

Bráðger börn

og íslenska skólakerfið

Ragna Freyja Gísladóttir

Lokaverkefni til B.Ed-prófs
Háskóli Íslands

Menntavísindasvið

 2

Bráðger börn
og íslenska skólakerfið

Ragna Freyja Gísladóttir

Lokaverkefni til B.Ed.-prófs í kennslufræði

Leiðsögukennari: Meyvant Þórólfsson

Kennaradeild

Menntavísindasvið Háskóla Íslands

Júní 2012

 3

Bráðger börn og íslenska skólakerfið.

Ritgerð þessi er 10 eininga lokaverkefni til B.Ed.-prófs við

kennaradeild, Menntavísindasviði Háskóla Íslands.

© 2012 Ragna Freyja Gísladóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Bóksala kennaranema

Reykjavík, Ísland 2012

 4

Efnisyfirlit

ÚTDRÁTTUR...5	

1	
 INNGANGUR...6	

2	
 BRÁÐGER	
 BÖRN ...7	

2.1	
 HVER	
 ERU	
 ÞAU?.. 10	

2.2	
 HVERNIG	
 ERU	
 ÞAU	
 FUNDIN? .. 12	

2.3	
 HVE	
 MÖRG	
 ERU	
 ÞAU?... 13	

2.4	
 HVERJAR	
 ERU	
 ÞARFIR	
 ÞEIRRA?.. 14	

3	
 SKÓLAÚRRÆÐI	
 FYRIR	
 BRÁÐGERA	
 NEMENDUR ... 16	

3.1	
 TÍMABILIÐ	
 1981-­‐1985	
 -­‐	
 AÐDRAGANDI... 18	

3.2	
 1986-­‐1997	
 NÁMSEFNISRÁÐGJÖFIN... 19	

3.3	
 ÁRIÐ	
 2000:	
 KÖNNUN	
 Á	
 ÁRANGRI	
 NÁMSEFNISRÁÐGJAFARINNAR ... 21	

3.4	
 ÁRIN	
 2001-­‐2004:	
 BRÁÐGER	
 BÖRN	
 –	
 VERKEFNI	
 VIÐ	
 HÆFI .. 23	

3.5	
 HUGMYNDIR	
 STARFSHÓPSINS	
 2004	
 UM	
 ÚRRÆÐI.. 25	

3.6	
 RÆTT	
 OG	
 RITAÐ	
 SÍÐAN.. 26	

UMRÆÐA... 29	

4	
 LOKAORÐ .. 33	

5	
 HEIMILDASKRÁ ... 35	

 5

Útdráttur

Rúm þrjátíu ár eru liðin frá því að tilraunir til markvissra aðgerða í þágu bráðgerra

barna komu í fyrsta skipti á borð yfirvalda fræðslumála á Íslandi. Hér er farið yfir sögu

þessara mála allt frá því Námsefnisráðgjöfinni var komið á fót árið 1981.

Byrjað er á fræðilegum kafla þar sem hópurinn bráðger börn er skilgreindur. Í ljós

kemur að um er að ræða venjuleg börn sem skera sig úr hópnum vegna óvenju mik-

illa hæfileika á einhverju sviði. Þau ganga í gegnum sams konar erfiðleika, áskoranir

og sigra æskunnar og ævinnar eins og aðrir. Þau upplifa engu minna af persónuleg-

um áföllum og vonbrigðum heldur en hin sem ekki teljast til þessa hóps. Bráðger börn

þurfa verulega á aðstoð og liðsinni skólakerfisins að halda eigi þau að ná fram sínu

besta, sjálfum sér og samfélaginu til heilla.

Fræðsluyfirvöld hafa með liðstyrk nokkurra áhugasamra einstaklinga um málefni

bráðgerra barna veitt nokkra þjónustu. Þessi úrræði hafa þó aðallega verið í formi

námskeiða sem haldin hafa verið utan hefðbundins skólatíma. Starfshópur á vegum

Fræðslumiðstöðvar Reykjavíkur kom fram með tillögur og hugmyndir um aðgerðir

árið 2004. Þær aðgerðir beindust að því að bjóða bráðgerum nemendum úrræði inn-

an ramma hefðbundins skólastarfs. Nú, tæpum tíu árum síðar, verður ekki séð að

það hafi gengið eftir nema að litlu leyti.

 6

1 Inngangur

Árlega eru yfir 40 þúsund námsmenn á aldrinum 6–16 ára í grunnskólum á Íslandi

(Hagstofa Íslands, e.d. a). Gera má ráð fyrir að þessir nemendur séu ólíkir í háttum

og útliti auk þess sem þeir hafi ólíkar þarfir og væntingar til náms. Markmið skólasam-

félagsins fyrir alla nemendur má finna í lögum um grunnskóla og í Aðalnámskrá

grunnskóla en þar segir meðal annars:

... að nám sé á forsendum hvers og eins nemanda og fari fram í hvetj-

andi námsumhverfi þar sem hann finnur til öryggis og fær notið hæfileika

sinna ... Nám í grunnskóla tekur mið af þroska, persónugerð, hæfileik-

um, getu og áhugasviði hvers og eins. Við allt skipulag skólastarfs og

kennslu ber að leggja þessi atriði til grundvallar

(Mennta- og menningarmálaráðuneytið, 2011).

Þetta eru háleit markmið og því forvitnilegt að kynna sér hvernig skólasamfélagið

fer að því að framfylgja þeim þegar einstaklingarnir eru jafn ólíkir og raun ber vitni.

Nokkuð langt er síðan skólakerfið fór að bregðist við námserfiðleikum með skipu-

legum hætti. Það þýðir að nemendur sem eiga við námserfiðleika að etja eru viður-

kenndir og eiga rétt á aðstoð innan skólakerfisins. En hvað um nemendur sem fara

fram úr væntingum sem til þeirra eru gerðar? Fá þeir notið hæfileika sinna?

Í ritgerðinni er farið yfir sögu liðsinnis við bráðgera nemendur í íslensku skólakerfi

frá árinu 1981 þegar nokkrir áhugasamir einstaklingar sendu tillögu til fræðsluráðs

Reykjavíkur um þjónustustofnun fyrir nemendur með sérstaka námshæfileika og

starfsemi Námsefnisráðgjafarinnar sem komið var á fót í kjölfarið. Leitað er svara við

eftirfarandi spurningum: Hvað var gert, hvers vegna, hvernig gekk og hvað hefur ver-

ið gert síðan?

Byrjað er á að skýra hvað átt er við með hugtakinu bráðger. Íhugað er hvort unnt

sé að mæla „bráðgerð“ barna, hvernig skólinn geti fundið slíka nemendur meðal ann-

arra nemenda, hve stór hluti nemenda telst tilheyra þessum hópi og hverjar þarfir

þeirra eru. Því næst er fjallað um úrræði hérlendis fyrir bráðgera nemendur allt frá ár-

inu 1981 fram á okkar daga. Loks er umræðukafli þar sem höfundur dregur saman

það helsta, túlkar og ályktar um stöðu þessa nemendahóps ásamt því að koma með

tillögur um framtíðarlausnir.

 7

2 Bráðger börn

Í skólum landsins eru og hafa alltaf verið nemendur sem hafa hæfileika langt fram yfir

jafnaldra sína og eru fljótari að tileinka sér námsefni en meðalnemandinn. Þegar rætt

er um þennan hóp er oftast vísað til greindarfars og sérstakra hæfileika einstakling-

anna. Meðal annars er talað um afburðanemendur, nemendur með sérstaka náms-

hæfileika, efnilega nemendur og nemendur sem skara fram úr.

Á ensku eru fjöldamörg heiti notuð um óvenju bráðþroska og hæfileikaríka nem-

endur. Notuð eru orð eins og talented, gifted, high ability, high potential, able, very

able, exceptional, supernormal, precocious, rapid, quick, prodigy og genius (Sjá t.d.

Mandelman, Tan, Aljughaiman, Grigorenko, 2010). Á upplýsingavef bresku ríkis-

stjórnarinnar er gerður greinarmunur á orðunum gifted og talented. Gifted nemendur

teljast hafa hæfileika fram yfir jafnaldra sína í einni eða fleiri bóklegum námsgreinum.

En nemendur eru sagðir talented ef óvenjumiklir hæfileikar þeirra eru á sviði íþrótta,

tónlistar, hönnunar, sköpunar eða leiklistar (Directgov – the official UK government

website for citizens, e.d.). Joan Freeman (2010) segir að hugtökin skarist og margir

bráðgerir einstaklingar hafi mikla hæfileika á báðum sviðum.

Bráðger er gamalt orð í íslensku og hefur víða verið notað í mannlýsingum, ekki

síst lýsingum á börnum og ungmennum sem þótt hafa sýna framúrskarandi hæfileika

óvenju snemma á æviskeiði sínu (Meyvant Þórólfsson, 2004). Það er því vel við hæfi

að nota orðið bráðger í þessu samhengi. Hár vitsmunaþroski gerir það að verkum að:

... bráðgerir nemendur læra á annan hátt en jafnaldrar í bekknum. Mun-

urinn felst í hæfni þeirra til að innbyrða meiri upply ́singar á styttri tíma,

að hugsa á óhlutbundnari og flóknari máta, meðtaka upplýsingar strax

(sem gerir endurtekningar óþarfar), kunna vel við og leita eftir vitsmuna-

legum áskorunum og þekkja í upphafi skólaárs 50-60% námsefnis

skólanámskrár (Jolly og Makel, 2010).

Joan Freeman (2004) segir rannsóknir sýna að hópurinn sé ekki einsleitur, hvort

sem litið er til þess hvernig viðkomandi nálgast viðfangefni, þroska hans eða

persónulegrar og félagslegrar hegðunar. Hún segir að í gangi sé fjöldinn allur af

skilgreiningum sem eigi sér mismunandi forsendur en allar vísi þó til þess hve

sérstaklega bráðþroska einstaklingur er á einu eða fleiri sviðum. Reis og Renzulli

(2010) halda því fram að bráðgerir nemendur séu ekki bara yfir meðalgetu í námi,

 8

sýni mikla seiglu og búi yfir mikilli sköpunarhæfni, heldur geti þeir fléttað þessa þrjá

þætti saman svo útkoman verði framúrskarandi.

Hugtakið greind er tengt allri umræðu um bráðgera einstaklinga. Árið 1904 útbjó

Alfred Binet og samstarfsfólk mælitæki að beiðni fræðsluyfirvalda í París með það að

markmiði að bera kennsl á 6 ára börn sem ættu á hættu að ná ekki tilætluðum náms-

árangri svo hægt væri að veita þeim stuðning við hæfi í skólanum. Prófið var endur-

skoðað 1908 og aðlagað með tilliti til aldurs próftaka. Fljótlega var farið að nota það í

Bandaríkjunum og sú hugmynd breiddist út að til væri eitthvað sem héti greind og

hægt væri að mæla á hlutlægan hátt og setja fram í formi einnar tölu, svokallaðrar

greindarvísitölu (IQ) (Armstrong, 2001). Matthías Jónasson (1902–1990) var með

þeim fyrstu til að þýða og staðfæra greindarpróf á íslensku og hann gaf út bókina

Greindarpróf og greindarþroski árið 1956. Í henni segir Matthías að aðalmarkmið

prófa af Binet-gerð sé að mæla þá almennu greind sem skólanám krefjist (Matthías

Jónasson, 1956).

Meðalgreindarvísitala er látin hafa tölugildið 100 og þeir sem hafa greindarvísitölu

frá 85–115 teljast hafa meðalgreind. Þeir sem hafa greindarvísitölu undir 70 flokkast

greindarskertir en þeir sem ná 130 stigum eða hærra eru taldir afburðagreindir

(Shaffer, 2002).

Á þeim rúmlega 100 árum sem liðin eru frá því að Binet kom fram með greindar-

prófið hafa ýmsar nýjar hugmyndir komið fram um greind og eftir því sem nær hefur

dregið nútímanum hafa sérfræðingar gert sér æ betur grein fyrir hversu margslungið

hugtak er um að ræða:

Greind manna virðist vera flókið samspil margra þátta og mælitæki eins

og greindarpróf ná einungis til afmarkaðra þátta. Ytri áreiti jafnt sem innri

hvatir virðast skipta máli ásamt því samfélagi og menningarumhverfi

sem barn elst upp í (Katrín Fjóla Guðmundsdóttir, 2005).

Af þessu tilefni er eðlilegt að líta til kenninga um margþætta greind eða margar

greindir. Þar er fjölgreindakenning (Theory of Multiple Intelligences) sálfræðingsins

Howard Gardners án efa þekktust. Greind er lífsálfræðileg geta til að vinna úr þekk-

ingu/upplýsingum sem hægt er að nýta til að leysa mál eða skapa afurðir sem hafa

gildi í menningu (Gardner, 1999). Gardner setti fram fjölgreindakenninguna árið 1983

og byggði hana meðal annars á rannsóknum á afleiðingum heilaskaða þar sem

 9

ákveðin svæði heilans urðu fyrir skaða og aðeins ákveðin greind lamaðist. Hann taldi

að með þeim hefði verið sýnt fram á að hver greind hefði sitt ákveðna svæði í heilan-

um. Til að styðja það að greindirnar væru aðskildar benti Gardner á að ofvitar hefðu

mikla yfirburði í tiltekinni greind en ekki annarri. Hann benti einnig á að greindirnar

þroskuðust mishratt (Armstrong, 2001).

Samkvæmt fjölgreindakenningunni býr hver einstaklingur yfir að minnsta kosti átta

greindum: málgreind, rök- og stærðfræðigreind, rýmisgreind, líkams- og hreyfigreind,

tónlistargreind, samskiptagreind, sjálfsþekkingargreind og umhverfisgreind. Gardner

telur mikilvægt að viðurkenna og leggja rækt við ólíkar greindir og samspil þeirra á

milli. Hann telur greind snúast um „... hæfileika til að leysa þrautir eða vandamál ann-

ars vegar og hins vegar að hanna afurðir í góðu samspili og samhengi við umhverfið“

(Armstrong, 2001).

Einnig er vert að nefna hugmyndir sálfræðingsins Robert Sternberg en hann er

höfundur svokallaðrar þríþáttakenningar um greind (triarchic theory of human intelli-

gence). Kenning hans byggir á því að greind hafi þrjú meginsvið:

• Hið röklega (analytical) – hæfileikann til að útskýra, gagn-

rýna, bera saman, greina og meta.

• Hið skapandi (creative) – hæfileikann til að skapa, upp-

götva, hanna, ímynda sér eða setja fram nýjar hugmyndir.

• Hið hagnýta (practical) – hæfileikann til að nota, fram-

kvæma, beita, nýta, sýna eða prófa.

Sternberg telur að eiginleg greind birtist í glímu mannsins við umhverfi sitt og að-

stæður (Sternberg, 1997; Ingvar Sigurgeirsson, 1999).

Meyvant Þórólfsson (2004) setti fram eftirfarandi skilgreiningu á bráðgerum ein-

staklingum:

Þau börn teljast bráðger sem sýna framúrskarandi hæfileika, hvort sem

er á einu eða mörgum sviðum mannlegrar greindar, en einnig teljast þau

börn bráðger sem eiga einhvern tímann í framtíðinni eftir að sýna fram-

úrskarandi hæfileika.

Hann vísaði þar til mismunandi greinda og benti á að vegna þess möguleika að

hæfileikar einstaklingsins hefðu ekki uppgötvast eða uppgötvist jafnvel ekki hjá öllum,

 10

gæti þurft sérstaka greiningu til að finna bráðger börn á svipaðan hátt og gerist þegar

um börn með sértæka námserfiðleika er að ræða. (Meyvant Þórólfsson, 2004).

Rétt eins og körfuboltalið þarfnast þjálfara sem hefur vit á körfubolta þá þurfa bráð-

ger börn leiðsögn vel þjálfaðra og krefjandi kennara sem skilja námslegar þarfir þeirra

(National Association for Gifted Children, e.d. (NAGC)). Joan Freeman (2005) bendir

einnig á að háar einkunnir í skóla séu alls ekki örugg ávísun á farsæld í framtíðinni.

Það sem þessir nemendur þurfi til þess að hæfileikar þeirra fái sem best notið sín sé

krefjandi nám, margvísleg tækifæri og einhvern sem trúir á þá.

Haraldur Jónsson (1999) segir um þennan hóp nemenda í grein sinni, Afskiptir

afburðanemendur : „Þeim þarf að sinna eigi þeir að verða þeir nýtu þjóðfélagsþegnar

sem þeir hafa upplag til“.

2.1 Hver eru þau?

Joan Freeman greinir í bók sinni Gifted lives (2010), frá langtímarannsókn á bráðger-

um einstaklingum yfir 35 ára tímabil. Þar segir hún að mikilvægustu skilaboðin séu

þau að um sé að ræða venjulegt fólk – að einu stóru atriði undanskildu – nefnilega

óvenju miklum hæfileikum þeirra.

Á vefsíðu National Association for Gifted Children er stuðst við eftirfarandi skil-

greiningu bráðgerra:

Einstaklingar sem sýna framúrskarandi hæfileika á ýmsum sviðum. Þar

er átt við vitsmunaþroska, skapandi og listræna hæfileika, foystuhæfi-

leika og hæfni á sérstökum fræðasviðum. Nemendurnir eru sagðir þurfa

þjónustu sem venjulega er ekki veitt í skólum eigi þeir að ná fram sínu

besta (NAGC, e.d.).

Innan hópsins sem hér er nefndur bráðger eru álíka ólíkir einstaklingar og í hverj-

um öðrum hópi einstaklinga. Stanley (1977) segir að þótt álykta megi að afburðanem-

endur í stærðfræði hafi marga samsvarandi greindarþætti og eiginleika þá séu þeir

hver um sig í persónulegum og líkamlegum háttum og hyggju jafn ólíkir innbyrðis og

hverjir aðrir. Þeir hafa ólík áhugamál og eru misjafnlega á vegi staddir líkamlega,

félags- og tilfinningalega (Moon, 2009). Eins og aðrir nemendur glíma þeir við sína

erfiðleika. Katrín Fjóla Guðmundsdóttir (2005) vitnar til vefsíðu David C. Baird, Gifted

Children Website í meistaraprófsritgerð sinni frá árinu 2005, þegar hún skrifar:

 11

... bráðger börn eru oft ofur viðkvæm, grátgjörn og eiga í tilfinningalegum

erfiðleikum. Mörg þeirra telja að þau verði alltaf að sýna yfirburði, t.d. fá

alltaf háar einkunnir og helst í öllu, og þau kunna ekki að taka ósigrum

eða mótlæti. Mikilvægt sé að kenna þeim að það sé í lagi að gera mistök

og að maður læri af mistökum. Að setja bráðger börn saman í hóp styrk-

ir sjálfsmynd þeirra því þeir sem hugsa líkt skilja hver annan betur. Það

á að meta bráðger börn sem einstaklinga en ekki bara fyrir afrek þeirra.

Rannsókn Peterson og Ray (2006) á 432 bráðgerum átta ára börnum í 11 ríkjum

Bandaríkjanna leiddi í ljós að veruleg hætta virtist vera á að bráðger börn yrðu fyrir

einelti eða væru jafnvel gerendur í eineltismálum.

Starfshópur um bráðger börn í grunnskóla sem Fræðslumiðstöð Reykjavíkur skip-

aði í október 2003 hafði meðal annars það hlutverk að skilgreina hópinn bráðger

börn. Í skýrslu starfshópsins segir „Þau börn teljast bráðger sem sýna framúrskarandi

hæfileika, hvort sem er á einu eða mörgum sviðum“ (Fræðslumiðstöð Reykjavíkur,

2004). Þar eru einnig nefnd atriði sem talin eru einkenna bráðger börn. Listinn var

settur fram sem viðmið sem æskilegt væri að styðjast við jafnhliða námsmati og mati

kennara í leit að bráðgerum nemendum:

Bráðger börn eru líklegri en önnur börn til að:

− sýna óvenju snemma miðað við aldur mikla hæfileika á einu eða fleiri

sviðum,

− hafa sterka innri áhugahvöt og námsárangur sem skýrist ekki síður af

eigin náms- og rannsóknarhvöt en áhrifum umhverfisins,

− geta unnið úr framandi upplýsingum og geta yfirfært þekkingu, reynslu og

innsæi á framandi aðstæður,

− hugsa óhlutbundið og eiga auðvelt með að leysa framandi og óvænt

verkefni,

− fá hlutfallslega háar einkunnir í prófum og öðru námsmati,

− vera næm á aðstæður, sýna hluttekningu eða samhygð (e. empathy) og

hafa áhuga á samfélagsmálum,

− vera gagnrýnin og koma auga á ósamræmi eða ósamkvæmni,

− vinna skipulega og kerfisbundið,

− heillast svo af ákveðnum sviðum náms eða námsgreinum að þau geti

ekki stillt sig um að kafa dýpra eða æfa sig meira,

 12

− vera rökföst og hafa áhuga á orsakasamhengi,

− vera óvenju skapandi og hugmyndarík,

− eiga auðvelt með að tjá hugsanir og hugmyndir,

− sýna leiðtogahæfileika og sætta deilur,

− sýna óvenjulega mikla hæfileika í listum, hönnun eða íþróttum

(Fræðslumiðstöð Reykjavíkur, 2004)

Hildigunnur Gunnarsdóttir (2004) námsráðgjafi segir að hægt sé að grófflokka

bráðgera nemendur á eftirfarandi hátt:

• Fullkomnunarsinninn trúir því að það skipti meira máli hvað hann geti

en hver hann sé. Hann á erfitt með að taka gagnrýni og er sjaldnast

ánægður með frammistöðu sína.

• Hinn skapandi hugsuður hefur fjörugt ímyndunarafl og sér endalausa

möguleika til lausnar verkefnum.

• Tvístefnu-birtingarform kallar hún þá sem sýna óvenjumikla hæfni á til-

teknum sviðum en eru veikari á öðrum.

• Loks eru nemendur sem sýna misræmi milli frammistöðu og hæfileika.

Ástæður þess að nemendur sýni misræmi milli frammistöðu og hæfileika telur hún

stafa af fullkomnunaráráttu einstaklinganna, verkefnin séu ekki við hæfi, skortur sé á

tækifærum nemenda til að sýna hvað í þeim býr eða verkefnin veki ekki áhuga eða

tilgang að mati nemenda.

Hildigunnur (2004) bendir einnig á að „Ef bráðger börn telja að námsþörfum þeirra

sé ekki mætt getur það birst í hegðun sem álitin er neikvæð af kennurum“. Til að

draga úr neikvæðri hegðun telur hún að breyta þurfi námskrá viðkomandi barns til

dæmis með því að gera við það námssamning og leiðbeina því í sjálfsnámi þar sem

það dýpkar þekkingu sína á ákveðnu efni. Það má því segja að skipulag náms þurfi

að taka mið af ólíkum þörfum þeirra sem eru að nema.

2.2 Hvernig eru þau fundin?

Hæfileikar sem bera af birtast með margvíslegum hætti rétt eins og erfiðleikar í námi

eru af ýmsum toga. Skólakerfið er orðið fært um að greina fjölmarga þætti námserfið-

leika og vinna með þá. Sams konar þjónusta mundi nýtast bráðgerum nemendum.

„Það sem gert er í dag til að finna, greina og hjálpa nemendum sem eiga við náms-

 13

erfiðleika að stríða er nákvæmlega það sem þarf að gera fyrir afburðanemendur“

(Haraldur Jónsson, 1999).

Allt frá því farið var að bjóða upp á sérstök úrræði fyrir bráðger börn á íslandi hefur

það verið sett í hendurnar á kennurum og skólastjórnendum að finna bráðgera nem-

endur í samráði við foreldra þeirra.

Eggen og Kauchak (2004) segja í bók sinni Educational Psychology Windows on

Classrooms að sérfræðingar geti bent á nokkur atriði sem kennarar ættu að hafa í

huga þegar kemur að því að bera kennsl á bráðgera nemendur. Til dæmis:

• löngun til að vinna einir,

• hugmyndaflug,

• þróuð málgreind,

• sveigjanleiki í hugsun,

• þrautseigja við krefjandi verkefni,

• leiði við venjubundin verkefni,

• fljótfærni og áhugaleysi gagnvart smáatriðum (Eggen og Kauchak, 2004).

Fleiri hafa nefnt þessi og fleiri atriði eins og fram hefur komið, til dæmis í skýrslu

starfshópsins um bráðger börn frá árinu 2004.

2.3 Hve mörg eru þau?

Lengst af hefur greindarpróf ráðið mestu um það hvort einstaklingur teljist bráðger

eða ekki. Með tilkomu fjölgreindakenninga hafa þessi próf þó ekki haft eins mikið

vægi í greiningum og margir telja að þau skilgreini greind of þröngt (Armstrong,

2001). Þau mæli sérstaklega málgreind og rök- og stærðfræðigreind þannig að ein-

staklingur geti reynst bráðger án þess að greinast sem slíkur í kjölfar greindarprófs.

En jafnvel þótt greindarpróf væri látið duga þá ber mönnum ekki saman um það

hversu háa greindarvísitölu einstaklingur þurfi að hafa, hvar skuli draga mörkin til að

teljast bráðger. Það er því á margan hátt óljóst hversu margir myndu falla undir þá

skilgreiningu að greinast bráðger. Flestir eru þó sammála um að bráðger börn hafi

háan vitsmunaþroska sem hegðun þeirra beri með sér og rækti hæfileika sína.

Þrátt fyrir annmarka greindarprófa hefur það sýnt sig að þau eru áreiðanleg spá-

tæki um mögulegan árangur í skóla sem er í rauninni það sem greindarprófum er ætl-

 14

að að vera. Niðurstöður greindarprófa veita því gagnlegar og áreiðanlegar upplýsing-

ar sem ásamt öðrum upplýsingum henta við greiningu á bráðgerð (Freeman,1998).

Notuð eru ýmis viðmið við að reikna fjölda bráðgerra sem gerir það erfitt ef ekki

ómögulegt að spá fyrir um fjölda þeirra. Þó má sjá á vefsíðu National Association for

Gifted Children að þar er miðað við 6% nemenda. Höfundi þykir ekki óeðlilegt að um

sé að ræða á bilinu 2–20% nemenda. Á vef Hagstofu Íslands má sjá að haustið 2011

voru í grunnskólum landsins 42.365 börn (Hagstofa Íslands, e.d. b). Hér verður því

áætlað að fjöldi grunnskólanemenda sem gæti tilheyrt þessum hópi sé á bilinu eitt til

tíu þúsund. Í það minnsta er ljóst að í íslenska skólakerfinu er um að ræða umtals-

verðan fjölda nemenda sem á eins og aðrir rétt á kennslu við sitt hæfi.

2.4 Hverjar eru þarfir þeirra?

Algengur misskilningur er uppi um það að bráðgerir þurfi ekki aðstoð í skólakerfinu af

því að þeir standi hvorki frammi fyrir vandamálum né áskorunum. Einnig að þeir

standi vel að vígi í námi og eigi hvorki við félagsleg né tilfinningaleg vandamál að

stríða. Það sé sama hvernig þeir upplifi skólagöngu sína – þeir verði lánsamir í lífinu

(Moon, 2009). Moon (2009) segir að ef satt væri bæru kennarar, skólastjórnendur og

yfirvöld enga ábyrgð á því að viðurkenna tilveru bráðgerra einstaklinga né að mæta

þörfum þeirra.

Að fæðast með mikla hæfileika eru forréttindi og sannarlega gjöf segir Freeman í

bók sinni Gifted lives (2010). Þau forréttindi feli þó ekki í sér að nemandinn muni nýta

hæfileika sína vel í framtíðinni, hvorki fyrir sjálfan sig né samfélagið sem hann býr í.

Hún segir að hugmyndir um afburðahæfileika séu svo oft litaðar af mýtum og

misskilningi sem kalli fram viðbrögð sem geri lítið úr hæfileikum þeirra, bæði frá

samfélaginu og einnig hjá einstaklingunum sjálfum. Spennan sem felst í því að

greinast bráðger er talin óhófleg, mikil orka þeirra talin ofvirkni, þráhyggja talin nöldur,

hugmyndaflugi þeirra ekki veittur gaumur, ákafi þeirra talinn vera truflun, sterkar

tilfinningar og viðkvæmni talin vera vanþroski og framsækinn sköpunarkraftur talinn

mótþrói eða þrjóska. Vegna þess háttar túlkana og væntinga kæri margir bráðgerir

einstaklingar sig ekki um fá stimpilinn bráðger, þó aðrir njóti þess (Freeman, 2010).

Allir hafa grundvallarþarfir, meðal annars þá að hljóta viðurkenningu frá umhverf-

inu. Hverjum einstaklingi er nauðsynlegt að vera metinn að verðleikum og fá að þróa

og þroska hæfileika sína til að geta notið sín til fulls. Maslow, A. H. (1954) tilgreinir

 15

þarfir í fimm þrepum. Fjögur fyrstu þrepin tilnefna þarfir þar sem einstaklinginn skortir

eitthvað og þarf að afla þess.

1. Þörfin fyrir mat, hita og svefn.

2. Þörfin fyrir öryggi og staðfestu í umhverfinu.

3. Þörfin fyrir ást og umhyggju.

4. Þörfin fyrir virðingu annarra.

5. Þörfin fyrir eigin þroska, uppfyllingu drauma og væntinga.

Fimmta stigið er annars eðlis en hin fjögur. Það vísar ekki til einhvers sem hann

vantar og þarf að fá. Það vísar til þess sem hann er, hverjir eru hæfileikar hans og

draumar og hver er leiðin til að láta þá rætast.

Moon (2009) og Peterson (2009) benda á að vissulega standi bráðgerir nemendur

frammi fyrir margvíslegum persónulegum, félagslegum og tilfinningalegum erfiðleik-

um og áskorunum í skólagöngu sinni eigi þeir að ná fram sínu besta. Bent er á að

skólinn geti komið til móts við námslegar þarfir þeirra með því að sjá til þess að þeir

fái viðeigandi nám og leiðsögn í hvetjandi námsumhverfi (Moon, 2009). En það þarf

ekki síður að huga að félags- og tilfinningalegum erfiðleikum sem stafa af því að vera

öðruvísi. Sérfræðingar sem vinna með bráðgerum börnum þurfa meðal annars að

hjálpa þeim að glíma við streitu, kvíða, depurð, sjálfsvígshugleiðingar, eineltismál,

námserfiðleika og erfiðleika við að ná tökum á aðstæðum (Peterson, 2009). Það er

þess vegna afar mikilvægt að kennarar, foreldrar, þjálfarar og sérfræðingar hugi vel

að og ræði við bráðgera nemendur um félagslega og tilfinningalega erfiðleika sem

þeir kunna að eiga við að etja (Peterson, 2009).

Freeman (2010) segir að engum ætti að dyljast að um einstaklega hæfileikaríka en

jafnframt viðkvæma einstaklinga sé að ræða sem ekki síður en aðrir þurfa liðsinni,

hrós, uppörvun og ekki síst verkefni við hæfi. Þetta á einnig við innan íslenska

skólakerfisins.

 16

3 Skólaúrræði fyrir bráðgera nemendur

Í skýrslu sem Meyvant Þórólfsson vann í samvinnu við Þróunarsvið Fræðslumið-

stöðvar Reykjavíkur í júlí 2002 segir

Í öllum skólakerfum fyrirfinnast tvenns konar jaðarhópar með tilliti til

námsgetu og námsárangurs, þ.e. sá hópur sem telst eiga við námserfið-

leika að stríða og nær því jafnan ekki að uppfylla almenn markmið skóla-

kerfisins og svo hinn sem skarar fram úr í námi og kallar á fleiri náms-

tækifæri og meira krefjandi nám en almenn markmið náms gera ráð fyrir.

Nemendur sem eiga við námserfiðleika að etja geta tilheyrt báðum þess-

um hópum. Mun lengri hefð er fyrir úrræðum og þjónustu til handa fyrr-

nefnda hópnum og má því orða það svo að kerfið hafi haft tilhneigingu til

að toga báða hópana inn að miðju og bjóða þeim sömu eða svipuð við-

fangsefni og meðalnemandanum

(Fræðslumiðstöð Reykjavíkur, 2002).

Allt frá fyrstu fræðslulögum sem sett voru á Íslandi árið 1907, hefur áhersla verið

lögð á að skólinn sinni þörfum allra nemenda sinna með tilliti til þroska hvers og eins

(Lög um fræðslu barna nr. 59/1907). Aðalnámskrár hafa einnig alla tíð kveðið á um

að allir nemendur í íslensku skólakerfi skuli fá nám við sitt hæfi þótt orðalag hafi

breyst í tímans rás. Í Aðalnámskrá grunnskóla frá 2011 segir:

Bráðgerir nemendur og nemendur, sem búa yfir sérhæfileikum á vissum

sviðum, eiga rétt á að fá námstækifæri við sitt hæfi. Þeir eiga að fá

tækifæri til að þroska sérhæfileika sína og nýta tímann til hins ýtrasta

með því að glíma við fleiri og flóknari markmið og krefjandi nám á eigin

forsendum sem er þeim merkingarbært

 (Mennta- og menningarmálaráðuneytið, 2011).

Það er því ljóst að skólayfirvöld viðurkenna einstaklingsmun nemenda og gera þá

kröfu til skólastjórnenda og kennara þessa lands að bráðgerir jafnt sem aðrir fái nám

við sitt hæfi. „Það verður að virða og fagna einstaklingsmun og krefjast hámarks-

árangurs allra nemenda“ (Þórunn Jóna Hauksdóttir, 2011).

Eftirtaldar þrjár leiðir til liðsinnis bráðgerum nemendum eru nefndar í skýrslu starfs-

hóps Fræðslumiðstöðvar Reykjavíkur 2004:

 17

• Innbyggður sveigjanleiki: Í grunnskólakerfið er innbyggður sveigjanleiki

til að sinna einstaklingsmiðuðu námi. Gert er ráð fyrir að viðkomandi

skóli skili hverjum nemanda sérstakri námsáætlun þar sem umfang og

námshraði hefur hvort tveggja verið miðað við þann sérstaka einstakl-

ing.

• Hröðun í námi: Skólakerfið getur leyft bráðgerum nemanda meiri náms-

hraða þannig að hann geti farið hraðar gegnum hið staðlaða námsefni.

Í bekkjakerfi grunnskólans kallar þetta á flýtingu um bekk eða bekki.

Aukning tölvutengds fjarnáms gefur þó möguleika á flýtingu í tilteknum

námsgreinum eftir áhugasviðum nemandans án þess að hann þurfi að

skipta um félagahóp.

• Breikkun og dýpkun námsefnis: Dýpka (kafa dýpra í afmörkuð við-

fangsefni) og/eða breikka (fleiri æfingar af svipaðri gerð) það námsefni

sem um er að ræða. Þótt nemandinn fari á sama hraða í gegnum hið

staðlaða námsefni þá fái hann fleiri viðfangsefni og í fjölbreyttara sam-

hengi

(Fræðslumiðstöð Reykjavíkur, 2004).

Menntamálaráðuneytið sendi skólastjórum í öllum grunnskólum landsins spurning-

alista í febrúar 2002 um úrræði til liðsinnis bráðgerum nemendum. Svörin sem bárust

sýndu að fáir skólar höfðu mótað sér áætlun og/eða höfðu fram að færa einhver úr-

ræði. Svör bárust frá 134 grunnskólum eða 68% þeirra sem spurðir voru. Það merkir

að 63 skólar svöruðu ekki og má gera ráð fyrir að enginn eða a.m.k. fæstir þeirra hafi

haft nokkur úrræði fram að bjóða. Einungis 30 skólar höfðu þá mótað sér stefnu og

þar af höfðu 25 kynnt hana sérstaklega fyrir foreldrum og 23 birt hana í námskrá

skólans (Menntamálaráðuneytið, 2002).

Sams konar könnun var gerð af áður nefndum starfshópi Fræðslumiðstöðvar

Reykjavíkur í janúar 2004. Skólastjórar allra skóla í Reykjavík voru beðnir að taka

þátt. Alls bárust svör frá 35 skólum af 39. Niðurstöður sýndu að 24 skólar töldu sig

koma til móts við bráðger börn með einhverjum hætti og 12 skólar gerðu jafnframt

grein fyrir því í skólanámskrá með hvaða hætti það væri gert. Sjö skólar höfðu ekki

skilgreint hópinn (Fræðslumiðstöð Reykjavíkur, 2004) og sama gilti væntanlega

einnig um þá fjóra skóla sem ekki svöruðu könnuninni.

Með hliðsjón af niðurstöðum þessara kannana er áhugavert að skoða niðurstöður

PISA-kannana en þær benda til þess að allstór hópur íslenskra nemenda fái ekki

 18

nægilega verðug verkefni né fullnýti getu sína í grunnskólum landsins. Í skýrslu

starfshóps Fræðslumiðstöðvar Reykjavíkur (2004) kemur fram að PISA-rannsóknin

frá 2001 sýni að breiddin í frammistöðu íslensku nemendanna sé minni en í nokkru

öðru þátttökulandi sem sé áhyggjuefni. Niðurstöður könnunarinnar frá 2009 sýna að

Ísland lendir í fremstu röð OECD ríkja en ennþá er breiddin lítil og fáir nemendur á sitt

hvorum enda skalans. Meginniðurstaða íslensku samantektarinnar er að spýta þurfi í

lófana og fjölga þeim nemendum sem standa sig best (Almar M. Halldórsson, Ragnar

F. Ólafsson, Óskar H. Níelsson og Júlíus K. Björnsson, 2010; OECD, 2010). Niður-

staðan fyrir bráðgera nemendur er því sú sama og fyrir 10 árum, „... við gætum staðið

okkur betur gagnvart efsta hópnum, allt að 20% nemenda ...“ (Fræðslumiðstöð

Reykjavíkur, 2004).

3.1 Tímabilið 1981-1985 - Aðdragandi

Árið 1981 mynduðu Bragi Jósepsson prófessor í uppeldisfræði við Kennaraháskóla

Íslands, Þóra Kristinsdóttir, Arnór Hannibalsson og Ólafur Jóhannsson skólastjóri,

áhugahóp sem vann að tillögum um stuðning við afburðanemendur á grunnskólastigi

(Vinnuhópur mótar tillögur, 1981). Tillagan var send Fræðsluráði og var henni vel

tekið. Viðræður hófust við fulltrúa menntamálaráðuneytis um framgang málsins. Það

varð til þess að viðræðunefnd var mynduð um „Rannsókna- og þjónustustofnun fyrir

nemendur með sérstaka námshæfileika“. Viðræðunefndin skipaði „starfshóp til að

kanna hvort nemendur með óvenjulega hæfileika hefðu viðfangsefni við hæfi og að

benda á leiðir til úrbóta ef svo reyndist ekki vera“ (Hannes Ólafsson, 1987).

Átta mánuðum síðar skilaði starfshópurinn skýrslu og í henni var lögð áhersla á að

erfitt reyndist að skilgreina hugtakið afburðagreind. Þar segir:

... með grunnskólann í huga má segja að afburðagreint barn sé barn sem er

það langt fyrir ofan meðallag á einhverju sviði að það þarf á því sviði sérstaka

aðhlynningu og/eða sérkennslu til að njóta sín sem best

(Arnór Hannibalsson o.fl. 1982).

Þar segir einnig að jafnvel þó hægt væri að finna viðunandi viðmið þá eigi eftir að

réttlæta það að veita slíkum hópi þjónustu umfram aðra (Arnór Hannibalsson og fl.,

1982). Hópurinn tók viðtöl við 96 kennara í öllum bekkjum grunnskóla, við nemendur

sem kennarar töldu hafa mikla námshæfileika og foreldra þeirra. Niðurstöður þess-

arar könnunar leiddu í ljós að meirihluti kennara og foreldra þessara barna töldu að

 19

nemendurnir hefðu ekki nægjanleg viðfangsefni eða ekki viðfangsefni við hæfi á

meðan nemendurnir töldu flestir að þeir hefðu nóg að gera. Tillögur starfshópsins

voru margbreytilegar en lögð var áhersla á að úrbæturnar kæmu sem flestum til góða

og að þau væru innan grunnskólanna.

Í desember 1983 lagði samstarfsnefnd fræðsluráðs og menntamálaráðuneytisins

fram tillögu um að komið yrði á fót starfsemi til að bæta aðstöðu afburðagreindra

barna. Tillagan var samþykkt með fimm samhljóða atkvæðum í fræðsluráði en eftir

það fór að bera á óánægju, meðal annars hjá fulltrúum kennara sem bentu á að rétt-

ara væri að styrkja starfsemi grunnskólanna til að sinna þörfum allra nemenda í stað

þess að taka afburðagreinda fram yfir aðra (Hannes Ólafsson, 1987).

Í september 1984 var Bragi Jósepsson skipaður af fræðsluráði Reykjavíkur í stjórn

starfseminnar. Hann óskaði eftir tilnefningu í stjórnina bæði frá Skólastjórafélagi

Reykjavíkur og Kennarafélagi Reykjavíkur. Kennarafélagið neitaði að tilnefna mann

en Áslaug Friðriksdóttir var tilnefnd af Skólastjórafélagi Reykjavíkur. Menntamála-

ráðuneytið tilnefndi Sólrúnu Jensdóttur í þessa þriggja manna stjórn. Fyrsti fundur

stjórnar var 8. mars 1985 og má segja að frá þeim tíma hefjist formleg starfsemi um

málefni afburðagreindra barna (Hannes Ólafsson, 1987).

Stjórnin vann að undirbúningi starfseminnar og 1. desember 1985 réð hún dr.

Braga Jósepsson, Þóru Kristinsdóttur dósent og Arnór Hannibalsson heimspekipró-

fessor og sálfræðing í samtals hálfa stöðu til að sjá um framkvæmd starfsins. Ritari

var ráðinn í hálft starf.

3.2 1986-1997 Námsefnisráðgjöfin

Starfsemin sem fékk nafnið Námsefnisráðgjöfin var mjög umdeild. Forstöðumaður

sálfræðideildar skóla í Reykjavík var ekki hrifinn af því að verið væri að „skapa

uppsperrta hrokagikki sem ekki eru tilbúnir að standa undir því að vera svona sér-

staklega vel úr garði gerðir“ (Páll Þórhallsson, 1994). Afstaða Kennarafélags Reykja-

víkur var sú að „... hún gæti ekki tekið þátt í þeirri aðskilnaðarstefnu sem hér væri á

ferðinni“ (Hannes Ólafsson, 1987).

Nemendur komu eftir tilnefningar frá skólum og vegna þess að afstaða skólafólks

var ekki einhuga í þessum málum réði afstaða skólastjóra mestu eða öllu um það

hvort nemendur fengju tækifæri til að taka þátt. Um það segir Bragi í blaðaviðtali 13.

feb. 1994: „Skýringin er einföld: Sumir skólastjórar hafa áhuga á þessari þjónustu en

 20

aðrir ekki ... En það þýðir bara að við erum að tala hér um ágreiningsefni í

skólamálum“ (Páll Þórhallsson, 1994).

Námsefnisráðgjöfin fyrir bráðger börn í grunnskóla var fyrsta úrræði sem

bráðgerum börnum á Íslandi stóð til boða. Verkefnið stóð frá hausti 1985 til vors 1997

og var nemendum að kostnaðarlausu.

Á þeim árum sem starfsemi Námsefnisráðgjafarinnar stóð yfir voru 200 nemendur

á aldrinum 6–16 ára úr grunnskólum Reykjavíkur valdir af kennurum og skólastjórum

og þeim boðin þátttaka. Af þeim þáðu 138 boðið í eitt til fjögur ár hvert og 62 höfnuðu

því. Verkefnið hafði ekki truflandi áhrif á skólagöngu þeirra.

Hjá Námsefnisráðgjöfinni var opið 3 daga í viku. Áhugasamir nemendur mættu til

viðtals og flestir þreyttu greindarpróf hjá sálfræðingi. Í viðtalinu var rætt um vinnuna í

skólanum, heilsufar, fjölskylduhagi, áhugamál utan skóla auk þess sem þeir fengu

frekari upplýsingar um verkefni Námsefnisráðgjafarinnar. Það sem boðið var uppá

var eftirfarandi:

• Laugardagstímar – þá mættu gestafyrirlesarar og ræddu um

ýmis málefni í 2 tíma, til dæmis listamenn, rithöfundar, fræði-

menn, fólk úr viðskiptalífinu, stjórnendur fyrirtækja og sérfræð-

ingar af ólíkum sviðum. Einnig var boðið upp á kynnisferðir í

áhugaverð fyrirtæki.

• Nám í framhaldsskóla í einstaka greinum fyrir nemendur í 9. og

10. bekk.

• Liðsinni – nemendur fengu aðstoð við skólaverkefni og fengu

aukaverkefni í ýmsum greinum.

• Nemendur gáfu út sitt eigið timarit H2O.

• Nemendur skrifuðu ritgerðir, stuttar sögur og sömdu ljóð – verð-

laun voru veitt.

• Skákklúbbur var starfandi og margir tóku þátt í skákmótum.

• Hæfileikakeppni. Á hverju ári var haldin hæfileikakeppni þar sem

kennurum, foreldrum og vinum var boðið og nemendur spreyttu

sig í leiklist, tónlist, ræðumennsku og fleiru.

Verkefnið var styrkt af stjórnvöldum og Reykjavíkurborg til að byrja með en með til-

komu nýs menntamálaráðherra árið 1988 féllu styrkir frá ríkisvaldinu niður og Reykja-

 21

víkurborg tók að sér að fjármagna verkefnið að fullu. Stjórnarskipti urðu í Reykjavík í

kjölfar sveitastjórnarkosninga árið 1996 og nýr meirihluti ákvað að hætta að styrkja

starfsemina og var Námsefnisráðgjöfin lögð niður í kjölfarið.

Í viðtali sem höfundur átti við Braga Jósepsson (munnleg heimild, 20. janúar 2012)

sagðist hann hafa reynt að fylgjast með nemendum sínum síðan og nefndi bæði

ráðherra og bankastjóra í því sambandi en einnig að einhverjir sætu í fangelsi og

aðrir hefðu stytt sér aldur. Bragi er og hefur alltaf verið þeirrar skoðunar að bráðger

börn þurfi ekki síður á stuðningi að halda en önnur börn. Þau séu hæfileikarík en um

leið viðkvæm.

3.3 Árið 2000: Könnun á árangri Námsefnisráðgjafarinnar

Árið 2000 gerðu Joan Freeman og Bragi könnun þar sem bæði þátttakendum og

þeim sem ekki tóku þátt voru sendir spurningalistar. Spurt var um fræðileg og félags-

leg viðhorf, endurgjöf kennara, hvernig kennslu viðkomandi myndi vilja, námsstíl og

upplifanir af verkefnum sem í boði voru hjá Námsefnisráðgjöfinni. Auk þess voru

spurningar sem vörðuðu einstaklinginn sjálfan, þ.e. áhugamál, skapandi verkefni,

eigin hugmyndir og metnað, samúð og samskipti, tilfinningar og sambönd, minni og

einbeitingu. Einnig voru kannaðar skoðanir einstaklinganna á verkefnum Námsefnis-

ráðgjafarinnar.

Tilgangur könnunarinnar var þrenns konar. Í fyrsta lagi að kanna áhrif nemenda á

þátttöku í verkefninu. Í öðru lagi að kanna hugsanlega ólíkan bakgrunn þeirra sem

tóku þátt og hinna sem ekki tóku þátt og loks að afla gagna sem gátu haft áhrif á

menntun bráðgerra barna í Reykjavík og annars staðar í framtíðinni.

Árið 2000 voru þessir einstaklingar á aldrinum 14–30 ára. Hringt var í þá 200 ein-

staklinga sem upphaflega voru valdir til að taka þátt í verkefninu og þeir 137 sem

samþykktu að taka þátt svöruðu spurningum sem þeir fengu sendar bréflega. Svar-

endum var síðan skipt í tvo hópa – þá sem tóku þátt í verkefninu og þá sem ekki tóku

þátt. Notaðar voru sams konar spurningar og notaðar höfðu verið í 14 ára langtíma-

rannsókn Freeman í Bretlandi og í Finnlandi en þær lagaðar að íslenskum aðstæð-

um. Af þeim sem svöruðu könnuninni og tóku þátt í verkefninu höfðu 83,3% verið

greindarmældir. Meðal greindarvísitala þessara nemenda var 140,5 en 22,4% þeirra

mældust töluvert hærri eða á bilinu 151–154. Af þeim sem ekki höfðu tekið þátt í

 22

verkefninu en voru greindarmældir svöruðu 70,5% könnuninni. Greindarvísitala þeirra

var að meðaltali 135,5 – þar af höfðu 12,9% greindarvísitölu á bilinu 151–154.

Marktækur munur var á hópunum tveimur í flestu. Þátttakendur áttu auðveldara

með að leggja hluti á minnið og reyndust betri námsmenn sem ef til vill mætti skýra

með því að greindarvísitala þeirra var ögn hærri en hinna. Sjónrænt minni þeirra var

einnig mun betra og þeir áttu auðveldara með að einbeita sér í langan tíma.

Tilfinningalega skoruðu þátttakendur líka hærra. Þeir lögðu áherslu á að þóknast

öðrum og voru næmari á líðan annarra. Þeir lögðu meiri vinnu og metnað í vinnu sína

en sá hópur sem ekki tók þátt.

Varðandi hugsanleg áhrif þess að vera valinn til verkefnisins þá þótti 45,1% þátt-

takenda það virka sem hvatning en 18,2% hinna voru á þeirri skoðun. Þátttakendur

voru almennt ánægðir með verkefnin, sérstaklega á meðan þeir voru enn í skóla en

aðeins 9% voru á þeirri skoðun að þátttakan ætti eftir að hjálpa þeim síðar.

Með tilliti til greindarvísitölu úrtaksins virðist hafa tekist vel til með val nemenda

sem aðallega var byggt á einkunnum en ekki sérhæfileikum eins og gert er víða ann-

ars staðar.

Sá hópur sem ekki þáði þátttöku varð af mögulegum ávinningi og þeim leið ekki

vel með að vera kölluð bráðger. Hugsanlega má þar um kenna lágu sjálfsmati þess-

arra einstaklinga. Þátttakendur höfðu jákvæðara viðhorf til náms og væntinga í lífinu.

Þeir virðast líka hafa haft betri stuðning heima fyrir.

Starfið sem fram fór hjá Námsefnisráðgjöfinni virðist almennt hafa tekist vel, segir

Freeman. Þátttakendum fannst þeim ganga betur í skólanum en þeim sem ekki tóku

þátt og hugsanlega einnig sé litið til lengri tíma.

Að lokum segir Freeman að allir skólar ættu að hafa skýra stefnu sem hvetur bæði

nemendur og kennara til að setja markið hátt. Það gefur vísbendingar um hvernig

skólinn ætlar að sinna mismunandi menntunarkröfum. Hún leggur til að nemendur

með mikla hæfileika fái undir leiðsögn tækifæri og hvatningu til að kafa ýtarlegar og

dýpra í verkefni af öllum gerðum. Slík gagnvirk aðferð sem tekur mið af hæfni ein-

staklingsins og menntunarúrræðum, leggur minni áherslu á hefðbundin skólaverkefni

en leitast við að efla styrkleika og hæfileika af öllum gerðum (Freeman, J. og Joseps-

son, B., 2002).

Með starfsemi Námsefnisráðgjafarinnar safnaðist mikil reynsla um það hvernig

hægt er að koma til móts við hæfileikaríka nemendur. Starfsmenn fóru víða á ráð-

 23

stefnur til að kynna sér möguleika þessara barna og söfnuðu alþjóðlegum gögnum.

Bragi segir að Námsefnisráðgjöfin hafi upphaflega verið stofnuð með það í huga að

hafa á einum stað hugmyndabanka og miðla því til skólanna (Hildur Friðriksdóttir,

1997).

3.4 Árin 2001-2004: Bráðger börn – verkefni við hæfi

Á fundi Fræðsluráðs Reykjavíkur 2. desember 1996 kom fram og var samþykkt tillaga

Huldu Ólafsdóttur þess efnis að gera áætlun um hvernig koma mætti til móts við þarf-

ir barna sem sköruðu fram úr í námi auk þess sem tekið væri tillit til þess að

forráðamönnum barnanna þætti skólinn ekki sinna um námsframboð (Fræðslumið-

stöð Reykjavíkur, 2002). „Í greinargerð með tillögunni segir að börn sem hafi sérstaka

hæfileika á einhverju sviði eigi oft erfitt uppdráttar m.a. vegna viðkvæmni, óróleika og

skorts á einbeitingu, þó námsgeta þeirra og sköpunargáfa sé mjög mikil“ (Hildur

Friðriksdóttir, 1997). Lítið var um stefnumarkandi úrræði innan skólanna á þessum

tíma og áhersla því lögð á að fundin yrðu úrræði innan skólakerfisins.

Það var þó ekki fyrr en í byrjun árs 2001 í kjölfar samráðsfunda sem fulltrúi

Fræðslumiðstöðvar Reykjavíkur, Meyvant Þórólfsson, átti með fulltrúum foreldra og

Landssamtaka Heimilis og skóla, þeim Pétri Blöndal og Jónínu Bjartmarz, ásamt full-

trúum frá Raunvísindadeild Háskóla Íslands, þeim Ara Ólafssyni, Erni Helgasyni,

Gunnari Stefánssyni, Rögnvaldi Möller og Gísla Má Gíslasyni, að tilraunaverkefni fyrir

bráðger börn á miðstigi komst á. Verkefnið hafði undirtitilinn verkefni við hæfi

(Fræðslumiðstöð Reykjavíkur, 2002). Þau voru einhuga um að börn í grunnskóla sem

hefðu meiri getu skorti alltof víða tækifæri til náms við sitt hæfi og að það þyrfti að

skapa þeim vettvang til að takast á við krefjandi og hvetjandi verkefni sem væru til

þess fallin að auka þroska og bæta námsumhverfi þeirra (Heimili og skóli. Landssam-

tök foreldra, 2003).

Einkum var stefnt að því að koma til móts við námsþarfir bráðgerra

barna á miðstigi í grunnskóla sem erfitt þykir að uppfylla í venjulegu

skólastarfi, að grunnskólabörn kynntust námi og störfum á sviði raunvís-

inda og að skapa vettvang fyrir börn til að hitta jafningja og vinna sam-

eiginlega að verkefnum við þeirra hæfi

(Meyvant Þórólfsson, 2001).

 24

Nemendur voru valdir með tilliti til einkunna í íslensku og stærðfræði á samræmd-

um könnunarprófum og einnig eftir ábendingum frá skólum. Þátttökukostnaður var

12.000 kr. fyrir hvert barn.

Í fyrstu þriggja mánaða lotu verkefnisins tóku 115 tíu til tólf ára grunnskólabörn úr

Reykjavík þátt í ýmsum viðfangsefnum, flestum á sviðum stærðfræði og eðlisfræði,

undir stjórn sextán kennara við raunvísindadeild Háskóla Íslands. Einnig var hópnum

boðið að taka þátt í málþingi um gildi vísindalegrar þekkingar og þátt upplýsinga- og

tölvutækni í miðlun og meðferð þekkingar.

Verkefnið þótti takast það vel að samkomulag var gert milli sömu aðila um aðra

lotu vorið 2002. Þá gerðist Háskóli Íslands formlegri aðili að verkefninu og aðrar

deildir skólans lögðu til viðfangsefni. Þá var nágrannasveitarfélögum Reykjavíkur

einnig boðið að taka þátt. Sautján kennarar sáu um kennslu af sviðum raunvísinda,

hagfræði, viðskiptafræði, lögfræði, heimspeki, tækni og almennra vísinda. Þessi hóp-

ur tók þátt í málþingi um hugvísindi og raunvísindi og voru ýmsar siðferðilegar og

þekkingarfræðilegar spurningar rökræddar í því sambandi.

Áhersla var lögð á „... fjölbreytileg vinnubrögð, frumkvæði nemenda, sköpunargáfu

og jafnvægi milli fræðilegrar nálgunar efnisins og hagnýtrar. Kennari skyldi tryggja að

unnt væri að kynna verkefnið með veggspjöldum eða með öðrum hætti á lokahátíð“.

Alls urðu loturnar í þessu tilraunaverkefni fjórar. Við mat á verkefninu voru stuttar

kannanir lagðar fyrir þátttakendur í upphafi og við lok hverrar lotu auk þess sem fylgst

var með framkvæmd verkefnisins gegnum fundi kennara með stýrihópi og á kynning-

arfundum. Í greinargerð starfshópsins segir að almenn ánægja hafi verið með verk-

efnið hjá foreldrum, kennurum og nemendum. Nemendur „höfðu miklar væntingar til

þess og það tókst vel, kennararnir stóðu vel undir þeim væntingum sem til þeirra voru

gerðar, verkefnin sem börnin spreyttu sig á voru skemmtileg og þau vilja gjarnan

framhald í þessum dúr“.

Tekið er þó fram að vegna þess að verkefnið hafi verið í boði utan hefðbundins

skólatíma hafi það stangast óþægilega mikið á við tómstundir og önnur verkefni barn-

anna. Best væri því að tengja verkefnin meira heimaskóla þátttakenda og þá ættu

auk þess fleiri nemendur kost á því að njóta góðs af þeim verkefnum sem í boði eru

(Fræðslumiðstöð Reykjavíkur, 2002).

 25

3.5 Hugmyndir starfshópsins 2004 um úrræði

Starfshópur um bráðger börn sem skipaður var í október 2003 hafði það hlutverk að

móta tillögur til fræðsluráðs um hvernig komið yrði til móts við þarfir bráðgerra barna

innan grunnskólans með krefjandi og ögrandi verkefnum. Hópnum þótti ljóst að efla

þyrfti þekkingu meðal skólafólks á aðstæðum brágerra barna og koma markvissar til

móts við þau í námi. Megintillaga þeirra var að hvetja skyldi alla grunnskóla í Reykja-

vík til að setja sér áætlun um hvernig komið yrði til móts við bráðger börn og að þeir

gerðu grein fyrir henni í skólanámskrá. Leiðbeiningar fylgdu með um innihald þess-

arra áætlana. Samkvæmt þeim skal skólanámskrá taka mið af eftirtöldum atriðum:

• Hugmyndin um skólastarf sem tekur mið af fjölbreytileika og einstaklings-

mun verði markvisst kynnt í skólanum, bæði í skólanámskrá og einnig í al-

mennri umræðu, svo að litið verði á bráðger börn sem eðlilegan sam-

starfshóp í skólastarfinu og stolt skólans og styrk út á við, t.d. í samskipt-

um við aðra skóla.

• Í hverjum skóla verði ákveðnum aðila falin ábyrgð á því að sinna bráðger-

um börnum sérstaklega. Hann fái það verkefni innan skólans að þróa

lausnir sem taki mið af vitsmunalegum hæfileikum nemenda jafnt og verk-

færni, listhneigð eða líkamlegri færni. Heppilegt geti verið að skoða þetta í

ljósi hefðbundinnar skiptingar námsgreina í bóknámsgreinar, verknáms-

greinar, listgreinar, dans og íþróttir.

• Verkefninu verði ætlaður staður í skólanum og tími í starfsáætlun og

stundatöflum.

• Á þennan stað og til þessa aðila geti börnin leitað liðsinnis í sjálfstæðri

verkefnavinnu og upplýsingaleit, þar geti þau fengið aðstoð og efni til að

dýpka þekkingu sína.

• Leitast verði við að búa til hópa innan skólans þar sem bráðger börn hittist

og vinni með jafningjum á ólíkum aldri.

• Bráðgerum nemendum verði gert auðveldara að flýta fyrir sér í námi. Flýt-

ing geti jafnt falið í sér að ljúka grunnskóla á færri en 10 árum og að taka

framhaldsskólaáfanga í grunnskóla

(Fræðslumiðstöð Reykjavíkur, 2004).

Eftirfarandi hugmyndir um aðgerðir eru nefndar:

• Skólar verði hvattir til að vinna þróunarverkefni á þessu sviði og sækja um

styrki til fræðsluráðs.

 26

• Sett verði upp vefsíða með gagnasafni, upplýsingum og verkefnum, lista

yfir námsefni og tilboð þar sem höfðað er til bráðgerra barna innan skóla

sem utan. Þar komi einnig fram helstu skilgreiningar og möguleg úrræði

eftir aðstæðum. Síðan verði aðgengileg og opin, nemendum, foreldrum og

kennurum. Þar verði einnig miðlað upplýsingum um verkefni og úrræði í

einstökum skólum.

• Auglýst verði eftir skóla sem viji gerast móðurskóli á þessu sviði og veita

öðrum skólum ráðgjöf.

• Haldin verði námskeið fyrir grunnskólakennara um bráðger börn, úrræði

fyrir þau og möguleg viðfangsefni. Í tengslum við námskeiðin verði komið

á fót samstarfsverkefnum milli skóla um viðfangsefni fyrir bráðger börn,

m.a. með nýtingu upplýsinga- og samskiptatækni.

• Búinn verði til vettvangur þar sem bráðger börn úr skólum Reykjavíkur-

borgar geti komið saman og rætt ákveðin málefni, sýnt og kynnt verk sín

og borið saman niðurstöður sínar, t.d. úr rannsóknum á afmörkuðum svið-

um. Þetta mætti til dæmis vera með svipuðu sniði og vísindastefnur

(science fairs) ungs fólks sem tíðkast víða erlendis. Hverju sinni mætti t.d.

velja ákveðið þema til umfjöllunar

Að lokum segir í skýrslu starfshópsins:

Viðbrögð skólayfirvalda til þess að rétta hlut þessa nemendahóps sem hér hefur

verið fjallað um eiga að felast í stefnumótun um framkvæmdina og stuðningi við skóla

til að fylgja framkvæmdinni eftir með það að leiðarljósi „... Að börnunum okkar líði vel

og þau öðlist menntun fyrir líf og starf í nútímasamfélagi“ (Fræðslumiðstöð Reykjavík-

ur, 2004).

3.6 Rætt og ritað síðan

Átta ár eru liðin frá því að úrræði fyrir bráðger börn í grunnskóla voru könnuð. Þá kom

í ljós að rétt um þriðjungur skóla í Reykjavík hafði mótað sér stefnu í málefnum þessa

nemendahóps. Nytsamt gæti því verið að kanna hvort hagur bráðgerra barna innan

skólakerfisins hafi vænkast síðan þá.

Ýmsir hafa sýnt málefnum bráðgerra nemenda áhuga á undanförnum árum. Meðal

þeirra er nokkur fjöldi kennaranema í lokaritgerðum sínum. Katrín Fjóla Guðmunds-

dóttir skrifaði árið 2005, meistaraprófsritgerð sem ber heitið Ég vil fá verkefni sem fá

 27

heilann til að hugsa – bráðgerir nemendur. Þar kemur hún fram með tillögu að

námskeiði fyrir skólafólk:

Í þeim tilgangi að auka þekkingu kennara á einkennum bráðgerra barna

og efla umræðu um málefni þeirra. Námskeiðið felur einnig í sér tillögur

um hvernig skólar geti hafið vinnu að stefnumörkun í málefnum bráð-

gerra barna og jafnframt ýtt úr vör þróunarvinnu sem miðar að því að

koma sem best til móts við námsþarfir bráðgerra barna.

Katrín Fjóla þýddi og staðfærði matslista til að skima eftir bráðgerum börnum –

eftir lista Karen B. Rogers frá árinu 2000.

Í fyrirspurnatíma á Alþingi í janúar 2007 spurði Pétur Blöndal menntamálaráðherra

um stöðu verkefnisins Bráðger börn – verkefni við hæfi. Hvort gerð hefði verið úttekt

á áhrifum þess verkefnis á börnin sjálf og hvort fyrirhugað væri að verkefnið næði til

barna utan höfuðborgarsvæðisins og jafnvel annarra aldurshópa. Í svari menntamála-

ráðherra er talað um nauðsyn þess að sinna þessum hópi nemenda, bent á að

grunnskólarnir séu reknir á forsendum sveitarfélaganna og þau eigi að huga að

þörfum allra barna alls staðar í skólakerfinu. Einnig er í svarinu bent á að verkefnið

hafi ekki verið á vegum ráðuneytisins en að sérstaklega sé verið að fara yfir þessi

málefni.

Við gerð þessarar ritgerðar sendi höfundur fyrirspurn til Menntamálaráðuneytisins.

Spurt var um stefnu í menntamálum bráðgerra nemenda, hvað gert hefði verið og

hvernig hefði gengið. Engin svör var þar að hafa önnur en að lítið hefði verið skrifað

um þessi mál hér á landi og að fáir hefðu beitt sér á þessu sviði. Bent var á Aðalnám-

skrár og Meyvant Þórólfsson sem best var talinn þekkja til þessara mála hér á landi.

Af þessu vaknar uggur um að vandi bráðgerra barna sé ekki ofarlega á verkefnalista

ráðuneytisins.

Sumir skólastjórnendur hafa sýnt málefnum bráðgerra nemenda skilning og áhuga

á síðustu árum og í námskrám nokkurra skóla er greinileg viðleitni til að sinna þeim

jafnt sem öðrum nemendum. Auk þeirra úrræða sem nefnd eru í skýrslu starfshóps

frá 2004, – það er: sveigjanleika, hröðun náms og dýpkun/breikkun námsefnis má

nefna t.d. þemaverkefni, smiðjur, stöðvavinnu, vinnu á áhugasviði og áætlanagerð

þar sem nemendur setja sér námsmarkmið í samráði við kennara sem talin eru henta

bráðgerum nemendum.

 28

Háskóli unga fólksins hefur verið starfræktur í júnímánuði frá árinu 2004. Um er að

ræða eina viku þar sem fjöldi námskeiða er í boði fyrir fróðleiksfúsa 12–16 ára nem-

endur. Námskeiðin sem hafa verið kennd við Háskóla unga fólksins frá upphafi skipta

mörgum tugum og eru frá öllum fræðasviðum Háskóla Íslands. Í tilefni aldarafmælis

skólans árið 2011 fór svokölluð háskólalest með valin námskeið í farteskinu og bauð

landsbyggðarbörnum uppá fjör og fróðleik. Sams konar þjónusta verður einnig í boði í

ár (2012) en nú á nýjum áfangastöðum (Háskóli unga fólksins, e.d.).

Einkahlutafélagið Ad Astra var stofnað í júní 2007 af nokkrum framhaldsskólanem-

um ásamt Pétri Blöndal, alþingismanni með það að markmiði að koma til móts við

þarfir bráðgerra og námfúsra barna í grunnskóla. Á þeirra vegum var áhugasömum

11–16 ára nemendum boðið upp á krefjandi og skemmtileg námskeið í hvetjandi há-

skólaumhverfi. „Við leggjum metnað í að veita bráðgerum og námfúsum börnum þá

áskorun, örvun og hvatningu sem þau þarfnast“ (Brynja Björg Halldórsdóttir, 2009). Á

hverri önn bauð Ad Astra í samstarfi við Háskólann í Reykjavík upp á fjölbreytt nám-

skeið sem hvert um sig stóð í 6 vikur. Rekstur Ad Astra byggir eingöngu á styrkjum

og námskeiðsgjöldum sem gekk vel þegar vel áraði í íslensku efnahagslífi. Með

versnandi efnahagsástandi og vaxandi atvinnuleysi forráðamanna varð róðurinn þó

sífellt erfiðari og á vorönn 2010 voru síðustu námskeiðin haldin á þeirra vegum.

Brynja Björg Halldórsdóttir segir (munnleg heimild, 28. mars 2012) að vonir standi þó

til að þráðurinn verði tekinn upp að nýju sumarið 2012.

 29

Umræða

Bráðgerir nemendur eru venjulegt fólk að óvenjumiklum hæfileikum þeirra undan-

skildum – sem er alls ekki örugg ávísun á farsæld þeirra í lífinu (Freeman, 2010).

Bráðgerir einstaklingar glíma við margvísleg vandamál einmitt vegna hæfileika sinna.

Bráðgerir nemendur þurfa á hvatningu, örvun og stuðningi að halda í skólakerfinu til

að verða þeir nýtu þjóðfélagsþegnar sem þeir hafa upplag til. Skólakerfinu ber skylda

til að gera allt sem þarf til að svo megi verða.

Ekki verður séð að tillögur og hugmyndir starfshóps um bráðger börn í grunnskóla

hafi gengið eftir en í þeim felst töluverð bragarbót á málefnum bráðgerra nemenda.

Úrræðin sem fólust í Námsefnisráðgjöfinni og verkefninu Bráðger börn – verkefni við

hæfi, voru sett á fót með það í huga að hafa á einum stað hugmyndabanka og miðla

til skólanna. Töluverð reynsla hefur því safnast um það hvernig hægt er að koma til

móts við bráðger börn og þá reynslu þarf að nýta. Úrræðin voru utan hefðbundins

skólatíma og voru því í samkeppni við önnur áhugamál barnanna sem vissulega

hafði sína ókosti. Áhersla var því lögð á það að koma starfseminni inn í

grunnskólana. Það ætti í raun að vera sjálfsagt mál í skóla sem gefur sig út fyrir að

sinna öllum nemendum sínum á jafnréttisgrundvelli að bráðger börn jafnt sem önnur

börn geti fullnægt námslegum þörfum á skólatíma.

Áætlun starfshópsins frá árinu 2004 beindist að því:

• Að skólar kynntu markvisst fjölbreytileika og einstaklingsmun, bæði í skóla-

námskrá og í almennri umræðu.

• Að litið væri á bráðger börn sem eðlilegan samstarfshóp í skólastarfinu,

stolt skólans og styrk út á við.

• Að ákveðnum aðila yrði falin ábyrgð á því að sinna bráðgerum nemendum.

• Að verkefninu væri ætlaður staður í skólanum og tími í starfsáætlun og

stundatöflum þar sem nemendur gætu leitað liðsinnis við að dýpka þekk-

ingu sína í verkefnavinnu og upplýsingaleit.

• Að bráðger börn fengju tækifæri til að hitta jafninga sína á ólíkum aldri.

• Að þeim væri gert auðveldara að flýta sér í námi.

 30

Starfshópurinn lagði einnig til hugmyndir að þróunarverkefnum á þessu sviði,

meðal annars:

• Setja upp vefsíðu með gagnlegum upplýsingum, verkefnum og námsgögn-

um.

• Koma á fót móðurskóla sem veiti öðrum skólum ráðgjöf.

• Halda námskeið fyrir grunnskólakennara um bráðger börn, þarfir þeirra og

möguleg viðfangsefni.

• Að kalla saman bráðger börn úr skólum Reykjavíkur til að ræða ákveðin

málefni, kynna verkefni og ræða niðurstöður.

Nú, átta árum eftir að þessar hugmyndir komu fram verður ekki séð að þær hafi

gengið eftir nema að mjög litlu leyti. Nokkrir skólar telja sig hafa úrræði fyrir bráðgera

nemendur og skrá þau í skólanámskrá – en er þessu raunverulega fylgt eftir? Finnst

bráðgerum nemendum og forráðamönnum þeirra að komið sé til móts við þarfir

þeirra? Bráðgerir nemendur njóta vissulega góðs af fjölbreytileika í námi sem víða má

sjá í skólanámskrám, en aðgerðir eins og hér hefur verið vísað til virðast enn eiga

langt í land.

Undanfarin ár hefur bráðgerum/dugmiklum nemendum staðið til boða að sækja

námskeið á áhugasviðum sínum utan hefðbundins skólatíma en þau úrræði þurfa for-

eldrar/forráðamenn að greiða fyrir vegna þess að þau eru ekki á vegum grunnskól-

anna. Það er því að miklu leyti háð fjárhag foreldra/forráðamanna hvort nemendurnir

geti nýtt sér þau úrræði.

Mikil ánægja var meðal nemenda, foreldra og forráðamanna þeirra barna sem

sóttu námskeið á vegum Námsefnisráðgjafarinnar svo og verkefnisins Bráðger börn –

verkefni við hæfi. Þar virðist hafa verið komið til móts við námslegar þarfir og þá

reynslu ættu skólayfirvöld að nýta sér í viðleitni sinni til að koma til móts við bráðger

börn í íslenskum skólum. Það er ekki bara skylda skólanna heldur er líka verulegur

þjóðfélagslegur ávinningur af því að koma til móts við námslegar þarfir allra nemenda

-– og þá ekki síst þeirra bráðgeru.

Rétt er að íhuga hve miklar kröfur þessi úrræði gera til skólans, – þ.e. hversu mikið

kosta þau í peningum og hve miklar kröfur gera þau um sérhæft starfslið eða að-

keypta aðstoð. Það sem fyrst er nefnt, sveigjanleiki og hröðun náms – er hvort

tveggja vel á færi almenns skóla með eigin starfskröftum. Sveigjanleiki er kominn

undir hæfni kennarans og lipurleika hans við nemanda sem óvænt hefur lokið

 31

verkefnaáætluninni skömmu – eða löngu fyrir áætluð lok námstíma, til dæmis

verkefnum vetrarins fyrir jól. Ekki er að sjá að það geti rýrt rekstrarfé skólans á neinn

hátt. Það snýst fyrst og fremst um gott skipulag og skynsamlega áætlanagerð.

Nemandi sem kennarinn sér að fellur undir áætlun skólans um hröðun í námi

kostar skólann varla nefnanlegar upphæðir þótt með honum fjölgi í viðeigandi eldri

hópi en fækki um hann í yngri hópi. Ef hann útskrifast ári á undan jafnöldrum sínum

gildir samstarf skólans við næsta skólastig.

Dýpkun eða/og breikkun námsefnis kallar á nokkur útgjöld fyrir skólann – sérstak-

lega ef hann hefur ekki á að skipa kennurum sem hæfir eru til verkefnisins. Aðkeyptur

fyrirlesari og leiðbeinandi er þó aðeins hluti af stöðugildi. Með þátttöku fleiri bráðgerra

nemenda og spennandi framsetninga nýtist aukningin skólanum enn betur auk þess

sem hún virkar sem menntunarhvati fyrir alla.

Kostnaðurinn verður nokkru meiri þegar kemur að þemaverkefnum, smiðjum,

stöðvavinnu, vinnu á áhugasviði og eigin áætlanagerð nemenda með ráðgjöf

kennara. Í fjölmennum skólum getur það þó vart orðið meira en sem nemur kostnaði

við einn auka-bekk í skólanum.

Þegar þetta er skoðað er ljóst að skólum er afar mikilvægt að hafa í starfsliði sínu

kennara sem ráða við að hafa nemendur sína á mismunandi námshraða. Þeir þurfa

að hafa umtalsverða þekkingu í námsgreininni og nota bekkjarstjórnun sem ekki

byggir á því að allir nemendurnir fylgist að í námi og verkefnavinnu. Þá getur skólinn

verið sveigjanlegur í garð allra námfúsra nemenda þótt hæfileikar sumra þeirra felist

frekar í iðjusemi, úthaldi og forvitni heldur en að þeir skilgreinist sem bráðgerir.

 Fræðsla til kennara og annars skólafólks um þarfir bráðgerra einstaklinga er því

það sem skiptir hvað mestu máli. Námskeiðshald kostar yfirleitt aðkeypta fyrirlesara. Í

framhaldi af því er þó rétt að benda á meistaraprófsritgerð Katrínar Fjólu en þar

leggur hún fram tillögur um námskeið fyrir skólafólk. Kennarar sem þekkja einkenni

bráðgerra nemenda sinna og vita hvernig þeir geta komið til móts við þá í námi, hafa

vilja og getu til að bregðst við á viðeigandi hátt, munu án efa njóta sín í starfi. Bráð-

gerir nemendur sem og aðrir nemendur munu vafalaust njóta sín í návist slíks kenn-

ara. Auk þess er slíkur kennari vel í stakk búinn til að veita foreldrum bráðgerra barna

aðstoð og leiðsögn, sem ekki er ólíklegt að þeir þurfi á að halda í sambandi við

menntun barna sinna.

 32

Af ofansögðu verður ekki séð að kostnaður við að liðsinna bráðgerum nemendum

muni sliga skólakerfið. Það sem fyrst og fremst þarf er skýra stefnu skólanna, gott

skipulag, starfsfólk sem er vel að sér í þessum málum og hefur áhuga á að koma

menntunarmálum bráðgerra nemenda í betra horf en nú er.

 33

4 Lokaorð

Höfundi fannst áhugavert að taka saman framangreindar upplýsingar. Fram hefur

komið að rúm 30 ár eru liðin frá því að tilraunir til markvissra aðgerða í þágu

bráðgerra barna komu fyrst á borð yfirvalda fræðslumála á Íslandi. Þegar þess er

gætt að öflugustu aðilarnir innan fræðslukerfisins, Reykjavíkurborg og menntamála-

ráðuneyti, studdu sameiginlega það sem þá hafði verið hrundið í framkvæmd er

eðlilegt að spyrja sig hvernig á því standi að það hafi svo lítilli fótfestu náð innan hins

almenna skólakerfis. Við nánari íhugun er það ef til vill ekki svo óvænt.

Skólakerfið hérlendis er ekki gamalt. Fyrstu fræðslulögin voru sett árið 1907 - fyrir

einni öld. Fram að þeim tíma tengdist menntun stétt og stöðu í þjóðfélaginu og ein-

ungis efnafólk átti þess kost að setja börn sín til mennta. Sú heimsmynd setti mark

sitt á starfsfólk skólakerfisins í upphafi. Það var því eðlilegt að það tæki fyrstu áratugi

fræðsluhugmyndanna að gera sér grein fyrir því að það væri seinfærari einstaklingum

persónulegur hagur og þjóðfélaginu einnig til hags að liðsinna þeim og gefa þeim

þannig kost á að njóta sín svo vel sem verða mætti. Í skólakerfinu starfar fólk með

ólík viðhorf og ólíkan skilning á verkum sínum og markmiðum. Aðstoð við seinfærari

nemendur og nemendur sem eiga við hina margvíslegu erfiðleika að etja hefur fengið

aukna viðurkenningu og er um þessar mundir orðin sjálfsögð að mati samfélags sam-

tímans.

Í þessu ljósi er ekki svo undarlegt að hægt hafi gengið að opna augu starfsfólks

fræðslukerfisins og samfélagsins fyrir vanda bráðgerra nemenda. Þetta sama starfs-

fólk og þetta sama þjóðfélag hefur verið að laga sig að vanda hinna og talið stöðu

bráðgerra góða og því ekki séð ástæðu til þess sem þá var kallað að skapa upp-

sperrta hrokagikki.

Þau þrjátíu ár sem liðin eru frá formlegu upphafi sóknarinnar fyrir bættri aðstöðu

bráðgerra barna hafa þó skilað nokkru. Nú sjá æ fleiri að hér er ekki um að ræða

sjálfskipuð gáfumenni sem líta stórt á sig heldur venjuleg börn sem skera sig úr

hópnum og eiga auk þess við alla venjulega erfiðleika æskunnar og ævinnar að etja.

Í eftirfylgni með bráðgerum einstaklingum kemur í ljós að þeir ganga gegnum engu

minni skammt af persónulegum áföllum og vonbrigðum en bekkjarfélagar þeirra sem

seinni voru til náms. Skilningur starfsfólks skólanna og fræðsluyfirvalda fyrir vand-

 34

anum mun vaxa og áður en langt um líður mun samfélagið ekki una því að skólakerf-

ið standi sig ekki í stuðningi við menntunarþörf bráðgerra barna.

Reynslan er til staðar og tillögurnar einnig. Það eina sem vantar er skipulögð og

markviss framkvæmd bráðgerum börnum, íslensku skólasamfélagi og samfélaginu

öllu til heilla.

 35

5 Heimildaskrá

Almar M. Halldórsson, Ragnar F. Ólafsson, Óskar H. Níelsson og Júlíus K.Björnsson.
(2010). Íslenskir nemendur við lok grunnskólans. Helstu niðurstöður PISA 2009
rannsóknarinnar um lesskilning og læsi í stærðfræði og náttúrufræði. Sótt 28.
desember 2010 af:
http://www.namsmat.is/vefur/ rannsoknir/PISA_2009/pisa_2009 _island.pdf

Armstrong, T. (2001). Fjölgreindir í skólastofunni (2. útgáfa). Erla Kristjánsdóttir þýddi
og staðfærði. Reykjavík: JPV útgáfa.

Arnór Hannibalsson, Hrólfur Kjartansson, Grétar Marinósson, Þuríður J.Kristjánsdóttir
og Ásgeir Beinteinsson. (1982). Könnun á stöðu nemenda með óvenjulegan
dugnað og hæfileika. Niðurstöður og álit starfshóps eftir athugun í grunnskólum
Reykjavíkur. Reykjavík: Menntamálaráðuneytið, skólarannsóknardeild og Fræðslu-
ráð Reykjavíkur, 10–6.

Brynja Björg Halldórsdóttir. (2009). Ad Astra – verkefni við hæfi. Viðskiptaáætlun.
Reykjavík: Ad Astra ehf.

Directgov - the official UK government website for citizens. (e.d.) Supporting gifted and
talented children. What 'gifted and talented' means. Sótt 18. apríl 2012 af:
http://www.direct.gov.uk/en/Parents/Schoolslearninganddevelopment/ExamsTests
AndTheCurriculum/DG_10037625

Eggen, P. og Kauchak, D. (2004). Educational Psychology. Windows on Classrooms.
6. útgáfa. New Jersey: Pearson.

Freeman, J. (1998). Educating the Very Able. Current International Research.
OFSTED. DEFINITIONS: POTENTIAL AND ACHIEVEMENT. Sótt 1. mars 2012
af: http://www.archive.official-documents.co.uk/document/ofsted/veryable/able-
02.htm#gen2

Freeman, J. (2004). Teaching the gifted and talented, Education Today, 54, 17–21.

Freeman, J. (2005). Permission to be gifted: how conceptions of giftedness can
change lives. Í R. Sternberg & J. Davidson, Conceptions of Giftedness,
Cambridge: Cambridge University Press.

Freeman, J. (2010). Gifted lives, What happens when gifted children grow up. London
: Routledge.

Freeman, J. og Josepsson, B. (2002). A gifted programme in Iceland and its effects.
High ability studies 13(1), 35–46.

Fræðslumiðstöð Reykjavíkur. (2002). Bráðger börn - Verkefni við hæfi.
Tilraunaverkefni Fræðslumiðstöðvar Reykjavíkur, Landsamtakanna heimilis og
skóla og Háskóla Íslands 2001-2002. Reykjavík: Höfundur.

Fræðslumiðstöð Reykjavíkur. (2004). Bráðger börn í grunnskóla Skýrsla starfshóps.
(Birna Sigurjónsdóttir, Eiríkur Jónsson, Magnús Þór Gylfason, Meyvant Þórólfsson,
Ólafur Loftsson, Steinunn J. Ásgeirsdóttir og Una Björg Bjarnadóttir). Reykjavík:
Höfundur.

Gardner, H. (1999). Intelligence reframed: Multiple intelligences for the 21st century.
New York: Basic Books.

 36

Hagstofa Islands. (e.d. a). Nemendur í grunnskólum eftir kyni og landsvæðum 1997-
2011. Sótt 18. apríl 2012 af:
http://hagstofan.is/?PageID=2604&src=/temp/Dialog/varval.asp?ma=SKO02101%
26ti=Nemendur+%ED+grunnsk%F3lum+eftir+kyni+og+landsv%E6%F0um+1997%
2D2011+%26path=../Database/skolamal/gsNemendur/%26lang=3%26units=Fj%F
6ldi

Hagstofa Íslands. (e.d. b). Nemendum fjölgar á hvert stöðugildi kennara. Sótt 9. mars
2012 af http://hagstofan.is/Pages/95?NewsID=8588

Hannes Ólafsson. (1987). Málefni afburðagreindra barna. Ný menntamál 5(1), 6–7

Haraldur Jónsson. (1999). Afskiptir afburðanemendur. Uppeldi 12(3), 42–43,55.

Háskóli unga fólksins. (e.d.). Sótt 19. apríl 2012 af: http://www.ung.hi.is/

Heimili og skóli. Landssamtök foreldra. (2003). Farsæl lok tilraunaverkefnis í samstarfi
Heimilis og skóla, Fræðslustöðvar Reykjavíkur og Háskóla Íslands. Reykjavík:
Höfundur 1(10), bls. 3–5.

Hildigunnur Gunnarsdóttir. (2004). Bráðger börn - Frjáls eða fjötruð? Uppeldi 17(6),
30-32.

Hildur Friðriksdóttir. (1997, 12. janúar). Eru hæfileikaríku börnin hornrekur?
Morgunblaðið, bls. 10–11.

Ingvar Sigurgeirsson. (1999). Að mörgu er að hyggja. Reykjavík: Æskan ehf.

Jolly, J. L. og Makel, M. C. (2010). No child left behind. The inadvertent costs for high-
achieving and gifted students. Childhood eduction 87(1), 36.

Katrín Fjóla Guðmundsdóttir. (2005). „Ég vil fá verkefni sem fá heilann til að hugsa.“
Bráðgerir nemendur. M.Ed. ritgerð: Háskólinn á Akureyri, Kennaradeild,
framhaldsbraut. Sótt 6. febrúar 2012 af: http://skemman.is/item/view/1946/1244

Lög um fræðslu barna nr. 59/1907

Mandelman, S. D., Tan, M., Aljughaiman, A. M. og Grigorenko, E. L. (2010).
Intellectual giftedness: Economic, political, cultural and psychological
considerations. Learning and individual differences, 20, 287–288. Sótt 30. apríl af:
http://ipac.kacst.edu.sa/eDoc/2011/191605_1.pdf

Maslow, A. H. (1954). Motivation and personality. New York: Harper & Row.

Matthías Jónasson. (1956). Greindarpróf og greindarþroski. Rannsókn á
greindarþroska íslenzkra skólabarna ásamt greindarprófkerfi. Reykjavík,
Menntamálaráðuneytið.

Mennta- og menningarmálaráðuneytið. (2011). Aðalnámskrár grunnskóla. Almennur
hluti. Reykjavík: Höfundur

Menntamálaráðuneytið. (2002). Úrræði grunnskóla fyrir afburðanemendur. Niðurstöður
könnunar febrúar- maí 2002. Reykjavík: Höfundur.

Meyvant Þórólfsson. (2001). Tilraunaverkefni fyrir bráðger börn. Flatarmál 9(2) 12–13

Meyvant Þórólfsson. (2004). Afburðanemendur, bráðger börn. Hver eru þau? Sótt 1.
mars 2012 af http://notendur.hi.is/meyvant/Bradger.htm

Moon, S. M. (2009). Myth 15: High-ability students don‘t face problems and
challenges. Gifted child quarterly 53(4), 274–276.

National Association for Gifted Children. (e.d) (NAGC) Sótt 31. mars af:
http://www.nagc.org

 37

OECD. (2010). PISA 2009 results: Executive summary. Sótt 30. mars 2012 af:
http://www.oecd.org/dataoecd/34/60/46619703.pdf

Páll Þórhallsson. (1994, 13. febrúar). Klárir krakkar. Morgunblaðið B, bls. 2B.
Peterson, J. S. (2009, haust). Myth 17: Gifted and talented individuals do not have

unique social and emotional needs. Gifted child quarterly 53(4), 280–282.

Peterson, J. S., & Ray, K. E. (2006). Bullying and the gifted: Victims, perpetrators,
prevalence, and effects. Gifted Child Quarterly, 50(2), 148–168.

Reis, S. M. og Renzulli, J. S. (2010). Is there still a need for gifted education? An
examination of current researches. Learning and individual differences 20, 308–
317.

Shaffer, D. R. (2002). Developmental Psychology. Childhood and Adolescence. 6.
útgáfa. Belmont: Wadsworth.

Stanley, J. C. (1977). Rationale of the Study of Mathematically Precocious Youth
(SMPY) during its first five years of promoting educational acceleration. In J. C.
Stanley, W. C. George, & C. H. Solano (Eds.), The gifted and the creative: A fifty-
year perspective (pp. 75–112). Baltimore: The Johns Hopkins University Press.

Sternberg, R. J. (1997). Thinking styles. New York: Cambridge University Press.

Vinnuhópur mótar tillögur um afburðanemendur: viðtal við Braga Jósepsson,
námsráðgjafa. (1981 30. maí). Alþýðublaðið, bls. 7–8.

Þórunn Jóna Hauksdóttir. (2011). Samfella í námi milli grunn- og framhaldsskóla Áhrif
stefnumótunar um hröðun í námi milli grunn- og framhaldsskóla á námsframvindu
bráðgerra nemenda. Lokaverkefni til MPA-gráðu í opinberri stjórnsýslu með
sérhæfingu á sviði stjórnunar menntastofnana: Háskóli Íslands, Félagsvísindasvið,
Stjórnmálafræðideild. Sótt 15. ferbrúar 2012 af: http://hdl.handle.net/1946/7952

