

Sýn fjögurra framhaldsskólakennara á skóla án
aðgreiningar

Hermína Íris Helgadóttir

Lokaverkefni til M.Ed.-prófs

Háskóli Íslands

Uppeldis- og menntunarfræðideild

Sýn fjögurra framhaldsskólakennara á skóla
án aðgreiningar

Hermína Íris Helgadóttir

Lokaverkefni til M.ed-prófs í sérkennslufræðum

Leiðbeinandi: Þuríður Jóhannsdóttir

Uppeldis- og menntunarfræðideild

Menntavísindasvið Háskóla Íslands

Júní 2014

Sýn fjögurra framhaldsskólakennara á skóla án aðgreiningar.

Ritgerð þessi er 30 eininga lokaverkefni til meistaraprófs við Uppeldis- og

menntunarfræðideild, Menntavísindasviði Háskóla Íslands.

© 2014 Hermína Íris Helgadóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Prentmet

Selfoss, 2014

3

Formáli

Ritgerð þessi er meistaraprófsverkefni til fullnaðar M.Ed.-gráðu í uppeldis- og

menntunarfræðum með áherslu á sérkennslufræði við Menntavísindasvið

Háskóla Íslands. Vægi ritgerðarinnar er 30 ECTS einingar. Kveikjan að þessu

verkefni voru hugleiðingar mínar um stefnuna ʽSkóli án aðgreiningarʼ og hvert

viðhorf framhaldsskólakennara væri gagnvart henni. Sjálf hef ég mikinn áhuga á

stefnunni og hvernig framgangur hennar hefur verið í skólum almennt. Eftir að

hafa setið í námi í sérkennslufræðum fór umræðan um framhaldsskólann að

heilla mig. Ég bý ekki að löngum kennsluferli en ég útskrifaðist sem

grunnskólakennari árið 2010 og hóf framhaldsnám í sérkennslufræðum árið

2012.

Í rannsókninni var könnuð sýn fjögurra framhaldsskólakennara á mennta-

stefnunni ʽSkóli án aðgreiningarʼ. Leiðsagnakennari minn er Þuríður

Jóhannsdóttir og færi ég henni mínar bestu þakkir fyrir þolinmæði, mikinn og

góðan stuðning sem og gagnlegar ábendingar við skrif og heimildaleit. Innilegar

þakkir sendi ég einnig til þeirra kennara sem gáfu sér tíma til að koma í viðtal til

mín sem og fjölskyldu minnar. Án þeirra hefði þessi rannsókn ekki orðið að

veruleika.

5

Ágrip

Í lokaverkefni þessu er fjallað um menntastefnuna ʽSkóli án aðgreiningarʼ og sýn

fjögurra kennara í einum framhaldsskóla á hana. Einnig er stefna skólans

skoðuð og hvernig hún kemur heim og saman við stefnu ʽskóla án aðgreiningarʼ.

Markmið verkefnisins var að fá innsýn í viðhorf kennaranna til skóla án

aðgreiningar og hvernig þeir töldu sig í stakk búna til að starfa eftir henni. Í

bakgrunnsköflum er fjallað um réttindi til náms, einstaklingsvæðingu, skóla án

aðgreiningar, réttlæti og félagslega mismunun.

Rannsókn þessi byggði á eigindlegri aðferðafræði. Þátttakendur hennar voru

fjórir framhaldsskólakennara. Gagna var aflað með tvennum hætti. Fyrst með

skjalagreiningu þar sem rýnt var í stefnuskjöl skólans og dregin úr þeim

lykiltextar sem varða starfsemi skólans. Í kjölfar skjalagreiningarinnar fóru fram

hálf opin einstaklingsviðtöl við valinn hóp innan skólans.

Niðurstöður rannsóknar þessarar leiddu í ljós að kennararnir voru með

ákveðna sýn á stefnuna ʽSkóli án aðgreiningarʼ þó þeir væri ekki með inntak

hennar alveg á hreinu. Þeir voru mjög jákvæðir gagnvart henni og töldu sig allir

vera að starfa að því að mæta þörfum nemenda og koma til móts við þá þar

sem þeir eru staddir í sínu námi. Það sem virtist einna helst standa í vegi fyrir

því að það gengi upp eru hópastærðir í áföngum en hóparnir eru oft og tíðum

afar stórir. Kennararnir eru allir með mismunandi menntun og þar af leiðandi

misvel undir það búnir að starfa með fjölbreytta nemendahópa.

Hvað stefnu skólans varðaði þá voru kennararnir á því að þetta væri skóli

fjölbreytileikans og að hann væri öllum opinn. Samkvæmt skjölum skólans þá

leggur hann áherslu á að allir séu metnir að verðleikum, að kennsluhættir séu

fjölbreyttir og taki mið af ólíkum þörfum nemenda. Einnig kemur þar fram að

skólinn veitir nemendum með sérþarfir þá þjónustu sem þeir þurfa á að halda.

Grunnhugmyndafræðin í þeim skjölum sem marka ytri ramma skólans er sú að

skólinn eigi að starfa í anda skóla án aðgreiningar og að skipulag náms og

kennslu þurfi að vera með þeim hætti að skólinn geti mætt ólíkum námsþörfum

nemenda sem er í anda skóla án aðgreiningar. En það að vera með starfandi

starfsbraut er í hálfgerði mótsögn við það sem menntastefna skóla án

aðgreiningar stendur fyrir.

Kennarar gegna lykilhlutverki í innleiðingu menntastefnunnar ʽSkóli án

aðgreiningarʼ. Jákvæð viðhorf skipta sköpum fyrir framgang stefnunnar.

Kennarar þurfa að taka höndum saman við að reyna skapa námsumhverfi fyrir

alla nemendur.

6

Abstract

The view of four upper secondary school teachers towards inclusion.

This M.Ed. dissertation is submitted to The Faculty of Education Studies, School

of Education at the University of Iceland. It explores the angle of four upper

secondary school teachers towards inclusion. The purpose of the study is to

describe and discuss how upper secondary school teachers interpret the policy

of inclusive education and whether they feel they can work in practice in

accordance with its main ideas. The background chapters include the rights to

education, individualization, inclusive education, justice, social discrimination,

democracy and communication.

This study is based on qualitative methodology. The participants were four

upper secondary school teachers. Data was collected in two ways, first with

document analysis then with semi-structured individual interviews with a

selected group within the school.

The results showed that the teachers have a certain vision of the concept

inclusive education and they are very positive about this educational policy .

They believe that they are all working to meet the needs of the students and to

accomodate them where they are in their learning. It seems what is mainly

standing in the way of meeting individual needs are the sizes of the student

croups, they are often very large. They all have different education and

consequently not all as prepared to work with the diversity of the students.

What school policy is concerned, the teachers all say that this is a school of

diversity, and that it is open to all students who want to register.

 According to the school documents, the school puts emphasis on that all

students are judged on merits, the teaching methods are varied and take it into

consideration that students have different educational needs. The documents

also declare that pupils with special needs get what they require to study there.

What concernes the school policy, the teachers say that the school is a school

of diversity, and that he is open to all. The policy states that the school provides

pupils with special educational needs required services. The basic ideology of

the documents that defines the outer frame of the school is that the school

should work in a spirit of inclusion. But being with a seperate special education

department is in a bit of a contrast to what inclusive education stands for.

7

Teachers play a key role in implementing an educational policy like inclusion.

Positive attitudes are critical to the success of the policy. Teachers need to

work together in creating a learning environment for all students.

9

Efnisyfirlit

Formáli .. 3

Ágrip ... 5

Abstract .. 6

Efnisyfirlit .. 9

Töfluskrá ... 11

1 Inngangur .. 13

1.1 Val á viðfangsefni ... 13

1.2 Markmið og rannsóknarspurningar ... 14

1.3 Uppbygging ritgerðar ... 15

2 Bakgrunnur .. 17

2.1 Lög, reglugerðir og námskrár ... 17

2.2 Ólík sjónarhorn á fötlun ... 19

2.3 Sérkennsla – starfsbrautir framhaldsskóla 21

2.4 Samantekt .. 25

3 Fræðilegur bakgrunnur ... 27

3.1 Staða einstaklingsins.. 27

3.2 Réttlæti, menntun og félagsleg mismunun 29

3.3 Skóli án aðgreiningar ... 32

3.4 Lýðræði og samskipti ... 35

3.5 Rannsóknir sem snerta skóla án aðgreiningar á

framhaldsskólastigi .. 37

3.6 Samantekt .. 40

4 Aðferðafræði ... 41

4.1 Rannsóknarsnið og framkvæmd rannsóknar 41

4.1.1 Einstaklingsviðtöl ... 42

4.1.2 Skjalagreining .. 43

4.2 Siðferðileg álitamál rannsóknar ... 44

4.3 Trúverðugleiki rannsóknar ... 45

10

4.4 Takmarkanir rannsóknar.. 46

4.5 Samantekt .. 46

5 Niðurstöður ... 47

5.1 Skólinn ... 47

5.2 Skjalagreining ... 48

5.3 Þátttakendur .. 50

5.3.1 Stefanía .. 50

5.3.2 Halla ... 51

5.3.3 Áki .. 51

5.3.4 Anna .. 52

6 Niðurstöður viðtala ... 54

6.1 Skóli án aðgreiningar ... 54

6.2 Hvað er skóli án aðgreiningar? .. 54

6.3 Viðhorf til stefnunnar .. 55

6.4 Hvað hjálpar til við að starfa eftir stefnunni? 58

6.5 Hvað er það sem hindar kennara í að starfa eftir stefnunni? 60

6.5.1 Samantekt ... 61

6.6 Sérkennsla ... 62

6.7 Samantekt .. 66

7 Umræða... 68

7.1 Hvernig kemur stefna skólans heim og saman við skóla án

aðgreiningar? ... 69

7.2 Hvað er skóli án aðgreiningar? .. 70

7.3 Viðhorf til menntastefnunnar .. 71

7.4 Hvernig gengur að framfylgja slíkri stefnu ? 72

7.4.1 Það sem hjálpar til við að starfa eftir slíkri stefnu 73

7.4.2 Sérkennsla ... 74

7.5 Samantekt á niðurstöðum ... 75

8 Lokaorð .. 77

Heimildaskrá ... 79

Viðauki A ... 89

11

 Töfluskrá

Tafla 1 – Bakgrunnur þátttakenda ...51

12

13

1 Inngangur

Hugmyndafræði menntastefnu ʽSkóla án aðgreiningarʼ (e. inclusive

education) hefur haft mikil áhrif á skólastarf hér á landi á síðustu misserum.

Síðustu áratugina hefur umhverfi framhaldsskólanna tekið talsverðum

breytingum. Námsframboð hefur aukist og nemendahóparnir orðið

fjölbreyttari. Lög og reglugerðir um hlutverk, skyldur og markmið skólanna hafa

endurnýjast með nokkurra ára millibili í þeim tilgangi að koma til móts við ólíkar

menntunarþarfir nemenda í samfélagi sem er stöðugt í þróun. Sá raunveruleiki

sem blasir daglega við kennurum er að þrátt fyrir að þessi menntastefna sé til

staðar þá er ekki nógu mikið gert til þess að efla hana þannig að stefnan nái

fram að ganga. Það eru of margir nemendur í hópum, oft ekki til nægt fjármagn

til þess að hafa næga aðstoð inni í kennslustundum fyrir þá nemendur sem

þarfnast þess og svo mætti áfram telja. Kennari sem horfir framan í fjölmennan

hóp sinn á að mæta hverjum og einum nemanda á hans forsendum, taka tillit til

þarfa hans, langana og áhuga. Svo ekki sé minnst á að finna nám fyrir fluglæsa

og torlæsa, ofvirka, fullfríska og/eða glíma við skerðingar af einhverju tagi.

Þetta hefur haft töluverð áhrif á störf kennara í framhaldsskólum.

Kennarar ættu að horfa á fjölbreyttar þarfir nemenda sem kost sem auðgar

skólastarfið og fjölgar námstækifærum allra nemenda. Forysta og stuðningur

ríkisstjórna, skólayfirvalda og samfélags skipta sköpum við stefnumörkun

menntunar án aðgreiningar. Kennslu- og uppeldisfræðileg forysta stjórnenda

skóla skiptir einnig miklu máli ásamt því að þátttaka þeirra í þróun

skólanámskrár og mótun á skipulagi náms skiptir miklu máli. Skólastjórn sem

ýtir undir faglega umræðu í kennarasamfélaginu þróar skýra stefnu og skapar

tíma og aðstæður fyrir samvinnu og hefur afgerandi áhrif á skipulag og þróun

skólastarfs (Hafdís Guðjónsdóttir og Jóhanna Karlsdóttir, 2009). Rannsóknir

sýna að kennarar eru lykilaðilar þegar kemur að því að innleiða skóla án

aðgreininga og skiptir viðhorf þeirra máli (Meijer, 2003).

1.1 Val á viðfangsefni

Markmið rannsóknarinnar var að kanna viðhorf framhaldsskólakennara til

hinnar opinberu menntastefnu ʽSkóli án aðgreiningarʼ. Einnig vildi ég sjá hver

stefna skólans væri og hvort hún ætti sér samhljóm með stefnunni ʽSkóli án

aðgreiningarʼ. Hér á eftir mun ég leitast við að svara því.

Áhugi minn á stefnunni vaknaði þegar ég var í námi í grunnskóla-

kennarafræðum á árunum 2007 til 2010. Að loknu grunnnámi hóf ég að starfa í

grunnskóla úti á landi. Ég taldi mig vera færa um að sinna öllu því sem

14

kennarastarfið myndi bjóða upp á og var afar spennt er ég tók við stöðu

umsjónarkennara í almennum bekk þar sem margbreytileikinn réð ríkjum. Ég

hélt að ég hefði lært allt sem ég þurfti að kunna þegar kemur að kennslu en

komst þó fljótlega að því að ekki væri mögulegt að takast á við alla þá þætti sem

reyndi á í kennslustofunni. Ég hafði til dæmis nær enga þekkingu til að kenna

nemendum með mikla námsörðugleika og átti fullt í fangi með að reyna að

koma til móts við nemendur sem fylgdu ekki þeirri kennsluáætlun sem lagt var

upp með í upphafi vetrar. Ég viðurkenni að þetta fékk aðeins á mig en ég ákvað

þó að lúta ekki lægra haldi fyrir hræðslu og óöryggi. Ég sagði við sjálfa mig að ég

væri viss um að ég gæti þetta en það yrði viturlegt skref hjá mér að sækja

frekari fræðslu í þessum efnum. Ég hóf nám í sérkennslufræðum árið 2012 með

það að markmiði að læra fjölbreyttari kennsluaðferðir sem gætu gagnast mér í

framtíðinni. Í flestum áföngum sem urðu fyrir valinu endaði ég yfirleitt á að

fjalla um stefnuna ʽSkóli án aðgreiningarʼ. Þegar kom svo að því að velja efni

fyrir lokaritgerð þá var eiginlega ekki annað sem kom til greina heldur en að

skoða eitthvað út frá þeirri menntastefnu. Eftir miklar vangaveltur sótti hugur

minn í framhaldsskólann. Mig þyrsti í að vita hvort þessi menntastefna væri

höfð að eins miklu leiðarljósi þar, líkt og í grunnskólum. Í aðalnámskrá

framhaldsskóla, almennum hluta 2013, segir að „leggja skal áherslu á skóla án

aðgreiningar í öllu skólastarfinu“ (bls. 20).

Ég tel mikilvægt að varpa nánara ljósi á hvernig þessari stefnu er framfylgt í

framhaldsskólum. Til þess þarf að skoða stefnuskjöl og heyra frá kennurum um

viðhorf til þessarar menntastefnu og hvernig gengur að framfylgja henni. Ætlun

mín var að leyfa röddum fjögurra kennara að heyrast, skoða viðhorf þeirra

gagnvart stefnunni og sjá hver reynsla þeirra er í að kenna fjölbreytilegum

nemendahópum.

1.2 Markmið og rannsóknarspurningar

Í þessari rannsókn er sjónum beint að framhaldsskólakennurum. Markmið

verkefnisins var, eins og áður sagði, að fá innsýn í viðhorf

framhaldsskólakennara til menntastefnunnar ʽSkóli án aðgreiningarʼ og hvernig

þeir telja sig í stakk búna til að starfa eftir henni. Lítið hefur borið á eigindlegum

rannsóknum sem varpa ljósi á viðhorf framhaldsskólakennara til

kennarastarfsins. Ætlunin er að leyfa röddum þeirra að heyrast með það að

markmiði að varpa ljósi á starf framhaldsskólakennara í skóla án aðgreiningar.

15

Þær rannsóknarspurningar sem gengið var út frá í rannsókninni voru

eftirfarandi:

1. Hvernig kemur stefna skólans heim og saman við opinbera stefnu um

 skóla án aðgreiningar?

2. Hvernig telja kennarar skólans sig í stakk búna til þess að starfa í anda

 skóla án aðgreiningar?

 a. Hvert er viðhorf þeirra til stefnunnar?

 b. Hvernig gengur þeim að vinna eftir henni?

1.3 Uppbygging ritgerðar

Ritgerðin skiptist í fimm meginhluta: Bakgrunn, fræðilegan bakgrunn, fram-

kvæmd rannsóknar, niðurstöður og umræður.

Í fyrsta hlutanum er fjallað um réttindi til náms og þá samninga og sáttmála

sem Ísland á aðild að sem og aðalnámskrá framhaldsskóla.

Fræðilegi hlutinn fjallar um stöðu einstaklingsins í nútímasamfélagi, fjallað er

um félagslega mimunun og réttlæti, og menntastefnuna ʽSkóli án aðgreiningarʼ

lýðræði og samskipti í skólastarfi án aðgreiningar og viðhorf kennara.

Aðferðafræðihlutinn fjallar um þá aðferð sem var notuð í rannsókninni, þ.e.

hvernig gagna var aflað og aðferðir við greiningu gagnanna. Þar er líka að finna

umfjöllun um takmarkanir rannsóknarinnar, siðferðileg álitamál, úrvinnslu

gagna og réttmæti rannsóknar.

Í fjórða kafla er greint frá niðurstöðum úr viðtölum og skjalagreiningu og í 5

kafla eru niðurstöður ræddar með tilliti til þess fræðilega bakgrunns sem lagður

var til grundvallar og dregnar ályktanir um hvað læra mætti af þessari rannsókn.

16

17

2 Bakgrunnur

Þessi kafli fjallar um bakgrunn rannsóknarinnar. Hann hefst á umfjöllun um lög,

reglugerðir og námskrár sem tengjast skóla án aðgreiningar. Þá er fjallað um

ólík sjónarhorn á fötlun. Að lokum er svo fjallað um hvernig sérkennslu er

háttað í framhaldsskólum og sagt frá starfsbrautum í framhaldsskólum.

2.1 Lög, reglugerðir og námskrár

Skólastarf á Íslandi er skuldbundið til að taka mið af alþjóðlegum sáttmálum

sem Ísland á aðild að, s.s. Mannréttindasáttmála Evrópu, Barnasáttmála

Sameinuðu þjóðanna og Salamanca yfirlýsingunni. Mannréttindasáttmálinn var

tekinn í gildi hér á landi þann 3. september 1953 en með honum samþykkja þær

þjóðir sem eiga aðild að honum að tryggja að fólk með fötlun fái sömu tækifæri

og það fólk sem er ekki með fötlun þegar kemur að menntun (Brynhildur G.

Flóvenz, 2004). Barnasáttmáli Sameinuðu þjóðanna kveður á um að gætt sé að

réttindum barna til fullrar þátttöku í samfélaginu (Davíð Þór Björgvinsson,

1995). Hugtakið ʽskóli án aðgreiningarʼ kom fyrst fram í Salamanca

yfirlýsingunni sem er byggð á sameiginlegri yfirlýsingu 92 ríkisstjórna og 25

alþjóðlegra samtaka sem var samþykkt á The World Conference on Special

Needs Education í spænsku borginni Salamanca árið 1994. Markmiðið með

henni var að tryggja menntun fyrir alla einstaklinga, börn og fullorðna, í

almennu skólakerfi. Þar kveður líka á um að taka skuli tillit til einstaklingsmunar,

áhugamála og hæfileika (Mennta- og menningarmálaráðuneytið, 1994).

Samkvæmt Mannréttindayfirlýsingu Sameinuðu þjóðanna (2008) þarf að

skapa ný viðhorf og nýja þjónustu sem gerir fötluðu fólki kleift að stunda nám

við sitt hæfi á öllum skólastigum með því að aðlaga þjónustuna að fólkinu. Allir

eigi að vera jafnbornir til virðingar.

Aðalnámskrá framhaldsskóla (2011) tekur í sama streng og segir:

Almenn menntun stuðlar á hverjum tíma að aukinni hæfni einstaklingsins

til að takast á við áskoranir daglegs lífs. Almenn menntun miðar að því að

efla skilning einstaklingsins á eiginleikum sínum og hæfileikum og þar

með hæfni til að leysa hlutverk sín í flóknu samfélagi. Hún er hvort

tveggja í senn einstaklingsmiðuð og samfélagsleg (bls.10).

Þar segir einnig að hlutverk framhaldsskóla skuli miða að virkri þátttöku barna

og ungmenna í lýðræðissamfélagi innan skólans og utan (Mennta- og

menningarmálaráðuneytið, 2011).

18

Einn af grunnþáttum námskrárinnar eru lýðræði og mannréttindi. Þar segir:

Mikilvægt er að í öllu námi, viðfangsefnum skólastarfsins og aðferðum sé

tekið tillit til áhuga nemenda og ábyrgðar þeirra á eigin námi.

Samfélagsgreinar og lífsleikni eru kjölfesta þekkingar á lýðræði og

mannréttindum og viðhorfa til sömu þátta. Lýðræðislegur hugsunarháttur

á þó við í öllum námsgreinum. Lýðræðislegt gildismat verður ekki mótað

nema allar námsgreinar og öll námssvið séu notuð til þess (Aðalnámskrá

framhaldsskóla, 2011, bls. 19).

Í kafla 2.1.4 í sömu námskrá segir einnig að leggja skuli áherslu á skóla án

aðgreiningar í öllu skólastarfinu. Reglugerð um nemendur með sérþarfir í

framhaldsskólum nr. 230/2012 tekur til framhaldsskólanemenda sem eiga rétt á

kennslu og sérstökum stuðningi í námi í samræmi við metnar sérþarfir. Í

markmiðum reglugerðarinnar kemur fram að nemendur skuli hafa jafngild

tækifæri til náms án aðgreiningar, eftir því sem við verður komið. Samkvæmt

lögum um framhaldsskóla nr. 92/2008 er það framhaldsskólanna „að stuðla að

alhliða þroska allra nemenda og virkri þátttöku þeirra í lýðræðisþjóðfélagi með

því að bjóða hverjum nemanda nám við hæfi“.

Í 5. grein Samnings Sameinuðu þjóðanna um réttindi fatlaðs fólks (2013) er

fjallað um jafnrétti og bann við mismunun. Samkvæmt þessum samningi eru

allir menn jafnir fyrir lögum. Þau ríki sem aðild eiga að samningum hafa

skuldbundið sig til að banna hvers kyns mismunun á grundvelli fötlunar og

meðal annars tryggja fötluðu fólki jafna og árangursríka réttarvernd gegn

mismunun á öllum sviðum. Í því skyni að efla jöfnuð og útrýma mismunun skulu

aðildarríkin gera allar viðeigandi ráðstafanir til að tryggja að fötluðu fólki standi

viðeigandi aðlögun til boða. Með þessari grein eru ríkin að staðfesta það að allir

þegnar þess séu jafn réttháir samkvæmt lögum. Þetta er í samræmi við aðra

mannréttindasamninga, til dæmis Alþjóðlegan samning um mannréttindi (e.

The Universal Declaration of Human Rights). Bann við mismunun er nefnt

sérstaklega gagnvart fötluðu fólki og að koma skuli í veg fyrir hana og uppræta

með viðeigandi ráðstöfunum, einkum innan réttarkerfisins (Schulze, 2010).

19

Í 24. grein sama samnings um réttindi fólks með fötlun (2013) stendur að

það sé mikilvægt að viðurkenna rétt til menntunar. Þar segir:

1. Aðildarríkin viðurkenna rétt fatlaðs fólks til menntunar. Þau skulu koma

á menntakerfi á öllum skólastigum án aðgreiningar og ævinámi í því skyni

að þessi réttur megi verða að veruleika án mismununar og þannig að allir

hafi jöfn tækifæri. Þau skulu miða að því:

a) að þroska mannlega eiginleika til fulls og tilfinningu fyrir

mannlegri reisn og eigin verðleikum og auka virðingu fyrir

mannréttindum, grundvallarfrelsi og mannlegri fjölbreytni.

b) að fatlað fólk geti fullþroskað persónuleika sinn, hæfileika og

 sköpunargáfu, ásamt andlegri og líkamlegri getu.

c) að gera fötluðu fólki kleift að taka virkan þátt í frjálsu samfélagi.

Til þess að svo geti orðið verði að bjóða upp á skóla án aðgreiningar á

öllum skólastigum. Það sé jafnframt mikilvægt að bjóða upp á

skyldumenntun án endurgjalds, sérstaklega á grunnskólastigi en einnig á

framhaldsskólastigi sem sé jafn rétthá eða eins vel metin og menntun sem

öðrum þegnum samfélagsins býðst (bls. 18).

 Gæði menntunar eiga að vera þau sömu fyrir fólk með fatlanir og fyrir þau

börn og ungmenni sem ekki glíma við fatlanir (Samnings Sameinuðu þjóðanna

um réttindi fatlaðs fólks, 2013). Mannréttindasáttmálinn, Salamanca-

yfirlýsingin og aðrar alþjóðlegar samþykktir eins og Barnasáttmálinn og

Samningur Sameinuðu þjóðanna um réttindi fólks með fötlun hafa á síðustu

árum haft mótandi áhrif á stefnumörkun menntamála, námskrár og

lagasetningar í vestrænum löndum. Með því hefur stefnan ʽSkóli án

aðgreiningarʼ orðið opinber stefna í íslenskum skólum.

2.2 Ólík sjónarhorn á fötlun

Sá skilningur sem hefur verið ríkjandi á fötlun, allt fram á síðari hluta síðustu

aldar og almenningur verður ennþá var við í dag, er sá að fötlun einstaklingsins

sé komin til vegna skerðinga einstaklings fremur en að hún sé í þeim hindrunum

sem hann mætir í lífi sínu og umhverfi. Þetta sjónarhorn á fötlun er kallað

læknisfræðilegt sjónarhorn. Samkvæmt því er fötlun skilgreind sem ástand sem

talið er óeðlilegt og er andstæða við ákjósanlegt heilbrigði (Rannveig

Traustadóttir, 2003). Fötlunin er því eitthvað sem þarf að greina svo það sé

hægt að lækna hana, laga eða svo hægt sé að veita viðeigandi þjónustu eða

20

koma til móts við sérstakar þarfir sem koma fram í greiningunni. Þarna er

gengið út frá því að fötlunin liggi hjá einstaklingnum sjálfum en ekki reiknað

með umhverfinu sem áhrifaþætti í fötluninni. Þetta sjónarhorn á fötlun hefur í

gegnum tíðina haft mikil áhrif á það hvernig lífi fólks með fötlun hefur verið

háttað. Það hefur oft og tíðum verið stimplað sem frávik frá hinu sem talið er

eðlilegt og því var það aðskilið frá hinu sem talið var heilbrigt. Þetta gat haft

þær afleiðingar í för með sér að hér áður fyrr var fólk vistað á stofnunum þar

sem það fékk þá þjónustu sem það var talið þurfa á að halda án þess að þurfa

fara nokkuð út úr húsi (Margrét Margeirsdóttir, 2004). Þetta sjónarhorn hlaut

tölverða gagnrýni og út frá því voru sett fram félagsleg sjónarhorn á fötlun þar

sem áhersla var lögð á umhverfi einstaklingsins og þær hindranir sem það getur

skapað og litið er svo á að sé stór þáttur í fötlun einstaklingsins. Með þessu var

verið að beina sjónum frá skerðingu einstaklingsins og setja í samhengi við þær

aðstæður sem hann var í hverju sinni.

Félagsleg sjónarhorn á fötlun eru einnig umdeild og má þar nefna breska

félagslega líkanið sem á rætur sínar að rekja til áttunda áratugs síðustu aldar.

Samkvæmt þessu sjónarhorni er fötlun endurskilgreind þannig að hún sé

niðurstaða eins konar félagslegs fyrirkomulags sem útskúfar og undirokar fólk

sem býr við skerðingar af einhverjum toga (Rannveig Traustadóttir, 2003). Ein

elsta gagnrýnin á þetta líkan er að það taki einkum mið af fólki með líkamlegar

skerðingar en taki ekki tillit til fólks með annars konar skerðingar, til dæmis

þroskahömlunar, geðræna erfiðleika eða heyrnarskerðingar (Shakespeare,

2006; Rannveig Traustadóttir, 2003).

Hér á Norðurlöndunum hefur sá félagslegi skilningur á fötlun sem ríkir verið

kallaður norræni tengslaskilningurinn. Sá skilningur á fötlun gengur ekki jafn

langt og breska líkanið í því að kenna samfélagi og umhverfi um fötlun

einstaklinga. Meginþættir þessa líkans eru þrír. Fyrst er það að fötlun sé

misgengi á milli einstaklings og samfélags. Samfélagið gerir ekki ráð fyrir fólki

sem er óvenjulegt í samanburði við meirihlutann. Í öðru lagi að fötlun sé bundin

aðstæðum og að skerðing einstaklings sé ekki fatlandi nema þetta áðurnefnda

misgengi sé til staðar. Til dæmis þá er einstaklingur sem notar hjólastól ekki

fatlaður af því að hann notar hjólastólinn. Hann er það vegna þess að hann

hefur ekki aðgang að öllum gæðum samfélagsins þegar ekki er gert ráð fyrir því

að hann komist leiðar sinnar með öðrum hætti en á tveimur jafnfljótum. Í þriðja

lagi gerir þetta sjónarhorn ráð fyrir því að fötlun sé afstæð í því ljósi að hún

verður til í félagssögulegu rúmi. Með því er átt við að það sé háð tíma og rúmi

hvernig og hvort skerðingar eru skilgreindar sem fatlanir (Rannveig

Traustadóttir, 2003).

Þegar við skoðum íslenska framhaldsskóla í ljósi fyrrnefndra skilgreininga á

fötlun þá sjáum við að þeir byggja að mörgu leyti á læknisfræðilegum skilningi.

21

Fjölgun greininga og sérkennsluúrræða hefur beina tengingu við

læknisfræðilega sýn á menntun sem útskýrð hefur verið með þeim hætti að of

mikil áhersla sé á það að nemendinn sé sérstakur og eigi við einhver vandamál

að etja. Ingólfur Ásgeir Jóhannesson (2001) lýsir þessu svona:

Börn eru dregin í dilka með nútímalegum aðferðum klínískrar greiningar

og síðan fundin „úrlausn― eða meðferð til að útrýma eða a.m.k. draga

eins og kostur er úr „öðruvísileika― einstaklinga, enda kostnaðarsamt ef

á að uppfylla lagaákvæði um að hver og einn skuli fá kennslu og uppeldi

við hæfi á forsendum sérstöðu sinnar (bls.13).

2.3 Sérkennsla – starfsbrautir framhaldsskóla

Í þessum lið verður fjallað um sérkennslu, sérkennsla er þekkt leið til þess að

mæta þörfum fjölbreyttra nemenda og hún hefur verið til staðar árum saman.

Því næst verður farið í stöðu sérkennara. Einnig verður farið í starfsbrautir

framhaldsskóla og hvernig þeim er lagt upp með að starfa. Framhaldsskólum er

skylt að starfa með markmið aðalnámskrár framhaldsskóla (2011) að leiðarljósi.

Þar er talað um að skólinn eigi að stuðla að þroska allra nemenda og efla virka

þátttöku þeirra í lýðræðisþjóðfélagi. Það skal gert með því að bjóða hverjum

nemenda nám við sitt hæfi. 16. gr. sömu námskrár segir til um skyldur hvers

framhaldsskóla til að haga starfi sínu í samræmi við aðalnámskrá en þeir hafi

þar að auki heimild til þess að laga námskrár eftir þörfum nemenda sem eru

með fötlun.

Sérkennsla aðgreinir og endurhæfir börn sem hafa sérþarfir í námi eða

vegna atgervis eða hegðunar. Notast er við sérhæfða kennslufræði og

markvissari aðferðir en eru notaðar við almenna kennslu. Það sem sérkennarar

gera er að aðstoða nemendur sem þurfa hjálp við nám. Vinna þeirra er sérhæfð

vinna sem venjulega er einstaklingsmiðuð eða beinist að litlum hópum með

svipuð vandamál oft í vernduðu umhverfi (Slee og Allan, 2008).

Staða sérkennara í dag er sambærileg við stöðu annarra kennara að því leyti

að hún er alltaf afurð af a.m.k. tvenns konar þáttum sem eru fremur ólíkir.

Annars vegar eru það þeir þættir sem ráðast af því að hann vinnur með

tilteknum nemendum, hann er í persónulegum tengslum við þá og margvíslegu

trúnaðarsambandi. Þar verður vinnan fyrst og fremst að taka mið af

einstaklingseðli hvers nemanda fyrir sig. Hins vegar er kennarinn líka

starfsmaður tiltekinnar stofnunar sem er hluti af mun stærra skipulagi. Það

skipulag tekur mið af ýmsum viðmiðum og gildum, svo sem. gildum

22

lýðræðislegs samfélags og félagslegs réttlætis. Einn vandi er við kennarastarfið

sem brennur ekki síst á sérkennurum er að hinir einstaklingsbundnu þættir og

hinir stofnanabundnu þættir fara ekki endilega saman en þó er ekki hægt að

aðgreina hið einstaklingsbundna frá hinu stofnanabundna (Ólafur Páll Jónsson,

2011).

Ólafur Páll (2011) segir:

 Talað er um að ýmsum hópum sé nánast skipulega mismunað í

samfélaginu: Konum sé skipulega mismunað í launum og aðgengi að

áhrifastöðum, fötluðum sé skipulega mismunað vegna takmarkaðs

aðgengis að ýmsum gæðum samfélagsins, t.d. menntun, börnum sem búa

við námserfiðleika sé skipulega mismunað vegna þess að skólakerfið er

ekki fært um að mæta þeim með sanngjörnum hætti, og svo mætti áfram

telja. Þegar hlutum eins og þessum er lýst sem mismunun er gert ráð fyrir

að misjafn aðgangur að gæðum samfélagsins sé kerfislægur í einhverjum

skilningi. Það er hins vegar ekki endilega gert ráð fyrir að mismununin sé

vísvituð, hún getur átt sér stað og viðhaldist af ástæðum sem enginn

skilur. Viðbragð við slíkri mismunun verður að vera kerfislægt eigi að

takast að uppræta hana. Og þegar slíkt kerfislægt viðbragð innifelur skóla

sem meginvettvang aðgerða, eins og yfirlýsing um skóla án aðgreiningar

gefur fyrirheit um, þá eru það í raun kennarar og skólastjórnendur sem

eru megin gerendur í slíkum aðgerðum. En hvert er viðfangsefni aðgerða

eins og þeirra að gera íslenska skóla opna fyrir öllum, að gera þá án

aðgreiningar? Viðfangsefnið er ekki bara að mennta börnin og taka vel á

móti þeim (hinn einstaklingsbundni þáttur) heldur líka að breyta

skólanum, breyta hugmyndum fólks um skóla og hugmyndum fólks um

hlutverk skóla í samfélagi án aðgreiningar, þ.e. í lýðræðislegu samfélagi

(hinn stofnanabundni þáttur) (bls. 4).

Hlutverk sérkennarans í slíkum aðgerðum er því ekki aðeins að vinna

samkvæmt gefnum hugmyndum, heldur einnig að breyta þessum gefnu

hugmyndum. Sérkennari getur ekki, frekar aðrir kennarar, gengið að merkingu

orðsins „skóli“ sem gefinni heldur er það hluti af starfi hans að vera endurskoða

merkingu orðsins (Ólafur Páll Jónsson, 2011).

Í reglugerð um nemendur með sérþarfir í framhaldsskólum nr. 230/2012

segir þetta um sérkennslu: „Fatlaðir nemendur í framhaldsskólum, samkvæmt

skilgreiningu á hugtakinu fatlaður í 2. gr. laga nr. 59/1992 um málefni fatlaðra,

eiga rétt á kennslu og sérstökum stuðningi í námi. Skólameistari metur þörf fyrir

stuðning við fatlaða nemendur í skóla sínum og skipuleggur hann í samráði við

23

starfslið skólans“ (Mennta– og menningarmálaráðuneytið, 2012). Í 2.gr. laga nr.

59/1992 um málefni fatlaðra segir að:

[Einstaklingur á rétt á þjónustu samkvæmt lögum þessum sé hann með

andlega eða líkamlega fötlun og þarfnist sérstakrar þjónustu og stuðnings

af þeim sökum.] Hér er átt við þroskahömlun, geðfötlun, hreyfihömlun,

sjón- og heyrnarskerðingu. Enn fremur getur fötlun verið afleiðing af

langvarandi veikindum, svo og slysum.

Árið 2004 gaf mennta- og menningarmálaráðuneytið út skilgreiningu á

fjögurra ára námi á starfsbrautum framhaldsskóla. „Starfsbrautin hefur að

markmiði að bjóða nám sem miðar að því að auka sjálfstraust, sjálfstæði og

aðlögunarhæfni nemenda með því að veita þeim einstaklingsmiðuð

námstækifæri“ (Mennta- og menningarmálaráðuneytið, e.d).

Starfsbrautir starfa eftir sér námskrá sem gefin er út af Mennta- og

menningarmálaráðuneytinu. Til eru mismunandi lýsingar á starfsbrautunum.

Starfsbrautirnar eru flokkaðar í nr. 1, 2, 3 og 4. Samkvæmt skjali um flokkun á

sérþörfum og ADL (Athafnir daglegs lífs) frá Mennta- og menningar-

málaráðuneytinu (e.d) þá fara nemendur í flokkinn Starfsbraut 1 sem eru

með sérþarfir vegna sértækra námserfiðleika sem orsakast af fötlun. Þeir

þarfnist stuðnings vegna skorts á einbeitingu og erfiðleikum við að skilja

fyrirmæli og fylgja þeim. Stuðningur felst ýmist í fáeinum tímum á viku eða

námsvist á starfsbraut. Á starfsbrautinni er vikið frá aðalnámskrá framhalds-

skóla og kennt eftir sérstakri námskrá starfsbrauta. Kennslan er byggð á

rökstuddri námsáætlun fyrir nemendahópa en í stökum tilvikum þarf að vinna

samkvæmt einstaklingsáætlun. Nemendur á starfsbraut geta að einhverju

leyti sótt tíma á öðrum námsbrautum en fylgja að öðru leyti sínum hópi sem

getur talið 8-12 nemendur í bóklegum greinum eða 4-6 í verklegum.

Í flokk 2 fara nemendur sem hafa sérþarfir í flestum eða öllum

námsgreinum vegna náms- og samskiptaörðugleika sem orsakast af fötlun

þeirra. Þeir þarfnist daglegs utanumhalds og þurfa að eiga heimastofu og

fastan umsjónarkennara en njóta einnig kennslu faggreinakennara. Þessir

nemendur eru með nokkurn skort á skynjun, rökhugsun eða félagslegum

samskiptum sem valda þörf fyrir allmikla einstaklingskennslu. Á starfsbraut 2

er vikið frá aðalnámskrá framhaldsskóla að nánast öllu leyti. Þar er hægt að

kenna í 4-6 manna hópum. Nemendur geta í einstaka tilvikum sótt tíma á

öðrum námsbrautum en allt námsefni er aðlagað að þörfum nemendanna.

Kennsla byggist á einstaklingsáætlun sem nýtist öllum kennurum hans. Þar er

24

tekið tillit til sterkra og veikra þátta nemenda. Þarna er kennt að mörgu leyti

eftir sömu námskrá og starfsbraut 1 (Sama skjal, e.d).

Á starfsbraut 3 eru nemendur sem hafa sérþarfir vegna alvarlegrar

fötlunar. Þeir þurfa mikið utanumhald, stöðuga aðstoð og einstaklingskennslu

í öllum námsgreinum. Þeir eru með tengsla- og samskiptatruflun og skort á

skynjun, rökhugsun, félagslegum samskiptum og athöfnum daglegs lífs veldur

því að gera þarf einstaklingsnámskrá fyrir hvern einstakan nemanda út frá

námsþörfum hans. Á þessari leið getur einn kennari sinnt 2-3 nemendum

(Sama skjal, e.d).

Á starfsbraut 4 þurfa nemendur fulla aðstoð og athygli eins starfsmanns

allan skólatímann vegna alvarlegrar fötlunar sem getur valdið mikilli tengsla-

og samskiptatruflun. Nemandinn á mjög erfitt með skynjun, rökhugsun,

boðskipti, líkamsbeitingu, sjálfshjálp, félagsleg samskipti og athafnir daglegs

lífs. Kennsla felst að miklum hluta í einföldum æfingum og aukinni leikni í

athöfnum daglegs lífs. Kennt er hér eftir námskrá starfsbrautar 3. (Sama skjal,

e.d)

Hér á landi eru 23 skólar með Starfsbraut fyrir nemendur með fötlun

(Mennta- og menningarmálaráðuneytið, e.d). Þær eru ólíkar og starfa ekki

allar á sama hátt, bæði hvað varðar inntöku nemenda og varðandi innihald

náms. Einstaka brautir velja inn nemendur út frá skerðingu, aðrar taka jafnvel

inn nemendur á starfsbraut sem ekki færu á starfsbraut í öðrum skólum, í

sumum skólum ráða ákvarðanir foreldra miklu um hvort til dæmis barn þeirra

með væga þroskahömlun fer á starfsbraut eða á einhverja af þeim öðrum

brautum sem í boði eru. Þetta skiptir máli þegar við hugsum um tengsl

fatlaðra og ófatlaðra nemenda.

Starfsbraut þess skóla sem fjallað er um í þessu tilviki, er lýst svona:

Starfsbraut er ætluð nemendum sem hafa notið umtalsverðrar sérkennslu

í grunnskóla og hafa ekki forsendur til að stunda nám á öðrum brautum

skólans. Á Starfsbraut gefst þessum nemendum kostur á allt að fjögurra

ára námstilboði sem lagað er að þörfum hvers og eins og er námið á

brautinni því sveigjanlegt. Meginmarkmiðið er að nemendur efli

sjálfstraust, sjálfstæði og aðlögunarhæfni, með einstaklingsmiðuðum

námstækifærum sem stuðla að því, að þeir beiti hæfileikum sínum og efli

færni sína í að takast á við viðfangsefni fullorðinna í daglegu lífi eins og

þau birtast í tengslum við eigin persónu, heimili, vinnu og tómstundir.

Kennsla og nám á starfsbraut tekur mið af almennu bóknámi en einnig

tengingu við atvinnulífið, m.a. með vettvangsferðum og starfskynningu á

almennum vinnustöðum eða stofnunum Með umsókn um nám á

25

starfsbraut þurfa að fylgja greiningargögn sérfræðinga um

námsörðugleika (2014).

Eins og áður sagði þá markast starfsemi starfsbrauta af læknisfræðilegu

sjónarhorni á fötlun. Samkvæmt þessu sjónarhorni er litið á fatlað fólk þannig

að þau séu háð öðrum og þurfi oft mikla umönnun (Rannveig Traustadóttir,

2006). Nemendum starfsbrauta er að mestu og oftast að nær öllu leyti kennt í

aðgreindum kennslustofum og þeir eru ekki taldir vera færir um að taka þátt í

almennu námi í skólanum vegna fötlunar sinnar nema í ákveðnum tilfellum eins

og sagði í lýsingum á flokkun starfsbrauta.

2.4 Samantekt

Ríkjandi stefna í menntamálum á Íslandi er sú að unnið sé eftir

hugmyndafræði um skóla án aðgreiningar. Lög og hugmyndafræði um að fólk

með fötlun hafi fullan aðgang að gæðum samfélagsins hefur þróast í jákvæða

átt á síðustu áratugum. Það er afstætt hvað telst fötlun á hverjum stað og tíma.

Fötlunarfræðin lítur svo á að fötlun sé ekki eðlislægt einkenni á manneskju líkt

og læknisfræðin gerir. Hún telur fötlun vera félagslega mótuð meðal annars af

staðalímyndum og fordómum. Skerðingin getur verið líffræðileg og þá eru það

takmarkanir á virkni einstaklings vegna líkamlegrar eða andlegrar skerðingar

eða skerðingar á skynjun. Svo getur skerðingin verið félagsleg. Hún getur þá

verið útilokun frá eða takmörkun á þátttöku til jafns við aðra í daglegu lífi

samfélagsins vegna einhvers konar samfélaglegra hindrana. Til að skerðing

teljist fötlun þarf hún að vera viðvarandi og ólæknanleg þó að vissulega sé hægt

að bæta lífsgæði með þjálfun og öðrum inngripum. Eins og áður kom fram eiga

aðildarríki Sameinuðu þjóðanna að skuldbinda sig til þess að tryggja að öll

mannréttindi verði að veruleika án mismununar vegna fötlunar af nokkru tagi.

Það er hægt að finna kosti og galla við þessi sjónarhorn á fötlun. Læknisfræðin

heldur utan um alla læknisaðstoð og aðstoðar fatlað fólk við að fá þjónustu við

hæfi en það félagslega hefur átt stóran þátt í baráttu fatlaðs fólks fyrir

réttindum sínum.

Sérúrræði eru til staðar fyrir fatlaða nemendur sem ekki eiga kost á því að

stunda nám á almennum brautum framhaldsskólans. Þessi sérúrræði eru í anda

læknisfræðilegs skilnings á fötlun þar sem inntökuskilyrði á starfsbrautir eru

háðar fötlunargreiningu nemenda. Í næsta kafla verður fjallað um

menntastefnu skóla án aðgreiningar. Eins og hún er upphugsuð þá má segja að

hún eigi að koma í stað sérkennslunnar.

26

27

3 Fræðilegur bakgrunnur

Hér verður fjallað um fræðin sem liggja að baki menntastefnunni ʽSkóli án

aðgreiningar‘ og er sett fram af Mennta- og menningarmálaráðuneytinu. Fjallað

er um stöðu einstaklingsins í nútímasamfélagi, menntun, félagslega mismunun

og réttlæti, lýðræði og samskipti í skólastarfi í samhengi við þessa

menntastefnu. Þessi hugtök verða síðan höfð til hliðsjónar við greiningu og

túlkun rannsóknargagna.

3.1 Staða einstaklingsins

Í þessum kafla verður fjallað um það hvernig staða einstaklingsins hefur

breyst með tíð og tíma. Persónubundin einkenni verða ríkjandi en félagsheildir

lenda í bakgrunni. Sterkari staða einstaklinga færir þá nær í að sækjast eftir

þeirri menntun sem þeir kjósa og þá menntum sem þeir telja að henti þeim.

Fræðimennirnir Beck og Giddens hafa fjallað um einstaklingsvæðingu en en

hún reynir meira á frumkvæði einstaklinganna sem þurfa í auknum mæli að

velja sér lífsstíl (Gestur Guðmundsson, 2012).

Þessir fræðimenn eru sammála um að þær samfélagslegu breytingar sem hafa

orðið með tilkomu nútímavæðingar kollvarpi tengslum einstaklingsins við

samfélagið og þá hópa sem hann tilheyrir. Gestur Guðmundsson (2012) lýstir

nútímavæðingu sem:

Samheiti yfir þær djúptæku breytingar sem í nútímanum hafa orðið og

verða á samfélögum og þeim einstaklingum og félagseiningum sem þau

mynda sem samheiti yfir ýmsar breytingar sem orðið hafa með síauknum

hraða á samfélögunum og einstaklingunum á síðari tímum, þegar fólk fór

að flytja úr sveit í borg (bls. 17).

Umbreytingin sem átt hefur sér stað einkennist af breyttum siðferðislegum

viðmiðum, gildum og lífsháttum.

Anthony Giddens og Ulrich Beck eru sammála um að einstaklingsmyndun

hafi tekið töluverðum breytingum með nútímavæðingunni. Einstaklingsmyndun

er það kallað þegar einstaklingur tekur á sig mynd og greinir sig frá öðrum.

Einstaklingurinn tekur á sig aukna ábyrgð og öðlast ákveðin réttindi í þessu ferli

og í auknum mæli lítur fólk til persónulegra eiginleika hjá sér og öðrum. Beck og

Giddens halda því fram að það sem einkenni einstaklingsmyndun í nútímanum

sé að hún snúist í auknum mæli um einstaklinginn sjálfan, þarfir hans, getu og

smekk. Í þessu sambandi er talað um einstaklingsvæðingu þar sem einstakling-

urinn er í brennidepli en ekki hópurinn sem hann tilheyrir (Gestur

Guðmundsson, 2012). Einstaklingsvæðing er hugtak sem notað er um þann þátt

28

nútímavæðingar sem lýtur að þeirri breytingu á stöðu fólks sem hún hefur í för

með sér. Það þýðir að einstaklingurinn verður í auknum mæli að viðmiði fyrir

einstaklingsbundnar og félagslegar athafnir. Með einstaklingsvæðingu er einnig

átt við „það nýja stig einstaklingsmyndunar að einstaklingurinn verður viðmið

alls. Áherslan er lögð á persónubundin einkenni en félagsheildir hverfa í

bakgrunninn“ (Gestur Guðmundsson, 2012, bls. 116). Samkvæmt þessu er litið

svo á að einstaklingurinn hafi ákveðin réttindi en taki jafnframt á sig aukna

ábyrgð á lífi sínu.

Þessar áherslur endurspeglast í hugmyndafræðinni ‚skóli án aðgreiningar‘

þar sem mikil áhersla er á einstaklinginn og rétt nemandans til þess að fá

þörfum sínum mætt á sínum einstaklingslegu forsendum. Í einstaklingsvæddu

samfélagi nútímans eru gerðar þær kröfur til kennarans sem fagmanns og

manneskju að hann hugsi vel allar ákvarðanir sínar í tengslum við hvern

nemanda fyrir sig og að þær byggi á stöðugu upplýsingaflæði en ekki þeirri

hugsun um að eitt skuli yfir alla ganga. Skólanum og þar með kennaranum er þá

ætlað að sinna nemendum einstaklingsbundið. Kennari í skólastofu er í þeim

aðstæðum að vera kennari margra einstaklinga í senn. Hann getur ekki litið á

hópinn sem hann kennir sem einsleitan því það þurfa allir kennslu við sitt hæfi.

Hann þarf að huga að öllum þeim námslegu þörfum sem fyrirfinnast í bekknum.

Með aukinnni áherslu á einstaklingsvæðingu í samfélaginu verður líka aukin

áhersla á einstaklinginn í skólastarfi og er nauðsynlegt að átta sig á því hvernig

hægt er eða best sé að koma til móts við nemendur og sinna þeirra

einstaklingsbundnu þörfum (Ziehe, 2000). Ziehe (2000) hefur fjallað mikið um

áhrif nútímavæðingar á skólastarfið. Hann segir að hægt sé að sjá niðurrif

þriggja grundvallarlögmála í skólamenningu. Þessi lögmál lúta að áhrifum

daglegs lífs á nám, félagslegum samskiptum og því sambandi sem nemendur

eiga við sjálfa sig. Hann telur að ungmenni byggi sinn raunveruleika ekki lengur

á gefnum mælikvarða sem miðar við yfirfærslu menningar frá einni kynslóð til

annarrar heldur komi þessi þekking orðið úr fjölmiðlum, daglegu lífi með

félögum og dægurmenningu. Ziehe metur það þannig að erfiðara sé að gera

námsefnið í dag áhugavert fyrir nemendur vegna þess að þeir efist um tilgang

þess og oft áður en kennarinn leggur það fyrir.

29

3.2 Réttlæti, menntun og félagsleg mismunun

Hér verður fjallað um félagslega mismunun og réttlæti í tengslum við menntun.

Gestur Guðmundsson (2012) segir: „að með hugtakinu félagsleg mismunun er

átt við að mismunandi félagslegri stöðu einstaklinga og hópa fylgir mismunandi

aðgangur að gæðum samfélagsins. Hér getur verið um að ræða mismunun á

grundvelli efnahags, starfs, kynferðis, þjóðernis, búsetu eða annarra félagslegra

þátta“ (bls. 69).

Félagsleg mismunun hvað menntun varðar getur komið fram í því að

skólakerfið er ekki opið tilteknum hópum fólks eða að sú menntun sem þar er

boðið upp á sé ekki við hæfi einstaklinga. Krafa um skóla án aðgreiningar á

rætur í baráttu fatlaðs fólks um að félagslegs réttlætis sé gætt í skólakerfinu

þannig að fólki sé ekki mismunað á grundvelli fötlunar.

Krafa um félagslegt réttlæti á vettvangi menntunar hefur á síðustu

áratugum verið sett fram með hvað eindregnustum hætti af þeim sem

bera hag fatlaðra fyrir brjósti, sem krafa um skóla án aðgreiningar eða

skóla fyrir alla. Sé litið á kröfuna um skóla án aðgreiningar sem kröfu um

félagslegt réttlæti, þá verður skólagangan að miðast við mannlegan

breytileika frá upphafi en getur ekki gengið út frá afmarkaðri hugmynd

um mannlega einsleitni – um eitthvert norm- og skipulagt svo tiltekin

úrræði til hagsbóta fyrir þá sem víkja frá norminu, hvort heldur í stóru eða

smáu (Ólafur Páll Jónsson, 2011, bls. 86)

Hugmyndin um félagslegt hlutverk skólanna, í anda skóla án aðgreiningar, á

langt í land með að verða að veruleika því það er ennþá verið að flokka fólk eftir

félagslegum uppruna, þ.e. kynferði, þjóðerni og búsetu. Sums staðar í

heiminum eru fötluð börn ekki velkomin í skóla (Allan, 2008).

Ýmsir fræðimenn hafa komið fram með kenningar um réttlæti og þar má helst

nefna bandaríska heimspekinginn John Raws sem hefur fjallað um réttlæti í

samfélögum. Þar hann skýrir hvernig réttlætishugtakið myndast við félagslega

samvinnu og uppbyggingu samfélagsins. Hann veltir fyrir sér hvort stofnanir

réttlæti skiptingu gæða samfélagsins.

30

 Rawls (2001) segir:

Að oft sé litið á lýðræðislegt samfélag sem félagslegan samvinnuvettvang

kemur skýrt fram í því að frá pólitískum sjónarhóli, og í almennri umræðu

um grundvallarspurningar um pólitísk réttindi, þá líta borgararnir ekki á

félagslega stöðu sína sem fastmótaða náttúrulega stöðu. Þeir líta heldur

ekki á félagslega stöðu sína sem kerfi samsett úr stofnunum sem réttlætt

er af kenningum trúarbragðanna eða af lögmálum um sigveldisskipt

samfélag þar sem einhver aðalstétt trónir efst. Borgararnir telja heldur

ekki að einhver stjórnmálaflokkur geti réttilega haft á stefnu sinni að neita

einhverri ákveðinni stétt eða hópi grundvallarrétt sinn eða frelsi (bls. 6).
1

Rawls segir að til þess að tiltekinn vettvangur geti talist samvinnuvettvangur

þá verði starfshættirnir að fullnægja ákveðnum lágmarksskilyrðum um

sanngirni. Skólinn er dæmi um samvinnuvettvang þar sem starfshættir verða að

fullnægja lágmarksskilyrðum um sanngirni. Þar verður hver og einn að geta sóst

eftir því sem hann telur að felist í því að lifa góðu lífi. Rawls heldur því fram að

réttlátt samfélag megi ekki mismuna borgurum með tilliti til þess hvað telst

verðugt eða eftirsóknarvert líf (Ólafur Páll Jónsson, 2011). Hann heldur því fram

að einstaklingar þurfi að eiga eins konar friðhelgi í hugtakinu réttlæti. Þau tilfelli

þar sem samfélagið ætti að samþykkja óréttlæti eru þau tilfelli þegar það er

gert í þeim tilgangi að koma í veg fyrir ennþá meira óréttlæti. Rawls (1999)

skoðaði meðal annars hver ávinningurinn væri af samstarfi í íbúa samfélagsins

og hvernig réttur þeirra ætti að skiptast. Hann setur skiptingu þessara ávinninga

upp sem félagslegt réttlæti (e. social justice). Í fullkomnu, réttlátu samfélagi yrði

réttindum og skyldum einstaklinga í samfélaginu úthlutað á hlutlausum

vettvangi þar sem enginn hefði sína persónulegu hagsmuni í húfi.

Út frá þessu er hægt að tala um tvær meginreglur sem samfélagið byggist á.

Fyrri reglan felur í sér grundvöll fyrir jöfnum réttindum og jöfnum skyldum

einstaklinga sem og frelsis sem dreift er jafnt á aðra í samfélaginu. Seinni reglan

skiptist svo í tvo hluta. Annars vegar þarf allur ójöfnuður að vera þannig að

1
 That a democratic society is often viewed as a system of social cooperation is

suggested by the fact that from a political point of view, and in the context of the public

discussion of basic questions of political rights, its citizens do not regard their social

order as a fixed natural order, or as an institutional structure justified by religious

doctrines or hierachical principles expressing aristocratic values. Nor do they think a

political party may properly, as a matter of its declared program, work to deny any

regonizes class or group its basic rights and liberties.

31

heildin hagnist fremur á því að halda honum en eyða honum. Hins vegar þurfa

allir að standa jafnt í því að ná upp forskoti. Þessar reglur ganga út frá því að

einstaklingar séu fullir þátttakendur í samningnum í gegnum allt æviskeið sitt.

Skóli án aðgreiningar er gagnrýndur fyrir að mismuna venjulegum

nemendum – nemendum sem gengur vel eða gæti gengið vel í

venjulegum skólu – þá er gengið út frá því að þeir hljóti ekki það sem

þeim ber. Umkvörtunarefnið er því ekki einfaldlega að það hefði verið

betra hefðu þessir nemendur fengið stærri sneið af kökunni – meiri

athygli frá kennaranum, meira rými til að þroska sína einstaklingsbundnu

hæfileika, betri tækifæri til að ná markmiðum sínum – heldur að þeir

hlutu ekki það sem þeir áttu skilið eða þeim bar. Umkvörtunarefnið er því

ekki að tilteknir nemendur hefðu getað notið góðs af stærri skerfi af

tilteknum gæðum heldur að þeir hafi mátt þola ranglæti (Ólafur Páll

Jónsson, 2011, bls. 123).

Út frá þessum hugmyndum um skiptingu gæða þá má hugsa sér hvernig

samfélagið mismuni tilteknum hópum eða einstaklingum hvað varðar menntun.

Ólafur Páll (2011) segir:

Við ættum að hugsa um skóla án aðgreiningar sem viðfangefni sem

varðar skipulag grunnstofnana samfélagsins (en ekki bara sem

viðfangsefni sem varðar þarfir einstaklinga), og það sem meira er, sem

stofnanagerð sem miðar að því að samfélagið verði ekki einungis

sanngjarn vettvangur borgaranna í leit að hinu góða lífi heldur einnig

samvinnuvettvangur (bls.124).

Af þessu ætti að vera ljóst að félagsleg mismunun, mismunum sem byggist á

ranglátri skiptingu verðmæta í samfélaginu, getur komið í ljós á öllum sviðum

mannlífsins, þar með talið í menntun. Ætlast er til þess, í ʽskóla án aðgreiningarʼ,

að allir fái þá menntun sem þeir eiga rétt á. Þar þarf kennarinn að finna

nemendum verkefni sem hæfa hverjum og einum. Það er mikil einföldum á

hlutverki kennarans í þeim aðstæðum sem nútíminn hefur skapað honum í

starfi sínu því það að finna verkefni við hæfi handa hverjum og einum krefst

þess að kennarinn þekki vel inn á nemendur og bakgrunn þeirra. Það tekur

mikinn tíma ef vel á til að takast. Samt sem áður eiga nemendur rétt á því að

það sé tekið mið af þeirra þörfum, sama hverjar þær kunni að vera. Allir eiga

sama rétt á menntun.

32

3.3 Skóli án aðgreiningar

Hér til umfjöllunar er sú skólastefna sem er við lýði á Íslandi, ʽSkóli án

aðgreiningarʼ. Stefnan kemur skýrt fram í námskrám, lögum og ýmsum

reglugerðum. Hugtakið kom fyrst fram í aðalnámskrá framhaldsskóla árið 1999

þar sem kom skýrt fram að skólum væri skylt að mennta öll börn á

árangursríkan hátt. Hugmyndafræði um skóla án aðgreiningar sækir styrk sinn í

von um betri skóla fyrir alla. Talað hefur verið um það að það sem stendur í vegi

fyrir framkvæmd séu ef til vill skilgreiningar og túlkun á hugmyndafræðinni sem

eru mismunandi (Hafdís Guðjónsdóttir og Jóhanna Karlsdóttir, 2009).

Á heimasíðu rannsóknarstofu um skóla án aðgreiningar (2008) segir:

Skóli án aðgreiningar er bæði menntastefna, byggð á hugmyndum um

manngildi, lýðræði og félagslegt réttlæti – og aðferð við að skipuleggja

skóla, skólakerfi og kennslu allra nemenda skólans.

 Skóli án aðgreiningar er stefna sem miðar að því að bjóða fram gæða

menntun fyrir alla og virða fjölbreytileika. Í því felst að taka mið af því í

skólastarfi að nemendur eru mismunandi, þ.e. þeir hafa ólíkar þarfir, getu og

væntingar til náms. Stefnan miðar að því að afmá mismunun innan skólans

(UNESCO, 2008). Dianne Ferguson (2008) segir að menntun án aðgreiningar sé

ferli þar sem samþætt er endurskoðun á almennu skólastarfi og sérkennslu svo

að úr verður opinbert menntakerfi. Hugmyndin er sú að skóli án aðgreiningar

verði vettvangur þar sem lögð verði áhersla á lýðræðisleg vinnubrögð, að þar

verði borin virðing fyrir náunganum og að hver og einn skipti miklu máli fyrir

alla heildina (Ainscow, Booth, & Dyson, 2006; Ferguson, 2008). Við þurfum að

gefa því gaum að öll börn hafa getu og hæfileika til þess að ná árangri á sínum

forsendum og það er mikilvægt að í skólanum ríki virðing og jafnrétti (Slee,

2011; Clough & Corbett, 2000). Hugmyndafræði skóla án aðgreiningar leggur

áherslu á virka þátttöku allra nemenda í skólasamfélaginu þar sem því er fagnað

að allir eru ólíkir. Það á að bjóða upp á fjölbreyttar kennsluaðferðir, hvetjandi

námsumhverfi og viðeigandi stuðning fyrir alla nemendur (Ferguson, 1995).

Samkvæmt þessari stefnu ber almennum skólum skylda til að mennta alla

nemendur á árangursríkan hátt (Gretar L. Marinósson, 2005). Stefna skóla án

aðgreiningar vísar til þátttöku allra nemenda, hvort sem um er að ræða

nemendur með eða án andlegra eða líkamlegra skerðinga. Orðræðan um skóla

án aðgreiningar hefur færst frá því að vera eingöngu um þátttöku nemenda

með andlegar eða líkamlegar skerðingar í skólum til þess að ná yfir þátttöku

allra nemenda, alveg sama hvaða þarfir þeir kunni að hafa (Allan og Slee, 2008;

Ferguson, 2008).

33

 Hjónin Dianne Ferguson og Philip Ferguson hafa gagnrýnt orðræðu um skóla

án aðgreiningar á þeim forsendum að í henni felist vissar mótsagnir. Þau tala

um á að það sé álíka erfitt að koma á skóla án aðgreiningar og að koma á

samfélagi án aðgreiningar. Þau segja markmið um skóla án aðgreiningar vera

þessi:

Fyrst byggir hugmyndafræðin um skóla án aðgreiningar á því að

nemendur sæki nám í almenna bekki. Í öðru lagi er hugmyndafræði skóla

án aðgreiningar leiðarstef fyrir félagsfærniþjálfun nemenda með sérþarfir.

Í þriðja lagi er hugmyndafræði skóla án aðgreiningar jákvæð upplifun fyrir

almenna nemendur (Ferguson og Ferguson, 1998:302).

Ferguson og Ferguson vilja því skilgreina skóla án aðgreiningar á þann hátt

að þar njóti hver nemandi námstækifæra við hæfi og reynt sé af fremsta megni

að koma til móts við þarfir nemenda.

Ainscow (1999) talaði um að öll börn upplifi erfiðleika í einhverjum mæli á

skólagöngunni. Erfiðleikarnir geti verið sértækir til að mynda á sviði lestrar eða

almennir erfiðleikar. Þessir erfiðleika komi fram í flestum námsgreinum. Hluti

nemenda á einnig við fötlun að etja og einhverjir þeirra eiga við

hegðunarvandkvæði að glíma. Það geta meðal annars verið nemendur með

Downs heilkenni, ofvirkni, athyglisbrest, einhverfu, Asperger, flogaveiki,

þroskahömlun, heilalömun eða þroskafrávik. Því má telja að í öllum nemenda-

hópum fylgi viðfangsefni sem skólinn verður að bregðast við með breyttum

kennsluháttum þannig að allir nemendur hafi tækifæri til að ná árangri í námi.

Skólaganga snýst ekki aðeins um það formlega nám sem á sér stað í

kennslustundum heldur hefur skólinn gríðarleg áhrif á félagslega mótun

nemenda sinna. Því má það ekki gleymast að nám án aðgreiningar beinist líka

að félagslegu hliðinni þar sem hugmyndafræðin leggur áherslu á að unnið sé

gegn allri aðgreiningu hvort sem hún lýtur að náminu, námsefninu eða

skólasamfélaginu í heild (Dóra S. Bjarnason, 2010).

Skóli án aðgreiningar fjallar ekki um það hvernig við komum fötluðum

nemendum fyrir í almennum skólum heldur er hann um það hvað telst

almennur skóli yfir höfuð. Það sem um ræðir er ekki aðeins hvort skólar séu

tilbúnir fyrir fjölbreytileika heldur líka hversu tilbúið samfélagið sé fyrir

mannlegan fjölbreytileika. Það vakna alltaf upp spurningar um hvort betra sé

fyrir nemendur að vera í sérskóla eða í almennum skóla. Svör við þessum

spurningum geta leitt til endurskoðunar á því sem er fyrir hendi. Huga þarf að

því hvaða menntun fólkið hefur sem tekur á móti nemendum sem og ýmsum

öðrum atriðum (Ólafur Páll Jónsson, 2011).

34

Cleo Droege ásamt Hafdísi Guðjónsdóttir, Ginevra Ralph, Gwen Meyer,

Jackie Lester, Nadia Katul Sampson, Janet Williams og Dianne Ferguson

(1998/2012) skrifaði bók sem er afrakstur 15 ára þróunarstarfs þeirra um nám

fyrir alla. Þar tala þær um að markmið skólagöngu allra nemenda, burtséð frá

færni þeirra, sé að gefa þeim öllum færi á að taka virkan þátt í samfélaginu.

Með því er verið að gera þá að fullgildum meðlimum samfélagsins og á sama

tíma lætur fullorðið fólk sig varða hvað um þá verður. Skólastarf snýst ekki

eingöngu um það hvað nemendur læra heldur hvernig þeir geta nýtt sér nám

sitt til virkrar þátttöku í samfélaginu (Droege, 2012).

 Þessar konur hafa þróað aðferðir við námsmat, námskrárgerð og kennslu-

áætlanir þar sem brugðist er við ýmsum vandræðum sem kennarar lenda

gjarnan í við innleiðingu skóla án aðgreiningar. Aðferðirnar byggja á nýrri sýn á

samstarf kennara, hlutverk almennra kennara og sérkennara, sem og tilgang og

nýtingu einstaklingsáætlana. Þar segir að einn kennari ráði ekki við að útfæra

kennslu og námsskrá fyrir alla nemendur, sama hversu reyndur eða hæfur hann

er. Sumir nemendur, t.d. fatlaðir nemendur, gætu þurft á sérstökum stuðningi

að halda á öllum sviðum náms á meðan aðrir gætu aðeins þurft nýja og

skapandi nálgun í völdum viðfangefnum. Höfundar leggja upp með að hópur

kennara, með fjölbreytta færni og þekkingu, sameinist í að útfæra virkar og

einstaklingssniðnar námsaðstæður fyrir alla nemendur. Hvert teymi gæti þó vel

þurft að leita eftir sérhæfðari þekkingu annars starfsfólks og fá aðstoð við að

útfæra stuðning, t.d. í sambandi við samskipti, hegðun, líkamlega fötlun og

sjúkdóma nemenda. Í skóla án aðgreiningar er verið að reyna útrýma þeirri

sérkennslu sem við þekkjum, þ.e.a.s að almennir kennarar kenni bara

almennum nemendum og sérkennarar kenni bara nemendum með sérþarfir.

Allir kennarar eiga að geta kennt getubreiðum hópum. Þó svo að einhver hafi

sérmenntað sig þá er sérhæfing hans frábær viðbót í teymið. Til þess að allir

nemendur fái að njóta skólagöngu sem leiðir síðan til virkar þátttöku þeirra í

samfélaginu verða þeir að fá menntun sem hefur verið sniðin sérstaklega að

þeirra færni, áhugamálum og samfélagi. Með öðrum orðum, einstaklingsbundið

nám (Droege, 2012).

Roger Slee (2011) heldur því fram að þar sem menntastefna um skóla án

aðgreiningar fer fram þá sé hún sett í kerfi sem stendur í raun óbreytt.

Hugmyndafræðin um nám án aðgreiningar er aðlöguð kerfi sem byggir á

aðgreiningu og í raun sé verið að reyna að sameina skóla án aðgreiningar og

sérkennslu. Því stendur hugmyndin um „gölluðu“ nemendurna ennþá.

35

3.4 Lýðræði og samskipti

Hugmyndir um skóla án aðgreiningar koma heim og saman við

lýðræðishugmyndir þar sem sá skilningur er lagður í lýðræði í samfélagi að allir

taki virkan þátt í samfélaginu. Lýðræðisleg vinnubrögð geta hjálpað til við að

stuðla að skóla fyrir alla (Ólafur Páll Jónsson, 2011).

Í aðalnámskrá framhaldsskóla (2011) segir:

Lýðræði er mikilvægt á vettvangi skólans. Í fyrsta lagi þurfa skólar að

taka mið af því að barna og ungmenna bíður að taka þátt í

lýðræðissamfélagi og því er mikilvægt að börn læri um þess háttar

samfélög. Í öðru lagi þurfa skólar að taka mið af því í öllum starfsháttum

að borin sé virðing fyrir manngildi hvers og eins. Gert er ráð fyrir því að

börn og ungmenni læri til lýðræðis með því að læra um lýðræði í lýðræði.

Lýðræðis- og mannréttindamenntun byggist á gagnrýninni hugsun og

ígrundun um grunngildi samfélagsins. Slíkt nám gerir ráð fyrir samstarfi út

fyrir veggi skóla engu síður en samstarfi í skólanum. Þannig þarf að gera

ráð fyrir virku samstarfi við heimili barna og ungmenna og við æskulýðs-

og íþróttastarf. Gera þarf ráð fyrir virku samstarfi við grenndarsamfélag

innan sveitarfélags eða hverfis en slíkt samstarf er einnig einn af

lykilþáttum sjálfbærni. Áhersla er lögð á að lýðræðislegir skólar geti

þannig tekið þátt í að skapa samábyrgt og sjálfbært samfélag (bls. 14).

Þegar fjallað er um lýðræði í skólastarfi er oft stuðst við skilgreiningu John

Dewey (1998):

Lýðræði sem lífsmáti er á rætur í einstaklingsbundinni trú í daglegri

samvinnu við aðra. Lýðræði er sú trú að jafnvel þegar þarfir og markmið

eða afleiðingar eru ólík frá einni manneskju til annarrar, felur það að

temja sér að vinna saman af vinsemd – sem getur falið í sér, t.d. í

íþróttum, samkeppni og kapp – ómetanlega viðbót við lífið. Með því að

taka sérhvern ásetningnarstein – og þeir hljóta að verða fjölmargir – eftir

því sem nokkur kostur er, út úr andrúmslofti og umhverfi valds og

aflsmunar sem leið til úrlausnar og inn í umhverfi rökræðu og skynsemi,

þá lítum við á þá sem við eigum í ágreiningi við – jafnvel djúpstæðum

ágreiningi – sem einstaklinga sem við getum lært af, og að sama marki,

sem vini (bls. 341).

36

Hann telur að lýðræði sé fyrst og fremst félagslegt fyrirbæri sem felst í því að

hver og einn tileinki sér lífsviðhorf og lífsstíl sem felur í sér virðingu, umhyggju

og fordómaleysi gagnvart öðrum. Dewey leggur áherslu á jafnrétti og að allir

séu jafn mikilvægir fyrir samfélagið. Markmiðið með lýðræðislegu skólastarfi er

að ala upp ábyrga og virka þegna í lýðræðissamfélagi. Til þess að geta kallað

skólastarf lýðræðislegt þá verður að ríkja virðing fyrir mannréttindum allra

innan skólans. Það þarf að viðurkenna þarfir allra og þátttöku þeirra í

skólasamfélaginu og þar eiga nemendur að læra að umgangast hver annan af

virðingu þrátt fyrir ólíka sýn þeirra á lífið (Dewey, 2000; Ólafur Páll Jónsson,

2011; Wolfgang Edelstein, 2008).

Til þess að allir nemendur fái að kynnast lýðræðislegu skólastarfi og

jákvæðum samskiptum sem það leiðir af sér þurfa kennarar að geta nálgast

hvern og einn sem sérstakan einstakling og nýta þær mikilvægu og persónulegu

eigindir sem hann hefur að geyma. Ólafur Páll Jónsson (2011) fjallar um sýn

Dewey á lýðræði sem einstaklingsbundinn lífsmáta sem rekja má til þátttöku,

samskipta og samvinnu við aðra. Samkvæmd hummyndum Dewey þarf

kennarinn að vera bæði vel að sér í námsefninu og næmur á reynslu og

áhugasvið nemenda. Að hans mati þarf kennarinn einnig að vita hvernig hann

getur virkjað áhuga nemenda til að efla þroska þeirra þannig að þau verði fær

um að tileinka sér þá þekkingu sem liggur innan hinna hefðbundinna

námsgreina

Íslensk skólastefna gerir ráð fyrir að einstaklingurinn sé í brennidepli. Glasser

(1993) heldur því fram að því betur sem nemendur þekkja kennarann þeim mun

betur leggi þeir sig fram í verkefnum sem hann leggur fyrir. Hann segir að

nemendur þurfi að þekkja kennarann og líka vel við hann til að geta og vilja

læra. Kenning hans, sjálfstjórnarkenningin (e. control theory), útskýrir að við

vinnum betur fyrir þá sem sýna okkur einhverja hlýju eða væntumþykju, bera

virðingu fyrir okkur, þá sem hlæja eða brosa með okkur, gefa okkur stund til

íhugunar og til að velja og síðast en ekki síst að láta okkur finna til öryggis. Ef

kennarinn sinnir fleiri þörfum meðal nemenda sinna, þá mun hann sýna meiri

vilja og verk í námi samkvæmt þessari kenningu.

Ólafur Páll (2011) segir að krafan um lýðræðislega starfshætti kalli annars

vegar á róttæka rannsókn á stöðu nemenda og hins vegar endurskoðun á þeim

kringumstæðum sem nemendur eru í innan veggja skólans. Það þarf því að

umbreyta skólanum svo hver og einn geti litið á hann sem samvinnuvettvang

þar sem þeir vinni að sínum markmiðum. Skortur á slíkum lýðræðislegum starfs-

háttum er einnig skortur á sanngjörnum námstækifærum og skortur á

raunhæfum þroskaleiðum nemenda.

37

3.5 Rannsóknir sem snerta skóla án aðgreiningar á
framhaldsskólastigi

Þótt ekki hafi verið gerðar rannsóknir sem beinast beint að framkvæmd á stefnu

um skóla án aðgreiningar í framhaldsskólum á Íslandi hafa verið gerðar ýmsar

rannsóknir á tengdum þáttum, til að mynda á viðhorfum kennara (Árný Helga

Reynisdóttir og Ingólfur Ásgeir Jóhannesson, 2013) og á sérnámsbrautum og

skólasamfélagi framhaldsskólans (Kristín Björnsdóttir, 2003). Hér á eftir verður

sagt frá fjórum nýlegum rannsóknum um þessi efni. Einnig verður hér greint frá

tveimur rannsóknum á skóla án aðgreiningar sem gerðar voru í grunnskóla sem

og einni erlendri rannsókn um viðhorf kennara til skóla án aðgreiningar.

Nýlega gerðu Árný Helga Reynisdóttir og Ingólfur Ásgeir Jóhannesson (2013)

rannsókn á viðhorfum kennara til þeirra breytinga sem hafa orðið í skólastarfi

framhaldsskóla á árunum 1986-2012. Þau tóku viðtöl við tólf reynda kennara í

fjórum framhaldsskólum til að skoða reynslu þeirra af breytingum í starfi þeirra

frá útgáfu fyrstu samræmdu námskrárinnar fyrir framhaldsskóla sem kom út

árið 1986. Þau höguðu vali viðmælenda þannig að ýmist létu skólastjórnendur

þau fá lista yfir nokkra eða alla þá kennara við skólann sem uppfylltu skilyrði um

kennslureynslu. Heildarfjöldi kennara í skólunum fjórum sem um ræddi með

nægilega starfsreynslu til þátttöku í rannsókninni var um 80 manns.

Þátttakendur voru síðan valdir af listum með markvissu úrtaki í þeim tilgangi að

fá fjölbreytta mynd af viðfangsefninu og endurspegla markhópinn eins vel og

mögulegt var miðað við þann takmarkaða fjölda þátttakenda sem um ræddi.

Úrtakið var því samansett af kennurum sem kenna tólf mismunandi

námsgreinar, jafnmörgum körlum og konum. Átta kennarar voru við kennslu í

bóknámi, þrír í starfsnámi og einn í listnámi. Skipting viðmælenda endurspeglar

því frekar vel þá skiptingu sem er til staðar í framhaldsskólum.

Niðurstöðurnar bentu til þess að hlutverk kennara hefur breyst töluvert. Það

fylgja m.a. fleiri uppeldis- og kennslufræðilegar áskoranir sem rekja má til

breyttrar samfélagsgerðar og fjölbreyttari nemendahóps. Viðmælendur í

rannsókninni ræddu mikið um það að nemendahópurinn hefði breyst og þeir

töldu sig að nokkru leyti koma til móts við þennan breytta hóp með fjölbreyttari

kennsluaðferðum. Fátt í viðtölunum benti þó til þess að litið væri á kennslu-

fræðiþróun sem sameiginlegt verkefni á ábyrgð skólans. Viðmælendur þeirra

kvörtuðu ekki undan breytingunum á nemendahópnum en viðurkenndu að

þetta einfaldaði ekki starf þeirra (Árný Helga Reynisdóttir og Ingólfur Ásgeir

Jóhannesson, 2013).

Kristín Björnsdóttir (2003) gerði rannsókn um framhaldsskólanemendur með

þroskahömlun og þátttöku þeirra í skólastarfinu. Þátttakendur rannsóknarinnar

voru 41 nemandi og 15 kennarar úr fjórum framhaldsskólum á

38

höfuðborgarsvæðinu. Gagnasöfnunin fór fram með þátttökuathugunum og

opnum viðtölum. Markmið rannsóknarinnar var að lýsa þátttöku nemenda með

þroskahömlun í skólastarfi framhaldsskóla og miðaði hún að því að skoða

kennslu, nám, félagsstarf og samskipti milli nemenda með þroskahömlun og

annarra. Rannsóknin leiddi í ljós að mikilvægt væri að nemendur með

þroskahömlun fái tækifæri til að umgangast og eiga samskipti við aðra ófatlaða

skólafélaga og þar af leiðandi væri óviðeigandi að kennsla á sérnámsbrautum

færi ekki fram innan sama skóla. Niðurstöður bentu einnig til þess að

sjálfboðavinna og aðstoð ófatlaðra nemenda við sérnámsbrautir leiði oft og

tíðum til aukinna samskipta á milli þessara nemenda utan brautanna og jafnvel

utan skólans. Þessi samskipti geta aukið félagsfærni nemenda með

þroskahömlun og geta þeir lært af þeim ófötluðu.

Hermína Gunnþórsdóttir og Ingólfur Ásgeir Jóhannsson (2013) gerðu einnig

rannsókn nýlega á hvað einkennir og réttlætir orðræðu kennara um "inclusive

education" eða skóla án aðgreiningar. Þessi rannsókn snýr að grunnskólanum

en fjallar um kennara, viðhorf þeirra og reynslu. Niðurstöður rannsóknarinnar

sýna að kennarar eru frekar óvissir með það hvað er gott, slæmt, rétt eða rangt

hvað varðar kennslu sína í skóla án aðgreiningar. Þeir virðast ekki lengur vita

almennilega hvaða hlutverk þeir hafa í skóla án aðgreiningar. Stefnan virðist

hafa valdið hugmyndafræðilegum ágreiningi, vegna þess að það eru svo mörg

orð sem hafa bæst í orðræðuna (t.d. ensku orðin integration, inclusion,

differentiation og fleiri. orð sem erfitt er að koma yfir á íslenska tungu) sem er

greinilega nauðsynlegt til að skýra þau betur fyrir kennurum sem og öðru

fagfólki sem að kennslu koma.

Hermína Gunnþórsdóttir (2010) gerði rannsókn á kennarastarfi í skóla án

aðgreiningar. Rannsóknin var framkvæmd í grunnskólum. Þar skoðaði hún

skilning nokkurra íslenskra og hollenskra kennara en hér ræðum við einungis

um þá íslensku. Kennararnir í rannsókninni voru meðvitaðir um rétt nemenda

sinna til jafns við aðra og rétt þeirra til að ganga í sinn heimaskóla og vera

samvistum við jafnaldra sína. Þeir töldu sumir að aðgreinandi úrræði líkt og

sérskólar séu svo til brot á mannréttindum. Í rannsókninni kemur fram að fyrri

reynsla af hvers kyns margbreytileika birtist í jákvæðara viðhorfi þátttakenda til

skóla án aðgreiningar. Þessi reynsla kennara var þó ekki tengd kennaranámi

þeirra heldur kringumstæðum sem hafa lítið með kennaramenntun að gera.

Reynsla þeirra kemur af alls kyns athöfnum sem þeir taka þátt í, ýmist í frítíma

sínum, í gegnum uppeldi þeirra, af samskiptum sínum við fjölskyldur sem þekkja

fötlun af eigin reynslu og/eða vegna áhrifa samstarfsfólks. Þar segir einnig að

fáir kennarar séu ekki nægilega kunnugir hugmyndum um skóla án aðgreiningar

og þeir sem eitthvað þekki til hafi þekkingu sína meðal annars frá starfsfélögum

sem leggja stund á frekara nám eða hafi heyrt um þær á námskeiðum eða

39

fyrirlestrum. Annað form reynslu sem skilar sér í jákvæðu viðhorfi gagnvart

margbreytileika er sú reynsla sem kennarar hafa öðlast með kennslu nemenda

með margvíslegar þarfir.

Kennarar í rannsókn Hermínu virtust óvissir um hvar aðstoð og þekkingu

væri að fá til að koma til móts við ákveðna nemendur. Þetta leiddi til óvissu og

óöryggis varðandi það hvernig best væri að takast á við aðstæður. Hermína

telur að nauðsynlegt sé að leggja grunn að þekkingu kennara á hugmyndum um

skóla án aðgreiningar í námi þeirra með meira afgerandi hætti en verið hafi.

Kennarar sem tóku þátt í rannsókninni töldu að yfirvöld hafi ekki skapað

nauðsynlegar aðstæður fyrir skólana svo að hægt sé að framfylgja stefnunni

(Hermína Gunnþórsdóttir, 2010)

Combs, Steven og Whipple (2010) sýndu fram á það með eigindlegri

rannsókn að jákvæðni kennara gagnvart menntastefnu skóla án aðgreiningar,

skiptir gríðarlega miklu máli þegar kemur að því að innleiða hana í skóla. Sú

tilgáta sem var sett fram í upphafi rannsóknarinnar var sú að jákvætt viðhorf

starfsfólks skóla gagnvart stefnunni hefði áhrif á hversu vel gengi að innleiða

hana. Helstu niðurstöðurnar voru að meirihluti kennara var jákvæður í garð

stefnunnar og þeir kennarar sem höfðu jákvætt viðhorf til hennar voru yfirleitt

frekar tilbúnir til þess að beita fjölbreyttum kennsluaðferðum og laga

kennsluaðferðir að nemendum sem væru með sérþarfir í námi heldur en þeir

kennarar sem voru neikvæðir í garð stefnunnar. Kennarar trúðu því að jákvætt

viðhorf þeirra myndi skila sér í jákvæðu viðhorfi annarra til stefnunnar. Þeir

kennarar sem jákvæðir voru undirbjuggu sig mun betur fyrir kennslustundir

með mismunandi kennsluaðferðum og einnig höfðu þeir lokið meiri

endurmenntun en þeir kennarar sem voru neikvæðir í garð stefnunnar. Allir

kennararnir, sama hvort þeir væru jákvæðir eða neikvæðir í garð stefnunnar,

vildu sjá árangur hjá nemendum sínum en sá árangur var þó skilgreindur á

mismunandi hátt hjá kennurum.

Niðurstöður Combs, Steven og Whipple koma heim og saman við þær

niðurstöður sem Hafdís Guðjónsdóttir og Jóhanna Karlsdóttir (2009) fengu úr

rannsókn sinni um framkvæmd/innleiðingu skóla án aðgreiningar. Þar kom fram

að jákvæð viðhorf kennara til fjölbreytileika nemenda skipti miklu máli svo

hugmyndafræðin virkaði. Markmið þeirrar rannsóknar var að skilgreina hvernig

grunnskólarnir fimm, sem tóku þátt í rannsókninni, skipulögðu og framkvæmdu

stefnu um skóla án aðgreiningar. Upplýsingaöflunin fólst í viðtölum við kennara

og skólastjórnendur en einnig með vettvangsathugunum. Helstu niðurstöður

voru að meirihluti þeirra kennara og skólastjórnenda í skólunum hafði jákvætt

viðhorf gagnvart skóla án aðgreiningar. Samvinna starfsfólksins hefur leitt til

meiri blöndunar nemenda með sérþarfir í almenna bekki á undanförnum árum.

40

Avramidis og Norwich (2002) gerðu rannsókn sem er greining á rannsóknum

er varða viðhorf til blöndunar (e.integration) og skóla án aðgreiningar. Þessar

rannsóknir voru gerðar á árunum 1980 – 2000. Niðurstöður þeirrar rannsóknar

benda til þess að engin ein skýring sé á reiðum höndum til að útskýra viðhorf

kennara. Þeir bentu á að viðhorf kennara sé þeim mun jákvæðara ef þeir hafa

fengið viðeigandi fræðslu eða upplýsingar frá stjórnendum. Þetta er svolítið

annað en það sem Hermína komst að í sinni rannsókn en þar skapaði reynslan

líka mjög jákvæð viðhorf. Niðurstöður sýna meðal annars að það er varhugavert

að alhæfa um viðhorf kennara og stjórnenda þar sem menntakerfi og aðstæður

þeirra séu afar ólík milli landa. Þess vegna sé það mikilvægt að rannsóknir séu

gerðar í hverju landi fyrir sig þar sem tekið er mið af staðbundnum aðstæðum

og menningu.

Eftir að hafa lesið fjöldann allann af rannsóknum þá finnst mér vanta fleiri

rannsóknir sem snúa að framhaldsskólanum í sambandi við stefnu skóla án

aðgreiningar. Það sem mín rannsókn bætir við fyrrgreindar rannsóknir er

viðhorf framhaldsskólakennara til skóla án aðgreiningar.

3.6 Samantekt

Eins og fram hefur komið er skólakerfið undir áhrifum einstaklingsvæðingar en í

menntastefnu síðastliðinna ára hefur verið lögð áhersla á einstaklingsmiðað

nám í skóla þar sem nemendum sé sinnt sem einstaklingum. Það kemur í hlut

kennarans að framfylgja þessari stefnu og gera nemendum kleift að stunda nám

sitt á sínum forsendum.

Dewey leggur mikla áherslu á jafnrétti og að allir séu jafn mikilvægir fyrir

samfélagið. Lýðræðislegt skólastarf sé þannig uppbyggt að það ali upp ábyrga

og virka þegna í lýðræðissamfélagi. Ríkjandi menntastefna á Íslandi er að unnið

sé eftir hugmyndafræði um skóla án aðgreiningar.

Kenningar Beck og Giddens eiga samhljóm með hugmyndafræðinni um skóla

án aðgreiningar, en samkvæmt kenningum þeirra um einstaklingsvæðingu þá

tekur einstaklingurinn á sig aukna ábyrgð, öðlast ákveðin réttindi og í auknum

mæli lítur fólk til persónulegra eiginda hjá sér og öðrum. Mikil áhersla er á

einstaklinginn innan veggja skólans samkvæmt hugmyndafræðinni ‚skóli án

aðgreiningar‘. Þá er verið að leggja áherslu á rétt nemandans til þess að fá

þörfum sínum mætt á sínum einstaklingslega grundvelli.

41

4 Aðferðafræði

Hér er lýst þeirri aðferð sem rannsókn mín byggist á. Um er að ræða eigindlega

rannsókn þar sem viðtöl voru tekin við fjóra framhaldsskólakennara og þau skjöl

skólans sem tengjast menntastefnunni ‚skóli án aðgreiningar‘ voru tekin til

skoðunar. Fyrst geri ég grein fyrir markmiðum og rannsóknarspurningum, þá

lýsi ég rannsóknarsniði, tilhögun viðtala og vali á viðmælendum. Því næst

útskýri ég hvernig staðið var að gagnaöflun og greiningu viðtala og að lokum

fjalla ég um takmörkun rannsóknarinnar og siðferðilega þætti.

Markmið rannsóknarinnar er að fá innsýn í það hvernig framhalds-

skólakennarar líta á menntastefnuna um skóla án aðgreiningar og hvernig þeim

gengur að starfa eftir stefnunni. Opinber skjöl gefa til kynna að

framhaldsskólum beri að starfa eftir þessari stefnu en samt sem áður eru einnig

til sérstakar starfsbrautir sem starfa eftir sinni námskrá. Skoðuð verða

stefnuskjöl skólans og hvort þau komi heim og saman við stefnu skóla án

aðgreiningar.

Rannsóknarspurningarnar eru:

1. Hvernig kemur stefna skólans heim og saman við opinbera stefnu um

 skóla án aðgreiningar?

2. Hvernig telja kennarar skólans sig í stakk búna til þess að starfa í anda

 skóla án aðgreiningar?

 a. Hvert er viðhorf þeirra til stefnunnar?

 b. Hvernig gengur þeim að vinna eftir henni?

4.1 Rannsóknarsnið og framkvæmd rannsóknar

Við þessa rannsókn var beitt tilviksrannsókn (e. case study). Sú aðferð hentaði

þessu viðfangsefni best þar sem markmið tilviksrannsókna er að gefa

heildstæða mynd af tilteknu tilviki og lýsa því af nákvæmni til þess að geta

dregið af því ákveðinn lærdóm. Tilviksrannsóknir eru stundum eigindlegar og er

lögð áhersla á slíka nálgun hér. Rannsakendur velja sér eitthvert tilvik til að

skoða og geta rannsakað það á marga vegu. Heitið ‚tilviksrannsókn‘ undirstrikar

að það sé hægt að læra eitthvað af þessu tilviki sem er til skoðunar (Stake,

1998). Tilvik getur verið barn eða heill bekkur af börnum. Tilviksrannsókn er

greining á einstöku fyrirbæri sem gerð er með það í huga að skilja betur flóknari

heild sambærilegra fyrirbæra (Stake, 1998).

42

Tilviksrannsókn er því bæði ferlið að læra um tilvikið og afurð þess sem við

lærum um það. Hún nær að lýsa tilvikinu með nægjanlega lýsandi frásögn svo

að lesendur geti sett sig inn í aðstæður og dregið sínar eigin ályktanir um efnið.

Gagnsemi slíkra rannsókna felst í því að sjá þær sem lítil skref fram á við til

skilnings á stærri heild eða samhengi. Það er í raun og veru fyrst og fremst verið

að horfa á tilvikið sem rannsakað er og reynt að öðlast betri skilning á því en alls

ekki verið að nota það til að yfirfæra á stærra samhengi (Stake, 1998).

Hægt er að nota margs konar aðferðir við gagnaöflun í tilviksrannsóknum. Í

eigindlegum tilviksrannsóknum eru notuð viðtöl, bæði einstaklingsviðtöl og

rýnihópaviðtöl, vettvangsathuganir og skjalfest gögn sem nota má til að varpa

ljósi á það tilvik sem til athugunar er. Fjölbreyttar aðferðir auðvelda okkur að

skilja aðstæður og með því að nota gögn af ólíku tagi er minni hætta er á því að

við mistúlkum þær. Í tilviksrannsóknum er mikilvægt að hafa nægilega mikið af

fjölbreyttum gögnum til þess að geta lýst tilvikinu á sem nákvæmastan hátt

(Creswell, 2007; Stake 1995). Silverman (2012) lýsir styrkleikum tilviks-

rannsóknar þannig að hún nær ekki einungis til þess einstaka sem skoðað er

heldur einnig til þess umhverfis og tilveru sem tilvikið er hluti af. Í þessu tilviki

er verið að skoða viðhorf kennara til stefnu skóla án aðgreiningar. Til þess að fá

betri sýn yfir það er einnig skoðuð stefnu skólans, sem kennararnir starfa í, með

tilliti til skóla án aðgreiningar.

Valið á rannsóknarsniði byggir á viðfangsefninu. Ég var að leita eftir skilningi

og viðhorfum þátttakenda og þeirri merkingu sem þeir leggja í áðurnefnda

menntastefnu en ekki tölulegum upplýsingum eða staðreyndum. Þá hentaði

eigindleg aðferð betur heldur en megindleg (Ary, Jacobs og Sorensen, 2010).

Ég taldi að ég gæti fengið svör við spurningum mínum og vangaveltum með

því að velja þessar aðferðir, þ.e. einstaklingsviðtöl og skjalagreiningu. Notast var

við einstaklingsviðtöl við fjóra kennara í skólanum. Einnig voru stefnuskjöl

skólans skoðuð og borin saman við stefnu skóla án aðgreiningar.

4.1.1 Einstaklingsviðtöl

Lichtman (2013) talar um að eitt af aðalmarkmiðum eigindlegra viðtala sé að

leyfa viðmælendum að segja sína sögu á þeirra eigin forsendum. Því sé það

mikilvægt að rannsakendur spyrji spurninga sem gefa þátttakendum tækifæri til

að svara því hvað þeim finnst í raun og veru um viðkomandi málefni. Það sem

rannsakandi skynjar í frásögnum getur verið síbreytilegt því það byggir á túlkun

hans á því sem hann heyrir (Helga Jónsdóttir, 2003).

Notast var við viðtalsramma (sjá Viðauka A) til þess að ná markmiðum

rannsóknarspurninganna. Umræðuefnið var viðhorf kennaranna til mennta-

43

stefnu skóla án aðgreiningar og hvernig það gengur að starfa eftir slíkri stefnu.

Viðtölin voru svokölluð hálfopin viðtöl (Kvale, 1996). Í slíkum viðtölum ákveður

rannsakandi hvenær og hvernig hann ber fram spurningar sínar og hann notar

viðtalsramma til þess að minna sig á að spyrja út í allt sem við kemur

rannsókninni. Spurningarnar voru opnar svo viðmælendum gæfist færi á því að

fylgja eftir óvæntum þráðum sem gætu komið fram (Lichtman, 2013). Þegar

notuð eru hálfopin viðtöl þá gefst kostur á töluverðum sveigjanleika og dýpt í

umræður um fyrirframákveðin efni. Þessi tegund viðtala er algengust hvað

varðar viðtöl í rannsóknum sem lúta að menntun (Hitchcock og Hughes, 1995).

Það er mikilvægt að rannsakandi geri sér grein fyrir því að merking þess sem

sagt er í viðtölum er að miklum hluta til komið út af samskiptum við

rannsakanda (Seidman, 2006). Ég reyni að gæta mín á þessu til þess að

útkoman verði ekki rangtúlkun á því sem fram fer í viðtölum. Þrjú viðtalanna

voru tekin í skólanum, ýmist í kennslustofu eða í viðtalsherbergi. Eitt þeirra fór

fram á heimili viðmælanda því það hentaði honum betur. Viðtölin voru

mismunandi að lengd en meðallengdin var um 40 mínútur. Þau voru tekin upp á

fartölvu og voru síðan afrituð orðrétt eins fljótt og auðið var. Í kjölfarið voru þau

greind.

Það er algengt að eigindlegar rannsóknir einkennist af óreiðu og ólínulegu

greiningarferli (Ary o.fl. 2010). Sú aðferð sem ég notaði við greiningu gagnanna

er hægt að líkja við sex þrepa leiðbeiningar Lichtman (2013). Það byggir á því að

flokka textana í lykla, flokka og hugtök. Fyrst las ég vel yfir viðtölin og hafði

rannsóknarspurningarnar í huga líkt og Silverman (2014) mælir með. Þegar því

var lokið bjó ég til efnisflokka út frá frásögn þátttakenda en hafði þá líka

viðtalsarammann til hliðsjónar svo hægt væri að bera saman ef þörf væri á því

og svo að mikilvæg atriði myndu ekki gleymast. Janesick (1998) sagði frá því að

hún teldi að áhrifaríkasta leiðin til þess að segja sögu viðmælenda væri að halda

sig nálægt rannsóknargögnum. Viðtölin voru lesin margoft með tilliti til þeirra

þema sem út úr þeim komu. Út frá því fann ég þræði sem tengdust saman í

öllum viðtölunum. Í lokin las ég viðtölin öll aftur í heild sinni með tilliti til

rannsóknarspurninganna til þess að vera viss um að ég væri að fá það sem ég

var að leitast eftir.

4.1.2 Skjalagreining

Að baki starfsemi skóla er að finna fjölda skjala sem rituð eru í margvíslegum

tilgangi. Sum skjalanna eru rituð af aðilum utan skólans og hafa jafnan þann

tilgang að stýra starfsemi hans eða að leggja einhvers konar mat á starfsemina.

Önnur skjöl eru rituð af starfsfólki skólans. Þau eru einnig rituð í margvíslegum

tilgangi en flest þeirra hafa þann tilgang að lýsa vinnulagi, verkferlum og

44

áherslum skólans. Flick (2006) segir að ef rannsókn á að byggja á skjalagreiningu

þarf rannsakandi að spyrja sig hvaðan skjölin koma, hver tilgangur þeirra sé,

hver nýtir sér þau og hvaða skjöl rannsakandi ætli að nýta til greiningarinnar.

Skjölin sem voru greind voru flokkuð niður í tvo flokka til einföldunar. Þeir

eru eftirfarandi:

Markmið og sýn: Í þennan flokk fóru textar um jafnræði til náms,

lýðræðisuppeldi og annað því tengt. Dæmi um texta sem vísa til almennrar

færni væru til að mynda textar um færni í mannlegum samskiptum eða textar

um færni í athöfnum daglegs lífs.

Starfshættir og verklag: Í þennan flokk fóru textar sem fjalla um það sem

birtist í skjalinu um hvernig starfsemi skóla skuli háttað og hvernig hún skuli

útfærð. Hér er verið að vísa til innra vinnulags og reksturs skólans. Í þennan

flokk fara einnig textar sem vísa í tengsl skólans við ytra umhverfi sitt. Dæmi um

texta af þessum taga væru textar um að kennslan skuli einkennast af

fjölbreyttum kennsluháttum.

Gagnagreining hófst í mars. Þá voru þau gögn sem lágu fyrir frumgreind.

Frumgreining fór þannig fram að rannsakandi skrifaði stutta greinargerð um

efnið. Textinn var svo flokkaður í áðurnefnda flokka.

4.2 Siðferðileg álitamál rannsóknar

Ég leitaði fyrst til kennaranna fjögurra um að vera þátttakendur í rannsókn

minni með því að senda þeim tölvupóst. Í þessum pósti gerði ég þeim grein fyrir

markmiðum rannsóknarinnar og hvernig niðurstöðurnar úr henni yrðu notaðar.

Siðfræði er stór og mikilvægur þáttur í rannsóknum og liggur ábyrgð á

siðferði rannsóknar hjá rannsakandanum sjálfum (Neuman, 2006). Áður en

viðtölin hófust skrifuðu þátttakendur undir skjal þar sem þeir staðfestu

samþykki sitt. Lichtman (2013) bendir á að þar skipti mestu að skaða ekki þá

sem taka þátt í rannsókninni né aðra sem rannsóknin kann að snerta. Þá leggur

hún líka áherslu á verndun persónuupplýsinga sem maður fær í hendurnar,

nafnleynd, trúnað og upplýst samþykki. Siðferðileg atriði þessarar rannsóknar

snúa fyrst og fremst að siðferðilegri skyldu rannsakanda til að vernda

viðmælendur fyrir hugsanlegum neikvæðum afleiðingum af þátttöku sinni í

rannsókninni. Með því er átt við að upplýsingar sem viðmælendur veita í

viðtölum gætu hugsanlega komið sér illa fyrir þá í lagalegum eða jafnvel í

félagslegum skilningi. Til að koma í veg fyrir slíkar neikvæðar afleiðingar fyrir

viðmælendur er gætt þess að fara vel með þær upplýsingar sem fram komu,

sagt satt og rétt frá í skrifum niðurstaðna og nafnleyndar gætt.

45

4.3 Trúverðugleiki rannsóknar

Lichtman (2013) skrifar um samskipti rannsakanda og þátttakenda og leggur

hún áherslu á að rannsakandi eigi að forðast ágengni og ekki sýna óviðeigandi

hegðun á vettvangi. Þar að auki skipti miklu máli að fara vel með gögnin og

kynna þau með þeim hætti að aðrir geti lagt mat á trúverðugleika þeirra.

Trúverðugleika (e. trustworthyness) í eigindlegum rannsóknum má skilgreina

sem þær kröfur sem gerðar eru til rannsakanda við vinnu hans þannig að hægt

verði að taka mark á niðurstöðunum. Þessar kröfur þurfa að auðvelda öðrum

aðilum að rekja eða skýra þá þætti sem leitt hafa til þeirrar túlkunar sem sett er

fram að rannsókn lokinni. Ary, Jacobs og Sorensen (2010) sögðu: „Til að auka

trúverðugleika þurfa rannsakendur að geta sýnt fram á að við rannsóknina hafi

verið notaðar aðferðir sem hægt er að endurtaka og sér samræmanlegar“ (bls.

502)2. Vegna þess hve rannsóknargögn eigindlegra rannsókna eru oft og tíðum

afar yfirgripsmikil þá hefur verið bent á mikilvægi þess að rannsakandi hafi

yfirsýn yfir verkið í heild sinni og niðurstöðurnar (Kvale, 1996). Þar sem

rannsakandinn er sjálfur mælitæki í eigindlegum rannsóknum er trúverðugleiki

rannsóknarinnar alfarið í hans höndum. Trúverðugleiki byggist á þeirri hæfni að

beita öguðum og nákvæmum vinnubrögðum sem og færni rannsakanda til að

geta sýnt fram á að samræmi sé milli þess sem hann skráði og þess sem gerðist í

þeim kringumstæðum sem um ræðir (Bogdan og Biklen, 1992).

„Lincoln og Guba (1985) töldu að er trúverðugleika væri náð, væri það í

sjálfu sér ávísun á að rannsóknin væri traust, þar sem ekki væri hægt að tala um

réttmæti án áreiðanleika og ekki heldur um trúverðugleika án traustleika”

(Sigurlína Davíðsdóttir, 2003, bls. 233).

Að segja sögu getur verið mjög þýðingarmikið, bæði fyrir þátttakendurna

sjálfa sem og aðra sem koma að rannsókninni með einum eða öðrum hætti.

Rannsakandi mun leitast við að túlka niðurstöður af heiðarleika og telur mikil-

vægt að leyfa hverjum kennara að segja sögu sína innan þess ramma sem hann

hefur sett. Einnig er mjög mikilvægt að standa vel að undirbúningi og skipulagi í

allri rannsóknarvinnunni.

2
 To enhance reliability, the researcher wants to demonstrate that the methods

used are reproductible and consistent, that the approach and procedures used were

appropriate for the context and can be documented, and that the external evidence

can be used for test conclusions.

46

4.4 Takmarkanir rannsóknar

Rannsókn þessi byggist að stórum hluta á viðtölum og því reynir hún á færni

í tjáningu. Viðtöl bera með sér ákveðna hættu á því að viðmælendur verði fyrir

áhrifum orðum rannsakanda eða fasi hans. Flestir hafa þá tilhneigingu að vilja

virka vel á aðra og gæti því verið að frásögn viðmælenda sýni þá í ögn jávæðari

ljósi en raunveruleg ástæða ber til. Einnig gætu viðmælandur hagað frásögn

sinni eftir því sem þeir telja að rannsakandinn vilja heyra og gögnin litast þá af

því. Rannsakendur hafa yfirleitt fyrirframmótaðar hugmyndir um viðfangsefni

sín en með því að vera meðvitaðir um þessar hugmyndir þá minnka þeir líkurnar

á því að þær hafi áhrif á niðurstöður (Sigurlína Davíðsdóttir, 2003).

Það er mat rannsakanda að fyrrnefnd atriði hafi ekki orðið til raunverulegra

vandræða við framkvæmd rannsóknarinnar né haft áhrif á niðurstöður heldur

sé fyrst og fremst um að ræða atriði sem beri að hafa í huga. Þess ber að geta

að ég þekki til tveggja þátttakenda. Það getur verið kostur og hjálpað til við að

fá fram viðeigandi upplýsingar sem ég veit að þeir búa yfir en einnig getur það

verði galli því kunningjar gera oft ráð fyrir því að gagnkvæmur skilningur ríki um

ýmis atriði og reynslu og finnst þeim þá jafnvel ekki ástæða til að útskýra vel

eða ræða eitthvað frekar (Seidman, 2006). Ég var mjög meðvituð um þetta og

tók þessi viðtöl seinna en hin til þess að hafa betri yfirsýn og gæta jafnræðis.

4.5 Samantekt

Hér hefur verið fjallað um aðferðafræði rannsóknarinnar þar sem ég nýti

eigindlega aðferðafræði til að hlusta á viðhorf kennaranna sem tóku þátt í

rannsókninni og reyndi að skilja hvaða merkingu þeir leggja í skóla án

aðgreiningar. Markmið mitt með rannsókninni og rannsóknarspurningar voru

settar fram. Lýst var hvernig hálfopin viðtöl færu fram og hvernig ná skuli fram

því sem leitað er eftir með slíkum viðtölum. Sagt var frá vinnuferlinu við

greiningu gagnanna sem miðaðist við að skoða gögnin, hlusta, lesa þau yfir,

flokka þau, lykla gögnin og draga fram þemu í þeim. Þemun snúast m.a. um

hugmyndir kennaranna um skóla án aðgreiningar, viðhorf þeirra og starf. Hér

var einnig rætt um þátttakendur rannsóknar. Þá var og fjallað um siðferðileg

álitamál og hvernig reynt var að stuðla að sem mestum trúverðugleika

rannsóknarinnar.

47

5 Niðurstöður

Í þessum hluta ritgerðarinnar verða raktar niðurstöður rannsóknarinnar.

Niðurstöðukaflinn skiptist í niðurstöður skjalagreiningar og niðurstöður viðtala.

Einnig verður hér sagt frá skólanum sem er fremur stór framhaldsskóli í dreifbýli

og þátttakendum rannsóknarinnar.

5.1 Skólinn

Skólinn er staðsettur í miðju bæjarfélagi úti á landsbyggðinni og var stofnaður á

níunda áratug síðustu aldar. Skráðir eigendur skólans eru ríkissjóður og

sveitarfélögin í kring. Hann leggur upp með að þjóna öllum nemendum sem

þangað sækja. Í skólanum ervíðtækt verknám og bóknám og auk þess býður

skólinn upp á meistaranám fyrir iðnaðarmenn. Nemendum í dagskóla hefur

farið fjölgandi ár frá ári en þó hefur nemendum kvöldskólans og

öldungadeildarinnar fækkað smám saman. Frá og með vorönn ársins 2000

hefur engin öldungadeild verið starfandi við skólann. Nemendur skólans eru í

dag tæplega eitt þúsund talsins.

Saga sérkennslu við skólann nær aftur til haustsins 1992. Þá voru einungis

þrír nemendur innritaðir sem glímdu við einhvers konar skerðingar. Sú braut

nefndist Sérbraut og námið var þrjár annir. Ári síðar breyttist heiti hennar í

Starfsbraut og hefur það nafn haldist . Nafnið Starfsbraut er einnig notað af

Mennta- og menningarmálaráðuneytinu um slíkar námsbrautir. Á starfsbraut

skólans eru innritaðir nemendur sem eiga við almenna námsörðugleika að

stríða og eru þá með skilgreindar fatlanir eða samsettar þroskaraskanir. Þeir

þurfa allir á einstaklingsmiðuðu námi að halda. Starfsbrautin hefur vaxið jafnt

og þétt á þessum 19 árum sem hún hefur starfað. Námstími hennar hefur aukist

og er orðinn allt að átta annir. Það voru til að mynda 55 nemendur sem hófu

nám á haustönn 2011.

Bókleg kennsla brautarinnar fer að mestu fram á þriðju hæð skólahússins þó

að þar sé þó ekki um sérstakt rými að ræða og nýtist það því að einhverju leyti

einnig til annarrar kennslu í skólanum. Starfsbrautin er skipulögð á þann hátt að

hún fellur að einingakerfi skólans. Nemendur þar ljúka að meðaltali 18-19

einingum á önn. Þar er fléttað saman kjarnanámi sem samanstendur bæði af

bóklegum og verklegum greinum sem og starfsnámi á almennum vinnustöðum.

Grunngreinar sem kenndar eru í kjarna eru íslenska, enska, lífsleikni, stærðfræði

og íþróttir en valgreinarnar takmarkast í raun af þeim verklegu greinum sem

skólinn býður upp á hverju sinni. Nemendur fá tækifæri til þess að sækja

starfsnám á vinnustaði. Það er skipulagt þannig að skólinn reynir að fara eftir

48

óskum nemenda um staði þó það heppnist ekki alltaf. Nemendurnir geta kynnst

allt í allt átta vinnustöðum á námstíma sínum eða einum á hverri önn.

Starfsnámið fer þannig fram að samið er við vinnustaði um að nemendur sinni

ákveðnum verkþáttum og fái með því reynslu af almennum vinnumarkaði. Allt

nám á Starfsbraut er skipulagt sem sérkennsla en nemendur eiga þess líka kost

að stunda nám í almennum áföngum ef þeir geta og aðstæður leyfa.

Skólinn leggur áherslu á að taka við öllum nemendum sem þangað leita og

hefur verið í fremstu röð framhaldsskóla í landinu við þróun á námsbrautum,

nýjunga í kennsluháttum og þjónustu við nemendur. Hann hefur allt frá upphafi

litið á það sem hlutverk sitt að vera öllum opinn og leitast við að skapa hverjum

og einum menntunartækifæri við hæfi.

5.2 Skjalagreining

Í þessum kafla verður farið í niðurstöður úr skjalagreiningu. Þau skjöl sem voru

skoðuð voru stefnuskjöl skólans sem eru forvarnarstefna, jafnréttisáætlun,

starfsmannastefna og umhverfisstefna, markmið skólans og skólasamningur

sem hann gerði við Mennta- og menningarmálaráðuneytið.

Markmið og sýn: Í þennan flokk fóru textar um jafnræði til náms,

lýðræðisuppeldi og annað því tengt.

Í skjölunum stendur: „Skólinn leggur áherslu á að allir séu metnir að

verðleikum, njóti skilnings og beri virðingu fyrir sjálfum sér, öðrum og umhverfi

sínu. Skólinn stefnir að árangursríku og fjölbreyttu skólastarfi þar sem áhersla er

lögð á fagþekkingu, sköpunarhæfni og metnaðarfullt þróunarstarf“.

Samkvæmt þessum skjölum leggur skólinn áherslu á að nemendur njóti

alhliða menntunar og fái hvatningu til náms í samræmi við þroska og áhuga

hvers og eins. Skólinn telur það mikilvægt að þjálfa þætti líkt og samvinnuhæfni

og tillitssemi til að auðvelda nemendum að starfa í blönduðum hópum. Skólinn

leggur upp með að boðið sé upp á fjölbreytta og áhugaverða áfanga og þeir

leitast eftir að hafa kennslu- og námsgögn þannig að kynjum sé ekki mismunað

á nokkurn hátt. Síðan segir í skjölum:

Að sama skapi skal leitast við að hafa kennsluna þannig að kynjum sé ekki

mismunað. Rannsóknir sýna að munur er á strákum og stelpum hvað

varðar áhuga og hæfni á flestum viðfangsefnum skólans. Mikilvægt er að

kennarar séu meðvitaðir um þessa þætti og taki tillit til þeirra í daglegu

starfi. Að framansögðu skal leggja áherslu á eiginleika hvers einstaklings í

hópnum fremur en kynjamun. Ennfremur stefnir skólinn að því að bjóða

upp á námsframboð sem höfðar til beggja kynja.

49

Svo segir einnig „Skólinn telur mikilvægt að nýta til jafns þá auðlegð sem

felst í menntun, reynslu og viðhorfum beggja kynja sem og einstaklinga af

ólíkum uppruna“.

Starfshættir og verklag: Í þennan flokk fóru textar sem fjalla um það sem

birtist í skjalinu um hvernig starfsemi skóla skuli háttað og hvernig hún skuli

útfærð. Hér er verið að vísa til innra vinnulags og reksturs skólans. Í þennan

flokk fara einnig textar sem vísa í tengsl skólans við ytra umhverfi sitt. Dæmi um

texta af þessum toga væru textar um að kennslan skuli einkennast af

fjölbreyttum kennsluháttum.

Í skjölum skólans segir að kennsluhættir eigi að vera fjölbreyttir og taka mið

af ólíkum þörfum nemenda. Skólinn stuðlar að því að þörfum þeirra sem eiga

erfitt með að leggja stund á staðbundið nám sé mætt með dreifnámi og boðið

sé upp á stoðtíma fyrir nemendur. Skólinn á að vera opinn fyrir nýjungum í

kennslu. Hann stuðlar að því að efla gagnrýna hugsun og styrkir siðferðiskennd

nemenda og stendur vörð um velferð nemenda. Skólinn styður við nemendur

með greiningar og nemendur sem hafa ítrekað fallið í áföngum. Hann veitir

nemendum með sérþarfir þjónustu og stuðlar að bættu heilbrigði nemenda og

hver einstaklingur fær að njóta sín og þroskast á sinn einstaka hátt.

Í gildandi skólasamningi á milli skólans og Mennta- og menningarmála-

ráðuneytisins segir:

Starfsbraut skólans er með þeim stærstu á landinu. Nemendurnir eru afar

mismunandi og þurfa mjög ólíka þjónustu. Nemendur með annað

móðurmál en íslensku læra ÍSA – íslensku fyrir útlendinga. Nemendum

sem ekki hafa lokið námsefni grunnskóla er boðin skólavist og fara í

undirbúningsáfanga fyrir framhaldsskólaáfanga (fornám). Nemendur með

opin læknisvottorð eru undanþegnir almennum mætingareglum skólans.

Nemendur með greiningar eru undir handleiðslu náms – og starfsráðgjafa

sem tilkynna, dulkóðað til hlutaðeigandi kennara þar um. Nemendur sem

eiga sögu um slaka mætingu eru undir stöðugu eftirliti hjá náms – og

starfsráðgjöfum.

Grunnhugmyndafræðin í þeim skjölum sem marka ytri ramma skólans er sú að

skólinn eigi að starfa í anda skóla án aðgreiningar og að skipulag náms og

kennslu þurfi að vera með þeim hætti að skólinn geti mætt ólíkum námsþörfum

nemenda sem er í anda skóla án aðgreiningar. En það að vera með starfandi

starfsbraut er í hálfgerði mótsögn við það sem menntastefna skóla án

50

aðgreiningar stendur fyrir. Ef við hugsum þetta í stærra samhengi þá er

sérkennsla sem fer fram annars staðar en í almennum kennslustundum stór

aðgreining og þá verður oft mikið bil á milli þeirra sem þurfa sértæka aðstoð og

þeirra sem þurfa hana ekki.

5.3 Þátttakendur

Þátttakendur í rannsókn minni voru fjórir kennarar sem allir starfa við skólann.

Þeir voru valdir með hentugleikaúrtaki (e. convenience sampling) en þá velur

rannsakandi þátttakendur sem auðvelt er að ná til (Þórólfur Þórlindsson og

Þorlákur Karlsson, 2003). Ég hafði samband við námsráðgjafa skólans og ræddi

við þá um rannsóknina. Ég fékk þá svo til þess að gefa mér upp fjögur nöfn sem

gætu haft áhuga á að taka þátt í þessari rannsókn. Ég sendi þessum aðilum

tölvupóst og kynnti þeim rannsóknina mína. Þeir urðu allir við ósk minni um að

koma í viðtal og við mæltum okkur mót. Viðtölin fóru fram á tímabilinu 11. - 14.

febrúar 2014. Þátttakendurnir voru þrjár konur og einn karlmaður. Þau gegna

öll mismunandi hlutverkum innan skólans og eru einnig með mismunandi

menntun að baki. Hér á eftir lýsi ég hverjum þátttakanda stuttlega.

5.3.1 Stefanía

Stefanía er umsjónarkennari í skólanum. Hún er með meistaragráðu í sagnfræði

með fjölmiðlafræði sem aukafag. Einnig er hún með kennsluréttindi sem hún

tók í diplomanámi. Stefanía hefur einnig kennt dönskuen hún bjó úti í

Danmörku sem barn og einnig í seinni tíð og vann þá sem blaðamaður. Hún

vinnur með nemendur af Starfsbraut og almennum brautum. Þessa önnina er

hún með færri nemendur en venjulega. Hún er með tvo hópa af Starfsbraut, tíu

í hvorum hóp. Einnig kennir hún áfanga í fjölmiðlafræði en þar eru líka um tíu

nemendur og einn lífsleikniáfanga sem telur ríflega 30 nemendur. Stefanía er þó

vanari að vera með fleiri stærri hópa.

Reynsla hennar sem kennari er einungis í þessum skóla sem hún starfar í

núna en hún hefur kennt þar frá árinu 2010. Hún hefur ekki neinn sérstakan

grunn í að kenna fjölbreyttum nemendahópum annað en reynslu úr starfinu

sínu við skólann. Stefaníu líður ágætlega í starfi. Alveg frá upphafi hefur hún

fengið að kenna mjög fjölbreytilegum nemendahópum og það finnst henni

áhugavert. Hún hefur miklar skoðanir á því hvernig henni finnst að skólastarfið

eigi að vera og á því hvernig megi nálgast ólíka nemendur.

51

Stefaníu þykir gaman að kenna og það kom henni á óvart því hún telur sig

ekki vera mjög þolinmóða manneskju. Hún segist vera kröfuharður kennari en

hún telur það vera sinn helsta styrk að hún reynir að mæta nemendum þar sem

þeir eru staddir. Hún telur veikleika sinn í kennslu vera að hún sé fremur

fljótfær og það sé óþarflega mikið að gera hjá henni. Það geti stundum bitnað á

gæðum kennslunnar. Hún telur að það sé bæði styrkeiki og veikleiki að hún er

mjög mikið hún sjálf í kennslu sinni. Stefanía segir að sinn drauma-

framhaldsskóli væri þannig uppbyggður að nemendur væru að vinna að eigin

verkefnum og kennarar væru leiðbeindur en ekki kennarar með kennslu líkt og í

þetta er í dag. Nemendur myndu mæta á vinnustað (skóla) og vinna og fá

leiðsögn eftir þörfum. Þar væru ekki kennslustundir og frímínútur heldur væri

þetta líkt og hver annar vinnustaður.

5.3.2 Halla

Halla er reyndur kennari. Hún er með kennarapróf úr gamla Kennaraskólanum

og síðar tók hún sérkennslunámið í Háskóla Íslands. Halla er með níu

umsjónarnemendur sem allir eru á Starfsbraut. Annar hópurinn telur fimm

nemendur og hinn fjóra. Hún kennir þeim íslensku og stærðfræði ásamt því að

koma þeim í starfsnám. Einnig er hún með þá í umsjónartímum.

Halla hefur starfað sem kennari síðan árið 1974 og á þeim tíma hefur hún

aðeins tekið tvö ár í launalaust leyfi. Hún hefur þó ekki alltaf verið í 100% starfi.

Hún telur námið í sérkennslufræðum hafa verið mjög praktískt og að það hafi

hjálpað mikið til í kennslu fjölbreyttra nemendahópa. Hún starfaði lengst af í

grunnskóla en er núna að kenna í framhaldsskóla.

Henni líður oftast mjög vel í starfi sínu og hún segir að starfsandi skólans sé

góður. Það koma þó erfiðir dagar sem tengjast nemendum á starfsbrautinni og

það hefur komið fyrir að nemandur hafi ráðist á hana. Hún telur sig hafa náð

langt á langlundargeði sínu. Halla segir að sinn draumaframhaldsskóli væri

þannig uppbyggður að allir fengju nám við sitt hæfi og að það gæti verið meira

val fyrir nemendur.

5.3.3 Áki

Áki er reyndur kennari en hann hefur starfað sem kennari í 28 ár. Hann er

menntaður sagnfræðingur frá Háskóla Íslands og er einnig með kennsluréttindi

þaðan. Hann kennir rúmlega 100 nemendum á þessari önn. Hann er með fjóra

stóra hópa og svo einn lítinn tíu manna hóp. Áki hefur ekki hlotið sérstaka

52

menntun í því að kenna fjölbreyttum nemendahópi en hann segist hafa lært

heilmargt af reynslu sinni sem kennari.

Hann segir að sér líði afar vel í starfi sínu sem kennari í þessum skóla en

hann hefur starfað þar í hátt í áratug. Hann telur vellíðan vera lykilatriði í

velgengni kennara. Áki telur að hann sé ekki maðurinn í að svara hvers konar

kennari hann sé heldur sé það annarra að svara. Hann myndi sjálfur staðsetja

sig sem miðlungs kennara. Hann segist að mörgu leyti vera staddur í sínum

draumaframhaldsskóla í dag. Hann talaði um að kennarar þróist með tímanum

og tækninni. Kennarar þurfi að vera svolítið fjölbreyttir og vera duglegir við að

nota endurmenntun.

5.3.4 Anna

Anna er ungur kennari en hún hefur kennt í sjö ár. Hún er með B.A.-próf í

dönsku og einnig með M.Ped. próf í sama fagi. Hún kennir um það bil 80

nemendum þessa önnina. Þar af eru tveir stórir tæplega 30 manna hópar en

það eru svokallaðir hraðferðar hópar. Hún segir það vera lítið mál að vera með

svo stóra hópa þegar um hraðferð er að ræða. Anna telur sig ekki vera nægilega

undirbúna, menntunarlega séð, fyrir kennslu í svona fjölbreyttum

nemendahópum. Það var það sem kom henni einna mest á óvart þegar hún hóf

kennsluferil sinn, þ.e. hversu óundirbúin hún væri að takast á við

fjölbreytileikann. Önnu líður yfirleitt mjög vel í starfi sínu en hún væri þó til í að

hafa betri fræðilegan bakgrunn að sækja í til að auðvelda sér kennslu þeirra

sem eiga við námserfiðleika að stríða.

Aðspurð um kosti sína og galla sem kennari þá segist Anna vera óhrædd við

að vera hún sjálf í kennslustundum og að henni finnst afar skemmtilegt að koma

námsefninu frá sér og segir það hjálpa til við að ná til nemenda. Hún er hress og

finnst gaman að grínast í nemendum. Hún segist ekki vera klukkunnar þræll og

eigi stundum erfitt að mæta tímanlega. Anna segir að sinn drauma-

framhaldsskóli væri ekki með sérstakt bekkjar- eða hópakerfiheldur væri meira

um það að einstaklingar væru að vinna á sínum hraða.

53

Tafla 1 - Bakgrunnur þátttakenda

Kennari Menntun Starfsaldur

sem

kennari

Líðan í

starfi

Fjöldi

nemenda

þessa önn

Stefanía MA í sagnfræði með

fjölmiðlafræði sem aukafag

4 ár sem

kennari

Ágæt Um 60

Halla Grunnskólakennari með

sérkennsluréttindi

Tæp 40 ár Oftast

góð

9

Anna M.Ped. í dönsku 7 ár Góð Um 80

Áki B.A. í sagnfræði og

kennsluréttindi frá HÍ

28 ár Frábær Rúmlega 100

54

6 Niðurstöður viðtala

6.1 Skóli án aðgreiningar

Hugtakið skóli án aðgreiningar er ekki eitthvað sem kennurunum sem tóku þátt

í rannsókn minni er tamt að nota í daglegu tali. Í samtali við þá kom fram að

þeir voru ekki alveg vissir um hvert inntak stefnunnar væri. Í þessum kafla

verður fjallað um þann skilning sem þátttakendur lögðu í hugtakið og hver

viðhorf þeirra voru til þess.

6.2 Hvað er skóli án aðgreiningar?

Meginviðfangsefni þessa kafla er að skilja hvernig þátttakendur skildu hugtakið

skóli án aðgreiningar. Hugmyndir kennaranna voru í heildina litið frekar

svipaðar.

Stefanía átti erfitt með að skilgreina orðið aðgreining í skólasamhengi því

hún segist ekki vera á því að við eigum ekki að gera greinarmun á nemendum

því þeir eru ekki allir eins. Hins vegar merki þetta að kennarar eigi að mæta

þörfum allra nemenda og koma til móts við þá þar sem þeir eru staddir. Hún er

einnig á því að kennarar eigi að mæta óskum nemenda um eigið nám upp að

vissu marki. Stefanía sagðst kunna vel við að fjölbreytileiki sé eitt af slagorðum

skólans þar sem skólinn hafi óvenjulega fjölbreytta nemendaflóru miðað við

marga framhaldsskóla.

Halla hafði þá þetta að segja um stefnuna:

Ég skilgreini hann sem fallegt orð á blaði, af því að eða allavega eins og

hann er rekinn í dag þá er þetta ekki hægt. [...] Ég meina.. treystir þú þér

til að sinna hverjum nemanda eftir hans þörfum með 27 nemendur í

kennslustund? [...]. Það er náttúrlega er bara talan í dag en auðvitað er

þetta það sem við stefnum að og hefur alltaf verið stefnt að. Það hefur

alltaf staðið í lögum að við eigum að sinna hverjum og einum eftir hans

getu og hæfileikum og allt það og gera hann færan um að lifa og starfa í

lýðræðislegu þjóðfélagi og ég veit ekki hvað og hvað stendur ekki þar.

Áki er með heldur bókstaflegri skilgreiningu á hugtakinu og segir:

Skóli án aðgreiningar, það bara eiga allir að fá sömu tækifæri án tillits til

þeirrar stöðu eða skilurðu hvernig þeir eru, eiga þeir við einhver

55

vandamál að stríða, það eiga allir sama rétt án tillits til kynþáttar,

litarháttar, þroska, þroskafrávika.

Anna segir skóla án aðgreiningar vera skóla þar sem pláss sé fyrir alla:

[...] og þar sem ríkir svona skilningur á að við séum ekki öll eins og það er

þá ekki bara hjá nemendum heldur líka hjá kennurum. Við lesum

smásögu í dönsku 212 eða 203 sem heitir Vertshusfolk [...] hún fjallar um

mann sem kemur inn á krá og hann sér strax að eru allir eitthvað skrýtnir

og hugsar vá hvað þetta er skrýtið þau eru eitthvað svo öðruvísi í útliti og

þá fattar hann að hann líka er öðruvísi heldur en þau öll í útliti og hann

verður brenndur á báli. [...] þetta er bara ýkt dæmi um einelti eða

útskúfun.

Skilgreiningar kennaranna á inntaki stefnunnar eru á þann veg að þeir telja að

skóli án aðgreiningar eigi að vera skóli þar sem allir fái inngöngu og tækifæri til

náms. Aðeins einn af þátttakendum nefndi lýðræði í samhengi við skóla án

aðgreiningar og telur sig vera að sinna hlutverki sínu í lýðræðisuppeldi. Sú vinna

fari mest fram í skoðanaskiptum, samvinnu nemenda, umræðum og í því að efla

gagnrýna hugsun þeirra.

Stefanía segir stefnu skólans í málefnum barna með sértækar námsþarfir

vera að skólinn sé skóli fjölbreytileikans. Í skólanum eigi allir að geta verið, þar

sé engum synjað um skólagöngu og þar sé reynt að mæta þörfum. En það fari

mjög eftir kennurum og fögum hversu vel það gengur. Stefanía segir

starfsbrautina ennþá vera svolítið mikið á sér línu, til hliðar við allt annað. Halla

segir stefnuna vera að þau taki við öllum nemendum og að þau reyni að hjálpa

öllum sem þangað leita. En svo sé bara spurning um hvernig til takist. Áki segir

stefnu skólans í málum barna með sérþarfir vera að þeir reyni að koma eins vel

til móts við nemendur og þeir mögulega geta. Anna segir stefnu skólans vera að

skólinn geri allt sem hann geti til þess að hjálpa nemendum af stað. Það sé þó

undir kennurum komið hvernig því er fylgt eftir. Skólinn leggur upp með að

kennarar reyni að hafa kennslustundir þannig að þær henti sem flestum en það

sé algjörlega undir kennurunum komið hvort þeir fari eftir því eða ekki.

6.3 Viðhorf til stefnunnar

Viðhorf kennara til stefnu skóla án aðgreiningar eru afar mikilvæg þar sem þeir

geta haft mikil áhrif á innleiðingu hennar í menntastofnanir.

56

Þátttakendur segjast vera misvel undir það búnir að kenna fjölbreyttum

nemendahópum. Einn af viðmælendum er sérkennari og fékk í námi sínu

menntun og undirbúning í þessum efnum. Hinir þrír sögðust ekki hafa hlotið

neina menntun í því að starfa með nemendum sem væru með sértækar

námsþarfir. Allir voru þeir þó jákvæðir fyrir því að nemendur af Starfsbraut

kæmu inn í almenna kennslu ef þeir hefði getu og vilja til þess. Þeir sögðu að

kennararnir fái oft nemendur með sértækar þarfir inn í tíma til sín svo sem

nemendur sem glíma við erfiðleika með mál og læsi, hegðunarerfiðleika,

einbeitingarvanda og ofvirkni. Þeir segja hugtakið sértækar þarfir í námi eigi

alveg jafnt við hvort sem nemendur glími við mikla erfiðleika í námi eða

þveröfugt,að þeir séu gæddir miklum námshæfileikum. Stefanía talaði um að

alltaf væri verið að greina nemendur í sundur, t.d. væri þeim skipt niður í

hraðferðir, hægferðir og starfsbraut. En það væri ekki endilega slæmt að greina

þá í sundur. Hún telur þetta vera gert frekar til þess að mæta nemendum þar

sem þeir eru staddir heldur en til þess að aðgreina þá út frá greiningum. Hún

segist hafa áttað sig á því þegar hún fór að kenna í stórum nemendahópum

hvers vegna hún myndi ekki kenna í grunnskóla. Hún telur það vera afar erfitt ef

ekki ómögulegt að mæta öllum inni í 33 manna hóp þar sem nemendurnir væru

með fjölbreyttar þarfir. Aðspurð að því hvort hægt væri að mæta öllum í svona

stórum hóp þá svarar hún:

Ekki námslega, væri það aldrei hægt. Jú sko við getum það ef við höfum

minni hópa ekki svona í stórum hópum. Við getum alveg blandað í minni

hópa ef það er alveg ljóst að við erum að mennta þau á mismunandi stað.

Námið væri orðið það einstaklingsbundið að hver nemandi yrði metin á

hæfniþrepi sem hentar honum og þannig virkar kennsla t.d. í þessum

starfsbrautar hópum, þar eru allir að vinna á sínum hraða... en þannig

virkar það ekki inni í stórum 30 manna almennum hópum. En ég held

samt að það kannski sé alveg hægt ef við breytum því hvernig við

kennum.

Anna segir sína ósk vera að allir gætu rúmað það í sér að við séum ekki öll eins.

Hún vildi að fólk færi ekki að dæma strax við fyrstu sýn líkt og maðurinn gerir

sem gengur inn á krána í frásögninni í dönsku sögunni. Einnig talar hún um það

að það sé algjört lykilatriði að tala saman. Hún segist sjálf nota það mikið að

ræða við samstarfsfélaga um erfið eða viðkvæm málefni. Anna telur það of

algengt að kennarar loki augunum fyrir því sem ekki er að ganga upp í

kennslustundum.

57

Þegar stefna skóla án aðgreiningar kom til tals og umræðan um einstaklings-

miðað nám fannst Höllu ekki peningar fylgja til að framfylgja stefnunni. Henni

finnst stefna skóla án aðgreiningar vera mjög falleg hugsun:

Ég er með þau í stærðfræði en það eru engir tveir á sama stað í

stærðfræði ég bara reyni að finna út hvað er hægt að gera með þessum

og sumir eru hreinlega með miðstigsefni hjá mér og aðrir með

unglingastigsefni sumir ná því að vera með svona u efni (efni sem kennt

sem undanfari fyrir nám í framhaldsskóla) og það fór strákur hjá mér sko

bæði í almennan áfanga í stærðfræði og sögu og hann var búinn að fara í

heimspeki og eitthvað fleira en hafði kannski.. of miklar væntingar...

Áki segist vera að mörgu leyti mjög jákvæður. Það geti þó verið afar erfitt að

mæta öllum inni í svona stórum hópum.

Stundum er ég með alveg 30 nemendur, þeir eru mismunandi og þá get

ég oft voðalega lítið gert. En að sinna svona fólki, sérstaklega innan svona

stórs hóps er mikil vinna. En maður þarf að gera það vel, ég svona reyni

það [...] mjög jákvæður, þetta er spennandi og verður skemmtilegra eftir

því sem áratugirnir líða.

Kennararnir sögðust vera mjög ánægðir með skólann og að allir sem þangað

vilja sækja geti fengið skólavist þar. Þeir telja það vera afar gott að hafa jafn

fjölbreyttan nemendahóp og er í skólanum þeirra. Í slíkum skóla segja þeir að

nemendur fái að kynnast fjölbreyttari kennsluaðferðum og fái aðra sýn á lífið og

tilveruna en þeir sem ekki fái að kynnast slíkum fjölbreytileika. Það hefur einnig

verið til umræðu að hafa áfanga þar sem nemendur skrá sig sem liðveislur fyrir

nemendur sem á því þurfa að halda. „Liðveisla er persónulegur stuðningur og

aðstoð sem einkum miðar að því að rjúfa félagslega einangrun, t.d. með aðstoð

við að njóta félags- og menningarlífs“ (Liðveisla, e.d).

58

Halla segir það vera misjafnt hvernig nemendur af starfsbraut taki í það að

vera innan um annað fólk:

Það var eitt sinn strákur hjá okkur og liðveislan hans fór með hann út um

allt og tók hann með inn í vinahópinn og eitthvað svona og bara hann var

út um allt og allra vinur en svo aftur þau hafa það ekkert öll. Í fyrsta lagi

treysta þau sér ekki öll til að vera bara út um allt og önnur eru svona ég vil

ekki þekkja þennan. Þau eru náttúrulega sum með mjög sérkennilega

hegðun [...].

Halla segir einnig að þau á starfsbraut vilji að nemendurnir þar séu sýnilegri.

En þeim er kennt í litlum hópum og því henti best að hafa þau uppi á þriðju hæð

þar sem eru litlar stofur.

Þó svo að þátttakendur séu jákvæðir gagnvart fjölbreyttum nemendahópum

þá viðurkenna þeir að þetta geti gert starf þeirra töluvert flóknara. Það krefst

mikils undirbúnings og getur valdið auka álagi á þá. Þeir voru sammála um að

flesta kennara skorti menntun til þess að kenna í fjölbreyttum nemendahópum,

að margir nemendur hefðu sérstakar þarfir og hefðu fengið greiningar

sérfræðinga þar að lútandi. Þar telja þeir helst að það vanti aðeins upp á

skipulag og fjölbreytta kennsluhætti hjá kennurum.

Þátttakendur segjast sjálfir glaðir taka á móti öllum nemendum í kennslu-

stundir hjá sér en segja að allir kennarar séu ekki allir á eitt sáttir með að hafa

nemendur með sértækar þarfir inni í bekk hjá sér. Sumir hverjir viti jafnvel ekki

af því að slíkir nemendur séu til staðar í kennslustundum. Þeir þekkja ekki inn á

þá og eru jafnvel ekki búnir að sjá tölvupósta, sem sendir eru til þeirra, um að

þessir nemendur séu með slíka erfiðleika. Að sögn þátttakenda hjálpar

starfsreynsla mikið til við að þekkja inn á nemendur með einhvers konar

erfiðleika.

6.4 Hvað hjálpar til við að starfa eftir stefnunni?

Eitt af því sem ég hafði mikinn áhuga á að vita var hvað kennurunum fyndist

hjálpa við að starfa í skóla án aðgreiningar. Stefanía og Anna voru báðar á því að

húmor og metnaður væru sterkustu hjálpartækin. Það væri nauðsynlegt að geta

hlegið að hlutunum. Einnig nefndi Anna það aftur hér að kennarar þyrftu að

geta sótt styrk í samstarfsmenn með því að vera dugleg að ræða málin og að

það myndi hjálpa mikið til að hafa einhvers konar faglegan bakgrunn sem hægt

væri að sækja styrk og faglega þekkingu í. Þar vísar hún í það henni finnst vanta

meiri undirbúning í fjölbreyttum kennsluháttum í nám framhaldsskólakennara.

59

Halla segir að það sem hjálpi við kennslu nemenda á starfsbraut er að geta haft

mjög fámenna hópa. Þar séu þeir einnig að reyna að koma í gagnið nýrri

námskrá sem inniheldur meira val fyrir nemendur. Hún segir að aukið val sé

nauðsynlegt þar sem margir hverjir þurfi til dæmis meira verklegt nám heldur

en bóklegt nám. Halla segir einnig að þeir hafi verið einstaklega heppnir í

skólanum því þar hafa faggreinakennarar verið duglegir að taka við krökkum af

starfsbrautinni. En þetta gangi vel upp ef þessu er fylgt vel eftir og þeir séu með

stuðning inni í kennslustund.

Það er til dæmis einn nemandi hjá mér með einhverfu sem að fær að sitja

í sögutímum og hann fór í haust í sögu 103 [...] hann kann ýmislegt í sögu

en hann er náttúrulega frekar kassalagaður og hann ætlaði sko ekki að

fara lesa fyrir próf, hefur aldrei lesið fyrir próf og Áki var búinn að biðja

mig að segja honum að æfa sig vel fyrir prófið því hann var alveg á

mörkunum að ná þessu en svo ræddi ég þetta við Áka kennarann og

skólastjórnendur og ég fékk að setja hann í 203 og hann fær bara að sitja í

tímunum.

Hún segir að það sem kennarar á starfsbraut séu að stefna að sé að

nemendur geti farið og setið inni í almennum kennslustundum. Það geti verið

mjög erfitt fyrir nemendur að sitja inni í 30 manna hóp ef þeir eru ekki vanir

slíku en með því að það fari stuðningur með þeim í kennslustundir þá ætti það

að geta gengið upp.

Áki segir það vera grundvallaratriði að reyna að átta sig á því hvernig

nemendum líði í skólastofunni. Þeir eigi allir misjafna daga líkt og kennararnir.

Hann kom með sögu sem hann hefur sem ákveðið leiðarljósí kennslu:

Það var einn dag að Siggi litli var á leiðinni í skólann, ástandið á heimilinu

var afskaplega erfitt móðir hans var að koma úr kvennaathvarfinu, pabbi

hans fullur niðri í bæ, hann röltir inn í skólann. Frú Sigríður var mjög

strangur kennari, var ströng á því að allir kæmu með verkefnin sín. Sagði

við Sigga litla hvar er stafsetningarverkefnið? Siggi sagði ekkert .. Ég vil fá

stafsetningarverkefnið, þú átt að skila verkefnum eins og allir hinir. Siggi

horfir á hana og segir: það vildi ég frú Sigríður, að ég hefði áhyggjurnar

yðar.

Hann telur að það sé mikilvægt að nemendur finni stoð í kennurum sínum.

Að það megi nálgast nemendur á jákvæðan hátt og alltaf sé hægt að finna

eitthvað yndislegt í þeim. Áki telur það einnig mikilvægt að byggja upp

60

jákvæðan aga nemenda. Hann tók annað dæmi: „Það er kannski bara 99%

kolsvart og 1% í lagi hjá einhverjum nemanda, þú tekur þetta eina prósent og

reynir að nálgast það og hvetja það og það verður að 2 % og svo verða 2 að 4 %

og svo framvegis“.

Hér er hann að ræða um að það sé alltaf hægt að finna sterkan punkt hjá

nemendum sem síðan er hægt að byggja betur upp og vinna út frá. Hann vildi

meina að sumir kennarar gæfust jafnvel of fljótt upp á nemendum.

6.5 Hvað er það sem hindar kennara í að starfa eftir stefnunni?

Hindranir geta verið af ýmsum toga. Þátttakendur voru sammála um að stærsta

hindrunin í að hægt sér að skipuleggja framhaldsskóla í anda stefnunnar um

skóla án aðgreiningar væru hópastærðirnar.

Halla nefnir það að kennarar séu misfúsir að taka nemendur með sérþarfir

inn í kennslustundir. Hún segir að það fari alltaf stuðningsaðili með

nemendunum inn í tíma sem aðstoði þá til að það sé minna álag á kennarana.

Með því eigi það ekki að vera hindrun en það sé það samt sem áður. Einnig

finnst henni það vera stór hindrun að það vantar að bæta aðstöðu fyrir

verknámið. Það sé á stefnuskrá að bæta hana en þetta skipti miklu máli fyrir

nemendur.

Stefanía talar um starfsbrautina og um að hún sé eitt fyrirbæri og svo sé til

eins konar „bastarður“ inni á milli sem heitir atvinnulífsbraut sem kemur hvergi

fram í brautarlýsingum. Sú braut fari sífellt stækkandi og þar eru sem sé

nemendur sem, hér áður fyrr, tilheyrðu einhvers konar fornámi. Þetta séu

nemendur sem greinast með greindarvísitölu á og um meðaltal en séu einnig

með greiningar og eigi oft og tíðum mjög erfitt eða ómögulegt með að sitja í

stórum hóp. Þetta eru nemendur sem ýmist eru á einhverfurófi, með ADHD eða

með mjög alvarlega kvíðaröskun:

Þau geta vel lært og eiga að geta vel lært og eiga þar af leiðandi rétt á

kennslu af faggreinakennurum þess vegna lenda þau inni á þessu sérstaka

einhvern veginn sem ekki er til og við erum svo eða við eigum að vera að

reyna ýta þeim út í, láta þau taka einingar ekki bara vera á einhverju

starfsbrautareiningakerfi heldur taka raunverulegar einingar [...]. Þau að

taka dönsku 102 eða 202 en þau eru að taka það á sínum hraða og á

sínum forsendum. Í minni hópum og eiga að vera með kennara sem eru

faggreinakennarar, íslenskukennari í íslensku, dönskukennari í dönsku,

enskukennari í ensku [...] Og svo erum við að reyna mjaka þeim út í

almenna hópa og vonandi inn á einhverja braut. Það gengur misvel, það

gengur misvel því að kennararnir eru misgóðir í að mæta þörfum þeirra.

61

Emm en ekki síður gengur það misvel því að þessir krakkar hafa mörg hver

verið í sérdeild allann grunnskólann og hafa rosalega litla yfirsýn eða

þekkingu á eigin annmörkum og það kom mér rosalega á óvart.

Henni finnst að ræða eigi meira um annmarka þessara nemenda við þá og að

þeir fái að læra betur inn á sig sjálfir. Með því geti þeir lært að tjá sig um það

sem henti þeirra þörfum. Þar nefnir hún sem dæmi nemendur með ADHD. Hana

langar til þess að þeir séu meðvitaðri um greiningu sína og hvað í henni felst.

Hana langar til að þeir geti tjáð sig um það sem þeim liggur á hjarta: „Segja við

mig ég get ekki setið kyrr í dag. Og þá finnum við eitthvað sem þeir geta gert

þannig að þeir þurfi ekki að sitja kyrrir“. Stefanía talar einnig um að ef að

nemendum sé ekki kennt að koma orðum að því sem þeim liggur á hjarta, að

þeim sé ekki kennt að hugsa út í það og skipuleggja sig út frá því, þá muni þeir

ekki geta plumað sig úti á vinnustöðum í samfélaginu. „Og þá fúnkera þeir

heldur ekki almennt úti í lífinu, þá er bara lífið einhvern veginn alltaf að koma

þeim í opna skjöldu sem er ógeðslega fúlt. Og í raun og veru óréttlát“.

Anna telur að Íslendingar séu svolítið lokaðir. Hún segist að sér finnist hún

hafa verið alin upp í meira fordómaleysi og þar var minni hræðsla við að takast

á við það sem ekki er ekki að ganga vel. Hún tók eina dæmisögu til að lýsa

þessu:

Við vorum að fara í einhverjar svona búðir í 4. bekk þar sem við þurftum

að gista. Það kom í ljós að í hópnum var stelpa sem pissaði ennþá undir.

Kennarinn tókst á við þetta mál eða hann tók þetta mál upp í bekknum og

við tókumst á við þetta saman og hún fór í ferðina og hætti svo að pissa

undir. Ég er mjög smeyk um að Íslendingar séu lokaðri fyrir hinum ýmsu

málefnum. Og ég sé það svo sem hér og þar, samfélagið er mjög lítið og

maður er eitthvað svo hræddur við að opna upp því þá er þetta komið út

um allt, við vitum það alveg, af því að maður þekkir alla, þá er einhvern

veginn auðveldara að þekka bara svona yfirborðið heldur en það sem er

undir. Fólk er svakalega lokað hér, einhvers konar verndunarhugsun í

gangi.

6.5.1 Samantekt

Í þessum kafla var sagt frá skilningi þátttakenda rannsóknarinnar á mennta-

stefnunni um skóla án aðgreiningar, viðhorf þeirra til hennar og hvernig þeim

fannst að starfshættir í skólanum þeirra samrýmdust þeirri stefnu. Svo virðist

sem kennararnir búi ekki fyrir neinni sérstakri heildarsýn yfir inntak og markmið

62

skóla án aðgreiningar þó svo að þeir þekki eitthvað til hennar. Þeir eru lítið inni í

hugmyndafræðinni og tala lítið sem ekkert um þær hugmyndir sem liggja að

baki henni. Þeir telja að skóli án aðgreiningar sé skóli þar sem allir fái inngöngu

og tækifæri til náms. Svo virðist sem þeir séu allir tilbúnir að blanda saman

fötluðum og ófötluðum nemendum í hópa í kennslu en þó hafi hópastærð stór

áhrif. Þetta gangi ekki upp nema fækka nemendafjölda í hópum.

Þeir tala um rétt allra nemenda til að stunda nám saman í skóla jafnvel þótt

þeir glími við skerðingar eður ei og þeir segjast vera mjög hlynntir þeirri

hugmynd. Kennararnir segjast hafa fundið fyrir breytingum á því hvað einstak-

lingurinn sé orðinn fyrirferðameiri en áður, þ.e. að það snúist orðið meira um

hvað nemendur þurfi einstaklingslega en ekki sem hópur. Þeir eru opnir fyrir

margbreytileikanum og finnst samskipti og gott jafnaðargeð vera lykillinn að því

að geta starfað eftir stefnu skóla án aðgreiningar.

6.6 Sérkennsla

Sérkennsla er ekki ný leið til þess að takast á við fjölbreytileika nemenda.

Þátttakendur voru allir mjög jákvæðir í garð sérkennslu. Þeir töluðu um að það

væri verið að vinna mjög gott starf á starfsbraut skólans.

Stefanía talaði um að henni fyndist gaman að sjá að starfsbrautin væri að

vinna að nýju skipulagi og það þætti henni mjög spennandi. Hún talaði um að

þau hefðu kynnt þetta skipulag á kennarafundi fyrr á önninni. Það skipulag

gengi út á það að nemendur í sérkennslu færu meira inn í almenna hópa jafnvel

þótt að þeir stæðust ekki námskröfur. Það þætti henni mjög sjálfsagt ef

nemendur treysta sér til þess. Það væri helst að inni í almennum

kennslustundum myndu gilda ákveðnar reglur og að það þyrfti að vinna

eitthvað með það fyrirfram:

Ef nemendur treysta sér í það þá finnst mér það sjálfsagt, auðvitað fer

það svolítið eftir fögum en það fór í taugarnar á mér að það voru svona

neikvæðar spurningar fannst mér, frá kennarahópnum. Það er fullt af

kennurum hérna sem sjá aldrei nemendur sem þurfa sérstakan stuðning

og jafnvel ef þeir fá svoleiðis inn í tíma jafnvel ef það kemur einhver með

asperger eða einhverja aðra greiningu inn í tíma. Við fáum sko alltaf

tölvupóst um þetta en það er fullt af fólki sem opnar aldrei tölvupóstinn

sinn. Því að þeir kenna bara eftir einhverju prógrammi sem þeir hafa alltaf

gert, annað hvort fittaru inn eða ekki. Og það er nú svona sorglegt af því

að hitt er svo lítið mál.. oft svo lítið mál, að taka pínu tillit eða setja sig

63

aðeins inn í. Ég held að þekking almennra kennara á úrræðunum og á

algengustu birtingar myndum sé alltof lítil.

Halla segir að hún sjái ekki að starfsbrautir geti nokkurn tímann horfið. En

hún segir að þetta hafi allt orðið léttara þegar hún kom upp í framhaldsskólann.

Þar segist hún vera með sinn hóp og er einungis að kenna honum. Þegar hún

var að kenna í grunnskólanum segir hún að þetta hafi gengið meira út á að tína

nemendur út úr tíma eða fara sjálf inn í tíma til að aðstoða nemendur. Halla

segist meira hafa verið að fara inn í tíma vegna þess að nemendurnir kusu það

frekar. Þeir töldu að þeir væri að missa af öllu ef þeir væri teknir út en það

truflaði líka að vera að sinna sérkennslu inni í bekk. Svo hún telur þetta betra

skipulag eins og þetta er í skólanum hjá þeim. Hún segir að kennararnir á

starfsbraut séu duglegir við að reyna að hjálpa öllum á sinn hátt. Þeir væru

einnig að reyna tengja þau við atvinnulífið en að það væri alltaf erfiðara og

erfiðara að koma nemendum inn á atvinnumarkaðinn því grunnskólinn væri

einnig kominn mikið inn á þann markað. Nemendafjöldinn, sem um ræddi,væri

því orðinn afar mikill. Hún segist þó vera mjög hrifin af því hvað atvinnulífið er

viljugt að taka nemendur af starfsbraut í vinnu af því að það fær ekkert fyrir. Þá

tekur hún dæmi:

Sumir sitja bara og horfa á en þeim er kennt alveg að vinna. Sumir eru

mjög duglegir sko ég sé nú einn hjá Palla Fjölnis [bílaverkstæði] sem ég

kom inn í starfsnám þar þegar hann var í 10. bekk í grunnskóla og hann er

þar enn og einnig sé ég oft einn sem er í Húsasmiðjunni hann fór af

starfsbrautinni í starfsnám og er þar enn þann dag í dag að vinna. Það eru

auðvitað glæsilegt þegar þeir fá svo vinnu áfram en þetta er voða erfitt að

þeir eru að tala um núna að koma á meiri samvinnu og samræðu á milli

framhaldsskólans og því sem tekur við. Því við erum með svo mörg og við

sko við erum farin að finna að þau eru farin að kvíða fyrir.. þau eru bara

og hvað svo? Ég kem ekki í skólann næst, hvað verður þá? Þau fara sum í

Fjölmennt [framhaldsnám fyrir einstaklinga með skerðingar]. En þetta

skiptir töluverðu máli að vera búin að hjálpa að vita hvað tekur við að þau

séu ekki bara horfin.

Hún segir að nemendurnir á starfsbraut sæki mikið hvort í annað og að þau

væru dugleg að mynda hópa uppi hjá þeim þar sem þau eru stödd, þ.e. á efstu

hæð skólans. Hún segir að þau kennararnir á starfsbraut hafi þurft að berjast

aðeins fyrir því að fá að vera inni í aðalbyggingu skólans þegar losnað hafi pláss í

64

öðrum byggingum. Hún segir að það mikilvægt að nemendur af starfsbraut séu

sýnilegir því að þeir séu partur af skólasamfélaginu og félaglífi skólans.

Áki segir að sérkennslan eigi fullkominn rétt á sér. Hún reyni að byggja

nemendur upp og vinna með þeim í litlum hópum. Það sé svo hægt að setja

nemendur seinna meir út í almenna kennslu. Hann segist vera duglegur að taka

nemendur af starfsbraut inn í áfanga hjá sér en segir að það gangi misjafnlega

upp. Það fari allt eftir því hvaða mælikvarða væri verið að miða við. Stundum fái

þessir nemendur aðlagað námsefni en stundum væru þeir með það sama og

aðrir nemendur. Hann segir það lykilatriði að reyna að ná einhverri sátt á milli

þess almenna og hins sértæka. Hann vill að nemendur fái að læra á sinn hátt.

Áki tekur fram að nemendur af starfsbraut komi yfirleitt með stuðning inn í

almenna kennslu og það þætti honum gott þar sem þau eru vön því að hafa

meiri stuðning en er í boði þar inni. Hann telur kennarana í skólanum vera

duglega við að prófa að setja nemendur af starfsbraut inn í almenna kennslu og

segir starfsbraut skólans vera mjög flotta. Áka finnst gott að vinna með

kennurum á starfsbraut og telur að þau séu alveg að gera hárrétta hluti hvað

sérkennslu varðar.

Þegar samtölin bárust að því hvort nemendur þyrftu að vera með greiningu

til þess að fá aðstoð fékk ég misjafnar skoðanir frá kennurum. Stefanía telur að

það sé misjafnt. Hún segir það vera erfitt að tala um skólann sem heild af því að

þarna sé að finna marga og ólíka kennara. Hún segir að það komi reglulega upp

tilfelli að nemendur eru skráðir í skólann en stjörnumerktar einkunnir skili sér

ekki inn með nemandanum (stjörnumerktar einkunnir eru einkunnir sem eru

gefnar þegar nemendur eru með annað og léttara námsefni en aðrir

nemendur):

Kannski kemur inn nemandi með áttu í dönsku og það sést hvergi að hún

er stjörnumerkt og þá er kannski allt í einu komin einhver nemandi í

dönsku 103 í hraðferð en á jafnvel heima á starfsbraut sko. Og þá fer það

dálítið mikið eftir almenna kennaranum sem viðkomandi lendir hjá, hvort

að það er gripið nógu snemma inn í og hvort það gerist eitthvað og þegar

eitthvað gerist hvað það er fer rosalega eftir því þeim sem

umsjónarkennaranum eða þeim kennara sem fá þá. Stundum gengur

þetta alveg upp.

Halla segir að hún telji að í skólanum þeirra séu teknir inn fleiri nemendur á

starfsbraut en sé gert í öðrum skólum. Hún segist halda að það stafi einna helst

af því að nemendur þurfi oft að hafa mjög alvarlegar greiningar til að komast

inn á starfsbraut í öðrum skólum. Hún segir skólann þeirra vera með einhverja

65

stærstu sérkennsludeild framhaldsskóla á landinu. Halla telur þetta að miklu

leyti vera að þakka brautarstjóra starfsbrautar. Hann sé einharður

baráttumaður í að reyna að hjálpa sem flestum nemendum en að það sé

erfiðara núna að koma nemendum inn á starfsbrautina. Hún tók dæmi:

Ég mætti einum nemanda á ganginum sem hafði verið í sérkennslu allann

grunnskólann en svo var hann settur á almenna braut í framhalds-

skólanum, því það átti að leyfa honum að prófa. Einnig kemur fyrir að við

erum að fá um jól, við fengum bæði í fyrra og aftur núna, tvo nemendur

sem fara á Laugarvatn með allar einkunnir stjörnumerktar, höfðu ekki

neitt sama námsefni og hinir, eða þú veist þegar þau eru með

stjörnumerkt á prófskírteininu þá eru þau með annað námsefni jafnvel

með miðstigsnámefni og fóru svo á Laugarvatn í bekkjarkerfið. Og komu

svo til okkar um áramót sko en hugsaðu hvernig sálinni er búið að líða

allann tímann? Að vera alltaf að berjast við eitthvað sem er svo langt ofan

við þeirra getu. En svona er lífið þar er enginn sérkennsla.

Anna telur að nemendur eigi ekki að þurfa að vera með greiningar til þess að

fá þá aðstoð sem þeir þurfa í námi þótt það virðist vera þannig. Hún segir að

þau þurfi að fylgjast vel með og fylgja nemendum eftir með því að skoða

reglulega hvar þeir eru staddir:

Ef til dæmis nemandi vill bara fá 5 í dönsku hjá mér og verður alsæll með

það, þá er það frábært. Ég veit það og hann veit það, þá erum við sátt. Þá

er það bara okkar markmið, að hann nái 5. Á meðan einhverjir eru að

stefna á 10, það er frábært líka, þú veist. En þá er ofsalega mikilvægt, til

að þetta gangi upp, að við þekkjum vel hver þau eru, hvað þau vilja. Við

erum svo mikið að halda að það sé hægt að troða öllum niður í sama

boxið og ég segi þetta bara svona og þá skilja þau öll að þetta er ekki

þannig. Hver og einn þarf að fá bara pláss til að hann eða hún lærir og fá

hjálp sem þarf.

Hún segist hafa lent í því í haust að inn til hennar kom stúlka sem átti í

erfiðleikum með að lesa bók í dönsku. Anna fór og athugaði hvort það væri

hægt að fá þessa bók, sem um ræddi, á hljóðbók. Þar segist hún hafa rekist á

vegg því hljóðbókasafnið sé eingöngu opið fyrir nemendur með greiningu. Hún

segir að sér hafi þótt þetta vera algjörlega út í hött því að það ættu allir að fá

aðgang að efni ef þeir þurfa það. Þetta virðist vera dæmigert viðhorf, þ.e. að

66

allir þurfi að vera með greiningarstimpil til þess að fá þá aðstoð sem þeir þurfa á

að halda. Sagan hennar Önnu, af stúlkunni með hljóðbókina, er ekki einsdæmi.

6.7 Samantekt

Fjallað var hér um viðhorf þátttakenda til sérkennslu í skólanum. Þeir eru afar

jákvæðir í garð sérkennslu líkt og þeir eru gagnvart skóla án aðgreiningar. Svo

virðist sem kennararnir séu ánægðir með því að blanda þessu saman. Þeir vilja

hafa sérkennsluna en finnst þó sjálfsagt að nemendur fari í almenna kennslu ef

þeir treysti sér til.

67

68

7 Umræða

Í þessum hluta fjalla ég nánar um helstu niðurstöður rannsóknarinnar í

fræðlegu samhengi. Hér mun ég leitast við að svara þeim rannsóknar-

spurningum sem settar voru fram í byrjun. Þær voru eftirfarandi:

1. Hvernig kemur stefna skólans heim og saman við

 stefnu skóla án aðgreiningar?

2. Hvernig telja kennarar skólans sig í stakk búna til þess að starfa í anda

 skóla án aðgreiningar?

 a. Hvert er viðhorf þeirra til stefnunnar?

 b. Hvernig gengur þeim að vinna eftir henni?

Niðurstöðum þessarar rannsóknar ber að mörgu leyti saman við þær

rannsóknir sem fjallað var um hér að framan (Hermína Gunnþórsdóttir, 2010;

Combs o.fl., 2010) hvað varðar viðhorf kennara til skóla án aðgreiningar. Þær

leiddu í ljós að kennararnir voru með ákveðna sýn á stefnuna ʽSkóli án

aðgreiningarʼ þó svo að þeir væru ekki alveg með inntak hennar á hreinu og

voru þeir mjög jákvæðir gagnvart henni. Þeir töldu sig allir vera að starfa að því

að mæta þörfum nemenda og koma til móts við þá þar sem þeir eru staddir í

sínu námi. Það sem virtist einna helst standa í vegi fyrir því að það gengi upp

eru hópastærðir í áföngum en hóparnir eru oft og tíðum afar stórir. Kennararnir

eru allir með mismunandi menntun og þar af leiðandi misvel undir það búnir að

starfa með fjölbreytta nemendahópa. Hvað stefnu skólans varðaði þá voru

kennararnir á því að þetta væri skóli fjölbreytileikans og að hann væri öllum

opinn. Samkvæmt skjölum skólans þá leggur hann áherslu á að allir séu metnir

að verðleikum, að kennsluhættir séu fjölbreyttir og taki mið af ólíkum þörfum

nemenda. Einnig kemur þar fram að skólinn veitir nemendum með sérþarfir þá

þjónustu sem þeir þurfa á að halda. En það að vera með starfandi starfsbraut er

í hálfgerði mótsögn við það sem menntastefna skóla án aðgreiningar stendur

fyrir.

69

7.1 Hvernig kemur stefna skólans heim og saman við skóla án
aðgreiningar?

Stefna skólans á í raun samhljóm með menntastefnunni ʽskóli án aðgreiningarʼ

að því leyti að hann leggur ríka áherslu á fjölbreytta kennsluhætti í því skyni að

koma til móts við fjölbreyttan nemendahóp sem hefur ólíkar þarfir. Það passar

vel við stefnu skóla án aðgreiningar þar sem hún leggur áherslu á virka þátttöku

allra nemenda í skólasamfélaginu þar sem því er fagnað að allir eru ólíkir. Í skóla

sem starfar í anda skóla án aðgreiningar á að bjóða upp á hvetjandi náms-

umhverfi, fjölbreyttar kennsluaðferðir og viðeigandi stuðning fyrir alla

nemendur (Ferguson, 1995).

Þrátt fyrir þetta þá kemur í ljós við greiningu stefnuskjalanna að skólinn

starfar fremur í anda læknisfræðilegs skilnings á fötlun þar sem í stefnu skólans

er talað um að „skólinn veiti nemendum með sérþarfir þjónustu“. Þetta má

túlka þannig að litið sé svo á að fötlunin liggi hjá einstaklingnum sjálfum en ekki

sé verið að taka tillit til umhverfisins sem áhrifaþáttar í fötlun hans. Þetta

sjónarhorn á fötlun hefur í gegnum tíðina haft mikil áhrif á það hvernig lífi fólks

með fötlun hefur verið háttað. Það hefur oft og tíðum verið stimplað sem frávik

frá hinu sem talið er eðlilegt og því er það aðskilið frá hinum sem taldir eru

heilbrigðir (Rannveig Traustadóttir, 2006).

Í skjölunum segir að hlutverk skólans sé að búa nemendur undir frekara

nám. Þeir leggja upp með að bjóða upp á fjölbreytt starfsnám í tengslum við

atvinnulífið til að búa nemendur undir daglegt líf í lýðræðisþjóðfélagi.

Af þessu gögnum að dæma þá leggur skólinn upp með að vera lýðræðisleg

stofnun sem hefur jafnrétti að leiðarljósi. Þetta kemur heim og saman við

skilgreiningar Dewey um lýðræði. Þar sem hann nefnir að allir eigi að taka

virkan þátt í samfélaginu og að lýðræðisleg vinnubrögð í skóla stuðla að skóla

fyrir alla. Einnig leggur hann áherslu á jafnrétti og að allir séu jafn mikilvægir

fyrir samfélagið. Markmiðið með lýðræðislegu skólastarfi er að ala upp ábyrga

og virka þegna í lýðræðissamfélagi. Til þess að geta kallað skólastarf

lýðræðislegt þá verður að ríkja virðing fyrir mannréttindum allra innan skólans.

Það þarf að viðurkenna þarfir allra og þátttöku þeirra innan skólasamfélagsins.

Nemendur læra að umgangast hver annan af virðingu þrátt fyrir ólíka sýn þeirra

á lífið.

Samkvæmt opinberum stefnuskjölum leggur skólinn áherslu á að skólastarf

skuli grundvallast á lýðræðislegum gildum, jafnræði, jafnrétti og þörfum

nemenda.

Eins og áður sagði þá eru grunnhugmyndirnar í skjölunum þannig að skólinn

eigi að starfa í anda skóla án aðgreiningar, að skipulag náms og kennslu þurfi að

70

vera með þeim hætti að skólinn geti mætt ólíkum þörfum nemenda. En það að

vera með starfandi starfsbraut er í hálfgerði mótsögn við það sem

menntastefna skóla án aðgreiningar stendur fyrir.

7.2 Hvað er skóli án aðgreiningar?

Þessi kafli tekur til umræðu niðurstöður varðandi það hvernig kennararnir sem

tóku þátt í rannsókninni skilja hugtakið og stefnuna um skóla án aðgreiningar.

Þegar þátttakendur rannsóknar voru beðnir um að segja frá því hvað þeir töldu

vera skóla án aðgreiningar þá kom fram að þeir voru ekki allir alveg jafn vissir

um að hvað það merkti. Líkt og í rannsókn Hermínu og Ingólfs (2013) þá voru

kennararnir ekki með nákvæmt inntak stefnunnar á hreinu en telja sig að mörgu

leyti vera vinna eftir henni. Í rannsókn þeirra voru kennararnir frekar óvissir

með það hvað er gott, slæmt, rétt eða rangt hvað varðar kennslu sína í skóla án

aðgreiningar. Þeir virðast ekki lengur vita almennilega hvaða hlutverk þeir hafa í

skóla án aðgreiningar. Það lítur út fyrir að stefnan hafi valdið hugmynda-

fræðilegum ágreiningi vegna þess að það eru svo mörg orð sem hafa bæst í

orðræðuna um skóla án aðgreiningar. Það er því greinilegt að það er

nauðsynlegt að skýra stefnuna betur fyrir kennurum sem og öðru fagfólki sem

að kennslu koma. Það kom fram að kennarar eigi að gera greinarmun á

nemendum því þeir eru ekki allir eins og að kennarar eigi að mæta nemendum

þar sem þeir eru staddir námslega. Þetta kemur heim og saman við það sem

Ferguson og Ferguson (1998) segja, þ.e. að skóli án aðgreiningar sé skilgreindur

þannig að þar njóti hver nemandi námstækifæra við hæfi og þar sé fyrst og

fremst komið til móts við þarfir hvers nemanda.

Það kom einnig fram hjá þátttakendum þessarar rannsóknar að það hafi

lengi staðið í lögum að kennarar eigi að sinna hverjum og einum eftir hans getu

og hæfileikum og gera hann færan um að lifa og starfa í lýðræðislegu þjóðfélagi.

Þetta er alveg rétt því samkvæmt lögum um framhaldsskóla (2008) er það í

höndum framhaldsskólanna „að stuðla að alhliða þroska allra nemenda og virkri

þátttöku þeirra í lýðræðisþjóðfélagi með því að bjóða hverjum nemanda nám

við hæfi“. Einnig kemur það fram í stefnu skólans. Áki lagði þá merkingu í

hugtakið að það ættu allir að fá sömu tækifæri án tillits til stöðu eða hvernig

þeir eru, hvort sem þeir eiga við einhver vandamál að stríða eða ekki. Það ættu

allir sama rétt án tillits til kynþáttar, litarháttar, þroska eða þroskafrávika. Þetta

fellur vel að skilgreiningum Dianne Ferguson (1995) þar sem hún segir að

hugmyndafræði skóla án aðgreiningar leggi áherslu á virka þátttöku allra

nemenda í skólasamfélaginu þar sem því er fagnað að allir eru ólíkir. Þetta á

einnig samhljóm með kenningum Rawls um réttlæti en hann leggur mikið upp

71

úr því að einstaklingar sem eru hluti af samfélaginu séu fullgildir þátttakendur í

öllum þáttum innan þess samfélags.

 Kennararnir eru afar hlynntir því að hafa sérkennslu í skólanum og virðast

þeir ekki tengja það sem einhvers konar andstæðu við skóla án aðgreiningar.

Kennararnir voru sammála um að þó að þeir hefðu ekki endilega mikinn

fræðilegan bakgrunn að sækja í þá töldu þeir að það væri mikið hægt að fá út úr

reynslunni á því að kenna nemendum með fjölbreyttar þarfir. Þesum viðhorfum

svipar til þess sem Hermína Gunnþórsdóttir (2010) fann út í sinni rannsókn. Þar

kom fram að reynsla kennara í kennslu nemenda með fjölbreyttar þarfir skilaði

sér í jákvæðu viðhorfi þeirra til margbreytileika nemenda.

7.3 Viðhorf til menntastefnunnar

Viðhorf þátttakenda til menntastefnunnar ʽskóli án aðgreiningarʼ er í flestum

tilfellum afar jákvætt. Kennararnir í rannsókninni trúa því að jákvætt viðhorf

þeirra til fjölbreytileika og stefnu skóla án aðgreiningar skili sér í jákvæðu

viðhorfi nemenda í garð fjölbreytileika. Þessi niðurstaða er sambærileg

rannsókn Combs o.fl. (2010). Þátttakendur rannsóknarinnar voru meðvitaðir

um að viðhorf þeirra skilaði sér áfram til nemenda og samstarfsmanna sem

hefur síðan áhrif á viðhorf til fjölbreytileika í skólakerfinu. Viðhorf gagnvart

stefnunni skóli án aðgreiningar er eins áður hefur komið fram mjög mikilvægt

og það þarf að vera jákvætt ef vel á til að takast. Margir fræðimenn hafa bent á

að kennarar séu einn af aðaláhrifaþáttum þegar kemur að þróun skóla án

aðgreiningar (Meijer, 2003). Viðhorf þeirra skipta gríðarlega miklu máli þar sem

að þeir geta haft mikil áhrif á það hvort stefnunni sé viðhaldið eða ekki. Jákvæð

viðhorf kennara til fjölbreytts nemendahóps er aðalgrundvöllur þess að þeir

leggi sig fram í því að mæta mismunandi þörfum þeirra og í að skapa þeim

námsumhverfi við hæfi.

Með því að kenna nemendum með fjölbreyttar þarfir þá hafa kennararnir

lært mikið um það hvernig þekkja á þarfir nemenda og hvernig hægt sé að

mæta þeim. Þetta hefur samhljóm með því sem Hermína Gunnþórsdóttir (2010)

komst að í sinni rannsókn.

Kennarar hafa veitt því eftirtekt að nemendahópurinn í skólanum hefur

breyst í gegnum árin og fókusinn í kennslunni hefur færst frá því að vera kenna

öllum það sama yfir í það að hugsa um hvern einstakling fyrir sig.

Einstaklingurinn er meira í brennidepli en hópurinn sem heild. Kennurunum

fannst það vera afar gott mál en viðurkenndu þó að þetta einfaldaði ekki starf

þeirra. Þetta er það sem Beck og Giddens töluðu um sem einstaklingsvæðingu.

Allt er þetta farið að snúast um einstaklinginn sjálfan, þarfir hans, getu og

72

smekk (Gestur Guðmundsson, 2012). Mikil áhersla er á einstaklinginn innan

veggja skólans. Með hugmyndafræðinni „skóli án aðgreiningar“ er lögð áhersla

á rétt nemandans til þess að fá þörfum sínum mætt á einstaklingslegum

forsendum. Þetta er nokkurn veginn það sama og Árný Helga og Ingólfur

komust að í sinni rannsókn. Viðmælendur þeirra ræddu mikið um það að

nemendahópurinn hefði breyst og þeir töldu sig að nokkru leyti koma til móts

við þann hóp með fjölbreyttari kennsluaðferðum og þeir kvörtuðu ekki undan

breytingunum á nemendahópnum en sögðu að þetta einfaldaði ekki störf

þeirra.

7.4 Hvernig gengur að framfylgja slíkri stefnu ?

Þátttakendur telja sig vera að starfa eftir stefnunni um skóla án aðgreiningar

þó svo að það sé beinlínis ekki svo. Með því að viðhalda sérkennslunni og

blanda lítið í hópa nemendum sem hafa sérþarfir í námi og öðrum sem hafa

þær ekki þá er ekki verið að starfa eftir stefnu skóla án aðgreiningar. Ástæða

þess er sú að stefnan felur meðal annars í sér að allir einstaklingar geti lært hver

af öðrum sama hver fötlunin er (Ferguson, 1995).

Kennararnir í rannsókninni telja að það séu ekki allir jákvæðir gagnvart því

að fá nemendur með sérþarfir inn í kennslustundir til sín en kennararnir ræddu

ekki hvers vegna þeim þætti mikilvægt að þeir fengju tækifæri til þess að stunda

nám í almennum kennslustundum. Í skóla margbreytileikans er verið að reyna

útrýma þessari sérkennslu sem við þekkjum. Allir kennarar ættu að geta kennt

getubreiðum hópum. Til þess að allir nemendur fái að njóta skólagöngu sem

leiðir síðan til virkrar þátttöku þeirra í samfélaginu verða þeir að fá menntun

sem hefur verið sniðin sérstaklega að þeirra færni, áhugamálum og samfélagi,

með öðrum orðum, einstaklingsbundið nám (Droege, 2012). Þátttakendur telja

sig þó vera að leggja sitt af mörkum til að stefnan, eins og þeir skilgreina hana,

verði að veruleika í skólanum og þeir telja margt samstarfsfólk gera slíkt hið

sama. Það séu þó nokkrir innan starfsmannahópsins sem kenna ennþá eftir sínu

gamla skipulagi og breyta því ekki til þess að koma til móts við nemendur.

Það hindrar stórlega framgang stefnunnar ef kennarar eru ekki opnir fyrir því

að fá nemendur með sérþarfir inn í kennslustundir til sín. Aðeins einn kennari

talaði um að hann myndi vilja sjá að allir nemendur hefðu sömu tækifæri á að

taka þátt í félagslífinu en það var sérkennarinn í hópnum. Þekking sérkennarans

virðist vera töluvert meiri enda er hún menntuð í þessum málaflokki og einnig

virðast viðhorf hennar vera önnur. Hún segir að nemendur á starfsbrautinni

hópi sig mikið saman og félagstengslin utan þeirrar brautar séu ekki ýkja mikil.

73

Það kunni að koma til vegna þess að margir hverjir sem eru á starfsbrautinni

séu með sérkennilega hegðun sem felur oft í sér snertingu sem ekki allir kæra

sig um.

Í rannsókn Kristínar Björnsdóttur (2002) sem fjallar um sérnámsbrautir og

skólasamfélag kemur fram að félagsleg samskipti nemenda á starfsbrautum fari

aðallega fram innan þeirrar brautar og að það séu lítil sem engin samskipti við

aðra nemendur skólans. Því væri það mjög mikilvægt að fatlaðir nemendur

fengju aðstoð við að kynna sig og læra að hafa frumkvæði að samskiptum.

Niðurstöður Kristínar sýndu einnig að skólavinir, þ.e. ófatlaðir nemendur sem

aðstoða fatlaða nemendur í skólanum, geti hjálpað mikið og að þeir leiði oft og

tíðum til aukinna samskipta. Þessi samskipti geti síðan einnig aukið félagsfærni

þeirra nemenda sem glíma við fötlun og geti þeir þá lært af þeim hvernig

unglingar „eigi að haga sér“. Annar kennari kom síðan inn á það að það væri í

umræðunni að hefja áfanga þar sem boðið yrði upp á það að nemendur yrðu

liðveislur en hún var þó ekki viss um hvort það yrði fyrir nemendur skólans eða

fyrir yngri nemendur. Í viðtölum við einn kennaranna kom fram að það góð

hugmynd að hafa liðveislur eða eins konar skólavini í framhaldsskóla og að

þetta væri vert að skoða betur.

Líkt og Ólafur Páll (2011) benti á þá getur félagsleg mismunun hvað menntun

varðar komið fram í því að skólakerfið er ekki opið tilteknum hópum fólks eða

að sú menntun sem þar er boðið upp á sé ekki við hæfi einstaklinga. Krafa um

félagslegt réttlæti á vettvangi menntunar hefur á síðustu misserum verið sett

fram með hag fatlaðra að leiðarljósi. Sú krafa kemur fram sem krafa um skóla

án aðgreiningar.

Niðurstöðurnar sýndu að kennararnir telja að kennslan fari eftir hugmynda-

fræðinni að einhverju leyti þar sem þeir segja að betur sé haldið utan um

fatlaða nemendur en þá nemendur sem ekki hafa greindar fatlanir eða

sérþarfir. Hér er um að ræða það sem Ferguson og Ferguson (1998) telja vera

mótsagnir í hugmyndafræðinni um skóla án aðgreiningar en þau segja að skóli

án aðgreiningar geti verið hamlandi fyrir almenna nemendur. Það sem þau

meina með því er að að hætta er á að almennir nemendur falli í skugga þeirra

nemenda sem eru með sérþarfir. Þar með fái þau ekki þann stuðning sem þeim

ber.

7.4.1 Það sem hjálpar til við að starfa eftir slíkri stefnu

Anna ræddi um að samskipti væru einn mikilvægasti þáttur kennarastarfsins.

Hún segir að henni þyki nauðsynlegt að geta rætt við samstarfsmenn um erfið

málefni og fengið ráðgjöf hjá þeim. Þetta er hægt að tengja við þær aðferðir

74

sem Hafdís Guðjónsdóttir o.fl. (2012) töluðu um. Þær byggja á nýrri sýn á

samstarf kennara, hlutverk almennra kennara og sérkennara. Þar segir að einn

kennari ráði ekki við að útfæra kennslu og námsskrá fyrir alla nemendur, sama

hversu reyndur eða hæfur hann er og því reyni á samstarf kennara.

Stefanía talaði líka um samskipti en þau samskipti lytu meira að nemenda-

hópnum. Kennarar eigi að tala við nemendurna og spyrja hvernig þeim líður og

hvernig þeim þyki best að læra. Dewey talaði um leiðir til betri samskipta og

nálgunar við nemendur í verkefnavinnu (vísa í heimildina þar sem hann talar um

þetta). Hann talar um nauðsyn þess að kennarinn geri sér grein fyrir

hæfileikum, þörfum og fyrri reynslu nemenda og að kennarinn komi með

uppástungur í stað fyrirskipana. Þannig getur tillaga kennarans þróast upp í

áætlun og verkefni og fengið fram fleiri hugmyndir einstaklinganna í hópnum.

Leiðin sem Dewey talar um er frekar samstarfsverkefni en fyrirskipun. Þarna

fannst þeim húmor skipta einnig miklu máli. Þegar þeir voru spurðir nánar út í

það hvernig það hjálpaði þá var það að vera með gott jafnaðargeð og hafa

gleðina í fyrirrúmi.

7.4.2 Sérkennsla

Þátttakendum finnst það alveg sjálfsagt að sérkennsla fari fram í sérkennslu-

stofum eða sérkennsluveri. Enda er skólanum skylt að starfa eftir námskrá

starfsbrauta eins og fyrr sagði. Það er talað um að stefna skóla án aðgreiningar

snúist meðal annars um það að allir tilheyri tilteknum hóp sama hvort

einstaklingar glími við einhvers konar skerðingar eða ekki (Ferguson, 1995). Það

vekur áhuga að þátttakendur tala lítið um það að nemendum sé kennt saman.

Það er því í raun hægt að draga þá ályktun af þessu að þátttakendur starfa ekki

beint eftir stefnunni þrátt fyrir að þeir telji sig hafa jákvætt viðhorf gagnvart

henni og telji að þeir séu að vinna eftir henni. Stefna skóla án aðgreiningar felur

það meðal annars í sér að allir einstaklingar geti lært hver af öðrum sama hver

skerðingin er (Ferguson, 1995).

Í spjalli við kennarana mátti heyra að skilgreiningar þeirra á sérþörfum ná

yfir fremur breiðan hóp nemenda og það er hægt að greina jákvætt hugarfar

hjá þeim í garð fjölbreytileika nemenda. Meijer (2003) telur það vera mjög

mikilvægan hluta af því að kennarar nái árangursríkum starfsháttum. Viðhorf

þessara kennaranna til fjölbreytileikans virðist grundvallast af reynslu þeirra úr

starfi.

 Það má lesa það út úr gögnunum að þó svo að kennararnir tali meira í anda

félagslegs sjónarhorns á fötlun þá virðist það vera svo að læknisfræðilega

sjónarhornið sé meira í umræðunni innan skólans. Nemendur þurfa að vera

með stimpil til þess að fá þá aðstoð sem þeir þurfa á að halda enda má leiða

75

líkur að því að það verði þannig á meðan sérnámsbrautir eru við lýði í skólum.

Fjármagn til slíkrar kennslu byggir á fjölda þeirra nemenda sem eru með

greiningu. Greining tryggir að skólinn fái meira greitt fyrir nemandann og það

viðheldur kerfinu. Kennararnir í rannsókninni virðast ekki vera meðvitaðir um

sjónarhorn sitt. Leiða má hugann að því að fyrst kennarar eru ekki meðvitaðir

um áhrif þessara ólíku sjónarhorna þá er möguleiki á því að félagslega

sjónarhornið nái ekki að ráða ríkjum innan skólanna. Einnig gæti verið að vinnan

við að greina nemendur og erfiðleika þeirra viðhaldi læknisfræðilega

sjónarhorninu í skólum.

Þessi niðurstaða kemur ekki á óvart þar sem reglugerð um sérkennslu er

ennþá við lýði og er skólanum einnig gert að starfa eftir henni.

7.5 Samantekt á niðurstöðum

Ef við lítum yfir rannsóknina í heild sinni virðist skólinn vera að sinna sínu

hlutverki mjög vel. Hann er með starfandi starfsbraut líkt og þeim er gert skylt

með lögum þó svo að skólinn eigi einnig að starfa sem skóli án aðgreiningar. Í

stefnuskjölum er að finna nokkra sameiginlega þætti með stefnu skóla án

aðgreiningar. Þátttakendur rannsóknir eru jákvæðir gagnvart menntastefnunni

ʽskóli án aðgreiningarʼ og þeir segjast telja að margt samstarfsfólk þeirra sé það

einnig. Kennararnir hafa veitt því eftirtekt að nemendahópurinn í skólanum

hefur breyst töluvert í gegnum árin og að áherslur í kennslunni hafi færst frá því

að vera kenna öllum sama efnið yfir í það að hugsa um hvern einstakling fyrir

sig.

Það sem kennararnir sem tóku þátt í rannsókn minni telja að hjálpi við að

vinna með fjölbreyttan nemenda hóp er jákvæðni, húmor og samskipti við aðra

kennara. Það sem þeir segja að hindri framgang stefnunnar í framhaldsskólum

eru hópastærðirnar. Það sé næstum því ómögulegt að vera með einstaklings-

miðaða kennslu í hópum þar sem eru þrjátíu nemendur eða jafnvel fleiri. Þá sé

einnig algengt að það séu ekki allir kennarar jafn viljugir að taka nemendur með

sérþarfir inn í kennslustundir hjá sér því þá geti þeir ekki kennt eftir sínu hefð-

bundna skipulagi.

Ef við skoðum mótsagnirnar í þessu er varða skóla án aðgreiningar er hægt

að spyrja að því hvernig það sé hægt að vinna eftir þeim lögum sem stjórnvöld

setja og eru í samræmi við þær alþjóðlegu yfirlýsingar og sáttmála um skóla án

aðgreiningar ef að nemendur sækja sértæk úrræði og sérdeildir eins og fram

kemur einnig í Salamanca yfirlýsingunni (1994), í lögum um framhaldsskóla

(2008) og aðalnámskrá framhaldsskóla (2011).

76

Það er hægt að líta á það sem svo að ef það er verið að heimila

undantekningar þegar kemur að sérúrræðum og sérdeildum þá mun skólakerfið

mjög líklega halda áfram að notast við þau frekar en að leggja í þá vinnu að gera

skólann aðgengilegan fyrir alla nemendur sama hvernig þeir eru að guði gerðir.

77

8 Lokaorð

Ég hef reynt að leita svara við áðurnefndum rannsóknarspurningum mínum sem

höfðu það markmið að kanna viðhorf fjögurra framhaldsskólakennara til stefnu

sem sett hefur verið í lög, sáttmála og samninga hér á landi sem og í öðrum

löndum. Nokkrar rannsóknir hafa verið gerðar í íslenskum framhaldsskólum en

þær hafa flestar verið á afar afmörkuðum sviðum og fáar sem engar þeirra hafa

sýnt fram á viðhorf framhaldsskólakennara til skóla án aðgreiningar.

Rannsókn mín leiddi í ljós að skólinn á margt sameiginlegt með stefnu skóla

án aðgreiningar og var það ánægjulegt að sjá. Kennararnir voru mjög jákvæðir

gagnvart menntastefnu skóla án aðgreiningar en voru samt sem áður ekki alveg

með inntak hennar á hreinu. Það sem þeim fannst einna helst hjálpa til við að

starfa eftir slíkri stefnu eru samskipti og stærsta hindrunin eru stórir nemenda-

hópar sem þeir telja að sé hálf ómögulegt að sinna með einstaklingsmiðuðu

námi. Kennararnir eru einnig jákvæðir í garð sérkennslunnar. Með þessum

niðurstöðum áætla ég að kennararnir séu ánægðir með kennsluna eins og hún

er í dag þar sem verið er að blanda saman stefnu skóla án aðgreiningar og hinni

hefðbundnu sérkennslu.

Ég lagði, satt best að segja, upp með þá kenningu að

framhaldsskólakennarar hefðu fremur neikvætt viðhorf gagnvart stefnu skóla

án aðgreiningar og stenst sú kenning engan veginn miðað við niðurstöður

rannsóknar. Það er mjög ánægjuleg niðurstaða.

Þegnar samfélagsins eru afar fjölbreyttir og tel ég að allir eigi sama rétt á

menntun hvort sem það er í gegnum stefnu skóla án aðgreiningar eða ekki. Það

verður að halda áfram að leita leiða til þess að tryggja það að ungmenni njóti

sömu gæða þegar kemur að framhaldsmenntun. Einnig verður að vinna gegn

félaglegu óréttlæti og mismunun.

Þó svo að þróunin feti sig í jákvæða átt hvað varðar þátttöku fólks með

skerðingar í samfélaginu þá er ennþá frekar langt í land með að þeir fái sömu

réttindi og þeir sem ekki glíma við einhvers konar skerðingar. Á Íslandi er verið

að innleiða áðurnefndan samning Sameinuðu þjóðanna um réttindi fatlaðs fólks

(nýr 2013) og því hefur ákveðin vakning í samfélaginu átt sér stað í kjölfar hans.

Félög sem gæta hagsmuna fatlaðs fólks nota samninginn sér til stuðnings.

Ráðuneytin þurfa að breyta starfsemi sinni með því að tileinka sér ákveðna

orðræðu og stefnu í opinberum málefnum um skóla án aðgreiningar. Fólk með

fötlun hefur komið fram sem sérfræðingar í sínum málefnum og það vill, að

sjálfsögðu, fá að lifa í samfélagi án aðgreiningar. Þeir sem styðja skóla án

aðgreiningar eru þó ekki bara fólk sem glímir við fötlun eða aðstandendur

þeirra. Heldur eru þar líka fræðimenn og opinberir aðilar sem fara eftir

opinberum samningum sem okkar íslensku lög og reglugerðir eru byggð á.

78

Valdið í orðræðunni er mjög mikið. Það er því í höndum þeirra sem styðja

skóla án aðgreiningar að sjá til þess að stefnan nái að fram að ganga. Mennta-

stofnanir gegna stóru hlutverki í þessu þróunarferli. Þeim er ætlað að móta

einstaklinga á þann hátt að þeir geti tekið virkan þátt í okkar lýðræðissamfélagi.

Sú þróun gengur þó ekki jafn hratt fyrir sig á efri stigum menntakerfisins en þar

er töluvert lengra í land en á yngri skólastigum. Ekki er langt um liðið síðan

fötluðum nemendum sem ekki gátu stundað nám á almennum brautum

framhaldsskóla var tryggður réttur til menntunar í framhaldsskólum. Til þess að

framhaldsskóli án aðgreiningar verði að veruleika þarf að breyta núverandi

menntakerfi og opna það öllum einstaklingum í þeim skilningi að allir fái að taka

jafnan þátt í öllu skólastarfinu.

79

Heimildaskrá

Aðalnámskrá framhaldsskóla. Almennur hluti. (2011). Reykjavík:

 Menntamálaráðuneytið.

Ainscow, M. (1999). Understanding the development of inclusive schools.

 London: Routledge

Ainscow, M., Booth, T. og Dyson, A. (2006). Improving Schools, Developing

 Inclusion. London and New York: Routledge.

Allan, J. (2008). Rethinking inclusive education: the philosophers of

 difference in practice. Dordrecht: Springer.

Allan, J. og Slee, R. (2008). Doing inclusive educational research. Í S. Gabel

 og Danforth S. (ritstj.), Disability and the politics of education: an

 international reader. New York: Peter Lang.

Ary, D., Jacobs, L. C. og Sorensen, C. (2010). Introduction to research in

 education (8. útgáfa). Belmont: Wadsworth.

Árný Helga Reynisdóttir og Ingólfur Ásgeir Jóhannesson. (2013). Fleiri vindar

 blása. Viðhorf reyndra framhaldsskólakennara til breytinga í

 skólastarfi 1986–2012. Netla – veftímarit um uppeldi og menntun .

80

 Sótt af http://skemman.is/stream/get/1946

 /16830/39097/1/Fleiri_vindar_ bl%C3%A1sa.pdf

Barnasáttmáli Sameinuðu þjóðanna. (1992). Sótt af

 http://www.barn.is/adalsida/barnasattmalinn/barnasattmalinn_i_h

 eild/.

Brynhildur G. Flóvenz. (2004). Réttarstaða fatlaðra. Reykjavík:

 Háskólaútgáfan.

Bogdan, R.C. og Biklen, S.K. (1992). Qualitative research for eduacation.an

 Introduction to theory and methods (4. útg.) Boston: Allyn and

 Bacon.

Clough, P., & Corbett, J. (2000). Theories of inclusive education. A students'

 guide. London: Paul Chapman.

Combs, S., Elliot, S. og Whipple, K. (2010). Elementary physical education

 teachers attitudes towards the inclusion of children with special

 needs: A qualitative investigation. International Journal of Special

 Education, 25(1), 114–125.

Creswell, J. W. (2007). Qualitative inquiry & research design: Choosing

 among five approaches (2.útgáfa). Thousand Oaks: Sage

 Publications.

http://skemman.is/stream/get/1946%20%09/16830/39097/1/Fleiri_vindar_%09bl%C3%A1sa.pdf
http://skemman.is/stream/get/1946%20%09/16830/39097/1/Fleiri_vindar_%09bl%C3%A1sa.pdf
%09http:/www.barn.is/adalsida/barnasattmalinn/barnasattmalinn_i_h%09eild/
%09http:/www.barn.is/adalsida/barnasattmalinn/barnasattmalinn_i_h%09eild/

81

Davíð Þór Björgvinsson. (1995). Barnaréttur. Reykjavík: Bókaútgára Orators.

Dewey, J. (1998). Creative democracy - The task before us. The essential

 Dewey, 1. Bindi. Í L.A. Hickman og T.M. Alexander (ritstjórar).

 Bloomington: Indiana University Press.

Dewey, J. (2000). Reynsla og menntun. (Gunnar Ragnarsson þýddi).

 Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Dóra S. Bjarnason. (2010). Through the Maze: What is (special-) education

 in inclusive settings? Sótt af http://vefir.hi.is/dsb/si%C3%B0a-

 1/courses-and-material/papers- and-articles/

Flick, U. (2006). An introduction to qualitative research (3. útgáfa). London:

 Sage Publications Ltd.

Ferguson, D. L. (1995). The real challenge of inclusion. Confessions of a

 „rabid inclusionist“. Phi Delta Kappan, 77, 43–49.

Ferguson, D.L. (2008). International trends in inclusive education: The

 continuing challenge to teach each and every one. International

 Journal of Special Needs Education, 23 (2), 109 – 120.

Ferguson, F. M. og Ferguson, D. L. (1998). The future of inclusive

 educational practice: Constructive tension and the potential for

 reflective reform. Childhood education, 74 (5), 302–308.

http://vefir.hi.is/dsb/si%C3%B0a-%20%20%091/courses-and-material/papers-%09and-articles/
http://vefir.hi.is/dsb/si%C3%B0a-%20%20%091/courses-and-material/papers-%09and-articles/

82

Droege, C., Ferguson, Dianne L., Hafdís Guðjónsdóttir, Meyer, G.,

 Lester, J. og Ralph, G. (2012). Nám fyrir alla: undirbúningur, kennsla

 og mat í skóla margbreytileikans. (Ásta Björk Björnsdóttir þýddi).

 Reykjavík: Háskólaútgáfan.

Glasser, W. (1993). The quality school teacher: A Companion Volume to The

 Quality School. New York: Harbor Collins Publishers.

Gunnþórsdóttir, Hermína., & Jóhannesson, Ingólfur Á. (2013). Additional

 workload or a part of the Job? Icelandic teachers' discourse on i

 nclusive education. International Journal of Inclusive Education, 1-

 21. Sótt afhttp://www.tandfonline.com/doi/abs/10.1080

/13603116. 2013. 8020 27 #.Uy819vlvMJ

Gretar L. Marinósson. (2005). Stangast samræmd próf á við stefnuna um

 skóla fyrir alla. Uppeldi og menntun, 14(2), 139–132.

Hafdís Guðjónsdóttir og Jóhanna Karlsdóttir. (2010). Hvernig látum við

 þúsund blóm blómstra? Netla – tímarit um uppeldi og menntun.

 Menntavísindasvið Háskóla Íslands. Sótt af

 http://skemman.is/stream/get/ 1946/7806/20399/1/016.pdf

http://www.tandfonline.com/doi/abs/10.1080%20%20%20%20%20%20/13603116.%202013.%208020%2027#.Uy819vlvMJ
http://www.tandfonline.com/doi/abs/10.1080%20%20%20%20%20%20/13603116.%202013.%208020%2027#.Uy819vlvMJ
http://skemman.is/stream/get/%201946/7806/20399/1/016.pdf

83

Hafdís Guðjónsdóttir og Jóhanna Karlsdóttir. (2009). Fjölbreytt nám í skóla

 án aðgreiningar. Í Gunnar Þór Jóhannesson og Helga Böðvarsdóttir

 (ritstj.), Rannsóknir í félagsvísindum X. Félags- og mannvísindadeild

 (bls. 659-668). Reykjavík: Félagsvísindastofnun Háskóla Íslands.

Helga Jónsdóttir. (2003). Viðtöl sem gagnasöfnunaraðferð. Sigríður

 Halldórsdóttir og Kristján Kristjánsson (ritstj.). Handbók í

 aðferðafræði og rannsóknum í heilbrigðisvísindum (bls. 67 - 82).

 Akureyri: Háskólinn á Akureyri.

Hermína Gunnþórsdóttir. (2010). Kennarinn í skóla án aðgreiningar.

 Áhrifavaldar áhugmyndir og skilning íslenskra og hollenskra

 grunnskólakennara. Netla- veftímarit um uppeldi og menntun. Sótt

 af: http://netla.khi.is/ menntakvika2010/013.pdf.

Hermína Gunnþórsdóttir og Ingólfur Ásgeir Jóhannesson. (2013). Additional

 workload or a part of the job? Icelandic teachers' discourse on

 inclusive education, International Journal of Inclusive Education,

 DOI:10.1080/13603116.2013.802027

Hitchcock, H. og Hughes, D. (1995). Research and the teacher. A qualitative

 introduction to school – based research. London: Routlegde.

Ingólfur Ásgeir Jóhannesson. (2001). „Salamancahugsjónin, ein-

 staklingshyggja og sjúkdómavæðing: Nemendur sem viðfangs-

 efni greiningar á sérþörfum.“ Glæður, 11 (2): 13 – 20.

http://netla.khi.is/%20menntakvika2010/013.pdf

84

Janesick, V. J. (1998). The dance of qualitative research design: Metaphor,
 methodolatry, and meaning. Í N. K. Denzin og Y. S. Lincoln (ritstj.),

 Strategies of Qualitative Inquiry (bls. 56–86). Thousand Oaks: Sage.

Kristín Björnsdóttir. (2002). Þroskaheftir framhaldsskólanemendur. Óbirt

 M.A ritgerð:Háskóli Íslands.

Kvale, S. (1996). Interviews: An introduction to qualitative research

 interviewing. Thousand Oaks: Sage.

Lichtman, M. (2013). Qualitative research in education (3. útgáfa).

 Thousand Oaks: SAGE Publication, Inc.

Liðveisla. (e.d). Sótt af http://www.serstokborn.is/

 upplysingavefur/studningur/lidveisla-fyrir-fatlada/.

Lög um framhaldsskóla, nr.92/2008

Lög um málefni fatlaðs fólks nr. 59/1992

Margrét Margeirsdóttir. (2004). Upphaf nýrrar þróunar. Í Margrét

 Margeirsdóttir (ritstjóri), Fötlun og samfélag. Reykjavík:

 Háskólaútgáfan

Meijer, C.J.W. (ritstj.). (2003). Nám án aðgreiningar og árangursríkt

 skólastarf í kennslustofunni. (Yfirlitsskýrsla). Evrópumiðstöðin

 fyrir þróun í sérkennslu. Sótt af http://www.european-

 agency.org/sites/default/files/iecp-is.pdf

http://www.serstokborn.is/%20%09upplysingavefur/studningur/lidveisla-fyrir-fatlada/
http://www.serstokborn.is/%20%09upplysingavefur/studningur/lidveisla-fyrir-fatlada/

85

Mennta- og menningarmálaráðuneytið. (e.d). Flokkun sérþarfa í kennslu og

 ADL. http://www.menntamalaraduneyti.is/media/MRN-pdf-

 eydublod/Flokkun-sertharfa-i-kennslu-og-ADL.pdf

Mennta- og menningarmálaráðuneytið. (e.d). Starfsbraut fyrir fatlaða. Sótt

 af http://www.menntamalaraduneyti.is/utgefid-

 efni/namskrar/nr/3962

Neuman, W. L. (2006). Social research methoods: qualitative and

 quantitative approaches (6. útgáfa). Boston: Allyn and Bacon.

Ólafur Páll Jónsson. (2011). Lýðræði, réttlæti og menntun. Hugleiðingar um

 skilyrði mennskunnar. Reykjavík: Háskólaútgáfan.

Rannsóknarstofa um skóla án aðgreiningar. (2008). Minnisblað um skóla án

 aðgreiningar og stofnun rannsóknarstofu. Sótt af

http://menntavisindastofnun.hi.is/skoli_an_adgreiningar/

 hvers_vegna_rannsoknarstofa_um_skola_an_adgreiningar

Rannveig Traustadóttir. (2003). Í nýjum fræðaheimi: upphaf fötlunarfræða

 og átök ólíkra hópa. Fötlun: Hugmyndir og aðferðir á nýju

 fræðasviði (bls. 13-36). Reykjavík: Háskólaútgáfan.

Rawls, J.. (1999). A Theory of Justice: Revised Edition. Cambridge,

 Massachusetts: The Belknap Press of Harvard Universety Press.

http://www.menntamalaraduneyti.is/media/MRN-pdf-
http://www.menntamalaraduneyti.is/media/MRN-pdf-
http://www.menntamalaraduneyti.is/utgefid-%09efni/namskrar/nr/3962
http://www.menntamalaraduneyti.is/utgefid-%09efni/namskrar/nr/3962
http://menntavisindastofnun.hi.is/skoli_an_adgreiningar/%20%20%09hvers_vegna_rannsoknarstofa_um_skola_an_adgreiningar
http://menntavisindastofnun.hi.is/skoli_an_adgreiningar/%20%20%09hvers_vegna_rannsoknarstofa_um_skola_an_adgreiningar

86

Rawls, J. (2001). Justice as fairness: A restatement. Cambridge, Ma.:

 Harvard university press.

Reglugerð um nemendur með sérþarfir í framhaldsskólum, nr. 230/2012.

Reglugerð um sérkennslu, nr.389/1996.

Richardson, H. J. (2006). Rawlsian Social-Contract Theory and the Severely

 Disabled. [rafræn útgáfa]. The Journal of Ethics. 10, 419-465. Sótt

 af http://www.jstor.org/stable/25115871

Salamanca – yfirlýsingin um grundvöll, stefnu og framkvæmd. (1994)]. Sótt

 á http://www.menntamalaraduneyti.is/utgefid-efni/utgefin-rit-og-

 skyrslur/HTMLrit/nr/2137.

Samningur Sameinuðu Þjóðanna um réttindi fatlaðs fólks. (2007). Sótt af:

http://www.velferdarraduneyti.is/media/acrobatskjol/10062009Sa

mningurUmRettindiFatladsFolks.pdf.

Seidman, I. (2006). Interviewing as qualitative research: A guide for

 researchers in education and the social sciences (3. útgáfa).

 New York: Teachers College Press.

http://www.jstor.org/stable/25115871
http://www.menntamalaraduneyti.is/utgefid-efni/utgefin-rit-og-%09skyrslur/HTMLrit/nr/2137
http://www.menntamalaraduneyti.is/utgefid-efni/utgefin-rit-og-%09skyrslur/HTMLrit/nr/2137
http://www.velferdarraduneyti.is/media/acrobatskjol/10062009Sa%20mningurUmRettindiFatladsFolks.pdf
http://www.velferdarraduneyti.is/media/acrobatskjol/10062009Sa%20mningurUmRettindiFatladsFolks.pdf

87

Schulze, M. (2010). A handbook on the human rights of persons with

 disabilities: Understanding the UN convention on the rights of

 persons with disabilities. New York:Handicap International.

 Sótt af http://www.Handicapinternational.fr/

 fileadmin/documents/publications/HICRPDManual.pdf

Sigurlína Davíðsdóttir. (2003). Eigindlegar eða megindlegar

 rannsóknaraðferðir? Í Sigríður Halldórsdóttir og Kristján

 Kristjánsson (ritstj.), Handbók í aðferðafræði og rannsóknum í

 heilbrigðisvísindum (bls. 219-235). Akureyri: Háskólinn á Akureyri.

Silverman, David. (2013). Doing Qualitative Research. A Practical Handbook

 (4.útgáfa). London, Sage.

Slee, Roger. (2011). The irregular school: Exclusion, shcooling and inclusive

 education. New York: Routledge.

Stake, R. E. (1995). The art of case study research. Sage Publications:
 Thousand Oaks.

Stake, R. E. (1998). Case Study. Í N.K. Denzin og Y.S. Lincoln (ritstj.),

 Strategies of qualitative inquiry (bls 86-109). London: Sage

 Publication. Sótt af http://onlinelibrary. wiley.com

/doi/10.1111/14676494.696169/abstract.

UNESCO. (2008). Inclusive education: the way of the future. Sviss: UNESCO

 sótt af http://www.ibe.unesco. org/fileadmin/user_upload.

http://www.handicapinternational.fr/%20%09fileadmin/documents/publications/HICRPDManual.pdf
http://www.handicapinternational.fr/%20%09fileadmin/documents/publications/HICRPDManual.pdf

88

Þórólfur Þórlindsson og Þorlákur Karlsson. (2003). Um úrtök og

 úrtaksaðferðir. Í Sigríður Halldórsdóttir og Kristján Kristjánsson

 (ritstj.), Handbók í aðferðafræði og rannsóknum í heilbrigðis-

 vísindum (bls. 51–66). Akureyri: Háskólinn á Akureyri.

Walzer, Michael. (1983). Spheres of Justice. New York: Basic Books.

Wolfgang Edelstein. (2008). Skóli – nám – samfélag. Reykjavík:

 Háskólaútgáfan.

Ziehe, T. (2000). School and youth – a differential relation. Reflections on

 some blank areas in the current reform discussions. Young. Nordic

 Journal of Youth Research, 8(1), 54-62. Sótt af:

 http://you.sagepub.com/content/8/1/54.full.pdf?ck=nck

 /PolicyDialogue/48th_ICE/CONFINTED_485_Conclusions_

 english.pdf

89

Viðauki A

Viðtalsrammi

Bakgrunnsupplýsingar kennara

Nafn kennara og nemendafjöldi

Menntun- og starfsreynsla, undirbúningur undir kennslu í fjölbreytilegum

nemendahóp

Líðan í starfi

Stefna skólans í málefnum barna með sértækar námsþarfir

Hvernig kennari ertu?

 Hverjar eru þínar sterku/veiku hliðar?

Skóli án aðgreiningar

Hvernig skilgreinir þú skóla án aðgreiningar?

Hvert er viðhorf þitt til stefnu skóla án aðgreiningar ?

Hvernig teljur þú þig í stakk búin til þess að starfa í anda skóla án

aðgreiningar?

Hvernig gengur þér að vinna eftir henni?

Hvað hefur áhrif á það hvernig þér gengur að vinna eftir þessari stefnu?

 Hvað hjálpar til?

 Hvað hindrar þig?

Hvað finnst þér um sérkennslu?

Þurfa nemendur að vera með greiningu til þess að fá þá aðstoð sem þeim

vantar?

Hvernig er með stuðning í kennslustundum, er hann nægur?

Hvernig er þinn drauma framhaldsskóli?

Eitthvað annað sem þú vilt bæta við?

