

Hug- og félagsvísindasvið

Kennaradeild – menntavísindabraut

Nýliðinn í leikskólanum

,,... það er svo ofboðslega margt sem ég veit ekki og á eftir

að komast að“

Júlíana Tyrfingsdóttir

Akureyri

Júní 2013

Háskólinn á Akureyri
Hug- og félagsvísindasvið

Kennaradeild – menntavísindabraut

Nýliðinn í leikskólanum

,,... það er svo ofboðslega margt sem ég veit ekki og á eftir

að komast að“

Júlíana Tyrfingsdóttir

Meistaraprófsritgerð lögð fram sem hluti

af námi til M.Ed.- prófs í menntunarfræði með áherslu á stjórnun

menntastofnanna.

 Akureyri, júní 2013

2

Ágrip

Markmið þessarar rannsóknar var að kanna reynslu nýbrautskráðra leikskólakennara af fyrsta

starfsári og varpa ljósi á viðhorf þeirra og væntingar til nýja starfsins. Til að fá þær

upplýsingar var leitað til leikskólastjóra og þeir spurðir út í reynslu þeirra af nýbrautskráðum

leikskólakennurum og þörfum þeirra fyrir leiðsögn á fyrsta starfsári. Tilgangur

rannsóknarinnar var að fá skýra mynd af innleiðingu nýbrautskráðra leikskólakennara í starfi.

Notuð var eigindleg rannsóknaraðferð og voru tekin viðtöl við fimm nýbrautskráða

leikskólakennara þrisvar á fyrsta starfsári þeirra. Einnig voru tekin viðtöl við fimm

leikskólastjóra. Leitað var svara við tveimur rannsóknarspurningum: Hver er reynsla

nýbrautskráðra leikskólakennara af fyrsta starfsári og hver er reynsla leikskólastjóra af

nýbrautskráðum leikskólakennurum sem starfsmönnum á fyrsta starfsári?

 Meginniðurstöðurnar eru þær að nýbrautskráðir leikskólakennarar kalla eftir

markvissari leiðsögn á fyrsta starfsári frá skólastjórum og töldu mikilvægt að fá

leiðsagnarkennara. Þeir þættir sem nýliðarnir töldu sig óörugga með eru foreldrasamstarf,

sérkennsla barna, nýting undirbúningstíma, samskipti við samstarfsfólk og að takast á við

vinnuálag og tímaleysi. Fram kemur að þeir leita helst til deildarstjóra sinna eftir leiðsögn og

samnemenda úr náminu. Í viðtölum við leikskólastjórana kom fram að þeir töldu nauðsynlegt

að hafa ákveðna verkferla þegar nýir starfsmenn hefja störf. Þeir telja sig meðvitaða um

óöryggi nýbrautskráðra leikskólakennara og finnst mikilvægt að þeir fái stuðning og leiðsögn

á fyrsta starfsári. Þeir telja nauðsynlegt að hafa leiðsagnaráætlun þar sem haldið sé vel utan

um nýliðann og hann fái markvissa innleiðingu undir leiðsögn leiðsagnarkennara. Þeir telja

því að gott upphaf skili sér í góðum kennurum sem endast frekar í starfi.

3

Abstract

The goal of this study was to explore and shed a light on the attitudes and expectations of the

work experience of newly graduated preschool teachers during their first year of teaching.

Headteachers were also asked about their impressions of newly graduated preschool teachers

during their first year. The main goal is to get a clear picture of the induction of new

preschool teachers.

 Qualitative research was used in this study and three interviews were taken with five

newly graduated preschool teachers and five headteachers were interviewed once each. Two

questions were asked: What is the experience of novice teachers of their first year as

teachers? What is the impression that headteachers have of newly graduated preschool

teachers on their first year as teachers?

 The main findings were that novice teachers need guidance from the headteacher and

the mentor during their first year as teachers. Novice teachers often feel insecure about parent-

teachers collaboration, children’s special needs, preparation time, coworkers, workload and

lack of time. Novice teachers tend to seek help and guidance to group leaders and friends

from school. Headteachers think that it is important to have certain structure in the school

when new teachers begin. The headteachers are aware of the insecurity of novice teachers and

feel that it is important to give them support and guidance during their first year. According to

the participants in this study there is an urgent need to have induction program in the schools.

Novice teachers also need to have good mentors so that the induction becomes effective

because a good start is the key to high quality teachers that will have long and fruitful careers.

4

Formáli

Ritgerð þessi er 60 ECTS eininga meistaraprófsverkefni til fullnaðar M.Ed. - prófs í uppeldis-

og menntunarfræðum með áherslu á stjórnun menntastofnanna. Hún er unnin við

menntavísindabraut kennaradeildar hug- og félagsvísindasviðs Háskólans á Akureyri.

Leiðbeinandi við gerð ritgerðarinnar var María Steingrímsdóttir, dósent í kennaradeild

Háskólans á Akureyri og vil ég þakka henni mjög góða og gagnlega leiðsögn, hvatningu og

stuðning. Ráðunautur var Anna Elísa Hreiðarsdóttir, lektor í kennaradeild Háskólans á

Akureyri og vil ég þakka henni fyrir yfirlesturinn og góðar ábendingar. Prófarkalesari var

Kristín Jónsdóttir og þakka ég henni góðan og gagnlegan yfirlestur.

Þátttakendum í rannsókninni færi ég góðar þakkir því án þeirra hefði þessi ritgerð ekki

orðið að veruleika. Ég á mér þann draum að allir nýliðar upplifi markvissa innleiðingu og

leiðsögn á fyrsta starfsári og vona því að niðurstöðurnar eigi eftir að nýtast í umræðunni um

leiðsögn nýliða í framtíðinni. Vinnuveitendum og samstarfsfólki er ég afar þakklát fyrir

stuðning sem mér hefur verið sýndur sem og að gera mér kleift að stunda námið samhliða

vinnu. Vinum og vandamönnum sendi ég bestu þakkir fyrir góðar ráðleggingar. Jónu Björgu

Jónsdóttur þakka ég einnig fyrir stuðninginn, yfirlesturinn, ábendingarnar og hvatninguna í

gegnum námið og þá sérstaklega núna á lokasprettinum. Vinátta þín er ómetanleg.

Eiginmanni mínum og fjölskyldu minni vil ég þakka sérstaklega fyrir ómældan stuðning,

yfirlestur, skilning og þolinmæði.

5

Efnisyfirlit
Ágrip ... 2
Abstract .. 3

Formáli ... 4
Efnisyfirlit .. 5
1. Inngangur ... 7

1.1 Val á rannsóknarefni .. 8
1.2 Uppbygging ritgerðarinnar ... 9

2. Starfsumhverfi leikskólakennara .. 10
2.1 Leikskólinn og þróun hans ... 10
2.2 Hlutverk og starfsskyldur leikskólakennarans ... 12
2.3 Fagmaður-fagstétt ... 14
2.4 Stjórnandinn og kenningar um stjórnun ... 15

2.5 Faglegt námssamfélag .. 19
2.6 Fyrsta starfsárið .. 21

2.6.1 Leiðsögn .. 26

2.6.2 Hlutverk leiðsagnarkennara ... 28
2.6.3 Hlutverk skólastjóra í leiðsögn .. 29

2.7 Innleiðingarferli .. 32
2.8 Samantekt ... 33

3. Aðferðafræði rannsóknar .. 35
3.1 Markmið og rannsóknarspurningar .. 35

3.2 Rannsóknaraðferð ... 36
3.3 Val á viðmælendum ... 37
3.4 Úrvinnsla gagna .. 38

4. Viðtöl við leikskólakennara á fyrsta starfsári, niðurstöður og umræður 40
4.1 Nýliðar hefja störf .. 40

4.1.1 Eftirvænting og kvíði .. 40
4.1.2 Móttökur að hausti .. 42

4.1.3 Umræða ... 43
4.2 Leiðsögn ... 45

4.2.1 Hverjir eiga að leiðsegja? .. 46
4.2.2 Hlutverk skólastjóra og leiðsagnarkennara í leiðsögn ... 47

4.2.3 Leiðsagnaráætlun .. 49
4.2.4 Umræða ... 50

4.3 Litið yfir fyrsta starfsárið ... 52
4.3.1 Kröfur og vinnuálag .. 52
4.3.2 Umræða ... 56

5. Viðtöl við leikskólastjóra, niðurstöður og umræður .. 60
5.1 Nýliðar hefja störf .. 60

5.1.1 Eftirvænting og kvíði .. 60
5.1.2 Móttökur að hausti .. 61
5.1.3 Umræða ... 62

5.2 Leiðsögn ... 63
5.2.1 Hverjir eiga að leiðsegja? .. 63

5.2.2 Hlutverk skólastjóra og leiðsagnarkennara í leiðsögn ... 65
5.2.3 Leiðsagnaráætlun .. 65
5.2.4 Umræða ... 68

5.3 Litið yfir fyrsta starfsárið ... 70

6

5.3.1 Kröfur og vinnuálag .. 71

5.3.2 Umræður .. 72
6. Rannsóknarspurningum svarað .. 74

6.1 Reynsla og viðhorf nýliða .. 74

6.2 Reynsla og viðhorf leikskólastjóra ... 75
6.3 Í hnotskurn .. 75

7. Lokaorð .. 77
Heimildaskrá .. 78
Fylgiskjöl .. 87

Fylgiskjal 1 ... 88
Persónuvernd .. 88

Fylgiskjal 2 ... 89
Kynning á rannsókn ... 89

Fylgiskjal 3 ... 90

Upplýst samþykki ... 90
Fylgiskjal 4 ... 91

Spurningalisti fyrir nýliða .. 91
Fylgiskjal 5 ... 94

Spurningalisti fyrir leikskólastjóra ... 94

7

1. Inngangur

Talið er að ein af undirstöðum faglegs starfs í hverjum skóla séu kennararnir sem þar starfa og

ætla má að fyrsta starfsárið sé þeim öllum mikil áskorun og mikilvægt í lífi hvers kennara. Þar

sem reynsla mótar fagmennsku þegar til lengri tíma er litið ætti að vera nauðsynlegt að taka

vel á móti nýjum kennurum þegar þeir hefja störf. Ekki er hægt að ætlast til að nýbrautskráðir

kennarar kunni allt sem við kemur faginu, heldur að það lærist með tíð og tíma þegar á

vettvang er komið og þeir byrja að tengja reynsluna við fagþekkinguna úr háskólanum. Því

þarf undirstaðan sem kennararnir byggja á að vera traust og jafnframt þurfa þeir stuðning og

leiðsögn þegar á starfsvettvang er komið (Moir, 1999, bls. 19; Bartell, 2005, bls. 1, 3−9).

Í rannsókn Önnu Þóru Baldursdóttur (2002, bls. 183) kom fram að það að vera nýr í

starfi er álagsþáttur og því sé nauðsynlegt að veita nýliðum leiðsögn og stuðning í starfi, til að

forðast kulnun í starfi strax á fyrstu árum starfsins. Þegar nýbrautskráðir kennarar hefja störf

eru þeir með sömu skyldur og samkennarar þeirra sem eru með lengri starfsreynslu og ætti því

að vera mikilvægt að styðja nýliðana vel fyrsta starfsárið (Erna Rós Ingvarsdóttir, 2009, bls.

37–38; Harwell, 2003, bls. 1–11; Renard, 2003, bls. 63). Nokkrar íslenskar rannsóknir hafa

verið gerðar á nýja kennaranum í starfi og er samhljómur milli þeirra og erlendra rannsókna á

efninu. Nýliðar upplifa álag á fyrsta starfsári, öryggisleysi, streitu og þreytu. Þeim finnst erfitt

að halda utan um starfið og þá sérstaklega atriði sem snúa að agastjórnun, mannaforráðum og

foreldrasamvinnu (María Steingrímsdóttir, 2005, bls. 81−84 og 90; Erna Rós Ingvarsdóttir,

2009, bls. 37−38; Helga Hauksdóttir, 2010, bls. 67−70; Sunna Alexandersdóttir, 2012, bls.

74−76). Nýliðar töldu því að þörfin fyrir leiðsögn sé mikil því þeir upplifðu einangrun,

óöryggi og ómarkvissar móttökur. Benda rannsóknirnar á að bæta þurfi leiðsögn nýliða strax í

upphafi í formi ráðlegginga um hagnýt atriði sem og kennslufræðileg atriði (María

Steingrímsdóttir, 2005, bls. 52−62; Erna Rós Ingvarsdóttir, 2009, bls. 37−38; Jóhanna

Þórhallsdóttir, 2012, bls. 53−54).

Feiman-Nemser (2003, bls. 25) telur skólastjóra leika lykilhlutverk í því að kynna

nýjum kennurum starfsemi skólans og umhverfi hans og að mikilvægt sé að þeir veiti

nýliðanum stuðning og leiðsögn. Í rannsókn Sunnu Alexandersdóttur (2012, bls. 70 og 79) og

Helgu Hauksdóttur (2010, bls. 116, 127−128) kom fram að þær telja móttöku vera mikilvæga

og að ekki sé nægilega vel staðið að leiðsögn nýliða. Ástæðuna telja þær vera tímaskort,

vöntun á leiðsagnaráætlun og að það þurfi að móta fasta verkferla til að vel takist. Í ljósi þessa

8

er þarft að vanda til verka og því áhugavert að kanna hvernig þessum málum er háttað í

leikskólum hér á landi.

Markmið þessarar rannsóknar var að skoða reynslu og upplifun nýbrautskráðra

leikskólakennara. Sérstaklega var horft til hvers konar stuðning og leiðsögn þeir fengu á fyrsta

starfsárinu og hver veitti hann. Einnig var leitað eftir reynslu leikskólastjóra af móttöku og

leiðsögn nýliða í starfi. Jafnframt var hugtakið faglegt námssamfélag skoðað og

leiðsagnarhlutverkið mátað inn í það. Stuðst var til jafns við heimildir úr leikskólum og

grunnskólum hérlendis sem og erlendis.

1.1 Val á rannsóknarefni

Þegar ég hóf starfsferil minn sem nýbrautskráður leikskólakennari varð ég um leið

deildarstjóri í leikskóla. Ég var svo lánsöm að hefja störf í leikskóla þar sem var margt fagfólk

og öflug fagumræða fór fram. Þar fékk ég einnig mikinn stuðning og leiðsögn í starfi þegar

kom að skipulagningu sem gerði það að verkum að ég upplifði aldrei faglega einangrun. Þar

sem ég var mjög ánægð með þetta fyrirkomulag hef ég fylgst með umræðu í nærumhverfi

mínu um þessi efni og skynjað að ekki eru allir eins lánsamir. Sumir leikskólakennarar tala

um að erfitt sé að halda faglegri umræðu á lofti þegar þeir eru einu fagaðilarnir á deildinni og

verði þannig faglega einangraðir. Þeir tilheyra þó hópi starfsmanna á deild og eru þannig í

miklum samskiptum við annað starfsfólk og teljast að því leyti ekki einangraðir. Einnig hef ég

heyrt að nýbrautskráðir leikskólakennarar upplifa að gerðar séu sömu kröfur til þeirra og

hinna sem hafa lengri starfsreynslu og að starfsfólki sé ,,hent út í djúpu laugina“. Í

meistaranámi mínu sat ég námskeið í Háskólanum á Akureyri sem heitir Leiðsögn nema og

nýliða og þar útbjuggum við leiðsagnaráætlun sem ég hef notað í starfi og hefur starfsfólk mitt

talað um að því finnist það fá góða leiðsögn og finni því fyrir öryggi.

Með reynslu mína og upplifun í huga þótti mér áhugavert að gera rannsókn á reynslu

nýliða af fyrsta starfsárinu, hvaða stuðning þeir fengju og hver veitti hann. Þar sem reynsla

leikskólastjóra af nýbrautskráðum leikskólakennurum hefur lítið verið rannsökuð fannst mér

áhugavert að kanna hvernig þeir standa að móttöku og leiðsögn nýliða . Lagðar voru fram

tvær rannsóknarspurningar:

 Hver er reynsla nýbrautskráðra leikskólakennara af fyrsta starfsári?

 Hver er reynsla leikskólastjóra af nýbrautskráðum leikskólakennurum á fyrsta

starfsári?

9

1.2 Uppbygging ritgerðarinnar

Ritgerðin skiptist í sjö aðalkafla sem heita inngangur, starfsumhverfi leikskólakennara,

aðferðafræði rannsóknar, niðurstöður, umræður, rannsóknarspurningunum svarað og lokaorð.

Í öðrum kafla er fræðilegi hluti ritgerðarinnar. Fyrsti hlutinn fjallar almennt um þróun

leikskólamála á Íslandi, breytingar, hlutverk og skyldur er snúa að starfsemi leikskólans.

Næsti hluti er um leikskólakennarann sem fagmann, hlutverk hans, skyldur, menntun og

reynslu. Þriðji og fjórði hluti beinir sjónum að stjórnandanum, hlutverkum, skyldum,

fagmennsku og viðhorfum. Í fimmta hluta er hugtakið faglegt námssamfélag kannað. Í sjötta

hluta er rýnt í fyrsta starfsár nýrra kennara og þær kröfur og væntingar sem gerðar eru til

þeirra. Þar er litið yfir starfsaðstæður og áhrif þeirra, samspil nýliða og stjórnenda, leiðsögn

og starf leiðsagnarkennarans. Í sjöunda hluta er sjónum beint að innleiðingarferli fyrir nýliða

og að endingu er samantekt á efni annars kafla.

Í þriðja kafla eru rannsókninni gerð skil og gerð er grein fyrir markmiðum hennar sem

og rannsóknarspurningunum. Rannsóknaraðferðinni er lýst sem og vali á viðmælendum og

úrvinnslu gagna. Í fjórða og fimmta kafla eru niðurstöður rannsóknarinnar, en umræður um

niðurstöður er að finna í lok hvers niðurstöðukafla. Í sjötta kafla má sjá samantekt á helstu

niðurstöðum rannsóknarinnar. Að síðustu eru lokaorð og heimildaskrá.

Í ritgerðinni er heitið leikskólakennari oftast notað en þó koma fyrir hugtökin nýliðinn,

nýi kennarinn eða brautskráður kennari. Eins má geta þess að ýmist eru notuð orðin

skólastjóri og leikskólastjóri.

Lykilorð: Leikskólakennari, nýliði, móttaka nýliða, leikskólastjóri, leiðsögn og

leiðsagnarkennari.

10

2. Starfsumhverfi leikskólakennara

Í þessum kafla er rætt um nýja kennarann í leikskólanum, sem er að stíga sín fyrstu skref í

kennslu, og umhverfi kennarastarfsins. Litið var á þróun leikskólakennaramenntunar og þær

breytingar sem hafa átt sér stað á starfsumhverfi leikskólans síðast liðin ár. Eins verður fjallað

um kenningar og fræði tengd leikskólakennslu, nýliða á fyrsta starfsári og einnig er komið

inná rannsóknir og kenningar um stjórnun. Kaflanum er skipt upp í átta hluta til að gera efninu

betur skil.

Í fyrstu tveimur hlutunum verður stuttlega gerð grein fyrir því starfsumhverfi sem

leikskólakennara bíður þegar út í starfið er komið. Skoðað verður hlutverk og starfsskyldur

leikskóla, lög, siðareglur og skólastefna Félags leikskólakennara. Einnig verður fjallað um

hlutverk leikskólakennara, skyldur og menntun. Í þriðja hluta er sjónum beint að

leikskólakennaranum sem fagmanni. Fjórði hluti er um stjórnandann og kenningar tengdar

stjórnun. Í fimmta hluta er ljósi varpað á hugtakið faglegt námssamfélag og hvernig það

styður við þróun starfskenninga nýliða í leikskóla. Í sjötta og sjöunda hluta er tekið fyrir

meginumfjöllunarefni rannsóknarinnar en það er fyrsta starfsár nýrra kennara og fjallað um

þær kröfur og væntingar sem gerðar eru til þeirra samkvæmt rannsóknum fræðimanna. Rýnt

verður í samvinnu og samspil nýliða og stjórnenda. Að lokum verður fjallað um leiðsögn fyrir

nýliða og mikilvægi hennar kannað sem og hlutverk leiðsagnarkennarans og innleiðingarferli

fyrir nýliða. Að þessu loknu er samantekt úr kaflanum.

2.1 Leikskólinn og þróun hans

Leikskólakennaramenntun á Íslandi á sér sögu sem nær aftur til ársins 1946 þegar

Uppeldisskóli Sumargjafar var stofnaður af Barnavinafélaginu Sumargjöf (Valborg

Sigurðardóttir, 1998, bls. 19). Markmiðin voru að hafa fyrst og fremst uppeldismenntað fólk í

starfinu með börnunum. Árið 1957 fékk Uppeldisskóli Sumargjafar nafnið Fóstruskóli

Sumargjafar. Árið 1973 var skólinn gerður að ríkisskóla og hlaut þá nafnið Fóstruskóli

Íslands. Í riti tileinkuðu 50 ára afmæli skólans árið 1996 segir að hlutverk skólans hafi verið

að þróa og móta fagmenntun fólks til leikskólastarfa (Valborg Sigurðardóttir, 1998, bls. 19).

Fóstra er starfsheiti sem brautskráðir nemendur skólans báru í tæpa hálfa öld en vorið 1994

ákvað Fóstrufélag Íslands að taka upp starfsheitið leikskólakennari. Þó má sjá orðinu bregða

fyrir í heimildum allt aftur til ársins 1946 því skólastjóri Uppeldisskólans notaði það sem

11

sjálfsagt starfsheiti brautskráðra nemenda í umræðum um Uppeldisskólann og hlutverk hans

(Valborg Sigurðardóttir, 1998, bls. 19). Félag íslenskra leikskólakennara gekk inn í

Kennarasamband Íslands árið 2001 og varð þá Félag leikskólakennara. Árið 1996 var nám

leikskólakennara fært upp á háskólastig og varð þannig þriggja ára háskólanám. Það var

Háskólinn á Akureyri sem fékk fyrsta leyfið til að mennta leikskólakennara á háskólastigi og

brautskráðust fyrstu leikskólakennararnir þaðan árið 1999. Fóstruskóli Íslands sameinaðist

Kennaraháskóla Íslands 1998 og brautskrifaði sama ár leikskólakennara (Jón Torfi Jónasson,

2006, bls. 37). Árið 2008 sameinuðust Kennaraháskóli Íslands og Háskóli Íslands og fellur

þar með leikskólakennaramenntunin sem og öll kennaramenntun Kennaraháskólans undir

menntavísindasvið Háskóla Íslands. Það sama ár varð leikskólakennaramenntunin að fimm

ára háskólanámi og til að fá leyfisbréf sem leikskólakennari þarf að ljúka meistaranámi (Lög

um leikskóla nr. 90/2008, 1. gr).

Sú umgjörð sem leikskólar á Íslandi starfa innan eru lög um leikskóla sem voru

samþykkt á Alþingi 12. júní 2008. Leikskólinn er fyrsta skólastigið í skólakerfinu, ætlað

börnum undir skólaskyldualdri (Lög um leikskóla nr. 90/2008, 1. gr.). Það sem skilur

leikskólastigið frá grunnskólastiginu er að ekki er skólaskylda í leikskóla þó að meirihluti

barna á Íslandi undir skólaskyldualdri sæki leikskóla (Aðalnámskrá leikskóla, 1999, bls. 7;

Hagstofa Íslands, 2011).

Fyrsti leiðarvísir um starf í leikskólum og forveri Aðalnámskrár leikskóla leit dagsins

ljós 1985 og hét Uppeldisáætlun fyrir dagvistarheimili. Hún var endurútgefin 1993 undir

heitinu Uppeldisáætlun fyrir leikskóla. Árið 1999 var Aðalnámskrá leikskóla gefin út en

hlutverk hennar var að vera stefnumótandi leiðarvísir um uppeldisstörf í leikskólum. Hún

byggði á markmiðslýsingu laga um leikskóla og reglugerð um starfsemi leikskóla og

Uppeldisáætlun leikskóla frá 1993 (Aðalnámskrá leikskóla, 1999, bls. 5). Árið 2011 var

aðalnámskráin endurútgefin og er hún frábrugðin þeirri fyrri að því leyti að kafli eitt til þrjú er

sameiginlegur með leik-, grunn- og framhaldsskólum á Íslandi og er eins konar rammi um

skólastarfið og leiðsögn um tilgang þess og markmið (Aðalnámskrá leikskóla, 2011, bls. 9).

Nánar segir í aðalnámskránni:

Aðalnámskrá leikskóla er ætlað að samræma menntun, uppeldi og umönnun

leikskólabarna að því marki sem þörf er talin á auk þess að vera farvegur til að tryggja

jafnrétti allra barna til menntunar og uppeldis í leikskólum landsins. Aðalnámskrá

leikskóla hefur þannig skilgreint hlutverk og þjónar sem stjórntæki til að fylgja eftir

ákvæðum laga, er fyrirmæli fræðsluyfirvalda um menntastefnu og safn sameiginlegra

markmiða leikskólastarfs (Aðalnámskrá leikskóla, 2011, bls.7).

12

Í námskránni kemur fram markmið og fyrirkomulag leikskólastarfsins, menntunar-,

uppeldis- og umönnunarhlutverk leikskólans og þær ólíku kröfur og réttindi

skólasamfélagsins (Aðalnámskrá leikskóla, 2011, bls.7). Þar eru kynntir sex grunnþættir náms

sem eiga að endurspegla allt skólastarfið, þ.e. frá leikskóla til grunnskóla og síðan í

framhaldsskólum. Þessir þættir eru meginbreyting aðalnámskrárinnar en þeir eru; læsi,

sjálfbærni, heilbrigði og velferð, lýðræði og mannréttindi, jafnrétti og sköpun (Aðalnámskrá

leikskóla, 2011, bls. 30).

Í Aðalnámskrá leikskóla (2011, bls. 37) segir um hlutverk leikskóla að

áhersluþátturinn eigi að vera „gildi leiksins og mikilvægi lýðræðis og jafnréttis í öllu

leikskólastarfi“. Leikurinn er þungamiðja leikskólastarfsins og er meginnámsleið barnanna. „Í

samstarfi við foreldra á leikskólinn að kappkosta að fylgjast með og efla alhliða þroska allra

barna, veita öllum börnum hollt og hvetjandi uppeldisumhverfi og stuðla að öryggi þeirra og

vellíðan“ (Aðalnámskrá leikskóla, 2011, bls. 32). Ætla má því að hlutverk leikskólakennara sé

veigamikið í ljósi þess hversu mikilvægt leikskólastarf er.

2.2 Hlutverk og starfsskyldur leikskólakennarans

Í Aðalnámskrá leikskóla segir um hlutverk leikskólakennara að hann eigi að vera „leiðandi í

mótun uppeldis- og menntastarfsins, fylgjast með nýjungum og miðla þekkingu“. Einnig er

hvatt til þess að leikskólakennari sé góð fyrirmynd í starfinu og styrki faglegt hlutverk

leikskólans. Honum ber að hlúa að hverjum einstaklingi í barnahópnum svo hann fái notið sín.

Í Aðalnámskránni segir einnig að litið sé á leikskólakennara sem „leiðandi samverkamann

barna, foreldra og annars starfsfólks leikskóla“ (Aðalnámskrá leikskóla, 2011, bls. 31).

Hlutverk kennara er að vera faglegir forystumenn og sérfræðingar á sínu sviði. Þeir

kenna, miðla og virkja nemendur í þekkingarleit. Þeim ber að sýna nemendum virðingu og

umhyggju, vera góðar fyrirmyndir og skapa jákvæðan skólabrag. Þeim ber einnig að sinna

starfi sínu af fagmennsku en það gera þeir meðal annars með því að tryggja góðar

starfsaðstæður í leikskólum fyrir kennara (Kennarasamband Íslands, 2011d, bls. 7).

Samkvæmt kjarasamningi fær hver leikskólakennari undirbúningstíma í hverri viku til

að undirbúa starfið. Miðað er við að undirbúningur sé tekinn á dagvinnutíma og ákvarðast

tímafjöldi af vinnuhlutfalli. Þeir þættir sem leikskólakennara er ætlað að vinna að í

undirbúningnum er meðal annars skólanámskrárgerð, starfsáætlunargerð, náms- og stöðumat,

skráning upplýsinga, ýmis umsjónarstörf, atferlisathugun og kynnisferðir, upplýsingagjöf á

heimasíðu, samstarf við fagaðila utan og innan skólans og foreldrasamvinna. Eitt af

13

hlutverkum leikskólakennara er samvinna og stuðningur við aðra starfsmenn, s.s. vegna

nýliðaþjálfunar og verkstjórnunar (Kennarasamband Íslands, 2011c, bls. 12 og 36).

Kennarasamband Íslands setur sér skólastefnu á þriggja ára fresti en hún er

markmiðsrit um hlutverk og stefnu þess í skólastarfi. Öllum aðildarfélögum innan

Kennarasambands Íslands er skylt að setja sér einnig skólastefnu sem markar skýra stefnu

félagsins og öllum ætti að vera kunnugt um hana og framfylgd hennar (Kennarasamband

Íslands, 2008, bls. 3). Árið 2011 var sú breyting á að öll skólastigin sameinuðust um eina

skólastefnu. Hverju aðildarfélagi er þó heimilt að útfæra sérstaklega sína eigin stefnu

(Kennarasamband Íslands, 2011d, bls. 3). Í skólastefnu Kennarasambands Íslands (2011d, bls.

9) er tíundað að meginmarkmið skólastarfs sé að nemendur verði virkir þátttakendur í

samfélaginu og það er gert með því að stuðla að menntun og alhliða þroska nemenda.

Í skólastefnu Kennarasambands Ísland (2008, bls. 5) er minnst á nýliða í kennarastarfi

og segir þar að tryggja skuli handleiðslu nýútskrifaðra leikskólakennara. Til samanburðar

segir í skólastefnu fyrir grunnskóla 2008-2011 um leiðsögn og stuðning í starfi:

Tryggja skal nýliðum í kennslu og stjórnun, leiðsögn reyndra aðila fyrstu tvö árin í

starfi [...]. Nýliðar í kennslu og stjórnun skulu fá markvissa fræðslu um réttindi og

skyldur í starfi [...] Hver skóli þrói virka og hvetjandi mannauðsstefnu og framfylgi

henni (Kennarasamband Íslands, 2008, bls. 6).

Munurinn á þessum tveimur tilvísunum er sá að getið er um í skólastefnu leikskóla að

tryggja skuli nýbrautskráðum leikskólakennurum handleiðslu í starfi en ekkert er getið um

tímalengd hennar. Á meðan tilgreinir skólastefna grunnskóla að nýliðar eigi rétt á leiðsögn

reyndra aðila fyrstu tvö árin í starfi. Ætla má að sá munur sem þarna er stafi af því að

grunnskólakennaramenntun á sér lengri sögu á Íslandi og meira hefur verið rannsakað innan

grunnskólans er snýr að kennaramenntuninni og starfsþroska grunnskólakennara. Eins og áður

kom fram er skólastefna Kennarasambands Íslands sameiginleg frá árinu 2011 (d, bls. 6) og

um menntun kennara segir að skipulögð leiðsögn nýrra kennara eigi að vera ,,formlegur hluti

af heildarskipulagi kennaramenntunar“ og að gæðakerfi verði komið á til að meta leiðsögn

nýliða í starfi. Hvatt er til þess að skólastjórar og kennarar leggi áherslu á samvinnu og að

tryggt sé að nýir kennarar og kennaranemar fái fræðslu um réttindi og skyldur í starfi. Eins ber

að hlúa að kennurum og gefa þeim kost á ráðgjöf og handleiðslu í starfinu (Kennarasamband

Íslands, 2011d, bls. 8).

Í skólastefnunni segir að hlutverk skólastjóra sé að byggja upp skólabrag með velferð

og vellíðan í fyrirrúmi. Það gerir hann með því að samhæfa störf starfsmanna og kennara.

Skólastjórar móta og byggja einnig upp skólastarf og þurfa að hafa góða yfirsýn yfir

rekstrarþætti skólans (Kennarasamband Íslands, 2011d, bls. 8).

14

2.3 Fagmaður-fagstétt

Í Aðalnámskrá leikskóla (2011, bls. 11) er kafli sem fjallar um fagmennsku kennara en þar

segir að kennarar gegni lykilhlutverki í öllu skólastarfi. Starfssvið kennara er mjög fjölbreytt

en gæði og árangur skólakerfisins byggist fyrst og fremst á vel menntaðri fagstétt sem ber

menntun barna fyrir brjósti. Samkvæmt Íslenskri orðabók er fagmaður skilgreindur sem

sérfræðilegur, sá sem nýtir sérþekkingu sína við lausn mála (Íslensk orðabók, 2002, bls. 294).

Hægt er að finna margar skilgreiningar á hugtakinu meðal fræðimanna en samnefnari

hugtaksins virðist vera að fagstéttir þurfi að búa yfir mikilvægri þekkingu og færni sem

fagmaður aflar sér með háskólanámi (Trausti Þorsteinsson, 2001, bls. 148). Til þess að

starfshópur geti flokkast sem fagstétt þarf hann að ráða yfir réttindum, völdum og stöðu í

samfélaginu. Hópurinn þarf einnig leyfi fyrir starfsheiti, hann þarf að gefa út fagtímarit og að

setja sér siðareglur (Ingólfur Ásgeir Jóhannesson, 1999, bls. 71). Fagstéttir þurfa einnig að

standa undir siðferðilegum skyldum sem fylgja starfinu (Sigrún Aðalbjarnardóttir, 1999, bls.

267).

Trausti Þorsteinsson (2003, bls. 192) segir einnig að hægt sé að skipta fagmennsku

kennara í tvennt þ.e. víða og þrönga fagmennsku. Þröng fagmennska einkennist af einangrun

kennara og litlu samstarfi við samstarfsaðila. Víð fagmennska einkennist aftur á móti af

kennurum sem viðtakendum faglegrar þekkingar þar sem stefna skólans og markmið skipta

máli hvað árangur varðar og þeir viðhalda faglegri þekkingu. Þannig segir Schön (1996, bls.

296) fagmenn þurfa að rýna til gagns í starfi sínu, rannsaka og læra af reynslunni sem og að

endurmennta sig en þannig verði kennarinn betri fagmaður.

Samkvæmt Darling-Hammond (1990, bls. 32) krefst fagmennska þess að

sameiginlegur þekkingargrunnur og notkun á viðurkenndum aðferðum sé nýttur í þágu

nemendanna. Þannig telja Darling-Hammond og Richardson (2009, bls. 46–53) að

starfsþroski kennara og störf þeirra á vettvangi séu samofin og þess vegna sé nauðsynlegt að

þeir fái tækifæri til að framkvæma sjálfir hlutina og meta árangur. Það styrkir síðan

fagmennsku kennaranna og eflir sjálfsöryggi, samvinnu, félagastuðning og traust. Trausti

Þorsteinsson (2003, bls. 191) bendir á að kennarar þurfi að hafa í huga að bæta sig sem

kennara og líta aldrei á sig sem fullnuma. Sigrún Aðalbjarnardóttir (1999, bls. 248–249) telur

að kennarar geti eflt fagvitund og fagmennsku sína með því að hafa áhrif á starf sitt með

gagnrýnni hugsun.

Handal og Lauvås (1999, bls. 19–28) telja að kennarar byggi starf sitt á persónulegum

grunni hugmynda, skoðana og viðhorfa sem nefnist einu orði starfskenning. Starfskenningar

15

mótast af fræðilegri þekkingu úr námi, starfsreynslu, ígrundun og siðferðilegum gildum. Þeir

álíta að kennarar ígrundi eigin starfskenningar sem mótist gegnum daglegar athafnir án

eftirtektar. Starfskenningar taka stöðugum breytingum á meðan kennarinn ígrundar starf sitt

og heldur áfram að dýpka þekkingu sína með lærdómi.

Noddings (1992, bls. 177) telur enn fremur að til að efla fagmennsku kennara sé góð

leið að þeir tali hver við annan um eigin fagvitund og þróun starfsins. Þannig veita þeir hvor

öðrum stuðning, vináttu, handleiðslu og traust. Harwell (2003, bls. 1–11) tekur undir þessa

skilgreiningu og segir mikilvægt að kennarar meti og gagnrýni kennsluhætti sína, reyni nýjar

leiðir og ígrundi starfið. Bartell (2005, bls. 21–41) virðist sammála þessu þar sem hún telur að

koma verði í veg fyrir að kennarar einangrist í starfi því að einangrun geti verið hindrun í

þróun fagmennsku þeirra. Mikilvægt sé því að kennarar þrói eigin kennsluhætti, meti þá, læri

af reynslunni og haldi þróuninni áfram. Það hefur einnig hefur komið fram í íslenskum

rannsóknum að stuðningur skólastjóra skipti kennara miklu máli sem og stuðningur og

samstarf við foreldra (Anna Þóra Baldursdóttir, 2002, bls. 183; Þóra Björk Jónsdóttir, 2000,

bls. 65).

Árið 1989 samþykkti stjórn Félags leikskólakennara að félagið skyldi hafa siðareglur

og voru þær samþykktar árið 1991. Síðan þá hafa siðareglurnar verið endurskoðaðar nokkrum

sinnum og nú síðast 2011. Siðanefnd Félags leikskólakennara hefur umboð fyrir þær og

fundar um málefni sem tengjast siðareglum (Kennarasamband Íslands, 2011c). Segja má að

það sé hluti af fagþróun fagstétta að setja sér siðareglur því í þeim er kveðið á um ábyrgð og

skyldur hópsins (Arna H. Jónsdóttir, 2005, bls. 140). Siðareglur ættu því að veita kennurum

sterkari vitund um stöðu sína og hlutverk sitt sem fagmenn.

Í lögum um leikskóla nr. 90/2008 var gerð sú breyting á kennaramenntun á Íslandi að

hún lengdist í fimm ár til að öðlast starfsréttindi. Leikskólakennarar höfðu barist lengi fyrir

lögverndun á starfsheiti er einnig stór þáttur í fagstéttum og fékkst hún með nýjum lögum um

leikskóla (nr. 90/2008).

2.4 Stjórnandinn og kenningar um stjórnun

Talið er að góður stjórnandi sé sá sem hvetur starfsfólk til að ræða saman um áhersluatriði og

sameiginlega sýn til ná sem bestum árangri (Rodd, 2006, bls. 4). Skilgreining á hugtakinu

stjórnun felst í því ferli hvernig þú nærð settum markmiðum en forysta snýst aftur á móti um

hvert þú ætlar. Stjórnun er jafnframt ákveðin sýn og áhrif í óhjákvæmilegu ferli þegar tvær

eða fleiri persónur koma saman (Rodd, 2006, bls. 2). Af þessu má draga þá ályktun að það

16

þurfi alltaf einhver að stjórna ferlinu. Samkvæmt Owens og Valesky (2007, bls. 271–277) er

forysta að hafa áhrif á hegðun (atferli) annarra með félagslegum samskiptum, þ.e. að vinna

með öðrum og fyrir tilstilli annarra að því að ná tilteknum markmiðum. Með þessa hæfileika

telja þeir að stjórnandi verði góður leiðtogi en hlutverk hans sé að vekja áhuga, skuldbindingu

og að gera markmiðin sýnileg þ.e. gera þau að kjarna starfseminnar og að greiða fyrir að þau

náist.

Síðastliðin fimmtíu ár hafa margar rannsóknir varpað ljósi á það hvaða hæfileikum

góður stjórnandi þarf að búa yfir. Niðurstöður benda til þess að starfsfólk vilji sterkan og

strangan stjórnanda sem er tillitssamur, setur sig í spor annarra, er hugsjónamanneskja og

eldhugi (Erla Kristjánsdóttir, 2003, bls. 81). Góður stjórnandi þarf jafnframt að vera gæddur

ýmsum persónulegum kostum samkvæmt Berki Hansen og Smára S. Sigurðssyni (1998, bls.

127). Hann þarf að vera metnaðarfullur og áhugasamur, taka hlutverk sitt alvarlega, þekkja

sínar veiku og sterku hliðar, starfskenningar sínar og vera tilbúinn að bæta við sig þekkingu til

að taka á móti hinum margslungnu viðfangsefnum starfsins (Börkur Hansen og Smári S.

Sigurðsson, 1998, bls. 127–130).

Í rannsókn Sigríðar Margrétar Sigurðardóttur (2009, bls. i, 106) kom fram að

persónulegir eiginleikar, forystuhegðun, færni og þekking skólastjórans skipti sköpum í þróun

forystuhæfni skóla. Skólastjórinn setur skýran ramma um skólastarfið ásamt öðrum

stjórnendum þar sem sameiginleg stefna, sýn og menning skólans kemur fram. Til að allt þetta

gangi upp þurfa samskiptin að byggja á trausti, sameiginlegum gildum og virðingu.

Árangursrík stjórnun (e. effective management) er ein af þeim kenningum sem hafa

náð hljómgrunni í heimi stjórnunar. Skilgreina má þrjú atriði sem frumskilyrði fyrir

árangursríkri stjórnun og má þar fyrst nefna starfsmögnun (e. empowerment), en hún felst í

því að stjórnandi deilir valdi og skyldum með starfsfólkinu. Að gera kleift (e. enablement)

felst í því að stjórnandinn gefur hverjum einstaklingi tækifæri til að þroskast og þróast.

Stjórnendahlutverk eru efld (e. enhancement) með því að samtvinna hlutverk allra

starfsmanna stofnunarinnar til að skapa aukna ábyrgð og framúrskarandi frammistöðu (Rodd,

2006, bls. 26). Sami höfundur segir að árangursrík stjórnun ríki innan leikskólans þegar gott

andrúmsloft og góður starfsandi eru til staðar. Til að það gerist er nauðsynlegt að allir vinni að

sama markmiði, þ.e. börnin, foreldrarnir og starfsfólkið (Rodd, 2006, bls. 26). Rodd (2006,

bls. 39–40) telur einnig að þættir eins og hvatning, traust, hrós, opin samskipti, sveigjanleiki,

hlýja, sköpunargáfa og þátttaka starfsmanna í ákvarðanatöku þurfi að vera til staðar á

vinnustað til að starfsánægja ríki.

17

Ennfremur telur Gotvassli (1999, bls. 145) að vinnuumhverfið þurfi að vera hvetjandi

til að ná fram faglegri þróun sem skili sér í góðum starfsanda. Erla Kristjánsdóttir (2003, bls.

95) segir að þar skipti stjórnendur hvað mestu máli því þeir hafi mikið um það að segja

hvernig starfsandi ríkir á vinnustaðnum. Til þess að skólastjóri geti stuðlað að góðri líðan

starfsmanna á vinnustaðnum skiptir miklu að hann sé tilfinninganæmur og hafi stjórn á eigin

tilfinningum og finni til samkenndar með öðrum. Fram kemur hjá Rodd (2006, bls. 11–12) að

öflug forysta hefur þau áhrif að starfsfólk finnur fyrir öryggi og trausti. Hann telur einnig að

hægt sé að skipta leikskólastjórum upp í fjórar gerðir; verkefnameistarann, félagann,

hvetjarann og þann hlutlausa. Verkefnameistarinn leggur áherslu á verkefni eða niðurstöður

en minni áherslu á sambönd eða félagsandann á meðan félaginn leggur þyngri áherslu á

sambönd og félagsanda en minni á verkefni eða niðurstöður. Hvetjarinn leggur mikla áherslu

á verkefni og sambönd á meðan sá hlutlausi leggur minni áherslu á árangur og sambönd. Sá

stjórnunarstíll sem er líklegastur til að gefast vel í árangursríkri stjórnun er hvetjarinn. (Rodd,

2006, bls. 39–40).

Í rannsókn Kristínar Eiríksdóttur (2006, bls. 81) á samspili stjórnunar og þeirra þátta

sem leikskólastjórar telja að hafi áhrif á stjórnunarhlutverk og störf þeirra kemur fram að

þátttökustjórnun sé árangursríkasta leiðin í leikskólastarfinu. Þátttökustjórnun hefur verið

skilgreind sem stjórnunarform þar sem ákvarðanir eru teknar í sameiningu og lýðræðis er gætt

(Bloom, 2000, bls. 5−6). Samhljómur er á milli þátttökustjórnunar og hvetjarans samkvæmt

skilgreiningu Rodds hér að framan. Talið er að þrír aðalþættir einkenni þátttökustjórnun. Þeir

eru í fyrsta lagi að áhersla er lögð á heildina en ekki einstaklinginn því talið er að ef hópurinn

er stærri megi búast við að ákvörðunin sem tekin er sé betri. Í öðru lagi er talið að með

þátttökustjórnun séu meiri líkur á því að starfsmenn fari eftir þeim ákvörðunum sem hafa

verið teknar í sameiningu og þar af leiðandi verði réttur fólks í ákvarðanatökunni virtur. Í

þriðja lagi er valdi dreift til starfsmanna sem framkvæma verkin hver á sinni forsendu

(Bloom, 2000, bls. 5). Gotvassli (1999, bls. 177) bendir á að það þurfi að hafa marga þætti í

huga ef innleiða eigi þátttökustjórnun og nefnir meðal annars rekstraraðila, verkefnaskipan,

starfsmannastefnu, samvinnu- og tjáskiptaaðferðir og stjórnunarþáttinn. Einnig er talið að þar

sem starfsmenn fá að vera með í ákvarðanatöku séu miklar líkur á því að þeir verði

sjálfstæðari og beiti gagnrýnni hugsun og að áhugi þeirra á verkefnum, markmiðum þeirra og

aðferðum aukist (Gotvassli, 1999, bls. 145; Bloom, 2000, bls. 5–6). Kostir þátttökustjórnunar

eru að valdi er dreift og starfsmenn finna fyrir trausti. Einnig ræður sú hugsun að allir hafi

eitthvað til málanna að leggja. Hún getur einnig bætt starfsandann, aukið starfsánægju sem og

skuldbindingu við leikskólann. Hins vegar er þátttökustjórnun tímafrek og krefst hæfni

18

stjórnandans til að nota hana vel. Stjórnandinn verður að geta treyst starfsfólkinu og hafa trú á

því (Bloom, 2000, bls. 5–15).

Í rannsókn Sigríðar Margrétar Sigurðardóttur (2009, bls, 106) kemur fram að

skólastjórar leggi mikla áherslu á að dreifa forystunni og þátttöku starfsmanna þannig að allir

fái tækifæri til að koma skoðunum sínum á framfæri. Það er gert meðal annars á teymis- og

kennarafundum. Í öðrum rannsóknum hérlendis hefur komið fram að kennarar eigi mikið

samstarf sín á milli í teymisvinnu sem skili sér í sterkari starfsmannahópi (Trausti

Þorsteinsson, 2003, bls. 196). Fram kemur hjá Skogen (2005, bls. 20–31) að farsælast sé því

að skipuleggja starfið í samráði við starfsmenn sem og handleiða þá. Fræðimenn telja þó að

leikskólastjórar séu eins misjafnir og þeir eru margir, með mismikla reynslu og hæfni og ólík

markmið. Farsælast sé að þeir geti lesið í hvern starfsmann með það í huga hvaða

stjórnunaráherslur hann hyggst nota til að hann fái notið sín og fái þá hvatningu sem hann þarf

(Gotvassli, 1999, bls. 145; Skogen, 2005, bls. 23; Rodd, 2006, bls. 33–34). Í rannsókn Þóru

Bjarkar Jónsdóttur (2000, bls. 76 og 107) kom fram að kennarar vilja leita til skólastjórans

eftir stuðningi en það fari samt eftir stjórnandanum hvort hægt sé að leita til hans. Kennararnir

töldu að það væri góður stuðningur ef skólastjórinn væri styðjandi og traustur yfirmaður. Í

niðurstöðum Kristínar Eiríksdóttur (2006, bls. 68) kemur fram að leikskólastjórar telja að

töluverðar breytingar hafi orðið á starfinu og þá skorti ávallt tíma til þess að geta sinnt faglega

forystuhlutverki sínu nægjanlega vel. Þetta er samhljóma niðurstöðum úr fleiri rannsóknum,

bæði íslenskum og erlendum (Hanna S. Hjartardóttur, 2002, bls. 2–3; Sesselja Snævarr, 2004,

bls. 1–2; Sunna Alexandersdóttir, 2012, bls. 42–43; Fullan, 1997, bls. 57; Gotvassli, 1999,

bls. 145; Sergiovanni 1996, bls. 52; Sergiovanni, 2009, bls. 99). Í þessum rannsóknum hefur

verið bent á mikilvægi skólastjóra innan skóla en hlutverk þeirra hefur tekið miklum

breytingum á síðustu áratugum og þá einna helst gagnvart ytri þáttum eins og lögum, reglum

og þjóðfélagsháttum. Í rannsóknum kalla skólastjórar eftir því að vera faglegir leiðtogar

fremur en framkvæmdastjórar og veita leiðsögn til starfsmanna sem þeir álíta að skili sér í

meiri starfsánægju.

Í Aðalnámskrá leikskóla er hlutverk leikskólastjóra skilgreint sem veigamikið starf.

Honum ber að vera faglegur leiðtogi og í forystu um að þróa leikskólastarfið. Leikskólastjóra

ber að leiða lýðræðislegt samstarf, stuðla að jafnrétti, uppbyggilegum samskiptum, meta

starfið, útbúa úrbótaáætlun, auka símenntun og starfsþróun, starfa eftir aðalnámskránni,

lögum og reglugerðum sem snerta leikskólastarfið (Aðalnámskrá leikskóla, 2011, bls. 31).

Starfslýsingar skólastjórans spanna vítt svið og má þar nefna að hann er fyrst og fremst

stjórnandi, skipuleggjandi, starfsmannastjóri, tekur þátt í námskrárþróun, finnur úrræði fyrir

19

nemendur, sinnir foreldrasamskiptum, skipuleggur húsnæði og viðhald, hefur samskipti við

opinbera aðila og ber rekstrarlega ábyrgð. Hann þarf að skipuleggja starfið í leikskólanum og

sjá til þess að skipulagið gangi. Hann þarf jafnframt að vera mannþekkjari sem og handleiðari

(Kennarasamband Íslands, 2011a, bls. 65; Sergiovanni, Burlingame, Coombs og Thurston,

1999, bls. 58; Ubben, Hughes og Norris, 2001, bls. 11–12).

Leikskólastjórar þurfa að uppfylla ýmis stjórnunarhlutverk en að mati Klausen (2006,

bls. 32) má skipta þeim mikilvægustu í fernt. Fyrst má nefna faglega stjórnun á skólastarfinu

og ætti að vera kjarninn í starfi leikskólans. Í öðru lagi er starfsmannastjórnun sem beinist að

starfsmönnunum, starfsumhverfinu og ágreiningsmálum. Næst er skipulögð stjórnun en það er

forgangsröðun á verkefnum og framlögum sem og langtímamarkmið. Í lokin er

framkvæmdastjórnun en innan hennar eru þau verkefni sem tengjast fjármálum og

fjárhagsáætlunum (Klausen, 2006, bls. 32).

Kröfur samfélagsins um faglegt starf og rekstrarlega hagkvæmni hafa aukist

samkvæmt rannsóknum Kristínar Eiríksdóttur og Guðnýjar Guðbjörnsdóttur en þar kemur

fram að það séu foreldrarnir og samfélagið sem gera þessar kröfur til leikskólans sem og lög

og reglugerðir (Kristín Eiríksdóttir, 2006, bls, 67; Guðný Guðbjörnsdóttir, 2001, bls. 9–41).

Kofod (2003, bls. 39–45) telur jafnframt að hlutverk skólastjóra í leikskólum einkennist mest

af stjórnunarverkefnum og að þeir fjarlægist faglega vinnu. En hlutverk leikskólastjóra ætti að

felast í því að vera bæði framkvæmdastjóri og faglegur leiðtogi (Kofod, 2003, bls. 39–45).

Það sem skiptir þó einna helst máli er að hlutverk leikskólastjórans snúist um samvinnu og

samskipti. Að vera sýnilegur í starfinu og mynda tengingu við alla innan skólans (Rodd, 2006,

bls. 33; Sigríður Margrét Sigurðardóttir, 2009, bls. 54–55). Slíkur stjórnandi stuðlar að

uppbyggingu faglegs námssamfélags.

2.5 Faglegt námssamfélag

Margir fræðimenn hafa rýnt í hugtakið faglegt námssamfélag (e. professional learning

community) og nefna nauðsyn þess að hafa skýra sameiginlega framtíðarsýn starfsmanna

skólans því hún leiði af sér þróun skólastarfsins. Í faglegu námssamfélagi skiptir samvinna

meginmáli og einnig er lögð áhersla á að kennarar afli sér stöðugt nýrrar þekkingar. Þar læra

nemendur og kennarar saman í teymi og hver af öðrum (Anna Kristín Sigurðardóttir, 2006,

bls. 397; Stoll og Louis, 2007, bls. 2–6, 17−20, 31−42; Svava Björg Mörk og Rúnar

Sigþórsson, 2011, bls. 38−59). Talið er að faglegt námssamfélag þróist áfram ef einstaklingar

innan teymisins eru virkir, leitast við að nýta möguleika sína og beita gagnrýnni hugsun á

20

störf sín (DuFour, 2004, bls. 6–11; Sergiovanni, 2009, bls. 26–30). Fræðimenn álíta að ef

vinna kennara einkennist af gagnrýni og uppbyggilegum vangaveltum verði til þekking sem

síðan er notuð til að þróa starfið enn frekar, þar er stuðningur samkennara og stjórnenda

mikilvægur (Stoll og Louis, 2007, bls. 1−14; Hargreaves, 2007, bls. 181−195).

Sergiovanni (2009, bls. 131−145) segir að skólastjórar eigi að sýna frumkvæði í starfi

og vera leiðtogar. Þeir eigi að vera óhræddir við að rýna til gagns í eigin störf og störf annarra.

Þannig verður til þróun sem auki á fagmennsku kennara og skólinn þróist sem faglegt

námssamfélag. Hann nefnir jafnframt að skólastjórar ættu að huga að því að kennarar eigi kost

á handleiðslu og leiðsögn og að hann sjálfur eigi að styðja við bakið á þeim. Þannig eru meiri

líkur á aukinni starfsánægju og ætla má að starfshæfni kennara aukist og þeir verði skilvirkari

í starfi sem leiðir af sér bætt faglegt námssamfélag. Barth (2006, bls. 8–13) tekur undir og

nefnir jafnframt að traust þurfi að ríkja milli skólastjóra og kennara í góðu skólastarfi og eigi

menning skólans að endurspegla það. Það samræmist skoðunum Bartell (2005, bls. 21–41)

sem álítur að einangrun geti haft neikvæð áhrif á fagmennsku kennara og því þurfi umhverfi

skólans að vera hvetjandi og styðjandi. Kennarar eigi að fá tækifæri til þess að læra í starfi

með því að framkvæma, læra því næst af reynslunni og halda áfram. Það sama kemur fram í

rannsóknum Fullans (2007, bls. 108–109) sem telur meðal annars að samvinna, skoðanaskipti,

lausnaleit og það að takast á við málefni með faglegri aðstoð leiði til árangursríks skólastarfs.

Þannig verði til starfshæfni og þekking sem er nauðsynleg í faglegu námssamfélagi. Enn

fremur kemur fram hjá Stoll, Bolam, McMahon, Wallace og Tomas (2006, bls. 221−258) að

sameiginleg sýn á nemandann, leiðir hans í námi og velferð og samábyrgð séu mikilvæg atriði

sem faglegt námssamfélag þurfi að búa yfir. Hargreaves og Goodson (2007, bls. xvii−xx) telja

einnig að þekking og reynsla verði að vera sýnileg í skólanum og að kennarar og skólastjórar

skuli vera óhræddir við að miðla henni meðal starfsfólksins.

Þegar nýr starfsmaður hefur störf í skóla þar sem faglegt námssamfélag er til staðar er

talið mikilvægt að hann fái markvissa móttöku og skipulagða aðlögun. Hann þarf að upplifa

það að hann sé hluti af liðsheildinni sem fyrir er (Parker, 2007, bls. 403−434). Svava Björg

Mörk (2009, bls. 116−118) fjallaði um uppbyggingu faglegs námssamfélags í leikskóla í

meistaraprófsritgerð sinni. Þar kom fram að starfsfólkið sem hún skoðaði, taldi sig hafa fengið

tækifæri til að eflast í starfi sem og að efla sinn persónulega þroska með því að byggja upp

samfélag sem einkenndist af lýðræði, umhyggju, virðingu og samvinnu. Þrátt fyrir ólíkan

bakgrunn og menntun fengu allir sömu tækifæri til að þroskast og vaxa í starfi. Jóhanna

Þórhallsdóttir (2012, bls. 80−85) fjallaði einnig um faglegt námssamfélag í rannsókn sinni.

Þar velti hún fyrir sér hvort gott faglegt námssamfélag sé í skólum þar sem lítið er um

21

samskipti við nýja starfsfólkið eða í skólum þar sem móttökurnar voru betri. Hún dró þá

ályktun að í þeim skólum þar sem stuðningurinn var lítill geti verið erfiðara fyrir nýja

starfsfólkið að komast inn í menningu skólans. Í skólunum þar sem haldið var vel utan um

móttöku nýrra starfsmanna telur hún að ætti að vera auðveldara að byggja upp gott faglegt

námssamfélag. Telja mætti því að gott uppbyggilegt skólasamfélag veiti nýliðum á fyrsta

starfsári stuðning.

2.6 Fyrsta starfsárið

Fyrsta árið í kennslu getur verið mikil áskorun og er talið að það geti oltið á þessu fyrsta ári

hvernig fagmaður kennarinn verður í framtíðinni (Moir, 1999, bls. 19; Bartell, 2005, bls. 5).

Watkins (2005, bls. 83−87) telur að líkja megi nýliðum við óskrifað blað þegar þeir hefja

störf. Það þurfi að leiðsegja þeim í starfi og hvetja en einnig að gefa þeim frelsi til þess að

þróa sínar eigin leiðir.

Í rannsókn sem Sif Einarsdóttir og Jóhanna Einarsdóttir (2002, bls. 48) gerðu kemur í

ljós að nýliðar í leikskóla eru fullir tilhlökkunar þegar þeir hefja störf en það þurfi að styðja þá

vel til að eldmóður þeirra slokkni ekki. Svipaðar skoðanir koma fram hjá Bartell (2005, bls.

21−43) þar sem hún líkir nýbrautskráðum kennurum við ferskan andblæ sem kemur inn í

skólana, fulla af hugmyndum og kenningum sem þeir verða að fá að þroska. Væntingar

nýliðanna reynast hins vegar oft óraunhæfar og því verði að styðja þá og vísa þeim leiðina.

Þetta kemur einnig fram hjá Maríu Steingrímsdóttur (2005, bls. 81−84), sem tók viðtöl við

átta nýbrautskráða grunnskólakennara um upplifun þeirra af fyrsta starfsári, og Malmsted

(1995, bls. 34−40), sem rannsakaði væntingar og reynslu nýliða til fyrsta starfsársins. Mikil

gleði og jákvæðni einkenndu svör þeirra við upphaf starfs. Flestir litu svo á að starfið yrði

skemmtilegt og um leið krefjandi og að þeir gætu þroskast faglega í starfi. Nýliðarnir nefndu

þó að vinnuálag, foreldrasamstarf og að geta ekki mætt þörfum allra nemenda væru þættir sem

þeir óttuðust í upphafi starfsferilsins. Undir þetta tekur Sergiovanni (2009, bls. 59) en hann

telur fyrsta árið vera mikið álag á nýliðana sem geti valdið streitu. Ástæðuna segir hann vera

að nýliðarnir eru ekki lengur kennaranemar sem eru á ábyrgð annarra kennara heldur þurfi

þeir að standa á eigin fótum og takast á við starfið. Nokkrir fræðimenn nefna að þegar

nýliðinn upplifir erfiðleikana í upphafi starfsferilsins og ákveðið ósamræmi gæti milli

væntinganna og raunveruleikans verði ákveðin vonbrigði og hann upplifi starfið erfitt

(Gordon og Maxey, 2000, bls. 5; Brooks, 1999, bls. 56; Erla Kristjánsdóttir, 1987, bls. 12;

Malmsted, 1995, bls. 34; María Steingrímsdóttir, 2005, bls. 86).

22

Feiman-Nemser (2003, bls. 25) telur að fyrstu kennsluárin séu þau mikilvægustu í lífi

kennarans og þess vegna sé mikilvægt að hlúa vel að þeim. Þegar nýbrautskráðir kennarar

koma til starfa eru þeir einir á báti með sömu skyldur og samkennarar þeirra sem eru þó með

lengri kennslureynslu. Erna Rós Ingvarsdóttir (2009, bls. 37−38) segir að nýliðarnir hafi

upplifað miklar kröfur strax í upphafi og þá sérstaklega frá eldri starfsmönnum sem töldu að

nú ættu þeir að kunna til verka því þeir væru útskrifaðir. Það kom jafnframt fram að nýliðarnir

upplifðu mikið stolt þegar þeir hófu störf sem leikskólakennarar.

Ýmsir aðrir fræðimenn fjalla einnig um að kennsla sé starf sem þróast og að

nýbrautskráðir kennarar kunni ekki allt sem viðkemur starfinu heldur öðlist þá færni með

tímanum og reynslunni. Starfsþroski kennara eykst með árunum en oft sé ætlast til af

nýbrautskráðum kennurum að þeir hafi sömu reynslu og skyldur og þeir sem eru búnir að

starfa í mörg ár. Því má ætla að nauðsynlegt sé að allir nýliðar í kennslu geti leitað til einhvers

sem er með lengri starfsreynslu til að byggja ofan á sína reynslu (Harwell, 2003, bls. 1−11;

Renard, 2003, bls. 63).

Bartell (2005, bls, 21−43) tekur undir það og segir ekki raunhæft að sömu kröfur séu

gerðar til nýliða og reynslumeiri kennara. Á fyrsta kennsluárinu fer mikill tími nýliðans í það

að tengja saman reynsluna við fræðin í skólanum, sem er liður í að þróa starfskenningar hans

(Jorissen, 2002, bls. 48−54). Jonson (2008, bls. 45) telur því að nýliðar verði oft fyrir áfalli

þegar þeir hefja störf því raunveruleikinn er ekki sá sami og var í náminu. Nýliðum reynist oft

erfitt að halda uppi aga í skólastofunni og finna réttu kennsluleiðina. Bartell (2005, bls. 1,

3−9) segir jafnframt að nýbrautskráðir kennarar komi með ólíkan bakgrunn inn í kennsluna.

Það er fyrst þegar þeir hefja störf sem kennarar að þeir kynnast ábyrgðinni sem fylgir starfinu.

Þá reynir jafnframt á faglega þáttinn. Þessi reynsla mun síðan móta fagmennsku þeirra þegar

til lengri tíma er litið.

 Helga Hauksdóttir (2010, bls. 116) rannsakaði viðhorf og upplifun skólastjóra, nýrra

kennara og kennara sem hafa hætt störfum í skólum. Þar kemur fram að nýliðar upplifi að

skólastjóri haldi að nýliðinn kunni meira en honum finnst sjálfum. Einnig að skólastjórar og

eldri kennarar hafa í mörgum tilfellum sömu væntingar til nýliða og reyndari kennara. Sunna

Alexandersdóttir (2012, bls. 65) gerði rannsókn á sýn sjö grunnskólastjóra á það hvernig þeir

telji skólasamfélagið mæta þörfum nýrra kennara. Einn skólastjóranna sagði að aldrei væri

hægt að gera sömu kröfur til nýliða og reyndra kennara því óöryggi sé alltaf til staðar í formi

þekkingar- og reynsluleysis. Óöryggið verði þó að vera innan ákveðinna marka, þ.e. að það

má ekki vinna á móti starfsmanninum. Hinir skólastjórarnir töldu að það væri erfitt að gera

aðrar kröfur til nýliða en annarra kennara í upphafi starfsferilsins því þær séu miklar.

23

Kennarastarfið sé erfitt starf og huga þurfi að mörgum þáttum sem ekki er hægt að gefa afslátt

af. Þó telja þeir mikilvægt að nýliðar fái stuðning til að geta staðist kröfurnar (Sunna

Alexandersdóttir, bls. 70).

Ýmis starfsþroska- og starfsþróunarlíkön hafa litið dagsins ljós á síðastliðnum

áratugum. Mörg miða við þann þroska sem nýliði öðlast við það að starfa í kennslu fyrstu

kennsluárin þ.e. að fara frá því að verða nýliði í það að verða sérfræðingur (Zeece, 1998, bls.

228; Day, 1999, bls. 50; Parker, 1990, bls. 99). Öll eiga þessi líkön samnefnara sem er ferlið

sem kennarinn fer í gegnum á fyrsta starfsárinu og síðan áfram á starfsferlinum. Í rannsóknum

Moir (1999, bls. 19–23) er því lýst hvernig grunnskólakennarar ganga í gegnum ákveðin

starfsþroskaskeið á fyrsta starfsári sínu. Ætla má að leikskólakennarar fari í gegnum svipað

ferli þar sem þeir eru á sambærilegum starfsvettvangi. Moir segir það misjafnt eftir kennurum

hvernig og hversu hratt þeir fara í gegnum þessi skeið en fyrsta skeiðið, eftirvænting (e.

anticipation), hefst þegar námslok nálgast. Það einkennist af kvíðablandinni óþreyju og

tilhlökkun. Hver nýr kennari hefur ákveðnar hugmyndir um að láta gott af sér leiða og um

eigin frammistöðu í starfi. Hann mætir til starfa fullur væntinga um hið nýja starf. Þessi

eftirvænting og spenna sem fylgir þessu fyrsta tímabili nýja kennarans fleytir honum áfram

fyrstu vikurnar í starfi.

Næsta tímabil snýst um að halda velli (e. survival) og einkennist af mjög mikilli vinnu

og að reyna að innbyrða allt sem nýir kennarar þurfa að læra og það á stuttum tíma. Nýi

kennarinn getur sýnt áhuga á að gera vel þrátt fyrir mikla vinnu og álag.

Þriðja tímabilið er vonbrigði (e. disillusionment) en þá finnst hinum nýja kennara

skuldbindingarnar of miklar, vinna of mikil og að væntingar hafa ekki gengið eftir.

Sjálfsöryggi minnkar, óöryggi um eigin metnað og eigið ágæti lætur á sér kræla.

Á miðju skólaárinu hefst tímabil sem Moir kallar að eflast á ný (e. rejuvenation) en þá

eru nýju kennararnir komnir vel inn í allt starf skólans, farnir að líta raunsæjum augum á

starfið og jafnvel búnir að koma einhverjum markmiðum sínum í framkvæmd. Nýju

kennararnir hafa öðlast færni og meira öryggi til að takast á við starfið og ýmis mál tengd því.

Þeir eru farnir að huga meira að skipulagi kennslunnar til lengri tíma og námskrá skólans,

hvort þeir séu að vinna eftir henni.

Þegar líður að vori eru flestir nýir kennarar líklega á því tímabili sem Moir kallar

íhugunartímabilið (e. reflection). Það lýsir sér í því að nýliðarnir fara yfir veturinn og meta

hvað gekk vel, hvað gekk miður og hverju væri hægt að breyta til þess að starfið gangi betur

næsta starfsár. Þá hefst aftur tímabil eins og í byrjun vetrar, tímabil eftirvæntingar (e.

anticipation). Það tímabil er svipað því fyrsta að viðbættri reynslu fyrsta starfsársins í

24

farteskinu. Ætla má að í leikskólunum séu þessi tvö síðustu tímabil lengri og að tímabil

eftirvæntingar nái lengra fram á sumarið. Allt starf leikskólans breytist yfir sumartímann og

verður mun lausara í reipunum og þá getur skapast góður tími til að huga að næsta starfsári.

Í rannsókn Maríu Steingrímsdóttur (2005, bls. 89–93) voru helstu niðurstöðurnar þær

að formlegar móttökur væru litlar og ómarkvissar. Nýliðarnir fundu fyrir einangrun og

óöryggi, þeim fannst þeir fá litla endurgjöf og þá vantaði trúnaðarvin til að bera sig upp við. Í

rannsókninni voru viðmælendurnir mátaðir inn í starfsþróunarlíkan Moir og má sjá samhljóm

þar á milli. Íslenskir nýliðar í grunnskólum upplifðu tilhlökkunina í upphafi, álagið um

miðbik starfsársins og efldust á ný í lok fyrsta starfsársins. Erna Rós Ingvarsdóttir (2009, bls.

58−59) mátaði einnig leikskólakennarana inn í starfsþróunarlíkan Moir og fann út að nánast

allir nýliðarnir voru fullir eftirvæntingar eða um 98%. Næsta tímabil, að halda velli,

einkenndist af stórum hópi sem fann fyrir álagi í vinnunni og til mikillar þreytu. Um 50%

nýliða upplifðu vonbrigði en töldu að væntingarnar hafi ekki brostið. Eftir áramótin hófst

tímabil endurnýjunar og þar töldu um 40% sig ekki hafa mætt þörfum nemenda sinna. Íhugun

er stig þar sem nýliðarnir fara að horfa til næsta veturs og eru niðurstöður svipaðar á báðum

skólastigunum. Þegar þessi rannsókn var gerð var einungis hægt að taka mið af nýliðum sem

höfðu starfað í tíu mánuði og því náðist ekki að greina frá síðasta stigi Moir sem er

eftirvænting. Það má þó draga þá ályktun að nýliðar á báðum skólastigunum gangi svipað í

gegnum fyrsta starfsárið.

Erlendar rannsóknir sýna mikið brottfall á fyrstu þremur til fimm árum nýliða í starfi

(Croasmun, Hampton og Herrman, 1997; Bartell, 2005, bls. 3; Heller, 2004, bls. 5). Talið er

að ein af ástæðunum fyrir því að kennarar hætti að kenna á fyrstu árum sínum sé of mikið

vinnuálag og of mörg verkefni utan kennslunnar sjálfrar sem bitni á þeim tíma sem þeir gætu

verið að huga að kennslunni (Johnson og Birkeland, 2003, bls. 584). Enn fremur hafa erlendar

rannsóknir sýnt að meginástæður þess að kennarar hætta eftir fyrsta ár sitt í kennslu voru lág

laun, agavandamál, foreldrasamstarf, léleg stjórnun, áhugaleysi nemenda, lélegar

starfsaðstæður, undirbúningur úr kennaranáminu ekki nægjanlegur, skortur á leiðsögn, ónógur

stuðningur frá samkennurum, of stórir bekkir og tímaleysi (Croasmun o.fl. 1997; Ingersoll og

Smith, 2003, bls. 32; Darling-Hammond, 2003, bls. 6–13; Jonson, 2008, bls. 80 og 82;

Melnick og Meister, 2008, bls. 40–53; Gonzales og Sosa, 1993, bls. 6−9). Ef reynt er að

skoða þetta út frá því sem við þekkjum á Íslandi er talið að sömu þættir hafi einhver áhrif á

manneklu í leikskólum hér á landi. Í Uppeldisáætlun fyrir dagvistarheimili (1985, bls. 79) sem

var gefin út árið 1985 kom fram að tíð mannaskipti voru í starfsmannahaldi og að skortur var

25

á menntuðum fóstrum og lág laun hafi átt þar hlut að máli. Ef litið er lengra fram í tímann þá

segir í ályktun frá Félagi leikskólakennara:

Stjórn Félags leikskólakennara lýsir áhyggjum yfir því ástandi sem enn og aftur blasir

við í mörgum leikskólum, aðallega á höfuðborgarsvæðinu. Það er staðreynd, að þegar

atvinnuástand er gott, þá gengur illa að ráða kennara og aðra starfsmenn leikskóla.

Þetta ástand ógnar starfsemi leikskólanna sem er viðkvæm og mikilvæg í lífi ungra

barna. Að auki eykur starfsmannaskortur álag á stjórnendur og starfsmenn sem fyrir

eru og veldur foreldrum áhyggjum og kvíða (Félag leikskólakennara, 2007)

Skólamálaályktun fjórða þings Kennarasambands Íslands segir leikskólakennara vera

,,… um þriðjungur starfsmanna leikskóla ... og að fjöldi kennara segi starfi sínu lausu vegna

lágra launa og erfiðra starfsskilyrða” (Kennarasamband Íslands, 2008, bls. 2).

Johnson og Birkeland (2003, bls. 584) telja því að til að auka möguleika kennara á

velgengni og ánægju í starfi þurfi viðunandi aðbúnað og styðjandi stjórnendur. Aftur á móti

gera mikið vinnuálag, ófullkomin tæki og lélegir stjórnunarhættir vinnuumhverfið

ófullnægjandi sem birtist í óánægju og uppgjöf starfsmanna. Nokkrar íslenskar rannsóknir

hafa verið gerðar og er samhljómur milli þeirra og erlendra rannsókna. Nýliðar upplifa álag á

fyrsta starfsári, öryggisleysi, streitu og þreytu. Nokkrir fundu fyrir litlu sjálfstrausti sem þyrfti

að byggja upp. Þeim fannst erfitt að halda utan um starfið og þá sérstaklega agastjórnun,

mannaforráð og foreldrasamvinnu (María Steingrímsdóttir, 2005, bls. 81−84 og 90; Erna Rós

Ingvarsdóttir, 2009, bls. 37−38; Helga Hauksdóttir, 2010, bls. 67−70; Sunna Alexandersdóttir,

2012, bls. 74−76).

Fram kemur hjá Croasmun o.fl. (1997) að foreldrasamstarf sé einn af kvíðvænlegustu

þáttum kennarastarfsins hjá nýliðum. Sömu niðurstöður komu einnig fram í rannsókn Maríu

Steingrímsdóttur (2005, bls. 53) þar sem nýliðar telja kvíðvænlegt að standast ekki væntingar

foreldra. Enn fremur greindi Berkson (2005) frá sama kvíðanum í sinni rannsókn en hann bar

saman hugsanir og tilfinningar nýliða og reyndra kennara. Í rannsókn Sunnu Alexandersdóttur

(2012, bls. 74) sögðust skólastjórarnir upplifa að foreldraþátturinn, bekkjastjórnun og agi ylli

streitu hjá nýliðum. Þetta kemur þó ekki eins afgerandi fram í rannsókn Ernu Rósar

Ingvarsdóttur (2009, bls. 36−37) því tæplega helmingur nýliða upplifði óöryggi í

foreldrasamskiptum, 60% upplifðu óöryggi í sérkennslumálum en fæstir upplifðu óöryggi í

hópastarfi með börnunum.

Í íslenskum rannsóknum kemur fram að nýliðar telja að þörfin fyrir leiðsögn sé mikil

því þeir upplifðu einangrun, óöryggi og ómarkvissar móttökur. Enn fremur að lausnin gæti

falist í markvissri leiðsögn strax í upphafi í formi ráðlegginga um hagnýt atriði sem og

kennslufræðileg (María Steingrímsdóttir, 2005, bls. 52−62; Erna Rós Ingvarsdóttir, 2009, bls.

26

37−38; Jóhanna Þórhallsdóttir; 2012, bls. 53−54). Sömu niðurstöður er að finna í svörum

skólastjóra í rannsóknum Sunnu Alexandersdóttur (2012, bls. 70, 79) og Helgu Hauksdóttur,

(2010, bls. 116, 127−128). Þær telja markvissa móttöku vera mikilvæga og að ekki sé

nægilega vel staðið að leiðsögn nýliða. Ástæðan er talin vera tímaskortur og að

leiðsagnaráætlun eða fastir verkferlar séu ekki til þannig að vel takist til.

2.6.1 Leiðsögn

Ragnhildur Bjarnadóttir (1993, bls. 13) skilgreinir leiðsögn sem samskiptaferli sem nær yfir

afmarkað tímabil og getur meðal annars falist í því að fólki séu gefin ráð. Leiðsögn felur

einnig í sér samvinnu tveggja fullorðinna einstaklinga þar sem báðir aðilar hafa ábyrgð og

völd, búa yfir sérþekkingu, eru jafningjar en þó með ólík hlutverk því annar er ráðgjafi en

hinn er nýliði.

Markmiðið með leiðsögn er að nýliðinn fái tækifæri til að auka persónulegan og

faglegan styrk sem mun nýtast honum í starfi. Jafnframt að nýliðinn viti meira um eðli

starfsins, verði færari um að takast á við ýmis vandamál sem upp koma í starfinu og þekki

eigin viðbrögð við þeim. Stefnt er að breyttu atferli sem og huglægari þáttum svo sem víðsýni,

dýpri skilningi á starfinu og sjálfum sér sem starfsmanni (Ragnhildur Bjarnadóttir, 1993, bls.

35).

Fleiri rannsóknir staðfesta mikilvægi leiðsagnar og sýna að ef starfsmenn fá góða

leiðsögn verða þeir jákvæðari og treysti sér og starfsumhverfi sínu betur. Þeir verða einnig

öruggari í starfi, samskipti á vinnustaðnum batna og metnaður eykst sem leiðir af sér meiri

fagmennsku og styrkir samfélag skólans (Parker, 2007, bls 407−411; Tschannen-Moran,

2009, bls. 234−243; Svava Björk Mörk og Rúnar Sigþórsson, 2011, bls. 48−57; Laufås og

Handal, 2000, bls. 24−58). Í sama streng taka Ingi Bogi Bogason og Ingi Rúnar Eðvarðsson

(2008, bls. 11) sem telja að vel skipulögð móttaka og leiðsögn í starfi dragi úr líkunum á því

að starfsfólk hætti eftir fyrstu mánuðina.

Talið er að kostir leiðsagnar fyrir nýliða felist í því að þeir þroskist fyrr og öðlist meira

öryggi í starfi. Starfskenningar þeirra mótast og þroskast sem og sýn þeirra á lífið sjálft

(Daresh, 2003, bls. 4; Sigrún Aðalbjarnardóttir, 2007, bls. 459–461; Feiman-Nemser, 2003,

bls 17–24).

Í Ísrael var gerð rannsókn á áhrifum leiðsagnar á nýliða sem kenndu annars vegar í

leikskólum börnum á aldrinum fjögurra til fimm ára og hins vegar nemendum frá sex til

fimmtán ára í grunnskólum. Niðurstöður rannsóknarinnar sýna að nýliðar á leikskólastiginu

hafa minni þörf fyrir skipulagða leiðsögn og telja rúmlega 55,6% að sérstakt leiðsagnarferli

27

ætti að vera í skólanum. Í grunnskólanum töldu 83,3% mikla þörf fyrir leiðsögn. Þetta telja

rannsakendur sýna mun milli leiðsagnaforma. Í leikskólum starfa ekki leiðsagnarkennarar

heldur koma í heimsókn og veita leiðsögn með reglulegu millibili en í grunnskólanum starfa

þeir við skólann (Lazovsky og Reichenberg, 2006, bls. 53−65).

Þegar rýnt er í niðurstöður rannsóknar Ernu Rósar Ingvarsdóttur (2009, bls. 32−44) má

sjá að rúmlega 60% nýliða í leikskólum vildu fá leiðsagnarkennara en aðeins fáir fengu

leiðsögn. Hún dregur þá ályktun að í leikskólum vinni ófaglærðir og fagmenn náið saman og

leiðsögnin því aðgengilegri. Í grunnskólum séu kennarar einangraðri í kennslustofum sínum

og því minni daglegur stuðningur. María Steingrímsdóttir (2005, bls. 58) greinir frá því að

nýliðarnir hafi verið feimnir við að leita til eldri kennara eftir upplýsingum því þeir upplifðu

þá hafa nóg að gera og þess vegna kalli þeir eftir skipulagðri leiðsögn. Sömu niðurstöður fær

Helga Hauksdóttir (2010, bls. 116−117) í rannsókn sinni, þar sem segir að í upphafi hafi allir

verið boðnir og búnir að styðja nýliðann en í raun hafi hver nóg með sitt. Nýliðarnir hafi

upplifað að þeir væru að „trufla“ með stöðugum spurningum. Nýliðar í rannsókn Ernu Rósar

Ingvarsdóttur (2009,bls. 32−44) sögðu að leiðsögnin sem þeir fengu hafi ekki verið markviss

og töldu miður að leiðsagnarkennarar hafi ekki komið að eigin frumkvæði til að fylgjast með í

skólastofunni. Eins nefnir hún að aðeins einn þátttakenda af 105 hafi fengið fastan tíma með

leiðsagnarkennara en flestir hinna hafi kallað eftir föstum tíma. Í rannsókn Jóhönnu

Þórhallsdóttur (2012, bls. 56, 71) kom fram að þátttakendurnir upplifðu að leiðsögnin hafi

verið lítil og að það hafi aðallega verið aðstoðarleikskólastjóri eða deildarstjóri sem hafi séð

um hana. Ekki var þó farið eftir ákveðnu ferli og töldu nýliðarnir það vera erfitt að setja sig

inn í menningu leikskólans án markviss stuðnings eða leiðsagnar.

Fræðimenn telja það skipta máli hvernig skólar taka á móti nýliðum til þess að þeir

endist í starfi og skiptir því miklu máli að nýliðar fái góðar móttökur þegar þeir hefja störf

(Bartell, 2005, bls. 17; María Steingrímsdóttir, 2005, bls. 57−59; Jonson, 2008, bls. 43−45;

Darling-Hammond, 2003, bls. 10–11). Jonson (2008, bls. 4, 6, 43−45) telur að góð leiðsögn

dragi úr álagi og leiði til þess að kennarar verði ánægðari í starfi. Hann telur mikilvægt að

kennarar hafi einhvern sem þeir geta leitað til með atriði er varðar kennsluna og að allt

starfsfólk skólans þurfi að vera meðvitað um þarfir nýliða í kennslu. Með góðri leiðsögn er

talið að nýliðinn tengi betur bóklega þekkingu við verklega þætti, efli samskiptahæfni sína, fái

tækifæri til að læra það ósagða og eflist sem starfsmaður (Daresh, 2003 bls. 1–5).

Enn fremur telur Fullan (2005, bls. 41) að skólastjórar skipti miklu máli og aðstoð

þeirra við nýliða sé oft veitt á hlaupum. Því þurfi staðfestu hjá skólastjórum og fasta

leiðsagnaráætlun um móttöku nýliða til að vel megi til takast. Í rannsókn Helgu Hauksdóttur

28

(2010, bls. 117) og Maríu Steingrímsdóttur (2005, bls. 87 og 104) kemur aftur á móti fram að

skólastjórar skipta sér lítið af leiðsagnarkennurum og nýliðum og setja sig ekki inn í það

samstarf. Þeir líta svo á að þegar nýliðum hefur verið úthlutaður leiðsagnarkennari sé þeirra

hlutverki lokið.

Í bandarískum rannsóknum hefur verið sýnt fram á það að kennarar sem ekki hafa

aðgang að leiðsögn við hæfi endist ekki lengi í starfi og fyrstu fimm árin hafa 40–50%

kennara yfirgefið stéttina (Ingersoll og Smith, 2003, bls. 32; Croasmun o.fl. 1997; Heller,

2004, bls.5). Ingersoll (2001, bls. 513–528) bendir á aldurstengingu milli brottfalls ungra

kennara og svo aftur þegar nálgast starfslok. Ingersoll og Smith (2003, bls. 33) telja að besta

lausnin sé að hlúa vel að nýjum kennurum og að nýliðar þurfi að hafi aðgang að

leiðsagnarkennara (e. mentor) sem þeir geti leitað til í starfi.

2.6.2 Hlutverk leiðsagnarkennara

Fræðimenn telja hlutverk leiðsagnarkennara vera mjög mikilvægt fyrir nýliða en þó segja þeir

að það sé ekki samasemmerki milli þess að bjóða uppá leiðsögn og þess að árangur náist. Það

þarf að þeirra mati að skilgreina hlutverk leiðsagnarkennara mjög vel og gera ráð fyrir því í

skipulagi skólans (Feiman-Nemser, 2003, bls. 25−29). Eins þurfi að skerpa á

hlutverkaskiptingunni og því að leiðsagnarkennarar eigi að líta á sig sem raunverulega

kennara. Þeir þurfi að vera færir um að veita gagnrýni og endurgjöf (Brooks, 1999, bls.

53−59). Johnson og Birkeland (2003, bls. 584) segja að nýir kennarar verði að treysta á

þekkingu samkennara sinna til að geta leitað ráða og hugmynda en ekki er víst að allir hafi

aðgang að slíkum stuðningi. Með slíkum stuðningi og leiðsögn telur Bartell (2005, bls 71−73)

vera meiri líkur á að kennarar verði ánægðir í starfi, starfsævi þeirra lengist og þannig styrkist

fagmennska og starfsþróun nýliðans.

Í rannsókn Sunnu Alexandersdóttur (2012, bls. 80) segir að til þess að leiðsögn sé

markviss telji skólastjórar að leiðsagnarkennarar þurfi að festa fundartíma út skólaárið. Einnig

telja þeir að æskilegt sé að leiðsagnarkennarar fari inn í kennslustofuna til þess að fylgjast

með nýliðanum. Það þurfi einnig að festa í áætlun verkferla, hlutverk, verkefni og skyldur

leiðsagnarkennara. Ragnhildur Bjarnadóttir (1993, bls. 39; Bartell, 2005, bls. 59, 71−73;

Jonson, 2008, bls. 43–45) halda því fram að hlutverk leiðsagnarkennara felist í því að styðja

við bakið á nýliðanum, hvetja hann, hlusta á hann og hjálpa honum að vega og meta hverju

þurfi að breyta. Þannig telur Heller (2004, bls. 76–79) ráð að leiðsagnarkennarar og nýliðar

sitji saman í undirbúningi því þar nýtist tíminn vel til að leiðsegja. Jonson (2008, bls. 4) telur

einnig að þannig geti leiðsagnarkennarar hjálpað nýjum kennurum að ná tökum á

29

kennarastarfinu og að skilja andrúmsloftið sem ríkir á vinnustaðnum. Sami höfundur telur

einnig að stuðningurinn komi í veg fyrir einangrun sem kennarar upplifa oft á fyrsta

starfsárinu (Jonson, 2008, bls. 86 og bls. 102).

Feiman-Nemser (2001, bls. 20) hefur skoðað störf leiðsagnarkennara og telur að þeir

hafi tvíþætt hlutverk. Annars vegar voru það samræður við nýliðann um starfskenningar hans

og hins vegar að þróa kennsluaðferðir svo þær falli sem best að menntakröfum skólans.

Samkvæmt Jonson (2008, bls. 8) ættu leiðsagnarkennarar að hafa að markmiði skilning og

þekkingu á líðan nýrra kennara og þeim verkefnum sem þeir þurfa að takast á við. Þeir þurfa

að hafa trú á sér og hæfni sinni til að leiðsegja, vera ábyrgir gjörða sinna og hafa góða

heildarsýn yfir kennarastarfið. Þeir þurfa að taka þetta starf að sér á réttum faglegum

forsendum. Einnig segir Jonson (2008, bls. 9) að þeir eiginleikar sem leiðsagnarkennarinn

þurfi meðal annars að búa yfir sé að vera næmur fyrir þörfum hins nýja kennara, vera góður

hlustandi, ekki of dómharður, umhyggjusamur, léttlyndur og trúr í sínu starfi.

Í rannsókn Brock og Grady (1998, bls. 180–183) sýndu skólastjórar og nýliðar jákvæð

viðbrögð gagnvart leiðsagnarkennurum en töldu þó að í þeim hópi fyndust oft kennarar sem

hefðu enga reynslu af leiðsögn sem gerir hana oft á tíðum ómarkvissa. Jonson (2008, bls. 8)

og Heller (2004, bls. 28−34) telja að reynslan sé sú að góðir kennarar eru ekki alltaf góðir

leiðsagnarkennarar. Það þurfi að mennta leiðsagnarkennara til verksins en óstöðugleiki í

starfsmannahaldi skapar stundum erfiðleika hvað þetta varðar. Talið er að kostir þess að vera

leiðsagnarkennari, þrátt fyrir það hversu tímafrek þessi vinna er, sé meiri þroski í starfi og

meiri metnaður fyrir kennarastéttina sem leiði til meiri starfsánægju.

Komið hefur fram að leiðsagnarkennararnir eru yfirleitt jákvæðir gagnvart því að taka

að sér leiðsögn (Daresh 2003, bls. 3–4). Daresh (2003, bls. 1) segir að

leiðsagnarkennarahlutverkið eigi ekki einungis að hjálpa nýliðunum, heldur einnig

leiðsagnarkennurunum sem og sveitarfélaginu. Með tímanum leiði hún til sparnaðar í rekstri

en hann segir jafnframt að stjórnendur sveitarfélaga líti alltaf á kostnaðarþáttinn. Einnig segir

hann að sparnaðurinn felist í því að starfsmenn haldist betur í starfi og því sé ekki alltaf verið

að þjálfa nýja kennara. Eins og Darling-Hammond (2005, bls. 65) segir þá má ætla að góð

byrjun skili sér í betri kennurum.

2.6.3 Hlutverk skólastjóra í leiðsögn

Gilman og Lanman-Givens (2001, bls. 72–75) segja að hlutverk skólastjóra sé margþætt og

sjaldnast gefist nægur tími til að sinna einstaka þáttum nægilega vel. Í Uppeldisáætlun fyrir

dagvistarheimili (1985, bls. 94) og í Uppeldisáætlun fyrir leikskóla (1993, bls. 94) segir að eitt

30

af hlutverkum leikskólastjóra sé að taka vel á móti nýliðum og fóstrunemum og setja þá inn í

starfið frá upphafi. Nauðsynlegt sé því að leikskólastjórinn hafi tíma frá stjórnunarstörfunum

til þess að sinna uppeldisstörfunum og vera uppeldislegur ráðgjafi.

Samkvæmt svörum íslenskra skólastjórnenda í nýlegri TALIS könnun (e. Teaching

and learning international study, alþjóðleg samanburðarrannsókn á vegum OECD) kom fram

að um 45% af vinnutímanum fer í skýrslur, stundatöflur, reglur, starfsmannamál og fjármál

(Ragnar F. Ólafsson og Júlíus K. Björnsson, 2009, bls. 46). Eitt af lykilhlutverkum skólastjóra

er að taka vel á móti nýju starfsfólki og kynna það fyrir skólanum, umhverfinu,

samstarfsfólki, nemendum og foreldrum. Hann þarf að veita nýliðunum stuðning og leiðsögn

en einnig að virkja samstarfsfólk nýliðanna en með því stuðli skólinn að uppbyggingu faglegs

námssamfélags (Heller, 2004, bls. 34−36; Watkins, 2005, bls. 83, 86). Darling-Hammond

(2003, bls. 6–13) telur að fagfólk sæki frekar í vinnu í skólum með sterkt faglegt

starfsumhverfi. Stronge, Richard og Catano (2008, bls. 28) telja einnig að flestir skólastjórar

leggi mikla áherslu á mannauðsstjórnun en til þess þurfi þeir að ráða hæft starfsfólk.

Í rannsókn Maríu Steingrímsdóttur (2005, bls. 104) kom fram að skólastjórar virtust

aðstoða nýliða lítið að eigin frumkvæði, en voru til staðar ef nýliðarnir kölluðu eftir því.

Nýliðarnir virtust frekar leita til millistjórnenda eftir aðstoð. Samhljómur er í niðurstöðum

Maríu og Ernu Rósar Ingvarsdóttur (2009, bls. 44), en í rannsókn þeirrar síðarnefndu töldu

nýliðar sig hafa þörf fyrir að skólastjóri kæmi inn í skólastofuna og fylgdist með þeim. Enginn

leikskólastjóranna veitti nýliðunum leiðsögn, heldur fólust samskiptin í því að taka á móti

starfsmanninum fyrsta daginn, gefa honum helstu upplýsingar og skrifa undir

ráðningarsamning og þagnarskyldu. Í rannsókn Sunnu Alexandersdóttur (2012, bls. 77) segir

að farsælast sé að allt skólasamfélagið taki þátt í innleiðingarferli nýliðans þó svo að hann fái

leiðsagnarkennara og það sé í anda faglegs námssamfélags. Svo virðist sem

aðstoðarskólastjóri, deildarstjóri, samkennarar og/eða leiðsagnarkennari sjái um eftirfylgni en

skólastjórinn fylgist með nýliðanum á stjórnendafundum eða í óformlegu spjalli á

kaffistofunni. Nýliðar í rannsókn Helgu Hauksdóttur (2010, bls. 123−124) segjast upplifa

skólastjórann fjarlægjan því hann sé mikið í skrifstofuvinnu.

Watkins (2005, bls 86) telur eitt af mikilvægustu hlutverkum skólastjóra vera að stuðla

að starfsþróun nýliða og Brock og Grady (1998, bls. 179) segja að án stuðnings og leiðsagnar

eigi nýir kennarar það oft til að staðna í þeim skilningi að einhver aðferð ber árangur í upphafi

og þeir festast þar og halda henni út starfsferilinn. Í rannsókn Brock og Grady (1998, bls. 180)

var tilgangurinn að kanna skilning skólastjóra og nýrra kennara á vandamálum og væntingum

sem og aðstoð sem nýjum kennurum er nauðsynleg á fyrsta starfsári sínu. Þar kom meðal

31

annars fram að skólastjórar ætluðust til þess að nýir kennarar sýndu faglegt viðhorf,

fullnægjandi skilning á námsgreininni og góða færni í agastjórnun í kennslustofunni.

Jafnframt að þeir hefðu framúrskarandi samskiptahæfni, trú á því að öll börn geti lært og

löngun til að hjálpa nemendum að ná árangri. Niðurstöður þeirra sýndu að skólastjórar eru

meðvitaðir um þá aðstoð sem nýir kennarar þurfa á að halda í upphafi og telja sig reyna að

veita hana. Þó komu fram atriði sem aðilum bar ekki saman um. Fyrst má nefna að

skólastjórar voru ekki meðvitaðir um mikilvægi þeirra sjálfra þegar kom að leiðsögn.

Kennararnir vildu að skólastjórarnir hefðu meiri afskipti af þeim fyrsta starfsárið og töldu að

skólastjórinn væri ,,lykilþátturinn“ í stuðningi og leiðsögn, því hann væri langoftast sá aðili

sem stýrði ráðningu kennara og væri leiðtogi skólans (Brock og Grady, 1998, bls. 180−183).

Sama niðurstaða kemur fram hjá fleiri fræðimönnum sem segja að lítil áhersla sé lögð

á raunverulegt hlutverk skólastjóra í innleiðingarferli nýliða og að það sé ástæðan fyrir því að

erfitt sé að festa markvissa innleiðingu í sessi. Það sem vanti er eftirfylgni skólastjórans á

raunverulegu gengi nýliðans (Ingersoll og Strong, 2011, bls. 202; Wong, 2004, bls. 45; Helga

Hauksdóttir, 2010, bls. 123−124; Sunna Alexandersdóttir, 2012, bls. 76−77). Margir telja að

farsælast sé að skólastjórar fari inn í kennslustofuna og fylgist með nýliðanum að störfum og

aðstoði hann við að bæta kennsluhætti, hvetji og hrósi. Skólastjórar þurfa að sjá sig sem

faglega leiðtoga frekar en rekstraraðila en með því stuðla þeir að faglegu námssamfélagi innan

skólans (Heller, 2004, bls. 8−16; Darling-Hammod, 2003, bls 12; Feiman-Nemser, 2003, bls.

28; Watkins, 2005, bls. 83).

Roberson og Roberson (2009, bls. 115) benda á tvær leiðir sem skólastjórar geta farið

til að styrkja nýja kennarann. Fyrst er að skipuleggja fasta fundi þar sem farið er yfir starf

kennarans. Í öðru lagi er að gefa nýja kennaranum uppbyggilega endurgjöf á starfið hans.

Niðurstöður rannsóknar Önnu Þóru Baldursdóttur og Valgerðar Magnúsdóttur (2007, bls. 82–

85) benda á að því meiri hvatningu, stuðning og hrós sem kennarar fá frá skólastjórnendum,

samkennurum og foreldrum, þeim mun minni merki um kulnun sýni þeir. Niðurstöður þeirra

benda jafnframt á að vísbendingar séu um að meiri kulnun gæti meðal yngri kennara en eldri.

Má því spyrja hvort nægilega vel sé búið að ungum kennurum í starfi og hvort þeir fái nægan

stuðning þegar þeir stíga fyrstu skrefin sem sjálfstæðir kennarar og byrja að safna sér reynslu.

Heller (2004, bls. 23−24, 34−36) segir að val á leiðsagnarkennara fyrir nýliða sé eitt af

verkefnum skólastjóra og verði að gera ráð fyrir sameiginlegum undirbúningstíma nýliða og

leiðsagnarkennara í skipulagi skólans til þess að farsælasta niðurstaðan fáist. Samvinna

skólans og leiðsagnarkennara skiptir mestu máli þegar kemur að leiðsögn. Er því hvatt til að

leiðsagnarkennari fái einhverja umbun, lækkaða kennsluskyldu eða minni vinnu utan

32

kennslustunda til þess að sinna nýliðanum. Watkins (2005, bls. 84) leggur áherslu á að

markviss leiðsögn inni í kennslustofunni sé mjög mikilvæg, en oft er raunin sú að henni er

ekki fylgt eftir og verður því ómarkviss. Hjá Drago-Severson (2004, bls. 74) kemur fram að

þegar skólastjórar velja leiðsagnarkennara óska þeir oft eftir sjálfboðaliðum í starfið. Aðrir

skólastjórar líta eftir styrkleikum og reynslu, þekkingu, kennslusviði og persónulegum

eiginleikum. Sömu niðurstöður fengu Brock og Grady (2003, bls. 179−183) í sinni rannsókn.

Sunna Alexandersdóttir (2012, bls. 79) og Helga Hauksdóttir (2012, bls. 117) benda báðar á

að skólastjórar telji farsælast að þeir sem starfa við sama fag eða sama árgang styðji hver

annan í starfi.

Allir kennararnir sem tóku þátt í rannsókn Brock og Grady (1998, bls. 180–182) voru

sammála um mikilvægi þess að fá leiðsögn á fyrsta starfsári sínu og að þar sé skólastjórinn í

fararbroddi og vinni samkvæmt markvissri leiðsagnaráætlun. Hún er áætlun um það hvernig

best er að taka á móti nýliðum. Þessa áætlun semja skólastjóri eða sveitarfélag og starfa eftir.

Með góðri leiðsögn sem styðst við leiðsagnaráætlun má ætla að nýliðar þroskist fyrr og finni

fyrir meira öryggi í starfi.

2.7 Innleiðingarferli

Mikilvægasta auðlind skólasamfélagsins er, samkvæmt Darling-Hammond (2003, bls. 7−11),

mannauðurinn sem starfar í skólunum. Hún telur að öflug leiðsögn og vel skipulagt

innleiðingarferli skili sér í sterkari starfsmannahópi sem er leiðandi í skólasamfélagi sem

lærir. Rannsóknir benda til að þátttakendurnir í innleiðingarferlinu skipti máli. Þeir eru

nýliðinn, leiðsagnarkennarinn, skólastjórinn og skólasamfélagið. Innleiðing er samtvinnað

ferli sem allir taka þátt í til þess að upphafið hjá nýliðanum verði sem best og árangursríkast

(Heller, 2004, bls. 34−36; Hargreaves og Fullan, 2000, bls. 51−52; Ingersoll og Strong, 2011,

bls. 202−204; Wong, 2004, bls. 45).

Feiman-Nemser (2003, bls. 26) telur að vel kunni að vera að nýliðar gefist upp eftir

fyrsta starfsárið ef þeir upplifa mikið álag, streitu eða eru óánægðir í starfi en það eru meiri

líkur á því ef þeir fá ekki stuðning eða leiðsögn á fyrsta starfsárinu. Hún telur að ef þeir kjósa

að halda áfram óánægðir og án leiðsagnar þá sé hætta á að það komi niður á starfshæfni þeirra

því þeir festist í þeirri hugsun að lifa af og þá verður lítil starfsþróun. Víða í hinum vestræna

heimi hafa ríki útbúið heildstætt innleiðingarferli til að sporna við brottfalli kennara úr starfi

vegna kulnunar sem og til að auka starfsþroska og fagmennsku kennara (Bartell, 2005, bls.

43−52).

33

Andrews og Quinn (2005, bls 110−113) segja að markviss innleiðing hafi áhrif á

starfsþroska nýliða. Nýliðarnir upplifðu minni einangrun og óöryggi en samanburðarhópurinn

í rannsókn þeirra. Sama má lesa úr skrifum Ingersoll og Strong (2011, bls. 201) en þeir segja

frá niðurstöðum úr fimmtán rannsóknum um innleiðingu, leiðsögn og stuðning nýbrautskráðra

grunnskólakennara. Þar kom fram að þeir nýliðar sem fengu markvissa innleiðingu sýndu

meiri framför og meiri ánægju í starfi. Þeir voru fyrri til að styrkja starfskenningu sína og

færni í kennslunni og brottfallið var minna. Í sama streng taka Davis og Higdon (2008, bls.

266−272) en niðurstöður þeirra sýna að þeir nýliðar sem fengu markvissa innleiðingu gekk

betur með agastjórnun í bekk en samanburðarhópnum.

Rannsóknir hafa sýnt að áhrifaríkast er að allir hlutaðeigandi komi að

innleiðingarferlinu. Það nær yfir lengri tíma og þá eru fastir fundir skipulagðir með endurgjöf

(Ingersoll og Strong, 2011, bls. 225−229; Smith og Ingersoll, 2004, bls. 706). Wong (2004,

bls. 48) nefnir sjö atriði sem hann telur skipta hvað mestu í góðu innleiðingarferli en þau eru:

 Fjórum til fimm dögum áður en skólinn byrjar hefst innleiðing.

 Tveggja til þriggja ára samfelld markviss starfsþróun.

 Stofna námshópa þar sem umræða milli nýrra kennara og reyndari getur átt sér stað.

 Stuðningsnet skólastjóra er sterkt.

 Leiðsagnarkennari er til staðar.

 Nýliða eru kynntar árangursríkar kennsluaðferðir.

 Nýliði fær tækifæri til að heimsækja og fylgjast með öðrum kennurum að störfum.

Faglegur stuðningur í góðu og vel skipulögðu innleiðingarferli er það sem Watkins

(2005, bls. 84) telur skipta hvað mestu máli. Einnig bendir Feiman-Nemser (2003, bls. 25−29)

á að á mörgum stöðum er raunin sú að innleiðingarferlinu er ekki nægjanlega fylgt eftir því

það virðist ekki ná að festast í sessi. Ástæðuna telur hún vera að stjórnendur gera sér oft ekki

grein fyrir þeim stuðningi sem nýliðar þurfa á að halda á fyrsta starfsári og leggja því ekki

áherslu á markvissa innleiðingu. Eins veigri nýliðar sér oft við að leita aðstoðar og einnig að

leiðsagnarkennarar búa oft ekki yfir nægilegri þekkingu og færni til að leiðsegja.

2.8 Samantekt

Í þessum kafla verður dregið saman það helsta úr sem fram kemur í kafla tvö.

Leikskólakennaramenntun á Íslandi á sér sögu sem nær aftur til ársins 1946 en árið

1996 var nám leikskólakennara fært upp á háskólastig. Meginmarkmið leikskólastarfs er að

efla alhliða þroska barnanna, sköpunarkraft og sjálfstæði til virkrar þátttöku í

lýðræðisþjóðfélagi með leikinn sem meginnámsleið. Hlutverk leikskólakennara er því að hlúa

að þroska barnanna, fylgjast vel með leik þeirra og vera reiðubúinn að örva eða taka þátt í

34

leiknum á þeirra forsendum. Af þessari lýsingu má sjá að leikskólakennarastarfið er

yfirgripsmikið og krefst þess að kennarinn sé vel að sér í bóklegum fræðum sem og

verklegum.

Þegar leikskólakennari kemur nýr á vettvang er það mikil áskorun og talið er að fyrstu

kennsluárin séu þau mikilvægustu á ferli kennarans og þess vegna sé mikilvægt að hlúa vel að

þeim. Rannsóknir hafa sýnt að ætlast er til af nýbrautskráðum kennurum að þeir hafi sömu

reynslu og skyldur og þeir sem eru búnir að starfa í mörg ár. Þó er einnig bent á það að færnin

fáist ekki nema með reynslunni og því sé nauðsynlegt að nýliðar í kennslu geti leitað til

einhvers sem hefur lengri starfsreynslu. Rannsóknir hafa einnig sýnt að það að vera nýr í starfi

er álagsþáttur og því er nauðsynlegt að veita nýliðum leiðsögn og stuðning í starfi, einkum á

fyrsta starfsári þeirra. Rannsóknir hafa sýnt að kennarar leiti helst eftir stuðningi hjá

samstarfsmönnum og þá einna helst hjá samkennurum.

Hlutverk skólastjóra í leikskólum er einnig yfirgripsmikið þar sem huga þarf að

mörgu. Starfslýsingar skólastjórnenda spanna vítt svið en þó má sjá starfið hefur færst meira

yfir á rekstrarhliðina. Rannsóknir hafa einnig sýnt fram á mikilvægi leikskólastjórans á fyrsta

starfsári nýja kennarans því nýliðarnir kalla eftir meiri samskiptum við skólastjóra. Má því

ætla að með góðri leiðsögn, bæði frá leikskólastjóra og leiðsagnarkennara, fái nýliðinn

tækifæri til að tengja bóklega þekkingu við verklega og efla starfskenningar sínar. Sterkar

vísbendingar eru um að kennarar sem ekki hafa aðgang að leiðsögn endist ekki lengi í starfi

og eru það álagsþættir eins og að læra á starfið sem spila þar stórt hlutverk.

Tilgangur rannsóknar minnar var að leita eftir reynslu og væntingum nýbrautskráðra

leikskólakennara á fyrsta starfsári þeirra. Einnig var rannsökuð reynsla leikskólastjóra af

nýbrautskráðum leikskólakennurum og þörfum þeirra á fyrsta starfsári sem og hvernig

móttaka og leiðsögn í starfi er skipulögð.

Í næsta kafla verður fjallað um rannsóknina og þau atriði er lúta að henni sjálfri, svo

sem rannsóknarspurningar, rannsóknaraðferð, þátttakendur, gagnaöflun og úrvinnsla gagna.

35

3. Aðferðafræði rannsóknar

Í þessum kafla verður gerð grein fyrir því hvernig rannsóknin var framkvæmd. Fyrst er gerð

grein fyrir markmiðum rannsóknarinnar og rannsóknarspurningunum. Næst er gerð grein fyrir

rannsóknaraðferðinni, og því hvernig val á viðmælendum fór fram. Einnig verður útskýrt

hvernig tilskilinna leyfa var aflað og fjallað er um siðferðileg álitamál. Að lokum er gerð

grein fyrir úrvinnslu gagna.

3.1 Markmið og rannsóknarspurningar

Markmið þessarar rannsóknar er að fá betri sýn og dýpri skilning á fyrsta starfsári

nýbrautskráðra leikskólakennara og reynslu þeirra af móttöku á vettvangi og leiðsögn í starfi.

Einnig verður leitað eftir reynslu skólastjóra í leikskólum af nýliðum á fyrsta starfsári, hvernig

þeir skipuleggja móttöku þeirra á nýjum vinnustað og leiðsögn. Horft verður á hvernig nýliðar

upplifa og túlka veruleika starfsins í leikskóla fyrsta starfsárið sitt. Ætlunin er að athuga hvort

sá veruleiki endurspegli þá mynd sem dregin er upp í rannsóknum hérlendis sem og erlendis.

Rannsóknarspurningar eru:

 Hver er reynsla nýbrautskráðra leikskólakennara af fyrsta starfsári?

 Hver er reynsla leikskólastjóra af nýbrautskráðum leikskólakennurum á fyrsta

starfsári?

 Til að svara rannsóknarspurningunum studdist höfundur við eigindlega

rannsóknaraðferð. Markmið eigindlegra rannsóknaraðferða er samtal milli rannsakanda og

viðmælanda um þá merkingu sem þeir leggja í daglegt líf. Með þessari rannsóknaraðferð er

unnt að skoða vel reynslu, upplifun, líðan og viðhorf þeirra einstaklinga sem athugaðir eru

(Helga Jónsdóttir, 2003, bls. 67). Þetta hentar rannsókn minni vel með það í huga að fá sem

gleggstar upplýsingar um reynslu og upplifun leikskólakennara á fyrsta starfsári og voru tekin

óstöðluð hálfopin (e. semi-structured) viðtöl við viðmælendur í þeim tilgangi.

Höfundur tók þrjú viðtöl við fimm nýbrautskráðra leikskólakennara, að hausti, um

miðbik skólaársins og að vori. Markmið viðtalanna var að fá sem gleggsta mynd af fyrsta

skólaárinu, þ.e. í upphafi skólaársins þegar allt er að fara af stað, um miðjan vetur til að sjá

hvernig þeim vegnar og síðan í lokin til að meta hvernig til tókst á fyrsta starfsárinu. Enn

fremur var eitt viðtal tekið við fimm skólastjóra og voru þau tekin í október. Öll viðtölin fóru

fram skólaárið 2009–2010 og voru viðtölin samtals 20. Markmið rannsóknarinnar fólst í því

36

að ná fram reynslu, væntingum og viðhorfum nýbrautskráðra leikskólakennara til starfsins og

reynslu skólastjóra af því hvort þeir telja kennarana koma vel undirbúna til starfsins og fá

fram viðhorf til leiðsagnar nýliða á fyrsta starfsári.

Tilgangur rannsóknarinnar er að ná fram reynslu, viðhorfi og væntingum

nýbrautskráðra leikskólakennara til starfsins sem og viðhorfum skólastjóra til leiðsagnar nýrra

kennara á þeirra fyrsta starfsári. Einnig er ætlunin að skapa umræðu um starfsvettvang

nýbrautskráðra leikskólakennara og varpa ljósi á það hvernig hægt er að stuðla að því að

undirstaðan sem þeir byggja starf sitt á sé traust.

3.2 Rannsóknaraðferð

Við rannsóknina var notuð eigindleg rannsóknaraðferð, en hún byggir á upplifun

einstaklinganna á því efni sem verið er að skoða (Sigurlína Davíðsdóttir, 2003, bls. 222). Um

leið er aðferðin þátttökuathugun sem felur í sér löngun til að eiga samskipti við fólk með

huglæg og persónuleg sjónarmið, því rannsóknargagna er aflað með viðtölum. Gall, Borg og

Gall (1996, bls. 12) skipta ferlinum í eigindlegri aðferðafræði í fernt: Í fyrsta lagi er að ákveða

viðfangsefnið, næst er að velja þátttakendur sem þjóna tilgangi rannsóknarinnar, í þriðja lagi

að taka viðtöl við alla þátttakendur og í síðasta lagi að greina gögnin. Þau telja kosti

eigindlegrar aðferðafræði vera að hún er skýr og hentar vel við ólíkar aðstæður sem og til að

ná fram margvíslegri reynslu (Gall o.fl., 1996, bls. 602). Viðtölin gefa rannsakanda tækifæri

til að dýpka ákveðna þætti viðtalsins meðan á því stendur. Takmarkanir eru þær að velja þarf

úrtakið vel og rannsakandi verður að gæta eigin hlutleysis við rannsóknarvinnuna (Gall o.fl.,

1996, bls. 602–603).

 Eins og kom fram hér að ofan þá þarf rannsakandi fyrst að velja sér aðferð til að svara

rannsóknarspurningunni. Rannsakandi þarf að íhuga vel tilgang rannsóknarinnar og gera sér

grein fyrir viðfangsefninu sem á að svara (Kvale, 1996, bls. 95). Ef leita á svara um viðhorf

og huglæg atriði í rannsóknarspurningu þá er talið að eigindleg rannsóknaraðferð henti mjög

vel (Kvale, 1996, bls. 213; Silverman, 2005, bls. 7–9; Strauss og Corbin, 1998, bls. 10–12).

Viðtölum er hægt að skipta í tvennt, annars vegar stöðluð einstaklingsviðtöl en þar er

gagna aflað samkvæmt fyrirfram ákveðnu kerfi athafna og spurninga (Helga Jónsdóttir, 2003,

bls. 68) og hins vegar óstöðluð einstaklingsviðtöl en þau lýsa og veita skilning á fyrirbærum í

tilveru fólks (Helga Jónsdóttir, 2003, bls. 73). Í viðtalsrannsóknum sem taka mið af

óstöðluðum einstaklingsviðtölum kafar rannsakandi í reynsluheim viðmælenda og ræðir við

þá á jafnréttisgrundvelli. Hann þarf jafnframt að vera góður hlustandi og fær í að dýpka og

37

leiða viðtölin að meginviðfangsefni rannsóknarspurningarinnar (Rubin og Rubin, 2005, bls.

21). Þegar hálfopin viðtöl eru tekin skiptir miklu máli að hafa ekki allt í föstum skorðum því

rannsóknarspurningin á að leiða viðmælandann áfram. Þannig styðst rannsakandinn einnig við

virka hlustun en hún er forsenda þess að viðtöl verði árangursrík. Kvale (1996, bls. 130–131)

leggur áherslu á að rannsakandi þurfi að huga að því að spyrja ekki leiðandi spurninga heldur

opinna og vera tilbúinn að grípa þráðinn ef einhverjar spurningar þarfnast dýpkunar.

Í hálfopnum viðtölum gefst rannsakanda ákveðið svigrúm þegar kemur að spurningum

því röð spurninganna er ekki eins mikilvæg og í formlegum viðtölum. Rannsakandi hefur

samið undirbúnar spurningar en getur breytt í miðju viðtali uppröðun þeirra og bætt inn í

nýjum þráðum. Það fer allt eftir því hvaða aðstæður skapast í hverju viðtali sem þjónar

tilgangi rannsóknarinnar (Robson, 2002, bls. 270).

Ástæða þess að höfundur studdist við eigindlega rannsóknaraðferð er sú að rannsaka

átti viðhorf og væntingar nýbrautskráðra leikskólakennara til fyrsta starfsársins. Eins var

tilgangur rannsóknarinnar að fá viðhorf og reynslu skólastjóra af móttöku og leiðsögn nýliða.

Með því að spyrja opinna spurninga í viðtölum gafst höfundi tækifæri til að dýpka viðtalið og

leita nýrra þráða sem gefa rannsókninni meiri gildi.

3.3 Val á viðmælendum

Við val á þátttakendum í rannsóknina ákvað höfundur að taka viðtöl við leikskólakennara og

leikskólastjóra. Höfundur studdist við ásetningsúrtak (e.purposive sampling) við val á

þátttakendum. Með ásetningsúrtaki velur rannsakandinn sjálfur úrtakið í þeim tilgangi að það

þjóni rannsókninni (Cohen, Manion og Morrison, 2000, bls. 104–105; Gall ofl, 1996, bls. 165;

Silverman, 2005, bls. 129–130). Höfundur hafði samband við deildarforseta

menntavísindasviðs Háskóla Íslands og brautarstjóra leikskólabrautar Háskólans á Akureyri í

apríl 2009 til að fá upplýsingar um þá leikskólakennaranema sem skráðir voru til

brautskráningar um vorið. Höfundur óskaði síðan eftir þátttöku nema sem þjónuðu tilgangi

rannsóknarinnar með símtali. Þau viðmið sem höfundur lagði upp með var að

leikskólakennaranemi hefði enga starfsreynslu í leikskóla aðra en af vettvangsnámi. Nemi

þurfti að vera búinn að ráða sig í vinnu næstkomandi skólaár og tilgreina hvaða stöðu hann

myndi gegna í leikskólanum.

 Nýliðarnir sem völdust í þessa rannsókn voru allir kvenkyns. Þeir brautskráðust frá

Háskólanum á Akureyri og Háskóla Íslands og voru búnir að ráða sig í leikskóla á

38

Norðurlandi og á suðvesturhorni landsins. Aðeins einn þeirra hóf strax störf í leikskólanum

eftir brautskráningu á meðan hinir byrjuðu eftir sumarfrí.

 Höfundur tók eitt viðtal við fimm leikskólastjóra í misstórum sveitarfélögum á

Norður- og Suðurlandi til að fá víðara sjónarhorn. Forsendur valsins voru þær að

leikskólastjórar hefðu unnið í að minnsta kosti fimm ár til þess að þeir hefðu öðlast nægilega

reynslu af starfinu. Skólastjórarnir voru einnig allir kvenkyns og voru starfandi ýmist á

Akureyri eða á suðvesturhorni landsins. Þeir höfðu nokkuð breiðan bakgrunn bæði hvað

varðar menntun og starfsreynslu. Þrír brautskráðust frá Fóstruskóla Íslands og tveir erlendis.

Fjórir höfðu framhaldsmenntun á sviði stjórnunar, ýmist frá Fóstruskóla Íslands eða

Kennaraháskóla Íslands. Starfsaldur skólastjóranna var frá 10 árum upp í 35 ár og af þeim

tíma höfðu þeir starfað frá 5–20 ár við stjórnun leikskóla.

 Áður en rannsóknin var gerð var Persónuvernd tilkynnt um fyrirhugaða rannsókn.

Ástæða þess að tekin voru viðtöl við leikskólakennara og skólastjóra var að fá sýn beggja

aðila á fyrsta starfsár leikskólakennara. Viðtölin hófust á því að höfundur kynnti

viðmælendum samþykkisblað sem þeir undirrituðu og samþykktu þátttöku (Christians, 2000,

bls. 138; Kvale, 1996, bls. 112; Sigurður Kristinsson, 2003, bls. 163). Viðmælendunum var

boðið að fá nánari skýringar ef einhver atriði voru óljós áður en viðtölin fóru fram. Ítrekað var

jafnframt að þeir gætu hætt þátttöku en nauðsynlegt var að upplýsa viðmælendur sem best um

rannsóknina til þess að þeir gætu tekið upplýsta ákvörðun (Sigurður Kristinsson, 2003, bls.

172–173). Höfundur hét fyllsta trúnaði við viðmælendur og að ekki yrði hægt að rekja til

þeirra það sem kunni að koma fram í rannsókninni. Rannsóknargögnin voru strax kóðuð og

öllum nöfnum var breytt, hvort sem þau voru mannanöfn eða staðarnöfn. Rétt er einnig að

taka fram að nöfn viðmælendanna eru algeng íslensk kvenmannsnöfn þar sem í rannsókninni

voru einungis konur. Sigríður Halldórsdóttir (2003, bls. 252) telur mikilvægt að gæta trúnaðar

og tryggja nafnleynd þeirra er taka þátt í rannsókn og að ekki sé hægt að rekja upplýsingar við

lestur rannsóknarinnar.

3.4 Úrvinnsla gagna

Rannsakandi boðaði viðmælendur í viðtöl í gegnum síma og bauð þeim að velja þann stað

sem viðtölin færu fram á. Rannsakandi bauðst til að koma á stað sem viðmælendurnir veldu

sjálfir eða koma í lesaðstöðu sem hann hafði til umráða í Háskólanum á Akureyri annars

vegar eða íbúð Kennarasambands Ísland í Reykjavík hins vegar. Þrír nýliðanna völdu að vera

39

á sínu heimili en tveir óskuðu eftir að koma í lesaðstöðuna. Skólastjórarnir kusu hins vegar

allir að fá rannsakanda inn á leikskóla sína þar sem viðtölin voru tekin.

 Viðtalsrammi (Fylgiskjöl 4 og 5) var útbúinn til að fá fram svör við

rannsóknarspurningunni og studdist rannsakandi við hann að mestu leyti. Viðmælendum var

gefið ákveðið svigrúm til að segja frá þeim atriðum sem hvíldu mest á þeim og reyndi

rannsakandi einnig að spyrja aukaspurninga til að dýpka svörin.

 Viðtölin voru tekin upp með stafrænum hljóðupptökubúnaði og stóðu þau í 30 til 80

mínútur hvert. Helga Jónsdóttir (2003, bls. 75) telur kost að taka viðtöl upp því þá gefst betra

tækifæri til að hlusta og dýpka viðtalið heldur en þegar rannsakandi skrifar niður það sem

viðmælandi segir og þá geti hann betur einbeitt sér að raddblæ og svipbrigðum. Viðtölin voru

afrituð frá orði til orðs og því næst prentuð út og lesin yfir ásamt því að hlustað var á hvert

viðtal. Það var gert til að fá betri tilfinningu fyrir því sem viðmælendurnir höfðu að segja.

Síðan voru viðtölin þemagreind með mismunandi litum inn á prentuðu eintökin til þess að

efnisgreina þau. Rubin og Rubin (2005, bls. 210) telja að rannsakandi hefji iðulega greiningu

viðtalanna strax þegar þau eru tekin þar sem viðtölin eru opin og því verður meira flæði í

viðtalinu.

Rannsakandi flokkaði þemun sem komu út úr svörum viðmælendanna og innan þeirra

komu í ljós efnisþættir sem hjálpuðu til við að svara rannsóknarspurningunum (Sóley Bender,

2003, bls. 93). Því næst var byrjað á því að koma efninu í samfellt mál með beinar og lýsandi

tilvísanir í viðmælendurna. Gögnin voru margoft lesin yfir til að tryggja að farið væri með rétt

mál og ítrekað hlustað á viðtölin. Allri hljóðupptöku var hins vegar eytt eftir að

greiningarvinnunni lauk.

 Niðurstöðurnar voru síðan rökstuddar með tilvísun í fræðin og ályktanir dregnar. Í

niðurstöðunum er ekki gerður greinarmunur á svörum viðmælendanna eftir því hvort þeir

komu úr HÍ eða HA. Ekki skipti heldur máli stærð skólanna sem þeir starfa í.

Tilgangur þessarar rannsóknar var að skoða reynslu og upplifun nýliða í leikskóla af

fyrsta starfsárinu sem og reynslu leikskólastjóra af móttöku og leiðsögn nýliða. Höfundur

vonast þó til þess að vísbendingar úr þessum niðurstöðum muni stuðla að frekari umræðu um

móttöku nýliða í leikskóla og að þær nýtist sem heimild um það hvað skiptir mestu máli þegar

nýliðar hefja störf.

40

4. Viðtöl við leikskólakennara á fyrsta starfsári, niðurstöður

og umræður

Í þessum kafla er gerð grein fyrir niðurstöðum úr viðtölum við nýbrautskráða

leikskólakennara sem eru á sínu fyrsta ári í starfi. Þar sem tekin voru þrjú viðtöl við nýliðana

er kaflanum skipt niður í þrjá þræði sem eru niðurstöður hvers viðtals og í lok hvers

niðurstöðukafla eru umræður. Kaflarnir eru: Að hefja starf, leiðsögn og yfirlit fyrsta

starfsársins en einnig eru undirkaflar til að gera niðurstöðurnar skýrari og auðlesnari.

Í niðurstöðunum er ekki gerður greinarmunur á svörum viðmælendanna eftir því hvort

þeir koma úr HÍ eða HA né stærð skólanna sem þeir starfa í. Orð viðmælendanna eru fléttuð

inn í niðurstöðurnar til að lesandinn fái betri og skýrari mynd af viðfangsefninu. Rétt er að

árétta að nöfn viðmælendanna eru ekki rétt nöfn heldur algeng íslensk kvenmannsnöfn þar

sem í rannsókninni voru einungis konur. Vert er að taka fram að Dóra er eini nýbrautskráði

leikskólakennarinn í þessari rannsókn sem starfar sem deildarstjóri.

4.1 Nýliðar hefja störf

Hér á eftir verður fjallað um niðurstöður sem einkenna fyrstu skref nýbrautskráðra

leikskólakennara á fyrsta starfsári. Þær eru væntingar til nýja starfsins og kvíði sem fylgir því

að takast á við nýja hluti. Einnig er skoðað hvernig tekið var á móti þessum nýbrautskráðu

leikskólakennurum.

4.1.1 Eftirvænting og kvíði

Það kom fram í máli allra nýliðanna að þeir hlökkuðu til að hefja störf og lýstu talsverðri

eftirvæntingu. Mikill spenningur og gleði einkenndu svörin. Þeir hlökkuðu til að starfa á deild

með öðrum leikskólakennurum og læra enn frekar af þeim og ekki minnst til að sjá hvernig

starf leikskólakennara er í raun. Eins og Erla orðar það:

Ég hlakka til að sjá hvernig það er að starfa því ég hefði aldrei unnið í 100% starfi. Ég

hlakka til að sjá hvernig þetta væri allt og hvernig það er að sitja deildarfund og vera

með hópastarf og hvernig er að vera með undirbúning.

 Vinnan með börnunum var líka tilhlökkunarefni leikskólakennaranna. ,,Ég hlakka

mest til að fara að vinna með börnunum í hópastarfi og svoleiðis“ sagði Birta. Dóra nefndi

líka framfarir barnanna ,,... sjá þegar þau ná einhverjum áfanga eða eru ánægð með eitthvað

41

verk sem þau voru að gera ... mér finnst það alveg æðislegt“. Guðrún sagðist hlakka mest til

allrar vinnunnar með börnunum því þar finni hún fyrir öryggi. Aftur á móti vænti Erla þess að

starfið væri fjölbreytt og krefjandi. ,,Það er margt erfitt sem maður þarf að takast á við en ég

vænti þess að þetta verði skemmtileg vinna að mæta í á morgnana og eitthvað nýtt sem er að

gerast á hverjum degi og vona að maður endist eitthvað í þessu“. Dóra var einnig full

eftirvæntingar en hún tók þó fram að viðhorf hennar hafi breyst frá því hún fór í sitt fyrsta

vettvangsnám. ,,... þá sá ég að þetta var ekkert bara að passa ... þetta var svo miklu meira og

miklu meiri dýpt í því og mér finnst það skemmtilegt við starfið, þessi faglega hugsun og allt

þetta faglega sem mér finnst einmitt langskemmtilegast“. Hún svaraði einnig að hún vænti

þess að starfið feli í sér að standa vörð um réttindi barna, þ.e. rétt barna til viðunandi

heimilisaðstæðna og rétt barna til sérkennslu. Birta sagði: ,,Ég vil mæta á hverjum morgni og

engir tveir eru eins. Krakkarnir eru svo skemmtilegir og maður veit aldrei hvernig dagurinn

verður“. Anna var eini viðmælandinn sem var ekki með neinar fastmótaðar skoðanir. Eins og

hún sagði: ,,...vissi svo sem ekki, hafði aldrei unnið á leikskóla áður en ég byrjaði, þannig að

það eru svo sem engar sérstakar væntingar“.

 Það var ekki bara tilhlökkun hjá viðmælendum mínum, einnig kom fram hjá þeim

kvíði eða áhyggjur af starfinu. Þar kom fram að foreldrasamstarf og foreldraviðtöl voru

kvíðvænlegir þættir. Allir nýliðarnir kviðu mest fyrir foreldrasamstarfi í upphafi starfsins.

Guðrún sagði: ,,... foreldrar og það er eitthvað sem ég þarf að vinna á. Auðvitað eru frábærir

foreldrar inn á milli en aðrir láta mann skjálfa á beinunum“. Foreldraviðtölin voru einna mesti

kvíðavaldurinn og þá aðallega hvað varðar framkvæmdina. ,,Það er kannski bara ef að þú átt

að taka viðtöl við þessa foreldra þá bara uhhh ... Hvað á ég að gera, hvernig á ég að vera,

hvers á ég að spyrja“. Guðrún taldi jafnvel ástæðuna vera þá að hún á ekki barn sjálf og hefur

því heldur ekki reynslu af því að sitja foreldraviðtal sem foreldri. Anna tók undir þetta

sjónarmið hennar því hún sagði að hún byggði sitt viðtal á því sem hún upplifði sjálf með sitt

barn. Birta, Erla og Dóra töldu reynsluleysi einnig vera líklega skýringu á kvíðanum varðandi

foreldrasamstarfið.

Hópastarf var einn kvíðaþáttur sem var nefndur hjá tveimur viðmælendum en

tilhlökkunarefni annarra. Fyrir Erlu var það kvíðvænlegt að vera með hópastarf því hún þurfti

líka að hafa einn ófaglærðan starfsmann með sér. Hvað hópastarfið varðar kveið hún því að

hafa ekki eins ,,fínar“ hugmyndir og hinir leikskólakennararnir á deildinni því þeir væru búnir

að vinna lengi. Henni fannst því að börnin í hópi sínum fengju ekki eins mikið og ef þau væru

hjá reyndari kennara. En um það sem snýr að ófaglærða starfsmanninum sagði hún:

42

Þá lít ég svoleiðis á að ég þurfi svolítið að skipuleggja þetta og biðja hana um að gera

hluti og þá reynir á mig sem stjórnanda ... mér finnst það ekkert rosalega þægilegt,

mér finnst mjög óþægilegt að koma til einhvers og segja: „Þú ert ekki að standa þig

nógu vel og þú þarft að gera betur“ ... sérstaklega af því að ég er ekki í þessu tilfelli

stjórnandi en ég þarf samt að leiðbeina henni.

Birta og Dóra nefndu að þær kviðu því að ná ekki að greina það ef börn þyrftu

einhverja séraðstoð því þær töldu sig ekki hafa næga þekkingu á því að greina vandkvæði hjá

börnum.

 Birta og Guðrún kviðu því að vera nýi starfsmaðurinn á vinnustaðnum og kynnast

starfsmannahópnum. ,,Ég kvíði því að koma á leikskólann þar sem fólk er búið að vinna lengi

saman og ,,fitta“ inn“ segir Birta. Dóra talaði einnig um mannlega þætti svo sem slæman

móral og mikla starfsmannaveltu sem kvíðaefni.

 Nýliðarnir voru allir fullir eftirvæntingar við að hefja störf og hlökkuðu til að læra

fagleg vinnubrögð af öðrum starfsmönnum sem og að vinna með börnunum. Þeir kviðu þó

foreldrasamstarfi og þá sérstaklega foreldraviðtölum. Einnig voru þeir óöruggir að takast á við

hópastarf, greina sérþarfir og að falla inn í starfsmannahópinn á hinum nýja vinnustað.

4.1.2 Móttökur að hausti

Misjafnlega var staðið að móttöku nýliðanna að hausti því leikskólastjórar tóku á móti þremur

þeirra, deildarstjóri tók á móti einum og einn fékk leiðbeinanda til að sjá um fyrstu kynningu.

Eftir að hafa farið yfir helstu málefni sem snúa að ráðningu nýliðanna var misjafnt hvort þeir

sjálfir sýndu nýja starfsmanninum húsið og starfsemina eða fólu deildarstjóra verkið. Birta

taldi sig hafa fengið ágætar móttökur því að leikskólastjórinn tók á móti henni og kynnti hana

fyrir starfsfólki og sýndi henni húsakynni. Því næst tók deildarstjórinn við og fór yfir starf

deildarinnar sem hún var að fara að vinna á í leikskólanum. Eins og hún sagði:

Hún sýndi mér hvað þær væru að gera og hvernig skipulagið væri á deildinni en

annars var bara svo mikið að gera og því ekki nægur tími fyrir spjall því það voru fullt

af börnum. Hún ætlaði að setjast betur niður seinna en það kom aldrei, því þá byrjaði

aðlögun og allt fór á fullt.

 Erla telur að leikskólastjórinn hafi tekið ágætlega á móti henni. Hann sýndi henni á

hvaða deild hún ætti að starfa og fól því næst deildarstjóranum að kynna starf deildarinnar.

Erla hafði starfað í litlu starfshlutfalli á leikskólanum rétt áður en hún byrjaði í fullu starfi eftir

útskrift. ,, Það var í rauninni ekki beint tekið á móti mér, það var meira svona, nú ert þú komin

hérna inn og þú færð þína deild og byrjar að vinna“. Svo virðist sem Anna hafi fengið

svipaðar móttökur og Erla en hún réði sig aftur á leikskólann þar sem hún var í síðasta

vettvangsnáminu og var því ekki um eiginlegar móttökur að ræða þegar hún hóf störf.

43

Leikskólastjórinn tók á móti henni og fól deildarstjóranum framhaldið. Ástæðuna fyrir vali á

leikskóla sagði hún vera að henni hafi liðið mjög vel á þeim leikskóla og hafi þess vegna sótt

um vinnu þar. Hún taldi sig einnig mjög heppna því hún fékk stöðu á sömu deildinni og hún

var nemi á og með sama deildarstjóra. Hvað eftirfylgni varðar þá taldi Anna að það hefði

verið gott að hafa viðtöl við leikskólastjóra í kjölfar móttöku.

 Guðrún og Dóra upplifðu að leikskólastjórinn var ekki til staðar þegar þær hófu störf

að hausti. Upphafið hjá Guðrúnu gekk dálítið „brösulega“ að hennar mati. Hún sagði að

aðstæðurnar hafi verið erfiðar þegar hún hóf störf og það hafi verið leiðbeinandi sem tók á

móti henni og kynnti starfið í leikskólanum. Ástæðuna sagði hún vera að það var enginn

leikskólastjóri í húsinu, enginn deildarstjóri og eini leikskólakennarinn var hættur störfum.

Ég var ein með deildina en var samt ekki deildarstjóri. Þetta var svolítið stór pakki á

mig, þannig að maður var bara einn þarna með leiðbeinanda. Ég þurfti svolítið að

standa á eigin fótum ... ég hefði alveg verið tilbúin í leiðsagnarkennara, en svo veit

maður ekki hvernig maður eigi að snúa sér í því.

Dóra sagðist hafa viljað að leikskólastjórinn hefði tekið á móti sér en hún hafi ekki

verið á landinu. ,,[Leikskólastjórinn] var erlendis þegar ég var að byrja og það var pínu

óþægilegt“. Í staðinn hafi deildarstjórinn sem hún var að taka við af starfað við hlið hennar

um tíma. Hún telur að þessi aðlögun hafi skipt sköpum fyrir hana: „Ég var mjög ánægð með

þessa aðlögun og ekki alveg kastað út í djúpu laugina“.

 Nýliðarnir greindu frá misjafnri reynslu sinni af móttöku í leikskólann. Tveir upplifðu

að ekki hafi verið vel tekið á móti sér á meðan þrír þeirra töldu að svo hefði verið. Tveir af

þeim sem fannst vera tekið vel á móti sér fóru aftur á sama leikskóla og þeir höfðu verið

annað hvort í vettvangsnámi eða í litlu starfshlutfalli eftir útskrift og því hafi ekki verið um

formlega móttöku að ræða.

4.1.3 Umræða

Nýliðarnir voru allir á einu máli um að þeir hafi verið fullir eftirvæntingar gagnvart fyrsta

starfsárinu. Þeir voru nokkuð vissir um að starfið yrði fjölbreytt, skemmtilegt og krefjandi.

Þetta samræmist niðurstöðum Sifjar Einarsdóttur og Jóhönnu Einarsdóttur (2002, bls. 48) um

það að nýliðar í leikskóla séu fullir tilhlökkunar þegar þeir hefja störf. Það sem skiptir þó

miklu máli er að styðja vel við nýliðana til að þeir fái notið sín í starfinu (Bartell, 2005, bls.

21−43). Ætla má að tilhlökkunin og væntingarnar séu til staðar þegar nýliðarnir ljúka námi úr

háskóla þar sem nýr starfsvettvangur er að taka við í lífi þeirra. Þeir eru staddir á þeim stað að

geta hafið störf sem fullgildir kennarar með miklar vonir í brjósti um farsæld í starfi. Þetta

samræmist því sem fræðimenn (Zeece, 1998, bls. 228; Day, 1999, bls. 50; Parker, 1990, bls.

44

99) segja þegar nýliðar hefja störf eru þeir fullir eftirvæntingar og hafa áhuga á að láta reyna á

það sem þeir hafa lært í náminu. Nýliðarnir vonuðust til að læra enn frekar af öðrum

leikskólakennurum, hlökkuðu til að starfa með barnahópnum og takast á við önnur verkefni

sem snúa að leikskólastarfinu almennt. Á fyrsta stigi starfsþroskalíkans Moir (1999, bls.

19−23) sem heitir eftirvænting (e. anticipation) kemur fram að nýliðar hafa ákveðnar

hugmyndir um að láta gott af sér leiða þegar þeir mæta til starfa fullir væntinga um hið nýja

starf. Moir telur að þetta tímabil fleyti þeim áfram fyrstu vikurnar í starfi.

Þrátt fyrir miklar væntingar litu nýliðarnir raunsæjum augum á starfið og þættir eins

og foreldrasamstarf, hópastarf og barnahópurinn ollu þeim kvíða strax í upphafi. Ástæðuna

töldu þeir aðallega vera reynsluleysi af vettvangi starfsins. Þessar niðurstöður samræmast

einnig niðurstöðum Maríu Steingrímsdóttur (2005, bls. 81−84), Malmsted (1995, bls. 34−40)

og Sergiovanni (2009, bls. 59) því þetta eru atriði sem nýliðar nefna sem áhyggjuvalda við

upphaf starfsferils.

Hvað foreldrasamstarf varðar þá nefndu allir nýliðarnir að foreldraviðtölin séu sá

þáttur sem þeir kvíða hvað mest fyrir og bera reynsluleysi fyrir sig. Telja má að þeir þurfi

leiðsögn og þjálfun til að öðlast færni og þekkingu á þessum hluta starfsins. Sömu niðurstöður

komu fram hjá Maríu Steingrímsdóttur (2005, bls. 53), Berkson (2005), Croasmun o.fl. (1997)

og Sunnu Alexandersdóttur (2012, bls. 74) sem segja að foreldrasamstarf sé einn af

kvíðvænlegustu þáttum kennarastarfsins hjá nýliðum. Niðurstöðurnar sýndu einnig að

mannaforráð valda nýliðunum áhyggjum og það gera einnig sérkennslumál.

Kennarastarfið er mjög yfirgripsmikið og því tekur tíma fyrir nýliða að tileinka sér öll

svið starfsins og tengja það við þá þekkingu sem þeir hafa úr kennaranáminu. Þetta passar við

það sem kemur fram í öðrum íslenskum rannsóknum, en þar kemur fram að nýliðar kvíði

sérkennslumálum, agamálum og mannaforráðum ekki síður en foreldrasamvinnu (Erna Rós

Ingvarsdóttir, 2009, bls. 36−38; Helga Hauksdóttir, 2010, bls. 67−70; Sunna Alexandersdóttir,

2012, bls. 74−76). Með þessar niðurstöður í huga má ætla að það skipti miklu máli að styðja

vel við nýliðana á fyrsta starfsári og passa að ósamræmi gæti ekki milli væntinga þeirra og

raunveruleikans (Gordon og Maxey, 2000, bls. 5; Brooks, 1999, bls. 56; Erla Kristjánsdóttir,

1987, bls. 12; Malmsted, 1995, bls. 34).

 Þegar litið er yfir móttökurnar sem nýliðar fá að hausti virðast þær vera frekar lausar í

reipum og oftast sé ekki fylgt ákveðinni áætlun þar um. Það sama kemur fram í niðurstöðum

Maríu Steingrímsdóttur (2005, bls. 89–93) sem segir að formlegar móttökur nýliða hafi verið

litlar og ómarkvissar. Leikskólastjórar tóku á móti þremur viðmælenda minna og fóru yfir

helstu málefni sem snúa að ráðningunni. Misjafnt var síðan hvort þeir dreifðu valdinu og fólu

45

aðstoðarleikskólastjóranum eða deildarstjóranum að sýna húsið og fylgja nýliðanum eftir og

veita honum leiðsögn í starfi. Samkvæmt Darling-Hammond (2003, bls. 7−11) er

mikilvægasta auðlind skólasamfélagsins mannauðurinn og telur hún að öflug leiðsögn og vel

skipulagt innleiðingarferli skili sér í sterkari starfsmannahópi sem er leiðandi í skólasamfélagi

sem lærir. Fleiri rannsóknir benda einnig á mikilvægi markvissrar móttöku. Til að upphafið

verði sem best og árangursríkast þurfi allt skólasamfélagið að leggja lóð á vogaskálarnar, þ.e.

nýliðinn, leiðsagnarkennarinn, skólastjórnandinn og skólasamfélagið (Heller, 2004, bls.

34−36; Hargreaves og Fullan, 2000, bls. 51−52; Ingersoll og Strong, 2011, bls. 202−204;

Wong, 2004, bls. 45). Mikilvægt er því að taka vel á móti nýliðum og ætla má að nauðsynlegt

sé að þeim finnist þeir tilheyra hópnum. Sjá má í niðurstöðum að þegar nýliðar fóru aftur á þá

leikskóla þar sem þeir voru nemar var ekki vel tekið á móti þeim. Telja má að ekki hafi talist

nauðsynlegt að kynna nýliðana frekar þar sem þeir voru í vettvangsnámi á vinnustaðnum eða

höfðu unnið þar áður. Þó að nýliðar þekki aðstæður telja fræðimenn mikilvægt að skólar taki

vel á móti þeim til þess að þeir endist í starfi (Bartell, 2005, bls. 17; María Steingrímsdóttir,

2005, bls. 57−59; Jonson, 2008, bls. 43−45; Darling-Hammond, 2003, bls. 10–11).

 Samkvæmt Feiman-Nemser (2003, bls. 26) getur verið að nýliðar gefist upp eftir fyrsta

starfsárið ef þeir upplifa mikið álag, streitu eða eru óánægðir í starfi, en það séu meiri líkur á

því ef þeir fá ekki stuðning eða leiðsögn í upphafi. Hjá tveimur nýliðanna var móttökunum

þannig háttað að leikskólastjórinn var ekki við. Þeir töldu báðir að upphafið hafi verið erfitt

og ekki eins og þeir höfðu vænst. Ætla má að það hafi einhverjar afleiðingar í för með sér

fyrir nýliðann þegar móttökurnar eru ekki eins og þær eiga að vera. Ætla má því að mikilvægt

sé að starfsaðstæður séu góðar og að huga verði að tímasetningu þegar nýliði hefur störf.

Þannig telur Feiman-Nemser (2003, bls. 26) að ef nýliðum er ekki sinnt vel á fyrsta ári sé

hætta á að það komi niður á starfshæfni þeirra því þeir festist í þeirri hugsun að lifa af og þá

verður lítil starfsþróun.

4.2 Leiðsögn

Hér á eftir verður fjallað um reynslu nýliða af leiðsögn og stuðningi á fyrsta starfsári og

byggja niðurstöður á viðtali sem tekið var um miðbik starfsársins, viðtali tvö. Spurt var hvort

nýliðar hafi fengið leiðsögn á fyrsta starfsárinu, hverjir hafi veitt leiðsögnina og hvort hún hafi

uppfyllt þarfir nýliðanna. Jafnframt verður fjallað um hlutverk skólastjóra í leiðsögn og

leiðsagnaráætlun.

46

4.2.1 Hverjir eiga að leiðsegja?

Allir nýliðarnir sögðust þurfa á stuðningi að halda á fyrsta starfsári sínu eða eins og Dóra

sagði: ,,... það er svo ofboðslega margt sem ég veit ekki og á eftir að komast að“. Þeir kölluðu

helst eftir leiðsögn sem felst í að komast inn í innra starfið á leikskólanum. Eins og Guðrún

orðaði það:

Sem nýliði á vinnustað þá mundi ég vilja fá viðtal og fá fagmanneskju til að sýna mér

hvernig allt virkar, hvernig stefnan er og hvað á að gera. Þú veist, fá bara virkilega

innsýn inn í vinnuna. Hvernig maður nálgast upplýsingar. Það þarf að vera einhver

aðili algjörlega til að fræða mann og kveikja áhugann hjá manni og til að vilja vinna

eftir stefnunni.

Erla, Guðrún og Dóra töldu sig þurfa leiðsögn og stuðning við undirbúning: „Maður

vissi ekki hvernig maður átti að bera sig að“. Dóra fann fyrir miklum stuðningi með því að

vera í undirbúningi með reyndum deildarstjóra og taldi sig hafa orðið óöruggari ef hún hefði

ekki haft hann því „... hún kemur með svona alls kyns praktískt atriði sem ég hafði ekki einu

sinni hugsað um“. Hún sagðist einnig hafa rætt við deildarstjórann um skipulag og önnur

verkefni sem snúa að störfum deildarstjóra og hún safnaði í reynslubankann.

Dóra taldi að það þyrfti fyrst og fremst að gæta vel að upplýsingaflæðið væri gott til að

starfsmanni fyndist hann velkominn á nýja vinnustaðnum. „Ég mundi fyrsta daginn og aftur

svolítið seinna fara í gegnum leikskólann. Þegar starfsmaðurinn er kominn svolítið inn í

[starfið] að fara þá aftur yfir hlutina“. Það sem skipti hana mestu máli var að geta fengið

hlutlaust álit og hlutlausa ráðleggingu. Anna og Birta töldu að besta leiðsögnin væri

uppbyggileg gagnrýni fagaðila samhliða vinnunni. Nýliðarnir töldu utanaðkomandi fagaðila

og leiðsagnarkennara vera ákjósanlega til að leiðsegja þeim á fyrsta starfsári. Auk þess sem

þeir töldu sig fá góðan stuðning með því að bera sig saman við fyrrum samnemendur úr

háskólanum. Dóra taldi einnig að það gæti verið sniðugt að gamlir og nýir leikskólakennarar

kæmu saman og ræddu málin.

Erla og Anna sögðust einnig finna fyrir miklu öryggi af því að hafa marga faglærða í

kringum sig því þær gætu fylgst með þeim að störfum.

... hvernig þær tala og, og bara reynsluna sem þær hafa ... þú veist ef maður eða börnin

fara að kubba, hvernig maður er hjá þeim, hvernig maður leiðbeinir þeim og svoleiðis.

Mér finnst ég læra mikið af því að vera með svona menntuðu starfsfólki.

 Birta og Anna sögðust leita frekar til deildarstjórans um hin ýmsu daglegu atriði því

deildarstjórinn sé meðvitaður um hvað sé um að vera í hinu daglega starfi á deildinni. Hvað

ráðleggingar varðar þá taldi Erla sig ekki fá mikla faglega leiðsögn frá deildarstjóra sínum:

,,Ég túlka það bara þannig að ég sé að standa mig ágætlega en hún er ekki mikið að ræða við

mann um svona hvað maður sé að gera“. Erlu fannst leikskólastjórinn ekki leiðbeina sér

47

mikið í starfi heldur setti hann starfsmannamálin dálítið í hendur deildarstjórans eða eins og

hún orðar það:

Ég held að þeir [deildarstjórarnir]séu svona meira settir í meiri ábyrgðarstöðu gagnvart

nýjum starfsmönnum á sinni deild svo náttúrulega þegar starfsmaður kemur utan

deildar í sérkennslustöðu eða eitthvað svoleiðis þá held ég að ábyrgðin sé meiri á

leikskólastjóranum að fylgjast með því fólki en eins og hjá mér þá finnst mér eins og

leikskólastjórinn beri ekki neina ábyrgð á mér, ég get leitað til hennar og talað við

hana og svoleiðis en einhvern veginn þá fer allt í gegnum deildarstjórann.

Erla taldi þó að það hefði ekki mikil áhrif á sig því hún upplifir deildina sína sem eina

heild og að það sé deildarstjórinn sem viti best hvað henti deildinni. Hún hefði þó áhuga á að

fara í viðtal við leikskólastjóra að hausti þegar hún hefur störf, um áramótin og að vori. Erla

segir um viðtölin: „... viðtöl bara til að sjá hvernig þú ert að „fitta“ hérna inn og hvernig þér

finnst áherslurnar okkar og hvernig líður þér og svona“. Erla vildi meina að deildarstjórar fái

kannski ekki rétta mynd af líðan starfsmannsins ef starfsmaðurinn fær aldrei tækifæri til að tjá

sig.

 Nýliðarnir voru allir á einu máli um hversu mikilvæg leiðsögn á fyrsta starfsári er. Þeir

töldu sig þurfa leiðsögn til að komast inn í starfið og öðlast öryggi. Æskilega leiðbeinendur

töldu þeir vera leiðsagnarkennara, utanaðkomandi fagaðila, leikskólastjórann, deildarstjórann

og annað fagfólk innan leikskólans.

4.2.2 Hlutverk skólastjóra og leiðsagnarkennara í leiðsögn

Allir viðmælendurnir töldu æskilegt að geta talað við leikskólastjórann. ,,Já, það er líka

þannig að maður er alltaf að spá og „pæla“. Þannig að í staðinn fyrir að vera bara einn úti í

horni þá fær maður tíma til að ræða aðeins málin“ sagði Birta. Um hlutverk leikskólastjóra við

að leiðsegja nýliðum á fyrsta starfsári taldi Dóra að þeir ættu að vera: ,,... góður stuðningur,

gefa góðar leiðbeiningar, samt sem áður ekki vera of afskiptasamir, leyfa manni að rekast á

sjálfum og læra af reynslunni. Læra með því að gera“. Guðrún sagði einnig að

leikskólastjórinn ætti að vera til staðar og gefa hvatningu. Birta nefndi að hún hafi fengið

góðan stuðning á fyrsta starfsárinu á þann hátt að hún leitaði ráða hjá leikskólastjóranum því

hann er sá sem allir eiga að geta treyst á. ,,Ég var samt feimin við að vera alltaf að spyrja og

svoleiðis því hann var auðvitað oft upptekinn“. Önnu fannst hún fá fullan stuðning frá

leikskólastjóranum og sagðist myndi leita til hans ef einhverjir samskiptaörðugleikar væru.

 Af viðmælendunum fimm var það aðeins Dóru sem var úthlutað leiðsagnarkennara en

allir voru sammála um nauðsyn þess að hafa einhvern ákveðinn fagaðila til að tala við á fyrsta

starfsárinu. Guðrún sagði að hún hefði gjarnan viljað hafa einhvern til að tala við þegar hún

48

hóf störf á sínum leikskóla því þar hafi verið ákveðin upplausn í gangi og enginn faglærður til

að ræða við. Hvorki leikskólastjórinn né deildarstjórinn voru til staðar og taldi Guðrún það

hafa skipt miklu máli fyrir hana, því í upphafi hafi komið: ,,... vangaveltur um starfið, réttindi

... maður veit ekki neitt“. Eftir að leikskólastjórinn byrjaði að vinna þá taldi Guðrún að hún

gæti alveg óhikað leitað til hans: ,,... með allt og hún er alveg yndisleg og bara gerir allt, því

auðvitað vill hún halda í okkur, en þó vanti einhvern ákveðinn leiðsagnarkennara“.

 Samhljómur er milli svara Guðrúnar og Önnu. Anna taldi það nauðsynlegt að hafa

leiðsagnarkennara á þeim forsendum að: ,,Þegar maður er að koma á nýjan stað að þá mundi

einhver taka að sér að fylgja manni, þó þú spyrjir einhverja aðra þá er hann

[leiðsagnarkennarinn] til staðar og hann spyrji hvernig manni gangi og svona“. Anna taldi sig

hafa fengið þennan ákveðna stuðning strax í upphafi, því hún réði sig á leikskólann þar sem

hún var í vettvangsnámi og fór á sömu deild með sama deildarstjóra.

 Upphafið hjá Birtu og Erlu var mjög áþekkt, því þeim var hvorugri boðið að fá

leiðsagnarkennara þegar þær byrjuðu heldur var bent á að leita til fólksins í húsinu ef þær

vanhagaði um eitthvað. Viðhorf Birtu til leiðsagnarkennara var jákvætt og hún taldi það

nauðsynlegt að hafa einhvern fastan aðila til að ræða málin við því: ,,... maður fer ekkert og

truflar endalaust einhvern annan og maður vill kannski ekki vera að tala við einhvern á

leikskólanum ef maður er ekki alveg sáttur, eða er ekki alveg viss eða sammála“. Erla taldi

hins vegar að henni ,,... hefði fundist óþægilegt að fá bara einhverja ókunnuga manneskju og

vita ekkert hvernig leikskólakennari leiðbeinandinn er“. Hún hefði viljað velja þennan

leiðsagnarkennara sjálf því: ,,... ef hún hefur allt öðruvísi sýn heldur en ég þá gagnast þetta

mér kannski ekki. Hún er kannski með aðrar áherslur eða aðrar hugmyndir“. Þar sem hún var

umkringd faglærðu fólki taldi hún sig geta sótt sér þá aðstoð sem hún þurfti.

 Dóra sagðist hafa heyrt af þeim möguleika að fá leiðsagnarkennara á fyrsta starfsárinu

þegar hún var í atvinnuleit. Hún sagðist því hafa farið fram á að fá leiðsagnarkennara þegar

hún réði sig í leikskólann. Hún sagði leiðsagnarsamtölin hafa farið fram einu sinni í mánuði

og taldi þau nauðsynleg og vildi halda þeim fram á vor. Allir viðmælendurnir voru sammála

um nauðsyn þess að hafa regluleg samtöl á eins til þriggja mánaða fresti allt árið. Allir

viðmælendurnir töldu það mikinn kost að nýta samnemendur úr háskólunum í

jafningjahandleiðslu og álitu það vera mikinn stuðning að hittast og ræða málin.

 Aðeins einn nýliði fékk að eigin beiðni leiðsagnarkennara og taldi það hafa hjálpað sér

í starfi. Hinir áætluðu að það hefði verið betra hefðu þeir fengið fastan leiðsagnarkennara sem

hefði stutt þá með markvissri leiðsögn í daglegu starfi. Allir nýliðarnir nefndu að hlutverk

leikskólastjóra væri stórt og að hann þyrfti að vera til staðar fyrir þá.

49

4.2.3 Leiðsagnaráætlun

Nýliðarnir voru spurðir að því hvort það væri til leiðsagnaráætlun í leikskólanum þeirra. Erla

sagði að leiðsagnaráætlun hafi verið til á hennar leikskóla en hún hefði ekki verið notuð lengi.

Verið væri að reyna að endurvekja hana en hún hafi ekki verið notuð þegar hún hóf störf um

haustið. Erlu hafði skilist á samstarfsfólki síns leikskóla að tímaleysi hafi gert það að verkum

að leiðsagnaráætlunin festist ekki í sessi. Anna sagðist muna eftir blaði í

starfsmannahandbókinni sem fjallaði um ráðningu starfsmanna en þar hafi einungis komið

fram að starfsmenn eigi rétt á árlegu starfsmannasamtali. Allir hinir viðmælendurnir sögðu að

leiðsagnaráætlun væri ekki til í þeirra leikskóla.

 Nýliðarnir voru jafnframt spurðir hvort þeir vissu hvað fælist í leiðsagnaráætlun og

þeir voru allir sammála því að um fastmótaða áætlun væri að ræða sem segði til um hvernig

staðið skuli að móttöku og leiðsögn nýs starfsfólks. Erla sagði: ,,Eitthvað sem maður gæti

vitað til hvers er ætlast af manni þegar maður er nýr í starfi, og svona tökum við á móti þér“.

Bæði Anna og Guðrún töldu að leikskólastjórarnir færu eftir sinni sannfæringu og brjóstviti

þegar nýr starfsmaður hefur störf og það sé síðan á ábyrgð deildarinnar að taka á móti nýja

starfsmanninum. ,,Ég held að hún fari bara eftir sinni eigin sannfæringu um hvernig ég er,“

segir Guðrún. Allir nefndu þó nauðsyn þess að hafa ákveðna áætlun á blaði því hún mundi

hlúa að því að tekið væri vel á móti öllum, eða eins og Anna sagði: „Því maður getur gleymt,

þú kannski segir einhverjum eitthvað sem þú ert búin að gera í hundrað ár og manst kannski

ekki eftir að láta hann vita af öllu sem er sjálfsagður hlutur“. Nýliðarnir sögðu að í

leiðsagnaráætlun ætti að koma fram eitthvað um starfsemi leikskólans, stefnu hans, um

útiveruna, sameiginlegar reglur, óskrifaðar reglur og um kaffitímana, því þetta eru atriði sem

skipta nýliða miklu máli og væri gott að hafa niðurskrifað.

 Nýliðarnir töldu mikinn ávinning vera af því að hafa leiðsagnaráætlun. Það yrði meiri

festa í móttökunni og hún yrði skilvirkari. Erla sagði: ,,Já, því þá hefði maður fengið líka

svona séns til að spyrja og svona sem maður gerir ekki á ganginum. Spyrja af hverju er þetta

svona og svona“. Þeir sem ættu að taka leiðsagnarviðtöl á hennar leikskóla væru

leikskólastjórinn og aðstoðarleikskólastjórinn og þeir dreifðu síðan verkefninu að leiðsegja

nýliðunum til deildarstjóranna. Erla sagðist þó upplifa reynsluleysi deildarstjóra síns því hann

sé tiltölulega nýútskrifaður. Hún vildi þó meina að leiðsagnaráætlun mundi gagnast

deildarstjórum því: „... þar er farið yfir þetta daglega sem gleymist svo oft og þegar einhver

menntaður kemur inn þá hugsar maður: Já, já hún er menntuð og kann þetta alveg“. Erla

sagðist hafa tekið eftir því að annar leikskólakennari hafi byrjað á eftir sér en ekki hafi verið

öðruvísi tekið á móti henni.

50

 Þrír nýliðanna staðfestu að engin leiðsagnaráætlun væri til á þeirra leikskóla en hinir

tveir sögðu að hún væri til í starfsmannahandbók, en væri ekki notuð. Allir nýliðanna töldu

sig vita hvað átt er við með leiðsagnaráætlun og töldu kost að nota hana. Leiðsagnaráætlun

væri ávinningur fyrir þær sem nýliða og fyrir skólann í heild.

4.2.4 Umræða

Allir nýliðarnir voru sammála um að nauðsynlegt sé að fá ákveðna leiðsögn strax í upphafi

starfsferilsins því það gerði að verkum að vegferðin yrði léttari og að þeir öðluðust meira

öryggi í starfi. Þetta passar vel við það sem Ragnhildur Bjarnadóttir (1993, bls. 35) segir um

markmið leiðsagnar, en þar fá nýliðarnir tækifæri til að auka persónulegan og faglegan styrk

sem nýtist í starfi. Nýliðinn lærir meira um eðli starfsins og fær dýpri skilning á starfinu,

verður færari að takast á við ýmis vandamál og eykur víðsýni. Fleiri fræðimenn telja einnig að

nýliðinn þroskist fyrr með leiðsögn og öðlist meira öryggi í starfi sem skili sér í sterkari

fagmanni (Dresh, 2003, bls. 4; Sigrún Aðalbjarnardóttir, 2007, bls. 459−461; Feiman-Nemser,

2003, bls.17−24).

Fram kom hjá nýliðunum að þeir telja sig þurfa leiðsögn og uppbyggilega gagnrýni í

vinnu sinni með börnunum og leiðbeiningu um hvernig best væri að verja

undirbúningstímanum. Jafnframt óska þeir eftir nánari upplýsingum og kynningu á

vinnustaðnum þegar leið á starfsárið. Nýliðarnir töldu að nám þeirra gæti nýst betur ef þeir fá

leiðsögn um starfstengda þætti og að þá þyrftu þeir ekki að stunda uppgötvunarnám allt fyrsta

starfsárið. Hið sama kemur fram hjá Jorissen (2002, bls. 48−54) sem segir að of mikill tími

nýliða fari í að tengja saman reynsluna við fræðin í skólanum á fyrsta starfsárinu og hafi það

áhrif á þróun fagmennsku kennarans. Jonson (2008, bls. 45) telur einnig að nýliðar verði oft

fyrir áfalli þegar þeir hefja störf því raunveruleikinn reynist ekki sá sami og var í náminu.

Þannig telur Heller (2004, bls. 76–79) ráð að leiðsagnarkennarar og nýliðar sitji saman í

undirbúningi því þar nýtist tíminn vel til að leiðsegja. Þetta samræmist líka því sem nýliðarnir

sögðu en þrír af þeim töldu sig þurfa leiðsögn í undirbúningi. Nýliðarnir álítu að hlutverk

skólastjóra í leiðsögn ætti að vera að veita góðan stuðning, gefa leiðbeiningar, leyfa

nýliðanum að læra af reynslunni og síðast en ekki síst að hvetja þá áfram í starfi. Af þeim

sökum kölluðu þeir eftir þremur viðtölum á ári við skólastjórana, því þannig gætu þeir fengið

innsýn í störf nýliðanna en ekki einungis í gegnum samtöl við deildarstjórana. Þetta

samræmist niðurstöðum annarra fræðimanna sem telja eitt af lykilhlutverkum skólastjóra vera

að taka vel á móti nýju starfsfólki, kynna það fyrir skólanum, umhverfinu, samstarfsfólki,

nemendum, foreldrum, veita stuðning, leiðsögn og virkja samstarfsfólk (Heller, 2004, bls.

51

34−36; Watkins, 2005, bls. 83−86). Samkvæmt starfslýsingum leikskólastjóra eiga þeir að

vera handleiðarar starfsfólks og því má ætla að þeirra hlutverk eigi að vera stærra í leiðsögn

nýliða.

 Niðurstöðurnar sýna að aðeins einn af nýliðanna fékk leiðsagnarkennara strax í

upphafi starfsársins af því að hann bar sig eftir því sjálfur. Svo virðist sem þessi þjónusta sé

almennt ekki kynnt fyrir nýliðum þegar þeir hefja störf, en nýliðarnir hafa ákveðna hugmynd

um hvert hlutverk leiðsagnarkennara er. Þessar hugmyndir nýliðanna samræmast því sem

Ragnhildur Bjarnadóttir (1993, bls. 39), Bartell (2005, bls. 59, 71−73) og Jonson (2008, bls.

43–45) segja um hlutverk leiðsagnarkennara, en það felist í því að styðja við bakið á

nýliðanum, hvetja hann, hlusta á hann og hjálpa honum í starfi.

 Nýliðarnir voru allir sammála um að farsælast sé að hafa regluleg viðtöl allt starfsárið

en það samræmist niðurstöðum Sunnu Alexandersdóttur (2012, bls. 80) um að festa þurfi

fundartíma niður til að þeir verði markvissir. Starfsþroskalíkan Moir (1999, bls. 19−23) lýsir

því hvernig starfsþroski nýliða breytist á einu starfsári. Ætla má að farsælast sé að fylgja

nýliðanum eftir með viðtölum allt árið til að fá sem skýrasta mynd af þeirri upplifun sem

nýliðinn gengur í gegnum.

 Leikskólastjórar bentu öllum nýliðunum á að þeir gætu leitað til sín eða starfsfólksins í

húsinu ef þá vanhagaði um eitthvað. Þó kom fram að nýliðarnir líta svo á að leiti þeir til

stjórnenda séu þeir að trufla þá frá öðrum verkum því þeir hafi nóg á sinni könnu. Þetta

samræmist einnig niðurstöðum Maríu Steingrímsdóttur (2005, bls. 58) og Helgu Hauksdóttur

(2010, bls. 116−117) sem segja að nýliðar hafi verið feimnir að leita til eldri kennara eftir

upplýsingum og að þeir hafi upplifað að þeir væru að trufla samkennara sína. Þó að allir hafi

verið boðnir og búnir að aðstoða þá hafi allir í raun nóg með sitt. Nýliðarnir nefndu allir að

þeir nýti samnemendur úr náminu sem stuðning og til að bera saman bækur við og má líta svo

á að um ákveðna jafningjahandleiðslu sé að ræða. Einnig má líkja niðurstöðum

viðmælendanna við niðurstöður Sunnu Alexandersdóttur (2012, bls. 79) og Helgu

Hauksdóttur (2012, bls. 117) þar sem kemur fram að skólastjórar töldu farsælast að þeir sem

starfa við sama fag eða sama árgang styðji hver annan í starfi.

Nýliðarnir töldu mikilvægt að hafa leiðsagnaráætlun svo að þeir fengju vitneskju um

til hvers er ætlast af þeim. Þeir nefndu atriði sem gætu gleymst þegar starfsmenn hafa starfað

lengi og gengju að sem gefnum í starfsmenningu skólans. Svo virðist sem í flestum tilfellum

fari skólastjórar eftir brjóstvitinu einu þegar kemur að því að leiða nýliða inn í starf skólans.

Darling-Hammond (2003, bls. 7−11) telur að vel skipulagt innleiðingarferli með öflugri

leiðsögn skili sér í sterkari starfsmannahópi sem verði síðan leiðandi í faglegu námssamfélagi

52

skólans. Aðrar rannsóknir benda einnig á að það skipti miklu máli að líta á innleiðingu sem

samtvinnað ferli þar sem nýliðinn, leiðsagnarkennarinn, skólastjórnandinn og skólasamfélagið

eru allir þátttakendur (Heller, 2004, bls. 34−36; Hargreaves og Fullan 2000, bls. 51−52;

Ingersoll og Strong, bls. 2011, bls. 202−204; Wong, 2004, bls. 45).

Ávinninginn af leiðsagnaráætlun töldu nýliðarnir vera meiri festa og skilvirkni í

skólahaldi, en að tímaskortur gerði það oft að verkum að erfitt væri að festa áætlunina í sessi.

Þessar niðurstöður samræmast niðurstöðum Feiman-Nemser (2003, bls. 25−29) sem telur að á

mörgum stöðum sé innleiðingarferli ekki nógu vel fylgt eftir því skólastjórar geri sér oft ekki

grein fyrir þeim stuðningi sem nýliðar þurfa á að halda á fyrsta starfsári. Hún segir jafnframt

að ef nýliðar upplifa mikla streitu, álag eða óánægju á fyrsta starfsári geti það leitt til

brotthvarfs.

4.3 Litið yfir fyrsta starfsárið

Hér á eftir fara niðurstöður úr þriðja viðtali við nýliðana af upplifun þeirra og reynslu af fyrsta

starfsárinu. Meðal annars er fjallað um kröfur og vinnuálag sem nýliðarnir upplifa á fyrsta

starfsárinu sem og framfarir.

4.3.1 Kröfur og vinnuálag

Er nýliðarnir litu til baka yfir fyrsta starfsárið töldu flestir það hafa gengið ágætlega. Anna,

Guðrún og Birta sögðu að lítið hafi komið þeim á óvart en Erlu og Dóru fannst árið erfiðara

en þær höfðu reiknað með. Það kom nýliðunum á óvart hve mikið vinnuálag getur verið í

leikskólunum og einnig hversu miklar kröfur eru gerðar til þeirra og annarra kennara í starfi

innan leikskólans.

Guðrún og Birta töldu að leikskólastjórinn gerði mestu kröfurnar til þeirra. Það sama

kom fram hjá Dóru sem sagði það aðallega vera faglegar kröfur. Hún sagði að ófaglært

starfsfólk gerði einnig kröfur til sín en af öðrum toga. ,,Það eru meira svona kröfur um að ég

standi mig í vinnunni og sé í vinnunni þegar ég er í vinnunni og ég taki nákvæmlega réttu

mínúturnar í kaffitíma“. Erla fann að hún gerði mestu kröfurnar til sín sjálf því „... mig

langaði svo mikið til að standa mig“. Hún sagðist ekki hafa fundið fyrir neinum sérstökum

þrýstingi frá leikskólastjóra eða samstarfsfólki nema þann sem hún bjó sjálf til.

Í fyrsta viðtalinu, sem tekið var að hausti, sögðust allir nýliðarnir kvíða

foreldrasamstarfi hvað mest. Í þriðja viðtalinu sem tekið var að vori var aftur spurt að því

sama til að vita hvað hefði gengið og þá komu sömu niðurstöður fram. Nýliðarnir sögðu

53

foreldraviðtölin hafa reynst þeim hvað mest krefjandi við starfið. Guðrún sagði að þetta hefði

verið einu kröfurnar sem gerðar hafi verið til hennar og telur hún þær vera raunhæfar.

Þetta er náttúrulega í fyrsta skipti sem ég er að taka foreldraviðtöl og ég á ekki einu

sinni barn á leikskóla, þannig að ég veit ekki einu sinni hvernig þetta fer fram en þegar

maður er orðinn leikskólakennari þá á maður að taka foreldraviðtölin og hringja í

foreldrana og taka þessi atriði sem maður gerði ekki áður, tala við foreldrana um

eitthvað viðkvæmt ef það er eitthvað svoleiðis.

Guðrún taldi þó að kröfurnar hafi valdið henni óöryggi og bar hún sig upp við

leikskólastjórann og bauðst hann þá til að sitja með henni í öllum viðtölunum og leiðbeina

henni. „... og það var bara minnsta mál, hún sat með mér og hrósaði mér og sagði að þetta hafi

gengið vel og sýndi mér hvernig ég ætti að fara að þessu“. Anna taldi líkt og Guðrún að það

hafi ekki verið gerðar óraunhæfar kröfur til hennar og þær snúist um að hún standi sig vel í

starfi, sem hún telur sanngjarnt. Önnu, Erlu, Dóru og Birtu fannst þær ekki hafa næga þjálfun

í foreldraviðtölum sem þær tóku einar. Anna sagði: ,,Maður var alveg pínu stressaður sko, en

þetta var bara allt í lagi“. Anna, Erla og Birta sögðust allar hafa fengið stuðning frá

deildarstjórum sínum sem útskýrðu fyrir þeim hvernig best væri að taka viðtölin en Dóra fékk

stuðning frá leikskólastjóra. Dóra sagði: ,,Það hefur gengið vel. Bara mjög vel og alltaf betur

og betur eftir því sem maður kynnist foreldrunum betur“.

Guðrún, Erla og Birta voru allar á sama máli og töldu tímaskort einkenna starfið í

leikskólanum. Þær töldu ástæðuna vera reynsluleysi og að þær ætluðu sér og börnunum of

mikið. Birta sagði:

Auðvitað langar mann að gera meira en tíminn er alltof fljótur að líða og maður ætlar

alltaf að lesa sér til og svoleiðis. Það er alltaf svo mikið sem maður ætlar sér að gera.

Það er erfiðasti parturinn af starfinu, að ég næ ekki að fara í gegnum þetta allt og

maður verður að samþykkja það. Maður var búinn að skipuleggja allt í haust og allt

var klárt og svoleiðis en síðan bara gekk það ekki eftir.

Hún taldi það einnig skapa álag þegar skipulagið hennar gengur ekki upp og sagði að

deildarstjórinn hafi ráðlagt henni að losa um skipulagið. Sú hugmynd féll í grýttan jarðveg og

sagði Birta: ,,... en ég vil ekki koma í hópastarfið og bara, hvað eigum við að gera“. Erla taldi

sig einnig vilja fast skipulag en það hafi reynst erfitt að halda því þegar veikindi voru í húsinu

og þá upplifði hún vonbrigði og að hún hafi ekki staðið sig í starfi.

Erlu fannst hún finna fyrir miklu álagi í vinnu sinni þrátt fyrir að það séu margir

faglærðir á hennar deild. Henni finnst vera of mörg börn á hvern starfsmann. ,,Ég held að það

sé álag að vera nýútskrifaður leikskólakennari og að takast á við þetta í fyrsta sinn líka.

Sérstaklega ef maður hefur ekki unnið við þetta áður. Að fara í þessa leikskólarútínu“. Guðrún

taldi að hægt væri að létta álagið og svaraði: ,,Það væri yndislegt að það væri færri börn eða

54

fleira starfsfólk eða stærra húsnæði ... reyna að gera hluti til að létta á starfsfólki og húsinu er

nauðsynlegt“.

Dóra fjallaði einnig um að hún ætti erfitt með að taka á hegðunarvandamálum og taldi

að faglegt starf á deildinni hafi þurft að víkja eins og hún komst að orði: „Ég komst sem sagt

að því að ef aginn er ekki til staðar þá er bara mjög erfitt að framkvæma hitt“. Erla taldi einnig

að agamálin væru stór hluti starfsins og það væri mjó lína milli þess að vera rosalega strangur

og svo að halda uppi jákvæðum aga. Dóra tók undir þau orð og sagði jafnframt að það færi

mikil orka í þann þátt. Þegar Dóra var spurð út í hvort hún hefði upplifað aðstæður þar sem

hún vissi ekki hvernig hún ætti að bregðast við sagði hún:

Já oft. Aðallega í sambandi við hegðun. Stundum stend ég bara á gati eins og með

þetta orðbragð, sem þau eru að læra af hvort öðru. Eitthvað bara ,, þú ert ógeð, þú ert

ljót og þú ert ógeðsleg og fock you og drulluhali“ og ég bara veit ekki hvað og hvað ...

ég hef verið í pínu vandræðum með að stoppa það, en við höfum tekið upp á því þegar

það er kúkur og rass og svoleiðis og segja já nú þarftu á klósettið og fara með þau á

klósettið [hlær]. Þeim finnst það ekkert sniðugt og í staðinn fyrir að gefa þeim

neikvæða athygli á þetta. Svo hef ég líka bara vísað börnum út þegar þau eru að tala

svona, þú talar ekki svona hér. Þetta hefur verið að virka en þetta er ekki búið [hlær].

Anna sagði hávaðann skapa álag og það fari eftir manneskjunni hvernig hún vinnur úr

því og hvernig hún nær góðum aga á börnunum svo hávaðinn verði minni: ,,Það er endalaus

hávaði og áreiti og ef þú getur ekki hálfpartinn lokað eyrunum fyrir því þá held ég að þú ættir

að vera einhvers staðar annars staðar. Þetta er náttúrulega rosalegt álag“. Anna og Guðrún

sögðust báðar hafa fundið mest fyrir þessu álagi í kringum jólin og upplifði Guðrún sig með

suð í eyrunum eins og eftir að hafa setið upp við hátalara á tónleikum. Hún upplifði mikið

„jólaálag“ á börnunum og streitu á foreldrunum sem skilaði sér í álagi á starfsmönnum og

urðu margir hverjir veikir í kjölfarið. Anna og Erla töldu einnig vera ákveðið álag þegar

margir eru veikir. Erla sagði jafnframt að hún hafi ekki verið sátt við hvað hópastarfið með

börnunum féll oft niður vegna fjarveru starfsmanna. „Ef ein var veik þá var ekkert hópastarf

því þá vantaði einhvern til að vera með hópinn hennar og þá gat ég náttúrulega ekki verið með

átta lítil börn ein“. Þetta samræmdist einnig upplifun Birtu sem sagði:

Mér fannst mjög erfitt í janúar og febrúar því þá voru svo mikil veikindi í öllum

leikskólanum og mikið álag, þá var ég að vinna fyrir laununum mínum. Launin eru

sko ekkert rosaleg og ég mundi alveg vilja meira. Maður er búinn að vera í háskóla og

þetta er alveg rosalega mikilvægt starf sem við erum að vinna og við þurfum að sýna

það til að fá meiri laun.

Anna taldi eins og Birta að leikskólakennarastéttin ætti að vera hærra launuð en hún er

í dag.

Guðrún, Birta og Anna voru spurðar hvort þær hefðu upplifað þá tilfinningu að langa

að hætta í leikskólanum en þær svöruðu allar neitandi. Þær sögðust þó hafa upplifað þreytu á

55

miðju skólaárinu. Guðrún sagði jafnframt: ,,Ég get alveg sagt þér að ég væri tilbúin til að fara

í 80% vinnu og í flugvél til Hawaii og liggja á sólarströnd hlær en maður verður að gera sér

grein fyrir því að maður verður einhvern veginn að lifa“. Erla var einnig spurð að því hvort

hún hafi fengið þá tilfinningu að langa til að hætta og svaraði hún því játandi. „Stundum

hugsar maður að þetta sé bara ekki fyrir mig“. Hún taldi ástæðuna vera þá að hana skorti

þolinmæði en eins og staðan er í dag þá finni hún ekkert annað sem hana langar að starfa við.

Hún hefur þó leitt hugann að því hvort það sé til eitthvað annað hlutverk innan leikskólans.

Hún sagði að góðu hliðarnar við leikskólastarfið væru börnin og vinnan með þeim. Dóra var

eini nýbrautskráði leikskólakennarinn sem starfar sem deildarstjóri og hún upplifði að henni

hafi verið ,,svolítið hent út í djúpu laugina“ sem er ákveðið álag eða eins og hún orðaði það:

Það er svona kostir og gallar við bæði og erfiðu dagarnir núna eru sko ekkert í líkingu

við erfiðu dagana þarna áður[Frá ágúst og fram í janúar]. Stundum var ég hérna alveg

að labba út bara. Það eina sem hélt mér var mannorð mitt. Ef mér hefði verið skítsama

um mannorðið þá hefði ég bara hingað og ekki lengra og hætt ... ég verð ekki á deild

það sem eftir er ævinnar.

Dóru fannst starfið erfiðara en hún hafði gert sér í hugalund. ,,Ég átti von á erfiðu en

ekki von á þessu“. Hún telur vandamálið vera samsetningu barnanna á deildinni og að hún sé

eini leikskólakennarinn. „Þannig að ábyrgðin leggst náttúrulega öll á mig og já, það er svona

það sem mér finnst erfiðast að hafa áhyggjurnar og geta ekki gert eins mikið og ég vildi“.

Dóra sagði jafnframt: „... svona daglega kvíði ég stundum líka að fara í vinnuna“. Dóra

sagðist ekkert sjá eftir því að hafa farið beint í deildarstjórastöðuna né á þennan leikskóla.

Hún ákvað að hætta á þessum leikskóla eftir annað viðtalið og sagði ástæðuna vera þá að

deildarstjórinn sem hún var að leysa af í fæðingarorlofi var að koma aftur til starfa. Henni

bauðst áframhaldandi starf, en hún valdi að hætta og ráða sig á annan leikskóla sem

leikskólakennari. Hún taldi það hafa háð sér í starfi að hafa enga reynslu sem deildarstjóri og

þess vegna ekki vitað til hvers væri ætlast af henni í deildarstjórastarfinu. Of mikill tími hafi

farið í að ná tökum á starfinu með börnunum sem hafi gert það að verkum að erfitt var að ná

tökum á deildarstjórastarfinu. Hún taldi sig þó hafa vaxið sem kennara, orðið miklu víðsýnni

og hafa fengið meiri þekkingu á því sem snýr að skipulagningu deildarinnar, en nú þurfi hún

tíma til að vinna sem leikskólakennari á deild.

Það má segja að Dóra hafi verið sú eina sem upplifði faglega einangrun. Hún sagði:

Ég upplifi þekkingarleg einangrun ... því að önnur [starfsmaður á hennar deild] er

mjög ung, hefur litla reynslu og enga menntun. Og hin hefur litla reynslu á leikskóla

en er ekki eins ung. En þær eru alveg að standa sig en maður er samt ótrúlega einn. Já

það er svona að maður er að reka sig á að útskýra ekki nógu vel því maður ætlast bara

til að fólk viti þetta og þær eru að spyrja og maður alveg ha, auðvitað veit hún þetta

ekkert.

56

Dóra taldi enn fremur að þrátt fyrir að hún gæti leitað til hinna sem eru faglærðir þá sé

erfitt að stjórna deild þar sem einungis ófaglærðir starfsmenn starfa. Hún sagðist finna mun á

því ef faglærður kennari kemur inn á deild hjá sér í afleysingu, því þá þurfi hún ekki að stýra

starfsfólkinu eins mikið. „Það kemur svona ,,extra touch“ þegar maður er faglærður“.

Guðrún taldi sig hafa haft of miklar væntingar í upphafi og að hún hafi áttað sig á því á

miðju skólaári. Hún upplifði vonbrigði yfir því að hafa ekki gert allt sem hún lagði upp með

en er hins vegar mjög sátt við sjálfa sig vegna þess sem hún áorkaði. Guðrún sagði meðal

annars:

Í haust ætlaði ég bara að breyta heiminum, ætlaði algjörlega að taka skólann í gegn

því mér fannst ég vera rosalega mikill fagmaður og mér fannst ég hafa stimpilinn, ég

er fagmaður í húð og hár og ég var alveg viss hvað ég var að gera. En svo einhvern

veginn, það vita það allir sem eru í leikskóla að það er rosalega mikill álagstími þegar

það vantar mikið af starfsfólki og fagstarfið rennur pínulítið til hliðar út af því. Þetta er

auðvitað fyrsta árið mitt og maður er að fá svona raunverulega og raunhæfa hugmynd

um starfið og hvernig leikskólinn almennt sé.

Það kom fram í svörum nýliðanna að þeir eru stoltir af því að vera leikskólakennarar

og voru svörin afdráttarlaus. Eins og Birta orðaði það: ,,Við erum að mennta framtíðina og

þess vegna er okkar starf mjög mikilvægt. Fólk heldur að börnin í leikskólanum séu bara að

leika sér en sjá ekki hvað þau eru að læra í leiknum“. Dóra var á sama máli og segir jafnframt:

„Börnin gefa manni líka svo mikið“. Guðrún taldi starfsstéttina vera nýja og spennandi með

mörgum tækifærum. Hún hafði mikla löngun til að mennta sig meira og nefndi þá t.d.

meistaranám. Anna, Guðrún og Dóra sögðust hafa upplifað misjafnar skoðanir frá

samfélaginu varðandi starfsval þeirra. Anna sagði: „Ég held að fólki finnist almennt að svona

hver sem er ætti að geta gert þetta. Ég meina það getur hver sem er passað börn, en þá vantar

faglega hlutann“. Þær töldu að um ákveðið kynslóðabil sé að ræða og það taki nokkrar

kynslóðir að byggja upp „mannorð leikskólans“ eins og Guðrún orðaði það. Þær töldu að

leikskólar þyrftu að kynna starfsemi sína enn betur í samfélaginu.

Nýliðarnir voru sammála um að mikið vinnuálag sé á leikskólum. Helstu álagsvaldar

að þeirra mati voru foreldrasamstarf, tímaskortur, agavandi, barnafjöldinn á deild og fjarvera

starfsmanna. Þeir aðilar sem nýliðunum fannst gera kröfur til sín eru foreldrarnir,

samstarfsfólk, leikskólastjóri og þeir sjálfir.

4.3.2 Umræða

Þegar nýliðarnir voru beðnir um að líta yfir fyrsta starfsárið þá voru tveir þeirra sammála um

að starfið hafi reynst þeim erfiðara en þeir höfðu búist við. Þeir álitu báðir að þeir hafi gert of

miklar kröfur til sjálfra sín og því verið með of miklar væntingar. Þeir upplifðu vonbrigði yfir

57

að hafa ekki tekist að framkvæma það sem var lagt upp með. Meðal annars vegna forfalla

starfsmanna, þrengsla, fjölda barna og eigin reynsluleysis en þó upplifðu þeir að þeim hafi

stundum tekist vel til. Tveir nýliðanna lýstu þörf fyrir frí um mitt skólaárið og álitu ástæðuna

vera þrekleysi. Þetta er í samræmi við þriðja tímabil í starfsþroskalíkani Moir (1999, bls.

19−23). Það tímabil nefnist vonbrigði, en þá upplifir nýliðinn að skuldbindingarnar séu of

miklar, mikil vinna og væntingar hafi ekki gengið eftir. Sjálfsöryggið minnkar, óöryggi um

eigin metnað og ágæti skýtur upp kolli. Eftir lægðina um miðbik skólaársins urðu þeir þó

raunsærri og skilningur á starfinu jókst. Þetta samræmist fjórða tímabili Moir (1999, bls.

19−23) sem kallast að eflast á ný (e. rejuvenation). Það hefst í upphafi nýs árs og þá eru

kennararnir komnir vel inn í allt starf skólans, farnir að líta raunsæjum augum á starfið og

jafnvel búnir að koma einhverjum markmiðum sínum í framkvæmd. Þeir hafa öðlast meiri

færni í starfi og geta nú hugað meira að skipulagi til lengri tíma.

Niðurstöður rannsóknarinnar sýndu að allir nýliðarnir upplifðu mikið vinnuálag á

fyrsta starfsárinu og töldu það helst felast í foreldrasamstarfi. Hvað foreldraþáttinn varðar þá

voru allir nýliðarnir sammála því að hann reyndist þeim kvíðvænlegur og krefjandi.

Samhljómur er milli þessara niðurstaðna og niðurstaðna fræðimanna sem telja

foreldrasamstarf einn kvíðvænlegasta þátt kennarastarfsins. Það eru helst viðtölin sjálf en

síður hin hefðbundnu daglegu samskipti við foreldrana (María Steingrímsdóttir, 2005, bls.

81−84; Croasmun ofl. 1997; Berkson, 2005; Helga Hauksdóttir, 2010, bls. 67−70; Sunna

Alexandersdóttir, 2012, bls 74−76; Erna Rós Ingvarsdóttir, 2009, bls. 37−38). Þeir nýliðar

sem fengu aðstoð við að taka foreldraviðtöl fundu fyrir minni kvíða varðandi

foreldrasamstarfið sem sýnir gagnsemi leiðsagnar á fyrsta starfsári. Aðrir álagsþættir voru:

tímaskortur, hegðunarvandamál, barnafjöldi á deild, hávaði og fjarvera starfsmanna. Þetta

gefur tilefni til að athuga hvort skoða þurfi í heild starfsskilyrði í leikskólum til þess að sporna

við starfsmannaveltu í þeim. Allir þessir þættir sem taldir eru upp samræmast niðurstöðum

annarra fræðimanna og sýna meginástæður þess að kennarar hætta eftir fyrsta árið í kennslu

(Croasmun o.fl. 1997; Ingersoll og Smith, 2003, bls. 32; Darling-Hammond, 2003, bls. 6−13;

Jonson, 2008, bls. 80 og 82; Melnick og Meister, 2008, bls. 40−53; Gonzales og Sosa, 1993,

bls. 6−9). Aðeins tveir nýliðar nefndu að þeir teldu launin ekki nægjanleg miðað við starf sitt

og virðist sem hinir leiði ekki hugann að því. Því er spurning hvort skólamálaályktun fjórða

þings Kennarasambands Íslands (2008, bls. 2) á við rök að styðjast, en þar kemur fram að

fagfólk í leikskólum fækkar frekar en fjölgar og ástæðan er lág laun og erfið starfsskilyrði.

Sömu niðurstöður komu einnig fram í Uppeldisáætlun fyrir dagvistarheimili frá árinu 1985.

58

Miðað við þessar vísbendingar má ætla að laun séu ekki aðalástæða þess að nýliðar hætti

störfum eftir fyrsta starfsárið heldur starfsaðstæður og áreiti.

Í kjölfarið voru nýliðarnir spurðir hvort þeir hefðu einhvern tíma leitt hugann að því að

hætta. Þrír viðmælendanna sögðust hafa fundið fyrir þreytu á miðju skólaári en töldu sig ekki

ætla að hætta. Tveir svöruðu hins vegar játandi. Nýbrautskráði leikskólakennarinn sem fór í

deildarstjórn segist hafa upplifað mikið álag frá því að hann hóf starf og fram kom að hann

kveið fyrir að mæta í vinnuna. Nýliðinn sagði að starfið hafi reynst sér erfiðara en hann hafði

búist við og taldi hann reynsluleysi og of miklar kröfur vera ástæðuna. Hann sagðist þó ekki

sjá eftir því að hafa farið beint í deildarstjórastöðu og taldi að sú reynsla ætti eftir að styrkja

hann sem fagmann og auka víðsýni.

Þessi ákvörðun nýliðans reyndist nokkuð áhugaverð í ljósi aðstæðna. Þessi nýliði fékk

ekki góðar móttökur þegar hann hóf störf þar sem leikskólastjórinn var erlendis og hann að

hefja sín fyrstu störf í leikskóla í deildarstjórastöðu. Hann óskaði eftir leiðsagnarkennara og

fékk og hittust þeir reglulega þangað til hann lauk störfum. Þrátt fyrir að nýliðinn hafi fengið

þennan stuðning á fyrsta starfsárinu má leiða líkum að því að annað hvort hafi móttökurnar

eða leiðsögnin ekki verið nægjanlega góð, álagið of mikið eða reynsluleysið gerði það að

verkum að hann lét af störfum eða sitt lítið af hverju.

Til að hjálpa nýliðunum á fyrsta starfsárinu telja fræðimenn góða leiðsögn og

skipulagðar móttökur nauðsynlegar því þetta tvennt dragi úr líkunum á því að starfsfólk hætti.

Það verði jákvæðara og öruggara, samskiptin á vinnustaðnum batni, metnaður aukist og traust

skapist. Allt þetta leiðir síðan til þess að nýliðinn styrkist sem fagmaður (Ingi Bogi Bogason

og Ingi Rúnar Eðvarðsson, 2008, bls. 11; Parker, 2007, bls. 407−411; Tschannen-Moran,

2009, bls. 234−243; Laufås og Handal, 2000, bls. 24−53).

Fram kom að leikskólakennarar upplifa litla faglega einangrun í leikskólum og má

ætla að ástæðan sé fjöldi starfsmanna sem vinnur þétt saman alla daga. Það reyndist þó vera

einn nýliði sem upplifði faglega einangrun og þá sérstaklega þekkingarlega einangrun. Þetta

er nýliðinn sem fór beint í deildarstjórastöðu og hafði þess vegna mannaforráð á deild þar sem

allir voru ófaglærðir. Nýliðanum fannst hann þurfa að segja og útskýra allt það sem þurfti að

gera og lítið frumkvæði koma frá starfsmönnunum. Þetta taldi hann vera kröfur og álag á

starfi sínu. Ætla má að það reynist nýliðum erfitt að vinna eingöngu á deild með ófaglærðum

starfsmönnum sem hafa ekki skilning á fagmálinu og geta því ekki tekið þátt í faglegum

samræðum. Sennilega getur það því haft áhrif á þróun starfskenningar kennara því samstarf

við aðra skiptir þá miklu máli og þannig eflist fagmennska þeirra. Samkvæmt Handal og

Lauvås (1999, bls. 19−28) byggist starfskenning á fræðilegri þekkingu úr námi, starfsreynslu,

59

ígrundun og siðferðilegum gildum. Hún mótast síðan í gegnum daglegar athafnir án eftirtektar

og tekur stöðugum breytingum á meðan kennarinn ígrundar starf sitt. Fleiri fræðimenn taka

undir þetta og segja jafnframt að kennarar þurfi að meta kennsluhætti sína, reyna nýjar leiðir

og ígrunda starfið í samstarfi við aðra kennara til að efla eigin fagvitund. Þannig má ætla að

fagmennska kennara eflist (Harwell, 2003, bls. 1−11; Noddings, 1992, bls. 177).

Bartell (2005, bls. 21−41) telur þess vegna mikilvægt að kennarar einangrist ekki í

starfi því það geti hindrað fagmennsku þeirra. Nýliðunum fannst þeir þurfa mikinn stuðning í

starfi og fannst mikilvægt að geta leitað til skólastjóra sem og samnemenda úr skólanum.

Þetta samrýmist niðurstöðum Þóru Bjarkar Jónsdóttur (2000, bls. 65) og Önnu Þóru

Baldursdóttur (2002, bls. 183) þar sem kom fram að kennarar leita helst eftir stuðningi hjá

samstarfsmönnum og að stuðningur skólastjóra skipti kennara miklu máli. Með þessar

niðurstöður í huga má ætla að það reynist mörgum nýbrautskráðum leikskólakennurum með

enga kennslureynslu erfitt að fara beint í deildarstjórastöðu. Þar eru kröfurnar miklar og þeir

eru enn að tileinka sér starfið og þroska sig sem fagmenn.

60

5. Viðtöl við leikskólastjóra, niðurstöður og umræður

Í þessum kafla er gerð grein fyrir reynslu skólastjóra af fyrsta starfsári nýbrautskráðra

leikskólakennara. Niðurstöðurnar byggja á einu viðtali sem tekið var við skólastjórana.

Kaflanum er skipt niður í tvo þræði sem einkenndu niðurstöðurnar. Þeir eru: Reynsla og

upplifun skólastjóra af móttöku nýliða að hausti og leiðsögn. Í hverjum þræði eru undirkaflar

og í lok hvers niðurstöðukafla eru umræður

 Í niðurstöðunum er ekki gerður greinarmunur á svörum viðmælendanna eftir því

hvaðan þeir koma né stærð skólanna sem þeir starfa í. Orð viðmælendanna fléttast inn í

niðurstöðurnar til þess að lesandinn fái betri og skýrari mynd af viðfangsefninu. Rétt er að

árétta að nöfn viðmælendanna eru ekki rétt nöfn heldur algeng íslensk kvenmannsnöfn.

5.1 Nýliðar hefja störf

Hér á eftir má lesa um reynslu skólastjórnenda af nýbrautskráðum leikskólakennurum á fyrsta

starfsári. Þeir fjalla um væntingar sínar til nýja starfsmannsins og einnig veita þeir okkur

innsýn inn í reynslu sína af þeim þáttum sem nýliðar kvíða á fyrsta starfsári.

5.1.1 Eftirvænting og kvíði

Allir skólastjórarnir voru sammála um að þeir væntu þess að nýliðarnir nytu fyrsta

starfsársins. ,,Þetta á að vera skemmtilegt“ sagði Laufey. Þeir töldu þó flestir að margir

nýbrautskráðir kennarar hafi of miklar væntingar þegar þeir hefja störf. „Maður hefur alveg

fengið einstaklinga sem hafa svo ofboðslega miklar væntingar að það reynist þeim erfitt að

fóta sig, þeir fá svona skell“ sagði Halla. Kristín sagði: „Sumir eru að gera óraunhæfar kröfur

[til sjálfra sín og starfsins] og ætla sér allan heiminn. Það reynist þeim erfiðast, það er mín

upplifun alla vega. Frekar að njóta þessa fyrsta árs“. Margrét taldi sig ekki hafa upplifað það

að nýliðar komi til starfa með óraunhæfar kröfur.

Að sögn Kristínar eru það foreldrasamtöl sem vekja ugg í brjósti nýrra kennara. Allir

fimm skólastjórarnir voru á einu máli um að foreldrasamstarf væri sá þáttur í skólastarfinu

sem nýbrautskráðir leikskólakennarar kviðu hvað mest. Margrét sagði:

Þær þurfa stuðning við foreldraviðtölin, það er ekki nokkur spurning, og við fórum

mjög vel í gegnum það og þar fann ég þeirra óöryggi því þær voru hræddar að taka

fyrstu foreldraviðtölin og vildu undirbúa sig mjög vel. Mér fannst það bara jákvætt.

Þær þurfa líka handleiðslu og við veittum hana, ég var hér með aðstoðarleikskólastjóra

61

sem tók þær og ræddi við þær eina og eina og veitti þeim stuðning hvernig ætti að

vinna með foreldraviðtölin og vinna með starfsmannahópinn.

Sigríður taldi þó að foreldrasamstarf sé í rauninni ekki ,,það erfitt“ að hennar mati og

að nýbrautskráðir kennarar þyrftu ekki að kvíða því.

Foreldrar eru í 99,9% tilvika ofboðslega jákvæðir. Þeir eru svo glaðir að geta fengið

leikskóla fyrir börnin sín og hvað leikskólinn er að gera svo mikið fyrir börnin þeirra.

Það eru einstaka foreldrar sem eru náttúrulega erfiðir en þá á deildarstjórinn og

leikskólakennarinn náttúrulega að fá sér stuðning í þau viðtöl. Ekki að fara einn inn í

viðtal sem maður kvíðir fyrir af því að foreldrið er krefjandi eða ofboðslega neikvætt.

Annar þáttur sem skólastjórarnir töldu af eigin reynslu að gæti valdið kvíða var

undirmönnun. Sigríður taldi að það gæti reynst nýliðum sem eru fullir af hugmyndum og með

mikinn metnað dálítið erfitt, þeim fyndist það eins og að ganga á ,,vegg“. Hún taldi að þeir

fengju því síður að blómstra þegar aðstæðurnar í leikskólanum eru: ,,... mikil veikindi og fullt

hús af börnum og ekki gengur að manna í stöðurnar því að það er undirmönnun og veikindi.

Ég held að það sé það erfiðasta, að geta ekki gert allt sem þig langar til þess að gera“. Halla

og Laufey tóku einnig undir þessi orð.

 Skólastjórarnir greindu frá því að foreldrasamstarf væri sá liður í skólastarfinu sem

nýliðar kviðu hvað mest þegar þeir kæmu til starfa og þyrftu mestan stuðning við. Einnig

töldu þeir undirmönnun reynast nýliðum erfið því þá ganga hugmyndir þeirra ekki upp.

5.1.2 Móttökur að hausti

„Mér finnst ofboðslega gaman að fá nema og nýliða, það heldur manni svo lifandi og þeir búa

yfir svo mikilli orku og eru svo opnir fyrir starfinu. Mér finnst ofboðslega gaman að kenna

þeim og vera til staðar fyrir þá“. Þetta sagði Laufey þegar hún var spurð út í viðhorf sitt til

móttöku nýliða í leikskóla. Hennar svör voru mjög áþekk svörum hinna leikskólastjóranna

sem tóku þátt í þessari rannsókn. Þeir töldu mikilvægt að vera til staðar fyrir nýja starfsfólkið

og hvetja það í starfi.

Vinnuaðferðir skólastjóranna voru áþekkar þegar kom að móttökum nýliða. Þeir tóku

allir á móti nýja starfsmanninum í atvinnuviðtal þar sem farið var yfir grunnatriði eins og að

skrifa undir ráðningarsamning og þagnareið. Þeir fóru yfir starfslýsingar, áherslur leikskólans

og önnur hagnýt atriði sem snúa að ráðningu starfsmannsins. Þegar kom að því að sýna

húsnæðið var misjafnt hvort þeir gerðu það sjálfir eða deildu verkefnum á millistjórnendur

sem eru aðstoðarleikskólastjóri og deildarstjóri.

Margrét, Sigríður og Halla treystu allar deildarstjórunum til að styðja nýliðann og

leiðbeina honum fyrsta starfsárið. Halla sagði að farsælast væri að deildarstjórarnir tækju við

62

leiðsögninni því þeir stýrðu starfinu inni á deildinni og gætu því leiðbeint þar.

„Deildarstjórinn hefur það hlutverk hjá okkur að handleiða kennarann inni á deildinni. Það má

því segja að það sé kannski ekki tímasett, heldur er það svona föst handleiðsla“. Margrét taldi

þó leikskólaumhverfið oft ekki bjóða uppá formlega leiðsögn í formi fastra viðtala vegna

manneklu. Undir þau orð tók Sigríður en hún ætlar sínum deildarstjórum að taka þrjú viðtöl í

samræmi við hennar móttökuáætlun.

Aðeins Halla og Kristín skipulögðu markviss viðtöl við nýliðana eftir þrjá mánuði í

starfi. Þar voru þær að fara yfir hvernig nýliðanum líður og gefa upplýsingar sem nýtast

honum í starfi. „Þetta er líka gott fyrir mig“ sagði Kristín því hún taldi sig kynnast

starfsmönnunum betur á þennan hátt. Halla tók einnig fram að það færi eftir aðstæðum í

leikskólanum hverju sinni hvort hægt væri að verða við því að taka viðtal. „Þegar það er

mannekla þá þarftu býsna fljótt að standa á eigin fótum með hópinn þinn“. Allir

leikskólastjórarnir sögðust þó taka alla starfsmenn í starfsmannasamtal að vori og væru

nýliðar þar engin undantekning.

 Skólastjórarnir töldu allir mikilvægt að vera til staðar þegar nýliðar hefja störf og

virtust vinnuaðferðir þeirra vera mjög áþekkar. Misjafnt er hversu tíð viðtölin eru en allir taka

starfsmenn sína í starfsmannasamtöl í lok vetrar.

5.1.3 Umræða

Niðurstöðurnar sýna að allir leikskólastjórarnir væntu þess að nýliðarnir nytu fyrsta

starfsársins og að það væri mikill gróði fyrir leikskólana að fá inn ferskan andblæ í formi

nýliða. Flestir skólastjóranna álitu þó að nýliðarnir hafi of miklar væntingar þegar þeir hefja

störf sem gerir það að verkum að það reynist mörgum erfitt að fóta sig. Það samræmist því

sem Bartell (2005, bls. 21−43) segir um að væntingar nýliðanna reynast oft óraunhæfar og því

verði að styðja þá og vísa þeim leiðina.

Vinnuaðferðirnar virtust vera áþekkar hjá öllum leikskólastjórunum hvað varðar

móttökur að hausti. Heller (2004, bls. 34−36) og Watkins (2005, bls. 83−86) segja að eitt af

lykilhlutverkum skólastjóra sé að taka á móti nýju starfsfólki og kynna það fyrir skólanum,

umhverfinu, samstarfsfólki, nemendum og foreldrum. Ef faglegt námssamfélag er til staðar þá

má ætla að sú menning sé fyrir hendi og að nýliðinn fái góðan stuðning frá öllu

skólasamfélaginu og það auðveldi honum til muna að aðlagast nýju starfi.

Eftir að hafa farið í gegnum þau grunnatriði sem snúa að ráðningunni er misjafnt hvort

skólastjórarnir sjálfir halda leiðsögninni áfram eða fela millistjórnendum að sinna nýliðanum.

Slíkur stjórnunarstíll nefnist þátttökustjórnun (Bloom, 2000, bls. 5). Ástæðan fyrir því að

63

leikskólastjórarnir velja að láta deildarstjórana leiðbeina nýliðanum er meiri tengsl þeirra við

starfið á deildinni. Það sem skólastjórarnir virðist hins vegar gleyma er hlutverk þeirra sjálfra.

Rannsóknir sýna að skólastjórinn skiptir miklu máli á fyrsta starfsári nýliða því hann er sá

aðili sem stýrir ráðningunni og er leiðtogi skólans (Brock og Grady, 1998, bls. 180−183). Ef

litið er á sögu leikskólans má sjá að töluverðar breytingar hafa orðið á starfi leikskólastjóra í

gegnum tíðina. Má því ætla að ástæðan fyrir því að þeir er knúnir til að dreifa fleiri verkefnum

til millistjórnenda sé sú að þeir vilja vera meiri faglegir leiðtogar en starfið leyfir í dag.

Niðurstöður íslenskra og erlendra fræðimanna staðfesta að rekstrarhlið starfsins hafi aukist og

að skólastjórar óski eftir meiri tíma fyrir faghlutverk sitt (Kristín Eiríksdóttir, 2006, bls. 68;

Hanna S. Hjartardóttir, 2002, bls. 2−3; Sesselja Snævarr, 2004, bls. 1−2; Sunna

Alexandersdóttir, 2012, bls. 42−43; Sergiovanni, 2009, bls. 99).

5.2 Leiðsögn

Skólastjórarnir fjölluðu hér um reynslu sína af leiðsögn og stuðningi sem leikskólakennara á

fyrsta starfsári fá. Spurt var hvort þeir veittu leiðsögn á fyrsta starfsárinu og þá í hvaða formi,

hvernig staðið var að leiðsögninni og hver veitti hana.

5.2.1 Hverjir eiga að leiðsegja?

Skólastjórarnir voru inntir eftir því hvert hlutverk þeirra væri í leiðsögn nýliða á fyrsta

starfsári. Þeir töldu allir að hlutverk sitt væri að vera til staðar fyrir nýliðann ef hann þyrfti á

þeim að halda. „Þeir [skólastjórarnir] eru í rauninni fasti punkturinn sem nýbrautskráði

kennarinn hefur í skólanum“ sagði Kristín. Halla sagðist sjálf hafa reynslu af því að fá litla

leiðsögn og skildi því nýliðana. Skólastjórarnir voru allir sammála um að þeir bæru

höfuðábyrgð á öllu skólastarfinu og því dreifðu þeir verkefnum til millistjórnendanna. Laufey

sagði: „Við berum ábyrgð á skólastarfinu og þess vegna felum við hinum stjórnendunum vald

til að leiðsegja nýliðum“. Halla taldi að deildarstjórarnir ættu að leiðsegja sínu starfsfólki, en

Sigríði fannst að það ætti að vera einhver í starfsmannahópnum. Hún taldi jafnframt ekki

góðan kost að leiðsagnarkennari væri yfirmaður nýliðans, heldur einhver sem vinnur á sama

stað og nefnir:

[Nefnir sveitarfélagið] bauð upp á handleiðslu fyrir nokkrum árum fyrir nýútskrifaða

leikskólakennara og þá gátu þeir fari í handleiðslu út í bæ. En ég held að það sé hætt

núna, skortur á peningum eða eitthvað svoleiðis skildist mér. Það væri það albesta.

Það verður alla vega að vera á forsendum þess sem er að þiggja þessa handleiðslu.

64

Allir skólastjórarnir töldu að hvatning skipti miklu máli varðandi stuðning við

nýliðann. „Bendi á eitthvað jákvætt sem hann hefur gert, ekki bara hvað hann er í flottum

fötum. Eitthvað flott sem hann hefur gert, ég tók eftir þessu og mér fannst þetta æðislegt hjá

þér“ sagði Kristín. Undir það tók Sigríður sem segir hlutverk leikskólastjórans vera heilmikið.

Hjá Kristínu var verið að leggja lokahönd á starfsmannahandbók þar sem hún segir að hægt sé

að fletta upp öllu sem nýr starfsmaður þarf að vita. Sigríður taldi það ekki gott ráð að fara í of

mikla upplýsingagjöf strax á fyrsta degi og sagði:

Þú þarft að fá upplýsingar um að hengja fötin þín, starfsmannasalernið, kaffistofuna,

hvar þú átt að vinna og hvað fólkið á deildinni þinni heitir og það er eiginlega alveg

nóg þann daginn. En á fyrstu tveimur vikunum þarf að vera búið að fara yfir flest allt.

Af því að þeir sem fá allt á fyrsta degi verða búnir að gleyma því í lok dagsins. Bara

það að átta sig á dagskipulaginu á deildinni þinni og nöfnunum á börnunum er alveg

nóg álag.

Halla sagði að það þyrfti að hafa aðstæðurnar í leikskólanum þannig að hægt væri að

setjast niður á föstum tímum og taka þessi samtöl. „Handleiðsla er það sem þarf, það er ekki

spurning. Það að þú hafir einhvern til að leita til og ekki bara þriggja mánaða samtalið hvernig

líður þér í vinnunni og svoleiðis. Heldur svona stuðning og ráðgjöf“. Hún taldi vera gott að

hafa stutt samtöl á milli hinna og það væri hægt að koma því við, til dæmis í hvíldinni.

Margrét var á sama máli og taldi að hægt væri að nýta hluta af undirbúningnum í

viðtölin. Deildarstjórarnir fá eina klukkustund á viku til að sinna deildarstjórastörfum, meðal

annars til að handleiða starfsfólk. „Við eigum að nýta tímann og finna hann og setjast niður

með starfsfólkinu“. Margrét taldi að það ætti að vera nægur tími til þess ef hann er

skipulagður. Laufey taldi mikilvægt að geta sest niður einu sinni í viku fyrst um sinn og

lengja síðan tímann á milli samtalanna þegar líður á starfsárið. Sigríður sagði að það þyrfti

jafnframt að gefa viðkomandi tíma einu sinni í mánuði eða oftar til þess að setjast niður og

ræða starfið.

Allir viðmælendurnir tóku fram að reglubundin samtöl við jafningja skili meiru fyrir

nýliðann heldur en samtöl við þá sem skólastjóra. Sigríður sagði í því samhengi:

Þú ert alltaf að tala við yfirmann þegar þú ert að tala við skólastjóra. Ég held að það

skipti meira máli að þú upplifir það að þú getir komið og talað við skólastjórann þegar

þú þarft á því að halda, frekar en að það sé svona að nú ætlum við að setjast niður og

tala saman þú og ég um þitt starf, en það verður alltaf þetta valdaójafnvægi. Þannig að

ég held að það væri miklu betra ef það væri einhver sem væri að vinna á annarri deild í

sama starfi eða deildarstjóra á annarri deild sem væri ekki þinn yfirmaður.

Laufey hafði þann draum að geta verið með ritara sem starfaði á skrifstofunni í

pappírsvinnunni og hún mundi „sinna því hlutverki að vera mentor nýrra kennara á

65

vinnustaðnum sem og að leiða faglega starfið enn betur áfram“ en staðreyndin sé ekki sú í

dag.

 Skólastjórarnir voru allir sammála um að nauðsynlegt sé að veita nýliðum stuðning og

leiðsögn á fyrsta starfsári. Þeir töldu að hlutverk þeirra sjálfra væri meira að vera til staðar

fyrir þá og leggja leiðsögnina í hendur millistjórnenda.

5.2.2 Hlutverk skólastjóra og leiðsagnarkennara í leiðsögn

Í sveitarfélaginu sem Kristín starfar í er leiðsagnaráætlun í handbók leikskólastjóra. Í

leikskólanum hennar var tekin sú ákvörðun að nýr starfsmaður fengi einnig ákveðinn tengilið

sem hann gæti leitað til, en hún taldi þó að tímaskortur gerði það að verkum að það væri erfitt

í framkvæmd. Hún sagðist þó upplifa það að nýliðinn veldi sér einhvern annan en þann sem

var tilskipaður, en í rauninni skipti mestu máli ,,að hafa einhvern fastan aðila sem hægt er að

leita til“.

Margrét lét það í hendur deildarstjóranna að leiðsegja nýliðanum á fyrsta árinu en hún

og aðstoðarleikskólastjórinn leiðsögðu nýjum deildarstjórum. Halla var sammála mikilvægi

leiðsagnar og þess að hafa einhvern til að leita ráða hjá. Hún taldi það hljóta að vera erfitt að

koma á vinnustað og ætla ekki aðeins að læra að starfa með börnunum heldur þurfa einnig að

læra á menninguna. Halla sagði jafnframt:

Svo er bara þetta að koma inn í skóla sem er fullur af sinni menningu, hefðum og

venjum, það er ákveðinn partur líka af lærdómsferlinu og læra að rúlla gegnum fyrsta

árið á vinnustað. Hvað felst í rauninni í einu skólaári inni í leikskólanum ... það er

ofboðslega gott ef hægt er að hafa einn aðila sem er sem handleiðari. Ég held það

hljóti að vera gott.

5.2.3 Leiðsagnaráætlun

Skólastjórarnir voru allir sammála um mikilvægi þess að hafa leiðsagnaráætlun en hún var

einungis til hjá tveimur skólastjórnendum sem nýttu hana ekki að öllu leyti. Halla taldi

leiðsagnaráætlun mikilvæga því þar væri tilgreint á hvern hátt ætti að taka á móti nýliðanum

og hún festi umgjörð starfsins. Laufey sagði:

Ég held að ef þú ert ekki í lausu lofti strax í upphafi þá muni þér líða vel og þá tel ég

að það verði til þess að þú verðir áfram ...hún er nauðsynleg og ég styðst við hana í

öllu ferlinu frá því ég ræð þig og tek þig í viðtal. Þetta að sýna þér alla króka og kima í

húsinu og þú fáir kynningu á öllu sem snýr að starfinu og það sem snýr að þér.

Margrét taldi áætlunina mikilvæga til þess:

...að fólk geti séð og sjái sýnina sem við erum að starfa eftir og viti allt um starfið. Það

á að benda á alla þætti sem hann á að lesa svo hann geti ekki sagt ég vissi þetta ekki.

66

Þetta er ákveðið öryggi og utanumhald. Hún skiptir miklu máli fyrir okkur sem

stjórnendur sem og deildarstjórana sem halda síðan utan um kennarana.

Fyrir nokkrum árum bjó Sigríður til leiðsagnaráætlun ásamt samstarfsfólki sínu.

„Maður var alltaf að fá nýtt fólk, þá var maður orðinn svo þreyttur að maður sinnti því ekki

nógu vel“. Hún taldi að áætlunin hafi skilað miklum árangri fyrir leikskólann því það

starfsfólk hafi verið öruggara og komst fyrr inn í starfið. Nokkrum árum seinna gerði síðan

sveitarfélagið einnig áætlun sem byggði að miklu leyti á vinnu þeirra. Áætlunin gerði ráð fyrir

þremur viðtölum á fyrsta ári og eru það deildarstjórarnir sem taka þau. Hún taldi þó

mismunandi hvað þeir ná að gera mikið því það sé misjafnt hvað deildarstjórarnir telji að

henti hverjum starfsmanni. „Stundum hafa þeir nýtt þessi viðtöl, það er tékklistana, ef þeir

lenda í vandræðum með starfsmann sem er ekki nýr. Þá hafa þeir nýtt sér punktana og því

þetta eru umræður um starfið“.

Sigríður tók fram að hún og aðstoðarleikskólastjórinn séu alltaf boðnar og búnar til að

koma og leysa af, en ætlast í rauninni til að deildarstjórarnir kalli eftir þeirri aðstoð. „Stundum

leysa þær [deildarstjórarnir] þetta með útiverunni en síðan eru deildarstjórar sem finnst þetta

ekkert mjög mikilvægt og þeir eru ekkert eins duglegir að taka þessi viðtöl eins og ég hefði

viljað“. Sigríður sagði jafnframt að áætlunin skipti hana miklu máli sem skólastjóra „… því ef

fólk fær ekki góða móttöku þá endast þeir styttra í starfi eða verða ekki eins góðir

starfsmenn“. Hún taldi mikinn mun felast í því að taka á móti ófaglærðum starfsmanni eða

leikskólakennara og felst munurinn í væntingum þeirra til starfsmannsins. „Þegar við fáum

algjörlega óreyndan starfsmann þá talar maður annað tungumál og maður gefur honum lengri

tíma til þess að komast inn í starfið. Maður ætlast til meira af leikskólakennaranum“.

Kristín taldi tímaleysi valda því að ekki sé sest markvisst niður með nýliðum. Hún

áleit fýsilegasta kostinn vera að fá inn nýjan starfsmann til að starfa samhliða þeim sem er að

hætta en það sé staða sem komi ekki oft upp.

Oftast er það þannig að það er búið að vanta starfsmann í viku, hálfan mánuð og svo

loksins þegar þessi nýi kemur þá náttúrulega er svo mikið uppsafnað eins og

undirbúningstími kennara og hitt og þetta að þessi nýi fær alveg að vinna fyrir kaupinu

sínu frá fyrsta degi. Aðstæðurnar eru bara svo breytilegar og þó maður vildi gjarnan

hafa hlutina í ákveðnu formi þá er það bara ekki alltaf þannig í reynd.

Sigríður lýsti sömu upplifun. Hún sagðist aðeins einu sinni hafa upplifað það á sinni

starfstíð sem skólastjóri að hafa haft tök á því að láta tvo starfsmenn vinna saman þar sem

annar var að fara í fæðingarorlof og hinn að koma til að leysa hann af. Hún sagði aðstæðurnar

oftast vera þannig að ,,... þú færð kút fyrir annan handlegginn og út í djúpu laugina, þannig að

það er í rauninni ekki nægilega nógur tími fyrir starfsmann að byrja, því við höfum í rauninni

ekki tök á því þó svo við vildum gjarnan gera það“. Kristín sagði einnig að leikskólakennarar

67

hafi ekki mikinn tíma fyrir utan vinnuna með börnunum. ,,Fjórir tímar á viku [í undirbúning]

er ekki mikið fyrir leikskólakennara og deildarstjóri sem hefur einum tíma meira, er ekki

mikið miðað við umfang starfsins. Þetta er eiginlega ótrúlegt“.

Margrét sagðist styðjast við sína leiðsagnaráætlun en það getur samt reynst erfitt að

fylgja henni eftir sökum undirmönnunar og veikinda. Laufey taldi að fremur væri um

tímaleysi að ræða frekar en skipulagsleysi sem gerir það að verkum að viðtöl falli niður. Hún

sagði leikskólana þurfa að forgangsraða verkefnunum sem þeir telja mikilvægust. Sigríður

taldi langtímaávinning af leiðsagnaráætlun vera:

...nýir skólar upplifa það oftast að það er mikil starfsmannavelta á meðan gamlir skólar

eru með stöðugleika. Ég held að áhrif geti verið, að hafa faglegt starf, stefnu eða

áherslur sem eru aðlaðandi og fólki finnst gott að vinna með. Þannig minnkar maður

starfsmannaveltuna. Vera með gott starfsumhverfi, viðurkennandi starfsumhverfi og

samheldinn starfsmannahóp sem gerir hluti saman fyrir utan vinnuna sem lyftir upp.

Kristín, Margrét, Halla og Laufey tóku allar undir þessi orð og töldu að

leiðsagnaráætlun héldi vel utanum starfsmanninn ef hún er markvisst notuð. Margrét sagði:

Ég held að leiðsagnaráætlun eigi að vera til alls staðar. Hún á að vera eitt af

verkfærunum okkar. Og ég tala nú ekki um þá staði þar sem er lítið af fagfólki og

mikil starfsmannavelta. Maður vandar sig frekar ef maður er með áætlun að taka á

móti starfsmanninum sem gerir það að verkum að hann endist síðan í vinnu hjá þér.

Það þurfi hins vegar að gefa áætluninni tíma í hinu daglega starfi og nota hana

markvisst.

 Kristín taldi það valda kostnaðaraukningu í fjárhagsramma leikskólans að þjálfa upp

nýja starfsmenn. Margrét og Laufey töldu hins vegar að kostnaður kæmi ekki mikið fram í

rekstrinum heldur meira eins og Kristín sagði, á faglega starfinu. Sigríður sagði kostnaðinn

vera bæði faglegan og rekstrarlegan og nefndi:

Mannabreytingar hafa rosalega mikil áhrif á faglegt starf skólans. Við erum að upplifa

það núna í þessum skóla í fyrsta skipti að starta haustinu með nánast sama

starfsmannahópinn En það hefur alveg ofboðslega mikið að segja fyrir faglega starfið

því maður er í rauninni núna að upplifa það í fyrsta skipti að vera ekki að taka þrjú

skref fram og tvö aftur á bak því núna þegar við erum búin að taka þrjú skref þá getum

við tekið næstu þrjú skref.

Allir skólastjórarnir voru sammála um að kostnaðurinn við óstöðugt starfsmannahald

fælist aðallega í mannabreytingum sem skapa ekki stöðugleika fyrir barnahópinn en það sé

mikilvægt í leikskólastarfinu.

 Samhljómur var milli allra skólastjóranna um mikilvægi leiðsagnaráætlunar því hún

skapi nýliðum meiri öryggi í starfi. Skólastjórarnir benda á tímaleysi sem orsök þess að

leiðsagnaráætlanir festast ekki í sessi en hún var einungis til hjá tveimur þeirra en í hvorugum

skólanna var hún nýtt að öllu leyti.

68

5.2.4 Umræða

Niðurstöður sýndu að misjafnt virtist vera hvernig leikskólastjórarnir útfæra hlutverk

leiðsagnarkennara gagnvart nýliðunum. Skólastjórarnir voru þó sammála um að nauðsynlegt

sé fyrir nýliða að hafa einhvern til að leita til á fyrsta starfsárinu en oft reynist erfitt að verða

við því. Í skólastefnu Kennarasambands Íslands frá 2008 segir að yfirstjórn menntamála og

sveitastjórna eigi að tryggja að leikskólakennarar hafi bestu menntun sem völ er á hverju sinni

og jafnframt eigi að tryggja handleiðslu nýútskráðra leikskólakennara (Kennarasamband

Íslands, 2008, bls. 5). Árið 2011 var skólastefnan sameinuð fyrir bæði skólastigin og segir í

henni að leiðsögn nýrra kennara eigi að vera formlegur hluti af heildarskipulagi

kennaramenntunarinnar og að kennarar eigi að eiga kost á ráðgjöf og handleiðslu í starfi

(Kennarasamband Íslands, 2011, bls. 8).

 Í sveitarfélaginu hjá einum leikskólastjóra er að finna leiðsagnaráætlun í handbók

leikskólastjóra og er sú vinnuregla hjá þeim að þegar nýr starfsmaður byrjar fær hann

ákveðinn tengilið sem hann getur leitað til. Upplifun skólastjórans er hins vegar sú að oftast

veldur tímaskortur því að erfiðlega gengur að festa leiðsögn í sessi og að nýliðarnir leiti þar af

leiðandi oftast til einhvers annars eftir ráðgjöf. Ætla má að það skipti miklu máli hvernig

staðið er að leiðsögn nýliða og þeir sem til þess eru valdir séu færir um það og geti mætt

þörfum nýliðans. Fram kemur hjá Helgu Hauksdóttur (2010, bls. 117) að skólastjórar setji sig

ekki inn í samstarf leiðsagnarkennara og nýliða. Það sé eins og þeir líti svo á að sínu hlutverki

sé lokið í leiðsögn nýliða á fyrsta starfsári.

Johnson og Birkeland (2003, bls. 584) segja að nýliðar eigi að geta treyst á

þekkingargrunn fagaðila í skólanum en þó sé það ekki sjálfgefið að hann finnist á hverjum

stað. Því þurfi leikskólastjórar að hafa vökul augu yfir nýliðanum. Það sem skiptir mestu máli

samkvæmt Jonson (2002, bls. 8–9) er að leiðsagnarkennari hafi skilning og þekkingu á líðan

nýrra kennara, sé góður hlustandi, ekki dæmandi, umhyggjusamur, léttlyndur og trúr sínu

starfi. Hann þurfi einnig að hafa trú á sér sem leiðsagnarkennara, góða heildarsýn yfir

kennarastarfið og að taka starfið að sér á faglegum forsendum. Oft virðist val á

leiðsagnarkennurum í leikskólunum ekki vera byggt á faglegum forsendum heldur af

hentugleikum. Í þessum niðurstöðum má sjá að í raun er ekki um ákveðið val á

leiðsagnarkennara að ræða þegar leikskólastjórar ákveða að deildarstjóri nýliðans eigi að vera

leiðsagnarkennari, hvort sem hann er í stakk búinn til þess eða ekki. Rannsóknir sýna að

skólastjórar byggja val sitt á leiðsagnarkennurum oftast á reynslu, þekkingu og persónulegum

einkennum eða óska eftir sjálfboðaliðum (Drago-Severson, 2004, bls. 74; Brock og Grady,

69

2003, bls. 179−183; Sunna Alexandersdóttir, 2012, bls. 79; Helga Hauksdóttir, 2012, bls.

117).

 Samræmi var milli niðurstaðna í þessari rannsókn og rannsóknar Maríu

Steingrímsdóttur (2005, bls. 104) hvað varðar samskipti nýliða og skólastjóra eftir fyrstu

móttökur í skólanum. Svo virðist sem skólastjórar skipti sér lítið af nýliðum að eigin

frumkvæði eftir að þeir hefja störf en séu til staðar ef nýliði kallar eftir því. Einnig sýna

niðurstöður að nýliðarnir virðast frekar leita til millistjórnenda eftir aðstoð. Eins og fram kom

hjá leikskólastjórunum þá töldu flestir þeirra að deildarstjórarnir eigi að leiðsegja starfsfólki

sínu eða einhver annar úr starfsmannahópnum.

Í kjarasamningi leikskólakennara kemur skýrt fram að eitt af hlutverkum

leikskólakennara sé að huga að samvinnu og stuðningi við aðra starfsmenn s.s. vegna

nýliðaþjálfunar og verkstjórnar (Kjarasamningur Sambands íslenskra sveitarfélaga og

Kennarasambands Íslands vegna Félags leikskólakennara, 2011b, bls. 12 og 36). Hugmyndir

eins leikskólastjórans sem rætt var við samræmast því sem fræðimenn segja um að farsælast

sé fyrir nýliða að skólastjóri fari inn í kennslustofuna og fylgist með nýliðanum að störfum og

aðstoði hann, hvetji og hrósi. Vísbendingar eru um að skólastjórar þurfi að hugsa meira um

sig sem faglega leiðtoga en rekstraraðila (Heller, 2004, bls 8−16; Darling-Hammond, 2003,

bls. 12; Feiman−Nemser, 2003, bls. 28; Watkins, 2005, bls. 83).

Leikskólastjórarnir töldu sig hafa lítinn tíma til að vera til staðar fyrir nýliðana og

sögðust hafa mikinn skilning á líðan þeirra, en hendur þeirra séu að mörgu leyti bundnar.

Leikskólastjórum ber að starfa eftir starfslýsingu sem er ýtarleg og þar er mikil áhersla lögð á

rekstrarlega ábyrgð þeirra (Kennarasamband Íslands, 2011a, 65; Sergiovanni ofl., 1999, bls.

58; Ubben, Hughes og Norris, 2001, bls. 11−12). Einnig hafa kröfur samfélagsins aukist og

aðstæður í skólunum eru þannig að skólastjórar kalla meira eftir því að verða faglegir

leiðtogar en rekstrarstjórar (Kristín Eiríksdóttir, 2006, bls. 67; Guðný Guðbjörnsdóttir, 2001,

bls. 9−41). Þetta samsvarar því sem skólastjórunum í þessari rannsókn fannst mikilvægt, það

er að sinna faglegum hliðum starfsins sem er meðal annars fólgið í stuðningi og leiðbeiningu

nýliða. Þannig vildu þeir að nýliðarnir fengju að minnsta kosti eitt fast samtal við sig á ári sem

er starfsmannasamtal að vori.

 Eins og hefur komið skýrt fram í niðurstöðunum þá leggja leikskólastjórarnir mikið

upp úr þátttökustjórnun með því að útdeila verkefnum til millistjórnenda sinna. Það

samræmist niðurstöðum annarra fræðimanna sem segja að samvinna skipti hvað mestu máli ef

stuðla eigi að faglegu námssamfélagi innan skóla (Anna Kristín Sigurðardóttir, 2006, bls. 397;

Stoll og Louis, 2007, bls. 2−6, 17−20, 31−42; Svava Björg Mörk og Rúnar Sigþórsson, 2011,

70

bls. 38−59). Þannig má gera ráð fyrir að nýliðinn öðlist meiri starfsöryggi og geti þróað sig

enn frekar í starfi og fengið uppfylltar þarfir sínar fyrir faglega umræðu.

 Allir leikskólastjórarnir töldu leiðsagnaráætlun mjög mikilvæga til þess að styrkja

umgjörð starfsins niður. Hún var þó einungis til á tveimur leikskólunum en ekki notuð að öllu

leyti. Þetta kemur einnig fram hjá Feiman-Nemser (2003, 25−29) sem segir að á mörgum

stöðum sé innleiðingarferlinu ekki nægilega fylgt eftir og þess vegna festist það ekki í sessi.

Ástæðuna telur hún vera þá að skólastjórarnir geri sér oft ekki grein fyrir mikilvægi hennar.

Einn leikskólastjóri sagðist hafa búið til leiðsagnaráætlun með sínu starfsfólki fyrir nokkrum

árum. Hún hafi skilað miklum árangri fyrir leikskólann til dæmis í hæfara starfsfólki, það hafi

verið öruggt og fljótara að komast inn í starfið. Það sem hafi reynst þeim fjötur um fót voru

deildarstjórarnir, því þeir tóku ekki föst viðtöl yfir árið eins og leikskólastjórinn hafði mælt

fyrir um. Hvað varðar tímaskort taldi skólastjórinn hann ekki hafa verið ástæðu, því bæði hún

og aðstoðarleikskólastjórinn hafi alltaf verið boðnar og búnar að leysa af ef það vantaði fólk.

Því virðist sem skólastjórar ætli sér of lítið hlutverk í innleiðingarferli nýliða og að það sé

ástæðan fyrir því að erfitt reynist að festa innleiðingu í sessi. Það virðist oft vanta eftirfylgni

skólastjórans á gengi nýliðans. Þetta passar vel við það sem Ingersoll og Strong (2011, bls.

202), Wong (2004, bls. 45) og Helga Hauksdóttir (2010, bls. 123−124) segja um að

skólastjórar séu ekki meðvitaðir um mikilvægi þeirra sjálfra þegar kemur að leiðsögn nýliða.

 Leikskólastjórarnir töldu farsælt ef nýliði gæti komið inn á deild og starfað samhliða

öðrum leikskólakennara á meðan hann er að tileinka sér starfið. Þó ekki hafi fundist

rannsóknir sem styðja þetta má ætla að það sé mjög til bóta og hjálpi nýliðunum fyrstu

skrefin. Ef litið er á starfsþroskalíkan Moir (1999, bls. 19−23) má sjá að starfsþroski nýliða

sveiflast á heilu ári og þó svo að nýliði starfi samhliða einhverjum í hálfan mánuð þá segir það

ekkert þegar kemur að niðursveiflunni um mitt starfsárið. Það sem gildi sé að hlúa að

umhverfi nýliðans þannig að hann geti leitað til ákveðins aðila eftir leiðsögn, ekki bara fyrstu

dagana heldur að leiðsagnarkennari fylgist með, hvetji og styðji nýliðann allt starfsárið.

5.3 Litið yfir fyrsta starfsárið

Hér á eftir verður meðal annars fjallað um kröfur og vinnuálag sem skólastjórar upplifa að

nýliðarnir finni fyrir á fyrsta starfsárinu.

71

5.3.1 Kröfur og vinnuálag

Allir skólastjórarnir voru sammála um að það sé ákveðið álag að vinna í leikskóla og töldu

helstu álagsþættina vera of mörg börn, of lítið rými, skort á fagfólki og almenna manneklu.

Sigríður sagði:

Ég hlakka rosalega til þess dags þegar það verða 75% leikskólakennarar á öllum

leikskólum en það er langt í það. En maður finnur það virkilega hvað það skiptir miklu

máli að hafa leikskólakennara. Ég held að það sé lífsspursmál stéttarinnar þetta með

hlutfall kennara og barna og stærð deilda. Þær eru bara of stórar. Ég mundi vilja sjá í

lögunum ákveðið hámark á fjölda en ekki lágmark. Þannig stæðum við sterkari

gagnvart rekstraraðilanum og hann verði að standa sig í að hafa viðunandi

starfsumhverfi.

Halla sagði að það þurfi mikið skipulag til þess að hægt sé að fá sem besta nýtingu á

rýminu sem leikskólinn hefur yfir að ráða. ,,Það er samt ekki boðlegt að bjóða upp á leik í

forstofunni eða hreinlega inni á salernisgólfinu“. Laufey var sama sinnis með rýmið en hún

nefndi einnig barnafjöldann sem álagsþátt. ,,Það eru allt of mörg börn á hvern starfsmann“.

Sigríður taldi ekki ráðlegt fyrir nýútskrifaðan leikskólakennara með enga starfsreynslu

að gegna deildarstjórastöðu á fyrsta starfsárinu. Ástæðuna taldi hún vera að deildarstjórar hafi

mannaforráð og að kennarar séu oft ekki í stakk búnir til að takast á við þann hluta starfsins

þegar þeir eru að tileinka sér starf leikskólakennara. „Ég held að það sé gott fyrir

leikskólakennara að byrja ekki á deildarstjórn því það er bara hellings pakki og í rauninni

finnst mér það vera eitthvað sem ætti að kenna meira en nú er“. Kristín taldi ákveðna gjá vera

milli námsins og vinnunnar sem nýliðarnir upplifa þegar þeir koma á vinnustaðinn ,,... en það

er náttúrulega ekki eðlilegt að það sé áfall. Þannig að vettvangsnámið skiptir miklu máli“.

Sigríður og Kristín voru sammála um að starfsmenn láti frekar af störfum ef álagið reynist of

mikið. Þær nefndu þætti eins og manneklu og laun sem ástæðu brottfalls starfsfólks úr

leikskólum. Sigríður sagði:

Ég er alveg sannfærð um að mannekla sé ástæða brottfalls. Þú bara einfaldlega nennir

þessu ekki því þetta verður svo lýjandi. Ég held og ég veit að hluti af ástæðu brottfalls

sé einfaldlega léleg laun og fólk telur sig einfaldlega þurfa meira til þess að lifa af en

það hefur lagast en ekki nóg. Laun hafa virkilega mikið að segja ... Ég held að hluti

brottfallsins sé líka þessi gjá milli menntunar og raunveruleikans. Þú ert að mennta þig

í háskólanum og þar er ákveðin sýn og ákveðin form sem er í ákveðnu ljósi og síðan

stenst ekkert þegar þú ert farin að vinna.

Þær töldu jafnframt að það væri dýrt fyrir samfélagið að mennta kennara sem skili sér

síðan ekki í kennslu og sögðu að það þyrfti að styrkja skólasamfélagið til að halda í

kennarana. Lausnin gæti verið stuðningur við starfsfólkið.

Skólastjórarnir töldu allir að þeir gerðu raunhæfar kröfur til nýbrautskráðra

leikskólakennara á fyrsta starfsári. Þeir starfi eftir starfslýsingu undir leiðsögn deildarstjóra.

72

Ef um er að ræða nýbrautskráðan leikskólakennara sem fer í deildarstjórastöðu þá er það

leikskólastjóri sem leiðbeinir honum, sögðu þeir. Þó töldu þeir að möguleiki væri á því að

eldri ómenntaðir starfsmenn gleymdu hvað það er að vera nýr og noti þá setningar eins og:

,,Hvað ert þú ekki með námið eða, kannt þú þetta ekki, og þú átt að vita þetta því þú ert búin

að fara í skólann“ sagði Sigríður. Hún taldi jafnframt að það væru um „... 90% sem í raun

lærist á vettvangi. Því það er ekki fyrr en þú kemur á vettvanginn sem þú byrjar að skilja

fræðin“. Kristín sagðist hafa upplifað sjálf að gera sömu kröfur til nýs starfsmanns og þess

sem hefur starfað lengi:

Til dæmis fékk ég kennara sem hafði litla starfsreynslu, á miðjum aldri og maður bara

gerði þær kröfur, gekk bara út frá því að viðkomandi hefði þetta bara allt saman. Væri

búinn að læra og ætti bara að hafa þetta í sér en svo er það bara ekki og auðvitað er

það þá bara reynsluleysi í leikskóla þannig að stundum gleymir maður að hugsa um

svona grunnatriði. Og þá getur sá kennari sem er með svona litla starfsreynslu í

leikskóla þurft alveg jafn mikinn stuðning eins og nýútskrifaður ungur

leikskólakennari.

Margrét sagðist hafa fengið nýbrautskráða leikskólakennara í deildarstjórastöður og

taldi það ekki endilega besta kostinn, það sé mikilvægt að geta starfað sem leikskólakennari

og náð tökum á því áður en farið er í ábyrgðarstöðu. Það hafi þurft að leiðbeina þeim áfram

því það eru auðvitað meiri kröfur gerðar til deildarstjóra og verði þeir að starfa samkvæmt

starfslýsingu. „…[Deildarstjórar] þurfa líka handleiðslu og við veittum hana, ég var hér með

aðstoðarleikskólastjóra sem tók þær og ræddi við þær eina og eina og veitti þeim stuðning

hvernig ætti að vinna með foreldraviðtölin og vinna með starfsmannahópinn“. Sigríður tók

undir orð Margrétar og sagði að það væru ákveðnar kröfur gerðar til deildarstjóra sem ekki

væri hægt að ,,gefa afslátt á“.

 Skólastjórarnir voru allir sammála um að þær gerðu raunhæfar kröfur til nýliða á fyrsta

starfsári og reyndu að veita þeim stuðning. Þeir töldu ekki ráðlegt fyrir nýliða að fara í

deildarstjórn á fyrsta starfsári, því kröfurnar og álagið sem fylgi starfinu séu nógu miklar og

þeir ekki í stakk búnir til að takast á við mannaforráð sem fylgir starfi deildarstjóra.

5.3.2 Umræður

Eins og fram kom hjá leikskólastjórunum þá fannst þeim þeir gera raunhæfar kröfur til

nýliðanna fyrsta starfsárið. Nýliðar eiga að starfa eftir sinni starfslýsingu en undir leiðsögn

deildarstjóra. Ef nýliði fer hins vegar beint í deildarstjórastöðu þá ætti leikskólastjóri að

leiðbeina honum. Meirihluti leikskólastjóranna taldi þó ekki ráðlegt fyrir nýútskráðan

leikskólakennara með enga starfsreynslu að gegna deildarstjórastöðu á fyrsta starfsári.

73

Ástæðuna sögðu þeir vera þá að nýliðinn sé enn að tileinka sér starfið og því ekki í stakk

búinn til að takast á við mannaforráð.

 Þegar þessar niðurstöður eru bornar saman við aðrar rannsóknir má sjá að skólastjórar

viðurkenna að fyrsta starfsár nýliða reynist mörgun erfitt og að þeir þurfi á stuðningi að halda,

en þó virðist þeim ekki gefinn neinn afsláttur af kennsluálaginu. Í rannsókn Helgu

Hauksdóttur (2010, bls. 116) kom fram að skólastjórar í grunnskóla töldu þekkingu nýliðanna

vera meiri en hún er og að þeir hafi haft sömu væntingar til nýliðans og reynslumeiri kennara.

Niðurstöður þessarar rannsóknar samræmast einnig niðurstöðum Sunnu Alexandersdóttur

(2012, bls. 65−70) sem segir að skólastjórum hafi fundist erfitt að gera aðrar kröfur til nýliða

en annarra kennara því þeir hafi ekki kennslureynslu og eru óöryggir. Mikilvægt er því að

nýliðar fái stuðning til að geta staðist þessar kröfur. Ætla má að vegna skorts á fagfólki í

leikskólum á Íslandi sé erfitt að komast hjá því að gera sömu kröfur til nýliða á fyrsta starfsári

og reynslumeiri leikskólakennara.

Skólamálaályktun fjórða þings Kennarasambands Íslands segir að fagfólk sé um

þriðjungur starfsmanna leikskóla og að þeim fækki heldur vegna lágra launa og erfiðra

starfsskilyrða (Kennarasamband Íslands, 2008, bls. 2). Þetta kemur einnig fram í

Uppeldisáætlun fyrir dagvistarheimili (1985, bls. 79) en þar segir að starfsmannahald og

mannaráðningar séu tímafrekar vegna tíðra mannaskipta og ástæðan sé fóstruskortur og lág

laun. Á þessu sést að vandi leikskóla vegna manneklu hefur lengi viðgengist hér á landi. Því

er ef til vill enn brýnna að hlúa vel að þeim sem koma nýir inn í starfið og vilja starfa við

leikskólakennslu.

 Tveir af leikskólastjórunum töldu að ákveðin gjá sé á milli starfsins og námsins og af

þeim sökum upplifi nýliðar mikið álag. Skólastjórarnir nefndu þætti eins og manneklu og laun

sem ástæðu brottfalls starfsfólks úr leikskólum og að það þurfi að styrkja skólasamfélagið.

Þetta samræmist niðurstöðum annarra rannsókna, hvort sem er íslenskra eða erlendra, á

brottfalli nýliða úr kennslu. Ástæðurnar sem gefnar eru upp eru lág laun, agavandamál, léleg

stjórnun, áhugaleysi nemenda, starfsaðstæður, undirbúningur úr kennaranáminu, skortur á

leiðsögn, ónógur stuðningur frá samkennurum, of stórir bekkir og tímaleysi (Helga

Hauksdóttir, 2010, bls. 120; Croasmun o.fl. 1997; Ingersoll og Smith, 2003, bls. 32;

Darling−Hammond, 2003, bls. 6−13; Jonson, 2008, bls. 80 og 82; Heller, 2004, bls. 5;

Johnson og Birkeland, 2003, bls. 584).

74

6. Rannsóknarspurningum svarað

Í þessum kafla verða niðurstöðurnar úr rannsókninni dregnar saman til að svara

rannsóknarspurningunum tveimur sem eru:

 Hver er reynsla nýbrautskráðra leikskólakennara af fyrsta starfsári?

 Hver er reynsla leikskólastjóra af nýbrautskráðum leikskólakennurum á fyrsta

starfsári?

Dregnir verða fram þeir þættir sem voru markverðastir og svara

rannsóknarspurningum hvað best. Einnig verður horft til þess hvað er hægt að gera til að

auðvelda nýliðum fyrsta starfsárið og leggja þannig grunn að áframhaldandi þróun

starfsþroska þeirra. Að endingu er stuttur samantektarkafli

6.1 Reynsla og viðhorf nýliða

Helstu niðurstöður eru þær að nýbrautskráðir leikskólakennarar töldu sig þurfa á leiðsögn og

stuðningi að halda á fyrsta starfsári til þess að verða öruggari og styrkjast sem fagmenn.

 Þegar nýliðar komu til starfa voru þeir með miklar væntingar og upplifðu síðan bresti

þegar leið á veturinn. Einstaka þættir reyndust nýliðum fjötur um fót og má þar nefna

foreldrasamstarf, en það er helsti kvíðavaldur þeirra sem og fjöldi barna á hverri deild, hávaði

og sérkennslumál. Nýliðarnir upplifðu einnig mikið vinnuálag á leikskólunum og fólst það

aðallega í manneklu sem reyndist þeim erfið og gerði að verkum að skipulagið gekk ekki upp

sem gerði þá þarf af leiðandi óörugga. Helsta lausnin sem nýliðarnir benda á er að fækka

börnum á hvern starfsmann og að stækka rýmin til að draga úr hávaða. Nýliðarnir upplifðu

álag þegar kom að því að tengja þekkinguna úr náminu við starfið. Þeir upplifðu gjá milli

náms og vettvangs. Eins og einn nýliði komst að orði: ,, það er svo ofboðslega margt sem ég

veit ekki og á eftir að komast að“.

Móttökur nýliðanna reyndust vera óformlegar og ómarkvissar að þeirra mati og

studdist enginn skólastjóranna við leiðsagnaráætlun þó svo að hún hafi verið til hjá tveimur

þeirra. Skólastjórarnir tóku flestir á móti nýliðunum og fóru yfir helstu málefni ráðningar en

dreifðu síðan verkefnum yfir til millistjórnenda. Nýliðarnir hefðu kosið að fá

leiðsagnarkennara sem þeir geti leitað til með ráð og geti leiðbeint þeim með starfið. Þeir óski

einnig eftir meiri og markvissari leiðsögn leikskólastjóra því þeir vilja síður leita til

samstarfsfólks sem þeim fannst hafa nóg á sinni könnu.

75

6.2 Reynsla og viðhorf leikskólastjóra

Skólastjórarnir töldu sig hafa góða reynslu af nýliðum á fyrsta starfsári. Þeir upplifðu þó að

nýliðar séu oft með óraunhæfar væntingar þegar þeir hefja störf, því þeir hafi ekki búist við

álaginu sem getur orðið á leikskólum, til dæmis vegna manneklu, barnafjölda og hávaða. Þeir

séu fræðilega vel undirbúnir en þurfi að tengja meira við raunveruleikann inni í leikskólunum.

 Vinnuaðferðir skólastjóranna við móttöku nýliðanna voru áþekkar. Þeir tóku á móti

nýliðum og kynntu þá fyrir deildarstjórum sem tóku yfir leiðsögnina. Allir skólastjórarnir

voru sammála um mikilvægi þess að hafa fasta leiðsagnaráætlun sem og fastan

leiðsagnarkennara til að leita til á fyrsta starfsári, en enginn þeirra bauð upp á hvort tveggja.

Skólastjórarnir töldu sig upplifa ákveðið reynsluleysi og kvíða af hálfu nýliðanna í

foreldrasamvinnu og því þyrftu þeir eða millistjórnendur að veita nýliðum góðan stuðning

hvað það varðar. Að öðru leyti töldu skólastjórarnir sig gera raunhæfar kröfur til nýliðanna en

hvetja þá ekki til þess að fara í deildarstjórastöður því næg orka fer í að ná tökum á

leikskólakennarastarfinu.

6.3 Í hnotskurn

Niðurstöðurnar sýna að leikskólastjórarnir og nýliðarnir voru sammála um þau atriði sem

valda álagi á starfsfólk í leikskólum en það er foreldrasamvinna, fjöldi barna á deild, skortur á

leikskólakennurum og mannekla vegna veikinda. Einn af leikskólastjórunum sagðist finna

mikið fyrir því hvað betra væri að hafa faglært starfsfólk en ófaglært til þess að geta sinnt

faghlutverki leikskólans. Einnig nefndi hann að það þyrfti betra starfsumhverfi í leikskólum

með meira rými og færri börnum á hvern starfsmann.

Nýliðarnir upplifðu móttökurnar í leikskólanum sem einhvers konar handahófskennda

vinnu sem fór eftir brjóstviti hvers skólastjóra. Aftur á móti fannst skólastjórunum þeir vera

að gera vel með því að taka á móti nýliðunum og setja þá í hendur deildarstjóranna sem áttu

síðan að leiðsegja þeim á fyrsta starfsárinu. Það virðist þó oft gleymast að deildarstjórarnir eru

ekki sérþjálfaðir í að taka að sér leiðsögnina og ferst þeim það hlutverk misjafnlega vel úr

hendi. Það virðist vanta eftirfylgni leikskólastjóranna til þess að hlúa að nýliðunum og gætir

því ósamræmis milli þess sem skólastjórarnir vilja gera og þess sem þeir telja sig vera að gera.

Leikskólastjórarnir virðast falla í þá gryfju að gleyma mikilvægi sjálfra sín í móttöku- og

innleiðingarferli nýliðanna. Leikskólastjórar telja að stjórnsýslulegar kröfur á þá hafi aukist

mjög og af þeim sökum dreifi þeir verkefnum. Það sem skiptir hins vegar meginmáli er að

þeir séu sýnilegir og virkir í leiðsögn nýliða á fyrsta starfsári. Einnig voru nýliðarnir og

76

leikskólastjórarnir sammála um að það þurfi virka og sýnilega leiðsagnaráætlun þar sem

markviss samtöl við nýliða eru sett upp. Ætla megi að þá festist betur í sessi það ferli sem þarf

að vera til staðar þegar tekið er á móti nýju starfsfólki.

 Í heildina má segja að skólastjórarnir hafi góða reynslu af nýbrautskráðum

leikskólakennurum á fyrsta starfsári. Þetta séu metnaðarfullir og stoltir einstaklingar sem vilja

standa sig vel og hafa áhuga á starfinu. Þeir eru fræðilega vel undirbúnir, en skorti betri

tengingu við daglegt starf. Skólastjórarnir töldu að góðar móttökur, leiðsögn og

leiðsagnaráætlun geti verið liður í að leiða nýliðann betur áfram á fyrsta starfsárinu á nýjum

vinnustað.

 Það sem var einnig athyglisvert í þessari rannsókn var að einn af viðmælendunum

hætti störfum sökum álags á miðju starfsári. Þegar nýliðinn hætti var hann á þeim stað í

starfsþroskalíkani Moir (1999, bls. 19−23) sem heitir vonbrigði, en þá er of mikið álag á

nýliðann, vinnan of mikil og væntingarnar hafa ekki gengið eftir. Hann verður óöruggur um

eigin metnað og eigið ágæti. Hægt er að velta því fyrir sér hvað hefði verið hægt að gera til að

hjálpa nýliðanum. Hann hafði aðgang að leiðsagnarkennara en þá má spyrja sig að því hvort

sá hafi haft reynslu, kunnáttu og þekkingu á því að leiðsegja og hvort það hafi skipt sköpum.

Hversu miklu máli skiptir það að leikskólastjórinn var ekki til staðar til að taka á móti

nýliðanum þegar hann hóf störf? Nýliðinn fór beint í deildarstjórastöðu eftir útskrift og á deild

þar sem einungis ófaglærðir störfuðu. Sennilegt er að það hafi skipt máli að hafa fleiri

faglærða á deildinni, samanber upplifun mína af því að hefja leikskólastarf þar sem ég fékk

góðan stuðning og leiðsögn í starfi. Þetta eru áhugaverðar spurningar sem vert væri að skoða

nánar.

77

7. Lokaorð

Í inngangi hafði höfundur á orði að ein af undirstöðum hvers skóla væru kennararnir sem þar

starfa og því væri nauðsynlegt að taka vel á móti þeim. Hefur þessi rannsókn því reynst

höfundi mjög áhugaverð og telur hann sig hafa fengið innsýn í reynslu og viðhorf

nýbrautskrifaðra leikskólakennara á fyrsta starfsári sem og reynslu skólastjóra af

leikskólakennurum á fyrsta starfsári.

 Helstu niðurstöður þessarar rannsóknar eru þær að nýbrautskráðir leikskólakennarar

þurfa á markvissri leiðsögn og stuðningi að halda í starfi á fyrsta starfsári. Ekki er hægt að

gera sömu kröfur til þeirra og gerðar eru til kennara með starfsreynslu og nauðsynlegt er að

hann hafi stuðning af leiðsagnarkennara sem hann getur leitað til. Leikskólastjórar segja sig

hafa góða reynslu af nýliðum en þeir séu oft með óraunhæfar væntingar þegar þeir hefji störf.

Þeir telja það heldur ekki fýsilegt að fara beint í deildarstjórastöðu eftir brautskráningu, því

starfið reynist mörgum nýliðum krefjandi og þeir þurfi tíma til að tengja saman þekkingu úr

náminu og raunveruleikann í leikskólanum. Eins kom fram hjá nýliðunum og

leikskólastjórunum að álagsvaldar kennarastarfsins eins og foreldrasamstarf og væntingar,

reyndust mörgum nýliðunum erfiðir og því þurfi að styðja þá vel.

Ef bornar eru saman niðurstöður annarra íslenskra rannsókna og þessarar rannsóknar

má sjá samhljóm með þeim og má því ætla að þær gefi nokkuð góða mynd af reynslu nýliða

og reynslu leikskólastjóra af nýliðum á fyrsta starfsári. Í rannsókn Maríu Steingrímsdóttur

(2010, bls. 85) á grunnskólakennurum eftir fimm ár í starfi kom fram að fagmennska og

starfsþroski þeirra efldist með árunum. Þeir urðu öruggari í starfi og leituðu í samvinnu og

samstarf samkennara sér til stuðnings. Þeir kölluðu þó enn eftir meiri endurgjöf og samvinnu

við skólastjórana.

 Fróðlegt væri að rannsaka betur eftir nokkur ár hvernig reynslan setji mark sitt á störf

leikskólakennara sem og að fylgja eftir nýbrautskráðum leikskólakennurum sem fara beint í

deildarstjórastöður. Eins væri áhugavert að kanna hlutverk deildarstjóra í leiðsögn nýliða á

fyrsta starfsári því það kom skýrt fram í þessari rannsókn að leikskólastjórarnir virðast fela

þeim það verkefni að leiðsegja nýliðum. Vonast höfundur því til að niðurstöður þessarar

rannsóknar eigi eftir að nýtast til áframhaldandi skoðunar og muni stuðla að frekari umræðu

um móttökur nýliða í leikskóla.

78

Heimildaskrá

Aðalnámskrá leikskóla. (1999). Reykjavík: Menntamálaráðuneytið.

Aðalnámskrá leikskóla. (2011). Reykjavík: Mennta- og menningarmálaráðuneytið.

Andrews, B. og Quinn, R. (2005). The effects of mentoring on first year teachers perceptions

of support received. The Clearing House, 78(3), 110–116.

Anna Kristín Sigurðardóttir. (2006). Studying and enhancing the professional learning

community for school effectivness in Iceland. Óbirt Ph.D. ritgerð: University of Exeter.

Anna Þóra Baldursdóttir. (2002). Kennarar og kulnun. Uppeldi og menntun, 11, 171–190.

Anna Þóra Baldursdóttir og Valgerður Magnúsdóttir. (2007). Líðan kennara í starfi–

vinnugleði eða kulnun? Uppeldi og menntun, 16(1), 73–92.

Arna H. Jónsdóttir. (2005). Fagþróun leikskólakennara. Í Arna H. Jónsdóttir, Steinunn Helga

Lárusdóttir og Þórdís Þórðardóttir (ritstjórar), Kynjamyndir í skólastarfi (bls. 125–149).

Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Bartell, C. (2005). Cultivating high-quality teaching through induction and mentoring.

Thousand Oaks: Corwin Press.

Barth, R. (2006). Improving relationship within the schoolhouse. Educational Leadership,

63(6), 8–13.

Berkson, E. M. (2005). The authentic teachers: The feelings that novice and veteran teachers

experience in our schools. Sótt 12. febrúar 2013 af

http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?newSearch=true&eric

_sortField=&searchtype=basic&pageSize=10&ERICExtSearch_SearchValue_0=The+a

uthentic+teachers%3A+The+feelings+that+novice+and+veteran+teachers+experience+i

n+our+schools&eric_displayStartCount=1&_pageLabel=ERICSearchResult&ERICExt

Search_SearchType_0=kw

Bloom, J. P. (2000). Circle and influence, implementing shared decision making and

participative management. Lake Forest: New Horizone.

Brock, B. L. og Grady, M. L. (1998). Beginning teacher induction programs: The role of the

principal. The Clearing House, 71(3), 179–183.

Brooks, M. (1999). Mentors Matter. Í M. Sherer (ritstjóri), A better beginning, supporting and

mentoring new teachers (bls. 53–59). Alexandria, Virginia: Association for Supervision

and Curriculum Development.

http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?newSearch=true&eric_sortField=&searchtype=basic&pageSize=10&ERICExtSearch_SearchValue_0=The+authentic+teachers%3A+The+feelings+that+novice+and+veteran+teachers+experience+in+our+schools&eric_displayStartCount=1&_pageLabel=ERICSearchResult&ERICExtSearch_SearchType_0=kw
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?newSearch=true&eric_sortField=&searchtype=basic&pageSize=10&ERICExtSearch_SearchValue_0=The+authentic+teachers%3A+The+feelings+that+novice+and+veteran+teachers+experience+in+our+schools&eric_displayStartCount=1&_pageLabel=ERICSearchResult&ERICExtSearch_SearchType_0=kw
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?newSearch=true&eric_sortField=&searchtype=basic&pageSize=10&ERICExtSearch_SearchValue_0=The+authentic+teachers%3A+The+feelings+that+novice+and+veteran+teachers+experience+in+our+schools&eric_displayStartCount=1&_pageLabel=ERICSearchResult&ERICExtSearch_SearchType_0=kw
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?newSearch=true&eric_sortField=&searchtype=basic&pageSize=10&ERICExtSearch_SearchValue_0=The+authentic+teachers%3A+The+feelings+that+novice+and+veteran+teachers+experience+in+our+schools&eric_displayStartCount=1&_pageLabel=ERICSearchResult&ERICExtSearch_SearchType_0=kw
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?newSearch=true&eric_sortField=&searchtype=basic&pageSize=10&ERICExtSearch_SearchValue_0=The+authentic+teachers%3A+The+feelings+that+novice+and+veteran+teachers+experience+in+our+schools&eric_displayStartCount=1&_pageLabel=ERICSearchResult&ERICExtSearch_SearchType_0=kw

79

Börkur Hansen og Smári S. Sigurðsson. (1998). Skólastarf og gæðastjórnun. Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands.

Christians, C. G. (2000). Ethics and polities in qualitative research. Í N. K. Denzin og Y. S.

Lincoln (ritstjórar), Handbook of qualitative research (bls. 133–155). London: Sage.

Cohen, L., Manion, L. og Morrison, K. (2000). Research methods in education. London:

Routledge Falmer.

Croasmun, J., Hampton, D. og Herrmann, S. (1997). Teacher attrition: Is time running out?

Issues Challenging Education. Sótt 13. febrúar 2013 af

http://horizon.unc.edu/projects/issues/papers/Hampton.asp

Daresh, J. (2003). Teachers mentoring teachers. A practical approach to help new and

experienced staff. California: Corwin Press.

Darling-Hammond, L. (1990). Teacher professionalism: Why and how. Í A. Liberman

(ritstjóri), Schools as collaborative cultures: Creating the future now (bls. 25–50).

Bristol: The Falmer Press.

Darling-Hammond, L. (2003). Keeping good teachers. Why it matters what leaders can do.

Educational Leadership, 60(8), 6–13.

Darling-Hammond, L. (2005). A good teacher in every classroom. Preparing the highly

qualified teachers our children deserve. San Francisco: Jossey-Bass.

Darling-Hammond, L. og Richardson, N. (2009). Teacher learning: What matters?

Educational Leadership, 66(5), 46–53.

Davis, B. og Higdon, K. (2008). The effects of mentoring/induction support on beginning

teachers´practices in early elementary classroom (k-3). Journal of Research in

Childhood Education, 22(3), 261–275.

Day, C. (1999). Developing teachers: The challenges of lifelong learning. London: Falmer.

DuFour, R. (2004). What is a professional learning community? Educational Leadership,

61(8), 6–11.

Drago-Severson, E. (2004). Helping teacher learn. Principal leadership for adult growth and

development. California: Thousand Oaks.

Erla Kristjánsdóttir. (1987). Vangaveltur um starf kennara. Gefið og þegið. Í Þuríður

Kristjánsdóttir (ritstjóri), Afmælisrit til heiðurs Brodda Jóhannessyni sjötugum (bls.

123–141). Reykjavík: Iðunn.

Erla Kristjánsdóttir. (2003). Tilfinningagreind og stjórnun. Í Börkur Hansen, Ólafur H.

Jóhannsson og Steinunn Helga Lárusdóttir (ritstjórar), Fagmennska og forysta: Þættir í

skólaþróun (bls. 81–104). Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

http://horizon.unc.edu/projects/issues/papers/Hampton.asp

80

Erna Rós Ingvarsdóttir. (2009). Vantaði oft einhvern sem hægt væri að leita til og gæti gefið

sér tíma með mér. Reynsla nýliða í leikskólum og þörf þeirra fyrir leiðsögn fyrstu

mánuði í starfi. Óbirt M.Ed. ritgerð: Háskólinn á Akureyri, Kennaraskor.

Feiman-Nemser, S. (2001). Helping novices learn to teach: Lessons from an examplary

support teacher. Journal of Teacher Education, 52(1), 17–30.

Feiman-Nemser, S. (2003). What new teachers need to learn. Educational Leadership, 60(8),

25–29.

Félag leikskólakennara. (2007, 17. ágúst). Stjórn FL lýsir yfir áhyggjum af ástandinu í

starfsmannamálum leikskóla. Sótt 13. febrúar 2013 af

http://fl.ki.is/pages/261/NewsID/381.

Fullan, M. G. (1997). What´s worth fighting for in the principalship. New York: Teachers

College Press.

Fullan, M. (2005). Leadership and sustainability: System thinkers in action. California:

Corwin Press.

Fullan, M. (2007). The new meaning of educational change. New York: Teachers college.

Gall, M. D., Borg, W. R. og Gall, J. P. (1996). Educational research. An introduction. New

York: Longman.

Gilman, D.A. og Lanman-Givens, B. (2001). Where have all the principals gone? Educational

Leadership, 58(8), 72–75.

Gonzales, F. og Sosa, A. S. (1993). How do we keep teachers in our classroom? IDRA-

Newsletter, 3, 6–9.

Gordon, S. og Maxey, S. (2000). How to help beginning teachers succeed. Alexandria:

Virginia: Association for Supervision and Burriculum Development.

Gotvassli, K.-Å. (1999). Barnehager, organisasjon og ledelse. Oslo: Tano.

Guðný Guðbjörnsdóttir. (2001). Orðræða um árangur, skilvirkni og kyngervi við stjórnun

menntastofnana. Uppeldi og menntun, 10, 9–41.

Hagstofa Íslands. (2011). Börn og leikskólar. Sótt 28. febrúar 2013 af

http://www.hagstofa.is/Hagtolur/Skolamal/Leikskolar

Handal, G. og Lauvås, P. (1999). På egne vilkår. En strategi for veiledning med lærere. Oslo:

Cappelens forlag.

Hanna S. Hjartardóttir. (2002). Hlutverk skólastjóra: Fagleg forysta – falinn fjársjóður? Óbirt

M.Ed. verkefni: Kennaraháskóli Íslands.

http://fl.ki.is/pages/261/NewsID/381
http://www.hagstofa.is/Hagtolur/Skolamal/Leikskolar

81

Hargreaves, A. (2007). Sustainable professional learning communities. Í L. Stoll og K.S.

Louis (ritstjórar), Professional learning communities: Divergence, depths and dilemmas

(bls. 181–195). New York: Open University Press.

Hargreaves, A. og Fullan, M. (2000). Mentoring in the new millennium. Theory into Practice,

39, 51–52.

Hargreaves, A. og Goodson, I. (2007). Series editors´preface. Í L. Stoll og K.S. Louis

(ritstjórar), Professional learning communities: divergence, depth and dilemmas (bls.

xvii–xx). New York: Open University Press.

Harwell, S. H. (2003). Teacher professional development: It´s not an event, it´s a process.

Sótt 12. febrúar 2013 af http://www.cord.org/uploadedfiles/HarwellPaper.pdf

Helga Hauksdóttir. (2010). Það er enginn aflögufær. Innleiðing nýútskrifaðra kennara í starf í

grunnskóla. Óbirt M.Ed. ritgerð: Háskóli Íslands, Menntavísindasvið.

Helga Jónsdóttir. (2003). Viðtöl sem gagnasöfnunaraðferð. Í Sigríður Halldórsdóttir og

Kristján Kristjánsson (ritstjórar), Handbók í aðferðafræði og rannsóknum í

heilbrigðisvísindum (bls. 67–83). Akureyri: Háskólinn á Akureyri.

Heller, D. A. (2002). The power of gentleness. Educational Leadership, 5, 76–79.

Heller, D. A. (2004). Teachers wanted: Attracting and retaining good teachers. Alexandria,

VA: Association for Supervision and Curriculum Development.

Ingersoll, R. M. (2001). Teacher turnover and teacher shortages: An organizational analysis.

American Educational Research Journal, 38(3), 499–534.

Ingersoll, R. M. og Smith, T. M. (2003). The wrong solution to the teacher shortage.

Educational Leadership, 60(8), 30–33.

Ingersoll, R. M. og Strong, M. (2011). The impact of induction and mentoring programs for

beginning teachers: A critical review of the research. Educational Research, 81(4), 201–

230.

Ingi Bogi Bogason og Ingi Rúnar Eðvarðsson. (2008). Lengi býr að fyrstu gerð. Akureyri og

Reykjavík: Háskólinn á Akureyri og Samtök iðnaðarins.

Ingólfur Ásgeir Jóhannesson. (1999). Sérhæfð þekking kennara. Uppeldi og menntun, 8, 71–

81.

Íslensk orðabók. (2002). Mörður Árnason (ritstjóri). Reykjavík: Edda.

Johnson, S. M. og Birkeland, S. (2003). Pursuing a “sense of success”: New teachers explain

their career decisions. American Educational Research Journal, 40(3), 581–617.

Jonson, K. F. (2008). Being an effective mentor: How to help beginning teachers succeed.

California: Corwin Press.

http://www.cord.org/uploadedfiles/HarwellPaper.pdf

82

Jorissen, K. T. (2002). 10 things a principal can do to retain teachers. Principal Leadership,

3(1), 48–54.

Jóhanna Þórhallsdóttir. (2012). Móttaka nýrra starfsmanna í leikskólum. Óbirt M.Ed. ritgerð:

Háskóli Íslands, Menntavísindasvið.

Jón Torfi Jónasson. (2006). Frá gæslu til skóla – um þróun leikskóla á Íslandi. Reykjavík:

Rannsóknarstofa um menntakerfi, Félagsvísindastofnun Háskóla Íslands.

Kennarasamband Íslands. (2011a). Kjarasamningur Sambands íslenska sveitarfélaga og

Kennarasambands Íslands vegna Félags stjórnenda í leikskóla. Sótt 13. janúar 2013 af

http://fsl.ki.is/lisalib/getfile.aspx?itemid=13331

Kennarasamband Íslands. (2011b). Kjarasamningur Sambands íslenska sveitarfélaga og

Kennarasambands Íslands vegna Félags leikskólakennara. Sótt 13. janúar 2013 af

http://www.ki.is/lisalib/getfile.aspx?itemid=13596

Kennarasamband Íslands. (2011c). Siðareglur kennara. Sótt 13. janúar 2013 af

http://www.ki.is/lisalib/getfile.aspx?itemid=14794

Kennarasamband Íslands. (2011d). Skólastefna KÍ. Sótt 13. janúar 2013 af

http://www.ki.is/lisalib/getfile.aspx?itemid=12429

Kennarasamband Íslands. (2008). Skólastefna KÍ. Sótt 20. febrúar 2013 af

http://fl.ki.is/lisalib/getfile.aspx?itemid=5917

Klausen, K. K. (2006). Institutionsledelse: ledere, mellemledere og sjakbajser i det offentlige.

Kaupmannahöfn: Borsens.

Kofod, K. K. (2003). Pædagogisk ledelse – ledelse af pædagogiske institutioner. Í Petersen,

M. B. H. og Hermansen, M. (ritstjórar), Ledelse af skoler og pædagogiske institutioner

– er det management? (bls. 39–45). Árhus: Forlaget Klim.

Kristín Eiríksdóttir. (2006). Hefur leikskólastjóri það í hendi sér hvernig leikskólastarfið

gengur? Óbirt M.Ed. ritgerð: Kennaraháskóli Íslands.

Kvale, S. (1996). Interviews: an introduction to qualitative research interviewing. London:

Sage.

Lauvås, P. og Handal, G. (2000). Veiledning og praktisk yrkesteori. Osló: Cappelan

Akademisk Forlag.

Lazovsky, R. og Reichenberg, R. (2006). The new mandatory induction programme for all

beginning teachers in Israel: Perceptions of inductees in five study tracks. Journal of

Education for Teaching, 32(1), 53–70.

Lög um leikskóla nr. 90/2008.

Malmsted, E. (1995). Första terminen som lärare. Verkligheten gör dig den äran. Óbirt

Phil.cand. ritgerð: Kalmarháskóli, Svíþjóð, Institutionen för pedagogik och metodik.

http://fsl.ki.is/lisalib/getfile.aspx?itemid=13331
http://www.ki.is/lisalib/getfile.aspx?itemid=13596
http://www.ki.is/lisalib/getfile.aspx?itemid=14794
http://www.ki.is/lisalib/getfile.aspx?itemid=12429
http://fl.ki.is/lisalib/getfile.aspx?itemid=5917

83

María Steingrímsdóttir. (2005). Margt er að læra og mörgu að sinna. Nýbrautskráðir

grunnskólakennarar á fyrsta starfsári; reynsla þeirra og líðan. Óbirt M.Ed. ritgerð:

Háskólinn á Akureyri, kennaradeild.

María Steingrímsdóttir. (2010). „Nú veit maður ef til vill út á hvað starfið gengur“. Hvað

segja kennarar eftir fimm ár í starfi? Uppeldi og menntun, 19(1–2), 71–90.

Melnick, S. A. og Meister, D. G. (2008). A comparison of beginning and experienced

teachers´conserns. Educational Research Quarterly, 31(3), 39–56.

Moir, E. (1999). The stages of a teacher´s first year. Í M. Scherer (ritstjóri), A Better

Beginning (bls. 19–23). Virginia: Association for Supervisionand Curriculum

Development.

Noddings, N. (1992). The challenge to care in schools: An alternative approach to education.

Sótt 12. febrúar 2013 af http://www.infed.org/biblio/noddings_caring_in_education.htm

Owens, R. G. og Valesky, T. C. (2007). Organizational behaviour in education: Adaptive

leadership and school reform. Boston: Pearson Education, Inc.

Parker, L. S. (1990). ,,A prototypic human resource model.“ Í Burke, P., Heideman, R. og

Heideman, C. (ritstjórar), Programming for Staff Development. Fanning the Flame (bls.

87–117). Hong Kong: The Falmer Press.

Parker, S. K. (2007). That is my job: How emplayees role orientation affects their job

performance. Human Relations, 60(3), 403–434.

Ragnar F. Ólafsson og Júlíus K. Björnsson. (2009). TALIS. Staða og viðhorf kennara og

skólastjórnenda. Teaching and learning international study. Alþjóðleg

samanburðarrannsókn unnin í samvinnu við OECD fyrir menntamálaráðuneytið.

Reykjavík: Námsmatssstofnun; Rit 1–2009.

Ragnhildur Bjarnadóttir. (1993). Leiðsögn – liður í starfsmenntun kennara. Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands.

Renard, L. (2003). Setting new teachers up for failure ... or success. Educational Leadership,

60(8), 62–64.

Roberson, S. og Roberson, R. (2009). The role and practice of the principal in developing

novice first-year teachers. The Clearing House, 82(3), 113–118.

Robson, C. (2002). Real world research: a resource for social scientists and practitioner–

researchers. Oxford: Blackwell Publishers Ltd.

Rodd, J. (2006). Leadership in early childhood. New York: Open University Press.

Rubin, H. J. og Rubin, I. S. (2005). Qualitative interviewing. The art of hearing data.

California: Sage Publications Inc.

http://www.infed.org/biblio/noddings_caring_in_education.htm

84

Schön, D. A. (1996). The reflective practitioner: How professionals think in action. England:

Arena.

Sergiovanni, T. J., Burlingame, M., Coombs, F. S. og Thurston, P. W. (1999). Educational

governance and administration. Boston: Allyn og Bacon.

Sergiovanni, T. J. (1996). Leadership for the schoolhouse. How is it different, why is it

improtant? San Francisco: Jossey-Bass.

Sergiovanni, T. J. (2009). The Principalship: A reflective practice perspective. Boston: Allyn

og Bacon.

Sesselja Snævarr. (2004). Hvatar í nýbreytni- og þróunarstarfi í grunnskólum, eðli nýbreytni-

og þróunarverkefna og hvernig styrkir til þróunarstarfs nýtast. Óbirt M.Ed. verkefni:

Kennaraháskóli Íslands.

Sif Einarsdóttir og Jóhanna Einarsdóttir. (2002). Fátt er reynslunni fróðara: Námsgengi ólíkra

nemendahópa í leikskólakennaranámi. Uppeldi og menntun, 11, bls. 43–52.

Sigríður Halldórsdóttir. (2003). Vancouver-skólinn í fyrirbærafræði. Í Sigríður Halldórsdóttir

og Kristján Kristjánsson (ritstjórar), Handbók í aðferðafræði og rannsóknum í

heilbrigðisvísindum (bls. 249–265). Akureyri: Háskólinn á Akureyri.

Sigurður Kristinsson. (2003). Siðfræði rannsókna og siðanefndir. Í Sigríður Halldórsdóttir og

Kristján Kristjánsson (ritstjórar), Handbók í aðferðafræði og rannsóknum í

heilbrigðisvísindum (bls. 161–180). Akureyri: Háskólinn á Akureyri.

Sigurlína Davíðsdóttir. (2003). Eigindlegar eða megindlegar rannsóknaraðferðir? Í Sigríður

Halldórsdóttir og Kristján Kristjánsson (ritstjórar), Handbók í aðferðafræði og

rannsóknum í heilbrigðisvísindum (bls. 219–235). Akureyri: Háskólinn á Akureyri.

Sigríður Margrét Sigurðardóttir. (2009). Það byggir nú fyrst og fremst á trausti. Hlutverk

forystuhæfni í þróunarstarfi skóla. Óbirt M.Ed. ritgerð: Háskólinn á Akureyri,

Kennaradeild.

Sigrún Aðalbjarnardóttir. (1999). Þróun fagvitundar kennara. Að efla félagsþroska og

samskiptahæfni nemenda. Í Helgi Skúli Kjartansson, Hrafnhildur Ragnardóttir, Kristín

Indriðadóttir og Ólafur J. Proppé (ritstjórar), Steinar í vörðu. Til heiðurs Þuríði

Kristjánsdóttur sjötugri (bls. 247–269). Reykjavík: Rannsóknarstofnun Kennaraháskóla

Íslands.

Sigrún Aðalbjarnardóttir. (2007). Virðing og umhyggja. Ákall 21. aldar. Reykjavík:

Heimskringla. Háskólaforlag Máls og menningar.

Silverman, D. (2005). Doing qualitative researach: A practical handbook. California: Sage.

Skogen, E. (2005). Å være leder I barnehagen. Bergen: Fagbokforlaget Vigmostad & Bjørke

AS.

85

Smith, T. M. og Ingersoll, R. M. (2004). What are the effects of induction and mentoring on

beginning teacher turnover? American Educational Research Journal, 41(3), 681–714.

Sóley Bender. (2003). Rýnihópar. Í Sigríður Halldórsdóttir og Kristján Kristjánsson

(ritstjórar), Handbók í aðferðafræði og rannsóknum í heilbrigðisvísindum (bls. 85–99).

Akureyri: Háskólinn á Akureyri.

Stoll, L., Bolam, R., McMahon, A., Wallace, M. og Tomas, S. (2006). Professional learning

communities: A review of the literature. Journal of Educational Change, 7, 221–258.

Stoll, L. og Louis, K. (ritstjórar). (2007). Professional learning communities: Divergence,

depths and dilemmas. New York: Open University Press.

Strauss, A. og Corbin, J. (1998). Basics of qualitative research: Techniques and procedures

for developing grounded theory. California: Sage.

Stronge, J. H., Richard, H. B. og Catano, N. (2008). Qualities of effective principals.

Alexandria: Asociation for Supervision and Curriculum Development.

Sunna Alexandersdóttir. (2012). Sýn skólastjóra grunnskóla á nýliða í starfi. „Þú þarft að

geta flogið“. Óbirt M.Ed. ritgerð: Háskólinn á Akureyri, Kennaradeild.

Svava Björg Mörk. (2009). Samfélag jafningja. Uppbygging lærdómssamfélags í leikskóla.

Óbirt M.Ed. ritgerð: Háskólinn á Akureyri, Kennaradeild.

Svava Björg Mörk og Rúnar Sigþórsson. (2011). Samfélag jafningja: Uppbygging

lærdómssamfélags í leikskóla. Tímarit um menntarannsóknir, 8, 38–59.

Tschannen-Moran, T. (2009). Fostering teacher professionalism in schools: The role of

leadership orientation and trust. Educational Administration Quarterly, 45(2), 217–247.

Trausti Þorsteinsson. (2001). Fagmennska kennara. Könnun á einkennum á fagmennsku

grunnskólakennara á Norðurlandi eystra. Óbirt M.Ed. ritgerð: Kennaraháskóli Íslands.

Trausti Þorsteinsson. (2003). Fagmennska kennara. Í Börkur Hansen, Ólafur H. Jóhannsson

og Steinunn Helga Lárusdóttir (ritstjórar), Fagmennska og forysta: Þættir í skólaþróun

(bls. 187–200). Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Ubben, G. C., Hughes, L. W. og Norris, C. J. (2001). The principal: Creative leadership for

effective schools. Boston: Allyn og Bacon.

Uppeldisáætlun fyrir dagvistarheimili. (1985). Reykjavík: Menntamálaráðuneytið.

Uppeldisáætlun fyrir leikskóla. (1993). Reykjavík: Menntamálaráðuneytið.

Valborg Sigurðardóttir. (1998). Fóstruskóli Íslands. Afmælisrit í tilefni af 50 ára afmæli

skólans 1996. Reykjavík: Gott mál ehf.

86

Zeece, P. D. (1998). ,,How did you manage that.“ Í Neugebauer, B. og Neugebauer, R.

(ritstjórar), The art of leadership: Managing Early Childhood Organizations (bls. 228–

231). Bandaríkin: Exchange Press.

Watkins, P. (2005). The principal´s role in attracting, retaining, and developing new teachers.

Three strategies for collaboration and support. The Clearing House, 79(2), 83–87.

Wong, H. (2004). Induction programs that keep new teachers teaching and improving.

National Association of Secondary School Principals, 88(3), 41–58.

Þóra Björk Jónsdóttir. (2000). ,,Þetta veltur allt á góðum starfsfélögum.“ Hugmyndir kennara

fámennra skóla um stuðning við starf. Óbirt M.Ed. ritgerð: Kennaraháskóli Íslands.

87

Fylgiskjöl

88

Fylgiskjal 1

Persónuvernd

89

Fylgiskjal 2

Kynning á rannsókn
Ég undirrituð, Júlíana Tyrfingsdóttir, er í framhaldsnámi í stjórnun menntastofnanna við

kennaradeild Hug- og félagsvísindasviðs Háskólans á Akureyri. Leiðsagnarkennarinn minn

er María Steingrímsdóttir, lektor í kennaraskori Háskólans á Akureyri. Ef einhverjar

spurningar vakna varðandi rannsókn mína er velkomið að hafa samband við hana á

netfanginu maria@unak.is.

Í þessu bréfi langar mig að kynna þér nánar fyrirkomulag væntanlegrar rannsóknar

minnar sem er viðfangsefni í meistaraprófsritgerð minni. Í rannsókninni leita ég eftir reynslu

og viðhorfi leikskólastjórnenda til leiðsagnar nýrra leikskólakennara og reynslu

leikskólakennaranna sjálfra af fyrsta starfsár þeirra. Ég hef hugsað mér að taka þrjú viðtöl við

fimm nýbrautskráðra leikskólakennara að norðan sem og sunnan, að hausti, eftir áramót og

að vori. Einnig mun ég taka eitt viðtal við leikskólastjórnendur á norður og suðurlandi.

Áætlað er að hvert viðtal taki ekki nema um 30-60 mínútur og verður tekið á þeim stað þar

sem engin utanaðkomandi truflun verður. Viðtalið verður tekið upp á hljóðupptökutæki og

það afritað frá orði til orðs. Niðurstöður rannsóknarinnar verða birtar í

meistaraprófsritgerðinni og því vil ég biðja þig um að nefna engin nöfn í viðtalinu, hvorki á

persónum né stöðum. Ef svo verður þá tryggi ég það að það mun hvergi koma fram í

gögnum. Ég met það mikið að þú takir þér tíma til að ræða við mig og heiti ég algjörri

nafnleynd. Það er gert til að tryggja hagsmuni þína sem og þessarar rannsóknar. Vert er að

taka fram að Persónuvernd ríkisins hefur verið tilkynnt um rannsóknina og jákvætt svar

hefur borist frá henni.

Ég ítreka enn frekar að ég mun gæta fyllsta trúnaðar við þig í öllu sem þú kemur til
með að segja mér í samtali okkar.

Til að leita svara við rannsóknar efni mínu hyggst ég leggja fram tvær
rannsóknarspurningar.

 Hver er reynsla nýbrautskráðra leikskólakennara af fyrsta starfsári?



 Hver er reynsla skólastjóra af nýbrautskráðum leikskólakennurum sem starfsmönnum á fyrsta
starfsári?

 Júlíana Tyrfingsdóttir

mailto:maria@unak.is

90

Fylgiskjal 3

Upplýst samþykki

Ég undirrituð/aður veiti rannsakanda samþykki fyrir því að taka viðtal við mig og nota

niðurstöður í verkefnavinnunni. Ég hef lesið kynninguna á verkefninu og legg fullkomið

traust á að farið verði með öll gögn sem trúnaðarmál.

 Staður og dagsetning

 Viðmælandi

 (það má setja merki í stað nafns)

91

Fylgiskjal 4

Spurningalisti fyrir nýliða

Fyrsta viðtal

 Almennar bakgrunnsupplýsingar?

o Langt frá útskrift?

o Hversu lengi starfað á leikskóla fyrir útskrift?

 Hvað var til þess að þú ákvaðst að verða leikskólakennari?

o Hvaða væntingar hefur þú til leikskólakennarastarfsins?

o Hvaða þættir telur þú vera mikilvægasta í starfi leikskólakennarans?

o Hvernig leikskólakennari telur þú að þú sért? Munir verða?

 Hvað er mesta tilhlökkunarefnið varðandi starf þitt?

 Hvað heldur þú að verði mest krefjandi?

 Hvað telur þú að geti valdið þér mestum kvíða?

 Hvaða eiginleika telur þú að séu nauðsynlegir að leikskólakennarar búi yfir?

 Hvað réði vali þínu á því að starfa í þessum leikskóla?

 Hefur þú kynnt þér stefnu skólans?

o Hafði hún áhrif á því að þú valdir þennan skóla?

 Hvernig leggst starfið í þig?

 Var þér úthlutaður leiðsagnarkennari (mentor) þegar þú byrjaðir að vinna?

o Einhvern sem þú getur leitað til?

 Hvaða skoðun hefur þú á móttöku nýliða í skólum?

o Telur þú að nýbrautskráðir leikskólakennara þurfi á stuðningi að halda á fyrsta

starfsári sínu?

o Hvernig var þín móttaka?

o Hvernig hefðir þú viljað hafa hana?

o Hversu mikilvægur er stuðningur að þínu mati?

 Telur þú þig fá stuðning frá samstarfsfólki þínu?

 Hverjum þá helst?

 Hver ætti að veita hann?

 Eitthvað annað sem þú vilt koma á framfæri?

92

Spurningalisti fyrir nýliða

Annað viðtal

 Hvernig finnst þér að starfið gangi hjá þér? Á hvaða hátt? Hvað má betur fara?

 Finnst þér starfið vera auðveldara eða erfiðara en þú bjóst við? Hvernig?

o Finnst þér þú hafa verið nægilega vel undirbúin? Hvernig/af hverju?

 Hvernig finnst þér samskiptin vera núna á vinnustaðnum gagnvart þér sem nýjum

kennara?

o Eins og í haust/breyst? Af hverju? Foreldrar, samstarfsfólk, stjórnendur

 Hver er það í starfinu sem gerir kröfur til þín sem kennara?

o Eru gerðar miklar kröfur til þín? Raunhæfar/Óraunhæfar?

o Eru þetta sömu kröfur og voru í haust? Þyngri/léttari?

 Hefur þú lent í aðstæðum í vinnunni þar sem þú varst ekki viss um hvernig ætti að

leysa þær?

o Hvernig leystir þú þær? Til hvers leitaðir þú?

 Hefur þú fundið fyrir þeirri tilfinningu að vinnuálagið sé of mikið?

o Hvernig var sú tilfinning?

o Langaði þig að hætta?

o Leitaðir þú til einhvers? Hefðir þú getað leitað til einhvers? Hvers?

 Hefur þú haft tækifæri til að ræða við einhvern fyrir utan starfið um starfið?

o Hlutlausan aðila?

 Hver leiðbeinir þér áfram í starfinu? Deildarstjóra/skólastjóra?

o Færðu einhverja leiðbeiningu? Í hvernig formi?

o Til hvers leitar þú ef þú ert með einhverjar spurningar?

o Hefur þú fengið hrós? Frá hverjum og fyrir hvað?

 Hvernig gengur þér að móta þínar starfskenningar?

o Eru þetta sömu starfskenningarnar og þú hafðir í haust?

o Hvernig mótast þær?

o Hvernig eiga þær að mótast? Hver hefur áhrif á starfskenningarnar?

 Hvernig hefur þér gengið að starfa eftir stefnu skólans frá því í haust?

o Leitar þú sjálf eftir leiðbeiningu eða er þér leiðbeint fyrirfram?

o Hver leiðbeinir þér?

 Hvernig hafa samskipti þín við skólastjóra verið síðan í haust?

o Hefur skólastjóri / deildarstjóri hrósað þér frá því í haust? Fyrir hvað?

o Hvernig er hægt að lýsa stjórnunarstíl þíns skólastjóra?

o Mundir þú telja hann vera sýnilegan?

o Hvaða skoðun hefur þú á skólastjórahlutverkinu. Hvernig mundir þú vilja að

skólastjórinn sinnti þér?

o Telur þú að skólastjórinn þinn sé almennt meðvitaður um nauðsyn þess að veita

nýliðum stuðning á fyrsta starfsári?

 Í hvernig formi? Hvernig sýnir hann það?

o Er leiðsagnaráætlun á þínum leikskóla?

 Var farið eftir henni? Af hverju/ekki?

 Skiptir einhverju máli að fara eftir ákveðinni leiðsagnaráætlun? Fyrir

hvern?

 Eitthvað annað sem þú vilt koma á framfæri?

93

Spurningalisti fyrir nýliða

Þriðja viðtal

 Hvernig er þetta fyrsta starfsár þitt sem leikskólakennari búið að ganga?

o Hafa væntingarnar ræst eða breyst?

o Hindranir?

o Á hvaða sviði hefur þú vaxið sem kennari?

o Á hvaða sviði hefði betur mátt fara?

o Á hvaða sviði hefur þú fundið óöryggi?

o Hver var þín faglega ábyrgð á fyrstu mánuðunum í samanburði við núna?

Einhver munur?

 Ef þú lítur til baka, hvernig finnst þér þú hafa verið undirbúin fyrir starfið?

o Hvað hefðir þú gert öðruvísi ef þú værir að byrja núna?

o Í hvaða þáttum í starfinu hefðir þú þurft nánari leiðsögn? (Foreldrasamvinna,

dagskipulag)

 Hvaða þættir úr kennaranáminu eru ekki að nýtast þér?

 Hvaða þættir úr kennaranáminu eru að nýtast þér vel í starfi?

 Getur þú nefnt þætti sem ætti að leggja áherslu á í æfingarkennslunni sem gæti hjálpað

nýjum kennurum að hefja störf?

 Hversu stolt er þú af því að vera leikskólakennari?

o Hversu mikla virðingu ber samfélagið fyrir leikskólamenningunni?

 Hvernig mundir þú haga móttöku nýrra kennara þannig að þær gagnist sem flestum

nýliðum?

 Hvers konar leiðsögn kemur sér best fyrir nýja kennara og frá hverjum á sú leiðsögn

að koma?

o Hvað skipti þig mestu máli varðandi leiðsögnina í vetur?

o Hvernig geta stjórnendur gert betur við nýliða?

o Hvert á að vera hlutverk skólastjóra í móttöku nýliða í leikskólum?

o Var þér kynnt í upphafi starfsins að þú ættir rétt á leiðsagnarkennara?

o Lagði leikskólastjóri áherslu á að þú fengir leiðsögn eða leiðsagnarkennara? Af

hverju/ekki

 Hvaða þættir veita þér mestu ánægjuna í starfinu?

o Eru þetta sömu þættir og í haust eða hafa þeir breyst?

 Hefur þú hugsað þér að halda áfram að kenna?

o Telur þú að þú munir halda áfram í framhaldsnám? Á hvaða sviði? Af hverju?

o Hvaða skilaboðum vilt þú koma inn í kennaranámið sem gæti komið að gagni

fyrir verðandi kennara?

 Bæta við námið?

 Eitthvað sem var gott?

 Leggja meiri áherslu á?

 Sleppa?

 Eitthvað annað sem þú vilt koma á framfæri?

o Hvernig fannst þér að taka þátt í rannsókn sem þessari? Áhrif?

Enda á stóru rannsóknarspurningunni!

94

Fylgiskjal 5

Spurningalisti fyrir leikskólastjóra

 Almennar bakgrunnsupplýsingar?

o Hvenær útskrifaðist þú sem leikskólakennari? Framhaldsnám?

o Hversu lengi hefur þú starfað sem leikskólastjóri?

o Hvað var til þess að þú ákvaðst að verða leikskólastjóri?

o Hvaða þættir telur þú vera mikilvægasta í starfi skólastjóra?

o Hvernig skólastjóri telur þú að þú sért?

o Hverjar eru þínar starfskenningar? Stjórnunarstíll?

o Ef þú lítur til baka, hvernig var staðið að þinni móttöku þegar þú hófst störf á

leikskóla?

 Hvaða skoðun hefur þú á móttöku nýliða í skólum?

o Að hve miklu leiti telur þú nauðsynlegt að veita nýliðum stuðning?

o Telur þú að nýbrautskráðir leikskólakennara þurfi á stuðningi að halda á fyrsta

starfsári sínu?

 Hvernig stendur þú að móttöku nýrra starfsmanna?

 Telur þú að það sé munur á því að taka á móti nýjum kennurum eða ófaglærðum

starfsmönnum?

 Hvernig koma nýliðar undirbúnir í starfið úr háskólanum að þínu mati?

 Telur þú að algengt sé að ,,henda“ nýliðum út í djúpulaugina?

 Hvaða hlutverk spila skólastjórar í að styðja nýja kennara?

o Hversu miklu máli skiptir skólastjórinn í starfi nýliða?

 Skipta leiðsagnarkennarar einhverju máli í móttöku nýliða?

o Hvernig á að standa að þeirri úthlutun?

 Hversu oft á að veita nýliðum stuðning/viðtöl leiðsagnarkennara?

o Við skólastjórnendur?

 Hvenær telur þú að nýliði fái stuðning frá þér?

 Hvernig stuðning telur þú nýliða fá frá samstarfsfólki sínu?

 Með hvaða hætti telur þú að hægt sé að auka sjálfstraust nýrra kennara?

 Hvað þroskar starfskenningar kennara?

 Að hve miklu leiti skiptir leiðsagnaráætlun miklu máli fyrir nýliða?

 Fyrir skólastjórnendur?

o Mundir þú telja að leiðsagnaráætlun virkaði ef hún væri fastur liður í þínum

skóla?

 Gætir þú hugsað þér að vera með leiðsagnaráætlun?

 Færir þú eftir henni?

 Hversu miklu máli skiptir tíminn þegar kemur að móttöku nýrra starfsmanna?

o Er gefinn nægur tími fyrir nýtt fólk að aðlagast vinnustaðnum?

o Hvað er hægt að gera til að svo verði?

 Hvaða áhrif hafa mannabreytingar á rekstrarkostnað skólans?

o Góðar eða slæmar?

o Er hægt að hafa einhver áhrif þarna á?

o Væri leiðsagnaráætlun fýsilegur kostur til að sporna við auknum kostnaði ef

það hefur þau áhrif í kjöl með sér að draga niður kostnað?

