

Sjálfstraust og sjálfsmynd unglinga

Hvernig getur sjálfstraust og sjálfsmynd haft áhrif á líðan unglinga?

Ragnheiður Dröfn Benidiktsdóttir

Lokaverkefni til BA-prófs

Háskóli Íslands

Menntavísindasvið

1

Sjálfstraust og sjálfsmynd unglinga

Ragnheiður Dröfn Benidiktsdóttir

Lokaverkefni til BA-prófs í Tómstunda- og félagsmálafræði

Leiðsögukennari: Árni Guðmundsson

Íþrótta-, tómstunda- og þroskaþjálfadeild

Menntavísindasvið Háskóla Íslands

Vor 2014

2

Sjálfstraust og sjálfsmynd unglinga

Greinargerð þessi er 10 eininga lokaverkefni til BA-prófs við Íþrótta-, tómstunda- og

þroskaþjálfadeild, Menntavísindasviði Háskóla Íslands.

© 2014 Ragnheiður Dröfn Benidiktsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Bóksala Menntavísindasviðs.

Reykjavík, Ísland 2014

3

Formáli

Upphafið að þessu verki var áhugi minn á að fræðast meira um sjálfstraust og sjálfsmynd

unglinga. Þar sem mér finnst oft á tíðum unglingar ekki með nægilega gott sjálfstraust og

sjálfsmynd þeirra er skökk. Sá ég verkið sem hluta af handbók ætluð tómstundafræðingum

sem væri hagnýt til þess að aðstoða unglingana til þess að finna sjálfa sig. Handbókin gæti

verið nýtt sem verkfæri fyrir tómstundafræðinga sem myndu svo miðla því áfram til

unglinganna í gegnum leik, verkefni, þrautir og einnig til þess að fá þá til þess að miðla sín á

milli námsþáttum sem þeir væru búnir að kafa dýpra í, gegnum ferlið.

Einnig sá ég fyrir mér að ég gæti nýtt þetta sjálf, ásamt öðrum, í starfi í félagsmiðstöð og

jafnvel yrði hægt að nýta þetta annars staðar.

Ég hef áhuga fyrir því að semja handbók um sjálfstraust og sjálfsmynd unglinga og er þetta

verk tilraun til þess að búa hana til.

4

Efnisyfirlit

Inngangur .. 6

1. Fræðileg umfjöllun .. 7

1.1 Kenningar .. 7

1.2 Réttindi barna .. 9

1.3 Sjálfsmynd ... 10

1.4 Jákvæð og neikvæð sjálfsmynd ... 11

1.5 Sjálfsvirðing ... 12

1.6 Sjálfsálit ... 13

1.7 Sjálfstraust ... 13

1.8 Sjálfsöryggi og óöryggi ... 14

2. Efling sjálfsins .. 15

2.1 Leiðbeiningar um notkun handbókarinnar .. 15

2.2 Hópavinna.. 15

2.3 Verkefni ... 16

2.4 Samræður og æfingar .. 17

2.5 Leikir .. 18

2.5.1Ísbrjótur ... 18

2.5.2 Almennir leikir .. 18

2.5.3 Hópeflis leikir .. 19

2.6 Hafðu í huga! ... 20

2.7 Aðstoð við uppbyggingu eftir áföll .. 20

2.7.1 Áföll .. 21

2.7.2 Einelti .. 21

2.7.3 Sorgin .. 22

2.7.4 Aðstoð og ráðgjöf í boði ... 22

4. Heimildaskrá .. 27

Fylgiskjal 1. .. 30

Fylgiskjal 2. .. 32

5

Mynd 1. Þarfapíramídi Maslow´s (e.d.). Maslow's hierarchy of needs. Sótt þann 12. apríl

2013 af http://en.wikipedia.org/wiki/Maslow%27s_hierarchy_of_needs

http://en.wikipedia.org/wiki/Maslow%27s_hierarchy_of_needs

6

Inngangur
Markmiðið með þessu verki er fyrst og fremst að efla og styrkja sjálfsmynd og sjálfstraust

unglinga. Hugmyndin var um leið að búa til handhægt efni fyrir tómstundafræðinga og aðra

sem starfa með unglingum. Handbókin er hugsuð sem stuðningur við tómstundafræðinga sem

hafa oft það hlutverk að leiðbeina og efla unglinga sem eru oft með lélegt sjálfstraust og

neikvæða sjálfsmynd. Bókin hefur að geyma fræðsluefni um sjálfsmynd og sjálfstraust

unglinga frá 12 til 16 ára aldurs. Einnig er möguleiki á að útfæra hana fyrir annan aldur. Hún

inniheldur ýmis verkefni og leiðir til þess að vinna með þennan aldursflokk. Þar eru ýmsar

leiðbeiningar fyrir tómstundafræðinga, útskýringar á uppbyggingu bókarinnar, hvernig

tómstundafræðingurar geta kynnt sér efnið og hvernig hann getur miðlað því áfram til

unglinganna. Kaflinn meðal annars um sjálfið, sjálfstraust, sjálfsvirðingu, sjálfsmynd,

sjálfsálit, fjallar um það hvernig hægt er að byggja upp sjálfstraustið og sjálfsmyndina eftir

erfiða reynslu svo sem áföll, einelti eða sorg. Einnig er fjallað um eflingu sjálfstraustsins,

sjálfsvirðingarinnar og sjálfsmyndarinnar. Þá eru ýmis verkefni sem unnin eru í tengslum við

aðra kafla bókarinnar eða þau eru sjálfstæð.

7

1. Fræðileg umfjöllun

1.1 Kenningar
Kenningasmiðir fyrri alda hafa komið fram með margar fróðlegar kenningar sem fræðimenn

okkar tíma hafa nýtt sér, bæði til þess að styðjast við, en einnig til að koma með nýjar

kenningar í kjölfarið. Hluti kenninga Erikson eru um það að gera grein fyrir þeim breytingum

sem verða á unglingsárunum og hvernig sjálfskennd og sjálfsmynd unglinga breytist og

þroskast á þessum tíma. Það er enginn vafi á því að það eiga sér stað miklar breytingar á

þessum tímapunkti í lífi unglings. Miðbernskuskeiðið er það skeið þar sem barnið lifir að

miklu leyti í heimi hluta og starfa sem snúast ekki ýkja mikið um það sjálft, það er ef barnið

hefur þroskast með eðlilegum hætti. Það sama er ekki hægt að segja um unglinginn, hann lítur

á sig sem miðdepil tilverunnar. „Hver er ég? Á hvaða hátt er ég frábrugðinn? Hvernig á ég að

vera? Hvernig vil ég vera? Hvað er mitt, mín hugsun, mín tilfinning?“ (Sigurjón Björnsson,

1975).

Stærsta verkefni unglingsins er að finna sjálfan sig, öðlast sterka sjálfskennd og sjálfsmynd (e.

ego identity). Á þessum tímapunkti þarf hann að taka ýmsar ákvarðanir um stefnu í eigin lífi

(menntun, starf og siðferðileg, trúarleg og félagsleg viðhorf). Þessi áfangi sem er sá fimmti í

þróunarferlinu reynist unglingum miserfiður og ekki ólíklegt að mikil barátta við sjálfan sig

eigi sér stað, þar til lausn á sjálfsmyndinni er fundi. “Góð lausn felur það í sér að unglingurinn

finni sjálfan sig, viti hver hann er, hvað hann getur og hvað hann ætlar sér. Misheppnaðar

lausnir gefa af sér sundrað sjálf, öryggisleysi og hik varðandi sjálfan sig og stöðu sína í

tilverunni (e. role confusion)“ (Sigurjón Björnsson, 1975).

Enn fremur segir Sigurjón:„Það verður því ekki fyrr en unglingurinn hefur „fundið sjálfan

sig“ sem hann verður tilbúinn í að „finna aðra“ en það er verkefni sem fer á næsta stig

þróunarferilsins sem er það sjötta í röðinni. Það stig hugsar Erikson þannig að fólk leiti lausna

„(Sigurjón Björnsson, 1975). Í kenningum Meads er talað um að ófélagslegt

einstaklingsbundið sjálf sé ekki til, heldur myndast sjálfið í samskiptum við frumuppalandann

og umhverfið og tekur sér bólfestu í sjálfinu þegar barnið er ungabarn. Síðar á æviskeiðinu

gerir einstaklingurinn greinarmun á sjálfsmynd sinni og skilaboðum sem koma frá umhverfinu

um það hver hann er. Mead setti þetta fram sem hugtakapar „me” og „I“. „I“ vísar til sjálfsins

sem kemur frá einstaklingnum sjálfum, en „me“ kemur frá umhverfinu. Talað er um

möguleikann á að nota íslensku orðin „ég“ og „maður“. „Maður“ tengist væntingum

8

samfélagsins, en með því að nota það gefa einstaklingarnir að minnsta kosti ekki upp að þetta

séu endilega þeirra tilfinningar (Gestur Guðmundsson, 2008).

Einstaklingurinn þarf að átta sig á því að þegar misræmi og togstreita er í samskiptum stafar

það af einhverjum mun sem er á milli sjálfsmyndarinnar sem einstaklingurinn hefur af sér og

myndinni sem aðrir sjá af honum. Sjúkleg viðbrögð verða í samskiptum einstaklingsins við

umhverfið ef búið er að blása upp sjálfsmynd sem skyggir á viðbrögð annarra og einnig ef

einstaklingurinn lætur umhverfið sjálft alfarið um að skilgreina sig. Heilbrigð

persónuleikaþróun er þegar stöðugar samræður eru á milli sjálfsmyndar einstaklingsins og

mynd annarra af honum (Gestur Guðmundsson, 2008).

Sjálfsmyndin er í mótun alla ævi og tekur mismunandi stökkbreytingum hverju sinni. Vega

þarf og meta hugsanlegar afleiðingar ýmissa valkosta sem einstaklingurinn þarf að taka fyrir

framtíð sína. Þetta byrjar snemma eða strax í skóla, þá þurfa börn og unglingar til dæmis að

velja á milli námsleiða/námsgreina (Gestur Guðmundsson, 2008). Til þess að vera með góða

sjálfsmynd þarftu að bera virðingu fyrri sjálfum þér. Samkvæmt þarfapíramída Maslows

kemur í ljós að þörfin fyrir sjálfsvirðingu er mjög sterk.

1. (Gulur) Líffræðilegar þarfir. Viðhald og

varnir líkamans. Matur, svefn, vatn, súrefni

og fleira.

2. (Rauður) Öryggis þarfir. Þörf fyrir öryggi

og til að ákveða röð og reglu í umhverfinu.

Efnahagslegt öryggi, vinnuöryggi, öryggi

heima fyrir og svo framvegis.

3. (Grænn) Félagslegar þarfir. Þörf fyrir

virðingu og viðurkenningu. Þörf fyrir

félagsskap og ást. Þörf fyrir að tilheyra

hópnum, stað og þjóð (Garðar Gíslason, 2009.

Mynd 1.

Ef litið er á fjórða stigið þá kemur í ljós

þörfin fyrir sjálfsvirðingu.

9

4. (Fjólublár) Þörf fyrir sjálfsvirðingu og virðingu annarra. Hver er ég? Hvað kann ég?

Hvernig gengur mér í samskiptum við annað fólk?

5. (Blár) Þörf fyrir lífsfyllingu. Þörf fyrir að fá að þroskast og njóta sín. Að vera sáttur

við lífið og tilveruna. Að vera til dæmis skapandi og listelskandi. Til að ná þessu stigi

þarf öllum lægri þörfum að vera fullnægt (Garðar Gíslason, 2009).

Þar sem við þörfnumst þess að bera virðingu fyrir okkur sjálfum og að aðrir beri virðingu fyrir

okkur, þá er talað um í barnasáttmálanum að við höfum rétt til þess að tjá okkur og rétt til þess

að vera við sjálf eins og sagt er frá hér í kaflanum fyrir neðan.

1.2 Réttindi barna
Öll börn eiga rétt á að tjá tilfinningar sínar, svo lengi sem þau brjóta ekki á réttindum annarra.

Börn eiga rétt á að afla sér upplýsinga og koma þeim á framfæri. Í Barnasáttmála Sameinuðu

þjóðanna stendur:

13. gr. Barnasáttmálans:

1. Barn á rétt til að láta í ljós skoðanir sínar, og felur það í sér rétt til að leita, taka við

og miðla hvers kyns vitneskju og hugmyndum, án tillits til landamæra, annað hvort

munnlega, skriflega eða á prenti, í formi lista eða eftir hvers kyns öðrum leiðum að

vali þess.

2. Láta má rétt þennan sæta vissum takmörkunum, en þó aðeins að því marki sem

mælt er fyrir í lögum og er nauðsynlegt

a) til þess að virða réttindi eða mannorð annarra, eða

b) til að gæta öryggis þjóðarinnar eða allsherjarreglu (ordre public), eða heilbrigðis

almennings eða siðgæðis (Barnasáttmáli Sameinuðu þjóðanna).

Börn eiga alltaf rétt á stuðningi ef þau lenda í átökum af völdum fullorðinna, unglinga eða

barna. Heima fyrir, í skólanum eða fyrir utan hann.

Í 39. gr. Barnasáttmálans segir:

Aðildarríki skulu gera allar viðeigandi ráðstafanir til að stuðla að því að barn, sem sætt

hefur vanrækslu, notkun eða misnotkun af nokkru tagi, pyndingum eða annars konar

grimmilegri, ómannlegri eða vanvirðandi meðferð eða refsingu, eða er fórnarlamb

vopnaátaka, hljóti líkamlegan og sálrænan bata og aðlagist samfélaginu á ný. Leita

10

skal bata og aðlögunar í umhverfi sem hlynnir að heilsu, sjálfsvirðingu og göfgi

barnsins (Barnasáttmáli Sameinuðu þjóðanna).

Einnig á barn rétt á stuðningi ef það lendir í missi, veikindum eða annars konar erfiðleikum.

1.3 Sjálfsmynd
„Sjálfs“ hugtökin eru erfið hugtök í íslenskri tungu þar sem þau bæði skarast og tengjast. Með

hugtakinu sjálfsmynd er meðal annars átt við spegilmynd okkar. Hún er sú hugmynd sem

einstaklingur hefur um sjálfan sig. Sjálfsmyndin er um leið vitundin um það hver maður er,

fyrir hvað maður stendur sem hefur áhrif á hegðun manns og hugsanir (Kozier, Erb, Bergman

og Snyder, 2004; Kristján Kristjánsson, 2002; Álfheiður Steinþórsdóttir og Guðfinna Eydal,

2001).

 Frá fræðilegum sjónarmiðum sálfræðinnar er þróun sjálfsmyndarinnar eitt af stærstu

og erfiðustu verkefnum unglingsáranna. Þróun sjálfsmyndarinnar gerir kröfur um það að

einstaklingurinn hafi heildarmynd af sjálfum sér sem ekki er verið að breyta stanslaust. Þær

breytingar sem verða á líkamanum á unglingsárunum taka toll af sjálfsmyndinni. Á þessum

tímapunkti verður unglingurinn óöruggur með sjálfan sig og þarf í meira mæli að líkjast

hinum unglingunum sem þó eru að glíma nokkurn veginn við það sama (Aldís

Guðmundsdóttir, 1997).

 Samkvæmt kenningum Erikson snúast unglingsárin um að unglingurinn átti sig á

sjálfsmynd sinni og hvað hlutverki hann gegnir í samfélaginu (Erikson, 1968). Fjölskyldan fer

að skipta minna máli og sækja unglingarnir meira og meira í vinahópinn. Þar hafa þeir vald

sitt og traust og geta miðað sig við aðra í hópnum hvað varðar eigið útlit (Aldís

Guðmundsdóttir, 1997). Á unglingsárunum skipta vinirnir og viðhorf þeirra miklu máli og

verður það svolítið kappsmál að uppfylla ákveðna staðalímynd um hvað er vinsælt hverju

sinni (Hrafnhildur Ragnarsdóttir, 1993). Í vinahópnum er lögð áhersla á að allir aðhyllist sama

normi og hegðun og eru frávik litin hornauga. Útlitsnorm eru til dæmis háð þeirri staðalímynd

kynjanna sem hefur verið í gangi. Í flestum samfélögum er staðalímyndin sú að strákar eiga

að vera stórir og sterkir. Það hefur meðal annars komið fram í rannsóknum að það sé

hagstæðara fyrir stráka að vera bráðþroska. Hjá stúlkum er þetta flóknara og fer eflaust eftir

tískustraumum hverju sinni. En útlit er ofarlega í huga unglinganna og sýna kannanir það að

þegar þeir eru spurðir um það hvað sé gott og slæmt í fari þeirra þá eru oftast nefndir

útlitsþættir frekar en félags- og vitsmunalegir þættir. „Það getur haft mikil áhrif á

11

sjálfsmyndina hvernig tilfinningatengsl barnið myndar við annað fólk. Foreldrar móta börnin

sín meira en nokkur eða nokkuð annað. Þeir eru börnunum mikilvægar fyrirmyndir vegna

hinna nánu tengsla sem oftast myndast milli foreldra og barna „(Aldís Guðmundsdóttir,

1997).

Sjálfsmyndin er ekki eingöngu sú mynd sem við sjáum af okkur sjálfum heldur einnig

grunnmyndin sem aðrir hafa af manni, þó sú mynd sé ekki endilega sú sama. Þannig getur

jákvæð mynd sem aðrir sjá af manni, kannski ekki verið sú sama og einstaklingurinn sér þar

sem hún gæti verið í okkar huga neikvæð og öfugt. Sjálfsmyndin þróast smátt og smátt en

hraðast á fyrstu árum ævinnar og er í stöðugri mótun alla ævi. Glögg merki má sjá um það

þegar sjálfsmyndin þróast í tengslum við það þegar barnið aðgreinir sig frá sínum nánustu og

greinileg merki má sjá um það á mótþróaskeiðinu frá tveggja til fjögurra ára aldri (Álfheiður

Steinþórsdóttir og Guðfinna Eydal, 2001).

Sjálfsmyndin fer eftir því hvernig einstaklingurinn sér sjálfan sig svo sem hæfni sína, hegðun,

útlit og fleira en það hvað hefur úrslitaáhrif er hvernig hann nýtur sín í samfélaginu.

Sjálfsmyndin eykur metnað, námsgetu, vinnusemi, tilfinningar og samskipti.

Að sjálfsögðu eru mörg öfl að verki við mótun sjálfsmyndar en gera má ráð fyrir að

sterkustu áhrifaþættirnir á bernskuskeiðinu séu þessir:

1. Afstaða foreldra og samband við þá

2. Líkamsþroski

3. Vitsmunaþroski

4. Félagslegur bakgrunnur

5. Fóstrur, kennarar og leikfélagar (Aldís Guðmundsdóttir,1997).

1.4 Jákvæð og neikvæð sjálfsmynd
Einstaklingur með jákvæða sjálfsmynd efast ekki um eigið ágæti. Hann er tilfinningatengdur

og laus við vanmat á sjálfum sér, er raunsær en bjartsýnn og trúir á eigin getu. Sá sem hefur

heilsteypta og jákvæða sjálfsmynd ber virðingu fyrir sér og öðrum og hefur ríka

ábyrgðarkennd, hann er yfirleitt öruggur í framkomu.

Að aðgreina sig frá öðrum er ein forsenda þess að geta komið sér upp sterkari og öruggari

sjálfsmynd. Flestir þeir sem eru með jákvæða sjálfsmynd hugsa á þennan veg: „Ég ræð

fremur vel við hlutina.“ „Ég er umhyggjusöm manneskja.“ „Ég vinn skipulega og fólk getur

treyst mér.“ Ef einstaklingurinn er með jákvæðar skoðanir hafa þær áhrif á hann og styrkja og

12

örva viðkomandi. Þá trúir einstaklingurinn enn frekar á sjálfan sig og byggir það á traustum

grunni. Flestir þeir sem eru með neikvæða sjálfsmynd hugsa á þennan veg: „Ég ræð aldrei við

neitt.“ „Ég er algjör aumingi.“ „Ég veit að á endanum verð ég ein(n).“ Enginn getur elskað

mig. Neikvæð sjálfsmynd getur verið undirrót að reiði og vanmætti sem getur brotist út á

fullorðinsárum, sem depurð eða ofbeldi í hjónabandi.

Einstaklingur með neikvæða sjálfsmynd efast um eigið ágæti, vanmetur sig og er yfirleitt ekki

tengdur tilfinningum sínum. Erfitt getur verið fyrir hann að aðgreina sig frá öðrum. Hlutverk

hans er ekki nógu skýrt. Hann ber ekki nægilega virðingu fyrir sjálfum sér og getur það haft

áhrif á samskipti hans við aðra.

Hægt er að breyta og hafa áhrif á þróun sjálfsmyndarinnar. Ef einstaklingur er með neikvæða

sjálfsmynd þá getur hann breytt afstöðu sinni til sjálfs síns með því að breyta hugsun sinni og

hegðun. Möguleiki er að ná góðum árangri með þessum hætti svo að jákvæð breyting verði á

sjálfsmyndinni.

Þeir sem eru með neikvæðar hugsanir um sjálfa sig, eru líklegri til þess að vera neikvæðir í

garð annarra. „Fólki er aldrei treystandi. Það er eins gott að búast við því versta frá öðrum“

(Álfheiður Steinþórsdóttir og Guðfinna Eydal, 2001).

1.5 Sjálfsvirðing
Hvað er sjálfsvirðing? Þegar við tölum um sjálfsvirðingu þá kemur upp í hugann, að bera

virðingu fyrir öðrum eða sýna hvort öðru virðingu. Einnig hugsum við um gagnkvæma

virðingu, virðinguna sem við berum fyrir hvert öðru, án tillits til félagslegrar eða

efnahagslegrar stöðu. Við tölum um að bera virðingu fyrir skoðunum annarra, hæfni, reynslu,

aldri, trúarafstöðu og fleiru (Sigrún Aðalbjarnardóttir, 2007). Mótun sjálfsvirðingar kemur

fram í trú einstaklingsins á eigin hæfileika, árangri og virðingu. Í meginatriðum snýst mótun

sjálfsvirðingarinnar um álit annarra, um félagslegan samanburð og það að kunna að tileinka

sér eiginleika sjálfsins (Rosenberg, Schooler og Schoenbach, 1989). Sjálfsvirðing er sú

virðing sem við höfum fyrir lífsgildum okkar og fyrir okkur sjálfum (Kristján Kristjánsson,

1998). Sjálfsvirðing okkar kemur fram í þeirri mynd sem við sköpum okkur hvert og eitt,

hverjir verðleikar okkar eru, fyrir hvað við stöndum og hvert við ætlum að stefna í lífinu. Að

fylgja sannfæringu sinni er ein undirstaða sjálfsvirðingarinnar. Þeir unglingar sem bera

virðingu fyrir sjálfum sér eru að jafnaði ekki eins áhrifagjarnir. Þeir gera allt til þess að skaða

ekki og særa siðferðiskenndina og sjálfsvirðingu sína. Þeir passa upp á mannorð sitt þar sem

það er hluti af sjálfsvirðingunni og virðingu annarra á þeim (Sigrún Aðalbjarnardóttir, 2007).

13

1.6 Sjálfsálit
Sjálfsálit okkar er mat á eigin frammistöðu, markmið sem við teljum að við getum náð og

hvernig við stöndum í samanburði við aðra (Kristján Kristjánsson, 2002). Hluti sjálfsmyndar

okkar byggist á sjálfsáliti og sjálfstrausti. Sjálfsálit hverrar manneskju er heildarmat hennar á

sjálfri sér og hversu ánægð hún er með sjálfa sig (Álfheiður Steinþórsdóttir og Guðfinna

Eydal, 2001).Einstaklingur með gott sjálfsálit er sáttur við sjálfan sig og eigin veruleika. Hann

gerir sér grein fyrir því að hann geti gert mistök og er því umburðarlyndur í eigin garð. Hann

virðir sjálfan sig og ber virðingu fyrir verðleikum sínum og finnst hann eiga að njóta virðingar

annarra. Sá sem er ekki með gott sjálfsálit skortir tilfinninguna fyrir sjálfum sér, á erfitt með

að sættast við sjálfan sig, vanmetur kosti sína og getu. Honum finnst hann alltaf þurfa að

sanna sig fyrir öðrum (Sigrún Aðalbjarnardóttir, 2007; Álfheiður Steinþórsdóttir og Guðfinna

Eydal, 2001).

Ýmsir þættir hafa hlutverki að gegna í sjálfstrú og sjálfsáliti einstaklingsins. Félagslega sterkir

einstaklingar hafa góðan og þéttan jafningjahóp í kringum sig. Þeir hafa betra sjálfsálit og

sjálfstraust heldur en þeir einstaklingar sem standa verr félagslega (Feldman, 2008). Þar af

leiðandi hefur félagslegt umhverfi unglingsins mikið að segja um hvernig sjálfsálitið mótast.

Ef unglingurinn nær góðum árangri á þessum tíma þá getur sjálfsálit og sjálfstrú aukist til

muna. Það eflir unglingana ef þeir sjá að þeir geti sjálfir leyst verkefni og vandamál á

raunhæfan og heiðarlegan hátt (Santrock, 2010).

1.7 Sjálfstraust

Mikill munur er á sjálfstrausti kynjanna á unglingsárunum að jafnaði. Rannsóknir hafa sýnt

fram á að stelpur hafa lægra sjálfsmat en strákar, sérstaklega fyrri hluta unglingsáranna. Þar

spila fjölmiðlar stórt hlutverk á þeim tímapunkti sem unglingarnir eru að átta sig á eigin

sjálfsmynd. Áhrif fjölmiðla ná til beggja kynja hvað varðar líkamsmynd, en þó er meira um

þessi áhrif meðal stúlkna. Má þá kannski helst nefna átraskanir í þessum efnum, en það sést í

meira mæli hjá stúlkum, en drengjum. Þegar líður á unglingsárin fer sjálfsálit drengja

minnkandi samkvæmt rannsóknum (Polce-Lynch, Myers, Kliewer og Kilmartin, 2001).

Fjölskylduaðstæður unglinga hafa mikið að segja um líðan og tilfinningar þeirra. Léleg

uppeldisskilyrði og lítill stuðningur heima fyrir er nánast ávísun á minna sjálfstraust.

Möguleiki er á að auka sjálfstraust unglinga með því að styrkja sjálfsmyndina með hjálp

þjálfara, kennara eða annarra sem vinna með þeim (Santrock, 2010).

14

Sjálfstraust einstaklingsins birtist í trausti og trú sem hann hefur á sjálfum sér, að hann trúi því

að hann geti gert allt sem hann langi að stefna að. Að setja sér markmið og finna leiðir til þess

að ná þeim er góð sjálfsstjórn. En þetta getur verið bundið aðstæðum, þar sem sama

manneskjan trúir því að hún nái góðum árangri í skóla en trúir ekki að hún geti orðið

bifvélavirki eða eitthvað slíkt.

Fæstir eru nógu góðir í að ýta í burtu hugsunum um að þeir séu ekki nógu góðir við vissar

aðstæður. Einstaklingar hafa oft tilhneigingu til að gera hlutina flóknari en þeir í raun eru, því

er mikilvægt að þeir nái að ýta slíkum ótta og vantrú til hliðar. Ástæða þess að

einstaklingurinn trúir ekki á sjálfan sig er ekki skortur á greind eða skilningi, heldur er það

skortur á sjálfsþekkingu og sjálfstrausti.

1.8 Sjálfsöryggi og óöryggi
Þeir einstaklingar sem eru sjálfsöruggir eru opnari og geta tjáð hugsanir sínar og tilfinningar.

Þeir eiga auðvelt með að tala um það þegar eitthvað kemur upp á eins og í deilum eða

togstreitu. Þeir einstaklingar sem bera meiri virðingu fyrir sjálfum sér og eru með gott

sjálfstraust er auðvelt að umgangast og verða þeir oft á tíðum vinsælir.

Þeir einstaklingar sem eru óöryggir með sig, gefur lítið af sér og eru talsvert til baka. Þeir

eiga sjaldan frumkvæði að hlutunum og eru hlédrægir. Þeim finnst erfitt að setja sér mörk og

að taka af skarið, forðast deilur og átök og eiga það til að láta aðra traðka á sér. Oftar en ekki

safnast upp reiði sem kemur seinna fram í kvillum og öðrum líkamlegum einkennum.

Einstaklingar sem er óöruggir eiga erfiðara með að gefa jákvæð skilaboð og eiga þeir það til

að líða fyrir óöryggi sitt. Þetta getur valdið hjá þeim sektarkennd og líklegast hafa þeir þörf til

þess að breyta hegðun sinni (Álfheiður Steinþórsdóttir og Guðfinna Eydal, 2001).

15

2. Efling sjálfsins

Hér á eftir koma fram hugmyndir að uppbyggingu handbókarinnar.

2.1 Leiðbeiningar um notkun handbókarinnar

Mikilvægt er að tómstundafræðingar og aðrir sem vinna með unglingum kynni sér vel efni

handbókarinnar. Tómstundafræðingurinn þarf að gefa sér tíma til þess að kynnast

krökkunum, það þarf alltaf að taka brosandi á móti þeim, tómstundafræðingurinn byrjar á því

að kynna sig og segja stuttlega frá sjálfum sér. Vertu persónuleg/ur og einlæg/ur - þá nærðu

betur til krakkanna. Talaðu alltaf við þá á jafningjagrundvelli og láttu þeim líða þannig að þú

sért þarna fyrir þá. Taktu þátt í leikjum og öðru, sem er möguleiki að taka þátt í, sem bæði

þeir stinga upp á og það sem þú skipuleggur. Vertu kurteis og án stæla, passaðu að gera ekki

grín á kostnað þeirra þar sem krakkarnir gætu verið viðkvæmir og jafnvel ekki þolað grínið

sem átti að vera ósköp saklaust. Við erum mismunandi eins og við erum mörg. Vertu til staðar

og mundu að það ert þú sem hefur stjórnina og ef upp koma leiðindi taktu þá strax á þeim.

Alltaf þarf að hafa í huga eineltisáætlanir þeirra skóla sem starfa með félagsmiðstöðvunum.

En langflestir skólar hafa slíkar áætlanir á heimasíðum sínum. Í viðhengi (fylgiskjal 1 og 2) er

hægt að sjá eineltisáætlanir Norðlingaskóla og Háteigsskóla. Jafnframt er gott að

félagsmiðstöðvar hafi sínar eigin eineltisáætlanir þar sem fyrirfram er ákveðið hvernig á að

bregðast við ef upp koma slík mál. Einnig er mjög gott að gera sér áætlun sjálfur til þess að

vera betur undirbúinn.

2.2 Hópavinna
Tómstundafræðingar eða aðrir fagaðilar gegna mikilvægu hlutverki sem stjórnendur í

hópastarfi. Þeir ná til krakkanna og gera allt til þess að vera uppbyggjandi og fræðandi. Þeir

aðstoða þá við uppbyggingu á sjálfstraustinu með hópverkefnum, framkomu og öðrum

spennandi verkefnum.

Hópastarfið tengir krakkana saman með sameiginlegum áhugasviðum þeirra. Einnig er hægt

að vinna með sértæk hópastörf. Þá er unnið með sérstaka þætti sem teknir eru fyrir hverju

sinni eins og að styrkja sjálfstraust, auka samskipta- og félagsfærni, stuðla að heilbrigðum

lífsstíl/lífsviðhorfum og að vinna að forvörnum gegn óæskilegri hegðun eða vímuefnanotkun.

Hópavinna hefur marga kosti og gefur unglingum tækifæri á að þroska hópvitund sína ef

starfað er í smærri hópum undir leiðsögn tómstundafræðings eða annarra fagaðila. Þar fer

16

fram umfjöllum um ýmis málefni sem eru unglingatengd. Hópamyndun getur orðið

skemmtileg og persónuleg tengsl myndast þar sem unglingarnir fá tækifæri til reynslunáms

með beinni og óbeinni fræðslu (Reykjavíkurborg, e.d.).

2.3 Verkefni
Gott er að geta svarað spurningum um sjálfan sig til þess að fá skýrari mynd af því hvar við

stöndum. Erum við sátt við okkur eða er eitthvað sem okkur langar til þess að breyta og bæta?

Það er alltaf eitthvað sem við viljum gera betur og við getum alltaf bætt við þekkingu okkar

og styrkt okkur með uppbyggilegum leiðum og aðferðum.

1. Verkefni. Ísbrjótur er tilvalið hópeflisverkefni þegar nemendur þekkjast lítið eða ef þú

ert nýr í hópnum(sjá leiðbeiningar fyrir ísbrjótinn hér að neðan).

2. Verkefni. Búðu til lista yfir allt sem er gott og jákvætt í fari þínu, þú mátt skrifa eins

mikið niður og þú vilt, skrifaðu minnst 10 atriði.

3. Verkefni. (Gefum okkur að krakkarnir þekkist, en ef ekki þá er hægt að gera þetta

seinna, hér er um að ræða langtímaverkefni). Fáðu alla til þess að skrifa eitthvað

jákvætt um alla hina í hópnum og leyfðu þeim að bera listana sína saman. Það á eftir

að koma þeim á óvart hvað það er margt sem þeir vissu ekki um sig sem öðrum finnst

mjög jákvætt.

4. Verkefni. Láttu þá búa til sjálfsmynd í fullri stærð. Hafa skal í huga hvernig karlarnir

verða settir upp svo enginn verði útundan eða finni að engin vilji setja sinn karl við

hliðina á honum.

5. Verkefni. Farðu með krakkana í ýmsa áhugaverða leiki (sjá hér að neðan).

6. Verkefni. Láttu krakkana/unglingana skrifa ræðu um daglegt líf, draumadag,

uppáhalds árstímann, uppáhaldsmat eða það sem þér dettur í hug.

7. Verkefni. Láttu krakkana koma fram og tala í ræðupúlti. Leiðbeindu þeim um það

hvernig best sé að koma fram samanber hvernig eigi að standa beinn, hafa hendur á

púlti, hafa bil á milli fóta svo þeir haldi jafnvægi, kíkja upp og tala við áhorfendur,

kynna sig og bjóða alla velkomna. Láttu þá ímynda sér mismunandi aðstæður til þess

17

að þjálfa þá. Þeir gætu verið að halda ræðu fyrir leikskólakrakka, alþingismenn,

kennara, vini eða bara hvern sem er.

8. Verkefni um sjálfsmyndina (sjá samræður nr. 2 hér á eftir). Hver og einn segir frá og í

lokin er rætt um af hverju þeim fannst eitthvað ákveðið merkilegra en annað.

Mikilvægt hér er að reyna að skapa umræður og kafa dýpra í umræðuna.

9. Verkefni. Skrifaðu niður á blað allt það sem gerir þig hamingjusama/n, t.d.

fjölskyldan, vinir, áhugamál, dýr og börn o.s.frv. Því næst skalt þú tileinka hverju

atriði eitt blað. Á það er gott að skrifa niður lista af leiðum sem þú ætlar að fara til

þess að rækta atriðið á blaðinu. Tökum fjölskylduna sem dæmi. Á listanum gæti staðið

a) vera dugleg að mæta í fjölskylduboð b) heimsækja ömmu og afa c) vera heima með

foreldrum mínum, a.m.k. tvö kvöld í viku d) koma fjölskyldunni á óvart einu sinni í

mánuði e) leita til fjölskyldunnar minnar ef eitthvað amar að. Blöðin getur þú svo

gatað og sett inn í möppu sem þú getur nefnt „handrit að hamingjunni“. Þú getur lesið

yfir handritið þegar þú ert óhamingjusöm/óhamingjusamur! (Kristín Tómasdóttir og

Þóra Tómasdóttir, 2010).

10. Verkefni. Æfing að hrósa og taka við hrósi (sjá samræður og æfingar nr. 3).

11. Verkefni. Hópeflisleikir (sjá hér að neðan).

12. Verkefni. Gott að vera með fyrirlestra um sjálfið, um einelti, sorgina, áföll og einnig

eitthvað sem gæti verið upplífgandi svo krakkarnir geri sér grein fyrir því að þeir

standi ekki einir í þessu, heldur eru fleiri einstaklingar sem standa í svipuðum sporum.

2.4 Samræður og æfingar
1. Verið með efni sem einstaklingarnir geta rætt og haft skoðanir á. Raðið þeim í hópa,

tvö og tvö saman á móti hvort öðru þannig að allir hafi einhvern á móti sér til þess að

ræða ákveðin málefni. Þetta þarf að vera á léttu nótunum svo stemningin verði hress

og skemmtileg þannig að krakkarnir upplifi að það sé gaman. Takið fyrir tísku,

áhugamál, bíómyndir, íþróttir, uppáhaldsfag í skóla, uppáhaldsteiknimyndafígúru,

hvað myndi ég segja við forsetann eða einhvern frægan sem ég myndi hitta? Hvern

myndi ég helst vilja hitta?... og fleira í þessum dúr.

18

2. Einnig væri hægt að búa til verkefni um sjálfsmyndina þar sem rætt yrði um

sjálfsmyndina við krakkana. Í framhaldinu ættu þeir að segja það sem þeim þykir

merkilegt og spá í það af hverju ákveðnir hlutir hafa áhrif á sjálfsmyndina. Hægt væri

að gera þetta líka með sjálfstraustið, sjálfsvirðinguna og sjálfsöryggið og í raun allt

sem viðkomendum finnst spennandi að ræða.

3. Æfing í að hrósa og taka við hrósi. Æfingin gengur út á það að allir eiga að labba á

milli og æfa sig í að hrósa hvort öðru, einnig að taka við hrósi. S.s. einhver segir: „þú

ert svo góður vinur“ þá segir hinn „takk“ eða „þú ert með svo fallegt bros“ þá segir

hinn „takk“. Það er jafnmikil kúnst að taka við hrósi eins og að hrósa.

2.5 Leikir

2.5.1Ísbrjótur

1. Kynna sig. Allir standa í hring og koma með „sitt“ merki og segja nafnið sitt með því

merki. Til dæmis gæti ég hoppa inn í hringinn og sagt nafnið mitt, næsti heldur fyrir

augun og segir nafnið sitt og svona gengur það hringinn. Í næsta hring má láta

krakkana gera hærra og meira, þeir mega nota sama merki en þeir verða að segja

nafnið sitt hátt og skýrt og með tilþrifum, ef þetta er erfitt í byrjun má taka þetta aftur

seinna þegar krakkarnir eru aðeins búnir að kynnast, því markmiði með leiknum er að

þeir þori og gefi sig í leikinn.

2.5.2 Almennir leikir

2. Leiklist. Setjum í pott alls konar dýr, hluti, nöfn eða hvað sem við viljum og

krakkarnir eiga að safna sér stigum með því að leika og giska á hvað hinn er að leika.

3. Útskýringar. Leikurinn er þannig að þú færð orð sem tómstundafræðingurinn velur og

svo ákveða allir krakkarnir fyrir hvaða hóp þú átt að útskýra orðið. Til dæmis gæti ég

fengið orðið flugvél og hópurinn ákveður að ég eigi að útskýra orðið fyrir

leikskólakrökkum þannig að þá þarf ég að tala skýrt og milt og segja þeim án þess að

segja orðið, um hvað ég er að tala. Einnig gæti ég hafa fengið orðið fangelsi og á að

útskýra það fyrir fullum sal af fólki sem heyrir illa. Þá þarf ég að tala mjög hátt og

skýrt.

19

4. Teygjuleikur. Allir fá teygju eða garn sem þeir setja utan um höfuðið, fyrir neðan nef

og eyru. Nú á að reyna að koma teygjunni niður á háls með því einu að hreyfa

andlitsvöðvana. Alls ekki má nota hendurnar í leiknum. Þetta er hægt að hafa þannig

að einn gerir í einu, en þetta er bara gert til gamans – spurning um að þora að vera

kjánalegur (Sigurður Bjarnason, 1986).

2.5.3 Hópeflis leikir

1. Ávaxtakarfa. Leiklýsing: Allir nemendur fá ávaxtanafn. Þeir sitja í hring á stólum.

Stólarnir eru einum færri en nemendur. Sá sem ekki hefur stól stendur í miðjunni og

nefnir tvo ávexti, t.d. appelsínu og epli. Þá standa þeir upp sem heita þeim nöfnum og

eiga að skipta um sæti. Einnig getur hann sagt ávaxtakarfa og þá eiga allir að skipta

um sæti. Sá sem er í miðjunni á að reyna að setjast í autt sæti, sá sem ekki fær sæti fer

í miðjuna. Gögn: Stólar. Markmið: Þjálfar athygli, viðbrögð, minni, hlustun og er góð

skemmtun (Leikjabankinn/Leikjavefurinn, e.d.).

2. Bílinn. Leiklýsing: Leikurinn skiptist í fjögur stig. Hægt er að fara í gegnum öll stigin

eða bara nokkur þeirra, eftir aldri og áhuga barnanna.

1. stig: Allir þátttakendur fá þau fyrirmæli að þeir séu bílar sem eiga að aka um

(hreyfa sig frjálst) án þess að keyra á næstu bíla. Þátttakendur þurfa að gæta

þess að vera aðgætin í umferðinni. Tilvalið að nefna bílbeltin. Tónlistin er sett

af stað og allir aka um í svolitla stund.

2. stig: Þátttakendur para sig saman tveir og tveir. Annar á að vera bílstjórinn

en hinn á að vera vélin. Sá sem er vélin tekur sér stöðu með lokuð augun, en

bílstjórinn stendur fyrir aftan með augun opin og leggur hendurnar á axlirnar á

,,vélinni". Tónlistin er sett af stað og bílstjórinn á að stýra ,,vélinni" um

herbergið án þess að rekast á aðra í hópnum. Þetta er látið ganga um stund og

þá er skipt um hlutverk þannig að bílstjórinn verður ,,vél" og ,,vélin" verður

bílstjóri.

3. stig: Nú hefur bíllinn fengið farþega, þrír saman í hóp. Fyrst kemur ,,vélin"

þá bílstjórinn og síðan farþeginn sem hefur hendurnar á öxlum bílstjórans, en

augun lokuð. Bílstjórinn ræður ferðinni sem fyrr. Eftir stundarkorn er skipt um

hlutverk, þannig að allir fá að prófa að vera í öllum þremur hlutverkunum.

4. stig: Nú á að búa til hópferðabíl með bílstjóra og vél fremst, en farþegar raða

sér í halarófu á eftir með lokuð augun . Oftast enda allir í einni hrúgu á miðju

20

gólfi. Markmið: Hreyfing, æfa samvinnu. Gögn: Tónlist

(Leikjabankinn/Leikjavefurinn, e.d.).

Fleiri leiki er hægt að finna á Leikjabankinn/Leikjavefurinn, slóðin er:

http://www.leikjavefurinn.is/index.php?f=leikir&n=17

2.6 Hafðu í huga!
Gott er að hafa í huga þegar unnið er með unglinga eða fólk almennt að við þurfum að vera

meðvituð um okkur sjálf. Sigtryggur Jónsson (1986) fjallaði um mikilvægi þess að hugsa um

sjálfan sig. :

Ég ráðlegg þér því að reyna að styrkja sjálfa/n þig á meðvitaðan hátt og

reyna að skilja langanir þínar og tilfinningar. Það gerir þú best með því að

vera opin/n og hreinskilin/n. Segja hvað þér finnst og til hvers þig langar:

Láta aðra vita hvenær þér líður illa og hvenær vel. Viðurkenna það fyrir

sjálfri/sjálfum þér og öðrum að þú þurfir á öðru fólki að halda, sem getur

stutt þig, verið gott við þig og þótt vænt um þig (Sigtryggur Jónsson, 1986).

Sigtryggur leggur áherslu á að það sé betra að segja frá því hvernig þér líður og hvað þig

langar enda er enginn sem getur lesið hugsanir þínar. Garðar Gíslason leggur áherslu á að allir

séu sérstakir þó margir eigi eitthvað sameiginlegt. „Það er enginn eins og þú, þú ert

sérstök/sérstakur á einn eða annan hátt. Það hefur enginn farið í gegnum nákvæmlega sama og

þú, þó svo einhverjir hafi upplifað eitthvað svipað“ (Garðar Gíslason, 2009).

Sigtryggur kemur inn á það í skrifum sínum að unglingar eru duglegir að ásaka einhvern

annan en sjálfa sig ef þeir þora ekki að takast á við breytingarnar.„Unglingar finna oft leið til

þess að ásaka einhvern annan en sjálfa sig fyrir að þora ekki sjálfir að takast á við þær sálrænu

og félagslegu breytingar, sem fylgja unglingsárunum“ (Sigtryggur Jónsson, 1986).

2.7 Aðstoð við uppbyggingu eftir áföll

Í gegnum leiki geta unglingar upplifð margt. Þeir spegla sig við sína eigin reynslu sem

stundum getur verið erfitt . Hin neikvæða reynsla getur verið grunnur að veikri sjálfsmynd og

http://www.leikjavefurinn.is/index.php?f=leikir&n=17

21

litlu sjálfstrausti. Í handbók eins og þessari er nauðsynlegt að geta helstu atriða sem upp geta

komið í vinnu með unglingum. Mikilvægt er að leita sér frekari aðstoðar frá fagaðilum ef um

er að ræða alvarleg áföll.

2.7.1 Áföll
Við erum það heppin að á Íslandi er oftar en ekki auðvelt að fá hjálp frá ýmsum aðilum og

einn af þessum aðilum er Rauði krossinn. Þar er hægt að tala við starfsfólk sem hefur fengið

yfirgripsmikla fræðslu, farið á fjölmörg námskeið og fengið viðeigandi þjálfun áður en það

hóf störf. Í kringum 100 manns starfa við símsvörun hjá Hjálparsíma Rauða krossins.

Starfsfólk hjálparsímans veitir fólki aðstoða sem þarf ráðgjöf um hin ýmsu málefni eins og til

dæmis veikindi, ástarmál, ofbeldi, vímuefni eða ef fólki líður einfaldlega illa. Númerið er

gjaldfrjálst og kemur hvergi fram á yfirlitum að hringt hafi verið í númerið (Rauði krossinn,

e.d.).

2.7.2 Einelti

Einelti er aldrei réttlætanlegt, það er ofbeldi. Talað er um einelti þegar einstaklingur verður

fyrir endurteknu áreiti og finnst erfitt að verjast því. Gerandi er að beita þolandann, sem er

líkamlega/félagslega veikari, valdi. Einelti kemur til með að fylgja þolandanum alla ævi. Sýna

rannsóknir það að langvarandi einelti gefur brenglaða sjálfsmynd og sjálfstraust verður lítið.

Meiri líkur er á geðrænum vandamálum síðar meir, svo sem þunglyndi, kvíði og félagsfælni.

Niðurbrotið getur stundum orðið svo alvarlegt að það leiði til sjálfsvígs og sýna rannsóknir

það, bæði íslenskar og erlendar, eins og lesa má betur um á

http://www.lifsyn.is/index.php?option=com_content&view=article&id=219&Itemid=107

Einkenni sem geta komið fram eru:

Barnið vill ekki lengur fara í skólann, það fer að kvarta yfir í maganum, höfuðverk og er

jafnvel lystarlaust. Það sefur og dreymir illa og grætur jafnvel í svefni. Það virðist vera

óhamingjusamt og niðurdregið. Það gæti farið að fá lélegar einkunnir og áhuginn á skólanum

fer dvínandi. Barnið fer að koma heim skítugt, blautt eða í rifnum fötum eftir tómstunda- og

skólastarf og getur illa gert grein fyrir því af hverju það er svona. Það getur ekki sagt

trúverðugt frá sárum, mari og fleiru. Barnið er mikið eða alltaf eitt og koma krakkarnir ekki

heim með því. Einnig gæti það farið að biðja um meiri peninga þar sem það er að reyna að

blíðka þá/þann sem er að leggja það í einelti (Heimili og skóli landssamtök foreldra, e.d.). „Ef

grunur er að um einelti sé að ræða, er til dæmis að byrja á því að ræða við barnið og athuga

http://www.lifsyn.is/index.php?option=com_content&view=article&id=219&Itemid=107

22

hvort grunurinn eigi við rök að styðjast. Börn reyna oft að leyna því, þau skammast sín eða

vilja ekki valda foreldrum/forráðamönnum áhyggjum . Ef um einelti er að ræða þá þarf að

leita ráða hjá sálfræðingi eða námsráðgjafa, hafa samband við umsjónarkennara og/eða

skólayfirvöld og er þá mikilvægt að skólinn gangi í málið í samvinnu við heimilin, Ef lítil

viðbrögð koma frá skólanum þá á að leita til fræðsluyfirvalda, skólaskrifstofu eða

sambærilegra aðila. Fá upplýsingar og ráð hjá Menningarmálaráðuneytinu, hjá Heimili og

skóla eða leita lausna hjá Olweusaráætluninni gegn einelti“ (Heimili og skóli landssamtök

foreldra, e.d.).

2.7.3 Sorgin

Að missa þann sem manni þykir vænt um er mjög erfið reynsla, reynsla sem gleymist ekki en

maður lærir að lifa með henni. Engu að síður þá er enginn að segja að það komi til með að

verða auðvelt að læra að lifa með þeirri reynslu. Við erum jafn ólík eins og við erum mörg og

tökumst á við sorgina á mjög mismunandi vegu. Öll þurfum við að kljást við sorgina fyrr eða

síðar og ná að komast í gegnum hana. Þeir sem missa foreldri/a, systkini eða annan náinn sem

börn eða unglingar bera þá lífsreynslu með sér alla tíð. Stundum bregðast börn og unglingar

við á svipaðan hátt og fullorðnir, en stundum nota þau leikinn til þess að tjá sig. Þetta er ein

erfiðasta lífsreynsla sem allir ganga í gegnum og söknuðurinn verður alltaf til staðar, en það

lærist að lifa með honum.

Eðlileg viðbrögð þegar ástvinur fellur fá er/u reiði, sorg, efi, sektarkennd, athyglisþörf, ótti

við að vera ein/n, að eiga erfitt með svefn, að fá höfuð- og magaverki, að hafa litla eða enga

matarlist, skjálfti, ógleði, hræðsla við að fleiri falli frá, þunglyndiseinkenni, að missa áhugann

á námi og áhugamálum og þörf fyrir að vera einn án vina og fjölskyldu. Sálrænir erfiðleikar

gætu komið seinna meir, börn og unglingar gætu farið að kenna sér um (sem þarf að leiðrétta),

gott er ef fjölskyldan hittist og ræðir málin, fer yfir góðar stundir og sýnir hvert öðru

umhyggju. Gefa þarf öllum sinn tíma til þess að syrgja, en það tekur mislangan tíma fyrir

okkur öll að vinna úr sorginni. (Umboðsmaður barna, e.d.)

Á vefnum Sálfræðivefurinn www.persona.is er undirsíða um áföll. Þar er m.a. að finna ýmsar

góðar greinar.

2.7.4 Aðstoð og ráðgjöf í boði

Í sorginni er yfirleitt best að tala við einhvern sem þú treystir svo sem vini, foreldra,

frændfólk, stjúpforeldra eða aðra sem þú getur lagt þitt traust á. Ef þú hefur fáa eða engan til

http://www.persona.is/
javascript:void%20window.open('http://www.persona.is/fors.asp?s1=ht/raskanir/listar/flokkur2.asp','_blank','height=600,width=800,titlebar=no,menubar=no,toolbar=no,location=no,status=no,scrollbars=yes,fullscreen=no,resizable=yes');
http://www.barn.is/unglingasida/adstod_i_bodi/astvinamissir/

23

að tala við þá er hægt að leita til: Fjölskylduráðgjafar sveitarfélaga, Heilsugæslustöðva,

Hjálparsíma Rauða krossins, 1717, Kirkjunnar, Nýrrar dögunar, Starfsfólks skólans,

Tótalráðgjafarinnar og Umboðsmaður barna er með síðu:

http://www.barn.is/unglingasida/adstod_i_bodi/astvinamissir/

http://www.barn.is/unglingasida/adstod_i_bodi/astvinamissir/

24

3. Niðurstöður

Markmið greinargerðarinnar var að fara yfir helstu staðreyndir um sjálfið, kynnast

sjálfsviðhorfum og sjá hvernig hægt er að bæta sjálfsmyndina með því að skoða sjálfan sig og

vinna með það sem hægt er að breyta og bæta. Markmiðið var einnig að gera tillögu að

handbók fyrir starfsfólk í æskulýðstarfi/ félagsmiðstöðvum um það hvernig hægt er að styrkja

ofnagreinda þætti í fari ungmenna. Á unglingsárunum eiga sér stað miklar félagslegar og

líkamlegar breytingar (Stanhope og Lancaster, 2000) og er sjálfsmynd þeirra í stöðugri

mótun. Sjálfsmynd okkar á unglingsárum mótast af mörgum þáttum og að stórum hluta út frá

öðru fólki, þá sér í lagi jafnöldrum (Sebastian, Burnett og Blakemore, 2008).

Sjálfstraust og sjálfsmynd eru mjög mikilvæg fyrir jákvæðan þroska unglingsins (Ybrandt,

2008) og eru lykillinn að svo mörgu. Við þurfum að gæta þess að hafa þessar dyr opnar og

efla okkur sjálf eða efla okkur með hjálp annarra.

Starf tómstundafræðings er virkilega mikilvægt í þessu samhengi, þar sem hann starfar með

unglingunum og fær þá til þess að takast á við ýmislegt, bæði að fara út fyrir eigin ramma og

út á teygjusvæðið sem getur reynst mörgum nokkuð erfitt. En um leið bæði þroskandi og

gott, þó svo að einstaklingurinn upplifi kannski óþægindi í smá tíma. Möguleiki er á að auka

sjálfstraust unglingsins með því að styrkja sjálfsmyndina með hjálp þjálfara, kennara,

tómstunda- og félagsmálafræðinga eða annarra sem koma að unglingnum (Santrock, 2010).

Jákvæð sjálfsmynd hjá unglingi er líklegri til þess að hann hafi meira sjálfstraust og sé sáttur

við sjálfan sig og veit hvað hann vill og getur.

Unglingar sem eru hamingjusamari gengur betur í skóla, líður betur og eru almennt sáttari við

líf sitt og aðstæður þegar þeir hafa betra sjálfstraust og sjálfsmynd (Mann, Hosman, Schaalma

og de Vries, 2004).

Unglingur með slæmt sjálfstraust og sjálfsmynd getur fundið fyrir depurð, þunglyndi, kvíða,

steitu og getur jafnvel lagt aðra í einelti. Þar af leiðandi gætu þeir leiðst út í áhættuhegðun sem

sagt byrja að reykja, stunda óábyrgt kynlíf og byrja að neyta áfengis.

Í þessu verkefni er sýnt fram á hvað það er veigamikið verkefni sem unglingar eru að fást við

á þessum tímapunkti í sínu lífi, hvað það er margt sem getur spilað inn í, eins og sorgin,

einelti, áföll en einnig gætu það verið sjúkdómar, anorexía og fleira sem unglingarnir eru að

kljást við. Handbókin getur verið frábært verkfæri fyrir tómstundafræðinga til þess að vinna

með unglingum sem eiga í erfðileikum með sjálfstraustið og sjálfsmyndina eða eiga við

25

annarskonar erfiðleika. Handbókin er sniðin að þörfum einstaklingsins sem þarf að fara út

fyrir sinn þægindarramma og prófa sig áfram til þess að finna sjálfan sig.

3.1 Lokaorð

Eftir að hafa kynnt mér hugtökin sjálfsmynd, sjálfstraust, sjálfsvirðing og fleiri í þeim dúr, þá

finnst mér ég geti svarað rannsóknarspurningunni: „Hvernig getur sjálfstraust og sjálfsmynd

haft áhrif á líðan unglinga?“ Eins og fram hefur komið þá hefur býsna margt áhrif á líðan

unglinga. Sjálfstraustið, sjálfsmyndin og sjálfsvirðingin spila þar stórt hlutverk. Þessir þættir

tvinnast allir saman og mynda eina heild, þótt það séu margir áhrifaþættir á bak við hvert og

eitt atriði. Það sem hefur mikið að segja um líðan unglingsins er eins og segir í kenningum

Maslow um það hvernig sjálfskennd og sjálfsmynd unglinga breytist og þroskast. Hvernig

börnin þroskast upp úr heimi hluta og starfa yfir í það að þau eru allt í einu miðdepill

tilverunnar. Að stærsta verkefni unglinganna sé að finna sjálfa sig. Einnig koma fram þarfir

einstaklingsins og í hvaða röð þarfirnar eru. Réttindi barna um það að þau eigi að geta tjáð sig

og fengið aðstoð ef með þarf skipta miklu máli.

Þróun sjálfsmyndarinnar er eitt af stærstu verkefnum unglingsáranna og það er áhugavert að

sjá hvað fjölskyldan fer að skipta minna máli á unglingsárunum og hvað hlutverk vinanna

skiptir miklu máli. Staðalímyndin tekur völdin og allir vilja vera í norminu. Að jákvæð og

neikvæð sjálfsmynd sjáist út á við, en sá sem er með jákvæða sjálfsmynd er öruggur í

framkomu. Sjálfsvirðing er eitt að því sem við þurfum að temja okkur því við verðum að bera

virðingu fyrir okkur sjálfum. Sjálfsálit er okkar eigið mat á frammistöðu og markmiðum

okkar sem við teljum sjálf að við getum náð. Sá sem er með gott sjálfsálit er sáttur við sjálfan

sig og eiginleika sína. Sá sem er með lítið eða lélegt sjálfsálit sættir sig illa við sjálfan sig og

finnst hann þurfa að sanna sig. Fjölskylduaðstæður hafa mikið að segja um líðan unglingsins

en léleg uppeldisskilyrði eru nánast ávísun á lélegt sjálfstraust. Sjálföruggur einstaklingur er

opinn, getur tjáð sig í daglegu lífi og eins ef eitthvað kemur upp á. Óöruggur einstaklingur

lætur lítið fyrir sér fara og forðast að taka af skarið.

Einnig set ég fram leiðbeiningar fyrir tómstundafræðinga um það hvernig eigi að efla

sjálfstraustið með leikjum, samræðum, verkefnum og fleiru. Talað er um áhrifaþætti eins og

áföll, sorg, einelti og þá aðstoð sem hægt er að fá. Inngrip í forvarnamálum snúast um það að

efla sjálfsmynd og sjálfstaust unglinga og væri handbókin frábært verkfæri til þess að vinna

með. Ég tel það því mjög mikilvægt að vinna handbók fyrir tómstundafræðinga sem vinna

26

með börnum og unglingum, þar sem þeir geta sótt upplýsingar og miðlað þeim áfram til

unglinganna. Í greinargerð sem þessari gerir maður ekki slíkri handbók skil, en það er ríkur

ávinningur að vinna handbók af sama toga og tel ég fyllstu ástæðu vera til þess. Njótið þess að

vera til og ræktið ykkur sjálf eins vel og möguleiki er.

27

4. Heimildaskrá

Aldís Guðmundsdóttir. (1997). Sálfræði - Vöxtur og þroski. Reykjavík: Mál og menning.

Álfheiður Steinþórsdóttir og Guðfinna Eydal. (2001). Sálfræði einkalífsins. Reykjavík:

Forlagið.

Barnasáttmáli Sameinuðu þjóðanna (e.d.). Barnasáttmálinn – heildar texti. Sótt þann 24. apríl

2013 af http://www.barnasattmali.is/barnasattmalinn/barnasattmalinnheildartexti.html

Erikson, E.H. (1968). Identity: Youth and Crisis. New York: W.W. Norton & Company.

Feldman, R.S. (2008). Adolescence. New Jersey: Upper Saddle River: Pearson Prentice Hall.

Garðar Gíslason. (2009). Þjóðfélagsfræði fyrir 10. bekk. Kópavogur: Námsgagnastofnun.

Gestur Guðmundsson. (2008). Félagsfræði menntunar. Kenningar, hugtök, rannsóknir og

sögulegt samhengi. Reykjavík: Skrudda.

Háteigsskóli. Eineltisáætlun. Sótt þann 13. maí 2013 af

http://www.hateigsskoli.is/index.php/foreldrar33/eineltisaaetlun

Heimili og skóli landssamtök foreldra (e.d.). Einelti. Sótt þann 5. mars 2013 af

http://www.heimiliogskoli.is/fyrir-foreldra/einelti/

Hrafnhildur Ragnarsdóttir. (1993). Sjálfsmynd unglingsins. Í Hörður Þorgilsson og Jakob

Smári (ritstj.), Sálfræðibókin. Reykjavík: Mál og menning.

Kozier, B., Erb, G., Berman, A. og Snyder, S. (2004). The fundamentals of nursing:concepts,

process and practice (7. útg.). New Jersey: Pearson.

Kristín Tómasdóttir og Þóra Tómasdóttir. (2010). Bók fyrir forvitnar stelpur. Reykjavík:

Veröld.

Kristján Kristjánsson. (1998). Self-Respect, Megalopsychia, and Moral Education. Journal of

Moral Education.

Kristján Kristjánsson. (2002). Justifying Emotions. Pride and Jealousy. London of New York:

Routledge.

http://www.heimiliogskoli.is/fyrir-foreldra/einelti/

28

Leikjabankinn/Leikjavefurinn. (e.d.). Ýmsir hópleikir. Sótt þann 2. maí 2013 af

http://www.leikjavefurinn.is/index.php?f=leikir&n=17

Lífsýn. (e.d.). Forvarnir - Fræðsla. Sótt þann 6. maí 2013 af:

http://www.lifsyn.is/index.php?option=com_content&view=article&id=219&Itemid=1

07

Mann, M., Hosman, C. M., Schaalma, H. P., & de Vries, N. K. (2004). Self-esteem in a

broad-spectrum approach for mental health promotion. Health Education Research.

Norðlingaskóli. (e.d.). Eineltisáætlun. Sótt þann 13. maí 2013 af

http://www.nordlingaskoli.is/images/stories/eineltisaaetlun_nordlingaskola_2012.pdf

Polce-Lynch, M., Myers, B.J, Kliewer, W. og Kilmartin, C. (2001). Adolescent self-esteem

and gender: Exploring relations to sexual harassment, body image, media influence

and emotional expression. Journal of Youth and Adolescence,

Reykjavíkurborg (e.d.). Starfsþættir. Sótt þann 1. maí 2013 af

 http://www.reykjavik.is/en/desktopdefault.aspx/tabid-4595/7932_view-1516/

Rosenberg, M.,Schooler.C og Schoenbach,C. (1989). Self-esteem and adolescent problems:

Modeling reciproeal effects. American Sociological Review.

Santrock, J.W. (2010). Adolescence (13. útgáfa). New York: McGraw-Hill.

Sálfræðivefurinn persona.is. (e.d.). Sótt þann 2. mars 2013 af www.persona.is

Sebastian, C., Burnett, S. og Blakemore, S-J. (2008). Development of the self concept during

adolescence. Trends in Cognitive Science.

Sigrún Aðalbjarnardóttir. (2007). Virðing og umhyggja. Ákall 21. aldar. Reykjavík:

Heimskringla - Háskólaforlag Máls og menningar.

Sigurður Bjarnason, þýð. (1986). Leikir og grín. Reykjavík: Iðunn.

Sigtryggur Jónsson. (1986). Kæri sáli. Reykjavík: Forlagið.

Sigurjón Björnsson. (1975). Sálfræði II. Reykjavík: Iðunn.

http://www.nordlingaskoli.is/images/stories/eineltisaaetlun_nordlingaskola_2012.pdf
http://www.reykjavik.is/en/desktopdefault.aspx/tabid-4595/7932_view-1516/
http://www.persona.is/

29

Stanhope, M. og Lancaster, J. (2000). Community and public health nursing. St.Louis: Mosby.

Umboðsmaður barna.(e.d). Sorgin. Sótt þann 3. maí 2013 af

http://www.barn.is/unglingasida/adstod_i_bodi/astvinamissir/

Ybrandt, H. (2008). The relation between self-concept and social functioning in

 adolescence. Journal of Adolescence.

http://www.barn.is/unglingasida/adstod_i_bodi/astvinamissir/

30

Fylgiskjal 1.

Eineltisáætlun Norðlingaskóla

Allt starf Norðlingaskóla miðast við að nemendum líði vel og að nám og starf nemandans

miðist við þarfir hans og getu.Starf skólans grundvallast á því lífsviðhorfi að hverjum

einstaklingi skuli búin skilyrði svo hann megi á eigin forsendum,þroskast og dafna og

útskrifast úr grunnskóla sem sjálfstæður,sterkur og ekki síst lífsglaður einstaklingur. Skólinn

miðar allt starf sitt að því að ekki skapist skilyrði til eineltis.

Forvarnir í eineltismálum
1.Á hverju hausti ganga skólastjóri og náms-og starfsráðgjafi í bekki með eftirfarandi

skilaboð:Einelti,í hvaða mynd sem er, er ekki liðið í þessum skóla. Einelti er ofbeldi.

2.Umsjónarkennarar ræða reglulega við nemendur sína um hvað einelti er og hvert þeir eigi að

snúa sér ef þeir verða vitni að eða verða fyrir einelti af einhverju tagi í skólanum.

3.Fjallað er oft um samskipti, tilfinningar og líðan í skólastarfinu þar sem jákvæð samskipti er

lykilhæfni sem verður að miðla til nemenda.

4.Skólavinaverkefni er í Norðlingaskóla, þar sem nemendur í 7. og 10. bekk aðstoða og

fylgjast með nemendum í frímínútum og hvetja til jákvæðra samskipta.

5.Almennri umræðu meðal starfsfólks um einelti er haldið opinni jafnt og þétt.

6.Nemendur eru hvattir til að ræða í trúnaði við kennara ef þeim á einhvern hátt líður ekki vel

í skólanum.

7.Tengslakannanir í samráði við náms-og starfsráðgjafa eru lagðar fyrir einu sinni á vetri,

úrvinnsla og eftirfylgni er í höndum umsjónarkennara í samvinnu við náms- og starfs ráðgjafa

og kennarateymin.

Boðleiðir ef upp kemur einelti í Norðlingaskóla

1.Ef grunur er um einelti er umsjónarkennari látinn vita, hann kannar málið og virkjar

eineltisteymið ef þurfa þykir.

2.Eineltisteymið rannsakar málið m.a. með því að ræða við þolanda og geranda og aðra þá

sem veitt geta upplýsingar. Fyrsta skrefið er að skoða hvort og hvenær þarf að bregðast við og

hins vegar gæta þess að öryggi þolanda sé tryggt. Þetta er gert t.d.með því að setja á sérstaka

gæslu eftirlit í frímínútum eða í matsal.Teymið ræðir við málsaðila og foreldra þeirra, fyrst

þolanda/þolendur og þar á eftir geranda/gerendur.

3.Starfsfólk sem sinnir gæsluhlutverki er upplýst um málið svo það geti haft vakandi auga

með aðstæðum og hegðun þeirra barna sem um ræðir.

4.Umsjónarkennari er í sambandi við forráðamenn og tryggir að ferill mála sé skráður.

5.Starfsmenn skólans eru upplýstir um málið eftir atvikum.

6.Skólastjóri ber ábyrgð á að starfið sé samhæft og kallar til starfsfólk sérfræðiþjónustu

ef þurfa þykir.

7.Sá sem einelti beinist að og sá/þeir sem stóðu fyrir eineltinu fá skipulegan stuðning og að

hald frá ótengdum aðilum. Skoða þarf einnig hvort bekkurinn/hópurinn þarf stuðning.

8.Foreldrar eða skólar geta óskað eftir aðstoð sérstaks fagráðs (www.gegneinelti.is) sem

starfar á ábyrgð mennta-og menningarmálaráðuneytisins ef ekki tekst að finna viðunandi

lausn innan skólans og/eða þjónustumiðstöðvarinnar.

9.Ákvörðun um úrvinnslu er tekin á grundvelli niðurstaðna og í samráði við málsaðila

og eru þeir upplýstir um niðurstöðuna í samráði við foreldra málsaðila.

10.Eineltisteymið fylgir málum eftir í allt að 6 mánuði.

11.Málinu lokað með formlegum hætti (Norðlingaskóli, e.d.).

http://www.nordlingaskoli.is/images/stories/eineltisaaetlun_nordlingaskola_2012.pdf#page=2
http://www.nordlingaskoli.is/images/stories/eineltisaaetlun_nordlingaskola_2012.pdf#page=2
http://www.gegneinelti.is/

31

Skilgreining á einelti
Einelti er þegar einstaklingur verður margendurtekið og á afmörkuðu tímabili fyrir aðkasti á

einhvern hátt frá einum eða fleiri aðilum.

Félagslegt einelti

Barnið skilið útundan í leik, barnið þarf að þola svipbrigði,augngotur, þögn eða algert

afskiptaleysi.

Andlegt einelti

Barnið er þvingað til að gera eitthvað sem stríðir algerlega gegn réttlætiskennd þess og

sjálfsvirðingu.

Líkamlegt einelti

Gengið er í skrokk á barninu.

Munnlegt einelti

Uppnefni, stríðni eða niðurlægjandi athugasemdir. Hvíslast er á um barnið, flissað og hlegið.

Rafrænt einelti

Neikvæð og skaðleg skilaboð um eða til einhvers sem er komið áleiðis í gegnum: Tölvupóst,

Facebook, SMS, YouTube, Formspring, Spjallrásir ofl. Teknar myndir og birtar á netinu eða

sendar með síma.

Mikilvægt!

Sá sem fær upplýsingar um einelti vísar því til umsjónarkennara og/eða sér kennara

viðkomandi teymis. Málið skal tekið til meðferðar innan tveggja daga.

Skipuleg skráning hefst.

Eineltisteymi Norðlingaskóla

Deildarstjóri stoðþjónustu

Náms-og starfsráðgjafi

Sérkennari viðkomandi námshóps

Umsjónarkennari þolanda

Umsjónarkennari geranda

(Nemendaverndarráð)

Sjá nánar um einelti:

http://www.gegneinelti.is/

http://www.kolbrunbaldurs.is

http://www.regnbogaborn.is

„Ekki meir“ bók á bókasafni Norðlingaskóla. Bókin,sem fæst hjá Skólavefnum, er leiðarvísir

í aðgerðum gegn einelti fyrir starfsfólk skóla, íþrótta-og æskulýðsfélög,foreldra og börn.

32

Fylgiskjal 2.

Skilgreining á einelti

Einelti verður þegar einstaklingur lendir reglubundið og yfir ákveðið tímabil í neikvæðu

áreiti, andlegu/líkamlegu, eða útilokun af hendi einstaklings eða hóps.

 Hvað getur foreldri gert sem verður vart við einelti?

Foreldrar getur haft samband við félagsráðgjafa, umsjónarkennara eða

skólastjórnendur. Einnig er hægt að tilkynna um einelti á sérstöku eyðublaði sem má finna í

krækju hér efst.

Hvað á nemandi að gera sem verður fyrir einelti eða veit um einelti?

Eðlilegt er að nemendur snúi sér fyrst til foreldra sinna. Nemendur geta einnig snúið sér beint

til umsjónarkennara, félagsráðgjafa/námsráðgjafa, hjúkrunarfræðings eða skólastjórnenda

með erindi sitt. Ennfremur geta nemendur tilkynnt um einelti á áðurnefndu tilkynningablaði.

Hvað gerir starfsmaður skólans sem verður var við einelti?

Starfsmaður sem verður var við einelti ræðir málið við foreldra barnsins og gjarnan barnið

sjálft. Þau ákveða síðan í sameiningu hvort þau vilji snúa sér til eineltisteymisins með málið.

 Markmið og leiðir

 Í Háteigsskóla höfum við það að meginmarkmiði að öllum nemendum líði vel í

skólanum.

 Við upphaf skólaárs og með reglulegu millibili eru börn og starfsfólk upplýst um

samskiptastefnu og eineltisáætlun skólans. Þar kemur fram að einelti er ekki liðið í

skólanum.

 Markvisst er tekið á og unnið með einelti, hvenær sem það kemur upp skv.

meðfylgjandi áætlun. Félagsráðgjafi skólans sér um verkstjórn í þeirri vinnu.

 Eineltiskannanir eru lagðar fyrir í skólanum á hverju hausti og í framhaldi af því fer af

stað vinna í þeim eineltismálum sem þar birtast.

 Umsjónarkennarar aðstoða bekki við að setja sér bekkjarreglur gegn einelti haust hvert

og að halda vakandi umræðu um einelti.

 Í skólanum er starfandi eineltisteymi sem í eiga sæti félagsráðgjafi,

hjúkrunarfræðingur og fulltrúi skólastjóra. Auk þeirra taka sæti í teyminu

umsjónarkennarar þess bekkjar/árgangs sem einelti kemur upp í hverju sinni. Hlutverk

eineltisteymisins er að halda utan um og stýra vinnslu þeirra eineltismála sem upp

koma í skólanum. Ennfremur að vera kennurum til ráðgjafar varðandi fyrirbyggjandi

aðgerðir hvað varðar einelti.

 Félagsráðgjafi leiðir starf eineltisteymis og skráir fundargerðir. Teymið kemur saman

á hverju hausti og í framhaldi af því er áætlunin kynnt foreldrum á kynningarfundum

og farið inn í alla bekki skólans. Einnig eru settar upplýsingar í Háteig.

 Nemendaverndarráð er upplýst um vinnu eineltisteymisins og er því til ráðgjafar. Í

nemendaverndarráði sitja: Skólastjóri, aðstoðarskólastjóri, fulltrúi skólastjóra,

sérkennari, félagsráðgjafi, hjúkrunarfræðingur og kennsluráðgjafi frá ÞMH.

33

Vinnuáætlun fyrir eineltisvinnu í Háteigsskóla

 Þessi áætlun er alltaf unnin í fullu samráði við viðkomandi foreldra

þrep – Athugun

 Ábending berst.

1. Félagsráðgjafi kallar foreldra þolanda á fund og fer yfir skriflega tilkynningu frá þeim.

Þeir eru upplýstir um hvernig málið verður unnið.

2. Félagsráðgjafi kallar eineltisteymi, ásamt viðkomandi umsjónarkennurum, saman á

fund. Ákveðnar eru aðgerðir til að tryggja strax öryggi þolanda.

3. Á þessum fundi er gerð áætlun um athugun sem skal fara fram í þeim árgangi þar sem

um grun um einelti er að ræða. Athugun þessi felur í sér að umsjónarkennarar taka

einstaklingsviðtöl við 3-5 börn í hvorum bekk sem talin eru geta gefið upplýsingar

sem varpa ljósi á ástandið í bekkjunum.

4. Á sama tíma getur félagsráðgjafi aflað upplýsinga hjá stuðningsfulltrúum, skólaliðum,

starfsfólki í Halastjörnunni eða félagsmiðstöðinni 105 eða öðrum kennurum ef það er

talið geta varpað frekara ljósi á málið.

5. Ef þörf er talin á er lögð tengslakönnun fyrir bekkina.

6. Þessi athugun skal ekki taka lengri tíma en eina viku.

7. Nemendaverndarráð er upplýst um að vinnsla í eineltismáli sé hafin.

2. þrep - Úrvinnsla

Að þessari athugun lokinni kemur eineltisteymið saman á ný og fer yfir niðurstöður. Ef í ljós

kemur að um einelti er að ræða eru ákveðin næstu skref.

1. Ákvarðaðir eru meintir þolendur og gerendur og markmið sett. Teymið skiptir með

sér verkum.

2. Foreldrar gerenda eru boðaðir á fund hjá félagsráðgjafa sem fer yfir skriflega

tilkynningu með þeim. Foreldrar þolanda eru upplýstir um framvindu málsins.

3. Allir foreldrar í árganginum fá upplýsingar að eineltismál hafi komið upp í

árganginum og að vinna skv. eineltisáætlun skólans sé komin í gang. Meta skal í

samráði við þolanda og foreldra hans hvort nemendur árgangsins fái einnig þessar

upplýsingar og hvort nafn þolanda sé gefið upp.

4. Félagsráðgjafi tekur einstaklingsviðtöl við gerendur og þolendur þrisvar sinnum með

viku og svo tveggja vikna millibili. Þessi viðtöl eru tekin á ákveðinn hátt, markvisst

með það í huga að eineltið hætti (fylgiskjöl 2 og 3, hjá félagsráðgjafa). Í þriðju vikunni

hittast þolendur og gerendur á fundi hjá félagsráðgjafa ef það er talið henta framgangi

málsins. Foreldrum er ávallt boðið að vera viðstaddir þessi viðtöl.

5. Þolanda er boðið upp á sjálfstyrkingarviðtöl hjá félagsráðgjafa í samráði við foreldra.

6. Til greina kemur að félagsráðgjafi ræði við alla nemendur árgangsins í litlum hópum

(3-4) en þar væri skoðuð staða hvers og eins í eineltinu og hvað þeir geta lagt af

mörkum til að laga ástandið.

7. Ákveðinn rammi og viðurlög eru sett upp gagnvart óviðunandi hegðun og eru allir

kennarar og stuðningsfulltrúar í árgangi upplýstir um það sem í gangi er.

8. Skólinn endurmetur hvort betrumbæta þurfi almennan skólabrag og stuðla að

jákvæðari menningu með sérstökum aðgerðum, sérstaklega ef eineltistilkynningar eru

tíðar.

34

9. Umsjónarkennarar vinna með bekkjunum að bættum samskiptum. Krakkarnir læra um

einelti, hvernig það birtist, hvaða aðferðum er beitt og hvaða tjóni það getur valdið.

Umræður, hlutverkaleikir, myndbönd o.fl. er nýtt og krökkunum eru kenndar einfaldar

leiðir til að bregðast við einelti verði þeir varir við það. Reynt er að efla færni

nemenda til að velja rétta afstöðu og hjálpa þeim sem fyrir eineltinu verða.

Félagsráðgjafi kemur með umræðu inn í bekki ef það þykir henta. Hjúkrunarfræðingur

tekur þátt í þessari vinnu og kemur inn í bekki með kennsluefni sem valið er eftir

þörfum hverju sinni.

10. Þessi vinna skal ekki að taka meiri tíma en einn mánuð.

3. þrep – Eftirfylgd

1. Félagsráðgjafi hittir þolendur og gerendur u.þ.b. mánuði eftir að vinnu lýkur og fylgir

árangri eftir. Foreldrar gerenda eru upplýstir um árangur.

2. Félagsráðgjafi kallar teymið saman á fund. Farið er yfir hvernig gengið hefur og

árangur skoðaður. Metið er hvort markmið hafi náðst og ákvarðanir teknar um

framhaldið.

3. Máli er lokað formlega í sarmáði við foreldra þolanda.

4. Félagsráðgjafi sendir skilaboð til allra aðila málsins um að því sé lokið. Fulltrúi

skólastjóra sendir samsvarandi skilaboð til foreldra í árganginum, þar sem þeir eru

upplýstir um að vinnu skv. eineltisáætlun sé lokið og hvernig árangur náðist.

Nemendur eru einnig upplýstir um árangurinn hafi þeir fengið vitneskju um málið skv.

2. þrepi 3. lið.

5. Nemendaverndarráð er upplýst um gang mála.

6. Umsjónarkennarar eru áfram vakandi yfir þolendum og gerendum og fylgjast með

samskiptunum í bekknum.

7. Eftirfylgni með geranda/gerendum heldur áfram í 4-6 mánuði. Félagsráðgjafi fundar

með geranda og eftir atvikum foreldrum og hann fær aðstoð með sinn persónulega

vanda. Einnig er í september tekin staðan hjá þeim sem voru þolendur í eineltismálum

veturinn áður.

Áætlunin er sveigjanleg þannig að teymið metur hverju sinni hvort ástæða sé til að bregða út

af henni á einhvern hátt.

Sé það upplifun foreldra að þeir hafi ekki fengið hlustun skólayfirvalda vegna þess eineltis

sem barn þeirra hefur orðið fyrir eða þeir telji að málinu hafi ekki verið sinnt sem skyldi geta

þeir leitað til Skóla- og frístundasviðs Reykjavíkurborgar.

Takist enn ekki að stöðva eineltið eða ef foreldrar telja að ekki hafi verið gengið faglega til

verks við úrlausn málsins geta þeir leitað til fagráðs um einelti sem skipað er af

menntamálaráðherra.

 Eftirfarandi heimildir voru hafðar til hliðsjónar við gerð þessarar áætlunar:

1. Olweusaráætlunin um einelti.

2. Gegn einelti - Handbók fyrir skóla. Ritstjórar: Sonia Sharp og Peter K. Smith. Æskan,

Reykjavík, 2000.

3. Bullying - How to spot it, how to stop it. Guide for parents and teachers. Karen

Sullivan. Rodale, London, 2006.

4. Saman í sátt. Leiðir til að fást við einelti og samskiptavanda í skólum. Erling Roland

og Grete Sörensen Vaaland. Námsgagnastofnun, Reykjavík, 2001.

35

5. Punktar frá Kolbrúnu Baldursdóttur, sálfræðingi (Háteigsskóli, e.d.).

