
Hug- og félagsvísindasvið
Kennaradeild-menntavísindabraut

Mat á fjarkennslu 
Verkmenntaskólans á Akureyri

Hermann Jón Tómasson

Akureyri 
maí 2013


    Háskólinn á Akureyri

    Hug- og félagsvísindasvið
    Kennaradeild-menntavísindabraut

Mat á fjarkennslu 
Verkmenntaskólans á Akureyri

Hermann Jón Tómasson

Meistaraprófsritgerð lögð fram sem hluti 
af námi til M.Ed.-prófs í menntunarfræði 
með áherslu á stjórnun í skólastofnunum

Akureyri, maí 2013


Ágrip

Í þessari meistaraprófsritgerð er lýst innra mati á fjarkennslu Verkmenntaskólans á Akureyri.
Tilgangur matsins er að greina að hvaða marki starfsemin er í samræmi við viðmið um góð
vinnubrögð sem sótt eru í gæðastaðla fyrir tölvustutt nám. Samkvæmt þeim byggir námið á
virkni  nemenda,  vinnu þeirra  með námsefnið  og samstarfi  við  kennara  og samnemendur.
Starf kennarans felst í því að stuðla að árangursríku sambandi nemandans við þessa áhrifa-
þætti. Hlutverk skólans sem að náminu stendur er að tryggja að til staðar séu nauðsynlegar
forsendur góðrar vinnu nemenda og kennara, skýr stefna, góð stjórnun og gott skipulag, næg
aðföng og viðeigandi stuðningur. 

Verkmenntaskólinn varð fyrstur íslenskra framhaldsskóla til að skipuleggja tölvustutt
fjarnám. Frá því starfsemin hófst hafa allar forsendur námsins breyst verulega, tæknileg- og
kennslufræðileg þekking aukist og aðstæður til að nýta þessa aðferð batnað. Starfsemin hefur
þróast allnokkuð á sama tíma en stefna um fjarkennsluna hefur þó ekki verið endurskoðuð.

Helstu  niðurstöður  matsins  eru  að  skipulag  náms  og  kennslu  samræmist  að  hluta
gæðaviðmiðunum, t.d. hvað varðar áherslu á virkni nemenda, reglu og gott skipulag og mikil
samskipti nemenda og kennara. En starfsemin víkur einnig frá gæðaviðmiðunum í nokkrum
atriðum og því gerðar eftirtaldar tillögur um úrbætur á þeim. Stefnumörkun fyrir fjarkennsl-
una verði endurskoðuð í ljósi þróunar og  breyttra forsendna. Sett verði viðmið um hvernig
standa beri  að kennslu, námsmati  og hönnun námsumhverfis  þannig að starfið samræmist
viðmiðum um góð vinnubrögð og endurskoðaðri stefnu. Stoðþjónusta verði skipulögð með
sérstakar þarfir nemenda og kennara í tölvustuddu fjarnámi í huga. Loks er lögð áhersla á
mikilvægi þess að almennar reglur VMA gildi einnig um fjarkennsluna, t.d. um gæðaeftirlit
og umbótastarf.

2


Abstract

This  thesis  describes  internal  evaluation  of  the  online  distance  learning  program  at
Verkmenntaskólinn á Akureyri (VMA). The aim of the evaluation is to improve the program
by aligning  it  with  good  practice  as  described  in  quality  standards  for  online  learning.
According to the standards learning is the result of the activities of the student, his interaction
with the course content, the teacher and his fellow students. The role of the teacher is to
facilitate this interaction. The role of the institution offering the online program is to provide
the means necessary for good work by learners and teachers, clear mission, good leadership
and organization, sufficient resources and appropriate support services.

VMA was the first Icelandic secondary school to organize online distance learning.
Since  the  start  of  the  program,  a  major  development  has  occurred  in  the  area  of  online
education. New technology has become available and knowledge regarding good practices
has increased. At the same time the instructional practices have developed to some extent but
the mission of the program has not been updated.

On  the  basis  of  the  evaluation  it  can  be  concluded  that  the  emphasis  on  certain
teaching  practices,  active  learning,  good  organization  and  frequent  interaction  between
teachers and students are in accordance with the quality standards. But there is also room for
improvement and therefore the following recommendations are made. The mission statement
of  the  program  should  be  reconsidered  because  of  the  changed  environment  of  online
education. A quality instructional and course design, teaching and assessment should be laid
out,  based on knowledge about  best  practices  and the redefined mission  of  the program.
Appropriate  support  for  teachers  and  students  should  be  defined  and  provided.  Finally,
general administrative procedures of VMA, i.e. regarding quality control, should apply to the
distance learning program.

3


Formáli

Þessi  ritgerð  er  meistaraprófsverkefni  í  menntunarfræði  með  áherslu  á  stjórnun  í  skóla-

stofnunum við kennaradeild Háskólans á Akureyri.  Í  ritgerðinni er  lýst  mati  á fjarkennslu

Verkmenntaskólans á Akureyri sem unnið hefur verið að frá 2011. Matsvinnan, söfnun og

greining upplýsinga og samanburður við matsviðmið, fór að mestu fram á vettvangi skólaárið

2011–2012 en sú ritgerð um verkefnið sem hér birtist var skrifuð veturinn 2012‒2013. Vægi

ritgerðarinnar til meistaraprófs er 60 einingar. Leiðsögukennari var Anna Ólafsdóttir, dósent

við Kennaradeild Háskólans á Akureyri. Ráðunautur var Sigurlína Davíðsdóttir, prófessor við

Uppeldis- og menntunarfræðideild á menntavísindasviði Háskóla Íslands. Ég vil þakka Önnu

fyrir gott samstarf og gefandi samtöl um verkefnið. Sömuleiðis þakka ég Sigurlínu fyrir að

bregðast fljótt og vel við erindum sem ég bar upp við hana. Allmargir úr starfsmannahópi

Verkmenntaskólans  á  Akureyri  komu  að  þessu  verkefni  með  einum  eða  öðrum  hætti.

Matshópur sem starfaði skólaárið 2011‒2012 tók virkan þátt í matsvinnunni og stjórnendur

skólans studdu dyggilega við verkefnið m.a. með því að tryggja fjármuni til að greiða fyrir

vinnu  matshópsins.  Sérstaklega  vil  ég  nefna  hlut  Hálfdáns  Örnólfssonar  sem  sat  í

matshópnum en rýndi auk þess síðustu drög ritgerðarinnar. Ég er afar þakklátur samstarfsfólki

mínu í VMA fyrir þátttöku og stuðning og vona að verkefnið komi skólanum að gagni.

Orlando í apríl 2013,

Hermann Jón Tómasson

4


Efnisyfirlit

 Ágrip......................................................................................................................................2
 Abstract.................................................................................................................................3
 Formáli..................................................................................................................................4
 Töflu- og myndaskrá............................................................................................................7
1 Inngangur.............................................................................................................................8
2 Góð vinnubrögð í tölvustuddu fjarnámi..........................................................................11

2.1  Hvernig lærum við?  ....................................................................................................12
2.2  Áhrifaþættir í námsumhverfinu  ...................................................................................18

  2.2.1   Samfélag nemenda í þekkingarleit.....................................................................24
2.3  Mismunandi þarfir nemenda  .......................................................................................32
2.4  Hvað einkennir góða umgjörð starfsins?  ....................................................................36
2.5  Í hnotskurn  ..................................................................................................................40

3 Framkvæmd matsins.........................................................................................................42
3.1  Um innra mat  ..............................................................................................................42
3.2  Matshópurinn  ..............................................................................................................44
3.3  Gögn um fjarkennslu VMA og greining þeirra  ...........................................................47

  3.3.1   Framkvæmd og greining viðtala.........................................................................50
3.4  Aðferðir og álitamál  ....................................................................................................52

4 Gæðaviðmið og matsspurningar.......................................................................................55
4.1  Staðlar um gott starf  ....................................................................................................55
4.2  Samspil áhrifaþátta  ......................................................................................................62
4.3  Matsspurningar  ............................................................................................................63

5 Fjarkennsla VMA..............................................................................................................65
5.1  Upphafleg stefna  .........................................................................................................65

  5.1.1   Fyrirmæli um vinnubrögð kennara og nemenda................................................67
  5.1.2   Hvaða nemendum þjónar fjarkennslan?.............................................................68
  5.1.3   Stuðningur við vinnu nemenda...........................................................................69
  5.1.4   Vinna kennarans.................................................................................................72
  5.1.5   Upphafleg stefna og sýn.....................................................................................74

5.2  Framkvæmd fjarkennslunnar – Námsárangur  .............................................................76
  5.2.1   Nemendatölur.....................................................................................................76

5.3  Framkvæmd fjarkennslu – Kannanir meðal fjarkennara  .............................................81
  5.3.1   Könnun stjórnenda og samningahóps kennara...................................................81
  5.3.2   Könnun vegna úttektar vorið 2010.....................................................................83
  5.3.3   Kennarakannanir - Samantekt  á niðurstöðum ..................................................87

5.4  Framkvæmd fjarkennslu - Kannanir meðal fjarnema  .................................................89
  5.4.1   Könnun meðal fjarnema á vorönn 2008.............................................................89
  5.4.2   Könnun á vorönn 2010.......................................................................................93
  5.4.3   Könnun á vorönn 2012.......................................................................................97
  5.4.4   Nemendakannanir – Samantekt á niðurstöðum................................................102

5.5  Stjórnun og stoðþjónusta  ...........................................................................................104

5


  5.5.1   Hver er staða fjarnámsins?...............................................................................104
  5.5.2   Hver er staðan varðandi stjórnun og umgjörð starfseminnar?.........................106
  5.5.3   Hver er staðan varðandi námsumhverfið?........................................................110
  5.5.4   Hver er staðan varðandi kennsluna og framkvæmd hennar?............................111
  5.5.5   Hvernig er staðið að stuðningi við nemendur?.................................................112
  5.5.6   Hvernig er staðið að stuðningi við kennara?....................................................113
  5.5.7   Hvernig er staðið að mati á framkvæmd og árangri?.......................................114
  5.5.8   Viðtöl - Samantekt á niðurstöðum....................................................................115

5.6  Ytri úttektir á fjarkennslu VMA  ................................................................................116
  5.6.1   Úttekt 2003.......................................................................................................117
  5.6.2   Úttekt 2010.......................................................................................................118
  5.6.3   Úttektir - Samantekt á niðurstöðum.................................................................121

6 Umræða og niðurstöður..................................................................................................123
6.1  Umræða um matsspurningar - Matsniðurstöður  .......................................................123

  6.1.1   Stjórnun fjarkennsludeildar..............................................................................123
  6.1.2   Námsumhverfi, kennsla og námsmat...............................................................128
  6.1.3   Stoðþjónusta.....................................................................................................136
  6.1.4   Mat á framkvæmd og árangri...........................................................................139

6.2  Að lokum  ...................................................................................................................140
 Heimildaskrá....................................................................................................................143
 Viðauki 1 – Gæðastaðlar Inacol......................................................................................149
 Viðauki 2 – Dæmi um svör við opnum spurningum.....................................................163

6


Töflu- og myndaskrá

Skrá yfir töflur
Tafla 1. Gæðastaðlar um stjórnun og skipulag
Tafla 2. Gæðastaðlar um góða stoðþjónustu
Tafla 3. Ábendingar um fyrirkomulag fjarkennslunnar
Tafla 4. Nemendakönnun 2008. Ástæður brottfalls úr fjarnámsáföngum
Tafla 5. Samanburður á gæðum fjarnáms og dagskólanáms
Tafla 6. Eðli og fjöldi athugasemda og ábendingar í nemendakönnun 2010

Skrá yfir myndir
Mynd 1. Fjöldi nemenda í fjarkennslu VMA 2004, 2007 og 2011
Mynd 2. Árangur nemenda í fjarkennslu VMA
Mynd 3. Námsgreinar og námsárangur 2011
Mynd 4. Aldur nemenda og námsárangur 2011
Mynd 5. Kennsluaðferðir og námsumhverfi
Mynd 6. Hversu ánægð/ur ertu með kennslu þína í fjarnámi og dagskóla?
Mynd 7. Gæði námsefnis og námsmats að mati kennara
Mynd 8. Samskipti við nemendur og samkennara
Mynd 9. Stuðningur skólans við störf kennara og ánægja þeirra með hann
Mynd 10. Hvað nýta kennarar helst til að byggja upp fjarkennslu sína?
Mynd 11. Námsgögn og kennsluaðferðir í fjarkennslu VMA
Mynd 12. Kennsluhættir í fjarkennslu VMA
Mynd 13. Afstaða nemenda til kennslu og kennara 2008
Mynd 14. Hve langan tíma tekur að fá viðbrögð við fyrirspurnum og verkefnum?
Mynd 15. Hvernig hafa kennarar staðið sig varðandi skýr fyrirmæli o.s.frv.?
Mynd 16. Þegar á heildina er litið, hversu ánægð/ur ertu með fjarnámið í VMA?
Mynd 17. Mat nemenda á námsefni og kennslu
Mynd 18. Mat nemenda á samskiptum við kennara og samnemendur
Mynd 19. Hvernig er staðið að stuðningi við fjarnemendur?
Mynd 20. Afstaða nemenda til kennslu og kennara 2012
Mynd 21. Viðbrögð kennara við fyrirspurnum nemenda
Mynd 22. Viðbrögð kennara við verkefnum nemenda
Mynd 23.  Hversu æskilegt er að nemar þurfi að hafa samskipti sín á milli?
Mynd 24. Hver er munurinn á fjarkennslu VMA og öðrum fjarnámsskólum?
Mynd 25. Annað sem þú vilt koma á framfæri um fjarnám VMA?

7


1 Inngangur

Tölvustutt nám (e. online learning, e-learning) er nám þar sem nemendur læra með tölvusam-

skiptum við kennara, námsefni og aðra nemendur. Skipulag námsins getur verið með ýmsum

hætti en samskiptaaðferðin, samskipti með tölvum, er það sem einkennir þessa tegund náms

og kennslu. Ef ekki er gert ráð fyrir að nemendur og kennari hittist reglulega meðan á náminu

stendur, þ.e. nemendur þurfa ekki að vera búsettir í grennd við skóla þar sem námið fer fram,

er oftast talað um námið sem tölvustutt fjarnám. Það er vart aldarfjórðungur liðinn frá því að

tæknilega varð mögulegt  að skipuleggja fjarnám með þessum hætti.  Verkmenntaskólinn á

Akureyri varð fyrstur íslenskra framhaldsskóla til þess árið 1994. Þetta var tilraun til þess að

nýta nýja tækni í þágu menntunar sem heppnaðist vel, starfsemin óx og varð að föstum lið í

starfi skólans. Nemendum fjölgaði jafnt og þétt fyrstu árin og urðu flestir um 850. Upphafleg

stefnumörkun fjarkennslu Verkmenntaskólans var um margt vel heppnuð. Markmiðin voru

skýr, mikil áhersla var lögð á góð samskipti kennara og nemenda og kennurum bar að taka

tillit til sérstakra aðstæðna fjarnámsnemenda í starfi sínu. Að auki var lagt upp úr mikilvægi

reglu  og  skipulags  í  starfinu.  Skólinn  ruddi  braut  sem  nú  er  víða  farin.  Íslenskum

framhaldsskólanemendum í tölvustuddu fjarnámi hefur fjölgað og nokkrir skólar bjóða nú

nám þar sem þessari aðferð er beitt. 

Á  þeim  tíma  sem  liðinn  er  frá  því  að  til  fjarkennslunnar  var  stofnað  hafa  allar

forsendur til náms sem byggir á tölvusamskiptum breyst verulega til hins betra. Á því eru

nokkrar skýringar.  Fyrir það fyrsta eru tæknilegar forsendur nú allt aðrar en áður. Í upphafi

bauð  netið  fyrst  og  fremst  upp  á  „hraðvirka  póstþjónustu“  en  veraldarvefurinn  og  ör

tækniþróun tengd notkun hans opnaði aðgang að ótrúlegu magni upplýsinga í formi texta,

hljóðs og mynda. Með tilkomu þess hugbúnaðar, sem kenndur hefur verið við aðra kynslóð

vefhugbúnaðar (e. web2), geta notendur verið beinir þátttakendur í að vinna með og túlka þær

upplýsingar  sem eru  á  veraldarvefnum.  Í  öðru  lagi  hefur  kennslufræðileg  þekking  tengd

þessari aðferð aukist og fræðilegar forsendur fyrir vali á aðferðum styrkst. Skólar og kennarar

hafa nú aðgang að upplýsingum um það hvað ber að gera og hvað ber að forðast við skipulag

náms og kennslu í þessum aðstæðum. Í þriðja lagi hafa möguleikar nemenda á að nýta sér

tölvustutt  fjarnám  aukist  verulega  frá  því  sem  var.  Tölvueign  er  orðin  almenn,  hraði

8


gagnaflutninga mun meiri, heimili yfirleitt með ágæta nettengingu og flestir hafa gott vald á

notkun tækninnar. Upp er að vaxa kynslóð sem er „innfædd” í netheimum, netkynslóðin (e.

Net-generation) (Oblinger og Oblinger, 2005, bls. 2.1‒2.3), og þeir sem eldri eru hafa flestir

náð betra valdi á notkun tækninnar en áður. 

Starfsemi  fjarkennsludeildar  Verkmenntaskólans  hefur  breyst  töluvert  frá  því  til

hennar var stofnað, í takt við breytingar sem orðið hafa á tækni og þekkingu. Þær breytingar

hafa þó ekki náð að fylgja þeirri öru þróun sem orðið hefur á þessu sviði. Skýr vilji er til þess

innan skólans að takast á við þessa stöðu og leita leiða til að þróa starfið. Þetta er kveikjan að

því  matsverkefni  sem hér  er  gerð  grein  fyrir.  Verkefninu er  ætlað  að  skapa  forsendur  til

umbóta og þróunar fjarkennslunnar. Það er gert með því að bera núverandi starfsemi saman

við fyrirliggjandi þekkingu á því hvernig best er að haga starfi af þessu tagi. Á grundvelli þess

samanburðar má greina að hvaða leyti starfið er í samræmi við það sem æskilegt er talið og að

hvaða leyti hægt er að gera betur. Að lokinni þessari greiningu liggur fyrir á hvaða sviðum

nauðsynlegt er  að ráðast í  umbætur á starfseminni.  Þegar þær hafa náð fram að ganga er

endanlegu  markmiði  náð  og  vinnubrögð  í  fjarkennslu  VMA  orðin  í  samræmi  við

fyrirliggjandi þekkingu á því hvernig best er að standa að tölvustuddu fjarnámi. 

Í  ritgerðinni er greint frá vinnubrögðum við matið, forsendum þess og niðurstöðum. Í

kaflanum  hér  á  eftir,  öðrum  kaflanum,  er  rætt  um  kenningar  um  það  hvernig  nám  í

tölvustuddum námsaðstæðum fari fram og rannsóknir á því hvaða aðferðir ráða mestu um

árangur.  Þá  tekur  við  umfjöllun  um  sjálft  matsverkefnið  þar  sem  fyrst,  í  þriðja  kafla

ritgerðarinnar, er lýst þeim aðferðum sem beitt var við matið. Í fjórða kaflanum er síðan gerð

grein fyrir þeim viðmiðum um gott starf í tölvustuddu fjarnámi sem lögð eru til grundvallar

matinu og matsspurningarnar kynntar og útfærðar miðað við viðmiðin. Í fimmta kafla er gerð

grein fyrir viðfangi matsins. Þar er að finna ítarlega lýsingu á starfsemi fjarkennsludeildar-

innar eins og hún er í augum mismunandi aðila sem hafa aðkomu að starfinu með einum eða

öðrum hætti eða hafa kynnt sér það sérstaklega. Í sjötta og síðasta kaflanum er svo að finna

hinar eiginlegu matsniðurstöður þar sem matsspurningum er svarað og settar fram hugmyndir

um það hvaða aðgerðir eru æskilegar til umbóta.

Nokkur hugtök koma alloft fyrir í þessari umræðu og því er ástæða til að gera betri

grein fyrir þeim áður en lengra er haldið. Sú deild innan VMA sem er til skoðunar og umræðu

í þessari ritgerð er yfirleitt nefnd fjarkennsla VMA. Þess vegna er þetta heiti, eða fjarkennsla

VMA (stundum fjarkennsludeild VMA), að öllu jöfnu notuð í ritgerðinni þar sem rætt er um

9


deildina eða starfsemi hennar.  Notkun tölva til  kennslu og samskipta  við nemendur getur

verið með ýmsum hætti. Aðferð fjarkennsludeildar VMA er sú að öll samskipti nemenda og

kennara fara fram með samskiptaforritum og þessir aðilar þurfa aldrei að hittast, hvorki augliti

til  auglitis eða „rafrænt“. Yfirleitt er talað um tölvustutt fjarnám  (e.  asynchronous online

learning) þegar til rætt er um nám sem fram fer með þessum hætti eða þegar námið byggir að

langmestu leyti á tölvusamskiptum þó svo að um bein samskipti (e. synchronous) geti verið

að ræða í litlum mæli. Þar sem þetta hugtak, tölvustutt fjarnám, er mjög mikið notað er sú leið

valin að skammstafa það sem TSF. Orðið námsumhverfi (e. learning environment) er líka víða

að finna í textanum. Það er notað um þær aðstæður sem nemendum eru búnar af hálfu skóla

og sem áhrif hafa á nám þeirra. Í tölvustuddu námi er þetta námsumhverfi rafrænt og stærstur

hluti þess oft vistaður innan námsstjórnunarkerfis (e.  learning management system). Önnur

hugtök verða útskýrð þar sem þau eru fyrst notuð.

Höfundur  ritgerðarinnar  ber  alla  ábyrgð  á  framkvæmd  og  niðurstöðum matsverk-

efnisins. Hann hefur starfað við Verkmenntaskólann á Akureyri frá árinu 1989 og gegnt þar

mismunandi störfum, fyrst námsráðgjafi,  síðan áfangastjóri og síðustu ár kennari.  Að auki

hefur hann sinnt fjarkennslu nánast frá upphafi. Höfundur er þannig nátengdur stofnuninni

sem metin er og fjarkennslu VMA, viðfangi matsins. Augljós kostur þess er að hann þekkir

vel inniviði stofnunarinnar og hvernig staðið er að fjarkennslunni. En vissulega skapar þessi

staða jafnframt hættu á skekkju í mati eða umfjöllun sem reynt er að girða fyrir með vandaðri

söfnun og greiningu upplýsinga sem á að tryggja að það eru sjónarhorn margra sem hafa

reynslu af fjarkennslu VMA sem byggt er á við endanlegt mat á starfinu.

10


2 Góð vinnubrögð í tölvustuddu fjarnámi

Það eru varla nema 25 ár frá því að tæknilega varð mögulegt að skipuleggja nám sem byggði

á tölvusamskiptum nemenda og kennara. Fyrst í stað var framkvæmdin ýmsum takmörkunum

háð, svo sem aðgengi nemenda að tölvum, frumstæðri tækni og takmarkaðri þekkingu á því

hvernig best mætti nýta tölvusamskipti með árangursríkum hætti til náms og kennslu. En á

allra síðustu árum hafa forsendur til að sinna námi með þessum hætti batnað mikið (sjá í

Anderson, 2008b; Rudestam og Schoenholtz-Read, 2010). Á þessum tíma hefur nemendum

fjölgað jafnt og þétt.  Í bandarískum háskólum var fjöldi nemenda sem tóku a.m.k. eitt nám-

skeið með þessum hætti rúmar 6 milljónir eða um 31% allra háskólanema haustið 2010 (Allen

og Seaman, 2011, bls. 11). Skráningum í TFS-áfanga fyrir grunn- og framhaldsskóla í Banda-

ríkjunum fjölgað úr 40‒50 þúsund um aldamót í rétt um tvær milljónir skólaárið 2009‒2010.

Um 75% þessara  skráninga  voru í  framhaldsskólaáfanga (High school)  (Inacol,  2012,  án

bls.tals). Svipuð þróun hefur átt sér stað víða um heim en verulegur munur er þó á því hversu

langt einstök lönd eru komin á þessu sviði (Barbour o.fl., 2011, bls. 10-20). Hér á Íslandi

fjölgaði nemendum í TFS í framhaldsskólum og háskólum mjög hratt lengi vel, allt til ársins

2009 þegar þeir voru 8700, tæp 18% nemenda á þessum skólastigum. Frá þeim tíma hefur

reyndar orðið allnokkur fækkun sem líklega má rekja til  aðhaldsaðgerða sem gripið hefur

verið til í skólunum (Hagstofa Íslands, 2013).

Tæknilegar  forsendur  fjarmenntunar  eru  nú  allt  aðrar  en  áður.  Í  upphafi  bauð

Internetið fyrst og fremst uppá hraðvirka póstþjónustu en Veraldarvefurinn og ör tækniþróun

tengd notkun hans  opnaði  aðgang að  ótrúlegu magni  upplýsinga  í  formi  texta,  hljóðs  og

mynda. Og nú, með tilkomu annarrar kynslóðar vefhugbúnaðar (Web2) eru notendur ekki

aðeins neytendur þess efnis sem þar er, þeir geta verið beinir þátttakendur í að vinna með og

túlka þær upplýsingar sem þar eru til staðar, deila með öðrum skilningi sínum á þeim og að

gefa öðrum aðgang að eigin hugsunum ef svo má segja (Solomon og Schrum, 2007, bls. 2‒4;

McGreal og Elliott, 2008, bls. 143‒144). Möguleikar nemenda á að nýta sér TSF hafa aukist

verulega frá því sem var. Tölvueign er orðin almenn, heimili yfirleitt með ágæta internet-

tengingu og flestir hafa gott vald á notkun tölva, ekki síst ungt fólk sem hefur alist upp við

notkun þeirra  (Prensky, 2001, bls. 1-2; Oblinger og Oblinger, 2005, bls. 2.1‒2.3 ).

11


Hugmyndafræðileg og kennslufræðileg umræða um þessa námsaðferð hefur aukist og

fræðilegar forsendur fyrir vali á aðferðum styrkst. Rannsóknir beindust þó framan af ekki síst

að því hvort greina mætti mun á árangri nemenda eftir námsaðstæðum. Í nýlegri samantekt á

niðurstöðum rannsókna (e. meta-analysis) um þetta kemur fram að nemendur sem stunda nám

sitt með þessari aðferð nái að jafnaði heldur betri árangri en nemendur sem stundi nám sitt í

hefðbundnum námsaðstæðum  (U.S. Department of Education, 2010, bls.  ix).  Hin almenna

fræðilega spurning er þess vegna ekki lengur hvort beita skuli þessari aðferð heldur hvernig.

Hvernig á að standa að tölvustuddu námi þannig að fullyrða megi að nemendum séu skapaðar

bestu aðstæður til þess að ná valdi á námsefninu?

Í þessum kafla er rætt um fyrirliggjandi þekkingu á því hvernig best sé að standa að

árangursríku TFS. Fyrst er rætt um þær kenningar sem að mestum notum hafa komið við

skipulag náms og kennslu á þessu sviði. Því næst er fjallað um kenningar og rannsóknir sem

sýna fram á mikilvægi góðs sambands nemandans við lykiláhrifavalda í  námsumhverfinu,

námsefnið, kennarann og aðra nemendur, og hugað að því hvernig taka eigi tillit til einstakl-

ingsbundinna þarfa nemenda við skipulag námsins. Í lok kaflans er umræðan dregin saman

með því að skoða helstu einkenni góðs tölvustudds náms eins og þeim er lýst í stöðlum og

viðmiðum skóla, samtaka og opinberra aðila víða um heim.

2.1 Hvernig lærum við?

Hvað er nám og hvernig má best stuðla að því að nemendur læri? Hvers eðlis er þekking

okkar og hvernig förum við að því að afla hennar? Þetta eru grundvallarspurningar þekkingar-

fræði og menntavísinda. Þeim hefur verið svarað með mismunandi hætti á mismunandi tímum

og svörin við þeim eru enn að breytast enda tengd stað og stund. Til einföldunar má halda því

fram að viðhorf til eðlis þekkingar hafi þróast frá því að litið var á hana sem algilda þekkingu

um stöðugan og lítt breytilegan heim yfir í afstæða og einstaklingsbundna þekkingu sem tekur

breytingum á grundvelli umhverfis og túlkunar hvers og eins. 

Á 20. öldinni áttu sjónarmið algildissinna lengst af fremur upp á pallborðið (Harasim,

2012,  bls.  4–11).  Framan  af  öldinni  hölluðust  margir  að  námskenningum sem byggðu  á

atferlisstefnu (e.  behavior theory) sálfræðinnar.  Þar er áhersla lögð á að skýra með hvaða

hætti  nemendur  tileinka sér  nýja  hegðun,  hvaða  algildu  lögmál  lægu  þar  til  grundvallar.

Atferlissinnar rannsökuðu hvernig lífverur, menn og mýs, læra afmarkaða hegðun og kenning

um  nám  og  kennslu  í  þessum  anda  tekur  námslögmál  atferlissinna  og  yfirfærir þau  á

12


hefðbundnar  skólaaðstæður.  Í  kjölfar  atferlisstefnunnar  kom  önnur  kenning  um  nám  og

kennslu  úr  herbúðum  sálfræðinnar,  kennd  við  hugræna  sálfræði  (e.  cognitive  theory).

Hugfræðingar  lögðu áherslu  á  að skilja  hvernig  mannshugurinn  meðtekur  upplýsingar  og

vinnur úr þeim. Kenningar hugfræðinnar um þetta efni, um athygli, skammtímaminni, lang-

tímaminni, aðferðir við lausn þrauta og vandamála o.s.frv. eiga augljóst erindi við skólann og

sú þekking sem hér um ræðir hefur haft veruleg  áhrif á hugmyndir um það hvernig standa

skuli að framkvæmd náms og kennslu. Þrátt fyrir takmarkanir beggja þessara sjónarmiða má

halda því fram að af báðum, sérstaklega þó af kenningum hugrænu sálfræðinnar, megi draga

gagnlegar ályktanir um hvernig megi stuðla að námsárangri hvort sem er í hefðbundnu eða

tölvustuddu námi (Ally, 2008, bls. 20‒21). Þannig kennir atferlisstefnan, t.d. mikilvægi skýrra

markmiða  sem nemendur  eru  meðvitaðir  um,  nauðsyn  þess  að  notuð  séu  próf  eða  aðrar

mælingar til að upplýsa nemendur um það hvort þeir hafi náð þessum markmiðum, gagnsemi

skipulegrar  framsetningar  námsefnis  þar  sem farið  er  frá  hinu einfalda  til  hins  flókna og

áherslu á endurgjöf til nemenda til að beina hegðun þeirra í réttan farveg. 

Með sama hætti leggur hugfræðin tölvustuddri fjarkennslu til fjölmargar ábendingar

um góð vinnubrögð við framsetningu námsefnis og kennslu (Ally, 2008, bls. 22‒29). Fram-

setning námsefnis og verkefna þarf að vera með þeim hætti að nemendur beini athygli sinni

að því sem máli skiptir. Horfa þarf til fyrirliggjandi þekkingar á langtímaminni, t.d. varðandi

það hvernig við förum að því að rifja upp fyrri þekkingu og tengja við nýja, hvernig hægt er

að styðja við það ferli í tölvustuddu námi, hvernig er æskilegt að vinna með nýtt námsefni til

að stuðla að dýpri skilningi og betri geymslu upplýsinga í langtímaminni, hvernig og hvers

vegna mikilvægt er að efla námsvitund (e.  meta-cognition) nemenda til að þeir öðlist betri

skilning á því hvaða aðferðir nýtast þeim best.  Hugfræðin fjallar líka um nauðsyn þess að

skipuleggja nám með þeim hætti að það höfði til nemenda og viðhaldi og auki áhuga þeirra á

að sinna því. Leggja þarf áherslu á að styrkja innri áhuga nemenda en hafa ber í huga að í

þessu efni eins og öðrum eru nemendur mismunandi og sumir stjórnast í meira mæli af ytri

umbun. Atferlisstefna og hugfræði eru ólíkar kenningar þar sem áhersla er lögð á ytri hegðun

annars vegar og hugarstarf hins vegar en áherslur hvað varðar nám og kennslu eru þó um

margt líkar. Námið miðar að því að nemandinn nái valdi á tiltekinni þekkingu, kennarinn er

sérfræðingur sem hefur vald á henni og nemandinn meðtekur viskuna með því að hlýða á

hann. Athafnir kennara eru þannig forsenda fyrir námi nemenda. 

Ef litið er á þekkingu sem safn staðreynda um umheiminn sem sumir búa yfir og aðrir

13


ekki þá er nám yfirfærsla þessara staðreynda frá þeim sem hafa þær á valdi sínu til hinna sem

ekki gera það. Þekkingin er yfirfærð óbreytt frá kennara til nemanda, enda um algildan sann-

leika að ræða sem ekki þarfnast túlkunar eða persónulegs skilnings (Harasim, 2012, bls. 6‒9).

Kennarinn er miðpunkturinn, upphaf þeirrar umbreytingar sem á að verða á nemandanum og

því er reynt að búa til námsaðstæður þar sem fræðarinn fær tækifæri til að miðla nemandanum

af þekkingarbrunni  sínum, aðstæður þar sem virkni kennarans leiðir  til  þeirra breytinga á

nemandanum sem að er stefnt. En hægt er að líta á þekkingu með öðrum hætti, að hún sé

afstæð og háð því hver á í hlut. Þá er ekki lengur um einn sannleik að ræða heldur persónu-

lega merkingu þeirra upplýsinga sem hver  og einn  einstaklingur  safnar í  sarpinn.  Enginn

kennari er þá fær um að útskýra hlutina fyrir nemendum með tilliti til forsendna þeirra og

aðstæðna. Það er aðeins nemandinn sem veit  hvaða spurninga á að spyrja og hvaða upp-

lýsinga  þarf  að afla  til  að öðlast  hann.  Skilningur  nemandans verður  þess  vegna að vera

verkefni hans sjálfs ef svo má segja. 

Einn þekktasti hugsuður á sviði menntunarfræða, John Dewey, markaði spor í sögu

menntavísinda  snemma  á  20.  öldinni  og  hafði  á  þeim tíma  veruleg  áhrif  á  umræðu  og

kenningar um nám. Dewey lagði m.a. áherslu á mikilvægi þess að skólinn starfaði í takt við

samfélagið,  að skólinn þurfi stöðugt að laga sig að tækni- og samfélagsþróun. Hann benti á

hve  fátæklegt  og  einhæft  hefðbundið  skólastarf  var  og  lagði  áherslu  á  lýðræðislegt  og

nemendamiðað  starf.  Hann  talaði  jafnfram fyrir  mikilvægi  þess  að  það  væri  innri  áhugi

nemenda sjálfra sem hvetti þá til dáða í námi. Barn er „... í stöðugri og sjálfkvæmri mótun og

hið efnislega, félagslega og menningarlega umhverfi sem tekur hröðum breytingum mótar það

líka. Þess vegna má gera ráð fyrir því að fyrirfram ákveðið námsefni og óhagganleg námskrá

hæfi frekar liðnum tíma en samtímanum“ (Dewey, 2000, bls. 22). Hér eru á ferð hugmyndir

sem fá nýtt líf í þeirri kenningu um nám sem mestu hefur ráðið um framkvæmd fjarkennslu á

undanförnum árum, hugsmíðahyggju (e. constructivism). 

Hugsmíðahyggja byggir ekki síst á rannsóknum Jean Piaget (1896‒1980) á vitsmuna-

þroska barna. Í kenningu sinni gerði hann m.a. ráð fyrir því að þroski byggði á því að ný

þekking yrði eingöngu til á grundvelli þeirrar sem fyrir væri. Nýrrar þekkingar er aflað með

því að tengja við þá sem fyrir er. Nýr skilningur byggir á því sem við þegar vitum og skiljum

(Harasim, 2012, bls. 61–66). Þannig lagði Piaget grundvöll að kenningu sem segir að fólk

smíði hugmyndir sínar um heiminn á grunni fyrri reynslu og þekkingar. Það sem fólk þegar

veit og skilur ræður túlkun og skilningi á nýrri reynslu. Mayer (2002, bls. 25‒27) bendir á að

14


þegar horft er til hugmynda Dewey og Piaget í sameiningu þá fela þær báðar í sér áhersluna á

raunveruleikatengt nám (e. contextual learning) eða m.ö.o. áhersluna á að nemendur læri best

þegar þeir ná að tengja nýja reynslu og hugmyndir við raunverulegar og/eða persónulegar

aðstæður.  Þessi  áhersla  er  hluti  hugsmíðahyggju,  kenningar  um  nám  og  kennslu  sem  í

megindráttum byggir á hugmyndum Piaget. Þar sem nám byggir á því sem fyrir er þarf að

velja viðfangsefni nemenda með tilliti til þess að þau séu í eðlilegu samhengi við það sem

nemandinn þegar veit og skilur. 

Þriðji fræðimaðurinn sem nauðsynlegt er að minnast á í þessu samhengi er rússneski

sálfræðingurinn Lev Vygotsky (1896‒1934).  Í  umfjöllun  sinni  um nám og námsframfarir

lagði  hann áherslu á  hið félagslega umhverfi,  málið og samræðuna sem áhrifavalda hvað

varðar nám og þroska (Harasim, 2012, bls. 66–68). Vygotsky er einnig höfundur hugmyndar-

innar um svæði mögulegs þroska (e. zone of proximal development) sem í stuttu máli gengur

út á það að nemendur læri eingöngu af því að takast á við verkefni sem eru  innan þessa

svæðis. Verkefnin þurfa að samræmast stöðu nemandans þannig að þeir geti tengt reynsluna

af þeim við það sem þeir þegar geta og kunna. 

Félagsleg hugsmíðahyggja (e.  social constructivism) er kenning um nám og kennslu

sem í grundvallaratriðum byggir á þeim hugmyndum sem hér voru reifaðar:

Hugsmíðahyggjusinnar stilla hugmyndum sínum og viðhorfum til þekkingar og náms
upp sem andstæðu við hugmyndir  þeirra kennslufræðinga sem vinna út  frá því að
veruleikinn sé hlutlægur og óháður nemandanum og að nám sé fólgið í að tileinka sér
upplýsingar  eða  fróðleik.  Þar  með  flyst  áherslan  frá  aðferðum við  kennslu  yfir  í
hönnun  og  skipulagningu  námsumhverfis.  Námsumhverfi  í  anda  hugsmíðahyggju
stuðlar að virkri uppbyggingu þekkingar hjá hverjum nemanda. Þrátt fyrir að þekking-
in sem til verður við nám sé einstaklingsbundin þá er litið svo á að hún verði til í
félagslegu samhengi sem er hluti  af þeirri  menningu sem einstaklingurinn tilheyrir
(Þuríður Jóhannsdóttir, 2001, án bls.tals). 

Þessi afstaða til eðlis þekkingar er allt önnur en sú sem fólst í hinum kenningunum

tveimur þar sem litið var á þekkingu sem stöðuga, sannleikann sem algildan og nemandann

sem óvirkan þiggjanda viskunnar frá kennurunum. Félagsleg hugsmíðahyggja er námskenn-

ing  sem  hafnar  þessari  afstöðu  til  þess  hvernig  maðurinn  öðlast  skilning  og  þekkingu

(Harasim, 2012, bls 60; Mayer 2002, bls 24‒25; Þuríður J. Jóhannsdóttir, 2001, án bls.tals).

Af afstöðu hugsmíðahyggjusinna leiðir jafnframt breytt staða og breytt hlutverk kennara og

nemanda. Nemandinn spyr og leitar svara við eigin spurningum með því að kynna sér þær

upplýsingar  sem til  þess  þarf.  Hann er  virkur  og með samskiptum sínum við  umhverfið,

efnislegt og félagslegt, smíðar hann hugmynd sína um heiminn ef svo má segja. Kennarinn

15


svarar spurningum nemandans óbeint með því að skapa honum hagstætt umhverfi til að finna

sjálfur svör við eigin spurningum. Kennarinn er eftir sem áður verkstjórnandi og sér til þess

að  til  staðar  séu  kjöraðstæður  til  náms  fyrir  nemandann.  Það  gerir  hann  með  því  að

skipuleggja námsaðstæður eins vel og kostur er áður en nemandinn hefst handa. Síðan tekur

kennarinn sér stöðu sem stuðningsaðili og sér til þess að samspil nemenda og námsefnis gangi

sem best og skili tilætluðum árangri. Nemandinn er virkur og árangurinn, námið, ræðst af

samspili  hans  við  námsefnið,  kennarann  og  aðra  nemendur.  Hönnun  og  skipulag

námsumhverfisins þarf að hvetja til náms og gefa nemendum kost á því að finna svör við

spurningum sínum.  Áhugahvöt  og  virkni  nemenda  byggir  á  að  viðfangsefni  tengist  fyrri

þekkingu og reynslu og að þeir fái tækifæri til að leita svara við þeim spurningum sem þeim

finnst rétt að spyrja. Ný þekking, skilningur og færni nemandans byggja á því sem hann þegar

veit  og skilur  og túlkun hans  á  nýjum upplýsingum byggir á  þeim sem hann hefur  áður

tileinkað sér. Viðfangsefnin þurfa að vera raunhæf og jarðtengd og taka mið af því að til-

gangur menntunar er fyrst og síðast sá að búa nemendur undir að takast á við líf og störf í

flóknu samfélagi nútímans og framtíðarinnar. Nemendur eru stjórnendur eigin náms og því

eru það þeir sjálfir sem taka ákvörðun um það hvaða viðfangsefni eru nægilega mikilvæg til

að sinna þeim. Það er þess vegna mjög mikilvægt að efla námsvitund þeirra, að fá þá til að

íhuga eigið nám, hvað stuðlar að því og hver eru markmiðin. Eitt af hlutverkum skólans er að

fá  nemendur  til  að  hugsa  á  þessum nótum,  skoða nám sitt  meðvitað  þannig  að þeir  taki

upplýstar ákvarðanir um viðfangsefni og aðferðir. Nemendur eru eins mismunandi og þeir eru

margir og þess vegna þurfa að vera til staðar mismunandi leiðir og mismunandi viðfangsefni

til  þjálfunar og skilnings. Áherslu þarf að leggja á sköpun og sýnilegan árangur af vinnu

nemenda.  Námsmat er mikilvægt, ekki til þess að dæma nemendur, umbuna þeim eða refsa

fyrir frammistöðu sína, heldur þjónar það fyrst og síðast þeim tilgangi að hjálpa nemendum

að meta stöðu sína og aðferðir við námið. Af þessu má ráða að hlutverk skóla og kennara

verður allt annað en þar sem unnið er á grundvelli eldri kenninga. Starf kennarans er að styðja

nemendur eins og kostur er í námsviðleitni sinni og skapa umhverfi sem hvetur þá til náms.

Kennarinn, í stað þess að þylja upp þekkingu sína,  undirbýr og skipuleggur vinnu nemandans

með námsverkefnin og stuðlar síðan að því að sú vinna gangi sem best. Síðast en ekki síst er

það mikilvægt einkenni félagslegrar hugsmíðahyggju að líta á nám sem félagslega athöfn þar

sem nemendur ydda eigin skilning á hugtökum með samvinnu og samræðu (Boettcher og

Conrad, 2010, bls. 31‒32; Mason og Rennie, 2010, bls. 99). 

16


Hugsmíðahyggja er almenn kenning um nám og kennslu, þ.e. henni er ætlað að lýsa

því með hvaða hætti allt nám fer fram og af henni má síðan ráða með hvaða hætti best er að

stuðla að því. En kenningin hefur ekki síst hlotið hljómgrunn meðal fræðimanna sem vinna á

sviði TSF og er áberandi í allri umfjöllun um skipulag náms og kennslu á því sviði. Þetta má

líklega rekja til þess að kenningin passar mjög vel við þær sérstöku kennsluaðstæður sem hér

um ræðir. Þær aðstæður sem TSF fer oftast fram við, þ.e. sú fjarlægð sem er á milli nemenda

og kennara og rafræn samskipti þar sem ekki er gert ráð fyrir því að báðir aðilar séu til staðar

á sama tíma, leiðir til þess að vinnubrögð í anda hugsmíðahyggju liggja beint við. Nemendur í

TSF þurfa að vera virkir og þeir læra því aðeins að þeir vinni sjálfir með námsefnið. Kennarar

eiga  þess  ekki  kost  að  hafa  samskipti  við  nemendur  sína  í  fjarnámi  eins  og  þeir  gera  í

hefðbundnu kennsluumhverfi.  Þeir geta ekki valið að kenna með þeim hætti  sem þeir eru

vanir  í  dagskólakennslu og verða þess vegna að leita  annarra leiða til  að stuðla að námi

nemenda sinna. Hugmyndir kenningarinnar falla vel að þessum aðstæðum og þess vegna er

eðlilegt að horft hafi verið til hennar sem grundvallar náms af þessu tagi. Sú spurning hlýtur

að  vakna  hvort  það  sé  tilviljun  að  hugsmíðahyggja  fær  byr  undir  báða  vængi  samhliða

auknum möguleikum til notkunar vefsins og tölvusamskipta til náms og kennslu eða hvort

tækniþróunin hafi ýtt undir þessa hugmyndafræðilegu þróun (Mayer, 2002, bls. 25).

Einkennum  tölvustudds  náms  sem  skipulagt  er  í  anda  hugsmíðahyggju  má  lýsa  með

eftirfarandi hætti (Ally, 2008, bls. 30‒32):

• Námið þarf að byggja á virkni nemenda. Nemendur þurfa að fá tækifæri til að vinna
með góð og raunveruleikatengd verkefni til að öðlast sinn skilning á námsefninu og
mikilvægi þess.

• Nemendur byggja upp eigin skilning og þekkingu á námsefninu en eiga ekki að læra
túlkun kennarans utan að. Besta leiðin til að stuðla að skilningi nemenda er námsum-
hverfi þar sem nemendur kynna sér upplýsingar frá fyrstu hendi, túlka þær og gefa
þeim persónulega merkingu m.a. með samskiptum og samræðu við kennara og aðra
nemendur.

• Nemendur þurfa að temja sér að vinna með öðrum og læra af öðrum og öðlast þannig
betri skilning á námsefninu en þeir ella gætu. Mikilvægt er að skipuleggja samvinnu
með þeim hætti að styrkleikar hvers nemenda komi hópnum til góða, nemendur bæti
hver annan upp. Það er verkefni kennara að skipuleggja samvinnunám og auðvelda
nemendum að vinna í hópum.

• Nemendur þurfa að hafa stjórn á eigin námi. Einstök námskeið eða áfanga þarf að
skipuleggja með það í huga að nemendur geti sett sér námsmarkmið og unnið að þeim
með hjálp kennara.

• Hvetja þarf nemendur til að hugsa heildrænt um námsefnið og gefa þeim færi á að
hafa góða yfirsýn yfir það. Þetta má t.d. gera með því að láta þá halda dagbók þar sem

17


þeir tengja efnið saman eða með því að láta þá vinna reglulega með það efni sem búið
er að fjalla um.

• Leggja þarf áherslu á að tengja námsefnið við aðstæður og umhverfi nemenda og þá
þekkingu sem þeir þegar búa yfir. Þetta má m.a. gera með dæmum og viðfangsefnum
sem sýna og skýra þessi tengsl.

• Námið er ferli  þar sem nemandinn kynnir sér upplýsingar um tiltekið efni og er í
gagnvirku sambandi við aðra þætti innan námsumhverfisins um þær. Þessi gagnvirkni
hjálpar nemandanum að öðlast  og skerpa skilning á námsefninu.  Með því að bera
skilning sinn undir kennara og samnemendur fær nemandinn viðbrögð sem leiða til
þróunar og aukinnar þekkingar. Þess vegna þarf að leggja áherslu á að námsumhverfi
TFS sé umhverfi þar sem nemendur hafa mikil og góð samskipti sín á milli og við
kennara sinn.

2.2 Áhrifaþættir í námsumhverfinu

Eitt helsta einkenni TSF er að það byggir á gagnvirku (e. interactive) sambandi eða samspili

nemandans við áhrifaþætti í námsumhverfinu. Ástæða er til að vekja athygli á gagnvirkni-

hugtakinu sem hér er notað. Fólki er tamt að líta á námsumhverfið, og þá þætti sem mestu

ráða um einkenni þess, sem áhrifavalda en nám nemandans sem nokkurskonar afleiðingu af

samspili  umhverfisþáttanna.  Hér  er  hins  vegar  gengið  út  frá  því,  með  góðum rökum,  að

áhrifin séu gagnkvæm og nemandinn móti námsumhverfi sitt rétt eins og það hefur áhrif á

hann (Anderson, 2008c, bls. 54‒55). Námsaðstæður  hvers nemanda markast af þremur mikil-

vægum  áhrifaþáttum,  námsefninu  eða  viðfangi  námsins,  kennara  eða  verkstjórnanda  og

námsaðstæðunum  þar  sem  hið  félagslega  umhverfi  er  talið  mikilvægasti  áhrifavaldurinn

(Boettcher  og  Conrad,  2010,  bls.  21).  Eitt  helsta  einkenni  TSF er  að  námsupplifunin  (e.

learning experience) ræðst af víxlverkan þessara fjögurra þátta, nemanda, kennara, námsefnis

og samnemenda. Nemandinn er miðpunkturinn í sambandi þessara þátta og gæði samskipta

hans við hina þættina ráða því hvernig til tekst um nám hans. Anderson (2008c, bls. 58‒60)

ræðir samspil þessara þátta ítarlega og bendir á að auk þeirra þriggja gagnvirku sambanda

sem  þegar  hafa  verið  nefnd  þá  þurfi  einnig  að  huga  að  innbyrðis  samspili  hinna

námsumhverfisþáttanna, kennara og námsefnis, kennara við aðra kennara og námsefnis við

annað námsefni þegar rætt er um þætti sem móta nám og kennslu í TSF.

Vinna nemandans með námsefnið mótast mest,  eðli  málsins samkvæmt, af þessum

tveimur þáttum sem hér um ræðir, nemandanum og einkennum hans annars vegar og náms-

efninu og séreinkennum þess hins vegar. Um framsetningu námsefnis í TSF gildir sú almenna

regla að gott skipulag er æskilegt og stuðlar að því að námsmarkmið náist. Námsefnið þarf að

vera aðgengilegt og það þarf að vera auðvelt að nálgast það þegar nemandinn þarf á því að

18


halda. Námsefnið þarf að brjóta upp í hæfilega stóra efnisþætti og nemendur eru leiddir í

gegnum efnisumræðu frá því einfalda til hins flókna. Þetta er æskileg fyrirkomulag hvert sem

námsefnið er og hver sem nemendahópurinn er (Clark og Mayer, 2008, bls. 185‒193). En sér-

einkenni námsefnis ráðast af því hver námsgreinin er og á hvaða stigi, þ.e. með hvaða hópi

nemenda er verið að sinna.  Verulegur munur getur verið á því hvernig best er að nálgast

mismunandi viðfangsefni í TSF og við blasir að beita getur þurft mismunandi aðferðum við

framsetningu eftir viðfangsefni, nemendum og markmiðum. Það þarf ekki að hugsa lengi um

þann mun sem er á námsefni og námsmarkmiðum í tungumálakennslu, stærðfræði og sögu til

að átta sig á þessu. Þegar námsefni sem nota á til að hjálpa nemanda til að læra tiltekið atriði

er valið og/eða unnið þarf að velta upp spurningum eins og þeim hvort nota á texta, mynd eða

hljóð til að koma þessum efnisþætti til skila, hvernig skipuleggja eigi vinnu nemenda með

námsefnið til að hún skili góðum árangri, hvort hægt sé að reikna með því að sama fram-

setning og sömu viðfangsefni stuðli að námi alls nemendahópsins o.s.frv. Bæði tæknilegar og

kostnaðarlegar hindranir geta staðið í vegi fyrir að hægt sé að koma námsefni á framfæri við

nemendur á besta mögulega hátt. En á sama tíma er mikilvægt að hafa í huga að notkun tölvu-

studds námsumhverfis skapar nýja möguleika til framsetningar námsefnis til að koma til móts

við mismunandi þarfir nemenda (Anderson, 2008c, bls. 58‒59). Ákvörðun um að kenna til-

tekið námsefni í tölvustuddu námsumhverfi á að öllu eðlilegu jafnframt að vera ákvörðun um

að finna bestu leiðir til framsetningar efnisins innan ramma fjármagns og tækni. 

Samband nemanda og kennara er ekki síður mikilvægt í TSF en í hefðbundinni hóp-

kennslu þó að samskiptin séu af nokkuð öðru tagi. Í bekkjarkennslunni hefur kennarinn lengst

af verið í aðalhlutverki þar sem hann gerir nemendahópnum grein fyrir námsefninu og út-

skýrir það sem hann telur ástæðu til eða það sem nemendur biðja um útskýringu á en nemand-

inn er tiltölulega óvirkur áhorfandi. Vissulega krefst nám sem skipulagt er með þessum hætti

vinnu og virkni af hálfu nemandans en sú vinna fer að mestu fram heima eða á bókasafninu

þar sem nemandinn situr og les eða vinnur þau verkefni sem fyrir eru lögð. En nemandi sem

kennt er með hefðbundinni hópkennslu hefur aðgang að kennara sínum og bekkjarfélögum í

tiltekinn tíma í viku hverri þar sem hann á þess kost að leita skýringa og taka þátt í umræðum

um námsefnið.  Þegar nemendur stunda TSF kalla aðstæðurnar á  annars konar vinnubrögð

(Palloff og Pratt, 2010, bls. 372‒384). Vinna nemenda með námsefnið er í sjálfu sér sambæri-

leg en samskipti nemenda og kennara þurfa að breytast og snúast um námsvinnu hans og

spurningar  um námsefnið.  Kennarar  eiga  þess  vissulega kost  að halda áfram að lesa  yfir

19


nemendum með því að skrifa fyrirlestrana sína eða taka þá upp og ætla síðan nemendum að

læra með því að lesa og hlusta. En geri þeir það eru þeir einfaldlega að bæta við námsefnið

sem nemendur hafa úr að moða. En vinna nemandans að námsverkefnum er svo mikilvægur

þáttur í TSF að samskipti nemenda og kennara verða að snúast um skipulag og framkvæmd

hennar og svo um viðbrögð kennara við henni.

Námssamfélag (community of learning) er hugtak sem finna má víða í umfjöllun um

TSF. Hugtakið vísar til þess að nemendur upplifi sig sem meðlimi samfélags og finni fyrir

persónulegum tengslum við aðra meðlimi þess (Arbaugh, 2007, bls. 73‒74). Þeir þættir sem

mestu ráða um samskipti og samfélagstilfinningu í tölvustuddu námsumhverfi eru þátttakend-

urnir sjálfir, þ.e. nemendur, kennarar og aðrir sem leggja nemendum lið í námi sínu, sameigin-

leg markmið nemendahópsins og skipulag og fyrirmæli sem gilda um þátttöku í námsverkefn-

unum,  s.s.  áherslan  á  samvinnu við aðra nemendur  og áherslan á  ígrundaða umræðu um

námsefnið (Palloff og Pratt, 2007, bls. 3). Þegar samskiptin einkennast af samvinnu, trausti og

gagnkvæmum stuðningi þeirra sem tilheyra hópnum er hægt að tala um að til hafi orðið náms-

samfélag en jafnframt einkennist það af því að meðlimir þess telja sig hafa áhrif og/eða skipta

máli fyrir aðra samfélagsmeðlimi og þeir hafa þá tilfinningu að tilteknum þörfum þeirra sé

fullnægt með þátttöku þeirra í samfélaginu. Boettcher og Conrad (2010, bls. 37‒43 og 75‒79)

ræða um það hvernig kennarar eiga að stuðla að myndun námssamfélags. Þar tala þær m.a.

um mikilvægi kynningar þegar nýir námshópar koma saman og benda á persónuleg atriði sem

algengt  er  að kennari  og nemendur deili  í  upphafi.  Þær leggja áherslu á  notkun almenns

umræðusvæðis fyrir nemendur, svæðis sem nemendur geta notað til að „hitta“ samnemendur

sína í ýmsum tilgangi. Jafnframt benda þær á mikilvægi þess að kennarar séu sýnilegir og til

staðar og gefi nemendum færi á að hafa samband ef þeir þurfi á því að halda. Síðast en ekki

síst stuðla kennarar síðan að myndun samfélags og aukinni félagslegri nánd með því að stofna

til umræðna meðal nemenda, skipta þeim í umræðuhópa og leggja fyrir spurningar og álitamál

til  umræðu.  Í  raun  má  segja  að  samfélagstilfinningin  kvikni  vegna  stöðugra  samskipta

nemenda og kennara og nemenda innbyrðis og það er kennarans að sjá til þess að tækifæri til

samskipta sé til staðar, sérstaklega í byrjun námsins. Lengi vel voru takmarkaðir möguleikar

til samskipta helsti þröskuldur í vegi þess að hægt væri að sýna persónulegar hliðar sínar í

netheimum en á tiltölulega skömmum tíma hafa orðið verulegar breytingar hvað þetta varðar.

Kennarar eiga því mun auðveldara með að stuðla að félagslegri nánd í námshópum sínum ef

þeir eru tilbúnir til að nota þann hugbúnað og þá tækni sem hér um ræðir. Persónuleg mynd

20


okkar og nemenda verður skýrari ef við birtumst sem hljóð, mynd og orð en ekki bara sem

texti  og samskipti  okkar  verða eðlilegri  og persónulegri  ef  við notum birtingarmyndir  og

samskiptamáta sem svipar til þess sem gert er á samfélagsvefjum.

Sloan Consortium eru bandarísk samtök sem hafa beitt  sér fyrir  auknum gæðum í

tölvustuddu  námi  á  undanförnum  árum  með  ráðstefnuhaldi,  útgáfum  og  margvíslegum

stuðningi við starf sem þjónar sama tilgangi. Samtökin hafa meðal annars staðið fyrir gerð

gæðaviðmiða og rannsóknum þeim til stuðnings. Grundvöllur gæðamats samkvæmt þessum

viðmiðum  liggur  í  fimm  þáttum,  fimm  undirstöðuatriðum  (e.  pillars)  sem  sameiginlega

endurspegla hvort um gæðastarf er að ræða eða ekki. Þessi atriði eru; árangur af námi og

kennslu (e.  learning effectiveness), jafnt aðgengi (e.  access), hagkvæmni (e.  scale), ánægja

nemenda  (e.  student  satisfaction)  og  ánægja  kennara  (e.  faculty  satisfaction).  Samkvæmt

þessari hugmynd þá má líta svo á að því betur sem TSF kemur út þegar það er metið á þessum

fimm mælikvörðum, þeim mun betra sé það (Moore, 2005, bls. 1‒2). Þessi nálgun minnir á að

mat á gæðum byggir alltaf að hluta á reynslu þeirra sem hagsmuna eiga að gæta, þeirra sem

mest eiga undir því að vel takist til. Samkvæmt módelinu ræðst ánægja nemenda af þáttum

eins og samskiptum og samræðum við kennara og samnemendur, að upplifunin af náminu

sjálfu sé í  samræmi við væntingar þeirra,  ánægju þeirra með þá þjónustu sem þeir  fá frá

skólanum, s.s. ráðgjöf, skráningu, aðgangi að námsefni o.s.frv., þeim leiðbeiningum sem þeir

fá sem nemendur í tölvustuddu námi og að námið sé að skila þeim þeirri náms- og starfsþróun

sem að var stefnt (Moore, 2009, bls. 75). Ánægja kennara er hins vegar talin háð þáttum eins

og möguleikum þeirra til að leggja af mörkum til þróunar, umbun fyrir kennslu í tölvustuddu

námi  og  fyrir  vinnu  sem  stuðlar  að  þróun  starfseminnar  sérstaklega,  hæfilega  skiptingu

verkefna milli dagskóla og tölvustuddrar kennslu, í boði sé þjálfun og tæknilegur stuðningur

og kennurum finnist að þekking og aðferðir séu nýttar í þágu allra nemenda í þeim skóla þar

sem þeir starfa (bls. 89). Jákvæð einkenni á skipulagi náms og kennslu eru;  skýr merki um

gott samband nemenda við námsefni, kennara og samnemendur, námsárangur sem er sam-

bærilegur  við  árangur  í  dagskóla,  að  möguleikar  tölvustudds náms séu  nýttir  til  fulls,  að

áhersla sé lögð á að byggja upp gott samband nemenda og kennara, þ.e. gott námssamfélag,

og að innan þess ríki traust og áhersla kennara á að bregðast skjótt við (bls 79).

Fjölmargar rannsóknir styðja beint eða óbeint mikilvægi þeirra áherslna sem hér hefur

verið gerð grein fyrir. Í einni slíkri leituðu fræðimennirnir sem að henni stóðu svara við spurn-

ingunni um það hvað einkenndi fyrirmyndar kennara í  tölvustuddu námi.  Rannsóknin var

21


framkvæmd meðal framhaldsnema í hjúkrunarfræði í kanadískum háskóla. Þeir voru beðnir

um að senda inn sögur  um atvik úr  eigin námi  sem þeir  teldu  vera dæmi um mjög góð

vinnubrögð af hálfu kennara. Það var síðan verkefni stjórnenda rannsóknarinnar að vinna úr

þessum svörum og álykta út frá þeim um það hvað nemendur upplifðu sem fyrirmyndar-

vinnubrögð (Edwards, Perry og Janzen, 2011, bls. 107‒112). Helstu niðurstöður voru þær að í

fyrsta lagi gerðu góðir kennarar kröfur til nemenda og hvettu þá að takast á við viðfangsefni

sem nemendurnir sjálfir trúðu vart að þeir réðu við. Nemendur upplifa slíka hvatningu sem

traust kennara á þeim sem aftur leiðir til þess að þeir treysta sér sjálfir betur til verka. Í öðru

lagi  nefndu  nemendur  iðulega  dæmi  um  jákvæða  hvatningu  af  hálfu  kennara,  að  góðir

kennarar væru þeir sem hrósuðu nemendum fyrir vel unnið verk. Þessir kennarar lögðu sig

jafnframt fram um að koma fram við nemendur af virðingu, komu auga á hugsanleg vandamál

í  tíma og aðstoðuðu nemendur við að bregðast við þeim. Þriðja atriðið sem stóð uppúr í

þessari  rannsókn  var  að  fyrirmyndarkennarar  voru  kennarar  sem  höfðu  mikil  áhrif  á

nemendur,  kennarar  sem höfðu  gott  vald  á  viðfangsefninu  og  mikla  nærveru  í  námsum-

hverfinu, þ.e. voru til staðar og studdu vel við nemendur. Þau einkenni sem hér hafa verið

talin, áskorun, uppbyggileg viðbrögð og stuðningur og nánd, hvetja nemendur til dáða, byggja

upp sjálfstraust þeirra gagnvart verkefninu og auka að líkindum áhuga þeirra á náminu.

Í rannsókn sem gerð var meðal kennaranema á Nýja-Sjálandi var reynt að meta hvaða

þættir skiptu mestu máli um áhugahvöt (e. motivation) nemenda. Kennslan fór að mestu fram

með tölvusamskiptum en þó var upphafskynning staðbundin. Efni áfangans var að mestu á

vef og gert var ráð fyrir þátttöku nemenda innan námssamfélagsins. Áhugahvöt nemenda var

mæld með þar til  gerðum kvarða (e.  self-report situational motivational scale (SIMS)) og

skoðað hvaða þættir í skipulagi námsumhverfis og vinnubrögðum kennara hefðu mest áhrif á

hana (Hartnett, St. George og Dron, 2011, án bls.tals). Niðurstaðan var sú að þau verkefni

sem kennarar skipulögðu þurfa að hafa augljóst gildi og mikilvægi fyrir nemendur og þeir

þurfa að átta sig á því hvernig þessi viðfangsefni stuðla að því að þeir nái námsmarkmiðum

sínum.  Möguleiki  nemenda  til  að  velja  milli  mismunandi  viðfangsefna  og/eða  verkefna,

m.ö.o. aðstæður þar sem þeir hafa stjórn á eigin námi virðast líka auka áhuga þeirra. Síðast en

ekki síst er það niðurstaða höfunda að með því að koma á tíðum, hreinskiptnum og stöðugum

samræðum  og  samskiptum  kennara  og  nemenda  þá  geti  kennarar  betur  brugðist  við

aðstæðubundnum þáttum sem ella gætu haft neikvæð áhrif á áhuga nemenda. 

Innri áhugahvöt (e. intrinsic motivation) er oft talin meiri meðal fjarnámsnemenda en

22


annarra nemenda, að hluta vegna þess að þeir eru að jafnaði eldri og hafa skýrari hugmyndir

um það hvað þeir hyggjast fá út úr námi sínu. Rannsóknir á áhugahvöt fjarnámsnemenda á

framhaldsskólaaldri eru fáar en sú sem hér er greint frá fólst í símaviðtölum við 42 kanadíska

kennara  (Murphy og Rodríguez-Manzanares,  2009,  án  bls.tals).  Starfsstöðvar  og  starfsað-

stæður kennaranna voru mjög mismunandi. Í viðtölunum var spurt um áhuga nemendanna og

þá þætti sem kennararnir teldu að hefðu áhrif á hann. Þegar viðtölin voru  greind voru þeir

þættir sem þeir nefndu flokkaðir í þrennt, a) þætti sem tengdust samskiptum og  félagslegri

nánd,  b)  þætti  sem áhrif  höfðu  á  innri  og  ytri  áhugahvöt  og  c)  þætti  sem stuðluðu  að

nemendamiðuðu námsumhverfi. Kennararnir lögðu mikla áherslu á mikilvægi samskipta og

nefndu ýmis atriði sem nota mætti til að auka gæði þeirra, t.d. að nákvæm, góð, tíð og skjót

viðbrögð við vinnu nemenda  væru þeir þættir  sem hvað mestu skiptu.  Nokkur atriði  voru

nefnd til að veita ytri eða efla innri umbun, þar á meðal notkun þeirra tóla sem gera kennurum

kleift að fylgjast með vinnu nemenda í námsstjórnunarkerfinu, notkun einkunna og stuðningur

annarra, t.d. foreldra. Loks lögðu kennararnir áherslu á mikilvægi þess að námsumhverfið

tæki mið af þörfum nemenda og hvetti þá til dáða. Þarna var áhersla annars vegar lögð á

mikilvægi  hönnunar  námsumhverfisins.  Námsefnið og skipulag  námsumhverfisins  þarf  að

vera  með  þeim  hætti  að  það  væri  aðgengilegt  og  áhugavekjandi,  t.d.  með  notkun

margmiðlunarefnis.  Jafnframt var það viðhorf svarenda í  þessari  rannsókn að nauðsynlegt

væri að byggja sveigjanleika inn í námið þannig að nemendur hefðu möguleika á vali og því

að laga vinnuna að einhverju marki að sínum persónulegu þörfum og námsstíl. Höfundarnir

benda þó á að fyrir  suma nemendur á framhaldsskólaaldri  geti  slíkur sveigjanleiki virkað

neikvætt á þá nemendur sem hafa tilhneigingu til  að fresta verkefnum svo lengi sem þeir

komast upp með það. 

Rannsókn sem gerð var meðal kennara og starfsmanna sem unnu við hönnun námsum-

hverfis og kennslu nemenda á framhaldsskólastigi í Kanada var ætlað að laða fram afstöðu

þessara starfsmanna til þess hvað einkenndi vel heppnaða uppsetningu námsumhverfis fyrir

þennan hóp nemenda (Barbour,  2007,  án  bls.tals).  Rannsóknin var  gerð með því  að taka

símaviðtöl við 10 starfsmenn sem sinnt höfðu þessu verkefni í nokkurn tíma. Viðtölin voru

síðan greind með það að markmiði að draga fram þau atriði sem endurtóku sig hjá svarendum.

Þau atriði sem oftast voru nefnd voru:

1. Mikilvægi  þess  að  skipuleggja  áfanga  í  heild  áður  en  ráðist  er  í  hönnun  og
uppsetningu.

2. Einföld framsetning sem auðvelt er að rata um.

23


3. Fjölbreytni í framsetningu námsefnis og verkefna.

4. Námsefnið  dregið  reglulega  saman  fyrir  nemendur  og  gert  persónulegt,  þ.e.  tengt
þeirra eigin veruleika eins og kostur er.

5. Skýr fyrirmæli og skýrar væntingar um vinnubrögð og árangur.

6. Notkun myndefnis ásamt rituðu máli.

7. Notkun margmiðlunarefnis og gagnvirkni.

8. Hönnun og framsetning námsefnis sem miðast við að nemendur undir meðallagi í getu
ættu að geta nýtt sér það.

Niðurstöður þeirra rannsókna sem hér hafa verið tíundaðar eru í góðu samræmi við þá

almennu fullyrðingu að það sem mestu skiptir um árangur og ánægju nemenda í TFS séu gæði

samskipta þeirra við námsefni, kennara og hið félagslega umhverfi. Það er sem sagt mat bæði

kennara og nemenda að námsárangur nemenda sem og  ánægja kennara og nemenda með

námið og kennsluna ráðist af:

• framsetningu, skipulagi og aðgengileika námsefnisins og námsumhverfisins, 

• sambandi nemenda og kennara og jákvæðri nærveru kennara í námsumhverfinu,

• góðu sambandi nemenda innbyrðis og miklum og jákvæðum samskiptum þeirra.

2.2.1 Samfélag nemenda í þekkingarleit

Ein best þekkta og mest rannsakaða kenningin um þau gagnvirknisambönd nemenda í TSF

sem hér hafa verið gerð að umtalsefni var upphaflega sett fram af þeim Garrison, Anderson og

Archer (2001). Samkvæmt henni má  líta á nemendahóp í TSF, sem „samfélag í þekkingar-

leit“ (e. community of inquiry). Í aðalatriðum felur kenningin í sér greiningu á því hvernig

samspili nemanda við áhrifaþætti námsumhverfisins er háttað og hvaða forsendur þurfa að

vera til staðar til að samspilið leiði til náms.  Hugtakið nærvera eða nánd (e.  presence) er

grundvallarhugtak  í  þessari  kenningu  og  vísar  til  þess  að  nemendur  upplifi  áhrifaþætti

námsumhverfisins sterkt og með jákvæðum og styðjandi hætti (Garrison, 2011, bls. 23‒26;

Akyol og Garrison, 2011, bls. 235). Nándin eða nærveran nær til þriggja lykilþátta náms-

umhverfisins. Félagsleg nánd (e. social presence) vísar til þróunar nokkurs konar samfélags-

anda innan námshópsins sem síðan er forsenda þess að nemendur nái að vinna vel með öðrum

nemendum að námsverkefnum sínum. Vitsmunaleg nánd (e. cognitive presence) lýsir því að

hvaða marki nemendur vinna með árangursríkum hætti úr vandamálum eða spurningum sem

þeir standa frammi fyrir í náminu. Og nánd við kennara og kennslu (e.  teaching presence)

vísar til þess hve vel kennurum tekst að sinna leiðsagnar- og verkstjórnarhlutverki sínu með

þeim hætti að það styðji og hvetji nemendur til dáða.

24


Það er útbreidd skoðun að ein grundvallarforsenda árangurs í tölvustuddu námi sé að

nemendur upplifi sig sem hluta af nemendahópi, námssamfélagi, meðan á námi þeirra stendur

eins og áður hefur verið vikið að. Það er bitamunur en ekki fjár á því hvernig mismunandi

fræðimenn vinna með þessa hugmynd. Boettcher og Conrad (2010, bls. 38‒39 ) tala um nauð-

syn  þess að byggja upp styðjandi samfélag í tölvustuddu námumhverfi og útlista síðan helstu

aðferðir sem nota má til slíkrar uppbyggingar. Að mati Arnbaugh (2007, bls. 73) er hugtakið

félagsleg nánd notað í kenningu Garrison og félaga með svipuðum hætti. Félagsleg nánd vísar

til möguleika nemenda til að samsama sig nemendahópnum, tjá sig markvisst og af öryggi og

mynda persónuleg og tilfinningaleg tengsl innan hans með því að „vera þeir sjálfir“ ef svo má

segja. Lýsingar á einkennum félagslegrar nándar eru reyndar mismunandi en í einni útgáfunni

eru þau sögð vera:

• óheft  tjáning  tilfinninga  og  viðhorfa,  þegar  nemendur  eru  tilbúnir  til  að  deila
tilfinningum sínum, skoðunum og gildum með samnemendum, 

• opin samskipti og tjáning sem leiðir til hópkenndar og trausts,

• samstaða hópsins um þau sameiginlegu verkefni sem að er unnið (Ice, Gibson, Boston,
og Becher, 2011, bls. 47).

Ef  félagslegt  umhverfi  í  TFS  er  gott  leiðir  það  að  líkindum  fremur  til  þess  að

nemandinn upplifi námsaðstæður sínar með jákvæðari hætti og hann er þá líklegri til þess að

vinna vel og ná árangri. En það er þó ekki þetta atriði sem mestu skiptir samkvæmt kenning-

unni. Þar er gengið út frá því að þegar fengist er við námsefni sem krefst flóknari eða æðri

hugsunar þá kalli það á að nemendur geti rætt hugmyndir sínar við aðra nemendur sem eru að

fást við sama verkefni (Garrison 2011, bls. 32). Innan nemendahópsins þarf að ríkja traust og

nemendur að vera tilbúnir til að deila skoðunum sínum og gagnrýna hugmyndir hvers annars

með  uppbyggilegum hætti.  Þess  vegna  er  nauðsynlegt  að  til  verði  samfélag  nemenda  og

samfélagsmyndun byggir á því að nemendur upplifi sig sem hluta hóps með ákveðnum hætti,

finni fyrir nánd við hópinn.

Félagsleg nánd verður ekki til með sama hætti í TSF og í hefðbundnum námshópi. Það

er verkefni kennara og annarra þeirra sem koma að skipulagi slíks náms að skapa þær for-

sendur sem þarf til  þess að þetta andrúmsloft þróist og styrkist meðal nemenda (Garrison,

2011, bls. 93). Það gera þeir með því að taka vel á móti nemendum, með því að skapa þeim

forsendur til að kynnast hver öðrum, með styðjandi og jákvæðu viðmóti við stjórn umræðna

og með því að gefa nemendum tækifæri til kynnast kennara persónulega að því marki sem

það er eðlilegt. Kennarinn þarf að forðast að vera of formlegur, hvort heldur er í samskiptum

25


við nemendur eða í því efni sem hann lætur frá sér fara. Eins þarf að hvetja nemendur til

þátttöku í umræðum, bregðast jákvætt og persónulega við þátttöku þeirra, ábendingum og

athugasemdum og hvetja þá til að koma reglulega inn á námssvæði áfangans. Síðan þarf að

bregðast við þeim sem lítið leggja af mörkum og hvetja þá til dáða og hvetja nemendur til að

hafa  samband  ef  þeir  finna  til  kvíða  eða  spennu  í  þessum  námsaðstæðum  eða  eiga  af

einhverjum ástæðum erfitt  með námsvinnuna. Markmiðið er að nemendur upplifi  sig vel-

komna í námshópinn, að þeim finnist þeir tilheyra hópnum, og treysti kennara og samnem-

endum. Einnig er stefnt að því að þeim finnist þeir jafnframt hafa stjórn á námi sínu og hafi

áhuga á að taka þátt í samræðu við samnemendur sína um námsefnið (Garrison, 2011, bls.

89). Þannig má segja að kennarar þurfi að skapa réttar aðstæður innan námshópsins og náms-

umhverfisins til þess að stuðla að því að til verði samfélagstilfinning meðal nemenda.

Nálægð við kennara og kennslu er annar meginþátturinn sem leggja þarf áherslu á í

tölvustuddu námsumhverfi samkvæmt kenningu Garrison og félaga. Hér er um að ræða þá

tilfinningu nemandans að kennarinn sé til staðar fyrir nemendur og veiti þeim stuðning þegar

þeir þurfa á honum að halda (Garrison 2011, bls. 54‒55). Í kenningunni eru áhrif kennara

greind sem þríþætt.  Fyrir  það fyrsta birtast  þau í  skipulagi  og hönnun námsumhverfis  og

kennslu, það er í því hvernig kennarar undirbúa nám nemenda áður en það hefst. Í öðru lagi

mótast nánd kennara af þeim athöfnum hans sem miða að því að stuðla að uppbyggilegri

umræðu um námsefnið og í þriðja lagi ræðst nánd kennara af því með hvaða hætti hann beitir

beinni kennslu og leiðsögn, þ.e. af því hvernig og að hvaða marki kennarar útskýra og bæta

við það námsefni sem lagt er til grundvallar náminu. Með sífellt auknu aðgengi að upplýs-

ingum og auknum möguleikum til  samskipta opnist  nemendum nýjar leiðir  til  að afla sér

upplýsinga og leggja skilning sinn í  þær. Hlutverk kennarans er þess vegna ekki að mata

nemendur á tilteknum upplýsingum heldur að tryggja stefnu og skipulag, að sjá til þess að

námið sé markvisst og þjóni hagsmunum nemenda og samfélags. Þegar unnið er að hönnun

námsumhverfisins þurfa kennarar að setja mark sitt á það með þeim hætti að nemendur skynji

áhuga  kennarans  á  viðfangsefninu  og  á  því  að  stuðla  að  skilningi  og  árangri  nemenda

(Anderson, 2008a, bls. 350). Kennarinn leggur nemendum til efni sem hann hefur ýmist unnið

sjálfur,  fengið  aðgang að  og  lagað að  þörfum nemenda,  eða  fundið  og  valið  að  koma á

framfæri  við  nemendur  vegna  mikilvægis  þess  fyrir  nám  þeirra.  Nálægð  kennara  birtist

nemendum einnig í því hve vel hann stendur að því að skipuleggja námið og námstímann

áður en til kastanna kemur og auðvelda nemendum þannig verkið þegar þeir ganga til þess.

26


Kennarar sem sinna TSF þar sem samskiptin eru eingöngu óbein (e.  asynchronous) standa

frammi fyrir erfiðara verkefni en aðrir í þessum efnum. Ein þeirra leiða sem þeir hafa til að

skerpa mynd sína í huga nemenda er að taka upp stutt myndskeið með umfjöllun um hluta

þess  efnis  sem þeir  vilja  koma  á  framfæri  við  nemendur  þannig  að  þeir  fái  skýrari  og

persónulegri mynd af því hver kennarinn er og að hann er til staðar fyrir nemendur.

Annað atriðið af þremur sem ræður upplifun nemenda af nánd kennara er það hvernig

kennarinn stendur að því að stuðla að umræðum nemenda um námsefnið (Anderson, 2008a,

bls. 350–356). Þátttaka nemenda í umræðu um námsefnið er lykill að námi þeirra samkvæmt

kenningunni  og  aðferðir  kennara  til  að  stuðla  að  umræðu nemenda ráða  þ.a.l.  miklu  um

árangur námsins. Umræðan byggir á því að innan nemendahópsins ríki traust og virðing fyrir

skoðunum annarra meðlima og þess vegna er það fyrsta verkefni kennarans að byggja upp

jákvætt og styðjandi andrúmsloft innan hópsins. Verkefni kennarans er síðan tvíþætt. Annars

vegar þarf hann að fanga aðalatriði og meginnámsmarkmið með þeim hætti í  spurningum

sínum og fyrirmælum um umræður að það leiði til markvissra viðbragða af hálfu nemenda.

Til að viðhalda áhuga nemenda er æskilegt að skapa umræður á fjölbreyttum grunni, ekki bara

með því að spyrja spurninga úr kennslubók. Hins vegar þarf kennarinn að lesa og bregðast við

hugleiðingum nemenda til að stuðla að skilningi þeirra eða beina athygli að atriðum sem máli

skipta en hafa ekki fengið umræðu. 

Framkvæmd námsmats og endurgjöf kennara á verk nemenda eru einnig mikilvægir

þættir í því að tryggja að nemendur upplifi nánd kennara skýrt og jákvætt í TSF. Námsmat

þarf  að  byggja  á  skýrum og  skilmerkilega  fram settum viðmiðum og  skjót  og  nákvæm

endurgjöf til nemenda sem lokið hafa verkefni eða prófi ræður miklu um að viðhalda áhuga

þeirra og hefur jákvæð áhrif á árangur (Anderson, 2008a, bls. 351–352). Þess vegna er það

líka þannig að notkun prófa þar sem yfirferð er sjálfvirk og nemendur fá tafarlausa endurgjöf

á  vinnu  sína  er  af  hinu  góða  þó  svo  að  í  flestum námsgreinum þurfi  jafnframt  að  láta

nemendur vinna við verkefni sem kalla á einstaklingsbundna yfirferð og endurgjöf kennara.

Það er mikilvægt að bregðast skjótt og af nákvæmni við vinnu nemenda og spurningum en

væntingar  til  kennara  í  þessum  efnum  þurfa  að  vera  innan  skynsamlegra  marka.  Í  stað

kröfunnar um að kennarar séu alltaf á vaktinni á að gera þá kröfu til kennara að þeir sinni

nemendum eins og best þeir geta innan eðlilegra og skynsamlegra marka. Þau mörk þarf síðan

að útlista þannig að bæði nemendur og kennarar viti hvað eðlilegt geti talist í þessum efnum.

Þriðji þátturinn sem mestu skiptir um nánd kennara og upplifun nemenda af henni er

27


bein kennsla og upplýsingar sem kennari kemur á framfæri við nemendur meðan á náminu

stendur (Garrison, 2011, bls. 60). Rétt eins og það er hlutverk kennara að skipuleggja námið í

upphafi  og koma námsefni og skipulagi með skýrum hætti  á framfæri með góðri hönnun

námsumhverfisins, þá er það hlutverk hans meðan á náminu stendur að leiða námsvinnuna

áfram og þó svo að unnið sé á forsendum nemendamiðaðrar hugsunar þá má það ekki verða

til þess að kennarinn haldi sig alfarið til hlés. Hann þarf að spyrja spurninga, beina sjónum að

mikilvægum atriðum sem e.t.v. hafa ekki fengið nægilega umfjöllun af hálfu nemenda, draga

saman umræður og draga fram aðalatriði, staðfesta skilning eða leiðrétta misskilning, miðla af

þekkingu sinni og leggja nemendum til upplýsingar úr mismunandi áttum. Og hann þarf að

leiðbeina nemendum um tæknileg atriði að því marki sem hann hefur forsendur til.

Vitsmunaleg nánd (e. cognitive presence) vísar til þess að hvaða marki nemanda tekst

að byggja upp og fá staðfestingu á skilningi sínum á tilteknu viðfangsefni með gagnrýnni

hugsun, samvinnu við kennara og samræðu við aðra nemendur (Garrison o.fl., 2001, bls. 11).

Hugtakið er nátengt hugmyndinni um ígrundaða eða leitandi (e. reflective) hugsun sem rekja

má til John Dewey. Nemandinn skoðar viðfangsefnið og tengir við aðra þekkingu sína og

reynslu. Þannig öðlast hann skilning á því og til verður ný þekking um viðfangið og tengsl

þess við tilveruna. Því betur heppnað sem þetta ferli er því meiri er hin vitsmunalega nánd ef

svo má segja.  (Garrison, 2011, bls. 42‒43). Í TSF er þessi nánd sköpuð með því að stilla

viðfangsefnum þannig upp að þau fangi nemendur og leiði til þess að þeir hugsi sig í gegnum

þau. Þeirri uppstillingu er nánar lýst sem fjögurra þrepa ferli í  kenningunni. Fyrst þarf að

kynna nemendum viðfangsefni með þeim hætti að það kalli á athygli og áhuga þeirra. Síðan

að skapa þeim forsendur til leitar að upplýsingum og skýringum. Sú leit getur ýmist verið

byggð á samvinnu nemenda eða verið viðfangsefni hvers og eins. Þriðja stigið felst í því að

tengja upplýsingar og koma skipulagi á þær. Að mati Garrisons er það ekki síst þarna sem

kostir TSF njóta sín þar sem nemendur geta, ólíkt því sem gerist í hefðbundnum kennslu-

stundum, gefið sér tíma til að vega og meta fyrirliggjandi gögn og hvernig best sé að tengja

saman þær upplýsingar sem safnað hefur verið. Fjórða skrefið er síðan niðustaða eða lausn

þeirrar þrautar sem nemendur lögðu upp með. Eins og ráða má af þessu þá ræðst vitsmunaleg

nánd nemenda að nokkru af gæðum samskipta þeirra við kennara, námsefni og aðra nemendur

auk  þess  sem  virkni  þeirra  sjálfra  er  að  sjálfsögðu  lykilþáttur  hvað  varðar  árangur.  En

grundvallaratriðið hvað vitsmunalega nánd varðar er að nemendur vinni með námsverkefnin

með þeim hætti  sem lýst  er  hér að ofan.  Þannig má segja að þó félagsleg nánd og nánd

28


kennara ráði miklu um það hvort vitsmunaleg nánd er meiri eða minni, þá er það á endanum

gæði og skipulag samræðunnar sem ræður endanlegri  útkomu í  þessum efnum (Akyol og

Garrison, 2011, bls. 235–237; Garrison, 2011, bls. 47). 

Margt bendir til þess að sú kenning sem hér hefur verið kynnt til sögunnar nái vel að

skýra samhengi þeirra þátta sem mestu ráða um það hvort TSF skilar þeim árangri sem að er

stefnt. Fjölmargar rannsóknir hafa verið gerðar í þeim tilgangi að kanna réttmæti hennar og þó

að niðurstöður séu ekki allar á einn veg þá má almennt segja að þær styðji þær hugmyndir

sem liggja til  grundvallar kenningunni,  sem og þau vinnubrögð kennara og nemenda sem

mikilvægust  eru  talin.  Fyrir  það  fyrsta  hafa  nokkrar  rannsóknir  lotið  að  því  að  kanna

grundvöll kenningarinnar með því að mæla og þáttagreina þau atriði sem tengja má mismun-

andi  nánd  samkvæmt  kenningunni.  Í  meginatriðum hafa  þessar  rannsóknir  staðfest  tilvist

þeirra þriggja nánda sem kenningin gerir ráð fyrir (Arbaugh, 2007, bls. 82; Ice o.fl., 2011, bls.

60–62). Dixson (2010, bls. 8) kannaði hvort virkni og áhugi nemenda (e. engagement) réðist

af félagslegri nánd og af nálægð kennara. Upphafleg hugðist hún skoða hvaða þættir stuðluðu

frekar  að  virkni  og  áhuga  nemenda,  hvort  virkni  og  áhugi  tengdust  fremur  einni  tegund

viðfangsefna en annarri og hvort virkir og áhugasamir nemendur notuðu fremur eina leið en

aðra í samskiptum við kennara og samnemendur. Svo reyndist ekki vera. Hins vegar bendu

gögn hennar eindregið til þess að virkni nemenda mætti tengja við tækifæri til þess að eiga í

gefandi samskiptum við aðra nemendur og við kennara. Því fleiri tækifæri sem í boði eru í

námsumhverfinu í þessum tilgangi, því betra. Richardson og Swan (2003, bls. 79) greindu

fylgni milli mats nemenda á félagslegri nánd í tölvustuddum áfanga annars vegar og mati

þeirra á eigin námi og námsánægju þeirra hins vegar.  Marktæk fylgni  reyndist  vera milli

þessara þátta, þ.e. nemendur sem upplifðu mikla félagslega nánd í námsumhverfinu mátu það

jafnframt þannig að nám þeirra gengi  vel og þeir  voru ánægðari  með hvernig að því var

staðið. 

Athafnir kennara ráða nánd þeirra samkvæmt kenningunni. Í rannsókn sem gerð var

meðal háskólanema tveggja skóla í Texas var horft til þess hvernig hegðun kennara hafði áhrif

á ánægju nemenda og mat þeirra á mikilvægi námsins (Jackson, o.fl., 2010, bls. 91–92). Í ljós

kom að jákvæð afstaða til þessara þátta var mest þegar; aðgengi að kennurum var mikið og

viðbrögð þeirra við fyrirspurnum og verkefnum skjót, kennarar lýstu skýrum væntingum um

störf  nemenda,  kennarar  voru  áhugasamir  um námsefnið  og  gengi  nemenda,  verkefni  og

innlegg kennara voru áhugaverð og andrúmsloft í áfanganum var notalegt að mati nemenda.

29


Baker rannsakaði sambandið milli nándar kennara annars vegar og þriggja breyta sem allar

mældu að einhverju marki árangur námsins eins og nemendur mátu hann sjálfir (Baker, 2010,

bls. 9–10). Þetta var í fyrsta lagi afstaða nemenda til innihalds og kennara og kennslu í þeim

áföngum sem spurt var um, í öðru lagi mat þeirra á hversu vel þeir myndu það sem þeir voru

að læra og í þriðja lagi mat þeirra á eigin áhuga á námsefninu. Nánd kennara var mæld með

spurningalista  með  20  atriðum sem náðu  til  þeirra  þriggja  þátta  sem þetta  nándarhugtak

samanstendur af samkvæmt kenningu Garrison og félaga hans. Meginniðurstaða rannsóknar-

innar var sú að marktækt samband var á milli frumbreytunnar, nándar kennara, og allra ofan-

greindra fylgibreyta. Þetta þýðir einfaldlega að niðurstöðurnar eru í góðu samræmi við það

sem búast hefði mátt  við samkvæmt hugmyndinni um áhrif  og mikilvægi nándar kennara

(Baker, 2010, bls. 21–22). 

Fontane og Chun (2010, bls. 39‒40) fullyrða á grundvelli greiningar þeirra á fyrir-

liggjandi rannsóknum að þegar nemendum finnist þeir vera hluti af samfélagi þar sem félags-

leg nánd er mikil, stuðli það að uppbyggjandi umræðum um námsefnið og auki árangur af

námi þeirra. Jafnframt var það niðurstaða þeirra að sterk og virk nærvera kennara sem leggur

sig  fram um að  stuðla  að  uppbyggjandi  umræðu  en  leiðir  jafnframt  starf  nemenda  með

skýrum fyrirmælum og leiðbeiningum hafi jákvæð áhrif á það hve vel nemendum gengur að

ná valdi á námsverkefnum sínum. Að mati þessara höfunda þarf að leggja mikla áherslu á að

gefa námsumhverfinu,  viðfangsefnunum og þáttakendum sérstöðu og einkenni til  að auka

félagslega nánd og samfélagstilfinningu. Jafnframt er mikilvægt að stuðla að miklum sam-

skiptum meðal hæfilega stórs hóps nemenda og leggja áherslu á virkni þeirra. Síðast enn ekki

síst er mikilvægt að viðfangsefni nemenda séu raunveruleikatengd og höfði til þeirra um leið

og námið, bæði námsefnið og verkefnin, sé hæfileg blanda af fyrirsjáanlegum, óvæntum og

dramatískum atriðum og að efnið sé uppbyggt með þeim hætti að nemendur upplifi einstaka

þætti þess sem hluta af þeirri heild sem námsefni áfangans er (bls. 46). 

Bill  Pelz  var  verðlaunaður af  Sloan-C samtökunum fyrir  framúrskarandi  starf  sem

kennari  í tölvustuddu umhverfi.  Í  grein sem hann skrifaði í  kjölfarið til  að lýsa áherslum

sínum sagði hann að þær væru í aðalatriðum þrjár (Pelz, 2004, bls. 33‒44). Í fyrsta lagi lagði

hann áherslu á virkni nemenda. Það væri grundvallaratriði að námsvinnan væri nemenda, t.d.

þannig að þeir væru leiðandi í umræðum, styddu hver annan með viðbrögðum og ábendingum

og öfluðu gagna og upplýsinga sjálfir í meira mæli en við eigum að venjast í hefðbundnu

námsumhverfi. Önnur meginregla Pelz er sú að gagnvirk samskipti nemenda við námsum-

30


hverfið séu grundvöllur árangurs og verkefni kennarans sé því að stuðla að þeim með ráðum

og dáð. Í þessu samhengi leggur Pelz áherslu á að hér er ekki bara um að ræða samskipti

nemenda innbyrðist  eða samskipti  nemenda og kennara.  Hann notar hugtakið vítt,  líkt  og

fleiri fræðimenn (sjá t.d. Anderson, 2008c, bls. 54‒60) og leggur ekki síður áherslu á samband

nemanda við námsefni og þau viðfangsefni sem ætlað er að auka skilning nemenda á því.

Þriðja regla Pelz var áhersla hans á að vinna að því að skapa þá nánd eða nálægð sem er

forsenda náms samkvæmt kenningu Garrison og félaga hans, nálægð við félaga, viðfangsefni

og kennara.

Kenningin um „samfélag í þekkingarleit“ (e. community of inquiry) er sú kenning sem

kemst næst því að vera heildstæð greining á samspili helstu áhrifaþátta í tölvustuddu náms-

umhverfi. Grundvallaratriði þessarar kenningar er að gildi tölvunotkunar við nám og kennslu

liggi ekki í hraðari aðgangi að upplýsingum eða því mikla magni upplýsinga sem við höfum

aðgang  að  á  Veraldarvefnum.  Gildið  liggur  í  því  að  tölvustutt  nám  skapar  okkur  nýja

möguleika til samskipta og hugsunar og þar með nýja möguleika til að dýpka skilning okkar á

þeim upplýsingum sem við vinnum með á hverjum tíma (Garrison, 2011, bls. 5). Þeir þættir

sem tilgreindir eru sem mikilvægustu forsendur náms eru eðlilega í samræmi við þá náms-

kenningu sem hugmyndin um samfélag í þekkingarleit byggir á, hugsmíðahyggju. Í kenning-

unni er útlistað hvernig áhrifaþættir námsumhverfisins, viðfangsefnið, kennari og hið félags-

lega umhverfi, geta stutt við nám. Það hvernig til tekst í þeim efnum er fyrst og síðast háð því

að kennarinn skapi nemendum góðar aðstæður til náms, aðstæður þar sem nemendur upplifa

mikla nánd við þessa áhrifaþætti.

Námsumhverfi nemenda í TSF einkennist af því að þar eru til staðar þrír þættir sem

miklu  ráða  um  það  hvernig  námið  gengur,  viðfangsefni,  kennarar  og  aðrir  nemendur.  Í

þessum hluta kaflans hefur verið rætt um hvernig samspil nemandans og þessara þátta hefur

áhrif  á  námsferlið  og  hvernig  stuðla  megi  að  því  af  hálfu  kennara  og  hönnuða

námsumhverfisins, sem á Íslandi eru oftast líka kennararnir, að þessi áhrif verði eins jákvæð

og mögulegt er. Á vissan hátt má segja að hér hafi verið rætt um vettvang námsins og þá þætti

sem hafa mest bein áhrif á framgang þess. En nám nemandans er líka mótað af fjölmörgum

öðrum þáttum sem nauðsynlegt er að huga að þegar lýst er fyrirmyndarstarfi í TSF. Fyrir það

fyrsta  má  fullyrða  að  námið  hlýtur  alltaf  að  ráðast  að  einhverju  marki  af  einstökum

nemendum og mismunandi þörfum þeirra. Í öðru lagi mótast starfið af hvernig stuðlað er að

því að skapa góðar námsaðstæður af hálfu skólans sem stendur fyrir náminu og í þriðja lagi

31


mótast námið af þeim almennu reglum sem um það gilda.

2.3 Mismunandi þarfir nemenda

Þegar talað er um einstaklingsmiðað nám er átt við að laga beri námsumhverfi og kennslu að

mismunandi þörfum nemenda. Segja má að hugtakið feli í sér viðurkenningu á því að bæta

má nám nemenda með því að taka tillit til þess mismunar sem á þeim er og hefur áhrif á það

hvernig þeir læra. Einstaklingsmiðun byggir á greiningu á því í hverju munur nemenda liggur

og hvernig best sé að koma til móts við hann. 

Ætla  má  að  flestir  eða  allir  geti  verið  sammála  um að framsetning  námsefnis  og

verkefna, leiðbeiningar kennara og samskipti þeirra við nemendur þurfa að vera með þeim

hætti að öllum nemendum séu skapaðar góðar aðstæður til að ná árangri. Gildir þá einu hvort

um er að ræða nemendur með mismunandi fatlanir, nemendur sem hafa misgott vald á tungu-

málinu eða nemendur sem af einhverjum öðrum ástæðum eiga auðveldara með að kynna sér

og vinna með námsefni á einu formi en öðru. Ef lesblindur nemandi á að geta nýtt sér fjar-

kennslu þarf að tryggja að efni og stuðningur sé aðgengilegur á því formi sem honum hentar.

Ef nemandi sem skilur lítið sem ekkert í íslensku á að geta nýtt sér fjarnám þarf efni og leið-

sögn að fara fram á tungumáli sem hann skilur. Um þetta er í sjálfu sér enginn ágreiningur,

það kemur t.a.m. fram á nokkrum stöðum í  skólastefnu Verkmenntaskólans að skólinn ætli að

vinna með nemendum með mismunandi einstaklingsbundnar námsþarfir (Verkmenntaskólinn

á Akureyri, 2005). Hins vegar getur það verið bæði fjárhagslega og tæknilega erfitt að koma

til móts við einstaklingsbundnar þarfir nemenda.

Umdeildari  ástæða  einstaklingsmiðunar  eru  hugmyndir  og  kenningar  um  það  að

nemendur hafi  það sem kallað hefur verið mismunandi námsstíll  (e.  learning style).  Sam-

kvæmt  þessum kenningum þá  er  það  mismunandi  eftir  einstaklingum hvaða  framsetning

námsefnis og leiðbeininga hentar þeim best. Með sama hætti getur það verið mismunandi eftir

einstaklingum hvernig efni og leiðsögn hjálpar þeim best að hugsa um námsefnið og öðlast

skilning á því (e. cognitive style). Til að koma til móts við þennan mun þarf að gera ráð fyrir

honum við hönnun og framsetningu efnis og verkefna, sem og í samskiptum við nemendur

(Ally, 2008, bls. 26‒28). Nokkrar kenningar eru til um mismunandi námsstíl nemenda en í

megindráttum fela þær í sér þrjár hugmyndir um ástæður mismunandi námsstíls (Chambel og

Guimarães, 2009, bls. 1370‒1373). Fyrst ber að nefna kenningar þar sem áhersla er lögð á

skynjun,  að  nemendum henti  misvel  að  nota  mismunandi  skynfæri  til  að  taka  við  upp-

32


lýsingum um efnisheiminn, einn læri best af lesnum texta meðan annar þurfi myndræna fram-

setningu og sá þriðji þurfi að fá að hlusta á umfjöllun um námsefnið. Í þessum flokki er t.d.

kenning sem gerir ráð fyrir að nemendur reiði sig ýmist á sjón, heyrn eða hreyfingu þegar þeir

afla sér upplýsinga. Síðan má nefna kenningar sem ganga út frá því að munur nemenda liggi í

mismunandi  hugrænni  úrvinnslu.  Gengið  er  út  frá  því  að  hugsun  nemenda  eða  hugræn

úrvinnsla (e. information processing) efnis fari fram með mismunandi hætti hjá nemendum og

þess vegna þurfi þeir að hafa aðgang að umfjöllun eða framsetningu námsefnis á því formi

sem best  gagnast  hverjum og einum.  Samkvæmt einni  kenningu af  þessu tagi  má greina

námsaðferðir nemenda á tveimur meginvíddum, annars vegar á grundvelli þess hvort þeir afla

upplýsinga með beinni þátttöku og  tilraunum (e.  active experimentation) eða ígrundun og

athugun (e. reflective observation) og hins vegar hvort þeim gangi betur að vinna með afstæð

hugtök og hugmyndir  (e.  abstract  conceptualization)  eða beina  reynslu og uppgötvun (e.

concrete experience). Í þriðja lagi eru það síðan persónuleikakenningar, kenningar þar sem

fólk er flokkað á grundvelli sérkenna sem ýmist geta verið ásköpuð eða áunnin. Dæmi um

kenningu af þessu tagi sem mikil áhrif hefur haft á umræðu um nám og menntun hin síðari ár

er fjölgreindakenning Gardners.  Á grundvelli námsstílskenninga hefur áhersla verið lögð á

það að kennslan og framsetning námsefnis og leiðbeininga taki mið af þessum mun. Það má

gera með því að nýta fjölbreyttar aðferðir og leiðir til að koma námsefninu til nemenda og til

að láta þá vinna með það. Fjölbreytnin þjónar þá þeim tilgangi að koma til móts við einstakl-

ingsmuninn, að allir finni efni við sitt hæfi, hverjar sem ástæður sérþarfanna eru. Af umfjöllun

um TSF má ráða að þessi krafa er viðurkennd af flestum. Hennar sér stað í yfirlitsefni  (Ally

2008, bls. 26‒28; Gayol 2010, bls. 210‒212; Simonson o.fl., 2012, bls 226‒227) og víða í

gæðaviðmiðum, t.d.  í  stöðlum fyrir  tölvustutt  nám í  grunn- og framhaldsskólum í Bresku

Kólumbíu (British Columbia Ministry of Education, 2010a, bls. 9; 2010b, bls. 9).

Þó svo að hugmyndin um að nemendur hafi mismunandi námsstíl hafi unnið sér sess

og sé almennt tekin góð og gild, hefur ekki verið sýnt fram á réttmæti hennar með óyggjandi

hætti. Fyrir það fyrsta þá er hinn kenningarlegi grundvöllur veikur, engin ein kenning hefur

náð að skýra í hverju námsstílsmunurinn liggur en þess í stað eru mismunandi kenningar uppi

um þetta  efni  eins  og  hér  hefur  verið  rakið  (Riener  og  Willingham,  2010,  bls.  32‒35).

Rannsóknarrök eru  einnig  misvísandi.  Þeir  sem aðhyllast  námsstílskenningar  geta  vísað  í

fjölmargar  rannsóknir máli  sínu til  stuðnings,  rannsóknir  sem sýna að nemendur nýta sér

misvel námsefni eftir því á hvaða formi því er miðlað, t.d. nemendur sem eiga auðveldara

33


með að tileinka sér námsefni á grundvelli kenningarlegrar framsetningar meðan aðrir þurfa

dæmi og raunveruleikatengingu (Chambel  og Guimarães,  2009, bls.  1370‒1373).  En með

sama  hætti  má  einnig  finna  fjölmargar  rannsóknir  sem  ekki  styðja  þessar  hugmyndir.

Bandaríska menntamálaráðuneytið stóð árið 2010 fyrir  vinnslu skýrslu sem byggði á rýni

fjölmargra rannsókna (e. meta-analysis) á tölvustuddu námi. Einn þeirra þátta sem skoðaður

var sérstaklega var hvort notkun myndskeiða til að styðja við miðlun námsefnis hefði áhrif á

árangur nemenda. Annar þáttur sem horft var til var hvort gagnvirk verkefni styddu við nám

nemenda. Niðurstöðurnar voru þær að í flestum þeim rannsóknum sem rýndar voru skiptu

þessir þættir ekki máli fyrir árangur nemenda (U.S. Department of Education, 2010, bls. xvi).

Niðurstöðurnar eru athyglisverðar í ljósi þeirrar miklu áherslu sem að öllu jöfnu er lögð á

fjölbreytta miðlun námsefnis og fjölbreyttar námsmatsaðferðir í umfjöllun um gott tölvustutt

nám. En mikilvægt er að hafa í huga að niðurstöðurnar segja þó það eitt að ekki hefur tekist

að  sýna  fram  á  að  framsetning  námsefnis  með  þessum  hætti  skili  bættum  námsárangri.

Fræðimenn sem um þetta mál hafa fjallað eru einfaldlega ekki sammála um hvaða ályktanir

megi draga af fyrirliggjandi rannsóknarþekkingu. Þannig er það niðurstaða sumra þeirra sem

rýnt hafa í þær mörgu rannsóknir sem gerðar hafa verið á þessu að fyrir liggi nægar sannanir

þess að munur sé á náms- og hugsunaraðferðum fólks og þess vegna full ástæða til að hvetja

kennara til að nota fjölbreyttar kennsluaðferðir og fjölbreytt námsefni til að stuðla að árangri

sem flestra nemenda þó svo að skýrt samhengi námsstíls og framsetningar námsefnis sé ekki

ljóst (Hall og Pittman, 2006, bls. 1579; Tallent-Runnels o.fl, 2006, bls. 112). 

Hér hefur verið farið nokkrum orðum um rök fyrir því að æskilegt sé að birta nem-

endum námsefni og verkefni á fjölbreyttan hátt. Almennt orðað eru rökin að það sem hentar

vel fyrir einn nemanda henti öðrum síður og þess vegna eigi að nota fjölbreytta framsetningu

til að tryggja að fleiri nemendur nái að tileinka sér námsefni eða leysa verkefni. Þá er átt við

það að nemendur geti notað mismunandi skynfæri, bæði sjón og heyrn, mismunandi form

upplýsinga, bæði mynd og mál, að þeim henti misvel að fást við upplýsingar eftir inntaki

þeirra, sumum henti t.d. betur meiri og öðrum minni raunveruleikatenging námsefnisins. En

til viðbótar því sem þegar hefur verið sagt um fjölbreytta framsetningu er ástæða til að benda

á  kenningu  sem nefna  mætti  kenningu  um  margmiðlun  og  nám  (e.  cognitive  theory  of

multimedia  learning).  Kenningin  byggir  á  rannsóknarhefð  hugfræðistefnunnar,  t.d.  rann-

sóknum á vinnsluminni og þeirri meðhöndlun upplýsinga sem þar á sér stað, langtímaminni

og þeim aðferðum sem best gagnast við að skrá nýjar upplýsingar þannig að þær nýtist okkur

34


sem best, og athygli. (Clark og Mayer 2008, bls. 35‒36; Mayer 2002, bls. 54). Nýjar upplýs-

ingar eða skilaboð birtast nemendum sem orð, texti á bók eða talað orð, eða myndir. Verkefni

nemandans er að greina þau áreiti sem máli skipta, skrá með skipulegum hætti, tengja saman

orð og myndir þannig að úr verði heildarskilningur boðanna og tengja loks við fyrri reynslu,

upplýsingar í langtímaminni, þannig að úr verður endanlegur skilningur á efninu. Í sinni ein-

földustu mynd gengur kenningin út á það að námsefni sem birtist nemendum sem myndir og

texti leiði frekar til náms en ef miðlunin byggir aðeins á öðru forminu. Þessi einfalda regla

nefnist margmiðlunarreglan (e. multimedia principle). Meginrökin fyrir mikilvægi myndefnis-

ins liggja í að vel valdar myndir geti sagt meira en þúsund orð og geti því stuðlað að því að

tengja nýja efnið við fyrri reynslu nemenda mun betur en texti getur nokkru sinni gert. Hér er

sem sagt ekki vísað til einstaklingsmunar sem ástæðu þess að æskilegt sé að birta nemendum

námsefni á mismunandi formi heldur eru rökin þau að með því að birta efnið á mismunandi

formi bæti það almennt úrvinnslu fólks á því. En það er þó aðeins myndefni sem styður vel

við námið sem mælt er með að nýta. Myndir sem ekki bæta neinu við texta geta beinlínis

orðið til þess að dreifa athygli nemandans og koma í veg fyrir að hann greini kjarnann frá

hisminu. Clark og Mayer vísa í margar rannsóknir máli sínu til stuðnings. Jafnframt benda

þau á mikilvægi þess að greina betur þær aðstæður og þá framsetningu myndefnis sem bestum

árangri skilar. Þannig benda rannsóknir til þess að mikilvægi myndefnis sé mest þegar um er

að ræða nemendur með litla þekkingu á því efni sem til umfjöllunar er (Clark og Mayer 2008,

bls.  56‒58).  Ef  þetta  er  rétt  þá  má  ætla  að  notkun  myndræns  efnis  sé  mikilvægari  fyrir

nemendur sem eru að tileinka sér námsefni grunn- og framhaldskóla en fyrir nemendur sem

lengra eru komnir í námi. Þrátt fyrir að margmiðlunarkenningin (og önnur lögmál sem þessir

höfundar fullyrða að gildi um kennslu í TSF) eigi rætur að rekja til hugfræðirannsókna þá

virðast hugmyndir Clark og Mayer jafnframt mótaðar af sjónarmiðum sem fremur eru tengd

hugsmíðahyggju. Þau leggja t.d. áherslu á mikilvægi þess að nemendur vinni með virkum

hætti með námsefnið til að það öðlist merkingu fyrir þá. Þannig er í skrifum þeirra bæði að

finna hvatningu til þess að nám sé almennt skipulagt með þeim hætti að það stuðli að virkni

nemenda og að  sú  virkni  felist  m.a.  í  því  að  nemendur  vinni  með öðrum nemendum að

verkefnum sem leiða til skilnings á námsefninu (Clark og Mayer, 2008, bls. 233‒286). 

Í  þessum  hluta  kaflans  hafa  verið  færð  rök  fyrir  nauðsyn  þess  að  taka  tillit  til

mismunandi þarfa nemenda í tölvustuddu námi, rétt eins og gert er í hefðbundnum námsað-

stæðum. Sérstaklega var rætt um fjölbreytta framsetning námsefnis og verkefna, t.d. með því

35


setja námsefni í auknum mæli fram í myndefni, sem leið að að þessu markmiði. Nauðsynlegt

er að hafa í huga að áherslan á fjölbreytni þjónar fyrst og fremst þeim tilgangi að tryggja að

fleiri nemendur eigi auðveldara með að tileinka sér efnið. Þess vegna þarf að líta á hana sem

góða leið að því grundvallarmarkmiði að stuðla að árangri allra nemenda. Aðrar leiðir eru til

að þessu sama marki s.s. gott skipulag námsumhverfis sem mætir mismunandi þörfum nem-

enda, stuðningsþjónusta og ráðgjöf, skýrar reglur um tillit til sérstakra þarfa nemenda o.s.frv. Í

góðum fjarnámsskóla þarf að nota allar þessar leiðir til að bæta námsaðstæður.

2.4 Hvað einkennir góða umgjörð starfsins?

Hér hefur til þessa verið rætt um hvaða þættir ráði mestu um gæði náms og kennslu í TSF.

Skipulag sem stuðlar að góðu sambandi nemanda við helstu áhrifavalda námsumhverfisins,

námsefnið, kennarann og aðra nemendur, er lykilatriði. Áherslu þarf að leggja á virkni nem-

enda,  fjölbreytt  námsefni  og  verkefni  og  virðingu  fyrir  mismunandi  þörfum þeirra.  Gott

skipulag námsefnis og verkefna, aðgengilegar upplýsingar og skýrar reglur um vinnubrögð og

námsmat einkenna gott starf með sama hætti. Síðast en ekki síst þarf að leggja áherslu á mikil

og góð samskipti nemenda og kennara og samskipti nemenda innbyrðist ef skapa á nemend-

um gott námsumhverfi.

Fjölmargir aðilar, yfirvöld menntamála, samtök sem beita sér fyrir aukinni þekkingu

og notkun tölvustuddrar kennslu og einstakar skólastofnanir, hafa skilgreint viðmið um góð

vinnubrögð á þessu sviði hin seinni ár. Þar er yfirleitt að finna ofangreindar áherslur en jafn-

framt er því lýst hvað sú stofnun þarf að leggja af mörkum sem skapa vill góðar aðstæður

fyrir tölvustutt nám og kennslu. Samkvæmt þessum viðmiðum er yfirleitt tilgreint að til staðar

þurfi að vera framtíðarsýn, stefna og áætlanir, fjármunir og búnaður, stuðningur við nemendur

og kennara og skipulag hvað varðar  eftirlit  og umbætur.  Allt  eru þetta  atriði  sem mynda

ramma, ytri hring, um gott starf og þessir þættir eru þess vegna hluti þeirra gæðastaðla sem

miða þarf við.  Fræðimenn hafa reglulega tekið saman niðurstöður rannsókna og/eða þeirra

gæðaviðmiða sem einstakar stofnanir, samtök stofnana eða yfirvöld menntamála taka mið af

við skiplag TFS. Í samantekt af þessu tagi sem unnin var árið 2002 var niðurstaðan sú að rétt

væri að flokka gæðaviðmiðin í 9 flokka sem voru:

• Stuðningur/hollusta stofnunar við starfið (e. institutional commitment)

• Tæknilegar forsendur (e. technological infrastructure)

• Stuðningur við nemendur (e. student services)

• Hönnun námsumhverfis  og  þróun námsáfanga  (e.  instructional  design  and course

36


development)

• Kennsla og stuðningur við kennara (e. Instruction and instructor services)

• Almennt skipulag á framkvæmd fjarnáms (e. program delivery)

• Fjármál (e. finances, financial health)

• Skipulag í samræmi við lög og reglur (e. legal and regulatory requirements)

• Mat á framkvæmd og árangri (e. Evaluation) (Frydenberg, 2002, án bls.tals )

Af listanum má ráða að stjórnendur góðs fjarnámsskóla hafa í mörg horn að líta til að

skapa  nemendum  og  kennurum  góðar  starfsaðstæður  því  einungis  tvö  atriði  í  þessari

upptalningu snúa beint að starfi kennarans með nemendum. Hópur undir forystu Beth Chaney

stóð að svipaðri greiningu á fyrirliggjandi gæðastöðlum á árunum 2005‒2007, m.a. í þeim

tilgangi að útbúa próf sem mæla átti afstöðu nemenda til  gæða fjarkennslu (Chaney, e.d.;

Chaney o.fl., 2007a; 2007b). Greiningin byggði á ítarlegri leit að gæðaviðmiðum í bókum  og

greinum sem um þetta efni fjölluðu. Niðurstaðan var að flokka mætti viðmiðin í 15 flokka:

• Samskipti/samband nemenda og kennara (e. Student–teacher interaction)

• Skjót viðbrögð kennara (e. Prompt feedback)

• Kennsluaðferðir sem miða að virkni nemenda (e. Active learning techniques)

• Tillit  tekið  til  mismunandi  námsaðferða  nemenda  (e.  Respect  diverse  ways  of
learning)

• Leiðbeiningar um skipulag áfanga (e. Course structure guidelines)

• Notuð  eru  viðmið  um þróun  áfanga  og  mat  á  kennsluefni  (e.  Implementation  of
guidelines for course development and review of instructional materials)

• Skýr  réttlæting  fyrir  fjarkennslu  sem samræmist  sýn  og markmiðum stofnunar  (e.
Strong  rationale  for  distance  education  that  correlates  to  the  mission  of  the
institution)

• Greining á nemendahópi og þörfum hans (e. Clear analysis of audience) 

• Stuðningur  stofnunar og nauðsynleg aðföng til  staðar (e.  Institutional  support and
institutional resources)

• Skjalfest stefna/áætlun um tækni til  að tryggja gæði starfseminnar (e.  Documented
technology plan to ensure quality)

• Viðeigandi búnaður til staðar (e. Appropriate tools and media)

• Áreiðanlegur tæknibúnaður til kennslu og samskipta (e. Reliability of technology)

• Stoðþjónusta við nemendur (e. Student support services)

• Stoðþjónustu við kennara (e. Faculty support services)

• Mat á gæðum starfseminnar (e. Program evaluation and assessment) 

(Chaney o.fl., 2007b, bls. 3‒8)

Nýjasta samantektin af þessum toga sem hér er lýst var gerð af fimm asískum fræði-

mönnum frá jafnmörgum löndum. Þeir skoðuðu gæðaviðmið sem notuð voru í 11 mismun-

37


andi löndum í þeirra heimshluta. Niðurstaða þeirra var sú að þó svo að aðferðir sem notaðar

voru væru mismunandi og augljóslega tengdar sérstökum aðstæðum á hverjum stað þá mátti í

öllum tilvikum flokka gæðaviðmiðin í einhvern eftirfarandi flokka:

• Stefna og framtíðarsýn (e. vision, mission, values, and/or goals)

• Námsmat (e. assessment and evaluation)

• Námsgögn (e. educational resources)

• Stjórnun (e. leadership, governance, and administration)

• Fjármál (e. finance)

• Tæknilegar forsendur (e. IT infrastructure)

• Kennsla og nám (e. teaching and learning)

• Þróun námskrár og námsáfanga (e. curriculum and course development)

• Stuðningur við nemendur (e. student support)

• Stuðningur við kennara og annað starfsfólk (e. faculty and staff)

• Gæðastjórnunarkerfi (e. internal QA system)

• Rannsóknir (e. research) (Jung o.fl., 2011, án bls.tals)

Þó svo að viðmiðin sem tilgreind eru á þessum listum séu ekki nákvæmlega þau sömu

er ljóst  að ekki er um meginmun að ræða. Í öllum tilvikum eru tilgreind viðmið um góð

vinnubrögð við skipulag og framkvæmd náms og kennslu. Auk þess eru í  öllum tilvikum

tilgreindir þættir sem flokka má sem stefnumarkandi verkefni stjórnenda, fjármál og aðföng,

þ.á.m. tækni, stuðningur við nemendur, stuðningur við starfsmenn og gæðaeftirlit. 

Fish og Wickersham (2009, bls. 279‒283) drógu saman eftirfarandi lista sem segja má

að beint sé til kennara og skóla sem halda úti TSF. Listinn endurspeglar mat höfundanna á því

hvað lesa má úr kenningum og rannsóknum um það hvernig kennarar og skólar þurfa að

vinna ef vel á að vera:

• Kennarar verða að endurskipuleggja kennslu sína þegar þeir  hefja kennslu í tölvu-
studdu umhverfi  og endurskoða, á grundvelli námsefnis, nemenda og stöðu áfanga
hvernig best er að standa að henni. Tölvustudd fjarkennsla kallar á annarskonar sam-
skipti nemenda og kennara og kennarar þurfa að kunna að byggja upp samband við
nemendur í þessu umhverfi.

• Nemendur eru sjálfstæðir og taka ábyrgð á eigin námi.  Hlutverk kennarans  er  að
styðja nemendur í námi sínu. Kennarar þurfa að leggja áherslu á;

a) samvinnu  nemenda  sem  eykur  að  öllu  jöfnu  áhuga  og  ánægju  þeirra  af
náminu. 

b) viðfangsefni sem krefja nemendur um gagnrýna hugsun, tryggja virkni þeirra
og þátttöku, taka tillit til einstaklingsmunar og vekja áhuga á viðfangsefninu. 

c) námsefni sem er raunveruleikatengt og nemendur eiga auðvelt með að skoða í
samhengi við raunveruleg vandamál og viðfangsefni, 

38


d) góð samskipti sem hvetja nemendur til að hugsa gagnrýnið byggja á því að
námsefnið sé sett fram með aðgengilegum og áhrifaríkum hætti.

• Góð kennsla byggir á hollustu, áhuga og færni þeirra kennara sem henni sinna. Skólar
viðhalda hollustu, áhuga og færni kennara með því að veita þeim;

a) tækifæri  til  að  nota þá tækni  sem best  hentar,  þjálfun í  notkun hennar  og
stuðning í starfi, 

b) stjórnunarlegan stuðning með skýrri stefnumótun og áætlanagerð og fullnægj-
andi aðföngum, 

c) þjálfun í hönnun fjarnámsáfanga og í kennslu í tölvustuddu fjarnámsumhverfi,

d) tækifæri til þess að vinna með þeim kennurum sem eru að sinna sama við-
fangsefni innan og utan stofnunarinnar.

• Nemendur þurfa að eiga kost á stuðningi sem tekur á þeim málum sem helst  geta
komið upp í námi þeirra, s.s. varðandi tæknileg atriði, notkun námsumsjónarkerfisins
(e.  Learning management  system)  o.fl.  Námsumhverfið þarf að hafa gott  notenda-
viðmót og byggja á hugbúnaði sem notendur eiga auðvelt með að vinna með. Náms-
efnið þarf að vera aðgengilegt og einfalt þarf að vera að nálgast það efni sem menn
vilja skoða á hverjum tíma. Framsetningin þarf að vera fjölbreytt, með texta þarf að
nota myndir í góðum gæðum, nota þarf myndbönd, tengla í rafrænt efni o.s.frv.

•  Nemendur eru líklegri til að ná betri árangri ef námsumhverfið er vel skipulagt og
hannað. Vanda þarf val á námsumsjónarkerfi og skipuleggja og vinna námsumhverfið
vel áður en nemendur fara að vinna innan þess.

• Samskipti kennara og nemenda skipta miklu um gæði og árangur. Umræða kennara og
nemenda bætir  við námsumhverfið og ýtir  undir  námsárangur  og jákvæða afstöðu
nemenda. Góðir kennarar  ráða meiru um árangur og líðan nemenda í  tölvustuddu
námi en góð tækni. Stuðla þarf að myndun námssamfélags þannig að nemendur upp-
lifi sig ekki einangraða. Endurgjöf kennara á vinnu nemenda sem skilar sér í tíma, er
regluleg og er í góðu samræmi við viðfangsefnið eykur ánægju nemenda. Mikil og
góð tjáskipti  nemenda og kennara  er  grunnþáttur  árangursríkrar  tölvustuddrar  fjar-
kennslu. Rannsóknir benda til að nemendur sem fá persónuleg og regluleg viðbrögð
við vinnu sinni frá kennurum nái betri árangri í námi og séu ánægðari með kennslu og
áfanga en ef þetta er ekki raunin.

• Leggja þarf  áherslu á stöðugt  mat  kennara á  eigin starfi,  þ.e.  námsefni,  skipulagi,
framkvæmd og umgjörð. Það má gera með því að skoða hvernig staðið er að TSF hjá
þeim kennurum sem eru að vinna gott starf á þessu sviði, með því að fylgjast vel með
örri tækniþróun, með reglulegri endurskoðun á námsefni og námsumhverfi og upp-
færslu þegar endurskoðun bendir til þess að hún sé tímabær, með söfnun upplýsinga
um afstöðu nemenda og samstarfsmanna til  skipulags,  framsetningar  og vinnulags
o.s.frv.

Ofangreind upptalning lýsir vel helstu einkennum góðs TFS. Áherslan er eðlilega á

starf nemenda og kennara og hvernig kennarar þurfa að vinna til að það starf skili góðum

árangri. En jafnfram er bent á mikilvægi þess að vel sé búið að starfi nemenda og kennara. Að

það stjórnist af skýrum markmiðum, að um það sé samstaða og að til staðar séu nauðsynleg

aðföng. Að kennarar njóti stuðnings og fái þá þjálfun og þau tækifæri til starfsþróunar sem

39


efli þá gagnvart þessu verkefni. Að nemendur njóti stuðnings í formi leiðbeininga og ráðgjafar

sem styður þá í að sinna námi sínu í þessu námsumhverfi. Og loks að til staðar sé skipulag

sem miði að mati á gæðum starfsins á hverjum tíma um leið og leitað er leiða til úrbóta.

2.5 Í hnotskurn

Í þessum kafla hefur verið rætt um það hvernig best sé að standa að árangursríku TFS. Námið

byggir á samspili nemandans við námsefnið, kennarann og aðra nemendur. Samspilið byggir á

einkennum beggja þáttanna  í  öllum tilvikum. Nemendur eru mismunandi  og geta  þurft  á

mismunandi viðfangsefnum, framsetningu námsefnis og leiðbeiningum kennara að halda til

að ná valdi á námsefninu. Verkefni kennarans er að skapa gott námsumhverfi að þessu gefnu

og stuðla síðan að góðum samskiptum nemandans við áhrifaþættina innan þess:

• Kennarinn stuðlar að góðu samspili nemanda og námsefnis; 

a) með leiðbeiningum og verkefnum sem krefja nemandann um virkni, ígrundun
og samstarf við aðra nemendur, 

b) með vel skipulögðu, aðgengilegu, góðu og upplýsandi námsefni, 

c) með því að nálgast efnið frá mismunandi hliðum í innlögnum og viðbrögðum
við umræðum og fyrirspurnum nemenda, 

d) með því að nota mismunandi  miðlun til  að koma námsefninu til  nemenda.
Segja má að kennarinn stuðli að góðu samspili nemenda og námsefnis með því
að gera námsefnið eins aðgengilegt og skiljanlegt fyrir nemandann og hann
getur. 

• Kennarinn stuðlar  að góðu samspili  nemanda og kennara með framkomu sinni  og
viðmóti innan námsumhverfisins. Hann er persónulegur, hvetjandi, bregst fljótt og vel
við  fyrirspurnum,  veitir  skýra  endurgjöf  á  verkefni  og  sýnir  með  viðbrögðum og
viðmóti  að  hann  er  boðinn  og  búinn  til  að  aðstoða  nemendur.  Nemendur  upplifa
kennarann sem einstakling sem hefur áhuga á þeim og því að námsvinna þeirra skili
árangri  og sem hefur  skipulagt  nám þeirra  vel  og er  alltaf  til  staðar  meðan á því
stendur.

• Kennarinn vinnur að því að nemendur líti  á sig sem hluta af námshópi,  samfélagi
nemenda  sem  vinna  að  sama  verkefni.  Hann  setur  reglur  um  samskipti,  lætur
nemendur kynna sig í upphafi, skipuleggur námið að hluta sem samvinnunám, skapar
nemendum tækifæri til samskipta með umræðusvæði, o.s.frv.

Þó svo að þau vinnubrögð sem hér hafa verið rakin séu einkenni góðra vinnubragða í

TFS þá eru þau þó aðeins lýsing á annarri hlið peningsins ef svo má segja. Þau lýsa starfinu á

vettvangi, samstarfi nemenda og kennara. En til að það sé vel af hendi leyst þarf að vera til

staðar rammi eða umgjörð sem tryggir að vinna kennara með nemendum geti samræmst þeim

fyrirmyndarvinnubrögðum sem hér hefur verið lýst. Helstu þættir slíkrar umgjarðar eru:

• Góð stjórnun sem m.a. þýðir að stefnan sé skýr og stjórnendur og starfsmenn standa

40


saman að framkvæmd hennar. Nauðsynleg aðföng eru tryggð, fjármunir, tækjabúnaður
og tækniþekking í samræmi við þarfir. 

• Stuðningur við kennara sem gerir þeim kleift að sinna starfinu með þeim hætti er lýst
var hér á undan. Kennarar þurfa undirbúning við hæfi áður en þeir hefjast handa við
verkefnið og stuðning til þróunar í starfi meðan þeir sinna því.

• Stuðningur við nemendur þar sem þeir fá almenna ráðgjöf um vinnubrögð í TSF og
einstaklingsbundna ráðgjöf eftir þörfum.

• Skipulega er unnið að því að fylgja eftir markaðri stefnu um góð vinnubrögð með því
að skoða kerfisbundið framkvæmd starfsins og bæta úr þegar í ljós kemur að umbóta
er þörf.

41


3 Framkvæmd matsins

Tilgangur þessa verkefnis er að leggja mat á fjarkennslu VMA. Skilningur fræðimanna og

kennara á því hvað eru góð og gagnleg vinnubrögð í tölvustuddu fjarnámi (TSF) hefur aukist

til  mikilla  muna  frá  því  að  fjarkennslan  var  upphaflega  skipulögð  auk  þess  sem  örar

tækniframfarir  hafa  gjörbreytt  möguleikum til  framsetningar  námsefnis  og  samskipta  við

nemendur og milli  nemenda.  Matinu er  ætlað að greina að hvaða marki  fyrirkomulag og

framkvæmd fjarkennslu VMA samræmast því sem nú er best vitað um góð vinnubrögð og í

leiðinni  að  hvaða  leyti  breytinga  er  þörf.  Matið  felst  þannig  í  samanburði  fyrirmyndar-

vinnubragða í TSF annars vegar og fyrirkomulags og vinnubragða í fjarkennslu VMA hins

vegar. Á grundvelli þessa samanburðar er hægt að tilgreina að hvaða leyti  starfseminni er

ábótavant og hvað vel er gert, þ.e. helstu styrkleika og veikleika. Þetta eru hinar eiginlegu

matsniðurstöður og á þeim verða tillögur um umbætur starfsins byggðar. Matið er þannig

markmiðsmiðað (e.  objectives-oriented)  þar sem það miðar að samanburði  staðla um gott

starf annars vegar og lýsingu á raunverulegu starfi hins vegar (Sigurlína Davíðsdóttir, 2008,

bls. 43‒47). Hins vegar má segja að munurinn á því mati sem hér er lýst og hefðbundnu

markmiðsmiðuðu  mati  liggi  í  því  að  staðlarnir  sem notaðir  eru  til  viðmiðunar  eru  ekki

upprunalegir, þ.e. voru ekki lagðir til grundvallar þegar starfsemin var skipulögð í upphafi.

Það væri þess vegna ósanngjarnt að ætlast til þess að starfsemin samræmdist stöðlunum að

mestu eða öllu leyti, starfið hefur ekki verið skipulagt með hliðsjón af þeim til þessa. Með

vali þeirrar aðferðar sem hér er notuð hefur verið tekin ákvörðun að nota staðla um einkenni

gæðastarfs sem fyrirmynd til framtíðar og matið markar því leið til þróunar á starfseminni.

Þetta er skipuleg skoðun starfsmannanna sjálfra á tilteknum hluta eigin starfs og þjónar þeim

tilgangi að skilgreina hvernig hægt sé að gera betur á þessu sviði. Frá þessum bæjardyrum séð

er matið innra leiðsagnarmat og ber megineinkenni þess (Sigurlína Davíðsdóttir, 2008, bls.

15‒17).

3.1 Um innra mat

Matið var unnið á grundvelli viðurkenndra aðferða við framkvæmd innra mats eða sjálfsmats

(e.  internal  evaluation)  í  skólum og stofnunum.  Fjölmargir  fræðimenn,  bæði  íslenskir  og

42


erlendir, hafa gert grein fyrir því hvernig standa skuli að vinnu sem þessari og horft var til

leiðbeininga þeirra við undirbúning og framkvæmd. Hægt er að líta svo á mat á starfsemi af

hvaða tagi sem er sé tvíþætt í meginatriðum, annars vegar felst það í að safna upplýsingum

þannig að ákvarðanir séu upplýstar og hlutlægar, hins vegar þarf að skoða þessar upplýsingar

með tilliti til tiltekinna viðmiða eða gilda þannig að álykta megi út frá þeim um það hve vel

staðið er að þeirri starfsemi sem til skoðunar er (Sanders og Sullins, 2006, bls. 2‒3). Ólíkt því

óformlega  mati  sem  við  sem  einstaklingar  framkvæmum  nánast  daglega  á  hlutum  og

fyrirbærum í umhverfi okkar, þá er mat sem þetta formlegt. Það er formlegt í þeim skilningi

að það er framkvæmt með kerfisbundnum og vel skipulögðum hætti, aðferðir og niðurstöður

eru opinberar og hægt er að skoða forsendur ákvarðana og niðurstaðna. Niðurstöðunum er

síðan að sjálfsögðu komið skriflega á framfæri þannig að aðrir geti haft gagn af þeim.

Árangur mats ræðst fyrst og fremst af vönduðum vinnubrögðum matsaðila. Vanda þarf

til skipulags og verkstjórnar þar sem byggt er á skýrri hugmynd um tilgang matsins sem síðan

stýrir  vali  á  þeirri  aðferð  sem beitt  er  við  matið  og  vali  á  viðeigandi  matsspurningum.

Matsspurningarnar ráða því síðan hvaða upplýsingar eru nauðsynlegar matinu, hvar þær er að

finna og hvaða aðferðum þarf að beita til öflunar og greiningar þeirra. Vinna þarf hlutlæga og

raunsanna lýsingu á þeirri starfsemi sem metin er og á því samhengi eða þeirri heild sem

starfsemin er hluti af. Auk þessa þarf hæfni til að ákvarða gildi þeirra upplýsinga sem aflað er

um viðfangið og hæfni til að draga hlutlægar ályktanir á grundvelli þeirra. Auk þeirra atriða

sem hér hafa verið talin þarf matsaðilinn líka að gæta þess að viðhalda siðferðilegum stöðlum

við framkvæmd matsins, þ.e. vinna faglega að öllum þáttum þess og á sama tíma þarf hann að

taka tillit til ytri þátta sem áhrif kunna að hafa á niðurstöður matsins, þ.e. sýna sveigjanleika

við framkvæmdina ef aðstæður kalla á það. Loks nefna þau að matsaðilinn þarf að ráða yfir

færni í að koma á framfæri upplýsingum um matsáætlun og matsniðurstöður til þeirra aðila

sem þessar upplýsingar eiga erindi til (Worthen o.fl., 1997, bls. 511‒513).

Í nýlegri  samantekt Sigurlínu Davíðsdóttur og samstarfsfólks hennar um innra mat

skóla er vinnuferlinu við innra mat lýst sem sjö þrepum (Sigurlína Davíðsdóttir o.fl., 2011,

bls. 3‒10). Gengið er út frá því í þessari lýsingu að vinnan við matið sé unnin af matsteymi

innan skólans  og fyrsta  stig  verksins felst  þ.a.l.  í  því að mynda það teymi.  Það er  síðan

hlutverk teymisins að leiða verkið áfram skref fyrir skref, fyrst með ákvörðun um það hvaða

þættir  eru  metnir,  síðan  með  því  að  finna  viðeigandi  matsspurningar  og  ákveða  viðmið

varðandi það hvað telst  góður árangur. Segja má að þessar ákvarðanir  leggi drög að hinu

43


eiginlega mati. Framkvæmd þess felst í því að afla gagna sem nauðsynleg eru, greina þau og

setja loks fram, á grundvelli niðurstaðnanna, áætlun um umbætur þess starfs sem metið var. 

Martin  Jason (2008) lýsir matsferlinu sem sex þátta ferli með ekkert ósvipuðum hætti.

Fyrsta viðfangsefnið er lýsing þeirrar starfsemi sem meta á. Matsaðilinn eða matshópurinn

verði að hafa góðan skilning á markmiðum, tilgangi og framkvæmd starfsemi til að geta lagt

hlutlægt mat á það hvernig til hefur tekist og þess vegna er þetta nauðsynlegur hluti mats á

hvaða starfsemi sem er. Síðan þarf að marka stefnu matsins, sem gert er með því að ákveða

viðeigandi matsspurningar. Í þessu skrefi felst jafnframt að tilgreind er ákveðin hugmynd eða

skilningur  á  því hvað er ásættanlegur  eða eftirsóknarverður  árangur þeirrar starfsemi sem

metin er. Þriðji hluti ferlisins felst síðan í því að afla nauðsynlegra gagna til að svara spurn-

ingunum (bls. 77‒87). Að þessu loknu tekur við greining gagnanna, þá skoðun þeirra út frá

matsspurningunum, hið eiginlega mat, og loks gerð skýrslu um matið (bls. 111).

3.2 Matshópurinn

Ákvörðun um þetta matsverkefni var tekin á miðju ári 2011. Þegar hún lá fyrir var hafist

handa  við  skipulag  verkefnisins  og  það  kynnt  fyrir  kennurum skólans  á  fundi  þann  21.

október  2011. Í  þessari  kynningu komu fram helstu rökin fyrir  því að ráðast í  verkefnið,

hugmyndir um vinnulag og þann tíma sem ætla mætti að framkvæmd þess tæki.  Það var jafn-

framt markmið kynningarinnar að óska eftir einstaklingum úr hópi kennara sem væru tilbúnir

til að sitja í matshóp sem hafa átti umsjón með framkvæmdinni og taka þátt í matsvinnunni.

Nokkrir kennarar gáfu sig fram til verksins og að tillögu skólameistara var ákveðið að þau

Anna Lilja Harðardóttir, Hálfdán Örnólfsson og Ragnheiður Þórsdóttir yrðu fulltrúar kennara

í hópnum. Öll hafa þau mikla reynslu sem fjarnámskennarar. Auk þeirra þriggja tóku tveir

stjórnendur  þátt  í  hópstarfinu,  þeir  Ingimar  Árnason,  kennslustjóri  fjarnáms  og  Sigurður

Hlynur Sigurðsson áfangastjóri. Höfundur stýrði starfi hópsins, kallaði hann saman til funda,

skipulagði dagskrá, safnaði saman því efni sem vinna átti með á hverjum fundi og hélt utan

um vinnuna.

Tilgangur  þess  að  fela  matsteymi  að  vinna  að  verkefni  sem þessu  er  margþættur.

Byggt er á reynslu og þekkingu stærri hóps. Fleiri taka þátt í að rýna í fyrirliggjandi gögn og

draga ályktanir af þeim sem þýðir að matsniðurstöður byggja á sjónarmiðum nokkurra aðila

en ekki bara eins (Jason, 2008, bls. 47‒48). Matinu er síðan ætlað að stuðla að þróun og

umbótum. Ein helsta forsenda þess að þróunartillögur nái fram að ganga er að til staðar sé

44


vilji til breytinga innan skólans. Heilmikið hefur verið rætt og ritað um leiðir til að stuðla að

skólaþróun af fræðimönnum sem fjallað hafa um efnið. Mismunandi leiðir hafa verið kynntar

undir  mismunandi  nöfnum á  mismunandi  tímum (sjá  t.d.  Hargreaves  og  Hopkins,  1994;

Lezotte, 2011; Palestini, 2000). Allar eiga þær það þó sammerkt að með þeim vilja höfundar

þeirra leggja skólastjórnendum til aðferðir sem eiga að styðja þá í að bæta starfið í sínum

skólum. Þó breytingastjórnun hafi verið lýst með mismunandi hætti á mismunandi tímum er

þó yfirleitt gert ráð fyrir því að til að breytingar nái fram að ganga þurfi að ríkja skilningur á

mikilvægi þeirra og stuðningur við þær innan skólasamfélagsins. Þetta er ein ástæða þess að

mikilvægt var að starfsmenn Verkmenntaskólans með reynslu og góðan skilning á eðli fjar-

kennslunnar tækju þátt í framkvæmd matsins. Í þessu samhengi er mikilvægt að hafa í huga

að viðfangsefni matsins er starfsemi sem meðlimir matshópsins koma allir að með einum eða

öðrum hætti. Þessi staðreynd skapar vissulega ákveðna hættu á að matið stjórnist að einhverju

leyti af hagsmunum hópmeðlima og þeirrar heildar sem þeir eru hluti af. En þessi hætta er

alltaf til staðar þegar unnið er að innra mati. Fyrir hana er girt með skipulegum vinnubrögðum

við matið og vel rökstuddum niðurstöðum og ályktunum.

Hópurinn fundaði reglulega á tímabilinu frá nóvember 2011 til apríl 2012 og voru alls

haldnir 12 fundir. Eitt fyrsta verkefni hópsins var að skoða gæðastaðla sem notaðir hafa verið

á mismunandi stöðum í heiminum. Matshópur kynnti sér gæðastaðla frá nokkrum mismun-

andi svæðum, t.d. frá Kanada, Nýja-Sjálandi, Svíþjóð, Ástralíu og Bandaríkjunum. Í megin-

atriðum endurspegla þessir staðlar sömu eða svipaðar áherslur, enda byggðir á sama grund-

velli, þ.e. rannsóknum á því hvaða þættir ráða mestu um árangur af tölvustuddri fjarkennslu.

Að lokinni þessari skoðun var niðurstaða hópsins að taka bæri mið af stöðlum sem gefnir eru

út  af  Alþjóðlegum samtökum um tölvustutt  nám í  grunn-  og  framhaldsskólum (e.  Inter-

national Association for K-12 Online Learning (Inacol)). Þessi ákvörðun var m.a. tekin vegna

þess að þarna er um að ræða staðla sem hugsaðir eru fyrir kennslu nemenda á grunn- og

framhaldsskólastigi. Hér eftir verður vísað til þessara samtaka með skammstöfuninni Inacol

og talað um gæðastaðla og/eða gæðaviðmið Inacol þar sem staðlarnir eru til umræðu.

Næsta viðfangsefni hópsins var að taka ákvörðun um matsspurningar sem stýra áttu

söfnun og greiningu upplýsinga. Í kjölfarið hófst vinna við það að safna saman upplýsingum

um fjarnámið, sem var að langmestu leyti verkefni höfundar, og fara sameiginlega yfir þær.

Þannig varð til nokkurskonar „mynd“ af starfsemi fjarkennsludeildarinnar byggð á fyrirliggj-

andi upplýsingum um starfið annars vegar og þekkingu og reynslu hópmeðlima hins vegar.

45


Loks var ráðist í að bera saman einkenni starfsins og viðmið um góð vinnubrögð samkvæmt

gæðastöðlum Inacol og ályktanir dregnar af þeim samanburði.

Starfsfólk Verkmenntaskólans hafði tækifæri til að fylgjast vel með matsvinnunni og

koma að henni. Hún var kynnt í upphafi á kennarafundi í október 2011 og síðan gerð grein

fyrir henni á kennarafundum í skólanum í janúar og maí 2012. Á vinnudögum kennara í lok

starfsársins 2011‒2012 fór síðan fram töluvert mikil umræða um áfangaskýrslu um starfið

sem þá lá fyrir sem nýttist við endanlegan frágang matsins.

Vinna matshópsins lagði grunninn að matsniðurstöðunum en þó er mikilvægt að hafa í

huga að hluti þeirra upplýsinga sem byggt er á við matið, viðtöl við stjórnendur annars vegar

og úrvinnsla úr könnunum sem gerðar voru á vegum menntamálaráðuneytisins hins vegar, lá

ekki fyrir meðan hópurinn starfaði. Þær upplýsingar sem þarna koma fram breyta þó engu um

meginniðurstöður matsins og eru fyrst og fremst notaðar af höfundi til að rökstyðja enn frekar

þær niðurstöður. Líta ber á vinnu matshópsins sem mikilvægan þátt í  matsferlinu þar sem

hópurinn tók þátt í öllum helstu stigum þess, ákvörðun um matsviðmið og matsspurningar,

rýni og greiningu gagna og samanburði á framkvæmd og gæðastöðlum. Hópurinn á m.ö.o.

þátt í því að leggja hlutlægt mat á það að hvaða marki fjarnám í VMA samræmist viðmiðum

um góð vinnubrögð. En þær matsniðurstöður sem hér eru kynntar eru niðurstöður höfundar

þessarar ritgerðar og líta ber á vinnu matshópsins sem mikilvæg aðkoma starfsmanna skólans

að því að undirbúa og framkvæma matið. Starfi eða niðurstöðum mathópsins verða því ekki

gerð sérstök skil hér umfram það sem þegar hefur verið gert þar sem vinna hópsins fléttast

einfaldlega saman við matið í heild og verður ekki aðgreind frá því.

Hér á undan hafa í stuttu mál verið rakin helstu einkenni matsvinnunnar. Vinnuna má

draga saman með eftirfarandi hætti:

1. Ákvörðun var tekin um að ráðast í  þetta verkefni í  lok vorannar 2011. Matshópur
,skipaður fulltrúum kennara og stjórnenda, var stofnaður við upphaf vinnu við matið
og tók virkan þátt í skipulagi og framkvæmd þess skólaárið 2011‒2012.

2. Matshópurinn kynnti sér staðla og viðmið um góð vinnubrögð í tölvustuddu fjarnámi
og valdi þá staðla sem voru taldir henta verkefninu best. Staðlarnir voru íslenskaðir til
að auðvelda samanburð þeirra við framkvæmd fjarkennslu VMA. Spurningar sem leita
átti svara við í matinu, matsspurningarnar, voru ákveðnar.

3. Upplýsingum  um  fjarkennsluna  var  safnað  saman  og  þær  notaðar  til  að  lýsa
starfseminni.  Þessi  lýsing  byggir  á  þremur  nemendakönnunum  og  tveimur
kennarakönnunum sem gerðar hafa verið í mismunandi tilgagni af mismunandi aðilum
á undanförnum árum. Jafnframt byggir hún á greiningu gagna um upphaflega stefnu
og starfshætti, viðtölum við stjórnendur og starfsmenn stoðþjónustu og úttektum sem
gerðar hafa verið á starfinu.

46


4. Matsviðmið og starfshættir í fjarkennslunni voru borin saman og ályktanir dregnar af
þeim samanburði um það hvað vel væri gert og hvað betur mætti fara. Matshópurinn
tók þátt í þessum samanburði á vinnufundum á vormánuðum 2012 en sá sem þetta
skrifar tók upplýsingar úr þeirri vinnu saman og lauk henni á tímabilinu frá ágúst 2012
til mars 2013. 

5. Framkvæmd,  forsendum  og  niðurstöðum  matsverkefnisins  er  lýst  hér  í
meistaraprófsritgerð  þar  sem  gerð  er  grein  fyrir  forsendum,  framkvæmd  og
niðurstöðum matsins.

3.3 Gögn um fjarkennslu VMA og greining þeirra

Eitt af því sem er óvenjulegt við þetta mat á fjarkennslu skólans er að það byggir að stórum

hluta á fyrirliggjandi gögnum. Það er óumdeilanleg staðreynd að miklum upplýsingum er

safnað í skólum landsins um ýmislegt sem lýtur að starfsemi þeirra. Þetta er gert af mismun-

andi ástæðum en oft á tíðum er úrvinnsla þessara gagna lítil og þær upplýsingar sem í þeim

felast  því  ekki  nýttar  sem skyldi.  Verkmenntaskólinn á  Akureyri  er  engin undantekning í

þessum efni. Mikið er til af gögnum sem aðeins hafa verið greind að litlu leyti. Það var því

talin full ástæða til þess að skoða hvort ekki mætti fá svör við flestum þeim spurningum sem

leita átti svara við með því að vinna með fyrirliggjandi gögn fremur en safna nýjum. Að þeirri

skoðun lokinni var ákvörðun tekin um að ekki væri ástæða til að byggja matið á sjálfstæðri

rannsókn á starfseminni nema að litlu leyti. Gögnin sem notuð eru koma úr ýmsum áttum. Í

fyrsta lagi er um að ræða rafræn skjöl þar sem lýst er stefnu og starfsháttum. Í öðru lagi er

byggt á þremur rafrænum könnunum sem gerðar hafa verið meðal nemenda á mismunandi

tímum og í mismunandi tilgangi. Í þriðja lagi er byggt á tveimur rafrænum könnunum sem

gerðar  voru  meðal  kennara.  Í  fjórða  lagi  var  unnið  úr  upplýsingum úr  einkunnabókhaldi

skólans fyrir árin 2004, 2007 og 2011 í þeim tilgangi að skoða námsárangur og þróun hans. Í

fimmta  lagi  voru  tekin  viðtöl  við  stjórnendur  og  starfsmenn  sem sinna  stoðþjónustu  við

nemendur eða kennara. Þetta er sá hluti gagnsöfnunar sem var sérstaklega skipulagður vegna

þessa verkefnis. Í sjötta og síðasta lagi var síðan farið yfir niðurstöður tveggja úttekta sem

gerðar hafa verið á fjarkennslunni. 

Eins og sjá má af þessari upptalningu byggir gagnaöflunin á blönduðum aðferðum.

Annars vegar eru nýtt gögn sem safnað var með megindlegum aðferðum en jafnframt er byggt

á rýni í skjöl um starfsemina og viðtölum sem tekin voru sérstaklega í tengslum við matsverk-

efnið, hvoru tveggja eigindlegar aðferðir. Tilgangur þess að afla gagna með svo fjölbreyti-

legum hætti er fyrst og fremst sá að styrkja myndina af matsviðfanginu. Með því að greina

það með  mismunandi  aðferðum má ætla  að  hún  verði  raunsannari  og  áreiðanlegri  en  ef

47


eingöngu yrði notast  við eina aðferð.  Þannig hefur verið bent á það að notkun blandaðra

aðferða dragi úr líkum á því að skekkjur sem fylgt geta notkun einnar aðferðar liti  niður-

stöðurnar (Sigurlína Davíðsdóttir og Anna Ólafsdóttir, 2012, bls. 402–403). Sömu höfundar

hafa lýst því hvernig nota má blandaðar aðferðir með mismunandi hætti, t.d. eftir mikilvægi

eigindlegu og megindlegu upplýsinganna og í hvaða röð þeirra er aflað. Eitt þeirra rannsókn-

arsniða sem þar er nefnt til sögunnar nefnist tengt snið (e. embedded design). Helsta einkenni

þess er að eigindlegra og megindlegra gagna er aflað samhliða en önnur aðferðin hafi þó

meira vægi og hin notuð til að styrkja eða skýra betur niðurstöðurnar (bls. 399). Rannsóknar-

snið þessa matsverkefnis er tengt snið þar sem upplýsingar úr mismunandi áttum sem safnað

er  með  mismunandi  aðferðum skýra  myndina  af  matsviðfanginu.  Líta  má  á  megindlegu

gögnin sem grunngögn sem eigindlegu gögnin síðan styrkja og skýra en þó má deila um það

hvort hægt er að tala um gögn úr annari áttinni sem mikilvægari eða upprunalegri. Hér verður

nú gerð nánari grein fyrir öflun og meðhöndlun þessara upplýsinga.

Gögn um stefnu, markmið og starfsreglur voru sótt á vef skólans í skólanámskrá og

umfjöllun  um starfsemi  fjarkennslunnar  sem  er  að  finna  á  heimasíðu  VMA.  Líta  má  á

samantekt um hugmyndafræði og vinnubrögð sem unnin var af Hauki Ágústssyni sem þann

hluta af skólanámskrá VMA sem markar stefnu skólans í málefnum fjarkennslunnar og lýsir

þeim vinnubrögðum sem talin eru æskileg af hálfu kennara og annarra starfsmanna.

Fyrsta nemendakönnunin af þremur sem upplýsingar voru sóttar í var gerð á vorönn

2008  af  höfundi  þessarar  ritgerðar.  Tilgangur  hennar  var  að  kanna  afstöðu  nemenda  til

kennslunnar og starfsins í heild. 354 nemendur svöruðu spurningum könnunarinnar, rétt um

40% skráða fjarnámsnemenda á  þessum tíma.  Helstu niðurstöður voru birtar  á  heimasíðu

VMA og eru ennþá aðgengilegar þar. Könnunin samanstóð af yfir 60 spurningum en svör við

níu þeirra eru notuð í þessu verkefni til að fá skýrari mynd af framkvæmd fjarkennslunnar og

afstöðu nemenda til hennar. Unnið er með niðurstöður sex fjölvalsspurninga úr könnuninni.

Jafnframt var sérstaklega rýnt í svör nemenda við þremur opnum spurninum til að fá skýrari

mynd af því hvað nemendur töldu vel gert og hverju væri helst ábótavant að þeirra mati. Þessi

svör við opnu spurningunum höfðu ekki verið greind áður og upplýsingar um þau birtast því í

fyrsta skipti hér í ritgerðinni.

Önnur nemendakönnunin var gerð af þeim Sólveigu Jakobsdóttur og Þuríði Jóhanns-

dóttur (2010) í tengslum við úttekt þeirra á fjarnámi á framhaldsskólastigi á vegum mennta-

málaráðuneytisins. Ráðuneytið veitti höfundi aðgang að gagnasafninu og heimild til að vinna

48


með það og þar með tækifæri til að skoða sérstaklega þau svör sem fengust frá nemendum

Verkmenntaskólans.  Alls  bárust  svör  frá  202 nemendum VMA í  þessari  könnun  af  þeim

rúmlega 490 sem skráðir voru til náms á þessum tíma. Svarhlutfallið er því rétt  um 41%

(Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 42). Svör nemenda VMA við sjö

fjölvalsspurningum voru tekin út úr heildargagnasafninu og tíðnidreifing þeirra notuð til að

gera grein fyrir framkvæmd fjarkennslunnar og viðhorfum nemenda. Eins var rýnt í svör við

einni  opinni  spurningu og svörin  við  henni  flokkuð  á  grundvelli  inntaks  þeirra  og  þeirri

afstöðu til fjarkennslunnar sem lesa má úr þeim. 

Þriðja  nemendakönnunin  var  framkvæmd  í  lok  vorannar  2012.  Þessi  könnun  var

frábrugðin þeim tveimur sem þegar hafa verið tíundaðar að því leyti að beiðni um þátttöku

var send á allar áfangaskráningar enda áttu svör nemenda að endurspegla afstöðu þeirra til

kennslu og námsumhverfis í einstökum áföngum. Þessi tilhögun leiðir til þess að nemendur

sem skráðir voru í fleiri en einn áfanga fengu jafnmargar beiðnir um þátttöku í könnuninni.

Alls bárust 356 svör en boð um þátttöku voru 882 sem þýðir að svarhlutfall í könnuninni var

rúm 40%, svipað eins og í fyrri könnununum tveimur. Spurningarnar voru að hluta þær sömu

og lagðar eru fyrir nemendur dagskóla í svokölluðum kennslukönnunum þar sem nemendur

segja  álit  sitt  á  skipulagi  áfanga  og  störfum kennara.  Með  könnuninni  gefst  þess  vegna

tækifæri  til  að  bera  saman  skoðanir  nemenda  á  starfsháttum  kennara  í  fjarkennslu  og

dagskóla. Unnið er með niðurstöður sex fjölvalsspurninga úr könnuninni í þessu verkefni.

Jafnframt var farið yfir svör við tveimur opnum spurningum, þau flokkuð á grundvelli inntaks

og afstöðu og niðurstöðurnar birtar sem myndrit og tafla, ásamt nokkrum dæmum um svör.

Kennarakannanirnar tvær voru báðar gerðar um svipað leyti, þ.e. á vorönn 2010, en af

mismunandi  aðilum.  Önnur  var  gerð  af  hálfu  skólans,  nánar  tiltekið  af  samninganefnd

kennara og skólastjórnenda til að meta vinnubrögð og vinnuframlag kennara í fjarkennslu.

Niðurstöður átti m.a. að nota í tengslum við kjaraviðræður stjórnenda og kennara í skólanum.

Könnunin varpar ljósi  á nokkur atriði  er  varða vinnubrögð kennara,  starfsánægju,  úrbóta-

hugmyndir o.fl. Meginniðurstöður voru birtar í skjali sem eingöngu hefur verið notað sem

vinnugagn innan skólans en höfundur fékk aðgang að frumgögnum þessarar könnunar og gat

þess vegna unnið frekar úr þeim. Í þessari könnun voru kennarar beðnir um að svara fyrir

hvern þann áfanga sem þeir kenndu og alls bárust svör fyrir 116 áfanga, mikinn meirihluta

þeirra áfanga sem kenndir voru. Í þessu matsverkefni er unnið með niðurstöður einnar fjöl-

valsspurningar og tveggja opinna spurninga úr könnuninni. 

49


Hin kennarakönnunin var  gerð í  tengslum við úttekt  menntamálaráðuneytisins sem

áður hefur verið vísað til.  41 af 54 fjarkennurum VMA, 76% kennarahópsins, svöruðu spurn-

ingum könnunarinnar. Farin var sama leið og með upplýsingar úr nemendakönnuninni, svör

kennara VMA við nokkrum spurningum, nánar tiltekið 11 fjölvalsspurningum og 3 opnum

spurningum, voru tekin út úr gagnasafninu og greind sérstaklega.

Upplýsingar um námsárangur og brottfall nemenda í  fjarnámi og samanburðartölur

fyrir dagskóla voru sóttar í nemendabókhaldskerfið Innu af áfangastjórum að beiðni höfundar.

Samanburðartölur, tíðnitölur og meðaltöl, voru unnar úr þessum gögnum af í þeim tilgangi að

greina þróun einkunna, mismun á árangri eftir nemendahópum og námsgreinum og saman-

burð námsárangurs í fjarnámi við árangur nemenda í dagskóla. Öll tölfræðileg vinnsla þessara

gagna og gerð tíðnitaflna og myndrita sem er að finna í ritgerðinni var unnin með Libre Office

Calc töflureikninum.

Auk þeirra gagna sem þegar hafa verið talin þá byggir lýsing fjarkennslunnar á úttekt-

um eða ytra mati sem fram hefur farið tvívegis á undanförnum árum að frumkvæði mennta-

málaráðuneytisins. Fyrri úttekin er frá 2003 (Ásrún Matthíasdóttir og Unnar Hermannsson,

2003). Sökum þess hve langt er síðan hún var gerð þá hefur hún fyrst og fremst gildi ef skoða

á  þróun starfsins  frá  þeim tíma.  Seinni  úttektin  er  hins  vegar  nýleg  og þess  vegna mjög

mikilvæg fyrir þetta verkefni. Hún fór fram skólaárið 2009‒2010 og náði til þriggja stærstu

fjarnámsskóla  landsins  á  framhaldsskólastigi.  Greinargerð  um framkvæmd og niðurstöður

úttektarinnar má lesa í  skýrslu sem gefin var út í  kjölfar hennar (Sólveig Jakobsdóttir  og

Þuríður Jóhannsdóttir, 2010). Þar er dregin upp mynd utanaðkomandi aðila af því hvernig að

fjarkennslunni er staðið, auk þess sem samanburður fæst við aðra framhaldsskóla sem sinna

sama verkefni. 

3.3.1 Framkvæmd og greining viðtala

Eins og hér hefur verið lýst þá er upplýsingar um fjarkennsluna víða að finna en þó má halda

því fram að mikilvægur hópur starfsmanna hafi ekki haft tækifæri til  að koma skoðunum

sínum á framfæri nema að litlu leyti í ofangreindum könnunum og úttektum. Hér er um að

ræða starfsmenn sem mikil áhrif hafa eða geta haft á skipulag og framkvæmd fjarkennslunnar,

nánar tiltekið skólameistara og aðstoðarskólameistara, kerfisstjóra, kennslustjóra fjarkennslu

og námsráðgjafa. Ákveðið var að safna upplýsingum um afstöðu þessa hóps til fjarkennsl-

unnar með viðtalsrannsókn. Viðtölin voru tekin af höfundi og fóru fram dagana 3.‒6. maí

50


2012 í húsakynnum Verkmenntaskólans. Hvert viðtal tók á bilinu 40‒50 mínútur.  

Þegar viðtalið hófst var í upphafi farið yfir tilgang þess auk þess sem listi með spurn-

ingum og umræðuefnum var lagður fyrir viðmælendur. Tilgangi og framkvæmd, úrvinnslu og

notkun viðtalsins var lýst með eftirfarandi hætti:

Nú stendur yfir mat á fjarkennslu VMA og sá hópur sem hefur haft það verkefni með
höndum hefur að mestu lokið greiningu sinni á stöðunni. Markmið þessa viðtals er að
kalla eftir þinni afstöðu til fjarkennslunnar og til þeirra hugmynda sem lesa má út úr
vinnu matshópsins til þessa. Viðtalið er tekið upp og það sem fram kemur í því verður
síðan dregið saman í texta sem notaður verður sem hluti af M.Ed. ritgerð þar sem gerð
verður grein fyrir þessu matsverkefni.

Viðtalið hófst síðan með eftirfarandi spurningu:

Hver er staða fjarkennslu VMA að þínu mati. Þegar þú svarar vil ég biðja þig um að
velta því fyrir þér að hvaða leyti skólanum hefur tekist vel upp og að hvaða leyti við
gætum gert betur. Hverjir eru styrkleikarnir og veikleikarnir, hverjar eru ógnanirnar
og hvar liggja tækifærin?

Viðmælendur voru síðan beðnir um að bregðast við þeim spurningum sem fara hér á eftir og

sagt að ræða um einstaka punkta sem fylgdu hverri spurningu að svo miklu leyti sem hver og

einn teldi sig hafa forsendur til. Þetta var gert með þeim hætti að spurning var lesin fyrir

viðmælanda (auk þess sem hann hafði hana ásamt umræðupunktum á blaði fyrir framan sig),

hann svaraði og þegar hann hafði lokið máli sínu var næsta spurning lesin. Ef eftir því var

leitað voru gefnar nánari skýringar á einstökum spurningum og hugtökum.

Hver er staðan varðandi stofnunina og stjórnun hennar (e. Institutional standards)?

• Sýn (e. Mission statement)

• Yfirstjórn (e. Governance) 

• Stjórnun (Framkvæmdastjórn) (e. Leadership)

• Skipulagning og áætlanagerð (e. Planning)

• Hollusta (e. Organizational Commitment)

• Aðföng (e. Financial and Material Resources)

• Jafnt aðgengi (e. Equity and Acess)

• Heiðarleiki og gagnsæi (e. Integrity and accontability)

• Mönnun (e. Organizational Staffing)

Hver er staðan varðandi kennsluumhverfi og notkun námsstjórnunarkerfis?

Hver er staðan varðandi kennsluna og framkvæmd hennar?

Hvernig er staðið að stuðningi við kennara og nemendur (e. Support standards)?

• Stuðningur við kennara (e. Faculty support)

• Stuðningur við nemendur (e. Student support) 

51


• Ráðgjafaþjónusta (e. Guidance services) 

• Kerfisstuðningur (e. Organizational support)

Hvernig er staðið að mati á framkvæmd og árangri (e. Evaluation standards)?

• Reglulegt sjálfsmat (e. Program evaluation)

• Skólaþróun og umbætur (e. Program improvement)

Auk þeirra spurninga sem hér hafa verið tilgreindar voru viðmælendur beðnir um að

tjá sig um ýmsar hugmyndir sem ræddar höfðu verið í matshópi en að viðtölum loknum var

tekin ákvörðun um að vinna ekki frekar úr þeim svörum og því ekki ástæða til að gera grein

fyrir þessum seinni hluta viðtalanna hér.

Viðtölin voru tekin upp og síðan skráð á grundvelli upptökunnar í samfelldan texta.

Við skráninguna var beitt þeirri aðferð að svör viðmælenda voru skráð orðrétt eftir upptök-

unni en þó felld út óþörf hléorð og setningaröð löguð þar sem þess var þörf. Síðan var horft á

svör viðmælenda við hverri spurningu og þau sjónarmið eða þrástef sem fram komu sem svör

við hverri spurningu dregin fram. Auk þess var áhersla lögð á að halda til haga ábendingum

um úrbætur jafnvel þó þær kæmu aðeins frá einum viðmælanda. Þetta var gert í ljósi þess að

hópurinn  sem við  var  rætt  hefur  um margt  ólíkar  forsendur  og  ólíka  sýn  á  framkvæmd

fjarkennslunnar og þess vegna mikilvægt að mismunandi sjónarmið komi fram og þeim sé

haldið til haga. Niðurstöður viðtalanna birtast því sem samantekt á helstu einkennum svara

allra viðmælenda við hverri spurningu. Viðmælendur gáfu samþykki sitt fyrir að nota efnið úr

viðtölunum eftir að hafa fengið tækifæri til að kynna sér samantektina á vinnslustigi.

Viðtöl af því tagi sem hér um ræðir má flokka sem hálfstöðluð viðtöl (e. semistruc-

tured interviews) (Rowley, 2012, bls. 262). Með þessari aðferð er tryggt að umræðan snúist

um þau umræðuefni sem mikilvægt er að fá viðbrögð við en á sama tíma er viðmælendum

gefið allnokkurt frelsi til að tjá skoðanir sínar á efninu þar sem spurningarnar eru opnar. Þessi

aðferð var valin af tveimur ástæðum. Annars vegar var mikilvægt að umræðan snérist um

einkenni góðs tölvustudds fjarnáms og að hvaða marki þau má finna á fjarkennslu VMA. En

jafnframt var æskilegt að skapa viðmælendum svigrúm til að koma inná atriði sem var e.t.v.

ekki að finna í öðrum gögnum um fjarkennsluna og því mikilvægt að gefa þeim gott tækifæri

til að lýsa skoðunum sínum á starfinu.

3.4 Aðferðir og álitamál

Það skiptir miklu máli að þær upplýsingar sem notaðar eru við mat sem þetta séu góðar, þ.e.

52


lýsi rétt og vel starfseminni sem metin er. Gæði upplýsinga eru iðulega metin á grundvelli

áreiðanleika þeirra mælitækja sem notuð eru til að afla þeirra annars vegar og réttmætis hins

vegar.  Áreiðanleiki  (e.  reliability)  vísar  til  þess  að  mælitækið,  próf,  spurningalisti,  viðtal

o.s.frv., mæli rétt, m.ö.o. að notaður sé góður mælikvarði sem lýsir vel þeim hlut eða fyrirbæri

sem um er að ræða. En jafnframt ræðst áreiðanleiki upplýsinga af því að þeirra sé aflað frá

hópi sem endurspeglar þá heild sem til umfjöllunar er. Réttmæti (e. validity) upplýsinga ræðst

hins vegar af því hvort verið er að mæla réttu hlutina, þ.e. hvort þær upplýsingar sem aflað er

svari þeim spurningum sem þeim er ætlað að svara (Jason, 2008, bls. 65–72). Til einföldunar

má segja að hvað varðar mat á fjarkennsludeild VMA þá þurfa upplýsingarnar sem stuðst er

við að vera góðar í þeim skilningi að þær endurspegli vel fyrirliggjandi staðreyndir og viðhorf

varðandi stjórnun og starfshætti deildarinnar. Upplýsingar sem aflað er með óáreiðanlegum

mælingum eru þá einfaldlega upplýsingar sem við höfum enga vissu fyrir að gefi rétta mynd

af því sem skoðað er. Með sama hætti er erfitt að fullyrða að upplýsingar sem fengnar eru frá

illa völdu úrtaki gefi rétta mynd af skoðunum eða staðreyndum um heildina sem til umræðu

er. Í matsúttekt sem þessari er erfitt að stýra þessum þáttum að því leyti að byggt er á gögnum

sem þegar hefur verið safnað. Aðferðin við gagnasöfnunina eða valið á úrtakinu er þar með

ekki lengur á valdi þess sem matið framkvæmir. Þessar staðreyndir gera það vissulega að

verkum að ræða þarf áreiðanleika þeirra upplýsinga sem unnið er með. Hvað varðar gæði

mælinganna ber að hafa í huga að stuðst er við valdar spurningar úr mörgum könnunum.

Þannig má segja að réttu  spurninganna sé spurt  með því að velja úr þær spurningar  sem

mikilvægar eru fyrir þetta mat og notast eingöngu við þær upplýsingar sem í þeim felast. Um

gæði úrtaksins, sérstaklega gæði þeirra úrtaka sem unnið var með í nemendakönnunum, má

efast í ljósi þess að þátttaka í þeim könnunum var að öllu jöfnu lítil. Fyrir vikið er sú hætta

fyrir hendi að þeir nemendur sem þátt tóku í könnuninni séu ekki dæmigerðir fyrir nemenda-

hópinn í heild. Til að takast á við þennan veikleika upplýsinganna er matið byggt á mjög

breiðum grunni upplýsinga, ef svo má segja. Þrjár nemendakannanir, gerðar á mismunandi

forsendum af mismunandi aðilum og á mismunandi tímum, eru notaðar sameiginlega til að

afla upplýsinga um viðhorf nemenda og kalla eftir lýsingum þeirra á framkvæmd starfsins. Að

auki er byggt á tveimur kennarakönnunum, tölum um námsárangur, fyrirliggjandi stefnu- og

starfslýsingu, niðurstöðum ytri úttekta og síðast en ekki síst viðtölum sem tekin voru vegna

þessa mats og því skipulögð með það í huga. Af þessu leiðir að þó svo að aðferðafræði við

söfnun upplýsinga geti í einstökum tilvikum verið ábótavant þá eru ályktanir yfirleitt byggðar

53


á vísbendingum sem er að finna á fleiri en einum stað í gögnunum sem aftur ætti að auka trú á

áreiðanleika þeirra. Með sama hætti má segja að þó svo að kannanir sem unnið er með í

þessari úttekt hafi ekki verið gerðar í tengslum við úttektina þá er einungis stuðst við valdar

spurningar  úr  þessum könnunum,  þær  spurningar  sem líklegt  er  að  hefðu  verið  notaðar

óbreyttar  eða  lítið  breyttar  ef  þessar  kannanir  hefðu  verið  gerðar  í  tengslum  við  mats-

verkefnið.

Annað atriði sem vekja þarf máls á varðandi trúverðugleika innra mats er hlutlægni (e.

objectivity) matsaðila. Má treysta því að sjálfsmat sé hlutlaus skoðun á viðfangi matsins í ljósi

þess að matsaðilar eru í raun að leggja mat á eigin störf, eða hafa í það minnsta tengsl við þá

stofnun og þá starfsmenn sem matið nær til. Þessi staðreynd skapar vissulega ákveðna hættu á

að matið stjórnist að einhverju leyti af hagsmunum matsaðila. En þessi hætta er fyrir hendi í

öllum þeim tilvikum þar sem unnið er að innra mati og fyrir hana er girt með skipulegum

vinnubrögðum og skýrum tilvísunum til heimilda fyrir þeim ályktunum sem dregnar eru. Eins

má segja að þar sem matið þjónar fyrst og síðast þeim tilgangi að bæta þá starfsemi sem metin

er þá eru það hagsmunir þeirra sem að því standa að það gefi sem réttasta mynd af því hvað

vel er gert og hvað betur má fara. Hagsmunir matsaðila felast þannig ekki í að draga upp

jákvæða mynd af viðfanginu heldur að draga upp raunsanna mynd af því.

Tilkynning var send til Persónuverndar um upplýsingaöflun í tengslum við verkefnið.

Þær kannanir sem gerðar voru meðal nemenda og kennara voru allar framkvæmdar með þeim

hætti að ekki væri hægt að tengja svör þátttakenda við nöfn. Hér er þó ástæða til að benda á

að þegar þátttakendur tóku þátt í könnununum var ekki gert ráð fyrir því að hluti niðurstaðna

yrði nýttur með nákvæmlega þeim hætti sem gert er í þessu verkefni og þess vegna var ekki

mögulegt að upplýsa þátttakendur um það. Hljóðritun viðtala fór fram með samþykki viðmæl-

enda og þeir fengu jafnframt upplýsingar um það hvernig staðið yrði að frekari úrvinnslu

þeirra og samþykktu allir þá meðhöndlun. Nöfn viðmælenda eða starfsheiti eru ekki notuð í

umfjöllun um viðtölin en þar sem viðmælendur sinna mjög afmörkuðum verkefnum í tengsl-

um við fjarkennsluna má ætla  að lesendur geti  í  einhverjum tilvikum tengt  ummæli  sem

vitnað er til í viðtölum við persónu þeirra. Viðmælendur voru meðvitaðir um þetta og hafa

gefið samþykki sitt fyrir birtingu á gögnunum á því formi sem þau eru í ritgerðinni.

54


4 Gæðaviðmið og matsspurningar

Það matsverkefni sem hér er til umfjöllunar er samanburður á því sem er og því sem á að

vera. Forsenda þess að hægt sé að meta hversu vel staðið er að fjarkennslu VMA er að fyrir

liggi skýr viðmið um það hvað einkenni vel unnin störf á þessu sviði. Í 2. kafla þessarar

ritgerðar var farið yfir fyrirliggjandi þekkingu um helstu einkenni fyrirmyndarstarfs í TSF.

Fjölmargar stofnanir og samtök hafa nýtt sér þessa þekkingu til þess að útbúa gæðastaðla,

hafa sem sagt unnið úr þeim rannsóknum og þeirri reynslu sem til er um þetta efni. Þegar

ákvörðun var tekin um mat á fjarkennslu VMA var jafnframt ákveðið að nota fyrirliggjandi

upplýsingar um góð vinnubrögð sem viðmið í matinu og það var því eitt fyrsta verk höfundar

og matshópsins að skoða gæðastaðla úr ýmsum áttum til að velja þá sem best voru taldir henta

starfsemi Verkmenntaskólans. Niðurstaðan var sú að velja gæðastaðla sem kenndir eru við

þau samtök sem að þeim standa, International Association of K-12 Online Learning, eins og

áður hefur komið fram. Hér eftir verður skammstöfunin Inacol notuð þegar vísað er til þessara

staðla.

4.1 Staðlar um gott starf

Gæðastaðlar Inacol eru tíundaðir  í  ritinu  National standards for Quality Online Programs

(Pape og Wicks, 2009). Þeir skiptast í fjóra meginhluta sem eru; staðlar fyrir  stjórnun og

skipulag  starfsins   (e.  institutional  standards),  staðlar  fyrir  skipulag  náms og kennslu  (e.

teaching and learning standards), staðlar sem tilgreina æskilegan stuðning við kennara og

nemendur (e. support standards) og staðlar um það hvernig skuli háttað mati á framkvæmd og

árangri  starfseminnar  (e.  evaluation  standards).  Hver  þessara  meginhluta  greinist  síðan  í

undirflokka þannig að í heild eru staðlarnir 19 talsins. Þessum 19 stöðlum er síðan nánar lýst

með því að tilgreina viðmið um gott starf fyrir hvern og einn. Lauslega þýðingu á stöðlunum

og gæðaviðmiðum þeirra er að finna í viðauka ritgerðarinnar en hér verður nú gerð grein fyrir

helstu einkennum þeirra.

Fyrsti hluti er hér nefndur staðlar fyrir stjórnun og skipulag   (Pape og Wicks, 2009,

bls. 4‒10). Gæði stjórnunar og skipulags eru metin á grundvelli níu mismunandi undirflokka

sem eru tilgreindir í töflu 1 ásamt almennum viðmiðum um góð vinnubrögð í hverju tilviki. 

55


Tafla 1. Gæðastaðlar um stjórnun og skipulag

Tilgangur 
(framtíðarsýn)

Fyrir liggur yfirlýst stefna af hálfu skólans þar sem fram koma skýr 
markmið með starfseminni. Stefnan er grundvöllur daglegrar 
starfsemi og leiðandi varðandi framtíðarskipulag og áætlanagerð.

Yfirstjórn Yfirstjórn skóla (skólanefnd) og skólastjórnendur vinna saman að því 
að þróa starfsemina og leggja grunn að verklagi og viðfangsefnum 
stjórnenda og starfsmanna.

Stjórnun Skólameistari ber ábyrgð á því að unnið sé að markmiðum 
starfseminnar. Hann er ábyrgur fyrir því að sett séu markmið í 
samræmi við stefnuyfirlýsingu og framtíðarsýn og að starfsemin miði 
að því að ná þessum markmiðum.

Skipulagning 
starfsins

Stefnumótun sem stýrt er af stjórnendum og starfsmönnum er 
reglulegur hluti af starfi deildarinnar. Stefna er mörkuð bæði til lengri 
og skemmri tíma. Árangursrík stefnumótun er ekki verkefni sem 
unnið er einu sinni heldur viðfangsefni sem er reglulega á dagskrá og 
skapar tækifæri til að vega og meta með hvaða hætti mögulegt er að 
bæta frammistöðu stofnunar.

Mönnun Mönnun þarf að vera í samræmi við markmið starfseminnar. 
Starfsfólk þarf að vera vel þjálfað í að sinna tölvustuddri fjarkennslu 
og stuðningi við fjarnemendur. Starfsfólk þarf þann stuðning sem 
nauðsynlegur er til þess að það geti unnið verk sín vel, stjórnun, 
fræðslu, aðföng og viðbrögð við vinnu sinni.

Hollusta Skólanefnd, skólastjórnendur og starfsfólk bera sameiginlega ábyrgð á
því að skapa starfsanda þar sem samstaða ríkir um stefnu og markmið 
starfseminnar. Starfsmenn eru meðvitaðir um það hver þessi markmið 
eru og vinna saman að því að ná þeim.

Aðföng Nægir fjármunir og viðeigandi aðbúnaður/aðföng eru til staðar til að 
tryggja að markmið starfseminnar náist. Gert er ráð fyrir þessum 
aðföngum í áætlunum og þau nýtt á eins hagkvæman hátt og hægt er.

Jafnt aðgengi Stefna og framkvæmd tryggja aðgengi allra eða flestra nemenda sem 
uppfylla inntökuskilyrði að náminu. Stuðningur er til staðar til að 
koma til móts við mismunandi þarfir nemenda.

Heiðarleiki og 
gagnsæi

Gagnsæ stjórnun sem tryggir reglulega og skjóta upplýsingagjöf um 
starfsemina, m.a. um árangur nemenda, að hvaða marki settum 
markmiðum er náð og hvort að starfsemin uppfylli gæðaviðmið.

Eins og sjá má af töflunni eru gerðar kröfur um tiltekin einkenni á vinnubrögðum yfir-

stjórnar, sem í tilviki VMA er skólanefnd sem skipuð er af menntamálaráðherra, og skóla-

stjórnenda. Horft er til skipulagningar starfsins og þess að markviss og regluleg áætlanagerð

og stefnumótun séu hluti af undirbúningi. Áhersla er lögð á að samstaða sé innan stofnunar

um sýn og stefnu og um það hvernig staðið er að framkvæmd skólastarfsins og að aðföng og

56


mönnun starfseminnar skapi forsendur árangursríks starfs. Loks er hér annars vegar að finna

kröfu um að starfið komi til móts við mismunandi þarfir nemenda og tryggi þannig jafnrétti

þeirra  til  náms  og  hins  vegar  kröfu  um reglulegt  og  heiðarlegt  uppgjör  við  framkvæmd

starfsins sem og upplýsingagjöf til samfélagsins um það hvernig skólanum eða stofnuninni er

að takast ætlunarverk sitt á þessu sviði.

Í stöðlum fyrir gott skipulag námsins og kennslu, er gerð grein fyrir æskilegri fram-

setningu námsefnisins og vinnu kennara með nemendum. Þetta er þungamiðja staðlanna enda

er hér lýst þeim hluta starfseminnar sem hvað mestu skipir varðandi nám nemenda. Þessi hluti

skiptist  í  3  undirflokka,  skipulag  náms  (e.  curriculum  and  course  design),  kennsla  (e.

instruction) og námsmat (e. assessment of student performance). Mikilvægi þessara staðla er

síðan undirstrikað með því að þeir eru nánar útfærðir í tveimur ritum, National standards for

Quality Online Courses (Inacol,  2011a), þar sem lýst  er  góðri  framsetningu námsefnis og

námsmats í einstökum áföngum eða námsgreinum og National standards for Quality Online

Teaching (Inacol, 2011b), þar sem nánar er fjallað um góð vinnubrögð kennara.

Þegar  nám  er  skipulagt  þarf  að  leggja  áherslu  á  að  þar  sé  að  finna  allar  þær

upplýsingar sem líklegt er að komið geti nemendum að gagni. Eitt lykileinkenni vel hannaðs

námsumhverfis er að allt það efni sem þar er að finna sé aðgengilegt þannig að nemendur eigi

auðvelt með að nálgast það þegar þeir þurfa á því að halda (Inacol, 2011a, bls. 7‒19; Pape og

Wicks, 2009, bls. 11). Nemendur þurfa að hafa aðgang að fjölbreyttum og áhugaverðum við-

fangsefnum og góð tækifæri til samskipta við kennara og aðra nemendur.  Auk þessara ein-

kenna er áhersla m.a. lögð á það í stöðlunum að:

• viðfangsefni nemenda séu sett fram með þeim hætti að þau gefi kost á fjölbreytilegri
upplifun námsefnisins og stuðli þannig að því að nemendur nái betra valdi á því.

• notaðar séu kennslu- og námsaðferðir sem hvetja nemendur til virks náms.

• í áfanganum sé notast við fjölbreytt verkefni og aðferðir til að meta stöðu og framfarir
nemenda til að nemendur fái skýra endurgjöf um framfarir sínar.

• nýttir séu allir þeir tæknilegu möguleikar kennsluumhverfisins sem stutt geta við nám
nemenda. Kennsluumhverfið er notendavænt, samræmt og tryggir að nemendur með
mismunandi getu og þarfir geti auðveldlega notað það.

• áfanginn  og  kennsluumhverfi  hans  sé  metinn  reglulega  hvað  varðar  skilvirkni
(effectiveness) og notkun fjölbreyttra matsaðferða og niðurstöður matsins séu notaðar
til sem grundvöllur endurbóta.

Vinna kennara með nemendum er síðan í samræmi við þetta (Inacol, 2011b, bls. 4‒16;

Pape and Wicks, 2009, bls. 12). Kennarinn þarf að hafa góða þekkingu á því hvernig árang-

ursrík tölvustudd fjarkennsla fer fram. Hann kann að beita þekkingu sinni við mismunandi

57


aðstæður og til að bregðast við mismunandi þörfum nemenda. Áhersla er lögð á að kennarar

stuðli að virkni nemenda og samvinnu við samnemendur sína. Þeir vinna að því að skapa

nemendum góðar aðstæður til náms með skipulagi og  skýrum væntingum, skjótum viðbrögð-

um við fyrirspurnum og reglulegri endurgjöf á vinnu þeirra. Kennarinn á að vera fyrirmynd

nemenda hvað varðar heiðarleg vinnubrögð og siðferðilega rétta hegðun. Hann þarf að vera

meðvitaður um mismun nemenda og mæta honum og hann þarf að kunna að búa til góðar og

viðeigandi námsmatsaðferðir. Niðurstöður námsmats notar hann til að upplýsa nemendur um

stöðu sína  og notar  sér  þær jafnframt  til  að bæta  námsefni,  verkefni  og  leiðbeiningar  til

nemenda. Loks er ber að nefna áherslu að kennarar leitist við að bæta eigið starf á grundvelli

þeirra upplýsinga sem þeir safna við kennsluna.

Í lýsingu á góðum vinnubrögðum við mat á frammistöðu nemenda er áhersla lögð á

fjölbreyttar matsaðferðir og góða tengingu matsverkefna við markmið námsáfangans (Inacol,

2011b, bls. 4‒16; Pape and Wicks, 2009, bls. 13). Námsmatið á að upplýsa nemendur um

eigin stöðu, og viðbrögð kennara við verkefnum nemenda eiga að berast þeim fljótt og vera

vel unnin. Mikilvægt er að kennarar nýti niðurstöður námsmatsins í þeim tilgangi að laga

kennsluna og námsefnið að þörfum nemenda. Síðast en ekki síst er upp úr því lagt að matið

upplýsi um það að hvaða marki nemendur hafa náð þeim markmiðum sem að er stefnt um leið

og áhersla er lögð á mikilvægi þess að horft sé til mismunandi hæfniþátta.

Í þriðja hluta staðlanna eru 5 undirflokkar þar sem gerð er grein fyrir því hvernig

standa beri að stuðningi við kennara og nemendur (Pape og Wicks, 2009, bls. 14‒15). Þessir

undirflokkar eru tilgreindir í töflu 2 ásamt almennum viðmiðum um góð vinnubrögð í hverju

tilviki. Mikilvægur hluti góðra starfsaðferða fjarnámsskóla er að tryggja viðeigandi stuðning

við vinnu nemenda og kennara. Nánar tiltekið er hér um að ræða stuðning við kennara, þannig

að  þeir  geti  undirbúið  sig  og  sinnt  kennslu  sinni  eins  vel  og  kostur  er,  stuðningur  við

tæknilega þætti  starfsins, þannig að þeir nýtist  starfseminni eins vel og kostur er, og loks

stuðningur við nemendur, með ráðgjöf um námið og vegna einstaklingsbundinna þarfa þeirra.

Í fjórða og síðasta hlutanum er síðan að finna staðla þar sem því er lýst hvernig standa

beri að mati á framkvæmd og árangri af starfinu (Pape og Wicks, 2009, bls. 17‒18). Skóli sem

vill gera vel á þessu sviði verður að vinna að því að innan skólans sé til staðar skólamenning

sem ýtir undir og styður við stöðugar umbætur starfseminnar. Gæðamat  er notað í stofnun

sem þessari til þess að sannreyna að starfið skili tilætluðum árangri og til að greina þau svið

starfseminnar þar sem umbætur eru mögulegar. Hringnum er lokað með því að nota upplýs-

58


ingar úr gæðamati til að útbúa umbótaáætlun. Matið er bæði innra og ytra mat og nær til allra

þátta starfsins. Innra matið er óformlegra og gefur fljótt vísbendingar um tiltekinn hluta starf-

seminnar.  Ytra mat er yfirleitt mat á starfseminni í heild.  Það er hlutlægt og gefur niður-

stöðum innra  mats  aukinn  trúverðugleika.  Innan skólans  ríkir  stofnunarmenning  stöðugra

umbóta. Niðurstöður innra og ytra mats á starfseminni, viðbrögð hagsmunaaðila og niður-

stöður rannsókna um gott starf eru notaðar til að vinna áætlun um úrbætur í þeim tilgangi að

bæta árangur nemenda og skilvirkni starfsins.

Tafla 2. Gæðastaðlar um góða stoðþjónustu

Stuðningur við 

kennara

Stofnunin tryggir kennurum tækifæri til að þróa faglega hæfni sína
sem kennarar í tölvustuddu fjarnámi. Þetta er m.a. gert með 
einstaklingsbundinni leiðsögn, tækifærum til sí- og 
endurmenntunar og tæknilegri aðstoð.

Stuðningur við 

nemendur

Til staðar er stoðþjónusta af hálfu skólans til að koma til móts við 
mismunandi þarfir nemenda á mismunandi stigum námsins. 
Stuðningurinn á að vera viðeigandi og nægilegur til að skapa 
nemendum góðar námsaðstæður.

Ráðgjafaþjónusta Nemendur eiga kost á ráðgjöf sem þjónar sama tilgangi og 
námsráðgjöf fyrir nemendur í dagskóla en er sinnt með þeim hætti 
að nemendur í fjarnámi eiga auðvelt með að nýta sér hana.

Kerfisstuðningur Til staðar er námsstjórnunarkerfi og annar nauðsynlegur 
tæknibúnaður sem hæfir starfseminni.

Stuðningur við 

forráðamenn

Foreldrar/forráðamenn eru lykilaðilar þegar kemur að námi og 
námsframvindu barna. Það verður þess vegna að gera ráð fyrir 
samstarfi við þá ef nemendur eru á barnsaldri.

Gæðastöðlunum og viðmiðum þeirra  má í  grófum dráttum skipta  í  tvennt.  Annars

vegar eru þeir staðlar þar sem tilgreind eru almenn viðmið um góð vinnubrögð, viðmið sem er

að finna í lýsingu á góðu skólastarfi, hvort sem beitt er tölvusamskiptum eða hefðbundnum

samskiptum nemenda og kennara. Þættir sem lúta að stjórnun, stefnumótun, magni og gæðum

aðfanga, gæðaeftirliti og skólaþróun eru allt dæmi um staðla af þessu tagi. Sama má segja um

staðla sem mæla fyrir um viðeigandi stuðning við nemendur og kennara. Hér um að ræða

kröfu um vinnubrögð sem eðlilegt er að gera, hvort sem um er að ræða tölvustutt nám eða

hefðbundið skólastarf, þó vissulega þurfi þessi stuðningur að miðast við þetta sérstaka náms‒

og kennsluumhverfi. 

Hins vegar er í stöðlunum lýsing á því hvernig á að haga skipulagi og framkvæmd

tölvustudds náms og kennslu til að stuðla að góðum árangri af því. Þegar rýnt er í staðlana og

59


leitað eftir gæðaviðmiðum af þessu tagi má greina nokkrar meginhugmyndir eða þrástef sem

líta má á sem grundvallareinkenni góðs tölvustudds náms að mati höfunda þeirra.

Í fyrsta lagi á námið að vera nemendamiðað (e. learner-centered) og áhersla lögð á

virkni nemenda. Í þessari áherslu felst sú meginhugmynd að virkni nemenda í vinnu þeirra

með námsefnið ráði mestu um hversu vel þeim gengur að ná valdi á því.  Þannig segir t.d. á

einum stað í gæðastöðlum sem lýsa góðum vinnubrögðum kennara að: „Kennarinn undirbýr,

hannar og notar aðferðir sem hvetja til virks náms, þ.e. þátttöku, samskipta og samvinnu af

hálfu nemenda“ (Inacol, 2011b, bls. 6). Í umfjöllun um góð vinnubrögð hvað varðar hönnun

og skipulag segir einnig: 

Áhersla er lögð á virkni nemenda (e. active learning) í vinnu þeirra með námsefnið.
Meðal  aðferða  sem  til  greina  kemur  að  nota  eru;  samvinnuverkefni  nemenda,
upprifjunarvinna, sem stýrt er af nemendum sjálfum, leikir, greining á eða viðbrögð
við myndböndum, umræður, hugtakakort, greining á dæmisögum (e.  case histories)
o.s.frv. (Inacol, 2011a, bls. 10).

Í öðru lagi er áhersla lögð á fjölbreytni í framsetningu námsefnis og viðfangsefna á

þeim forsendum að þarfir  nemenda séu mismunandi og að námsefni,  verkefni og kennsla

þurfi að vera með þeim hætti að sem flestir geti nýtt sér.  Þannig segir t.d. á einum stað í

umfjöllun  um  góð  vinnubrögð  kennara  að  kennari  kunni  „að  bregðast  við  mismunandi

forsendum og námsþörfum nemenda“  og að  hann þekki  og  kunni  „að  beita  mismunandi

aðferðum við að koma námsefninu á framfæri við nemendur og taka þannig tillit til  mismun-

andi námsaðferða þeirra“ (Inacol, 2011b, bls. 10). Í lýsingu á góðri hönnun kennsluumhverfis

er jafnframt að finna áherslur eins og: 

Í  áfanganum  er  lögð  áhersla  á  að  nýta  vel  mismunandi  framsetningarmöguleika
námsefnis og tryggja eins og hægt er að umfjöllun um efnið eða einstaka þætti þess sé
aðgengileg á mismunandi formi, t.d. sem myndbönd og hljóðskrár (Inacol, 2011a, bls.
11). 

Og á öðrum stað í sama staðli segir: 

Kennsla og framsetning námsefnis byggir á skilningi á stöðu og þörfum nemenda. Í
áfanganum  eru  fjölbreyttar  aðferðir  notaðar  við  kennslu  og  námsmat,  sem  og
framsetningu námsefnis og skýringa. Þannig gefst nemendum tækifæri til að ná betra
valdi á markmiðum áfangans og sýna fram á að það hafi tekist (bls. 10). 

Niðurstöður þeirra fræðimanna sem unnu að gerð staðalsins eru augljóslega þær að

nemendur læri með mismunandi hætti og það sé einstaklingsbundið hvað henti hverjum og

einum best til  að ná hámarksárangri  auk þess sem það sé æskilegt  til  að stuðla að námi

nemenda að námsefnið og leiðbeiningarnar birtist þeim með fjölbreyttum hætti. Það er því

verkefni kennara og hönnuða námsumhverfisins að bregðast við þessum mismun þannig að

60


allir nemendur fái góða þjónustu. 

Í þriðja lagi er áhersla lögð á gott gagnvirkt samband nemenda við lykilþætti námsum-

hverfisins sem eru námsefnið, kennarinn og aðrir nemendur. Þannig segir t.d. í gæðastöðlun-

um um skipulag og hönnun námsumhverfis að æskilegt sé að skipta því upp í:

... efnishluta og kennslustundir sem er raðað upp með skipulegum hætti. Við upphaf
hvers efnishluta eða kennslustundar hafa nemendur aðgang að yfirliti þar sem gerð er
grein fyrir markmiðum, viðfangsefnum, æfingum og verkefnum sem nemendur eiga
að fást  við í  tengslum við þennan hluta  efnisins.  Fjölbreytt  viðfangsefni,  æfingar,
verkefni og stuðningsefni, gefa nemendum kost á mismunandi leiðum til að ná valdi á
námsefninu (Inacol, 2011a, bls. 10). 

Áherslan á góð samskipti kennara og nemenda birtist víða í viðmiðunum, m.a. sem

áminning um nauðsyn þess að kennari bregðist fljótt við fyrirspurnum og verkefnum. Dæmi

um viðmið í þessum anda er að finna í stöðlum um skipulag og hönnun námsumhverfisins:

Hönnun kennsluumhverfisins er með þeim hætti  að það gefur kost á og ýtir undir
samskipti kennara og nemanda. M.a. tryggir hönnun og skipulag skjót og tíð viðbrögð
við verkum nemenda  þannig að þeir fái góðar og skýrar upplýsingar um frammistöðu
sína (bls. 12). 

Og einn af gæðastöðlunum sem tilgreindir eru fyrir kennara er: „Kennarinn styður við

árangur nemenda með skýrum væntingum, með því að svara fyrispurnum þeirra fljótt og vel

og með reglulegri endurgjöf á vinnu þeirra“ (Inacol, 2011b, bls. 7). Rík áhersla er lögð á

nauðsyn þess að til verði námssamfélag í hverjum nemendahópi á þeim forsendum að góð

samskipti  við  aðra nemendur  stuðli  að betri  skilningi  á  námsefninu og jákvæðari  afstöðu

gagnvart námsumhverfinu. Þannig segir í stöðlum um hönnun og skipulag: 

Skipulag  áfangans  gerir  ráð  fyrir  því  að  kennari  og  nemandi  annars  vegar  og
nemendur innbyrðis hins vegar, hafi með sér samskipti um námsefnið í þeim tilgangi
að auka skilning og vald nemenda á því. Kennarar setja fram skýrar reglur um þennan
þátt  námsins  og  eðlilegt  er  að  námsmat  sé  að  hluta  byggt  á  þátttöku  nemenda  í
umræðum og samskiptum þar sem það á við (Inacol, 2011a, bls. 12).

Um störf kennara segir á öðrum stað að hann þurfi að vera „... meðvitaður um mikilvægi þess

að styðja við myndun námssamfélags og þekkir aðferðir sem stuðla að því að þetta gerist, þ.e.

aðferðir sem stuðla að trausti, eðlilegum væntingum innan hópsins, sjálfstæði og sköpunar-

gleði“ (Inacol, 2011b, bls. 6).

Í fjórða lagi lýsa staðlarnir tilteknum markmiðum námsins. Hér er annars vegar um að

ræða þau markmið sem löggjafinn setur í almennum námskrám en hins vegar eru markmið

sem tengja má því sem kallað hefur verið 21. aldar færni (e. 21st century skills). Gengið er út

frá  þeirri hugmynd að sú færni sem við þurfum að ráða yfir á 21. öldinni sé annars eðlis en sú

sem skólakerfið hefur lengst af lagt áherslu á að ungt fólk tileinkaði sér. Í stað þess að öllum

61


nemendum sé ætlað að tileinka sér sömu þekkinguna komi færni í upplýsingalæsi og notkun

tækni til að afla þeirra upplýsinga sem við þörfnumst á hverjum tíma, þ.e. færni í söfnun og

úrvinnslu upplýsinga sem eru í  samræmi við persónulegar þarfir.  Gengið er út  frá því að

tölvustutt nám skapi góðar aðstæður til að hjálpa ungu fólki að tileinka sér þessi markmið

(Inacol, 2011a, bls. 8; Inacol, 2011b, bls. 16). Þegar staðlar sem þessir eru lagðir til grund-

vallar mati á íslenskum framhaldsskóla þarf að fara yfir það hvaða námsmarkmiðum stefnt er

að af hálfu löggjafans og skólans og taka mið af þeim markmiðum þegar kemur að umfjöllun

um það hvort  að það nám sem metið  er,  fjarkennsla  VMA í  þessu tilviki,  standist  mál  í

þessum efnum.

4.2 Samspil áhrifaþátta

Í  2.  kafla  þessarar  ritgerðar  var  fjallað  um kenningar  um nám og kennslu  í  tölvustuddu

umhverfi. Jafnframt var gerð grein fyrir helstu niðurstöðum fjölmargra rannsókna sem gerðar

hafa verið í þeim tilgangi að greina æskilega umgjörð og æskilegt starf kennara og nemenda.

Í  þessum  kafla  hefur  síðan  verið  farið  yfir  það  hvernig  góðum  vinnubrögðum er  lýst  í

gæðastöðlum Inacol og þannig sýnt fram á að gæðaviðmið staðlana eru í góðu samræmi við

kenningar og niðurstöður rannsókna. Viðmið staðlanna eru þannig ágætur leiðarvísir stofnun-

ar sem vill tileinka sér góð vinnubrögð á sviði tölvustudds náms. Hér er þó rétt að minna á að

nemendur, kennarar og skólakerfi eru mismunandi. Þegar leiðbeiningar um góð vinnubrögð

sem ætlaðar eru til notkunar á einum stað eru teknar og þær gerðar að mælikvarða á gæði

starfs sem unnið er við aðrar aðstæður verður að taka tillit til sérstakra aðstæðna á hverjum

stað.  Í megindráttum endurspegla staðlarnir þó sammæli fræðimanna og reyndra kennara um

það hvernig vinnubrögð eru æskileg á þessu sviði og ekki er ástæða til að ætla annað en þau

meginsjónarmið gildi að öllu jöfnu þó svo að laga þurfi framkvæmd eða útfærslu að mismun-

andi skólakerfum og nemendahópum.

Starfskenningin sem lesa má út úr stöðlunum er í stuttu máli þessi: Markmið skóla-

starfs er nám nemenda og endanlegur mælikvarði á góð vinnubrögð í skólum er því hvort

nemendur læra eins vel og mikið og þeir hafa forsendur til. Þar er nemandinn í aðalhlutverki.

Námið er háð því að hann sé virkur og eigi í  uppbyggilegum samskiptum við þá þætti  í

umhverfinu sem stuðla að því. Það er samspil hans við aðra aðalleikara sem mestu ræður um

námsárangurinn.

Umhverfið þar sem námið fer fram, námsumhverfi nemandans, einkennist af fjórum

62


þáttum sem mestu ráða um árangur. Þetta eru nemandinn sjálfur, kennarinn, námsefnið og

samfélagið. Það er síðan gagnvirkt samband nemandans við þessa þætti sem mestu ræður um

árangurinn. Kennarinn er í lykilhlutverki í þessu samhengi. Hann er í raun leikstjórinn og

jafnfram í  einu af  aðalhlutverkunum. Hann þarf að þekkja hina aðalleikarana og hlutverk

þeirra  og  hvernig  hægt  er  að  skapa  þær  aðstæður  sem nauðsynlegar  eru  til  að  allir  sýni

stjörnuleik. Það er hans verkefni að sjá til þess að námsefninu sé stillt upp með þeim hætti að

það  nýtist  nemandanum sem best,  það  er  hans  að  gæta  þess  að  samspil  hans  sjálfs  við

nemandann sé jákvætt og styðji vel við verkefnið og það er hans að vinna að því að hið

félagslega námsumhverfi geri það líka.

En  eins  og  í  góðu  leikriti  þá  þarf  meira  en  leikara  í  aðalhlutverkum til  þess  að

heildarmyndin  verði  sú  sem að er  stefnt.  Annars  vegar  má  segja  að  hér  sé  um að  ræða

ákvarðanir og skipulag sem styðja við góð vinnubrögð. Skýr stefna, góðar áætlanir, góð fjár-

málastjórn,  góð starfsmannastjórn,  skipuleg eftirfylgni reglna (gæðaeftirlit)  og stöðug við-

leitni til umbóta eru allt atriði sem hér um ræðir. Hins vegar koma síðan ýmsir aðilar að því að

skapa kennurum og nemendum betri forsendur til að sinna starfi sínu vel. Hér er þá annars

vegar um að ræða stuðning við störf kennara, s.s. tæknileg aðstoð, undirbúningur og innsetn-

ing  í  starf,  stuðningur  og fræðsla  á  starfstíma o.fl.  Hins  vegar  aðstoð við nemendur sem

beinist annars vegar að því að skapa hópnum sem heild bestu aðstæður við að sinna námi sínu

með upplýsingum og leiðbeiningum meðan á náminu stendur og hins vegar að því að aðstoða

einstaka nemendur þegar þeir þurfa að takast á við einstaklingsbundnar ástæður þess að nám

þeirra gengur ekki sem skyldi.

4.3 Matsspurningar

Við formlegt mat er nauðsynlegt að skerpa sýn á það sem meta skal. Þetta er gert með því að

setja fram spurningar sem leitað er svara við með matinu. Matsspurningarnar leiða matið og

stýra upplýsingaöflun sem því tengist og því hvernig úr upplýsingunum er unnið. Þannig eru

þær eitt mikilvægasta tæki þess aðila sem framkvæmir matið. En þær eru líka einföld lýsing á

tilgangi matsins og eiga því að auðvelda þeim sem vilja kynna sér matsverkefnið að skilja

hvaða spurninga var spurt og hvaða svör fengust. Í kaflanum hér á undan var gerð grein fyrir

einkennum góðs fjarnáms eins og þau eru tíunduð í þeim gæðastöðlum sem hér er stuðst við. Í

stöðlunum er starfseminni skipt upp í fjóra meginhluta, stjórnun og stefnumótun, framsetn-

ingu og skiplag námsefnis og kennslu, stuðningsþjónustu við nemendur og kennara og mat á

63


framkvæmd og árangri. Hverjum meginhluta er síðan lýst nánar með upptalningu einkenna

eða viðmiða góðs skólastarfs  á hverju þessara sviða fyrir  sig.  Staðlarnir  eru upptalning á

atriðum sem horfa þarf til þegar starfið er metið og þar er auk þess að finna viðmið um það

hvernig haga þarf starfseminni til þess að hægt sé að segja að hún sé góð.  Matið byggir á

samanburði starfseminnar við ofangreinda lýsingu og þannig fæst svar við þeirri spurningu að

hvaða marki starfsemi fjarkennslu VMA er í  samræmi við gott  starf  eins og því er  lýst  í

gæðastöðlum Inacol. Þannig er meginspurningin sem leitað er svars við með matinu þessi: 

Hvernig er starfsemi fjarkennsludeildar skólans háttað og að hvaða marki samræmist

hún því fyrirmyndarstarfi sem lýst er í gæðastöðlum Inacol?

Til þess að svara þessari spurningu þarf að greina hana í undirspurningar sem taka mið

af undirflokkum gæðastaðlanna. Þannig má segja að rannsóknarspurningarnar verði fjórar:

• Hvernig er stefnumótun og stjórnun fjarkennsludeildar skólans háttað og að hvaða
marki samræmist hún því fyrirmyndarstarfi sem lýst er í gæðastöðlum Inacol?

• Hvernig er hönnun námsumhverfis, framsetning námsefnis og framkvæmd kennslu í
einstökum áföngum fjarkennsludeildar  skólans.   Að  hvaða  marki  samræmist  þessi
starfsemi fyrirmyndarstarfi eins og því er lýst í gæðastöðlum Inacol?

• Hvernig er stuðningi við kennara og nemendur háttað og að hvaða marki samræmist
hann því fyrirmyndarstarfi sem lýst er í gæðastöðlum Inacol?

• Hvernig er mat á framkvæmd og árangri háttað og að hvaða marki samræmist það
því fyrirmyndarstarfi sem lýst er í gæðastöðlum Inacol?

Þetta eru þær spurningar sem leitað verður svara við í þeim hluta ritgerðarinnar sem

hér fylgir. Í fimmta kaflanum verður gerð grein fyrir þeim gögnum um fjarkennslu VMA sem

safnað var í tengslum við þetta matsverkefni og í þeim sjötta verða þau síðan borin við rann-

sóknarspurningarnar og þeim svarað.

64


5 Fjarkennsla VMA

Hér verður lýst starfsemi fjarkennsludeildar Verkmenntaskólans. Góð lýsing á viðfangi mats-

ins  er  ein forsenda þess að hægt sé  að meta starfið  á  hlutlægan hátt.  Starfinu er  lýst  frá

mörgum sjónarhornum sem sameiginlega er ætlað að tryggja að lýsingin endurspegli starfið

eins og það raunverulega er sem og viðhorf helstu hagsmunaaðila, stjórnenda, nemenda og

kennara.  Í  fyrsta  hluta  kaflans  er  gerð  grein  fyrir  hugmyndafræði  og  vinnubrögðum sem

ákveðið var að byggja á í upphafi og sem að vissu marki liggja enn til grundvallar starfinu.

Þessi hluti byggir á greiningu upplýsinga sem er að finna á heimasíðu skólans um þetta efni. Í

öðrum hlutanum er fjallað um upplýsingar um námsárangur nemenda. Í þriðja og fjórða hluta

kaflans eru kynntar niðurstöður úr nokkrum könnunum sem gerðar hafa verið af mismunandi

aðilum á nokkrum undanförnum árum meðal kennara annars vegar og nemenda hins vegar.

Með því að rýna í þessi gögn fæst allgóð mynd af því hvernig staðið er að starfinu og hvernig

nemendur og kennarar meta það. Í fimmta hlutanum er síðan gerð grein fyrir því sem fram

kom í viðtölum sem tekin voru við stjórnendur og lykilstarfsmenn stoðþjónustu,  starfandi

skólameistara og aðstoðarskólameistara, kennslustjóra fjarkennslu, kerfisstjóra og námsráð-

gjafa. Með viðtölunum var m.a. aflað upplýsinga um skipulag, stefnumótun, stjórnun og stoð-

þjónustu sem ekki voru aðgengilegar með öðrum hætti. Í sjötta og síðasta hluta kaflans er

síðan að finna samantekt höfundar á niðurstöðum tveggja ytri úttekta sem gerðar hafa verið á

fjarkennslu VMA.

5.1 Upphafleg stefna

Skólanámskrá leggur grunn að öllu starfi framhaldsskóla. Í almennum hluta skólanámskrár er

ekki mikið fjallað um fjarnám skólans en þess þó getið á nokkrum stöðum með þeim hætti að

ljóst má vera að fjarnáminu er ætlað ákveðið hlutverk og nemendum sem stunda nám með

þessum hætti er tryggð sambærileg staða og nemendum dagskóla. Í inngangstexta skólanám-

skrár er að finna almenna stefnuyfirlýsingu skólans:

• Starfsfólk leggur kapp á að Verkmenntaskólinn á Akureyri sé góður skóli fyrir alla
nemendur sem hann sækja.

• Að kappkostað sé að koma til móts við hvern og einn nemenda eftir því sem unnt er.

65


• Að lögð sé áhersla á að glæða áhuga nemenda á hverju því námsefni sem lagt er fyrir
þá.

• Að námsumhverfi nemenda sé gert eins aðlaðandi og áhugavekjandi og kostur er.

• Að skólinn bjóði upp á bestu fáanlega kennslu og búi kennurum sínum vinnuskilyrði í
samræmi við það.

• Að kappkostað sé að kennurum sé boðið upp á endurmenntun sem megi verða til þess
að bæta kennsluhætti og gera þeim starfið ánægjulegra.

• Að skólinn bjóði upp á sem fjölbreyttast nám á bóklegu og verklegu sviði. Í þeim
efnum séu hafðar til hliðsjónar þarfir atvinnulífs á svæðinu.

• Að boðið sé upp á sem fjölbreyttasta kennsluhætti og námsmat verði í samræmi við
það.

• Að skólinn leggi áherslu á heilbrigt og þróttmikið félagslíf nemenda um leið og unnið
sé markvisst að forvörnum.

• Að  samfélag  skólans  sé  jákvætt  og  að  eftirsóknarvert  sé  að  starfa  innan  þess
(Verkmenntaskólinn á Akureyri, 2005, án bls.tals).

Þó svo að það sé ekki skýrt tekið fram má lesa út úr öðrum hlutum námskrárinnar að

þessi  markmið eiga jafnt  við um fjarnámið og aðra þætti  skólastarfsins.  Þannig segir  t.d.

skömmu síðar í textanum: 

Í VMA eru í boði fjölbreyttar námsleiðir og tekið er tillit til aðstæðna og hæfileika
nemenda.  Þessu marki  hyggst  skólinn ná með því  að ...  reka öfluga valkosti  fyrir
nemendur sem ekki sækja dagskóla t.d.  með fjarkennslu,  fullorðinsfræðslu í  formi
námskeiða og kvöldskóla eftir þörfum” (án bls.tals). 

Og í þeim kafla þar sem gerð er grein fyrir jafnréttisstefnu skólans er einnig að finna

tilvísun til fjarkennslunnar og tengingar hennar við skólanámskrána.

 Það er jafnframt yfirlýst stefna skólans að bjóða upp á fjarnám fyrir þá nemendur sem
ekki eiga þess kost að sækja dagskóla undir venjulegum kringumstæðum. Skólinn er
þar með að gera fjölmörgu fólki kleift að stunda framhaldsskólanám sem ekki gæti
slíkt að öðrum kosti vegna búsetu, heimilisaðstæðna eða vinnu svo fáein dæmi séu
nefnd (án bls.tals).

Loks er að finna í skólanámskránni stutta almenna umfjöllun um fjarnámið þar sem

fram kemur að námið sé skipulagt með „fullri hliðsjón af almennu námi í skólanum” og að

nemendur, skólar og atvinnulíf eigi að geta treyst því að námsefni, yfirferð og kröfur um

árangur séu sambærileg við dagskólanám nemenda. Auk þess kemur þar fram að námið sé

skipulagt í önnum, sem falla að önnum hins almenna framhaldsskóla og að próf séu tekin á

sama tíma og próf í dagskóla. Um nánari upplýsingar er lesanda skólanámskrárinnar síðan

vísað á sérstakar vefsíður fjarnámsdeildarinnar (án bls.tals).

66


5.1.1 Fyrirmæli um vinnubrögð kennara og nemenda

Á vef fjarkennslunnar er að finna lista yfir þá áfanga sem kenndir eru í fjarnámi, lista yfir

kennslubækur áfanga, próftöflu annarinnar, síðu með tengingu á vefi nokkurra áfanga þar sem

aðallega  er  að  finna  hljóðskrár  tengdar  tungumálakennslu,  síðu  með  upplýsingum  úr

nemendakönnun sem gerð var vorið 2008 og loks tvær síður þar sem lýst er hugmyndafræði

og framkvæmd fjarkennslu og fjarnáms. Önnur ber yfirskriftina; Fjarkennsla – Framvinda og

námsvinna og er greinilega fyrst og fremst hugsuð fyrir nemendur í fjarnámi (Verkmennta-

skólinn á Akureyri, 2002). Þessi lýsing gefur góða mynd af megineinkennum starfsins eins og

það var fyrirskrifað. Þarna er í fyrsta lagi vísað til samræmingar við annað nám hvað varðar

námsefni og kennslubækur, kennslu og yfirferð og kröfur um námsárangur. Vilyrði er gefið

um að nemendur fái kennsluáætlun þar sem greint er frá skiptingu námsefnisins og skipulagi

kennslu í upphafi annarinnar. Jafnframt er vísað til þess að yfirferð námsefnisins fari fram á

sama tíma og yfirferð dagskóla. Í öðru lagi er áhersla lögð á þau reglubundnu vinnubrögð sem

mikil áhersla hefur verið lögð á í fjarkennslunni frá upphafi. Kennarar velja sér vikudag þar

sem nemendur eiga að geta treyst því að þeir hafi samband og kynni viðfangsefni þeirrar viku,

hver námsefnispakki á að miðast við vikuvinnu nemenda, kennarar setja reglur um skilafrest

sem skapa festu en á sama tíma er hvatt til þess að í þeim reglum sé jafnframt sveigjanleiki

þannig að nemendur geti staðið sína plikt þó að eitthvað óvænt komi upp. Nemendum ber að

vinna  að  viðfangsefnum  áfangans  innan  þessa  ramma  og  hafa  samband  við  kennara  ef

óvæntar aðstæður koma í veg fyrir að þeir geti það. Geri þeir það ekki er litið svo á að þeir

hafi sagt sig frá námi sínu. Í þriðja lagi er þarna gerð grein fyrir því hvers nemendur geta

vænst varðandi námsefni, ítarefni, verkefni og leiðbeiningar tengdar námi. Rætt er um það

hvaða tækni er mögulega notuð til að koma efni til þeirra og á það bent að hluti efnisins sé

hugsanlega sóttur  á  veraldarvefinn.  Í  fjórða lagi  er  rætt  um vinnu nemenda og samskipti

nemenda og kennara í tengslum við hana. Þar segir m.a. að þegar nemandi hefur lokið vinnu

verkefnis og sent það til kennara þá sé höfuðreglan sú 

... að nemandinn fái yfirfarna úrlausn til baka innan sólarhrings frá því að hann sendi
hana til kennara síns. Út af þessu getur brugðið vegna anna kennara, sem flestir eru
einnig  dagskólakennarar.  Miklu  skiptir,  að  nemandinn  fari  vandlega  yfir  yfirfarna
úrlausnina til þess að læra af henni (án bls.tals). 

Í þessu sambandi er einnig rætt um möguleika nemenda á að setja sig í samband við

kennara sína með spurningar sem þeir hafa um námsefnið eða verkefnin og nemendur hvattir

til að nýta þennan möguleika. Eins er bent á að í sumum áföngum séu spjallvefir notaðir til

67


umræðna um námsefnið. Í fimmta lagi er síðan rætt um próf og framkvæmd þeirra. Tekið er

fram að sú almenna regla gildi að nemendur hafi þá og því aðeins rétt til próftöku að þeir hafi

staðið full skil á þeim verkefnum sem þeim bar að vinna á námstímanum en kennurum er þó

falið að ákveða hve hart þeir ganga fram varðandi þetta. Því er síðan lýst hvernig próf eru

send á prófstaði og þaðan aftur í skólann til yfirferðar. Og í lokin er sérstaklega  fjallað um

mikilvægi  þess  að nemendur fái  greinargóðar  upplýsingar  um árangur  sinn á  prófinu  (án

bls.tals).

5.1.2 Hvaða nemendum þjónar fjarkennslan?

Frumkvöðull  tölvustuddrar  fjarkennslu  í  VMA var  Haukur  Ágústsson  sem  starfaði  við

skólann til ársins 2002 og stýrði m.a. öldungadeild og fjarnámsdeild fyrstu árin eftir að til

hennar var stofnað. Haukur lagði hugmyndafræðilegan grunn að starfinu og lýsti honum í

allítarlegum texta;  Fjarkennsla/fjarnám – Aðferðir og hugmyndir.  Þar er  gerð nánari  grein

fyrir  þeirri  aðferðafræði  sem rakin  var  hér  að  framan  og  færð  rök  fyrir  fyrirkomulaginu

(Haukur Ágústsson, 2000, án bls.tals). Þegar stofnað var til fjarkennslunnar á sínum tíma voru

markhópar starfsins skilgreindir. Þeir voru á þessum tíma:

1. Fólk, sem af landfræðilegum ástæðum á ekki kost á skólagöngu í framhaldsskóla.

2. Fólk, sem af félagslegum eða persónulegum ástæðum á þess ekki kost að sækja fram-
haldsskólanám, jafnvel þó að það sé í boði í heimabyggð.

3. Fólk sem vegna atvinnu sinnar hefur ekki tök á því að sækja nám í dagskóla eða
öldungadeildir, þó að slíkt námsframboð sé fyrir hendi í heimabyggð þess.

4. Framhaldsskólanemendur, annars vegar þeir, sem eru í skóla, sem vegna fámennis eða
annarra aðstæðna getur ekki boðið áfanga, sem nemandinn verður að taka, og hins
vegar þeir, sem til dæmis vegna árekstra fá ekki í stundatöflu sína þá áfanga, sem þeir
báðu um og þeim er nauðsynlegt að taka vegna námsframvindu og námsloka.

5. Fólk, sem vistað er á stofnunum, þar sem ekki er boðið upp á möguleika til náms, sem
það getur nýtt sér.

Höfuðmarkmið  starfsins  var  að  jafna  aðstöðu  íbúa  til  framhaldsnáms  og  tryggja

fleirum en áður aðgang að námi við hæfi. Þess vegna var það jafnframt grundvallaratriði að

haga starfinu með þeim hætti að sem minnst röskun þyrfti að verða á högum þeirra sem lærðu

með þessum hætti (Haukur Ágústsson, 2000, án bls.tals). Áhersla var lögð á að þjóna fólki

þar sem það var statt en gera ekki kröfur um ferðalög þess til að sækja lotubundið nám eða til

að taka próf fjarri heimabyggð. Jafnframt var áhersla lögð á að skipuleggja námið með þeim

hætti að sá búnaður sem þarf til að stunda það væri aðgengilegur flestum, gera sem sagt ekki

meiri kröfur um tölvubúnað eða tölvuþekkingu en svo að ætla megi að flestir ættu og gætu

68


tileinkað sér. Í þessari stefnuyfirlýsingu fyrir fjarkennslu VMA var áhersla lögð á að námið

væri sambærilegt því framhaldsskólanámi sem nemendur sóttu að öllu jöfnu í dagskóla. Þetta

átti bæði við um innihald, tímamörk og námsmat. Tölvustutt fjarnám var þó augljósum ann-

mörkum háð og nemendur gátu ekki stundað hvaða nám sem var með þessum hætti. Það var

viðurkennt en á sama tíma bent á hvernig ýmsar tæknilausnir væru hægt og bítandi að auka

möguleika til fjölbreyttrar og betri framsetningar námsefnis og að þessir auknu möguleikar

opnuðu sífellt fleiri dyr í þessum efnum.

5.1.3 Stuðningur við vinnu nemenda

Mikil áhersla er lögð á að það sé verkefni skólans að styðja þannig við nemendur að nám

þeirra gangi sem best. Viðfangsefnið er hugsað út frá þessu og því lýst hvernig starfmenn og

stofnunin eigi að gera það sem í þeirra valdi stendur til að stuðla að sem bestum árangri

starfsins. Áherslan er á að það sé á endanum nemandinn og vinna hans sem mestu skiptir

varðandi árangur eða eins og segir í textanum: 

Í öllu námi skiptir vinna nemandans höfuðmáli. Leggi hann ekki það af mörkum í
atorku og alúð við nám sitt, sem til þarf, er vinna allra annarra við nám hans ónýt.
Þetta á ekki síður við um fjarnám en annað nám, sem stundað er. Jafnvel má halda því
fram, að natni og samviskusemi nemandans séu mikilvægari þættir í fjarnámi en því
námi,  sem stundað  er  til  dæmis  í  almennum dagskólum.  Þetta  stafar  af  því,  að
fjarnemandinn er miklu meira á eigin vegum en sá, sem sækir kennslustundir, og ekki
síður  kom  hér  við  sögu  ýmsir  kringumstæðnaþættir,  svo  sem  lífsbjargarvinna,
fjölskylduaðstæður og ýmislegt  áreiti  úr  umhverfinu (Haukur  Ágústsson,  2000,  án
bls.tals).

Það er síðan verkefni skólans og starfsmanna hans að styðja við vinnu nemenda með

ýmsum hætti og hvetja þá til starfa. Haukur nefnir eftirfarandi þætti sem mikilvægasta í þessu

samhengi:

• Viðmiðun við almennan framhaldsskóla

• Jafnstaða náms og mats

• Tímasetning prófa

• Tímabundin skilaskylda verkefna

• Hvetjandi skil kennara

• Námsvinna nemandans

• Samskipti við skólann, kennarann og aðra nemendur (án bls.tals)

Fyrstu þrjú atriðin vísa einfaldlega til þess að nemendur verði að vera öruggir um að

fjarnám þeirra sé jafngilt öðru framhaldsskólanámi eins og fyrirheit er gefið um við innritun

þeirra. Nemendur þurfa að upplifa stöðu sína þannig að þeim sé veitt sambærileg þjónusta og

69


til þeirra gerðar sambærilegar kröfur og til annarra nemenda skólans. 

Í þessu efni er meginatriðið það, að nemandinn má aldrei vera í vafa um það, að nám
það, sem hann stundar í fjarnáminu, sé að fullu jafngott og jafngilt því, sem aðrir
nemendur á framhaldsskólastiginu stunda í hlutaðeigandi áföngum. Því verður að gera
honum glögga grein fyrir jafnstöðu náms hans og náms til dæmis dagskólanemenda
(án bls.tals ).

 En jafnframt er mikilvægt að nemendur séu meðvitaðir um sérstöðu náms síns og

þeirrar þjónustu sem þeir fá sem fjarnemendur. Ætla má að sú vitneskja eigi að geta eflt þá

sem nemendur og hvatt þá til að nýta hana sem best. 

Í fjarkennslunni er hins vegar úrlausn hvers einstaks nemanda tekin til meðferðar í
yfirferð kennarans og því hans villur og yfirsjónir ræddar. Nýti nemandi sér þetta af
kostgæfni,  á það að geta aflað honum sem næst hámarksárangurs af námsstarfinu.
Þessu efni tengist mat á námsárangri nemenda. Þeir verða að vera fullvissir þess, að
það sé byggt á þeim aðferðum, sem beitt er í almennum deildum framhaldsskólans, og
að því séu þær einkunnir, sem þeir fá í annalok, fullgildar og jafngildar þeim, sem
dagskóla- og öldungadeildarnemendur fá. Þetta atriði er mikilvægt varðandi viðhorf
nemenda í fjarnámi til sjálfra sín og námsvinnu sinnar og verður ekki ofmetið (án
bls.tals).

Seinni  atriðin fjögur sem þarna eru talin  lýsa hins  vegar  einkennum þeirra  vinnu-

bragða sem mestu ráða um árangur nemenda í fjarnámi. Þegar ákvörðun var tekin um skipu-

lag fjarnámsins var uppúr því lagt að nemendur skiluðu reglulega vinnu sinni til kennara til

mats og til að fá viðbrögð kennara við henni. Þannig er reynt að stuðla að festu í vinnunni

með því að:

• hún fari fram á þeim tíma sem til hennar er ætlaður,

• hún virki sem hvatning fyrir nemendur til að sinna náminu reglulega í stað þess að
ætla að sinna því öllu á of skömmum tíma undir lok annar,

• nemendur læri gagnleg vinnubrögð í námi og átti sig á mikilvægi þess að gefa sér
nauðsynlegan tíma til að tileinka sér námsefni,

• með skipulegri skráningu á vinnu nemenda þannig að kennari geti brugðist við því ef
námsvinna nemenda er ekki viðunandi og nemendur hafi jafnframt upplýsingar um
það hvernig þeir hafa verið að standa sig í náminu  (Haukur Ágústsson, 2000, án
bls.tals).

Hugmyndin  með  stöðugri  og  reglulegri  verkefnavinnu  nemenda  er  að  tryggja  að

nemendur gefi sér tíma til að vinna jafnt og þétt í námsefninu og fái viðbrögð við vinnu sinni

til að átta sig betur á því hvernig þeim er að ganga við það verkefni.

Skjót og hvetjandi skil kennara eru eitt af megineinkennum fjarkennslunnar. Frá upp-

hafi var lögð mikil áhersla á að viðbrögð kennara við fyrirspurnum og verkefnum nemenda

væru með þessum hætti. Helst þannig „að ekki líði meira en sólarhringur frá því að nemandi

hefur skilað af sér verkefni þar til að hann hefur fengið það í hendur aftur með leiðréttingum,

70


athugasemdum og leiðbeiningum kennarans” (án bls.tals). Og rökin fyrir þessu fyrirkomulagi

voru skýr:

Það er ugglaust, að góð frammistaða kennarans í þessu efni skiptir mjög miklu máli.
Skjót skil kennara geta og eiga að vekja þá tilfinningu, að kennarinn sé vakandi yfir
velferð og framgangi nemandans. Ef nemandinn öðlast þessa sýn á verk kennarans,
verkar hún sem afar mikilvægur hvati. Í fjarnáminu eru fá atriði áhrifameiri þessu og
því afar áríðandi, að vel sé staðið að verki í þessu efni af kennarans hálfu (án bls.tals).

Það  er  jafnframt  ekki  síður  mikilvægt  að  innihald  þeirra  skilaboða  sem  fara  frá

kennara til nemenda séu hvetjandi og uppörvandi:

Viðhorf, sem fram koma í þessu efni, skipta því höfuðmáli varðandi líðan nemandans
við námsvinnu sína. Aldrei má það henda, að kennari sé neyðarlegur eða niðrandi í
orðum sínum um úrlausn nemanda. Hann má ekki heldur leiðast í það, að gera gys að
því, sem nemandi hefur látið frá sér fara. Þurfi kennari að áminna, sem vel getur gerst
og  er  vitanlega  sjálfsagt  að  gera,  sé  ástæða  til,  ber  honum að  gæta  orða  sinna  í
hvívetna og leitast við að særa ekki tilfinningar nemandans, heldur reyna eftir megni
að vera uppörvandi í ádrepu sinni. Það má aldrei gerast, að nemandi telji sig hrakinn
frá námi vegna neikvæðra viðhorfa kennara (án bls.tals).

Sjötta atriðið á listanum hér að ofan, þar sem tíundaðar eru helstu áherslur sem nota á

til að hvetja nemendur til að sinna vinnu sinni svo vel sé, er áhersla á vinnubrögð nemandans

sjálfs, sérstaklega hvað það varðar að nemandinn nýti vel þau gögn sem honum eru fengin í

hendur til að stunda námið. Nánar tiltekið er fullyrt að námsaðstæður nemandans séu um sumt

þær sömu og í hefðbundnu námi. Hann hefur sömu námsgögn í höndunum og nýtir þau til að

vinna í átt að sambærilegum markmiðum. En námsaðstæðurnar eru sérstakar í þeim skilningi

að í stað beins og daglegs aðgangs að kennara þá hefur hann samband við hann á tilteknum

tímum í tengslum við námsvinnuna:

Þegar  úrlausn  kemur  leiðrétt  til  baka  frá  kennaranum,  ber  nemandanum  að  fara
vandlega  yfir  þær  athugasemdir  og  leiðréttingar,  sem  kennarinn  hefur  sett  inn  í
úrlausnina. Hvetja verður nemandann ítarlega til þess að gera þetta af samviskusemi,
af  því  að  í  leiðréttingum  kennarans,  útskýringum  hans  og  athugasemdum  er
meginþungi  kennslu  hans fólginn.  Vinni  nemandinn ekki  þetta  verk af  kostgæfni,
hefur  hann  ekki  nýtt  sér  mikilvægasta  þáttinn  í  fjarkennslunni,  en  hann  er  hin
einstaklingsbundna yfirferð úrlausnar (án bls.tals).

Haukur  bendir  jafnframt  á  þá  staðreynd  að  í  þessum  samskiptum  liggi  forskot

fjarnemandans þar sem hann fær einstaklingsbundnari viðbrögð við verkum sínum en gerist

og gengur í hefðbundnu dagskólanámi og að nemendur sem nýta þetta vel eigi því að geta

tekið skjótum framförum.

Sjöunda og síðasta atriðið er síðan áherslan á möguleika nemenda til  að geta haft

samband við skólann og kennarann þegar hann þarf á því að halda. Þannig nýtir nemandinn

betur  þá einstaklingsbundnu þjónustu  sem honum er  veitt  og kallar  eftir  upplýsingum og

71


skýringum þegar hann þarf á því að halda. Jafnframt er á það bent að þessi möguleiki styrki

kennara og stjórnendur fjarkennslunnar í störfum sínum þar sem með þessu bendi nemendur á

atriði sem ekki koma nægilega skýrt fram í þeim almennu leiðbeiningum sem þessir aðilar

útbúa. Ekki er lögð áhersla á samskipti við aðra nemendur en minnt á að þó að einangrun

fjarnema geti verið tilfinnanleg þá felast líka í henni kostir fyrir marga þá sem stunda nám

með þessum hætti, t.d. „... að nemendum gengur ekki síður vel, og reyndar gjarnan betur, að

orða meiningu sína og koma henni frá sér skilmerkilega, þegar þeim gefst færi á því að setja

hana fram rituðu máli” (Haukur Ágústsson, 2000, án bls.tals).

5.1.4 Vinna kennarans

Starf kennarans mótast eðlilega af þessu sérstaka umhverfi náms og kennslu. Í dagskólastarfi

vinna  kennarar og nemendur saman augliti til auglitis þannig að fas, klæðaburður, útlit og

persónueinkenni móta samskiptin að einhverju marki. Áhrif þessara þátta minnka þegar sam-

skiptin fara fram um tölvur. Haukur bendir réttilega á að ofangreindir þættir geti orðið til

truflunar og „að jöfnuður á milli kennara og nemanda geti á margan hátt talist meiri í hinu

tæknilega umhverfi tölvusamskipta, heldur en orðið getur og gjarnan er í hefðbundnu um-

hverfi kennslustofunnar” (Haukur Ágústsson, 2000, án bls.tals).

Annað einkenni á vinnu kennara í fjarkennslu er að framsetningu námsefnis verður að

hugsa  með tilliti til þess að því er miðlað með þessum hætti. Eins er mjög mikilvægt að

kennsluáætlanir og leiðbeiningar um vinnubrögð séu með þeim hætti að nemendur velkist

ekki í vafa um það við hvað þeir eiga að fást á hverjum tíma, hvað þeir eiga að geta og kunna

í lok námsins o.s.frv. Kennarinn þarf að undirbúa kennsluna með töluvert öðrum hætti en

dagskólakennslu og hafa sérstakar aðstæður nemandans ávallt í huga við þann undirbúning:

Þegar um fjarkennslu er að ræða, þar sem samskipti eru óhjákvæmilega hægari en frá
manni til manns þrátt  fyrir hraða tölvusamskiptanna, er afar áríðandi,  að sem allra
minnst komi til leiðréttinga, gagngerra breytinga, endurröðunar, röskunar á tímasetn-
ingum eða annars, sem rýfur heildina, raskar henni eða setur hana úr skorðum með
einhverjum óheppilegum eða truflandi hætti. Í námi, sem unnið er í einmenningi, þar
sem nemandinn verður að aga sig að mestu sjálfur, er festa nauðsynleg. Hún fæst
ekki, nema með góðum undirbúningi og með yfirveguðu skipulagi á sem allra flestum
sviðum og því, að eftir því sé farið (án bls.tals).

Af þessum ástæðum er gott skipulag sem staðfest er í vel gerðri kennsluáætlun jafnvel

mikilvægara fyrir nemanda í fjarnámi en aðra.

Í meginatriðum má skipta vinnu kennara í þrennt, vinnu sem unnin er fyrirfram og

lýtur að undirbúningi kennslunnar og framsetningu námsefnis, vinnu sem unnin er meðan

72


nemendur stunda nám sitt og loks þá vinnu sem unnin er vegna prófa og annars námsmats.

Undirbúningurinn felst  í  því að velja eða semja það efni sem nota á til  kennslunnar þ.e.,

námsefnið,  viðfangsefni  eða  verkefni  nemenda  og leiðbeiningar  sem kennarar  láta  fylgja

námsefni og verkefnum. Þessu efni þarf síðan að skipta upp í 12‒13 námsefnishluta þannig að

vinnan dreifist vel yfir önnina og síðast en ekki síst þarf að laga það að miðlinum eins og

kostur  er.  Þessari  vinnu kennara  lýkur  með gerð kennsluáætlunar  þar  sem megineinkenni

viðfangsefna, yfirferðar og mats eru dregin saman. Varðandi þær ákvarðanir sem teknar eru á

þessu stigi er minnt á nokkur atriði sem hafa þarf í huga þegar unnið er að þessum þætti.

Aðalatriðið í því sambandi er að kennarar ígrundi vel hvernig hagkvæmast og árangursríkast

er að vinna með þetta tiltekna námsefni í fjarkennslu. Verkefnin sem nemendur þurfa að vinna

reglulega eru mikilvægur þáttur námsins og þau þarf að velja af kostgæfni með það í huga.

Kennarinn  verður  að  hafa  það  í  huga  við  val  eða  gerð  verkefna  að  það  verður  í  hans

verkahring að fara síðar yfir lausn þess og verkefnið þ.a.l. að vera þannig samið að hann ráði

auðveldlega  við  það  á  þeim tíma  sem hann  hefur  til  ráðstöfunar.  En  þó  að  yfirferð  og

viðbrögð  kennara  við  verkefnum  nemenda  sé  mikilvægur  hluti  af  námsferlinu  þá  þarf

kennarinn jafnframt að tryggja að nemendur geti sjálfir metið verk sín að hluta til. Það er „...

afar mikilvægt að reyna að ganga svo frá verkefnum og skýringum með þeim, að sem allra

fæst vandamál geti komið upp í vinnu nemandans við úrlausn sína. Hér kemur leiðbeininga-

bréfið  til  skjalanna,  en  slíkt  bréf  verður  að fylgja  hverri  fyrirsetningu nýs  verkefnis” (án

bls.tals). 

Eitt af einkennum þess stefnumótandi texta sem hér er vitnað til er að víða í honum er

að finna ábendingar um nýja möguleika í tölvustuddu fjarnámi, möguleika sem voru að ryðja

sér til rúms á þeim tíma þegar textinn er saminn en sem eru sjálfsagðir og jafnvel úreltir í dag

(án bls.tals). Þannig er t.d. bent á leiðir, t.d. notkun vefsíðna og gagnvirkra æfingarverkefna,

til að setja leiðbeiningar og verkefni fram þannig að það auki gæði, fjölbreytni eða bæta útlit

efnisins.

Þegar kemur að kennslutímanum er helsta verkefni kennarans samskipti við nemendur

vegna þeirra verkefna sem þeim ber að vinna og senda til yfirferðar:

Ekki verður of mikil áhersla lögð á mikilvægi þess, að yfirferð kennara yfir úrlausn
nemanda sé vandlega unnin og af fullri  nákvæmni. Nemandinn má helst ekki eiga
nokkurri spurningu um verkefnið ósvarað, þegar hann hefur farið yfir sendinguna frá
kennaranum (án bls.tals). 

Hér er jafnframt lögð áhersla á skjót viðbrögð kennara við verkefnum nemenda, nánar

73


tiltekið er tilgreint að kennurum beri að öllu jöfnu að bregðast við verkefnum nemenda sinna

innan sólahrings frá því þau berast og þessi regla ágætlega rökstudd:

Í skjótum skilum kennarans felst mikill hvati, sem afar æskilegt er að styrkja með
öllum tiltækum hætti. Auk þessa er vel hugsanlegt, að nemandinn hafi þegar tekið að
vinna við næsta verkefni, þegar hann lauk því, sem hann sendi. Yfirfarið verkefnið
verður honum þá til leiðbeiningar við vinnuna, berist það nógu fljótt til þess að hann
hafi not af því (án bls.tals).

Auk samskipta um verkefnin eru það helstu verkefni kennarans að kynna nemendum

viðfangsefni hverrar viku og hvetja þá áfram með reglulegum sendingum til þeirra og bregð-

ast síðan við fyrirspurnum nemenda um ýmis þau atriði sem þeir þurfa frekari skýringar á.

Hér nefnir Haukur að ágætt geti verið að nota síma til að grennslast fyrir um nemendur sem

lítið hafa unnið og jafnframt að síminn geti nýst vel til að kanna stöðu nemenda þegar kemur

að munnlegum þáttum í tungumálakennslu. Hann minnist á möguleika á að skipuleggja sam-

skipti milli nemenda á umræðusvæðum og að kennari komi upp rauntímaspjallvef. Kennarar

eru minntir á mikilvægi þess að koma fram af nærgætni og kurteisi við nemendur í samskipt-

um sínum við þá:

Illa til fundin fyndni getur verkað særandi, óþarflega harðorð athugasemd getur fælt
o.s.frv.  Aldrei  má  láta  í  það  skína  með  nokkrum  hætti,  að  kennaranum  þyki
nemandinn tornæmur,  og kennarinn má aldrei láta það í  ljósi,  að hann nenni  ekki
meiru eða að hann telji, að nú hafi hann unnið það, sem honum ber fyrir þá borgun
sem hann fær eða innan þess tíma, sem honum er ætlaður... Það má aldrei vera ætlunin
að hrekja nemendur frá námi. Óheppilegt orðalag eitt saman getur leitt til þess, að það
gerist. Markmiðið verður ætíð að vera það að hvetja nemandann til þess að gera betur
og þannig ná árangri (án bls.tals).

Þriðji þátturinn í vinnu kennara á kennslutímanum tengist námsmati. Sérstaklega er

fjallað  um lokapróf  og  hvernig  staðið  skuli  að  undirbúningi  nemenda  fyrir  það  (Haukur

Ágústsson, 2000). Enn og aftur er minnt á nauðsyn þess að hafa sérstakar aðstæður nemenda í

huga og að kennarar þurfi að vera meðvitaðir um þennan þátt. Verkþættir kennara eru í sjálfu

sér hinir sömu en leiðin til að undirbúa nemendur önnur. Síðan er rætt um lokaeinkunn sem

byggir á fyrirfram skilgreindum matsþáttum, oft lokaprófi og verkefnum annarinnar en stund-

um stærri verkefnum sem unnin eru á önninni.  Og hér er enn minnt á mikilvægi þess að

kennarar komi upplýsingum um námsmatið skýrt til skila til nemenda þannig að þeir geri sér

góða grein fyrir því hvernig þeir stóðu sig og á hverju endanleg einkunn þeirra byggir.

5.1.5 Upphafleg stefna og sýn

Af því  sem hér  hefur  verið  tíundað má ljóst  vera að  aðferðir  fjarkennslu VMA voru vel

74


ígrundaðar í upphafi og byggðu á skýrum hugmyndum um það hvernig standa bæri að þessari

starfsemi. Það markmið að jafna aðstöðu nemenda til náms markar allt starfið en mikilvægt er

að hafa í huga að þar er ekki einvörðungu verið að ræða um að jafna þann aðstöðumun vegna

búsetu. Eins er horft til mikilvægis þess að auka námsmöguleika þeirra sem af félagslegum og

persónulegum ástæðum eiga  ekki  auðvelt  með  að  stunda  nám í  dagskóla  sem og  þeirra

dagskólanemenda sem með fjarnámi eiga þess kost að ljúka áföngum sem þeir ekki geta gert í

dagskóla. Fjarnáminu er ætlað skapa öllum ofangreindum hópum tækifæri til náms og þroska

sem þeir ekki fá með öðrum hætti og það þarf því að skipuleggja með þarfir þeirra í huga.

Vilji til að stuðla að námi nemenda og umhyggja fyrir þeim, óháð stöðu og aðstæðum, er

rauður þráður þess stefnumarkandi texta sem hér hefur verið vitnað til.

Nám á sér þá og því aðeins stað að nemandinn vinni með einum eða öðrum hætti með

námsefnið og nái þannig valdi á því. Virkni nemandans er þannig forsenda árangurs og þess

vegna þarf skipulag námsumhverfisins og vinna kennarans að miðast við að skapa nemendum

sem bestar vinnuaðstæður ef svo má að orði  komast.  Þetta er  megináherslan hvað varðar

vinnubrögð stjórnenda og starfsmanna fjarkennslunnar. Þessi áhersla er jafnframt áminning til

nemenda um það að á endanum er það þeirra vinnuframlag sem ræður námsárangri þeirra.

Loks er það grundvallareinkenni starfskenningar fjarkennslunnar að kennurum er falið sem

fagmönnum að búa námsefnið þannig úr garði að það skili sér vel til nemenda og sjá síðan til

þess að hafa við þá regluleg og góð samskipti um efnið og verkefni sem því tengjast. Þannig

skapa  kennarar  nemendum  bestu  mögulegu  aðstæður  til  að  ná  valdi  á  efninu.   Helstu

einkennum fjarkennslunnar eins og hún var hugsuð í upphafi má því lýsa með eftirfarandi

hætti:

• Hugmyndafræði,  sýn  og markmið. Til  námsins  var  stofnað  til  að  jafna  aðstöðu
landsmanna til náms á framhaldsskólastigi. Þessu meginmarkmiði er síðan fylgt með
áherslu á að námið sé sambærilegt við staðbundið framhaldskólanám annars vegar og
áherslu á mikilvægi þess að tryggja að þessi  námsaðferð gæti nýst sem flestum hins
vegar.

• Regla  og  skipulag sem  tryggja  festu  í  vinnu  nemenda  og  auka  líkur  á  árangri.
Ramminn um starfið er önnin, tíminn frá miðjum ágúst til jóla og frá byrjun janúar
fram  í  maí.  Á  þessum  tíma  er  kennt  og  prófað  rétt  eins  og  í  dagskóla.  Innan
kennslutímans  er  síðan  gert  ráð  fyrir  reglulegum skilum nemenda og samskiptum
nemenda og kennara um þessa vinnu.

• Framsetning námsefnis, skýringa og verkefna sem miðar að því að nemandinn nái
góðu valdi á því efni og þeirri færni sem námið miðar að. Kennurum er falið að útfæra
viðfangsefnin  innan  þess  ramma  sem  hugmyndafræðin  setur  útfærslunni  og  þeir
hvattir til að nýta sér nýjungar og viðhafa fjölbreytt vinnubrögð að svo miklu leyti sem
tækni leyfir og hendar námsefni í hverju tilviki.

75


• Námsvinna nemenda er forsenda þess að nám fari fram og þess vegna þungamiðjan í
fjarnámi eins og reyndar í öllu námi. Sá tími sem nemendur þurfa að gefa sér til þess
að sinna þessu verkefni er skilgreindur. Starf kennara þarf að vera nemendamiðað og
hugsað til þess að hvetja til vinnu annars vegar og auðvelda hana eins og kostur er
hins vegar.

• Samskipti  kennara  og  nemenda miða  að  því  að  nemendur  nái  betra  valdi  á
námsefninu. Kennarar þurfa að bregðast fljótt við fyrirspurnum og vinnu nemenda og
viðbrögðin þurfa að vera upplýsandi og hvetjandi.

• Námsmat og endurgjöf einkennast af því að kennarinn bregst við vinnu nemandans
og upplýsir hann um það hvaða árangri hún skilaði. Þetta er nauðsynlegur liður í því
hlutverki kennara að auðvelda nemandanum verkefni sitt með því að staðfesta góðan
árangur og réttan skilning þegar það á við en leiðbeina ella um hvernig nemandinn
getur gert betur.

5.2 Framkvæmd fjarkennslunnar – Námsárangur

Hér á undan var því lýst á hvaða hugmyndafræðilegum grunni stofnað var til fjarkennslunnar

á sínum tíma og hvernig störfum kennara og nemenda var lýst á þeim grunni. En þær línur

sem lagðar voru um fyrirkomulag starfsins á sínum tíma segja aðeins hálfa söguna. Tólf ár eru

liðin  frá  því  að  starfsemin  var  skipulögð  og á  þeim tíma  sem síðan  er  liðinn  hafa  allar

forsendur náms og kennslu með tölvusamskiptum tekið verulegum breytingum. Það er því

mikilvægt að skoða hvernig framkvæmdinni er nú háttað og hvaða árangri starfið skilar. Í

þessum tilgangi verður hér fyrst  rætt  um námsárangur nemenda. Upplýsingar  um árangur

voru sóttar með aðstoð áfangastjóra í nemendaskrár sem vistaðar eru í nemendaskráningar-

kerfi framhaldsskólanna, Innu. Sótt voru gögn um námsárangur nemenda í fjarkennslu á árinu

2011. Til samanburðar voru síðan sótt gögn fyrir tvö önnur ár, 2004 og 2007. Með því að bera

saman árangur fjarnema þessi þrjú ár má greina hvort einhverjar breytingar eru að eiga sér

stað hvað námsárangur varðar, t.d. í ljósi þess að nemendum í fjarkennslu hefur fækkað all

nokkuð og samsetning nemendahópsins breyst eitthvað á þessum tíma. 

5.2.1 Nemendatölur

Fjöldi nemenda var hátt í 700 árið 2004 (meðaltal vor- og haustannar), hátt í 800 árið 2007 en

aðeins  rúmlega 450 á  árinu  2011 eins  og fram kemur á  mynd 1.  Helsta  ástæða þessarar

fækkunar  er  ákvörðun  um niðurskurð  á  fjölda  nemenda  í  fjarnámi  sem tekin  var  vegna

hagræðingarkrafna stjórnvalda á árunum 2009 til 2011. Þarna var m.a. ákveðið að hætta að

innrita  grunnskólanemendur í  fjarnámið sem breytir  nokkuð samsetningu nemendahópsins

2011 samanborið við fyrri ár.

76


Mynd 1. Fjöldi nemenda í fjarkennslu VMA 2004, 2007 og 2011

Mynd 2. Árangur nemenda í fjarkennslu VMA

Þegar  námsárangur  nemenda er  metinn  þarf  að  skoða hve  margir  nemendur  ljúka

prófum með fullnægjandi árangri og hve margir nemendur hverfa frá námi áður en að prófum

kemur. Upplýsingar um þetta má lesa út úr mynd 2 auk þess sem þar má sjá samanburð við

árin 2004 og 2007. Brottfall var heldur meira á árinu 2011 en á samanburðarárunum eða um

77

2004 2007 2011
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

brottfall

fall

staðnar einingar

2004

2007

2011

0 100 200 300 400 500 600 700 800 900

Fjöldi nemenda

Á
r


24% samanborðið við tæp 22% og hlutfall staðinna eininga lægra sem þessu nam, þ.e. 65% í

stað 67%. Ef þessar tölur eru bornar saman við námsárangur og brottfall í dagskóla þá var

brottfall á árinu 2011 rétt um 10% (9,6% á vorönn og 10,4% á haustönn) og fallprósenta

einnig (Hrafnhildur S. Sigurgeirsdóttir, 2012, án bls.tals). Þetta þýðir að í dagskólanum luku

nemendur rétt um 80% af því námi sem þeir hófu samanborið við 65% í fjarkennslu. 

Mynd 3. Námsgreinar og námsárangur 2011

Hafa þarf í huga að námsárangur er mjög mismunandi eftir námsgreinum og brottfall

og fall  er  mikið í  allmörgum þeirra námsgreina sem nemendur leggja stund á  í  fjarnámi.

Þennan mun má lesa út úr mynd 3. Þar kemur fram að brottfall úr stærðfræði í fjarnámi var

40% auk þess sem 13,5% nemanda féllu. Þannig luku aðeins 46,5% nemenda stærðfræði í

fjarnámi með viðunandi árangri. Þegar síðan litið er til þessarar sömu greinar í dagskóla þá

kemur í ljós að á haustönn 2011 féllu rúm 25% nemenda auk þess sem rúm 16% hættu meðan

á námi stóð. 58% nemenda í dagskóla luku námi sínu í stærðfræði með fullnægjandi hætti.

Svipaða sögu er síðan að segja hvað varðar dönsku. Á haustönn 2011 hófu 320 nemendur

nám í einhverjum dönskuáfanga í dagskóla. Rúm 29% féllu og 14,4% hættu þannig að þegar

upp  var  staðið  luku  um  56,5%  nemenda  dönskunámi  sínu  sem  er  svipað  hlutfall  og  í

fjarnáminu (Hrafnhildur S. Sigurgeirsdóttir 2012, án bls.tals). Í fjarkennslunni er hins vegar

mun algengara að nemendur hætti námi áður en komið er að prófum en að sama skapi fátíðara

78

Danska

Enska

Önnur tungumál

Íslenska

Raungreinar

Samfélagsgreinar

Stærðfræði

Sérgreinar meistaraskóla

Sérgreinar sjúkraliða

Aðrar greinar

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

brottfall fall lokið


að þeir falli  á lokamati.  Sá munur sem við fyrstu sýn virðist  vera á á árangri  nemenda í

dagskóla og fjarnámi er af þessum sökum líklega minni en virðist við fyrstu sýn þegar tillit er

tekið  til  mismunandi  námsframboðs  dagskóla  og  fjarkennslu  og  þeirrar  staðreyndar  að

fjarnámsnemendur hætta frekar áður en kemur að prófi en þeir falla líka síður.

Eitt  af  því  sem mikilvægt  er  að  gera  sér  grein  fyrir  er  hvort  mismunandi  hópar

fjarnema nái misgóðum tökum á náminu. M.ö.o.  er  ástæða til  að ætla að fjarnám gagnist

einum nemendahópi betur en öðrum, t.d. konum fremur en körlum, eldri nemendum fremur

en yngri o.s.frv. Þegar gögn um árangur fjarnema á árinu 2011 voru greind til að leita svara

við  þessari  spurningu  kom  í  ljós  að  sá  munur  sem  var  mest  áberandi  var  munur  á

aldurshópum. Eins og mynd 4 sýnir ná eldri nemendur töluvert betri árangri en þeir sem yngri

eru. Niðurstöðurnar koma ekkert sértaklega á óvart. Þær samræmast þeirri kenningu að TSF

henti eldri nemendum betur en þeim sem yngri eru vegna þess að eldri nemendur hafi skýrari

markmið og meiri sjálfsaga til að bera. Jafnframt eru þær í góðu samræmi við mat kennara á

því hvaða nemendum henti best og síst að vera í fjarnámi. 

Mynd 4. Aldur nemenda og námsárangur 2011

Í  könnun  sem Sólveig  Jakobsdóttir  og  Þuríður  Jóhannsdóttir  (2010)  gerðu  meðal

fjarkennara í tengslum við úttektina voru þeir spurðir um það hvort þeir teldu að greina mætti

þá hópa nemenda sem eru líklegri og ólíklegri til að ná árangri í fjarnámi. Hér koma fyrst

dæmi um svör við þeirri spurningu hverjir eigi að mati kennaranna erfiðara með að læra með

79

15-20 ára 21-30 ára 31 og eldri
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

brottfall

fall

staðnar einingar


þessum hætti: 

• Brottfallsnemendur - ungir, sem ekki eru tilbúnir til þess að skila af sér verkefnum vikulega.

• Fólk sem haldið er frestunaráráttu varðandi verkefnaskil.

• Fólk sem heldur að fjarnám sé auðvelt.

• Grunnskólanemendur.

• Hentar illa nemendum sem geta ekki skipulagt nám sitt sjálfir.

• Lesblindir, þeir þurfa meiri þjónustu en hægt er að veita í gegnum tölvu.

• Nemendur á aldrinum 16 ‒ 20 ára virðast ekki hafa sjálfsaga til að stunda fjarnám.

• Nemendur á framhaldsskólaaldri sem hafa ekki náð árangri í dagskólanámi (fallistar).

• Nemendur sem eru einnig í dagskóla og taka fjarnámsáfanga til þess að flýta fyrir útskrift.
Það fólk hefur of mikið að gera og á erfitt með að halda dampi.

• Nemendur sem eru ekki tölvufærir. Jafnvel hræddir við tölvur. Á oft við nemendur sem eru yfir
fertugt.

• Ungmenni eiga það frekar til að gleyma sér við annað og skila illa en það er ekkert öðruvísi
en í öðru námi.

Þegar kennarar voru síðan beðnir um að nefna þá hópa sem aðferðin hentaði betur

voru svörin á þennan veg: 

• Fólk með sjálfsaga.

• Fólk sem er komið yfir 20 ára aldur og nemendur í framhaldsskóla sem eru á hraðferð í námi.

• Fólk sem hætti námi en koma svo aftur til náms af því það langar til þess.

• Fullorðið fólk með skýr námsmarkmið eins og t.d. nemendur í meistaraskóla.

• Nei, þetta er bara einstaklingsbundið og allt spurning um sjálfsaga og þroska sama á hvaða
aldri nemandinn er.

• Nemendur sem hafa undirstöðuþekkingu í greininni, fullorðið fólk sem er í námi af áhuga en
ekki bara af skyldu.

• Mér finnst eldri nemendur stunda nám sitt af meiri kostgæfni en ungir nemendur.

• Það fólk sem vill læra. Fjarnám er ekki og getur ekki verið til að flýja í þegar annað nám
gengur illa.

Eins og þessi dæmi bera með sér þá var það mat kennaranna að eldri nemendur væru

líklegri  en þeir  yngri  til  að spjara sig auk þess sem nokkur önnur nemendaeinkenni voru

tilgreind.  Þetta eru ábendingar sem nauðsynlegt er að taka alvarlega og skoða með hvaða

hætti megi bregðast við þeim en jafnframt er mikilvægt að hafa í huga að mjög mismunandi

skoðanir  koma fram í kennarahópnum um það hvort fjarnámið henti betur einum hópi en

öðrum.

Helstu niðurstöður þessarar stuttu umfjöllunar um nemendatölur og námsárangur má

draga saman með eftirfarandi hætti. Nemendum hefur fækkað verulega á  undanförnum árum.

Þetta á sér skýringar í ákvörðunum sem teknar voru um að draga úr þessari þjónustu til að

lækka rekstrarkostnað. Samsetning nemendahópsins hefur  líka tekið nokkrum breytingum,

80


grunnskólanemendur eru  ekki  lengur  hluti  af  honum og nemendum á framhaldsskólaaldri

hefur fjölgað hlutfallslega á þessum tíma. Námsárangur er heldur verri 2011 en var 2004 og

nokkru verri í fjarnámi en í dagskóla ef litið er til þess hve stór hluti þess hóps nemenda sem

hefur  nám lýkur  því  með fullnægjandi  hætti.  En námsárangur er mismunandi  eftir  náms-

greinum og þegar horft er til þess að nemendur í fjarnámi stunda aðallega bóklegt nám, en í

því ná nemendur að jafnaði verri árangri en í verklegu námi, þá skýrir það að hluta þann mun

sem er á árangri nemenda í fjarkennslu og dagskóla. Þá staðreynd að árangur nemenda er

verri 2011 en 2004 má að öllum líkindum rekja til breyttrar samsetningar nemendahópsins þar

sem fækkað hefur í  þeim hópum sem hafa staðið sig betur í fjarnáminu í  gegnum tíðina,

hópum eldri nemenda og grunnskólanemenda.

5.3 Framkvæmd fjarkennslu – Kannanir meðal fjarkennara

Tvær kannanir  hafa verið gerðar meðal kennara á síðustu árum til  að afla upplýsinga um

framkvæmd fjarkennslunnar og um viðhorf kennara til  ýmissa þátta sem starfinu tengjast.

Báðar voru þessar kannanir gerðar á svipuðum tíma, vorið 2010 en töluverður munur er á

markmiði þeirra og þar með þeim spurningum sem notaðar voru. Hér verður gerð grein fyrir

þeim upplýsingum sem mikilvægastar eru fyrir þetta verkefni. 

5.3.1 Könnun stjórnenda og samningahóps kennara

Megintilgangur fyrri könnunarinnar, sem var skipulögð og framkvæmd af fulltrúum stjórn-

enda og kennara í samninganefnd um fjarkennslu,  var að afla betri upplýsinga um vinnu-

brögð kennara í fjarnáminu auk þess sem spurt var út í nýtingu fjarnámsefnis í dagskóla-

kennslu og ánægju með stoðþjónustu. Þessar upplýsingar átti síðan að nýta sem innlegg í

samningaviðræður um launakjör fyrir fjarkennslu. 

Fyrsta spurningin sem hér er ástæða til að nefna var um það hvort kennarar notuðu

námsstjórnunarkerfi (Blackboard, Moodle eða sambærileg kerfi) til að halda utan um náms-

efni  og til  samskipta  við  nemendur.  Samkvæmt  svörunum var  rúmlega  helmingur  áfanga

kenndur í slíku umhverfi, sem á þessum tíma var Blackboard. Þeir kennarar sem ekki  komu

efni sínu á framfæri með þessum hætti fóru ýmsar leiðir, notuðu t.d. heimasmíðaðar vefsíður,

eða, þá aðferð sem upphaflega var lagt upp með, að senda nemendum tölvupóst með gögnum

og verkefnum. Ekki var hægt að ráða af svörunum í hve stórum hluta áfanga stuðst var við

tölvupóst eingöngu. Kennarar voru síðan beðnir um að gera nánari grein fyrir því hvernig þeir

81


nýttu þá samskiptaaðferð sem þeir tilgreindu. Svör við þeirri spurningu eru greind á mynd 5.

Þar kemur fram að nokkur munur er á því hvaða aðferðum kennarar beita eftir því hvort þeir

vinna fyrst  og fremst með tölvupóstsamskipti  eða ekki en jafnframt að margt er  líkt  með

kennslu þessara tveggja hópa óháð því hvaða aðferð er notuð. 

Mynd 5. Kennsluaðferðir og námsumhverfi

Það er ekki síst  í  svörum við tveimur opnum spurningum sem viðhorf kennara til

fjarkennslunnar  koma í  ljós  og hvað það er sem helst  brennur á  þeim hvað hana varðar.

Spurningarnar sem hér um ræðir voru í raun báðar beiðni um ábendingar kennara varðandi

fjarkennsluna, sú fyrri; ábendingar sem þú vilt koma á framfæri um fyrirkomulag fjarkennsl-

unnar, og sú síðari; annað sem þú vilt koma á framfæri um fjarkennsluna og áfangann. Alls

var þessum spurningum svarað í 48 tilvikum. Greining á inntaki svaranna leiddi í ljós að ekki

var efnislega mikill munur á þeim og þess vegna var unnið úr svörum við báðum spurning-

unum sameiginlega. Flest snérust þau um kennsluaðferðir og notkun námsstjórnunarkerfis en

auk þess komu allmargir kennarar inná atriði eins og námsmat, skipulag starfsins, vinnutíma

og stuðning við kennara. Nokkrir ræddu líka um nemendur, t.d. undirbúning þeirra og áhuga.

Í viðauka er að finna samantekt á dæmigerðum svörum við opnum spurningu, þar á meðal

dæmi  um  svör  kennaranna  við  þessum  tveimur.  Þau  endurspegla  töluvert  mismunandi

skoðanir  kennara  á  því  hvernig  standa  beri  að  fjarkennslu,  hvaða  aðferðir  skila  bestum

82

leggja fram 
námsefni

leiðbeina 
nemendum

setja fram 
verkefni

leggja fyrir 
gagnvirkar 
æfingar

setja inn 
ítarefni

senda skila-
boð/svara 
fyrirspurn-
um

koma af 
stað um-
ræðum

0

10

20

30

40

50

60

70

80

90

100
námsstjórnunarkerfi tölvupóstur

%


árangri, hvernig haga beri námsmati, hvort námsstjórnunarkerfi séu endilega góð o.s.frv. Hafa

ber í huga að dæmin lýsa skoðunum einstakra kennara en endurspegla ekki í öllum tilvikum

viðhorf hópsins í heild. Þau voru valin til að sýna hversu mismunandi hugmyndir kennarar

höfðu um ýmis atriði tengd skipulagi og framkvæmd fjarkennslunnar.

Mynd 6. Hversu ánægð/ur ertu með kennslu þína í fjarnámi og dagskóla?

5.3.2 Könnun vegna úttektar vorið 2010

Á svipuðum tíma og kennarakönnun VMA var gerð svöruðu kennarar skólans könnun þeirra

Sólveigar Jakobsdóttur og Þuríðar Jóhannsdóttur sem gerð var í tengslum við úttekt mennta-

málaráðuneytisins á fjarkennslu í stærstu fjarkennsluskólunum. 76% fjarkennara, 41 kennari

af 54 tóku þátt í könnuninni (Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 42).

Fjölmargar spurningar voru lagðar fyrir  kennarana en hér verður sértaklega litið til  þeirra

spurninga sem varpað geta ljósi á hvað einkennir vinnubrögð kennara í fjarkennslu og að

hvaða marki þau samræmist þeim áherslum sem markaðar eru í fjarkennslustefnu skólans.

Fyrir það fyrsta segjast kennarar vera ánægðir með starf sitt sem fjarkennarar. Þetta

má lesa úr svörum við tveimur spurningum þar sem kennarar voru beðnir um að lýsa ánægju

sinni með kennslu sína í fjarnámi annars vegar og dagskóla hins vegar.

Þegar  spurt  var  út  í  mismunandi  þætti  starfsins  fékkst  skýrari  mynd  af  því  hvað

kennarar voru sáttir við og hvað ekki. Á myndum 7 og 8 má sjá afstöðu þeirra til námsefnis

og námsmats annars vegar og til samskipta þeirra við nemendur og samkennara hins vegar. Á

83

Fjarkennsla Dagskóli
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

misjafnt eftir áföngum ánægð(ur) mjög ánægð(ur)


mynd 7 kemur fram að kennarar meta gæði námsefnis og námsmats almennt sem mikil. Á

mynd 8 má sjá að kennarar segjast eiga í miklum samskiptum við nemendur sína en aðeins

15% kennara svöruðu með sama hætti þegar spurt var um samskipti við samkennara.

Mynd 7. Gæði námsefnis og námsmats að mati kennara

Mynd 8. Samskipti við nemendur og samkennara

84

Námsefni Námsmat
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

lélegt misjafnt gott mjög gott

%

Samskipti við nemendur Samskipti við aðra kennarar
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

mjög lítil lítil misjafnt mikil mjög mikil

%


 Meðal atriða sem spurt var um í könnuninni var skoðun kennara á hve vel þeir væru

undir það búnir að sinna kennslu af þessu tagi og hversu vel skólinn styddi þá. Myndir 9 og

10 byggja á svörum við spurningum um þetta.

Mynd 9. Stuðningur skólans við störf kennara og ánægja þeirra með hann

Mynd 10. Hvað nýta kennarar helst til að byggja upp fjarkennslu sína?

85

Ég á kost á 
leiðsögn um 
fjarkennslu

Ég á kost á 
tækniaðstoð

Ég á kost á 
aðstoð við 
utanumhald 
og skipulag 
áfanga

Skólinn 
bauð uppá 
kynningu/þjá
lfun áður en 
ég hóf störf

0
5

10
15
20
25
30
35
40

mjög ánægður ánægður hvorki né óánægður

tí
ð

n
i

Sjálfsnám

Stuðning frá samkennurum

Reynslu sem f jarnemi

Fræðslu utan skólans

Kennaranámið

Stuðning frá öðrum skóla

0 5 10 15 20 25 30 35

tíðni


Mynd  9  sýnir  svör  við  fjórum  spurningum  um  stuðning  skólans  við  ýmsa  þætti

starfsins og ánægju kennaranna með þann stuðning. Hafa ber í huga að 42 kennarar tóku þátt í

könnuninni þannig að súlurnar endurspegla í fyrsta lagi þann fjölda kennara sem telur sig fá

stuðning  af  því  tagi  sem þarna  er  nefndur  og  í  öðru  lagi  hversu  ánægðir  þeir  eru  með

stuðninginn.Á mynd 10 má síðan sjá svör kennara við spurningu um það hvert þeir sækja

þekkingu sína og færni við að byggja upp eigin fjarkennslu. Af þessum svörum að dæma þá

verður þessi þekking fyrst og fremst til í starfinu sjálfu með því að kennarar leita svara við

þeim spurningum sem þeir standa frammi fyrir frá degi til dags þegar þeir skipuleggja og

sinna kennslunni.

Hér eru jafnframt nokkur dæmi um svör við opinni spurningu þar sem kennarar fengu

tækifæri til að skýra afstöðu sína frekar:

• Ég hef tekið þátt í fjarkennslu VMA nánast frá upphafi, umræður kennara í VMA hafa verið
ómetanlegar við þróun hennar. Að mínu mati er ekki neinn munur á fjarkennslu og annarri
kennslu að það er ekki hægt að taka við tilbúnu prógrammi og nota það.

• Mér var  hjálpað af  stað  í  upphafi  kennslu  minnar  fyrir  meira  en  10  árum síðan hef  ég
skipulagt námið eftir eigin hugmyndum.

• Sú kennsla/þjálfun sem ég fékk varðandi fjarkennsluna var frá fyrirrennara mínum í starfinu.

• Vil  bara koma því  að,  að ég hef  verið fjarnemi í  einu námskeiði  og hef  því  kannski  smá
hugmynd um hvað er gott og hvað mætti betur fara þegar farið er yfir verkefni.

• Það eru aldrei fagfundir í sambandi við fjarkennsluna og fjarkennsluaðferðir. Ég sakna þess,
því oft kemur ýmislegt gagnlegt í ljós þegar kennarar á sömu braut setjast niður, ræða málin
og miðla hver öðrum af reynslu sinni og kunnáttu.

Mynd 11. Námsgögn og kennsluaðferðir í fjarkennslu VMA

86

Kennslubréf í textaskölum

Kennslubækur

Tenglar í annars konar efni

Kennsluefni ef tir mig sjálfa(n)

Glærur

Hljóðskrár

Tenglar í kvikmyndabúta

Talglærur

Skjáupptökur

Upptökur með gagnvirkri töf lu

0 10 20 30 40 50 60 70 80

% kennara sem notar námsgögn/aðferð


Nokkrar spurningar í könnuninni voru um námsgögn og kennsluhætti. Mynd 11 sýnir

hvaða námsgögn og efni kennarar nota og hversu almenn notkunin var. Skilin eru nokkuð

skýr því segja má að almennt séu kennarar að nota „hefðbundið kennsluefni” en lítið er um

notkun efnis þar sem stuðst er við annarskonar miðlun en texta og þá sérstöku möguleika sem

skaðast þegar notað er rafrænt kennsluumhverfi. Á mynd 12 má síðan sjá svör kennara við

spurningu  er  lítur  að  fyrirkomulagi  eða  framkvæmd kennslunnar.  Hafa  ber  í  huga  þegar

dreifing svara fyrir þessa spurningu er skoðuð að ákveðin festa í skipulagi er hluti af uppleggi

fjarkennslu VMA og þess vegna erfitt að ætlast til þess að nemendur hafi val um það í hvaða

röð þeir takist á við verkefni áfanga.

Mynd 12. Kennsluhættir í fjarkennslu VMA

5.3.3 Kennarakannanir - Samantekt  á niðurstöðum 

Niðurstöður  þeirra  tveggja  kannana sem hér  hafa  verið  tíundaðar  eru  viðamiklar  og þess

vegna  nauðsynlegt  að  reyna  hér  í  lok  kynningar  á  þeim að  draga  fram helstu  einkenni

starfsins sem af þeim má ráða.  Fyrir það fyrsta kemur það skýrt fram að kennararnir  eru

almennt ánægðir með starf sitt sem fjarkennarar því yfir 90% þeirra segjast „ánægðir“ eða

„mjög ánægðir” þegar þeir eru spurðir að þessu. Það er athyglisvert að sambærileg tala þegar

spurt er um ánægju með dagskólakennsluna er tæplega 85%.

Í öðru lagi er ljóst að verulegur munur er á því hvers konar námsumhverfi kennarar

hafa byggt upp og nota. Þegar þessar tvær kannanir voru gerðar virðist sem kennarar hafi

skipst í tvo álíka stóra hópa, þá sem notuðu námsstjórnunarkerfið Blackboard til að halda utan

87

Áfangi er brotinn upp í afmarkaða námsþætti

Innlagnir með reglulegu millibili

Sjálfstæð verkefni (t.d. vef leiðangrar)

Hægt að fara mishratt í gegnum efnið

Stundum val á milli verkefna

Samvinna nemenda (t.d. umræður)

Nemendur geta ráðið röð viðfangsefna

0 10 20 30 40 50 60 70 80 90 100

% kennara sem notar aðferð


um námsefni og samskipti við nemendur og þá sem notuðust að mestu við tölvupóst í sama

tilgangi. Frá því könnunin var gerð hefur nýtt námsstjórnunarkerfi verið tekið upp í VMA og

vísbendingar eru um að notkun þess hafi aukist meðal kennara en þó benda svör í nýjustu

könnuninni sem rýnt var í, könnun sem gerð var meðal nemenda vorið 2012, til þess að ennþá

séu allmargir kennarar að reiða sig á tölvupóst. Það kemur jafnframt fram að nokkur munur er

á þeim kennsluaðferðum sem kennarar beita eftir því hvora samskiptaleiðina (tölvupóst eða

námsstjórnunarkerfi) þeir nota.

Í þriðja lagi er lang algengast að kennarar noti námsgögn á textaformi til að koma

upplýsingum og leiðbeiningum til nemenda. Þetta eru kennslugögn sem svipar til þeirra gagna

sem þeir nota í dagskóla en auk þess leiðbeiningatexti (kennslubréf) sem kemur í stað þeirrar

munnlegu innleiðingar nýs efnis sem yfirleitt er notuð í dagskólakennslu. Kennsluleiðbeining-

arnar, kennslubækur og frumsamið kennsluefni, glærur og tenglar á vefsíður eru algengustu

kennsluaðferðirnar. Hins vegar er lítið um að kennarar noti aðrar leiðir til að miðla upplýsing-

um, svo sem hljóðskrár, talglærur, myndbandsupptökur o.s.frv. 

Í fjórða lagi má segja að þegar kennarar lýstu framkvæmd fjarkennslu sinnar komu

megineinkenni þess fyrirkomulags sem lagt var upp með skýrt fram. Áfanginn er brotinn upp

í afmarkaða þætti (kennsluvikur eða kennslulotur) hjá hátt í 90% svarenda og kennslan felst í

innlögnum með reglulegu millibili hjá um 75% þeirra. Mun færri kennarar velja aðra svar-

möguleika þessarar spurningar, t.d. segja aðeins tæp 20% kennara að í þeirra fagi sé gert ráð

fyrir samvinnu nemenda í áfanganum. Svör við opnum spurningum endurspegla síðan mikinn

mun á afstöðu kennara til þess hvernig best sé að standa að kennslu af þessu tagi, t.d. mis-

munandi skoðanir þeirra á notkun námsstjórnunarkerfis og mismunandi hugmyndir þeirra um

hvernig standa skuli að námsmati.

Í fimmta lagi eru kennarar þokkalega sáttir við gæði þess námsefnis sem stuðst er við í

fjarnáminu og sömu sögu er að segja þegar spurt er um gæði námsmats. Spurningum um

samvinnu við nemendur sína svara þeir flestir þannig að þeir hafi mikil samskipti við þá en í

nemendakönnunum sem hér er líka byggt á kemur fram að nemendur upplifa samskipti sín

við kennara sem fremur lítil.

Í sjötta lagi segjast aðeins 15% kennara hafa mikil samskipti við samkennara sína í

fjarkennslunni og af svörum við opnum spurningum má sjá að sumir í hópnum sakna þess að

þau  eru  ekki  meiri.  Af  svörum  í  báðum  könnununum  má  ráða  að  þekking  kennara  á

tölvustuddri  fjarkennslu  sé  að  mestu  til  kominn  með  sjálfsnámi,  að  þeir  hafi  fengið

88


takmarkaða hjálp við að ná valdi á starfinu og með sama hætti fái þeir takmarkaða aðstoð við

framkvæmd þess.  Flestir  sögðust  þó  eiga  kost  á  tækniaðstoð  eða  38  af  48  sem svöruðu

könnun þeirra Sólveigar og Þuríðar. Þeir sem sögðust hafa fengið eða sögðust eiga kost á

aðstoð af einhverju tagi voru hins vegar misánægðir með hana. Hluti svarenda kemur síðan

inná þetta atriði í opnum spurningum eins og áður sagði,  þar sem kallað er eftir  „virkara

samfélagi fjarkennara” og að þeir geri meira af því að miðla þekkingu sinni hver til annars.

Jafnframt er þar kallað eftir samræmdum leiðbeiningum um vinnubrögð og skýrari reglum um

framkvæmd kennslunnar.

Loks er full ástæða til að vekja athygli á svörum þeirra kennara sem segja að þeir séu

meðvitaðir um nauðsyn þess að uppfæra kennsluefnið og framsetningu þess en segjast ekki

treysta sér til þess vegna mikillar óvissu um þessa kennslu, eða vegna þess hve mikill tími fór

í hönnun áfangans til að byrja með.

5.4 Framkvæmd fjarkennslu - Kannanir meðal fjarnema

Á nokkrum undanförnum árum hafa þrjár mismunandi kannanir verið lagðar fyrir nemendur í

fjarnámi VMA. Kannanirnar voru gerðar á mismunandi tíma, sú fyrsta 2008 og sú síðasta

2012, og í mismunandi tilgangi. Fyrir vikið er allnokkur munur á þessum könnunum hvað

varðar spurningar sem beint er til nemenda og því má segja að allar hafi þær nokkuð gildi

fyrir þetta verkefni og varpi með mismunandi hætti ljósi á framkvæmd fjarkennslunnar og

mat nemenda á henni.

5.4.1 Könnun meðal fjarnema á vorönn 2008

Á vorönn 2008 svöruðu rúmlega 350 fjarnemendur könnun sem gerð var af hálfu skólans til

að meta afstöðu nemenda til fjarkennslunnar og þeirrar þjónustu sem þeir fengu þar. Þó fimm

ár séu liðin frá því frá því þessi könnun var gerð þá hafa engar grundvallarbreytingar orðið á

fjarkennslunni á þeim tíma sem liðinn er þó að vissulega hafi starfsemin þróast og vinnubrögð

breyst. Þess vegna var ákveðið að nota ákveðnar upplýsingar úr þessari könnun til að skerpa

þá mynd sem hér er dregin upp af sýn nemenda á fjarkennsluna og framkvæmd hennar.  Í

könnuninni  voru  nemendur  spurðir  um  ýmislegt  varðandi  námið  og  kennsluna,  hvernig

kennarar stæðu sig varðandi atriði eins og útskýringar á námsefninu, skýr og auðskiljanleg

fyrirmæli um verkefni, skjót viðbrögð við fyrirspurnum og verkefnum, góðar upplýsingar til

nemenda varðandi próf og námsmat og niðurstöðu prófa. 

89


Á mynd 13 má sjá greiningu á svörum nemenda við þremur almennum fullyrðingum

sem ætlað var að kalla eftir viðhorfum nemenda til kennslu, kennara og samskipta. Um 80%

nemenda taka jákvæða afstöðu til þeirra þriggja fullyrðinga sem þarna er um að ræða.

Mynd 13. Afstaða nemenda til kennslu og kennara 2008

Mynd 14. Hve langan tíma tekur að fá viðbrögð við fyrirspurnum og verkefnum?

90

Verkefni fyrirspurnir
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

misjafnt ef tir kennurum lengur en tvo sólarhringa

innan tveggja sólarhringa innan 24 tíma

Kennararnir virðast 
almennt áhugasamir 
um nám nemenda

Samskipti mín við kenn-
arana hafa almennt verið 
góð

Ég er almennt ánægð(ur) 
með kennsluna og upp-
lýsingagjöf frá kennurum 
fjarkennslunnar.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

N
e

m
e

n
d

u
r 

s
e

m
 v

o
ru

 s
a

m
m

á
la


Eitt  helsta  einkenni  þeirra  vinnubragða  sem lagt  var  upp með  í  fjarkennslunni  er

áherslan á skjót viðbrögð kennara við verkefnum og fyrirspurnum. Til að kanna hvort vinna

kennara væri í samræmi við þessar áherslur voru lagðar fyrir nemendur tvær spurningar um

þetta atriði og má lesa skiptingu svara við þeim út úr mynd 14. Augljóst er af henni að á

þessum tíma var allur gangur á því hvort kennarar unnu samkvæmt þeim fyrirmælum sem lagt

var upp með í þessum efnum, að miða að öllu jöfnu við það að bregðast við fyrirspurnum og

verkefnum nemenda innan sólahrings. 

Mynd 15. Hvernig hafa kennarar staðið sig varðandi skýr fyrirmæli o.s.frv.?

Þrátt fyrir það voru nemendur almennt nokkuð ánægðir með þá þjónustu sem þeim var

veitt hvað þetta varðar. Þannig sögðust um og yfir 80% nemenda að kennarar hefðu staðið sig

vel eða mjög vel varðandi ofangreinda þætti,  þ.e.  skjót viðbrögð við verkefnum og fyrir-

spurnum eins og lesa má af mynd 15. Með sama hætti voru nemendur að öllu jöfnu ánægðir

með nokkra aðra lykilþætti í þjónustunni eins og lesa má af þessari sömu mynd. Þarna, eins

og í flestum öðrum afstöðuspurningum þessarar könnunar, kemur í ljós að 70‒80% þeirra sem

svara segjast vera ánægðir með kennslu og þjónustu. 

Nemendur koma hins vegar athugasemdum sínum á framfæri með svörum sínum við

opnum spurningum. Þrjár spurningar í lok könnunarinnar varpa ljósi á helstu umkvörtunar-

efnin. 64 nemendur, tæp 20% svarenda í könnuninni, svöruðu spurningunni; „ábendingar sem

þú vilt koma á framfæri um hvernig bæta má þjónustu kennara”. Þegar þessi svör eru flokkuð

91

Skýr fyrirmæli 
um verkefni

Góðar út-
skýringar á 
námsefni

Upplýsingar um 
próf og náms-
mat

Upplýsingar um 
niðurstöðu 
prófs

Skjót viðbrögð 
við verkefnum 
nemenda

Skjót viðbrögð 
við spurningum

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

mjög vel vel sæmilega illa eða mjög illa


eftir inntaki þeirra kemur í ljós að flest, alls 19, snúast um viðbrögð kennara við fyrirspurnum

og verkefnum. 13 athugasemdir lutu að stuðningi og viðmóti kennara og 17 fólu í sér ábend-

ingar um atriði sem nemendur töldu að gætu verið til bóta hvað varðar aðferðir kennara. Loks

voru 15 athugasemdanna í rauninni hrós en ekki ábendingar um eitthvað sem betur hefði mátt

fara.  Í  viðauka ritgerðarinnar  er  að finna samantekt  á  dæmigerðum svörum nemenda við

þessari spurningu og með því að kynna sér þau fæst betri mynd af því hvað nemendum þótti

mikilvægast að koma á framfæri um það hvernig kennarar gætu staðið sig betur. 

Í  töflu 3 er greining á svörum við spurningunni;  „ábendingar sem þú vilt  koma á

framfæri  um fyrirkomulag  fjarkennslunnar”.  Nákvæmlega  100  nemendur  svöruðu þessari

spurningu efnislega. Í töflunni eru svörin flokkuð eftir inntaki, þ.e. hvort athugasemdir voru

um námsumhverfið, kennsluna o.s.frv. Eins og lesa má úr töflunni snérust flestar ábending-

arnar um námsumhverfið, oftast um það hvort kennarar notuðu tölvupóst eða námsstjórnar-

kerfi. Algengast var að kallað væri eftir samræmingu, þ.e. að allir kennarar notuðu sama um-

hverfið en einnig voru dæmi um að nemendum þætti það kerfi sem notað var á þessum tíma,

Webct, of flókið. Hægt er að skoða allmörg dæmi um svör við þessari spurningu í viðauka 2.

Tafla 3. Ábendingar um fyrirkomulag fjarkennslunnar

Inntak ábendingar Fjöldi ábendinga
Námsumhverfið 27
Kennsla og samskipti nemenda og kennara 20
Fyrirkomulag og upplýsingagjöf 16
Hrós. Ánægja með fyrirkomulagið 13
Námsefnið 13
Námsmat 11

Þriðja opna spurningin gaf nemendum síðan kost á því að bæta við athugasemdum um

þau atriði sem ekki hafði verið spurt um í könnuninni. Yfirskriftin var einfaldlega: Annað sem

þú vilt koma á framfæri um fjarnámið? Alls svaraði 81 nemandi þessari spurningu efnislega,

rúmlega  helmingur  til  að  hrósa  skólanum,  lýsa  ánægju  sinni  með  fjarnámið  í  heild  eða

einstaka þætti í starfseminni. Hinir notuðu tækifærið til að koma á framfæri ábendingum um

atriði  sem  betur  mætti  fara.  Þær  voru  af  ýmsu  tagi,  t.d.  Um  kostnað  nemenda,  miklar

námskröfur,  námsmat,  kennsluaðferðir  og samskiptin við kennara.  Sem fyrr eru dæmi um

svör nemenda við þessari spurningu í viðauka.

Ein af opnu spurningunum í könnuninni var spurning um það hvort nemendur hefðu

einhverntíma hætt í fjarnámsáfanga og þá af hverju. Svörin við þessari spurningu eru ekki síst

92


mikilvæg til að greina þá þætti sem hugsanlega má bregðast við af hálfu skólans til að draga

úr brottfalli úr námi. Nemendur sem svöruðu þessari spurningu játandi voru 85 eða um 24%

þátttakenda í könnuninni. Þær skýringar sem þeir gáfu á svarinu voru margvíslegar en þær má

flokka með þeim hætti sem sýnt er í töflu 4.

Tafla 4. Nemendakönnun 2008. Ástæður brottfalls úr fjarnámsáföngum

Af hverju hættir þú í fjarnámi? Fjöldi Hlutfall

Ekki tími til að sinna náminu 36 42,4%
Persónulegar ástæður 18 21,2%
Erfitt að læra þetta námsefni í fjarnámi 14 16,5%
Vegna kennslunnar 8 9,4%
Ýmsar aðrar ástæður 9 10,6%
Alls 85 100%

Eins  og  lesa  má  út  úr  töflunni  þá  vísa  nemendur  fyrst  og  fremst  í  persónulegar

aðstæður þegar þeir útskýra þessa ákvörðun sína. Þeir ætluðu sér um of eða einhverjar þær

aðstæður sköpuðust í lífi þeirra sem komu í veg fyrir að þeir gæti sinnt náminu með þeim

hætti sem þeir höfðu upphaflega ráðgert. Rétt um fjórðungur vísar til þess að kennsla hafi

ekki verið sem skyldi eða þeim hafi þótt erfitt að takast á við þessa tegund námsefnis (oft

stærðfræði eða tungumál) í fjarnámi.

5.4.2 Könnun á vorönn 2010

Önnur nemendakönnunin af þremur sem sótt er efni í, er könnun sem gerð var í tengslum við

úttekt  menntamálaráðuneytisins  á  þremur  stærstu  fjarkennsluskólunum vorið  2010.  Þegar

hefur verið gerð nokkur grein fyrir þeim upplýsingum sem aflað var í tengslum við þessa

úttekt með könnun meðal kennara en fjarnámsnemendur voru einnig fengnir til  þátttöku í

könnuninni. Leitað var til rúmlega 450 nemenda VMA en 202 svöruðu eða 41%  nemenda.

Niðurstöður  varðandi  nokkur þau atriði  sem varpað geta  skýrara ljósi  á  framkvæmd fjar-

kennslunnar og afstöðu nemenda til hennar hafa verið unnar úr upprunalegu gögnunum.

Fyrsta  spurningin  sem hér  er  skoðuð  er  um almennt  viðhorf  nemenda; „Þegar  á

heildina er litið, hversu ánægður/óánægður ertu með fjarnámið í VMA?“ Um 73% segjast

„ánægð“ eða „mjög ánægð“. Þessi tala er í ágætu samræmi við niðurstöður könnunarinnar frá

2008. Hér er þó spurt með nokkuð öðrum hætti og auk þess boðið uppá svarmöguleikann

„misjöfn reynsla” sem rúm 20% nemenda nýta til að lýsa skoðun sinni.  Aðeins rétt um 4%

svarenda sem segjast „óánægð” eða „mjög óánægð” með fjarnámið.

93


Mynd 16. Þegar á heildina er litið, hversu ánægð/ur ertu með fjarnámið í VMA?

Mynd 17. Mat nemenda á námsefni og kennslu

Í  könnuninni  var  óskað  eftir  viðbrögðum  nemenda  varðandi  einstaka  þætti

starfseminnar. Niðurstöður þeirra spurninga er að finna á myndum 17‒19. Af mynd 17 má

ráða að rúm 70% telja námsefnið gott og um 65% eru sömu skoðunar hvað varðar kennsluna.

Svarmöguleikinn „mjög misjafnt eftir  áföngum/kennurum” er mikið notaður  í  svörum við

báðum þessum spurningum, af 20% svarenda í fyrra tilvikinu og hátt í 30% í því síðara.

94

Námsefni Kennsla
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

mjög lélegt lélegt mjög misjafnt eftir áföngum/kennurum gott mjög gott

35%

38%

22%

3%1%

mjög ánægð(ur)

ánægð(ur)

misjöfn reynsla

óánægð(ur)

mjög óánægð(ur)


Mynd 18. Mat nemenda á samskiptum við kennara og samnemendur

Mynd 19. Hvernig er staðið að stuðningi við fjarnemendur?

Þegar spurt var um hversu mikil samskipti nemendur hefðu við kennara annars vegar

og  aðra  nemendur  hins  vegar  verður  myndin  heldur  önnur  eins  og  sjá  má  á  mynd  18.

Samskipti við kennara eru augljóslega mjög mismunandi. Flestir velja svarið „misjafnlega

mikil” eða yfir 50% nemenda. Tæp 30% nemenda segja samskiptin við kennara „mikil” eða

95

Mjög vel Vel Í lagi Illa Mjög illa
0

5

10

15

20

25

30

35

40

%

Samskipti við kennara Samskipti við nemendur
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

mjög lítil lítil misjafnlega mikil mikil mjög mikil


„mjög mikil” og milli 17 og 18% segja þau „lítil” eða „mjög lítil”. Og samskipti við samnem-

endur eru lítil að mati um 65% nemenda. Um 11% nemenda segir þó að þau séu „mikil” eða

„mjög mikil”  þannig  að  ljóst  er  að eitthvað er  um það að nám í  fjarkennslunni  byggi  á

verulegum samskiptum nemenda.

Á mynd 19 koma síðan fram upplýsingar um svör nemenda við spurningu um gæði

annarar þjónustu, nánar tiltekið; „hvernig er staðið að þjónustu skrifstofu, annars starfsfólks

og námsráðgjafar/stoðkerfis”. Jákvæð svör eru mun fleiri en neikvæð við þessari spurningu en

algengasta  svarið  var  þó  það  að  lýsa  þessari  þjónustu  sem „í  lagi”.  Meðal  áhugaverðra

spurninga í þessari könnun voru spurningar þar sem nemendur voru beðnir um að bera saman

fjarnám og dagskóla. Nánar tiltekið voru þeir beðnir um að segja álit sitt á því hvort þeir teldu

dagskólanámið eða fjarnámið betra hvað varðar gæði tiltekinna þátta skólastarfsins. Niður-

stöðurnar má sjá í töflu 5. 

Tafla 5. Samanburður á gæðum fjarnáms og dagskólanáms

Berðu saman gæði 
fjarnáms og dagskólanáms
hvað varðar...

Hlutfall nemenda
sem segir gæði 
meiri í dagskóla

 Hlutfall 
nemenda sem 
segir gæði svipuð

Hlutfall nemenda
sem segir gæði 
meiri í fjarnámi

Námsefni 41% 46% 13%
Kennslu 69% 22% 8%
Samskipti við kennara 66% 23% 10%
Samskipti við nemendur 90% 8% 1%
Stjórn á eigin námi 20% 32% 48%
Námsmat 34% 51% 14%

Eins og þarna má sjá er mun algengara að gæði dagskólastarfsins séu metin meiri en

gæði  fjarnámsins.  Hátt  í  70% nemenda  telja  að  þetta  sé  raunin  hvað  varðar  kennslu  og

samskipti við kennara og 90% nemenda segja að þetta sé raunin hvað varðar samskipti við

aðra nemendur. Það er aðeins þegar nemendur eru beðnir um að meta stjórn á eigin námi sem

þeir telja að fjarnámið hafi vinninginn. Flestir segja síðan að gæðin séu svipuð hvað varðar

námsefni (46%) og námsmat (51%) en í báðum þessum tilvikum telja fleiri af þeim sem eftir

eru dagskólann standa fjarnáminu framar hvað þessa þætti varðar. Þetta eru athyglisverðar

niðurstöður sem hljóta að valda stjórnendum og starfsfólki fjarnámsdeildarinnar áhyggjum

hvort sem þær endurspegla rétt mat nemenda hvað þetta varðar eða fordóma þeirra.

Eins og áður hefur verið bent á er gildi þeirra kannana sem gerðar hafa verið meðal

kennara og nemenda á  undanförnum árum ekki  síst  fólgið  í  opnum spurningum þar  sem

96


svarendum gefst tækifæri til að tjá sig um það sem þeim finnst ekki hafa komist nægilega

skýrt til  skila í svörum við fjölvalsspurningum. Í þessari könnun var nemendum boðið að

svara spurningunni; Annað sem þú vilt að komi fram í mati þínu á fjarnámi VMA. 

Tafla 6. Eðli og fjöldi athugasemda og ábendinga í nemendakönnun 2010

Eðli athugasemda Jákvæðar Hlutlausar Neikvæðar Alls

Almennar 5 2 0 7

Varðandi kennslu 4 1 14 19

Varðandi námsefni 1 1 8 10

Varðandi skipulag 1 2 5 8

Alls 11 6 27 44

Það voru 44 nemendur eða  rétt  um 20% svarenda sem svöruðu þessari  spurningu

efnislega. Þegar svörin eru flokkuð með tilliti til inntaks og afstöðu skiptust þau eins og fram

kemur í töflu 6. Það kemur ekki sérstaklega á óvart að neikvæðar athugasemdir eru algengari

en jákvæðar þegar haft er í huga að þessi valkostur er tækifæri sem svarendur geta notað til að

koma tiltekinni kvörtun á framfæri eða skýra betur óánægju sína með eitt eða annað í starf-

seminni. Dæmi um svör við þessari spurningu má sem fyrr kynna sér í viðauka.

5.4.3 Könnun á vorönn 2012

Þriðja nemendakönnunin sem hér er notuð að hluta er óbirt könnun sem gerð var vorið 2012

að  frumkvæði  stjórnenda  skólans.  Tilgangur  hennar var  að  afla  upplýsinga  um  viðhorf

nemenda til námsins og um mat þeirra á skipulagi og kennslu. Spurningar sem notaðar voru í

könnuninni eru að hluta til þær sömu og hafa verið notaðar í kennslukönnunum dagskólans en

niðurstöður þeirra eru m.a. notaðar í tengslum við starfsmannaviðtöl. 

Dreifingu svara við þremur slíkum spurningum má sjá á mynd 20. Eins og sjá má er

almenn ánægja meðal nemenda varðandi þau atriði sem þarna er spurt um. Til samanburðar

má nefna að 75‒91%  nemenda í dagskóla „mjög“ eða „frekar sammála“ fullyrðingunni;  Á

heildina litið er ég ánægð(ur) með kennsluna í áfanganum, á undanförnum árum (Hrafnhildur

Sólrún Sigurgeirsdóttir, 2012). Jákvæðni nemenda gagnvart fjarkennslunni stenst því ágæt-

lega mál í þessum samanburði.

Eins og vel hefur komið fram þá hafa skjót viðbrögð kennara við fyrirspurnum og vinnu

nemenda verið meðal  grundvallaráherslna starfsins allt  frá  upphafi.  Tvær spurningar  voru

notaðar til  að mæla að hvaða marki kennarar vinna samkvæmt þessu og má sjá dreifingu

97


svara við þeim spurningum á myndum 21 og 22. 

Mynd 20. Afstaða nemenda til kennslu og kennara 2012

Mynd 21. Viðbrögð kennara við fyrirspurnum nemenda

Mynd  21  sýnir  að  rétt  um  44%  nemenda  fá  svör  við  fyrirspurnum  innan  dags

(sólarhrings)  og  um  68%  samtals  innan  tveggja.  Ástæða  er  til  að  benda  á  að  í

svarmöguleikunum er talað um virka daga. Þegar kemur að yfirferð verkefna þá líður nokkuð

98

Innan við einn 
dagur

Tveir virkir dagar Þrír til fimm 
virkir dagar

Lengri tími Á ekki við
0

5

10

15

20

25

30

35

40

45

50

%

Samskipti mín við 
kennarann hafa verið 
góð

Kennarinn hefur komið 
námsefni vel til skila

Á heildina litið er ég 
ánægð(ur) með kennsluna í 
áfanganum

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

mjög ósammála frekar ósammála frekar sammála mjög sammála 1


lengri tími þar til viðbrögð kennara við þeim berast eins og lesa má af mynd 22. Reynsla

flestra  nemenda,  nánar  tiltekið  rétt  um 50% þeirra,  er  sú að verkefni  séu yfirfarin  innan

tveggja virkra daga eftir að þeim er skilað. Um 28% nemenda segir að þetta taki að öllu jöfnu

þrjá til fimm daga og 15% segjast fá verkefni yfirfarin á lengri tíma.

Mynd 22. Viðbrögð kennara við verkefnum nemenda

Ein  spurninga  könnunarinnar  laut  að  samvinnu  og  samskiptum  nemenda  og  var

svohljóðandi: Hversu æskilegt telur þú í þessum áfanga að nemar þurfi að hafa samskipti sín

á milli, vinna hópvinnu og hópverkefni á samskiptavef, t.d. moodle? Eins og sjá má af mynd

23 þá  er  það  aðeins  um þriðjungur  nemenda  sem telur  slík  vinnubrögð mjög eða  frekar

æskileg.

Opnar spurningar í þessari könnun voru tvær. Þeirri fyrri var beint til nemenda sem

höfðu reynslu af fjarnámi í öðrum framhaldskólum. Í tæplega 32% tilvika kváðust nemendur

hafa  slíka  reynslu  og  þeir  voru  þá  beðnir  um að  lýsa  því  hver  helsti  munurinn  væri  á

fjarkennslu VMA og því fjarnámi sem þeir höfðu áður prufað. Mynd 24 sýnir niðurstöður

greiningar á þeim svörum sem fengust við þessari spurningu. Svörin voru annars vegar greind

eftir því hvort nemendur töldu fjarnám í VMA betra, sambærilegt eða verra en í samanburðar-

skólanum og hins vegar eftir því hvaða atriði það voru sem nemendur tiltóku sérstaklega til að

útskýra afstöðu sína. Fjarkennsla VMA kemur vel út úr þessum samanburði. Með því að rýna

betur í svörin má sjá skýringar á því hvernig á þessari jákvæðni stendur. 

99

Innan við einn 
dagur

Tveir virkir dagar Þrír til fimm 
virkir dagar

Lengri tími Á ekki við
0

5

10

15

20

25

30

35

%


Mynd 23.  Hversu æskilegt er að nemar þurfi að hafa samskipti sín á milli?

Mynd 24. Hver er munurinn á fjarkennslu VMA og öðrum fjarnámsskólum?

Til að átta sig betur á því hvað í þessum niðurstöðum felst er mikilvægt að skoða á

hverju afstaða nemenda byggði. Hér koma fyrst skýringar frá hluta þeirra nemenda sem töldu

fjarnámið í VMA betra en það sem þeir höfðu reynslu af úr öðrum skólum:

• VMA er skipulagðari og góð kennsla er í VMA. Gott fjarnám.

100

kennslan skipulagið kennsluumhverfið ekki tilgreint
0

5

10

15

20

25

betra í VMA enginn munur betra í hinum skólanum

inntak athugasemda

fjö
ld

i a
th

u
g

a
s

e
m

d
a

7%

31%

41%

21%
mjög æskilegt

frekar æskilegt

frekar óæskilegt

mjög óæskilegt


• Betri yfirbygging og aðgengilegri aðgangur að kennurum.

• Góð verkefnaskil og mikil pressa á að vinna jafnt og þétt yfir önnina.

• mér finnst kennslan i VMA halda betur utan um námið hja manni i seinasta skóla sem ég var i
fjarnámi í þá þurfti ég aldrei að skila verkefnum eða neinu og það fannst mér vont mér finnst
gott að þurfa skila inn verkefni vikulega þannig held eg mer betur við efnið.

• Kennslan í VMA er mun betri, skipulagðari og betur haldið utan um nemandann. Fjarnám
krefst sjálfsaga og í vma er kennarinn aldrei langt undan og alltaf sýnilegur nemendum sem
er gott. Skipulag VMA er gott þ.e að hver áfangi hefur sinn útsendingardag og verkefnaskil
eru viku seinna, því hef ég ekki kynnst í öðrum fjarnámsskólum.

• Það eru meiri samskipti á milli nemenda og kennara  hjá VMA, skilaverkefni í hverri viku sem
heldur manni við efnið.

• Betur fylgst með náminu hér, meiri verkefni sem þarf að skila, sem er mjög jákvætt.

• Samskipti  á milli  kennara og nemanda er mun betri  ,  hér heyri  ég alltaf  frá kennara að
minnsta kosti 1 sinni í viku , og þarf að skila verkefnum 1 sinni i viku , og fæ yfirleitt strax
yfirfarið  ,  námið  er  meira  krefjandi  í  VMA sérstaklega vegna þessa  að  það  eru  vikuleg
skilaverkefni  sem heldur manni við efnið.

• Persónulegri þjónusta við nemendur.. Kennarar nenna að sinna nemendum sínum sem eru í
fjarnámi. Annars staðar er maður bara nafn eða skólanúmer á blaði.

• Munurinn er kannski ekki mikill og ef eitthvað er þá standið þið framar miðað við þar sem ég
hef verið. En eitt verð ég að segja er að ég vildi að allir kennarar innan vma myndu nota
moodle þar sem mér finnst það mjög gott ... En þó svo að ég hafi sagt þetta þá finnst mér
kennsla þeirra sem nota ekki moodle ekki eitthvað síðri bara hreint alls ekki, en hitt væri mjög
einfalt og þægilegt  og gerði vma í fjarnámi ennþá betra.

En nokkrir nemendur báru fjarkennslu VMA ekki jafnvel söguna eins og fram kom á

myndritinu. Hér koma nokkur dæmi um skýringar þeirra:

• Já ég stundaði dreifnám í Skóla X og er það að mínu mati mikið heppilegra námsform, þar er
maður í vikulegu sambandi við kennarann og fer í umræðutíma, hittir samnemendur sína og
hefur stuðning. Þar að auki fer maður í lotur, en þó að engar lotur væru tel ég MIKIÐ betra
að  hafa  a.m.k.  umræðutíma  á  netinu  þannig  að  maður  geti  spjallað  við  kennara  og
samnemendur og fengið fleiri sjónarhorn og skoðanir.

• kennsluáætlun frá því í fyrra og allt mjög ruglingslegt á moodle, dagsetningar fyrir skil og fl.
Ef ég ber þennan áfanga við aðra sem ég er að læra þá er verst að þessum staðið, lang verst.

• Í hinum skólanum er á hreinu hvernig ég skila verkefnum... ekki í þessum skóla.

• Finnst útskýringarnar vera mun betri sem maður fær frá öðrum skólum, maður fær oft svipuð
dæmi með sem eru svo við, og hvernig átti að leysa þau, þannig að maður skilji hvað maður
er að gera og hvernig maður eigi að leysa þau.

• Var í fjarkennsku í skóla X í stærðfræði 403. Fannst mjög gott þar, sem mér finnst vanta í
VMA að við fengum kennsluvídeó í hverri viku. Í vídeóinu var hún að leysa 1‒2 dæmi svipuð
þeim sem við vorum að fara að takast á við. Mér finnst það alveg nauðsynlegt, til að skilja
efnið betur...

• Í skóla X voru kennslumyndbönd í hverri viku, sem mér fannst muna rosalega miklu uppá
skilninginn.

Nemendur svöruðu spurningunni;  Annað sem þú vilt  koma á framfæri um fjarnám

VMA, voru 70. Þetta var opin spurning í lok könnunarinnar þar sem svarendur fengu tækifæri

101


til  að  koma  að  einhverju  því  sem  þeir  höfðu  ekki  náð  að  koma  á  framfæri  í  öðrum

spurningum. Þessi svör voru greind með svipuðum hætti og áður, þ.e. eftir eðli athugasemdar-

innar  annars  vegar  og  þeirrar  afstöðu  til  fjarkennslunnar  sem í  svarinu  fólst  hins  vegar.

Niðurstöður þessarar greiningar má lesa út úr mynd 25. Helmingur athugasemdanna fól í sér

jákvæð skilaboð, langflestar þessara athugasemda voru almenns eðlis. Tæpur fjórðungur fól í

sér  hlutlaus  skilaboð  og  rúmur  fjórðungar  gagnrýni  á  eitthvað  varðandi  fjarkennsluna.

Algengast var að það væru atriði tengd skipulagi og framkvæmd kennslunnar. Í viðauka er að

finna lista með allmörgum dæmum um svör nemenda sem skýra betur inntak þeirra.

Mynd 25. Annað sem þú vilt koma á framfæri um fjarnám VMA?

5.4.4 Nemendakannanir – Samantekt á niðurstöðum

Þegar á heildina er litið eru nemendur nokkuð ánægðir með fjarkennsluna. Þetta má lesa út úr

svörum við  mismunandi  spurningum sem ætlað  er  að  meta  almenna  afstöðu  nemenda  í

þessum þremur  könnunum.  Niðurstaðan er  að  öllu  jöfnu sú að  70‒80% nemenda segjast

ánægð, hvort sem spurt er um reynsluna af fjarkennslunni almennt, kennslu kennara, samband

við kennara eða önnur almenn atriði. Í einni könnuninni var nemendum gefinn kostur á að

svara spurningum sem þessum með því að segja að reynsla þeirra væri mjög mismunandi og

þegar það var gert nýttu um 20% svarenda sér þennan valkost. Önnur niðurstaða sem ástæða

er til að benda sérstaklega á í þessu samhengi fékkst með spurningu sem beint var til nemenda

102

Almennt Kennsla og námsmat Kennsluumhverfi 
0

5

10

15

20

25

30

jákvæð hlutlaus neikvæð

inntak athugasemda

fjö
ld

i a
th

u
g

a
s

e
m

d
a


sem hafa samanburð af fjarnámi í öðrum framhaldsskólum. Þetta var allstór hópur nemenda

og  mikill  meirihluti  þeirra  sem  tók  afstöðu  sagði  að  fjarnám  í  VMA væri  betra  en  í

samanburðarskólanum.  Algengustu  skýringar  nemenda  á  þessari  afstöðu  þeirra  voru  betri

kennsla og betra skipulag. En hér er jafnframt mikilvægt að hafa í huga að reynsla nemenda

af fjarkennslu VMA er  mjög mismunandi. Sá mismunur byggir fyrst og síðast á að misjafnt

er hvernig staðið er að skipulagi námsumhverfis og framkvæmd kennslu.

Nemendur fá takmörkuð tækifæri til að tjá sig um stefnumörkun og stjórnunartengd

atriði í þessum könnunum. Í svörum við opnum spurningum er að finna athugasemdir frá

nokkrum nemendum um það að nemendum sé ætlaður styttri tími til námsins í fjarkennslu en

dagskóla. Eins gera einhverjir úr þeirra hópi athugasemdir við há einingagjöld og með sama

hætti koma einhverjir inn á það hvort um sambærilegt nám og sambærilega þjónustu sé að

ræða. Þegar nemendur voru beðnir um að bera saman gæði dagskólanáms og fjarnáms mátu

þeir gæði dagskólastarfsins meiri á flestum sviðum. Það er mjög athyglisverð niðurstaða sem

kallar á umræðu og viðbrögð.

Námsumhverfið  sem  nemendum  er  búið  er  mjög  mismunandi  og  margir  gera

athugasemd við að allir kennarar skuli ekki nota sama námsstjórnunarkerfið. Námsefni sem

notað er í fjarkennslu VMA mjög misjafnt að gæðum og hefur aðeins að litlu leyti verið unnið

fyrir  rafrænt  námsumhverfi.  Einstaka  nemandi  gerir  athugasemdir  við  þetta  í  svörum við

opnum spurningum.

Það er mat nemenda að samskipti þeirra við kennara séu mismunandi mikil, þ.e. að

það fari eftir kennurum og áföngum hvernig samskiptum er háttað. Þetta kemur skýrt fram í

spurningu í könnuninni frá 2010 þar sem yfir helmingur svarenda velur þennan kost þegar um

er spurt. Jafnframt eru athugasemdir í þessa veru áberandi í svörum við opnum spurningum.

Ljóst er jafnframt af svörum að minnihluti kennara fylgir enn þeim fyrirmælum sem lagt var

upp með þegar stefna um fjarkennsluna var mörkuð á sínum tíma, að svara nemendum innan

sólarhrings frá því að þeir senda fyrirspurnir sínar og verkefni. Nemendur fá skjótari svör við

fyrirspurnum og samkvæmt nýjustu könnuninni fær tæplega helmingur fjarnemenda viðbrögð

við fyrirspurnum sínum innan sólarhrings að öllu jöfnu og um 65% innan tveggja sólarhringa.

Nemendur  fá  hins  vegar  viðbrögð  við  verkefnum  sínum í  aðeins  15‒20%  tilvika  innan

sólarhrings og rétt um helmingur segist fá viðbrögð innan tveggja sólarhringa. 

Samskipti nemenda við samnemendur eru að öllu jöfnu lítil. Um 60% nemenda svara

spurningu í þá veru að þeir hafi ekki upplifað neitt annað í fjarkennslunni en aðeins rúm 10%

103


tala um að samskiptin séu mikil. Það vekur hins vegar athygli þegar nemendur eru spurðir þá

telur meirihluti ekki ástæðu til að byggja námið upp á samvinnu við aðra nemendur. 

Spurningar  um stuðning skólans  við  nemendur  eru  af  skornum skammti.  Almennt

svara nemendur spurningu úr 2010 könnuninni um þetta efni fremur jákvætt en neikvætt en

erfitt er að átta sig á því að hvaða marki nemendur hafa reynslu af þeim þjónustuþáttum sem

taldir eru upp í spurningunni sem hluti stoðþjónustunnar, „aðgengi að skrifstofu, starfsfólki,

námsráðgjöf/stoðkerfi“. Svör við opnum spurningum benda til þess að nemendur séu ánægðir

með samskipti sín við kennslustjóra fjarkennslu. Helsta umkvörtunarefnið virðist hins vegar

vera skortur á almennum upplýsingum, t.d. varðandi tímasetningar og skipulag en eins mátti

finna dæmi um athugasemdir nemenda um að þeir ættu ekki rétt á samskonar stuðningi og

dagskólanemendur.

5.5 Stjórnun og stoðþjónusta

Niðurstöður þeirra kannana sem hér hefur verið fjallað um varpa nokkuð skýru ljósi á afstöðu

nemenda og kennara til fjarnámsins. Hins vegar þótti ástæða til að afla sérstaklega upplýsinga

um viðhorf nokkurra starfsmanna sem ekki eiga rödd í þessum könnunum, þ.e. þeirra starfs-

manna sem sinna stjórnun og stoðþjónustu fjarkennslunnar. 

Hér verður gerð grein fyrir helstu niðurstöðum sem lesa má út úr svörum við spurn-

ingum um stöðu fjarkennslunnar. Þær spurningar tóku mið af þeim gæðastöðlum sem unnið er

út frá í þessu mati. Viðmælendur voru í upphafi beðnir um að gera almennt grein fyrir stöð-

unni að þeirra mati en síðan að ræða afmörkuð atriði, stjórnun og aðbúnað, hönnun námsum-

hverfis, kennslu, stuðning við nemendur og kennara og loks mat og þróun. Viðmælendur hafa

mismunandi aðkomu að starfsemi fjarkennslunnar og þess vegna mátti fyrirfram gera ráð fyrir

því að svörin endurspegluðu að nokkru þá staðreynd. Hér á eftir er gerð grein fyrir því sem

fram kom í viðtölunum og í mörgum tilvikum vitnað beint í orð viðmælenda án þess þó að

tilgreina sérstaklega hver lét þau orð falla.

5.5.1 Hver er staða fjarnámsins?

Hér voru viðmælendur beðnir um að byggja svar sitt á persónulegri „svót“-greiningu, þ.e.

nefna helstu styrkleika, veikleika, ógnanir og tækifæri starfseminnar. Viðmælendur voru að

mestu sammála um að styrkur skólans lægi í því brautryðjendastarfi sem starfsmenn skólans

hefðu unnið á þessu sviði. „VMA byrjaði með fjarnám á Íslandi. Skólinn hefur þessa hefð og

104


sögu og gott  orðspor.” Eins nefndu menn reynslumikinn starfsmannahóp, fjölbreytt  náms-

framboð og hóflegar tæknilegar kröfur til nemenda. „Við höfum alltaf reynt að koma til móts

við nemendur, við höfum í gegnum tíðina reynt að styðja þá tækni sem nemendur eru að nota

að láta nemendur ekki vera í vandamálum hvað varðar tækni.”

Þegar kom að því að tilgreina helstu veikleika starfsins voru ýmsir þættir nefndir til

sögunnar og mismunandi eftir viðmælendum. „Staðan er að mínu mati ekki eins góð og hún

gæti  verið  út  af  niðurskurði  sem  mér  finnst  ganga  mjög  nærri  fjarkennslunni,  fækkun

nemenda og útilokun ákveðinna hópa o.s.frv.” Niðurskurður og fjármál fjarkennslunnar var sá

veikleiki sem oftast var nefndur með einum eða öðrum hætti í viðtölunum. Þetta vandamál

kristallast í langvarandi deilu innan skólans um launagreiðslur í fjarkennslu:

Við erum búin að vera að teygja lopann í mörg ár varðandi stjórnun eða rammann,
stjórnendur hafa viljað hagræða og lækka launin og kennarar hafa í raun barist gegn
því og sú barátta er enn í gangi. Það þyrfti að fá botn í hana og það hefur haldið svona
kyrrstöðu í þessu líka...

Einangrun fjarnámsins frá öðru starfi  og skortur á að ákvarðanir,  t.d. um kennslu-

skiptingu, væru teknar með hagsmuni skólans í heild í huga voru atriði sem einnig var komið

inná. „Veikleikinn er kannski aðallega að þetta hefur ekki verið keyrt samhliða öðru námi

þannig að  skipulagslega  séð er  veikleiki  í  fjarnáminu þar  sem þetta  fylgir  ekki  almennri

kennsluskiptingu.” Auk atriða sem lúta að fjármálum og skipulagi komu einnig fram ábend-

ingar um að gera þyrfti betur varðandi kennsluþróun og nýtingu fjarnámstækni. Eins kom

fram að stoðþjónustu við nemendur mætti bæta. Bent var á að gera þyrfti almennar upplýs-

ingar sýnilegri og aðgengilegri og rætt um að nemendur í fjarkennslu ættu að eiga rétt á sam-

bærilegri stoðþjónustu, t.d. í tengslum við próf, og aðrir nemendur. 

Að mati viðmælenda eru ógnanir fjarkennslunnar fyrst og síðast tengdar því rekstrar-

umhverfi sem henni er nú búið auk þeirra veikleika sem þegar hafa verið taldir. Umhverfið

mótast bæði af ákvörðunum menntayfirvalda og viðbrögðum stjórnenda skólans við kröfum

um aðhald og niðurskurð. Þessi atriði hafa þegar verið nefnd sem ástæður tiltekinna veikleika

í starfinu og í máli viðmælenda kom fram að ekki má lengur við svo búið standa. „Ógnanir

felast í að við getum ekki farið mikið neðar í nemendafjölda. Við þyrftum að vera örlítið

stærri og reyna þá að fjölga í efri áföngum en ekki í byrjunaráföngum... Við höfum verið að

halda í dagskólann og ganga á fjarnámið.” Hér var aftur komið inná launadeilu kennara og

stjórnenda,  vandamál  sem  ekki  hefur  tekist  að  leysa  innan  skólans  þrátt  fyrir  ítrekaðar

tilraunir. „Ógnanirnar hef ég alltaf séð í því að ekki hefur verið samið miðlægt um fjarkennslu

105


á Íslandi. Það er helsta ógnin við skólann og fjarkennsluna í dag...” Einn viðmælandi lýsti

helstu ógnuninni jafnframt sem tækifæri, þ.e. aukinni samkeppni um nemendur og hvernig

skólinn eigi að bregðast við henni:

Það eru fleiri skólar komnir inní þetta módel sem við erum að nota, s.s. fjarkennsluna,
þá er ég að horfa út frá því að við erum að missa nemendur frá okkur vegna þess, en
samkeppni er jafnframt góð því hún rekur okkur til að gera vel og það er sú leið sem
við höfum ákveðið að fara.

Allir viðmælendur voru tilbúnir til að nefna sóknarfæri sem oftast lutu að því að bæta

úr  einhverjum þeirra  veikleika  sem búið  var  að koma inna.  Staðan býður uppá fjölmörg

tækifæri til að takast á við þau viðfangsefni sem tíunduð hafa verið hér að ofan. „Það sem við

getum gert betur er að nýta okkur betur tæknina. Sumir kennarar hafa gert það en aðrir eru að

nota aðferðir  sem þeir  notuðu þegar þeir byrjuðu fyrst  því kennarahópurinn er stöðugur í

þessari kennslu” sagði einn viðmælandi. Það var einnig nefnt að tækifærin lægju í breyttu

skipulagi þar sem áhersla yrði lögð á að fjarnámið yrði enn betri valkostur fyrir þá nemendur

sem það vildu nýta. Þetta má gera með auknum sveigjanleika, bættu námsumhverfi og auknu

námsframboði. Auk þess var nefnt að við ættum að auka og bæta samstarf fjarnámsins við

minni framhaldsskóla sem þurfa á aðgangi að þjónustu sem þessari að halda. Loks kom fram í

máli  hluta viðmælenda að tækifæri skólans lægu í  að bæta úr þeim veikleikum sem áður

höfðu verið nefndir, í aukinni þjónustu við nemendur, t.d. í formi stuðnings vegna próftöku og

upplýsingagjafar um námið og framkvæmd þess:

Mér finnst kannski að fjarnámið mætti vera sýnilegra, það mætti vera auglýst meira.
Bara með því að skoða vefsíðuna hjá Versló, þá er hún mjög massív, inná síðunni má
sjá bókalista, fyrirkomulag kennslunnar, hvar er próf og hvar er verkefni og svoleiðis,
þar eru mjög góðar upplýsingar.

5.5.2 Hver er staðan varðandi stjórnun og umgjörð starfseminnar?

Viðmælendur voru hér beðnir um að tala út frá nokkrum atriðum, að svo miklu leyti sem þeir

sæju ástæðu til að bregðast við þeim. Atriðin sem hér um ræðir eru þau sömu og tilgreind eru

í matsviðmiðunum sem þeir þættir sem skoða þarf þegar stjórnunartengd verkefni eru metin:

• Stefna og sýn (e. Mission statement)

• Yfirstjórn (e. Governance)

• Stjórnun (e. Leadership)

• Skipulagning og áætlanagerð (e. Planning)

• Hollusta (e. Organizational Commitment)

• Mönnun (e. Organizational Staffing)

• Aðföng (e. Financial and Material Resources)

106


• Jafnt aðgengi (e. Equity and Access)

• Heiðarleiki og gagnsæi (e. Integrity and accontability)

Mjög misjafnt var hver þessara atriða kölluðu á viðbrögð, í sumum tilvikum voru þau

lítil sem engin, e.t.v. vegna þess að viðmælendur voru ekki undir það búnir að bregðast við

þessu án umþóttunar. Hér verður því aðeins fjallað um þau atriði þar sem fengust upplýsandi

svör um framkvæmd fjarkennslunnar.

Stefna og framtíðarsýn fjarkennslunnar var mótuð af Hauki Ágústssyni sem beitti sér

fyrir því að þessi starfsemi hófst í upphafi. Adam Óskarsson kerfisstjóri átti einnig drjúgan

þátt í þessari stefnumörkun. Í viðtölunum kom fram að þessi stefnumörkun hefur aldrei verið

endurskoðuð auk þess sem að allur gangur væri á því hversu vel starfsmenn hafi kynnt sér

þessa stefnu:

... við vísum í gamla plaggið hans Hauks og sumir horfa á það og vinna eftir því en
aðrir hafa kannski alls ekki lesið það og við erum ekki mikið að halda sýn skólans á
lofti hvorki í fjarnámi eða dagskóla, við ættum kannski að vera að gera meira af því.

Eins voru viðmælendur sammála um það að upphafleg stefna er barn síns tíma og að á

þessu sviði hefur orðið mikil þróun á þeim tíma sem liðinn er frá því að hún var mörkuð. Einn

þeirra lýsti þessari stöðu svona:

Við sáum ekki fyrir þá mjög margt af því sem hefur gerst, vefurinn kom t.d. inní þetta
á þriðja ári eða eitthvað og þá gjörbreyttist okkar aðstaða til að koma frá okkur efni og
vinna  það  í  hendurnar  á  nemendum og  við  höfum alltaf  verið  að  reyna  að  elta
tæknina. Núna erum við kannski komin með ágætis tök á henni en þá er farið að blasa
við okkur eitthvað nýtt sem við þekkjum ekki... Og þetta kostar fullt af peningum og
endalaust og alltaf erum við að vinna þetta námsefni okkar upp aftur. Við erum að
matreiða þetta á nýjan og nýjan hátt eftir tækninni. Treystum við okkur til þess og
hvað eigum við að gera, eigum við að halda okkur við eitthvað sem verður gamalt og
fólk vill ekki nota vegna þess að það verður gamaldags eða eigum við að stökkva út í
þetta og vera með?

Lítil  sem engin viðbrögð komu við hugtökum yfirstjórn og stjórnun í  viðtölunum.

Með yfirstjórn er vísað til þeirrar stjórnar sem skipuð er af eigendum eða yfirvöldum skólans

og ber ábyrgð á skólastarfinu, þ.e. skólanefndar VMA. Með stjórnun er hins vegar vísað til

verka þeirra starfsmanna sem stýra daglegu starfi, skólameistara og þeirra sem sinna skóla-

stjórnuninni með honum.

Hluti viðmælenda tjáði sig um skipulagningu og áætlanagerð. Þau viðbrögð tengdust

annars vegar þeirri óvissu framtíð sem segja má að einkennt hafi starfsemi fjarkennslunnar

vegna aðhalds og niðurskurðar og þegar hefur verið komið inná. „... skipulag og áætlanir taka

mið af kreppunni.” Einn viðmælandi kom inná verklags- og starfslýsingar í þessu samhengi.

107


„Það hafa verið gefnar út leiðbeiningar um vinnu en það er allur gangur á því hvernig kennar-

ar vinna, það er ekki nógu fast í hendi hvernig nemendur og kennarar eiga að haga sér í fjar-

náminu.“ Hér kom líka aftur fram áminning um það að fjarkennslan lýtur að hluta öðrum

lögmálum en önnur starfsemi skólans. „... skipulagningin er svolítið sjálfstæð, hún er óháð

annarri skipulagningu á kennsluskiptingu, nýtingu á húsnæði og öðru slíku þannig að þetta

svolítið lifir sínu eigin lífi.”

Mönnun fjarnámsins hefur ekki verið vandamál að mati viðmælenda og kennarar hafa

alla  tíð  verið  tilbúnir  til  þess  að taka  þetta  verkefni  að sér.  Það er  að mestu sami  hópur

kennara sem sinnir fjarkennslunni frá ári til árs sem segir að þegar menn eru á annað borð

farnir að sinna þessu verkefni þá halda þeir því áfram. Þegar fjarkennslan hófst var áhersla

lögð á fjölbreytt námsframboð og til að geta boðið uppá það þurfti að sækja kennara í þó

nokkrum mæli út fyrir skólann. Þetta er eitt einkenni fjarkennslu VMA þegar hún er borin

saman við aðra fjarkennsluskóla. Einn viðmælandi lýsti afstöðu sinni svona:

Mönnun, við höfum ekki verið í vandræðum með að manna fjarnám. Auðvitað er það
vont að suma kennarana sér maður aldrei þó þeir hafi verið við skólann í 20 ár. Þeir
hafa heldur engan stuðning af okkur og þeir hafa heldur ekki leitað eftir honum, það
hefur  enginn fjarnámskennari  hringt  og spurt  hvenær hann ætti  að  mæta  í  starfs-
mannaviðtal. Þetta er hjá flestum hlutastarf og það kannski tengist þá líka hollustu við
starfið,  þetta  er  aukavinna  og  maður  hefur  ekki  sömu  skuldbindingu  gagnvart
aukavinnunni hún er ekki jafnörugg eins og aðalvinnan. Maður hefur meiri skyldur
gagnvart vinnustaðnum sem maður er á. Kennari í öðrum skóla sem hefur fjarkennslu
í VMA sem aukabúgrein hann sýnir aðalstofnuninni sinni meiri hollustu.

Á það var einnig bent að val kennara til fjarkennslu væri ekki óumdeilt innan skólans

og  samkvæmt  ummælum eins  viðmælenda  þarf  að  fara  yfir  það  hvernig  ákvarðanir  um

úthlutun kennslu eru teknar:

Í sambandi við mönnun þá veit ég ekki hvernig valið er í stöður fjarkennara en ég hef
heyrt mikla gagnrýni á það... Mér finnst líka að það ætti að skoða hvort stjórnendur
eru að sinna mikilli fjarkennslu, eins og kennslustjórnar og svona, hvort það er eitt -
hvað athugavert við það eða hvort það ætti eitthvað að endurskoða það. Það þarf bara
að fara fram svolítið heiðarleg og gagnrýnin umræða um hvernig eru auglýstar stöður
og hvernig er ráðið í þær.

Hugtakið  aðföng  vísar  til  þess  að  til  staðar  séu  þær  efnislegu  forsendur  sem

nauðsynlegar eru til að gott starf geti farið fram á þessu sviði. Segja má að viðmælendur komi

ítrekað inná atriði  í tengslum við fjölmörg umræðuefni í viðtalinu. Það er líkast til skýringin á

að þeir sáu takmarkaða ástæðu til að bregðast við þegar hugtakið var nefnt sérstaklega og

kallað eftir viðbrögðum við því. Hér kom þó fram ábending um að æskilegt væri að styrkja

tæknilegar forsendur starfsmanna:

108


... tækniþekking og tækniaðstoð eru í lágmarki það er ekki bara í fjarnáminu, það er í
skólanum öllum, og við gætum gert meira þar ef við hefðum fjármagn til þess. Og
þeir fjármunir sem okkur eru skaffaðir til rekstrar, það hefur verið klippt á ákveðna
þætti í fjarnáminu frá ráðneytinu sem hefur gert okkur erfiðara fyrir.

Jafnt aðgengi er eitt þeirra viðmiða um gæði sem ganga þarf út frá á þegar skólar

bjóða uppá nám sem ætlað er öllum almenningi eins og framhaldsskólanám á Íslandi sannar-

lega er. En það jafnrétti sem hér um ræðir má horfa á með ýmsum hætti og það endurspeglast

ágætlega í viðtölunum. Einn viðmælandi ræddi um jafnt aðgengi út frá því hvort fjarnám og

dagskólanám væru sambærilegir kostir:

Þegar kemur að því að horfa á aðgengið út frá spurningunni um það hvort verið sé að
skapa nemendum sambærilegt nám í fjarkennslu og dagskóla þá er erfitt að svara því.
Fyrir venjulegan nemanda á bóknámsbraut sem er búinn að taka hluta náms síns í
dagskóla þá býst ég við því en þegar við tölum um að taka námið allt í fjarnámi þá
held ég að ekki sé hægt að tala um það sem algjörlega sambærilegt því það vantar
náttúrulega  ákveðinn  félagslegan  þátt  í  fjarkennsluna  sem dagskólinn  hefur.  Hins
vegar held ég hvað varðar aðgengi að áföngum og svona að það sé eins jafnt og hægt
er miðað við þá fjarkennslu sem er í boði.

Önnur leið til að horfa á þetta hugtak og velta því fyrir sér hvort aðgengi nemenda að

fjarnámi sé sambærilegt og ef um dagskólanám væri að ræða er að skoða kostnaðarhliðina

eins og kom fram í máli annars viðmælanda:

Og þetta um jafnt aðgengi, eftir að þetta fór að kosta svona mikið þá er ekki jafnt
aðgengi  að  fjarnámi.  Þetta  er  bara  gríðarlega  dýrt  miðað  við  annað  nám  á
framhaldsskólastigi og ekki hægt að fá endurgreitt neitt eins og var. Þannig að þetta er
núna ekki lengur fyrir þá sem standa eitthvað höllum fæti fjárhagslega. Og eins er það
að ef þau eru atvinnulaus þá er fylgst með því að þau séu aðeins í einum til tveimur
áföngum af því að þau eiga að geta verið virkir atvinnuleitendur líka, þannig að þetta
er samkeyrt og það er fylgst með þessu líka.

Þegar rætt er um heiðarleika og gagnsæi sem einkenni góðra vinnubragða er átt við að

góður fjarnámsskóli þurfi að fylgjast vel með eigin starfi og gera eigendum og notendum

skýra grein fyrir því hvernig því er háttað og hversu vel hefur til tekist. Hér er með öðrum

orðum gerð krafa um að skólar fylgist með framkvæmd og árangri eigin starfs en jafnframt

lögð áhersla á að allar upplýsingar séu sýnilegar og aðgengilegar.  Um þetta sagði einn úr

hópnum:

Þarna megum við standa okkur betur. Við höfum gert nokkrar kannanir undanfarin ár
og þær niðurstöður höfum við birt en þarna megum við gera betur. Þegar maður ræðir
við kennara  sem ekki  eru  fjarnámskennarar  fær  maður  það á  tilfinningu að þeim
finnist fjarnámið vera eyland sem enginn eigi að skipta sér af  nema þeir sem þar
starfa.

Í máli viðmælenda kom fram að upplýsingar um kennsluna væru af skornum skammti

og ekki sambærilegar við upplýsingar sem safnað er í tengslum við dagskólann. „... hér veistu

109


ekkert hver er að kenna þetta,  þú veist ekkert  hvernig kennsluáætlunin er, enginn utanað-

komandi hefur aðgang að kennsluáætlunum, við erum margbúin að biðja um kennsluáætlanir

til að við getum aðstoðað við skipulag nemenda og svoleiðis...” Skipuleg söfnun og birting

upplýsinga um dagskólastarfið stjórnast af  því gæðakerfi sem skólinn vinnur samkvæmt. En

gæðakerfið hefur ekki verið látið ná yfir starfsemi fjarkennslunnar til þessa. Eins og einn við-

mælenda benti á þá leiðir þetta til þess að upplýsingum er ekki safnað með jafn skipulegum

hætti um starfsemina:

... af því hún er ekki í gæðakerfinu þá fer hún ekki inn í gæðaskýrslurnar og við sjáum
þess vegna ekki t.d. fall í einstökum áföngum þar en ég reikna með að þegar hún verði
komin þangað inn þá verði þetta sýnilegt þannig að það er hægt að gera miklu betur í
því. En það er sem sagt enginn formlegur ferill um það hvernig á að gefa upplýsingar
um fjarkennsluna.

5.5.3 Hver er staðan varðandi námsumhverfið?

Eins og fram hefur komið hófst fjarkennslan í árdaga almennra tölvusamskipta þegar hefð-

bundinn tölvupóstur var eina samskiptaleiðin. Starfið miðaðist þess vegna við notkun tölvu-

pósts í upphafi og hluti kennara hefur haldið sig við þennan samskiptamáta allt til þessa dags.

„Ég veit að sumir eru að nota tölvupóst og ég hef heyrt gagnrýni á það að nemendum finnst

það svolítið losaralegra þegar það eru bara tölvupóstsamskipti.” Á undanförnum árum hefur

skólinn gert tilraunir með notkun svokallaðra námsstjórnunarkerfa (e. learning management

systems)  og  allstór  hópur  fjarkennara  notar  nú  slíkt  kerfi,  Moodle,  til  að  halda  utan  um

námsefni og samskipti við nemendur. Um þetta sagði einn úr viðmælendahópnum:

Það hefur orðið mikil breyting með Moodle hér innan húss. Það var ekki jafn mikil
almenn notkun á Webct og Blackboard meðan við vorum að nota það umhverfi. Það
er það sem maður vill sjá að það sé eins kerfi sem allir eru að nota og að það séu
ákveðnar kröfur um það að allir kennarar noti Moodle og tiltekna þætti í því til að
hafa samskipti  við nemendur. Þeir þurfa að setja inn áætlun, sýnipróf, verkefni og
annað slíkt. Eitt er námsumhverfið og svo er sjálfvirkni allt annað. Það eru svo margir
sem  halda  að  Moodle  jafngildi  sjálfvirkni,  þetta  er  meira  utanumhald  fyrir
nemandann.

Skólinn hefur ekki gert kröfu um það að allir kennarar sem sinna fjarkennslu noti slíkt

kerfi  og  þess  vegna  birtast  áfangar  fjarkennslunnar  nemendum  með  mismunandi  hætti.

Nokkur umræða hefur þó farið fram um nauðsyn þess að allir noti sama námsstjórnunarkerfið

og viðmælendur voru almennt sammála um að það væri æskilegt, eða eins og einn þeirra

sagði:  

... ég held að þegar maður er kominn í fjarkennslu í VMA þá þurfi maður að ganga að
því nokkurn veginn vísu að áfangarnir séu settir upp með það sambærilegum hætti að
þegar þú ferð inn í moodle þá séu áfangarnir þar en að það sé ekki einn þarna, annar í

110


tölvupóstinum og þriðji með einhverju þriðja forminu. Það þarf að samræma þetta og
þetta  hangir  saman  við  þá  stefnu  sem  verið  er  að  vinna  varðandi  hugbúnað  og
upplýsingatækni í skólanum um það að moodle verði hér aðalkennslukerfið og að allir
áfangar verði komnir í Moodle eftir einhvern ákveðinn tíma.

En í viðtölunum var jafnframt bent á það að námsstjórnunarkerfi eins og  Moodle er

aðeins tæki til að halda með skipulegum hætti utan um námsefni, verkefni og samskipti hvers

áfanga. Kennarar þurfa að vinna kynningarefni og viðfangsefni nemenda í viðeigandi búning í

þeim tilgangi að námsmarkmið hvers áfanga náist:

Mönnum hættir pínulítið til að setja inn efni og nota það síðan bara áfram. Þetta er
líka svona í dagskólakennslu þú átt glærupakkann frá í fyrra og notar hann bara beint
án þess að endurskoða mjög mikið.

Af hálfu skólans hafa ekki verið sett fram kröfur eða viðmið um það hvernig vinna

eigi námsefni í fjarnámi. Fyrir vikið er það mjög mismunandi hvað einstakir kennarar hafa

gert í þessum efnum. Þessu lýsti einn úr viðmælendahópnum svona:

Ég held að það sé mikil breidd í stöðunni eins og hún er og ég tel að við getum gert
meira í því að búa til stutt myndbrot af því sem við erum að gera, auka fjölbreytnina í
því sem við erum að kynna, kippa þá inn af You-tube eins og sumir hafa verið að gera
þar  sem verið  er  að  útskýra  einhver  lykilatriði,  sem sagt  auka fjölbreytileikann á
framsetningu námsefninsins innan kennsluumhverfisins. Það held ég að sé mikilvægt
og ég hef ekki orðið mikið var við það að það sé gert. En ég held að það sé mikil
breidd og að við þurfum að samræma það hvað þýðir það að vera í fjarkennslu.

5.5.4 Hver er staðan varðandi kennsluna og framkvæmd hennar?

Kennarar hafa haft mikið sjálfstæði hvað varðar fjarkennslu sína. Línur í þessum efnum voru

þó lagðar í upphaflegri stefnumörkun eins og þegar hefur verið greint frá en starfslýsing kenn-

ara hefur ekki verið uppfærð þrátt fyrir tækniþróun og aukna þekkingu á því hvaða aðferðir er

æskilegt að nota á þessu sviði. Viðbrögð viðmælenda hvað þetta varðar voru takmörkuð og

vísuðu þeir til þess að þeir þekktu þetta einfaldlega ekki nægilega vel. Einn viðmælandi lagði

áherslu á mikilvægi þess að kennarar hefðu frelsi til að skipuleggja kennslu sína samkvæmt

eigin mati á því hvernig hún væri best framkvæmd:

Þetta er í höndum kennaranna. Kennarinn hefur mikið sjálfstæði og hann á að hafa
það  en  á  sama  tíma  þarf  vissulega  að  vera  einhver  rammi.  Hvort  kennari  nær
markmiðum með nemendum, það er það sem á að hugsa um en ekki hvaða leið hann
fer  til  þess.  Hann  getur  fundið  þessa  leið,  ég  einhverja  aðra  og  þú  þá  þriðju  en
markmiðið er alltaf það sama og nemendur ná því og hvernig sem að við hjálpum
þeim að gera það.

Í  upphaflegri  stefnumörkun fyrir  fjarkennsluna var  lögð á það áhersla að kennarar

þyrfu að bregðist fljótt, innan sólarhrings, við vinnu og fyrirspurnum nemenda. Í máli sumra

viðmælenda kom fram að þessi krafa væri e.t.v. meiri en eðlilegt gæti talist, að ekki væri hægt

111


að ætlast til þess að kennarar svöruðu alltaf erindum nemenda á svo skömmum tíma. 

Litlar sem engar kvartanir berast stjórnendum vegna starfa kennara í fjarkennslunni.

„Það  er  varla  að  ég  heyri  kvartanir  frá  nemendum,  það  má  eiginlega  segja  að  það  sé

undantekning og það er helst að samskipti hafi misfarist eða kennari ekki svarað vegna anna

eða veikinda...” Annar viðmælandi lagði líka áherslu á þennan sama þátt sem mikilvægasta

hluta kennarastarfsins að hans mati.

...  ég held að kennarar séu almennt að sinna þessu mjög vel og ég held að það sé
lykilatriði,  þar sem þetta byggir á samskiptum nemenda og kennara, að þau gerist
fljótt. Það er lykilatriði í því að þetta virki vel að nemandanum sé svarað eins fljótt og
hægt er.

5.5.5 Hvernig er staðið að stuðningi við nemendur?

Með stuðningi við nemendur er hér átt við almennan undirbúning þeirra vegna fjarnámsins,

þ.e. leiðbeiningar um það hvernig þeir eiga að vinna sem fjarnemendur,  leiðbeiningar um

námsval, aðstoð ef upp koma vandamál sem tengjast námsaðferðinni, t.d. tæknileg vandamál,

og síðast en ekki síst ráðgjöf vegna persónulegra mála sem nemendur glíma að staðaldri við

eða sem upp kunna að koma meðan á námi stendur og geta haft veruleg áhrif á möguleika

nemenda til að ná árangri í námi sínu ef ekki er brugðist við þeim. Hér komu fram ábendingar

frá sumum viðmælenda um að fjarnemendur fengju ekki sambærilega þjónustu við dagskóla-

nemendur, ábendingar sem einnig höfðu komið fram í umræðu um helstu veikleika í starfi

deildarinnar. Jafnframt var bent á nauðsyn þess að huga að þeim sérstöku og framandi náms-

aðstæðum sem nemendur í TSF sannarlega eru í.

Nemendurnir eiga stundum erfiðara með að bjarga sér. Þeir eru komnir inní kennslu
og námsleið sem er sumum framandi og þeir eiga stundum erfitt með að fóta sig í. Og
eins þetta sem nefnt var áðan um nemendur með sérþarfir. Það er ekki réttlátt að ég fái
ekki  þjónustu  vegna  lesblindu  í  fjarnámi  sem ég  fæ  í  dagskóla.  Sumir  segja  að
nemendur sem eru lesblindir eigi einfaldlega ekki að vera í fjarnámi. Það er bara bull
og vitleysa. Það hefur alltaf verið rökstutt með því að það sé svo erfitt að framkvæma
það,  veita  þessa  þjónustu  en við eigum þá frekar  að  segja  að við  ætlum ekki  að
þjónusta þennan hóp.

Kennslustjóri fjarkennslunnar gegnir svipuðu hlutverki gagnvart nemendum í fjarnámi

og  kennslustjórar  einstakra  námsviða  gera  gagnvart  nemendum í  dagskóla.  Hann  sér  um

innritun  nemenda,  ráðgjöf  varðandi  námsval  og  tekur  við  fyrirspurnum,  ábendingum  og

kvörtunum sem tengjast starfinu. Hluti af svari hans við þessari spurningu var:

Þeir nemendur sem eru í framhaldsskóla og koma í fjarkennsluna eru ekki mikið að
leita eftir aðstoð við námsval..., en þeir nemendur sem eru hættir í framhaldsskóla og
eru að koma aftur þeir leita náttúrulega eftir aðstoð með námsval, ef við erum að tala
um það,  þannig að ég er mest  að sinna þeim varðandi þann þáttinn en ekki  hvað

112


varðar námið sjálft í fjarkennslunni. Það kemur bara fram í verkefnum og bréfum frá
kennurum hvað á að gera hverju sinni og ég er ekki að fá spurningar í þá veru, þær
fara beint til kennara. Almennar leiðbeiningar til nemenda mættu vera betri og víðari
en þetta er bara þessi grunnpakki sem við höfum alltaf gengið út frá að þetta sé bara
þessi vikulegi pakki sem á að vinna og skila.

 En nemendur í fjarnámi leita líka í nokkrum mæli til  námsráðgjafa, ekki síst þeir

nemendur sem eru einnig í dagskóla. Í viðbrögðum hans við spurningum um stuðning við

fjarnemendur kom fram að huga þyrfti betur að upplýsingagjöf til dagskólanemenda sem taka

einn og einn áfanga með þessum hætti:

Við nefnilega fáum dálítið mikið krakkana sem eru að byrja í fjarkennslunni og eru
kannski að fara í einn eða tvo áfanga í fjarkennslu og allar upplýsingar eru litlar til að
byrja með.  Þau vita ekki hvenær þetta byrjar,  þau vita ekki að fjarkennslan byrjar
seinna en aðrir áfangar, það líður kannski svolítill tími frá því að þau byrja í skólanum
og þar til þau byrja í fjarnámi og á meðan vita þau ekki neitt. Um leið og þau skrá sig
í fjarkennsluna þá ætti að koma massívur pakki um það, s.s. dagsetningar, vinnubrögð
o.s.frv. Auðvitað veit ég að sum lesa þetta ekki, það er bara þannig. En þau virðast
vera svolítið í lausu lofti þangað til að þau fá fyrsta pakkann og hann kemur oft ekki
fyrr en um mánaðarmótin ágúst-september, þá eru þau búin að vera hér í tvær vikur.
Þannig að þeim finnst þetta mjög óþægilegt og koma dálítið til að spyrja um þetta og
vandræðast greinilega dálítið með þetta.

Það var mat viðmælenda að nemendur hefðu greiðan aðgang að aðstoð ef þeir leituðu

eftir henni. Hins vegar gæti skólinn gert betur í að setja ýmiskonar almennar upplýsingar á vef

fjarkennslunnar. Þannig dró einn úr hópnum upp mynd af stöðunni með eftirfarandi hætti:

En stuðningur við nemendur í fjarnámi, ég held að hann sé bara ágætur. Þeir hafa
aðgang  að  námsráðgjöfum  og  geta  hringt  hingað,  þeir  hafa  tölvupóstaðgang  en
upplýsingaveitan  sem slík  á  heimasíðunni  mætti  vera  öflugri,  fjarkennsluvefurinn
mætti vera miklu öflugri. Ef þú skoðar bara vefinn í Versló þá er miklu meira kjöt á
honum, það eru miklu meiri upplýsingar þar, hvernig er þetta, hvenær fer þetta fram
hvenær eru próf o.s.frv. Ég hrósa þeim fyrir það og mér finnst að þetta mætti vera
meira og betra hjá okkur.

5.5.6 Hvernig er staðið að stuðningi við kennara?

Í skilgreiningum á gæðum í fjarnámi er áhersla lögð á mikilvægi þess að vel sé stutt  við

kennara sem sinna þessu verkefni.  Sá stuðningur þarf að vera bæði kennslufræðilegur og

tæknilegur og vera til staðar bæði við upphaf starfs og meðan á starfi stendur. Það hlýtur að

vera  á  ábyrgð  kennara  að  leita  sér  stuðnings  þegar  þess  gerist  þörf  en  það  er  á  ábyrgð

stofnunarinnar að tryggja að hann sé til staðar og þannig ein af nauðsynlegum forsendum

góðs starfs á þessu sviði. Á það var bent að það væri t.d. ekki gert ráð fyrir sérstöku skipulagi

á því hvernig nýir kennarar væru settir inn í starfið:

Þegar það kemur nýr kennari inn er heldur ekki í formlegu ferli og það er fyrst og
fremst [kennslustjóri fjarkennslu] sem hefur séð um það. Ég reikna með að það hljóti

113


að fara á sama hátt inn í gæðakerfið þannig að þegar þú hefur kennslu þarna þá farir
þú í gegnum ákveðinn pakka.

Að mati  eins  úr  hópi  viðmælenda  var  rætt  um nauðsyn  þess  að  styðja  betur  við

tæknilega starfsþróun í ljósi örrar þróunar:

Breytingarnar eru svo hraðar að fólk nær ekki að halda í við þær nema með því að
markvisst sé unnið í því ... Það er svo margt nýtt sem er að koma. Við höfum t.d.
aldrei haldið námskeið í því að búa til hljóðglærur og maður er spurður að því út í bæ
af hverju við gerum það ekki. Þetta er ekki flókið ef einhver kennir manni þetta.

Í umræðu um þau námskeið sem boðið hefur verið uppá fyrir kennara kom fram að

kennarar hefðu ekki alltaf nýtt þau sem skyldi. Mismunandi kenningar voru um ástæður þess,

t.d. „... yfirgripsmikil námskeið taka bara allt of mikinn tíma, menn verða helst að hafa svona

„hands-on“ námskeið eða „ þetta hefur ekki verið skylda og boðið upp á þetta eftir kennslu á

daginn þannig að það hefur ekki verið brjáluð aðsókn, því miður.“ Með sama hætti komu

fram mismunandi hugmyndir um það hvernig hugsanlega mætti fjölga þeim kennurum sem

nýttu sér námskeið sem boðið væri upp á og tryggja betri árangur af þeim. Þannig sagði einn

úr viðmælendahópnum:

... við erum margbúin að tala um að vera með námskeið fyrir kennara og ég hef oft
rætt um það hvort ekki væri hægt að vera bara með vinnustofu einu sinni í viku þar
sem kennarar kæmu bara saman, fimm til sex, og myndu vinna í moodle saman en
það er bara eins og það er menn hafa ekki tíma eða eitthvað og kennarar hafa bara
lítið leitað eftir þessu. Auðvitað stendur þeim allt til boða... en kennarar leita lítið eftir
þessu.

Af viðtölunum má þannig ráða að það er mat viðmælenda að æskilegra sé að skipu-

leggja  stuðning  við  kennara  meira  á  forsendum kennaranna  sjálfra,  þ.e.  leggja  áherslu  á

stuðning og viðbrögð þegar þörf krefur og eftir því er leitað:

Það þarf bara að hjálpa fólki að hjálpa sér sjálft. Þú þarft bara að segja hvernig þú vilt
gera þetta og síðan að fá þá aðstoð við að útfæra það. Við viljum hafa þróun og hún á
aldrei að stoppa og við erum að stuðla að þróun í sjálfu sér með því að uppfæra þessi
kerfi á annarskiptum, það þýðir að það koma fleiri tól inn í kerfin sem síðan þarf að
kynna fyrir kennurum og kenna þeim hvernig á að nota þau. Þetta er bara liður í að
þróa námsefni fjarkennslunnar.

5.5.7 Hvernig er staðið að mati á framkvæmd og árangri?

Spurning fyrirsagnarinnar á rætur að rekja til þess að í stöðlum um góð vinnubrögð er að öllu

jöfnu gengið út frá því að gæðastarf byggi m.a. á  skipulögðu mati og stöðugri viðleitni til

umbóta. Verkmenntaskólinn vinnur samkvæmt gæðakerfinu ISO 9001. Samkvæmt því kerfi

eru skilgreindir verkferlar fyrir starfið innan skólans og því lýst hvernig hafa skal eftirlit með

framkvæmd þeirra og hvernig stöðugt skal unnið að umbótum starfseminnar. Fjarnámið hefur

114


ekki verið fellt undir gæðakerfið en viðmælendur voru sammála um nauðsyn þess að það yrði

gert, eða eins og einn þeirra orðaði það:

Auðvitað á fjarnámið að fylgja skólaþróun og þarna eiga að vera umbætur. En eins og
ég segi,  við höfum látið fjarnámið eiga sig í gegnum árin og ekki verið að skipta
okkur mikið af því en auðvitað á fjarnámið að lúta sömu reglum og önnur starfsemi
hvað varðar þróun.

Og í öðru svari var staðfest að ekki er skipulag á mati á framkvæmd og árangri. „Það

er ekki reglulegt sjálfsmat, eða mér er ekki kunnugt um það. Það eru þessar kannanir sem hafa

verið framkvæmdar og þær hafa verið gerðar á svona þriggja ára fresti eða svo og skólaþróun

og umbætur hafa verið með svipuðum hætti.“

5.5.8 Viðtöl - Samantekt á niðurstöðum

Í lok viðtalanna var viðmælendum boðið að bæta því við sem þeim fannst þeir ekki hafa náð

að koma til skila. Þessi lokaorð endurspegla oft almenna afstöðu til fjarkennslunnar og fram-

tíðarsýnar fyrir hana: 

Fjarnámið er styrkur fyrir skólann. Þetta er sú deild sem mest hefur verið rætt um í
skólanum. Menn hafa velt fyrir sér allskonar þáttum varðandi framhald fjarnámsins,
meira að segja hefur því verið velt upp hvort við ættum að fara að hætta þessu. En
niðurstaðan var sú að það sé styrkur fyrir skólann að halda þessu starfi áfram.

Hér er  fullyrt  með almennum hætti  að fjarnámið sé mikilvægur hluti  af  starfsemi

skólans og í máli annars viðmælanda sem tekur í svipaðan streng er áhersla lögð á mikilvægi

starfseminnar fyrir þá nemendur sem á henni þurfa að halda um leið og hnykkt er á því að

semja beri um það hvernig greiða beri fyrir kennslustörf:

Ég vona bara að fjarkennslan lifi og verði eðlilegur partur af þessum skóla, verði eins
og deild eða hluti af skólanum og fái viðurkenningu sem slík og um hana verði samið
með þeim hætti að allir kennarar á Íslandi sitji við sama borð, svona nokkurn veginn.
Því ég held að þetta sé mikilvægt tækifæri fyrir þá hópa sem við erum að sinna, þá
sem eru í vinnu og vilja taka nám með, þá sem vilja flýta fyrir sér í námi og þá sem
ekki komast í skóla til að stunda nám, ég held að það sé mjög mikilvægt að þetta
standi þeim til boða. 

Þriðji  viðmælandinn  sem  vitnað  er  til  hér  lagði  áherslu  á  mikilvægi  þróunar  og

endurnýjunar  og  vísaði  í  því  samhengi  til  þess  hversu  miklar  breytingar  hafa  orðið  á

forsendum starfseminnar á skömmum tíma:

... við þurfum að vera dugleg að uppfæra og endurskoða með tilliti til tækniþróunar.
Það  sem var  skrifað  hérna  1996  þegar  við  vorum með  tvær  nettengdar  tölvur  í
skólanum það á kannski alls ekki við í  dag og þess vegna er mikilvægt að leggja
áherslu á að þetta verði í stöðugri umræðu... Þetta breytist allt saman og þarf þess
vegna að vera í endalausri endurskoðun og rýni. Við þurfum að fylgjast vel með ef við
ætlum að standa okkur. Ég lít  svo á að við höfum staðið mjög framarlega og við

115


viljum vera þar. Við sættum okkur ekki við neitt annað.

Í þeim viðtölum sem hér hefur verið greint frá komu fram sjónarmið fimm aðila sem

allir hafa mikið að segja um það hvernig staðið er að skipulagi og/eða framkvæmd fjarkennslu

og stuðningi við nemendur og kennara. Eðli málsins samkvæmt hafa viðmælendur mismun-

andi skoðanir og mismunandi áherslur hvað þetta umfjöllunarefni varðar. Það verður því að

hafa það í huga þegar þessi samantekt um viðtölin er lesin. Að þessu sögðu má draga þau

meginatriði sem fram komu saman með eftirfarandi hætti:

• Það er mikilvægt að fjarnám verði áfram í boði af hálfu VMA. Skólinn hefur alltaf
lagt áherslu á jafnrétti til náms, hann ruddi braut og á sér hefð og sögu á þessu sviði og
sú kennslutækni og þær kennsluaðferðir sem hér um ræðir eiga að geta nýst vel í öllu
skólastarfi. Starfsmenn hafa mikla og fjölbreytta reynslu sem kennarar í fjarnámi og
hafa allar forsendur til að sinna því verkefni áfram vel.

• Stefna fjarkennslunnar var mörkuð við aðrar aðstæður en nú eru. Nauðsynlegt er að
endurskoða hana á grundvelli þeirra breytinga sem orðið hafa frá þeim tíma.

• Fjarkennslan hefur að hluta verið rekin eins og sérstakur skóli innan VMA. Æskilegt
er að vinna að samræmingu starfseminnar á þeim sviðum þar sem það er æskilegt og
líklegt til að bæta aðstæður til náms og kennslu.

• Deilur stjórnenda og kennara um laun fyrir fjarkennslu hafa staðið í allmörg ár og
komið í veg fyrir æskilega samstöðu um þróun verkefnisins. Þessar deilur verður að
leiða til lykta ef ná á samstöðu um umbætur og þróun. 

• Niðurskurður í tengslum við hagræðingaraðgerðir á undanförnum árum hefur leitt til
þess að fjöldi nemenda er nú minni en æskilegt er. Liður í að auka hagkvæmni rekstr-
arins er að snúa þessari þróun við.

• Full ástæða er til að samræma námsumhverfi fjarkennslunnar, m.a. með því að taka
ákvörðun um að allir kennarar vinni með sama námsstjórnunarkerfi.

• Styðja þarf kennara og aðstoða þá við að kynna sér og vinna með þær aðferðir og þá
tækni sem best hentar í þeirra fagi.

• Bæta þarf almenna upplýsingagjöf til nemenda og skýra rétt þeirra til námsráðgjafar
og sérstaks stuðnings vegna fötlunar eða sértækra námsörðugleika.

• Fylgjast þarf með framkvæmd starfsins og vinna að umbótum þess á sömu forsendum
og gert er í dagskóla. M.ö.o. þá þarf að fella fjarkennsluna undir það gæðastjórnunar-
kerfi sem skólinn notar.

5.6 Ytri úttektir á fjarkennslu VMA

Tvær úttektir hafa verið gerðar á fjarnáminu að frumkvæði menntamálaráðneytisins. Fyrir rétt

um 10 árum síðan stóð ráðuneytið fyrir úttekt á fjarnámi í þeim tveimur framhaldsskólum sem

þá voru með stærstu fjarnámsdeildirnar, VMA og Fjölbrautarskólanum í Ármúla og var sú

úttekt  framkvæmd af  þeim Ásrúnu Matthíasdóttur og Unnari  Hermannssyni  (2003).  Vorið

2010 stóð ráðuneytið að nýju fyrir úttekt á fjarnámi framhaldsskólanna. Nú voru skólarnir

116


sem metnir voru þrír þar sem Verslunarskóli Íslands var kominn í hóp þessara stóru fjarnáms-

skóla. Úttektin gerð af þeim Sólveigu Jakobsdóttur og Þuríði Jóhannsdóttur.

5.6.1 Úttekt 2003

Niðurstöður  úttektarinnar  frá  2003  voru  almennt  jákvæðar.  Skipulag  var  sagt  í  föstum

skorðum, áhersla lögð á litla nemendahópa og persónuleg tengsl nemenda og fjarkennara og

að brottfall væri lítið eða á bilinu 20‒25% „sem verður að teljast ásættanlegt” eins og segir í

umfjöllun um úttektina (Ásrún Matthíasdóttir og Unnar Hermannsson, 2003, bls. 3). Jafn-

framt var lögð áhersla á jákvæða afstöðu stjórnenda til fjarnámsins sem m.a. fólust í hug-

myndum þeirra um þróun þess:

Fjarnámið er í föstum skorðum og nemendafjöldinn orðinn nokkuð stöðugur, en segja
má að brýnustu verkefnin framundan séu að huga að þróun á kennsluháttum og efla
notkun upplýsinga- og samskiptatækni sem er ekki almenn fyrir utan notkun á tölvu-
pósti. Er það yfirlýstur vilji stjórnenda VMA að huga sérstaklega að þessum þáttum á
næstu misserum (Ásrún Matthíasdóttir og Unnar Hermannsson, 2003, bls. 17).

Helstu niðurstöður og ábendingar um betri  vinnubrögð lutu að skipulagi skólans á

fjarkennslunni, námsumhverfinu og kennsluaðferðum og síðast en ekki síst að því umhverfi

sem fjarkennslunni var búið af hálfu yfirvalda. Varðandi skipulag skólans var bent á mikil-

vægi þess að innritun í fjarnám færi fram fyrr þannig að skólinn hefði meira svigrúm til að

skipta kennslu milli kennara og að fjarkennslan yrði í meira mæli hluti af fastri kennslu við

skólann. Áhersla var lögð á nauðsyn þess að auka samvinnu kennara og bent var á að skólinn

þyrfti  svigrúm til  þess að styðja betur við fjarkennara og vegna sérstöðu verkefna þeirra.

Hvað varðar námsumhverfi og kennsluaðferðir var fyrir það fyrsta bent á að leggja þyrfti: 

áherslu á að auka samvinnu fjarnemenda og kynna fjarkennurum leiðir sem hægt er að
fara í því efni, t.d. með því að nýta umræðu á Netinu og stofna námshópa. Samvinna
fjarnemenda getur stutt þá í fjarnáminu, dregið úr brottfalli og aukið gæði fjarnámsins
(Ásrún Matthíasdóttir og Unnar Hermannsson, 2003, bls. 17). 

Eins var á það bent að notkun kennara á neti og kennslukerfum væri lítil og að gera

þyrfti  markvisst  átak í  að kynna þá möguleika sem þarna væru til  að bæta starfið.  Loks

beindust athugasemdir úttektaraðila að því hvernig bæta mætti starfsumhverfi fjarkennslunnar

með opinberum ákvörðunum. Þar var fyrir það fyrsta nefnt að efla þyrfti gerð rafræns náms-

efnis og rafrænna verkefna fyrir fjarnám, í öðru lagi að æskilegt væri að skólar sem sinni

fjarnámi hefðu aðgang að kennsluumhverfi á íslensku, í þriðja lagi að gengið yrði frá því í

kjarasamningum hvernig meta skyldi og greiða fyrir vinnu af þessu tagi og í fjórða og síðasta

lagi að gera þyrfti skýra grein fyrir stöðu fjarnáms í lögum, reglugerðum og Aðalnámskrá

117


framhaldskóla (bls. 17‒18).

5.6.2 Úttekt 2010

Vorið  2010  stóð  menntamálaráðuneytið  síðan  aftur  fyrir  úttekt  á  fjarnámi  í  stærstu

fjarnámsskólunum, Verkmenntaskólanum, Fjölbrautaskólanum við Ármúla og Verslunarskóla

Íslands sem nú hafði bæst í hópinn. Hlutur skólanna sem fjarnámsskóla hafði breyst töluvert

þegar þarna var komið sögu, FÁ var langfjölmennastur með rúmlega 1800 nemendur, þá kom

VÍ með rúmlega 900 og loks VMA með tæplega 500 nemendur. Ítarlegum upplýsingum var

safnað í tengslum við úttektina, kannanir gerðar meðal fjarkennara og fjarnema, netumhverfi

og kennsla greind með samanburði við alþjóðlega staðla um tölvustutt fjarnám. Gögn og vefir

skólanna voru greindir og rætt var við stjórnendur skólanna. Loks voru upplýsingar fengnar

frá  mennta-  og menningarmálaráðuneytinu (Sólveig Jakobsdóttir  og Þuríður  Jóhannsdóttir,

2010, bls. 1‒2). Menntamálaráðuneytið veitti höfundi þessarar ritgerðar aðgang að niðurstöð-

um þeirra kannana sem gerðar voru í tengslum við úttektina og gerð hefur verið grein fyrir

helstu  atriðum varðandi  svör  nemenda  og kennara  VMA hér  fyrr  í  kaflanum.  En  það er

jafnframt mikilvægt að skoða almennar ábendingar höfunda um tölvustutt fjarnám í fram-

haldsskólum og það að hvaða leyti fjarnám í VMA er með öðrum hætti en í hinum skólunum. 

Í úttektinni var lagt upp með allmargar spurningar og svara leitað við þeim í hverjum

skóla um sig. Þetta voru í fyrsta lagi spurningar um skipulag, nánar tiltekið um það hvort

Aðalnámskrá væri fylgt, hvort námið væri skipulagt í samhengi við dagskóla, hvernig náms-

framboðið væri, hvaða hópar stunduðu fjarnám, hver þörfin væri fyrir það og hvernig námið

hentaði mismunandi hópum. Undir þennan hatt má líka setja spurningar er lutu að kostnaði

við  fjarnámið,  sem og  brottfall  úr  því.  Helstu  niðurstöður  úttektarinnar  hvað  þessi  atriði

varðar voru:

• Allir skólarnir skipuleggja fjarnám sitt í samræmi við Aðalnámskrá framhaldsskóla en
námið er að mestu einskorðað við áfanga á stúdentsprófsbrautum. Allir skólarnir bjóða
einhverjar  sérgreinar  í  samræmi  við  áherslur  hvers  og  eins,  þannig  býður  VMA
sjúkraliðanám og meistaraskólanám í fjarnámi auk náms til stúdentsprófs.

• Fjarnámið er yfirleitt  skipulagt í samspili  við dagskólanámið og það eru að mestu
sömu  kennarar  sem  sinna  dagskólakennslu  og  fjarkennslu.  Í  VMA eru  þó  fleiri
kennarar  sem  gegna  aðalstarfi  utan  skólans  og  undirbúningur  og  framkvæmd
kennslunnar  heyrir  ekki  formlega  undir  fagdeildir  með  sama  hætti  og
dagskólakennslan.

• Nemendahópurinn er mjög breiður. Mikil eftirspurn endurspeglar þörf fyrir fjarnámið
og  það  gera  einnig  svör  nemenda  við  spurningu  um mikilvægi  þess.  Samsetning
nemendahóps VMA var nokkuð önnur en hinna skólanna, nemendur sem jafnframt

118


stunduðu dagskólanám voru heldur  fleiri  (41% fjarnámsnemendanna) og skipti  þar
meginmáli að 18% voru jafnframt í dagskóla VMA meðan sambærileg tala fyrir hina
skólana var 7‒8% (Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 10‒13).
VMA nemendur  voru  líka  heldur  eldri  en  í  hinum skólunum,  alls  voru  um 40%
nemenda eldri en 30 ára samanborið við ca. 24% í FÁ og ca. 14% í VÍ. Með sama
hætti  var  verulegur  munur  á  skólunum  hvað  varðar  búsetu  nemenda,  um  70%
nemenda VMA voru með lögheimili á norður- og austurlandi en um 60% nemenda FÁ
og VÍ á suð-vesturhorninu. Flestir nemendur telja fjarnámið henta sér vel, óháð skóla.

• Kennslukostnaður á hverja námseiningu er mun hærri í VMA en í hinum skólunum.
Kjarasamningar, gerðir í skólunum sjálfum, byggja á töluvert mismunandi forsendum
sem skýrir þennan mun (bls. 37‒40). Á móti kemur að brottfall úr fjarnámi VMA var
minna en úr hinum skólunum. Munurinn var reyndar minni á úttektarönninni en áður
hafði sést hver sem skýringin var á því.

Í  öðru  lagi  var  leitað  svara  við  því  hvort  gæði  væru  sambærileg  við  gæði

dagskólakennslu, hvert væri viðhorfið til gæða og hvernig kennsluháttum, námsgögnum og

námi væri háttað? Helstu niðurstöðurnar hvað þetta varðar voru:

• Mat  á  gæðum  var  að  mestu  sambærilegt  milli  skóla.  Stjórnendur,  kennarar  og
nemendur voru að mestu sammála og meta gæði fjarnámsins sambærileg við gæði
dagskólanáms. Með sama hætti lýsir  stærstur hluti  ánægju með fjarnámið almennt.
Þegar hins vegar kemur að samanburði varðandi einstaka þætti náms og kennslu er
tilhneiging til þess, sérstaklega meðal nemenda, að telja kennslu og samskipti betri í
dagskóla.

• Algengast er að nota kennslubækur og kennslubréf sem lykilefni og töluvert er um
tengingar í námsefni á neti. Hljóð- og myndefni er ekki mikið notað og minnst í VMA
(bls.  38‒39).  Gagnvirk  próf  eru  töluvert  notuð  í  öllum skólunum,  þó  mest  í  FÁ.
Notkun samskiptatóla virðist almennt vera fremur lítil en þó meiri í FÁ en í hinum
skólunum. Með sama hætti er lítið gert af því að búa til verkefni sem gera ráð fyrir
samskiptum og samvinnu nemenda.

Í þriðja lagi var spurt um starfsþróun kennara, hver staðan væri og hvernig staðið væri

að því að stuðla að frekari þróun:

• Um  helmingur  kennara  hafði  engan  formlegan  undirbúning  úr  kennaranámi  fyrir
tölvustudda  fjarkennslu  en  tæpur  helmingur  hafði  tekið  einhver  námskeið.  Aðeins
fjórðungur kennara hafði reynslu af því að vera í nemendahlutverki í fjarnámi (bls.
39).

• Kennarar treystu aðallega á sjálfsnám og stuðning frá skóla og samkennurum til að
byggja upp fjarkennsluna.

• Þegar  kennarar  voru spurðir  um aðgang að leiðsögn og tækniaðstoð voru það síst
kennarar í VMA sem sögðust hafa aðgang að slíkri aðstoð og sömu sögu var að segja
þegar spurt var hvort kennarar hefðu haft aðgang að námskeiðum um fjarkennslu áður
en þeir hófu kennslu.

Í  úttektinni  er  einnig  að  finna  „svót-greiningu“  byggða  á  niðurstöðum.  Líta  má  á

niðurstöður þessarar greiningar sem ábendingar úttektaraðilanna til yfirvalda menntamála og

119


fjarnámsskólanna um það sem vel hefur verið gert og það sem betur má fara. Einn helsti

styrkur fjarnámsins er það tækifæri til náms sem opnast fyrir fjölmarga hópa samfélagsins

sem ella hefðu átt erfitt með að afla sér þess. Nokkrir slíkir hópar eru nefndir í úttektinni,

grunnskólanemendur,  nemendur  sem  sækja  nám  milli  framhaldsskóla  af  mismunandi

ástæðum, nemendur á vinnumarkaði eða sem af fjölskylduástæðum geta ekki sinnt dagskóla-

námi o.s.frv. (bls. 34). Í öðru lagi er það nefnt að styrkleiki fjarnámsins felist í þeim sveigjan-

leika sem það býður uppá sem aftur þýðir að nemendur eiga auðveldara með að haga náminu

með  þeim  hætti  sem  best  hentar  þeim.  Jafnframt  vinnur  fjarnámið  mjög  vel  með  hinu

sveigjanlega  áfangakerfi  framhaldsskólans.  Í  þriðja  lagi  er  síðan  til  þess  tekið  að  mikil

jákvæðni sé í garð fjarnámsins meðal nemenda, kennara og stjórnenda framhaldsskólanna og

þessi jákvæðni sé að sjálfsögðu styrkleikamerki.

Það er áberandi í þessari greiningu að þeir veikleikar sem bent er á lúta margir að

kennslutengdum þáttum. Fyrir það fyrsta er bent á að draga megi þá ályktun að „... líklega séu

of lítil  samskipti milli nemenda og kennara og allt of lítil  nemenda sín á milli” (bls. 34).

Jafnframt er ályktað að nemendur fái of fá tækifæri til að ráða ferðinni í námi sínu. Síðan er

rætt um þrjá námsgreinaflokka sérstaklega og sú ályktun dregin af úttektinni að hægt hafi

gengið að þróa árangursríkar aðferðir til kennslu í stærðfræði, verklegt nám í raungreinum

verði  útundan  í  raungreinakennslu  og  að  þjálfun  munnlegrar  færni  í  tungumálum sitji  í

sumum tilvikum á hakanum (bls. 34‒35). Auk þeirra veikleika sem þegar hafa verið nefndir

benda höfundar á þá staðreynd að meirihluti bæði nemenda og kennara telja að dagskóla-

námið sé betri kostur en fjarnámið og að þróun fjarnámsins sem hluta af skólaþróun hafi

gengið misvel í skólunum. Mikilvægt sé að breyta þessu eigi fjarnámið ekki að staðna. Loks

er  rætt  um  þá  staðreynd  að  aldrei  hefur  verið  samið  miðlægt  um  kaup  og  kjör  vegna

fjarkennslu. Að mati úttektaraðila er þetta „kannski veikleiki en þarf þó ekki að vera það”

(bls. 35). Þessi ályktun er skýrð með því að vegna þessarar stöðu hafi skólarnir þurft að semja

við sitt fólk sem sumum finnst ágætt.

Helstu ógnanir fjarnámsins eru niðurskurður á fjárveitingum og þær ákvarðanir sem

skólarnir hafa tekið um að draga saman seglin á þessu sviði vegna þess. Tveir hópar sem

orðið  gætu fyrir  áhrifum þessa niðurskurðar  voru sértaklega  tilgreindir  í  þessu samhengi,

grunnskólanemar annarsvegar og brottfallsnemendur, á aldrinum 20‒30 ára, hins vegar (bls.

35).  Auk þessa atriðis  er  bent  á  að fjarnámi  í  skólunum gæti  staðið  ógn af  samræmdum

reglum yfirvalda um skipulag og framkvæmd og nýrri námskrá framhaldsskóla þar sem gert

120


er ráð fyrir sérstöðu skóla sem aftur gæti komið í veg fyrir mat á áföngum milli þeirra. Loks

benda úttektaraðilar á mikilvægi þess að skólarnir séu vakandi fyrir  og huga þurfi að því að

kenna nemendum siðareglur fjarnáms og tölvusamskipta. 

Síðast en ekki síst er í niðurstöðum úttektarinnar bent á nokkur tækifæri til þróunar.

Meðal atriða á þeim lista sem mikilvæg teljast í tengslum við þetta matsverkefni eru:

• „Þróun tækni einkum varðandi hljóð- og myndsendingar á netinu gefur tilefni til að
efla kennsluhætti,  einkum í þeim greinum sem bent er  á hér á undan að hafi  haft
veikleika í framkvæmd fjarkennslu hingað til. Það hefur verið að breytast í sumum
skólum en hér eru mikil tækifæri til að efla munnlega færni í tungumálakennslu, verk-
legar æfingar í raungreinum og þar fram eftir götunum. Dæmi er um góðan árangur í
stærðfræðikennslu með upptöku kennslu með stuðningi af notkun gagnvirkar töflu“
(bls. 35‒36).

• „Þróun fjarnámsins  sem hluta  af  starfsemi  framhaldsskóla  og  í  nánu  samspili  við
dagskólann er spennandi áskorun fyrir skólana“ (bls. 36).

• „Samvinna við háskóla sem sjá um kennaramenntun um starfþróun kennara á sviði
fjarkennslu og nýtingar upplýsinga- og samskiptatækni er vænleg til að styrkja þróun
fjarnáms“ (bls. 36).

• „Mikilvægi þess að þróa upplýsingalæsi nútímafólks er ofarlega á baugi. Fjarnáms-
skólarnir ættu að styrkja stöðu sína með því að vekja athygli á því að með því að
stunda fjarnám lærist upplýsingalæsi sem eins konar virðisauki. Huga að því að gera
þetta meðvitað viðfangsefni“ (bls. 36)

• „Ör þróun í opnum og ókeypis hugbúnaði gæti verið leið til að gera fjarnámið hag-
kvæmara og þyrfti að huga að því ekki síst á niðurskurðartímum” (bls. 36).

5.6.3 Úttektir - Samantekt á niðurstöðum

Glöggt er gests augað. Í þeim úttektum sem hér hefur verið gerð stutt grein fyrir má

finna ýmsar niðurstöður sem full ástæða er til  að taka mið af við mat á framkvæmd fjar-

kennslunnar. Með sama hætti innihalda báðar úttektirnar gagnlegar ábendingar um leiðir til að

þróa og bæta starfið. Í úttektinni frá 2003 fær fjarkennslan ágæta dóma en bent er á mögu-

legar úrbætur, bæði á ytri ramma og innra starfi. Rætt er um nauðsyn þess að ganga frá kjara-

samningum og greiðslufyrirkomulagi,  tengja betur kennsluskiptingu dagskóla og fjarnáms,

auka stuðning við fjarkennara og stuðla að aukinni samvinnu milli þeirra. Hvað störf kennara

með nemendum varðar er annars vegar rætt um mikilvægi þess að nýta betur þá möguleika

sem vefurinn býður upp á, m.a. til að auka samvinnu nemenda. Þó þessi úttekt hafi verið gerð

fyrir 10 árum síðan eru þetta þó allt atriði sem ástæða er til að taka tillit til en þann dag í dag.

Úttektin  2010 beindist  að  stærstu  fjarnámsskólunum sameiginlega.  Niðurstöður  og

tillögur byggðar á úttektinni eiga því erindi til allra skólanna sem og yfirvalda menntamála.

Þess vegna er í henni að finna allmargar almennar ábendingar sem máli skipta þegar unnið er

121


að mati og umbótahugmyndum fyrir fjarkennslu VMA en auk þess er vikið sérstaklega að

fjarkennslunni á nokkrum stöðum í úttektinni.  Þessum almennu ábendingum má í  grófum

dráttum skipta í þrennt.

Í fyrsta lagi minna úttektaraðilar á þau miklu tækifæri sem felast í TSF og á sóknarfæri

þeirra skóla sem vilja þróa kennsluhætti af þessu tagi.  Á sama tíma er það áhyggjuefni að

bæði nemendur og kennarar telja að dagskólanámið að öllu jöfnu betri kost fyrir nemendur.

Í öðru lagi er töluvert fjallað um vinnubrögð í fjarnámi í niðurstöðum úttektarinnar.

Rætt er um að samskipti nemenda og kennara séu of lítil og samskipti og samvinna nemenda

innbyrðis allt of lítil. Bent er á að takmörkuð notkun á hljóðskrám og myndefni ýmiskonar sé

veikleiki og að þessi litla notkun sé meira áberandi í VMA en í hinum skólunum. Takmarkaðir

möguleikar nemenda á að stýra eigin námi eru gerðir að umtalsefni og loks er á það bent að

greinabundin  þróun  kennsluhátta  hafi  ekki  gengið  sem  skyldi  og  möguleikar  til  slíkrar

þróunar ekki verið nýttir.

Í þriðja lagi er rætt um undirbúning kennara og þann stuðning sem þeir eiga kost á í

starfi. Bent er á að fæstir hafi fengið formlega fræðslu á þessu sviði, kennarar hafi að öllu

jöfnu litla sem enga reynslu af því að sitja hinum megin borðsins, þ.e. af því að vera nemend-

ur í umhverfi sem þessu, og aðgengi að stuðningi og þjálfun á vinnustað þurfti að vera meira.

Rætt er um að samvinna við háskóla sem sjá um kennaramenntun um starfþróun kennara á

sviði  fjarkennslu og nýtingar  upplýsinga-  og samskiptatækni sé vænleg leið til  að styrkja

þróun fjarnáms.

122


6 Umræða og niðurstöður

Í þessari ritgerð hefur verið rætt ítarlega um góð vinnubrögð í tölvustuddu fjarnámi annars

vegar og um það hvernig staðið er að fjarkennslu Verkmenntaskólans á Akureyri hins vegar. Í

kaflanum hér á undan, fimmta kaflanum, var starfsemi deildarinnar lýst og byggði sú lýsing á

fjölbreyttu safni gagna um fjarkennsluna. Í kaflanum þar á undan var hins vegar lýst helstu

einkennum góðra  vinnubragða á  þessu sviði  sem starfsemi  fjarkennslunnar  er  borin við  í

þessu matsverkefni. Þegar hér er komið sögu liggja því fyrir þær upplýsingar sem nauðsyn-

legar eru vegna matsins. Í þessum kafla er þessu efni stillt upp hlið við hlið og ályktað um það

að hvaða marki fjarkennslustarfið er í samræmi við staðlana og í hverju helstu frávikin liggja.

Rætt verður um það helsta sem fram kom í lýsingu á fjarkennslunni, það tengt við umfjöllun

um einstakar rannsóknarspurningar og þeim svarað.  Í  lokin er umræðan dregin saman og

kynntar hugmyndir um hvernig bregðast megi við þessum niðurstöðum af hálfu skólans.

6.1 Umræða um matsspurningar - Matsniðurstöður

Hvernig er starfsemi fjarkennsludeildar skólans háttað og að hvaða marki samræmist hún því

fyrirmyndarstarfi sem lýst er í gæðastöðlum Inacol? Þetta er meginspurningin sem leitað er

svara við í þessu verkefni. Spurningin er reyndar það stór að hún var greind upp í nokkrar

undirspurningar um mismunandi svið starfseminnar, þ.e. stjórnun og stofnunartengd viðfangs-

efni, hönnun, skipulag og kennslu námsáfanga, stoðþjónustu og mat á framkvæmd og árangri.

Til að geta svarað þessari spurningu þarf að liggja fyrir í hverju fyrirmyndarstarf felst annars

vegar og hvernig staðið er að framkvæmd fjarkennslu í VMA hins vegar. Þegar hér er komið

sögu liggur því fyrir að stilla upp megineinkennum gæðaviðmiðanna annars vegar og helstu

einkennum starfseminnar hins vegar og svara matsspurningunni á grundvelli samanburðarins.

6.1.1 Stjórnun fjarkennsludeildar

Í gæðastölum Inacol eru nefndir til sögunnar níu þættir sem hafa ber í huga þegar mat er lagt á

það hvort þeir starfsþættir sem tryggja þarf af hálfu stofnunarinnar séu eins og best verður á

kosið. Þessir níu þættir eru framtíðarsýn, yfirstjórn, stjórnun, skipulagning og áætlanagerð,

123


mönnun, hollusta, aðföng, aðgengi og heiðarlegt uppgjör/gagnsæi (Pape og Wicks, 2009,  bls.

6–10). Rétt er að rifja hér upp megineinkenni þessara þátta:

1. Fyrir liggur stefna þar sem fram koma skýr markmið með starfseminni. Stefnan er
grundvöllur daglegrar starfsemi og leiðandi varðandi framtíðarskipulag og áætlana-
gerð. Þannig er öllum ljóst hvaða hlutverki stofnunin/deildin þjónar og hverjum hún
þjónar og að tölvustutt fjarnám er starfsemi sem skólinn leggur áherslu á. 

2. Yfirstjórn skólans á að vera vel upplýst um starfið og yfirstjórn og skólastjórnendur
þurfa að vinna vel saman að því að þróa starfsemina og leggja grunn að verklagi og
viðfangsefnum stjórnenda og starfsmanna.

3. Skólameistari ber ábyrgð á því að unnið sé í samræmi við markmið starfseminnar.
Hann er ábyrgur fyrir því að sett séu markmið sem samræmast stefnuyfirlýsingu og
framtíðarsýn og að starfsemin miði að því að ná þessum markmiðum. Hann hefur
yfirsýn yfir fjárhagslega stöðu og lætur vinna áætlanir um tekjur, útgjöld, innritanir og
þróun á þessu sviði með það að markmiði að tryggja framtíð starfseminnar. Og hann
vinnur að því að skapa starfseminni gott umhverfi og leiðir starfið í lengd og bráð.

4. Stefnumótun sem stýrt er af stjórnendum og starfsmönnum er reglulegur hluti af starfi
deildarinnar. Stefna er mörkuð bæði til lengri og skemmri tíma. Árangursrík stefnu-
mótun er ekki verkefni sem unnið er einu sinni heldur viðfangsefni sem er reglulega á
dagskrá og skapar tækifæri til að vega og meta með hvaða hætti mögulegt er að bæta
frammistöðu stofnunar. 

5. Mönnun er í samræmi við markmið starfseminnar. Starfsfólk þarf að vera vel þjálfað í
að  sinna  tölvustuddri  fjarkennslu  og  stuðningi  við  fjarnemendur.  Það  þarf  að  fá
stuðning, aðföng, viðbrögð og stjórnun sem nauðsynleg er til þess. Starfseminni eru
tryggðir nægilegir starfskraftar (kennarar, stjórnendur og stuðningsaðilar) til þess að
hægt sé að sinna verkefninu vel. Starfsfólki er tryggður stuðningur og þjálfun þannig
að það geti unnið samkvæmt markaðri stefnu. Hlutverk og ábyrgð eru skýr og þannig
tryggt að starfsmenn vinni vel saman að því að veita nemendum góða menntun.

6. Skólanefnd, skólastjórnendur og starfsfólk bera sameiginlega ábyrgð á því að skapa
starfsanda þar sem samstaða ríkir um stefnu og markmið starfseminnar. Starfsmenn
eru meðvitaðir um það hver þessi markmið eru og vinna saman að því að ná þeim.

7. Aðföng eru í samræmi við þarfir sem þýðir að nægir fjármunir og viðeigandi aðbún-
aður  eru til  staðar til  að tryggja að markmið starfseminnar náist.  Gert  er  ráð fyrir
þessum aðföngum í áætlunum og þau nýtt á eins hagkvæman hátt og hægt er.

8. Stefna  og  framkvæmd  tryggja  aðgengi  allra  eða  flestra  nemenda  sem  uppfylla
inntökuskilyrði að náminu. Stuðningur er til staðar til að koma til móts við mismun-
andi þarfir nemenda.

9. Stjórnun er gagnsæ stjórnun sem þýðir m.a. að upplýsingar um starfsemina eru birtar
reglulega, m.a. um árangur nemenda, að hvaða marki settum markmiðum er náð og
hvort starfsemin uppfyllir gæðaviðmið.

Verkmenntaskólinn var brautryðjandi á sviði tölvustudds fjarnáms í framhaldskólum á

Íslandi. Starfsmenn búa yfir mikilli reynslu og þekkingu á því hvernig standa ber að undir-

búningi og framkvæmd kennslu með þessari aðferð. Þær grunnhugmyndir um framkvæmd

fjarkennslunnar  sem lagt  var  upp með voru vel  ígrundaðar  og að líkindum helsta  ástæða

124


jákvæðra viðbragða við starfinu í gegnum tíðina. Mörg þeirra áhersluatriða sem þar er að

finna, t.d. áherslan á gott samband og samskipti nemenda og kennara, samræmast vel þeim

viðmiðum um góð vinnubrögð á þessu sviði sem nú er haldið á lofti (Anderson, 2008a, bls.

343–361; Inacol, 2011b, bls. 5–8). Þessar áherslur hafa mótað starfið frá upphafi og gera að

einhverju leyti enn. Farsælt upphaf og áhersla á vinnubrögð sem skipta nemendur og nám

þeirra miklu máli frá upphafi er þannig einn helsti styrkleiki fjarkennslunnar sem áfram má

byggja á til framtíðar.

Jákvæðni til starfseminnar og skilningur á mikilvægi hennar er annað augljóst styrk-

leikamerki. Nemendur, kennarar og aðrir starfsmenn eru jákvæðir í garð fjarkennslunnar og

mat þeirra er augljóslega það að í heild hafi verið vel að verki staðið, starfsemin eigi fullan

rétt á sér og að hana beri að efla. Þetta kemur skýrt fram í viðtölum við stjórnendur, kerfis-

stjóra  og  námsráðgjafa  og  90% kennara  segist  ánægð  með  störf  sín  sem fjarkennarar.  Í

nemendakönnunum kemur jákvætt viðhorf nemenda ítrekað fram í svörum við spurningum

um námið og starfshættina. Meirihluti nemenda sem höfðu bæði reynslu af fjarkennslu VMA

og fjarnámi annarra framhaldskóla og sem tjáðu sig um þá reynslu telja að námið í VMA sé

betra. Þegar leitað var skýringa á þessari afstöðu var algengast að nemendurnir vísuðu í betra

skipulag annars vegar og betri samskipti við kennara hins vegar.

Í úttektinni sem gerð var á fjarnámi í stærstu framhaldskólunum 2010 er minnt á þau

miklu tækifæri sem felast í TSF og sóknarfæri þeirra skóla sem vilja þróa kennsluhætti af

þessu  tagi.  Nemendur  sem stunda TSF geta  lagað námið að  persónulegum aðstæðum og

þörfum, námið fellur að hinu sveigjanlega áfangakerfi flestra framhaldsskólanna og miklir

möguleikar eru til þess að þróa kennsluhætti í hefðbundnu skólastarfi á grundvelli tölvustudds

náms. Mikilvægt er líka að minna á og halda á lofti sérstökum jákvæðum einkennum TSF, t.d.

að nemendur  þurfa að temja sér annars konar vinnubrögð í námi af þessu tagi. Aukin færni í

læsi  og meðhöndlun rafrænna upplýsinga er  því  ein afleiðing námsaðferðarinnar  (Sólveig

Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 34–36). Það hefur sýnt sig að kennsluaðferð-

ir sem þróaðar hafa verið til að sinna nemendum í fjarnámi geta einnig komið að góðum

notum í hefðbundnu námi og hin síðari ár hafa æ fleiri kennarar nýtt þessa tækni með einum

eða öðrum hætti í dagskólakennslu. Samnýting aðferða, hefðbundinna bekkjarkennsluaðferða

og tölvusamskiptaaðferða, af þessu tagi hefur verið kölluð blandað nám (e. hybrid learning,

blended learning). Áður hefur komið fram að flestar rannsóknir benda til að nemendur sem

stunda TSF nái sama námsárangri og nemendur sem stunda nám sitt með hefðbundnum hætti.

125


Samanburðarrannsóknir sem þessar benda líka flestar til þess að nemendur í blönduðu námi

nái að öllu jöfnu heldur betri árangri en nemendur sem eingöngu stunda staðbundið nám eða

tölvustutt fjarnám (U.S. Department of Education, 2010, bls. xiv; Wicks, 2010, bls. 38–39).

Sú þekking sem þegar er til  staðar innan skólans getur þannig nýst til  að þróa enn frekar

tölvustutt nám í þeim tilgangi að auka gæði náms fyrir alla nemendur hans.

Fjarkennslan byggir þannig á sterkum grunni upphaflegrar stefnumörkunar, jákvæðri

afstöðu flestra þeirra sem að starfinu standa eða nýta sér það, skilningi á mikilvægi þess að

áfram verði hægt að stunda nám með þessum hætti í VMA og mýmörgum sóknarfærum skóla

sem standa að tölvustuddu fjarnámi. En til að nýta þessa stöðu þarf að fara yfir þá veikleika

sem lesa má út úr upplýsingum í 5. kafla og bregðast við þeim. 

Greining á námsárangri hefur alltaf sýnt töluvert brottfall úr fjarnámi og að hlutfalls-

lega færri fjarnemendur ljúka þeim áföngum sem þeir skrá sig í en dagskólanemendur. Þennan

mun þarf að jafna auk þess sem það hlýtur að vera almennt markmið skólans að draga enn

frekar úr brottfalli og bæta námsárangur. Brottfall úr fjarnámi hefur þó verið minnst í VMA af

þeim framhaldsskólum sem bjóða upp á nám með þessum hætti  (Sólveig Jakobsdóttir  og

Þuríður Jóhannsdóttir, 2010, bls. 28). Það má líta á sem einn af styrkleikum fjarkennslunnar

þó það sé á sama tíma markmið að gera enn betur í þessum efnum.  Í þessu samhengi má

minna á þá staðreynd, sem vísað er til á öðrum stað í ritgerðinni, að samanburður á árangri

þessara tveggja hópa í  Bandaríkunum, nemendum í TSF og dagskóla,  sýnir að öllu jöfnu

engan mun á hópunum og ef eitthvað var stóðu nemendur í tölvustuddu námi sig betur (U.S.

Department of Education, 2010, bls. xiv; Wicks, 2010, bls. 38–39).  Hér er jafnframt rétt að

rifja upp þá niðurstöðu úr nemenda– og kennarakönnunum sem gerðar voru í tengslum við

úttektina 2010 að báðir hóparnir telja að dagskólanámið sé að öllu jöfnu betri kostur fyrir

nemendur (Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 35). Ef þetta er raunin þá

hlýtur það að vera eitt mikilvægasta verkefni þeirra sem sinna TSF að þróa starfið og eyða

þessum mun. Ef þetta eru hins vegar fordómar er það ekki síður mikilvægt að sýna fram á að

svo sé. 

Um nám og kennslu í VMA gilda lög og reglur um framhaldsskólanám í landinu. Í

skólanámskrá VMA er nánar kveðið á um það hvernig VMA vinnur á grundvelli ofangreindra

lagafyrirmæla. Þessar áherslur eiga jafnt við um nám og kennslu allra nemenda, hvort sem

þeir stunda nám sitt í fjarkennslu eða í dagskóla. Sömu kröfur um námsárangur eru gerðar til

nemenda og þeir eiga rétt á sömu eða sambærilegri þjónustu af hálfu skólans. Í skóla sem

126


býður upp á tölvustutt fjarnám verður að vera sannfæring fyrir því að tryggja megi að það sé

a.m.k.  sambærilegt  dagskólanámi  hvað varðar  árangur  og  gæði.  Starfið  þarf  að  byggja  á

skýrum kennslufræðilegum hugmyndum sem síðan stýra skipulagi og vali á kennsluaðferðum

og kennslutækni í samræmi við þær. Það þýðir þó alls ekki að það eigi að fara fram með

nákvæmlega sama hætti.  Nú þegar vinna við nýja skólanámskrá VMA stendur yfir hlýtur það

þess vegna að vera hluti af þeirri vinnu að tengja fjarnámið með skýrum hætti við skólastarfið

í heild.

Fjarkennslunni var frá upphafi ætlað að jafna aðstöðu til náms og hugsuð fyrir þá hópa

nemenda sem sérstaklega þurfa á þjónustu sem þessari að halda. Þegar til starfseminnar var

stofnað í sínum tíma var aðallega horft til nemenda sem vegna búsetu, fjölskylduaðstæðna eða

vinnu  gátu  ekki  stundað  dagskólanám.  Samsetning  nemendahópsins  hefur  breyst  nokkuð

þannig að stöðugt fleiri nemendur sem jafnframt stunda dagskólanám taka nú einhvern hluta

náms síns í fjarnámi. Ætla má að þessir tveir hópar nemenda hafa nokkuð ólíkar þarfir og þess

vegna er nauðsynlegt að leggja mat á það hvort skólinn er að veita þeim báðum þjónustu í

samræmi við það sem lög og reglur segja til um.

Fjarkennslan hefur að hluta verið rekin eins og sérstakur skóli innan VMA og það

hefur skapað ákveðin vandamál. Æskilegt er að vinna að samræmingu starfseminnar á þeim

sviðum þar sem það er líklegt til að bæta aðstæður til náms og kennslu. Í viðtölum kom fram

að viðmælendur voru að mestu sammála um að æskilegt væri að fylgjast með framkvæmd

starfsins og vinna að umbótum þess á sömu forsendum og gert er í dagskóla. M.ö.o. þá þarf

að  fella  fjarkennsluna  undir  það  gæðastjórnunarkerfi  sem skólinn  notar.  Aðra  tillögu  um

samræmingu má lesa út úr ábendingum nokkurra nemenda í opnum spurningum þar sem þeir

gera  athugasemd  við  mislanga  námsönn  í  fjarkennslu  og  dagskóla.  Og  úr  hópi  kennara

heyrðust raddir þar sem óskað var eftir samræmdum leiðbeiningum um vinnubrögð og skýrari

reglum um framkvæmd kennslunnar.

Rekstur  fjarkennsludeildarinnar  hefur  verið  erfiður  á  undanförnum  árum.  Deilur

stjórnenda og kennara um launamál hafa staðið allt of lengi án þess að botn hafi fengist í þær.

Þessar  deilur  eiga  að  öllum líkindum þátt  í  því  að  samstarf  innan  skólans  um þróun og

breytingar hefur ekki verið sem skyldi. Þetta sjónarmið kemur bæði fram í könnunum meðal

kennara og í viðtölum við stjórnendur og lykilstarfsmenn stoðþjónustu. Í þessu samhengi kom

einnig fram að niðurskurður í tengslum við hagræðingaraðgerðir á undanförnum árum hefur

leitt til þess að fjöldi nemenda er nú minni en æskilegt er. Þó svo að þetta hafi leitt til lægri

127


kennslukostnaðar til  skamms tíma þá hafi þessi aðgerð að líkindum dregið úr hagkvæmni

rekstrarins til lengri tíma og því þarf að snúa þessari þróun við.

Ýmsar  vísbendingar  eru  um  að  skipulag  fjarkennslunnar  hafi  leitt  til  ákveðinnar

einangrunar starfsins og dregið úr samstöðu innan VMA um það. Hér má nefna að milli 10 og

20% kennaranna eru ekki í aðalstarfi í VMA. Á þessu eru þær skýringar að ekki hafa alltaf

fengist kennarar innan skólans til að sinna kennslu í þeim áföngum sem í boði hafa verið í

fjarnámi. Skipulag fjarkennslunnar hefur líka vikið nokkuð frá skipulagi dagskólans. Þannig

hefst kennsla nú  tveimur til þremur vikum seinna í fjarkennslu en dagskóla og lengst af hefur

ekki  verið  fylgst  með  sama  hætti  með  framkvæmd  kennslunnar  eins  og  í  dagskóla.  Á

nokkrum stöðum í úttektinni  frá 2010 er vikið að sérstöðu fjarkennslu VMA til að vekja

athygli  á  þeim  þáttum  þar  sem  starfið  eða  skipulagið  er  með  öðrum  hætti  en  í  hinum

skólunum (Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir, 2010). Þetta voru m.a. ábendingar

um hærri kennslukostnað (bls. 32), um samsetningu og viðhorf kennarahópsins (bls. 7–9), um

þá  staðreynd  að  fleiri  kennarar  hafa  sitt  aðalstarf  utan  skólans  (bls.  5),  og  um  það  að

fjarnámsáfangar hafa ekki heyrt undir fagstjórn VMA með sama hætti og dagskólaáfangar

(bls. 5). Öll þessi atriði skapa mun á dagskóla og fjarkennslu og þá tilfinningu að fjarkennslan

sé ríki í ríkinu, sérstakur skóli sem lúti öðrum lögmálum en annað nám sem í boði er af hálfu

skólans.

Hvernig er staðið að stjórnun fjarkennsludeildar og að hvaða marki samræmist hún

því fyrirmyndarstarfi  sem gæðastaðlarnir lýsa?  Þessari  spurningu verður ekki svarað með

einföldum hætti á grundvelli þeirra gagna sem fyrir liggja. Það hefur ýmislegt verið vel gert

hvað varðar stjórnun deildarinnar í gegnum tíðina en að sama skapi er líka hægt að gera betur

að mörgu leyti. Langt er um liðið frá því að stefna um fjarnámið var mörkuð og starfshættir

ákveðnir. Á þeim tíma sem liðinn er frá því þetta var gert hafa orðið verulegar breytingar á

helstu forsendum starfsins. Augljóst er að endurskipuleggja þarf starfið á grundvelli þessara

breyttu forsendna.

6.1.2 Námsumhverfi, kennsla og námsmat

Samkvæmt gæðastöðlum Inacol þá má lýsa helstu einkennum góðs námsumhverfis þannig að

það stuðli að góðum samskiptum nemanda við námsefni, kennara og samnemendur. Skipulag

umhverfisins er einfalt og skýrt og þar er vel hugsað fyrir sérstökum þörfum nemenda sem

stunda nám með þessari aðferð. Námsmarkmið eru í samræmi við skilgreind markmið skóla

128


og yfirvalda. Nemendur hafa aðgang að góðu námsefni, ítarefni og verkefnum og nýta þarf

tækni við hæfi til að auðvelda og bæta nám þeirra. Námsefnið er aðgengilegt fyrir fatlaða

nemendur og nemendur með sérstakar námshamlanir. Í námsumhverfinu þarf að gera ráð fyrir

miklum samskiptum milli kennara og nemenda og milli nemenda innbyrðis. Og loks er rætt

um að námsumhverfið þurfi að vera hannað þannig að tillit er tekið til mismunandi námsað-

ferða (námsstíls) nemenda (Inacol 2011a, bls. 7–16; Pape og Wicks, 2009, bls. 11–13).

Kennsluaðferðir eiga að vera byggðar á stefnu, skýrum námsmarkmiðum og vænting-

um til nemenda og þær eiga að vera í stöðugri endurskoðun til þess að þjóna betur þörfum

þeirra. Kennsluaðferðir á að velja á grundvelli rannsókna á því hvaða aðferðir hafi reynst vel í

tölvustuddu námi. Kennarar þurfa að hafa tilskilda menntun og réttindi og hafa fengið þjálfun

og sýnt hæfni í notkun aðferðafræði tölvustudds náms og kennslu. Í starfi sínu þurfa þeir að

taka  mið  af  mismunandi  námsaðferðum nemenda  og taka  tillit  til  mismunandi  forsendna

þeirra, t.d. vegna uppruna. Leggja ber áherslu á tíð samskipti kennara við nemendur og mikil

innbyrðis samskipti nemenda. Nemendur þurfa að fást við verkefni þar sem leita þarf lausna,

sem stuðla að gagnrýnni hugsun, og sem reyna á og þjálfa greiningarhæfni og samþættingar-

hæfni. Og kennarinn bregst bæði fljótt og vel við vinnu og framförum þeirra (Inacol 2011b,

bls. 4–16; Pape og Wicks, 2009, bls. 11–13). Námsmatsaðferðirnar eru fjölbreyttar og meta

frammistöðu nemenda á mismunandi sviðum. Námsmatið mælir að hvaða marki nemendur

hafa náð valdi á viðfangsefnum áfangans og gerir nemendum kleift að fylgjast  með eigin

námsframvindu.  Matið  er  notað  til  leiðsagnar  um hvernig  standa beri  að  kennslunni,  um

hönnun áfanga og framsetningu námsefnisins.

Þegar horft er á fyrirkomulag fjarkennslu VMA í ljósi ofangreindra viðmiða má sjá,

eins  og  við  mátti  búast,  að  sumt  er  vel  gert  en  annað  má  líka  betur  fara.  Umgjörð  og

framkvæmd starfsins hefur þróast með mismunandi hætti hjá mismunandi kennurum. Fyrir

vikið er verulegur munur á því með hvaða hætti kennarar sinna fjarkennslu sinni eins og skýrt

kemur fram í svörum bæði nemenda og kennara í könnunum undanfarinna ára. Eitt dæmið um

þetta  er  notkun  námstjórnunarkerfis.  Lengst  af  hefur  verið  litið  svo  á  að  eðlilegt  sé  að

kennarar ráði því hvort þeir noti slíkt kerfi til að koma upplýsingum á framfæri við nemendur

og til að halda utan um samskipti við þá. Skólinn hefur vissulega beitt sér fyrir aukinni notkun

slíkra kerfa með því að gera þau aðgengileg og með því að bjóða upp á þjálfun í notkun

þeirra, fyrst WebCT, síðan Blackboard og loks Moodle. Starfsmenn hafa líka verið hvattir til

að taka upp og vinna með nýja tækni en það hefur þó verið þeirra ákvörðun hvort, eða að

129


hvaða marki, þeir gerðu það. Að vissu marki er ekkert við það að athuga að framsetning efnis,

verkefni  og kennsla  í  fjarnámi  mótist  af  námsefni  og persónulegum áherslum kennarans.

Raunar má segja að mismunur sem byggir á þessum þáttum sé bæði eðlilegur og æskilegur.

En það er meginmarkmið skólans að skapa nemendum góðar aðstæður til náms og fullyrða

má að samræmt námsumhverfi fyrir nemendur sé liður í því. Það umhverfi sem námsstjórn-

unarkerfi búa nemendum og kennurum í fjarnámi er eins og skólabygging. Nemendur læra

fljótt að rata um bygginguna og eiga auðvelt með að finna kennslustofurnar þar sem hver

áfangi er kenndur. Stofurnar eru að hluta til eins þar sem þær eru allar hluti sömu byggingar

en  síðan er  það  verkstjórinn  í  stofunni,  kennarinn  sem skapar  þau sérkenni  sem þar  eru

nauðsynleg til þess að koma tilteknu námsefni sem best á framfæri við nemendur. Skólinn

þarf að sjá nemendum og kennurum fyrir þessari aðstöðu með því að taka ákvörðun um það

hvaða námsstjórnunarkerfi er notuð og hvaða reglur gilda um notkun þess. Kennarar eiga

síðan alla möguleika á að velja þær leiðir og aðferðir sem þeir telja að best gagnist til að

stuðla að námi nemenda innan þess ramma sem þannig verður til. 

Af hálfu skólans hefur ekki verið tekin ákvörðun um reglur eða lýsingu á því hvernig

námsumhverfi  nemenda  skuli  háttað  eða  um  hvort  öllum  kennurum  beri  að  nota  sama

námsstjórnunarkerfi við kennslu sína. Af þessum ástæðum hefur verið verulegur munur á því

hvernig  einstakir  áfangar  birtast  nemendum og hvernig  samskiptum nemenda og kennara

innan þeirra er háttað. Árið 2010 var líklega um helmingur áfanga vistaður innan þess kerfis

sem þá var í  notkun,  Blackboard.  Frá þeim tíma hefur  nýtt  námsstjórnunarkerfi,  Moodle,

verið tekið í notkun í  VMA og vísbendingar eru um að sífellt  fjölgi þeim kennurum sem

byggja fjarkennslu sína upp innan þess kerfis. Þróunin hefur þannig verið í rétta átt en betur

má ef duga skal.

Gæði þess námsefnis og þeirra verkefna sem nemendur hafa aðgang að hafa áhrif á

það hve vel nemendum gengur að öðlast skilning á því. Niðurstöður rannsókna og áherslur í

gæðastöðlum skóla og samtaka benda til þess að fjölbreytt framsetning á námsefni og við-

fangsefnum nemenda sé líkleg til að stuðla betur að námi þeirra og viðhalda og efla áhuga á

viðfangsefnum (Barbour, 2007, án bls.tals; British Columbia Ministry of Education, 2010a,

bls. 9; Inacol, 2011a, bls. 8–13). Hér er bæði um að ræða æskilega fjölbreytni hvað varðar

innihald og form ef svo má segja. Æskilegt er að nemendur fái tækifæri til að skoða margs-

konar upplýsingar og vinna síðan úr þeim með mismunandi hætti. Með sama hætti er æskilegt

að mismunandi miðlar séu notaðir til framsetningar eftir því sem kostur er, texti, hljóð og

130


mynd. Fyrir þessu má færa margskonar rök, s.s. þau að framsetning efnis á mismunandi formi

vekur fremur athygli nemenda á því, leiðir til betri skráningar efnisins og eykur þar með líkur

á að nemendur eigi auðvelt með að rifja það upp þegar á þarf að halda. Sömuleiðis má ætla að

nemendur tileinki sér námsefni með mismunandi hætti, það sem einn lærir af kenningu, lærir

annar af dæmisögu og það sem einn skilur best af mynd skilur annar betur af texta. 

Námsgögn sem stuðst  er  við í  fjarnáminu svipar  til  þeirra  gagna sem notuð eru í

dagskóla. Kennslan er oftast byggð upp í kringum kennslubók eða texta sem nemendur þurfa

að eiga í fórum sínum og leiðbeiningatexta (kennslubréf) sem kemur í stað þeirrar munnlegu

innleiðingar nýs efnis sem yfirleitt er notuð í dagskólakennslu. Við þetta bætast síðan glærur

og tenglar á vefsíður sem algengustu leiðbeiningaleiðirnar. Algengast er að allt efnið sé ritað

mál. Námsvinna nemenda felst í því að kynna sér þann hluta þessa efnis sem er á dagskrá á

hverjum tíma og vinna einstaklingsverkefni sem á að hjálpa þeim að ná valdi á því. Lítið er

um að kennarar  noti  aðrar  leiðir  til  að miðla upplýsingum, svo sem hljóðskrár,  talglærur,

myndbandsupptökur  o.s.frv.  Í  úttekt  fjarnámsskólanna  sem gerð  var  2010  var  bent  á  að

takmörkuð notkun á hljóðskrám og myndefni ýmis konar sé veikleiki á starfi skólanna, ekki

síst á fjarkennslu VMA (Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 19–20).  Í

svörum við opnum spurningum má finna skilaboð frá kennurum sem segja að þeir séu með-

vitaðir um nauðsyn þess að uppfæra kennsluefnið og framsetningu þess en segjast ekki treysta

sér til þess vegna mikillar óvissu um þessa kennslu, eða vegna þess að þeim ói við þeim tíma

sem þeir telji sig þurfa í það verkefni. Í svörum við almennum afstöðuspurningum segjast

nemendur  reyndar  þokkalega  ánægðir  með námsefnið.  Það er  athyglisvert  í  ljósi  þess  að

námsefni íslenskra framhaldsskólaáfanga er mjög misjafnt að gæðum, hve fábrotin framsetn-

ing efnisins er að öllu jöfnu og hversu lítið það hefur verið unnið fyrir rafrænt námsumhverfi.

Einstaka nemandi gerir þó athugasemdir við þetta í opnum spurningum. 

Til að breyta þessu þarf að vinna námsefnið í fjarnámsbúning þar sem kostir miðilsins

eru nýttir til að gera efnið skiljanlegra og á allan hátt aðgengilegra fyrir nemendur. En hér er

um risastórt viðfangsefni að ræða og það er ekki á valdi einstakrar stofnunar eða kennara að

vinna námsefni fjarkennslunnar í þann búning að það uppfylli ítrustu kröfur. Í stórum fjar-

námsskólum, t.d. í  University of Central Florida, hafa kennarar aðgang að fjölmennri stoð-

þjónustudeild sem aðstoðar þá við að vinna kennsluefni fyrir tölvustutt námsumhverfi (The

University of Central Florida, 2013) og í stærsta fjarnámsskólanum sem sinnir grunn– og

framhaldsskólastigi  í  Bandaríkjunum,  Florida Virtual  School,  er  allt  kennsluefni unnið og

131


tilbúið til notkunar án aðkomu kennara (Florida Virtual School, 2012). Í fámennu landi eins

og Íslandi virðist lítið vit í því að framhaldskólarnir séu hver í sínu horni að fást við þetta

sama verkefni af vanefnum.

Mikilvægt einkenni á góðum fjarnámsáfanga er að þar er regla á hlutunum. Nemendur

vita hvar upplýsingar er að finna, hvenær þeir eiga að vinna verkefni og skila þeim, hvernig

þeir ná sambandi við kennara, hversu fljótt þeir bregðast við o.s.frv. Áhersla á virkni nemenda

og þann tíma sem þeir nota til að vinna með námsefnið er annað mikilvægt einkenni á góðum

námsaðstæðum (Inacol, 2011a, bls. 7–13; Pape og Wicks, 2009, bls. 11–13). Þegar grunnur

var  lagður  að  fjarkennslu  VMA í  upphafi  starfsins  var  hugmyndafræðingurinn,  Haukur

Ágústsson, greinilega meðvitaður um mikilvægi beggja þessara þátta. Hann lagði áherslu á

festu og gott skipulag með því að leggja til að starfið fylgdi hefðbundinni námsönn dagskóla

og með því að skipta námsefninu upp í vikuleg viðfangsefni. Jafnframt gerði skipulagið ráð

fyrir því að námið fælist ekki hvað síst í verkefnavinnu nemenda í tengslum við námsefni

hverrar viku (Haukur Ágústsson, 2000, án bls.tals). Skipulag á vinnu kennara með nemendum

virðist um margt svipað og lagt var upp með hvað þessi atriði varðar. Áfanginn er brotinn upp

í afmarkaða þætti (kennsluvikur eða kennslulotur) hjá hátt í 90% kennara og kennslan felst í

innlögnum (kennslubréfum með útskýringum og fyrirmælum um verkefnavinnu) með reglu-

legu millibili hjá um 75% þeirra. Viðbrögð nemenda í könnunum benda eindregið til þess að

sú regla sem með þessum vinnubrögðum skapast veiti þeim aðhald og stuðli að því að því að

þeir sinni náminu betur en þeir ella myndu gera. Hér er ástæða til að minna aftur á svör nem-

enda í nemendakönnun 2012 þar sem nemendur með reynslu af fjarnámi í öðrum framhalds-

skólum voru beðnir um að bera hana saman við reynslu sína af fjarkennslu VMA. Saman-

burðurinn var VMA mjög í hag, ekki síst vegna skipulags vinnunnar, eða eins og einn nem-

andinn sagði:

Kennslan í VMA er mun betri, skipulagðari og betur haldið utan um nemandann. Fjarnám
krefst sjálfsaga og í VMA er kennarinn aldrei langt undan og alltaf sýnilegur nemendum
sem er  gott.  Skipulag  vma  er  gott  þ.e  að  hver  áfangi  hefur  sinn  útsendingardag  og
verkefnaskil eru viku seinna, því hef ég ekki kynnst í öðrum fjarnámsskólum.

Góð samskipti  nemenda og kennara  eru annað einkenni  tölvustudds fjarnáms sem

áhersla hefur verið lögð á frá upphafi fjarkennslunnar (Haukur Ágústsson, 2000, án bls.tals).

Þessi áhersla er í fullu samræmi við fyrirliggjandi þekkingu á því hvað einkennir gott tölvu-

stutt fjarnám eins og m.a. má lesa út úr þeim stöðlum um góð vinnubrögð sem lagðir eru til

grundvallar í þessu matsverkefni (Anderson, 2008a, bls. 343–361;  Inacol, 2011b, bls. 7–8;

132


Pape og Wicks, 2009, bls. 11–13). Upphaflega var rætt um að kennurum bæri að bregðast við

fyrirspurnum og verkefnum nemenda innan sólarhrings frá því að erindi bærist (Verkmennta-

skólinn á Akureyri, 2002, án bls.tals). Þessi fyrirmæli hafa hvergi verið formlega dregin til

baka en ljóst er að viðbrögð kennara eru að öllu jöfnu ekki jafn skjót og þarna er mælt fyrir

um ef marka má svör nemenda. Svörin sýna að kennarar bregðast fyrr við fyrirspurnum en

verkefnum og samkvæmt nýjustu könnuninni fær tæplega helmingur fjarnemenda viðbrögð

við fyrirspurnum sínum innan eins virks dags að öllu jöfnu og um 65% innan tveggja virkra

daga. Nemendur fá hins vegar viðbrögð við verkefnum sínum í aðeins 15‒20% tilvika innan

dags  og rétt  um helmingur  segist  fá  viðbrögð innan tveggja daga.  Það er  því  minnihluti

kennara sem fylgir enn þessum fyrirmælum. Af hálfu stjórnenda komu fram efasemdir um

réttmæti þess að gera svo stranga kröfu um skjót viðbrögð. Hægt er að taka undir það. Þó

mikilvægt sé að bregðast fljótt við fyrirspurnum og verkefnum þá er jafnframt nauðsynlegt að

kröfur til kennara hvað þetta varðar séu innan eðlilegra marka. Það sem mestu skiptir er að

skýrar reglur gildi um þetta efni og nemendur viti við hverju þeir megi búast.

 En góð samskipti felast ekki eingöngu í því hve skjótt kennarar bregðast við erindum

nemenda.  Þarna  skiptir  einnig  annar  þáttur  máli,  líklega  mikilvægari,  þ.e.  inntak  þessara

samskipta. Þar er annars vegar um það að ræða að þau skilaboð sem berast frá kennurum til

nemenda séu innihaldsrík og upplýsandi hvað varðar námsefnið og vinnu nemandans. Hins

vegar kom skýrt fram í umræðu um kennslufræði tölvustudds fjarnáms að liður í því að skapa

tilfinningu nemenda fyrir nálægð kennara væri persónuleg viðbrögð og skilaboð af hans hálfu

(Anderson, 2008a, bls. 343–361; Inacol, 2011b, bls. 6–14; Pape og Wicks, 2009, bls. 11–13).

Gögnin sem unnið var með í 5. kaflanum benda til þess að þessi áhersla móti ennþá störf

margra kennara. Kennarar segja sjálfir að þeir hafi mikil samskipti við nemendur sína. Nem-

endur sem báru saman fjarkennslu VMA og fjarnám í öðrum skólum í nemendakönnun 2012

benda á góð og mikil samskipti við fjarkennara sem aðra megin skýringuna á því af hverju

þeir telja fjarkennslu VMA betri en fjarnám í öðrum skólum. Það er hins vegar mat nemenda í

könnuninni frá 2010 að samskipti þeirra við kennara séu mismunandi mikil, þ.e. að það fari

eftir kennurum og áföngum hvernig samskiptunum er háttað. Í þeirri könnun valdi yfir helm-

ingur nemenda VMA að lýsa samskiptum sínum við kennara sem mismiklum eftir áföngum

og kennurum. Af þessum upplýsingum má annars vegar álykta að allmargir kennarar rækti vel

samband við nemendur í fjarkennslunni og að það skili sér í jákvæðni og að líkindum betri

árangri  nemenda.  Hins  vegar  er  ljóst  að  kennarar  standi  með  mismunandi  hætti  að

133


samskiptum  við  nemendur.  Þessu  til  staðfestingar  má  benda  á  athugasemdir  í  svörum

nemenda við opnum spurningum sem lýsa mismunandi reynslu þeirra í þessum efnum og þar

sem kallað er eftir því að samskipti við kennara séu meiri og persónulegri. 

Á heildina litið má segja að fjarkennslan hafi í upphafi verið grundvölluð á góðum og

miklum samskiptum nemenda og kennara. Sá grundvöllur er ennþá til staðar og margir kenn-

arar virðast sinna þessum þætti vel. En í ljósi nýrrar þekkingar og þess hversu mikill munur er

nú orðinn á því hvernig kennarar standa að samskiptum við nemendur þarf að endurnýja fyrir-

mæli um það hvernig að samskiptunum skuli staðið. Setja þarf viðmið um það hversu skjótt

kennurum ber að bregðast við spurningum og verkefnum nemenda og efna þarf til umræðu

um mikilvægi þess að auka nálægð kennara í tölvustuddu námsumhverfi og um það hvernig

það verði best gert.

Áherslan á innbyrðis samskipti nemenda er áberandi í allri umræðu um það hvernig

standa beri að tölvustuddu námi. Það virðist lítill ágreiningur um það að samskipti nemenda

séu mikilvæg og stuðli að námsánægju og árangri. Hugtakið félagsleg nánd  hefur verið notað

til  að  lýsa  tilgangi  þessarar  áherslu.  Þegar  nemendur  eiga  auðvelt  með  að  samsama  sig

nemendahópnum, tjá sig markvisst og af öryggi og mynda persónuleg og tilfinningaleg tengsl

innan hans er hægt að tala um að félagsleg nánd hafi skapast innan hópsins (Garrison, 2011,

bls. 30–40; Arbaugh, 2007, bls. 73). Með tilkomu Netsins og þeirra möguleika til samskipta

sem þar hafa þróast og kenndir hafa verið við aðra kynslóð vefhugbúnaðar hefur opnast leið

fyrir samvinnu nemenda og samræðu þeirra um viðfangsefni sín. Á sama tíma hafa æ fleiri

fræðimenn lýst þeirri skoðun að samræða nemenda stuðli að dýpri og fyllri skilningi á því

námsefni sem þeir eru að fást við á hverjum tíma. Þess vegna eigi að nýta möguleika sem nú

eru til  staðar til  að stuðla að samvinnu nemenda og að í stað þess að þeir  fáist  einir  við

námsverkefnin eigi þeir að fást við þau í sameiningu, í það minnsta að einhverju marki. En

eins og einnig má ráða af umræðu um innbyrðis samskipti nemenda þá er mikilvægi þeirra

ekki eingöngu bundið við þann námslega ávinning sem þeir eiga að geta haft af þeim. Góð

nemendasamskipti eru talin stuðla að því að nemendur upplifi sig fremur sem hluta af þeirri

heild sem námshópurinn getur verið (Boettcher og Conrad, 2010, bls. 38–40). Þessi tilfinning

dregur úr einangrun þeirra og e.t.v. úr líkum þess að þeir falli brott vegna þeirrar tilfinningar.

Þannig má segja að samfélagsnándin sem leiðir af góðum nemendasamskiptum sé líkleg til að

halda  nemendum  fremur  við  efnið.  Þessi  áhersla  á  mikilvægi  nemendasamskipta  endur-

speglast síðan í gæðastöðlum Inacol (Pape og Wicks, 2009, bls. 11–13).

134


Innbyrðis  samskipti  nemenda  í  fjarnámi  VMA eru  lítil.  Þetta  kemur  skýrt  fram í

fyrirliggjandi  gögnum og á  sér  nokkrar  eðlilegar  skýringar.  Þegar  til  fjarkennslunnar  var

stofnað  á  sínum  tíma  voru  möguleikar  til  að  nemendur  ynnu  saman  sem  hópur  mjög

takmarkaðir.  Námið var  hugsað sem einstaklingsbundið og eingöngu byggt  á  samskiptum

nemanda og kennara (Haukur Ágústsson, 2000, án bls.tals).  Í úttektinni frá 2003 er rætt um

mikilvægi  þess  að  nýta  betur  þá  möguleika  sem vefurinn  býður  upp á,  m.a.  til  að  auka

samvinnu nemenda  (Ásrún Matthíasdóttir og Unnar Hermannsson, 2003, bls. 17) og í úttekt-

inni 2010 er fullyrt að almennt séu samskipti og samvinna nemenda allt of lítil og tækifæri til

að auka þau ekki nýtt (Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 34). Gögnin

sem skoðuð voru í 5. kafla sína að samskipti nemenda við samnemendur í fjarkennslu VMA

eru að öllu jöfnu lítil. Þetta kemur fram í upplýsingum frá kennurum þar sem tæp 20% segja

að í þeirra fagi sé gert ráð fyrir samvinnu nemenda í áfanganum. Með sama hætti segja um

60% nemenda að samskipti þeirra við samnemendur séu lítil en aðeins rúm 10% tala um að

samskiptin séu mikil. Í þessu samhengi er síðan rétt að minna á að í einni nemendakönnuninni

voru nemendur spurðir um afstöðu þeirra til  þess hversu æskilegt væri að nemendur ættu

innbyrðis samskipti sín á milli. Tiltölulega lítill hluti, rúmur fjórðungur þeirra sem svöruðu,

töldu það „æskilegt“ eða „mjög æskilegt“ meðan meirihluti  svarenda taldi ekki ástæðu til

slíkra samskipta.  Tvennt þarf að hafa í  huga varðandi þessar niðurstöður.  Annað er að sá

ávinningur sem rætt er um í þessu samhengi er alls ekki augljós fyrir nemendur þar sem flestir

hafa aðeins reynslu af skipulagi TSF þar sem samskipti þeirra eru nær eingöngu við kennara.

Fyrir vikið hafa þeir ekki haft tækifæri til að kynnast kostum meiri samskipta og samvinnu

við aðra nemendur.  Hitt  er  síðan að æ fleiri  nemendur í  TSF eru dagskólanemendur sem

stunda nám í einum eða nokkrum áföngum með þessum hætti. Félagslegum þörfum þeirra er

þá að fullu sinnt með beinum samskiptum við dagskólafélaga sína. Hins vegar er eftir sem

áður ákveðinn hópur sem stundar eingöngu TSF og í þeim hópi má ætla að séu fleiri sem

vildu geta haft meiri samskipti við samnemendur en nú er að öllu jöfnu gert ráð fyrir. Loks er

hér ástæða til að velta upp þeirri spurningu hvort  hugmyndin um mikilvægi góðra nemenda-

samskipta eigi fremur við um nemendur í æðra námi og síður nemendur á framhaldsskóla-

stigi.  Með sama hætti má spyrja hvort það sé að einhverju leyti námsgreinabundið hversu

miklu máli góð nemendasamskipti skipta fyrir námsárangur og námsgengi nemenda. Þessum

spurningum verður ekki svarað hér enda líklega ekki til óyggjandi svör við þeim. Kennarar

þurfa að vega og meta kenningar og rannsóknir sem fjalla um þetta efni, gera tilraunir með

135


aukna samvinnu nemenda í sínum námshópum og meta að hvaða marki samskipti nemenda

og uppbygging góðs félagsanda í námshópum þeirra er æskilegur hluti af góðu og árangurs-

ríku skipulagi.

Hvernig  er  hönnun  og  framsetningu  námsefnis  og  kennslu  í  einstökum  áföngum

fjarkennsludeildar skólans háttað og að hvaða marki samræmist hún því fyrirmyndarstarfi

sem  lýst  er  í  gæðastöðlum  Inacol?  Þau  vinnubrögð  sem  nú  eru  viðhöfð  við  hönnun

námsumhverfis og kennslu í  fjarnámi einkennast af  þeim áherslum sem lagt var upp með

þegar  til  fjarkennslunnar  var  stofnað.  Upphaflegar  starfsáherslur  eru  að  hluta  jákvæðar

áherslur á virkni nemenda, gott skipulag og mikil samskipti nemenda og kennara. Þetta eru

áherslur sem standast vel tímans tönn og mikilvægt er að halda í til framtíðar. En þær starfs-

áherslur sem lagt var upp með einkennast líka af því að ekki var tæknilega mögulegt að bjóða

nemendum upp á fjölbreyttara námsumhverfi í upphafi. Þessir möguleikar eru nú allir aðrir en

áður  og á  sama tíma sýna  rannsóknir  að auk góðra  samskipta  nemenda og kennara  geta

samskipti við samnemendur og fjölbreytt og aðlaðandi námsumhverfi ráðið miklu um náms-

árangur og áhuga nemenda. Þessa þekkingu verður að nota til þess að þróa fjarkennslu VMA

ef hún á að lifa til framtíðar. 

En  vinnubrögð  í  fjarkennslu  einkennast  líka  af  því  að  starfið  hefur  þróast  á

mismunandi hátt hjá mismunandi kennurum. Töluverður munur er á því hvers konar námsum-

hverfi nemendum er búið og hvernig samskiptum nemenda og kennara er háttað. Marka þarf

starfinu skýran ramma þar sem tekið er mið af þeirri þekkingu sem nú liggur fyrir um hvernig

standa  ber  að  skipulagi  og  framkvæmd góðs  fjarnáms.  Starf  kennara  þarf  að  markast  af

sameiginlegum áherslum annars vegar og faglegum áherslum hvers og eins hins vegar. Þess

vegna þarf ákvörðun um notkun tiltekins námsstjórnunarkerfis og verklagsreglur um hönnun

námsáfanga og vinnubrögð kennara um leið og frelsi kennara til að skipuleggja eigin kennslu

á faglegum forsendum þarf að vera tryggt. 

6.1.3 Stoðþjónusta

Með stoðþjónustu er vísað til þeirrar starfsemi sem ætlað er að styðja við nám og kennslu og

stuðla þannig að því að starf nemenda og kennara geti gengið vel fyrir sig. Stoðþjónustan er

flokkuð í fimm hluta í gæðastöðlum Inacol, stuðning við kennara, stuðning við nemendur,

námsráðgjöf, viðeigandi tæknilegan stuðning og ráðgjöf til foreldra. Sem dæmi um æskilegan

stuðning má nefna að skólum ber að tryggja að kennarar hafi tækifæri til að þróa faglega

136


hæfni sína á þessu sviði. Þetta má gera með einstaklingsbundinni leiðsögn, tækifærum til sí-

og endurmenntunar og tæknilegri aðstoð. Með sama hætti þarf eðlilegur stuðningur við nem-

endur að vera til staðar. Nemendur þurfa að hafa aðgang að námsráðgjöf og stofnunin þarf að

sjá til þess að það tæknilega námsumhverfi sem valið var gegni sínu hlutverki vel (Pape og

Wicks, 2009, bls. 14–15).

Þegar nemendur hefja tölvustutt fjarnám þá eru námsaðstæðurnar framandi fyrir flesta.

Þetta á jafnt við um þá tvo hópa sem stunda nám með þessum hætti, framhaldsskólanemendur

sem jafnframt  stunda dagskólanám í  VMA eða öðrum framhaldsskólum annars  vegar  og

nemendur sem eingöngu eru í tölvustuddu fjarnámi hins vegar. Í almennu upplýsingaefni til

nemenda  þarf  að  svara  líklegum spurningum  beggja  hópana  um atriði  eins  og  innritun,

gjaldskrá, námsframboð, góð vinnubrögð í tölvustuddu fjarnámi, réttindi og skyldur nemenda

o.s.frv. Þar þarf líka að vera efni um þá starfsmenn sem sinna fjarnámsnemendum og hvaða

þjónustu hægt er að sækja til þeirra. Loks er nauðsynlegt að þar séu upplýsingar um tæknileg

atriði, búnað sem nemendur þurfa að hafa aðgang að,  um námsstjórnunarkerfið sem notað er

og um þau tæknilegu vandamál sem upp geta komið. Með góðum almennum upplýsingum af

þessu tagi er hægt að fyrirbyggja ýmis vandamál sem vönum starfsmönnum finnast léttvæg en

geta orðið stórmál fyrir óvana nemendur. 

Í þeim upplýsingum sem fram koma í 5. kafla er ekki að finna viðamiklar upplýsingar

um stuðning skólans við nemendur. Ein spurning um þetta efni var í nemendakönnuninni sem

gerð var 2010. Þar voru nemendur beðnir að svara því hversu góðan aðgang þeir hefðu að

„skrifstofu, starfsfólki, námsráðgjöf/stoðkerfi“. Af svörunum má ætla að aðgengið sé nokkuð

gott en erfitt er að átta sig á því að hvaða marki nemendur hafa reynslu af þeim þjónustu-

þáttum sem taldir eru upp í spurningunni sem hluti stoðþjónustunnar. Svör við opnum spurn-

ingum bæta litlu við þessa vitneskju en af þeim má þó ráða að nemendur séu ánægðir með

samskipti sín við kennslustjóra fjarkennslu. En ýmsar vísbendingar er þó að finna í gögnunum

um að á þessu sviði geti skólinn staðið sig betur. Upplýsingar á heimasíðu fjarkennslunnar eru

að hluta til úreltar, í viðtölum kom ábending um að fjarnemendur fengju ekki nægilega góðar

almennar leiðbeiningar og í sumum ummælum nemenda í opnum spurningum nemendakann-

ananna má finna athugasemdir við þetta. 

Svör við persónulegri spurningum eiga nemendur ýmist að geta sótt til kennslustjóra

fjarkennslunnar eða til námsráðgjafa skólans. Þau gögn sem matið byggir á benda til þess að

aðgangur  nemenda  að  þessum starfsmönnum sé  góður  og  að  ekkert  vanti  upp á  þeir  fái

137


almenna ráðgjöf, t.d. um námsval, ef þeir leita eftir henni. En stuðningsþjónusta við nemendur

getur líka falist í því að sérstaklega er brugðist við einstaklingsbundnum þörfum þeirra, t.d.

vegna  lestrarörðugleika,  kvíða  eða  fötlunar  einhverskonar.  Hér  getur  verið  um  að  ræða

ráðgjöf, sérúrræði á prófum o.s.frv.  Í viðtölum við stjórnendur, kerfisstjóra og námsráðgjafa

var  bent á þetta,  þ.e.  að tryggja þyrfti  að fjarnemendur hefðu sömu réttindi og dagskóla-

nemendur þegar kemur að aðgengi að ráðgjöf og réttindum til sérstaks stuðnings, t.d. vegna

lestrarörðugleika. Það getur verið vandkvæðum bundið að veita þjónustu sem þessa þegar um

er að ræða nemendur sem stunda nám sitt alfarið í TSF og taka próf alltaf fjarri VMA. Það

hlýtur engu að síður að vera verkefni skólans að leita leiða til að greiða götu þessa nemenda-

hóps og taka tillit til sérstakra þarfa með sama hætti eins og gert er fyrir dagskólanemendur.

Til að kennarar geti sinnt tölvustuddri fjarkennslu þurfa þeir viðeigandi stuðning, bæði

kennslufræðilegan og tæknilegan. Flestir kennarar VMA eru að mestu sjálfmenntaðir á þessu

sviði þó að vissulega hafi þeir haft stuðning af því námskeiðahaldi sem skólinn hefur staðið

fyrir. Þörf fyrir fræðslu og stuðning í starfi er augljóslega til staðar og jafnaugljóst er að þörfin

er meiri en þegar kennari hefur starf sitt sem dagskólakennari. Þegar kennari tekur að sér að

kenna áfanga með þessum hætti í fyrsta skipti má segja að hann þurfi á tvennskonar fræðslu

að halda, annars vegar kennslutæknilegri og hins vegar kennslufræðilegri.  Í kennaranámi er

lítið sem ekkert fjallað um það hvernig standa beri að TSF og yfirleitt hafa kennarar enga

reynslu af því að vera sjálfir nemendur í þessum aðstæðum. Það kemur víða fram í gögnum

að stuðningur við kennara er ekki nægilegur til þess að þeir geti sinnt störfum sínum á þessu

sviði eins vel og kostur er.  Svörin sýna að þekking kennara á tölvustuddri fjarkennslu er að

mestu til komin með sjálfsnámi, að þeir hafi fengið takmarkaða hjálp við að ná valdi á starf-

inu og með sama hætti fái þeir takmarkaða aðstoð við framkvæmd þess. Í gögnunum er að

finna ábendingar um að aukið samstarf fjarkennara væri æskilegt þannig að þeir hefðu fleiri

tækifæri til  að miðla þekkingu sinni hver til annars.   En aðeins 15% kennara segjast hafa

mikil samskipti við samkennara sína í fjarkennslunni og af svörum við opnum spurningum

má sjá að margir sakna þess að þau eru ekki meiri. Kerfisstjóri og stjórnendur eru sammála

því að  mikilvægt sé að bæta stuðning stofnunarinnar við kennara en vandinn er að hluta til að

finna leiðir sem virka innan þess fjármagns- og tímaramma sem úr er að spila. Í niðurstöðum

úttektarinnar frá 2010 er bent á það sem vænlega leið til að styrkja þróun fjarnáms að stóru

fjarnámsskólarnir  beiti  sér  fyrir samvinnu  við  háskóla  sem  sjá  um  kennaramenntun  um

starfsþróun kennara á sviði fjarkennslu og notkun upplýsinga- og samskiptatækni (Sólveig

138


Jakobsdóttir og Þuríður Jóhannsdóttir, 2010, bls. 36).

Hvernig er stuðningi við kennara og nemendur háttað og að hvaða marki samræmist

hann því fyrirmyndarstarfi sem lýst er í gæðastöðlum Inacol? Skilgreina þarf rétt nemenda til

stuðnings og ráðgjafar af hálfu skólans með það að markmiði að nemendur í fjarnámi fái

sambærilega þjónustu og nemendur í dagskóla. Fjölmörgum spurningum fjarnema má svara

með því að auka almenna upplýsingagjöf. Greina þarf þau álitamál sem líklegt er að fjarnem-

endur þurfi aðstoð með og leysa úr þeim með almennum upplýsingum á vef fjarkennslunnar

að svo miklu leyti sem það er hægt. Jafnframt þarf að tryggja nemendum aðgang að persónu-

legri  ráðgjöf,  námsráðgjöf,  um fjarnám og vinnubrögð,  um málefni,  um námsval  og  um

sérstaka (einstaklingsbundna) erfiðleika sem kalla á einstaklingsbundnar úrlausnir. Hér er sem

fyrr mikilvægt að skýra ábyrgð starfsmanna og réttindi og skyldur fjarnema þannig að öllum

sé ljóst hvernig standa beri að stuðningi við þá og hvert þeir geta snúið sér til að leita eftir

aðstoð.

Kennarar hafa að öllu jöfnu fengið takmarkaða leiðsögn um framkvæmd tölvustuddrar

fjarkennslu og flestir hafa lært verkefnið af því að takast á við það. Starfið er um margt ólíkt

því starfi í hefðbundnum dagskóla sem flestir kennarar þekkja og kunna. Þess vegna þarf að

vinna með nýjum og eldri kennurum að því að auka þekkingu þeirra á þessu sviði og styðja þá

í að tileinka sér þær aðferðir sem taldar eru best gagnast. Nauðsynlegt er að skilgreina betur

hvernig stuðningi skólans við kennara á að vera háttað. Ef vilji er til að fylgja hraðri þróun á

þessu sviði er mikilvægt að í þetta verkefni sé ráðist. Á sama tíma er ljóst að einn lítill fram-

haldsskóli hefur takmarkaða fjármuni til þess. Þess vegna þurfa stjórnendur skólans að leita

eftir samstarfi við aðra skóla og/eða þróunarfjármagni til að takast á við þetta verkefni.

6.1.4 Mat á framkvæmd og árangri

Skóli sem vill vera í fremstu röð leggur áherslu á stöðugar umbætur og leitar sífellt leiða til að

bæta starfið.  Þar þarf  að vera skipulegt innra gæðaeftirlit  auk þess sem reglulega þarf að

skoða starfsemina af utanaðkomandi aðilum. Vinna þarf áætlanir um umbætur á grundvelli

matsniðurstaðna og niðurstöður gæðamats og umbótaáætlanir þurfa að vera aðgengilegar og

sýnilegar öllum sem vilja skoða  (Pape og Wicks, 2009, bls. 17–18). Verkmenntaskólinn er

einn fárra skóla á landinu sem vinnur samkvæmt vottuðu gæðakerfi sem gerir ráð fyrir innra

og ytra gæðamati og að starfið sé í samræmi við skilgreinda verkferla. Þannig er til staðar

kerfi í skólanum sem uppfyllir ofangreind skilyrði. En eins og fram hefur komið þá hefur

139


kerfið ekki náð til fjarkennslunnar til þessa en breytingar í þá veru eru þó hafnar. Þannig er

ljóst að það er vilji innan skólans til að fella starfsemi fjarkennslunnar undir það gæðakerfi

sem skólinn vinnur nú samkvæmt. Hér er mikilvægt að hafa í huga að það er ekki gæðakerfið

sem slíkt sem máli skiptir, heldur áhersla á skipulega leit að bestu leiðum til árangurs. Sú

áhersla þarf að birtast sem reglubundin athugun á því að unnið sé samkvæmt stöðlum um gott

starf sem er þá jafnframt greining á því hvernig megi standa betur að verki. Í framhaldi slíkrar

athugunar  þarf  aðgerðir  sem ætlað  er  að  bæta  úr  því  sem  betur  má  fara.  Ýmiss  konar

upplýsingum  hefur  verið  safnað  um  fjarkennsluna  til  þessa  en  úrvinnsla  hefur  verið

takmörkuð og ekki leitt til þess að úrbótatillögur hafi verið samdar. Til þess að ráða bót á

þessu þarf að skilgreina viðmið um góða starfsemi fjarkennsludeildarinnar og allra þeirra sem

koma að framkvæmd hennar, fylgja þeirri skilgreiningu eftir og sjá til þess að starfsemin taki

mið  af  henni  og  loks  skipuleggja  gæðaeftirlit  til  að  fylgjast  með  því  að  framkvæmdin

samræmist stefnunni. 

Hvernig er mat á framkvæmd og árangri háttað og að hvaða marki samræmist það

því fyrirmyndarstarfi sem lýst er í gæðastöðlum Inacol? Eins og áður segir starfar VMA nú

þegar samkvæmt vottuðu gæðakerfi, ISO 9001. Það liggur beint við að gæðaeftirlit með fjar-

kennslunni fari fram undir sömu formerkjum og starfsmenn sem sinni fjarkennslu fylgi öllum

almennum verklagsreglum gæðakerfisins. Þar sem það á við þarf að bæta við verklagsreglum

og starfslýsingum til að taka á sérstöðu fjarkennsludeidarinnar og vinnubragða í tölvustuddu

fjarnámi.

6.2 Að lokum

Verkmenntaskólinn á Akureyri  var brautryðjandi á sviði tölvustudds fjarnáms í framhalds-

skólum á Íslandi. Hugmyndir sem lagðar voru til grundvallar starfinu í upphafi hafa um margt

reynst  vel  allt  til  þessa  dags.  Áhersla  hefur  verið  lögð  á  virkni  nemenda,  gott  skipulag,

regluleg  og  mikil  samskipti  nemenda  og  kennara  og  skjót  viðbrögð  kennara  við  vinnu

nemenda.  Allt  eru  þetta  einkenni  gæðastarfs  á  sviði  tölvustudds  fjarnáms.  Nemendur,

kennarar og aðrir starfsmenn eru jákvæðir í garð fjarkennslunnar og flestir virðast sammála

um að starfsemin eigi fullan rétt á sér og að hana beri að efla. Þessi jákvæðni byggir að hluta á

góðri  reynslu  af  starfinu  til  þessa  en  jafnframt  á  skilningi  á  mikilvægi  þess,  jafnt  fyrir

nemendur og Verkmenntaskólann, að starfsemin vaxi og dafni. Fyrir því má færa fjölmörg rök

sem flestir  geta verið sammála.  Frá upphafi  hefur áhersla  verið lögð á að nemendur sem

140


stunda TSF geta lagað námið að aðstæðum sínum og þörfum. Þar með skapast tækifæri til

náms sem ella eru ekki til staðar. Miklir möguleikar eru til þess að þróa kennsluhætti dagskóla

með því að nota aðferðir tölvustudds náms. Það hefur sýnt sig að kennsluaðferðir sem þróaðar

hafa verið til að sinna nemendum í fjarnámi geta einnig komið að góðum notum í hefðbundnu

námi og hin síðari ár hafa æ fleiri kennarar nýtt þessa tækni með einum eða öðrum hætti í

dagskólakennslu.  Síðast  en  ekki  síst  er  ástæða  til  að  minna  á  að  af  notkun  tölvustudds

fjarnáms leiðir aukin færni nemenda í upplýsingalæsi og meðhöndlun rafrænna upplýsinga.

Þessa styrkleika og sóknarfæri þarf að nota sem grundvöll að framtíðarskipan fjarkennslunnar.

Svörin við rannsóknarspurningunum hér á undan eru á vissan hátt jafnframt svör við

því hvað þarf til þess að vinnubrögð í fjarkennslu séu í samræmi við það sem best þekkist á

hverjum tíma. Tillögur um umbætur á starfseminni ganga einfaldlega út á það að berja í þá

bresti sem taldir voru upp í þeim svörum. Megninniðurstaða þessa matsverkefnis er að stefna

VMA hvað varðar fjarnám þarfnist endurskoðunar. Upphafleg stefnumörkun var vönduð og

stendur að sumu leyti ennþá fyrir sínu en þar er líka að finna ýmsar áherslur sem ekki standast

tímans tönn. Þess vegna er nauðsynlegt að setja nú kúrsinn að nýju þannig að allir viti hvert

skuli stefna og til hvers. Svara þarf grundvallarspurningum um markmið starfseminnar og

marka henni  stefnu á  grundvelli  þeirra  svara.  Hvaða nemendum á fjarnámið að þjóna og

hvernig er best að standa að því þannig að nám og kennsla standist þau viðmið sem skólinn

setur í þessum efnum? Hvernig þarf námsumhverfi nemenda að vera og hvernig á kennslan að

fara fram til þess að hægt sé að tala um að námið standist þau mál sem skólinn sjálfur setur?

Af ýmsum ástæðum hafa mál þróast með þeim hætti að reglur um fjarkennsluna eru með

öðrum hætti  en um skipan mála  varðandi  dagskóla.  Það er  mikilvægt  að sömu almennar

reglur  gildi  um  alla  starfsemi  skólans  og  sömu  eða  sambærilegar  kröfur  séu  gerðar  til

starfsmanna.  Þannig  verður  fjarkennslan  hluti  af  Verkmenntaskólanum og  á  ábyrgð  allra

starfsmanna  hans,  samstaða  starfsmannahópsins  um  viðfangsefnið  eykst  og  ætla  má  að

sérþekking starfsmanna á tölvustuddu fjarnámi skili sér betur út í dagskólastarfið. Á þessum

forsendum er lagt til að ráðist verði í eftirfarandi umbótaverkefni með það að markmiði að

starfið verði í samræmi við viðurkennd vinnubrögð á þessu sviði:

1. Stefna um fjarnám í VMA verði endurskoðuð.

2. Unnin verði viðmið um góð vinnubrögð í tölvustuddu fjarnámi VMA og þau lögð til
grundvallar starfseminni. Í þessum viðmiðum verði gerð grein fyrir góðu námsum-
hverfi  nemenda  og því  lýst  með  hvaða  hætti  standa  beri  að  hönnun  og  skipulagi
áfanga. Þar verði jafnframt gerð grein fyrir kröfum um námsefni, kennslu og samskipti
kennara og nemenda og námsmat. 

141


3. Stoðþjónusta  við  nemendur  verði  skipulögð  á  grundvelli  greiningar  á  þörfum  og
miðað við það að þeir fái sömu/sambærilega þjónustu og nemendur í dagskóla.

4. Stuðningur við kennara miði að því að þeir geti sinnt starfi sínu í samræmi við þau
viðmið skólans um góð vinnubrögð í tölvustuddu fjarnámi. 

5. Gæðakerfi, eftirlit og umbótastarf verði með sama hætti í fjarkennslu og í dagskóla.

Tilgangur þess mats sem hér hefur verið lýst var frá upphafi sá að finna leiðir til að

auka gæði  náms og kennslu  í  fjarkennsludeild  Verkmenntaskólans  á  Akureyri.  Fjölmargir

aðilar hafa dregið upp mynd af því hvernig fjarnámsdeildir eiga að vinna til að tryggja að

starfið sé til fyrirmyndar. Þess vegna var ekki  talin ástæða til að notast við heimasmíðaða

skilgreiningu í þeim efnum. Þess í stað var sú leið valin að leita í smiðju eins slíks aðila,

alþjóðlegra samtaka um tölvustutt  nám í grunn- og framhaldskólum, og byggja leitina að

styrkleikum og veikleikum í starfi deildarinnar á samanburði við lýsingu þeirra samtaka á

fyrirmyndarstarfi á þessu sviði. Forsenda samanburðarins er jafnframt sú að fyrir liggi góð og

trúverðug lýsing á þeirri starfsemi sem er undir smásjánni, fjarkennslu VMA í þessu tilviki.

Sú lýsing var byggð á gögnum sem tekin hafa verið saman af ýmsum aðilum á mismunandi

tímum. Það var síðan verkefni höfundar að vinna úr þessum gögnum og draga fram helstu

einkenni  fjarkennslunnar  á  grundvelli  þeirra.  Þær  niðurstöður  sem  kynntar  hafa  verið  í

þessum síðasta kafla ritgerðarinnar byggja á samanburði þessara tveggja lýsinga. Hin almenna

niðurstaða  þess  samanburðar  er  sú  að  margt  hefur  verið  vel  gert  af  hálfu  skólans  og

starfsmanna  hans  en  jafnframt  er  ýmislegt  sem betur  má  fara.  Styrkur  starfsins  liggur  í

vandaðri  upphaflegri  stefnumótun,  góðum starfsáherslum,  sem enn eiga  fullan  rétt  á  sér,

jákvæðni  í  garð  starfseminnar  og  mikilli  reynslu  starfsmanna.  Veikleikar  tengjast  því  að

skólinn  hefur  ekki  endurmetið  starf  sitt  á  þessu  sviði  þrátt  fyrir  verulegar  breytingar  á

starfsumhverfinu.  Skólinn hefur ekki náð að fylgja örri  þróun tækni og þekkingar á sviði

tölvustudds  fjarnáms  og  nýtir  því  ekki  sem  skyldi  þá  möguleika  sem  eru  til  að  skapa

nemendum kjöraðstæður til náms. Með tillögum hér í lok þessarar umfjöllunar um matsverk-

efnið er vísað á leiðir til umbóta í þessum efnum.

142


Heimildaskrá

Akyol, Z. og Garrison, D. R. (2011). Understanding cognitive presence in an online and 
blended community of inquiry: Assessing outcomes and processes for deep approaches to
learning. British Journal of Educational Technology, 42(2), 233–250. doi: 
10.1111/j.1467-8535.2009.01029.x 

Allen, I. E. og Seaman, J. (2011). Going the distance: Online education in the United States, 
2011. Babson Survey Research Group and Quahog Research Group, LLC. Sótt 29. maí 
2012 af http://www.onlinelearningsurvey.com/reports/goingthedistance.pdf

Ally, M. (2008). Foundations of educational theory for online learning. Í T. Anderson (ritstj.), 
The theory and practice of online learning (2. útg.) (bls. 15–44). Edmonton: AU Press. 
Sótt 24. september 2011 af http://cde.athabascau.ca/online_book/second_edition.html

Anderson, T. (2008a). Teaching in an online learning context.  Í T. Anderson (ritstj.), The 
theory and practice of online learning (2. útg.) (bls. 343–365). Edmonton: AU Press. Sótt
24. september 2011 af  http://cde.athabascau.ca/online_book/second_edition.html

Anderson, T. (ritstj.) (2008b). The theory and practice of online learning  (2. útg.). Edmonton:
AU Press. Sótt 24. september 2011 af 
http://cde.athabascau.ca/online_book/second_edition.html

Anderson, T. (2008c). Toward a theory of online learning. Í T. Anderson (ritstj.), The theory 
and practice of online learning (2. útg.) (bls. 45–74). Edmonton: AU Press. Sótt 24. 
september 2011 af http://cde.athabascau.ca/online_book/second_edition.html

Arbaugh, J. B. (2007). An empirical verification of the community of inquiry. Journal of 
Asynchronous Learning Networks, 11(1), 73–85. Sótt 24, janúar 2013 af 
http://sloanconsortium.org/jaln/v11n1/empirical-verification-community-inquiry-
framework

Ásrún Matthíasdóttir og Unnar Hermannsson. (2003). Úttekt á fjarkennslu 
Verkmenntaskólans á Akureyri 2001‒2003. Reykjavík: Menntamálaráðuneytið.

Baker, C. (2010). The impact of instructor immediacy and presence for online student 
affective learning, cognition, and motivation. Journal of Educators Online, 7(1), 1–30. 
Sótt 31. janúar 2013 af 
http://www.thejeo.com/Archives/Volume7Number1/BakerPaper.pdf

Barbour, M. K. (2007). Principles of effective web-based content for secondary school 
students: Teacher and developer perceptions. The Journal of Distance Education, 21(3), 
93–114. Sótt 25. október 2011 af  http://www.jofde.ca/index.php/jde/article/view/30

Barbour, M. K., Brown, R., Waters, L. H., Hoey, R., Hunt, J. L., Kennedy, K. o.fl. (2011). 
Online and Blended Learning: A Survey of Policy and Practice of K-12 Schools Around 
the World. Vienna, VA: Inacol.. Sótt 24. nóvember 2011 af 
http://www.inacol.org/research/docs/iNACOL_IntnlReport2011.pdf

143


Boettcher, J. og Conrad, R.-M. (2010). The online teaching survival guide: simple and 
practical pedagogical tips (1. útg.). San Francisco, CA: Jossey-Bass.

British Columbia Ministry of Education. (2010a). Standards for digital learning content in 
British Columbia (Quality standards). Sótt 30. október 2011 af 
http://www.bced.gov.bc.ca/dist_learning/docs/digital_learning_standards.pdf

British Columbia Ministry of Education. (2010b). Standards for K-12 distributed learning in 
British Columbia (Quality standards).  Sótt 30. október 2011 af  
http://www.bced.gov.bc.ca/dist_learning/docs/dl_standards.pdf

Chambel, T. og Guimaraes, N. (2009). Learning styles and multible intelligences. Í Rogers, P.,
Berg, G., Boettecher, J., Howard, C., Justice, L. Og Schenk, K. (ritstj.), Encyclopedia of 
distance learning (2. útg.) (bls. 1369–1379). Hershey, PA: Information Science 
Reference.

Chaney, B. H. (e.d.). History, theory and quality indicators of distance education: A literature
review. Sótt 31. ágúst 2011 af  http://ohi.tamu.edu/distanceed.pdf

Chaney, B. H., Eddy, J. M., Dorman, S. M., Glessner, L., Green, B. L. og Lara-Alecio, R. 
(2007a). Development of an instrument to assess student opinions of the quality of 
distance education courses. American Journal of Distance Education, 21(3), 145-164.

Chaney, B. H., Eddy, J. M., Dorman, S. M., Glessner, L., Green, B. L. og Lara-Alecio, R. 
(2007b). A primer on quality indicators of distance education. Health Promotion 
Practice. Sótt 11. október 2011 af http://www.uncg.edu/oao/PDF/Chaney%20A
%20Primer%20HPP.pdf

Clark, R. C. og Mayer, R. E. (2008). E-learning and the science of instruction: proven 
guidelines for consumers and designers of multimedia learning (2. útg.). San Francisco, 
CA: Pfeiffer.

Dewey, J. (2000). Hugsun og menntun. ( Gunnar Ragnarsson, þýð.) Reykjavík: 
Rannsóknarstofnun Kennaraháskóla Íslands.

Dixson, M. D. (2010). Creating effective student engagement in online courses: What do 
students find engaging. Journal of the Scholarship of Teaching and Learning, 10(2), 1–
13. Sótt 31. janúar 2013 af 
https://www.iupui.edu/~josotl/archive/vol_10/no_2/v10n2dixson.pdf

Edwards, M., Perry, B. og Janzen, K. (2011). The making of an exemplary online educator. 
Distance Education, 32(1), 101–118. doi: 10.1080/01587919.2011.565499 

Fish, W. W. og Wickersham, L. E. (2009). Best practices for online instructors: Reminders. 
The Quarterly Review of Distance Education, 10(3), 279–284. Sótt 6. september, 2011 af 
http://sdttsn.wikispaces.com/file/view/Best+PracticesOnline+Instructors.pdf

Florida Virtual School. (2012). Sótt 17. apríl, 2013 af http://www.flvs.net/Pages/default.aspx

Fontaine, G. og Chun, G. (2010). Presence in teleland. Í Rudestam, K.E. Og Schoenholtz-
Read, J. (ritstj.), Handbook of online learning (2. útg.) (bls. 30–56). Thousand Oaks  CA:
SAGE Publications.

144


Frydenberg, J. (2002). Quality standards in elearning: A matrix of analysis. The International 
Review of Research in Open and Distance Learning, 3(2). Sótt 24. október, 2011 af 
http://www.irrodl.org/index.php/irrodl/article/view/109/189

Garrison, D. R. (2011). E-learning in the 21st century: A framework for research and practice
(2. útg.). New York, NY: Routledge

Garrison, D. R., Anderson, T. og Archer, W. (2001). Critical thinking, cognitive presence, and 
computer conferencing in distance education. The American Journal of Distance 
Education, 15(1), 7–23. doi: 10.1080/08923640109527071

Gayol, Y. (2010). Online learning research. Í K.E. Rudestam og J. Schoenholtz-Read (ritstj.), 
Handbook of online learning (2. útg.) (bls. 197–225). Thousand Oaks, CA: SAGE 
Publications.

Hall, B. C. og Pittman, J. (2006). Using knowledge technologies to accommodate learning 
styles. Í Crawford, C. o.fl. (ritstj.), Proceedings of society for information technology & 
teacher education international conference, (bls. 1576–1581). Chesapeake, VA: AACE

Harasim, L. M. (2012). Learning theory and online technology. New York, NY: Routledge.

Hargreaves, D. og Hopkins, D. (1994). The empowered school : The management and 
practice of development planning . London: Cassell.

Hartnett, M., St. George, A. og Dron, J. (2011). Examining motivation in online distance 
learning environments: Complex, multifaceted and situation-dependent. The 
International Review of Research in Open and Distance Learning, 12(6), 20–38.  Sótt 24.
október, 2011 af http://www.irrodl.org/index.php/irrodl/article/view/1030/1954 

Hagstofa Íslands (e.d.) Talnaefni» Skólamál» Framhaldsskólar. Sótt  7.febrúar 2013 af  
http://www.hagstofa.is/Hagtolur/Skolamal/Framhaldsskolar

Haukur Ágústsson. (2000). Fjarkennsla/fjarnám - Aðferðir og hugmyndir. Sótt 22. september 
2011 af vef Verkmenntaskólans á Akureyri:  
http://vma.is/fjarkennsla/page/o_fjarkennsla_fjarnam_--_adferdir_og_hugmyndir

Hrafnhildur Sólrún Sigurgeirsdóttir. (2012). Skýrsla gæðastjóra fyrir haustönn 2011. 
Akureyri: Verkmenntaskólinn á Akureyri.

Ice, P., Gibson, A. M., Boston, W. og Becher, D. (2011). An exploration of differences 
between community of indicators in low and high disenrollment online courses. Journal 
of Asynchronous Learning Networks, 15(2), 44–69. Sótt 31. janúar 2013 af  
http://sloanconsortium.org/jaln/v15n2/An_Exploration_of_Differences_Between_Comm
unity_of_Indicators_in%20_Low_and_High_Disenrollment_Online%20Courses

Inacol. (2011a). National standards for quality online courses - Version 2. Vienna, VA: Inacol.
Sótt 27. mars 2012 af http://www.inacol.org/research/nationalstandards/iNACOL 
CourseStandards_2011.pdf

Inacol. (2011b). National standards for quality online teaching - Version 2. Vienna, VA: 
Inacol. Sótt 27. mars 2012 af http://www.inacol.org/research/nationalstandards/iNACOL 
TeachingStandardsv2.pdf

Inacol. (2012). Fast facts about online learning. Vienna, VA: Inacol. Sótt 29. maí 2012 af 
http://www.inacol.org/press/docs/nacol_fast_facts.pdf

145


Jackson, L. C., Jones, S. J. og Rodriguez, R. C. (2010). Faculty actions that result in student 
satisfaction in online courses. Journal of Asynchronous Learning Networks, 14(4), 78–
96. Sótt 31. janúar 2013 af  http://sloanconsortium.org/jaln/v14n4/faculty-actions-result-
student-satisfaction-online-courses

Jason, M. H. (2008). Evaluating programs to increase student achievement. Thousand Oaks, 
CA: Corwin Press.

Jung, I., Wong, T. M., Li, C., Baigaltugs, S. og Belawati, T. (2011). Quality assurance in 
Asian distance education: Diverse approaches and common culture. The International 
Review of Research in Open and Distance Learning, 12(6), 63–83. Sótt 24. október 2011 
af  http://www.irrodl.org/index.php/irrodl/article/view/991/1953 

Rudestam, K.E. og Schoenholtz-Read, J. (ritstj.). (2010). Handbook of online learning (2. 
útg.). Thousand Oaks, CA: SAGE Publications.

Lezotte, L. (2011). What effective schools do : Re-envisioning the correlates. Bloomington, 
IN: Solution Tree Press.

Mason, R. og Rennie, F. (2010). Evolving technologies. Í K.E. Rudestam og J. Schoenholtz-
Read (ritstj.), Handbook of online learning (2. útg.) (bls. 91–128). Thousand Oaks, CA: 
SAGE Publications.

Mayer, K. (2002). Quality in distance education: Focus on on-line learning. ASHE-ERIC 
Higher education report , 29(4). San Francisco, CA: Jossey-Bass

McGreal, R. og Elliott, M. (2008). Technologies of online learning (E-learning).  Í T. 
Anderson (ritstj.), The theory and practice of online learning (2. útg.) (bls. 143–166). 
Edmonton: AU Press. Sótt 24. september 2011 af 
http://cde.athabascau.ca/online_book/second_edition.html

Moore, J. C. (2009). A synthesis of Sloan-C effective practices. Journal of Asynchronous 
Learning Networks, 13(4), 73–94. Sótt 15. september 2011 af  
http://sloanconsortium.org/jaln/v16n1/synthesis-sloan-c-effective-practices-december-
2011

Moore, J. C. (2005). The Sloan Consortium quality framework and the five pillars. The Sloan 
Consortium. Sótt 6. september 2011 af 
http://sloanconsortium.org/publications/freedownloads#Surveys

Murphy, E. og Rodríguez-Manzanares, M. A. (2009). Teachers´ perspectives on motivation in 
high school distance education. The Journal of Distance Education, 23(3), 1–24. Sótt 24. 
október 2011 af http://www.jofde.ca/index.php/jde/article/view/602/971

Oblinger, D. G. og Oblinger, J. L. (2005). Is it age or IT: First steps toward understanding the 
net generation. Í D. G. Oblinger og J. L. Oblinger (ritstj.), Educating the net generation. 
(bls. 2.1-2.20). Sótt 8. nóvember 2011 af 
http://net.educause.edu/ir/library/pdf/pub7101.pdf

Palestini, R. (2000). Ten steps to educational reform : Making change happen. Lanham  MD: 
Scarecrow Press.

Palloff, R. M. og Pratt, K. (2007). Building Virtual Communities: Techniques That Work! 
Presented at the Annual Conference on Distance Teaching & Learning. Sótt 15. jan 2013 

146


á http://www.uwex.edu/disted/conference/resource library/proceedings/05_1801.pdf

Palloff, R. M. og Pratt, K. (2010). Beyond the Looking Glass. Í K.E. Rudestam og J. 
Schoenholtz-Read (ritstj.), Handbook of online learning (2. útg.) (bls. 370–386). 
Thousand Oaks CA: SAGE Publications.

Pape, L. og Wicks, M. (2009). National standards for quality online programs.Vienna, VA: 
Inacol. Sótt 15. september 2011 af http://www.inacol.org/resources/publications/national-
quality-standards/

Pelz, B. (2004). (My) Three principles of effective online pedagogy. Journal of Asynchronous
Learning Networks, 8(3) Sótt 13. júní 2012 af http://sloanconsortium.org/jaln/v8n3/my-
three-principles-effective-online-pedagogy

Prensky, M. (2001). Digital natives, digital immigrants. On the Horizon, 9(5), 1-6. Sótt 24. 
september 2012 af http://www.marcprensky.com/writing/prensky%20-%20digital
%20natives,%20digital%20immigrants%20-%20part1.pdf

Richardson, J. C. og Swan, K. (2003). Examining social presence in online courses in relation
to students’ perceived learning and satisfaction. Journal of Asynchronous Learning 
Networks, 7(1), 68–88. Sótt 12. júlí 2012 af  
http://sloanconsortium.org/jaln/v7n1/examining-social-presence-online-courses-relation-
students039-percieved-learning-and-satis

Riener, C. og Willingham, D. (2010). The myth of learning styles. Change. The Magazine of 
Higher Learning, 42(5), 32–35. Sótt 15. nóvember 2012 af  
http://www.changemag.org/Archives/Back%20Issues/September-October%202010/the-
myth-of-learning-full.html

Rowley, J. (2012). Conducting research interviews. Management Research Review, 35(3), 
260–271. doi: 10.1108/01409171211210154

Sanders, J. og Sullins, C. D. (2006). Evaluating school programs : An educator’s guide (3. 
útg.). Thousand Oaks, CA: Corwin Press.

Sigurlína Davíðsdóttir. (2008). Mat á skólastarfi - Handbók um matsfræði. Reykjavík: 
Bókaútgáfan Hólar.

Sigurlína Davíðsdóttir og Anna Ólafsdóttir. (2012). Notkun blandaðra aðferða í rannsóknum. Í
Sigríður Halldórsdóttir (ritstj.), Handbók í aðferðafræði rannsókna (bls. 393–402). 
Akureyri: Háskólinn á Akureyri.

Sigurlína Davíðsdóttir, Auður Pálsdóttir, Björk Ólafsdóttir, Halldóra Pétursdóttir, Helga Dís 
Sigurðardóttir, Ólafur H. Jóhannsson og Sigríður Sigurðardóttir. (2011). Leiðbeiningar 
um innra mat skóla. Reykjavík: Íslenska matsfræðifélagið.

Simonson, M., Smaldino, S., Albright, M. og Zvacek, S. (2012). Teaching and learning at a 
distance : Foundations of distance education (5. útg.). Boston, MA: Allyn & Bacon.

Solomon, G. og Schrum, L. (2007). Web 2.0 : New tools, new schools (1. útg.). Eugene  OR: 
International Society for Technology in Education.

Sólveig Jakobsdóttir og Þuríður Jóhannsdóttir. (2010). Úttekt á fjarkennslu í 
framhaldsskólum. Reykjavík: Menntamálaráðuneytið.

147


Tallent-Runnels, M. K., Thomas, J. A., Lan, W. Y., Cooper, S., Ahern, T. C., Shaw, S. M. og 
Liu, X. (2006). Teaching courses online: A review of the research. Review of Educational
Research, 76(1), 93–135. doi: 10.3102/00346543076001093 

U.S. Department of Education (2010). Evaluation of evidence-based practices in online 
learning. A meta-analysis and review of online learning studies. Washington, D.C: US 
Department of Education. Office of Planing, Evaluation and Policy Development. Policy 
and Program Study Service. Sótt 15. september 2011 af 
www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.pdf 

The University of Central Florida. (2013). Teaching online : Support. Sótt 17. apríl, 2013 af 
http://teach.ucf.edu/support/

Verkmenntaskólinn á Akureyri. (2002). Fjarkennslan - Framvinda og námsvinna. Sótt 22. 
september 2011 af http://vma.is/fjarkennsla/page/fjarkennsla_fjarkennslan_-
_framvinda_og_namsvinna

Verkmenntaskólinn á Akureyri. (2005). Verkmenntaskólinn á Akureyri - Skólanámskrá. Sótt 
15. desember, 2011, af http://vma.is/skoli/page/skolinn_skolanamskra

Wicks, M. (2010). A national primer on K-12 online learning ‒ Version 2. Vienna, VA: Inacol.
Sótt 24. nóvember 2011 af 
http://www.inacol.org/research/docs/iNCL_NationalPrimerv22010-web.pdf

Worthen, B. R., Sanders, J. R. og Fitzpatrick, J. L. (1997). Program evaluation : Alternative 
approaches and practical guidelines. New York, NY: Longman.

Þuríður Jóna Jóhannsdóttir. (2001). Veiðum menntun í Netið (Óútgefin meistararitgerð). 
Reykjavík: Kennaraháskóli Íslands. Sótt 23. febrúar 2013 af 
http://mennta.hi.is/vefir/ust/tjona/medw.htm

148


Viðauki 1 – Gæðastaðlar Inacol

 International association of K-12 online learning
Gæðastaðlar fyrir fjarnámsskóla

1. Stefnumótun, aðföng og stjórnun (Institutional standards)
Þessir  staðlar  skilgreina  þær  kröfur  sem  æskilegt  er  að  gera  hvað  varðar  sýn,  markmið  og
hugmyndafræði  stofnunarinnar.  Hér  er  tilgreint  hvaða  þættir  þurfa  að  vera  til  staðar  hvað varðar
umgjörð eða ramma tölvustuddrar fjarkennslu, þá er meðal annars um það að ræða að yfirstjórn og
stjórnun, aðföng og samstaða innan stofnunar séu með þeim hætti að það styðji við þá hugmyndafræði
og sýn sem unnið er samkvæmt.

A. Stefnuyfirlýsing (Mission statement)
Fyrir  liggur yfirlýst  stefna af  hálfu skólans þar sem fram koma skýr markmið með starfseminni.
Stefnan er grundvöllur daglegrar starfsemi og leiðandi varðandi framtíðarskipulag og áætlanagerð. 

1. Það er skýrt hvaða hlutverki stofnunin/deildin þjónar og hverjum hún þjónar. 
2. Tölvustutt fjarnám er áhersluatriði skólans.
3. Stefnan gerir ráð fyrir að áhersla sé lögð á gæði og formlegt gæðaeftirlit.
4. Stefnan endurspeglar sjónarmið lykilaðila (key stakeholders).
5. Stefnan er opinber.
6. Stefnan er endurskoðuð reglulega og er mörkuð með aðkomu lykilþátttakenda.

B. Skólanefnd (Governance)
Í góðum fjarnámsskóla vinna skólanefnd og skólastjórnendur saman að því að þróa starfsemina og
leggja grunn að verklagi og viðfangsefnum stjórnenda og starfsmanna.

1. Þekking á því hvað felst í starfsemi af þessu tagi er til staðar meðal skólanefndarmanna.
2. Stuðningur við starfið er veittur í formi nauðsynlegra aðfanga.
3. Skólanefnd gegnir því hlutverki gagnvart fjarnáminu sem skilgreint er í reglum um hana.
4. Skólanefnd og yfirstjórn skólans vinna með stjórnanda fjarkennslunnar að því að innleiða

stefnu og aðferðir yfirvalda.
5. Staða námsins er skýrt skilgreind og enginn vafi leikur á ábyrgð, stjórnun, eignarhaldi eða

öðrum þáttum.

C. Skólastjórnun (Leadership)
Skólameistari ber ábyrgð á því að unnið sé í samræmi við markmið starfseminnar. Hann er ábyrgur
fyrir því að sett  séu markmið sem samræmast stefnuyfirlýsingu og framtíðarsýn og að starfsemin
miði að því að ná þessum markmiðum.

1. Bera ábyrgð á því að markmiðum hvers árs sé náð og að starfsmenn séu upplýstir um þau.
2. Hafa yfirsýn yfir að fjárhagslega stöðu og lætur vinna áætlanir um tekjur, útgjöld, innritanir

og þróun á þessu sviði með það að markmiði að tryggja framtíð starfseminnar.
3. Vinnur að því að skapa gott umhverfi fyrir nám og starf á þessu sviði og leiða starfið með

stefnumörkun til lengri og skemmri tíma.
4. Tryggir að mælikvarðar séu til staðar þannig að meta megi gæði og að upplýsingar sem aflað

er séu bæði áreiðanlegar og réttmætar.

D. Stefnumótun (Planning)
Stefnumótun sem stýrt er af stjórnendum og starfsmönnum er reglulegur hluti af starfi deildarinnar.

149


Stefna er mörkuð bæði til lengri og skemmri tíma. Árangursrík stefnumótun er ekki verkefni sem
unnið er einu sinni heldur viðfangsefni sem er reglulega á dagskrá og skapar tækifæri til að vega og
meta með hvaða hætti mögulegt er að bæta frammistöðu stofnunar. 

1. Langtímastefna (strategic planning) er stefna til 3.-5. ára og er samþykkt af stjórnendum og
skólanefnd. Stefnan er endurskoðuð reglulega (a.m.k. á 3.-5. ára fresti).

2. Í  langtímastefnu fyrir  fjarkennsluna  er  m.a.  tekið á  því  hvaða  aðföng eru  nauðsynleg til
árangurs, s.s. námskrá, tækni, stuðningur, starfsþróun og fjármagn.

3. Skammtímastefna (operational planning) er í samræmi við langtímastefnu, er endurskoðuð
árlega og er kynnt fyrir starfsmönnum og nýtur stuðnings meðal þeirra.

E. Mönnun (Organizational Staffing)
Mönnun þarf að vera í samræmi við markmið starfseminnar. Starfsfólk þarf að vera vel þjálfað í að
sinna  tölvustuddri  fjarkennslu  og  stuðningi  við  fjarnemendur.  Það  þarf  að  fá  stuðning,  aðföng,
viðbrögð og stjórnun sem nauðsynleg er til þess.

1. Starfseminni  eru tryggðir  nægir  starfskraftar  (kennarar,  stjórnendur og stuðningsaðilar)  til
þess að hægt sé að sinna verkefninu vel.

2. Starfsfólki er tryggður stuðningur og þjálfun þannig að það geti unnið samkvæmt markaðri
stefnu.

3. Hlutverk og ábyrgð eru skýr og þannig tryggt að starfsmenn vinni vel saman að því að veita
nemendum góða menntun.

4. Mat á starfsmönnum fer reglulega og skipulega fram.

F. Hollusta (Organizational Commitment)
Skólanefnd, skólastjórnendur og starfsfólk bera sameiginlega ábyrgð á því að skapa starfsanda þar
sem samstaða ríkir um stefnu og markmið starfseminnar. Starfsmenn eru meðvitaðir um það hver
þessi markmið eru og vinna saman að því að ná þeim.

1. Viðfangsefni og árangur sem er í samræmi við markaða stefnu.
2. Framtíð  og sjálfbærni starfseminnar er tryggð með stefnumótun og starfinu á hverjum tíma

(þar sem unnið er að því að tryggja fjármögnun til lengri tíma, góð mönnun er tryggð, gæði
náms o.s.frv.)

3. Starfsemin er vottuð.

G. Aðföng (Financial and Material Resources)
Nægir  fjármunir  og  viðeigandi  aðbúnaður/aðföng  eru  til  staðar  til  að  tryggja  að  markmið
starfseminnar náist. Gert er ráð fyrir þessum aðföngum í áætlunum og þau nýtt á eins hagkvæman
hátt og hægt er.

1. Fjármunir/aðföng sem tryggja gæði starfseminnar í samræmi við markmið eru til reiðu.
2. Unnið  er  á  ábyrgan  hátt  með  fjármuni  í  samræmi  við  fjárhagsáætlun  og  fjárframlög  til

ráðstöfunar fyrir starfsemina.
3. Fjármunum er  úthlutað  á  grundvelli  stefnumörkunar  og  með  þeim hætti  að  tryggt  sé  að

starfsemin sé sjálfbær til lengri tíma litið.

H. Jafnt aðgengi (Equity and Acess)
Stefna og framkvæmd tryggja aðgengi  allra eða flestra nemenda sem uppfylla inntökuskilyrði  að
náminu. Stuðningur er til staðar til að koma til móts við mismunandi þarfir nemenda.

1. Skýrt kemur fram í inntökuskilyrðum hverjir eiga aðgang að náminu.
2. Stefna og aðföng eru til staðar sem tryggja að nemendur með fötlun af einhverju tagi geti nýtt

sér námið.
3. Jafnt aðgengi í samræmi við markaða stefnu með námstilboðinu er tryggt.

I. Heiðarleiki og gagnsæi (Integrity and Accountability)
Gagnsæ stjórnun sem tryggir reglulega og skjóta upplýsingagjöf um starfsemina, m.a. um árangur
nemenda, að hvaða marki settum markmiðum er náð og starfsemin uppfyllir gæðaviðmið.

150


1. Nákvæmar upplýsingar liggja fyrir um stefnu, vottun, áfanga og námsbrautir, stoðþjónustu
við nemendur, gjaldtöku, innritun og aðra þætti sem mikilvægir geta talist fyrir væntanlega
nemendur og aðra sem hafa hagsmuni af starfseminni.

2.  Upplýst er um árangur starfsins, m.a. námsárangur nemenda, brottfall og fjölda útskrifaðra
nemenda.

Staðlar fyrir nám og kennslu (Teaching and Learning standards)
Þessir staðlar ná til þess hvernig fjarkennsluskóli eða fjarnámsdeild þróar námsframboð sitt, hvernig
kennarar koma þessu námsframboði til skila og hvernig mat er lagt á árangur nemenda í náminu.
Staðlarnir eru nánar útfærðir í  National standards for Quality Online Courses þar sem gerð er grein
fyrir góðu skipulagi  og framsetningu námsefnis og námsmats í  einstökum áföngum og í  National
standards for Quality Online Teaching þar sem nánar er fjallað um gæðastarf einstakra kennara. Í
þessum staðli eru hins vegar megineinkenni ofangreindra staðla dregin fram, nokkurskonar samantekt
á því hvernig þessum þáttum þurfi að vera háttað til þess að tölvustutt fjarnám geti raunverulega talist
mjög gott.

J. Hönnun námsefnis og áfanga (Curriculum and Course Design)
Stofnunin/deildin skipuleggur vel skiptingu og framsetningu námsefnis.

1. Skýr og raunhæf námsmarkmið.
2. Einfalt, skýrt og samræmt skipulag.
3. Nota gott leiðbeiningarefni og tækni við hæfi til að auðvelda og bæta nám nemenda.
4. Unnið er með gott námsefni, verkefni og ítarefni.
5. Gerir ráð fyrir miklum samskiptum milli kennara og nemenda (og foreldra) og milli nemenda

innbyrðis.
6. Viðfangsefni  nemenda  kalla  á  gagnrýna  hugsun,  lausn  vandamála,  greiningarhæfni  og

samþættingarhæfni nemenda.
7. Samræmist  þeim  stöðlum  sem  settir  eru  í  námskrám,  lögum  og  reglum  um  efnið  og

kennsluna.
8. Uppfyllir skilyrði um að efnið sé aðgengilegt fyrir nemendur með fötlun og námshamlanir.
9. Virðir höfundarétt og reglur um leyfilega notkun efnis.
10. Er hannað þannig að tillit er tekið til mismunandi námsaðferða (learning styles) nemenda.
11. Er hannað með tilliti til sérstakrar stöðu fjarnema (time and place limitations).

K. Kennsla (Instruction)
Stofnunin leggur áherslu á gæðakennslu fyrir nemendur sína. Unnið er út frá þeim aðferðum sem
taldar eru líklegar til að gagnast vel í starfinu (promising practices) en jafnframt er áhersla lögð á
stöðugar úrbætur og aðlögun kennsluaðferða að námsþörfum nemenda.

1. Kennsluaðferðir eru byggðar á stefnumörkun og framtíðarsýn og væntingum til nemenda.
2. Kennsluaðferðir eru valdar  á grundvelli á  rannsókna og þess hvaða aðferðir hafi reynst vel í

tölvustuddri fjarkennslu.
3. Eru í stöðugri skoðun til þess að þjóna betur þörfum nemenda.
4. Eru lagaðar að mismunandi námsaðferðum nemenda.
5. Taka tillit til menningarmismunar nemenda.
6. Byggja  meðal  annars á tíðum samskiptum kennara  við nemendur  (og foreldra)  og tíðum

innbyrðis samskiptum nemenda.
7. Taka tillit til sérstakrar stöðu fjarnema (time and place limitations).
8. Kennarar hafa tilskylda menntun og réttindi.
9. Kennarar  hafa  fengið þjálfun og sína hæfni  í  notkun aðferðafræði  tölvustudds náms  og

kennslu.
10. Fylgst er með því að nemendur vinni þá vinnu og skili þeim verkefnum sem þeim ber. 

151


L. Mat á frammistöðu nemenda (Assessment of Student Performance)
Fylgt  er  heildstæðri  og samhæfðri  stefnu um námsmat  þar sem fjölbreyttum aðferðum er  beitt  í
samræmi  við  markmið áfangans  og  nemandans.  Áhersla  er  jafnframt  lögð á  skjót  og  vel  unnin
viðbrögð við verkefnum nemenda.

1. Námsmatið gerir nemendum kleift að fylgjast með eigin námsframvindu 
2. Matið hjálpar kennurum að átta sig á því hvernig þeir geta best lagað kennsluna að þörfum

nemenda.
3. Námsmatsaðferðirnar eru fjölbreyttar
4. Námsmatsaðferðirnar meta frammistöðu nemenda á mismunandi sviðum.
5. Leiðsagnarmat  (formative  assessment)  er  notað  til  leiðsagnar  um hvernig  standa  beri  að

kennslunni.
6. Námsmatið er leiðbeinandi um hönnun áfanga og framsetningu námsefnisins.
7. Námsmatið mælir að hvaða marki nemendur hafa náð valdi á viðfangsefnum/markmiðum

áfangans.
8. Felur í sér skjót og tíð viðbrögð við framförum nemenda.

Stuðningsstaðlar (Support standards)
Með hvaða hætti styður stofnunin við starfsemina, þ.e. við kennara þannig að þeir geti sinnt kennslu
sinni eins vel og kostur er, við kennslukerfið þannig að það nýtist starfseminni eins og best getur
hugsast  og  við  nemendur  með  ráðgjöf  um  nám  og  vinnubrögð,  námsval  og  varðandi
einstaklingsbundnar þarfir tengdar náminu.

M. Kennarar (Faculty)
Stofnunin  tryggir  kennurum tækifæri  til  að  þróa  faglega  hæfni  sína  sem kennarar  í  tölvustuddu
fjarnámi. Þetta er m.a. gert með einstaklingsbundinni leiðsögn, tækifærum til sí- og endurmenntunar
og tæknilegri aðstoð.

1. Kennarar fá tækifæri og eru hvattir til þátttöku í handleiðslu og jafningjastuðningi.
2. Reglubundin endurgjöf til kennara frá nemendum er tryggð.
3. Kennarar fá aðgang að fjölbreyttum tækifærum til að þróast í starfi.
4. Til staðar er skjót og góð tæknileg aðstoð við kennara.

N. Nemendur (Students)
Til staðar er stoðþjónusta af hálfu skólans til að koma til móts við mismunandi þarfir nemenda á
mismunandi stigum námsins.  Stuðningur sem á að vera viðeigandi  og nægjanlegur til  að tryggja
árangur nemenda.

1. Nemendur fá kynningu á/ þjálfun í árangursríkum námsaðferðum í tölvustuddri fjarkennslu.
2. Almenn upplýsingagjöf um nám og námsval er aðgengileg fyrir fjarnema.
3. Almennar  upplýsingar  um viðbrög  við  einstaklingsbundnum þörfum er  aðgengileg  fyrir

fjarnema.
4. Nemendum er tryggður aðgangur að náms- og námsmatsefni.
5. Skólinn setur reglur um samskipti kennara og nemenda
6. Skólinn tryggir að nemendur fá upplýsingar um niðurstöður námsmats.
7. Til staðar er skjót og góð tæknileg aðstoð við nemendur.

O. Námsráðgjöf (Guidance services)
Ráðgjöf fyrir nemendur (og foreldra) til að styðja nemendur í námi sínu.

1. Námsráðgjöf er aðgengileg fyrir nemendur í fjarnámi.
2. Starfsmenn fá fræðslu um sérstakar aðstæður og þarfir fjarnámsnemenda.
3. Tæki og/eða upplýsingar eru til staðar fyrir nemendur til að hjálpa þeim að velja áfanga.
4. Skilningur er til staðar (hjá námsráðgjöfum) á því stuðningskerfi sem er ætlað nemendum í

fjarnámi.

152


P. Kerfisstuðningur (Organizational support)
Stuðningur  sem tryggir eftirlit með því námsumhverfi sem skólinn notar og tæknilegum þáttum þess.

1. Skólinn tryggir að til staðar sé námsumhverfi sem hæfir eðli starfseminnar
2. Skólinn tryggir að til staðar sé vinnuumhverfi (aðföng, tæknibúnaður og skipulag) sem gerir

starfsmönnum kleift að vinna í samræmi við markmið skólans

Q. Foreldrar/forráðamenn (Parents/Guardians)
Foreldrar/forráðamenn eru lykilaðilar þegar kemur að námi og námsframvindu barna. Það verður þess
vegna að gera ráð fyrir samstarfi við þá ef um fjarnám barna er að ræða.

1. Foreldrar  hafa  aðgang  að  upplýsingum  um  fjarnámið,  námsframboð,  árangursríkar
námsaðferðir nemenda og stuðning stofnunarinnar við nám nemenda.

2. Foreldrar fá skjót viðbrögð frá kennurum og starfsmönnum við erindum sínum.
3. Foreldrar  fá  nauðsynlegar  upplýsingar  um námsárangur  og  eru  hvattir  til  samskipta  við

kennara og stjórnendur til að styðja við nám nemenda.

Mat á framkvæmd og árangri (Evaluation standards)
Umbótasinnuð stofnunarmenning er lykill  að því að koma á og viðhalda góðu starfi.  Gæðamat er
framkvæmt bæði til að staðfesta að starfsemin sé að ná þeim árangri sem að er stefnt og til að leita að
þáttum í starfinu þar sem úrbóta er þörf. Hringnum er lokað með því að gera áætlun um úrbætur á
grundvelli matsins. 

R. Mat á framkvæmd (Program evaluation)
Góð tölvustudd fjarmenntun byggir m.a.  á skilningi  á mikilvægi stöðugs og reglubundins mats á
starfseminni.  Matið  er  bæði  innra  og  ytra  mat  og  lýtur  að  öllum þeim þáttum sem máli  skipta
varðandi  framkvæmd  náms  og  kennslu.  Innra  mat  er  oft  óformlegra  og  getur  gefið  skjótar
vísbendingar um tiltekinn hluta starfseminnar. Ytra mat er yfirleitt mat á starfseminni í heild. Það er
hlutlægt og gefur matsniðurstöðum aukinn trúverðugleika.

1. Skipulegt innra mat þar sem:
• upplýsingum er safnað með reglubundnum hætti og þær bornar saman við gæðastaðla
• lagt  er  mat á árangur með því að skoða námsárangur,  brottfall  og ánægju nemenda með

námið
• lagt  er  mat  á  kennslu  kennara  til  að  tryggja  gæði  hennar  með  notkun  skýrra  reglna  og

mælinga
• áfangar eru skoðaðir og metnir í þeim tilgangi að tryggja að þeir samræmist námskrá, nýjustu

þekkingu og leiði til framfara nemenda

2. Skipulegt ytra mat
• til að staðfesta niðurstöður innra mats
• til að fá fram óháð álit stöðu og þróun deildarinnar
• sem miða að því að kanna endurbótastarf á deildinni

3. Niðurstöður mats eru kynntar fyrir þeim aðilum sem eiga hlut að máli

S. Úrbótaáætlun (Program improvement)
Góð tölvustudd fjarmenntun  felur  meðal  annars  í  sér  að  þar  er  unnið  að  stöðugum endurbótum
starfseminnar, þar ríkir stofnunarmenning stöðugra umbóta. Úrbótaáætlun byggir á notkun upplýsinga
sem safnað er með innra og ytra mati á starseminni, rannsóknum og upplýsingum um gott starf og
miðar að því að bæta árangur nemenda og skilvirkni starfsins.

Úrbótahugmyndir eru byggðar á:
• Sýn/leiðarljósi starfseminnar

153


• Árangri nemenda
• Innra og ytra mati
• Nýjustu rannsóknum á þeim sviðum sem máli skipta
• Fyrirmyndum (Promising practices)

Þau gögn sem notuð eru eru m.a.:
• Beta testing og félagamat
• Kannanir (ánægju) meðal hagsmunaaðila
• Mat á námskrá og kennslu og hvernig þessi atriði hafa áhrif á árangur nemenda
• Kennaramat
• Endurskoðun og uppfærsla á stefnu og aðferðum
• Endurskoðun á skilvirkni og gæðum þeirrar tækni sem notuð er til kennslu og náms.
• Reglulegri endurskoðun á skipulagi og innihaldi áfanga.

Pape, L. og Wicks, M. (2009). National standards for quality online programs. bls. 6-18

Þýðing: Hermann Jón Tómasson

154


Gæðastaðlar fyrir framsetningu og skipulag námsumhverfis  og
námsefnis 
A. Innihald (Content)
Nemendur fá tækifæri til að vinna með námsefnið með fjölbreyttum hætti sem stuðlar að því að þeir
nái betra valdi á námsefninu. Innihald byggir á þeim kröfum sem til þess eru gerðar í aðalnámskrá
og útfærslu þeirra í skólanámskrá.

Staðall fyrir innihald og námsmat (Academic Content Standards and Assessments)

• Markmið eru  skýrt  skilgreind  þannig  að  nemandinn veit  hvað hann á  að  kunna  við  lok
áfangans. Markmið eru mælanleg með mismunandi aðferðum.

• Markmiðin eru aðgengileg fyrir nemendur og námstaða nemenda metin miðað við þau.
• Nemendur eiga að skilja hvað þeir munu læra í áfanganum eftir að hafa lesið markmiðin.
• Innihald og framsetning eru í samræmi við þær kröfur sem gerðar eru um þessi atriði af

yfirvöldum menntamála (Aðalnámskrá framhaldskóla).
• Innihald og verkefni gera kröfur til nemenda sem tryggja að áfangamarkmiðum verði náð að

því gefnu að nemandinn vinni samkvæmt fyrirmælum.
• Upplýsingalæsi og hæfni í miðlun upplýsinga í tölvuumhverfi eru hluti af náminu.
• Fjölbreytt námsefni og margskonar framsetning þess eru til staðar í áfanganum til að stuðla

að betri árangri nemenda

Kynning og yfirsýn áfanga (Course Overview and Introduction)

• Góð kennsluáætlun og yfirlit yfir skipulag áfanga eru til staðar og aðgengilegt nemendum.
• Námskröfur  eru  í  samræmi  við  áfangamarkmið  og  áfangalýsingu  og  koma  skýrt  fram í

kennsluáætlun áfangans.
• Í kynningarefni er að finna upplýsingar fyrir nemendur um það hvernig samskiptum nemenda

og kennara verði háttað og hvernig nemandi geti sett sig í samband við kennara.

Lögleg og viðurkennd hegðun í tölvustuddu fjarnámi (Legal and Acceptable Use Policies)

• Áfanginn endurspeglar fjölmenningarmenntun (multi-cultural education) og innihald hans er
nákvæmt, nútímalegt og hlutlægt (heldur ekki sérstaklega á lofti einu sjónarmiði á kostnað
annars).

• Kröfur um heiðarleg vinnubrögð nemenda og virðingu fyrir höfundarrétti eru settar fram með
skýrum hætti. Með sama hætti siðareglur um það með hvaða hætti rétt er að haga sér þegar
kemur að ýmiskonar námsvinnu, umræðum, samskiptum í tölvupósti og fl.

• Reglur um trúnað (privacy policy) koma skýrt fram.

Aðgengi  að gögnum frá kennara (Instructor Resources)

• Þau gögn sem kennari notar sér til stuðnings (námsefnisyfirlit, glósur um námsefnið o.fl.) eru
aðgengileg í nemendum að svo miklu leyti sem það á við.

• Lausnir prófa og verkefna og skýringar á þeim eru aðgengilegar (á þeim tíma þegar eðlilegt
er að veita aðgang að þeim).

B. Hönnun kennsluumhverfis (Instructional Design)
Í áfanganum er notast við kennslu og námsaðferðir sem hvetja nemendur til virks náms. Það er gert
með því  að skapa nemendum tækifæri  til  að vinna með námsefnið á fjölbreytilegan hátt og taka
þannig  tillit  til  mismunandi  þarfa  nemenda.  Námsefnið  er  valið  með  tilliti  til  þarfa  nemenda.
Þátttakendur  í  tölvustuddu  fjarnámi  þurfa  að  fá  næg  tækifæri  til  samskipta  og  umræðna  um
námsefnið, nemandi við aðra nemendur, nemandi við kennara og kennari við nemanda.

 Greining á þörfum nemenda (Instructional and Audience Analysis)

• Kennsla  og  framsetning  námsefnis  byggir  á  skilningi  á  stöðu  og  þörfum  nemenda.  Í

155


áfanganum eru fjölbreyttar aðferðir notaðar við kennslu og námsmat, sem og framsetningu
námsefnis og skýringa. Þannig gefst nemendum tækifæri til að ná betra valdi á markmiðum
áfangans og sýna fram á að það hafi tekist.

Skipuleg framsetning og skipting námsefnis (Course, Unit and Lesson Design)

• Áfanganum er  skipt  upp í  efnishluta  og  kennslustundir  (lessons)  sem er  raðað upp með
skipulegum  hætti.  Við  upphaf  hvers  efnishluta  eða  kennslustundar  (kennsluviku)  hafa
nemendur  aðgang  að  yfirliti  þar  sem  gerð  er  grein  fyrir  markmiðum,  viðfangsefnum,
æfingum og verkefnum sem nemendur eiga að fást við í tengslum við þennan hluta efnisins.
Fjölbreytt  viðfangsefni,  æfingar,  verkefni  og  stuðningefni,  gefa  nemendum  kost  á
mismunandi leiðum til að ná valdi á námsefninu.

Kennsluaðferðir og viðfangsefni (Instructional Strategies and Activities)

• Áhersla er lögð á virkni nemenda (active learning) í  vinnu þeirra með námsefnið.  Meðal
aðferða sem til greina kemur að nota eru; samvinnuverkefni nemenda, upprifjunarvinna, sem
stýrt  er  af  nemendum sjálfum,  leikir,  greining eða viðbrögð við myndböndum,  umræður,
hugtakakort, greining á dæmisögum (case histories) o.s.frv.

• Nemendur fá fjölbreytt tækifæri til að vinna með námsefnið til að auka líkur á því að þeir nái
valdi á því. 

• Kennari á möguleika á að bæta við verkefnum fyrir þá nemendur sem eiga í vandræðum með
afmarkaðan þátt efnisins sem og fyrir þá nemendur sem eiga mjög auðvelt með það og þurfa
á meiri ögrun að halda.

• Í  áfanganum  (í  vinnunni  með  námsefnið)  gefst  nemendum  tækifæri  til  að  gagnrýnnar
hugsunar og rökfærslu og til að ígrunda námsefnið með sífellt flóknari hætti. 

• Lesefni  og þyngd þess,  verkefni  og  krafa  um kunnáttu í  stærðfræði  meðferð talna eru  í
samræmi við áfanganúmer og þær kröfur sem eðlilegt er að gera til nemenda á þessum stað í
náminu.

Tjáning og Samskipti (Communication and Interaction)

• Hönnun kennsluumhverfisins er með þeim hætti að það gefur kost á og ýtir undir samskipti
kennara og nemanda.  M.a.  tryggir  hönnun og skipulag skjót  og tíð viðbrögð við verkum
nemenda  þannig að þeir fái góðar og skýrar upplýsingar um frammistöðu sína.

• Samskipti nemenda og kennara byrja snemma þannig að kennarinn getur fylgst með virkni
nemenda frá  upphafi.  Kennarinn vinnur  samkvæmt  verklagsreglum skólans  varðandi  það
hvernig hann bregst við nemendum sem ekki eru virkir.

• Skipulag áfangans  gerir  ráð fyrir  því  að  kennari  og  nemandi  annars  vegar  og  nemendur
innbyrðist hins vegar, hafi með sér samskipti um námsefnið í þeim tilgangi að auka skilning
og vald nemenda á því. Kennarar setja fram skýrar reglur um þennan þátt námsins og eðlilegt
er að námsmat sé að hluta byggt á þátttöku nemenda í umræðum og samskiptum þar sem það
á við.

Gögn sem aðgengileg eru fyrir nemendur (Resources and Materials)

• Nemendur hafa aðgang að gögnum (ítarefni) sem styðja við og auðga námsefnið.

C. Mat á árangri nemenda (Student Assessment)
Í áfanganum er notast við fjölbreytt verkefni og aðferðir til að meta stöðu og framfarir nemenda og
til að nemendur fái skýra endurgjöf um framfarir sínar.

Matsaðferðir (Evaluation strategies)

• Þær aðferðir sem notaðar eru við mat á námi nemenda eru í góðu samræmi við markmið
áfangans og í samræmi við verkáætlun (kennsluáætlun) sem birt er nemendum.

• Matið er í samræmi við það þekkingarstig sem kanna á með því. Matið er bæði „formatívt”,

156


þ.e.  upplýsir  um stöðu  og  styður  frekara  nám (símat)  og  „summatívt”,  þ.e.  sýnir  hvort
nemendur hafa náð því valdi á námsefninu sem að er stefnt (lokamat). 

• Æskilegt er að nemendur geta valið mismunandi leiðir til að kanna og sýna fram á þekkingu
sína á efninu.

Endurgjöf (Feedback)

• Nám nemenda er metið oft og reglulega og er ætlað að leiðbeina nemanda og kennara um um
nám og kennslu, m.ö.o. til þess að meta hvort nemandi hefur náð valdi á tilteknum námsþætti
og er tilbúinn fyrir þann næsta.

• Matsaðferðir  og  tæki  áfangans  eiga  gera  nemandanum  kleift  að  fylgjast  vel  með  eigin
námsstöðu.

Námsmatsefni og skýringar á framkvæmd námsmats (Assessment Resources and Materials)

• Til  staðar  eru  mismunandi  gerðir  prófa,  spurningabankar  og  önnur  gögn  sem styðja  við
fjölbreytt námsmat.

• Viðmið hvað varðar árangur, rökstuðningur og lýsing er til fyrir öll verkefni sem metin eru til
einkunnar.

• Reglur um einkunnagjöf liggja fyrir sem og skilgreining á því hvernig kennari beitir þeim.
Jafnframt kemur það skýrt fram hvenær nemandi er dreginn niður vegna vinnubragða eða
skila og hvort hann getur unnið sér inn bónusstig með einhverjum hætti.

D. Tækni
Við uppsetningu áfangans eru nýttir allir þeir tæknilegu möguleikar námsumhverfisins sem stutt geta
við  nám  nemenda.  Námsumhverfið  er  notendavænt,  samræmt  og  tryggir  að  nemendur  með
mismunandi getu og þarfir geti auðveldlega notað það.

Uppbygging námsumhverfisins (Course Architecture)

• Kennari  á þess  kost  að bæta námsefni,  æfingum og verkefnum við áfangann til  að auka
tækifæri nemenda til að ná valdi á námsefninu.

• Kennsluumhverfið gerir ráð fyrir að hægt sé að stilla námstíma og viðfangsefnum upp með
mismunandi hætti.

Notendaviðmót (User Interface)

• Skýr og samræmd framsetning efnisþátta gerir nemendum kleift að „ferðast” með einföldum
hætti milli efnisþátta og viðfangsefna áfangans.

• Litir,  myndir  og „íkonar” skapa samræmi,  sem og samræmi í  texta og letri,  fyrirsögnum
o.s.frv. Nemendur eiga að átta sig á þessari uppbyggingu fyrirhafnarlítið.

• Í áfanganum er lögð áhersla á að nýta vel mismunandi framsetningarmöguleika námsefnis og
tryggja  eins  og  hægt  er  að  umfjöllun  um efnið  eða  einstaka  þætti  þess  sé  aðgengileg  á
mismunandi formi, t.d. sem myndbönd, hljóðskrár og „podcasts”.

Tæknilegar kröfur og samræming (Technology Requirements and Interoperability

• Tæknilegar kröfur (sem og kröfur um tæknilega hæfni nemenda) koma skýrt fram í lýsingu
áfangans eða meðan á skráningu nemenda stendur þannig að þeir séu meðvitaðir um þær áður
en námið hefst.

• Fjölbreyttur hugbúnaður og vefforrit eru notuð eins og þörf krefur í áfanganum. Slík forrit
þurfa að vera auðvelt í notkun og eiga að auðga og bæta kennsluna. Þau eiga að vera til án
endurgjalds fyrir nemendur og til staðar innan námsumhverfisins.

• Samræmdir  tæknilegir  staðlar  tryggja  m.a.  að  kennarar  geta  skiptast  á  efni,  spurningum
verkefnum o.s.frv.

• Höfundarréttur er skýrt skilgreindur þar sem það á við. 

Aðgengi (Accessibility)

157


• Námsefni,  æfingar  og  verkefni  eru  hönnuð  og  birt  með  þeim  hætti  að  efnið  er  allt
auðveldlega aðgengilegt fyrir nemendur.

Öryggi gagna (Data Security)

• Aðferðir sem notaðar eru til að halda utan um og birta nemendum einkunnir tryggja örugga
meðhöndlun þessara upplýsinga og trúnað gagnvart nemendum.

E. Áfangamat og stuðningur
Áfanginn (námsumhverfi hans) er metinn reglulega hvað varðar skilvirkni (effectiveness) og notkun
fjölbreytra  kennslu-  og  matsaðferða  og  niðurstöður  matsins  eru  notaðar  til  sem  grundvöllur
endurbóta. Áfanginn og námsumhverfi hans eru í samræmi við nýustu þekkingu, bæði hvað varðar
innihald og framsetningu námsefnis. Kennarar og nemendur eru vel undir það búnir að kenna og
læra í tölvustuddu námsumhverfi og fá stuðning til þess meðan á námi og kennslu stendur.

Mat á skilvirkni áfanga (Assessing course effectiveness)

• Stofnunin notar mismunandi aðferðir til að meta árangur í einstökum áföngum. Hér má notast
við  mismunandi  aðferðir  t.d.  álit  nemenda,  kennara,  fagstjóra  og  sérfræðinga  í  hönnun
kennsluumhverfis.  Eins er  eðlilegt  að horfa  til  árangurstalna eins  og einkunna,  brottfalls,
ánægju nemenda samkvæmt könnunum o.s.frv.

• Matið er reglulegt og notað sem grundvöllur umbóta.

Endurskoðun áfanga og kennsluumhverfis (Course updates)

• Innihald og uppsetning áfanga er endurskoðuð reglulega til að tryggja að efni og framsetning
er samkvæmt bestu vitneskju á hverjum tíma. Áfanga skal endurskoða a.m.k. á þriggja ára
fresti.

Vottun kennara (Certification) 

• Kennarar hafa réttindi sem framhaldsskólakennarar auk þess að búa yfir mikilli hæfni til þess
að starfa við tölvustudda fjarkennslu.

Stuðningur við kennara og nemendur (Instructor and student Support)

• Starfsmenn (kennarar og stjórnendur) hafa aðgang að upplýsingum og kennslu sem gerir
þeim kleift að nota námsumhverfið með eins áhrifaríkum hætti og kostur er.

• Kennarar og nemendur fá stuðning við að nýta sér kosti og möguleika námsumhverfisins.
• Kennarar hafa fengið kynningu á því hvernig námsumhverfið og samskipti innan þess geta

haft áhrif á árangur, viðbrögð og líðan nemenda.
• Kennarar  fá  þjálfun  í  tölvustuddri  fjarkennslu,  m.a.  Í  því  hvernig  nota  á  samskiptaleiðir

námsumhverfisins til að hvetja nemendur til dáða.
• Stuðningur,  í  samræmi  við  þarfir  hvers  og  eins  kennara,  er  til  staðar  af  hálfu

stofnunar/framleiðanda námsumhverfisins þannig að þeir geti nýtt það til að koma til móts
við mismunandi þarfir nemenda.

• Nemendur fá leiðbeiningar um það hvernig þeir eigi að beita sér í tölvustuddu fjarnámi.

Inacol. (2011). National standards for quality online courses - Version 2. bls. 7-19

Þýðing: Hermann Jón Tómasson

158


Gæðastaðlar og viðmið um góð vinnubrögð fjarkennara 
A.  Kennarinn  þekkir  grunnhugtök  og  uppbyggingu  árangursríkrar  tölvustuddrar
fjarkennslu og kann að skapa námsaðstæður sem stuðla að góðum árangri nemenda.

Kennarinn 
• þekkir og skilur grundvallaratriði árangursríkrar tölvustuddrar fjarkennslu og ræður yfir

færni til að skapa námsaðstæður í samræmi við þau.
• þekkir  og skilur mikilvægi  tölvustuddrar fjarkennslu hvað varðar undirbúning nemenda

undir líf og störf í alþjóðlegu samfélagi nútíðar og framtíðar.
• þekkir sérkenni náms og kennslu í tölvustuddu námsumhverfi og veit að hvað er líkt og

hvað ólíkt með þessari aðferð og öðrum sem notaðar eru til samskipta um nám og kennslu. 
• er  meðvitaður  um mikilvægi  þess  að  bæta  við  og  viðhalda  fag-  og  kennslufræðilegri

þekkingu sinni.
• er vel að sér um námsefnið og þann aldurshóp nemenda sem hann vinnur með.
• skilur faglega ábyrgð sína á þróunar kennarastarfsins almennt,  tölvustuddrar kennslu og

skólans síns.

B. Kennarinn skilur og getur nýtt sér mismunandi tækni til þess að skapa og styðja við nám
og þátttöku nemenda í tölvustuddu fjarnámi.

Kennarinn 
• þekkir og kann að nota safn af aðferðum til samskipta, framleiðslu námsefnis og verkefna,

samvinnu,  greiningar og til  að koma námsefni  á framfæri  í  tölvustuddu námsumhverfi.
Hann velur sér þær aðferðir sem best henta námsefni og nemendum.

• fylgist  með þróun kennslutækni í  tölvustuddri  fjarkennslu og er  fær  um að nýa sér  þá
þekkingu til að bæta kennslu sína.

• er meðvitaður um mikilvægi samskipta í tölvustuddu fjarnámi, þekkir þá þau mismunandi
samskiptatæki sem til eru og kann að nýta þau.

• veit af helstu vandamálum sem upp geta komið hjá nemendum í tölvustuddu fjarnámi og
getur ráðlagt þeim um lausnir þeirra.

• skilur þörfina fyrir að vinna stöðugt að uppfærslu eigin þekkingar og færni í notkun þeirra
aðferða sem í boði eru til að sinna tölvustuddri fjarkennslu.

C. Kennarinn undirbýr, hannar og notar aðferðir sem hvetja til  virks náms, þ.e. þátttöku,
samskipta og samvinnu af hálfu nemenda.

Kennarinn 
• þekkir hvaða aðferðir hafa reynst best í tölvustuddu fjarnámi samkvæmt rannsóknum og

kann  að  beita  þeim.  Hér  er  um  að  ræða  aðferðir  sem  eru  nemendamiðaðar  (student
centered) og hvetja til virkni nemenda, aðferðir eins og jafningjafræðsla, rannsóknarvinna,
samvinnunám, umræðuhópar, sjálfstýrt nám, samvinna í litlum hópum, skoðun dæma og
stýrð hönnun.

• veit og skilur að mikilvægt er að skapa væntingar um regluleg samskipti meðal nemenda
og hann  kann að stofna til, styðja við og fylgjast með þessum samskiptum.

• er  meðvitaður  um  mikilvægi  þess  að  styðja  við  myndun  „námssamfélags”  og  þekkir
aðferðir sem stuðla að því að þetta gerist, þ.e. aðferðir sem stuðla að trausti, eðlilegum
væntingum innan hópsins, sjálfstæði og sköpunargleði.

• kann að stofna til, virkja að og fylgjast með námshópum sem stofnað er til í áfanga til
umræðna og samvinnu  um námsefnið og auka þannig skilning nemenda á því.

• kann að bregðast við mismunandi forsendum og námsþörfum nemenda.
• þekkir og kann að beita mismunandi aðferðum við að koma námsefninu á framfæri við

nemendur og taka þannig tillit til  mismunandi námsaðferða þeirra.
• kann aðferðir sem hvetja nemendur til verka, t.d. að spyrja spurninga sem skapa umræður

159


um námsefnið.
• þekkir sjónarhól nemenda í tölvustuddu fjarnámi og hvernig námsumhverfi áfanga birtast

nemandnum. Kennarinn nýtir sér þessa þekkingu við þróun eigin kennslu.
• veit um og skilur mikilvægi þess að skapa og viðhalda tíðum samskiptum nemenda og

kennara og  nemenda innbyrðis (sem og kennara og foreldra þar sem það á við). 

D.  Kennarinn  styður  við  árangur  nemenda  með  skýrum  væntingum,  með  því  að  svara
fyrispurnum þeirra fljótt og vel og með reglulegri endurgjöf á vinnu þeirra.

Kennarinn 
• þekkir og notar fjölbreyttar leiðir til að viðhalda góðu sambandi og hafa regluleg samskipti

við nemendur.
• setur  fram  háleitar  en  raunhæfar  væntingar  til  nemenda.  Hann  bregst  skjótt  við

fyrirspurnum og verkefnum og styður þannig við námsvinnu þeirra. Hann virðir jafnframt
mismunandi hæfileika og námsaðferðir nemenda.

• á auðvelt með að lýsa skipulagi og markmiðum áfangans fyrir nemendum með skýrum og
skiljanlegum hætti. Eins á hann auðvelt með að bregðast með skýrum hætti við námsvinnu
nemenda og gera þeim grein fyrir helstu hugtökum og hugmyndum námsefnisins.

• setur fram skýrar væntingar um samskipti nemenda og kennara í áfanganum.
• gerir nemendum góða grein fyrir þeim viðmiðum sem notuð eru við námsmat í áfanganum.
• gerir  nemendum  skýra  grein  fyrir  því  við  hverju  þeir  mega  búast  hvað  varðar

viðbragðshraða kennara við fyrirspurnum nemenda.
• setur skýrar reglur og viðmið hvað varðar hegðun nemenda og kennara í námsumhverfi

áfangans.
• skilur og virðir mikilvægi þess að bregðast skjótt og á uppbyggilegan og persónulegan hátt

við fyrirspurnum og verkefnum nemenda.
• þekkir og notar mismunandi aðferðir og tæki til að virkja og hvetja nemendur sem eiga í

erfiðleikum með námið.
• samræmir  eigin  væntingar  og  væntingar  nemenda  til  framkvæmdar  náms  og  kennslu  í

áfanganum.

E.  Kennarinn  er  fyrirmynd  og  leiðbeinir  nemendum  hvað  varðar  heiðarlega,  löglega  og
siðferðilega rétta hegðun í tölvustuddu námsumhverfi.

Kennarinn 
• setur nemendum reglur um hegðun sem eru gerðar til  að tryggja heiðarlega námsvinnu

nemenda,  notkun  internetsins  og  hvað  telst  viðeigandi  og  óviðeigandi  í  skriflegum
samskiptum í tölvustuddu námi. Jafnframt þarf að skýra höfundarréttarlög fyrir nemendum.

• veit  hvernig  notkun  þessa  miðils  getur  leitt  til  svindls  af  hálfu  nemenda  og  kann  að
bregðast við því þegar það kemur upp.

• fylgir  í  einu og öllu reglum um löglega notkun efnis og höfundarrétt  og er  nemendum
sínum til fyrirmyndar í því efni.

• lætur nemendum í té efni og upplýsingar um höfundarétt og svindl og ræðir við þá um
efnið.

• vinnur  samkvæmt  reglum um það hvernig  persónulegar  upplýsingar  um nemendur  eru
meðhöndlaðar af hálfu kennara/skóla.

F. Kennarinn er meðvitaður um fjölbreyttar námslegar þarfir nemenda og bregst við þeim
með skipulagi námsumhverfis og í kennslu sinni.

Kennarinn 
• fylgist  með  framförum  nemenda  og  bregst  við  með  því  að  leggja  fyrir  viðeigandi

viðfangsefni og leiðbeiningar ef nemandinn þarf á sérstökum stuðningi að halda, t.d vegna
fötlunar. Þetta gerir kennarinn í samstarfi við það viðeigandi fagaðila þar sem því er að

160


skipta.
• er meðvitaður um mismunandi námsaðferðir nemenda og þörf fyrir sérstök úrræði og tekur

tillit til þessa við skipulag kennslu og framsetningu námsefnis.
• þekkir til  og kann að nota tækni og verkfæri sem sérstaklega hefur verið hönnuð til  að

koma til móts við mismunandi námsaðferðir nemenda.
• þekkir til  og kann að nota tækni og verkfæri sem sérstaklega hefur verið hönnuð til  að

koma til móts við nemendur með fatlanir og tryggja möguleika þeirra til náms.
• er meðvitaður um og kann að greina það þegar nemendur glíma við námshamlanir af ýmsu

tagi, t.d. leshömlun. Kennarinn þekkir jafnframt og kann að beita þeim aðferðum sem til
staðar eru til að styðja við nám þeirra nemenda sem eru í þessari stöðu.

• kann að nýta sér stuðning þeirra starfsmanna skólans sem hafa það verkefni að aðstoða
nemendur sem eiga við námshamlanir að stríða og vinnur með þessum starfsmönnum þegar
þess er þörf.

• veit  af  og  skilur  hvernig  hann  á  að  vinna  með  nemendahópi  sem  hefur  fjölbreyttan
bakgrunn og þarfir fyrir stuðning í námi.

G. Kennarinn  kann að búa  til  og  nota  námsmatsaðferðir  í  tölvustuddri  fjarkennslu  sem
tryggja áreiðanleika og réttmæti aðferðanna og notkunar þeirra.

Kennarinn 
• kann að útbúa og leggja fyrir verkefni og próf í tölvustuddu fjarnámi á þann hátt að þau

mæli á áreiðanlegan og réttmætan hátt kunnáttu og hæfni nemenda.
• kann að útbúa og leggja fyrir verkefni og próf í tölvustuddu fjarnámi sem taka mið af þeim

markmiðum sem eðlilegt er að setja hverjum nemanda (standards-based learning goals) og
meta að hvaða marki nemendur hafa náð valdi á þeim.

• kann að búa til  og nota fjölbreyttar námsmatsaðferðir sem meta af nákvæmni hæfni og
kunnáttu nemenda en tryggja jafnframt öryggi þeirra gagna sem um þá er safnað.

H.  Kennarinn  kann  að  búa  til  námsmatsaðferðir  (próf  og  verkefni)  sem  mæla  hvort
nemendur  hafa  náð  fyrirfram  skilgreindum  markmiðum  áfangans  (standards-based
learning).

Kennarinn
• gerir nemendum kleift að sýna að hvaða marki þeir hafa náð valdi á þeirri þekkingu og

hæfni sem að er stefnt með námi í viðkomandi áfanga með því að beita þekkingunni með
heildrænni hætti (authentic assessments) en þegar um er að ræða próf úr afmörkuðum og
einöngruðum efnisþáttum.

• er fær um að búa til, velja og leggja fyrir fjölbreytt verkefni og próf sem meta framfarir og
stöðu nemenda á mismunandi tímum í náminu annars vegar og að hvaða marki hann hefur
náð valdi á námsefninu í lok áfangans hins vegar (formative and summative assessments).
Kennarinn  kann  jafnframt  að  nýta  sér  svör  og  viðbrögð  nemenda  til  þess  að  bæta
námsumhverfið og upplifun nemenda af því.

• skilur samhengið milli námsmatsverkefna ýmiskonar og skilgreindra markmiða áfanga og
nemenda og kann að búa til og/eða velja verkefni miðað við þetta.

I. Kennarinn getur nýtt sér námsmatsgögn og önnur gögn tengd kennslu í áfanga til að bæta
námsefni, leiðbeiningar og vinnu með  nemendum sem stuðla á að námi þeirra.

Kennarinn 
• notar upplýsingar um nemendur og árangur þeirra til að skipuleggja kennslu sína.
• nýtir  upplýsingar  um  námsvinnu  nemenda  (skráningu  á  því  hve  oft  þeir  fara  inní

námsumhverfið,og hve lengi og skráningu á tölvupóstsamskiptum) til að meta skilvirkni,
námsefnis, verkefna og kennslu og til að gera viðeigandi breytingar á grundvelli þessara
gagna.

161


• kann að laga kennslu sína að þörfum einstakra nemenda eins og þær birtast í gegnum vinnu
þeirra við verkefni áfangans.

• er meðvitaður um mikilvægi þess að meta eigið starf og horfa á árangur af eigin kennslu.
• veit  af,  skilur  og  kann  að  nota  fjölbreyttar  aðferðir  til  að  meta  mismunandi  hæfileika

nemenda.
• veit af, skilur mikilvægi og kann að meta eigin kennsluaðferðir. Hann þekkir leiðir til að

ákvarða hvort að þær gagnast nægilega vel til að skapa skilning á tilteknum hugtökum og
hugmyndum eða til að nemendur nái valdi á tiltekinni færni.

• er meðvitaður um mikilvægi þess að halda saman upplýsingum um samskipti í áfanganum.
• nær að gefa  nemendum endurgjöf  fljótt  og vel.  Hann nær jafnframt  að leggja  fyrir  þá

námsefni og fyrirmæli með góðum fyrirvara og nýtir sér tól námsumhverfisins í þessum
tilgangi.

• skilur mikilvægi þess að fylgjast vel með sjálfvirkum skráningum námsumhverfisins um
einstaka nemendur og vinnu þeirra.

• kann að leggja mat á það hversu nemendur eru tilbúnir til að takast á við námsefni og
hvernig þeim gengur að vinna í tölvustuddu námsumhverfi.

• er meðvitaður um að árangur nemenda (þ.e. einkunnir, þátttaka, vald þeirra á námsefni og
hlutfall sem lýkur áfanganum) er mikilvægur mælikvarði á kennslu og hönnun áfangans.

• er meðvitaður um mikilvægi reglulegs sjálfsmats nemenda skapar nemendum möguleika til
þess.

• skilur mikilvægi þess að nemendur setji sér markmið í náminu til lengri og skemmri tíma
og fylgist sjálfir með því hvernig þeim gengur að ná þeim.

J. Kennarinn hefur faglegt samráð um starf sitt við samstarfsfólk (og foreldra) með það að
markmiði að styðja við nám og árangur nemenda sinna.

Kennarinn 
• skilur mikilvægi þess að vinna með fagmönnum í tölvustuddri fjarkennslu, jafnt utan sem

innan stofnunar sinnar, til að viðhalda og bæta við þekkingu sína og færni á þessu sviði.
• veit  og  skilur  að  mikilvægt  er  að  vinna  vel  með  öllum  þeim  aðilum  innan  og  utan

stofnunarinnar sem hafa það hlutverk að styðja við nám nemenda.

K. Hönnun kennsluumhverfisins.
Kennarinn skipuleggur framsetningu námsefnis á kennslusvæði með þeim hætti að það styðji
vel við nám nemenda.

Kennarinn 
• skilur hvernig nota má tækni til að styðja við nám nemenda og mikilvægi þess að þeir fái

þjálfun í upplýsingalæsi og 21. aldar hæfni.
• kann að breyta námsefni og verkefnum innan námsumhverfis síns áfanga.
• getur búið til og breytt námsefni og verkefnum þannig að efnið virki nemendur til starfa og

auki áhuga þeirra.
• kann að bæta margmiðlunarefni og sjónrænu efni inní námsumhverfið.
• kann að nota þann hugbúnað sem í boði er og tengist því námsefni sem hann kennir og sem

hentar þroska og viðfangsefnum nemenda.
• endurskoðar og  metur námsefni og efni sem vísað er til á veraldarvefnum til að meta hve

vel efnið fellur að þeim markmiðum sem hann vinnur að með nemendum.
• kann  að  búa  til  verkefni  ýmiskonar  sem  miðast  við  fjölbreyttar  og  mismunandi

námsaðferðir nemenda.
• nýtir margmiðlunarefni og námsefni til þess að styðja á áhrifaríkan hátt við nám nemenda.

Inacol. (2011). National standards for quality online teaching - Version 2. bls. 4-16

Þýðing: Hermann Jón Tómasson

162


Viðauki 2 – Dæmi um svör við opnum spurningum

Dæmi um svör við opnum spurningum í könnunum meðal kennara og nemenda

Kennarakönnun VMA 2010
Spurning: Ábendingar sem þú vilt koma á framfæri um fyrirkomulag fjarkennslunnar?
Spurning: Annað sem þú vilt koma á framfæri um fjarkennsluna og áfangann?
Dæmi um svör kennara við þessum spurningum:

• Ég myndi vilja sjá virkara samfélag fjarkennara þar sem skipst væri á skoðunum og hægt að
sjá myndir af þeim. Ég hef stundum velt fyrir mér hvort ekki þurfi að bjóða upp á sjúkrapróf í
fjarkennslunni.

• Ég tel að kennarar sem kenna í fjarkennslu þurfi að miðla meira þekkingu sinni til annara
kennara.  Koma  þurfi  upp  stað  á  netinu,  sem  hægt  verði  að  setja  inn  ýmis  gögn  og
reynslusögur  öðrum kennurum til  gagns  og  fróðleiks.  Þannig  að  tengsl  verði  meiri  milli
fjarkennaranna.

• Er með nokkrar gagnvirkar æfingar og það er ágætt með en sumt efni sem þarf að fara í
hentar mjög illa í gagnvirkum verkefnum.

• Hef gert þennan áfanga nokkuð gagnvirkan og rennt honum einu sinni í gegn þannig. Mér
finnst það ekki alveg nógu gott... Kennslan ekki eins einstaklingsmiðuð og eins takmarkar
gagnvirknin nemandann við að koma frá sér þeirri þekkingu sem hann býr yfir. gagnvirknin er
góð samhliða opnum spurningum og rannsóknar-verkefnum en virkar illa ein og sér.

• Ég set allt  mitt  efni á blackboardið eins og ég geri með alla áfanga hvort sem þeir eru í
fjarnámi eða staðarnámi. Námsefnið sem ég notast við í fjar-náminu er sama og fyrir þá
staðarnema sem eru í viðkomandi áfanga. 

• Þessi áfangi hefur síðastliðinn áratug verið kenndur án þess að nota Blackboard, WebCT og
þul. Vert er að taka fram að nokkrir nemendur hafa látið þess sérstaklega getið að þeir séu
fengnir að þurfa ekki að sinna áfanganum í slíkum kerfum. 

• Nemendur þurfa að læra hvernig á að læra í fjarnámi, tölvur leysa ekki allan vandann ef
nemendur nýta sér ekki þá möguleika sem settir eru upp fyrir þá.

• Það skiptir ekki máli hversu tölvuvætt umhverfið er ef nemendur nýta sér það ekki. Það er eitt
aðalvandamálið að nemendur nota ekki möguleikana sem boðið er upp á og fara ekki eftir
leiðbeiningum. 

• ...  lokapróf  í  bóklegum fjarnámsáföngum ætti  að vera ófrávíkjanleg regla.  Af  og til  hefur
skráð sig til náms fólk sem stelur eða fær verkefni annarra lánuð, eða fær aðra til að vinna
það fyrir sig, og ætlar sér þannig að ná sér í einingar án fyrirhafnar. 

• Ég mundi telja að heimapróf ættu að vera reglan í fjarnámi í samræmi við kennsluaðferðir.
Þótt þau kosti mig nokkra aukavinnu verður fljótt til prófabanki sem hægt er að ganga í.….
Heimapróf eru kennslufræðilega í beinu samhengi við kennslufyrirkomulag fjarkennslunnar
og mundu því henta nemendum mun betur. 

• Kennsla mætti byrja fyrr því nemendur eru ekki tilbúnir með bækur þegar hún byrjar og eru
seinir í gang. Því er alltaf kapphlaup í lokin að klára.

• Mér finnst vanta að hafa samræmdar leiðbeiningar fyrir hvert fag... Sem kennari er maður

163


mjög  einangraður  og  er  kannski  að  gera  of  miklar  kröfur  en  annar  kennari  þriðja
tungumáls…. Skýrari reglur mega vera um hvað felst í kennslunni fyrir kennara aðallega.

• ... Þetta er um 15 ára gamalt efni og ekki viðunandi í því umhverfi sem við búum við í dag. En
þar sem óvissa er mikil með þessa kennslu veit ég ekki hversu miklum tíma ég "tími" að eyða
af sumarfríi mínu til að breyta þessu!

• Sá tími sem einu sinni var settur í því að matreiða kennsluefnið var það mikill að maður
veigrar sér við að breyta til ... þrátt fyrir að það hefði verið gott að "taka til" oftar - af því
tækniþróunin hefur verið mikil og býður upp á ýmislegt núna, sem var ekki fyrir hendi fyrir 10
árum ...

Nemendakönnun 2008
Spurning: Ábendingar  sem þú vilt koma á framfæri um hvernig bæta má þjónustu kennara
Dæmi um svör nemenda:

• Sumir kennarar eru að standa sig mjög vel og svara manni strax þegar maður spyr eftir
einhverju á meðan að aðrir svara manni alls ekki alveg sama hverju maður spyr að og það er
ég mjög ósátt við.

• Sumir kennarar eru ekki nógu fljótir að svara fyrirspurnum. Það hefur komið fyrir að allt að
vika hafi liðið áður en svar barst. Það er mjög bagalegt þar sem vikuleg skil eru á verkefnum.
Ég vil taka það fram að oftar en hitt er fyrirspurnum fljótt svarað

• Svara verkefnum eftir tvo daga. Ef það er ekki hægt að láta vita strax. Það er slæmt þegar
það kemur fyrir að nemandi er búin að svara 2‒3 verkefnum og er ekki að gera rétt. En það
kemur sjaldan fyrir.

• Hef ekki ábendingar aðrar en þær að kennarinn láti vita að hann sé þarna því það er mjög
misjafn hvað heyrist mikið í honum

• Kennarar eru mjög misjafnir eins og annað fólk. Hjá sumum kennurum verður sambandið við
nemandann strax vinalegt, en aðrir eru allann tímann mjög ópersónulegir og fjarlægir.

• Mér finnst bara vanta gleði... meiri vináttu. það er kannski bara ég:)

• Það er mjög mikilvægt að mínu mati að kennarar velji  sér 1 vikudag til  að senda manni
verkefni og gefi manni viku til að skila.  Það sem mér finnst verst er að geta ekki skipulagt
tímann minn almennilega því sumir kennararnir senda óreglega verkefni til manns.

• Það mætti vera fyrirlestrar á webct með útskýringum á því helsta. Glósur og annað efni.

• Mér finnst þetta gott og aðgengilegt fyrirkomulag.

• Þeir eiga bara langflestir stórt hrós skilið. Ég hef séð hjá félaga mínum hvernig fjarnám í
öðrum skólum virkar, og það kemst bara ekki með tærnar þar sem VMA er með hælana.

• Ég hef  unnið með 9 kennurum í  fjarnáminu í  VMA. Mjög ánægð með þá,  þó er þar  ein
undantekning, þar sem einn kennari, svaraði fyrirspurnum seint og illa og rukkaði í lok annar
um nokkur verkefni sem löngu var búið að skila.

• Ég er almennt ánægð með þá kennara sem ég hef  haft.  En það væri gott  ef  maður fengi
sendar úrlausnir prófanna. Ég hef ekki séð allar prófúrlausnir hjá mér, en kannski er þetta
bara smámunasemi og tíðkast jafnvel ekki.

• Kannski  ætti  hver  kennari  að  hafa  spjall  tíma  einhverntíman  um  daginn  í  hálftíma  eða
eitthvað til að svona virkja samskiptin aðeins.  Þyrfti náttúrulega ekki ef kennarar myndu
alltaf svara pósti.

• Að allir væru að nota sama kerfið, ekki einn tölvupóst, annar webct og enn annar kennsluvef.

• Ég geri ráð fyrir að það sé bara of mikið að gera hjá mörgum kennurunum, þetta hlýtur að
taka mikinn tíma að sinna svona mörgum nemendum í fjarnámi og þeir eru líklega með mikla
kennslu í skóla með því að sinna fjarnáminu.

164


Nemendakönnun 2008
Spurning: Ábendingar sem þú vilt koma á framfæri um fyrirkomulag fjarkennslunnar
Dæmi um svör nemenda:

• Mér finnst að allir kennarar eigi að nota t.d webCt eða annað kennsluforrit ekki að þessi
kennari noti WebCt og hinn póstforritið o.s.frv.

• Að kennarar noti allir sama samskiptakerfi

• Það væri mjög gott ef kennarar myndu senda meira af leiðbeiningum um kennsluaðferðir í
byrjun annar.

• Kennarar, a.m.k. sumir, mættu sýna nemendum meiri áhuga og gefa eitthvað af sér til þess að
gera námið gagnvirkara.

• Ég hef upplifað það að mikilvægar upplýsingar hafa farið framhjá mér og bitnað á náminu.
Ástæðan getur vel verið að ég hef ekki lært nægilega vel á kerfið, en WebCt kerfið er að mínu
mati nokkuð flókið og ekki notendavænt fyrir þá notendur sem eru ekki miklir tölvunördar.

• Mér finnst  tíminn of  stuttur sem námið stendur yfir.  Við eigum að fara yfir  sama efni  og
nemendur í dagskóla en byrjum seinna og hættum fyrr. Það mætti alveg skoða þetta og ath
hvað hægt er að gera.

• Ég er mjög sátt við fyrirkomulagið. Mér finnst framsetning kennsluefnis skýr, verkefni í góðu
samræmi við kennsluefnið og endurgjöf hröð og góð. Ég tel mig þó ekki hafa forsendur til að
dæma inntak kennsluefnisins en það er alveg ágætlega áhugavert.

• Fjarkennslan er alveg ágæt hjá ykkur, en það er mjög misjafnt hvernig hver og einn kennari
vinnur þetta sjálfur.

• Finnst það ekki sanngjarnt að þura að fara yfir sama efni og jafnvel meira efni heldur en
dagskólanemarnir og það á styttri tíma en þeir því að fjarnámið byrjar seinna en dagskólinn.

• Finnst þetta vera rosalega mikið efni í hverri viku. Mætti hafa það minna eða í samræmi við 3
kennslustundir á viku.

• Ég myndi láta lokaprófið gilda minna og hafa þá meira af litlum prófum það er soldið stórt
að  taka  70% lokapróf  úr  eins  stórri  bók  og  ég  er  í  sérstaklega  þegar  maður  er  vanur
einstaklingsmiðuðu verkefnanámi.

• þetta er allt í sóma nema prófafyrirkomulagið, ekkert vit í því að vera að taka fjögur til fimm
próf á einni viku.

Nemendakönnun 2008
Spurning: Annað sem þú vilt koma á framfæri um fjarnámið 
Dæmi um svör nemenda:

• Athuga hvort hægt sé að vera með útskýringar í stærðfræði á vefnum þ.e. sem glærur eða
videó sem hægt er að spila aftur og aftur. Eins með tungumálin að hafa vef þar sem maður
heyrir framburðinn og geti æft sig. Þá á ég við tengt námsefninu.

• ég hef verið í fjarnámi við HA og þar var mikið um að fyrirlestrar voru á webct og sýnidæmi
sýnd á myndbandi. Fannst það mjög gott. það minnkar stressið að reyna vinna sig áfram við
leit á þekkingu.

• Fjarnám við VMA er dýrara heldur en t.d fjarnám við Versló. Ég var mjög hissa þegar ég
komst að því þegar ég prufaði að taka einn áfanga þar. Ég hinsvegar var ekki eins ánægð með
fyrirkomulagið Þar eða amk hjá þessum kennara þannig að ég sneri mér aftur í VMA

• Í mínu tungumálanámi er það framburðurinn sem er akkilesarhællinn. En einungis er um að
ræða að hlusta á lesna kafla. Ég hefði kosið að hafa völ á kennslu eina helgi eða svo þar sem
nær eingöngu væri tekið á framburði málsins.

165


• Kennarar  mættu  útskýra  betur  hvernig  þeir  vilja  að  verkefnin  séu  unnin.  Útskýringar  á
einkunnargjöf mættu vera ítarlegri.

• Kröfur finnst mér góðar, nauðsynlegar, en þær mega ekki vera það miklar að þær fæli mann
frá náminu.

• Mér finnst próftími vera of stuttur eða öllu heldur prófið ekki miðað við próftímann. Tók tvö á
haustönn og gat ekki lokið þeim vegna tímaskorts. Lítill tími til að hugsa.

• Skráning í fjarnámið mætti vera opin lengur.

• verkefni sem maður gerir mættu gilda meira en þau gera af lokaeinkunn. maður er að eyða
fullt af tíma í þessi verkefni og svo gilda 10 verkefni 20% mér finnst það eigi að gilda meir
t.d. 30% og lokaprófið 70%

• VMA er með flesta áfanga í boði af þeim skólum sem bjóða uppá fjarnám, samt er erfitt fyrir
mig að klára stúdentinn í fjarnámi þar sem mér vantar aðeins kjörsviðsáfanga. Mætti vera um
fleiri auka áfanga að velja, en þetta er alveg hægt einsog þetta er.

• Það virðist vera mjög lítið samræmi í hversu mikil vinna er í hverjum áfanga. Sumir (reyndar
mjög fáir)  eru með svo mikið  heimanám að það fer  a.m.k.  helmingi  meiri  tími  í  það en
einingafjöldi segir til um. Persónulega hefur þessi vinna ekki skilað sér í betra námi.

• Það fjarnám sem ég er í er einfaldlega of mikið finnst mér. ég eyði meira en heilum degi á
viku í að gera verkefni. það tel eg of mikið fyrir manneskju í fullum skóla og vinnu!.

• Að kennarar sýni meiri áhuga á því sem þeir eru að gera (mjög misjafnt eftir kennurum)

Nemendakönnun 2010
Spurning: Annað sem þú vilt að komi fram í mati þínu á fjarnámi?
Dæmi um svör nemenda:

• af þeim skólum sem ég hef  stundað fjarnám við finnst  mér Verkm.sk.  Ak langbestur hvað
varðar skipulag, samband við fjarnámsstjóra, skrifstofu og kennara.

• Mjög ánægð með fjarnámið

• Mjög ánægður með kennsluna yfir höfuð. Mjög vel skipulögð.

• Finnst maður stundum vera svolítið "á hakanum" hjá sumum kennurum sem trassa lengi að
svara manni.

• Í fjarnáminu er maður bara eitthvert netfang. maður verður ekki var við neinn mettnað hjá
kennaranum. Honum er sama hvort maður er að læra

• stundum eru kennarar full þurrir á manninn þegar maður sendir inn fyrirspurnir. Veit vel að
það er nóg að gera hjá þeim en mættu vera ögn liðlegri við að svara.

• Sumir kennarar mjög lengi að svara tölvupóstum og lítill metnaður í að fara yfir verkefni og
gefa fyrir. T.d. heyrir til undantekninga að fá senda einkunn fyrir verkefni, miklu frekar að
maður fái setningar eins og "þetta var fínt".

• Það er oft erfitt að ná sambandi við kennara og þarf oft að bíða í viku eða lengur til þess að
ná  sambandi  við  ákveðna  kennara.  Mjög  mikill  ókostur  þegar  ég  er  með  fyrirspurn  um
ákveðið efni og að fá svar eftir 1 eða næstum 2 vikum seinna.

• Mætti vera meira af gagnvirkum verkefnum.

• Mér finnst  mjög erfitt  að vera í  fjarnámi,  ég skil  meira þegar útskýringar koma í  orðum
heldur en þegar það er skirfað (bók, kennslubréf). En námsefni í þeim fjarkennslu áföngum
sem ég hef verið í VMA er mjög gott. 

• kennarar sem nota ekki  blackboard gera áfangann umtalsvert  erfiðari  og verri  að vinna,
alltof oft líka að maður fær nánast engar útskýringar þó að maður sendi þeim tölvupóst.

• Bæta þarf kennslubréf töluvert.

166


• Fjarnámið í vma er á steinaldarstigi, ekki ósvipað bréfaskólanum í den nema nú fær maður
tölvupóst  með leiðbeiningum en ekki  hestapóst.  vma mætti  taka fjarnámið í  versló sér til
fyrirmyndar þar sem maður getur skoðað vídeo með töflukennslu …

• Mér finnst vera alltof mikið af æfingum á blackboard sem maður þarf að skila í hverri viku
miðað við sambærilega áfanga í dagskóla.

• Það vantar meira upplýsingaflæði í  upphafi hvers námsárs td. 1 símtal til  að gera námið
persónulegra og aðgengilegra.

• Mer  finnst  ósanngjarnt  að  fjarnemendur  njóti  ekki  sömu  aðstoðar  og  hafi  ekki  sömu
möguleika og dagskólanemdurn t.d hvað varðar erfiðleika í stærðfræði.

Nemendakönnun 2012
Spurning: Annað sem þú vilt koma á framfæri um fjarnám VMA?
Dæmi um svör við nemenda:

• Vil  þakka  VMA fyrir  frábært  námstækifæri  með  vinnu,  starfsfólk  skólans  á  hrós  skilið  í
hvívetna  (eru mjög hjálpleg og velviljandi)  og von mín er  sú að skólanum gefist  áfram
tækifæri til að halda fjarnámsvefnum gangandi á þessum síðustu og verstu! Takk fyrir mig !

• Mjög ánægð.  Krefjandi nám og góð eftirfylgni með nemendum.

• Er mjög ánægð með fjarnámið í heild sinni og er staðráðin í að halda áfram næsta haust.

• Starfsmenn og kennarar VMA standa sig gríðarlega vel og eiga hrós skilið.

• er mjög anægð, nema í xxx standast ekki dagsetningar með verkefni og skilast seint til baka

• Er mjög ánægð með allt í fjarnáminu en mér finnst í sumum áföngum alltof mikið námsefni
meðan við fólk sem er í sömu áföngum í dagskóla :)

• Í sumum fögum og tilfellum væri gott að fá meira kennsluefni frá kennara. Mætti einnig vera
meiri  samskipti  á  Moodle  milli  kennara  og  nemenda  t.d.  hóptímar  eða  spjalltímar.
Kennararnir upp til hópa frábærir og liprir við alla aðstoð sem beðið er um. Takk

• Kannski helst það , að nú hef ég stundað fjarnám í 3 ár frá VMA og tekið 2‒3 áfanga á önn,
og með kannski 3 kennara á hverri önn og enginn notar sama forrit t.d. 1 með allt á moodle,
ein með tölvupóst á zimbra og vill alls ekki fá verkefnin í viðhengi heldur bara í tölvupósti,
svo var ég fyrr með kennara sem vildi alls ekki verkefni í tölvupósti, svo maður þarf að hafa
sig allan við til að missa nú örugglega ekki af neinu. Mætti samræma þetta eitthvað. 

• Eins hefur stundum verið erfitt að bíða eftir lokaprófsniðurstöðum, sumir eru fljótir að skila
en einn kennarinn tók sér 16 daga í það, og var að gera mann vitlausan, eru ekki einhver
hámarkstími sem má líða frá prófi og þar til nemandi fær einkunn???

• Mér finnst að það ættu allir áfangar að vera inni á moodlunni, og skila öllum verkefnum sem
viðhengi þar. Það er svo mörgum sinnum betra að halda utan um allt þar.

• Bara það að mér finnst að nota ætti þetta frábæra kerfi sem moodle er í öllum fögum.

• Moodle vefurinn ekki nógu góður, oft vesen að opna glærupósta frá kennaranum og komið
hefur fyrir að verkefni sem unnin hafa verið hafa ekki vistast inni á vafranum.

• Mér finnst mikil synd að þetta frábæra kerfi, Moodle skuli standa til boða en ekki vera notað.
Okkur í xxx  er bannað að senda verkefni sem viðhengi og það finnst mér afar óþægilegt.

• Ég er ánægð með hvað þetta er allt vel skipulagt  og gengur allt vel upp hjá mínum kennara.

• Mér finnst skipulag, endurgjöf og samskipti við kennara í xxx  hafa verið til fyrirmyndar

• Það líður oft dálítið langur tími frá því ég sendi verkefni þar til svörin koma frá kennara.
Maður er þá kominn í  gang með næsta verkefni  og man jafnvel  ekki  eftir að skoða réttu
svörin.

• Fæ mjög oft á tilfinninguna að kennarinn hafi ekki tíma til að sinna fjarnáminu. Það er ekki

167


gott þegar líða margar vikur þar til verkefnið er yfirfarið.

• Mér finnst það mætti alveg koma upp kerfi í fjarnáminu þar sem einhverskonar miðannarpróf
er, sem tekið er í skólanum og þá hefuru bara val til að taka það, ef þú getur það ekki eða vilt
ekki þá bara sleppuru því og lokaprófið gildir meira, ég er t.d. í XXX fjarnámi og lokaprófið
þar gildir 80% ef mér skjátlast ekki sem er rosalega mikið og í hinum áföngunum hjá mér er
það 70%.

• hefði viljað sjá þetta sem símatsáfanga ekki prófáfanga

• Vantar að fá einkunnir fyrir verkefni og betri leiðsögn um hvað nemandi gerir rangt.

• ekki taka meira en þú heldur að þú getir tekið. þetta tekur mikinn tíma frá manni sem er í
100% vinnu

• Það væri  nauðsynlegt  að kenna fjarnemum á Moodle áður en kennsla hefst:) Sumir hafa
nefnilega  ekki  verið  í  skóla  í  mörg  ár  og  þá  var  Moodle  ekki  til:)  Í  bóklegu  námi  er
auðveldara  að nota tölvupóstkerfi Zimbru heldur en Moodle, ég hef prófað hvoru tveggja.

• Helst til dýrt ef menn taka marga áfanga. Ég er að borga 85 þús núna. Það er ekki beint
eitthvað sem ég kalla gefins.

168


	Ágrip
	Abstract
	Formáli
	Töflu- og myndaskrá
	1 Inngangur
	2 Góð vinnubrögð í tölvustuddu fjarnámi
	2.1 Hvernig lærum við?
	2.2 Áhrifaþættir í námsumhverfinu
	2.2.1 Samfélag nemenda í þekkingarleit

	2.3 Mismunandi þarfir nemenda
	2.4 Hvað einkennir góða umgjörð starfsins?
	2.5 Í hnotskurn

	3 Framkvæmd matsins
	3.1 Um innra mat
	3.2 Matshópurinn
	3.3 Gögn um fjarkennslu VMA og greining þeirra
	3.3.1 Framkvæmd og greining viðtala

	3.4 Aðferðir og álitamál

	4 Gæðaviðmið og matsspurningar
	4.1 Staðlar um gott starf
	4.2 Samspil áhrifaþátta
	4.3 Matsspurningar

	5 Fjarkennsla VMA
	5.1 Upphafleg stefna
	5.1.1 Fyrirmæli um vinnubrögð kennara og nemenda
	5.1.2 Hvaða nemendum þjónar fjarkennslan?
	5.1.3 Stuðningur við vinnu nemenda
	5.1.4 Vinna kennarans
	5.1.5 Upphafleg stefna og sýn

	5.2 Framkvæmd fjarkennslunnar – Námsárangur
	5.2.1 Nemendatölur

	5.3 Framkvæmd fjarkennslu – Kannanir meðal fjarkennara
	5.3.1 Könnun stjórnenda og samningahóps kennara
	5.3.2 Könnun vegna úttektar vorið 2010
	5.3.3 Kennarakannanir - Samantekt á niðurstöðum

	5.4 Framkvæmd fjarkennslu - Kannanir meðal fjarnema
	5.4.1 Könnun meðal fjarnema á vorönn 2008
	5.4.2 Könnun á vorönn 2010
	5.4.3 Könnun á vorönn 2012
	5.4.4 Nemendakannanir – Samantekt á niðurstöðum

	5.5 Stjórnun og stoðþjónusta
	5.5.1 Hver er staða fjarnámsins?
	5.5.2 Hver er staðan varðandi stjórnun og umgjörð starfseminnar?
	5.5.3 Hver er staðan varðandi námsumhverfið?
	5.5.4 Hver er staðan varðandi kennsluna og framkvæmd hennar?
	5.5.5 Hvernig er staðið að stuðningi við nemendur?
	5.5.6 Hvernig er staðið að stuðningi við kennara?
	5.5.7 Hvernig er staðið að mati á framkvæmd og árangri?
	5.5.8 Viðtöl - Samantekt á niðurstöðum

	5.6 Ytri úttektir á fjarkennslu VMA
	5.6.1 Úttekt 2003
	5.6.2 Úttekt 2010
	5.6.3 Úttektir - Samantekt á niðurstöðum


	6 Umræða og niðurstöður
	6.1 Umræða um matsspurningar - Matsniðurstöður
	6.1.1 Stjórnun fjarkennsludeildar
	6.1.2 Námsumhverfi, kennsla og námsmat
	6.1.3 Stoðþjónusta
	6.1.4 Mat á framkvæmd og árangri

	6.2 Að lokum

	Heimildaskrá
	Viðauki 1 – Gæðastaðlar Inacol
	Viðauki 2 – Dæmi um svör við opnum spurningum

