

Háskólinn á Akureyri

Hug- og félagsvísindadeild

Kennaradeild

2013

Leikur sá er mér kær

Kennsluleikir á yngsta stigi grunnskóla

Edda Björk Magnúsdóttir

Lára Huld Kristjánsdóttir

Lokaverkefni

i

Háskólinn á Akureyri

Hug- og félagsvísindadeild

Kennaradeild

2013

Leikur sá er mér kær

Kennsluleikir á yngsta stigi grunnskóla

Edda Björk Magnúsdóttir

Lára Huld Kristjánsdóttir

Leiðsögukennari: Anna Elísa Hreiðarsdóttir

Lokaverkefni til 180 eininga B.Ed. – prófs í kennaradeild

ii

Yfirlýsingar:

Við lýsum því hér með yfir að við einar erum höfundar þessa verkefnis og það er ágóði eigin

rannsókna.

--

Edda Björk Magnúsdóttir

og

--

Lára Huld Kristjánsdóttir

Það staðfestist hér með að lokaverkefni þetta fullnægir að mínum dómi kröfum til B.Ed. – prófs í

kennaradeild.

--

Anna Elísa Hreiðarsdóttir

iii

Úrdráttur

Ritgerð þessi eru unnin sem lokaverkefni til B.Ed.- prófs við kennaradeild Háskólans á

Akureyri, vorið 2013.

„Leikur sá er mér kær. Kennsluleikir á yngsta stigi grunnskólans“ er heitið á verkefni okkar.

Þar gerum við tilraun til að flétta saman fræðilega og almenna umfjöllun um leiki sem hægt

er að nota við nám með kennslufræðileg markmið að leiðarljósi.

Markmiðið með þessari ritgerð er að skoða gildi leiks er í námi sem kennsluaðferð. Skoðaðar

eru kennsluaðferðir þar sem leikir koma við sögu og hvað aðalnámskráin segir til um þær. Við

rýndum í kenningar fræðimanna með það í huga hvaða áhrif þær hafa haft á notkun leiks við

kennslu. Kostir þess að nota leik við kennslu eru að persónulegur og félagslegur þroski

nemenda eykst, þeir verða virkir þátttakendur og fá jafnara tækifæri til að ná tökum á

námsefninu. Í þessu samhengi fannst okkur mikilvægt að kanna með hvaða hætti kennarar

nýta sér leikinn í kennsluháttum. Við tókum saman leiki sem hægt er að nota í ýmsum

námsgreinum, völdum þó að taka stærðfræðileik sérstaklega fyrir í einum kafla.

Þegar við höfðum sankað að okkur ýmsum gögnum um leiki fannst okkur vanta rödd kennara.

Þess vegna tókum við viðtöl við fimm kennara sem kenna á yngsta stigi og þeir spurðir út í

hvernig þeir hafa verið að nota leiki í sinni kennslu. Niðurstaðan er að það er misjafnt hversu

mikið kennarar nota leikinn en allir nota hann að einhverju leiti.

iv

Abstract

This essay is written as a final thesis for B.Ed – degree at the University of Akureyri, spring

semester.

The name of the project is “The Dearest Game to Me: Learning Games for the Primary

School Level.” The project consists of a general discussion of games which can be used as

educational material in teaching, with pedagogical objectives as guiding light.

The aim of the essay is to examine the application of games in teaching. This is done by

reviewing teaching methods of several games and look at how they are described in the

national curriculum.

Theories of primary scholars and their impression on using games as educational material

were studied. Furthermore, we looked at how teachers are taking advantage of the game as a

teaching method, studied how games can be used in mathematics teaching and promote a few

different types of games.

In our study we asked a few teachers whether and how they have been using games as

educational material. Our findings suggest a difference between teachers, both with regards to

how they are applying games and how much they are using them in teaching. However, they

were all using games in one way or another.

We conclude that using games as education material can be very beneficial in increasing

personal and social development of students. Moreover, games seem to increase student

activity and help them cope with the curriculum.

v

Þakkarorð

Við viljum byrja á því að þakka Önnu Elísu Hreiðarsdóttur, leiðsagnarkennaranum okkar fyrir

frábæra leiðsögn. Einnig viljum við þakka Guðrúnu Helgu Jónsdóttur, Hafdísi Skúladóttur og

Sólrúnu Geirsdóttur fyrir alla hjálpina og prófarkalestur. Að lokum viljum við þakka

fjölskyldum okkar fyrir allan stuðninginn og þolinmæðina í þessi þrjú ár og sérstaklega á

meðan á vinnu þessarar ritgerðar stóð.

1

Efnisyfirlit
1. Inngangur... 2

2. Fræðimenn .. 3

2.1 Friedrich Fröbel ... 3

2.2 John Dewey ... 4

2.3 Maria Montessori .. 4

2.4 Jean Piaget ... 5

2.5 Lev Semyonovich Vygotsky.. 6

2.6 Brian Sutton-Smiht .. 7

2.7 Howard Gardner .. 7

3. Rannsóknarspurning og aðferð ... 9

3.1 Rannsóknaraðferð ... 9

3.2 Þátttakendur .. 9

4 Kenningar um leik í námi .. 10

4.1 Hvað er leikur?... 11

4.2 Kennslufræðilegur leikur ... 12

4.3 Hlutverk kennara ... 14

5 Leikir ... 16

5.1 Val á leik... 17

5.2 Frjáls leikur .. 17

5.3 Stýrður leikur ... 18

5.4 Þykjustuleikur .. 20

5.5 Hlutverkaleikur .. 20

5.6 Samsetningaleikur ... 21

5.7 Hreyfileikir ... 22

5.8 Regluleikir .. 22

5.9 Inni- og útileikir.. 23

5.10 Leikjahugmyndir fyrir stærðfræði ... 24

5.11 Hvernig nota kennarar leiki við kennslu .. 27

6 Samantekt ... 31

7 Lokaorð ... 35

8 Heimildaskrá ... 37

2

1. Inngangur
Það er leikur að læra,

leikur sá er mér kær

að vita meira og meira,

meira í dag en í gær.

Bjallan hringir við höldum,

heim úr skólanum glöð

prúð og frjálsleg í fasi

fram nú allir í röð.

(Höfundur ókunnur).

Að skilgreina leik í einni setningu er erfitt, næstum ómögulegt en þó hefur leikurinn fylgt

flestum frá barnæsku og er samtvinnaður skemmtun, hlátri og gleði. Í okkar námi höfum við

setið skemmtilega og fræðandi áfanga sem eiga eftir að nýtast í framtíðinni. Við höfum farið í

skólaheimsóknir þar sem við höfum séð hvernig kennarar nota leiki við kennslu þar sem þeir

eru með námsmarkmið í huga við val á leikjum. Áhuginn á þessu verkefni kviknaði á

námsferlinum og við tókum ákvörðun um að skoða hvernig kennarar eru að nota leiki við

kennslu. Hvaða helstu fræðimenn hafa sett sitt mark á söguna og hvernig kenningar þeirra

hafa þróast og breyst í gegnum tíðina. Því öll börn leika sér og fyrstu árin læra þau margt í

gegnum leik. Leikir eru víða aðgengilegir og hafa fjölmargir lagt þar hönd á plóg við

gagnasöfnun.

Við höfðum samband við nokkra kennara til að forvitnast um notkun leikja í kennslu. Þeir

kennarar sem nota leiki nota aðallega spil og útileiki. Mörg verkfæri eru til staðar sem

auðvelda notkun leikja í kennslu. Þó er alltaf mikilvægt að hafa í huga að markmið með

leiknum tengist viðfangsefninu. Við nánari skoðun fannst okkur stærðfræðileikir ekki passa

með öðrum námsleikjum og því voru þeir settir í sérstakan kafla.

Rannsóknir sýna að börn læra mikið við leik og því er nauðsynlegt að námsefnið, sem verið er

að kenna veki áhuga hjá nemanda. Við þekkjum marga gamla og góða leiki sem getur verið

auðvelt að aðlaga þannig að nemendur læri af þeim. Þannig setur kennarinn viðeigandi leik í

stílinn og tengir hann kennslufræðilegum markmiðum. Frá því að fyrstu hugmyndir um leik

voru settar fram hefur margt breyst í starfi leik- og grunnskóla. Þó er enn í dag verið að vinna

eftir þeim grunnhugmyndum í skólum.

Í okkar námi heyrum við gjarnan enduróminn af orðatiltækinu „learning by doing“ sem

fræðimaðurinn John Dewey setti fram. Þetta eru orð sem hann hefur sjálfsagt ekki órað fyrir

að yrðu jafn áhrifamikil og raun ber vitni. „Learnig by doing“ eru stórkostleg orð að hafa að

leiðarljósi. Því hver lærir ekki best með því að fást sjálfur við viðfangsefnið?

2

Markmið verkefnisins mætti segja að væri fólgið í þessum orðum Dewey. Hvernig ert þú að

nota leik í kennslu? Leikur er talin örvandi fyrir sköpunargáfuna og barnið prófar sig áfram

með þekkingu og leikni sem það hefur náð. Þó er ekki hægt að ætlast til þess að nemendur

tileinki sér hlutina á sama hraða eða á sama hátt. Því skoðum við mismunandi kennsluaðferðir

í leik og hlutverk kennarans í að miðla þekkingu til nemandans. Ágætt er að halda því til haga

að vel skal vanda það sem lengi skal standa.

3

2. Fræðimenn
Hér á eftir kemur samantekt þeirra fræðimanna sem okkur fannst eiga erindi í þetta verkefni.

Þeir hafa í gegnum tíðina rannsakað leik barna og komið fram með ýmsar kenningar um leik

og þroska barna. Rannsóknirnar hjálpa rannsakendum að fá betri sýn á mikilvægi leiksins í

þroskaferlinu (Frost o.fl., 2008:29-32). Að auki er mikilvægt að nefna vitsmunaþroska og

sálfræðikenningu Piaget og Vygotsky í þessu sambandi og leikkenninguna sem Brian Sutton-

Smith setti fram þegar hann rannsakaði hugtakið leikur (Frost o.fl., 2008:29-32).

2.1 Friedrich Fröbel
Þjóðverjinn Friedrich Fröbel (1782-1852) var einn þeirra fyrstu sem hafði trú á leiknum og

þýðingu hans í tengslum við menntun og þroska barna. Hann setti fyrstur upp leikskóla í

Þýskalandi árið 1837 og frá árinu 1840 kallaði hann skólann Kindergarten (barnagarð). Þetta

er nú þekkt heiti slíkra skóla víða um heim. Í Kindergarten Fröbels var náttúran sjálf

leikvöllurinn. Hann kom með þá tillögu að leikvellir yrðu útbúnir í öllum bæjarfélögum til að

börnin þar gætu fengið sömu örvun og börn sem bjuggu úti í sveit (Frost o.fl., 2008:318,

Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 2008:30-31).

Fröbel hafði orðið fyrir miklum áhrifum frá Pestalozzi og Rousseau, en nýstárlegar viðbætur

hans vöktu athygli vegna þess að þær reyndust vel í kennslu. Hann lagði mikla áherslu á

skoðunarferðir úti í náttúrunni þar sem nemendur áttu að safna gögnum og gera athuganir.

Hann vildi að kennslan yrði einstaklingsmiðuð og hvatti nemendur til virkni. Nemendurnir

áttu ekki eingöngu að miða nám sitt við athuganir heldur einnig að vinna með höndunum með

því að skapa hluti úr pappa, tré og fleiru (Guðrún Friðgeirsdóttir og Margrét Jónsdóttir,

2008:30-31).

Fröbel taldi leikinn það mikilvægasta í leikskólauppeldi og lagði afar mikla áherslu á virkni

og frjálsa sköpun. Til að barnið geti skapað verður það að búa við frjálsræði til að geta

þroskast sagði Fröbel. Hann sagði einnig að greinilegasta merkið um þörf barnsins fyrir virkni

væri leikurinn. Það var honum mikilvægt að láta taka þann þátt alvarlega, því hann væri

barninu mikils virði. Hann hvatti foreldra til að leggja rækt við leik barna sinna, en hann líkti

leik smábarna við kímblöð lífsins. Fröbel lagði sig fram um að veita smábörnum

þroskavænleg uppeldisskilyrði og leitaðist við að uppfræða verðandi kennara. Hann hélt

námskeið og fyrirlestra, ásamt því að gefa út blað í þeim tilgangi að bæta fjölskyldulífið

(Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 2008:32, Guðrún Friðgeirsdóttir 1995:30).

4

2.2 John Dewey
Meðal fræðimanna sem settu fram kenningar um leik var John Dewey (1859-1952).

Samkvæmt Dewey er ekki hægt að yfirfæra þekkingu frá einum til annars, nemendur þurfa að

takast á við námsefnið með því að læra að hugsa. Dewey taldi hlutverk kennarans að láta

nemendur hugsa um það sem þeir væru að gera og koma með spurningar sem vekja mundu

umræður í skólastofunni. Hann átti þau fleygu orð „learning by doing“ sem þýðir nemandinn

lærir best með því að fást sjálfur við viðfangsefnið. Nemandinn á ekki að sitja kyrr og hlusta,

hann á að vera virkur og skapandi þátttakandi (Dewey, 2000:6, 15-16, Valborg Sigurðardóttir,

1991:57-58).

Sýn Deweys var að kennarinn hefði góða þekkingu á því námsefni sem hann væri að kenna.

Hann átti að vera tilbúinn að afla sér þekkingar og fylgjast vel með námi nemenda sinna

(Pound, 2005:22). Innri sýn og þekking barna eykst í leik, hann er þeim eðlislægur og vekur

áhuga til þess að rannsaka og kanna nærumhverfið (Frost o.fl., 2008:18).

Samstarfshópurinn Bugða saman stendur af fjórum leikskólum í Reykjavík sem hafa

sameiginleg markmið um uppeldisstarf (Bugðuleikskólar, 2010:3). Uppeldiskenningarnar eru

sóttar til Deweys. Þar er gengið út frá því að börn læri af reynslu, eigin virkni og áhuga en

verði ekki fyrir beinum áhrifum af kennslu. Hann vildi að barnið hefði innsýn í

skólasamfélagið og tengdi betur saman skóla og samfélag. Leikurinn er því námsleiðin og

barnið vinnur sjálft úr hugmyndum sínum, þroskar og eflir þær eftir eigin sköpun

(Bugðuleikskólar, 2010:12-13).

2.3 Maria Montessori
María Montessori (1870- 1952) er þekkt um víða veröld fyrir kenningar sínar um uppeldi

smábarna í skólum. Hún lauk doktorsprófi í læknisfræði á Ítalíu árið 1896 en fór í kjölfarið að

vinna á geðdeild sem rekin var í tengslum við háskólann í Róm. Hún hafði eftirlit með

nokkrum geðsjúkrahúsum þar sem þroskaheft börn voru látin vera með geðsjúklingum. Hún

komst fljótt að því að andlegur vanþroski var miklu frekar uppeldislegur en læknisfræðilegur.

Hún þróaði aðferðir sínar og námstæki meðal eðlilegra barna og veitti forstöðu stofnun sem

hafði verið komið á laggirnar í Róm, Húsi barnanna (Casa dei bambini). Montessori áleit að

frjálsræði barnsins væri nauðsynlegur þáttur í þroska þess og einnig til að kennarar kæmust

upp á lag með að taka vísindalega afstöðu til starfs síns. Montessori vildi leggja mikla áherslu

á sjálfstæði barnsins út frá líffræðilegu sjónarmiði(Gökhan og Ramazan, 2011:2014-2015).

5

Samkvæmt Montessori á uppeldið fyrst og fremst að miðast við hvern einstakling með

markvissri viðleitni. Þar sem örvun og virkni er það sem mestu máli skiptir til að ná því fram

hjá barninu sem í því býr. Það umhverfi sem barnið elst upp í þarf að koma til móts við þarfir

þess, það er að segja bjóði upp á fjölbreytta örvun. Ef áhugi barnsins kviknar við það

viðfangsefni sem það velur sér er möguleikinn til góðs þroska mestur. Montessori taldi

þjálfun hreyfinganna nauðsynlegan þátt í leikskólanum. Hún lagði áherslu á ýmsa leiki og

æfingar.

Montessori taldi að í leikskólum ættu að vera blandaðir aldurshópar. Með því telur hún að

félags-og tilfinningaþroski barna eflist, það er við að vera í samskiptum við sér yngri og eldri

börn. Enn er verið að nota þessar aðferðir í leikskólum á okkar tímum. Hún lagði einnig mikla

áherslu á viðhorf kennarans til barnanna og að hann bæri virðingu fyrir barninu sem

einstaklingi. Montessori þróaði þroskandi leikföng sem voru sniðin að þroskaskertum börnum

og það framlag hennar er talið afar dýrmætt (Guðrún Friðgeirsdóttir og Margrét Jónsdóttir

2005:33-36, Guðrún Friðgeirsdóttir, 1995:31-34, Gökhan og Ramazan, 2011:2014-2016).

2.4 Jean Piaget
Svisslendingurinn Jean Piaget (1896-1980) var hvorki uppeldisfræðingur né sálfræðingur. Það

mætti frekar segja að hann hafi verið heimspekingur og þekkingarfræðingur þar sem hann

byggði rannsóknir sínar á líffræðilegum grunni. Piaget taldi sjálfsprottinn leik vera

mikilvægan þátt í vitrænni þróun barna. Leikir barnsins þróast frá skynfæra- og hreyfileikjum

til táknrænna leikja og svo þaðan yfir í regluleiki (Valborg Sigurðardóttir, 1991:32-34). Hann

taldi að vitsmunaþróun barnsins færi fram í áföngum og skipti því þroskaferlinu niður í stig

sem tilheyra vissum aldri. Stigin fela í sér meiri færni eftir því sem þau eru ofar í

þroskaferlinu, hugsunin þróast með tímanum (Saffer, 1999:233).

Skynhreyfistig, 0-2 ára

Piaget taldi að á fyrstu tveimur árum barnsins færu vitsmunalegar framfarir þess fram, þá fer

barnið að mynda sér skoðanir á umhverfinu, fólkinu og hlutum.

Foraðgerðarstig, 2-7 ára

Piaget telur að þá sé hugsunin sjálflæg, barnið horfir á hluti frá sínu sjónarhorni. Börnin fallast

á vald þess fullorðna, þó svo að börnin hlýði nú ekki alltaf.

Hlutbundnar aðgerðir, 7-11 ára

Barnið er farið að geta flokkað í flokka, þegar verið er að fjalla um raunveruleikann og hluti

sem eru áþreifanlegir. Getur sett sig í spor annarra.

6

Formlegar aðgerðir, 12-15 ára

Þarna er barnið/unglingurinn farinn að geta glímt við ýmis vandamál, hugsunin er orðin

þannig að hægt sé að setja fram tilgátur í huganum og prófa möguleika með eða á móti

(Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 2005:54-57).

Ásamt þroskastigunum fjórum fjallar Piaget um tvö hugtök sem greina hvað það er sem gerist

þegar barn tekur reynslu sína og upplifun og úr því verður leikur annars vegar en hins vegar

lagar barnið hugsun sína og hreyfingar að umhverfinu. Þessi hugtök kallar hann samlögun og

aðhæfingu. Með því að ná jafnvægi á milli þeirra nær barnið að auka þroska sinn og

þekkingu. Á stigi hlutbundinna aðgerða segir Piaget að rökhugsun barna taki framförum og

að þau geti útskýrt hluti og fyrirbæri á sinn hátt í rökræðu. Hann telur einnig að þau geti á

þessu stigi lært að fylgja flóknum leikreglum. Rökhugsunin er þó ekki fullmótuð þegar kemur

að því að greina tengsl á milli hugmynda og fyrirbæra og að geta samræmt mismunandi

sjónarhorn. Hann segir einnig að hugmyndir barna þróist með aukinni reynslu og einnig

hæfileiki þeirra til að leita betri lausna og bæta það sem þurfi að bæta. Því við þessa þróun

hefst vitsmunaþorski barna (Aldís Guðmundsdóttir, 1992:195-196. Frost o.fl., 2008:40-42).

2.5 Lev Semyonovich Vygotsky
Vygotsky (1896-1934) var sálfræðingur og kenningarsmiður um menntun. Hann setti fram

kenningu um leik barna á þroskasvæði þeirra (Zone of Proximal Development). Hann leggur

áherslu á tímann í þroskaferlinu sem er á milli þess sem barnið getur þegar það leysir verkefni

og þar til það fær utanaðkomandi aðstoð. Fullorðnir skipta miklu máli í þroska barna og taldi

Vygotsky börn læra á samfélagið og hvernig hægt sé að leysa það sem upp á kemur í gegnum

samskipti sín við fullorðna. Þess vegna lagði hann áherslu á mikilvægi fullorðinna í námi

barna. Hann taldi einnig að hlutverka- og þykjustuleikir væru mikilvægir til að efla börnin í

félagsfærni og félagslegum samskiptum, en þar á sér stað óhlutbundin hugsun (Frost o.fl.,

2008:39, Pound, 2005:40). Vygotsky taldi að með leik sínum geti barnið tileinkað sér

fræðilega merkingu hluta sem er mikilvægt í þróun til andlegs þroska. Vygotsky kom með

frægt dæmi um barn sem langar til að sitja hest, en getur það ekki. Ef barnið er yngra en

þriggja ára myndi það kannski gráta og verða reitt, en um og eftir þriggja ára aldur er

samband barnsins við tilveruna orðið breytt. (Mcleod, 2013).

7

2.6 Brian Sutton-Smiht
Brian Sutton-Smith (1924) setti fram kenningu eftir að hafa rannsakað hugtakið leikur og

hvað felst í því hugtaki. Hann er talinn sá sem náði best að útskýra og greina hugtakið. Sutton-

Smith taldi að sýndarveruleikinn einkennist af breytilegu ástandi þar sem aðstæðum er

stjórnað með því að ná tökum á þeim eða með því að skapa meiri óstöðuleika (Sutton-Smith,

2003:231). Hann skiptir leiknum í sjö stig og hvert þeirra lýsir ólíkum leikaðferðum.

Leikur sem þróun (e. play as progress).

Leikur sem örlög (e. play as fate).

Leikur sem vald (e. play as power).

Leikur sem auðkenni (e. play as identity).

Leikur sem ímyndun (e. play as imagination).

Leikur sjálfsins (e. play as rhetoric of the self).

Leikur sem flótti frá raunveruleikanum (e. play as frivolous).

Þar sem leikurinn er fjölbreytilegur og margir þættir koma inn í hann, getur verið erfitt fyrir

rannsakendur að flokka hvað það er sem telst til leikja og hvað ekki. Kenningar eru hjálplegar

þegar orðið leikur er útskýrt, þær veita viðsýni. Leikurinn er mjög mikilvægur fyrir allan

þroska barnsins (Frost o.fl., 2008:39). Sutton-Smith sér leikinn fyrir sér í ofantöldum sjö

stigum ásamt því að vera flótta frá raunveruleikanum. Hann vill meina að undirstöðuatriði

leiksins séu gleði og forvitni, sama hvort um undirbúning fyrir lífið er að ræða eða almenna

tjáningu fyrir vitsmuna líf (Álfheiður Steinþórsdóttir og Guðfinna Eydal, 1995:249).

2.7 Howard Gardner
Fræðimaðurinn Howard Gardner (1943) telur að hægt sé að flokka einstaklinga eftir átta

grunngreindum og afneitaði því að hægt væri að meta greind einstaklings með einu

greindarprófi. Hér koma grunngreindirnar átta:

Málgreind er hæfileiki til að hafa áhrif með orðum, munnlega og skriflega. Þarna er greindin

hæfileiki til að nýta tungumálið með hagnýtum tilgangi.

Rýmisgreind er hæfileiki til að skynja það sjónræna, rúmfræðilega umhverfið. Ásamt næmni

fyrir litum, formum og tengsl þar á milli. Greindin er því hæfni til að geta séð hlutina

sjónrænt.

8

Líkams- og hreyfigreind er hæfileikinn til að nota líkamann, tjá hugmyndir, tilfinningar og

leikni til að búa til hluti og njóta. Hér er greindin hæfni til að geta beitt samhæfingu, styrk og

sveigjanleika svo eitthvað sé nefnt.

Rök- og stærðfræðigreind er hæfileiki til að nota tölur á árangursríkan hátt og hugsa rökrétt.

Þá er hæfnin getan til að flokka hluti, draga áætlanir og nota útreikninga.

Tónlistargreind er hæfileiki til að skynja, meta, skapa og tjá margvíslega tónlist. Þá er

hæfnin næmni fyrir takti, laglínu og tónhæð.

Samskiptagreind er hæfileiki til að skilja, greina skap, fyrirætlanir og tilfinningar annarra.

Hér er greindin hæfni til að geta greint vísbendingar í félagslegum samskiptum.

Sjálfsþekkingargreind er sjálfsþekking og hæfni til að lifa og starfa á grunni þeirrar

þekkingar, skýr sjálfsmynd, þekking á eigin styrk og veikleikum.

Umhverfisgreind er leikni í að þekkja og flokka fjölda tegunda úr jurta- og dýraríkinu og

næmni fyrir öðrum fyrirbærum sem er að finna í náttúrunni (Armstrong, 2001:14-15, Boyd og

Bee, 2010:346, Gardner 1993:69-276).

Fjölgreindarkenning Gardners gefur tækifæri til fjölbreyttra kennsluaðferða, engir tveir

nemendur eru eins og mikilvægt er að komið sé til móts við þarfir hvers nemanda í

skólakerfinu (Aldís Unnur Guðmundsdóttir, 2007:180). Hann heldur því fram að hæfileikar

barna og fullorðinna geti verið mismunandi og enginn þeirra sé mikilvægari en annar.

Nemendur þurfa að taka þátt í fjölbreyttum leikjum og þau verkefni sem þeir fá geti gefið

þeim tækifæri til að þroskast sem best (Armstrong, 2001:63)

9

3. Rannsóknarspurning og aðferð
Þegar líða tók á verkefnið fannst okkur skorta innsýn frá reyndum kennurum á notkun leiks í

kennslu, við ákváðum því að leita til nokkra kennara. Megin efni ritgerðarinnar er leikur í

námi og þar að leiðandi var rannsóknarspurningin: Hvernig ert þú að nota leik í námi?

3.1 Rannsóknaraðferð
Stuðst var við óstöðluð viðtöl sem hafa þann tilgang að lýsa og veita skilning á þeim

viðfangsefnum sem tekin eru fyrir. Viðtalinu er ætlað að ná fram upplifunum á reynsluheimi

fólks og er reynsla þáttakenndanna sýnd frá þeirra sjónarhorni (Þórlindsson og Þorlákur

Karlsson, 2003:60). Þannig gátum við fengið raunhæfar lýsingar frá kennurum. Þegar tekin

eru óstöðluð einstaklingsviðtöl geta viðmælendurnir verið í sínu eðlilega umhverfi. Viðtölin

fóru fram, annaðhvort á heimilum viðmælenda eða vinnustöðum þeirra. Nauðsynlegt er að

skapa þægilegt andrúmsloft og byggja upp traust milli viðmælanda og spyrjanda til að viðtalið

verði áreiðanlegt (Þórólfur Þórlindsson og Þorlákur Karlsson, 2003:65).

3.2 Þátttakendur
Við val á viðmælendum var ákveðið að velja kennara sem hafa mislangan starfsferil að baki,

til að sjá hvort einhver munur væri á notkun leiks í námi. Haft var samband við fimm kennara

sem eru að kenna á yngsta stigi í grunnskóla, vítt og dreift um landið. Þeir hafa unnið mislengi

á yngsta stigi, mislangt síðan þeir útskrifuðust og hafa því ekki sömu reynslu og skoðun á því

hvernig er að nota leik í námi. Sumir nota leikinn til að brjóta upp kennsluna en aðrir nota

leikinn þar sem hann hefur kennslufræðileg markmið.

10

4 Kenningar um leik í námi
Í gegnum tíðina hafa rannsakendur skoðað leikinn og gildi hans fyrir þroskaferli barna. Sumir

þeirra hafa fjallað um kenningar sem tengjast uppruna leiksins og hvernig hann þróast á

meðan aðrir einbeita sér að því hvers vegna börn leika sér. Á síðari hluta 19. aldar setti

Darwin fram þróunarkenninguna en hún var mikill hvati að rannsóknum á atferli barna

Valborg Sigurðardóttir, 1991:13). Samkvæmt henni á þróun allra lífvera sér stað í gegnum

náttúruval. Það var svo í kjölfar kenningar Darwins sem margir mannfræðingar,

heimspekingar og sálfræðingar komu með kenningar um þróunarhyggju manna og menningar

(Barnard, 2000:27-29).

Þýski heimspekingurinn Karl Groos (1861-1946) kom fyrstur með kenningu um að leikurinn

væri undirbúningur barnsins fyrir fullorðinsárin. Hann sagði að með leiknum væru börnin að

öðlast hæfni og færni sem þau þurfa á að halda sem fullorðnir einstaklingar (Valborg

Sigurðardóttir, 1991:15).

Í bókinni Leikir og leikföng segir Símon Jóh. Ágústsson að leikir séu heppilegir til

sjálfsþroska því þeir eru æfing og látalæti sem hafa ekki alvarlegar afleiðingar. Með leikjum

fær barnið tækifæri til að æfa sig, gera ýmsar tilraunir, leiðrétta sig og afla lífsreynslu á

mörgum sviðum sem nýtist í framtíðinni. Uppeldisgildi leiksins er að með honum eru börnin

að æfa ýmsa hæfileika. Meðal aðalatriða leikjanna er ekki árangurinn eða verkið sjálft heldur

æfingin og færnin sem börnin öðlast (Pound, 2005:73, Valborg Sigurðardóttir, 1991:15-16).

Samkvæmt kenningu Dewey´s (1859-1952) nám í verki (learning by doing) læra börn í

gegnum leik af eigin reynslu, virkni og áhuga. Þá er þá hlutverk kennarans að skapa aðstæður

og vera til staðar ef á þarf að halda (Myhre, 2001:174). Þessar kenningar hjálpa til við að auka

skilning á leiknum og sýna fram á hvaða áhrif umhverfið getur haft.

Nú á dögum hafa börn sem eru að hefja sína grunnskólagöngu töluverða reynslu úr

leikskólum. Það er því er eðlilegt að byggja á reynslu þeirra þaðan þegar í grunnskóla er

komið. Þó er ekki þar með sagt að það eigi að fást við það sama í grunnskóla og gert var í

leikskóla. Flest börn sem eru að byrja í grunnskóla, hafa til hans væntingar um að þau séu að

fara að læra nýja hluti á annan hátt á nýjum stað. Þau gera einnig ráð fyrir því að athafnir,

framkoma og sú hegðun sem þykir sjálfsögð í leikskóla sé það alls ekki er þau koma í

grunnskólann. Væntingar þeirra gera ráð fyrir að ný upplifun taki við af þeirri gömlu (Jóhanna

Einarsdóttir, 2007:81).

11

Nemendur fá tækifæri til að vera virkir, bæði líkamlega og vitsmunalega, beita rökhugsun og

safna reynslu. Hugmyndaflug eykst ásamt löngun til að vita meira. Við það að spila þurfa

nemendur að leysa þrautir, nota ályktunarhæfni sína og rökhugsun. Kenning Piaget um að

börn gætu skapað sér leik úr hvaða viðfangsefni sem er, án þess að gera greinarmun á leik og

starfi, ætti að geta styrkt kennara í að nota leiki sem kennsluaðferðir (Mogensen og Petersen,

2000:83). Piaget hélt því fram að leikurinn væri bara til ánægju sem leyfir börnunum að æfa

það sem þau hafa lært. Með öðrum orðum, leikurinn endurspeglar það sem barnið hefur þegar

lært en kennir ekki endilega nýja hluti (Fox, e.d.).

4.1 Hvað er leikur?

Þeirri spurningu hvað sé leikur hefur mönnum reynst erfitt að svara. Þrátt fyrir að margskonar

rannsóknir hafi verið gerðar um það og mörgum kenningum haldið á lofti. Vísindalega séð til

dæmis í líffræði og sálfræði eru skilgreiningarnar nákvæmar, afmörkunum er þar haldið á

lofti. Þetta hefur ekki tekist þegar talað er um leik, vegna þess að hugtakið leikur hefur svo

víðtæka merkingu í atferli manna og dýra. Ómögulegt er að setja það allt í sama rammann.

Lengi vel hefur það verið viðurkennt af almenningi að frjáls leikur barna sé heilsusamlegur.

Með leik læra börn og þroskast hvort sem þau eru einsömul eða með öðrum. Margir

fræðimenn vilja meina að öll börn búi yfir leikhneigð og ef barn leiki sér ekki sé það

áhyggjuefni (Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 2008:179-180).

Leikur örvar sköpunargáfu og frjóa hugsun, barnið prófar þá þekkingu og leikni sem það

hefur öðlast. Margir möguleikar eru á að nota leiki í skólastofunni (Ingvar Sigurgeirsson,

1981:81). Í bókinni Allir geta eitthvað, enginn getur allt, segir Guðrún Pétursdóttir að ef ekki

sé unnið úr leiknum í kjölfarið, hafi hann minna lærdómsgildi. Það er jafnframt nauðsynlegt

að kennarinn sjái til þess að umhverfið sé öruggt og að traust ríki á milli allra í skólastofunni

(Guðrún Pétursdóttir, 2003:35).

Í bók Valborgar Sigurðardóttir Leikur og leikuppeldi, segir að fyrirbærin leikur, þroski og nám

séu samofin ásamt því að vera nokkurskonar þroskaferli. Barnið áttar sig á raunveruleikanum

í gegnum leikinn sem opnar því sýn á lífið og tilveruna (Valborg Sigurðardóttir, 1991:132-

133). Leikurinn er mikilvæg þroska- og námsleið, það þarf að leyfa barninu að vera barn og

njóta þess (Valborg Sigurðardóttir, 1991:136). Það er mikilvægt að viðhalda leik sem

kennsluaðferð í skólastarfi og láta hana þróast með nemendum eftir því sem þeir eldast.

Leikurinn er árangursrík leið fyrir nemendur á öllum aldri til að öðlast þroska og skilning.

12

Hægt er að tengja leikinn við allar námsgreinar og námssvið (Mennta- og

menningarráðuneytið, 2011:26).

Rannsóknir hafa sýnt að margt sé svipað með einkennum leiks og náms. Barnið á það til að

gleyma sér í báðum tilfellum (Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 2005:181). Það

virðist vera svo að leikurinn sé ekki eins aðskilinn í námi og vinnu. Vinna er tengd árangri og

afrakstri og kveikjan kemur utan frá. Kveikja að frjálsum leik kemur frá barninu sjálfu

(Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 2005:181).

Þótt það sé auðvelt að taka saman lista yfir markmið leiks þá er miklu erfiðara að skilgreina

leikinn sjálfan. Leik er lýst sem „hlutmengi lífsins“ það er fyrirkomulag þar sem hægt er að

þjálfa hegðun án þess að óttast afleiðingar. Þetta eru eiginleikar sem eru mikilvægir fyrir

kennara, því að gildi fullorðinna, kröfur eða ásetningur geta breytt eðli leiksins (Fox, e.d.).

Börn nýta hreyfifærni sína í leik. Þau bregðast hvert við öðru á félagslegan hátt. Þau hugsa um

það sem þau eru að gera eða eru að fara að gera. Þau nota tungumál til að tala hvert við annað

eða við sjálft sig og þau nota mjög oft tilfinningar í leiknum (Fox, e.d.).

4.2 Kennslufræðilegur leikur
Ingrid Pramling Samuelson og samstarfsfólk hennar við Gautaborgarháskóla hefur unnið að

rannsóknum og fengist við þróunarverkefni þar sem skoðað er hvernig hægt sé að tengja leik

og nám á markvissan hátt í leikskólum og grunnskólum. Í þeim rannsóknum sem gerðar voru

með kennurum og börnum á aldrinum eins til níu ára komu ólíkar hugmyndir fram hjá

grunnskólakennurum um leikinn. Leikurinn var undirstaðan og aðalatriðið í huga

leikskólakennara. Það sem grunnskólakennararnir hugleiddu hins vegar var hvernig þeir gætu

notað leik í kennslufræðilegum tilgangi. Reynt var í rannsókninni að finna þriðju leiðina til að

vinna með ungum börnum þar sem hvorki hefðbundnar námsgreinar né leikur voru höfð í

forgrunninum. Niðurstöðurnar gáfu tilkynna að viðhorf og hefðir séu áhrifamiklir þættir,

ásamt því að sýna að skilin á milli náms og leiks séu oft óskýr. Barnið skilgreinir

viðfangsefnið sem nám eða leik. Því það sem er leikur í dag getur verið nám á morgun. Það

hlutverk sem kennarinn hefur skiptir miklu máli til þess að nám og leikur geti samtvinnast

með markvissum hætti (Jóhanna Einarsdóttir, 2007:168-169).

Með kennslufræðilegum leik (e. educational play) er leitast við að blanda saman leik og

kennslufræðilegum markmiðum. Börnum finnst skemmtilegt að leika sér og í

13

kennslufræðilegum leik byggist leikurinn á því að þau geri sitt besta, hann tengist við ákveðin

námsmarkmið. Hugsunin á bak við kennslufræðilegan leik með markmiðum, er að hann sé

markviss og skipulagður. Nemendur öðlast leikreynslu þar sem námsþættir og leikir tengjast.

Börnin öðlast fleiri tækifæri til að byggja upp þekkingu sína á þann hátt sem þau skilja og

verða jákvæðari gagnvart náminu. Börn öðlast einnig þekkingu og nýjan skilning með því að

leika við önnur börn. Það er hlutverk kennarans að tengja námskrána og leikinn, einnig að

örva sköpun og kynna nýja möguleika. Nauðsynlegt er að kennarar kortleggi áhuga

nemendanna og þátttöku og frammistöðu í leik (Jóhanna Einarsdóttir, 2010:5).

Í aðalnámskrá leikskóla segir að leikurinn sé órjúfanlegur þáttur bernskuáranna, ásamt því að

vera þungamiðjan í leikskólastarfinu. Hann er námsleið sem skapar börnum tækifæri til að

læra að skilja umhverfi sitt, tjá líðan og þróa félagsleg tengsl við önnur börn. Sköpunarkraftur

barna verður virkari af leik og þau afla sér þekkingar og læra því meira. Oft skapast aðstæður

þar sem ýmsar spurningar vakna og börnin leysa þau vandamál sem upp geta komið á eigin

forsendum. Í leik getur notkun tungumáls, hreyfingar, samskipta og tilfinningatengsla orðið

fjölbreyttari. Það er hægt að nýta leikinn bæði sem markmið og leið í skólastarfinu. Þá er hann

notaður sem leið til að ná fram ákveðnum markmiðum sem fyrirfram eru ákveðin. Börnin læra

hvert af öðru í leiknum en hlutverk þess fullorðna er samt sem áður mikilvægt og fjölbreytt

(Mennta- og menningarmálaráðuneytið, 2011:26)

Rammaleikur nefnist aðferð sem hefur verið þróuð í Danmörku af Stig Broström (1996). Hún

snýst um að nota leiki sem börn eru vön að leika sér í leikskólanum. Settur er ákveðinn rammi

í kringum hann og sameiginlega reynslu barnhópsins er skipulögð. Með þessum hættir gerir

hann þátt kennarans sýnilegri. Börnin ákveða ásamt kennara sínum þema sem skal nota í

leiknum og umhverfið er skipulagt út frá því. Ólík hlutverk eru rædd, reglur og athafnir sem

tengjast þeim. Broström leggur áherslu á að kennarar skipuleggi rammaleiki út frá áhuga

barnanna. Kennarinn hefur það hlutverk að hvetja og styðja börnin og skapa jákvætt

andrúmsloft. Börnin fá síðan sjálf að setja rammann. Mikilvægt er að kennarinn taki upplýsta

ákvörðun um leikramma og að hann hugsi til enda leikferlið áður en hugmyndir og tillögur

eru kynntar fyrir börnunum. Nauðsynlegt er að kennarinn sé fyrirmynd, að hann taki virkan

þátt í leiknum svo mögulegt sé að hvetja börnin áfram og vekja áhuga þeirra (Jóhanna

Einarsdóttir, 2007:170-171).

14

4.3 Hlutverk kennara
Þegar leikur og kennslufræðileg markmið eru samtvinnuð er hægt að vinna það út frá tveimur

leiðum. Fyrri leiðin er að nota námsefnið og námskrána þar sem kennarinn kynnir

viðfangsefnið eða skapar reynslu sem er sameiginleg með nemendum og getur nýst í leiknum.

Seinni leiðin kemur út frá leiknum sjálfum, kennarinn fylgist með því sem nemendur gera og

stýrir leiknum í samræmi við það. Í þessu tilfelli er hlutverk kennarans margþætt. Hann tengir

námskrána og leikinn, örvar sköpun, kemur með nýjungar ásamt því að kynna nýja möguleika

og önnur sjónarhorn (Jóhanna Einarsdóttir, 2007:168).

Hægt er að skipuleggja leik og nota sem kennsluaðferð með því að setja leikmuni og verkefni

á svæði þar sem nemendur leika sér. Þannig er verið að örva vitræna og félagslega þætti,

tengja saman námsgreinar eins og stærðfræði, lestur, samfélagsfræði og náttúrufræði. Þarna er

kennarinn að virkja leik nemenda (Jóhanna Einarsdóttir, 2007:169).

Kennsluhættir eiga að vera fjölbreyttir og nemendur verða að fá nægan tíma til úrvinnslu á

hugtökum, tækifæri til að nýta þau og kynnast þeim frá ýmsum sjónarhornum. Kennari þarf

að beina athygli nemenda að staðreyndum varðandi hugtökin og rökum þar að baki. Með

samvinnu þar sem nemendur skipta með sér verkum, miðla hugmyndum og vinna úr

hugmyndum annarra, má flétta námið inn í leiki og spil. Það er gagnleg kennsluaðferð og

stuðlar að jákvæðum viðhorfum nemenda til námsgreinarinnar (Mennta- og

menningamálaráðuneytið, 2007:8).

Það þarf að nýta leiki, spil og tungumálið sem verkfæri í náminu á öllum stigum

grunnskólans. Þess háttar kennsluhættir eru líklegir til að koma í veg fyrir leiða og áhugaleysi

og stuðla að virkni í námi og aukinni færni einstaklinganna.

Nemendur fá tækifæri til að vera virkir, bæði líkamlega og vitsmunalega, beita rökhugsun og

safna reynslu í sarpinn. Hugmyndaflug eykst ásamt löngun eftir meiri vitneskju. Við að spila

þurfa nemendur að leysa þrautir, nota ályktunarhæfni sína og rökhugsun. Kenning Piaget um

að börn gætu skapað sér leik úr hvaða viðfangsefni sem er, án þess að gera greinarmun á leik

og starfi, ætti að geta hjálpað kennara í að nota leiki sem kennsluaðferðir (Mogensen og

Petersen, 2000:83).

15

Í yngstu bekkjardeildum grunnskóla er nauðsynlegt að bjóða upp á jafnvægi milli þess frelsis

sem börnin þurfa til að geta rannsakað umhverfið í námi og skapa þeim nauðsynlegan ramma

sem þarf til að þau finni öryggi í umhverfinu. Nauðsynlegt er að kennarinn sé til staðar og

tilbúinn til að taka þátt í leikjum eða rannsóknum ef þess þarf. Kennarinn þarf að vera félagi í

leiknum og taka þátt á forsendum barnsins (Hohmann og Weikart, 1997:49). Isenberg og

Quisenberry taka undir það að börnin þurfi öruggt og aðlaðandi umhverfi til leiks,

nauðsynlegt er að efniviður og búnaður sé öruggur, endingargóður, taki mið af aldri og

menningarlegum bakgrunni barna (Isenberg og Quisenberry, 2002).

16

5 Leikir
Sú viðurkenning hefur hlotist að leikir séu eðlilegir og jafnframt mikilvægir í þroska barna.

Fjölmargir sálfræðingar, félagsfræðingar, félagssálfræðingar, mannfræðingar, dýrafræðingar

og heimspekingar hafa gert athuganir á gildi leikja. Í bókinni Skólastofan, Umhverfi til náms

og þroska kemur Ingvar Sigurgeirsson með nokkur dæmi um þessar niðurstöður. Þær fela í sér

gildi þroskans í leikjum, möguleikarnir til að nota leiki í skólastarfi eru óendanlegir

„Í leiknum þjálfar ungviðið ýmsa þá leikni sem það þarf á að halda síðar í lífsbaráttunni.

Gildi leikja felst í því að athafnir barna í leikjum samsvara hegðun sem hefur beina

líffærilega og félagslega þýðingu. Í leik fær barnið útrás fyrir bældar tilfinningar, t.d. hatur,

reiði og minnimáttarkennd. Leikur örvar sköpunargáfu og frjóa hugsun. Leikur gegnir miklu

hlutverki í sambandi við félagsmótun og þróun siðgæðisvitundar. Í leikjum sínum prófar

barnið ýmsa þá þekkingu og leikni sem það hefur öðlast, þannig er leikurinn óaðskiljanlegur

þáttur í aðferð barnsins við að skilja og koma skipan á umhverfi sitt“

 (Ingvar Sigurgeirsson 1981:80-81)

Leikir krefjast mikillar samvinnu ungra barna. Þar fer fram nám af því tagi að nemendur fá að

upplifa bekkjarfélaga sína, ekki aðeins sem hóp ótengdra einstaklinga, heldur sem heild.

Gjörðir og framkoma hvers og eins verða áhrifa mikill þáttur á anda og menningu hópsins.

Jafnvel strax í leikskóla er samkeppni stundum mikilvægari en samvinna. Þannig geta

verkefnin verið á þann hátt að nemendur eiga að leysa þau af sjálfsdáðum, en ef þau hjálpist

að telji þau að það sé svindl, því verkefnið var jú einstaklingsverkefni. Samvinnunám og

fjölmenningarlegir leikir og æfingar byggja hins vegar upp stuðning og umhyggju innan

hópsins. Í samvinnunámsverkefnum þjálfast börnin í því að finna lausnir á vandamálum og

leysa verkefni sem hluti af hóp, læra að gera það án þess að stjórna eða ráðskast með aðra.

Leikir eiga að stuðla að jákvæðari sjálfsmynd barna, að þau geti gert sér grein fyrir eigin getu

og styrk, geri sér grein fyrir tilfinningum sínum og læri að tjá þær. Leikir geta hjálpað til við

að börnin geri sér einnig grein fyrir kostum félaga sinna og þeirri fjölbreytni sem einkennir

hópinn sem eina heild (Guðrún Pétursdóttir 2003: 137-138).

Leikir barna eru svar við bæði hlutlægum og huglægum gæðum nærumhverfis. Efni þeirra eru

mjög breytilegt með mismunandi lögun efnisþátta. Það gefur aðra reynslu á leik við

mismunandi tilefni. Fjöldi efnisþátta eykst með flóknari umhverfi eins og náttúrulegu rými

sem gefur tilefni til endalausra möguleika á leik. Með skynjun barna í leik er þetta samþykkt í

meðhöndlun þeirra. Þarna átta þau sig á samhengi þátta og í margbreytilegu umhverfi

uppgötva þau nýja hluti í gegnum leikinn (White, 2011:71).

17

Mikilvægasta hlutverk leiksins er að börnin geta verið virk, geta valið og æft leikni með

fjölbreyttu efni. Þau fá fjölbreytta reynslu af ýmsum listum, tónlist, tungumálum, vísindum,

stærðfræði og þar að auki gefur leikurinn þeim möguleika til að bæta samskipta hæfni. Hvert

þessara atriða er mikilvægt fyrir samlags þætti heilans (Child Development, e.d.).

Þegar börn byrja í grunnskóla eru þau upptekin af félögum sínum og flest þeirra orðin fær í

samskiptum við önnur börn. Félagarnir skipta miklu máli og leikefnið er ekki lengur fyrsti

valkosturinn. Hreyfileikir eru mikilvægir á þessum aldri, tilrauna- og regluleikir eru ríkjandi.

Börnin eru því upptekin af þessum leikjaflokkum. Þau setja sínar eigin reglur og ætlast til að

þær séu haldnar. Umhverfi til leiks þarf að vera vel skipulagt og ígrundað. Leikumhverfi þarf

að skipuleggja á þann hátt að auðvelt sé að breyta því eftir viðfangsefnum hvort sem það er

innanhúss eða utandyra. Gott aðgengi þarf að vera að leikefninu svo börnin geti nálgast það

og bjargað sér sjálf (Mennta- og menningarmálaráðuneytið, 1997:16).

5.1 Val á leik
Við val á leik þarf að hafa það í huga að ekki sem henta allir leikir jafn vel til náms. Leikurinn

þarf að koma til móts við þarfir kennara og nemenda, einnig þarf að taka tillit til þess að sömu

leikirnir gagnast ekki öllum. Gott er að passa að hafa ekki sömu leikina oft, betra er að hafa

nokkra leiki til taks sem vinna að sömu markmiðum. Við val á námsleik þarf kennarinn að

hafa skýr markmið og vita hverju hann ætlar að ná fram með leiknum. Leikurinn á að vekja

áhuga nemenda og hjálpa þeim að verða móttækilegri fyrir því námsefni sem unnið er að í

hvert skipti. Kennarinn notar ekki alltaf leik í kennslu. Það veltur á því hvaða markmið hann

ætlar að nálgast, hvaða viðfangsefni verið er að kenna, hver þroski nemendanna er og síðast

en ekki síst hvaða aðstæður skólaumhverfið býður upp á. (Ingvar Sigurgeirsson, 1999a-80,

Zaden og Wilfrid, 1984:405-407).

5.2 Frjáls leikur
Það sem einkennir frjálsan leik er að hann er frjáls, sjálfsprottinn og óháður. Barnið nýtir þann

efnivið sem það hefur aðgang að og koma fullorðnir lítið við sögu. Þeir leikir sem oft eru

leiknir frjálst og óháð eru jafnan hlutverka- og ímyndunarleikir (e. socio-dramatic play). Í

þeim fær barnið hlutverk, getur verið ofurhetja eða dýr, einnig geta ýmsir hlutir í umhverfinu

fengið nýtt hlutverk, sem dæmi getur kubbur orðið að bíl.

18

Í bókinni Lek för livet (1987) fjallar Birgitta Knutsdatter Olafsson um rannsóknir á leik barna

og nefnir hún nokkur atriði sem aðrir fræðimenn hafa einnig bent á að séu auðkenni leikja

barna:

 Leikur er eitthvað skemmtilegt, hvort sem barnið leikur sér eitt, með fullorðnum eða

öðrum börnum.

 Frjáls leikur einkennist af virkni, gleði og áhuga barnanna. Þau gangast upp í leiknum

af lífi og sál, annað er ekki til.

 Leikur er ekki skylda, áhuginn kemur af sjálfu sér, þó að kringumstæður, leikskilyrði

og hinir fullorðnu hafi oft sín áhrif. Börnin leika sér sjálfviljug.

 Leikurinn er skapandi atferli þar sem barnið er stjórnandi. Leikurinn miðast ekki við

annað en að leika sér, ekki tilskilinn árangur eða ákveðna útkomu.

 Leikurinn veitir börnunum ánægju og gleði án þess að hann leiði til nokkurrar ytri

umbunar þó að stundum kalli þau á einhvern til að koma og sjá það sem þau hafa búið

til.

 Leikurinn varir á meðan börnin leika sér og ekki lengur. Það er leikferlið sem skiptir

máli. Jafnvel þegar börn byggja stórhýsi, skip eða eitthvað annað úr kubbum eða öðru

byggingarefni eru þau mest með hugann við verknaðinn að byggja. Þegar byggingunni

er lokið velta þau oft öllu um koll og byrja upp á nýtt að byggja.

 Í leiknum prófa börn að gera eða segja ýmislegt sem er bannað eða illa séð í

raunveruleikanum. Innan ramma þykjustuleiksins er þetta mögulegt því að leiknum

fylgja engar utanaðkomandi reglur (Olafsson, 1987:12-14).

Birgitta telur því leikinn lífga upp á lífið, ásamt því að breyta út frá vananum hvort sem um

börn eða fullorðna sé að ræða. Leikurinn er því oft eitthvað sem hefur gerst nýlega hjá barninu

og má því segja að það sé frekar minning heldur en ímyndun. Að þykjast er hæfileiki í að

skálda nýja sögu eða atburð. Leikurinn getur því verið endurtekning á því sem börnin eru að

hugsa (Olafsson, 1992:78-79).

5.3 Stýrður leikur
Einkenni leiks sem er stýrður er að honum er stjórnað af einhverjum utanaðkomandi. Í

skólastofunni stjórnast hann af kennslufræðilegum markmiðum þar sem kennarinn er í því

hlutverki að skipuleggja námið til að leiða börnin að ákveðnu námsmarkmiði. Þegar börn

komast á skólaaldur taka regluleikir smám saman við. Þá verða þau að laga sig að settum

19

reglum eða ákveðnum hlutverkum sem ákvarðast af vissum hegðunarreglum. Suma þessara

leikja er hægt að leika án aðkomu fullorðinna (Guðrún Friðgeirsdóttir og Margrét Jónsdóttir,

2005:187-188).

Ingvar Sigurgeirsson (1999) heldur því fram í bók sinni Að mörgu er að hyggja að leikur sé

ein af kennsluaðferðunum. Leikirnir bjóða upp á fjölbreytta möguleika í kennslu og eru góð

leið til að vekja áhuga á náminu (Ingvar Sigurgeirsson, 1999a:80). Sem dæmi mætti nota

námsleiki til þulunáms og þjálfunar, þessir leikir hafa marga kosti og er þá hægt að nefna leiki

eins og „Jósep segir“ en hann þjálfar hlustun, athygli og snerpu (Ingvar Sigurgeirsson,

1999b:80).

Jerome S. Burner hélt því fram að leikurinn væri tækifæri fyrir börn til að rannsaka, uppgötva

og þróa hæfileika sem nauðsynlegt er að hafa í heimi fullorðinna. Þar læra börnin að tileinka

sér þær reglur sem eru í gildi. Þau öðlast betri færni í mannlegum samskiptum, félagsfærnin

eykst og þau læra hvernig best er að takast á við vandamál. Það að gera mistök er hluti af

leiknum og læra börnin af þeim að takast á við afleiðingarnar þótt þau séu lítil (Frost o.fl.,

2008:43).

Leikurinn getur haft margar birtingarmyndir og verið svo misjafn og fjölbreytilegur að ekki er

hægt að skýra hann með einni skilgreiningu. Mörkin sem eru á milli leiks og annarra athafna

eru ekki alltaf skýr, sem dæmi má nefna vinnu, rannsóknir og nám (Hughes, 1995:2). Þá getur

rannsókn þróast yfir í leik og leikur getur leitt til frekari rannsóknar (Hughes, 1995:46).

Jill Englebright Fox sem er prófessor í menntun ungra barna (e. early childhood education),

fjallar um skilgreiningu á leik í greininni „Back-to-Basics“. Þar heldur hún því fram að erfitt

sé að setja fram eina skilgreiningu á leik. Hún telur að í leik geti börn æft ákveðna hegðun án

þess að þau þurfi að takast á við afleiðingar, mætti þar nefna hlutverkaleik sem dæmi. Að

rannsóknir sýni að börn eigi auðveldara með að læra í umhverfi þar sem þau geti rannsakað,

uppgötvað og leikið sér. Leikurinn er leið til almenns þroska og er því mikilvægur í uppeldi

og skólastarfi. Hann örvar málþroska, hugsun sköpunargáfu, ímyndunarafl og ýtir undir

félagsfærni (Fox, e.d.).

20

5.4 Þykjustuleikur
Í leik barna má sjá hvernig þau fá útrás fyrir togstreitu og kvíða eða vonbrigði. Í þykjustuleik

geta börn látist vera hin og þessi persónuhlutverk sem þau þekkja. Þau geta verið foreldrar,

læknar eða hjúkrunarfræðingar. Leikirnir verða oft mjög ýktir, þar sem foreldrarnir eru gerðir

að harðstjórum og læknarnir látnir vera ógnvekjandi með sín tól og tæki. Með því fá börnin

uppbót fyrir vanmetakennd, sem eðlilega vaknar gagnvart myndugleika og valdi fullorðna

fólksins. Margir telja að þau börn sem hafa upplifað kvíða og spennu við það að liggja á

sjúkrahúsi eða fara til læknis vinni oft úr þessari reynslu með því setja á svið sjúkrahúsleik þar

sem þau leika sjálf aðalhlutverkin. Foreldrarnir eða önnur börn fá þá að vera sjúklingarnir

(Valborg Sigurðardóttir, 1991:29).

Þykjustuleikur er leikur þar sem barnið getur látið hluti öðlast nýtt hlutverk og barnið sjálft

getur orðið sú persóna sem það kærir sig um að vera. Mörg önnur orð hafa verið notuð til að

tákna þetta leikform eins og til dæmis táknleikur, ímyndunarleikur og hlutverkaleikur. Það eru

ekki allir sammála um að nota orðin þykjustuleikur og hlutverkaleikur sem samheiti á þetta

leikformi. Það þykir betra að einskorða hugtakið hlutverkaleikur við þrengri flokka

þykjustuleika sem er tákn fyrir hærra þroskastig. Slíkur hlutverkaleikur er skilgreindur sem

atferli (Valborg Sigurðardóttir, 1991:29).

5.5 Hlutverkaleikur
Hvað er hlutverkaleikur ef hann er ekki þykjustuleikur? Hlutverkaleikur er leið til að upplifa

og segja sögu þar sem leikendur lifa sig inn í persónuleika tiltekinnar sögupersónu og ná þá

fram sannleiksgildi á öðrum hliðum tilverunnar. Í hlutverkaleik leggur leikandinn sína eigin

persónu á hilluna um stund og leikur allt aðra persónu en hann er. Að lifa og hrærast um stund

í öðrum heimi án þess að leikramminn sé stífur gefur möguleika á að hafa áhrif á framvindu

sögunnar með leik og þátttöku (Ólafur Guðmundsson og Elísabet Svavarsdóttir, 2011:14).

Í hlutverkaleikjum fá nemendurnir skilgreind hlutverk og vandamál og eiga að leysa úr þeim.

Síðan þegar kemur að úrlausnunum eru þær ræddar í þaula. Hlutverkaleikir henta vel

nemendum á öllum aldri og má vel nota í ýmsum námsgreinum grunnskóla. Má þar nefna

samfélagsgreinar, lífsleikni, sögu og félagsfræði svo eitthvað sé nefnt. Eins væri hægt að nota

hlutverkaleiki í kristinfræði, bókmenntum, tungumálakennslu, umhverfismennt og þegar á að

fjalla um álitamál og ólík viðhorf. Ef upp koma vandamál í samskiptum í skólum gæti þessi

aðferð henta einkar vel (Ingvar Sigurgeirsson, 1999a:73).

21

Þegar á að innleiða hlutverkaleik sem kennsluaðferð í skólastarfi verður að vanda

undirbúninginn vel. Starfsmenn, foreldrar og nemendur þurfa að fara í gengum ákveðið ferli

þar sem grundvallar spurningum er svarað. Hvað er hlutverkaleikur og hver eru helstu gildi

hans sé tekið tillit til kennslu og uppeldisfræða (Ólafur Guðmundsson og Elísabet

Svavarsdóttir, 2011:15).

Þegar sú ákvörðun hefur verið tekin að innleiða hlutverkaleik í skólastarf og velja sögu eða

ævintýri til að vinna með er það mjög mikilvægt fyrst í stað, að velja söguramma.

Söguramminn þarf að vera einfaldur og endurspegla átök milli tveggja hópa og þá er gott að

hóparnir séu aðgreindir með einhverjum hætti, sem dæmi mætti nefna, mismunandi litum á

búningum. Í framhaldinu skal hlutverkaleikurinn kynntur í skólastofunni með sérstökum

borðspilum sem henta hlutverkaleikjum. Sjálfsagt er að velja söguramma sem er flóknari

þegar þeirri leikni sem óskað er eftir er náð. Aukast þá möguleikarnir á samþættingar

námsgreina (Ólafur Guðmundsson og Elísabet Svavarsdóttir, 2011:24).

Í hlutverkaleik gilda allar almennar hegðunar- og umgengisreglur eins og annars staðar í

umhverfi okkar. Þær reglur sem einnig eru í gildi þar eru siðareglur, sérreglur og

öryggisreglur þar sem undirbúningsferli leikendahópsins hefur sett sér þær reglur sem eiga

við. Nauðsynlegt er að einkenni sögupersóna séu dregin fram og öllum séu þau ljós áður en

leikendur velja sér hlutverk (Ólafur Guðmundsson og Elísabet Svavarsdóttir, 2011:31-32).

5.6 Samsetningaleikur
Löngun til að forma og skapa eitthvað eykst í samsetningarleik. Hann hefst um fimm til sex

ára aldur og er dæmi um leik þar sem barnið reynir að ná valdi á hlutunum. Barnið reynir samt

oft að glíma við flóknari og erfiðari verkefni en það ræður við. Til að mynda að setja saman

flókin spil. Þá er gott að fullorðna fólkið grípi inn í til að hjálpa barninu að fá verkefni við sitt

hæfi. Þannig minnkar það líkurnar á því að barnið verði fyrir vonbrigðum eða missi trú á eigin

getu. Fimm ára börn eru stundum tapsár þegar þau lúta í lægra haldi í spilum og vilja þá hætta

strax og finnst þau vera beitt órétti (Álfheiður Steinþórsdóttir og Guðfinna Eydal, 1995:253-

254).

22

Við sex til sjö ára aldur er barn orðið mun sjálfstæðara og á auðveldara með að leika sér án

íhlutunar og stjórnunar frá öðrum. Þá eru hreyfileikir orðnir mun vinsælli hjá börnum. Börn

vilja hreyfa sig með því að vera í fótbolta, hjóla, hlaupa, fara á skauta og skíði og annað álíka.

Barnið er orðið þroskaðra og farið að gera mun meiri kröfur og vill að leikföng líkist

raunveruleikanum (Álfheiður Steinþórsdóttir og Guðfinna Eydal, 1995:254).

5.7 Hreyfileikir
Það er í eðli barna að hafa þörf fyrir líkamshreyfingu. Gera þarf börnum kleift að geta hreyft

sig á fjölbreyttan hátt og hvetja þau áfram til þess. Hreyfiþroskinn og geta verður stór þáttur í

heildarþroska barnsins (Anton Bjarnason, 1990:2). Árið 1979 benti bandaríski

sálfræðingurinn Catarine Garvey á það, að vitað væri með vissu að ef börn leiki sér þá eru þau

að þroskast og vaxa bæði líkamlega og andlega. Garvey kom þá með spurninguna: „lærir

barnið að leika sér?“ Það finnst ekkert ótvírætt svar við því en Garvey vildi meina að margar

rannsóknir sýni að á fyrstu mánuðum barnsins læri það að gera greinarmun á leik uppalandans

gagnvart sér og annarri framkomu (Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 2008:184).

Hreyfileikir einkennast af hreyfingu, beitingu vöðva og skynfæra. Það er hægt að stunda

hreyfileiki bæði utanhúss og innanhúss. Hreyfileikir auka bæði andlega og líkamlega vellíðan

barna sem eru lykilatriði til náms (Mennta- og menningarmálaráðuneytið, 2011:16).

Það er mikilvægt að leikur sé notaður sem kennsluaðferð bæði í leikskólum og grunnskólum.

Leikir eru oft sú aðferð sem árangursríkari er við móðurmáls- og stærðfræðikennslu en að

fylla út í verkefnahefti. Leikurinn þróast eftir þroska barnanna en allar leikgerðir eru jafn

mikilvægar. Það sem góður kennari þarf að gera er að nýta sér þá leikgerð sem hentar

þroskastigi nemenda og þeim markmiðum sem hann vinnur að (Mennta-og

menningarmálaráðuneytið, 1997:17).

5.8 Regluleikir
Þegar að skólaaldri er komið hafa tekið við leikir sem krefjast reglna. Þar verða börn að semja

sig að settum reglum eða ákveðnum hlutverkum. Þau þurfa líka að fylgja ákveðnum

hegðunarreglum. Sumir fræðimenn vilja halda því fram að allir leikir hafi reglur. Regluleikir

eru ýmiss konar eins og hreyfileikir, dansar, söngleikir, keppni eða orðaleikir. Eins má kalla

ýmis spil regluleiki. Marga af þessum leikjum geta börn auðveldlega ráðið við ein án þess að

fullorðna fólkið sé með inngrip. En margir leikir krefjast þess að þeir fullorðnu stjórni. Í

23

regluleikjum þroskast hreyfingar, félagskennd og hæfni til samvinnu og siðgæðis. Börnin

skynja það að reglurnar segi þeim að það þurfi að taka tillit til leikfélaga og að allir hafi sama

rétt og sömu skyldum að gegna (Guðrún Friðgeirsdóttir og Margrét Jónsdóttir, 1995:188).

5.9 Inni- og útileikir
Leikskólakennarar hafa lengi viðurkennt gildi leiks fyrir ung börn. Því miður nýta kennarar

sér oft ekki þau tækifæri sem leikur gæti veitt í þroska og námi barna. Með slíkum athugunum

geta kennarar lært um félagsleg samskipti barna, vitsmunaþroska, tungumálahæfileika,

hreyfifærni og tilfinningalegan þroska (Fox, e.d.). Mælt er með því að börn haf tvær

kennslustofur, eina innandyra og aðra utandyra. Umhverfð úti ætti að nota sem framlengingu

á skólastofuna inni. Það ætti að vera lærdómshvetjandi umhverfi og vandlega skipulagt. Það

ætti að hvetja til hreyfi- og félagslegrar færni og hjálpa börnum að endurbæta vitræn

mannvirki og reisa ný (Fox, e.d.).

Bæði inni og úti leikumhverfi eru nauðsynlegt fyrir þroska barna. Lykilatriði er að undirbúa

þau rými sem á að nota og hafa fjölbreytta samþættingu til að tryggja sem mest áhrif á þroska

þeirra. Í iðnvæddum löndum er yfirleitt meiri tíma og meira fjármagni eytt í að búa inni

umhverfi til leiks en úti umhverfi. Þetta getur stafað af takmörkuðu plássi, litlu fjármagni eða

þeirri skoðun manna að útivera barna þurfi að eiga sér stað með fjölskyldunni (Frost o.fl.,

2008:320).

Meiri áhersla er lögð á að námið fari fram í gegnum leik í leikskólum, frekar en í beinni

kennslu eins og gert er í grunnskólum. Leikskilyrðin geta oft verið betri úti og þar af leiðandi

ætti að leikurinn vera sjálfsagður hluti af útikennslunni (Jordet, 2003:55)

Í grein sinni Back to Basic: Play in Early Childhood segir Jill Englebright Fox, frá

erfiðleikum með að skilgreina leik. Kennarinn þarf að vera vakandi fyrir því að blanda ekki

sínum skoðunum, gildum og áhuga inn í leik nemenda. Þannig er mögulegt að áhrif kennara

hafi of stýrandi áhrif á leikinn og þá næst ekki tilskilinn árangur. Fox telur að leikurinn þjálfi

fín- og grófhreyfingar, félagsfærni, tilfinningaþroska og málfar, en telur það ekki síður

mikilvægt að sambland þessara hluta örvi vitsmunaþroska. Hún segir líka að börnin læri best í

því umhverfi þar sem þau geta rannsakað, leikið og gert uppgötvanir í leiknum. Þessar

athuganir geta veitt verðmætar upplýsingar fyrir kennara ungra barna (Fox, e.d.).

24

Á árum áður var einn leikur allsráðandi í sveitasamfélögum. Þá bjuggu börn sér til bú með

leggjum og skeljum í takt við búskaparhætti hinna fullorðnu. Þar höfðu börnin yfirleitt ekki

tök á að leika sér inni vegna þrengsla, takmarkaðan efnivið svo ímyndunaraflið þurfti að sjá

um megnið af leiknum. Þegar þjóðfélagshættirnir síðan breyttust fóru hermileikirnir að taka á

sig nýjar myndir og framboð á margvíslegum hjálpartækjum varð ráðandi þáttur. Eftir því sem

leið á iðnvæðinguna og borgarmenningin kom til sögunnar, komu einnig nýir leikir,

búðarleikir, mömmuleikir, bílaleikir og fleiri (Ólafur Guðmundsson og Elísabet Svavarsdóttir,

2011:14).

Þegar verið er með kennslu utandyra þarf hún ekki að einskorðast við nánasta umhverfi

skólans, hægt er að fara með nemendur í vettvangsferðir, bæði stuttar og langar. Í

kennarabókinni Tölur og tölfræði, Stærðfræði undir berum himni fyrir 1.- 4. bekk er marga

skemmtilega stærðfræðileiki að finna sem hægt er að nota við útikennslu í stærðfræði.

Útikennslustofur geta gefið marga möguleika til að bæta reynslu nemenda í stærðfræði. Alls

staðar er hægt að finna stærðfræði úti og því er gott að kennarinn hafi bæði kunnáttu og færni

til að nýta sér aðstæðurnar. Eins og áður hefur komið fram þarf efniviðurinn ekki alltaf að

vera mikill, heldur skiptir máli að ýtt sé undi sköpunargleði barnanna (Ranöyen, Dahn,

Gravanes og Bones, 2010:5).

5.10 Leikjahugmyndir fyrir stærðfræði
Hér í þessum kafla verður fjallað um hugmyndir að leikjum í stærðfræðikennslu á yngsta stigi.

Hver markmiðin eru og hvað aðalnámskráin segir um þrepamarkmiðin. Það getur verið

gagnleg kennsluaðferð í stærðfræði að flétta leik inn í námið. Hægt er að þjálfa

röksemdarfærslur með leikjum þar sem þarf að beita rökhugsun. Mörg kennslugögn sem

notuð eru í stærðfræði er hægt að tengja við hina ýmsu leiki. Þá er hægt að nefna peninga þar

sem nemendur geta farið í búðarleiki, málband þar sem hægt er að fara um skólastofuna eða

útisvæðið og mæla hina ýmsu hluti og skrá síðan niðurstöður mælinga. Til að nemendur hafi

ánægju af stærðfræðinámi er mikilvægt að nota leiki, þrautir, gátur, byggingaleiki, reiknivélar

og tölvubúnað sem ögrandi og spennandi viðfangsefni (Mennta- og

menningarmálaráðuneytið, 2007:11-13).

25

Stærðfræðikennsla á yngsta stigi byggist mest á reynslu og þekkingu nemendanna þegar

skólaganga þeirra hefst. Eftir því sem tíminn líður verður þróun í vinnu þeirra og leik. Þau

læra allskonar hugtök yfir hluti sem voru þeim eðlislæg áður. Á einhverjum tímapunkti tekst

þeim síðan að tengja saman reynslu, þekkingu og stærðfræðileg hugtök (Mennta- og

menningarmálaráðuneytið, 1999:20).

Stærðfræðinám er ferli þar sem fjölbreytt reynsla eykur hjá nemendum þekkingu og skilning á

hugtökum, táknum og lögmálum. Sömu atriðin eru endurtekin í ólíkum myndum í gegnum

allt ferlið og atriðin þyngjast eftir því sem á líður en byggja samt á fyrri reynslu nemenda. Í

byrjun tengist stærðfræðireynslan við atburði sem eru til í daglegu lífi nemenda og er hún

fléttuð við áhugamál eins og leiki og spil. Nemendur tileinka sér ýmis stærðfræðileg hugtök

og þjálfast í aðgerðum og umræðum. Það að hlutir séu áþreifanlegir og framsetningin

myndræn hjálpar til við skilning og vinnu nemenda. Gott er að hafa í huga við val á

viðfangsefnum meðal annars skemmtanagildi, fjölbreytni og að engir tveir nemendur eru eins

(Mennta- og menningarmálaráðuneytið, 2007:14).

Kennsluhættir verða að vera fjölbreyttir og passa verður að nemendur fái nægan tíma til að

vinna úr hugtökum og tækifæri til að nýta sér þau og kynnast frá ýmsum sjónarhornum. Með

því að flétta námið inn í leik og spil með samvinnu nemenda skipta þeir með sér verkum,

miðla hugmyndum og vinna úr hugmyndum annarra. Þessi kennsluaðferð er gagnleg og

stuðlar að jákvæðum viðhorfum nemenda til stærðfræðinnar (Mennta- og

menningarmálaráðuneytið, 2007:8).

Til eru mörg krefjandi spil sem reyna á ýmsa þætti hjá nemendum. Stundum getur verið óljóst

með hvaða stærðfræðihugtök verið er að vinna með, því er nauðsynlegt að hugtökin séu vel

útskýrð. Nauðsynlegt er að ýta undir að stærðfræðileg hugsun og þekking, ásamt reynslu eigi

eftir að nýtast nemandanum við ýmsa hugsmíði (Morgensen og Petersen, 1999:16).

Margar rannsóknir hafa verið gerðar á stærðfræðinámi barna og hvernig skilningur þeirra

þróast. Stærðfræðikennsla byggð á skilningi barna – SKSB er aðferð sem varð til í kjölfar

margra þessara rannsókna. Þar er verið að huga fyrst og fremst að því hvernig stærðfræðileg

hugsun nemenda þróast og hvaða kennsluaðferð hefur áhrif á þessa þróun (Carpenter,

Fennema, Levi og Empson, 1999:105).

26

SKSB aðferðin byggir á vinnu með þrautir og því að kennarinn skilji hvað sé á bakvið vinnu

nemandans. Þessi aðferð snýst fyrst og fremst um hvaða leið nemendurnir fara við að leysa

verkefnin. Kennslufræðilega fellur SKSB vel að hugmyndum aðalnámskrár. Hugmyndafræðin

byggir á því að borin sé virðing fyrir þeirri leið sem nemandinn fer og þeirri þekkingu sem

hann hefur aflað sér (Þóra Rósa Geirsdóttir, 2005:80-84).

Einingakubbarnir eru hannaðir að Caroline Pratt sem var barnakennari í New York um

aldarmótin 1900. Einingarkubbarnir komu fyrst fram árið 1913. Með hönnun sinni var hún að

leita að því leikefni sem börnin gætu mótað á fjölbreyttan hátt og gætu notað og unnið með

reynslu sína, hugmyndir og ímyndunarafl. Margir telja að einingakubbarnir séu það leik og

námsefni sem hentar best til að gefa börnum tækifæri á að læra í gegnum leik sem byggist á

þeirra eigin reynslu. Pratt lagði mikla áherslu á það alla sína tíð í stað þess að börnin væru

mötuð á upplýsingum. Einingakubbarnir eru úr ómáluðum hlyni, hlutföllin eru stærðfræðileg

og eru af ýmsum gerðum og stærðum Til eru líka þríhyrningar sem eru helmingurinn eða

fjórðungur af grunnkubbinum, bogar, beygjur og sívalningar (Guðrún María Sæmundsdóttir,

2011:33). Leikur með einingarkubba hefur áhrif á heildarþroska barna og eftir því sem börnin

eldast og þroskast og reynsla þeirra verður meiri, verða kubbabyggingarnar flóknari. Með

einingakubbunum er unnið með námsþætti eins og stærðfræði, byrjendalæsi, vísindi og

samfélagið (Dewey, 2010:74).

Efniviður eins og Kaplakubbar henta vel sem auka verkefni, ásamt því að nýtast við

stærðfræðinám. Kaplakubbar eru búnir til úr viði og hafa allir sömu rétthyrndu lögunina.

Hægt er að nýta þá til að þróa leiðir við að nota byggingarleik við kennslu, markmiðið getur

verið að byggja kastala, háan turn án þess að hann detti eða líkan af skólanum. Með

kubbunum leika nemendur sér frjálst en eru á sama tíma að glíma við stærðfræði, hlutföll og

rökhugsun (Broström, 2005:17-25). Nemendur fá tækifæri til þess að þróa hugmyndir sínar

um stærðfræði með Kaplakubbum, þeir skoða form og samsetningar svo eitthvað sé nefnt.

Þessi vinna hvetur nemendur til að rannsaka, læra af reynslunni, deila hugsunum og

hugmyndum með öðrum (Bryndís Garðarsdóttir og Guðbjörg Pálsdóttir, 2012:3).

Mikið er til af hinum ýmsu spilum og leikjum sem hægt er að nota við stærðfræðikennslu. Og

eru til mörg verkfæri sem þjálfa nemendurna án þess að þeir sitji við borð með

stærðfræðibækur. Þegar nemendur vinna með kubba er komið inn á marga þætti. Kubbar hafa

skapandi gildi í leik þar sem nemendurnir fá tækifæri til að búa til þykjustuheim. Í þessum

heimi þurfa þeir að byggja ýmsar byggingar, vegi og brýr. Þá eru nemendurnir að vinna með

27

form, fjölda, rými og fleiri hugtök sem tengjast stærðfræðinni (Gould og Sullivan, 1999:49). Í

greininni Tími, rúm og orsakasamband fjallar Meyvant Þórólfsson um nám sem félagslega

hugsmíði. Þar skoðar hann grunnhugtök stærðfræðinnar með tilliti til félagslegrar

hugsmíðikenningar eða að því að með virkri þátttöku nemenda byggist þekkingin upp. Hann

kemur einnig inn á mikilvægi tungumáls og félagslegra samskipta. Til að hægt sé að útskýra

breytingar sem eiga sér stað í tíma og rúmi er mikilvægt að tungumálinu sé beitt í gegnum

athafnir og er það uppistaða námsins. Hægt er að segja að þetta séu góð rök fyrir því að

kennarar ættu að nýta sér spil og leiki í stærðfræðikennslu (Meyvant Þórólfsson, 2003).

Í bókinni Stærðfræðileikir í byrjendakennslu er að finna marga leiki sem hægt er að nota til að

brjóta upp kennsluna eða til viðbótar. Þar er að finna hvaða tilgang leikurinn hefur, hvaða

gögn þurfa að vera til, ásamt fleirum nauðsynlegum upplýsingum (Ragnheiður Jóhannsdóttir,

1994:5). Til eru margar aðrar tegundir kubba sem hægt er að nota sem hjálpartæki við

stærðfræðikennslu og er þá hægt að nefna Polydron, K´nex og Geomag. Með þessum kubbum

fylgja leiðbeiningar sem sýna hvernig hægt e að nota þá. Þá er líka hægt að nota tafl, púsl,

sukudu og yatsi svo eitthvað sé nefnt. Margir kennarar hafa farið þá leið að búa sjálfir til spil.

5.11 Hvernig nota kennarar leiki við kennslu
Leikir brjóta upp hefðbundið kennsluform og stuðla að fjölbreytileika. Oft er litið á leik sem

tímasóun. Þó hafa rannsóknir sýnt fram á að börn sem léku sér mikið í æsku eiga auðvelt með

að læra (Meyvant Þórólfsson, 2003).

Til þess að öðlast betri innsýn í raunverulega notkun leikja í kennslu verður hér á eftir verður

fjallað um hvernig nokkrir kennara nota leiki við kennslu. Haft var samband við kennara í

nokkrum grunnskólum á landsbyggðinni og þeir spurðir hvernig þeir væru að nýta leiki við

kennslu.

Kennari A kennir í 1. bekk, hún notar ekki leiki með markvissum hætti. En er farin að nota

spil í stærðfræði, þá spilastokk, slönguspil og önnur spil þar sem teningur er notaður. Henni

finnst hún ekki hafa nægan tíma til að setja markmið niður með þessum spilum og finnst því

stundum eins og hún sé ekki að fara nógu vel eftir kennslufræðunum. Í lífsleiknitímum hefur

hún verið að nota bókina Allir geta eitthvað, enginn getur allt og þar fundið hugmyndir að

leikjum sem efla samskipti innan hópsins. Hluta af námsmatinu hefur hún í formi Útsvars-

leiksins, en samt ekki nógu markvisst að hennar mati. Þá koma nemendur saman og svara

28

spurningum um námsefni sem búið er að fara í gegnum (Arna Einarsdóttir, munnleg heimild,

15. mars 2013).

Kennari B kennir í 3. bekk, hún hefur verið að láta nemendur sína vinna ýmis verkefni í

kringum námið þar sem þau nota leikföng til að búa til leikmyndir. Sem dæmi má nefna að

um páskana gerðu nemendurnir hennar leikmynd þar sem þau teiknuðu ský og tré. Það sem

þurfti að byggja var gert úr legókubbum og fólkið var Playmo. Uppsetningin var

pálmasunnudagur, skírdagur, föstudagurinn-langi og páskadagur. Myndir voru teknar af

leikmyndinni og nemendur útskýrðu fyrir öðrum nemendum um hvað hver þeirra gerði

(Hólmfríður Ólafsdóttir, munnleg heimild, 16. mars 2013).

Kennari C kennir í 1.-2. bekk, hún hefur notað leiki mikið. Í stærðfræði notar hún spilin sem

eru í Sprota bókunum og hefur þá stundum spilastöð þar sem nemendur velja stærðfræðispil

og spila í litlum hópum. Í íslensku er hún með stöðvavinnu þar sem nemendur eru með barna

Alias en í því spili á að útskýra hvað sé á mynd án þess að segja orðið. Þá hefur hún verið að

nota Kaplakubba til að virkja rýmisgreindina hjá þeim með því að láta nemendurna byggja

hús og virki. Í útikennslu hefur hún notað band sem hún leggur í skóginum og hefur falið fullt

af smáhlutum sem eiga ekki heima í skóginum, en nemendurnir eiga að finna hlutina og síðan

telja þá (Fjóla Benediktsdóttir, munnleg heimild, 20. mars 2013).

Kennari D kennir á yngsta stigi. Hún notar leiki með yngsta stigi markvisst og notar mikið

leiki úr bókinni Markvissri málörvun t.d. rímleiki og hljóðgreiningu, Fram, fram fylking, Í

grænni lautu, Tröllið kemur í heimsókn, Hver stal kökunni og svo framvegis. Hattur

töframannsins er vinsæll á yngsta stiginu og gott að nota hann til að þjálfa krakkana til að

fylgja fyrirmælum. Upp út hattinum kemur kanína og þá leika allir kanínur. Símon segir er

vinsæll og er hægt að nota hann til að brjóta upp kennslu eða fylla upp í tíma. Kennarinn notar

líka hlutverkaleiki í lífsleikni og er þá hægt að nefna námsefnið Vinir Zippy´s. Þá notar hún

líka oft Gullkornaleik í lífsleikni en í þeim leik sitja allir nemendurnir í hring og segja eitthvað

jákvætt við sessunautinn. Leikir eins og Ávaxtakarfan og Ég kemst í gegnum tollinn eru

vinsælir en í þeim leikjum þarf að finna reglu sem gildir og hún getur verið að segja ávöxt eða

hlut sem byrjar á sama staf og nafnið þitt.

29

Kennari D notar sundum leiki eins og Fela hlut eða aðra athyglisleiki, þar sem nokkrir hlutir

eru settir á borð og breitt yfir þá en þar eiga nemendurnir að telja upp þá hluti sem eru þar

undir eða kennarinn tekur hlut af borðinu og nemendurnir eiga að finna út hvað vantar.

Hengimann leikurinn er náttúrulega sívinsæll til að fylla upp í og í forfallakennslu. Kennarinn

notar líka stundum já/nei leik, þar sem sá sem er hann hugsar sér einhvern hlut eða persónu og

börnin eiga að giska á hvað það er og bekkurinn fær stig fyrir hvert já sem hann fær.

Í náttúrufræðikennslu er hægt að láta nemendur leika Blóðrásina, þá eru einn til tveir

nemendur hjartað, einn til tveir eru nýrun, einn til tveir eru lungun, einn til tveir eru

meltingin, einn til tveir eru frumur. Þeir nemendur sem eru eftir eru blóðkorn sem fara á milli

og fá spjöld í O2 lungunum, CO2 og rusl spjöld hjá frumunum, mat hjá meltingunni og flytja á

rétta staði.

Í stærðfræði fara nemendurnir stundum í reiknikeppni, þá er bekknum skipt í nokkra hópa og

þau hjálpast að við að reikna dæmi, skrifa á blað og rétta upp svarið. Annað afbrigði er að fá

einn úr hverju liði upp á töflu að reikna, þá getur maður sett dæmi eftir getu.

Í vetur hefur kennarinn verið að æfa margföldunarleikinn Búmm, þar sitja nemendurnir í hring

og telja 1,2,3.... þá má ekki segja t.d. sjö eða tölur sem sjö ganga upp í heldur á að segja

búmm þegar þær tölur koma.

Kennarinn hefur stundum útbúið spurningarleiki úr námsefninu, meðal annars í

samfélagsfræði og náttúrufræði, en þá er fyrirkomulagið svipað og í reiknikeppninni. Í

byrjendalæsi eru margir leikir og spil sem hægt er að nota, þá er hægt að leika með svokölluð

lykilorð á töflunni og láta krakkana klippa orðin niður og raða stöfunum í ný orð eða finna orð

inn í orðum eða búa til bullorð sem þau ráða hvað þýða.

Í vetur hefur kennarinn verið að kenna ensku í 4. bekk og þá eru margir skemmtilegir leikir í

námsefninu, söngleikir eins og Who's knocking on my back? eða leikurinn Body parts þar sem

farið er í hring og kennarinn hvíslar að hverjum og einum nemanda einu orði á ensku yfir

líkamspart. Einn nemandi er í miðjunni og um leið og hann kallar einhvern líkamspart upp þá

eiga þeir nemendur sem fengu þann part að hlaupa af stað og reyna að koma sér inn í hringinn

aftur.

30

Hjá eldir krökkum eru skilaboða og blikkleikir (morðingi) vinsælir. Sitja í hring og haldast í

hendur og svo á að senda boð á milli með því að kreista hendur og einn situr í miðjunni og

reynir að sjá boðin og stoppa þau. Í tónmennt notar hún mikið hreyfisöngva (skátalög) eins og

A pizza hut og Hangikjötslæri. Þá eru líka notaðar þulur og vísur í taktleiki með því að klappa

taktinn. Stundum hafa verið notaðar hljóðsögur í tónmennt, þá eiga nemendurnir að gefa frá

sér fyrirfram ákveðið hljóð þegar sérstök orð eða persónur koma fram. Mjög vinsælt er að

enda daginn á að hleypa út eftir ákveðum reglum, þá er hægt að nota afmælisdaga, lit á fötum,

búsetu, stafi i nöfnum og margt fleira (Helga Aðalsteinsdóttir, munnleg heimild, 18. mars

2013).

Kennari E kennir í 1.-4. bekk. Hún notar mikið spil í stærðfræði, bæði spil sem eru í

stærðfræðibókunum og eins ýmis spil sem reyna á rökhugsun, til dæmis tafl, Master Mind,

myllu, og fleiri þrautir sem reyna á formskynjun. Leikir eru mikið notaðir í útikennslu, má þar

nefna ratleiki, spurningaleiki eins og fimmtíuleikinn, rímleiki, samheitaleiki, leiki með

samsettorð (íslenska, samfélagsfræði, náttúrufræði og stærðfræði). Þá notar hún mikið leiki

sem reyna á skynjun, sérstaklega heyrn, sjón, snertingu (til dæmis hlusta eftir hljóðum, skrá

hvað við sjáum, snerta eitthvað með bundið fyrir augun og segja hvað það er). Í útikennslu er

stundum farið með ýmiss konar stærðfræðispil sem búið er að plasta og þau spiluð úti, oftast

eru þetta spil sem kennarinn hefur ljósritað upp úr bókum og plastað. Þegar hún er að þjálfa

hljóðkerfisvitund hjá yngstu nemendunum notar hún ýmsa leiki úr Markviss málörvun.

Útskýringar á leikjum kennara E:

Fimmtíuleikurinn – nemendum skipt í lið. Liðin kasta teningum, leggja saman tölurnar og

leita að spurningu í skóginum sem hefur númerið sem nemendur leita að. Nemendur þurfa að

lesa spurninguna, hlaupa til kennarans og segja honum svarið. Kasta síðan aftur teningunum

og leggja svarið við töluna sem þeir fengu fyrst. Þannig gengur leikurinn þangað til nemendur

hafa náð tölunni 50 og svarað síðustu spurningunni. Mjög skemmtilegur leikur þar sem hægt

er að nota námsefni úr hinum ýmsu námsgreinum – stundum hefur hún gert 25 leik sem

gengur út á það sama nema hvað talan 25 er síðasta spurningin.

Rímleikir, samheitaleikir og samsett orð – þessir leikir ganga allir út á það sama. Nemendur

finna orð í skóginum, ýmist orð sem ríma, eru samheiti eða geta verið samsett (Sigurlaug Rún

Brynleifsdóttir, munnleg heimild, 4. apríl 2013).

31

6 Samantekt

Hugtökin leikur og nám hafa í gegnum tíðina verið aðskilin í hugum fólks og því ekki verið

litið á leikinn sem part af náminu. Gildi leiks getur verið bæði andlegt og líkamlegt, sama

hvort um er að ræða frjálsan leik eða stýrðan. Leikurinn þroskar bæði félagsvitund og

félagsfærni nemenda og veitir tækifæri til að tjá tilfinningar.

Þegar búið er að skoða kenningar og framlög fræðimanna hér í þessari ritgerð er hægt að líta

þannig á að allir eru þeir sammála um mikilvægi leiksins fyrir þroska barnsins. Þó svo að

áherslur þeirra séu á margan hátt ólíkar þá telja þeir leikinn nauðsynlegan þátt í þroskaferlinu.

Friedrich Fröbel var einn þeirra fyrstu sem hafði trú á leiknum og því hvað mikla þýðingu

hann hefði í sambandi við menntun og þroska barna. Hann var fyrstur til að setja á fót

leikskóla. Hann vildi virkja nemendur meira og vildi gera kennsluna sem mest

einstaklingsbundna. Nemendur áttu ekki bara að miða námið að athugunum heldur að vinna

líka með höndum og skapa hluti. Hann sagði að til að barnið gæti skapað yrði það að búa við

frjálsræði til þess að geta þroskast.

John Dewey lagði áherslu á að nemendur ættu að læra að takast á við námsefnið með því að

læra að hugsa. Kennarinn ætti að spyrja nemendur um það sem þeir væru að læra og skapa

með því umræður. Hann kom með þau fleygu orð „learning by doing“ sem þýða að

nemandinn lærir best á því að fást sjálfur við viðfangsefnið. Það er því ekki hægt að yfirfæra

þekkingu af einum yfir á annan. Hann lagði líka áherslu á að leikurinn væri frjáls og

eðlislægur, börnin tækju öll þátt í honum og væru virk.

Jean Piaget taldi sjálfsprottinn leik vera mikilvægan í vitrænni þróun barna. Hann taldi að

þessi þróun kæmi fram í áföngum og skipti þroskaferlinu niður í stig sem tilheyra vissum

aldri. Fela þessi stig í sér meiri færni eftir því sem þau eru ofar í þroskaferlinu og því þróast

hugsunin með tímanum. Hann segir að hugmyndir barna þróist með aukinni reynslu og að

hæfileiki þeirra til að leita betri lausna og að bæta það sem þarf að bæta. Það er þannig sem

vitsmunaþroski barna hefst.

32

Lev S. Vygotsky setti fram kenningu um leik barna á þroskasvæði þeirra þar sem hann talar

um tímann í þroskaferlinu sem er á milli þess að barnið leysi sjálft sín verkefni og þar til það

fær aðstoð utanaðfrá. Hann taldi fullorðna skipta miklu máli í þroska barna, ásamt því að hann

taldi börnin læra á samfélagið og að leysa það sem upp á kemur í gegnum samskipti sín við

fullorðna. Hlutverka- og þykjustuleikir eru mikilvægir til að efla börnin í félagsfærni og

félagslegum samskiptum.

Brian Sutton-Smith setti fram þá kenningu að leikurinn væri fjölbreytilegur og að margir

þættir komi inn í hann. Hann skipti leiknum í sjö stig, þar sem hvert stig lýsir ólíkum

leikaðferðum. Leikurinn er því mikilvægur fyrir allan þroska barnsins.

Howard Gardner segir að hver einstaklingur búi yfir átta grunngreindum, svokölluðum

fjölgreindum. Þessi kenning gefur tækifæri til fjölbreyttra kennsluaðferða því engir tveir

nemendur eru eins og því mikilvægt að komið sé til móts við þarfir allra. Hann telur að

nemendur verði að fá tækifæri til fjölbreyttra leikja og þau verkefni sem þeir fá gefi þeim

tækifæri til að þroskast sem best.

Hugmyndir fræðimannanna tengjast námsleikjum á þann hátt að þeir eru ein leið til þess að

virkja nemendur í náminu. Sýna fram á að börn þroskast og verða virkari með leikjum þar

sem þau þurfa að vera virk og takast á við ýmsa hluti sem hjálpa þeim félagslega. Þeir eru

ekki allir sammála um allt en í heildina eru þeir samt sammála um að leikir eru nauðsynlegur

þáttur í þroskaferli barna. Þeir Gardner, Dewey og Vygotsky voru sammála um að leikurinn

væri námsleið barnsins, því ætti að gefa þeim tækifæri á fjölbreyttum leikjum og verkefnum

svo þau þroskist sem best.

Leikir eru búnir að fylgja manninum frá upphafi og hafa margir fræðimenn reynt að skilgreina

hvert sé gildi leiksins. Búið er að sýna fram á hve mikilvægur hann er í þroskaferli barna,

ásamt því að hann eflir alhliða þroska þeirra, svo sem málþroska, hreyfiþroska,

tilfinningaþroska, vitsmunaþroska, félagsþroska og siðgæðisþroska. Vygotsky og Dewey

komu með þær hugmyndir að svo hægt væri að þróa leikinn þyrfti að örva börnin, að þau yrðu

að skilja.

33

Hægt er að nálgast leik í skólastarfi á margan hátt, en hér í þessari ritgerð hefur verið fjallað

um hvernig kennarar geta notað leik til þess að ná fram kennslufræðilegum markmiðum.

Námsleikir eru góð leið til að brjóta upp námið, því flestum nemendum finnst jú gaman að

leika sér og þá er gott að brydda upp á nýrri aðferð. Námsleikir stuðla að tilbreytingu þar sem

þeir eru fjölbreyttir og virkja nemendur í náminu. Þar sem þessir leikir eru fjölbreyttir ná þeir

til fjölbreytts nemendahóps, því engir tveir nemendur eru eins og því henta ólíkar leiðir oft til

að ná árangri. Mikilvægt er að kennarinn vandi valið á námsleik, hann þarf að hafa í huga að

markmiðin séu skýr og vera með það á hreinu hvað nemendur eiga að læra með leiknum. Að

auki þarf hann að þekkja nemendurna og áhugasvið þeirra, vera meðvitaður um frammistöðu

og þátttöku nemenda í leiknum. Leikurinn verður að vera skemmtilegur og vekja áhuga

nemandans á náminu.

Kennarinn verður að vera leiðbeinandi og sjá til þess að nemendurnir læri það sem

námsleikurinn á að kenna. Eitt af því sem hann þarf að hafa í huga er að meta framgang hvers

leiks fyrir sig, samskipti einstaklinga og aðkomu hvers og eins. Þetta er fjölbreytt og

skemmtileg leið til að auka fjölbreytileikann í kennslunni. Það má alls ekki gleyma því að

börn læra í gegnum leikinn, með því að handleika og rannsaka. Kennarinn verður að gera sér

grein fyrir því hve náttúran er mikilvæg í uppeldisstarfinu, ásamt því að vita um kosti þess að

börn geti upplifað umhverfið sitt með því að nota skynfæri við að skoða og rannsaka. Það er

nauðsynlegt að börnin séu meðvituð um það sem leynist í umhverfinu og læri að þekkja

umhverfið sitt, bera virðingu fyrir því og er það því hlutverk kennarans að leiðbeina þeim í

þessu námi. Kennarar verða að vera óhræddir við að nota eitthvað nýtt í kennslunni.

Með kaflanum um leikjahugmyndir fyrir stærðfræðikennslu var farið inn á hvernig og hvað er

hægt að nota til að brjóta upp kennsluna. Því nauðsynlegt er að geta haldið nemendum

áhugasömum. Það er til mikið af skemmtilegu efni sem hægt er að nota við leik, einnig er til

mikið af spilum og öðrum verkfærum. Í mörgum stærðfræðibókum, þá aðallega

kennarabókunum er að finna hugmyndir og mikið er um að kennarar hafa sjálfi búið til sín

eigin spil eða leiki.

34

Haft var samband við nokkra kennara í grunnskólum landsins og þeir spurðir hvernig þeir noti

leiki við kennslu sína. Fram kom að leikir í kennslu hafa aukist á liðnum árum og er meira

farið að nota þá til að stuðla að einstaklingsmiðun, brjóta upp kennslu og til að halda áhuga

nemenda á náminu. Kennararnir sögðu að reynsla þeirra væri að nemendur væru áhugasamari

og virkni þeirra væri meiri við þessi uppbrot á kennslunni.

Það er hægt að ná ótal námsmarkmiðum með því að nota leiki, þeir eru skemmtilegir og vekja

áhuga hjá nemendum. Til eru margskonar námsleikir, leikir sem innihalda ýmsar reglur sem

nemendur þurfa að fara eftir. Spil þar sem þeir þurfa að taka ákvarðanir um hverjir séu í hvaða

hlutverki og sjá hvernig leikurinn fer. Kennarinn þarf að vera til staðar ef nemendur vantar

aðstoð, ef hegðun nemenda verður óviðeigandi eða þeir skilja ekki reglur leiksins nógu vel.

Kennarar fá tækifæri til að kynnast nemendum sínum við aðrar aðstæður í leik en í

hefðbundinni kennslu. Þar fá þeir tækifæri til að veita leiðsögn og ná oft fram því besta hjá

nemendum.

35

7 Lokaorð

Leikir eru margs konar og þjóna þeir fjölbreyttum tilgangi í kennslu og efla samvinnu

nemenda. Leikir efla athyglisgáfu, bæta orðaforða og snerpu svo eitthvað sé nefnt. Með því að

vera með leiki í skólastarfi eru nemendur ekki eingöngu að læra um námsefnið, heldur eru

þeir að læra að það sé leikur að læra. Þegar verið er að vinna með leik sem hefur markmið, þá

læra nemendur eitthvað með leiknum og þá er það frekar að þeir hafi gaman af náminu. Leikir

hafa bæði andlegt og líkamlegt gildi og gildir það líka um leik sem notaður er í skólastarfi.

Við höfum kannað hjá kennurum ungra barna hvernig þeir nota leikinn í skólastarfi og eru

þeir sammála orðum Fröbels sem sagði fyrir margt löngu að leikurinn væri mikilvægastur

fyrir frjálsa sköpun og virkni nemandans.

Teljum við eftir vettvangsnám okkar og samtöl við kennarar, að leikurinn sé fræðandi og

krefjandi á skemmtilegan hátt. Leikurinn þyrfti að vera meira notaður í skólastarfi en gert er

og nauðsynlegt er að uppfræða verðandi kennara um gildi leiksins. Leikir eru skemmtilegir og

vekja áhuga á viðfangsefninu og þar skiptir engu máli á hvaða skólastigi nemandinn er. Með

leikjum er hægt að ná fram mörgum námsmarkmiðum, ásamt því að þeir stuðla að betri

hópanda í bekknum og geta létt andrúmsloftið í kennslustofunni. Fjölbreyttar kennsluaðferðir

koma til móts við alla nemendur þar sem þarfir þeirra eru eins ólíkar og þeir eru margir. Eins

og Dewey sagði svo snilldarlega „learning by doing“ er einmitt það sem kennarar eiga að

leyfa nemendum að gera, ekki bara að sitja og hlusta og vera neitað um þátttöku. Kennarinn

verður að þekkja efnið sem farið er yfir, en nemandinn vinnur sjálfur að hugmyndum sínum,

fæst við viðfangsefnið og sér um úrvinnslu.

Hafa ber í huga að oft eru ekki til öll þau hjálpargögn í skólum sem gott væri að hafa til

aðstoðar við kennslu. Mikið er til af allskyns spilum, kubbum og öðrum verkfærum sem hægt

er að nota í stærðfræði. Þó verður að hafa á bak við eyrað að skólar eru misjafnlega útbúnir

þessum verkfærum. Sumir stóru skólanna hafa ekki bolmagn til að fjármagna hjálpartæki í

allar stofur, þar er fremur hugsað um að námsver séu vel útbúin til að taka á móti

fráviksnemendum. Minni skólarnir eru gjarnan hlutfallslega betur útbúnir vegna þess að

kennarar geta samnýtt hjálpargögn keypt og heimatilbúin. Ekki má síðan gleyma hvernig

skólaumhverfið er útbúið til að hægt sé að nota leiki í kennslu. Nauðsynlegt er að svæði sé

gott bæði innandyra og utan og það verður að segjast að svo er ekki í öllum tilfellum. Þar sem

nemendur eru hátt í 30 í bekk segir það sig sjálft að erfitt er um vik þegar brjóta á upp kennslu

með leikjum, mestmegnis vegna plássleysis. Sumir skólar státa líka af sérstaklega vel

útbúnum útisvæðum og jafnvel útikennslustofum. Það eru hinsvegar fáir skólar með slíkan

36

munað. Hinir þurfa margir hverjir að láta malbikaðar skólalóðir duga. Þó má alltaf mæla og

pæla ef útfærsla verkefnisins er góð.

Margir kennarar hafa brugðið á það ráð að búa sjálfir til spil eða leiki sem er þá hægt að nota

ár eftir ár. Þetta eru gjarnan verkefni miðuð að þörfum einstaklinga eða bekkja, sem dæmi ef

taka á fyrir margföldun. Þetta er allt af hinu góða og gríðarlega mikið hugmyndaflug sem

nýtist nemendum þarna. Þó er það þannig að kennarar útbúa spil og leiki í undirbúningstíma,

sem er að sjálfsögðu hluti af starfi þeirra, en að búa til svona spil sem eru vel út hugsuð og

tengt markmiðum tekur heilmikinn tíma. Margir kennarar ná ekki að komast yfir slíka vinnu í

sínum vinnutíma og taka þetta því með sér heim og klippa og líma við eldhúsborðið á meðan

baunirnar sjóða. Það má alveg spyrja sig hvort þetta sé rétt þróun eða ekki?

Mikið er um markmiðatengdar hugmyndir í vinnubókum sem hægt er að nýta sem verkfæri

við kennslu. Þegar við vorum í vettvangsnámi sáum við hvernig kennarar eru að nota

margvísleg efni og hluti til að búa til spil og leiki sem nýtast þeim og flýta gjarnan fyrir sér

með því að nota eitthvað úr þessum vinnubókum.

Samfélagið gerir þær kröfur til einstaklinga að þeir séu hæfir til að geta unnið í hópum og með

leikjum í kennslu er hægt að þjálfa þessa hæfni. Kennarinn verður þá fyrst og fremst að bera

virðingu fyrir barninu sem einstaklingi svo það fái notið sín. Það er mikilvægt að hægt sé að

brjóta upp skólastarfið og þá er gott að kennarinn hafi marga góða leiki í handraðanum. Það

þarf að nýta leiki og spil sem verkfæri í námi, með markvissum hætti. Kennsluhættir af því

tagi eru að okkar mati líklegir til að koma í veg fyrir að nemendur verði leiðir eða áhugalausir,

ásamt því að leikirnir geta verið einstaklingsmiðaðir og ýtt undir frekari virkni í námi og

aukið færni nemenda.

37

8 Heimildaskrá

Aldís Unnur Guðmundsdóttir. (2007). Þroskasálfræði. Lengi býr að fyrstu gerð. Reykjavík:

Mál og menning.

Anton Bjarnason. (1990). Það er leikur að læra! Hreyfiþroski, leikir, hreyfiþjálfun, þrautir.

Reykjavík: Höfundur.

Armstrong, T. (2001). Fjölgreindir í kennslustofunni. Erla Kristjánsdóttir þýddi og staðfærði

2001. Reykjavík: JPV útgáfa.

Álfheiður Steinþórsdóttir og Guðfinna Eydal. (1995). Barnasálfræði, frá fæðingu til

unglingsára. Reykjavík: Mál og menning.

Barnard, A. (2000). History and the theory in anthropology. Cambridge: Cambridge

University press.

Boyd, D. og Bee, H. (2010). The Growing Child. Boston: Allyn & Bacon.

Broström, S. (2005). Transition problems and play as transitory activity. Australian Journal of

Early Childhood, 30(3). Sótt þann 24. apríl 2013 af

http://dpb.dpu.dk/Dokumentarkiv/Publications/20070208222611/currentversion/transition%2

0problems%20and%20play.pdf

Bryndís Garðarsdóttir og Guðbjörg Pálsdóttir. (2010). Á sömu leið – Stærðfræði og leikir.

Netla-veftímarit. Sótt þann 24. apríl 2013 af http://netla.hi.is/menntakvika2010/alm/006.pdf

Bugðuleikskóli. (2012). Námskrárgerð Bugðuleikskóla. Skýrsla unnin af Rannsóknarstofu í

menntunarfræðum ungra barna. Reykjavík: RannUng.

Carpenter, T. P., Fennema, E., Frankie, M. L., Levi, L. og Empson, S. (1999). Childrens

Mathematics: Cognitively Guided Instruction. Portsmouth NH: Heinemann.

http://dpb.dpu.dk/Dokumentarkiv/Publications/20070208222611/currentversion/transition%20problems%20and%20play.pdf
http://dpb.dpu.dk/Dokumentarkiv/Publications/20070208222611/currentversion/transition%20problems%20and%20play.pdf
http://netla.hi.is/menntakvika2010/alm/006.pdf

38

Child Development. (án árs). „Play Is The Work of the Child“ Maria Montessori. Sótt

þann18. apríl 2013 af http://childdevelopmentinfo.com/child-development/play-work-of-

children.shtml

Dewey, J. (2000). Hugsun og menntun. (Gunnar Ragnarsson þýddi). Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands.

Dewey, J. (2010). Í hugsun og verki. (Gunnar Ragnarsson þýddi). Reykjavík: Háskólaútgáfan.

Elísabet Svavarsdóttir og Ólafur Guðmundsson. (2011). Hlutverkaleikur skólastarf utan

veggja. Reykjavík: Vestfirska forlagið.

Fox, J. (e.d.). Back-to-Basics: Play in Early Childhood. Sótt þann 28. febrúar 2013 af

http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=240

Frost, J. L., Wortham, S. C. og Reifel, S. (2008). Play and child development (3. útgáfa).

Columbus, Ohio: Pearson/Merrill.

Gardner, H. (1993). Frames of mind: The theory of multiple intelligences (10. útgáfa). New

York, Basic Books.

Guðrún Friðgeirsdóttir og Margrét Jónsdóttir. (1995). Uppeldi kennslubók fyrir

framhaldsskóla. (3. Útgáfa). Reykjavík. Mál og menning.

Guðrún María Sæmundsdóttir. (2011). Ungbörn læra stærðfræði; Stærðfræðileikir í

leikskólastarfi. Birt M.Ed.- ritgerð: Háskóli Íslands, kennaradeild.

Guðrún Ólafsdóttir. (2006). Lítið skip - stórt skip. Leikjavefurinn. Sótt þann 25. mars 2013 af

http://www.leikjavefurinn.is/index.php?f=leikur&n=272

Guðrún Pétursdóttir. (2003). Allir geta eitthvað, enginn getur allt. Fjölmenningarleg kennsla

frá leikskóla til framhaldsskóla. Reykjavík: Bókaútgáfan Hólar.

http://childdevelopmentinfo.com/child-development/play-work-of-children.shtml
http://childdevelopmentinfo.com/child-development/play-work-of-children.shtml
http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=240
http://www.leikjavefurinn.is/index.php?f=leikur&n=272

39

Gould, P. Og Sullivan, J. (1999). The inclusive early childhood classroom: Easy ways to

adapt learning centers for all children. Beltsville, Md: Gryphon House.

Gökhan, K. og Ramazan, A. (2011). Educational Sciences: Theory & Practice. Examination

of the Effects of the Montessori Method on Children's Readiness to Primary Education. Sótt

þann 26. apríl af http://lbsu300s12.wikispaces.com/file/view/mary's.pdf

Hohmann. M. og Weikart D.P. (1997). Educating Young Children. Ypsilanti, Michigan:

High/Scop Press.

Hrafnhildur Sigurðardóttir, Selma Dóra Þorsteinsdóttir og Svandís Skúladóttir. (1992).

(Ritstjórar). Leikur og leikgleði. Afmælisrit helgað Valborgu Sigurðardóttur. Reykjavík:

Fóstrufélag Íslands.

Hughes, Fergus P. (1995). Children, Play, & Development. Boston: Allyn and Bacon.

Ingvar Sigurgeirsson. (1981). Skólastofan, umhverfi til náms og þroska. Reykjavík: Iðunn.

Ingvar Sigurgeirsson. (1999a). Að mörgu er að hyggja. Handbók um undirbúning í kennslu.

Reykjavík: Æskan ehf.

Ingvar Sigurgeirsson. (1999b). Litróf kennsluaðferðanna. Handbók fyrir kennara og

kennaraefni. Reykjavík: Æskan ehf.

Isenberg, J.P. og Quisenberry, N. (2002). Play: Essential for all children. Childhood

Education, 79(1), 33-39. Sótt þann 2.mars 2012 af

http://proquest.umi.com/pqdweb?index=96&did=218550471&SrchMode=1&sid=5&Fmt=6&

VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1298164690&clientId=58032

Jordet,N.A. (2003). Nærmiljøet som klasserom uteskole i teori og praksis. Oslo:

Cappelen akademisk forlag.

Jóhana Einarsdóttir. (2010). Leikur og nám á mótum skólastiga. Reykjavík: Háskólaútgáfan,

Rannsóknarstofa í menntunarfræðum ungra barna.

http://lbsu300s12.wikispaces.com/file/view/mary's.pdf
http://proquest.umi.com/pqdweb?index=96&did=218550471&SrchMode=1&sid=5&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1298164690&clientId=58032
http://proquest.umi.com/pqdweb?index=96&did=218550471&SrchMode=1&sid=5&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1298164690&clientId=58032

40

Jóhanna Einarsdóttir. (2007). Lítil börn með skólatöskur. Tengsl leikskóla og grunnskóla.

Reykjavík: Háskólaútgáfan, Rannsóknarstofa í menntunarfræðum ungra barna.

McLeod, S. (2013). SimlyPsychology. Lev Vygotsky. Sótt þann 18. apríl 2013 af

http://www.simplypsychology.org/vygotsky.html

Mennta- og menningarmálaráðuneyti. (1999). Aðalnámskrá grunnskóla – Stærðfræði.

Reykjavík: Höfundur.Sótt þann 3 mars 2013 af

 http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/nr/3953

Mennta- og menningarmálaráðuneyti. (2007). Aðalnámskrá grunnskóla – Stærðfræði.

Reykjavík: Höfundur.Sótt þann 3 mars 2013 af

 http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/nr/3953

Mennta- og menningarmálaráðuneytið. (2011). Aðalnámskrá leikskóla. Reykjavík: Höfundur.

Sótt þann 4. mars 2013 af http://www.menntamalaraduneyti.is/utgefid-

efni/namskrar/adalnamskra-leikskola/

Mennta- og menningarmálaráðuneytið. (1997). Brúum bilið -Rit um tengsl leikskóla og

grunnskóla. Reykjavík: Höfundur.

Meyvant Þórólfsson. (2003). Tími, rúm og orsakasamband – nám sem félagsleg hugsmíði.

Netla – Veftímarit um uppeldi og menntun. Rannsóknarstofnun Kennaraháskóla

Íslands. Sótt þann 4. apríl 2013 af http://netla.khi.is/greinar/2003/001/prent/index.htm

Mogensen, A. og Petersen, S.B. (1999). Eining 1: kennarahandbók (Svanhildur Kaaber

þýddi). Reykjavík: Námsgagnastofnun.

Mogensen, A. og Petersen, S.B. (2000). Eining 4 – kennarabók. (Guðbjörg Pálsdóttir og

Sigrún Ingimarsdóttir þýddu og staðfærðu). Reykjavík: Námsgagnastofnun

Myhre, Reider. (2001). Stefnur og straumar í uppeldissögu (Bjarni Bjarnason þýddi).

 Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

http://www.simplypsychology.org/vygotsky.html
http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/nr/3953
http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/nr/3953
http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/adalnamskra-leikskola/
http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/adalnamskra-leikskola/
http://netla.khi.is/greinar/2003/001/prent/index.htm

41

Olafsson, Birgitta K. (1992). I lekes verden. Gamlebyen Grafiske as, Norway.

Pound. L. (2005). How children learn. London: Step Foward Publishing.

Ranøyen, Dahn, Gravanes og Bones. (2006). Tölur og tölfræði, stærðfræði undir berum himni

fyrir 1.-4. bekk. (Ingileif Ástvaldsdóttir og Þóra Rósa Geirsdóttir þýddu og staðfærðu, 2010).

Akureyri: Stell.

Shaffer, D. (1999). Development Psychology-Childhood and Adolescence. London:

Brooks/Cole Publishing Company.

Sutton-Smith, B. (2003). Play as parody of emotional vulnerability. Í D.E. Lytle

(ritstjóri), Play and culture studies: Play and educational theory and practice.

Westpott, Conn: Praeger.

Valborg Sigurðardóttir. (1991). Leikur og leikuppeldi. Reykjavík: Menntamálaráðuneytið.

White, J. (2011). Outdoor Provision in the Early Years. London: SAGE Publications Ltd.

Zanden, V. og Wilfrid, J. (1984). Educational Psycholigy: in theory and practice. Second

edition. New York: Random House.

Þóra Rósa Geirsdóttir. (2005). Stærðfræðikennsla ungra barna. Aðstæður, aðferðir og inntak.

Reykjavík, (Meistaraprófsverkefni lagt til fram til fullnaðar M.Ed. gráðu í uppeldis- og

menntunarfræði við) Kennaraháskóla Íslands (með áherslu á sérkennslu).

Þórólfur Þórlindsson og Þorlákur Karlsson. (2003). Um úrtök og úrtaksaðferðir. Í Sigríður

Halldórsdóttir og Kristján Kristjánsson (ritstj.). Handbók í aðferðafræði og rannsóknum í

heilbrigðisvísindum. Akureyri: Háskólinn á Akureyri.

