
	
	

Aktivitetsbalans hos
gymnasieungdomar

Huvudområde: Arbetsterapi

Författare: Malin Almgren & Jenny Olsson

Handledare: Inger Ahlstrand, lektor

Jönköping: 2017 Juni

	
	

Sammanfattning

Ungdomar spenderar stor del av sin tid i skolan och upplever en minskad tid till fritid på grund av
skolarbete. Tiden utanför skoltid är viktig för återhämtning och för att upprätthålla aktivitetsbalansen
samt motverka stressrelaterad ohälsa. Syftet med studien är att beskriva aktivitetsbalans i relation till
den tid eleven spenderar på skolarbete utanför skoltid och stress. Studien har en kvantitativ design, 46
deltagare rekryterades genom ett icke-slumpmässigt bekvämlighetsurval. Deltagarna besvarade
påståenden kring aktivitetsbalans med Occupational Balance Questionnaire (OBQ) och kompletterande
frågor om tid spenderad på skolarbete utanför skoltid och stress. Deskriptiv statistik, Spearman´s rank
correlation och Mann-Whitney U-Test användes för att sammanställa data. Resultatet visar att
deltagargruppen uppnår generellt låga totalpoäng i OBQ. Kvinnor skattar betydligt lägre
aktivitetsbalans än män. Generellt anger hela deltagargruppen många studietimmar/vecka, och kvinnor
anger fler studietimmar/veckan än män. Majoriteten av deltagarna upplever stress. Deltagare som inte
upplever stress anger alla höga poäng på påståendet balans mellan vila, återhämtning och sömn.
Slutsatsen för studien är att flertalet av deltagarna upplever låg aktivitetsbalans. Det är inte troligt att
det finns en relation mellan skolarbete utanför skoltid och ungdomars aktivitetsbalans. 	

Nyckelord: aktivitetsmönster, Occupational Balance Questionnaire (OBQ), skolarbete utanför skoltid,
stress

	
	

Summary
Occupational balance of senior highschool youths.

Young people spend much of their time in school and experience a reduced time to spare time because
of school work. Time out of school is important for recovery not only to maintain the occupational
balance but also to counteract stress-related illness. The aim was to describe occupational balance in
relation to the time that the student spends on schoolwork outside of school and stress. The study has
a quantitative design, 46 participants were recruited through a non-randomized convenience
samplings. The participants answered statements about occupational balance, using Occupational
Balance Questionnaire (OBQ) and supplementary questions on time spent on schoolwork outside
school and stress. Descriptive statistics, Spearman’s rank correlation and Mann-Whitney U-Test were
used to compile the data. The result shows that the participant group generally achieves low total score
in OBQ. Women estimate a significantly lower occupational balance than men. Generally, the entire
participation group indicates many study hours per week. Women also indicate more study hours per
week than men. The majority of participants experience stress. Participants who do not experience
stress indicate all high score on the statement of balance between rest, recovery and sleep. The
conclusion is that the majority of participants are experiencing low activity balance. It is therefore
unlikely that there is a relationship between schoolwork outside school time and youths occupational
balance.

Keywords: Occupational Balance Questionnaire (OBQ), occupational pattern, school work outside
school, stress

	
	

Innehållsförteckning
Introduktion .. 1	

Skolan	...	1	

Aktiviteter utanför skoltid	..	1	

Aktivitetsbalans	..	2	

Stress	..	3	

Problemformulering	...	4	

Syfte .. 5	
Material och Metod .. 6	

Urval och datainsamling	...	6	

Dataanalys	..	6	

Etiska överväganden	...	8	

Resultat .. 9	
Upplevd aktivitetsbalans	...	9	

Aktivitetsbalans och spenderad tid på skolarbete utanför skoltid	...	10	

Aktivitetsbalans och upplevd stress	..	12	

Diskussion ... 12	
Metoddiskussion	..	12	

Resultatdiskussion	...	14	

Aktivitetsbalans	..	14	

Studietimmar och aktivitetsbalans	...	15	

Stress och aktivitetsbalans	...	16	

Betydelse för arbetsterapi	..	17	

Förslag på kommande studier	...	17	

Slutsatser ... 18	
Bilaga 1. Informationsbrev till gymnasiechef ... 22	
Bilaga 2. Informationsbrev till elever ... 23	
Bilaga 4. Etisk egengranskning ... 25	

1	
	

Introduktion
Ungdomars vardag är fylld av aktiviteter som förändras över tid, det skapar ett aktivitetsmönster som
kräver balans för att uppleva god hälsa (Erlandsson & Persson, 2014; Jonsson, Håkansson & Wagman,
2012). Ungdomar ställs idag inför höga krav och utmaningar, för många kan det vara svårt att hitta
balansen i vardagen (Wiklund et al. 2012; Wilcock & Hocking, 2015). Obalans uppkommer när
individen har många aktiviteter i vardagen som ska utföras under en begränsad tid (Wilcock & Hocking,
2015). Minskad tid till fritid på grund av skolarbete kan påverka ungdomars hälsa negativt (SOU
2006:77).

Ohälsan bland unga individer i samhället ökar. Psykosomatiska besvär som exempelvis oro,
nedstämdhet, sömnbesvär, trötthet och huvudvärk är några symptom, framförallt har antalet flickor
med stressrelaterade symtom ökat (Folkhälsomyndigheten, 2016a). Individens upplevelse av
aktivitetsobalans kan kopplas till stressrelaterad ohälsa (Innerstrand, Langballe, Espnes, Falkum &
Aasluand, 2008; Wilcock & Hocking, 2015). Det har visat sig att stressrelaterad ohälsa också påverkar
individens vardagsliv (Hellman, Jonsson, Johansson, & Tham, 2013). Tänkbara orsaker till ökad
stressrelaterad ohälsa bland unga kan enligt Folkhälsomyndigheten (2014) bero på ökad stress från
skolan och fallande skolprestationer. Hälften av alla svenska ungdomar som påbörjat en
gymnasieutbildning examineras med otillräckliga betyg, varav en fjärdedel inte fullföljer sina studier
(Skolinspektionen, 2009). Stressrelaterad ohälsa i ungdomsåren kan få konsekvenser senare i livet,
vilket kan leda till sämre förutsättningar att tillgodogöra sig studier och etableras på arbetsmarknaden
(Socialstyrelsen, 2013; Sveriges Kommuner och Landsting, 2017). Ungdomars hälsa har betydelse för
samhällsekonomin, vilket motiverar samhällsnyttan med studien (Statens folkhälsoinstitut, 2007).

Det är enligt Wagman, Håkansson och Björklund (2012) viktigt att aktivitetsbalans studeras vidare för
att arbetsterapi ska utvecklas. Det innebär att studien också har betydelse för professionens utveckling
samt för arbetsterapeutens arbete med den enskilda individen. Arbetsterapeuten kan genom studien få
ökad kunskap om gymnasieungdomars aktivitetsbalans och behovet av att skapa balans i vardagen för
att främja hälsa, vilket också stärker individnyttan.

Skolan
Enligt FN:s barnkonvention har alla barn och ungdomar rätt till utbildning (Unicef, 2009). Den svenska
gymnasieskolan är en treårig utbildning där eleven kan välja mellan 18 olika inriktningar (Skolverket,
u.å.). Utbildning har en betydande roll för hur individens liv kommer att utvecklas. Vägen till ytterligare
utbildning eller arbete kan begränsas om individen inte påbörjar eller fullföljer sina gymnasiestudier.
Gymnasieutbildning ska ge en god grund för yrkesverksamhet, personlig utveckling och aktivt
deltagande i samhällslivet (Skolverket, 2012a).

Gymnasieungdomar ställs inför höga krav och påfrestningar, de måste prestera och ta eget ansvar för
sina studier. Skolreformen mäter kontinuerligt elevernas prestation under skoltiden, vilket innebär att
de inte tillåts några svackor då det kan påverka slutbetyget (Skolverket, 2011). En studie av Wiklund et
al, (2012) visar att ungdomar i Sverige ofta eller ständigt upplever höga krav från skolan. Ungdomar
spenderar stor del av sin tid i skolan och upplever en minskad tid till fritid på grund av skolarbete.
Umgänget med kompisar och meningsfulla aktiviteter påverkas då negativt (SOU 2006:77).

Aktiviteter utanför skoltid
Barnkonvention beskriver att alla barn har rätt till fritid, vila, lek och rekreation samt att delta i det
kulturella livet. Barn och unga skall erbjudas lika möjligheter till kultur och övriga fritidsaktiviteter
(Unicef, 2009). Bland ungdomar i åldrarna 16-18 år tränar hälften av alla i en förening minst en dag i
veckan. Enligt rekommendationer från Folkhälsomyndigheten (2011) ska barn och unga vara fysiskt
aktiva minst en timma om dagen.

2	
	

Människan är i grunden en aktiv varelse som kräver aktivitet för att må bra (Förbundet Sveriges
Arbetsterapeuter, 2012). Aktiviteter som bidrar till att ungdomar kan koppla bort skolans krav är de
som skänker tillfredställelse, mening, glädje och ett syfte (Onken, Craig, Ridgway, Ralph & Cook, 2007).
Individen lever och skapar sitt liv genom en komplex samverkan av valda eller nödvändiga aktiviteter.
Varje aktivitet individen utför skänker någon form av värde. Enligt ValMO-modellen finns det tre olika
värdedimensioner som är kopplat till aktivitet, dessa är konkret-, sociosymbolisk- och självbelönande
värde. Ett konkret värde uppnås då individen är nöjd med det synliga resultatet av aktiviteten. Det
sociosymboliska värdet innebär att vara delaktig i sociala sammanhang och det självbelönande värdet
uppnås då aktiviteten utförs för sin egen skull, vilket innebär att aktiviteten skänker glädje och njutning.
Upplevelsen av ett högt aktivitetsvärde i dagliga aktiviteter benämns i ValMO-modellen som
betydelsefullt för välbefinnande och upplevelse av meningsfullhet (Erlandsson & Persson, 2014). En
studie av Erlandsson, Eklund och Persson (2011) visar ett starkt samband mellan aktivitetsvärde och
upplevd mening i vardagen. Individens upplevelse av mening i vardagen är en förutsättning för hälsa
(Erlandsson & Persson, 2014).

Individer som har för lite återhämtande aktiviteter i sin vardag riskerar överbelastning (Persson &
Jonsson, 2009). Aktiviteter som ger energi och återhämtning kan vara motion, att vistas i naturen,
goda relationer och hobbys (Erlandsson & Persson, 2014). För att uppehålla vardags- och livsbalansen
benämner ValMO-modellen rekreativa aktiviteter som en viktig faktor, aktiviteter som ger oss möjlighet
att hämta andan och samla nya krafter för nya utmaningar. Aktiviteter som är mer avslappnande och
vilsamma som tillåter ett tillstånd att bara vara (Erlandsson & Persson, 2014). Persson och Jonsson
(2009) beskriver vikten av balans i aktivitetsupplevelsen som består av lustfyllda aktiviteter, krav och
återhämtning för god hälsa och utveckling. För ungdomar som upplever hög belastning i skolan är tiden
utanför skoltid den tid som eleven har till återhämtning. Den återhämtande tiden kan fungera
reparerande och vara en värdefull komplettering till ett fungerande liv (Persson & Jonsson, 2009;
Wiklund et al. 2012).

Aktivitetsbalans
Ungdomars tillvaro är fylld av olika aktiviteter och värderar dessa på olika sätt. Aktiviteterna skiftar
över tid och utvecklar ett aktivitetsmönster som kräver balans för att uppleva hälsa och välbefinnande
(Jonsson, Håkansson & Wagman, 2012). Aktivitetsbalans definieras enligt Wagman, Håkansson och
Björklund (2012) som individens subjektiva upplevelse av rätt mängd samt variation av aktiviteter i sin
vardag. Anaby, Backman och Jarus (2010) påvisar att det krävs en blandning av olika aktiviteter som
genererar harmoni samt förmåga att hantera den mängd aktiviteter individen har, för att uppnå och
upprätthålla aktivitetsbalans. Aktiviteter kan vara av fysisk, psykisk samt social karaktär och vara
obligatoriska eller självvalda, ansträngande eller avslappnande (Wilcock & Hocking, 2015). Wagman,
Håkansson och Björklund (2012) framhäver att aktivitetsbalans omfattar alla aktiviteter i individens
aktivitetsmönster, det innefattar arbete/produktiva aktiviteter, lek/fritidsaktiviteter, rekreativa
aktiviteter och sömn.

Det finns ett signifikant positivt samband mellan aktivitetsbalans, självskattad hälsa och
livstillfredställelse (Wagman & Håkansson, 2014a). Flera olika faktorer påverkar ungdomars upplevelse
av aktivitetsbalans. En förutsättning är att individen utför aktiviteten för sin egen skull, att aktiviteten
bidrar till glädje och är individuellt anpassad (Wagman, Håkansson & Jonsson, 2015). Återhämtning är
en annan viktig faktor. Utan tillgång till vila och återhämtning förlorar individen förmågan att utföra
aktiviteter som upplevs tillfredställande och meningsfulla (Wagman, Håkansson, Jacobsson, Falkmer
& Björklund, 2012). Ungdomar i tonåren har ett extra stort behov av vila och återhämtning, denna
grupp behöver oftast mer än nio timmars sömn per natt (Moore, & Meltzer, 2008). En undersökning
på ungdomar mellan 15–17 år och deras sömnvanor uppger endast 41 % att de sover nio timmar per
natt, vilket är den rekommenderade tiden (Wight, Price, Bianchi & Hunt, 2009). Enligt ValMO-
modellen är en längre sammanhållen nattsömn en förutsättning för att vara aktiv i vardagens aktiviteter
och upprätthålla aktivitetsbalans (Erlandsson & Persson, 2014). ValMO-modellen beskriver också

3	
	

perspektivtriaden som en viktig förutsättning för att vidmakthålla aktivitetsbalansen. Centralt i
perspektivtriaden är tid, där triaden beskriver de tre olika tidsperspektiven makro-, meso- och
mikroperspektiven, vilka existerar samtidigt och påverkar varandra. En enskild aktivitet sker samtidigt
och påverkar livssammanhanget, vilket innebär att det blir mer eller mindre tid till att utföra andra
aktiviteter. Alla aktiviteter är relaterade till varandra i tid, vid upplevelsen av tidspress ökar risken för
att en obalans mellan kravfyllda, meningsfulla och återhämtande aktiviteter uppstår (Erlandsson &
Persson, 2014).

Stress
Stress kan definieras som en obalans mellan de krav som ställs på individen och dennes förmåga att
hantera dessa (Danielsson et al. 2012). En stressreaktion startar när individen utsätts för en stressor.
Stressorer är faktorer i omgivningen som påverkar individen, för ungdomar kan det exempelvis vara
relationer, krav och rädslor (Mörelius, 2014). Stress beror sällan på en faktor, individens tolkning av en
situation styr upplevelsen av stress vilket kan förklaras genom en balansvågs modell (Währborg, 2009).
Den ena vågskålen innehåller de stressorer som triggar igång en stressreaktion, och den andra
vågskålen innehåller individens förmåga att hantera stressorerna. Obalans mellan vågskålarna kan
innebära förändrat beteende (Währborg, 2009).

Vid långvarig stressreaktion, avlöser den ena stressorn den andra, vilket kan utgöra fara för individens
hälsa och välbefinnande med olika sjukdomar, besvär och åkommor som följd (Steptoe & Kivimäki,
2012). Nedsatt prestationsförmåga, kronisk trötthet, negativ påverkan på immunförsvaret och
kognitiva nedsättningar som försämrat minne kan orsakas av stress som pågått under en längre tid
(Danielsson et al. 2012). Stress behöver inte alltid vara negativ, en tillfällig stressreaktion kan öka
prestationsförmågan och immunförsvaret. Dessa positiva effekter kan skapas om individen skapat
strategier för att hantera stressen samt får möjlighet till återhämtning, då kroppen samlar ny och
behövd energi (Währborg, 2009).

Stress är ett vanligt fenomen bland ungdomar på gymnasienivå (Schraml, Perski, Grossi & Simonsson-
Sarnecki, 2011). Enligt en undersökning av Statistiska centralbyrån (2012) om barns upplevelser av
skolan anger 56 procent av barnen i åldrarna 10-18 år att de ofta har prov och läxor samtidigt i olika
ämnen. Tiden som läggs på läxor varierar, flickor på gymnasienivå ägnar generellt mer timmar på läxor
jämfört med pojkar. Fyrtio procent av flickorna på gymnasienivå ägnade fem timmar eller mer i veckan
åt läxor (Statistiska centralbyrån, 2012). Det har visat sig finnas samband mellan elevers
skolprestationer och psykiska hälsa, då psykosomatiska besvär är vanligt hos ungdomar som uppger att
det känner stress av skolarbete (Folkhälsomyndigheten, 2016b; Gustavsson et al. 2010). Läxor och
hemuppgifter är bland gymnasieungdomar den vanligaste orsaken till stress, sex av tio elever upplever
stress över detta minst en gång i veckan (Skolverket, 2016). Provsituationer, stress och individens
upplevda prestationskrav är några av de riskfaktorer som skapar stressrelaterad ohälsa (SOU 2010:80).

Mörelius (2014) beskriver skolan som ungdomars arbetsplats. Höga krav på arbetet i kombination med
låg kontroll och lågt inflytande är sjukdomsrelaterat (Theorell, 2012). Karaseks och Theorells krav-
kontroll- och stödmodell (Theorell, 2012) kan enligt Mörelius (2012) appliceras på ungdomar. Enligt
modellen skulle det innebära att ungdomar klarar av att utsättas för höga krav, om de upplever en hög
kontroll och har möjlighet att påverka sin situation. Om ungdomarna ställs inför höga krav i
kombination med låg kontroll kan det innebära att de drabbas av stress. Vid stöd och rätt
förutsättningar kan eleven hitta sätt att hantera sin skolsituation (Mörelius, 2014). Ungdomars
psykiska hälsa hänger framförallt samman med den subjektiva upplevelsen av skolprestationen,
hantering av stress och vad som orsakar skolstress (Fröjd et al., 2008). Elever som upplever sig prestera
dåligt i skolan kan komma att drabbas av psykosomatiska besvär, det kan också vara så att elever med
redan befintliga psykosomatiska besvär kan komma att prestera sämre i skolan på grund av sitt
tillstånd. Skolstress kan alltså tänkas påverkas av olika faktorer (Folkhälsomyndigheten, 2016a).

4	
	

De höga krav ungdomar upplever från skolan kan innebära ökad risk att drabbas av överbelastning
(Persson & Jonsson, 2009; Wiklund et al. 2012). I en utredning framställd av regeringen om ungdomar,
stress och psykisk ohälsa ansåg de medverkande eleverna att stress uppstod främst över skolarbete som
utfördes utanför skoltid (SOU 2006:77). Obalans mellan individens arbets- och fritidsaktiviteter
framställs som en konflikt, vilket kan innebära att individen upplever aktivitetsobalans som i sin tur är
kopplat till stressrelaterad ohälsa (Innerstrand et al., 2008; Wilcock & Hocking, 2015).

Problemformulering
Forskning kring aktivitetsbalans och ungdomar är idag begränsad. Wagman, Håkansson och Jonsson
(2015) har i en icke- systematisk litteraturöversikt identifierat flera olika kunskapsluckor inom ämnet
aktivitetsbalans, en av dessa är ungdomar på gymnasienivå. Det finns en tidigare studie där
aktivitetsbalans relaterat till barn och unga undersöks (Bazyk & Bazyk, 2009). Resultatet i den
kvalitativa studien beskriver vikten av att engagera barn och unga i meningsfulla aktiviteter för att
förbättra aktivitetsbalans och skapa mental hälsa. Författarna har inte funnit några tidigare studier där
gymnasieungdomars aktivitetsbalans i relation till studietimmar utanför skoltid och stress har
studerats. Det bekräftar på så vis att ämnet bör studeras vidare för att få ökad förståelse för
målgruppens hälsa och välmående (Wagman, Håkansson & Jonsson, 2015).

5	
	

Syfte

Syftet är att beskriva aktivitetsbalans hos gymnasieungdomar.

Frågeställningar:

• Hur ser aktivitetsbalansen ut hos ungdomar på gymnasiet?
• Hur ser relationen ut mellan aktivitetsbalans och den tid ungdomar spenderar på skolarbete

utanför skoltid?
• Hur ser relationen ut mellan aktivitetsbalans och stress?

6	
	

Material och Metod

En kvantitativ tvärsnittsstudie har valts som design till examensarbete för att undersöka ungdomarnas
upplevelse här och nu (Kristensson, 2014). Studien består av en enkätundersökning med tre
kompletterande frågor och instrumentet Occupational Balance Questionnaire (OBQ) (Wagman &
Håkansson, 2014b). Författarna vill beskriva förekomsten av aktivitetsbalans hos gymnasieungdomar i
relation till tid spenderad på studier utanför skoltid och upplevd stress.

Urval och datainsamling
Rekryteringen av deltagare gjordes genom ett icke-slumpmässigt bekvämlighetsurval. En
gymnasieskola på en mindre ort i södra Sverige kontaktades med en förfrågan om att delta i
enkätundersökningen. Gymnasiechefen informerades om studiens syfte och fick ta del av projektplanen
med innehållande informationsbrev och enkätfrågor (se bilaga 1, 2 & 3), för att därefter ge sitt tillstånd
till att studien genomförs inom ramen för verksamheten. Författarna efterfrågade vid urvalet 50 elever.
Inklussionskriterier för undersökningen var gymnasieelever i årskurs två på ett teoretiskt inriktat
program från minst tre olika klasser. Författarna diskuterade tillsammans med gymnasiechefen
angående vilka klasser som skulle delta i undersökningen utifrån kriterierna. Sammanlagt tillfrågades
46 elever i tre olika klasser om att delta i undersökningen.

Datainsamlingen genomfördes med en enkätundersökning innehållande totalt 16 frågor. Data
inhämtades genom det arbetsterapeutiska instrumentet OBQ innehållande 13 påståenden (Wagman &
Håkansson, 2014b). Tre kompletterande frågor utformades, en fråga om deltagarens kön, hur många
timmar av sin fritid eleven spenderar i genomsnitt per vecka på skolarbete och upplevd stress över
skolarbetet de senaste sex månaderna. Dessa bifogades tillsammans med OBQ i enkäten. Enkäten
pilottestades utanför skolans miljö på tre ungdomar i samma ålder som målgruppen, för att kontrollera
om frågornas utformning var förståeliga (Kristensson, 2014).

OBQ är utvecklat av Wagman och Håkansson (2014b). Syftet med instrumentet är att undersöka
individens aktivitetsbalans genom att mäta individens tillfredställelse över mängden aktiviteter samt
variationen av dessa i vardagen. Instrumentet har god innehållsvaliditet och den interna konsistensen
har testats med goda resultat. Reliabiliteten har testats och resultaten i studien visade på lovande
psykometriska egenskaper. Instrumentet består av 13 påståenden, dessa mäts på en 6 gradig
ordinalskala. Svarsalternativen sträcker sig från ”tar helt avstånd” (0 poäng) till ”instämmer helt” (5
poäng). Analys av OBQ kan genomföras av individens totalpoäng som sträcker sig från 0 - 65 poäng
samt genom analys på varje enskild fråga. Höga poäng i OBQ indikerar på en högre aktivitetsbalans
(Wagman & Håkansson (2014b).

Enkätundersökningen genomfördes i samband med uppstart av elevernas lektion i respektive klassrum.
Författarna gav eleverna muntlig information om studien och dess syfte innan datainsamlingen
började. Tillsammans med enkäten delades ett informationsbrev ut som förklarade att medverkan i
studien är frivillig samt ytterligare information som gällde för deltagande (se bilaga 2). Eleverna fick
möjlighet att läsa informationsbrevet och enkäten på egen hand för att sedan ta ställning till om de ville
medverka (Patel & Davidsson, 2011). Deltagarna lämnade sitt samtycke genom att fylla i och återlämna
enkäten. Enkätinsamlingen varade under 15 minuter. Vid datainsamlingen delades 46 enkäter ut, lika
många återkom. Totalt kunde 45 enkäter användas i sin helhet. Ett internt bortfall registrerades på
frågan om antal studietimmar, övriga frågor var besvarade och kunde analyseras i den berörda enkäten.

Dataanalys
Data sammanställdes och bearbetades i statistikprogrammet IBM SPSS Statistics, version 21
(Wahlgren, 2012). Data sammanställdes som deskriptiv och analytisk statistik (Ejlertsson, 2012). Vid
databearbetningen omvandlades svarsalternativen till koder. I den kompletterande frågedelen kodades

7	
	

svarsalternativen för kvinnor med 1 och män med 2. Frågan angående elevens upplevelse av stress
kodades med 0=NEJ och 1=JA. Antalet studietimmar var en öppen fråga där alla värden som uppgavs
fördes in i SPSS (Wahlgren, 2012). Elevens studietimmar redovisas med median, kvartilavstånd och
variationsvidd i resultatet. För att förenkla resultatredovisningen av den öppna frågan om antalet
studietimmar gjordes en gruppering efter ett intervall på 4 timmar i 5 grupper, bortsett från den femte
gruppen som visar 17 timmar och uppåt (se tabell 1).

Tabell 1. Kodning av antal studietimmar eleven spenderar utanför skoltid

Studietimmar

0-4 timmar = 0 9-12 timmar = 2 >	17 timmar = 4

5-8 timmar = 1 13-16 timmar =3

Svarsalternativen i OBQ kodades från 0-5 (se tabell 2). OBQ analyserades genom att räkna ut den totala
summan (0-65), summan på varje enskild fråga samt median, kvartilavstånd och variationsvidd av det
insamlade materialet (Ejlertsson, 2012; Wagman & Håkansson, 2014b). Påståenden i OBQ där
deltagarna uppgett låga svarsalternativ väljs ut och analyseras enskilt i resultatet. Deltagarna delades
upp i två grupper, uppdelningen gjordes efter de som har en högre totalpoäng än medianvärdet ”över
median” och de som har en totalpoäng som är lika hög som medianvärdet eller lägre ”under median”.

Tabell 2. Kodning och poängräkning i OBQ

Occupational Balance Questionnaire (OBQ)

Tar helt avstånd=0 Tar delvis avstånd=2 Instämmer mycket=4

Tar mycket avstånd=1 Instämmer delvis=3 Instämmer helt=5

För att besvara frågeställningarna beskrivs aktivitetsbalans och relationen mellan aktivitetsbalans och
stress samt aktivitetsbalans och studietimmar utanför skoltid. De sistnämnda variablerna analyserades
genom Spearman´s rank correlation, testet studerar sambanden mellan två variabler (Kristensson,
2014). Variablerna analyserades också med Mann-Whitney U-test vid jämförelse mellan grupperna
"under median" och "över median" i förhållande till studietimmar (Ejlertsson, 2012).

8	
	

Etiska överväganden
Lagen om etikprövning av forskning som avser människor beskriver att en individ som fyllt 15 år men
är under 18 år och förstår vad forskningen medför för dennes del, ska informeras om syftet och själv
samtycka till ett eventuellt deltagande (Sveriges Riksdag, u.å.). Då många i studiens målgrupp är under
18 år och räknas som barn, är det av största vikt att noga överväga etiska aspekter. Informationen som
riktar sig till eleverna muntligt och skriftligt ska vara lättförståeligt, för att eleven ska uppfatta syftet
med studien och få kännedom om sina rättigheter (Kristensson, 2014).

Under arbetes gång har de fyra forskningsetiska kraven tagits i beaktande (Vetenskapsrådet, 2002). Vid
datainsamlingen erhöll eleverna information kring syftet med studien, deras rättigheter samt att den
insamlade informationen kommer att hanteras konfidentiellt. Vid enkätundersökningen fick eleverna
information muntligt av författarna och skriftligt i form av ett informationsbrev, detta följer således det
uppsatta informationskravet. Samtyckeskravet uppfylldes genom att deltagarna fick information
muntligt och skriftligt och att allt deltagande i studien var frivilligt, samt att de kan avbryta sitt
deltagande när de själva önskar. Enkäten lämnades i en försluten låda som placerades på avstånd från
författarna, den insamlade informationen handskades på ett säkert och riktigt sätt för att undvika att
känslig information sprids i enighet med konfidentialitetskravet. Nyttjandekravet följs då den
insamlade informationen endast kommer att användas till detta arbete. Eleverna tilldelas information
och kontaktuppgifter till författarna för att kunna ta del av arbetet om så önskas (Vetenskapsrådet,
2002). Författarna anser att nyttan med studien överväger risken för att individen skall uppleva obehag
eller skada vid deltagande i enighet med nyttoprincipen (Kristensson, 2014). En etisk egengranskning
av studien har genomförts (bilaga 4).

9	
	

	Resultat
	

Totalt deltog 46 gymnasieungdomar i studien, 20 män och 26 kvinnor. Resultatet beskriver
gymnasieungdomars aktivitetsbalans, tid spenderad på skolarbete utanför skoltid och upplevd stress
samt relationen mellan dessa.

Upplevd aktivitetsbalans
Totalpoängen i OBQ räknades ut för varje deltagare, för att kunna sammanställa den genomsnittliga
självskattade aktivitetsbalansen bland alla deltagare samt bland män och kvinnor. Medianen för hela
deltagargruppen (n.46) var 32 och kvartilavstånden (Q) visade (26,5-44). Variationsvidden var 14-63. I
gruppen män var medianen 39,5 och kvartilavstånden visade (30-49,25). Variationsvidden var 25-63.
Bland kvinnorna var medianen 30 och kvartilavstånden visade (23-42,5). Variationsvidden var 14-53.
Totalt har 22 elever en totalpoäng över median, 33 och högre, och 24 elever har en totalpoäng under
median i OBQ, 32 och lägre. Resultatet på varje enskild fråga i OBQ har räknats ut och redovisas i tabell
3.

Tabell 3. Innehåll och självskattning i OBQ (n=46)

Påståenden OBQ Min/max
0-5

Median
(md) Q1-Q3

1. Balans mellan att göra saker för sig själv/andra 0-5 3 2-4

2. Uppskattar att de egna aktiviteterna är meningsfulla och viktiga 1-5 4 2-5

3. Tid för saker man verkligen vill göra 1-5 4 3-4

4. Balans mellan arbete, familjesysslor, fritid vila och sömn 0-5 2 1-3

5. Balans mellan att göra aktiviteter ensam/ tillsammans med andra 1-5 3 2-4

6. Har lagom mycket aktiviteter under en vanlig vecka 0-5 3 1-3

7. Har tillräckligt med tid att göra sådant man måste 0-5 3 2-4

8. Balans mellan fysiska, sociala, mentala och vilsamma aktiviteter 0-5 2 1-4

9. Nöjd med den tid som spenderas på olika aktiviteter i vardagen 0-5 3 2-3,25

10. Nöjd med de antal aktiviteter som utförs under en vecka 0-5 3 2-4

11. Balans mellan att göra aktiviteter jag måste samt vill göra 0-5 2 1-4

12. Balans mellan aktiviteter som ger samt tar energi 0-5 2,5 1-4

13. Nöjd med tiden som läggs på vila, återhämtning och sömn 0-5 2 1-3,25

10	
	

Aktivitetsbalans och spenderad tid på skolarbete utanför skoltid
Den tid eleverna spenderar på skolarbete utanför skoltid redovisas i antal studietimmar. Medianen för
hela deltagargruppen (n=45) var 9 timmar och kvartilavstånden visade (5-15). Variationsvidden för
gruppen var 0-28 timmar. Bland män var medianen 5 timmar och kvartilavstånden (2,25–11,5).
Variationsvidden var 0-25 timmar. För kvinnor var medianen 10 timmar och kvartilavstånden (6-15,5).
Variationsvidden var 3-28 timmar. Antal studietimmar för hela deltagargruppen visas i figur 2.

	

Figur 1. Antal studietimmar utanför skoltid i veckan per elev.

Elever som skattar en totalpoäng "under median" i OBQ har en median på 8 studietimmar i veckan
utanför skoltid, och en variationsvidd på 0–25. Elever som skattar en totalpoäng "över median" i OBQ
har en median på 10 studietimmar i veckan utanför skoltid, och variationsvidd på 1–28 timmar.
Resultatet av individens studietimmar i relation till "över median" (OBQ > md) och "under median"
(OBQ £ md) presenteras i tabell 4. Spearman´s rank correlation visade att det inte finns något
säkerställt samband mellan aktivitetsbalans och antal studietimmar eleven spenderar på skolarbete
utanför skoltid, (r=0,063, p=0,682). Resultatet av Mann-Whitney U-test påvisade att det inte finns
någon signifikant skillnad mellan grupperna "under median" och "över median" i relation till antalet
studietimmar (p=0,731).

0

2

4

6

8

10

12

14

16

0-4 5-8 9-12 13-16 17-

Timmar

Studietimmar

11	
	

Tabell 4. Fördelning av antal studietimmar i relation till aktivitetsbalans per deltagare

 0-4 5-8 9-12 13-16 17 - Total (n=45)

OBQ £ md (n) 3 9 5 4 3 24

OBQ > md (n) 4 6 4 2 5 21

Total 7 15 9 6 8 45

Påstående 4 i OBQ, balans mellan arbete, familjesysslor, fritid, vila och sömn, visar att 27 deltagare
(n=46) angett ett svarsalternativ på 0–2: tar helt avstånd, tar mycket avstånd och tar delvis avstånd
(se tabell 3). Spearman´s rank correlation visar att det inte finns något säkerställt samband mellan
påstående 4 i OBQ och antal studietimmar (r=-0,001, p=0,992). Påstående 8 i OBQ, balans mellan
fysiska, sociala, mentala och vilsamma aktiviteter, visar att 26 deltagare (n=46) angett ett
svarsalternativ på 0–2 (se tabell 3). Spearman´s rank correlation visar att det inte finns något
säkerställt samband mellan påstående 8 i OBQ och antal studietimmar (r=-0,087, p=0,568). Resultatet
för varje enskilt påstående visas i figur 2.

Figur 2. Svarsfördelning per deltagare i påstående fyra och åtta i OBQ.

0
2
4
6
8

10
12
14
16

Tar helt avstånd Tar mycket
avstånd

Tar delvis
avstånd

Instämmer
delvis

Instämmer
mycket

Instämmer helt

OBQ

OBQ 4: Balans mellan arbete, familjesysslor, fritid, vila och sömn

OBQ 8: Balans mellan fysiska, sociala, mentala och vilsama aktiviteter

12	
	

Aktivitetsbalans och upplevd stress
På frågan om eleven upplevt stress de senaste 6 månaderna svarade 42 deltagare ja och 4 deltagare nej.
Av männen har 17 upplevt stress varav 3 angett att det inte gjort det. Bland kvinnorna har 25 upplevt
stress varav 1 inte upplevt stress.

Resultatet visar att 18 deltagare (n=22) med en totalsumma i OBQ "över median" har upplevt stress
över skolarbetet de senaste sex månaderna, varav 4 inte har upplevt stress. Samtliga deltagare med en
totalsumma i OBQ "under median" har upplevt stress.

Påstående 11 i OBQ, balans mellan att göra saker jag måste samt vill göra, visar att 24 deltagare
(n=46) angett ett svarsalternativ på 0-2 (se tabell 3). Påstående 13 i OBQ, nöjd med tiden som läggs på
vila, sömn och återhämtning, visar att 26 deltagare (n=46) svarat inom intervallet 0-2 (se tabell 3).
Deltagare som uppgett att de inte är stressade har svarat inom intervallet 3-5 i OBQ på dessa
påståenden. Resultatet för varje enskilt påstående visas i figur 3.

Figur 3. Svarsfördelning per deltagare i påstående elva och tretton i OBQ.

Diskussion
	

Metoddiskussion
En teoretisk programinriktning valdes vid urvalet för att studera aktivitetsbalans i relation till
skolarbete utanför skoltid. Intresse fanns av att studera aktivitetsbalans bland elever i både praktiskt
och teoretiskt program. Då deltagarna ansågs bli för få för att få säkerställda resultat valdes detta
alternativ bort. Författarna valde tre olika klasser på den aktuella skolan, för att urvalet skulle bli så
representativt som möjligt. Deltagarna rekryterades genom ett icke-slumpmässigt bekvämlighetsurval,
vilket är ett relativt snabbt och enkelt urval (Kristensson, 2014). Vid enkätundersökningen samlades
totalt 46 enkäter in. Författarna är medvetna om att resultatet riskerar att inte bli representativt, då
deltagargruppen är liten och endast kommer från en skola, vilket också kan innebära viss skevhet.

0

2

4

6

8

10

12

14

16

Tar helt avstånd Tar mycket
avstånd

Tar delvis
avstånd

Instämmer
delvis

Instämmer
mycket

Instämmer helt

OBQ

OBQ 11: Balans mellan att göra saker jag måste samt vill göra

OBQ 13: Nöjd med tiden som läggs på vila, sömn och återhämtning

13	
	

Kristensson (2014) nämner vikten av att rekrytera en bred grupp deltagare för att på så sätt förhindra
skevhet.

Författarna var på plats under hela undersökningen då det fanns en förhoppning om att kunna svara
på frågor, men också att det skulle resultera i ett högre deltagande samt motverka interna och externa
bortfall. Enkätundersökningen var ett effektivt sätt att samla in data, då samtliga närvarande elever
fyllde i enkäten. Författarnas närvaro skulle kunna innebära att eleverna känner press över att delta,
därför placerades enkätinsamlingslådan på avstånd för att minska risken att synliggöra om eleven valt
att inte fylla i enkäten och öka konfidentialiteten (Kristensson, 2014). Ett internt bortfall registrerades,
antalet studietimmar eleven spenderar utanför skoltid var inte ifylld, övriga delar av enkäten var ifylld
och kunde användas vid analyser. Bortfallet kan bero på att deltagaren missade att fylla i eller inte
förstod frågan. Det kan också bero på att eleven av någon anledning tycke att frågan var för svår och
därför avstod att svara. För att minska bortfall bör enkäten innehålla logiskt och begripligt formulerade
frågor och ett väl formulerat informationsbrev (Ejlertsson, 2012). Ett bortfall kan vara ett hot mot
kvalitén i en kvantitativ studie, då författarna endast noterat ett internt bortfall anses inte detta påverka
studiens resultat nämnvärt (Kristensson, 2014).

På frågan "om hur många studietimmar eleven spenderar på skolarbete utanför skoltid", valde
författarna en öppen fråga, vilket innebar att deltagarna fick fylla i ett eget svarsalternativ. Frågan
gjorde att resultatet fick en bred spridning och många uppgav också väldigt många studietimmar, vilket
kan innebära att deltagarna uppfattade frågan olika. Frågan kunde ha ställts på ett mer specifikt sätt,
där det framgår att studietiden ska anges som tiden de spenderar på skolarbete på eftermiddagar och
helger. På frågan "om individen flera gånger upplevt stress över skolarbetet de senaste sex
månaderna" valde författarna att endast använda svarsalternativ ja och nej. Det resulterade i att
majoriteten av deltagarna svarade ja på frågan. Författarna anser att frågan skulle formulerats om för
att få ett mer specifikt värde.

OBQ begränsas inte mot någon specifik aktivitet och valdes därför som instrument för studien
(Wagman & Håkansson, 2014b). OBQ har använts i tre publicerade studier (Wagman & Håkansson,
2014a; Wagman & Håkansson, 2014b; Wagman, Lindmark, Rolander, Wåhlin & Håkansson, 2016),
men är fortfarande under utveckling. OBQ är i nuläget inte validitetstestat på ungdomar (Wagman &
Håkansson, 2014b), det finns heller inga studier publicerade som mäter ungdomars aktivitetsbalans
med instrumentet (Wagman, Håkansson & Jonsson, 2015). För att ta reda på om målgruppen förstår
syftet med de kompletterande frågorna samt hur lång tid det skulle ta att fylla i hela enkäten, gjordes
ett pilottest. Pilottestet utfördes på tre ungdomar i motsvarande ålder till målgruppen innan
datainsamlingen påbörjades (Kristensson, 2014). Vid pilottestet framkom att inga ändringar behövdes,
då testpersonerna uttryckt enkäten som lättförståelig.

Det finns ingen avgränsning utifrån OBQ för vad som anses vara ett högt respektive lågt värde för
aktivitetsbalans (P. Wagman, personlig kommunikation, 170428). Deltagargruppen delades upp i två
grupper. Uppdelning gjordes efter kontakt med en av författarna till instrumentet, som
rekommenderade att utgå från medianen vid uppdelning (P. Wagman, personlig kommunikation,
170428). Deltagargruppen delas upp för att på ett djupare sätt kunna beskriva aktivitetsbalans i
förhållande till övriga variabler. För att närmare beskriva aktivitetsbalans i relation till studietimmar
utanför skoltid och stress har fyra påståenden ur OBQ valts ut. Enligt ValMO-modellen bör
aktivitetsmönstret innefatta en blandning av aktiviteter, innehålla aktiviteter som genererar i ett högt
aktivitetsvärde och att tid till återhämtning finns för att upprätthålla aktivitetsbalans och en god hälsa
(Erlandsson & Persson). Frågorna om upplevelse av balans mellan arbete, familj, fritid, vila och sömn;
balans mellan fysiska, sociala, mentala och vilsamma aktiviteter; balans mellan att göra saker jag
måste samt vill och om eleven är nöjd med tiden som läggs på vila, återhämtning och sömn har valts
att studeras närmare. Dessa påståenden har deltagarna generellt skattat ett lågt svarsalternativ.

På sex av enkäterna har deltagarna inte angett ett exakt värde för studietimmar utan svarat i intervall,
exempel 2–5 timmar. När data av antalet studietimmar fördes in i SPSS (Wahlgren, 2012) valdes den
högsta siffran, då det är omöjligt att veta vilket värde som stämmer bäst in på deltagaren. Författarna

14	
	

är medvetna om att resultatet kan bli missvisande och påverka det slutliga resultatet. Antal
studietimmar fördes in i SPSS för att presentera centralmått och spridningsmått för hela
deltagargruppen (Wahlgren, 2012). För att underlätta redovisning av resultat i tabell och figurer har
elevens studietimmar grupperats i fem grupper med ett intervall på 4 timmar, med undantag för den
femte gruppen som visar 17 timmar och uppåt.

Deskriptiv statistik användes då det undersökta problemet beskrivs med hjälp av siffror, vilket är ett
vanligt sätt att presentera resultatet på (Kristensson, 2014). Insamlad data presenteras i tabeller och
figurer på vedertagna sätt (Backman, 2016), medianen används som centralmått, kvartilavstånd och
variationsvidd som spridningsmått. Användning av centralmått och spridningsmått vid beskrivning av
materialet ger en fördjupad bild över vart tyngdpunkten i materialet återfinns samt hur fördelningen i
materialet ser ut. Måtten ger tillsammans en fullständig bild av det insamlade materialet och skapar
goda förutsättningar för dataanalysen (Patel & Davidsson, 2011). Författarna uteslöt att använda
medelvärde som centralmått för variabeln med numeriskt värde, studietimmar, då deltagarna ansågs
vara för få (Kristensson, 2014).

Då det insamlade materialet endast består av data från tre olika klasser på en skola menar Kristensson
(2014) att resultatet kan bli missvisande. Materialet med data visade att OBQ och antalet studietimmar
innehöll en stor spridning, på variabeln upplevelse av stress svarade majoriteten JA, vilket resulterar i
att författarna inte kan dra några slutsatser av dessa påståenden. Det gör också att resultatet inte kan
generaliseras till hela populationen (Kristensson, 2014), men kan användas som underlag för framtida
forskning inom ämnet.

Resultatdiskussion
Resultatet visade att deltagargruppen generellt uppnår låga totalpoäng i OBQ. Det finns också en
skillnad mellan män och kvinnors skattning, där kvinnorna skattar betydligt lägre aktivitetsbalans än
män. Deltagarna uppger generellt ett högt antal studietimmar med en bred variationsvidd. Resultatet
visar också en stor skillnad när det gäller spenderad tid på skolarbete för män respektive kvinnor, då
kvinnor i högre grad spenderar fler timmar/veckan på skolarbete utanför skoltid. Majoriteten av
deltagarna har uppgett att de upplevt stress över skolarbetet det senaste halvåret. Uppseendeväckande
är att deltagare som uppgett att de inte upplever stress, alla har en totalsumma i OBQ som är "över
median" och anger höga poäng på påståendet balans mellan vila, återhämtning och sömn.

Aktivitetsbalans
Deltagarna uppnår en relativ låg totalpoäng i OBQ sett över hela gruppen. Vid jämförelse med andra
studier som använt sig av samma instrument, skattar deltagarna betydligt lägre totalpoäng än vad dessa
studier på vuxna visat (Wagman & Håkansson, 2014a; Wagman et al., 2016). En orsak till skillnaderna
kan vara att ungdomar står inför många viktiga val, där bland annat valet av utbildning är avgörande
för hur framtiden formas. Under ungdomsåren skapar individen sin identitet vilket också kan vara
påfrestande och ta mycket fokus samt energi i vardagen (Mörelius, 2014). Deltagarnas låga värden i
OBQ kan tyda på att individen upplever aktivitetsobalans, då Wagman och Håkansson (2014b)
uttrycker att högre poäng i OBQ indikerar på högre aktivitetsbalans. Enligt ValMO-modellen kan en
obalans upplevas då aktivitetsmönstret innehåller för mycket eller för lite aktiviteter (Erlandsson &
Persson, 2014), vilket kan framkalla stressrelaterad ohälsa (Wilcock & Hocking 2015). Några av de
områden som flest deltagare skattat med en låg poäng i OBQ är balans mellan arbete, fritid,
familjesysslor, vila och sömn och balans mellan aktiviteter som ger samt tar energi. En låg poäng inom
dessa områden kan betyda att eleven upplever sig ägna för mycket eller för lite tid åt dessa aktiviteter.
Elever som ägnar mycket tid till skolarbete och upplever att det tar mycket energi samt spenderar lite
tid till vila kan tänkas befinna sig i en obalans av aktiviteter. Anaby, Backman och Jarus (2010) påvisar
att aktivitetsbalans upprätthålls om individen har en blandning av aktiviteter som genererar harmoni
och tillfredställelse. Det kan också innebära en blandning av fysiska, psykiska, sociala, obligatoriska,

15	
	

självvalda samt ansträngande eller avslappnande aktiviteter (Erlandsson & Persson, 2014; Wilcock &
Hocking, 2015).

Kvinnorna anger ett betydligt lägre minimumvärde och maximumvärde än männen i OBQ. Det
resulterar i att medianen ser olika ut för könen och visar en skillnad på tio poäng. En jämförelse av
resultatet kan göras med studier gjorda på vuxna som använt sig av samma instrument, de visar också
att kvinnor har lägre minimumvärde än männen (Wagman & Håkansson, 2014a; Wagman &
Håkansson, 2014b). En tänkbar orsak till att kvinnorna anger lägre total poäng i OBQ kan vara
stressrelaterade symptom, som generellt ökat bland unga kvinnor (Folkhälsomyndigheten, 2016a).
Författarna anser, med stöd av Hellman et al., (2013) och Innerstrand et al., (2008) att vardagslivet och
således aktivitetsbalansen påverkas av stressrelaterad ohälsa. En annan tänkbar orsak till kvinnors
lägre skattning i OBQ kan vara en kombination av hög pliktkänsla, låg kontroll samt vardagens intensiva
och komplexa aktivitetsmönster (Erlandsson & Persson, 2014; Währborg, 2009). Erlandsson, Eklund
och Persson (2011) har i sin studie visat att allmän kontroll i vardagen är en betydelsefull faktor som
påverkar den subjektiva hälsan.

Studietimmar och aktivitetsbalans
Deltagarna ägnar generellt mycket tid till studier, vilket kan jämföras med en rapport från Statistiska
centralbyrån (2012) där deltagarna uppgett ett lägre antal studietimmar utanför skoltid. Elever som
spenderar mycket tid på skolarbete kan tänkas uppleva höga krav från skolan, och på så sätt behöva
ägna mycket tid åt studier utanför skoltid. Elevens prestations- och resultat kurva mäts kontinuerligt
under skoltiden, vilket innebär att det ständigt bör vara på topp för att klara slutbetygen (Skolverket,
2011). Det kan påverka deltagarna att spendera mycket tid till skolarbete utanför skoltid. Resonemanget
kan stödjas av Wiklund et al. (2012) som påvisat att många ungdomar upplever att skolan ställer höga
krav. Skolarbete som utförs utanför skoltid är en vanlig orsak till att gymnasieungdomar upplever stress
(Skolverket, 2016).

Resultatet visar också på stora skillnader i antalet studietimmar mellan män och kvinnor. Kvinnor
ägnar mer tid åt skolarbete än männen, skillnaden mellan könen kan också ses i rapporten av Statistiska
centralbyrån (2012). En rapport av Skolverket (2012b) visar att kvinnor generellt upplever mer lust att
gå till skolan och i högre grad känner att skolan är meningsfull, till skillnad från männen. Då kvinnor
upplever skolan mer meningsfull kan det också tänkas att de upplever att skolans aktiviteter genererar
ett högre värde, vilket kan motivera den ökade tiden till skolarbete. Detta resonemang stöds av ValMO-
modellen då de aktiviteter som individen tycker om att utföra tillskriver dessa med ett högt personligt
aktivitetsvärde (Erlandsson & Persson, 2014).

För deltagare som angett fler studietimmar och skattat "under median" i OBQ kan det för dessa
innebära att skolarbete som utförs på kvällar och helger bidrar till upplevelse av att fritiden försakas.
En rapport av SOU (2006:77) stöder resonemanget då skolarbete som utförs på fritiden kan påverka
ungdomars fritidsaktiviteter och umgänget med kompisar negativt. ValMO-modellen benämner
rekreativa aktiviteter som en viktig förutsättning för att upprätthålla vardags- och livsbalansen, vilka
kan tänkas försakas när fritiden ägnas till studier. Författarna anser att den återhämtande tiden är viktig
för att ungdomarna ska orka prestera i skolan. Enligt Onken et al. (2007) kan aktiviteter som skänker
tillfredställelse, mening, glädje och har ett syfte bidrar till att individen kan koppla bort skolans krav,
och på så sätt också bidra till återhämtning. Deltagarna har generellt en låg poäng i OBQ på påståendena
vad gäller balans mellan arbete, familjesysslor, fritid, vila och sömn och balans mellan fysiska, sociala,
mentala och vilsamma aktiviteter. En låg poäng inom dessa områden indikerar på att deltagarna kan
vara missnöjda med det aktivitetsmönster de har i vardagen. En låg poäng i dessa påståenden kan också
tyda på att deltagarna upplever att den ena aktiviteten tar mer tid än den andra. Den tid som spenderas
i olika aktiviteter har enligt ValMO-modellens perspektivtriad betydelse för individens upplevda
aktivitetsbalans. De aktiviteter individen utför i vardagen bildar ett aktivitetsmönster. Modellen
beskriver sammanhanget av vardagens aktiviteter vilket innebär att mer eller mindre dygnstid finns
över för andra aktiviteter (Erlandsson & Persson, 2014), vilket för ungdomar kan skapa en konflikt

16	
	

mellan skolarbete och fritidsaktiviteter. Tiden är således en viktig faktor då vardagens aktiviteter
relaterar till varandra.

Det som är uppseendeväckande med resultatet är att fler deltagare med en totalpoäng "över median"
än "under median" ägnar 17 timmar eller mer åt skolarbete. De som spenderar mycket tid på skolarbete
och anger en högre grad av aktivitetsbalans kan finna ett högre värde i att studera. Det kan också
innebära att elever som ägnar mycket tid åt skolarbete upplever ett värde i att producera något, att
tillhöra en klass samt den gemenskap det genererar och känslan av att utvecklas för att på så sätt uppnå
ett självbelönande värde. Att finna ett aktivitetsvärde i form av konkret-, sociosymboliskt- och
självbelönande värde kan enligt ValMO-modellen beskrivas som en förutsättning för att uppnå hälsa
och välmående (Erlandsson & Persson, 2014). Elever med många studietimmar och en totalpoäng "över
median" kan därigenom också tänkas vara nöjda med den blandning av aktiviteter de har i sitt
aktivitetsmönster, då de finner ett högt värde i att studera upplever de inte en obalans trots att de
spenderar mycket tid på studier. Wagman, Håkansson och Björklund, (2012) påvisar att den subjektiva
upplevelsen av rätt blandning och variation i vardagens aktiviteter bidrar till aktivitetsbalans.

Stress och aktivitetsbalans
De deltagare som inte upplevt stress har alla en totalpoäng i OBQ "över median". Elever med mindre
upplevd stress och högre aktivitetsbalans kan ha funnit strategier för att få vardagen att fungera. De
eleverna skulle enligt Währborgs (2009) balansvågs modell inneha en bättre förmåga att hantera
vardagens påfrestningar. En tillfällig stressreaktion för dessa elever kan istället öka
prestationsförmågan, en så kallad positiv stress och skolarbetet blir då en positiv utmaning (Theorell,
2012). Dessa elever har alla skattat höga poäng på påståendet, att vara nöjd med den tid som läggs på
vila, återhämtning och sömn. De har alltså funnit en balans i vardagens aktiviteter där vila och
återhämtning finns med och bidrar till att en högre aktivitetsbalans kan uppnås. Resultatet stöds i
ValMO-modellen som påvisar att återhämtning är en förutsättning för att klara av att hantera vardagens
aktiviteter (Erlandsson & Persson, 2014), men också en viktig faktor för att upprätthålla förmågan att
utföra aktiviteter som individen upplever som tillfredställande och meningsfulla (Wagman, Håkansson,
Jacobsson, Falkmer & Björklund, 2012). Deltagare som skattat låg stress och högre totalpoäng i OBQ
kan tänkas ha ett mer balanserat aktivitetsmönster. Dessa elever skattar också höga poäng på
påståendet vad gäller att göra sådant de måste och sådant de vill, vilket påvisar att eleven har kontroll
över sina aktiviteter och tiden som spenderas i dem. Dessa elever kan också tänkas ha en fungerande
fritid med återhämtning, vilket enligt Währborg (2009) innebär en reparerande och värdefull
komplettering till ett fungerande liv i skolan.

Studien visar också att många av deltagarna skattat förhållandevis låga poäng över, nöjd med tiden som
läggs på återhämtning, vila och sömn. Resultatet skulle kunna innebära att deltagarna upplever att för
mycket tid går till vila och återhämtning, alltså en kravlös vardag, eller att de helt enkelt inte har
tillräckligt mycket tid till återhämtning, en kravfylld vardag. Som tidigare nämnts är det många
ungdomar som upplever höga krav från skolan (Wiklund et al. 2012), vilket skulle kunna vara orsaken
till missnöjet över återhämtningen. Tidigare studier visar att ungdomar sover färre timmar än vad som
krävs (Wight, Price, Bianchi & Hunt, 2009). Moore & Meltzer (2008) beskriver tonåren som en tid då
ungdomar har ett extra stort behov av återhämtning och sömn, vilket också ValMO-modellen stödjer
då den beskriver återhämtning i olika former som en viktig förutsättning för att vara aktiv i vardagens
aktiviteter och upprätthålla aktivitetsbalans (Erlandsson & Persson, 2014). En orsak till den upplevda
stressen kan alltså vara bristen på återhämtning men också de krav som ställs på eleven från skolan i
kombination med låg kontroll över situationen, då Theorell (2012) påvisar att höga krav i kombination
med upplevelse av låg kontroll och dåligt inflytande är en riskfaktor för stressrelaterade sjukdomar.

17	
	

Betydelse för arbetsterapi
Vardagen innehåller en mängd olika aktiviteter och för att individen skall uppleva hälsa och välmående
behöver dessa vara i balans (Erlandsson & Persson, 2014; Jonsson, Håkansson & Wagman, 2012).
Resultatet av studien har en viktig betydelse för arbetsterapin, då det tidigare inte har gjorts någon
liknande studie på ungdomar. Studien visar att många ungdomar har en relativ låg totalpoäng i OBQ,
vilket kan indikera på att många individer i denna grupp har en låg aktivitetsbalans. Ohälsan bland
ungdomar i Sverige ökar (Folkhälsomyndigheten, 2016a), enligt kompetensbeskrivningen för
arbetsterapeuter ska professionen arbeta med att stödja och motivera individer som behöver uppnå
balans i livsföringen (Sveriges arbetsterapeuter, 2016). Författarna till detta examensarbete vill
framhäva betydelsen av att arbetsterapeuter arbetar med hälsofrämjande insatser, som kan hjälpa
elever att uppnå en bättre balans mellan skola och andra aktiviteter i vardagen. Det kan ske genom att
fler arbetsterapeuter blir delaktiga i skolans verksamhet och integreras i elevhälsans arbete för att
främja hälsan inom gruppen. Shea och Giles (2012) understryker att arbetsterapeuters arbete inom
skolan har ett betydande värde. Arbetsterapeutens arbete kan stödja eleven att reflektera över sin
rådande livssituation samt åskådliggöra vilka aktiviteter som tar- respektive skänker energi i vardagen.
För att utöka individens förståelse för hur dennes aktivitetsmönster ser ut (Shea & Giles, 2012).

Studien visar bland annat att många elever är missnöjd över den tid de lägger på återhämtning, vila och
sömn. Sömnen har som tidigare nämnts stor betydelse för individen, för att denne skall klara av att vara
aktiv i vardagens aktiviteter (Erlandsson & Persson, 2014). För ungdomar på gymnasiet är det av stor
betydelse att klara av att aktivt medverka i skolans aktiviteter, då detta har betydelse för hur det
framtida livet kommer utvecklas (Skolverket, 2012a). Arbetsterapeutiska insatser kan hjälpa individen
att skapa struktur och balans i vardagen (Eklund & Erlandsson, 2011), bidra till att individen uppnår en
högre aktivitetsbalans och på så sätt stärka ungdomar hälsa.

Förslag på kommande studier
Då ohälsan bland ungdomar ökar i samhället och det idag inte finns mycket forskning på denna grupp
individer och dess upplevelse av aktivitetsbalans, är det motiverat att utöka forskning som berör just
detta. Då deltagarna skattar låg aktivitetsbalans i OBQ vore det av intresse att ytterligare studera denna
deltagargrupp i en kvalitativ studie. Vid en sådan studie skulle det framgå tydligare vad som påverkar
elevens upplevelse av sin situation och vad det är i vardagen som bidrar till att aktivitetsbalansen inte
upprätthålls.

Deltagarna anger generellt låga poäng på området balans mellan vila, återhämtning och sömn i OBQ.
Det är därför motiverat att studera närmare vad som orsakar bristen på återhämtning och sambandet
mellan aktivitetsbalans och sömn. Det skulle också vara intressant att undersöka tidsperspektivet vad
gäller ungdomars spenderade tid på återhämtning.

Studien visar att deltagarna anger ett högt antal studietimmar/veckan. Det vore därför av intresse att
studera sambandet mellan aktivitetsbalans och tid spenderad på skolarbete utanför skoltid på en större
deltagargrupp, för att se vad ett sådant resultat utvisar.

18	
	

Slutsatser

Resultatet visar att majoriteten av deltagarna skattar låg aktivitetsbalans samt att kvinnorna anger lägre
aktivitetsbalans än männen. Deltagargruppen anger generellt ett högt antal studietimmar, kvinnorna
uppger fler studietimmar/veckan till skillnad från männen. Det upptäcktes inget statistiskt signifikant
samband mellan aktivitetsbalans och antal studietimmar utanför skoltid. Samtliga elever som uppgett
en lägre totalpoäng i OBQ upplever stress. Resultatet i studien kan inte generaliseras, men kan
användas som underlag för kommande studier inom området.

19	
	

Referenser
Anaby, D. R., Backman, C. L., & Jarus, T. (2010). Measuring occupational balance: A theoretical
exploration of two approaches. The Canadian Journal of Occupational Therapy, 77, (5), 280-288.

Backman, J. (2016). Rapporter och uppsatser (3 uppl.). Lund: Studentlitteratur.

Bazyk, S., & Bazyk, J. (2009). Meaning of Occupation-Based Groups for Low-Income Urban Youths
Attending After-School Care. American Journal of Occupational Therapy, 63, (1), 69-80.

Danielsson, M., Berlin, M., Boström, G., Bremberg, S., Lundberg, O., Krantz, G., . . . Åkerstedt, T.
(2012). Psychosocial stress and health problems. Scandinavian Journal of Public Health, 40, (9), 121-
134.

Ejlertsson, G. (2012). Statistik för hälsovetenskaperna. Lund: Studentlitteratur.

Eklund, M., & Erlandsson L-K. (2011). Ny struktur på vardagen – en hjälp vid stressrelaterad ohälsa.
Läkartidningen, 36, (11), 32.

Erlandsson, L-K., Eklund, M., & Persson, D. (2011). Occupational value and relationships to meaning
and health: Elaborations of the ValMO-model. Scandinavian Journal of Occupational Therapy, 18,
(1), 72-80.

Erlandsson, L-K., & Persson, D. (2014). ValMO-modellen. Ett redskap för aktivitetsbaserad
arbetsterapi. Lund: Studentlitteratur.

Folkhälsomyndigheten. (2011). Rekommendationer, aktivitetsnivå och attityder. Hämtad 2017-02-
08 från https://www.folkhalsomyndigheten.se/far/rekommendationer/

Folkhälsomyndigheten. (2016a). Barn och unga. Hämtad 2017-02-08 från
https://www.folkhalsomyndigheten.se/livsvillkor-levnadsvanor/halsa-i-olika-grupper/barn-och-
unga/

Folkhälsomyndigheten. (2016b). Skolprestationer, skolstress och psykisk ohälsa bland tonåringar.
Hämtad 2017-02-15 från https://www.folkhalsomyndigheten.se/publicerat-
material/publikationsarkiv/s/skolprestationer-skolstress-och-psykisk-ohalsa-bland-
tonaringar/#skolprestation

Fröjd, S., Nissinen, E., Pelkonen, M., Marttunen, M., Koivisto, A-M & Kaltiala- Heino, R. (2008).
Depression and school performance in middle adolescent boys and girls. Journal of Adolescence 31,
(4), 485–498.

Förbundet Sveriges Arbetsterapeuter (2012). Etisk kod för arbetsterapeuter. Nacka

Gustafsson, J.-E., Allodi M. Westling, Alin Åkerman, B. Eriksson, C., Eriksson, L., Fischbein, S...
Persson, R.S. (2010). School, learning and mental health: a systematic review. Stockholm: The Royal
Swedish Academy of Sciences, The Health Committee.

Hellman, T., Jonsson, H., Johansson, U., & Tham, K. (2013). Connecting rehabilitation and everyday
life - the lived experiences among women with stress-related ill health. Disability & Rehabilitation,
35, (21), 1790-1797.

Innerstrand, S.T., Langballe, E.M., Espnes, G.A., Falkum, E., & Aasluand, O.G. (2008). Positive and
negative work – family interaction and burnout: a longitudinal study of reciprocal relations. Work &
Stress, 22, (1), 1-15.

Jonsson, H., Håkansson, C., & Wagman, P. (2012). Aktivitetsbalans – ett centralt begrepp inom
arbetsterapi och aktivitetsvetenskap. Arbetsterapeuten, 6, 1-4.

Kristensson, J. (2014). Handbok i uppsatsskrivande och forskningsmetodik för studenter inom
hälso- och vårdvetenskap. Stockholm: Natur & Kultur.

Moore, M., & Meltzer, L.J. (2008). The sleepy adolescent: Causes and consequences of sleepiness in
teens. Paediatric respiratory reviews, 9, (2), 114-121.

20	
	

Mörelius, E. (2014). Stress hos barn och ungdom. Lund: Studentlitteratur.

Onken, S. J., Craig, C. M., Ridgway, P., Ralph, R. O., & Cook, J. A. (2007). An Analysis of the
Definitions and Elements of Recovery: A Review of the Literature. Psychiatric Rehabilitation Journal,
31, (1), 9-22.

Patel, R. & Davidson, B. (2011). Forskningsmetodikens grunder: att planera, genomföra och
rapportera en undersökning. Lund: Studentlitteratur.

Persson, D., & Jonsson, H. (2009). Importance of experiential challanges in a balanced life: Micro-
and macro-perspectives. In K. Matuska & C. Christiansen (Eds.), Life balance: Multidisciplinary
theories and research. (pp. 133-147). Thorofare, NJ: lack and AOTA Press

Schraml, K., Perski, A., Grossi, G., & Simonsson-Sarnecki, M. (2011). Stress symptoms among
adolescents: The role of subjective psychosocial conditions, lifestyle, and selfesteem. Journal of
adolescence, 34, (5), 987-996.

Shea, C., & Giles, G. (2012). Occupational Therapists’ and Teachers’ Differing Beliefs About How They
Can Assist Continuation High School Students’ Transition to Postsecondary Education. Occupational
Therapy in Mental Health, 28, (1), 88-105.

Skolinspektionen. (2009). Varannan i mål. Om gymnasieskolors (o)förmåga att få alla elever att
fullfölja sin utbildning. Rapport 2009:1. Stockholm: Skolinspektionen.

Skolverket. (u.å.). Gymnasieskola. Hämtad 2017-04-04 från
https://www.skolverket.se/skolformer/gymnasieutbildning/gymnasieskola

Skolverket. (2011). Läroplan, examensmål och gymnasiegemensamma ämnen för gymnasieskola
2011. Stockholm: Skolverket.

Skolverket. (2012a). Kort om gymnasieskolan. Stockholm: Skolverket.

Skolverket. (2012b) Attityder till skolan – Elever i årskurs 7-9 och gymnasiet. Stockholm: Skolverket

Skolverket. (2016). Attityder till skolan 2015. Stockholm, Skolverket.

Socialstyrelsen. (2013). Psykisk ohälsa bland unga: underlagsrapport till barns och ungas hälsa,
vård och omsorg. Socialstyrelsen: Stockholm.

SOU:2006:77. Ungdomar, stress och psykisk ohälsa Analyser och förslag till åtgärder. Stockholm:
Fritze.

SOU 2010:80. Skolan och ungdomars psykosociala hälsa. Stockholm: Fritzes.

Statens folkhälsoinstitut. (2007). Hälsans betydelse för individens och samhällets ekonomiska
utveckling. Stockholm: Statens folkhälsoinstitut.

Statistiska centralbyrån. (2012). Levnadsförhållanden rapport 125, Barns upplevelser av skolan.
Stockholm: Statistiska centralbyrån.

Steptoe, A & Kivimäki, M. (2012). Stress and cardiovascular disease. Nature Reviews. Cardiology, 9,
(6), 360-370.

Sveriges arbetsterapeuter. (2016). Kompetensbeskrivningar för arbetsterapeuter. Nacka: Sveriges
arbetsterapeuter.

Sveriges Kommuner och Landsting. (2017). Stöd till riktade insatser inom området psykisk hälsa
2017. Hämtad 2017-02-20 från 	
https://skl.se/download/18.1e9e054d159029c422f206cd/1482240494325/Överenskommelse+psykis
k+hälsa+2017.pdf

Sveriges Riksdag, (u.å.). Lag (2003:460) om etikprövning av forskning som avser människor.
Hämtad 2017-02-13. http://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-
forfattningssamling/lag-2003460-om-etikprovning-av-forskning-som_sfs-2003-460

Theorell, T. (2012). Psykosocial miljö och stress. Lund: Studentlitteratur.

21	
	

Unicef. (2009). Barnkonventionen. FN:s konvention om barnets rättigheter. Stockholm: Unicef.

Vetenskapsrådet. (2002). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig
forskning. Stockholm: Vetenskapsrådet.

Wagman, P., Håkansson, C., & Björklund, A. (2012). Occupational balance as used in occupational
therapy: A concept analysis. Scandinavian Journal Of Occupational Therapy, 19, (4), 322-327.

Wagman, P., Håkansson, C., Jacobsson, C., Falkmer, T., & Björklund, A. (2012). What is considered
Important for life balance? Similarities and differences among some working adults. Scandinavian
Journal Of Occupational Therapy, 19, (4), 377-384.

Wagman, P., & Håkansson, C. (2014a). Exploring occupational balance in adults in Sweden.
Scandinavian Journal of Occupational Therapy, 21, (6), 415-420.

Wagman, P., & Håkansson, C. (2014b). Introducing the Occupational Balance Questionnaire (OBQ).
Scandinavian Journal of Occupational Therapy, 21, (3), 227–231.

Wagman, P., Håkansson, C., Jonsson. H. (2015). Occupational Balance: A Scoping Review of Current
Research and Identified Knowledge Gaps. Journal of Occupational Science, 22, (2), 160-169.

Wagman, P., Lindmark, U., Rolander, B., Wåhlin, C., & Håkansson, C. (2016). Occupational balance in
health professionals in Sweden. Scandinavian Journal of Occupational Therapy, 24, (1), 18-23.

Wahlgren, L. (2012). SPSS steg för steg. Lund: Studentlitteratur.

Wilcock, A., & Hocking, C. (2015). An occupational perspective of health (3.rd ed.). Thorofare, N.J.:
Slack.

Wight, V.R., Price, J., Bianchi, S.M., & Hunt, B.R. (2009). The time use of teenagers. Social Science
Research, 38, (4), 792-809.

Währborg, P. (2009). Stress och den nya ohälsan. (2 uppl.). Stockholm: Natur och kultur.

22	
	

Bilaga 1. Informationsbrev till gymnasiechef

Enkätundersökning för gymnasieungdomar

Examensarbetets syfte är att undersöka gymnasieungdomars aktivitetsbalans i relation till hur mycket
tid eleven spenderar på skolarbete utanför skoltid och elevens psykiska hälsa. Begreppet
aktivitetsbalans kan beskrivas som individens subjektiva upplevelse av att ha rätt mängd och variation
av aktiviteter i vardagen.

Datainsamlingen sker genom en enkätundersökning och utförs på elever i årskurs två på gymnasial nivå
i deras respektive klassrum. Enkäten tar uppskattningsvis 10-15 minuter att svara på. Författarna
kommer själva att finnas på plats för att dela ut samt samla in enkäten. Författarna har då möjlighet att
muntligt informera om studien, dess syfte och att deltagande är frivilligt, innan datainsamlingen
påbörjas. Författarna kommer också att vara med under tiden eleverna fyller i enkäten för att kunna
svara på eventuella frågor. Enkäten består av 16 frågor, varav 13 frågor är testad både vad gäller validitet
och reliabilitet. Författarna har kompletterat de 13 frågorna med ytterligare tre bakgrundsfrågor.
Enkäten är pilottestade på tre personer i samma ålder som målgruppen. Syftet med att pilottesta
enkäten var undersöka instruktionernas samt frågornas tydlighet.

Författarna kommer att ta hänsyn till vetenskapsrådets fyra etiska forskningsregler både under och
efter examensarbetet. Det innebär att eleverna kommer att erhålla information om studiens syftet,
deras rättigheter samt att den insamlade informationen kommer att hanteras konfidentiellt, detta sker
muntligt samt skriftligt. Det kommer inte på något sätt framgå i arbetet på vilken skola informationen
är inhämtad. Vi garanterar att den insamlade informationen kommer att handskas på ett säkert och
riktigt sätt för att undvika att känslig information sprids. Den insamlade informationen kommer endast
att användas till detta examensarbete. Du som utbildningschef kommer att få ta del av examensarbetet
då det är färdigställt, eleverna kommer också informeras om att de har möjlighet att ta dela av detta
arbete om så önskas.

Vi som gör denna studie är två elever som läser till arbetsterapeut på Hälsohögskolan i Jönköping.
Denna datainsamling ligger till grund för det slutliga examensarbetet och är den sista kursen på
arbetsterapeutprogrammet.

Om mera information önskas om examensarbetet är ni välkomna att höra av er till någon av oss Malin,
Jenny eller vår handledare Inger Ahlstrand.

Med vänliga hälsningar	
Malin Almgren och Jenny Olsson

Malin Almgren	
0733-417617	
almgrenmalin@hotmail.com

Jenny Olsson	
070-3570054	
jenny_olsson@live.se

Handledare 	
Inger Ahlstrand	
Universitetslektor 	
Inger.Ahlstrand@ju.se

23	
	

Bilaga 2. Informationsbrev till elever

Bästa gymnasie-elev!

Vi är två arbetsterapeutstudenter som läser på Hälsohögskolan i Jönköping. I utbildningens
sista del ingår ett examensarbete och denna enkätundersökning är en del av detta.
Examensarbetets syfte är att undersöka gymnasieungdomars aktivitetsbalans i relation till hur
mycket tid du som elev spenderar på skolarbete utanför skoltid och din upplevelse av stress.

Enkäten består av totalt 16 frågor. Deltagandet går till på så vis att du kryssar i vilket
svarsalternativ som stämmer bäst in på vad din upplevelse är för tillfället, deltagandet tar ca
10 minuter.

Ditt deltagande är helt frivillig och du kan avsluta din medverkan när som helst utan att
behöva ge någon motivering och utan att det har några konsekvenser för dig. Vi försäkrar att
dina svar kommer att hanteras konfidentiellt. Det innebär att dina svar inte på något sätt kan
kopplas till just dig.

Resultatet av studien kommer endast att användas i detta examensarbete. För att ta del av
examensarbetets resultat kan du kontakta någon av oss författare, Malin eller Jenny, via mail.
Arbetet beräknas vara klart i mitten av juni.

Med vänliga hälsningar

Malin Almgren	
0733-417617	
almgrenmalin@hotmail.com

Jenny Olsson
070-3570054
jenny_olsson@live.se

Handledare
Inger Ahlstrand
Universitetslektor
inger.ahlstrand@ju.se

24	
	

Bilaga 3. Kompletterande frågor

Man ____ Kvinna ____

Hur många timmar av din fritid spenderar du i genomsnitt per vecka på skolarbete (läxor)?

______timmar

Jag har under de senaste 6 månaderna flera gånger upplevt stress över skolarbetet?

Ja____ Nej____

25	
	

Bilaga 4. Etisk egengranskning
	

	

