

Háskólinn á Akureyri
Kennaradeild – Leikskólabraut

2008

Grenndarkennsla á Heimaey
Á slóðum Tyrkjaránsins 1627

Marta Jónsdóttir
Lokaverkefni í kennaradeild

Háskólinn á Akureyri
Kennaradeild – Leikskólabraut

2008

Grenndarkennsla á Heimaey
Á slóðum Tyrkjaránsins 1627

Marta Jónsdóttir
Leiðsögukennari: Bragi Guðmundsson

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

ii

Yfirlýsingar

Ég lýsi því hér með yfir að ég ein er höfundur þessa verkefnis og það er ágóði eigin
rannsókna.

Marta Jónsdóttir

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

Bragi Guðmundsson

iii

Útdráttur
Ritgerð þessi er lokaverkefni til B.Ed.-prófs við kennaradeild Háskólans á Akureyri á
vormisseri 2008. Í verkefni þessu er fjallað um mikilvægi grenndarkennslu í leikskólum,
en í grenndarkennslu fléttast saman sagan, umhverfið og einstaklingurinn. Verkefnið
skiptist í tvo hluta.

Í fyrri hlutanum er fjallað um hugtakið grenndarkennslu, sjálfsvitundina og
undirhugtök hennar söguvitund, grenndarvitund og umhverfisvitund. Einnig er komið inn
á mikilvægi umhverfismenntar í leikskólum. Þá er fjallað um kennimennina John Dewey,
Lev S. Vygotsky og Loris Malaguzzi og skoðaðar hugmyndir þeirra um að nám barna
eigi að byggja á og tengja reynslu þess. Einnig eru skoðaðar hugmyndir þeirra um
hlutverk og mikilvægi leikskólakennarans. Mjög miklar breytingar verða á þroskaferli
barns á leikskólaárum þess. Skoðaðar eru helstu breytingarnar sem verða á
vitsmunaþroska, málþroska og hreyfiþroska.

Í seinni hluti verkefnisins er fjallað um þemanám og vettvangsferðir sem eru
kennsluaðferðir sem fela í sér beina reynslu barns. Fjallað er um heimabæ minn
Vestmannaeyjar og einn atburð tengdan sögu hans það er Tyrkjaránið árið 1627. Gerðar
eru tillögur að sjö þematímum þar sem meðal annars er farið í vettvangsferðir á staði sem
bera örnefni er tengjast atburði þessum. Í ferðum þessum er athygli barna einnig beint að
umhverfinu og náttúrunni og hvatt til góðrar umgengni. Komið er með tillögur að leikjum
sem hægt er að tengja Tyrkjaráninu og að lokum er svo úrvinnsla úr vettvangsferðum.

Hvað ungur nemur gamall temur segir gamalt máltæki. Í dag ver mikill hluti
íslenskra barna stærstum vökutíma sínum í leikskóla. Því er mikilvægt að leikskólarnir
vinni markvisst með nágrenni sitt þar sem sýnt hefur verið fram á hversu mikilvægt það
er fyrir sjálfsmynd barnsins að þekkja sögu sína og uppruna og því að tilheyra
samfélaginu.

iv

Abstract
This essay is a final assignment for a Bachelor degree (B.Ed.) at the University of
Akureyri in the spring 2008. Its major theme is local environmental education in the
kindergarten that seeks to integrate local history, environment and the individual.

The essay comes in two parts. The first part focuses on the concept of local
environmental education and identity formation in relation to local history and the local
social and natural environment. Particular attention is given to the importance of local
environmental education in kindergarten. In this context, ideas of John Dewey, Lev S.
Vygostky and Loris Malaguzzi about the importance linking children´s learning to their
experience and the role and significances of the kindergarten education are discussed.
Without doubt, children undergo deep developmental changes during their kindergarten
years, cognitively, linguistically and in body movements.

The latter part of the essay focuses on project learning and field work which,
when taken together, provide opportunities to ground children´s learning in their own
experiences. Particular emphasis is given to my home town, Vestmann islands and a
special, historical event, the socalled Turkish abductions, that took place in 1627 when
pirates from North-Africa invaded the islands, killed a number of the inhabitants and took
others into slavery. A teaching unit is developed that includes seven lessons and field
trips to places linked to this dramatic event but also to the natural environment and
environmental care. Activities are suggested that enable the children to use their
experiences creatively and make links with the Turkish abductions.

In Iceland people tend to say that what you learn as a child will continue to live
with you in adult years. Currently, a substantial part of children spend most of their
awakening hours in the kindergarten. Accordingly, it is important that preschools develop
local environmental education that enables the child to build its identity in relation to the
local history and the immediate social and cultural environment.

v

Þakkarorð

Ritgerð þessa tileinka ég minningu föður míns, Jóns Valgarðs Guðjónssonar sem lést í

nóvember árið 2005. Fjölskyldu minni þakka ég einstaka þolinmæði, tillitssemi og

stuðning síðastliðin fjögur ár. Sigurbjörgu systur og Hafþóri föðurbróður þakka ég fyrir

góðar athugasemdir og ábendingar við yfirlestur ritgerðarinnar. Leiðsögukennara mínum,

Braga Guðmundssyni, þakka ég jákvæða og uppbyggilega gagnrýni sem og ánægjuleg

kynni.

 Að lokum vil ég þakka kennurum mínum í kennaradeild Háskólans á Akureyri

fyrir samfylgdina og samstarfið undanfarin ár.

1

Efnisyfirlit

1. Inngangur ………………………………………………………………….......…… 2

2. Grenndarkennsla …………………………………………….….……………......… 3

 2.1 Sjálfsvitund ……………………………………………………………...... 4

 2.1.1 Söguvitund ……………………………………………………………… 5

 2.1.2 Grenndarvitund …………………………………………………………. 6

 2.1.3 Umhverfisvitund ... 7

 2.1.4 Umhverfismennt ………………………………………………………... 8

3.Kenningar um nám barna ……………………………………....………………….... 9

 3.1 John Dewey ……………….……………………………………………..... 9

 3.2 Lev S. Vygotsky ………………………………………………………...... 13

 2.3 Loris Malaguzzi ………………………………………………………….. 14

4. Þroskaferli leikskólabarns …………………………………………………....……. 16

5. Verkefni með börnum…………………………………………...………..……... 20

6. Vestmannaeyjar ... 24

 6.1 Tyrkjaránið .. 26

 6.2 Ræningjatangi ... 27

 6.3 Sængurkonusteinn ... 28

 6.4 Hundraðmannahellir og Fiskhellar ... 29

 6.5 Tyrkja-Gudda .. 31

 6.6 Skansinn .. 34

 6.7 Lokaúrvinnsla ... 35

7. Lokaorð …………...……………………………………………….………………. 36

Heimildaskrá ………………………………..…………………………….…..……… 37

Fylgiskjöl

2

1. Inngangur

Umhverfið og sagan hefur alla tíð skipt mig miklu máli og þá ekki hvað síst það sem snýr

að heimabyggð minni Vestmannaeyjum. Í verkefni þessu ætla ég að sýna fram á

mikilvægi þess að byrja grenndarkennslu strax í leikskóla. „Hvað ungur nemur gamall

temur“ segir gamalt máltæki sem er í góðu gildi enn í dag.

 Í byrjun verkefnisins fjalla ég almennt um grenndarkennslu og grunnhugtök þau

sem tengjast henni. Í grenndarkennslu fléttast saman einstaklingurinn, sagan og

umhverfið. Annar hluti sem tengist grenndarkennslunni er umhverfismennt. Henni er

ætlað að stuðla að verndun umhverfisins ekki síst náttúrunni.

 Dewey, Vygotsky og Malaguzzi eru meðal kennimanna sem leggja áherslu á

mikilvægi þess að nám barns sé byggt á reynslu þess eða aðlagað að reynsluheimi

barnsins. Annað sem þeir leggja áherslu á er hlutverk leikskólakennarans og þá mikilvægi

þess að kennarinn hafi bakgrunnsupplýsingar um barnið sem hægt er að byggja á og eins

að hann sé meðvitaður um það hvar í þroskaferli leikskólabarnið er statt.

 Margar og miklar breytingar verða á þroska barns í leikskóla. Aðalnámskrá

leikskóla setur leikskólakennara þau markmið að efla alhliða þroska barnsins þar með

vitsmuna-, mál- og hreyfiþroska. Efling vitsmunaþroskans á sér meðal annars stað þegar

barn fæst við verkefni sem krefjast hugsunar og nýta sér síðan nýja þekkingu til að aðlaga

sig nýjum aðstæðum. Orðaforði barns eykst mjög mikið á þessum aldri og barnið lærir að

nota það verkfæri sem tungumálið er, ásamt því að barnið öðlast meiri færni í

hreyfiþroska.

 Kínverskt spakmæli segir:

Segðu mér það.

ég gleymi því.

Sýndu mér það,

ég man það.

Leyfðu mér að fást við það,

þá skil ég það.

3

 Þegar börn vinna verkefni er mikilvægt að þau fái að nota sem flest skynfæri sín,

þannig festist vitneskjan þeim betur í minni.

 Vettvangsferðir og þemanám eru kennsluaðferðir sem fela í sér beina reynslu fyrir

barn og lögð er áhersla á að barnið geri athuganir og finni sjálft leiðir til að leysa

ágreiningsmál sem upp koma.

 Þemaverkefnið sem sett er upp hér er byggt á örnefnum sem tengjast

Tyrkjaráninu, atburði sem gerðist í Vestmannaeyjum árið 1627.

2. Grenndarkennsla

Hvað felst í hugtakinu grenndarkennsla? Samkvæmt orðabók þýðir orðið grennd,

nágrenni – umhverfi1 og þar með þýðir hugtakið grenndarkennsla fræðslu um nánasta

umhverfi. Undirhugtök sem standa undir þessari skilgreiningu eru nokkur, þeirra á meðal

hefur talsvert verið skrifað um söguvitund, grenndarvitund og umhverfisvitund sem sagt

hefur verið að séu undirstöður sterkrar sjálfsvitundar einstaklingsins.2 Með

grenndarkennslu er stefnt að því að nemendur verði læsari en fyrr á nánasta umhverfi sitt:

landfræðilegt, náttúrufræðilegt og menningarlegt.3

 Guðmundur Finnbogason, aðalhöfundur fyrstu íslensku fræðslulaganna sagði

meðal annars í riti sínu Lýðmenntun:

Allt sem er, lifir og hrærist á sér rætur í skauti liðins tíma. Til þess að skilja

nútímann, skilja sjálfan sig og þann heim, sem maður lifir í, er því nauðsynlegt

að sjá út yfir takmörk líðandi stundar. Til þess að skilja og meta rétt þjóð sína,

einkenni hennar, kosti og lesti, verður maður að þekkja æviferil hennar, sögu

hennar, vita hvernig hún hefur reynst á umliðnum öldum og til þessarar stundar, í

viðureigninni við aðrar þjóðir, í baráttunni við náttúruöflin.4

1 Íslensk orðabók 2003:488.
2 Bragi Guðmundsson 2000:21.
3 Bragi Guðmundsson 2000:51.
4 Guðmundur Finnbogason 1994:78.

4

2.1 Sjálfsvitund

Orðið sjálfsvitund merkir hugmyndir manneskjunnar um sjálfa sig.5 Allt frá dögum

Grikkja hefur maðurinn spáð í það hvernig hinn heilsteypti maður eigi að vera.

Hugmyndir Platós og Aristótelesar voru að maðurinn þyrfti að leggja rækt við hugsun

sína og athafnir. Allt fram á endurreisnartímann skynjuðu menn sjálfa sig aðeins sem

hluta úr heild án sérstaks einstaklingseðlis. Á 14. öld voru í fyrsta sinn á vesturlöndum

mótuð hugtökin „einstakur maður“ og „sérstæður maður“. Það má því segja að það hafi

verið hlutverk Grikkja að hefja vitund mannsins á það stig að greina sig frá umhverfi

sínu, og það hafi verið hlutverk endurreisnarmanna að lyfta einstaklingnum upp úr

múgmennskunni sem einstaklingi og til sjálfsvitundar. Það er að einstaklingurinn læri að

meta sjálfan sig sem einstakling og viðurkenni ekki að hann sé bara hluti af fjöldanum.

Báðir eru þessir áfangar mikilvægir á leið mannsins til sjálfsþekkingar og þess að verða

heilsteyptur maður.6

 Án sjálfsþekkingar komumst við lítið áfram, spurningar eins og hver er ég? eru

lagðar til grunns í flestum uppeldiskenningum. Það er síðan misjafnt hvernig fræðigreinar

taka á viðfangsefninu. Atferli einstaklingsins hefur jafnan verið útskýrt með vísun í erfðir

og uppeldisáhrif. Margir og ólíkir aðilar koma við sögu við mótun einstaklingsins, svo

sem fjölskyldan og skólinn.7

 Meðal markmiða í uppeldisstarfi í leikskóla skal vera að efla kristilegt siðgæði

barna og leggja grundvöll að því að börnin verði sjálfstæðir, hugsandi, virkir og ábyrgir

þátttakendur í lýðræðisþjóðfélagi sem er í örri og sífelldri þróun.8

 Á hverjum degi berast fólki ný boð. Sjálfsvitund fólks er því í nánu samhengi við

það sem var og það sem verður. Þessi skilaboð þurfum við að vega og meta í hverju

tilviki fyrir sig með tilliti til staðar og stundar. Sum áreiti hafa mikil og varanleg áhrif á

okkur, önnur minni, en allt leggst þetta saman og gerir okkur að þeirri manneskju sem við

erum.9

5 Íslensk orðabók 2003:1291.
6 Skorpen 1976:4-8.
7 Bragi Guðmundsson 2000:21-22.
8 Aðalnámskrá leikskóla 1999:7.
9 Bragi Guðmundsson 2000: 22.

5

Vitundin um sjálfan sig, að vera eitthvað visst, felur í sér að öðlast sjálfsvitund og

þekkingu og að þróast á lifandi hátt. Jafnvel þótt það kosti þrotlaust hugarstarf er

sjálfsvitundin jafnframt gjöf, sem barnið verður að nýta sér eins snemma og unnt

er með hjálp fullorðinna og í samvinnu við þá.10

Langflestir byrja í skóla á öðru aldursári og verja næstu tuttugu árum ævi sinnar í skólum.

Efnið sem skólinn velur sér til umfjöllunar og hvernig hann lætur vinna með það mótar

samvitund skólafélaga, þjóðfélagshópa og þjóða.11

 Meginþættirnir þrír sem hafa áhrif á sjálfsvitundina eru sem áður sagði:

söguvitund, grenndarvitund og umhverfisvitund. Skoðum fyrst söguvitundina.

2.1.1 Söguvitund

Orðið söguvitund er ekki til í Íslenskri orðabók en orðhlutinn vitund er útskýrður sem

vitneskja, það að vita um, þekkja.12 Bein þýðing á orðinu er sem sagt að þekkja sögu sína.

Í Aðalnámskrá grunnskóla – samfélagsfræðigreinar segir að söguvitund merki tilfinningu

fyrir liðnum tíma, nútíð og framtíð og vitund um að fyrirbæri mannlífsins eru breytingum

undirorpin.13

 Öll skynjum við umhverfi okkar í tíma og rúmi með einhverjum hætti, þessi

skynjun verður síðan hluti af sjálfsvitund einstaklingsins. Söguvitund er hvorutveggja

einstaklingsbundin og sameiginleg með hópum fólks. Hún verður bæði til við sjálfstæða

tilvist þessara þriggja þátta þ.e. túlkunar á fortíð, skynjunar á nútíð og væntinga til

framtíðarinnar – og innbyrðis samspil og gagnverkan þar sem hver þáttur hefur áhrif á

annan. Fortíðin, „sagan“ verður því á margan hátt persónuleg „eign“ hvers einstaklings

þótt ýmsir þættir í henni hljóti að vera sameiginlegir með öðrum. Fortíðin geymir

uppruna hefða og hún útskýrir og réttlætir hvers vegna þessar hefðir lifa áfram meðal

samfélagshópa og þjóða t.d. þorrablót.14

10 Börn hafa hundrað mál 1988:45.
11 Bragi Guðmundsson 2000:23.
12 Íslensk orðabók 2003:1763.
13 Aðalnámskrá grunnskóla – samfélagsfræðigreinar 1999:7.
14 Bragi Guðmundsson 2000:24-28.

6

Tungumálið er snar þáttur í menningu þjóða og þjóðabrota. Móðurmál okkar og

bókmenntaarfur tengir saman fortíð þjóðarinnar og nútíð.15

Við getum dregið vissa lærdóma af fortíðinni vegna þess að hún er dýrmætur

skóli – líklega hinn dýrmætasti sem til er – skóli sem við hljótum ætíð að líta til.

Söguvitund er mikilvægur þáttur í sjálfsvitund fólks og því brýnt að þroska hana og efla.

Öflug söguvitund er örugglega ein af styrkustu stoðum skýrrar sjálfsvitundar og þar með

grundvallarþáttur í sjálfsmynd samfélaga.16

2.1.2 Grenndarvitund

Grenndarfræði er gagnlegt hugtak sem nota má um umfjöllun margvíslegra greina um

nágrennið. Notkun slíkra fræða er líkleg til að þroska nemendur til skilnings á landslagi,

staðháttum og öllu umhverfi í miklu víðara samhengi en fjallahringurinn segir til um.17

Leikskólar eru í mismunandi umhverfi í atvinnulegu, félagslegu og

menningarlegu tilliti eftir því hvar þeir eru – í borg eða bæ, við sjó eða í sveit.

Leikskólastarf mótast eðlilega af þessum ytri skilyrðum. Vel þarf að nýta umhverfi

leikskóla til gönguferða, leikja, náttúrskoðunar og hverskonar rannsókna.18

Norðmenn gerðu sér grein fyrir hvert stefndi í byggðaþróun þeirra og á áttunda

áratugnum var ýtt úr vör metnaðarfullu átaki sem jafnan hefur verið kallað Lófót-

verkefnið. Verkefni þetta er gott dæmi um það hvernig fólk í dreifbýli snýst til varnar

gegn þeirri byggðaþróun sem víða hefur átt sér stað. Markmiðið var að þróa

grunnskólastarf þar sem kerfisbundið er tekið tillit til næsta nágrennis og unnið út frá

atvinnuháttum þess og menningu. Hugsunin var sú að styrkja grenndarvitund barna og

unglinga með því að ganga út frá hinu einstaka, því sem næst er og nærtækast, til að efla

þekkingu, skilning og hugtakanotkun þeirra. Með þekkingu á eigin umhverfi myndu

nemendur efla sjálfsvitund sína, líkur yrðu minni á rótleysi og þar með félagslegum

vandamálum. Verkefnið hafði líka þann tilgang að eftir að hafa unnið við það gætu

nemendur hugsað sér að setjast að í bænum eða annarsstaðar á landsbyggðinni.19

15 Aðalnámskrá leikskóla 1999:20.
16 Bragi Guðmundsson 2000:29-30.
17 Bragi Guðmundsson 2000:36-37.
18 Aðalnámskrá leikskóla 1999:27-28.
19 Bragi Guðmundsson 2000:34-36.

7

2.1.3 Umhverfisvitund

Orðið umhverfi er í orðabók samheiti orðanna grennd og nágrenni og einnig útskýrt sem

landslag í náttúru einhvers eða náttúrufyrirbæri í ljósi menningarlegra athafna og

verknaðar.20 Aðalnámskrá grunnskóla – samfélagsfræðigreinar skilgreinir hugtakið

þannig að í því felist umhyggja fyrir umhverfi og hæfileikar til að greina samhengi

mannlegra athafna og náttúru.21

 Upphaf náttúruverndarstefnu er rakið til Bandaríkjanna. Smám saman hefur tekist

að vinna þeim sjónarmiðum fylgi um allan heim, að beita skuli ýtrustu gætni í umgengni

við náttúruna og nýtingu hennar. Evrópuráðið lýsti árið 1970 sérstakt náttúruverndarár.

Einn af frumkvöðlum náttúruverndar hérlendis var Sigurður Þórarinsson (1912-1983)

jarðfræðingur. Náttúruverndarlög voru sett á íslandi árið 1971 og hlutverk

náttúruverndarráðs eflt.22

Í leikskóla ber að fræða börn um náttúruna, umhverfið og verndun þess. Barn þarf

að kynnast fjölbreytileika náttúrunnar, komast í lifandi tengsl við hana og njóta hennar.23

 Sambúð manns og náttúru er ekki einfalt fyrirbæri. Hugtakið sjálfbær þróun hefur

verið ráðandi í umræðu um umhverfismál síðan 1987. Hugtakið merkir einfaldlega að

hverri kynslóð beri að skila umhverfi sínu til næstu kynslóðar í jafngóðu eða betra ástandi

en hún tók við því. Sumarið 1992 var haldin í Ríó heimsráðstefna Sameinuðu þjóðanna

um umhverfi og þróun. Þar var sjálfbær þróun meginhugtakið í framtíðarsýn

þátttökuþjóðanna. Ríó yfirlýsingin markaði tímamót á marga lund, ekki síst vegna þess að

með henni voru staðfestar ákveðnar grundvallarreglur um samskipti manns og

umhverfis.24

 Annað hugtak sem líka er tiltölulega nýtt í íslensku máli er umhverfismennt.

Umhverfismennt á að miða að því að hver einstaklingur búi yfir þekkingu á nánasta

umhverfi sínu og hættum sem umhverfinu stafar af umsvifum mannsins og geri sér

jafnframt grein fyrir því að tengsl eru á milli athafna hans og ástands umhverfisins.25

20 Íslensk orðabók 2003:1639.
21 Aðalnámskrá grunnskóla – samfélagsfræðigreinar 1999:7.
22 Bragi Guðmundsson 2000:39-41.
23 Aðalnámskrá leikskóla 1999:26.
24 Bragi Guðmundsson 2000:42-43.
25 Velferð til framtíðar 2002:14.

8

2.1.4 Umhverfismennt

Umhverfismennt er menntun sem stuðlar að verndun umhverfisins, ekki síst náttúrunnar.

Með henni er átt við uppeldi og fræðslu sem stuðlar að því að varðveita og bæta

umhverfið, lífsgrundvöll okkar og afkomenda.26 Þekking á náttúrunni og fyrirbærum

hennar er mönnum nauðsynleg. Lífsafkoma mansins, líf og heilsa er háð henni og

náttúruöflunum.27

Umhverfi er allar lífverur og hlutir sem mynda rýmið umhverfis manninn og hann

getur haft áhrif á, jafnframt því sem það hefur áhrif á hann og ræður úrslitum um tilveru

hans og líf.28 Í Uppeldisáætlun fyrir dagvistarheimili segir m.a:

Börn þurfa að fá tækifæri til að upplifa náttúruna, komast í lifandi tengsl við hana
og njóta hennar sér til yndisauka. Þau þurfa að öðlast þekkingu á náttúrunni í
samræmi við þroska sinn og skilning og tengjast henni á jákvæðan og heilbrigðan
hátt. Opna þarf augu barnanna fyrir fegurð náttúrunnar, vekja virðingu fyrir henni
og ábyrgðarkennd. Þegar á forskólaaldri er nauðsynlegt að leggja grundvöll að
siðgæðisviðhorfi barna til allra lifandi vera, manna, dýra og plantna, til lands,
lofts, vatns og sjávar. Þannig þarf að veita börnunum uppeldi sem stuðlar að því
að maðurinn geti unað og lifað í framtíðinni í sátt við land sitt og lífríki.29

Þekkingin er vald, náttúruþekking gefur okkur vald yfir náttúruöflunum og kennir okkur

að taka þau í þjónustu okkar. En fyrst og fremst er hún eitt besta uppeldismeðalið og

hefur fjörgandi og eflandi áhrif á sálarlíf manns ef rétt er kennd. Viðfangsefni náttúrunnar

er það sem sést, þreifað er á, bragðað og lyktað.30 Barn kynnist smám saman því

samfélagi sem það lifir í, leikskólinn á að nýta sér þau menningarlegu og félagslegu

tækifæri sem umhverfi hans og staðsetning býður upp á.31 Mikilvægasta námsefni í

umhverfismennt er umhverfið sjálft, nánasta umhverfi leikskólans og mannvirki og bein

reynsla af því, hlutir og lífverur sem þar finnast. Einnig þarf sérstök námsgögn eins og

bækur og myndefni.32

26 Þorvaldur Örn Árnason 1998:43.
27 Aðalnámskrá leikskóla 1999:26.
28 Þorvaldur Örn Árnason 1998:8.
29 Uppeldisáætlun fyrir dagvistarheimili 1985:54.
30 Guðmundur Finnbogason 1994:86-87.
31 Aðalnámskrá leikskóla 1999:27.
32 Þorvaldur Örn Árnason 1998:63-66.

9

3. Kenningar um nám barna

Hér á eftir kynnumst við hugmyndum þriggja kennimanna um nám barna. Þessir menn

voru uppi á ólíkum tímum og ólust upp við ólíkar menningaraðstæður. Það sem tengir

þessa menn saman eru hugmyndir þeirra nám barna. Að þeirra mati á reynsla barnsins og

umhverfi að fléttast inn í nám þess. Allir lögðu þeir áherslu á það hlutverk kennarans að

vekja upp áhuga barnsins á viðfangsefninu.

Sá sem heldur því fram að menntun sé hið fyrsta og helsta lífskilyrði hverrar
þjóðar, og öflun hennar því helgasta skylda hvers þjóðfélags, er vill lifa og dafna,
hann verður að gjöra það bersýnilegt að menntunin sé eina vopnið sem dugar til
sóknar og varnar í lífsbaráttunni, hvort heldur er gegn blindum öflum náttúrunnar
eða sjáandi samkeppni annarra þjóða.33

3.1 John Dewey

John Dewey (1859-1952) var fæddur í Bandaríkjunum. Eftir að hann útskrifaðist með

doktorspróf í heimspeki varð hann prófessor við Háskólann í Michigan. Þaðan flutti hann

ásamt fjölskyldu sinni til Chicago þar sem hann gerðist kennari í heimspeki, sálarfræði og

kennsluaðferðum. Dewey kom á fót tilraunaskóla sem vakti heims athygli. Þar leitaði

hann svara við spurningum eins og:

 Hvernig kynnum við námsefni fyrir börnum?

 Hvernig á að kenna börnum að hugsa?

Kenningar Deweys voru m.a. að börn læri með því að framkvæma. Nám eigi að byggjast

á raunverulegum aðstæðum og að hvetja eigi börn til tilraunastarfsemi og sjálfstæðrar

hugsunar.34

Dewey leit á þekkingu sem afl sem gerir okkur fært að taka virkan þátt í því

samfélagi sem er á ábyrgð okkar allra. Þekking, sönn og haldbær, verður til við athafnir

og í samstarfi. Þekking er eitthvað sem býr með okkur og teygir sig út í hverja taug og

hvern vöðva og birtist skýrast í verki sem maður hefur vald á.35

Allt uppeldi er félagslegt í eðli sínu. Það þýðir með öðrum orðum, að uppeldi og

fræðsla eru helstu tæki til að tryggja þroskavænlegt og lifandi lýðræði í verki.36

33 Guðmundur Finnbogason 1994:25.
34 Pound 2005:21.
35 Hafþór Guðjónsson 2002.
36 Myhre 2001:173.

10

Umbótauppeldisfræðin, en John Dewey er einn af uppeldisfræðingunum sem

teljast til hennar, gerði hugmyndina um athöfn að höfuðatriði og lagði ríka áherslu á

örvandi, félagslegt umhverfi þar sem ætlast er til að verkefni séu leyst í sameiningu og oft

í samvinnu við nánasta umhverfi.37

Árið 1938 gaf Dewey út ritið Experience and education sem hefur að geyma

uppeldis og fræðsluhugmyndir hans.38 Bók þessi var þýdd og gefin út á íslensku árið

2000 og heitir Reynsla og menntun.

Samspil manns við umhverfi sitt nefndi Dewey reynslu. Allt er undir gæðum

reynslunnar komið. Góð reynsla á sér tvennskonar einkenni, hún er ánægjuleg og hún lifir

á frjósaman og skapandi hátt í þeirri reynslu sem síðar kemur.39

Menntun sem þroski ætti að vera ævarandi ferli segir John Dewey.40

Reynsla ungra barna snýst um fólk og heimili.41 Sérhver reynsla er hreyfiafl. Það er

hlutverk uppalandans eða kennarans að sjá í hvaða átt reynslan stefnir.42

 Reynslan þroskast í samspili eða samskiptum og er því í eðli sínu félagslegt ferli.

Sem þroskaðasti einstaklingur hópsins ber kennarinn ábyrgð á framkvæmdinni. Þegar

menntun er byggð á reynslu og mönnum skilst að menntandi reynsla er félagslegt ferli

missir kennarinn þá stöðu að vera yfirmaður utan við hópinn og verður stjórnandi

hópastarfs.43

Eftir því sem barnið eldist stækkar reynsluheimur þess. Vandi kennarans er að

finna viðfangsefni sem tengjast fyrri reynslu barnsins og hægt er að vinna með á lifandi

hátt. Hann verður stöðugt að líta á það sem þegar hefur unnist sem hjálpartæki til að opna

ný svið sem gera nýjar kröfur til athugunarhæfileika nemenda og að þau nýti minnið

skynsamlega.44

37 Myhre 2001:170.
38 Myhre 2001:172.
39 Myhre 2001:173.
40 Dewey 2000a:59.
41 Dewey 2000a:92.
42 Dewey 2000a:48.
43 Dewey 2000a:68.
44 Dewey 2000a:85.

11

Hugsun kviknar ekki sjálfkrafa, hún á sér ekki stað bara samkvæmt „almennum

lögmálum“. Það er eitthvað sem gefur tilefni til hennar og kallar hana fram eða vekur

hana.45

Hugsunin var að mati Dewey tæki til athafna. Hann talaði um hugann sem

verkfæri og var heimspeki hans því nefnd verkfærahyggja. Að mati Dewey má aldrei

skoða eitthvað sem gefið eða endanlegt, heldur eiga menn að vera duglegir að kanna, gera

tilraunir og endurskoða síðan út frá reynslunni.46

Ígrunduð hugsun er virk, stöðug og vendileg athugun á hvaða skoðun eða tilgátu

sem vera skal í ljósi þeirra raka sem styðja hana og frekari niðurstaðna sem hún bendir

til.47

 Dewey taldi að skólinn ætti að vera milliliður milli heimilis og samfélags og að

skólinn ætti að tryggja börnum bestu þroska og vaxtartækifæri. Hlutverk kennarans er að

skapa þannig aðstæður að barn heillist af verkefnunum og ætti kennarinn að veita

leiðsögn. Þannig þroskuðust hæfileikar barnsins. Þetta er nám í verki. Til þess að nám

með þessari aðferð verði virkt, er nauðsynlegt að skapa náttúrulegar aðstæður og við

þessar aðstæður varð áhugaverður vandi að koma upp. Nemendur verða að afla sér

upplýsinga til að geta fengist við vandann og koma með tillögur til lausnar. Að síðustu

verða nemendur að fá tækifæri til að reyna tillögur sínar til að finna út hvort þær

standist.48

 Fyrsta skrefið í byrjendakennslu er að finna námsefni sem tekur mið af reynslu

barnsins. Næsta skref er svo að þróa hugmyndir sem barn hefur gert af reynslu sinni og

kemur með í skólann.49

Ef skilningur manna á reynslu leiðir ekki til þess að mótuð sé áætlun um

námsefni, kennsluaðferðir og aga, um námsgögn, búnað og félagslegt skipulag skólans þá

svífur hann i lausu lofti.50

 Dewey var þeirrar skoðunar að þungamiðja í námsgreinum skóla ætti að vera

athafnasemi barnsins. Skólagangan ætti ekki að byrja með lestri, skrift og reikningi,

45 Dewey 2000b:53.
46 Myhre 2001:172.
47 Dewey 2000b:47.
48 Myhre 2001:174-175.
49 Dewey 2000a:83-84.
50 Dewey 2000a:38.

12

heldur með starfsemi sem snerti lífsviðurværið (mat, klæðnað og húsaskjól). Námsefnið

ætti að byggja upp í kringum þróunarferli mannkyns til menningar. Þannig sé það dæmi

um þá reynslu sem leiðir til varðveislu mannlífsins og farsældar þess.51

Það sem lærist óbeint eins og t.d. myndun viðvaranlegra viðhorfa, jákvæðra eða

neikvæðra er oft mikilvægara en lexían í sögu sem lærð er. Þessi viðhorf koma til með að

skipta mestu máli í framtíðinni. Langmikilvægasta viðhorfið sem myndast getur er

löngun til að halda áfram að læra.52

Skólinn á að vera samfélag þar sem reynt er að skapa aðstæður til athafna sem

beinast að því að gera börnin að virkum þátttakendum í samfélagi manna. Vöxtur og

þroski er samkvæmt Dewey menntun og tilgangur menntunnar getur aðeins verið aukin

menntun, aukinn þroski. Skólinn er staður þar sem börn eiga að læra að vera virk, taka

þátt, vinna saman, móta sér skoðanir, það er temja sér hluti sem þjóna því marki að börn

geti orðið fullgildir þátttakendur í lýðræðisþjóðfélagi.53

 En til þess að hægt sé að framkvæma þessar kenningar þarf kennara. Góður

kennari að mati Dewey er sá sem hefur góða almenna þekkingu, þekkir nemendur sína

vel. Kennari sem vill læra meira, metur börnin og útbýr námsefni sem hæfir getu þeirra.

Dewey vildi að börn hefðu tækifæri til að þroska áhuga sinn. Nám væri sniðið að aldri og

þroska barna og þau fengju tækifæri til að taka þátt í verkefnum sem stuðluðu að

skilningi og viðurkenningu á umheiminum.54

Úrlausn verkefna fer síðan fram með svokallaðri vísindaaðferð en þá er unnið út

frá hugmyndum sem hafa verið mótaðar. Niðurstöður skoðar með tilliti til þess hvort nýta

megi þær sem hugmyndir að nýju verkefni.55

Til að sem bestur árangur náist í vinnu með börnum þarf kennarinn að vekja upp

brennandi áhuga fyrir verkefnunum. Börnin þurfa að vera með opinn huga, mikla löngun

og einlægan áhuga til að gera verkefnið. Þau þurfa að vera tilbúin til að hlusta á skoðanir

annarra og taka því ef þeirra hugmynd er ekki fylgt eftir. Vitsmunaleg ábyrgð er svo að

íhuga afleiðingar fyrirhugaðra aðgerða og fylgja niðurstöðunum hennar eftir.56

51 Myhre 2001:175.
52 Dewey 2000a:58.
53 Hafþór Guðjónsson 2002.
54 Pound 2005:22.
55 Dewey 2000a:97.
56 Dewey 2000b:70-73

13

3.2 Lev S. Vygotsky

Lev S. Vygotsky (1896-1934) var fæddur í Sovétríkjunum. Foreldrar hans voru

millistéttar gyðingar og fékk Vygotsky einkakennslu í mörg ár. Sem unglingur fékk hann

sérstakan áhuga á sálfræði og sögu. Foreldrar hans hvöttu hann hinsvegar til að fara í

læknisfræði sem hann gerði en skipti fljótlega yfir í lögfræði. Á sama tíma nam hann

einnig sögu, bókmenntir og heimspeki við annan háskóla. Eftir útskrift kenndi Vygotsky

bókmenntir við héraðsskóla í Gomel. Hann flutti sig í starfi og hóf að flytja fyrirlestra í

Kennaraskóla. Beindist áhugi hans einkum að kennslu barna með hreyfihömlun.57

 Á fjórða áratugnum setti Vygotsky fram kenningu sem kölluð hefur verið

„menningarsögulega kenningin.“ Samkvæmt henni mótast æðri hugarferli (t.d.

rökhugsun) af félagslegum og menningarlegum þáttum.58 Ásamt því að skrifa um 100

bækur og rit tók Vygotsky þátt í hagnýtum rannsóknum. Tilraunir hans í sálfræðikennslu

voru þróaðar i vinnu hans með andlega- og líkamlega fötluðum börnum og síðar með

geðfötluðum börnum.59

 Kenningar Vygotsky ættu að vera áhugaverðar fyrir fólk sem vinnur að

uppeldismálum. Einkum vegna vangaveltna hans um vitsmunaþroskann en þar beindi

hann kastljósinu að félagslegum og menningarlegum þáttum.60 Félagsþroskinn og

vitsmunaþroskinn vinna saman að mati Vygotsky og lagði hann áherslu á mikilvægi

fjölskyldunnar, samfélagsins og annarra barna. Lykillinn í námi barns var að hans mati

ekki bara sú þekking og skilningur sem barn býr yfir heldur líka getan til að læra með

hjálp annarra.61

 Vygotsky var upptekinn af námi/þroska og hvað gerist í samskiptum barns og

fullorðins. Hann segir vitsmunaþroskann þróast í félagslegu samhengi. Samskipti bæði

við fullorðna og önnur börn auðveldar barni að þroska vitsmuni sína. Í samskiptum við

önnur börn tileinkar barn sér getu og þróar vitsmunahæfni sína. Í samskiptum við

fullorðna tileinkar barnið sér kunnáttu.62

57 Pound 2005:39.
58 Valborg Sigurðardóttir 1991:63.
59 Pound 2005:40.
60 Guðrún Bjarnadóttir 1998:34.
61 Pound 2005:40.
62 Guðrún Bjarnadóttir 1998:35

14

 Vygotsky lagði áherslu á mikilvægi tungumálsins í þróun hugsunar. Hann trúði

því að til þess að læra samskipti þyrftum við talmál. Börn leysa verkefni með því að nota

augun og hendurnar auk talmálsins. Þau bregðast ekki bara við orðum, heldur túlka þau

líka samhengið á milli orða, svipbrigða og líkamstjáningar til að skilja hvað verið er að

tala um.63

Barn þróar tungumál í félagslegum samskiptum. Þegar mál er notað markvisst í

samskiptum við önnur börn og fullorðna, innhverfist það hægt og sígandi og þannig

verður það verkfæri fyrir hugsunina.64

 Vygotsky taldi að leikur og ímyndunarafl væru mikilvæg til að þroskast og læra.

Hann lagði áherslu á félagslegt gildi menntunar og því hvernig þekking og skilningur eru

sett saman af kennurum. Nám ætti að fara fram í gegnum samræður og leik, og

tækifærum fyrir börn að fylgja eftir áhuga sínum og hugmyndum. Ein þekktasta kenning

Vygotsky er kenningin um „svæði hins mögulega þroska“. Kenningin er skilgreind sem

svæðið sem er á milli þess sem barnið getur gert sjálft og þess sem það getur með aðstoð

einhvers sem hefur meiri hæfni og reynslu.65

 Vygotsky telur að á leikskólaaldri sé leikurinn „meginuppspretta” þroska

barnsins. Þegar hann talaði um leik átti hann við þykjustu- og hlutverkaleik barna. Að

hans mati krefjast þessir leikir háþróaðra hugferla. Lagði hann mikla áherslu á leikinn

sem félagslegt ferli og gildi hans sem félagslega mótandi afl. Þegar barn er í leik og líkir

eftir hegðunarreglum fullorðna fólksins, er það ævinlega einu þroskastigi á undan

þroskastigi sínu.66

3.3 Loris Malaguzzi

Kennarinn og sálfræðingurinn Loris Malaguzzi (1920-1994) var fæddur á Ítalíu. Hann var

aðalfrumkvöðull og hugmyndasmiður að starfi sem kennt er við bæinn Reggio Emilia á

Ítalíu. Megin markmið í uppeldi þessara skóla er að hvetja börn til að nota öll

skilningarvit sín, málin sín hundrað, og vinna markvisst að því að virkja frumlega og

63 Pound 2005:40.
64 Guðrún Bjarnadóttir 1998:35.
65 Pound 2005:40.
66 Vilborg Sigurðardóttir 1991:63-65.

15

skapandi hugsun hjá börnum.67 Reggío starfið er ekki hugmyndastefna, ekki kenning,

heldur leikskólastarf sem hefur verið að þróast síðan 1945.68 Malaguzzi byggði

hugmyndir sínar um leikskólastarfið meðal annars á kenningum John Dewey og Lev S.

Vygotsky.69

Í leikskólum Reggio Emilia er litið á umhverfið sem þriðja kennarann, en þeir eru

þá: börn, kennarar og umhverfið. Leikskólastarfið gengur út frá því að börn á öllum aldri

búi yfir endalausum hæfileikum og þurfi bara að virkja þau með því að leggja fyrir þau

verkefni sem þau þurfa sjálf að finna lausnir á. 70 Meginreglan í kenningum Malaguzzi er

að börn eru tengd fjölskyldu sinni, umhverfinu, þjóðfélaginu og markmiðum. Kennarar

eru félagar, uppalendur, rannsakendur og leiðbeinendur. Kennsla gengur meðal annars út

á að spyrja spurninga. Námskrá Reggio Emilia leikskólanna leggur áherslu á að börn fái

tækifæri til að lýsa reynslu sinni, hugmyndum, hugsunum og tilfinningum á mörgum

málum. Skráningar eru því mikilvægar fyrir samskiptin.71 Uppeldisstarfið í leikskólum

Reggio Emilia beinist að því að þroska öll skilningarvit, örva börnin til að nota „öll sín

mál“ forvitni, ímyndunarafl, sköpunargleði, skynjun og hugsun. Með hjálp skilningarvita

öðlast barnið reynslu.72

 Malaguzzi leit á menntun sem samfélagslegt ferli, að öðlast hlutdeild í menningu.

Sameiginlegar uppgötvanir barna og kennara eru ræddar og settar fram tilgátur.73 Rauði

þráðurinn í hugmyndafræði Reggio Emilia er sjónrænt uppeldi. Malaguzzi taldi að

mikilvægt væri að skilja samhengið að baki því sem barnið sér með eigin augum.

Börnum er kennt að skilgreina hlutina, skynja margbreytileika þeirra, ígrunda og taka að

lokum afstöðu. Með alhliða þjálfun skynjunar og tilfinninga eykst sjálfsvitund og trú á

eigin getu.74

 Til að nálgast markmiðin í hugmyndafræði Reggio Emilia er unnið í þemavinnu

það er, unnið er með sama viðfangsefnið í ákveðinn tíma.75 Í Reggio Emilia er litið á

67 Berglind Káradóttir og fl. 1995:4.
68 Guðrún Alda Harðardóttir 2001:8.
69 Pound 2005:52.
70 Guðrún Alda Harðardóttir 2001:17.
71 Pound 2005:52.
72 Berglind Káradóttir og fl. 1995:6.
73 Guðrún Alda Harðardóttir 2001:17.
74 Berglind Káradóttir og fl. 1995:4.
75 Berglind Káradóttir og fl. 1995:7.

16

menntun sem rannsókn. Nám er ánægjuleg reynsla. Börn nota rannsóknaraðferðir í

uppgötvunum sínum og námi. Þau nálgast viðfangsefnið á fjölbreyttan hátt, nota

margskonar efnivið og tækni í nálgun sinni og taka virkan þátt í því að afla hans og

túlka.76

Eitt af hlutverkum kennara í Reggio Emilia er að hlusta og reyna að sjá hvaða

stefnu barnið tekur. Hann á ekki að fylgja barninu eftir, heldur vera við hlið þess, varpa

fram spurningum sem fá barnið til setja hugsanir sínar í orð. Kennarinn er skrefi framar

og notar „svæði hins mögulega þroska” eins og Vygotsky setti fram. Malaguzzi taldi

einnig að eðli heilans væri að rannsaka, láta hugsanir spyrja, sem minnir á hugmyndir

John Dewey.77 Starfið í Reggio Emilia leikskólunum byggir frekar á hlustun kennarans

en að hann sé aðal fræðarinn. Áhersla er lögð á að hvetja börn til að skoða hluti vel og

spyrja spurninga.78

4. Þroskaferli leikskólabarns

Til þess að grenndarkennsla í leikskólum skili sem bestum árangri er mikilvægt að vita

hvernig þroskaferli leikskólabarna er.

Í Lögum um leikskóla segir meðal annars að leikskólinn sé fyrsta skólastigið í

skólakerfinu og fyrir börn undir skólaskyldualdri. Eitt af markmiðum laganna er að

kappkosta í samvinnu við heimilin að efla alhliða þroska barna í samræmi við eðli og

þarfir hvers og eins og leitast við að hlúa að þeim andlega og líkamlega svo þau fái notið

bernsku sinnar. 79

 Að rækta alhliða þroska barnsins felst m.a. í líkams- og hreyfiþroska,

tilfinningaþroska, vitsmunaþroska, málþroska, félagsþroska og félagsvitund, fagurþroska

og sköpunarhæfni, siðgæðisþroska og siðgæðisvitund.80

 Á leikskólaaldri, þ.e. aldrinum frá átján mánaða til sex ára, eiga sér stað mjög

miklar breytingar á þroska barna, ekki bara líkamlegar heldur líka vitsmunalegar.

 Rannsóknir á heilanum hafa sýnt að á fyrstu þremur árum barns hefur hæfileiki

heilans til að svara ytri áhrifum þroskast mjög fljótt. Rannsóknir hafa ennfremur styrkt

76 Guðrún Alda Harðardóttir 2001:24.
77 Guðrún Alda Harðardóttir 2001:28.
78 Guðrún Alda Harðardóttir 2001:45.
79 Lög um leikskóla nr. 78/1994.
80 Aðalnámskrá leikskóla 1999:8.

17

þær kenningar að nám þurfi að fara fram á skiljanlegan hátt í umhverfi þar sem barn

finnur sig öruggt og líður vel í. Áður en barn fer yfir á annað þroskastig verður það að fá

tækifæri til að þjálfa þann þátt sem það var að ná.81

 Þroskasálfræðin er ung vísindagrein. Undir hana fellur barnasálfræði en markmið

hennar er að m.a. að lýsa sálrænni virkni og getu barna á mismunandi aldri. Reynt er að

gera grein fyrir því hvernig sálræn þróun barnsins breytist eftir því sem það eldist.

Þroskaferli barna er oftast skipt í þrjú tímabil:

 Frumbernska: frá fæðingu til tveggja ára.

 Forskólaaldur: tveggja til sex ára.

 Mið bernska: sjö til tólf ára.

Hér á eftir sjáum við helstu breytingar á þroskaferli barna á forskólaaldrinum og þá

einkum á vitsmunaþroska, hreyfiþroska og málþroska. Vitsmunaþroski lýsir viðbrögðum

barns við umhverfinu. Hugsun, ímyndunarafli og hvernig barn nýtir sér skilning og

reynslu við nýjar aðstæður. Málþroski er hluti vitsmunaþroskans. Hreyfiþroski lýsir

breytingum sem verða á fín-og grófhreyfingum.82

Samkvæmt orðabók þýðir orðið vitsmunir það sama og vit, gáfur, greind eða

skilningarvit.83 Greind hefur verið skilgreind þannig að hún sé hæfileiki manneskjunnar

til að læra að nota nám sitt og þekkingu til að aðlaga sig nýjum aðstæðum og hæfni til að

leysa ný verkefni.84

Til þess að barn nái að skilja hlut, hvort sem hann er óbreytanlegur eða ekki og þá

hvernig, þarf sjón og skilningur þess að fá alla þá örvun sem hægt er.85

 Á öðru ári eru skynjun og hreyfing mjög tengd og börnin nota munninn og

hendurnar til að kynna sér hluti. Áhugi á umhverfinu er mikill og vill barnið reyna sig í

umhverfinu.86 Þriggja ára treystir barn meira á sjónskynjunina þegar það skoðar nýja

hluti. Á þessum aldri er barnið mjög sjálfmiðað í hugsun og getur ekki aðskilið ímyndun

81 Newberger 1997:4-9.
82 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:32-35.
83 Íslensk orðabók 2003:1763.
84 Sigurjón Björnsson 1973:116.
85 Börn hafa hundrað mál 1988:8.
86 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:60.

18

og veruleika. Það setur sig ekki í spor annarra vegna þess að það hefur ekki þroska til

þess.87

Við fjögurra ára aldur hefur áhugi á öðrum börnum og leik við þau aukist mikið.

Börn á þessum aldri eru oftast opin og eiga auðvelt með að mynda tengsl við fullorðna.88

Fimm ára hefur barnið meiri einbeitingu, það vill ljúka verkefnum sem það byrjar á og

velur sér oft aðferðirnar sem það vill nota. Það á auðvelt með að læra það sem það sér og

heyrir sjálft og bætir þannig við þekkingu sem það hefur fyrir. Á þessum aldri hefur barn

mikinn áhuga á ævintýrum, spennandi sögum og einnig sögum sem fjalla um venjulegt

líf. Barnið getur aðlagað sig nýjum verkefnum, en það á enn ekki auðvelt með að

aðgreina raunveruleika og ímyndun og er af þeim sökum hrætt við ímyndaðar hættur eins

og tröll og drauga eða hugsanlegar hamfarir. Fimm ára er barnið komið með sterka

sjálfsvitund og vill gjarnan vera í hópi með börnum.89

Þegar barnið er orðið sex ára hefur það áhuga á öðrum tímabilum t.d. því sem

gerðist áður fyrr, það leitar í bækur og myndir til að kynna sér t.d. umhverfi sitt og

framandi lönd. Barnið treystir á sjónræna skynjun til að læra. Samanburður á milli barna

er algengur á þessum aldri og sjálfsgagnrýnin mikil. Hópleikir eru vinsælir og vill barnið

geta gert fjölbreytta og skemmtilega hluti með félögum sínum.90

Málþroskinn er þannig tengdur vitsmunaþroskanum að talið er að barn læri ekki

að nota orð fyrr en það skilur við hvað er átt. Barnið verður því að öðlast ákveðna

þekkingu áður en það notar orðið.91 Flest tveggja ára börn hafa tekið stórt stökk í

málþroska og eru stöðugt að spyrja og hlusta á svör. Mikill munur getur verið á

málþroska barna, sum börn eru nær altalandi en önnur segja varla orð.92 Þegar barn er

þriggja ára er málið að verða öflugt tæki í samskiptum þess við umhverfið. Á þessum

aldri kann barnið vel að meta orðaleiki, vísur og þulur. Á aldurskeiðinu fjögurra til fimm

ára eykst málþroskinn mjög. Spurningagleði barnsins nær nú hámarki og er bæði spurt

hvernig og hvers vegna.93 Orðaforðinn eykst hratt hjá sex ára börnum. Þau eru forvitin og

nota hvert tækifæri til að auka við þekkingu sína og nú bætast við spurningar eins og af

87 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:67-69.
88 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:77.
89 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:80-83.
90 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:86-89.
91 Aldís Guðmundsdóttir 2004:224.
92 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:61.
93 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:69.

19

hverju og hvar. Ruglorð og orðaleikir eru vinsælir og á þessum tíma býr barn oft til sögur

og vísur.94

Hreyfiþroskinn er reglubundinn hjá heilbrigðum börnum.95 Tveggja ára eru flest

börn búin að læra að ganga og halda jafnvægi. Á þriðja ári er barn búið að ná góðri stjórn

á hreyfingunum og eru grófhreyfingarnar barninu tamastar.96 Þriggja ára velur barn sér

athafnir og leiki sem reyna á getu þess og færni. Jafnvægið er nú mun betra en áður og

fínhreyfingarnar þróast hratt.97 Þegar barnið er orðið fjögurra ára hefur það gaman af því

að leika sér úti og er þörfin fyrir líkamshreyfingu einna mest. Fínhreyfingarnar eru orðnar

þróaðri og handahreyfingar allvel þroskaðar.98 Fimm ára barn líkist fullorðnum alltaf

meira í útliti og líkamsbyggingu. Hreyfingarnar eru fimar og jafnvægið gott.99 Við sex

ára aldur kemur oft í ljós kynjamunur í hreyfiþroska. Stúlkur eru fljótari að ná valdi yfir

fínhreyfingum t.d. teikna og klippa, en drengirnir leita frekar í leiki sem þjálfa

grófhreyfingar t.d. byggja og hlaupa.100

 Í bernsku felur leikur í sér nám. Leikur er hornsteinn leikskólastarfsins og

lífstjáning og gleðigjafi barns. Til þess að leikurinn geti þróast og eflst þarf barn upplifun,

hugmyndaflug og efnivið.101

 Námssvið leikskóla eru áhersluþættir í leikskólauppeldi. Þau eru hreyfing,

málrækt, myndsköpun, tónlist, náttúra og umhverfi, menning og samfélag. Námssviðin

skarast og þau eru samofin undirstöðuþáttum leikskólastarfs: leik, daglegri umönnun og

lífsleikni.102 Þessa þætti er mikilvægt að hafa í huga þegar verkefni með börnum eru

undirbúin svo þau uppfylli þær skyldur sem Aðalnámskrá leikskóla setur. Með markvissri

grenndarkennslu í leikskóla er að mínu mati hægt að gera þessum áhersluþáttum góð skil.

Hér á eftir koma hugmyndir um þemaverkefni og vettvangsferðir þar sem unnið er

með þessa þætti.

94 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:75.
95 Aldís Guðmundsdóttir 2004:128.
96 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:57-58.
97 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:65.
98 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:73-77.
99 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:79.
100 Álfheiður Steinþórsdóttir og Guðfinna Eydal 1995:86.
101 Aðalnámskrá leikskóla 1999:11.
102 Aðalnámskrá leikskóla 1999:19.

20

5. Verkefni með börnum

T. C. Smout, skoskur sagnfræðingur, skilgreinir vitundarhugtakið á mjög myndrænan hátt

þar sem hringir umvefja einstaklinginn og fjölgar þeim eftir því sem vitundarhugtökunum

fjölgar. Fyrsti hringurinn er fyrir fjölskylduna, þeir geta verið fleiri eftir því hversu vítt

fjölskylduhugtakið er skilgreint þ.e. nánasta fjölskylda, stórfjölskyldan eða ættin. Næsti

hringur getur verið umhverfið, þeir geta líka verið nokkrir t.d. heimilið, nánasta umhverfi,

byggðarlagið. Þar næsti hringur gæti síðan verið Íslendingur og svo framvegis.103 Þessar

vitundir er vel hægt að vinna með í leikskólum.

Eins og fram kemur í kaflanum um þroskaferli leikskólabarns þá hafa yngstu

börnin ekki þroskað þá færni sem þarf til að vinna með öðrum að þemaverkefni, en þau

eru mjög sjálfmiðuð og geta því unnið verkefni til dæmis um líkamann þar sem áherslan

er á þau sjálf. Seinna er svo hægt að vinna með fjölskylduna og í lok leikskólagöngu

hefur barnið orðið þann þroska sem þarf til að vinna að verkefnum sem tengjast sögu og

umhverfi.

Í Aðalnámskrá leikskóla segir m.a. að vekja eigi áhuga barns á umhverfi og

náttúru,104 og að leikskóla beri að nýta þau menningarlegu og félagslegu tækifæri sem

umhverfi hans og staðsetning gefur kost á.105

Sagan er hluti af veruleika okkar, hún er víðsvegar í umhverfi okkar og bíður eftir

því að tekið sé eftir henni. Margar leiðir eru til þess að gera hana sýnilegri og eru

vettvangsferðir ein leið til þess.106

Þegar vettvangsferðir með ung börn eru skipulagðar þarf að huga að ýmsu.

Markmið ferðanna þarf að vera skýrt. Eru þær farnar til að auka þekkingu og örva áhuga

á einhverju tilteknu efni? Eða eru ferðirnar einungis hugsaðar sem tilbreyting?

Fjögurra til sex ára gömul börn búa yfir miklu ímyndunarafli og eru tilbúin í

lengri gönguferðir á ævintýralega staði sem tengjast spennandi atburðum Vert er að hafa í

huga þegar unnið er með börnum að þau þurfa að fá að upplifa og skynja hlutina á sínum

103 Bragi Guðmundsson 2002:400-401.
104 Aðalnámskrá leikskóla 1999:10.
105 Aðalnámskrá leikskóla 1999:27.
106 Bragi Guðmundsson 1998:274.

21

forsendum. Það er mikilvægara að barn njóti ferðarinnar og frelsisins sem fylgir því að

fara út fyrir leikskólalóðina, en að það læri nöfn fjalla eða plantna.107

Margur hyggur, að fræðslan á barnsaldrinum miði eingöngu til þess, að veita

börnunum þá þekkingu, er þau þarfnast síðar. Auðvitað er það mikils vert, en

meira er þó í hitt varið, að vitsmunir barnanna þroskist á náminu, athygli glæðist,

ímyndunarafl auðgist, skilningur skerpist, andlegur sjóndeildarhringur víkki. Ef

sá tilgangur fræðslunnar hefur vel lánast, þá hefur ekki verið unnið fyrir gíg,

jafnvel þó námsefnið komi barninu að engum notum, jafnvel þó að fróðleikurinn,

sem barnið öðlast, týnist síðan, býr unglingurinn samt að náminu; hann er vitrari

en ella mundi - og því betur búinn að afla sér hverrar þekkingar, sem hann kann

að þarfnast síðar. Hann hefur fengið þá almennu menntun, sem er holl og

nauðsynleg undirstaða undir hvers konar sérmenntun.108

Þemanám er kennsluaðferð sem felur í sér heildstætt viðfangsefni nemenda sem tekið er

fyrir í ákveðið langan tíma. Verkefnin ganga oft þvert á námsgreinar (námssvið), en

fléttast saman svo úr verður merkingarbær heild. Viðfangsefnin tengjast oft umhverfi

nemenda, þeir safna upplýsingum, flokka þær og skrá og miðla síðan til annarra. Áhersla

er lögð á að þemanám feli í sér beina reynslu fyrir nemandann, hann geri sjálfur athuganir

og leysi sjálfur vandamál sem upp koma.109

 Vettvangsverkefni þar sem börn kynna sér samfélagið og náttúru heimabyggðar

undir leiðsögn kennara, getur verið til þess að opna augu þeirra fyrir jákvæðum og

merkilegum hlutum í nágrenni þeirra. Þetta getur orðið til þess að börnin verði sátt við

heimabyggð sína og fúsari til að búa þar og starfa þegar þau verða eldri.110

Hin lifandi nátttúra er kjörin leikvangur fyrir börn. Þar geta þau hreyft sig

frjálslega, hlaupið, hoppað, stokkið og klifrað. Úti í náttúrunni gefast ótal

tækifæri til að kynnast dýrum, fuglum og jurtum og skoða ýmis fyrirbæri. ...

107 Hrefna Hjálmarsdóttir 2000:375-376.
108 Magnús Helgason 1919:10.
109 Þóra Björk Jónsdóttir 2004.
110 Þorvaldur Örn Árnason 1998:71.

22

Augu barnanna opnast fyrir náttúrunni, fegurðarskyn þeirra og rannsóknarlöngun

örvast.111

Að mati John Dewey öðlast börn einungis raunhæfa menntun í gegnum reynslu sína.

Hann hvatti kennara til að flétta saman námsgreinar og byggja áætlanir á daglegu lífi

barnanna. Í leikskólum Reggio Emilia ákveða börn í samvinnu við kennarann hvaða

viðfangsefni þau vilja skoða.112

Vygotsky benti á að með því að láta barn fást við verkefni sem er aðeins fyrir ofan

getu þess fær það ákjósanlega þroskamöguleika. Þetta gerir þær kröfur til

leikskólakennarans að hann sé næmur á getu og skilning barnsins og viti hvert næst skref

verður. Leikskólakennarinn gerir áætlanir sem fær barnið til að beita hugsun til þess að

leysa verkefni. Barn sem statt er á svæði hins mögulega þroska getur leyst ákveðin

verkefni í samvinnu við þroskaðri aðila. Barnið er síðan stutt áfram þar til það getur

fengist við verkefnið hjálparlaust.113

Myndsköpun er mikilvægur tjáningarmiðill og hafa börn mikla þörf fyrir að tjá sig

til dæmis með teikningum.114 Fjögurra til sex ára barn upplifir margt sem það vill meðal

annars vinna úr með teikningum. Reynsluheimur þess er að stækka og

hugtakaskilningurinn að aukast.115 Fyrsta táknmyndin sem hægt er að greina hjá börnum

er manneskjan. Á fimmta aldursári bæta börn við fjórum nýjum táknmyndum, þær eru:

dýr – byggingar – gróður og samgöngutæki.116

Sköpunarferli má greina í þrennt: Barnið og sköpunarhæfni þess, tilfinningar og

hugmyndaflug - reynsla og samspil upplifana - ytri tjáningarform eða

tjáningarhættir. Reynsla og upplifun barns kemur verknaði af stað. Reynslan

verður „hráefni“ sjálfstjáningar eða tjáningarformsins sem barnið velur sér.117

111 Uppeldisáætlun fyrir dagvistarheimili 1985:56.
112 Jóhanna Einarsdóttir 1997:28-31.
113 Guðrún Bjarnadóttir 1998:35.
114 Aðalnámskrá leikskóla 1999:22.
115 Valborg Sigurðardóttir 1989:32.
116 Valborg Sigurðardóttir 1989:91.
117 Valborg Sigurðardóttir 1989:108-109.

23

Leikskólakennarar eiga að fara með börn í náttúrskoðunarferðir. Í þannig ferðum

taka börnin eftir fjölbreytileika náttúrunnar sem getur orðið uppspretta nýrra hugmynda,

leikja, athugana og viðfangsefna.118 Í vettvangsferðum þarf leikskólakennarinn að vera

virkur þátttakandi og varast að fara í hlutverk stjórnandans. Hann þarf að vera opinn fyrir

tækifærum sem gefast og „fanga augnablikið“ ef óvæntur atburður gerist sem getur gefið

tækifæri til uppgötvunar og upplifunar. Áður en lagt er af stað í vettvangsferðina sem

leikskólakennarinn er búinn að skipuleggja, þarf að huga að búnaði. Mjög gott er að nota

bakpoka til að geyma í hluti sem gott er að hafa með sér. Í bakpokanum er til dæmis:

myndavél, sjónauki, teiknipappír og litir, stækkunargler, lítill sjúkrakassi og plastbox til

að setja í smádýr eða plöntur sem þarf að skoða betur þegar komið er til baka í

leikskólann. Auk þessa má svo setja í bakpokann nesti ef ferðirnar eru langar og poka

fyrir rusl sem verður á vegi okkar.119

Í þemaverkefnum þeim sem koma hér á eftir ætlum við að fræðast um Tyrkjaránið

sem var í heimabæ mínum Vestmannaeyjum árið 1627, atburð sem á sér sterkar rætur í

sögu byggðalagsins.

118 Aðalnámskrá leikskóla 1999:26.
119 Vettvangsferðir um nánasta umhverfi leikskólans 2007:13-18.

24

6. Vestmannaeyjar

Vestmannaeyjar eru eyjaklasi suður af Íslandi. Eyjarnar eru 15 talsins auk 30 skerja og

dranga. Nokkrar eyjanna hafa verið aldursgreindar og teljast 5-10.000 ára gamlar.

Heimaey er stærst eyjanna og sú eina sem er byggð. Heimaey er talin vera samsett úr

fleiri en einu eldgosi og er hún er aðallega er úr móbergi. Elstu hlutar hennar eru

Heimaklettur, Ystiklettur og Dalfjallið. Þessar gosmyndanir eru taldar um 10.000 ára

gamlar, en Helgafell sem er hraundyngja er yngst um 5.000 ára gömul.120 Á Stórhöfða

sem er syðsti hluti Heimaeyjar er ein vindasamasta veðurathugunarstöð á Íslandi. 121

 Mynd 1. Vestmannaeyjabær. Eldfellið, Helgafell og byggðin. 2006.

Vestmannaeyjar eru að mínu mati náttúruperla. Klettahringurinn frá vestri: Dalfjall, Klif,

Heimaklettur, Miðklettur, Ystiklettur. Nýja hraunið í austurbænum sem kom í eldgosinu

1973, Eldfell, Helgafell, Sæfell og svo Stórhöfði í suðri umlykja byggðakjarnann sem er

suður af höfninni í skjóli Heimakletts sem er 283 metrar á hæð og hæsta fjall á Heimaey.

120 Þorleifur Einarsson 1973:11.
121 Vestmannaeyjabær 2008.

25

Umhverfis eyjarnar eru hin gjöfulu fiskimið sem gert hafa Vestmannaeyjar að

einni stærstu verstöð Íslands. Aðal atvinnuvegur Vestmannaeyinga er sjósókn og

fiskvinnsla. 1. janúar 2008 bjuggu í Vestmannaeyjum 4036 manns, 122 en flestir hafa

íbúar Vestmannaeyja verið 5303, það var 1.desember 1972 en þá voru þeir 5303.123

Fyrsti landnámsmaðurinn var Herjólfur Bárðarson og bjó hann í Herjólfsdal. Föst

búseta var ekki í Vestmannaeyjum fyrr en um aldamótin 900. Eyjarnar voru í eigu bænda

og biskupa fram á öndverða 15. öld. Talið er að þá hafi Skálholtsbiskup látið þær af hendi

upp í skuld við Eirík konung af Pommeren. Árið 1874 urðu Eyjarnar eign Landsjóðs en

árið 1960 seldi ríkissjóður Vestmannaeyjakaupstað eyjarnar.124 Um 1600 urðu

Vestmannaeyjar sérstök sýsla. Eyjarnar fengu fyrst kaupstaðarréttindi 1786 sem féllu að

vísu niður 1807 en urðu kaupstaður á ný 1918.125

Árið 1955 hóf einstaklingur að flytja farþega á milli Þorlákshafnar og

Vestmannaeyja sex daga vikunnar á opnum vélbát.126 Í dag siglir Herjólfur á milli

Þorlákshafnar og Vestmannaeyja fjórtán ferðir á viku. Svefnrými er fyrir 60 -70 farþega

og getur Herjólfur flutt 400-500 farþega og 60-70 bíla.127 Ferðin tekur um tvo tíma og

fjörutíu og fimm mínútur.

Verkefnin sem koma hér á eftir eru sett upp sem þemanám um Tyrkjaránið í

Vestmannaeyjum 1627. Verkefnin eru ætluð elstu börnum í leikskóla. Í kaflanum um

þroskaferli leikskólabarna kemur fram að börn yngri en fjögurra ára hafa ekki nægilegan

þroska til að taka þátt í þessari vinnu. Vettvangsferðirnar reyna á börnin líkamlega þar

sem um mislangar göngur er að ræða og oft um hraun og úfið land, þá reynir á líkamlegt

úthald og jafnvægi. Vitsmunalega hafa þau ekki þroskað þá færni sem þarf til dæmis í

umræður um Tyrkjaránið, hvernig hlutirnir voru á þeim tíma og hvort svona atburðir

gætu gerst í dag og þá hvernig. Staðir sem bera örnefni sem tengjast þessum atburði verða

skoðaðir en flestir eru þeir í göngufæri frá leikskólum bæjarins. Í tengslum við þessar

ferðir virðum við líka fyrir okkur margbreytileika náttúrunnar.

122 Hagstofa Íslands 2008.
123 Guðjón Árman Eyjólfsson 1973:29.
124 Árni Johnsen 1973:33-76.
125 Þorleifur Einarsson 1973:13.
126 Haraldur Guðnason 1991:109.
127 Haraldur Guðnason 1991:118.

26

Gerðar eru tillögur að sjö þematímum sem tengjast þessum atburði. Eins og áður

hefur komið fram er mikilvægt að leikskólakennarinn nýti sér óvæntar uppákomur sem

geta skapast í svona ferðum og sé vel vakandi fyrir tækifærum sem náttúran færir honum

til dæmis fuglshreiðrum, fallegum blómum eða slæmri umgengni.

6.1 Tyrkjaránið

Þematími 1

Í fyrsta tímanum verður frásögn af Tyrkjaráninu.128 Eftir hana veltum við fyrir okkur

siglingunni frá Alsír til Vestmannaeyja með því að varpa upp á vegg glæru af landakorti

sem sýnir fjarlægðina á milli staðanna og finnum út siglingaleiðina.129 Veltum fyrir okkur

hugtakinu sjóræningi/ræningi. Könnum hvort við kunnum einhverjar sögur eða sönglög

um ræningja. Flest börn þekkja söguna um Kardimommubæinn eftir Thorbjörn Egner og

kannast við söng ræningjanna þar. Þessi söngur verður sunginn í komandi

vettvangsferðum og verður einskonar þemasöngur.

Við ræðum um breytingar sem orðið hafa á skipum á þessum 380 árum sem liðin

eru frá Tyrkjaráninu með því að bera saman myndir af sjóræningjaskipi og

farþegaferjunni Herjólfi. Hvað er líkt og hvað er ólíkt? Gott að hafa hjá sér segulband til

að taka upp umræðurnar og skrá síðar.

Með því að tengja þessi tvö skip saman geta börnin deilt reynslu sinni og upplifun

af siglingu með Herjólfi og þannig sett sig í spor fólksins sem var rænt. Reynsla þeirra og

upplifun tengir þau við verkefnið en það er einmitt hugmyndin um námsleið barns sem

Dewey, Vygotsky og Malaguzzi bentu á.

128 Fylgiskjal 1.
129 Fylgiskjal 2.

27

6.2 Ræningjatangi

Þematími 2

Ræningjatangi er skoðaður í öðrum þematímanum. Ræningjatangi skagar út í sjó suður af

Litla-Höfða.130 Hér gengu Tyrkir á land árið 1627, að því er menn telja.131

 Mynd 2. Ræningjatangi suður af Litla-Höfða. 2008.

Þar sem Ræningjatangi er í mikilli fjarlægð frá leikskólanum þarf að fara þangað í rútu. Í

rútuferðinni rifjum við upp ræningjasönginn. Þegar við komum suður á eyju er rifjaður

upp atburðurinn þegar Tyrkir gengu á land á Ræningjatanga og rændu fólki og

verðmætum í Vestmannaeyjum. Börnin fara síðan úr rútunni, prófa kíkirinn til að skima

eftir bátum og finna sér svo nokkra smásteina sem notaðir verða seinna í verkefnavinnu.

Teknar eru ljósmyndir á vettvangi sem notaðar verða síðar. Í bakaleiðinni upplifa börnin

ferð ræningjanna um bæinn þegar keyrt er framhjá stöðum sem bera örnefni sem tengjast

atburðinum.

 Upplifun sína af þessari ferð túlka börnin síðan með því að teikna mynd þegar

komið er til baka í leikskólann.

130 Fylgiskjal 3.
131 Þorkell Jóhannesson 1938:69.

28

6.3 Sængurkonusteinn

Þematími 3

Sængurkonusteinn er stakur steinn með grasþúfu efst, í Strembuheiði, austan við

Löngulá.132 Skammt fyrir ofan bæinn í Vestmannaeyjum er steinn nokkur, tvær til þrjár

stikur á hæð. Um hann er sögn sú, sem hér fer á eftir: Þegar Tyrkir rændu síðast í

Eyjunum, fundu þeir við steininn konu, sem hafði alið barn. Annar vildi drepa hana, en

hinn skar af skikkju sinni og gaf henni að sveipa barnið í, og bjargaði þannig bæði

konunni og barninu.133

 Mynd 3. Sængurkonusteinn austur af Löngulá. 2008.

Þriðji þematíminn er ganga. Áður en farið verður af stað er börnunum sýnd mynd af

steininum sem þau eiga að finna í vettvangsferðinni Í göngunni syngjum við söng

ræningjanna og ímyndum okkur að við séum ræningjar og allt rusl sem við finnum í

göngunni eru verðmæti sem við setjum í poka sem við tökum með heim í leikskólann.

Verðmætin verða svo til sýnis síðar.

132 Þorkell Jóhannesson 1938:78.
133 Jóhann Gunnar Ólafsson 1966:61.

29

Þegar steinninn er fundinn er sest niður við hann og saga hans sögð.

Leikskólakennarinn kemur umræðum um atburðinn af stað og börnin setja sig í hlutverk

og sviðsetja atburðinn sem er ljósmyndaður.

Leiðina til baka í leikskólann á að ganga hljóðlega og áður en lagt er af stað er

börnunum sagt að þau eigi að leggja á minnið öll hljóð sem þau heyra á leiðinni.

Þegar komið er í leikskólann ræða börnin um upplifun sína af göngunum. Var gangan til

baka öðruvísi en fyrri gangan? Af hverju? Hvaða hljóð heyrðu þau? Nota

segulbandstækið og taka upp umræðurnar. Þær eru svo skráðar og notaðar seinna.

6.4 Hundraðmannahellir og Fiskhellar

Þematími 4

Í þessari vettvangsferð skoðum við tvo staði sem tengjast Tyrkjaráninu,

Hundraðmannahelli og Fiskhella. Það er í munnmælum í Vestmannaeyjum, að í

Hundraðmannahelli hafi falist um hundrað manns, þegar Tyrkir rændu þar árið 1627.

Einn þeirra sem leitað hafði fylgsnis í hellinum hafði haft hund sinn með sér. Var

hundurinn að snuðra kringum hellismunnann og hafði Tyrkjum þótt það grunsamlegt.

Gerðu þeir því leit þarna og fundu allt fólkið og fluttu það á sölutorgin í Alsír.134

 Mynd 4. Hundraðmannahellir; Fiskhellar í baksýn. 2008.

134 Jóhann Gunnar Ólafsson 1966:169-170.

30

Þórlaugargerðisbændur höfðu fiskbyrgi sín í Fiskhellum. Fiskbyrgin voru á

svokölluðum hillum hátt uppi í Fiskhellum og voru notuð til að þurrka fisk. Í

Tyrkjaráninu földu konur og börn sig í fiskbyrgjunum. Sagan segir að pils einnar

konunnar hafi lafað fram af Þórlaugargerðishillunni og hafi átján kúlugöt verið á því, en

konuna sakaði ekki.135

 Mynd 5. Fiskbyrgi í Fiskhellum 2008.

Þegar við komum á áfangastað setjumst við niður við hellismunnann á

Hundraðmannahelli og rifjum upp sögurnar sem tengjast þessum stöðum. Skoðum hellinn

sem í dag rúmar ekki nema nokkur börn og finnum út hversu mörg börn komast fyrir í

honum. Virðum fyrir okkur Fiskhellana, fjöllin og umhverfið í kringum okkur og veltum

fyrir okkur örnefnum eins og Hani, Hæna og Grasleysa sem eru í grenndinni. Af hverju

heita þessir staðir þessum nöfnum?

 Ýmsar kynjamyndir má finna í hrauninu og fjöllunum í kring ef vel er gáð. Á

góðum degi er líka hægt að leggjast í grasið og virða fyrir sér skýin og reyna að finna

myndir í þeim.

135 Sigfús M. Johnsen 1946:249.

31

Eitt dæmi um náttúru listaverk er „Fílinn“ í Dalfjallinu en hann er hægt að skoða í

þessari ferð

 Mynd 6. Fíllinn í Dalfjalli. 2008.

Þegar heim er komið teikna börnin myndir af upplifun sinni í þessari ferð. Svo er upplagt

að fara út í feluleik á leikskólalóðinni. Breyta honum í ræningjaleik þannig að skipt er í

lið. Helmingurinn er „ræningjarnir“ sem eiga að leita að „heimafólkinu“ sem felur sig á

lóðinni og svo er skipt um lið.

6.5 Tyrkja-Gudda

Þematími 5

Guðríður Símonardóttir (1598-1682) hét kona sem tekin var til fanga af Tyrkjum ásamt

syni sínum. Átti hún heima í Stakkagerði. Hún keypti sig lausa fyrir pening sem hún vann

32

sér inn í ánauðinni, en sonur hennar varð eftir í Alsír. Guðríður komst aftur til Íslands tíu

árum eftir að henni var rænt og var upp frá því alltaf uppnefnd Tyrkja-Gudda.136

 Mynd 7. Minnisvarði á Stakkagerðistúni um Tyrkja-Guddu 2008.

Stakkagerðistún er útivistarsvæði í miðjum Vestmannaeyjabæ. Nokkur útilistaverk eru á

túninu og þar á meðal minnismerki um Guðríði Símonardóttir (Tyrkja-Guddu). Við

setjumst niður við merkið og ræðum sögu hennar og veltum fyrir okkur hvernig ævi

hennar hafi verið. Virðum fyrir okkur Stakkagerðistúnið sem í dag er útivistarsvæði en

var bújörð þegar Guðríður var ung. Eftir umræðurnar röltum við um túnið, tínum upp rusl

sem á vegi okkar verður og skoðum hin listaverkin sem öll eru mjög ólík.

136 Sigfús M. Johnsen 1946:252-257.

33

Mynd 8. Tröllkerlingin. 2008. Mynd 9. Samspil vatns og steins. 2008.

 Mynd 10. Tónninn. 2008.

Áður en haldið er heim er farið í „myndastyttu leik“. Eitt barn snýr sér að styttunni af

Tyrkja-Guddu og telur upphátt upp að tíu og snýr sér þá við. Þá eiga hin börnin að vera

búin að breyta sér í myndastyttur, þeir sem ekki geta verið kyrrir eru úr leik.

34

 Úrvinnslan úr þessari ferð er listaverkagerð. Börnin búa sér til listaverk sem þau

móta úr jarðleir.

6.6 Skansinn

Þematími 6

Friðrik ІІ Danakonungur lét gera vígi eða varnarvirki í Vestmannaeyjum sumarið 1586

voru vígin eða Skanza fleiri en eitt. Tyrkir eyðilögðu vafalaust virkin árið 1627. Eftir

1630 er hlaðið allrammlegt vígi og þótti Skansinn frábært mannvirki að allri gerð.

Skansinn var hlaðinn upp aftur um 1850.137 Miklar endurbætur voru gerðar á Skansinum

eftir eldgosið á Heimaey 1973.138

Mynd 11. Skansinn, Stafkirkjan og vitinn við innsiglinguna í Vestmannaeyjahöfn. 2008.

Síðasta vettvangsferðin í þessari þemavinnu er út á Skans. Skansinn er mikið notaður sem

útivistarsvæði. Þar eru bekkir og borð svo upplagt er að taka með sér nesti sem er borðað

á meðan hlustað er á frásögn um Skansinn. Við göngum um svæðið og skoðum

áhugaverð mannvirki eins og hleðslu Skansins, Stafkirkjuna og hafnarvitann. Löbbum um

137 Þorkell Jóhannesson 1938:26-27.
138 Vestmannaeyjabær 2008.

35

fjöruna og leitum að lífi, skordýrum eða smákröbbum. Áður en við höldum heim söfnum

við saman nokkrum smásteinum sem við ætlum að nota síðar við verkefnagerð og

sýnishornum úr fjörunni til að skoða betur í leikskólanum. Að síðustu gætum við þess að

ekkert rusl sé eftir okkur og höldum heim.

 Úrvinnsla úr þessari ferð er „endurgerð Skansins“. Til þess þurfum við steinana

sem við höfum verið að safna í vettvangsferðum okkar. Skansinn er mótaður úr leir og

settur á spónaplötu. Platan er síðan máluð og að lokum er sviðsett Tyrkjarán á

Skansinum. Til þess notum við sjóræningja karla og fallbyssu úr Playmobil leikföngum.

6.7 Loka úrvinnsla vettvangsferða

Þematími 7

Lokahluti þessarar þemavinnu er sýning í leikskólanum fyrir hin börnin og starfsfólkið.

Gaman gæti verið að setja upp foreldrasýningu og gera þannig starfið í leikskólanum

sýnilegt fyrir þá.

 Við útbúum stóra veggmynd af Vestmannaeyjum þannig að við vörpum mynd af

Heimaey upp á vegg. Þar hefur verið límdur upp pappír sem við síðan teiknum útlínur

eyjunnar á og merkjum inn á staðina sem við höfum farið á í vettvangsferðum okkar. Við

setjum inn á upplýsingar um staðina og skráningar sem gerðar hafa verið í

vettvangsferðunum bæði skriflegar og ljósmyndaðar. Hengjum upp myndirnar sem

teiknaðar hafa verið um atburði í Tyrkjaráninu og sýnum „fjársjóðinn“ sem við fundum í

göngunni, líkanið af Skansinum og stytturnar sem við erum búin að gera í tengslum við

þetta þema.

 Ræningjasöngurinn er sunginn og settur verður upp lítill leikþáttur um atburðinn

við Sængurkonustein sem byggður er á frásögn úr Tyrkjaráninu.

36

7. Lokaorð

Eftir grenndarkennsluáfangann sem kenndur var á haustönn 2006 var ég ákveðin í að

lokaritgerðin í námi mínu við kennaradeild Háskólans á Akureyri yrði um mikilvægi

grenndarkennslu í leikskóla.

 Guðmundur Finnbogason fræðimaður og menntafrömuður sagði meðal annars í

riti sínu Lýðmenntun:

Og ekki veit ég, fyrir hverja þjóð vor ætti að berjast, ef ekki fyrir því að ala upp í

þessu landi fagran, sterkan og frjálsan æskulýð, er megni að rétta það, sem rangt

er, reisa hið fallna.

Á síðustu árum hefur mikill fjöldi fólks flutt úr sveitum og minni byggðarfélögum í stærri

byggðarkjarna og þá helst á suðvesturhorn landsins. Ein aðferð til að sporna gegn þessum

fólksflutningum og þeim slæmu afleiðingum sem þeir hafa fyrir byggðasamfélagið er

grenndarkennsla. Með markvissri grenndarkennslu er einstaklingnum, sögunni og

umhverfinu fléttað saman. Einstaklingurinn verður hluti af sögunni og umhverfi hennar,

þannig fær einstaklingurinn tilfinningu fyrir því að tilheyra því samfélagi sem hann býr í.

 Eftir vinnu mína við gerð þessarar ritgerðar er ég enn sannfærðari en áður um

mikilvægi þess að byrja sem fyrst að kynna fyrir börnum sögu og menningu

heimabyggðarinnar. Bæði fyrir börnin og byggðina. Með því að fræða börn um umhverfi

sitt og kynna fyrir þeim áhugaverða staði sem geyma sögu byggðarinnar, vaknar hjá þeim

áhugi og löngun til að fræðast meira. Þá hefur vonandi verið kveikt á þeim neista í brjósti

þeirra, sem síðar fær hjartað til að slá örar þegar það hefur verið fjarri heimabyggðinni og

fá þá tilfinningu að tilheyra ákveðnum stað og langa til að sjá velferð hans sem mesta

 Orð Guðmundar Finnbogasonar í Lýðmenntun þar sem hann vekur athygli á því

að við séum vakandi yfir hlutverki okkar sem kennara og uppalenda ætla ég að gera að

lokaorðum mínum

 Æðsta hlutverk hverrar þjóðar er að vekja til lífsins allt það gott sem býr í

börnum, og veita því vöxt og viðgang. Á þann hátt lengir þjóðin líf sitt í landinu, á

þann hátt undirbýr hver kynslóð best framkvæmdir þess, sem hún sjálf fær ekki

áorkað.

37

Heimildaskrá

Aðalnámskrá grunnskóla – samfélagsfræðigreinar. 1999. Reykjavík, menntamála-

ráðuneytið.

Aðalnámskrá leikskóla. 1999. Reykjavík, menntamálaráðuneytið.

Aldís Guðmundsdóttir. 2004. Sálfræði, vöxtur og þroski. Reykjavík, Mál og menning.

Álfheiður Steinþórsdóttir og Guðfinna Eydal. 1995. Barnasálfræði, frá fæðingu til

unglingsára. Reykjavík, Mál og menning.

Árni Johnsen. 1973. Eldar í Heimaey.Reykjavík, Almennabókafélagið.

Berglind Káradóttir, Jenný Borgedóttir, Lilja Kristjánsdóttir, Ólöf Guðmundsdóttir og

Sigrún Ingimarsdóttir. 1995. Hvað? Hvernig? Hvers vegna? Þróunarverkefni
leikskólakennara í leikskólanum Marbakka 1994–1995. Kópavogur, Marbakki.

Bragi Guðmundsson. 1998. Hvað er það sem börnin erfa? 1. íslenska söguþingið 28 –31.

maí 1997. Ráðstefnurit II (ritstj. Guðmundur J. Guðmundsson og Eiríkur K.
Björnsson), bls. 274–288. Reykjavík, Sagnfræðistofnun Háskóla Íslands,
Sagnfræðingafélag Íslands.

Bragi Guðmundsson. 2000. Grenndarfræði. Líf í Eyjafirði (ritstj. Bragi Guðmundsson),

bls. 17–58. Akureyri, Rannsóknastofnun Háskólans á Akureyri.

Bragi Guðmundsson. 2002. Sjálfsvitund landsbyggðarfólks á tímum örra

búsetubreytinga. 2. íslenska söguþingið 30 maí – 1. júní 2002. Ráðstefnurit II
(ritstj. Erla Hulda Halldórsdóttir), bls. 400–411. Reykjavík, Sagnfræðistofnun
Háskóla Íslands, Sagnfræðingafélag Íslands, Sögufélag.

Börn hafa hundrað mál. 1988. (Þýð. Aðalsteinn Davíðsson). Reykjavík,

menntamálaráðuneytið.

Dewey, John. 2000a. Reynsla og menntun. (Þýð. Gunnar Ragnarsson). Reykjavík,

Rannsóknarstofnun Kennaraháskóla Íslands.

Dewey, John. 2000b. Hugsun og menntun. (Þýð. Gunnar Ragnarsson). Reykjavík,

Rannsóknarstofnun Kennaraháskóla Íslands.

Guðjón Ármann Eyjólfsson. 1973. Vestmannaeyjar, byggð og eldgos. Reykjavík,

Ísafoldarprentsmiðja.

Guðmundur Finnbogason. 1994. Lýðmenntun, hugleiðingar og tillögur. Reykjavík,

Rannsóknarstofnun Kennaraháskóla Íslands í samstarfi við Félagsvísindastofnun
Háskóla Íslands og Sagnfræðistofnun Háskóla Íslands.

38

Guðrún Bjarnadóttir. 1998. Leikur og nám í leikskóla. Athöfn, tímarit leikskólakennara
30,1:33–36. Útgefandi Félag íslenskra leikskólakennara.

Guðrún Alda Harðardóttir. 2001. Í leikskóla lífsins. Akureyri, Textasmiðjan.

Haraldur Guðnason. 1991. Við ægisdyr, saga Vestmannaeyjabæjar II. Reykjavík, Stofn.

Hrefna Hjálmarsdóttir. 2000. Vettvangsferðir. Líf í Eyjafirði (ritstj. Bragi Guðmundsson),

bls. 373–378. Akureyri, Rannsóknastofnun Háskólans á Akureyri.

Íslensk orðabók. 2003. 3. útg. (Ritstj. Mörður Árnason). Reykjavík, Edda.

Jóhann Gunnar Ólafsson. 1966. Sögur og sagnir úr Vestmannaeyjum. 2. útg. Reykjavík,

Skuggsjá.

Jóhanna Einarsdóttir. 1997. Áhrif kenninga Johns Dewey á leikskólastarf. Athöfn, tímarit

leikskólakennara 29,1:28–32. Útgefandi Félag íslenskra leikskólakennara.

Lög um leikskóla nr. 78/1994.

Magnús Helgason. 1919. Uppeldismál – Til leiðbeiningar barnakennurum og heimilum.

Reykjavík, Sigurður Kristjánsson.

Myhre, Reidar. 2001. Stefnur og straumar í uppeldissögu (Bjarni Bjarnason íslenskaði).

Reykjavík, Rannsóknarstofnun Kennaraháskóla Íslands.

Newberger, Julee J. 1997. New brain Dewelopment Research. Young Children 52,4:4–9.

Washington, National Association for the Education of Young Children.

Pound, Linda. 2005. How children learn. From Montessori to Vygotsky – educational

theories and approaches made easy. London, Step Forward Publishing Limited.

Sigfús M. Johnsen. 1946. Saga Vestmannaeyja. 1. bindi. Reykjavík, Ísafoldarprentsmiðja.

Sigurjón Björnsson. 1973. Sálarfræði I. Reykjavík, Hlaðbúð.

Skorpen, Erling. 1976. Þróun sjálfsvitundar. Gangleri 50,2:4–9. Útgefandi

Guðspekifélagið.

Uppeldisáætlun fyrir dagvistarheimili. Markmið og leiðir. Reykjavík,

menntamálaráðuneytið.

Valborg Sigurðardóttir. 1991. Leikur og leikuppeldi. Reykjavík, menntamálaráðuneytið.

Velferð til framtíðar–Sjálfbær þróun í íslensku samfélagi. Stefnumörkun til 2020. 2002.

Reykjavík, umhverfisráðuneytið.

39

Vettvangsferðir um nánasta umhverfi leikskólans. 2007. Keflavík, Leikskólinn Tjarnasel.

Þorkell Jóhannesson. 1938. Örnefni í Vestmannaeyjum. Reykjavík, Hið íslenska

þjóðvinafélag.

Þorleifur Einarsson. 1974. Gosið á Heimaey. Reykjavík, Heimskringla.

Þorvaldur Örn Árnason. 1998. Umhverfismennt. Keflavík, Aðstoð.

Vefheimildir

Hagstofa Íslands. 2008. Íbúafjöldi í Vestmannaeyjum 1. janúar 2008. Tekið af netinu 3.

apríl 2008. Vefslóð: www.hagstofa.is

Hafþór Guðjónsson. 2002. Hvert stefnir? Hvað fór úrskeiðis? Hugleiðing um þekkingu

og skólastarf. Netla – Veftímarit um uppeldi og menntun. Rannsóknarstofnun
Kennaraháskóla Íslands. Tekið af netinu 1. mars 2008. Vefslóð:
http://netla.khi.is/greinar/2002/017/index.htm

Vestmannaeyjabær. 2008. Heimaslóð, sögu-, menningar- og náttúrufarsvefur um

Vestmannaeyjar. Tekið af netinu 3. apríl 2008. Vefslóð: http://www.heimaslod.is/

Þóra Björk Jónsdóttir. 2004. Samkennsla árganga. Kennsluaðferðir – Þemanám og

efniskönnun. Samtök fámennra skóla. Tekið af netinu 8. apríl 2008. Vefslóð:
http://skolar.skagafjordur.is/sfs/thema.php

40

Myndaskrá

Mynd 1. Vestmannaeyjabær.

Mynd 2. Ræningjatangi.

Mynd 3. Sængurkonusteinn.

Mynd 4. Hundraðmannahellir.

Mynd 5. Fiskbyrgin í Fiskhellum.

Mynd 6. Fíllinn í Dalfjalli.

Mynd 7. Minnisvarði um Guðríði Símonardóttur (Tyrkja-Guddu) á Stakkagerðistúni í

Vestmannaeyjum. Höfundur Ragnhildur Stefánsdóttir. 1985.

Mynd 8. Tröllkerlingin. Afsteypa af listaverkinu á Stakkagerðistúni í Vestmannaeyjum.

Höfundur Ásmundur Sveinsson. 1975.

Mynd 9. Samspil vatns og steins. Vatnslistaverk á Stakkagerðistúni í Vestmannaeyjum.

Höfundur Páll Guðmundsson. 1999.

Mynd 10. Tónninn. Minnismerki um tónskáldið Oddgeir Kristjánsson á Stakkagerðistúni

í Vestmannaeyjum. Höfundur Björn Stefán Hallsson. 1982.

Mynd 11. Skansinn.

Allar myndir í verkefninu eru teknar af Mörtu Jónsdóttur.

Upplýsingar um listaverk á Stakkagerðistúni eru teknar af vef Vestmannaeyjabæjar

Heimaslóð, sjá skrá um vefheimildir.

Háskólinn á Akureyri
Kennaradeild – Leikskólabraut

2008

Grenndarkennsla á Heimaey
Á slóðum Tyrkjaránsins 1627

Fylgiskjöl

Marta Jónsdóttir
Lokaverkefni í kennaradeild

Fylgiskjöl

1 Frásögn af Tyrkjaráninu í Vestmannaeyjum árið 1627.

2 Kort af siglingaleiðinni frá Alsír til Vestmannaeyja.

3 Kort af Heimaey.

1

 Fylgiskjal nr. 1

Tyrkjaránið í Vestmannaeyjum

Mánudagsmorguninn 16. júlí 1627 sáu Eyjamenn þrjú skip suðaustur af Eyjum nálgast

Vestmannaeyjar, en hverfa síðan suður fyrir Heimaey. Heimamenn urðu hræddir og var öllum

vopnfærum mönnum safnað saman niður á Skansinn, en þar voru fallbyssur. Einnig fengu menn

byssur og önnur vopn til að verja höfnina ef þetta skyldu vera ræningjar. Sumir töldu að þetta væru

dönsk herskip þar sem von hafði verið á þeim. Í stað þess að sigla inn höfnina lögðust skipin að

tanga suður á Heimaey sem í dag nefnist Ræningjatangi. Þar gengu á land þrjú hundruð ræningjar.

Mikil hræðsla greip um sig í bænum þegar fólkið sá ræningjana koma alvopnaða byssum,

spjótum og hnífum. Ræningjarnir skiptu sér í þrjá hópa. Einn hópur fór austur á Eyjuna, kom sá

hópur meðal annars að kletti sem nefndur er Sængurkonusteinn. Annar hópur fór niður að höfn,

hefur sá hópur trúlega farið um Stakkagerðistún og tekið þar fólk til fanga þar á meðal Guðríði

Símonardóttur (Tyrkja Guddu). Þriðji hópurinn fór í vestur hluta Eyjunnar og leitaði þar að fólki í

hellum eins og Hundraðmannahelli og klifraði upp í syllur þar sem Fiskhellar eru, en þar höfðu

konur og börn falið sig í fiskibyrgjum. Fólkið sem ræningjarnir fundu á leið sinni um Eyjuna var

bundið og rekið inn í hús sem kölluð voru Dönsku hús og voru niður við höfnina. Gamalt fólk og

þeir sem gengu ekki nógu hratt voru drepnir.

Um kvöldið miðvikudaginn 18. júlí voru Tyrkirnir komnir með þá sem þeir höfðu fundið og

vildu taka með sér til Alsír til að selja í ánauð (þrældóm) niður á bryggju þar sem sjóræningjaskipin

voru. Ráku þeir fólkið um borð í skipin og niður í lestarnar. Áður en Tyrkirnir yfirgáfu Eyjarnar tóku

þeir með sér ýmsar vörur og kveiktu svo í Dönsku húsunum. Sagt er að þar inni hafi brunnið gamalt

fólk og veikt sem ræningjarnir vildu ekki taka með sér.

Fólkið um borð í sjóræningjaskipunum átti eftir að hýrast þar um borð í einn mánuð. Svo

þröngt var í skipinu að fólkið lá hvert við annað og gat enginn þrifið sig þennan tíma. Alls var 242

menneskjum rænt, um 30 voru drepnir og aðeins um 200 manns komust undan.139

Fimm árum eftir að Tyrkjaránið hófst landssöfnun á Íslandi og í Danmörku til að safna

peningum svo hægt væri að kaupa fólkið og hjálpa því að komast aftur heim til Íslands. Alls voru

keyptar til baka 50 manneskjur. Tíu árum eftir að fólkinu var rænt komst það loksins aftur til

Íslands.140

139 Sigfús M. Johnsen 1946:240-248.
140 Sigfús M. Johnsen 1946:256-257.

2

3

1:35 000

