syngja?“ Ef starfsmaður spyr eitt barn í hópnum slíkra spurninga

(horfir á það, bendir á það eða segir nafn þess og spyr það síðan) er það skráð

sem val.

• Staðreyndarspurning (Spurn.): Spurning þar sem barn er spurt um staðreyndir

eins og veðrið, dagana, afmæli, hvað það er að gera, hvað það gerði daginn

áður og svo framvegis. Dæmi: Starfsmaður spyr börnin í samverustund „hvaða

dagur er í dag?“ eða „hvernig eigum við að klæða okkur í dag?“ eða „hvernig

er veðrið úti?“ Starfsmaður spyr barn „hvað er þetta?“ á sama tíma og hann

bendir á mynd í bók eða heyrir hljóð á segulbandi. Starfsmaður spyr börn í

samverustund hvað þau haldi að Jói muni gera næst, þegar hann tekur stutta

pásu frá því að lesa bók um Jóa. Starfsmaður spyr barn „hvað gerðir þú í gær?“

meðan það er að leira eða „á einhver fílaspil?“ þegar verið er að spila. Undir

staðreyndaspurningu falla ekki spurningar sem fela í sér val eins og „eigum við

að syngja?,“ „viltu fara í kubbana?“ eða óskýr fyrirmæli eins og „ætlar þú ekki

að fara að ganga frá eftir þig?“

• ATH. Frekari skýringar til aðgreiningar aðdraganda frá afleiðingu:

� Það hvort hegðun starfsmanns er skráð sem aðdragandi hegðunar eða

afleiðing afmarkast af hegðun barnsins. Hegðun starfsmanns er einungis

skráð sem aðdragandi ef hún er aðdragandi að hegðun barns, þ.e. upphaf

samskipta við barn liggja hjá starfsmanni frekar en barninu. Starfsmaður

kveikir hegðun hjá barninu, þ.e. hegðun barns hefði líklega ekki átt sér stað

án hegðunar starfsmannsins. Hegðun starfmanns er aðdragandi þegar

hegðun starfsmanns er ekki svörun/viðbrögð við hegðun barns. Auk þess er

vænting (skýr eða óskýr) eða spurning (val eða staðreyndarspurning) skráð

sem aðdragandi þegar væntingin eða spurningin hefur það hlutverk að

 137

fyrirbyggja óæskilega hegðun. Ef spurning (val eða staðreyndarspurning)

eða vænting (skýr eða óskýr) er auðsjáanlega viðbrögð eða svörun

starfsmanns við hegðun barns er það skráð sem afleiðing hegðunar barnsins.

Það á við sama hvort starfsmaður sýnir hegðun barns aðra athygli (t.d. segir

eitthvað annað við barn, sýnir ákveðin svipbrigði eða veitir því snertingu)

samtímis eða rétt áður en hann spyr spurningar eða gefur fyrirmæli (sjá

reglu undir óheil athygli um hvernig skal skrá ef jákvæð og jákvæð athygli

fer saman, jákvæð og neikvæð athygli og neikvæð og neikvæð athygli).

Dæmi:

� 1) Samverustund er að hefjast. Öll börnin sitja með hendur og fætur hjá sér,

hafa hljóð og hlusta. Starfsmaður segir „munið að í samverustund hlustum

við, sitjum með hendur og fætur hjá okkur og höfum hljóð.“ Þessi hegðun

starfsmanns væri skráð sem aðdragandi hegðun barns vegna þess að

fyrirmælin eiga sér stað áður en barn sýnir þá hegðun sem brýtur í bága við

fyrirmælin/almenna reglu. Þessum fyrirmælum er ætlað að minna á til hvers

er ætlast og fyrirbyggja þannig óæskilega hegðun. Ef börnin hefðu verið öll

á iði, talað mikið saman og ekki horft á starfsmanninn hefðu þessi fyrirmæli

verið skráð sem afleiðing hegðunar barnanna sama þótt starfsmaður hefði

sagt „jæja krakkar mínir“ áður en hann gaf þessi fyrirmæli því hegðun hans

er í raun viðbragð við að börnin voru öll á iði, voru ekki að horfa á hann og

voru að tala saman.

� 2) Börn eru að leika sér hljóðlega á afmörkuðu svæði og starfsmaður segir

„munið svo að taka til eftir ykkur“ eða samverustund er að hefjast og

starfsmaður segir „takið til.“ Þessi hegðun væri skráð sem aðdragandi

hegðunar því börnin eru bara að leika sér, ekki að gera neitt sérstakt og

fyrirmælin eru ekki svörun við hegðun barnanna. Ef starfsmaður hefði sagt

þetta við barn sem væri enn að leika þrátt fyrir að hafa verið sagt áður að

taka til hefði þessi hegðun starfsmannsins verið skráð sem afleiðing

hegðunar barnsins.

� 3) Starfsmaður spyr barn sem er að púsla hvað það gerði daginn áður eða

spyr börn í samverustund hvaða dagur er í dag. Þessar spurningar eru ekki

svörun við hegðun barns heldur koma á undan henni og eru því skráðar sem

aðdragandi hegðunar. Ef starfsmaður hefði spurt hvað barnið væri að púsla

eða hvernig því gengi þá væri spurningin skráð sem afleiðing hegðunar

 138

barnsins. Ef hann hefði spurt barn hvað það gerði daginn áður þegar barnið

sagði „veistu hvað ég gerði í gær?“ þá væri það skráð sem afleiðing

hegðunar barnsins vegna þess að þessi hegðun starfsmannsins er svörun við

hegðun barnsins. Ef barn hefði spurt hvernig það ætti að klæða sig og

starfsmaður hefði svarað „hvernig veður er úti?“ þá hefði þessi spurning

verið skráð sem afleiðing hegðunar barnsins vegna þess að hún var svörun

við hegðun þess.

Hegðun (börn):

• Æskileg hegðun: Æskileg hegðun felur í sér:

a) Vinnuhegðun eins og að taka þátt í athöfnum t.d. syngja í samverustund,

fylgjast með kennara þegar hann gefur fyrirmæli, tala við sessunaut, svara

spurningu sem starfsmaður spyr, púsla, lita mynd, leira o.s.frv.

b) Viðeigandi samskipti við annað barn eða starfsmann eins og að segja

starfsmanni frá því sem það var að gera (ég gat rennt), spyrja starfsmann

spurninga, ræða við annað barn um leikfang, skiptast á skoðunum með

orðum, syngja með öðru barni eða hlæja.

c) Að spyrja um leyfi. Dæmi: „Má ég byrja að borða?“ eða „má ég fara í

perlurnar?“

d) Hlýðni, þ.e. að fylgja fyrirmælum. Dæmi: Barn tekur til þegar það er beðið

um það (byrjar á því innan við 5 sek. frá því beiðni heyrist).

e) Að fylgja reglu/væntingu sem minnt er á sjónrænt eða munnlega. Dæmi:

Barn situr kyrrt þegar sagt er „allir eiga að sitja kyrrir núna“ eða barn horfir

á reglu á vegg þar sem barn situr með hendur og fætur hjá sér og gerir eins.

f) Að fylgja almennri/líklegri reglu/væntingu án þess að vera minntur á það.

Dæmi: Sitja á stólnum sínum, skiptast á, hlusta (horfa á starfsmann eða barn

og bíða eftir að röðin komi að því), tala lágt, taka til eftir sig, taka dót upp af

gólfi, fara vel með dót (t.d. lemja því ekki í gólfið eða vegginn eða henda

því ekki í gólfið), setja hendur undir borð fyrir matatíma, borða með

hnífapörum, biðja um leyfi, sitja kyrr í vali, sitja með hendur og fætur hjá

sér eða bíða eftir að röðin komi að því.

g) Að fylgja reglu/væntingu til hegðunar þegar aðrir fá hvatningu/hrós fyrir að

sýna hegðunina. Til dæmis ef barn situr kyrrt eftir að öðrum börnum hefur

verið hrósað fyrir að sitja kyrrt.

 139

Ef barn gerir eitthvað af þessu er það skráð sem æskileg hegðun.

• Óæskileg hegðun: Óæskileg hegðun felur í sér:

a) Að barn hættir þátttöku án leyfis eða fer af því svæði sem það valdi sér án

þess að fá leyfi. Dæmi: Barn var búið að velja sér dúkkukrók en fer úr

honum og að púsla án leyfis. Barn á að vera að perla en fer í kubbakrókinn

til að tala við barn sem er þar. ATH. Til að mælingarmenn geti greint hvort

um óæskilega hegðun er að ræða þegar barn fer af svæði, sem það valdi sér,

án leyfis þurfa þeir að vera búnir að skilgreina áður en þeir hefja mælingar

hversu langt frá svæðinu (t.d. borði) börnin mega fara áður en það telst

óæskileg hegðun. Ef barn hættir þátttöku eða fer af svæðinu án leyfis er það

skráð sem óæskileg hegðun. Ef það er enn fjarverandi í næsta bili (eða

næstu bilum) er áfram skráð að um óæskilega hegðun sé að ræða, alveg þar

til barnið kemur aftur til baka.

b) Óhlýðni, þ.e. að fylgja ekki fyrirmælum. Dæmi: Barn byrjar ekki að taka til

eftir sig innan við 5 sek. frá því að því er sagt að gera það. ATH. Ef barn

hlýðir ekki á einu bili er það skráð sem óæskileg hegðun. Ef það hefur ekki

enn hlýtt þegar næsta bil hefst er aftur skráð að um óæskilega hegðun hafi

verið að ræða þó að sú hegðun sem sjáist á bilinu (t.d. leika með dót) sé ekki

óæskileg í sjálfu sér.

c) Að fylgja ekki reglu/væntingu sem minnt er á sjónrænt eða munnlega.

Dæmi: Barn situr ekki kyrrt þegar það er minnt á það munnlega eða eftir að

hafa horft á veggspjald þar sem stendur að það eigi að sitja kyrr og mynd er

af barni sem situr kyrrt.

d) Fylgja ekki almennri/líklegri reglu/væntingu til hegðunar án þess að vera

minntur á það. Dæmi: Barn situr ekki kyrrt í samverustund (þ.e. situr ekki á

rassinum og er ekki með hendur og fætur hjá sér), veitir þeim sem talar ekki

athygli (t.d. horfir út um gluggann, er að fikta í skúffu eða gardínu, snýr sér

frá þeim sem talar), grípur fram í fyrir þeim sem er að tala, bíður ekki eftir

að röðin komi að sér, hlustar ekki (horfir ekki á þann sem er að tala eða er

að gera eitthvað annað meðan starfsmaður talar), skiptist ekki á, stendur upp

í samverustund, stendur upp á stól, leggst fram á borð, fer illa með dót

(lemur því í veggi eða gólf eða hendir því í gólfið), tekur ekki til eftir sig

eða tekur ekki upp dót sem það missir í gólfið.

 140

e) Truflandi hegðun. Dæmi: Barn öskrar (hár gleðihlátur ekki talinn með og

ekki að segja „jess!“ ef manni gengur vel t.d. í spili), grætur (ekki skráð sem

óæskileg hegðun ef barn hefur meitt sig og grætur þess vegna), vælir, æpir,

hrópar (t.d. segir „nei!!“ hátt þegar það er að leika sér eða hrópar

„súperman“ þegar það leikur með legó sem er eins og súperman), kallar (t.d.

kallar hátt á starfsmann sem er hinum megin á leikskóladeildinni eða kallar

hátt á annað barn), framleiðir há hljóð í leik (t.d. þykist skjóta úr byssu og

segir „pæng pæng“ háum rómi – ekki skráð ef barn segir þetta lágum rómi

þannig að einungis þau börn sem eru nálægt því heyra), talar þegar það á að

hafa hljóð, hoppar eða hleypur um leikskóladeildina eða hendir hlutum í

gólfið eða truflar aðra ýmist með yrtum (segir niðrandi orð) eða óyrtum

(grettir sig) skilaboðum. Ef barn framleiðir hávaða með leikföngum, til

dæmis slær tveimur kubbum endurtekið saman eða lemur þeim í vegginn, er

það skráð sem óæskileg hegðun nema starfsmaður hafi skilgreint

upprunalegt hlutverk leikfangsins uppá nýtt á ákveðnum tímapunkti. Dæmi:

Starfsmaður segir barni að í dag megi það nota kubbana, sem ætlaðir eru til

að byggja eitthvað úr, sem hljóðfæri. Sama má segja um hegðun eins og að

hoppa. Ef barn hoppar en truflar ekki aðra þá er það skilgreint sem truflandi

hegðun ef það er vanalega ekki talið eðlilegt að hoppa í viðkomandi

aðstæðum (t.d. í lagi í leikfimi en ekki í kubbunum). Ef starfsmaður

skilgreinir hlutverk aðstæðnanna upp á nýtt og segir að það megi hoppa í

þessum aðstæðum þá er það að hoppa ekki skráð sem truflandi hegðun.

f) Ýgi gagnvart manneskju, þ.e. þegar barn hefur óviðeigandi samskipti við

jafnaldra eða starfsfólk með því að berja, kíla, sparka, bíta, klóra, grípa í föt,

húð eða hár annarrar manneskju, spýta, ýta, grípa í eða henda hlutum eða

meiðir sjálft sig.

g) Óviðeigandi tal, þ.e. notar orð eða setningar sem eru dónalegar eins og „þegi

þú bara“ eða „haltu kjafti.“

Ef barn gerir eitthvað af þessu er það skráð sem óæskileg hegðun.

ATH. Það á ekki að skrá það að taka ekki þátt í leik eða starfi (vinna

ekki/vanvirkni) eins og að syngja ekki í samverustund eða horfa á þegar

aðrir spila sem óæskileg hegðun.

 141

Afleiðingar (hegðun starfsmanna): Það sem á sér stað í kjölfar hegðunar barns

og hefur áhrif á hvort hún eigi sér stað aftur.

• Jákvæð athygli (J ath.): Jákvæð athygli felur í sér að starfsmaður veitir hegðun

athygli til dæmis með augnaráði, brosi og léttri snertingu. Starfsmaður sýnir

barni jákvæða athygli með því að

a) aðstoða barn með verkefni eða athafnir eins og að klæða sig eða púsla, sama

hvort það biður um aðstoð eða ekki eða að taka þátt í því sem barnið er að

gera eins og að syngja með því í samverustund. Ef barn kærir sig ekki um

aðstoð (sem má sjá t.d. á því að það snýr sér undan, berst um eða segist ekki

vilja aðstoð eða geta gert þetta sjálft) þá er aðstoð ekki skráð sem jákvæð

athygli (heldur sem neikvæð athygli). ATH. Ef starfsmaður er að aðstoða

barn eða leika við það er það skráð sem jákvæð athygli þó að starfsmaður

horfi undan eða segi ekki neitt við barnið á meðan það aðstoðar það eða

leikur við það. Dæmi: Starfsmaður gramsar í perluboxi eða kubbakassa til að

finna perlu eða kubb fyrir barnið. Ef starfsmaður er að taka til með þessu

gramsi en er ekki að aðstoða barnið er þessi hegðun skráð sem hunsun.

Annað dæmi: Starfsmaður aðstoðar barn við að borða í matartímanum.

b) endurtaka það sem barn segir eða svara spurningum þess (já og nei svör þar

með talin ef þeim fylgja jákvæð/hlutlaus svipbrigði og/eða

jákvæður/hlutlaus tónn). Dæmi: Starfsmaður spyr hvaða dagur er í dag. Barn

svarar mánudagur. Starfsmaður segir, „mánudagur rétt hjá þér!“ og er það

skráð sem jákvæð athygli. Eða barn spyr „hvaða dagur er í dag?“ og

starfsmaður horfir á barn og segir „mánudagur.“ Eða barn segir „hvernig á

ég að klæða mig?“ og starfsmaður spyr á móti með jákvæðum tón, „hvernig

er veðrið úti?“

c) setjast/standa nálægt barninu. ATH. Það að setjast/sitja eða standa nálægt

barni er einungis skráð sem jákvæð athygli ef það að starfsmaður sest eða

stendur hjá barni er bein afleiðing hegðunar barnsins. Til dæmis ef

starfmaður kemur til barns sem er að klára púsl og horfir yfir öxl þess eða

sest hjá barni sem kallaði á hann. Ef starfsmaður situr hjá barni og er búin að

gera það í smá stund en talar ekki við það eða veitir því ekki annars konar

athygli er það skráð sem hunsun en ekki sem jákvæð athygli. Það þarf því að

taka tillit til kringumstæðna hverju sinni þegar skráð er hvort það að sitja eða

standa nálægt barni er skráð sem hunsun eða jákvæð athygli.

 142

d) veita hrós, hvatningu eða segja ástúðleg orð. Dæmi: „Mikið er þetta flott

(hrós) hús hjá þér Siggi minn (ástúðleg orð).“ „Ég veit þú getur þetta

(hvatning).“ „Mikið var fallega gert af þér að aðstoða hana Siggu (lýsandi

hrós), þú ert svo góður vinur (hrós).“ „Það var lagið (hrós) ég vissi að þér

tækist þetta (hrós).” „Frábært hjá þér (hrós) elsku Jón minn (ástúðleg orð).”

e) ATH. Ef þessar setningar væru afleiðing sömu hegðunarinnar á einum

tímapunkti myndi það vera skráð sem 1x jákvæð athygli (eitt atvik). Ef hver

setning fylgir hegðun á ólíkum tímapunkti (t.d. sú fyrsta eftir að barn byggir

hús, næsta þegar Siggi er að púsla og þriðja þegar Siggi hjálpar Siggu að

púsla) er hver og ein skráð sem jákvæð athygli (aðskilin atvik) ef þær fylgja

hegðun á aðgreindum bilum. Ef allar setningar eiga sér stað innan sama

bils þá er aðeins skráð einu sinni. Þegar hegðun fylgir bæði hrós og lýsandi

hrós er það skráð 1 x jákvæð athygli og 1 x lýsandi hrós.

f) veita líkamlega snertingu (t.d. setja hönd á öxlina), brosa (einungis skráð ef

báðir mælingarmenn sjá framan í starfsmann meðan á mælingum stendur)

eða nota merki eins og þumallinn upp, klapp eða fimmu. Dæmi: Starfsmaður

brosir til barnanna þegar þau eru að syngja í samverustund. ATH. Ef

líkamleg snerting þjónar þeim tilgangi að leiðrétta óæskilega hegðun barns

(t.d. setja hendur á lappir barns og færa þær þegar það er með lappirnar í

næsta barni) er hún ekki skráð sem jákvæð athygli heldur neikvæð athygli

eða hegðun leiðrétt allt eftir því hvað á við.

g) tala með jákvæðum og ljúfum tón um hlutlaust málefni eins og um hvernig

barninu líður, hvað það er að gera, hvað það sé að fara að gera, hvað

starfsmaður er að gera (lýsing á eigin hegðun), hvað börnin munu gera í dag

o.s.frv. Dæmi: Starfsmaður segir „heyriði strákar mínir“ með jákvæðum tón

þegar hann sér að þeir eru ekki að klæða sig eða spyr börn sem eru að púsla

„hvað eru þið að gera?“ með jákvæðum tón. Starfsmaður fer yfir

dagsskipulagið með börnunum. Starfsmaður lýsir fyrir yngstu börnunum að

þau séu að skiptast á þegar þau láta hvort annað hafa bækur og dót sem þau

eru með.

ATH. Jákvæð athygli er skráð ef starfsmaður sýnir slíka athygli sama hvort

barnið tekur eftir því eða ekki. Dæmi: Barn er að perla, starfsmaður brosir til

þess en barnið sér það ekki. Þetta er skráð sem jákvæð athygli þó barnið taki

ekki eftir henni.

 143

• Hrós (Hrós): Felur í sér að starfsmaður hrósi börnunum. Starfsmaður hrósar

barni með því að veita hrós og hvatningu. hvetja til æskilegrar hegðunar með

því að hrósa þeim börnum sem sýna æskilega hegðun en hunsa óæskilega

hegðun. Dæmi: Starfsmaður segir við börn sem eru að leika sér hljóðlega

„Gunna, Sigga og Jóna, mikið rosalega eru þið duglegar“ en virðir á sama tíma

algerlega að vettugi hróp Kristínar (skráð sem hunsun). Í slíku tilviki er

hvatningin skráð sem jákvæð athygli fyrir þau börn (Gunna, Sigga og Jóna) sem

sýna æskilega hegðun en hunsun fyrir það barn (Kristín) sem sýnir óæskilega

hegðun. Þetta væri skráð 1 x æskileg hegðun, 1 x jákvæð athygli, 1 x óæskileg

hegðun og 1 x hunsun.

a) Dæmi: „Mikið er þetta flott (hrós) hús hjá þér Siggi minn (jákvæð athygli).“

„Ég veit þú getur þetta (hvatning).“ „Mikið var fallega gert af þér að aðstoða

hana Siggu (lýsandi hrós), þú ert svo góður vinur (hrós).“ „Það var lagið

(hrós) ég vissi að þér tækist þetta (hrós).” „Frábært hjá þér (hrós) elsku Jón

minn (jákvæð athygli).”

ATH. Ef þessar setningar væru afleiðing sömu hegðunarinnar á einum

tímapunkti myndi það vera skráð sem 1x jákvæð athygli (eitt atvik), 1 x hrós

og 1 x lýsandi hrós. Ef hver setning fylgir hegðun á ólíkum tímapunkti (t.d.

sú fyrsta eftir að barn byggir hús, næsta þegar Siggi er að púsla og þriðja

þegar Siggi hjálpar Siggu að púsla) er hver og ein skráð sem aðskilin atvik,

ef þær fylgja hegðun á aðgreindum bilum. Ef allar setningar eiga sér stað

innan sama bils þá er aðeins skráð einu sinni jákvæð athygli, hrós og lýsandi

hrós. Þegar hegðun fylgir hrós og lýsandi hrós er það skráð 1 x jákvæð

athygli , 1 x hrós og 1 x lýsandi hrós. Það er ekki hægt að skrá hrós eða

lýsandi hrós án þess að skrá jákvæða athygli líka.

b) Dæmi: hvetja til æskilegrar hegðunar með því að hrósa þeim börnum sem

sýna æskilega hegðun en hunsa óæskilega hegðun. Dæmi: Starfsmaður segir

við börn sem eru að leika sér hljóðlega „Gunna, Sigga og Jóna, mikið

rosalega eru þið duglegar“ en virðir á sama tíma algerlega að vettugi hróp

Kristínar (skráð sem hunsun). Í slíku tilviki er hvatningin skráð sem hrós og

jákvæð athygli fyrir þau börn (Gunna, Sigga og Jóna) sem sýna æskilega

hegðun en hunsun fyrir það barn (Kristín) sem sýnir óæskilega hegðun. Þetta

væri skráð 1 x æskileg hegðun, 1 x jákvæð athygli, 1 x hrós, 1 x óæskileg

hegðun og 1 x hunsun fyrir óæskilega hegðun.

 144

ATH. Það á að skrá að barni hafi verið veitt hrós ef starfsmaður hrósar sama

hvort barnið tekur eftir því eða ekki. Dæmi: Barn er að perla, starfsmaður

segir flott hjá þér en barnið lítur út fyrir að hafa ekki heyrt til hans. Þetta er

skráð sem hrós þó barnið taki ekki eftir hrósinu

ATH. Hrós er skráð hvenær sem er á áhorfsbilinu. Ef hrós kemur alveg í lokin á

áhorfsbilinu og það er komin hunsun fyrir æskilega hegðun þá gildir 5

sekúndna reglan ekki fyrir hrósið. Það væri þá skráð hunsun fyrir æskilega

hegðun vinstra megin í dálkinn og hrós hægra megin í dálkinn.

• Lýsandi hrós (Lh): Felur í sér að starfsmaður hrósi fyrir hegðunina en ekki

barninu sjálfu. Ef notað er lýsandi hrós er barnið aldrei í vafa til hvers er ætlast af

því og fyrir hvaða hegðun hrósið er. Starfsmaður notar lýsandi hrós með því að

a) nefna það æskilega sem barnið gerir og hrósa fyrir það.

b) hvetja til æskilegrar hegðunar með því að hrósa þeim börnum sem sýna

æskileg hegðun en hunsa óæskilega hegðun. Dæmi: Starfsmaður segir

„Gunna, Sigga og Jóna, mikið rosalega eru þið duglegar að nota

inniröddina“ en virðir á sama tíma algerlega að vettugi hróp Kristínar (skráð

sem hunsun). Í slíku tilviki er hvatningin skráð sem lýsandi hrós fyrir þau

börn (Gunna, Sigga og Jóna) sem sýna æskilega hegðun en hunsun fyrir það

barn (Kristín) sem sýnir óæskilega hegðun. Þetta væri þá skráð sem 1 x

æskileg hegðun, 1 x lýsandi hrós, 1 x óæskileg hegðun og 1 x hunsun. Ef

starfsmaður hefði sagt „Gunna, Sigga og Jóna, mikið rosalega eru þið

duglegar að nota inniröddina (lýsandi hrós). Flott hjá ykkur (jákvæð

athygli)“ væri skráð 1 x lýsandi hrós og 1 x jákvæð athygli fyrir æskilega

hegðun.

c) a) taka fram æskilega hegðun eins og „gott hvernig þú heldur áfram að vinna

og lætur ekkert trufla þig.” „Herbergið þitt lítur vel út og þú lagaðir vel til.”

„Þú stendur þig vel í að sitja með hendur og fætur hjá þér.” „Flott hjá þér að

nota inniröddina”. „Rosalega ertu duglegur að borða.”

ATH. Lýsandi hrós er skráð hvenær sem er á áhorfsbilinu. Ef lýsandi hrós

kemur alveg í lokin á áhorfsbilinu og það er komin hunsun fyrir æskilega

hegðun þá gildir 5 sekúndna reglan ekki fyrir lýsandi hrós. Það væri þá

skráð hunsun fyrir æskilega hegðun vinstra megin í dálkinn og lýsandi hrós

hægra megin í dálkinn.

 145

• Neikvæð athygli (N ath.): Neikvæð athygli felur í sér að starfsmaður bregst við

hegðun barns (veitir hegðun athygli) með

a) hótunum. Dæmi: Þrjú börn sem eiga að vera að púsla í rólegheitum eru með

mikil læti. Það er vont veður úti. Starfsmaður labbar að þeim og segir „hvað

á þetta að þýða? Ef þið hættið ekki þessum látum verðið þið að fara út að

leika. Er það það sem þið viljið?“

ATH. Ef þessar setningar væru afleiðing sömu hegðunarinnar á einum

tímapunkti myndi það vera skráð sem 1x neikvæð athygli (eitt atvik). Ef

hver setning fylgir hegðun á ólíkum tímapunkti er hver og ein skráð sem

neikvæð athygli (aðskilin atvik) ef þær fylgja hegðun á aðgreindum bilum.

Ef allar setningar eiga sér stað innan sama bils þá er aðeins skráð einu sinni.

b) hléi. Dæmi: Starfsmaður lætur barn sem sló annað barn setjast á stól þar sem

barnið á að vera í 3 mínútur og veitir því enga athygli á meðan. Þetta þarf að

skrá endurtekið meðan á áhorfi stendur, þ.e. á hverju bili sem barnið er enn í

hléi er skráð óæskileg hegðun og neikvæð athygli.

c) því að hækka röddina og/eða nota neikvæðan tón (þar með talið að svara

spurningu með neikvæðum tón). Dæmi: Starfsmaður öskrar á barn sem hellir

niður og segir „þú getur aldrei gert neitt rétt“ eða „af hverju ertu að þessu

aftur?“ eða „ég sagði þér að bíða!“ og notar mjög neikvæðan og hæðnislegan

tón eða hækkar röddina þegar hann segir þetta.

d) því að skamma viðkomandi barn. Dæmi: Barn lemur annað barn.

Starfsmaður segir „það er ljótt að lemja.“

e) því að sýna barninu vanþóknun. Dæmi: „Ég er mjög svekktur yfir því að þú

hengdir ekki upp úlpuna þína.“

f) því að nota nafn þegar hegðun er óæskileg án þess að tilgreina hvað var

rangt við hegðun viðkomandi. Dæmi: Gunna lemur Sigga. Starfsmaður tekur

eftir því og öskrar „Gunna hvað er eiginlega að?“

g) svipbrigðum, fjandsamlegu/neikvæðu augnaráði (einungis skráð sem

neikvæð athygli ef báðir mælingarmenn sjá framan í starfsmann), með því

að hrista höfuðið eða með því að sveifla putta til að lýsa óánægju sinni eða

gefa merki um eitthvað sem má ekki.

h) því að fjarlægja, færa barn eða þvinga það til að gera eitthvað sem það vill

ekki gera (t.d. spila). Dæmi: Siggi er stöðugt að ýta í Gunna og Gunni í

 146

Sigga á móti. Eftir að hafa verið sagt tvisvar sinnum að hætta tekur

starfsmaður Sigga og færir hann við hliðina á Kalla.

i) því að minna á æskileg hegðun eða væntingu til hegðunar eða gefa fyrirmæli

í kjölfar óæskilegrar hegðunar. Dæmi: Starfsmaður segir við barn sem talar

þegar það á að hafa hljóð „manstu hér notum við inniröddina,“ „hlusta,

hlusta“ eða segir uss (sussar á það). Starfsmaður bendir barni sem liggur á

gólfinu á að það eigi að sitja á rassinum með því að nota handahreyfingar

(bendir á hvernig hann sjálfur situr). Starfsmaður setur hendur á axlir barns,

sem er að hoppa, til að stoppa það.

ATH. 1) Notkun á 1, 2, 3 kerfinu fellur undir neikvæða athygli. Ef 1,2,3 er sagt

allt innan 10 sek. þá er það skráð 1x sem neikvæð athygli. Ef það er sagt

með meira en 10 sek. millibili, þ.e. hver tölustafur sagður innan aðgreindra

bila, þá er skráð óæskileg hegðun og neikvæð athygli á hverju bili sem

tölustafur (1,2,3) er sagður. 2) Aðstoð eða athygli (óvelkomin aðstoð eða

athygli) sem barn kærir sig ekki um (sem má sjá t.d. á því að það snýr sér

undan, berst um eða segist ekki vilja aðstoð eða geta gert þetta sjálft) er

skráð sem neikvæð athygli. Dæmi: Starfsmaður klappar barni á öxlina þegar

það klárar púslið sitt. Barnið færir sig frá eða segir að sér finnist þetta

óþægilegt eða gefur það til kynna með líkamshreyfingu (reynir að losna frá)

og er líkamlega snertingin þá skráð sem neikvæð athygli. 3) Það á að skrá að

barni hafi verið veitt neikvæð athygli ef starfsmaður sýnir slíka athygli sama

hvort barnið tekur eftir því eða ekki. Dæmi: Barn er að lemja annað barn,

starfsmaður horfir fjandsamlega á það en barnið sér það ekki. Þetta er skráð

sem neikvæð athygli þó barnið taki ekki eftir henni.

• Óheil athygli (Ó ath): Athygli sem er ekki öll á barninu, þ.e. er skipt eða þar sem

líkamleg staða og svipbrigði fara ekki saman við það sem verið er að segja við

barnið. Dæmi: Starfsmaður segir brosandi „viltu að ég flengi þig?“ (tilbúið dæmi).

Starfsmaður segir við barn flatri röddu, með fýlusvip á andlitinu „mikið var þetta

flott hjá þér.“ Starfsmaður svarar spurningu barns án þess að veita því sem barnið

sagði athygli.

ATH. 1) Það á að skrá að barni hafi verið veitt óheil athygli ef starfsmaður sýnir

slíka athygli sama hvort barnið tekur eftir því eða ekki. 2) Ef tvennskonar

viðbrögð fara saman þá gilda eftirfarandi reglur: Ef það eru annars vegar jákvæð

 147

athygli og hins vegnar neikvæð athygli sem fer saman t.d. neikvætt augnaráð og

hrós þá er það skráð sem óheil athygli. Ef tvær tegundir af neikvæðri athygli fara

saman, eins og skammir og neikvætt augnaráð, er það skráð 1x sem neikvæð

athygli. Ef tvær tegundir af jákvæðri athygli fara saman t.d. bros og líkamleg

snerting þá er það skráð sem 1x jákvæð athygli.

• Hunsun (Huns): Þegar barni er ekki veitt nein athygli eftir að hafa sýnt æskilega

eða óæskilega hegðun (það er engin athygli er veitt þegar tækifæri gefst til þess).

Hunsun er óviðeigandi þegar börn sýna æskilega hegðun og starfsmaður umbunar

ekki fyrir eða þegar börn sýna óæskilega hegðun sem starfsmaður ætti að bregðast

við en gerir ekki. Slík hunsun jafngildir engum afleiðingum. Hunsun er virk þegar

barn sýnir óæskilega hegðun og er ekki umbunað á nokkurn hátt eða veitt nein

athygli fyrir. Starfsmaður lætur sem hann sjái ekki óæskilega hegðun barns, snýr

sér undan, talar ekki til þess og hefur ekki augnsamband við það, horfir helst

ekkert á það. Hunsun jafngildir engri athygli. ATH. 1) Ef starfsmaður veitir ekki

æskilegri eða óæskilegri hegðun barns athygli innan við 5 sek. frá því að barn

sýnir þessa hegðun á að skrá að hegðun hafi verið hunsuð. 2) Það á að skrá að

hegðun barns hafi verið hunsuð sama hvort barn tekur eftir því að starfsmaður

hunsar hegðun þess eða ekki. Dæmi: Barn er að perla, starfsmaður er að gera

eitthvað annað allan tímann en barnið sér það ekki. Þetta er skráð sem hunsun þó

barnið taki ekki eftir henni. 3) Það á að skrá hunsun ef barn segir eitthvað og

starfsmaður svarar því ekki eða bregst ekki við því. Það á einnig að skrá hunsun ef

barn sem er ekki hluti af barnahópnum sem verið er að fylgjast með (þ.e. er ekki í

umsjón starfsmanns) fer að fá athygli á kostnað hinna. 4) Ef starfsmaður er að lesa

fyrir börn í samverustund á að skrá hunsun sama hvort börnin eru að sýna

æskilega (hlusta) eða óæskilega (tala, horfa út um gluggann) hegðun. Ef hann talar

við þau, bendir á myndir í bókinni, brosir til þeirra (jákvæð athygli), skammar

barn sem er ekki að hlusta eða fylgjast með (neikvæð athygli) eða endurtekur

fyrirmæli um að börnin eigi að hlusta (endurtekning á fyrirmælum) er ekki lengur

um hunsun að ræða.

• Hegðun leiðrétt (redirection-RED):

o 1) Starfsmaður tekur barn afsíðis, rifjar upp hvað gerðist, barnið er látið

segja hvaða hegðun var óviðeigandi, fær val um að leiðrétta hegðunina og er

minnt á hvað gerist ef það brýtur af sér og afleiðingar eru útskýrðar.

 148

o 2) Starfsmaður reynir að sýna barni hvernig það getur hætt að sýna

óæskilega hegðun með því að sýna því æskilega hegðun. Dæmi: Barn er allt á

iði í sætinu sínu, starfsmaður segir „maður á ekki að sitja svona í sætinu sínu

heldur svona,“ sýnir hvernig á að gera. Barn lemur annað barn sem er með

dót sem það vill fá, starfsmaður sýnir barninu að það getur fengið dótið með

því að spyrja fallega.

o 3) Þegar barni er stýrt í það sem það á að gera með því að hreyfa líkama

þess (manual guidance, þ.e. handleiðsla). Á við þegar barn hlýðir ekki

fyrirmælum. Dæmi: Þegar tekið er í hönd barns og höndin látin taka úlpu upp,

því fylgt að snaga og hendinni stýrt að snaganum og úlpan hengd upp. ATH.

Starfsmaður þarf ekki að segja neitt þegar hann stýrir barni til að það sé skráð

sem hegðun leiðrétt. Skilyrðin fyrir að skrá hegðun leiðrétt er að starfsmaður

hafi gefið fyrirmæli sem barnið fylgdi ekki, hann hafi leiðrétt hegðun þess og

veitt jákvæða athygli fyrir æskilegu hegðunina. Ef starfsmaður leiðréttir

hegðun án þess að hafa gefið fyrirmæli eða ef hann veitir ekki jákvæða

athygli þegar barn sýnir þá æskilegu hegðun sem til var ætlast er það að

leiðrétta hegðun skráð sem neikvæð athygli.

o Það að hegðun sé leiðrétt er frábrugðið jákvæðri athygli að því leiti að

jákvæð athygli er yfirleitt afleiðing æskilegrar hegðunar meðan leiðrétting á

hegðun er afleiðing óæskilegrar hegðunar og er notuð til að kenna viðeigandi

hegðun. Þegar hegðun er leiðrétt er barni sagt eða sýnt hvað það getur gert til

að sýna æskilega hegðun og síðan veitt jákvæð athygli ef það fer eftir þessum

leiðbeiningum. Það að hegðun sé leiðrétt er frábrugðið refsingu (neikvæðri

athygli) að því leiti að þegar hegðun er leiðrétt er barninu sagt eða því sýnt

hvað það á að gera (en ekki bara hvað það gerði vitlaust eins og í refsingu).

• Endurtekning á fyrirmælum eða væntingum um hegðun (End.): Þegar fyrirmæli

eru endurtekin vegna þess að barn fylgir ekki fyrirmælum eða hegðar sér ekki í

samræmi við reglu eða væntingar. Dæmi: Starfsmaður segir í upphafi

samverustundar að allir eigi að hafa hljóð (skýr vænting). Eitt barn byrjar að

söngla og starfsmaður segir því að hafa hljóð og er það skráð sem endurtekning

á fyrirmælum. Starfsmaður segir börnum í samverustund að allir eigi að sitja á

rassinum og hlusta sem eru skýr fyrirmæli. Eitt barn stendur upp og

starfsmaður segir að það eigi að sitja á rassinum og væri það skráð sem

 149

endurtekning á fyrirmælum. ATH. 1) Það á að skrá að fyrirmæli hafi verið

endurtekin sama hvort barn tekur eftir því að starfsmaður endurtók fyrirmæli

eða ekki. 2) Það á einungis að skrá að um endurtekningu sé að ræða ef

fyrirmælin eða væntingin var aðdragandi hegðunar barns og ef þau komu innan

sama bils og þau voru endurtekin. Ef þau koma ekki innan sama bils eða voru

upphaflega afleiðing hegðunar er endurtekning skráð sem neikvæð athygli.

ATH. Spurning sem er afleiðing hegðunar getur verið skráð sem jákvæð, neikvæð

eða óheil athygli allt eftir því hvernig hún er sögð og hvort hún sé afleiðing

æskilegrar eða óæskilegrar hegðunar. Hún er til dæmis skráð sem neikvæð

athygli ef hún felur í sér hæðni eða neikvæðan tón, sem jákvæð athygli ef henni

fylgir bros og jákvæður tónn eða sem óheil athygli ef í henni felst hæðni og

bros eða neikvæður tónn og bros. Fyrirmæli sem eru gefin sem afleiðing

hegðunar eru alltaf skráð sem neikvæð athygli, óheil athygli (ef starfsmaður

brosir þegar hann gefur þau eða segir þau með jákvæðum og ljúfum tón) eða

endurtekning á fyrirmælum (ef starfsmaður hefur sagt þau áður og barn bregst

ekki við þeim) sama hvort þau fylgja æskilegri eða óæskilegri hegðun því ef

fyrirmæli eru afleiðing hegðunar er um hegðun að ræða sem samræmist ekki

væntingum starfsmanns.

Rétt notkun á þriggja liða styrkingarskilmála:

• Styrkingaskilmáli skilgreinir sambandið milli greinireitis (aðdraganda),

hegðunar og afleiðinga. Rétt notkun á þriggja liða styrkingarskilmála felur í sér

rétta notkun á fyrirmælum/áminningu um væntingu og rétta notkun á vali eða

staðreyndarspurningu (greinireiti) og viðeigandi viðbrögðum, jákvæðri eða

neikvæðri athygli, hunsun, endurtekningu á fyrirmælum eða því að leiðrétta

hegðun, út frá hegðun nemanda. Rétt notkun: Ef starfsmaður gefur val, spyr

spurningar eða gefur skýr fyrirmæli, barn sýnir æskilega hegðun og

starfsmaður veitir jákvæða athygli. Ef starfsmaður gefur val, spyr spurningar

eða gefur skýr fyrirmæli, barn sýnir óæskilega hegðun og starfsmaður veitir

neikvæða athygli, hunsar hegðun barnsins, leiðréttir hana eða endurtekur

fyrirmæli. Ef bæði æskileg og óæskileg hegðun á sér stað innan bils og

viðeigandi aðdragandi og afleiðing eiga sér stað á að skrá að þriggja liða

skilmála hafi verið lokið 2x á réttan hátt. Dæmi um rétta notkun á þriggja liða

 150

styrkingarskilmála: Starfsmaður segir barni að sitja kyrrt, barn hlýðir og

starfsmaður hrósar barni fyrir að sitja kyrrt. Dæmi um ranga notkun:

Starfsmaður hunsar barnið þegar það situr kyrrt eftir að hafa verið sagt að gera

það.

ATH. Mælingarmaður á ekki að skrá hvort og hversu oft þriggja liða

styrkingarskilmála hafi verið lokið á réttan hátt innan þeirra 5 sek. sem

skráning fer fram eftir að 10 sek. áhorfsbili lýkur. Mælingarmaður skal þó

alltaf fylgja reglu um skráningu sem sjá má í lið 14 (aðferðir við gagnasöfnun)

til að hægt sé að skrá hvort skilmála hafi verið lokið rétt, eftir að mælingu

lýkur. Þegar mælingarmaður hefur lokið mælingum skal hann skrá hvort og

hversu oft þriggja liða skilmála var lokið á réttan hátt og hvort og hversu oft

honum var ekki lokið á réttan hátt.

Rétt notkun á tveggja liða styrkingarskilmála:

• Rétt notkun á tveggja liða styrkingarskilmála felur í sér rétta notkun á

viðeigandi viðbrögðum, jákvæðri eða neikvæðri athygli, hunsun,

endurtekningu á fyrirmælum eða því að leiðrétta hegðun, út frá hegðun

nemanda. Rétt notkun: Ef barn sýnir æskilega hegðun og starfsmaður veitir

jákvæða athygli. Ef barn sýnir óæskilega hegðun og starfsmaður veitir

neikvæða athygli, hunsar hegðun barnsins, leiðréttir hana eða endurtekur

fyrirmæli. Ef bæði æskileg og óæskileg hegðun á sér stað innan bils og

viðeigandi afleiðing á sér stað á að skrá að tveggja liða skilmála hafi verið

lokið 2x á réttan hátt. Dæmi um rétta notkun á tveggja liða styrkingarskilmála:

Barn situr kyrrt í samverustund og starfsmaður hrósar því fyrir að sitja kyrrt.

Dæmi um ranga notkun: Starfsmaður hunsar barnið þegar það situr kyrrt í

samverustund.

ATH. Mælingarmaður á ekki að skrá hvort og hversu oft tveggja liða

styrkingarskilmála hafi verið lokið á réttan hátt innan þeirra 5 sek. sem

skráning fer fram eftir að 10 sek. áhorfsbili lýkur. Mælingarmaður skal þó

alltaf fylgja reglu um skráningu sem sjá má í lið 14 (aðferðir við gagnasöfnun)

til að hægt sé að skrá hvort skilmála hafi verið lokið rétt, eftir að mælingu

lýkur. Þegar mælingarmaður hefur lokið mælingum skal hann skrá hvort og

hversu oft tveggja liða skilmála var lokið á réttan hátt og hvort og hversu oft

honum var ekki lokið á réttan hátt.

 151

Aðstæður:

• Samverustund: Aðstæður þar sem börn og starfsmenn koma saman á ákveðið

svæði, syngja, hlusta á sögu, ræða um og svara spurningum um dagana,

mánuðina, árið, veðrið og annað sem lítur að dagsskipulagi eða sérstökum

viðburðum. Í samverustund er oftast 1 starfsmaður sem stjórnar því sem verið

er að gera í samverunni.

o Dæmi um reglur/væntingar til hegðunar í samverustund:

� Halda höndum og fótum fyrir sig (ekki atast í næsta

barni þ.e. pota og pikka o.fl.)

� Hlusta og tjá sig

� Sitja kyrr (sitji á rassinum með hendur á lærum)

� Vera kurteis

� Bíða eftir að röðin komi að sér

� Nota inniröddina

� Halda fyrir munn ef hóstar eða hnerrar

• Hádegisverður: Aðstæður þar sem börn og starfsmenn sitja saman við borð og

borða hádegismatinn.

o Dæmi um reglur/væntingar til hegðunar í hádegismat:

� Sitja kyrr við matarborðið

� Snúa að matarborðinu

� Sitja rétt á stólnum

� Nota hnífapör í stað fingra (þegar það á við)

� Vera kurteis (t.d. með því að segja „viltu rétta mér

mjólkina” eða „má ég fá meira brauð”)

� Tala ekki með fullan munninn

� Bíða eftir að röðin komi að sér

� Fá sér hæfilega á diskinn

� Smakka matinn

� Hafa hendur og fætur hjá sér

� Nota inniröddina (eiga rólega stund við matarborðið)

� Tala saman eitt í einu (ekki grípa fram í)

� Halda fyrir munn þegar maður hóstar eða hnerrar

� Ganga snyrtilega um

� Biðja um aðstoð

 152

Reglur/væntingar til hegðunar er sýnileg? Í lok mælingar skal mælingarmaður

merkja við hvort reglur/væntingar um hegðun sé sýnileg í þeim aðstæðum sem

verið er að mæla í. Reglur/væntingar um hegðun er sýnileg þegar það eru sjónræn

vísbendi sem minna á hvaða væntingar eru gerðar um hegðun í samverustund eða

hádegisverði. Sjónræn vísbendi geta bæði verið myndir sem eru lýsandi fyrir

væntinguna/regluna og orð. Ef orð eru notuð þarf að taka fram hvað á að gera

(orðuð jákvætt). Sjónræn vísbendi þurfa að vera á áberandi stað þannig að öll

börnin sem verið er að fylgjast með geti séð þau. Dæmi um sýnilega

reglu/væntingu til hegðunar: Veggspjald hangir upp á vegg í augnhæð flestra

barna á deildinni þar sem reglan gildir stendur „Við notum inniröddina” og fyrir

neðan setninguna er mynd af barni með putta fyrir munni. Annað dæmi:

Veggspjald hangir á vegg í augnhæð flestra barna þar sem reglan gildir stendur

„Við sitjum með hendur og fætur hjá okkur” og fyrir neðan setninguna er mynd af

barni sem situr með hendur og fætur hjá sér í samverustund.

Minnti starfsmaður á reglur/væntingar um hegðun? Áður en samverustund

eða hádegisverður byrjar á starfsmaður að minna börnin á hvaða reglur/væntingar

til hegðunar gilda í viðkomandi aðstæðum. Þetta er gert til að fyrirbyggja

óæskilega hegðun. Dæmi um það hvernig starfsmaður minnir á reglur/væntingar

um hegðun: Þegar börnin eru sest við matarborðið minnir starfsmaður börnin á að

sitja með hendur og fætur hjá sér, nota inniröddina og snúa að matarborðinu.

Útskýrði starfsmaður fyrir börnunum af hverju reglu r/væntingar til

hegðunar séu mikilvægar? Þegar starfsmaður minnir á reglu þá þarf hann að

útskýra fyrir börnunum af hverju reglan er mikilvæg. Til dæmis reglan í

samverustund um að halda höndum og fótum fyrir sig er hægt að útskýra með því

að segja að „reglan sé mikilvæg svo við truflum ekki aðra og þá verður

samverustundin skemmtilegri.” Hægt er að útskýra fyrir börnunum að mikilvægt

sé að hlusta til að „við truflum ekki hin börnin sem eru að hlusta”. Regluna um að

snúa að borðinu í hádegismatnum er hægt að útskýra með því að segja að „reglan

er mikilvæg vegna þess að við snúum að borðinu til þess að geta borðað. Maturinn

er fyrir framan okkur og við truflum hina ef við snúum okkur við. ” Regluna um

innirödd er hægt að úskýra með því að segja að „reglan er mikilvæg svo að við

heyrum í hvort öðru og svo við fáum ekki illt í eyrun okkar.” Reglan um að sitja

 153

rétt á stólnum er hægt að útskýra með því að segja „reglan er mikilvæg svo að við

dettum ekki af stólnum og meiðum okkur.”

Meðferðarheldni? Í lok mælinga þarf mælingarmaður að meta hvort að

starfsmaður hafi verið að nota aðferðir atferlisgreiningar kerfisbundið og

markvisst. Var starfsmaður almennt að sýna æskilegri hegðun jákvæða athygli og

hunsa, leiðrétta og veita vægar neikvæðar afleiðingar við óæskilegri hegðun. Var

hann að „grípa börnin góð.” Hérna er það mælingarmaður sem metur

meðferðarheldni út frá sinni þekkingu á skilgreiningum.

Stjórnar starfsmaður samverustund? Í lok mælinga í samverustund skal

mælingarmaður merkja við hvort starfsmaður sem var fylgst með hafi stjórnað

samverustund eða ekki.

Þessar skilgreiningar voru að mestu frumsamdar af Elísu Guðnadóttur árið 2008

og nú endurbættar af Ingunni Brynju Einarsdóttir árið 2011. Hugmyndir að þeim

voru þó fengnar úr ýmsum áttum, meðal annars úr glærum sem var dreift á

kynningu á fyrsta hluta heildstæðs stuðnings við jákvæða hegðun (Anna-Lind

Pétursdóttir, 2007), erlendum kennsluleiðbeiningum fyrir innleiðingu heildstæðs

stuðnings við jákvæða hegðun í leikskólum (Hemmeter, Ostrosky, Santos og

Joseph, 2006), úr matslista á vinnubrögðum til að ýta undir tilfinninga- og

félagsþroska ungra barna (Anna-Lind Pétursdóttir, e.d.), óútgefnu áhorfskerfi Ben

Smith (2006) og úr ýmsum greinum (Blair o.fl., 1999; Blair o.fl., 2000; Carr o.fl.,

1999; Clarke o.fl., 2002). Auk þess voru hugmyndir fengnar með því að

heimsækja leikskóla og fylgjast með leikskólastarfinu og út frá myndbrotum sem

tekin voru í leikskólum.

 154

Viðauki 9

Aðferðir við gangasöfnun

1. Þegar mælingarmenn mæta í leikskólann eiga þeir að heilsa með nafni, segja að

þeir séu að fylgjast með leikskólastarfinu fyrir verkefni og biðja um að meðan

þeir séu að fylgjast með sé æskilegt að þeir séu óáreittir.

2. Mælingar skulu ekki hefjast fyrr en mælingarmenn hafa verið að minnsta kosti

5 mínútur inni á viðkomandi deild (þ.e. annað hvort 5 mín. áður en

samverustund hefst eða 5 mín. í heildina, þ.e. áður en hún hefst og í upphafi

hennar) og komið sér vel fyrir þar sem ætlunin er að mæla.

3. Mælingarmenn eiga að vera í eins mikilli fjarlægð frá börnum og starfsfólki og

þeir geta, en fjarlægðin verður að vera þannig að mælingarmaður geti heyrt

samtal milli barna og starfsmanna og séð svipbrigði og líkamstjáningu

starfsmanna. Ef mælingarmenn heyra ekki hvað fer á milli barna og

starfsmanna þegar áreiðanleikamælingar fara fram eiga þeir að skrá HE við það

bil sem þeir heyrðu ekki hvað var sagt.

4. Mikilvægt er að mælingarmaður og áreiðanleikamælingarmaður séu hlið við

hlið við mælingar svo þeir sjái hegðun og samskipti frá sama sjónarhorni.

Fjarlægð á milli þeirra þarf þó að vera það mikil að hvor um sig sér ekki hvað

hinn skráir á skráningarblaðið sitt.

5. Mælingarmenn eiga að forðast augnsamband við börnin og starfsfólkið og öll

önnur munnleg og líkamleg samskipti eins og hægt er. Ef barn biður matsmann

um að hjálpa sér þá reynir hann fyrst að hunsa þessa hegðun barnsins (lítur út

fyrir að vera mjög upptekin af öðru, snýr sér undan, horfir annað). Ef það dugar

ekki, segist mælingarmaður vera upptekinn, og aðeins ef nauðsynlegt er segir

hann barninu að biðja nálægan starfsmann um aðstoð.

6. Þátttakendur gætu viljað fá að vita hvað mælingarmenn eru að gera.

Mælingarmenn mega aldrei sýna neinum gögn eða önnur eyðublöð.

Mælingarmenn eiga að vera vingjarnlegir og einfaldlega segja starfsmönnum

að þeir séu þarna til að fylgjast með (vegna rannsóknar á hegðun og

samskiptum leikskólabarna) og að upplýsingum verði deilt með leikskólunum

þegar gagnasöfnun er lokið ef leikskólastjóri óskar eftir því. Þegar/ef börnin

 155

spyrja eiga mælingarmenn fyrst að hunsa, en ef það tekst ekki þá aðeins að

segja að þeir séu að fylgjast með (séu nemar við Háskóla Íslands og séu að

fylgjast með leikskólastarfi fyrir verkefni sem þeir eru að gera).

7. Mælingarmenn eiga að hafa ávallt að leiðarljósi að ekki sé augljóst hverjum

þeir eru að fylgjast með. Að skima yfir deildina og snúa líkamanum öðru hvoru

getur hjálpað til við það.

8. Mælingarmenn mega aldrei skipta sér af því sem er að gerast í kringum þá. Ef

börn sýna óæskilega hegðun þá er það hlutverk matsmanns að skrá það niður. Í

undantekningartilvikum getur verið þörf á að grípa inn í og hætta skráningu, en

aðeins ef um alvarlega líkamsmeiðingar er að ræða. Þá ber að sækja hjálp frá

starfsfólki eftir þörfum og alls ekki skal blanda sér í það sem fram fer.

9. Mikilvægt er að svæðið sem á að mæla á hverju sinni sé vel skilgreint og

afmarkað. Aðeins á að skrá samskipti og hegðun sem á sér stað innan fyrirfram

skilgreinds svæðis. Á meðan áreiðanleikamælingar eru teknar er mikilvægt að

báðir mælingarmenn séu sammála um stærð svæðis með því að ræða um það

áður en mælingar hefjast. Stærð svæðis er háð því yfir hversu stórt svæði

börnin, sem starfsmaður hefur umsjón með hverju sinni, dreifast. Dæmi:

Starfsmaður sem fylgjast á með í mælingu stjórnar samverustund með 20

börnum. Mæling nær því til starfsmannsins og þeirra 20 barna sem eru í

samverustund og þess svæðis sem þau eru á. Sú regla gildir þó að ef t.d. tveir

starfsmenn hafa umsjón með samverustund eða eru saman með í samverustund

með 20 börnum þá afmarkast svæðið af þeim starfsmanni sem fylgst er með og

þeim 10 börnum sem eru næst starfsmanninum. Ef barn sem er ekki hluti af

barnahópnum sem skilgreindur var í upphafi mælingar kemur inn á fyrirfram

skilgreint svæði er hegðun þess ekki skráð.

10. Ef starfsmaður skreppur frá, til dæmis á klósettið, í símann eða í kaffi meðan

á mælingum stendur á að klára að skrá út það bil sem mælingarmenn voru á

þegar starfsmaður skrapp frá en stoppa i-Pod um leið og mælingarmaður

heyrir „horfa á“ sem gefur til kynna að næst bil sé hafið. Mælingarmenn eiga

síðan að klára mælingar þegar starfsmaður kemur aftur ef þeir hafa möguleika

á að bíða en annars næst þegar tækifæri gefst. Þegar starfsmaður kemur aftur

eiga mælingarmenn að kveikja samtímis á i-Podunum og byrja aftur að skrá

þaðan sem frá var horfið. Ef starfsmaður fer af því svæði sem hann á að vera á

til að tala við annan starfsmann eiga mælingarmenn að halda áfram að skrá

 156

hegðun barnanna og hunsun sem afleiðingu hennar þar til starfsmaðurinn

kemur aftur. Ef starfsmaður sem mælingarmenn eru að fylgjast með fer af

fyrirfram skilgreindu svæði til að sinna öðrum börnum og annar starfsmaður

fer að sinna þeim börnum sem starfsmaðurinn sem mælingarmenn fylgdust

með hafði áður umsjón með á að stoppa mælingu þegar bilið sem

mælingarmaður er á lýkur.

• Þegar ljóst er á hvaða svæði starfsmaðurinn er og mun vera og hvaða börnum

hann hefur umsjón með er fjöldi barna skráður og byrjað aftur á mælingum og

skráð þaðan sem frá var horfið. Þessi regla á einnig við ef starfsmaður fer í

kaffi og fer að sinna öðrum hóp þegar hann kemur til baka eða ef leikur

leysist upp og sum börn sem starfsmaður var að sinna fara og önnur koma í

staðinn. Mælingar verða því að miðast við þau börn sem starfsmaður sinnir

hverju sinni um leið og það er ljóst hvaða börnum hann er að sinna. Meðan á

umbreytingum stendur á að stoppa mælingar en hefja þær aftur um leið og

ljóst er hvar starfsmaðurinn verður og hvaða börn eru í umsjón hans. Ef

starfsmaður sem mælingarmenn fylgjast með hefur umsjón með börnum á

þremur svæðum þurfa mælingarmenn að ákveða hvaða svæði þeir ætla að

fylgjast með og halda sig við það.

• Ef starfsmaður fer að sinna öðrum hóp á meðan skráningu stendur heldur

mælingarmaður áfram að skrá þar til bilinu lýkur og stöðvar þá mælinguna og

byrjar aftur að skrá þegar starfsmaðurinn kemur til baka. Það sama gildir ef

einhver börn fara úr aðstæðum og starfsmaður eltir þau (eða starfsmaður fer

með eitt barn t.d. á klósettið), þá er skráð út bilið en mælingar svo stöðvaðar

þar til starfsmaðurinn kemur aftur til baka. Þegar starfsmaður kemur til baka

er ekki byrjað að skrá frá grunni heldur byrjað á því bili sem mælingarmaður

var komin á í skráningu þegar starfsmaðurinn fór af svæðinu.

11. Mælingarmenn eiga ekki að skrá hegðun allra starfsmanna. Þeir eiga einungis

að skrá hegðun þess starfsmanns sem fylgst er með hverju sinni og er í

úrtakinu. Auk þess á einungis að skrá hegðun barna sem er svörun við hegðun

þess starfsmanns sem fylgst er með, auk hegðunar sem hefur engan aðdraganda

en á sér stað hjá þeim börnum sem sá starfsmaður sem fylgst er með hefur

umsjón með eins og að sitja kyrr í samverustund eða hlusta eða vera allt á iði,

pota í annað barn eða grípa fram í fyrir. Dæmi: 1) Starfsmaður sem fylgst er

með er ekki að stjórna samverustund. Öll börnin nema eitt sitja kyrr og

 157

starfsmaður horfir á öll börnin en segir ekkert við þau (skráð sem hunsun fyrir

æskilega og óæskilega hegðun). Annar starfsmaður sem mælingarmaður er

ekki að fylgjast með skammar barnið sem situr ekki en það er ekki skráð því

það er ekki svörun þess starfsmanns sem mælingarmaður er að fylgjast með. Sá

starfsmaður sem mælingarmaður er ekki að fylgjast með byrjar svo að syngja,

öll börnin gera eins. Starfsmaðurinn sem mælingarmaður er að fylgjast með

syngur líka með börnunum en segir ekkert við barn sem er að stimpast við

annað barn (skráð sem jákvæð athygli fyrir æskilega hegðun og hunsun fyrir

óæskilega hegðun). 2) Tveir starfsmenn stjórna samverustund. Starfsmaður

sem mælingarmaður er að fylgjast með segir „eigum við að syngja lagið

Snæfinnur snjókarl?“ Tvö börn byrja að syngja og þá segir annar starfsmaður

sem mælingarmaður er ekki að fylgjast með „nei ekki syngja þetta lag, þetta er

jólalag.“ Börnin hætta að syngja. Hér er einungis skráð óskýr vænting

(spurning þess starfsmanns sem fylgst er með), söngur barnanna sem æskileg

hegðun og hunsun (starfsmaður sem fylgst er með hunsar þessa hegðun).

Mælingarmaður skráir ekki óheila athygli þess starfsmanns sem hann er ekki

að fylgjast með.

12. Skráning miðað við fjölda barna: Hóphegðun er skráð. Ekki er verið að

fylgjast með einu barni og skrá hegðun þess heldur allra barnanna sem eru á

fyrirfram skilgreindu svæði, taka á eftir hegðun, hvaða hegðun á sér stað,

æskileg, óæskileg, ýgi, o.s.frv., ekki hvaða barn hegðaði sér heldur hversu

margar tegundir af hegðun eiga sér stað. Það á því alltaf að skrá t.d. 1x í hvern

reit þó að 4 börn sem fylgst er með sýna æskilega hegðun. Ef 1 barn af 4 sýnir

óæskilega hegðun þá er það skráð, það er eitt strik í óæskileg hegðun og eitt

strik í æskileg hegðun. Ef hópfyrirmæli eru gefin eða hrósað/skammað er yfir

hóp er það skráð 1x.

13. Skráningarblaðinu er skipt í 10 sekúndna bil sem afmarka hvenær

mælingarmaður á að fara í næstu línu á skráningablaðinu. Það hvenær

mælingarmaður á að fara í næstu línu er gefið til kynna á i-Pod. Í hverja línu er

skráð sú hegðun sem á sér stað á þessu 10 sekúndna bili. Um leið og

mælingarmaður heyrir „skrá“ í i-Podinum á hann að skrá það sem gerðist á

bilinu og hefur hann 5 sekúndur til þess. Um leið og hann heyrir „horfa á“ í i-

Podinum á hann að hætta að skrá og fylgjast aftur með hegðun barna og

starfsmanna þar til hann heyrir aftur „skrá.“ Mælingarmaður verður að fylgjast

 158

með hegðun og samskiptum allar 10 sekúndurnar, hann má ekki byrja að skrá

fyrr en þær hafa liðið. Þegar hann skráir þá skráir hann fyrsta atvikið sem átti

sér stað á bilinu, þ.e. fyrsta atvikið af aðdraganda, fyrsta atvikið af æskilegri og

óæskilegri hegðun og fyrsta atvikið af afleiðingu fyrir æskilega og óæskilega

hegðun. Það á að skrá fyrstu afleiðingu hegðunar sama hvort hún fylgdi fyrsta

atvikinu af æskilegri eða óæskilegri hegðun eða atviki númer tvö. Það þýðir að

ef eitt barn sýnir óæskilega hegðun og starfsmaður tekur ekki eftir því en annað

barn sýnir óæskilega hegðun 2 sekúndum seinna og starfsmaður skammar

barnið þá er skráð neikvæð athygli fyrir óæskilega hegðun þrátt fyrir að

neikvæð athygli hafi fylgt atviki tvö af óæskilegi hegðun en hunsun hafi fylgt

fyrsta atvikinu af óæskilegri hegðun sem átti sér stað á bilinu. Það má skrá

skýra og óskýra væntingu, staðreyndarspurningu og val allt á sama bilinu ef

fleiri en einn aðdragandi á sér stað innan bilsins. Það má einungis skrá æskilega

hegðun og afleiðingu hennar einu sinni á bilinu og óæskilega hegðun og

afleiðingu hennar einu sinni á bilinu. Ef hegðun á sér stað tvisvar sinnum eða

oftar á sama bilinu á aðeins að skrá fyrsta atvikið. Það á einungis að skrá

aðdraganda hegðunar ef hann á sér stað að öllu leiti innan áhorfsbilsins. Það

þýðir að það á ekki að skrá að fyrirmæli hafi verið gefin ef mælingarmaður

heyrir til dæmis „farðu í...“ á áhorfisbilinu og „...fötin“ á skráningarbilinu eða

heyrir „hvaða dagur...“ á skráningarbilinu og „...er í dag?“ á áhorfsbilinu. Það

sama á við um afleiðingu hegðunar og æskilega og óæskilega hegðun.

14. Ef aðdragandi sem er skráður á sér stað á undan æskilegri eða óæskilegri

hegðun á að skrá vinstra megin í viðkomandi reit. Ef aðdragandi á sér stað á

eftir þeirri æskilegu eða óæskilegu hegðun sem er skráð á skráningarblaðið er

skráð hægra megin í viðkomandi reit. Það sama á við um skráningu á

afleiðingu hegðunar. Þannig er hægt að sjá hvort skilmála hafi verið lokið á

réttan hátt eða ekki á viðkomandi bili og telja það eftir að mælingu lýkur.

15. Ef börn eru að sýna æskilega/óæskilega hegðun í langan tíma og engin

aðdragandi eða afleiðing (hunsun) er af hegðun þeirra í 5 sekúndur eða lengur

er skráð hunsun þegar 10 sekúndum er lokið og það heyrist „skrá“ i-Podinum.

Ef þeim er veitt jákvæð (t.d. starfsmaður talar við barn), neikvæð (t.d.

starfsmaður skammar barn) eða óheil athygli (t.d. starfsmaður hæðist að barni)

innan 5 sekúndna frá því að áhorf hófst þá er skráð að æskileg/óæskileg hegðun

hafi átt sér stað innan bilsins og jákvæð, neikvæð eða óheil athygli þegar 10

 159

sekúndum er lokið og það heyrist „skrá“ í i-Podinum. Þegar æskileg/óæskileg

hegðun er sýnd í langan tíma og sú hegðun er hunsuð eða veitt stöðug jákvæð,

neikvæð eða óheil athygli eiga allir mælingarmenn að byrja að telja upp á 5

þegar heyrist „horfa á“ í i-Podinum. Þeir eiga að telja með því að segja 01, 02,

03, 04, 05 við sjálfa sig í hljóði. Ef stöðug æskileg/óæskileg hegðun á sér stað

og á sér enn stað þegar nýtt bil hefst á mælingarmaður að skrá

óæskilega/æskilega hegðun þegar að skráningu kemur þó að um sömu hegðun

sé að ræða frá því á bilinu á undan. Dæmi: Barn stendur upp í samverustund án

leyfis. Það er skráð sem óæskileg hegðun. Í i-Podinum heyrist aftur „horfa á.“

Barnið sem stóð upp stendur enn og er það því fyrsta atvik óæskilegrar

hegðunar á bilinu og er því skráð sem slíkt þegar mælingarmaður heyrir „skrá“

í i-Podinum, þá hefur hegðunin sést í tveimur samliggjandi bilum (og kannski

fleirum). Starfsmaður heyrir aftur „horfa á“ og barnið stendur enn. Hann skráir

það sem fyrsta atvik óæskilegar hegðunar o.s.frv. Sama má segja ef barn fer úr

aðstæðum sem það á að vera í. Þá er skráð óæskileg hegðun á öllum bilunum

sem eiga sér stað meðan barnið er í burtu þó að engin óæskileg hegðun eigi sér

stað hjá þeim börnum sem eru enn á svæðinu.

Dæmi sem sýna hvernig skráning fer fram:

• Barn segir við starfsmann „sjáðu myndina mína,“ (skráð í æskileg hegðun) og

starfsmaður segir „flott hjá þér“ (skráð í jákvæð athygli fyrir æskileg hegðun)

og svo „er þetta tungl?“ (skráð í staðreyndarspurning), barnið segir „já og

þetta er sól og þetta er gíraffi og þetta er ég.......ég og mamma fórum í bíó í

gær,“ „já“ segir starfsmaður (ekkert skráð), á sama tíma eru tveir strákar að

slást (skráð í óæskileg hegðun), starfsmaður hunsar hegðun þeirra (skráð í

hunsun fyrir óæskilega hegðun).

• Barn fylgir ekki skýrum fyrirmælum (skráð í skýr vænting og í óæskileg

hegðun). Fyrirmælin eru endurtekin (skráð í endurtekning fyrir óæskilega

hegðun). Barnið fylgir þá fyrirmælum (skráð í æskileg hegðun) og

starfsmaður hrósar barninu (skráð í jákvæð athygli). Barnið fer þá að söngla

og starfsmaður skammar barnið (ekkert skráð).

• Börn eru að spila. Starfsmaður segir „þú átt að gera“ (skráð í skýr vænting),

barn gerir og hin börnin fylgjast með (skráð í æskileg hegðun), starfsmaður

segir „flott hjá þér“ (skráð í jákvæð athygli fyrir æskilega hegðun).

 160

Starfsmaður segir aftur „nú átt þú að gera.“ Barn gerir og öll nema eitt horfa á

(ekkert skráð). Eitt barn fer frá borðinu án leyfis (skráð í óæskilega hegðun)

og starfsmaður segir með neikvæðum tón „komdu, þú átt að vera að spila“

(skráð í neikvæð athygli fyrir óæskilega hegðun).

16. Þegar mælingar hefjast er mikilvægt að mælingarmaður og

áreiðanleikamælingarmaður kveiki á i-Podinum samtímis. Til að tryggja það

ætti sami aðilinn að kveikja á báðum tækjunum í einu. Ein mínúta líður svo

frá því að kveikt er á i-Podinum og hegðun er skráð.

17. Við skráningu í samverustund eiga mælingarmenn að leitast við að fylgjast

með þeim starfsmanni sem er að stjórna samverustundinni. Ef

mælingarmaður fylgist með starfsmanni sem er ekki að stjórna samverustund

er mikilvægt að hann skrái það í reitinn staðsetning efst á skráningarblaðinu.

18. Á skráningarblaðinu þarf að taka fram í hvaða leikskóla mælingin fer fram,

hvaða starfsmanni er verið að fylgjast með, hvaða deild hann er á, í hvaða

aðstæðum verið er að mæla (staðsetning) og á sama stað hvort starfsmaður

sem fylgst var með stjórnaði samverustund eða ekki, hvaða dag, hver skráir

og hvort hann sé mælingarmaður 1 eða 2 (áreiðanleikamælingarmaður). Auk

þess þarf að taka fram hve mörg börn eru í umsjón þess starfsmanns sem

fylgst er með og heildarfjölda barnanna á deildinni þegar mæling fer fram

(spyrja deildarstjóra í hvert skipti). Það þarf einnig að taka fram hvort

viðkomandi deild sé fullmönnuð eða ekki á þeim tíma sem mæling fer fram

(spyrja deildarstjóra áður en mæling hefst).

Skráningablað:

• Sjá excel skjal.

 161

Viðauki 10

Fylgiskjal með skilgreiningum

Dæmi um væntingar til hegðunar og þar af leiðandi dæmi um hvaða hegðun

er æskileg eða óæskileg og hvaða hegðun ætti að veita jákvæða athygli

Samantekt úr námsskrám leikskólanna sem eru til athugunar

Hér eru nokkur dæmi um væntingar til hegðunar og hvers er krafist af

starfsmönnum samkvæmt námsskrám. Ef barn gerir það sem kemur fram í þessum

dæmum, þ.e. það sem ætlast er til, er það að sýna æskilega hegðun. Ef ekki sýnir

það óæskilega hegðun. Ef starfsmaður minnir á það sem kemur fram í þessum

dæmum á skýran hátt er um skýra væntingu að ræða. Ef starfsmaður fylgir eftir

þeirri hegðun sem sagt er frá í þessum dæmum t.d. með hrósi er það dæmi um

jákvæða athygli. Mikilvægt er að fylgjast með allri hegðun barna og starfsmanna í

beinu áhorfi því þó starfsmaður sé ekki að gera neitt þýðir það ekki að hann ætti

að vera að gera ekki neitt. Þessi dæmi minna okkur einnig á að þó það sé ekki nein

sýnileg vænting til hegðunar getur hún verið til og þess vegna er hegðun sem

tengist henni talin æskileg. Þessi listi er þó alls ekki tæmandi, hann á að gefa

dæmi um væntingar starfsmanna og út frá því hvaða hegðun er eðlilegt að veita

athygli fyrir og hvaða hegðun er æskileg eða óæskileg.

Dæmi um reglur/væntingar til hegðunar

• Matartími:

o Einfaldir borðsiðir eins og að: Sitja kyrr við matarborðið, nota hnífapör í

stað fingra, biðja kurteislega að rétta sér, tala ekki með fullan munninn,

biðja um meira og bíða eftir að röðin komi að sér.

o Fá sér hæfilega á diskinn.

o Smakka matinn.

o Hafa hendur og fætur hjá sér.

o Nota inniröddina (eiga róleg stund við matarborð).

o Tala saman í matartíma en eitt og eitt í einu.

o Snúa fram.

 162

• Hreinlæti:

o Þvo sér um hendur fyrir máltíð.

o Halda fyrir munn þegar maður hóstar eða hnerrar.

o Ganga snyrtilega um.

• Fataklefi:

o Klæða sig að mestu í og úr sjálfur.

o Velja fatnað eftir veðri með aðstoð fullorðinna.

o Ganga frá fatnaði og skóm.

o Hafa hendur og fætur hjá sér.

o Halda fótum á gólfinu.

o Biðja um aðstoð.

o Nota inniröddina.

• Hreyfing:

o Hreyfing í hreyfistund og útiveru.

• Verkefnavinna:

o Frumkvæði og sjálfstæði.

o Vinna saman og skiptast á.

o Barn teikni, liti eða máli og koma hugsunum í myndir.

• Samverustund:

o Hlusta og tjá sig.

o Hafa hendur og fætur hjá sér (ekki atast í næsta barni þ.e. pikka, pota o.fl.).

o Sitja kyrr (að barn sitji á rassinum með hendur á læri).

• Umgengi:

o Umgangast náttúruna af virðingu.

o Umgangast tölvu af virðingu.

o Taka tillit til annarra.

• Sjálfstjórn:

o Læra að þekkja eigin tilfinningar og hafa stjórn á þeim.

o Að leysa úr vanda með orðum.

• Leiksvæði:

o Vera á sínu leiksvæði

o Fá leyfi til að skipta um leiksvæði.

o Fara vel með dót.

 163

o Nota inniröddina.

o Taka saman.

• Útisvæði:

o Horfa fram fyrir sig.

o Hjóla á stétt og göngustígum.

o Hafa hendur og fætur hjá sér.

o Taka saman.

o Fara vel með leiktæki og dót.

o Fá leyfi til að fara inn.

o Fara í röð þegar kallað er.

o Vera á leiksvæðinu.

o Hjálpa öðrum.

o Leyfa öllum að vera með.

o Skiptast á.

• Almennt:

o Ekki leikföng að heiman (bækur og spólur ef eitthvað).

• Starfsmönnum er sagt að:

o Hvetja til söngs.

o Hvetja til góðrar og réttrar notkunar á íslensku.

o Að styðja og hvetja börn þegar þörf er á.

o Hafa samræmi í orðum og athöfnum sínum.

o Skamma ekki ef barn pissar eða kúkar á sig eða hellir niður.

o Hvetja til spurninga og svara spurningum.

o Hvetja til hugsunar og tals um ólíka menningu.

o Hvetja til þekkingar í stærðfræði (púsl, spil, kubbar, talning, lögun).

o Hvetja barn til samtala og endursagna.

 164

 Viðauki 11

Spurningalisti fyrir sjálfsmat á vinnubrögð og hegðun

 165

Spurningar um samskipti við börnin og um hegðun þeirra

Reykjavík, 4. nóvember 2011

Kæri leikskólastarfsmaður

Við viljum byrja á að þakka þér kærlega fyrir þátttöku þína í rannsókninni og

vonum að nærvera okkar hafi ekki raskað um of starfinu hjá þér. Þar sem

verið er að rannsaka hegðun og samskipti leikskólabarna þá er nauðsynlegt að

vita hvernig starfsfólkið telur samskiptum sínum við börnin vera háttað. Við

viljum þess vegna að lokum vinsamlegast biðja þig um að svara nokkrum

spurningum sem lúta að samskiptum þínum við leikskólabörnin og mati þínu á

hegðun barnanna. Þú ert beðin um að svara því hversu mikið þú telur tiltekið

atriði einkenna samskipti þín við börnin í samverustund annars vegar og

hádegismatnum hins vegar. Athugaðu að spurningarnar eiga aðeins við um

samverustund og hádegismat.

Það ætti ekki að taka meira en 10-15 mínútur að svara þessum spurningum.

Mikilvægt er að þú svarir öllum spurningunum.

Með fyrirfram þökk!

 166

Leikskóli:______________________ Deild:______________________

Vinsamlegast merktu við þann valmöguleika sem lýsir best hversu lítið/mikið eftirfarandi

atriði einkenna samskipti þín við börnin í samverustund og hádegismat. Hægt er að sjá fyrir

neðan hvern valmöguleika nánar hvað átt er við valmöguleikunum mjög lítið, lítið, miðlungs,

mikið og mjög mikið. Þetta er hlutfall af tímanum sem þú telur að eftirfarandi atriði einkenna

samskipti þín við börnin í samverustund og hádegismat.

1. Skýr vænting um hegðun

Þú segir börnunum á skýran hátt, t.d. í upphafi samverustundar, hvers þú væntir af þeim,

til dæmis „nú eiga allir að setjast og hafa hljótt“ eða „1,2 og syngja“ þegar ætlast er til

þess að börnin byrji að syngja.

Hversu lítið/mikið gerir þú af því að setja væntingar þínar skýrt fram í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Þú segir börnunum á skýran hátt, t.d. í upphafi hádegisverðar, hvers þú væntir af þeim, til

dæmis „nú eiga allir að setjast“ eða „hendur og fætur eiga að vera hjá ykkur“ eða

„borðaðu matinn þinn“ þegar ætlast er til þess að barn borði matinn sinn.

Hversu lítið/mikið gerir þú af því að setja væntingar þínar skýrt fram í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

2. Óskýr vænting um hegðun

Þú segir börnunum á óskýran hátt, t.d. í upphafi samverustundar, hvers þú væntir af þeim,

til dæmis „ekki vera með læti“ eða „ætla ekki allir að hlusta?“ þegar ætlast er til að börnin

hafi hljóð.

Hversu lítið/mikið gerir þú af því að setja væntingar þínar óskýrt fram í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Þú segir börnunum á óskýran hátt, t.d. í upphafi hádegisverðar, hvers þú væntir af þeim,

til dæmis „ekki vera með læti“ eða „ætla ekki allir að borða?“ þegar ætlast er til að börnin

hafi hljóð og borði matinn sinn.

Hversu lítið/mikið gerir þú af því að setja væntingar þínar óskýrt fram í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

 167

3. Val

Þú býður barni, t.d. í upphafi samverustundar, að velja á milli tveggja eða fleiri valkosta,

til dæmis „ætlar þú að flétta bókinni?“ þegar barnið fær að velja hvort ykkar fléttir eða

„vilt þú koma í okkar hóp“ þegar barnið fær að velja sér hóp.

Hversu lítið/mikið gerir þú af því að leyfa börnunum að velja í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Þú býður barni, t.d. í upphafi hádegisverðar, að velja á milli tveggja eða fleiri valkosta, til

dæmis „viltu vatn eða mjólk?“ þegar barnið fær að velja hvað það fái sér að drekka eða

„má bjóða þér baunir“ þegar barnið fær að velja sér mat á diskinn.

Hversu lítið/mikið gerir þú af því að leyfa börnunum að velja í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

4. Staðreyndaspurning

Þú spyrð börnin, t.d. í upphafi samverustundar, um staðreyndir, til dæmis „hvað er þetta?“

á sama tíma og bent er á mynd eða, „hvaða dagur/mánuður er í dag?“.

Hversu lítið/mikið gerir þú af því að spyrja börnin staðreyndaspurninga í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Þú spyrð börnin, t.d. í upphafi hádegisverðar, um staðreyndir, til dæmis „hvernig er

veðrið úti?“ eða, „hvað finnst ykkur skemmtilegt að gera í útiverunni?“

Hversu lítið/mikið gerir þú af því að spyrja börnin staðreyndaspurninga í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

5. Æskileg hegðun (barnsins) í samverustund og hádegismat

Barnið hegðar sér vel, fylgir reglum eða tekur þátt, t.d. með því að syngja með í

samverustund eða hlusta þegar verið er að lesa.

Hversu lítið/mikið gera börnin af því að sýna æskilega hegðun í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

 168

Barnið hegðar sér vel eða fylgir reglum, t.d. með því að sitja með fætur hjá sér eða borða

með hnífapörum. Barnið borðar vel í hádegismatnum.

Hversu lítið/mikið gera börnin af því að sýna æskilega hegðun í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

6. Óæskileg hegðun (barnsins) í samverustund og hádegismat

Barnið hegðar sér illa, fylgir ekki reglum eða truflar, t.d. með því að sitja ekki kyrrt í

samverustund eða grípa fram í þegar á að hlusta.

Hversu lítið/mikið gera börnin af því að sýna óæskilega hegðun í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Barnið hegðar sér illa, fylgir ekki reglum eða truflar, t.d. með því að sitja ekki kyrrt við

matarborðið, borða með puttunum eða er með læti við matarborðið.

Hversu lítið/mikið gera börnin af því að sýna óæskilega hegðun í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

7. Jákvæð athygli

Þú veitir barni athygli með því tala við það með jákvæðum tón, til dæmis með því að

svara spurningum barnsins eða setja hönd á öxlina eða nota merki eins og þumalinn upp

eða tákn eins og “gimme five” (slá í lófa á móti lófa barns).

Hversu lítið/mikið gerir þú af því að veita æskilegri hegðun barnanna í samverustund jákvæða

athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að veita óæskilegri hegðun barnanna í samverustund

jákvæða athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að veita æskilegri hegðun barnanna í hádegismatnum

jákvæða athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

 169

Hversu lítið/mikið gerir þú af því að veita óæskilegri hegðun barnanna í hádegismatnum

jákvæða athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

8. Hrós

Þú hrósar barni með því að hvetja það áfram t.d. með því að segja „duglegur ertu“ ; „flott

hjá þér“ ; „glæsilegt“ ; „snillingur“ eða „flottur“

Hversu lítið/mikið hrósar þú fyrir æskilega hegðun barnanna í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið hrósar þú fyrir óæskilega hegðun barnanna í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið hrósar þú fyrir æskilega hegðun barnanna í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið hrósar þú fyrir óæskilega hegðun barnanna í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

9. Lýsandi hrós

Lýsandi hrós er þegar þú hrósar barni og tekur fram hegðunina sem þú ert ánægð/ur með,

t.d. segir „rosalega ertu duglegur að borða“; „mikið sitjið þið flott í sætunum ykkar“ ;

„flott hjá þér að sitja kyrr á rassinum þínum“ eða „þú ert svo duglegur að hlusta“.

Hversu lítið/mikið notar þú lýsandi hrós fyrir æskilega hegðun barnanna í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið notar þú lýsandi hrós fyrir óæskilega hegðun barnanna í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið notar þú lýsandi hrós fyrir æskilega hegðun barnanna í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

 170

Hversu lítið/mikið notar þú lýsandi hrós fyrir óæskilega hegðun barnanna í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

10. Neikvæð athygli

Þú veitir barni neikvæða athygli með því að hækka röddina, með fjandsamlegu/neikvæðu

augnaráði, með vanþóknun eða skömmum, segir til dæmis „það er ljótt að slá“ eða með

því að færa barn sem er allt á iði í samverustund. Segir til dæmis „borðaðu með

hnífapörunum“ við barn sem er að borða með puttunum eða „sestu á rassinn“ við barn

sem er með fæturna upp á stólnum sínum í hádegismatnum.

Hversu lítið/mikið gerir þú af því að veita æskilegri hegðun barnanna í samverustund

neikvæða athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að veita óæskilegri hegðun barnanna í samverustund

neikvæða athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að veita æskilegri hegðun barnanna í hádegismatnum

neikvæða athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að veita óæskilegri hegðun barnanna í hádegismatnum

neikvæða athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

11. Óheil athygli

Þú veitir barni ekki fulla athygli eða sendir því misvísandi skilaboð, t.d. hrósar barni með

flatri eða neikvæðri rödd, eða svarar spurningu barns án þess að veita því sem barnið

sagði athygli.

Hversu lítið/mikið gerir þú af því að sýna æskilegri hegðun barnanna í samverustund óheila

athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

 171

Hversu lítið/mikið gerir þú af því að sýna óæskilegri hegðun barnanna í samverustund óheila

athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að sýna æskilegri hegðun barnanna í hádegismatnum óheila

athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að sýna óæskilegri hegðun barnanna í hádegismatnum

óheila athygli?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

12. Hunsun

Þú veitir barni enga athygli, t.d. talar ekki við það, lætur sem þú sjáir það ekki eða snýrð

þér undan barni sem lætur illa, eða svarar hvorki né bregst á nokkurn hátt við einhverju

sem barn segir.

Hversu lítið/mikið gerir þú af því að hunsa æskilega hegðun barnanna í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að hunsa óæskilega hegðun barnanna í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að hunsa æskilega hegðun barnanna í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að hunsa óæskilega hegðun barnanna í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

13. Hegðun leiðrétt

Þú sýnir barni sem sýnir óæskilega hegðun hvernig það á að hegða sér, t.d. „maður á ekki

að sitja svona í sætinu sínu heldur svona“ ef barn er allt á iði í samverustund eða í

hádegismatnum.

Hversu lítið/mikið gerir þú af því að leiðrétta óæskilega hegðun í samverustund á þennan

hátt?

 172

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að leiðrétta óæskilega hegðun í hádegismatnum á þennan

hátt?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

14. Endurtekning fyrirmæla

Þú gefur skýr fyrirmæli sem barnið fylgir ekki og þú endurtekur fyrirmælin, segir t.d. í

upphafi samverustundar „nú eiga allir að hafa hljóð“ en eitt barn byrjar að söngla og þú

endurtekur fyrirmælin. Eða þú gefur skýr fyrirmæli í upphafi hádegisverðar „nú eiga allir

að hafa hendur undir borði“ en eitt barn fer að leika sér með glasið sitt og þú endurtekur

fyrirmælin.

Hversu lítið/mikið gerir þú af því að endurtaka fyrirmæli í samverustund sem barn hefur

óhlýðnast?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að endurtaka fyrirmæli í hádegismatnum sem barn hefur

óhlýðnast?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

15. Undanfari, hegðun og afleiðing

Ef þú veitir barni jákvæða athygli þegar barn hegðar sér á viðeigandi hátt eftir að þú hefur

sett væntingar þínar fram á skýran hátt, til dæmis ef þú biður börnin að sitja kyrr í upphafi

samverustundar/hádegisverðar og þau hlýða og þú hrósar þeim, þá er um viðeigandi

notkun á undanfara og afleiðingu að ræða. Röng notkun væri til dæmis að hunsa barn sem

situr kyrrt eftir að þú baðst það að sitja kyrrt.

Hversu lítið/mikið gerir þú af því að nota undanfara og afleiðingu hegðunar á viðeigandi hátt í

samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að nota undanfara og afleiðingu hegðunar á viðeigandi hátt í

hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

 173

16. Hegðun og afleiðing

Það er viðeigandi að umbuna fyrir æskilega hegðun og skamma eða hunsa fyrir óæskilega

hegðun, það væri t.d. viðeigandi notkun á afleiðingu hegðunar að hrósa börnunum sem

eru að fylgjast með í samverustund og um leið hunsa þau sem eru á iði og fylgjast ekki

með. Einnig er viðeigandi notkun að hrósa börnunum fyrir að sitja kyrr í sætinu sínu í

hádegismatnum og hunsa um leið þau sem eru öll á iði eða skamma þau sem eru að leika

sér með matinn.

Hversu lítið/mikið gerir þú af því að beita markvisst ákveðnum afleiðingum við hegðun á

viðeigandi hátt í samverustund?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Hversu lítið/mikið gerir þú af því að beita markvisst ákveðnum afleiðingum við hegðun á

viðeigandi hátt í hádegismatnum?

Mjög lítið Lítið Miðlungs Mikið Mjög mikið

 (0-19%) (20-39%) (40-59%) (60-79%) (80-100%)

Nú er könnuninni lokið!!! Við þökkum þér enn og aftur kærlega fyrir öll

liðlegheitin og fyrirhöfnina. Þín þátttaka er forsenda þessarar rannsóknar.

Bestu kveðjur ☺☺☺☺

 174

Viðauki 12

Upplýst samþykki fyrir leikskólastjóra

 175

Reykjavík september 2011

Ágæti leikskólastjóri

Ég er að vinna að lokaverkefni mínu til mastersgráðu við sálfræðiskor Háskóla Íslands og er
að vonast til að fá að fylgjast með starfinu í leikskólanum þínum. Rannsókn mín felst í að
skoða samskipti og hegðun leikskólabarna með beinu áhorfi á hegðun. Áætlað er að skráning
taki til allra á deildinni, bæði barna og starfsmanna þannig að ekki er verið að fylgjast með
neinum einum. Útkoman mun því ekki ná til einstakra barna eða leikskólastarfsmanna heldur
til deildarinnar í heild. Ég heiti fullkominni nafnleynd fyrir starfsfólk, börn og leikskólann.

Ég og samstarfsmenn mínir munum láta sem minnst á okkur bera og vonast til að nærvera
okkar hafi sem minnst truflandi áhrif á daglegt starf í leikskólanum. Það þarf ekkert að sinna
okkur, aðeins hleypa okkur að, við þurfum lítið pláss til að fá að fylgjast með og höfum engar
sérstakar þarfir. Áætlað er að mælingar hefjist í september 2011 og verði lokið í byrjun
nóvember 2011. Það er von mín að niðurstöður rannsóknarinnar muni nýtast leikskólanum og
þeim börnum sem í honum eru. Ábyrgðarmaður rannsóknarinnar er dr. Zuilma Gabriela
Sigurðardóttir, dósent í sálfræði við Háskóla Íslands. Rannsóknin hefur verið tilkynnt til
Persónuverndar og fengist hefur samþykki fyrir rannsókninni hjá Leikskólasviði
Reykjavíkurborgar og hjá Siðanefnd Félagsvísindadeildar Háskóla Íslands. Foreldrar munu fá
tilkynningu um rannsóknina og geta neitað þátttöku barnsins síns.

Ef þú ert tilbúin til að leyfa mér að fylgjast með daglegu starfi í leikskólanum þínum, skrá
upplýsingar um samskipti og hegðun, vinna úr upplýsingunum, birta niðurstöðurnar í
lokaritgerð minni og hugsanlega á ráðstefnum vísindamanna eða í fagtímariti þá vinsamlegast
gefðu upplýst samþykki þitt fyrir því. Ég vil taka fram að þér er frjálst að hafna þátttöku eða
neita mér um aðgang að leikskólanum á hvaða stigi rannsóknarinnar sem er, án útskýringa eða
afleiðinga.

Undirrituð samþykkir að leyfa Ingunni Brynju Einarsdóttir að gera rannsókn á samskiptum og
hegðun leikskólabarna á leikskólanum______________________________(nafn leikskóla):

Staður og dagsetning

Ef þú vilt fá frekari upplýsingar um einstaka þætti rannsóknarinnar eða rannsóknina í heild þá
vinsamlegast hafðu samband á ibe1@hi.is eða í síma 6976612. Þú getur einnig snúið þér til
Persónuverndar ef þú vilt frekari upplýsingar um siðferðislegar kröfur eða hefur fyrirspurnir,
athugasemdir eða kvartanir.
Með von um gott samstarf,

__
Ingunn Brynja Einarsdóttir, mastersnemi við sálfræðiskor Háskóla Íslands

__
dr. Zuilma Gabriela Sigurðardóttir, dósent við sálfræðiskor Háskóla Íslands

 176

Viðauki 13

Auglýsing eftir mælingarmönnum

 177

Aðstoð við meistaraverkefni

Ég heiti Ingunn Brynja Einarsdóttir og er meistaranemi í sálfræði. Rannsóknin
mín felst í því að fylgjast með og skrá niður samskipti og hegðun í daglegu starfi í
leikskólum. Mig vantar aðstoð við beinar áhorfsmælingar. Í aðstoðinni felst vinna
upp á mest 75 - 90 tíma og fyrir það er hægt að fá leseiningar (3 ECTS einingar).
Þetta er mjög góð og hagnýt reynsla fyrir nemendur í sálfræði.
Áður en mælingar hefjast verður munnleg og verkleg þjálfun. Mælingarmenn æfa
sig að skrá niður hegðun í raunverulegum aðstæðum. Mikilvægt er að læra
skilgreiningar mjög vel áður en þjálfun og mælingar hefjast.
Mælingar munu fara fram að morgni til og í hádeginu. Hver mæling stendur
aðeins yfir í sirka 20 - 30 mínútur. Þann 5. september verður haldinn fundur með
matsmönnum, þjálfun verður vikuna 12. sept - 19. sept og mælingar hefjast þann
20. sept. Mælingar standa yfir í 6 - 7 vikur og áætlað er að þær verði búnar í
síðasta lagi 8. nóv.
Ef þú hefur áhuga á því að aðstoða mig við þetta endilega hafðu samband við mig
í síma 697-6612 eða sendu mér póst á ibe1@hi.is
Með bestu kveðju,
Ingunn

 178

Viðauki 14

Kynningabréf fyrir heimsókn og mælingar með beinu áhorfi á

hegðun

 179

Reykjavík, 5. september 2011

Rannsókn á samskiptum og hegðun leikskólabarna

Ágæta leikskólastarfsfólk

Eins og ykkur er kunnugt um er fyrirhuguð rannsókn á samskiptum og hegðun
leikskólabarna að hefjast í leikskólanum ykkar. Þann 12. september munu ég og 3
aðstoðarmenn mínir (sem eru BA nemar í sálfræði) koma í heimsókn í
leikskólann. Tilgangur þessarar heimsóknar er að kynna okkur og kynnast
leikskólanum, fá ykkur og börnin til að venjast viðveru okkar á leikskólanum. Í
heimsókninni munum við láta lítið á okkur bera og hegða okkur eins og við
munum gera þegar kemur að raunverulegum mælingum.

Mælingar munu fara fram með beinu áhorfi á hegðun í daglegum aðstæðum í
leikskólanum og þá fyrst og fremst í samverustund og hádegismat. Mælingar
munu hefjast í lok september og ljúka í byrjun nóvember. Leikskólastjóri mun fá
upplýsingar varðandi hvenær sé von á okkur í leikskólann og hverjir það eru sem
koma. Þessar upplýsingar eru þó ávallt sendar út með fyrirvara um breytingar sem
gætu komið upp t.d. vegna veikinda mælingarmanna.

Þegar mælingar hefjast er mikilvægt að þið látið okkur ekki trufla ykkur.
Mælingarmenn þurfa að vera að mestu afskiptalausir þegar þeir eru að fylgjast
með og skrá, helst eins og fluga á vegg ☺ Þeir munu ekki hafa nein bein samskipti
við börnin og munu ekki bregðast við bónum þeirra um aðstoð meðan á
mælingum stendur. Við biðjum ykkur að upplýsa börnin um að háskólanemar séu
að koma að skoða leikskólann vegna verkefnis sem þeir eru að vinna í skólanum
sínum. Mælingarmenn mega ekki sýna starfsfólki eða börnum gögn sem er safnað
meðan á mælingum stendur. Niðurstöður rannsóknarinnar verða kynntar fyrir
starfsfólki þegar rannsókninni lýkur ef leikskólastjóri óskar eftir því.

Það er von mín að þið verðið fyrir sem minnstri truflun af mælingum okkar og
takið vel á móti mér og aðstoðarmönnum mínum. Ef þið hafið einhverjar
spurningar varðandi framkvæmd rannsóknarinnar eða aðra þætti hennar þá
endilega hafið samband við mig í síma 6976612 eða með tölvupósti á netfangið
ibe1@hi.is

Virðingarfyllst,

Ingunn Brynja Einarsdóttir, meistaranemi í sálfræði

