

„Ekki eins og tímar þar sem
kennarinn er æðri“

Þróunarverkefni um samstarf skóla og

félagsmiðstöðvar í lífsleiknikennslu

Jóna Svandís Þorvaldsdóttir

Lokaverkefni til M.Ed.-prófs í menntunarfræði

Leiðbeinandi: Aldís Yngvadóttir

Uppeldis- og menntunarfræðideild

Menntavísindasvið Háskóla Íslands

Febrúar 2012

„Ekki eins og tímar þar sem kennarinn er æðri“ – Þróunarverkefni um

samstarf skóla og félagsmiðstöðvar í lífsleiknikennslu.

Ritgerð þessi er 20 eininga lokaverkefni til meistaraprófs við uppeldis- og

menntunarfræðideild, Menntavísindasviði Háskóla Íslands.

© 2012 Jóna Svandís Þorvaldsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2012

3

Formáli

Verkefni þetta er lagt fram sem lokaverkefni til M.Ed.-gráðu á námsleiðinni

Lífsleikni og jafnrétti við menntunarfræðideild Háskóla Íslands, Mennta-

vísindasvið. Verkefnið er metið til 20 eininga.

Leiðbeinandi í verkefninu er Aldís Yngvadóttir, náms- og kennslu-

fræðingur og ritstjóri. Sérfræðingur verkefnisins er Erla Kristjánsdóttir.

Margir eiga skilið þakklæti fyrir stuðning sinn og framlag til þessarar

ritgerðar. Fyrst og fremst vil ég þakka leiðbeinanda fyrir yndislegt samstarf,

frábæra leiðsögn og hlýlegt viðmót. Þá er sérfræðingi þakkað fyrir sitt

framlag. Prófarkalestur var unninn af Bjarka M Karlssyni og hlýtur hann

þakkir fyrir sína vinnu. Einnig ber að þakka félögum mínum í hópi 7 í

námskeiðinu Kenningar í félagsfræði og heimspeki menntunar en starf

hópsins hafði bæði bein og óbein áhrif á verkefnið.

Sérstakar þakkir fá skólastjórn, kennarar og starfsfólk grunnskólans sem

verkefnið fór fram í og svo auðvitað þátttakendur í verkefninu – sjálfir

nemendurnir. Án jákvæðni þessa hóps og vilja til að prófa eitthvað nýtt

hefði verkefnið ekki orðið til.

Að lokum þakka ég maka mínum, fjölskyldu og vinum, samstarfsfólki hjá

ÍTR og FMOS og öllum öðrum sem þurftu að þola mig tala endalaust um

verkefnið mitt. Þið hafið hjálpað meira en ykkur grunar.

5

Ágrip

Meistaraprófsritgerð þessi fjallar um þróunarverkefni sem byggðist á

samstarfi skóla og félagsmiðstöðvar um kennslu lífsleikni á unglingastigi

grunnskóla. Verkefnið var unnið veturinn 2010 til 2011.

Markmið verkefnisins var að kanna hvort og þá hvernig skóli og

félagsmiðstöð geti átt samstarf um lífsleiknikennslu og athuga hvað

nemendum sjálfum finnst um slíkt samstarf. Höfundur ritgerðarinnar kom

til starfa í skólastofnun sem starfsmaður í félagsmiðstöð hverfisins og

kenndi unglingum í 10. bekk lífsleikni einn vetur. Að mörgu er að hyggja

þegar farið er út í slíkt samstarf. Í ritgerðinni er verkefninu lýst ásamt

tilgangi þess og markmiðum, hugmyndafræðinni sem það er byggt á,

framkvæmd og framvindu.

Afurðin úr verkefninu er líkan um lífsleiknikennslu þar sem gengið er út

frá ofangreindu samstarfi. Líkanið miðast við kennslu í einum landshluta eða

borgarhluta í eitt skólaár og er kennsluáætlun sett upp fyrir nemendur í 10.

bekk. Líkanið tekur mið af aðalnámskrá grunnskóla og í kennslunni er unnið

með þrjú þemu; „ég“ – „ég og aðrir“ – „ég og samfélagið“. Markmið

kennslunnar var að efla færni nemenda á öllum þessum sviðum.

Niðurstöður úr eigindlegu mati á gögnum sem safnað var á meðan á

verkefninu stóð leiða í ljós þrjú atriði sem mikilvægt er að hafa í huga; tengsl

við nemendur, sveigjanleika og tengsl við umsjónarkennara nemendanna.

Niðurstöður úr megindlegri spurningakönnun benda til þess að stórum

hluta þátttakenda hafi þótt það jákvæð upplifun að lífsleiknikennarinn kæmi

úr félagsmiðstöðinni þeirra. Þá hafi nemendurnir verið ánægðir með

lífsleikninámið í 10. bekk miðað við fyrra nám í lífsleikni. Ýmsar ástæður

virðast vera fyrir þessu en margir nefndu persónulegri tengsl og traust til

kennara. Nýlegar íslenskar rannsóknir á meðal kennara hafa sýnt fram á að

lífsleiknikennari þarf að búa yfir mörgum kostum og svo virðist sem

nemendur tengi upplifun sína að miklu leyti við kennarann.

Undanfarin ár virðist áhugi fræðasamfélagsins á lífsleikni sem námsgrein

hafa aukist. Hins vegar virðist þróunarvinna sem tengist námsgreininni ekki

hafa fylgt þeim áhuga og rannsóknum nægilega eftir og var megintilgangur

þessa verkefnis framlag til þeirrar vinnu.

6

7

Abstract

“Not like a class where the teacher is superior“ – Developmental project

where a school and a youth club collaborately teach life skills education

This M.Ed. thesis centres around a developmental project in the year 2010-

2011. The aim of the project was to make a project plan where two

organizations, a school and a youth club, join hands in teaching life skills

education to teenagers.

The project’s aim was to see if and how such a collaborative method

would be possible and to see how the students themselves feel about it.

The author took the role of the life skills teacher to 15 year old students but

was at the same time a leisure consultant in a popular after school program

at their school. When a project like this is tested there are a lot of different

aspects to think about. In this thesis the project is described with its aim

and goals, theoretical background, implementation and progress.

Quantitative research was also conducted between the participants in the

program.

The real outcome of the project is a well reviewed project plan which is

based on a collaboration of this sort. The project plan follows the goals of

the national curriculum of Iceland (aðalnámskrá grunnskóla) and has three

themes, I – I and others – I and the society. The program should empower

students in all these fields.

The outcomes of the research shows that the majority of the

participants were happy with knowing their life skills teacher from the after

school program. They also seem to be happy with the life skills program this

year, compared to previous learning in life skills. They give various reasons

for this but one of them is more personal bonding experience and trust

towards the teacher. Recent studies amongst teachers in Iceland, have

showed that a life skills educator needs a lot of good qualities because the

students connect their experience of the program to the teacher.

For the last years there seems to be more interest in life skills in the

academic community. On the other hand there has not been sufficient

development work to follow this interest. This thesis is an attempt to add

something to that field.

8

9

Efnisyfirlit

Formáli .. 3

Ágrip .. 5

Abstract ... 7

Efnisyfirlit .. 9

Myndaskrá ... 11

Töfluskrá .. 11

1 Inngangur ... 13

1.1 Um verkefnið .. 13

1.2 Rannsóknarspurningar .. 15

2 Fræðilegt yfirlit og kenningar ... 17

2.1 Fyrri rannsóknir ... 19

2.2 Ávinningur lífsleiknikennslu .. 21

2.3 Lífsleikni í íslenskum skólum ... 25

2.3.1 Hvað á að kenna í lífsleikni? ... 25

2.3.2 Hver á að kenna lífsleikni? ... 28

2.3.3 Hvernig á að kenna lífsleikni? .. 30

2.4 Helstu kenningar ... 32

3 Félagsmiðstöðvar ... 35

3.1.1 Rannsóknir á starfi í félagsmiðstöðvum 37

3.1.2 Starfsfólk í félagsmiðstöðvum .. 38

4 Tilraunakennsla .. 41

4.1 Kennsluáætlun og námsmarkmið ... 42

4.2 Kennsluaðferðir .. 44

5 Mat á tilraunakennslu .. 49

5.1 Aðferð, framkvæmd og úrvinnsla ... 49

6 Niðurstöður .. 53

6.1 Eigindleg gagnaöflun: Helstu niðurstöður 53

6.1.1 Yfirlit yfir tilraunakennslu: Útdráttur úr eigindlegum

gögnum .. 53

6.1.2 Þrjú mikilvæg þemu ... 54

6.2 Megindleg gagnaöflun: Helstu niðurstöður 56

10

6.2.1 Spurning 1 .. 56

6.2.2 Spurning 2 .. 57

6.2.3 Spurning 3 .. 58

6.2.4 Spurning 4 .. 59

6.2.5 Spurning 5 .. 60

6.2.5.1 Rökstuðningur á svari ... 60

6.2.6 Spurning 6 .. 62

6.2.7 Spurning 7 .. 63

6.2.7.1 Rökstuðningur á svari ... 63

6.2.8 Spurning 8 .. 64

6.2.9 Spurning 9 .. 64

6.2.10 Spurning 10 – Hvað líkaði þér síst við lífsleikni

 tímana í vetur? .. 65

6.2.11 Spurning 11 .. 66

7 Umræða ... 67

7.1 Starfsmenn í félagsmiðstöðvum og lífsleiknikennsla 68

7.2 Samstarf skóla og félagsmiðstöðvar í lífsleiknikennslu 70

7.3 Álit nemenda ... 73

7.4 Veikleikar verkefnis ... 76

7.5 Litið til framtíðar ... 77

8 Lokaorð ... 81

Heimildaskrá .. 83

Viðauki 1 .. 89

Viðauki 2 .. 95

Viðauki 3 .. 108

Viðauki 4 .. 110

11

Myndaskrá

Mynd 1 – Tengsl lífsleiknikennslu við námsárangur.

Heimild:Námsgagnastofnun (2011). .. 24

Mynd 2 – Þekking, leikni og hæfni.. 31

Mynd 3 – Reynslunámshringur Kolbs ... 46

Mynd 4 – Spurning 1: Ef þú hugsar um lífsleikni yfir höfuð myndir þú

segja að hún sé 56

Mynd 5 – Spurning 2: Ef þú hugsar um lífsleikni í vetur myndir þú

segja að tímarnir hafi verið 57

Mynd 6 – Spurning 3: Ef þú hugsar um lífsleikni síðustu þrjú ár,

hvernig fannst þér lífsleikninámskeiðið í 10. bekk? 58

Mynd 7 – Spurning 4: Ef þú hugsar um lífsleikni í vetur myndir þú

segja að þú hafir lært 59

Mynd 8 – Spurning 5: Hvernig fannst þér að lífsleiknikennarinn þinn

kæmi úr félagsmiðstöðinni? ... 60

Mynd 9 – Spurning 6: Ef þú hugsar um síðustu 3 ár (8.–10. bekk)

fannst þér 62

Mynd 10 – Spurning 7: Ef þú hugsar um lífsleikni í vetur myndir þú

segja að þér hafi þótt 63

Mynd 11 – Aukin tengsl .. 71

Töfluskrá

Tafla 1 – Jákvæð áhrif lífsleikni á skólasamfélag 23

Tafla 2 – Kennsluáætlun .. 95

file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687670
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687671
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687672
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687672
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687673
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687673
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687674
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687674
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687675
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687675
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687676
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687676
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687677
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687677
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687678
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687678
file://Sarpur/gogn/2012%20ritgerðir%20febrúar/Háskóli%20Íslands/Menntavísindasvið/Jóna%20Svandís%20Þorvaldsdóttir/M.Ed.%20verkefni%20-%20Jóna%20Svandís%20Þorvaldsdóttir.docx%23_Toc315687679

13

1 Inngangur

Lífsleikni var gerð að skyldunámsgrein í íslenskum grunn- og framhalds-

skólum með tilkomu aðalnámskrár grunnskóla árið 1999. Námsgreinin er

því sem slík ung í íslensku skólakerfi og mætti segja að hún væri enn í

mótun.

Síðan þá virðist sem umræða hafi aukist um námsgreinina í íslensku

fræðasamfélagi og þá sérstaklega undanfarin ár. Það bendir til aukinnar

almennrar vitundar um gildi lífsleiknikennslu í skólum og vakningu í

rannsóknum tengdum lífsleikni. Þrjár nýlegar rannsóknir hafa verið gerðar á

lífsleikni í grunnskólum (umfjöllun í kafla 2.1) og tvær á kennslu lífsleikni í

framhaldsskólum. Segja má að meginmarkmið þessara rannsókna hafi verið

að varpa ljósi á stöðu lífsleikni í hugum skólafólks og nemenda. Þegar um

svo unga námsgrein er að ræða má gera ráð fyrir því að foreldrar, aðrir

uppalendur og jafnvel nemendur sjálfir viti ekki fullkomlega út á hvað hún

gengur en kennarar í grunnskólum virðast þó vera sammála um gildi

greinarinnar (Aldís Yngvadóttir, 2009).

Segja má að hvers kyns innlegg í umræðuna um lífsleikni sé gagnleg og

stuðli að aukinni þekkingu sem er væntanlega til þess fallin að efla

lífsleiknikennslu í grunnskólum landsins. Þó er einungis hægt að ná vissum

árangri með umræðu. Á einhverjum tímapunkti má gera ráð fyrir að

þróunarvinna þurfi að koma til þannig að niðurstöður rannsókna skili sér út í

skólastarfið. Margt getur hljómað vel í orði en verið erfitt að fylgja eftir í

framkvæmd. M.Ed.-verkefni þetta er viðleitni til þess að koma hugmynd í

verk.

1.1 Um verkefnið

Þessi meistaraprófsritgerð fjallar um þróunarverkefni á sviði lífsleikni-

kennslu á unglingastigi grunnskóla. Tildrög verkefnisins voru fyrst og fremst

sú umræða sem verið hefur um lífsleikni og lífsleiknikennslu undanfarin ár,

það er að þrátt fyrir að hún sé eins konar „ruslakista“ (Aldís Yngvadóttir,

2010) sé hún óneitanlega gagnleg námsgrein sem hefur mikilvæga

snertifleti við þá menntun sem vænst er til að nemendur hafi hlotið við lok

náms í grunnskóla (Menntamálaráðuneytið, 2007).

Aðalmarkmið verkefnisins var að þróa líkan um nýja leið í

lífsleiknikennslu á unglingastigi grunnskóla þar sem byggt er á samstarfi

14

félagsmiðstöðvar og skóla. Jafnframt var þróuð kennsluáætlun sem getur

nýst í slíku samstarfi. Tilgangurinn með verkefninu var að vinna þá

undirbúningsvinnu sem nauðsynlegt er að hafa í baklandinu þegar haldið er

á ótroðnar slóðir.

Grunnhugmyndin var sú að markmið með starfsemi félagsmiðstöðva séu

það lík markmiðum lífsleikni að áhugavert sé að láta reyna á samstarf.

Gengið var út frá því að félagsmiðstöðin teygði sig í auknum mæli inn í

skólana en ekki öfugt. Lagt var upp með þá tilgátu að með þekkingu sína,

reynslu, áhuga á lífsleikni, áherslu á velferð unglinga og ekki síst vegna

tengsla sinna við unglinga, geti starfsmenn félagsmiðstöðva verið vel til þess

fallnir að taka aukinn þátt í því að kenna unglingum í sínum skólum lífsleikni

eða jafnvel sjá um lífsleiknikennslu undir handleiðslu reyndari kennara.

Verkefnið er byggt á hugmyndafræði lífsleikni sem og hugmyndafræði

félagsmiðstöðvastarfs en slíkur bakgrunnur nýttist við þróun á líkaninu

ásamt þróun á kennsluáætlun. Grundvöllur verkefnisins eru kenningar John

Dewey um reynslunám og aðrar kenningar er tengjast viðfangsefninu, t.d.

þroskakenning Jean Piaget, kenningar um hugsmíðahyggju og félagslegt

nám. Nokkrar rannsóknir hafa verið gerðar á Íslandi og erlendis á lífsleikni

og verða þær jafnframt hafðar til hliðsjónar. Í öðrum kafla, hér að aftan, má

finna ítarlega útlistun á fræðilegum bakgrunni verkefnisins en í þriðja kafla

er sjónum sérstaklega beint að fræðilegum bakgrunni félagsmiðstöðva.

Liður í því að þróa líkan og kennsluáætlun var tilraunakennsla sem unnin

var í samstarfi félagsmiðstöðvar og grunnskóla á höfuðborgarsvæðinu, í

lífsleiknikennslu. Kennsluáætlun tekur mið af þeim markmiðum með

lífsleiknikennslu sem sett eru fram í aðalnámskrá grunnskóla ásamt því að

litið er til markmiða Íþrótta- og tómstundaráðs Reykjavíkur (hér eftir

skammstafað ÍTR). Fjórði kafli fjallar um hugmyndafræði og framkvæmd á

tilraunakennslu. Í fimmta kafla er skýrt frá því hvernig lagt var mat á

tilraunakennsluna en þar má finna umfjöllun um aðferðafræði, framkvæmd

og úrvinnslu á mati.

Til að leggja mat á tilraunakennsluna og fá innsýn í upplifun

nemendanna sjálfra af samstarfinu var gerð stutt könnun meðal þeirra.

Niðurstöður úr könnuninni, ásamt niðurstöðum úr öðrum gögnum, sem

safnað var á meðan á tilraunakennslu stóð, eru kynntar í sjötta kafla.

Í sjöunda kafla eru umræður. Þar er umfjöllun um niðurstöður úr mati og

þær settar í samhengi við fræðilegan bakgrunn verkefnisins.

Áður en lengra er haldið langar mig að segja örlítið frá sjálfri mér. Ég tel að

innsýn í menntun mína og reynslu sé gagnleg enda tengist þær upplýsingar

óhjákvæmilega verkefninu, bæði beint og óbeint. Ég er M.Ed.-nemi í

15

námsleiðinni Lífsleikni og jafnrétti við Háskóla Íslands og jafnframt menntuð

grunn- og framhaldsskólakennari með íslensku sem kennslugrein. Ég starfa

sem íslensku- og lífsleiknikennari í framhaldsskóla á höfuðborgarsvæðinu og

samhliða því starfa ég í félagsmiðstöð á vegum ÍTR. Ég hef starfað með

unglingum á vettvangi náms, atvinnu, sjálfboðastarfa og frítíma og tel mig

þess vegna hafa aflað mér nokkuð víðtækrar reynslu af starfi með

unglingum. Þessi reynsla tel ég að geri mig hæfa til að vinna þróunar-

verkefni af þessu tagi.

Það er von mín að líkan og kennsluáætlun nýtist félagsmiðstöðvum og

skólum við að sameina krafta sína í lífsleiknikennslu. Þannig sé verkefnið

liður í því að stuðla að framþróun á lífsleikni hér á landi. Rannsóknir á

lífsleiknikennslu benda til þess að kennslan í grunnskólum sé ekki nægilega

markviss (Aldís Yngvadóttir, 2009). Þetta er óviðunandi því að sannreynt er

að lífsleikni getur haft margvísleg áhrif á námsárangur, velgengni og líðan,

ásamt því að veita þekkingu um líf í borgaralegu samfélagi og skila

nemendum betur undirbúnum út í lífið (Zins, J. E., Weissberg, R. P., Wang,

M. C. og Walberg, H. J., 2004). Mikilvægi verkefnisins ætti því sérstaklega

að meta í þessu ljósi.

Ég er sannfærð um að gera megi betur í lífsleiknikennslu og liður í því er

að halda umræðu um greinina á lofti ásamt því að koma fram með

hugmyndir að umbótum.

1.2 Rannsóknarspurningar

Rannsóknarspurningar verkefnisins voru þrjár:

1. Hvernig geta skóli og félagsmiðstöð haft með sér samstarf um

lífsleiknikennslu á unglingastigi?

2. Hvað er mikilvægt að hafa í huga í slíku samstarfi?

Þessar fyrri tvær rannsóknarspurningar snúa að því að kanna hvort

stofnanirnar eigi yfir höfuð nógu mikið sameiginlegt til þess að geta unnið

saman og hvernig væri best að haga slíku samstarfi. Eins og áður sagði er

sett fram líkan um slíkt samstarf í viðauka 1. Margar af hinum nýju

rannsóknum sem hafa verið gerðar á lífsleikni undanfarin ár (umfjöllun í

kafla 2.1), hafa gengið út á það að kanna viðhorf kennara til

námsgreinarinnar. Eðli þessa verkefnis krefst þess að nemendur leggi sjálfir

mat á það og því kemur þriðja rannsóknarspurningin til:

3. Hvað finnst nemendunum sjálfum um samstarf skóla og

félagsmiðstöðvar í lífsleiknikennslu á unglingastigi?

16

17

2 Fræðilegt yfirlit og kenningar

Í aðalnámskrá grunnskóla frá árinu 1999 var námsgreinin lífsleikni kynnt til

sögunnar. Þrátt fyrir ungan aldur greinarinnar eru rætur hennar taldar

djúpar og ná langt aftur í tíma. Kristján Kristjánsson fjallar um tilurð og sögu

lífsleikni í ritgerð sinni Lífsleikni í skólum: Saga, forsendur, flokkun, vörn.

Hann telur kjarna lífsleikninnar felast í mannrækt og siðfræðikennslu sem

hann kallar uppistöðu lífsleikni eins og hún er túlkuð í alþjóðlegum skilningi.

Lífsleikni megi þannig rekja allt aftur til daga Platóns og Aristótelesar fyrir

um 2300 árum. Þó er vert að hafa í huga að saga lífsleikni nær ekki óslitin

svo langt aftur. Í ritgerð Kristjáns kemur fram að kennsla í lífsleikni hafi að

ýmsu leyti verið háð áhuga einstaka kennara upp úr miðri síðustu öld; hefði

þeirra ekki notið við hefði „skipuleg uppfræðsla í lífsleikni lagst smám

saman í lóg“ (Kristján Kristjánsson, 2001, bls. 84).

Grunnhugmyndir að baki lífsleikni má m.a. finna í starfsemi

Alþjóðaheilbrigðisstofnunarinnar (e. World Health Organization) sem oftast

gengur undir skammstöfuninni WHO. Stofnunin hefur sett fram eftirfarandi

skilgreiningu á lífsleikni: „Lífsleikni er geta til að laga sig að mismunandi

aðstæðum og breyta á jákvæðan hátt. Sú geta gerir okkur kleift að takast á

við kröfur og áskoranir daglegs lífs“ (WHO, 1994). Skilgreining

stofnunarinnar er svo útskýrð nánar með því að færniþættir innan lífsleikni

séu óteljandi og líklega mismunandi eftir menningarheimum og aðstæðum.

Þó eru kynntir til sögunnar tíu þættir sem sérstaklega tengjast heilsu og

velferð barna og unglinga. Þessir þættir eru: Ákvarðanataka (e. decision

making), lausn á vandamálum (e. problem solving), skapandi hugsun (e.

creative thinking), gagnrýnin hugsun (e. critical thinking), árangursrík

samskipti (e. effective communication), félagsfærni (e. interpersonal

relationship skills), sjálfsvitund (e. self-awareness), samhygð (e. empathy),

að ráða við tilfinningar (e. coping with emotions) og að vinna úr streitu (e.

coping with stress) (WHO, 1994).

Markmið Evrópuráðsins (e. Council of Europe) eru annar grundvöllur

sem hugmyndafræði lífsleikni sækir í. Evrópuráðið „leitast við að þróa, um

gjörvalla Evrópu, almenn og lýðræðisleg gildi sem byggjast á

mannréttindasáttmála Evrópu og öðrum tengdum skjölum um verndun

einstaklinga“ (Council of Europe, [ártal vantar]).

Hugmyndafræði lífsleikni byggist einnig á ýmsum fræðigreinum, t.d.

uppeldis- og menntunarfræðum, sálarfræði, félagsfræði og siðfræði.

18

Lífsleikni má til að mynda finna farveg í kenningum Howard Gardner (1983)

um fjölgreindir og hugmyndum Daniel Goleman (2000) um tilfinningagreind

en rannsóknir á tilfinningum og tilfinningagreind hafa gefið greininni aukið

vægi (Erla Kristjánsdóttir, Jóhann Ingi Gunnarsson og Sæmundur

Hafsteinsson, 2004).

Önnur stofnun sem tengist lífsleikni er The European Wergeland Center,

stofnun sem starfrækt er í Noregi á sviði lýðræðislegrar menntunar.

Markmiðið með starfi hennar er að: „brúa bilið milli rannsókna og

framkvæmdar í menntamálum sem tengjast fjölmenningarlegum skilningi,

mannréttindum og lýðræðislegum borgarahætti“ (EWC, *ártal vantar+).

Lífsleikni, eins og hún er kennd hér á landi, á rætur að rekja til fjölmargra

námssviða. Nokkur þeirra eru; borgaramennt (e. citizenship/civic

education), félags- og tilfinningalegt nám (e. social emotional learning),

lífsleikni (e. life skills education) og skapgerðarmótun (e. character

education). Nýlega hefur svo komið fram námssviðið velferð (e. well-being)

sem hefur mikið verið til umfjöllunar undanfarið, t.d. í Bretlandi (Morris,

2009). Mismunandi áherslur og nálganir eru á hverju námssviði og segja má

að í íslenskum námskrám sé leitað fanga í allflestum þeirra. Kristján

Kristjánsson (2001) hefur þó sett fram þá hugmynd að námsgreininni

lífsleikni, eins og hún birtist í íslenskum námskrám, svipi um margt til

skapgerðarmótunar. Thomas Lickona heldur því fram að grundvöllur

skapgerðarmótunar sé að vita hvað góð skapgerð (e. character) er.

Samkvæmt Lickona þarf einstaklingur með góða skapgerð að þekkja það

sem talið er gott í samfélaginu, vilja það og breyta eftir því sem talið er gott.

Þekking, tilfinning (e. feeling) og hegðun séu því hinir þrír hlutar sem skapi

persónu (Lickona, 1993). Hann nefnir einnig í grein sinni The Return of

Character Education þrjár ástæður fyrir auknum áhuga á skapgerðarmótun.

Í fyrsta lagi hnignun fjölskyldunnar, í öðru lagi áhættuhegðun sem hefur

komist í tísku hjá ungu fólki og í þriðja lagi þrána fyrir endurheimtun á

samfélagslega samþykktum jákvæðum siðferðisgildum (Lickona, 1993).

Í kaflanum hér að aftan er fræðileg samantekt um námsgreinina

lífsleikni, stöðu hennar og kennslu í skólum. Skoðað er hvernig hún birtist í

aðalnámskrá grunnskóla og hver ávinningur af lífsleiknikennslu getur verið. Í

umfjölluninni eru hafðar til hliðsjónar þrjár M.Ed.-rannsóknir sem unnar

hafa verið hérlendis á sviði lífsleikni í grunnskólum og því er við hæfi að

hefja fræðilega yfirferð á því að kynna þær nánar til sögunnar. Í síðari hluta

kaflans verður sjónum beint að helstu kenningum sem tengjast viðfangsefni

ritgerðarinnar.

19

2.1 Fyrri rannsóknir

Í umfjöllun um fræðilegan bakgrunn verkefnisins er aðaláhersla lögð á

íslenskar rannsóknir sem gerðar hafa verið á sviði lífsleikni enda gefa þær

nokkuð skýra mynd af stöðu greinarinnar. Nokkrar M.Ed.-rannsóknir hafa

verið gerðar á undanförnum árum á sviði lífsleiknikennslu í grunnskólum.

Þar má meðal annarra telja rannsókn Aldísar Yngvadóttur frá árinu 2009,

Lífsleikni í grunnskólum – staða og horfur: Rannsókn á kennslu og viðhorfum

vorið 2008 og rannsókn Ingibjargar Jóhannsdóttur frá 2008, Lífsleikni í

grunnskólum við Eyjafjörð. Þriðju rannsóknina á lífsleiknikennslu í

grunnskólum gerði Jóhanna Kristín Guðmundsdóttir árið 2010 en hún bar

heitið Samræðusiðfræði í skólastofunni: tímaeyðsla eða mikilvægur

undirbúningur undir líf og starf í lýðræðissamfélagi?

Nú skal vikið nánar að þeim rannsóknum sem gerðar hafa verið á

lífsleiknikennslu í grunnskólum.

M.Ed.-ritgerð Ingibjargar Jóhannsdóttur við Háskólann á Akureyri kom út

árið 2008 og heitir Lífsleikni í grunnskólum við Eyjafjörð. Rannsóknin var

framkvæmd í tvennu lagi. Annars vegar voru tekin viðtöl við fimm lífsleikni-

kennara og hins vegar gerð spurningakönnun meðal 44 lífsleiknikennara.

Meðal annars kannaði Ingibjörg viðhorf kennara til lífsleikni sem

kennslugreinar. Helstu niðurstöður úr megindlega hluta rannsóknarinnar

leiddu í ljós að ætla megi að lífsleikni hafi skipað sér varanlegan sess í

grunnskólum landsins þar sem um 90% svarenda litu á hana sem mikilvæga

námsgrein. Hins vegar voru kennarar ekki sammála um hvort kennslan hafi

skilað sér með greinilegum hætti inn í skólakerfið þar sem árangur sé

illmælanlegur og námsgreinin sé ung. Eins voru kennarar ósammála þeim

áherslum sem löggjafinn setur fram varðandi kennslugreinina. Mikill

meirihluti telur að áherslur eigi frekar að vera á tilfinningar og dygðir heldur

en t.d. slysa- og öryggismál. Greinilegt er að undirstaðan í lífsleiknikennslu í

skólum við Eyjafjörð eru dygðir og siðvit en forvarnir og önnur fræðsla ívaf

greinarinnar. Hér eru notuð hugtökin undirstaða og ívaf sem Kristján

Kristjánsson (2001) setti fram um áherslur í lífsleikni. Nánar er fjallað um þá

flokkun í kafla 2.3.1. hér að aftan.

Af niðurstöðum rannsóknarinnar má ráða að mikil jákvæðni og ánægja

virðist ríkja í garð lífsleikni meðal lífsleiknikennaranna sjálfra, þrátt fyrir að

þeir hafi efasemdir um álit annarra kennara á greininni. Því er velt upp hvort

lífsleikni geti verið bjargráð gegn versnandi heimi, einhvers konar vörn gegn

siðrofi. Ungu fólki bjóðast sífellt fleiri kostir, bæði góðir, t.d. atvinnu-

möguleikar og menntun, og slæmir, t.d. vímuefni. Önnur ástæða sem sögð

er sýna aukna nauðsyn fyrir lífsleikni er að fjármál eru flóknari nú en áður.

20

Flestir skólar eiga sín einkunnarorð, orð sem skólinn stendur fyrir, svo sem

virðing, samhugur, vinátta, víðsýni og samkennd. Lífsleikni er sú námsgrein í

grunnskólum sem helst getur miðlað til nemenda hvað felst í þessum

hugtökum ásamt leiðum til þess að vinna samkvæmt þeim (Ingibjörg

Jóhannsdóttir, 2008).

Aldís Yngvadóttir skrifaði M.Ed.-ritgerð sína, Lífsleikni í grunnskólum –

staða og horfur, við Háskóla Íslands árið 2008. Í ritgerðinni skoðar hún

lífsleiknikennslu í grunnskólum og meðal annars staðsetur hún greinina sem

námsgrein og kannar stöðu hennar í íslensku skólakerfi. Jafnframt kannar

hún viðhorf kennara til námsgreinarinnar og hvaða þætti þeir telja að stuðli

að árangursríkri kennslu í lífsleikni. Rannsóknin var gerð með símaviðtölum

annars vegar og hálfopnum djúpviðtölum hins vegar og voru þátttakendur

fulltrúar úr hópi kennara eða skólastjóra úr 61 skóla.

Þegar á heildina er litið má sjá að viðhorf þátttakenda til lífsleikni sem

námsgreinar er jákvætt. Þátttakendur álitu sjálfir greinina mikilvæga en ólíkt

þátttakendum í rannsókn Ingibjargar töldu þeir einnig að samkennurum

sínum fyndist slíkt hið sama (Aldís Yngvadóttir, 2008). Athyglisvert er að

aðeins fjórir þátttakenda í rannsókninni töldu lífsleiknikennslu almennt

góða á heildina á litið. Flestir töldu hana þó vera yfirleitt í góðu lagi eða í

meðallagi. Svo virðist sem margt bendi til þess að kennarar geri sér grein

fyrir því að lífsleiknikennsla sé ekki eins markviss og hún gæti verið.

„Lífsleiknitímar „ekki nýttir sem skyldi“, kennslan „í skötulíki í skólum“,

„kjarninn verður útundan“ og lífsleiknitímar virðast „oft verða hálfgerðar

ruslakistur“ eru ummæli kennara „*…+ sem lýsa þeirri tilfinningu sem þeir

hafa fyrir stöðu greinarinnar í sínum skólum en einnig almennt“ (Aldís

Yngvadóttir, 2008, bls. 111).

Samræðusiðfræði í skólastofunni: tímaeyðsla eða mikilvægur undirbúningur

undir líf og starf í lýðræðissamfélagi? er heiti á M.Ed.-ritgerð Jóhönnu

Kristínar Guðmundsdóttur. Rannsóknin er frá árinu 2010 og var unnin við

Háskóla Íslands. Í ritgerðinni eru kynntar niðurstöður eigindlegrar

rannsóknar þar sem tekin voru viðtöl við fimm lífsleiknikennara á unglinga-

stigi grunnskóla. Viðmælendur voru sammála um að lífsleikni væri mikilvæg

námsgrein sem ætti erindi í skólasamfélaginu. Þess ber að geta að Jóhanna

talaði við lífsleiknikennara sem hún vissi að voru áhugasamir, svokallað

þægindaúrtak. Í viðtölunum kom fram að kennararnir fundu fyrir frelsi til að

semja eða setja saman eigið námsefni og nýta fjölbreyttar aðferðir og

fannst þetta vera jákvætt. Þrátt fyrir það töldu þeir sig þurfa meiri tíma til

21

þess að framkvæma þetta en þegar öllu væri á botninn hvolft þyrfti

lífsleiknikennari, auk tíma, að búa yfir áhuga á greininni og reynslu sem

nýtist honum við starfið.

Jóhanna Kristín bendir á að hafa beri í huga að lífsleikni sé ung grein sem

ekki hefur fest sig í sessi sem kjarnagrein innan grunnskólans með sérstakan

lífsleiknikennara við stjórnvölinn. Hún biður um samræmda markvissa

menntastefnu, þjálfun kennaraefna í að nýta samræðuaðferðina; siðfræði-

kennslu, heimspeki og sálfræðikennslu. Fagfélag lífsleiknikennara telur hún

einnig til bóta til að efla fagvitund og samræma vinnubrögð í

lífsleiknikennslu.

2.2 Ávinningur lífsleiknikennslu

Víða hafa tengsl lífsleiknimenntunar og námsárangurs verið til athugunar. Í

ritgerð Aldísar Yngvadóttur (2009) segir að í orðræðu kennara komi fram að

þeir telji tengsl vera milli lífsleikni og námsárangurs skólabarna annars vegar

og líðanar þeirra hins vegar. Hún efli félags-, siðferðis- og tilfinningaþroska

nemenda og hafi jafnframt jákvæð áhrif á samskiptafærni. Í bókinni

Lífsleikni – sjálfstraust, sjálfsagi og samkennd: Handbók fyrir kennara og

foreldra segir eftirfarandi: „Þá hafa nýjar rannsóknir um nám og kennslu

sýnt fram á að lífsleikni, þar sem félags- og tilfinningamiðað nám er í

öndvegi, hefur einnig jákvæð áhrif á námsárangur í hefðbundnum

bóknámsgreinum“ (Erla Kristjánsdóttir o.fl., 2004, bls. 5–6). Niðurstöður úr

rannsókn Ingibjargar Jóhannsdóttur (2008) leiddu ýmsa jákvæða þætti í ljós,

meðal annars að lífsleikni hafi breytt skólastarfi og fært aukna mannúð í

skólakerfið. Siðvit nemenda hafi aukist og með meiri áherslu á líðan og

tilfinningar nemenda hafi miklar framfarir náðst í skólanum. Einnig hafi

sjálfstraust nemenda aukist til muna. Viðhorf til lífsleikni er jákvætt hjá

viðmælendum hennar og samkvæmt þeim einnig hjá foreldrum og

nemendum. Það kemur einnig skýrt fram að efling sjálfsmyndar og siðvits

séu mikilvægustu þættirnir í kennslunni.

Thomas Lickona, sem minnst var á í inngangsorðum þessa kafla, er

þróunarsálfræðingur en bók hans Educating for Character: How Our Schools

Can Teach Respect and Responsibility hefur verið talsvert notuð hér á landi.

Í bókinni tilgreinir hann meðal annars í tíu þrepum helstu ástæður þess að

kenna ætti skapgerðarmótun (e. character education) í skólum. Þær

ástæður sem eiga helst við í íslensku skólakerfi eru að skólinn sé mikilvæg

stofnun í lífi barna og að hlutverk hans sé ekki síst að þróa siðferðisþroska

þeirra. Samfélög byggjast, samkvæmt Lickona, á grunnsiðferðisgildum sem

eru samþykkt á alheimsvísu. Þessi gildi eru: umhyggja, traust, virðing og

22

ábyrgð. Það er ekkert til sem heitir gildislaus menntun, þ.e.a.s. skólar kenna

eftir gildum sínum hvort sem þeir eru að reyna það eða ekki og stórt skref

felst í því að viðurkenna þetta (Lickona, 1991). Í bókinni The Character

Strengths and Virtues – a handbook and classification eftir Martin Seligman

og Christopher Peterson (2004) má finna umfjöllun um sálræna eiginleika

sem taldir eru jákvæðir og flokkun á þeim. Flokkarnir eru: Þekking og

kunnátta (e. wisdom and knowledge), hugrekki (e. courage), mannlegt eðli

(e. humanity), réttlæti (e. justice), sjálfsstjórn (e. temperance) og

yfirskilvitleiki (e. transcendence).

Lítið er til um rannsóknir á áhrifum lífsleikni hér á landi en í rannsókn

Aldísar Yngvadóttur kemur þó fram að kennarar sem kenna lífsleikni virðast

hafa trú á jákvæðum áhrifum kennslunnar. Þar segir: „Að mati langflestra

svarenda í símaviðtalskönnun hefur lífsleikni jákvæð áhrif á námsárangur og

þykir vænlegasta leiðin til að efla samskiptafærni nemenda“ (Aldís

Yngvadóttir, 2008, bls. 66). Erlendis hafa verið gerðar rannsóknir á sviði

árangurs af lífsleiknikennslu. Í bók sinni Building Academic Success on Social

and Emotional Learning: What Does the Research Say, taka Zins o.fl. (2004)

saman nokkrar rannsóknir þar sem skoðuð hafa verið áhrif SEL (e. Social

emotional learning) á nám og aðra þætti sem tengjast skólanum. Áhrifum er

skipt í þrjá flokka eftir eðli þeirra; áhrif á viðhorf til skóla, áhrif á hegðun í

skóla og áhrif á frammistöðu í skóla. Í töflu 1 eru teknir saman helstu

áhrifaþættir í hverjum flokki. Eins og sjá má getur lífsleikni haft margvísleg

áhrif á þessa þætti.

23

Tafla 1 – Jákvæð áhrif lífsleikni á skólasamfélag

Atriði sem tengjast

viðhorfi til skóla:

Þættir sem tengjast

hegðun í skóla:

Þættir sem hafa áhrif á

frammistöðu í skóla:

Betri meðvitund um

samfélag og

tengslamyndun

Bætt félagsleg hegðun

(e. prosocial behavior)

Bætt stærðfræðikunnátta,

betra vald á tungumálum og

félagsfræði, bættur

lesskilningur

Meiri hvati er til

menntunar og markmið

eru sett hærra

Nemendur eru líklegri til

að finna eigin leið til að

læra

Stöðugar framfarir á

frammistöðu í miðskóla

(e. middle school)

Betri skilningur á

afleiðingum hegðunar

Nemendur eru rólegri og

minna er um truflun;

minna um neikvæð

samskipti

Engin lækkun á stöðluðum

prófum eða betri árangur á

prófum/einkunnum

Bætt geta til að höndla

streitu í miðskóla

(e. middle school)

Nemendur eru líklegri til

að vera skráðir í skóla og

líklegri til að útskrifast en

þar af leiðandi eru

brottrekstrar færri og

færri nemendur hætta í

skóla

Bætt geta í að leysa

vandamál og halda skipulagi

Jákvæðara viðhorf til

skóla

Meiri þátttaka í

kennslustundum og

nemendur leggja meira á

sig til að ná árangri

Meiri notkun á

rökhugsunaraðferðum á háu

stigi og bætt rökleiðsla án

orða

(Zins, o.fl., 2004)

24

Á mynd 1 hafa CASEL, sem eru samtök um fræðilegt, félagslegt og

tilfinningalegt nám (e. collaborative for academic, social and emotional

learning), tekið saman helstu áhrif lífsleikni. Þau miða áhrifin út frá góðu

námsefni en á myndinni sést þó glöggt að lífsleiknikennsla getur haft

margvísleg áhrif á námsárangur og velgengni og stuðlað að betri líðan,

ásamt því að veita þekkingu um líf í borgaralegu samfélagi og skila

nemendum betur undirbúnum út í lífið.

Mynd 1 – Tengsl lífsleiknikennslu við námsárangur. Heimild:Námsgagnastofnun
(2011).

Í nýlegri yfirlitsgrein Diane M. Hoffman er farið yfir helstu strauma og

stefnur í námi um félagslega og tilfinningalega þætti eða SEL (e. social

emotional learning) í Bandaríkjunum. Hún beinir sjónum að þeim áhrifum

sem hugmyndir um tilfinningagreind og tilfinningahæfni hafa haft á

námsfög. Þrátt fyrir að áhersla í fræðunum virðist um þessar mundir liggja á

tengslum SEL við bættan námsárangur má þar líka greina áherslu á

umhyggju-, samfélags- og fjölmenningarhugsjónir, að mati Hoffman. Þá

virðist sem það námsefni sem mælt er með grafi undan slíkum hugsjónum

með því að einblína um of á hegðunar- og tilfinningastjórnun sem setur sjálf

einstaklingsins í forgang. SEL í framkvæmd verður þannig í raun aðeins enn

25

ein leiðin til þess að mæla vankanta einstaklinga og ráða bót á þeim í stað

þess að vera leið kennara til þess að beina sjónum að tengslum innan

bekkjarins og skólans. Niðurstaða Hoffman er sú að sambandsleysi sé á milli

fræða og framkvæmda sem nauðsynlegt sé að vinna bót á. Slíkar úrbætur

verða þó aðeins að veruleika með auknu átaki í þá veru. Felst það ekki síst í

því að mæta fyrrgreindum pólitískum og menningarlegum áherslum fræða-

strauma samtímans á áþreifanlegri hátt í skólastarfinu (Hoffman, 2009). Nú

hefur SEL verið útvíkkað og skammstöfuninni breytt í SEEAL þ.e. félagslegt

(e. social), tilfinningalegt (e. emotional), siðferðislegt (e. ethical), fræðilegt

(e. academic) nám (Cohen, 2006).

Augljóst er að til mikils er að vinna þegar kemur að því að byggja upp og

þróa markvissa og árangursríka lífsleiknikennslu.

2.3 Lífsleikni í íslenskum skólum

Hér að framan hefur verið reynt að gera grein fyrir margvíslegum ávinningi

af markvissri lífsleiknikennslu með hliðsjón af rannsóknum og orðræðu

fræðaheimsins á sviði lífsleikni. Í þessum kafla er hins vegar leitast við að

svara spurningunum hverjir ættu að kenna lífsleikni, hvað á að kenna og

hvaða leiðir ætti að fara í kennslunni. Eins og bent er á í hinum þremur

íslensku rannsóknunum er greinin afar ung í íslensku skólakerfi og í sífelldri

þróun. Athygli vekur að langflestir þátttakenda í íslensku rannsóknunum

þremur eru á sama máli um mikilvægi námsgreinarinnar en það meinta

mikilvægi virðist þó ekki endurspeglast nógu vel í framkvæmd þar sem

námsgreinin fær eftir sem áður lítið vægi innan ramma skólans. Áherslur

virðast vera í lausu lofti, heildræn vinnubrögð vantar og vinnan er því í

heildina séð ómarkviss, þó auðvitað séu dæmi um skóla sem leysa verkefnið

vel af hendi (Aldís Yngvadóttir, 2009; Ingibjörg Jóhannsdóttir, 2008;

Jóhanna Kristín Guðmundsdóttir, 2010).

2.3.1 Hvað á að kenna í lífsleikni?

Með tilkomu lífsleikni í íslenskum skólum var stefnt að því að „byggja upp

alhliða þroska nemandans til þess að hann geti betur tekist á við kröfur og

áskoranir daglegs lífs“ (Menntamálaráðuneytið, 1999b). Grunnur lífsleikni-

kennslunnar er lagður í tveimur aðalnámskrám grunnskóla, þeirri fyrri frá

árinu 1999 og þeirri seinni frá árinu 2007. Báðum námskrám hafa fylgt sér

aðalnámskrár í lífsleikni (Menntamálaráðuneytið, 1999b; Menntamála-

ráðuneytið, 2007). Árið 2011 kom svo út nýr almennur hluti aðalnámskrár

sem er sameiginlegur fyrir öll skólastig. Henni hefur ekki enn fylgt sér

26

námskrá í lífsleikni en gera má ráð fyrir að útgáfa greinanámskráa fylgi í

kjölfarið.

Í aðalnámskrá lífsleikni sem nú er unnið eftir má finna þau markmið sem

stefnt er að í greininni og líkt og í öðrum námskrám eru þau annars vegar

sett fram sem lokamarkmið fyrir hvern árgang fyrir sig og hins vegar sem

áfangamarkmið hvers stigs (yngsta-, mið- og unglingastigs). Í markmiðunum

endurspeglast tilgangur náms og kennslu í lífsleikni og mynd af

viðfangsefnum er dregin upp. Viðfangsefnum er gróflega skipt í tvo flokka.

Annars vegar þann sem kallaður hefur verið sjálfsþekking, samskipti, sköpun

og lífsstíll og hins vegar þann sem nefndur er samfélag, umhverfi, náttúra

og menning. Fram kemur í námskránni að þó svo að líta beri á báða

flokkana sem jafn réttháa sé kjarna námsgreinarinnar að finna í fyrri

flokknum, þ.e. sjálfsþekkingu, samskiptum, sköpun og lífsstíl (Menntamála-

ráðuneytið, 2007). Kristján Kristjánsson tekur undir það að leggja eigi

áherslu á fyrri flokkinn og telur undirstöðu lífsleikninnar vera að leggja

„rækt við persónulega mannkosti og alhliða þroska einstaklingsins“ (Kristján

Kristjánsson, 2001, bls. 81). Ýmis hagnýt viðfangsefni eða þættir sem

tengjast daglegu lífi og falla þar með undir seinni flokkinn, geti aldrei verið

annað en „ívaf greinarinnar“. Hér nefnir Kristján dæmi um umferðar-

fræðslu, heimilisbókhald, námsval, neytendafræðslu og lagakerfið, svo

eitthvað sé nefnt (Kristján Kristjánsson, 2001). Það hefur að talsverðu leyti

komið í hlut einstakra skóla að útfæra og aðlaga markmið síðari flokksins að

stefnu og sérkennum síns skóla og birta í skólanámskrá (Menntamála-

ráðuneytið, 2007).

Í grunnskólum fær kennslugreinin lífsleikni ráðstöfunartíma í

viðmiðunarstundarskrá fyrir 4.–10. bekk, að lágmarki eina kennslustund á

viku (Menntamálaráðuneytið, 1999b). Á yngsta stigi grunnskólans fer nám í

lífsleikni fram í samstarfi við annað nám yngstu nemendanna en þegar

komið er á miðstig verður kennsla greinabundnari og því fær lífsleikni þar

fastan sess í stundaskrám nemenda sem sjálfstæð námsgrein (Menntamála-

ráðuneytið, 2007). Þrátt fyrir sjálfstæða tilveru greinarinnar leggja margir

áherslu á að hún sé áfram samþætt öðrum námsgreinum; sé ekki

einskorðuð við afmarkaðar kennslustundir heldur geri „kröfu um heildarsýn

og stefnumótun“ (Erla Kristjánsdóttir o.fl., 2004, bls. 13). Kristján

Kristjánsson bendir á að einn aðalkostur lífsleikni sé einmitt „áhersla á að

ræktun siðferðisdygða sé ekki lokuð inni í einni kennslustund á viku heldur

gegnsýri allt skólastarf“ (Kristján Kristjánsson, 2001, bls. 100). Í aðalnámskrá

í lífsleikni er þetta orðað þannig að með samþættingu lífsleikni við aðrar

greinar sé viðfangsefnum gefin meiri dýpt og merking en einnig að hægt sé

27

að auka við fjölbreytileika viðfangsefna í lífsleikni með því að tengja hana

öðrum námsgreinum (Menntamálaráðuneytið, 2007).

Aðalnámskrá í lífsleikni lítur til seinni flokks lífsleiknikennslunnar sem

tækifæris til að styðja við ólíkar áherslur í mismunandi skólum og fjalla um

viðfangsefni sem tengjast staðháttum, dægurmálum og daglegu lífi

nemendahópsins (Menntamálaráðuneytið, 2007). Höfundar Handbókar fyrir

kennara og foreldra um lífsleikni virðast leggja sama skilning í viðfangsefnin;

þeir tala einnig um kjarna greinarinnar eða „hornsteina“ hennar, eins og

komist er að orði í formála bókarinnar, og nefna þar sjálfstraust, sjálfsaga og

samkennd sem þeir segja að „kristallist“ í hugtökunum sjálfsþekking,

samskipti, sköpun og lífsstíll (Erla Kristjánsdóttir o.fl., 2004, bls. 5).

Í nýrri námskrá í lífsleikni frá árinu 2007 eru áherslur í lífsleiknikennslu

nokkuð breyttar frá því sem þær voru í fyrri námskránni, frá árinu 1999.

Meginbreytingin snýr að aukinni áherslu á fjármálafræðslu, náms- og

starfsfræðslu, mannréttindi og eflingu borgaravitundar (Menntamála-

ráðuneytið, 2007). Hugsanlega kunna að verða breytingar á aðalnámskrám

á komandi árum í kjölfar nýlega samþykktrar þingsályktunartillögu frá

Alþingi um heimspeki og siðfræði sem skyldufög í grunn- og framhalds-

skólum (Þingskjal 91., 2010–2011). Mikil samstaða var meðal þingmanna

um breytinguna. Heimspekileg og siðferðileg viðfangsefni hafa verið hluti af

lífsleikni og auknar áherslur hvað þetta varðar gætu haft áhrif á greinina

hvort sem farin yrði sú leið að gera þeim hærra undir höfði innan

lífsleikninnar eða taka þær út sem nýjar námsgreinar. Hvati þingsályktunar-

tillögunnar virðist vera Skýrsla rannsóknarnefndar Alþingis (Rannsóknar-

nefnd Alþingis, 2010) um bankahrunið og umfjöllun í samfélaginu um

nauðsyn þess að efla siðfræðilega menntun allra fagstétta á Íslandi og gildi

siðareglna.

Þegar saga og viðfangsefni lífsleikni í íslenskum skólum er skoðuð er ljóst

að undanfarinn áratug hefur verið unnið mikilvægt starf í því að renna

styrkari stoðum undir námsgreinina. Útgáfa námsefnis í lífsleikni hefur verið

lífleg um árabil og koma viðfangsefnin bæði úr flokki „uppistöðu“ og „ívafs“

greinarinnar (Kristján Kristjánsson, 2001). Þrátt fyrir að fjölbreytt námsefni í

lífsleikni hafi staðið kennurum til boða hafa þeir kvartað yfir því að ekki hafi

verið mótuð skipulögð stefna og leiðbeiningar fyrir skóla séu af skornum

skammti. Lífsleiknikennsla í íslenskum skólum hefur þannig staðið og fallið

með einstaka kennurum (Erla Kristjánsdóttir o.fl., 2004).

28

2.3.2 Hver á að kenna lífsleikni?

Haustið 2009 var stofnuð námsleið á framhaldsstigi í Háskóla Íslands sem

ber heitið Lífsleikni og jafnrétti, en ritgerð þessi er einmitt lokaritgerð við þá

námsleið. Í kennsluskrá skólans segir um námsleiðina að hún svari „kalli

samtímans um menntun er miðar að aukinni sjálfsþekkingu og persónulegri

færni einstaklinga til að takast á við kröfur og áskoranir daglegs lífs, jafnt

innan skóla sem utan“ (Háskóli Íslands, 2009). Þessi námsleið lifði í tvö ár

sem slík en haustið 2011 tók hún ákveðnum breytingum. Nú stendur

nemendum til boða að velja annars vegar framhaldsnámið Lífsleikni,

sjálfsmyndir og farsæld eða Lýðræði, jafnrétti og fjölmenning. Háskóli

Íslands virðist með þessu vera að taka fyrstu skrefin í að gera lífsleikni að

fræðigrein. Kannski má segja að það hafi verið kominn tími til að gefa

námsgreininni sérstakan gaum, því að lífsleikni hefur, líkt og áður hefur

komið fram, verið skyldunámsgrein í íslenskum skólum í rúman áratug, eða

síðan árið 1999.

 Í ljósi þessarar vakningar Háskóla Íslands virðist þó lítil viðleitni vera til

að mennta lífsleiknikennara sérstaklega. Hingað til virðast umsjónar-

kennarar yfirleitt hafa tekið það að sér að kenna sínum umsjónarbekkjum

lífsleikni. Í rannsókn Aldísar Yngvadóttur (2008) kemur fram að aðeins tveir

skólar af þeim sextíu, sem tóku þátt í rannsókninni, höfðu sérstakan

lífsleiknikennara. Ekki kemur þó fram hvort þeir kennarar séu menntaðir

sem slíkir. Ef uppbygging hefðbundins B.Ed.-náms kennara er skoðuð í

Kennsluskrá Háskóla Íslands kemur í ljós að allir kennarar taka eitt

skyldunámskeið í lífsleikni, GSS510G - Lífsleikni í grunnskólastarfi (Háskóli

Íslands, 2011). Hins vegar er ekki í boði fyrir grunnskólakennaranema að

velja námsgreinina sem kjörsvið sitt. Þetta kemur nokkuð á óvart,

sérstaklega þar sem aðalnámskrá grunnskóla í lífsleikni gerir, eins og áður

hefur komið fram, ráð fyrir því að námsgreinin hafi fasta tímaúthlutun í

stundaskrá 4.–10. bekkjar (Menntamálaráðuneytið, 2006). Í rannsókn

Aldísar Yngvadóttur (2008) kemur fram að á unglingastigi er langalgengast

að lífsleikni sé kennd í eina 40 mínútna kennslustund á viku, þ.e.a.s.

lágmarkið í viðmiðunarstundaskrá aðalnámskrár, en í nokkrum skólum fær

hún þó tvær kennslustundir. Í fljótu bragði virðist fátt um útskýringar á því

hvers vegna ekki er hægt að velja lífsleikni sem kjörsvið þegar hún fær engu

minna vægi í viðmiðunarstundaskrá en margar aðrar námsgreinar.

Í bókinni Promoting Mental, Emotional and Social Health – a whole

school approach eftir Katherine Weare er stungið upp á því að þar sem

kennarar, ekki síst lífsleiknikennarar, vinna margþætt starf sem krefst meðal

annars tilfinningalegrar og félagslegrar hæfni hefðu þeir gott af því að hljóta

29

faglegan undirbúning (Weare, 2000). Ef tekið er mið af íslensku

rannsóknunum þremur á lífsleikni í grunnskóla virðist það eiga við um

lífsleiknikennslu, öðrum fögum fremur, að kennarinn leiki lykilhlutverk í því

að tengja saman annars vegar ítarleg markmið aðalnámskrár og

framkvæmd þeirra hins vegar. Það virðist fara eftir kennaranum og áhuga

hans hverju sinni hvaða námsefni er tekið fyrir og hvernig það er framreitt.

Brjóstvit kennarans virðist því ráða miklu um inntak og aðferðir

lífsleiknikennslu (Ingibjörg Jóhannsdóttir, 2008; Aldís Yngvadóttir, 2008;

Jóhanna Kristín Guðmundsdóttir, 2010) .

Áhugavert væri að kanna frekar hvort kennarar sem kenna lífsleikni

sækist sérstaklega eftir því og hafi aflað sér reynslu og þekkingar til að

kenna greinina eða hvort þeir séu einfaldlega beðnir um að kenna greinina

til að uppfylla tilsettan kennslutíma og hafi ef til vill hvorki nægan áhuga né

þekkingu til að geta uppfyllt sett markmið.

Í öllum þremur íslensku rannsóknunum á lífsleikni í grunnskóla, sem sagt

var frá í kafla 2.1., kom fram að árangur af lífsleiknikennslu sé að miklu leyti

undir kennaranum sjálfum kominn; áhuga hans og undirbúningi. Aldís

Yngvadóttir (2009) skoðar þetta sérstaklega í sinni ritgerð. Þar eru teknir

saman þeir þættir sem kennarar sem kenna lífsleikni telja mikilvægt að

lífsleiknikennarinn búi yfir. Almennt voru þeir sammála um að árangur af

kennslu greinarinnar væri fyrst og fremst í höndum kennarans, áhugi hans

væri nauðsynlegur til þess að markmiðum lífsleiknikennslu sé náð en einnig

þurfi hann að búa yfir faglegri færni. Hvernig kennarinn öðlast þá færni er

þó óljóst með tilliti til þess sem áður sagði um að ekki er möguleiki fyrir

kennaranema að velja lífsleikni sem kjörsvið. Aðrir þættir sem lífsleikni-

kennarinn þarf að búa yfir eru samskiptahæfni og skilningur gagnvart

nemendum. Í rannsókninni kom einnig fram það viðmót að allir kennarar

væru lífsleiknikennarar og fyrirmyndir í samskiptum og framkomu. Þetta er

áhugavert, ekki síst í ljósi þess að í rannsókn Jóhönnu Kristínar

Guðmundsdóttur (2010) kemur fram að það sé alls ekki á allra færi að

kenna lífsleikni. Í hennar rannsókn voru þátttakendur sérstaklega spurðir

með samræðuna í huga en í rannsókn Aldísar kemur einmitt fram að

umræður eru algengasta kennsluaðferðin sem kennarar nýta (Aldís

Yngvadóttir, 2008). Margir virðast hins vegar eiga erfitt með samræðu-

aðferðina, annað hvort að halda nauðsynlegum aga eða hreinlega vita

hvaða umræðuefni má og á að taka fyrir og hvers kennararnir treysta sér

sjálfir til (Jóhanna Kristín Guðmundsdóttir, 2010).

30

2.3.3 Hvernig á að kenna lífsleikni?

Samkvæmt rannsókn Aldísar Yngvadóttur (2009) virðist það inntak lífsleikni,

sem fengið er úr aðalnámskrá, falla í kramið hjá þátttakendum. Með öðrum

orðum má segja að kennarar sem kenna lífsleikni séu sáttir við markmið

aðalnámskrár. Það kemur þó á óvart að í 75% af þeim skólum sem tóku þátt

í rannsókninni hafði ekki verið gerð sérstök lífsleikniáætlun, þ.e. áætlun um

hvernig skólinn ætlar að fara að því að ná þessum markmiðum

aðalnámskrár. Þetta er sérstaklega athyglisvert í ljósi þess að 87%

þátttakenda finnst slík áætlun vera lykilatriði í því að stuðla að markvissri

kennslu í greininni.

Þátttakendur í rannsókn Ingibjargar Jóhannsdóttur (2008) telja

ástæðuna fyrir þessu þá að kennarar taki oft mið af aðstæðum og þörfum

bekkjarins. Námskráin virðist ekki vera leiðandi heldur fremur höfð til

hliðsjónar. Þegar kannað var hvort kennarar litu til aðalnámskrár við

skipulag lífsleiknikennslu var stærsti hópur svarenda hlutlaus. Einungis 14%

svarenda litu ítarlega til aðalnámskrár. Hvort aðalnámskrá falli að þörfum

grunnskólans eru 68% fremur eða mjög sammála um en nokkuð stórt

hlutfall, 32%, treystir sér ekki til að svara eða hefur ef til vill ekki kynnt sér

markmiðin nógu vel. Kennarar telja aðalnámskrá með of ítarleg markmið

sem ekki sé hægt að fara fullkomlega eftir. Í rannsókn Ingibjargar sést að

mikill meirihluti þátttakenda í spurningakönnun er á því að lífsleiknikennsla

eigi að vera hagnýt kennsla um lífið og einnig er afgerandi meirihluti sem

telur lífsleikni bæta samskipti og aga í skólum. Aðrir þættir sem fá jákvæða

niðurstöðu eru forvarnir gegn fíkniefnum, fræðsla um fjármál, lýðræði,

dygðir og sálfræðileg mótun með áherslu á tilfinningar. Alla ofangreinda

þætti telja lífsleiknikennarar mikilvæga fyrir greinina. Meginþorri þeirra

kennara sem svöruðu, eða 83%, taldi lífsleikni ekki taka tíma frá öðrum

námsgreinum. Flestir voru sammála um að lífsleikni eigi að vera sérstök

námsgrein. Einnig vildi mikill meirihluti að fræðsla meðal lífsleiknikennara

yrði efld með námskeiðum og sérfræðingum. Þess sé þörf í ákveðnum

málum, eins og fjármálum og forvarnarstarfi (Ingibjörg Jóhannsdóttir,

2008).

Í rannsókn Aldísar Yngvadóttur (2008) kemur fram að miklum meirihluta

kennara finnst að lífsleikni eigi að vera sjálfstæð námsgrein en að jafnframt

eigi að flétta hana inn í allar aðrar námsgreinar. Þátttakendur í könnuninni

voru mjög sammála um hvaða þætti eigi að leggja áherslu á í kennslunni,

það er að „efla siðferðisþroska, félagsþroska og samskiptahæfni auk

tilfinningaþroska *...+ *og+ heilbrigðan lífsstíl nemenda“ (Aldís Yngvadóttir,

2008, bls. 80).

31

Í rannsókn Jóhönnu Kristínar Guðmundsdóttur (2010) kemur fram að

kennarar telja sig hafa talsvert frelsi til að setja sitt mark á lífsleikni-

kennsluna en í greininni Mótun skólastarfs: Hver er hlutur kennara? eftir

Amalíu Björnsdóttur, Börk Hansen og Ólaf H. Jóhannsson (2006) kemur fram

að faglegt sjálfstæði kennara varðandi skipulag virðist leiða til meiri

jákvæðni hjá kennurum til greinarinnar. Hins vegar telur Jóhanna Kristín að

deila megi um ágæti þess að lífsleiknikennarar hafi svo mikið frelsi til þess

að velja námsefni og kennsluaðferðir. Ekki síst vegna þess hve erfitt sé að

hafa eftirlit með kennslunni og meta árangur hennar þegar hver sé í sínu

horni að kenna eftir sinni bestu getu og sannfæringu (Jóhanna Kristín

Guðmundsdóttir, 2010). Umfjöllunarefnin eru einnig oft mjög huglæg og því

getur reynst erfitt að meta árangurinn á hefðbundinn hátt (Menntamála-

ráðuneytið, 2007).

Í aðalnámskrá grunnskóla frá 2011 er fjallað um að aðalmarkmið

grunnskólans sé ef til vill að stuðla að alhliða þroska og almennri menntun

einstaklingsins. Til þess að ná því markmiði þurfi hvert námssvið og hver

námsgrein að veita nemendum þekkingu, leikni og hæfni (Mennta- og

menningarmálaráðuneytið, 2011). Lífsleikni er ekki undanskilin þessu. Því

þarf að huga að því hvernig nálgast á viðfangsefni lífsleikninnar og hugleiða

hvernig kennslan geti verið með fjölbreyttum hætti. Á mynd 2 eru

skilgreiningar á hugtökunum þekking, leikni og hæfni, eins og þau koma fyrir

í aðalnámskrá.

(Mennta- og menningarmálaráðuneytið, 2011, bls. 28)

Mynd 2 – Þekking, leikni og hæfni

32

2.4 Helstu kenningar

Kenningar sem tengjast lífsleikni eru sóttar víða þar sem þær koma inn á
ýmis svið, m.a. sálfræði, siðfræði, heimspeki, kennslufræði, uppeldisfræði
og tómstundafræði. Ljóst er að við undirbúning á þróunarverkefni sem
þessu er nauðsynlegt að hafa þroska- og hugsmíðahyggjukenningar í huga
en auk þeirra voru meðal annars nýttar kenningar um félagslegt nám. Hér
að aftan eru kynntar helstu kenningar sem gengið var út frá í verkefninu.

Þar sem verkefnið snýr fyrst og fremst að unglingum er vert að líta til
kenninga sem tengjast þroska unglingsins. Verkefnið miðast við það að
nemendur séu á því æviskeiði sem skilgreint er sem unglingsár. Í vestrænum
heimi nú á dögum virðast unglingsárin hefjast um 10–13 ára aldurinn og ná
fram til 18–22 ára aldurs. Á þessu lífsskeiði eiga sér stað ýmsar breytingar á
einstaklingnum, annars vegar á ytri þáttum, þ.e. líffræðilegar breytingar og
hins vegar á innri þáttum, þ.e. vitsmuna- og tilfinningalegar breytingar
(Santrock, 2008).

Margir fræðimenn hafa reynt að skýra nánar þær breytingar sem verða á
vitrænni hugsun unglinga. Þar sem unglingar eru útgangspunktur þessa
verkefnis er mikilvægt að gera sér grein fyrir því hvar þeir eru staddir í
vitsmunaþroska. Fræðimaðurinn Jean Piaget skipti lífshlaupi einstaklinga í
fjögur þrep í kenningu sinni um vitsmunaþroska og kortlagði þannig þær
grundvallarbreytingar sem verða á einstaklingum. Ef gengið er út frá
kenningum hans kemur í ljós að unglingar hafa náð fjórða og jafnframt
síðasta stigi vitsmunaþroska. Piaget nefnir þetta stig formlegra aðgerða en
samkvæmt honum er það tímabilið frá 11 ára aldri til fullorðinsára. Piaget
hélt því fram að þroski einstaklingsins væri grundvallarforsenda náms og
lagði fram þá kenningu að á þessu lífsskeiði þroskist hugurinn frá hlut-
bundinni hugsun í óhlutbundna (Piaget, 1977). Önnur mikilvæg breyting
sem verður á hugsun unglinga er sú að unglingar geta hugsað um eigin
hugsun, þ.e. beitt hugvitund (Flavell, 1976).

Rússneski sálfræðingurinn Lev Vygotsky var ósammála þeirri kenningu
Piaget að grundvallarforsenda náms væri þroski og hélt því fram að
vitsmunalegur þroski þróist eftir þörfum samfélagsins sem einstaklingurinn
er hluti af. Hann setti því sjálfur fram kenningu um svokallað félagslegt nám
(e. social learning). Kenning hans flokkast undir félagslega hugsmíðahyggju,
þ.e. þegar félagslegar aðstæður hafa áhrif á vitsmunaþroska einstaklinga.
Félagsnámskenning Vygotsky fjallar um að félagsleg samskipti séu grund-
völlur vitsmunalegrar þróunar. Vygotsky taldi að einstaklingar lærðu fyrst
með því að fylgjast með umhverfinu og eiga samskipti við aðra en svo með
því að nýta það sem þeir hafa lært. Jafnframt að einstaklingar líti til annarra
einstaklinga um ráðgjöf og leiðbeiningar. Þessu tengt setti Vygotsky fram

33

hugmyndina um svæði mögulegs þroska (e. zone of proximal development),
þ.e. bilið á milli þess sem nemandi getur gert sjálfur og þess sem hann getur
gert undir handleiðslu annarra. Á því svæði taldi Vygotsky að nám færi fram
(Vygotsky, 1978).

Sálfræðingur sem byggði á kenningum Vygotsky, Albert Bandura, setti
einnig fram félagsnámskenningu sem síðan hefur verið unnið mikið út frá.
Kenningin byggist á því að fólk læri með því að fylgjast með hegðun og
viðhorfi annarra og áhrifum þess. Síðan nýti fólk þessar upplýsingar í
svipuðum aðstæðum. Hegðun fólks sé því alltaf byggð á vitrænum áhrifum
sem og áhrifum frá atferli og umhverfi. Hver upplifun einstaklings hefur
áhrif á hugmyndir hans um heiminn og breytni hans. Fjögur stig félagsnáms
eru samkvæmt Bandura: Athygli beint að upplýsingum (e. attention),
varðveisla upplýsinga (e. retention), breytni eftir upplýsingum (e.
production) áhugi á eftirbreytni (e. motivation) (Bandura, 1977).

Jerome Bruner má segja að hafi brúað bilið enn frekar á milli kenninga
Vygotsky og Bandura annars vegar og John Dewey hins vegar. Bruner taldi
að vitsmunaþroski færi fram í skrefum þar sem smám saman breyttist
hvernig hugurinn er notaður. Stuðningur frá öðrum einstaklingum er eins og
stillansar við nýbyggingar (e. scaffolding) en þar er hugsunum nemandans
beint á réttar brautir og svo er stuðningurinn smám saman fjarlægður
(Hodson og Hodson, 1998).

Fræðimaðurinn Knud Illeris setti fram tvíþætta kenningu um nútímanám.
Annars vegar hélt hann því fram að námið byggðist á ytri víxlverkun milli
nemandans og félagslegs, menningarlegs og efnislegs umhverfis hans og
innra ferli þar sem ný þekking er sett í samhengi við fyrri þekkingu. Hins
vegar gekk hann út frá því að nám einstaklinga nái yfir þrjár víddir. Fyrsta
má nefna félags- og samfélagslega vídd sem snýst um samspilið á milli
einstaklings og þeirra félagslegu aðstæðna sem hann er í hverju sinni.
Önnur víddin er sálræn og tilfinningaleg en hún felur til dæmis í sér að nám
einstaklinga sé alltaf að einhverju leyti undir áhrifum frá tilfinningalegum
þáttum ásamt sálrænni hvatningu hans til námsins. Síðasta námsvíddin er
hin vitsmunalega. Hvati einstaklingsins, til dæmis til náms, á sér stað í
tilfinningavídd en tileinkun náms fer þó alltaf fram í gegnum vitsmunalega
vídd. Samspil þessara vídda getur verið á marga mismunandi vegu og hægt
er að lýsa því út frá mörgum mismunandi sjónarhornum (Illeris, 2008).

Fleiri kenningar voru nýttar við skipulag á tilraunakennslu. Meðal annars
var unnið út frá hugmyndafræði John Dewey (2000) um reynslumiðað nám
við undirbúning á tilraunakennslu og reynslunámshring David Kolb (1984).
Umfjöllun um þessar kenningar er í fjórða kafla hér að aftan, en í honum er
skýrt frá kennsluáætlun og framkvæmd tilraunakennslu.

34

35

3 Félagsmiðstöðvar

Þar sem verkefnið byggðist á samstarfi skóla og félagsmiðstöðvar er rétt að
kynna starf í félagsmiðstöðvum rækilega til sögunnar. Í kaflanum hér að
aftan verður saga félagsmiðstöðva kynnt, ásamt hugmyndafræði þeirra.

Í 31. grein Barnasáttmála Sameinuðu þjóðanna er viðurkenndur réttur
barna til: „hvíldar og tómstunda, til að stunda leiki og skemmtanir sem hæfa
aldri þess, og til frjálsrar þátttöku í menningarlífi og listum“ (Barnasáttmáli
Sameinuðu þjóðanna, 1992). Jafnframt kemur fram sú krafa að aðildarríki
skuli „virða og efla rétt barns til að taka fullan þátt í menningar- og listalífi,
og skulu stuðla að því að viðeigandi og jöfn tækifæri séu veitt til að stunda
menningarlíf, listir og tómstundaiðju“ (Barnasáttmáli Sameinuðu þjóðanna,
1992). Á þessum vettvangi starfar ÍTR en það var stofnað árið 1986 þegar
Íþróttaráð Reykjavíkur og Æskulýðsráð Reykjavíkur runnu í eina sæng
(Íþrótta- og tómstundasvið Reykjavíkur, [án ártals]a).

 Félagsmiðstöðvar starfa á vettvangi frítímans og hafa þríþætt gildi fyrir

unglinga. Fyrst má nefna afþreyingargildi, þá menntunargildi og að lokum

forvarnargildi (Íþrótta- og tómstundasvið Reykjavíkur, [án ártals]b).

„Frítíminn er í nútímaþjóðfélagi vettvangur uppeldisstarfs þar sem áhersla

er lögð á aukinn þroska og færni með fjölbreyttum verkefnum og

reynslunámi“ (Íþrótta- og tómstundasvið Reykjavíkur, [án ártals]b, bls. 4). Í

frístundastarfi setur ÍTR fram fjóra meginþætti sem unnið er með en þeir

eru; samskiptafærni, félagsfærni, sjálfsmynd og borgaraleg virkni og

þátttaka (Íþrótta- og tómstundasvið Reykjavíkur, 2007).

Unglingar á aldrinum 13–16 ára geta sótt félagsmiðstöðvar í frítíma

sínum. Félagsmiðstöðvar í Reykjavík eru nú 23 talsins en þær hafa verið

starfræktar síðan sú fyrsta, Fellahellir, var opnuð árið 1974 (Íþrótta- og

tómstundasvið Reykjavíkur, [án ártals]b). Samkvæmt rannsókninni Ungt fólk

2009 koma um 60% allra unglinga að einhverju ráði í félagsmiðstöðvarnar

(Álfgeir Logi Kristjánsson, Inga Dóra Sigfúsdóttir, Jón Sigfússon og Margrét

Lilja Guðmundsdóttir, 2009). Í félagsmiðstöðvum er leitast við að koma til

móts við þarfir unglinganna fyrir „fjölbreytt frítímastarf og samveru með

jafnöldrum“ (Íþrótta- og tómstundasvið Reykjavíkur, 2007, bls. 10). Áhersla

er lögð á forvarnastarf og að bjóða unglingum upp á faglega, örugga og

jákvæða reynslu (Íþrótta- og tómstundasvið Reykjavíkur, 2007, bls. 4).

Eitt af aðalmarkmiðum félagsmiðstöðva er að styðja við jákvæða þróun

sjálfsmyndar. Í Starfsskrá skrifstofu tómstundamála – ÍTR er talað um að

sjálfsmynd sé lykilfærni sem hægt sé að vinna með á vettvangi frítímans og

er uppbygging hennar hluti af markmiðum starfsins en þau eru að

einstaklingurinn:

36

1. „Þekki sjálfan sig, eigin styrkleika og veikleika og sé fær um að taka

ákvarðanir á grunni þeirrar sjálfsþekkingar

2. Sé meðvitaður um hlutverk fjölskyldunnar og þátt hennar í að móta

og styrkja sjálfsmynd og lífsviðhorf

3. Styrkist í að bera ábyrgð á eigin lífi, m.a. með því að taka afstöðu

gegn neyslu hvers kyns vímuefna

4. Öðlist áræði til að móta eigin ímynd, lífsstíl og lífsskoðanir á

sjálfstæðan og ábyrgan hátt og átti sig á samhengi þessa við að setja

sér markmið varðandi framtíð sína. “

(Íþrótta- og tómstundasvið Reykjavíkur, 2007, bls. 5)

Eins og sést eru þessi markmið keimlík lokamarkmiðum grunnskóla í

lífsleikni en í tengslum við fyrri umfjöllun um áherslur í lífsleiknikennslu

mætti segja að þessi markmið hallist frekar í átt að fyrri flokknum,

Sjálfsþekking, samskipti, sköpun og lífstíll (Menntamálaráðuneytið, 2007).

Önnur áhersla ÍTR, eins og kemur fram í áðurnefndri Starfsskrá, er

unglingalýðræði. Með hugtakinu er átt við að hvetja unglingana til virkrar

þátttöku, bæði í félagsmiðstöðvarstarfinu og úti í samfélaginu og gefa þeim

tækifæri til að finna til ábyrgðar. Leitast er við að þjálfa gagnrýna hugsun og

rökhugsun hjá unglingunum, þjálfa víðsýni, koma fram við þá sem

sjálfstæða einstaklinga og hvetja þá til að haga sér eins og slíkir, þ.e. að bera

ábyrgð á eigin ákvörðunum. Þetta tengist m.a. þeirri hlið lífsleiknikennslu

sem snýr að borgaramennt og skapgerðarmótun. Mikilvægt er að

unglingarnir hljóti fræðslu í félagsmiðstöðvunum, annaðhvort með

formlegum eða óformlegum hætti, og aldurstengda fræðslu við þeirra hæfi

(Íþrótta- og tómstundasvið Reykjavíkur, 2007). Kannski mætti þess vegna

halda því fram að starfsmenn í félagsmiðstöðvum séu, í ákveðnum skilningi,

lífsleiknikennarar. Grundvallarmunurinn á lífsleikninámi í skóla og

lífsleikninámi í félagsmiðstöð er þó sá að hefðbundið lífsleikninám í skóla er

skylda fyrir nemandann en skipulagt frístundastarf er að mestu leyti

valfrjálst.

37

3.1.1 Rannsóknir á starfi í félagsmiðstöðvum

Rannsóknir á félagsmiðstöðvastarfi hafa verið af skornum skammti en á

allra síðustu árum hafa þó tvær stærri rannsóknir verið gerðar á þessu sviði.

Því er vert að kynna þær til sögunnar. Árið 2010 kom út M.A.-ritgerð Huldu

Valdísar Valdimarsdóttur. Ritgerðin skýrir frá eigindlegri rannsókn sem ber

titilinn „Þetta er svo miklu dýpra en bara að sitja með þeim og hanga“ :

starfsfólk í félagsmiðstöðvum ÍTR. Ritgerðin fjallar um þátttökuathugun þar

sem tekin voru viðtöl við átta starfsmenn í félagsmiðstöðvum innan ÍTR í

þeim tilgangi að kynnast störfum þeirra og kanna hvaða hæfni þarf að búa

yfir í slíku starfi. Helstu niðurstöður úr rannsókninni leiddu í ljós að

þátttakendur höfðu áhuga á starfinu, báru virðingu fyrir unglingum og voru

jákvæðir í garð þeirra. Í viðtölunum kom hugmyndafræðin að baki starfinu

lítið fram en litlar skýringar fundust á þessu. Þátttakendur töldu starfsmenn

í félagsmiðstöðvum þurfa að búa yfir hæfni á ýmsum sviðum, meðal annars

samskiptahæfni, að vera fyrirmynd, að vera skipulagðir og geta tekið

frumkvæði ásamt því að ólíkur bakgrunnur starfsfólks virðist skipta máli

(Hulda Valdís Valdimarsdóttir, 2010).

Eygló Rúnarsdóttir (2011) gerði einnig eigindlega rannsókn á sviði

félagsmiðstöðva en frá öðru sjónarhorni. M.A.-ritgerð hennar ber heitið:

„Maður lærir líka að vera góður“ : sýn unglinga á félagsmiðstöðvar og eigin

þátttöku í starfi þeirra. Í rannsókninni tók Eygló viðtöl við átta unglinga,

meðal annars í þeim tilgangi að kanna hvaða gildi félagsmiðstöðvastarfið

hefur fyrir unglingana, hvers vegna þeir sækja þangað og upplifun þeirra af

starfsfólki. Rannsóknin leiddi það í ljós að starfsfólk félagsmiðstöðva virðist

vera í lykilhlutverki en unglingarnir töldu starfsfólkið vera gott fólk sem

hvetur og styður unglingana og kemur fram við þá eins og jafningja. Þeir

töldu félagsmiðstöðina vera öruggan stað þar sem þeir gátu hitt vini sína og

gert eitthvað skemmtilegt ásamt því að þróa ýmsa hæfni. Fyrr í ritgerðinni

var fjallað um félagslegt nám en með því er átt við að einstaklingar læri af

samskiptum við aðra og umhverfi sitt. Eygló komst að því í áðurnefndri

rannsókn sinni (2011) að unglingunum sjálfum finnst þeir efla persónulega

og félagslega færni í félagsmiðstöðvunum en sem dæmi um lærdóm sem

þeir draga af verunni þar er: „Að læra að vinna saman eða að vinna í hópi,

að taka tillit til annarra, efla sjálfstraust og sigrast á feimni lærist í gegnum

samskipti við jafningjana í félagsmiðstöðinni að mati unglinganna“ (Eygló

Rúnarsdóttir, 2011, bls. 80).

38

3.1.2 Starfsfólk í félagsmiðstöðvum

Starfsfólk félagsmiðstöðva kemur úr ýmsum áttum en ÍTR „leggur metnað í

að ráða hæft, ábyrgt og áhugasamt fólk til starfa með börnum og

ungmennum og leggur kapp á að starfsmenn hafi til að bera menntun,

fjölbreyttan bakgrunn og reynslu“ (Íþrótta- og tómstundasvið Reykjavíkur,

[án ártals]b). Jafnframt leggur ÍTR áherslu á mikilvægi þess að starfsmenn

félagsmiðstöðva þekki þá hugmyndafræði sem starfið byggir á og sækja nýir

starfsmenn námskeið þar sem hún er kynnt fyrir þeim.

Í auglýsingu ÍTR sem birtist á heimasíðu Reykjavíkurborgar

(www.reykjavik.is) var auglýst eftir frístundaráðgjafa í fullt starf í

félagsmiðstöð. Margþættar hæfniskröfur eru útlistaðar og eins og sést á

þeim er leitað að sérhæfðum starfsmönnum í starfið:

* Háskólapróf á uppeldisviði eða önnur sambærileg menntun.

* Reynsla af starfi með börnum og unglingum.

* Færni í mannlegum samskiptum.

* Frumkvæði og sjálfstæð vinnubrögð.

* Almenn tölvukunnátta.

Umsækjendur skulu hafa náð 20 ára aldri.

Hreint sakavottorð í samræmi við lög sem og reglur Reykjavíkurborgar.

(Reykjavíkurborg, [án ártals]b).

Í M.A.-rannsókn sinni, sem sagt er frá hér að framan, setur Hulda Valdís

Valdimarsdóttir meðal annars fram yfirlit um þá hæfniþætti sem þurfa að

einkenna góðan félagsmiðstöðvarstarfsmann. Þar er efst á blaði hæfni í

samskiptum en „samskipti við unglinga þurfa að byggja á gagnkvæmri

virðingu og trausti“ (Hulda Valdís Valdimarsdóttir, 2010, bls. 77).

Þátttakendur í rannsókninni töldu mikilvægt að starfsmaður í félagsmiðstöð

sé fyrirmynd. Í tengslum við það segir einn viðmælandi hennar frá eigin

reynslu af sínum unglingsárum en þá hafi hann „tekið miklu meira mark á

starfsfólkinu í félagsmiðstöðinni en kennaranum sínum og því sé starfsfólkið

í félagsmiðstöðinni mikilvæg fyrirmynd“ (Hulda Valdís Valdimarsdóttir,

2010, bls. 78). Aðrir hæfniþættir sem þátttakendur í rannsókninni töldu

mikilvægt að félagsmiðstöðvarstarfsmaðurinn byggi yfir voru meðal annars

áhugi á starfinu, ólíkur bakgrunnur, þekking og notkun á vinnuferlum og

reglum og fleira.

Í rannsókn Eyglóar Rúnarsdóttur (2011) á upplifun unglinga af

félagsmiðstöðvarstarfi kom fram að starfsfólkið var ein af meginástæðum

þess að unglingarnir sóttu félagsmiðstöðvarnar. Þeir eru: „sammála um að

39

þar starfi gott fólk með viðmót sem einkennist af jafningjanálgun, stuðningi

og hvatningu“ (Eygló Rúnarsdóttir, 2011, bls. 5). Einn þátttakandi segir um

félagsmiðstöðvarstarfsmennina: „... þú ert farin að þekkja manneskjuna og

ég myndi segja hæ við hana ef ég myndi hitta hana úti á götu ... þetta eru

meira svona persónuleg tengsl ...“ (Eygló Rúnarsdóttir, 2011, bls. 67).

Öðrum þátttakanda fannst „þeir *starfsmennirnir+ tala við mann eins og

maður sé vinur þeirra“ (Eygló Rúnarsdóttir, 2011, bls. 67).

Nokkuð er um það að starfsfólk í félagsmiðstöðvum sé fengið til þess að

koma inn í skólana á ýmsan hátt. Verkefnastjóri félagsmiðstöðvar situr oft í

svokölluðu skólaráði sem er starfrækt í öllum grunnskólum. Samkvæmt 1.

gr. Reglugerðar um skólaráð við grunnskóla er hlutverk ráðsins að vera

„samráðsvettvangur skólastjóra og skólasamfélags um skólahald“ (Stjórnar-

tíðindi, 2008). Þar fyrir utan eru: „Ýmisskonar fundir og teymisvinna milli

starfsmanna skóla og félagsmiðstöðva ásamt öðru forvarnarstarfi er einnig

stór þáttur í samstarfi þessara aðila“ (Íþrótta- og tómstundasvið

Reykjavíkur, [án ártals]b, bls. 38).

40

41

4 Tilraunakennsla

Eins og fram kom í inngangsorðum var tilgangur þessa M.Ed.-verkefnis að

þróa samstarf skóla og félagsmiðstöðvar í lífsleiknikennslu og leggja fram

líkan fyrir slíkt samstarf. Jafnframt að þróa kennsluáætlun sem hægt væri að

vinna eftir í slíku samstarfi. Stór hluti af þessari þróunarvinnu fór fram með

tilraunakennslu þar sem ég, í hlutverki félagsmiðstöðvarstarfsmanns,

kenndi lífsleikni í grunnskóla. Í kaflanum hér að aftan er sagt frá þessum

þætti verkefnisins. Tilgangi og markmiðum tilraunakennslunnar er lýst,

ásamt framkvæmd hennar og kennsluaðferðum. Tilraunakennslan fór fram í

grunnskóla á höfuðborgarsvæðinu og stóð yfir í tvær annir, frá haustönn

2010 til vorannar 2011.

Vorið 2010 kom ég að máli við skólastjórnendur grunnskólans en ég

hafði þá starfað í einn vetur sem frístundaráðgjafi við félagsmiðstöðina í

hverfinu og hafði góð tengsl við nemendur í unglingadeild. Stjórnendur

skólans tóku vel í verkefnið og í samráði við umsjónarkennara þeirra tveggja

10. bekkja sem voru í skólanum var ákveðið að sá árgangur hentaði líklega

best fyrir verkefnið. Nemendur í þessum bekkjum tveggja ára reynslu af

lífsleikninámi á unglingastigi auk þess sem ég þekkti flesta nemendurna vel

og sömuleiðis þekktu þeir mig. Ákveðið var að lífsleiknitímar yrðu ein 40

mínútna kennslustund á viku en ákveðinn sveigjanleiki væri þó fyrir hendi,til

dæmis ef hentaði ákveðnum verkefnum betur að hafa lengri tíma.

Kennslustundir fóru fram á skólatíma og voru hluti af venjulegri stundatöflu

nemendanna.

Í ágúst árið 2010 hófst tilraunakennslan og stóð til maí 2011. Verkefnið

var kynnt fyrir nemendum sem eins konar æfingakennsla fyrir mig en einnig

var þeim kynntur tilgangur verkefnisins, það er að athuga hvernig samstarf

milli skólans og félagsmiðstöðvarinnar gengi. Skólinn sá sjálfur um að kynna

verkefnið fyrir foreldrum í upphafi skólaársins ásamt því að kynna það fyrir

öðrum kennurum og starfsfólki skólans. Ákveðið var að eftir útgáfu

verkefnisins myndi ég kynna helstu niðurstöður fyrir kennurum. Unnið var

eftir tilraunakennsluáætlun og nú verður vikið að umfjöllun um kennslu-

áætlunina, inntak og hugmyndafræði hennar.

42

4.1 Kennsluáætlun og námsmarkmið

Í kaflanum hér að aftan er sérstök umfjöllun um inntak og hugmyndafræði

kennsluáætlunar en kennsluáætlun má finna í heild sinni í viðauka 2 ásamt

nánari umfjöllun um hverja kennslustund fyrir sig.

Framvinda námskeiðsins var nokkuð sveigjanleg enda var þetta tilraun

og því var ekki lögð áhersla á að kennsluáætlun væri fastmótuð frá upphafi.

Drög að kennsluáætlun voru yfirfarin af umsjónarkennurum og birt á vef

skólans en síðan tók áætlunin miklum breytingum yfir veturinn. Kennslu-

áætlun var því í sífelldri endurskoðun. Nokkur stór viðfangsefni lágu fyrir,

svo sem „fjármálalæsi“, „siðferði og gagnrýnin hugsun“, „horft til framtíðar“

og „traust“ og voru þau á föstum stað í kennsluáætlunum. Byrjað var á

fyrstu tveimur viðfangsefnunum vegna þess að um það leyti sem

kennsluáætlun mótaðist var mikil umræða í samfélaginu um mikilvægi

þeirra í menntun ungmenna. Skýrsla rannsóknarnefndar Alþingis,

Aðdragandi og orsakir falls íslensku bankanna 2008 og tengdir atburðir

(2010) var nýlega komin út og vakti athygli á því að auka þyrfti kennslu

fjármálalæsis, siðferðislegrar vitundar og gagnrýninnar hugsunar. Næsta

stóra viðfangsefni var á vorönninni – þemað framtíðin. Nemendur voru á

lokaönn sinni í grunnskóla og því taldi ég mikilvægt að hvetja þau til að velta

því fyrir sér hvað tekur við að loknum grunnskólanum og kynna sér hvaða

kostir væru í boði. Síðasta stóra viðfangsefnið var traust en þrátt fyrir það

snerust mörg af þeim verkefnum sem unnið var að fyrr í námskeiðinu um

traust. Yfir önnina var unnið að því að byggja upp hópinn með litlum

æfingum svo hægt væri að fara með þeim í stór samvinnu- og traustverkefni

í lokin. Þessi litlu verkefni voru sótt úr verkefnabanka sem lagt var upp með.

Í þeim var unnið með ýmis markmiðum aðalnámskrár.

Við val á verkefnum var leitast við að fara yfir helstu þætti lífsleikni sem

talið er að nemendur í grunnskóla eigi að hafa náð tökum á. Vegna þess hve

lífsleikni er víðfeðm námsgrein og tími var naumur var viðkoma á hverju

sviði takmörkuð. Kennsluáætlun var unnin út frá lokamarkmiðum grunn-

skóla í lífsleikni sem sett fram í aðalnámskrá (Menntamálaráðuneytið,

2007). Lokamarkmiðum er, eins og áður hefur komið fram, skipt í tvo flokka;

a) sjálfsþekking, samskipti, sköpun og lífsstíll og b) samfélag, umhverfi,

náttúra og menning. Í tilraunakennsluáætlun var talsvert meiri áhersla lögð

á fyrri flokkinn. Fyrir því voru þrjár meginástæður. Í fyrsta lagi vegna þess,

eins og skýrt hefur verið frá hér, að kjarna námsgreinarinnar er að finna í

þeim flokki (Menntamálaráðuneytið, 2007) og samkvæmt Kristjáni

Kristjánssyni ætti áherslan að liggja á þessa þætti þar sem undirstaða

lífsleikninnar sé að leggja „rækt við persónulega mannkosti og alhliða

43

þroska einstaklingsins“ (Kristján Kristjánsson, 2001, bls. 81). Í öðru lagi voru

nemendur í öðrum fögum sem höfðu svipuð markmið og seinni flokkurinn. Í

þriðja lagi var viðleitni til að horfa sérstaklega til þeirra markmiða sem bæði

Menntamálaráðuneytið og ÍTR leggja áherslu á en eins og fram hefur komið

hallast markmið með frístundastarfi ÍTR í áttina að fyrri flokkinum.

Lokamarkmið grunnskóla voru tekin saman og flokkuð í þrjú þemu; ég,

ég og aðrir og ég og samfélagið. Hér að neðan er skýrt frá markmiðum og

dæmi um viðfangsefni hvers þema. Í tilraunakennsluáætlun var leitast við

að nálgast hvert þema á fjölbreyttan hátt.

1. Ég

Þemað snýr að því að gera nemendur meðvitaða um sjálfa sig sem

einstaklinga. Markmiðin voru nær einungis úr fyrri flokknum (sjálfsþekking,

samskipti, sköpun og lífsstíll) en aðaláherslan var lögð á að gefa nemendum

tækifæri til að kynnast sjálfum sér og auka persónulegan þroska sinn ásamt

því að æfast í að standa með sjálfum sér. Jafnframt því að styrkja nemendur

til þess að geta tekið ábyrgar ákvarðanir varðandi sjálfa sig, til dæmis í

tengslum við nám og störf í framtíðinni og heilsu sína.

 Meðal viðfangsefna var:

 að læra að þekkja mörk sín, til dæmis þægindahringinn og
æfingar með traust

 að kynnast leiðum til að hafa áhrif á eigin líðan, til dæmis
jákvæðri sálarfræði, hugleiðslu og hugsanavillum

 að læra að nýta gagnrýna hugsun, til dæmis með rökræðum,
klípusögum og umræðum

 að skoða framtíðina, til dæmis með tilliti til atvinnu, skóla og
heilsu

2. Ég og aðrir

Þemað snýr að því að gera nemendur meðvitaða um samskipti sín og tengsl

við aðra. Markmiðin voru nær einungis úr fyrri flokknum (sjálfsþekking,

samskipti, sköpun og lífsstíll) en aðaláherslan var lögð á að vinna með

hópinn, þjálfa nemendur í samskiptum, samvinnu og byggja upp traust.

Meðal viðfangsefna var:

 að gera sér grein fyrir mörkum annarra, til dæmis með umfjöllun
um þægindahringinn og æfingar með traust

44

 að gera sér grein fyrir heilbrigðum/óheilbrigðum samskiptum, til
dæmis hvernig komum við fram við aðra og hvernig mega aðrir
koma fram við okkur

 að bera virðingu fyrir öðrum, til dæmis með hlutverkaleikjum,
umræðum og samskiptum út fyrir skólann

 að hjálpast að, til dæmis með ýmsum verkefnum sem reyna á
samvinnu

 að læra að nýta gagnrýna hugsun, til dæmis með rökræðum,
klípusögum og umræðum

3. Ég og samfélagið

Þemað snýr að því að gera nemendur meðvitaða um það að þeir eru hluti af

samfélagi. Markmið voru fengin úr báðum flokkum námskrárinnar.

Aðaláherslan var lögð á að nemendur hugsi um hlutverk sín, skyldur og

ábyrgð í samfélaginu, að þeir fái tækifæri til að gera sér grein fyrir framtíð

sinni og þjálfist í að taka ákvarðanir um borgaralegri virkni.

Meðal viðfangsefna var:

 að læra um fjármál, til dæmis með beinni kennslu og verkefnum
í fjármálalæsi

 að læra að nýta gagnrýna hugsun, til dæmis með rökræðum,
klípusögum og umræðum

 að skoða framtíðina, til dæmis með tilliti til atvinnu, skóla og
heilsu

4.2 Kennsluaðferðir

Í tilraunakennslunni var stuðst við verkefnamiðaðar námsaðferðir (e.

project based learning) og áhersla var lögð á virka þátttöku nemenda. Í

verkefnamiðuðu námi er sjónum beint að alvöru vandamálum í lífi

nemendanna. Kennarinn er í hlutverki leiðbeinanda (e. facilitator) og leiðir

nemendur í rétta átt en þeir eiga sjálfir að komast að niðurstöðu. Með

slíkum aðferðum þroska nemendur bæði félagslega og vitsmunalega getu

sína (David, 2008). Dæmi um verkefni, sem unnið var með slíkum aðferðum

var tölvuleikur sem reyndi á fjármálalæsi. Nemendur spiluðu tölvuleikinn í

hópum í stað þess að fá hefðbundna kennslu í formi fyrirlesturs um efnið.

Önnur kennslufræðileg nálgun, sem stuðst var við í tilraunakennslunni,

var reynslunám (e. experiential learning). Námið er byggt á kenningum

45

heimspekingsins og menntafrömuðarins John Dewey um athafnanám (e.

learning by doing) og hefur hann því stundum verið nefndur faðir

reynslunámsins. Lykilinn að vitsmunalegri og samfélagslegri framþróun sá

Dewey í skólum og benti einkum á félagslegt og siðferðilegt eðli þeirra.

Reynsla (e. experience), er eitt meginhugtak í hugsun Dewey um

menntun og er umfjöllunarefni síðustu bókar hans sem hann skrifaði um

menntunarfræði, Reynsla og menntun (e. Experience and Education). Þar

skilgreinir Dewey menntun sem „þroska innan marka reynslunnar sem

verður fyrir tilstyrk hennar og vegna hennar *…+“ (Dewey, 2000, bls. 3) og

bendir jafnframt á að það séu uppsprettur utan við einstaklinginn sem

verða tilefni til reynslu (Dewey, 2000, bls. 50). Hafa ber í huga að Dewey

lagði áherslu á að ekki væri hægt að leggja alla reynslu að jöfnu við

menntun svo sem niðurrífandi reynslu og því væri þörf á mælikvarða fyrir

reynsluna (Dewey, 2000, bls. 43).

Dewey staðsetti nemandann í miðju námsupplifunarinnar því hann gekk

út frá þeirri hugmynd að öll sönn námsupplifun færi fram í gegnum reynslu.

Í gegnum allt reynslunámsferlið eru nemendur virkir í að spyrja spurninga,

rannsaka, prófa, vera forvitnir, leysa vandamál, taka ábyrgð, vera skapandi

og byggja upp merkingu (Dewey, 2000). Dæmi um verkefni sem reyndi á

þessa þætti var hópverkefni um lausn vandamála eða svokallaðar

klípusögur. Klípusaga var kynnt fyrir nemendum, þeir voru hvattir til þess að

spyrja spurninga og afla sér þannig aukinna upplýsinga um aðstæðurnar í

sögunni. Svo var þeim skipt í minni hópa þar sem þeir ræddu um lausn á

vandamálinu í sögunni. Hópurinn þurfti að komast að ábyrgri niðurstöðu og

kynna hana fyrir bekknum. Nemendur tóku virkan þátt í verkefninu og svo

virtist sem þeir glímdu við verkefni sem ætti vel við þá, þ.e. væri alveg

mátulega krefjandi.

 David Kolb byggði á hugmyndum Dewey og þeirri grunnhugmynd að

„nám sé það ferli þegar upplifun er breytt í þekkingu“ (Kolb, 1984, bls. 38).

Hann lagði til eitt mest notaða líkan sem stuðst er við í reynslunámi þegar

hann setti fram reynslunámshring sinn en hann má sjá á mynd 3. Hann

gengur út frá því að reynslu fylgi ekki nám ef upplifuninni er ekki fylgt eftir.

Kolb dró því upp ákveðið ferli sem hjálpar til við að vinna úr reynslunni og

nýta hana í víðara samhengi. Hann gekk út frá því að hægt væri að byrja

hvar sem er í ferlinu en hvert skref þurfi að taka í réttri röð.

Reynslunámshringurinn hefur í grunninn fjögur mikilvæg skref en nú til dags

er þó oftast litið á hringinn sem spíral, þ.e. að hann haldi endalaust áfram:

46

1. Bein upplifun: Í þessu skrefi fer verkefnið sjálft fram.

2. Ígrundun: Eftir verkefnið er umfjöllun um það en hún getur farið

fram á ýmsan hátt; í einrúmi, hópumræður, dagbókarskrif, teikna

mynd o.s.frv.

3. Alhæfing: Hvað lærðum við, hvaða alhæfingar er hægt að draga af

þessari reynslu?

4. Flutningur: Að að yfirfæra þekkinguna á samsvarandi verkefni eða á

önnur verkefni.

 (Kolb, D. A., 1984)

Mynd 3 – Reynslunámshringur Kolbs

(Kolb, D. A., 1984)

47

Dæmi um verkefni, sem unnið var með aðferðum reynslunáms, er

verkefni sem kallast „Boltaleikur í bílakjallara“. Farið var í bílakjallara

skólans og teiknaður stór ferhyrningur á gólfið. Nemendur röðuðu sér

umhverfis hann. Þeir fengu 45 litla bolta af ýmsum stærðum og gerðum og

markmiðið var að koma þeim frá öðru horni kassans til hornsins á móti en

hver og einn bolti þurfti að koma til allra nemendanna fyrst. Ekki mátti rétta

boltana á milli og engir tveir sem stóðu hlið við hlið máttu taka á móti

boltunum hvor á eftir öðrum. Reynslunámsferlið var nýtt í gegnum allt

verkefnið. Nemendurnir unnu verkefnið (bein upplifun), ræddu um

upplifunina (ígrundun), drógu ályktun um hvernig mætti gera betur

(alhæfing), settu sér ný markmið (flutningur) og reyndu aftur við verkefnið

(bein upplifun).

48

49

5 Mat á tilraunakennslu

Gögnum um tilraunakennsluna var safnað með tvenns konar hætti. Annars

vegar með því að safna eigindlegum gögnum, til dæmis kennaranótum,

ígrundunum og myndum sem hægt væri að rýna í að tilraunakennslunni

lokinni. Hins vegar var lögð var fyrir nemendahópinn í tilraunakennslunni

stutt megindleg spurningakönnun og var mun meiri áhersla lögð á þá

aðferð. Í þessum fimmta kafla er sagt nánar frá aðferðunum, framkvæmd

og úrvinnslu á mati.

5.1 Aðferð, framkvæmd og úrvinnsla

Ákveðið var að á meðan á tilraunakennslunni stæði myndi ég safna gögnum

um eigin upplifun af henni. Í því ljósi má líta á tilraunakennsluna í sjálfri sér

sem eins konar athugun. Markmiðið var að safna gögnum sem myndu

aðstoða við að leggja mat á verkefnið og þróa það áfram. Gengið var út frá

því að hægt væri að nýta þessar upplýsingar beint og óbeint við þróun á

líkani að skipulagi um samstarf lífsleiknikennslu milli félagsmiðstöðvar og

grunnskóla og hjálpa til við að svara fyrstu tveimur rannsóknarspurningum

verkefnisins, það er: Hvernig geta skóli og félagsmiðstöð haft með sér

samstarf um lífsleiknikennslu á unglingastigi og hvað er mikilvægt að hafa í

huga í slíku samstarfi?

Gögnin sem safnað var voru á eigindlegu formi. Fimm þættir sem

auðkenna eigindlegar rannsóknir eru að þær eru náttúrulegar, þ.e. fara

fram í eðlilegu umhverfi, þær afla lýsandi gagna, oftast í formi orða eða

mynda í stað talna, rannsakandi einblínir frekar á ferli heldur en niðurstöðu,

rannsakandi leyfir rannsókninni að leiða sjálfa sig áfram en reynir ekki að

láta gögnin passa í fyrirfram ákveðið form, reynt er að komast að því hvað

þátttakendur eru að meina (Bogdan, 2007).

Gögnin sem aflað var voru ígrundanir og dagbókarfærslur um upplifun

mína af kennslustundum. Sumar ígrundanirnar eru skrifaðar í samfelldu

máli, sumar í punktaformi, sumar teknar upp munnlega, til dæmis á leiðinni

heim úr kennslunni, sumar eru langar en aðrar stuttar. Þegar allt er tekið

saman eru til skráðar ígrundanir eftir allflestar kennslustundir og jafnframt

nokkrar nótur sem skráðar eru fyrir kennslustundir sem og kennsluáætlanir

fyrir sérstaklega mikilvæga tíma. Einnig eru til í þessu safni myndir og

myndbönd úr tímunum. Þegar ígrundanir eru skoðaðar í tímaröð rifjast upp

greinileg skil í úrvinnslu verkefnisins.

Þrátt fyrir að sótt hafi verið í aðferðafræði eigindlegra rannsókna svipar

framkvæmd og mati á tilraunakennslu um margt til starfendarannsókna.

50

Starfendarannsóknir (e. action research) er unnar af kennurum sem leitast

við að fá betri innsýn í starf sitt og starfshætti (Jóhanna Einarsdóttir, 2009).

„Prófaðar eru nýjar aðferðir sem kennararnir sjálfir taka þátt í að móta og

gerðar eru athuganir á því hvernig til tekst með því að afla gagna sem síðan

eru greind og túlkuð“ (Jóhanna Einarsdóttir, 2009, bls. 3). Þetta er þó ekki

einungis leið til að prófa nýjar aðferðir. Það sem greinir starfendarannsókn

frá öðrum rannsóknarsniðum er að hún byggist á gildismati kennarans og

góðri þekkingu hans á þeim vettvangi sem rannsóknin er gerð á. Einnig er

gert ráð fyrir því að rannsakandi ígrundi eigin starfshætti og öðlist lærdóm

af ferlinu. Markmið rannsókna af þessu tagi er að kennarar geti þróað starf

sitt ásamt því að auka við þekkingu (Jóhanna Einarsdóttir, 2009). Það gefur

augaleið að rannsókn af þessu tagi er ekki hlutlaus og því þarf kennari að

velta fyrir sér hvernig gildismat hans spilar inn í.

Tilraunakennslan sem hér um ræðir fellur ekki algjörlega í mót

starfendarannsókna, meðal annars vegna þess að í rauninni lá ekki fyrir

þekking á vettvangnum því eins og áður hefur komið fram var tilgangur

verkefnisins að þróa nýtt samstarf sem ekki hefur áður verið prófað

markvisst. Ekki var unnið úr niðurstöðum úr athugun á hefðbundinn máta

heldur voru þær nýttar við þróun á líkani og kennsluáætlun enda ekki um

eiginlega starfendarannsókn að ræða.

Mikilvægasta gagnaöflun verkefnisins fór þó fram með spurninga-

könnun. Fyrr í ritgerðinni var sagt frá því að á unglingsárum væru

einstaklingar farnir að geta beitt hugvitund (Flavell, 1976). Hugmyndin að

baki spurningakönnuninni var sú að þar sem unglingar eiga að vera farnir að

geta hugsað um eigin hugsun og þar af leiðandi hugsað um eigið nám mætti

gera ráð fyrir því að þeir gætu einnig lagt mat á eigið nám. Með hliðsjón af

þessu voru nemendur fengnir til að meta tilraunakennsluna sem þeir voru

þátttakendur í. Markmið spurningakönnunarinnar var að kanna sýn

nemenda á tilraunakennsluna ásamt sýn þeirra á aðra þætti sem komu

málinu við, til dæmis álit þeirra á lífsleikni yfir höfuð. Niðurstöður

könnunarinnar voru notaðar til að svara þriðju rannsóknarspurningu

verkefnisins, það er: Hvað finnst nemendunum sjálfum um samstarf skóla

og félagsmiðstöðvar í lífsleiknikennslu á unglingastigi?

Grunnur spurningalistans studdist við megindlegar rannsóknaraðferðir

(e. quantitative research). Notaðar voru fjölvalsspurningar. Megindlegar

aðferðir eru formlegt, hlutlægt og kerfisbundið ferli þar sem aflað er gagna í

formi talna til að ná fram upplýsingum um heiminn (Burns og Grove, 2001).

Sú aðferð var valin í þeirri viðleitni að ná fram skýrum niðurstöðum um

tilraunakennsluna, ekki síst svo hægt sé að meta hvort prófa eigi slíkt

51

fyrirkomulag áfram. Hins vegar kröfðust nokkrar spurninganna þess að

þátttakendur rökstyddu svör sín. Gögn í formi orða voru tekin úr samhengi

við tölfræðilegar niðurstöður. Síðan voru þau þemagreind og leitað að

merkingu. Samkvæmt Bogdan og Biklen (2007) er þetta einn af þeim

þáttum sem einkenna eigindlegar rannsóknir. Því má segja að könnunin taki

suma eiginleika eigindlegra rannsóknaraðferða þrátt fyrir að vera í grunninn

megindleg.

Könnunin var lögð fyrir í síðustu kennslustund tilraunakennslunnar, í maí

vorið 2011. Þátttakendur vissu af könnuninni. Ég lagði spurningalistann sjálf

fyrir þátttakendur og fór einnig yfir hann sjálf. Í heildina voru það 38

nemendur sem tilraunakennslan náði til en af þeim tók 31 þátt í könnuninni,

eða rúm 80%. Allir þátttakendur voru fæddir árið 1995. Svarhlutfall var

100% í öllum fjölvalsspurningum en þó voru ekki voru allir sem rökstuddu

svar sitt þar sem beðið var um það. Þar hópurinn er lítill og frekar ójafnt

kynjahlutfall ákvað ég að spyrja ekki um kyn þátttakenda enda taldi ég ekki

nauðsynlegt að sjá kynjaskipta niðurstöðu. Könnunin var nafnlaus og öllum

gögnum var eytt eftir að niðurstöður höfðu verið skráðar í tölvu.

Hugmyndafræðin á bak við könnunina var sú að í rauninni yrði hún í

grunninn kennslukönnun þrátt fyrir að einnig væru spurningar sem fjölluðu

um tilraunakennsluna og viðhorf til lífsleikni yfir höfuð. Kennslukönnun má

segja að sé eins konar hluti af gæðamati kennara og/ eða skóla, þ.e. könnun

sem er lögð fyrir af kennurum eða skólum til að leggja mat á starf þeirra.

Þar sem þetta var einungis stutt, afmörkuð spurningakönnun voru aðeins

tíu spurningar í henni; sjö fjölvalsspurningar og þrjár spurningar þar sem

nemendur voru inntir skriflegs álits. Við tvær fjölvalsspurninganna voru

nemendur jafnframt beðnir um að rökstyðja val sitt. Í lokin voru svo nokkrar

línur þar sem nemendur fengu tækifæri til að bæta einhverju við

könnunina.

Með spurningu 1 var leitast við að varpa ljósi á gagnsemi lífsleikni í

hugum þátttakenda. Spurningar 2–4 sneru að námskeiðinu sjálfu en

tilgangur þeirra var að kanna hvernig þátttakendur meti gagnsemi og

skemmtanagildi þess ásamt því að kanna viðhorf þeirra til námskeiðsins.

Spurningar 5–6 sneru að því hver eigi að kenna lífsleikni, það er kannað var

viðhorf þátttakenda til þess að kennarinn kæmi úr félagsmiðstöðinni og

hvort það væri eitthvað sem þeir myndu kjósa fram yfir að umsjónar-

kennarinn þeirra kenndi þeim. Spurningu 7 var svo ætlað að kanna hvort

nemendum hafi fundist betra þegar umsjónarkennarinn var inni í stofunni

eða ekki. Tilgangurinn með spurningum 8–10 var að gefa hugmyndir um

52

hvernig best væri að haga framþróun námskeiðsins og aðstoða við þróun

kennsluáætlunar. Spurningalistann má finna í heild sinni í viðauka 3.

Notaðir voru Likert-kvarðar í öllum spurningum en slíkir kvarðar hafa

skýran miðjupunkt og svo jafn marga punkta í hvora átt út frá miðjunni.

Dæmi um þriggja punkta Likert-kvarða væri „Gott“ – „Hvorki gott né slæmt“

– „Slæmt“. Í könnuninni var stuðst við 5 punkta Likert-kvarða í spurningum

1, 2, 3 og 5 en þriggja punkta Likert-kvarða í spurningum 6 og 7. Spurning 4

studdist í rauninni einnig við þriggja punkta Likert-kvarða, það er „mikið“,

„hvorki mikið né lítið“, „lítið“, en einnig var bætt við fjórða punktinum sem

stendur fyrir utan kvarðann. Þetta er möguleikinn „ekkert“.

Úrvinnsla á niðurstöðum fór þannig fram að tölfræðileg gögn voru sett

upp í Excel töflureikni. Þar var tölfræðin reiknuð út og teiknuð upp skífurit

með heildarniðurstöðum úr hverri spurningu fyrir sig.

Þá hefur aðferðafræði mats á tilraunakennslu verið lýst og skýrt frá

framkvæmd matsins og úrvinnslu gagna. Stjórnendur grunnskólans, sem

tilraunakennslan fór fram í, settu ekki út á notkun slíkrar aðferðar til að

meta tilraunakennsluna. Send var út tilkynning á upplýsingakerfi grunns-

kólans, Mentor, um könnunina með rúmlega viku fyrirvara og foreldrar eða

forráðamenn beðnir um að hafa samband ef þeir hefðu eitthvað við hana

að athuga. Afrit af bréfi til foreldra má finna í viðauka 4.

Í kaflanum hér að aftan verða kynntar niðurstöður, bæði úr eigindlegum

og megindlegum hluta könnunar.

53

6 Niðurstöður

Í rauninni má segja að um tvenns konar niðurstöður sé að ræða úr mati á

tilraunakennslu. Annars vegar má tala um niðurstöður úr tilraunakennslunni

þar sem ég legg sjálf mat á hvernig til tókst með verkefnið og velti vöngum

yfir því hvað þyrfti að hafa í huga ef fara ætti út í slíkt verkefni á nýjan leik.

Þær niðurstöður hafa haft bein og óbein áhrif á mótun líkansins í viðauka 1.

Meginniðurstöður verkefnisins koma hins vegar úr spurningakönnun en

mikil áhersla var lögð á það að rödd nemenda fengi að heyrast varðandi

tilraunakennsluna. Í kaflanum hér að aftan eru niðurstöður kynntar.

6.1 Eigindleg gagnaöflun: Helstu niðurstöður

Í þessum kafla er yfirlit yfir tilraunakennslu eins og hún birtist í eigindlegum

gögnum sem haldið var til haga á meðan á tilraunakennslu stóð. Kaflinn er

einungis unninn út frá heildarupplifun minni af verkefninu. Byrjað er á

úrdrætti úr dagbókarfærslum sem varpa á ljósi á persónulega upplifun mína

af tilraunakennslunni en því næst er fjallað um þrjú mikilvæg þemu sem

komu fram í greiningu á gögnum.

6.1.1 Yfirlit yfir tilraunakennslu: Útdráttur úr eigindlegum gögnum

Í fyrstu ígrundunum haustsins kemur í ljós að mér finnst ég vera að stinga

mér í djúpu laugina enda hafði ég aldrei kennt áður. Í dagbók kemur t.d.

fram: „*...+ ég fann að ég var dálítið stressuð og fannst fyrri tíminn ekki hafa

gengið alveg nógu vel vegna þess að ég hafi ekki verið nógu undirbúin *...+ “.

Fljótlega komst reynsla á starfið og ég fór að geta notið mín betur. Tvær

kennslustundir í október komu sérstaklega vel út en þar voru unnin

sjokkverkefni sem studdust við reynslunámsferlið auk þess sem þær

byggðust algjörlega á fyrri tengslum mínum við nemendur. Ákveðið var

snemma á önninni að nemendur fengju frí í lífsleiknitímum í desember þar

sem þeir áttu að nýta þær kennslustundir í jólaverkefni sem stóð til að gera.

Það byggðist á samstarfi milli fatlaðra og ófatlaðra unglinga. Verkefnið gekk

ekki upp en í staðinn mættu nemendur á fræðslukvöld í félagsmiðstöðinni

þar sem fyrirlesari kom, sagði lífssögu sína og ræddi við unglinga um ýmis

mál.

Í janúar var á dagskrá að vinna með þemað framtíðin og byrjaði

mánuðurinn ágætlega. Um miðjan mánuðinn breyttist þó allt. Einn

nemendanna upplifði andlát foreldris og í ígrundunum kemur eftirfarandi

fram um það. „Ég kom inn í skólann og það fyrsta sem ég heyrði voru fréttir

af andláti [foreldris]. Ég fór á kennarastofuna og þegar ég var komin þangað

54

fékk ég sjokkið.“ Í kjölfarið féllu niður tímar og allt var í upplausn. Stuttu

seinna kom annað áfall í nemendahópnum en vegna margvíslegra tengsla

minna við nemendur lenti ég í miðjunni á erfiðu máli. Til þess að gera langa

sögu stutta þurfti félagsmiðstöðin að boða foreldra í viðtöl vegna

upplýsinga sem mér bárust sem félagsmiðstöðvarstarfsmanni. Upplýsing-

arnar vörðuðu vímuefnanotkun hóps unglinga sem sóttu félagsmiðstöðina

og voru jafnframt þátttakendur í verkefninu. Unglingarnir sem um ræðir

voru skiljanlega mjög ósáttir við mig eftir þetta og þrátt fyrir að þeir hafi að

mestu leyti verið til fyrirmyndar í kennslustundum og ekki látið óánægju

sína koma niður á samnemendum þá hafði atvikið áhrif á viðfangsefni

tilraunakennslunnar. Meðal annars var tekin ákvörðun um að auka

umfjöllun um vímuefni. Í ígrundun fyrir næstu kennslustund eftir foreldra-

viðtölin í kjölfar þessa máls minnist ég á stress og óvissu sem ég fann fyrir á

þessu tímabili: „Ég veit eiginlega ekki við hverju ég á að búast, það kæmi

mér ekkert á óvart þó að [ákveðinn unglingur] eða einhver annar rjúki út úr

tímanum“. Það fór nú samt ekki svo og ég fann ekki fyrir neinni óvirðingu frá

þessum hópi nemenda þó það væri augljóst að ákveðnir einstaklingar voru

staðráðnir í að halda því til streitu að vera pirraðir út önnina. Nánar er skýrt

frá áhrifum af atviki þessu í kafla 7.4 hér að aftan.

Um miðja vorönnina sá ég að þessi áföll höfðu smám saman sett strik í

reikninginn, nemendahópurinn var ekki eins hress og áður, hópaskipting var

greinilegri og bera fór á ókurteisi á milli nemenda og fordómum. Nemendur

virtust vera undir miklu álagi þar sem yfirvofandi útskrift nálgaðist óðfluga.

Ég ákvað því enn að víkja út frá áður ákveðinni kennsluáætlun og einblína á

að sameina hópinn og leggja áherslu á að hjálpa nemendum að gera sér

grein fyrir hverjir þeir væru og byggja þá upp sem einstaklinga, bæta

samskipti milli nemenda, undirbúa þá til að vera hluta af samfélagi og ekki

síst að létta lundina. Þetta gerði ég með margvíslegum litlum verkefnum

sem voru þess eðlis að vera skemmtileg og reyna á einhverja af þessum

þáttum. Eins og starfsmenn í félagsmiðstöðvum vita fullvel er enginn leikur

tilgangslaus heldur leitaðist ég við að hjálpa nemendum að komast að

tilgangi verkefnanna í gegnum umræður. Síðustu vikurnar voru gerðar

ýmsar æfingar með traust en þær höfðu í raun sömu markmið og talin voru

upp hér að framan.

6.1.2 Þrjú mikilvæg þemu

Í gögnum um tilraunakennslu standa upp úr þrjú mikilvæg þemu sem þarf

að hafa í huga þegar samstarfsverkefni er komið á. Hér að aftan verða þau

talin upp í tilfallandi röð.

55

Þema 1: Tengsl við nemendur

Í samstarfi skóla og félagsmiðstöðvar í lífsleiknikennslu virðist mikilvægt að

félagsmiðstöðvarstarfsmaður:

 geri sér grein fyrir aldri og þroska nemendanna til þess að geta
boðið þeim upp á viðfangsefni sem eru við hæfi og eru á
áhugasviði þeirra.

 geri sér grein fyrir þeim markalínum sem hann er að stíga yfir
þegar hann fer úr félagsmiðstöðinni í skólann og úr skólanum í
félagsmiðstöðina.

 geti haldið aga í kennslustofunni og keyrt kennsluna áfram en þó
án þess að setja sig á stall eða upphefja sig yfir nemendurna

 þekki nemendahópinn (jafnvel persónulega) án þess að misnota
þau tengsl

Þema 2: Sveigjanleiki er mikilvægur

Í samstarfi skóla og félagsmiðstöðvar í lífsleiknikennslu virðist mikilvægt að

hafa sveigjanleika:

 í kennsluáætlun svo að hægt sé að víkja út af áætlun og fjalla um
málefni líðandi stundar eða mál sem koma upp í
nemendahópnum.

 í tímaafmörkun svo að hægt sé að vinna verkefni sem krefjast
lengri tíma en sem rúmast í einni kennslustund.

Þema 3: Góð tengsl við umsjónarkennara

Í samstarfi skóla og félagsmiðstöðvar í lífsleiknikennslu virðist mikilvægt að

halda góðum tengslum við umsjónarkennara:

 Í tengslum við þróun á kennsluáætlun

 Í tengslum við nemendahald, agamál og annað utanumhald á
nemendum

 Til að fá góð ráð, hvatningu og leiðsögn um ýmis mál

56

6.2 Megindleg gagnaöflun: Helstu niðurstöður

Í kaflanum hér að aftan eru kynntar helstu niðurstöður úr spurningakönnun.

6.2.1 Spurning 1

Í fyrstu spurningunni var leitast við að kanna hvort nemendunum þætti

lífsleikni almennt vera gagnleg námsgrein. Þeir voru beðnir um að hugsa um

lífsleikni yfir höfuð og merkja við þann valmöguleika sem þeim fannst eiga

best við.

Í ljós kom að fleiri nemendur töldu lífsleikni vera gagnlega námsgrein

heldur en gagnslausa. Eins og sést á mynd 4 voru það 14 nemendur (45%)

sem fannst námsgreinin vera mjög gagnleg eða frekar gagnleg á móti 12

(39%) sem fannst hún gagnslaus.

10%

35%

16%

23%

16%

Spurning 1
n=31

Mjög gagnleg námsgrein

Frekar gagnleg
námsgrein

Hvorki gagnleg né
gagnslaus námsgrein

Frekar gagnslaus
námsgrein

Mjög gagnslaus
námsgrein

Mynd 4 – Spurning 1: Ef þú hugsar um lífsleikni yfir höfuð myndir þú segja að hún
sé ...

57

6.2.2 Spurning 2

Í annarri spurningunni voru nemendur beðnir um að hugsa sérstaklega um

lífsleikninámskeiðið sem tengdist þessu verkefni og meta skemmtanagildi

kennslustundanna.

Helstu niðurstöður eru að 18 nemendur (58%) sögðu sér hafa fundist

mjög skemmtilegt eða frekar skemmtilegt í tímunum á móti 9 nemendum

(29%) sem þótti tímarnir mjög leiðinlegir eða frekar leiðinlegir. Skiptingin

sést betur á mynd 5.

32%

26%

13%

16%

13%

Spurning 2
n=31

Mjög skemmtilegir

Frekar skemmtilegir

Hvorki skemmtilegir né
leiðinlegir

Frekar leiðinlegir

Mjög leiðinlegir

Mynd 5 – Spurning 2: Ef þú hugsar um lífsleikni í vetur myndir þú segja að
tímarnir hafi verið ...

58

6.2.3 Spurning 3

Í þriðju spurningu voru nemendur beðnir um að hugsa um lífsleikni síðustu

þrjú ár og bera lífsleikninámskeiðið í 10. bekk saman við lífsleikninám í 8. og

9. bekk.

Mynd 6 sýnir að 17 nemendum (54%) fannst námskeiðið frábært eða

frekar gott miðað við fyrri ár. Engin nemandi taldi námskeiðið frekar slæmt

en 5 nemendur töldu námskeiðið vera glatað (16%).

26%

29%

29%

0% 16%

Spurning 3
n=31

Frábært

Frekar gott

Hvorki gott né slæmt

Frekar slæmt

Glatað

Mynd 6 – Spurning 3: Ef þú hugsar um lífsleikni síðustu þrjú ár, hvernig fannst þér
lífsleikninámskeiðið í 10. bekk?

59

6.2.4 Spurning 4

Í spurningu 4 voru nemendur beðnir um að hugsa sérstaklega um

tilraunakennslunámskeiðið og meta hvað þeim fannst þeir hafa lært þann

veturinn.

Einnig var valkostur að segjast ekki hafa lært neitt. Eins og sést á mynd 7

var það aðeins einn nemandi (4%) sem taldi sig ekkert hafa lært í

námskeiðinu. Annars var skiptingin nokkuð jöfn á milli þeirra sem töldu sig

hafa lært mikið, 8 einstaklingar (31%), lítið, 9 einstaklingar (34%) eða hvorki

mikið né lítið 8 einstaklingar (31%).

31%

31%

34%

4%

Spurning 4
n=31

Mikið

Hvorki mikið né lítið

Lítið

Ekkert

Mynd 7 – Spurning 4: Ef þú hugsar um lífsleikni í vetur myndir þú segja
að þú hafir lært ...

60

6.2.5 Spurning 5

Í spurningu 5 var komið að því að kanna hvernig nemendum líkaði við það

að lífsleiknikennarinn þeirra kæmi úr félagsmiðstöðinni. Nemendur voru

beðnir um að rökstyðja svarið sitt og skrifa það á þar til gerðar línur.

Spurningunni svöruðu 15 nemendur (48%) á þann veg að þeim fyndist

mjög gott eða frekar gott að lífsleiknikennarinn hafi komið úr félags-

miðstöðinni en 8 nemendum (26%), fannst það frekar slæmt eða slæmt.

Þetta sést betur á mynd 8.

6.2.5.1 Rökstuðningur á svari

Ef litið er á rökstuðning nemendanna fyrir svari sínu kemur í ljós að margir

nýttu tækifærið til að láta skoðun sína í ljós. Þeir nemendur sem svöruðu því

að þeim fyndist mjög gott eða frekar gott að lífsleiknikennarinn kæmi úr

félagsmiðstöðinni voru sérstaklega duglegir við að skrifa athugasemdir við

þessa spurningu. Í þemagreiningu komu fram fjórir flokkar:

Fyrsti flokkurinn kallast Kennarinn sem persóna. Þar tilgreindu nemendur

ástæður á borð við það að kennarinn væri ýmist „skemmtileg“ eða

„frábær“. Einn nemandi útskýrði þetta nánar og sagði: „Því þá hefur maður

kynnst skemmtilegu hliðinni ekki bara kennarahliðinni“.

35%

13%
26%

10%

16%

Spurning 5
n=31

Mjög gott

Frekar gott

Hvorki gott né slæmt

Frekar slæmt

Mjög slæmt

Mynd 8 – Spurning 5: Hvernig fannst þér að lífsleiknikennarinn þinn kæmi úr
félagsmiðstöðinni?

61

Næsti flokkur kallast Almenn ánægja. Þar flokkast svör nemenda sem

voru almennt ánægðir með að hafa lífsleiknikennara úr félagsmiðstöðinni

en útskýrðu ekki af hverju það stafaði. Svörin voru: „Því það var mjög

‚sérstakt‘ og skemmtilegt“, „Bara skemmtilegra“, „Því þetta voru bara

rólegir og léttir tímar“ og „Bara fínt að hafa hana“.

Í þriðja flokkinum eru svör sem snúa að því að þekkja kennarann og

treysta honum. Sá flokkur er því nefndur Kennarinn sem jafningi. Þar segja

nemendur: „Við þekktum hana og treystum henni“, „Því að við krakkarnir

þekkjum þig fyrir og er þá auðveldara fyrir okkur að opna okkur og hleypa

þér inn“, „Því við þekkjum hana“, „Ágætt að þekkja kennarann eitthvað“ og

„Því það er þægilegt að hafa einhvern sem er ekki bara kennarinn þinn“.

Síðasti flokkurinn snýr að reynslu kennara af starfi með unglingum og

kallast hann Hæfni kennara. Þar flokkast seinni hlutinn af öðru svari „*...+ og

skilur unglinga betur“. Einnig var þarna svarið: „Mér fannst það gott af því

að í [félagsmiðstöðinni] vinnur lífsleiknikennarinn með unglingum og hefur

mikla reynslu af lífsleikni“.

Eitt svar var erfitt að flokka en það var eftirfarandi: „Vegna þess að

kennarinn gat rætt námsefnið líka utan skóla“.

Eins og við var að búast var ekki mikið um rökstuðning hjá þeim sem

töldu hvorki gott né slæmt að lífsleiknikennarinn þeirra kæmi úr

félagsmiðstöðinni. Flestir þeirra slepptu því að setja athugasemd en þau

svör sem komu voru: „Bara“, „breytti litlu“, „því mér finnst það“ og „idk“

(„ég veit það ekki“ (e. I don‘t know)). Þeir sem töldu frekar slæmt að

lífsleiknikennarinn kæmi úr félagsmiðstöðinni höfðu lítið til málanna að

leggja fyrir utan einn þeirra sem skrifaði: „Hún var of mikið inní einkamálum

fólks“. Þetta svar flokkast sem Almenn óánægja og er þá komið þema sem

er sambærilegt við Almenn ánægja.

Svör þeirra sem þótti mjög slæmt að lífsleiknikennarinn kæmi úr

félagsmiðstöðinni voru fá. Einn nemandi nýtti tækifærið til að segja mér

hvað honum fyndist um mig og sagði: „Af því að mér líkar ekki við þig“. Svar

hans flokkast því í þemað Kennarinn sem persóna. Annar tilgreindi

ástæðuna þá að það væri: „Óþæginlegt...“ og flokkast það einnig sem

Almenn óánægja. Það sama má segja um þriðja nemandann sem tók fram

að félagsmiðstöðin væri leiðinleg. Fjórði nemandinn sagði einfaldlega: „Þú

veist af hverju...“ en það svar stendur út af.

62

6.2.6 Spurning 6

Í spurningu 6 voru nemendur aftur beðnir um að bera saman

lífsleikninámskeiðið við þá kennslu sem þeir höfðu hlotið áður í lífsleikni í

8.–9. bekk.

Á mynd 9 sést að 17 nemendur (55%) tóku ekki afstöðu til þess hvort

betra væri að umsjónarkennari eða starfsmaður úr félagsmiðstöðinni

kenndi þeim lífsleikni. Af þeim sem tóku afstöðu þótti þó 10 nemendum

(32%) betra að starfsmaður úr félagsmiðstöðinni kenndi þeim lífsleikni á

móti 4 nemendum (13%) sem hefðu heldur kosið að umsjónarkennari

kenndi námsgreinina.

13%

32% 55%

Spurning 6
n=31

Betra að
umsjónarkennarinn
kenndi þér lífsleikni

Betra að starfsmaður úr
félagsmiðstöðinni
kenndi þér lífsleikni

Alveg sama

Mynd 9 – Spurning 6: Ef þú hugsar um síðustu 3 ár (8.–10. bekk) fannst þér ...

63

6.2.7 Spurning 7

Í síðustu fjölvalsspurningunni var kannað hvaða afstöðu nemendur tækju til

þess hvort þeir vildu hafa umsjónarkennarann sinn inni í stofunni eða ekki.

Nemendur voru einnig beðnir um að rökstyðja svarið á þar til gerðar línur.

Á mynd 10 sést að af þeim sem tóku afstöðu af eða á fannst yfirgnæfandi

meirihluta eða 15 nemendum (48%) það betra þegar umsjónarkennarinn

fór út úr stofunni en aðeins tveir nemendur (7%) vildu hafa hann inni í

kennslustofunni.

6.2.7.1 Rökstuðningur á svari

Ef litið er á rökstuðning nemendanna fyrir svari sínu kemur í ljós að þeir sem

vildu hafa kennarann inni í stofunni sögðu: „Því annars hafa strákarnir meiri

læti“ og „Því mér finnst gaman þegar *kennarinn+ fylgist með í tímunum og

kemur með einhverjar skondnar athugasemdir“.

Þeir sem sögðust að sér væri alveg sama hvort kennarinn væri inni eða

úti voru ekki með miklar röksemdafærslur fyrir skoðun sinni. Einn nemandi

sagði: „*...+ er ekkert öðruvísi“, annar sagði: „Því þetta var mjög svipað“ og

þriðji sagði: „Því hún *kennarinn+ veit hvernig við erum“.

Svörum þeirra sem fannst betra þegar umsjónarkennarinn fór út úr

stofunni má skipta í þrjá flokka. Fyrsti flokkurinn kallast Frelsi en þar flokkast

7%

48%

45%

Spurning 7
n=31

Betra þegar
umsjónarkennarinn þinn
var í stofunni

Betra þegar
umsjónarkennarinn þinn
fór út úr stofunni

Alveg sama hvort
umsjónarkennarinn þinn
var inni eða úti

Mynd 10 – Spurning 7: Ef þú hugsar um lífsleikni í vetur myndir þú segja að þér
hafi þótt ...

64

svör sem snúa að því að nemendur fái meira að vera þeir sjálfir. Þessi svör

eru: „Þá getur maður chillað meir og hagað sér eins og maður er“, „Bara þá

gátu flestir verið venjulegir ekki þykjast vera voða stilltir“, „Af því að þá er

maður frjálsari“, „Því það er meira frelsi“ og „Því að þá gilda aðrar reglur,

aðeins sveigjanlegra umhverfi“.

Næsti flokkur kallast Almenn óþægindi en í þeim flokki voru svörin:

„Vegna þess að þá varð það minna vandræðalegt“, „Bara stundum

vandræðalegt“ og „Óþægilegt að hafa hana *umsjónarkennarann+ með“.

Í síðasta flokkinum eru svör sem tengjast óþægindum við að

umsjónarkennarinn viti ákveðin atriði um nemandann. Sá flokkur kallast

Viðkvæm umræðuefni. Þar eru svörin: „Viðkvæmt mál kannski“ og „Því þá

þorir maður kannski frekar að tjá sig“.

6.2.8 Spurning 8

Í spurningu 8 var kannað hvað nemendur teldu að hafi verið gagnlegast í

lífsleiknitímunum. Spurt var: Hvað fannst þér gagnlegast í lífsleiknitímum í

vetur? Þetta var opin spurning þar sem nemendur fengu nokkrar línur og

voru beðnir um að skrifa svarið á þær.

11 nemendur (tæp 36%) nefndu ekki neitt verkefni sem stóð upp úr eftir

veturinn. Það voru því 20 nemendur (64%) sem svöruðu spurningunni og

ýmis svör komu fram. Margir nemendur töldu traustæfingar vera

gagnlegastar. Annað sem nemendur nefndu var námsefni um fjármál,

umræða um neteinelti, að læra að spyrja og boltaleikur sem var spilaður á

vorönninni. Nokkrir töluðu um að þeim hafi fundist gagnlegt að gera

æfingar með fallhlíf. Sumir nefndu gagnlegt að þjappa bekknum saman. Eitt

svarið var lengra: „Þegar við gátum rætt hluti eins og þægindahring*inn+,

eða farið í leiki og samt dregið einhvern lærdóm af“. Tveimur nemendum

fannst allt eða flestallt gagnlegt.

6.2.9 Spurning 9

Í spurningu 9 var spurt: Hvað líkaði þér best við lífsleiknitímana í vetur?

Þetta var opin spurning þar sem nemendur fengu nokkrar línur og voru

beðnir um að skrifa á þær.

Hér komu fram svör úr ýmsum áttum. Allt frá því að einum nemanda

líkaði ekki vel við neitt („Ekkert“) og að því að líka við flestallt („Allt“ og

„Bara flest“). Annars eru fjórir flokkar sem má greina svör nemenda í.

Fyrsti flokkurinn snýr að innihaldi tímanna og því má kalla hann

Verkefnin. Þar nefna nokkrir áðurnefnda fallhlífaræfingu, boltaleikinn, einn

65

nefnir umræðurnar og nokkrir nefna „*...+ alla skemmtilegu leikina“ eða

„Allar æfingarnar sem við gerðum“.

Næsti flokkur nær til svara sem snúa að því hvað var gaman í tímunum

og því heitir hann Skemmtilegir tímar. Þar eru svör á borð við:

„Skemmtilegir tímar, góður kennari, skemmtileg verkefni“, „Að kennarinn

kom alltaf með eitthvað skemmtilegt að gera í tímunum“ og „Komu

stundum tímar á milli sem gaman var að fara í“.

Þriðji flokkurinn heitir Fyrirkomulag tímanna en þar flokkast svör sem

snúa að því að þessir tímar voru frekar óhefðbundnir að fyrirkomulagi.

„Frítími, ekki læra“, „Þurftum ekki að læra“, „Ekki námsbókatími“, „Engar

bækur“ og „Þeir voru eiginlega allir verklegir, ekki skriflegir“.

Síðasti flokkurinn fær heitið Hópurinn vegna þess að sumum líkaði best

þegar unnið var að því að þétta hópinn. „Hvað við náðum vel saman í lokin

og erum orðin heild“, „Samverustundin“ og „Þegar allir þurftu að standa

saman og það myndaðist stemning í öllum hópnum“.

Einn nemandinn komst þannig að orði: „Þetta var ekki eins og tímar þar

sem kennarinn er æðri, við vorum meiri jafnaldrar“ en þessi ummæli voru

notuð í titil þessarar ritgerðar.

6.2.10 Spurning 10 – Hvað líkaði þér síst við lífsleiknitímana í vetur?

Í spurningu 10 var spurt: Hvað líkaði þér síst við lífsleiknitímana í vetur?

Þetta var opin spurning þar sem nemendur fengu nokkrar línur og voru

beðnir um að skrifa svarið á þær.

Almenn (ó)ánægja: Nokkrir nemendur voru neikvæðir í þessari spurningu,

þeim líkaði síst við „Svo margt“, „much (mikið)“, „Að þurfa að skrifa“ en

einn sagði: „Fattaði aldrei tilgang í þessu öllu saman“. Talsvert fleiri voru

almennt jákvæðir en margir gátu ekki nefnt eða vildu ekki nefna neitt sem

þeim fannst síst. Einn þeirra sagði: „Mér fannst eiginlega allt gaman það

sem við gerðum í vetur“ og einum nemanda líkaði síst „Hvað þeir *tímarnir+

voru stuttir“.

Öðrum svörum má skipta niður í þrjá flokka. Sá fyrsti er eins og áður

Verkefnin en þar eru svör sem snúa út frá ákveðnum verkefnum. Þar eru

svör á borð við: „Traustæfingarnar“, „Rúsínutímann“, „Þegar við áttum að

skrifa eh um að njóta mat og svona, fá einkunn fyrir það“, „tala um peninga

þótt það sé sennilega gagnlegast“, „Þegar hún lét okkur gera blað geðveikt

lengi svo átti maður að lesa leiðbeiningarnar“, „Að gera sumar æfingunum“,

„Að fara í sama aftur og aftur“, og „Leikurinn þar sem eh 1 var í miðjunni“.

66

Flokkur tvö kallast Hegðun en í honum eru svör sem snúa að því hvernig

bekkurinn hegðaði sér: „Í byrjun þegar við tókum ekki mark á Jónu“, „Þegar

umræður fóru út í rugl“ og „Að strákarnir hlusta minna“.

Síðasti flokkurinn nefnist Þátttaka. Þar eru svör sem snúa að þátttöku í

tímum. Annars vegar frá þeim sem líkaði síst að neyðast til að taka þátt: „Að

taka þátt í leikjum og verkefnum með fólki sem maður treystir ekki“ og „Að

þurfa að taka þátt í öllu“. Hins vegar frá nemendum sem fannst leiðinlegt að

sumir vildu ekki taka þátt: „Þegar sumir voru feimnir eða vildu ekki taka

þátt“ og „Hugsanlega þegar ekki allir vildu taka þátt“.

6.2.11 Spurning 11

Í lokin var alveg opin spurning þar sem stóð einfaldlega: „Annað sem þú vilt

koma á framfæri“. Nemendur fengu nokkrar línur og voru beðnir um að

skrifa svarið á þær. Frekar fáir nýttu sér þennan möguleika en þó voru það

nokkrir.

Ein ábending kom fram um skipulag námskeiðsins: „Til þess að gera

svona þarf að láta nemendurnar tala meira, það er ekki þæginlegt að gera

traustæfingu með manneskju sem manni fynnst óþægnlegt að tala við“.

Tveir nýttu tækifærið og komu með athugasemdir um kennarann.

Annars vegar var neikvæður nemandi sem sagði: „Nei ekkert. Það var mjög

lélegur kennari“ og hins vegar jákvæður nemandi sem sagði: „Jóna er

frábær!“. Einn nýtti tækifærið til að þakka fyrir sig: „Kærar þakkir fyrir

kennsluna!“.

Að lokum komu fram þrjár jákvæðar athugasemdir:

„Þetta námskeið var gagnlegt, eitthvað sem flestir 10. bekkingar þurfa á að

halda. Núna loksins erum við orðin vinir eins og við vorum.“

„Ég er þakklát fyrir að hafa fengið að vera í þessu námskeiði og prófað

eitthvað annað 1 tíma á viku heldur en hefðbundna kennslu“

„Lífsleiknin í vetur tókst mjög vel og ég er hæstánægður með alltsaman“

67

7 Umræða

Ef bornar eru saman hinar fyrri íslensku rannsóknir á lífsleikni, þ.e. rannsókn

Ingibjargar Jóhannsdóttur (2008), rannsókn Aldísar Yngvadóttur (2009) og

rannsókn Jóhönnu Kristínar Guðmundsdóttur (2010) kemur skýr niðurstaða

í ljós. Þrátt fyrir að almennt séu þátttakendur í rannsóknum þeirra sammála

um gildi þess að kenna lífsleikni þarf að móta skýrari stefnu og umgjörð

utan um greinina. Því er í rauninni engin spurning lengur um hvort kenna

eigi lífsleikni í grunnskólum heldur þarf að skoða betur hverjir eiga að kenna

lífsleikni, hvað á að kenna og hvaða leiðir á að nota í kennslunni. Svo virðist

vera að nálganir á greinina þurfi að vera markvissari á öllum þessum

sviðum. Ýmsar rannsóknir hafa sýnt fram á að ávinningur af lífsleikni getur

verið mikill (t.d. Seligman og Peterson, 2004, Zins o.fl., 2004) en til þess að

það gangi upp þarf kennslufyrirkomulag, val á viðfangsefnum og uppfræðsla

og viðhorf kennarans að endurspegla þá menntunarsýn sem birtist í

aðalnámskrá ásamt því að taka mið af eðli námsgreinarinnar.

Í íslensku rannsóknunum kom fram að kennarar telja að lífsleikni standi

og falli með kennaranum sjálfum, áhuga hans og undirbúningi. Það er erfitt

að segja til um hver eigi að kenna lífsleikni en íslensku rannsóknirnar á

lífsleikni gefa hugmyndir um hvað kennurum sjálfum finnast vera mikilvægir

þættir í fari lífsleiknikennara. Þar voru efst á blaði áhugi á lífsleikni, fagleg

færni, skilningur og samskiptahæfni. Erfitt er að svara því hvernig farið er að

því að velja lífsleiknikennara í skólum en vonandi eru þessir þættir hafðir til

hliðsjónar við valið. Líklega er það þó svo að umsjónarkennarar taki í

flestum tilfellum að sér lífsleiknikennslu, hvort sem þeir hafi það sem til þarf

eða ekki. Eftir stendur stóra spurningin: Hvernig eiga skólar að finna

hentuga lífsleiknikennara, sérstaklega í ljósi þess að ekki er í boði fyrir

kennaraefni að velja lífsleikni sem sitt kjörsvið?

Skiptar skoðanir eru um hvað eigi að kenna í lífsleikni. Í umræðu um

skólamál hefur löngum verið erfitt að fastmóta hvað eigi að taka fyrir í

lífsleiknikennslu því svo sannarlega getur hún náð yfir mörg áhersluatriði

(Menntamálaráðuneytið, 2007). Eins og komið hefur fram hefur hún

stundum hreinlega verið kölluð ruslakista fyrir öll þau viðfangsefni sem

erfitt er að snerta á í öðrum fögum (Aldís Yngvadóttir, 2010).

Hvort á áherslan í greininni að vera á að rækta dygðir og siðvit eða á

frekar að einblína á öll þau samborgaralegu málefni sem geta fallið undir

68

lífsleikni (Kristján Kristjánsson, 2001)? Í aðalnámskrá er miðað við að efla

nemendur á báðum þessum sviðum (Menntamálaráðuneytið, 1999b). Ef

gengið er út frá því að við útskrift úr grunnskóla eigi nemendur að vera eins

vel undirbúnir undir það að koma út í samfélagið og möguleiki er á hlýtur að

vera mikilvægt að vinna með báðar þessar hliðar lífsleikni. Því eru markmið

aðalnámskrár ekki gagnrýnd hér sem slík heldur hefur frekar verið reynt að

varpa ljósi á þau og skoða þau út frá því hverjir eigi að kenna lífsleikni og

hvaða leiðir eigi að fara.

Kennarar virðast vera ánægðir með það frelsi og sveigjanleika sem þeir

hafa við skipulag á kennslu í greininni en hefðu viljað hafa meiri tíma til

undirbúnings (Jóhanna Kristín Guðmundsdóttir, 2010). Löggjafinn rennir

stoðum undir mikilvægi þeirra áherslna sem endurspeglast í lífsleikni eins og

hún birtist í aðalnámskrá. Í nýlegri skýrslu þingmannanefndar Alþingis um

Skýrslu rannsóknarnefndar Alþingis kemur fram að þörf sé á „að styrkja

ábyrgðakennd nemenda gagnvart samfélaginu, gagnrýna hugsun og vitund

þeirra sem borgara í lýðræðissamfélagi“ (Þingskjal 1501, kafli III: samfélagið,

2009–2010). Um siðferði og samfélag segir þar enn fremur að „siðfræði og

heimspeki ættu að vera sjálfsagður hluti alls náms á öllum skólastigum sem

og gagnrýnin hugsun, rökræður og fjölmiðlalæsi. Í því skyni þurfi að ýta

undir þróun í kennslu og námsgagnagerð“ (Þingskjal 1501, 2009–2010).

Hvers kyns þróunarvinna í lífsleikni sem tekur mið af þessu hlýtur að teljast

mikilvæg.

Í kaflanum hér að aftan verður rýnt í niðurstöður úr mati á verkefninu og

þær skoðaðar í samhengi við fræðilegt bakland verkefnisins. Hér verða

rannsóknarspurningar hafðar til hliðsjónar en til upprifjunar eru þær:

1. Hvernig geta skóli og félagsmiðstöð haft með sér samstarf um

lífsleiknikennslu á unglingastigi?

2. Hvað er mikilvægt að hafa í huga í slíku samtarfi?

3. Hvað finnst nemendunum sjálfum um samstarf skóla og

félagsmiðstöðvar með lífsleiknikennslu á unglingastigi?

7.1 Starfsmenn í félagsmiðstöðvum og lífsleiknikennsla

Sem fyrr segir var í upphafi lögð fram sú tilgáta að með þekkingu sína,

reynslu, áhuga á lífsleikni, áherslu á velferð unglinga og ekki síst vegna

tengsla sinna við unglinga geti starfsmenn félagsmiðstöðva verið vel til þess

fallnir að taka aukinn þátt í því að kenna unglingum í sínum skólum lífsleikni

eða jafnvel sjá um lífsleiknikennslu undir handleiðslu reyndari kennara. Slík

tilgáta virðist ekki vera fjarri lagi. Fyrr í þessari ritgerð var fjallað um þá

69

eiginleika sem góður lífsleiknikennari virðist þurfa að búa yfir en þeir eru

meðal annars tilfinningaleg og félagsleg hæfni ásamt samskiptahæfni,

fagleg færni, áhugi og skilningur gagnvart nemendum. Síðast en ekki síst eru

lífsleiknikennarar fyrirmyndir (Aldís Yngvadóttir, 2009). Til samanburðar er

áhugavert að skoða þá eiginleika sem félagsmiðstöðvarstarfsmenn ættu að

búa yfir. Eiginleikar góðs félagsmiðstöðvarstarfsmanns virðast vera hæfni í

mannlegum samskiptum, fagleg færni, áhugi, þekking á unglingum en einnig

er nefnt að félagsmiðstöðvarstarfsmenn eru mikilvægar fyrirmyndir í lífi

unglinga (Hulda Valdís Valdimarsdóttir, 2010). Samkvæmt þessu ætti góður

félagsmiðstöðvarstarfsmaður að búa yfir mörgum af þeim eiginleikum sem

góður lífsleiknikennari þarf að hafa.

Niðurstöður úr eigindlegu mati á tilraunakennslu í tengslum við

þróunarverkefnið sem fjallað er um í þessari ritgerð gefa til kynna að tengsl

félagsmiðstöðvarstarfsmannsins við unglingana séu ein mikilvægasta

forsenda verkefnisins í heild sinni. Því var afar mikilvægt að tilrauna-

kennslan færi fram í skólanum sem tengdist félagsmiðstöðinni sem ég vann

í. Eins og fram hefur komið virðist starfsfólk í félagsmiðstöðvum ein af

meginástæðum þess að unglingarnir sóttu félagsmiðstöðvarnar. Þeim finnst

tengslin við starfsfólkið vera persónuleg ásamt því að samskipti séu á

jafningjagrundvelli (Eygló Rúnarsdóttir, 2011). Starfsfólk í félagsmiðstöðvum

er því í vissum skilningi jafningjar unglinganna og þekkir þá á persónulegan

hátt þar sem það kynnist þeim á vettvangi frítímans. Ég hafði þekkt

langflesta unglingana sem tóku þátt í verkefninu í eitt ár áður en það

byrjaði. Starfsfólk í félagsmiðstöðvum nær til unglinga á vettvangi frítímans

og mætti segja að það sé með „puttana á púlsinum“ varðandi ýmis mál sem

þarfnast umræðu í samfélagi unglinga. Í rannsókn Ingibjargar Jóhannsdóttur

frá árinu 2008 kemur fram að stundum hafi kennarar hvorki sjálfstraust né

þekkingu til að fræða og stjórna umræðum um ýmis málefni sem liggja fyrir,

svo sem kynfræðslu (Ingibjörg Jóhannsdóttir, 2008). Við þetta mætti bæta

að til þess að slíkar umræður séu gagnlegar verður að vera ákveðið traust á

milli nemenda og leiðbeinanda/kennara.

Niðurstöður úr megindlegri spurningakönnun gefa til kynna að stórum

hluta nemenda fannst mjög gott eða frekar gott að lífsleiknikennarinn kæmi

úr félagsmiðstöðinni (spurning 5). Það sem skín í gegnum rökstuðning

nemenda fyrir þessu er hversu mikið nemendurnir tengja upplifun sína af

námskeiðinu við kennarann (mig). Þetta tel ég að nokkru leyti rökstyðja þá

fullyrðingu að lífsleiknikennarinn sé í lykilhlutverki í kennslunni og að

árangur af kennslunni standi og falli með honum (Ingibjörg Jóhannsdóttir,

2008, Aldís Yngvadóttir, 2009 og Jóhanna Kristín Guðmundsdóttir, 2010).

Það er freistandi að bæta enn á þær kröfur til lífsleiknikennara sem taldar

70

voru upp í byrjun kaflans og benda á að auk þeirra virðist nemendum

sjálfum finnast gott að lífsleiknikennarinn þeirra sé úr hópi jafningja og eiga

nánari tengsl við lífsleiknikennarann. Auðvitað er hér fjallað um einangrað

tilvik og því ekki hægt að alhæfa um neitt en í þetta sinn virðist tilgáta hafa

staðist að mestu leyti. Kennari úr félagsmiðstöð gekk í þessu tilviki án mikilla

vandkvæða inn í nemendahópinn og stór hluti nemenda var mjög ánægður

með það. Lesa má úr svörum þeirra í spurningakönnun að þeim fannst þeim

vera mætt á jafningjagrundvelli og að þetta hafi: „Ekki [verið] eins og tímar

þar sem kennarinn er æðri“.

7.2 Samstarf skóla og félagsmiðstöðvar í lífsleiknikennslu

Aðalmarkmið þróunarverkefnisins var að þróa líkan um nýja leið í

lífsleiknikennslu á unglingastigi grunnskóla þar sem byggt er á samstarfi

félagsmiðstöðvar og skóla. Jafnframt var þróuð kennsluáætlun sem getur

nýst í slíku samstarfi. Þetta var gert í þeim tilgangi að vinna þá

undirbúningsvinnu sem nauðsynlegt er að hafa í baklandinu þegar haldið er

á ótroðnar slóðir. Miðað var út frá því að svara spurningunum: Hvernig geta

skóli og félagsmiðstöð haft með sér samstarf um lífsleiknikennslu á

unglingastigi? Hvað er mikilvægt að hafa í huga í slíku samstarfi?

Einn af þeim þáttum sem virðast hvað mikilvægastir í svona verkefni er

frelsi og sveigjanleiki að því marki sem hægt er en í eigindlegu mati kom

fram tvenns konar sveigjanleiki. Annars vegar sveigjanleiki í kennsluáætlun

en yfir veturinn reyndi oft á slíkt svigrúm – ekki síst vegna tengsla kennara

við nemendur utan skóla – því að í félagsmiðstöðinni og lífi unglinganna

komu upp ýmis mál sem hægt var að flétta inn í kennsluáætlun. Hins vegar

er gott að hafa sveigjanleika í tímaáætlun. Stundum kom það fyrir að

verkefni kröfðust meiri tíma en 40 mínútna. Þá var gott að geta skellt

hópum saman og nýtt tvöfaldan tíma. Jafnframt kom það fyrir í eitt skipti að

nemendur komu í nokkurs konar kennslustund að kvöldlagi í félags-

miðstöðinni. Þá var fenginn fyrirlesari í félagsmiðstöðina og nemendur

komu þangað í staðinn fyrir að mæta á venjulegum tíma. Þetta gafst vel,

andrúmsloftið var allt öðruvísi en vanalega – hægt var að bjóða nemendum

úr öðrum árgöngum að vera með og allir fengu kakó og vöfflur.

Talsverðar endurbætur voru gerðar á líkani á meðan á tilraunakennslu

stóð, meðal annars hvað varðar umsjón verkefnisins og kennsluáætlun var í

sífelldri þróun allan veturinn. Auðvitað eru ýmsir fleiri þættir sem mætti

huga betur að. Til dæmis er nauðsynlegt að ákveða betur með hvaða hætti

á að sinna námsmati og hvort nógu fjölbreyttar nálganir séu settar fram,

bæði hvað varðar kennsluaðferðir, inntak kennslunnar og kennsluefni.

71

Tilfinning mín er sú að þrátt fyrir örfáa hnökra hafi tilraunakennslan

gengið virkilega vel og eiginlega má segja að hún hafi farið fram úr

væntingum. Ég hlakkaði alltaf til þess að mæta í tíma, ekki síst vegna þess

hvað margir nemendur voru spenntir að fá mig og sjá hverju ég tæki næst

upp á því að láta þau gera. Fyrir utan margvísleg áhrif sem verkefnið hafði á

mig persónulega, faglega og námslega og vonandi margvísleg áhrif sem það

hafði á nemendur, þá tel ég að víðtækustu áhrifin af þróunarverkefninu í

heild sinni hafi verið aukin tengsl. Með því á ég við, eins og sést á mynd 11,

víxlverkandi aukin tengsl á milli allra þátttakenda verkefnisins.

Með því að senda félagsmiðstöðvarstarfsmann inn í skólann er komin

sterkari tenging á milli skólans og félagsmiðstöðvarinnar en starfsmaðurinn

er þá kunnugri um hvers konar almenna starfsemi skólans, starfsmenn,

skólabrag og uppákomur á skólatíma. Þessi tenging er víxlverkandi því að

skólinn kynnist starfsmanninum og störfum félagsmiðstöðvar betur.

Félagsmiðstöðin öðlast aukin tengsl við nemendur þar sem starfsmaðurinn

kynnist nemendum á allt öðrum forsendum en í sjálfri félagsmiðstöðinni og

þessu má einnig snúa við. Félagsmiðstöðvarstarfsmaðurinn getur miðlað

upplýsingum sem varða nemendur til skólans og þar er kominn fram

hringrás um áhrifin. Verkefnið hafði einnig áhrif á tengsl nemenda og skóla

því það gerir skólann að skemmtilegri stað og hlýtur að vera eftirsóknarvert

fyrir skóla að hafa glaða og ánægða nemendur.

Í gögnum um tilraunakennslu koma tengsl við nemendurna fram sem

rauður þráður sem allt verkefnið virðist hverfast um. Hér er enn og aftur

ástæða til að rifja upp tilgátu verkefnisins, þ.e. að með sína þekkingu,

reynslu, áhuga á lífsleikni, áherslu á velferð unglinga og ekki síst vegna

tengsla sinna við unglinga, geti starfsmenn félagsmiðstöðva verið vel til þess

Mynd 11 – Aukin tengsl

72

fallnir að taka aukinn þátt í því að kenna unglingum í sínum skólum lífsleikni

eða jafnvel sjá um lífsleiknikennslu undir handleiðslu reyndari kennara.

Fyrr í þessari ritgerð hefur verið fjallað um helstu kenningar um

félagslegt nám en með því er átt við að einstaklingar læri af samskiptum við

aðra og umhverfi sitt. Eygló Rúnarsdóttir komst að því í rannsókn sinni

(2011) að unglingunum sjálfum finnst þeir efla persónulega og félagslega

færni í félagsmiðstöðvunum en sem dæmi um lærdóm sem þeir draga af

verunni þar er: „Að læra að vinna saman eða að vinna í hópi, að taka tillit til

annarra, efla sjálfstraust og sigrast á feimni lærist í gegnum samskipti við

jafningjana í félagsmiðstöðinni að mati unglinganna“ (Eygló Rúnarsdóttir,

2011, bls. 80). Forsendan fyrir verkefninu er sú tenging sem

félagsmiðstöðvarstarfsmaðurinn hefur við unglingana og því var afar

mikilvægt að verkefnið væri unnið í skólanum sem tengdist

félagsmiðstöðinni sem ég vann í. Ég hafði þekkt langflesta unglingana sem

tóku þátt í verkefninu í eitt ár áður en það byrjaði. Í rannsókn Eyglóar

Rúnarsdóttur á upplifun unglinga af félagsmiðstöðvarstarfi kom fram að

starfsfólkið var ein af meginástæðum þess að unglingarnir sóttu

félagsmiðstöðvarinnar. Einn þátttakandi í rannsókn hennar segir um

félagsmiðstöðvarstarfsmennina: „... þú ert farin að þekkja manneskjuna og

ég myndi segja hæ við hana ef ég myndi hitta hana úti á götu... þetta eru

meira svona persónuleg tengsl ...“ (Eygló Rúnarsdóttir, 2011, bls. 67).

Öðrum þátttakanda fannst „þeir *starfsmennirnir+ tala við mann eins og

maður sé vinur þeirra“ (Eygló Rúnarsdóttir, 2011, bls. 67).

Þrátt fyrir að hafa fleygt því fram fyrr í þessari ritgerð að

félagsmiðstöðvarstarfsmenn séu nú þegar lífsleiknikennarar í ákveðnum

skilningi er lífsleiknikennari sem kemur frá félagsmiðstöð ekki hinn

dæmigerði kennari. Þó að gengið sé út frá því að hann taki þá eiginleika sem

gera hann að góðum félagsmiðstöðvarstarfsmanni inn í skólann er því ekki

öfugt farið, þ.e. hann verður að geta skilið kennarahlutverkið sitt eftir í

skólanum því þegar öllu er á botninn hvolft starfa félagsmiðstöðvar á

vettvangi frítímans og unglingarnir eiga að geta komið þangað á þeim

forsendum.

Það er þó ekki aðeins nauðsynlegt að halda góðum tengslum við

nemendur heldur kemur einnig fram í gögnum um tilraunakennslu

mikilvægi þess að halda góðum tengslum við umsjónarkennara.

Umsjónarkennarar bekkjanna voru alltaf til taks til skrafs og ráðagerða en

voru oftar en ekki beðnir um að yfirgefa stofuna. Ég reyndi eftir fremsta

megni að koma inn í kennslustofuna fyrst og fremst sem félagsmiðstöðvar-

starfsmaður frekar en kennari og nálgast nemendur á jafningjagrundvelli

73

frekar en að setja mig upp á stall í kennslustofunni. Eins og hefur komið

fram í fyrri köflum þessarar ritgerðar er raunin einnig sú að á Íslandi eru afar

fáir, ef nokkrir, menntaðir lífsleiknikennarar og því eru það oftar en ekki

faggreinakennarar sem taka að sér kennslu lífsleikni. Í tilraunakennslunni

sem sagt er frá hér að framan og í þróun á líkani var ekki miðað við að

félagsmiðstöðvarstarfsmaður stæði einn að kennslunni heldur væri hann

undir handleiðslu reyndra kennara. Sú handleiðsla fól í mínu tilfelli það í sér

að í upphafi verkefnis var lögð var fram kennsluáætlun sem var yfirfarin og

samþykkt af umsjónarkennurum. Kennarar voru jafnframt til staðar fyrir

mig á meðan á kennslustundum stóð og mér til leiðsagnar með ýmis mál

sem komu upp yfir veturinn þrátt fyrir að vera ekki alltaf viðstaddir

kennslustundirnar sjálfar.

Í framhaldi af þessu má fjalla stuttlega um aga í kennslustofunni. Yfirleitt

gekk vel að ná og halda athygli nemenda í tilraunakennslunni enda sýndu

flestir verkefnunum áhuga. Það var þó ákveðinn hópur í öðrum bekknum

sem tók upp á því um miðja seinni önnina að trufla kennsluna. Ég fór

yfirleitt þá leið að biðja þennan hóp á vinsamlegum nótum um að sýna

virðingu. Það gekk í sumum tilvikum en ekki í öðrum. Þar sem ég reyndi í

hvívetna að forðast að upphefja mig yfir nemendur var úr vöndu að ráða því

oft var um að ræða verkefni sem kröfðust athygli nemenda. Eitt slíkra

verkefna tók langan tíma og reyndi á samvinnu og sameiginlegt átak

nemendahópsins en fyrst og fremst athygli til að taka á móti leiðbeiningum.

Ég velti mikið vöngum yfir því hvernig ég gæti tryggt þá athygli og varð

niðurstaðan sú að hafa skriflegt lífsleikniverkefni við höndina og bjóða

nemendum að vinna það hjá umsjónarkennurum í stað þess að taka þátt í

verklegu verkefnum dagsins. Það má þó fylgja sögunni að enginn valdi þann

kostinn að sitja eftir í kennslustofunni og gekk verkefnið í alla staði mjög vel.

Ef til vill hefði verið gagnlegt að setja bekkjarreglur með nemendum í

upphafi tilraunakennslunnar en slík aðferð er nýtt í öðrum fögum sem þeir

sækja.

7.3 Álit nemenda

Í þessum kafla verður lagt mat á niðurstöður úr spurningakönnun og þær

túlkaðar. Fyrst er lögð fram, til upprifjunar, samantekt á helstu atriðum og

síðan eru niðurstöður úr hverri spurningu skoðaðar nánar. Tilgangurinn með

þessu er að skoða hvað nemendum sjálfum finnst um samstarf skóla og

félagsmiðstöðvar með lífsleiknikennslu á unglingastigi?

Helstu niðurstöður úr spurningakönnun benda til þess að stórum hluta

þátttakenda hafi þótt þetta sérstaka lífsleikninámskeið sem þeir sóttu

74

jákvæð upplifun. Meirihluta nemenda fannst tímarnir vera skemmtilegir og

svo virðist sem þeim hafi þótt veturinn vera góður miðað við síðustu tvö ár.

Um helmingurinn var ánægður með að lífsleiknikennari þeirra kæmi úr

félagsmiðstöðinni þeirra og talsverðum hluta fannst það betra en þegar

umsjónarkennarinn kenndi þeim lífsleikni. Ýmsar ástæður virðast vera fyrir

þessu en margir nefndu persónulegri tengsl sín við lífsleiknikennarann og

traust til hans sem ástæðu fyrir jákvæðni sinni.

Stór hluti nemenda, eða 39% þeirra, sá litla sem enga gagnsemi í því að

læra lífsleikni (spurning 1). Þegar spurt var um gagnsemi þessa tiltekna

námskeiðs (spurning 4) voru í heildina 96% nemenda sem töldu sig hafa

lært eitthvað og þar af 31% sem sagðist hafa lært mikið. Tilfinning mín er þó

sú að með aukinni reynslu af verkefninu mætti fá enn jákvæðari niðurstöður

úr þessari spurningu. Gagnsemi er einn af þeim þáttum sem gæti verið erfitt

að meta á meðan á verkefninu stendur en auðveldara gæti verið fyrir

nemendur að sjá gagnsemi í slíku námskeiði þegar komin er fjarlægð á það.

Jafnframt má hafa í huga í þessu samhengi þroska nemenda en ef til vill er

óraunhæft að gera þær kröfur til 15–16 ára unglinga að þeir geti lagt slíkt

mat á gagnsemi náms síns. Sýn nemendanna á lífsleikni er þáttur sem hefði

verið áhugavert að skoða í upphafi tilraunakennslu til þess að sjá hvort

viðhorf þeirra til lífsleikni hefði breyst eitthvað yfir veturinn. Það sama má

segja um spurningu 3 þar sem nemendur voru beðnir um að bera

tilraunakennslunámskeiðið saman við þá kennslu í lífsleikni sem þeir höfðu

hlotið síðustu tvö ár á undan.

Stórum hluta nemenda fannst tímarnir í tilraunakennslunni skemmtilegir

(spurning 2) og ég get svarað fyrir sjálfa mig að mér fannst tilraunakennslan

mjög skemmtileg. Einnig var viðhorf skólans og umsjónarkennara mjög

jákvætt sem og viðhorf félagsmiðstöðvarinnar og ÍTR. Það var þó ákveðinn

hópur nemenda sem þótti frekar eða mjög leiðinlegt í kennslustundum.

Auðvitað er ekki hægt að búast við því að allir séu á sama máli um

kennsluna.

Spurningar 5 og 6 voru e.t.v. þær mikilvægustu í verkefninu. Niðurstöður

úr spurningu 5 sýna fram á að rétt tæpum helmingi hópsins fannst mjög

gott eða frekar gott að lífsleiknikennarinn kæmi úr félagsmiðstöðinni og í

spurningu 6 er stór hópur sem heldur því fram að það hafi verið betra en

þegar umsjónarkennarinn kenndi þeim lífsleikni. Áhugavert er að velta

þessu betur fyrir sér því svo virðist vera að afstaða nemenda til

tilraunakennslunnar, hvort sem hún var jákvæð eða neikvæð, litist að

talsverðu leyti af áliti þeirra á og tengslum við kennarann. Þetta gæti stafað

af því að þeir hafi frekar litið á félagsmiðstöðvarstarfsmanninn (mig) sem

75

leiðbeinanda úr hópi jafningja heldur en sem kennara, með öllum þeim

valdastrúktúr sem honum fylgir. Eitt af því sem kom fram í rannsókn Aldísar

Yngvadóttur (2009) var að kennarar töldu einn af þeim eiginleikum sem

lífsleiknikennarar þurfi að búa yfir vera skilning gagnvart nemendum og nú

þegar nemendur hafa fengið eitthvað að segja um málið virðast þeir vera á

sama máli, að minnsta kosti í þessu tilfelli. Þetta sést til dæmis ef litið er á

svar eins nemandans við því að finnast gott að kennarinn kæmi úr

félagsmiðstöðinni: „Því að við krakkarnir þekkjum þig fyrir og er þá

auðveldara fyrir okkur að opna okkur og hleypa þér inn“ og svo auðvitað í

þeirri setningu sem nýtt var sem titill þessarar ritgerðar: „Ekki eins og tímar

þar sem kennarinn er æðri ...“. Svör nemenda við spurningu 5 voru flokkuð í

fjóra flokka: Kennarinn sem persóna, almenn (ó)ánægja, kennarinn sem

jafningi og síðast en ekki síst hæfni kennara. Það sem skín í gegnum þessi

svör er hversu mikið nemendurnir tengja upplifun sína af námskeiðinu við

kennarann (mig).

Í þessum svörum og gegnumgangandi í niðurstöðum virðist koma í ljós

að framan af sé lífsleiknikennarinn í lykilhlutverki í kennslunni og að árangur

af kennslunni standi og falli með honum. Það er freistandi að bæta enn á

kröfur til lífsleiknikennara og benda á að auk þess að þurfa að hafa áhuga á

lífsleikni og búa yfir faglegri færni, samskiptafærni og skilningi gagnvart

nemendum virðist nemendum sjálfum finnast gott að lífsleiknikennarinn

þeirra sé úr hópi jafningja. Þar að auki má nefna að þeim virðist heldur ekki

finnast það verra að hafa nánari tengsl við lífsleiknikennarann. Það kom því

ekki á óvart að flestir þeirra nemenda sem tóku afstöðu vildu hafa bekkinn

einan með lífsleiknikennara sínum í skólastofunni á meðan þeir voru að

vinna í tímum. Það sama má segja um mig sjálfa en mér fannst mjög

þægilegt að fá að vera ein með nemendum því um leið og umsjónar-

kennararnir voru komnir inn í stofuna varð andrúmsloftið talsvert

þvingaðra.

Eins og sést á kennsluáætlun (viðauki 2) var umfjöllunarefni síðustu

vikna áður en könnunin var lögð fyrir traust. Það hefur líklega haft áhrif á

það hversu margir nemendur nefna þennan þátt sem gott verkefni í

námskeiðinu (spurning 8) og kemur ekki á óvart. Áhugavert er að skoða svör

nemenda við þessari spurningu en taka verður með í reikninginn að

spurningakönnun var lögð fyrir á meðan á námskeiðinu stóð og líklega er

erfitt að gera sér grein fyrir gagnsemi ákveðinna verkefna fyrr en nokkur

tími hefur liðið frá námskeiðinu. Því væri áhugavert að kanna hvernig

nemendurnir líta til baka á námskeiðið síðar á lífsleiðinni. Einnig hefði

mögulega verið gagnlegt að líta yfir farinn veg með nemendum áður en

könnunin var lögð fyrir og rifja upp hvaða verkefni voru unnin.

76

Í heildina verður að segjast að þó svo að tölfræðilegar niðurstöður hefðu

í sumum tilvikum mátt vera meira afgerandi jákvæðar þá eru þær hvetjandi

til þess að prófa slíkt verkefni aftur. Spurningakönnunin varpaði ljósi á það

hvað nemendum fannst um tilraunakennsluna en sjónarhorn þeirra sem

þátttakenda í verkefninu er mjög mikilvægt þegar meta á hvernig verkefnið

tókst. Nemendur og í raun allir sem komu að verkefninu á einhvern hátt þar

með talin ég sjálf, virðast vera frekar jákvæðir í garð verkefnisins. Því er í

raun lítið sem mælir á móti því að prófa slíkt verkefni nánar.

7.4 Veikleikar verkefnis

Spurningalistakönnunin sem sem fjallað er um hér að framan er því miður

ekki gallalaus en í lok janúar 2011, þegar tilraunakennslan var rúmlega

hálfnuð, kom upp erfitt mál sem gera verður ráð fyrir að hafi skekkt

niðurstöður. Eins og gefur að skilja er þessi ritgerð ekki vettvangur til að

skýra ítarlega frá málavöxtum en í grófum dráttum var það þannig að ég

fékk í starfi mínu tilteknar upplýsingar um nokkra einstaklinga í hópnum.

Málið fór í ferli sem ég tók sjálf þátt í að fylgja eftir. Þannig atvikaðist það að

ég féll úr náðinni hjá talsverðum hópi nemenda sem höfðu þó fram að því

virst vera mjög ánægðir með tilraunakennsluna. Þetta atvik kom aldrei niður

á framkvæmd tilraunakennslunnar og smám saman yfir önnina bötnuðu

samskiptin í hópnum. Hins vegar tel ég að sumir þessara nemenda hafi

fengið uppreisn æru í því að fylla út spurningakönnunina því prósenta þeirra

nemenda sem völdu „versta kostinn“ í öllum tilvikum passar grunsamlega

vel við þann fjölda nemenda sem um ræðir. Auðvitað er þó ómögulegt að

fullyrða um slíkt. Einn möguleiki hefði verið ef ég hefði fengið annan

rannsakanda til að leggja fyrir spurningakönnunina. Þá hefðu nemendur ef

til vill aðgreint betur skoðanir sínar um tilraunakennsluna frá skoðunum

sínum um kennarann.

Það er alltaf umhugsunarvert hvort eigi að gefa þátttakendum í

spurningakönnunum tækifæri til að svara hlutlaust eða hvort eigi að knýja

þá til að taka afstöðu með því að bjóða ekki upp á hlutlausan valmöguleika.

Í þessu tilfelli tók ég meðvitaða ákvörðun um að hafa hlutlausa val-

möguleika með, ekki síst í ljósi aldurs og þroska þátttakenda. Eins og sést á

niðurstöðum úr spurningakönnun nýttu margir sér þennan valkost og þrátt

fyrir að það í sjálfu sér gefi skýra niðurstöðu má velta því fyrir sér hvort

hefði verið gagnlegra að ýta á þátttakendur að taka afstöðu. Mögulega

hefði verið hægt að knýja alla þessa sem tóku ekki afstöðu til þess að svara

af eða á ef ekki hefði verið boðið upp á milliveginn en í sjálfu sér varpa

77

þessar niðurstöður ágætis ljósi á það að nemendur voru greinilega frekar

jákvæðir í garð verkefnisins.

Ein spurninganna í spurningakönnun var með misvísandi orðalag.

Möguleiki er á því að nemendur hafi lagt mismunandi skilning í spurningu 3

(Ef þú hugsar um lífsleikni síðustu þrjú ár, hvernig fannst þér

lífsleikninámskeiðið í 10. bekk?) þar sem ekki er ljóst hvort um sé að ræða

lífsleikni í 8.–10. bekk eða 7.–9. bekk. Niðurstöður úr henni gefa þó

vísbendingar um að þeim hafi frekar þótt námskeiðið gott en slæmt.

Að síðustu hefði verið áhugavert að leggja könnunina fyrst fyrir um

áramót, eins og lagt var upp með, og tel ég að þá hefði komið fram skýr

munur á niðurstöðum ásamt því að það hefði veitt samanburðar-

niðurstöður. Það er gott að vera vitur eftir á og það þýðir ekki að fást um

þetta heldur ber að líta á niðurstöðurnar úr könnuninni eins og þær birtast

og spá í þær. Eins hefði verið mjög áhugavert að kanna viðhorf nemenda til

lífsleikni, til félagsmiðstöðvarinnar, skólans og jafnvel til tilrauna-

kennslunnar í upphafi skólaársins. Slíkar upplýsingar hefðu getað nýst til

samanburðar við niðurstöður úr spurningakönnun.

7.5 Litið til framtíðar

Eins og fram hefur komið virðist samstarf skóla og félagsmiðstöðva, ef taka

má mið af þróunarverkefni þessu, geta verið ný leið í lífsleiknikennslu. Í

starfsáætlun ÍTR fyrir árið 2011 kemur fram að eitt af verkefnum sem liggja

fyrir á árinu 2011 sé að: „Meta reynslu af samstarfi félagsmiðstöðva og

skóla varðandi þátttöku frístundaráðgjafa ÍTR í lífsleiknikennslu. Út frá því

verði áherslur ÍTR um lífsleikniverkefni endurskoðaðar“ (Íþrótta- og

tómstundasvið Reykjavíkur, [án ártals]a). Síðan eru tilgreind dæmi um ýmis

verkefni sem frístundaráðgjafar hafa komið að hingað til. Þetta bendir til

þess að hugmyndir ÍTR séu ef til vill í nokkru samræmi við hugmyndir mínar

um framþróun í lífsleiknikennslu. Ég vil þó ganga lengra en að einblína á

þátttöku í ákveðnum verkefnum og hugsa heildrænt um samstarf í

lífsleiknikennslu, þ.e. að starfsmenn í félagsmiðstöðvum og kennarar vinni

saman að því að undirbúa og kenna lífsleikni. Niðurstöður úr mati á

tilraunakennslu gefa til kynna að meirihluti þátttakenda hafi verið ánægðir

með þessa fyrstu tilraun til en ég tel að með aukinni reynslu mætti fá enn

jákvæðari niðurstöður úr spurningakönnun. Því hef ég sett fram nokkurs

konar líkan (sjá viðauka 1) um slíkt samstarf fyrir einn borgarhluta í

Reykjavík þar sem verkefnið er þróað áfram í stærra samhengi. Því er um að

gera að nýta og þróa áfram líkanið eftir því sem tök eru á, ekki síst til þess

að viðhalda framþróun og auka skilning á lífsleiknikennslu.

78

Nú fara í hönd spennandi tímar því að árið 2011, var gefin út nýr

almennur hluti aðalnámskrár sem er sameiginlegur fyrir leikskóla,

grunnskóla og framhaldsskóla (Mennta- og menningarmálaráðuneytið,

2011) Við þróun menntastefnunnar, sem þar er birt, er byggt á sex

grunnþáttum menntunar sem hafðir voru að sérstöku leiðarljósi við

námskrárgerðina; læsi, sjálfbærni, lýðræði og mannréttindi, heilbrigði og

velferð, jafnrétti og sköpun (Mennta- og menningarmálaráðuneytið, 2011,

bls. 10). Gert er ráð fyrir að grunnþættirnir tengist innbyrðis í menntun og

skólastarfi og séu háðir hver öðrum. Þeir eru byggðir á þeirri hugmynd að

ekki geti orðið virkt lýðræði án læsis á hvers konar táknkerfi og

samskiptakerfi samfélagsins og að virkt lýðræði þrífist ekki nema stuðlað sé

að jafnrétti milli einstaklinga og hópa. Á öðrum stað er nánar fjallað um

lýðræði og mannréttindi. Þar segir meðal annars að lýðræði byggist á því að

einstaklingarnir taki afstöðu til siðferðilegra álitamála og eigi möguleika á að

taka virkan þátt í mótun samfélagsins. Forsenda lýðræðis sé samábyrgð,

meðvitund og virkni borgaranna sem geri þá færa um að taka þátt í að móta

samfélagið og hafa áhrif. Einnig segir að viðhorf, gildismat og siðferði séu

ríkir þætti í lýðræðismenntun sem fléttast saman við aðra grunnþætti.

Skólum beri að rækta það viðhorf að samfélagið eigi að vera lýðræðislegt og

einstaklingarnir gagnrýnir með framtíðarsýn (Mennta- og menningarmála-

ráðuneytið, 2011). Jafnframt kemur fram að gert er ráð fyrir gagnrýnni

hugsun og ígrundun um grunngildi samfélagsins í lýðræðis- og

mannréttindamenntun og samstarfi út fyrir veggi skóla ekki síður en innan

hans (Mennta- og menningarmálaráðuneytið, 2011). Ljóst er að

grunnþættir tengjast á margvíslegan hátt inn í lífsleiknikennslu og gefur

augaleið að lífsleikni er hentugur vettvangur til að vinna með þá. Því verður

áhugavert að endurskoða kennsluáætlun (viðauki 2) með grunnþættina í

huga. Eins væri spennandi að þróa kennsluáætlun áfram og/eða prófa nýjar

leiðir í uppsetningu hennar. Er eitthvað sem mætti sleppa eða eitthvað sem

mætti auka? Mætti færa til verkefni og viðfangsefni? Hefðu nemendur til

dæmis hugsanlega verið enn jákvæðari í spurningakönnun ef námskeiðið

hefði byrjað á æfingum sem snúast um samskipti og traust en endað á

sértækari viðfangsefnum á borð við fjármálalæsi?

Síðast en ekki síst er mikilvægt að velta því fyrir sér hvort fyrirkomulag,

eins og það sem kynnt hefur verið í þessari ritgerð, sé eitthvað sem ætti að

innleiða í skólastarf. Það verður hver eining, þ.e. skóli og félagsmiðstöð, að

meta út frá sínum aðstæðum hverju sinni. Ýmis atriði gætu staðið í vegi fyrir

því að það sé yfir höfuð mögulegt. Forsendur fyrir slíku samstarfi eru

auðvitað fjölmargar; viðhorf stjórnenda einstaka skóla til samstarfsins,

fjármagn, viðhorf og reynsla félagsmiðstöðvarstarfsmanna og ýmsir aðrir

79

þættir haft áhrif á ákvörðunina. Slíkt er nauðsynlegt að rannsaka betur í

framtíðinni en næsta skref er að kynna verkefnið fyrir Skóla- og frístunda-

sviði Reykjavíkurborgar og grunnskólanum þar sem verkefnið var

framkvæmt.

81

8 Lokaorð

Lífsleikni er enn í mótun sem námsgrein og því er mikilvægt að halda þróun

hennar á lofti. Árangur af námsgreininni getur verið margþættur og virðist

lífsleiknikennsla gagnast nemendum, jafnt innan veggja skólans sem utan.

Fyrr í þessari ritgerð voru settar fram stórar spurningar, þ.e. hver á að

kenna lífsleikni, hvað á að kenna í lífsleikni og hvernig á að gera það.

Undanfarin ár hafa rannsóknir (Ingibjörg Jóhannsdóttir, 2008, Aldís

Yngvadóttir, 2009 og Jóhanna Kristín Guðmundsdóttir, 2010) beinst að

viðhorfi til og útfærslu á lífsleikni. Næsta skref tel ég vera að þróa nýjar

leiðir í kennslu þessarar ungu námsgreinar. Rannsóknir í tengslum við

greinina eru, eins og gefur að skilja, mikilvægur liður í þeirri þróun en einnig

áræðni og þor við að taka af skarið og prófa eitthvað nýtt. Læra af

reynslunni eins og John Dewey (2000) lagði svo ríka áherslu á. Í því ljósi

kviknaði hugmynd að þessu verkefni um að sameina krafta skóla og

félagsmiðstöðvar í lífsleiknikennslu og nýta þann mannauð sem virðist vera í

félagsmiðstöðvarstarfsmönnum til starfa innan skólans til hagsbóta fyrir

nemendur.

Markmið þessarar ritgerðar var að skoða hvernig skóli og félagsmiðstöð

geta haft með sér samstarf um lífsleiknikennslu. Sett var fram sú tilgáta að

með sína þekkingu, reynslu, áhuga á lífsleikni, áherslu á velferð unglinga og

ekki síst vegna tengsla sinna við unglinga, geti starfsmenn félagsmiðstöðva

verið vel til þess fallnir að taka aukinn þátt í því að kenna unglingum í sínum

skólum lífsleikni. Tilgátan var prófuð með tilraunakennslu þar sem

starfsmaður í félagsmiðstöð kom inn í skólastofnun og kenndi lífsleikni. Sett

var fram líkan um fyrirkomulag á samstarfi ásamt kennsluáætlun fyrir 10.

bekk í eitt skólaár. Athugun var gerð á því hvað nemendum sjálfum fannst

um slíkt fyrirkomulag og jafnframt var eigindlegum gögnum um samstarfið

haldið saman. Helstu niðurstöður úr eigindlegri samantekt eru að við

samstarf eins og það sem hér var til athugunar þurfi að huga sérstaklega að

þremur meginþáttum; tengslum við nemendur, sveigjanleika og tengslum

við umsjónarkennara nemendanna. Helstu niðurstöður úr spurningakönnun

benda til þess að stórum hluta þátttakenda hafi þótt þetta sérstaka

lífsleikninámskeið sem þeir sóttu jákvæð upplifun. Það sem skín í gegnum

svör nemenda er hversu mikið þeir virtust tengja upplifun sína af

námskeiðinu við kennarann. Það er því mikilvægt að lífsleiknikennarinn,

82

hvort sem hann kemur úr hópi félagsmiðstöðvarstarfsmanna eða ekki, búi

yfir þeim eiginleikum sem starfið krefst. Nemendum virtist þykja það ágætt

að lífsleiknikennarinn þeirra kæmi úr félagsmiðstöðinni og nokkrir gáfu í

skyn að það væri gott að þekkja kennarann meira á jafningjagrundvelli.

Þróunarverkefnið sem fjallað er um í þessari ritgerðvirðist vera „á réttum

stað á réttum tíma“ því um þessar mundir eru ákveðin þáttaskil í skipulagi

Reykjavíkurborgar. Frá og með 12. september 2011 var ÍTR lagt niður og

skipulagt tómstundastarf rann í eina sæng með m.a. grunnskólum

borgarinnar. Hið nýja svið kallast skóla- og frístundasvið (skammstafað SFS)

og verður spennandi að fylgjast með því hvort og þá hvernig þessar

breytingar muni leiða til aukins samstarfs innan sviðsins. Hvað sem

framtíðin ber í skauti sér er von til þess að þróunarverkefni þetta opni fyrir

umræðu um nýjar leiðir sem hægt sé að fara í lífsleiknikennslu og hvetji til

framþróunar á því sviði.

83

Heimildaskrá

Aldís Yngvadóttir (2009). Lífsleikni í grunnskólum – staða og horfur:

Rannsókn á kennslu og viðhorfum vorið 2008. Reykjavík: Háskólaprent.

Aldís Yngvadóttir (2010). Ruslakista eða raunhæf menntun? Viðhorf

skólastjórnenda og kennara til lífsleikni í grunnskólum. Sótt 30.8.2011 af

http://netla.khi.is/greinar/2010/011/index.htm

Aldís Yngvadóttir ([án ártals]). Ýmislegt. Sótt 1.11.2011 af

http://www.simnet.is/lifsleikni/Include_ymislegt.htm

Amalía Björnsdóttur, Börkur Hansen og Ólafur H. Jóhannsson (2006). Mótun

skólastarfs: Hver er hlutur kennara? Tímarit um menntarannsóknir,

3:12–24.

Álfgeir Logi Kristjánsson, Inga Dóra Sigfúsdóttir , Jón Sigfússon og Margrét

Lilja Guðmundsdóttir (2009). Ung Fólk 2009: Menntun, menning,

tómstundir, íþróttaiðkun og framtíðarsýn ungmenna á Íslandi.

Reykjavík: Rannsóknir og greining.

Bandura, A. (1977). Social learning theory. New York: General learning

press.

Barnasáttmáli sameinuðu þjóðanna (1992). Barnasáttmáli Sameinuðu

þjóðanna. Sótt 9.4.2011 af http://www.barn.is/barn/adalsida/

barnasattmalinn/barnasattmalinn_i_heild/.

Bogdan, R. C. og Biklen, S. K. (2007). Qualitative research for education: An

introduction to theories and methods (5. útg.). Boston: Pearson.

Burns, N. og Grove, S. K. (2001). The practice of nursing research: Conduct,

critique, & utilization (4. útg.). Philadelphia: Saunders.

CASEL (2007). How evidence-based SEL programs work to produce greater

student success in school and life. (Íslensk þýðing: Námsgagnastofnun).

Sótt 23.8.2011 af http://casel.org/wpcontent/uploads/2011/04/

logicmodel.gif.

Cohen, J. (2006). Social, Emotional, Ethical, and Academic Education:

Creating a Climate for Learning, Participation in Democracy, and Well-

Being. Harward Educational Review, 76(2), 201–237.

Council of Europe (COE). [Án ártals]. Who we are. Sótt 1.11.2011 af

http://www.coe.int/aboutCoe/index.asp?page=quisommesnous&l=en

David, J. L. (2008). Project-Based Learning. Educational Leadership, 65(5),

80–82.

84

Hodson, D. og Hodson, J. 1998. From Constructivism to Social

Constructivism: A Vygotskian Perspective on Teaching and Learning

Science. School Science Review, 79(289):33–41.

Dewey, J. (2000). Reynsla og menntun. (Íslensk þýðing: Gunnar Ragnarsson).

Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Erla Kristjánsdóttir, Jóhann Ingi Gunnarsson og Sæmundur Hafsteinsson

(2004). Lífsleikni – sjálfstraust, sjálfsagi og samkennd. Handbók fyrir

kennara og foreldra. Reykjavík, Námsgagnastofnun.

European Wergeland Center (EWC). [Án ártals]. Research and development.

Sótt 1.11.2011 af http://theewc.org/content/research.development/

Eygló Rúnarsdóttir (2011). „Maður lærir líka að vera góður“ : sýn unglinga á

félagsmiðstöðvar og eigin þátttöku í starfi þeirra. Reykjavík:

Háskólaprent.

Flavell, J. H. (1976). „Metacognitive aspects of problem solving“. Í Resnick,

L. B. (Ritstj.), The nature of intelligence (bls. 231–236). Hillsdale, NJ:

Erlbaum.

Gardner, H. (1983). Frames of mind: The theory of multiple intelligences.

New York: Basic Books.

Goleman, D. (2000). Tilfinningagreind. Hvers vegna er tilfinningagreind

mikilvægari en greindarvísitala? (Íslensk þýðing: Áslaug Ragnarsdóttir).

Reykjavík, Iðunn

Háskóli Íslands (2009). Kennsluskrá Háskóla Íslands árið 2009–2010. Sótt 5.

6. 2011 af https://ugla.hi.is/kennsluskra/index.php?tab=skoli

ogchapter=content ogid=14073.

Háskóli Íslands (2011). Kennsluskrá Háskóla Íslands árið 20011-2012. Sótt 5.

6. 2011 af https://ugla.hi.is/kennsluskra/index.php?tab=skoli

ogchapter=content ogid=24033 ogkennsluar=2011.

Hodson, D. og Hodson, J. 1998a. From Constructivism to Social

Constructivism: A Vygotskian Perspective on Teaching and Learning

Science. School Science Review, 79(289):33–41.

Hoffman, D. (2009). Reflecting on Social Emotional Learning: A Critical

Perspective on Trends in the United States. Review of Educational

Research.79(2), bls. 533–556.

Howard, R. W., Berkowitz, M.W., og Schaeffer, E.F. (2004). Politics of

Character Education. Educational Policy 18(1):188–215. Sótt 2. 8. 2011

af http://epx.sagepub.com/content/18/1/188.

85

Hulda Valdís Valdimarsdóttir (2010). „Þetta er svo miklu dýpra en bara að

sitja með þeim og hanga“ - Starfsfólk í félagsmiðstöðvum ÍTR. Reykjavík:

Háskólaprent.

Illeris, K. (2008). Learning, work and competence development. Skoðað 23.

8. 2011 á http://www.saqa.org.za/docs/events/illeris_paper08.pdf.

Ingibjörg Jóhannsdóttir (2008). Lífsleikni í grunnskólum við Eyjafjörð.

Meistaraprófsritgerð. Akureyri: Háskólinn á Akureyri. Sótt 9.4.2011 af

http://skemman.khi.is/handle/1946/2019.

Íþrótta- og tómstundaráð Reykjavíkur (2007). Starfsskrá skrifstofu

tómstundamála – ÍTR. Sótt 9.4.2011 af http://reykjavik.is/Portaldata/1/

Resources/skjol/svid/itr/skjol/utgefidefni/Starfsskr___TR_2007.pdf.

Íþrótta- og tómstundasvið Reykjavíkur ([án ártals]a). Starfsáætlun 2011.

Sótt 23.8.2011 af http://www.reykjavik.is/Portaldata/1/Resources/

/svid/itr/skjol/utgefidefni/2011/Starfs__tlun_ITR_2011.pdf.

Íþrótta- og tómstundasvið Reykjavíkur ([án ártals]b). Starfsmannahandbók

félagsmiðstöðva ÍTR. Sótt 23.8.2011 af http://fiaet.is/Files/ Skra_

0041900.pdf.

Jóhanna Einarsdóttir (2009). Starfendarannsóknir. Sótt 1.11.2011 af

http://stofnanir.hi.is/rannung/sites/files/rannung/UmStarfendarannsok

nir.pdf

Jóhanna Kristín Guðmundsdóttir (2010). Samræðusiðfræði í skólastofunni.

Tímaeyðsla eða mikilvægur undirbúningur undir líf og starf í

lýðræðissamfélagi. Reykjavík: Háskólaprent

Kolb, D. A. (1984). Experiential learning: Experience as the source oflearning

and development. London: Prentice-Hall.

Kristján Kristjánsson (2001). Lífsleikni í skólum, Saga, forsendur, flokkun,

vörn. Uppeldi og menntun. Reykjavík.

Lickona, T. (1991). Educating for Character: How Our Schools Can Teach

Respect and Responsibility. New York: Bantam Books.

Lickona, T. (1993). The Return of Character Education. Educational

Leadership 51,3:6–11.

Mennta- og menningarmálaráðuneytið (2011). Aðalnámskrá grunnskóla:

Almennur hluti. Reykjavík: Mennta- og menningarmálaráðuneytið.

Menntamálaráðuneytið (1999). Aðalnámskrá grunnskóla: Almennur hluti.

Reykjavík: Menntamálaráðuneytið.

Menntamálaráðuneytið (1999b). Aðalnámskrá grunnskóla: Lífsleikni.

Reykjavík: Menntamálaráðuneytið.

86

Menntamálaráðuneytið (2006). Aðalnámskrá grunnskóla: Almennur hluti.

Reykjavík: Menntamálaráðuneytið.

Menntamálaráðuneytið (2007). Aðalnámskrá grunnskóla: Lífsleikni.

Reykjavík: Menntamálaráðuneytið.

Morris, I. (2009). Teaching happiness and well-being in schools:learning to

ride elephants. New York: Continuum International Publishing Group.

Námsgagnastofnun (2011). Lífsleikni - Námsefni þar sem áhersla er lögð á

félags-, siðferðis-, tilfinninga- og persónuþroska [bæklingur]. Kópavogur:

Námsgagnastofnun.

Piaget, J. (1977). The development of thought: Equilibrium of cognitive

structures. New York: Viking Press.

Peterson, C. og Seligman, M. (2004). Character strengths and virtues: A

handbook and classification. Oxford: Oxford University Press.

Rannsóknarnefnd Alþingis (2010). Aðdragandi og orsakir falls íslensku

bankanna 2008 og tengdir atburðir. Reykjavík: Rannsóknarnefnd

Alþingis.

Reykjavíkurborg ([án ártals]a). Félagsmiðstöðvar. Sótt 23.8.2011 af

http://www.reykjavikurborg.is/desktopdefault.aspx/tabid-

3697/6079_view-1514/

Reykjavíkurborg ([án ártals]b). Störf í boði. Sótt 18.8.2011 af

http://www.reykjavik.is/desktopdefault.aspx/tabid-2901/All-True.

Reykjavíkurborg (2011). Nýtt skóla- og frístundasvið tekur til starfa Sótt

þann 7.9.2011 af http://reykjavik.is/desktopdefault.aspx/tabid-

757/521_read-28037/

Santrock, J. W. (2008). Adolescence (12th edition). New York: McGraw-Hill.

Schunk, D. H. (2009). Learning theories: An educational perspective. (5.

útg.). New York: Prentice Hall.

Stjórnartíðindi 2008. B-deild. Reykjavík 2008.

Lickona, T. (1991). Educating for Character: How Our Schools Can Teach

Respect and Responsibiliy. New York, Bantam Books.

Vygotsky, L. S. (1978). Mind in society. The development of higher

psycological processes. Cambridge: Harvard University Press.

Weare, K. (2000). Promoting mental, emotional + social health: A whole

school approach. Oxon o.v.: Routledge.

World Health Organization (WHO). (1994). Life skills education for children

and adolescents in schools: Introduction and guidelines to facilitate the

87

development and implementation of life skills programmes. Geneva:

WHO Division of Mental Health.

Zins, J. E., Weissberg, R. P., Wang, M. C. og Walberg, H. J. (2004). Building

academic success on social and emotional learning: what does the

research say? NY: Teachers college press.

Þingskjal 1501 (2009-2010). Skýrsla þingmannanefndar til að fjalla um

skýrslu rannsóknarnefndar Alþingis. 705. mál. Sótt 11. 11. 2010 af

http://www.althingi.is/altext/138/s/1501.html

Þingskjal 91 (2010-2011). Þingsályktunartillaga um heimspeki sem

skyldunám í grunn- og framhaldsskóla. Mál númer 86. Sótt 11. 10. 2010

af http://www.althingi.is/altext/139/s/0091.html

88

89

Viðauki 1

Líkan um samstarf skóla og félagsmiðstöðva
í lífsleiknikennslu

Líkan þetta um samstarf félagsmiðstöðvar og skóla í lífsleiknikennslu er

byggt á M.Ed.-ritgerð Jónu Svandísar Þorvaldsdóttur við Háskóla Íslands.

Ritgerðin ber heitið „Ekki eins og tímar þar sem kennarinn er æðri“ –

þróunarverkefni um samstarf skóla og félagsmiðstöðvar í lífsleiknikennslu

og kom út árið 2012.

Markmiðið með líkaninu er að skipuleggja betur samstarf skóla og

félagsmiðstöðvar í lífsleiknikennslu en líkanið er miðað út frá stærri

einingum. Þetta geta verið landshlutar eða borgarhlutar í Reykjavík, en í

hverjum þeirra eru nokkrar félagsmiðstöðvar. Jafnframt er settur fram vísir

að kennsluáætlun fyrir eitt skólaár en hann er að finna í viðauka 2 í

ritgerðinni. Kennsluáætlunin var tilraunakennd með nemendum í tveimur

10. bekkjum í grunnskóla á höfuðborgarsvæðinu og heppnaðist nokkuð vel.

Því er mælt með að haldið sé áfram að prófa verkefnið með elsta

aldurshópnum í grunnskólum. Taka þarf mið af því að þetta er

þróunarverkefni og því þarf líkanið, eins og allir þættir verkefnisins, að vera í

stöðugri endurskoðun.

Námið

Námið er lagt upp verkefnamiðað og byggir á virkri þátttöku nemenda.
Miðað er við að nemendur hljóti lífsleiknikennslu í það minnsta í eina

kennslustund á viku en reynslan sýnir að gott er að hafa sveigjanleika í

tímarammanum ef þess er kostur. Oft er gott að hafa klukkutíma eða

jafnvel tvöfaldan tíma, þó það krefjist þess að tveir bekkir verði saman í

kennslustundinni. Gengið er út frá áherslum aðalnámskrár en þó er miðað

við að sum markmið séu samþætt öðrum námsgreinum. Verður útfærsla á

skipulagi kennslunnar að vera í samráði við kennara í hverjum skóla fyrir sig.

Markmið kennslunnar eru unnin út frá þremur þemum:

90

1. Ég

Þemað snýr að því að gera nemendur meðvitaða um sjálfa sig sem

einstaklinga. Markmiðin voru nær einungis úr fyrri flokknum (sjálfsþekking,

samskipti, sköpun og lífsstíll) en aðaláherslan var lögð á að gefa nemendum

tækifæri til að kynnast sjálfum sér og auka persónulegan þroska sinn ásamt

því að æfast í að standa með sjálfum sér. Jafnframt því að styrkja nemendur

til þess að geta tekið ábyrgar ákvarðanir varðandi sjálfa sig, til dæmis í

tengslum við nám og störf í framtíðinni og heilsu sína.

 Meðal viðfangsefna var:

 að læra að þekkja mörk sín, til dæmis þægindahringinn og
æfingar með traust

 að kynnast leiðum til að hafa áhrif á eigin líðan, til dæmis
jákvæðri sálarfræði, hugleiðslu og hugsanavillum

 að læra að nýta gagnrýna hugsun, til dæmis með rökræðum,
klípusögum og umræðum

 að skoða framtíðina, til dæmis með tilliti til atvinnu, skóla og
heilsu

2. Ég og aðrir

Þemað snýr að því að gera nemendur meðvitaða um samskipti sín og tengsl

við aðra. Markmiðin voru nær einungis úr fyrri flokknum (sjálfsþekking,

samskipti, sköpun og lífsstíll) en aðaláherslan var lögð á að vinna með

hópinn, þjálfa nemendur í samskiptum, samvinnu og byggja upp traust.

Meðal viðfangsefna var:

 að gera sér grein fyrir mörkum annarra, til dæmis með umfjöllun
um þægindahringinn og æfingar með traust

 að gera sér grein fyrir heilbrigðum/óheilbrigðum samskiptum, til
dæmis hvernig komum við fram við aðra og hvernig mega aðrir
koma fram við okkur

 að bera virðingu fyrir öðrum, til dæmis með hlutverkaleikjum,
umræðum og samskiptum út fyrir skólann

 að hjálpast að, til dæmis með ýmsum verkefnum sem reyna á
samvinnu

 að læra að nýta gagnrýna hugsun, til dæmis með rökræðum,
klípusögum og umræðum

91

3. Ég og samfélagið

Þemað snýr að því að gera nemendur meðvitaða um það að þeir eru hluti af

samfélagi. Markmið voru fengin úr báðum flokkum námskrárinnar.

Aðaláherslan var lögð á að nemendur hugsi um hlutverk sín, skyldur og

ábyrgð í samfélaginu, að þeir fái tækifæri til að gera sér grein fyrir framtíð

sinni og þjálfist í að taka ákvarðanir um borgaralegri virkni.

Meðal viðfangsefna var:

 að læra um fjármál, til dæmis með beinni kennslu og verkefnum
í fjármálalæsi

 að læra að nýta gagnrýna hugsun, til dæmis með rökræðum,
klípusögum og umræðum

 að skoða framtíðina, til dæmis með tilliti til atvinnu, skóla og
heilsu

Hverjir koma að samstarfinu?

Gert er ráð fyrir að einn umsjónarmaður sé með samstarfinu og starfi hann

náið með lífsleiknileiðbeinendum. Samstarfsaðilar inni í skólanum séu fyrst

og fremst stjórnendur og umsjónar- eða lífsleiknikennarar þeirra nemenda

sem taka þátt í verkefninu.

Umsjónarmaður getur hvort sem er komið úr skóla eða frístundastarfi.

Hann þarf að vera aðili sem býr yfir þekkingu á lífsleikni og hefur reynslu af

skóla- og/eða frístundastarfi. Umsjónarmaður stýrir verkefninu og heldur

utan um það. Hann er leiðbeinendum til ráðgjafar og leiðsagnar og heldur

einnig utan um tengsl og samskipti við skóla. Umsjónarmaður fylgist beint

og óbeint með gangi kennslunnar og fundar með hverjum leiðbeinanda í

eitt til tvö skipti á önn auk þess að sinna endurmenntun leiðbeinenda.

Hlutverk hans er jafnframt að koma á umræðufundum með öllum þeim sem

koma að samstarfsverkefninu og fundum þar sem lífsleiknileiðbeinendur

hittast, deila með sér reynslu, samræma og meta stöðuna. Jafnframt er

hlutverk umsjónarmanns að sjá um að meta verkefnið eða fá

utanaðkomandi aðila í það og umfram allt að halda þróun verkefnisins

áfram.

Gengið er út frá því að einn lífsleiknileiðbeinandi komi úr þeirri

félagsmiðstöð sem tengist hverjum skóla og þekki þar með nemendur á

vettvangi frítímans. Í stærri skólum gæti verið þörf á fleiri en einum

lífsleiknileiðbeinanda. Í þessu líkani er gert ráð fyrir að lífsleikni-

leiðbeinendur sjái algjörlega um að kenna nemendum lífsleikni en njóti

92

leiðsagnar reyndra umsjónar- og/eða lífsleiknikennara. Þó er hægt að

útfæra verkefnið þannig að lífsleiknileiðbeinendur komi aðeins að hluta til

að kennslunni.

Samstarfsaðilar inni í skólanum eru fyrst og fremst umsjónar- og/eða

lífsleiknikennarar, þó stjórnendur séu jafnframt mikilvægir samstarfsaðilar.

Umsjónar- og/eða lífsleiknikennarar eru lífsleiknileiðbeinendum til ráðgjafar

og leiðsagnar á meðan á samstarfinu stendur. Gera verður ráð fyrir því að

samstarf kennara og leiðbeinanda sé mismunandi hverju sinni.

Undirbúningur og tímaáætlun

Um átta mánuðum áður en kennslan á að hefjast kemur umsjónarmaður á

samstarfi milli skóla og félagsmiðstöðvar og í samráði við hann eru

lífsleiknileiðbeinendur úr hópi félagsmiðstöðvarstarfsmanna ráðnir í

verkefnið. Verkefnið er kynnt fyrir umsjónar- og/eða lífsleiknikennurum og

þeim boðið á fund með leiðbeinanda.

Undirbúningur lífsleiknileiðbeinenda miðast við að sækja námskeið þar

sem verkefnið er kynnt rækilega, kynntar eru aðaláherslur og

hugmyndafræði lífsleiknikennslu og einnig er fræðsla um kennsluaðferðir

sem gætu nýst þeim. Einnig er rætt um hvernig lífsleiknikennsla tengist

starfi í félagsmiðstöðinni. Slíkt námskeið er nauðsynlegt að halda á

vordögum og helst hafa stutt upprifjunarnámskeið að hausti.

Lífsleiknieiðbeinendur eru hvattir til þess að lesa sér til um viðfangsefnið

unglinginn og lífsleikni og þeim bent á leiðir sem þeir geta farið í því, svo og

bjargir. Einnig koma þeir í vinnustofu þar sem unnið er að því að setja niður

grófa kennsluáætlun fyrir veturinn út frá markmiðum aðalnámskrár.

Mikilvægt er að það sé sveigjanleiki í kennsluáætluninni til þess að vinna

með mál sem koma upp hverju sinni í nemendahópnum eða í nærsamfélagi

nemenda.

Hugmyndavinnu við kennsluáætlun er haldið áfram eftir því sem tök eru

á yfir sumartímann en snemma á haustdögum, fyrir upphaf annar, er hún

dregin fram aftur, ígrunduð og kynnt fyrir kennurum og því næst

nemendum.

Námsmat þarf að taka mið af þátttöku og virkni nemenda í kennslu-

stundum en þessir þættir er mikilvæg forsenda fyrir árangri. Til þess að

henda reiður á lærdómi sínum halda nemendur ígrundunardagbók þar sem

þeir skrifa stuttar færslur um hverja kennslustund. Mælt er með því að

nemendum sé gefin einkunn í talnaformi sé þess kostur í stað þess að gefa

93

Staðið/Fall. Annað sem tengist námsmati verður að vera ákveðið í samstarfi

við hvern skóla fyrir sig.

Nánar um markmið samstarfsverkefnis

Við skipulag kennsluáætlunar var tekið mið af eftirtöldum markmiðum sem

unnin eru upp úr aðalnámskrá grunnskóla í lífsleikni. Þeim hefur verið skipt

eftir þeim þemabundu meginmarkmiðum sem liggja til grundvallar líkansins.

Ég

Nemendur skulu:

 vera meðvitaðri um siðvit sitt og ábyrgð sína og geta metið á
sjálfstæðan hátt eigin lífsgildi óháð fyrirmyndum og
staðalmyndum samfélagsins

 vera meðvitaðri um þátt tilfinninga í öllum samskiptum

 sýna sjálfsaga og sjálfstraust í margvíslegum samskiptum í
daglegu lífi, til að mynda í persónulegum og ópersónulegum
samskiptum, samskiptum við jafningja, foreldra, kennara og aðra

 gera sér grein fyrir áhrifum af hugsanavillum ásamt því að gera
sér grein fyrir gildi og verðmæti jákvæðs áreitis

 læra að vega og meta áhrif fyrirmynda og staðalmynda í mótun
eigin ímyndar og lífsstíls

Ég og aðrir

Nemendur skulu:

 hafa öðlast meðvitund um fjölmenningu í samfélaginu

 gera sér grein fyrir merkingu hugtakanna kyn, kynhneigð og
kynhlutverk og hvaða hlutverki þau þjóna í kynímynd og
kynupplifun einstaklinga

 ásamt því að vita um margvísleg reglukerfi sem gilda í
samskiptum einstaklinga og í umhverfinu, vera færir um að hafa
mannréttindi og jafnrétti að leiðarljósi í samskiptum gera sér
grein fyrir hugsanlegum áhrifum og afleiðingum misbeitingar og
neikvæðra áreita fyrir þolanda

 geta tjáð og rökrætt hugsanir sínar, skoðanir, tilfinningar og
væntingar til að komast að sameiginlegri niðurstöðu vera fær um
að beita gagnrýninni hugsun í samskiptum, skapandi starfi og við
að setja sér markmið og taka ákvarðanir

94

Ég og samfélagið

Nemendur skulu:

 hafa fengið tækifæri til að vinna úr upplýsingum um námsleiðir í
framhaldsskólum með tilliti til áhuga og framtíðaráforma hvað
varðar störf og atvinnutækifæri og í framhaldinu geta sett sér
raunhæf markmið og framtíðaráætlun til að stefna að

 þekkja íslenskan atvinnumarkað og helstu einkenni hans, búa yfir
vitneskju um réttindi sín og skyldur sem neytendur og
launamenn ásamt því að öðlast skilning á atvinnulífinu í
samhengi við námsleiðir og starfsval. Geta nýtt sér þekkingu og
ráðgjöf náms- og starfsráðgjafa sem í boði er í skólanum, um
náms- og starfsleiðir og upplýsingatækni í upplýsingaleit um nám
og störf

 átta sig á mikilvægi þess að geta skipulagt eigin fjármál og gera
sér grein fyrir kostnaði við heimilisrekstur

 þekkja hættur samfara neyslu ávana- og fíkniefna. Vita af
hættum samfara neyslu ávana- og fíkniefna og misnotkun á
lyfjum

 vera meðvitaðir um samhengi hirðusemi og hollra lífsvenja við
að ráða við álag, streitu og kröfur í dagsins önn

 þekkja grenndarsamfélag sitt til að geta aflað sér nauðsynlegra
upplýsinga í daglegu lífi

(Menntamálaráðuneytið, 1999b, bls. 10-12)

95

Viðauki 2

Kennsluáætlun og nánari útlistun á viðfangsefnum kennslustunda í

lífsleikni 2010–11

Tafla 2 – Kennsluáætlun

Dags. Kennslustundir Þemu

24. ágúst Farið yfir kennsluáætlun
Námsleikur (Tengileikur)

Ég
Ég og aðrir

31. ágúst Jákvæð sálarfræði
Umfjöllun um efni vikunnar
Verkefni (Rúsínuæfing)

Ég

7. sept. Fjármálalæsi
Umfjöllun um fjármál
Umræður

Ég og samfélagið

14. sept. Fjármálalæsi
Umfjöllun og umræður um fjármál
Verkefni (Reikniverkefni)

Ég og samfélagið

28. sept. Fjármálalæsi
Verkefni (Tölvuleikur)

Ég og samfélagið

5. okt. Reynslunám - umræður
Námsleikur (Lygaleikur)
Sjokkverkefni um leiðbeiningar

Ég og samfélagið

19. okt. Hvernig má koma fram við mig?
Sjokkverkefni (Klippiverkefni)

Ég
Ég og aðrir

26. okt. Kynnumst betur
Actionary-leikur
Námsleikur (Handaflækjuleikur)

Ég
Ég og aðrir

2. nóv. Klípusögur
Umræður í hópum

Ég / Ég og aðrir
Ég og samfélagið

9. nóv. Klípusögur og staðalmyndir
Umræður
Umfjöllun um staðalmyndir
Lýsingarorðaleikur

Ég
Ég og aðrir
Ég og samfélagið

16. nóv. Rökræðuleikur
Umræður um ákveðin efni

Ég/ Ég og aðrir
Ég og samfélagið

30. nóv. Rökræðuleikur
Samantekt á tímanum á undan

Ég/ Ég og aðrir
Ég og samfélagið

4. janúar Horft til framtíðar/ slökun
Verkefni (Ég í framtíðinni)
Umræður um slökun
Slökunarhugleiðsla

Ég
Ég og samfélagið

11. janúar Horft til framtíðar
Verkefni (Framhaldsskólar)

Ég og samfélagið

96

25. janúar Þægindahringurinn
Umfjöllun
Verkefni (Þægindaverkefni)

Ég
Ég og aðrir

1. febrúar Útivist
Fótbolti/ ljósmyndamaraþon

Ég / Ég og aðrir
Ég og samfélagið

8. febrúar Mörk mín/ hugsanavillur
Námsleikur (Röðun án orða)
Verkefni (Nálgunarleikur)
Umfjöllun og umræður um
hugsanavillur

Ég
Ég og aðrir

15. febrúar Að láta stjórna sér/ vímuefni
Námsleikur (Kóngur einn dag)
Námsleikur (Stjórnun)
Umfjöllun og umræður um fíkniefni

Ég
Ég og aðrir
Ég og samfélagið

16. febrúar Gestafyrirlestur
Ýmis umfjöllun og umræður

Ég / Ég og aðrir
Ég og samfélagið

1. mars Að hafa gaman/ umræður
Námsleikur (Eltileikur)
Umræður frá nemendum

Ég
Ég og aðrir
Ég og samfélagið

8. mars Að kynnast/ Samvinna
Námsleikur (Sérstakt/sameiginlegt)
Verkefni (Tvö stólaverkefni)

Ég
Ég og aðrir

15. mars Leikjadagur
Námsleikur (Myndastyttuleikur)
Námsleikur (Spilaleikur)
Námsleikur (Morðingjaleikur)

Ég
Ég og aðrir
Ég og samfélagið

22. mars Traust 1
Verkefni (Augnsamband)
Verkefni (Drumbaleikur)

Ég
Ég og aðrir

29. mars Traust 2
Verkefni (Drumbaleikur)
Námsleikur (Spurningaleikur)

Ég
Ég og aðrir

5. apríl Traust 3
Námsleikur (Minnisleikur)
Verkefni (Hlaup með lokuð augun)

Ég
Ég og aðrir

12. apríl Samvinna
Verkefni (Boltaleikur í kjallara)

Ég og aðrir

3. maí Samvinna
Verkefni (Fallhlíf)

Ég / Ég og aðrir
Ég og samfélagið

17. maí Lokatími/ Traust 4
Spurningakönnun
Verkefni (Lyfta upp nemendum)
Viðurkenningarskjöl

Ég
Ég og aðrir
Ég og samfélagið

97

Samantekt á kennslustundum

Unnið upp úr ígrundunum kennara

Tími 1 – 24. ágúst 2010 – Kynningartími

Í þessum fyrsta tíma útskýrði ég fyrir nemendunum hvað ég væri að gera

þarna og af hverju og svo fór ég yfir kennsluáætlun sem var þó ekki alveg

fullmótuð ennþá, þarf að klára að setja niður öll verkefni sem fyrst.

Nemendurnir virtust vera ánægðir með að ég ætlaði að brjóta upp

lífsleiknikennsluna og með það að ég myndi taka þetta verkefni að mér en

virtust ekkert rosalega áhugasöm um kennsluáætlunina. Ég áætla að það sé

vegna þess að ég hafi bara ekki gert hana nógu spennandi, ekki sagt nógu

vel frá. Ég tók ég þá ákvörðun í samráði við nemendur að færa leik sem var

á dagskránni út úr skólastofunni og út á lóðina. Það gekk mjög vel og

krakkarnir voru fegnir að komast út og tóku þátt í verkefninu. Ég hefði viljað

ræða betur um leikinn í fyrri hópnum.

Tími 2 – 31. ágúst 2010 – Ég - Jákvæð sálarfræði

Í þessum tíma sagði ég nemendunum frá jákvæðri sálarfræði, kostum

hennar og hvernig þau geta nýtt sér hana í lífinu. Nemendur hlustuðu með

athygli, tóku þátt í rúsínuæfingunni klassísku og gerðu skriflega ígrundun

um hana. Þau fengu einnig súkkulaði með lakkrís inni í til að prófa.

Nemendur fengu verkefnamiðaða heimavinnu þar sem þeir áttu að æfa sig í

gjörhygli (e. mindfulness) með því að gera ýmsar æfingar.

Tímar 3 og 4 – 7. og 14. september 2010 – Ég og samfélagið - Fjármálalæsi

Ég fann fyrir þau stutt hefti um fjármálalæsi. Fjármálalæsi er eitt af

markmiðum í aðalnámskrá og virtist vera gott afmarkað verkefni til að byrja

á og það virtist eiga vel upp á pallborðið. Nemendur áttu margir peninga

eftir sumarvinnuna og við ræddum um hvernig væri best að taka ákvarðanir

varðandi hvað eigi að eyða peningunum í en einnig hvatti ég þau til að taka

ábyrga afstöðu til auglýsinga, til dæmis um svokölluð skyndilán sem voru

mikið auglýst á þeim tíma og auglýsinga í bíómyndum og þáttum. Ég

studdist við hefti sem ég fann á erlendri heimasíðu og hentaði mjög vel og

meðal annars sýndi ég nemendum dót sem ég hafði keypt mér í gegnum

tíðina en aldrei notað. Einnig ræddum við um hvernig afslættir virka og

hvernig umhverfi og starfsfólk verslana reyna að fá okkur til að eyða meira

en við ætluðum okkur. Við reiknuðum dæmi á töflunni ásamt því að ræða

um ákveðin atriði í pörum og í hópnum. Nemendur voru mjög áhugasamir

enda var þetta efni sem snerti þau beint.

98

21. september – Tími féll niður vegna samræmdra prófa.

Tími 5 – 28. september – Ég og samfélagið - Fjármálalæsi 3

Ég fór með hópana niður í tölvustofu og lét þau vera tvö og tvö saman. Þar

fóru þau í tölvuleikinn www.escapefromknab.com þar sem þau áttu að setja

sig í spor geimveru sem var föst í fríinu sínu og vildi komast til heimaplánetu

sinnar.

Báðir hópar voru álíka í þessum tíma. Þau voru hreint ágæt bara,

áhugasöm um að ná góðu skori og sumir endurtóku leikinn aftur og aftur til

að reyna að bæta sig. Þau þurftu að nota allt sem við vorum búin að ræða

um í tímunum og þurftu að taka sameiginlegar hagstæðar ákvarðanir.

Flestallir náðu að vinna leikinn að lokum. Stelpa sem hafði verið smá að ýta í

mig hve langt hún kæmist sýndi að hún hafði virkilega verið að hlusta þegar

ég talaði í tímunum og nýtti sér það til að vera fyrst að klára og fékk

virkilega hátt skor.

Tími 6 – 5. október – Öll þemu – Reynslunám /að lesa leiðbeiningar

Í dag tóku nemendur fyrst leik þar sem þau segja þrjá hluti um sig en einn er

lygi. Þessi leikur var til þess að hita upp, hafa gaman og kynnast hverju öðru.

Þar næst sagði ég þeim frá reynslunámi og hvernig þau geta notað ígrundun

til að hjálpa sér að ná árangri. Reynslunámshringur Kolb var teiknaður á

töfluna og velt vöngum yfir honum.

Því næst (og þau föttuðu alls ekki strax tenginguna þarna á milli) lagði ég

fyrir þau fyrsta sjokkverkefnið þeirra. Þetta er vel þekkt verkefni þar sem

nemendur læra að lesa leiðbeiningar. Þeir sem lásu leiðbeiningarnar

skrifuðu ígrundun, skiluðu og fóru svo bara heim en aðrir unnu allt

verkefnið og gerðu svo ígrundunina heima. Í ígrundunum komu fram

margar mjög skemmtilegar pælingar sem sýndu að nemendur tengdu

verkefnið við umræðuna um reynslunám fyrr í tímanum.

12. október – tími féll niður vegna foreldradags

Tími 7 – 19. október – Ég/Ég og aðrir - Hvernig læt ég koma fram við mig

Í þessum tíma var aftur sjokkverkefni. Ég gekk út frá þeirri staðreynd að ég

þekki nemendur og nemendur þekkja mig á jafningjagrundvelli. Þau vita að

ég skeyti aldrei skapi mínu á unglingum og er venjulega mjög þægileg í

umgengni, þó ég segi sjálf frá, en ekki í þessum tíma. Ég kom of seint í tíma,

þannig að þau þurftu að bíða frammi á gangi og hafði allt á hornum mér. Ég

talaði aldrei við þau nema með skipunum og lét þau gera algjörlega

99

tilgangslaust verkefni. Ég var mjög dónaleg, sérstaklega við einstaka

nemendur sem gerðu eitthvað rangt en allt var þetta að sjálfsögðu leikið.

Þegar verkefninu lauk áttu sér stað mjög góðar umræður um hvernig við

látum aðra koma fram við okkur – þó það séu kennarar.

Tími 8 – 26. október – Öll þemu - Skemmtilegir leikir með ýmsum tilgangi

Í þessum tíma var svokölluð stund milli stríða þar sem mig langaði að hafa

skemmtilegan tíma með það að meginmarkmiðið að byggja upp stemningu í

nemendahópnum. Við fórum í sérstakt actionary þar sem þau léku fyrir

hvert annað og hinir vissu alltaf hvað var verið að leika. Þannig æfðust þau í

rökhugsun, sköpun og tjáningu og að standa upp fyrir framan allan bekkinn.

Í fyrri hluta tímans skipti ég bekknum í litla hópa og þau fóru

handaflækjuleik þar sem þau áttu að flækja hendurnar og leysa úr

flækjunni. Smám saman stækkaði ég hópana og inn á milli tókum við

umræður um hvernig þau voru að leysa verkefnið og hvað væri hægt að

gera betur.

Tími 9 – 2. nóvember – Öll þemu - Klípusögudagurinn mikli

Í þessum tíma og þeim næsta var unnið með siðferðisþroska og gagnrýna

hugsun. Tíminn byrjaði á smá undirbúningi fyrir tíma tveim vikum seinna en

ég safnaði hugmyndum frá nemendum um umræðuefni/spurningar sem

þau langaði að rökræða um. Allt sem kom skrifaði ég á töfluna, jafnvel þó

það væri greinilega grín. Síðan fórum við í sameiningu yfir það sem stóð á

töflunni og nemendur völdu 10 mjög góð umræðuefni.

Þar næst kom ég með fjórar klípusögur á töflunni en í ákveðinni röð fá

þær mann til að sjá hlutina frá ýmsum sjónarhornum. Nemendur voru í

litlum hópum 4–5 manns og rökræddu um hverja sögu, komu með

niðurstöður og við fórum yfir þær munnlega. Nemendur fylgdust af áhuga

með allan tímann og virtist verkefnið henta þeirra aldri fullkomlega því það

reyndi á huga þeirra, án þess að vera of erfitt að skilja.

Nemendurnir töluðu oft um þessar sögur eftir þetta og í vikunni héldu

umræður áfram í félagsmiðstöðinni (ég kom að eldri nemendum sem voru

að ræða um klípusögurnar við yngri nemendur og slóst í hópinn:).

Tími 10. – 9. nóvember – Öll þemu - Annar í klípusögum og staðalmyndir

Þessi seinni tími þar sem var unnið með klípusögur fór í að fara yfir bæði

hina þekktu apótekarasögu Kohlberg og aðra þekkta sögu, ásamt einni sögu

sem ég samdi sjálf um nemendahópinn. Við fórum síðan hringinn í bekknum

og ræddum um hverja sögu fyrir sig. Nemendur voru nú mun öruggari í að

100

láta í sér heyra þannig að ég var ánægð með að hafa tekið aðeins meiri tíma

í þetta efni.

Í seinni hluta tímans var smá umfjöllun um staðalmyndir og farið var í

lýsingarorðaleik þar sem nemendur fengu lýsingarorð á ennið og áttu að

plana viðburð saman og koma fram við hvert annað eins og stóð á

miðanum. Tildrög þess að leikurinn kom óvænt inn í þennan tíma voru

leiðindarathugasemdir og baktal sem ég heyrði í félagsmiðstöðinni.

Umræður um það hvernig nemendum leið að láta koma fram við sig svona

eftir staðalmyndum en hefði mátt vera mun meiri tími til staðar fyrir

umræður!

Tími 11 – 16. nóvember – Öll þemu - Rökræðuleikur

Fyrst var stutt kynning á hvað er mikilvægt að hafa í huga í rökræðum og

hvernig fyrirkomulag og hlutverk dagsins væru. Nemendum var skipt í fjóra

hópa sem fóru á níu stöðvar en báðir hópar saman í tvöföldum tíma. Hver

stöð sem hver var með umræðuefni á borðinu. Nemendur skiptust á að vera

í hlutverki meðmælanda, mótmælanda, ritara og áhorfanda en hóparnir

færðust milli borða á um 7 mínútna fresti. Á borðunum voru blöð sem fengu

að vera þar áfram en færðust ekki með riturum milli borða. Á þessum

tímapunkti var ég nýkomin með upplýsingar um vímuefnanotkun nemenda í

hópnum og skildi því vísvitandi eftir umræðuefni númer tíu sem tengdist því

máli.

Nemendur voru ánægðir með tímann og vildu jafnvel gera þetta aftur

eftir jól. Á þessu tímabili tók ég eftir aukningu á hópumræðum um efni

tímanna og hitt og þetta í félagsmiðstöðinni og var það mjög skemmtilegt,

sérstaklega í ljósi þess að það var ekki einungis hópurinn í námskeiðinu sem

sótti félagsmiðstöðina.

23. nóvember – sveigjanlegur dagur í skólanum þannig að tími féll niður

Tími 12 – 30. nóvember – Öll þemu - Samantekt á rökræðuleiknum

Það var óheppilegt og óþægilegt að það hafi fallið niður tími á milli tíma 11

og 12 því nemendur voru búnir að fá of mikla fjarlægð á æfinguna. Þetta

gekk nú samt ágætlega. Bekkjunum var skipt upp í pör og hvert par fékk

blað af einu borðinu í rökræðuleiknum. Því næst áttu þeir að taka saman

helstu niðurstöður með og á móti og undirbúa kynningu á því. Svo stóðu

pörin upp eitt af öðru og kynntu niðurstöður og bættu við ef þeim fannst

eitthvað augljóslega vanta. Ég hafði sjálf gert stutta samantekt í samfelldu

máli út frá blöðunum og spurði út úr ef mér fannst vanta eitthvað. Það var

101

eins gott því í hugsanaleysi reif ég og henti blöðunum eftir að fyrri hópurinn

hafði lokið verkefninu. Því þurfti seinni hópurinn að nota mínar niðurstöður

til að undirbúa kynningu og fengu þar af leiðandi ekki alveg að njóta

verkefnisins. Þessi tími var meira skólalegur en aðrir en nemendur leystu þó

verkefnið af hendi án vandkvæða.

7. desember – frí vegna jólaverkefnis (sem átti að færast þangað til eftir jól)

14. desember – frí vegna jólaverkefnis (sem átti að færast þangað til eftir
jól)

21. desember og 28. desember - Tímar féllu niður vegna jólafrís

Tími 13 – 4. janúar – Ég / Ég og samfélagið – Framtíðaráætlanir og að

stjórna líðan

Þessi fyrsti tími vorannar hófst á því að farið var yfir áætlaða dagskrá

vorannarinnar. Nemendur skrifuðu stutta ritun sem hét „Ég eftir 1 ár“ og

skiluðu til mín til varðveislu. Þetta ritunarverkefni sitt fá þau sent í pósti í

janúar árið 2012. Nemendur höfðu verið að betla um að ég færi með þeim í

slökunarhugleiðslu sem ég lagði talsverða stund á þessu tímabili. Fyrri

hópurinn stóð sig mjög vel, fylgdi leiðbeiningum mínum og náði góðri hvíld.

Seinni hópurinn var í síðasta tíma dagsins og sumir náðu ekki að gefa sér

alveg nógu gott færi á því að einbeita sér að slökuninni en flestir stóðu sig

samt vel. Þau fengu að minnsta kosti umfjöllun og nasaþefinn af því hvernig

er hægt að hafa áhrif á líðan sína með ýmsu móti – mind over matter.

Tími 14 – 11. janúar - Ég og samfélagið

Í þessum tíma var litið til framtíðar og unnið með þemað „Ég og

samfélagið“. Við fórum í tölvustofu og nemendur pöruðu sig saman tveir og

tveir. Hvert par valdi sér einn menntaskóla til að skoða og kynna. Í tímanum

skoðuðu nemendur heimasíður skólanna og undirbjuggu kynningar á þeim.

Þetta gekk bara vel en þetta verkefni var því miður ekki tekið lengra þar sem

óvæntir atburðir voru handan við hornið

18. janúar – tími féll niður vegna óvæntrar uppákomu (andlát foreldris eins
nemandans). Ég kom inn í skólann og það fyrsta sem ég heyrði voru fréttir
af andláti [foreldris]. Ég fór á kennarastofuna og þegar ég var komin
þangað fékk ég sjokk. Nemendur voru ekki í ástandi til annars en að horfa á
mynd og í rauninni var ég heldur ekki tilbúin til að kenna þeim. Því nýtti ég
tímann í samstarfi við verkefnastjóra félagsmiðstöðvarinnar til að vinna í

102

máli tengdu vímuefnum sem kom upp í nemendahópnum og skólinn hafði
beðið okkur um að klára.

Tími 15 – 25. janúar – Ég / Ég og aðrir - Teygjusvæðið

Í þessum tíma fengu nemendur fræðslu og umfjöllun um hugtak sem er

mikið notað í hópavinnu og hópefli. Hugtakið sem um ræðir er

„teygjusvæðið“ og voru nemendur hvattir til að deila sögum af því þegar

þeir fóru út á teygjusvæðið. Síðan voru unnar æfingar sem miðuðu að því að

nemendur kynntust sjálfum sér með því að gera sér betur grein fyrir

mörkum sínum og jafnframt að gera sér grein fyrir því að allir eru ekki eins –

aðstæður sem mér finnast vera á teygjusvæðinu gætu þér fundist vera

fullkomlega þægilegar. Nemendur voru meðal annars beðnir að staðsetja

sig á svæði sem markað var á gólfið eftir því hvernig þau ímynduðu sér að

þau myndu bregðast við aðstæðum sem ég las upp.

Tími 16 – 1. febrúar – Öll þemu - Útivist

Í upphafi var ákveðið að taka eina kennslustund þar sem væri farið út. Í ljós

kom að við fengum 60 mínútna tíma í að fara út í fótbolta – en markmiðið

var að brjóta upp kennsluna og gera eitthvað skemmtilegt en um leið njóta

nærumhverfis skólans, hvetja til lýðheilsu og almennrar velferðar og þjappa

hópnum saman. Þetta var mjög gaman og hvatti nemendur til að hittast og

fara í fótbolta í frítíma sínum. Nokkrir nemendur vildu alls ekki fara í

fótbolta og þeir fóru í klukkutíma ljósmyndamaraþon í staðinn þar sem

þemað var andstæður. Virtust þeir vera mjög ánægðir með þetta.

Tími 17 – 8. febrúar – Ég / Ég og aðrir - Mörk einstaklinga og hugsanavillur

Í þessum tíma var markmiðið að nemendur kynntust því betur hvar mörk

þeirra liggja og gerðu sér betri grein fyrir hvar mörk annarra liggja. Tíminn

byrjaði á hressara þar sem nemendur áttu að raða sér í röð eftir

afmælisdögum án þess að tala. Þetta var gert til að skipta í pör þannig að

það væru ekki endilega bestu vinir sem lentu saman heldur sá sem á

afmælisdag næstan þínum. Þessi aðferð var oft notuð til að skipta í hópa

yfir veturinn og nemendur náðu sjáanlegum framförum í því samstarfi sem

þarf í verkefninu.

Ég gaf nemendum tyggigúmmí til að vera ekki jafn meðvitaðir um

nándina við hvert annað. Síðan átti annar aðilinn að standa kyrr á meðan

hinn sagði honum brandara eða sögu. Á meðan hann talaði átti hann alltaf

að færa sig nær og nær, þar til sá sem stóð kyrr fann sig knúinn til að stíga

skref í burtu frá honum. Þarna fundu þau hvar þeirra líkamlega

103

þægindasvæði liggur. Dæmi um aðra æfingu sem tengist þessu er að setja

höndina á öxlina á hinum á meðan talað er.

Í seinni hluta tímans var umfjöllun og umræðuhringur um hugsanavillur.

Kynntar voru ýmsar tegundir af hugsanavillum og voru nemendur sammála

um að þeir hefðu orðið uppvísir af slíkum villum. Þetta umræðuefni kom

einnig upp seinna í félagsmiðstöðinni, þegar nemendurnir voru búnir að

melta það aðeins.

Tími 18 – 15. febrúar – Öll þemu - Að láta stjórna sér / Umfjöllun um

fíkniefni

Tíminn byrjaði á því að nemendur röðuðust saman í pör. Fyrst fóru þau í leik

sem heitir „Kóngur einn dag“ þar sem annar er kóngurinn og hinn á að gera

allt sem hann segir (innan skynsamlegra marka). Síðan voru aðrir leikir þar

sem nemendur áttu að stjórna tali og hreyfingum annarra, t.d. með því að

sýna merki með höndunum. Umræður um hvernig það er að láta aðra

stjórna sér, hvað gengur maður langt í því – hvar liggja mörkin?

Í seinni hluta tímans fóru nemendur í umræðuhring og ég dró upp miða

10 sem ég hafði geymt síðan í rökræðuleiknum. Umræðuefnið sneri að

vímuefnanotkun. Ég bað nemendur að gefa mér athygli því mig langaði að

lesa fyrir þau sögu sem ég hafði skrifað hjá mér um gamla vinkonu mína.

Síðan ræddum við í hópnum um vímuefni og allir fengu að tjá sig eins og

þeir vildu.

Aukatími – 16. febrúar – Öll þemu - Gestafyrirlestur

Þennan dag var gestafyrirlesari fenginn í félagsmiðstöðina og þar sem

jólaverkefni nemenda féll niður og þau „skulduðu“ tíma þá unnu þau hann

upp með því að mæta á þennan fyrirlestur. Ungur fyrirlesari kom, sagði

lífssögu sína og svaraði spurningum en hann hafði upplifað ýmislegt þrátt

fyrir ungan aldur. Fleiri unglingar voru á svæðinu en þátttakendur í

námskeiðinu og allir fengu vöfflur og kakó. Þetta var frábært kvöld og

æðislegt að geta tengt skólann og félagsmiðstöðina enn frekar.

22. febrúar – Vetrarfrí. Tími féll niður.

Tími 19 - 1. mars – Öll þemu - Að brjótast út úr skelinni / undirbúa

umræður

Á leiðinni í tímann fékk ég löngun til að gera smá athugun í upphafi tímans

og skoða hversu langt nemendur myndu fylgja mér. Án þess að tala kom ég

inn í tímann, rétti fram höndina í áttina að nemanda á fremsta bekk. Hann

104

tók í hönd mína án þess að segja neitt og ég benti honum orðalaust að taka í

höndina á næsta og svo koll af kolli. Þegar allir voru farnir að leiðast gengum

við í gegnum skólann og smám saman fórum við að skokka létt. Það er mjög

gaman að hlaupa þegar maður leiðir aðra. Við skokkuðum um skólann,

meðal annars skokkuðum við í gegnum tíma hjá yngstu nemendum og

enduðum á gangi þar sem við komum okkur fyrir, hver með hausinn á

maganum á næsta manni fyrir framan. Enginn sagði í rauninni neitt.

Nemendunum fannst þetta æðislega gaman að gera eitthvað alveg klikkað

eins og þetta og töluðu oft um það eftir á að langa að gera þetta aftur. Ég

sannfærðist hins vegar um að ég væri á réttri leið með verkefnið þar sem

nemendur virtust nógu opnir og treysta mér nógu mikið til að taka þátt í

svona klikkun án þess að sjá neitt athugavert við það.

Í seinni hluta tímans skrifuðu nemendur niður umræðuefni/spurningar á

miða og settu í hatt. Ég las upp miðana og við fjölluðum um eins mörg

þeirra og við komumst yfir.

Tími 20 – 8. mars – Ég / Ég og aðrir - Hress leikur – ég er einstakur / ekki-

samvinna

Í fyrri hluta tímans fórum við í leiki sem heita „Ég er sérstakur“ og „Ég á

sameiginlegt“ en markmiðið með þeim er að sjá að þó við eigum ýmislegt

sameiginlegt og séum hluti af samfélagi þá eiga allir eitthvað sérstakt við

sig. Leikirnir eru bæði skemmtilegir og umræðurnar alltaf fínar.

Í seinni hluta tímans voru lögð fyrir nemendur tvö verkefni sem tengjast

samvinnu. Unnið var með stóla. Í fyrra verkefninu fengu nemendur jafn

marga stóla og þeir voru og stigu upp á þá. Síðan var tekinn einn og einn

stóll í burtu og nemendur reyndu því að koma sér fyrir á eins fáum stólum

og mögulegt var. Nemendur settu sér markmið og til þess að ná þeim þurfti

að nýta ýmsar leiðir og jafnvel stíga niður af stólunum og skipuleggja upp á

nýtt – setja ný markmið.

Seinni stólaleikurinn var keppni. Bekknum var skipt í tvö lið og hver

nemandi fékk einn stól. Liðin áttu síðan að keppa um hvor væri fljótari að

komast yfir endalínuna með alla meðlimi liðsins og alla stóla liðsfélaga. Í

þessu verkefni voru einnig gerðar fleiri en ein tilraun og nemendurnir nýttu

skipulagsmínútur vel.

Tími 21 – 15. mars – Öll þemu – Skemmtilegur tími

Nú var enn og aftur komið að ákveðnum þáttaskilum í kennsluáætlun.

Næsta viðfangsefni voru traustæfingar og vildi ég ná móralnum ennþá betur

upp fyrir þær. Því valdi ég þrjá skemmtilega leiki en kennararnir báðu mig

105

um að hafa báða hópana í einum einföldum tíma. Eftir á að hyggja var það

fullstór hópur fyrir þessa leiki í litlu stofunni. Fyrst var farið í myndastyttu-

leik þar sem nemendur voru í pörum og bundið var fyrir augun á öðrum.

Hinn átti síðan að breytast í myndastyttu í ákveðinni stellingu. Sá blindi átti

að þreifa fyrir sér og taka svo á sig þá stellingu sem félagi hans var í. Þessi

leikur hefði þarfnast stærra svæðis og betri leiðbeininga.

Næst settust nemendur í hring og fóru í skemmtilegan spilaleik þar sem

einnig var unnið með nánd en partur af leiknum var að nemendur settust

ofan á hvern annan. Að síðustu var farið í leik sem heitir „Killer handshakes“

þar sem nemendur gengu um herbergið og heilsuðu hverjum öðrum með

handabandi. Þeir „drápu“ svo hver annan með því að gefa ákveðin merki.

Svo áttu þeir eftirlifandi að komast að því hver var morðinginn. Tíminn var

nokkuð skemmtilegur.

Tími 22 – 22. mars – Ég / Ég og aðrir - Traust 1

Í þessari viku og næstu tveimur og í rauninni út alla önnina var unnið með

traust. Til að byrja tímann þá pöruðu nemendur sig saman og gerðu æfingar

í því einfalda verkefni að halda augnsambandi við hverja aðra. Þeir fengu

eina mínútu þar sem þeir áttu að horfa eðlilega í augun á næsta manni og

prófuðu þetta með mismunandi fólki. Nemendur komust að því að þetta var

erfitt en sérstaklega ef um var að ræða einhvern sem þeir þekktu ekki mjög

vel. Næst prófuðu þeir að horfast í augu í mínútu en haldast í hendur um

leið og komust að því að það var enn erfiðara. Ræddum um hvað væri svona

erfitt við þetta.

Í seinni hluta tímans var farið í drumbaleik þar sem einn nemandi

stendur í miðjunni með lokuð augu og handleggi krosslagða yfir brjóstið.

Hinir nemendurnir standa í hring umhverfis hann og byrja smám saman að

hreyfa hann á milli sín þannig að hann berst á milli þeirra og stækka um leið

hringinn örlítið. Um leið og nemandinn í miðjunni hreyfir fæturna er

traustið farið þannig að það er mikilvægt að taka á móti honum með

mjúkum hreyfingum og ýta ekki. Nemendurnir urðu betri og betri í þessu og

náðu hápunkti með því að fá kennarann sinn inn í stofuna og báðu hana um

að treysta sér.

Tími 23 – 29. mars – Traust 2

Í þessari viku var drumbaleikurinn kláraður með þá nemendur sem náðu

ekki að vera með í honum síðast. Þegar það kláraðist fóru nemendur í

umræðuhring og ræddu um traust og traustæfingar. Síðan fóru þeir í næsta

verkefni sem var að draga allskonar spurningar sem kennarinn hafði

106

undirbúið og gengu hringinn og svöruðu spurningunni sinni og spurðu

manneskjuna við hliðina á sér. Þetta var gert til að þau gætu kynnst betur

sjálfum sér og öðrum

Tími 24 – 5. apríl – Ég / Ég og aðrir - Traust 3

Tíminn byrjaði á skemmtilegum sitjandi leik frá kennara sem reyndi á minni.

Mjög auðvelt var að klúðra leiknum og skemma fyrir hinum og þá reyndi á

umburðarlyndi hinna í hópnum. Þegar búið var að ljúka þeim leik var haldið

í kjallara skólans þar sem er rúmgott svæði. Þar var traustæfing sem fólst í

því að nemendur röðuðu sér í tvær raðir sem sneru hvor að annarri. Einn

nemandi var fenginn á annan endann. Hann átti að hlaupa með lokuð augun

(á sínum hraða) eftir þessum göngum og tveir nemendur stóðu við hinn

endann tilbúnir að segja honum að stoppa og grípa hann þegar hann kæmi

að endanum. Slíkur leikur krefst trausts og nemendur komust að því að það

er óþægilegt þegar aðrir eru að tala á meðan á honum stendur. Mjög

skemmtilegt verkefni sem umsjónarkennarar tóku einnig þátt í.

Tími 25 – 12. apríl – Ég og aðrir - Samvinna

Í þessum tíma var undirbúningur í kennslustofu því um krefjandi verkefni

var að ræða en það tók langan tíma og reyndi á samvinnu og sameiginlegt

átak nemendahópsins en grundvöllur verkefnisins var að nemendur sýndu

athygli til að taka á móti leiðbeiningum. Ég fékk verkefnastjóra félags-

miðstöðvarinnar til að vera með mér í utanumhaldi á verkefninu og

ákváðum við að eðli verkefnisins væri þannig að við gætum ekki haft

nemendur sem væru ekki af heilum huga með í því. Við höfðum því skriflegt

lífsleikniverkefni við höndina og buðum nemendum að vinna það hjá

umsjónarkennurum í stað þess að taka þátt í verkefninu en enginn vildi gera

það.

Þá var aftur haldið í kjallara skólans. Verkefnið var boltaleikur þar sem

nemendur röðuðu sér í kassa, fengu 45 litla bolta af ýmsum stærðum og

gerðum og áttu að koma þeim frá öðru horni kassans til hornsins á móti.

Ekki mátti rétta boltana á milli og engir tveir sem stóðu hlið við hlið máttu

taka á móti boltunum hvor á eftir öðrum. Nemendurnir fengu tíma til að

setja sér markmið og nokkrar tilraunir til að endurskoða markmiðin og

reyna að ná þeim og bæta sig. Þetta var mjög skemmtilegur tími og

nemendur náðu tilgangi hans.

107

19. og 26. apríl féllu tímar niður - páskafrí

Tími 26 – 3. maí – Öll þemu – Fallhlíf og samvinna

Þennan dag var gott veður eins og ég hafði sagt við nemendur í margar

vikur. Við höfðum fengið lánaða fallhlíf í annarri félagsmiðstöð og gerðum

ýmsar æfingar með hana. Mjög gaman og reyndi á samvinnu nemenda.

Fyrri tíminn gekk mun betur en sá seinni en eitthvert eirðarleysi var í

ákveðnum nemendahópi í seinni tímanum.

10. maí - Tími féll niður vegna lokaverkefnis nemenda

Tími 27 – 17. maí – Öll þemu – Síðasti tími námskeiðsins

Í þessum tíma fylltu nemendur út spurningakönnun um námskeiðið. Því

næst var síðasta traustæfing námskeiðsins. Ætlunin var að taka fallæfingu

þar sem nemendur láta sig falla af borði eða stól og aðrir grípa. Það er hins

vegar svo hættulegt að ég ákvað að frekar en að láta þau falla niður að það

væri betra að þau myndu lyfta hvert öðru upp. Bekkjunum var skipt í tvo

hópa og skiptust þeir á að leggjast á gólfið og fá hina meðlimi hópsins til að

lyfta sér upp með sameiginlegu átaki og alveg upp yfir höfuð og varlega

niður aftur. Þetta var mjög skemmtileg æfing og gekk alveg ágætlega þó ég

hafi þurft að stoppa nokkra nemendur sem voru tregir við að láta félaga

sína aftur niður á gólfið. Í lok tímans þakkaði ég nemendum kærlega fyrir

veturinn og óskaði þeim velfarnaðar í framtíðinni. Síðan röðuðu þau sér í

síðasta sinn í röð (þetta sinn í stafrófsröð) án þess að tala og tóku á móti

viðurkenningarskjölum og kveðjum frá mér. Síðan hleypti ég þeim í burtu út

í lífið:)

Námskeiðið var samtals um 21 klst.

108

Viðauki 3

Spurningakönnun um lífsleikni 2010–11
Vinsamlegast settu X við rétt svar

1. Ef þú hugsar um lífsleikni almennt myndir þú segja að hún

sé …

[] Mjög gagnleg námsgrein

[] Frekar gagnleg námsgrein

[] Hvorki gagnleg né gagnslaus námgrein

[] Frekar gagnslaus námsgrein

[] Mjög gagnslaus námsgrein

2. Ef þú hugsar um lífsleikni í vetur myndir þú segja að

tímarnir hafi verið …

[] Mjög skemmtilegir

[] Frekar skemmtilegir

[] Hvorki skemmtilegir né leiðinlegir

[] Frekar leiðinlegir

[] Mjög leiðinlegir

3. Ef þú hugsar um síðustu þrjú ár, hvernig fannst þér

lífsleikninámskeiðið í 10. bekk?

[] Frábært

[] Frekar gott

[] Hvorki gott né slæmt

[] Frekar slæmt

[] Glatað

4. Ef þú hugsar um lífsleikni í vetur myndir þú segja að þú

hafir lært …

[] Mikið

[] Hvorki mikið né lítið

[] Lítið

[] Ekkert

109

5. Hvernig fannst þér að lífsleiknikennarinn þinn í vetur

kæmi úr félagsmiðstöðinni?

[] Mjög gott

[] Frekar gott

[] Hvorki gott né slæmt

[] Frekar slæmt

[] Mjög slæmt

Hvers vegna segir þú það?

6. Ef þú hugsar um síðustu þrjú ár (8.-10. bekk) fannst þér …

[] Betra að umsjónarkennarinn kenndi þér lífsleikni

[] Betra að starfsmaður úr félagsmiðstöðinni kenndi þér

lífsleikni

[] Alveg sama

7. Ef þú hugsar um lífsleikni í vetur myndir þú segja að þér

hafi þótt …

[] Betra þegar umsjónarkennarinn þinn var í stofunni

[] Betra þegar umsjónarkennarinn þinn fór út úr stofunni

[] Alveg sama hvort umsjónarkennarinn þinn var inni eða úti

Hvers vegna segir þú það?

8. Hvað fannst þér gagnlegast í lífsleiknitímum í vetur?

9. Hvað líkaði þér best við lífsleiknitímana í vetur?

10. Hvað líkaði þér síst við lífsleiknitímana í vetur?

11. Annað sem þú vilt koma á framfæri:

110

Viðauki 4

Reykjavík 9. maí 2011

Til foreldra nemenda í 10. bekk í XXXskóla

Ósk um leyfi foreldra fyrir þátttöku nemenda í kennslukönnun/mati á

lífsleikninámskeiði.

Kæru foreldrar nemenda í 10. bekk!

Ég er starfsmaður í félagsmiðstöðinni XXX í XXXskóla og er einnig kennari

í framhaldsskóla á höfuðborgarsvæðinu. Einnig er ég í námi sem heitir

Lífsleikni og jafnrétti við Háskóla Íslands.

Í vetur hef ég, eins og mörg ykkar vitið, kennt báðum 10. bekkjum

lífsleikni. Þetta lífsleikninámskeið er hluti af M.Ed. verkefni mínu sem er

þróunarverkefni sem snýr að samvinnu félagsmiðstöðva og skóla með

lífsleiknikennslu. Ef verkefnið er skoðað í ljósi þess sem komið hefur fram í

fréttum undanfarið um sameiningar innan borgarinnar er mikilvægi þess

augljóst.

Afurðin úr þróunarvinnunni verður, auk skýrslu um verkefnið,

lífsleikniáætlun fyrir unglingastig sem gengur út frá þessum forsendum.

Unglingarnir ykkar hafa leikið mjög mikilvægt hlutverk í framvindu

verkefnisins og fyrir það eiga þeir allt mitt þakklæti skilið. Það hafa verið

forréttindi að fá að fylgja þeim sl. tvö ár og þeirra verður sárt saknað í

[félagsmiðstöðinni].

Til að leggja mat á námskeiðið óska ég eftir leyfi til að leggja stutta

kennslu- og viðhorfskönnun fyrir nemendur í síðasta lífsleiknitíma þann 17.

maí nk. Í könnuninni eru nemendur beðnir um að leggja mat á námskeiðið

sem og aðkomu félagsmiðstöðvarinnar að umsjón þess. Tilgangurinn er að

ná fram upplýsingum sem nýtast beint við þróun lífsleikniáætlunar og

jafnframt að kanna hvort grundvöllur sé fyrir því að þróa enn nánara

samstarf milli ÍTR og grunnskólanna. Farið verður með allar upplýsingar sem

trúnaðarmál en könnunin er að sjálfsögðu nafnlaus.

Ef þið viljið ekki að unglingurinn ykkar taki þátt í könnuninni þá bið ég

ykkur um að senda mér tölvupóst á netfangið jth9@hi.is. Fái ég ekkert svar

álít ég að þið gefið samþykki fyrir þátttöku svo lengi sem unglingurinn sjálfur

vill taka þátt.

111

Ef þið hafið einhverjar spurningar eða athugasemdir varðandi verkefnið

eða hvað sem er, endilega sendið mér línu.

Með bestu kveðjum og þökk fyrir samstarfið á liðnum árum,

Jóna Svandís Þorvaldsdóttir

 HistoryItem_V1
 InsertBlanks

 Where: after last page
 Number of pages: 1
 same as current

 1
 1
 1
 722
 349

 CurrentAVDoc

 SameAsCur
 AtEnd

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

