

Studiemotivationen hos studerande vid

Yrkeshögskolan Novia

- En kvantitativ studie om vad det är som motiverar

studerande inom Novia

Emma Sporish

Gustav Granlund

Examensarbete för socionom (YH)-examen

Utbildningsprogrammet för det sociala området

Vasa 2015

EXAMENSARBETE

Författare: Emma Sporish och Gustav Granlund

Utbildningsprogram och ort: Det sociala området, Vasa

Inriktningsalternativ/Fördjupning: Familjearbete

Handledare: Carita Blomström och Ralf Lillbacka

Titel: Studiemotivationen hos studerande vid Yrkeshögskolan Novia - En kvantitativ studie

om vad det är som motiverar studerande inom Novia.

Datum 20.4.2015 Sidantal 48 Bilagor 4

Abstrakt

Syftet med detta lärdomsprov är att ta reda på vad det är som motiverar studerande vid

Yrkeshögskolan Novia i sina studier. Till de centrala frågeställningarna hör: Vad är det

som motiverar studerande till att genomföra sina studier? Är det inre eller yttre motivation

som styr mest? Vi genomförde undersökningen som en kvantitativ enkät med kvalitativa

inslag som skickades ut till alla studerande vid Novia via skolans interna e-post.

I undersökningen fick vi reda på att ett intresse för området är det som motiverar

studerande inom Novia allra mest. Möjlighet till ett bra arbete, en bekräftelse att man klarat

av att genomföra en utbildning och klasskamrater motiverar också i stor mån. I

undersökningens kvalitativa del där studerandena själv fick kommentera sin

studiemotivation framgick av majoriteten att deras föräldrar var positiva och stöttande till

sina barns studier.

Vi fann att både inre och yttre motivationsfaktorer styr motivationen bland studerandena.

Intresse är en inre motivationsfaktor, medan de andra viktiga faktorerna som klasskamrater

och möjlighet till ett bra yrke i framtiden är yttre faktorer. De inre faktorerna motiverar

mest men de yttre faktorerna är fler.

Språk: Svenska Nyckelord: Studiemotivation, motivation, studier

BACHELOR’S THESIS

Authors: Emma Sporish and Gustav Granlund

Degree Programme: Social welfare, Vaasa

Specilization: Family work

Supervisors: Carita Blomström and Ralf Lillbacka

Title: Motivation amongst students at Novia University – A quantitative study about what

motivates students in their studies at Novia.

Date 15.4.2015 Number of pages 48 Appendices 4

Summary

The purpose of this thesis is to find what motivates students in their studies at Novia

University of Applied Sciences. The central questions are: What motivates students to

finish their studies? Is inner or outer motivation stronger? The study was conducted

through a quantitative survey with small qualitative parts which was sent to all students via

Novia’s intranet.

We learned through the study that an interest in the field is the thing that motivates

students at Novia the most. The possibility for a good job, an endorsement for one’s ability

to finish an education and classmates also motivates a great lot. In the qualitative part of

the survey where the students themselves got to write what motivates them, the majority

wrote that their parents were very supportive and helpful in their children’s studies.

We found that the students had both inner and outer motivation. Interest is an inner factor

of motivation, whilst the other important factors like classmates and the opportunity for a

good job in the future are outer factors of motivation. The inner factors motivate the most

but the outer factors are a bigger amount.

Language: Swedish Key words: Motivation, studies

Innehållsförteckning

1. Inledning... 1

2. Syfte och frågeställningar... 2

3. Vad är motivation? ... 2

3.1 Inre och yttre motivation ... 3

3.2 Motivationsprocesser .. 4

4. Motivation och pedagogik .. 5

4.1 De sex motivationskategorierna .. 5

4.2 Meningsfulla lärandesituationer ... 7

5. Uppväxtens inverkan på motivation ... 8

5.1 Miljö och arv ... 9

5.2 Inlärd hjälplöshet .. 10

6. Motivationsteorier .. 11

6.1 Maslows behovshierarki ... 11

6.1.1 Fysiologiska behov .. 12

6.1.2 Behov av trygghet .. 13

6.1.3 Behov av gemenskap ... 14

6.1.4 Behov av uppskattning .. 14

6.1.5 Behov av självförverkligande .. 15

6.2 Herzbergs tvåfaktorteori ... 15

6.3 Kognitiva processteorier ... 18

6.3.1 Vrooms förväntningsteori .. 18

6.3.2 Latham & Lockes målsättningsteori .. 19

7. Tips för motivation i studier ... 21

7.1 Stress ... 24

8. Undersökningens genomförande .. 25

8.1 Undersökningsgrupp ... 25

8.2 Val av metod ... 25

8.4 Analysmetod ... 26

9. Resultat ... 26

9.1 Studieår och motivationsnivå .. 27

9.2 Inre och yttre motivationsfaktorer .. 28

9.3 Föräldrars påverkan .. 31

9.4 Lärarens roll .. 31

10. Slutdiskussion och kritisk granskning .. 32

Källförteckning

Bilagor

1

1. Inledning

Yrkeshögskolan Novia är Svenskfinlands största yrkeshögskola. Vid Novia studerar

sammanlagt cirka 4000 personer. Vi vill med detta examensarbete ta reda på vad det är

som driver dessa 4000 studerande framåt i sina studier, och fortsätta för att till sist bli klara

och utexaminerade. Detta kretsar kring motivation, ett begrepp som vi alla hör och

använder i vårt vardagliga tal.

Motivation beskrivs vanligast som drivkraften för en aktivitet hos en individ. Motivation

delas in i inre och yttre motivation, och effektiviteten i vår inlärning beror på vilken av

dessa två som driver oss framåt i studierna. Vi hör överallt runt omkring oss hur

medstuderande säger att de studerar kvällen före till en tent, och glömmer allt de läst direkt

de stiger ut ur klassrummet efter att tenten är slutförd. Vi är skyldiga till det vi också, men

hoppas kunna ändra på det.

Vi kommer i detta examensarbete att beskriva vad motivation är och hur motivation kan

användas som en metod i pedagogiken. För lärare och handledare är det viktigt att veta hur

man kan göra för att motivera studeranden och andra personer att uppnå sina mål då

motivationen sviktar. Vi kommer också att ta upp hur motivation uppstår, uppväxtens

inverkan på motivation och några kända teorier om motivation. I slutet finns tips på hur

man kan göra för att hålla motivationen uppe i sina studier.

Vi hoppas att så många som möjligt har nytta av detta arbete. Bara för att nämna ett par

saker så kan de som använder sig av mindre effektiva inlärningsätt hitta effektivare

studiemetoder, de som har svårt att hitta motivation i sina studier hitta sätt att finna den

igen, och de som känner sig stressade hitta tips på hur man undviker stressen. Lärare har

också nytta av arbetet om de är nyfikna på vad det är som motiverar studerande.

Vår undersökning kommer att verkställas som en kvantitativ enkät med kvalitativa inslag

som skickas ut åt alla studeranden vid Yrkeshögskolan Novia via skolans interna e-post.

2

2. Syfte och frågeställningar

Syftet med vårt lärdomsprov är att ta reda på vad det är som motiverar studeranden i sina

studier. Vi vill veta vad det är som driver studeranden framåt, att samla studiepoäng efter

studiepoäng tills de slutför sina studier och får en examen.

De centrala frågeställningarna är:

- Vad är det som motiverar studerande till att genomföra sina studier?

- Styrs studerande mest av inre eller yttre motivationsfaktorer?

Vi har valt att begränsa vår undersökning till Yrkeshögskolan Novias studeranden. Detta

gäller alla orter och alla studerande, oavsett ålder.

3. Vad är motivation?

I detta kapitel kommer vi att förklara vad motivation är, beskriva hur den uppkommer, och

vilka faktorer som spelar in i den processen. Vi kommer också att förklara skillnaden

mellan inre och yttre motivation och vilken av de två som är bättre att motiveras av och

varför.

Motivation är ett ord som används flitigt i vår vardag. Det talas ofta om hur man saknar

motivation att göra skolarbeten, men också att man är motiverad att få klart skolan för att

få börja arbeta. Som ett utryck i vardagen anses det inte vara så viktigt att ha en direkt

förklaring till vad motivation är. Vi vet vad det betyder då människor pratar om motivation

och tänker inte desto mera på det. Det vanligaste och allmänt tagna sättet att förklara

motivation är att det är drivkraften för en aktivitet hos en individ. Motivation är det som

både framkallar, håller igång och ger mål och mening till aktiviteten. (Imsen, 2006, s. 457)

3

3.1 Inre och yttre motivation

Motivation kan delas in i två olika kategorier; inre och yttre motivation. De två

kategorierna syftar på varifrån motivationen kommer. Motivation kan komma både inifrån

en individ och utifrån omgivningen. Davidsson och Flato (2006) skriver dessutom om en

tredje motivationsform, obefintlig motivation, som innebär som namnet säger en form av

motivation där motivation saknas helt hos en individ. En elev som har obefintlig

motivation kan inte längre se sambandet mellan en prestation och ett resultat. (Davidsson

och Flato, 2006, s. 13)

Inre motivation är motivationsformen att sträva efter. En elev eller en person som har inre

motivation lär sig för att denne själv vill lära sig och har ett genuint intresse för området.

Kunskapen man får in då man studerar med inre motivation blir mer varaktig, så därför är

det viktigt för lärare att sträva efter detta och inte fokusera så mycket på betyg. Intresse för

ämnet och insikten över att man lär sig för att man själv vill göra det, gör att kunskapen

stannar längre. (Olsson & Olsson, 2000, s. 13-14)

Det viktigaste förutom intresse i studierna är meningsfullhet. En person som besitter inre

motivation känner att dennes studier känns meningsfulla. Meningsfullheten ger upphov till

positiva känslor så som glädje och tillfredsställelse, och dessutom en känsla av att man har

energi. Hela studiesituationen blir positivare. Även om du har en inre motivation så finns

det dock bättre och sämre dagar, och ingen människa kan vara tillfredsställd med sitt arbete

eller sina studier alla dagar. (Augner, 2009, s. 14-15)

Yttre motivation är det som många skolelever har idag. Betygssystemet är orsaken till

detta. Många studerar ämnen i skolan för att få bra betyg och senare en bra studieplats. Det

betyder att studerandet görs i hopp om en belöning, lite på samma sätt som då man säger åt

ett barn att det får en godbit då maten är uppäten. Målet som eleven har i sina studier har

då inget specifikt med ämnet som studeras att göra. (Imsen, 2006, s. 466). Aktiviteten blir

således bara en metod till att uppnå ett annat mål (Davidsson och Flato 2006, s. 13)

Yttre motivation kan vara användbart för lärare som arbetar med elever som saknar

motivation (Ibid, s. 13). Lärare kan försöka locka fram elevers motivation genom att till

exempel få dem att tänka på framtiden, så att de börjar studera för att slippa in till någon

utbildning.

4

3.2 Motivationsprocesser

En motivationsprocess är processen där motivation uppstår. Motivation kan uppstå genom

många saker, och oftast är det genom en samverkan mellan många olika faktorer. Denna

samverkan leder till en process där motivation framkallas och individen drivs att göra en

aktivitet. (Madsen, 1974, s. 35)

En allmän företeelse som sätter igång en motivationsprocess är nyfikenhet. Människan har

ett behov av att skapa mening i saker och ting. Motivationen uppstår då olika sammanhang

ska förstås och meningen ska hittas i dem, och tillika uppstår den då vi har okunskap över

något och strävar efter att lära oss det. Nyfikenheten går lite hand i hand med behovet av

kompetens. Människan har ett behov av att ha färdigheter, som går ända tillbaka till

spädbarnet som försöker klara sig i sin omgivning. (Schultz Larsen, 2013, s. 201-202)

Intresse är en väldigt grundläggande motivationsfaktor. Om man saknar intresse för något

så är det svårt att lära sig. Intresset kan komma från många olika håll, exempelvis så kan

intresset väckas först efter man märkt att man är bra på en sak eller har väldigt lätt att lära

sig den saken. Ett bra självförtroende påverkar också motivationsprocessen. En tro på att

man kommer att göra bra ifrån sig gör att man anstränger sig mer för att lära sig. Ett dåligt

självförtroende påverkar inlärning negativt. (Ibid, 2013, s. 202-203)

Intresse, kompetensbehov, nyfikenhet och bra självförtroende framkallar alla en inre

motivationsprocess. Schultz Larsen (2013) skriver ännu om en sista faktor som framkallar

motivation, som är människans behov av bekräftelse. Behovet att bli bekräftad av andra

människor är en yttre motivationsfaktor som fungerar som så, att individen gör bra ifrån

sig för att få uppskattning av andra. (Ibid, 2013, s. 203)

Laine och Vilkko-Riihelä (2008) skriver om biologiska, sociala och psykiska faktorer som

sådana faktorer som sätter igång en motivationsprocess. Biologiska motiv ser till att

människokroppen upprätthålls som den ska. Törst, hunger, sömn och andning är exempel

på biologiska motiv. (Laine & Vilkko-Riihelä, 2008, s. 67). Då man känner hunger så

motiveras man att äta, då man känner sig törstig så motiveras man att dricka och så vidare.

Motiv som uppstår i relationer mellan människor är sociala motiv. Då en människa känner

behov av exempelvis uppskattning, närhet eller makt uppkommer en process som gör att en

individ strävar till att uppnå dessa. Psykiska motiv är sådana som hör ihop med en individs

5

känslor. Nyfikenhet, självförverkligande och ett behov av självbestämmanderätt är

exempel på psykiska motiv. (Ibid, 2008, s. 67)

Madsen och Egidius (1974) skriver också om biologiska, sociala och psykiska motiv på

samma sätt som Laine och Vilkko-Riihelä. Madsen och Egidius ser däremot sömn som ett

eget motiv tillsammans med all annan aktivitet en individ gör. Behov och lust att röra på

sig, resa, känna spänning med mera hör till denna kategori. En människa drivs av att göra

dessa saker då hon känner motiven uppkomma. (Madsen & Egidius, 1974, s. 32-33). I

nästa kapitel kommer vi att skriva om motivation i pedagogikens värld, och hur man där

kan använda motivation som ett verktyg i undervisning.

4. Motivation och pedagogik

Motivation används som en metod i pedagogiken. I detta kapitel kommer vi att beskriva

hur. Inom läraryrket är det viktigt att lärare kan använda denna metod så att de kan hjälpa

elever att hitta motivation då den saknas. För att en lärare ska kunna använda motivation

som en metod så måste denne förstå vad motivation är och hur den fungerar. Motivation är

drivkraften för all aktivitet. Individer, elever, drivs av olika saker, så det är viktigt att förstå

att alla inte motiveras på samma sätt. Gemensamt för alla elever är ändå att de vill kunna

förankra kunskapen de lär sig i skolan både i verkligheten och i framtiden. (Davidsson och

Flato, 2010, s. 12)

4.1 De sex motivationskategorierna

Davidsson och Flato (2010) skriver om sex olika motivationskategorier. En lärare som

använder sig av alla motivationskategorier ökar möjligheterna för eleverna att få framkallat

motivation. I och med att elever motiveras på olika sätt så blir resultatet bäst genom att ta i

beaktande alla kategorier. Motivationskategorierna som tillsammans ökar elevers

motivation är samhörighetskänsla, intresseväckande, autonomi, verklighetsförankring,

framtidsförankring och belöning/bestraffning. (Ibid, 2006, s. 14)

Samhörighetskänsla handlar om att skapa ett positivt klimat i klassrummet. Ett positivt

klimat i klassrummet gynnar eleverna. Det skapar samarbete, och samarbetet gör att

eleverna motiverar varandra. Då en klass har gott samarbete så blir arbetsron bättre,

6

elevernas självkänsla utvecklas och likaså rätten att lyckas och att misslyckas. Det är

ovanligt att klasser har stark sammanhållning från början, så för en lärare är det viktigt att

eftersträva detta. Samhörighet är något som kan svalna så det gäller att försöka upprätthålla

den tills skolan är slut. (Ibid, 2006, s. 14-15)

För att elever ska vilja lägga tid på att lära sig ett ämne så krävs det intresse för ämnet. En

bra lärare ska kunna väcka intresse för sitt ämne, för om en elev är intresserad så har denne

mycket mera motivation att studera och lära sig ämnet i fråga. Kunskapen kan bli mera

varaktig då läraren hittar kopplingar mellan elevers intressen och läroämnet. Ett intresse

för ämnet är kopplat till inre motivation. En elev som har inre motivation lär sig för en

längre tid än utan. (Ibid, 2006, s. 15)

Autonomi i klassrummet innebär att elever ska ges möjlighet att kunna påverka skolan och

undervisningen. Autonomi i sig själv inkluderar begrepp som självbestämmanderätt,

självständighet och inflytande. Elever som har större inflytande över sin skolgång får också

mer motivation. Studieresultaten förbättras i samband med den ökande motivationen.

Självbestämmanderätten och inflytandet ska förstås anpassas efter själva klassen och

eleverna i den. En lärare ska kunna se de enskilda elevernas förmåga att ta ansvar, men

också klassen som en helhet. Det egna ansvaret ska ökas lite åt gången, och vara så pass

mycket att det varje gång ökar självförtroendet åt eleverna. Eleverna känner delaktighet i

frågor som berör dem, och får en ökad förståelse i varför undervisningen drivs som den

gör. Allt detta gör det lättare för eleverna att uppnå bättre resultat och kunna bestämma och

välja saker i framtiden. (Ibid, 2006, s. 15-16)

En anledning till varför elever är omotiverade i skolan är för att de inte kan koppla

kunskapen de får där till verkligheten. Skolan kan beskrivas som något utan kontext, ingen

förstår riktigt varför man måste lära sig saken i fråga. En lärare ska tänka på

verklighetsförankring i sin undervisning, och få fram nyttan av kunskapen till eleverna. Då

elever vet varför de lär sig olika saker och var de har nytta av kunskapen som de får så

ökar deras motivation. (Ibid, 2006, s. 16-17)

Människan motiveras av att ha olika mål i livet och driver till att uppnå hennes uppställda

mål. Därför är det viktigt att förankra skolan i framtiden. För elever är framtidsförankring

motiverande. Framtida studier och framtida yrken gör att eleven strävar efter att göra bra i

från sig. Lärare ska lära eleverna att se framåt, så att de lär sig att valen de gör i skolan

också påverkar framtiden. På samma sätt som en lärare kopplar sitt ämne till verkligheten,

7

ska denne också koppla till framtiden. Eleverna kan då lära sig hur konsekvenserna, både

positiva och negativa, av olika val påverkar senare. (Ibid, 2006, s. 17)

Belöning och bestraffning är den minst önskvärda formen man kan motivera elever med.

Skolan idag är baserad på belönings- och bestraffningssystemet med sitt betygsystem.

Orsaken till varför det är den minst önskvärda är för att den verkar som belöning åt de

elever som gör bra ifrån sig och bestraffning åt de elever som gör dåligt ifrån sig i skolan.

Med betygssystem kan det bli så att elever strävar efter att få så goda betyg som möjligt

och inte så mycket kunskap som möjligt. Det handlar då om yttre motivation och

kunskapen blir inte lika bestående. Om betyg ändå anses vara endast informativa och en

feedback på studier, och inte en belöning på arbete, så kan det leda till mer inre motivation

och mer bestående kunskap. (Ibid, 2006, s. 18)

4.2 Meningsfulla lärandesituationer

En förutsättning för att elever ska kunna ta in informationen i skolan är att deras

lärandesituation är meningsfull. Det finns olika strategier för att skapa en helhet i lärandet

och på det sättet en meningsfull lärandesituation. En strategi är att ha mindre

undervisningsgrupper och endast några få lärare som undervisar just den gruppen.

Studerandena ges då möjlighet att utvecklas både genom sina egna individuella

förutsättningar och genom gruppens. Lärarna har mer tid att engagera sig i var och en av

eleverna både tack vare de mindre grupperna och att denne träffar gruppen oftare. Med

mindre undervisningsgrupper har lärare mer tid att ägna sig åt var och en av studerandena.

(Hugo, 2011, s. 50). Om inte skolan har möjlighet att ha små undervisningsgrupper så kan

en enklare lösning att prova på vara att man koncentrerar vissa lärare att arbeta mer med

vissa grupper, och andra lärare med andra grupper.

Varje människa är olika och man lär sig också i olika takt. Därför är en av skolans

uppgifter att se till att undervisningen kan ordnas efter varje individs förutsättningar. Det

skall utövas en så kallad positiv särbehandling. För att varje studerande ska få lära sig

enligt denna positiva särbehandling, alltså efter sin egen förmåga, finns det stora krav på

skolan och på läraren. Resurserna räcker inte alltid till, men det är viktigt att försöka.

(Imsen, 2006, s. 25)

8

Skolan ska kännas som en helhet för studeranden. Teorin och praktiken ska gå hand i hand

för tillsammans förstärker de varandra och ger en meningsfull helhet. Undervisningen ska

också vara så verklighetsnära som möjligt. Den verklighetsnära undervisningen gör

förhoppningsvis studerandena mer anställningsbara. De får en bra grund och blir

förberedda för kommande arbetsliv. (Hugo, 2011, s. 51-53)

För att människor ska känna att situationer känns meningsfulla så behöver de känsla av

sammanhang. Känsla av sammanhang, eller KASAM, är ett begrepp myntat av

Antonovsky (1987, s. 43) och betyder känsla av sammanhang. Begreppet KASAM

innefattar tre olika delar; begriplighet, hanterbarhet och meningsfullhet. Begriplighet gäller

hur klart och tydligt man förstår sammanhanget. Sammanhanget måste kännas strukturerat

för individen, och om den inte är det så kan inte en situation vara meningsfull. (Ibid, 1987,

s. 43-44)

Hanterbarhet syftar på hur bra resurser en människa har för att klara av situationen. En

människa som har KASAM upplever att hen klarar av det som situationen kräver och kan

kontrollera det. Den sista delen i KASAM är meningsfullhet. Med meningsfullhet menas

hur delaktig och motiverad individen är i situationen. Personer med en stark känsla av

sammanhang motiveras av saker som betyder något för dem och som de är engagerade i.

(Ibid, 1987, s. 45)

5. Uppväxtens inverkan på motivation

Det finns olika synsätt på hur vi påverkas av vår omgivning och av människor runt

omkring oss. Beroende på vilket sätt man väljer att se på utvecklingen och på påverkan

kommer svaren på frågorna vad som påverkar oss att vara olika. Eftersom människan är

en så komplicerat sammansatt varelse och uppfattningarna om människans natur är så

olika (Askland & Sataöen, 2014, s. 11), så kommer vi i det här kapitlet att ta upp hur

människor kan påverkas av sin uppväxt.

9

5.1 Miljö och arv

Redan innan födseln börjar vi att utvecklas. Vi har egenskaper som kommer medfött som

gör oss till aktiva medskapare och lärare i vår egen utveckling. Vår utveckling i början

består av samspelet mellan de egenskaper som vi fått medfött och den sociala kultur som

vi föds i. (Askland & Sataöen, 2014, s. 16)

När man började studera människans utveckling på 1800-talet satte man ofta stor vikt på

arvet eller miljön men inte tillsammans. Idag har man börjat se arvet och miljön

kombinerat som en faktor för vår utveckling. Debatten om arvet och miljöns påverkan på

oss är ständig. (Phillips, 2011, s. 9)

Miljön och det genetiska arvets roll i utvecklingen av ett mänskligt beteende presenteras

ofta enskilt. De ses oftast individuellt utan det andra. Antingen är det miljön eller också är

det arvet som ger oss en förklaring varför vi har vissa personliga drag eller ett visst

beteende. Det finns ingen egenskap som är utan påverkan av vår omgivning och miljö, det

sker antingen under fosterstadiet, när vi växer upp eller när vi har blivit vuxna. (Askland

& Sataöen, 2014, s. 16)

Det sociala arvet kan bli en slags förutsägelse om hur man kommer att bli som vuxen.

Man börjar ta förgivet att man skall bli precis som sina föräldrar och på grund av det blir

man det också. (Philips, 2011, s.10). Ström skriver om en undersökning utförd i Sverige

som visar att var tionde svensk går i föräldrars fotspår när det kommer till val av yrke. Ett

yrke som man känner till känns lättare att välja och det är inte konstigt ifall om det yrket

råkar vara ett yrke som någon av föräldrarna har. (Ström, 2014)

Väljer man ett välbekant yrke minskar man mängden risker i yrkesvalet och man kan

föreställa sig hur ens liv kommer att se ut. För en som inte vet mycket om ett yrke kan

vägen dit kännas komplicerad, läkaryrket känner alla till men hur man blir läkare kan vara

okänt. Dessutom kan man använda sig av förälderns nätverk av kontakter till

arbetsmarknaden om man väljer samma yrke som en av dem skriver Ström. (Ibid, 2014)

Hallerdt har gjort en undersökning bland svenska barns skrivprestationer och försökt hitta

en korrelation mellan föräldrarnas utbildning eller yrke och barnens skrivprestationer.

Undersökningen visade att föräldrarnas yrke och utbildning inte direkt hade någon

påverkan på själva skrivprestationerna hos barnet. Indirekt blev barnet påverkat av

föräldrarna. Om föräldrarna hade låg utbildningsnivå blev barnets framtidsplan gällande

10

utbildning påverkat och skrivprestationen sjönk, eftersom barnet inte hade några planer på

att bli högt utbildad. Ju högre utbildad förälder desto längre kommer barnen att vilja

utbilda sig. (Hallerdt, 1995, s. 13)

En undersökning gjord i Finland år 2007 visar att ungdomar väljer sitt yrke självständigt.

De får till största delen hjälp av studiehandledare och information om utbildningar via

skolan. Föräldrarna, kompisar och internet ger bara en liten del av informationen om olika

utbildningar åt ungdomarna. Föräldrarna har däremot mer att säga till om vid själva

ansökningen av studieplatsen. Majoriteten av föräldrarna ansåg att gymnasium är det bästa

alternativet och ifrågasätter yrkesutbildningarna. (Rasku, 2007)

5.2 Inlärd hjälplöshet

Ser vi på barnen som individer vars behov bör tillfredsställas av andra människor eller

söker barnet själv efter en mening och sköter det själv om sina behov? Om vi ser på barnet

enbart som en individ vars behov behöver tillgodoses enbart av andra och inte ser barnets

behov genom den kompetens som barnet redan har, är risken stor att man stöder barnet till

en utveckling av hopplöshet som är inlärd. Med andra ord presterar barnet sämre än det

borde i en viss specifik ålder. (Askland & Sataöen, 2014, s. 129)

Motsatsen till den inlärda hjälplösheten är att behärska. När man behärskar något

frambringar det glädje. När man kämpat länge med något så när det äntligen lyckas och

man märker att man behärskar något utvecklas det till en källa av glädje. Drivkraften

kommer från att man utför någonting inte av resultatet eller av att någon utvärderar

uppgiften. När barnet på egen hand börjar lära sig något nytt och börjar lära sig behärska

något behöver barnet få hjälp av föräldrarna att veta om det har gjort något bra eller om

det skall skämmas. Efterhand lär sig barnet att själv avgöra om det blivit rätt eller fel och

kan även berätta det åt andra barn. (Ibid, 2014, s. 129)

De som är uthålliga får oftast en positiv reaktion av omgivningen och får en god självbild.

De som misslyckas jämt och ständigt i sina försök att lära sig något nytt, utan något stöd,

riskerar utveckla en mindrevärdeskänsla, en känsla av att man inte riktigt räcker till.

Mindrevärdeskänslan kan öka om de vuxna i individens omgivning uppmärksammar det

man kan eller inte kan mer än de uppmärksammar den unika individen som hen är. (Ibid,

2014, s. 130)

11

6. Motivationsteorier

Genom åren har det uppstått många olika teorier om motivation. I detta kapitel kommer det

att tas upp fyra olika teorier; Maslows behovshierarki, Herzbergs tvåfaktorteori, Vrooms

förväntningsteori och Latham och Lockes målsättningsteori. Dessa fem teoretiker har olika

synsätt på motivation och hur motivation uppstår.

6.1 Maslows behovshierarki

Imsen (2006, s. 466-467) skriver att Maslows teori om behovshierarkin är den som har fått

starkaste fästet hos pedagoger. Han är en av de främsta teoretikerna inom humanistiska

psykologin. (Ibid, 2006, s. 466). Maslow lade aldrig fram några klara modeller utan endast

tankar, reflektioner och teorier från de tankemönster som han själv varit med att skapa.

Därför klassas inte Maslow till konkret teoretiker menar Hedegaard Hein, utan istället är

han en metateoretiker, en slags kombination mellan psykologi och filosofi (Hedegaard

Hein, 2012, s. 94). Maslow tog avstånd från teorierna om att förklara ett beteende genom

enskilda fysiologiska behov. Han anser man inte kan isolera delar av kroppen eller

kroppsliga behov eller drifter eftersom man inte kan vara säker på att det är det enda som

händer i kroppen vid ett speciellt tillfälle. (Imsen, 2006, s. 466-467)

Maslow anser att en människa motiveras när hon har ett otillfredsställt behov. Det är det

otillfredsställda behovet som ger oss motivation att handla. (Jerlang, E. et al., 2007, s. 216)

Ett sådant behov kan vara en önskan att hitta kärlek. Imsen skriver (2006, s. 467) att

Maslows teori om behov skall ses som en önskan att hitta ett sammanhang som förklarar

de grundläggande behoven i människors beteende. (Ibid, 2006, s. 467)

Enligt Imsen (2006, s. 468) kan Maslows teori till synes vara simpel men det handlar om

att förstå hur grundbehoven hos en människa skapar ett visst beteende. När ett behov eller

en önskan har blivit uppfylld ersätts det med ett nytt. Människan blir aldrig riktigt tillfreds

och kommer alltid att vara på jakt efter något mer. Eftersträvan är beroende av vilka behov

som har blivit tillfredställda. (Ibid, 2006, s. 468)

Hedegaard Hein ställer upp de olika behoven i Maslows behovshierarki på detta sätt: Först

kommer de fysiologiska behoven som hunger, törst, sömn och så vidare. När det behovet

är tillfredsställt börjar individen söka sig till trygghet. Trygghet kan vara någon sorts

12

stabilitet eller något man kan räkna med. Tredje steget i hierarkin som Maslow konstruerat

är behovet av gemenskap och kärlek. Fjärde behovet är ett behov av uppskattning och

respekt. Man vill ha bekräftelse över att man gjort något bra. När alla de föregående

behoven är uppfyllda kommer individen in i ett behov som kallas växtbehov, behovet av

att förverkliga sig själv. (Hedegaard Hein, 2012, s. 69)

Vissa av de grundläggande behoven är mer väsentliga än andra och Maslow har valt att

rangordna dem i en hierarki där de fysiologiska behoven finns längst ner och de sociala

behoven finns högst upp. Detta på grund av att de sociala behoven kommer efter att man

uppfyllt de fysiologiska. Man utför inte matematiska beräkningar, städar, studerar eller

musicerar om man är hungrig eller törstig. Dock kan man kasta om behoven när man

kommer högre upp i hierarkin om de grundläggande behoven måste ge rum åt andra behov.

(Imsen, 2006, s. 468-469)

6.1.1 Fysiologiska behov

Hedegaard Hein beskriver de fysiologiska behoven som de starkaste. Även om de andra

behoven är otillfredsställda kommer de fysiologiska behoven att vara de starkaste.

(Hedegaard Hein, 2012, s. 70-71). En individ som är utan mat kommer att fokusera enbart

på att hitta mat och kommer att göra det som krävs för att överleva. (Jerlang, E. et al.,

2007, s. 217). När man är väldigt hungrig finns det en gräns för drömmar om bilar, skor

eller litteratur. Så länge det fysiologiska behovet är otillfredsställt kommer individen inte

tänka på något av de andra behoven i hierarkin. (Hedegaard Hein, 2012, s. 70-71)

De fysiologiska behoven är nödvändiga för att man skall kunna leva. Man behöver mat och

vätska för att stilla hunger och törst och för att det skall kunna finnas någon motivation att

åstadkomma något. En hungrig person fokuserar på mat, inte att lära och ta in ny

information. I vår välfärd är det så gott som en självklarhet att man har tillfredställt dessa

behov men i fattigare länder är det annorlunda. Dock är medveten svält är ett

förekommande fenomen. Detta visar att Maslows teori inte får tolkas allt för ensidigt,

eftersom behoven kan kastas om vid behov. (Imsen, 2006, s. 469; Bärmark, 1985, s.109)

13

6.1.2 Behov av trygghet

När man har fått sina fysiologiska behov tillfredsställda kommer automatiskt ett nytt behov

att vakna, behov av trygghet. Behov av trygghet innefattar behov av skydd, frihet,

stabilitet, ordning och struktur m.m. Trygghetsbehovet är liknande till de fysiologiska

behoven. Det kan dominera hela individen. (Hedegaard Hein, 2012, s. 71; Bärmark, 1985,

s. 109)

Osäkerhet, oro och ångest är motsatsen till trygghet. Behovet av att vara trygg är med

andra ord ett behov att vara fri från ångest. Prestationsångest är ett vanligt, och

återkommande fenomen i skolan. På grund av att detta trygghetsbehov är så in programerat

i oss kommer en orolig elev att satsa extra mycket på att försöka bli av med sin rädsla.

Detta kan vara viktigare än att skaffa sig ett socialt umgänge. (Imsen 2006, s. 471)

Tryggheten är ett behov vi har av stabilitet i vår tillvaro. Det innebär att man inte behöver

ängslas och vetskapen att man kan vänta sig att få hjälp om man behöver det. Tryggheten

som vi söker betyder att vi inte behöver oroa oss över något svårt hemma, i kamratkretsar

eller i skolan. (Ibid, 2006, s. 471)

Trygghet förutsätter att det finns en viss mängd av regler samt normer i tillvaron. Det

kräver att det finns konsekvenser i uppfostran då det gäller vad som barn och unga får göra

och inte får göra. Därför blir regler och konsekvenser en viktig del att göra tillvaron trygg.

Ovetskapen om rätt eller fel är också ångestframkallande. För vara kapabel att gå ut i det

okända behöver individen ha sitt trygghetsbehov tillfredsställt. (Ibid, 2006, s. 471;

Bärmark, 1985, s. 110)

I skolor finns det mängder av olika källor av osäkerhet eller ängslan. Elever måste få veta

att de är säkra i sina vänskapskretsar och i skolan. De behöver också få veta att de inte

behöver hotas av mobbning eller något som skulle förlöjliga dem. Lärare behöver vara en

person som eleverna känner att de kan lita på och inte plötsligt ändrar sitt humör eller av

eget nöje trycker ner elever om de gör något fel. Ibland använder sig lärare av rädsla hos

elever för att hålla ordning och tystnad i klassrummet. Det är effektiv men inget man

rekommenderar för trygghet är en viktig förutsättning för en bra studiemiljö för elever.

(Imsen, 2006, s. 472)

14

6.1.3 Behov av gemenskap

Maslow har, enligt Imsen (2006, s. 472), valt att sätta detta behov på en tredje plats i

hierarkin. Det finns olika teorier om varför människor söker sig till andra människor. En

kan vara att människan har instinkt av ett flockbeteende för att skydda sig mot fiender.

Man ser ofta i filmer eller böcker hur avsaknaden av tillfredsställande av detta behov artar

sig. Exempelvis en känsla av ensamhet eller främlingskap om man tvingats flytta till en ny

stad där det visar sig vara tufft att hitta vänner. Maslow förklarar inte detta behov på något

annat sätt än att människan är en social varelse. (Ibid, 2006, s. 472)

Ett behov av gemenskap uppkommer när de två första behoven är tillfredställda och detta

behov är lite av en produkt av känslan av trygghet. Behovet av gemenskap och kärlek finns

hos människor i alla åldrar. Hos ett barn är det familjen som är gemenskapen man behöver.

För ungdomar kan det vara ens kompisar som är det viktiga sociala sammanhanget och

unga vuxna och vuxna kan ha sin sociala anknytning på arbetsplatsen, skolan eller sin

närmiljö. (Ibid, 2006, s. 473; Jerlang, E. et al., 2007, s. 217)

6.1.4 Behov av uppskattning

Det finns en lag som heter ”jantelagen” vilket betyder ”tro inte att du är något”. Den här

lagen beordrar dig att tro att du inte duger till att göra någonting och att det inte finns

någon som bryr sig. Maslows teori om behovet av uppskattning menar annorlunda.

Människan har ett behov att känna sig uppskattad och få respekt. (Imsen, 2006, s. 474)

Imsen skriver (2006, s. 474) att Maslow anser att det finns två sidor av detta behov. Den

ena sidan är en önskan om duglighet. Det innebär att uppleva sig vara kapabel och duglig

att utföra en uppgift självständigt. Det handlar om att man uppfyller ett behov att veta man

kan behärska ett område och kan känna sig stark, fri och känner att man kan lita på sig

själv. Den andra sidan är att i andras ögon vara duglig. Alla vill vi få acceptans och känna

uppskattning av andra människor. (Ibid, 2006, s. 474)

15

6.1.5 Behov av självförverkligande

Fast än de föregående behoven skulle vara tillfredsställda kan vi ändå uppleva oss

otillfredsställda. Det blir då viktigare att använda sina förmågor och göra något som gör att

man känner att passar en själv, något man tycker om. Det handlar om att man vill

förverkliga sig själv och får använda den kunskap och förmåga man har som meningsfullt.

Det är här studier och skolningar kommer in i bilden (Imsen, 2006, s. 475; Jerlang, et al.,

2007, s. 217-218).

Självförverkligande är ett växtbehov. Det är ett behov som går utöver det som faktiskt är

nödvändigt för att hållas vid liv. Det kan betecknas till ett överflödsbehov eftersom det är

endast då man har materiell välfärd och är trygg som man vill börja förverkliga sig själv.

(Imsen, 2006, s. 475; Jerlang, et al., 2007, s. 218)

För Maslow enligt Hedegaard Hein (2012, s. 74) är självförverkligande ett behov som

kommer naturligt, och blir inte uppfyllt som de fyra föregående behoven i hierarkin. Utan

man vill uppnå mer och mer ju mer man tillfredsställer det och det försvinner aldrig.

(Hedegaard Hein, 2012, s. 74)

Självförverkligande människor har i regel uppfyllt de fyra första behoven. De är

motiverade att göra någonting med sina, de vill utvecklas och uppnå sina mål och drömmar

och vågar förverkliga sig själva. Till skillnad till de första fyra behoven är detta behov det

mest osjälviska. Det är av den självförverkligande människan vi skall ta lärdom av. (Ibid,

2012, s. 74)

6.2 Herzbergs tvåfaktorteori

Herzbergs tvåfaktorteori är en teori som visar när man är som mest motiverad att utföra en

uppgift. Man ska skilja mellan två motiverande faktorer som båda innehåller flera mindre

faktorer. Ena faktorn är hygienfaktorer och kopplas samman till hur ens arbetsförhållanden

är. Det kan handla om en väldigt smutsig arbetsplats. Om arbetsförhållandena inte är

tillfredsställande leder det till ett missnöje att utföra arbetet. Samtidigt som denna faktor

lätt leder till missnöje, så leder den inte direkt till någon egentlig tillfredsställelse i arbetet

eller till motivation. (Herzberg & Mauser & Bloch Snyderman, 1967, s. 6-7)

16

Den andra faktorn kallas motivationsfaktor och de är kopplade till själva arbetets

utförande. Motivationsfaktorerna är bundna med arbetstillfredsställelse samt motivation.

Till skillnad till hygiensfaktorerna är avsaknaden av motivationsfaktorer sällan orsaken till

ett missnöje i arbetet (Herzberg et al. 1967, s. 8). En viktig del i Herzbergs teori är att han

vill förebygga missnöje, inte behandla missnöjet som redan finns. Herzberg förespråkar

vikten av att förebygga missnöje genom att förbättra hygienfaktorerna och att med

motivationsfaktorerna skapa ett motiverande tillstånd. Teorin är precis som Maslows

behovshierarki mångsidig och den innehåller delar som tillåter att man överför teorin till

arbetsmarknaden. (Hedegaard Hein, 2012, s. 121).

Hur får man människor motiverade och hur kan man få människor att utföra de uppgifter

man vill att de skall utföra? Hedegaard Hein menar (2012, s. 122) att Herzberg ansåg att

detta var två helt unika frågor. Man kan få kollegor att utföra det man har tänkt de skall

utföra men detta innebär inte att man fått dem motiverade att göra det. (Herzberg et al.

1967, s. 8). Enligt Hedegaard Hein (2012, s. 122) menar Herzberg att man absolut skall

försöka att få sina medarbetare motiverade istället för att få dem att endast utföra arbetet

utan egen vilja.

Hedegaard Hein skriver att Herzberg är tydlig på den punkten att det är effektivare för

företaget att kunna ge medarbetarna stöd att kunna hålla deras inre motivation uppe än att

manipulera dem med olika medel att utföra olika uppgifter. Detta på grund av att man

måste hålla på och öka insatsen, som löner och förmåner, för att det skall kunna fungera

och ett sådant system blir mera kostsamt i längden. (Ibid, 2012, s. 122)

Herzberg har genom sina undersökningar kommit fram till olika faktorer som påverkar en

människas inställning till arbetet positivt eller negativt. (Herzberg et al. 1967, s. 44).

Faktorerna är kopplade till olika händelser som kollegor och medarbetare anser är

betydelsefulla för deras arbetstillfredställelse. En befordran kan vara ett exempel på en

sådan händelse. Enligt Hedegaard Hein är det viktigt att man förstår vad de olika

faktorerna som bekräftelse, prestationer, utvecklings möjligheter och lön betyder så att

man förstår vad Herzberg menar med sin tvåfaktorsteori. (Hedegaard Hein, 2012, s. 128)

Faktorn av bekräftelse betyder varje handling som var medarbetarnas insatser får

uppmärksamhet eller blir ignorerad. Det kan handla om att medarbetaren får beröm eller

får ta emot en utskällning. Bekräftelse täcker både positiv respons som beröm,

uppmärksamhet, acceptans och erkännande och negativ respons som förkastande, kritik,

ignorans av insatser eller bestraffningar. Bekräftelse kan medarbetaren få av vem som helst

17

runt omkring sig, från chefen, en kund eller en person i ledningen. (Ibid, 2012, s. 129-130;

Herzberg et al. 1967, s. 44-45)

Prestationsfaktorn omfattar som bekräftelse både positiv och negativ mening. Med den

negativa aspekten menas att det finns ogjort arbete eller misslyckande av ett utförande.

Med den positiva aspekten menas händelser som utgörs av en slutförd arbetsuppgift,

lösandet av problem eller dylikt. Negativa sidan innehåller dessa handlingars motsatta

händelser. (Hedegaard Hein, 2012, s. 130; Herzberg et al. 1967, s. 45)

Utvecklingsmöjlighetsfaktorn kan vara en händelse som händer konkret mer än en känsla,

att nya möjligheter och dörrar öppnas för att förändra arbetet och arbetarens status

förbättras. Eller en befordran och man får en ökad status i företaget. Det kan även vara en

möjlighet att få gå en ny utbildning som visar nya sätt att arbeta, ny teknik eller andra

redskap. Den negativa effekten är en degradering, alltså sänker din status. På så sätt

förhindrar företag att outbildade stiger till allt för hög rang och hindrar dem att växa.

(Hedegaard Hein, 2012, s. 130; Herzberg et al. 1967, s. 45-46)

Faktorn lön kan ge en positiv eller negativ effekt på arbetare. Om lönen är tillräckligt bra

eller höjs är arbetaren nöjd men om den är för låg och blir sänkt så blir arbetaren frustrerad.

Lönen är ett område som de flesta fokuserar på som motiverar i arbetet. Man kan ställa

frågan vad man är beredd att göra för en viss lön. För verksamheten är lönen ett svårt

område eftersom arbetaren vill få högre lön ju längre tid man har arbetat åt företaget.

(Hedegaard Hein, 2012, s. 130-131; Herzberg et al. 1967, s. 46)

Hur får man en kollega eller en anställd att göra som man vill? Man kan diskutera med den

anställde och förklara hens olika alternativ. Man kan alltid rakt ut fråga den anställde om

hen vill göra det men man löper risken att den anställde svara nej. Man kan be den

anställde göra det men då kan den anställde missförstå en om vad man vill att den anställde

skall göra. Det går att betala för uppgiften men sådana system av uppmuntran är svåra att

behärska. Man kan visa hur det skall göras men det är tidskrävande och dyrt. (Hedegaard

Hein, 2012, s. 123)

Herzberg tycker att man skall använda sig av ”KITA- Kick in the ass” som Hedegard Hein

skriver (2012, s. 123). Med andra ord en spark i baken. Man kan använda olika negativa

konsekvenser och Herzberg skämtar att man kan sparka sina anställda rent fysiskt men det

är inte så trevligt och det kan ju hända den anställda börjar sparka tillbaka. Det bästa sättet

är att använda sig av olika positiva former så som belöningar. Bland annat kan man

18

förkorta arbetsdagen, höja löner, införa olika uppmuntrande arbetsprojekt eller andra

förmåner. Många av dessa belöningar kan förvandlas till rättigheter och då fungerar de inte

mera som belöningar. (Ibid, 2012, s. 123)

Herzberg med sin tvåfakorsteori ger arbetsgivare och ledare möjligheten att reflektera över

deras handlingar angående motiverandet av anställda eller kollegor. Olika förmåner och

löneförhöjningar kan fungera på kort sikt men långsiktigt blir det en kostsam lösning och

olönsam. Den inre generatorn av motivation är den man vill ge bränsle åt och är billigare

än de yttre hygienfaktorerna som används att styra den anställda. De anställda behöver få

vara med och påverka och få ett större ansvar att utveckla det egna arbetet och få nya

utmanande uppgifter samt möjlighet att avancera. Man skall också se till att arbetet hänger

ihop med de andra anställda så att man inte upplever att arbetet är meningslöst. (Ibid, 2012,

s. 147)

6.3 Kognitiva processteorier

Kognitiva processteorier är ett namn på flera olika teorier som har som mål att förklara

vad motivation är och hur den uppstår, liksom andra motivationsteorier. Som namnet

säger grundar sig teorierna i den kognitiva psykologin, till skillnad från Maslow och

Herzberg. Förväntningsteorin och målsättningsteorin är två stycken kognitiva

motivationsteorier som kommer att tas upp i det här kapitlet.

6.3.1 Vrooms förväntningsteori

Förväntningsteorin kom till som en komplettering till behovsteorierna. Enligt

förväntningsteorin kan inte behov i sig själv förklara en individs motiv, utan som namnet

säger så kan en människas motivation förklaras med förväntningen om att ett önskat

resultat ska uppfylla ett behov. Vroom har (enligt Hedegaard Hein, 2012, s. 171)

sammanfattat förväntningsteorin i en formel som ser ut såhär: Valens x Förväntning =

Motivation. Valens innebär saken eller tillvägagångssättet som individen föredrar när hen

ska välja mellan två saker. Exempelvis blir valensen positiv om resultatet för med sig

något positivt åt individen, medan valensen blir negativ om den för med sig något negativt.

Valensen är neutral om individen är likgiltig för resultatet. (Ibid, 2012, s. 171-172)

19

Valens ska inte blandas ihop med värde. Värdet på en handling upptäcks först efter

handlingen är gjord, medan valensen är det man förväntar sig att handlingen ska föra med

sig. Det önskvärda är att valensen och värden ska vara positiva, men så blir det inte alltid.

(Ibid, 2012, s. 172). Många har säkert varit med om det att de gjort något de tror ska leda

till något positivt, men då de gjort det så blir det inte alls som de tänkt sig och hela saken

blir till något negativt istället.

Förväntning är i Vrooms formel förhållandet mellan händelsen och följden av denna. Det

är individens tro på att händelsen kommer att sluta enligt hens förväntningar. Många

faktorer ligger dock utanför individens kontroll, så man kan aldrig vara säker på att

resultatet blir som man tänkt sig. Därför anser Vroom (enligt ibid, 2012, s. 174) att

resultatet också påverkas av hur sannolikt man tror att ens handling leder till ett önskvärt

resultat. Teorin kan verka komplicerad men så länge man tänker att motivationen påverkas

av hur man förväntar sig att ens handling ska sluta som så blir den enkel. (Ibid, 2012, s.

174). Till exempel så motiveras man att läsa till en tent då man tänker att läsningen leder

till kunskap och kunskapen leder till ett gott vitsord. Det goda vitsordet är det önskvärda i

det fallet och man motiveras till det genom att läsa.

Förväntningsteorin har fått kritik för att se människan som väldigt effektiv och förnuftig. I

en situation finns det oftast väldigt många sätt att gå tillväga för att komma vidare, så är en

människa kapabel gå igenom alla tänkbara tillvägagångssätt och konsekvenserna på dessa?

Teorin är ändå enkel att tillämpa i praktiken. Det är ju logiskt att handla enligt det sätt som

man tror har positivt resultat och låta bli att handla på ett sätt som har negativt resultat.

(Ibid, 2012, s. 176-177)

6.3.2 Latham & Lockes målsättningsteori

Enligt Hedegaard Hein (2012, s. 177) visar Gary P. Latham och Edwin A. Lockes

målsättningsteori hur förhållandet mellan arbetsinsatsen ökar för att uppnå högt uppsatt

mål. Om målet är mera krävande är arbetsprestationen bättre. (Ibid, s. 177)

Det är enligt Latham och Locke inte endast individens prestation som ökar vid svåra mål

utan även individens motivation ökar samt självförtroendet när man väl uppnått målet. Att

ha utsatta mål ger känslan av att ha ett syfte hos individen och det hjälper individen att

fokusera på uppgiften. Individen får även ett större självförtroende och mera motivation.

20

Starkare känslor kring uppnådda mål ger individen mera positiva känslor kring

arbetsuppgiften och börjar tycka om uppgiften. Hedegaard Hein hänvisar (2012, s. 177-

178) till Latham och Lockes undersökning att mål som blivit högt satta inte endast håller

känslan av tristess på avstånd utan gör också ett till synes meningslöst arbete meningsfullt.

(Ibid, 2012, s. 177-178)

Innan man lägger upp ett mål bör man se till några kriterier som gör ett mål optimalt.

Tydliga och konkreta mål som att ”skriva en sida text per dag” fungerar bättre än att

”skriva lite text per dag”. Hedegaard Hein skriver (2012, s. 180) att Latham och Locke

menar att ospecifika mål skapar ett tvivel om vad som förväntas och prestationen

försämras medan konkreta, specifika mål fungerar de bättre. Målen ska förklaras enkelt

och deadlinen ska vara konkret. (Ibid, 2012, s. 180)

Man måste se upp vid fastställningen av mål eftersom det finns en risk att man blir

missnöjd och omotiverad om ett eller flera mål aldrig blir uppnådda. När man skall

bestämma svårighetsgraden på ett mål måste man ta hänsyn till sitt självförtroende och sin

kompetensnivå. Har individen lågt självförtroende och lägre kompetensnivå måste man

lägga upp lättare mål och tvärtom, har individen högre självförtroende och kompetensnivå

desto svårare mål kan uppsättas. Svåra mål leder till att man presterar bättre men upplever

man målet som orealistiskt och ouppnåeligt kommer individen att förkasta målen och

prestera sämre. Målen skall vara realistiska men även utmanande. (Ibid, 2012, s. 180-181)

Det är inte helt problem fritt att lägga upp mål. Hedegaard Hein (2012, s. 181) skriver om

Latham och Lockes typiska orsaker varför man gör uppror mot upplagda mål. Det första är

att man inte upplever att målet är realistiskt att uppnå eftersom det saknas kompetens och

själförtroende. Det andra är att individen inte ser att hen vinner något på att uppnå målet.

(Ibid, 2012, s. 181-182)

För att undvika motstånd från individen på grund av lägre kompetensnivå eller lägre

självförtroende kan man erbjuda utbildningar eller någon form av belöning i former av

befordran, bekräftelse eller bonusprogram som kan ge individen en personlig vinst av att

ha uppnått målet. (Ibid, 2012, s. 182)

Hedegaard Hein skriver (2012, s. 182) att Latham och Locke anser att man presterar bättre

om man får stöd och hjälp och inte känner att man kommer att bli bestraffad. Individens

tillit till ledningen spelar roll ifall om målet accepteras eller inte. Känner sig individen

hotad eller misstänker den blir utnyttjad kan det vara bra om hen får vara med och

21

diskutera om målet och hjälpa till att fastställa dem. Individens förtroende för ledningen

gör det lättare för individen att vilja uppnå målet. Har individen uppnått några mål kommer

det att leda till att acceptansen av nya mål blir lättare. (Ibid, 2012, s. 182)

Uppsättningen av mål kan skapa enligt Latham och Locke en informell konkurrens bland

individerna skriver Hedegaard Hein (2012, s. 182). Kokurrensen kan leda till att individen

själv ställer upp högre mål än vad ledningen bestämt. Även om tävlingsandan i

konkurrensen kan öka prestationen är det inte att rekommenderas eftersom individen kan

lägga upp individuella mål som är högre än verksamhetens. Man undviker att det uppstår

konkurrens genom att presentera gemensamma mål och visioner. Det skapar samhörighet

och samarbete för att uppnå de gemensamma målen som man satt upp. (Ibid, 2012, s. 182-

183)

Även om man satt upp målen korrekt kan man ändå behöva stöda individen till att uppnå

dem. Det kan vara att se till att individen får den feedback som anses som nödvändig för

måluppfyllelsen. Feedback och uppmuntran är viktiga men inte tillräckliga för att säkra att

målsättningen leder till förbättrade prestationer. Andra nödvändiga resurser som kan

erbjudas till individen är utvecklande av kompetens och kunskap eller handlingsplaner som

är formulerade att individen har möjlighet att skapa delmål och deadlines för att uppnå

huvudmålet. Tredje alternativet är att ledningen rekryterar sådana individer vars

motivationsprofil passar till ledningens målsättningsteori. (Ibid, 2012, s. 183)

7. Tips för motivation i studier

Då man börjar studera är det inte alltid lätt att veta hur man ska ta sig an sina studier, och

under studietiden stöter man garanterat på saker som är lättare och saker som är svårare.

Det kan komma mycket på en och samma gång och ibland kan det kännas tungt.

Utmaningar hör dock vardagen till, så därför är det bra att vara förberedd på olika

situationer och kunna olika tips som gör vardagen som studerande enklare.

Det första att tänka på då man börjar studera är att skaffa sig en överblick över

utbildningen. Man ska läsa läroplanen och vilka kurser som hör till den så man vet vad

som kommer framöver. En stor sak som skiljer lägre utbildningar från utbildningar på

yrkeshögskola eller universitet, är att studierna ligger helt på ens eget ansvar. Det är på ens

22

eget ansvar att man tar de kurser man behöver ha och ser till att man slutför dem, för det

finns ingen annan som håller koll. (Rienecker & Stray Jörgensen, 2012, s. 12-13)

I början ska man också tänka på att delta i studieortens sociala liv. På det sättet skaffar man

sig kontakter och får nya vänner. En av de största orsakerna till varför man hoppar av sina

studier är just ensamhet. (Ibid, 2012, s. 13). Klasskamraterna är bra stöd i studierna då de

är i samma situation, och med dem gäller det att dela på kunskapen. Samarbete är att

föredra för delad kunskap är samlad kunskap. Det är inte bara till klasskamraterna man ska

ha bra kontakt utan också till lärarna, eftersom de finns till för studerandenas inlärning.

(Rumenius & Rundgren, 2014, s. 67-68)

Gör en god vana av att planera studierna och sätta upp delmål. Planering av studierna gör

att de känns mer konkreta. Man ska tänka framåt och fundera över vad det är man vill

uppnå. Om det man vill uppnå känns svåråtkomligt och/eller långt borta, ska man sätta upp

delmål. Delmålen blir en väg till framgång. (Studieteknik och tidsplanering). Det är viktigt

att de kortsiktiga målen som sätts upp ska vara realistiska. En liten belöning efter avklarat

delmål kan också vara bra för motivationen. Belöningen kan vara en kaffepaus, en

promenad, ett gymbesök, eller en godbit, bara det som faller en i smaken och som man

annars tänker att man inte har tid med förrän man gjort det man har planerat. (Rienecker &

Stray Jörgensen, 2012, s. 22-23)

Det är bra att lägga upp en lista över saker man ska ha gjort i viktighetsordning. På det

sättet får man en överblick och har lättare att prioritera viktigare saker över mindre

viktigare saker. Prioritering är en sak som man lär sig med tiden. Vissa tycker det är lättast

att dela upp uppgifter i svårhetsgrad, där man börjar med det lättaste och slutar med det

svåraste, eller tvärtom. Andra däremot gör uppgifterna om vartannat. Alla är olika så det

gäller att känna efter vad som är enklast för en själv. (Ibid, 2012, s. 23-24)

Då en kurs börjar ska man kolla upp kursens innehåll och målet med kursen. Det hjälper en

att få grepp om kursen, och inlärning sker lättare då man ser syftet med undervisningen.

(Ibid, 2012, s. 76). För att studierna och inlärningen ska fungera så är det viktigt att

planera, strukturera och repetera. Man ska planera in när man ska studera och när man ska

göra annat, och ta lite åt gången. Ingen kan lära sig allt på samma gång utan det ska ske

strukturerat. För att strukturera studiematerialet ska man anteckna, och bästa sättet är en

tankekarta. Tankekartor fungerar utmärkt till att få en överblick över studiematerialet.

Motivationen ökar då man känner sig få grepp om materialet, och inlärningen ökar då man

använder sig av motorik. Allt man skriver, alla anteckningar man gör gynnar inlärningen.

23

För att inte glömma vad man lät och skrivit ska man också repetera. Genom att repetera så

lämnar kunskapen mycket längre i minnet medan om man inte repeterar så försvinner den

ganska snabbt. (Rumenius & Rundgren, 2014, s. 17-25, 59)

Under föreläsningarna finns det saker man kan göra för att effektivera inlärningen och

hålla motivationen uppe. Man ska först fundera på skillnaden mellan att höra och att

lyssna. Man ska lyssna på läraren, för prat med klasskamrater eller surfande på telefonen

kan vänta till pausen. Om något som läraren berättar är svårt att förstå eller om man annars

bara har en fråga som har att göra med ämnet i fråga så ska man alltid fråga. Om man inte

vill fråga under lektionen kan man alltid fråga efter lektionstid eller senare via till exempel

e-post. (Studieteknik och tidsplanering)

Då man studerar till en tent eller till ett skolarbete kan det vara distraherande att vara

hemma. Det finns disk att diska, tvätt att tvätta, saker att plocka och sortera. Det är vanligt

att saker hemma tar en ur fokus då man studerar. Därför är ett bra tips om man har svårt att

koncentrera sig hemma att studera på andra ställen. Biblioteket är ett ypperligt exempel på

ställe att studera vid. Där finns det oftast läs- och studiehörnor där det är lugnt och tyst,

inga distraktioner och mycket böcker att hitta material ur. (Rienecker & Stray Jörgensen,

2012, s. 32-33)

Vare sig det är på biblioteket eller hemma är det viktigt att försöka läsa på samma ställe.

Stället man läser på ska kopplas med läsning och inget annat ska göras där. Då man sätter

sig dit så vet man vad man ska göra och det kan vara lättare att koppla bort olika saker som

kan störa. Vissa människor tycker om att ha på något i bakgrunden då de studerar, till

exempel TV eller musik, medan andra inte alls kan koncentrera sig om något är på. Man

ska fundera vad som fungerar för en själv, men gemensamt för alla är ändå att lämna

telefonen någon annanstans. (Studieteknik och tidsplanering)

I studierna får man emellanåt en lista på böcker som rekommenderas att man läser under

kursens gång, och inte allt för sällan har man att läsa en bok eller två till tenten. Att tänka

på före man börjar läsa en bok är varför man läser den boken. Vad är syftet med att man

läser just den boken? Vad är det man försöker lära sig? Det gör det lättare att plocka ut de

kapitel och de delar ur boken som man verkligen behöver, för det är sällan som böcker till

studier måste läsas från pärm till pärm. (Rienecker & Stray Jörgensen, 2012, s. 156)

Då man har mycket att göra kan naturliga saker som att äta, sova och röra på sig lämna

bland de mindre viktiga sakerna. En individs koncentrationsförmåga påverkas märkbart av

24

dessa faktorer. Hälsosamma matvanor och tillräckligt med sömn och motion gör att

koncentrationen hålls uppe och inlärningen effektiveras. (Studieteknik och tidsplanering).

En tillräcklig mängd sömn är 7-8 timmar för en vuxen. Man ska försöka ha en regelbunden

dygnsrytm och regelbundna tider för mat. Kroppen mår bäst av att man går och lägger sig

runt samma tid varje dag och äter frukost, lunch och middag runt samma tid varje dag.

(Sömn – en viktig källa till välmående).

Att jobba på sidan om studierna har många fördelar. Man kommer ut på arbetsmarknaden,

får erfarenhet, kommer bort från böckerna och så vidare. Det finns ändå saker att tänka på

före man börjar jobba på sidan om. Under det första studieåret ska man försöka undvika

extrajobb och prioritera skolan så att man kommer in i studerandet. Man ska inte heller

arbeta mer än 10-15 timmar i veckan för att på samma gång klara av att studera. I slutet av

studierna ska man söka extrajobb som relaterar till studierna. Det motiverar en att bli klar

och man är färdigt i arbetslivet då man utexamineras. (Rienecker & Stray Jörgensen 2012,

s. 68)

7.1 Stress

Om man upplever stress i studierna är det viktigt att inte låta stressen ta över. En liten

mängd stress håller kroppen aktiv och alert, men om man är stressad en längre tid tar

kroppen skada. Man vet att stressen blivit ett problem då man känner att man tappar

kontrollen eller saknar förståelse för olika situationer och sammanhang. Långvarig stress

skadar kroppens förvarssystem. Dessutom lär man sig sämre, får sämre

uppmärksamhetsförmåga samt sämre koncentrationsförmåga. Det finns små knep att ta sig

till då man behöver kunna hantera en stress som tar över (Rumenius & Rundgren, 2014, s.

50-51):

 Sätta upp mål som är realistiska

 Börja i god tid med uppgifterna

 Motionera regelbundet, gärna utomhus för att få frisk luft

 Tänk positivt och var inte orolig i onödan

 Koppa av och gör något roligt

 Sök stöd från familj och vänner

25

Dessa knep hjälper inte bara om man känner att koncentrationen sviktar och stressar kryper

fram, utan de är något som varje studerande, stressade eller inte, ska tänka på och tillämpa

i sina studier.

8. Undersökningens genomförande

I detta kapitel kommer vi att redovisa hur vi genomförde vår undersökning. Vi kommer att

ta upp vem vi använda som undersökningsgrupp, vårt val av metod för genomförandet, om

datasekretess och om analysmetod. Vi kommer att motivera varför vi valde att genomföra

undersökningen som vi gjorde.

8.1 Undersökningsgrupp

Vi valde alla studeranden vid Yrkeshögskolan Novia som undersökningsgrupp. Vi valde

dessa för att syftet med vår undersökning är att ta reda på vad som motiverar studeranden

vid Novia i sina studier. Eftersom vi ville veta alla Novia-studerandes motivationsfaktorer

så gjorde vi ingen skillnad på studieort. Vi inkluderade alla oavsett om de är heltids-,

deltids- eller vuxenstuderande för att det var enklast att skicka ut enkäten åt alla.

8.2 Val av metod

För att undersöka Novia- studerandens motivationsfaktorer så har vi valt att göra vår

undersökning som en kvantitativ undersökning Vi valde att göra den i form av en

webbenkät. Vi anser att det är det effektivaste sättet i och med att vi vill ha så många svar

av studerandena som möjligt. Mängden svar vi fick var viktigare än djupet på svaren, i och

med att vi vill ha svar som representerar Novias studeranden överlag. Då man gör en

kvantitativ undersökning begränsar man oftast undersökningen till slumpmässigt utvalda

respondenter ur en population (Dahmström, 1991, s. 13). Att vår undersökning gjordes av

slumpmässiga studeranden är mycket viktigt då vi undersökte en sådan sak som

motivation. Tillförlitligheten blir högre då det finns en stor diversitet bland respondenterna.

26

Vi gjorde vår enkät på en internetsida där man kunde formulera och göra upp den på ett

mångsidigt sätt. Länken till enkäten skickade vi sedan ut till alla Novias studeranden via

skolans interna e-post. I e-postmeddelandet skrev vi vem vi är, vad det är vi undersöker, att

alla som deltar är anonyma och tackade för deltagande. Studerandena som fick vår enkät

fick sedan själva välja om de svarade på den eller inte, och de som svarade blev sedan

slumpmässigt våra respondenter. Undersökningen har kvalitativa inslag för respondenterna

hade möjlighet att förklara och kommentera sina val. Se bilaga 1 för enkätens utseende.

8.3 Datasekretess

Vi skapade enkäten på en känd internetsida som vi båda använder regelbundet och har

båda e-postkonton på, så vi anser den vara tillförlitlig. Våra respondenter klickade på

länken från deras interna e-post på Novia, men efter att länken öppnades i en ny ruta på

internet så blir de anonyma. Respondenterna skulle inte skriva ner sina namn eller

studieort så vi kan inte spåra vem det är som skickat in vilka svar. Respondenterna fick

kommentera sina svar i slutet av enkäten kommentarer som kan kopplas till en person

kommer att förkortas eller skrivas på ett sätt så att personen i fråga inte går att känna igen.

8.4 Analysmetod

Sidan vi utförde vår enkät på samlade automatiskt våra svar i kategorier och skapade

diagram och tabeller. Vi fick på det sättet en god överblick på svaren och de var lätta att

tolka. De övriga kommentarerna som studerandena fick tillägga gick vi igenom själva.

9. Resultat

I detta kapitel kommer vi att redovisa resultaten av vår undersökning. I och med att vi

gjort en kvantitativ undersökning så presenterar vi resultaten i form av diagram, för att

göra dem överskådliga. Vi kommer också att använda oss av citat för att förtydliga vissa

respondenters svar.

27

Vi fick in cirka 330 svar på vår undersökning. Av respondenterna var 70 procent kvinnor

och 30 procent män. De var allt från 19 till 55 år gamla, och hade en medelålder på 24 år.

Av respondenterna var det väldigt jämnt första och tredje årets studerande, där tredje årets

studerande var två stycken fler. Se bilaga 2.

9.1 Studieår och motivationsnivå

Vi ville med vår undersökning veta hur motiverade Novias studeranden är. I en fråga fick

respondenterna bedöma sin studiemotivation i en skala från ett till fem, där ett är

omotiverad och fem är mycket motiverad. Största delen av respondenterna var

medelmåttigt motiverade. Medeltalet på alla respondenters motivation föll på 3,3, en aning

över mitten av skalan. I figuren nedan ser vi motivationsnivån bland alla respondenter.

4. Hur motiverad är du i dina studier? (1= omotiverad, 5= mycket motiverad).

Figur 1. Respondenternas motivationsnivå.

För att få en djupare inblick av motivationen har vi också delat in den efter

respondenternas studieår. Andra årets studerande har bedömt sig ha mest motivation, med

första och femte och fler årets studerande jämsides efter. Fjärde årets studerande har lägsta

motivationsnivån, men de är bara strax efter. I figuren nedan ser vi en överblick över

respondenternas motivationsnivå enligt studieår.

1. 5 %

2. 17%

3. 33 %

4. 36 %

5. 9 %

28

Figur 2. Respondenternas motivationsnivå enligt studieår.

9.2 Inre och yttre motivationsfaktorer

En del av syftet i vårt lärdomsprov var att veta vilka faktorer som motiverar studerandena.

Vi gjorde det genom att fråga studerandena vad det är som motiverar dem, och hur

mycket. Vi hade kategoriserat olika inre och yttre motivationsfaktorer. Respondenterna

skulle sedan bedöma hur mycket de upplagda faktorerna motiverar dem. Respondenterna

gavs även möjlighet att kunna skriva in en egen motivationsfaktor, inre eller yttre, som de

också fick bedöma.

Ett intresse för området är en inre motivationsfaktor. Ett intresse för det man studerar var

den största motivationsfaktorn bland våra respondenter. Ingen hade valt ingenting på hur

mycket som intresse motiverar. Största antalet hade valt att intresse motiverar mycket, 44

procent har valt en femma på den frågan. I figuren nedan ser vi hur respondenterna svarat

på den frågan.

3,4 3,5
3,3

2,9

3,4

1,0

2,0

3,0

4,0

5,0

1. året 2. året 3. året 4.året 5. året

och

uppåt

Motivation enligt studieår

1= omotiverad, 5= mycket motiverad

Motivation enligt studieår

29

5. Vad är det som motiverar dig att studera och hur mycket? (1= ingenting, 5= mycket)

Intresse för området

Figur 2. Motivationsnivån för punkten ”intresse för området”.

Bättre möjligheter till arbete har listats som en faktor som motiverar mycket. Största delen

av respondenterna har valt att sätta en 4 eller 5 på den punkten. 39 procent av

respondenterna har bedömt en fyra och 35 procent av respondenterna har bedömt en

femma. Bättre arbetsmöjligheter är en yttre motivationsfaktor. En procent av

respondenterna har valt att inte svara på frågan. Här nedan finns en figur över punkten.

5. Vad är det som motiverar dig att studera och hur mycket? (1= ingenting, 5= mycket)

Bättre möjligheter till arbete

Figur 3. Motivationsnivån för punkten ”bättre möjligheter till arbete”.

Andra faktorer som har motiverat respondenterna i lite högre grad är punkten ”bekräftelse

av prestation”. Med bekräftelse av prestation menas att man bevisar åt sig själv (inre

motivation) och andra (yttre motivation) att man klarar av att slutföra sina studier. Därför

är den punkten en blandning på både inre och yttre motivation. Majoriteten har valt att

sätta 3 eller 4. 32 procent av respondenterna har bedömt en 3a och 35 procent har bedömt

1. 0 %

2. 5 %

3. 13 %

4. 38 %

5. 44 %

1. 2 %

2. 6 %

3. 17 %

4. 39 %

5. 35 %

30

en 4a på den punkten, som kan ses i figuren nedan. Svarsprocenten på den punkten var 99

procent.

5. Vad är det som motiverar dig att studera och hur mycket? (1= ingenting, 5= mycket)

Bekräftelse av prestation

Figur 4. Motivationsnivån för punkten ”bekräftelse av prestation”.

Faktorer som har motiverat respondenterna i lite mindre grad, men ändå mycket, är

klasskamrater. Klasskamrater är en yttre motivationsfaktor. 28 procent av respondenterna

har valt en trea på den frågan, 27 procent har valt en fyra och 23 procent har valt en trea i

skalan från ett till fem där ett är ingenting och fem är mycket. Mindre antal respondenter

har valt en etta och en femma på den punkten. Sammanlagt 98 procent av respondenterna

valde att svara på den frågan. Hela figuren om klasskamrater kan ses i bilaga 3.

Faktorer som motiverat i respondenterna i medelmåttlig grad är lärare, kamrater utanför

skolan och föräldrar/ andra familjemedlemmar. De är alla yttre motivationsfaktorer. Största

andelen respondenter hade satt att lärare motiverar en trea och en tvåa, alltså

medelmåttligt. Kamrater utanför skolan motiverar också i någon grad, där hade också

största delen satt en trea följt av en tvåa och en etta. I punkten om föräldrar/ andra

familjemedlemmar påverkan motiverar i studierna och hur mycket har de flesta satt en

tvåa, följt av en etta och en trea. Se bilaga 3 för närmare resultat av de tre punkterna.

Som sista punkt fick respondenterna själva skriva andra saker som motiverar dem. De

flesta av svaren var kopplade till framtid och allt som hör till; pengar, yrke, examen och

egna mål. Svaren kopplade i hög grad med punkterna om bättre möjlighet till arbete och

bekräftelse av prestation. Respondenterna fick där då använda egna ord, om de punkterna

inte var tillräckligt beskrivande. Vi fick bland annat svar som: ”Bevisa för mej själv att jag

klarar av det” och ”För att bekräfta för mig själv”, vilket kopplar till punkten om

bekräftelse. Svar som kopplar till framtiden var bland annat: ”Att veta att man snart har en

1. 5 %

2. 13 %

3. 32 %

4. 35 %

5. 14 %

31

utbildning & får börja arbeta & tjäna pengar”, ”Planer för framtiden, vilka kräver arbete

och inkomster” och ”Möjlighet till ett jobb jag kommer trivas med”.

9.3 Föräldrars påverkan

Det största antalet av respondenternas båda föräldrar hade gått i grundskola. Direkt efter

grundskola gällande antal var yrkesskola, för båda föräldrarna. Av respondenters föräldrar,

både mamma och pappa, var tredje flest utbildade på yrkeshögskolenivå. På fjärde plats av

respondenternas svar hade föräldrarna en universitetsutbildning. Se bilaga 5 för figur.

På frågan om respondenterna tror att deras föräldrar har påverkat deras sätt motivera sig i

sina studier svarade 46 procent att de kände sig påverkade av sina föräldrar. 54 procent av

respondenterna ansåg att deras föräldrar inte påverkade deras sätt att motivera sig i sina

studier. Många av respondenterna kommenterade hur de kände att föräldrarna har påverkat

dem. Många respondenter kommenterar föräldrarnas påverkan som positiv och hjälpsam

och beskriver föräldrarna som stöttande i valet av studier. Vissa medger också att de valt

samma yrkesinriktning som någon av sina föräldrar.

Kommentarerna vi fick om hur de blivit påverkade av föräldrarna var bland annat: ”Pappa

är ingenjör så jag visste ungefär vad det gick ut på. Dessutom har det inte funnits något

alternativ att man inte skulle studera efter gymnasiet.” och ”Mamma är inom samma

bransch och har hjälpt mej få upp ögonen för den här branschen”. Vi fick också

kommentarer som: ”Om föräldrarna har presterat i sina arbetsliv tack vare att de

arbetat/studerat hårt, får man själv en känsla av att prestera”. De flesta respondenter har

kommenterat att föräldrarna är intresserade av deras studiegång och har varit till stöd. Vi

fick också ett par svar som: ”De var negativt inställda (---). Det motiverade mig till att

bevisa dem fel” och ”Jag skall visa mina föräldrar att jag klarar av att gå i en

yrkeshögskola fast jag har läs och skrivsvårigheter.

9.4 Lärarens roll

Respondenterna skrev allmänna kommentarer och åsikter om deras studiemotivation.

Många av de fria kommentarerna gick i samma spår, om att lärarna har en mycket stor roll

i att motivera studeranden i studierna. Vi fick flera kommentarer som: ”Skolan och lärarna

32

hjälper inte till något för att bidra till studiemotivation. Har funderat att hoppa av många

gånger för det känns otroligt hopplöst och deprimerande att gå kvar i denna skola”,

”Lärarna har nyckelpositionen i att motivera studeranden. Jag upplever att mina lärare är

väldigt omotiverade själva” och ”Största motivatorn är intresset för själva ämnet, men

otroligt dåliga lärare och dålig studieort (---) samt omotiverade klasskamrater drar ner

motivationen rejält.

10. Slutdiskussion och kritisk granskning

I detta kapitel kommer vi att diskutera och analysera vårt examensarbete. Vi kommer att ta

fasta på kopplingar mellan teorin och vår undersökning, samt kritisk granska resultatet. Vi

granskar resultatet av vår undersökning i den ordning de är upplagda i resultatkapitlet.

Syftet med vårt lärdomsprov var att få reda på vad det är som motiverar Novias

studeranden och om det är inre eller yttre motivation som styr.

Våra resultat från undersökningen visar att studeranden vid Novia drivs att slutföra sina

studier av sitt intresse för ämnet. Det är också den viktigaste motivationsfaktorn för att

man ska orka igenom sina studier. Har man intresse för ämnet känns studierna mera

meningsfulla och man vet att man kommer att använda den kunskap och erfarenhet man får

genom studierna.

Möjligheten och tanken på ett arbete var också en faktor som respondenterna ansåg vara

motiverande till att slutföra studierna. Respondenterna ville ha ett arbete de tycker om och

trivs med. Att skaffa sig en utbildning ger större chanser att få ett arbete är ett sätt att

kunna skapa sig en trygghet i att kunna försörja sig och kan gå vidare i livet. Det är ett sätt

att säkra framtiden genom.

Tanken att visa sig själv och andra att man kan och klarar av att slutföra en utbildning är en

motiverande faktor som flera ansåg var viktig. Man får bevisat för sig själv att man kan

och man blir peppad att fortsätta genom den insikten. Man kan känna att man vill bevisa åt

kanske sina föräldrar främst att man duger och kan vilket gör att man känner sig bra och

blir motiverad att fortsätta.

Som vi förväntat oss så var det både inre och yttre motivationsfaktorer som motiverade

respondenterna. Den största motivationsfaktorn var en inre faktor, intresse. Det var

33

glädjande att se att så många motiverades i så hög grad som de gjorde av ett intresse för

ämnet som de studerar. Den största yttre motivationsfaktorn för respondenterna var tanken

på ett bra arbete i framtiden.

I teorin tar vi kort fasta på två undersökningar, en gjord i Sverige och en i Finland. I den

svenska undersökningen från 2010 var resultatet att var tionde svensk går i sina föräldrars

fotspår. Orsaken var för att det känns lättare att välja ett yrke man känner till. I vår

undersökning hade störst del av respondenternas föräldrar gått i yrkeshögskola, efter

grundskola och yrkesskola. Vi skulle också ha kunnat fråga respondenterna om de studerar

samma som sina föräldrar men det hörde inte till våra frågeställningar. Det skulle kunna

vara en möjlighet på fortsatta undersökningar. Det vi ändå kan ta fasta på är att många går

på samma utbildningsnivå som föräldrarna. I undersökningen gjord i Finland var resultatet

att ungdomar väljer sitt framtida yrke självständigt, men att föräldrarna nog säger till vad

de tycker vid ansökningen. Majoriteten av föräldrarna ansåg att gymnasium att det bästa

alternativet.

Det var inte meningen att vi skulle ta fasta något extra på lärarens roll i studiemotivationen.

Det var först då vi läste respondenternas kommentarer som vi ansåg att det var nämnvärt i

och med att flera var på samma linje. Tyvärr var kommentarerna inte de mest positiva.

Flera respondenter var missnöjda med sina lärare och ansåg att lärarna själva var dåliga

och verkade omotiverade. Lärare är en stor del av utbildningen så det är helt förståeligt att

de påverkar studerandena.

Om man räknar med att Novia har cirka 4000 studeranden så fick vi svar av runt en

tiondedel av studerandena. Könsfördelningen bland respondenterna var ändå väldigt

ojämn. Det var betydligt fler kvinnor som svarade än män, hela 70 procent jämfört med

männens 30 procent. Vi fick inte tag på någon statistik om könsfördelningen bland

studerandena i Novia så vi vet inte hur fördelningen ser ut. Om vi ändå antar att den är

jämnare än så, så gör det vår undersökning mindre representativ än vad den skulle ha varit

om fördelningen bland respondenterna varit jämnare.

Vi måste också fundera på vad det är för sorts studerande som svarar på enkäter skickade

på skolans interna e-post. Svarstiden för vår enkät var endast fyra dagar. Risken finns att

studeranden som saknar motivation inte kollar sin e-post lika ofta som studeranden med

mer motivation. De med motivation vill vara mer insatta i sina studier och kan därigenom

kolla sin studerande-e-post oftare. De som saknar motivation kanske inte heller orka

34

engagera sig. Vi kan konstatera att deras svar eventuellt skulle innebära en sänkning av

motivationsnivån på alla plan. Då skulle resultatet se helt annorlunda ut.

Tiden på året som vi genomförde vår undersökning var inte heller optimal. En av våra

respondenter påpekade också den saken genom att kommentera: ”ingen har

studiemotivation dehär årstiden”. Vi gjorde vår undersökning på våren och det innebär att

energin börjar ta slut för många och motivationen att studera sjunker. Respondenterna

kunde ha varit fler och resultaten annorlunda om vi utfört undersökningen på hösten.

En intressant sak att påpeka var att bland våra respondenter utgjorde andraårsstuderande

bara den tredje största kategorin. Tredje- och förstaårsstuderande var 30 respektive 29

procent, medan andraårsstuderandena var 20 procent. Då vi granskade resultaten av vår

undersökning märkte vi att motivationsnivån var högst bland andraårsstuderandena. För att

bara ha haft tredje mest svaranden var det intressant att motivationsnivån var högst bland

dem. De respondenter som går andra året vid Novia är få men motiverade.

En av punkterna för respondenterna att bedöma var ”bekräftelse av prestation”. Vi bollade

flera alternativ att skriva istället men fann att det var bästa sättet att uttrycka sig på med

tanke på det vi ville ha ut av det. Utan en förklaring kan den ha varit svår att tolka. Vi

skulle ha kunnat skriva en förklaring efter uttrycket för att ha gjort den mer förståelig.

Undersökningen kunde ha gjorts annorlunda på det sättet att enkäten kunde ha utökats och

gått in på djupet. Svaren vi fick var ganska ytliga, men genom att ha gett respondenterna en

möjlighet att kommentera fick vi lite djup i dem. Vi skulle ha kunnat ge respondenterna

större möjlighet att skriva in egna motivationsfaktorer, och inte bara den ena.

Vi kunde också ha gjort undersökningen som en kvalitativ undersökning, där frågorna

skulle ha varit öppna istället. Respondenterna skulle då ha fått skriva fritt om de saker som

motiverar dem. En sådan undersökning skulle dock bara kunna göras i mindre omfattning,

i och med att det skulle ha tagit så lång tid att gå igenom svaren om vi skickat ut den åt alla

studeranden inom Novia.

Alla frågor i enkäten kunde ha gjorts obligatoriska, för i flera delar av resultaten hade vi en

svarsprocent på 98-99 procent. Orsaken till detta kan vara att respondenterna i misstag

missat att sätta ett svar, eller helt enkelt ville lämna tomt. Inom Novia finns det flera

engelskspråkiga linjer, så för att de engelskspråkiga studerandena skulle kunnat delta så

skulle vi ha behövt skriva enkäten också på engelska.

Källförteckning

Antonovsky, A., 1987. Hälsans mysterium. Stockholm: Natur och kultur.

Augner, M., 2009. Skapa mer inre motivation. Malmö: Liber AB.

Imsen, G., 2006. Elevens värld. Introduktion till pedagogisk psykologi. (4. uppl.) Danmark:

Studentlitteratur.

Dahmström, K., 1991. Från datainsamling till rapport. Lund: Studentlitteratur.

Davidsson, L. & Flato, D., 2010. Motivera mera – möjligheternas pedagogik. Kristianstad:

Gleerups Utbildning AB.

Hallerdt, B., 1995. Studieresultat och social bakgrund – en översikt över fem års forskning.

Stockholm: Skolverket.

Hedegaard Hein, H., 2012. Motivation: Motivationsteorier och praktisk tillämpning.

Malmö: Liber AB.

Hugo, M., 2011. Från motstånd till framgång – att motivera när ingen motivation finns.

Stockholm: Liber AB.

Jerlang, E. red., Egeberg, S., Halse, J., Joy Jonassen, A., Ringsted, A. & Wedel-Brandt, B.,

1988, Utvecklingspsykologiska teorier. Stockholm: Liber AB.

Laine, V. & Vilkko-Riihelä, A., 2008. Känslor, motiv och tänkande. Borgå: Söderströms.

Madsen, K. B. & Egidius, H., 1974. Inlärning och motivation. Stockholm: Esselte Studium

AB.

Novia. Om Novia (u.å.). [Online]

www.novia.fi/om-novia/ [hämtat 25.2.2015].

Olsson, B-I. & Olsson, K., 2000. Utveckling, livsvillkor och socialisation. Stockholm:

Liber AB.

Phillips, T., 2011. Lärande och utveckling. Lettland: Gleerups Utbildning AB.

Rasku, S., 2007. Yrkesutbildning intresserar allt fler unga. [Online]

http://www.minedu.fi/OPM/Tiedotteet/2007/03/Ammatillinen_koulutus_kiinnostaa.html?l

ang=fi&extra_locale=sv [Hämtat: 16.4.2015].

Rienecker, L. & Stray Jörgensen, P., 2012. Klara dina studier! – handbok för studenter på

universitet och högskola. Malmö: Liber AB.

Rumenius, G. & Rundgren, J., 2014. Din växande värld. Från studieteknik till

inlärningsteknik. EU: Eget Förlag Sverige AB.

Schultz Larsen, O., 2013. Psykologins vägar. Malmö: Gleerups Utbildning AB.

Ström, m., 2014. Var tionde väljer förälderns yrke. [Online]

http://www.unt.se/ekonomi/var-tionde-valjer-foralderns-yrke-1528770.aspx [Hämtat:

11.4.2015].

UngInfo. Studieteknik och tidsplanering (u.å.). [Online]

http://unginfo.fi/information/studier/studieteknik-och-tidsplanering/ [hämtat: 11.4.2015].

Folkhälsan. Sömn – en viktig källa till välmående (u.å.). [Online]

http://www.folkhalsan.fi/startsida/Var-verksamhet/Ma-bra/Somn--avslappning/Somn/

[hämtat: 12.4.2015].

Bilagor

 Bilaga 1.

Bilaga 2.

3. Vilket studieår är du på vid Novia?

1. Första året 29 %

2. Andra året 20 %

3. Tredje året 30 %

4. Fjärde året 15 %

5. Femte året och fler 5 %

Bilaga 3.

5. Vad är det som motiverar dig att studera och hur mycket? (1 = ingenting, 5 = mycket)

Lärare

Klasskamrater

Kamrater utanför skolan

1. 21 %

2. 29 %

3. 30 %

4. 15 %

5. 4 %

1. 21 %

2. 26 %

3. 33 %

4. 16 %

5. 3 %

1. 13 %

2. 23 %

3. 28 %

4. 27 %

5. 9 %

Föräldrar/ andra familjemedlemmar

1. 23 %

2. 32 %

3. 21 %

4. 19 %

5. 5 %

Bilaga 4.

6. Vad har dina föräldrar för utbildning?

Mamma

Pappa

