

PROJEKTU UN KVALITĀTES VADĪBA

PROJEKTA „ELASTĪGA BĒRNU UZRAUDZĪBAS PAKALPOJUMA NODROŠINĀŠANA DARBINIEKIEM, KAS STRĀDĀ NESTANDARTA DARBA LAIKU” PĒTĪJUMA VEIKŠANA

Adaptētie pētījumā izmantojamie psiholoģiskie testi

Iepirkuma identifikācijas Nr.: LRLM2015/28-3-08/41EBUP

Līguma Nr. LM2015/24-1-13/69 noslēgts 2016.gada 18.decembrī

AUTORI: Māris Brants, Ieva Vaine, Edgars Brēķis, Māra Laizāne, Evija Eglīte, Ilze Mileiko, Viola Korpa, Juris Osis

Rīga, 2016.gada maijs

Pētījums veikts Labklājības ministrijas administrētā un Eiropas Savienības Nodarbinātības un sociālās inovācijas programmas (EaSI) līdzfinansētā projekta Nr.VS/2015/0206 „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” ietvaros

SATURA RĀDĪTĀJS

IEVADS	4
EKSPERIMENTA GAITAS RAKSTUROJUMS	5
Eksperimenta fāzes	5
Eksperimentālās un kontroles grupas salīdzinājums	6
INSTRUMENTĀRIJA IZSTRĀDES RAKSTUROJUMS	7
Psiholoģiskie testi	7
Aptaujas anketa	8
Apmierinātība ar darbu	9
Vispārējs testa raksturojums	9
Adaptācijas procesa apraksts	10
Adaptētais tests	14
Ģimenes un darba dzīves saskaņošana	18
Vispārējs testa raksturojums	18
Adaptācijas procesa apraksts	19
Adaptētais tests	21
Ģimenes ikdienas dzīves organizācija	28
Vispārējs testa raksturojums	28
Adaptācijas procesa apraksts	29
Adaptētais tests	31
Kopējā apmierinātība ar dzīvi	37
Vispārējs testa raksturojums	37
Adaptācijas procesa apraksts	37
Adaptētais tests	39
Vēlme un gatavība radīt vēl bērnus ģimenē	41
Piedāvātā instrumentārija vispārējs raksturojums	41
Instrumentārijs	42

Apstākļi darbavietā	43
Piedāvātā instrumentārija vispārējs raksturojums.....	43
Instrumentārijs	44
Situācija ar bērnu pieskatīšanu.....	45
Piedāvātā instrumentārija vispārējs raksturojums.....	46
Instrumentārijs	47
Sociāli demogrāfiskie faktori	48
Piedāvātā instrumentārija vispārējs raksturojums.....	48
Instrumentārijs	49

IEVADS

Pētījuma galvenais mērķis ir elastīgu bērnu uzraudzības pakalpojumu nodrošināšanas iespēju izvērtējums darbiniekiem, kas strādā nestandarta darba laiku, ar nolūku iegūt izpētes datus pamatotu informāciju optimālo nosacījumu identificēšanai.

Šī mērķa realizācijai tiks izmantota virkne dažādu indikatoru, kas tiks izvērtēti salīdzinājumā (starp laika periodiem, kā arī starp eksperimentālo un kontroles grupu). Pasūtītājam tiek iesniegts instruments to indikatoru mērīšanai, kuri attiecas uz darba ņēmējiem.

Dokuments bez psiholoģiskajiem testiem, kas tiks izmantoti situācijas izmaiņu novērtējumam, ietver monitoringa gaitā izmantojamās darba ņēmēju aptaujas anketu, kuru plānots izmantot gan kā papildus informācijas avotu, gan kā filtru testu pielietošanai.

Dokumentā aprakstīta monitoringa procedūra, kādu saistībā ar piedāvāto instrumentāriju paredzēts izmantot. Tāpat sniegts četru psiholoģisko testu adaptācijas procesa un rezultātu apraksts, uz kā balstās secinājumi par iespējām šo instrumentāriju pielietot eksperimenta monitoringā.

Šis dokuments ir nodevuma “Ievadziņojums (pētījuma metodoloģijas sākotnējā versija)” precizēta un pilnveidota versija. Ievadziņojumā psiholoģiskie testi tika iekļauti tādā formā, kādi tie izstrādāti sākotnēji – bez testpārbaudes. Šai nodevumā iekļauts instrumentārijs ar testpārbaudes rezultātā veiktajām izmaiņām, kādu to plānots izmantot pētījuma pirmajā posmā. Nākamajos pētījuma posmos šis instrumentārijs var kādās niansēs mainīties, un šiem gadījumiem tas tiks pasūtītājam iesniegts un saskaņots atsevišķi. Psiholoģiskos testus paredzēts vēlākajos posmos mainīt tikai situācijās, ja tiks konstatētas ļoti būtiskas problēmas to pielietošanā. Ja tādas netiks konstatētas, testu nav plānots racionalizēt, jo svarīgi ir nodrošināt rezultātu salīdzināmību.

EKSPERIMENTA GAITAS RAKSTUROJUMS

Eksperimenta fāzes

Pētījumu plānots sīkāk dalīt 4 fāzēs, kurās atšķirsies darba devējiem piedāvātā līdzdalības pakāpe. Pirmajā fāzē piedāvātie pakalpojumi būs pilnībā finansēti no projekta budžeta, neparedzot darba devēju līdzfinansējumu. Šī fāze tiks izmantota, lai iegūtu sākotnējos datus par pakalpojumu nepieciešamību. Nākamās fāzes paredzēs līdzfinansējumu no darba devēja (vai citu iesaistīto pušu – darba ņēmēju vai pašvaldību) puses. Šo fāžu mērķis ir atrast labāko iespējamo līdzsvaru starp valsts/pašvaldības finansējumu un citu ieinteresēto pušu līdzfinansējumu bērnu aprūpes pakalpojumam. Eksperimenta dalībnieki – gan darba devēji, gan darba ņēmēji – var tikt rekrutēti eksperimentam pirmajā, otrajā un trešajā fāzē.

1.fāze ilgs 4 mēnešus, pakalpojumi tiks pilnībā nodrošināti no eksperimenta budžeta. Pirms šīs fāzes visiem eksperimentā iesaistītajiem darba ņēmējiem – gan eksperimentālajā, gan kontroles grupā – būs pirmo reizi jāaizpilda pētījuma anketa un testi. Tāpat anketa un testi būs jāaizpilda šīs fāzes noslēgumā. Ja konkrētie darba ņēmēji piedalīsies nākamajā fāzē, tad anketas un testu aizpilde 1.fāzes noslēgumā vienlaikus tiks uzskatīta par aizpildi 2.fāzes sākumā.

2.fāze ilgs 2 mēnešus, pakalpojumi par 80% tiks nodrošināti no eksperimenta budžeta, bet atlikušā izmaksu daļa būs jāsedz pārējām iesaistītajām pusēm – darba devējam, pašam pakalpojuma saņēmējam, vietējai pašvaldībai atkarībā no savstarpējās vienošanās. Ja eksperimentā iesaistītās puses atteiksies piedalīties ar savu līdzfinansējumu 20% apmērā, eksperimentālā grupa var tikt pārformēta, sniedzot iespēju piedalīties citiem uzņēmumiem.

Visiem tiem pētījuma dalībniekiem, kas piedalīsies pētījumā tikai no 2.fāzes, pirms līdzdalības uzsākšanas būs jāaizpilda anketa un psiholoģiskie testi. Visiem 2.fāzes dalībniekiem anketa un testi būs jāaizpilda arī fāzes noslēgumā. Ja konkrētie darba ņēmēji piedalīsies nākamajā fāzē, tad anketas un testu aizpilde 2.fāzes noslēgumā vienlaikus tiks uzskatīta par aizpildi 3.fāzes sākumā.

3.fāze ilgs 2 mēnešus un notiks pēc viena no šādiem scenārijiem:

1. ja 2.fāze bijusi veiksmīga, t.i., pierādījusies iesaistīto pušu gatavība segt 20% no pakalpojumu vērtības, privātā līdzfinansējamā daļa pieaugs līdz 40%;
2. ja 2.fāze nav bijusi veiksmīga, t.i., parādījusies darba devēju un pārējo iesaistīto pušu nevēlēšanās vai nespēja līdzfinansēt pakalpojumus, vai arī pašu pakalpojumu saņēmēju atteikums piedalīties turpmākajā eksperimenta gaitā, tiks piemeklēts cits līdzfinansējuma apjoms vai alternatīvs līdzfinansējuma un pakalpojuma organizācijas modelis, kam piekrīt iesaistītās puses.

Eksperimentālā un kontroles grupa šajā fāzē nepieciešamības gadījumā var tikt pārformēta, sniedzot iespēju piedalīties citiem uzņēmumiem. Nav pieļaujama personu vai uzņēmumu rotācija starp eksperimentālo grupu un kontroles grupu.

Visiem tiem pētījuma dalībniekiem, kas piedalīsies pētījumā tikai no 3.fāzes, pirms līdzdalības uzsākšanas būs jāaizpilda anketa un psiholoģiskie testi. Visiem 3.fāzes dalībniekiem anketa un testi būs jāaizpilda arī fāzes noslēgumā. Ja konkrētie darba ņēmēji piedalīsies nākamajā fāzē, tad anketas un testu aizpilde 3.fāzes noslēgumā vienlaikus tiks uzskatīta par aizpildi 4.fāzes sākumā.

4.fāze ilgs 2 mēnešus un notiks pēc viena no šādiem scenārijiem:

1. ja 3.fāze bijusi veiksmīga, t.i., pierādījusies iesaistīto pušu gatavība segt līdzfinansējumu paredzētajā apjomā, privātā līdzfinansējamā daļa pieaugs līdz 60%;
2. ja 3.fāze nav bijusi veiksmīga, t.i., parādījusies darba devēju un pārējo iesaistīto pušu nevēlēšanās vai nespēja līdzfinansēt pakalpojumus, vai arī pušu pakalpojumu saņēmēju atteikums piedalīties turpmākajā eksperimenta gaitā, tiks piemeklēts cits līdzfinansējuma apjoms, kam piekrīt iesaistītās puses, tomēr tas nav mazāks par privātā līdzfinansējuma 40%.

Šajā fāzē jaunu pētījuma dalībnieku rekrutācija nav paredzēta. Anketas un testu aizpilde 3.fāzes noslēgumā vienlaikus tiek uzskatīta par to aizpildi 4.fāzes sākumā. Visiem 4.fāzes dalībniekiem anketa un testi būs jāaizpilda arī fāzes noslēgumā.

Pētījuma instrumentārijs tā pielietošanas gaitā (5 reizes) var tikt koriģēts, tomēr, šādas korekcijas veicot, jāizvērtē ieguvumi (precīzāks instrumentārijs) un zaudējumi (problēmas ar datu salīdzināšanu).

Instrumentārijā būs jautājumi, kas netiks uzdoti visas 5 reizes, bet, piemēram, vienreiz vai arī tikai dalībniekam iesaistoties pētījumā un to pamatot. Tāpat būs jautājumi, kas nākamajā instrumentārija pielietošanas reizē pētījuma dalībniekam tiks piedāvāta jau aizpildītā formā, vaicājot tikai to, vai nav notikušas izmaiņas. Tas attieksies uz jautājumiem, kur izmaiņas ir mazāk ticamas (piemēram, izglītības līmenis, ģimenes sastāvs u.tml.). Šobrīd instrumentārijs tiek piedāvāts tādā formā, kādā to plānots izmantot eksperimenta 1.fāzes sākumā. Ja pētniekiem ir plāns, kurus jautājumus visās fāzēs neuzdot, tas šeit norādīts, tomēr iespējamās pētniekiem šobrīd nezināmas korekcijas, kuras izrietēs no eksperimenta 1.fāzes gaitas un rezultātā.

Eksperimentālās un kontroles grupas salīdzinājums

Eksperimentālā un kontroles grupa savā starpā var atšķirties pēc dažādiem parametriem, kurus visus eksperimenta gaitā nav iespējams ne monitorēt, ne izlīdzināt. Līdz ar to tiks izmantota ‘*difference in differences*’ metode, kas ļauj noteikt un izmērīt citu negaidītu ietekmējošo faktoru ietekmi uz eksperimenta gaitu, turklāt neparedz nepieciešamību, ka eksperimentālās un kontroles grupai, eksperimentu uzsākot, jāatrodas identiskās starta pozīcijās.

Tā kā ‘*difference in differences*’ metodes izmantošana ietver nepieciešamību pārliecināties, ka tad, ja nebūtu eksperimentālās intervences, rezultāti eksperimentālās un kontroles grupas starpā neatšķirtos, tiks izmantoti divi līdzekļi, lai to pārbaudītu:

1. vairākas eksperimenta fāzes – tā kā intervences apjoms eksperimenta gaitā mainīsies, eksperimentālās grupas rezultātu tendencēm būtu jāietver fluktuācijas atbilstoši šīm izmaiņām, kuras nedrīkstētu parādīties kontroles grupas rezultātos;
2. kvalitatīvo metožu izmantošana – tās palīdzētu atklāt iespējamās eksperimenta datu nobīdes un iespējamās datu ticamības riskus; lai identificētu problēmas, nepieciešams piemeklēt atbilstošus kvantitatīvus indikatorus riska ietekmes mērīšanai.

Ar šo kontroli būs pietiekami, lai identificētu iespējamās pētījuma metodoloģiskos riskus, kuri iepriekš nav paredzēti, kā arī atrastu līdzekļus, lai mērītu to ietekmi uz rezultātiem un tādējādi rastu iespēju no šīs ietekmes abstrahēties.

INSTRUMENTĀRIJA IZSTRĀDES RAKSTUROJUMS

Psiholoģiskie testi

Projekta ietvaros plānots izmantot četrus starptautiski izmantotus psiholoģiskos testus. Tomēr katram no šiem testiem ir sava specifika un sava izmantošanas iespēja mūsdienu Latvijas situācijā. Tādējādi, lai pētījumā izmantojamie psiholoģiskie testi spētu sniegt to informāciju, kāda atbilstoši to autoru iecerei būtu sagaidāma, nepieciešama šo testu pilnvērtīga adaptācija. Šī adaptācija ietvēra šādus posmus:

- testu tulkošana no angļu valodas uz latviešu un krievu valodu;
- tulkoto testa versiju sākotnējā testpārbaude ar nelielu personu skaitu, pārrunājot ar viņiem nesaprotamos vai neviennozīmīgi saprotamos formulējumus;
- labojumu veikšana testos pēc to sākotnējās testpārbaudes;
- testpārbaude ar lielāku personu skaitu, lai iegūtu statistiski analizējamus rezultātus, paralēli fiksējot arī saturiskos ieteikumus;
- rezultātu statistiskā analīze;
- testu pilnveide, sagatavojot to gala variantus.

Tālāk aprakstīts testpārbaudes rezultāts, norādot katra testa izmantošanas nianšes, iespējamo interpretāciju un ierobežojumus.

Tā kā visu testu pārbaude tika veikta kopā, informāciju par pētījuma dalībniekiem tiek sniegta šeit, nevis atsevišķi pie katra testa adaptācijas gaitas apraksta. Kopumā testpārbaudē piedalījās 55 dalībnieki (neskaitot sākotnējo testpārbaudi, kad atšķīrās vērtējamie apgalvojumi, tādējādi rezultāti nav salīdzināmi). Dalībnieki atbilda šādām prasībām:

- divi pieaugušie ar vismaz vienu nepilngadīgu bērnu (vairumā gadījumu vismaz viens nepārsniedza 12 gadu vecumu);
- abi pieaugušie ir nodarbināti.

Atbilstība šiem nosacījumiem nodrošināja, ka uz katru dalībnieku bija attiecināmi visi izmantojamie testi un to apgalvojumi (izņemot kontroles apgalvojumu vienā no testiem, par nestrādājošo dzīvesbiedru).

Par anketas aizpildījušajiem tika fiksēti demogrāfiskie bāzes indikatori – dzimums un anketas aizpildīšanas valoda, to apkopojums atspoguļots 1.tabulā:

1.tabula. Testpārbaudes anketu skaits dalījumā pa aizpildīšanas valodām un aizpildītāju dzimumiem

	Sievietes	Vīrieši	KOPĀ
Aizpildīja anketas latviešu valodā	22	10	32
Aizpildīja anketas krievu valodā	16	7	23
KOPĀ	38	17	55

Līdzvērtīgas grupu proporcijas šajā testpārbaudes gadījumā nebija tik būtiskas kā vienkārši nepieciešamība sasniegt tādu dalībnieku skaitu, lai būtu iespējama elementāra statistiska analīze, kā arī nodrošināt, ka tiek testētas anketas abās valodās. Gadījumos, kad tika konstatētas atšķirības kādu apgalvojumu novērtējumā starp tiem, kas anketas aizpildīja latviski, un tiem,

kas krieviski, attiecīgajiem apgalvojumiem tika pievērsta pastiprināta uzmanība, lai pārlicinātos, ka atšķirību galvenais cēlonis ir sociāli kulturāls, nevis balstās atšķirīgos apgalvojumu formulējumos latviešu un krievu valodā.

Daļa no secinājumiem, kas izrietēja no testpārbaudes posma, attiecās uz visiem testiem kopumā, tāpēc tiek atspoguļoti šeit, nevis atsevišķi pie pārbaudītajiem testiem.

Testpārbaudes gaitā tika konstatēts, ka izstrādātā secība, kādā testi tika piedāvāti:

- atstāja iespaidu uz aizpildes kvalitāti un rezultātu;
- testpārbaudes gadījumā nebija optimāla.

Līdz ar to tika nolemts iespēju robežās atturēties no testu aizpildes papīra formātā, bet izstrādāt ērtu aizpildes formu tiešsaistē, kas vienlaikus nodrošinātu arī kontroles funkciju neaizpildītu anketu gadījumā.

Savukārt testu secība tiks piedāvāta tāda, lai tā maksimāli motivētu dalībniekus korekti aizpildīt gan konkrēto testu, gan nākamos (negatīvs iespaids par pirmo testu ietekmē arī attieksmi pret nākamajiem). Zemāk testi aprakstīti tādā secībā, kādā tos plānots iekļaut instrumentārijā, lai samazinātu testpārbaudē konstatēto problēmu ietekmi.

Visās anketās, salīdzinot ar testu oriģinālajām versijām, tika izmantota atbilžu secība, sākumā novietojot pozitīvās (pilnībā piekrītu u.tml.), bet noslēdzot ar negatīvajām, jo tika konstatēts, ka, sākot ar negatīvajām atbildēm, aizpildītājiem biežāk ir problēmas adekvāti novērtēt apgalvojumu polaritātes. Īpaši problemātiski tas ir to apgalvojumu gadījumos, kas satur noliegumu.

Aptaujas anketa

Bez psiholoģiskajiem testiem pētījuma dalībniekiem paredzēts uzdot arī jautājumus, kas izstrādāti, balstoties uz iepriekš veiktiem pētījumiem un eksperimenta sākumposmā veiktajām intervijām un fokusgrupu diskusijām. Papildus (ārpus testiem) uzdodamie jautājumi dokumentā atspoguļoti pēc psiholoģisko testu apraksta, lai arī praktiski daļa (tie, kas kalpo kā filtra jautājumi) var tikt uzdots pirms testiem, bet daļa (sensitīvākie jautājumi) testu noslēgumā.

Daļai papildus jautājumu ir līdzīgs pielietojums kā testiem – jautājumi tiks izmantoti situācijas izmaiņu salīdzinājumam starp dažādiem pētījuma posmiem un starp eksperimentālo un kontroles grupu. Vēl anketā iekļauti jautājumi, kas paši var kalpot kā kritēriji salīdzinājuma veikšanai – parasti šie jautājumi netiks uzdoti visos pētījuma posmos vai, ja tiks uzdoti, tad, vēlākajos posmos piedāvājot dalībniekam jau aizpildītu jautājumu un vaicājot tikai, vai nav notikušas izmaiņas. Tāpat ir iekļauti filtra jautājumi, atbildes uz kuriem nosaka to, vai ir piemērojami atsevišķi psiholoģiskie testi vai kādi to jautājumi. Daļa jautājumu, kas ņemti no iepriekš veiktiem pētījumiem, var tikt izmantoti mērķgrupas sniegto atbilžu salīdzināšanai ar šiem iepriekš veiktajiem pētījumiem.

Tā kā šo jautājumus nav plānots izmantot apvienotus skalās, atšķirībā no psiholoģiskajiem testiem, tie netika īpaši testpārbaudīti. Līdz ar to pastāv lielāka korekciju iespējamība, ja kādas problēmas tiks konstatētas pētījuma uzsākšanas stadijā. Ja šādas korekcijas būs nepieciešamas, tās tiks saskaņotas ar pasūtītāju. Tā kā papildus jautājumi netika testpārbaudīti, saskaņojot valodas, šeit tie iekļauti tikai latviski. Vēlāk tā tiks tulkoti arī krieviski.

PĒTĪJUMA INSTRUMENTĀRIJS

Apmierinātība ar darbu

Vispārējs testa raksturojums

Apmierinātības ar darbu mērīšanai tiek piedāvāts izmantot Pola Spektora tests (JSS)¹, kas sniedz vispārēju informāciju par apmierinātību ar darbu un konkrētiem tās aspektiem. Tests ir viegli saprotams, tāpēc arī bieži izmantots (salīdzinot ar pārējiem pārbaudītajiem testiem), tai skaitā arī Latvijā.

Testā ir 36 apgalvojumi², kuri vērsti uz 9 raksturlielumiem (4 apgalvojumi katram raksturlielumam):

1. **atalgojums** – 1. un 28.apgalvojums pozitīvi vērsts, 10. un 19.apgalvojums negatīvi vērsts;
2. **izaugsmes iespējas** – 11., 20., un 33.apgalvojums pozitīvi vērsts, 2.apgalvojums negatīvi vērsts;
3. **tiešais vadītājs** – 3. un 30.apgalvojums pozitīvi vērsts, 12. un 21.apgalvojums negatīvi vērsts;
4. **monetārie un nemonetārie papildus ieguvumi** – 13. un 22.apgalvojums pozitīvi vērsts, 4. un 29.apgalvojums negatīvi vērsts;
5. **atzinība par labu darbu** – 5.apgalvojums pozitīvi vērsts, 14., 23. un 32.apgalvojums negatīvi vērsts;
6. **darba noteikumi un procedūras** – 15.apgalvojums pozitīvi vērsts, 6., 24. un 31.apgalvojums negatīvi vērsts;
7. **darba kolēģi** – 7. un 25.apgalvojums pozitīvi vērsts, 16. un 34.apgalvojums negatīvi vērsts;
8. **darba saturs** – 17., 27. un 35.apgalvojums pozitīvi vērsts, 8.apgalvojums negatīvi vērsts;
9. **komunikācija organizācijas iekšienē** – 9.apgalvojums pozitīvi vērsts, 18., 26. un 36.apgalvojums negatīvi vērsts.

Eksperimenta gaitā uzmanība tiks fokusēta uz kopējā līmeņa datiem, kā arī monetārajiem un nemonetārajiem papildus ieguvumiem. Pārējie aspekti tiks izmantoti, lai kontrolētu pārmaiņas galvenajos indikatoros.

Testā tiek izmantota 6 punktu skala, pozitīvi vērstie apgalvojumi saņem punktus atbilstoši norādītajam punktu skaitam, bet negatīvi vērstie – pretēji (1 tiek pārkodēts par 6, 2 – par 5 u.t.t.). Visiem apgalvojumiem ir vienāds svars. Tādējādi minimālais punktu skaits vienā raksturlielumā ir 4, bet maksimālais – 24. Visā testā minimālais punktu skaits ir 36, bet maksimālais 216.

Testu paredzēts atkārtot monitoringa laikā vairākkārt – optimāli piecas reizes, tādējādi par tiem dalībniekiem, kas eksperimentā piedalīsies visu tā laiku, t.i., 10 mēnešus, tiks iegūti pieci novērtējumi par katru no apmierinātības ar darbu raksturlielumiem.

Kā jau minēts, tests ir salīdzinoši populārs, tas jau iepriekš ticis adaptēts uz latviešu un krievu valodu. Tomēr, salīdzinot adaptācijas, tika konstatēts, ka krievu valodā, salīdzinot ar angļu versiju, tā ir veikta pilnvērtīga adaptācija, kas ietver arī būtisku formulējumu maiņu un

¹ Job Satisfaction Survey, JSS Page. <http://shell.cas.usf.edu/~pspector/scales/jsspag.html>

² Apgalvojumu tekstu adaptētās versijas latviešu un krievu valodā iekļautas zemāk.

atsevišķu apgalvojumu pilnīgu nomaiņu un apvēršanu (no negatīvi vērsta uz pozitīvi vērstu). Latviešu valodā savukārt izmantots vienkāršs tulkojums, turklāt dažos gadījumos tik aptuvenus, ka apgalvojums mainījies jēgu un būtībā pat būtu attiecināms uz citu skalu (t.i., nemonetāra atzinība tulkota kā prēmija, līdz ar to 5.skalas apgalvojums būtībā latviski mēra uz 4.skalu attiecināmo fenomenu).

Līdz ar to versijas nevar uzskatīt par salīdzināmām, bet latviešu versija arī nav uzskatāma par pietiekami kvalitatīvu. Tā kā šī pētījuma gaitā vispirmām kārtām būtiski ir nodrošināt, lai testi latviešu un krievu valodā būtu salīdzināmi savstarpēji, nevis ar gadījumiem, kad testu pielietojuši citi autori, veikts patstāvīgs testa tulkojums no oriģinālvalodas (angļu val.) un nodrošināta šo tulkojumu adaptācija.

Tests attiecināms uz visiem pētījumā iesaistītajiem darba ņēmējiem gan eksperimentālajā, gan kontroles grupā. Izņēmums teorētiski varētu būt vienīgi situācijā, ja pētījumā piedalītos kāds augstākā līmeņa vadītājs, kam ne visas testa skalas ir piemērotas (īpaši skala “tiešais vadītājs”), tomēr dalībnieku rekrutācijas stadijā šādas situācijas nav konstatētas. Ja tādas rastos, lēmums tiktu pieņemts individuāli, visdrīzāk neattiecinot šo testu uz attiecīgo dalībnieku.

Adaptācijas procesa apraksts

Vispirmām kārtām testpārbaudes gaitā pārlicinājāmies, vai testā iekļautās skalas ir pietiekami viendabīgas. Šim nolūkam pielietojām Kronbaha alfas testu³, nosakot kā kritisko vērtību 0,7. Pirms aprēķinu veikšanas pretēji vērstie apgalvojumi tika apvērsti. Rezultāti atspoguļoti 2.tabulā.

2.tabula. Skalās saskaņotības koeficienta vērtības (Kronbaha alfa) JSS testā iekļautajām skalām

Skala	Kronbaha alfas vērtība
Atalgojums	0,784
Izaugsmes iespējas	0,807
Tiešais vadītājs	0,801
Monetārie un nemonetārie papildus ieguvumi	0,804
Atzinība par labu darbu	0,806
Darba noteikumi un procedūras	0,636
Darba kolēģi	0,645
Darba saturs	0,779
Komunikācija organizācijas iekšienē	0,694
KOPĀ	0,930

³ Kronbaha α ir plaši pielietots – īpaši psiholoģijā – pazīmju iekšējā nepretrunīguma analīzes instruments, ko 1951. gadā izstrādājis amerikāņu psihologs Li Džozefs Kronbahs. Tas tiek izmantots, lai noteiktu, vai pazīmes, kas veido kādu indeksu (piemēram, skalu testā) mēra vienu un to pašu fenomenu, vai starp šīm pazīmēm nepastāv iekšējās pretrunas. Kronbaha α augstāka vērtība būs situācijā, kad pašu pazīmju savstarpējās korelācijas rādītāji būs augsti. Zemāka tā būs tad, ja pazīmes savā starpā nekorelē vai starp tām pastāvēs negatīva korelācija. Parasti tiek pieņemtas šādas kritiskās Kronbaha α vērtības: līdz 0,5 – neakceptējami; 0,5-0,6 – vāji; 0,6-0,7 – akceptējami; 0,7-0,9 – labi; virs 0,9 – ļoti labi. Taču jāreķinās, ka, ja skala no atšķirīgām pazīmēm konstruē jaunu fenomenu, augstākās Kronbaha α vērtības nav sasniedzamas.

1.attēls. JSS testa skalu vidējo vērtību salīdzinājums atkarībā no anketas valodas

2.attēls. JSS testa atsevišķu apgalvojumu vidējo vērtību salīdzinājums atkarībā no anketas valodas

Būtiskākais šeit bija tas, lai kritiskā vērtība būtu pārsniegta tiem rādītājiem, kas eksperimenta ietvaros ir būtiskākie – t.i., skalai “Monetārie un nemonetārie papildus ieguvumi”, kā arī testam kopumā (tabulā attiecīgie rādītāji pasvītroti).

Redzams, ka abos gadījumos kritiskā vērtība ir pārsniegta, turklāt testam kopumā Kronbaha alfas vērtība ir pat virs 0,9, kas uzskatāms par ļoti labu atbilstību.

Kronbaha alfas vērtība zemāka par kritisko vērtību bija trim skalām, tomēr arī šajos gadījumos vāja atbilstība ir konstatējama. Lai uzlabotu situāciju, tika mainīti to apgalvojumu formulējumi, kas, kā rāda rezultāti, visbūtiskāk negatīvi ietekmē skalu viendabību.

Tāpat skalas un atsevišķi apgalvojumi tika izvērtēti valodu griezumā, lai pārlicinātos, vai neveidojas situācija, kad latviešu un krievu versijas testam tiek uztvertas atšķirīgi. Rezultāti (aritmētiskie vidējie) atspoguļoti 1. un 2. attēlā. Pirms šo aprēķinu veikšanas pretēji vērtie apgalvojumi tika apvērsti. Uzmanība atšķirībām jāpievērš tad, ja būtiski atkarībā no valodas atšķiras atsevišķu apgalvojumu novērtējums, bet ne skala kopumā.

No 1.attēla redzams, ka kopumā krievi, kas aizpildīja testpārbaudes anketas, uzrādījuši augstāku apmierinātību ar darbu. Izņēmums ir apmierinātība ar tiešo vadītāju, kur novērtējumi ir būtībā identiski, kā arī mūs pastiprināti interesējošā skala – monetārie un nemonetārie papildus labumi – kur latviešu vērtējumi ir augstāki.

Līdz ar to pastiprināta uzmanība pievēršama atšķirībām atsevišķos apgalvojumos mūs interesējošajā skalā – 4., 13., 22. un 29. apgalvojumā. 22. un 29.apgalvojums guvis būtībā identiskus novērtējumus, savukārt abos pārējos latvieši snieguši augstāku novērtējumu. Visizteiktāk tas ir attiecībā uz 4.apgalvojumu, kas latviski skan “Es neesmu apmierināts ar saņemtajiem papildus labumiem uzņēmumā”, bet krieviski “Я не удовлетворён теми дополнительными бонусами, что я получаю на своём предприятии”. Pētniekiem pārrunājot iespējamās atšķirīgās interpretācijas, piemēram, vārdiem “labumiem” latviski un “бонусами” krieviski, tika secināts, ka tās nevar būt tik radikāli dažādas, lai kalpotu par pamatu konstatētajām atšķirībām. Atšķirīgie vārdi latviešu un krievu valodā tika iekļauti jau agrākajās testa adaptācijas stadijās. Tie tiek šādā pat veidā – atšķirīgi – lietoti arī pārējos trīs apgalvojumos, no kuriem divos atšķirības latviešu un krievu atbilžu aritmētiskajos vidējos gandrīz nav konstatējam. Runa drīzāk ir par to, ka uzņēmumos atkarībā no to specifikas drīzāk ir dažādas lietas, kas tiek saprastas ar labumiem vai bonusiem, nevis atšķiras pašu jēdzienu izpratne kā tāda. Līdz ar to tika secināts, ka atšķirības testa rezultātos drīzāk atspoguļo atšķirīgas darbavietas vai atšķirīgo korporatīvo kultūru, nevis izpratnes atšķirības attiecībā uz testa apgalvojumiem. Tāpēc formulējumi šajā skalā netika mainīti.

Arī vairumā citu skalu pretrunīgu vērtējumu nebija, izņemot 6. skalu “Darba noteikumi un procedūras” un 9. skalu “Komunikācija organizācijas iekšienē”.

Attiecībā uz 6.skalu tika konstatēts, ka krieviski apgalvojumā “Правила и отчёты не мешают мне хорошо работать” nereti tiek sajauktas polaritātes, jo vārdu “не” ir grūti uztvert, tas var lasot tikt uztverts kā “мне”. Līdz ar to apgalvojumā tika vietām samainīti divi vārdi – “Правила и отчёты мне не мешают хорошо работать”, saliekot abus vizuāli līdzīgos vārdus blakus un tādējādi vēršot uzmanību uz to, ka tie ir divi dažādi.

9.skalā konkrēts pretrunas cēlonis konstatēts netika, tomēr apgalvojums “Mūsu uzņēmumā ir labi noorganizēta darbinieku informēšana” (krieviski “На нашем предприятии хорошо налажено информирование работников”) tika pārveidots tā, lai ietvertu ne tikai informācijas

saņemšanu no priekšniecības, bet plašāku informācijas plūsmu – “Mūsu uzņēmumā ir laba informācijas armaiņa” (krieviski “На нашем предприятии хорошо налажено информирование работников”), kas ir tuvāks oriģinālajam formulējumam “Communications seem good within this organization”.

Vēl dažos apgalvojumos tika veikti redakcionāli labojumi, jo atgriezeniskā saite no testpārbaudes dalībniekiem liecināja par tiem vai citiem pārpratumiem ar apgalvojumu formulējumiem.

Adaptētais tests

T1. Zemāk piedāvāti apgalvojumi, kas raksturo cilvēka attieksmi pret dažādiem sava darba aspektiem. Izmantojot šos apgalvojumus, novērtējiet savu pašreizējo darbu – kādā mērā Jūs tiem piekrītat vai nepiekrītat.

ATZĪMĒJIET VIENU ATBILDI KATRĀ RINDĀ.

	Pilnībā piekrītu	Piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nepiekrītu	Pilnībā nepiekrītu
1. Uzskatu, ka par savu darbu saņemu atbilstošu atalgojumu	6	5	4	3	2	1
2. Manā pašreizējā darbā man ir ļoti nelielas izredzes saņemt paaugstinājumu	6	5	4	3	2	1
3. Mans tiešais vadītājs labi pilda savus pienākumus	6	5	4	3	2	1
4. Es neesmu apmierināts ar saņemtajiem papildus labumiem uzņēmumā	6	5	4	3	2	1
5. Par labu darbu es saņemu atbilstošu atzinību (piemēram, pateicību, uzslavu)	6	5	4	3	2	1
6. Daudzi noteikumi un instrukcijas traucē veikt darbu kvalitatīvi	6	5	4	3	2	1
7. Man patīk cilvēki, ar kuriem es strādāju	6	5	4	3	2	1
8. Dažreiz man šķiet, ka manam darbam nav jēgas	6	5	4	3	2	1
9. Mūsu uzņēmumā ir laba informācijas apmaiņa	6	5	4	3	2	1
10. Man algas pielikumu nav, vai arī tie ir pārāk niecīgi vai reti	6	5	4	3	2	1
11. Par labi padarītu darbu ir izredzes saņemt paaugstinājumu	6	5	4	3	2	1
12. Mans tiešais vadītājs ir netaisns pret mani	6	5	4	3	2	1
13. Saņemtie papildus labumi nav sliktāki kā vairumā citu uzņēmumu	6	5	4	3	2	1
14. Nejūtu, ka darbs, ko daru, tiktu novērtēts	6	5	4	3	2	1
15. Noteikumi un atskaites netraucē man labi strādāt	6	5	4	3	2	1
16. Man ir jāstrādā vairāk tādēļ, ka maniem kolēģiem trūkst vajadzīgo prasmju	6	5	4	3	2	1
17. Man patīk mani darba pienākumi	6	5	4	3	2	1
18. Man nav saprotami šī uzņēmuma mērķi	6	5	4	3	2	1
19. Kad iedomājos par savu algu, jūtos nenovērtēts šajā uzņēmumā	6	5	4	3	2	1
20. Cilvēkiem šeit ir tikpat straujas karjeras iespējas kā citos uzņēmumos	6	5	4	3	2	1

	Pilnībā piekrītu	Piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nepiekrītu	Pilnībā nepiekrītu
21. Mans vadītājs ir vienaldzīgs pret to, kā jūtas viņa padotie	6	5	4	3	2	1
22. Papildus labumu piedāvājums mūsu uzņēmumā mums ir taisnīgs	6	5	4	3	2	1
23. Šeit strādājošie nesaņem vai ļoti reti saņem atzinību par savu darbu (piemēram, prēmijas, bonusus, apbalvojumus)	6	5	4	3	2	1
24. Man ir pārāk liela noslodze darbā	6	5	4	3	2	1
25. Man patīk mani kolēģi	6	5	4	3	2	1
26. Bieži man šķiet, ka es nezinu, kas notiek mūsu organizācijā	6	5	4	3	2	1
27. Es jūtos lepns, darot savu darbu	6	5	4	3	2	1
28. Esmu apmierināts ar iespējām iegūt algas paaugstinājumu	6	5	4	3	2	1
29. Mēs nesaņemam papildus labumus, kas mums pienāktos	6	5	4	3	2	1
30. Man patīk mans tiešais vadītājs	6	5	4	3	2	1
31. Man ir pārāk daudz darba ar papīriem	6	5	4	3	2	1
32. Nejūtu, ka manas pūles tiktu pietiekami novērtētas	6	5	4	3	2	1
33. Esmu apmierināts ar manām iespējām iegūt paaugstinājumu	6	5	4	3	2	1
34. Darbā ir pārāk daudz ķildu un cīņiņu	6	5	4	3	2	1
35. Man patīk darbs, ko es daru	6	5	4	3	2	1
36. Darba uzdevumi netiek pietiekami izskaidroti	6	5	4	3	2	1

T1. Ниже приводятся высказывания, описывающие восприятие человеком различных сторон своей работы. Отнесите эти высказывания к Вашей сегодняшней работе и оцените, насколько Вы с ними согласны или не согласны.

ОТМЕТЬТЕ ОДИН ОТВЕТ В КАЖДОЙ СТРОЧКЕ.

	Полностью согласен	Согласен	Скорее согласен	Скорее не согласен	Не согласен	Полностью не согласен
1. Я считаю, что за свою работу я получаю соответствующую оплату	6	5	4	3	2	1
2. На этой работе у меня очень мало шансов получить повышение	6	5	4	3	2	1
3. Мой прямой руководитель хорошо исполняет свои обязанности	6	5	4	3	2	1
4. Я не удовлетворён теми дополнительными бонусами, что я получаю на своём предприятии	6	5	4	3	2	1
5. За хорошую работу я получаю соответствующее признание (например, благодарность, похвалу)	6	5	4	3	2	1
6. Много правил и инструкций мешают исполнять работу качественно	6	5	4	3	2	1
7. Мне нравятся люди, с которыми я работаю	6	5	4	3	2	1
8. Иногда мне кажется, что моя работа бессмысленна	6	5	4	3	2	1
9. На нашем предприятии хороший обмен информации	6	5	4	3	2	1
10. У меня нет прибавок к зарплате или они слишком малы и редки	6	5	4	3	2	1
11. За хорошо исполненную работу есть шансы получить повышение	6	5	4	3	2	1
12. Мой прямой руководитель несправедлив ко мне	6	5	4	3	2	1
13. Полученные дополнительные бонусы не хуже чем в большинстве других предприятий	6	5	4	3	2	1
14. Я не чувствую, что работа, которую я делаю, ценилась бы	6	5	4	3	2	1
15. Правила и отчёты мне не мешают хорошо работать	6	5	4	3	2	1
16. Мне приходится больше работать из-за того, что моим коллегам не хватает нужных навыков	6	5	4	3	2	1

	Полностью согласен	Согласен	Скорее согласен	Скорее не согласен	Не согласен	Полностью не согласен
17. Мне нравятся мои рабочие обязанности	6	5	4	3	2	1
18. Мне не ясны цели этого предприятия	6	5	4	3	2	1
19. Когда задумываюсь о своей зарплате, чувствую, что на этом предприятии меня недооценивают	6	5	4	3	2	1
20. У людей тут такие же возможности быстрой карьеры как на других предприятиях	6	5	4	3	2	1
21. Мой руководитель равнодушен к тому к тому, как себя чувствуют его подчинённые	6	5	4	3	2	1
22. Пакет дополнительных бонусов на нашем предприятии справедливый	6	5	4	3	2	1
23. Работающие здесь не получают или получают их крайне редко поощрения за свою работу (например, премии, бонусы, награждения)	6	5	4	3	2	1
24. У меня слишком большая нагрузка на работе	6	5	4	3	2	1
25. Мне нравятся мои коллеги	6	5	4	3	2	1
26. Мне часто кажется, что я не знаю, что происходит в нашей организации	6	5	4	3	2	1
27. Я чувствую гордость, выполняя свою работу	6	5	4	3	2	1
28. Я удовлетворен возможностями получить повышение зарплаты	6	5	4	3	2	1
29. Мы не получаем дополнительных бонусов, которые нам положены	6	5	4	3	2	1
30. Мне нравится мой руководитель	6	5	4	3	2	1
31. У меня слишком много работы с бумагами	6	5	4	3	2	1
32. Я не чувствую, чтобы мои усилия оценивались по достоинству	6	5	4	3	2	1
33. Я доволен своими шансами получить повышение	6	5	4	3	2	1
34. На работе слишком много ссор и борьбы	6	5	4	3	2	1
35. Мне нравится работа, которую я делаю	6	5	4	3	2	1
36. Задания на работе недостаточно разъясняются	6	5	4	3	2	1

Ģimenes un darba dzīves saskaņošana

Vispārējs testa raksturojums

Eksperimenta kontekstā nozīmīgāko indikatoru iegūšanai tiks izmantots DECS⁴ tests, kas, kā norāda tā veidotāji, ļauj mērīt šādus faktoros:

1. ģimenes kā sistēmas uzturēšana, pārstrukturēšana un stiprināšana;
2. atbalsta nodrošināšana ģimenes funkciju veikšanai;
3. lomu un pienākumu pārdale, lai sekmētu ģimenes un darba dzīves saskaņošanu;
4. atbalsts tāda ģimenes dzīves organizācijas modeļa nodrošināšanai, kas sekmē pozitīva skatījuma uz dzīvi saglabāšanu un mazina lomu spriedzi.

Testā ir 58 apgalvojumi, no kuriem 16 attiecas uz pirmo faktoru, 7 – uz otro, 14 uz trešo, bet 11 uz ceturto, savukārt 10 ir ārpus faktoriem un izmantojami tikai ģimenes un darba dzīves saskaņošanas mērīšanai kopumā.

3.tabula. DECS testa apgalvojumu sadalījums tā autoru piedāvātajās skalās

Faktori	Apgalvojumi
Ģimenes kā sistēmas uzturēšana, pārstrukturēšana un stiprināšana	1., 7., 9., 13., 17., 19., 21., 23., 38., 39., 40., 42., 43., 44., 45., 57.
Atbalsta nodrošināšana ģimenes funkciju veikšanai	18., 20., 28., 30., 31., 35., 47.
Lomu un pienākumu pārdale, lai sekmētu ģimenes un darba dzīves saskaņošanu	2., 8., 10., 15., 16., 24., 25., 26., 29., 46., 51., 52., 54., 58.
Atbalsts tāda ģimenes dzīves organizācijas modeļa nodrošināšanai, kas sekmē pozitīva skatījuma uz dzīvi saglabāšanu un mazina lomu spriedzi	6., 12., 32., 34., 36., 37., 49., 50., 53., 55., 56.
<i>Ārpus faktoriem</i>	<i>3., 4., 5., 11., 14., 22., 27., 33., 41., 48.</i>

Visi apgalvojumi, izņemot vienu, ir pozitīvi vērsti, un visiem tiem ir vienāds svars. Iespējamās vērtības ir no 1 līdz 5. 45.apgalvojums pirms rezultātu apkopošanas apvēršams otrādi, t.i., vērtības 5 vietā jābūt 1, 4 vietā 2 u.t.t. Kopējais minimālais punktu skaits testā ir 58, bet maksimālais – 290. Atsevišķo faktoru gadījumā punktu skaits atkarīgs no apgalvojumu skaita, cik uz konkrēto sfēru attiecas.

Testa izstrāde, kā norāda tā autori⁵, sākotnēji izmantota faktoranalīze, apgalvojumus ar tās palīdzību grupējot skalās un atmetot tos apgalvojumus, kas nozīmīgākajiem faktoriem nepieder. Pēc tam jau ar Kronbaha alfas palīdzību skalas precizētas, nonākot līdz jau minētajiem 58 apgalvojumiem, no kuriem 48 sadalīti 4 skalās, bet 10 atstāti ārpus tām, tomēr saglabāti testā.

Šādām datora izstrādātām skalām, kurām pētnieki saturiski pieslēdzas tikai tajā brīdī, kad šīs skalas jānosauc vārdā, piemīt tāds trūkums, ka tās ir problemātiski izmantot citā laikā un citā

⁴ Dual Employed Coping Scale (Instruments for Couples) [DECS]. (1991). Skinner, D. A.; McCubbin, H. I. // In: Fischer, J.; Corcoran, K. J. (2007). Measures for clinical practice and research: A sourcebook. (4th ed.). NY: Oxford University Pr. Vol. 1, pages: 90-94.

⁵ DECS: Dual Employed Coping Scales. Skinner, D. A.; McCubbin, H. I. // In: McCubbin, H. I. ; Thompson, A. I. (1987). Family assessment inventories for research and practice. Madison: Family Stress Coping and Health Project University of Wisconsin-Madison, pages: 257-270.

kultūrvidē. Ar šo trūkumu pilnā mērā nācās saskarties arī, adaptējot šo testu projekta vajadzībām, kas sīkāk aprakstīts nākamajā nodaļā.

Tomēr tests pētījumā ir izmantojams. To paredzēts atkārtot monitoringa laikā vairākkārt – optimāli piecas reizes, tādējādi par tiem dalībniekiem, kas eksperimentā piedalīsies visu tā laiku, t.i., 10 mēnešus, tiks iegūti pieci novērtējumi.

Tests attiecināms uz tiem pētījumā iesaistītajiem darba ņēmējiem gan eksperimentālajā, gan kontroles grupā, kam ir strādājošs dzīvesbiedrs. Ja dzīvesbiedra nav vai viņš nestrādā, tests nav izmantojams.

Adaptācijas procesa apraksts

Uzsākot testa adaptāciju, tika izvērtētas skalas – tas ir, kāpēc tas vai cits apgalvojums nonācis vienā skalā, nevis citā, un ko tieši mēra katra no testā iekļautajām skalām. Uzdevumu sarežģīja fakts, ka skalas veidotas, izmantojot faktoranalīzi, kur pētnieka pieredze kalpo kā moderators starp statistikas programmas izdruku un pētniecisko loģiku. Līdz ar to jau sākotnēji bija skaidrs, ka testa adaptācija būs ievērojami komplicētāka, nekā citu apsekojamā izmantoto testu adaptācija.

Tika pieņemts lēmums vārda “vecāki” vietā lietot vārdu “dzīvesbiedri” (krieviski “партнёры” vai “супруги” – atkarībā no konteksta), jo “vecāki” rada pārpratumus ģimenēs, kur bērna bioloģiskie vecāki nedzīvo kopā – daļa tādā gadījumā vecākus attiecinātu uz pašreizējiem dzīvesbiedriem, daļa – uz bioloģiskajiem vecākiem. Problemātisks bija arī vārda “dzīvesbiedrs” tulkojums uz krievu valodu, jo vārda, kas sniegtu tieši šādu kontekstu (ietvertu gan laulātus, gan nelaulātus pārus) krievu valodā nav – līdz ar to atkarībā no konteksta izmantos viens vai otrs krievu valodas vārds “партнёры” vai “супруги”.

Šīs izmaiņas testa neviennozīmīguma problēmas mazināja tikai nedaudz. Pilotāžas rezultātā nācās konstatēt, ka autoru piedāvātās skalas neatbilst mūsdienu situācijai Latvijas. Skalu novērtēšanai tika izmantots Kronbaha alfas testu, pieņemot kritisko vērtību 0,7. Pirms aprēķinu veikšanas negatīvi vērstā skala (45.apgalvojums) tika transformēta – pozitīvi vērstā. Rezultāti atspoguļoti 4.tabulā.

4.tabula. Skalas saskaņotības koeficienta vērtības (Kronbaha alfa) DECS testā iekļautajām skalām

Skala	Kronbaha alfas vērtība
Ģimenes kā sistēmas uzturēšana, pārstrukturēšana un stiprināšana	0,411
Atbalsta nodrošināšana ģimenes funkciju veikšanai	0,049
Lomu un pienākumu pārdale, lai sekmētu ģimenes un darba dzīves saskaņošanu	0,400
Atbalsts tāda ģimenes dzīves organizācijas modeļa nodrošināšanai, kas sekmē pozitīva skatījuma uz dzīvi saglabāšanu un mazina lomu spriedzi	0,608
KOPĀ	0,718

Vienā no gadījumiem apgalvojumu kopumiem mūsu situācijā ir maz kopīga ar skalu (Kronbaha alfas vērtība ir tuva nullei). Divos gadījumos tā ir ap 0,4, kas ir nepieņemami zemu, lai varētu

runāt par šādu skalas izmantošanu, neveicot nozīmīgas korekcijas. Un tikai vienas skalas gadījumā Kronbaha alfas vērtība bija virs 0,6, kas, lai arī nesasniedz kritisko vērtību, tomēr liecina par vāju atbilstību.

Mēģinājumi skalas uzlabot (jēgpilni gan tas varētu būt vienīgi pēdējās skalas gadījumā, kur Kronbaha alfas vērtība bija vistuvāk kritiskajai) rezultātu nesniedza – atsevišķu apgalvojumu izņemšana no skalām Kronbaha alfas vērtību vai nu pazemināja vai arī nepietiekami paaugstināja.

Tomēr testa kopējā uzbūve (neveicot dalījumu oriģinālā piedāvātajās skalās) liecina par to, ka ir izdevies izveidot loģisku skalas – aplūkojot visus 58 apgalvojumus kopā, Kronbaha alfas vērtība pārsniedza kritisko.

Šajā situācijā tika nolemts izmantot testu kopumā, bet neizmantojot testa autoru piedāvātās skalas. Iegūtos testa rezultātus plānots izanalizēt izmantojot faktoru analīzi, lai nonāktu pie Latvijas situācijai atbilstošām skalām, analogi tam, kā testa autori to veica pagājušā gadsimta 80. gadu Amerikas Savienotajās Valstīs. Lai to izdarītu, tomēr nepieciešams lielāks testu aizpildījušo skaits, nekā tika iegūts pilotāžā, tādējādi jaunu skalas veidošana varētu notikt jau eksperimenta vēlākajās stadijās.

Līdz ar to testā veiktas tikai tās korekcijas, kas izrietēja no testpārbaudes gaitā iegūtās kvalitatīvās informācijas – dalībnieku norādēm par tām vai citām neskaidrībām un neprecizitātēm.

Adaptētais tests

T2. Izlasiet piedāvātos apgalvojumus un novērtējiet, cik labi katrs no tiem raksturo, kā Jūs tiekat galā ar ģimenes ikdienas vajadzībām un situācijām. Ja apgalvojums ļoti labi raksturo veidu, kā Jūs tiekat galā, tad apvelciet skaitli 5, kas norāda, ka tas PILNĪBĀ ATBILST. Ja apgalvojums nemaz neraksturo rīcību, kā Jūs tiekat galā, tad apvelciet skaitli 1, kas norāda, ka tas PILNĪBĀ NEATBILST. Ja apgalvojums zināmā mērā raksturo Jūsu rīcību, tad apvelciet skaitli 4, 3 vai 2, kas norāda, cik lielā mērā tas atbilst Jūsu rīcībai.

ATZĪMĒJIET VIENU ATBILDI KATRĀ RINDĀ.

<i>Es tieku galā ar mūsu ģimenes vajadzībām un situācijām šādā veidā:</i>	Pilnībā atbilst	Drīzāk atbilst	Ne īsti atbilst, ne arī neatbilst	Drīzāk neatbilst	Pilnībā neatbilst
1. Darbojoties efektīvāk, lietderīgāk izmantojot laiku mājās	5	4	3	2	1
2. Lietojot mūsdienīgu sadzīves tehniku, kas man palīdz tikt galā ar mājas darbiem	5	4	3	2	1
3. Daudz iegūstot finansiāli no tā, ka abi ar dzīvesbiedru strādājam	5	4	3	2	1
4. Vienojoties par godīgu mājas darbu sadalījumu visiem ģimenes locekļiem	5	4	3	2	1
5. Iztiēkot ar mazāk miega, nekā es gribētu ideālā variantā	5	4	3	2	1
6. Ignorējot citu cilvēku viedokļus, kā mums būtu jārīkojas kā vīrietim un sievietei (piemēram, sievietēm nevajadzētu strādāt algotu darbu; vīriešiem nevajadzētu uzņemt māju)	5	4	3	2	1
7. Apņemoties veikt noteiktus mājas uzkopšanas darbus katru nedēļu vienā un tajā pašā laikā	5	4	3	2	1
8. Pērkot ātri pagatavojamu pārtiku	5	4	3	2	1
9. Uzskatot, ka mana strādāšana mani ir padarījusi par labāku vecāku, nekā es būtu, ja nestrādātu	5	4	3	2	1
10. Atstājot kādus no mājas darbiem nepadarītus, lai arī es gribētu, ka tie būtu paveikti	5	4	3	2	1
11. Iesaistot mājas darbu veikšanā bērnus	5	4	3	2	1
12. Ignorējot citu cilvēku nosodošo attieksmi pret vecākiem, kas abi strādā ārpus mājas	5	4	3	2	1
13. Uzturot draudzīgas attiecības ar citām ģimenēm, kurās abi vecāki strādā	5	4	3	2	1
14. Iepļānojot kopējo ģimenes laiku – aktivitātes, kurās mēs visi darītu kaut ko kopā	5	4	3	2	1
15. Algojot kādu, kas palīdz mums mājsaimniecības darbos	5	4	3	2	1
16. Saskatot tajā, ka mēs abi strādājam, pozitīvo un nepievēršot uzmanību grūtībām	5	4	3	2	1
17. Iepļānojot, ka dažādas aktivitātes ģimenē katru dienu vai nedēļu norit zināmā laikā	5	4	3	2	1
18. Bieži ēdot ārpus mājas	5	4	3	2	1
19. Uzskatot, ka mana strādāšana mani ir padarījusi par labāku dzīvesbiedru	5	4	3	2	1

<i>Es tieku galā ar mūsu ģimenes vajadzībām un situācijām šādā veidā:</i>	Pilnībā atbilst	Drīzāk atbilst	Ne īsti atbilst, ne arī neatbilst	Drīzāk neatbilst	Pilnībā neatbilst
20. Algojot kādu, kas palīdz pieskatīt bērnus	5	4	3	2	1
21. Paļaujoties uz radnieku emocionālo atbalstu	5	4	3	2	1
22. Aizvietojojot vienam otru mājsaimniecības darbos, kad dzīvesbiedram ir papildus noslodze darbā	5	4	3	2	1
23. Atstājot darbu un darba problēmas darbavietā	5	4	3	2	1
24. Uzturot draudzīgas attiecības ar darbabiedriem, kuriem es varu pastāstīt, kā jūtos	5	4	3	2	1
25. Iepļanojot laiku, ko pavadīt divatā ar savu dzīvesbiedru	5	4	3	2	1
26. Izmainot savu darba grafiku (piemēram, samazinot darbā pavadītās stundas vai strādājot citā laikā)	5	4	3	2	1
27. Paļaujoties uz radnieku finansiālo palīdzību, kad tāda ir nepieciešama	5	4	3	2	1
28. Katru reizi, kad saslimst bērns, vienojoties ar dzīvesbiedru, kurš šoreiz paliks mājās pie saslimušā bērna	5	4	3	2	1
29. Pakārtojot pārmaiņas darbā ģimenes vajadzībām (piemēram, izmaiņas darba grafikā, paaugstinājumu)	5	4	3	2	1
30. Paļaujoties uz radnieku palīdzību bērnu aprūpē	5	4	3	2	1
31. Nosakot vienu dzīvesbiedru par galveno atbildīgo bērnu audzināšanas jautājumos	5	4	3	2	1
32. Uzskatot, ka, abiem strādājot, mēs esam labs paraugs mūsu bērniem	5	4	3	2	1
33. Nosakot vienu dzīvesbiedru par galveno atbildīgo mājsaimniecības jautājumos	5	4	3	2	1
34. Iepļanojot laiku stresa mazināšanai (skriešana, vingrošana, meditācija u.tml.)	5	4	3	2	1
35. Maksājot citiem par lietām vai darbiem, ko es varētu paveikt pats	5	4	3	2	1
36. Mudinot bērnus palīdzēt citu citam (piemēram, mājas darbos, pavadot vienam otru uz dažādiem pasākumiem u.tml.)	5	4	3	2	1
37. Cenšoties būt gana elastīgam, lai tiktu galā ar īpašām situācijām un vajadzībām (piemēram, bērna dalība skolas koncertā u.c.)	5	4	3	2	1
38. Plānojot ilgtermiņā, lai nozīmīgas pārmaiņas mājas dzīvē (piemēram, dzīvesvietas maiņa, bērna piedzimšana) netraucētu mūsu darbam	5	4	3	2	1

<i>Es tieku galā ar mūsu ģimenes vajadzībām un situācijām šādā veidā:</i>	Pilnībā atbilst	Drīzāk atbilst	Ne isti atbilst, ne arī neatbilst	Drīzāk neatbilst	Pilnībā neatbilst
39. Efektīvāk izmantojot laiku darbā	5	4	3	2	1
40. Uzturot attiecības ar labiem draugiem, kuriem es stāstu, kā jūtos	5	4	3	2	1
41. Uzņemot mūsu mājā tikai tuvus draugus	5	4	3	2	1
42. Ticot tam, ka ar laiku mūsu dzīve kļūs vienkāršāka	5	4	3	2	1
43. Savlaicīgi plānojot veicamos uzdevumus (piemēram, kurš dodas iepirkties, kurš ved bērnus pie daktera u.c.)	5	4	3	2	1
44. Pieturoties pie noteikta grafika attiecībā uz darba un ģimenes aktivitātēm	5	4	3	2	1
45. Uzskatot, ka man jābūt uzdevumu augstumos gan darbā, gan ģimenē	5	4	3	2	1
46. Samazinot ar ģimeni nesaistītu aktivitāšu skaitu, kurās mani varētu iesaistīt	5	4	3	2	1
47. Nosakot vienu dzīvesbiedru, kurš parasti paliek mājās, kad bērni slimo	5	4	3	2	1
48. Nosakot vienu dzīvesbiedru kā galveno ģimenes uzturētāju	5	4	3	2	1
49. Uzskatot, ka darbs palīdz man attīstīties kā personībai	5	4	3	2	1
50. Saskatot vairāk priekšrocību, nekā trūkumu, tajā, ka mēs abi strādājam	5	4	3	2	1
51. Samazinot savu iesaisti darbā, lai varētu vairāk laika pavadīt ar ģimeni	5	4	3	2	1
52. Pazeminot standartu tam, cik labi ir jābūt padarītiem mājas darbiem	5	4	3	2	1
53. Mudinot bērnus būt patstāvīgākiem, kad apstākļi tam ir piemēroti	5	4	3	2	1
54. Atsakoties no noteiktām aktivitātēm (piemēram, ciemiņu uzņemšana, pasākumi ārpus mājas)	5	4	3	2	1
55. Bieži pārrunājot ar visiem ģimenes locekļiem mūsu laika plānus, vajadzības un pienākumus	5	4	3	2	1
56. Rūpējoties par veselību (pareiza ēšana, fiziskās aktivitātes u.c.)	5	4	3	2	1
57. Meklējot dažādus stimulus un aktivitātes, lai dzīve būtu interesantāka	5	4	3	2	1
58. Ierobežojot savu iesaisti darbā – sakot „nē” kādām lietām, ko es varētu uzņemties	5	4	3	2	1

T2. Прочтите предложенные утверждения и оцените, насколько хорошо каждое из них характеризует то, как Вы справляетесь с повседневными потребностями и ситуациями семьи. Если утверждение очень хорошо характеризует то, как Вы справляетесь, обведите цифру 5, которая означает, что оно ПОЛНОСТЬЮ СООТВЕТСТВУЕТ. Если утверждение совсем не характеризует то, как Вы справляетесь, тогда обведите цифру 1, которая означает, что оно ПОЛНОСТЬЮ НЕ СООТВЕТСТВУЕТ. Если утверждение характеризует, как Вы справляетесь, в определённой степени, то обведите цифру 4, 3 или 2, которая указывает, в какой степени оно соответствует Вашей ситуации.

ОТМЕТЬТЕ ОДИН ОТВЕТ В КАЖДОЙ СТРОЧКЕ.

<i>Я справляюсь с потребностями и ситуациями нашей семьи следующим образом:</i>	Полностью соответствует	Скорее соответствует	Частично соответствует, частично не соответствует	Скорее не соответствует	Полностью не соответствует
1. Действуя более эффективно, более целесообразно используя время на дому	5	4	3	2	1
2. Используя современную бытовую технику, которая мне помогает справиться с домашними работами	5	4	3	2	1
3. Много приобретая финансово от того, что мы оба с партнёром работаем	5	4	3	2	1
4. Определяя справедливый график домашних работ для всех членов семьи	5	4	3	2	1
5. Обходясь меньшим количеством сна, чем хотел бы в идеальном варианте	5	4	3	2	1
6. Игнорируя мнения других людей о том, как нам следовало бы вести себя как мужчине и женщине (например, женщины не должны работать вне дома, мужчины не должны заниматься уборкой)	5	4	3	2	1
7. Обязываясь выполнять определённые работы по уборке дома каждую неделю в одно и то же время	5	4	3	2	1
8. Покупая быстро приготавливаемые продовольственные продукты	5	4	3	2	1
9. Считая, что моя занятость сделала меня лучшим родителем, чем бы я был, если бы не работал	5	4	3	2	1
10. Оставляя некоторые работы по дому незаконченными, хотя хотелось бы, чтобы они были сделаны	5	4	3	2	1

<i>Я справляюсь с потребностями и ситуациями нашей семьи следующим образом:</i>	Полностью соответствует	Скорее соответствует	Частично соответствует, частично не соответствует	Скорее не соответствует	Полностью не соответствует
11. Вовлекая детей в исполнение домашних работ	5	4	3	2	1
12. Игнорируя осуждающее отношение других людей к родителям, которые оба работают вне дома	5	4	3	2	1
13. Поддерживая дружеские отношения с другими семьями, в которых оба родителя трудоустроены	5	4	3	2	1
14. Запланируя общее семейное время - мероприятия, в которых бы мы все занимались чем-нибудь вместе	5	4	3	2	1
15. Нанимая кого-нибудь в помощь по хозяйственной работе	5	4	3	2	1
16. Находя в том, что мы оба работаем, положительное и не обращая внимания на трудности	5	4	3	2	1
17. Планируя различные регулярные семейные взаимоотношения каждый день или каждую неделю в определённое время	5	4	3	2	1
18. Часто кушая вне дома	5	4	3	2	1
19. Считая, что моя занятость сделала меня лучшим супругом (супругой)	5	4	3	2	1
20. Нанимая кого-нибудь в помощь по уходу за детьми	5	4	3	2	1
21. Полагаясь на эмоциональную поддержку родственников	5	4	3	2	1
22. Заменяя друг друга по домашним обязанностям, когда у партнёра дополнительная нагрузка на работе	5	4	3	2	1
23. Оставляя работу и с ней связанные проблемы на работе	5	4	3	2	1
24. Поддерживая дружеские отношения с коллегами по работе, которым я могу рассказать, что я чувствую	5	4	3	2	1
25. Планируя время, которое я могу провести вместе с партнёром	5	4	3	2	1
26. Меняя свой рабочий график (например, сокращая часы проведённые на работе или работая в другое время)	5	4	3	2	1

<i>Я справляюсь с потребностями и ситуациями нашей семьи следующим образом:</i>	Полностью соответствует	Скорее соответствует	Частично соответствует, частично не соответствует	Скорее не соответствует	Полностью не соответствует
27. Полагаясь на финансовую помощь родственников, когда это необходимо	5	4	3	2	1
28. При заболевании ребёнка каждый раз договариваясь с партнёром, кто на этот раз останется дома с больным ребёнком	5	4	3	2	1
29. Подстраивая перемены на работе семейным нуждам (например, изменения в рабочих сменах, повышение)	5	4	3	2	1
30. Полагаясь на помощь родственников по уходу за детьми	5	4	3	2	1
31. Назначая одного из партнёров главным ответственным по вопросам воспитания детей	5	4	3	2	1
32. Веря в то, что мы оба работаем, делает нас хорошими образцами для подражания для наших детей	5	4	3	2	1
33. Назначая одного из партнёров главным ответственным по вопросам домашнего хозяйства	5	4	3	2	1
34. Планируя время для снятия стресса (пробежка, упражнения, медитация и т.п.)	5	4	3	2	1
35. Покупая вещи или услуги у других, несмотря на то, что я мог бы это сделать сам	5	4	3	2	1
36. Поощряя детей помогать друг другу (при домашних работах, проважая друг друга на разные мероприятия и т.д.)	5	4	3	2	1
37. Стараясь быть достаточно гибким, чтобы справиться с особыми ситуациями и потребностями (например, школьный концерт детей и др.)	5	4	3	2	1
38. Планируя долгосрочно, чтобы важные жизненные перемены (например, смена места жительства, рождение ребёнка) не мешали бы нашей работе	5	4	3	2	1
39. Более эффективно используя своё рабочее время	5	4	3	2	1
40. Поддерживая отношения с хорошими друзьями, которым я рассказываю, что я чувствую	5	4	3	2	1
41. Принимая у нас дома только близких друзей	5	4	3	2	1
42. Веря, что со временем нам жить будет проще	5	4	3	2	1

<i>Я справляюсь с потребностями и ситуациями нашей семьи следующим образом:</i>	Полностью соответствует	Скорее соответствует	Частично соответствует, частично не соответствует	Скорее не соответствует	Полностью не соответствует
43. Своевременно планируя наши обязанности (например, кто идёт за покупками, кто ведёт детей к доктору и др.)	5	4	3	2	1
44. Придерживаясь определённого графика рабочих и семейных дел	5	4	3	2	1
45. Считаю, что я должен быть на высоте как на работе, так и в семье	5	4	3	2	1
46. Сокращая число мероприятий, не связанных с семьёй, в которые меня могли бы вовлечь	5	4	3	2	1
47. Назначая одного партнёра, кто обычно остаётся дома, когда дети болеют	5	4	3	2	1
48. Назначая одного партнёра как главного содержателя семьи	5	4	3	2	1
49. Считаю, что работа помогает мне развиваться как личности	5	4	3	2	1
50. Находя больше преимуществ, чем недостатков в том, что мы оба работаем	5	4	3	2	1
51. Ограничивая своё участие в работе, чтобы больше времени проводить с семьёй	5	4	3	2	1
52. Снижая стандарт того, как хорошо должны быть исполнены домашние обязанности	5	4	3	2	1
53. Поощряя наших детей быть более самостоятельными при подходящих обстоятельствах	5	4	3	2	1
54. Отказываясь от определённых видов деятельности (например, приём гостей, мероприятия вне дома)	5	4	3	2	1
55. Часто обсуждая со всеми членами семьи наши распорядки дня, нужды и обязанности	5	4	3	2	1
56. Заботясь о здоровье (правильное питание, физические упражнения и т.п.)	5	4	3	2	1
57. Подбирая разные стимулы и занятия, чтобы жизнь была интереснее	5	4	3	2	1
58. Ограничивая своё участие на работе - говоря „нет” некоторым вещам, за которые можно было бы взяться	5	4	3	2	1

Ģimenes ikdienas dzīves organizācija

Vispārējs testa raksturojums

Ģimenes ikdienas dzīves organizācijas mērīšanai tiks izmantots FTRI⁶ tests. Testa oriģinālā versija ietver 8 faktorus, kas attiecas uz šādām dzīves sfērām:

1. darbadienu un brīvā laika ieradumiem;
2. dzīvesbiedru ieradumiem;
3. ģimenes gulēt iešanas ieradumiem;
4. ģimenes ēdienreizēm;
5. ģimenes ieradumiem saistībā ar radniekiem;
6. došanos prom un atgriešanos mājās;
7. ar disciplīnu saistītajiem ģimenes ieradumiem;
8. ģimenes pienākumiem.

Testā ir 32 apgalvojumi, kas aizpildītājam saprotamā formā ir sadalīti starp minētajām dzīves sfērām – t.i., dzīves sfēru nosaukumi anketā norādīti virs apgalvojumiem un ir aizpildītājam zināmi un saprotami. Apgalvojumus skaits, kas attiecas uz to vai citu sfēru ir atšķirīgs – no 2 līdz 10.

Katrs no apgalvojumiem izvērtējams divās skalās – atbilstība ģimenei un svarīgums ģimenei. Atbilstība mērāma skalā “atbilst”, “drīzāk atbilst”, “drīzāk neatbilst” un “neatbilst”. Aizpildes formā iekļautās vērtības ir 4, 3, 2 un 1, bet aprēķinos tiks izmantots 3, 2, 1 un 0, t.i., no katras vērtības katrā apgalvojumā tiks atņemts 1.

Svarīgums mērāms skalā “ļoti svarīgi”, “daļēji svarīgi”, “nav svarīgi” un “nav attiecināms”. Aizpildes formā, lai vērtības būtu atšķiramas no atbilstības skalas, izmantoti burti, nevis cipari. Tie ir “S”, “D”, “N” un “X” latviski un “B”, “Ч”, “H” un “X” krieviski. Tiem atbilstošās skaitliskās vērtības ir 2, 1, 0 un 0, t.i., vērtības “nav svarīgi” un “nav attiecināms”, testu izvērtējot, netiek diferencētas. Šāda diferenciācija izpaliek, jo testā primāri svarīgi ir nevis tas, kāda tieši ir ģimenes ikdienas dzīves organizācija, bet tas, kā ģimenei svarīgais saskan realitāti, t.i., atbilstību.

Visi apgalvojumi ir pozitīvi vērsti, un visiem tiem ir vienāds svars. Maksimālais punktu skaits atbilstības skalā visā testā ir 96, bet būtiskuma skalā 64. Minimālais visur ir 0. Atsevišķo dzīves sfēru gadījumā maksimālais punktu skaits atkarīgs no apgalvojumu skaita, cik uz konkrēto sfēru attiecas.

Testu paredzēts atkārtot monitoringa laikā vairākkārt – optimāli piecas reizes, tādējādi par tiem dalībniekiem, kas eksperimentā piedalīsies visu tā laiku, t.i., 10 mēnešus, tiks iegūti pieci novērtējumi.

Tests attiecināms uz visiem pētījumā iesaistītajiem darba ņēmējiem gan eksperimentālajā, gan kontroles grupā.

⁶ Family Time and Routines Index (FTRI). Hamilton I. McCubbin, Marilyn A. McCubbin and Anne I. Thompson. // In: Family Assessment Inventories for Research and Practice, edited by Hamilton I. McCubbin and Anne I. Thompson. Madison, WI: Univ. of Wisconsin-Madison, 1987, pp. 132-141.

Adaptācijas procesa apraksts

Jau sākotnēji tika pieņemts lēmums vārda “vecāki” vietā lietot vārdu “dzīvesbiedri” (krieviski “партнёры”), jo “vecāki” rada pārpratumus ģimenēs, kur bērna bioloģiskie vecāki nedzīvo kopā. Citas problēmas saistījās ar vārdiem “ģimene” (testa kontekstā tajā ietilpst tikai dzīvesbiedri un bērni arī tad, ja ar viņiem kopā dzīvo vēl kāds). Tāpat grūtības sagādāja testa izstrādātāju vēlme nodalīt bērnus no pusaudžiem. Ja jēdziena “pusaudži” interpretācija testpārbaudes dalībniekiem aptuveni bija skaidra, tad “bērni” nereti ietvēra arī “pusaudžus”.

Līdz ar to testa sākumā tika iekļauts apraksts par jēdzienu interpretāciju, tomēr ir problemātiski nodrošināt, lai testa aizpildītāji to vienmēr izlasītu un ņemtu vērā. Iespēju robežās, lai situāciju uzlabotu, tika veiktas korekcijas apgalvojumos – piemēram, ja oriģinālajā testā blakus ir divi apgalvojumi ar līdzīgu formulējumu, taču viens attiecas uz bērniem, otrs uz pusaudžiem, tad adaptētajā versijā kā pirmais tiek piedāvāts apgalvojums par pusaudžiem, nodrošinot, ka, atbildot uz to, tiks ņemts vērā konteksts un no bērnu vidus izslēgti pusaudži.

Līdzīgi, ja oriģinālajā testā ir apgalvojumi par tēviem un mātēm ģimenē (daudzskaitlī), tad adaptētajā versijā, lai apgalvojums būtu uztveramāks, tiek izmantotas formas “es” un “mans dzīvesbiedrs”.

Testa īpatnība ir tajā, ka, to adaptējot, katra no skalām paralēli jāskata divās dimensijās – attiecībā uz atbilstību un attiecībā uz svarīgumu. Šis apstāklis radīja problēmas arī attiecībā uz anketas dizainu – bija grūti nepārprotami testpārbaudes dalībniekiem norādīt, ka katrs apgalvojums jānovērtē divās skalās. Izstrādātais risinājums (sk. zemāk) daļu problēmu atrisināja, tomēr pilnvērtīgi problēma varētu tikt atrisināta tikai pēc aizpildāmās anketas formas iekļaušanas tiešsaistē, nodrošinot ievadīto datu validāciju.

Lai arī katra no skalām tika mērīta divās dimensijās, ļoti būtiskas Kronbaha alfas vērtības atšķirības starp dimensijām nevienai no skalām netika konstatētas (sk. 5. tabulu).

5.tabula. Skalās saskaņotības koeficienta vērtības (Kronbaha alfa) FTRI testā iekļautajām skalām pirms skalu pārstrukturēšanas

Skala	Kronbaha alfas vērtība	
	Atbilstība ģimenei	Svarīgums ģimenei
Darbadienu un brīvā laika ieradumi	0,584	0,576
Dzīvesbiedru ieradumi	0,654	0,529
Ģimenes gulēt iešanas ieradumi	-0,005	0,317
Ģimenes ēdienreizes	0,845	0,804
Ģimenes ieradumi saistībā ar radniekiem	0,679	0,807
Došanās prom un atgriešanās mājās	0,655	0,674
Ar disciplīnu saistītie ģimenes ieradumi	0,735	0,693
Ģimenes pienākumi	0,588	0,492

Tikai viena no skalām – “ģimenes ēdienreizes” – uzrādīja pietiekami augstas Kronbaha alfas vērtības gan pie atbilstības, gan pie svarīguma ģimenei, lai abos gadījumos pārsniegtu kritisko vērtību. Divas citas skalas – “ģimenes ieradumi saistībā ar radniekiem”, kā arī “ar disciplīnu saistītie ģimenes ieradumi” – bija ļoti tuvu šim līmenim (vienā dimensijā kritisko vērtību pārsniedzot, bet otrā – gandrīz sasniedzot). Nedaudz zemāku atbilstību (tomēr virs Kronbaha

alfas vērtības 0,6) nācās konstatēt attiecībā uz “došanos prom un atgriešanos mājās”, bet vēl nedaudzu zemāku attiecībā uz “darbadienu un brīvā laika ieradumiem”, kā arī “dzīvesbiedru ieradumiem”.

Izvērtējot šīs nelielās neatbilstības, jāņem vērā loģika, kā konstruētas minētās skalas – apgalvojumi mēra atsevišķus interesējošās pazīmes aspektus, turklāt tas, ka kāds no apgalvojumiem konkrētās ģimenes gadījumā nav atbilstošs, neliecina, ka šis apgalvojums neatbildīs citām ģimenēm un neliecinās par interesējošo pazīmi. Skalām “dzīvesbiedru ieradumi”, kā arī “došanās prom un atgriešanās mājās” kāda viena apgalvojuma noņemšana Kronbaha alfas vērtību tikai samazinātu. Līdz ar to attiecībā uz šīm abām skalām tika nolemts neko nemainīt, jo atbilstība, lai arī atsevišķos gadījumos vāja, tika konstatēta.

Būtiskas izmaiņas tika izlemts veikt skalās, kuras uzrādīja neakceptējamās Kronbaha alfas vērtības (“ģimenes pienākumi” un “ģimenes gulēt iešanas ieradumi”), kā arī lielākajā no skalām (“darba dienu un brīvā laika ieradumi”).

Skalā “ģimenes pienākumi” tika konstatētas tulkojuma neatbilstības, salīdzinot ar oriģinālu, kas varētu būtiski ietekmēt rezultātu – “do regular household chores” tulkojams kā “veic ikdienas mājsaimniecības pienākumus” (“исполняют повседневные домашние обязанности”), nevis “regulāri veic mājsaimniecības pienākumus” (“регулярно исполняют домашние обязанности”), kā tika tulkots testpārbaudes anketā. Jau iepriekšējās adaptācijas stadijās tika konstatētas problēmas, atbildot uz šiem apgalvojumiem, tieši saistībā ar pienākumu veikšanas regularitāti.

Skala “ģimenes gulēt iešanas ieradumi” kā veselums nefunkcionē, ne, mērot atbilstību, ne svarīgumu. Tika izskatīta iespēja šo skalu no testa izslēgt, tomēr izdevās rast risinājumu, kurš atrisināja uzreiz divas problēmas – ļāva saglabāt testā skalas apgalvojumus, kā arī uzlaboja skalas “darbadienu un brīvā laika ieradumi” Kronbaha alfas rādītāju. Proti, abi skalas “ģimenes gulēt iešanas ieradumi” apgalvojumi tika iekļauti skalā “darbadienu un brīvā laika ieradumi”. Līdz ar to skalā “darbadienu un brīvā laika ieradumi” šobrīd 10 apgalvojumu vietā ir 12, bet Kronbaha alfas vērtība pēc šīm izmaiņām dimensijā “atbilstība ģimenei” no 0,584 pieaugusi līdz 0,631, bet dimensijā “svarīgums ģimenei” – no 0,576 līdz 0,618 (sk. 6.tabulu).

6.tabula. Skalās saskaņotības koeficienta vērtības (Kronbaha alfa) FTRI testā iekļautajai skalai “Darbadienu un brīvā laika ieradumi” pirms un pēc tās pārstrukturēšanas

Skala	Kronbaha alfas vērtība	
	Atbilstība ģimenei	Svarīgums ģimenei
Darbadienu un brīvā laika ieradumi (pirms pārstrukturēšanas)	0,584	0,576
Darbadienu un brīvā laika ieradumi (pēc pārstrukturēšanas)	0,631	0,618

Salīdzinot vienas skalas apgalvojumu atbildes to starpā, kas anketas aizpildīja latviski un kas krieviski, būtiskas atšķirības netika konstatētas. Vienīgās nozīmīgākās attiecās uz apgalvojumiem, kuri ietvēra vārdu “pusaudži”, tomēr šeit runa ir par salīdzinoši nelielu izlasi, kas nenodrošināja to, lai latviešu un krievu ģimenēs būtu salīdzināms bērnu vecums. Tā kā problēmas cēloņi šajā gadījumā ir zināmi, nav pamata pievērst tai pastiprinātu uzmanību.

Adaptētais tests

T3. Pirmkārt, izlasiet apgalvojumus par ģimenes ikdienas ieradumiem un novērtējiet, cik lielā mērā katrs no tiem atbilst vai neatbilst Jūsu ģimenei. Lūdzu, apvelciet to ciparu (4, 3, 2, 1), kurš vislabāk apraksta Jūsu ģimenes situāciju – vai tā atbilst, drīzāk atbilst, drīzāk neatbilst vai neatbilst.

Otrkārt, nosakiet, cik svarīgs ir katrs no ieradumiem, lai Jūsu ģimene būtu vienota un stipra. Lūdzu, apvelciet to burtu (S, D, N), kurš vislabāk apraksta Jūsu ģimenes situāciju – vai tas Jums ir ļoti svarīgi, daļēji svarīgi vai nav svarīgi.

Daļa apgalvojumu, iespējams, uz Jums neattiecas (piemēram, Jūsu ģimenē abi dzīvesbiedri strādā, bet apgalvojumā runa ir par to, ko dara nestrādājošais dzīvesbiedrs; vai, piemēram, Jūsu bērniem nav vecvecāku, bet apgalvojumā runa ir par to, cik bieži apmeklē vecvecākus u.tml.). Šādos gadījumos apgalvojumu nevērtējiet bet atzīmējiet X, kas nozīmē, ka apgalvojums uz Jums neattiecas.

Lūdzu, ņemiet vērā šādas lietas:

- 1) Ar dzīvesbiedru domāts Jūsu pašreizējais dzīvesbiedrs – neatkarīgi no tā, vai tas ir Jūsu bērna bioloģiskais vecāks un Jūsu laulātais;
- 2) Ar bērniem domāti bērni līdz 12 gadu vecumam, ar pusaudžiem – pusaudži no 13 gadu vecuma;
- 3) Ar bērniem un pusaudžiem domāti tie bērni un pusaudži, ar ko dzīvojat kopā – tie var, piemēram, būt Jūsu dzīvesbiedra bērni, bet nebūt Jūsējie;
- 4) Ar ģimeni domāti tikai abi dzīvesbiedri un bērni – citi cilvēki, ar ko dzīvojat kopā, piemēram, Jūsu vecāki, tajā neietilpst.

ATZĪMĒJIET VIENU CIPARU UN VIENU BURTU KATRĀ RINDĀ.

	VAI TAS ATBILST JŪSU ĢIMENEI				JŪSUPRĀT, CIK TAS IR SVARĪGI JŪSU ĢIMENEI			ATZĪMĒJIET, JA TAS UZ JUMS NEATTIECAS
	Atbilst	Drīzāk atbilst	Drīzāk neatbilst	Neatbilst	Ļoti svarīgi	Daļēji svarīgi	Nav svarīgi	
<i>Darbadienu un brīvā laika ieradumi</i>								
1. Man vai manam dzīvesbiedram katru dienu ir kāds brīdis, lai vienkārši aprunātos ar bērniem	4	3	2	1	S	D	N	X
2. Kādam no strādājošajiem dzīvesbiedriem pirms vai pēc darba ir noteikts laiks, ko viņi velta spēlēm ar bērniem	4	3	2	1	S	D	N	X
3. Kāds no strādājošajiem dzīvesbiedriem gandrīz katru dienu kādu laiku pieskata bērnus	4	3	2	1	S	D	N	X

	VAI TAS ATBILST JŪSU ĢIMENEI				JŪSUPRĀT, CIK TAS IR SVARĪGI JŪSU ĢIMENEI			ATZĪMĒJIET, JA TAS UZ JUMS NEATTIECAS
	Atbilst	Drīzāk atbilst	Drīzāk neatbilst	Neatbilst	Ļoti svarīgi	Daļēji svarīgi	Nav svarīgi	
4. Algotu darbu nestrādājošais dzīvesbiedrs un bērni gandrīz katru dienu kaut ko dara kopā ārpus mājas (piemēram, iepērkas, pastaigājas u.tml.)	4	3	2	1	S	D	N	X
5. Ģimenei gandrīz katru vakaru ir "klusais laiks", kad visi sarunājas vai spēlējas klusām	4	3	2	1	S	D	N	X
6. Ģimene katru nedēļu kaut kur kopā iziet	4	3	2	1	S	D	N	X
7. Ģimenei katru nedēļu ir īpašs ģimenes laiks, kad visi ir mājās un kaut ko dara kopā	4	3	2	1	S	D	N	X
8. Es vai mans dzīvesbiedrs gandrīz katru dienu lasām priekšā bērniem	4	3	2	1	S	D	N	X
9. Katram bērnam ik dienu ir laiks paspēlēties vienatnē	4	3	2	1	S	D	N	X
10. Bērni/pusaudži ik dienu pavada laiku ar draugiem	4	3	2	1	S	D	N	X
11. Pirms katras gulētiešanas bērniem ir savas īpašas lietas, ieradumi (piemēram, apskaušanās, pasakas pirms gulētiešanas)	4	3	2	1	S	D	N	X
12. Bērni iet gulēt vienā un tajā pašā laikā gandrīz katru vakaru	4	3	2	1	S	D	N	X
<i>Dzīvesbiedru ieradumi</i>								
13. Mums ir kāds kopīgs hobijs vai abiem kopīgas sporta aktivitātes	4	3	2	1	S	D	N	X
14. Mēs diezgan bieži pavadām brīvo laiku viens ar otru	4	3	2	1	S	D	N	X
15. Vienu vai vairākas reizes nedēļā mēs abi dodamies izklaidēties ārpus mājas	4	3	2	1	S	D	N	X
16. Mēs bieži pavadām laiku personiskās sarunās ar savas ģimenes pusaudžiem	4	3	2	1	S	D	N	X
<i>Ģimenes ēdienreizes</i>								
17. Katru vakaru aptuveni vienā un tajā pašā laikā ģimene kopīgi vakariņo	4	3	2	1	S	D	N	X
18. Katru dienu visa ģimene ietur vismaz vienu kopēju ēdienreizi	4	3	2	1	S	D	N	X
<i>Ģimenes ieradumi saistībā ar radniekiem</i>								
19. Vismaz viens no dzīvesbiedriem regulāri sazinās ar saviem vecākiem	4	3	2	1	S	D	N	X
20. Ģimene regulāri apmeklē radniekus	4	3	2	1	S	D	N	X

	VAI TAS ATBILST JŪSU ĢIMENEI				JŪSUPRĀT, CIK TAS IR SVARĪGI JŪSU ĢIMENEI			ATZĪMĒJIET, JA TAS UZ JUMS NEATTIECAS
	Atbilst	Drīzāk atbilst	Drīzāk neatbilst	Neatbilst	Ļoti svarīgi	Daļēji svarīgi	Nav svarīgi	
21. Bērni/pusaudži diezgan bieži pavada laiku ar vecvecākiem	4	3	2	1	S	D	N	X
22. Mēs vismaz reizi nedēļā sarunājamies/sarakstāmies ar radniekiem	4	3	2	1	S	D	N	X
<i>Došanās prom un atgriešanās mājās</i>								
23. Dodoties prom vai atgriežoties mājās, ģimenes locekļi ikreiz atvadās vai sasveicinās ar pārējiem	4	3	2	1	S	D	N	X
24. Kāds no strādājošajiem dzīvesbiedriem katru dienu pārnāk mājās apmēram vienā un tajā pašā laikā	4	3	2	1	S	D	N	X
25. Ģimenei ir noteikts sasveicināšanās veids, ko viņi gandrīz vienmēr izmanto	4	3	2	1	S	D	N	X
26. Katru dienu mēs izrādām uzmanību un rūpējamies viens par otru	4	3	2	1	S	D	N	X
<i>Ar disciplīnu saistītie ģimenes ieradumi</i>								
27. Mums ir noteikta bērnu disciplinēšanas kārtība, ko pielietojam gandrīz katru reizi, kad bērni atļaujas par daudz	4	3	2	1	S	D	N	X
28. Ja bērniem/pusaudžiem tiek izvirzītas jaunas prasības, mēs tās ar viņiem pārrunājam	4	3	2	1	S	D	N	X
<i>Ģimenes pienākumi</i>								
29. Es veicu ikdienas mājsaimniecības pienākumus	4	3	2	1	S	D	N	X
30. Mans dzīvesbiedrs veic ikdienas mājsaimniecības pienākumus	4	3	2	1	S	D	N	X
31. Pusaudži veic ikdienas mājsaimniecības pienākumus	4	3	2	1	S	D	N	X
32. Bērni veic ikdienas mājsaimniecības pienākumus	4	3	2	1	S	D	N	X

ТЗ. Во-первых, прочтите утверждения о ежедневных распорядках семьи и оцените, в какой степени каждый из перечисленных ниже распорядков является соответствующим или не соответствующим в отношении Вашей семьи. Пожалуйста, обведите ту цифру (4, 3, 2, 1), которая наиболее точно характеризует ситуацию в Вашей семье – соответствует ли она данному утверждению, скорее соответствует, скорее не соответствует или не соответствует.

Во вторых, определите, насколько важен каждый из следующих распорядков для того, чтобы Ваша семья была единой и прочной. Пожалуйста, обведите ту букву (В, Ч, Н), которая наиболее точно характеризует ситуацию в Вашей семье – это для Вас очень важно, частично важно или не важно.

Часть утверждений, возможно, к Вам не относится (например, в Вашей семье оба партнёра работают, а в утверждении речь о том, что делает неработающий партнёр; или например, у Ваших детей нет бабушек и дедушек, а вопрос о том, как часто их посещают и.т.п.). В этих случаях не оценивайте утверждение, а отметьте X - означает, что утверждение к Вам не относится.

Пожалуйста, учтите также, что:

- 1) Под партнёром подразумевается Ваш нынешний партнёр - независимо от того, является ли он биологическим родителем Вашего ребёнка и Вашим супругом;
- 2) Под детьми подразумеваются дети до 12 лет, а под подростками - подростки с 13 лет;
- 3) Под детьми и подростками подразумеваются те дети и подростки, с кем Вы проживаете вместе - это могут быть дети Вашего партнёра, но не Ваши;
- 4) Под семьёй подразумевается только оба партнёра и дети - другие люди, с кем Вы проживаете вместе, например, Ваши родители, в неё не входят.

ОТМЕТЬТЕ ОДНУ ЦИФРУ И ОДНУ БУКВУ В КАЖДОЙ СТРОЧКЕ.

	СООТВЕТСТВУЕТ ЛИ ЭТО ВАШЕЙ СЕМЬЕ				НАСКОЛЬКО ЭТО, ПО ВАШЕМУ, ВАЖНО ДЛЯ ВАШЕЙ СЕМЬИ			ОТМЕТЬТЕ, ЕСЛИ ЭТО К ВАМ НЕ ОТНОСИТСЯ
	Соответствует	Скорее соответствует	Скорее не соответствует	Не соответствует	Очень важно	Частично важно	Не важно	
<i>Распорядок рабочих дней и свободного времени</i>								
1. У меня или моего партнёра каждый день есть какое-то время, чтобы просто поговорить с детьми	4	3	2	1	В	Ч	Н	X
2. У кого-то из работающих партнёров до или после работы есть определённое время, которое они посвящают играм с детьми	4	3	2	1	В	Ч	Н	X
3. Кто-то из работающих партнёров почти каждый день какое-то время присматривает за детьми	4	3	2	1	В	Ч	Н	X
4. Партнёр, который не трудоустроен, и дети почти каждый день занимаются чем-то вместе вне дома (например, идут за покупками, гуляют и.пр.)	4	3	2	1	В	Ч	Н	X

	СООТВЕТСТВУЕТ ЛИ ЭТО ВАШЕЙ СЕМЬЕ				НАСКОЛЬКО ЭТО, ПО ВАШЕМУ, ВАЖНО ДЛЯ ВАШЕЙ СЕМЬИ			ОТМЕТЬТЕ, ЕСЛИ ЭТО К ВАМ НЕ ОТНОСИТСЯ
	Соответствует	Скорее соответствует	Скорее не соответствует	Не соответствует	Очень важно	Частично важно	Не важно	
5. У семьи почти каждый вечер есть "тихое время", когда все разговаривают или играют тихо	4	3	2	1	В	Ч	Н	Х
6. Каждую неделю вся семья куда-то выходит все вместе	4	3	2	1	В	Ч	Н	Х
7. У семьи каждую неделю есть особое семейное время, когда вся семья дома и что-то делает вместе	4	3	2	1	В	Ч	Н	Х
8. Я или мой партнёр почти каждый день читаем детям вслух	4	3	2	1	В	Ч	Н	Х
9. У каждого ребёнка ежедневно есть время поиграться в одиночку	4	3	2	1	В	Ч	Н	Х
10. Дети/подростки каждый день проводят время с друзьями	4	3	2	1	В	Ч	Н	Х
11. Каждый раз перед сном у детей есть свои определённые привычки (например, обнимашки, сказки перед сном)	4	3	2	1	В	Ч	Н	Х
12. Дети идут спать в одно и то же время почти каждый вечер	4	3	2	1	В	Ч	Н	Х
Распорядок партнёров								
13. У нас есть какое-то общее хобби или совместные спортивные занятия	4	3	2	1	В	Ч	Н	Х
14. Мы довольно часто проводим свободное время друг с другом	4	3	2	1	В	Ч	Н	Х
15. Один или несколько раз в неделю мы оба выходим из дому развлекаться	4	3	2	1	В	Ч	Н	Х
16. Мы часто проводим время в личных беседах с подростками нашей семьи	4	3	2	1	В	Ч	Н	Х
Семейные трапезы								
17. Каждый вечер семья ужинает почти в одно и то же время	4	3	2	1	В	Ч	Н	Х
18. Вся семья каждый день хотя бы один раз кушает все вместе	4	3	2	1	В	Ч	Н	Х
Распорядки семьи, связанные с родственниками								
19. Хотя бы один партнёр регулярно общается со своими родителями	4	3	2	1	В	Ч	Н	Х
20. Семья регулярно навещает родственников	4	3	2	1	В	Ч	Н	Х

	СООТВЕТСТВУЕТ ЛИ ЭТО ВАШЕЙ СЕМЬЕ				НАСКОЛЬКО ЭТО, ПО ВАШЕМУ, ВАЖНО ДЛЯ ВАШЕЙ СЕМЬИ			ОТМЕТЬТЕ, ЕСЛИ ЭТО К ВАМ НЕ ОТНОСИТСЯ
	Соответствует	Скорее соответствует	Скорее не соответствует	Не соответствует	Очень важно	Частично важно	Не важно	
21. Дети/подростки довольно часто проводят время с бабушками и дедушками	4	3	2	1	В	Ч	Н	Х
22. Мы хотя бы раз в неделю разговариваем/связываемся с родственниками	4	3	2	1	В	Ч	Н	Х
Выход из дому и возвращение домой								
23. Уходя из дома или возвращаясь домой, члены семьи каждый раз прощаются или здороваются друг с другом	4	3	2	1	В	Ч	Н	Х
24. Кто-то из работающих партнёров возвращается домой с работы в одно и тоже время ежедневно	4	3	2	1	В	Ч	Н	Х
25. У семьи есть определённое приветствие, которое они используют почти каждый день	4	3	2	1	В	Ч	Н	Х
26. Мы ежедневно показываем внимание и заботимся друг о друге	4	3	2	1	В	Ч	Н	Х
Распорядки семейной дисциплины								
27. У нас есть определённый порядок дисциплинирования детей, который мы применяем почти каждый раз, когда дети позволяют себе лишнее	4	3	2	1	В	Ч	Н	Х
28. Если детям/подросткам выдвигаются новые требования, мы вместе с ними их обсуждаем	4	3	2	1	В	Ч	Н	Х
Семейные обязанности								
29. Я исполняю повседневные домашние обязанности	4	3	2	1	В	Ч	Н	Х
30. Мой партнёр исполняет повседневные домашние обязанности	4	3	2	1	В	Ч	Н	Х
31. Подростки исполняют повседневные домашние обязанности	4	3	2	1	В	Ч	Н	Х
32. Дети исполняют повседневные домашние обязанности	4	3	2	1	В	Ч	Н	Х

Kopējā apmierinātība ar dzīvi

Vispārējs testa raksturojums

Pirmais no adaptētajiem instrumentiem ir tests apmierinātības ar dzīvi novērtējumam. TSWLS⁷ tests sniedz iespēju iegūt šādus mainīgos:

1. pagātnes novērtējums;
2. tagadnes novērtējums;
3. nākotnes ekspektācijas.

Testā ir 15 apgalvojumi, no kuriem pirmie pieci attiecas uz pagātņi, nākamie pieci – uz tagadni, bet pēdējie pieci – uz nākotni. Tādējādi testu eksperimenta gaitā atkārtojot 5 reizes, ir iespējams iegūt pagātnes vērtējuma dinamiku, tagadnes vērtējuma dinamiku un nākotnes vērtējuma dinamiku, kā salīdzināt šīs tendences savā starpā.

Testā tiek izmantota 7 punktu skala, visi apgalvojumi ir pozitīvi vērsti (t.i., neviena skala neietver negatīvus apgalvojumus), un visiem apgalvojumiem ir vienāds svars. Tādējādi minimālais punktu skaits par vienu posmu (piemēram, pagātņi) ir 5, bet maksimālais – 35.

Testu paredzēts atkārtot monitoringa laikā vairākkārt – optimāli piecas reizes, tādējādi par tiem dalībniekiem, kas eksperimentā piedalīsies visu tā laiku, t.i., 10 mēnešus, tiks iegūti 15 atšķirīgi novērtējumi – pagātnes, tagadnes un nākotnes novērtējums piecos dažādos eksperimentālās intervences punktos.

Tests attiecināms uz visiem pētījumā iesaistītajiem darba ņēmējiem gan eksperimentālajā, gan kontroles grupā.

Adaptācijas procesa apraksts

Tests ir salīdzinoši vienkārši konstruēts, līdz ar to testpārbaudes posmā tika nolemts to dalībniekiem lūgt aizpildīt pirms pārējiem. Praksē tomēr izrādījās, ka šis tests daļā dalībnieku izraisīja nepatiku, kas gan tiešā veidā neietekmēja rezultātus. Nepatika vispirmām kārtām saistījās ar to, ka cilvēki nebija gatavi prognozēt nākotni, norādot, ka to viņi nevar zināt.

Tā kā apgalvojumi testā daļā gadījumu ir vispārākajā pakāpē (angļu valodas specifika), tika sagaidīts, ka arī tas adaptācijas posmā sagādās problēmas, tomēr tā nenotika – iespējams, cēlonis bija 7 punktu skala, kas ļāva atbilstības pakāpi šiem vispārākajā pakāpē izteiktajiem apgalvojumiem mērīt salīdzinoši detalizēti.

Visas trīs testā iekļautās skalas – pagātnes, tagadnes un nākotnes novērtējums – uzrādīja ļoti augstas Kronbaha alfas vērtības (sk. 7.tabulu), turklāt visaugstākās tieši skalā “nākotne”, kur nācās sastapties ar visizteiktāko testpārbaudes dalībnieku neapmierinātību. Nevienā no gadījumiem nebija kāda apgalvojuma, kuru no skalas izslēdzot, vērtējums uzlabotos, lai arī bija tendence, ka katras skalas 2. apgalvojums:

- Pagātnē man bija viss, kas man tajā laikā bija būtisks;
 - Man šobrīd ir viss, kas man ir būtisks;
 - Nākotnē man būs viss, kas man ir būtisks,
- kā arī katras skalas 5. apgalvojums:

⁷ William Pavot, Ed Diener & Eunkook Suh. The Temporal Satisfaction With Life Scale. Journal of Personality Assessment. Volume 70, Issue 2, 1998. <https://woc.uc.pt/fcdef/getFile.do?tipo=6&id=962>

- Es esmu apmierināts ar savu agrāko dzīvi;
 - Es esmu apmierināts ar savu pašreizējo dzīvi;
 - Es būšu apmierināts ar savu dzīvi nākotnē
- uzrāda kopumā augstākas vidējās vērtības, nekā pārējie apgalvojumi.

7.tabula. Skalas saskaņotības koeficienta vērtības (Kronbaha alfa) TSWLS testā iekļautajām skalām

Skala	Kronbaha alfas vērtība
Pagātne	0,837
Tagadne	0,868
Nākotne	0,902

Apskatot atbildes anketu valodu griezumā, tika konstatēts, ka kopējo tendenci drīzāk ietekmē etnisko grupu pasaules uztvere kopumā, nekā apgalvojumu formulējumi. 3.attēlā redzams, ka latviešu pagātnes vērtējums ir nedaudz augstāks, savukārt tagadnes un jo īpaši nākotnes novērtējums krievu anketas aizpildījušajiem ir augstāks.

3.attēls. TSWLS testa skalu vidējo vērtību un atsevišķu apgalvojumu vidējo vērtību salīdzinājums atkarībā no anketas valodas

Tāpēc bija būtiski novērtēt, vai nav apgalvojumu, kuri minētajā tendencē neiekļaujas. 3.attēlā redzams, ka būtisku noviržu nav – apgalvojumi vai nu novērtēti līdzīgi vai arī ir vērtēti ņemamas atšķirības tajā pašā virzienā, kurā vērsta arī kopējā tendence.

Līdz ar to testā tikai veikti tikai daži redakcionāli labojumi, sekojot testpārbaudes dalībnieku ieteikumiem. Būtiskākais no tiem attiecās uz formulējumiem, kas saturēja jēdzienus “nākotnes dzīve” vai “pagātnes dzīve”, tādējādi radot asociācijas ar reinkarnāciju u.tml. Tā formulējums “Manā nākotnes dzīvē nebūs nekā, ko es varētu nožēlot” latviski tikai mainīts pret “Man nākotnē nebūs nekā, ko es varētu nožēlot”, bet formulējums “Я не сожалею ни о чём из того, что я делал в своей прошлой жизни” krieviski – pret formulējumu “Я не сожалею ни о чём из того, что я до этого делал в своей жизни”.

Adaptētais tests

T4. Zemāk ir piecpadsmit apgalvojumi, kuriem Jūs varat piekrist vai nepiekrist. Šie apgalvojumi attiecas uz jūsu pagātņi, tagadni vai nākotni. Lietojot skalu no 7 līdz 1, novērtējiet, lūdzu, cik lielā mērā Jūs piekrītat katram no apgalvojumiem, un apvelciet atbilstošo ciparu. Lūdzu, atbildiet atklāti un godīgi.

ATZĪMĒJIET VIENU ATBILDI KATRĀ RINDĀ.

	Pilnībā piekrītu	Piekrītu	Drīzāk piekrītu	Nevaru ne piekrist, ne nepiekrist	Drīzāk nepiekrītu	Nepiekrītu	Pilnībā nepiekrītu
1. Es nenožēloju neko no tā, ko iepriekš savā dzīvē esmu darījis	7	6	5	4	3	2	1
2. Es esmu apmierināts ar savu agrāko dzīvi	7	6	5	4	3	2	1
3. Mana agrākā dzīve bija ideāla	7	6	5	4	3	2	1
4. Mani dzīves apstākļi pagātnē bija lieliski	7	6	5	4	3	2	1
5. Pagātnē man bija viss, kas man tajā laikā bija būtisks	7	6	5	4	3	2	1
6. Savā pašreizējā dzīvē es neko nemainītu	7	6	5	4	3	2	1
7. Es esmu apmierināts ar savu pašreizējo dzīvi	7	6	5	4	3	2	1
8. Mana pašreizējā dzīve ir ideāla	7	6	5	4	3	2	1
9. Mani dzīves apstākļi šobrīd ir izcili	7	6	5	4	3	2	1
10. Man šobrīd ir viss, kas man ir būtisks	7	6	5	4	3	2	1
11. Man nākotnē nebūs nekā, ko es varētu nožēlot	7	6	5	4	3	2	1
12. Es būšu apmierināts ar savu dzīvi nākotnē	7	6	5	4	3	2	1
13. Es sagaidu, ka nākotnē mana dzīve būs ideāla	7	6	5	4	3	2	1
14. Mani dzīves apstākļi nākotnē būs izcili	7	6	5	4	3	2	1
15. Nākotnē man būs viss, kas man ir būtisks	7	6	5	4	3	2	1

Т4. Ниже перечислены 15 утверждений, с которыми вы можете соглашаться или не соглашаться. Эти утверждения относятся к вашему прошлому, настоящему или будущему. Используя шкалу от 7 до 1, оцените, пожалуйста, в какой степени Вы согласны с каждым утверждением, обведя соответствующую цифру. Пожалуйста, отвечайте откровенно и честно.

ОТМЕТЬТЕ ОДИН ОТВЕТ В КАЖДОЙ СТРОЧКЕ.

	Полностью согласен	Согласен	Скорее согласен	Не могу согласиться или не согласится	Скорее не согласен	Не согласен	Полностью не согласен
1. Я не сожалею ни о чём из того, что я до этого делал в своей жизни	7	6	5	4	3	2	1
2. Я доволен моей прежней жизнью	7	6	5	4	3	2	1
3. Моя прежняя жизнь была идеальна	7	6	5	4	3	2	1
4. Мои жизненные обстоятельства в прошлом были отличными	7	6	5	4	3	2	1
5. В прошлом у меня было всё, что мне тогда было важно	7	6	5	4	3	2	1
6. В своей нынешней жизни я бы ничего не менял	7	6	5	4	3	2	1
7. Я доволен моей теперешней жизнью	7	6	5	4	3	2	1
8. Моя теперешняя жизнь идеальна	7	6	5	4	3	2	1
9. Мои жизненные обстоятельства сейчас отличные	7	6	5	4	3	2	1
10. Сейчас у меня есть всё, что мне важно	7	6	5	4	3	2	1
11. В моём будущем не будет ничего, о чём я бы мог сожалеть	7	6	5	4	3	2	1
12. Я буду доволен своей жизнью в будущем	7	6	5	4	3	2	1
13. Я ожидаю, что в будущем моя жизнь будет идеальной	7	6	5	4	3	2	1
14. В будущем мои жизненные обстоятельства будут отличные	7	6	5	4	3	2	1
15. В будущем у меня будет всё, что мне важно	7	6	5	4	3	2	1

Vēlme un gatavība radīt vēl bērnus ģimenē

Piedāvātā instrumentārija vispārējs raksturojums

Papildus testu izmantošanai monitoringa procedūrā plānots izmantot aptaujas anketu. Būtiskākais faktors, kas šādi tiks noskaidrots attiecībā uz eksperimentālo un kontroles grupu, būs gatavība radīt vēl bērnus ģimenē. Mērījums balstīsies pieņēmumā, ka eksperimentālajai grupai, salīdzinot ar kontroles grupu, pieaug deklarētā gatavība radīt otro/trešo bērnu ģimenē.

Līdz ar to jautājumus paredzēts atkārtot monitoringa laikā vairākkārt – optimāli piecas reizes, tādējādi par tiem dalībniekiem, kas eksperimentā piedalīsies visu tā laiku, t.i., 10 mēnešus, tiks iegūti pieci novērtējumi.

Jautājumi attiecināmi uz visiem pētījuma eksperimentālajā un kontroles grupā iesaistītajiem.

Atšķirībā no iepriekš saskaņotā instrumentārija šeit iekļauti divi papildus jautājumu (A3 un A4), kas mēra nevis tiešo gatavību radīt bērnus ģimenē, bet to ietekmējošos faktoros – sabiedrības attieksmi un vecāku pašvērtējumu par savām bērnu audzināšanas prasmēm.

Instrumentārijs

A1. Cik bērnus pavisam (kopā) Jūs gribētu labos apstākļos?

Lūdzu, ierakstiet bērnu skaitu.

99 Grūti pateikt ○

A2. Cik bērnu, Jūsaprāt, pavisam (kopā) Jums būs (ieskaitot paša, adoptētos, aizbildnībā, audžuģimenē esošos, dzīvesbiedra bērnus)?

Lūdzu, ierakstiet bērnu skaitu.

99 Grūti pateikt ○

A3. Lūdzu, novērtējiet savu attieksmi pret zemāk minētajiem apgalvojumiem – vai Jūs tiem piekrītat, drīzāk piekrītat, drīzāk nepiekrītat vai nepiekrītat?

	Piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nepiekrītu	Grūti pateikt
1. Es savas bērnu audzināšanas prasmes vērtēju kā labas	1	2	3	4	99
2. Es uzticos sev kā bērna vecākam	1	2	3	4	99
3. Man būtu nepieciešamas papildus zināšanas par bērnu audzināšanu	1	2	3	4	99

A4. Kā Jūs vērtējat sabiedrības attieksmi pret bērniem Latvijā? 0 nozīmē, ka attieksme ir ļoti slikta, un 10 nozīmē, ka attieksme ir ļoti laba.

Ļoti slikta										Ļoti laba		NA/ Grūti pateikt
0	1	2	3	4	5	6	7	8	9	10		99

Apstākļi darbavietā

Piedāvātā instrumentārija vispārējs raksturojums

Kā papildus kontroles faktoru pētījumā iecerēts monitorēt kopējo situāciju darbavietā, kā arī situācijas izmaiņas (piemēram, izmaiņas nostrādātajā nestandarta darbalaikā u.tml).

Jautājumi attiecināmi uz visiem pētījuma eksperimentālajā un kontroles grupā iesaistītajiem. Tie šādā formā uzdodami visos pētījuma posmos.

Uz daļu jautājumu paredzēta atbilde “Grūti pateikt”, bet uz daļu nē. Neviena no pieejām nav optimāla – “grūti pateikt” nepiedāvāšana piespiež pētījuma dalībnieku atbildēt, lai arī viņam viedokļa nav vai arī viņš nevēlas to atklāt – šādā situācijā atbilde gan būs sniegta, tomēr tā var būt neatbilstoša. Savukārt “grūti pateikt” piedāvāšana ļauj daļai respondentu, kas citā situācijā sniegtu adekvātas atbildes, no tām izvairīties. Kādu pieeju izvēlēties, nosaka jautājuma saturs un būtiskums pētniekiem.

Salīdzinot ar iepriekš saskaņoto instrumentāriju veiktas šādas nozīmīgākās izmaiņas:

- Pievienots jautājums B1, lai mazinātu kļūdas iespējamību situācijās, kad cilvēkam ir vairākas darbavietas, jo mūs pētījumā interesē tikai tā, kura piedalās projektā;
- No jautājuma B2 izņemta kategorija “Bērna pieskatīšana”. Tas darīts, jo:
 - priekšizpētē netika konstatēts, ka kāds darba devējs šādu iespēju piedāvātu;
 - sākoties pakalpojuma piedāvājumam, tas radītu nepareizu interpretāciju – daļa eksperimentālās grupas dalībnieku varētu uzskatīt, ka projekta ietvaros saņemtais pakalpojums šī jautājuma kontekstā uzskatāms par darba devēja nodrošinātu;
- Jautājumam B2 pievienota kategorija “Ir iespēja paņemt bērnu līdzi uz darbu”, jo šādas situācijas priekšizpētē tika konstatētas;
- Jautājuma B4 atbildei par darba laiku nakts stundās pievienots lūgums precizēt laiku, no cikiem līdz cikiem nakts stundās tiek strādāts. Tas darīts, jo tika konstatēts, ka daļai darbinieku grūtības ar bērna pieskatīšanu ir tikai atsevišķās nakts stundās, līdz ar to svarīgi šīs stundas precīzāk identificēt, kas ļautu piedāvāt fleksiblākus bērnodarzu darba laikus vai citas alternatīvas tieši šajās stundās;
- Pievienots jautājums B6, kas mēra darbinieka drošības sajūtu darba tirgū. Tas ir svarīgi, jo var ietekmēt darbinieka un darba devēja rīcību, nodrošinot ģimenes un darba dzīves saskaņošanu;
- Pievienoti jautājumi B8 un B9, kas mēra dienu skaitu, ko darbinieks nav bijis darbā savas vai bērna slimības dēļ;
- Pievienoti jautājumi B7 un B10, kas mēra darbinieka veselības stāvokļa pašvērtējumu un tā prognozes.

Apstrādājot datus, tiks ņemts vērā, ka jautājums B2 ir modificēts no pētījuma “Tautas ataudzi ietekmējošo faktoru raksturojums”, tādējādi pastāv iespēja veikt salīdzinājumu ar pētījumā 2013. gadā iegūtajiem datiem par Latviju kopumā.

Instrumentārijs

B1. Sakiet, lūdzu, vai šī šobrīd ir Jūsu vienīgā darbavieta?

1	Šī ir vienīgā darbavieta	<input type="radio"/>
2	Man ir vēl cita(-s) darbavieta(-s) bez šīs	<input type="radio"/>

Ja Jums ir vēl citas darbavietas, lūdzu, uz turpmākajiem jautājumiem atbildiet tikai par šo jūsu darbavietu, kas piedalās projektā.

B2. Ko no šeit minētā nodrošina Jūsu darba devējs un ko no tā jūs izmantojat?

<i>Atzīmējiet visu atbilstošo katrā kolonnā.</i>			
<i>B kolonnā pieļaujamas tikai atbildes, kas jau atzīmētas A kolonnā.</i>		a.	b.
		Nodrošina	Izmantoju
1	Ir iespēja strādāt elastīgu darba laiku	<input type="checkbox"/>	<input type="checkbox"/>
2	Ir iespēja izvēlēties atvaļinājuma laiku	<input type="checkbox"/>	<input type="checkbox"/>
3	Darba devējs akceptē prombūtni no darba bērna slimības dēļ	<input type="checkbox"/>	<input type="checkbox"/>
4	Tiek piešķirtas papildus brīvdienas	<input type="checkbox"/>	<input type="checkbox"/>
5	Tiek rīkoti ģimenes pasākumi darbiniekiem ar bērniem	<input type="checkbox"/>	<input type="checkbox"/>
6	Ir iespēja izmantot bērna zīdīšanas pārtraukumu	<input type="checkbox"/>	<input type="checkbox"/>
7	Ir iespēja strādāt nepilnu slodzi	<input type="checkbox"/>	<input type="checkbox"/>
8	Ir iespēja paņemt bērnu līdz uz darbu	<input type="checkbox"/>	<input type="checkbox"/>
98	Nekas no minētā	<input type="radio"/>	<input type="radio"/>

B3. Cik stundas nedēļā vidēji strādājat šajā darbavietā?

99 Grūti pateikt

B4. Kāds ir Jūsu nestandarta darba laiks?

Atzīmējiet visu atbilstošo. Ja variants atbilst, norādiet stundu skaitu. Ja variants neatbilst, rakstiet nulli. Ja nespējat novērtēt, apvelciet 99, kas nozīmē "Grūti pateikt".

			<i>Grūti pateikt</i>
1	Darbs brīvdienās vai svētku dienās (ja vismaz reizi mēnesī)	cik stundas <u>mēnesī</u> vidēji _____	99
2	Darbs darbadienu vakarā pēc 18:00	cik stundas <u>nedēļā</u> vidēji _____	99
3	Darbs darbadienu nakts stundās vai agri no rīta (no 23:00 līdz 8:00)	cik stundas <u>nedēļā</u> vidēji _____	99
	Kāds parasti ir Jūsu darba laiks nakts stundās vai agri no rīta?	No plkst. _____ līdz plkst. _____	99

B5. Cik ilgu laiku Jūs parasti tērējat ceļam no mājām līdz darbavietai?

Stundas un minūtes vienā virzienā: ___stundas_____ minūtes

99 Grūti pateikt

B6. Lūdzu, novērtējiet savu attieksmi pret zemāk minētajiem apgalvojumiem – vai Jūs tiem piekrītat, drīzāk piekrītat, drīzāk nepiekrītat vai nepiekrītat?

	Piekrītu	Drīzāk piekrītu	Drīzāk nepiekrītu	Nepiekrītu	<i>Grūti pateikt</i>
1. Šī darbavieta man būs arī nākotnē, ja es to vēlēšos	1	2	3	4	99
2. Man būtu viegli atrast citu darbu, ja rastos tāda vajadzība	1	2	3	4	99

B7. Vai slimība un veselības traucējumi kavē Jūs ikdienas darba pienākumu izpildi?

Tikai viena atbilde.

- | | | |
|---|--|-----------------------|
| 1 | Es neesmu slims, mans veselības stāvoklis netraucē veikt darbu | <input type="radio"/> |
| 2 | Varu veikt darbu, bet man ir sūdzības par veselību | <input type="radio"/> |
| 3 | Varu strādāt, bet nepieciešams dažreiz mainīt darba tempu vai darba metodi | <input type="radio"/> |
| 4 | Lai strādātu, nepieciešams bieži mainīt darba tempu vai metodi | <input type="radio"/> |
| 5 | Jūtu, ka slimības dēļ varu strādāt tikai daļu no sava darba laika | <input type="radio"/> |
| 6 | Uzskatu, ka nespēju strādāt | <input type="radio"/> |

B8. Cik aptuveni dienas pēdējā pusgada laikā Jūs neesat bijis darbā Jūsu slimības dēļ?

Ja nevienu dienu, rakstiet nulli. Ja nespējat novērtēt, apvelciet 99, kas nozīmē "Grūti pateikt".

99 Grūti pateikt

B9. Cik aptuveni dienas pēdējā pusgada laikā Jūs neesat bijis darbā Jūsu bērna slimības dēļ?

Ja nevienu dienu, rakstiet nulli. Ja nespējat novērtēt, apvelciet 99, kas nozīmē "Grūti pateikt".

99 Grūti pateikt

B10. Vai, vērtējot savu veselības stāvokli, Jums ir pārliecība, ka pēc 2 gadiem Jūs būsit spējīgs veikt savu pašreizējo darbu?

Tikai viena atbilde.

- | | | |
|---|-----------------------|-----------------------|
| 1 | Maz ticams, šaubos | <input type="radio"/> |
| 2 | Varbūt | <input type="radio"/> |
| 3 | Jā, esmu pārliecināts | <input type="radio"/> |

Situācija ar bērnu pieskatīšanu

Piedāvātā instrumentārija vispārējs raksturojums

Kā papildus kontroles faktoru pētījumā iecerēts monitorēt situāciju ar bērnu pieskatīšanu. Šobrīd anketā iekļauts jautājums par pēdējo pusgadu, kāds tas iecerēts, pētījumu uzsākot, taču pētījuma gaitā dalībniekiem, kas piedalīsies atkārtoti varētu tikt vaicāts par īsāku laika posmu (4 vai 2 mēnešiem) atkarībā no konkrētās pētījuma fāzes ilguma.

Jautājumi attiecināmi uz visiem pētījuma eksperimentālajā un kontroles grupā iesaistītajiem. Tie šādā formā uzdodami visos pētījuma posmos.

Salīdzinot ar to jautājumu versiju, kas tika saskaņota iepriekš, veiktas šādas izmaiņas:

- Visi teksti šobrīd atkārtojas divreiz (nevis atbilžu varianti ievietoti vienreiz, labajā pusē pievienojot uzreiz abas skalas atbildēm, kā tas bija iepriekš), lai padarītu jautājumu uzskatāmāku;
- Pievienots atbilžu variants “Bērnu pieskatīšanas centrs dažas stundas dienā”;
- Atbilžu variants par citu ģimenes locekli, kurš pieskatījis bērnu, sadalīts divos, nodalot tos pieskatītājus, kas saskaņā ar likumu šīs funkcijas vēl nedrīkstētu pildīt – proti, bērnus līdz 13 gadiem;
- Pievienots atbilžu variants, ka bērns uz īsu brīdi atstāts bez pieskatīšanas.

Ja kāds no pētījuma dalībniekiem izvēlēties atbilžu variantus, kas norāda uz likuma pārkāpumiem, (ne)nodrošinot bērnu pieskatīšanu, pasūtītājs tiks informēts par šo situāciju tikai apkopotā veidā, lai novērstu iespējamus ESOMAR standartu pārkāpumus, kas neļauj pētniekam pakļaut pētījuma dalībniekus sankcijām, kuras izriet no viņu līdzdalības pētījumā. Pasūtītājs šajā situācijā var vērsties pret minēto praksi kopumā, taču ne pret konkrētajiem pētījuma dalībniekiem personiski.

Apstrādājot datus, tiks ņemts vērā, ka jautājumi ir modificēti no pētījuma “Tautas ataudzi ietekmējošo faktoru raksturojums”, tādējādi pastāv iespēja veikt salīdzinājumu ar pētījumā 2013. gadā iegūtajiem datiem par Latviju kopumā.

C1. Kādas bērnu aprūpes iespējas pēdējā pusgada laikā esat izmantojis?

Atzīmējiet visu atbilstošo.

1	Pašvaldības bērnudārzs	<input type="checkbox"/>
2	Privāts bērnudārzs	<input type="checkbox"/>
3	Bērnu pieskatīšanas centrs dažas stundas dienā	<input type="checkbox"/>
4	Aukļu reģistrā reģistrēta algota aukle	<input type="checkbox"/>
5	Algota aukle, kas nav reģistrēta aukļu reģistrā	<input type="checkbox"/>
6	Bērnu pieskatītāja dzīvesbiedrs	<input type="checkbox"/>
7	Bērnu pieskatītāja cits ģimenes loceklis, kam ir vismaz 13 gadu	<input type="checkbox"/>
8	Bērnu pieskatītāja ģimenes loceklis, kam tobrīd nebija 13 gadu	<input type="checkbox"/>
9	Bērnu pieskatītāja labs draugs, tuvs paziņa, kaimiņš	<input type="checkbox"/>
10	Bērnu uz brīdi atstāju bez pieskatīšanas	<input type="checkbox"/>
11	Cits variants (<i>norādiet</i>) _____	<input type="checkbox"/>

C2. Kādu bērnu aprūpes iespēju pēdējā pusgada laikā esat izmantojis visbiežāk?

Tikai viena atbilde.

1	Pašvaldības bērnudārzs	<input type="radio"/>
2	Privāts bērnudārzs	<input type="radio"/>
3	Bērnu pieskatīšanas centrs vai bērnu rotaļu istaba	<input type="radio"/>
4	Aukļu reģistrā reģistrēta algota aukle	<input type="radio"/>
5	Algota aukle, kas nav reģistrēta aukļu reģistrā	<input type="radio"/>
6	Bērnu pieskatītāja dzīvesbiedrs	<input type="radio"/>
7	Bērnu pieskatītāja cits ģimenes loceklis, kam ir vismaz 13 gadu	<input type="radio"/>
8	Bērnu pieskatītāja ģimenes loceklis, kam tobrīd nebija 13 gadu	<input type="radio"/>
9	Bērnu pieskatītāja labs draugs, tuvs paziņa, kaimiņš	<input type="radio"/>
10	Bērnu atstāju bez pieskatīšanas	<input type="radio"/>
11	Cits variants (<i>norādiet</i>) _____	<input type="radio"/>

Sociāli demogrāfiskie faktori

Piedāvātā instrumentārija vispārējs raksturojums

Rezultātu kontrolei un klasifikācijai iecerēts uzdot jautājumus par ģimenes struktūru, ģimenes stāvokli, ienākumiem, tautību un izglītību. Daļu no jautājumiem (tautība) atkārtoti uzdot nav jēgas, citos (izglītība, ģimenes stāvoklis, dzīvesvieta u.tml.) pastāv niecīga situācijas izmaiņu varbūtība. Līdz ar to šie jautājumi tiktu pētījuma dalībniekiem nākamajos pētījuma posmos piedāvāti jau aizpildītā veidā, ļaujot viņiem veikt izmaiņas, ja tādas būtu.

Jautājumi attiecināmi uz visiem pētījuma eksperimentālajā un kontroles grupā iesaistītajiem.

Uz daļu jautājumu paredzēta atbilde “Grūti pateikt”, bet uz daļu nē. Neviena no pieejām nav optimāla – “grūti pateikt” nepiedāvāšana piespiež pētījuma dalībnieku atbildēt, lai arī viņam viedokļa nav vai arī viņš nevēlas to atklāt – šādā situācijā atbilde gan būs sniegta, tomēr tā var būt neatbilstoša. Savukārt “grūti pateikt” piedāvāšana ļauj daļai respondentu, kas citā situācijā sniegtu adekvātas atbildes, no tām izvairīties. Kādu pieeju izvēlēties, nosaka jautājuma saturs un būtiskums pētniekiem.

Salīdzinot ar iepriekš saskaņoto instrumentāriju, tika veiktas šādas būtiskākās izmaiņas:

- Izņemts jautājums par apmierinātību ar pašreizējo mājokli, jo netika saskaņots hipotēzes, ko, izmantojot šo jautājumu, būtu iespējams pilnvērtīgi pārbaudīt. Tika ņemts vērā, ka pētījumā “Tautas ataudzi ietekmējošo faktoru raksturojums” jau nācās saskarties ar situāciju, kad izrādījās problemātiski ar šādiem jautājumiem pētīt tiešu saikni starp dzīves apstākļiem mājoklī un tautas ataudzi.
- Jautājums par mājokļa tipu un piederību sadalīts divos – D10 vaicāts par mājokļa tipu, bet D11 par piederību.
- Pievienots jautājums D9 par to, vai deklarētā dzīvesvieta sakrīt ar faktisko. Līdz ar to jautājumā D8 vaicāta nevis tikai “dzīvesvieta”, bet “faktiskā dzīvesvieta”.
- Sadaļa “Dzīvesvieta un mājoklis” apvienota ar sadaļu “Citi sociāli demogrāfiskie faktori”, izveidojot sadaļu “Sociāli demogrāfiskie faktori”.
- Pievienots jautājums par latviešu valodas prasmju pašvērtējumu, jo pastāv hipotēze, ka personas ar sliktākām latviešu valodas zināšanām ir sliktāk informētas par darba devēju piedāvātajiem bonusu.
- Pievienots jautājums par to, vai to, vai ģimenei nav kredītsaistību un līzingu. Tas var ietekmēt gatavību mainīt darbavietu un apmierinātību ar dzīvi.

Jautājums D1 tiks izmantots kā filtra jautājums, lai noteiktu testu attiecināmību. Ja pētījuma dalībnieks neatzīmēs dzīvesbiedru (persona ar statusu 2 vai 3), tiks izslēgts tests T2. Tāpat tests T2 tiks izslēgts, ja dzīvesbiedrs nestrādā – t.i., tā nodarbinātības statuss nav ne 1, ne 2, ne 3.

Tiek plānots automātiski kā neattiecināmus vērtēt daļu testa T3 jautājumu, ja uz šādu situāciju norāda atbildes uz D1. Konkrēti:

- Ja abi dzīvesbiedri ir strādājoši, izslēgt testa 4.apgalvojumu;
- Ja nav dzīvesbiedra, izslēgt testa 13., 14., 15., 16. un 30. apgalvojumu;
- Ja ģimenē nav bērnu, kuriem ir vismaz 13 gadu, izslēgt 16. un 31.apgalvojumu;
- Ja ģimenē nav bērnu, kuriem ir vismaz 2 gadi, izslēgts 9., 10. un 28.apgalvojumu;
- Ja ģimenē nav bērnu, kuriem ir vismaz 6 gadi, izslēgt 32.apgalvojumu.

Tā kā šādas izmaiņas var būtiski ietekmēt iegūtos rezultātus, nepieciešams nodrošināt, lai atbildes uz jautājumu D1 būtu maksimāli precīzas. Viens no variantiem, kā to nodrošināt, ir īpaši ar katru pētījuma dalībnieku šo jautājumu un tā atbildes pārrunāt.

Instrumentārijs

D1. Lūdzu, norādiet nepieciešamo informāciju par sevi un visiem cilvēkiem, ar ko dzīvojat kopā.

Aizpildiet, lūdzu, tik rindu, cik cilvēki dzīvo kopā.

Nr.	A. Statuss: 1 – Jūs pats (-i) Statuss attiecībā pret jums: 2 – jūsu vīrs / sieva 3 – jūsu dzīvesbiedrs (nelaulāts) 4 – jūsu bērns 5 – dzīvesbiedra (ne jūsu) bērns 6 – cits bērns (brāļa, māsas u.tml.) 7 – jūsu tēvs/māte 8 – dzīvesbiedra tēvs/māte 9 – jūsu brālis/māsa 10 – dzīvesbiedra brālis/māsa 11 – jūsu vectēvs/vecāmāte 12 – dzīvesbiedra vectēvs/vecāmāte 13 – jūsu mazbērns 14 – dzīvesbiedra (ne jūsu) mazbērns 14 – paziņa, kolēģis u.tml. 15 – cits (<i>ierakstiet, kas</i>)	B. Vecums: (<i>ierakstiet pilnus gadus; ja nav zināms precīzi, norādiet aptuveni; bērniem, kas nav sasnieguši 1 gada vecumu, rakstiet „0”</i>).	C. Dzimums: 1 – vīrietis 2 – sieviete	D. Nodarbošanās: (<i>ierakstiet ne vairāk kā divus kodus vienam cilvēkam</i>) 1 – strādā algotu darbu 2 – uzņēmējs, īpašnieks 3 – pašnodarbinātais 4 – palīdz ģimenes uzņēmumā 5 – piestrādā gadījuma darbos 6 – bērna kopš. atvaļinājumā 7 – mājsaimnieks (-ce) 8 – bezdarbnieks (-ce) 9 – saņem pensiju (jebkuru) 10 – mācās, studē 11 – pirmskolas vecuma bērns
1.	1			
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				

D2. Jūsu oficiālais (juridiskais) ģimenes stāvoklis:

Ja esat precējies nevis ar pašreizējo dzīvesbiedru, bet kādu citu, jebkurā gadījumā atzīmējiet „Precējies”.

1	Neprecējies	<input type="radio"/>
2	Precējies	<input type="radio"/>
3	Šķīries	<input type="radio"/>
4	Atraitnis (atraitne)	<input type="radio"/>

D3. Jūsu tautība:

1	Latvietis	<input type="radio"/>
2	Krievs	<input type="radio"/>
3	Cita (<i>norādiet</i>) _____	<input type="radio"/>
99	<i>Grūti pateikt</i>	<input type="radio"/>

D4. Kā vērtējat savas latviešu valodas zināšanas:

1	Nepietiekamas, lai uztvertu informāciju latviski	<input type="radio"/>
2	Pietiekamas, lai uztvertu vienkāršāko informāciju latviski	<input type="radio"/>
3	Pietiekamas, lai latviski uztvertu sarežģītu informāciju	<input type="radio"/>
99	<i>Grūti pateikt</i>	<input type="radio"/>

D5. Kādi ir Jūsu ģimenes kopējie ienākumi vidēji mēnesī (algas, pabalsti, ienākumi no īpašumu izīrēšanas u.tml.) pēc nodokļu nomaksas?

1	Līdz EUR 200	<input type="radio"/>
2	EUR 200 – 300	<input type="radio"/>
3	EUR 301 – 400	<input type="radio"/>
4	EUR 401 – 500	<input type="radio"/>
5	EUR 501 – 600	<input type="radio"/>
6	EUR 601 – 700	<input type="radio"/>
7	EUR 701 – 800	<input type="radio"/>
8	EUR 801 – 900	<input type="radio"/>
9	EUR 901 – 1000	<input type="radio"/>
10	EUR 1001 – 1100	<input type="radio"/>
11	EUR 1101 – 1200	<input type="radio"/>
12	EUR 1201 – 1500	<input type="radio"/>
13	Virš EUR 1500	<input type="radio"/>
99	<i>Grūti pateikt</i>	<input type="radio"/>

D6. Vai Jūsu ģimenei ir kādas kredītsaistības, līzings vai naudas aizņēmums no privātpersonas?

Atzīmējiet visu atbilstošo.

0	Kredītu, līzingu un naudas aizņēmumu nav	<input type="radio"/>
1	Ir hipotekārais kredīts	<input type="checkbox"/>
2	Ir īstermiņa / ātrais kredīts	<input type="checkbox"/>
3	Ir patēriņa kredīts	<input type="checkbox"/>
4	Ir līzings	<input type="checkbox"/>
5	Ir kāds cits kredīts	<input type="checkbox"/>
99	<i>Grūti pateikt</i>	<input type="radio"/>

D7. Kāda ir Jūsu izglītība?

1	Nepabeigta pamatizglītība	<input type="radio"/>
2	Pamatizglītība	<input type="radio"/>
3	Vidējā vispārējā izglītība	<input type="radio"/>
4	Vidējā profesionālā izglītība	<input type="radio"/>
5	Nepabeigta augstākā izglītība	<input type="radio"/>
6	Augstākā izglītība	<input type="radio"/>

D8. Jūsu faktiskā dzīvesvieta:

- | | | |
|---|---|-----------------------|
| 1 | Rīga | <input type="radio"/> |
| 2 | Jelgava | <input type="radio"/> |
| 3 | Valmiera | <input type="radio"/> |
| 4 | Cita republikas pilsēta | <input type="radio"/> |
| 5 | Cita pilsēta | <input type="radio"/> |
| 6 | Lauki (pagasta centrs, viensēta u.tml.) | <input type="radio"/> |

D9. Vai Jūs dzīvojat tajā pašvaldībā, kurā esat deklarējis dzīvesvietu:

- | | | |
|---|--|-----------------------|
| 1 | Jā | <input type="radio"/> |
| 2 | Nē (<i>norādiet pašvaldību, kur esat deklarējis dzīvesvietu</i>) _____ | <input type="radio"/> |

D10. Lūdzu, raksturojiet Jūsu pašreizējo mājokli:

- | | | |
|---|------------------------------------|-----------------------|
| 1 | Dzīvoklis | <input type="radio"/> |
| 2 | Māja | <input type="radio"/> |
| 3 | Mājas daļa | <input type="radio"/> |
| 4 | Istaba mājā, dzīvoklī | <input type="radio"/> |
| 5 | Cita mītne (kopmītne, gultasvieta) | <input type="radio"/> |

D11. Kam pieder Jūsu pašreizējais mājoklis:

- | | | |
|----|---|-----------------------|
| 1 | Mājoklis pieder Jums vai Jūsu ģimenei, kredītsaistību nav | <input type="radio"/> |
| 2 | Jūs vai Jūsu ģimene maksā kredītu par šo mājokli | <input type="radio"/> |
| 3 | Mājoklis pieder kādam citam | <input type="radio"/> |
| 99 | <i>Grūti pateikt</i> | <input type="radio"/> |