

SOCIAL
FORSKNINGS
INSTITUTTET

HVAD KAN BØRN SVARE PÅ?

– om børn som respondenter
i kvantitative spørgeskema-
undersøgelser

DINES ANDERSEN OG ANNEMETTE KJÆRULFF

03:07

HVAD KAN BØRN SVARE PÅ?

- om børn som respondenter
i kvantitative spørgeskema-
undersøgelser

DINES ANDERSEN
ANNEMETTE KJÆRULFF

KØBENHAVN 2003
SOCIALFORSKNINGSINSTITUTTET
03:07

FORORD

De voksnes syn på børn har ændret sig. Børn skal ikke længere gemmes af vejen og vente, til det bliver deres tur, mens de voksne handler hen over hovedet på dem. I det moderne samfund har børn rettigheder. De anses for kompetente og opfordres til at tage ansvar. I familien deltager de i forhandlinger om pligter og lommepenge, om påklædning og forbrug.

Inden for den samfundsvidenskabelige forskning er der stigende opmærksomhed omkring det synspunkt, at børn ved noget, som voksne ikke selv kan få øje på, at børn med andre ord kan berige forskningen med originale bidrag, hvis de får lov til at komme til orde. I løbet af de sidste 15-20 år er det da også blevet meget brugt at benytte børn i skolealderen som respondenter i surveys. Socialforskningsinstituttet har siden midten af 1980'erne selv bidraget til udviklingen med en række undersøgelser af skolebørns dagligliv.

Et spørgsmål, som i høj grad optager forskere, er, hvad børn i forskellig alder kan svare på. Hvor går grænserne for, hvad det er formålstjenligt at stille spørgsmål om til børn? For at tage hul på dette tema gennemførte Socialforskningsinstituttet i slutningen af 1999 en survey blandt 7-15-årige børn og deres forældre. Tematisk handlede undersøgelsen om *børns trivsel i skole og fritid*. Denne rapport indeholder resultater fra undersøgelsen.

I forlængelse af undersøgelsen gennemførte SFI i 2001 et *Nordisk forskerseminar* med temaet: 'Børn som respondenter'. En række af bidragene til seminaret er i bearbejdet form samlet i en antologi (*Børn som respondenter*), der udkom i 2002.

En undersøgelse som denne står og falder ikke med en enkelt persons indsats. I hundredvis af personer har hver på deres måde ydet større eller mindre bidrag til det endelige resultat. Alle skal de have en tak for indsatsen. Først og fremmest tak til de 1.565 børn og deres forældre, der beredvilligt stillede sig til rådighed som interviewpersoner og svarede på spørgsmål, som nogle gange forekom dem 'mærkelige'. Også en stor tak til interviewerne i SFI-survey, som med engagement og ildhu kastede sig ud i denne lidt utraditionelle opgave.

Udkast til rapporten er undervejs blevet læst af programleder Else Christensen, seniorforsker Mai Heide Ottosen, seniorforsker Merete Platz og seniorforsker Inger Koch-Nielsen. De takkes alle for deres konstruktive og inspirerende kommentarer. Endelig har seniorrådgiver ved Statistisk Sentralbyrå i Oslo Gustav Haraldsen læst og kommenteret rapporten. Også han takkes for sine værdifulde synspunkter på manuskriptet.

Rapporten er udarbejdet af seniorforsker Dines Andersen og stud. scient.soc. Annemette Kjærulff. Sidstnævnte har stået for tabelkørsler samt det omfattende kodnings- og analysearbejde i forbindelse med kapitel 5, som hun også har skrevet udkast til. Rapportens endelige manuskript har Dines Andersen ansvaret for.

København, april 2003

Jørgen Søndergaard

INDHOLD

	FORORD	2
	RESUMÉ	8
1	SAMMENFATNING OG PERSPEKTIVER	12
1.1	Undersøgelsens baggrund og formål	12
1.2	Hovedresultater	13
1.3	Perspektiver og anbefalinger	19
2	BAGGRUND OG PROBLEMSTILLING	22
2.1	Hvorfor spørge børn?	22
2.2	Interview med børn	25
2.3	Et fagligt grundlag for spørgeskemainterview med børn	28

3	TEMAER, SPØRGSMÅLSTYPER OG METODER	32
3.1	Indledning	32
3.2	Faktuel viden	36
3.3	Hukommelsesfaktoren	39
3.4	Begrebsforståelse	40
3.5	Intervieweren som observatør	42
3.6	Refleksiv viden	45
4	FAKTUEL VIDEN	48
4.1	En god start	48
4.2	Alder	50
4.3	Din familie/husstand	56
4.4	Viden om forældres uddannelse	62
4.5	Fritidsaktiviteter	68
4.6	Skolegang	74
5	BEGREBSFORSTÅELSE	80
5.1	Indledning	80
5.2	Hvad er mobning?	81
5.3	Forstår skolebørn spørgsmål om mobning?	83
5.4	Hvad forstår børn ved mobning?	89
5.5	Konklusion	106

6	HOLDNINGER OG REFLEKSIV VIDEN	108
6.1	Indledning	108
6.2	Svarets afhængighed af konteksten	109
6.3	Hvordan klarer du dig i skolen?	112
6.4	Hvordan synes du selv, du er?	117
6.5	Hvordan er du over for dine kammerater?	127
6.6	Konklusion	131
	 BILAG	 132
1	Orienteringsbrev til interviewpersonerne	132
2	Generel instruktion til interviewerne	134
3	Undersøgelsens spørgeskema	138
4	Stikprøve og bortfaldsanalyse	166
5	Kodning af åbne besvarelser vedr. mobning	170
6	Kodning af det enkelte husstandsmedlems relation til barnet	178
	 LITTERATUR	 180
	 SOCIALFORSKNINGSINSTITUTTETS SKRIFTER SIDEN 1.1.2002	 184

RESUMÉ

Er der grænser for, hvad man kan bede børn informere om, når man samtidig forventer, at de svar børnene giver, er meningsfulde? Det var det overordnede spørgsmål i en metodeorienteret survey, SFI gennemførte med 7-15-årige skolebørn som respondenter.

Undersøgelsens overordnede resultat er, at *alder* helt som ventet spiller en afgørende rolle for evnen til at besvare de stillede spørgsmål. De 7-årige havde således massive problemer med at svare på spørgsmålene. Dernæst spiller *spørgsmålenes karakter* en stor rolle for besvarelsens kvalitet. Spørgsmål om andre end interviewpersonen selv (fx barnets forældre) har selv unge på 15 år store vanskeligheder med at besvare.

Hele interviewsituationen i en survey lægger op til, at respondenterne skal afgive hurtige svar på spørgsmålene. Der er ikke lang betænkningstid, og derfor må respondenterne ofte trække på sin *paratviden*. En forudsætning for, at der inden for et givet tema eksisterer en paratviden, er, at temaet tidligere har været 'oppe at vende' i familien, blandt kammeraterne eller i undervisningen. Temaer og begreber, som på denne måde er blevet alment kendte størrelser i børn og unges bevidsthed, kan der med udbytte spørges til.

I undersøgelsen blev svarevnen testet i forhold til forskellige typer af spørgsmål, hvis besvarelse forudsatte en faktuel viden, begrebsforståelse, holdninger og refleksiv viden.

En meget anvendelig type af spørgsmål til skolebørn er sådanne, der forudsætter *faktuel viden om egne forhold*, fx egen alder, familie og fritidsinteresser. Men selv her skal der passes på med ikke at komplicere sagerne unødigt. Mens alle børn i alderen fra 7 til 15 år kan svare på spørgsmålet: *Hvor gammel er du?* giver en anden formulering: *Hvilket år er du født?* problemer for de yngste på 7 år.

Barnets familietype (en eller to forsørgere?) bestemmes ofte ved at spørge til husstandens sammensætning: Hvem bor du sammen med? I kernefamilien er der sammenfald mellem *husstand* og *familie*, hvorfor børn i en traditionel kernefamilie ingen problemer har med at besvare spørgsmål om husstandens sammensætning. Det har skilsmissebørn derimod.

Et spørgsmål om barnet går i en privat skole eller en folkeskole vil volde en del af de yngste problemer. For mange af de 7-9-årige vil svare forkert. I undersøgelsen var det specielt børn, som mente at gå på en privat skole, der svarede forkert.

Spørgsmål der forudsætter *faktuel viden om andres forhold*, fx oplysninger om forældres uddannelsesmæssige baggrund indgår i mange undersøgelser som indikator på børnenes sociale baggrund. Undersøgelsen viser kort og godt, at *spørgsmål om forældrenes uddannelse kan skolebørn ikke svare på*.

Kan man stille spørgsmål til skolebørn om *et begreb som mobning*? Det blev undersøgt ved at se på børnenes begrebsforståelse. Hvordan forklarede de begrebet? Var der forskel på beskrivelsen af mobning alt efter køn og alder? Hvordan forholdt beskrivelserne sig til en faglig definition af begrebet? Det viste sig, at børnenes begrebsforståelse ikke var i modstrid med den faglige definition. Men samtidig sås nogle nuancer i beskrivelserne, der peger hen mod, at mobningsformerne formentlig ændrer sig med stigende alder. Blandt de yngste beskrives mobning ofte som chikane af fysisk, voldelig karakter (offeret bliver overfaldet, slået etc.), hvorimod teenagerne i højere grad beskriver mobning som chikane af verbal, psykologisk art (offeret udelukkes fra fællesskabet).

Bortset fra blandt de 7-årige var der ingen nævneværdige problemer med at forstå spørgsmålene om mobning. En forklaring kan være,

at mobning er et emne, der fra tid til anden tages op i de fleste skoleklasser, fx når der har været problemer af den karakter i klassen. Langt de fleste børn tilkendegav, at mobning var et emne, som havde været taget op i deres klasse. Via temahæfter mv. og lærerens styring af diskussionen bibringes eleverne en nogenlunde ensartet begrebsforståelse, hvilket som en bieffekt gør det muligt at stille spørgsmål om emnet i en survey.

Nogle spørgsmål om, hvem der kan mobbe hvem, viste, at jo mere hypotetisk eller virkelighedsfjernt spørgsmålet måtte forekomme, jo vanskeligere havde børnene ved at forstå spørgsmålet, og jo mere tilfældigt synes svaret at være.

I en survey vil man ofte have interesse i at kunne udskille de ressourcestærke hhv. –svage børn til særskilte analyser. Har børn tilstrækkelig *selvindsigt* til at kunne afgive brugbare svar på spørgsmål om deres skolefaglige niveau? Spørgsmålet: *Hvordan klarer du dig i skolen – rent fagligt?* synes at fungere efter hensigten, når det stilles til unge på de ældste klassetrin i grundskolen (de 13-15-årige). Derimod synes de yngre børn at have så vage forestillinger om deres egen placering i forhold til kammeraterne (rent fagligt), at svarene i for høj grad bliver præget af tilfældigheder.

Det enkelte spørgsmål forstås i sammenhæng med det tema i breder forstand, som er genstand for udspejlingen. I denne undersøgelse har et spørgsmål om skoletilfredshed givet klart mere positive svar end dem, man har opnået i andre undersøgelser. En blandt flere mulige forklaringer på forskellene kan være en *konteksteffekt*. Hvis der umiddelbart forud er spurgt til forskellige former for problemer i samværet med kammeraterne (drilleri, ensomhed mv.), er det sandsynligt, at det generelle spørgsmål om trivsel vil blive opfattet og besvaret som en sammenfatning af temaet i de foregående spørgsmål. Det var netop situationen i den ene undersøgelse, men ikke i den anden.

Mange af de problemer, respondenter står med i en svarsituation, er i grunden de samme for børn og voksne. Men at slå sig til tåls med dette principielle standpunkt, er ikke nok. For i virkelighedens verden, når konkrete spørgsmål skal formuleres, spiller respondenternes viden og erfaringer en afgørende rolle for, om de stillede spørgs-

mål forstås og derfor kan besvares meningsfuldt. Viden og erfaringer er ikke noget, vi er født med; det er noget, vi erhverver os. Jo ældre vi bliver, jo mere viden oparbejder vi, og jo rigere på erfaringer bliver vi. I skoleårene tilføres den enkelte successivt en omfattende viden. Derfor betyder alderen (som indikator for klasse- eller udviklingstrin) meget for, hvor omfattende en viden og erfaringsmasse den enkelte har at basere sine svar på.

Undersøgelsen peger på, at skolebørn kan svare på mange *spørgsmål, der angår dem selv*. Derimod har de endnu ikke tilstrækkelig indsigt i andres forhold, end ikke i deres forældres, til at kunne afgive troværdige svar herom. Med stigende alder får flere og flere ganske vist indsigt i sådanne emner, men i surveysammenhæng er det afgørende ikke, om *nogle* har indsigten. *Alle* (eller næsten alle) skal have den fornødne indsigt, for at der kan spørges hertil. Hvis man vil vide noget om skolebørnenes sociale baggrund, må sådanne oplysninger derfor søges fremskaffet ad andre kanaler end ved at spørge børnene selv.

SAMMENFATNING OG PERSPEKTIVER

1.1 Undersøgelsens baggrund og formål

Gennem de seneste 15-20 år er det blevet stadig mere almindeligt, at børn inddrages som respondenter i spørgeskemaundersøgelser. Det hænger sammen med det nye syn på børn, som er vokset frem i denne periode. I det moderne samfund opfattes børn som kompetente, de forventes at have holdninger og viden, som kan og bør nyttiggøres. Børn gives i dag langt større indflydelse på egne forhold end den, de voksne tidligere var villige til at give dem. I familien forhandles om pligter og lommepenge, i skolen praktiseres elevindflydelse, og i den offentlige debat er der fokus på børns forhold, hvilket ofte indebærer, at problemer også søges belyst, som de ser ud 'i børnehøjde'. En milepæl af stor ideologisk betydning var i den forbindelse vedtagelsen i 1989 af *FN-konventionen om børns rettigheder*, som på nationalt niveau blev fulgt op med etablering af *Børnerådet* i 1994.

Ønsket om at synliggøre børn og barndom har i statistisk sammenhæng medført, at børn ikke længere kun beskrives som et vedhæng til familien. Nu foretages der også optællinger med barnet som tællingsenhed. Og når det gælder indhentning af originale data om børn er der nu en udbredt vilje til at gå til børnene selv frem for at gå omvejen over forældre, lærere eller andre voksne med kendskab til børnene og deres forhold.

Socialforskningsinstituttet har ved flere lejligheder, første gang i 1987, benyttet børn i skolealderen som respondenter i surveys. Det har ofte været i en forbindelse, hvor en af barnets forældre var udvalgt som primær respondent. Man har derved kunnet benytte den voksne som kilde til data om barnets familiemæssige baggrund. I andre undersøgelser er skolebørnene blevet interviewet uden sideløbende inddragelse af forældre som respondent, hvorfor børnene selv har måttet levere de data om familiemæssig baggrund, som man ønskede at have til rådighed for analyserne. Typiske eksempler på sådanne undersøgelser er surveys gennemført på skolebasis med skema-besvarelse i klasselokalet.

I lyset af den tiltagende brug af børn som informanter trænger et spørgsmål sig på: er der grænser for, hvad børn kan informere om? Og i bekræftende fald: hvor går disse grænser? Hvis man søger svar på den slags spørgsmål i standardværker om surveymetoden, vil man stort set lede forgæves. Børn som respondenter er ikke noget særskilt tema. Måske fordi det er et pseudotema; der er i virkeligheden ikke noget specielt ved at bruge børn som respondenter i surveys. En anden mulighed er, at det faktisk er et overset problem, som surveyforskere bør beskæftige sig med. Det er denne indfaldsvinkel, som har dannet grundlag for det metodeprojekt, SFI startede i 1999 med børn i skolealderen (7-15 år).

Formålet med projektet var at undersøge, hvad børn i forskellig alder kan svare på i rollen som respondent. Der blev benyttet en række spørgsmål, som havde været anvendt tidligere, og som tilhørte forskellige typer af spørgsmål: faktuelle oplysninger om egne og andres forhold, holdningsspørgsmål, nutidige og historiske data samt evaluerende spørgsmål.

1.2 Hovedresultater

Undersøgelsens helt overordnede resultat er, at *alder* som ventet spiller en afgørende rolle for evnen til at besvare de stillede spørgsmål. De 7-årige havde således massive problemer med at svare på spørgsmålene. Dernæst spiller *spørgsmålenes karakter* en stor rolle for besvarelsens kvalitet. Spørgsmål om andre end interviewpersonen selv (fx forældre) har selv 15-årige store vanskeligheder med at besvare.

Hele interviewsituationen i en survey lægger op til at respondenterne skal afgive hurtige svar på spørgsmålene. Der er ikke lang betænkningstid, og derfor må respondenterne ofte trække på sin *paratviden*. En forudsætning for, at der inden for et givet tema eksisterer en *paratviden*, er at temaet tidligere har været 'oppe at vende' i familien, blandt kammeraterne eller i undervisningen. Temaer og begreber, som på denne måde er blevet alment kendte størrelser i børns og unges bevidsthed, kan der med udbytte spørges til.

1.2.1 Faktuelle spørgsmål

Det gælder for både børn og voksne, at svarsituationen kan forkludres, hvis et i grunden simpelt spørgsmål gøres til noget kompliceret. Tærsklen for, hvornår spørgsmålet bliver for kompliceret til at det kan besvares, ligger imidlertid lavere for yngre børn end for unge og voksne. I undersøgelsen blev børnene spurgt om deres egen alder på to måder: *Hvor gammel er du?* lød den ene spørgsmålsformulering. *Hvilket år er du født?* lød den anden. Ingen af børnene havde problemer med at fortælle, hvor gamle de var. Men langt hovedparten af de 7-årige kunne ikke svare på, hvilket år de var født. Selv blandt de 9-årige måtte mere end hver fjerde give op over for spørgsmålet. – Drejer det sig om spørgeskemaer til ældre børn (13-15-årige), vil det derimod være ganske underordnet, hvordan der spørges til egen alder. Formuleringen udgør i denne alder ingen hindring for et korrekt svar. Men det gør den i forhold til de yngste.

Nogle tilsvarende spørgsmål om *forældres alder og fødselsår* indebar samme type af problemer, som når det galdt egen alder. Hertil kommer en kønsmæssig forskel, idet flere piger end drenge har viden om deres forældres alder. Ligeledes fandt vi, at børn i brudte familier oftere end andre børn har svært ved at oplyse alderen på den forælder, de ikke bor sammen med. – Kun ca. 30 pct. af skolebørnene kunne svare på spørgsmålet om, hvilket år, deres forældre er født. Næsten ingen af de 7-årige havde denne viden, mens halvdelen af de 15-årige kunne besvare spørgsmålet. Grunden til denne aldersbetingede forskel er, at de ældste besidder en teknik til at lede svaret frem. Med udgangspunkt i kendskabet til forældrenes alder, kan de regne sig frem til, hvornår de så må være født. Det kan de yngste ikke. De har endnu ikke lært at regne.

Der kan i en undersøgelse være behov for at skelne mellem børn af enlige (mødre) og børn, som lever sammen med begge forældre. Oplysninger herom skaffes typisk ved at spørge om sammensætningen af respondentens husstand (hvem bor du sammen med?). Vi spurgte både barn og forælder herom, og i tre ud af fire familier var der overensstemmelse mellem de to respondenters svar. I familier, hvor der ikke var enighed, angav barnet som regel at have en større husstand end forælderen. Uenigheden bestod typisk i, at barnet opgav at bo sammen med begge sine forældre, hvorimod den interviewede forælder angav, at der ikke var nogen "far" i hjemmet. En anden uenighed gik på, hvilke søskende der boede i hjemmet. Meget tyder på, at børnene (fejlagtigt) har svaret på et spørgsmål om, hvem de er i *familie* med, mens forælderen (korrekt) har svaret på spørgsmålet om *husstandens* sammensætning. I kernefamilien er der normalt sammenfald mellem husstand og familie. Børn som tilhører en traditionel kernefamilie har da heller ingen problemer med at besvare spørgsmål om husstandens sammensætning. Det har skilsmissebørn derimod.

Oplysninger om forældres uddannelsesmæssige baggrund indgår i mange undersøgelser som indikator på børnenes sociale baggrund. Undersøgelsen viser kort og godt, at *spørgsmål om forældrenes uddannelse kan skolebørn ikke svare på*. Samlet set kan hver tredje skolebarn give et korrekt svar på, hvilken erhvervsuddannelse forældrene har. Selv blandt de 15-årige, som trods alt har mest indsigt, er det mindre end 60 pct., som 'svarer rigtigt' på spørgsmålet. Hertil kommer, at der er en klar sammenhæng mellem længden af forældrenes erhvervsuddannelse og børnenes viden herom. Hvis man i analyserne vælger at se bort fra de børn, som ikke kan svare på spørgsmålet, tilfører man derfor materialet en skævhed, fordi børn af veludannede forældre vil være overrepræsenterede.

Et hyppigt forekommende tema i surveys med skolebørn som respondenter er børnenes fritidsaktiviteter. Vi har sammenholdt barnets eget svar med forældrens vedr. deltagelse i skemalagte aktiviteter, og i 96 pct. af familierne var der overensstemmelse mellem de to svar på, om barnet går til noget. Det opfølgende spørgsmål om, *hvad* barnet går til, var der også god overensstemmelse i besvarelsen af. 7 ud af 8 svarede det samme. Det var oftere forælderen, som nævnte noget mere end barnet – end det modsatte var tilfældet. De

divergerende oplysninger kunne navnlig lokaliseres til børn, som gik til flere aktiviteter. Det tyder på, at børn har en tendens til at udvise mindre overblik og udholdenhed i svarsituationen end forældre. De synes hurtigere at stille sig tilfreds med det afgivne svar, selv om der endnu ikke er svaret udtømmende på spørgsmålet.

Der blev ligeledes spurgt til skolebørnenes skemalagte fritidsaktiviteter *sidste år*. Derved blev det muligt at undersøge en mulig hukommelseeffekt. En sådan viste sig at være til stede om end den ikke gjorde sig gældende i så stort omfang. Forskellen mellem barnets egen og forældrens besvarelse havde samme karakter som, når det gjaldt dette års aktiviteter.

Hvis man i en undersøgelse har brug for at vide, om de undersøgte skolebørn går i folkeskolen eller på en privat skole, vil hver femte barn ikke kunne svare rigtigt på spørgsmålet. Det er især de yngste, som ikke har denne viden. Derfor bør et sådant spørgsmål ikke stilles til børn under 10 år. Det er i øvrigt bemærkelsesværdigt, at alle de børn, som mente, at de gik på en folkeskole, faktisk også efter forældresvaret at dømme var elever på en folkeskole. Derimod var der blandt børn, som angav at gå på en privat skole, en fjerdedel, som faktisk var elever i folkeskolen (efter forældrens udsagn). At bruge barnets eget svar som grundlag for en opdeling i folke- og privatskoleelever synes med andre ord især at medføre problemer i forhold til gruppen af børn på private skoler.

1.2.2 Begrebsforståelse

Når respondenter (voksne som børn) svarer på spørgsmål om et bestemt emne, tager deres besvarelse afsæt i den forståelse af emnet, respondenterne har. Er der tale om en fælles forståelse for alle respondenttyper? Eller er det i virkeligheden noget vidt forskelligt, de forskellige respondenter har i tankerne? Vi undersøgte, om børns besvarelse af spørgsmål om *mobning* kan antages at tage udgangspunkt i den samme forståelse af begrebet, som fagfolk lægger i det. Mobning var valgt fordi det er et tema, der hyppigt optræder i surveys blandt skolebørn, og fordi mobningsbegrebet (men ikke selve fænomenet) er af nyere dato. En faglig definition af mobning lyder: "En person bliver mobbet eller chikaneret, når han eller hun gentagne gange og over en vis tid bliver udsat for negative handlinger fra én eller flere andre personer" (Olweus, 2000).

Bortset fra blandt de 7-årige var der ingen nævneværdige problemer med forståelsen af spørgsmålene om mobning. En medvirkende årsag hertil kan være, at mobning er et emne, som fra tid til anden tages op i de fleste skoleklasser, fx når der har været problemer af den karakter i klassen. Langt de fleste tilkendegav da også, at mobning var et emne, som havde været taget op i deres klasse. Via tema-hæfter mv. og lærerens styring af diskussionen bibringes eleverne en nogenlunde ensartet begrebsforståelse, som gør det muligt at stille spørgsmål om emnet i en survey.

Ved at lade børnene fortælle, hvad der skete i konkrete mobnings-situationer, de havde oplevet, fik vi samlet set et billede af, hvad børn henregner til mobning, og ved at sammenholde dette billede med den faglige definition af begrebet var det muligt at vurdere skolebørns forståelse af mobning. Det viste sig, at børnenes begrebsforståelse ikke var i modstrid med den faglige definition. Men samtidig bemærkede vi også nogle nuancer i skolebørnenes beskrivelser, som peger hen mod, at mobningsformerne ændrer sig med stigende alder. Blandt de yngste synes mobning ofte at have karakter af noget fysisk, voldeligt (offeret bliver overfaldet, slået etc.), hvorimod teenagernes mobning i højere grad er af verbal, psykologisk art (offeret udelukkes fra fællesskabet).

Begrebsforståelsen blev endvidere belyst ved at bede skolebørnene svare på, om fx forældre kan mobbe deres børn, om eleverne i en klasse kan mobbe deres lærer. Jo mere *hypotetiske* spørgsmålene måtte forekomme, jo vanskeligere havde børnene ved at forstå spørgsmålet og jo mere tilfældigt, synes svaret at være. De store skolebørn havde ikke vanskeligt ved at svare på spørgsmålet, om elever kan mobbe deres lærer. En forklaring kan være, at det ikke forekommer dem spor hypotetisk. Gennem mange års skolegang har de erfaret, at det godt kan forekomme. De 7-9-årige, som endnu ikke har denne erfaring, og for hvem temaet derfor kan ligge på kanten af deres fatteevne, havde derimod svært ved at svare på spørgsmålet.

1.2.3 Holdninger og refleksiv viden

Spørgsmål, der skal afdække respondentens holdninger til et givet emne eller selvopfattelse (hvordan er jeg? mine stærke og svage sider), er vanskelige at vurdere, fordi der ikke findes nogen 'facitliste'. Det ene svar kan være lige så 'rigtigt' som det andet. Dog kan man til-

nærme sig en vurdering af svarkvaliteten ved inden for et givet tema at fokusere på den indre konsistens i de afgivne svar.

Man kan i spørgeskemaundersøgelser blandt skolebørn have interesse i at opdele disse i fagligt stærke og svage elever for derpå at anvende denne gruppering som en forklarende variabel i forhold til forskellig adfærd. Har skolebørn tilstrækkelig selvindsigt til at kunne give brugbare svar herpå? Spørgsmålet: *Hvordan klarer du dig i skolen – rent fagligt?* sigter mod en ret grov opdeling af skolebørnene i de stærke, de svage og en gruppe midt imellem. Spørgsmålet synes at fungere efter hensigten, når det stilles til unge på de ældste klassetrin i grundskolen (de 13-15-årige). Nogle efterfølgende spørgsmål om personens egen opfattelse af sin placering i klassens faglige hierarki viser således god overensstemmelse med svaret på, hvordan den unge klarer sig i skolen. Blandt de yngste skolebørn er denne sammenhæng derimod ikke til stede. Hvis man ønsker at bruge spørgsmålet om, hvordan det går i skolen, til en grov opdeling af en elevgruppe i nogle fagligt velkvalificerede og nogle svagt kvalificerede, tyder analyserne med andre ord på, at dette er acceptabelt, når det drejer sig om unge på folkeskolens ældste klassetrin (de 13-15-årige). Derimod synes de yngre børn at have så vage forestillinger om deres egen placering i forhold til kammeraterne (rent fagligt), at svarene i for høj grad bliver præget af tilfældigheder.

Et andet tema i relation til skolegangen er børnenes tilfredshed med skolen. I denne undersøgelse har et spørgsmål om skoletilfredshed givet klart mere positive svar end dem, man har opnået i andre undersøgelser. Det kan ikke med sikkerhed afgøres, hvad disse forskelle skyldes. Holdninger kan over tiden ændres i en mere positiv eller negativ retning, men forskellen kan også skyldes, at respondenterne i de to undersøgelser har svaret på noget forskelligt – uanset at spørgsmålsformuleringen var den samme. Hvis det har været tilfældet, skyldes det en konteksteffekt, dvs. at spørgsmålet forstås i lyset af temaet i de umiddelbart foregående spørgsmål. Hvis der umiddelbart forud er spurgt til forskellige former for problemer i samværet med kammeraterne (drilleri, ensomhed mv.), er det sandsynligt, at det generelle spørgsmål om trivsel vil blive opfattet og besvaret som en sammenfatning af temaet i de foregående spørgsmål. Det var netop situationen i den ene undersøgelse, men ikke i den anden.

Et forsøg på at formulere et batteri på 10 spørgsmål om skolebørns væremåde viste, at nogle af dem tilsyneladende vedrører forhold i dagligdagen, som langt de fleste børn fra 7-års-alderen kan genkende og udtrykke en mening om. Andre er de yngste tøvende eller direkte uforstående overfor. De aspekter ved børnenes væremåde, som søgtes afdækket, beskrev næsten alle en problemorienteret adfærd (impulsivitet, uopmærksomhed, hidsighed, manglende koncentration, ligeglad med skældud), som børn vil have størst indsigt i, hvis de (efter de voksnes mening) selv har den slags problemer. Det betyder, at fx kønsbestemte forskelle i væremåde kan øve indflydelse på forståelsen af spørgsmål vedr. netop denne væremåde. Således synes de yngste piger at have sværere end drenge i samme alder ved at forholde sig til udsagnet: 'Du handler uden at tænke først'. Det peger frem mod, at genkendelighed i spørgsmålsformuleringen er af stor vigtighed for børnene. Alt i alt må et batteri af spørgsmål om selvindsigt som det, vi har afprøvet, siges ikke at egne sig for hverken 7- eller 9-årige. Omvendt synes det uproblematisk i forhold til unge teenagere. De 11-årige placerer sig i en diskutabel mellemposition.

Endelig viste afprøvningen af nogle spørgsmål om, hvordan børn i skolealderen mener de er over for deres kammerater, at forståelsen af den type spørgsmål er god og således vil kunne benyttes til skolebørn fra ca. 9-årsalderen. Igen skal der dog mindes om den positive betydning, det tilsyneladende har for svarenes kvalitet, at spørgsmålsformuleringen er enkel.

1.3 Perspektiver og anbefalinger

Denne undersøgelse har rejst spørgsmålet, om det er noget særligt at benytte børn som respondenter (i forhold til voksne). Ved at præsentere 7-15-årige skolebørn for forskellige typer af spørgsmål har vi kunnet påpege nogle problemer i den forbindelse. Mange af de vanskeligheder, respondenterne står med i svarsituationen, er i grunden de samme for børn og voksne, og i den forstand kan man godt sige, at respondentens alder principielt er uden betydning for karakteren af de problemer, forskeren må forholde sig til. Samtidig vil det være helt utilstrækkeligt at slå sig til tåls med dette principielle standpunkt. For i virkelighedens verden, når konkrete spørgsmål skal formuleres, spiller respondenternes viden og erfaringer en afgørende

rolle for, om de stillede spørgsmål forstås og derfor kan besvares meningsfuldt. Viden og erfaringer er ikke noget vi er født med; det er noget vi erhverver os. Jo ældre vi bliver, jo mere viden oparbejder vi, og jo rigere på erfaringer bliver vi. I skoleårene tilføres den enkelte successivt en omfattende viden. Derfor betyder alderen (som indikator for klasse- eller udviklingstrin) meget for, hvor omfattende en viden og erfaringsmasse den enkelte har at basere sine svar på.

Undersøgelsen peger på, at skolebørn kan svare på mange *spørgsmål, der angår dem selv*. Derimod har de endnu ikke tilstrækkelig indsigt i andres forhold, end ikke i deres forældres, til at kunne afgive troværdige svar herom. Med stigende alder får flere og flere ganske vist indsigt i sådanne emner, men i surveysammenhæng er det afgørende ikke, om *nogle* har indsigten. *Alle* (eller næsten alle) skal have den fornødne indsigt, for at der kan spørges hertil. Hvis man vil vide noget om skolebørnenes sociale baggrund må sådanne oplysninger derfor søges fremskaffet ad andre kanaler end ved at spørge børnene selv.

Undersøgelsen har vist, at en del skolebørn (navnlig de yngste) havde svært ved at *forstå* en række af de spørgsmål, der blev stillet. Den manglende forståelse blev især tydeliggjort i forbindelse med holdningsspørgsmål, fordi det i denne undersøgelse var gjort til en legal svarmulighed at tilkendegive sin manglende forståelse. Sådan er det normalt ikke i spørgeskemaundersøgelser. Det er imidlertid en vigtig information om spørgsmålets kvalitet, hvor mange og hvilke typer respondenter, der har problemer med at forstå spørgsmålet. Noget tyder på, at respondenter, som har ringe eller slet ingen forståelse af et holdningsspørgsmål, når de føler sig presset til alligevel at svare på det, vil vælge 'ved ikke'-kategorien, som dermed får en dobbelt funktion. Den benyttes dels af personer, som ikke forstår spørgsmålet, dels af respondenter, som forstår spørgsmålet, men ikke har nogen mening om emnet. Uden at man kan skille de to grupper ad.

At børn har færre livserfaringer end voksne betyder, at grænsen mellem det genkendelige og virkelighedsnære på den ene side og det, som på den anden side forekommer uvirkeligt og fantastisk, ligger på et forskelligt niveau blandt børn og voksne. Børn kan således opfatte visse spørgsmål som stærkt hypotetiske og derfor have svært

ved at svare på dem, samtidig med at det bredere erfaringsgrundlag blandt voksne medfører, at spørgsmålet refererer til noget genkendeligt, og derfor er let at svare på. Det er vigtigt, at de spørgsmål, som stilles til børn ikke forekommer dem hypotetiske.

De begrænsninger i viden og indsigt, som følger af skolebørnenes lave alder, kan medføre, at den konkrete formulering af et spørgsmål bliver afgørende for, om det forstås og kan besvares. Forskere, som ikke har erfaring i kommunikation med børn, kan let begå fejl, fordi det ikke altid vil være indlysende, hvornår man skal tage sig i agt. Og der findes endnu ikke ret mange anvisninger på, hvordan man i surveysammenhæng skal bære sig ad for at stille spørgsmål, som børn (i forskellig alder) kan forstå. Denne rapport giver nogle spredte bidrag til en sådan viden. Man kan i den forbindelse efterlyse en større aktivitet blandt surveyforskere, der benytter børn som respondenter, til at fremlægge dokumentation for anvendelighed og kvalitet af de benyttede spørgsmål.

BAGGRUND OG PROBLEMSTILLING

2.1 Hvorfor spørge børn?

Hvorfor dog spørge børn, når man kan spørge deres forældre – eller andre voksne, som kender til børnene og kan svare for dem? Formuleringen dækker meget godt den grundliggende holdning til børn som informanter, der prægede forskningen om børn frem til 1980'erne. Denne forskningstradition, som i overvejende grad havde rod i eller var inspireret af et udviklingspsykologisk forskningsparadigme, gjorde børn til objekter for forskningen. Børnene selv blev anset for umodne og uden tilstrækkelig kompetence til at kunne svare for sig. I surveys om børn benyttede man derfor ofte forældre, lærere, pædagoger eller andre voksne som informanter – ikke børnene selv. Der er naturligvis undtagelser fra denne hovedregel, som imidlertid tegnede den helt dominerende tendens.¹

1. Blandt lidt ældre, danske undersøgelser, hvor børn og unge selv besvarede et spørgeskema, kan nævnes SFI's egen ungdomsforløbsundersøgelse, hvor de unge ved første interviewning i 1968 var 14 år gamle (Hansen, 1995), og Kulturministeriets rapport 'Kulturens børn', hvor de interviewede børn i 1978 var 9-12 år gamle (Forchammer & Helmer-Petersen, 1980). Derimod fandt man til SFI's undersøgelse af 'Børns opvækstvilkår' i 1964 ikke anledning til at udspørge de 9-12-årige selv, som undersøgelsen handlede om (Vedel-Petersen et al., 1968).

I løbet af de seneste årtier er imidlertid sket et markant skift i synet på børn og måden at beskæftige sig forskningsmæssigt med børn på, et skift som især er båret frem af en stigende interesse for synlig- og selvstændiggørelse af børn og barndom, både i en bred samfundsmæssig sammenhæng og mere specifikt i den samfunds- og kulturvidenskabelige forskning. På det samfundsmæssige plan er tendensen således gået i retning af at selvstændiggøre børn som (rets)subjekter, og man er blevet mere opmærksom på at tillægge børns udsagn og synspunkter betydning. Denne bevægelse har internationalt sat sig spor i *FN-konventionen om børns rettigheder* fra 1989 og nationalt i det danske *Børnerådet* fra 1994. Tilsvarende børneombudsinstitutioner er oprettet i alle de nordiske lande.

Statistiske oplysninger om børnefamilier, som hidtil kun har været fremstillet med familien som enhed, anvender nu også det enkelte barn som tællingsenhed. Det tværministerielle Børneudvalg udsendte således i 1995 en særskilt publikation (*Tal om børn*), der bygger på registerbaserede tal fra Danmarks Statistik samt i betydelig grad på surveybaserede tal fra SFI's undersøgelser om skolebørn og børnefamilier. Danmarks Statistik har efterfølgende etableret et særligt *Børneregister*, hvor barnet er tællingsenhed.

Set i forhold til den traditionelle, objektgørende tænkning om børn er tingene så at sige vendt på hovedet. *Hvorfor dog ikke spørge børnene selv?* Kunne være sloganet for denne nye holdning, som er et bærende element i det barndomssociologiske forskningsparadigme, og som grundlæggende bygger på en opfattelse af barnet som kompetent. Det er det samme syn på barnet, som giver sig udslag i, at sociale sagsbehandlere, politi mv. i sager med barnet i centrum ønsker udsagn fra stadig yngre børn inddraget i sagen, lige som man i folkeskolen gennem en årrække har talt om og praktiseret elevindflydelse, demokratiseringsprocesser og ansvar for egen læring. I mange familier inddrages børnene i forhandlinger om pligter og lømpepenge, påklædning og forbrug.

Interessen for at spørge børnene selv i stedet for deres forældre, lærere, pædagoger etc. kan dels være pædagogisk begrundet (børnene lærer kun at formulere sig, når de bliver spurgt, når de voksne giver dem ordet og viser, at de respekterer børnene som værdifulde mennesker), dels kan begrundelsen være, at børnene ved noget, som

de voksne ikke ved, og derfor er der ingen andre at spørge end børnene selv.² Endelig er der også det forhold, at verden ser anderledes ud, når den betragtes 'i børnehøjde', end set gennem de voksnes briller. At lade børn komme til orde er altså også et spørgsmål om at give rum for de aspekter ved livet, som børn finder relevante, men som voksne måske har en tilbøjelighed til at overse.

Over for den børnepositive grundholdning, som præger tilhængerne af det nye børneperspektiv, står dog fortsat bekymringen for børnenes umodenhed, deres manglende eller uudviklede evne til at give pålidelige svar på væsentlige spørgsmål. I spændingsfeltet mellem de to opfattelser af barnet (det kompetente – og det ufærdige) optræder *alder* som et centralt stridspunkt.

Den ene lejr forfægter det synspunkt, at børn ikke må udsættes for aldersdiskrimination. Ved design og tilrettelæggelse af spørgeskemaundersøgelser, skal der derimod altid tages hensyn til interviewpersonernes forudsætninger. Det gør man ikke, hvis børn afskæres fra at medvirke i surveyundersøgelser alene på grund af deres alder. Tilhængerne af dette standpunkt har ret i deres påpegning af, at børn udvikler sig i forskelligt tempo, og at udviklingen sker gradvis; ikke i spring. Der kan være store forskelle i personlig udvikling og forudsætninger hos børn i samme alder. Den ene 6-årige har måske allerede længe været undervisningsparat, mens den anden endnu ikke er det. Ligeledes kan vi ikke registrere nogen forskel på et barn dagen før, det fylder 6 år, og dagen efter, hvor det *er* fyldt 6 år. At indføre alder som udvælgelseskriterium indebærer således en sortering af børnene i en gruppe af undersøgelsesegnede og en gruppe af ikke egnede til interviewning, en sortering ud fra et tilfældighedsprincip (fyldt 6 eller ikke fyldt 6 år). Det er dels uhensigtsmæssigt, dels medfører det en generel nedvurdering af børns kompetencer. Man bør i stedet tage udgangspunkt i personernes konkrete forudsætninger.

2. Den svenske skolestyrelse har igennem en årrække gennemført evalueringer af grundskolen bl.a. ved hjælp af enqueter med elever i 13-års-alderen. Eleverne er spurgt om selvopfattelse, indstilling til lektier, planer for uddannelse og motivation for at lære i forskellige læringsituationer. Se (Giota, 2002).

En vurdering af børnenes personlige udvikling og forudsætninger, deres egnethed til at medvirke i en surveyundersøgelse, vil imidlertid sjældent foreligge, når undersøgelsens stikprøve skal udtrækkes. Derfor må et stedfortrædende kriterium vælges, og *alder er som regel den bedste indikator* for børns udvikling og forudsætninger. Når alder benyttes som kriterium for afgrænsning af den gruppe børn, som skal indgå i en undersøgelse, er det således ikke for alderens egen skyld, men alene fordi den (gennemsnitligt set) giver en god indikation af personligt udviklingstrin og tilegnet viden om den verden, barnet eller den unge er en del af. Vi finder det derfor relevant at spørge: Hvordan kommunikerer man bedst med børn, så de oplysninger, de er ene om at besidde, kan indgå i det samlede billede? Og hvornår er børn i stand til at indgå meningsfuldt i en sådan kommunikation?

2.2 Interview med børn

Interview med eller udspørgen af børn kan ske på mange måder. Ser vi på *formålet* med udspørgningen, vil dette ofte være *handlingsrettet*, dvs. at sætte konkret handling i gang på grundlag af den viden, børnenes informationer giver os. Det kan være en læges spørgsmål om barnets helbredsforhold, som skal munde ud i en diagnose og forslag til behandling, eller det kan være en sagsbehandlers udredning af, hvilken af forældrene barnet skal bo hos efter en skilsmisse. Det kan også være fritidshjemmets forsøg på at kortlægge, hvilke aktiviteter børnene ønsker sat i gang til efteråret. Formålet kan endvidere være *forskningsmæssigt*. Hermed mener vi, at det drejer sig om at skaffe *viden på et generelt plan*, dvs. om den gruppe børn, som er genstand for undersøgelse. At det er viden på et generelt plan, betyder, at det er viden om børn som sådan, ikke om konkrete børn, der kan sættes navne på.

Udelukker de to formål hinanden, eller kan det handlingsrettede – og det forskningsmæssige formål forenes? Det primære formål med en forskningsmæssig udspørgen af børn er at blive klogere på børn og børns sociale liv som sådan. Om den ny viden, som forskningsindsatsen fører med sig, bliver brugt til noget, er set fra forskningens synspunkt mindre væsentligt. Men som regel vil den generelle viden om et emne – før eller senere – blive omsat i praktisk handling. Det er også muligt, at en vidensindsamling, som alene har et praktisk,

handlingsrettet formål, kan anvendes i forskningsmæssigt øjemed til etablering af ny viden på et generelt niveau. Skolelægens behandlingsrettede udspørgen af det enkelte barn kan således tænkes samlet og systematiseret med det resultat, at ny generel viden opstår. Mulighederne herfor er imidlertid størst, hvis den forskningsmæssige brug af oplysningerne fra starten er tænkt ind i udspørgningen. I princippet er der altså intet til hinder for, at en undersøgelse, en indsamling af viden fra børn, kan have begge formål, både en ambition om at bidrage med ny viden på et generelt plan og et ønske om at omsætte denne viden til praktisk handling.³

Det, vi i denne rapport vil koncentrere os om, er indsamling af oplysninger eller data, som børn formodes at kunne levere, og hvor *formålet med indsamlingen er forskningsmæssigt*.

Forskning, der bygger på informationer fra børn, kan enten være af *kvalitativ* art eller af *kvantitativ*. I en undersøgelse af kvalitativ karakter vil hovedformålet være, at opnå *forståelse for sammenhænge og betydninger*, at trænge dybere ned i et problem. Er undersøgelsen derimod af kvantitativ art, er hovedformålet at *sætte tal på størrelser*, hvis betydning og indre sammenhæng i princippet er kendt i forvejen, men kun med gyldighed for et begrænset område eller materiale. Herved bliver afprøvning af kvalitativt udformede hypotesers generaliserbarhed og repræsentativitet et vigtigt formål for den kvantitative forskning.

Ofte er den forskning, som bedrives, enten af kvalitativ eller af kvantitativ art. Sådan behøver det imidlertid ikke være. De to metoder eller tilgange foldes først for alvor ud, når de får lov at befrugte hinanden ved at indgå i et indbyrdes vekslende forhold. Idealet for dette samspil er, at der ved brug af kvalitative metoder opstilles hypoteser om, hvordan forskellige forhold indvirker på hinanden.

3. En spørgeskemaundersøgelse blandt 12-18-årige børn og unge indeholdt en lang række spørgsmål om respondentens psykologiske sundhed. Statistiske analyser af det indsamlede materiale førte til udformning af mål for 27 aspekter af den psykologiske sundhed. Et videre perspektiv for undersøgelsen var udvikling af spørgeskemaet til brug for opsporing af børn og unge med psykiske fejludviklinger. (Beckmann, 1999).

Herefter afprøves disse case-baserede hypoteser på et større materiale ved brug kvantitative metoder, således at hypotesernes generaliserbarhed og repræsentativitet kan af- eller bekræftes. Et følgeresultat af den kvantitative analyse kan være formulering af mulige nye hypoteser, som ikke var forudset i startfasen, og som derfor først må bestemmes nærmere ved en fornyet kvalitativ analyse af feltet. Hvorefter de nye hypoteser om årsag og sammenhæng kan testes kvantitativt etc. I praksis sker det yderst sjældent, at denne vekselvirkningsproces får lov at udfolde sig. Således heller ikke med den undersøgelse, som danner grundlag for denne rapport, der beskæftiger sig med kvantitativ forskning, nærmere bestemt med *børn som respondenter i spørgeskemaundersøgelser*.

Det er karakteristisk for den eksisterende litteratur om børn som informanter, at man næsten udelukkende har haft øje for den kvalitative udspørgen af børn. Således udgav Socialforskningsinstituttet i 1988 en artikelsamling, *Interview med børn*, hvor blot én af artiklerne (Jensen, 1988) handlede om børn som respondenter i survey; resten drejede sig om kvalitative interview med børn. Der findes flere standardværker om interview med børn,⁴ som er henvendt til praktikere eller kvalitativt arbejdende forskere. Der findes også et stort udvalg af standardværker om surveymetoden,⁵ men kun et begrænset antal heraf omtaler overhovedet problemstillingen: børn som interviewpersoner.⁶ I et større værk om *Sprogforståelse og hukommelse i danske surveyundersøgelser* (Olsen, 2001), som SFI udgav i 2001, er temaet: *børn som respondenter*, således heller ikke behandlet. Hvad grunden til denne forskel i opmærksomhed omkring børn som informanter i hhv. kvalitativ og kvantitativ forskning er, kan man ikke vide med sikkerhed. Det er dog bemærkelsesværdigt, at praktikerne, som benytter kvalitative spørgeteknikker, i mange år

4. Se fx (Garbarino & Stott, 1997).

5. Se fx (Hansen & Andersen, 2000).

6. Inden for de seneste år har dog kunnet spores en vis bevægelse på feltet. Se således (Scott, 2000) og (Borgers et al., 2000). I 2001 arrangerede SFI et nordisk forskerseminar om Børn som Respondenter og i 2002 havde de Leeuw og Borgers et oplæg om Children as Respondents på International Conference on Questionnaire Development, Evaluation and Testing Methods i Charleston, South Carolina, USA.

har *haft brug for* vejledning i metodernes brug over for børn i forskellig alder, hvorimod surveymetoden først for relativt nylig i større omfang er taget i anvendelse til indsamling af informationer fra børn.

2.3 Et fagligt grundlag for spørgeskemainterview med børn

Siden 1980 er mængden af surveybaserede undersøgelser steget markant. Det gælder såvel den forsknings- som den udredningsorienterede eller rent kommercielle del af billedet. Et relativt nyt træk er, at børn nu også indgår som selvstændige interviewpersoner.⁷ En kortlægning af de seneste 15 års forskningsbaserede, survey-undersøgelser i Norden med børn som respondenter (Ottosen, 2002) gav som resultat ca. 120 titler. Uden for denne registrering af forskningsbaserede undersøgelser faldt undersøgelser i andet offentligt (fx statsligt eller kommunalt) eller privat/kommercielt regi.

Kortlægningen viste som en hovedtendens, at i det omfang teori- og metodemæssige overvejelser dokumenteres i rapporterne, er disse overvejelser sparsomme og centreret omkring undersøgelsens tekniske gennemførelse samt de statistiske analyseteknikker, der er taget i anvendelse. På den ene side synes de fleste forfattere bevidste om, at en rapport, der udarbejdes på basis af en spørgeskemaundersøgelse, bør indeholde et afsnit om teori og metode. Det er da også en udbredt praksis, at rapporten indeholder et metodeafsnit, hvori der redegøres for undersøgelsens rent *tekniske* gennemførelse: Undersøgelsespopulationens afgrænsning mht. alder eller klassetrin, geografi, skoletype. Tidspunkt for besvarelsen og besvarelsesprocenten. I en del tilfælde gøres endvidere rede for de statistiske analysemetoder. Og det er ganske almindeligt at optrykke det anvendte spørgeskema. På den anden side er overvejelser af, om de benyttede spørgs-

7. Med afsæt i denne konstatering er i SFI's forskningsgruppe vedr. familie, børn og unge dels gennemført et metodeprojekt, som nærværende rapport bygger på, dels blev i efteråret 2001 afholdt et skandinavisk forskerseminar om emnet: børn som respondenter i survey-undersøgelser. En række af bidragene til seminaret er samlet i en antologi. Se (Andersen & Ottosen, 2002).

mål nu også måler det, man gerne vil vide noget om – eller endnu bedre: dokumentation for at det forholder sig sådan, noget man kigger forgæves efter. Det er typisk afhandlinger på disputatsniveau, som skiller sig ud ved en langt grundigere redegørelse for teori og metode.

Hvadenten man søger støtte i surveymetodikkens standardværker eller i de rapporter, som er udarbejdet på grundlag af data indsamlet ved spørgeskemaundersøgelser blandt børn, er det påfaldende så få forskere, der har gjort sig overvejelser om det særlige i at benytte børn som informanter. En mulig forklaring herpå kunne være, at det er et pseudotema, som her søges rejst, at der ikke er noget specielt ved at interviewe børn, hvorfor man blot kan holde sig til de utallige standardværker om surveymetodikken. Ved ikke at forholde sig særlig tydeligt til spørgsmålet kunne forskere af den barndoms-sociologiske skole tages til indtægt for denne holdning, hvorimod man med støtte i udviklingspsykologien kan hævde temaets relevans. Ved overhovedet at tage temaet op gør vi os til talsmand for en antagelse om, at *det er noget særligt at lave spørgeskemainterview med børn*. På den baggrund bliver rapportens formål at finde ud af, om der er hold i antagelsen. Og hvis der er det: *hvori består det særlige?* Hvad kan man spørge børn om? Og er der noget, man ikke kan spørge om? Men som man godt kan spørge voksne om.

Den omtalte kortlægning af nordiske børne-surveys opererede med 18 år (myndighedsalderen) som den øvre aldersgrænse. I hovedparten af de registrerede undersøgelser var børnene i *skolealderen*, dvs. 7-15 år.⁸ Det er da også *denne aldersgruppe, som er i fokus for denne rapport*. Selv om der er eksempler på, at yngre børn end 7-årige har medvirket i spørgeskemaundersøgelser, synes det at være en almindelig udbredt holdning, at børn skal have nået skolealderen, før de kan inddrages som respondenter i spørgeskemaundersøgelser.

8. Spørgeskemaerne blev typisk besvaret i skoleklassen, hvilket synes at forklare den øvre aldersgrænse, som mere er et pragmatisk valg – over denne alder skal de unge findes i ungdomsuddannelserne (og ikke alle går i gang med en sådan) eller på hjemadressen (hvilket forøger omkostningerne betragteligt) – end et valg med tematisk eller teoretisk begrundelse.

Med det formål at bidrage til en styrkelse af det faglige grundlag for spørgeskemaundersøgelser med børn som respondenter gennemførte Socialforskningsinstituttet i slutningen af 1999 en interviewundersøgelse med titlen: *Børns trivsel i skole og fritid*, hvor ca. 1.500 børn i alderen 7-15 år medvirkede som respondenter. En af barnets forældre blev ligeledes interviewet. Hovedformålet med interviewningen var ikke at kortlægge fx børns fritidsaktiviteter, men at undersøge, hvor godt børn i forskellig alder og med forskellig baggrund er i stand til at svare på spørgsmål af den slags, som typisk optræder i et spørgeskema til børn (fx spørgsmål om deres fritidsinteresser).

UNDERSØGELSENS TEMAER, SPØRGSMÅLSTYPER OG METODER

3.1 Indledning

Hvad kan skolebørn i forskellig alder og med forskellig baggrund svare på i en spørgeskemaundersøgelse? Det var temaet for den interviewundersøgelse, Socialforskningsinstituttet under titlen: Børns trivsel i skole og fritid, gennemførte i 1999. Hovedformålet var altså ikke at undersøge, om børnene trives i deres skole og fritidsliv, men at afdække, om de kan svare på forskellige typer spørgsmål.

Uanset, hvad undersøgelsestemaet i det konkrete tilfælde er, vil det altid være vigtigt, at så mange som muligt af de udvalgte interviewpersoner faktisk deltager i undersøgelsen. Vi var på forhånd klar over, at en metodeundersøgelse nok ikke lige er det, skolebørn har den største motivation for at medvirke i. Det var med andre ord vigtigt, at undersøgelsen blev præsenteret på en sådan måde, at den set med børnenes øjne tog sig 'interessant' ud. Vi fandt, at temaet: 'trivsel i skole og fritid', var egnet til dels at vække børnenes interesse for at deltage, dels kunne give plads for den slags metodiske problemstillinger, vi gerne ville belyse med projektet.

Flere kolleger rejste i projektets forberedelsesfase spørgsmålet: Kan man tillade sig at foregive ét, når det i realiteten er noget helt andet, man vil med undersøgelsen? Er det ikke at lokke børnene til medvirken i noget, der ikke er, hvad det foregiver at være? Er en sådan fremgangsmåde etisk forsvarlig?

Det er godt, at nogen i opstartfasen tager de forskningsetiske briller på og stiller den slags spørgsmål. Det bør forskeren naturligvis også selv gøre, men som part i sagen bør han ikke være alene om det. Nogen må yde et modspil til den mere eller mindre udtalte enøjethed, der naturligt følger med, når ens egne interesser er på spil. Dette modspil er i nogen grad sikret af lovgivningen. Fx fastsætter loven om personoplysninger, hvilke typer personlige data, der må registreres af hvem og til hvilke formål. På nogle områder (bl.a. det sundhedsvidenskabelige) skal ethvert forskningsprojekt, før det sættes i gang, godkendes af en etisk komite. Specielt hvad angår børn under 18 år giver loven om forældremyndighed en generel beskyttelse, idet forældrene som hovedregel skal give tilladelse til barnets medvirken i en undersøgelse. Men det etisk korrekte behøver ikke altid være sammenfaldende med det lovlige. De etiske fordringer kan være videregående end den aktuelle lovgivning og retspraksis. Faktisk er det netop ofte forskelle mellem moral og jura, der fører til reglers ændring – i en mere restriktiv eller liberal retning.

Lad os et øjeblik se på, hvordan situationen tegner sig, når man lader sig interviewe til en undersøgelse. Hvis vi ser bort fra undersøgelsestypen med det selvudfyldte spørgeskema (fx postspørgemetoden), hvor respondenterne kan bladre frem og tilbage i skemaet både før og efter sin besvarelse, vil man ikke på forhånd kende alle de spørgsmål, som bliver stillet. Man vil i bedste fald have fået en orientering om, hvilke *emner* der vil blive taget op i interviewet. Hvordan de indsamlede data efterfølgende tænkes analyseret, vil normalt heller ikke være interviewpersonen bekendt. Når man bliver bedt om at medvirke i en interviewundersøgelse, handler det derfor meget om *tillid*. Har man tillid til, at interviewet faktisk kommer til at vedrøre den emnekreds, som er oplyst på forhånd (for SFI's vedkommende: i det introduktionsbrev de udvalgte respondenter modtager, før de kontaktes af en interviewer), og ikke noget ganske andet? Og har man tillid til, at de svar, der gives, behandles på en ordentlig måde, så man ikke bagefter føler sig misbrugt?

Når vi som overordnet tema for undersøgelsen valgte: *trivsel i skole og fritid* (bl.a. fordi vi mente, at det ville tage sig 'interessant' ud for børnene), så måtte det nødvendigvis indebære, at dette tema skulle være det bærende i spørgeskemaet. En god test på dette vil være, om det indsamlede datamateriale kan bruges til analyser af, hvordan

børn i skolealderen trives i skole og fritid. Det mener vi faktisk er muligt.

Er det ikke allerede undersøgt, hvad børn kan svare på? Som omtalt i forrige kapitel foreligger der en del litteratur om det at udspørge børn i kvalitativ sammenhæng, men forbløffende lidt, når det gælder børn som respondenter i surveysammenhæng. Jacqueline Scott udgør en af få undtagelser. I sin artikel (Scott, 2000) argumenterer hun for, at det standardiserede spørgeskemainterview er uanvendeligt i forhold til børn under skolealderen. Så små børn kan ikke skelne mellem, hvad der bliver sagt og, hvad der menes. Hypotetiske spørgsmål er derfor problematiske. – Men fra omkring 7-års-alderen er det muligt at gennemføre semi-strukturerede interview med børn såvel individuelt som i grupper. Hun nævner endvidere, at de fleste børn over 11 år fuldt ud er i stand til at artikulere deres opfattelse, mening og tro. Med forholdsvis beskedne tilpasning kan surveys, der er beregnet for voksne, anvendes på unge. Scott mener altså, at man *kan* gennemføre spørgeskemainterview med børn i skolealderen, men man skal tænke sig godt om og ikke ukritisk overføre spørgsmål, der er udformet til voksne, til en survey med børn som respondenter.

Natacha Borgers, Edith de Leeuw og Joop Hox argumenterer i en anden artikel (Borgers et al., 2000) for, at Piaget's teori om barnets kognitive udviklingsstadier udgør et nyttigt grundlag for diskussion af problemer i forbindelse med børn som respondenter i survey. De mener, at børn fra 8-års-alderen kan deltage som respondenter i en survey, forudsat at spørgeskemaet er udviklet specielt til denne aldersgruppe med skyldig hensyntagen til, at de har større problemer end ældre børn og voksne bl.a. med spørgsmål, der indeholder negationer, og uklare, tvetydige formuleringer, idet de har vanskeligt ved at skelne mellem, hvad der siges, og hvad der menes. Børn i den alder kan også have tendens til at springe over hvor gærdet er lavest og ikke tage spørgsmålene tilstrækkelig seriøst, navnlig hvis motivationen eller koncentrationen glipper. – Aldersgruppen fra ca. 11 til 16 år er kognitivt veludviklet og har endvidere godt udviklede sociale kompetencer, men der kan være en stor følsomhed i forhold til konteksten, hvori spørgsmålsbesvarelsen finder sted, og anderledes normer blandt grupper af unge kan være et problem. Som det klart vigtigste budskab peger forfatterne på, at spørgeskemaer til børn og

unge skal være målrettede til aldersgruppen, og at såvel undersøgelses design som skemaets spørgsmål og instruktioner samt svarmuligheder skal være grundigt afprøvet på aldersgruppen.

De spørgsmål, som forekommer i et spørgeskema, kan opdeles i forskellige kategorier. Der er *faktuelle* spørgsmål, som har et bestemt, 'rigtigt' svar, fx interviewpersonens køn og fødselsdato. Andre spørgsmål belyser *holdningen* til et bestemt tema (fx hvad synes du om at gå i skole?). Her gives ingen facitliste. Den ene holdning kan være lige så god som den anden. Endvidere kan spørgsmålene vedrøre forhold i nutiden og i fortiden. Her kommer *hukommelsen* ind i billedet. Er svarene på spørgsmål om, hvad der skete for lang tid siden, lige så sikre og brugbare som svarene på spørgsmål, der går på forhold i nutiden? Er børns hukommelse lige så god/dårlig som voksnes? En fjerde kategori er spørgsmål, hvis besvarelse forudsætter, at interviewpersonen er i stand til at reflektere over sig selv. Sådanne *refleksive* spørgsmål (hvem er jeg? hvordan er jeg? hvad er mine stærke og svage sider?) forudsætter en selvindsigt hos interviewpersonen, som kan udtrykkes i ord og begreber. Ved spørgeskemaets udarbejdelse blev der taget hensyn til, at alle disse typer spørgsmål skulle være repræsenteret, idet vi derved fik mulighed for at undersøge, om nogle spørgsmålstyper er lettere at håndtere for børn i forskellig alder.

Undersøgelsens spørgeskema er gengivet i bilag 1. Det fremgår imidlertid ikke af spørgeskemaet, hvilke spørgsmål, der er af hvilken type. Nedenfor præsenteres de forskellige typer spørgsmål, som er gjort til genstand for nærmere analyse i denne rapport.

Enhver håndbog i survey-metoden vil fortælle sin læser, hvordan den ideelle spørgeskemaundersøgelse bør gennemføres. Hertil hører forudgående afprøvning af spørgsmålenes forståelse, svarkategoriernes relevans etc. I den praktiske virkelighed sker det imidlertid, at der slækkes på kravene til forberedelse. Prøveundersøgelsen bliver måske reduceret til nogle få interview. Grunden til denne forsyndelse vil ofte være en kombination af tid og økonomi. Det skal gå stærkt med at få data indsamlet, og der er ikke råd til så grundige forberedelser. I øvrigt vil der næsten altid være tale om udstrakt genbrug i et spørgeskema. De fleste spørgsmål vil være stillet før, og det tages så som garanti for, at spørgsmålet er afprøvet og fundet anven-

deligt. Med andre ord: det kan man trygt bruge igen. Desværre tyder meget på, at den tryghed forskeren føler i forhold til sine spørgsmål, hviler på et skrøbeligt grundlag. Som påvist af Mai Heide Ottosen i en gennemgang af nordiske spørgeskemaundersøgelser med børn i de seneste 15-20 år hører det til sjældenhederne, at der leveres en dokumentation for, at de benyttede spørgsmål faktisk måler det, man gerne vil vide noget om (Ottosen, 2002).

Denne undersøgelse har været underlagt de samme vilkår mht. tidspres i forberedelsesfasen, som ses i andre undersøgelser. Hvad angår de spørgsmål, som er medtaget, fordi de har været anvendt i tidlige undersøgelser, gør det ikke noget. Her er problemstillingen netop: måler sådanne spørgsmål, som har været anvendt i tidligere undersøgelser, og derfor kan have erhvervet status af gennemprøvede og accepterede spørgsmål, virkelig det, der er meningen med dem? – Andre spørgsmål (det gælder navnlig dem, der skal belyse refleksiv viden) er ikke stillet før, men var under overvejelse til bl.a. SFI's børneforløbsundersøgelse, hvis 3. interviewfase finder sted i foråret 2003. Man kan sige, at denne del af undersøgelsen har fungeret som en omfattende prøveundersøgelse i forhold til børneforløbsundersøgelsen (i øvrigt med det resultat, at planer om at interviewe de på det tidspunkt 7-årige børn selv, blev skrinlagt).

3.2 Faktuel viden

Et spørgeskema vil (næsten) altid indeholde faktuelle spørgsmål, dvs. spørgsmål om forhold, som i princippet kan afdækkes objektivt. Besvarelsen afhænger ikke af, hvem der svarer. For alle, der har øjne at se med, vil se det samme. Det er spørgsmål, som har et rigtigt svar; der findes så at sige en 'facitliste'.

Til en del spørgsmål findes der faktisk en facitliste. Skolens fortegnelse over sine elever, firmaets kundekartotek, bibliotekets bogfortegnelse, kirkebøgerne, telefonbogen. I det moderne samfund findes en lang række af offentlige eller private registre, som i princippet kunne fungere i rollen som facitliste. Der er imidlertid stadig mange emner og områder, hvor der ingen facitliste eksisterer. Og hvis den gør, kan den være forældet. Et eksempel på en 'facitliste', der hyppigt anvendes i forskning og andre sammenhænge, er Det Centrale Personregister (cpr), hvor enhver borger i landet er optaget

med sit personnummer, navn, adresse og forskellige andre data. Registeret anses for meget pålideligt og giver derfor den bedst mulige oversigt over befolkningen. – Et udtræk fra registeret refererer imidlertid til en bestemt dato, og indtil næste udtræksdag vil de bevægelser i befolkningen, som finder sted, medføre at der gradvis opstår divergenser mellem tilstanden på udtræksdagen og den virkelige (nutidige) tilstand i befolkningen. Ved at foretage udtrækkene fra cpr med tilpas korte intervaller kan det imidlertid sikres, at bevægelserne og dermed fejlene er relativt få og derfor uden større betydning.

Ud over at der principielt kan være fejl i 'facitlisten' (de fleste andre offentlige registre, som findes, har en langt højere fejlmargen end cpr), kan den også være svært tilgængelig; det kan være *vanskeligt at få tilladelse* til at kigge i listen (fx står cpr ikke åbent for enhver), og *det kan være dyrt*. Derfor kan der være gode grunde til at søge den faktuelle viden fremskaffet ved at stille direkte spørgsmål herom i interviewet. Det gælder uanset om undersøgelsespopulationen er børn eller voksne.

Sværhedsgraden af de spørgsmål, hvis besvarelse forudsætter en faktuel viden, kan være meget forskellig. Om et faktisk spørgsmål er let eller svært at svare på, afhænger dels af spørgsmålets formulering (er det til at forstå for et barn på det pågældende kognitive udviklingstrin?), dels af svarpersonens omverdensforståelse (har barnet tilegnet sig den viden, som forudsættes for at kunne svare?). Nogle spørgsmål vil være af en beskaffenhed, så man uvilkårligt må spørge: hvis børnene ikke kan svare på det, kan man så overhovedet forvente, at de kan svare på noget som helst? – Et godt eksempel på det er et spørgsmål om barnets alder: hvornår er du født? – Andre spørgsmål forudsætter en faktuel viden, som ikke i samme grad kan forudsættes at være almen viden blandt børn i en given alder. Et eksempel kunne være: hvad laver din far på sit arbejde?

De nævnte spørgsmål har ikke blot forskellig sværhedsgrad, der er også forskel på *hvem eller hvad* spørgsmålet vedrører. Det første spørgsmål (om egen alder) går på interviewpersonens egen situation, mens det andet drejer sig om en tredje persons forhold.

I spørgeskemaet var der en række spørgsmål om interviewpersonens (barnets) egne forhold, fx egen alder, egen skoletype (går du i en

folkeskole eller en privat skole?) og egne fritidsaktiviteter. Det er spørgsmål, som har et 'rigtigt svar'. I princippet skulle det være muligt i en facitliste at kontrollere, om svaret er rigtigt eller forkert. I praksis er det imidlertid ikke sikkert, at facitlisten er lige så tilgængelig, som det kunne ønskes. Vi benyttede Det centrale Personregister (cpr) til udtrækning af undersøgelsens stikprøve og havde således direkte adgang til en meget sikker oplysning om barnets køn og alder. Omvendt med barnets faste fritidsinteresser (aktiviteter barnet 'går til'), som principielt registreres (til brug for udbetaling af foreningstilskud), uden at vi dog havde adgang til denne registrering. I stedet stillede vi det samme spørgsmål til den ene af barnets forældre og kunne så sammenholde de to oplysninger. Den nærmere fremgangsmåde vender vi tilbage til i kapitel 5.

Man vil i mange undersøgelser have et behov for at kunne opdele respondenterne efter familie- eller husstandstype. Vi spurgte derfor børnene, hvem de bor sammen med. Også her er der tale om informationer, som principielt kan kontrolleres; man kan via offentlige registre undersøge, hvem der bor på samme adresse, og man kan på stedet iagttage, hvem der bor i lejligheden eller huset. Vi valgte at checke barnets svar ved at sammenholde det med forældrens.

Der blev endelig stillet spørgsmål om mors eller fars uddannelse (skole- og erhvervs-) samt om forældrens arbejdsforhold. De samme spørgsmål blev stillet til forælderen. Umiddelbart må vi forvente, at spørgsmål af denne type, som ikke angår forhold ved respondenterne selv, men ved personer i dennes (nære) omgangskreds, er vanskeligere at svare på. Forældrenes uddannelse vil ofte være afsluttet før barnet blev født, og barnet vil derfor kun have mulighed for at vide noget om uddannelsen, hvis emnet på et senere tidspunkt er blevet nævnt for barnet. Ligeledes med forældrenes erhvervsarbejde. Mange børn vil aldrig have været på deres forældres arbejdsplads, og de vil kun have en ide om forældrenes beskæftigelse, hvis forældrene har fortalt om det. Der er kort sagt tale om data, der normalt ikke hører til barnets nødvendige omverdensviden, og som derfor ikke kan forudsættes indlært. – Ikke desto mindre er oplysninger om forældrenes uddannelse og erhverv hyppigt anvendte indikatorer på den faktor, vi kalder social status. Spørgsmålet er: kan man få pålidelige oplysninger om forældrenes forhold ved at stille spørgsmål herom til børnene?

3.3 Hukommelsesfaktoren

Spørgeskemaer indeholder ofte spørgsmål, som refererer til episoder i fortiden. Det kan være den nære fortid (sidste uge) eller en fjernere fortid (sidste år, under din opvækst). Det antages ofte, at jo længere tilbage i tiden en hændelse ligger, jo dårligere huskes den. Måske er den glemt, måske har den i erindringen ændret karakter, således at forløbet nu fremstår helt anderledes end det faktisk foregik. Henning Olsen har gennemgået et række amerikanske værker om voksnes hukommelse og konkluderer, at der ikke er enighed om forglemmelsens karakter. Nogle gange er forglemmelse lineær eller logaritmisk, mens der andre gange ikke forekommer forglemmelse. Alt i alt er forglemmelsens årsager uafklaret (Olsen, 2001). Ifølge Helmer Bøving Larsen, der specielt har fokuseret på børns hukommelse, anses tre måneder for at være den længste hukommelse, man i almindelighed kan forvente, når erindringen skal være nogenlunde præcis (Larsen, 2002). Spørgsmålet er, om hukommelsesfaktoren gør sig gældende på samme måde for både børn og voksne. Eller er det måske sådan, at børns evne til at huske udvikler sig med alderen? At mindre børn med andre ord svarer mindre præcist end større børn og voksne, når det gælder hændelser, som ligger noget tilbage i fortiden?

I denne undersøgelse optræder *skoleskift* som et af de emner, der involverer hukommelsen. Børnene blev dels spurgt: Har du gået på andre skoler end den, du går på nu? og i bekræftende fald: Hvor mange skoler har du i alt gået på? og Hvilken klasse gik du i, da du skiftede skole? – De samme spørgsmål er stillet til forælderen. Derved får vi mulighed for at sammenholde svarene. Metoden, *at sammenligne forældre- og børnesvarene*, er simpel og let håndterlig. Men når svarene ikke stemmer overens, har vi et problem. Principielt kan såvel barnet som forælderen have ret. Ja, de kan endog begge have uret (og sandheden være noget helt tredje). Det er så let at begå den fejlslutning, at forældresvaret er 'facitlisten', som barnets svar skal 'rettes efter'. Derfor skal det understreges, at *det, vi med denne metode får mulighed for at kontrollere, er, hvor tit barnet svarer det samme som forælderen*, dvs. at det ikke spiller nogen rolle, hvem af de to vi spørger.

De fleste skolebørn *går til noget* i fritiden. Sådanne skemalagte fritidsaktiviteter varierer typisk fra den ene sæson til den næste. Bør-

nene blev dels spurgt om, hvad de i år går til i fritiden, dels hvad de gik til *sidste år*. – Også her blev forælderen stillet de samme spørgsmål. Vi gik tilmed et skridt videre. Efter både at have spurgt barnet selv og forælderen om barnets skemalagte fritidsaktiviteter, foretog interviewer en sammenligning af de to svar. Hvis fx barnet have oplyst at gå til noget, som forælderen ikke havde nævnt, blev denne gjort opmærksom på det med et tillægsspørgsmål: "Ud over de aktiviteter, som du har nævnt, har (barnet) oplyst, at han/hun går til ... Passer det?" Og omvendt, hvis det var barnet, som tilsyneladende havde glemt noget. Gennem dette krydscheck fik vi mulighed for ikke bare at undersøge, i hvilken grad de to parter svarer det samme, men også om det er barnet eller den voksne, som har sværest ved at huske, dvs. efter at have hørt den andens svar må revidere sit eget.

3.4 Begrebsforståelse

Begreber og kategorier er formuleret af voksne. Forstås de af børn? Begrebsdannelsen er udtryk for abstrakt tænkning. Man tænker i kategorier i stedet for helt konkrete, personbundne, episodiske forløb. Evnen til abstrakt tænkning er noget, der udvikles med alderen, og i samme takt foregår en indlæring af de begreber, som anvendes i denne form for tænkning. Begreberne indlæres med hjælp fra forældre, større søskende, i skolen etc. Spørgeskemaundersøgelser arbejder som regel med kategorier, og svarevnen er derfor afhængig af evnen til at tænke og svare på et vist abstraktionsniveau, ligesom den afhænger af den viden om og forståelse af verden omkring en, som gradvis opbygges gennem skoleforløbet og ved at indgå i andre sociale sammenhænge.

De emner, der spørges om i en survey, vil ofte være formuleret i en faglig kreds, hvor begreberne er veldefinerede. Uden for den faglige kreds vil ordene måske nok blive oplevet som bekendte, men det er ikke sikkert, at forståelsen for indholdet er lige så præcis, som blandt fagfolkene. Fx er begrebet: en husstand, en veldefineret sociologisk betegnelse for en gruppe mennesker, som bor og fører husholdning sammen. De fleste mennesker kender godt ordet: husstand. Men det er ikke sikkert, at alle har gjort sig klart, at den unge pige, der ganske vist bor på samme adresse, men uden at have fælles husholdning med de andre beboere, er en logerende, som ikke hører til husstanden. Et spørgsmål om, hvor mange personer der tilhører husstan-

den, kan således blive besvaret forkert, fordi interviewpersonen ikke er klar over den nærmere betydning af ordet: husstand.⁹ For at kunne besvare et spørgsmål korrekt, må svarpersonen kende betydningen af de begreber, som indgår i spørgsmålet, og de kategorier, der benyttes til rubricering af svaret. Børns omverdensforståelse og begrebsapparat er mindre udviklet end voksnes. Derfor er det et væsentligt spørgsmål, om de spørgsmål, man uden videre vil stille til voksne i forventning om, at de begreber, som anvendes, er velkendte, om de spørgsmål med samme ret kan stilles til børn? Hvor gamle skal børnene være, før man kan tillade sig at forvente en bestemt indsigt og begrebsforståelse?

Mobning er et fænomen, som kendes fra børnenes hverdag. Derfor mente vi, at temaet ville egne sig godt til spørgsmål, der skulle afdekke skolebørns begrebsforståelse. Spørgeskemaet indeholder derfor en serie spørgsmål om mobning.

Når man spørger en person: Har du mobbet nogen? eller: Er du selv blevet mobbet?, så er det normalt ikke muligt at holde svaret op imod en 'facitliste'.¹⁰ Det er ikke muligt at sige, om et 'ja' i det konkrete tilfælde er mere rigtigt end et 'nej' ville være. Der indgår en vurdering i svaret. Synes interviewpersonen selv, at han blev mobbet? Undersøgelsen af, om spørgsmålene forstås rigtigt og, om der gives valide svar, må altså foregå på en anden måde end ved brug af facitliste. Vi har valgt at fokusere på skolebørnenes egen forståelse af begrebet mobning ved at stille åbne spørgsmål om deres konkrete oplevelser med mobning og så se, om det børnene svarede, afspejler en begrebsforståelse, der svarer til en faglig forklaring på, hvad mobning er. Åbne svar er unikke formuleringer af givne personers oplevelser i en konkret sammenhæng. Derved åbnes op for en mangfoldighed i udtrykket, som kan berige analysen ved at pege på sam-

9. Kategorien, logerende, optræder meget sjældent i dagens Danmark. Men frem til 1960'erne var antallet af logerende stort nok til at have reel betydning for opgørelsen af familietyper. En fejlagtig begrebsforståelse på dette felt har derfor ikke så stor betydning nu, som det havde tidligere.

10. En undtagelse vil være, hvis der foreligger skriftligt 'bevismateriale', registrering af 'en sag' hos en myndighed eller lignende.

menhænge, der ellers ville risikere at forblive upågtede. Før de åbne svar kan indgå i en kvantitativ analyse, må de imidlertid transformeres til kategorier, der kan gøres til genstand for optælling med anvendelse af hyppigheder som mål. Derved bortskæres netop det specielle, mangfoldigheden går tabt; kun det fælles, som vi kan tælle på, bliver tilbage. Et problem i denne transformation af åbne svar om mobning er, at svaret er forholdsvis kort og kun informerer om det, der i svarsituationen lå respondenten mest på sinde. At et aspekt af sagen ikke er nævnt, kan således ikke tages som udtryk for, at den interviewede mener, det ikke hører med, men kun at det ikke var det, der meldte sig først eller med størst styrke, da respondenten blev spurgt.

For at sikre os, at nogle aspekter ved mobning blev genstand for samtlige skolebørns overvejelse, havde vi i tillæg til de åbne spørgsmål også formuleret nogle lukkede. Et af disse drejede sig om den eventuelle forskel på at mobbe og drille. Mobning som fænomen har man kendt længe, men som begreb er det relativt nyt. Tidligere talte man i stedet om, at en person blev generet groft, var udsat for chikane, grovkornede drillerier og lignende udtryk. Spørgsmålet er, hvordan skolebørn i dagens Danmark bruger begrebet mobning?

Mobning er noget, der foregår mellem mennesker. Er det enhver menneskelig relation, som kan være karakteriseret ved, at der foregår mobning? For at kaste lys over skolebørns mobningsforståelse på dette punkt, rummer spørgeskemaet nogle konkrete spørgsmål om, hvem der kan mobbe hvem?

Mobningstemaet er i denne undersøgelse belyst gennem en serie af spørgsmål. Det giver os mulighed for at undersøge begrebsforståelsen på en anden måde: er der *konsistens* i skolebørnenes svar? Hvis man fx svarer 'ja' til selv at have mobbet nogen, bør man ikke samtidig kunne svare 'nej' til at kende nogen, som er blevet mobbet.

3.5 Intervieweren som observatør

Interviewerens rolle i forbindelse med en struktureret spørgeskemaundersøgelse beskrives ofte som forskerens forlængede arm. Intervieweren skal så neutralt som muligt og ensartet fra gang til gang stille de forud bestemte spørgsmål i den på forhånd fastlagte række-

følge og notere de svar, som respondenterne giver. Denne meget mekaniske opfattelse af interviewprocessen brydes i praksis, når et (dårligt formuleret) spørgsmål ikke forstås, og interviewerens forsøger sig med en anden formulering, som opfindes på stedet. Forskerne gør sig vist ikke altid klart, hvor mange gange interviewerne på denne måde redder et interview i land, som egentlig skulle være kuldsejlet, fordi de stillede spørgsmål er uforståelige. Vi ved, at metoden ofte tages i brug, når respondenterne er mindre børn, og har selv i flere interviewundersøgelser med børn helt ned til 7-års-alderen direkte opfordret interviewerne til at gøre det. Især hvis spørgsmålet drejer sig om noget faktuel (har du et fritidsjob? – går du til fodbold? – hvor mange søskende har du?), er fremgangsmåden acceptabel. Det er ikke så vigtigt, at interviewerens læser spørgsmålet op på en bestemt måde. Det væsentlige er, at interviewerens ved, hvilke typer svar forskeren efterlyser med sit spørgsmål (fx ved, hvad forskeren mener med ordet: fritidsjob). I denne undersøgelse, hvor hovedformålet er af metodisk karakter – at afdække om skolebørn forstår forskellige (men bestemte) spørgsmål? – kunne vi ikke tillade interviewerens at improvisere. Det var en udtrykkelig del af instruktionen, at spørgsmålene *skulle* læses op, som de stod – og heller ikke efterfølgende måtte omformuleres. Til gengæld var børnene, som det fremgår af teksten nedenfor, ved interviewets start blevet gjort opmærksom på, at 'ved ikke'-svar var fuldt acceptable.

"Inden vi starter, skal du vide, at de spørgsmål, jeg stiller dig, også bliver stillet til de andre børn i undersøgelsen. De er mellem 7 og 15 år gamle. – Der er stor forskel på, hvad man kan forlange af børn på 7 og 15 år. Derfor vil de yngste sikkert synes, at der er mange svære spørgsmål imellem. Og de ældste vil måske synes, at mange spørgsmål er meget lette at svare på.

Hvis du synes, der er noget, som er svært at svare på, skal du ikke lade dig slå ud af det. Bare giv dig tid og svar så godt du kan. Det er helt i orden, at du svarer "det ved jeg ikke" på et spørgsmål – i stedet for at give dig til at gætte."

Hvis forskeren vil vide, hvordan respondent og interviewer opfører sig under interviewet, hvordan interaktionen mellem de to parter foregår, for derigennem at få et bidrag til bedømmelse af svarenes kvalitet, vil det være naturligt at foretage en række laboratorieinter-

view, som evt. optages på video. Vi ville gerne have indsigt i interviewets forløb, men havde ikke mulighed for at benytte denne metode. I stedet valgte vi at tildele interviewerens *en observerende rolle*, idet der forskellige steder var skudt nogle spørgsmål ind, som interviewerens selv skulle besvare uden at læse spørgsmålene op for barnet. Interviewerens svar på disse spørgsmål skulle bestå i en vurdering af barnets *forståelse* af spørgsmålene, *koncentration* om besvarelsen og *hastighed/tempo* i besvarelsen af et eller flere af de nærmest foregående spørgsmål. For hver af de tre dimensioner kunne der svares, at forståelsen/besvarelsen var *tilfredsstillende*, *ikke helt tilfredsstillende* eller *ringe*.

Med disse interviewer-vurderinger fik vi en række bedømmelser af besvarelsens kvalitet.

Ganske mange spørgsmål var i øvrigt forsynet med en ekstra svarkategori: 'forstår ikke spørgsmålet', som interviewerens kunne benytte, hvis barnet ikke kunne svare på spørgsmålet. Normalt ville en respondentreaktion, som udtrykte manglende forståelse, føre til, at spørgsmålet blev stillet en gang til – måske i en lidt anden (forhåbentlig: forbedret) formulering. Men det ønskede vi som allerede nævnt ikke i denne specielle undersøgelse. Den mulighed, som herefter stod tilbage, var at notere svaret som 'ved ikke'. Man kan altså sige, at vi med den ekstra svarkategori: 'forstår ikke spørgsmålet', fik mulighed for at skille denne type svar ud fra kategorien 'ved ikke'.

En sidste måde for interviewerens at optræde som observatør på forekom i forbindelse med en række spørgsmål om selvforståelse. Skolebørnene blev fx spurgt om, hvordan de selv mente, at de opførte sig over for deres kammerater. Ud over de sædvanlige svarkategorier (ja, nej etc.) samt 'ved ikke' og 'forstår ikke spørgsmålet' havde interviewerens mulighed for at foretage en supplerende markering af, at svaret (efter interviewerens opfattelse) måtte anses for 'tvivlsomt'. Denne mulighed var ikke mindst møntet på de tilfælde, hvor barnet faktisk svarede på spørgsmålet (fx 'ja'), men hvor interviewerens ud fra det, hun registrerede om flakkende øjne, tøven i stemmen og kropssproget i det hele taget, måtte være i alvorlig tvivl om kvaliteten af det afgivne svar.

3.6 Refleksiv viden

I det moderne samfund lægges stor vægt på de muligheder, den enkelte har for selv at forme sit liv. Man er ikke længere bundet til et bestemt klassemæssigt tilhørsforhold. Friheden har imidlertid sin pris eller sine forudsætninger. De relativt frie og flere valgmuligheder lægger samtidig et større ansvar på den enkeltes skuldre. Man må tage ansvar for sig selv, for 'egen læring' som det hedder i den moderne skole. Dertil kræves et godt kendskab til sig selv. Selvindsig, hvem er jeg? hvad er jeg god til? og hvad er mine svage sider, som jeg må arbejde noget mere med? Den slags spørgsmål har fået en central placering i forbindelse med den løbende evaluering af eleverne som bl.a. kommer til udtryk i forbindelse med skolehjem-samtalerne.

Evnen til at kunne mestre valgsituationer, til at kunne begå sig, til at kunne manøvrere hensigtsmæssigt i et samfund, hvor der ikke kun er én vej fremad, vil sandsynligvis være en af de faktorer, som spiller afgørende ind i forhold til en persons samfundsmæssige position, om vedkommende bliver placeret i en risikogruppe, udgør et (potentielt) problem. Derfor har det interesse i en surveysammenhæng at kunne stille spørgsmål, der kan hjælpe til identifikation af personer eller grupper, som bør vises særlig interesse, fordi de risikerer at få problemer af en eller anden art.

Kan skolebørn i en survey svare meningsfuldt på spørgsmål, der forudsætter en grad af selvindsig? Er de i stand til at reflektere over sig selv og deres liv, og omsætte disse refleksioner til en formel, der svarer til et survey-spørgsmåls svarkategorier?

Socialforskningsinstituttets børneforløbsundersøgelse omfatter en gruppe børn (ca. 5.400 i alt), der er født i slutningen af 1995, og tænkes fulgt gennem deres opvækst. På nuværende tidspunkt er der gennemført to interviewrunder med børnenes forældre: da barnet var ca. 1/2 år gammel (Christoffersen, 1998) og i 3-års-alderen (Christensen, 2000). En tredje runde vil foregå i 2003, når børnene er 7 år gamle. På et eller andet tidspunkt vil det være naturligt at lade børnene selv deltage som interviewperson. Et spørgsmål, som denne undersøgelse kunne bidrage til at afklare, var, om det ville være forsvarligt at inddrage børnene allerede fra 7-års-alderen. Som

tidligere nævnt blev resultatet, at ideen om allerede nu at interviewe børnene selv blev skrinlagt.

I den nævnte undersøgelses anden fase (om 3-års-barnet) er forældrene blandt andet blevet stillet en række spørgsmål, der skulle afdekke, hvordan barnet blev oplevet af forælderen. Hvordan var barnet i samvær med andre børn i dagpasningen? Hvordan tacklede det konflikter? Var det opsøgende, kontaktskabende eller var det snarere passivt modtagende? Sådanne spørgsmål, som i forældreversionen drejede sig om, hvordan mit barn er, har vi forsøgt at omformulere til et sprog, som børn måske kunne forstå. Derved har vi fået mulighed for at afprøve, om børn i forskellig alder har tilstrækkelig selvindsigt og begrebsforståelse til at kunne svare på spørgsmål af den type. Det er bl.a. i forbindelse med spørgsmål af denne type, vi har ønsket at give interviewer en mulighed for at 'kommentere' barnets svarafgivelse med en markering af, at svaret er 'tvivlsomt'.

Skolebørnene er i forskellige spørgsmålsbatterier blevet bedt om at vurdere deres egne evner og færdigheder, deres opførsel over for kammerater, deres væremåde og velbefindende. Forælderen er blevet stillet de samme spørgsmål, således at de to hold svar kan sammenlignes, og vi får mulighed for (i det omfang børnene kan svare på spørgsmålene) at undersøge, om barn og forælder svarer på samme måde.

FAKTUEL VIDEN

4.1 En god start

Vi vil i dette kapitel se nærmere på, hvordan skolebørn i alderen 7-15 år besvarer forskellige typer spørgsmål, der alle vedrører faktuelle forhold. I nogle tilfælde findes der faktisk noget, som med bare lidt god vilje kan betragtes som en 'facitliste'. Det gælder fx de personlige oplysninger, som findes i Det centrale Personregister (cpr). I andre tilfælde må vi tilstræbe en anden form for 'kontrol' af svaret.

De spørgsmål, som behandles i dette kapitel, stammer fra SFI's undersøgelse af Børns trivsel i skole og fritid,¹¹ som fandt sted i slutningen af 1999, og vedrører interviewpersonens (barnets) *egne forhold*: egen alder og fødselsår, skoletype samt familiens sammensætning (hvem bor du sammen med?). Det er informationer, som barnet selv har en umiddelbar interesse i at kende. Hertil kommer spørgsmål vedr. *andres forhold*: forældres alder og fødselsår samt uddannelse og beskæftigelse. Det er informationer, som barnet ikke har en lige så indlysende interesse i at kende, men som det i undersøgelsesmæssig sammenhæng kan være relevant at få oplyst. Hvis barnet, som det normalt vil være tilfældet, er alene om at levere

11. For en nærmere beskrivelse af undersøgelsens gennemførelse og bortfald, se bilag 4. Undersøgelsens spørgeskema er optrykt som bilag 3.

informationer om sig selv og sin familie, er det vigtigt at få afklaret, hvor godt barnet er i stand til at svare på spørgsmål om andres forhold.

Ved analysen af svarkvaliteten i forbindelse med forskellige typer spørgsmål er inddraget en række baggrundsvariable, som på forhånd kunne antages at have en (mulig) indflydelse på barnets besvarelse. Det drejer sig om barnets køn og alder (børnene var 7, 9, 11, 13 eller 15 år gamle), den interviewede forælders (typisk mor) egne oplysninger om uddannelse og beskæftigelse samt barnets geografiske lokalisering. I særlige tilfælde kan andre variable være inddraget. I resultatformidlingen er det imidlertid kun de baggrundsforhold, der viste sig at have betydning for besvarelsen af det konkrete spørgsmål, som vil blive trukket frem. Det gælder både i dette og de følgende kapitler.

Hvordan oplever en person, der som respondent medvirker i et spørgeskema-interview, situationen? I starten af interviewet vil en vis spændthed (hvad går det her ud på?) gøre sig gældende. Derfor er det vigtigt, hurtigt at få etableret en god og tryk stemning. I en undersøgelse, hvor respondenterne er børn helt ned til 7-årsalderen, er det givetvis ekstra vigtigt, at få en god start. Børnene, som af gode grunde er uvante med interviewsituationen, kan meget nemt opleve den som en "eksamen" med rigtige og forkerte svar, hvor det gælder om at klare sig godt. En uheldig start kan sætte sine negative spor langt ind i interviewet. Helmer Bøving Larsen anbefaler, at interviewereren helt enkelt starter med at spørge barnet, hvad det selv tror samtalen/interviewet skal dreje sig om, og ud fra dette svar sporer barnets tanker ind i den rette bane (Larsen, 2002). Det er ikke normal praksis at gøre sådan. I denne undersøgelse indledte interviewereren stille og roligt med at forklare, hvad det gik ud på. Følgende tekst blev læst op – eller gengivet med interviewerens egne ord:

"Inden vi starter, skal du vide, at de spørgsmål jeg stiller dig, også bliver stillet til de andre børn i undersøgelsen. De er mellem 7 og 15 år gamle. – Der er stor forskel på, hvad man kan forlange af børn på 7 og 15 år. Derfor vil de yngste sikkert synes, at der er mange svære spørgsmål imellem. Og de ældste vil måske synes, at mange spørgsmål er meget lette at svare på.

Hvis du synes, der er noget, som er svært at svare på, skal du ikke lade dig slå ud af det. Bare giv dig tid, og svar så godt du kan. Det er helt i orden, at du svarer "det ved jeg ikke" på et spørgsmål – i stedet for at give dig til at gætte."

Med denne indledning skulle det fremgå, at det i sig selv var af betydning at få frem, om barnet kunne svare på spørgsmålet. Der skulle ikke være tvivl om, at et *ved ikke*-svar var lige så "rigtigt" og betydningsfuldt som ethvert andet svar. Dette betegner i nogen grad en afvigelse fra sædvanlig praksis, idet interviewereren ofte vil være instrueret om så vidt muligt at få hvert enkelt spørgsmål besvaret (med andet end "ved ikke"). Henning Olsen påpeger, at problemet med 'ved ikke'-svar er særligt påtrængende i forhold til holdnings-spørgsmål, idet alle mennesker ikke har holdninger til alt. Når 'ved ikke'-kategorier tilbydes som legitim svarmulighed, øger det normalt andelen af den slags svar (Olsen, 2001). I denne undersøgelse af, hvad man kan spørge børn om, er det imidlertid vigtigt at fastholde, at et spørgsmål har to besvarelsesniveauer: 1. kan respondenterne svare? – og hvis det er tilfældet: 2. hvad svarer respondenterne?

4.2 Alder

4.2.1 Hvor gammel er du?

En god start har noget med de indledende spørgsmål at gøre. Enkle, umisforståelige spørgsmål, som ikke kræver noget særligt af respondenterne, bidrager til at skabe den fornødne tryghed. Det er meget almindeligt, at indlede et spørgeskema-interview med at spørge til respondenterens alder. Vi fandt ingen grund til at fravige denne praksis. Faktisk stillede vi to spørgsmål herom. Det første lød: *Hvor gammel er du?* Og det andet: *Hvilket år er du født?* Almindeligvis vil man kun stille det ene spørgsmål, men formålet var her at undersøge, om børnenes evne til at svare afhæng af den valgte spørgsmålsformulering. Vores forhåndsformodning var, at ethvert barn i skolealderen kan fortælle, hvor gammelt det er, hvorimod vi var mere i tvivl, om de yngste kunne oplyse, hvilket år de var født.

Selv meget små børn er vældig fokuserede på deres egen alder. Alderen er en af de måder børn bruger at måle sig indbyrdes på. De ved også ret tidligt, hvilken dag på året, der er deres fødselsdag. Den skal jo fejres, og de får gaver. Derimod har de ikke så meget brug for

at vide, hvilket år de er født. Det er et spørgsmål, som typisk stilles af en myndighedsperson (en sagsbehandler, læge mv.), der skal udfylde et skema af en eller anden art. I den slags situationer har mindre børn normalt en af forældrene ved hånden. Men når barnet kommer i skole, begynder der at opstå situationer, hvor forældrene ikke kan være med. Man må selv kunne svare for sig, og har derfor brug for at kende sit fødselsår.

Børnene var udvalgt til medvirken i undersøgelsen på grundlag af deres alder, så vi kendte på forhånd deres fødselsdato. Endvidere skulle interviewer registrere, hvilken dato interviewet blev foretaget på. Derved blev det muligt at beregne barnets præcise alder på interviewdagen. Denne alder er så blevet sammenlignet med barnets svar. – Som ventet kunne næsten alle de interviewede børn svare rigtigt.¹² Kun 12 ud af 1565 børn (0,77 pct.) svarede forkert. Heraf var der 3, som inden for de næste to uger stod for at skulle holde deres fødselsdag. Det er vel meget forståeligt, at man tager forskud på glæderne og opjusterer sin alder lidt, før det strengt taget er korrekt at gøre det. – Der er således ikke tvivl om, at praktisk taget *ethvert skolebarn kan spørges om sin egen alder og forventes at give det korrekte svar.*

I forhold til det andet spørgsmål: *Hvilket år er du født?* var børnenes træfsikkerhed ikke helt så høj. Set under ét kunne 74 pct. besvare spørgsmålet korrekt, når fødselsåret ifølge cpr bruges som sammenligningsgrundlag. Ikke uventet var det de yngste, som havde problemer. Kun hver femte (21 pct.) af børnene fra fødselsårgang 1992 (dem vi kalder 7-årige) kunne svare rigtigt. Allerede som 9-årige (fødselsårgang 1990) var et pænt flertal (71 pct.) i stand til at oplyse eget fødselsår. Men der var altså stadig i denne alder ca. 30 pct., som ikke kunne svare korrekt. – En opdeling i drenge og piger gav ikke

12. Det skal understreges, at vi kun kan udtale os om de børn, som medvirkede i undersøgelsen. Blandt dem, der ikke deltog, er der formentlig nogle, som på grund af mentale handicap ikke ville have været i stand til at besvare selv et så simpelt spørgsmål. Sådanne børn (og voksne) vil imidlertid normalt ikke deltage i spørgeskemaundersøgelser, hvor de selv er respondenter. Set i det lys, at de under alle omstændigheder vil falde ud af undersøgelsen, har det ingen praktisk betydning, om de ville have kunnet svare på spørgsmålet.

Figur 4.1

Andelen blandt børn i forskellig alder, som kan oplyse eget fødselsår.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

systematiske forskelle. Der ser således ikke ud til at være noget køns-specifikt i børnenes evne til at kunne svare på spørgsmålet.

Konklusionen må således være, at det konkrete ordvalg spiller en rolle for børnenes evne til at svare på spørgsmål om egen alder. Hvis der spørges direkte: *Hvor gammel er du?* kan alle i skolealderen svare korrekt, men lyder spørgsmålet derimod: *Hvilket år er du født?* vil de yngste ikke kunne svare – eller de giver sig i værste fald til at gætte med en uskøn blanding af uforudsigelige 'rigtige' og 'forkerte' svar til følge. – Drejer det sig om spørgeskemaer til ældre børn (13-15-årige) vil det på den anden side være ganske underordnet, hvordan der spørges til egen alder. Men hvorfor ikke under alle omstændigheder benytte den sikreste formulering: *hvor gammel er du?*

4.2.2 Forældres alder og fødselsår er ikke paratviden

Lige som børnene blev spurgt om deres egen alder og fødselsår, blev de samme spørgsmål stillet vedr. forældrene. Spørgsmålene lød: *Hvor gammel er din mor (far)?* og *Hvilket år er din mor (far) født?* Det første spørgsmål (om alderen) kunne 82 pct. svare på. Det andet (om fødselsåret) kunne blot 30 pct. svare på. Overordnet er det altså det samme mønster som gjaldt for besvarelsen af spørgsmålene om

Figur 4.3

Andelen blandt drenge og piger i forskellig alder, som kan oplyse deres mors eller fars alder.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

egen alder/fødselsår. Svarevnen er blot ringere, når det gælder andres forhold.

Ser vi først på spørgsmålet om forældrens *alder*, var det helt som ventet de yngste, der havde størst besvær med at svare på spørgsmålet. 42 pct. af de 7-årige svarede, at de ikke vidste, hvor gamle deres forældre var. Allerede i 9-års-alderen var 'ved ikke'-andelen faldet til 14 pct., men blandt de ældste skolebørn (de 15-årige) var der stadig 8 pct., som ikke kunne svare på spørgsmålet.

Der er en *klar forskel på drenges og pigers viden om deres forældres alder*. Mens 14 pct. af pigerne svarede 'ved ikke' på spørgsmålet, var denne andel for drengenes vedkommende hele 23 pct. Kønsforskellen eksisterer ikke blandt de 7-årige. 42 pct. af såvel drengene som pigerne vidste ikke, hvor gamle deres forældre var. Men herefter falder 'ved ikke'-procenten hurtigere blandt pigerne end blandt drengene. Blandt de 15-årige drenge var der således stadig 15 pct. 'ved ikke'-svar, mens kun 3 pct. af de 15-årige piger var uden viden om deres forældres alder.

Tabel 4.1

7-15 åriges viden om egne forældres alder. Opdelt efter barnets alder og køn.

Procent

	7- årige	9- årige	11- årige	13- årige	15- årige	Dreng	Piger	Alle
Korrekt svar	46	68	65	65	66	54	70	62
1 års difference	8	15	15	20	19	17	12	15
Difference > 1 år	4	5	5	4	7	6	4	5
Ved ikke	42	14	15	11	8	23	14	18
I alt	100	100	100	100	100	100	100	100
Procentgrundlag	328	315	329	305	285	800	762	1.562

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Spiller hjemmets karakter nogen rolle for, om de er i stand til at svare på sådan et spørgsmål? Ja, det viser sig, at (skilsmisse)børn, som ikke bor sammen med begge deres (biologiske) forældre, har et dårligere kendskab til alderen på den af forældrene, der ikke bor sammen med barnet, end til den der gør det.

Et er at kunne svare på spørgsmålet. Noget andet er svarets kvalitet. I hvor høj grad var det svar, børnene afgav, i overensstemmelse med forældrens egen oplysning om sin alder? Vi har henført børnenes svar til en af følgende tre grupper: 1. korrekt svar (dvs. barnet angav samme alder som forælderen selv; principielt er det naturligvis en mulighed, at forælderen har svaret galt eller at svaret er kodet forkert, men det tillader vi os her at se bort fra), 2. ét års afvigelse og 3. mere end ét års afvigelse. Hertil kommer så 'ved ikke'-kategorien.

62 pct. af skolebørnene svarede rigtigt på spørgsmålet om deres mors (fars) alder. Med 'rigtigt' mener vi, at de svarede det samme som moderen (faderen) selv angav. Det betyder, at 20 pct. af børnene mente at vide, hvor gamle forældrene var, men den angivne alder var forkert. Hovedparten af de forkerte svar ramte dog kun ét år ved siden af. Alt efter temperament og behovet for et helt præcist svar kan man vælge at fastholde disse 15 pct. som 'forkerte' eller 'godkendt' dem, fordi de ramte så lidt ved siden af. Tilbage står 5 pct., som afveg mere end et år fra det, forælderen oplyste om sin egen alder. Lægges disse 5 pct. oven i de 18, som ikke vidste, hvor gamle deres forældre var, kommer vi frem til, at *rundt regnet hver fjerde skolebarn*

ikke kan oplyse sine forældres alder. Og hvis vi forlanger en større præcision end +/- ét år, vokser denne andel til knap 40 pct.

Vi har set, at 'ved ikke'-svarene optrådte med langt større hyppighed blandt de yngste end blandt de ældste. Er det så også sådan, når vi alene ser på dem, der har angivet en alder, at de ældste svarer mere præcist end de yngste? Nej, her er ingen forskel. Når børnene ellers mener at vide, hvor gamle deres forældre er, svarer de yngste lige så præcist (eller upræcist) som de ældste skolebørn.

Når skolebørnene opdeles efter køn, viser det sig, at drengene hyppigere end pigerne må svare 'ved ikke'. Og når vi alene ser på de børn, som har angivet deres mors eller fars alder, så er dette svar også hyppigere upræcist, når det er drenge der svarer, end når pigerne spørges. Alt i alt er der således en tydelig tendens til, at *pigers paratviden med hensyn til deres forældres alder er større end drenges.*

Vi spurgte som nævnt også skolebørnene, hvilket år, deres forældre var født. Det kunne kun 30 pct. svare på. Man kan sige, at der for skolebørnene er de samme problemer med at svare på spørgsmål om forældres fødselsår sammenlignet med spørgsmål om alder, som børnene har i relation til deres eget fødselsår og alder. De ældste er bedst i stand til at svare. Omkring halvdelen (52 pct.) af de 15-årige kan angive såvel forælderens alder og fødselsår. Blandt de 7-årige er der stort set ingen, som kan svare på begge spørgsmål.

Vores forhåndsformodning var, at børnene ville have svært ved at svare på spørgsmålet om, hvornår forældrene var født. Derfor havde vi bedt interviewereren iagttage, hvordan barnet besvarede spørgsmålet. Et rigtigt svar kunne dels være et simpelt resultat af barnets paratviden. Men det kunne også fremkomme ved, at barnet kender sin mors og fars alder og på denne baggrund er i stand til at regne sig frem til, hvornår forældrene så må være født. – På en måde kan det vel være ligegyldigt, hvordan barnet kommer frem til resultatet, når det bare er rigtigt. Her skal man dog være klar over, at man kun kan *regne sig frem* til et fødselsår, hvis man er i stand til at foretage denne beregning. Det er de yngste ikke. Og det er tilsyneladende denne mulighed for at kunne regne sig frem, der er den vigtigste årsag til, at de ældste skolebørn hyppigere end de yngste kan svare på spørgsmålet om fars og mors fødselsår. Andelen, der kender fødselsåret

Tabel 4.2

7-15-åriges besvarelse af spørgsmål om forældres fødselsår. Opdelt efter egen alder og køn.

Procent

	7- årige	9- årige	11- årige	13- årige	15- årige	Dreng	Piger	Alle
Svarer umiddelbart	35	40	40	41	41	38	41	39
Regner sig frem	3	11	22	30	39	22	19	21
Kan ikke svare	62	49	38	29	20	41	40	40
I alt	100	100	100	100	100	100	100	100
Procentgrundlag	328	315	329	305	285	800	762	1.562

Kilde: Børns trivsel i skole og fritid (SFI 1999).

som *paratviden*, er nemlig kun lidt større (41 pct.) blandt de 15-årige end blandt de 7-årige (35 pct.).

Vores spørgsmål om alder viste, at besvarelsen dels hviler på respondentens paratviden, som er større, når det gælder egne forhold, end når der spørges til andres forhold, dels på respondentens muligheder for at ræsonnere (beregne) sig frem til et svar. Når der således skal anvendes supplerende teknikker for at kunne svare, har de ældre skolebørn et fortrin frem for de yngre. De har så at sige flere redskaber til rådighed. – Vi så endvidere, at piger og drenge adskiller sig lidt fra hinanden på dette punkt. Skønt de to køn i 7-års-alderen med lige lav hyppighed kan angive deres forældres alder, udvikler pigerne oftere end drengene en paratviden herom, når de bliver ældre.

4.3 Din familie/husstand

I undersøgelser, som fokuserer på børn med problemer af en eller anden art, vil det ofte fremgå, at disse 'problembørns' familiemæssige baggrund hyppigt er en familie med kun én forælder (som oftest moderen) (Kampmann & Nielsen, 1995), (Christensen & Ottosen, 2002), (Ekspertgruppen om social arv, 1999). Uanset om denne statistiske sammenhæng også dækker over en egentlig årsagssammenhæng, vil det i spørgeskemaundersøgelser med et socialpolitisk sigte ofte være af interesse at kunne foretage analyser på grundlag af en gruppering efter familietype. I de fleste tilfælde vil analyserne hvile på den forsimplede forudsætning, at barnet igennem sin opvækst le-

ver i en stabil familie(type). Dette er ganske vist i overensstemmelse med virkeligheden for flertallets vedkommende, men for mange vil det være udtryk for en fordrejning af kendsgerningerne (Dencik & Lauterbach, 2001). Denne problemstilling vil vi imidlertid ikke gå nærmere ind på her, hvor det alene drejer sig om børns evne til at svare på spørgsmål om deres families sammensætning.

Almindeligvis antages det, at oplysninger om familiens sammensætning er så enkle, at børn lige så godt som voksne kan besvare disse spørgsmål. Derfor forekommer denne type spørgsmål da også i de fleste spørgeskemaer til skolebørn (Ottosen, 2002).

Ordet 'familie' er i virkeligheden ikke særlig godt, for det, der spørges til, er sædvanligvis *husstanden*, som interviewpersonen hører til, jf. typiske spørgsmålsformuleringer som 'hvem bor her?', 'hvem bor du sammen med?' etc. I de fleste tilfælde har sondringen mellem 'husstand' og 'familie' ingen særlig praktisk betydning, fordi den klassiske kernefamilie i dag bor sammen i en husstand uden andre medlemmer, de ikke er i familie med. De to begreber, husstand og familie, dækker derfor over samme gruppe af personer. Børn, hvis forældre er skilt, har derimod familiemæssige relationer til en forælder, som de ikke bor sammen med. Deres familie og husstand er ikke sammenfaldende enheder.

I vores undersøgelse spurgte vi såvel det medvirkende barn som den interviewede forælder om husstandens sammensætning. Derved fik vi mulighed for at sammenligne de to personers svar. Oplyste de det samme? Og hvor der måtte være forskel, hvori bestod denne forskel så? Var det især de yngste børn, hvis oplysninger afveg fra det, forælderen fortalte?

Spørgsmålene til barnet og den voksne var ikke fuldstændig identiske. Det åbner op for, at den forskellige spørgeform kan have været årsag til forskellige resultater. Som vi senere skal se, synes dette dog ikke at have været tilfældet i noget betydende omfang.

I sektionen, hvor barnet selv skulle svare, lød spørgsmålet: "*Bor du sammen med din far/mor?*" Og derpå: "*Hvem bor du ellers sammen med?*" Her kunne noteres op til fire personer. Under forudsætning af, at barnet bor sammen med to forældre (biologisk eller pap-/sted-

forælder), ville barnet således alt i alt have mulighed for at udpege seks konkrete personer (ud over sig selv), som tilhørende husstanden. Det ville i langt de fleste tilfælde være tilstrækkeligt til, at alle medlemmer kunne anføres.

I sektionen med forældresvar lød spørgsmålet: "*Bortset fra dig selv og ___ (barnet), hvem bor I ellers sammen med?*" Her kunne forælderen anføre fire personer, dvs. at i alt seks konkrete personer (inkl. forælderen selv) kan nævnes. I en parfamilie ville det være forældrene samt fire børn.¹³

Desværre er hverken barnet eller forælderen blevet spurgt om det præcise antal husstandsmedlemmer. Det er en klar mangel, som her er blevet håndteret på den måde, at vi har optalt, hvor mange personer de to respondenter har nævnt. Det højeste antal bliver så "seks eller flere".

Spørgeskemaet gav plads til angivelse af højst fire personer (ud over barnet i undersøgelsen og den interviewede forælder selv). Om hver person skulle interviewer notere fornavn, relation til barnet, alder og køn. *Relationen til barnet* er efterfølgende kodet efter kodenøglen angivet i bilag 6.

4.3.1 Barnets husstand er større end forældrerens

Når to personer uafhængigt af hinanden skal oplyse, hvor mange personer og hvem der indgår i deres husstand, er det en mulighed, at de to informanter oplyser noget forskelligt. I vores tilfælde er der i nogle tilfælde forskel på, hvad det interviewede barn og den interviewede forælder oplyser. Dog skal det indledningsvis nævnes, at *i 76 pct. af interviewene (1.189 cases) er der overensstemmelse mellem antallet af husstandsmedlemmer, når hhv. barnets og forældrerens oplys-*

13. Ifølge Danmarks Statistiks opgørelse pr. 1. januar 2001 var der ca. 3.300 familier med mere end fire hjemmeboende børn, hvor et eller flere af disse var under 16 år. Det svarer til 0,6 pct. af samtlige familier med hjemmeboende børn i denne alder. Det problem, at spørgeskemaet ikke gav mulighed for registrering et vilkårligt antal husstandsmedlemmer, kan altså anslås til kun at have betydning for 1/2-1 pct. af de interviewede børn (Danmarks Statistik, 2001).

ninger lægges til grund. At der er overensstemmelse mellem antallet, de to kilder opgiver, er ikke nødvendigvis det samme som, at der i enhver detalje er overensstemmelse mellem barnets og forældrens oplysninger. Dette aspekt vil vi dog ikke forfølge yderligere. Man kan sige, at vi alene ud fra det oplyste antal vurderer, at der nok er overensstemmelse mellem parternes oplysninger. Og det stiller vi os tilfreds med for i stedet at koncentrere os om den fjerdedel, hvor der påviseligt er en uoverensstemmelse at forholde sig til.

Ovenfor benyttede vi data fra cpr som 'facitliste' ved afprøvningen af børnenes evne til at besvare spørgsmål om egen alder. Ville det også være muligt at udarbejde en registerbaseret 'facitliste' for husstandens sammensætning? Ja, det ville det. Men det ville være en noget mere kompliceret opgave end at hente barnets cpr-nummer ind i undersøgelsens database, og de data, som på denne måde kunne fremskaffes, ville i et vist omfang være af tvivlsom karakter. En persons fødselsdag og køn ligger fast hele livet igennem. Bopælen kan derimod skifte. Derfor er registerbaserede oplysninger om husstandens sammensætning tidspunktsafhængige; de knytter sig til en bestemt opgørelsesdag, og ændringer siden denne dag er derfor ikke opfanget i registeret. Det giver ikke en fuldstændig afspejling af virkeligheden. – Da vi alligevel ikke kunne opnå en fuldstændigt retvisende 'facitliste' via registerdata, valgte vi at se bort fra denne mulighed for tjek af svarene.

I knap en fjerdedel af interviewene angav barnet flere medlemmer af husstanden end forælderen gjorde. Helt præcist drejede det sig om 356 cases, hvilket svarer til 22,7 pct. af interviewene. Endelig var det modsatte, at forælderen nævnte flere i husstanden end barnet gjorde, tilfældet i blot 20 cases (1,3 pct. af interviewene). *Når barn og forælder er uenige om, hvem der bor her, så skyldes det altså helt overvejende, at barnet nævner flere personer end forælderen.* Som det fremgår af figur 4.4 går uenigheden typisk på, om husstanden er på fire eller fem personer.

Vi har set nærmere på, hvori forskellen består, når barn og forælder oplyser noget forskelligt. En første forklaring kunne være spørgeskemaets konstruktion, som skulle gøre det mere sandsynligt, at en forælder nævnes flere gange af barnet end af den interviewede forælder. Det kunne også være, at barnet (på spørgsmålet: Hvem bor

Figur 4.4

Husstandens størrelse ifølge barnet og forælderen.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

du ellers sammen med?) tæller sig selv med. Sådanne rent tekniske forhold ved spørgeskemaet synes imidlertid at spille en meget ringe (nærmest marginal) rolle.

En anden, mulig forklaring kunne være, at barnet ikke skelner så godt mellem personer, det er i familie med (fx en far eller søskende, som ikke bor her) og personer, det bor sammen med. – Det skal i denne forbindelse understreges, at de to interviewpersoners angivelser principielt må tillægges samme "sandhedsværdi". Vi kan naturligvis *valge* at lægge større vægt på fx forældrens udtalelser end på barnets, men det er i så fald vores vurdering.

En del af uoverensstemmelserne går på, *om barnet bor sammen med begge sine forældre*. Ud af de 356 cases med divergerende husstandsstørrelse er der 102 tilfælde, hvor barnet angiver at bo sammen med begge forældre, hvorimod den interviewede forælder (som oftest moderen) angiver, at der ikke er nogen "far" i hjemmet. Det skal bemærkes, at uenigheden hyppigst drejer sig om den (anden) biologiske forælder, som barnet altså mener at bo sammen med, men som den interviewede forælder ikke nævner som medlem af husstanden. – I stedfamilien forekommer det (10 tilfælde), at barnet inkluderer

mors nye mand/kæreste i husstanden, hvorimod mor ikke nævner denne person som medlem af husstanden. Det modsatte (mor inkluderer sin nye mand; barnet gør det ikke) forekommer ikke.

I endnu flere tilfælde (268 cases eller 75 pct. af de 356 med afvigende husstandsstørrelse) er der en forskel mht. det *antal søskende*, som barnet bor sammen med. Forskellen skyldes ikke, at barnet nævner sig selv (hvad det heller ikke skulle). De ekstra søskende, som barnet nævner, kan være søskende, det ikke længere bor sammen med (fx på grund af forældrenes skilsmisse eller at ældre søskende er flyttet hjemmefra). Vi ved det ikke.

Vi har undersøgt, om de nævnte forskelle mellem barnets og forældrens husstandsbeskrivelse hænger sammen med barnets køn eller alder. *Det gør de ikke*. Der er altså ikke grundlag for at konkludere, at børn skal have en vis alder, før det er tilrådeligt at stille dem spørgsmål om deres families/husstands sammensætning. Konklusionen synes snarere at pege i retning af, at familieforholdene i det moderne samfund er ganske komplekse. Kernefamilien dominerer fortsat antalsmæssigt, men ikke længere i en sådan grad, som tidligere har været tilfældet. Familiers opløsning og nye, sammenbragte familiers opståen betyder, at der er overgangsfaser, hvor der kan være berettiget usikkerhed om, hvem der egentlig bor her. Endvidere bliver overlappningen mellem begreberne 'familie' og 'husstand' i praksis stadig ringere. Det er en mulighed, at børnene i højere grad har tænkt på deres familie (dvs. de personer, børnene er blodsbeslægtede med – uanset hvor de bor), og at forældrene har svaret for husstanden. Hvis det er rigtigt, har forældrene svaret på det, de blev spurgt om, mens børnene har svaret på noget andet (nemlig det, der betyder noget for dem, og som de fejlagtigt troede at blive spurgt om).

Som nævnt fik vi i tre ud af fire tilfælde den samme beskrivelse af husstanden, hvad enten spørgsmålet blev rettet til barnet selv eller dets forælder. Derfor bør spørgsmål om husstandens sammensætning ikke afskrives som umulige at stille til børn. Tværtimod: med lidt mere opmærksomhed fra forskerens og interviewerens side med hensyn til situationer, hvor svarenes kvalitet risikerer at falde, vil det formentlig være muligt at opnå lige så gode informationer fra børnene selv som fra deres forældre. Det, der tilsyneladende giver problemer, er skilsmissefamilierne, de splittede familier, hvor barnet

kan tænkes at være mere optaget af sine familiære relationer end af, hvem der aktuelt hører til husstanden (bor sammen med barnet).

Her skal i øvrigt peges på et relativt nyt fænomen i familiesociologien: skilsmissebørns dobbelte familieforhold, som i nogle tilfælde fører til, at børnene vekselvis bor i begge deres familier. Antalsmæssigt fylder disse delebørn (endnu) ikke ret meget, og de vil i undersøgelser, som bygger på data fra stikprøver af befolkningen, ikke udgøre særskilte analysegrupper. Men deres specielle forhold kan være årsag til, at de har svært ved at svare på spørgsmål, som i kernen forudsætter et traditionelt familie- og husstandsmønster. Forskeren bør være opmærksom på, at respondenterne altid svarer på det, han tror, spørgsmålet drejer sig om.

4.4 Viden om forældres uddannelse

Når man undersøger børn og unges opvækst, bliver det før eller senere nødvendigt at se på deres familiemæssige baggrund. Hvor kommer de fra? Hvilken støtte har hjemmet kunnet give med hensyn til udvikling af de medfødte evner, valg af uddannelse, bolig-etablering, arbejde etc.? Utallige undersøgelser har dokumenteret, at børn fra de øvre sociale lag, gennemsnitligt set klarer sig bedre end børn fra de nedre trin på den sociale rangstige. Derfor er det interessant at kunne opdele børnene efter deres sociale baggrund. Hyppigt anvendte indikatorer herpå er forældrenes uddannelsesmæssige baggrund og deres placering på arbejdsmarkedet. Det er med andre ord vigtigt at få nogle oplysninger om forældrenes uddannelse og arbejde. Kan børn og unge svare på spørgsmål om den slags ting?

4.4.1 Forældrenes skoleuddannelse

Skolebørnene blev spurgt om, hvilken *skoleuddannelse* den forælder, som om lidt skulle interviewes, havde. Forælderen blev også udspurgt om sin skoleuddannelse. Derefter blev de to svar sammenholdt, og idet vi antog, at forælderen selv kunne give korrekte oplysninger om sin skolegang, brugte vi dette svar som 'facitliste' for barnets svar.

Spørgsmålet til barnet lød: *Ved du hvilken skoleuddannelse din ..(mor/far).. har?* (og som en støtte/forklaring kunne interviewer

sige: altså efter hvilken klasse, din .. sluttede i skolen). – 65 pct. svarede 'ved ikke' og yderligere 4 pct. havde ikke forstået spørgsmålet.

Alene ved at se på 'ved ikke'-andelen kan man drage den slutning, at et *spørgsmål af denne type kan skolebørn ikke svare på*. Mindre end hver tredje barn mener at kunne svare på spørgsmålet. I og for sig kunne analysen afbrydes her, for hovedkonklusionen synes ikke til at komme uden om: den slags spørgsmål bør slet ikke stilles til skolebørn.

Alligevel driver nysgerrigheden os til at gå videre. Hvad med de 31 pct., som besvarer spørgsmålet. Har de så "svaret rigtigt"? – Eller står det endnu værre til? Og er der trods alt ikke forskel på svarene alt efter om det er 7-årige eller 15-årige, der svarer?

Vi har sammenholdt barnets svar med forældrens. I 270 tilfælde (eller 17,3 pct.) *svarer barn og forælder det samme*. En noget mindre gruppe på 202 børn (svarende til 13 pct.) angiver et andet skoleuddannelsesniveau end forælderen. Endelig er der de 1.083 børn (70 pct.), som vi på forhånd kunne se bort fra, fordi de ikke forstod spørgsmålet eller ikke mente at kende til deres mors eller fars skolegang.

Vi kan endvidere stille det spørgsmål, om børnenes evne til at besvare spørgsmålet trods alt ikke øges, jo ældre de bliver? Og svaret er, som man kunne vente, et ja. Andelen, som ikke forstår spørgsmålet eller ikke ved, hvad de skal svare, er blandt de 7-årige helt oppe på ca. 85 pct. Med stigende alder falder andelen, men blandt de 13-årige er den stadig så høj som 62 pct. Selv blandt de 15-årige har 40 pct. svaret "ved ikke". Det er imidlertid den eneste af aldersgrupperne, hvor et flertal dog mener at kunne besvare spørgsmålet. Blandt dette flertal af de 15-årige er der flere, som har "svaret rigtigt" (dvs. svaret det samme som forælderen), end der er med et "forkert" svar. Alt i alt betyder det, at knap 40 pct. af de 15-årige kan svare rigtigt på spørgsmålet om mors eller fars skoleuddannelse, mens andre 40 pct. ikke kan svare på spørgsmålet. Den sidste femtedel afgiver et "forkert" svar (afviger fra forældrens svar).

Grunden til, at man gerne vil vide noget om forældrenes baggrund (her uddannelse), er, at det sociale opvækstmiljø ofte ses som en (mulig) forklaring på forskelle mellem børn. Det er derfor interes-

Figur 4.5

Andelen blandt skolebørn, som svarer rigtigt på spørgsmål om deres forældres skoleuddannelse.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

sant at undersøge, om der er en sammenhæng mellem forældrenes (skole)uddannelsesnivea og børnenes evne til at svare på spørgsmål herom. Det viser sig, at der er en sådan sammenhæng. Børn, hvis forældre har en gymnasial skoleuddannelse (dvs. en traditionel studentereksamen, en HF, HH eller HTX),¹⁴ er hyppigere end andre børn i stand til at 'svare rigtigt' på spørgsmålet om forælderenes skoleuddannelse.

Det er almindelig brugt at lade analysen af et bestemt tema være baseret på de respondenter, der har besvaret det pågældende spørgsmål. Så længe det partielle bortfald er ringe (fx nogle få procent) har det i praksis ingen nævneværdige konsekvenser for analysen. Men når det som her bliver betydeligt, må der tages stilling til eventuelle skævheder i det partielle bortfald. Som vi har set, er evnen til at svare rigtigt på spørgsmål om forældres skoleuddannelse både afhængig af egen alder og forældrenes skoleuddannelse. Det betyder, at hvis det samlede undersøgelsesmateriale er repræsentativt for alle skolebørn, så vil det udsnit, der har besvaret spørgsmålet om forældres skolegang, ikke være repræsentativt. Der vil være relativt flere

14. Bemærk, at skolebørnenes opdeling efter forældrenes skoleuddannelse er sket på grundlag af forældrenes svar på spørgsmålet om egen skoleuddannelse.

børn på 15 år end på 7, og der vil være en overrepræsentation af børn, hvis forældre har en gymnasial uddannelse i bagagen.

For ikke at give næring til forkerte tolkninger (af typen: "veluddannede forældres børn kan godt svare på spørgsmål om forældrenes uddannelse; andre børn kan ikke") skal det understreges, at også i den gruppe skolebørn, hvis forældre har en studentereksamen i bagagen, er det store flertal ikke i stand til at svare på spørgsmålet om forældres uddannelse. Forskellen mellem grupperne handler altså om en større eller mindre sandsynlig for at kunne svare; ikke om et enten-eller.

4.4.2 Forældrenes erhvervsuddannelse

Efter skolen fortsætter de fleste i uddannelsessystemet. Ved at spørge til arten af en gennemført erhvervsuddannelse får man et bedre billede af, hvor langt en person er nået i uddannelsesmæssig sammenhæng. Hvad ved skolebørn om deres forældres baggrund i så henseende? Har de måske et bedre indtryk af forældrenes erhvervsuddannelse end af deres skoleuddannelse?

Børnene blev spurgt: *Ved du, om din ..(mor/far) .. har fået nogen uddannelse, efter hun/han gik ud af skolen?* Det var også i dette tilfælde den forælder, som om lidt selv skulle interviewes, barnet skulle svare for. Vi havde således igen mulighed for at bruge forældrens eget svar som 'facitliste' for barnets svar.

To ud af fem skolebørn (41 pct.) svarede 'ved ikke', mens yderligere 5 pct. ikke havde forstået, hvad de blev spurgt om. Også på dette punkt kan vi således hurtigt drage den slutning, at *spørgsmål om deres forældres erhvervsuddannelse kan skolebørn ikke svare på*. Set i forhold til det ovennævnte spørgsmål om forældrenes *skoleuddannelse*, er andelen, som mener at vide besked med *erhvervsuddannelsen*, dog noget højere (54 pct.). Et andet spørgsmål er så, om det svar, skolebørnene giver, nu også er rigtigt. Det vender vi tilbage til nedenfor.

Opdeles børnene efter køn, kan vi ikke iagttage nogen forskel med hensyn til indsigten i forældrenes forhold. Derimod er der som forventet en stærk sammenhæng med *alderen*. Det er således primært de 7-årige, der ikke har forstået spørgsmålet (18 pct.), ligesom 'ved ikke'-andelen er høj (65 pct.) i denne aldersgruppe. Faktisk mener

Figur 4.6

Andelen blandt skolebørn, som kan svare på spørgsmål om forældres erhvervsuddannelse.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

mindre end 20 pct. af de 7-årige at kunne give et positivt (dvs. et ja- eller nej-) svar. Med stigende alder forøges andelen, der mener at vide, om forældrene har en erhvervsuddannelse. Blandt de 15-årige drejer det sig om godt 80 pct. Men selv blandt de ældste skolebørn er der altså næsten en femtedel, som ikke ved, om deres forældre har en erhvervsuddannelse.

Det er ikke kun barnets alder, som har betydning for, om spørgsmålet kan besvares. Opdeles skolebørnene efter hhv. den skole- og erhvervsuddannelse forælderen har, så ses der også at være en sammenhæng hermed. Børn, hvis forældre har en studentereksamen (inkl HF, HH eller HTX), er således hyppigere end andre børn i stand til at svare på spørgsmålet. Og børn af forældre med en mellem- eller langvarig videregående uddannelse er bedre end børn af forældre med kort eller slet ingen erhvervsuddannelse i stand til at angive, om forældrene har en erhvervsuddannelse.

Som nævnt mente lidt over halvdelen (54 pct.) af børnene at vide, at deres forældre har en erhvervsuddannelse. Det er imidlertid ikke alle disse børn, som kender det rette svar på, *hvilken uddannelse* det

Figur 4.7

Andelen blandt skolebørn, som mener at kunne svare på spørgsmål om forældres erhvervsuddannelse.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

Figur 4.8

Andelen blandt skolebørn, som mener at kunne svare på spørgsmål om forældres erhvervsuddannelse.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

drejer sig om. Hver tredje skolebarn (32 pct.) har 'svaret rigtigt', dvs. angivet den samme uddannelse som forælderen selv har oplyst. De yngste kan yderst sjældent besvare spørgsmålet, hvorimod det går bedre for de 15-årige. Men selv i denne aldersklasse er det kun lidt over halvdelen (57 pct.), der har svaret rigtigt. Andelen med 'rigtigt svar' er endvidere højere blandt børn, hvis forældre har en mellemlang eller lang videregående teoretisk uddannelse, end blandt børn af kortuddannede forældre.

Igen kommer vi frem til den samme konklusion som gjaldt med hensyn til spørgsmål om forældrenes skoleuddannelse. Hvis man spørger skolebørn om deres forældres erhvervsuddannelse vil man få problemer med det indsamlede datamateriale, idet der vil optræde skævheder som følge af barnets alder, forældrenes skole- og erhvervsuddannelse.

4.5 Fritidsaktiviteter

Et af de temaer, som hyppigt belyses i undersøgelser med skolebørn som respondenter, er børnenes fritid (Ottosen, 2002). Hvad laver de, når de har fri? Hvad karakteriserer de unge, som af en eller anden grund ikke har nogen (sunde) fritidsinteresser? Er der grund til at være bekymret for disse unge? Det vil typisk være den slags tanker, de voksne, som bestiller undersøgelsen, gør sig.

Socialforskningsinstituttet har i flere undersøgelser (Andersen, 1989), (Andersen, 1995) og (Fridberg, 1999) med skolebørn spurgt til deres deltagelse i *skemalagte aktiviteter* (dvs. aktiviteter, som foregår på bestemte ugedage og tidspunkter). Det er noget, man har tilmeldt sig, fx sport, spejder, guitar, korsang, ridning, syning. Spørgsmålet har tilsyneladende fungeret godt. Den generelle melding fra interviewerkorpset har været, at det er et spørgsmål, som børnene har haft let ved at svare på.

Besvarelsen af spørgsmålet blev i denne undersøgelse belyst mere systematisk ved, at interviewererne skulle give sin opfattelse af besvarelsen. Denne vurdering faldt alt i alt ganske positivt ud. Efter interviewerens opfattelse havde 92 pct. af børnene en helt igennem tilfredsstillende forståelse af spørgsmålet. Det var især blandt de 7-årige, man kunne registrere vanskeligheder. 21 pct. af de 7-årige havde

mindre eller større problemer med at forstå spørgsmålet. Blandt de 9-årige var andelen på 5 pct., og blandt de ældre aldersgrupper var den under 2 pct.

Det har uden tvivl betydning for de 7-åriges forståelsesproblemer, hvordan spørgsmålet er formuleret. *Har du nogle faste fritidsinteresser, som du går til på bestemte ugedage og tidspunkter?* Det er en lang sætning med flere betydende ord i. Absolut ikke børnenes eget sprog. Da spørgsmålet drejer sig om faktuelle forhold, kunne det uden skade omformuleres til noget i denne retning: *Går du i fritiden til noget?* (med mulighed for en supplerende forklaring om de faste ugedage og tidspunkter).

At især de yngste børn har problemer med at forstå spørgsmålet, betyder ikke nødvendigvis, at deres besvarelse ender med at være underlødige. Hvis interviewerens har tilladelse til at hjælpe barnet med forståelsen vil det kunne afhjælpe problemet. Men er det så også korrekte svar, børnene giver?

For at teste svarenes kvalitet, blev det samme spørgsmål stillet til forælderen. Vi kunne altså undersøge, om barn og forælder gav det samme svar på spørgsmålet. Selve sammenligningen af svarene kunne vi foretage efterfølgende, når data forelå på edb, men vi kunne også lade interviewerens foretage den på stedet. Vi valgte den sidste model, for derved fik vi mulighed for at straks at efterforske en eventuel uoverensstemmelse mellem barnets og forældrens svar.

I de tilfælde, hvor interviewerens ved at sammenholde de to svar fandt, at barnet havde nævnt noget, som forælderen ikke også havde nævnt, blev denne spurgt herom. Spørgsmålet lød: *Ud over de aktiviteter, som du har nævnt, har barnet oplyst, at han/hun går til ____ . Passer det?* Det kunne naturligvis også forekomme, at forælderen havde nævnt noget, som barnet ikke havde nævnt. Så blev barnet spurgt, om det passede, at han/hun gik til det, som forælderen havde nævnt. Endelig foreligger den mulighed, at en aktivitet blev overset af såvel barn som forælder. Den fejlkilde har vi ingen mulighed for at kontrollere.

Ved at konfrontere begge parter med den andens udsagn håbede vi at få bragt i hvert fald nogle af uoverensstemmelserne ud af verden.

Tabel 4.3

Forælders og barnets eget svar på spørgsmål om faste fritidsaktiviteter.

Forældresvar	Barnets svar				
	Ja	Nej	Forstår ikke	Ved ikke	I alt
Ja	1.248	30	12	3	1.293
Nej	14	253	4	1	272
I alt	1.262	283	16	4	1.565

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Spørgsmål: Har du (barnet) nogle faste fritidsinteresser, som du går til på bestemte ugedage og tidspunkter?

Vi ville også kunne sige, om det var forælderen eller barnet, der var mest glemsom.

Det er kun meningsfuldt at holde de to besvarelser op imod hinanden, hvis de er indbyrdes uafhængige, dvs. at den ene part (typisk forælderen) ikke kendte den andens svar, da hun eller han selv blev udspurgt. Det er helt sædvanligt, at interviewerne søger interviewet gennemført med respondenter i enrum. Denne forholdsregel var indskærpet over for interviewerne, som på den anden side også måtte se i øjnene, at nogle forældre kunne være betænkelige ved at lade deres små børn være alene med et fremmed menneske. I de fleste tilfælde kunne interviewerne forklare sig ud af problemet, men hvis en forælder krævede at være til stede under interviewet, skulle dette accepteres frem for at opgive interviewet. Der foreligger desværre ikke nogen indberetning fra intervieweren af, om det enkelte interview med barnet er foretaget med eller uden tilstedeværelse af andre, men de mundtlige tilkendegivelser fra interviewerkorpset tyder ikke på, at forældrene i nævneværdigt omfang har stillet den slags krav for at beskytte deres barn.

Kortlægningen af børnenes skemalagte fritidsaktiviteter foregik i to trin. Først spurgte vi om barnet gik til noget, og i bekræftende fald spurgte vi så: *Hvad går du til?*

Ser vi først på børnenes svar (den nederste vandrette linie i tabel 4.3), viser det sig, at 1.262 (eller godt 80 pct.) af de 1.565 børn nævnte, at de gik til noget. 18 pct. svarede, at de ikke gjorde det, mens 1 pct. ikke forstod spørgsmålet eller ikke vidste, hvad de skulle svare (hvilket formentlig også er udtryk for, at de ikke havde forstået

Tabel 4.4

Interviewers sammenligning af forælders og barns svar på spørgsmål om faste fritidsaktiviteter.

	Procent	Antal
Svarene passer sammen	86,5	1.354
Barnet har nævnt noget mere end forælder har	3,2	50
Forælder har nævnt noget mere end barnet har	10,3	161
I alt	100,0	1.565

Kilde: Børns trivsel i skole og fritid (SFI 1999).

spørgsmålet). – Ud af de 20 børn, som ikke forstod spørgsmålet, tilhørte de 17 1992-årgangen (de 7-årige), hvor de udgjorde ca. 5 pct. af børnene, mens de sidste 3 var fra 90-årgangen (9-årige). – Alt i alt må vi konstatere, at børnene ikke (i nævneværdigt omfang) havde problemer med at forstå spørgsmålet.

Sammenholdes barnets svar dernæst med forælderens, ser vi, at i alt 1.501 børn og forældre (1.248 + 253) var enige om, hvad der skulle svares. Det svarer til 96 pct. af samtlige, hvilket igen må siges at være meget fint. Den laveste grad af enighed findes blandt 7-årige, hvor den er 90 pct. Blandt de 11-årige er den 100 pct., men blandt de 13- og 15-årige er der igen nogle få cases, hvor børn og forældre er uenige om svaret.

De 11-årige er den mest fritidsaktive årgang. Samtidig er børnene endnu så små, at forældrene har stor indsigt i, hvad børnene går til. De skal formentlig i langt de fleste tilfælde aktivt give lov til aktiviteten. Blandt de større børn er det formentlig i en del tilfælde helt deres egen beslutning, hvad de skal gå til. Det blander forældrene sig ikke i. Og dermed mister de måske også indsigt i, hvad de unge går til. Dette kunne være en forklaring på, at det netop er de 11-åriges aktiviteter, der er størst enighed om blandt børn og forældre. Men her skal det samtidig understreges, at det kun er en hypotese.

Det overordnede spørgsmål, om barnet går til noget, blev i tilfælde af et ja fulgt op med et nyt spørgsmål om, *hvad barnet går til*. Her var så yderligere en mulighed for at sammenholde barnets egne oplysninger med forælderens og finde flere cases, hvor barn og forælder ikke var enige. Det kunne dels gøres mekanisk i analysefasen, men det skete faktisk også på stedet, idet interviewerens – efter at så-

vel barn som forælder hver for sig havde svaret på spørgsmålet – sammenlignede de to svar og noterede sine iagttagelser i skemaet.

Tabel 4.4 viser, at der også på dette plan, hvor der gås nærmere ind på, hvad det er, barnet går til, var en høj grad af overensstemmelse mellem de oplysninger barnet og dets forælder afgav. I 7 ud af 8 tilfælde svarede de det samme. Men vi kan også se, at det oftere skete, at barnet nævnte mindre end forælderen, end at det omvendte var tilfældet. En naturlig forklaring på uoverensstemmelsen er den ene parts glemsomhed. Den omvendte situation: at den ene part nævner en aktivitet, som barnet ikke går til, har vi noget sværere ved at se som en realistisk forklaring. Vi kan kaste lidt mere lys over de cases, hvor barn og forælder ikke er enige, idet interviewer i så fald skulle søge denne divergens afklaret ved opfølgende spørgsmål til den part (evt. dem begge), som tilsyneladende havde overset en aktivitet.

I 161 tilfælde havde forælderen (jf. tabel 4.4) nævnt mindst én aktivitet, som barnet ikke havde nævnt. Der skulle så i disse tilfælde stilles et opklarende spørgsmål (*Passer det, når din mor/far siger, at du i år går til ____ ?*) til barnet. Det skete i 154 tilfælde. Resultatet heraf var altovervejende (134 cases), at barnet kunne bekræfte rigtigheden af sin mors eller fars svar. – På samme måde blev de 50 cases, hvor barnet havde nævnt mindst én aktivitet, som dets mor eller far ikke havde nævnt, tjekket ved et opfølgende spørgsmål herom til forælderen. I 35 tilfælde kunne forælderen bekræfte, at barnets svar var korrekt. Alt i alt viser dette, at uoverensstemmelserne mellem barn og forælder hovedsagelig skyldes, at den ene part – hyppigst barnet – har overset en aktivitet.

Efter at have blotlagt denne tilbøjelighed til at glemme noget af det, der burde rapporteres, kan vi stille det supplerende spørgsmål, om denne forglemmelse optræder helt tilfældigt eller, om der er et mønster i form af en øget sandsynlighed blandt visse børn? Ved at inddrage *antallet* af aktiviteter, som hhv. barnet selv og forælderen nævnte, får vi svaret. Tager vi nemlig udgangspunkt i det antal fritidsaktiviteter, barnet selv nævner, bliver antallet bekræftet af forældresvaret i ca. 85 pct. af tilfældene, uanset om barnet har nævnt et stort eller lille antal. – Tager vi derimod udgangspunkt i det antal aktiviteter, forælderen oplyste, bliver dette bekræftet af barnets svar

Figur 4.9

Sammenhæng mellem forælders oplysning om antal fritidsaktiviteter, barnet går til, og interviewerens undersøgelse af om barn og forælder har svaret det samme. Andel overensstemmende svar.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

i et omfang, der aftager, jo flere aktiviteter forælderen har angivet. Børnenes underrapportering af egne fritidsaktiviteter synes således – når spørgsmålet ellers er forstået korrekt – ikke så meget at gå på det grundlæggende forhold *om* barnet går til noget, men snarere *hvad* barnet går til. Jo flere aktiviteter, jo større risiko er der for, at en af disse bliver glemt.

4.5.1 Hukommelseeffekten

Ovennævnte spørgsmål blev stillet vedr. skemalagte fritidsaktiviteter *i år*. Derudover blev de samme spørgsmål stillet med henblik på *sidste års* aktiviteter. Når det gælder sidste års aktiviteter, kommer hukommelsen ind som en faktor, der kan øve indflydelse på resultatet. Helt generelt er erfaringen, at respondenterne har svært ved at huske og navnlig tidsfæste, hvad der foregik for nogen tid siden. 3 måneder synes at være grænsen for, hvornår hukommelsen begynder at gribe ind som en forstyrrende faktor (Larsen, 2002).

Vi så ovenfor, at det overordnede spørgsmål, *om* barnet går til noget *i år*, blev besvaret enslydende af barn og forælder i 96 pct. af familierne. En tilsvarende sammenligning af svarene vedrørende de ske-

malagte aktiviteter *sidste år* viser, at de enslydende svar udgør 90 pct. af samtlige. Stadig en ganske høj andel, men samtidig klart lavere end de 96 pct., når det gælder mere nutidige forhold. Opdeles efter barnets alder skiller de 7-årige sig klart ud. Her er andelen med overensstemmende svar blot 81 pct., hvorimod andelen blandt de øvrige årgange varierer mellem 91 og 95 pct. Når der er så relativt få overensstemmende svar blandt de 7-årige og deres forældre, skyldes det, at de 7-årige i højere grad end andre børn har svaret 'ved ikke/husker ikke' på spørgsmålet. Stort set alle forældre har kunnet give et klart svar (ja/nej) på spørgsmålet.

Hvis vi går lidt grundigere til værks og ser på antallet af aktiviteter, som nævnes af hhv. barnet selv og forælderen, viser det sig, at 73 pct. af svarene er identiske med hensyn til antal aktiviteter sidste år. Til sammenligning fandt vi, at 86 pct. af familierne svarede det samme vedr. antal aktiviteter 'i år' (tabel 4.4). – Også når det gælder sidste års aktiviteter, er det forælderen, som hyppigst (17 pct.) nævner flere aktiviteter end barnet. Det omvendte (barnet nævner flere aktiviteter end forælderen) gør sig gældende i 10 pct. af familierne.

Alt i alt ser vi, at den tidsmæssige afstand mellem interviewtidspunktet og hændelsen gør sig gældende i forhold til datakvaliteten, sådan som vi ud fra de generelle erfaringer på området måtte forvente. Deltagelse i aktiviteter, som ligger et år tilbage, huskes dårligere end deltagelse i aktiviteter i indeværende sæson.

4.6 Skolegang

Overgangen fra børnehave (eller fra at have været hjemme hos mor og far) til skole er en skelsættende begivenhed i barnets liv. Nu begynder alvoren. Nu skal barnet lære at læse, skrive og regne. Derfor ved ethvert skolebarn, *at* det går i skole. Men ved barnet også, hvad det er for en skole? Jo, skolens navn: det har barnet nok fået at vide en del gange før den store, første skoledag oprinder. Men ved barnet også, om det er en almindelig *folkeskole*, det går på, eller en *privat* skole? Det er en oplysning, som i undersøgelsessammenhæng kan være relevant, fordi forældrenes valg af skoletype kan sige noget om holdninger i hjemmet eller om familiens økonomiske formåen, men som næppe er nødvendig paratviden for barnet.

Figur 4.10

Andelen af skolebørn der svarer rigtigt på spørgsmål om, hvilken skole de går på.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

For at undersøge børnenes indsigt i forhold, der på den ene side vedrører dem selv, uden på den anden side derfor at være en del af barnets nødvendige paratviden, blev følgende spørgsmål stillet: *Hvilken skole går du i? – er det en a) folkeskole, b) privat skole eller c) efterskole (kun for 8.-10. klassetrin)?* Den interviewede forælder blev spurgt om det samme, og de to svar kan således sammenlignes. Da det er forældrene, der bestemmer, hvor barnet skal gå i skole, må vi også forvente, at de kan give et korrekt svar på spørgsmålet. Antagelsen bekræftes så langt, at der blandt samtlige 1.565 forældresvar kun er registreret ét i kategorien: 'ved ikke'. Vi vil derfor benytte forældresvaret som 'facitliste' for barnets svar.

78 pct. af børnene svarede 'rigtigt' på spørgsmålet, dvs. de svarede det samme som forælderen gjorde. Den væsentligste årsag til et 'forkert' svar var, at barnet ikke vidste, hvilken type skole, det gik på. 'Ved ikke'-svarene udgjorde således 18 pct. af samtlige. Tilbage var blot 4 pct., som på den ene side svarede noget andet end forælderen og på den anden side ikke afleverede et 'ved ikke'-svar.

Som det kunne forventes er der en stærk aldersmæssig skævhed i andelen af korrekte svar. Blandt 7-årige er det kun 46 pct., der kunne svare rigtigt på spørgsmålet; lige så mange (47 pct.) vidste ikke, hvilken slags skole de gik på, og ca. 7 pct. svarede forkert. De 9-årige var noget bedre i stand til at svare på spørgsmålet. I denne aldersgruppe var 'ved ikke'-andelen reduceret til 30 pct., mens 64 pct. svarede rigtigt. Ca. 6 pct. svarede forkert. Blandt de 11-årige svarede hele 88 pct. rigtigt, mens der fortsat var ca. 9 pct., som ikke vidste, hvilken type skole de gik på. – Endelig udgjorde de korrekte svar 97-98 pct. blandt 13- og 15-årige.

Konklusionen må her være, at hvis man i en spørgeskemaundersøgelse har brug for at vide, om børnene går på en privat – eller en folkeskole, er det ikke tilrådeligt at stille spørgsmålet til børn under 10 år.

Opdeles børnene efter, hvor de faktisk går i skole (dvs. efter forældresvaret), viser det sig, at efterskoleeleverne havde den største andel korrekte svar. Når det tages i betragtning, at efterskoleeleverne næsten alle er 15 år gamle, og at træfsikkerheden er meget høj i denne aldersgruppe, kan resultatet ikke overraske. Privatskoleeleverne, som udgør godt 10 pct. af samtlige børn i undersøgelsen, var i lidt højere grad (85 pct.) end folkeskoleeleverne (77 pct.) i stand til at angive deres egen skoletype korrekt.

De resultater, vi lige har gengivet, svarer på spørgsmålet: kan børn 'svare rigtigt' på spørgsmålet om den type skole, de går på? Man kunne også vende problemet om og tage udgangspunkt i det svar børnene giver: er det svar i overensstemmelse med de faktiske forhold? Hvis børnene fx siger, at de går i en privat skole, passer det så? – Forskellen mellem de to måder at anskue problemet på ses tydeligst, når vi fokuserer på de børn, som svarede 'ved ikke'. I figur 4.10 er der 'ved ikke'-svar i alle tre søjler. De udgør den væsentligste grund til, at søjlerne ikke når op på 100 pct. I figur 4.11 er de børn, som svarede 'ved ikke', derimod udeladt. (De skulle i givet fald have været samlet i en fjerde søjle, som nødvendigvis måtte have 0 pct. rigtige svar).

Som det ses af figur 4.11 har alle de børn, som mener, at de går på en folkeskole, svaret 'rigtigt' i den forstand, at forældresvaret også lyder på folkeskolen. Alle de store børn (8.-10. klassetrin), som an-

Figur 4.11

Andelen af rigtige svar på spørgsmål om, hvilken type skole barnet går i. Opdelt efter barnets eget svar.

Kilde: Børns trivsel i skole og fritid (SFI 1999)

fører, at de går på efterskole, har ligeledes svaret rigtigt. Blandt børnene, som mener at gå på en privat skole, er træfsikkerheden derimod mindre. Tre ud af fire fra denne gruppe har svaret rigtigt. Den sidste fjerdedel går efter forældrens udsagn på en folkeskole. Dette betyder, at en opdeling af skolebørn efter deres eget svar på spørgsmål om skoletype dels medfører, at næsten hver femte (med 'ved ikke'-svar) bliver uplacerbar, dels at kategorien: privatskoleelever, vil rumme en del fejlplacerede børn, idet disse slet ikke går på en privat skole. Fejlplaceringerne aftager med alderen.

4.6.1 Skoleskift

Omkring halvdelen af alle børn vil i løbet af deres skoletid opleve et skoleskift. Et sådant skift kunne meget vel være et tema i en undersøgelse med skolebørn. Fx kunne der være en serie spørgsmål til børn, som har skiftet skole; spørgsmål, som kun disse børn skal svare på, mens alle andre skal ledes uden om dem. Det er uhyre vigtigt, at sådanne filtre i spørgeskemaet fungerer efter hensigten. Vi spurgte derfor såvel barnet selv som forælderen om et evt. skoleskift.

Knap 26 pct. af såvel børn som forældre angav, at barnet mindst én gang har skiftet skole (spørgsmål: *Har du gået på andre skoler end*

den, du går på nu?). I absolutte tal drejede det sig om 405 børn. For 396 af disse var der overensstemmelse mellem barnets eget svar og forældrens. Dertil kom 9 børn, som svarede ja til at have skiftet skole, mens forælderen besvarede spørgsmålet med et nej – og andre 9 børn, som svarede nej, men hvor forælderen til gengæld havde svaret ja. – Alt i alt må der dog siges at være god overensstemmelse mellem barnets og forældrens svar på dette spørgsmål.

Hvis barnet havde skiftet skole, blev der supplerende spurgt: *Hvilken klasse gik du i, da du skiftede skole?* (Hvis barnet havde skiftet skole flere gange, skulle der svares for det *sidste* skoleskift, og hvis skiftet foregik i sommerferien mellem fx 4. og 5. klasse, skulle klassetrinet før ferien oplyses). Her var der fuld overensstemmelse mellem barnets og forældrens svar i 344 tilfælde, hvilket svarer til ca. 87 pct. af de børn, som havde skiftet skole. – I de 52 tilfælde, hvor barn og forælder angav et forskelligt klassetrin for sidste skoleskift, var der hverken sammenhæng med barnets alder eller køn. Afvigelse synes at være uforklarlige, dvs. tilfældige. – Da 7 ud af 8 børn svarer 'rigtigt' (dvs. svarer det samme som forælderen) må det vist være tilladt at mene, at det er en type spørgsmål, man godt kan stille til skolebørn, uanset deres alder.

Et skoleskift er en hændelse med tydelig effekt på barnets hverdag. Det skal gå et andet sted hen for at blive undervist, det får nye kammerater osv. Barnet kan ikke undgå at registrere forandringen. Og det er en forandring med konsekvenser. Den sætter sig spor. Derfor kan et barn, som har haft oplevelsen, huske den. Og det er forsvarligt at spørge til den i en spørgeskemaundersøgelse.

BEGREBSFORSTÅELSE

5.1 Indledning

Vi har i forrige kapitel koncentreret os om skolebørnenes evne til at besvare spørgsmål, der forudsætter faktuel viden om egne (og forældres) forhold nu og i fortiden. Spørgeskemaundersøgelser indeholder sædvanligvis også en del spørgsmål, som forudsætter evne til abstrakt tænkning og kendskab til forskellige begreber. Udviklingspsykologien siger os, at evnen til at tænke og formulere sig i generelle termer kommer med alderen (Larsen, 2002). Lige så vigtig er den gradvist akkumulerede viden og indsigt i samfundet omkring en, som børn tilegner sig ved at leve livet. Skolen med dens systematiske og strukturerede formidling af kundskaber og færdigheder er i den forbindelse en meget vigtig arena for børnenes dannelse. Spørgsmålet er derfor endnu en gang: hvor gamle skal børnene være, for at de kan forventes at svare meningsfuldt på spørgsmål, der forudsætter kendskab til bestemte emner og begreber. Til illustration af dette problem har vi valgt at tage udgangspunkt i temaet: *mobning*, som indgår i en hel del undersøgelser med børn. Ifølge nogle af disse er det et emne, de fleste skolebørn kender til, fordi de selv har været udsat for mobning eller været med til at mobbe andre, eller fordi

15. Kapitlet er skrevet af Annemette Kjærulff og Dines Andersen.

temaet har været taget op i deres klasse (Due & Holstein, 1997), (Andersen & Hestbæk, 1999) (Olweus, 2000).

Når responter svarer på spørgsmål om et bestemt emne, her mobning, tager deres svar afsæt i deres forståelse af emnet. Er det den samme begrebsforståelse alle svarer ud fra, eller forstår respondenterne noget vidt forskelligt? I så fald er det i realiteten vidt forskellige spørgsmål, de svarer på. Og så har forskeren et problem, når svarene skal fortolkes.

Hvis begrebet længe har været kendt i den brede offentlighed, må det formodes, at hele befolkningen har en nogenlunde ens forståelse af begrebet. Kongedømme er et eksempel på et velkendt og entydigt begreb, som ikke burde volde problemer. Men der er også begreber, som er kommet til for relativt kort tid siden og som derfor ikke kan forventes at være lige så indarbejdede i den almindelige sprogbrug. Spørgsmålet er, om mobning er et sådant begreb. Findes der en alment accepteret definition af begrebet mobning? Og har børnene tilegnet sig denne begrebsopfattelse, således at de har nogle fælles forudsætninger for at svare på spørgsmål om mobning?

5.2 Hvad er mobning?

Mobning er et relativt nyt ord i det danske sprog. Går vi 100 år tilbage, blev det hverken brugt i fag- eller skønlitteraturen. Men dermed være ikke sagt, at det fænomen, som beskrives ved ordet mobning, var ukendt på den tid. Man brugte blot andre ord (drilleri, chikane, at genere). Et eksempel herpå er romanen "En flygtning krydser sit spor", hvori Aksel Sandemose beskriver 'janteloven', der i bund og grund er et redskab til mobning. En forklaring på ordets opdukken i begyndelsen af 1970'erne kan være, at den pædagogiske verden i højere grad fik øjnene op for fænomenet, og derfor havde brug for et navn at sætte på fænomenet. Et opslag i *Den store danske Encyklopædi* viser, at mobning her forklares som 'flokadfærd, gruppevold, der udløses ved fælles oplevelse af negative følelser, der af en større eller mindre gruppe rettes mod en enkelt person. Mobning kan omfatte både fysiske og verbale (psykiske) angreb og udelukkelse af et fællesskab.'

Ifølge denne definition er den, der udsættes for mobning, offeret: *en enkelt person* – ikke en gruppe af personer. Til gengæld er der *flere om at udøve* den adfærd, som kaldes mobning. Ifølge denne definition vil man altså ikke kunne tale om mobning, når to personer er i konflikt med hinanden. Heller ikke når to grupper (bander) har en indbyrdes konflikt kørende. Mobning udløses ved den fælles oplevelse af *negative følelser*. Mobning har derfor til formål at genere eller skade den person, der mobbes. Man kan ikke forbinde noget positivt (anerkendelse, tilbedelse eller lign.) med mobning. Sports- eller musikidoler er ganske vist udsat for stærke følelsesmæssige ytringer fra deres fans, men det er positive følelser, som ikke har noget med mobning at gøre. – Mobning kan antage forskellige former. En hovedsondring går mellem de *fysiske* angreb (overfalde, sparke, slå, rive i håret, beskadige eller bortskaffe genstande som offeret ejer eller bruger) og de *verbale/psykiske* angreb (tale grimt om, bagtale, bruge øgenavne, racistiske udtryk, udelukkelse fra fællesskabet).

Vi finder en lidt bredere forståelse af begrebet hos Dan Olweus, der forklarer mobning på følgende måde: "Ordet mobning har været et modeord i Skandinavien og er blevet brugt i flere forskellige betydninger. Det stammer fra det engelse ord 'mob', som fortæller, at der er tale om en sædvanligvis stor og anonym gruppe af personer, der er aktive. Men man har også brugt betegnelsen mobning, når en enkelt person generer eller plager en anden person. Selv om det ikke er helt tilfredsstillende ud fra en sproglig synsvinkel, er det vigtigt, at man til mobningsbegrebet både medregner situationer, hvor en enkelt person og hvor en gruppe står for chikanen. Data, der blev indsamlet i forbindelse med min undersøgelse i Bergen, viser, at en betydelig andel af de mobbede elever opgiver, at det hovedsagelig er én elev, der står for chikanen. Det er derfor hensigtsmæssigt at betragte mobning fra en enkelt person og fra en gruppe som nært sammenhængende fænomener – selv om der kan være visse forskelle på dem. Især må man formode, at mobning fra en gruppe er ubehageligere og måske mere skadelig for offeret.

Jeg plejer at definere *mobning* eller *chikane* på følgende måde: *En person bliver mobbet eller chikaneret, når han eller hun gentagne gange og over en vis tid bliver udsat for negative handlinger fra én eller flere andre personer.*

Olweus medgiver selv, at hans definition nok er bredere og mere omfattende end der rent sprogligt er belæg for. Til gengæld er den muligvis mere dækkende for almindelige menneskers konkrete brug af ordet. Nogle af de eksempler på mulige mobningsrelationer, som undersøgelsens skolebørn skulle forholde sig til, går da også på relationen til en enkelt person. Olweus afgrænsning må derfor siges at være ganske dækkende for den betydning, der er lagt i begrebet mobning i denne undersøgelse.

5.3 Forstår skolebørn spørgsmål om mobning?

Det er elementært, at man kun kan give meningsfulde svar på spørgsmål om emner, man kender noget til. Det ville egentlig være en god praksis altid at indlede en tematisk udspørgning med at undersøge interviewpersonens kendskab til emnet. Et hastigt blik på et tilfældigt udvalg af spørgeskemaer vil imidlertid hurtigt overbevise en om, at det kun sjældent sker. Som regel bygger udspørgningen på en stiltiende forudsætning om, at interviewpersonen *har* kendskab til emnet og derfor kan give meningsfulde svar. Når voksne spørges, hvad deres stilling er, starter man ikke med at spørge, om de ved, hvad ordet stilling betyder. Det forudsættes, at ordet forstås. På samme måde indledte vi i undersøgelsen af børns trivsel i skole og fritid ikke med at spørge skolebørnene, *om* de havde *kendskab* til begrebet mobning. Vi forudsatte, at det havde de, og spurgte i stedet til deres *erfaringer* med mobning. Ved at analysere disse erfaringer i lyset af de ovennævnte definitioner af begrebet mobning, var målet at få et indtryk af, i hvilken grad børnenes begreber stemte overens med de faglig definitioner.

Først måtte vi vide, om skolebørnene personligt havde erfaringer med mobning. Det skulle følgende spørgsmål afdække: *Er du selv blevet mobbet?* og *Kender du nogen, der er blevet mobbet?* De børn, som kunne svare 'ja' til et af spørgsmålene, og som dermed indirekte havde tilkendegivet, at de havde det fornødne kendskab til at kunne svare på spørgsmål om mobning, blev derpå bedt om at forklare, hvordan mobningen foregik. Alle blev herefter spurgt, om der er forskel på at drille og mobbe samt, hvem der kan mobbe hvem. Endelig blev børnene spurgt: *Har din klasse i nogen af timerne talt om mobning?*, og *Har du selv havde været med med til at mobbe nogen?*

Tabel 5.1

7-15-årige skolebørns erfaringer med mobning.

Procent

	Kender du nogen, der er blevet mobbet?				I alt
	Ja	Nej	Ved ikke	Forstår ikke	
Er du selv blevet mobbet?					
Ja	41,3	2,9	0,8	0,1	45,0
Nej	29,8	13,8	1,7	0,4	45,8
Ved ikke	1,1	0,3	1,7	0,1	3,1
Forstår ikke spørgsmålet	0,6	0,7	0,3	4,5	6,1
I alt	72,8	17,7	4,5	5,0	100,0

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Anm.: Tabellens procentgrundlag er samtlige 1.165 interviewede børn.

Da undersøgelsens væsentligste formål var at afklare, hvad børn i forskellig alder og med forskellig baggrund kan svare på i en spørgeskemaundersøgelse, var interviewerne blevet bedt om at iagttage og registrere barnets reaktioner på spørgsmålene. Ud over de sædvanligt forekommende svarmuligheder var der føjet en ekstra til: *forstår ikke spørgsmålet*, som skulle benyttes, hvis reaktionen på spørgsmålet viste, at barnet slet ikke havde forstået, hvad det blev spurgt om. Herved havde vi mulighed for at få et mere kvalificeret billede af de cases, hvor svaret ellers sandsynligvis ville have været 'uoplyst' eller 'ved ikke'.

Ser vi først på de to spørgsmål, som skulle bruges til identifikation af børn med egne erfaringer om mobning, fremgår det af tabel 5.1, at 5-6 pct. af skolebørnene ikke forstod spørgsmålene. Det fremgår også, at der er stor overlappning mht forståelsen. Således er der 4,5 pct., som ikke forstod noget af de to spørgsmål.

Er det så 'blot' de 5-6 pct., som ikke forstår spørgsmålene, der er problemet? Eller er det mere omfattende? Hvordan skal vi tolke ved ikke-svaret? Er det et svar med reelt indhold på linie med ja- og nej-svarene (barnet forstår godt spørgsmålet, men ved ikke/kan ikke huske, om det er blevet mobbet), eller er 'ved ikke' blot en måde at vige uden om spørgsmålet på, fordi det egentlig ikke er forstået? Vi kan få et indtryk af, hvordan det forholder sig, ved at inddrage interviewerens vurdering af besvarelsen. I forlængelse af de to spørgsmål

Tabel 5.2

7-15-årige skolebørns forståelse af spørgsmålet: 'Er du selv blevet mobbet?' Interviewers vurdering.

Procent

	Interviewers vurdering af spørgsmålsforståelsen ¹⁾				Procent- grundlag
	Tilfreds- stillende	Ikke helt til- fredsstillende	Ringede	I alt	
Ja	87	12	1	100	700
Nej	85	12	3	100	712
Ved ikke	31	33	37	101	49
Forstår ikke spørgsmålet	5	22	72	99	94
I alt	79	13	7	99	1.555

Kilde: Børns trivsel i skole og fritid (SFI 1999).

1. Interviewers samlede vurdering af forståelsen af i alt tre spørgsmål.

(om barnet selv var blevet mobbet eller kendte nogen, som var blevet det) skulle interviewerene nemlig give en samlet vurdering af, hvor godt spørgsmålene er forstået.

Som det fremgår af tabel 5.2, havde langt de fleste børn (79 pct.) generelt en 'tilfredsstillende' forståelse af spørgsmålene. 13 pct. havde mindre problemer: deres forståelse var 'ikke helt tilfredsstillende'. Endelig rapporterede interviewerene, at ca. 7 pct. havde en 'ringede' forståelse af spørgsmålene. – Det fremgår også, at fordelingen mht. generel forståelse er den samme, hvadenten børnene har svaret 'ja' eller 'nej' til det konkrete spørgsmål: Er du selv blevet mobbet? – Det er ikke så overraskende, at det forholder sig meget anderledes, når vi betragter den gruppe børn, som ikke forstår spørgsmålet, om de selv er blevet mobbet. Næsten tre ud af fire fra denne gruppe vurderes samlet set at have en ringede forståelse af spørgsmålene. – Endelig ses det, at de børn, som svarede 'ved ikke' på spørgsmålet, om de selv er blevet mobbet, vurderes at ligge temmelig spredt, idet hver af de tre vurderingskategorier opfanger ca. 1/3 af ved ikke-børnene. *Dette tyder på, at ved ikke-kategorien både dækker over svar med et reelt indhold og svar, som med lidt større ærlighed kunne være placeret i kategorien 'forstår ikke spørgsmålet'.* Man kan på denne baggrund spørge: hvor ville de børn, som faktisk svarede, at de ikke forstod spørgsmålet, have placeret deres svar, hvis denne mulighed ikke havde været for hånden? Det kan vi ikke vide, men det forekommer sandsynligt, at de fleste var blevet til ved ikke-svar.

Tabel 5.3

7-15-årige skolebørns forståelse af spørgsmålet:

'Er du selv blevet mobbet?' Opdelt efter alder. Interviewers vurdering.

Procent

Aldersgruppe	Barnets evne til at svare på to spørgsmål om mobning ¹⁾				
	Klare (ja/nej) svar på begge spm.	Både - og	Ingen klare (ja/nej) svar på spm.	I alt	Procentgrundlag
7-årige	62	12	26	100	329
9-årige	89	7	4	100	317
11-årige	96	3	1	100	329
13-årige	96	4	0	100	305
15-årige	99	1	0	100	285
7-15 årige i alt	88	6	6	100	1.565

Kilde: Børns trivsel i skole og fritid (SFI 1999).

1. 'Er du selv blevet mobbet?' og 'Kender du nogen, der er blevet mobbet?'

Hvilke børn kan ikke eller kun med besvær forstå spørgsmålene? Før vi besvarer det spørgsmål, er det nødvendigt at samle børnene i nogle få grupper. Hertil bruger vi svarene på de to spørgsmål, som er gengivet i tabel 5.1. De børn, som har svaret 'ja' eller 'nej' på begge spørgsmål, har givet *klare svar* på spørgsmålene. Omvendt med de børn, som i begge tilfælde svarede 'ved ikke' eller 'forstår ikke'. De *evnede ikke at svare klart* på noget af spørgsmålene. Mellem disse yderpoler er der så en *midtergruppe*, som har givet klart svar (ja/nej) på det ene spørgsmål, men ikke på det andet. – 88 pct. af samtlige skolebørn i undersøgelsen afgav klare svar, 6,5 pct. kunne ikke give klart svar på noget af spørgsmålene. De resterende 5,5 pct. placerede sig i midtergruppen.

Helt som ventet er det de yngste børn, som har problemer med besvarelsen. Hvert fjerde barn på 7 år kan ikke give et klart svar på nogen af de to spørgsmål. Men allerede blandt de 9-årige er denne andel svundet ind til blot 4 pct. Og ser vi på de 15-årige, kan praktisk taget alle give et svar med klart indhold på begge spørgsmål. Ud fra de foreliggende spørgsmål om egne erfaringer med mobning synes der således at kunne stilles (visse) spørgsmål inden for dette tema til børn fra 9-års-alderen.

Tabel 5.4

7-15-årige skolebørn fordelt efter, om de har mobbet. Opdelt efter alder.

Procent

	7-årige	9-årige	11-årige	13-årige	15-årige	I alt
Ja	15	28	34	43	41	32
Nej	57	64	60	53	53	57
Forstår ikke	17	3	0	0	0	4
Ved ikke	12	5	6	4	6	7
I alt	101	100	100	100	100	100
Procentgrundlag	329	316	329	305	285	1.564

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Skolebørnenes egne erfaringer med mobning kan endvidere udspringe af, at de faktisk selv har deltaget i mobning af andre. Det blev børnene også spurgt om, og svarene fordelte sig som vist i tabel 5.4. Her, hvor interessen retter sig mod spørgsmålsforståelsen, er der ikke væsentligt nyt at tilføje. Andelen, som ikke forstod spørgsmålet, er beskeden og samler sig i alt væsentligt om de 7-årige, hvor til gengæld hver sjette ikke forstod spørgsmålet.

De tre spørgsmål om mobning, som er behandlet ovenfor, drejede sig alle om respondentens *erfaringer* med mobning (ved selv at være blevet mobbet eller have mobbet andre eller kende nogen, som er blevet det). En anden måde, skolebørnene kan have fået kendskab til mobning på, er gennem den organiserede samtale i klassen. Man kan opfatte det som en lidt mere *teoretisk* tilgang, idet emnet *kan* være taget op af læreren, uden at der foreligger konkrete hændelser i klassen, som har provokeret læreren til dette skridt. Under alle omstændigheder vil samtalen ikke blot have til formål at søge frem mod etablering af fælles regler for god opførsel i klassen, den vil også bidrage til en fælles forståelse af mobningsbegrebets betydning. Dette sidste er vigtigt, fordi den fælles forståelse af et ords betydning er en afgørende forudsætning for, at man kan stille spørgsmål herom i en survey og forvente, at svaret faktisk er et svar på netop dette spørgsmål.

Spørgsmålet, om mobning har været et tema, klassen har beskæftiget sig med, forstås af næsten alle børnene. Det er praktisk taget kun de 7-årige, som har problemer med forståelsen. Det er også denne aldersgruppe, som afgiver flest 'ved ikke'-svar. Ud over de forståelses-

Tabel 5.5

7-15-årige skolebørn fordelt efter, om de har talt om mobning i skoletimerne. Opdelt efter alder.

Procent

	7-årige	9-årige	11-årige	13-årige	15-årige	I alt
Ja	37	68	82	87	82	71
Nej	45	27	16	11	18	24
Forstår ikke	11	1	0	0	0	3
Ved ikke	7	3	1	1	0	3
I alt	100	99	99	99	100	101
Procentgrundlag	329	317	329	305	283	1.563

Kilde: Børns trivsel i skole og fritid (SFI 1999).

problemer, som er en følge af den unge alder, kan det også spille en rolle, at temaet faktisk ikke har været på klassens dagsorden endnu. Interviewet foregik i tiden op mod jul, dvs. da de yngste endnu kun havde nogle få måneders skolegang bag sig. Andelen blandt de 7-årige, som svarede 'nej' til, at klassen havde talt om mobning, var da også ganske betydelig (45 pct.).

Hvad enten vi nærmer os temaet ad erfaringsvejen eller tager udgangspunkt i den lidt mere teoretiske indfaldsvinkel (at have talt om det i klassen), er resultatet det samme: en betydende del af de 7-årige har problemer med at forstå spørgsmålene. Det er tilstrækkeligt til, at det må frarådes at stille denne type spørgsmål til børn i den alder. Til gengæld synes det ikke at byde på problemer i forhold til de lidt ældre børn (fra 9-års-alderen).

Vi har også set på, om barnets køn spiller nogen rolle for forståelsen. Drenges og pigers egne erfaringer med mobning er, som vi senere skal se, ikke ganske identiske, og i det omfang forståelsen af begrebets betydning er bestemt af de oplevelser, man personligt har haft, ligger her en mulig forklaring på, at kønnet kunne spille en rolle for selve spørgsmålsforståelsen. Dette viser sig imidlertid ikke at være tilfældet. Inden for aldersgruppen er drenge og piger lige godt i stand til at forstå og besvare spørgsmål om mobning.

Endelig har vi inddraget en indikator på børnenes sociale baggrund i analysen, nemlig den interviewede forælders uddannelsesmæssige baggrund. Som det fremgår af tabel 5.6 er der en lille (statistisk sig-

Tabel 5.6

7-15-årige skolebørn fordelt efter, om de har mobbet. Opdelt efter deres forældres erhvervsuddannelse.

Procent	Anden faglig uddannelse eller KVVU ¹⁾				I alt
	Ingen uddannelse	Lærlinge/EFG-udd.	MVU/LVU ¹⁾	I alt	
Ja	34	33	29	32	
Nej	52	57	62	57	
Forstår ikke	8	4	2	4	
Ved ikke	6	7	7	7	
I alt	100	101	100	100	
Procentgrundlag	308	556	390	1.529	

Kilde: Børns trivsel i skole og fritid (SFI 1999).

1. KVVU betyder: Kort videregående uddannelse, MVU: Mellemlang Videregående Uddannelse og LVU: Lang Videre-gående Uddannelse.

nifikant) overhyppighed af forstår ikke-svar blandt børn, hvis forælder ingen uddannelse har. Modsat er børn af forældre med en mellemlang eller lang videregående uddannelse bedst i stand til at forstå spørgsmålet, om de har deltaget i mobning af andre.

Efter at vi har fastslået, at langt de fleste skolebørn (fra 9-års-alderen) ikke synes at have haft åbenlyse forståelsesproblemer i forhold til spørgsmålene om mobning, kan vi supplere undersøgelsen heraf ved at se på svarene på en anden måde. Er der en logisk sammenhæng i børnenes svar? Har de afgivet konsistente svar? Hvis et barn fx har tilkendegivet, at det har været med til at mobbe andre, så må det nødvendigvis også kende nogen, der er blevet mobbet, nemlig den eller de kammerater, det selv har mobbet. – Kun 1,5 pct. af børnene afgiver svar, der kan karakteriseres som inkonsistente, idet de samtidig tilkendegiver, at de har været med til at mobbe andre, men ikke kender nogen, der er blevet mobbet. Alt i alt synes der således på dette punkt at være indre sammenhæng i børnenes svar.

5.4 Hvad forstår børn ved mobning?

Vi har nu set, at de fleste børn (bortset fra 7-årige) forstod og var i stand til at besvare spørgsmålene om mobning. De fleste havde gennem diskussioner i klassen stiftet bekendtskab med begrebet, eller

de havde haft håndgribelige oplevelser med mobning (eventuelt begge dele). For at få relevante svar på spørgsmålene er det imidlertid afgørende, at begge parter taler samme sprog, at alle de interviewede børn forstår *det samme* ved mobning, som spørgeren gør. Derfor har vi foretaget en nærmere undersøgelse af, *hvad* de forstår ved mobning.

I spørgeskemaet var der tre spørgsmål med åbne svarkategorier, hvor børnene skulle redegøre for deres forståelse af forskellige aspekter af mobning. Svarene blev noteret af interviewerene og er siden af forskerne blevet kategoriseret (jf. bilag 5). Det enkelte svar bærer tydeligvis præg af, at det er faldet i en spørgeskemasammenhæng, hvor det typiske svar er kortfattet: et 'ja' eller 'nej', et hurtigt valg mellem på forhånd udpegede svaralternativer. En sådan interviewsituation lægger ikke op til, at respondenterne skal formulere sig i lange tanke-rækker. Hvis der fx bliver bedt om et eksempel, så vil interviewpersonen typisk nøjes med at give det eksempel, som melder sig først. Andre eksempler, som tilsammen med det første kunne vise bredden og dybden i respondenterens forståelse og viden, kommer ikke på tale, og derfor er det åbne svar mere udtryk for, hvad interviewpersonen først kommer i tanke om, end for personens samlede viden om emnet. Selv om interviewerne var instrueret om at give børnene tid til at formulere sig og nedskrive svaret så præcist som muligt 'i barnets egne ord', er det et gennemgående træk i de nedskrevne svar, at de er korte og holdt i stikordsagtige vendinger.

Selv om det enkelte barns svar kun omfatter et enkelt eksempel eller aspekt af det samlede tema, så kan bredden alligevel godt komme frem, når man betragter den samlede børnegruppe. Hvis det er tilstrækkelig tilfældigt, hvad den enkelte i situationen nævner, vil bredden i børnenes opfattelse vise sig, når det samme spørgsmål stilles til mange forskellige børn.

Efter kategorisering af svarene, er disse blevet holdt op imod den faglige definition af begrebet mobning, som vi præsenterede tidligere i dette kapitel. Vi kan således undersøge, om skolebørnenes forståelse af mobningsbegrebets betydning falder inden for en faglig, voksendefineret forståelse af begrebet, og børnenes svar på spørgsmål om mobning således kan anses for svar på det, vi mente at spørge dem om.

Tabel 5.7

7-15-årige skolebørns beskrivelser af, hvad der skete i en konkret mobningssituation. Fordelt på de overordnede kategorier.

Procent

A. Af fysisk karakter	15
B. Af verbal/psykisk karakter	71
Heraf a) nedsættende omtale/forhånelse	42
b) andet verbalt	29
C. Anden mobning	16
Procentgrundlag	1.199

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Anm.: Procenterne summer til mere end 100, fordi det enkelte barns forklaring kan rumme flere aspekter på en gang.

5.4.1 Hvad skete der?

Det første af tre spørgsmål uden faste svarkategorier blev stillet til de ca. 1.200 børn, som enten selv var blevet mobbet eller kendte nogen, som var blevet det. Spørgsmålet lød: *Hvad skete der? (da du blev mobbet – giv et eksempel)*. Ved kodningen af børnenes beskrivelser af konkrete mobningssituationer har vi valgt overordnet at skelne mellem mobning af fysisk og verbal/psykisk karakter. En række udsagn lod sig ikke meningsfuldt indplacere i henhold til denne sontring. De er samlet i en tredje hovedgruppe: anden mobning. Den verbale/psykiske mobning er yderligere opdelt i en undergruppe, hvor det angives, hvad de negative udtalelser drejer sig om (fx at barnets skoletaske kritiseres eller, at vedkommende bliver kaldt 'tykke'), og en anden undergruppe, hvor der i beskrivelsen lægges mere vægt på selve den psykiske mobnings karakter eller formål. Et eksempel kunne her være, at mobningsofferet holdes uden for de øvrige fællesskab.

Vi har indplaceret børnenes svar i 21 kategorier, som alle er gengivet i bilag 5. Ud af disse 21 er der navnlig fem, som indeholder mange svar. Som det ses af tabel 5.7 går børnenes første indskydelse, når de spørges om, hvad der skete, på at beskrive mobning af en mere konkret, verbal/psykisk art.

Kun én af de fem hyppigst anvendte kategorier hører under den *fysiske* mobning; nemlig kategorien 'fysisk vold'. Her vil barnet typisk

Tabel 5.8

Andele af 7-15-årige skolebørn fordelt efter de hyppigst forekommende beskrivelser af, hvad der skete i en konkret mobningssituation.

Procent

Fysisk vold	9
Udseende	30
Holdt udenfor	9
Øgenavne	11
Verbal mobning uden nærmere angivelse	9
Procentgrundlag	1.199

Kilde: Børns trivsel i skole og fritid (SFI 1999).

have svaret, at det er blevet slået eller sparket. De øvrige fire hyppigt anvendte kategorier hører alle under den *verbale/psykiske* mobning. Kategorien 'udseende' dækker over, at barnets udseende eller personlige hygiejne er blevet omtalt i nedsættende vendinger. Skældsord som 'brilleabe' og 'tykke' nævnes i flere svar. 'Holdt udenfor' er en tredje kategori, hvori vi har indplaceret mange svar. Her findes beskrivelser af, hvordan barnet er blevet lukket ude af de øvrige fællesskab. Kategorien 'øgenavne' har vi taget i brug i de tilfælde, hvor barnet er blevet omtalt nedsættende, men hvor det ikke har drejet sig om dets udseende. Det kan for eksempel være, at dets navn er blevet forvansket, og det er blevet kaldt fis-Jensen i stedet for Friis-Jensen. Endelig er der kategorien 'verbal mobning uden nærmere angivelse'. Det er en kategori, som dækker et temmelig bredt spektrum af verbal/psykisk mobning, hvor svaret mere tematiserer, hvordan man mobber, end hvad der siges. Således findes her svar, der beskriver mobning som hån, kritik eller det, at man gør nar. Verbal mobning uden nærmere angivelse inkluderer også at rakke ned på én eller at køre på vedkommendes svage punkter. Et par andre eksempler på svartyper, som forekommer ofte, er: Ubehagelig bemærkninger, Siger ting til én, man ikke er så glad for.

Ud fra en overordnet betragtning af børnenes tilkendegivelser, som mere er brikker til en mosaik end hele billeder, må vi sige, at de ikke er i konflikt med de faglige definitioner af mobningsbegrebet, som er gengivet i dette kapitel. Ingen af børnene beskriver mobning som værende et positivt fænomen. Beskrivelserne af både fysisk og psykisk/verbal mobning er ligeledes i overensstemmelse med Encyklo-

pædiens definition. Det antalmæssige aspekt (flere imod én), som Encyklopædien lægger vægt på, kommer kun lejlighedsvis til udtryk. Således beskrives i svarene under kategorien 'holdt uden for', hvordan flertallet går sammen om at holde et enkelt barn uden for fællesskabet. Det skal imidlertid erindres, at netop på dette punkt, er der ikke enighed om definitionen. Olweus er mere rummelig og tillader, at mobningen foretages af blot en person (én mod én). Varighedsdimensionen, introduceret af Olweus, berøres stort set heller ikke, idet kun få børn nævner, at mobningen fandt sted over en længere periode. Så få børn at vi ikke lavede en kategori til at opsamle deres svar. (Når børnene spørges om forskellen mellem drilleri og mobning, er varigheden imidlertid en af de faktorer som fremhæves. Varighedsaspektet er således ikke fremmed for børnene). Vi havde som før nævnt heller ikke forventet, at børnenes svar skulle kunne betragtes som udtømmende beskrivelser eller forklaringer af begrebet mobning og således i det enkelte tilfælde være direkte sammenlignelige med de faglige definitioner. Konklusionen må derfor alene blive, at børnenes beskrivelser af mobningssituationer ikke afslører fejlagtige forståelser af begrebet mobning.

5.4.2 Alder og køn

Det er tænkeligt, at mobning antager forskellige former alt efter børnenes alder og køn, og at dette afspejles i de beskrivelser, børnene giver af mobning. Med andre ord, at der dukker forskellige billeder op i hovedet på børn i forskellig alder, når de skal beskrive, hvad der skete i en mobningssituation. Man kan forestille sig, at jo ældre børnene bliver, jo mere subtil bliver mobningen, således at den med stigende alder skifter karakter fra typisk at være af fysisk art til at blive mere psykisk betonet. Resultater fra Olweus' undersøgelse støtter denne antagelse, idet den fysiske vold her var mindre udbredt i de ældre klasser end i de yngre. Han fandt endvidere, at drenge oftest udsættes for en meget direkte form for mobning, der tit involverer fysisk vold, mens piger mobbes mere indirekte ved at blive lukket ude af fællesskabet eller bagtalt. For at belyse om disse tendenser også gør sig gældende i vort materiale, har vi krydstabuleret de fem hyppigst anvendte kategorier fra beskrivelserne af mobningssituationer med børnenes køn og alder og gennemført χ^2 test for sammenhængen.

Tabel 5.9

Andelen blandt 7-15-årige skolebørn, som nævner udvalgte former for mobning. Opdelt efter alder.

Procent

	7-årige	9-årige	11-årige	13-årige	15-årige	I alt
Fysisk vold	21	9	6	8	6	9
Udseende	16	24	33	38	33	30
Holdt udenfor	4	6	10	10	11	9
Øgenavne	8	14	15	9	9	11
Verbal mobning uden angivelse	5	11	8	8	12	9
Procentgrundlag	155	234	275	273	262	1.199

Kilde: Børns trivsel i skole og fritid (SFI 1999).

I kategorien 'fysisk vold' viser der sig en meget markant forskel på aldersgrupperne (tabel 5.9). Hele 21 pct. af de 7-årige peger på noget med fysisk vold, når de skal give et eksempel på, hvad der sker, når man mobber. Det er en langt højere andel end i de øvrige aldersgrupper. Der lader også til at være en sammenhæng imellem alder, og om børnene beskriver mobningssituationer, hvor offerets udseende blev omtalt på en nedsættende måde. Det gør unge i teenageårene hyppigere end deres yngre kammerater. Beskrivelserne af mobningssituationer, hvor et barn er blevet holdt udenfor de andres fællesskab, tager ligeledes til med alderen. For de to sidste kategorier ses ikke nogen entydig sammenhæng med barnets alder.

Ser vi på kønnets betydning, er der tilsyneladende en sammenhæng med de tre kategorier 'fysisk vold', 'udseende' og 'holdt udenfor' (tabel 5.10). Drengene beskriver oftere end piger mobning som noget med fysisk vold, hvorimod piger oftere end drenge nævner mobning med udseendet og det at holde udenfor.

Når vi herefter foretager en samtidig analyse af effekten af køn og alder, viser det sig, at sammenhængen imellem køn og mobning beskrevet som vold af fysisk karakter gælder specifikt for de 7-årige drenge. De beskriver nemlig ofte mobning som værende fysisk vold. Der er altså en sammenhæng imellem alder og køn, som indvirker på børnenes beskrivelse af mobning.

Alt i alt er der en vis, begrænset støtte til vores antagelser om en sammenhæng mellem måden at beskrive mobning på og interview-

Tabel 5.10

Andele af 7-15-årige skolebørn fordelt efter de hyppigst forekommende beskrivelser af, hvad der skete i en konkret mobningssituation. Opdelt efter køn.

Procent

	Drenge	Piger	I alt
Fysisk vold	11	7	9
Udseende	27	33	30
Holdt udenfor	6	12	9
Øgenavne	11	11	11
Verbal mobning uden nærmere angivelse	10	8	9
Procentgrundlag	623	576	1.199

Kilde: Børns trivsel i skole og fritid (SFI 1999).

personens køn og alder. Vi har ikke kunnet finde tegn på, at piger eller ældre børn skulle benytte sig mere af beskrivelser, der refererer til såkaldt sofistikeret, verbal/psykisk mobning, end andre børn. Derimod har det vist sig, at de yngste drenge på 7 år har større tendens end piger til at benytte sig af billedet: fysisk vold, når de skal beskrive hvad der skete i en mobningssituation. Da vi også har set, at de yngste i ganske høj grad formulerer sig konkret med reference til bestemte oplevelser, er det nærliggende at drage den slutning, at mobningen blandt de yngste børn (især drengene) hyppigere end blandt de ældre er af en fysisk, voldelig art. Samlet for hele aldersgruppen fra 7 til 15 år udgør lighederne i beskrivelsen (og dermed forståelsen) af mobningsbegrebet et dominerende træk, men der synes også at være nuancer i begrebsforståelsen, som varierer med børnenes køn og alder.

5.4.3 Er der forskel på drilleri og mobning?

I daglig tale vil udtrykkene, mobning og drilleri, ofte kunne høres anvendt i flæng. Er det i virkeligheden det samme, der tænkes på, når de to ord bruges? Eller er der en forskel? For at komme lidt nærmere ind på skolebørnenes forståelse af mobningsbegrebet end det, de selv havde givet udtryk for, da de skulle forklare, hvad der skete i en mobningssituation, blev de alle spurgt: *Er der forskel på at blive drillet og blive mobbet?* Cirka to ud af tre svarede 'ja' på spørgsmålet, og disse godt 1.000 børn skulle derpå i deres egne ord forklare, hvori forskellen består.

Tabel 5.11

7-15-årige skolebørn fordelt efter, om de mener, at der er forskel på drilleri og mobning.

Procent

Ja	67
Nej	17
Ved ikke	15
I alt	99
Procentgrundlag	1.564

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Det indledende filterspørgsmål ('Er der forskel på at blive drillet og blive mobbet?') giver os nemlig mulighed for at tage en tråd fra tidligere i dette kapitel op igen. I kommentarerne til tabel 5.1 og 5.2 var vi inde på spørgsmålet om, hvordan ved ikke-svar skal tolkes. En selvstændig svarkategori: 'forstår ikke spørgsmålet' forhindrer, at ved ikke-kategorien bliver brugt som nødløsning af de respondenter, der ikke kan svare, fordi de ikke forstår spørgsmålet. Vi så i tabel 5.1, at forstår ikke-kategorien opsamlede flere svar end ved ikke-kategorien, der kun var benyttet af 3-5 pct.

Det spørgsmål, vi nu vender os imod (spørgsmålet om forskellen på drilleri og mobning), var imidlertid ikke forsynet med en forstår ikke-svarkategori. Det er nærliggende at udpege dette forhold som en mulig forklaring på, at hele 15 pct. har svaret 'ved ikke' på spørgsmålet. Formodningen er, at ved ikke-kategorien overtager forstår ikke-kategoriens plads og bliver til en lettere uspecificeret restkategori, når der ikke er en forstår ikke-kategori til rådighed. Denne formodning støttes af interviewerens generelle vurdering af besvarelsen af spørgsmålene vedr. forskellen på drilleri og mobning. Det viser sig nemlig, at hovedparten af de børn, hvis forståelse vurderes som ringe, har svaret ved ikke. Børnene med en tilfredsstillende forståelse af spørgsmålet har derimod svaret ja til, at der er tale om en forskel. Det lader altså til, at børnene fortrinsvis samler sig i to grupper. Hovedparten har en god forståelse af spørgsmålet og svarer ja til, at der er forskel på drilleri og mobning; en mindre (men dog relativt stor) gruppe af især 7-årige har ikke forstået spørgsmålet og ved ikke, hvad de skal svare.

Ud af de 1.051 børn, som havde svaret ja til, at der er forskel på drilleri og mobning, kunne de 63, da det kom til stykket, alligevel ikke give en forklaring. Svarene fra de øvrige knap 1.000 skolebørn er herefter kategoriseret. Opgaven viste sig at være forholdsvis enkel, idet vi kunne nøjes med seks kategorier. Heraf er de to kategorier: 'konkrete svar' og 'ved ikke' at betegne som restkategorier. Kategorien 'ved ikke' indeholder udsagn, som ikke har kunnet indplaceres i nogle af de øvrige grupper. Eksempler herpå er svarene: *Det er næsten det samme*, og *Ved mobning er man oppe at køre*. Svarene i ved ikke-kategorien er mindre specifikke end dem, vi har placeret i kategorien konkrete svar. Et par eksempler på konkrete svar er: *Mobbet: kaldt for én der er dårlig til alting*. *Drilleri: at sige man er kæreste med nogen* og *at tale ondt om ens familie*. Som eksemplerne viser, er det tilfældet både for ved ikke-svarene og de konkrete svar, at det kan være tvivlsomt, om de overhovedet kan siges at beskrive en forskel på drilleri og mobning. For kodningen af de øvrige svar gælder det (med kategorien 'alvorligere' som eksempel), at selve kategorien ikke afslører, om barnet har svaret, at mobning er alvorligere end drilleri eller, om drilleri er alvorligere end mobning. Vi har valgt at gennemføre kodningen på denne måde ud fra den betragtning, at det vigtigste var, at børnene kunne sige noget om forskellen på drilleri og mobning. Kategorierne dækker altså *en dimension* af forholdet imellem drilleri og mobning, ikke forskellens retning (større/mindre). Når svarene er kodet som 'varighed' betyder det således, at forskellen på de to fænomener, drilleri og mobning, angår deres varighed; det ene er noget kortvarigt, mens det andet står på igennem længere tid. Som det ses af det efterfølgende eksempel, beskriver svarene indplaceret i kategorien gruppeadfærd, hvordan den ene handling udføres af flere personer, mens den anden gennemføres af en enkelt: *Når man bliver mobbet, er det flere, der gør det mod en*. *Drillet er det kun én, der gør det*. Endelig beskriver svarene rangeret i kategorien fysisk, hvordan skellet imellem drilleri og mobning drages efter, om chikanen er psykisk eller fysisk.

Af de seks kategorier er 'alvorligere' den, der indeholder klart flest svar (tabel 5.12). 70 pct. af børnene har været enige om, at forskellen på de to handlinger har at gøre med, om de udføres i spøg eller ej. Næsten en fjerdedel af børnene har fundet, at mens det ene fænomen kun foregår i en kortere periode, så er det andet langvarigt. En mindre gruppe har afgrænset drilleri og mobning ud fra, om

Tabel 5.12

Andelen blandt 7-15-årige skolebørn, som nævner forskellige aspekter af forskellen på mobning og drilleri.

Procent

Alvorligere	70
Varigheden	23
Fysisk	11
Konkret svar	9
Gruppetadfærd	5
Ved ikke	1
Procentgrundlag	988

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Anm.: Procenterne summer til mere end 100, fordi det enkelte barns forklaring kan rumme flere aspekter på en gang.

handlingen er af fysisk eller psykisk karakter, mens en meget lille gruppe har fokuseret på antalsdimensionen. Ser vi på de to restkategorier, så er der kun 1 pct. af svarene, vi ikke har kunnet indplacere, mens der er 9 pct., som har afgivet et ikke nærmere angivet konkret svar.

Tre af de seks kategorier (gruppetadfærd, fysisk og varigheden) kan sammenholdes med de tidligere nævnte faglige definitioner af mobning. Olweus fremfører, at mobning foregår i længere tid, mens børnene forklarer, at man kan skelne imellem drilleri og mobning ud fra handlingernes varighed. Hvad angår det antalsmæssige aspekt som forklaring af forskellen på drilleri og mobning, er det et forhold, som kun få af børnene (5 pct.) peger på, men det er i tråd med både Olweus og Encyklopædien at gøre det. Endelig belyses det fysisk/psykiske element både i børnenes svar og i Encyklopædien. I langt de fleste tilfælde peger børnene altså på forklaringslementer, som indgår i de faglige definitioner af mobning. Børnenes forståelse af begrebet mobning kan således i bred forstand siges ikke at være i modstrid med almindeligt benyttede faglige definitioner af begrebet.

Opdeles børnene efter køn, finder vi to tendenser. Piger svarer oftere end drenge, at forskellen har med alvoren af fænomenet at gøre, mens drenge oftere end piger svarer, at skellet går på varigheden. Men når vi går et skridt videre og foretager en samtidig analyse af kønnets og alderens betydning, finder vi, at det er de yngste piger

Tabel 5.13

7-15-årige skolebørn fordelt efter deres beskrivelser af forskellen på mobning og drilleri. Opdelt efter alder.

Procent

	7-årige	9-årige	11-årige	13-årige	15-årige	I alt
Alvorligere	33	56	67	78	87	70
Varigheden	14	28	24	27	17	23
Fysisk	32	17	7	7	6	11
Konkret Svar	29	10	13	2	2	9
Gruppeadfærd	4	5	8	4	3	5
Ved ikke	4	2	0	0	1	1
Procentgrundlag	93	173	230	248	244	988

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Anm.: Procenterne summer til mere end 100, fordi det enkelte barns forklaring kan rumme flere aspekter på en gang.

(7-9-årige), som skiller sig ud ved en forholdsvis hyppig brug af forklaringer tilhørende kategorien alvorligere, mens de 15-årige drenge hyppigt belyser forskellen ved henvisning til varigheden. Også her viser det sig således, at børn og unges forståelse af mobningsbegrebet i en vis udstrækning varierer med både alder og køn.

5.4.4 Hvem kan mobbe hvem?

Mobning beskriver et forhold mellem mennesker. Nogen gør noget ved en eller flere andre. Spørgsmålet er, om forståelsen af mobningsbegrebet er så rummelig, at hvem som helst kan være såvel offer som den udøvende part. Eller er der bestemte relationer mellem mennesker, som må undtages? Kan et barn fx blive mobbet af sine forældre? Kan en lærer mobbe sine elever? Og kan eleverne mobbe deres lærer? For at undersøge, hvor langt skolebørnenes forestilling om mobning rækker, bad vi dem tage stilling til seks forskellige relationer mellem børn og voksne og svare på, om der i hvert enkelt tilfælde kan forekomme mobning. Spørgsmål og svar er gengivet i tabel 5.14.

Ser vi først på svarfordelingen blandt skolebørnene som helhed, springer det i øjnene, at ved ikke-svarenes andel er temmelig stor. Den varierer fra 13 pct. på spørgsmålet om, hvorvidt eleverne i en klasse kan mobbe deres lærer, til 20 pct. på spørgsmålet om, hvorvidt en voksen kan mobbe en anden voksen. Børnene er altså i høj

Tabel 5.14

7-15-åriges svar på spørgsmål om, hvem der kan mobbe hvem. Opdelt efter alder.

Procent

	7-årige	9-årige	11-årige	13-årige	15-årige	I alt
<i>Kan en voksen mobbe et barn?</i>						
Ja	19	28	40	58	69	42
Nej	44	57	45	32	22	40
Ved ikke	37	15	16	10	9	18
<i>Kan en voksen mobbe en anden voksen?</i>						
Ja	35	52	72	79	88	65
Nej	23	22	14	10	8	16
Ved ikke	42	26	14	11	3	20
<i>Kan en lærer mobbe en elev?</i>						
Ja	18	25	39	56	75	42
Nej	43	59	47	35	20	41
Ved ikke	39	15	14	9	6	17
<i>Kan eleverne i en klasse mobbe deres lærer?</i>						
Ja	32	51	63	80	91	62
Nej	33	34	28	17	7	24
Ved ikke	35	15	9	3	2	13
<i>Kan man blive mobbet af sine forældre?</i>						
Ja	19	20	23	29	36	25
Nej	43	65	62	57	51	56
Ved ikke	39	15	15	14	13	19
<i>Kan man mobbe nogen, man ikke kender – fx en fremmed på gaden?</i>						
Ja	19	27	43	55	64	41
Nej	44	59	49	37	30	44
Ved ikke	37	15	16	10	9	18
Ved ikke	37	15	8	8	6	15
Procentgrundlag	329	305	329	317	285	1.565

Kilde: Børns trivsel i skole og fritid (SFI 1999).

grad i tvivl om, hvad de skal svare til disse spørgsmål. Vi har tidligere påpeget, at ved ikke-kategorien kan have stor selvstændig betydning, hvis andelen af den slags svar er betragtelig. I dette tilfælde er det nærliggende at spørge, om 'ved ikke' er udtryk for, at respondenterne endnu ikke har gjort sig fortrolig med emnet, og derfor ikke har nogen mening om det? (*Det har jeg aldrig tænkt over. Jeg ved ikke, hvad jeg skal svare.*)

Helt som ventet er det navnlig de 7-årige, der afgiver mange ved ikke-svar. Mere end hver tredje i denne aldersgruppe benytter

denne svarmulighed. Jo ældre børnene bliver, jo færre ved ikke-svar er der.

Det er karakteristisk for de seks spørgsmål, at de alle har et vist *hypotetisk* præg. For at kunne svare må de fleste børn derfor kunne forestille sig den pågældende situation, de må kunne leve sig ind i den. Der er ingen tvivl om, at hypotetiske spørgsmål i sig selv udgør en barriere for en høj besvarelsesprocent (hvor vi hermed mener: andelen der svarer på spørgsmålet). Jo ældre børnene bliver, jo mere livserfaring opnår de. Situationer, som i den 7-åriges univers er helt ukendte (hypotetiske), vil set med den 15-åriges øjne ikke ligge så fjernt fra det, den unge selv har oplevet. Eller sagt på en anden måde: jo ældre børnene bliver, jo lettere får de ved at forestille sig og dermed også at forholde sig til den situation, der spørges til. Ser vi på spørgsmålet, om eleverne i en klasse kan mobbe deres lærer, har de 7-årige (med få måneders skolegang bag sig) ikke mange muligheder for at trække på egne oplevelser, når de skal give et svar. Omkring hver tredje må da også opgive at svare, og resten fordeler sig ligeligt mellem ja og nej. Omvendt har de 15-årige mange års erfaring fra klasserummet at trække på. Ved ikke-svarene er forsvindende få (2 pct.), og langt de fleste svarer ja. For de 15-åriges vedkommens synes konklusionen klar: det er ikke et hypotetisk spørgsmål, de svarer på. Fra deres hverdag ved de godt, at eleverne i en klasse kan mobbe deres lærer. Derfor er det let for dem, at svare på spørgsmålet. Hvad det ikke er for de 7-årige.

En tilsvarende konklusion kan drages med hensyn til det omvendte spørgsmål, om en lærer kan mobbe en elev. Også her forekommer det meningsfuldt at pege på den begrænsede erfaringsbaggrund blandt de yngste skolebørn som forklaring på en høj ved ikke-andel og en meget begrænset andel ja-svar. I den anden ende af aldersspektret – blandt de 15-årige – giver det lige så god mening at hæfte sig ved, at unge med mange års skolegang må have gjort sig erfaringer i denne sammenhæng, og således næsten alle kunne svare på spørgsmålet, hvilket de da også gør; de fleste bekræftende.

Det af de seks spørgsmål, som selv blandt 15-årige kan fremvise relativt mange ved ikke-svar (13 pct.), er spørgsmålet, om man kan blive mobbet af sine forældre. Set i forhold til den forståelsesramme, vi her har benyttet, bør det betyde, at denne situation forekommer

de unge at være mere uvirkelig, mere hypotetisk end de øvrige. Når det kommer til stykket er tilliden til egne forældre så stor, at det forekommer de unge utænkeligt, at forældrene skulle finde på at mobbe dem. Formentlig er det også udtryk for, at de skelner mellem at blive skældt ud af deres forældre, og at blive mobbet af dem. En sådan fortolkning passer i hvert fald godt med, at ja-svarenes andel er relativt begrænset.

Mens alderen ses at have en tydelig effekt på svarevnen, er denne ikke påvirket af barnets køn. Drengene og pigerne i samme alder er lige godt i stand til at svare på disse mere eller mindre hypotetisk betegnede spørgsmål.

Alt i alt viser svarene på disse spørgsmål, at begrebsforståelsen med stigende alder bliver mere nuanceret. De ældre børn har tilsyneladende lettere ved at forestille sig eller ligefrem genkalde sig mobning i de beskrevne personrelationer, end yngre børn har.

Konklusionerne i det foregående bygger ikke på sikker viden om, i hvilket omfang børnene har måttet forlade sig på deres forestillingsevne for at kunne besvare spørgsmålene. Børnene er ikke blevet spurgt herom. Det er vores fortolkninger af svarene, der ligger til grund. Disse kan suppleres med interviewernes vurdering af, hvor godt de pågældende spørgsmål som helhed er blevet forstået. Ikke overraskende viser det sig for alle seks spørgsmåls vedkommende, at en ringe forståelse ofte falder sammen med et ved ikke-svar. – Som det fremgår af tabel 5.14, er det primært de yngste (7- og 9-årige), der har afgivet ved ikke-svar. Det er også de yngste, som af interviewerne hyppigt vurderes til at have en ringe eller ikke helt tilfredsstillende forståelse af spørgsmålene. Derfor kunne det være en mulighed, at den påviste sammenhæng mellem spørgsmålsforståelse og ved ikke-svar blot var en følge af alderens effekt på begge forhold. Det er det imidlertid ikke. Blandt 7- og 9-årige er sandsynligheden for at have svaret ved ikke på de seks spørgsmål, klart større, hvis forståelsen af spørgsmålene vurderes til at være ringe, end hvis barnet har en bedre forståelse af spørgsmålene.

5.4.5 Hvad gør man, når man mobber?

I det foregående har vi dels nærmet os skolebørnenes forståelse af begrebet mobning ved at spørge til deres konkrete erfaringer med

Tabel 5.15

7-15-åriges beskrivelser af, hvad man gør, når man mobber. Fordelt på de overordnede kategorier.

Procent

A. Af fysisk karakter	15
B. Af verbal/psykisk karakter	91
Heraf a) nedsættende omtale/forhånelse	20
b) andet verbalt	71
C. Anden mobning	15
Procentgrundlag	1.202

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Anm.: Procenterne summer til mere end 100, fordi det enkelte barns forklaring kan rumme flere aspekter på en gang.

mobning (hvad skete der?), dels har vi set på forståelsen i forhold til et fænomen, der til tider sidestilles med mobning, nemlig drilleri. Vi har også undersøgt, om børn opfatter begrebet sådan, at der er relationer mellem mennesker, hvor begrebet ikke kan forekomme (hvem kan mobbe hvem?). Til sidst gik vi mere direkte til værks og spurgte: *Hvad gør man, når man mobber?* Der var igen tale om et åbent spørgsmål uden faste svarkategorier, og det blev ikke indledt med noget filterspørgsmål, dvs. samtlige 1.565 børn har skullet besvare spørgsmålet. Der var imidlertid 363 svar, vi ikke har kunnet kategorisere. Det vil sige, at 1.202 børn (svarende til 77 pct. af samtlige), har afgivet et brugbart svar.

Udgangspunktet for kategoriseringen af børnenes forklaringer af, hvad man gør, når man mobber, var, at vi søgte at genanvende de svarkategorier, som vi anvendte til kategoriseringen af børnenes beskrivelser af, hvad der skete i en konkret mobningssituation.

Ser vi først på svarenes fordeling på de overordnede kategorier, har tyngden i forhold til tabel 5.7 flyttet sig fra den forholdsvis konkrete variant af den verbale/psykiske mobning over til den mere diffuse kategori 'andet verbalt'. De enkelte besvarelser er imidlertid meget lig beskrivelserne af de konkrete mobningssituationer. Det er værd at bemærke, at en konteksteffekt tilsyneladende gør sig gældende. Den opstår, fordi børnene kort forinden har svaret på, hvilken forskel der er på drilleri og mobning. Deres svar belyser altså af og til dimensioner, som angår forskellen på drilleri og mobning, men

Tabel 5.16

De hyppigst forekommende beskrivelser af, hvad man gør, når man mobber. 7-15-årige skolebørn.

Procent

<i>Mobning består i/går på:</i>	
Fysisk vold	11
Udseende	13
Holdt udenfor	6
Øgenavne	9
Verbal mobning uden nærmere angivelser	35
Drilleri og provokerende optræden	21
Procentgrundlag	1.202

Kilde: Børns trivsel i skole og fritid (SFI 1999).

strengt taget er det ikke svar på det aktuelle spørgsmål. Barnet kan for eksempel svare, at mobning er grovere eller mere alvorligt. Ofte svares der også, at mobning varer et vist tidsrum. Da flere børn beskriver mobning ud fra handlingens varighed, har vi fundet det hensigtsmæssigt at føje denne supplerende oplysning til det samlede billede. At den ses som *supplerende* i forhold til andre elementer i beskrivelsen af, hvad man gør, når man mobber, betyder, at varighed kun registreres som et aspekt af svaret, når der også registreres andre forklaringer. Det kan altså ikke forekomme, at varigheden er det eneste, vi har noteret os fra barnets svar.

Vi har endvidere lavet en svarkategori 'bagtalt', hvor børnenes svar belyser et forhold, som ligger ud over de tidligere anvendte svarkategorier. Dette gælder tilfælde, hvor børnene indbyrdes omtaler mobbeofferet nedladende eller bagtaler vedkommende. Barnets svar kan heller ikke i dette tilfælde siges at være et svar på spørgsmålet om, hvad mobning går ud på, da handlingerne ikke rettes direkte mod mobbeofferet. Vi har dog også her valgt at medtage svarene, fordi der er en vis andel, som belyser dette aspekt.

I forhold til vor tidligere kodning af, hvad der skete i en konkret mobningssituation, medtages også en tredje type svar, som her ville være blevet udeladt. Det drejer sig om de tilfælde, hvor børnene svarer, at mobning er sårende eller alvorligt og gør folk kede af det. Selv om svarene snarere belyser mobningens effekt end, hvordan der

Tabel 5.17

De mest benyttede beskrivelser blandt 7-15-årige skolebørn af, hvad man gør, når man mobber. Opdelt efter alder.

Procent

	7-årige	9-årige	11-årige	13-årige	15-årige	I alt
<i>Mobning består i/går på:</i>						
Fysisk vold	29	12	7	11	5	11
Udseende	7	12	19	13	9	13
Holdt udenfor	5	5	8	7	6	6
Øgenavne	8	15	10	9	3	9
Verbal mobning uden nærmere angivelse	24	29	38	34	47	35
Drilleri og provokerende optræden	25	18	19	24	21	21
Procentgrundlag	153	234	279	278	258	1.202

Kilde: Børns trivsel i skole og fritid (SFI 1999).

mobbes, har vi medtaget dem af hensyn til konteksteffekten, da den nok en gang giver sig udslag i et stort antal besvarelser. Disse er indplaceret i kategorien 'mobning uden nærmere angivelse'.

Fem af de seks hyppigst benyttede kategorier er gengangere fra spørgsmålet om, hvad der skete i en konkret mobningssituation. Fordelingen af svar på kategorierne fysisk vold, holdt udenfor og øgenavne er meget ens for de to spørgsmål. Derimod blev mobning i form af nedladende udtalelser omkring mobbeofferets udseende nævnt hyppigere i beskrivelserne af konkrete mobningssituationer, mens mobning meget oftere defineres som værende 'verbal mobning uden nærmere angivelse' ved dette spørgsmål. Endelig er kategorien 'drilleri og provokerende optræden' overhovedet ikke at finde blandt de mest anvendte beskrivelser af konkrete mobningssituationer (hvad skete der?), mens det er den næstmest anvendte forklaring af, hvad man gør, når man mobber.

Når svarene vurderes i lyset af børnenes alder (tabel 5.17), finder vi to markante træk. Det at forklare mobning ved henvisning til en eller anden form for fysisk vold forekommer hyppigt blandt de yngste (7-årige). Til gengæld er det en forklaring, de 15-årige sjældent benytter sig af. I denne aldersgruppe samler forklaringerne sig i høj grad omkring det verbale element. Disse forskelle stemmer godt

overens med, hvad vi tidligere har set: blandt de yngste synes mange at benytte en 'fysisk' form for mobning, hvorimod de unge, som har lært at beherske sproget, hyppigere anvender en verbal form for mobning.

5.5 Konklusion

Vi har i dette kapitel undersøgt, om skolebørn forstår spørgsmål om mobning, og kan konstatere, at når bortses fra de yngste (7-årige) er det et tema, børnene godt kan forstå. Tre ud af fire skolebørn har personlige erfaringer med mobning. Det er da også et problem, som i de fleste børns klasse har været taget op af læreren enten med udgangspunkt i nogle konkrete hændelser eller mere generelt som et tema for klassens diskussioner. Med støtte i alderssvarende temahæfter mv. opnås herved en betydelig grad af ensartethed i den grundlæggende forståelse af, hvad mobning er. Men vi ser også, at nuancerne i forståelsen synes at ændre sig med alderen og den livserfaring, som følger med.

Set i forhold til hovedsigtet med denne rapport: at afdække hvad børn kan svare på i en survey, er det væsentligt, at de spørgsmål om mobning, man vil stille til børn, ikke bare forstås, men forstås *på samme måde* af alle. Det peger frem mod at formulere spørgsmål, der refererer til kernen i begrebsforståelsen, det der er fælles gods for alle. Hvis man vil belyse aspekter, som bedst forstås af de ældste skolebørn, fordi de har den fornødne livserfaring til at kunne sætte sig ind i det, der spørges til, bør man nøjes med at stille de pågældende spørgsmål til denne aldersgruppe.

HOLDNINGER OG REFLEKSIV VIDEN

6.1. Indledning

Et centralt element i mange surveys er de adspurgtes *holdninger* til bestemte emner. Gennem medierne holdes vi løbende underrettet om befolkningens holdning til snart sagt hvad som helst. Interessen for på denne måde at inddrage borgerne i meningsdannelsen omfatter også børnene. Børnerådet har som et af sine erklærede formål at synliggøre børn og at virke for, at børns ret til at udtale sig og at sige deres mening føres ud i livet. Blandt andet derfor etablerede Børnerådet i 1999 et *børnepanel* bestående af ca. 1.300 børn fra 6. klasser fra et repræsentativt udvalg af skoler i hele landet (Hviid, 2000). Panelet har medvirket i en række spørgeskemaundersøgelser om børnerelaterede emner, fx forældres ret til omsorgsdage (Hviid, 2001).

Holdningsspørgsmål adskiller sig fra faktuelle spørgsmål blandt andet ved, at der ikke er noget rigtigt svar. Der findes ingen 'facitliste' at holde svaret op imod. Det ene svar kan principielt være lige så godt som det andet. Set i forhold til denne rapport's gennemgående spørgsmål: hvad kan man i en survey spørge børn i forskellig alder om? – står vi her med et problem, hvor lette løsninger er en udpræget mangelvare. Hvordan sikrer vi os, at børnene faktisk svarer på det, vi mener at spørge om? Den problemstilling blev behandlet i forrige kapitel, hvor vi gennem en mere kvalitativt orienteret analyse forsøgte at indkredse *børnenes egen forståelse* af, hvad mobning er, og dermed hvad det er, de har i tankerne, når de svarer på spørgs-

mål om mobning. En anden tilgang til forståelsesproblemet skal præsenteres i dette kapitel i forbindelse med skolebørnenes besvarelse af spørgsmål om, hvordan det går dem i skolen. Denne slags holdning er en form for evaluering af en virkelighed, som den opfattes af respondenterne (Olsen, 2000). Her vil blive lagt vægt på den indre *konsistens* i besvarelserne.

At have en realistisk fornemmelse for, hvordan det går en i skolen, er et spørgsmål om selvindsigt. Hvem er jeg? Hvad er mine stærke og svage sider? I en verden, som bliver mere og mere præget af individualisering med vægt på den enkeltes (valg)muligheder, er det vigtigt at kunne overskue ikke blot de foreliggende muligheder, men også konsekvenserne af de valg, man foretager. Der stilles i dag store krav til folkeskolen om at bidrage til udvikling af børnenes selvindsigt. Undersøgelsen af 'Børns trivsel i skole og fritid' medtog en række spørgsmål om barnets personlighed. I modsætning til de fleste andre spørgsmål i undersøgelsen, har disse ikke været stillet før, og der var derfor tale om et egentligt forsøg. En medvirkende årsag til at gøre forsøget var, at Socialforskningsinstituttet på det pågældende tidspunkt overvejede, om den tredje dataindsamling til Børneforløbsundersøgelsen i 2003 skulle inddrage børnene selv som respondenter, som da ville være ca. 7 år gamle. De spørgsmål om egen væremåde, som på denne måde kom med i undersøgelsen, forudsætter en vis (høj) grad af selvindsigt, og spørgsmålet var, om børnene var i stand til at svare på dem.

6.2 Svarets afhængighed af konteksten

Et tema, som hyppigt optræder i undersøgelser blandt skolebørn (Ottosen, 2002), er børnenes oplevelse af, hvordan det går i skolen.

Det er en gammel sandhed, at enkle spørgsmål ofte er svære at give et enkelt og klart svar på. Det enkle viser sig nemlig ofte at være en sammenfatning af et kompliceret tema med mange facetter. De fleste vil nok være enige i, at spørgsmålet: Hvad synes børn om at gå i skole? er et både enkelt og i visse sammenhænge særdeles relevant spørgsmål at stille. Det må kunne besvares ved brug af grader af tilfredshed (særdeles godt, godt, mindre godt osv.). – Problemet opstår, når vi skal til at udlægge børnenes svar. Hvad er det så egentlig, de har svaret på?

Et barn kan være glad for sine kammerater og synes, at skolen derfor er et rart sted at være. Man kunne sige, at dette barn i virkeligheden svarer på spørgsmålet: Hvordan har du det med dine *kammerater* i skolen? Et andet barn synes måske, at det er sjovt at gå i skole, fordi man lærer så mange ting i skolen. Her tages der stilling ud fra en faglig synsvinkel. Spørgsmålet skulle måske have lydt: Synes du, at du *lærer noget* i skolen? Vi vil forvente, at det er de dygtige elever, dem der får høje karakterer eller på anden måde bliver rost af lærerne, der svarer positivt på spørgsmålet.

Vi har i denne undersøgelse testet nogle spørgsmål, som har været brugt i tidligere undersøgelser til karakteristik af danske skolebørn. Det ene spørgsmål har været anvendt i en række undersøgelser om skolebørns sundhed og trivsel, som Pernille Due og Bjørn Holstein fra Institut for Folkesundhedsvidenskab ved Københavns Universitet gennemførte.¹⁶ Spørgsmålet, som blev besvaret ved selvudfyldning af eleverne i skoleklasser, lød: *Hvad synes du om skolen for øjeblikket?* – og der kunne vælges mellem følgende svarmuligheder: Kan meget godt lide den, Synes den er nogenlunde, Synes ikke særligt om den og Kan slet ikke lide den. I spørgeskemaet, som Due og Holstein benyttede i 1994, er spørgsmålet placeret umiddelbart efter spørgsmål om, hvor let/svært den unge har ved at tale med forskellige personer om noget, der rigtig plager den unge, spørgsmål om nære venner, om samvær med kammerater i fritiden og om ensomhedsfølelse. Når den unge skulle tage stilling til, hvad han eller hun syntes om skolen, skete det altså lige efter, at vedkommende havde tænkt over sit forhold til kammeraterne. Derfor er det sandsynligt, at det var *de sociale aspekter* ved skolegangen, den unge havde i tankerne, da spørgsmålet blev besvaret.

16. Undersøgelserne af 11-15-åriges helbred og sundhedsvaner er det danske bidrag til et internationalt forskningsprojekt: "Health Behaviour in School-aged Children". Der er samlet data ind til projektet i årene 1984, 1988, 1991 og 1994. Her refereres til spørgeskemaet, som blev anvendt i 1994. For resultater fra 1994-undersøgelsen, se Due & Holstein (1997).

I vores undersøgelse er der to afvigelser herfra at hæfte sig ved. For det første har børnene ikke siddet med spørgsmålet og svarmulighederne foran sig. De er tværtimod blevet læst op for dem. For det andet er spørgsmålet anbragt ret tidligt i skemaet. Der er lige spurgt til familiens sammensætning og om, hvilken (type) skole, barnet går i. Tankerne er med andre ord ikke ledt i nogen bestemt retning, og det er derfor mere usikkert, hvad barnet tager stilling til, når det svarer. Er det de sociale aspekter ved skolegangen eller tværtimod de faglige?

Due og Holstein benyttede elever i hhv. 5., 7. og 9. klasser som respondenter. Det er de klassetrin, som normalt vil have elever på hhv. 11, 13 og 15 år. Vi sammenligner derfor svarfordelingerne i de to undersøgelser for disse årgange. Samlet set er der 25 pct. af eleverne hos Due og Holstein, som benytter den mest positive svarmulighed (kan meget godt lide den) og 53 pct., som svarer: synes den er nogenlunde. I alt 78 pct. har således benyttet de to positive svar. Så er der 16 pct., som svarer negativt ('synes ikke særlig om den') og 5 pct., som er meget kritiske (kan slet ikke lide den). – Til sammenligning har de unge i vores undersøgelse afgivet markant mere positive svar. Hele 51 pct. har benyttet den mest rosende omtale (kan meget godt lide den), og yderligere 45 pct. den ikke helt så positive (synes den er nogenlunde). Tilbage er blot 4 pct., som har anvendt en af de negative svarmuligheder.

Data er indsamlet med 5 års mellemrum. Det kan være den afgørende forskel. Undertiden ses betydelige holdningsskift over langt kortere tid. På den anden side har vi ikke observeret forhold i den mellemliggende periode, som kan begrunde denne betydelige forskel i svarfordeling. Det er derfor værd at overveje andre mulige forklaringer. Her vil vi pege på enten effekten af besvarelsesmåden (selvudfyldt i det ene tilfælde; ved interviewerens oplæsning i det andet) eller konteksteffekten. Hermed menes, at spørgsmålet er forstået ud fra den sammenhæng, det indgik i. Konkret betyder det, at spørgsmålet er opfattet forskelligt i de to situationer. Skønt selve formuleringen var ens i de to spørgeskemaer, har de unge – fordi de umiddelbart forudgående spørgsmål har ledt tankerne i forskellig retning – i realiteten svaret på to forskellige spørgsmål.

Figur 6.1

Andelen af positive svar på spørgsmålet: Hvad synes du om skolen for øjeblikket? i to undersøgelser. Opdelt efter køn og alder.

6.3 Hvordan klarer du dig i skolen?

Efter at børnene i vores undersøgelse var blevet spurgt om, hvad de syntes om skolen for øjeblikket, og stort set havde givet positive svar, fulgte nogle spørgsmål om et eventuelt skoleskift, og om den nuværende klasses sammensætning (piger og drenge). Så fulgte spørgsmålet: *Hvordan klarer du dig i skolen – rent fagligt?* – Følgende fire svarmuligheder blev læst op for barnet: Meget godt, Godt, Nogenlunde og Ikke så godt. Det fremgår tydeligt af spørgsmålsformuleringen, at det, eleven skal tage stilling til, er, hvordan det går i skolefagene; ikke i det sociale samspil med kammeraterne.

Spørgsmålet har været brugt før og med godt resultat. For elever i 9. klasse har der været en høj grad af overensstemmelse mellem den unges egen opfattelse af sit faglige niveau, og lærerens bedømmelse (Andersen, 1997). Der er naturligvis tale om en meget grov sortering af eleverne; ikke en finmasket og nuanceret stillingtagen til den enkeltes niveau på forskellige områder. Hensigten med spørgsmålet har da også blot været at få respondenterne inddelt i tre grupper

Tabel 6.1

7-15-åriges svar på spørgsmålet: Hvordan klarer du dig i skolen – rent fagligt?

	Procent	Antal
Meget godt	524	33,5
Godt	695	44,4
Nogenlunde	305	19,5
Ikke så godt	23	1,5
Ved ikke/uoplyst	18	1,2
I alt	1.565	100,1

Kilde: Børns trivsel i skole og fritid (SFI 1999).

med ideelt set en tredjedel i hver. Den fjerde svarmulighed (ikke så godt) er medtaget af psykologiske grunde. Det forventes ikke, at ret mange vil placere sig selv her. Men det skal være muligt at vælge en kategori under middel (nogenlunde) uden samtidig at måtte placere sig i den nederste gruppe. Det har hele tiden været tanken, at de to nederste grupper efterfølgende skal slås sammen.

Som det ses (tabel 6.1) fungerer spørgsmålet tilsyneladende nogenlunde godt i forhold til hensigten. En tredjedel indplacerer sig faktisk i den bedste gruppe. Og der er en pænt stor gruppe (ca. 20 pct.), som placerer sig selv under middel (nogenlunde eller ikke så godt). Det ses også, at kun ganske få har placeret sig i den ringeste gruppe.

Når man foretager en vurdering af, hvordan det fagligt set går i skolen, kan det ske på to forskellige måder. Enten kan præstationen blive bedømt absolut i forhold til givne krav (i hvilken grad opfylder personen de stillede krav?) – lærerens karaktergivning tilstræber en sådan absolut vurdering. Eller præstationen kan blive set i forhold til andre elevers præstationer, hvorved målet bliver en indbyrdes rangordning af eleverne, ikke en indplacering af eleverne på en absolut skala. Vi ved ikke med sikkerhed, om vore børn og unge, da de svarede på spørgsmålet, har tænkt på det i den ene eller anden sammenhæng. Men deres muligheder for at kende de præcise krav i henhold til fagbekendtgørelser mv. er små. Derfor er det mest sandsynligt, at den enkelte har haft sin egen placering i klassens mere eller mindre synlige faglige hierarki i tankerne. Vi vil således forvente, at børn, som mener, de hører hjemme i hierarkiets øvre ende, også må mene, at der er nogen i klassen, som hører til længere nede

Tabel 6.2

7-15-åriges svar på spørgsmålet: Er der nogen af dine kammerater, som helt afgjort er dårligere end dig? Opdelt efter hvor godt barnet selv mener at klare sig i skolen – rent fagligt.

Procent

	Meget godt	Godt	Nogenlunde eller ikke så godt	Alle
Ingen af kammeraterne er dårligere	11	14	23	15
1-2 kammerater er dårligere	19	21	27	22
3-4 kammerater er dårligere	14	23	16	18
5 eller flere kammerater er dårligere	30	18	13	21
Kan ikke oplyse antal	13	10	7	11
Ved ikke om nogen er dårligere	13	14	13	13
I alt	100	100	99	100
Procentgrundlag	524	695	328	1.547

Kilde: Børns trivsel i skole og fritid (SFI 1999).

i hierarkiet, dvs. ud fra en faglig synsvinkel helt afgjort er dårligere end dem selv. Jo længere ned i hierarkiet vi kommer, jo ringere vil chancen være, for at der findes nogen i klassen, som er dårligere. Og jo større vil chancen være, for at nogen af kammeraterne står fagligt bedre.

Børnene blev spurgt om begge dele. Er der nogen af dine kammerater, som helt afgjort er *dårligere* end dig? lød det ene spørgsmål, og det andet: Er der nogen af dine kammerater, som helt afgjort klarer sig *bedre* end dig? I tilfælde af et 'ja' blev børnene bedt om at angive, hvor mange kammerater det drejede sig om.

Om det at have kammerater, der klarer sig dårligere end en selv, kan vi for det første bemærke, at ca. 13 pct. (hver ottende) svarer 'ved ikke' til spørgsmålet. Det kan skyldes, at disse børn ikke har så klar en opfattelse af deres egen placering i klassens faglige hierarki. Det kan også skyldes, at de selv mener at befinde sig i den tunge ende og derfor er usikre på, om der er nogen, som er dårligere end dem selv. Det er imidlertid interessant, at ved ikke-procenten er stort set ens i alle grupper. – For det andet bemærker vi, at 7 ud af 10 opfatter sig selv som bedre end i hvert fald enkelte af kammeraterne i klassen. Det er der i og for sig heller ikke noget påfaldende i. Selv elever, som ikke er så fagligt stærke, kan jo godt have en fornemmelse af, at der trods alt sidder et par stykker i klassen, som har endnu svæ-

rere ved det end de selv. Det afgørende er her, om fordelingen i de tre grupper er ens, og det er den tydeligvis ikke.

Blandt de børn, som har den stærkeste selvopfattelse (meget god) er der kun 11 pct., som ikke mener at have kammerater, der fagligt set er dårligere end dem selv; 30 pct. mener til gengæld, at der er mindst fem kammerater, som er dårligere. Går vi til gruppen med den svageste selvopfattelse (nogenlunde eller ikke så god), er tallene nærmest vendt om. Her mener hver fjerde, at der ikke er nogen, som er ringere end dem selv, og kun hver ottende kan pege på fem eller flere kammerater, som står svagere i billedet end dem selv. At der er den forventede sammenhæng, styrker vores opfattelse af, at børnene faktisk har haft en korrekt forståelse af spørgsmålet om, hvordan de fagligt set klarer sig i skolen.

Den statistiske sammenhæng gælder, når materialet analyseres under ét. Men hvis vi opdeler børnene efter alder, kommer det frem, at sammenhængen kun gælder for de 13- og 15-årige. Det kunne tyde på, at vi skal et stykke op i skoleforløbet, før eleverne får en klar opfattelse af sig selv rent fagligt. Endvidere er sammenhængen lidt stærkere for drenge end for piger, hvilket kunne tyde på, at drengene er lidt mere opmærksomme på den indbyrdes placering.

For at uddybe børnenes forståelse af det faglige element i spørgsmålet blev de spurgt: Når du sammenligner dig med dine klassekammerater, tænker du så på, hvordan det går i noget *bestemt* fag? Hertil svarede en fjerdedel (24 pct.) 'ja', mens langt de fleste (59 pct.) svarede 'nej'. 19 pct. vidste ikke, hvad de skulle svare. Denne svarfordeling var stort set uafhængig af børnenes køn og alder. Når skolebørn forholder sig til, hvordan de selv klarer sig i skolen (rent fagligt), synes de således at svare ud fra en generel, ikke-fagspecifik oplevelse af, hvordan det går.

Når børnene i stedet bliver bedt om at kigge *opad* i hierarkiet og sige, om der er kammerater, der helt afgjort klarer sig *bedre* end dem selv, er ved ikke-svarene færre, og de er i højere grad placeret blandt børn, som selv mener, de klarer sig godt. Det kan skyldes, at de dygtige elever i en klasse er mere synlige end de fagligt svage. Man bliver hurtigere klar over, at der er nogen, som kan mere end en selv, end at der er nogen, som ikke kan så meget. Ved ikke-svaret blandt

Tabel 6.3

7-15-åriges svar på spørgsmålet: Er der nogen af dine kammerater, som helt afgjort klarer sig bedre end dig? Opdelt efter hvor godt barnet selv mener at klare sig i skolen – rent fagligt.

Procent

	Meget godt	Godt	Nogenlunde eller ikke så godt	Alle
Ingen af kammeraterne klarer sig bedre	28	10	8	16
1-2 kammerater klarer sig bedre	27	25	11	23
3-4 kammerater klarer sig bedre	14	19	18	17
5 el. flere kammerater klarer sig bedre	11	26	37	23
Kan ikke oplyse antal	9	12	21	13
Ved ikke om nogen klarer sig bedre	11	8	5	8
I alt	100	100	100	100
Procentgrundlag	524	695	328	1.547

Kilde: Børns trivsel i skole og fritid (SFI 1999).

de fagligt meget gode kan således dække over en reel tvivl med hensyn til, om der i klassen er nogen, der er bedre end dem selv.

Den statistiske test viser også her en stærk sammenhæng mellem oplevelsen af egen faglig styrke og fornemmelsen for egen placering i klassens hierarki. Denne sammenhæng gør sig i øvrigt gældende for alle aldersklasser bortset fra de yngste (7-årige).

Hvis man ønsker at bruge spørgsmålet om, hvordan det går i skolen, til en grov opdeling af en elevgruppe i nogle fagligt velkvalificerede og nogle svagt kvalificerede, tyder analysen på, at dette er acceptabelt, når det drejer sig om unge på folkeskolens ældste klassetrin (de 13-15-årige). Derimod synes de yngre børn at have så vage forestillinger herom, at svarene i for høj grad bliver præget af tilfældigheder.

Der kan være grund til at knytte en kommentar til dette resultat, idet der i nogen grad er tale om en kulturelt betinget sammenhæng. Den danske grundskole har gennem årtier målbevidst arbejdet sig bort fra en åbenlys, rangordnende differentiering af eleverne. Eleverne går udelt gennem alle grundskolens 9 år, og man benytter i ringe omfang at give karakterer i traditionel forstand. I stedet satses på individuel samtale og vejledning af den enkelte elev. Mange vil således først på 8. klassetrin møde det karaktersystem, som gennem

generationer har været grundlaget for en synlig rangordning af eleverne. Dette kan være noget af baggrunden for, at de yngre elever har så relativt vage forestillinger om egen faglige formåen. – Ser vi i stedet tilbage på grundskolen, som den fungerede for 50-60 år siden, var den baseret på hyppig karaktergivning fra de tidligste år. Ja, der var endog skoler, hvor eleverne blev placeret i klassen efter dygtighed. Den dygtigste nærmest lærerens kateter, den dårligste elev længst væk. Det ville ikke overraske os, hvis børn og unge, som er vokset op i et sådant rangordnende undervisningsmiljø, havde en stærkere bevidsthed om egen placering på rangstigen og derfor bedre var i stand til at besvare spørgsmål om, hvordan de klarer sig i skolen – rent fagligt.

6.4. Hvordan synes du selv, du er?

Et er at vide, om man selv i forhold til skolens faglige krav står stærkt eller svagt. Noget andet er at kende sig selv som menneske. Er jeg god til at arbejde på egen hånd? Kan jeg koncentrere mig om en opgave i længere tid? Er jeg (for) impulsiv? Kan jeg tage imod kritik? I en verden, hvor den enkelte i stadig højere grad får mulighed for at vælge sin helt egen vej i livet, men derved også selv bliver ansvarlig for de valg, som træffes, er en høj grad af selvindsigt vigtig. Hvis man har en ambition om ved hjælp af surveymetoden at kunne afdække børn og unges selvindsigt for derved at kunne opstille brugbare analysekategorier, er det vigtigt at kunne formulere spørgsmål, som dels tager udgangspunkt i relevante kategorier, dels forstås af børn og unge. Med udgangspunkt i spørgsmål, som i interview med forældre har været benyttet til karakteristik af mindre børn, forsøgte vi en omformulering af disse spørgsmål til et sprog, som vi mente kunne forstås af børn. Det var altså spørgsmål, som ikke var prøvet før til børn, og derfor fik udspørgningen karakter af et eksperiment.

Med et samlet batteri på 10 udsagn (items) var det tanken at tegne et billede af nogle vigtige sider af børnenes personlige karakter. For hver enkelt af de 10 items havde barnet for det første mulighed for at tilkendegive, at det ikke forstod spørgsmålet. Dernæst kunne der svares ved ikke. Og endelig var det muligt at svare med en grad af hyppighed. Med spørgsmål af denne type er det naturligvis det egentlige mål, at få respondenterne til at placere sit svar i en af disse hyppighedskategorier. Vi har derfor valgt at anse det enkelte spørgsmål for besvaret, hvis en af hyppighedskategorierne blev benyttet.

Ud over loyalt at registrere barnets svar havde interviewerens, som også optrådte i en iagttagende rolle, mulighed for at gøre en supplerende markering, hvis svaret faldt på en sådan måde, at interviewerens følte sig i tvivl om kvaliteten af det afgivne svar. Det kunne fx være en mistanke om, at barnet reelt ikke forstod spørgsmålet, men blot gættede sig til et svar. Denne markering skal ses som et forsøg på at tilføre den afgivne information en *ekstra* dimension, ikke at omgøre barnets svar.

Efter hele spørgsmålssektionen fulgte så en samlet interviewervurdering af barnets forståelse af spørgsmålene, koncentration om besvarelsen og hastighed/tempo i besvarelsen.

Endelig har vi mulighed for at vurdere barnets svar i forhold til det svar, forælderen gav. Den interviewede forælder er nemlig blevet stillet de samme spørgsmål om barnets karakter og væremåde. Begge svar er udtryk for en subjektiv vurdering, og man kan derfor ikke på objektive grundlag udnævne forældresvaret til at være mere rigtigt end barnets eget svar. Som et minimum kan man dog se på, i hvilket omfang de to respondenter svarer det samme.

De 10 spørgsmål om barnets karakter eller væremåde er gengivet i tabel 6.4, som viser, at tre af disse (item 1, 5 og 6) volder så store forståelsesmæssige problemer, at hver sjette alene af den grund falder fra. Ved andre tre items (nr. 3, 7 og 10) må knap 10 pct. af børnene opgive at svare, fordi de ikke forstår spørgsmålet. Endelig synes næsten alle børn at kunne forstå de sidste 4 spørgsmål (nr. 2, 4, 8 og 9).

Brugen af svarkategorien ved ikke er noget mere behersket. Flest ved ikke-svar ses ved de items, hvor andelen, som ikke forstår spørgsmålet, er størst. En mulig forklaring herpå kunne være, at afstanden mellem de to svarkategorier (ved ikke og forstår ikke spørgsmålet) er relativt lille. Eller sagt med andre ord: hvis forståelsen af spørgsmålet er beskeden, vil respondenterne have svært ved at tage stilling til det indholdsmæssige og derfor have en tilbøjelighed til at undvige en sådan stillingtagen ved at benytte svarmuligheden ved ikke. På denne måde bliver 'ved ikke' en kategori, der opsamler respondenter med ringe, men dog nogen forståelse af spørgsmålet.

Tabel 6.4

7-15-åriges svar på 10 spørgsmål om, hvordan de selv synes, de er.

Procent

	Tit	Af og til	Aldrig	Ved ikke	Forstår ikke spm.	I alt
<i>Du (er):</i>						
1. handler uden at tænke først	5	46	25	7	16	99
2. har svært ved at vente til det bliver din tur	15	39	42	2	1	99
3. uopmærksom i skoletimerne	7	40	41	3	8	99
4. har svært ved at sidde stille i længere tid ad gangen	15	33	48	3	1	100
5. har let ved at blive distraheret (afledt) fra det, du er i gang med	17	35	28	5	16	101
6. urolig og rastløs	5	24	51	6	14	100
7. har svært ved at beskæftige dig med noget i længere tid ad gangen	8	27	49	6	9	99
8. har let ved at blive hidsig	18	37	42	3	1	101
9. ligeglad med at blive skældt ud af dine forældre	6	20	71	3	0	100
10. god til at beskæftige dig selv	45	29	10	6	10	100

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Spørgsmål: Nu kommer nogle spørgsmål om, hvordan du selv synes, du er. Du kan svare, at sådan er du tit, af og til, eller sådan er du aldrig. Hvis du ikke synes, du kan svare på spørgsmålet, kan du også svare ved ikke.

Opdeles børnene efter alder er det som ventet de yngste, der har størst problemer med at forstå disse spørgsmål. Dette er for et enkelt af udsagnene illustreret i figur 6.2, hvor andelen af aldersgruppen, der enten ikke forstår udsagnet: *Du handler uden at tænke først* eller ikke ved, hvad de skal svare, er vist. Det ses, at halvdelen af de 7-årige således ikke kan svare på spørgsmålet. Selv blandt de 11-årige er det næsten hver fjerde, der bliver os svar skyldig. Det ses endvidere, at med stigende alder falder såvel andelen, der ikke forstår spørgsmålet, som andelen, der ikke ved, hvad de skal svare.

Udsagnet *Du handler uden at tænke først* er som nævnt et af de udsagn, relativt mange skolebørn har problemer med at forholde sig til. Ser vi i stedet på udsagnet: *Du har svært ved at sidde stille i længere tid ad gangen*, har langt færre børn problemer med forståelsen. Ganske vist er det også her primært blandt de yngste, vi skal finde

Figur 6.2

Andelen, som har problemer med at tage stilling til udsagnet: Du handler uden at tænke først. Opdelt efter alder.

Figur 6.3

Andelen, som har problemer med at tage stilling til to forskellige udsagn. Opdelt efter alder.

de børn, som har svært ved at svare. Men selv blandt de 7-årige er det mindre end 10 pct., der ikke kan svare. Se figur 6.3. Der er således stor forskel på de 10 items. Nogle af dem vedrører tilsyneladende forhold i dagligdagen, som langt de fleste børn helt ned til 7-års alderen kan genkende og udtrykke en mening om. Andre items er de yngste tøvende eller direkte uforstående over for, og de kan derfor ikke forholde sig til udsagn af den karakter.

Figur 6.4

7-åriges svar på udsagnet: Du handler uden at tænke først. Opdelt efter køn.

Er der forskel på drenges og pigers svar? Ja, afhængigt af, hvilket item vi studerer, er der forskel på de to køns besvarelser. Vi vil illustrere dette ved at se på de 7-åriges svar på item 1 (Du handler uden at tænke først). Indledningsvis samler vi svarene 'tit' og 'af og til' i én kategori, som så udtrykker et 'ja' til, at det sker. Svarkategorien 'aldrig' udtrykker så til gengæld et 'nej' til, at det sker.

Som det fremgår af figur 6.4, er der blandt de 7-årige klart flere drenge end piger som kan svare bekræftende på, at det sker, de handler uden at tænke først. Til gengæld er der flere piger, som ikke mener, at det sker. Men der er også flere piger som ikke 'besvarer' spørgsmålet. Dette sidste skyldes især, at flere piger (18 pct.) end drenge (11 pct.) har svaret 'ved ikke'.

Hvorfor denne kønsforskel? En hypotese kunne formuleres med afsæt i følgende spørgsmål: Hvordan bliver børn klar over, at de af og til handler uden først at tænke sig om? Sandsynligvis ved gentagne gange at blive irettesat af deres forældre. Det, figuren synes at vise, vil så være, at drenge i denne alder hyppigere end piger bliver skældt ud for deres impulsivitet. Den manglende irettesættelse af pigerne kan så også forklare den højere ved ikke-andel for dette køn. Så længe man ikke er blevet konfronteret med sine fejl, vil man ikke have tænkt nærmere over, om man eventuelt har disse fejl.

Vi skal holde fast i, at formålet med denne rapport er at undersøge, hvad børn kan svare på i en spørgeskemaundersøgelse; ikke at analysere hvordan børn er. Pointen er da heller ikke, at piger og drenge er forskellige i væremåde, men at forudsætningerne for at kunne svare på spørgsmål af den type, vi her beskæftiger os med (jf. tabel 6.4), netop *kan* være afhængig af væremåden. Bortset fra ét (nr. 10) er de 10 items alle udtryk for en adfærd, som i de voksnes verden anses for uhensigtsmæssig i forhold til at kunne begå sig over for andre. Barnet selv kan ikke vide, at impulsivitet er noget negativt og derfor et problem. Bevidstheden herom tilegner det sig, når det gentagne gange er blevet irettesat af forældre eller andre voksne. Det er endvidere problemer, som de fleste med tiden vil lære at håndtere, dvs. dæmpe eller helt undgå. – Havde vi i figur 6.4 vist, hvordan svarfordelingerne blandt 15-årige ser ud, ville vi for det første have set, at der kun var nogle få procent ubesvarede blandt begge køn, for det andet ville andelen, som kunne bekræfte, at de af og til handler før de tænker, have været større (men ikke signifikant større) blandt piger end drenge. Med andre ord: kønsforskellen er i 15-års-alderen udvisket, idet mindst lige så mange drenge som piger giver udtryk for, at de aldrig handler impulsivt.

De 10 udsagn vedr. forskellige former for problematisk væremåde skal ses som et hele. Formålet med spørgsmålene er at afdække, hvilke børn der i større eller mindre grad er bærere af adfærdstræk, som kan give dem problemer i deres forhold til andre mennesker. Det er mere *ophobningen* af problemer end karakteren af det enkelte problem, som her i en spørgeskemasammenhæng er i fokus. Derfor må besvarelsen ses som et sammenhængende hele. Set i lyset af de statistiske analyser, man i en sådan spørgeskemabaseret undersøgelse kunne have planlagt, er det ikke hensigtsmæssigt, hvis respondenterne kun besvarer et (mindre) udvalg af udsagnene. Vi har derfor opgjort, hvor mange af de 10 items, hver enkelt respondent har besvaret, dvs. besvaret med en hyppighedsangivelse ('tit' – 'af og til' eller 'aldrig').

Fire ud af fem skolebørn har været i stand til at besvare mindst 8 af de 10 items. Som det fremgår af tabel 6.5 er der imidlertid stor forskel på, hvor mange items de enkelte aldersgrupper kan klare at svare på. Kun halvdelen af de 7-årige klarer således at 'besvare' 8 items. Til gengæld er næsten alle teenagerne i stand til at forholde sig til mindst 8 af de 10 items.

Tabel 6.5

7-15-åriges besvarelse af 10 spørgsmål om, hvordan de selv synes, de er. Opdelt efter alder.

Procent

	7 år	9 år	11 år	13 år	15 år	Alle
Højst 7 af spørgsmålene er besvaret ¹	49	25	12	4	2	19
Mindst 8 af spørgsmålene er besvaret ¹	51	75	88	96	98	81
Samlet vurderer interviewer, at barnets forståelse af de 10 spørgsmål er:						
- Tilfredsstillende	30	53	65	89	94	67
- Ikke helt tilfredsstillende	49	43	22	10	5	27
- Ringe	20	5	2	1	0	6
Procentgrundlag	329	317	329	305	285	1.565

Kilde: Børns trivsel i skole og fritid (SFI 1999).

1. Ved opgørelsen er et spørgsmål ikke anset for besvaret, hvis en af svarkategorierne: ved ikke eller forstår ikke spørgsmålet er benyttet.

Hvorfor har vi lige valgt at skelne mellem 7 og 8 besvarede items? Det er et resultat af en afvejning. Vi ville ikke stille det ultimative krav, at samtlige 10 items skulle være 'besvaret'. Det må være tilladt at være uden den fornødne selvindsigt på nogle få områder, uden at det skal have til følge, at respondenter helt udelades af analyserne. Men det må samtidig være et krav, at man skal have den fornødne selvindsigt på de fleste områder. – Skrues kravene yderligere i vejret, vil færre naturligvis leve op til dem. På det foreliggende grundlag synes det imidlertid klart, at et batteri af spørgsmål om selvindsigt som det, vi har afprøvet, ikke egner sig for hverken 7- eller 9-årige. Omvendt synes det uproblematisk i forhold til unge teenagere.

Vurderingen af kvaliteten i børnenes besvarelser har indtil videre været baseret på de svar, børnene faktisk gav. Men som nævnt har vi mulighed for at supplere billedet heraf ved at inddrage andre iagttagelser, fx interviewerens bedømmelse af, hvordan de ti spørgsmål blev besvaret. Set under ét vurderede interviewer (tabel 6.5) i to ud af tre tilfælde, at forståelsen af spørgsmålene var tilfredsstillende. I hvert fjerde interview kneb det en smule, idet forståelsen af spørgsmålene var ikke helt tilfredsstillende. Og 6 pct. af børnene havde efter interviewerens opfattelse ligefrem en ringe forståelse af de

spørgsmål, som blev stillet. – Igen ser vi alderens helt afgørende indflydelse på, i hvilket omfang børnene har problemer med at forstå de stillede spørgsmål. Kun 30 pct. af de 7-årige vurderes af interviewerens til at have en tilfredsstillende forståelse. Alt i alt bestyrker interviewerens iagttagelser den slutning, som blev draget ovenfor: når så stor en del af de 7-9-årige har problemer med denne type spørgsmål, bør de ikke stilles til disse aldersgrupper. Det springende punkt synes at være, om de 11-årige kan forventes at give meningsfulde svar på spørgsmålene. Derimod støtter interviewernes iagttagelser, at teenagerne har tilstrækkelige forudsætninger for at kunne besvare spørgsmålene.

Den interviewede forælder blev stillet de samme 10 spørgsmål om barnets væremåde, og vi har derfor mulighed for at sammenligne de to parter svar. Først skal vi dog nævne, at mens børnene havde problemer med at forstå en række af udsagnene, var dette som ventet ikke tilfældet for deres forældre. De kunne næsten alle svare ved brug af en af de tilbudte hyppighedsangivelser. Derfor opererer vi ved sammenligningen af de to parter svar med tre kategorier, idet vi ud over en konstatering af, at de enten svarer *det samme* eller noget *forskelligt* også tager højde for, at en sammenligning ikke har mening, fordi barnet ikke har kunnet besvare spørgsmålet.

I tabel 6.6 er vist resultatet af denne sammenligning for to af de 10 udsagn. Det første udsagn (Du handler uden at tænke først) havde ganske mange børn (jf. tabel 6.4) svært ved at forstå eller i øvrigt besvare med en hyppighedsangivelse. Derfor unddrager hver fjerde case sig en egentlig sammenligning mellem barnets og forældrens hyppighedsangivelse. Blandt de 7-årige er det halvdelen, som ikke kan sammenlignes.

Det er fristende at lægge det perspektiv ned over sammenligningen, at den skal vise, om barnet 'svarer rigtigt', dvs. det samme som forælderen. Men at udnævne forældresvaret til facitliste er principielt forkert. Vi har her med holdninger eller vurderinger at gøre. Og den ene kan principielt være lige så god, afspejle virkeligheden lige så godt som den anden. Alligevel vil det nok give en vis form for tilfredsstillelse, hvis barnets og forældrens svar er enslydende. Det giver en fornemmelse af et sikrere svar end, hvis de to parter svarer forskelligt. – Som det ses af tabellen, øges andelen, hvor barn og for-

ælder svarer det samme, med stigende alder. Desværre øges andelen med forskellige svar også. Men hvordan forholder det sig med balancen mellem de to grupper? Det får vi et billede af ved først at frasortere de cases, som ikke kan sammenlignes, fordi barnet ikke har besvaret spørgsmålet med en hyppighedsangivelse. Andelen af enslydende svar udgør herefter ca. 60 pct. af de cases, hvor både barn og forælder har besvaret spørgsmålet. Det kan synes pænt højt, men her skal det erindres, at der kun er to mulige udfald (ens eller forskelligt), og en fuldstændigt tilfældig fordeling, som ville fremkomme ved at slå plat eller krone om svaret, ville resultere i 50 pct. enslydende svar. I realiteten er 'sikkerheden' for svarets kvalitet (hvor kvalitet her forstås som samme svar, uanset om det er barnet eller forælderen der spørges) altså kun lidt større end den, der kunne opnås ved at slå plat eller krone om svaret. Det er ydermere sådan, at denne konklusion er uafhængig af barnets alder og køn. Jo ældre barnet bliver, jo færre cases må frasorteres, fordi barnet ikke har besvaret spørgsmålet, men den omstændighed, at de ældre børn i højere grad er i stand til at forholde sig til spørgsmålet gør ikke, at de så er mere enige med deres forældre om, hvordan de selv er.

Tabel 6.6 viser tilsvarende, hvordan sammenligningen af barnets og forælderens svar falder ud i relation til item 4 (Du/ barnet har svært ved at sidde stille i længere tid ad gangen). Det er et af de udsagn, som næsten alle børnene kunne forholde sig til, og derfor er der meget få cases i kategorien: barnet svarer ikke. Den indbyrdes balance mellem enslydende og forskellige svar ses også her at være uafhængig af barnets alder (variationen er ikke statistisk signifikant).

De øvrige items er underkastet den samme granskning, som de to gengivne. Mønsteret går igen i dem alle. Uanset om der i en aldersgruppe er få eller mange børn, som ikke kan besvare spørgsmålet, er der en nogenlunde konstant balance mellem de enslydende svar og de forskellige. Mellem 60 og 65 pct. af svarene er enslydende. I bedste fald kan man altså forvente at få ca. to enslydende svar for hvert forskelligt.

En samlet konklusion på de forskellige former for tjek af, om et batteri af spørgsmål til belysning af skoleelevers væremåde, må være, at i hvert fald blandt de 7-9-årige er der så mange, som ikke forstår spørgsmålene, at det er helt uforsvarligt at udsætte denne alders-

Tabel 6.6

Sammenligning af barnets eget og forælders svar på to udsagn om barnets væremåde.

Procent

	7 år	9 år	11 år	13 år	15 år	Alle
<i>Du/barnet handler uden at tænke først</i>						
Barn og forælder svarer det samme	27	41	48	58	59	46
Barn og forælder svarer forskelligt	20	26	30	35	37	29
Barnet svarer ikke ¹⁾	53	33	22	7	4	24
Andel enslydende svar, når barnet svarer ²⁾	57	61	62	62	62	61
<i>Du/barnet har svært ved at sidde stille i længere tid ad gangen:</i>						
Barn og forælder svarer det samme	63	66	61	72	62	65
Barn og forælder svarer forskelligt	30	30	36	26	37	32
Barnet svarer ikke ¹⁾	8	4	3	1	1	3
Andel enslydende svar, når barnet svarer ²⁾	68	69	63	63	59	63

Kilde: Børns trivsel i skole og fritid (SFI 1999).

1. Svarkategorierne forstår ikke spørgsmålet og ved ikke er samlet her.

2. Procentgrundlaget er her ekskl. de cases, som er nævnt i note 1.

gruppe for den type spørgsmål. På den anden side synes teenagerne (de 13-15-årige) ikke at have problemer med forståelsen eller med genkendeligheden af de problemstillinger, som spørgsmålene refererer til. Imellem disse aldersgrupper har vi så de 11-årige (eller evt. de 10-12-årige, hvis undersøgelsen havde omfattet alle fødselsår-gange), som placerer sig i en diskutabel mellemposition. Her må konkrete undersøgelser bestemme, om det i givet fald er forsvarligt at præsentere børn i denne alder for spørgsmål, der kræver selvindsigt på problemområder.

Vi har her undersøgt anvendeligheden af et spørgsmålsbatteri, som sigter mod at identificere aspekter af skolebørns væremåde, der må anses for uhensigtsmæssige i forhold til at kunne begå sig blandt andre. At fokusere på de problematiske sider af den samlede adfærd kan synes uklogt, når formålet er at få børn til at udtale sig. Almindelig pædagogisk indsigt vil sige, at man i stedet skal formulere sig

i positive vendinger, spørge til børnenes stærke sider, fokusere på hvad de kan, i stedet for at spørge til deres problemer. Ovenfor var vi inde på, at det især måtte være de børn, der hyppigt er blevet irettesat for deres impulsivitet, som kunne ventes at have tilegnet sig forståelsen af, at impulsivitet kan være et problem. Man kommer imidlertid ikke uden om, at det i visse sammenhænge kan være særdeles relevant at prøve at identificere en gruppe børn og unge, som skiller sig ud fra flertallet ved en uhensigtsmæssig eller uønsket adfærd. Eksempelvis er unges brug af alkohol, tobak og stoffer temaer, der genfindes i en række surveys blandt teenagere, fordi der fra myndigheders og organisationers side er et stort behov for målrettet at kunne iværksætte forebyggende aktiviteter i gang i denne aldersgruppe. Har man valgt en spørgeskemaundersøgelse som redskab til denne identifikation eller screening, må man altså også acceptere at stille de nødvendige spørgsmål. Men kan de formuleres anderledes, med vægt på børnenes positive formåen? Og har det i givet fald nogen betydning for deres svarevne? Desværre er vi ikke i stand til at besvare disse spørgsmål. Vi har ikke forsøgt os med alternative formuleringer inden for disse temaer.

6.5 Hvordan er du over for dine kammerater?

Blandt de mange spørgsmål om, hvordan børnene opfatter sig selv, var der også nogle om deres måde at være på i *forhold til kammerater*. En del af disse er gengivet i tabel 6.7. De handlede om initiativ og indflydelse samt konflikter. Abstrakte begreber, som må konkretiseres, hvis børnene skal have mulighed for at svare på spørgsmål herom. Som det ses af tabellen, havde skolebørnene i almindelighed ikke svært ved at forstå, hvad de blev spurgt om. Andelen, som kunne svare på spørgsmålet (dvs. svare ved brug af en hyppighedsangivelse: 'tit' – 'af og til' eller 'aldrig'), var i de fleste tilfælde kun lidt mindre end 100 pct. Som vi har set så mange gange før i denne rapport, var det især blandt de 7-årige, forståelsesproblemerne samlede sig.

Spørgsmål 4 i tabellen (Hvor tit kan du finde på at presse dine kammerater for at få eller opnå det, du vil?) skiller sig ud fra de øvrige ved, at ca. hver femte skolebarn ikke har besvaret det. Selv om andelen af ubesvarede er faldende, når barnets alder stiger, så er der selv blandt de unge teenagere en synlig andel (7-8 pct.), som ikke mente

Tabel 6.7

Andelen blandt 7-15-årige, som har besvaret forskellige spørgsmål om, hvordan de selv synes, de er over for deres klassekammerater. Opdelt efter alder.

Procent

	7 år	9 år	11 år	13 år	15 år	Alle
1. Hvor tit er det <i>dig</i> , der går hen til dine kammerater og spørger om I skal lege eller være sammen?	91	99	98	98	98	97
2. Hvor tit er det <i>dine kammerater</i> , som kommer hen til <i>dig</i> for at spørge, om I skal lege eller være sammen?	90	97	98	98	98	96
3. Hvor tit er det <i>dig</i> , der får lov til at bestemme, hvad I skal lave?	87	91	92	92	89	90
4. Hvor tit kan du finde på at presse dine kammerater for at få eller opnå det, du vil?	64	77	81	92	93	81
5. Hvor tit er det dig, der starter diskussioner/skænderier med dine kammerater?	87	89	93	96	96	92
6. Hvor tit driller du nogen af dine kammerater?	97	94	97	98	98	96
7. Hvor tit kommer du op at slås med kammeraterne?	96	98	99	99	100	98
7. Hvor tit bliver du slået af nogen af dine kammerater?	96	99	98	99	100	98
8. Hvor tit bliver du drillet af dine kammerater?	94	97	98	100	100	98
Procentgrundlag	326	317	329	304	285	1.565

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Anm.: Ved opgørelsen er et spørgsmål ikke anset for besvaret, hvis en af svarkategorierne: ved ikke eller forstår ikke spørgsmålet er benyttet.

at kunne svare på spørgsmålet. Da skolebørnene ikke i tilsvarende grad har problemer med de andre spørgsmål, er det nærliggende at overveje, om det er selve formuleringen af spørgsmålet og i mindre grad temaet, der er årsag til den relativt store andel ubesvarede. Det må erkendes, at spørgsmålet kan virke både abstrakt og sammensat, hvilket lægger et ekstra pres på respondenterne.

Blandt de mange spørgsmål om, hvordan børnene opfatter sig selv, var der også nogle om deres væremåde i forhold til kammerater. De fire spørgsmål er gengivet i tabel 6.8 og er, som det ses, alle formu-

Tabel 6.8

7-15-åriges svar på spørgsmål om, hvordan de selv er over for kammerater.
Opdelt efter alder og køn.

Procent

	7-årige		9-årige		11-årige		13-årige		15-årige	
	Dr.	Pi.	Dr.	Pi.	Dr.	Pi.	Dr.	Pi.	Dr.	Pi.
Er du en af dem, de andre i klassen gerne vil lege med / være sammen med?										
Ja	79	66	77	81	77	78	75	74	75	73
Nej	7	12	9	10	7	6	6	9	6	9
Ved ikke	13	20	14	9	15	16	19	16	20	18
Forstår ikke spm.	1	3	0	0	1	0	0	1	0	0
Er du hjælpsom over for dine klassekammerater?										
Ja	79	74	88	90	89	90	91	93	94	94
Nej	8	10	5	4	4	2	2	1	1	3
Ved ikke	6	9	6	5	7	7	6	5	5	4
Forstår ikke spm.	6	7	1	1	0	1	1	0	0	0
Trøster du kammerater som er kede af det?										
Ja	75	87	84	98	81	95	79	94	70	95
Nej	16	7	11	1	12	2	11	3	22	3
Ved ikke	7	2	5	1	6	2	9	4	8	2
Forstår ikke spm.	2	4	0	0	1	0	1	0	0	0
Forsøger du at opmuntre og rose kammerater?										
Ja	59	59	77	80	84	87	86	94	86	92
Nej	15	10	11	4	8	4	7	1	8	3
Ved ikke	9	12	9	8	6	6	6	5	6	6
Forstår ikke spm.	17	18	3	7	2	3	1	1	0	0
Procentgrundlag	176	153	174	142	161	168	162	142	126	158

Kilde: Børns trivsel i skole og fritid (SFI 1999).

leret i positive vendinger. På forhånd var spørgsmålene anset for egnede til hele gruppen af 7-15-årige. Dette viste sig stort set også at holde stik. Forståelsen af spørgsmålene er gennemgående god. Dog kunne vi ved det fjerde spørgsmål (Forsøger du at opmuntre og rose kammerater?) registrere, at en betragtelig del (hver sjette) af de 7-årige havde problemer med forståelsen. Medregnes yderligere ved ikke-svarene i den gruppe børn, som ikke kan svare på spørgsmålet, er det godt en fjerdedel af de 7-årige og 10-15 pct. af de 9-årige, som ikke kan svare klart på, om de opmuntrer og roser deres kammerater.

De tre øvrige udsagn er der kun få skolebørn, som har problemer med at forstå, men de, der er, hører næsten alle hjemme blandt de 7-årige.

Når det gælder spørgsmålet: Er du en af dem, de andre i klassen gerne vil lege med/være sammen med? er ved ikke-andelen ikke blot relativt høj blandt 7-årige. Den er det for alle aldersgrupper. En nærliggende forklaring herpå kan være, at børnene i virkeligheden syntes, det var forkert at stille spørgsmålet til dem. Hvordan skulle de kunne vide, hvad deres kammerater mener? Spørg dem dog selv om det! Hvis det har været begrundelsen for at svare ved ikke, kan svaret i hvert fald ikke udlægges som et tegn på mangelfuld forståelse af spørgsmålet.

En statistisk analyse af eventuelt kønsbestemte forskelle i besvarelsen af de fire spørgsmål viser, at der ved de to sidste er signifikante forskelle. Tydeligst træder det frem i forhold til spørgsmålet Trøster du kammerater, som er kedede af det? Her er pigerne uanset alder mere tilbøjelige til at svare ja, og drengene til gengæld mere tilbøjelige til at svare nej eller ved ikke. Se figur 6.5.

Figur 6.5

7-15-åriges svar på spørgsmålet: Trøster du kammerater, som er kedede af det? Opdelt efter køn.

Interviewerne havde mulighed for at gøre en markering ud for hvert af de fire spørgsmål, hvis de vurderede, at svarets kvalitet kunne betvivles. Den mulighed blev benyttet i ca. 5 pct. af tilfældene, hyppigst hvis barnet var 7 år. – Samlet ses synes disse fire spørgsmål at kunne benyttes til skolebørn fra ca. 9-års-alderen. At bruge dem i forhold til 7-årige må betragtes som mere tvivlsomt.

6.6 Konklusion

Vi har i dette kapitel set, at skolebørn synes at have en tilfredsstillende forståelse af spørgsmål om, hvordan de klarer sig i skolen (rent fagligt). Men samtidig tyder analyserne på, at den slags spørgsmål er mest egnede til at foretage en grov opdeling i en gruppe af velkvalificerede og en gruppe svagt kvalificerede, når det drejer sig om unge (13-15-årige) fra grundskolens ældste klassetrin. Hvad angår de yngste skolebørn er denne faglige selvevaluering derimod for usikker til at kunne danne grundlag for en opdeling i stærke og svage elever.

Et forsøg på at formulere et batteri på 10 spørgsmål om skolebørns væremåde viste, at nogle af dem tilsyneladende vedrører forhold i dagligdagen, som langt de fleste børn fra 7-års-alderen kan genkende og udtrykke en mening om. Andre er de yngste tøvende eller direkte uforstående overfor. Vi så også, at kønsbestemte forskelle i væremåde kan øve indflydelse på forståelsen af spørgsmål vedr. netop denne væremåde. Det peger på sin side frem mod, at genkendelighed i spørgsmålsformuleringen er af stor vigtighed for børnene. Alt i alt må et batteri af spørgsmål om selvindsigt som det, vi har afprøvet, siges ikke at egne sig for hverken 7- eller 9-årige. Omvendt synes det uproblematisk i forhold til unge teenagere. De 11-årige placerer sig i en diskutabel mellemposition.

Endelig viste afprøvningen af nogle spørgsmål om, hvordan børn i skolealderen mener de er over for deres kammerater, at spørgsmål af den type vil kunne benyttes til skolebørn fra ca. 9-års-alderen. Igen skal der dog mindes om den positive betydning det tilsyneladende har for svarenes kvalitet, at spørgsmålsformuleringen er enkel.

BILAG 1

Orienteringsbrev til interviewpersonerne

November-december 1999

us. nr. 8417

Børns og unges trivsel i skole og fritid

Interessen for vore børn har aldrig været større. De fleste voksne har en mening om tidens børn og unge. Nogle gange er denne mening velbegrunderet, andre gange bygger den måske på halve sandheder. For at få mere sikker viden om tidens børn og unge vil vi gerne lade dem selv og deres forældre komme til orde. Derfor gennemfører Socialforskningsinstituttet nu en stor undersøgelse blandt børn og unge i alderen 6-16 år. Emnet er børns trivsel i skole og fritid. Hvad synes de om skolen? Kender de til mobning? Har de nogen fritidsinteresser, og har de venner og nogen at tale med?

I er udvalgt til at være med

Vi har udvalgt 2.000 børn og deres forældre til at være med i undersøgelsen ved en slags lodtrækning i befolkningsstatistik-registret. På den måde får vi et dækkende billede af børn og unges evne til at fortælle om deres dagligdag, forudsat at alle vil være med. Undersøgelsen foregår i hjemmet og består i, at vor interviewer stiller nogle spørgsmål til barnet eller den unge i ca. 20 min. og derefter nogle spørgsmål til den ene forælder i ca. 10 min.

Det er vigtigt at alle svarer.

men det er frivilligt at deltage i undersøgelsen. Vi garanterer, at svarene bliver behandlet strengt fortroligt og ikke videregivet til nogen, heller ikke fx skolen. Resultaterne af undersøgelsen bliver udelukkende brugt i videnskabeligt øjemed og offentliggøres på en sådan måde, at ingen enkeltperson kan genkendes.

Vi håber, I vil hjælpe os med undersøgelsen ved at tage godt mod vor interviewer, når denne kontakter jer inden for de næste uger.

Med venlig hilsen

Hans Bay
Afdelingsdirektør

GENEREL INSTRUKTION TIL INTERVIEWERNE

Til interviewerne

Us. 8417: Børns trivsel i skole og fritid

Et projekt om at interviewe børn

Gennem de seneste 10-15 år har SFI og mange andre lavet spørgeskemabaserede interviewundersøgelser med børn i forskellig alder. Dog sjældent under skolealderen. Vi har opnået en del *erfaring* med den slags interview, men aldrig rigtig fået *systemiseret* vores viden. I videnskabelig sammenhæng er det ikke nok, at “vi mener at vide ..”. Vi skal også kunne dokumentere, føre bevis for vor viden. Det er en omfattende opgave, som vi nu tager hul på med dette projekt.

For at gøre det så attraktivt som muligt for de udvalgte familier at medvirke i undersøgelsen, lanceres den som en undersøgelse af børns trivsel i skole og fritid. Det er da også spørgsmål, der kredser om trivsel, skemaet indeholder, men det er altså i bund og grund et metodeprojekt, som skal give svar på spørgsmålet: *hvad kan man egentlig spørge børn om i forskellig alder?* Ud over at alderen har en betydning for evnen til at svare på forskellige typer spørgsmål, kunne man også forestille sig, at barnets køn og sociale baggrund (hvilket hjem kommer barnet fra?) har betydning.

Når I sidder ude i barnets hjem og undres over, at forskeren har stillet så mange tåbelige spørgsmål, som barnet ikke kan svare på, skal I erindre jer undersøgelsens særlige formål. Jeg har netop formu-

ret den slags spørgsmål, som jeg på forhånd tror, at i hvert fald en del børn (måske langt de fleste) har svært ved at svare på, eller rent ud: slet ikke kan besvare. I alle andre undersøgelser vil spørgsmål, som mange ikke kan besvare, være dårlige spørgsmål. Men det gælder ikke her. Man kan sige, at *denne undersøgelse skal vise, hvad man ikke kan*. Den skal opsamle det, der i enhver anden sammenhæng ville blive anset for dårlige erfaringer.

Ved *ikke* er et interessant svar

Sædvanligvis gælder det for interviewerens om at forsøge at få IP til at svare på spørgsmålet. Et "ved ikke"-svar er ikke så godt. *Sådan er det ikke her*. I denne undersøgelse, hvor et hovedproblem er at finde ud af, om barnet kan svare på spørgsmålet, er det nærmest omvendt. Det er vigtigere at få afsløret, om spørgsmålet er forstået og kan besvares af barnet, end om svaret i givet fald skal være et "ja" eller "nej". Derfor skal I ikke presse på for at tvinge barnet et svar. Tværtimod må I gerne undervejs i interviewet understøtte forståelsen af, at et ved ikke-svar er et acceptabelt svar.

En uvant situation: *interviewerens vurdering*

Undervejs i interviewet bliver I bedt om at vurdere barnet, som sidder over for jer. Er *koncentrationen* stadig tilfredsstillende? En del børn vil sikkert reagere på en vanskelig situation, hvor det ikke forstås spørgsmålene, med at kigge væk, flytte sig uroligt på stolen og den slags ting, som er tegn på, at tankerne flyver andre steder hen. Vanskelige spørgsmål kan også medføre, at barnet skal bruge mere tid på at tænke sig om, før det svarer. *Hastigheden* går ned. Men når der igen kommer spørgsmål, som er lette at svare på, svarer barnet forhåbentlig atter hurtigt og kontant. Endelig bliver I bedt om at vurdere, om barnet ser ud til at *forstå, hvad der menes* med et bestemt spørgsmål (eller serie af spørgsmål). - Disse vurderinger er tænkt som et supplerende redskab for mig som forsker, når jeg senere skal prøve at finde tid af, hvorfor børnene har svaret, som de gør.

En af forældrene skal svare

Det udvalgte barn er så afgjort interviewets hovedperson. Men det er også vigtigt at en forælder medvirker som interviewperson. Det er der to grunde til. - For det første skal jeg i hver enkelt tilfælde bruge nogle oplysninger om barnets sociale baggrund, således at børnene kan blive opdelt i grupper efter deres familiemæssige bag-

grund. Det er oplysninger, som kun med sikkerhed kan indhentes fra barnets forælder. - For det andet vil jeg undersøge, om der er overensstemmelse mellem det svar, barnet giver, og det, forælderen giver.

Jeg har valgt kun at stille spørgsmål vedr. den ene forældres forhold, nemlig den der bliver interviewet. Det er derfor *vigtigt, at du før barnet interviewes har fundet ud af, hvem af forældrene der efterfølgende skal udspørges. Det er nemlig den forælder, barnet skal svare for.*

Det *rigtige* svar kan både være barnets og forældrerens

Spørgsmålene til barnets mor eller far er for langt de flestes vedkommende magen til et, barnet selv skal besvare. Derved bliver det muligt at sammenligne, hvad de to har svaret. Når det gælder *holdninger*, kan man ikke sige at det ene svar er bedre eller rigtigere end det andet. Man kan blot konstatere, om svarene er ens. - Hvis spørgsmålet derimod drejer sig om noget, der kan iagttages objektivt, stiller sagen sig anderledes. Når der spørges om forældrerens uddannelse og beskæftigelse, ved vi, at der findes et rigtigt svar, og der er i dette tilfælde næppe tvivl om, at forældrerens svar er bedre end barnets. Afviger barnets svar fra forældrerens, vil barnets svar blive betragtet som *forkert*. - I andre situationer vil det ikke være så enkelt at afgøre, hvis svar der er mest troværdigt. Et enkelt sted, nemlig vedr. barnets *skemalagte fritidsaktiviteter*, skal der gøres en særlig indsats for at finde ud af, hvad *det rigtige svar* egentlig er. Det gøres ved at konfrontere først forældrerens med en eventuel forskel i besvarelsen af dette spørgsmål, - og i anden omgang (hvis der stadig er noget som ikke stemmer) barnet med sin mors eller fars oplysninger. Derved skulle vi blive i stand til at komme så tæt på sandheden om dette spørgsmål, som man overhovedet kan.

BILAG 3

BØRNS TRIVSEL I SKOLE OG FRITID

Us. 1417: Børns trivsel i skole og fritid

November-Januar 1999-2000

Til interviewer:

Inden start på interview med barnet – find ud af, om far eller mor skal besvare forældredelen af interviewet.

1. Forældredelen skal besvares af?

Mor

1

Far

2

Tekst 1: Inden vi starter, skal du vide, at de spørgsmål, jeg stiller dig, også bliver stillet til de andre børn i undersøgelsen. De er mellem 7 og 15 år gamle. – Der er stor forskel på, hvad man kan forlange af børn på 7 og 15 år. Derfor vil de yngste sikkert synes, at der er mange *svære* spørgsmål imellem. Og de ældste vil måske synes, at mange spørgsmål er meget lette at svare på. Hvis du synes, der er noget, som er svært at svare på, skal du ikke lade dig slå ud af det. Bare giv dig tid og svar så godt du kan. Det er helt i orden, at du svarer "det ved jeg ikke" på et spørgsmål – i stedet for at give dig til at gætte.

2. Hvor gammel er du?

Alder i år

3. Hvilket år er du født?

Skriv årstal

19

4. Bor du sammen med din mor?

Ja, biologisk mor

1

Ja, stedmor

2

Ja, plejemor

3

Nej

4

5. Bor du sammen med din far?

Ja, biologisk far

1

Ja, stedfar

2

Ja, plejefar

3

Nej

4

Spm. 4-5: Hvis IP er "delebarn" (bor på skift hos mor og far, der er flyttet fra hinanden), opfattes *familien*, hvor interviewet foregår, som barnets familie.
- Eksempel: Interviewet foregår i moderens hjem, og det er hende, som (jf. spm. 1) skal udspørges. Spm. 4 besvares med et "ja" og spm. 5 med et "nej". I spm. 9 er det familien hjemme hos moderen, der noteres.

6. Hvor gammel er din mor?
Alder i år

6A. Hvilket år er din mor født?
Skriv årstal 19

7. Hvor gammel er din far?
Alder i år

7A. Hvilket år er din far født?
Skriv årstal 19

Til interviewer 1:

Vurdering af hvordan spørgsmålene om forældrenes *fødselsår* er besvaret.

8. 1
Barnet kan svare umiddelbart
 2
Barnet regner tilbage for at finde årstallet
 3
Andet
Hvis andet, hvad

9. Hvem bor du ellers sammen med?

Person nr.	Fornavn	Relation til barnet	Alder	Køn M=1 K=2
a. 1.				
b. 2.				
c. 3.				
d. 4.				

10. Hvilken klasse går du i?
(Klassetrin)
Skriv klassetrin
(Børnehaveklasse = 00)

11. Hvilken skole går du i? – Er det en:
- | | | |
|-----------------------------------|--------------------------|---|
| Folkeskole | <input type="checkbox"/> | 1 |
| Privat skole | <input type="checkbox"/> | 2 |
| Efterskole (kun 8-10. klassetrin) | <input type="checkbox"/> | 3 |
-
12. Hvad synes du om skolen for øjeblikket? – Du kan svare, at du:
- | | | |
|--------------------------|--------------------------|---|
| Kan meget godt lide den | <input type="checkbox"/> | 1 |
| Synes den er nogenlunde | <input type="checkbox"/> | 2 |
| Synes ikke særlig om den | <input type="checkbox"/> | 3 |
| Kan slet ikke lide den | <input type="checkbox"/> | 4 |
-
13. Har du gået på andre skoler end den, du går på nu?
- | | | |
|-----|--------------------------|------------|
| Ja | <input type="checkbox"/> | 1 |
| Nej | <input type="checkbox"/> | 2 → Spm 17 |
-
14. Hvor mange skoler har du i alt gået på?
(Inkl. nuværende skole)
- Skriv antal
-
15. Hvilken klasse gik du i, da du skiftede skole? (Sidste gang)
(Klassetrin på den skole du forlod – hvis skoleskift i sommerferie: klassetrin før ferien)
- Anfør klassetrin:
-
16. Var den skole, du gik ud af, en?
- | | | |
|------------------------------------|--------------------------|---|
| Folkeskole | <input type="checkbox"/> | 1 |
| Privat skole | <input type="checkbox"/> | 2 |
| Efterskole (kun 8.-10. klassetrin) | <input type="checkbox"/> | 3 |
-
- 17.
- | | |
|--|---|
| a. Hvor mange elever går der i din klasse? | <input type="text"/> <input type="text"/> |
| b. Hvor mange drenge? | <input type="text"/> <input type="text"/> |
| c. Hvor mange piger? | <input type="text"/> <input type="text"/> |
-

Til interviewer 2:

Din vurdering af barnets besvarelse af spørgsmål 10-17

18.

	Tilfreds- stillende	Ikke helt til- fredstillende	Ring
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

19. Hvordan klarer du dig i skolen – rent fagligt? Er det:

Meget godt	<input type="checkbox"/> 1
Godt	<input type="checkbox"/> 2
Nogenlunde	<input type="checkbox"/> 3
Ikke så godt	<input type="checkbox"/> 4

20. Er der nogen af dine kammerater,
som helt afgjort klarer sig *dårligere* end dig?

Ja	<input type="checkbox"/> 1	
Nej	<input type="checkbox"/> 2	→ Spm 23
Ved ikke	<input type="checkbox"/> 8	→ Spm 23

21. Hvor mange tror du det er?

Skriv antal	<input type="checkbox"/> 1	<input type="checkbox"/> <input type="checkbox"/>
Ved ikke	<input type="checkbox"/> 8	

Til interviewer 3:

Hvordan er spm. 21 besvaret.

22.

Barnet nævner hurtigt et tal	<input type="checkbox"/> 1
Barnet nærmer sig et tal ved optælling af de relevante børn	<input type="checkbox"/> 2
Andet	<input type="checkbox"/> 3
Hvis andet, hvad?	

23. Når du sammenligner dig med dine klassekammerater, tænker du så på hvordan det går i noget *bestemt* fag?
- | | | | |
|--|--------------------------|---|----------|
| Ja | <input type="checkbox"/> | 1 | |
| Nej (det er mere i bred forstand/gennemsnitligt) | <input type="checkbox"/> | 2 | → Spm 24 |
| Ved ikke | <input type="checkbox"/> | 8 | → Spm 24 |

23A. Hvilket fag tænker du på?

Skriv:

24. Er der nogen af dine kammerater, som helt afgjort klarer sig *bedre* end dig?
- | | | | |
|----------|--------------------------|---|----------|
| Ja | <input type="checkbox"/> | 1 | |
| Nej | <input type="checkbox"/> | 2 | → Spm 26 |
| Ved ikke | <input type="checkbox"/> | 8 | → Spm 26 |

24A. Hvor mange tror du det er?

Skriv antal	<input type="checkbox"/>	1	<input type="checkbox"/>	<input type="checkbox"/>
Ved ikke	<input type="checkbox"/>	8		

25. Tænker du her på, hvordan det går i noget *bestemt* fag?
- | | | | |
|--|--------------------------|---|----------|
| Ja | <input type="checkbox"/> | 1 | |
| Nej (det er mere i bred forstand/gennemsnitligt) | <input type="checkbox"/> | 2 | → Spm 26 |
| Ved ikke | <input type="checkbox"/> | 8 | → Spm 26 |

25A. Hvilket fag tænker du på?

Skriv:

26. Hvilket fag kan du bedst lide?
(de 3 bedste fag i prioriteret rækkefølge)

	Bedst	Næstbedst	3. bedst
Dansk	<input type="checkbox"/> 01	<input type="checkbox"/> 01	<input type="checkbox"/> 01
Matematik	<input type="checkbox"/> 02	<input type="checkbox"/> 02	<input type="checkbox"/> 02
Idræt	<input type="checkbox"/> 03	<input type="checkbox"/> 03	<input type="checkbox"/> 03
Musik	<input type="checkbox"/> 04	<input type="checkbox"/> 04	<input type="checkbox"/> 04
Engelsk	<input type="checkbox"/> 05	<input type="checkbox"/> 05	<input type="checkbox"/> 05
Tysk	<input type="checkbox"/> 06	<input type="checkbox"/> 06	<input type="checkbox"/> 06
Historie	<input type="checkbox"/> 07	<input type="checkbox"/> 07	<input type="checkbox"/> 07
Natur og teknik	<input type="checkbox"/> 08	<input type="checkbox"/> 08	<input type="checkbox"/> 08
Fysik/kemi	<input type="checkbox"/> 09	<input type="checkbox"/> 09	<input type="checkbox"/> 09
Andet	<input type="checkbox"/> 10	<input type="checkbox"/> 10	<input type="checkbox"/> 10
Hvis andet: Bedst:			

Næstbedst:

3. bedst:

27. Kan du lide at gå i skole? – Du kan svare:

Meget godt	<input type="checkbox"/> 1
Godt	<input type="checkbox"/> 2
Nogenlunde	<input type="checkbox"/> 3
Ikke så godt	<input type="checkbox"/> 4

Tekst 2: Nu kommer nogle spørgsmål om, hvordan du selv synes, du er overfor dine klassekammerater. – Du kan svare, at sådan er det *tit*, – *af og til*, eller sådan er det *aldrig*. – Hvis du ikke synes, du kan svare på spørgsmålet, kan du også svare *ved ikke*.

	Tit	Af og til	Aldrig	Ved ikke	Forstår ikke	Tvivlsomt svar
28a. Hvor tit er det <i>dig</i> , der går hen til dine kammerater og spørger om I skal lege eller være sammen? (Tænk på de kammerater, du leger mest med)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
28b. Hvor tit er det <i>dine kammerater</i> , som kommer hen til dig for at spørge, om I skal lege eller være sammen?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
28c. Hvor tit er det <i>dig</i> , der får lov til at bestemme, hvad I skal lave?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
29. Kan du bedst lide, at det er dig, der bestemmer, hvad I skal lave?						
Ja				<input type="checkbox"/> 1		
Nej				<input type="checkbox"/> 2		
Det er lige meget				<input type="checkbox"/> 3		
Ved ikke				<input type="checkbox"/> 8		
Forstår ikke spørgsmålet				<input type="checkbox"/> 5		

30.

	Tit	Af og til	Aldrig	Ved ikke	Forstår ikke	Tvivlsomt svar
a. Hvor tit kan du finde på at presse dine kammerater, for at få eller opnå det, du vil?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
b. Hvor tit er det dig, det starter diskussioner/skænderier med dine kammerater?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
c. Hvor tit <i>driller</i> du nogen af dine kammmmerater?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
d. Hvor tit kommer du op at slås med kammeraterne?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
e. Hvor tit bliver du slået af dine kammerater?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
f. Hvor tit <i>bliver du drillet</i> af dine kammerater?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1

31.

	Ja	Nej	Ved ikke	Forstår ikke	Tvivlsomt svar
a. Er du en af dem, de andre i klassen gerne vil lege med/være sammen med?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8	<input type="checkbox"/> 4	<input type="checkbox"/> 1
b. Er du hjælpsom over for dine klassekammerater?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8	<input type="checkbox"/> 4	<input type="checkbox"/> 1
c. Trøster du kammerater, som er kede af det?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8	<input type="checkbox"/> 4	<input type="checkbox"/> 1
d. Forsøger du at opmuntre og rose kammerater?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8	<input type="checkbox"/> 4	<input type="checkbox"/> 1

Til interviewer 4:

Hvad er din samlede vurdering af besvarelsen af spm. 28-31

32.

	Tilfreds- stillende	Ikke helt til- fredstillende	Ring 3
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

Tekst 3: Nu kommer nogle spørgsmål om mobning.

33. Er du selv blevet mobbet?

- Ja 1
- Nej 2
- Ved ikke 8
- Forstår ikke spørgsmålet 4
-

34. Kender du nogen, der er blevet mobbet?

- Ja 1
- Nej 2
- Ved ikke 8
- Forstår ikke spørgsmålet 4
-

Filter 1: Hvis ja i spm. 33 og/eller 34
Ellers

1 → Spm. 35
 2 → Skrav. box

35. Hvad skete der?(da du blev mobbet – giv et eksempel)

Spm. 32: Vurderingen går på besvarelsen af *flere* spørgsmål. Der kan kun svares "tilfredsstillende", hvis det har været tilfredsstillende *hele vejen igennem*.

Til interviewer 5:

Din samlede vurdering af besvarelsen af spm. 33-35

36.

	Tilfreds- stillende	Ikke helt til- fredstillende	Ringes
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

37. Er der forskel på at blive drillet og blive mobbet?

Ja	<input type="checkbox"/> 1
Nej	<input type="checkbox"/> 2 → Interw.box 6
Ved ikke	<input type="checkbox"/> 8 → Interw.box 6

38. Hvad er forskellen?

Notér svaret:

Til interviewer 6:

Hvad er din samlede vurdering af besvarelsen af spm. 37

39.

	Tilfreds- stillende	Ikke helt til- fredstillende	Ringes
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

40. Hvem kan mobbe hvem?

	Ja	Nej	Ved ikke
a. Kan en voksen mobbe et barn?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8
b. Kan en voksen mobbe en anden voksen?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8
c. Kan en lærer mobbe en elev?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8
d. Kan eleverne i en klasse mobbe deres lærer?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8
e. Kan man blive mobbet af sine forældre?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8
f. Kan man mobbe nogen, man ikke kender – fx en fremmed på gaden?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 8

41. Hvad gør man, når man mobber?

Notér svaret:

Til interviewereren 7:

Hvad er din samlede vurdering af besvarelsen af spm. 40-41

42.

	Tilfreds- stillende	Ikke helt til- fredstillende	Ring 3
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

43. Har din klasse i nogen af timerne talt om mobning?
- | | | |
|--------------------------|--------------------------|---|
| Ja | <input type="checkbox"/> | 1 |
| Nej | <input type="checkbox"/> | 2 |
| Ved ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 4 |

44. Har du selv været med til at mobbe nogen?
- | | | |
|--------------------------|--------------------------|---|
| Ja | <input type="checkbox"/> | 1 |
| Nej | <input type="checkbox"/> | 2 |
| Ved ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 4 |

Tekst 4: Nu kommer nogle spørgsmål om, hvordan du selv synes, du er. - Du kan svare, at sådan er du *tit*, - *af og til*, eller sådan er du *aldrig*. - Hvis du ikke synes, du kan svare på spørgsmålet, kan du også svare *ved ikke*.

- 45.
- | | Tit | Af og til | Aldrig | Ved ikke | Forstår ikke | Tvivlsomt svar |
|--|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|
| a. Du handler uden at tænke først? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| b. Du har svært ved at vente til det bliver din tur? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| c. Du er uopmærksom i skoletimerne? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| d. Du har svært ved at sidde stille i længere tid ad gangen? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| e. Du har let ved at blive distraheret (afledt) fra det, du er i gang med? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| f. Du er urolig og rastløs? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| g. Du har svært ved at beskæftige dig med noget i længere tid ad gangen? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| h. Du har let ved at blive hidsig? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| i. Du er ligeglad med at blive skældt ud af dine forældre? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| j. Du er god til at beskæftige dig selv? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |

Til interviewer 8:

Hvad er din samlede vurdering af besvarelsen af spm. 45

46.

	Tilfreds- stillende	Ikke helt til- fredstillende	Ring 3
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

47. Har du nogle faste *fritidsinteresser*, som du går til på bestemte ugedage og tidspunkter?

(Fx sport, spejder, dramatik, guitar, korsang, filmklub, ridning, syning, dans)

- Ja 1
- Nej 2 → Interw.box 9
- Ved ikke 8 → Interw.box 9
- Forstår ikke spørgsmålet 4 → Interw.box 9

48.

- Hvad går du til?
- Hvilken dag i ugen går du til det?
- Går du til det sammen med nogen fra din klasse?

Aktivitet	Ugedag	Kode (udfyldes ikke)	Sammen med nogen fra klassen? Ja/nej
a.			
b.			
c:			
d.			

Til interviewer 9:

Hvad er din samlede vurdering af besvarelsen af spm. 47-48

49.

	Tilfreds- stillende	Ikke helt til- fredstillende	Ring
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

50. Gik du til noget sidste år?

(forrige skoleår/sæson)

- Ja 1
- Nej 2 → Spm 52
- Husker/ved det ikke 8 → Spm 52
-

51. Hvad gik du til?

Gik til:

1.

2.

3.

4.

5.

52. Har du en ven?

- Ja 1
- Nej 2
- Ved ikke 8
- Forstår ikke spørgsmålet 4
-

53. Hvis du skal forklare, *hvad en ven er*, hvad vil du så sige?

Notér svaret:

54. Hvad må en ven *ikke* gøre?

Notér svaret:

55. Er det nemt eller svært for dig at få nye venner?

- | | | |
|--------------------------|--------------------------|---|
| Meget nemt | <input type="checkbox"/> | 1 |
| Nemt | <input type="checkbox"/> | 2 |
| Svært | <input type="checkbox"/> | 3 |
| Meget svært | <input type="checkbox"/> | 4 |
| Ved ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 6 |

56. Hvor mange venner har du?

Notér antal

57. Har du nogen at snakke med om noget, der rigtig plager dig?

- | | | |
|--------------------------|--------------------------|---|
| Ja | <input type="checkbox"/> | 1 |
| Nej | <input type="checkbox"/> | 2 |
| Ved ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 4 |

58. Skal man kunne sige ting til hinanden, som andre ikke skal vide, for at være venner?

- | | | |
|--------------------------|--------------------------|---|
| Ja | <input type="checkbox"/> | 1 |
| Nej | <input type="checkbox"/> | 2 |
| Ved ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 4 |

59. Hvor nemt eller svært er det for dig at snakke om noget, der rigtig plager dig, med?

	Meget nemt	Nemt	Svært	Meget Svært	Har ikke	Forstår/ ved ikke
a. Din mor	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 8
b. Din far?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 8
c. Din søster? (du snakker bedst med)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 8
d. Din bror? (du snakker bedst med)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 8
e. En pige fra klassen? (du snakker bedst med)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 8
f. En dreng fra klassen? (du snakker bedst med)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 4	<input type="checkbox"/> 5	<input type="checkbox"/> 8

Tekst 5: De næste spørgsmål drejer sig om, hvordan du selv synes, du har det.
 – Du kan svare, at sådan er det *tit, af og til*, eller *aldrig*.
 – Hvis du ikke synes, du kan svare, kan du også svare *ved ikke*.

60.

	Som regel	Af og til	Aldrig	Ved ikke	Forstår ikke	Tvivlsomt svar
a. Du er bange eller ængstelig?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
b. Du er trist eller ked af det?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
c. Du er bekymret?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
d. Du giver let op, hvis der er problemer?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
e. Du er bange for nye situationer?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
f. Du har svært ved at tro på dig selv, og på at du kan noget?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
g. Du har svært ved at falde i søvn om aftenen?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
h. Du vågner i løbet af natten?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
i. Du har mareridt?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1

Til interviewerens 10:

Hvad er din samlede vurdering af besvarelsen af spm. 60 a-i

61.

	Tilfredsstillende	Ikke helt tilfredsstillende	Ringes
a. Forståelse af spørgsmålene	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
b. Koncentration om besvarelsen	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
c. Hastighed/tempo i besvarelse	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

Tekst 6: Nu kommer nogle spørgsmål om din (den forældre, der skal interviewes).

62. Ved du, hvilken skoleuddannelse din ... har?
(altså efter hvilken klasse, din ... sluttede i skolen)
- | | | |
|--------------------------|--------------------------|---|
| 9. klasse | <input type="checkbox"/> | 1 |
| 10. klasse | <input type="checkbox"/> | 2 |
| Studentereksamen | <input type="checkbox"/> | 3 |
| HF | <input type="checkbox"/> | 4 |
| Andet | <input type="checkbox"/> | 5 |
| Ved det ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 7 |

62a. Hvis andet, hvad:

63. Ved du, hvor mange år din ... gik i skole?
Skriv år:
- | | | |
|--------------------------|--------------------------|--------------------------|
| | <input type="checkbox"/> | <input type="checkbox"/> |
| Ved det ikke | <input type="checkbox"/> | 88 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 77 |
-

64. Ved du om din ... har fået nogen uddannelse,
efter han/hun gik ud af skolen?
(erhvervsuddannelse)
- | | | | | |
|---------------------------------|--------------------------|---|---|--------|
| Ingen uddannelse | <input type="checkbox"/> | 1 | → | Spm 65 |
| Ja, har en (erhvervs)uddannelse | <input type="checkbox"/> | 2 | | |
| Ved det ikke | <input type="checkbox"/> | 8 | → | Spm 65 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 4 | → | Spm 65 |

- 64a. Hvilken uddannelse har din ... ?
Notér svaret:
- | | | |
|--------------------------|--------------------------|----|
| | <input type="checkbox"/> | 01 |
| Ved det ikke | <input type="checkbox"/> | 77 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 99 |

- 64b. Ved du, hvor mange år sådan en uddannelse varer?
Notér antal år:
- | | | |
|--------------------------|--------------------------|--------------------------|
| | <input type="checkbox"/> | <input type="checkbox"/> |
| Ved det ikke | <input type="checkbox"/> | 88 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 77 |
-

65. Har din ... for tiden arbejde?
Ja 1
Nej 3 → Spm 73
Ved ikke 8 → Spm 73
-

66. Ved du hvad din ... 's arbejde er?
(altså: hvad laver... i sit arbejde)
Notér svaret: 01
Ved det ikke 08
Forstår ikke spørgsmålet 09
-

67. Er din ... ansat et sted – eller er ... selvstændig?
(har ... sit eget firma?)
Selvstændig 01 → Tekst 7
Medhjælpende ægtefælle 02 → Tekst 7
Ansat lønmodtager 03
Ved det ikke 08 → Tekst 7
Forstår ikke spørgsmålet 09 → Tekst 7
-

68. Ved du hvad din ... 's stilling er?
Notér svaret: 01
Ved det ikke 08
Forstår ikke spørgsmålet 09
-

69. Er hun/han?
Funktionær 01
Faglært arbejder 02
Ufaglært arbejder 03
Ved det ikke 08
Forstår ikke spørgsmålet 09
-

70. Er ... ansat i et privat firma eller i det offentlige?
- | | | |
|--------------------------|--------------------------|---|
| Privat | <input type="checkbox"/> | 1 |
| Offentlig | <input type="checkbox"/> | 2 |
| Ved det ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 3 |
-

71. Ved du hvor (hvilket firma) din ... er ansat?
- | | | |
|--------------------------|--------------------------|---|
| Notér svaret: | <input type="checkbox"/> | 1 |
| Ved det ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 3 |
-

72. Ved du, om din ... er ansat på fuld tid eller deltid?
- | | | |
|--------------------------|--------------------------|---|
| Fuld tid | <input type="checkbox"/> | 1 |
| Deltid | <input type="checkbox"/> | 2 |
| Ved det ikke | <input type="checkbox"/> | 8 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 3 |
-

73. Hvor mange timer om ugen arbejder din ... normalt?
- | | | |
|--------------------------|--------------------------|--------------------------|
| Notér antal år: | <input type="checkbox"/> | <input type="checkbox"/> |
| Ved det ikke | <input type="checkbox"/> | 88 |
| Forstår ikke spørgsmålet | <input type="checkbox"/> | 77 |
-

Tekst 7: Nu vil jeg så gerne tale med (den af forældrene, der skal svare).

74. Er du barnets mor/far?
- | | | |
|---------------|--------------------------|---|
| Biologisk mor | <input type="checkbox"/> | 1 |
| Stedmor | <input type="checkbox"/> | 2 |
| Plejemor | <input type="checkbox"/> | 3 |
| Biologisk far | <input type="checkbox"/> | 4 |
| Stedfar | <input type="checkbox"/> | 5 |
| Plejefar | <input type="checkbox"/> | 6 |
| Andet | <input type="checkbox"/> | 7 |
-

75. Hvor gammel er du?

Antal år:

76. Bortset fra dig selv og (barnet), hvem bor I ellers sammen med?

Ingen andre

 1 → Spm. 77

76.a Hvem bor du sammen med?

Person nr.

Fornavn

Relation til barnet

Alder

Køn

M=1

K=2

a. 1.

b. 2.

c. 3.

d. 4.

77. Hvilken skoleuddannelse har du?

9. klasse eller mindre

 1

10. klasse

 2

Studentereksamen

 3

HF

 4

Andet

 5

Hvis andet, hvad:

77A. Har du nogen erhvervsuddannelse?

(fuldført uddannelse efter skolen)

Ingen uddannelse

 1 → Spm 80

Ja, har en (erhvervs)uddannelse

 2

77B. Hvilken uddannelse har du?

(den højeste/længstvarende)

Notér svaret:

78. Er det en:
- Specialarbejderuddannelse 01
 - Efg-basisår (*men ikke 2. del*) 02
 - Lærlinge- eller efg-uddannelse 03
 - Anden slags faglig uddannelse (*over 1 år*) 04
 - Kort videregående uddannelse (*under 3 år*) 05
 - Mellemlang videregående uddannelse (*3-4 år*) 06
 - Lang videregående unddannelse (*over 4 år*) 07
-

79. Hvor mange år varer sådan en uddannelse normalt?
- Antal år:
- Ved ikke 88
-

80. Har du arbejde for tiden?
- Ja 1
- Nej 2 → Tekst 8

- 80A. Hvad er dit arbejde?
(Hvad laver du i dit arbejde)
- Notér svaret:
-

81. Er du ansat et sted – eller er du selvstændig?
- Selvstændig 1 → Spm. 86
- Medhjælpende ægtefælle 2 → Spm. 86
- Ansat lønmodtager 3

- 81A. Hvad er din stilling?
- Notér svaret:
-

82. Er du?
- Funktionær 1
- Faglært arbejder 2
- Ufaglært arbejder 3
-

83. Er du ansat i et privat firma eller i det offentlige?
(kommunen/staten)

Privat

1

Offentligt

2

84. Hvor er du ansat?

Notér firmaets navn:

85. Er du ansat på fuld tid eller deltid?

Fuld tid

1

Deltid

2

86. Hvor mange timer arbejder du normalt om ugen?

Notér antal timer:

Tekst 8: De næste spørgsmål drejer sig om, hvordan barnet har det. - Du kan svare, at sådan har barnet det *tit*, - *af og til*, eller *aldrig*. - Hvis du ikke synes, du kan svare på spørgsmålet, kan du også svare *ved ikke*.

87.

	Tit	Af og til	Aldrig	Ved ikke	Forstår ikke	Tvivlsomt svar
a. Barnet er bange eller ængstligt?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
b. Barnet er trist eller ked af det?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
c. Barnet er bekymret?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
d. Barnet giver let op, hvis der er problemer?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
e. Barnet er bange for nye situationer?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
f. Barnet har svært ved at tro på sig selv, og på at det kan noget?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
g. Barnet har svært ved at falde i søvn om aftenen?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
h. Barnet vågner i løbet af natten?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1
i. Barnet har mareridt?	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3	<input type="checkbox"/> 8	<input type="checkbox"/> 5	<input type="checkbox"/> 1

88. Hvilken skole går barnet i? – Er det en:

- Folkeskole 1
Privat skole 2
Efterskole (kun 8-10. klassetrin) 3

89. Har barnet gået på andre skoler end den, han/hun går på nu?

- Ja 1
Nej 2 → Tekst 9

90. Hvor mange skoler har barnet i alt gået på?

(Inkl. nuværende skole)

Skriv antal

91. Hvilken klasse gik barnet i, da han/hun skiftede skole?
 (sidste gang)
 (Klassetrin på den skole du forlod – hvis skoleskift i sommerferie:
 klassetrin før ferien)
 Anfør klassetrin:

92. Var den skole, barnet gik ud af, en?
 Folkeskole 1
 Privat skole 2
 Efterskole (kun 8-10. klassetrin) 3

Tekst 9: Nu kommer nogle spørgsmål om, hvordan du synes barnet er. – Du kan svare, at sådan er barnet *tit*, – *af og til*, eller sådan er barnet *aldrig*. – Hvis du ikke synes, du kan svare på spørgsmålet, kan du også svare *ved ikke*.

- 93.
- | | Tit | Af og til | Aldrig | Ved ikke | Forstår ikke | Tvivlsomt svar |
|---|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|
| a. Barnet handler uden at tænke først? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| b. Barnet har svært ved at vente til det bliver sin tur? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| c. Barnet er uopmærksom i skoletimerne? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| d. Barnet har svært ved at sidde stille i længere tid ad gangen? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| e. Barnet har let ved at blive distraheret (afledt) fra det, det er i gang med? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| f. Barnet er urolig og rastløs? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| g. Barnet har svært ved at beskæftige sig med noget i længere tid ad gangen? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| h. Barnet har let ved at blive hidsig? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| i. Barnet er ligeglad med at blive skældt ud af sine forældre? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |
| j. Barnet er god til at beskæftige dig selv? | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 | <input type="checkbox"/> 3 | <input type="checkbox"/> 8 | <input type="checkbox"/> 5 | <input type="checkbox"/> 1 |

94. Har barnet nogle faste *fritidsinteresser*, som det går til på bestemte ugedage og tidspunkter?
(Fx sport, spejder, dramatik, guitar/spil, korsang, filmklub, ridning, syning, dans)
- Ja 1
Nej 2 → Filter 2

95. Hvad går barnet til?

Aktivitet	Ugedag	Kode (udfyldes ikke)
a.		
b.		
c.		
d.		

Filter 2: Sammenlign svarene i spm. 48 og spm. 95

- Svarene passer sammen 1 → Spm. 97
Barnet har nævnt noget mere end far/mor 2 → Spm. 96
Forældre har nævnt noget mere end barnet 3 → Spm. 97

96. Ud over de aktiviteter, som du har nævnt, har barnet oplyst, at han/hun går til _____ - Passer det?

- Ja, alle barnets oplysninger er korrekte 1
Barnets oplysninger vedr.: _____ og _____ og _____ er korrekte 2
Ingen af barnets (mer) oplysninger er korrekte 3

97. Gik _____ (Barnet) til noget sidste år?
(Forrige skoleår/sæson)

- Ja 1
Nej 2 → Filter 4
Husker/ved det ikke 8 → Filter 4

98. Hvad gik barnet til?

Gik til: 1.

Gik til: 2.

Gik til: 3.

- Filter 3: Sammenlign svarene i spm. 51 og spm. 98
Svarene passer sammen 1 → Filter 4
Barnet har nævnt noget mere end mor/far 2 → Spm. 99
Forældre har nævnt noget mere end barnet 3 → Filter 4
-

99. Ud over de aktiviteter, som du har nævnt, har barnet oplyst, at han/hun sidste år gik til _____ - Passer det?

- Ja, alle barnets oplysninger er korrekte 1
Barnets oplysninger vedr.: _____ og _____
_____ og _____ er korrekte 2
Ingen af barnets (mer) oplysninger er korrekte 3
-

- Filter 4: Hvis forældrene har oplyst flere aktiviteter end barnet i år eller sidste år 1 → Tekst 10
Ellers 2 → Slut interw.
-

Tekst 10: Til sidst er der lige et par spørgsmål til om fritidsinteresser til barnet.

100. Passer det, når din mor/far siger, at du *i år* går til?

- | | Ja | Nej |
|-----------------------------|----------------------------|----------------------------|
| a. | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 |
| b. | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 |
| Ikke uoverensstemmelse i år | <input type="checkbox"/> 7 | |
-

101. Passer det, når din mor/far siger, at du *sidste år* gik til?

- | | Ja | Nej |
|-----------------------------|----------------------------|----------------------------|
| a. | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 |
| b. | <input type="checkbox"/> 1 | <input type="checkbox"/> 2 |
| Ikke uoverensstemmelse i år | <input type="checkbox"/> 7 | |
-

Tekst 11: Tak for Jeres medvirken i denne undersøgelse.

UNDERSØGELSENS STIKPRØVE OG BORTFALD

Fra Danmarks Statistiks Befolkningsstatistikregister (cpr) blev udtrukket en tilfældig stikprøve på ca. 2.100 personer med dansk statsborgerskab og født i enten 1984, 1986, 1988, 1990 eller 1992. Efter frasortering af et mindre antal børn, som i henhold til deres registrerede adresse ikke boede sammen med nogen af deres forældre, kom den effektive stikprøve til at bestå af 2.109 børn. Det skal bemærkes, at børn, som går på efterskole og derfor er udeboende fortsætter med at have folkeregisteradresse hos forældrene. Sådanne børn er altså ikke blandt de frasorterede.

Samlet set blev godt 74 pct. af de udtrukne børn samt den ene forælder interviewet til undersøgelsen. Det skete hjemme på bopælen. I de tilfælde, hvor den unge (15-årige) gik på efterskole, fandt interviewet normalt sted i weekenden, når den unge var hjemme hos forældrene. I enkelte tilfælde kan interviewet dog også have fundet sted på skolen hhv. i hjemmet (med forælderen).

Stikprøven havde en lille overvægt af drenge, således at de udgjorde knap 52 pct. af *de udtrukne* børn. Da lidt flere drenge end piger nægtede at deltage i undersøgelsen, resulterede det i at overvægten af drenge blandt *de interviewede* blev mindre, nemlig 51 pct. mod 49 pct. piger.

Den helt overvejende grund til manglende deltagelse i undersøgelsen er, at barnet eller forældrene har *nægtet at medvirke*. Ud af den samlede bortfaldsprocent på knap 26 udgør nægterne alene de 20 pct. Hertil kommer 2,5 pct., som ikke har kunnet træffes. Øvrige bortfaldsgrunde udgør meget små procenter. Se bilagstabel 4.1.

Andelen af de enkelte fødselsårgange, som har ladet sig interviewe, varierer fra 68 pct. (den ældste årgang) til 78 pct. (den yngste årgang). Selv om faldet i gennemførselsgrad ikke slavisk følger med barnets stigende alder, synes det dog at være en underliggende tendens i stikprøven. Som det fremgår af bilagstabel 4.2 er der en nøje sammenhæng mellem det samlede bortfald og nægternes andel. Flest nægtere er der således blandt de 15-årige (fødselsårgang 1984), hvor hele 25 pct. af de unge nægtede at medvirke. Blandt de 7-årige var det kun 15 pct., som ikke ville være med i undersøgelsen. Den nærmere grund til denne forskel kan ikke belyses talmæssigt, idet der ikke er foretaget nogen uddybende registrering heraf. Mundtlige tilbagemeldinger fra interviewerne peger dog i retning af, at de yngste børn i højere grad end de ældste har ligget under for opfordringer fra deres forældre til at deltage. De unge, som i højere grad får lov til at bestemme selv, har ofte mange aftaler (skemalagte fritidsaktiviteter, fritidsjob eller blot aftaler med kammeraterne), og de synes mindre villige til at 'finde plads i kalenderen' til et interview.

Bilagstabel 4.1

Stikprøvens størrelse og bortfaldsårsager

	Antal	Procent
Oprindelig stikprøve	2.117	
Udgår af stikprøven (bor på børnehjem)	8	
Ny stikprøve	2.109	100,0
Interview gennemført	1.565	74,2
Nægter at medvirke	424	20,1
Sygdom	26	1,2
Bortrejst/hospital	13	0,6
Ikke truffet	54	2,6
Flyttet	3	0,1
Handicap	7	0,3
Andre bortfaldsgrunde	17	0,8

Kilde: Børns trivsel i skole og fritid (SFI 1999).

En opdeling af stikprøven efter geografiske kriterier viser, at gennemførselsgraden er lavere i Hovedstadsområdet og til dels på Øerne i øvrigt (øst for Storebælt) end i resten af landet. Dette mønster er kendt fra de fleste andre interviewundersøgelser, som foretages af SFI. Den lavere gennemførselsgrad i Hovedstadsområdet skal ses i lyset af en højere nægterandel i dette område samt det forhold, at personer i denne del af landet har været sværere at træffe end personer i de øvrige dele. Hele 7,5 pct. i Hovedstadens forstæder har ikke kunnet træffes. Det er 5 procentpoint højere end gennemsnittet for hele landet.

Den forholdsvis pæne besvarelsesprocent på 75 samt de trods alt kun mindre skævheder i deltagernes sammensætning mht. køn, alder og geografi sætter ikke i afgørende grad spørgsmålstegn ved det indsamlede materials repræsentativitet. Den konstaterede aldersmæssige skævhed neutraliseres i de fleste analyser derved, at alder indgår som et overordnet inddelingskriterium.

Bilagstabel 4.2

Stikprøven opdelt efter køn og alder samt fordelt efter opnåelse og bortfald.

Procent

	Interview gennemført	Nægter	Ikke truffet/ flyttet	Andet	I alt	Procent- grund- lag
<i>Køn</i>						
Dreng	73,3	21,3	2,4	3,0	100	1.094
Piger	75,2	18,8	3,1	3,0	100	1.015
<i>Fødselsårgang</i>						
1992 (7-årige)	78,0	15,2	3,0	3,8	100	422
1990 (9-årige)	74,9	19,4	2,6	3,1	100	423
1988 (11-årige)	77,8	17,2	2,4	2,6	100	423
1986 (13-årige)	72,1	23,6	2,6	1,7	100	423
1984 (15-årige)	68,2	25,1	2,9	3,8	100	418
<i>Geografi</i>						
Hovedstaden	69,0	22,8	5,5	2,8	100	100
Hovedstadens forstæder	64,4	24,8	7,4	3,4	100	210
Øerne øst for Storebælt i øvrigt	71,8	21,3	3,3	3,6	100	303
Fyn	79,6	14,9	1,1	4,4	100	144
Sydjylland	83,3	15,7	0,0	1,0	100	85
Vestjylland	78,4	18,6	0,8	2,1	100	185
Østjylland	75,7	18,3	1,8	4,3	100	302
Nordjylland	79,2	20,1	0,0	0,7	100	236
<i>Alle</i>	74,2	20,1	2,7	3,0	100	2.109

Kilde: Børns trivsel i skole og fritid (SFI 1999).

KODNING AF ÅBNE BESVARELSER VEDR. MOBNING

Temaet, mobning, blev i denne undersøgelse belyst ved en blanding af spørgsmål med faste, lukkede svarkategorier og åbne spørgsmål, hvor svaret blev noteret i fritekst. Disse åbne svar er efterfølgende kategoriseret og tildelt kodeværdier, således at de har kunnet indgå i de kvantitative analyser. Nedenfor redegøres for de tildelte koder.

1. Hvad skete der?

Mobningsspørgsmålene blev indledt med følgende: *Er du selv blevet mobbet?* og *Kender du nogen, der er blevet mobbet?* Hvis interviewpersonen svarede 'ja' til mindst ét af disse spørgsmål, blev følgende spørgsmål stillet: *Hvad skete der?* (da du blev mobbet – giv et eksempel). Svaret blev – så ordret som muligt – nedskrevet af intervieweren, og teksten er overført til undersøgelsens datafil. Herfra er samtlige svar udskrivet og kodet af forskerne. Kodelisten forelå ikke på forhånd, men er udarbejdet til lejligheden på baggrund af de foreliggende svar, således at det var muligt at tage højde for de forskellige svardimensioner, som forekom. For hvert svar har det været muligt at foretage en selvstændig registrering af op til tre aspekter ved mobningen.

Der blev anvendt følgende koder:

A. Mobning af fysisk karakter.

1. *Lettere fysisk vold:* Denne svarkategori inkluderer hovedsageligt tilfælde, hvor barnet nævner, at *skub* er en del af mobning.

2. *Fysisk vold*: Her findes svar, hvor slag, spark og slåskampe ses som elementer af mobning, men også tilfælde, hvor der spændes ben, gives buksevand, eller barnet fx låses inde, væltes omkuld eller bindes fast.

De to kategorier af vold er gensidigt udelukkende. Hvis barnet nævner begge typer, anføres kun den mere alvorlige, fysiske vold.

3. *Vold mod ejendele*: Denne kategori belyser, om børnenes ejendele har lidt overlast; at der mases en leverpostejmad ned i pennehuset, at genstandene decideret ødelægges, eller at de fjernes.
4. *Andet fysisk*.
5. *Uden nærmere angivelse*.

B. Mobning af verbal/psykisk karakter

a) Nedsættende omtale/forhånelse med udspring i:

6. *Race, religion og etnisk baggrund*: Svarene under denne kategori omhandler tilfælde, hvor børnene nævner, at racistiske udtalelser udgør mobning. Der kan også være tale om, at offeret for mobning var udlænding/indvandrer eller, mobningen kan gå på vedkommendes hudfarve. Fx: *'Nogen kaldte en pige chokolademad'*.
7. *Social herkomst, forældres forhold*: Kategoriseringen er anvendt, hvor børnene svarer, at man kan mobbe med forskellige forhold angående forældre, fx deres udseende, hvis de drikker eller som her: *'De drillede mig med, at min mor var død'*.
8. *Udseende, fysisk fremtoning (handicap), personlig hygiejne*: Herunder findes svar som: *'siger du er tyk til en tyk person', 'du lugter' eller 'brilleabe'*. Mindre specifikke svar, hvor barnet nævner, at mobningen går på udseendet findes også i denne kategori.
9. *Skolefaglig præstation, intelligens*: Her nævner børnene, at mobning kan gå på den mobbedes evner i skolesammenhæng, fx at den mobbede er dårlig til at stave eller er en bogorm.
10. *Præstation og kunnen på andre områder*: Kategorien er tænkt til de tilfælde, hvor børnene svarer, at man kan blive mobbet, fordi man er dårlig til et eller andet ud over i skolesammenhæng, fx sport, men også mindre specifikke svar er indplaceret her.
11. *Påklædning*: Her er tilfælde, hvor børnenes svar omhandler, at man kan blive mobbet pga. sit tøj.
12. *Andre ejendele*: Kategorien indfanger de tilfælde, hvor de nedladende udtalelser går på andre af børnenes ejendele end beklædningen, fx deres skoletaske.

13. *Kæreste*: Hvor børnene nævner, at de er blevet mobbet, fordi de har en kæreste eller, er kæreste med en bestemt, fx: *'De driller og siger, at jeg er kæreste med Christian'*.
14. *Noget seksuelt*: Kategorien skal opfange de tilfælde, hvor børnene er blevet mobbet pga. noget seksuelt, eller hvor hånen går på noget seksuelt. Fx: *'Blev kaldt luder og billig'*.

b) Andet verbalt i form af:

15. *Udelukkelse fra gruppen/fællesskabet*: Svarene indplaceret under denne kategori omhandler, at en enkelt person lukkes ude fra de andres fællesskab eller, at flere går sammen om at gøre noget imod en enkelt.
16. *Telefonchikane*.
17. *Brug af øgenavne/nedsættende betegnelser*: Kategorien her dækker både mere generelle svar såsom *'de kaldte mig øgenavne'*, men også de mere specifikke svar omhandlende, hvad øgenavnet gik på. Desuden er svar som: *'de kaldte mig grim'* indplaceret her.
18. *Verbal mobning uden nærmere angivelser*: Kategorien dækker et temmelig bredt spekter af verbal mobning, hvor svaret mere tematiserer, hvordan man mobber, end hvad der siges. Således findes svar, der beskriver mobning som værende hån, kritik eller det, at man gør nar. Mobning er også at rakke ned på én eller at køre på vedkommendes svage punkter. Typer af svar, som forekommer ofte, er: *'Siger grimme ting'*, *'Der blev sagt nedsættende ting'* eller *'Kritiserer'*.

C. Anden mobning

(Denne hovedkategori opsamler svar, der ikke kan indplaceres under A og B)

19. *Drilleri/provokerende optræden (ypper kiv)*: Her findes svar som *'de driller'*, *'er på nakken af'*, *'gå efter'*, *'provokerer'*, *'irriterer'*, *'generer'*, *'forfølger'* eller *'chikanerer'*.
20. *Mobning med beskrivelse*: Denne kategori er møntet på svar, som beskriver en situation, der ikke lader sig indplacere i de andre kategorier. Svarene giver meget specifikke eksempler på mobning. Fx: *'Blev mobbet efter at have trukket bukserne ned på en skolekammerat'*. Eller: *'Blev drillet fordi jeg var ny i klassen'*.
21. *Mobning uden nærmere angivelse*: I denne kategori er der ingen klar angivelse af, hvad mobningen går ud på, og der beskrives ikke en bestemt situation. Det er snarere effekten af mobnin-

gen, der omtales. Et typisk eksempel herpå er *'Jeg blev ked af det'*. Andre gange nævner barnet blot, at der blev mobbet: *'Blev drillet meget'* og *'Mette blev drillet af Morten Søren'*.

2. Hvad er forskellen?

Et andet åbent spørgsmål til børnene lød: Er der forskel på at blive drillet og blive mobbet? Hvis interviewpersonen svarede 'ja' hertil, blev følgende spørgsmål stillet: *Hvad er forskellen?*

Svaret blev – så ordret som muligt – nedskrevet af interviewereren, og teksten er overført til undersøgelsens datafil. Herfra er samtlige svar udskrevet og kodet af forskerne. Heller ikke i dette tilfælde forelå kodelisten på forhånd, men er udarbejdet til lejligheden. Det blev fundet mest hensigtsmæssigt at udpege seks aspekter af forskellen

Bilagstabel 5.1

Fordeling af åbne svar på spørgsmålet: Hvad skete der? (i en mobningssituation).

Procent

<i>Mobning bestod af/gik på:</i>	
Lettere fysisk vold	2
Fysisk vold	9
Vold mod ejendele	2
Race, religion og etnisk baggrund	2
Social herkomst og forældres forhold	1
Udseende	30
Skolefaglig præstation	3
Præstation og kunnen på andre områder	1
Påklædning	4
Andre ejendele	1
Forhold til kæreste	1
Noget seksuelt	1
Holdt udenfor	9
Telefonchikane	0
Øgenavne	11
Verbal mobning uden nærmere angivelse	9
Drilleri og provokerende optræden	4
Mobning med beskrivelse	4
Mobning uden nærmere angivelse	4
I alt	98
Procentgrundlag	1.199

Kilde: Børns trivsel i skole og fritid (SFI 1999).

Bilagstabel 5.2

Hyppighed af åbne svar på spørgsmålet: Hvad er forskellen? (mellem mobning og drilleri).

Procent

Alvorligheden	70
Varigheden	23
Om det er fysisk	11
Konkret svar	9
Om det er gruppeadfærd	5
Ved ikke	1
I alt	119
Procentgrundlag	988

Kilde: Børns trivsel i skole og fritid (SFI 1999).

mellem drilleri og mobning. Det blev så for hvert svar registreret, om det pågældende aspekt indgik i svaret.

3. Hvad gør man, når man mobber?

De åbne svar på spørgsmålet: *Hvad gør man, når man mobber?* er som udgangspunkt kodet efter samme retningslinjer, som galdt for kodningen af spørgsmålet: Hvad skete der? Det vil sige, at der har været mulighed for at foretage en selvstændig kodning af op til tre aspekter ved mobningen.

I forbindelse med kodearbejdet afslørede i øvrigt en mulig konteksteffekt. Forud for spørgsmålet om, hvad man gør, når man mobber, havde respondenterne skullet forklare forskellen mellem at drille og at mobbe. Det skete bl.a. med henvisning til forholdets *varighed*. Denne varighedsdimension blev i en del tilfælde også inddraget i forklaringen af, hvad man gør, når man mobber. Ud fra en snæver betragtning kan man sige, at varigheden ikke har noget at gøre med, *hvad* man gør, når man mobber, og at oplysningen derfor er irrelevant. Da vi ikke ønskede at se helt bort fra dette element i besvarelsen, gav vi mulighed for registrering af endnu et (fjerde) aspekt: varigheden. Dog var det en betingelse for tildeling af koden, varigheden, at der også forelå kodning af et andet aspekt. Alle de svar, som indeholder en henvisning til mobningens varighed, rummer således også et andet element til beskrivelsen af, hvad man gør, når man mobber.

Bilagstabel 5.3

Hyppighed af åbne svar på spørgsmålet: Hvad gør man, når man mobber?

Procent

<i>Mobning består af/går på:</i>	
Lettere fysisk vold	3
Fysisk vold	11
Vold mod ejendele	1
Andet fysisk	0
Race, religion og etnisk baggrund	2
Social herkomst og forældres forhold	1
Udseende	13
Skolefaglig præstation	0
Præstation og kunnen på andre områder	1
Påklædning	3
Andre ejendele	0
Forhold til kæreste	0
Holdt udenfor	6
Øgenavne	9
Verbal mobning uden nærmere angivelse	35
Drilleri og provokerende optræden	21
Mobning med beskrivelse	4
Mobning uden nærmere angivelse	6
Bagtalt	5
Varighed	12
I alt	133
Procentgrundlag	1202

Kilde: Børns trivsel i skole og fritid (SFI 1999).

I forhold til benyttelsen af de enkelte svarkategorier ved spørgsmålet om, hvad der skete (i mobningssituationen), er kategorierne 'noget seksuelt' og 'telefonchikane' gledet ud her. Det skyldes, at der ikke var nogle svar at placere under disse kategorier. Kategorien 'andet fysisk', som forblev tom under kodningen af svarene på Hvad skete der?, er til gengæld blevet brugt ved kodningen af, hvad man gør, når man mobber. Kategorien er en restkategori for svar, der beskriver mobning som værende fysisk, men som ikke kan indplaceres i de øvrige svarekategorier omhandlende mobning af fysisk karakter. Et eksempel på et sådant svar er: *Man kan rent fysisk gøre noget.*

En del svar gik ud på, at *bagtalelse* er et element i mobningen. Vi ønskede ikke at indplacere disse svar under koden for 'brug af øge-

navne/nedsættende betegnelser', idet denne vedrører den direkte kommunikation mellem den mobbende part og offeret, hvorimod bagtalelse er mobning af indirekte art. Offeret bliver ikke direkte konfronteret med de negative udtalelser, men må høre dem ad omveje.

KODNING AF DET ENKELTE HUSSTANDSMEDLEMS RELATION TIL BARNET

Husstandens størrelse

Husstanden består af det interviewede barn, mindst én ”forælder” og evt. andre (børn/voksne). Det samlede antal husstandsmedlemmer er *ikke* oplyst. Men i sektionen med barnets egne svar spørges: *Bor du sammen med din far/mor?* Og derpå: *Hvem bor du ellers sammen med?* Her kan noteres op til fire personer. Under forudsætning af, at barnet bor sammen med to forældre (biologisk eller pap-/stedforælder), vil barnet således alt i alt have mulighed for at udpege seks konkrete personer (ud over sig selv), som tilhørende husstanden. Det vil i langt de fleste tilfælde være tilstrækkeligt til, at alle medlemmer kan anføres.

I sektionen med forældresvar lyder spørgsmålet: *Bortset fra dig selv og __ (barnet), hvem bor I ellers sammen med?* Her kan forælderen anføre fire personer, hvilket betyder at i alt seks konkrete personer (inkl. forælderen selv) kan nævnes.

Relation til barnet

Om hver af de personer, som respondenterne (barn og forælder) angav at bo sammen med, skulle interviewer notere fornavn, relation til barnet, alder og køn. *Relationen til barnet* er efterfølgende kodet efter nedenstående kodenøgle.

Når en person spørges om, hvilken (familie)relation, der er til en tredje person, vil svaret uvilkårligt afspejle den svarendes egen relation til tredjemand. Her skulle forælderen imidlertid beskrive *bar-*

nets relation til tredjemand. I langt de fleste tilfælde er det også den, interviewereren har noteret ned, men der er eksempler på beskrivelser, som kun giver mening, hvis det er relationen til forælderen selv, der tænkes på. Når der fx står søn, og vi tænker på, at barnet i undersøgelsen højst kan være 15 år gammel, så er det meget usandsynligt, at der menes barnets søn. Vi har da også valgt den tolkning, at det drejer sig om forælderen søn. Men hvilken relation har denne person så til det barn, som medvirker i undersøgelsen? Det kan både være en hel- og halvbror, men muligheden af, at de to børn slet ikke er i familie, må også tages i betragtning. Det kan jo være en sammenbragt familie, hvor mand og kone hver især har medbragt deres egne børn fra tidligere ægteskaber. – De oplysninger, som findes i spørgeskemaet, giver ikke grundlag for en nærmere afklaring af spørgsmålet. Vi har valgt en bestemt tolkning, hvorefter forælderen søn kodes som en bror (hel- eller uden nærmere angivelse).

Barnets biologiske forældre bor ikke sammen. I stedet for den forælder, som er fraflyttet husstanden, er en anden voksen kommet til fx som fars kæreste. Spørgsmålet er her, om den pågældende skal opfattes som stedmor (altså en person med en mors funktion i familien) eller som en løse tilknyttet person, dvs. en person i kategorien andre uden familiær relation. Den valgte karakteristik (fars kæreste) kunne tyde på, at barnet selv lægger en vis distance til den pågældende voksen. – Vi har dog valgt at indplacere fars kæreste som en stedmor.

- | | |
|--|---|
| 01 Mor (biologisk eller uden nærmere angivelse) | 11 Bror (hel-, adoptiv- eller uden nærmere angivelse) |
| 02 Stedmor (pamor, fars kæreste, fars nye kone) | 12 Halvbror |
| 03 Plejemor | 13 Pap-/plejebroder (stedbror) |
| 04 Adoptivmor | 14 Søster (hel-, adoptiv- eller uden nærmere angivelse) |
| 05 (reserveret) | 15 Halvsøster |
| 06 Far (biologisk eller uden nærmere angivelse) | 16 Pap-/plejesøster (stedsøster) |
| 07 Stedfar (papfar, mors kæreste, mors nye mand) | 17 Bedste-/oldeforælder |
| 08 Plejefar | 18 Mors/fars søskende |
| 09 Adoptivfar | 19 Andre i familien |
| 10 (reserveret) | 20 Andre uden familiær-/samleverrelation (inkl. lejer, logerende) |

LITTERATURLISTE

Andersen, A. M. et al. (2001)

Forventninger og færdigheder – danske unge i en international sammenligning. København: AKF, DPU og SFI-Survey.

Andersen, D. (1989)

Skolebørns dagligdag. De 7-15-åriges levkår og fritidsanvendelse i 1987. København: Socialforskningsinstituttet. Rapport 89:7.

Andersen, D. (1995)

Skolebørns fritid. De 7-15-åriges levkår og fritidsanvendelse i 1993 sammenlignet med 1987. København: Socialforskningsinstituttet. Rapport 95:2.

Andersen, D. (1997)

Uddannelsesvalg efter 9. klasse. København: Socialforskningsinstituttet 97:3.

Andersen, D. & A.-D. Hestbæk (1999)

Ansvar og værdier. En undersøgelse i børnefamilier. København: Socialforskningsinstituttet 99:22.

Andersen, D. & M. H. Ottosen (2002)

Børn som respondenter. Om børns medvirken i survey. København: Socialforskningsinstituttet 02:23.

Beckmann, J. H. (1999)

Pilotprojekt vedrørende udvikling og afprøvning af spørgeskema til børn og unge (12-18 år). Odense: Odense Universitetshospital, Klinisk Psykologisk Afdeling.

Borgers, N. et al. (2000)

Children as Respondents in Survey Research: Cognitive Development and Response Quality, i: Bulletin de Méthodologie Sociologique, 66.

Christensen, E. (2000)

Det 3-årige barn. Rapport nr. 3 fra forløbsundersøgelsen af børn født i 1995. København: Socialforskningsinstituttet 00:10.

Christensen, E. & M. H. Ottosen (2002)

Børn og familier. Resultater og perspektiver fra Socialforskningsinstituttets forskning om børn og familie. København: Socialforskningsinstituttet 02:8.

Christoffersen, M. N. (1998)

Spædbarnsfamilien. Rapport nr. 1 fra forløbsundersøgelsen af børn født i efteråret 1995. København: Socialforskningsinstituttet 97:25.

Danmarks Statistik (2001)

Husstande og familier 1. januar 2001, i: Statistiske Efterretninger, 2001, 2001.

Dencik, L. & J. Lauterbach (2001)

Børns familier I. Familiekarrierer. Roskilde University: Center for Childhood & Family Research, Department of Psychology, 2001.

Due, E. P. & B. E. Holstein (1997)

Sundhed og trivsel blandt børn og unge. Danmarks bidrag til en international undersøgelse. København: Århus: Odense: Foreningen af Danske Lægestuderendes Forlag, 1997.

Ekspertgruppen om social arv (1999)

Social arv – en oversigt over foreliggende forskningsbaseret viden. København: Socialforskningsinstituttet 99:9.

Forchammer, J. & J. Helmer-Petersen (1980)

Kulturens børn. En kultursociologisk rapport om ligheder, uligheder og muligheder i de 9-12-åriges dagligdag. København: Kulturministeriets Arbejdsgruppe om Børn og Kultur, 1980.

Fridberg, T. (1999)

Skolebørns fritidsaktiviteter. Kultur- og fritidsaktivitetsundersøgelsen 1998. København: Socialforskningsinstituttet 99:11.

Garbarino, J. & F. M. Stott (1997)

Hvad børn kan fortælle os. Om tolkning og vurdering af kritisk information fra børn. København: Hans Reizels Forlag, 1997.

Giota, J. (2002)

Att arbeta med en öppen fråga inom forskningen om elevmotivation, i: Børn som respondenter. Om børns medvirken i survey. København: Socialforskningsinstituttet 02:23.

Hansen, E. J. (1995)

En generation blev voksen. København: Socialforskningsinstituttet. Rapport 95:8.

Hansen, E. J. & B. H. Andersen (2000)

Et sociologisk værktøj. Introduktion til den kvantitative metode. København: Hans Reizels Forlag, 2000.

Hviid, P. (2000)

På sporet af 5. klasse. Træk af Børnepanelets selvbeskrivelser. København: Børnerådet, 2000.

Hviid, P. (2001)

Når min mor er hjemme – børns meninger om omsorgsdage. København: Børnerådet, 2001.

Jensen, M. K. (1988)

Standardiserede og strukturerede interview med børn, i: Interview med børn. København: Socialforskningsinstituttet. Rapport 88:9.

Kampmann, P. & F. v. N. Nielsen (1995)

Tal om børn. København: Det Tværministerielle Børneudvalg/Socialministeriet, 1995.

Larsen, H. B. (2002)

Spørgsmålsformuleringer til børn – set fra et udviklingspsykologisk perspektiv, i: Børn som respondenter. Om børns medvirken i survey. København: Socialforskningsinstituttet 02:23.

Olsen, H. (2000)

Holdninger til handicappede. En surveyundersøgelse af generelle og specifikke holdninger. København: Socialforskningsinstituttet 00:14.

Olsen, H. (2001)

Sprogforståelse og hukommelse i danske surveyundersøgelser (bind I og II). København: Socialforskningsinstituttet 01:15 og 01:16.

Olweus, D. (2000)

Mobning i skolen. København: Hans Reizels Forlag, 2000.

Ottosen, M. H. (2002)

Børn som respondenter. Forskning og erfaringer på feltet, i: Børn som respondenter. Om børns medvirken i survey. København: Socialforskningsinstituttet 02:23.

Scott, J. (2000)

Children as Respondents, i: *Conducting Research with Children.* Brighton: Falmer Press, 2000.

Vedel-Petersen, J. et al. (1968)

Børns opvækstvilkår. En undersøgelse af de 9-12 åriges problemer og hjemmemiljø. København: Socialforskningsinstituttet: Teknisk Forlag. Publikation 34.

SOCIALFORSKNINGSINSTITUTTETS UDGIVELSER SIDEN 1.1.2002

- 02:1 Boll, J. & Qvortrup Christensen, T.: Kontanthjælpsmodtagere og arbejdsmarkedet. Casestudie fra Vestegnen. 2002. 103 s. ISBN 87-7487-676-7. Kr. 80,00.
- 02:2 Filges, T., Harsløf, I. & Nord-Larsen, M.: Revalidering – deltagere, forløb og effekter. 2002. 103 s. ISBN 87-7487-677-5. Kr. 105,00.
- 02:3 Bach, H.B.: Kontanthjælpsmodtageres aktivering og arbejdsudbud. 2002. 149 s. ISBN 87-7487-678-3. Kr. 120,00.
- 02:4 Carøe Christiansen, C. & Hohnen, P.: Betingelser for børns sociale ansvar. 2002. 177 s. ISBN 87-7487-679-1. Kr. 135,00.
- 02:5 Hansen, H.: Elements of Social Security A comparison covering: Denmark, Sweden, Finland, Austria, Germany, The Netherlands, Great Britain, Canada. 2002. 383 s. Kun udgivet elektronisk: /<http://www.sfi.dk/sw1317.asp>.
- 02:6 Danske arbejdspladser – Plads til alle? Resultater og perspektiver fra Socialforskningsinstituttets forskning om arbejdsmarkedets rummelighed. 2002. 73 s. ISBN 87-7487-681-3. Kr. 50,00.
- 02:7 Strange, M.: Unge krænkere. 2002. 170 s. ISBN 87-7487-684-8. Kr. 130,00.
- 02:8 Christensen, E. & Ottosen, M.H.: Børn og familier. 2002. 60 s. ISBN 87-7487-685-6. Kr. 50,00.
- 02:9 Weatherall, J.H.: Vejen til førtidspension. En analyse af overgangen til førtidspension i befolkningen. 2002. 82 s. ISBN 87-7487-686-4. Kr. 65,00.

- 02:10 Christensen, E. & Egelund, T.: Børnesager. Evaluering af den forebyggende indsats. 2002. 218 s. ISBN 87-7487-687-2. Kr. 165,00.
- 02:11 Børnesager i korte træk. Evaluering af den forebyggende indsats. 2002. 44 s. ISBN 87-7487-688-0. Kr. 40,00
- 02:12 Når der er brug for hjælp. Kommunens hjælp til børn og deres forældre. 2002. 28 s. ISBN 87-7487-689-9.
- 02:13 Egelund, T. & Thomsen, S.A.: Tærskler for anbringelse. En vignetundersøgelse om socialforvaltningernes vurdering i børnesager. 2002. 204 s. ISBN 87-7487-690-2. Kr. 165,00.
- 02:14 Olsen, H.: Attitudes towards the disabled in Denmark. 2002. 28 s. ISBN 87-7487-691-0.
- 02:15 Bengtsson, S.: Bestemmer forvaltningen om du får førtidspension? – kommunens forvaltningspraksis og tilkendelse af førtidspension. 2002. ISBN 87-7487-692-9. Kr. 90,00.
- 02:16 Bach, H.B.: Aktiv socialpolitik – en sammenfatning af evalueringer af revalidering og aktivering. 2002. 114 s. ISBN 87-7487-693-7. Kr. 90,00.
- 02:17 Kvist, J. (red.): Beskæftigelsespolitik i et nyt Europa. 2002. 109 s. ISBN 87-7487-694-5. Kr. 85,00.
- 02:18 Kvist, J. (red.): Velfærdspolitik i et nyt Europa. 2002. 120 s. ISBN 87-7487-695-3. Kr. 90,00.
- 02:19 Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002. 2002. 162 s. ISBN 87-7487-696-1. Kr. 130,00.
- 02:20 Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002 – Sammenfatning. 2002. 32 s. ISBN 87-7487-699-6. Kr. 30,00.
- 02:21 Boll, J. & Kruhøffer, A.: Social responsibility of enterprises. Yearbook 2002 – Summary. 2002. 32 s. ISBN 87-7487-698-8. Kr. 30,00.
- 02:22 Ploug, N. (red.): Velfærd i Europa. Resultater og perspektiver fra Socialforskningsinstituttets komparative velfærdsforskning. 2002. 57 s. ISBN 87-7487-700-3. Kr. 50,00.
- 02:23 Andersen, D. & Heide Ottosen, M. (red.): Børn som respondenter. Om børns medvirken i survey. 2002. 218 s. ISBN 87-7487-703-8. Kr. 175,00.
- 02:24 Heide Ottosen, M. & Torbenfeldt Bengtsson, T.: Et differentieret fællesskab. Om relationer i børnehaver, hvor der er børn med handicap. 2002. 224 s. ISBN 87-7487-704-6. Kr. 175,00.

- 02:25 Carøe Christiansen, C. & Schmidt, G. (red.): Mange veje til integration. Resultater og perspektiver fra Socialforskningsinstituttets forskning om etniske minoriteter. 2002. 76 s. ISBN 87-7487-705-4. Kr. 65,00.
- 02:26 Bonke, J.: Tid og velfærd. 2002. 112 s. ISBN 87-7487-709-7. Kr. 90,00.
- 02:27 Bonke, J. & Munk, M.D.: Fordeling af velfærd i Danmark. Resultater og perspektiver fra Socialforskningsinstituttets forskning om velfærdsfordeling. 2002. 60 s. ISBN 87-7487-707-0. Kr. 50,00.
- 02:28 Schmidt, G.: Tidsanvendelse blandt pakistanere, tyrkere og somaliere – Et Integrationsperspektiv. 2002. 148 s. ISBN 87-7487-708-9. Kr. 150,00.
- 03:01 Clausen, T.: Når hørelsen svigter. Om konsekvenserne af hørenedsættelse i arbejdslivet, uddannelsessystemet og for den personlige velfærd. 2003. 228 s. ISBN 87-7487-713-5. Kr. 165,00.
- 03:02 Bjørn, N. H. (red.): Indenfor – udenfor. Resultater og perspektiver fra Socialforskningsinstituttets forskning om integration og marginalisering. 2003. 54 s. ISBN 87-7487-711-9. Kr. 60,00.
- 03:03 Hagedorn-Rasmussen, P. & A. Kamp: Mangfoldighedsledelse. Mellem vision og praksis. 223 s. ISBN 87-7487-713-5. Kr. 165,00.
- 03:04 Egelund, T. & A.D. Hestbæk: Anbringelse af børn og unge uden for hjemmet. En forskningsoversigt. 404 s. ISBN 87-7487-714-3. Kr. 285,00.
- 03:05 Anders Rosdahl & Hans Uldall-Poulsen: Lederne og det sociale engagement. Om børn som respondenter i kvantitative spørgeskemaundersøgelser. 184 s. ISBN 87-7487-715-1. Kr. 140,00.

Social Forskning er instituttets nyhedsblad. Det udkommer fire gange om året og orienterer i en lettilgængelig form om resultaterne af instituttets arbejde. Lejlighedsvis udkommer Social Forskning som udvidet temanummer med bidragydere udefra.

Abonnementet er gratis, kan tegnes ved henvendelse til instituttet. Emne-opdelte lister over instituttets publikationer kan ses på instituttets hjemmeside: www.sfi.dk. Hver titel er forsynet med en kort omtale, og der er mulighed for at bestille rapporterne via hjemmesiden. En fuldstændig liste over instituttets udgivelser kan fås ved henvendelse til Socialforskningsinstituttet tlf. 33 48 09 46, e-mail: library@sfi.dk.

HVAD KAN BØRN SVARE PÅ?

– om børn som respondenter i kvantitative spørgeskemaundersøgelser

Forskningsleder: Ivan Thaulow

Forskningsgruppen: Børn, Integration og ligestilling

ISSN 1396-1810

ISBN 87-7487-718-6

Grafisk tilrettelæggelse og produktion: KPTO a/s

Omslagsfoto: Heine Pedersen/BAM

Oplag: 1.000

Trykkeri: Phønix Trykkeriet A/S

Socialforskningsinstituttet

Herluf Trolles Gade 11

1052 København K

Tlf. 33 48 08 00

sfi@sfi.dk

www.sfi.dk

Socialforskningsinstituttets publikationer kan frit citeres med tydelig angivelse af kilden. Skrifter, der omtaler, anmelder, henviser eller gengiver Socialforskningsinstituttets publikationer, bedes sendt til instituttet.

HVAD KAN BØRN SVARE PÅ?

– om børn som respondenter i kvantitative spørgeskemaundersøgelser

Moderne børn er kompetente, har egne meninger og muligheder for at vælge deres egen vej i livet. Børn kommer til orde på mange måder, i stigende grad også som respondenter i spørgeskemaundersøgelser. Stadig flere surveys retter sig mod børn. Men først nu er emnet: *Børn som respondenter i spørgeskemaundersøgelser* blevet sat på den forskningsmæssige dagsorden.

Stiller det særlige krav til en survey, at svarpersonerne er børn? Kan børn give lige så meningsfulde svar på spørgsmål som voksne? Er der bestemte typer af spørgsmål, som børn har særlig svært ved at svare på? Hvad betyder barnets alder? Og køn?

Med udgangspunkt i en survey blandt 1.500 skolebørn i alderen 7-15 år søges disse spørgsmål besvaret med henblik på at give et bedre grundlag for fremtidige spørgeskemaundersøgelser med børn som respondenter.