TEMA:

IZRADA SOCIOGRAMA I PRIMENA LIKERTOVOG UPITNIKA
-SEMINARSKI RAD-
www.maturski.org
SADRŽAJ
UVOD
3
1. Sociometrija
4
1.1. Sociometrijski status
4
1.2. Sociometrijski test
5
2. Sociogram
6
3. Zadatak
7
4. Prilog matrice
.8
5. Izrada sociograma
9
6 Tumačenje
12
7. Primena Likertovog upitnika i analiza rezultata
18
8. LITERATURA
22
UVOD
Osim što je omogućio rušilačke ratove i ekološku krizu, tehnološki razvoj dvadesetog veka stvorio je i osnovu za saznanje da je svet celina. Uočavajući tu celinu i želeći da unapredi njeno zdravstveno stanje, američki psihijatar Jakob L. Moreno razvio je jedan naročit vid terapije društvenih asocijacija, koja se zasniva na vaspitanju spontanosti. U Americi je ovaj terapeutski postupak prerastao u mnogo više. Utemeljen u disciplini koju je Moreno nazvao sociometrija, postao je izuzetno popularan i razvio se u vrlo zapažen sociološki pokret.
Sociometrija Jakoba L. Morena rezultat je čvrste vere u realno postojanje čovečanstva kao celine i njegove ogromne želje da unapredi zdravstveno stanje te celine.

Iako psihijatar po svom temeljnom obrazovanju, Moreno se nije zadovoljavao intervencijama usmerenim na lečenje individualnog organizma jer je uvideo da on nigde ne egzistira izvan društva. Otkrivši da “nijedan pojedinac nije sasvim izdvojen iz kolektiva, niti je potpuno srastao sa njim” http://spekta.on.neobee.net/oautorki/radovi/Knjiga.htm - _ftn5#_ftn5nastojao je da izbegne terapeutske metode usmerene na modeliranje jedinke njenim unutrašnjim preobraženjem ili neposrednom spoljašnjom prinudom. Umesto njih razvijao je originalnu terapiju koja nikad ne tretira jedinku izvan grupa kroz koju se ostvaruje njena egzistencija. Razvijajući tu terapiju sve potpunije je napuštao polje čiste psihijatrije i - u potrazi za adekvatnom terapijom koju bi bilo moguće primeniti i u tretmanu društvenog organizma - udario je temelje sociometrije za koju se nadao da će u budućnosti dovesti do jednog novog vida uređenja sveta u kome sva ljudska bića slobodno učestvuju u formiranju grupa kojima pripadaju. Takve grupe trebalo bi da budu osnova jedne skladne društvene celine.

Na suštinu društvene celine čovečanstva u kakvu Moreno veruje, jasno ukazuje zahtev koga upućuje društvo za kakvo se zalaže: “trebalo bi stvoriti društveni sistem kome bi spontano pristupile sve jedinke i to ne samo pasivnim pristankom već unoseći u njega slobodni duh inicijative; društveni sistem koji obuhvata ne 99,9 % ljudskih bića, već bukvalno sve žive ljude, bez izuzetka.”

Sa metodološkog gledišta sociometrija se može smatrati pripremnom studijom za istraživanja u određenim oblastima kao što su sociologija, antropologija, socijalna psihologija i psihijatrija. Ona se bavi problemima u vezi sa socijusom i “merom”, koji su zajednički svim oblastima socijalnih istraživanja. Ona se razvila u tri osnovna vida:

a) vid dinamične ili revolucionarne sociometrije, koja se bavi problemom društvenog preobražaja;

b) dijagnostičke sociometrije, koja se bavi drušvenom klasifikacijom;

c) matematička sociometrija.
Mada je nesporno da je njen tvorac radio na tome da bi počela svoje naučno postojanje sociometrija će morati još jasnije da se odredi u odnosu na sebi srodne discipline. Naročito se to odnosi na njeno predmetno - metodološko razgraničenje od sociologije i psihologije, te od različitih drugih disciplina na tradiciji njihovih saznanja.
1. Sociometrija
Predmet sociometrije je metodološko proučavanje psiholoških osnova populacije; u tom cilju ona upotrebljava eksperimentalnu tehniku zasnovanu na kvantitativnim metodima i izlaže rezultate postignute njihovom primenom. Ona tako metodično vrši anketu o evoluciji i organizaciji grupa i položaju jedinki u grupama. Jedan od njenih glavnih zadataka je merenje jačine i prostiranja psiholoških pravaca koji prodiru u populacije.
Soci​ometri​ja pruža in​formaci​je o opsegu u kojem se određena osoba svi​đa ili ne ispi​ti​vanim članovi​ma. To se posti​že upitni​kom koji sadrži tako kon​strui​sana pi​tanja, u kojima se od članova traži da se pi​smeno ili verbalno (ređe) izjasne, odnosno da imenuju naj​poželjni​jeg partnera u određenoj si​tuaci​ji(zadatku).
Tokom ži​vota, pojedi​nac ulazi u razli​či​te vrste in​terakci​ja sa drugim ljudi​ma i uključuje se u razli​či​te formalne i neformalne zajednice. Da bi se uspešno pri​ključio i pri​lagodio grupi, veoma je važno uspostavi​ti adekvatne odnose. Upravo sa tim osobama sa koji​ma či​ni​mo grupu, svakodnevno komuni​ci​ramo i radi​mo zajedno na rešavanju različitih problema. Svaki pojedi​nac kon​takti​ra sa određenim brojem osoba što predstavlja njegov soci​jalni prostor. U zavi​snosti od svog karaktera, pojedi​nac je vi​še ili manje otvoren prema ljudi​ma sa koji​ma stupa u kon​takt (ekstravertnost/in​travertnost). Osobe jedne grupe se međusobno razli​kuju i po soci​ometrij​skom statusu tj, popularnosti koju imaju u toj grupi. Često upravo taj či​ni​lac određuje ekstravertno ili in​travertno ponašanje jedne osobe.

Ispi​ti​vanjem soci​ometrij​skog statusa i emoci​onalne otvorenosti bave se soci​ometrij​ska istraži​vanja koja je u psi​hologi​ju prvi uveo Moreno (Moreno, 1962). On je u svojim istraži​vanji​ma proučavao emoci​onalne odnose u grupi, međusobnu pri​vlačnost i odboj​nost članova grupe, i na osnovu dobi​jenih rezultata defi​ni​sao emoci​onalnu strukturu u vi​du soci​ograma. Moreno je duboko verovao da se društvene grupe mogu organi​zovati i reorgani​zovati na prin​ci​pi​ma ličnog pri​vlačenja iodbi​janja (simpati​je i an​ti​pati​je). Mnogobroj​na istraži​vanja koja je sproveo, ni​su imala za cilj samo či​sto teorij​sko upoznavanje sa psi​hološkom strukturom grupe, već isto tako i praktičnu svrhu. Moreno je smatrao da se na osnovu soci​ograma kao predstavni​ka soci​ometrij​ske strukture grupe, pojedin​ci mogu organi​zovati u grupi na osnovu nji​hovih želja i potreba. Sva kasni​ja istraži​vanja koja su bazi​rana na zakoni​tosti​ma soci​ometri​je, vršena su u: porodi​ci, školama, voj​sci, in​dustri​ji, veri, poli​ti​ci i sl.

1.1. So​cio​metrijski status
Soci​ometrij​ski status pokazuje pri​hvaćenost osobe od strane određene grupe, kao i to kako je osoba soci​jalno pri​lagođena grupi. Soci​jalna pri​lagođenost se utvrđuje razli​či​tim soci​ometrij​skim postupci​ma. U te tehni​ke spada soci​ometrij​ski test, kao sredstvo za proučavanje porodičnih, radnih i školskih grupa. Soci​ometrij​sku metodu razvio je J. L. Moreno 1934. godi​ne. Prema njemu soci​ometri​ja se može kori​sti​ti kao: istraži​vačka tehni​ka koja služi za proučavanje organi​zaci​je grupe ili grupa, di​jagnostička procedura kojom se treba odredi​ti položaj pojedinca u grupi i položaj grupe u ši​roj društvenoj zajedni​ci, psi​hoterapijska tehni​ka koja omogućuje pojedin​cu ili grupi da se bolje pri​lagode.

Aktivnostiza učestvovanje u koji​ma se ispi​tuje odnos pri​hvatanja ili odbi​janja nazi​vaju se soci​ometrij​ski kri​teri​jumi. U soci​ometrijskom ispi​ti​vanju može se kori​sti​ti jedan ili vi​še kri​teri​juma. Kri​teri​jumi moraju bi​ti logični i moraju se odnosi​ti na aktivnosti značaj​ne za pojedin​ce (ispi​tani​ke).

Ispi​ti​vanje se sprovodi u malim grupama, a uslov za pri​menu je da se ispi​tani​ci međusobno poznaju i da su zajedno provodi​li neko vreme. Poželjno je da ispi​ti​vanje bude anonimno.Podaci dobi​jeni soci​ometrij​skim ispi​ti​vanjem mogu se predstaviti kvan​ti​tativno (soci​ometrij​skim matri​cama, grupnim iin​di​vi​dualnim in​deksi​ma) i grafički(soci​ogramom). U slučaju većih grupa soci​ogram je nepregledan pa se ne kori​sti.

1.2. So​cio​metrijski test
Soci​ometrij​ski test je sredstvo kojim se proučava društvena struktura u vi​du pri​vlačenja I odbi​janja ispoljenih u grupi. Soci​ometrij​ski test omogućava kvan​ti​tativnu anali​zu emoci​onalne strukture grupe u smi​slu pri​hvaćenosti pojedin​ca u grupi. To je prva strateška operacija koja je podesna za dublje prodi​ranje u strukturu grupe, jer proučava neformalnu (psi​hološku) strukturu. Za razli​ku od formalne strukture grupe, koja je spolja nametnuta članovima grupe, a sastoji se od hi​jerarhi​ja uloga, uti​caja i moći, neformalna struktura grupe či​ni sve ono što članovi grupe unose iznutra, i predstavlja osnovu za funkci​oni​sanje grupe kao celi​ne. Neformalnu strukturu grupe či​ne vrednosne ori​jen​taci​je, percepci​ja ostalih članova grupe, međusobno shvatanje, razumevanje, uzajamne procene i samoprocene.

Prednost ovog testa u odnosu na psi​hometrij​ske testove (test uloga, psi​hodrama i sl.) ogleda se u či​njeni​ci da se zami​šljene si​tuaci​je zamenjuju pri​rodnim si​tuaci​jama koje se javljaju u svakodnevnom ži​votu.

Postojivi​še vrsta soci​ometrij​skih tehni​ka :

- Tehni​ka imenovanja – svaki član u ispi​ti​vanoj grupi imenuje manji broj drugih članova koji mu se naj​vi​še / najmanje svi​đaju ili sa koji​ma želi/ ne želi učestvovati u nekoj aktivnosti,
- Tehni​ka skalnih procena – ispi​tani​ci​ma se daje zadatak da svakog člana grupe procene na skali od 1 do 3 ili od 1 do 5 u odnosu na neki određeni kri​teri​jum,

- Tehni​ka upoređi​vanja u parovi​ma – svakom ispi​tani​ku se nudi spi​sak kombi​naci​ja svih mogućih parova u grupi, pri čemu ispitanik u svakom paru navodi člana kojeg preferi​ra.

Postoje dva osnovna kri​teri​juma u svim soci​ometrij​skim tehni​kama:

- Funkci​onalni kri​teri​jum – prema ovom kri​teri​jumu izbor ili procena se vrši na osnovu određenih osobi​na potrebnih za specifičnu aktivnost (pre svega se mi​sli na osobi​ne koje znače dobro funkci​oni​sanje u grupi),

- Emoci​onalni kri​teri​jum – kod ovog kri​teri​juma izbor ili procena se vrši na osnovu međusobnih odnosa pri​vlačenja iodbi​janja.

Validnost soci​ometrij​skog testa zavi​siod adekvatne pri​lagođenosti soci​ometrij​skog upitni​ka grupi u kojojse vrši istraži​vanje. Sociometrij​ski upitnik je vrlo pri​lagodljiv razli​či​tim grupama i kori​sti se u razli​či​tim područji​ma ljudskog delovanja: u in​dustri​ji, školama, porodi​cama, voj​nim ustanovama i dr. Pri​menjuje se svugde gde postoji određeni kolektiv, ili bi ga trebalo formi​rati u okvi​ru ši​reg, već nastalog kolekti​va. U naj​jednostavni​jem obli​ku soci​ometrij​ski upitnik sadrži pi​tanja upućena svakom članu gupe da označi među ostalim članovi​ma grupe one sa koji​ma bi želeo učestvovati u nekoj aktivnosti ili one sa koji​ma ne bi. Pritom se ispi​tani​ci mogu izjasni​ti(što zavi​si od pri​rode upitni​ka) o svom pozi​tivnom, negativnom i neutralnom stavu koji imaju prema ostalim članovi​ma grupe. Protivni​ci negativnih biranja zastupaju stav da takva bi​ranja izazi​vaju otpor kod ispi​tani​ka, jer pojedin​ci ne žele pri​znati svoja negativna osećanja prema drugim osobama u okvi​ru iste grupe. Razlog odnosa prema negativnim bi​ranji​ma ni​je jasno defi​ni​san ali se predpostavlja da pojedin​ci osećaju nepri​jatnost i da ne žele da se nađu u takvoj pozi​ci​ji, ni​ti da doži​ve takvo osećanje, kao i moguć​nost da pažnja bude oštro usmerena ka neomi​ljenim članovima grupe. Još jedan od mogućih razloga je i stav da se pojedin​ci plaše moguć​nosti, kao i pomi​sli, da i oni sami mogu postati izbor negativnog bi​ranja. Zagovorni​ci negativnih bi​ranja tvrde da se jedi​no kombi​nacijom pozi​tivnih i negativnih bi​ranja može doći do podataka i sli​ke koja realno defi​ni​še odnose koji vladaju u grupi. Po nji​hovom mi​šljenju, izdvajanjem jednog od dva moguća odabi​ra, došlo bi se do podataka či​ja bi in​terpretaci​ja pri​kazi​vala iskri​vljenu sli​ku odnosa u grupi.
2. Sociogram

Kada organizacija dopusti i omogući uspostavljanje neformalnih komunikacija, one se odvijaju po linijama sociograma. To lako može značiti ne samo dopunjavanje, već i namerno zaobilaženje i zanemarivanje formalnih komunikacija po linijama organigrama.Organizacije, tj. njihova rukovodstva, treba samo da prepoznaju vrednost kvalitetnog grupnog struktuiranja i da ga ne ometaju već da ga podstiču.

Ako je sistem preklapajućih grupa formalno definisan organizacijskim aktima i sračunat na to da omogućava intragrupne komunikacije, to još uvek ne mora da znači da su svi članovi posmatranih formalnih grupa zaista uključeni u žive interakcije. Zavisno od interpersonalnih privlačenja, ravnodušnosti,odbojnosti, u okvirima formalne grupne strukture može se javiti neformalno grupisanje po modelu sociograma. Ovakvo spontano nastalo grupisanje je gotovo uvek, više manje izražena, prateća pojava uz formalno struktuiranje.

Homogenost radnih grupa unutar radne organizacije smanjuje intragrupni varijabilitet radnog učinka, i u njima često možemo ustanoviti da *jedan radi za sve i svi za jednoga*. Takva grupa pokazuje još niz drugih karakteristika.
Čini se da su manje grupe uspešnije od velikih, i to verovatno zato što jo u manjim grupaima lakše postići homogenost.
Uz pomoć sociometrijske tehnike može se doprineti formiranju uspešnijih radnih grupa u organlzaciji. Pozitivni rezultati dobijeni su u toku drugog svetskog rata prilikom formiranja posada bombaških aviona.
Na slici 1, prikazan je jedan tipični sociogram, dobijen za 10 ljudi koji su imali zadatak da navedu trojicu svojih drugova koje bi najradije želeli imati kao drugove u radu.
[image: image1.jpg]

Slika 1- Sociogram grupe od 10 ljudi koji su morali navesti trojicu iz svoje grupe sa kojima bi najradije radili. Brojevi u krugu označavaju broj dobijenih *glasova* a strelice pokazuju smer izbora.
Na slici svaki krug predstavlja jednog radnika,, a brojevi u krugu označavaju broj glasova, koje je pojedinac dobio. Strelica pokazuje smer izbora: izvučene linije su obostrani izbori a isprekidane linije jednosmerni izbori. Kako se na slici vidi, najviše glasova dobio je radnik E (»zvezda«), a najmanje, tj. nijedan glas radnik J (usamljeni).
[image: image10.wmf]10

27

31

24

23

21

33

22

1

19

18

25

32

26

5

30

1

1

1

1

1

2

2

3

3

3

3

4

2

5

3

0

U sociogramima možemo zapaziti pojedine zatvorene podgrupe, koje u nekim slučajevima mogu biti i tzv. »klike«. Na primer, radnici A, B i D zatvaraju jedan izolovani trougao, jer se biraju međusobno.
Sociogram predstavlja grafički prikaz rezultata sociometriskog postupka. Odnosi u grupi su zapravo kriterijum za izradu sociograma. Preko sociograma stičemo uvid u strukturu grupe, status svakog od pojedinaca i njihove međusobne odnose. Tu imamo pojedince koji su najviše puta izabrani od strane ostalih članova kao i one koji su najmanje puta birani ili uopšte nisu izabrani. Prvi su „zvezde“ grupe a drugi tzv, „samotnjaci“.

Na sociogramu se , unutar jedne veće grupe uočavaju manje grupe, od kojih su neke otvorene ka ostalima a druge su zatvorene , tj. odvojene od ostalih.
3. Zadatak

Matrica je koncipirana tako da u jednoj studiskoj grupi koja ima 33. studenta ukupno, svaki student bira po tri osobe sa kojima bi najradije radio seminarski rad i to po principu prvog, drugog i trećeg izbora.

Sociogram je izrađen tako da prvo biranje označimo crvenom, drugo biranje plavom, a treće biranje crnom linijom.

4. Prilog matrice
5. Izrada sociograma

[image: image2.emf]10

27

31

24

23

21

33

22

1

19

18

25

32

26

5

30

11

7

8

9

1

1

1

1

1

2

2

3

3

3

3

4

2

5

3

0

4

3

3

3

[image: image3.emf]2

3 29

28

1

1

2

2

[image: image4.emf]4

15

20

16

3

4

14

4

4

0

[image: image5.emf]17

12 6

13

3

3

3

3

[image: image6.emf]11

7

8

9

4

3

3

3

LEGENDA : linije koje označavaju prvo biranje povučene su crvenom bojom, drugo biranje
 plavom a treće biranje crnom bojom
6. Tumačenje
[image: image11.wmf]17

12

6

13

3

3

3

3

Prve dve grupe:
Prve dve grupe predstavljaju najveće grupe. Obe su otvorene s tim što se u prvoj vide stalni članovi o čijem odnosu se može zaključivati,dok se druga grupa sastoji od manjih grupica.

Grupe su povezane preko 1, koji nije posebno istaknut član ni u jednoj grupi, mada je tri puta izabran. S obzirom da su se međusobno birali, 19,26 i 25 bi mogli da formiraju dobar radni tim.

Zvezde prve grupe su 26 sa pet izbora i 19 sa četri izbora dok je 5 napravio izbore unutar ove grupe, ali sam nije izabran. Iz toga se može zaključiti da 5 i 30 (30 je izabran ali sam nije birao) predstavljaju samotnjake.

32 nije napravio izbor, ali se ne može okarakterisati kao samotnjak jer je on tri puta biran.
U drugoj grupi koja je sastavljena od manjih grupa možemo izdvojiti odnose 21,22 i 33, kao i odnose 10, 27,24 i 31, gde 33,21 i 31 predstavljaju zvezde i spojeve ovih manjih grupa. 31 i 33 nisu birali nikoga što ukazuje da nisu zainteresovani za timski rad.
Na ovaj način formirana grupa ne bi bila efikasna pa je neophodno podeliti je na manje grupe.

Treća grupa :

[image: image7.emf]2

3 29

28

1

1

2

2

Ova grupa je mala izdvojena grupa, ali se ne može smatrati klikom. Dva subjekta su se birala među sobom, dok druga dva nisu uopšte napravila izbor.Na osnovu toga se za njih može reći da su samotnjaci, odnosno da nisu skloni timskom radu. Pošto su 2 i 3, koji su se međusobno birali, birali i 29 i 28 može se zaključiti da njihov kontakt nije vezan samo za rad.

Četvrta grupa :

[image: image8.emf]4

15

20

16

3

4

14

4

4

0

Ova grupa predstavlja izolovanu grupu. Članovi ove grupe su se međusobno birali što ukazuje na njihovu povezanost, osim u slučaju subjekta 20 koga niko nije birao, ali je on napravio izbor unutar grupe. To ukazuje da je možda povremeni član grupe ili da nije pogodan za rad.

Peta i šesta grupa :

[image: image9.emf]11

7

8

9

4

3

3

3

[image: image12.wmf]10

27

31

24

23

21

33

22

1

19

18

25

32

26

5

30

1

1

1

1

1

2

2

3

3

3

3

4

2

5

3

0

Peta i šesta grupa se mogu izdvojiti kao klike. Na osnovu broja članova i njihovog međusobnog biranja stiče se utisak da zvezde ne postoje u obe grupe.

U petoj grupi se može primetiti da je subjekt 17 u sva tri slučaja bio prvi izbor što ga može označiti kao zvezdu ove grupe.

U šestoj grupi subjekt 8 je dva puta prvi izbor. Drugi član ove grupe koji se ističe je 11, izabran od strane 5 iz prve grupe što dovodi u pitanje da li se ova grupa može smatrati klikom ili ne.Ipak ovu grupu možemo izdojiti kao kliku jer 5 nije stalan član nijedne grupe, što ukazuje na mogućnost da je nasumice birao, a i članovi ove klike nisu birali druge, nego su se držali zatvorenog kruga.

7. Primena Likertovog upitnika i analiza rezultata
1.ZADATAK: Primenom Likertovog upitnika analizirana je radna organizacija ’’St.George’’sa stanovišta sistema moći i uticaja koji preovlađuju u njoj;
2.ORGANIZACIJA I ISPITANICI: Korišćenjem Likertovog upitnika sam
 intervjuisao 5 svojih poznanika zaposlenih u navedenoj organizaciji. Broj
 ispitanika je mali i svakako ne predstavlja reprezentativni uzorak ali omogućava da se
oproba postupak koji je istovetan sa postupkom na reprezentativnom uzorku (od recimo 50 ispitanika).
3. NAČIN KVANTIFIKOVANJA : predstavlja skaliranje odgovora prema priloženim numeričkim skalama za svaku od pet grupa varijabli iz Likertovog upitnika. Zabeležene odgovore za svako pitanje sam sabrao i podelio sa brojem ispitanika, tj. izračunao aritmetičku sredinu. (Treba uočiti da je na taj način postupak isti kad su u pitanju 3 ispitanika kao i kad je u pitanju 30 ispitanika).
4. INTERPRETIRANJE DOBIJENIH REZULTATA : treba napraviti tako da se za svaku grupu
varijabli kaže da li su odgovori bliži sistemu 1 ili sistemu 4. Najzad, po principu preovlađujućeg
trenda (prema većini od pet grupa varijabli) zaključiti da li je posmatrana organizacija bliža
prvom ili četvrtom sistemu moći i uticaja.
-
Aritmetička sredina po varijablama iznosi :
- vođstvo - 4.33
- motivacija – 4.60
- komunikacije – 3.84
- odlučivanje - 3.70
- ciljevi – 2.80
- kontrola -3.10
Aritmetička sredina odgovora iznosi 3.73 pa možemo zaključiti da anketirana lica rade u radnoj organizaciji koja ima dosta humane odnose prema zaposlenima, vodi računa o socijalnoj motivaciji zaposlenih, naglašava grupno postavljanje ciljeva. Organizacija uključuje radnike u odlučivanje o svom poslu, praktikuje se decentralizovana kontrola i razvija se samousmeravanje.Možemo zaključiti da je posmatrana organizacija bliža
četvrtom sistemu moći i uticaja.
8. LITERATURA
[1] Prof.dr.Branislav Čukić, "Organizaciono ponašanje", ICIM , Kruševac, 2005.
[2] Boris Petz , "Psihologija rada ", Školska knjiga, Zagreb, 1987.
[3] http://wik.ed.uiuc.edu/index.php/Sociogram
[4] http://www.adit.co.uk/html/sociometry.html
www.maturski.org
� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

PAGE
15

[image: image13.wmf]17

12

6

13

3

3

3

3

_1339174053.vsd
10

27

31

24

23

21

33

22

1

19

18

25

32

26

5

30

11

7

8

9

1

1

1

1

1

2

2

3

3

3

3

4

2

5

3

0

4

3

3

3

_1339174091.vsd
11

7

8

9

4

3

3

3

_1339176816.vsd
10

27

31

24

23

21

33

22

1

19

18

25

32

26

5

30

1

1

1

1

1

2

2

3

3

3

3

4

2

5

3

0

_1339204633.vsd
11

7

8

9

4

3

3

3

_1339204629.vsd
17

12

6

13

3

3

3

3

_1339174138.vsd
17

12

6

13

3

3

3

3

_1339174072.vsd
4

15

20

16

4

3

4

14

4

0

_1339173786.vsd
2

3

29

28

1

1

2

2

