

Excerpt from EERA Bulletin, Vol 2, Number 2, July 1996. ISSN 1358-5851

School climate and long term changes.

Empirical findings of stability and change in nine schools that have been followed over 25 years.

Mats Ekholm and Magnus Kull

University of Karlstad

651 88 Karlstad

Sweden

In 1969, as a reaction to the research that grew out of the Coleman study on The Adolescent Society (Coleman, 1961), a study was made of 15 Swedish comprehensive schools (Ekholm, 1976). A questionnaire was used among students of the 8th grade (15-year olds) and their teachers to catch the inner life of the schools. In 1979 and in 1994 the same questions were used in studies in the nine schools that succeeded to stay alive during the years. In this paper some of the results of the three studies that have been made of the nine schools are reported. Focus is laid on some parts of the inner work of the schools and on the development respectively stability of the work during a quarter of a century.

The Swedish school system. A brief information.

Since 1962 Sweden has a comprehensive school system ("grund school"). All grund schools in the country follow the same national curriculum (in Swedish "läroplan"), decided upon by the government after that the parliament have worked through and accepted several core parts of the "läroplan" as i.e. the main goals of the school, the selection of subjects, the time that each subject will have. The first läroplan for the grund schools of the country was presented in 1962. Revisions have been made and new läroplans have been presented in 1969, 1980 and in 1994.

During the nine years of the grund school the students are kept together in one class that passes through three different stages - the lower, middle and higher stage. Each stage lasts for three years. During the lower stage the students are taught almost all the weekly hours by one and the same teacher. During the middle stage a new teacher is responsible for about 70% of the weekly hours. Some subject specialists take care of the other lessons. During the last three years of the grund school there is a subject teacher system at work. Each subject specialist follows the class for the three year period. During the coming years the Swedish grund school will be restructured so that teachers will be responsible for the development of the students for an even longer period. Teachers are nowadays trained to follow the students from their first until their seventh school year or to follow them from their fourth until their ninth school year. This restructuring of the Swedish grund school will take place during the end of the nineties.

The "owner" of the comprehensive schools ("grund schools") in Sweden is the kommuns. There are 288 kommuns in the country. In the kommun a local political board of education, reflecting the local political power structure, decides about certain issues that are important to the schools of the kommun. Inside the school the school leader (the "rektor") has the power to make most decisions, but in many questions the rektor has to take advice from the "school conference", where students, parents and teachers are represented. In questions where decisions are taken about working conditions of the teachers, i.e. who is going to teach what class, the rektor has to negotiate with the teachers' unions.

The teachers, that have a good deal of professional freedom, are obliged by the law to decide on their long term planning of the education together with their students belonging to certain working units. In the regulations of the comprehensive school it is also an obligation to the local school management area to allocate time for "class councils", where the students of one class together with the responsible teacher make decisions in questions that are important to the class, i.e. how often knowledge tests are going to be taken, who is going to represent the students in the student council of the school. These regulations were introduced in 1978.

Administratively the comprehensive school system in Sweden either follows the common pattern of most countries or a more Swedish variant. In some kommuns schools are treated as responsible units, with a rektor as the manager, like in many other countries. These schools may differ to a great deal in their size. In sparsely populated areas a school may contain only 30 to 40 students together with two or three teachers. In more urban places one grund school may contain 600-700 students. Sweden is a sparsely populated country. There are 19 people per square kilometre in the whole country.

In other kommuns several schools are kept together in school management areas. One such area usually contains 2-3 schools, sometimes less than that, sometimes a larger number of schools. One rektor is the top manager of the area, assisted of one, two or in rare cases of three deputy heads. The amount of deputies depends on the size of the area. In a normal school management area there is about 50-70 teacher in the staff. The rektor and the deputies have only a small amount (0-4 lessons per week) of lectures to give each week. Their tasks are mainly managerial ones. Some of the teachers have a small reduction of teaching lessons per week to fulfil managerial tasks.

Teachers of the Swedish comprehensive schools work with their classes between 24 to 26 lessons per week. One lesson is 40 minutes long. Students in the lower stages (grade 1 to 3) spend an average of 25 lessons per week at school. In the middle stage (grade 4 to 6) the amount of lessons rises to 34-35, where it stays also through the highest stage (grade 7 to 9). The study reported here is concentrated on schools were students go through the 7th to the 9th grade.

Some changes in the society...
The research work reported here have been going on for a quarter of a century. During such a long time many changes have occurred that are important to the life in schools, in families and in working life. Some examples may illuminate the intense development that has taken place during the years 1969 to 1994. On the macro level the economical frames were radically changed. In the late sixties Sweden was a country with one of the strongest economies in the world. Unemployment was at a very low level, only about one percent of the population was without work. Through the seventies and the eighties the country went through some bad years and in the middle of the nineties about one out of ten is unemployed. In Sweden the degree of women that are participating in working life is almost as large as men in 1994. In 1969 there were fewer women than men that worked.

The life has become much more international in Sweden during the 25 years. In 1969 you could hardly find a restaurant serving food with another cultural background than the Swedish in the local societies where the nine schools are. In 1994 all of them, also the three rural municipalities that are studied, contain restaurants that serve Asian and Mediterranean food. In 1969 it was possible to follow TV-programmes during the evenings in one TV-channel in Sweden. In 1994 the satellites have made it possible for some students to choose between more than twenty channels, out of which many broadcast all day and night long. In all homes you can receive at least three TV-channels. In 1969 the radio contained three channels with one music channel that many teenagers liked to listen to. In 1994 the Swedish youth that we have studied can choose between at least five different teenage adjusted music channels.

The communication systems have gone through a revolution during the 25 years that we cover. It is common that the 1994 students have visited other countries, while it was not common to have done so in 1969. Another example of the big changes in the communication system can be reflected in the official statistics about the use of telephones. In 1970 the Swedish phone company registered 15 million markings inside the country and 8 millions of markings where Swedes phoned to other countries. In 1990 the phone company registered 45 million marking for calls inside the country and 85 millions for calls outside the country. In 1970 no one used a mobile phone. In 1994 a great deal of the 15 year olds has used it. In 1969 no 15 years old have used a computer. It was difficult to avoid using one if you were 15 years old in 1994.

In 1969 about 20% of children at the age of 15 had parents that were divorced. In 1990 about 50 % of the students have experienced a divorce when they have become 15. In 1969 Sweden parents to fifteen year olds had no economical support to take care of their children when they were ill during their early years. Parents to 15 year olds in 1994 could use a couple of days per year to take care of their children when they got ill and get payment from the state. Even if the overall economical situation had become relatively less good, the Swedish homes were very well equipped in 1994 compared to 1969. According to the official statistics cars are more common in 1994 compared to 1969. Each home had several radio receivers in 1994 and just one or two in 1969. In 1994 it is not uncommon to have more than one TV-set in the lining quarters. In 1969 this would have been a strong exception.

Through the large changes in the way the media cover what happens in the world, the 15 year old of 1994 is much more exposed to information from many corners of the world than the 1969 teenager was. The teenager of the nineties in Sweden have also been exposed to even more frank information about i.e. sexual life than the teenager had been in the late sixties. Sexual activities are described more open in the press and in the TV nowadays than it was then. You can find pornographically stuff of great interest to fifteen year olds in papers as well as in the late broadcastings of some TV-channels.

... and in the school system between 1969 and 1979

The world that surrounds the young person that grows up in the nineties is quite different from the surrounding world of the sixties. At the same time as these changed living conditions are a fact, it is also a fact that the Swedish teenagers of the sixties as well as of the nineties have to spend about 45% of the time that they are awake during the 37 school weeks that exists during a year at school. If you look at the large shifts in the living conditions that have occurred during the last part of the 20th century, schools might have changed the pattern of their inner lives to adjust to the young persons that have other knowledge and other norms than young people had in earlier years, when the school was designed.

In Sweden schools have tried to cope with the changed situation in many ways. One way has been to reconstruct the central guidelines for the grund schools as the surrounding society have changed. These changes are reflected in the three different läroplans that this study covers.

The politicians have put demands on schools in Sweden to use more of collective work among the teachers. In the 1980 läroplan and onwards team work was not only expected among the teachers but also between the teachers and their school leaders. Teachers were demanded to make more frequent use of exploratory working methods in all subjects to make school life more varied for the students. Expectations were presented on the schools to increase student democracy. The school management areas were asked to produce a local working plan in which each area defined its local profile of schooling within the limits of the läroplan of 1980. The schools also faced the demand of evaluating their own efforts to reach the aims of the school from 1976 and onwards.

Some of the changes that were requested during the years between 1969 and 1994 means a good challenge to the local schools. For instance the introduction of a local working plan really meant a change to the people of the single school when it was introduced. It meant that the local people had more to say about what should be learnt than before. The purpose was also that they more quickly could adopt the school to the needs of the student that participated in the modern world that we described above. To help the teachers to face the challenges of the new quickly developing society and to be better prepared to meet the needs of the modern students the Swedish schools allocated resources for yearly in-service training.

The main amount of in service training of teachers in the comprehensive school from the late sixties until the beginning of the nineties occurred during the so called study days. Each year five such days were spent by the teachers on different topics that aim at school improvement. During the twenty-five year of this study these days worked as usual at the nine schools. But during the studied period the schools got to own their study days more intense than before. Earlier the study days now and then were organised by consultants from the regional County Board of Education. In 1981 this consultants finished their work at the County Boards of Education. From 1982 a new system of in-service training replaced the work done by the consultants. From 1982 and onwards each school management area have got a state grant of about 2 000 Swedish kronor per teacher and year to spend on two kinds of in-service training of teachers. During most years of the eighties, two thirds of this state grant was expected to be used for individual teachers of the school management area to deepen their knowledge (for instance by participating in university courses). The other third of the state grant was expected to be used for local school improvement work. From the end of the eighties the schools were not regulated in their use of the funds. They could use it for any in-service training that they found important for the teachers. From the early nineties the five study days have been expanded to give even greater help to the development of the work of the teachers. Each year the teachers of the grund school are expected to participate in eight study days during the summer holidays of their students. In the middle of the nineties the teachers of the nine schools that we have studied participate in thirteen yearly study days to keep in touch with the development that is needed to stimulate the young ones to learn for the future.

The implementation of the reformation of the grund schools that took place in the country in the years of 1980 to 1985 were expected to be stimulated through the use of two compulsory in-service-training programmes that each school management area participated in during the studied period. Also the nine schools that we have studied. One of the programmes was built for the school leaders of the schools. This was a two year long programme mainly based on ideas of participatory learning where the school leaders made a lot of studies and try-outs in their own schools (see Buckley, 1985 for an overview). The Team training program gave a one-year in-service training for 15 members of the staff of each school management area (see Henricsson, 1978 for a description). In the group of fifteen members of the staff, one school leader participated with teachers, school psychologists and personnel from the maintenance services of the school. To stimulate the implementation of the new central curriculum introduced in 1980 each school management area also got a certain grant between 1980 and 1984 of about 1 000 Swedish kronor per teacher per year. There were also efforts to use the in-service training system to help the schools to adapt to the new demands.

Results of our study

We have compared school climates as they were perceived by students and staff in nine comprehensive schools at three points in time, 1969, 1979 and 1994. Grade eight (fifteen years old) students and their teachers were administered the same questionnaire in 1979 and 1994 that had been given 10 and 25 years earlier. The number of students that answered the questionnaire were 1 274 in 1969, 1 318 in 1979 and 1 036 in 1994. Ninety percent of all the students who belonged to the eighth grade in the nine schools answered the questionnaire. Those who did not respond were absent from school on the day when the questionnaire was administered due to normal reasons such as illness etc. The teachers received the questionnaire by mail and their response rate is much lower than the response rate for the students. 67% in 1969, 58% in 1979 and 70% in 1994 answered the questionnaires. The nine schools, which represented three different kinds of municipalities in the Western part of Sweden, collectively provide a reflection of twenty five years of struggle for better schooling.

One of the consistent improvements that the Swedish society has striven for during this twenty five year period has been to make the day to day work in the classroom more varied. Through many channels the message has been clear - less direct teaching (traditional teacher talk and questioning with students responding) and more of activity based learning like the use of exploratory working methods with a higher degree of student involvement. The message has been presented in central curriculum, through journals of the teacher unions and has been brought out during study days, in-service training programmes and also during summer courses in which some of the teachers of the nine schools participated. An estimation of the effect of these improvement attempts are presented in the following diagrams.

Diagram 1 and diagram 2 are based on answers from students and teachers to the questions:

 "You have many different subjects and teachers in school. The class works in many different ways, How often are the working methods presented below used in your class?" (Students)

"How frequently do you use the following working methods in your daily teaching?"(Teachers).

Both teachers and students were presented with descriptions of five working methods and were asked to mark if the five specific methods were used several times per day, a few times every day, once a week, sometimes during a month, almost never or never. In diagram 1 frequencies for those students in all the nine schools are shown that have given the answers "several times per day" or "once a day".

 EMBED "MSGraph" "Word-objekt9" * mergeformat

Diagram 1. Percentage of students in nine Swedish comprehensive schools who reported on the daily occurrence of teaching practices in 1969, 1979 and 1994.

 EMBED "MSGraph" "Word-objekt2" * mergeformat

Diagram 2. Percentage of teachers in nine Swedish comprehensive schools who reported on the daily occurrence of teaching practices in 1969, 1979 and 1994.
The result that are presented in diagram 1 give a rather evident picture of what happened over the ten years - very little changed. Both teachers and students judge the daily use of the five different working methods in much the same way in 1969, 1979 and in 1994. There are only small shifts in some of the perceptions for both teachers and students.

Teachers as well as students on all three occasions found that the traditional methods (lectures and question-answer lesson) were used frequently every day. There are more students than teachers, reporting that this is the case, both in the case of the pure lecture and the question-answer kind of lesson. There are several possible interpretations of this difference. The teachers were more aware of what was intended, and they occupied different social positions than the students in school. Perhaps the most striking interpretation of the differences between the students' and their teachers' perception of what is going on in the classroom is that the teachers' judgement is strongly influenced by their ideal views of the working process. They report more frequently what might to have happened instead of what did happen. The students are in their testimonies free from this kind of bias - they have very little knowledge of the ideals for the working process and therefore report on more factual situation.

However, our focus is not on how teachers and students view the work in the classroom, but rather the changes that have occurred over the twenty five year period. More students report a daily emphasis on discussions over the years and the teachers stay at a high level on this working method with their perception. Group work never grows into the daily routines of these schools as seen by the students. The degree of teachers that say that this working method is in daily use is stable over the years. The proportions of students that report that individual work is in daily use rose in 1979, but have fallen down at the level of 1969 in 1994. The answers of the teachers show that very little might have happen with the use of this working method over the quart century.

So far we have presented result of our study for the three cohorts with the nine schools kept together. In diagram 3 to 7 we present the picture of the changes among students and teachers for each school. The experience of the day to day life is reflected by the percentage of students and teachers that have given answers to our questions that indicate daily use of the five different working methods.

The most striking in the series of diagrams that describe the experiences of the students and their teachers at the three points in time, when we have visited the schools, is that the changes follows the same trace in the nine cases. Diagram 1 and 2 could have been pictures for any one of the nine schools. The deviation from the main pattern is rare. The pictures, that the answers given by the students give, show stronger uniformity than the pictures for the teachers. School I seem to deviate somewhat from the common pattern. In this school there are fewer students than in other schools in 1994 that say that lecturing and question-answers are in daily use than in the other eight schools. The students show more stable frequencies of how many that say that there are daily discussions and individual work in their school, than in the other schools. School I is a school that exists in a small municipality with a rural touch in its local climate. When you look on other information in the study, during the years this school have had a more open communication between teachers and students and the two parties hold more equal attitudes about many interaction norms in the school. However, the answers that the teachers of this school give to our question about working patterns do not indicate the same deviation from the common trade for school I.

The answers of the teachers, that fluctuate more than the answers of the students, do not indicate any large changes in the mixture of working patterns in the schools. The insights into the nine schools shows that there are more variations in the experience of the teachers than you could expect from the overall picture that was presented in diagram 2. But there are some interesting hints that some of the schools may be in a kind of movement towards a larger respectively a smaller variation of the working methods. For instance the views of the teachers of school C seem to suggest that the question-answer way of education is dropping (which also the answers from the students suggest) and that the group work and individual work is growing (which not is shown by the student answers). In school G the group work and the individual work, as judged by the teachers´ answers, seem to lose which may make this school less varied in its day-to-day life.

Diagram 3. Percentage of students and teachers in nine schools that have answered that lecturing occurs in their school every day. 1969, 1979 and 1994.

Diagram 4. Percentage of students and teachers in nine schools that have answered that question and answers occurs in their school every day. 1969, 1979 and 1994.

Diagram 5. Percentage of students and teachers in nine schools that have answered that discussions occurs in their school every day. 1969, 1979 and 1994.

Diagram 6. Percentage of students and teachers in nine schools that have answered that group work occurs in their school every day. 1969, 1979 and 1994.

Diagram 7. Percentage of students and teachers in nine schools that have answered that individual work occurs in their school every day. 1969, 1979 and 1994.

When you take into account the efforts that the schools have made in the field of in-service training for teachers during the years it seems to be astonishing small effects of all the investments. Schools in the nineties are as dominated by the teacher-directed and teacher-dominated working patterns as they were in the late sixties. Direct observations of the use of working methods in Swedish schools that we conducted in the middle of the seventies (Ekholm, 1976), where fifty-four classes were observed during three days, and in the end of the eighties, where more than 300 lectures were observed, certifies the testimonies from the students. What was going on in the ordinary classroom in 1976 was described in the following way:

"The school work pattern showed itself to be relatively monotonous. Observation results show that pupils worked mainly by themselves on an identical task. Besides this work method, the hours in class were dominated by the teacher speaking, in the form of explaining the subject and then asking questions. Pupils seldom did any other form of collective work than being together in the same room. Classroom work was steered mainly by the subject taught and the textbook and/or teaching materials and to a certain degree by the teacher." (Ekholm, 1976, p. 11)

This characterization of the working methods in use in the classrooms may very well have been written in the early nineties judged by the perceptions of the students and teachers in the questionnaire study.

One conclusion that may be possible to draw from the total picture is that the teachers during the twenty five year period have stayed to be aware of the demands for more varied working patterns in the school. Their willingness to use group work and discussions, during which the students can be active, have stayed high through the years, which is to be seen as positive when compared to the values that the Swedish system is based on. But judging the situation in the schools on basis of the students views little have really been changed during the years.

The most important change that seems to have occurred during the twenty-five years that we have followed the schools is that the students more often discuss with their teachers during the school-day. When we have interviewed "old" teachers that have been working at the nine schools for a long time, they tell us that the growing use of discussions in the daily routines has its roots in the changed student. Today’s students are more outspoken they tell us during the interviews. It does not depend on any planned change in the use of working methods initiated by the teachers. We also have seen that this change goes back to a more relaxed relationship between students and teachers of today compared to yesterday. For instance students call teachers by their first name in the 1994 Swedish grund school. They did not do that in the school of 1969.

One of the teaching approaches that did provide a shift over the twenty five year period, according at least to students´ views, was the daily use of individual work of students. There were more students in most of the nine schools in 1979 than in 1969 or 1994 that told us that individual work was in daily use. What are the roots of this rise and fall of a working method? When we have been talking to "old" teachers at the nine studied schools they give us several explanations. One has to do with good economical situations in the end of the seventies, where new materials where brought in to the schools and the students received new work books that supported an individual approach to the learning. Other explanations also deal with the favourable economical situation of the late seventies in these Swedish schools. The "old" teachers in some of the schools have told us that they shifted their copy machines in this period. Older, less effective machines were kicked out and modern highly effective ones were brought in. The new machines were used by the teachers to produce large amount of mimeos that was handed out to the students for them to work with. In the early nineties the economical situation of the schools is less good and the teachers cannot make as many copies on the machines any more. Therefore, they tell us, the degree of students that say that they every day are working individually may have decreased in 1994. In some of the schools the teachers also point at the fact that the shrinking economy have created larger classes, and the larger classes do not permit individual work as there are not space enough for individual work anymore. (This feeling among the teachers gets some minor support in the statistics of the schools. In 1979 the average size of a class in these schools are 25.4 students, in 1969 and 1994 the average size were 26.2 respectively 26.0 student per class.) The reasons for the temporary shifts in the use of individual work seems to be a rather materialistic one, which gives the teacher a better work economy and at the same time leads to a more mechanical way of working in the schools.

The simplest interpretation of the rather stable pattern of answers from the students and their teachers is that the daily practices of the schools are about the same in 1969, 1979 and in 1994. As we have followed the schools over the years we have some insights into why the work pattern has been so stable. In principle the schools follow the same time table during the full period. In these Swedish schools the school day is cut into periods consisting of 40 minutes each. The teachers adjust their actions to this short period, sometimes they use 60 or even 80 minutes, but that is rare. The 40 minute period as the skeleton of the Swedish school day has not changed over the twenty five years and we can see that this tight and stable time limit of the work in school is the real determiner of the work process. Although large amounts of in-service training work with large amounts of information and signals about more varied working methods have been used, little has happened in this area of the school life. One conclusion of this long term study of school improvement efforts tells us that it does not help with persuasion, logical arguments or good examples of changed working patterns if the time budget only allows certain pedagogical solutions.

Changes in Work Load

Another question in the study dealt with the work load of the students. Students were asked the question 'How often do you usually have homework during an ordinary school week?' 87% percent of the boys and 96 % of the girls in 1969 said that they had homework to do almost each day or each day in the week. In 1979, 70% of the boys and 81% of the girls said the same thing. In 1994 85% of the boys and 93% of the girls explained that they had home work every day or almost every day in the week.

The home work assignment differs between the studied schools. In 1969, in the schools with the strongest demands on the students, 100 % of the students explained that they had homework every day. In the schools with the lowest demands in 1969 80% of the students said the same. In 1979 90 % of the students in schools with stronger demands said that they had homework to do every school day, and in other schools with weaker demands only about 30% said that they have homework to do every day. In 1994 the most demanding schools have 100% of the students saying that they have home works every day and 70% of the students in the schools with the weakest demands said the same.

 In table 1 we show how long time the student reported that they spent on home work an ordinary school day.

Table 1. Self reported time that students in nine Swedish comprehensive schools spend on home work every day. % of students that report that they do home work more than half an hour per day.

	
	1969
	1979
	1994

	Boys
	48
	33
	44

	Girls
	66
	41
	59

The work load of the students outside school was largest in 1969 and lowest in 1979. Behind the low work load of the students in 1979 lies a plea from the central authorities for a less overloaded working situation for the students in the comprehensive school. In the central curriculum that was presented in the autumn of 1969, and that was still in use in 1979, there were recommendations given to the teachers to be more careful with their homework assignments, as studies had shown that the leisure time of the students tended to disappear. The plea for a new homework norm was also spread through journals and through discussions among the teachers. The results of our study show that this campaign seems to have had temporary effect. In 1994 the old formulations of an earlier "läroplan" was forgotten. A new one was introduced in 1980, which was still in use in 1994. In this "läroplan" the government argued for home work. When that "läroplan" had been in use for more than ten years the work load of the student outside school were almost back at the same situation as in 1969.

The variations between schools are shown in diagram 8. The mean time that the students have self-reported that they spend on homework is calculated for the three years in each school.

Diagram 8. Average time in minutes that the students have estimated that they spend each day on homework in nine schools. 1969, 1979 and 1994.
In two schools (A and G) the students have met higher demands than in other schools at the first occasion of the study. In these two schools the demands on home work have been adjusted to the level of the other schools over the years. In most schools the work load of the students on their spare time has been kept at about the same level during the years in most of the nine schools.
The self-reported time that teachers spend on their job outside the class room shows another development as can be seen in table 2.

Table 2.
Mean self-reported time that teachers in nine Swedish comprehensive

schools spend on their work outside teaching every day..

	
	1969
	1979
	1994

	Male teachers
	2 h 12 min
	1 h 45 min
	2 h 28 min

	Female teachers
	1 h 46 min
	1 h 40 min
	2 h 06 min

In Sweden the core of the working time of the teachers is regulated through collective negotiations between the central authorities and the teachers' unions. The work load is defined by the amount of lessons that a teacher has to do each week. In 1969 and in 1979 an academic teacher working in the comprehensive school had to do twenty-four forty minute periods per week in the class in his subjects. A teacher who was working with non-academic subjects, (handicrafts, physical education, home economics, and arts) had to do twenty-nine lessons per week. In table 2, both these kinds of teachers are included in the 1969 and 1979 rows. In 1994 the work load of the academic teachers are the same, but the work of the teachers of non-academic subjects have got less periods to teach. In 1994 they have to do 26 periods per week. As can be seen in the table the teachers are working less time in 1979 than in 1969 and 1994. The differences between the three occasions are statistically significant for the male teachers and not significant for the female teachers. The roots of the differences between genders reflect the different traditions of work differentiation in Swedish homes, where women still have more responsibility than men. This tradition creates a smaller possibility for the female teacher to engage in her work outside classroom activities.

The results from the study show that the working time of the teachers varied in the same way as the working time of the students did. The decreasing working time in 1979 was a fact in all but one of the nine schools in the sample. In 1994 all nine schools had increased the working time of the teachers. The reason why the work load was lower in 1979 in all of the schools is difficult to find. In some of the schools it is easy to understand why the work load went down. The teachers in the schools became more experienced (the average age of the teachers of the schools raised with about five years) and the housing areas of some of the schools that delivered the students settled, which means that the situation in the school became less chaotic and calmer. In some of the schools the numbers of the students in the classes were also reduced during the late seventies, but have risen again in the nineties.

Diagram 9. Average time in minutes that the teachers have estimated that they spend each day on their work outside the class room in nine schools. 1969, 1979 and 1994.

As can be seen in diagram 9 seven out of the nine schools show the same pattern. The work load was lower in 1979 and the highest in 1994. In two of the schools (school D and G) the work load did not dip in 1979. The work load in these two schools has increased steadily over the long period for the teachers. It is easy to understand why the work load is higher in these schools in 1994 when you have observed the changed pattern of responsibility in the Swedish grund schools. In 1994 the teachers together with their school leaders have the full responsibility not only for the internal pedagogical work but also for the allocation of money and other resources in the school. And to carry this responsibility costs work and time. The changed living conditions of the schools seen as local organisations are reflected in the changed work load among the teachers.

The Social Learning of the Students

In what way has the students' learning changed during twenty five years? Did they learn more or less, better or worse in the late sixties, seventies or in the nineties? We have not succeeded in collecting information to fully illuminate these questions in our study. There are results of traditional knowledge tests available at the first survey occasion, but not at the second or third. But it is possible to us to give other illustrations of what happened to the knowledge development during the twenty-five years that our study has lasted. Swedish schools have other ambitions to influence the knowledge development among the young citizens than within the traditional school subjects. In the School Regulations (chapter 5; 1) it was stated in 1969:

"The school shall, through its atmosphere and environment, develop the pupils' self-reliance and independent judgement, as well as accustom them to honesty, consideration, attentiveness toward others and good manners."
This condensed ambition is also true for the school in 1994, although the formulations have been changed and now appears in another form in the "läroplan". As can be seen in this quotation the Swedish school has been trying to stimulate social development of the students. In the twenty five year study we have also tried to illuminate what has happened to the efforts of the school to influence this development. One of the questions that were used to measure the degree of independent behaviours among the students was formulated in the following way:

"Imagine that your teacher gives you a task. You are as quick as possible to find out how a certain thing is produced. The teacher has told you how to do it: go to the library and read about it in a book. But you yourself can figure out another way that is quicker. Perhaps you can get this information from someone you know who works in such
production, or by making a phone call to a factory, or in some other way. Which way do you choose?"

1
()
Do as your teacher told you, and go to the library

2
()
Ask your teacher if you may do as you yourself have thought of

3
()
Do as you yourself have figured out without first asking the teacher

Not only were the students asked to answer this question but also their teachers. We asked them to tell how they would like the student to act in the situation that is described in the quoted question. The answers from the students and the teachers are presented in table 3.

The results show that the positive attitude of the teachers towards the students' independence in the school situation have become more embraced in the end of the seventies and in the nineties than it was in the end of the sixties. It is an attitudinal development that is more evident among female teachers than among male teachers. The same pattern is showed among the teachers in eight out of the nine schools. In one of the schools in the urban district the teachers expect the students to act independently to a less degree than in earlier years. In relation to the ambitions of the society the other

Table 3. How students would act in a situation where they were asked to go to the library and solve a task but they create an idea of their own as a better alternative. The ideal expectations of the teachers on the student actions. % of students and of teachers.

Students

 Teachers

	
	1969
	1979
	1994
	
	1969
	1979
	1994

	Do as the teacher told
	12
	7
	8
	
	2
	3
	0

	Ask the teacher for permission
	75
	78
	76
	
	76
	64
	58

	Act independently
	10
	14
	15
	
	19
	32
	40

	(N)
	(1 141)

	(1 206)
	(1 036)
	
	(199)
	(173)
	(183)

schools seem to have improved into this area during the studied decades. Maybe the attitudinal changes among the teachers are an effect of the large amount of information that has been sent out to the teachers through changes in the "läroplans" and through in-service education.

The improvement is true if we stay with the results for the teachers. When we look at the answers from the students, however there are no large signs of improvement. Both in 1969, in 1979 and in 1994 the great majority of the students declared that they would have asked the teachers permission to do what they had thought of themselves. Only a minor proportion said that they would follow their own idea first over the twenty five years. The changes in the attitudes among the teachers have left few traces in the attitudes of the students. It seems as if the students have not noticed the changed attitudes among the adults in the schools.

The whole system of the school is here something of a hindrance towards a change. The students believe that the teachers have lower expectations of them than they really do in relation to the aims of the social development of the school. In other questions that we used to catch the degree of independence among the students (in which we ask them about their way of acting in less school related situations) the comparisons between 1969, 1979 and 1994 show that a lot more students in 1979 and in 1994 act more independently than in 1969. This result suggests to us that other socialization agents, like the family, have been more evident in showing their positive attitudes toward the independent behaviour among youth than the school still is. An improvement of the up-bringing of the youth has occurred in the society, but that improvement is not occurring in the school.

We have also tried to look at what have happened to the achievement norms of the students over the years. In the questionnaire to the students several questions dealt with their attitudes towards achievement. The students were asked to make a self declaration of how high they had reached on a ladder of achievement and they also reported to us how high they thought that they thought they could reach on that ladder. The difference between how high the students thought that they had reached and how high they thought that they could reach was calculated. The students were asked to tell us if they wanted to achieve better than their mates at school and we also confronted them with a forced choice between being the most popular or the best achiever in the class. We dichotomized the answers on the two last questions and gave the students that choose the achievement alternatives one point per question. We also gave the students that had higher aspirations than two steps and more on the ladder one point and constructed thereby an index of achievement aspirations among the students that could vary between 0 to 4.

The changes in achievement aspirations over the twenty-five years can be seen in table 4.

Table 4. The achievement aspirations among students in nine schools. Means of index points on a scale running between 0 to 4. 1969, 1979 and 1994. Boys and girls.

	
	1969
	1979
	1994

	Boys
	1.62
	1.60
	1.76

	Girls
	1.54
	1.50
	1.58

The students have become somewhat more achievement oriented over the years. This especially goes for the boys, who also are significant more achievement oriented than the girls in 1979 and in 1994. The closer analysis shows that it is more common among boys in the urban districts to raise their achievement aspirations. And it is also a larger raise over the years in achievement aspirations among working class youth compared with middle class youth. The raise among the boys in achievement interest is located to three of the schools. All three are situated in an urban district.

Some notions

The most striking result of the twenty five year study in Sweden is the great stability that has prevailed in the schools. Most changes that have been noted are small and there are many areas that have been studied where no changes at all seem to have occurred.

We are in the middle of the analysis of the large amount of data that exist from the study. Except from the answers that have been given to our questionnaires we also analyse the answers that teachers and school leaders that have stayed for a long time at the schools have given to our interviews when they have studied the results for their school. We have gained a lot from listening to their speculations about the causes both to changes and to the large stabilities.

There are many more results to report on in this study. One of the aims of the Swedish grund school is to make its inner life highly democratic. The teachers shall have a lot of influence over their working situation. And so shall the students. The results from the twenty five year study indicate that the teachers have a great deal of power over the school situation, but leave very little to the students. The situation does not seem to have improved a great deal in this area during the seventies, eighties and nineties for the students. The results of the study also indicate that there is not very much change in the schools, even over a twenty five year period during which a system of in-service training occurred occupying more than one hundred full working days for the teachers. One of the many conclusions that can be drawn from the work reported in this paper is that if school improvement is to occur there needs to be more factors involved than pressures from the surrounding society and possibilities given to the teachers to be responsible for their own development. It is not enough to give the teachers the opportunity to improve the school they are working in. This work seems to have to be organized and planned for much longer periods than one year. It also seems to be a necessity for outside persons to be involved in the school in a greater degree than happened in the nine cases over the twenty-five years. The teachers and the school leaders seem to need help to diagnose the situation in the school, and they also need to be encouraged to improve their own efforts to achieve the aims of the school.

References

BUCKLEY J. (1985) The training of secondary school heads in western Europe. NFER-Nelson, Windsor

COLEMAN, J-S. The Adolescent Society. The Social Life of the Teenager and its Impact on Education.. The Free Press. New York.

EKHOLM, M. (1976) Social Development in Schools. Summary and Experts No. 48,

Report from the Institute of Education, University of Göteborg, Göteborg.

HENRICSSON S-E. (1978) Training of local teams as a means of support for school based INSET. A Swedish project. Paper at the International Workshop on School-Focused In-Service Education of Teachers, Bournemouth, England, 1-3 March,1978.

_1230364990.unknown

_1230364992.unknown

_1230364993.unknown

_1230364991.unknown

_1230364986.unknown

_1230364988.unknown

_1230364989.unknown

_1230364987.unknown

_1230364962

_1230364984.unknown

_1230364985.unknown

_1230364983.unknown

_1230364982.unknown

_1230364961

