
Begreppet personlighet, personbedömning, saklighetsprinciper och
tankefel vid personbedömning – ett utbildningsPM

Bo Edvardsson
Örebro universitet
Akademin för juridik, psykologi och socialt arbete
2008

Allmän introduktion: begrepp och problem
Begrepp som personlighet och personbedömning är centrala inom
personlighetspsykologin och i många praktiska sammanhang. Båda begreppen
och deras tillämpning är problematiska.

Med "personlighet" brukar menas helheten av relativt stabila
egenskaper som utmärker en person, de dominerande tendenserna, t ex
att personen fluktuerar känslomässigt eller envist genomför arbetsuppgifter.

Enligt Allport kan personlighet definieras som en dynamisk organisation inom
personen av psykofysiska system som skapar personens karakteristiska
TKH-mönster.

Ofta betonas bara någon eller några få aspekter av personligheten.
I vardagslivet förekommer ofta uttalanden om människors personlighet, dock
oftast utan att själva ordet personlighet används, t ex meddelar en lärare via
klassföreståndaren att Kalle är "trevlig" på lektionerna, dvs. läraren
rapporterar primärt sin egen upplevelse. Vad läraren menar med trevlig kan
vara något annat än föräldern menar.

I vardagsspråket förekommer många uttryck av typen "han är sån som
person", "dom är olika som personer", "personkemin stämmer/stämmer inte".

Det vanliga ordet "person" (av lat. persona = mask (för skådespelare))
definieras av Nationalencyklopedin som
 "en medveten, självreflekterande och talande mänsklig individ som
 handlar inom ett konkret historiskt, socialt och fysiskt sammanhang"
Här betonas det konkreta historiska, sociala och fysiska sammanhanget, som
ofta försvinner när det mer abstrakta begreppet personlighet används.

När någon säger rakt ut att "Kalle är aggressiv" så tappas allt sammanhang
bort och fokus riktas enbart på Kalle. Om inget konkret sägs så ger ett sådant
uttalande enbart upplysning om källans egen mentalitet kring Kalle, dvs. säger

 2

inget som helst om Kalle. Inga säkerställda iakttagelser redovisas, ingen som
helst meningsfull precisering ges. Ur källkritisk synpunkt måste ett sådant
uttalande förkastas som information om Kalle.

Begreppet personlighet är en abstrakt konstruktion, inget vi kan se eller ta på,
utan något vi konstruerar utifrån någon eller några iakttagelser av människor.
När något upprepas ser vi det som uttryck för individens personlighet.

Det finns ideologi inbyggd i personlighetsdiskursen.
1. Uppmärksamhet riktas ofta på individen och uppmärksamheten avleds
 därmed från sammanhanget, t ex miljön, gruppen, organisationen,
 kulturen. Om Kalle arbetar i en organisation och påtalar missförhållanden
 i organisationen, så blir ibland motreaktionen att starta en diskurs om
 Kalle som person, t ex att han har en labil eller underlig personlighet,
 eller "samarbetssvårigheter" (mycket populär förklaring) vilket påstås
 förklara att han är kritisk.
 T ex följande autentiska uttalande i ett papper från universitetssjukhuset i
 Örebro
 "pat förefaller ha haft en påfallande förmåga att uppdaga och påtala
 ekonomiska oegentligheter hos överordnade, vilket i sin tur förefaller
 vara en del av problematiken" (pat. replikerar att hon aldrig själv påtalat
 dessa, hon har befunnit sig på sådana arbetsplatser, påståendet är i så fall
 fabulerat och sättet att föra över problemet med oegentligheter till pat. är
 anmärkningsvärt)
2. Undanhållande/undvikande av hur förhållanden i samhället, t ex inom
 arbetsliv, media, skola, barnomsorg och institutioner kan forma och
 deformera personligheten. Samhället matchar fram den forskning som
 är okritisk i förhållande till samhället och som riktar uppmärksamheten
 åt annat håll. De som är kritiska till detta talar om "psykologisering",
 "psykiatrisering" och om "diagnostisk kultur". I slutet av 1960-talet
 lanserade försäkringsbolaget Folksam den s.k. mentalhälsokampanjen, som
 riktade uppmärksamhet på problem hos individer. Detta väckte då en
 stark motkritik, bl.a. formulerad i en pocketbok. Idag ser vi liknande
 tendenser vad gäller de höga sjukskrivningstalen, att det är lata individer
 som bör ta sig i kragen och strukturella faktorer typ belastning diskuteras
 föga.
3. Personlighetspsykologi och terapi och tillhörande yrkesgrupper som
 psykiatriker, psykologer och terapeuter ingår i ett makt-intresse-fält
 och kan där lätt få och har avledande funktioner. De professionella blir
 okritiska och inte sällan fega springpojkar åt de starka aktörerna. Felen
 skall väsentligen ligga hos individer, inte hos starka aktörer som statliga

 2

 3

 organ, landsting, kommuner, politiska partier, företag, media. Inom
 denna ideologiska ram frodas en "tycka-tro-känna-uppleva"-kultur, i
 vilken godtyckliga och extremt subjektiva eller fabulerade uttalanden om
 människor görs, även på tjänstetid och i journaler och utredningar.

Den felsökande diskursen kring människor intensifieras, medan restriktioner
(tabun) läggs på analys av fel hos offentliga och privata organisationer.
Diskursintensifiering och diskursrestriktioner kompletterar varandra i det
rådande makt-intresse-fältet. Intensifiering kan användas för att avleda
uppmärksamhet från sådant man inte vill diskutera.

Varför använda begreppet "personlighet"?
- beskriva vad som uppfattas som kontinuitet och stabilitet i någons
 uppträdande (kritik: i vilken utsträckning finns det? delvis, delvis inte?)
- uttrycka att personens TKH styrs inifrån (av personligheten) (kritik:
 styrs även av historia och omgivning av fysisk, social och kulturell art)
- för att förutsäga handlande (kritik: även situationsfaktorer inverkar)
- för att försöka förstå helheten (kritik: kan även hindra förståelse genom
 fokus på individen)
- några få framträdande egenskaper kan summera en person (kritik:
 överförenkling, vaghet och missförstånd kan uppkomma)
- kognitivt bekvämt att flera komplexa informationer reduceras till
 en "personlighet si eller så" (kritik: överförenkling, felbedömningar när
 komplexitet går förlorad)
- bedömaren slipper upplevelse av kaos och ångest inför kaos genom att
 utveckla enkla trosföreställningar kring andras personlighet (kritik: att
 bedömarens ångest minskar genom kognitiv enkelhet kan innebära en sämre
 personlighetsbedömning; är vi betjänta av förhastade, schablonartade
 föreställningar?)
- begreppet används i en övertalningsdiskurs, t ex kan en domstol övertala
 sig själv och andra med ett resonemang om den misstänktes personlighet.
 Exempelvis kan hans "knöl"-personlighet tala för att han har begått brottet.
 Personlighet missbrukas då som ett irrelevant personargument.
- begreppet används som förklaring, t ex Kalles beteenden förklaras av
 hans aggressiva personlighet (kritik: cirkelresonemang, när den aggressiva
 personligheten först konstaterats på grundval av beteendena och sedan
 används som förklaring till beteendena)
- begreppet används i språkspel med allehanda syften, t ex för att visa att
 man kan något om psykologi eller för att utge sig för att kunna bedöma
 en annan person eller för att hålla igång ett samtal eller ge en komplimang
 etc. (kritik: det har ofta föga med saklighet att göra)

 3

 4

Sammanfattningsvis är personlighetsbegreppet ett teoretiskt eller
pseudoteoretiskt begrepp som används för allehanda syften i det rådande
makt-intresse-fältet.

Personlighetsteori
Med teori menas ett förklaringsförsök eller i praktiken en uppsättning
påståenden av hypoteskaraktär som ibland uppfyller krav på logiskt
sammanhang.

1. Vetenskapliga, eller påstått vetenskapliga teorier
a) s.k. "grand theories", t ex Freuds, är omfattande och ofta empiriskt svagt
 förankrade accepterar inte kritisk-vetenskaplig granskning och
 grundläggande krav på logik
b) begränsade teorier i anslutning till empiriska forskningsresultat

Stipulativa definitioner, inkl operationella definitioner, används för att
definiera begrepp och konstruera mätinstrument.

Teoriernas förhållande till varandra kan illustreras med en skiss med
ficklampstrålar. De fokuserar på olika aspekter av verkligheten
(förhoppningsvis) och kompletterar ofta varandra. Ibland kan de vara
motstridiga rörande samma del av verkligheten.

Teorierna uppkommer, sprids och vidmakthålls genom starka aktörer i makt-
intresse-fältet (som ”håller i ficklamporna). Teorier som är ofarliga för de
starka aktörerna verkar föredras. Forskning och teorier som innebär kritik av
samhälle, arbetsliv, skola, institutioner, religion m.m. undviks. Den
amerikanska forskningen och de amerikanska läroböckerna dominerar. I USA
finns traditionen av kommunistskräck sedan senator McCarthys förföljelser av
även intellektuella på 1950-talet. I USA finns även en stark betoning av
individen. Exempel: den europeiske, freudomarxistiske
personlighetsteoretikern Wilhelm Reich dog 1957 i amerikanskt fängelse
(dömd för "contempt of court" då han fortsatt sin forskning efter förbud) efter
att ha fått sina böcker och publikationer brända av de amerikanska
myndigheterna. Reichs arbeten lade grunden för de neoreichianska
kroppsorienterade terapierna. Ett annat exempel är forskningen rörande
barns normala sexuella beteende som i hög grad verkar ha blockerats av
religiösa och andra intressen. Ett exempel på färskt ”bokbål” är hur Uppsala
universitet 2009 har stoppat den kritiske forskaren och psykoanalyskritikern
Max Scharnbergs bok ”Textual analysis of a recovered memory trial assisted

 4

 5

by computer search for keywords” (2009), trots att dennas innehåll godkänts
av Vetenskapsrådet, som även tagit på sig tryckkostnaden. Den redan tryckta
upplagan drogs in från en skriftserie vid universitetet. Boken använder ett
något omstritt rättsfall som tillämpningsexempel. Aktörer i makt-intresse-
fälten kan ge sig på även fri kammarforskning som den Scharnberg bedriver.

2. Implicita teorier
Föreställningar i vardagslivet, t ex att egenskaperna X och Y har samband
eller orsakssamband eller att en viss personlighet beror på tidigare händelser
eller miljö. T ex "Om kritisk, så psykiskt störd".”Om störd, så finns dåligheter
i barndomen". "Om symtom, så finns något som förträngts".
Ett annat exempel på ohållbar personbedömning är ”Om glasögon så
begåvad”. Vi ser här tankefelet med inbillade samband.

Problem vid personbedömning
- Hur ser makt-intresse-fältet runt bedömningen ut? Vilka intressen och
 kopplingar till varandra har de starka aktörerna?
- Hur sker val/urval av egenskaper/begrepp? (varierar mellan bedömare,
 OBS inverkan av makt-intresse-fältet)
- Bedömningen är vag och därmed inte meningsfull, det går inte att säga
 vad den betyder. Inga konkreta iakttagelser i specificerade situationer
 redovisas. T ex "Kalle är besvärlig".
- Bedömarens egna egenskaper inverkar på bedömningen (t ex selektiv
 varseblivning, selektivt minne, intressen, godtyckliga tolkningar, fixering
 vid tidigare fall m.m.)
- Vid interaktiv bedömning så påverkar bedömaren den bedömde och den
 bedömde påverkar bedömaren. Detta öppnar för t ex förväntanseffekter,
 social modellering, emotionell smitta etc. T ex förhörsledarens rörelser
 påverkade den förhördes i en studie.
- Doktrinen om nollpåverkan, dvs. bedömaren inser inte att han/hon påverkar
 den bedömde i samband med bedömningen och även historiskt.
- Bedömaren sammanblandar sig själv med den bedömde, t ex genom att föra
 in egna egenskaper eller tillstånd i bedömningen (typ "jag känner oro för
 Kalle") eller utan vidare utan empiri fabulera att den bedömde har vissa
 egenskaper (t ex samma åsikt som andra i den kategori som den bedömde
 tillhör).
- Normalvariation föreligger. Alla egenskaper som är sammansatta av flera
 faktorer är normalfördelade.
- Situationsvariation föreligger för beteendet.
- Samhälls- och kulturvariationer föreligger kring hur samma beteende
 bedöms.

 5

 6

- Urvalet av situationer är inte ekologiskt representativt utan skevt, dvs. det
 fattas situationer från relevanta livsområden. Att t ex personlighetsbedöma
 en person enbart utifrån hur personen beter sig sittande i en
 mottagningsstol innebär att endast en situationstyp använts.
- Människor förändras och bedömningar kan snabbt bli föråldrade, särskilt
 gäller detta uppväxande barn, men även vuxna ändras. Efter något år kan
 en bedömning vara föråldrad. Att anföra hur en person var för 5 eller 10
 år sedan är ofta föga relevant. Åsikter kan förändras mycket snabbt.
- Jäv eller psykologiska bindningar kan föreligga i bedömningen, t ex
 ekonomiskt beroende, släktskap, vänskap, konflikt, antipati etc.
- Bedömare tenderar att begå det fundamentala attributionsfelet
 (överattribution på individen), vilket innebär att faktorer hos individen
 betonas på bekostnad av miljö- och situationsfaktorer.
- Bedömningar bör kontrolleras av minst en oberoende bedömare.
- Ofta används vid personbedömning uppgifter som inte är rimligt
 säkerställda (dvs. är otillförlitliga). Exempelvis: snabba intryck, skvaller,
 rykten, samtalsuppgifter (icke säkerställda genom bestyrkande) och
 diverse privata fördomar och implicita teorier, inte minst egocentriska
 sådana, där bedömaren utgår från sig själv.

Det är viktigt att granska personbedömningar i allvarliga sammanhang
källkritiskt. Det gäller i synnerhet negativa bedömningar, men även positiva
bedömningar. Många arbetsgivare har låtit sig luras av alltför positiva
bedömningar.

Saklighetsprinciper vid personbedömning
Se följande elementära skrifter inlagda på DiVA (googla ”diva”, klicka på
”DiVA simple search” och ange sökord typ författarnamn, titel, nyckelord i
titel):
Edvardsson (2002) "Om`metoder` för personbedömning i vardagslivet"
 sid 1 - 9.
Edvardsson (2006) ”Utredningsmetodik, kritiskt utredande
 och saklighet”
Edvardsson (2007) ”Källkritik vid utredningsarbete”
Edvardsson (2009) ”Utredningsmetodik, tankefel och källkritik i en
 personalutredning rörande ´kränkande
 särbehandling´enligt AFS 1993:17:
 Ett exempel på utredningsövergrepp genom
 konsultutredning”

 6

 7

Grunden är
Empiriskt arbetssätt (jfr motpoler som spekulation, fabulering,
 skrivbordsteori, auktoritetstro)

Logisk struktur och logiska krav (se Edvardsson 2006, 2007 ovan)
Bakgrund (Fakta, faktoider, desinformation)
 fakta = obestridliga, t.ex. flera oberoende observatörer, enkel
 mätning och möjlighet att upprepa observationerna
 faktoid = kringflytande falska försanthållanden
 desinformation = felaktiga uppgifter förs in oavsiktligt eller
 avsiktligt
Frågeställning/ar/ nödvändig/a, STYR utredningsarbetet, och skall
 BESVARAS)
Anpassat arbetssätt (anpassat till frågeställning/ar/), s k ”metod”
Uppgifter/iakttagelser (ofta från intervjuer, från dokument, från
 observationer)
 Allsidighet i förh till frågeställning (jfr ensidighet, fåsidighet, skevt urval)
 Relevans i förh till frågeställning (ej onödiga uppgifter)
 Korrekthet/rimligt säkerställande
 Iakttagelsebetingelser (goda)
 Källredovisning (namn, tidpunkt, plats; ev dokument, litt)
 Tidsredovisning (t ex datum, exakta tidsperioder)
 Bestyrkande, systematisk replikering
 Triangulering (två eller flera källor eller metoder)
 Replikationer (upprepade undersökningar)
 Källkritisk prövning (kriterier, källkritiskt kluster)
 Osäkerhetsmarkeringar (språkligt)

 Preciseringar (situationer, beteenden, förlopp)
 Undanhållande (skevt urval, ev medvetet = lögn, förfalskning)
 Evidensfabrikation (trivia, uppblåsning, fabulering, lögn, förfalskning)
Tankeled (logik krävs; jfr tankefelslistan nedan)
Bedömningar (brukar finnas osäkerhet)
 Tolkningsarbetets principer (Källkritiskt prövade uppgifter, Lista upp
 tänkbara tokningar, Pröva listade tolkningar, Införskaffa ev ytterligare
 info. Förenlighet med uppgifterna hos vald tolkning?)
Symtomutredning (precisera symtomet, klargör symtomets utveckling och
 faktorer kring det), ev syndrom = uppsättning av symtom.
Saklig grund (krävs vid påst och bedömningar)
Öppen redovisning (av saklig grund, underlag krävs alltid)
Noggrannhet (exakthet, kontroller)

 7

 8

Objektivitet (når flera bedömare samma resultat eller är subjektiviteten
 = variationen mellan bedömare ett stort problem)

Tankefel vanligt vid utredningar och bedömningar rörande personer
Exempelvis (det finns stora mängder tankefel) följande:
- ensidigt bekräftelsesökande (och undvikande av motevidens)
- ofullständig uppräkning (imperfecta enumeratio; av möjliga faktorer,
hypoteser, tolkningar etc)
- det källkritiska misstaget (okritiskt svälja och upprepa uppgifter,
 underlåtande av källkritisk prövning)
- slutledningsfel, påstådd slutsats följer ej av premisserna (förutsättningarna,
anförda fakta)
- överkonfidens (övertro på egen bedömning, eget minne, egen kunskap etc)
- generaliseringsfel (från t.ex. något eller få fall till nästa el. från grupp till
individ eller omvänt)
- mentalt tillgänglighetsfel (tillgriper sådant som är vanligt, nyligen hänt etc
och därmed är lätt tillgängligt i medvetandet)
- personargument (positivt eller negativt icke-relevant argument rörande
person, argumentet har inte med sakfrågan att göra)
- inbillat samband, implicit teori (t.ex. att X och Y förekommer tillsammans
eller att X och Y orsakar Z)
- fabulering (påstår saker utan att ha täckning i sak, låter mun gå fortare än
den självgranskande tanken)
- gruppdata tillämpas på individ inom eller utom gruppen (om t.ex. 60% av en
grupps medlemmar har beteende X, så kan detta inte hävdas om en enskild
medlem som kan tillhöra de resterande 40%, samma för medelvärdet som inte
behöver utmärka någon alls av gruppens medlemmar)
- ekologiskt representativitetsfel (bedömning grundas inte på ett representativt
 urval av situationer för t.ex. en individs beteende)
- skevt urval, selektivt urval (t ex kan väljas bara uppgifter som ger stöd åt ett
påstående och inte sökas eller inte presenteras uppgifter som talar emot; eller
t.ex. sådana som besvarar en enkät har valt ut sig själva och de som valt att
inte svara påverkar inte resultatet – Aftonbladet-metodik)
- selektivt minne (vi har en benägenhet att minnas sådant som ger stöd åt våra
uppfattningar och inte minnas sådant som talar emot)
- differentieringsfel (t ex utgå från att alla medlemmar/exemplar i en kategori
har samma egenskaper (homogenitetsantagande), inte bry sig om att medlem
A har delvis andra egenskaper än medlem B och delvis andra än medlem C
osv. Kan då tro att en enskild medlem är representativ för kategorin)
- doktrinen om nollpåverkan vid mänskligt samspel (bedömaren i interaktion
med den bedömde förstår eller medger inte att bedömaren påverkar

 8

9

9

den bedömde)
- förhastad slutsats/bedömning (görs på otillräckligt underlag i sak; behövs
mer uppgifter)
- basfrekvensfel (tar inte hänsyn till vanligheten/basfrekvensen hos ett
fenomen för t.ex. aktuell persongrupp; fenomenet kan då framföras som
anmärkningsvärt trots att det är trivialt)
- vaghetsfel (vaga uppgifter är ofta meningslösa och dessutom svåra att
motargumentera för att man inte vet vad som menas)
tidsföljdsfel (t.ex. att inte hålla reda på ordningsföljden i tid och därför
dra fel slutsats)
- sannolikhetsfel (t ex har termen ”sannolikt” olika innebörd för olika
personer; den kan användas för dels objektivt beräknade sannolikheter
och dels för subjektiva sannolikheter (tyckanden) som variera mycket
mellan personer; att vända på betingade sannolikheters riktning går inte)
- egocentriska tankefel (den som begår tankefelet förutsätter att en annan
eller flera andra personer vet saker som de inte vet eller förutsätter att
de har samma åsikter utan att ha frågat)
- haloeffekt (bedömning i ett avseende påverkar bedömningar i andra
avseenden; t.ex. lärares betygsättning)
- kvantitet-kvalitet-förväxling (en föreställning att de har samband; den som
t.ex. gjort många utredningar/bedömningar behöver inte ha gjort en enda
på sakligt godtagbart sätt; 20 års erfarenhet på arbete innebär inte att man
alltid har rätt före en nybörjare)
- hypotesprövningsfel (t.ex. källkritiska misstag – skräpuppgifter används,
felkällor ignoreras; ofullständig uppräkning av alternativa hypoteser; ensidigt
bekräftelsesökande, ensidig tolkning (förbise alternativa tolkningar av
uppgifter), cirkulär logik, förbiseende av falsifieringsarbete, inte söka eller
förneka existensen av motevidens; blåsa upp triviala förment bekräftande
uppgifter, evidensfabrikation, och dämpa ner eller bortförklara motsägande
uppgifter)

Se även utbildningsPM med rubriken ”Tankefel inom vardag, yrkesliv och
politik” inlagt på DiVA och skrivet av undertecknad.

 2008-01-22, rev. 2009-11-27 Bo Edvardsson

