
Háskólinn á Akureyri

Kennaradeild

Grunnskólabraut

2008

Agi og bekkjarstjórnun

Elín Jóhannsdóttir

Vignir Sigurðsson

Þórey Svava Ævarsdóttir

Lokaverkefni í kennaradeild

Háskólinn á Akureyri

Kennaradeild

Grunnskólabraut

2008

Agi og bekkjarstjórnun

Elín Jóhannsdóttir

Vignir Sigurðsson

Þórey Svava Ævarsdóttir

Leiðsögukennari: Sigrún Sveinbjörnsdóttir

Lokaverkefni til 90 eininga B.Ed.- prófs í kennaradeild

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 ii

Yfirlýsingar

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

eigin rannsókna.

Elín Jóhannsdóttir

Vignir Sigurðsson

Þórey Svava Ævarsdóttir

Það staðfestist hér með að lokaverkefni þetta fullnægir að mínum dómi kröfum til B.Ed. -

prófs í kennaradeild.

Sigrún Sveinbjörnsdóttir

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 iii

Útdráttur

Umfjöllunarefni þessa B.Ed. lokaritgerðar er agi og bekkjarstjórnun og er í tveimur
liðum. Í fyrsta lagi er fræðilegur hluti og yfirlit yfir stöðu mála. Litið er á skilgreiningar á
þeim hugtökum ásamt skilningi sem fólk hefur lagt í þau í gegnum tíðina. Þar sem miklar
þjóðfélagsbreytingar hafa átt sér stað, veltum við fyrir okkur hvaða áhrif þær hafa á
uppeldi og hegðun íslenskra barna og hvernig það endurspeglast í grunnskólastarfinu.
Þetta byggjum við á fræðilegum grunni þar sem minnst er á uppeldisaðferðir allt frá
15.öld. Vitnað er í brautryðjanda bekkjarstjórnunar, Jacob Kounin, sem hefur haft
töluverð áhrif á ýmsar þær aðferðir sem notaðar eru nú á tímum til að halda uppi aga við
kennslu. Bekkjarstjórnun miðar að fyrirbyggjandi aðgerðum frekar en að taka á
vandanum eftir að hann er kominn upp, sem stuðlar að betri vinnufriði og þar með betri
líðan nemenda og bættum námsárangri þeirra. Við vinnslu fræðilega kaflans kom
mikilvægi góðrar bekkjarstjórnunar ótvírætt í ljós. Góð stjórnun skilar sér í bættu
námsumhverfi, og er hún því ávinningur til framtíðar bæði fyrir kennara og nemendur.
Best þykir að efla sjálfstjórn nemenda með jákvæðri styrkingu, með hliðsjón af
langtímaárangri verða nemendur færari um að taka aukna ábyrgð á eigin námi og hegðun.

Í síðari hlutanum er sjónum beint að Grunnskóla Vestmannaeyja og var könnun
lögð fyrir kennara skólans. Markmið könnunarinnar var að kanna stöðu agamála í
skólanum og hver viðhorf kennara skólans eru til bekkjarreglna og agakerfa auk þess að
kanna hver skýring þeirra væri á hegðunarvanda nemenda í skólanum. Niðurstöður
könnunarinnar leiddu m.a. í ljós að sumir kennarar nota sín eigin agakerfi við
bekkjarstjórnun. Algengast er að umbun, eða jákvæð styrking, sé notuð og stundum er
refsing notuð samhliða. Greinilegt var að margir kennarar vildu meiri samræmingu á
reglum og innleiðingu á heildar agakerfi sem mun styðja við bakið á þeim við
bekkjarstjórnun.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 iv

Summary

This B.Ed thesis examines the concepts of discipline and classroom management and
divides into two parts. In the first part is a theoretical issues and it´s current status.
Definitions of these terms are discussed and also how they have been interpreted by
different people through the ages. As substantial social changes have taken place in
Iceland, we speculate as to what influence these changes have had on the upbringing and
behaviour of Icelandic children and how this has been reflected in the sphere of activity
of Icelandic primary and secondary schools. This speculation is, however, based on
scholarly foundations, as pedagogical methodology is examined from the 15th century
onwards. Special reference is made to Jacob Kounin, a pioneer of classroom management
theory, who has had considerable influence on several of the methods used to maintain
classroom discipline today. Classroom management promotes the use of preventative
dicipinary procedures rather than dealing with a problem after it has arisen. This
encourages a more peaceful working environment which in turn boosts student morale
and improves academic achievement. As the theoretical chapter of this thesis was
composed, the importance of good classroom management became unequivocally
obvious. Good classroom management leads to an improved learning environment and is
thus a positive investment for both teachers and pupils. The best method of classroom
management is considered to be the encouragement of student autonomy using positive
reinforcement. When long term achievement goals are taken into account this enables
students to become increasingly capable of taking responsibility for their own learning
and behaviour.

In the latter part we concentrade on Grunnskóli Vestmannaeyjar. The opinions of
teachers at the school are investigated using a questionnaire. The objective of the
questionaire is to discover the level of perceived discipline at the school. Teachers are
asked their opinions concerning classroom rules, disciplinary systems, and the possible
reasons behind behavioural problems of students at the school. The results of the study
reveal that some teachers use their own disciplinary systems as a tool for classroom
management. The most common of these are reward systems, or positive reinforcement,
although sometimes punishment is used concurrently. It is clear that many teachers would
like a greater coordination of rules and the introduction of a comprehensive disciplinary
system to support them in classroom management.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 v

Þakkarorð höfunda

Við gerð lokaritgerðar okkar voru nokkrir aðilar sem lögðu okkur lið. Viljum við fyrst og

fremst þakka leiðsögukennaranum okkar, Sigrúnu Sveinbjörnsdóttur dósents, en hún

studdi vel við bakið á okkur og veitti okkur faglega leiðsögn með endalausri jákvæðni

sinni og góðum straumum. Okkar bestu þakkir fá kennarar Grunnskóla Vestmannaeyja

fyrir góða þátttöku í könnun sem lögð var fyrir þá. Járnbrá Björg Jónsdóttir og Eydís Bára

Jóhannsdóttir fá einnig þakkir fyrir afnot af spurningalista lokaritgerðar þeirra sem veitti

okkur innblástur við gerð könnunar okkar. Síðast en ekki síst viljum við þakka Ingvari

Sigurgeirssyni og Ingibjörgu Kaldalóns fyrir afnot af rannsóknarspurningu úr skýrslu

þeirra „Gullkista við enda regnbogans“ ásamt upplýsingum úr niðurstöðum skýrslunnar

sem vitnað var til í ritgerðinni.

 Ekki má gleyma þakklæti til fjölskyldna okkar sem sýndu endalausa þolinmæði

og skilning á þessum lokaspretti háskólanáms okkar.

Efnisyfirlit

1. INNGANGUR ... 2

2. AGI... 3

2.1. SKILGREINING Á AGA ... 3
2.2. MIKILVÆGI AGA OG BEKKJARSTJÓRNUNAR.. 4

3. ÞJÓÐFÉLAGSBREYTINGAR... 9

3.1. UPPELDI OG HEGÐUN BARNA ... 9
3.2. UMHVERFI OG SKÓLI .. 12
3.3. RANNSÓKNIR Á HEGÐUNARVANDA Í ÍSLENSKUM GRUNNSKÓLUM 15

3.3.1. Ólík staða agamála í skólum... 16
3.3.2. Munur eftir skólastigum.. 17
3.3.3. Kynbundinn munur.. 18
3.3.4. Almenn þróun hegðunarvanda í skólum ... 18
3.3.5. Hugsanlegar ástæður hegðunarvanda.. 19

4. GRUNNSKÓLI, AGI OG BEKKJARSTJÓRNUN .. 20

4.1. BEKKJARSTJÓRNUN.. 20
4.2. HLUTVERK KENNARA OG NEMENDA... 21
4.3. SAMSTARF HEIMILA OG SKÓLA .. 25
4.4. REGLUR OG AGAKERFI Í SKÓLUM ... 26

4.4.1. Umbun og refsing.. 29
4.4.2. SMT-skólafærni... 31
4.4.3. Uppeldi til ábyrgðar ... 32

5. SAMANTEKT OG NIÐURSTÖÐUR... 35

6. KÖNNUN Á AGA Í GRUNNSKÓLA VESTMANNAEYJA.............................. 36

6.1. MARKMIÐ .. 36
6.2. ÞÁTTTAKENDUR... 36
6.3. SPURNINGALISTINN.. 36
6.4. FRAMKVÆMD... 37
6.5. GREINING GAGNA .. 37
6.6. NIÐURSTÖÐUR ... 38
6.7. UMRÆÐUR UM NIÐURSTÖÐUR .. 50

7. LOKAORÐ.. 54

MYNDASKRÁ .. 55

HEIMILDASKRÁ .. 56

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 2

1. Inngangur

Agi og bekkjarstjórnun eru hugtök sem mikið eru notuð í uppeldi og skólastarfi.

Ritgerðin fjallar um þessi hugtök í víðum skilningi og varpað verður ljósi á ýmsar hliðar

tengdar þeim. Agi barna er ekki einungis á ábyrgð foreldra heldur einnig skólans og

samfélagsins í heild. Áhyggjur af vaxandi agaleysi barna hafa verið ofarlega á baugi í

þjóðfélaginu undanfarin misseri og munum við skoða hvort þessar áhyggjur eigi við rök

að styðjast. Margir þættir hafa áhrif á hegðun barna hvort sem er til betri eða verri vegar.

Samfélagið hefur tekið miklum breytingum og samhliða því hafa áherslur í uppeldi tekið

stakkaskiptum, og eru börn nú opnari, framfærnari og þora því frekar að tjá sig. Hins

vegar eru margir þættir sem hafa neikvæð áhrif á uppvaxtarskilyrði barna og má þar

nefna umhverfið og hefur þar nútímavæðingin skipað stóran sess. Krafa samfélagsins

kallar á að foreldrar vinna mikið frá börnum sínum, skólatími hefur lengst og þar af

leiðandi hafa samverustundum fjölskyldna fækkað.

Samfara miklum kröfum í samfélaginu hafa átt sér stað áherslubreytingar á

skólastarfi frá því sem áður var, þar sem kennslan er orðin flóknari og uppeldishlutverk

kennara orðið meira. Kennarar þurfa í auknum mæli að huga að bekkjarstjórnun, því góð

stjórnun minnkar óæskilega hegðun og gefur af sér betri kennslu sem skilar sér í bættum

námsárangri nemenda. Munum við fjalla um lykilatriðin að bættri hegðun og framkomu

nemenda.

Litið verður á rannsóknir sem gerðar hafa verið í nokkrum grunnskólum á Íslandi

og fjallað um hegðunarvanda nemenda og viðhorf kennara til agamála í skólunum. Var

það kveikjan að könnun sem við lögðum fyrir kennara, þar sem hugmyndin var að kanna

stöðu agamála í Grunnskóla Vestmannaeyja, og hvort um var að ræða samræmi á

niðurstöðum rannsóknanna.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 3

2. Agi

2.1. Skilgreining á aga

Samkvæmt Íslenskri orðabók handa skólum og almenningi sem gefin var út árið 1980 af

Bókaútgáfu Menningasjóðs, er agi skilgreindur sem: Ótti, lotning eða tamning við

reglusemi.1 Það vekur athygli að skilgreiningin á þessu hugtaki hefur ekki breyst síðan,

því í orðabók frá 2002 er skilgreiningin sú sama.2 Í gegnum tíðina hefur orðið agi haft á

sér ýmist neikvæðan eða jákvæðan blæ.3 Á fyrri hluta síðustu aldar þótti strangur agi af

hinu góða og það barn þótti vel upp alið sem bjó við festu og aga. Um og eftir miðbik

aldarinnar aðhylltust fleiri þá hugmynd að agi væri fremur af hinu slæma, bælandi og

heftandi fyrir einstakling sem er að vaxa og þroskast. Á undanförnum árum hefur verið

lagður annar skilningur í hugtakið sem felst í jákvæðri atferlismótun. Áhersla er lögð á að

hrósa og byggja upp einstaklinginn þannig að hann öðlist sjálfstraust og tileinki sér

sjálfsaga, ekki sem áður var að brjóta hann niður með ströngum fyrirmælum og

neikvæðum athugasemdum.

Agi hefur lengi verið uppeldislegt verkefni, ekki bara foreldra, heldur koma

margir þar að eins og grunnskólakennarar, leikskólakennarar sem og aðrir sem vinna með

börnum.4 Þegar fjallað er um aga er það oftast tengt agaleysi í skólum en ekki aga eða

agaleysi almennt í samfélaginu.5 Hugsanlega tengist það þeirri þróun að á undanförnum

árum hafa raddir í umhverfinu, aðallega frá foreldrum, verið háværar um að skóli og

kennarar beri meiri ábyrgð á uppeldi barna bæði með tilliti til náms- og félagslegra þátta.6

Hluti af uppeldi er að kenna börnum þær reglur sem gilda í samfélaginu, bæði skrifaðar

sem óskrifaðar.

Agi er álitinn vera sá hæfileiki einstaklings til þess að vinna í námsumhverfi án

árekstra við réttindi, frelsi og ábyrgð jafningja sinna og fullorðinna.7 Í samhengi við

hegðun, er undirstaða góðs aga, sjálfsagi og sjálfsstjórn. Utanaðkomandi stjórnun skiptir

1 Íslensk orðabók 1980:17
2 Íslensk orðabók 2002:19
3 Helga Hannesdóttir 1996:3
4 Helga Hannesdóttir 2007:33
5 Anna Lilja Þórisdóttir 2003:34
6 Helga Hannesdóttir 2007:33
7 Freiberg og Lapointe 2006:738

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 4

höfuðmáli því ef barn er ekki agað, þá eru minni líkur á að það hafi fulla sjálfstjórn. Með

utanaðkomandi stjórnun er til dæmis átt við boð og bönn hinna fullorðnu sem bera ábyrgð

á börnunum. Stjórnandi verður að vanda starf sitt og vera sanngjarn svo tilgangi

agatilrauna sé náð, því má segja að ábyrgð kennara sé mikil. Í 65. gr. stjórnarskrárinnar

kemur fram að allir eigi að vera jafnir fyrir lögum og njóta almennra mannréttinda óháð

stöðu í þjóðfélaginu svo sem trúarbragða, kynferðis, uppruna, kynþáttar og efnahags.8

Það þekkist samt sem áður að utanaðkomandi stjórnun og umhverfi geti verið ósanngjörn

ef ekki er komið eins fram við alla, en sýnt hefur verið fram á að kennarar koma stundum

ólíkt fram við nemendur.9 Þar getur haft áhrif hverjir nemendur eru, nemendur frá bág

stöddum fjölskyldum (andlega og/eða efnalega), afburðargreindir nemendur, þroskaheftir

nemendur, nemendur með geðraskanir o.s.frv. Því miður er það ekki óalgengt að of mikið

sé gert úr mun á nemendum vegna félagslegrar stöðu fjölskyldunnar, uppruna, greindar

og litarháttar. Þessi flokkunarhneigð er alþjóðleg og er hún ekki aðeins óþörf heldur

beinlínis skaðleg, og hefur hún meðal annars þau áhrif að sjálfsmat kennara lækkar og

væntingar þeirra til nemendanna skekkjast, með þeim afleiðingum að kennslan verður

lakari. Þegar umhverfið og stjórnunin eru ósanngjörn geta nemendur fundið til vanmáttar

sem getur leitt af sér andfélagslega hegðun.10 Því má segja að stundum sé hegðun

nemenda einfaldlega heilbrigð viðbrögð við óheilbrigðum aðstæðum.

2.2. Mikilvægi aga og bekkjarstjórnunar

Barnauppeldi er málefni sem ávallt er rætt um, hjá foreldrum, innan skólanna og meðal

fræðimanna. Lengi hefur verið leitað svara við því hvernig heppilegast sé að haga uppeldi

barna og hvaða aðferðir dugi best. Oftar en ekki er kvartað yfir því að börn séu ekki nógu

vel upp alin, séu óþekk, óöguð og erfið. Jafnframt heyrist oft á tíðum að heimur versnandi

fari hvað þetta varðar.11 Tilfinninga- og félagsþroska barna er gott að styrkja, því öflugur

tilfinningaþroski er vænlegur til að hjálpa einstaklingum til sjálfsábyrgðar.12 Nú á dögum

þykir mjög mikilvægt að skilja tilfinningar barna, hjálpa þeim að auka tilfinningatjáningu

8 Stjórnarskrá lýðveldisins Íslands 1996
9 Gordon 2001:20-21
10 Freiberg og Lapointe 2006:738
11 Gyða Haraldsdóttir 2005
12 Hafdís Guðjónsdóttir o.fl. 2005:65

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 5

sína því þannig líður þeim best og öðlast heilbrigðari þroska. Því betur sem uppalendur

skilja tilfinningarnar, því færari verða þeir í að beita réttum aga og orða hlutina rétt.

Þannig eykst vellíðan barna og skilningur þeirra á réttum og röngum gildum sem

viðurkennd eru af samfélaginu.13

Í nýlegu safnriti „Handbook of Classroom Management“ er fjallað ítarlega um aga og

bekkjarstjórnun frá ýmsum sjónarhornum og er þar að finna safn ýmissa rannsókna þar að

lútandi. Margir fræðimenn rita kafla í þessa bók og verður töluvert vitnað til þeirra hér á

eftir.14 Í bókinni er hugmyndum Jacob Kounin´s gerð góð skil og byggjast margar

rannsóknir um aga og bekkjarstjórnun á hugmyndafræði hans. Eftirfarandi umfjöllun um

Kounin og rannsóknir hans byggir á safnritinu ásamt því hvernig safnbækur um

námssálarfræði taka á málefnum hans. Jacob Kounin var brautryðjandi á sviði

bekkjarstjórnunar og í rannsókn sinni (1970) kom hann auga á ákveðið hegðunarferli í

kennslustofunni sem tengist iðjusemi og einbeitningu nemenda.15 Kounin fékk áhuga á

hóp-bekkjarstjórnun þegar hann kom auga á hvaða áhrif það hafði á aðra nemendur,

þegar hann skammaði einn þeirra fyrir að lesa dagblað í tíma hjá sér.16 Hann nefndi þetta

„ripple effects” eða bylgju áhrif á hegðun annarra nemenda og greindi hve slæm áhrif á

bekkjarstjórnunina slíkt hafði. Að mati Kounin ættu kennarar því að vera skýrir og fastir

fyrir þegar þeir gagnrýna nemendur eða öllu heldur hegðun nemenda, til þess að forðast

umtöluð áhrif. Eftir þetta stjórnaði Kounin nokkrum rannsóknum, þar sem hann kannaði

viðbrögð nemenda við mismunandi tækni kennara við bekkjarstjórnun. Afrakstur þessara

rannsókna setti Kounin fram í fimm megin atriðum, sem vænlegustu þætti

bekkjarstjórnunar. Hann setti fram nokkur atriði sem höfðu áhrif á hegðunarferlið og þar

taldi hann mikilvægast að kennarar væru meðvitaðir um allt sem fram færi í

kennslustofunni.17

 Fyrsta og aðalatriðið sem Kounin setti fram var hugtakið „withitness“ sem hann

bjó til, og er það í raun meðvitund kennarans um truflandi hegðun sem er í

framkvæmd eða í uppsiglingu, sem mætti kannski orða á þann hátt „að hafa augu í

hnakkanum.“

13 Helga Hannesdóttir 2007:34-35
14 Evertson og Weinstein 2007
15 Gettinger og Kohler 2006:74
16 Brophy 2007:28-29
17 Snowman o.fl. 2009:444-446

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 6

 Í öðru lagi er gott að geta bjargað sér við margþættar aðstæður. Þegar Kounin og

hans menn rannsökuðu myndbandsupptöku, komu þeir auga á að sumir

kennararnir gátu einungis fengist við eitt í einu. Kennari sem var að aðstoða

nemendur í leshóp tók eftir tveimur drengjum aftast í stofunni sem pikkuðu hvor í

annan. Kennarinn stökk til með tilheyrandi truflun fyrir allan bekkinn og las yfir

drengjunum. Þegar hann sneri svo aftur til leshópsins voru börnin þar orðin leið

og áhugalaus, og jafnvel farin að trufla líka. Það var einmitt álíka upplifun

Kounin’s sem kveikti áhuga hans á hóp-bekkjarstjórnun.

 Í þriðja lagi eiga kennarar að reyna að hafa samfellu í skólastarfinu. Kounin

uppgötvaði að sumir kennarar leiddu til vandræða í stað þess að koma í veg fyrir

þau, með sífelldri truflun út af vanhugsaðri bekkjarstjórnun. Þarna á hann við að

taka verður tillit til hvers konar truflun á sér stað, og bregðast við með viðeigandi

aðgerðum til þess að brjóta ekki upp taktinn í kennslustundinni.

 Fjórða atriðið sem Kounin bendir á að gott sé að hafa í huga við bekkjarstjórnun,

er að hafa alla nemendur meðvirka. Margir kennarar falla í þá gryfju við

hópframsögn að spyrja nemendur út úr efni eftir fyrirfram ákveðinni röð. Við það

geta nemendur orðið leiðir og óvirkir meðan þeir bíða eftir að röðin komi að þeim

og hafa oftar en ekki uppi óviðeigandi hegðun bara til að hafa eitthvað að gera.

 Yfirskrift fimmta atriðisins er að viðhalda margbreytileika og áhuga í

kennslustofu, sérstaklega þegar yngri nemendur eiga í hlut. Sumir kennarar

virðast festast í ákveðinni rútínu þar sem engin tilbreyting er til staðar, aðeins

sama vinnan dag eftir dag.

Ein helsta niðurstaða Kounin´s var sú að lykillinn að öguðu námsumhverfi er hæfileiki

kennarans til að koma í veg fyrir að hegðunarvandamál eigi sér stað, frekar en að taka á

óæskilegri hegðun eftir að hún kemur upp.18

Oft er fjallað um aga og bekkjarstjórnun sem eitt og sama hugtakið. Í rauninni eru

hugtökin náskyld og má segja að þau séu sitt hvor hliðin á sama peningnum.19

Hugmyndir Kounin´s urðu til þess að kennarar fóru að horfa ólíkum augum á hugtökin

18 Eggen og Kauchak 2001:480
19 Freiberg og Lapointe 2006:738

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 7

agi og bekkjarstjórnun.20 Bekkjarstjórnun er fyrirbyggjandi, kemur í veg fyrir að óæskileg

hegðun eigi sér stað og viðheldur öguðu námsumhverfi. Aftur á móti er agi skilgreindur

sem viðbrögð kennarans við óæskilegri hegðun nemandans sem komin er upp og ekki

hefur tekist að fyrirbyggja. Uppgötvun Kounin´s hafði mikil áhrif á fræðimenn sem tóku

upp þráðinn og uppgötvuðu meðal annars að árangursrík kennsla og bekkjarstjórnun

tengdist hegðun nemenda. Í framhaldi af því komust þeir að miklum tengslum milli

bekkjarstjórnunar og námsárangurs nemenda.21 Margar rannsóknir hafa verið gerðar á

bekkjarstjórnun, og eiga þær það flestar sameiginlegt að byggja á grunni þeirra rannsókna

sem Kounin gerði um sama efni.22 Ein nýleg rannsókn til dæmis sem gerð var í Texas í

Bandaríkjunum, leiddi í ljós að kenningar og niðurstöður rannsókna Kounin’s um

bekkjarstjórnun virðast eiga við enn þann daginn í dag. Sú rannsókn tekur mið af

byrjunarstarfi skóla (þ.e. þegar kennari og nemendur eru að kynnast) og hvernig best sé

að bera sig þar að, en þegar því ferli er lokið er bent á að niðurstöður Kounin’s um

bekkjarstjórnun séu hugmyndir sem kennarar ættu að hafa í huga. Þessi rannsókn leiddi

meðal annars af sér að gefin var út bók árið 2006 um bekkjarstjórnun í grunnskólum.

Það var því mikill fengur af uppgötvunum Kounin´s, einkum og sér í lagi þar sem

hann aðskildi hugtökin agi og bekkjarstjórnun. Í kjölfar hugmyndanna var aukin áhersla

kennara að fyrirbyggja vanda frekar en að taka á honum eftir á. Enn í dag eru uppgötvanir

Kounin´s í hávegum hafðar, þrátt fyrir að þær séu um 40 ára gamlar. Þær urðu

uppsprettan að áframhaldandi rannsóknum og nota fræðimenn þær sem útgangspunkt. Því

má segja að hann hafi byggt undirstöður fyrir frekari rannsóknir sem auðvelda kennurum

áhrifaríka bekkjarstjórnun. Hugmyndir Kounin´s hafa víðtæk áhrif á allt skólasamfélagið

sem stuðlar að því að bæta árangur nemenda.

Góð bekkjarstjórnun í skólum er mikilvæg því hún stuðlar að vinnufriði sem er

grundvöllur fyrir góðu starfi kennara og nemenda.23 Sá kennari sem heldur uppi góðri

bekkjarstjórnun, ýtir undir betri árangur nemenda, minnkar truflandi hegðun, og verður

því meiri tími aflögu í kennsluna sjálfa.24 Kennarinn getur haldið uppi röð og reglu í

skólastofu með tvennum hætti, annars vegar með ytri stjórnun þar sem hann stjórnar

20 Eggen og Kauchak 2001:481
21 Gettinger og Kohler 2006:75
22 Snowman o.fl. 2009:447
23 Anna Lilja Þórisdóttir 2003:34
24 Eggen og Kauchak 2001:481

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 8

nemendum með boðum og bönnum og hins vegar með því að efla sjálfsstjórn nemenda.25

Líklegt er að báðar þessar aðferðir virki sem stjórntæki til bekkjarstjórnunar en kennarar

þurfa að spyrja sjálfa sig að því hvor aðferðin sé líklegri til að skila árangri til langs tíma.

Að byggja upp sjálfsaga eflir hæfileikann til sjálfsstjórnar og að hver og einn geti

brugðist rétt við aðstæðum hverju sinni. Einstaklingurinn getur þannig tekið ábyrgð á

eigin orðum og gerðum. Sýnt hefur verið fram á að bæði ytri stjórnun og efling á

sjálfsstjórn nemenda minnki truflandi hegðun.26 Styrking sjálfstjórnar er mun áhrifaríkari

kostur þegar til langs tíma er litið, því hún leiðir til verulegrar minnkunar á óæskilegri

hegðun nemenda.

 Bekkjarstjórnun sem eingöngu er byggð á ytri stjórnun heldur kannski uppi röð

og reglu en styrkir ekki endilega það markmið að kenna börnum innri stjórn og efla hjá

þeim félags- og tilfinningalegan þroska, sem gerir þeim kleift að horfa á umhverfið með

jákvæðum augum. Að hafa góða stjórn á sjálfum sér stuðlar að jákvæðu sambandi við

aðra og þar með jákvæðu andrúmslofti í skóla. Einnig hefur það góð áhrif á

einstaklinginn sjálfan þar sem sjálfsvirðing og tilfinningaleg vellíðan eykst. Mikilvægt er

fyrir kennara að hafa góða sjálfsstjórn sem hjálpar við að taka rétt á málum sem upp

koma og miðla þannig um leið reynslu sinni til nemenda, vera góð fyrirmynd og auka

líkur á því að börnin tileinki sér álíka framkomu og aðferðir við sjálfsstjórn. Þar af

leiðandi er brýnt að kenna börnum góða sjálfsstjórn sem kemur þeim til góða í ókominni

framtíð bæði í námi, starfi og leik. Með því móti verður einstaklingurinn sjálfstæðari, á

auðveldara með að taka ákvarðanir á hverri stundu fyrir sig og verður nýtur og

heilbrigður þjóðfélagsþegn.27

25 Elias og Schwab 2006:310
26 Bolstad og Johnson 1972:453-454
27 Elias og Schwab 2006:310

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 9

3. Þjóðfélagsbreytingar

3.1. Uppeldi og hegðun barna

Samfélag manna á hverjum tíma hefur áhrif á uppeldisaðferðir og hegðun barna. Margar

mismunandi uppeldisstefnur hafa verið ríkjandi. Þess má geta að á 15. öld var litið á börn

sem smækkaða mynd af fullorðnum og krafa til þeirra var að sinna öllum verkefnum eins

og fullorðnir og ef þau stóðu sig ekki var þeim refsað.28 Viðhorfin breyttust smám saman

og á 17. öld fóru foreldrar að njóta samvista við börn sín og skilja barnslega hegðun

þeirra. Seinna á 17. öld töldu siðvandir uppeldisspekingar að börn þyrftu allt annað frá

mæðrum sínum heldur en eftirlæti og dekur. Samkvæmt þeim þörfnuðust börn fyrst og

fremst verndar og uppbyggingar. Uppeldishugmyndir breyttust mikið milli alda og um

miðja 18.öld komu fram hugmyndir þar sem menn töldu vænlegt að temja börnum

guðsótta, hlýðni og iðni.29 Á 19. öld og í upphafi 20. aldar var uppeldi íslenskra barna

aðallega byggt á kristinni siðfræði, siðfræði Íslendingasagna og íslenskum

menningarhefðum.30 Þá var einnig við lýði svokölluð húmanismastefna þar sem aukinn

áhugi var á gömlum ritum, textarannsóknum og menntun almennt í íslensku samfélagi. Ef

upp kom vandi með hegðun barna var stuðst við heimilisguðrækni lúterska

rétttrúnaðarins í uppeldismálum. Bann var lagt við óæskilegri hegðun og ekki var tekið

tillit til hvata eða tilfinninga sem orsökuðu hana. Reglur voru oft samhengislausar,

ósveigjanlegar og jafnvel ærumeiðandi fyrir einstaklinginn. Barnið æstist því oft upp við

agatilraunina sem braust þá út í mótþróa. Á þessum tímum upplifðu börn oft og tíðum

agatilburði foreldra sinna sem lítillækkun og gagnrýni á sig.

 Undanfarna áratugi hafa sálfræðingar og geðlæknar, hér heima sem erlendis,

rannsakað hegðunarvanda út frá tveimur forsendum. Annars vegar hafa rannsóknir beinst

að fullorðnum einstaklingum sem hafa átt erfitt með að fóta sig á félagslega sviðinu bæði

í vinnunni, heima og annars staðar, og sýna hegðun sem einkennist af þvermóðsku. Hins

vegar hafa afbrotaunglingar með andfélagslega hegðun verið rannsakaðir, og þykir sýnt

að þeir svari áreiti með hegðunartruflunum, bæði innan fjölskyldu og annars staðar. Það

28 Loftur Guttormsson 1983:18-19
29 Loftur Guttormsson 1983:67
30 Helga Hannesdóttir 1996:11-12

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 10

er því nauðsynlegt að koma þessum einstaklingum til hjálpar þar sem töluverð fylgni

virðist vera á milli þessara tveggja hópa sem rannsóknirnar beindust að.31

 Eftir því sem árin liðu þróuðust rannsóknir í þessum geira sem öðrum. Upp úr

1925 beindust rannsóknir í meira mæli að erfðafræðilegum, sálrænum og líkamlegum

orsökum hegðunartruflana. John Bowlby, breskur barnageðlæknir, rannsakaði hegðunar-

truflanir barna og komst að þeirri niðurstöðu að þeir einstaklingar sem þróa með sér

alvarlegan hegðunarvanda, hafa verið sveltir nánum tilfinningatengslum. Í

tengslakenningunni sem á rætur að rekja til sálfræðinganna Bowlby og Mary Ainsworth

kemur skýrt fram að í uppeldi skipti miklu máli að barnið myndi örugg tilfinningatengsl

við þá sem annast það og það treystir, því það hefur bein áhrif á nám og þroska barna.32

Samkvæmt þessari kenningu eru börn sem hafa búið við örugg tilfinningatengsl líklegri

til að hafa gott sjálfsálit, vera þrautseig og aðlagast vel nýjum aðstæðum sem kemur sér

vel þegar í skóla er komið. Þau eiga auðvelt með samskipti og eru umhyggjusöm. Þessir

eiginleikar gera það að verkum að kennarar gera miklar kröfur til þeirra. Aftur á móti eru

börn sem hafa búið við óörugg tilfinningatengsl ekki eins vel stödd. Hætta er á að

sjálfsálit þeirra sé lítið og talið er að þau séu ekki eins aðlögunarhæf, einnig ber á

vantrausti í garð annarra og er félagsleg og tilfinningaleg færni þeirra frekar slök.

Almennt séð þá trufla þau meira og eru líkur á að þessi börn séu reið og árásargjörn í

skólasamfélaginu. Eftir þessar rannsóknir Bowlby þróuðust nýjar aðferðir við uppeldi og

ögun barna. Nú á tímum þykir æskilegt að foreldrar komi barni sínu til aðstoðar, hlusti á

það og leyfi því að tjá tilfinningar sínar og væntingar.33

 Áhyggjur af agaleysi barna eru ekki nýjar af nálinni því þær hafa sennilega hrjáð

mannkynið frá örófi alda.34 Í raun og veru eru það viðmiðin í þjóðfélaginu sem breytast í

takt við tíðaranda og framþróun þess. Til eru heimildir frá 1573 þar sem menn lýsa

áhyggjum sínum yfir slæmum aga á ungdómnum, þá þótti ekki við hæfi að börn þáðu

ölmusu. Nú eru vandmálin allt önnur og spilar almennt virðingaleysi barna þar stórt

hlutverk og hlýst af því verri hegðun sem getur leitt af sér ýmis vandamál.35 Þetta kom

skýrt fram í nýlegri rannsókn Ingvars Sigurgeirssonar og Ingibjargar Kaldalóns um

31 Helga Hannesdóttir 1996:12
32 Sigrún Aðalbjarnardóttir 2007:121-122
33 Helga Hannesdóttir 1996:12-13
34 Anna Lilja Þórisdóttir 2003:34
35 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 1996:22-31

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 11

hegðunarvanda í grunnskólum Reykjavíkur, þar lýstu kennarar því ítrekað að

virðingaleysi nemenda hafi ágerst.

Meðal þeirra vandamála sem virðingarleysi nemenda hefur í för með sér er að

kennarar brenna út í starfi fyrir aldur fram.36 Í rannsóknum Isaac A. Friedman hefur

komið fram fylgni á milli þessara breyta og rannsóknir hans og annarra styðja þau tengsl.

Viðamikil rannsókn sem var gerð í Ísrael árið 1980 sýndi að virðingarleysi nemenda

hefur mest áhrif á andlega uppgjöf kennara í starfi. Svipaðar rannsóknir voru gerðar, bæði

15 árum seinna af Friedman sjálfum og 20 árum seinna (Gavish,2002). Kom þar í ljós að

útbrunninn kennari hefur neikvæð áhrif á hegðun nemenda og þar með talið

virðingarleysi. Óhætt er að segja að þetta hafi víxlverkandi áhrif, það er að segja, ef

nemendur sýna virðingarleysi getur það skilað sér í slakari kennslu seinna meir.

Í gegnum tíðina hefur umhverfið haft mikil áhrif á hegðun barna en þó aldrei eins

mikið og nú á dögum þar sem framboð alls konar afþreyingarefnis er gríðarlegt og

hraðinn í þjóðfélaginu mikill. Í raun má líta á framboðið sem fylgir tækninni sem áreiti,

en það þekktist ekki áður fyrr og rætt verður nánar um það í næsta kafla.

Þjóðfélagsbreytingar hafa verið miklar á síðustu öld og hefur því fjölskyldugerð og

fjölskyldulíf breyst mikið. Undanfarin ár hefur atvinnuþátttaka karla og kvenna verið

mikil hér á landi, meiri en í öðrum Evrópulöndum.37

 Ekkert bendir til þess að hegðunarvandamálum í grunnskólum hafi fjölgað en

aftur á móti eru flestir sammála því að agabrotin séu alvarlegri nú en áður. Í skólum er

um 3-4% nemenda sem kalla á mjög sértæk vinnubrögð, þetta eru erfiðustu nemendurnir

hvað hegðun varðar. Hegðunin sem þessir nemendur sýna er mun alvarlegri en áður

þekktist og innan þessa hóps má finna nemendur sem neyta eiturlyfja, beita hörðu ofbeldi

eða búa við slæmar félagslegar aðstæður. Það er skortur á úrræðum sem veldur því að

skólinn er ekki í stakk búinn til þess að takast á við vandamál þessara nemenda. Kennarar

eru margir hverjir sammála því að foreldrar þurfi að bera meiri ábyrgð á uppeldi og

menntun barna sinna. Hefur það samt reynst skólum erfitt að gera auknar kröfur til

foreldra á þessu sviði, þar sem ábyrgð foreldra skólabarna á uppeldi þeirra er hvergi

skilgreind í grunnskólalögum. Það er því algjörlega á ábyrgð skólanna hvernig nemendur

36 Friedman 2006:938-939
37 Sigrún Aðalbjarnardóttir 2007:27

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 12

haga sér innan veggja þeirra. Ef ekki er hægt að vinna með foreldrum er hætta á að mjög

erfitt reynist að vinna að úrlausn agavandamála nemenda.38

3.2. Umhverfi og skóli
Að öllum líkindum hefur uppeldi barna farið fram jafnhliða öðrum störfum frá upphafi.39

Unga fólkið lærði að lifa um leið og það tók þátt í lífsbaráttunni en voru ekki kenndir

lifnaðarhættir sérstaklega. Eftir því sem árin liðu var lögð aukin áhersla á menningarlegt

gildi uppeldis. Fólk uppgötvaði smám saman að bætt uppeldi gat haft veruleg gildi í

lífsbaráttunni. Uppeldi greindist síðar frá daglegum störfum heimila þar sem álitið var að

til þess þyrfti sérhæft starfsfólk og voru ætlaðir sérstakir staðir fyrir uppeldis- og

menntunarstarfið. Síðar færðist starfið inn í stofnun og varð til reglubundin

menningarstofnun, þ.e.a.s. skóli. Kennsla var fyrst viðurkennd sem starfsgrein á

miðöldum en þá var aðeins litið á hana sem aukastarf.40 Síðan þá hefur kennarastarfið

verið í stöðugri þróun, verkefnum fjölgað og þar af leiðandi starfið orðið flóknara.41 Þar

sem samfélagið hefur tekið miklum breytingum á síðustu öld hvað snertir atvinnuhætti og

myndun þéttbýliskjarna, er skólaganga ríkari þáttur í lífi barna. Skóladagurinn og

skólaárið hefur lengst og að sama skapi hafa meiri kröfur verið gerðar til kennara og

skóla um að auka hlutdeild sína í uppeldi barna. Ein af afleiðingum

samfélagsbreytinganna er að margir foreldrar vinna mikið úti og eru þar af leiðandi

minna heima með börnum sínum.42 Samt sem áður eru börn í umsjón foreldra sinna meiri

hluta dags, foreldrar verja allt að sjö sinnum meiri tíma með börnum sínum en skólinn.

Það er ekki þar með sagt að þessi tími með foreldrunum sé vel nýttur þar sem börnin eru

mikið í umsjón annarra aðila svo sem í skólavistun, í gæslu, hjá öðrum eða jafnvel ein

heima hluta úr degi. Margir foreldrar eru ekki til staðar og sjá því ekki hvað börnin

aðhafast yfir daginn, og geta því ekki sinnt tilfinningaþörfum barnanna þegar tími þeirra

saman er svo knappur. Hætta er á að samskiptin verði einungis yfirborðssamskipti þar

sem tilfinningar og náin tengsl verða útundan. Oft og tíðum verður ekki tími til að vinna

38 Anna Lilja Þórisdóttir 2003:36
39 Hamilton 1993:33-34
40 Hamilton 1993:74
41 Sigrún Aðalbjarnardóttir 2007:144-145
42 Helga Hannesdóttir 2007:33-36

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 13

úr ýmsum málum sem upp koma í daglegu lífi barnsins og meiri líkur að það byrgi inni

vandamál sín. Ef ekki næst að sinna börnunum nógu vel og hlusta á tilfinningar þeirra, er

möguleiki á að neikvæðar tilfinningar brjótist út í slæmri hegðun.

Samanburðarrannsókn Dr. Baldurs Kristjánssonar sálfræðings, sem nefnist

„Basun-rannsókn“ og stendur fyrir „Barnæska og samfélagsbreytingar á Norður-

löndunum“, sýnir að uppvaxtarskilyrði barna eru verri hér á landi en á öðrum

Norðurlöndum.43 Nútímavæðing og neysluhyggja vorra daga kallar á lengri vinnutíma

foreldra þar sem margir eru búnir að skuldbinda sig mikið. Áhrifin af þessu skila sér í

færri samverustundum fjölskyldunnar, og verður því heimur barna og foreldra aðskilinn

meira en góðu hófu gegnir. Niðurstöður rannsóknarinnar hafa vakið þó nokkra athygli og

meðal annars ratað í fjölmiðla, en nýlega birtist viðtal við Baldur þar sem hann tjáði sig

um þetta málefni.44

Nútímavæðingin hefur einnig bein áhrif á börn. Þó margt gott fylgi tækninni eru

einnig margar ógnir henni samfara sem börnin ráða ekki nógu vel við.45 Þess má geta að

auðveldara aðgengi að sjónvarpi og veraldarvef, og óhindrað magn afþreyingarefnis má

gjarnan flokka sem áreiti. Mörg börn hafa allt til alls í herbergjum sínum og erfitt getur

verið fyrir foreldra að fylgjast með hvað börnin aðhafast. Það eru ekki einungis tölva og

sjónvarp sem trufla börn, heldur spilar farsíminn stóran þátt í lífi þeirra.46 Margir hafa

áhyggjur af þessari þróun þar sem börn fá ekki nægan svefn og er talað um svefnskuld í

því samhengi. Á heimasíðu Lýðheilsustöðvar er vitnað í orð Elínar Thorarensen sem

bendir á að börn hafa tölvur, sjónvörp og farsíma í herbergjum sínum og eru því oft

vakandi fram á nótt.47 Við það safnast upp svokölluð svefnskuld sem getur haft margþætt

áhrif á líðan barna og er jafnvel rætt um hvort hægt sé að rekja aukið þunglyndi meðal

barna og unglinga til langvarandi svefnskorts. Samtök foreldrafélaga og foreldraráða

Grunnskóla Kópavogs taka í svipaðan streng og segja að börn sem hafa sjónvarp og tölvu

í herbergjum sínum séu ekki endilega farin í háttinn þó þau séu farin inn í herbergið sitt.48

Margir nemendur mæta því þreyttir og óhvíldir í skólann af þessum sökum sem getur haft

43 Baldur Kristjánsson 2006
44 Hilda H. Cortez 2008:22
45 Gyða Haraldsdóttir 2005
46 Heimili og skóli 2007
47 Lýðheilsustöð 2008
48 Samkóp 2008

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 14

margvíslegar afleiðingar í för með sér. Í nýlegri rannsókn Mary Carskadon, sálfræðings

við Brown University, kom margt forvitnilegt í ljós í sambandi við mikilvægi svefns.49

Um helmingur bandarískra barna þjáist af svefnskorti og mæta þar af leiðandi með tóman

tank í skólann eins og hún kemst að orði. Það hefur áhrif á skapferli barna og unglinga og

skerðir hæfileika þeirra til hugsunar. Einnig eiga þau erfiðara með að hafa stjórn á skapi

sínu og læðist sá grunur að Mary að tengsl séu milli svefnskuldar og þunglyndis

unglinga, en það er eitthvað sem rannsaka þarf betur. Nú á tímum hafa bandarísk börn allt

til alls í herbergjum sínum þ.e. tölvur, sjónvörp og farsíma og vaka því langt fram eftir

nóttu. Hefur þetta neikvæð áhrif á svefnvenjur barna og þurfa foreldrar að vera

meðvitaðir um þessi málefni.

Þróunin sem á sér stað hérlendis virðist vera á svipaðan veg ef marka má orð

Elínar Thorarensen og Samtaka foreldrafélaga og foreldraráða Grunnskóla Kópavogs, og

því ekki úr vegi að samfélagið í heild sé meðvitað um mikilvægi svefns, einkum og sér í

lagi þegar um börn og unglinga er að ræða. Í samfélagi sem einkennist að hraða og tækni

virðist sem svefn sé orðinn afgangsstærð. Það þarf því að fræða börn, unglinga, foreldra

og skólasamfélagið um mikilvægi nægrar hvíldar.50

 Auðveldlega má sjá að áhrif svefnskuldar geti brotist út í viðskotaillum og

skapstyggum nemendum sem eiga erfitt með að hafa stjórn á sér. Einbeitning þeirra

verður takmörkuð og þeir erfiðir í allri umgengni sem getur eyðilagt góðan bekkjarbrag,

og öll bekkjarstjórnun verður erfiðari. Agavandamál hafa alla tíð verið viðloðandi

grunnskóla en mismikið þó. Ástæðurnar geta verið margar, en nokkuð ljóst er að

svefnþurfta nemendur eru ein ástæða agavandamála og erfiðleika við bekkjarstjórnun.

Nauðsynlegt er að skólasamfélagið í samvinnu við foreldra og nemendur leggist í

sameiningu á árarnar og snúi við þeirri þróun sem við samfélaginu blasir, en eins og svo

oft áður er það fræðsla sem gildir. Allir foreldrar vilja að börnum sínum líði vel í

skólanum. Börnum er því enginn greiði gerður með frjálsræði og litlu eftirliti, heldur

þvert á móti, skapast vandamál sem bitnar verst á þeim sjálfum. Aðrir verða einnig fyrir

barðinu á vandamálunum, kennarar sem reyna að halda uppi góðri bekkjarstjórnun og

49 Carskadon 2008
50 Samkóp 2008

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 15

aðrir nemendur sem gjalda þá fyrir laka bekkjarstjórnun sem oft má rekja til nemenda í

svefnskuld, sem leysa upp bekkjarbraginn.

 Rannsóknir Carskadon hafa vakið marga til umhugsunar og hafa nokkrir skólar í

Bandaríkjunum brugðist við með því að seinka tímanum sem unglingar eiga að mæta á

morgnana. Jákvæð viðbrögð hafa borist frá nokkrum skólum, kennurum, nemendum og

foreldrum sem segja andrúmsloftið betra. Þrátt fyrir það er reynslan á seinkun skólatíma

misjöfn og ekki allir sem sjá þennan árangur. Vænlegast er að komast að rótum vandans

áður en brugðist er við með álíka aðgerðum. Rannsakað hefur verið að þegar mikil birta

kemur að auganu getur það haft áhrif á hormón í heilanum (melatonin) sem segir til um

hvort það sé nótt eða dagur, og þar með hvenær viðkomandi einstaklingur fer að sofa.

Hugsanlegt er að birta frá tölvuskjá og sjónvarpi hafi slík áhrif og virki örvandi, og það sé

ein af ástæðum þess hve seint unglingar fari í háttinn.51

3.3. Rannsóknir á hegðunarvanda í íslenskum grunnskólum
Anna Kristín Sigurðardóttir gerði ítarlega rannsókn um agastjórnun í tveimur íslenskum

grunnskólum á Suðurlandi skólaárið 1994-1995. Anna skoðaði agastjórnun inni í

bekkjum sem og skólunum í heild. Sérstaka áherslu lagði hún á að skoða aðferðir

kennaranna til að fyrirbyggja eða bregðast við óæskilegri hegðun nemenda. Reynt var að

meta ýmsa áhrifaþætti á bekkjaranda í skólastofum og hvað mótar kennara sem

stjórnanda, ásamt því hve mikið af tíma hans fer í beina agastjórnun. Megin niðurstöður

rannsóknarinnar voru að flestir kennarar notuðu minna en 25% af tíma hverrar

kennslustundar í beina agastjórnun, alvarleg agabrot voru frekar fátíð og virtust þau vera

bundin við fáa einstaklinga og almennt færri en kennarar höfðu talið. Framkoma

kennarans gangvart nemendum virtist skipta höfuð máli, að hann sýndi vinsemd, fylgdi

reglum vel eftir og væri meðvitaður um áherslur sínar í starfinu. Einstakar aðgerðir

kennarans eða vinnuaðferðir í skólastofunni höfðu ekki eins mikil áhrif á

bekkjarandann.52

Skólaárið 2005-2006 gerðu Ingvar Sigurgeirsson og Ingibjörg Kaldalóns rannsókn

um hegðunarvanda í grunnskólum Reykjavíkur sem ber nafnið ,,Gullkista við enda

51 Carskadon 2008
52 Anna Kristín Sigurðardóttir 1996:18

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 16

regnbogans.“53 Rannsóknin er bæði eigindleg og megindleg, þar sem bæði var lagður

fyrir spurningalisti ásamt viðtölum við starfsfólk skólanna, sem alls telur 250 manns.

Margt athyglisvert kom fram í rannsókn þeirra, sem varpar ljósi á hvernig staðan er nú á

tímum varðandi hegðun og framkomu nemenda. Agavandamál hafa verið ofarlega á

baugi síðustu misseri og margir hafa áhyggjur af þróun þeirra. Þess vegna er skýrsla sem

þessi mikilvægt hjálpargagn fyrir samfélagið í heild sinni. Hún gerir skólum kleift að

meta stöðu sína í þeim tilgangi að bæta námsumhverfið og almenna framkomu allra.

Í rannsókninni kom fram að þolmörk starfsfólks skóla eru mismunandi gagnvart

hávaða og hegðun nemenda. Það sem sumum finnst eðlilegur vinnukliður finnst öðrum

ærandi hávaði. Þetta ásamt því hversu mislagnir kennarar eru við að halda uppi aga í

kennslu og skapa góðan starfsanda getur haft úrslitaáhrif á hegðun nemenda þar sem

ákveðnir einstaklingar eða hópar geta verið prúðir hjá einum kennara en sýnt verri

hegðun hjá öðrum. Mikill tími og orka fer í þá nemendur sem sýna óæskilega hegðun og

bitnar það einkum á fyrirmyndar nemendum sem þurfa athygli ekki síður en aðrir. Oft

þarf ekki marga einstaklinga til að leysa upp bekkjarbraginn þar sem einn getur haft áhrif

á hegðun annarra nemenda til hins verra.54 Þar sem rannsókn Ingvars og Ingibjargar er

viðamikil og nýleg, verður henni gerð sérstök skil þó hún taki einungis til kennara í

Reykjavík.

3.3.1. Ólík staða agamála í skólum

Ingvar og Ingibjörg flokka skólana í þrennt eftir fjölda agamála og hvernig starfsfólk lítur

á þau. Um er að ræða skóla þar sem lítið var um agavandamál og þar var mest áberandi

jákvætt viðhorf starfsfólks til nemenda og gagnkvæm virðing. Ekki var litið á óæskilega

hegðun nemenda sem vandamál heldur ferli sem skólinn tókst á við í samstarfi við

foreldra. Í þeim skólum þar sem starfsfólk taldi sig ráða vel við agavandamál var almennt

talið að framkoma nemenda væri góð. Hins vegar gátu verið vandkvæði með tiltekna

einstaklinga eða hópa sem reyndist starfsfólki erfitt. Var þá einkum um að ræða

undantekningu þar sem þurfti afskipti utanaðkomandi aðila. Vandkvæði voru til staðar

hjá ákveðnum hópum nemenda þar sem virðingarleysi, óhlýðni og óþekkt voru áberandi.

53 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:17-40
54 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:18

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 17

Ástandið getur verið ólíkt milli skóla en einnig geta kennarar innan sama skóla upplifað

hegðun nemenda á mismunandi vegu. Einkum og sér í lagi eru það nýútskrifaðir kennarar

sem þetta leggst hvað þyngst á vegna lítillar reynslu. Þriðji og síðasti flokkurinn varðar

skóla þar sem agavandamál hvíla þungt á starfsfólki. Í viðtölum sem greint er frá kemur

sterklega fram virðingaleysi nemenda, þeir svöruðu fullum hálsi með hroka og dónaskap,

sem sýnir að þeir voru uppteknir af rétti sínum en ekki skyldum. Margir nemendur virðast

komast upp með að ráða heima hjá sér og reyna að yfirfæra það inn í skólastofuna. Var

það nokkuð einróma álit viðmælenda að um töluvert úrræðaleysi væri að ræða gagnvart

nemendum með slíka hegðun.55

3.3.2. Munur eftir skólastigum

Eins og gefur að skilja er töluverður munur á hegðun nemenda eftir skólastigum. Að sögn

viðmælenda töldu þeir nemendur á yngsta stigi erfiðari nú en áður. Sumir töldu þó að

hegðun þeirra hefði ekki versnað heldur breyst, þeir væru nú opnari og ófeimnari og

frjálsræðið sem börn alast upp við nú á dögum væri því ekki alslæmt. Einnig kom fram

að auknar kröfur til yngstu barnanna væru miklar, bilið á milli leik- og grunnskóla

breikkað og því erfiðara fyrir marga einstaklinga að ráða við þessar breytingar. Margir

töldu hegðunarvandkvæði erfiðust á miðstigi og oftar en ekki drengir sem áttu í hlut.

Einkenni vandkvæðanna voru meðal annars hroki, sífelldar truflanir, neikvæðni,

hortugheit og tillitsleysi. Þrátt fyrir þetta voru þó nokkrir sem álitu vandamálin mest á

unglingastigi en þar birtust þau á annan hátt en meðal yngri nemenda grunnskólanna.

Ekki var þar um að ræða beina truflun á kennslu heldur sögðu viðmælendur frekar að um

væri að ræða slæma mætingu, áhugaleysi, kæruleysi, tilætlunarsemi, hangs og slæma

umgengni. Einnig kom skýrt fram að klíkumyndun meðal unglinga væri alvarlegasta

birtingarmynd hegðunarvanda á því stigi. Í nokkrum tilfellum virtist drykkja og óregla

fylgja þessum klíkum. Samt sem áður voru merki þess í sumum skólum að áfengisneysla

hefði minnkað á síðustu árum. Þeir starfsmenn sem einungis starfa á unglingastigi töldu

hegðun almennt betri og jafnvel betri en áður.56

55 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:21-26
56 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:27-30

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 18

3.3.3. Kynbundinn munur

Svo virðist vera sem hegðunarvandi barna á grunnskólastigi sé nokkuð kynbundinn þar

sem niðurstöður spurningalista gáfu til kynna að 80% drengja ættu í hlut. Hér er um að

ræða meðaltal en að sjálfsögðu er þetta mjög mismunandi á milli skóla. Þessi

hlutfallsmunur minnkar þó aðeins á unglingsárunum, en samt sem áður eru strákar í

miklum meirihluta. Hegðunarvandi drengja og stúlkna birtist á ólíkan hátt, drengirnir

koma hreint fram, fela ekki verknað sinn en stúlkurnar eru lúmskari og lokaðri, því

reynist oft erfiðara að leysa þau mál er koma upp hjá þeim. Strákar eru meira í ljótu

orðbragði og líkamlegu áreiti sem byrjar strax við sex ára aldur og heldur áfram út

grunnskólann. Stelpurnar sýna meiri fyrirlitningu og samskiptavandamál þeirra eru erfið,

vandinn er því ekki sýnilegur eins og hjá strákunum.57

3.3.4. Almenn þróun hegðunarvanda í skólum

Hegðunarvandkvæði hafa þróast samhliða samfélagsbreytingum og telja 57% svarenda

spurningalistans að tilvikum þeirra hafi fjölgað síðustu árin, en tíðni og alvarleiki

hegðunarvandkvæðanna eru breytileg á milli ára.58 Þessar niðurstöður eru ekki í samræmi

við það sem Anna Kristín Sigurðardóttir komst að við rannsókn sína um Agastjórnun í

grunnskóla 1994-1995, þar reyndist hegðunarvandi fátíðari en kennarar höfðu búist við.59

Í rannsókn Ingvars og Ingibjargar töldu margir kennarar virðingaleysið orðið áberandi á

öllum aldursstigum en nemendur væru á hinn bóginn frjálsari og ófeimnari við að láta

skoðanir sínar í ljós.60 Misjafnt þótti hvort þróunin væri til betri eða verri vegar. Í þeim

skólum þar sem hegðunarvandkvæði voru talinn minni en áður höfðu þeir öflugri úrræði

yfir að ráða sem virtust virka vel.

57 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:30-31
58 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:33
59 Anna Kristín Sigurðardóttir 1996:23
60 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:33

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 19

3.3.5. Hugsanlegar ástæður hegðunarvanda

Mismunandi var hvað svarendur töldu orsakir meginvanda skólans vera hvað varðar nám

og kennslu barna með hegðunarvandkvæði. Flestir svarenda eða um 80% voru sammála

að um væri að kenna skorti á fjármagni til skólanna.61 Í því samhengi var bent á mikinn

kostnað samhliða þeirri hugmynd að skóli sé fyrir alla þ.e.a.s. skóli án aðgreiningar.

Einnig voru margir, eða um 70%, sem töldu geðræn vandamál nemenda vera orsökina.

65% töldu skort á utanaðkomandi aðstoð og skort á úrræðum vera meginvandann. Höfðu

margir áhyggjur af því að skólinn gæti ekki mætt þörfum nemenda með alvarlegar

raskanir og einnig af hinum börnunum sem fá ekki næga athygli þar sem tími kennarans

fer í að sinna fáum nemendum. Næst á eftir (60%) álitu svarendur skýringuna vera að

finna í slæmum félagslegum aðstæðum og (50%) að um væri að kenna óheppilegum

uppeldisaðferðum foreldra. Því til stuðnings var minnst á eftirlitsleysi varðandi

sjónvarpsáhorf og tölvunotkun. Einnig kom fram að tímaleysi foreldra er töluvert þar sem

áhersla er lögð á langan vinnudag og áhugamálin sem koma niður á samverustundum

fjölskyldunnar. Undir formerkjum heimilanna var talað um hóp nemenda sem býr við

félagsleg vandamál svo sem fátækt, veikindi foreldra og óreglu sem meginorsök vandans.

Erfiðustu börnin virðast því gjarnan koma frá brotnum heimilum. Margir viðmælendur

vildu meina að forráðamenn þyrftu að gefa börnum sínum meiri tíma og kölluðu eftir

aukinni ábyrgð þeirra. Helmingur svarenda voru sammála því að meginvandinn fælist

m.a. í skorti á sérhæfðu starfsfólki og að of margir nemendur væru í skólastofu.

Langflestir töldu að orsakirnar væru að finna utan veggja skólans en miklu lægra hlutfall

að orsakirnar lægju í þáttum sem snúa að innra starfi hans. Samkvæmt Aðalnámskrá er

skólum skylt að sjá öllum nemendum fyrir námi við hæfi.62 Það er því eðlileg ályktun

kennara og skólastjórnenda að aukið fjármagn þurfi til að bregðast við þeirri kröfu, þar

sem vænta má skipulagsbreytinga og aukinna úrræða, svo sem utanaðkomandi aðstoðar

og fleira sérhæfðs starfsfólks.

Nokkrir viðmælendur minntust á almennt agaleysi í samfélaginu og töldu það

vera ástæðu fyrir agaleysi í skólum þar sem ástandið í þjóðfélaginu endurspeglast ávallt

inn í skólann.63 Þetta agaleysi virðist þó ekki vera mjög stórt vandamál í skólum ef

61 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 2006:33-37
62 Aðalnámskrá Grunnskóla 2006:8
63 Ingvar Sigurgeirsson og Ingibjörg Kaldalóns 1996:38-39

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 20

marka má megin niðurstöðu í rannsókn Ingvars og Ingibjargar, að flestir nemendur hagi

sér oftast vel. Í heildina litið er niðurstaða þessi svipuð þeirri sem kom fram í rannsókn

Önnu Kristínar Sigurðardóttur og má því draga þá ályktun að staða agamála í skólum hafi

ekki breyst ýkja mikið á Íslandi síðasta áratuginn.64 Það útbreidda álit almennings að

hegðun unga fólksins sé verri nú en áður, á því ekki við rök að styðjast þó að áhyggjur af

versnandi hegðun æskunnar hafi þekkst á öllum tímum. Engar óyggjandi heimildir virðast

þó styðja þennan orðróm.

4. Grunnskóli, agi og bekkjarstjórnun

4.1. Bekkjarstjórnun
Nokkrar hugmyndir eru á lofti um hvað felst í hugtakinu bekkjarstjórnun, en flestar þeirra

eru þó mjög líkar. Hægt er að segja að árangursrík bekkjarstjórnun feli í sér að brugðist sé

við óvæntum aðstæðum, en þó ekki síður í fyrirbyggjandi aðgerðum og góðum

undirbúningi.65 Þess vegna byggir hún á hæfileikum kennarans til að skipuleggja vinnuna

í bekknum þannig að bæði hann og nemendur geti unnið vinnu sína án truflunar frá

öðrum. Kennarinn stefnir að því að nemandinn sé virkur í námi sínu og að hegðun sem

truflar kennsluna sé sem allra minnst. Þar sem kennarar eru ólíkir einstaklingar tekst þeim

misvel að halda uppi góðum aga í bekk því skapferli og aðrir eiginleikar þeirra eiga hlut

að máli. Kom þetta einnig skýrt fram í rannsókn Önnu Kristínar, þar sem bæði kennarar

og skólastjórnendur töldu að hæfileikar sérhvers kennara hefðu mikil áhrif á hvernig til

tækist með agastjórnun.66 Fleira hefur þó áhrif á árangur bekkjarstjórnunar. Ef

undirbúningur kennarans er góður, eru meiri líkur á að honum takist að fyrirbyggja

aðstæður sem krefjast þess að hann bregðist við óvæntum og óæskilegum athöfnum

nemenda.67 Þannig eru meiri líkur á að kennarinn nái betri tökum á aðstæðum í bekknum

og stjórnun hans verður markvissari. Þrátt fyrir að litið sé á hugtakið bekkjarstjórnun frá

mismunandi sjónarhornum eru foreldrar og kennarar sammála um nokkur megin einkenni

64 Anna Kristín Sigurðardóttir 1996:18
65 Rúnar Sigþórsson o.fl. 2005:143-144
66 Anna Kristín Sigurðardóttir 1996:18
67 Rúnar Sigþórsson o.fl. 2005:145

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 21

sem æskilegt er að sjáist í hverjum nemendahóp eða bekk. Hægt er að segja að þessi

einkenni móti notalegt andrúmsloft og góðan bekkjaranda. Þá eru nemendur vinnufúsir

og ganga ákveðnir til þeirra verka sem fyrir þá er lagt. Innbyrðis samskipti þeirra ganga

hnökralaust fyrir sig, þeir eru sjálfstæðir í vinnubrögðum og skipta fljótt milli verkefna

þegar til þess er ætlast, án þess að raska vinnufriði annarra. Góð tengsl eru milli kennara

og nemenda þar sem nemendur líta á kennarann sem stuðningsmann og félaga og eru

jafnframt viljugir að hlíta verkstjórn hans.

Bekkjarstjórnun er sterkasta áhrifsbreytan á það nám og þá kennslu sem fram fer í

hverri skólastofu.68 Eitt mikilvægasta atriðið til að öðlast góða stjórn á nemendum er að

kennari geti kennt á árangursríkan hátt. Þetta virðist vera útbreitt álit, því samantekt á

rannsóknum sem Herbert Walberg og félagar tóku saman sýndu að nálgun kennara á

bekkjarstjórnun varð efst á blaði af 28 helstu áhrifavöldum á nám nemenda.69 Til þess að

allir nemendur hafi frið og rými til þess að læra þarf kennarinn að stýra hópnum svo

nemendum líði vel, séu sáttir við sjálfan sig og öruggir.70 Nauðsynlegt er að stytta

biðtíma og fækka tilgangslausum verkefnum og nýta þannig meiri tíma í beina kennslu

og nám. Námssálarfræðin tekur einnig á þessu málefni og er megintilgangur

bekkjarstjórnunar sagður vera að minnka truflandi hegðun nemenda í kennslustofu og þar

með auka þann tíma sem fer í beina kennslu.71

4.2. Hlutverk kennara og nemenda

Á undanförnum áratugum hefur námsumhverfi þróast og er orðið flóknara. Krefst það því

breytinga samhliða breyttu hlutverki kennara og nemenda í kennslustofunni.72 Kennarar

þurfa að taka á ýmsum siðferðilegum málum sem snúa ekki beint að kennslunni, þó þau

séu ekki nefnd í lögum og námskrám.73 Þeir kenna ekki aðeins sína faggrein heldur fást

þeir við samskipti og efla siðferðiskennd nemenda. Undanfarin ár hefur nemendum

fjölgað sem búa við félags- og tilfinningavanda og þurfa kennarar í auknum mæli að taka

á hegðunarvanda og agaleysi því samfara. Því er óhætt að segja að starf kennarans sé

68 Hafdís Guðjónsdóttir o.fl. 2005:62
69 Bigelow og Vokoun 2007:107
70 Hafdís Guðjónsdóttir o.fl. 2005:62
71 Woolfolk 2007:445-446
72 Freiberg og Lapointe 2006:773-774
73 Sigrún Aðalbjarnardóttir 2007:145

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 22

margþætt og vandasamt. Mörg kerfi hafa verið þróuð til að auðvelda kennurum vinnu

sína til að taka á og fyrirbyggja óæskilega hegðun nemenda sem stuðlar að betri

vinnufriði í kennslustofunni. Ýmis agakerfi eru upprunnin frá áratugum þar sem

atferlisstefna var ríkjandi en nú er nálgunin á bekkjarstjórnun einstaklingsmiðuð.74

Aðferðirnar sem notaðar voru áður fyrr kölluðu á afskipti og málamiðlun, þess vegna er

ekki hægt að tala um eiginlega bekkjarstjórnun því tekið var á vandanum eftir að hann

var kominn upp. Nú á tímum er reynt að koma í veg fyrir að hegðunarvandamál komi upp

með ýmsum fyrirbyggjandi aðferðum. Af hverju ætti að þurfa að leysa vandamál sem upp

eru kominn, þegar hægt er að koma í veg fyrir þau? Þessi breyting á fyrirmynd

bekkjarstjórnunar er víðtækari en einungis að breyta um aðferðir, því hún krefst

heimspekilegrar breytingar á hugsun kennara hvað varðar bekkjarstjórnun. Breytingin

krefst annars sjónarhorns að hálfu nemenda, og breyttum hlutverkum bæði nemenda og

kennara í kennslustofunni. Þegar kennslan snýst eingöngu um að miðla upplýsingum er í

raun hægt að tala um einstefnu bekkjarstjórnun, þar sem kennarinn er virkur en

nemandinn óvirkur. Ef kennsla og nám verða tengdari hvort öðru og nemandinn virkari í

námsferli sínu, þarf nálgun á stjórnuninni að vera samhliða vitsmunalegri starfsemi.

Nýjar áherslur í kennsluaðferðum eins og hópavinna, samvinnunám og sjálfsnám, gera

það að verkun að hlutverk kennarans verður líkara starfi verkstjóra og nemandinn verður

þá virkari í eigin námi. Þetta gefur nemendum tækifæri á að vinna sjálfstætt eða í litlum

hópum á eigin hraða frekar en að allir séu á sama hraða sem kennarinn stýrir.75 Þessi

umskipti kalla á breytt hlutverk kennara og nýjar aðferðir við stjórnun hvað varðar nám

og kennslu.76 Kennarinn lætur nemandann þó ekki afskiptalausan heldur eru hlutverk

kennara og nemenda skilgreind með því að skoða bekkjaranda og menningu

námsumhverfisins. Færni nemandans verður einnig að breytast, þar sem breytingin frá

óvirkum í virkan nemanda krefst aukinnar sjálfsstjórnunar og sjálfsaga. Nemandinn

öðlast sjálfsaga til að einbeita sér þó það sé truflun og kemst þannig í gegnum næsta skref

án afskipta fullorðinna sem segja honum hvað gera skuli næst. Þessi breyting krefst meiri

og öðruvísi undirbúnings á færni og sérfræðiþekkingu kennara og nemenda.

74 Freiberg og Lapointe 2006:773-774
75 Lim o.fl. 2005:393
76 Freiberg og Lapointe 2006:773-774

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 23

Þessum viðmiðunarbreytingum hefur verið lýst þannig:

 Frá stjórnun þar sem kennari getur gripið til ýmissa ráða, til stjórnunar þar sem

ákvörðunartaka krefst áframhaldandi faglegrar þróunar, sérfræðiþekkingar, æfinga

og sjálfsskoðunar.

 Frá áherslu á hlýðni og undirgefni til starfshátta sem krefjast sjálfsstjórnunar.

 Frá áherslum á reglur til félagslegra tilfinningasambanda sem innihalda traust og

umburðarlyndi.

 Frá stjórnun sem er kennaramiðuð vinna til virks nemendamiðaðs námsumhverfis.

Oft heyrist að of mikið frelsi nemenda geti haft í för með sér ákveðna hættu, en þegar

jafnvægi er á milli frelsis, ábyrgðar og breytinga á hugsunarhætti okkar um nemandann í

skólanum, leiðir það til þróunar á þessum nýju viðmiðum. Með auknu frelsi þarf að kenna

nemendum sjálfstjórn og þar af leiðandi að taka meiri ábyrgð á eigin námi með

markmiðasetningu, einnig gæta að og meta eigin hegðun.77 Nemandinn verður að kunna

að verðlauna sjálfan sig fyrir vel unnin störf, eða góða frammistöðu. Með því er ekki átt

við að kaupa sér verðlaun heldur að innri manni líði vel þegar takmarki er náð. Þessi

breyttu viðmið byggja ekki eingöngu á nýjum hugmyndum, heldur hafa þau breytt

aðferðum við bekkjarstjórnun svo um munar.78 Það ferli að undirbúa kennara fyrir breytt

vinnuumhverfi sem byggist á trausti, umhyggju, virkni og öruggu námsumhverfi, krefst

breytinga á viðmiðum kennara svo þeir geti öðlast nýja þekkingu. Að læra að skapa

námsaðstæður er þróunarferli þar sem kennarar þurfa stuðning og umræður til að þróa

fagþekkingu sína.

 Mikilvægt er að undirbúningur og skipulag kennslunnar sé vel unninn. Að

skipuleggja kennslustundina vel frá upphafi til enda getur skipt sköpum hvernig til tekst

við bekkjarstjórnun.79 Nauðsynlegt er fyrir kennara að gera sér grein fyrir því að upphaf

kennslustundar getur ráðið úrslitum hvernig hún þróast, þar getur einfalt atriði á borð við

að mæta í stofuna á undan nemendum haft mikil áhrif. Einnig skiptir miklu máli að

nemendur viti í upphafi kennslustundar hver framvinda hennar er, þ.e. hvert

viðfangsefnið er og til hvers er ætlast af þeim. Vitað er að námsefni og kennsluaðferðir

hafa mikil áhrif á vinnubrögð og virkni nemenda. Þarf kennari þess vegna að hafa

77 Eggen og Kauchak 2001:244-245
78 Freiberg og Lapointe 2006:773-774
79 Rúnar Sigþórsson o.fl. 2005:145-147

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 24

fjölbreytni í huga því mismunandi er eftir einstaklingum á hvaða sviði styrkur hvers og

eins er, einstaklingar eru ólíkir og hafa mismunandi greindir svo sem fjölgreindarkenning

Gardners gerir ráð fyrir.80 Meginhugmyndir kenningarinnar eru að hæfileikar manna séu

það ólíkir að óeðlilegt sé að allir þurfi að læra það sama á sama hátt. Þetta þarf kennarinn

einnig að hafa í huga þegar hann ákveður hvaða agaaðferðir nota skal því ein aðferð

hentar ekki öllum nemendum. Fjölbreyttar kennsluaðferðir eru því nauðsynlegar til að

koma til móts við sem flesta og kallar það á að skipuleggja skólastofuna í samræmi við

þær aðferðir sem notaðar eru.81 Uppröðun húsgagna þarf að taka mið af eðli og tilgangi

viðfangsefna hverju sinni, hvort um er að ræða samvinnunám, hópavinnu,

einstaklingsvinnu eða verklega kennslu. Til dæmis er gott að notast við hefðbundna

uppröðun (lóðréttar raðir) þegar nemendur vinna einir eða í pörum en þegar um

hópavinnu er að ræða hentar að hafa borðin í klösum (3-5 saman).82 Mikilvægt er að

kennari sé hreyfanlegur um stofuna og nái augnsambandi við alla nemendur, ekki síst við

þá sem sitja aftast. Nauðsynlegt er að kennari breyti sætaskipan nemenda reglulega svo

nemendur sitji ekki alltaf á sama stað, hætta er á að nemendur sem sitji fremst fái mesta

athygli á meðan þeir sem eru aftast geti týnst. Gott aðgengi þarf að vera fyrir nemendur

að nálgast aðföng sem nota þarf í daglegu starfi, þannig að þeir geti bjargað sér sjálfir án

þess að valda öðrum verulegri truflun.83 Einnig skiptir miklu máli að umhverfið sé hlýlegt

og vinnuhvetjandi, einn liður í því er að hafa verk nemenda til sýnis á veggjum og með

því er jafnframt borin virðing fyrir vinnu nemenda. Ef gott heildarskipulag er til staðar

skapar það kennaranum svigrúm til að sinna einstökum nemendum betur og minni líkur

eru á að nemendur verði verkefnalausir, með því móti skapast betri vinnufriður í

kennslustofunni.

80 Armstrong 2001:52-90
81 Rúnar Sigþórsson o.fl. 2005:148
82 Woolfolk 2007:453-454
83 Rúnar Sigþórsson o.fl. 2005:148

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 25

4.3. Samstarf heimila og skóla
Megintilgangur með samstarfi heimila og skóla er að efla sameiginlegan skilning á

menntun nemenda og stuðningi við hana.84 Hægt er að ná markmiðum þessum með því

að efla upplýsingaflæði, auka hlutdeild foreldra í ákvarðanatökum, styrkja formleg og

óformleg tengsl og ryðja braut sem auðveldar foreldrum að taka þátt í skólastarfi. Tengsl

heimila og skóla sem byggja á trausti hafa mikil áhrif hvað varðar árangur og áhuga

barnanna í skólanum.85 Mikilvægt er að heimili og skóli vinni vel saman að mótun

skólasamfélagsins og getur öflugt samstarf verið góð forvörn gegn hvers kyns

vandamálum eins og til dæmis óæskilegri hegðun. Samstarf við foreldra er mikilvægt

þegar unnið er með nemendur með hegðunarvanda. Allir kennarar ættu að vera í stöðugu

sambandi við foreldra vegna framfara barnsins.86 Ef ákveðið ferli er sett af stað vegna

hegðunar nemenda, er gott að fá foreldra til að vinna með sömu þætti heima. Foreldrar

þekkja börnin sín best og geta því veitt kennurum innsýn í hegðun og ástand barnsins eða

upplýsingar um eflingu sem hefur mest áhrif til að styrkja það. Kennarar þurfa að vinna

með nemendur á jákvæðan hátt, þannig fá foreldrar ekki aðeins neikvæðar upplýsingar

um börn sín. Í gegnum tíðina hefur stundum reynst erfitt að samhæfa væntingar og

áherslur skóla og foreldra, þar af leiðandi hefur borið á misskilningi milli þessara aðila.87

Foreldrar eiga stundum erfitt með að nálgast skólann, sér í lagi ef um vandamál er að

ræða og er mikilvægt að kennarar geri sér grein fyrir því. Gríðarlegur auður felst í traustu

samstarfi skóla við foreldra. Ef skólar sýna í verki að þeim sé annt um að taka á móti

öllum, ásamt jákvæðni gagnvart uppbyggilegri gagnrýni, geta þeir sneitt hjá óþarfa

ágreiningi.

Samstarf við heimili getur verið erfitt þar sem ákveðinn hluti fjölskyldna er

óvirkur og hindrar það samstarfið.88 Í erfiðum tilfellum geta kennarar þurft aðstoð

félagsráðgjafa og sálfræðinga, sem hjálpar þeim að vinna með fjölskyldum og útvega

kennurum um leið stuðning sem þörf er á. Rannsókn sem gerð var á Englandi sýnir að

kennarar telja helstu ástæðu hegðunarvanda barna sé að finna á heimilum barnanna, þar

84 Rósa Eggertsdóttir o.fl. 2002:25
85 Aðalnámskrá grunnskóla 2007:20-21
86 Brownell og Thomas 2001:35
87 Rúnar Sigþórsson o.fl. 2005:60-61
88 Brownell og Thomas 2001:35

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 26

er einblínt á foreldra.89 Stjórnvöld þar í landi telja þetta útbreidda viðhorf meðal kennara

vera eina af ástæðum þess hversu erfiðlega gengur að taka upp gott samstarf milli heimila

og skóla. Í sömu rannsókn kom fram að foreldrar og nemendur telji aftur á móti helstu

ástæðu hegðunarvanda vera að rekja til ósanngirni kennarans. Þegar slík viðhorf eru til

staðar meðal kennara og heimila er ólíklegt að samstarf verði farsælt. Mjög mikilvægt er

því að kennarar ásaki ekki foreldra vegna hegðunar barnsins. Ef kennarar vilja gott

samstarf við foreldra er mikilvægt að þeir líti á foreldra sem samstarfsaðila en ekki

vandamál. Það útbreidda viðhorf að nemandinn eigi að vera í brennidepli kallar á gott

samstarf þriggja þátta sem áhrif hafa á nám hans og þroska.90 Þeir þættir eru heimili, skóli

og samfélag. Samstarfið er mjög mikilvægt því enginn einn þessa áhrifavalda getur sett

nemandann í brennidepil, hvatt hann og leiðbeint honum, svo hann geti skapað sinn eigin

árangur. Góð samvinna allra þáttanna er forsenda þess að börn finni fyrir umhyggju og

hvatningu til að leggja sig fram og eru líkleg til að vegna vel í námi og leik.

Að ofangreindu er því ljóst að samstarf heimila og skóla er tímafrekt.91 Þegar vel

tekst til eru allir sammála að tímanum sem í það fer sé vel varið og samstarfið sé

mikilvægur hluti skólastarfsins. Foreldrar geta þá orðið áhrifamestu stuðningsaðilar

kennaranna og skólans, hvort sem um er að ræða innan veggja skólans eða í samfélaginu.

4.4. Reglur og agakerfi í skólum
Samkvæmt 2. gr. reglugerðar um skólareglur í grunnskóla á hver skóli að setja sér

skólareglur sem skylt er að fara eftir.92 Skóli og heimili eiga í sameiningu að leggja sitt af

mörkum um að ná sem bestum skólabragi og er skólareglum ætlað að stuðla að því.

Ákveðnar skoðanir eru ríkjandi meðal kennara á meginreglum um æskilega hegðun

nemenda í kennslustundum.93 Takist kennara að setja slíkar reglur sem nemendur virða

og fara eftir, hefur það mikil áhrif á bekkjarbraginn og stuðlar að góðri nýtingu á þeim

tíma sem fer í beina kennslu. Ýmislegt bendir til að skýrar og sanngjarnar reglur sem eru

heiðarlegar og með góða eftirfylgni, geta ekki aðeins minnkað hegðunarvandamál í

89 Miller 2006:1112-1115
90 Epstein o.fl. 2002: 8
91 Rósa Eggertsdóttir o.fl. 2002:146
92 Menntamálaráðuneytið 2000
93 Rúnar Sigþórsson o.fl. 2005:151

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 27

tengslum við nám, heldur líka hvatt til stolts og ábyrgðartilfinninga í skólasamfélaginu.94

Einnig þarf að tryggja að allir nemendur skilji þær, og til þess að svo megi vera, þurfa

reglurnar að vera einfaldar og án allra vafaatriða.95 Nemendur þurfa að vita út á hvað

reglurnar ganga, ástæður þeirra og mikilvægi ef kennarar ætla að vænta þess að nemendur

taki ábyrgð á eigin hegðun. Taka þarf tillit til aldurs og þroska nemenda við gerð og

útskýringu á reglunum svo þær njóti viðurkenningar meðal allra. Það skiptir ekki síður

máli hvernig þær eru settar fram, því vænlegra er að setja þær fram á jákvæðan hátt.

Jákvæðar reglur draga athyglina frá hinu neikvæða en fela um leið í sér ábendingu um

æskilega hegðun. Ef tekst að setja reglurnar fram þannig að þær séu sanngjarnar miðað

við tilgang þeirra, eru meiri líkur á að nemendur fylgi þeim eftir af sannfæringu frekar en

undirgefni. Erfitt getur verið að fá viðurkenningu frá nemendum, en talið er að

áhrifaríkasta leiðin sé að þeir taki þátt í mótun reglnanna og komist sé að niðurstöðu sem

allir sætta sig við og eru tilbúnir að framfylgja. Þannig verða meiri líkur á að börnin virði

reglurnar, þar sem þau tóku sameiginlega ákvörðun um gerð þeirra.96 Þegar slík ábyrgð er

falin börnum er algengt að þau setji fram reglur eins og fullorðnir hefðu gert, en þar sem

þau unnu sjálf að reglunum eru þau líklegri til að fara eftir þeim. Greinilegt er að börn eru

fær um að taka skynsamlegar ákvarðanir og bera ábyrgð ef rétt er að því staðið, þess

vegna mættu kennarar hafa hugfast að líta ávallt á nemendur sína sem jafningja.

Töluverður tími fer í mótun bekkjarreglna, en segja má að þeim tíma sé vel varið

því hann skilar sér margfalt til baka í betra vinnuumhverfi.97 Vinnubrögð sem þessi eru

lærdómsrík fyrir nemendur því þeir öðlast betri félagsfærni og þjálfast í lýðræðislegum

vinnubrögðum. Með þátttöku nemenda í bekkjarumræðum við gerð reglna eflast þeir í

virkri þátttöku, öðlast skilning á samfélaginu, verða hæfari í samningaviðræðum og bera

virðingu fyrir þeim reglum sem samdar hafa verið með tilliti til eignarréttar.98 Þessi

samvinna nemenda og kennara getur verið mjög þýðingarmikil sem stuðlar að jákvæðu

andrúmslofti og skapar samheldni meðal nemenda og kennara. Þrátt fyrir mikilvægi þess

að nemendur séu þátttakendur, getur samt sem áður verið nauðsynlegt að setja fram

reglur sem eru óumsemjanlegar og nemendur eiga þar af leiðandi ekki aðild að, eins og

94 Eggen og Kauchak 2001:484
95 Rúnar Sigþórsson o.fl. 2005:151
96 Castle og Rogers 1993:77
97 Rúnar Sigþórsson o.fl. 2005:152-153
98 Castle og Rogers 1993:77-78

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 28

t.d. reglur um stundvísi og bann við líkamsmeiðingum. Þó er áríðandi að ræða um

ástæður slíkra reglna með rökum sem höfða til skynsemi og sanngirni nemendanna.99

Ekki má gleyma að samræmi verður að vera milli skólareglna og bekkjarreglna og þurfa

þær að vera þannig úr garði gerðar að nemendur læri af þeim.100 Ekki er nóg að setja fram

reglur, heldur er jafn mikilvægt að afleiðingar við brotum þeirra séu skýrar. Hentugast er

að ákveða afleiðingu um leið og regla hefur verið samin, með því verða þær áhrifameiri.

Of seint er að taka ákvörðun um leið og regla er brotin því afleiðingarnar verða að vera

rökréttar og skynsamar miða við brotið. Ef nemandi hleypur eftir gangi lærir hann ekki að

fara eftir reglunni ef einungis er sagt „þetta er bannað.“ Rökréttara væri að senda

nemandann til baka og láta hann ganga aftur sömu leið eftir ganginum. Ekki má gleyma

jákvæðu afleiðingunum, það er að segja þegar reglum er framfylgt, því er mjög mikilvægt

að veita góðri hegðun athygli sem er í raun jákvæð styrking.101 Að kennari útskýri

reglurnar vel og gæti þess að allir framfylgi þeim, hjálpar nemendum að móta með sér

jákvæðar venjur sem hvetur til æskilegrar hegðunar.

Skólasamfélagið í heild sinni ber ábyrgð á hvernig kennsla er skipulögð og hver

árangur hennar verður. Það sem gerist í kennslustofunni er því langt í frá einkamál

kennara þó þeir séu oftast einir í stofunni með nemendum.102 Þess vegna er nauðsynlegt

að heildarstefnu um bekkjarstjórnun sé að finna í hverjum skóla, sem tekur á hegðun

nemenda, vinnubrögðum kennara ásamt viðmiðum sem segja til um hvort farið sé eftir

stefnunni. Slík heildarstefna er mikilvæg að tvennu leyti, annars vegar stuðlar hún að

nauðsynlegri samræmingu og hins vegar er hún mikilvægur bakhjarl hvers kennara í

starfi. Ef eitthvað bjátar á í kennslu er þannig hægt að tryggja kennara fullan stuðning frá

skólastjóra og samkennurum. Til þess að allir starfsmenn skólans þekki stefnuna og séu

tilbúnir að fylgja henni eftir þurfa þeir einnig að eiga þátt í mótun hennar. Þar sem

kennarar innan sama skóla geta haft misjafnar skoðanir á hvað beri að leggja mesta

áherslu á í daglegu starfi þeirra og námi nemendanna, verður erfitt að komast hjá ákveðnu

misræmi milli kennara. Meginmarkmiðið á samt ætíð að vera þannig að nemendur viti

hvaða kröfur eru gerðar til þeirra, hver mörkin eru á milli æskilegrar og óæskilegrar

99 Rúnar Sigþórsson o.fl. 2005:152-153
100 Woolfolk 2007:450-451
101 Brownwell og Thomas 2001:33
102 Rúnar Sigþórsson 2005:155-156

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 29

hegðunar og síðast en ekki síst að vita hvaða afleiðingar góð eða slæm hegðun þeirra

hefur í för með sér. Ef samræmi er ekki nægilegt og nemendur standa frammi fyrir

ósamræmi í framkomu og stjórnun kennara hefur það að öllum líkindum slæm áhrif á aga

og bekkjaranda, og þar með skólabraginn í heild.

Það er forgangsatriði meðal foreldra, kennara, skólastjórnenda og samfélagsins að

börnin gangi í öruggan skóla.103 Í öruggum skóla er námsumhverfi skipulagt og agað,

kurteist, jákvætt og laust við áreiti og einelti. Árangursríkt skólasamfélag hefur fundið

sína eigin leið til að koma jafnvægi á: Stefnu sína, faglega þróun, fjármagn,

upplýsingaflæði og sjálfsmat. Það krefst mikillar vinnu af hálfu skólanna að skilgreina:

Undirstöðuatriði stefnunnar, þátttöku skólasamfélagsins, faglega þróun, námskrá,

kennslu, skóla- og bekkjarstjórnun, ásamt stuðningi og tilvísun sem samanstendur af

uppbyggingu agakerfis og heilbrigðum skólaanda. Slík vinna tekur langan tíma, en er

þess virði. Til eru tæki sem spara tíma og orku, það er að segja tæki til þess að stjórna aga

og stýra bekk ef móta á öruggan skóla. Tæki sem geta styrkt sýn á skólasamfélagið í

heild, sem styður við bakið á kennaranum í starfi sínu.

4.4.1. Umbun og refsing

Eins og fram hefur komið duga reglur ekki einar og sér til að hafa áhrif á hegðun

nemenda, flestir kennarar þurfa að beita ýmsum öðrum aðferðum samhliða þeim.104 Til er

fjöldinn allur af aðferðum og misjafnt er hvað skólar og einstaka kennarar tileinka sér í

þeim efnum. Aðferðirnar geta verið allt frá einföldum aðferðum eins og til dæmis að taka

á ákveðinni hegðun eða samræmdar aðferðir eins og heildar agakerfi sem skólinn

innleiðir. Algengast er að kennarar noti umbun og refsingu til að taka á óæskilegri

hegðun nemenda. Umbun eða jákvæð styrking á sér stað þegar hver kennari reynir með

hegðun sinni og framkomu að styrkja hið jákvæða í fari hvers nemenda. Með því gæti

kennarinn meðal annars sýnt það í verki að hann taki eftir og kunni að meta allt það sem

nemendur gera vel. Einnig getur kennari sýnt það með því að hrósa nemendum fyrir góða

hegðun. Hrós snýst um einfalda svörun við góðri vinnu nemenda eða viðeigandi

103 Rubin 2004:162
104 Rúnar Sigþórsson 2005:153

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 30

hegðun.105 Þessi jákvæðu viðbrögð kennarans gefa til kynna að nemendur séu að gera rétt

og vinna þeirra sé góð. Algengt er að kennurum sé ráðlagt að leggja áherslu á allt það

jákvæða í fari nemenda og rannsóknir sýna að markviss beiting á hrósi sé öflugasta

hvatningin og besta bekkjarstjórnunin sem möguleg er fyrir kennara.106 Passa þarf að

beita hrósi þegar við á, það þarf að vera einlæg viðurkenning fyrir vel skilgreinda hegðun

þannig að nemendur skilji ástæðu viðurkenningarinnar. Vandasamt getur verið að hrósa

og ekki má ofnota það sem umbun svo það missi ekki marks. Ef hrós er notað

handahófskennt felur það ekki alltaf í sér jákvæða styrkingu, kennarar virðast oft falla í

þá gryfju að hrósa nemendum þegar þeir halda að þeir þurfi hrós, en ekki fyrir ákveðna

vinnu eða hegðun.107 Sumir sálfræðingar vilja meina að kennarar komi nemendum upp á

að vinna fyrir umbun frekar en að vinna fyrir sjálfa sig.108 Ef umbun er notuð geta

kennarar mótað nemendur þannig að þeir séu hljóðlátir og hlýðnir, því það gerir starf

þeirra auðveldara, samt er hún ekki trygging fyrir því að skapa góðar aðstæður til

náms.109

Refsing er ferli sem minnkar eða bælir niður óæskilega hegðun.110 Hún er mjög

umdeild aðferð sem lausn til að taka á hegðunarvandamálum. Nemandi sem sýnir

óviðeigandi hegðun sem fylgt er eftir með refsingu er ólíklegur til að endurtaka hana við

svipaðar aðstæður í ókominni framtíð. Sumir telja aftur á móti að refsingar geti dregið úr

óæskilegri hegðun aðeins um stundarsakir. Refsingar geta því átt við í einstökum

tilfellum þegar um endurtekin alvarleg hegðunarbrot er að ræða, en best er að nota þær í

tengslum við aðrar aðgerðir. Þegar gripið er til þeirra er mikilvægt að nemendur viti

hverju þeir eigi von á og að refsingin hæfi brotinu.111 Refsingar einar og sér eru ekki

taldar vera vænleg leið til að byggja upp jákvæða hegðun. Ef beita á refsingu á annað

borð, verður að nota hana um leið og brotið er framið, þannig að nemandinn efist ekki um

hvaða hegðun leiddi til hennar. Ókosturinn við refsingar er meðal annars að þær sýna

ekki nemendum hver æskileg hegðun er heldur tekur aðeins á óæskilegri hegðun.

Andrúmsloft í kennslustofunni getur verið þvingað og einkennst af spennu milli kennara

105 Schunk 2008:362
106 Woolfolk 2007:216-217
107 Schunk 2008:362
108 Woolfolk 2007:217
109 Snowman o.fl. 2009:237
110 Woolfolk 2007:211
111 Rúnar Sigþórsson 2005:153-154

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 31

og nemenda sem getur leitt til lakara námsumhverfis. Nokkur atriði ætti að hafa í huga ef

beita á refsingu, kennari ætti ætíð að sjá um refsinguna, ekki ætti að refsa börnum fyrir

framan skólafélaga sína og kennari á heldur ekki að refsa þegar hann er reiður.112 Einnig

skal gæta að refsa ekki öllum nemendum eins því huga þarf að ólíkum einstaklingum.

Sumir nemendur taka til sín ákveðna afleiðingu refsingar á meðan aðrir gera það ekki.

Mörg hundruð agakerfi hafa verið innleidd í skólum víðsvegar um heiminn til að

koma í veg fyrir og taka á hegðunarvandamálum.113 Samt sem áður skortir meginhluta af

þessum kerfum innri skoðun og skoðun þriðja aðila, til að meta hversu áhrifarík þau eru í

raun. Einnig hefur fáum kerfum verið fylgt eftir til að kanna langtímavirkni þeirra. Það

virðist því frekar algengt að agakerfum sé komið á í skólum með góðum árangri í

upphafi, en sé ekki fylgt eftir og hafa þau því tilhneigingu til að hætta að virka þegar fram

líða stundir.

Dæmi um agakerfi sem notuð eru í grunnskólum á Íslandi eru SMT-skólafærni og

Uppeldi til ábyrgðar og verður þeim líst hér að neðan.

4.4.2. SMT-skólafærni

SMT-skólafærni (e.School management training) er útfærsla af bandarísku aðferðinni

PBS (e.Positive Behavior Support) sem Hafnarfjörður aðlagaði að íslenskum

aðstæðum.114 Megintilgangur kerfisins er að fyrirbyggja, minnka og stöðva

hegðunarvanda og um leið skapa jákvætt andrúmsloft. Það er gert með því að þjálfa

félagsfærni og sýna jákvæðri hegðun athygli með markvissum hætti þar sem nemendum

er umbunað fyrir æskilega hegðun. Starfsumhverfið sem kerfið leiðir af sér er mjög

styðjandi fyrir kennara þar sem það miðar að samræmdum aðgerðum alls starfsfólks

skólans, og er ólíkum nemendum mætt með jákvæðum hætti. Að baki þessu agakerfi

liggja margra ára rannsóknir sem gerðar voru í Bandaríkjunum.

Unnið er út frá þriggja þrepa forvarnarlíkani sem skiptist niður eftir alvarleika

hegðunarvandamála.115 Á fyrsta þrepi eru „venjulegir“ nemendur sem eiga ekki við nein

112 Brophy 2007:20
113 Freiberg og Lapointe 2006:735
114 Skólaskrifstofa Hafnarfjarðar
115 Anna María Frímannsdóttir 2006:2-4

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 32

eiginleg vandamál að stríða. Forvarnir sem beinast að þeim eru almennar og duga ekki

einar og sér fyrir næstu tvö þrep. Þær eru í formi kennslu á æskilegri hegðun nemenda og

þeim veitt umbun fyrir að sýna hana, einnig eru skýrar afleiðingar notaðar við óæskilegri

hegðun. Á öðru þrepi er unnið með nemendur sem eiga á hættu að þróa með sér

andfélagslegt hegðunarmynstur því þeir sýna fyrstu merki andfélagslegrar hegðunar. Þörf

er á auknum stuðningi við nám og ákveðið eftirlit með nemendum að hálfu fullorðins. Á

þriðja þrepi er um að ræða nemendur með töluverða andfélagslega hegðun, eiga við

námserfiðleika að stríða og er talin hætta á frekari vandamálum í ókominni framtíð.

Forvarnir á þessu þrepi kalla á róttækari aðgerðir og beinast að því að veita mikinn

einstaklingsmiðaðan stuðning. Þar er um að ræða einstaklingsnámsskrá varðandi hegðun

og aukið samstarf við foreldra, einnig getur verið þörf á samstarfi við aðrar stofnanir. Á

öllum þrepum er mikið lagt upp úr félagsfærni, ástæða þess er að nemendur með sterka

félagsfærni eru líklegri til að sýna æskilega hegðun og meiri líkur á að þeim vegni betur.

Áætlað er að það taki þrjú til fimm ár að innleiða SMT-skólafærni í skólasamfélagið. Eitt

ár fer í undirbúningsvinnu þar sem ákveðinn hópur býr til reglur og þróaðar eru aðferðir

sem nota skal. Á fyrsta framkvæmdarári eru innleiddar aðferðir til að styðja alla

nemendur skólans, annað ár fer í að styðja afmarkaðan hóp nemenda eða þá sem sýna

fyrstu merki andfélagslegrar hegðunar. Þriðja ár innleiðingarinnar fer í stuðning við þá

nemendur sem eru í mikilli áhættu og aðgerðir gagnvart þeim settar í framkvæmd. Að

lokinni innleiðingu vinnur starfshópur að því að fylgja kerfinu eftir og tryggja notkun

aðferðanna á þeim leiðum sem þróaðar hafa verið síðustu árin. Einnig er þörf á aðlögun

og útfærslu aðferðanna í takt við breytilegt skólasamfélag.

4.4.3. Uppeldi til ábyrgðar

Uppbyggingarstefnan (e.Restitution) er agakerfi og kemur upphaflega frá Kanada,

upphafsmaður aðferðarinnar heitir Diane Gossen og síðustu 20 árin hefur hún verið að

þróa hana.116 Hún kom fyrst til Íslands árið 2000 og kynnti hugmyndir sínar og aðferðir.

Uppeldi til ábyrgðar eins og aðferðin hefur verið nefnd hér á landi, felur í sér að kenna

börnum og unglingum sjálfsaga og sjálfsstjórn. Þeir skólar sem ákveða að tileinka sér

þessar hugmyndir eru þá einnig að efla tilfinningaþroska, félagsfærni og siðvit nemenda.

116 Gossen 2007:5

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 33

Uppeldi til ábyrgðar stefnir á að ýta undir ábyrgðarhlutverk nemenda og þjálfa þá í

tjáningu á tilfinningum sínum og gera sér grein fyrir þörfum sínum ásamt að læra af

mistökum sínum.117 Eðlilegt er að gera mistök og litið er á þau sem ákveðið skref í

þroskaferli barnsins. Lögð er áhersla á að kenna nemendum að skoða eigin hegðun og

þeim gefin kostur á að leiðrétta mistök sín á uppbyggilegan hátt með því að athuga hvað

það var sem þeir gerðu rangt og hvað hver og einn gæti gert betur ef hann gerir sömu

mistökin aftur. Vinnuaðferðir kerfisins styðja vel við bakið á starfsfólki skólanna í að

móta skýra stefnu hvað varðar agamál og samskipti, og hefur einnig bein áhrif á

stjórnunar- og kennsluhætti. Einstaklingurinn á að taka sjálfstæðar ákvarðanir um eigin

hegðun og mun það styrkja hann í að vera sá sem hann vill, með því að nota einungis

eigin sannfæringu án utanaðkomandi afskipta. Uppeldi til ábyrgðar skilgreinir

uppbyggingu á þann hátt að skilyrði sé skapað fyrir barnið svo það geti lært af mistökum

sínum og komið sterkara til baka í hópinn.

Gert er ráð fyrir að þrjú til fimm ár fari í kynningu og innleiðingu á þessari aðferð,

það er sá tími sem ætla má að líði þar til starfsmenn skynja merkjanleg áhrif á

skólabraginn.118 Undirbúningur felur í sér öflun upplýsinga með námskeiðum og lestri,

þjálfa aðferðir og meta árangur þeirra. Að þessu loknu ætti starfshópurinn að hafa lært

nóg um sjálfsstjórn og sjálfsaga til að vera fær um að miðla reynslu sinni til barnanna.

Gengið er út frá því að vinna með kerfið út frá fjórum meginþáttum. Til að byrja með

þarf að hafa í huga þörf barna fyrir frelsi og sjálfstæði, með því að skapa jákvæð

samskipti milli nemenda og starfsfólks, stuðla að lýðræðislegum vinnubrögðum og hvetja

nemendur til að taka eigin ákvarðanir. Í öðru lagi eru valin gildi sem mikilvæg eru í

samskiptum og þarf hópurinn að vera sammála um hver þau eru. Þegar sátt hefur náðst er

undirritaður félagslegur sáttmáli. Þátttakendur hafa áður lært um þarfir sínar til að

auðvelda þessa vinnu. Í þriðja lagi þarf hópurinn að skilgreina og koma sér saman um

hvaða hegðun er óásættanleg og hvaða reglur eru ófrávíkjanlegar. Í þessari vinnu er

gengið út frá því að starfsmenn þekki reglurnar og viti hvernig eigi að bregðast við þegar

þær eru brotnar. Þetta er allt gert með það að augnamiði að tryggja öryggi og vinnufrið í

skólanum. Að lokum er uppbygging lærð og iðkuð. Þar er áhersla á að nemendum sé

117 Guðlaug Erla Gunnarsdóttir og Magni Hjálmarsson 2007
118 Guðlaug Erla Gunnarsdóttir og Magni Hjálmarsson 2007

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 34

kennt að þekkja sínar grunnþarfir og markvisst unnið að eflingu sjálfsskilnings,

ábyrgðarkenndar og sjálfstæði þeirra. Þegar starfsfólk skólans tileinkar sér betur

hugmyndafræði kerfisins fer þekkingin að smita út til nemendanna. Árangurinn er mikill

ef rétt er að farið, nemendur læra að hjálpa sér sjálfir, þjálfast í mannlegum samskiptum

og skilningur þeirra á orsökum og afleiðingum eigin hegðunar eykst.

Þeir sem aðhyllast hugmyndafræði Uppeldi til ábyrgðar telja að

agastjórnunarkerfi eins og umbunar- og refsikerfi séu ýmsum takmörkunum háð þar sem

börnum er kennt að hegða sér á ákveðin máta til að fá eitthvað gott eða til að forðast

eitthvað slæmt.119 Slíkar aðferðir geta virkað vel á tiltekna óæskilega hegðun sem á að

koma í veg fyrir. Algengt er að árangur sé góður í upphafi en þegar börnin missa áhugann

á umbuninni, eru líkur á að kerfið hætti fljótlega að virka. Einnig geta nemendur litið á

lærdóm sem þeir framkvæma fyrir einhvern annan en sjálfan sig, eingöngu til að fá

umbun.120 Þegar nemendur standa frammi fyrir því að treysta á sjálfa sig, þegar engin er

til staðar til að umbuna fyrir góða frammistöðu, verður lærdómurinn órökrænn og

endaslepptur. Þetta getur einnig reynst börnum erfitt í framtíðinni, til dæmis þegar út á

vinnumarkaðinn er komið, þar sem ekki er hægt að treysta á reglulega umbun.

Það er greinilegt ef innleiða á agakerfi í skóla þá gerist það ekki á einum degi,

heldur tekur nokkur ár að koma því á. Þrátt fyrir að agakerfi sem þessi séu heilsteypt þarf

hver skóli að laga það að sínum þörfum og umhverfi. Mikilvægt er að allt starfsfólk taki

heilshugar þátt, því þannig næst bestur árangur. Eftir innleiðingu þarf að fylgja

hugmyndum og vinnulagi vel eftir svo agakerfið nái að festast í sessi og verði eðlilegur

hluti af skólasamfélaginu.

119 Sigríður Guðmundsdóttir 2006:50
120 Snowman o.fl. 2009:237

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 35

5. Samantekt og niðurstöður

Agamál hafa verið ofarlega á baugi í þjóðfélagi okkar sem einkennist af hraða og örum

tæknibreytingum. Uppeldi og agi tengjast óneitanlega sterkum böndum og hafa áherslur í

þeim málum breyst mikið síðustu áratugi. Litið var á börn sem smækkaða mynd af

fullorðnum og komið fram við þau eftir því. Nú á dögum er lögð mikil áhersla á að hlusta

á tilfinningar barnanna og styrkja þeirra innri mann. Þjóðfélagið hefur gengið í gegnum

miklar breytingar og skólastarfið orðið margþætt og mjög flókið. Áherslur í uppeldi barna

hverra tíma endurspeglast inni í skólasamfélagið. Í tímans rás hefur hegðun barna breyst

samhliða uppeldisaðferðum og þjóðfélagsbreytingum, og er umhverfið talið vera stærsti

áhrifaþátturinn. Hegðunarvandamál í grunnskólum virðast vera meira áberandi nú en

áður, en þó eru ekki allir sammála um hvort þeim hafi fjölgað. Bekkjarstjórnun er þar af

leiðandi orðin stór þáttur í starfi kennarans og ef vel til tekst leiðir það til betri

bekkjaranda og skilar sér í bættum námsárangri nemenda. Skóla- og bekkjarreglur eru

mikilvægur hluti bekkjarstjórnunar og huga þarf vel að framsetningu þeirra, þær þurfa að

vera jákvæðar og skýrar, nemendur verða að skilja tilgang þeirra og draga af þeim

lærdóm. Bestur árangur hlýst ef samræming er um reglurnar í skólanum í heild og allt

starfsfólk sé samstíga í aðgerðum. Slík heildarstefna er mikilvægur bakhjarl fyrir

starfsfólk skólanna sem fá fullan stuðning frá samstarfsfólki til að taka á óæskilegri

hegðun nemenda. Til að halda vel utan um heildarstefnu skóla hafa verið innleidd

agakerfi sem nálgast markmiðið á ólíkan hátt, þau eru eins konar tæki sem einfalda

kennurum bekkjarstjórnun og hjálpa þeim að styrkja nemendur á jákvæðan hátt. Öll þessi

vinna miðar að því að nemandinn sé í brennidepli þar sem námsárangur og vellíðan hans

er í fyrirrúmi. Staða agamála hefur verið könnuð víða og gerðar hafa verið tvær stórar

rannsóknir á Íslandi á því sviði. Lék okkur því forvitni á að vita hvernig staða agamála er

í Grunnskóla Vestmannaeyja og var það hvatning að könnun sem við lögðum fyrir

kennara bæjarfélagsins.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 36

6. Könnun á aga í Grunnskóla Vestmannaeyja

6.1. Markmið

Markmið þessarar könnunar var að athuga viðhorf grunnskólakennara í Vestmannaeyjum

til agamála í skólanum. Þar var kannað viðhorf þeirra til hegðunarreglna, hvort agakerfi

eru notuð og hver viðhorf kennara séu til þeirra. Einnig var sótt eftir hugmyndum kennara

að hugsanlegum úrlausnum um hvað betur mætti fara. Þar að auki voru svarendur beðnir

um að velja um hversu sammála eða ósammála þeir væru um að ákveðin atriði lýstu

meginvanda skólans hvað varðar nám og kennslu barna með hegðunarvanda.

6.2. Þátttakendur
Markhópur í þessari könnun voru allir kennarar í Grunnskóla Vestmannaeyja. Starfandi

kennarar í skólanum eru 72, spurningalista var dreift til 62 kennara, það er allra þeirra

sem voru í skólanum þann dag og voru gild svör alls 53. Það skal tekið fram að skólinn er

nýr, hann varð til við sameiningu Hamarsskóla og Barnaskóla haustið 2007. Nemendur í

skólanum eru um 670 og er nú búið að aldursskipta þeim í tvær starfsstöðvar,

Hamarsskóla sem hýsir 1.-5. bekk og Barnaskóla sem hýsir 6.- 10.bekk.

6.3. Spurningalistinn
Könnunin byggir á svörum samtals 18 spurninga (sjá fylgiskjal 2) sem lagðar voru fyrir

kennara. Fyrstu tvær spurningarnar snérust um bakgrunn kennara, það er kyn og

starfsaldur. En næstu 14 spurningar snéru að upplýsingum og viðhorfum kennara til

agamála í skólanum. Þrír svarmöguleikar voru við flestar spurningarnar þar sem leitast

var eftir viðhorfum kennara, það er já, að hluta til og nei. Spurning 17 var opin og voru

kennarar beðnir um að tilgreina hvað þeir teldu að betur mætti fara á sviði agamála í

skólanum. Síðasta spurningin er eins og spurning í rannsókn Ingvars og Ingibjargar, en

fengið var tilskilið leyfi frá þeim, enda samanburður á svörum dreif- og þéttbýlis

forvitnilegur. Þar áttu kennarar að láta í ljós hversu sammála eða ósammála þeir væru um

að tilgreind atriði lýstu meginvanda skólans hvað varðar nám og kennslu barna með

hegðunarvanda.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 37

6.4. Framkvæmd
Farið var á fund Ernu Jóhannesdóttur, fræðslufulltrúa og kennsluráðgjafa

Vestmannaeyjabæjar. Hún starfar á fjölskyldu- og fræðslusviði sem fer með öll skólamál

bæjarins. Á fundinum veitti Erna leyfi fyrir því að könnun yrði lögð fyrir kennara

grunnskólans. Því næst var könnunin tilkynnt til persónuverndar (sjá fylgiskjal 3) til að

ganga úr skugga um að tilskilin leyfi væru til staðar áður en framkvæmd hæfist. Að

lokum var farið á fund skólastjóra Grunnskóla Vestmannaeyja sem veitti einnig sitt leyfi

og samþykkti að könnunin yrði lögð fyrir á næsta kennarafundi.

 Gerð var forkönnun þar sem spurningalistinn var lagður fyrir nokkra kennara í

þeim tilgangi að sníða af honum alla vankanta og kom í ljós að ekki þurfti að lagfæra

hann. Að því búnu var ekkert til fyrirstöðu að leggja könnunina fyrir grunnskóla-

kennaranna á báðum starfsstöðvum, en fyrst sendu athugendur grunnskólakennurum bréf

þar sem fyrirhuguð könnun var kynnt (sjá fylgiskjal 1). Könnunin var lögð fyrir

samdægurs á báðum starfsstöðvum og svöruðu kennarar Hamarsskólastarfsstöðvar í

byrjun kennarafundar en kennarar Barnaskólastarfsstöðvar í lok fundarins. Það tók

kennarana um fimmtán mínútur að svara spurningalistanum. Könnunin fór fram

miðvikudaginn 12. mars 2008.

6.5. Greining gagna

Niðurstöður könnunarinnar eru settar fram á tvo vegu, annars vegar eru þær skýrðar með

lýsandi tölfræði og hins vegar með rituðum texta. Tíðni svara eru skýrð með súluritum

ásamt skýringartexta, en tvær spurningar kröfðust samantektar á rituðum texta. Við

greiningu og úrvinnslu gagna var notaður Excel töflureiknir, en í honum voru unnin þau

súlurit sem gefur að líta í niðurstöðunum. Spurningalistarnir voru ómerktir og öllum

niðurstöðum blandað saman til að tryggja að ekki væri hægt að rekja svörin til einstakra

kennara. Niðurstöðunum er ætlað að varpa ljósi á hver viðhorf kennara eru til

hegðunarreglna og agamála í Grunnskóla Vestmannaeyja. Einnig er ætlunin að athuga

hvort kennarar nota einhvers konar agakerfi og kanna viðhorfin gagnvart þeim.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 38

6.6. Niðurstöður
Hér á eftir eru niðurstöður könnunarinnar settar fram í formi súlurita þar sem hlutfall

svarenda er skráð í prósentum svo auðveldara sé að lesa úr þeim.

 Mynd 1. Hver er starfsaldur þinn við kennslu?

13

13

7

6

4

10

0 2 4 6 8 10 12 14

0-5 ár

5-10 ár

10-15 ár

15-20 ár

20-25 ár

25 ár eða meira

Fjöldi kennara

Eins og fram kemur á myndinni er um helmingur kennara með 10 ára starfsaldur eða

skemmri og þar af leiðandi um helmingur sem hefur meira en 10 ára reynslu. Þeir sem

skemmst hafa starfað (0-5 ár) eru svipað margir og þeir sem hafa starfað í 20 ár eða

meira.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 39

 Mynd 2. Eru til reglur um hegðun nemenda í skólanum?

98%

2%
0%

20%

40%

60%

80%

100%

120%

Já Nei

Næstum allir kennarar segja að skólareglur um hegðun nemenda séu til í skólanum.

Aðeins einn svarenda áleit þær ekki til.

Mynd 3. Eru reglur um hegðun nemenda skýrar í skólanum?

31%

54%

15%

0%

10%

20%

30%

40%

50%

60%

Já Að hluta til Nei

31% kennara telja að hegðunarreglur séu skýrar í skólanum. Um helmingur telur að þær

séu skýrar að hluta til.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 40

 Mynd 4. Eru reglur um hegðun nemenda sýnilegar í skólanum?

9%

58%

33%

0%

10%

20%

30%

40%

50%

60%

70%

Já Að hluta til Nei

Aðeins 9% kennara segja að reglur um hegðun nemenda séu sýnilegar í skólanum. Stærsti

hlutinn, eða um 58% segja þær vera sýnilegar að hluta til. Um þriðjungur kennara telur

reglurnar ekki sýnilegar.

 Mynd 5. Eru reglur um hegðun nemenda samræmdar innan skólans?

14%

69%

17%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Já Að hluta til Nei

Langstærstur hluti kennara telur reglurnar samræmdar að hluta til. 17% telja aftur á móti

að reglurnar séu ekki samræmdar.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 41

 Mynd 6. Eru viðurlög skýr við brotum á hegðunarreglum nemenda í skólanum?

8%

50%

42%

0%

10%

20%

30%

40%

50%

60%

Já Að hluta til Nei

Aðeins 8% kennara telja viðurlög við brotum á hegðunarreglum séu skýr. Tæplega

helmingur svarenda álítur aftur á móti viðurlögin ekki skýr.

 Mynd 7. Ertu sátt/ur við þær reglur sem gilda um hegðun nemenda í skólanum?

23%

58%

19%

0%

10%

20%

30%

40%

50%

60%

70%

Já Að hluta til Nei

Einungis 23% kennara er sáttur við hegðunarreglur nemenda í skólanum, mikill

meirihluti er þó sáttur við þær að hluta til.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 42

Mynd 8. Ertu sátt/ur við þau viðurlög sem gilda við brotum á hegðunarreglum í

skólanum?

15%

48%

37%

0%

10%

20%

30%

40%

50%

60%

Já Að hluta til Nei

37% svarenda eru ekki sáttir við viðurlögin sem gilda við brotum á hegðunarreglum á

móti einungis 15% sem eru sáttir.

 Mynd 9. Telur þú að nemendur fari eftir hegðunarreglum skólans?

8%

77%

15%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Já Að hluta til Nei

Langstærstur hluti telur nemendur fara að hluta til eftir hegðunarreglum skólans, aðeins

8% svarenda telur nemendur fara eftir þeim í einu og öllu.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 43

Mynd 10. Ef nemandi brýtur hegðunarreglur skólans, telur þú þá að viðurlögum

sé beitt?

21%

65%

14%

0%

10%

20%

30%

40%

50%

60%

70%

Já Að hluta til Nei

65% kennara telja að viðurlögum sé beitt að hluta til ef nemandi brýtur hegðunarreglur

skólans. Aðeins 14% álíta að þeim sé ekki beitt.

Mynd 11. Telur þú að hegðunarreglur skólans styðji við bakið á þér sem kennara

og auðveldi þér bekkjarstjórnun?

35%

46%

19%

0%

10%

20%

30%

40%

50%

Já Að hluta til Nei

Það eru 35% kennara sem telja hegðunarreglur skólans styðja við bakið á sér við kennslu

og auðveldi bekkjarstjórnun. Um fimmtungur svarenda telur þó reglurnar ekki vera

stuðning við bekkjarstjórnun sína.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 44

 Mynd 12. Hvert er viðhorf þitt til umbunarkerfa til að halda uppi aga í bekk?

55%

45%

0%
0%

10%

20%

30%

40%

50%

60%

Tel það virka vel Tel það virka að hluta til Tel það ekki virka vel

 Rúmur helmingur svarenda telur umbunarkerfi virka vel til að halda uppi aga í bekk og

aðeins færri telja það virka að hluta til.

 Mynd 13. Hvert er viðhorf þitt til refsikerfa til að halda uppi aga í bekk?

8%

47% 45%

0%

10%

20%

30%

40%

50%

Tel það virka vel Tel það virka að hluta til Tel það ekki virka vel

Mikill meirihluti telur refsikerfi ekki virka vel til að halda uppi aga í bekk eða einungis

virka að hluta til.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 45

 Mynd 14. Hvernig aðferð/ir notar þú til að halda uppi aga við kennslu?

40%

0%

34%

26%

0%

10%

20%

30%

40%

50%

Umbunarkerfi Refsikerfi Umbunar- og
refsikerfi

Aðrar aðferðir

Meirihluti kennara (40%) notar umbunarkerfi til að halda uppi aga við kennslu, nokkuð

margir nota þó refsikerfi samhliða umbunarkerfinu. Töluvert er þó um að kennarar noti

aðrar aðferðir við agastjórnun.

Í spurningalistanum voru kennarar beðnir um að lýsa í nokkrum orðum þeim aðferðum

(umbunarkerfum, refsikerfum, umbunar- og refsikerfum eða öðrum aðferðum) sem þeir

nota til að halda uppi aga við kennslu.

Þeir sem nota umbunarkerfi eiga það sameiginlegt að umbuna nemendum fyrir að

framfylgja ákveðnum reglum og vera vinnusamir. Stundum er umbunin eftir ákveðinn

tíma en algengast er að nemendur safni sér ákveðnum fjölda stiga í formi: límmiða, tappa

eða punkta. Hvort sem um er að ræða einstaklings- eða bekkjarumbun, þó svo að hið

síðarnefnda sé algengara. Nokkuð er einnig um að kennarar umbuni nemendum sínum

fyrir góða vinnu með því að gefa þeim frjálsar hendur í lok tímans, til dæmis að spila.

Einnig kom fram sú skoðun að þörf er á samræmdu umbunarkerfi í skólanum sem allir

fylgja eftir. Kennarar minntust líka á aðrar útfærslur á aðferðum svo sem að gefa

einstaklingum einkunn eftir hvern tíma og hleypa nemendum fyrr úr tíma fyrir góða

vinnusemi.

Enginn notast eingöngu við refsikerfi, en kennararnir sem nota það samhliða

umbunarkerfi telja það mikilvægt og vilja meina að ekki sé hægt að nota umbunarkerfi

eitt og sér. Algengasta mynd refsihliðarinnar er skráning punkta í Mentor t.d fyrir

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 46

mætingu, slæma hegðun, vera bókalaus og trufla kennslustund. Refsingin felst í

tímabundnum brottrekstri úr tíma og viðtal við skólastjóra.

Þó nokkrir nota aðrar aðferðir við agastjórnun við kennslu. Flestir telja að gott

samstarf við foreldra hafi góð áhrif á hegðun nemenda. Að hvetja og hrósa nemendum,

þ.e.a.s. jákvæð styrking, fékk góðan meðbyr og að sögn svarenda ýtir það undir jákvæða

hegðun. Margir telja að gagnkvæm virðing og traust í skólastofunni skipti sköpum og að

kennari ræði einslega við nemendur þegar eitthvað bjátar á. Kennarar leggja áherslu á

fáar og skýrar reglur sem fylgt er eftir og að strangur agi ríki í kennslustund. Þeir sem

nota aðrar aðferðir heldur en umbunarkerfi finnst virka vel að nota fjölbreyttar aðferðir til

að halda uppi aga við kennslu, þar sem einstaklingar eru mjög ólíkir. Einnig telja sumir

að ekki eigi að borga fyrir að haga sér eins og á að haga sér, og eru þar af leiðandi á móti

því að umbuna nemendum.

Mynd 15. Ef þú notar sérstakar aðferðir til að halda uppi aga við kennslu inni í

bekk, hve vel telur þú að nemendur þekki þær?

77%

23%

0%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Tel þá þekkja þær mjög
vel

Tel þá þekkja þær að
hluta til

Tel þá ekki þekkja þær

Áberandi fjöldi kennara eða um 77% telja nemendur sína þekkja þær aðferðir mjög vel

sem notaðar eru í bekknum til að halda uppi aga við kennslu. Aðrir sem svöruðu telja að

þeir þekki aðferðirnar að hluta til.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 47

Kennarar voru beðnir um að láta í ljós álit sitt á því hvað betur mætti fara á sviði agamála

í skólanum í heild sinni. Það sem mest brann á vörum kennara voru:

 Skýrari og sýnilegri hegðunarreglur

 Samræmdar hegðunarreglur

 Að viðurlögum sé beitt þegar á þarf að halda og eftirfylgni

 Innleiðing á heildar agakerfi sem allir fara eftir

 Úrræði við brotum á hegðunarreglum

Ofangreind atriði voru mjög algeng svör frá kennurum og einn þeirra komst þannig að

orði.

Já, það er alltaf hægt að bæta sig og skólann í heild. Kennarar þurfa að standa

saman til að tryggja að nemendur fari eftir þeim skólareglum sem eru í gildi.

Það er ekki nóg að nokkrir skipti sér af óæskilegri hegðun, allir þurfa að gera

það. Einnig skortur á úrræðum inni í kennslustofunni, ekki alltaf lausn að

henda nemendum út úr tíma.

Önnur atriði sem kennarar nefndu voru:

 Skortur á stuðningi skólastjórnar við agavinnu kennara

 Aukin áhersla á að hrósa nemendum

 Að stjórnendur væru sýnilegri og skiptu sér af, alls staðar

 Að gagnkvæm virðing væri ríkjandi fyrir lifandi og dauðum hlutum

 Að nemendur tækju þátt í að móta reglurnar

 Stífari reglur á hegðun nemenda utan kennslustunda

 Að gera reglur myndrænar fyrir yngri nemendur

 Getuskipting í bekki

 Að láta foreldra taka ábyrgð

 Áhersla á mikilvægi nægrar hvíldar og svefns nemenda

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 48

Kennurum þykir að margt megi betur fara og voru tveir þeirra með afgerandi skoðanir á

þessum málefnum.

Skortir stuðning skólastjórnar við agavinnu kennara. Skortur á að kennarar

standi saman um reglur og framfylgi þeim á sama hátt. Þessi skortur er að

eyðileggja skólastarfið og vel til þess fallið að kennarar sem leggi sig fram í

þessum málum segi upp störfum! ... Vandamálið í dag er hvað skólakerfið er

getulítið í heild sinni hvað agamál varðar.

Næsta mynd, mynd 16, sýnir niðurstöður úr einni spurningu könnunarinnar og var sú

spurning fengin úr rannsókn þeirra Ingvars Sigurgeirssonar og Ingibjargar Kaldalóns,

„Gullkista við enda regnbogans.“ Spurningin kemur óbreytt fyrir þar sem ætlunin er að

bera saman svör kennara í Vestmannaeyjum og Reykjavík.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 49

Mynd 16. Hversu sammála eða ósammála ertu því að eftirtalin atriði lýsi meginvanda

skólans hvað varðar nám og kennslu barna með hegðunarvanda?

Hlutfall þeirra sem eru mjög eða frekar sammála

9%

17%

17%

25%

30%

38%

38%

43%

49%

55%

57%

57%

57%

64%

72%

75%

75%

81%

0% 20% 40% 60% 80% 100%

Fíkniefnavandi nemenda

Starfsmenn kunna ekki nægilega vel til verka

Einhæfar kennsluaðferðir

Röng stefna í skólamálum (t.d.Skóli án aðgreiningar)

Skortur á samstöðu starfsfólks

Skortur á sérhæfðu starfsfólki

Slæmur félagsskapur

Óheppilegar uppeldisaðferðir foreldra

Fjölbreytni nemendahópsins

Húsnæði ábótavant

Erf itt samstarf við foreldra þeirra barna sem um ræðir

Geðræn vandamál nemenda

Veik stjórnun agamála

Skortur á utanaðkomandi stuðningi sérfræðinga

Slæmur félagslegur aðbúnaður (erf iðleikar heima fyrir)

Of mörg börn í bekk/rými

Skortur á f járveitingum

Skortur á úrræðum

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 50

Mynd 16 sýnir að hæst hlutfall svarenda er sammála því að skortur á úrræðum (81%) lýsi

meginvanda skólans hvað varðar nám og kennslu barna með hegðunarvanda.

Næst algengasta svar við spurningalistanum var skortur á fjárveitingum (75%) og að of

mörg börn eru í bekk (75%).

72% kennara telja að slæmur félagslegur aðbúnaður barna (erfiðleikar heima fyrir) sé

orsök vandans. Skortur á utanaðkomandi stuðningi sérfræðinga var það sem 64%

svarenda telja vera meginvanda skólans.

Veik stjórnun agamála ásamt geðrænum vandamálum nemenda og erfiðu samstarfi við

foreldra eru þau atriði sem 57% kennara telja vera ástæður fyrir meginvandanum.

Rúmlega helmingur (55%) svarenda telja húsnæði vera ábótavant. Tæplega helmingur

áleit hins vegar að skýringa væri að leita í fjölbreytni nemendahóps (49%) og

óheppilegum uppeldisaðferðum foreldra (43%).

6.7. Umræður um niðurstöður
Eftir að hafa litið á niðurstöður könnunarinnar er hægt að sjá ákveðið samræmi í svörum

kennaranna, sem lýsir stöðu agamála í skólanum. Nánast allir kennarar eru sammála því

að reglur um hegðun nemenda séu að finna í skólanum. Það kemur ekki á óvart því

samkvæmt lögum er skólum skylt að hafa skólareglur. Aftur á móti er ekki einróma álit

kennara að reglurnar séu skýrar, sýnilegar eða samræmdar innan skólans. Í þeim

spurningum kom verulega á óvart hve margir þátttakendur könnunarinnar nýttu sér

svarmöguleikann „að hluta til“ og getur það bent til að reglurnar séu ekki nógu skýrar.

Samkvæmt niðurstöðum eru viðurlög ekki skýr við brotum á hegðunarreglum í

grunnskólanum og helmingur kennara er að hluta til sáttur um gildandi reglur og viðurlög

við brotum á þeim.

 Viðhorf kennara til umbunarkerfa er jákvætt en neikvætt til refsikerfa, sem er

mjög í samræmi við niðurstöður rannsókna í fræðilegri umfjöllun, kemur fram í

námssálarfræði að umbun og jákvæð styrking sé vænlegri til árangurs við

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 51

bekkjarstjórnun.121 Kennarar virðast þó nota mismunandi aðferðir við bekkjarstjórnun

samkvæmt niðurstöðum könnunar, sumir nota sín eigin agakerfi ásamt fleiri aðferðum, og

hægt er að draga þá ályktun að ekkert samræmt agakerfi sé notað í skólanum. Þar sem

ekki er mikið um samræmi í svörum þegar spurt er um reglur og viðurlög, og að ekki

virðist vera notað eitt samræmt agakerfi í öllum skólanum, kemur það ekki á óvart að

nemendur fari aðeins eftir reglum að hluta til. Þessir þættir hljóta að haldast í hendur því

fræðileg umfjöllun segir að skýrar og samræmdar reglur ásamt skýrum afleiðingum við

brotum þeirra sé mjög áhrifamikið til að halda uppi góðri bekkjarstjórnun. Kennarar

virðast vera meðvitaðir um mikilvægi þessara þátta, þegar þeir voru beðnir um að láta í

ljós álit sitt á því hvað mætti betur fara á sviði agamála í skólanum, var mest áberandi

köllun eftir skýrum og sýnilegum hegðunarreglum ásamt samræmingu þeirra innan

skólans. Töldu margir að skortur væri á úrræðum við brotum á hegðunarreglum og

kölluðu jafnframt eftir innleiðingu á heildar agakerfi sem allir færu eftir, það myndi

samkvæmt fræðilegu umfjölluninni styðja vel við bakið á kennurum í starfi sínu og auka

þar með úrræði. Það vekur furðu að niðurstöður könnunarinnar sýna að stór hluti kennara

telja að hegðunarreglur skólans styðji við bakið á sér við kennslu því mikið lægra hlutfall

taldi reglurnar skýrar, sýnilegar og samræmdar. Hugsanlega má túlka það þannig, að þeir

sem svöruðu að hluta til finnist þær reglur sem sýnilegar eru styðja við bakið á sér.

 Það skal tekið fram að skólinn sem könnunin fór fram í stendur í breytingum þar

sem tveir grunnskólar voru sameinaðir og skipulagi breytt, sem gæti haft áhrif á

niðurstöðurnar því skólinn er ennþá í þróun.

 Þegar borin er saman niðurstaða úr könnun þessari og rannsókn Ingvars og

Ingibjargar um hvað kennarar telja vera meginvanda skólans hvað varðar nám og kennslu

barna með hegðunarvanda, er yfir heildina litið ekki mikill munur eins og fram kemur á

samanburðarmynd á næstu blaðsíðu.

121 Woolfolk 2007:216

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 52

Mynd 17. Sýnir samanburð milli kennara í Vestmannaeyjum og Reykjavík um hvað þeir

telja vera meginvanda skólans hvað varðar nám og kennslu barna með hegðunarvanda.

Hlutfall þeirra sem eru mjög eða frekar sammála

55%

57%

57%

57%

64%

72%

75%

75%

81%

34%

28%

70%

11%

65%

59%

51%

81%

64%

0% 20% 40% 60% 80% 100%

Húsnæði ábótavant

Erfitt samstarf við foreldra
þeirra barna sem um ræðir

Geðræn vandamál
nemenda

Veik stjórnun agamála

Skortur á utanaðkomandi
stuðningi sérfræðinga

Slæmur félagslegur
aðbúnaður (erf iðleikar

heima fyrir)

Of mörg börn í bekk/rými

Skortur á fjárveitingum

Skortur á úrræðum

Grunnskóli Vestmannaeyja Grunnskólar Reykjavíkur

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 53

Í Grunnskóla Vestmannaeyja voru flestir svarenda sammála að skortur á úrræðum væri

meginvandinn og fylgdi þar fast á eftir skortur á fjárveitingum ásamt of mörgum börnum

í bekk. Flestir svarenda á höfuðborgarsvæðinu voru sammála um að skortur á

fjárveitingum væri helsta ástæða hegðunarvanda og næstu tvö atriði voru geðræn

vandamál nemenda og skortur á utanaðkomandi stuðningi sérfræðinga. Svo virðist sem

kennarar á höfuðborgarsvæðinu og í Vestmannaeyjum séu nokkuð sammála um þau atriði

sem voru ofarlega í huga þeirra um það sem þeir töldu vera meginvanda skólans hvað

varðar nám og kennslu barna með hegðunarvanda. Þó eru nokkur atriði sem skera sig úr

og ber þar helst að nefna veika stjórnun agamála. Í Vestmannaeyjum eru 57% aðspurðra

mjög eða frekar sammála um að það sé meginvandi skólans, sem er 46% meira en

kennarar í Grunnskólum Reykjavíkur töldu. Af þessu má sjá að veik stjórnun agamála er

ofar í hugum kennara í Vestmannaeyjum. Þessi mikli munur á veikri stjórnun agamála

ásamt þeim þætti sem flestir svarenda í Vestmannaeyjum voru sammála um, skortur á

úrræðum, styrkir niðurstöður úr könnun okkar þar sem kennarar létu í ljós hvað betur

mætti fara á sviði agamála í skólanum. Kölluðu þeir meðal annars eftir skýrari og

samræmdari hegðunarreglum ásamt innleiðingu agakerfis. Ef þessum þáttum væri ekki

ábótavant, mætti álykta að veik stjórnun agamála og skortur á úrræðum, væru ekki

ofarlega í hugum kennara sem meginvanda skólans hvað varðar hegðunarvanda barna.

Staða agamála í Grunnskóla Vestmannaeyja er að flestir kennarar eru sáttir að

hluta til við þær reglur og viðurlög sem gilda í skólanum, eins og hægt er að sjá á

myndum 7 og 8, en vöntun virðist vera á úrræðum (mynd 16) til að taka á hegðunarvanda

nemenda. Til að bæta stöðuna mætti samræma reglur og jafnvel innleiða agakerfi en það

felur í sér úrræði og heildarstefnu sem styður við bakið á kennurum. En eins og áður

sagði þá er skólinn í þróun og er verið að vinna að heildarstefnu sem nær einnig yfir

agamál. Áhugavert væri að kanna nánar hvort munurinn á milli höfuðborgarinnar og

landsbyggðarinnar sé sá sami og kemur fram í samanburði á niðurstöðum okkar, eða

hvort um er að ræða tilfallandi mun á stöðu agamála.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 54

7. Lokaorð

Það er fagnaðarefni að breyting hefur átt sér stað við uppeldi barna frá því sem áður var.

Sú þróun er til batnaðar að hugað er að jákvæðri styrkingu og tekið tillit til þarfa og

tilfinninga barna. Þýðingarmikið er að kennarar notfæri sér þessar áherslur við stjórnun,

því sýnt hefur verið fram á að þannig öðlast nemendur aukna sjálfsstjórn og verða færari

um að taka ábyrgð á eigin námi og framkomu.

Það er fróðlegt að sjá hvað 40 ára uppgötvun Jacob Kounin’s hefur enst því enn er

byggt ofan á hans kenningar og hugmyndir hans notaðar við bekkjarstjórnun. Eitt af

viðfangsefnum Kounin’s var að aðskilja hugtökin agi og bekkjarstjórnun, en áður var litið

á hugtökin sem aðferð til að taka á hegðunarvanda sem upp var kominn, ekki horft á

bekkjarstjórnun sem fyrirbyggjandi aðgerðir eins kennarar gera nú. Vinna Kounin´s var

mikilvæg fyrir skólasamfélagið því ef kennarar ná að tileinka sér hugmyndir hans við

bekkjarstjórnun, getur það skipt sköpum fyrir bekkjaranda, líðan kennara og barna ásamt

bættum námsárangri. Margir þættir hafa áhrif á hegðun nemenda og spilar umhverfið þar

stóran þátt. Þjóðfélagsbreytingar og ör tækniþróun hafa leitt til færri samverustunda

fjölskyldna, og börn hafa nú alls kyns tæknigræjur í herbergjum sínum sem hafa oft og

tíðum truflandi áhrif. Af þeim sökum eru mörg börn í svefnskuld samkvæmt

athyglisverðum rannsóknum Mary Carskadon sálfræðings. Of lítill svefn hefur teljandi

áhrif á hegðun barna á neikvæðan hátt og getur það gert kennara erfiðara fyrir við

bekkjarstjórnun. Vakning virðist vera á áhrifum vansvefta nemenda á hegðun og

námsárangur og er í raun full ástæða til að gefa þessu meiri gaum.

 Gott samstarf heimila og skóla er stór þáttur í námi og þroska nemenda. Allt

skólastarf miðar að því að nemandinn sé í brennidepli, að hugað sé að einstaklingsmiðuðu

námi. Svo það sé mögulegt verða áhrifavaldarnir þrír, heimili, skóli og samfélag að vinna

saman, aðeins þannig getur nemandinn skapað sinn eigin árangur.

 Samkvæmt könnun sem lögð var fyrir kennara í Vestmannaeyjum huga þeir að

þörfum nemenda og aðferðum sem skapa betra andrúmsloft í kennslu. Telja margir þeirra

að þörf sé á betri samræmingu reglna og afleiðinga við brotum á þeim, til að betri

bekkjarstjórnun náist. Niðurstöðurnar bentu til þess að innleiðing á skipulögðu agakerfi

sem allir fara eftir gæti hjálpað til við að ná betri árangri á sviði agamála í skólanum.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 55

Myndaskrá

Mynd 1. Hver er starfsaldur þinn við kennslu?.. 38

Mynd 2. Eru til reglur um hegðun nemenda í skólanum? .. 39

Mynd 3. Eru reglur um hegðun nemenda skýrar í skólanum? ... 39

Mynd 4. Eru reglur um hegðun nemenda sýnilegar í skólanum?..................................... 40

Mynd 5. Eru reglur um hegðun nemenda samræmdar innan skólans?............................ 40

Mynd 6. Eru viðurlög skýr við brotum á hegðunarreglum nemenda í skólanum?........... 41

Mynd 7. Ertu sátt/ur við þær reglur sem gilda um hegðun nemenda í skólanum? 41

Mynd 8. Ertu sátt/ur við þau viðurlög sem gilda við brotum á hegðunarreglum í

skólanum? ... 42

Mynd 9. Telur þú að nemendur fari eftir hegðunarreglum skólans? 42

Mynd 10. Ef nemandi brýtur hegðunarreglur skólans, telur þú þá að viðurlögum sé beitt?

... 43

Mynd 11. Telur þú að hegðunarreglur skólans styðji við bakið á þér sem kennara og

auðveldi þér bekkjarstjórnun? .. 43

Mynd 12. Hvert er viðhorf þitt til umbunarkerfa til að halda uppi aga í bekk?............... 44

Mynd 13. Hvert er viðhorf þitt til refsikerfa til að halda uppi aga í bekk? 44

Mynd 14. Hvernig aðferð/ir notar þú til að halda uppi aga við kennslu? 45

Mynd 15. Ef þú notar sérstakar aðferðir til að halda uppi aga við kennslu inni í bekk, hve

vel telur þú að nemendur þekki þær?.. 46

Mynd 16. Hversu sammála eða ósammála ertu því að eftirtalin atriði lýsi meginvanda

skólans hvað varðar nám og kennslu barna með hegðunarvanda? 49

Mynd 17. Sýnir samanburð milli kennara í Vestmannaeyjum og Reykjavík um hvað þeir

telja vera meginvanda skólans hvað varðar nám og kennslu barna með

hegðunarvanda...52

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 56

Heimildaskrá

Aðalnámskrá Grunnskóla, almennur hluti. 2006. Reykjavík, Menntamálaráðuneytið.

Anna Kristín Sigurðardóttir. 1996. Agastjórnun í grunnskóla. Glæður 6,2:18-29.

Anna Lilja Þórisdóttir. 2003. Agavandamál í grunnskólum. Hvaða úrræði eru til? Uppeldi

16,1:34-36.

Anna María Frímannsdóttir. 2006. SMT-skólafærni. Sótt á slóðina þann 10. apríl 2008:

http://www1.hafnarfjordur.is/hvaleyrarskoli/skjol/2007-2008/smt_samantekt.pdf

Armstrong, Thomas. 2001. Fjölgreindir í skólastofunni. 2. útg. Erla Kristjánsdóttir þýddi.

Reykjavík, JPV útgáfa.

Baldur Kristjánsson. 2006. Börn og barnafjölskyldur í skugga nútímavæðingar. Sótt á

slóðina þann 1. apríl 2008: http://www.visindavefur.hi.is/article.php?id=20

Bigelow, Terry Patrick og Michael J. Vokoun. 2007. Stepping Into the Classroom.

English Journal 96,4:106-109. [vefútgáfa]

Bolstad, Orin D. og Stephen M. Johnson. 1972. Self-Regulation in the Modification of

Disruptive Classroom Behavior. Journal of applied behavior analysis. 5,4:443-454.

[vefútgáfa]

Brophy, Jere. 2007. History of Research on Classroom Management. Handbook of

Classroom Management. Ritstj. Carolyn M. Evertson og Carol S. Weinstein, bls. 17-

43. USA, Lawrence Erlbaum Associates.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 57

Brownell, Mary T. Og Chriss Walther-Thomas. 2001. Strategies for Building a Positive

Classroom Environment by Preventing Behavior Problems. Viðtal við Stephen

W.Smith. Intervention in School and Clinic 37,1:31-35. [vefútgáfa]

Carskadon, Mary. Brown University. Sótt á slóðina 28.mars 2008:

http://www.pbs.org/wgbh/pages/frontline/shows/teenbrain/interviews/carskadon.html

Castle, Kathryn og Karen Rogers. 1993. Rule-Creating in a Constructivist Classroom

Community. Childhood Education 70,2:77-80. [vefútgáfa]

Eggen, Paul og Kauchak, Don. 2001. Educational Psychology. Windows on Classrooms.

5. útg. USA, Prentice-Hall.

Elias, Maurice J. og Yoni Schwab. 2006. From Compliance to Responsibility: Social and

Emotional Learning and Classroom Management. Handbook of Classroom

Management. Ritstj. Carolyn M. Evertson og Carol S. Weinstein, bls. 309- 341. USA,

Lawrence Erlbaum Associates.

Epstein, Joyce L., Mavis G. Sanders, Beth S. Simon, Karen Clark Salinas, Natalie

Rodriguez Jansorn og Frances L. Van Voorhis. 2002. School, Family, and Community

Partnerships. 2. útg. USA, Corwin Press.

Evertson, Carolyn M. og Weinstein, Carol S. 2006. Handbook of Classroom

Management. Research, Practice, and Contemporary Issues. USA, Lawrence

Erlbaum Associates.

Freiberg, H. Jerome og Judith M. Lapointe. 2006. Research-Based Programs for

Preventing and Solving Discipline Problems. Handbook of Classroom Management.

Ritstj. Carolyn M. Evertson og Carol S. Weinstein, bls. 735-786. USA, Lawrence

Erlbaum Associates.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 58

Friedman, Isaac A. 2006. Classroom Management and Teachers Stress and Burnout.

Handbook of Classroom Management. Ritstj. Carolyn M. Evertson og Carol S.

Weinstein, bls. 925-944.USA, Lawrence Erlbaum Associates.

Gettinger, Marybeth og Kristy M. Kohler. 2006. Process-Outcome Approaches to

Classroom Management and Effective Teaching. Handbook of Classroom

Management. Ritstj. Carolyn M. Evertson og Carol S. Weinstein, bls.73-95.USA,

Lawrence Erlbaum Associates.

Gordon, Thomas. 2001. Samskipti kennara og nemenda. Ólafur H. Jóhannsson þýddi.

Reykjavík, Æskan ehf.

Gossen, Diane. 2007. Uppeldi til ábyrgðar. Magni Hjálmarsson þýddi. Álftanes,

Útgáfufélagið Sunnuhvoll.

Guðlaug Erla Gunnarsdóttir og Magni Hjálmarsson. 2007. Uppeldi til ábyrgðar.

Uppbygging sjálfsaga. Netla – Veftímarit um uppeldi og menntun. Rannsóknastofnun

Kennaraháskóla Íslands. [vefútgáfa]

Gyða Haraldsdóttir. 2005. Uppeldi og agi. Sótt á slóðina þann 25. febrúar 2008:

http://www.doktor.is/index.php?do=view_grein&id_grein=3991&option=com_d-

greinar

Hafdís Guðjónsdóttir, Matthildur Guðmundsdóttir og Árdís Ívarsdóttir. 2005. Fagleg

kennsla í fyrirrúmi. Reykjavík, HÁM.

Hamilton, David. 1993. Að fræðast um uppeldi og menntun. Bjarni Bjarnason og Ólafur

Proppé þýddu. Reykjavík, Rannsóknarstofnun Kennaraháskóla Íslands.

Heimili og skóli. Landssamtök foreldra. Sótt á slóðina þann 27. febrúar 2008:

http://heimiliogskoli.is/frettir/frett/nr/113284/

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 59

Helga Hannesdóttir. 1996. Agi og Hegðun. Ritröð uppeldis og menntunar. Ritstj. Guðrún

Hjartardóttir. Reykjavík, Hf. Uppi.

Helga Hannesdóttir. 2007. Agi – agaleysi. Uppeldi 20,4:32-36.

Hilda H. Cortez. 2008. Vinnumarkaðurinn gerir sífellt meiri kröfur. Verða af

mikilvægum tíma með börnunum. Viðtal við dr. Baldur Kristjánsson sálfræðing. 24

stundir, 12.mars, bls.22.

Ingvar Sigurgeirsson og Ingibjörg Kaldalóns. 2006. Gullkista við enda regnbogans.

Reykjavík, Rannsóknarstofnun Kennaraháskóla Íslands.

Íslensk orðabók. 1980. 1. útg. Ritstj. Árni Böðvarsson. Reykjavík, Bókaútgáfa

Menningarsjóðs.

Íslensk orðabók. 2002. 3. útg., aukin og endurbætt. Ritstj. Mörður Árnason. Reykjavík,

Edda-útgáfa hf.

Lim, Cher Ping, Meow Sien Pek og Ching Sing Chai. 2005. Classroom Management

Issues in Information and Communication Technology (ICT)-Mediated Learning

Environments: Back to the Basics. Journal of Educational Multimedia and

Hypermedia 14,4:391-414. [vefútgáfa]

Loftur Guttormsson. 1983. Bernska, ungdómur og uppeldi á einveldisöld. Tilraun til

félagslegrar og lýðfræðilegrar greiningar. Ritstj. Jón Guðnason. Reykjavík,

Sagnfræðistofnun Háskóla Íslands.

Lýðheilsustöð. 2006. Tölvuvandi. Sótt á slóðina þann 1.apríl 2008:

http://www.lydheilsustod.is/greinar/tolvuvandi

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 60

Menntamálaráðuneytið. 2000. Reglugerð um skólareglur í grunnskóla nr. 270/2000. Sótt

á slóðina þann 20.mars 2008:

http://brunnur.stjr.is/mrn/logogregl.nsf/nrar/reglugerdir2702000

Miller, Andy. 2006. Contexts and Attributions for Difficult Behavior in English

Classrooms. Handbook of Classroom Management. Ritstj. Carolyn M. Evertson og

Carol S. Weinstein, bls.1093-1120.USA, Lawrence Erlbaum Associates.

Rósa Eggertsdóttir, Gretar L. Marínósson, Carles Sigalés, Ingibjörg Auðunsdóttir,

Halldóra Haraldsdóttir, José Pacheco, Marianne Wilhelm og Þóra Björk Jónsdóttir.

2002. Bætt skilyrði til náms. Starfsþróun í heiltæku skólastarfi. Ritstj. Rósa

Eggertsdóttir og Gretar L. Marínósson. Reykjavík, Rannsóknastofnun

Kennaraháskóla Íslands.

Rubin, Ron. 2004. Building a Comprehensive Discipline System and Strengthening

School Climate. Reclaiming Children and Youth. 13,3:162-169. [vefútgáfa]

Rúnar Sigþórsson, Börkur Hansen, Jón Baldvin Hannesson, Ólafur H. Jóhannsson, Rósa

Eggertsdóttir og Mel West. 2005. Aukin gæði náms. Skólaþróun í þágu nemenda.

Reykjavík, Rannsóknarstofnun Kennaraháskóla Íslands.

Samkóp. Samtök foreldrafélaga og foreldraráða Grunnskóla Kópavogs. 2006. Sótt á

slóðina þann 1. apríl 2008: http://samkop.is/pmwiki.php/Frettir/2Sept2006

Schunk, Dale H. 2008. Learning Theories. An Educational Perspective. 5.útg. USA,

Pearson.

Sigríður Guðmundsdóttir. 2006. Uppbyggingarstefnan. Restitution. Uppeldi 19,1:50-52.

Sigrún Aðalbjarnardóttir. 2007. Virðing og umhyggja. Ákall 21.aldar. Reykjavík,

Heimskringla, Háskólaforlag máls og menningar.

Lokaverkefni til B.Ed.- prófs Agi og bekkjarstjórnun

 61

Skólaskrifstofa Hafnarfjarðar. PMT foreldrafærni. Sótt á slóðina þann 9. apríl 2008:

http://www.hafnarfjordur.is/hafnarfjordur/pmt_forsida/smt/skolaverkefnid/

Snowman, Jack, Rick McCown og Robert Biehler. 2009. Psychology Applied to

Teaching. 12. útg. USA, Houghton Mifflin Company.

Stjórnarskrá lýðveldisins Íslands. 1996. Sótt á slóðina þann 2. apríl 2008:

http://www.snerpa.is/net/log/stjornar.htm

Woolfolk, Anita. 2007. Educational Psychology. 10. útg. USA, Pearson.

FYLGISKJAL 1: BRÉF TIL KENNARA

Kennarar!
Hvernig er agamálum háttað í skólanum ykkar?

Ágætu kennarar

Við undirrituð erum fjarnemar á grunnskólabraut við kennaradeild Háskólans á Akureyri
og erum að vinna að lokaverkefni okkar til B.Ed.-prófs. Ætlun okkar er að skoða
sérstaklega agamál í grunnskólum og er einn liður í því verki að kanna viðhorf
grunnskólakennara í Vestmannaeyjum um agamál í skólanum.

Áhyggjur af neikvæðri hegðun og agaleysi í grunnskólum landsins eru ekki nýjar
af nálinni og vilja margir meina, (kennarar, sál- og félagsfræðingar sem og aðrir) að
hegðunarvandamál séu tíðari, ofbeldisfyllri og skaðlegri nú en áður. Margir ef ekki
allflestir skólar hafa gripið til ýmissa ráða til að sporna við neikvæðri hegðun ásamt því
að styrkja jákvæða hegðun. Misjöfn viðhorf og ólík reynsla er af aðferðum sem notaðar
eru við bekkjarstjórnun. Því er það ætlun okkar að kanna viðhorf kennara til
hegðunarreglna, kanna hvort agakerfi eru notuð og hver viðhorf kennara séu til þeirra.

Það er því einlæg ósk okkar að þið takið þátt í könnuninni með því að svara
spurningalista sem lagður verður fyrir á næsta kennarafundi að fengnu leyfi hjá
skólastjóra. Spurningalistinn samanstendur af átján spurningum sem ykkur er ekki skylt
að svara, en við værum ykkur afar þakklát ef þið vilduð eyða 10-15 mínútum af tíma
ykkar til að svara þeim sem flestum. Það skal tekið fram að ekki á að merkja
spurningalistann með nafni. Fyllsta trúnaðar er heitið og við tryggjum að ekki verði hægt
að rekja svörin.

Ef einhverjar spurningar vakna varðandi þessa könnun, þá vinsamlegast snúið ykkur til
undirritaðra eða leiðbeinanda okkar Sigrúnar Sveinbjörnsdóttur dósents (s.460-8572 eða

869-9063) við Kennaradeild Háskólans á Akureyri.

Með fyrirfram þökk,

Elín Jóhannsdóttir (s.897-6201)
Vignir Sigurðsson (s.895-4006)

 Þórey Svava Ævarsdóttir (s.891-9600)

FYLGISKJAL 2: SPURNINGALISTI

Viðhorfskönnun til kennara í Grunnskóla Vestmannaeyja

Agamál í skólanum

Skilgreiningar á hugtökum sem koma fyrir í spurningalista:

Ýmis skipulögð agakerfi eru til og hafa skólar notfært sér þau til að halda uppi aga í
kennslu þar sem bekkjarstjórnun er eitt af erfiðari verkefnum sem kennarar takast á við í
starfi sínu. Slík kerfi eru notuð bæði á bekki í heild og einstaka nemendur.

Agakerfi eru meðal annars umbunarkerfi og refsikerfi:

Umbunarkerfi er kerfi sem notað er í skólum þegar styrkja á æskilega hegðun nemanda
með hrósi eða annarri umbun. Alltaf er ákveðið fyrirfram hvaða hegðun á að styrkja og
hvaða reglum skal framfylgja. Stundum er hrósið látið nægja og þá er þess gætt að hrósa
nemandanum á ákveðnum/réttum augnablikum svo það skili tilætluðum árangri. Margir
skólar hafa tekið upp sýnilegra form, þar sem nemendur safna stigum og fá umbun þegar
ákveðnum fjölda stiga er náð.

Refsikerfi er kerfi sem notað er í skólum þegar refsað er fyrir óæskilega hegðun
nemanda, með því er verið að reyna að draga úr þeirri hegðun. Kerfið er kynnt vel fyrir
nemanda svo hann skilji til hvers sé ætlast af honum. Misjafnt er eftir skólum hvaða form
refsinga er notað, en dæmi um slíkt er punktakerfi þar sem nemendur fá refsipunkta fyrir
óæskilega hegðun.

Spurningar til kennara í Grunnskóla Vestmannaeyja

1. Kyn?

 Karl

 Kona

2. Hver er starfsaldur þinn við kennslu?

 0-5 ár

 5-10 ár

 10-15 ár

 15-20 ár

 20-25 ár

 25 ár eða meira

3. Eru til reglur um hegðun nemenda í skólanum?

 Já

 Nei

Ef svarið er nei, vinsamlegast svarið þá næst spurningu 13.
Ef svarið er já, vinsamlegast svarið öllum eftirfarandi spurningum.

4. Eru reglur um hegðun nemenda skýrar í skólanum?

 Já

 Að hluta til

 Nei

5. Eru reglur um hegðun nemenda sýnilegar í skólanum?

 Já

 Að hluta til

 Nei

6. Eru reglur um hegðun nemenda samræmdar innan skólans?

 Já

 Að hluta til

 Nei

7. Eru viðurlög skýr við brotum á hegðunarreglum nemenda í skólanum?

 Já

 Að hluta til

 Nei

8. Ertu sátt/ur við þær reglur sem gilda um hegðun nemenda í skólanum?

 Já

 Að hluta til

 Nei

9. Ertu sátt/ur við þau viðurlög sem gilda við brotum á hegðunarreglum í

skólanum?

 Já

 Að hluta til

 Nei

10. Telur þú að nemendur fari eftir hegðunarreglum skólans?

 Já

 Að hluta til

 Nei

11. Ef nemandi brýtur hegðunarreglur skólans, telur þú þá að viðurlögum sé beitt?

 Já

 Að hluta til

 Nei

12. Telur þú að hegðunarreglur skólans styðji við bakið á þér sem kennara og

auðveldi þér bekkjarstjórnun?

 Já

 Að hluti til

 Nei

13. Hvert er viðhorf þitt til umbunarkerfa til að halda uppi aga í bekk?

 Tel það virka vel

 Tel það virka að hluta til

 Tel það ekki virka vel

14. Hvert er viðhorf þitt til refsikerfa til að halda uppi aga í bekk?

 Tel það virka vel

 Tel það virka að hluta til

 Tel það ekki virka vel

15. Hvernig aðferð/ir notar þú til að halda uppi aga við kennslu?

 Umbunarkerfi

 Refsikerfi

 Umbunar- og refsikerfi

 Aðrar aðferðir

Lýstu gjarnan í nokkrum orðum:

__

__

__

__

16. Ef þú notar sérstakar aðferðir til að halda uppi aga við kennslu inni í bekk, hve

vel telur þú að nemendur þekki þær?

 Tel þá þekkja þær mjög vel

 Tel þá þekkja þær að hluta til

 Tel þá ekki þekkja þær

17. Telur þú að eitthvað mætti betur fara á þessu sviði þannig að vinnufriður í

bekknum og skólanum í heild sinni verði betri?

__

__

__

__

18. Hversu sammála eða ósammála ertu því að eftirtalin atriði lýsi meginvanda

skólans hvað varðar nám og kennslu barna með hegðunarvanda?

Mjög
ósammála

Fremur
ósammála

Hvorki né
Fremur

sammála
Mjög

sammála

a) Of mörg börn í bekk/rými

b) Skortur á úrræðum

c) Skortur á fjárveitingum

d) Starfsmenn kunna ekki nægilega vel

 til verka ..

e) Skortur á utanaðkomandi stuðningi

 sérfræðinga við skólann

f) Slæmur félagslegur aðbúnaður barna

 (erfiðleikar heima fyrir)

g) Erfitt samstarf við foreldra þeirra

 barna sem um ræðir

h) Einhæfar kennsluaðferðir

i) Skortur á sérhæfðu starfsfólki..............

j) Fjölbreytni nemendahópsins................

k) Húsnæði ábótavant............................

l) Geðræn vandamál nemenda................

m) Veik stjórnun agamála.......................

n) Slæmur félagsskapur..........................

o) Röng stefna í skólamálum (t.d. Skóli

 án aðgreiningar/einstaklingsmiðað nám)

p) Óheppilegar uppeldisaðferðir foreldra

q) Fíkniefnavandi nemenda.....................

r) Skortur á samstöðu starfsfólks............

Kærar þakkir fyrir þátttökuna!

FYLGISKJAL 3: TILKYNNING TIL PERSÓNUVERNDAR

