PAGE
3

Rapport tester utkast jan 2010 B PG5

Tester og testbruk i PPT

Formål, kvalitet og utviklingsbehov
PPT

spesialundervisn

sakkyndig

vurdering

utredning

tilråding

enkeltvedtak

årstimer

testlister

individualprøver

gruppeprøver

normerte prøver

ferdighet

IOP

kriterier

utbytte

måloppnåelse

underyting

effekt

hovedvansker

likeverdsfaktorer

systemorientert

psykometri

normer

operasjonalisere

kalibrere

validere

prediksjon

marginer

tilsyn

forskning

↓

videreutvikle testdatabase

koordinere hovedvanskeoppsett

oppgradere gruppeprøver

Fagrapport v/ Stein Schiøll

Korrekturutgave 1 020210

Noen ?? der merinfo kommer.

Med støtte fra ”Forum for psykologer i kommuner / fylkeskommuner”
Forfatterens ansvar. Kommentarer fra Forum avventes.

INNHOLD KAPITLER

Sammendrag

Side

A. SITUASJON OG GRUNNLAG ..

3

B. HVORFOR TESTE? ...

3

C. MÅL OG KRITERIER ..

5

D. TESTER I BRUK ...

11

E. REGISTRERING AV TESTINFORMASJON

15
F. PREDIKSJON AV ÅRSTIMER ..

21

G. UTVID TESTGRUNNLAGET ! ..

27

H. BRUKERFORHOLD ...

31

I. PROFESJONSFAKTORER ..

35

J. MARKEDET ...

36

K. DISKUSJON ..

37

L. REFERANSER ..

39

M. FIG. OG TABELLER ...

41
N. VEDLEGG ...

41

O. INNHOLD DETALJER ..

41
Sammendrag:

Rapporten ser på situasjonen for testbruk i PPT, behov, mål og praksis. Spesielt omtales kriterier, normer og utvidet psykometrisk bruk i timetilråding. Det foreslås samarbeid om beregningsdata, koordinering av oppsett for hovedvansker, og utvikling av gruppeprøver.

Etter 30 år med stor skepsis i Norge er testbruk nå økende. Politisk ønskes mål for kunnskapsnivå i skolen, og tester er standard i PPT’s sakkyndige vurderinger. Tilråding av enkeltvedtakstimer er svært ressurskrevende. Forenklet grunnlagsutredning foreslås.

Kriterier for sakkyndig arbeid er vanskelig å operasjonalisere, men er forsømt. De trengs dersom testbruk skal begrunnes og målrettes. Psykometrisk potensiale utnyttes ikke. Alternativer gjennomgås; bl.a. foreslås bedre samordning og utnytting av vanskekategorier i journalsystemene. Utfordringer i prediksjon av enkeltvedtakstimer illustreres.

PPT anvender et stort utvalg tester. Oppdatering for norske forhold er svak, men kostbar. PPT har et ansvar for å medvirke. En felles database for testresultater kan bidra. Innledende utprøving av dette presenteres i rapporten. Gjenoppliving av gruppetester foreslås som utfyllende underlag. Profesjonskontroll øker noe.

Pedagogisk/klinisk testbruk er ikke tema for denne faglige utviklingsrapporten. Felterfaringer er prioritert, spesielt rettet mot tilråding av årstimer. Den er utført med støtte fra Forum for psykologer i skoler/kommuner, men er forfatterens ansvar.

.
Forkortelser: ÅT=årstimer/60min (identisk med enkeltvedtak) HV= Hovedvansker; WISC om begge versjoner, ellers W-R og W-III.

Lesetips: Rapporten er sterkt indeksert for å lette oversikt og digital punktlesing. I pdf bruk ctrl/F for søke-ord. Linker i pdf må kopieres til et Word-dok for å virke (bruk T tekstkopi for kopieringen)..

A. SITUASJON OG GRUNNLAG

Langt ut i pensjonstiden registrerer jeg at testing generelt nå synes mer stueren i politikk og presse. Faren for feil i bruk og tolkning er likevel som før. I skolesektoren skulle normerte prøver en gang bidra til å justere avvik i klassers karaktergjennomsnitt. I dag skal PISA gi internasjonal ranking, nasjonale prøver finne svake ledd på skolenivå og bedre målretting av individuelle tiltak. Gode mål, med for liten oppfølging av ulemper og avvik i bruk. De akademiske varslerne holder seg borte eller oversees.

På PPTs arena er sakkyndig vurdering fortsatt en hovedutfordring. Styrkingen PPT fikk i ’98 kom fra nedtrapping av kompetansesentrene. Den skulle egentlig føre til bedring av tjenestens underlag for vurderingene, dvs. utredningene. Innen disse burde økt testbruk være en naturlig del, både kvantitativ og kvalitativt. Det skjer nok, men undersøkelser av PP-praksis bringer frem lite om dette.

Jeg satte meg fore å måle temperaturen på pasienten, søkte og fikk en FOU-bevilgning fra Forum (for psykologer i kommuner / fylkeskommuner). Mitt utgangspunkt var å undersøke testkvalitet og testbruk i tjenesten. Tanken om spørreskjema ble fort endret da jeg registrerte annen feltbelastning med slikt; økt statlig tilsyn, Midtlyngutvalget, og Udir’s konkurranse ’08-’09 om analyse av tjenesten. Min oppdragsgiver Forum hadde også sine tanker om fokus. Spesielt merket jeg meg ” Hvordan kan PP-kontorene gjøre noe for å bidra til forsvarlig bruk av tester?”.
B. HVORFOR TESTE?

1. Hvilke oppgaver bruker PPT test til?

2. Utarmende sakkyndig vurdering

3. Psykometrisk alternativ

Det skal testes minst mulig (ref:”??”), samtidig såvidt mye at kvaliteten sikres (ref ”??”).

Tester har en nimbus av presisjon og er PPTs ”blodtrykksmål”. Vi regner vårt fag som naturvitenskapelig. Samtidig har tester en statistisk-teknisk side som det humanistiske element i faget ikke prioriterer særlig høyt. Det er betydelig fare for at ”målemidler” får plass som skinnlegitimering av videnskapelighet, med uklar rolle i samlet vurdering. Likeledes vil overfortolkning være en tendens på vår faglige arena, litt påvirket av generell tabloidifisering i tiden.

Det må erkjennes at psykometrien ikke levde opp til etterkrigstidens optimisme. Etterhvert ble det dokumentert klare begrensninger i presisjon og prediksjon på de fleste områder. Utviklingen har i så måte ikke vært særlig stor de siste 50 årene. Profesjonelt er sektoren lite attraktiv for nye fagfolk. I dette bildet må det fastholdes at tester fortsatt kan og bør ha en funksjon ved å øke sikkerheten i ”kvalifisert gjetting”, som sakkyndig arbeid faktisk er. Sakkyndige har mulighet og faglig plikt til å utnytte indikasjonene, men også rett til å la sitt skjønn overstyre. Så, PPT bør teste, men hva?

B1. Hvilke oppgaver bruker PPT test til?

PPT er en rådgivingstjeneste med bred oppdragsflate. En tidkrevende hovedoppgave innen denne er ft. definert som ansvar for sakkyndig vurdering av spesialundervisningstiltak. Det innebærer tilråding av timer konkret og indikasjoner for innhold og opplegg. Utredning av underliggende situasjon og behov forutsettes. Den har også en sentral funksjon i generell rådgiving.

Tester er bl.a. aktuelle for

1. sakkyndig vurdering av ressurser – enkeltvedtakstimer

a. mulig prediksjon av timetall basert på kriterier

i. overordnede/manifeste mål

ii. operasjonaliserte, reelle, feltvirkende faktorer

2. utredning av spesielle vansker

a. behov, diagnose, grad av vanske

3. pedagogisk rådgiving

a. testindikasjoner for tiltak; strategi og metode

Håndboken fra AU i O/A ’05 (L2b) gir en grundig presisering av oppgaver, med grenseoppgang ved termene sakkyndig vurdering/utredning og sakkyndig vurdering/tilråding. Testbruk er lite tydelig omtalt. S. 24 brukes formuleringen ”Dersom det skrives egen testrapport- - - ”. S. 21 vises til en PPT-intern sjekkliste som ikke er vedlagt håndboken. Den har ikke testkrav vedr. sakkyndig vurdering av enkeltvedtakstimer generelt, men gir anbefaling av kan/bør/skal for tiltak og testing på utredningsområdene lese/skrivevansker, matematikk, generelle lærevansker, ADHD, psykososialt, (i disse er klassiske evnetester oppført med skal), og førskole, voksne, minoritet. Iflg. håndboken skal sakkyndig vurdering i O/A alltid ha utredning som grunnlag, og evnetesting forutsettes. Det er også anbefalt oppdatering hvert 3. år (L2b), men kan vare 3 år i vgs.

Ingen av de større kartleggingene av feltet siste 10 år (L1) berører testproblematikk.

Det er i denne perioden fremmet ønske om at tjenesten må arbeide mer systemorientert (C5, Samtak, Nordahl (L1c), Skogen (spesped 05/’08). Det anbefales i praksis noe mindre testbruk. Det kan nok ha mye for seg, men da bør den reduserte kvantitet erstattes av bedre kvalitet.

Tradisjonelt er eleven i fokus og hovedobjekt for testing. Men skolevariabler kan også kartlegges konkret. Håndboken lister en rekke slike sjekkpunkt, men testbasert vurdering av disse har ikke vært aktuelt.

B2. Utarmende sakkyndig vurdering
Iflg. GSI er det pr. ’09 ca. 46000 enkeltvedtak, og sakkyndige vurderinger/(uttalelser) skal foreligge i disse. De skal bygge på utredninger i nye saker. Fordeling nye/oppdateringer fremgår ikke av GSI. Det innebærer et meget stort ressursforbruk i tjenesten, spesielt i ”sesongen” nov-feb. Flere undersøkelser har indikert at PPTs ansatte ønsker å bruke mindre tid på sakkyndige vurderinger. Midtlyngutvalget har sett på mulighetene for rasjonering av tid til dette (L1d s.164). Alle overser behovet for at kvalitetsutvikling i testdelen bør gå forut for reduksjon av tid brukt på den.

B3. Psykometriske alternativ
Etter mitt syn er det i for liten grad skilt mellom sakkyndig vurdering og de faglig mer krevende og utfordrende utredninger. Utredning er et rammebegrep som ikke sees presist definert i noe off. eller faglig dokument. Betydningen må avledes. Morfemet ut indikerer noe omfattende, uttømmende. Og –redninger indikerer redegjørelse, som også virker forpliktende. Det skaper forventninger om at ”alt er gjort”. I realiteten vil bruk av minst én test legitimere tilstrekkelig. PPT kan kontrolleres for lovens 5punktkrav til vurdering, men ingen instans kan instruere PPT når det gjelder utredningens omfang, tilråding, konklusjon.

Såvidt jeg kan forstå, står PPT da fritt til å introdusere en alternativ grenseoppgang der sakkyndig vurdering bygger på forenklet utredning og skårbart informasjons-grunnlag. Her argumenterer jeg for en tre-deling av utredningsomfang:

	Tab. 1 Klarere skille mellom vurdering og utredning. Målrettet testgrunnlag.

	Oppgave
	Skole/system dok:
	Generelle tester
	Spesielle tester
	Mål

	Sakkyndig vurdering/(uttalelse). Grunnlagsutredning.
	Sjekkliste momenter i søknad og IOP. Skårbar.
	Gruppetest evner. Vurderte hovedvansker.
	Normerte prøver fra skole, ellers gruppeprøve v/ PPT. Ferdighet NME. (+allmenn kunnskap?)
	Sakkyndig tilråding enkelt-vedtak. Timeprognose, sakk. vurdering 5 pkt

	Sakkyndig utredning. Generell
	Normalt samme underlag
	Individualtest generelle evner
	Differensialdiagnostiske tester
	Rådgiving innhold, tiltak

	Utvidet utredning. Oppfølging av prioriterte saker.
	Oppdatert henvisning. Anamnese
	Alternativ individualtest, evt. retest
	Kryssvalidering (retest) av aktuelle indikasjoner
	Ny strategi skole, viderehenvisning, samarbeid 2.linje

Det er lang vei å gå før en slik omstrukturering kan virkeliggjøres. Utfordringen blir, ikke minst innen PPT selv, å slippe til egen psykometrisk kunnskap for å bedre presisjon. Et prediksjons-grunnlag for vurdering/(uttalelse) skal kunne redusere variasjoner og gi en sikrere timetilråding. Tidsbesparelsen er nok marginal, men kvalitetsbedring og klarere oppgaver kan virke avlastende. Trengs det mer enn vurdering med grunnlagsutredning for alle elever som skal få enkeltvedtak? Må alle testes individuelt?

Forventningene om ”utredning” er veletablert. Retten til dette er ikke lovfestet, men forutsettes som underlag for enkeltvedtak. Både arbeidsgiver, søkende lærere og foresatte kan be om utredning, men det innebærer ikke automatikk. Statens tilsyn vil bare anse vurdering som mangel ved enkeltvedtak. Klage på dette kan sendes utdanningskontoret, frekvens ukjent.

Utredning skal tilføre noe av spesiell verdi for det direkte arbeidet med eleven. Det betyr at testindikasjonene skal valideres i tiltak som skolen ”kjøper”, iverksetter og kan evaluere. Dette rapporteres i alt for liten grad. Tjenesten har mer enn nok med å vise superkompetanse i vanlig pedagogisk rådgiving. 3 års erfaring for fagperson har vært regnet som minimum for å ”forstå” skolens behov. Turnover og svak bakgrunn på pedagogisk område svekker sakkyndige vurderinger. Mer tid til kvalitativt arbeid vil trolig øke rekruttering av profesjonelle medarbeidere:

C. MÅL OG KRITERIER

1. Manifeste mål

2. Tilsyn

3. Operasjonelle (feltvirkende) kriterier/prediktorer for timetall ÅT:

4. Effektkriterier ?

5. Innholdsrådgiving og systemarbeid:

Kriterier er et gjennomgående problem i faget, både for psykometrisk og klinisk metode. I sum må sies at de som er tilgjengelige for validering av tester, er elendige! Tester vil dra’ss med alle feilkilder i kriteriene, og bygger sin perfeksjonering på sandgrunn!

C1. Manifeste mål:

Disse fremgår av skiftende målsettinger og definisjoner i forskrift og lov gjennom tidene, nå gjeldende som Grunnskoleloven ’98/’08, §5.3 med 5 strekpunkt for PPTs vurdering (ordinært utbytte/ lærevansker/ realistiske mål/ ordinær hjelp/ forsvarlig hjelp). Det subjektive rom illustreres av Ot.prp. nr. 46 (1997-1998); - - - er ikkje noko eintydig kriterium kva som er tilfredsstillande utbytte, men spørsmålet må vurderast ut frå ei avveging ut frå skjønn … I at utbyttet skal vere tilfredsstillande, ligg det derfor at eleven kan ha rett til spesialundervisning også der han har eit visst utbytte av opplæringa.- - - - - er likeverdig - - - når den funksjonshemma har omtrent dei same sjansane for å nå dei måla som er realistiske å setje for han, som andre elevar har for å realisere sine mål med det ordinære opplæringstilbodet.”

Slike formuleringer går igjen i de veiledninger som finnes i håndbøker, rapporter (L9b), veiledninger senest ’09 (L2d). De finnes ikke i konkretisert form. I O/A gjorde PPTs arbeidsutvalg ’89 (L2c) forsøk på å sette grense ved minst ”2 ½ års retardasjon” for anbefaling av enkeltvedtak. Ingen vet hvilket nedslagsfelt dette har hatt i regionen eller utenfor denne. Avgrensningen er ikke gjentatt i håndbok ’05, som nøyer seg med cutoff ”ja/nei til spesialundervisning” (jf. L2b s.38). Tilsvarende eksempler fra andre regioner er lite kjent.

Type vanske er formulert av flere kommuner, bl.a. Hamar (L9a) på områdene

 Omfattende sensoriske og /eller motoriske vansker,

  Omfattende generelle eller spesifikke lærevansker
 Omfattende psyko-sosiale vansker
 Store funksjonshemninger

uten spesifisering av ”omfattende”.

Fremgang og utbytte skal således måles på området ferdighetsutvikling, absolutt og relativt i forhold til forutsetninger. I de vage formuleringene ligger også skjulte verdier og realiteter, som må forbli latente faktorer i prediktive bestrebelser. De omfatter klassens og lærers arbeidsro, elevens mottatte tid til voksenkontakt, ikke-faglig utbytte. Behov for diagnose har subjektive opplevelses-sider der eleven ikke er eneste aktør.

Til manifeste mål må dertil regnes prinispielt/ økonomisk definerte grenser for % elever som det nasjonalt ønskes enkeltvedtak for, - av typen ”max 6% enkeltvedtak”.

C2. Tilsyn

De senere årene er fylkesmennenes utdanningskontorer pålagt større utøving av tilsyn med kommunene. Det følges en mal fra Undervisningsdirektoratet. Nasjonalt tilsyn oppsummeres, jf. L10e. PP-tjenesten er også mål for dette. Lokale tilsynsrapporter legges ut på utdanningskontorenes hjemmesider. Det er omfattende eksponering og ganske konkret. Her nevnes noen få eksempler:

”1) Avvik 1: Kommunen fatter vedtak om spesialundervisning uten at saken er tilstrekkelig opplyst.

Avvik 2: Kommunens vedtak om spesialundervisning er ikke så klare og fullstendige at det fremgår hva slags opplæringstilbud eleven skal få.

Avvik 3: Sakkyndige vurdering redegjør ikke selvstendig for og tar standpunkt til innhold og organisering av spesialundervisningen

2) Tilbakesendt klage fordi

– den sakkyndige vurdering var ikke i samsvar med § 5-3 i opplæringsloven

– sakkyndig vurdering mangler og/eller er ikke vedlagt fordi den er utarbeidet et tidligere år”
De vil fremgå at oppfølging av sakkyndig vurdering går mest på formalia. Tester og kriterier er hittil ikke sett eksplisitt nevnt i tilsynsmalene. De faller utenom lovpålagte faktorer. Jeg argumenterer for at tilsynet bør gis mandat til å gjøre noe her. Redskapsstatus må sees ut fra generelle kvalitetskrav. Siden utdanningskontorene nå har få med PPT-faglig kompetanse, bør sjekkpunktene for dette være konkrete.

C3. Operasjonelle (feltvirkende) kriterier/prediktorer for timetall ÅT:

a. Kriteriet årstimer ÅT

b. Kriterievariabler for tilråding av timetall

c. Mulige kriterievariabler - likeverdsfaktorer

d. Mulige kriterievariabler- innholdsrådgiving og systemarbeid

Generelt er det som nevnt stor mangel på klare kriterier for hva tester skal måle overhodet. Klassisk eksempel er fra feltet intelligens, som nøkternt men tamt kan defineres som ”det IQ-testen måler”. Vårt fag er dårlig rustet til å gi svar på innhoggs-spørsmål som:

Hvorfor må du teste for å tilrå timer?

Vi må jo vite om eleven har utbytte av timene!

Tester du utbytte?

Nei, vi ser hva lærerne skriver om det -

Kan du ikke teste dette?

Vel, PPT har ikke prestasjonstester -

Hva hvis eleven ikke har utbytte?

Noen mål vil nok bli satt av lærer og foresatte- vi gir råd!

Dere tester alltid evner – hvorfor det?

Evner er en faktor i å forstå elevens fremgang.

Så, hvis små evner og tilsvarende lite fremgang, blir det ikke spesialundervisning?

Jo-o, hvis det er nødvendig for å opprettholde utvikling (og fred ?) -

Kriterier bør helst ligge nær de erkjente mål (face validity). Måloppnåelse vil i praksis forutsies av ufullkomne feltvariabler.

Sakkyndige tilrådingers reelle (hard core) kriterium er gjennomsnitt av omfang i timetilrådinger som PPT gir i et stort antall saker, evt. justert etter vedtak og klage. Denne målfaktoren representerer ulik praksis og feilfaktorer. PPTs psykometriske utfordring er å definere og måle relevante testindikatorer, slik at samsvar kan beregnes sikrest mulig.

C3a. Kriteriet årstimer ÅT

Et hovedmål for testbruk er underlag for tilråding av enkeltvedtak (ja/nei), dernest omfang og tilrådd timetall. Tilrådingene følges oftest i lokale vedtak, avvik skal begrunnes. Vi vet ikke sikkert hvor ofte avvik skjer, noen av disse påklages til utdanningskontorene. Det endelige timetallet kjennes selvsagt lokalt. En lang rekke hensyn er innbakt i tilrådingene. Den lokale virkelighet har faktorer som går ut over de primært og målbart individorienterte, og er ikke tema her (men jf. C5).

Som hovedkriterium for testbruk er ÅT ufullkommen og skjevfordelt. I mange år har intensjonen vært å redusere antall enkeltvedtak (til mindre enn 6%), men tendensen senere år er motsatt (pr. 09/10 oppgitt ca 8%). Et moment innen dette er at vedtak på lavt timetall (2u/t, nå 57/60) bør unngås. I motstrid kommer brukerparters ønske om rettighets-garanti ved at ”enkeltvedtaksbarn” sikres, ofte uten at timetallet blir vesentlig.

En følge av dette er overvekt av små timetall, som vist i vedlegg N4. Det gir en utfordring til prediktive bestrebelser. Samsvar mellom tester og en stor timetallvariasjon kan forventes rimelig godt; da er det gjerne ”de store behovene” som gir gode r og R. Men det kan neppe forventes at tester skal skille og predikere godt i hovedvolumet av små ÅT. Likevel er det her utfordringen skal møtes. En skal huske at kostnadsfaktoren bak de sikrede små timetallene er svært stor. Anno ’10 kan vi regne med at 1 spesped ÅT koster ca. 17000,- .

Det totale antall enkeltvedtak lå ’0809 på 45980. Pga. rapporteringsformen i GSI er gjennomsnitt timetall og kostnad vanskelig å beregne. Tallene og momentene får tale for seg.

C3b. Mulige kriterievariabler for tilråding av timetall ÅT:

Det er lett å skissere et lite utvalg elevkjennetegn som er relevante timeutløsere. Alder, IQ, FQ (FQ=FA/CA =Ferdighetsalder/Kronologisk alder), type og grad av vanske er sikre variabler. I en fullbyrdet empiri vil hver av disse kunne indikere timenivåer a la ”oppmerksomhetsvansker høy grad gir enkeltvedtak M=250 (95% innen 200-300) ÅT for 5. klassetrinn, individuelt justert for FQ/IQ” xx. Den sakkyndige vil i en evt. psykometrisk utviklet virkelighet kunne ha ”normaler” som dette (jf E4d), eller samlet prediksjon blant flere referanser (F8). De vil stå fritt, men utfordres til å begrunne store avvik fra slik felles praksis i enkeltsakene. En slik arbeidsform er ikke praksis nå, men representerer det psykometrisk potensiale som trolig kan fremdrives.

· C3b1 Kriteriemål for nivå, fremgang og utbytte; vurdering og karakterer.
Vurdering skal i trinn 1-7 bare gis uten karakter, men beskrive hvorledes eleven står i forhold til samlede mål. Beskrivelsene skal derfor tilsynelatende være tydelige. I praksis er de vanskelig å operasjonalisere. Innholdet praktiserer ”ufarliggjøring” med vekt på positive forhold, og gir i svært liten grad nivå-antydninger. For brukerne har dette sine fordeler, men det fører også til overraskelser når karakterene inntrer (jf. tidligere ”juleblotet”). Det skal dokumenteres at vurdering er gitt underveis, dvs. finnes i skolenes elevkartotek. Supplement gis muntlig i foreldresamtaler. Det betyr at etterprøving av innhold og bruk som kritereium er svært vanskelig.

Karakterer vil tradisjonelt være det mest tilgjengelige mål for faglig status og fremgang. Karaktergivingen starter til jul i 8.kl. PPT kunne derfor ved tilråding av ÅT for 9.kl legge karakterer til grunn som mål for faglig status og dens forhold til målt evnegrunnlag. Statistikk for U-karakterer føres i liten grad (ikke å finne på nettet, Udir. kjenner ikke til undersøkelser). I en lokal delrapport (L3e) har jeg sett på karakterer som prediksjonsgrunnlag.
· C3b2. Kriteriemål for nivå, fremgang og utbytte; ferdighetstester.
Tradisjonelt er redskapsfagene NM og kanskje E målene for spesialundervisning. Skolen prioriterer derfor vurdering og tester på disse felt Fremgang kan måles, men i mange tilfelle er marginene små. Det setter store krav til alternative ferdighetstester med gode normer. Begge betingelser er meget dårlig oppfylt ved skolene og i PPTs eget redskapsutvalg. Tjenestens utnytting av skolens målemidler er minimal (D4).

Utbytte er ennå mindre målbart, og vil ha subjektive faktorer. En elev kan ha 0 eller negativ fremgang, men selv oppleve eller oppleves (av lærer, foresatte) å ha utbytte.

I dette bildet er verdien av læring utenom NME lite fokusert. Testbasert oppfanging av utvikling på andre viktige målfelt bør ha en langt tydeligere plass i vurdering av utbytte. PPT trenger nok politisk sanksjon for å evt. teste for dette!

Fremgang skal som nevnt også sees i forhold til elevens forutsetninger. Først her kommer egentlig evnetestingen inn. Godt testutvalg og normering er grunnleggende for presisjon. Underyting betyr lavere ferdighetsnivå enn evnenivå. Når PPT ikke har ferdighetsmål, blir vurdering av underyting en ren subjektiv affære. Til tross for at underyting er en klar målrelatert faktor, finnes begrepet omtalt i svært liten grad på den faglige arena. Pt. sees bare 184 nett-tilslag i norske dokumenter, noen er vettuge nok. 1080 000 sees for ”underachievement”, dog flest innspill fra de som har gode ressurser! Underlaget for beregning av dette skal være prestasjonsnivå/evnenivå. På norske nett-sider sees ikke begrepet ”Kunnskapsalder”. ”Achievement” er den etablerte eng. termen for prestasjoner, på nettet sees "achievement age" med 22000 treff.

· C3b3. IOP innhold som kriterium?

Fremgang og utbytte skal egentlig relateres til det spesifikke tilbudet som spesialundervisningen gir. I ytterste konsekvens bør derfor de mål som IOP setter, testes isolert. Konkret sier IOP gjerne ”vi har arbeidet mye med gangetabellen, han er nå nærmere klassens gjennomsnitt enn ifjor”. Dokumentasjon må oftest aksepteres på det plan, men bør oppgraderes ved krav om at info fra gjennomførte ferdighets-tester følger IOP (jf. D4).

Er det mulig å operasjonalisere IOP for å trekke ut graderbar info om fremgang, utbytte, måloppnåelse? Forf. har anno ’96 tekstanalysert klagedokumenter ved SUOA (L3e). Slik metodikk kan være informativ, men det er et godt stykke derfra til etablering av kriterievariabler fra IOP. Det ville evt. innebære opptelling av kritiske ord og vendinger med mulig validitet. Slik feltet er i dag, får PPT inn IOP’er som øker i verbalomfang og bruk av standardformuleringer. I en del tilfelle kan PPT oppleve disse som et utilgjengelig ”kvistreir” av formuleringer. Spesielt gjør det sammenligning av IOP over år vanskelig. En utvikling kan skje ved at IOP-maler krever innført et antall nøkkel-ord/vendinger, som ”noe fremgang”, ”får gjort lite” mv.

C3b4a. Kriterium hovedvansker i journalsystemer.
PPT (bl.a. lederforum i O/A medio ’80) har ønsket å bevege seg bort fra diagnosebegrepet. Hoved- og tilleggsvansker er mer ”spiselige” overslagskategorier. Likevel har det vært i manges tanker at disse skulle konkretiseres mer i forhold til pedagogiske forhold, dvs. særlig spesialundervisningens mål. Det ville styrke kriterieverdien for testindikasjoner. Ingen har tatt skikkelig fatt i dette.

PP-kontorene bruker i hovedsak journalsystemer fra HK, Visma (tidligere PPI>HIA-data), og i Oslo ”Dagny”. Alle har et differensiert standardoppsett for hovedvansker. Kontorene tilføyer kategorier etter behov. Noen kontorer bruker det samme oppsettet for å journalføre tilleggsvansker. Oppsettene er noe foreldet og delvis diagnosepreget. Dagny er under revisjon, og firmaene har nok en viss interesse for det samme. Tidligere (ca ’92) ble det forsøkt samordning, bla. i et møte der Faglig Enhet var involvert. Bestrebelsen stoppet opp fordi finansiering ikke kunne etableres. Jeg argumenterer for at de bør gjenopptas (K3).

Vurdering og innlogging av vanske-kategorier er vanligvis en del av kontor-statistikk, og blir ikke lagt inn i journalene. I Oslo gjelder krav til fagpersonene om å logge inn max 3 vansker, hvorav 1 må være hovedvanske. Dette skjer som subjektive overslag i kontorrutine utenom klientkontakten, men er en faglig ytelse.

Forf. har sett på og sammenstilt hovedvanskerapporter fra et antall kontorer. Selv om en del kategorier er klare gjengangere, gjør ulik oppsplitting at sammenligning blir lite presis. Oppdatering og en viss samordning kan gi bedre grunnlag for statistikk, forskning og ikke minst prediksjon av enkeltvedtakstimer

Praksisvariasjoner sees i vedlegg N3a: Hovedvansker i noen journaloppsett.

Kontorene vil prmært bruke vanskekategorier til rapportformål - statistisk visning av klientvansker og evt. endringer i innmelding og dekning av disse. Potensialet for psykometrisk bruk (samsvar med øvrige klientvariabler) kan ha en viss verdi, men er ikke anvendt i PPT-feltet. Jeg argumenterer for at dette bør bevisstgjøres noe. Vurdert type og grad av vanske kan støttepresiseres av testindikasjoner, som derved vil bidra til å presisere de enkelte HV.

HV kan også være et sekundærkriterium for prediksjon ved at den blir mer meningsfylt og bedre innen enkelte vanskekategorier. Mitt materiale hadde som mål bl.a. å illustrere dette, men antallet er blitt for lite. Noen eksempler tas inn i F8a.

C3b4b. Grad av hovedvanske. Dersom hovedkategorier defineres klarest mulig, øker verdien. En naturlig utvidelse av dette er innkobling av vanskegrad. Oslos Dagny har tatt dette med i noen kategorier (vedl. N3b). HK hadde ikke gradering i standardmalen, tilpasninger er lagt inn ved enkelte kontorer. Noen HVgraderinger kan et stykke på vei vurderes relativt eksakt, andre fordrer kvalifisert sakkyndig vurdering. Veiledning kan redusere feilmarginene (eks: ”Ad retardasjon grad 1 av 3: Ferdighetsmål 1,5 klassetrinn under og forutsetninger 1 år under alder”.) Gitt bedre gradering er teorien at gyldighet og stabilitet i sakkyndige vurderinger av timetall øker.
· C3b5. Andre aktuelle kriteriefaktorer for ÅT:
Som motpol til ”vansker” har det i faglige kretser vært interesse for temaet ”elevens styrke”. Dette er også et mål i offenlige dokumenter. Mitt prosjekt ”Kasuskartotek” (L3b) registrerte 76 varianter av fritt formulert ”styrke”.

Som for ”hovedvansker” bør et faglig forum kunne enes om et fåtall slike elevfaktorer som sentrale registreringsvariabler i elevsaker. De har klarest relevans for rådgiving og pedagogisk satsing, bl.a. i IOP.

”Styrke” vil som kriterium for tilråding av ÅT være en motpol til vanskekategorier. Psykometrisk skulle en da noe forenklet anta at vansker predikerer flere, ”styrke” færre timer. F.eks. at ”stor grad av flid” i noen grad oppveier ÅT predikert av ”middels grad av dysleksi”. Dersom styrkevariabler registreres og inngår i prediksjon, vil denne vise hvilken balanse PPTs tilråding gjør mellom + og – faktorer. Er det av interesse?

”Styrke” fanger opp mer av mål i ”gagns menneske” / ”livsdyktighet”. I en tid hvor fagnivå fokuseres, vil PPT evt. trenge sentral/politisk legitimering dersom den skal se etter og bruke ”styrke” som testkriterium.

C3c. Mulige kriterievariabler - likeverdsfaktorer

I det finurlige likeverdet er som nevnt kommuneøkonomi et legalt kriterium. I praksis vil PPT-kontorer følge en etablert lokal faglig tilrådingslinje (økonomi- eller kravsorientert). Egentlig bør denne følge en landsnorm, for evt. justering etter økonomi skal skje i vedtaksinstansen.

Dersom likeverdsforholdet tas alvorlig, bør empirien også omfatte relevante skole-faktorer. Selv lagde jeg et kriterieskjema for slike elementer i likeverd allerede ’89, men det vakte liten interesse lokalt. Astrid Müller Indrebø (L9d) anbefaler kvalitetskriterier innen områder som struktur (organisatoriske forhold, ressurser, lokaler, tekniske hjelpemidler, administrative rutiner, kompetanse og stabilitet hos personalet), prosess (innhold, arbeidsmåter, holdninger og relasjoner) og resultater mv. Slik status er, må en erkjenne at likeverdsfaktorer blir strevsomt å operasjonalisere, og de er derfor i praksis fjerne mål. Det samme gjelder operasjonalisering av de komplekse systemfaktorer som innvirker på de reelle tilleggsressurser (jf Sjøvoll L9c s. 28ff)

C4. Effektkriterier?

Ovenfor omtales kriterier relatert til PPTs oppdragsutfordring, tilråding av ÅT/enkeltvedtak.

Spørsmål om effekt av spesialundervisning kommer i bakgrunnen. Det åpenbare kriterium for dette vil være faktoren reduksjon av underyting, målt som endring av FQ (fagmålsQ)/ IQ pr. år og timetall (”spes-ped.karriére”). Det er kurant, men krever tid, statistisk interesse og gode prestasjons-tester for å få dette på plass.

Når det ikke sees psykometriske tilstrebelser på dette feltet, kan det nok ha sammenheng med hvorledes konsekvensene av ”redusert underyting” skal takles. Fra brukerhold vil det i mange tilfelle sterkt hevdes at fortsatt hjelp på samme nivå er nødvendig for å hindre tilbakefall. Og i mange saker er fortsatt hjelp et verdivalg, selv om effekten er null eller negativ.

Temaet er egnet for akademiske avhandlinger, men er også en psykometrisk utfordring til etterundersøkelser innen PPT.

C5. Innholdsrådgiving og systemarbeid:

Innholdsrådgiving er fra et rådgivings-synspunkt viktigere og faglig mer utfordrende arbeidsområder enn ressurstilrådingen.

Et stort antall tester og sjekklister anvendes av tjenesten til rådgivingsformål. De fleste gir bidrag til innsikt og utprøving av tiltak. Dette området omfattes ikke av rapporten her.

På denne arena vil den enkelte fagpersons forankring, faglige kompetanse og egenskaper være utslagsgivende. Kriterier for tester brukt her kan hentes fra brukerparter – opplevd meningsfylthet og eksempler på virkning. I mangel av slike kriterier og etterprøving, er området sårbart for testbruk ut over sikkerhetsverdiene. Dette er arenaen for profilfortolkning og cut-off grenser for diagnose-indikasjoner. Det antas å gi forklaring og mening for mottakerne. Slike ledetråder bør bygge på godt testede verdier og ledsages av nødvendige forbehold om variasjon og praktisk betydning.

En ikke uvanlig praksis er at fagperson illustrerer tendenser ovenfor foresatte og skole ut fra hva enkelt-test ”viser”. Ren testforklarende tilbakemelding vs. brukersiden er noe betenkelig.

Systemarbeid har nå i mange år vært et ideelt satsingsområde (jf. FOU ’92 L4c). Her har utfordringen først vært å definere hva dette omfatter (eks: Anthun i Skps 3/’99; ”9 forutsetninger - -”). Tester kan etterhvert utvikles basert på omforenede virksomhets-kategorier og sjekklister for disse. Så kan skårene sjekkes mot evt. effektmål for PPT; hvilke målbare fordeler gir egentlig et økt systemarbeid? Foreløpig er ”tid brukt” på området et mål (eks: Kiil ’89 prioriteres 13%, Schiøll/Samtak (SUOA ’00 L3c) tid brukt 4,3%). Fagfolk mener de har god kompetanse her. Siste omtale av status i Midtlyng /NOU 18/’09 (I1d) s. 86.

Kartlegging av systemarbeid vil nok evt. lenge være på meningsmålings-nivå (Synnovate/ MMI, ca. 44 firmaer no). Det skal være noe å hente fra ”semi-faglig” metodikk, men PPTs arena synes pt. ikke der. Jeg har merket meg at Statped. fikk vurdert sin hjemmeside slik!

Det mangler interesse, holdninger, oppfinnsomhet og økonomi for seriøs utvikling av ”systemarbeids-rating”.

D. TESTER I BRUK

1. Lister og testområder

2. Status for testinformasjon – PPT

3. Andre testarenaer: Klinisk, helse, NAV, Forsvaret og Personell

4. Skolens kartlegging- nasjonale prøver

5. Kartlegging generelt

Forum har bl.a. ønsket avklaring/ avgrensing i forhold til hvilke konkrete tester det er aktuelt å vurdere i prosjektet. Først trengs kartlegging av tester på markedet.

D1. Lister og testområder

D1a Lister.

De fleste større kontorer, universiteter og høgskoler har arkivliste for tester de har og bruker. Tilgjengelige utad er listet i L7a-j, bl.a. nevnes her:

ISP’s liste på nettet (L7a). Den er fra 1998, og var planlagt revidert ’08, er droppet. Det gis kort beskrivelse formulert ved ISP og som utdrag av manual.

UIT har en omfattende hjelpemiddelliste pr. ’06 der 118 er definert som test (L7b)

Norsk logopedlag har. test- og leverandørliste, sektorfokus (L7d).

Utgivere har salgspresentasjoner på nettet. Mest kjent er Pearson (Harcourt) og Materiellservice. Et antall utgivere er summarisk listet med linker i L6a-e.

Andre kjente referanser:

Historisk: Emil Østlyngen ”Aktuelle tester i Norge”, NPF ’57

Håndboken fra PPT AU i O/A (L2b) refererer til en sjekkliste over anbefalte tester, men den er til intern bruk, og ble ikke vedlagt.

· Kjell Totland (L7c) har i praksis ved Asker PPT anno ’99 lagd en oversikt over 81 prøver fordelt på 17 funksjonsområder med klinisk orientering. Solid gjennomgåelse. Også liste over 34 skoletester.

· Rune Dahl har fra SUOA ca. ’89 lagd en liste over 119 tester hvorav 100 var i til stede i Akershus registreringsåret. Av disse var 66 i bruk, 77 behersket og 34 var ønsket etterutdanning på jf. vedlegg M2 ”Akershus xls”..

· NAV har i 08 lagd en ”verktøykasse” som viser tester i bruk, med noen kommentarer. Intern, henvendelse se L7g.

USA

· Verdens største oversikt: ETS (Educational Testing Service) 24000 tester (L7e). Kryssreferanser til testområder. Betalingstjeneste.
· Testkritikk: Buros’ MMY (Mental Measurement Yearbook) (L7f) har siden ’38 vært den ledende instans for analyse av tester. Hver test ”anmeldes” av et antall fagfolk med variert orientering. Svært lærerik for profesjonelt testinteresserte. Betalingstjeneste, men fritt søkbar f.eks. ved UIO.
D1b Testområder

Gruppering av tester varierer noe, men sees generelt slik;

Faglitteraturen bruker hovedgrupper som

generell klassifisering (evner); individuelle, gruppe

prestasjoner, anlegg, differensialdiagnostisk

interesser, personlighet

I NAVF /Rand finnes inndelingen

- Sensoriske tester

- Kognitive tester (-Intelligensprøver –Språkprøver)

- Psykomotoriske og sammensatte prøver

- Pedagogiske prøver

- Personlighetsprøver

Buros (L7f) klassifiserer i 18 kategorier (prestasjoner, atferd, utvikling, utdanning, språk, kunst, fremmedspråk, intelligens/anlegg, matematikk, diverse, nevro, personlighet, lesing, realfag, sensorisk/motorisk, sosialt, språk/høring, yrke.
ISP (L7a) har fra sin faglige plattform 7 områder:

(sansing/persepsjon/motorikk, nevrologisk, språk/artikulasjon, intelligens,
personlighet, utvikling/ferdighet, skolefag.)

UIT (L7b) har en høyt differensiert kategorisering (ca 210 tester, 30 områder)

Totland (L7c) fordeler på 15 områder; (oppvekstinformasjon, faglige, utvikling, emosjonelle, evne, språk, motorisk, minne, visuo-spatial, atferd, oppmerksomhet, dominans, tidsforståelse, nevro, prosessering.)
Statped./Bredtvet har et stort testutvalg der oversikt lages pt. Øverby’s liste (L7j) er relativt liten.

Tester brukt i vår registrering og i PPT utland er inntatt i vedlegg N2c.

Katalogiseringen følger således ”face validity” ut fra navn, oppgitt funksjon, og oppsett-instansens interesser. Ingen sorterer etter standardkrav (kvalitet), eller empiriske faktorer (som kriterie-områder eller statistiske forhold eks. faktor-analyse). Buros har gode ”anmeldelser” av tester fra ulike faghold.

D2. Status for testinformasjon – PPT

D2a Eksempler

Som ledd i dette oppdraget besøkte jeg et større PPT-kontor og gjennomgikk det som var tilgjengelig av informasjon i manualer for 15 antatt mest brukte tester. Inntrykket karakteriseres best som ”garden variety”. Ser en bort fra 5-6 godt kjente tester, er normalen: ”En amerikansk test, oversatt og ledsaget av gamle US-normer”. Endringer i items og andre standardiseringsforhold sees lite om. Normering har tilsynelatende greie antall, men lite fremkommer om testsituasjonen for utvalgene (tilsvarer den forholdene testen brukes i ? osv.). Resultater gjengis i variert skalering, fra prosentil til 0-10, 0-20, 100/+- (SD 15 eller 16), sjelden nå er stanine. I håndbok for Raven finnes normtabeller for en lang rekke etniske utvalg. Så kan brukeren velge!

Det er ikke denne rapportens hensikt å gå i detalj og subjektivt kvalitets-sortere tester etter kjente ideelle betingelser. Nok er det å slå fast at situasjonen ikke er optimal. Og det finnes lyspunkter. Ved Statped har Ernst Ottem (L5i) utviklet 6-16 for språkvansker, som riktig nok er kort screening, men holder de psykometriske krav til overmål. STAS (L5f) er en avkodings- og staveprøve for 3-10 kl. som eksempel på god investering i norsk normering, riktig nok fra lokal region. Mer pretensiøs er CAS (L5g), som kan utfylle W-III med styrke på kulturfrihet og pedagogiske indikasjoner.

D2b. NPFs kartlegging ’09

NPF kjørte i juni ’09 en medlemsundersøkelse om bruk av tester (L7h). Jeg har etter forespørsel fått lov å referere noen data for PPT-feltet.

Her svarte 94 NPF-medlemmer fra 284 PP-kontorer. Opplysningene går først og fremst på hvilke tester som brukes. Av 41 tester brukte PPTmedlemmene 29. Mest frekvente var W-III 62%, Raven og Leiter hver 34%, Wais-III 30% og WPPSI-III 21%. CAS (Cognitive Assessment System, norsk utgave) fant jeg ikke der. Alle som brukes sees i vedlegg N2d.

Kartleggingsskjemaer synes å være merkbare i generell psykologbruk. Også på dette området var 41 listet. Bare 10 av disse var i bruk i PPT; mest frekvent 3 ASEBA-skjemaer (40-33%), 2 ADHD (29-38%). Psykologer i PPT anvender således ikke personlighetsprøver!

Undersøkelsen skiller ikke medlemmer i grsk/vgs. Ppr utgjør nå ca. 50% i PPT. Antall psykologer er gått ned. Nå kan det være under 200 (av ca 1800 fagstillinger), antall ikke-medlemmer er ukjent. Kartleggingen må vurderes ut fra dette. Den vil bli behørig presenter i Tnpf en gang i ’10.

D3. Andre testarenaer: Helse, UDI, Forsvaret, NAV og næringsliv:

PPTs testbruk bør kunne hente impulser fra andre offentlige felt og næringslivet:

Helsevesenet
Mens PPT ønsker å prioritere funksjonelle indikasjoner, er Helsevesenet diagnose-orientert.

Virkemidlene i sektor fysisk helse er i stor grad godkjent internasjonalt (ISO). Psykiatriens bruk av tester og klinisk område vil ovcrlappe psykologers/PPTs, eks. nevropsykologiske tester. Et eksempel kan være helsesektorens bruk av testbatterier for godkjenning av kjøretillatelse etter slag og skade. De viser betydelig variasjon i innhold, men mange av valideringsundersøkelsene og tolkningsreservasjonene for disse holder god kvalitet.

UDI anvender tester som ledd i behandling av asylsaker. Et godt eksempel på ansvarlighet er at tannleger (v’08) vurderte å trekke seg fra aldersundersøkelser fordi UDI tilla utfallet for stor sikkerhet!

Forsvaret har hatt en egen testpsykologisk seksjon med lange tradisjoner. Det opprettholdes fortsatt en seksjon som styrer normerings- og valideringsarbeid, mest vs. utvalg av piloter og befal. Sesjonstester er i stor grad databasert. Testene er ikke rapportert akademisk, unntak er Tore Rists avhandling om sesjonsprøver vs. Flynn (L8c1), og Monica Martinussens dr.avhandling om utvalg av piloter (L8c2).

NAV-systemet

utfører arbeidsrådgiving ved regionale kontorer, tilbyr attføring med SYA-team for hørsel, syn og nevro (L8a), og aktivisering ved 100 privatiserte bedrifter (L8b). Sektoren arbeidspsykologi var tidligere en offentlig tjeneste, men er nå privatisert.

Testbruken har en historikk fra de arbeidspsykologiske kontorenes tid, der sk. psykotekniske prøver dominerte. Noen av disse er fortsatt i bruk oppgradert. Særlig på ’80-tallet ble det satset her, bl.a. i Oslo ved Per Frivik. Arbeidsrådgivingskontorene bruker tester i ulik grad, tendens økt fokus på personlighet/interessevalg, generelt mindre testbruk. Sektoren har vurdert testsituasjonen i et kvalitetssikringsutvalg, og har formidlet en anbefaling til kontorene i form av en ”verktøykasse” (L7g).

Næringslivet

har lenge brukt utvalgsbatterier og systemrettede tester, noe sårbart for kritikk. Aktiviteten har vært høy i ”big business”, og er ikke mindre nå. Her er det nylig introdusert upåklagelige testkrav og sertifisering av testbrukere i regi av Testpolitisk Utvalg (TPU, L10a) og Veritas (L10 b). Profesjonelle psykologer delvis vegrer seg mot og strever med å klare den prosessen! (L10c). Sektoren er fortsatt lite aktiv i å publisere kvaliteten på anvendte tester.

I helse og forsvar, til dels NAV er det offentlige noe inne med ressursbruk på tester. Ft. satser Utdanningsdepartementet stort på normerte prøver. Det er helt urimelig at PPTs arena skal være uten støtte, og er prisgitt testfirmaenes satsing. Kanskje selvforskyldt, for tjenesten har ikke meldt fra !! Medio ’90 ble det søkt NAVF om støtte til utvikling av en nevropsykologisk test. Norges forskningsråd har ikke opplysninger om andre innspill.
D4. Skolens kartlegging- nasjonale prøver

Skolene utøver betydelig testing, innen rammen av lærerkompetansen (test nivå ikke A, evt B,C). Totland fant tidlig 34 tester til stede i sin kommune (L7c). Pedagogisk veiledningstjeneste/ sentre skal kunne assistere skolene med testmateriell og evt. veiledning, men innkjøp skjer normalt fra skolene på deres budsjett. Resultater fra disse prøvene er skolenes eiendom og forvaltningsansvar.

Konkret testinformasjonen fra skolene bør ha en rasjonell plass i meldinger om behov for spesialundervisning, men det skjer sjelden. Håndboken for O/A (L2b) er ikke presis her; kartlegging skal skje ”individrelatert, grupperelatert eller målrelatert”, men er noe uklar når det gjelder resultatformidling. Skolen anbefales bl.a. s. 15 :

” Nye kartleggingsprøver; Etter at det er satt inn tiltak for bedre å tilpasse opplæringen til elevens evner og forutsetninger, bør skolen ta normerte kartleggingsprøver på nytt (gjerne de samme prøvene). Dette gir skolen et forholdsvis objektivt mål på elevens utbytte av opplæringen og på elevens faglige utvikling i forhold til læreplanens målformuleringer og fagplanenes innhold. Etter at disse kartleggingsprøvene er skåret, vurdert og samordnet, skal skolen, sammen med eleven og foreldrene, vurdere om tilpasset opplæring har ført til at eleven har fått et forsvarlig utbytte av opplæringen.”

Dette er gode anbefalinger, men såvidt jeg kan finne ut, skjer slik konkretisering i liten grad. PPT må evt. velge å etterspørre slike resultater spesielt, og kan møte innvendinger. Det kan ta tid å finne frem, noen er tatt av lærer utenom skolens standard opplegg mv. PPT bør etter mitt syn være betydelig mer pågående her. Samarbeid gir bedre utnytting av tid for alle parter relatert til den vurdering tjenesten er pålagt og de tjenester skole/elev skal motta.
Skolens kartleggingstester har variert skalerings-struktur. Nasjonale prøver har lagt seg på en 3-gradert bekymrings-skala tilgjengelig for foresatte. Statistisk bruk til kvalitetsrangering av skolenivåer bygger på mer presise data, men de er ikke tilgjengelige for andre formål. Det betyr at PPT i begrenset grad kan nyttiggjøre seg dette til vurderinger av faglig prestasjonsnivå på individuelt nivå. Det er viktig å avklare at skolene bør bevare råskårer (jf L10m), og at disse evt. kan overføres PPT ved behov.

Nasjonale prøver er nå oppgradert og mer ”stuerene” som hjelpemiddel for politisk innsyn med skolekvalitet. Standpunktprøver har en lang historie med normerte prøver for ungdomsskoletrinnet, jf tab. 2.
	Tabell 2. Trekk fra offentlig ansvar for prøver i grunnskolen

	år
	ansvar
	fag
	trinn
	diverse
	oblig +

	1958-84
	Forsøksrådet, ”normerte prøver”/ Sven Persson
	NME
	7
	nivåjustere karakter / %skala
	-

	
	d.o. revidert >
	
	
	
	

	1972
	Karakterer bort på barnetrinnet
	
	
	
	

	72-85
	Grsk.r >Ped.læremiddelsenter
	
	
	
	

	
	
	
	
	
	

	1986-01
	Nasjonalt læremiddelsenter nls
	NM
	5
	”kartleggingsprøver” / resultatform =?
	-

	
	
	NME
	8
	
	-

	1994>
	KUF>Senter for leseforskning,
	N (L)
	2,3,7
	standardisert 1994/6; kartlegging/ ”kritiske grenser råskåre”
	-

	00-
	Nasjonalt læremiddelsenter / Nasj.senter for læring og utvikling, Eksamenssekretariatet, Grunnskoleavdelingen, Avd. for vgo i UFD >Læringssenteret>Udir
	
	
	
	

	01
	Udir, Nasjonale prøver
	NME
	5, 8
	skolekvalitet. / 3 CR-grenser +?
	-

	04, 07, 08
	Udir, Nasjonale prøver (delegert: N v/uis; M v/matematikksenteret unit; E v/uib)
	L/S M E
	4,7,10 vgs
	skolekvalitet / 3 CR-grenser +?
	+

	00,03,06
	PISA v/ ILS, obligatorisk
	L M Nf
	15 år
	(inter)nasjonalt nivå/ prosentiler
	+

	01 / 06
	PIRLS
	L
	4, 5
	internasj. prosjekt
	-

Ft. gjennomføres de obligatorisk i norsk og matematikk på 5. trinn, gjentatt på 8 trinn der engelsk kommer til i dataversjon. Kritikk forekommer (L10k).

PISA gjennomføres hvert 3 år (’00, ’03, ’06) i lesing, matematikk og naturfag på 15.årstrinnet. Nasjonalt ansvarlig er Institutt for lærerutdanning og skoleutvikling (ILS) ved Universitetet i Oslo, med formål internasjonal kvalitets-sammenligning. PISA-resultater har satt fart i politisk interesse og prioritering av nasjonale prøver.

Nyere kartleggingsprøver og nasjonale prøver er obligatoriske, del av et system og kostnadsfri for skolene. Dette betyr at skolene idag har objektiviserte ferdighetsmål i NME for noen av de elever som PPT skal førstegangsutrede for enkeltvedtak, og for mange eldre der PPT optimalt skal oppdatere vurderingen . Likevel er det ikke formalisert noen overføring av resultater, med mindre de er nedfelt i de rapporter/IOP som følger henvisningen. Skolene har dertil enkeltresultater for egne, meget varierte kartleggingsprøver. Det hefter en del usikkerhet ved prøvene; administrasjon, utregning og dekningsgrad. PPT skal ha best kompetanse til å hanskes med dette, men involveres nok sjelden. Realistisk sett vil det inntil videre fortsatt være aktuelt for PPT å møte sakkyndige oppdrag med egne kartleggings- og ferdighetstester. Også dette praktiseres i svært liten grad.

D5. Kartlegging generelt
Kartlegging er en info-metode på vei inn. Som nevnt (D2b) registrerte NPF 41 skjemaer brukt av psykologer, hvorav bare 10 sett i PPT (N2d). Metoden unndrar seg gjerne systematiske, skårbare oppsett, og dermed å være en ”test”. Det er ingen grunn til at psykometrien skal la den være i fred. Enkle ”rating”-skjemaer med påvist relevante variabler må kunne tåles på en rekke PPT- områder; som situasjonsforhold!, IOP-momenter!, systemfaktorer! Selv tilrettela jeg v.’09 et skårbart skjema for hydrocephalus/grad basert på føringer i http://www.ASBAH.org. Det vakte faglig interesse lokalt, men slike utspill må følges opp for å bli til noe seriøst.

E. REGISTRERING AV TESTINFORMASJON

1. Formålet med en samregistrering

2. Hvilke tester trengs for oppgaven

3. Forprøve fase 1: Pilotprosjekt:

a. Utgangspunkt

b. Kartleggingsdata:

c. Normeringsforhold W-III

i. Råskårer vs. skalerte normer

ii. Råskårer vs alder

4. Forprøve fase 2: Regional utprøving

5. Evt. nasjonal registrering av testskårer og journalfaktorer
På bakgrunn av foreliggende testoversikt, oppfølges Forums ønske om avklaring/ avgrensing i forhold til hvilke konkrete tester det er aktuelt å vurdere i prosjektet.
E1. Formålet med en samregistrering

Samregistrering innebærer at PPT-kontorer deler testinformasjon innen en fastsatt ramme. Opplegget kan tilrettelegges på flere nivåer. Det kan skje som enkel innrapportering til en instans som bearbeider data og tilbakemelder låste oppstillinger, eller utvidet som en interaktiv database. En utfordring blir å motivere PPT til deltakelse ut fra hva tjenesten kan få tilbakemeldt av kvalitetshevende informasjon.

a) Enkel reg.mal. Bruksfrekvens: Enkel registrering av tester i bruk i enkeltsaker - ikke reg. av skårer

b) Utvidet reg.mal. Reg. av testbruk i enkeltsaker med råskårer eller normdata. Statistikk: Normering, kalibrering*,. kryssvalidering**; (at tester/skalaer som intenderer å måle det samme, *gir likt normresultat. **samsvar mellom tester, også items).

c) Omfattende reg.mal. Validering og forskning: Som b), men tillagt fordypningsvariabler, bl.a. testdato, re-testingsdata, kriterier mv.
E2. Hvilke tester trengs for oppgaven?

a. Kvalitetsinformasjon; grunnkrav standardisering

b. Oppdatere normering

c. Aktuelt samarbeidstiltak; testdatapool i praksis

De fleste tendenser vi bygger på i vår vitenskap er små. Desto viktigere blir det å sikre at vi underbygger dem best mulig når de skal brukes. Det gjelder ikke minst for testene, både i kvalitet og anvendelse. Normering er viktig vedlikehold. Testing bør utføres med større grundighet, i form av et bredere program. Spesielt viktig er kontrolltest og retest på områder der indikasjoner legges til grunn for tendenser og hypoteser i praktisk rådgiving.

E2a. Kvalitetsinformasjon; grunnkrav standardisering

Standardisering innebærer en del elementære krav:

Testkonstruktøren bør definere mål og prinsipper. Disse kan være teoretiske, pragmatiske (face validity) eller statistisk orientert (faktoranalyse). De enkelte ledd (items) bør være i godt samsvar innen hver skala, og ordnes etter vanskegrad. Hvis det er testsektorer (deltester) bør de hver for seg bidra til en sumskåre, men ha tilstrekkelig egenart for evt. profiltolkning. Helheten og spesielle detaljer bør helst være meningsfylt for den testede, i motsatt fall ekstra forklart. Normering må skje ved prøving av et utvalg tilsvarende det testen skal brukes på, under tilsvarende testbetingelser. Utregning og resultatpresentasjon bør være enkel og ikke pretendere større presisjon enn testen tilsier.

Slike krav oppfylles i vekslende grad av tester på markedet. Det er mye å lære av å lese test-kritiske anmeldelser (ref. L7f Buros). Gjennomgående mangler det konstruksjoner med tett (horisontal) itemdekning på områder der brukere som PPT skal treffe beslutninger. Det gjelder bl.a. ved grenser (CR) for diagnoser, eller forvaltningsvedtak som i vår sektor ”ja/nei til spesialundervisning”.

E2b. Oppdatere normering

Hvis det som observert er riktig at tester i bruk gjennomsnittlig har ca. 10 års gamle normer, er det prinsipielt utilfredsstillende. Det er kostbart å oppgradere normer, og i et lite land kan ikke ansvaret bare tillegges utgiveren. Brukere som PPT har et medansvar.

I praksis vil fagpersoner ”kjenne sine tester” og ofte vite at de i noen grad er normativt gamle og litt misvisende. Denne viten tas med i tolkning – i den grad man husker det. Således kan man tilpasse bruken selv om man vet at to tester for samme område kommer ut med 5-10% forskjell i gjennomsnitt. Det blir en unødig subjektiv faktor å holde orden på i den komplekse sakkyndige vurderingen.

Samfunnsutviklingen i vår tid går raskt, og vil påvirke testprestasjoner. Mange enkelt-items får endret mening eller vanskegrad. Noen kunnskapselementer blir tidlig allemannseie. Pc- og spillpraksis slår ulikt ut på individuelle testprestasjoner. Det ”normale” i opprinnelig utprøvingsutvalg er ikke lenger dekkende. Årlig økning av IQ på 0.33 påregnes i litteraturen, noen noterer det dobbelte (L5 ab). Befolkningsfaktorer virker inn i store populasjoner (”Flynn”-effekt L5c).

Tester normeres vanligvis i generell populasjon. Ikke-kulturavhengige rapporterer ofte forskningsnormer for etniske utvalg. Det er ellers lite vanlig å finne egne normer for subgrupper innen normalpopulasjonen. Dette til tross for at tester ofte anvendes innen disse, med spesiell bruksnytte. Konkret: For utvalget elever med enkeltvedtak, kan det ha en nytte å etablere egne normdata? Vil det øke vår innsikt å få ”resultat på test 1 og 5 = prosentil 65 innen subgruppen, alternativt =13% innen generell aldersnorm” ?

E2c. Aktuelt samarbeidstiltak; testdatapool i praksis

Her fremargumenteres PPTs egenansvar for å bidra til bedre informasjon om de fleste testene som er i bruk. Dette kan bl.a skje ved at kontorene logger inn sine testresultater i en felles base, som kan muliggjøre tilbakemelding om bruk og tekniske data. Praktiske og formelle sider av et slikt prosjekt er utprøvd som del av rapporten her:

E3. Forprøve fase 1: Pilotprosjekt:

a. Utvalg av tester for registrering.

b. Registreringsfaktorer

c. ”Sannsynlig enkeltvedtak”

d. Kartleggingsdata

e. Normeringsforhold W-III (1.Råskårer vs. skalerte normer. 2. Råskårer vs alder)
E3a. Utvalg av tester for registrering.

Basert på de tilgjengelige lister over tester på markedet, og egne praksis-erfaringer, tok jeg noen kontakter i feltet for å avgrense tester inntatt i første registreringsmal. Den ble v. 08 utvidet i antall tester, med fra 34>164>182 variabler. Testene sees i tab. 4. Utdrag av registreringsmalen er satt i vedlegg N1b.
E3b Registreringsfaktorer

I første omgang var hensikten å se på hindringer og tidsbruk ved overføring av data fra PPTs journaler til en tentativ mal. Kontor-ID i denne hadde ikke link til journalnr. Som forprøve ble et begrenset antall kontorer bedt om å få medarbeidere til å punche inn 2-5 av sine saker, fortrinnsvis 2-6 kl. Datatilsynet anbefaler generelt at minst 5 saker skal logges inn fra hver kontorenhet. Da ville opplegget angivelig ikke trenge godkjenning av nærmeste personvernombud. Det ble presentert en sides veiledning og mal i xls-format (utdrag i N1b) for registrering av råskårer på de aktuelt brukte tester i PPT, dertil alder, kjønn, kontor ID. Timetilråding og hovedvansker var valgfri innlogging, men ble fulgt opp.

Flere PP-ledere sa seg villig til å se på dette. Mitt kostnads-rasjonaliserende forslag var å be kontorpersonell logge inn data. Det viste seg ikke greit i praksis, i seg selv interessant. Ofte ble det vanskelig å finne medarbeidere som ville ta stafetten. Noen fant arbeidsbelastningen generelt for å være for stor, andre at registreringen ville ta for mye tid, eller at den var for vanskelig å forstå. Det var viktig å uteske realitetene i disse vanskene. Facit ble for meg at vegring skyldtes omstilling til en statistikk/Excel-oppgave i seg selv, mer enn uklar oppgave. Det er et tankekors at denne ferdighet er vanlig i studietiden, men ikke i ettertid! Innvendinger mot selve formålet ble ikke registrert. Generelt vet vi mye om økt arbeidsbelastning i PPT. Når jeg sammenligner klima for forskningpreget medvirkning anno ’95 med ’08 fremtrer lederne som mer positive, mer realistiske, mer apati hos medarbeiderne!

E3c: Kartleggingsdata:

I april/mai ’08 fikk jeg inn 46 saker fra 4 kontorer. De fikk en summarisk tilbakemelding (N1e) om hovedtrekkene i data. Purring vs. løfter fra 3 andre kontorer pågikk i juni/oktober med vennlig mottakelse, men uten resultat. Bearbeidingen presenteres her:

46 saker var under 1/3 av målet i forprøvefasen. Antallet begrenser sterkt verdien av de analyser som var planlagt. Likevel kan noe ha interesse, og det forsvarer sikkert de 15-20 timene som PPT bidro med.

	Tabell 3: Utvalgsinfo

	Antall kontorer medvirkende april/mai 08
	4 (Akershus 2 Østfold 1 Oslo 1)
	%

	Tid for reg. pr sak
	15-20 min
	

	Antall saker mottatt
	46
	

	Type undersøkelse
	sakkyndig vurdering
	0

	
	d.o. med utredning
	80,43

	
	generell utredning
	6,52

	
	diagnose
	10,87

	
	mangler
	2,17

	Testalder gjennomsnitt*
	10-1
	

	Testalder gutt gjsn mnd
	118,4
	

	Testalder jente gjsn mnd
	118,8
	

	Kjønn gutt
	34
	74

	Kjønn jente
	12
	26

	Saker med tilrådd timer
	36
	78,26

	Saker med tilrådd assistent
	11
	23,91

	Gjennomsnitt tilrådd årstimer ÅT (u/t x38)**
	171
	

	Gjennomsnitt tilrådd årstimer ÅT inkl 50% assistent (u/t x38)***
	204
	

	Gjsn. ÅT inkl. timer gutt
	210,1
	

	Gjsn. ÅT inkl. timer jente
	185,3
	

* Reg. av saker var ønsket begrenset til 2-6.kl..dvs. 8-12 år. I materialet er det likevel 4 med alder <8 år og 2 >13. Fig aldersfordeling satt i vedlegg N1f ** u/t skal være x 38, dvs, 2,6% lavere Et kontor hadde lagt inn ÅT som 60 min istf. 45, jf nye onverteringsregler. Dette ble oppdaget sent i prosjektarbeidet. Dvs. at reg. gjennomsnitt skal være 13,8% høyere. Konsekvensene for utførte bergninger er sjekket ut; skjevhetene synes i noen grad å utbalansere hverandre i den aktuelle fremstilling. *** Valg av 50% for innregning assistent er en faktor brukt i forf.s tidligere prosjekter, bl.a. for SUOA på ’90-tallet.

	Tabell 4: Tester reg. i utvalget
	
	

	Test
	%
	Test
	%

	W-III utført
	93,47
	Normerte prøver, skolens
	0

	Leiter R
	2.2
	 norsk
	0

	Raven C
	4,3
	 matematikk
	0

	Raven Std
	2,2
	 engelsk
	0

	6 16
	15
	Matematikk M3
	0

	Toni – 3
	2,2
	
	N

	Aston index
	0
	Omtalt, ikke reg. skåre
	

	Logos
	4,3
	Elevens selvrapport
	2

	Koas
	6.5
	Rådgiveren
	2

	Itpa
	2
	Addes
	8

	Våle
	4,3
	adhd rating
	4

	CAVLT-2
	4,3
	Arbeid med ord
	2

	Matematikk Jan Tornes
	0
	Kåre Johnsen
	2

	Ostad basis
	0
	
	

At registrerte saker i denne sammenheng er ”mettet” med tester (dvs. ingen uten), skyldes nok at registreringen var fokusert på test-resultater. Jeg har ikke funnet representative undersøkelser av ”test-tetthet”. I lokalt journalmateriale (L3e) fantes 27% uten WISC, 7 % uten journalført test i saker med enkeltvedtak.

E3d: ”Sannsynlig enkeltvedtak”
Registrering av samlet informasjon kan gi grunnlag for ”forventet enkeltvedtak” i oversiktlig tabellarisk form. Den beste gjetning i ”enhver sak” vil være gjennomsnitt for alle enkeltvedtak. Hvordan kan vi forbedre spådommen?

I et forprøveprosjekt (L3d) ’97 lagde jeg et ”Puslespill”, der fagpersoner i PPT valgte blant info-tillegg. Trinn for trinn oppga de valgt info, og hvorledes dette innvirket på tentativ tilråding av ÅT. De variablene som er med i vår reg.mal kan være underlag for noe tilsvarende. En slik tabell vil være et alternativ for de fagpersoner som har liten sans for de mer ”optimale” statistiske beregninger i avsnitt F. Slikt oppsett vil være praksisbeskrivende, og må aktivt presiseres å ikke være belastet som begrepet ”normalsats”!.

Siden materialet i forprøven ble så lite, tar jeg bare med en illustrasjon;

Forventede årstimer ÅT:

1. Gjennomsnitt alle

N=45, Måt= 203.6 SD 163,5 variasjon 117-741

2. Objektive faktorer kjønn+alder,
N=10 Måt g 10-13 år = 222,75 var. 171-285

3. 2 + hovedvanske leseskrive

N= 6, Måt g 10-13 år ls = 208,2, var. 171-285

4. osv. Ved stort reg.antall; høyt presisert med bl.a. testdata nivågrupper evner, prestasjoner.
Det skal ikke være mer problematisk å bruke en slik ”tabell” enn å søke normdata i papirutgave for en test. Derimot skaper det vansker at målfaktoren her ikke er en ”normalfordelt IQ”, men en sterkt skjevfordelt variabel enkeltvedtak ÅT. ”Sant” forventet timetall må da forståes ut fra både gjennomsnitt M, median og SD. Dermed trengs likevel statistisk forståelse. Prediksjon R (jf F) kan da bli enklere.
E3e: Normeringsforhold W-III

Materialet gir mulighet for å se på W-III-utvalget, men ikke forholdet mellom W-III og andre tester. Likevel er dette data som sjelden rapporteres. Jeg finner det ikke på web. Mer utfyllende analyse av WISC i lokalt utvalg finnes i L3g.

Med 93% W-III i utvalget, utgjorde antallet med testdata 42.

Skalert/normerte gjennomsnitt M var for VQ Verbal 85,8, PQ Utføring 87,3 og sum IQ 84,7. (IQnivå vil normalt ligge mellom VQ og PQ. Ved lave Q viser IQ normtab litt lavere Q enn gjennomsnitt VQ PQ. Omvendt ved høye Q. Dvs. at avviket her kan tilskrives utvalg og normtabell).
Fig 1.

[image: image5.wmf]R pred evt for utv. ls/dys r=. 84

0

1

2

3

4

5

6

7

8

9

126

142

158

174

190

206

222

238

254

270

286

ÅT

N = 21

EVT

Pred.

evt

Det er vel som forventet i et PPT-utvalg. Forskjellen VQ/PQ er ikke signifikant Det kan ikke sies om den skyldes egenart i utvalget (underytere med høyere skåre på ”kulturfri” del?) eller om normeringen er litt skjev (Flynn-effekt). Det fremgår at PQ>VQ er tilstede gjennom største del av fordelingen, med omvendt tendens i området 75-95.

For deltestene er situasjonen:

	Tabell 5: M og SD for deltester W-III

	W-III skalert
	M
	SD

	Informasjon
	7,19
	2,80

	Likheter
	9,14
	3,69

	Regning
	6,79
	2,88

	Ordforst.
	8,38
	3,66

	Forstand, resonnering
	7,48
	3,45

	Tallhukomm.
	7,49
	3,19

	Bildeutfyll.
	9,05
	3,86

	Koding
	7,45
	3,74

	Bildearr./tegneserier
	8,17
	4,04

	Terningmøn.
	8,45
	3,42

	Puslespill
	8,45
	3,76

	Symbolleting
	6,77
	4,37

	Labyrint
	8,42
	4,09

W-III delprøver std.skårer har pr. def. M= 10 og SD=3. Vi vet ikke om variasjonene i M skyldes faktorer i utvalget (at PPTs klienter generelt er forskellige her) eller om normene slår ulikt ut nå (delprøver vs. Flynn). De største ”motpoler” er vist her: Fig 2

[image: image1.wmf]Fig 2. Største forskjell mellom delprøver: Likheter M

9,14, Regning 6.79

0

2

4

6

8

10

12

Skala

2

4

6

8

10

12

14

16

18

20

prkl

N

Likheter

Regning

Regning har iflg tab. 5 klart mindre spredning i std.skåre. Delprøven sees her å ha påfallende overhyppighet i omådet prkl. 5-7.

Kjønnsforskjeller. W-III har fellesnormer for kjønnene. I reg.materialet finner jeg relativt små forskjeller i delprøver og sumskårer. Fra det noe større lokale utvalget (L3e) kan refereres at utvalg gutter har litt høyere std-skårer, dvs. at de i snitt får enkeltvedtak tross litt bedre "evner". Det kan være utslag av utvalgsfaktorer, men er verd å bevisstgjøre. Utvalg jenter får relativt litt bedre skåre på forstand, puslespill, koding. Det indikerer vel (forventet) forskjell i disposisjon.
E3e1.Råskårer vs. skalerte normer
Jeg anmodet om reg. av råskårer for å ha et mest mulig presist utgangspunkt i normstudier. (Flere testers normering opererer med sprang (eks: prøveklasse 3 råskåre 4-7). Dette innebar vansker ved reg. av bl.a. databaserte tester, og var en alt for ”ideell” plan! Jeg trodde også det var tilgang til normdata digitalt, men det hadde ikke utgiver. I praksis måtte jeg utføre konvertering av W-III råskårer manuelt etter håndboka.

E3e2. Råskårer vs alder

Jeg la merke til at råskårer knapt endret seg med alder for tallhukommelse, mer som forventet for informasjon, vist slik:.

Fig 3

[image: image2.wmf]WIII tallhuk. vs alder r = 0,05

0

50

100

150

200

0

5

10

15

20

Råskårer

Mndr

 EMBED Excel.Chart.8 \s [image: image3.wmf]WIII informasjon vs. alder r =O,51

0

50

100

150

200

0

5

10

15

20

Råskårer

Alder mndr

Skalerte normer har imidlertid jevnt stigende krav til resultat. Er normene utdatert her, eller gir (testing av) PPT-utvalget et spesielt flatt resultat i matematikk?
E4. Forprøve fase 2: Regional utprøving

Forprøvene bekrefter etter mitt syn potensialet ved en felles registrerings-innsats. Utprøving i større skala er nødvendig for å bekrefte og overbevise. Forf. vil søke kontakt med aktuelle instanser som utgivere (eks: Pearson), Statped e.l.for å få vurdert mulighetene for moderat regional utprøving av mest brukte tester. Dette kan som nevnt (E1) tilpasses i flere varianter ut fra formålsnivå og tidsforbruk. Arbeidsbelastningen ved input er en klar erfaring fra forprøve 1. Det må derfor legges vekt på formål, motivering og avgrensning. I fase 2 som ikke tilrettelegges interaktivt, kan personvernet ivaretas som forskning, evt. reg. i NSD,

E5. Evt. nasjonal registrering av testskårer og journalfaktorer

Basert på evt. utprøving og rapport fra Fase 2, kan det være aktuelt å prøve ut dette i så stort omfang at de mest brukte testene kan gis grunnlag for justering. Dette vil gi mulighet f.eks. for å utgi egne PPT-normer, fortrinnsvis i dialog med testutgivere. Opplegget vil også kunne gi datagrunnlag for å normere nye tester. Kontorer som prøver ut slike med bruk av ikke-nasjonale normer, vil kunne legge skårer inn i fellesbasen, og få ut data både for disse og sammenliknbare tester til bl.a. normkalibrering. Her er det stort utviklingspotensiale. Reg. av mest brukte tester kan avgrenses til kontroll-formål. Mest interessant vil være reg. i saker der det er brukt et stort antall hjelpemidler.

Skal dette gjennomføres, må det bli i regi av eller med støtte fra sentralt kvalitetsansvarlig instans (Utdanningsdirektoratet). Evt. interaktivt opplegg trenger trolig egen konsesjon. Pga. avverge og tidsbruk trengs autoritativ støtte. Dette vil dertil kreve betaling for reg.input. Tidsanslag kan være 15 min. pr sak der PPT har journalmateriale, 30 min der materiale må hentes inn fra skoler. Med timepris 220,- hver for eks. 400 saker kan budsjett bli under 50000. Vel verd, og neppe uoverkommelig. Slik registrering kan med fordel gjentas med et antall års mellomrom.

F. PREDIKSJON AV ÅRSTIMER (enkeltvedtak)
1. Generelt

2. Prediksjon i materialet

3. Vekting og praktisk bruk

4. Erfaringer

5. Skjevheter i R

6. R ved 0 tilrådde timer

7. R ved ujevne delprøveskårer

8. R ved unike klientgrupper

a. Hovedvansker

b. Kjønn

9. Subjektive faktorer
I dette mer tekniske avsnittet skilles det mellom r (vanlig Pearson) og R (multippel korrelasjon der W-III deltester er prediktorer for ÅT). R1= hele utvalget. R2 er R1 med alder tillagt som prediktor. R4 er R1 med korreksjonsfaktor for skjevheter i fordeling av ÅT.

F1. Generelt

Er det rimelig at W-III kan predikere tilrådde årstimer? Bør det i utgangspunktet være samsvar mellom målte evner og omfang av spesialundervisning?

Faktorer i kriteriet ÅT (tilrådde timer) er drøftet ovenfor (C3a). Kort repetert skal spesialundervisning først og fremst avhjelpe underyting, dvs. differense evner/ferdighet. Dette er mest aktuelt i skiktet under middels både i forhold til evner, og i forhold til gruppe/alder/klassesnitt. Timer tilrås/tildeles uansett dette for absolutt svake evner, og normalt/pr. politisk definisjon ikke for evner over middels. De synes også primært rettet mot formalfag, mindre mot underyting i andre fag og i mer overliggende forhold som ”livsdyktighet, gagns menneske”. Situasjonsbestemte faktorer (eks. behov for ro for eleven og klassen) er erkjente, men ikke offisielle momenter. Tilråding er dertil ”forurenset” både av variasjoner i sakkyndig vurdering og av kommunale faktorer (som ikke skal påvirke tilråding, men likevel kan være der i tildeling/vedtak.) Kriteriet inneholder således en rekke skjulte realiteter, verdier og forutsetninger.

Som mål for evner i denne sammenheng er W-III den beste på vårt marked pt., men den er i begrenset grad egnet for mål i sentrum av ferdighet; formalfag. W-III kan ha gode indikasjoner for evnestruktur (bl.a. relativ styrke) med verdi for generell rådgiving. Testen kan etter dette neppe ventes å ha stort samsvar med tilrådde timer. Et ”rusk” er også at tilrådende fagpersoner (selv eller som kontorpolicy) i ulik grad vil vektlegge W-III. Vi vet ikke om det er testen eller det fagpersoner legger i den som har prediktiv verdi.

Prediksjon er som faglig støttemetode et forsømt felt i PPT. Jeg finner ikke referanser til arbeider av denne karakter, selv om de kanskje er forsøkt. Noe av forklaringen er vel at psykometri (som omtalt) ikke har vært ”in” i feltet. NPF har tilrettelagt en ”fagblogg” på sin hjemmeside; i ft. 12 dokumenter der finner jeg ikke ”test” nevnt. Bestrebelser og resultater opererer med tilsynelatende sørgelig presisjon. Den subjektive (kliniske) vurdering har vært dominerende. Siden denne sjelden operasjonaliseres slik at dens validitet kan etterprøves, får vi ikke en sammenlikning. Psykometriske hard-liners vil hevde at prediksjon ”slår vurdering i 9 av 10 tilfelle” eller vel så det, jf. Dawes (L4b). Hans dokumentasjon er overbevisende, men kritikken av den overskygger poenget samarbeid psykometri/subjektiv metode. Sakkyndighet generelt kommer periodevis i hardt vær, men løftene om etterprøving går i glemmeboken. Effektmål har vært rammet av en profesjonell nivå/konkurranse-faktor, der psykometri dessverre har tapt i mange ti-år. Det kan nå være noe større aksept for at psykometrisk prediksjon og operasjonalisert vurdering kan være støtte-indikatorer for den overliggende subjektive slutt-vurdering. Dette gjelder bl.a. på kompliserte områder som f.eks.voldstendens.

Prediksjon basert på multippel regresjon er den mest tilgjengelige metode, basert på skalerbare (ordinale) variabler. Siden dette på mange områder gir noe svake ”spådommer”, har statistisk interesse økt for sk. fler-lags ikke-ordinale metoder. På aktuelt PPT-område kan noe av dette tilnærmes ved at R beregnes separat på materiale innen objektive (kjønn) og objektiviserte kategorier (som vanske/grad). Noen eksempler på dette er nevnt i F8 nedenfor.

Presisjon i tilråding av timer er en psykometrisk primærutfordring i praksis. Akademika (lærebøker) har en tendens til å prioritere formler og statistisk teori. Det finnes derfor ikke lett tilgjengelig helt enkle veiledninger i fremgangsmåte. En nyttig ”anmeldelse” av tekster på området er ref. i L5j. Siden mer-anvendelse i PPT er et av hovedpoengene i denne rapporten, kan enkle demoer i vedlegg N1cd ha interesse.

På denne bakgrunn og med disse reservasjoner presenteres prosjektets prediktive data. Merk at korrelasjon r brukes for enkel en-faktor-prediksjon. Materialet er egentlig for lite til meningsfylte R / multiple beregninger, og de må regnes som demo. Et par eksempler er tatt innfra lokal studie (L3g).

F2. Prediksjon i materialet

Samsvar mellom ÅT (årstimer) og W-III IQ er r.-45 i hele utvalget (N=46), dvs. at bare ca. 20% av variasjonen i tilrådde timer kan forklares av W-III sumskåre. Tilsvarende samsvar gjelder for undersummmer VQ r.-41 og PQ r.-42 (noe ulikt samsvar ved kontorene, men i små utvalg slår enkeltresultat ut). Samsvarsnivå er generelt influert av utvalgets struktur. F.eks. vil vi i et bimodalt utvalg der det mest tas med evner godt under og over middels, kunne få et perfekt samsvar, r.99. Her vil misvisning være legio. I vårt materiale synes fordelingen rimelig god (Fig 1), men omfang av lave/høye skårer (jf. fig. 4) kan likevel innvirke på det beskjedne samsvaret.

Deltestene i W-III inneholder hver en (konstruksjonsmessig) unik målingsfaktor, som ikke utnyttes fullstendig ved at de adderes med lik vekt i sumskårene. W-III utnytter disse ved subskalaer/indekser og anbefalinger for tolkning av indre forskjeller ved profilvurdering.

Når oppgaven er å predikere ÅT best mulig, brukes bl.a. som her regresjonsberegning, som gir ut-resultatet R. Likningen trekker ut samsvar med ÅT for hver delprøve, basert på indre samsvar mellom disse og forholdet til ÅT.

	Tabell 6. Regresjon R for ÅT vs W-III

	R/ÅT
	0,64

	R/VQ
	-0,72

	R/PQ
	-0,67

	R/IQ
	-0,76

	IQ/ÅT
	-0,49

	N
	36

R her er bygget på W-III-data, og viser brukbart samsvar med sumskårene (jo lavere W-III-nivå, jo høyere predikert timetall. Restvariansen (ca. 33%) omfatter noe annet enn generelt evnemål, dvs. deler av (feilfaktorer i ÅT og) det unike som ligger i ÅT.

Med ideell regresjonsvekting (R) av deltester på W-III økes korrelasjonen med ÅT til R .64. Det kan tolkes som at bl.a. ”evnestruktur” i noen grad antas å ha et særegent samsvar på dette området. Tilsynelatende forklarer R ca. 41% (R kvadrert) av variasjonene i ÅT. Blant reservasjonene er at R i noen grad ”forurenses” av tilfeldigheter i utvalgets målte evnestruktur. Dvs. at en beregning med samme R-vekting i et nytt utvalg, vil vise noe lavere samsvar. Et annet forhold ved R er at vektingen, som er basert på samsvar mellom deltestene og kriteriet, vil få en annen sammensetning dersom f.eks. en av deltestene tas ut. Det er også slik at hvis R baseres på et større testbatteri – f.eks. bestående av tester med varierte mål, - blir noe av bredden borte i en renskåret beregning (en dominant deltest ”spiser opp” informasjonsverdien i noen andre). Dette kan forsvare at man i en komplisert praktisk prediksjons-oppgave bør vurdere å operere med flere R basert på ulikt underlag. Tab. 7 viser forskjell i vekting mellom to R-alternativer R1 og R2.

	Tabell 7: R vekter deltester W-III vs Årstimer tilrådd. N 36
	
	
	
	
	

	kol
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M

	W-III
	Informa sjon
	Likheter
	Regning
	Ordforst.
	Forstand/ resonn
	Tall hukomm.
	Bilde utfyll.
	Koding
	Bildearr /tegnesr
	Terning møn.
	Pusle spill
	KST
	Mndr

	R1
	6,93
	-13,99
	10,95
	-0,29
	-20,09
	7,36
	2,92
	-4,26
	-5,64
	-0,69
	-4,27
	452,30
	

	R2
	9,20
	-19,43
	5,63
	7,00
	-18,32
	1,18
	2,47
	-7,54
	-5,44
	3,88
	-7,42
	838,08
	-2,67

Vi ser at R2 der alder er lagt inn, i sum tillegger testene mindre vekt (konstant KST er høyere). Største ulikheter i vekting sees for ordforståelse, tallhukommelse. Det er ofte krevende å begrunne de statistiske utslag ut fra common sense, jeg prøver ikke det her.

Alder korrelerer fortsatt litt (r.19) med R1 beregnet på W-III delprøvene. W-III-normene skulle egentlig nullstille dette. Ved å legge inn alder i en regresjonvariant R2 pred ÅT økte prediksjonen fra .64 til .73. R øker da forklaring fra R1 41% til R2 53%. Det er en klar forbedring; dertil er alder en helt objektiv variabel, i motsetning til deltestskårer. Alder i vårt oppsett er registrert pr. reg.dato og ikke testdato; dette er ikke presisert i veiledningen. Siden det er innregistrert ”aktuelle” saker, er trolig forskjellen vs. testdato liten (E3e2).

F3. Vekting og praktisk bruk

Om bruk av ”kalkulator”

Noen vil huske før-netts-stasjoner for ”matching” av giftelystne. På nettet presenteres stadig fler ”kalkulatorer”, idag 0,75 mill tilslag på norsk og det ti-dobbelte totalt. ”IQ calculator” gir 1,7 mill treff. Det er flest gjengangere, med få variabler og mange useriøse.

I de programmene som kan kjøpes til mange tester (som WISC) er det lagt inn beregninger som grunnlag for nøkterne ”tendenser” (W-R, Engvik) og mer pretensiøse profiltolkninger. Underliggende ”formler” er ikke tilgjengelige. De bygger sikkert på større avhandlinger, men det ukjente hindrer faglig diskusjon og etterprøving. På forespørsel til Pearson kan jeg referere at ??

Implisitt i min fremstilling er at PPT på mange test-områder bør utvikle og benytte seg av slike kalkulatorer, der basis (test og kriterier som underlag for R) kan være kjent. Dataalderen gjør dette vesentlig mer tilgjengelig. PPT er en sinke, og er bare delvis unnskyldt pga. personvernfaktoren.

”Oppskrift” for å kalkulere ÅT på bakgrunn av R (W-III) er plassert i vedlegg N1cd
F4. Erfaringer
R er beregnet på hele utvalget. Det er ikke grunn til å tro at den gir ideell prediksjon i deler av dette. I fig 4 fremgår tydelig av trendlinjen den påvirkning de store behovssakene har:

[image: image4.wmf]Samsvar WIII vs predikerte årstimer R .64

0

50

100

150

200

250

300

350

400

450

500

0

200

400

600

800

Årstimer tilrådd

Årstimer predikert R

WIII

Når jeg tar bort 6 saker som har tilrådd årstimer > 350, oppnås redusert R .42 for ÅT/R1. R har følgelig en mer begrenset presisjon (16%) i det nivåfeltet der reell vurdering skjer. Avgrenset til IQ 65-100 oppås R .55. Det er mer realistisk validitet for mest aktuelt arbeidsområde i PPT. Ekstremsakene vil oftere predikeres av helt andre forhold.

F5. Skjevheter i R:

Bruk av regresjon R forutsetter relativt normalfordelte variabler. ÅT er svært (høyresidig) skjevfordelt, og PPTs utvalg er også noe skjevt i evnefaktoren. Da returnerer R noe misvisende verdier. Vårt reg.utvalg er for lite til å demonstrere dette. Fig.5 viser skjevhetene i lokalt underutvalg (fra L3e).

[image: image6.wmf]Fig 1.Fordeling av sumskårer W III

N= 42

M PQ=85,8 M VQ=87 M IQ=84,7

0

2

4

6

8

10

12

Skala

35

45

55

65

75

85

95

105

115

125

135

145

155

165

IQ

VQ

PQ

IQ

R underpredikerer noe på lavt nivå, og overpredikerer klart for skalerte skårer over middels.

En korreksjonsfaktor for dette er helt kurant å legge inn etter vurdert behov. Jeg har i en R4 brukt en justering R1/M(gjsnR1, som gir 0 korreksjon i midtfeltet, øker anslaget ved store og minsker ved små predikerte R1. Dette gir noe bedre tilpasning uten å redusere samsvarer noe særlig. Dette er så langt jeg kan finne ut, det nærmeste en kan komme innen de muligheter Excel har. Jeg har søkt fagkompetanse på om andre regneark, f.eks. SPSS, kan gi bedre løsninger. Så langt får jeg til svar at det ikke er tilfelle. Problemet er uansett at få PPT har SPSS og andre avanserte programmer. Løsninger bør derfor kunne tilpasses Excel.

F6. R ved 0 tilrådde timer: I vårt materiale mangler tilråding av timer i 6 av 46 saker. I 3 av disse er gjennomsnitt W-III til dels klart under middels, og R kommer ut med 200-280 ÅT ”anbefaling”. Dette kan skyldes registreringsfeil eller viktige momenter som bør fanges opp; et av disse er mulig feilvurdering fra PPT. Pga. nøytraliserte data har jeg ikke kunnet tilbakesjekke dette. Fremtidig bruk av registreringsopplegget og R kan bidra til å spore slike mulige skjevheter og avføde forklaringer.

F7. R ved ujevne delprøveskårer, jf. profildiagnose

Mange av de anbefalinger som følger W-III dataprogrammer, og klinisk bruk, baseres på ujevne resultater for delprøver. Ved profildiagnose anbefaler W-III-manualen minst ca. 3,5 skalert skåre mellom to deltester som grunnlag for fortolkning. Kan reg.-materialet her bidra til å etterprøve profilbaserte hypoteser?

I en forenklet tilnærming til dette har jeg for hver sak regnet sum av absolutte avvik fra eget gjennomsnitt, delt på gjennomsnittet. Relative avvik er klart større i lave IQ. Det kan bl.a. antyde/bekrefte at testresultatene er mindre konsistente/pålitelige ved lav kapasitet. Deltestavvik justert for nivåfaktoren samsvarer/ påvirker ÅT noe (r.28). At ujevne profiler har et samsvar med ÅT gir imidlertid ikke svar på om dette har med iboende evner å gjøre, eller igjen; følger av den vekt fagpersoner tillegger slike avvik (jf. F1, H5).

En slik summarisk tilnærming fanger ikke opp antall reelle deltestavvik >3,5 skalert. Det vil være mer regningssvarende å vise i større materiale.

Avviksanalyse er generelt en nyttig metode. Dårlig predikerte saker vil sees grafisk som utliggere i scatterplot, eller som varsel/NB fra formel lagt inn i en reg.mal. Oppfølging kan indikere feil i enkeltsak, og bidra til å se mangler i kriterier og testgrunnlag.
F8. R ved unike klientgrupper

F8a. Hovedvansker

Jeg har regnet R for hele materialet, siden det er så lite. Det er å forvente at målt evnestruktur har ulik betydning for tilrådde timer i de varierte behovsgruppene.

Materialet har 16 saker med HV1 Lese-skrivevsk. Samsvaret R1 W-III/ÅT for disse er r -.18, så R1 (for hele utvalget) predikerer dårlig i denne gruppen. Som kuriosum har jeg derfor også beregnet en Rls spesielt for utvalget hovedvanske Lese/skrive-, N=13 og Rsos for Sos-emvsk, N=9. I begge disse underutvalg predikeres ÅT tilsynelatende svært presist. (Det er åpenbart at pred i sos-em skal være lite relatert til W-III, mer til indikatorer fra andre mål – eks. rating/personlighet.). Antallet er for lite til anstendig publisering (Excel R gir upålitelige resultater ved lav N og mange prediktorer). Dett kan likevel støtte antagelsen om at regresjon bør kjøres for underutvalg med vurdert identitet som f.eks. HV. Slike beregninger kan dertil bidra til mer funksjonell kategorisering av vansker, ihvertfall når vurdering av ÅT er temaet. Dette er bekreftet i lokalt materiale (L3g), der Rls/dys vs ÅT var R .85 (N=22) og Rfagvsk vs ÅT var R .87 (N=26).
F8b. Kjønn

I reg.materialet finnes 74%g og 26%j . I lokalt materiale (l3e) 70%g 28j%

GSI har i mange år registrert 69%g og 31%j for elever med spesialundervisning.

Kjønnsfordelingen i reg. og lokalt materiale er således representativ.

I reg.materialet sees ikke samsvar W-III/ÅT for utvalg gutter. Utvalg jenter er for lavt til beregning.

	ÅT vs PQ
	ÅT vs VQ
	ÅT vs IQ
	N gutter

	0,09
	0,11
	-0,07
	27

Dette er påfallende, i og med at samsvaret for hele utvalget ovf. fig 4 er r.64.

Her henter jeg inn tall fra lokalt utvalg (L3g):

W-R VQ= 0,03
PQ= -0,16 IQ=-0,07
(N 15)

W-III VQ=-0,18
PQ= -0,17 IQ= -0,18
(N 89)

Samsvaret her er like magert for begge testene i det utvalget. Når det beregnes hvert kjønn for seg i W-III-utvalget, fremtrer:

	W-III VQ
	W-III PQ
	W-III IQ
	Kjønn
	alle

	0,34
	0,20
	0,41
	jenter
	44

	-0,47
	-0,27
	-0,40
	gutter
	112

	-0,22
	-0,17
	-0,18
	alle
	159

Basert på det lokale materiale kan det se ut som r for W-III/ÅT er gjennomgående negativ (lav Q gir høy ÅT) for gutter, dvs. i retning forventet. At r skal være moderat positiv for jenter (høy IQ gir høy ÅT) er mot forventning. Hvis det er riktig, kan det forklare at samsvaret r for W-III/ÅT for alle er såvidt svakt. Da tilsier det at bestrebelser på maksimal prediksjon bør basere seg på skilt beregning for jenter og gutter. Inspeksjon av fordeling og scatter tyder på at spesielle saker gir utslag (eks. fler jenter enn gutter med store fysiske vansker og høy Q) når materialet er såvidt lite.

Av dette følger at også optimalisert R bør beregnes på hver kjønn for seg. Materialet i denne rapporten er for lite til dette. Gutter overpredikeres noe, tilsvarende mindre for jenter. Jeg har som kuriosum regnet en Rg og Rj vs ÅT på lokalt materiale. Gutter N=49 fikk Rg = .65. Jenter N= 17 fikk Rj= .93 (åpenbart påvirket bl.a. av noen høye verdier).
F9. Subjektive faktorer

Ved et større oppgitt materiale fra enkeltkontorer, kan det sees.om kontorer eller fagpersoner der påvirkes mer eller mindre av f.eks. W-III i sin tilråding av ÅT. Dette må kontrolleres for bl.a. utvalgsforhold. Vårt materiale gir dessverre ikke grunnlag for å illustrere dette.

G. UTVID TESTGRUNNLAGET !

G1. Gruppetester i PPT

a. Tradisjoner i PPT: Individual- vs gruppeprøver

b. 60-årenes gruppetester- hvor er de nå?

c. Oppgradering av Sandven II?

d. Kartleggingsbredde.

e. Aktuelle brukssituasjoner

G2. Individualtestene bør utfordres
G1a: Tradisjoner i PPT: Individual- vs gruppeprøver

Tradisjoner er dominante i PPT. Det gjelder ikke minst bruk av tester. Gode praksisbeskrivelser foreligger ikke. Vårt registreringsprosjekt kunne gitt noen svar, men materialet ble for lite så langt.

Individualtest er svært vanlig, gruppetester sjeldne. Innhold vil nesten alltid dekke evner, diagnostikk på lesesiden, sjeldnere matematikk. Kartlegging/rating brukes på mange kliniske områder, sjelden med etablert beregning og fokus på validitet. Interesse- og personlighetsprøver er sjelden vare i tjenesten.

Jeg gir meg ikke i kast med historikk og tolkninger. Tradisjonene har nok dype røtter i psykologifagets fokus på evnetesting. Denne har holdt stand gjennom mange ti-år med test-skepsis, dels sær-norsk betinget. Individualtesting måtte forbli en ryggrad da PPTs eksistens syntes noe truet før den ble sikret gjennom sakkyndighets-rollen. Dette klima synes nå å mykne opp. Samtidig er psykolog-dominansen i PPT på retur. Den økende andel pedagogisk-psykologisk personell har hittil ikke fremkommet med utprøving av alternative testprogram. Sterk rygg og mandat-avklaring vil trenges for dette.

PPT utfører i utgangspunktet individuelle undersøkelser. Praksis har derfor vært konsentrert om tester som normalt utføres individuelt. Noen av testene kan likevel administreres til flere samtidig. Dette var vanlig ved skolemodenhets-undersøkelser, men er nå sjelden praktisert. I det spesielle test-skeptiske klima vi har hatt i Norge 1975-05 har et hinder vært vegring både fra tjenesten og brukere, mot å samle elever med vansker i grupper utenfor skolene. Også hvis PPT ville teste elever som ordinært samles i stedlige spesialundervisningsgrupper, kunne det skape uønsket oppmerksomhet om dem. Disse tendensene er fortsatt verd å ta hensyn til. Når tester på skolenivå nå er blitt langt vanligere, og der PPTs fagperson er godt kjent, skal gruppetesting likevel kunne brukes oftere!

Gruppeprøver er en fellesbetegnelse på tester som kan administreres til flere samtidig, men om ønskes også individuelt. Faglig har de med noe urette fått en lavere status, kanskje fordi de kan anvendes på lavere profesjonsnivå.

Testformene har sine fordeler og ulemper. Individuell administrering gir bedre adgang til observasjon, og større frihet til signaler og respons i utøvelsen. Variasjoner kan skyldes forholdet til testleder og noe subjektiv skåring. Individuell testing kan få frem tendenser som skolen ikke ser eller erkjenner fullt ut. Divergenser som overrasker skolen innbyr til ydmykhet, ikke bare fra skolens side, men også i fagpersoners forståelse av grensene for å implementere disse i den kollektive virkelighet.

Administrasjon i gruppe kan gi en ”sosial lettingsfaktor” og konkurranse. Siden gruppeprøving likner mer på vanlig skole-setting, vil resultatene tradisjonelt korrelere litt høyere med skolens vurdering av de målte faktorer.

Hvorfor bruker PPT gruppetester så sjelden? Vi kommer ikke forbi å erkjenne at individuell bruk forsterker inntrykket av profesjonalitet. Saklig sett har individualtesting sin tilleggsverdi. Forskjellen kan være viktig nok, men neppe så dramatisk at gruppeprøver må ansees å være unyttig metode. Arbeidsformen i PPT er ganske sementert på testområdet både i prøveutvalg og brukssituasjon.

Noen kontorer er uten eller underbemannet på fagpersoner med kompetanse for å bruke spesielle tester. I den aktuelle profesjonsutvikling, kan det være behov for gruppetester som kan administreres av ansatte uten brukssertifisering A. Master-utdannede (D) kommer inn her.

G1b. 60-årenes gruppetester; - hvor er de nå?
Før man ser etter gode alternativer i det enorme utvalg som finnes spesielt i USA, er det betimelig å gå til norsk historikk, jf . D1a Emil Østlyngens hefte. På feltet B Generelle evneprøver lister han 37 gruppe– og 30 individualprøver, de fleste med norske interessenter ! De fleste er nå kun historie, men det er naturlig å omtale noen eksempler:

Johs. Sandvens modenhetsprøver Serie I (6-8år), II (9-11), III (12-15år) ble utviklet ’50-52 (oppdatert 62-64) og brukt ”overalt”. Akademisk rapportert med informasjon om testkonstruksjon og anvendelsesområde i L11a-c. Sandven selv holdt kontroll med salg og bruk. Stensilert instruksjon, retteregler og tabell for modenhet MK. Siste opptrykk ca. ’80? Mest levedyktig var serie I for yngste aldersgruppe 6-8 år, som trolig fremdeles brukes av noen kontorer ved førskoledager og skolestartrådgiving. Anno ca. ’89 i bruk i 5 av 16 kommuner O/A (jf. vedlegg N2a)

Kristian Mønneslands gruppeprøver kom som serie I for 7.5.-10,5 år, serie IIA for 9,5-14,5 år (og serie III for voksne). Presentert i bok (L11d). De ble normert på ?? elever og utgitt ’46-’48 på Olaf Norlis forlag, nå Tano/Achehoug, som fortsatt har copyright??. IQ tabeller. Prøvene ble mye brukt som enkel evnesjekk i forskjellig sammenheng. Sol Seim brukte den i sin kjente langtidsundersøkelse (”Tenåringen blir pensjonist” ’97, også i mfl. i ’03). Serie III er senere revidert noe og normert på 80’-tallet av Per Frivik og brukes ved enkelte arbeidsrådgivingskontorer (jf L7g og vedlegg N2b). Denne er normalt ikke tilgjengelig utenfor NAV.

Kuhlman-Andersons prøve for skolebegynnere (bare 1.kl,Ribsskog ’41) ble senest revidert 1966 ved skoleinsp. i Oslo. 8 deltester, ca 2 skoletimer, stanine norm for sumskåre, normert 5343 elever ’66. Utgitt på Universitetsforlaget, Copyright ??

I dag er begrepet gruppeprøver knapt kjent av yngre folk i PPT iflg. mine stikkspørsmål. På nettet sees kun 981 tilslag for norske dokumenter, mot 557 mill. for ”group tests”, Herav som vites gjengangere og feilkilder, men likevel en indikasjon. Norske tilslag viser flest innen formalfag (Udir’s kartlegging i skolen, Stas, Aston index mv), ikke andre fordypningsfelt.

G1c: Oppgradering av Sandven II?

Forum har bl.a. ønsket ” at en eller flere tester kan oppgraderes som en del av prosjektet”. Oppdraget har ikke hatt en ramme som tilsier annet enn en vurdering av dette. Slik jeg ser det, må vi i så fall starte innen den enkleste mulighet praktisk, økonomisk og ut fra mangler pt. For meg ble dette å gjenopplive gruppetest på feltet generell kapasitet. Et neste valg vil være å få etablert en generell test for kunnskapsnivå. Det finnes et enormt utvalg internasjonalt, men vurdering av gode alternativer må falle utenom denne rapporten.
Realiteten er at gruppetester for generelle og differensierte evner ikke lenger sees på markedet i Norge. Generell testskepsis og manglende etterspørsel har ikke fristet eiere, konstruktører og utgivere til oppgradering og nyutvikling. Hvorledes kan dette endres?

Det bør vurderes om Sandvens utgaver, med moderat restandardisering, fortsatt kan brukes som generell kapasitetstest ved sakkyndig vurdering av enkeltvedtak-timetall. En start vil være å se på serie II, som er best alderstilpasset 1.gangs sakkyndige vurderinger. Utgaven har 5 skalaer: Minne (1 umiddelbar 2 utsatt), Verbal oppfatning (1 ord 2 setning/situasjon), Form/rom (1 orientering 2 fig.gjenkjenning 3 fig.fullføring), Resonnement (1 likheter, 2 motsetninger 3 analogier 4 (alle har) og Kvantitativ oppfatning (1 fig 2 tall 3 dots). Statistiske data: Faktoranalyse ref ’76, Sandven ’71. Ingen faglig debatt å se, bortsett fra om feilbruk på minoriteter (L11c). Copyright innehas i dag av familien, som er positiv til evt. oppgradering, såfremt de krav Sandven sto for, blir respektert.

Initiativ til å prøve ut dette kan neppe forventes i dagens pulveriserte ansvar for PPTs kvalitative virksomhet, spesielt for virkemidler som tester. Forfatteren har derfor ut fra denne rapportens formål konkretisert en oppgraderingsplan i henvendelse til Forum/TPU. Vi har hatt en innledende dialog med forskjellige synspunkter på formål og omfang. Utfallet av dette er i alle fall langsiktig og et evt. prosjekt for seg. Uansett valg av test for evner og/eller ferdigheter, bør alternativ dataversjon for testsvar utarbeides.

G1d: Kartleggingsbredde.

Oversiktene (L7) viser at PPT bruker et stort utvalg tester. På hovedområdet sakkyndighet vs. tilråding av enkeltvedtak er bruken trolig ganske snever. Evne- og språktest er standard. Egne tester for fagferdighet brukes lite, og samarbeid med skolene om deres data mangler. Det betyr at PPTs grunnlag for vurdering av fagretardasjon og utbytte er svært tynt. Noen av de publiserte lese-/verbal- og matematikk-testene er diagnostisk orientert, men kan være et surrogatmål for nivå. Det er også denne arena som har sterkest fokus i enkeltvedtaks-sammenheng.

Ft. er kartlegging av andre generelle læringsområder et ikke-tema. Det kan argumenteres for å øke oppmerksomheten om samlet læring. I den sammenheng kunne PPT gå foran ved å gjøre forsøk med enkle omnikunnskaps-tester, likeledes på testbare omåder innen ADL, læringsstiler, læringsprosess, dynamiske- og undervisningsstrategier.. Dette kan også gi en symbolverdi ved å markere at skolen skal utvikle noe mer enn formalferdighet.

G1e: Aktuelle brukssituasjoner

Prinisipielt skal individuell testing gi bedre grunnlag enn gruppeprøver. I praksis er dette ikke bevist for PPTs område sakkyndig vurdering. Gruppeprøver kan uansett bidra som kvalitetssikring og utfylling. Det skal argumenteres godt for å rydde plass for dem. Gruppeprøver kan anbefales
· ved stor sakspågang for sakkyndig vurdering- forenklet behandling.

· ved små søknadsvolumer (eks: 55% av 46000 elever får under 190 /45ÅT/5u/t).

· ved oppdatering etter 3.år der spesifikke momenter er kartlagt tidligere.

· som screening-alternativ der skoler er usikre på behov/søknad/melding

· ved manglende kvalifisert personell.

Praktisk kan gruppeprøver
· Administreres ved skoler ifbm. vanlig gruppering for spesialundervisning

· Etter ønske, frivillig i grupper ved PPT

· Ledes ressursøkonomisk av evt. mindre kvalifisert personell, men skåres/tolkes faglig.

Et moderat testprogram for generell sakkyndig utredning kan se slik ut (jf. også tab 1):
Dag 1: Grunnlagstesting / screening (ca 90 min); generelle tester adm. i gruppe eller individuelt, adm. ved skole eller PPT

a. generell kapasitet (evner), gruppeprøver

b. generelt læringsnivå (NME), gruppeprøver

Dag 2: Generell utredningstesting (ca. 120 min), individuelt

c. test evner og / eller fagdiagnostisk (lesing, matematikk)

d. generelle spørreskjema re læringsforhold, interesser, ikke-formalfaglig kunnskap.

e. diagnostisk kartlegging på aktuelle fordypningsområder
Et slikt opplegg vil optimalt gi kryssvalidering av evner, grunnlag for en ”retardasjons-koeffisient” (prestasjoner/evner), og skårbar indeks for situasjonsvariabler (d). Det krever litt mer tid enn vanlig nå, men gruppeadministrasjon vil gi innsparing.

Så må det dokumenteres at det i praksis gir like god eller bedre grunnlag for presisjon. Noe økt tidsbruk bidrar nødvendigvis til kvalitetsbedring. I en tid med signaler om ”mindre tid” på testfeltet vil det hjelpe om sentrale instanser, også faglige, bekrefter at styrket underlag er ønskelig og nødvendig.

Gruppeprøver må ikke bli en sovepute for kvalitetsheving, hverken fra PPT eller lokal administrasjon. Avklaring av det forsvarlige vs. det optimale trengs i et ressursøkonomisk perspektiv pga. den store tidsbruken PPT har i denne sektoren (H3).

G2. Individualtestene bør utfordres

Det er ingen tvil om at Wechsler-testene lenge har vært de psykometrisk sett beste på verdensmarkedet, og at antallet undersøkelser av og med disse er formidabelt. I praksis har de ingen konkurrent i nåtid. Wechsler er testarenaens Microsoft. Etter mange år med liten oppdatering er det nå utført norsk normering av WPPSI, og W-IV er klar h. ’09. Utgiver lanserte en tendens til markedskontroll ved sertifisering og profesjonskrav (L6c) , men har slått av på dette, og godkjenner nå bl.a. Masterprogrammet i spesialpedagogikk og pedagogikk UIO. Pearson omtaler også bruk av ”testtekniker”, vel et kuriosum. Kategorien er oftest brukt i helsesektoren, men store PP-kontorer kan være vel tjent med å spesialkvalifisere noen til slik sektorfunksjon.

Det kan føres en heftig diskusjon om hvorvidt monopolsituasjonen og eksklusiviteten er heldig. Individualtester med diagnostiske ambisjoner er imidlertid svært ressurskrevende å utvikle og å oppdatere. Det er ikke uten grunn at gamle tester som Stanford-Binet (Terman-Merrill) stort sett er ute av bruk. Leiter og CAS er alternativer med noe spesiell vinkling. En entreprise for oppdatering eller nye individualtester bør evt. bygge på samarbeid over landegrenser. I jakten på pålitelige indikasjoner bør PPT i langt større grad praktisere re-test/kryssvalidering med alternativ individualprøve, og da trengs alternativer.

Konkurranse er et markedsbehov. På faglig arena bør det i langt høyere grad bli spørsmål om kvalitetsfaktorer, både i standardkrav og i empirisk validering. Likevel bør det derfor utvikles dokumentasjon for hvor mye som tapes ved forkortede utgaver. Det er mange internasjonale. rapporter om kort-former bl.a. av WISC-testene. Som nevnt synes 2.linje hos oss i noe større grad å bruke deltest-utvalg.

Så bør det helst påvises at individualtest preditivt overgår tilsvarende tid brukt på gruppeprøver. I nå-situasjonen der PPT synes å rekruttere færre testkvalifiserte utøvere, er det behov for utvikling av mindre krevende tester rettet mot tjenestens pragmatiske oppgaver. Tjenesten bør aktivere drøfting av hvorledes dette best kan skje.
H. BRUKERFORHOLD

I denne sammenheng omtales fagpersonsiden mest. Argument legges også inn for hvorledes det oppleves å bli testet.
1. Fagpersonen og testing

2. Testpraksis og tiltro til testing

3. Tid brukt på testing

4. PPTs vegring mot operasjonalisering

5. Sakkyndig vurdering uten testing?

6. Testing i utredning

7. Svak motivering for testkompetanse og oppgradering av denne

8. In service kurs

9. Brukeropplevelser- behov opplevd
H1. Fagpersonen og testing

Vi vet lite fordypende om de ansattes holdninger til bruk av tester. Faglig enhets undersøkelse ’96 viste bare 1,7% av 417 ledersvar med ønske om kompetanseheving på feltet. Økt fokus på testing de senere årene vil nok gi høyere %. Interessen for formell kvalifisering, bruk av programmer og tolkningskurs tror jeg nok er langt større enn for psykometrien. Min erfaring i rapportens ”pilot”-registrering viser en klar statistisk vegring hos fagfolk. Den har jeg også observert i mine div. prosjekter på ’90-tallet. Jeg finner en ubalanse i at program-basert og subjektiv tolkning brukes utstrakt, mens få fagfolk aktiverer sin grunnlagsstatistikk. Det hentes ikke opp f.eks. at forskjellen på r.75 og r.80 tilsvarer 7,75% økt forklart varians, enn si å ”øyne dybden” i hva dette kan bety i praktisk presisjon og tilrådinger. Ikke minst vil oppdatering på slikt område bety noe for den ydmykhet fagfolk bør ha vs. feilfaktorer.

Det er et lederansvar i PPT å bearbeide den avverge som foreligger i teamene. Men når så få ledere mener det er testkompetanse nok ute og går, trenger kanskje den gruppen først å oppdatere seg på psykometriens område?

Internasjonale regler for bruk av tester er vedtatt jf. NPF ’00 (L10g).

H2.Testpraksis og tiltro til testing

Om normativ testpraksis finner jeg ingen undersøkelse for PPTs område. Registrerings-malen i vår pilot-forprøve la opp til frekvenskartlegging av tester i bruk. Andre prøver enn WISC/KOAS ble lite påført, trolig også pga. arbeidsbelastning ved å notere komplette resultater. Diskusjon om testutvalg finner jeg ikke, bortsett fra tilrådinger O/A (L2b). Testbruk på PPTs område i USA er bl.a. referert for ’96 i L7i.

Jeg merker meg at systematiske observasjoner synes å være et ikke-tema ved testing. På min første arbeidsplass som psykolog hadde jeg en sjef som (i utvalgsarbeid) aller mest la vekt på ”samværet med klienten”. Jeg avviste subjektiviteten, men etterlyser idag iakttagelsen hos de testadministratorene som ellers følger alle skåringsregler. Med psykometrisk orientering mener jeg at PPT vil tjene på å bruke strukturert observsjon og skårbare notater vedr. f.eks. testsituasjon, dagform, pauser, spørsmål, motorikk, engasjement, blikk, kontakt, avsporing.

Tiltro florerer. I en dr. avhandling ’06 (L5d) har Oddbjørn Stenberg et kapittel om ULIKE SYN PÅ DIAGNOSER OG TESTER der informant citeres bl.a. slik: ” - observere om ungen er urolig eller ikke, mens testene kan avgjøre dette på kort tid. Tester er også mer presise”. Gid det var så vel!? Han refererer også indikasjoner på at ”Fagfolk som har stor tiltro til tester, synes å ha lite samarbeid med foresatte”.

Personlig tror jeg at akademikas sunne reservasjoner i psykometri-feltet forfektes av ferdige disipler i alle teoretiske situasjoner, men at dette rakner utover i praksistiden. Spesielt vil presentere rafinerte skåringsalternativer og –programmer ha en overbevisende nimbus av ”sannhet”. På ’90-tallet var jeg på et W-III-kurs der deltakernes tiltro til avanserte utskrifter ga meg bakoversveis!

H3. Tid brukt på testing

Vi vet ikke hvor mye det testes i fbm. sakkyndig vurdering og utredning. Heller ikke presist hvor lang tid det avsettes, og om eleven møter til flere test-sessions. Det er utført flere undersøkelser av PPTs tidsbruk. Terje Overland anslo i vurdering av PP-tjenesten i Bærum ’96 at den brukte 60-70% til sakkyndighetsarbeid. Mer avgrenset til testdelen fant Bræin (L4a) ’96 i MR 8,9% av arbeidstid brukt på undersøkelse, dertil 6,1% på sakkyndighet. En alternativ gruppering ga undersøkelse+observasjon= 10,7%. Schiøll (L3d) fant i O/A ’00 at 7,63 % arbeidstid ble brukt på ”Undersøkelse av enkeltindivid (barn/elev)”.

Ved innføring av prosedyrerutiner primo ’90 argumenterte PPT/AU i O/A for en ramme på ca. 20 timer for sakkyndig vurdering (mer til evt. utredning). Basert på Læringssenterets tall 03 (L1a tab.9) brukes 18.2% av kontorenes tid på sakkyndige uttalelser (dertil 28,5% til individuelt arbeid der utredninger er en del). Iflg. GSI 08/09 gis det ca. 46000 tilrådinger. Lavt regnet skal 1/3 være nye, kanskje ca. 16 timer i snitt. Kanskje kan det regnes 5 timer for oppdatering av de øvrige 2/3. Samlet gir dette ca. 675 årsverk, ca 1/3 av 1800 årsverk, ca 280 mill i lønn? Håndbok ’05 (L2b) berører ikke tidsbruk, og utvalget drøftet det ikke. PPT skal sjekke mange elementer i vurderingen. Tester og testing er omtalt bla. s. 21 og 24 i håndboken, med referanse til en konkret sjekkliste, som er tilgjengelig på forespørsel. Tid til denne delen av vurderingen er ikke presisert.

Ut fra praksiserfaring antar jeg at elever som utredes vanligvis møter til en individuell hoved-test. Normert tidsbruk er W-III 60 min (ISP), (USA 50-75 min), W-IV gjsn. 72 min (42-100). De fleste elever vil gjennomgå hele testen samme dag, et mindre antall fordelt på to dager ved stor trettbarhet eller konsentrasjonsvansker. Dertil vil et antall kortere tester (eks. Raven) bli gjennomgått innen rammen av ½ arbeidsdag (fortrinnsvis tidlig – trolig unngås test etter kl. 1200 for småskolebarn). % ukjent for innkalling til supplerende testing en eller et fåtall dager efter. Det følges delvis opp med diagnostiske tester, f.eks. databasert av typen Logos/Koas. Hvor grensen går i tid og tester før det kan kalles utredning, er ikke kjent. Det må antas at kvalitative utredninger vil være økende både i antall og fordypning som følge av at PPT fikk overført ca. 300 stillinger fra kompetansesenter-systemet. På den annen side vil sikkert PPTs ”eiere” i kommunen fortsatt prøve å sette grenser for diagnostikk i klinisk område. Kontorer med svak fagbemanning vil prøve å skyve slik testing over på BUP eller gjenværende kompetansesentre. BUP vil i mange tilfelle returnere slike saker, også dersom kvaliteten i PPTs testing ikke ansees god nok. Tid brukt på skåring og tolkning av f.eks. W-III manuelt eller ved programbruk utgjør en del av totalanslaget 16-20 timer for sakkyndig vurdering/utredning.

I PPTs testorienterte arbeid inngår også et element av pt. uavklarte ”tidstyver”. Fafo har undersøkt lærernes (L5e). Her er ”test/testing” et meget merkbart element, men respondentene bruker disse begrepene om hverandre for en rekke evalueringsoppgaver. I Lektorlagets undersøkelse klager 8 av 10 over tid brukt på dokumentasjon og rapportering.

Testbruk skal ikke være mer omfattende enn problemstillingen tilsier (L??). Belastning på eleven er en viktig faktor, men det bør også gjøres et så grundig arbeid at testenes bidrag er rimelig oppdekket. Det kan derfor også være behov for å avklare en minimums-grense. I NOU 23 ’95 anbefales en tidsgrense i barnefordelingssaker, men det kan også bli for mye.

Som ledd i skolemodenhets-testing brukte mange kontorer Sandvens modenhetsprøver, fordelt over to dager, noen med aktivitetsdag i tillegg. Dertil ble det fulgt opp med individuell testing ved forslag om tiltak for kanskje 10-15%. Skolepsykologene anså seg dyktige på dette grunnlaget. En kan spørre om den relative grundighet dette innebar, også bør gjelde for det vi i dag omtaler som utredning. Er det PPT som er mer unnfallende i sine opplegg, eller anser man at skolebarn idag tåler mindre av slik testing enn før?
I amerikanske skolesystemer brukes omfattende testprogrammer. Vi ønsker ikke noe så krevende, men kan nok ha utbytte av å sette av mer tid. Nåværende praksis kan hevdes å være ren screening, md utilstrekkelig fordypning i forhold til timetallsvurdering. En gangs testing gir også større sårbarhet for varierende dagform.

H4. PPTs vegring mot operasjonalisering

PPTs rådgiving utøves på et bredt felt av oppgaver med et stort utvalg faglige tilnærminger.

Slik jeg har erfart det, vegrer tjenestens fagpersoner seg generelt mot konkretisering av føringer og mulige variabler. Trolig reflekterer det en humanistisk forankring. Andre årsaker kan være at krav til selvanalyse oppleves som ubekvemt. Statistisk/matematisk sektor er en interessemotpol, og tidsbruk på slikt synes lett å nedprioritere. I prosjekter jeg har stått for viste PPT i utgangspunktet stor interesse for egentest av timevurdering (L3a) og øvelse i sakkyndig tenkning (L3b), men avviste i praksis tidskrav og muligens annet besvær ved slik selvkontroll.

Forslag om rutiner inkl. operasjonalisering vil sjelden slå an utenfor de PPT-kretser som utarbeider dem. Som til kjedsommelighet gjentatt, PPT er ikke seg selv lik. Jeg har f.eks. registrert i min kontakt med et utvalg av fylkesmennenes utdanningskontorer at den utmerkede veiledningen fra AU/ OA (L2b) er lite kjent og ennå mindre implementert.

Det er likevel en klar profesjonell intensjon å tilstrebe ”evidensbasert praksis”. På NPF’s medlemsside finnes retningslinjer for dette. Her er kriterier og test ikke eksplisitt nevnt, derimot ”systematiske oversikter, hensiktsmessige effektstørrelser, statistisk og klinisk signifikans, og en omfattende underbyggende evidens”. Det sies også at ”Det er bekymringsfullt at der er så mange og alvorlige huller i kvalitet og lovlighet. Dette må vi få gjort noe med”. Dokumentasjon er i den sammenheng bare et grunnlag. Operasjonalisering av denne er utfordringen som helst bør tas før dokumentasjonformene tilordnes. Forsvarlig bruk av tester generelt er bl.a. omtalt i L10h.
Testing i sakkyndig vurdering/utredning må i rimelig grad være legitimert av operasjonaliserte kriterier. AU/OA (L2b) konkretiserer ikke hva de anbefalte testene skal brukes til, men har tidligere lansert kriterier som ”ja/nei til spesialundervisning” ”2 ½ års retardasjon”, og ”utbytte av undervisningen”. Retardasjon forutsetter mål for evner og for faglig standpunkt som best måles av ferdighetsprøver. Utbytte går på fremgang i relevant opplegg, målt ved forandring sett i forhold til elevens forutsetninger.

Dette betyr utlagt at i tillegg til evnetester trengs det ferdighetstester, som PPT knapt kan sees å ha i sitt utvalg av hjelpemidler. Det er også påfallende lite samarbeid med skolene om slik kartlegging. Her forutsettes det informasjon som PPT kan lese ut av rapporter og IOP. Dette er ikke satt i system. Dermed vil PPTs vurdering på området retardasjon og enkeltvedtakstimer bli svært subjektiv.

Operasjonalisering av testnytte for innhold, dvs rådgiving i opplegg og utøvende pedagogikk, er en større utfordring. Her vil både tester og kreative tolkninger være viktige bidrag, jf. også senere tids vekt på f.eks. læringsstiler og dynamisk testing. På denne arena vil PPT pretendere at evnetester kan ha bidrag bl.a. ved profiltolkning som forklaringsvariabler. ”Evidensbaserte” kriterier kan i første rekke hentes fra brukerundersøkelser; opplevd meningsfylthet og effekt. Det foreligger svært få slike. Det er ikke bare et spørsmål om forskningsmidler, men kan også tilskrives vegringsfaktoren.

H5. Sakkyndig vurdering uten testing?

Vår reg.mal var fokusert på saker med testbruk, og gir derfor ikke svar på dette. I lokalt materiale såes 7% med enkeltvedtak uten testbruk. Andre tall finner jeg ikke.

Underlaget for sakkyndig vurdering vil ofte gi kortene for utfallet. I skolens behovssignaler ligger situasjonsbeskrivelser og anslag for omfang. Tidligere søkte skolene formelt, med timeforslag.. Nå meldes behov mer generelt, og i mange kommuner holder PPT møter med skolene for å drøfte og utligne faktorer. Mange slike prosesser gir saklig og godt underlag for sakkyndig vurdering og tilråding av timer. Spillerommet for den sakkyndiges justering kan da være svært lite.

Det kan da spørres om tester har noen hensikt. Hvis de har lav prediktiv verdi, blir bruken en ren skinn-legitimering i denne sammenheng. Gjennomføring bør da hovedsakelig begrunnes med verdien i øvrig generell rådgiving.

Jeg finner ikke forskning på dette. Det bør prinsipielt ha interesse å se på ”effekt” av timetilråding i saker der det

· ikke brukes test vs. der det brukes en/flere

· gis timeanslag av samme fagperson notert før og etter test

· gis vurdering av en fagperson som ikke kjenner testresultat, og en som gjør det

Som grunnlagsforskning bør det også utprøves virkning på tilråding basert på feilaktige og angivelig velrennomerte, men irrelevante tester og –protokoller.

Vi bør ha tilgang til slike undersøkelser. Kanskje er det slik at tester i liten grad kan forventes å predikere timetall ÅT. Utfordringen bør først være å gi tester og psykometrisk bruk av dem en reell sjanse ved betydelig faglig opprustning. PPT bør bidra til å redusere faglig selvbedrag på testområdet. Det vil etter mitt syn føre til mer relevante testprogrammer som kan ta vare på det som måtte være av små, men viktige prediktive verdier.

H 6. Testing i utredning

I den grad det kan skilles mellom a) sakkyndig vurdering/tilråding og b)sakkyndig vurdering/utredning, finnes det pt. ingen tall for forskjell i testbruk. Vår reg. mal tilrettela for et skille ”SV=sakkyndig vurd. for enkeltvt SVU= sakk. vurd m.utred U=generell utred D=diagnose”, Her førte ingen opp SV, 82% SVU, 7% U og 11% D. Dvs. at ingen la inn saker med tester der sakkyndig vurdering ikke hadde utredning som underlag. Testbruk synes følgelig å legitimere utrednings-begrepet.

H 7. Svak motivering for testkompetanse og oppgradering av denne

Forslag om styrking av testbruk i PPT vil neppe bli mottatt med åpne armer. Psykometrisk sektor er ikke spesielt prioritert i studiene, lite verdsatt i allmenn omtale, og den er trolig i motpol til generelle faglige interesser og holdninger. Solid testing kan de senere årene også være blitt et stebarn i forhold til honnørbegrepet systemarbeid.

Iflg. Agnes Stubbe (L4d) fant fagpersonene at arbeidet i PPT ville være mer positivt hvis det ble gitt mindre til diagnostisering (53 svar, 14 ville ha mer). Faglig enhet registrerte i 1996 at kun 5.7% av 417 respondenter ønsket styrking på områdene kartlegging/test/tolkning/ utredning. I en rapport innen Samtak op.cit (L3d ’00) anså PPTs ledere at kompetansen var tilstrekkelig. Fagpersoner anslo sin psykometriske kompetanse noe svakere enn på andre funksjonsfelt som generalist, klinisk og konsultasjon, men bedre enn på pedagogikk/ didaktikk. Testkompetanse ble vurdert svakest på + siden av middels, men ikke kritisk svak under middels. Indirekte reflekterer vel dette relativ nedvurdering av testferdigheter.
H8. In service kurs
Ved ansettelse i kommuner/PPT stilles vanligvis ingen spesielle krav til testkompetanse. Det vil være en fordel med enhver tilleggsutdanning. Hvilken vekt testkurs mv. har i denne sammenheng er ukjent. De kan tilbys som betalt av arbeidsgiver. Det er ikke kjent hvor mange i PPT som har slike kurs. I dag er de i liten grad av generell eller fordypende art, men gjelder sertifisering for spesielle tester, i regi av salgsinstansen. Utgiftene må også dekkes av PPTs generelle kurskonto, som i de fleste kommuner inngår i skolesektorens generelle, stramme rammer.

H9. Brukeropplevelser; - behov opplevd

Dette har to sider; fagpersonens og den testedes. Leting etter innspill om dette har pt. gitt meg få resultater.

Fagpersoner går av etiske grunner sjelden ut med beskrivelse av opplevd virkelighet, både vedr. test , situasjon og anvendelse. Direkte testkritikk er sjelden å se (L10k, L11c, 3 artikler om W-III i Tnpf 42/6’05 og 43/5’06). I den tiden vi hadde ”PP-tjeneren” og etterfølger i gang, så jeg ingen innlegg om testing. Det finnes et eng. tidsskrift for profesjonelle testere (http://www.testingexperience.com/#) med en del nyttige inserater.

Fra elevene ”objektene”, de som blir testet, sees i div. nett-forum og blogger sjelden noe om PPTs arbeid (L5k). Få tilfører temaet testopplevelse innsikt. Det vanligste er vel at ”en kort test/undersøkelse kan jo ikke forstå meg”. Etterhvert som yngre barn bruker blogger, kan mer ventes. Bedre fordypning og refleksjon i ettertid kan komme fra noe eldre. Aviser og media (A-tekst søk) har en del innhogg, sjelden seriøst stoff. Behov for etterundersøkelse her synes klart til stede! Dette er også en arena hvor PPTs fagfolk glimrer med sitt fravær. En del seriøse mail/nyhetsgrupper har ”mediatorer” som retter, kommenterer og hjelper. Både ovenfor de yngste og foreldre som måtte søke info om PPT bl.a. i den voksende info-basen Wikipedia, vil informasjonsinvestering bl.a. om testing være svært nyttig.

Bortsett fra ved vurdering av fremskutt skolestart, har individualtesting trolig liten karakter av stress og usikkerhet for barn/elev. Men det kan gjøres mer for at nødvendig testing for sakkyndig vurdering blir mer trivelig. PPT møter nok barna på god måte, og lykkes sikkert oftest med å motivere for oppgaver og prestasjoner. For noen vil databasert testing være artig. Det bør utvikles som alternativ ved evt. gruppetesting av evner og ferdigheter. Belønning? Gammel pedagogikk forutsatte at den skal ligge i selve oppgaveutførselen. En kan ikke vente at elever skal føle glede ved å sikre seg fler ÅT. Pearson tilbød W-IV normerings-utvalgets elever en kinobillett! Et CD-valg til alle, og et lodd til egnede gevinster, bør vurderes.

I. PROFESJONSFAKTORER

1. Akademika og kvalifisering

2. Psykologandelen i PPT

I1. Akademika og kvalifisering

Etter kvalitetsreformen (’03) erstattes de gamle utdanningskategoriene av et system med 1 års grunnkurs i psykologi som påbygges med 2 år til mastergrader. Her er det varianter som ”psyk. samfunnsviter” mv. Ingen av disse utdanningene legger inn testkvalifisering. Det er forbeholdt profesjons-studiet i psykologi (6 år) som tilbys ved uio, uit, unit?). Det diskuteres hvor fyldestgjørende mastergraden er for en arena som PPT.

I profesjonsstudiet prioriteres nok klinisk bruk og fortolkning, i mindre grad statistikk og renspikket psykometri. Antagelsen er at det solide akademiske fundament skal gjøre cand.psycol. bedre rustet til å utøve testing, selv om deres rent bruksmessige trening er kort.
I2. Psykologandelen i PPT

Totalt ansatte fagpersoner i PPT økte med ca. 300 ’99-’03. Andelen psykologer synker, muligens sterkere de senere årene. I ’96 var beregnet andel psykologer 22% av alle, i ’03 17,4% av. 311 (L1d). Senere tall er ca. 280 i ?? til ca. 180 i ?? (RDkilde). Årsakene sees ikke eksplisitt undersøkt. De vil finnes blant lønnsbetingelser, arbeidsforhold og faglig utfording på søkersiden, kostnadsfaktoren på kommunesiden. Det har lenge vært kjent at studenter ikke tenker seg til PPT.

Strategisk har psykologprofesjonen tanker om at økte krav til testsertifisering (og selvsagt øvrige deler av mer-kompetansen) vil tvinge kommunene til å endre denne trenden. Det vil være å håpe på ny virkning av argumenter som har vært lenge gjeldende. Mer realistisk er det at kommuner vil måtte ansette fler psykologer i psykisk helsevern.

Konsekvensene vil være mangesidige, men i vår temasammenheng betyr det at stadig færre kontorer vil ha psykologer med rett til å utføre f.eks. W-III/W-IV spesifikt. PPT bør derfor vurdere tester som kan forvaltes av tilsatte med mastergrad og høykvalifisert pedagogisk utdannelse.

J. MARKEDET

1. Selgers krav til kvalifikasjoner

2. Fortjeneste og investering

3. Kontrollfaktorer: etikk og utgiverkrav

4. TPU

J1. Selgers krav til kvalifikasjoner:

De senere år er trenden at flere tester belegges med krav til sertifisering. Slike kurs er berettiget som tilbud, men neppe som forutsetning. Mange slike kurs er dyre, noen klager på kvaliteten, og ”kursbevis” kan skape et kunstig misforhold mellom generell og spesifikk kompetanse.

Disse kravene har ingen klar status ift. etiske regler. Psykologer antas bundet av det som deres organisasjon har forpliktet seg ovenfor. ITC (L10g) nevner ikke begrepet ”sertifisering”. Reglene brytes derfor ikke om de bruker en test uten å oppfylle utgivers krav. Hypersikring er at annen sertifisert psykolog kan føre tilsyn med bruken, og i ytterste konsekvens må gjøre det for hver testprotokoll.

Dersom ikke-sertifisert ansatt bruker slik test, er det leders ansvar vs. utgiver. Utgiver kan da nekte salg, evt. inndra retten til bruk. Slike reaksjoner er ukjent i praksis. Leder har ansvar for den samlede kvalitet som utøves av den ansatte, inkludert utføring og fortolkning av tester. Administrativt formalansvar skiller seg noe fra det faglige.

Konkret eksempel er Wechsler-testene. De forvaltes ft. av Pearson-konsernet, som har overtatt testagenturet (APA>NPF i Norge >Assessio > Harcourt >Pearson) . I forbindelse med renormering av W-IV ble det stilt krav om at de som deltar i dette arbeidet, må være kvalifiserte psykologer (Du som er psykolog, testteknikker eller studerer til psykolog). Det ble også oppfattet en utgiveranstrengelse for å stille dette som krav til de som skal benytte denne versjonen, evt. også de øvrige Wechsler-testene. I praksis ville utgiver måtte nøye seg med å stille krav til kjøperne. Dette kunne få ganske store følger for PPT-arenaen. Nåværende kjøpte tester og nåværende brukere i PPT vil ikke rammes av dette. Det er uklart hvilket etisk trykk det ville etterlate på PPTs ledere å sørge for kontroll. NPF registrerte at Harcourt ikke ønsker ”dyneløfting”. Utgiver synes senere å ha redusert kravene (L5h).

Utgiver tilbyr kurs for W-IV, men rår ikke over sertifisering. Profesjonsutdannede får dermed monopol her. Etter år ’01 kan ikke-psykolog ppr ikke lenger kvalifisere seg til psykolog-godkjenning ved tilleggsutdanning.

J2. Fortjeneste og investering

Forum ønsker vurdert bl.a. ” hvordan ny normering/ standardisering kan gjøres innenfor mulige økonomiske rammer.”
Jeg tror man må erkjenne at utfordringer og cost-benefit i et lite land setter klare grenser for hva som kan ventes av utgivere. Alene normering koster atskillig. Som eksempel: W-IV ble planlagt utprøvd norsk i N=500 x med eksternutgift pr. sak a ca. 500,-, dvs. ¼ mill., dertil bearbeiding. Det er mange andre brukere, men dersom alle ft. 280 PPTkontorer kjøper den, inntjenes langt fra det dobbelte (280x16000,- +, derfra adm., royalty, fag- og produksjonsomk.). Det blir vel som med ft. blekk-skrivere, at inntekten blir større på del-utstyr (noterings-ark, program). Skulle alene norsk normering gjøres på N=1000 eller gjentas hvert 10. år, ville markedsprisen skape store vansker for mange kjøpere. Hvis W-IV kostet 30 000, ville flere måtte fortsette med tidligere utgaver?

Utgivere kan likevel med moderat investering tilrettelegge for brukermeldinger og –samvirke. Et eksempel er å innhente feltets normeringsdata, f.eks. i den form vi har utprøvd i dette prosjektet. Jeg har tatt dette opp med Pearson.se, som i utgangspunktet ser positivt på ideen.

J3. Kontrollfaktorer: etikk og utgiverkrav

Ansatte i skoleetaten er forpliktet av generelle akademisk etiske regler. En kartlegging av etikk for lærere finnes bl.a. i L10f. For PPT omtaler Håndboken (L2b) i pkt. 2.5 nødvendigheten av å ha kompetanse om etiske standarder som regulerer arbeidet. I pkt. 2.6 nevnes etiske retningslinjer, for arkiv, taushetsplikt, men ikke tester konkret. I 2.8 (Profesjonalitet og yrkesutøvelse) nevnes at det i dag ikke finnes bestemmelser for de ulike faggruppenes arbeid i PP-tjenesten. Dette reguleres av den enkeltes kompetanse, profesjonslovgiving og felles fagetiske vurderinger. Testsektoren er ikke eksplisitt nevnt.
Internasjonale regler gjelder for bruk av tester (ITC; L10g). Psykologer i PPT er underlagt disse og psykologlovens krav. Denne lovens § 8.2 hjemler tap av retten til å gjøre bruk av visse metoder og hjelpemidler. Utvidede bestemmelser som inkluderer psykologer, og behov for oppdatering, er drøftet i helsesektoren, jf. høringsnotat ’97 (L10d).

I sum innebærer dette at ikke-psykologer i PPT formelt er mindre bundet av etiske krav ved bruk av test enn psykologer under psykolog/helseloven og medlemskap i NPF. Ikke-psykolog som bruker profesjonsbetingede tester bør selvsagt ta tilsvarende forbehold.

Blant latente sanksjoner er risikoen for klage dersom testkvalitet eller testanvendelse ikke godtas av bruker. Rettslig prøving av dette er hittil ikke kjent.
J4. TPU

Testpolitisk utvalg ble stiftet ’04 under NPF, og har opprettet et sertifiseringsråd for testbruk ’03. Videreutvikling er lagt til STN (L10b). Et antall tester på det arbeidspsykologisk felt er vurdert, et forum for testleverandører opprettet. Skole/PPT-sektoren er så langt ikke medlem av sertifiseringsordningen.

K. DISKUSJON

1. ”Rikets tilstand”

2. Marginale gevinster?

3. Ønskelige sentrale tiltak

4. Ansvarslinjen

Her oppsummeres oppdragets utfordring: ” Hvordan kan PP-kontorene gjøre noe for å bidra til forsvarlig bruk av tester?”. Avgrensing er gjort til psykometrisk referanseramme.

K1. ”Rikets tilstand”

Sett fra akademisk og psykometrisk side er testsituasjonen i PPT ikke særlig god. Jeg har truffet kompetente fagfolk som ryster på hodet. NPFs kommentar (L10ij, Selvik ’06) er bl.a: ” Det uforsvarlige/usikre gjelder både oversettelse, avtale med rettighetshaver, manglende normering, økonomiske/administrative forhold og kopiering ”, og har ”opprydding” som intensjon.

Personlig jobbet jeg i ’54-’55 deltid ved USA’s 4. største ped.psyk. testkontor. Kvalitetskravene på utgiversiden lå vel så høyt som sees hos oss i dag. Noen av de bedre testene hos oss, har en overbygning av tolknings-systemer og brukerkrav som kan skape presisjonsillusjoner (skinnet bedrar).

Først og fremst mangler det erkjennelse av at tester er en redskap som må skjerpes regelmessig. PPTs ledere må markere at det trengs tid og penger til dette. Kjøp av nye tester er ikke tilstrekkelig. Mangelen er alvorligst når det gjelder statistisk etterprøving og bevisstgjøring på brukersiden.

Er tiden moden for økt testbruk i PPT?

Realistisk sett ikke! Det gis signaler bl.a. fra Midtlyngutvalget om at enkel sakkyndig vurdering kan aksepteres fra skolehold. PPT-ledere mener tjenesten har tilstrekkelig kompetanse. Fagfolket har liten interesse for å utføre og beregne testorientert statistikk. Det skal stor investering til for standardheving av testmidler.

Tilsynelatende er generelt klima bedre. Målinger er mer vanlig i samfunnet. Testbruk er økende i skolen. Pådriveren for dette er ønsker om dokumentasjon av faglig status. Gjennomføring og bruk avviker på mange områder fra profesjonelle idealer. Et tema er skolens bruk og innmelding av resultat-kategorier (D4). De har varslings-formål, noe som vanskeliggjør statistisk anvendelse. Sentral karakterstatistikk brukes og misbrukes, noe som kan øke polarisering i forhold til normerte prøver.

På samlet bakrunn er det lite håp om at økt testbruk i PPT vil falle i god jord. Psykometrisk orientert fagsektor må likevel peke på behov og muligheter, i håp om noe utvikling.

Hva er verst, slik jeg ser det?

· PPTs dominante bruk av evneorienterte tester er legitim. Men ikke at de er lite oppdatert og rimelig undersøkt vs. empiriske, oppdragsorienterte kriterier.

· PPT sikrer seg ikke gode mål/testing av prestasjonsnivå. Det må jo tjenesten ha for å si noe om grad av relativ måloppnåelse og dimensjonering av enkeltvedtak. Er pedagogisk nivåtesting under tjenestens profesjonelle verdighet?

· Det satses omtrent ikke på rutineundersøkelser (som denne) og grunnlagsforskning (eks: hvilke faktorer kan påvises og nyttiggjøres for å øke effekt av tiltak og redusere målt underyting?)

K2. Marginale gevinster?

Hvilken rolle spiller evt. økt presisjon på PPTs arena?

Tester brukes utstrakt som grunnlag for tilråding av enkeltvedtak; omfang og grense for rett til spesialundervisning. Det er et komplisert område med meget store økonomiske og elevpersonlige konsekvenser. Nasjonalt er nivået styrt av definisjoner og intensjoner (”redusere fra 6%”). Det er store lokale variasjoner. Kommuneøkonomi er regnet som en legal faktor for vedtak, Tilrådinger skal eg. være nasjonalnormert, men signaler og påvirkninger gir ulik PPT-praksis.

Vi vet ikke på noen måte hvilken vekt PPT tillegger sine tester. Det psykometriske argument vil være at fagpersoner som bruker redskap bør kjenne så presist som mulig samsvaret med det/de kriterier som gjelder. Dvs. i form av eksemplet ”W-III max Rpred enkeltvedtakstime for elev NN = 203 +- 58 (ÅT/60)”. Så kan fagpersonen ut fra sin suverene subjektivitet følge eller avvike fra slik testindikasjon. Det skal ikke være noen ”sannhet”, nasjonal norm, tvang eller rettighets-giver. Det bør øke den faglige bevisstgjøring og begrunnelser. Vår faglige samvittighet vil bedres av at våre hjelpemidler gir empiriske bidrag. Det sårbare skjønnet står sterkere utad når det legitimeres noe av empiri.

De marginale gevinster ligger som ”bottom line” i at en liten % av de 46000 enkeltvedtakene kan justeres noe for ulikhet. Det vil gi mange og regningssvarende bedringer innen det voldsomme volumet.

K3. Ønskelige sentrale tiltak
· Organisasjonene bør arbeide for at f.eks. 5% av lokal kontortid avsettes til etterprøving av virksomheten (bla. test-området).

· Sentralt bør det tilbys PPT generelle forskningsprogrammer (som ’93-’95), minst hvert 10. år.

· Utgivere og PPT-kontorer bør innlede samarbeid om bl.a normdata for tester i bruk

· PPTs instanser og organisasjoner bør aktivt legitimere profesjonell bruk av utfyllende gruppeprøver, også i sakkyndige utredninger.

· Sentral fagansvarlig (eks: Statped/ ny faglig Enhet) bør gjenoppta forsøk på å samordne vanske-oppsett i kontorenes reg.systemer (HK, Visma, Dagny) (jf C3

· Momenter fra testområdet bør inngå i Utdanningskontorenes tilsyn (jf C2).
K4 Ansvarslinjen

I utgangspunktet er hver fagperson, ut fra sin akademiske viden og forpliktelse, ansvarlig for at virkemidler som brukes, og gis konsekvenser for råd og tiltak, holder de faglige mål man kjenner til. Dernest har PPTs ledere et særskilt ansvar for å minne om dette, og rydde plass til oppgradering og etterundersøkelser. Tjenesten selv har primæransvar for å melde fra om mangler og behov for bedring; hvor er disse signalene å finne?

Kan test-utgiverne frikjennes? Som nevnt (J2) setter nok cost-benefit i et lite land klare grenser. Feltets profesjonsnivå gjør at tabloid over-representasjon i markedsføring holdes i sjakk. Likevel bør flere utgivere legge opp til samarbeidsformer om kvalitets-heving, selv om det kan øke kostnad i anskaffelse (og oppdaterings-abonnement?) noe.

Så gjenstår kravene til oppdragsgiver (kommunene) og målsetter (stat/politisk). Selv føler jeg at både vår lille tjeneste og store skole-Norge i servilitet alt for ofte venter at disse skal forstå mest alene, uten våre faglige innspill.

L. REFERANSER

L1: Kartlegging, større sentrale offentlige dok: a) ”PP-tjenesten i Norge ’03. En tilstandsbeskrivelse.” Læringssenteret ’03 b) Kjell-Arne Sollie ”Kunnskapsstatus om spesialundervisningen i Norge” Udir ’05 c) Nordahl mfl. ”Spesialundervisningens forutsetninger –” HiH 9/’09 http://www.udir.no/upload/Forskning/Evalueringen%20av%20Kunnskapsl%C3%B8ftet/NIFUStep_og_HiHm_del_I.3._Prosjektbeskrivelse.pdf d) Midtlyng ”Rett til læring—” NOU 18/’09 http://www.regjeringen.no/nb/dep/kd/dok/nouer/2009/nou-2009-18.html?id=570566
L2: Veiledning: a) Faglig enhet for PPT ’01 ”Håndbok for PP-tjenesten” b)”Håndbok for PP-tjenesten i Oslo og Akershus.” Fylkesmannen i O/A ’05. Også i Skolepsykologi 2/’08. c) AU i OA artikkel i Skolepsykologi 6/’89 d) Udir ’09 http://www.udir.no/upload/Brosjyrer/Veiledn_Spesialundervisn_2009.pdf
L3: Forf. referanser. Stein Schiøll: a) ”Referansekasus for sakkyndig vurdering.” FOU rapport SUOA ’93. b) Kasuskartotek i kortform. FOU-prosjekt 24/’93-3/’95. Arbeidsrapport SUOA ’97 c) ”Registrering av kompetanse i PPT vs Stm. 23/Samtak” Arbeidsrapport SUOA ’00 d) Klager på vedtak om spesialundervisning. Kompendium SUOA ’97 e) ”Fra praksisfeltet: WISC ved Nesodden PPT”.og ”Etterundersøkelse av PPTs testsamsvar med karakterer til jul i 8.kl.” Nesodden PPT april ’09 /Skolepsykologi x/’10.
L4: Undersøkelser, praksis: a) Ola Bræin: ”Tidsstudier i PP-tjenesten ’75, ’85, ’96. En analyse av fagpersonalets arbeidsoperasjoner i Møre og Romsdal” Skolepsykologi nr. 4 ’99. b) Dawes, Robyn: ”House of cards” Free Press NY ’94, Prediction and diagnoses s. 75ff c) http://www.skoleporten.net/p-ppt-forstelinje.htm d) Agnes Stubbe “Hvordan har du det, PP-arbeider” SUOA ’94
L5: Test-orienterte referanser: a) normer http://www.unh.edu/emotional_intelligence/index.html b) årsendring http://www.ncbi.nlm.nih.gov/pubmed/12050936 c) global IQ http://www.fourmilab.ch/documents/IQ/1950-2050/ d) ppr oppfatninger: Oddbjørn Stenberg NITU ’06 ”Pedagogisk-psykologiske rådgiveres

tilnærminger til problematferd i skolen” e) www.fafo.no/pub/rapp/20113/20113.pdf f) STAS http://samtak2.ls.no/cgi-bin/samtak/imaker?id=57107 g) CAS http://www.mamut.net/pedverket/subdet3.htm h) kompetanseregler http://pearson.strandlab.se/NO---Velkommen-til-Pearson-Assessment/Produkter/Kompetansekategorier1/ i) Ernst Ottem Språk 6.16 SKOLEPSYKOLOGI nr. 4, ’07 og http://www.statped.no/nyUpload/62/Ottem.pdf j) http://www.svt.ntnu.no/iss/Johan.Fredrik.Rye/SOS3003/Litteratur%20og%20lesetips%20SOS%203003.doc k) brukererfaring http://www.cssforum.com.pk/css-interview-psychological-tests/psychological-tests/29550-experiences-psychological-test-2009-a-2.html

L6: Utgivere: a) Pearson (Harcourt) http://www.harcourtassessment.no/default____591.aspx, b) Materiellservice, http://www.ppt-materiell.no/index.htm c) Pearson profesjonskrav http://www.pearsonassessment.no/no/Produkter/Klinisk-psykologi/Utvikling-og-evner/WISC-IV/ d) Skoletjenester http://www.skoletjenester.no/doc/Brosjyre.pdf e) Norli www.bsnorli.no/konkretisering/larelystkatalogen.php
L7: Testarkiv og oversikter: a) ISP (’98) http://www.isp.uio.no/Testkatalog/ b) UIT (’06) http://uit.no/getfile.php?PageId=1935&FileId=353 c) Kjell Totland (ta kontakt, hjemmeside: http://home.online.no/~kjtotlan/) d) http://www.norsk-logopedlag.no/page.php?id=49&parentid=16 e) ETS www.ets.org/testcoll f) Buros http://buros.unl.edu/buros/jsp/search.jsp g) NAV: Verktoykasse 1 1 NAV.xls. Intern, henv. Stein Henriksen NAV Arbeidsrådgivning Nord-Trøndelag h) NPF kartlegging av testbruk ’09, ventet i TNPF ’10 jf også vedlegg N2d i) Testbruk i (PPT) USA ’96 i (betalingslink)http://jpa.sagepub.com/cgi/content/abstract/12/4/331 j) Statped>Øverby http://asp.bibits.no/overby_ks/wsRecInfo.asp?idno=10631&UnitId=0&DocGrp=0&SearchUnitId=0&LoanUnitId=1&comb=AND&sString=FT=testsamlingAND%20searchUnitId0
L8: Andre testetater: a) NAV Sya http://www.nav.no/805339580.cms b) Bedrifter http://www.attforingsbedriftene.no/Om-attføringsbedriftene.aspx c) Forsvaret: 1) Tore Rist (’82) Det intellektuelle prestasjonsnivået i befolkningen sett i lys av den samfunnsmessige utviklinga : en undersøkelse av norske rekrutters prestasjoner på psykologiske sesjonsprøver 2) Monica Martinussen https://webarkiv.uit.no/tromsoflaket/1997.14/05.html
L9: Kriteriemomenter: a) Hamar: http://www.hamar.kommune.no/article1864-434.html b) Telemarkforsk Rapport ’94/01: Spesialundervisning i barnehage og skole, modeller og kriterier http://www.tfn.no/hovedmeny/1218181441/1219843043 c) Sjøvoll http://www.skolepsykologer.no//Elever%20som.pdf d) Indrebø Skolepsykologi nr.1-’97

L10: Kvalitet, tilsyn. retningslinjer: a) TPU http://www.psykologforeningen.no/pf/Foreningen/Organisasjonen/Utvalg-raad-og-interesseforeninger/Testpolitisk-utvalg b) STN http://www.testbruk.no/nb/Om%20STN og DNV http://www.dnv.no/tjenester/sertifisering/personellsertifisering/sertifiseringsordninger/brukere_av_arbeidspsykologiske_tester/ og http://www.dnv.no/searchresult/index.asp?query=tester og http://www.karrierelink.no/al_print.php?ar_id=1038 c) Kompetansetest http://www.konsulentguiden.no/index.cfm?id=155136 d) etikk mv http://www.regjeringen.no/nb/dep/hod/Ryddemappe/hod/norsk/dok/andre_dok/hoeringsnotater/Horingsnotat-Lov-om- helsepersonell.html?id=410265 og e) http://www.utdanningsdirektoratet.no/upload/Rapporter/felles_nasjonalt_tilsyn_2007.pdf f) Etikk for lærere; http://www.skoleporten.net/e-etikk3.htm g) Regler ITC www.intestcom.org/Downloads/Norwegian%20guidelines%202002.pdf h) Tnpf, leder 8:43 ’06. i) http://psykol.nxc.no/pf/content/download/6941/49294/file/Forsvarlig%20bruk%20av%20tester.doc j) NPF oppdatering http://www.psykologforeningen.no/pf/Fag-og-profesjon/For-fagutoevere/Fag/Testbruk/Oppdatering-om-tester-og-brukere/(language)/nor-NO k) kritikk nasjonale prøver Elling Ulvestad ’05 http://www.forskning.no/Artikler/2005/april/1114072090.24/artikkel_print l) eks. på tilsyn http://www.fylkesmannen.no/dm_applications/upload/Tilsyn_Lyngdal_tilpassa_oppl_1542_344_e8kxT.pdf m) http://www.psykologforeningen.no/pf/Fag-og-profesjon/For-fagutoevere/Fag/Testbruk/Raadata-maa-makuleres-for-aa-gi-tester-noedvendig-beskyttelse
L11: Historisk informasjon: a) Sandven, J. (’56). Prediksjon og rådgivning på grunnlag av modenhetsprøving. I Særtrykk av Østlandsk Lærerstemne, Festskrift, 1931–1956, s. 95–129. Sandven, J. (’71). Det teoretiske og metodiske grunnlag for modenhetsprøving. Oslo: Universitetsforlaget b) Liv Sannum En studie i Sandvens modenhetsprøver serie 1-3 med vekt på faktoranalyse. Hovedopgave Ntnu ’76 http://www.svt.ntnu.no/ped/studiene/utlaan/utlaan_oversikt.pdf c) kritikk AH Wold: http://www.psykologtidsskriftet.no/index.php?seks_id=6755&a=2
http://www.psykologtidsskriftet.no/index.php?seks_id=6755&a=Kapittel d) Kristian Mønnesland: ”Gruppeprøver til evneprøving av elever i folkeskolen” Oslo ’46/’73 Olaf Norlis Forlag.
M. FIG. OG TABELLER

Fig 1 Fordeling av sumskårer W-III

Fig 2 Største forskjell mellom delprøver likhet /regning

Fig 3 W-III tallhukommelse og informasjon vs alder

Fig 4. Samsvar W-III vs predikerte årstimer R

Fig 5 Skjevhet for Rlsdys i lokalt underutvalg
Tab. 1 Klarere skille mellom vurdering og utredning. Målrettet testgrunnlag.

Tab. 2 Trekk fra offentlig ansvar for prøver i grunnskolen

Tab. 3 Utvalgsinfo

Tab. 4 Tester registrert i utvalget
Tab. 5 M og SD for deltester W-III
Tab. 6 Regresjon R vs ÅT og W-III

Tab. 7 R vekter deltester W-III vs Årstimer tilrådd. N 36

Tab. 8 Skjevheter i R

N. VEDLEGG

N1: Pilotprosjekt

a. Veiledning i registrering

b. Utdrag av registreringsmal, word format

c. Veiledning for bruk av R i prosjektet

d. Veiledning for bruk av R i lokalt underutvalg

e. Tilbakemelding til deltakerne

f. Fig aldersfordeling N=45

N2: Testoversikter

N2a Tester i bruk ult ’90 (Akershus.xls)

N2b Utdrag av NAVs ”verktøykasse”

N2c Tester i 1. Reg.mal for Pilot-prosjekt og 2. PPT utland

N2d: NPF medlemsundersøkelse tester og kartleggingsskjemaer

N3: Hovedvansker

N3a: Hovedvansker i noen journaloppsett.

N3b: Eksempler på gradering av hovedvanske, Dagny og variant av Hk

N4: Fordeling av ÅT (enkeltvedtak). Skjevheter i Rls/dys.

N5: Oppdragsdokumenter / søknad

N6: Om forfatteren

O. INNHOLD DETALJERT

A.
SITUASJON OG GRUNNLAG

B.
HVORFOR TESTE?

1.Hvilke oppgaver bruker PPT test til?

2. Utarmende sakkyndig vurdering

3. Psykometrisk alternativ

C. MÅL OG KRITERIER

1. Manifeste mål

2. Tilsyn

3. Operasjonelle (feltvirkende) kriterier/prediktorer for timetall ÅT: C3a. Kriterievariabler for tilråding av timetall: C3b. Mulige kriterievariabler for tilråding av timetall ÅT: (C3b1 Kriteriet årstimer ÅT; C3b2 Kriteriemål for nivå, fremgang og utbytte; vurdering og karakterer; C3b3. Kriteriemål for nivå, fremgang og utbytte; ferdighetstester; C3b4. IOP innhold som kriterium?; C3b5a. Kriterium hovedvansker i journalsystemer. C3b5b Grad av hovedvanske; C3b6. Andre aktuelle kriteriefaktorer for ÅT); C3c Mulige kriterievariabler – likeverdsfaktorer; C3d Mulige kriterievariabler- innholdsrådgiving og systemarbeid
4. Effektkriterier?

5. Innholdsrådgiving og systemarbeid

D. TESTER I BRUK

1. Lister og oversikt

2. Status for testinformasjon – PPT

3. Andre testarenaer: Helse, UDI, Forsvaret, NAV og næringsliv:

4. Skolens kartlegging- nasjonale prøver

5. Kartlegging generelt

E. REGISTRERING AV TESTINFORMASJON

1. Formålet med samregistrering

2. Hvilke tester trengs for oppgaven?

a. Kvalitetsinformasjon; grunnkrav standardisering

b. Oppdatere normering

c. Aktuelt samarbeidstiltak; testdatapool i praksis

3. Forprøve fase 1: Pilotprosjekt

a.
Utvalg av tester for registrering.

b.
Registreringsfaktorer

c.
Kartleggingsdata

d.
”Sannsynlig enkeltvedtak”

e.
Normeringsforhold W-III

i.
Råskårer vs. skalerte normer

ii.
Råskårer vs alder

4. Forprøve fase 2: Regional utprøving

5. Evt. nasjonal registrering av testskårer og journalfaktorer

F. PREDIKSJON AV ÅRSTIMER

1. Generelt

2. Prediksjon i materialet

3. Vekting og praktisk bruk

4. Erfaringer

5. Skjevheter i R

6. R ved 0 tilrådde timer

7. R ved ujevne delprøveskårer

8. R ved unike klientgrupper

a. Hovedvansker

b. Kjønn

9. Subjektive faktorer

G. UTVID TESTGRUNNLAGET !

1. Gruppetester i PPT

a. Tradisjoner i PPT: Individual- vs gruppeprøver

b. 60-årenes gruppetester- hvor er de nå?

c. Oppgradering av Sandven II?

d. Kartleggingsbredde.

e. Aktuelle brukssituasjoner

2. Individualtestene bør utfordres

H. BRUKERFORHOLD

1. Fagpersonen og testing

2. Testpraksis og tiltro til testing

3. Tid brukt på testing

4. PPTs vegring mot operasjonalisering

5. Sakkyndig vurdering uten testing?

6. Testing i utredning

7. Svak motivering for testkompetanse og oppgradering av denne

8. In service kurs

9. Brukeropplevelser- behov opplevd

I. PROFESJONSFAKTORER

1. Akademika og kvalifisering

2. Psykologandelen i PPT

J. MARKEDET

1. Selgers krav til kvalifikasjoner

2. Fortjeneste og investering

3. Kontrollfaktorer: etikk og utgiverkrav

4. Tpu

K. DISKUSJON

1. ”Rikets tilstand”

2. Marginale gevinster?

3. Ønskelige eksterne tiltak

4. Ansvarslinjen

L. REFERANSER

M. FIG. OG TABELLER

N. VEDLEGG

O. INNHOLD

******* X **********

_1324730673.xls
Diagram1

		11

		10

		11

		9

		11

		8

		10

		12

		10

		7

		6

		11

		103

		17

		11

		111

		9

		11

		11

		12

		7

		9

		8

		11

		116

		10

		9

		120

		8

		10

		12

		10

		12

		11

		13

		13

		12

		9

		2

		8

		14

		11

		7

		10

		11

		14

mndr

Råskårer

Mndr

WIII tallhuk. vs alder r = 0,05

0

87

89

94

94

97

97

98

99

99

101

102

110

111

111

112

113

113

113

114

114

115

117

117

121

121

121

122

128

133

137

140

142

143

146

148

154

158

159

161

174

177

Info

		Mellomlagring av tab og fig til utredning tester

		Fig 1 fra manus xls difv fordel VQPQ(manus.xls: ark fordeling vqpqFig. 1)

		Fig 2 fra sammen, art WIII sign delprøver

		Finner ikke:(regnekopi alle normer overført Alder vs WIII rå info tall

		Fig 2 3 scatter tallhuk vs alder fra

		Fig 1 fra manus xls di

		Tab 4 (manus xls div)

Fig 1 ford vq

		

Fig 1 ford vq

		Skala		Skala		Skala

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

		75		75		75

		80		80		80

		85		85		85

		90		90		90

		95		95		95

		100		100		100

		105		105		105

		110		110		110

		115		115		115

		120		120		120

		125		125		125

		130		130		130

		135		135		135

		140		140		140

		145		145		145

		150		150		150

		155		155		155

		160		160		160

		165		165		165

		170		170		170

VQ

PQ

IQ

IQ

Fig 1.Fordeling av sumskårer W III
N= 42 M PQ=85,8 M VQ=87 M IQ=84,7

0

0

0

0

0

0

0

1

1

0

0

0

0

0

1

2

2

1

1

1

1

2

2

2

1

3

1

0

2

2

3

1

4

5

1

1

5

3

3

8

4

10

4

8

3

3

3

2

2

3

2

2

3

5

1

2

2

3

1

0

0

1

1

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Fig 2

		Skala		Skala		Skala

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

		75		75		75

		80		80		80

		85		85		85

		90		90		90

		95		95		95

		100		100		100

		105		105		105

		110		110		110

		115		115		115

		120		120		120

		125		125		125

		130		130		130

		135		135		135

		140		140		140

		145		145		145

		150		150		150

		155		155		155

		160		160		160

		165		165		165

		170		170		170

VQ

PQ

IQ

IQ

Fig 1.Fordeling av sumskårer W III
N= 42 M PQ=85,8 M VQ=87 M IQ=84,7

0

0

0

0

0

0

0

1

1

0

0

0

0

0

1

2

2

1

1

1

1

2

2

2

1

3

1

0

2

2

3

1

4

5

1

1

5

3

3

8

4

10

4

8

3

3

3

2

2

3

2

2

3

5

1

2

2

3

1

0

0

1

1

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Fig 3 W tall info

		

Fig 3 W tall info

		Skala		Skala

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

		7		7

		8		8

		9		9

		10		10

		11		11

		12		12

		13		13

		14		14

		15		15

		16		16

		17		17

		18		18

		19		19

		20		20

Likheter

Regning

prkl

N

Fig 2. Største forskjell mellom delprøver: Likheter M 9,14, Regning 6.79

0

0

2

2

0

1

2

2

3

0

0

6

2

11

3

7

5

5

2

2

5

0

6

4

6

0

1

1

4

0

0

1

1

0

0

0

0

0

0

0

0

0

Fig 4

		WIII tallhuk og info vs alder, fra fil regnekopi alle overført ark alder vs WIII

Fig 4

		11

		10

		11

		9

		11

		8

		10

		12

		10

		7

		6

		11

		103

		17

		11

		111

		9

		11

		11

		12

		7

		9

		8

		11

		116

		10

		9

		120

		8

		10

		12

		10

		12

		11

		13

		13

		12

		9

		2

		8

		14

		11

		7

		10

		11

		14

mndr

Råskårer

Mndr

WIII tallhuk. vs alder r = 0,05

0

87

89

94

94

97

97

98

99

99

101

102

110

111

111

112

113

113

113

114

114

115

117

117

121

121

121

122

128

133

137

140

142

143

146

148

154

158

159

161

174

177

		7

		4

		8

		6

		5

		5

		12

		10

		6

		7

		4

		10

		103

		9

		7

		111

		7

		9

		11

		7

		10

		13

		9

		9

		4

		10

		6

		120

		7

		6

		12

		11

		12

		16

		15

		17

		14

		11

		8

		6

		17

		16

		9

		7

		12

		19

mndr

Råskårer

Alder mndr

WIII informasjon vs. alder r =O,51

0

87

89

94

94

97

97

98

99

99

101

102

110

111

111

112

113

113

113

114

114

115

116

117

117

121

121

121

122

128

133

137

140

142

143

146

148

154

158

159

161

174

177

		Fig 4 fra xls regresjon 2 N36

		195

		195

		195

		195

		195

		142.5

		199.5

		171

		294.5

		171

		142.5

		199.5

		285

		285

		142.5

		234

		234

		195

		195

		663

		273

		195

		214.5

		390

		285

		247

		390

		292.5

		273

		304

		570

		741

		214.5

		156

		175.5

		117

R OK alle

Årstimer tilrådd

Årstimer predikert R WIII

Samsvar WIII vs predikerte årstimer R .64

271.95473447

241.41480061

150.24580937

299.23960079

246.71670395

368.62826783

247.13141451

155.16087333

267.36785412

190.42749728

282.92871165

187.47072676

245.58211115

257.46697697

110.58593493

216.26432876

216.59965263

199.98155755

116.25907195

428.17913282

346.61092767

270.08733339

303.13808724

261.53030621

241.77990127

387.79877888

440.422759

341.01662675

277.94626304

344.81041214

313.28771911

438.18211544

195.40165837

161.62839054

144.38266401

153.68219825

_1324730880.xls
Diagram3

		7

		4

		8

		6

		5

		5

		12

		10

		6

		7

		4

		10

		103

		9

		7

		111

		7

		9

		11

		7

		10

		13

		9

		9

		4

		10

		6

		120

		7

		6

		12

		11

		12

		16

		15

		17

		14

		11

		8

		6

		17

		16

		9

		7

		12

		19

mndr

Råskårer

Alder mndr

WIII informasjon vs. alder r =O,51

0

87

89

94

94

97

97

98

99

99

101

102

110

111

111

112

113

113

113

114

114

115

116

117

117

121

121

121

122

128

133

137

140

142

143

146

148

154

158

159

161

174

177

Info

		Mellomlagring av tab og fig til utredning tester

		Fig 1 fra manus xls difv fordel VQPQ(manus.xls: ark fordeling vqpqFig. 1)

		Fig 2 fra sammen, art WIII sign delprøver

		Finner ikke:(regnekopi alle normer overført Alder vs WIII rå info tall

		Fig 2 3 scatter tallhuk vs alder fra

		Fig 1 fra manus xls di

		Tab 4 (manus xls div)

Fig 1 ford vq

		

Fig 1 ford vq

		Skala		Skala		Skala

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

		75		75		75

		80		80		80

		85		85		85

		90		90		90

		95		95		95

		100		100		100

		105		105		105

		110		110		110

		115		115		115

		120		120		120

		125		125		125

		130		130		130

		135		135		135

		140		140		140

		145		145		145

		150		150		150

		155		155		155

		160		160		160

		165		165		165

		170		170		170

VQ

PQ

IQ

IQ

Fig 1.Fordeling av sumskårer W III
N= 42 M PQ=85,8 M VQ=87 M IQ=84,7

0

0

0

0

0

0

0

1

1

0

0

0

0

0

1

2

2

1

1

1

1

2

2

2

1

3

1

0

2

2

3

1

4

5

1

1

5

3

3

8

4

10

4

8

3

3

3

2

2

3

2

2

3

5

1

2

2

3

1

0

0

1

1

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Fig 2

		Skala		Skala		Skala

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

		75		75		75

		80		80		80

		85		85		85

		90		90		90

		95		95		95

		100		100		100

		105		105		105

		110		110		110

		115		115		115

		120		120		120

		125		125		125

		130		130		130

		135		135		135

		140		140		140

		145		145		145

		150		150		150

		155		155		155

		160		160		160

		165		165		165

		170		170		170

VQ

PQ

IQ

IQ

Fig 1.Fordeling av sumskårer W III
N= 42 M PQ=85,8 M VQ=87 M IQ=84,7

0

0

0

0

0

0

0

1

1

0

0

0

0

0

1

2

2

1

1

1

1

2

2

2

1

3

1

0

2

2

3

1

4

5

1

1

5

3

3

8

4

10

4

8

3

3

3

2

2

3

2

2

3

5

1

2

2

3

1

0

0

1

1

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Fig 3 W tall info

		

Fig 3 W tall info

		Skala		Skala

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

		7		7

		8		8

		9		9

		10		10

		11		11

		12		12

		13		13

		14		14

		15		15

		16		16

		17		17

		18		18

		19		19

		20		20

Likheter

Regning

prkl

N

Fig 2. Største forskjell mellom delprøver: Likheter M 9,14, Regning 6.79

0

0

2

2

0

1

2

2

3

0

0

6

2

11

3

7

5

5

2

2

5

0

6

4

6

0

1

1

4

0

0

1

1

0

0

0

0

0

0

0

0

0

Fig 4

		WIII tallhuk og info vs alder, fra fil regnekopi alle overført ark alder vs WIII

Fig 4

		11

		10

		11

		9

		11

		8

		10

		12

		10

		7

		6

		11

		103

		17

		11

		111

		9

		11

		11

		12

		7

		9

		8

		11

		116

		10

		9

		120

		8

		10

		12

		10

		12

		11

		13

		13

		12

		9

		2

		8

		14

		11

		7

		10

		11

		14

mndr

Råskårer

Mndr

WIII tallhuk. vs alder r = 0,05

0

87

89

94

94

97

97

98

99

99

101

102

110

111

111

112

113

113

113

114

114

115

117

117

121

121

121

122

128

133

137

140

142

143

146

148

154

158

159

161

174

177

		7

		4

		8

		6

		5

		5

		12

		10

		6

		7

		4

		10

		103

		9

		7

		111

		7

		9

		11

		7

		10

		13

		9

		9

		4

		10

		6

		120

		7

		6

		12

		11

		12

		16

		15

		17

		14

		11

		8

		6

		17

		16

		9

		7

		12

		19

mndr

Råskårer

Alder mndr

WIII informasjon vs. alder r =O,51

0

87

89

94

94

97

97

98

99

99

101

102

110

111

111

112

113

113

113

114

114

115

116

117

117

121

121

121

122

128

133

137

140

142

143

146

148

154

158

159

161

174

177

		Fig 4 fra xls regresjon 2 N36

		195

		195

		195

		195

		195

		142.5

		199.5

		171

		294.5

		171

		142.5

		199.5

		285

		285

		142.5

		234

		234

		195

		195

		663

		273

		195

		214.5

		390

		285

		247

		390

		292.5

		273

		304

		570

		741

		214.5

		156

		175.5

		117

R OK alle

Årstimer tilrådd

Årstimer predikert R WIII

Samsvar WIII vs predikerte årstimer R .64

271.95473447

241.41480061

150.24580937

299.23960079

246.71670395

368.62826783

247.13141451

155.16087333

267.36785412

190.42749728

282.92871165

187.47072676

245.58211115

257.46697697

110.58593493

216.26432876

216.59965263

199.98155755

116.25907195

428.17913282

346.61092767

270.08733339

303.13808724

261.53030621

241.77990127

387.79877888

440.422759

341.01662675

277.94626304

344.81041214

313.28771911

438.18211544

195.40165837

161.62839054

144.38266401

153.68219825

_1324495055.xls
Diagram2

		Skala		Skala

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

		7		7

		8		8

		9		9

		10		10

		11		11

		12		12

		13		13

		14		14

		15		15

		16		16

		17		17

		18		18

		19		19

		20		20

Likheter

Regning

prkl

N

Fig 2. Største forskjell mellom delprøver: Likheter M 9,14, Regning 6.79

0

0

2

2

0

1

2

2

3

0

0

6

2

11

3

7

5

5

2

2

5

0

6

4

6

0

1

1

4

0

0

1

1

0

0

0

0

0

0

0

0

0

Info

		Mellomlagring av tab og fig til utredning tester

		Fig 1 fra manus xls difv fordel VQPQ

		Fig 2 fra sammen, art WIII sign delprøver

Fig 1 ford vq

		

Fig 1 ford vq

		Skala		Skala		Skala

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

		75		75		75

		80		80		80

		85		85		85

		90		90		90

		95		95		95

		100		100		100

		105		105		105

		110		110		110

		115		115		115

		120		120		120

		125		125		125

		130		130		130

		135		135		135

		140		140		140

		145		145		145

		150		150		150

		155		155		155

		160		160		160

		165		165		165

		170		170		170

VQ

PQ

IQ

IQ

Fig 1.Fordeling av sumskårer W III
N= 42 M PQ=85,8 M VQ=87 M IQ=84,7

0

0

0

0

0

0

0

1

1

0

0

0

0

0

1

2

2

1

1

1

1

2

2

2

1

3

1

0

2

2

3

1

4

5

1

1

5

3

3

8

4

10

4

8

3

3

3

2

2

3

2

2

3

5

1

2

2

3

1

0

0

1

1

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Fig 2

		

Fig 2

		Skala		Skala

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

		7		7

		8		8

		9		9

		10		10

		11		11

		12		12

		13		13

		14		14

		15		15

		16		16

		17		17

		18		18

		19		19

		20		20

Likheter

Regning

prkl

N

Fig 2. Største forskjell mellom delprøver: Likheter M 9,14, Regning 6.79

0

0

2

2

0

1

2

2

3

0

0

6

2

11

3

7

5

5

2

2

5

0

6

4

6

0

1

1

4

0

0

1

1

0

0

0

0

0

0

0

0

0

_1324662191.xls
Diagram1

		195

		195

		195

		195

		195

		142.5

		199.5

		171

		294.5

		171

		142.5

		199.5

		285

		285

		142.5

		234

		234

		195

		195

		663

		273

		195

		214.5

		390

		285

		247

		390

		292.5

		273

		304

		570

		741

		214.5

		156

		175.5

		117

R OK alle

Årstimer tilrådd

Årstimer predikert R WIII

Samsvar WIII vs predikerte årstimer R .64

271.95473447

241.41480061

150.24580937

299.23960079

246.71670395

368.62826783

247.13141451

155.16087333

267.36785412

190.42749728

282.92871165

187.47072676

245.58211115

257.46697697

110.58593493

216.26432876

216.59965263

199.98155755

116.25907195

428.17913282

346.61092767

270.08733339

303.13808724

261.53030621

241.77990127

387.79877888

440.422759

341.01662675

277.94626304

344.81041214

313.28771911

438.18211544

195.40165837

161.62839054

144.38266401

153.68219825

Info

		Mellomlagring av tab og fig til utredning tester

		Fig 1 fra manus xls difv fordel VQPQ(manus.xls: ark fordeling vqpqFig. 1)

		Fig 2 fra sammen, art WIII sign delprøver

		Finner ikke:(regnekopi alle normer overført Alder vs WIII rå info tall

		Fig 2 3 scatter tallhuk vs alder fra

		Fig 1 fra manus xls di

		Tab 4 (manus xls div)

Fig 1 ford vq

		

Fig 1 ford vq

		Skala		Skala		Skala

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

		75		75		75

		80		80		80

		85		85		85

		90		90		90

		95		95		95

		100		100		100

		105		105		105

		110		110		110

		115		115		115

		120		120		120

		125		125		125

		130		130		130

		135		135		135

		140		140		140

		145		145		145

		150		150		150

		155		155		155

		160		160		160

		165		165		165

		170		170		170

VQ

PQ

IQ

IQ

Fig 1.Fordeling av sumskårer W III
N= 42 M PQ=85,8 M VQ=87 M IQ=84,7

0

0

0

0

0

0

0

1

1

0

0

0

0

0

1

2

2

1

1

1

1

2

2

2

1

3

1

0

2

2

3

1

4

5

1

1

5

3

3

8

4

10

4

8

3

3

3

2

2

3

2

2

3

5

1

2

2

3

1

0

0

1

1

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Fig 2

		Skala		Skala		Skala

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

		75		75		75

		80		80		80

		85		85		85

		90		90		90

		95		95		95

		100		100		100

		105		105		105

		110		110		110

		115		115		115

		120		120		120

		125		125		125

		130		130		130

		135		135		135

		140		140		140

		145		145		145

		150		150		150

		155		155		155

		160		160		160

		165		165		165

		170		170		170

VQ

PQ

IQ

IQ

Fig 1.Fordeling av sumskårer W III
N= 42 M PQ=85,8 M VQ=87 M IQ=84,7

0

0

0

0

0

0

0

1

1

0

0

0

0

0

1

2

2

1

1

1

1

2

2

2

1

3

1

0

2

2

3

1

4

5

1

1

5

3

3

8

4

10

4

8

3

3

3

2

2

3

2

2

3

5

1

2

2

3

1

0

0

1

1

0

0

0

0

0

0

0

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Fig 3

		

Fig 3

		Skala		Skala

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

		7		7

		8		8

		9		9

		10		10

		11		11

		12		12

		13		13

		14		14

		15		15

		16		16

		17		17

		18		18

		19		19

		20		20

Likheter

Regning

prkl

N

Fig 2. Største forskjell mellom delprøver: Likheter M 9,14, Regning 6.79

0

0

2

2

0

1

2

2

3

0

0

6

2

11

3

7

5

5

2

2

5

0

6

4

6

0

1

1

4

0

0

1

1

0

0

0

0

0

0

0

0

0

Fig 4

		WIII tallhuk vs alder

		Fig 4 fra xls regresjon 2 N36

		195

		195

		195

		195

		195

		142.5

		199.5

		171

		294.5

		171

		142.5

		199.5

		285

		285

		142.5

		234

		234

		195

		195

		663

		273

		195

		214.5

		390

		285

		247

		390

		292.5

		273

		304

		570

		741

		214.5

		156

		175.5

		117

R OK alle

Årstimer tilrådd

Årstimer predikert R WIII

Samsvar WIII vs predikerte årstimer R .64

271.95473447

241.41480061

150.24580937

299.23960079

246.71670395

368.62826783

247.13141451

155.16087333

267.36785412

190.42749728

282.92871165

187.47072676

245.58211115

257.46697697

110.58593493

216.26432876

216.59965263

199.98155755

116.25907195

428.17913282

346.61092767

270.08733339

303.13808724

261.53030621

241.77990127

387.79877888

440.422759

341.01662675

277.94626304

344.81041214

313.28771911

438.18211544

195.40165837

161.62839054

144.38266401

153.68219825

