

„Allir þarfnast umhyggju“
Sýn framhaldsskólanema á mikilvægi umhyggju kennara

Lára Huld Björnsdóttir

Lokaverkefni til M.Ed.-prófs

Kennaradeild

„Allir þarfnast umhyggju“

Sýn framhaldsskólanema á mikilvægi umhyggju
kennara

Lára Huld Björnsdóttir

Lokaverkefni til M.Ed.-prófs í Menntun framhaldsskólakennara

Leiðbeinandi: Ingólfur Ásgeir Jóhannesson

Kennaradeild

Menntavísindasvið Háskóla Íslands
Október 2014

Allir þarfnast umhyggju. Sýn framhaldsskólanema á mikilvægi umhyggju

kennara.

Ritgerð þessi er 30 eininga lokaverkefni til meistaraprófs við

kennaradeild, Menntavísindasviði Háskóla Íslands.

© 2014 Lára Huld Björnsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2014

3

Ritgerð þessi er tileinkuð elskulegum einkasyni mínum Ísak Thor Helgasyni

sem veitti mér innblástur um mikla þörf á umhyggjuhugsun í

skólasamfélaginu.

Formáli

Ritgerð þessi er 30 eininga meistaraprófsverkefni til fullnaðar M.Ed.-gráðu

við Menntavísindasvið Háskóla Íslands. M.Ed.-gráðan er í kennslufræði

framhaldsskóla með áherslu á samskipti og lífsleikni.

Leiðbeinandi minn var Ingólfur Ásgeir Jóhannesson prófessor við

Menntavísindasvið Háskóla Íslands. Ingólfi vil ég færa mínar allra bestu

þakkir fyrir faglega og góða leiðsögn, allan stuðninginn, hvatninguna og þá

umhyggju sem hann bar fyrir mér. Einnig vil ég færa sérfræðingi þessarar

rannsóknar, Sigrúnu Aðalbjarnardóttur prófessor í uppeldis- og

menntunarfræði við Háskóla Íslands, mínar allra bestu þakkir fyrir faglega

ráðgjöf. Viðmælendum mínum þakka ég fyrir að hafa tekið þátt í

rannsókninni og deilt reynslu sinni því án þeirra hefði rannsókn þessi aldrei

litið dagsins ljós. Sérstakar þakkir fá kærar vinkonur mínar þær Kolbrún Ýrr

Bjarnadóttir íslenskufræðingur og kennari fyrir faglega ráðgjöf og yfirlestur

og Anna Bentína Hermansen kynjafræðingur fyrir ráðgjöf er lýtur að þeim

fræðum.

Án sterks baklands og stuðnings ástvina hefði mér aldrei orðið fært að

gera þessa rannsókn. Elskulegur eiginmaður minn, Helgi Þorsteinsson,

elskuleg móðir mín, Anna Fossberg Leósdóttir og elskulegur tengdafaðir

minn, Þorsteinn Guðbjartsson fá mínar hjartans þakkir fyrir allt og allt.

Að lokinni skólagöngu minni er við hæfi að þakka elskulegum foreldrum

mínum Birni Kristjánssyni (d. 2005) og Önnu Fossberg Leósdóttur fyrir að

hafa hvatt mig til dáða að ganga menntaveginn, fyrir það verð ég ævinlega

þakklát. Mennt er máttur.

Reykjavík, ágúst 2014.

Lára Huld Björnsdóttir

5

Ágrip

Í þessari rannsókn er fjallað um mikilvægi umhyggju (e. care) á

framhaldsskólastigi. Horft er sérstaklega á umhyggjuhugtakið út frá

hugmyndum fræðimanna á borð vil Nel Noddings sem telur að umhyggja sé

kjarni skólastarfs á öllum skólastigum og lykillinn að árangursríkri menntun.

Um er að ræða eigindlega rannsókn sem fór fram í einum af

framhaldsskólum höfuðborgarsvæðisins. Þátttakendur voru átta ungmenni

á fjórða og síðasta námsári sem stunduðu nám á ólíkum námsbrautum.

Megintilgangur rannsóknarinnar var að átta sig á hvernig umhyggja kennara

birtist unglingum á framhaldsskólastigi. Leitað var svara við spurningunni

„Hvernig birtist umhyggja kennara í kennslu og samskiptum að mati

framhaldsskólanema?“.

Meginniðurstöður rannsóknarinnar eru að of margir kennarar sýna ekki

umhyggju á þann hátt sem unglingarnar vilja. Þeir vilja hafa umhyggjusama

kennara vegna: a) Umhyggjusamir kennarar sýna nemendum sínum

virðingu; b) Þeir láta sig varða nemendur sína og er annt um velferð þeirra,

að þeim gangi vel í námi og hafi trú á þeim sem námsmönnum; c)

Umhyggjusamir kennarar eru til staðar fyrir nemendur, hvetja þá, styðja og

hrósa nemendum fyrir vel unnin störf; d) Þeir nota fjölbreyttar

kennsluaðferðir og lifandi kennslu til þess að ná vel til nemenda og vekja

áhuga þeirra á námsefninu.

Von mín er sú að rannsókn þessi efli umræður meðal skólafólks um

mikilvægi umhyggju í skólastarfinu á öllum skólastigum. Umhyggjuhugsun

virðist vera vanmetin á efri stigum grunnskóla og í framhaldsskólum og

háskólum þótt hún þyki sjálfsögð í leikskólum (Noddings, 2005a; Ingólfur

Ásgeir Jóhannesson, 2007).

6

Abstract

”Everyone needs care”: Upper secondary school students’ view on the

importance of teacher care.

The paper discusses the importance of teacher care at upper secondary

school level. Special emphasis is placed on looking at the concept of teacher

care from the viewpoint of scholars like Nel Noddings, who states that

teacher care is a core aspect of teaching at all levels and the key to a

successful education.

The data for the qualitative research was gathered in one of the upper

secondary schools in the greater-Reykjavík area and the participants were

eight fourth year students, enrolled at two different courses of study. The

research aims to build understanding of how teacher care presents itself to

upper secondary school students. The research question is “How does

teacher care manifest in teaching and teacher-student communication

according to upper secondary school students?”

The key findings are that too many teachers do not show teacher care in

a way the students would like. They want caring teachers because: a) Caring

teachers treat their students with respect; b) They show interest in their

students and are committed to their welfare, believe in their ability to learn

and want them to be successful and achieve their goals; c) Caring teachers

are ready to help students when needed, are encouraging and supportive

and give praise for good work; d) They use diverse and open teaching

methods to engage students and spark their interest.

Currently, the concept of care seems to be undervalued at all levels of

the school system, excluding pre-school level where it is an automatic part

of the teacher’s work. Hopefully this paper will strengthen awareness and

dialogue on the issue of teacher care within the school community at all

teaching levels (Noddings, 2005a; Ingólfur Ásgeir Jóhannesson, 2007).

7

Efnisyfirlit

Formáli .. 3

Ágrip .. 5

Myndaskrá ... 9

1 Inngangur ... 11

1.1 Skilgreiningar fræðimanna á umhyggju ... 13

1.2 Uppbygging ritgerðar ... 15

2 Fræði .. 17

2.1 Umhyggja sem kjarni skólastarfs .. 17

2.2 Siðferðisþættir umhyggju og menntunar ... 20

2.3 Umhyggjusamur kennari .. 23

2.4 Samskipti og viðmót kennara ... 26

2.5 Kennsluhættir umhyggjusamra kennara .. 27

2.6 Umhyggja sem sameign allra kennara.. 31

2.7 Umhyggja, flokkadrættir og kynjamunur ... 33

2.8 Markmið og rannsóknarspurning ... 35

3 Rannsóknin ... 37

3.1 Val þátttakenda og framkvæmd rannsóknar 37

3.2 Greining gagna og úrvinnsla ... 39

3.3 Réttmæti og áreiðanleiki .. 40

3.4 Aðgengi, siðferðileg atriði og gildi .. 41

4 Niðurstöður .. 43

4.1 Hvað gera umhyggjusamir kennarar? .. 43

4.1.1 Sýna nemendum virðingu ... 43
4.1.1.1 Samantekt og umræður .. 46
4.1.2 Láta sig nemendur varða ... 50
4.1.2.1 Samantekt og umræður .. 53
4.1.3 Hrós kennara, skilningur þeirra og sanngirni 56
4.1.3.1 Samantekt og umræður .. 58
4.1.4 Eru til staðar .. 59
4.1.4.1 Samantekt og umræður .. 60

8

4.2 Kennsluhættir umhyggjusamra kennara ... 61

4.2.1 Samantekt og umræður .. 66

4.3 Kynjamunur og umhyggja .. 67

4.3.1 Samantekt og umræður .. 70

4.4 Reynsla af umhyggjusömum kennurum .. 74

4.4.1 Samantekt og umræður .. 76

5 Samantekt og ályktanir ... 79

5.1 Helstu niðurstöður rannsóknar ... 79

5.1.1 Mikilvægi þess að kennarar virði nemendur sína 79
5.1.2 Mikilvægi góðra kennsluhátta ... 80
5.1.3 Mikilvægi þess að kennarar séu til staðar 81
5.1.4 Mikilvægi hróss og staðfestingar... 82

5.2 Niðurstöður í hnotskurn .. 83

6 Hvaða lærdóm má draga af rannsókninni?....................................... 86

Heimildaskrá ... 89

Viðauki I .. 95

Viðauki II ... 96

Viðauki III .. 97

Viðauki IV .. 98

9

Myndaskrá

Mynd 1. Umhyggja kennara í garð nemenda ... 15

Mynd 2. Sýn nemenda á birtingarmynd umhyggju kennara 84

11

1 Inngangur

There can be no keener revelation of a society's soul

than the way in which it treats its children.

(Nelson Mandela, í ræðu 1995).

Kennarastarfið er að mati rannsakanda eitt af mikilvægustu störfum

þjóðfélagsins. Með þeirri staðhæfingu er ég ekki að draga úr mikilvægi

annara stétta. Auður hverrar þjóðar hlýtur að liggja í menntun

samfélagsþegna sinna og þeirri þekkingu sem þeir búa yfir.

Nú á 21. öldinni eru nánast allir foreldrar á vinnumarkaðnum og hafa

sökum þess minni tíma með börnum sínum. Fjölskyldumynstur nútímans er

orðið flóknara en áður og börn og unglingar þurfa að glíma við ýmislegt

áreiti. Breytt samfélagsgerð hlýtur að kalla á breytt skólasamfélag og þörfin

fyrir umhyggju í skólasamfélaginu hefur eflaust aldrei verið meiri en nú.

Hlutverk nútíma kennara er orðið viðameira og flóknarara í ljósi þess (Árný

Helga Reynisdóttir og Ingólfur Ásgeir Jóhannesson, 2013). Skólinn gegnir því

mikilvægu hlutverki við að veita nemendum þekkingu og búa þá undir að

verða ábyrgir og umhyggjusamir einstaklingar (Tiri og Husu, 2002).

Rannsakandi valdi viðfangsefnið umhyggja kennara til að fjalla um í

meistaraverkefninu. Trú mín er sú að umhyggja sé kjarni skólastarfs á öllum

skólastigum og lykillinn að allri árangursríkri menntun líkt og fræðimennirnir

Nel Noddings (2005a), Sigrún Aðalbjarnardóttur (2007), James H. Stronge

(2002a) og Ingólfur Ásgeir Jóhannesson (2007) telja. Það er grundvallaratriði

að nemendum líði vel í skóla; ef þeim líður vel hljóta námsgleðin, virknin og

áhuginn að eflast (Noddings, 2003b, 2005a; Martin,1992). Svo þannig megi

verða tel ég að kennarar verði að hafa umhyggju að leiðarljósi í

kennsluháttum sínum og samskiptum við nemendur.

Engin rannsókn hefur verið gerð hérlendis um umhyggju kennara á

framhaldsskólastigi en nokkrar um leikskólastig og yngsta stig grunnskólans.

Rannsakandi telur því að rannsókn af þessu tagi sé tímabær í íslensku

samfélagi út frá þeirri grunnhygmynd að umhyggja sé kjarni skólastarfs og

að allir þarfnist umhyggju óháð aldri á öllum skólastigum (sbr. Ingólfur

Ásgeir Jóhannesson, 2007; Noddings 2005a; Sigrún Aðalbjarnardóttir, 2007;

Stronge, 2002a).

12

Hér verður sagt frá eigindlegri rannsókn sem gerð var í einum af

framhaldsskólum höfuðborgarsvæðisins. Þátttakendur í rannsókninni voru

átta nemendur í tveimur ólíkum námshópum á síðasta námsári.

Megintilgangur rannsóknarinnar var að átta sig á hvernig umhyggja kennara

birtist unglingum á framhaldsskólastigi. Leitað var svara við spurningunni

„Hvernig birtist umhyggja kennara í kennslu og samskiptum að mati

nemenda?“. Unglingar á framhaldsskólaaldri voru spurðir um hvað þeir

teldu vera umhyggjusaman kennara og kannað var hvernig þeir upplifðu

umhyggju kennara í kennslu og samskiptum. Vegna eðlis viðfangsefnisins

var ákveðið að nota einstaklingsviðtöl með hálfopnum spurningum þar sem

slík viðtöl ná oftar meiri dýpt í reynsluheim viðmælenda og áherslan liggur í

að skoða viðfangsefnið opinskátt þar sem viðmælendur fá að tjá sig að vild

með eigin orðum (Esterberg, 2002).

Fyrir rannsakanda er hugtakið umhyggja í samhengi við skólastarf í

líkingu við þá umhyggju sem móðir ber fyrir barni sínu. Móðirin umlykur

barn sitt af ástúð og vill því það allra besta hér og nú en hugsar ávallt til

framtíðar þar sem markmiðið er að ala barnið upp sem sjálfstæðan,

umhyggjusaman, hamingjusaman og virkan þegn samfélagsins sem hefur

sínum skyldum að gegna. Með gleraugum móðurástarinnar sé ég umhyggju

sem kjarna skólastarfsins, sem lykilinn að farsælum árangri í námi og

mikilvægan þátt í persónuþroska, félagsþroska og siðferðisþroska hvers

einstaklings. Í upphafi skal endinn skoða, bæði í barnauppeldi sem og í

skólasamfélaginu. Við hljótum að þurfa að huga að því að hverju við

stefnum með uppeldi barnanna okkar og menntun nemenda okkar. Ég geng

út frá því að það sé skylda hvers kennara að sýna nemendum sínum

umhyggju í kennslu og samskiptum.

Í huga rannsakanda felst margt í hugtakinu umhyggja í samhengi við

skólastarf. Hugtakið er víðfemt. Í grunninn má segja að það mikilvægasta sé

að vera umhugað um nemendur, að sýna nemendum að þeir skipti mann

máli, bera virðingu fyrir þeim, sýna þeim sanngirni, hlusta á þá, sýna þeim

áhuga, setja sig í spor þeirra, mæta þeim þar sem þeir eru staddir, vera til

staðar, sýna þeim stuðning og hvetja þá. Þótt þetta sé afar snörp

skilgreining á hugtakinu, gefur hún nokkra mynd af því hvernig ég nota það í

rannsókn þessari sem beindist að sýn framhaldsskólanema á umhyggjusama

kennara og hvað þeir gera í kennslu og samskiptum.

13

1.1 Skilgreiningar fræðimanna á umhyggju

Áður en lengra er haldið skulum við líta á skilgreiningar fræðimanna á

hugtakinu umhyggja. Á mynd 1 má sjá í grunninn hvað felst í umhyggju

kennara í kennslu og samskiptum samkvæmt fræðimönnunum Noddings

(2005a), Sigrúnu Aðalbjarnardóttur (2007), Martin (1992) og Ingólfi Ásgeiri

Jóhannessyni (2007).

Nel Noddings skilgreinir (2005a) hugtakið á þann hátt að einstaklingur

láti sig einhvern varða eða um sé að ræða eitthvað þar sem alltaf kemur við

sögu veitandi og þiggjandi. Hún gerir greinarmun á tvenns konar umhyggju.

Annars vegar fjallar hún um náttúrulega eða eðlislæga umhyggju sem er

sýnd af eigin frumkvæði og vilja. Slík umhyggja þarfnast ekki sérþekkingar

heldur fer hún fram á eðlilegan hátt milli einstaklinga sem tengdir eru

sterkum böndum líkt og á milli móður og barns (Jóhanna Einarsdóttir,

2005). Hins vegar fjallar hún um faglega eða siðferðislega umhyggju, sem

verður hér eftir kölluðu siðferðisleg umhyggja. Siðferðisleg umhyggja felur í

sér skyldur, tengsl, samkennd og næmni þar sem einstaklingur er skyldugur

að bregðast við. Dæmi um það er til að mynda kennari sem veitandi og

nemandi sem þiggjandi (Noddings, 2003a, 2005a).

14

Skilgreining Sigrúnar Aðalbjarnardóttur (2007) er sú að umhyggja er

gildi og umhyggjusemi dygð. Í ljósi þess er umhyggja viðhorf en

umhyggjusemi eiginleiki sem birtist í orðum og gjörðum sem hægt er að

temja sér. Þörfin fyrir umhyggju er sammannleg og algild, við komumst ekki

af nema við njótum umhyggju og allir eiga rétt á henni (Sigrún

Aðalbjarnardóttir, 2007). Ingólfur Ásgeir Jóhannesson (2007) er á sama máli

um mikilvægi umhyggjunnar. Hann telur mikilvægt að allir njóti umhyggju,

hvarvetna þar sem kennsla fer fram. Hann fjallar um tvenns konar

birtingarmyndir umhyggju. Annars vegar móðurleg umhyggja þar sem

vinnubrögð kennarans einkennast af því að sinna margvíslegum þörfum

nemenda á líðandi stundu og skapa þeim gott námsumhverfi, halda vel utan

um þá og fylgjast með þeim frá degi til dags eða viku til viku. Hins vegar

ræðir hann um prestlega umhyggju (e. pastoral care) sem felst í umhyggju

fyrir sálinni og vilja til að hafa áhrif til góðs fyrir velferð og framtíð nemenda

sinna (Ingólfur Ásgeir Jóhannesson, 2007).

Umhyggja
Kennara:

Láta sig varða

Vera staðar

Stuðningur /
hvatning

Velferð til
framtíðar

C-in þrjú:
umhyggja,
áhugi og

tengsl

Hlusta / vera
til staðar á

liðandi
stundu

Virðing

15

Mynd 1. Umhyggja kennara í garð nemenda

1.2 Uppbygging ritgerðar

Ritgerð þessi inniheldur fimm kafla að meðtöldum inngangi. Í 2. kafla er

fjallað um fræðilegan bakgrunn. Í grunninn er gengið út frá kenningum

Noddings (2005a) en einnig er litið til kenninga og rannsókna Sigrúnar

Aðalbjarnardóttur (2007), Ingólfs Ásgeirs Jóhannessonar (2007) og margra

annarra um mikilvægi umhyggju. Kaflinn inniheldur átta sjálfstæða kafla og

eru þeir eftirfarandi: Umhyggja sem kjarni skólastarfs; Siðferðisþættir

umhyggju og menntunar; Umhyggjusamur kennari; Viðmót kennara;

Kennsluhættir umhyggjusamra kennara; Umhyggja sem sameign allra

kennara; Umhyggja, flokkadrættir og kynjamunur; Markmið og

rannsóknarspurning.

Í 3. kafla er gerð grein fyrir aðferðafræði rannsóknarinnar. Fyrst er fjallað

um framkvæmd rannsóknar, val þátttakenda, aðgengi og leyfi. Að því loknu

er fjallað um greiningu gagna, úrvinnslu, réttmæti og áreiðanleika

rannsóknarinnar. Að síðustu er fjallað um aðgengi, siðferðileg atriði, gildi

rannsóknar og takmarkanir.

Í 4. kafla er fjallað um niðurstöður rannsóknarinnar þar sem gerð er

grein fyrir öðrum helstu niðurstöðum úr viðtölunum í fjórum köflum. Fyrst

fjalla ég um hvað kennarar gera sem leiðir til þess að þeir þykja

umhyggjusamir. Næst fjalla ég um kennsluhætti þeirra og bekkjarstjórnun.

Því næst um kynjamun og umhyggju og í lokin verður fjallað um reynslu af

umhyggjusömum kennurum. Samantekt og umræður eru í lok hvers kafla.

Fjallað verður um helstu niðurstöður rannsóknar í 5. kafla sem

rannsakanda þótti mikilvægt að taka saman. Umræður fylgja samfleytt eftir

hvern þátt: Mikilvægi þess að kennarar virði nemendur sína; Mikilvægi

góðra kennsluhátta; Mikilvægi þess að kennarar séu til staðar; Mikilvægi

hróss og staðfestingar. Að því loknu verða niðurstöður í hnotskurn ræddar

og rannsóknarspurningu svarað.

16

Í 6. kafla verða ræddir þeir margvíslegu lærdómar sem draga má af

rannsókninni. Rætt verður um nauðsyn viðhorfsbreytingar gagnvart

hugtakinu umhyggja í kennslufræðilegu ljósi. Því næst hvaða lærdóm

stjórnvöld, kennaraháskólar, stjórnendur og kennarar geta dregið af

rannsókninni. Að síðustu verður ræddur sá lærdómur sem ég get dregið af

rannsókninni sem verðandi kennari.

17

2 Fræði

Kaflinn inniheldur átta undirkafla: Umhyggja sem kjarni skólastarfs;

Siðferðisþættir umhyggju og menntunar; Umhyggjusamur kennari; Viðmót

kennara; Kennsluhættir umhyggjusamra kennara; Umhyggja sem sameign

allra kennara; Umhyggja, flokkadrættir og kynjamunur og að síðustu

Markmið og rannsóknarspurning.

2.1 Umhyggja sem kjarni skólastarfs

Hugtakið umhyggja er eflaust ekki það fyrsta sem kemur upp í hugann þegar

rætt er um skóla, nema þá um leikskóla og ef til vill yngsta stig

grunnskólans. En hvað með framhaldsskóla og háskóla, er umhyggja það

hugtak sem kemur fyrst upp í hugann þegar rætt er um þau skólastig?

Ingólfur Ásgeir Jóhannesson telur að svo sé ekki og tekur í sama streng og

Noddings þar sem þau telja bæði að umhyggja eigi að vera kjarni

skólastarfsins í öllum skólum á öllum skólastigum (Ingólfur Ásgeir

Jóhannesson, 2007; Noddings, 2005a).

Noddings (2002, 2005a) hefur verið ötull talsmaður þess að kennarar

skuli hafa umhyggju að leiðarljósi í skólastarfi og að umhyggju sé gefið

meira vægi í kennslu. Hún telur að umhyggja sé kjarni skólastarfs og lykillinn

að allri árangursríkri menntun. Noddings telur að öll menntun skuli hafa

umhyggju í brennidepli og að kennarar verði að hafa það í huga þegar þeir

skipuleggi kennslu sína. Jafnframt segir hún umhyggju liggja til grundvallar

því að nemendum líði vel í skóla. Mikilvægt er fyrir kennara að huga að því

að nemendur á efri skólastigum þarfnist einnig umhyggju, líka

framhaldsskóla- og háskólanemar.

Noddings (2005a) heldur því fram að kennarahlutverkið sé ekki ólíkt

hlutverki foreldra sem ala upp stóra fjölskyldu sem innihaldi einstaklinga í

öllum regnbogans litum, þar sem allir eru einstakir og ólíkir á mörgum

sviðum. Þetta endurspeglar að einhverju leyti sjónarmið Sigrúnar

Aðalbjarnardóttur (2007) sem bendir á að í siðferðilegri umhyggju í uppeldi

og menntun felist viðurkenning á fjölbreytileika mannlegra hæfileika og

áhuga. Öll erum við ólík og höfum misjafnar þarfir, en eitt eigum við

sameiginlegt óháð aldri, stétt og stöðu: að þarfnast umhyggju sem felst í því

að vera viðurkenndur af öðrum, virtur af öðrum og sú þörf að tilheyra

öðrum. Noddings (2005a) bendir á að skortur á umhyggju geti leitt af sér

ýmis hegðunarvandamál bæði hjá börnum og fullorðnum.

Bæði Noddings (2005a) og Ingólfur Ásgeir Jóhannesson (2007) telja að

grunnskólar, framhaldsskólar og háskólar geti lært margt af leikskólum um

18

umhyggjuhugsun. Í bók sinni Schoolhome, Rethinking Schools for Changing

Families segir Jane Roland Martin (1992) frá því þegar Maria Montessori

setti á laggirnar skólann Casa dei Bambini í Róm árið 1907. Með lestri

bókarinnar má öðlast skýra mynd af umhyggju sem kjarna skólastarfs og

hugmyndirnar eru af þeim toga að nútíma skólar gætu tileinkað sér þær þar

sem þær virðast eiga jafn vel við 21. öldina. Kjarnaþáttur skólans voru c-in

þrjú: care, concern, connection, eða umhyggja, áhugi og tengsl eins og

Ingólfur Ásgeir Jóhannesson (2004) kýs að þýða hugtökin. Áhersla var lögð á

að börnunum liði vel, að þau finndu að þau tilheyrðu öðrum, umhverfi sínu

og öðluðust færni í samkennd og að samgleðjast náunga sínum. Í bók sinni

veltir Martin fyrir sér hvað kennarar skólans áttu sameiginlegt og kemst að

því að það var raunveruleg umhyggja fyrir nemendum. Kennarar létu sig

varða hvernig börnunum leið í skólanum, hvernig einstaklingar þeir voru og

þeirra persónueinkenni. Einnig fundu kennararnir sterkar hliðar allra barna,

náðu að leyfa þeim að njóta þeirra og þroska þá eiginleika. Martin ræðir í

bók sinni að hún sé ekki viss um að kennarar skólans hafi kunnað námsefnið

betur en kennarar í öðrum skólum, þrátt fyrir afburða námsárangur sem

vakti heimsathygli. Það sem greindi þá frá öðrum kennurum í öðrum skólum

er að þeir báru virðingu fyrir nemendum sínum og þótti vænt um þá og þess

vegna gekk þeim mun betur en öðrum að glæða skilning og áhuga hjá

börnunum (Martin, 1992). Eflaust geta margir sammælst um að hugmyndir

Martin og Montesorri eigi jafn vel við nú á 21. öldinni og í þeirra samtíð,

þrátt fyrir að um þrjú ólík tímabil sé að ræða.

Skólinn gegnir mjög mikilvægu hlutverki við að veita nemendum

þekkingu og búa þá undir að verða að ábyrgum og umhyggjusömum

einstaklingum (Tiri og Husu, 2002). Í almenna hluta aðalnámskrár

framhaldsskóla (2011) sem er sameiginlegur öllum þremur skólastigunum

segir meðal annars:

Mikilvægt er að í öllu námi, viðfangsefnum skólastarfsins og

aðferðum sé tekið tillit til áhuga nemenda og ábyrgðar þeirra á

eigin námi. Einnig þarf að efla þekkingu á grundvallarréttindum

barna og fullorðinna með hliðsjón af íslenskri löggjöf og

alþjóðasamningum. Samfélagsgreinar og lífsleikni eru kjölfesta

þekkingar á lýðræði og mannréttindum og viðhorfa til sömu

þátta. Lýðræðislegur hugsunarháttur á þó við í öllum náms-

greinum. Lýðræðislegt gildismat verður ekki mótað nema allar

námsgreinar og öll námssvið séu notuð til þess. Umhyggja fyrir

fólki, dýrum og umhverfi er einnig hluti lýðræðismenntunar og

á heima í öllum námsgreinum.

19

(Mennta- og menningarmálaráðuneytið, 2011, bls. 19)

Af þessu sjáum við að umhyggja liggur þvert yfir allar námsgreinar á öllum

þremur skólastigunum, í leik-, grunn- og framhaldsskólum, og ætla mætti að

hún sem slík væri þar af leiðandi grundvöllur allrar menntunar hér á Íslandi.

Eins og áður hefur komið fram eru Noddings (2005a) og Ingólfur Ásgeir

Jóhannesson (2007) þeirrar skoðunar að kjarni allra menntunar sé umhyggja

þar sem hún er grundvöllur árangursríkar menntunar og þörf á öllum

skólastigum.

Kennurum ber að fara eftir siðareglum Kennarasambands Íslands (2011).

Þær eru kennurum til leiðbeiningar í starfi og eru settar fram til að efla

fagmennsku kennara og styrkja fagvitund þeirra. Samkvæmt þeim er

hlutverk kennara eftirfarandi. Hann:

1. Menntar nemendur.

2. Eflir með nemendum gagnrýna hugsun, virðingu fyrir sjálfum sér og

öðrum, umhverfi og menningu.

3. Sýnir nemendum virðingu, áhuga og umhyggju.

4. Skapar góðan starfsanda og hvetjandi námsumhverfi.

5. Hefur jafnrétti að leiðarljósi.

6. Vinnur gegn fordómum, einelti og öðru ranglæti sem nemendur

verða fyrir.

7. Kemur vel fram við nemendur og forráðamenn og virðir rétt þeirra.

8. Gætir trúnaðar við nemendur og forráðamenn og þagmælsku um

einkamál þeirra sem hann fær vitneskju um í starfi sínu.

9. Viðheldur starfshæfni sinni og eykur hana.

10. Vinnur með samstarfsfólki á faglegan hátt.

11. Sýnir öðrum fulla virðingu í ræðu, riti og framkomu.

Eins og sjá má á siðareglunum hvetja þær meðal annars til siðferðislegrar

umhyggju menntunar og hugsunar í anda Noddings (2005a) þar sem áhersla

er lögð á virðingu, áhuga, umhyggju, jafnrétti og ranglæti svo eitthvað sé

nefnt. Virðingin liggur líkt og rauður þráður í gegnum siðareglurnar, en

virðing og umhyggja eru systur tvær; í umhyggju felst virðing. Eins eru

20

umhyggja og virðing samofin hugtök í kennslufræðilegu ljósi eins og Sigrún

Aðalbjarnardóttir (2007) bendir á.

Fyrrgreint ákvæði aðalnámskrár (Mennta- og menningarmálaráðuneytið,

2011) þar sem umhyggja fer þvert yfir námgreinar ásamt siðareglum

Kennarasambands Íslands (2011) sem virðast í anda Noddings (2005a)

benda til þess að umhyggjan sem slík hljóti að vera þverfaglegur

kjarnaþáttur kennarastarfsins. Þrátt fyrir það virðist hugtakið stundum

misskilið í samhengi við skólastarf, sérstaklega á eldri stigum grunnskóla, í

framhaldsskólum og háskólum. Goldstein (2002) hefur fjallað um þetta en

hann telur að umhyggja sé vanmetin í skólastarfi. Orðræðan um umhyggju

virðist frekar tengjast umönnun ungra barna, eldri fólks eða sjúklinga þar

sem líkamlegum og andlegum þörfum er sinnt í senn. Þá er átt við blíð bros,

faðmlög og hlýju sem virðast á einhvern hátt leiða til minnkunar um

mikilvægi umhyggjunnar í skólastarfi.

Sé undanfarið dregið saman má segja að umhyggja í samhengi við

skólastarf felist í mörgu og meðal annars að kennari: lætur nemendur sig

varða, er umhugað um gengi þeirra, ber virðingu fyrir þeim, sýnir áhuga,

hjálpsemi og sanngirni, setur sig í spor nemanda, kemur til móts við þá,

hlustar á hvern og einn og lítur á þá sem einstaklinga, lítur á alla sem jafna,

á sér ekkert uppáhald, allir fá jafnt tækifæri til að láta ljós sitt skína, rödd

sína heyrast og fá tækifæri til vaxtar sem einstaklingar og námsmenn (sbr.

Burden og Byrd, 2007; Ingólfur Ásgeir Jóhannesson, 2007; Noddings, 2005a;

Sigrún Aðalbjarnardóttir,2007; Stronge 2002a;Thompson, 2011; Tiri og

Husu, 2002; Watson og Ecken, 2003;).

2.2 Siðferðisþættir umhyggju og menntunar

Sú virðing fyrir rétti hvers og eins í anda hugmynda um mannréttindi í

lýðræðisríkjum felst meðal annars réttur manneskjunnar til að segja hug

sinn, njóta menntunar og heilsugæslu án tillits til stéttar eða stöðu, aldurs,

kynferðis, kynhneigðar, litarháttar svo eitthvað sé nefnt. Í senn felst í því

umhyggja fyrir velferð einstaklingsins og framtíðarhag svo hann megi njóta

slíkra réttinda. Um er að ræða siðferðilega umhyggju og siðferðilega

virðingu í senn (Sigrún Aðalbjarnardóttir, 2007).

Markmið siðferðilegrar umhyggju er að búa nemendur undir að vera

virkir þátttakendur í umhyggjusömu samfélagi og þeir tileinki sér umhyggju í

samskiptum við aðra. Noddings (2005a) bendir á mikilvægi þess að

umhyggja og siðferði fari saman og fjallar um fjóra grundvallarþætti

siðferðis sem liggja að baki umhyggjuhugsunar og menntunar. Þeir þættir

21

eru eftirfarandi: fyrirmyndir (e. modeling), samræða (e. dialogue),

framkvæmd (e. practice) og staðfesting (e. confirmation).

Fyrsti þáttur siðferðilegrar umhyggju í uppeldi og menntun er

fyrirmyndin. Kennarar eru mikilvægar fyrirmyndir nemenda sinna og geta

haft áhrif á nemendur sína fyrir lífstíð. Í umhyggju felst því meðal annars

það að vera siðferðileg fyrirmynd nemenda sinna. Þessi þáttur er afar

mikilvægur, því er brýnt að kennarar séu meðvitaðir um og geri sér grein

fyrir því að þeir eru fyrirmyndir nemenda sinna. Með því að hafa umhyggju

að leiðarljósi í kennslu og samskiptum læra nemendur að tileinka sér

umhyggjusemi. Að sýna umhyggju er lærð hegðun sem einstaklingurinn

getur tileinkað sér í gegnum samskipti við aðra. Noddings bendir þó á að

ekki nái allir að tileinka sér umhyggjusemi. Mikilvægt sé að kennarar hugi að

þeim tækifærum sem gefast yfir skóladaginn til að miðla almennum

siðferðislegum gildum sem eru viðtekin í samfélaginu sem og dygðum

(Noddings, 2005a).

Annar þáttur siðferðilegrar umhyggju í uppeldi og menntun er

samræðan. Samræða er opið samtal sem grundvallast á því að kennarinn

nýtir þau tækifæri í kennslu sem gefast til að færa umhyggjuna í orð um leið

og hann sýnir umhyggju. Kennarinn skapar aðstæður fyrir samskipti

nemenda sem hvetur til samræðna þar sem nemendur og kennari tala

saman og hlusta hver á annan. Einnig hvetja slíkar samræður til umræðna

um tilfinningar og líðan. Hún hefur því mikið vægi í því að mynda tengsl sem

stuðla að samskiptum sem byggjast á gagnkvæmri umhyggju. Lykilatriði

slíkra samræðna er að allir nemendur séu virkir, kennarinn þarf því

sérstaklega að huga að hinum „týndu“ nemendum þannig að raddir allra

heyrist. Samræðan er afar gagnleg nemendum þar sem hægt er að komast

að vel upplýstri niðurstöðu. Einnig gefur hún góðan árangur við að efla

hugmyndir nemenda um breytni sem telst til fyrirmyndar (Noddings,

2005a).

Þriðji þáttur siðferðilegrar umhyggju í uppeldi og menntun er

framkvæmdin. Nemendur þurfa sjálfir að hafa upplifað umhyggju til að geta

gefið af sér umhyggju. Til að stuðla að því nemendur tileinki sér

umhyggjuhugsun og viðhorf þurfa þeir að fá tækifæri til að veita umhyggju

og gefa umhyggju. Nauðsynlegt er að kennari sé vakandi fyrir þörfum og

löngunum nemenda, skapi aðstæður og tækifæri þannig að þeir geti þróað

færni sína í umhyggju bæði sem gefendur og þiggjendur. Framkvæmdin er

mikilvæg í því ljósi að kennari sýnir og útskýrir fyrir nemendum sínum

hversu mikilvæg umhyggja er í þeirra námi. Einstaklingur sem upplifir

22

umhyggju gagnvart sjálfum sér frá öðrum einstaklingi, lærir þannig að sýna

öðrum umhyggju (Noddings, 2005a, 2010).

Fjórði þáttur siðferðilegrar umhyggju í uppeldi og menntun er

staðfesting sem felst í því að sjá það besta í öðrum einstaklingum og vera

jákvæður í garð annarra í samskiptum. Í staðfestingu felst meðal annars

hrós. Kennari gæti til að mynda haft orð á því og hrósað nemanda fyrir

jákvæða hegðun, eða sýnt honum það með líkamstjáningu eins og brosi

þegar þeir eru að fást við eitthvert viðfangsefni. Slík staðfesting felur í sér

hvatningu til að halda áfram og ýtir undir þróun sjálfsins og þroska. Þegar

nemendur fá staðfestingu eða hrós frá kennara styrkist sjálfsímynd þeirra

og trú á eigin getu. Hér skiptir einnig máli að efla þær hliðar sem nemandi

er sterkastur í því öll erum við ólík og missterk á hinum ýmsum sviðum.

Mikilvægt er því að nemendur fái tækifæri til að vinna með ólíkum

einstaklingum til að vekja hjá þeim skilning á fjölbreytileika meðal fólks og

læra að bera umhyggju fyrir sjálfum sér, ólíkum einstaklingum, áhugamálum

og sjónarmiðum (Noddings, 1995, 2005a).

Með því að auka vægi umhyggju og siðferðilegra gilda í kennslu segir

Noddings að minnka megi bilið milli kennara og nemenda. Jafnframt

undirstrikar hún að í siðferðilegri umhyggju í uppeldi og menntun felist

viðurkenning á fjölbreytileika mannlegra hæfileika og áhuga, þannig geti

allir blómstrað á sinn fallega hátt. Hún leggur áherslu á að setja samskiptin í

öndvegi svo nemendur styrkist vitsmunalega og siðferðilega þar sem

umhyggja elur af sér umhyggju (Noddings, 2005a, 2002).

Takmark menntunar að mati Noddings er að nemendur öðlist trú á sjálfa

sig og eigin getu og verði hamingjusamir. Til að ná því takmarki verða

nemendur fyrst og fremst að fá grunnþörfum sínum fullnægt. Að mati

Maslow (1987) verður einstaklingur þó ekki sáttur, þrátt fyrir að öllum hans

grunnþörfum sé fullnægt, nema hann geti notið þess sem hugur hans

stendur til og öðlast tækifæri að þroska hæfileika sína, láta til sín taka og fá

jákvæð viðbrögð, staðfestingu og viðurkenningu við gerðum sínum. Í þeim

þáttum felst einmitt umhyggja. Kenning Maslow um grunnþarfir mannsins,

sem hann setur fram í formi píramída, hljómar þannig að neðst í

píramídanum er þörfin fyrir næringu, öryggi og traust. Því næst kemur

þörfin fyrir að tilheyra og vera elskaður. Á toppnum trónir þörfin fyrir

sjálfsbirtingu einstaklingsins (e. the self-actualization need) og sú þörf að

verða heilsteyptur og þroskaður einstaklingur (Maslow, 1987; Noddings,

2002).

Augljóst er hversu mikilvæg umhyggjan er fyrir einstaklinginn og það að

vera viðurkenndur og virtur líkt og Noddings (2005a) bendir á. Allir þarfnast

23

umhyggju óháð aldri eins og áður hefur komið fram en Noddings telur

umhyggjuna meðal annars grundvöll velferðar og hamingju, viðurkenningar

og sátt við sjálfan sig og aðra sem rímar með ágætum við kenningu Maslow

(Noddings, 2002, 2003b, 2005a).

2.3 Umhyggjusamur kennari

Fjöldi fræðafólks hefur fjallað um hvað einkennir umhyggjusama kennara.

Að mati Noddings er það siðferðileg skylda kennara að veita nemendum

sínum umhyggju. Þar á hún við hina faglegu eða siðferðislegu umhyggju,

sem verður hér eftir kölluðu siðferðisleg umhyggja. Slík umhyggja felur í sér

skyldur, tengsl, samkennd og næmni þar sem einstaklingur er skyldugur að

bregðast við (Noddings, 2005a, 2003a). Dæmi um það er til að mynda

kennari sem veitandi og nemandi sem þiggjandi. Kennari veitir nemendum

sínum ákveðna þjónustu með því að sýna þeim umhyggju. Það andsvar sem

kennarinn leitar eftir er að nemandinn opni sig fyrir umhyggjunni og

meðtaki hana. Kennari gerir ekki ráð fyrir að nemandi sýni endilega

umhyggju tilbaka enda er hlutverk hans að veita og nemandans að þiggja

(Noddings, 2003a).

Grundvöllur þess að umhyggja verði til er myndun umhyggjutengsla sem

er gagnvirkt samband á milli tveggja einstaklinga. Gagnvirknin vísar til þess

að þiggjandinn, nemandinn, sem nýtur umhyggjunnar af veitanda hennar,

kennaranum, verður að vilja taka á móti henni. Annars myndast ekki slík

tengsl. Noddings telur að hætt sé við árekstrum milli veitanda og þiggjanda

umhyggjunnar ef veitandinn setur sig ekki í spor, hlustar ekki eftir þörfum,

áhuga og löngunum og væntingum þiggjanda. Þannig getur umhyggja snúist

upp í andhverfu sína ef veitandinn hugar ekki að því sem þiggjandanum býr í

brjósti og þörfum hans (Noddings, 2003, 2005a, 2005b).

Eins og áður sagði hefur fjöldi fræðafólks fjallað um hvað einkennir

umhyggjusama kennara. Samkvæmt Burden og Byrd (2007) hafa rannsóknir

sýnt að þeir kennarar sem hafa umhyggju að leiðarljósi í kennslu sinni og

láta nemendur sig varða ná frekar árangri með þeim. Einnig hafa rannsóknir

sýnt að nemendur vilja hafa kennara sem sýna þeim umhyggju í kennslu og

samskiptum (Burden og Byrd, 2007).

Umhyggjusamur kennari lætur nemendur sig varða og er umhugað um

velferð þeirra, það er að segja að þeim gangi vel í námi og líði vel (Sigrún

Aðalbjarnardóttir, 2007). Hann sýnir nemendum sínum með orðum og

gjörðum að þeir skipti hann máli (Stronge 2002a). Sem dæmi um slíkt er

þegar kennari klappar nemanda á öxlina til hughreystingar, hvatningar og

stuðnings eða spyr hvernig honum gangi og býður fram aðstoð sína. Þannig

24

sýnir kennari nemanda umhyggju, hlýju og hjálpsemi, og að honum sé annt

um að nemanda líði vel og gangi vel í náminu (Sigrún Aðalbjarnardóttir,

2007).

Virðing umhyggjusams kennara felst meðal annars í því að hann hlustar á

nemendur sína, bæði einstaklingana og námshópinn í heild sinni. Hann

mætir þeim þar sem þeir eru staddir, sýnir þeim skilning, setur sig í spor

þeirra og er varkár gagnvart nemendum sínum. Einnig leggur hann sig fram

við að þekkja hvern og einn nemanda, þannig að nemendur finni að þeir eru

metnir sem einstaklingar (Noddings, 2005a; Stronge, 2002a; Tiri og Husu,

2002).

Menntun sem byggist á umhyggjuhugsun felst meðal annars í því að

nemendur öðlist trú á sig sjálfa, sem er takmark menntunar að mati

Noddings (2005a). Umhyggjusamur kennari sýnir í orði og verki að hann hafi

trú á nemendum sínum því þannig öðlast þeir trú á sjálfa sig sem

námsmenn (Tiri og Husu, 2002). Það getur skipt sköpum fyrir nemendur að

kennari sýni að hann trúi á þá sem námsmenn; að þeir nái settum

markmiðum, árangri í námi sínu og að þeir geti ávallt bætt sig og gert betur

í dag en í gær (Noddings, 2005a). Mikilvægt er að kennsla snúist um að

byggja nemendur upp í stað þess að brjóta þá niður (Thompson, 2011). Hrós

felur í sér umhyggju. Þegar nemendum er hrósað styrkist sjálfsímyndin og

trú á eigin getu (Noddings, 2002). Hvatning, stuðningur og hrós getur því

skipt sköpum fyrir nemendur til að þeir nái tilætluðum árangri (Watso og

Ecken, 2003). Hættan er sú ef kennarar hvetja ekki nemendur sína og

nemendur finna ekki stuðning þeirra að þeir týnist af leið og missi trú á

sjálfa sig. Hvatning, stuðningur og hrós kennara spila því afar mikilvægt

hlutverk (Stronge 2002a). Hins vegar er vert að huga að því að hrósið þarf

að vera nákvæmt svo það missi ekki marks. Passa þarf að beita hrósi þegar

við á, það þarf að vera einlæg viðurkenning fyrir vel skilgreinda hegðun eða

vel unnið verkefni svo eitthvað sé nefnt þannig að nemendur skilji ástæðu

viðurkenningarinnar (Schunk, 2008).

Noddings (2005a), Martin (1992), Watso og Ecken (2003) ber öllum

saman um mikilvægi þess að að tilheyra öðrum og vera viðurkenndur af

öðrum sem eina af sterkustu þörfum mannsins. Umhyggjusamur kennari

gerir sér grein fyrir því að hver og einn nemandi þarfnast þess að tilheyra

öðrum og vera viðurkenndur. Í kennslu og samskiptum leggur því kennari,

sem hefur umhyggju að leiðarljósi, mikla áherslu á að uppfylla þörf

nemenda sinna þannig að þeir tilheyra litla samfélaginu í kennslustofunni.

Kennarinn hjálpar nemendum að byggja upp jákvætt samband á milli

samnemendanna, jafnvel með einföldum hlutum líkt og að brosa til hvers

25

annars, bjóða góðan dag og bjóða fram hjálp sína. Með þessum hætti er

grunnurinn lagður fyrir nemendur að tilheyra hinu stærra samfélagi sem við

lifum öll í þar sem við eigum jákvæð og umhyggjusöm samskipti við aðra

einstaklinga (Watso og Ecken, 2003). Skólinn gegnir nefnilega því mikilvæga

hlutverki að veita nemendum þekkingu og búa þá undir að verða ábyrgir og

umhyggjusamir einstaklingar (Tiri og Husu, 2002).

Umhyggjusömum kennara er jafn annt um vitsmunalegan þroska sem og

um siðferðilegan og félagslegan þroska nemenda samkvæmt Noddings

(1993). Það samræmist sjónarmiði Sigrúnar Aðalbjarnardóttur (2007) en

hún bendir á að í faglegri umhyggju felist að kennari sýni nemendum sínum

hlýju, skilning og hjálpsemi þar sem markmiðið sé að efla þroska nemenda á

margvíslegan hátt þar sem nemendur læra að nýta hæfileika sína, allir fái

tækifæri til að láta ljós sitt skína og rödd sína heyrast (Sigrún

Aðalbjarnardóttir, 2007).

Síðast en ekki síst þá fer umhyggjusamur kennari ekki í manngreinarálit

né flokkar nemendur eftir greind, getu, persónuleika svo eitthvað sé nefnt.

Allir nemendur eru jafnir í hans augum og njóta sömu virðingar (Thompson,

2011). Allir nemendur fá jöfn tækifæri til að láta ljós sitt skína og til að vaxa

sem einstaklingar og námsmenn (Noddings, 2003b). Umhyggjan verður að

vera sýnileg og áþreifanleg í skólastarfi sem og kennarar að hafa hana að

leiðarljósi í kennslu og samskiptum. Einungis þannig má ná því markmiði að

nemendur læri að bera umhyggju fyrir sjálfum sér og öðrum (Noddings,

2005a). Nemendur eru stóran hluta af deginum í skólanum, kennari verður

því stór hluti af lífi nemenda sinna; hann er fyrirmynd þeirra. Það er skylda

hans að vera heill í því sem hann gerir. Nemendur eru fljótir að finna fyrir

hvað hann stendur og eins ef kennari er ekki sannur í starfi sínu eða gefur

sig ekki allan í það (Gunnar Hersveinn, 2008).

Þegar fullorðið fólk er beðið um að líta um öxl og rifja upp góða kennara

sem það hafði í barnæsku sinni þá minnist það yfirleitt þeirra kennara sem

voru sanngjarnir, umhyggjusamir og höfðu virðingu að leiðarljósi. Þeir

kennarar gáfu þeim gott veganesti út í lífið og fyrrgreindir eiginleikar voru

þeim innblástur til frekara náms (Sigrún Aðalbjarnardóttir, 2004). Það segir

okkur mikið um hve umhyggjusemi, sanngirni og virðing eru dýrmætir

eiginleikar í fari kennara og þarfir á öllum tímum alls staðar í

skólasamfélaginu sem og samfélaginu sem við lifum í. Það skal því engan

undra að fræðimenn líkt og Noddings (2005a), Sigrún Aðalbjarnardóttir

(2007) og Ingólfur Ásgeir Jóhannesson (2007) séu talsmenn þess að

umhyggja sé kjarni skólastarfs á öllum skólastigum og lykillinn að allri

árangursríkri menntun.

26

2.4 Samskipti og viðmót kennara

Góð samskipti milli nemenda og kennara sem og viðmót kennara geta skipt

sköpum fyrir nemendur og að farsælt og árangursríkt skólastarf geti átt sér

stað (Birndorf, Ryan, Auinger, og Aten, 2005; Noddings, 2005a; Sigrún

Aðalbjarnardóttir, 2007;). Umhyggja kennara fyrir nemendum grundvallast

á nánum samskiptum (Noddings, 2005a). Ásdís Hrefna Haraldsdóttir og

Sigrún Aðalbjarnardóttir (2008) telja umhyggjusemi vera eina af þeim lykil

dygðum sem kennarar þurfa að hafa, með því móti ná þeir betur til

nemenda sinna og geta nýtt sér það í kennslu og samskiptum við þá.

Grundvöllur þess að giftusamlegt og árangursríkt skólastarf geti átt sér

stað er meðal annars sá að samskipti nemenda og kennara byggist á

umhyggju, gagnkvæmri virðingu og trausti. Slík samskipti og tengsl skipta

sköpum hvað varðar líðan nemenda og öryggiskennd og stuðla að því

nemendur virðast öruggari með sjálfa sig sem námsmenn. Þetta leiðir svo til

þess að nemendur geta frekar notið sín í námi. Þar sem slíkur bekkjarandi

ríkir sýnir kennarinn hverjum og einum nemanda áhuga og laðar fram

styrkleika hvers og eins. Þessar niðurstöður athugana Sigrúnar

Aðalbjarnardóttur (2007) á sjónarhorni kennara í samskiptum við nemendur

minna að einhverju leyti á kjarnaþætti skólans Casa dei Bambini sem greint

var frá í 2. kafla. C-in þrjú, það er umhyggja, áhugi og tengsl kennara og

barnanna, voru í hnotskurn skilningur Montessori á skólanum sjálfum sem

heimili (Martin, 1992).

Í rannsókn Sigrúnar Erlu Ólafsdóttur og Sigrúnar Aðalbjarnardóttur kom

meðal annars fram að kennarar töldu þá kennara sem skortir sjálfsvirðingu

(e. self-respect) sinna starfi sínu síður af fagmennsku en kennarar með

sterka sjálfsvirðingu. Þeir töldu það geta bitnað á nemendum, líðan þeirra

og námsárangri. Sjálfsvirðing kennara birtist í því að þeir láta nemendur sína

sig varða, bæði nám þeirra og líðan. Einnig birtist hún í því hvernig

samskiptum kennara er háttað við nemendur og hvernig þeir sinna þeim í

kennslu. Þegar gagnkvæm virðing ríkir á milli kennara og nemenda eru þeir

sem dæmi óhræddari við að biðja kennara sinn um hjálp við námsefnið

(Sigrún Erla Ólafsdóttir og Sigrún Aðalbjarnardóttir, 2013). Þeir kennarar

sem byggja traust nemenda sinna á grunni umhyggju og út frá eigin afstöðu

og siðferðisviðmiðunum eru líklegri til að ná betur til nemenda sinna í

kennslu og samskiptum. Með því móti eiga nemendur auðveldara með að

treysta kennurum sínum, leita til þeirra og taka mark á þeim (Westmark,

2002).

Viðmót kennara sem felur í sér umhyggju, virðingu, hlýju, glaðværð,

jákvæðni, sanngirni, hjálpsemi, þolinmæði og hvatningu skiptir miklu máli

27

fyrir líðan nemenda, sjálfsmynd þeirra, trú á eigin getu og námsgleði. Hins

vegar getur neikvætt viðmót kennara líkt og virðingaleysi, lítilsvirðing og

ósanngirni í garð nemenda haft mjög slæm áhrif á nemendur. Slíkt viðmót

hefur slæm áhrif á sjálfsmynd þeirra og minnkar getu þeirra til að gera sitt

besta þar sem þeir missa trúna á sjálfa sig sem námsmenn (Birndorf o.fl,

2005; Noddings, 2005a).

Sjónarmið Birndorfs o.fl. (2005) og Noddings (2005a) rímar að þó nokkru

leyti við rannsókn Kristínar Aðalsteinsdóttur (1996) á samskiptum

grunnskólakennara og nemenda. Þar kemur fram að viðmót kennarans í

garð nemenda ráði miklu um það hvernig nemendur tileinka sér leiðsögn og

einnig að hve miklu leyti umhyggja og menntun stuðla að styrkari og

jákvæðari sjálfsmynd og trú á eigin getu. Í því samhengi mætti benda á

sjónarmið Sigrúnar Aðalbjarnardóttur (2007) þar sem hún telur að viðmót

og framkoma kennara hafi áhrif á nemendur og um leið samskipti þeirra og

svo öfugt. Ef við lítum svo til meginniðurstöðu rannsóknar Ásdísar Hrefnu

Haraldsdóttur (2006) sést að viðmót kennara skiptir grunnskólanemendur

meira máli en kennslufræðilegir þættir í náminu. Ásdís Hrefna kannaði

hugmyndir nemenda um góðan kennara og þeir greindu í sundur kosti og

ókosti kennara. Þau atriði sem flestir nemendur nefna einna helst um hvað

felst í því að vera góður kennari er að hann sé skemmtilegur, skapgóður,

blíður, hjálpsamur, sveigjanlegur, skýrir vel út námsefnið og heldur uppi

góðum aga (Ásdís Hrefna Haraldsdóttir og Sigrún Aðalbjarnardóttir, 2008).

Eins og áður var greint frá kemur fram í helstu niðurstöðum rannsóknar

Ásdísar Hrefnu Haraldsdóttur að nemendur horfa meira til viðmóts kennara

og persónulegra einkenna hans heldur en kennslufræðilegra þátta (Ásdís

Hrefna Haraldsdóttir og Sigrún Aðalbjarnardóttir, 2008). Einnig

endurspeglast það í rannsóknum þeirra Kristínar Aðalsteinsdóttur (1996),

Sigrúnar Erlu Ólafsdóttur og Sigrúnar Aðalbjarnardóttur (2013) hvað viðmót

kennarans hefur mikil áhrif á nemendur og hve mikilvægt er að kennari hugi

að sjálfum sér til þess að geta sinnt starfi sínu af fagmennsku líkt og

Noddings (2005a) og Hafdís Ingvarsdóttir (2004) benda réttilega á eins og

fleiri fræðimenn.

2.5 Kennsluhættir umhyggjusamra kennara

Fjölbreyttar kennsluaðferðir fyrir fjölbreytta nemendahópa skipta sköpum í

skólastarfi. Hvert og eitt okkar er einstakt, við erum eins ólík og við erum

mörg. Allir einstaklingar hafa ólíkar þarfir, ólíka getu og ólík viðhorf. Það

gefur því augaleið að ekki er hægt að kenna og miðla hlutunum eins til allra.

Margbreytileikinn einkennir nemendahópa (Zeven, 2007). Noddings (2006)

28

bendir á að umhyggjusamur kennari beri virðingu fyrir ólíkum einstaklingum

og bjóði upp á fjölbreyttar námsleiðir, hlusti á nemendur sína og virði þeirra

skoðanir.

Um góða kennslu má hafa mörg orð. Hún einkennist meðal annars af því

að kennarar bera umhyggju fyrir nemendum sínum, aga, aðhaldi og

væntingum um að nemendur vinni vel (Noddings, 1993). Samkvæmt Glasser

(1998) er grundvallaratriði að nemendur njóti þess að læra og tekur

Noddings (2003b) í sama streng og segir mikilvægt að nemendur læri með

gleðinni þar sem kennarinn gerir námsefnið áhugavert. Noddings (2006)

bendir einnig á að góður og umhyggjusamur kennari sé sá sem hvetur

nemendur og getur vakið upp áhuga hjá nemendum á námsefni. Einnig er

mikilvægt að gefa nemendum, upp að vissu marki, eitthvert val um

námsefnið og kennsluaðferðir þannig að þeir fái meiri áhuga og skilning á

efninu (Marzano og Marzano, 2004).

Í rannsókn Intrator kom fram að nemendur vilja fjölbreytta kennslu þar

sem kennarinn notast við fjölbreyttar kennsluaðferðir svo námið verði

áhugaverðara og þeir sofni ekki á verðinum (Intrator, 2005). Stronge hefur

meðal annars bent á að kennari sem notast ekki við fjölbreytni í kennslu og

nýjungar heldur við gömul hugtök og líkingar sem ná ekki að vekja áhuga

nemenda sinni starfi sínu ekki sem skyldi né af fagmennsku (Stronge,

2002b).

Kennarar verða að gera sér grein fyrir því að nemendur hafa ólíkar þarfir

og eru ekki allir staddir á sama stað námslega. Grundvallaratriði er því að

mæta nemendum þar sem þeir eru staddir (Marzano og Marzano, 2004). Í

rannsókn Intrators (2005) kom fram að nemendum finnst mikilvægt að

kennarar viti hvar þeir eru staddir og skilji þarfir þeirra námslega séð. Einnig

finnst þeim mikilvægt að kennarinn þekki þá sem einstaklinga og virði hvern

og einn nemanda sem persónur en ekki einungis sem hluta af námshópnum

(Intrator, 2005).

Niðurstöður Glassers eru samhljóma niðurstöðum Intrator (2005) um

mikilvægi þess að kennarar þekki nemendur sína sem einstaklinga (Glasser,

1998). Stronge bendir jafnframt á mikilvægi þess að kennarar þekki

nemendur sína sem einstaklinga svo þeir geti fylgst vel með þeim og námi

þeirra. Einkum í ljósi þess að nemendur eiga margir hverjir auðvelt með að

missa móðinn þegar þeir sjá brúnina nálgast ef þeir hafa til dæmis gefið eftir

í námi sínu. Umhyggjusamir kennarar er fljótir að grípa inn í slíkar aðstæður

og hefur sú umhyggja gífurlega mikið að segja fyrir nemendur þar sem miklu

meiri líkur eru á að þeir gefist ekki upp (Stronge, 2002a). Að sama skapi

telur Noddings (2005b) að ef nemendur eru farnir að gefa eftir í námi sé

29

vænlegasta leiðin að kennarar fylgist vel með þeim enda er mikilvægt fyrir

nemendur að finna að kennari beri umhyggju fyrir þeim og styðji þá ef þeir

lenda í vanda (Noddings, 2005b). Af framansögðu má segja að umhyggja í

skólastarfi sé ekki einungis mikilvæg út frá sjálfgildi sínu heldur einnig

hvernig hún tengist þeim kröfum að nemendur nái árangri í námi sínu

(Lingard, Hayes, Mills og Christie, 2003).

Þegar kemur að bekkjarstjórn benda Burden og Byrd (2007) á að margar

góðar leiðir séu til að skapa jákvætt andrúmsloft í kennslustofunni og góð

samskipti milli nemenda og kennara. Þar koma mannleg samskipti á

jafnréttisgrundvelli við sögu í flestum tilfellum. Kennari verður að vera

samkvæmur sjálfum sér, sanngjarn, skilningsríkur og sýna nemendum

virðingu, alúð og umhyggjusemi. Kennari sem ekki virðir nemendur, sýnir

þeim ekki umhyggju og alúð eða kemur ekki á móts við þá í kennslu og

samskiptum nær ekki því sambandi sem nauðsynlegt er til að ná árangri

(Burden og Byrd, 2007). Kennari verður einnig að geta að geta sett sig í spor

nemenda sinna þannig að nemendur mæti sanngirni og skilningi sem

kjarnast á trausti; án gagnkvæms traust milli kennara og nemenda verða

samskiptin, árangurinn að engu (Watso og Ecken, 2003).

Grundvallarforsenda þess að árangursrík kennsla geti farið fram er góð

bekkjarstjórnun kennara. Með því að beita harðræði og valdboði næst

enginn árangur til að ná góðri agastjórn á bekk (Ingólfur Ásgeir

Jóhannesson, 1998). Árangursríkari eru skynsamlegar aðferðir við að setja

reglur og viðmið fyrir nemendur þar sem fyrirmælin og reglurnar eru skýrar

(Gootman, 2008). Nemendur verða að vita til hvers er ætlast af þeim, því er

nauðsynlegt að regluramminn sé einfaldur. Skýr mörk skapa öryggi og traust

sem enduspeglast svo í ábyrgðarkennd og sjálfsaga nemenda (Watso og

Ecken, 2003).

Eitt af lykilatriðum til að ná góðri bekkjarstjórn er að kennari nái til

nemendanna sinna; sé með þeim en ekki á móti. Auk þess sýni hann

hverjum og einum nemanda persónulegan áhuga þar sem virðing og

umhyggja er í hávegum höfð (Marzano og Marzano, 2004). Hafa rannsóknir

sýnt fram á að markviss beiting á hrósi sé öflugasta hvatningin og besta

bekkjarstjórnunin sem er möguleg fyrir kennara (Woolfolk, 2007).

Hafdís Ingvarsdóttir (2004) hefur bent á mikilvægi þess að hafa

nemendur með sér en ekki á móti með því að sýna þeim umhyggju og

virðingu til að ná góðri bekkjarstjórn. Hafdís hefur eftir kennara:

Það er nauðsynlegt að skapa gott andrúmsloft í bekknum og

hafa nemendur með sér. Það þýðir ekkert að vera með hótanir.

30

Þú kemur ekki þannig fram við nemendur, þá bara missir þú þá.

Þeir hætta að mæta eða þeir mæta kannski en þeir eru ekki

með þér í liði (Hafdís Ingvarsdóttir, 2004, bls. 43).

Bekkjarstjórn reynir mikið á þolinmæði kennara og sjálfsaga ef námshópar

eru erfiðir, þá þarf kennari að halda stillingu þrátt fyrir endalaus læti dag

eftir dag (Marzano, 2003). Hins vegar eru kennarar fyrirmyndir nemenda

sinna og þurfa að geta beint tilfinningum sínum í þann farveg sem er

uppbyggilegur fyrir nemendur (Goleman, 2000). Umhyggjan og hlýjan

endurspeglast í jákvæðu andrúmslofti í kennslustofunni þar sem kennarinn

sýnir gott fordæmi með virðingu og sanngirni að leiðarljósi í samskiptum við

nemendur. Það hvetur til gagnkvæmrar virðingar og trausts milli nemenda

og kennara (Watso og Ecken, 2003).

Að öllum líkindum geta flestir sammælst um að kennari hefur misst tök á

því sem honum var ætlað að gera þegar hann öskrar á nemendur sína til

reyna að halda uppi aga á bekknum. Það sama á við kennara sem nota

harðræði, háð, niðurlægingu og jafnvel einelti til að fá vilja sínum

framgengt. Því miður er reyndin sú að einhverjum kennurum er hætt við að

nota slíkar aðferðir. Oftast er um að ræða kennara sem eiga erfitt með að

stjórna skapi sínu eða hafa misst sjónir af eða skynja ekki ábyrgð sína á því

sem þeim var upphaflega ætlað að gera samkvæmt siðareglum og

starfslýsingu, jafnvel ástríðu sinni á kennslu (Barbetta, Norona og Bicard,

2005).

Stronge hefur sett fram lista yfir fjölmarga þætti sem hann telur að bendi

til þess að kennari standi sig ekki sem skyldi í starfi. Á meðal þess sem

Stronge nefnir er þegar: kennari lítur á kennsluna sem bara vinnu, hann

mismunar nemendum sínum á jákvæðan eða neikvæðan hátt, hann

niðurlægir nemendur sína, tekur ekki ábyrgð, hann nær ekki góðri

bekkjarstjórn og mikið er um agavandamál (Stronge, 2002b).

Góð vinnubrögð kennara í bekkarstjórnun sem byggjast á umhyggju og

aga eru mikilvæg. Með því að hafa aga, reglur og ramma í kennslu er

stuðlað að betri félags- og persónuþroska nemenda. Þannig öðlast

nemendur aukinn skilning og innsæi í fjölmargar leikreglur umhverfisins; að

læra ýmsa færniþætti, eiga í góðum samskiptum við aðra, setja sig í spor

annarra, beita sjálfsaga, þekkja eigin takmörk, átta sig á persónulegum

mörkum annarra, getu til að taka ábyrgð, taka afleiðingum gjörða sinna,

sinna skyldum svo eitthvað sé nefnt (Elias og Schwab, 2006).

Í umhyggju felst agi. Hins vegar getur birtingarmynd eða ímynd hins

umhyggjusama kennara verið misskilin á þann hátt að slíkur kennari er

31

talinn vera ljúfur og góður við nemendur sína án þess að gera kröfur til

þeirra og því séu kennslustundirnir nokkurs konar frí hjá nemendum.

Goldstein (2002) kemur inn á þetta sjónarmið og telur að umhyggja sé

vanmetin í skólastarfi. Hann bendir á að það sé vissulega rétt að hinn

umhyggjusami kennari sýni hlýju og þolinmæði, hlusti á nemendur sína og

láti sig þá varða. En umhyggjan á sér miklu fleiri birtingarmyndir, það er að

segja að vera umhyggjusamur kennari þýðir ekki að hann sé ekki ákveðinn,

hafi ekki aga og reglur og geri ekki kröfur til nemenda sinna námslega og

samskiptalega séð, síður en svo. Í umhyggju felst að gera kröfur til nemenda

námslega og kröfur um góð samskipti. Í umhyggju felst líka að setja

nemendum mörk og reglur (Goldstein, 2002). Umhyggjusamir kennarar

kenna nemendum sínum að breyta rétt og fara rétt að (Gootman, 2008).

Skýr mörk skapa það öryggi og traust sem er nauðsynlegt skólasamfélaginu

og miða að því að ýta undir ábyrgðarkennd og sjálfsaga nemenda. Þau eru

ekki til þess gerð að hræða nemendur til hlýðni við reglur heldur tækifæri til

að læra af mistökum sínum ef þau breyta ekki rétt (Gootman, 2008).

Með því að hafa aga er stuðlað að því að kenna nemendum sjálfsstjórn.

Kennarinn hjálpar nemendum að gera sér grein fyrir því að þau stjórna eigin

lífi og verða að taka afleiðingum gjörða sinna, því allt hefur afleiðingar

(Watso og Ecken, 2003). Því er mikilvægt fyrir nemendur að læra að fara

eftir þeim reglum sem skólinn setur og fá þannig tækifæri til að þroska með

sér sjálfsaga (Sigríður Síta Pétursdóttir, 2009). Með því að setja nemendum

mörk gefur kennarinn þeim tækifæri til að bera ábyrgð. Hann leitast eftir því

að efla sjálfstraust nemenda sinna. Hann hjálpar þeim að leysa vandmál ef

þau koma upp, hvort sem um ræðir samskipti nemenda á milli, samskipti

milli kennara og nemanda eða vandamál sem tengjast náminu sjálfu

(Gootman, 2008).

Agi, reglur og mörk geta verið ákveðinn stuðningur fyrir nemendur sem

geta mátað sig við ríkjandi skipulag og þær reglur sem skólinn setur um

hvað má og hvað má ekki. Slíkt er einkar góður undirbúningur fyrir þær

reglur sem samfélagið setur í heild sinni fyrir þegna sína (Sigríður Síta

Pétursdóttir, 2009).

2.6 Umhyggja sem sameign allra kennara

Noddings (2003a) telur að umhyggjuhugsun sé kvenlægt (e. feminine)

fyrirbæri. Þá ályktun dregur hún út frá því að mæður annast börnin oftar í

hjónabandinu heldur en feðurnir, einkum á fyrstu árum barnanna. Í því

samhengi fjallar hún einnig um að konur annist frekar aldraða foreldra sína

eða skyldmenni heldur en karlmenn. Þrátt fyrir þessar vangaveltur dregur

32

Noddings í efa að konur séu umhyggjusamari að eðlisfari en karlar en það

sem greini kynin oft að sé að í flestum tilfellum virðist móðureðlið vera

meðfætt konum (Noddings, 2002, 2003a). Af þessu mætti líklega draga þá

ályktun að konur jafnt sem karlar sýna bæði umhyggju en á ólíkan hátt.

Það er ekki til ein rétt uppskrift að umhyggju. Noddings (2005a) bendir á

að menning og persónuleiki einstaklings hafi áhrif á það hvernig hann sýni

öðrum einstaklingum umhyggju, og þá skipti ekki máli hvort um ræði karl

eða konu. Umhyggja er ekki meðfædd heldur eiginleiki sem þarf að tileinka

sér (Noddings 2005a).

Noddings (2005a) og Ingólfur Ásgeir Jóhannesson (2007) eru á sama máli

um að umhyggju þurfi að tileinka sér og þjálfa bæði sem framkvæmd og

sem viðhorf eða viðmót. Noddings gengur þó enn lengra en Ingólfur þar

sem hún telur að ekki nái allir að tileinka sér og þróa með sér þann

eiginleika að sýna öðrum umhyggju. Hins vegar ættu slík tengsl að felast í

samskiptum kennara og nemenda. Ingólfur Ásgeir notar samlíkinguna

móðurleg umhyggja um þau vinnubrögð og viðhorf sem kvenkyns og

karlkyns kennarar á öllum aldri þurfi að tileinka sér (Noddings, 2005a;

Ingólfur Ásgeir Jóhannesson, 2007).

Þrátt fyrir að við göngum út frá því að umhyggja sé ekki meðfædd heldur

eiginleiki sem þarf að tileinka sér óháð kyni þá virðast mismunandi kröfur

vera gerðar til kvenkennara og karlkennara. Tilhneigingin er sú að gengið er

út frá því að konum sé ætlað að að veita nemendum umhyggju en körlum

að sinna agamálum. Í ljósi þess vakna upp spurningar um mikilvægi

uppeldishlutverks kennara. En það er torvelt að skilgreina og mæla hæfni

kennara í mýkri þáttum skólastarfsins meðan auðvelt reynist að mæla

þekkingu. Hins vegar hefur ekki verið reynt að að skoða allt skólastarfið út

frá þáttum eins og umhyggju (Ingólfur Ásgeir Jóhannesson, 2007).

Einnig má benda á að samkvæmt rannsókn Warrington og Youngers

(2000) þegar kemur að kyni kennara þá virðist það skipta máli þegar kemur

að samskiptum milli nemenda og kennara. Karlkennarar eru líklegri til að

vera vandræðalegir og jafnvel kvíðnir í samskiptum við stúlkur þegar þær

eru í uppnámi og/eða þurfa að ræða við kennara sinn um viðkvæm málefni

og virðast ekki vita hvernig þeir eiga að bregðast við því (Warrington og

Younger, 2000). Þá má velta fyrir sér hvort samfélagslegt viðmið um hegðun

kynjanna hafi þar einhver áhrif. Við göngum oft í þau hlutverk sem

samfélagið setur okkur í sem konur og karlar, bæði meðvitað og ómeðvitað.

Við erum samfélagslegar afurðir að mörgu leyti og viðhorf hafa gríðarleg

áhrif á hvernig við komum fram. Karlar eiga að vera harðir, ákveðnir,

33

drífandi og sterkir á meðan konur eru mýkri og umhyggjusamari eins og hin

aldagamla mýta kveður á um (Baxter, 2002).

Ingólfur Ásgeir Jóhannesson (2007) hefur áhyggjur af því að það umtal

um að kvennamenning sé mikil í leikskólum leiði til þess að kennarar af

báðum kynjum á öllum skólastigum forðist að hafa móðurlega umhyggju að

leiðarljósi í kennslu og samskiptum við nemendur sína eða forðist að halda

því fram að umhyggja sé kjarni alls skólastarfsins. Hann telur þær

staðhæfingar að skólar séu kvennaheimur séu notaðar til minnkunar um

kjarnaþátt kennarastarfsins, þ.e. umhyggjuna. Orðræðan virkar að minnsta

kosti þannig þó henni sé ekki ætlað það. Umhyggja er hluti af

menningararfinum og lítið er gert úr þeim hluta menningarinnar sem konur

hafa haldið á lofti. Hins vegar er einnig gert lítið úr þeim karlkyns kennurum

sem hafa umhyggju að leiðarljósi í starfi sínu. Það hlýtur að þurfa

viðhorfsbreytingu sem kjarnar mikilvægi umhyggjunnar í skólasamfélaginu

enda er umhyggja, líka hin móðurlega, sameign allra kennara en ekki

einkaeign kvenkynskennara (Ingólfur Ásgeir Jóhannesson, 2007).

Ef samlíkingin, móðurleg umhyggja, fælir karlmenn frá kennarastarfinu

ef gengið er út frá því að líkingin sem slík sé lýsing á kennarastarfinu og

þeim væntingum og kröfum sem gerðar eru til kennara um vinnubrögð og

viðhorf ætti sá karlmaður (eða kona) ekki erindi í kennarastarfið sem fælist

slíkar kröfur þar sem í móðurlegri umhyggju felst kjarnaþáttur starfsins að

mati Ingólfs Ásgeirs Jóhannessonar (2007). Það viðhorf rímar við hugmyndir

Noddings (2005a).

2.7 Umhyggja, flokkadrættir og kynjamunur

Öll erum við ólík og stöndum ekki á sama stað félagslega og námslega í

skólasamfélaginu. Sumir eiga auðvelt með nám meðan skólaganga annarra

er ein þrautaganga. Eins og kom fram í kafla 2.3 um umhyggjusama kennara

þá fer slíkur kennari ekki í manngreiningarálit né flokkar nemendur eftir

greind, getu, persónuleika svo eitthvað sé nefnt því allir nemendur eru

jafnir í hans augum og njóta sömu virðingar (Thompson, 2011). Allir

nemendur fá jafnt tækifæri til að láta ljós sitt skína og tækifæri til að vaxa

sem einstaklingar og námsmenn hver svo sem staða þeirra er (Noddings,

2003b). Umhyggja í skólastarfi er því afar mikilvæg því í henni kjarnast

velferð einstaklingsins (Noddings, 2005a). Það getur því skipt sköpum fyrir

nemendur að hafa kennara sem hafa umhyggju að leiðarljósi í kennslu og

samskiptum þegar þeir eiga erfitt námslega eða félagslega.

Grundvallaratriði er að kennsla snúist um að byggja nemendur upp en

ekki brjóta þá niður með neikvæðri og ósanngjarnri gagnrýni, niðurlægingu

34

eða óvirðingu (Thompson, 2011). Unglingsaldurinn er viðkvæmt skeið og

auðvelt er að brjóta niður óharnaða einstaklinga sem eru jafnvel í leit að

sjálfum sér eins og unglingsárin snúast oft um (Burden og Byrd, 2007).

Stúlkur eru líklegri en drengir til að taka inn á sig gagnrýni kennara og

neikvæðar umsagnir í kennslustundum þegar kemur að námi og

einkunnum. Þær eru einnig líklegri til að vera mun gagnrýnni á sjálfa sig og

eru yfirleitt samviskusamari og sinna náminu betur heldur en drengir

(Birndorf o.fl., 2005). Meiri líkur eru á að þær verði óöruggari og hræddari

að verða sér til skammar heldur en drengir (Holden, 1993). Vert er að taka

það fram að það er þó ekki algilt þar sem samspil margra þátta getur haft

áhrif á hvernig nemendur taka gagnrýni kennara og hversu samviskusamir

þeir eru gagnvart námi sínu.

Ef við skoðum mun kynjanna á hvernig þau líta á námsárangur sinn

virðast stúlkur meta námsárangur sinn lægri en hann er í raun og veru

(Warrington og Younger, 2000). Algengara er að drengir kenni ytri þáttum

um lélega einkunn sína á prófum, til dæmis eins og slæmum kennara eða

ósanngjörnu prófi. Stúlkur kenna frekar innri þáttum um lélega einkunn sína

líkt og þeirra eigin greindarskort eða þekkingarleysi þar sem þær hafa litla

trú á sjálfum sér sem námsmönnum og aðlaga sig jafnvel að hinni fornu

mýtu, meðvitað eða ómeðvitað, að konur séu ekki eins greindar og

karlmenn (Lynch og Lodge, 2002). Í því samhengi er merkilegt að samkvæmt

Hagstofu Íslands (2012) eru mun fleiri stúlkur sem stunda nám í

framhaldsskólum landins en drengir. Þar að auki útskrifast mun fleiri konur

úr háskóla en karlar. Karlar virðast frekar flosna upp úr háskólanámi. Hins

vegar virðist aukin menntun kvenna ekki skila sér út í samfélagið með

aukningu kvenna í áhrifastöðum. Þar eiga konur ennþá langt í land, þrátt

fyrir lög um jafnan rétt og jafna stöðu kvenna og karla (Arnfríður

Aðalsteinsdóttir, 2014).

Um það má deila hvort hin aristóleska orðræða um konuna lifi enn góðu

lífi í dag þar sem aldagömul hefð hefur verið fyrir því að álíta karlmenn

greindari en konur (Paechter, 2001). Þegar rætt er um hina aristótelísku

orðræðu er átt við tvíhyggju eða tvískiptingu kynjanna sem rekja má allt til

Aristótelesar, það er að segja að karllægt getur ekki um leið verið kvenlægt

þar sem karlinn er hið eiginlega kyn, viðmiðið, en konan aðeins ófullkomin

mynd af karlmanninum, frávikið, sem hvorki getur verið greind né

skynsemisvera (Horowitz, 1976). Á upplýsingatímabilinu, á 18. og 19. öld,

var áhersla á tvískiptingu kynjanna enn við lýði. Hugmyndafræðin var sú að

karlmaðurinn stjórnaðist af skynsemi, var greindur, harður af sér og hafði

sinn sess í borgarasamfélaginu á meðan konan var tilfinningarvera,

veikgeðja, óvirk en bar umhyggju fyrir heimili og börnum (Paechter, 2001).

35

Enn voru þessar hugmyndir lífseigar, sérstaklega ef haft er í huga að það var

ekki fyrr en á 20. öldinni sem konur fengu borgararétt og farið var að líta á

þær sem skynsemisverur. Þegar skólaganga kvenna var loks viðurkennd

einkenndist hún af þessari hugmyndafræði, það er að segja um tvískiptingu

kynjanna. Menntahugsuðurinn Rousseau (1991/1762) lagði áherslu á að

menntun kvenna snéri að því að gera þær hæfari til að sinna börnum,

heimili og að verða betri eiginkonur í stað þess að hafa völd og áhrif í

samfélaginu. Sú hefð um tvískiptingu kynjanna virðist að einhverju leyti lifa

góðu lífi í dag í nútíma skólum á 21. öldinni, þó í mjög breyttri mynd þótt

hugmyndafræðin á bakvið hana sé sú sama (Baxter, 2002; Lynch og Lodge,

2002).

Árið 2000 gerðu Warrington og Younger rannsókn sem benti til þess að

kennarar væru líklegri til að hafa meiri ánægju af því að kenna drengjum,

veita þeim meiri athygli, hjálp og hvetja þá frekar áfram í náminu heldur en

stúlkum. Sú rannsóknarniðurstaða ýtir undir tvíhyggjuna: að karlmenn séu

greindir og njóti athygli en konurnar séu einungis viðmiðið og því óvirkar.

Rannsóknin leiddi einnig í ljós að drengir sem hegða sé í samræmi við

karlmennskuhugmyndir virðist meira metnir hjá kennurum heldur en

stúlkur sem samsama sig kvenleikahugmyndum. Jafnframt kom fram að það

geti verið mjög letjandi fyrir stúlkur að sitja kennslustundir þar sem kennari

beinir samskiptum sínum og athygli frekar til drengja, hvetur þá og beinir

aðallega spurningum til þeirra (Warrington og Younger, 2000).

Hvort tvískipting kynjanna lifi einhverju lífi í íslenskum skólum verður

rætt um í 4. kafla þar sem niðurstöður um sýn framhaldsskólanema á

umhyggju í skólastarfi verða ræddar.

2.8 Markmið og rannsóknarspurning

Engin rannsókn hefur verið gerð hérlendis um umhyggju kennara á

framhaldsskólastigi út frá sýn nemenda. Þær rannsóknir sem gerðar hafa

verið um viðfangsefnið umhyggju einblína aðallega á leikskólabörn, þar sem

litið er á umhyggju sem sjálfsagðan hlut en ekki á öðrum skólastigum, nema

þá ef til vill á yngsta stigi grunnskólans. Umhyggjuhugsun virðist vera

vanmetin á efri stigum grunnskóla og í framhaldsskólum og háskólum þótt

hún þyki sjálfsögð í leikskólum (Nodding, 2005a; Ingólfur Ásgeir

Jóhannesson, 2007).

Það er einkum það sjónarmið sem rannsókn þessi bætir við fyrri

rannsóknir, að litið sé á umhyggju sem sjálfsagðan hlut skólastarfsins á

öllum skólastigum. Rannsóknin bætir einnig við fyrri rannsóknir að annar

aldurshópur er rannsakaður en áður hefur verið gert, þar sem viðmælendur

36

eru framhaldsskólanemar á fjórða og síðasta ári. Til þess að öðlast sýn

nemenda á framhaldsskólastigi var gengið út frá rannsóknarspurningunni:

„Hvernig birtist umhyggja kennara í kennslu og samskiptum að mati

framhaldsskólanema?“.

Að mati rannsakandi er rannsóknin tímabær í íslensku samfélagi.

Mikilvægi þess að gera rannsókn af þessu tagi er einkum fólgið í því að

rannsóknarniðurstöður leiði af sér og efli umræður meðal skólafólks um

mikilvægi umhyggju í skólastarfinu öllu og leiði af sér dýpri umræður um

þörf nemenda fyrir umhyggju á öllum skólastigum. Einnig eru vonir bundnar

við að niðurstöðurnar um sýn nemenda á hinum umhyggjusama kennara

muni nýtast til að bæta námsumhverfi og líðan nemenda. Með þeim hætti

gætu niðurstöðurnar haft hagnýtt gildi.

37

3 Rannsóknin

Í þessari rannsókn var leitað svara við spurningunni „Hvernig birtist

umhyggja kennara í kennslu og samskiptum að mati framhaldsskólanema?“.

Vegna eðlis viðfangsefnisins var tekin sú ákvörðun að nota hálfopin

einstaklingsviðtöl þar sem viðtöl grundvölluð á hálfopnum spurningum ná

oftar dýpt í reynsluheim viðmælenda og áherslan liggur á því að skoða

viðfangsefnið opinskátt þar sem viðmælendur fá að tjá sig að vild með eigin

orðum (Esterberg, 2002).

Vert er að taka það fram að viðmælendur rannsóknarinnar lýsa einkum

þeim kennurum sem hafa kennt þeim frá upphafi skólagöngu þeirra í

framhaldsskólanum sem þeir stunda nám við, til þess dags sem viðtölin fóru

fram. Það á þó ekki við um 4. kafla um niðurstöður en sá kafli fjallar um

reynslu viðmælenda af umhyggjusömum kennurum. Þá er tekið fram hvort

um grunnskólakennara eða framhaldskólakennara sé að ræða.

3.1 Val þátttakenda og framkvæmd rannsóknar

Rannsóknin beindist að sýn framhaldsskólanema um hvað einkennir

umhyggjusama kennara og hvernig þeir upplifa umhyggju kennara í kennslu

og samskiptum. Ákveðið var að leita til eins framhaldsskóla á

höfuðborgarsvæðinu til að finna þátttakendur. Framhaldskólinn sem um

ræðir varð fyrir valinu þar sem rannsakandi þekkti þar til og stjórnendur

skólans samþykktu að leita mætti til nemenda. Skólinn sinnir stórum og

fjölbreyttum hópi nemenda sem búa við ólíkar aðstæður.

Stjórnendur skólans völdu tvo námshópa og fóru eftir bón minni að þeir

væru á ólíkum námsbrautum til að auka á fjölbreytnina. Rannsakandi fékk

leyfi stjórnenda til fara inn í þessa tvo námshópa, sem voru nemendur á

félagsfræðibraut og náttúrufræðibraut á síðasta námsári, og óska eftir

sjálfboðaliðum að kynningu lokinni um eðli og tilgang rannsóknar. Fleiri

ungmenni buðu sig fram til að taka þátt í rannsókninni en þurfti til og voru

þátttakendur því valdir af handahófi. Þess var þó gætt að hópur

viðmælenda samanstæði af átta nemendum, jafnmörgum af báðum kynjum

og jafnmörgum af hvorri námsbraut. Viðmælendurnir átta höfðu allir

stundað nám í mismunandi grunnskólum hverfisins þar sem

framhaldskólinn er staðsettur, fyrir utan eitt ungmennið sem var í

grunnskóla utan höfuðborgarsvæðisins. Viðmælendur fengu allir dulnefni.

38

Drengirnir fengu dulnefnin Björn, Helgi, Hörður og Þorsteinn og stúlkurnar

Anna, Bella, Inga og Sunna.

Framkvæmd rannsóknarinnar fór þannig fram að dagana 11.–14. mars

2014 voru tvö viðtöl tekin á dag. Rannsakandi fékk aðstöðu í fundarherbergi

skólans þar sem flest viðtalanna fóru fram ýmist þegar eyða var í

stundatöflu viðmælenda eða að loknum skóladegi. Þrjú viðtalanna fóru þó

fram í einni af skólastofum skólans, að loknum skóladegi viðmælenda. Öll

viðtölin voru því tekin á stað þar sem ríkti ró og næði enda var lögð áhersla

á að einstaklingsviðtölin færu fram þar sem viðmælendum liði vel og væru á

heimavelli, samanber til að mynda ráðleggingar Lichtman (2013).

Í upphafi hvers viðtals reyndi ég eftir fremsta megni að skapa aðstæður

þar sem unglingunum liði sem allra best og lagði áherslu á að það ríkti

jákvætt og gott andrúmsloft enda mikilvægt að rannsakandi nálgist

viðmælandann í upphafi viðtals með jákvæðum hætti og sýni áhuga á því

sem hann segir. Það getur haft áhrif á útkomuna hvernig samskipti

rannsakanda og þátttakanda byrjar. Einlægni, traust og jafnréttisgrundvöllur

eru þar lykilorðin (Helga Jónsdóttir, 2013).

Þrátt fyrir að viðtölin hafi orðið ólík byrjaði ég þau öll á sama hátt með

því að upplýsa öll ungmennin um eðli og tilgang rannsóknarinnar þannig að

þau gætu tekið upplýsta ákvörðun um hvort þau kysu að taka þátt í henni

eður ei. Hafði ég áður sagt þeim í stuttu máli frá því í hverju rannsóknin

fælist þegar óskað var eftir sjálfboðaliðum í tveimur fyrrnefndum

námshópum. Að því loknu sagði ég við hvern og einn viðmælanda með

nokkurn veginn sama orðalagi: „Ég er hingað komin vegna þess að mig

langar til að vita hvernig nemendur upplifa umhyggju í fari kennara. Mig

langar til að spyrja þig um kennarana þína og ég hef sérstakan áhuga á því

að vita hvort og hvernig einhverjir kennarar hafa sýnt þér eða

samnemendum þínum umhyggju, allt frá leikskóla eða fyrstu bekkjum

grunnskóla þar til í dag í framhaldsskóla. Ég þarf ekki að vita hvað þessir

kennarar heita. Ég heiti þér nafnleynd og fyllsta trúnaði og að lokinni

rannsókn mun ég eyða öllum gögnum“. Að þessum orðum loknum lásu

ungmennin yfir þar til gert plagg og skrifuðu undir það. Því næst spurði ég

alla um leyfi til að hljóðrita viðtalið sem allir veittu. Hvert og eitt viðtal

byrjaði að gefnu leyfi hljóðritunar.

Rannsakandi byrjaði á upphafsspurningu og fylgdi viðtalsramma (sem sjá

má í Viðauka 1). Samræður á jafnréttisgrundvelli voru viðtalsformið þar sem

umræðuefnið var ákveðið af rannsakanda fyrirfram, það er að segja notaðar

voru fyrirfram ákveðnar opnar spurningar til að spyrja viðmælendur.

Mikilvægt er að vanda til spurninga og vera vel undir búinn fyrir viðtöl af

39

þessum toga. Einnig þarf að huga að því hvernig spurningarnar sjálfar eru

svo viðmælendur skilji vel um hvað er spurt (Helga Jónsdóttir, 2013). Einnig

var ég óhrædd við að spyrja aftur og fylgja eftir spurningunum til að dýpka

svör viðmælenda og endurtók oft svör unglinganna til þess að vera viss um

að ég hafi skilið þá rétt.

Viðtölin voru mjög ólík eins og áður var greint frá, enda um ólíka

einstaklinga að ræða. Flest ungmennanna voru þó mjög opin og jákvæð og

yfir höfuð ríkti jákvætt og gott andrúmsloft meðan á viðtölunum stóð. Einn

viðmælendanna mjög feiminn en eftir því sem leið á viðtalið vék feimnin.

Eitt viðtalanna var erfiðara en önnur þar sem viðmælandinn var afar

einlægur um sín mál og viðkvæmur. Annars, að jafnaði, gengu viðtölin mjög

vel og tóku þau frá 20–35 mínútur. Unglingarnir höfðu mikið að segja um

viðfangsefni rannsóknarinnar og fengu að tjá sig sem frjálsast, enda er það

grundvallaratriði í opnum viðtölum að þátttakendur fái að tjá sig með

slíkum hætti innan þess ramma sem tilgangur og rannsóknarspurning setur

(Bodgan og Biklen, 2003). Fyrir vikið var því mikið af gögnum aflað sem

rannsakandi gat unnið úr.

Nokkur ungmennanna minntust á hversu þarft viðfangsefni rannsóknar-

innar væri í lok viðtals þar sem þeim finnst mikilvægi umhyggjunnar

kjarnaþáttur í skólastarfi, ekki bara í leikskóla eins og sum þeirra komust að

orði. Þeim fannst skemmtilegt og áhugavert að taka þátt í rannsókn sem

þessari og voru afar þakklát fyrir tækifærið til þess.

3.2 Greining gagna og úrvinnsla

Greining og úrvinnsla þeirra gagna sem ég hafði aflað fólst í því að flokka

svör ungmennanna sem ég tók viðtal við og búa til efnisflokka sem leiddu

mig nær svarinu við rannsóknarspurningunni sem ég lagði af stað með í

upphafi ferðalagsins og ,,sögunni” sem ætlunin var að segja frá að loknu

ferðalagi mínu um rannsóknarheiminn.

Sem grunnur við úrvinnslu gagna var viðtalsramminn notaður ásamt

rannsóknarspurningunni sjálfri. Við úrvinnslu gagna voru viðtölin

þemagreind þar sem leitast var eftir að finna meginþemu viðmælenda.

Hugtök voru lykluð og flokkuð undir þann efnisflokk sem við átti í hvert

sinn (Helga Jónsdóttir, 2013). Efnisflokkarnir voru eftirfarandi: Hvað er

umhyggja?; Hvernig eru umhyggjusamir kennarar?; Hvað gera

umhyggjusamir kennarar?; Sýna karlkennara og kenkennara umhyggju ólíkt,

eða jafnt?

Gögnin voru þemagreind til að finna meginstefin í hverjum efnisflokki

fyrir sig, í hverju viðtali fyrir sig og svo öllum viðtölunum í heild sinni.

40

Rauður þráður viðtalanna var svo fenginn með því að lesa viðtölin margoft

yfir til að leita að sameiginlegum flöt eða ólíkum. Einnig var leitað eftir

endurtekningum og áherslum í svörum nemenda. Rýnt var í hvert viðtal fyrir

sig og niðurstöður samrýndar og fundin sameiginleg þemu (Bodgan og

Biklen, 2003).

3.3 Réttmæti og áreiðanleiki

Skylda allra rannsakenda er að tryggja réttmæti (e. validity) og áreiðanleika

(e. reliability) rannsókna sinna. Grundvöllur hinnar siðferðilegu skírskotunar

hvetur rannsakanda til að vera heiðarlegur og trúr gagnvart sínum

viðmælendum. Einnig er mikilvægt að rannsakandi fylgi eftir þeim

aðferðafræðilegu og fræðilegu forsendum af natni og nákvæmni sem lagt

var upp með í rannsókninni í upphafi (Helga Jónsdóttir, 2013).

Undirbúningur rannsóknar hófst að hausti 2013 með hjálp kennara í

aðferðafræði og leiðbeinanda. Viðtalsrammi var búinn til og hann

prufukeyrður í gegnum rannsóknaræfingu í námskeiði um eigindlegar

aðferðir þar sem viðtöl voru tekin við tvo 18 ára framhaldsskólanemendur

1. og 2. nóvember 2013. Viðtalsramminn, sem var fyrst borinn undir

leiðbeinanda í meistaraprófsverkefninu, virkaði vel og betur en ég þorði að

vona. Af þeim sökum var nánast engin breyting gerð á honum fyrir þessa

rannsókn. Viðtalsramminn virkaði einnig vel í viðtölunum sem fóru fram í

mars 2014, þau gengu afar vel og fékk ég mikið af upplýsingum til að vinna

úr. Hugað var vel að því við gagnaöflun að gögnin endurspegluðu þau atriði

sem leitast var eftir og ég vildi fá að vita um.

Að mati Kvale (1996) er áreiðanleiki rannsóknarniðurstaðna í

eigindlegum rannsóknum tryggður, eða a.m.k. eins vel tryggður og hægt er,

ef rannsakandi hefur staðið vel að undirbúningi og skipulagi

rannsóknarinnar. Einnig bendir hann á að gæði viðtala í eigindlegum

rannsóknum felist meðal annars í því að rannsakandi fylgi eftir spurningum

með því að spyrja aftur til að fá dýpri og nánari útskýringar á mikilvægum

viðhorfum viðmælenda. Helga Jónsdóttir (2013) tekur undir þetta sjónarmið

og bendir á mikilvægi þess að rannsakandi verði að vera viss um að skilja

upplýsingar viðmælanda rétt, með því að endursegja svarið staðfestir

rannsakandi réttmæti þeirra. Meðan á viðtölunum stóð hafði ég þetta

sjónarmið hugfast og var dugleg að fylgja eftir spurningum og endurtaka

svör ungmennanna til að fullvissa mig um að ég hafi skilið þau rétt.

Eitt af þeim vandamálum sem eigindlegir rannsakendur standa frammi

fyrir er að sannfæra lesendur sína um að að rannsóknarniðurstöður byggi

ekki á vel völdum dæmum heldur frásögnum sem unnar eru af natni úr

41

öllum gögnum (Silverman, 2002). Við þessu brást ég við á þann hátt að vitna

í alla viðmælendur mína í rannsóknarniðurstöðum, það er að segja

sjónarmið þeirra.

Takmarkanir rannsóknarinnar felast einkum í því að einungis er um að

ræða átta einstaklinga í sama framhaldsskólanum. Af þeim sökum er því

ekki hægt að alhæfa út frá niðurstöðum yfir á heild allra ungmenna. Skólinn

sem varð fyrir valinu er þó að mörgu leyti dæmigerður skóli þar sem

nemendur hafa fjölbreyttan félagslegan bakgrunn og nemendurnir, sem

rætt var við, höfðu stundað nám í mörgum grunnskólum.

3.4 Aðgengi, siðferðileg atriði og gildi

Að mati Bogdan og Biklen (2003) er mikilvægt að hafa stuðning og leyfi

stjórnanda þess skóla þar sem rannsókn fer fram áður en sótt er um leyfi til

opinberra aðila eins og Persónuverndar. Rannsakandi sótti um leyfi til

skólameistara þess framhaldsskóla sem um ræðir þar sem óskað var eftir

einstaklingsviðtölum við nemendur. Rannsakandi kynnti sér reglur

Persónuverndar um siðferðilega ábyrgð í rannsóknarvinnu sem þessari. Að

gefnu leyfi skólameistara var rannsóknin tilkynnt til Persónuverndar.

Áður er einstaklingur ákveður að veita samþykki fyrir viðtali verður hann

að fá nákvæmar upplýsingar um eðli og tilgang rannsóknarinnar. Í ljósi

siðferðilegra þátta útskýrði rannsakandi því á mjög nákvæman hátt tilgang

viðtals og eðli rannsóknar fyrir hverjum og einum viðmælanda, í hverju

þátttaka hans fælist og hvort henni fylgdi ávinningur eða áhætta.

Rannsakandi gekk úr skugga um að hver og einn þátttakandi skildi eðli og

tilgang rannsóknar þar sem það er grundvöllur þess að einstaklingur geti

tekið upplýsta ákvörðun hvort hann kjósi að taki þátt í rannsókn (Sigurður

Kristinsson, 2013). Þátttakendum var tilkynnt að þeim væri frjálst að hætta

á hvaða stigi sem væri í rannsókninni. Einnig var þeim heitið trúnaði og

nafnleynd. Allir viðmælendur fengu dulnefni og ekki er gefið upp hvaða

framhaldskóli um ræðir og reynt að fela vel hver hann er með því að segja

sem minnst um hann annað en að hann sé hverfisskóli á

höfuðborgarsvæðinu. Einnig er vert að taka það fram að ekki var spurt um

einstaka kennara eða í hvaða grunnskólum viðmælendur höfðu stundað

nám. Viðmælendunum var greint frá því að lokinni rannsókn yrði öllum

gögnum eytt á hvaða formi sem þau væru. Viðmælendur voru upplýstir um

að niðurstöður rannsóknar yrðu eingöngu birtar í ritgerð minni.

Gildi rannsóknarinnar tel ég meðal annars vera fólgið í því að

rannsóknarniðurstöður efli umræður meðal skólafólks um mikilvægi

umhyggju í skólastarfinu öllu og leiði af sér dýpri umræður um þörf

42

nemenda fyrir umhyggju á öllum skólastigum. Einnig eru vonir bundnar við

að niðurstöðurnar um sýn nemenda á hinum umhyggjusama kennara muni

nýtast til að bæta námsumhverfi og líðan nemenda. Með þeim hætti gætu

niðurstöðurnar haft hagnýtt gildi.

43

4 Niðurstöður

Í upphafi hvers viðtals spurði ég unglingana hvað þeir teldu að umhyggja

væri. Svörin voru nokkurn veginn samhljóma. Viðmælendurnir nefndu að

umhyggja fælist í því að sýna öðrum virðingu, því að láta sig aðra varða og

vera góður við aðra hvort sem maður þekkir þá eða ekki. Í þessu var sleginn

grunntónn fyrir svörin við flestum öðrum spurningum.

Hér á eftir verður gerð grein fyrir öðrum helstu niðurstöðum.

Niðurstöður eru settar fram eftir efnisflokkum. Fyrst fjalla ég um hvað

kennarar gera sem leiðir til þess að þeir þykja umhyggjusamir. Í þeim

efnisflokki eru meginþemun fjögur og eftir hvert þeirra eru samantekt og

umræður. Næst fjalla ég um þrjú meginþemu í jafn mörgum köflum þar sem

samantekt og umræður eru ræddar í lok hvers þeirra: Kennsluhættir

umhyggjusamra kennara; Kynjamunur og umhyggja; Reynsla af

umhyggjusömum kennurum.

4.1 Hvað gera umhyggjusamir kennarar?

Í þessum kafla er rætt um hvað umhyggjusamir kennarar gera.

Meginþemun eru fjögur og lúta öll að gjörðum kennaranna og hvernig

umhyggjan birtist í verki þar sem umræður og samantekt eru ræddar eftir

hvert meginþema eins og sagt var frá í upphafi kaflans. Í þessum kafla eru

niðurstöðurnar ekki hugsaðar með hliðsjón af kennsluháttum og

bekkjarstjórnun. Í næsta kafla á eftir ræði ég það sérstaklega.

4.1.1 Sýna nemendum virðingu

Að mati allra ungmennanna sýna umhyggjusamir kennarar nemendum

sínum virðingu í kennslu og samskiptum. Að þeirra mati birtist virðing

kennara þannig að þeir hlusta á nemendur sína bæði sem námshóp og

einstaklinga, virða og meta nemendur sína sem einstaklinga og sýna að hver

og einn skiptir þá máli. Einnig koma þeir fram við alla jafnt í námshópnum,

eiga sér ekki uppáhalds nemanda eða nemendur né gera upp á milli þeirra

þannig að allir njóta sömu virðingar. Ungmennin voru samhljóma um að

þessi atriði skipta afar miklu máli vegna þess að þá finnur hver og einn

nemandi að hann er ekki bara hluti af námshópi heldur viðurkenndur,

metinn og virtur sem einstaklingur, eins og hann er, þar sem hver og einn

einstaklingur hefur sinn sess og hlustað er á hann. Bella sagði í því

samhengi:

44

Kennari sýnir virðinguna þannig bara með því að hlusta á mann

og virða okkur, þá meina ég hvern og einn nemanda og þannig

metur hann okkur fyrir það sem við erum, virðir einstaklinginn

og hlustar á okkur öll og það sem við höfum að segja. Hann

heldur ekki upp á neinn einn nemanda heldur …

Og Þorsteinn tók fram:

Virðing í garð okkar er þannig að kennarar hlusta á mann. Þeir

koma jafnt fram við alla og þeir gera ekki upp á milli nemenda

og já bara virða okkur eins og við erum ... allir eru einstaklingar

í augum hans ... hann gefur sér tíma í upphafi skólaárs að

kynnast öllum nemendum og lærir öll nöfnin.

Flestir unglinganna voru sammála um að þegar kennarar sýndu þeim

virðingu ríkti gagnkvæm virðing milli kennara og nemenda í kennslu og

samskiptum. Í því samhengi nefndu viðmælendur að ef kennarar til dæmis

bæru ekki virðingu fyrir þeim, þá bæru þau heldur ekki virðingu fyrir slíkum

kennurum. Til að mynda ef kennarar öskra þá öskra nemendur á móti. Helgi

sagði í því samhengi:

Það eru þessir umhyggjusömu kennarar sem sýna manni

virðingu. Ég bara skil ekki suma kennara, eru öskrandi og bara

eru geðveikt leiðinlegir. Af hverju ættum við að sýna honum þá

virðingu? ... Förum við flest að láta þá illa og öskra á móti, ég

geri það eða gerði það.

Sunna hafði þetta að segja um virðingu og virðingarleysi kennara:

Ef kennari sýnir okkur virðingu sýnum við honum virðingu á

móti. En pottþétt ef kennari sýnir okkur ekki virðingu þá berum

við ekki virðingu fyrir honum og ef hann öskrar á okkur þá

hérna öskrum við á móti og erum með læti ... svo á kennarinn

að vera okkar fyrirmynd.

Nokkur ungmenni töluðu um birtingarmynd virðingarleysis kennara í garð

nemenda sem töldust ekki til umhyggjusamra kennara að þeirra mati. Það

er að segja svo kallaða „stimplun“. Stimplunin fólst annars vegar í því að

flestar af stúlkunum upplifðu óvirðingu, niðurlægingu og áhugaleysi af hálfu

karlkennara í sinn garð þegar þær skildu ekki námsefnið og spyrðu þá betur

45

út í það. Hin birtingarmynd stimplunarinnar fólst hins vegar í því að

nemendur virtust ekki fá tækifæri til að vaxa sem námsmenn.

Hvað fyrri gerðina af stimpluninni varðar upplifðu flestar af

unglingsstúlkunum að hjá umhyggjusömum kennurum gætu þær spurt

spurninga án þess að skammast sín þar sem hann kæmi fram við þær af

virðingu, hver svo sem spurningin væri. Stúlkurnar tóku einnig fram að þær

þyrðu ekki að spyrja suma karlkennara sem ekki töldust til umhyggjusamra

kennara spurninga þar sem viðmót viðkomandi kennara væri niðurlægjandi.

Þeir sýndu óvirðingu í garð þeirra fyrir framan allan námshópinn ef þær

spyrðu spurninga á borð við „Hvað er heimsálfa?“. Þær höfðu orð á því að

karlkennararnir sýndu drengjum ekki slíka óvirðingu, niðurlægingu né

áhugaleysi. Unglingsstúlkurnar upplifðu því mikla óvirðingu og fordóma í

sinn garð þar sem kennarinn svaraði á þann hátt að hann væri hneykslaður

á því að þær skildu ekki það sem hann var að skýra út fyrir þeim. Anna sagði

til að mynda:

Umhyggjusamur kennari sýnir hlýju og virðingu og maður getur

spurt spurninga sem maður þarf ekki skammast sín fyrir ...

manni gengur betur með námið eða gengur betur að skilja

námsefnið af því að maður þorir að spyrja og fær hjálp þegar

manni vantar hjálp til að skilja námsefnið því auðvitað getum

við ekki skilið námsefnið allt nema að fá hjálp við að skilja það.

Inga upplifði að hún gæti spurt umhyggjusaman kennara um allt, án þess að

skammast sín, hins vegar var hún smeyk við að spyrja suma kennara út í

námsefnið:

Maður þorir alveg að spyrja umhyggjusaman kennara og

maður er ekki vandræðalegur eða skammast sín fyrir að spyrja

asnalegra spurninga því maður mæti ekki fordómum hjá

umhyggjusömum kennurum, það er óhætt að spyrja því það er

í lagi. Ég hérna er sko stundum varla þori að spyrja suma

kennara því þeir bara segja eins og „hvað er þetta skiljið þið

þetta ekki, ég var að segja þetta“ og þeir gera lítið úr manni og

þá finnst maður geta ekkert og roðnar fyrir framan alla ...

Af upplifun unglingsstúlknanna að dæma voru þær niðurlægðar fyrir framan

allan námshópinn af karlkennurum sem teljast ekki til umhyggjusamra

kennara að þeirra mati.

46

Hins vegar er önnur birtingarmynd stimpluninnar þannig að sumir

kennarar sem ekki töldust til umhyggjusamra kennara gefa nemendum ekki

tækifæri á því að bæta sig. Þeir kennarar byggðu einkunnagjöf verkefna,

ritgerða og jafnvel prófa á fyrri reynslu sinni gagnvart nemendum sem

höfðu ekki staðið sig vel áður. Þótt nemendurnir reyndu hvað þeir gátu að

standa sig betur og sinna náminu af alúð stóðu þeir í stað vegna stimplunar.

Um það hafði Björn að segja:

Vinur minn sýndi náminu ekkert voða mikið fyrstu árin í

skólanum ... En svo ákvað hann að rífa sig upp og hann lærði

og lærði. Verkefnin okkar voru nánast eins að mörgu leyti, en

hann fékk alltaf miklu lægri einkunn en ég. Ég sjálfur hafði líka

tekið eftir því þó ég skilaði lélegu verkefni fékk ég samt alltaf

góða einkunn hjá þessum sama kennara. Ég veit alveg af fleiri

krökkum sem hafa lent í svona stimplun ...

Bella hafði svipaða sögu af sjálfri sér að segja:

Ég hef alveg upplifað það að fá alltaf lélega einkunn hjá alltaf

sama kennaranum en góða einkunn hjá öllum hinum

kennurunum. Það er eins og honum sé bara illa við mig eða vilji

bara alltaf gefa mér slæma einkunn, svo eru verkefni hinna

nemendanna sem fá góða einkunn svo eiginlega alveg eins og

mitt.

Það kom ekki á óvart að allt unga fólkið upplifi að umhyggjusamir kennarar

sýni nemendum sínum virðingu í kennslu og samskiptum. Unga fólkið vill

finna að þau skipti kennarann miklu máli þar sem í virðingu felst í að kennari

hlusti á alla, meti nemendur sína sem einstaklinga og sýni að allir eru jafnir,

viðurkenndir, metnir og virtir sem einstaklingar.

4.1.1.1 Samantekt og umræður

Umhyggjusamir kennarar láta nemendur sig varða og er annt um velferð

þeirra, sýna nemendum sínum virðingu, hlýju, skilning og hjálpsemi (Sigrún

Aðalbjarnardóttir, 2007). Það kemur því ekki á óvart að ungmennin upplifa

að umhyggjusamur kennari sýni þeim virðingu í kennslu og samskiptum þar

sem umhyggja og virðing eru samofin í kennslufræðilegu ljósi líkt og Sigrún

Aðalbjarnardóttir (2004) hefur bent á. Eins bendir Noddings (2006) á að

umhyggjusamur kennari er sá sem hlustar á nemendur sína, virðir þeirra

47

skoðanir og ber virðingu fyrir ólíkum einstaklingum, þar sem allir hafa sinn

sess.

Sú skilgreining á einkar vel við upplifun ungmennanna hvernig

umhyggjusamur kennari sýnir umhyggju í kennslu og samskiptum þar sem

þeim finnst skipta miklu máli að kennarinn meti hvern og einn nemanda

sem einstakling. Þau voru samhljóma um mikilvægi þess að finna að þau

væru ekki einungis hluti af námshópi heldur viðurkennd, metin og virt sem

einstaklingar þar sem allir hafa sinn sess og hlustað er á það sem hver og

einn hefur að segja þar sem allir eru jafnir og kennarinn heldur ekki upp á

neinn. Sú upplifun ungmennanna rímar einnig við annað sjónarmið

Noddings (2005a) um mikilvægi þess að einstaklingurinn fái að njóta sín á

eigin forsendum og blómstra á sinn fallega hátt, láta í sér heyra og láta ljós

sitt skína sem og sjónarmið Sigrúnar Aðalbjarnardóttur (2007) um rétt allra

til að njóta virðingar.

Einnig er upplifun unglinganna nokkuð samhljóma rannsókn Intrator

(2005) þar sem kom meðal annars fram að nemendum finnst mikilvægt að

kennarinn þekki þá sem einstaklinga og virði hvern og einn nemanda sem

persónur en ekki sem hluta af námshóp þar sem kennarinn þekkir alla með

nafni (Intrator, 2005).

Fram kom í máli ungmennanna að flest þeirra virðast endurspegla

viðmót kennarans. Mikilvægt hlýtur því að vera fyrir kennara að huga að því

hvað þeir vilja fá út úr nemendum með því að líta í eigin barm og hugleiða

hvernig þeir sjálfir koma fram við nemendur sína (Gunnar Hersveinn, 2008).

Það kom skýrt fram í máli unglinganna að ef kennarar öskruðu á þá þá

öskruðu þau á móti. Eflaust geta flestir sammælst um að kennari hefur

misst tökin á því sem honum var ætlað að gera þegar hann er farinn að

öskra á nemendur sína til reyna að halda uppi aga í bekknum. Þeir sem grípa

til þeirra ráða eru oftast kennarar sem eiga erfitt með að stjórna

skapsmunum sínum, hafa misst sjónir af eða skynja ekki ábyrgð sína á því

sem þeim var upphaflega ætlað samkvæmt starfslýsingu eða hafa týnt

ástríðu sinni á kennslu (Barbetta o.fl., 2005; Stronge, 2002b).

Unglingarnir voru sammála um að þegar kennarar sýndu þeim virðingu

ríkti gagnkvæm virðing milli kennara og nemenda í kennslu og samskiptum.

Hafdís Ingvarsdóttir (2004) bendir einmitt á mikilvægi þess að hafa

nemendur með sér, sýna þeim umhyggju og virðingu og að samskipti

nemenda og kennara einkennist af gagnkvæmri virðingu og trausti.

Sjónarmið Hafdísar er samhljóma upplifun viðmælendanna þar sem fram

kom í máli þeirra að ef kennarar bæru ekki virðingu fyrir þeim, þá bæru þau

heldur ekki virðingu fyrir slíkum kennara. Nemendur eru fljótir að finna fyrir

48

hvað kennarinn stendur og hvort þeir gefa sig alla í það (Gunnar Hersveinn,

2008).

Merkilegt er að þegar rannsakandi spurði ungmennin um hvernig virðing

kennara fyrir nemendum birtist þá töluðu flest þeirra meira um hvernig

óvirðing kennara, sem ekki töldust til umhyggjusamra kennara að þeirra

mati, birtist í kennslu og samskiptum. Hér er því að mati ungmennanna um

að ræða kennara sem eru andstæður góðra og umhyggjusamra kennara.

Það mætti jafnvel túlka það á þann hátt út frá upplifun viðmælenda að það

ylli þeim frekar mikilli vanlíðan að óvirðing fáeinna karlkennara yfirgnægði

hið jákvæða í fari kennara sem hafa umhyggju og virðingu að leiðarljósi í

kennslu og samskiptum. Sumir nemendanna geti jafnvel ekki notið þess að

læra, eða hreinlega gert sitt besta sökum kvíða við að fara í tíma hjá

kennurum sem sýna þeim óvirðingu, tala niður til þeirra og draga úr

sjálfstrausti þeirra og trú þeirra á sig sem ágætis námsmenn. Um er að ræða

svokallaða stimplun sem birtist á tvenns konar hátt.

Annars vegar er um að ræða stimplun sem lýsir sér þannig, af upplifun

flestra unglingsstúlknanna, að karlkennarar niðurlægja þær fyrir framan

allan námshópinn með því að stimpla þær fáfróðar vegna spurninga sem

kennurum finnst ekki eiga rétt á sér og allir ættu vita svarið við. Kennarar

sýna fordóma gagnvart slíkum spurningum og sýna áhugaleysi þegar þær

skilja ekki námsefni sem þeir hafa þegar skýrt út. Fram kom í máli

stúlknanna að umræddir karlkennarar sýndum drengjunum í námshópnum

ekki slíka framkomu. Stúlkurnar upplifðu því óvirðingu, niðurlægingu og

áhugaleysi í garð sinn hjá fáeinum karlkennurum. Slíkt viðmót hefur mjög

slæm áhrif á sjálfsmynd þeirra sem námsmanna og dregur úr þeim getuna

til að gera sitt besta (Birndorf o.fl., 2005).

Kennurum ber að sýna virðingu, umhyggju og áhuga líkt og getið er í

siðareglum kennara (2011). Einnig eiga kennarar að byggja nemendur upp

en ekki brjóta þá niður (Thompson, 2011). Sigrún Aðalbjarnardóttir (2007)

bendir á að við eigum öll þann rétt að njóta virðingar en það virðist ekki

alltaf vera tilfellið. Síðast en ekki síst þá geta allir einstaklingar eitthvað en

ekki allt.

Í rannsókn Sigrúnar Erlu Ólafsdóttur og Sigrúnar Aðalbjarnardóttur

(2013) kom meðal annars fram að kennarar töldu þá kennara sem skortir

sjálfsvirðingu sinni starfi sínu síður af fagmennsku. Í því samhengi má nefna

sjónarmið Stronge (2002b) þar sem hann telur meðal annars að kennarar

sem mismuna nemendum sínum og niðurlægi þá sinni starfi sínu ekki af

fagmennsku og standi sig þar af leiðandi ekki sem skyldi í starfi. Samkvæmt

fyrrgreindri rannsókn Sigrúnar Erlu Ólafsdóttur og Sigrúnar Aðalbjarnar-

49

dóttur (2013) töldu kennarar skort á sjálfsvirðingu kennara geta bitnað á

nemendum og haft slæm áhrif á líðan þeirra og námsárangur. Í því ljósi

mætti ef til vill leiða líkur að því að umhyggjusamir kennarar hafi sterka

sjálfsvirðingu. Sjálfsvirðing kennara birtist í því að þeir láta nemendur sig

varða þegar kemur að námi og líðan og hvernig þeir sinna nemendum í

kennslu. Einnig birtist hún í því hvernig samskiptum kennara er háttað við

nemendur sína sem ætti að felast í gagnkvæmri virðingu og trausti. Þegar

ríkir gagnkvæm virðing á milli kennara og nemenda eru þeir óhræddari við

að biðja kennara sinn um hjálp við námsefnið (Sigrún Erla Ólafsdóttur og

Sigrúnar Aðalbjarnardóttir, 2013). Það hlýtur því að vera umhugsunarefni

fyrir kennara að huga að viðmóti sínu við nemendur. Á meðan jákvætt

viðmót og virðing er í hávegum höfð hjá umhyggjusömum kennara virðist

það leiða til þess að nemendum líður betur í kennslustund og ná fyrir vikið

að skilja námsefnið betur þar sem þeir geta spurt spurninga um námsefni

sem þeir skilja ekki og fá hjálp kennarans eins og fram kom í máli

viðmælandanna. Erfitt er að meta hvers vegna stúlkur upplifa slíka

óvirðingu frá karlkennurum. Um kynjamun verður ítarlegar rætt um í kafla

4.3, Kynjamunur og umhyggja.

Önnur birtingarmynd stimplunar felst í því að sumir kennarar gefa

nemendum ekki tækifæri til að bæta sig sem námsmenn samkvæmt

upplifun viðmælenda. Slíkir kennarar byggja einkunnagjöf verkefna, ritgerða

og jafnvel prófa á fyrri reynslu sinni gagnvart þeim nemendum sem hafa

ekki staðið sig vel áður fyrr. Þessir nemendur reyna hvað þeir geta að

standa sig betur og sinna náminu af alúð en standa í stað vegna stimplunar

þar sem kennararnir horfa einungis til þess tíma þegar námsárangur þeirra

var slakur og virðast ekki opnir fyrir því að nemendur geta bætt sig, sem

endurspeglast í sömu lágu einkunnunum. Slíkt hlýtur að draga úr

nemendum og námsáhuga þeirra, jafnvel gætu þeir upplifað ákveðna

uppgjöf þar sem það virðist ekki skipta máli hversu hart þeir leggja á sig og

hversu vel þeir gera verk sín. Hættan er sú ef kennarar hvetja ekki

nemendur sína og þeir finna ekki stuðning þeirra að að þeir týnist af leið og

missi trú á sjálfa sig (Stronge, 2002a).

Eitt af mikilvægustu grundvallaratriðum í kennslu og samskiptum

kennara og nemenda er að nemendur finni að kennarar hafi trú á þeim því

þannig öðlast þeir trú á sjálfa sig sem námsmenn (Tiri og Husu, 2002).

Mikilvægt er að kennsla snúist um að byggja nemendur upp en ekki brjóta

þá niður (Thompson, 2011). Menntun sem byggist á umhyggjuhugsun felst

meðal annars í því að að nemendur öðlist trú á sig sjálfa, sem er takmark

menntunar. Þess vegna er grundvallaratriði að kennarar sýni að þeir trúi á

nemendur sína, vilji að þeir nái settum markmiðum og árangri í námi sínu

50

og að þeir geti ávallt bætt sig og gert betur í dag en í gær. Viðurkenningin

spilar einnig stóran þátt sem hvatning til framfara og hvatning til að gera

betur eða halda áfram á sömu braut. Allir þarfnast þess að vera

viðurkenndir. Slíka viðurkenningu fá ekki þeir nemendur sem urðu fyrir

barði stimplunarinnar. Í siðferðislegri umhyggju menntunar felst meðal

annars viðurkenning á fjölbreytileika einstaklinganna (Noddings, 1995,

2000, 2002, 2005a).

Öll erum við ólík og stöndum ekki á sama stað námslega. Sumir eiga

auðvelt með nám meðan skólaganga annarra reynist erfið (Thompson,

2011). Þrátt fyrir það eiga allir nemendur að fá jafnt tækifæri til náms, láta

ljós sitt skína, fá tækifæri til að vaxa sem einstaklingar og námsmenn, njóta

virðingar, viðurkenningar, stuðnings og hjálpsemi kennarans eins og svo oft

hefur komið fram áður (Noddings, 2002, 2005a).

Það kom fram í máli ungmennanna að einhverjir kennarar eiga það til að

draga nemendur í dilka sem slaka eða góða námsmenn. Augljóst er því

hversu mikilvæg umhyggja er í skólastarfi. Hún er grundvöllur þess að allir

nemendur njóti sömu virðingar. Umhyggjusamur kennari fer ekki í

manngreiningarálit né flokkar nemendur eftir greind, getu, persónuleika svo

eitthvað sé nefnt; allir nemendur eru jafnir í hans augum og njóta sömu

virðingar (Noddings, 2002, 2005a; Thompson, 2011).

Ætla mætti að það sé nokkuð ljóst að brotið á nemendum, bæði

stúlkunum sem mæta óvirðingu kennara og nemendanna sem fá ekki að

vaxa sem námsmenn. Í báðum tilfellum líta kennarar niður á þessa

nemendur. Þetta eru afar merkilegar niðurstöður meðal annars í ljósi

siðareglna kennara (2011) þar sem virðing fyrir einstaklingum er í hávegum

höfð. Slíkt er einnig í bága við rétt mannsins til virðingar og vaxtar (Sigrún

Aðalbjarnardóttir, 2007). Því hlýtur að vera mikilvægt að horfa gagnrýnum

augum á skólakerfið, á öll skólastigin (Hafþór Guðjónsson, 2010).

4.1.2 Láta sig nemendur varða

Unglingarnir voru spurðir hvort munur væri á skemmtilegum kennurum og

umhyggjusömum kennurum. Þeir sögðu að skemmtilegir kennarar væru

iðulega lélegir í kennslufræðilegu ljósi og að þeir létu nemendur sig ekki

varða. Aftur á móti létu umhyggjusamir kennarar nemendur sig varða að

mati ungmennanna.

Unglingarnir nefndu einna helst um hina skemmtilegu kennara að þeir

héldu hvorki utan um þá né námið. Einnig kom frá hjá þeim að námið væri

ekki í forgangsröð hjá skemmtilegum kennurum, að þeir væru óskipulagðir

og kæmu oft óundirbúnir í kennslustund. Þeir vissu oft ekki hvert var komið

51

í námsefninu þegar kennslustund byrjaði og sýndu oft kvikmyndir eða segðu

sögur sem tengdust ekki námsefninu beint. Í því samhengi kom fram í máli

unga fólksins að kennslustundirnar einkenndust oft af ringulreið þar sem

kennararnir settu þeim engin mörk né reglur. Að auki álitu nemendur að

slíkir kennarar hefðu lítinn metnað fyrir gengi þeirra í námi eða líðan og

væri sama um þá. Það er að segja að þeir létu sig hvorki velferð né vellíðan

nemenda varða.

Sunna: Mér finnst ógeðslega óþægilegt að vera í svona tímum

þar sem er bara ringulreið og engar reglur eða sko kennarinn

hefur engan aga og maður veit ekki neitt hvað maður á að

gera, situr bara og kjaftar. Umhyggjusamir kennarar þeir hafa

reglur og aga en samt svo góðir og vilja allt fyrir mann gera svo

manni gangi vel.

Helgi: Já mér finnst munur, einn kennari sem kenndi mér í

hittifyrra var mjög skemmtilegur og hress en maður sá alveg á

honum að honum var svo drullusama um okkur, eða hvernig

okkur gengi.

Fram kom í máli allra unglinganna að umhyggjusömum kennurum væri annt

um að þeim gengi vel í námi og að þeir væru mjög hjálpsamir og gæfu sér

tíma til að fara vel yfir námsefnið. Þeir væru tilbúnir til að hjálpa nemendum

þangað til þeir skildu námsefnið. Samkvæmt viðmælendum fara

umhyggjusamir kennarar hægar yfir námsefnið og staldra við þangað til

nemendur skilja námsefnið betur.

Anna: Þeir hjálpa okkur mikið og hjálpa okkur svo við skiljum

námsefnið. Ef við skiljum ekki námsefnið þá staldra þeir við ef

við skiljum ekki námsefnið og reyna að koma námsefninu inn í

hausinn á manni. Þeir eru rosa duglegir að hjálpa manni og líka

þeir gefast ekki upp á manni.

Hins vegar tóku ungmennin fram að umhyggjusamir kennarar væru ekki

endilega allir skemmtilegir og voru þau samhljóða um það. Fram koma

einnig í máli þeirra að umhyggjusamir kennarar gætu líka verið

skemmtilegir. En það sem skiptir unglinga milu máli er að umhyggjusömum

kennurum er annt um að þau standist verkefni og próf með sóma, ólíkt

hinum svokallaða skemmtilega kennara sem lætur sig ekki varða þá. Öll

nefndu þau að þau fyndu það þegar kennurum væri annt um velferð þeirra,

52

líðan og gengi í náminu. Þau töluðu um tengingu eða tengsl milli kennara og

nemanda, traust og vellíðan meðan skemmtilegir kennarar hugsuðu

einungis um að reyna að vera fyndinn að þeirra mati, en alla tengingu við

nemendur vantaði. Slíkir kennarar hugsa ekki um námið og hag nemenda

sinna. Fjórir nemendur töluðu um að líkja mætti skemmtilegum kennarum

við samnemanda sem væri með trúðslæti, í eins konar vinsældarkeppni. Í

því samhengi sagði Sunna:

Umhyggjusamir kennarar eru ekkert endilega skemmtilegir, en

þeir sýna að þeim er annt um að okkur gangi vel og nái prófum

og skilji námsefnið. En skemmtilegur kennari kannski er bara í

einhverri vinsældarkeppni og segir bara brandara eða sögur og

við fáum oft að horfa á myndir, ekki samt um námsefnið.

Þorsteinn sagði jafnframt:

Þessir skemmtilegu kennarar eru bara liggur við eins og einn af

nemendunum. Ég fíla það samt ekki svo mikið þegar þeir eru

með trúðslæti eiginlega bara og vilja geðveikt að við höldum

upp á hann eða það er mín tilfinning. Svo hérna kemur að prófi

þá erum við öll í djúpum skít af því að hérna kennarinn var

ekkert að spá í námið eða okkur.

Unglingarnir tóku einnig fram að umhyggjusamir kennarar væru duglegir að

ganga um stofuna og veita hverjum og einum hjálp, því hver og einn

nemandi skipti þá máli. Nemendur eru ólíkir og oft á ólíkum stað eða eins

og Þorsteinn sagði: „Við erum ólík en skiptum öll máli“. Nokkrir

viðmælendanna töluðu um að umhyggjusamir kennarar gerðu sér líka grein

fyrir því að ekki væru allir nemendur á sama stað í náminu „því við erum öll

ólík, sumum gengur betur að læra en öðrum og aðrir eru slakir“ sagði Helgi.

Sumir einstaklingar þurfa að hafa lítið fyrir því að læra meðan aðrir þurfa að

hafa mikið fyrir því. Umhyggjusamir kennarar eru því alltaf tilbúnir að

útskýra námsefnið aftur, hvort sem það er fyrir öllum námshópnum eða

einum nemanda.

Að auki nefndu flest ungmennin að umhyggjusamir kennarar hvetji

nemendur áfram og stappi í þá stálinu ef þeir skildu ekki námsefnið og þeir

gæfust ekki upp fyrr en skilningurinn væri til staðar. Kennarinn myndi frekar

sleppa námsefni sem væru síður mikilvægt svo nemendur skilji það

námsefni sem er mikilvægt og til prófs. Aðrir kennarar, sem teljast ekki

umhyggjusamir að mati viðmælenda, fara frekar eftir kennsluáætlun og

53

drífa námsefnið af án þess að huga að því hvort nemendur skildu

námsefnið. Sunna hafði um eftirfarandi að segja um umhyggju kennara:

Maður finnur það þú veist þeir gefast ekki upp skilurðu þeir

fara eins oft yfir námsefni svo maður skilji það og eru ekki

pirraðir þó maður skilji ekki eins og sumir kennarar verða ...

þeir fórna frekar öðru námsefni þannig að við skiljum

námsefnið. Þú veist þeir fara frekar yfir minna og hægar,

sleppa námsefni sem ekki er eins mikilvægt. Það er líka svo gott

þegar maður skilur ekki námsefnið þá peppa þeir mann upp

þannig að manni finnst maður ekki heimskur þó maður skilji

ekki, þeir láta mann líða þannig að maður geti þetta þó maður

sé alveg að klepra á þessu.

Af upplifun ungmennanna að dæma þarfnast þau ekki skemmtikrafts heldur

kennara sem lætur þá sig varða og hefur metnað fyrir því að nemendur

standi sig með sóma. Þau þarfnast kennara sem gerir sitt besta til að

leiðbeina nemendum sínum og hjálpa þeim við námsefnið þannig að allir

skilji það. Viðmót kennarans virðist skipta miklu máli þar umhyggjusamur

kennari er þolinmóður, hjálpsamur og ávallt reiðubúinn til að fara aftur yfir

námsefnið og hvetja nemendur áfram svo þeir missi ekki móðinn þegar á

móti blæs.

4.1.2.1 Samantekt og umræður

Þegar unglingarnir voru spurðir hvort munur væri á skemmtilegum

kennurum og umhyggjusömum kennurum, leiddu svör þeirra í ljós að mjög

mikill munur er á þeim.

Annars vegar nefndu ungmenninn að munurinn á skemmtilegum

kennurum og umhyggjusömum kennurum fælist einkum í því að ungmennin

upplifa skemmtilegan kennara sem lélegan í kennslufræðilegu ljósi og að

hann láti nemendur sig ekki varða. Það er að segja hann hefur lítinn sem

engan metnað fyrir gengi nemenda í námi og lætur sig hvorki velferð né

vellíðan nemenda varða. Slíkur kennara heldur hvorki utan um nemendur

né námið að mati unglinganna og upplifa þau flest að honum sé sama um

þau eða eins og einn viðmælandinn orðaði það „honum var drullusama um

okkur og hvernig okkur gengi í náminu“. Fram kom í máli ungmennanna að

námið væri ekki í forgangsröð hjá skemmtilegum kennurum. Erfitt er því að

mati viðmælenda að fara í lokapróf við þessar aðstæður þar sem

viðmælendur töldu þá óskipulagða og þeir komi oft óundirbúnir í

kennnslustund, vissu oft ekki hvert var komið í námsefninu þegar

54

kennslustund byrjaði og sýndu oft kvikmyndir eða sögðu sögur sem ekki

tengjast námsefninu beint og væri líkt og samnemandi þeirra sem væri bara

með trúðslæti, í einskonar vinsældarkeppni. Kennslustundirnar einkenndust

því oft af ringulreið þar sem kennarar settu nemendum sínum engin mörk

né reglur af upplifun viðmælendanna.

Munurinn á skemmtilegum kennurum og umhyggjusömum kennurum

hins vegar að mati unglinganna er einkum sá að umhyggjusamir kennarar

létu nemendur sig varða, héldu vel utan um nám nemenda sinna og væri

annt um að nemendum gengi vel í námi. Fyrir vikið væru kennararnir afar

hjálpsamir svo nemendur skildu námsefnið til hlítar. Unglingunum fannst

það einkar mikilvægt að hafa kennara sem væri annt um þá og gæfi sér tíma

til að fara vel yfir námsefnið. Fram kom í svörum ungmennanna að það

væru ekki allir kennarar í stakk búnir að fara aftur yfir námsefnið þegar

nemendur óskuðu eftir því, hins vegar virtust ungmennin upplifa það að

umhyggjusamir kennarar væru ávallt reiðubúinir að fara aftur og aftir yfir

námsefnið hvort sem það væri fyrir allan námshópinn eða einstaklinga.

Að láta nemendur sig varða, vera hjálpsamur og þolinmóður virðist

meðal annars vera lykilatriði í góðri kennslu þannig að allir nemendur megi

skilja námsefnið. Ungmennin tóku þó fram að umhyggjusamir kennarar

væru ekki endilega skemmtilegir og voru þau samhljóða um það. Það sem

skipti þau máli væri að umhyggjusömum kennurum væri annt um þau

standist verkefni og próf með sóma.

Samkvæmt Burden og Byrd hafa rannsóknir sýnt að nemendur vilja hafa

kennara sem sýna þeim umhyggju í kennslu og samskiptum. Einnig hafa

rannsóknir leitt í ljós að þeir kennarar sem hafa umhyggju að leiðarljósi í

kennslu sinni og láta nemendur sig varða ná frekar árangri með þeim

(Burden og Byrd, 2007). Sú rannsóknarniðurstaða rímar við upplifun

unglinganna þar sem fram kom í máli þeirra að þeir þarfnist ekki

skemmtikrafts sem kennara heldur kennara sem láti sig þá varða, hafi

metnað fyrir að þeir standi sig með sóma, geri sitt besta til að leiðbeina

nemendum, hjálpi þeim við námsefnið og séu ávallt tilbúnir að fara aftur og

aftur yfir námsefnið þannig að allir megi skilja það og hvetji nemendur

áfram svo þeir missi ekki móðinn þegar námið reynist þeim erfitt. Í því felst

umhyggja.

Að mati Noddings (2003a) er það siðferðileg skylda kennara að veita

umhyggju og vera umhyggjusamur. Sigrún Aðalbjarnardóttir (2007) bendir á

umhyggjusamir kennarar láti nemendur sig varða og sé annt um velferð

þeirra, það er að segja að þeim gangi vel í námi. Noddings (2005a) og

Stronge (2002a) taka í sama streng um mikilvægi hvatningar þegar námið

55

reynist nemendum ofviða. Mikilvægt er að kennari sýni það í orði og

gjörðum að hann láti nemendur sig varða (Stronge, 2002a). Öll ungmennin

nefndu að þau fyndu mun á því þegar kennurum væri annt um velferð

þeirra, líðan og gengi í náminu og þegar kennurum væri sama um þau. Eins

og áður hefur verið rætt um eru nemendur fljótir að skynja það ef kennari

er ekki sannur í starfi sínu og gefur sig ekki allan í það (Gunnar Hersveinn,

2008). Ungmennin töluðu um tengingu milli kennara og nemanda, virðingu,

traust og vellíðan í tengslum við umhyggjusama kennara á meðan

skemmtilegir kennarar eru að þeirra mati einungis að reyna að vera fyndnir

og skorti tengingu við nemendur þar sem þeir hugsi síður um nám og hag

nemenda sinna.

Westmark (2002) bendir einmitt á að þeir kennarar sem byggi traust

nemenda sinna á grunni umhyggju og út frá eigin afstöðu og

siðferðisviðmiðunum séu líklegri til að ná betur til nemenda sinna í kennslu

og samskiptum. Með því móti eiga nemendur auðveldara með að treysta

kennurum sínum, leita til þeirra og taka mark á þeim (Westmark, 2002).

Sú niðurstaða að viðmælendur töldu skemmtilega kennara lélega í

kennslufræðilegu ljósi og skeytingarlausa gagnvart þeim í kennslu og

samskiptum er nokkuð merkileg. Sérstaklega ef við skoðum þá niðurstöðu í

ljósi goðsagnarinnar og eflaust hinni misskildu birtingarmynd eða ímynd

hins umhyggjusama kennara eins og Goldstein (2002) kemur inn á. Þar er

slíkur kennari talinn vera ljúfur og góður við nemendur sína en gera engar

kröfur til nemenda sinna hvorki námslega né samskiptalega séð og því séu

kennslustundirnir hálfgert frí hjá nemendum.

Eins og kom fram í máli ungmennanna eru nemendur á

framhaldsskólaárunum margir hverjir í leit að sjálfum sér og þarfnast því

stuðnings og aðhalds gagnvart námi sínu. Þeir þarfnast þess að kennarar

haldi vel utan um þá og námið. Í því felst umhyggja kennara að mati

viðmælendanna allra. Af upplifun ungmennanna að dæma þarfnast þau

kennara sem setur þeim mörk, reglur og aga bæði í kennslu og samskiptum.

Í umhyggju felst að gera kröfur til nemenda námslega og kröfur um góð

samskipti. Í umhyggju felst líka að setja nemendum mörk og reglur

(Goldstein, 2002). Með því að hafa aga og reglur í kennslu og samskiptum er

stuðlað að félags- og persónuþroska nemenda. Þannig öðlast nemendur

frekar aukinn skilning og innsæi í fjölmargar leikreglur umhverfisins; að læra

ýmsa færniþætti, eiga í góðum samskiptum við aðra, setja sig í spor

annarra, beita sjálfsaga, þekkja eigin takmörk, átta sig á persónulegum

mörkum annarra, getu til að taka ábyrgð, taka afleiðingum gjörða sinna,

sinna skyldum svo eitthvað sé nefnt (Elias og Schwab, 2006).

56

Skýr mörk skapa það öryggi og traust sem er nauðsynlegt

skólasamfélaginu og miða að því að ýta undir ábyrgðarkennd og sjálfsaga

nemenda (Gootman, 2008). Agi, reglur og mörk geta verið nemendum

ákveðinn stuðningur svo þeir geti mátað sig við ríkjandi skipulag sem skólinn

setur og hvað má og hvað má ekki. Slíkt er afar góður undirbúningur fyrir

þær reglur sem samfélagið setur okkur í heild sinni (Sigríður Síta

Pétursdóttir, 2009).

Ásdís Hrefna Haraldsdóttir (2008) gerði rannsókn á hugmyndum

nemenda á grunnskólastigi um góða kennara. Þegar borin eru saman þau

atriði sem eru til umfjöllunar í þessum kafla við meginiðurstöðu hennar

kemur í ljós að nemendur sem hún ræddi við horfa meira til viðmóts

kennara og persónulegra einkenna hans heldur en kennslufræðilegra þátta

þegar þeim er gert að greina í sundur kosti og ókosti kennara. Sú niðurstaða

er á skjön við niðurstöður þessarar rannsóknar þar sem rauður þráður í

gegnum öll viðtölin er mikilvægi kennslufræðilega þáttarins. Hvort

munurinn á þessum niðurstöðum felst í aldri viðmælenda verður að liggja á

milli hluta, en þó telur rannsakandi það mögulega skýringu. Það sem er

samhljóma í niðurstöðum þessa kafla annars vegar og rannsóknum Ásdísar

Hrefnu hins vegar, er áhersla viðmælenda á að kennari sé hjálpsamur, skýri

vel út námsefnið og haldi uppi góðum aga. Í rannsókn Ásdísar er þó verið að

skoða hvað felst í því að vera góður kennari og nefndu flestir nemendur

meðal annars þau fyrrgreind atriði sem einkenna góðan kennara (Ásdís

Hrefna Haraldsdóttir og Sigrún Aðalbjarnardóttir, 2008). Að mati

viðmælenda þessarar rannsóknar er umhyggjusamur kennari góður kennari

og telja þeir að í fyrrgreindum atriðum felist umhyggja. Niðurstöður beggja

rannsóknar er varða þennan hluta eru því samhljóma.

4.1.3 Hrós kennara, skilningur þeirra og sanngirni

Ungmennin voru samhljóða um mikilvægi hróss kennara í kennslu og

samskiptum í garð nemenda. Þau voru einnig öll á því máli að

umhyggjusamir kennarar væru skilningsríkir, kæmu til móts við nemendur

og settu sig í spor þeirra. Jafnframt kom fram í máli flestra viðmælendanna

að mikilvægt væri að mæta sanngirni.

Allir viðmælendur töldu að umhyggjusamir kennarar hrósuðu

nemendum sínum bæði sem einstaklingum og sem námshóp þegar það ætti

við. Þeir voru sammála um að það væri mikilvægt að fá hrós frá kennurum

því það væri viðurkenning á því að þeir væru að gera góða hluti, stæðu sig

vel og væru að gera eitthvað rétt. Ungmennin virðast upplifa hrós kennara

57

sem hvatningu til að halda áfram að vinna vel og jafnvel enn betur. Einnig

virðist hrós kennara auka trú nemandans á sjálfan sig sem námsmann.

Þorsteinn: Þeir hrósa manni, það skiptir miklu máli, því það

hjálpar nemendum að fá hrós þannig að þá vita þeir að þeir eru

allavega að gera eitthvað rétt, sumir nefnilega upplifa kannski

að vera svolítið týndir í náminu.

Anna: Ef maður hefur unnið vel, eða hefur staðið sig vel þá fær

maður hrós hjá umhyggjusömum kennara. Mér finnst það mjög

gott því það bara svona hvetur mann áfram og maður er þá að

gera rétt og reynir þá kannski að gera betur.

Flest ungmennin nefndu einnig að mikilvægt væri að mæta sanngirni. Eins

og að kennarar hrósa nemendum fyrir til að mynda vel unnin verk eða góða

hegðun en láta nemendur heyra það fyrir hið andstæða. Hér eru nokkur

dæmi um sanngirni í augum viðmælendanna. Sunna hafði um það að segja:

Sanngjarn kennari hrósar okkur þegar við eigum það skilið og

skammar okkur þegar við eigum það skilið, og við vitum alveg

þegar við eigum það skilið að vera skömmuð. Það er bara

sanngjarnt sko.

Helgi sagði jafnframt:

Umhyggjusamur kennari er held ég bara mjög sanngjarn, það

er alla vega mín reynsla af þeim. Þeir hrósa manni og umbuna

ef við stöndum okkur vel. Við fáum til dæmis að horfa á mynd í

staðinn ef við stöndum okkur vel. En þeir láta mann líka heyra

það ef við erum ekki að standa okkur eða erum með læti.

Og Björn sagði:

Mér finnst umhyggjusamir kennarar sanngjarnir þeir líka þú

veist ef við stöndum okkur vel þá fáum við að gera eitthvað

skemmtilegt ef til dæmis meðaleinkunn er yfir sjö.

Unglingarnir voru, eins og áður segir, sammála um að umhyggjusamir

kennarar væru skilningsríkir, kæmu til móts við nemendur og settu sig í spor

nemenda. Dæmi um slíkt getur tengst verkefnaskilum. Ef eitthvað hafði

komið upp á hjá nemanda og hann gat ekki skilað á réttum tíma, vegna til

58

dæmis veikinda eða erfiðleika af einhverjum toga, gæti hann fengið frest

um einhverja daga. Ungmennin töldu að það skipti miklu máli að mæta

skilningi frá kennara sínum; í því felst einnig sanngirni að þeirra mati. Inga

hafði þetta að segja:

Ef maður er búinn að vera veikur, eða bara eins og ef eitthvað

hefur komið upp á hjá manni þá finnst mér umhyggjusamir

kennarar geðveikt skilningsríkir og bara rosalega sanngjarnir ...

þeir kom algjörlega á móts við mann og bara leyfa manni að

skila seinna verkefni eða ritgerð eða hvað svo sem það er og

gefa manni frest.

Allir viðmælendur upplifa að umhyggjusamir kennarar hrósi nemendum

sínum. Af upplifun ungmennanna að dæma er afar mikilvægt að kennarar

hrósi nemendum sínum í kennslu og samskiptum.

4.1.3.1 Samantekt og umræður

Spyrja mætti út frá niðurstöðum rannsóknarinnar hvort að hrós kennara sé

eitt af mikilvægustu grundvallaratriðum í kennslu og samskiptum? Hrós

virkar að mati ungmennanna sem hvatning til að vinna vel og styrkir trú

þeirra á sjálfa sig sem námsmenn. Sú niðurstaða rímar við sjónarmið

Noddings (2005a) sem fjallar meðal annars um mikilvægi hróssins. Að

hennar mati felur hrós í sér umhyggju, það veitir nemendum staðfestingu

og viðurkenningu á því sem er vel gert og hvatningu til að halda áfram á

sömu braut. Í fjórum siðferðisþáttum umhyggju og menntunar fjallar

Noddings um staðfestinguna sem felur í sér meðal annars hrós. Hún bendir

á mikilvægi þess að umhyggja og siðferði fari saman þar sem markmið

siðferðilegrar umhyggju er að undirbúa nemendur undir það að vera virkir

þátttakendur í umhyggjusömu samfélagi og þeir tileinki sér umhyggju í

samskiptum við aðra. Staðfesting felst einkum í því að kennari hafi orð á og

hrósi jákvæðri hegðun nemanda eða sýni nemanda það með orðum,

snertingu eða líkamstjáningu eins og brosi þegar hann vinnur vel. Slík

staðfesting felur í sér hvatningu til að halda áfram og ýtir undir þróun

sjálfsins og þroska. Þegar nemendum er hrósað styrkist sjálfsímyndin og trú

á eigin getu. Takmark menntunar er einmitt að mati Noddings að nemendur

öðlist trú á sjálfan sig og eigin getu og verði hamingjusamir (Noddings,

2005a).

Schunk (2008) leggur mikla áherslu á að kennarar hugi vel að því að

hrósið, hvort sem þeir eru að hrósa einstaklingi eða öllum námshópnum,

þurfi alltaf að vera nákvæmt svo það missi ekki marks. Passa þarf að beita

59

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

hegðun eða vel unnið verkefni svo eitthvað sé nefnt þannig að nemendur

skilji ástæðu viðurkenningarinnar eða staðfestingunnar (Schunk, 2008).

Ungmenning virtust mjög meðvituð um það þegar þau ættu hrós skilið.

Álykta mætti að kennara þeirra væru mjög meðvitaðir um gildi hróssins líkt

og Schunk (2008) bendir á.

Birtingarmynd faglegrar umhyggju kennara er meðal annars að sýna

nemendum sínum skilning (Sigrún Aðalbjarnardóttir, 2007). Unga fólkið var

sammála um mikilvægi þess að kennarar væru skilningsríkir, kæmu til móts

við nemendur og settu sig í spor þeirra. Það telur þau atriði meðal annars

einkenna umhyggjusaman kennara. Sú niðurstaða á ágætlega við sjónarmið

Stronge (2002a) sem bendir á að umhyggja feli í sér að vera skilningsríkur og

leggur hann áherslu á að kennarar sýni það í orði og með gjörðum að þeir

láti nemendur sig varða (Stronge, 2002a).

4.1.4 Eru til staðar

Flestir viðmælendur ræddu um að umhyggjusamir kennarar fylgdust vel

með nemendum sínum og væru til staðar. Samkvæmt viðmælendum eru

umhyggjusamir kennarar fljótir að grípa inn í aðstæður ef nemendur eru

farnir að gefa eftir í námi, mætingu og þess háttar. Við slíkar aðstæður hafa

þeir samband við nemendur og reyna að komast til botns í því hvað veldur

því að þeir standi sig ekki sem skyldi. Kennarar athuga hvort eitthvað hafi

komið upp á, hvort þeim líði illa, eigi við persónuleg vandamál að stríða,

hvort námið sé þeim ofviða eða hvort um áhugaleysi eða námsleiða sé að

ræða.

Anna: Ef maður byrjar að mæta illa eða ganga illa þá byrjar

hann að pikka í mann og talar við mann og spyr hvort ekki sé

allt í lagi, hvort hann geti aðstoðað og að hann viti að ég geti

gert betur, hann svona stappar í mann stálið.

Flest ungmennanna sögðust þó ekki biðja um að kennararnir fylgdust með

þeim, en sögðu jafnframt að þeim þætti það gott og jákvætt að fá smá

„spark í rassinn“ því þannig gætu þau bætt sig hvort sem um væri að ræða

mætingu, lækkandi einkunnir eða verkefnaskil sem hefðu dregist á langinn

hjá þeim. Þau nefndu jafnframt að þeir styðja við bakið á nemendum sínum,

hvetja þá áfram og stappa í þá stálinu svo þeir missi ekki trúna á sjálfan sig

sem námsmenn. Þorsteinn sagði:

60

Ef manni er ekki að ganga vel í skólanum þá taka þeir mann á

eintal og peppa mann upp, segja að maður geti betur. Ég hef

lent í því að þurfa að rífa mig upp því mér var ekki að ganga

nógu vel ... Honum var greinilega ekki sama um það að ég væri

ekki að standa mig, ég fann það. Hann studdi mig og hvatti það

var gott því ég þurfti að rífa mig upp og taka mig á.

Kennarar fara varlega að nemendum þegar nemendur eiga við erfið

persónuleg vandmál stríða sem getur haft mikil áhrif á gengi í námi og

mætingu. Umhyggjusamir kennarar grípa inn í slíkar aðstæður samkvæmt

viðmælendunum og eru til staðar og beina nemendum í rétta átt. Eins og til

dæmis að fá hjálp frá viðeigandi fagaðila, en það ferli myndi oftast byrja hjá

námsráðgjafa.

Bella: Mér leið oft illa ... og sko líka bara það var bara svo

margt í gangi hjá mér ... Auðvitað fór það að bitna á náminu.

En ég samt sagði engum neitt, kannski að því að ég

skammaðist mín. En einn kennarinn sem er sko

umhyggjusamasti kennari ever tók eftir þessu bæði ég sko var

öðruvísi og allt í einu fór mér að ganga illa í náminu ... Einn

daginn í skólanum kom hún til mín og spurði hvort það væri

ekki allt í lagi og hvort hún gæti hjálpað mér ... hún studdi mig í

gegnum þetta allt ... ég er henni svo þakklát að hún hafi gripið

inn í ... ég veit eiginlega ekki hvernig þetta sko hefði endað ef

hún hefði ekki gert það.

Ungmennin virðast þarfnast þess að kennarar grípi inn í aðstæður ef þau

eru farin að gefa eftir í námi, til dæmis skila ekki verkefnum á réttum tíma,

mæta illa eða eru ekki að standa sig sem skyldi. Þau tóku fram að

umhyggjusamir kennarar væru duglegir að segja nemendum sínum að þeir

gætu gert betur og hvettu þá áfram. Í því felst einmitt ein birtingarmynd

umhyggju kennara. Með því móti fengu nemendur tækifæri til þess að bæta

sig í námi og mætingum og gera betur. Ungmennin kunnu að meta það að

kennarar væru til staðar fyrir þau þrátt fyrir að þau bæðu ekki um stuðning

hans né að þeir gripu inn í aðstæður.

4.1.4.1 Samantekt og umræður

Merkilegt er að bæði drengir og stúlkur virtust ekki biðja kennara um að

grípa inn í aðstæður ef þörf krefði ef þeir væru í þannig aðstæðum. Hins

vegar kom það fram í máli flestra ungmennanna að þeim þótti það jákvætt

61

ef kennarar gripu inn í við slíkar aðstæður og þau vildu þiggja stuðning frá

kennurum sínum.

Nemendur finna fyrir umhyggju ef kennari gefur frá sér hlýju og

hvatningu og sýnir að nemendur hans skipta hann máli, að hann sýni það

með orðum og gjörðum að hann láti sig þá varða (Stronge, 2002a). Í ljósi

þess og samkvæmt upplifun viðmælenda er því ljóst að mikilvægt er að

kennarar haldi vel utan um námið og nemendur. Jafnframt þurfa þeir að

vera vakandi og grípa inn aðstæður og hvetja nemendur áfram. Samkvæmt

rannsókn Kristínar Aðalsteinsdóttur (1996) á samskiptum grunnskóla-

kennara og nemenda ræður viðmót kennarans í garð nemenda miklu um

það hvernig nemendur tileinka sér leiðsögn, einnig að hve miklu leyti

umhyggja og menntun stuðla að styrkari og jákvæðari sjálfsmynd og trú á

eigin getu.

Stronge (2002a) bendir á mikilvægi þess að kennarar þekki nemendur

sína sem einstaklinga svo þeir geti fylgst vel með þeim og námi þeirra.

Einkum í ljós þess að nemendur eiga margir hverjir auðvelt með að missa

móðinn þegar þeir sjá brúnina nálgast ef þeir hafa til dæmis gefið eftir í

námi sínu. Umhyggjusamir kennarar er fljótir að grípa inn í aðstæður og

hefur sú umhyggja gífurlega mikið að segja fyrir nemendur þar sem miklu

meiri líkur eru á að þeir gefist ekki upp.

Noddings (2005b) tekur í sama streng og Stronge (2002a) og telur hún að

ef nemendur eru farnir að gefa eftir í námi er vænlegasta leiðin að kennarar

fylgist vel með þeim enda sé mikilvægt fyrir nemendur að finna að kennari

beri umhyggju fyrir þeim og styðji þá ef þeir lenda í vanda. Að sama skapi er

mikilvægt að nemendur finni að kennarinn hafi trú á þeim sem

námsmönnum, að þeir nái settum markmiðum og árangri í námi sínu

(Noddings, 2005b). Þegar öllu er á botninn hvolft er takmark menntunar

meðal annars að mati Noddings að nemendur öðlist trú á sjálfan sig og eigin

getu (Noddings, 2002). Ekki má heldur gleyma því að umhyggja í skólastarfi

er ekki einungis mikilvæg út frá sjálfgildi sínu heldur einnig hvernig hún

tengist þeim kröfum að nemendur nái árangri í námi sínu (Ingólfur Ásgeir

Jóhannesson, 2007).

4.2 Kennsluhættir umhyggjusamra kennara

Flestir viðmælendur undirstrikuðu að kennsluhættir umhyggjusamra

kennara einkenndust af fjölbreyttum kennsluaðferðum og lifandi kennslu

þar sem þeir ná vel til nemenda og vekja áhuga þeirra á námsefninu. Einnig

upplifa viðmælendur umhyggjusama kennara skipulagða, að þeir komi

62

námsefninu frá sér á skilvirkan og skiljanlegan hátt og séu færir í

bekkjarstjórnun.

Flest ungmennanna nefndu að umhyggjusamir kennarar reyndu að ná til

nemenda sinna sem einstaklinga, þar sem allir fengju tækifæri til að láta ljós

sitt skína. Í því samhengi tóku nokkrir viðmælendur þó fram að

umhyggjusamir kennarar neyði engan til að gera eitthvað sem hann treystir

sér ekki til að gera eins og að standa fyrir framan bekkinn. Um það hafði

Bella að segja:

Mér finnst rosalega erfitt að koma fram fyrir allan bekkinn og

halda ræðu eða eitthvað svoleiðis þar sem ég er með kvíða. ...

umhyggjusömu kennararnir skilja það og eru skilningsríkir. En

þessir kennarar sem eru ekki umhyggjusamir skilja það ekki

bara.

Kennsla umhyggjusamra kennara einkennist af skipulagningu að mati flestra

viðmælenda. Nemendur vita alltaf til hvers kennararnir ætlast til af þeim og

hvað er næst fyrir stafni. Þeim finnst það veita þeim mikla öryggistilfinningu

að hafa skipulagðan kennara. Einnig nefndu þeir að umhyggjusamir

kennarar legðu sig fram við að hafa allar upplýsingar og námsefni sem

aðgengilegast fyrir nemendur. Sem dæmi um slíkt er að kennarar væru

tilbúnir með námsefni og verkefni útprentuð fyrir nemendur þegar þeir

kæmu í kennslustund á meðan aðrir kennarar, sem teljast ekki

umhyggjusamir að mati viðmælenda, koma jafnvel óundirbúnir til kennslu

og vita ekki hvert þeir eru komnir í námsefninu (sjá nánar í kafla 4.1.2).

Einnig nefndu viðmælendur að umhyggjusamir kennarar væru góðir

kennarar í kennslufræðilegu ljósi. Þegar spurt var „Hvernig eru góðir

kennarar?“ og „Hvað gera góðir kennarar?“ vísuðu allir viðmælendurnir í

svar sitt um hina umhyggjusömu kennara, það er að segja að góðir kennarar

eru eins og umhyggjusamir kennarar og gera eins og góðir kennarar. Vert er

að taka fram þegar átt er við góða kennara er verið að tala um mjög færa

kennara í kennslufræðilegu ljósi. Góður kennari er afar fær í sínu starfi og

hefur haldbæra þekkingu á því fagi sem hann kennir, notar fjölbreyttar

kennsluaðferðir og nær til nemenda. Anna sagði til að mynda: „Góðir

kennarar þeir eru bara svona eins og ég sagði áðan um umhyggjusama

kennarann“. Helgi tók í sama streng: „Góður kennari er eins og

umhyggjusamur kennari“. Þorsteinn vék að hinu sama: „Góðir kennarar eru

bara eins og ég sagði áðan um kennara sem eru umhyggjusamir“. Draga má

því ályktun að umhyggjusamur kennari er góður kennari í sinni víðtækustu

merkingu út frá mati viðmælenda.

63

Það kom skýrt fram í viðtölum flestra viðmælenda að þeir þurfa á

hvatningu og örvun að halda í kennslustund og að kennarar leggi upp úr

fjölbreytni í kennsluaðferðum og lifandi kennslu. Inga sagði í því samhengi:

Það skiptir mikli máli að hafa alls konar aðferðir til að kenna

okkur. Þannig verður námið skemmtilegra og áhugaverðara því

þannig lærum við betur og meira þannig eða mér finnst það.

Flestir viðmælendur nefndu einnig að þeir fyndu hvað umhyggjusamir

kennarar legðu sig mikið fram við að nemendur skildu og meðtækju

námsefnið og nota þar af leiðandi skemmtilegar og fjölbreyttar kennslu-

aðferðir sem ríma við áhugasvið nemenda. Einnig hafa þeir nemendur með í

ráðum, upp að vissu marki, um hvernig kennslan skuli fara fram. Það er að

segja spyrja til dæmis hvernig þeim finnst áhugaverðast að nálgast ákveðin

viðfangsefni eða verkefni.

Unglingunum finnst skipta töluverðu máli að fá að hafa eitthvað um

málin að segja. Í því samhengi nefndu viðmælendurnir meðal annars að þeir

gætu talað um nánast allt við umhyggjusama kennara, ekki bara um námið

heldur lífið og tilveruna og það sem væri að gerast í heiminum. Kennararnir

næðu oft að tengja námsefnið við vangaveltur nemenda. Kennslustundirnar

hjá umhyggjusömum kennurum byrja oftar en ekki á slíku spjalli af reynslu

ungmennanna. Með því móti missir kennslan ekki marks og kennarar ná

frekar að fanga athygli nemenda þar sem námsefni tengist hversdagslífi

nemenda, fyrri reynslu og því sem er að gerast í heiminum svo eitthvað sé

nefnt. Um það hafi Hörður að segja:

Mér finnst það snilld þegar kennarinn tengir námsefnið við það

sem við erum að upplifa núna og kannski tengja það við gamla

tímann eða það sem er að gerast út í heimi, eða kvikmyndir og

tónlist og svoleiðis maður skilur þá oft betur námsefnið ef

maður fær svona raunveruleg dæmi. Maður bara já ókei svona

er þetta og það bara kviknar á perunni fyrir ofan hausinn af því

að kennarinn tengdi eitthvað sem ég skildi bara ekki „shit“ við

hérna Justin Timberlake eða persónu sem hann lék í mynd ... ég

held líka að námsefnið síast betur í hausinn á manni þannig og

bara þú veist þetta verður miklu skemmtilegra og maður fær

kannski áhuga á einhverju sem maður fengi annars ekki áhuga

á nema með þessari tengingu, skilurðu?

Um kennsluhætti umhyggjusamra hafði Sunna að segja:

64

Í kennslu er umhyggjusamir kennarar mjög persónulegir og

hlýir og glaðlegir. Þegar þeir eru að kynna efnið í tímum þá

hafa þeir augnsamband við nemendur og eru ekki bara á

töflunni eða í bókinni ... þeir ná líka til manns og vekja áhuga á

námsefninu og gera námsefnið áhugaverðara því þeir nota

skemmtilegar og mismunandi aððferðir til að kenna okkur eins

þeir nota hlutverkaleiki, ræðukeppnir og svoleiðis og margt

fleira til að kenna manni námsefnið ... Þeir meira að segja geta

gert grútleiðinlegt námsefni skemmmtilegt með þessum

aðferðum það finnst mér næs því annars hefði ég ekki geta náð

þeim góða árangri í þessum leiðinlegu fögum ... þetta er svona

lifandi kennsla fattaru og þeir leyfa okkur að ráða líka samt

ekki öllu...

Í því samhengi töluðu einnig nokkrir unglinganna um hversu leiðinleg og

óáhugaverð kennslustund getur verið þegar kennarar skrifi einungis á

töfluna alla kennslustundina allan veturinn eða fari alveg eftir bókinni og

notist ekki við fjölbreyttar kennsluaðferðir. Þeir nái því ekki að fanga athygli

nemenda sinni heldur drífa námsefnið af. Slíkir kennarar eru ekki umhyggju-

samir að mati viðmælenda þar sem þeir er afar ópersónulegir, nái jafnvel

ekki augnsambandi við nemendur, sýni þeim lítinn sem engan áhuga, né

hugsi um hvort nemendur skilji námsefnið eður ei. Að mati flestra

viðmælenda getur því áhugavert námsefni af þeim sökum orðið mjög

óáhugavert. Um það hafði Björn að segja:

Það er ekki spennandi að sitja í tíma hjá kennara sem yrðir

varla á okkur og rumpar námsefninu af án þess að líta á okkur,

er svona fráhrindandi. Sum fög sem ég hef geðveikt mikinn

áhuga á þá gera sumir kennarar þau svo leiðinleg. Þú veist þeir

drepa niður áhugann hjá manni á faginu sem annars er mjög

skemmtilegt með því að hanga bara upp á töflu eða lesa bara

úr bókinni og er ekkert að spá í okkur. Við erum bara þarna.

Það má því leiða líkur að því af upplifun ungmennanna að dæma að eitt af

lykilatriðum árangursríkrar kennslu sé að ná til nemenda með fjölbreyttum

og lifandi kennsluaðferðum. Þau þarfnast hvatningar og örvunar og eiga

auðvelt með að missa áhuga á námsefni nema að kennari styðjist við

fjölbreytni í kennslu. Einnig virðist skipta miklu máli að tengja námsefnið við

þeirra áhugasvið eða þeirra „heim“ svo þau skilji námsefnið betur. Að mati

65

viðmælendanna allra er umhyggjusamur kennari góður kennari í kennslu-

fræðilegu ljósi.

Sérstaka áherslu lögðu viðmælendur á hæfni kennara til bekkjar-

stjórnunar. Allir unglingarnir voru sammála um að umhyggjusamir kennarar

hefðu betri bekkjarstjórn heldur en kennarar sem ekki væru umhyggjusamir

og ættu auðveldara með að róa nemendur ef þeir vilja fá næði í

kennslustund. Að mati unga fólksins ræðst það í fyrsta lagi af því að

umhyggjusamir kennarar bera virðingu fyrir nemendum sínum. Þegar

kennari sýnir nemendum sínum virðingu og umhyggju ríkir gagnkvæm

virðing milli kennara og nemenda að mati viðmælenda. Í öðru lagi hlusta

umhyggjusamir kennara á nemendur sína og þar með hlusta nemendur á þá

líka. Í þriðja lagi skynja nemendur þegar kennurum er annt um að þeim

gangi vel og líði vel. Eða eins og Þorsteinn sagði:

Ef þeir virða okkur og hlusta á okkur þá gerum við það líka ... Ef

maður finnur umhyggju frá kennurum og að hann sé að leggja

sig fram fyrir þína hönd þá fær hann meiri virðingu en ella frá

nemendum.

Einnig töluðu flestir nemendur um að hinir umhyggjusömu kennarar væru

þolinmóðir, blíðir og þeir myndu biðja nemendur með hlýlegum hætti að

hafa þögn og fylgjast með; nýta kennslustundin vel. Eins ef kennarar væru

leiðinlegir og öskrandi á nemendur þá sögðu ungmennin að þá væru þau

líka leiðinleg, öskrandi og með læti á móti við slíkan kennara. Þetta

sjónarmið endurspeglast vel í svari Ingu:

Sko þeir eru blíðari eru ekki að öskra heldur biðja okkur á

hlýlegan hátt að hafa þögn, þeir segja bara ljúflega „krakkar

mínir eru þið ekki að hlusta“ og þeir virða okkur og þá fá þeir

virðingu á móti. Við sýnum kennurum virðingu ef þeir sýna

okkur virðingu. Það þýðir ekkert og virkar ekkert að öskra á

okkur þá öskrum við á móti.

Harðstjórn og öskur er ekki svarið við góðri bekkjarstjórn. Samkvæmt

viðmælendum virðist lykilatriði góðrar bekkjastjórnar grundvallast á því að

kennarar nái til nemendanna sinna þar sem ríkir gagnkvæm virðing á milli

kennara og nemenda. Viðmót kennara hefur gríðarleg áhrif í því sambandi

þar sem nemendur virðast endurspegla viðmót kennara samkvæmt svörum

ungmennanna. Það er að segja ef þeim er sýnd virðing þá sýna þau virðingu

66

á móti. Hins vegar ef kennarar sýna þeim ekki virðingu og öskra mikið á þau

þá gera þau hið slíkt sama.

Ungmennin upplifa viðmót umhyggjusamra kennara jákvætt, þar sem

þeir biðja þá af virðingu og hlýju að hafa þögn og nýta tímann vel svo dæmi

sé nefnt. Samkvæmt unglingunum hafa umhyggjusamir kennarar góða

bekkjarstjórn og eiga auðveldara með að róa námshópinn heldur en aðrir

kennarar.

4.2.1 Samantekt og umræður

Að mati viðmælendanna allra er umhyggjusamir kennarar góðir kennarar í

kennslufræðilegu ljósi. Af upplifun ungmennanna að dæma virðist eitt af

grundvallaratriðum í árangursríkri kennslu vera að ná til nemenda og vekja

áhuga þeirra á námsefninu með fjölbreyttum og lifandi kennsluaðferðum.

Þau virðast þarfnast hvatningar og örvunar og eiga auðvelt með að missa

áhuga á námsefni nema að kennari styðjist við fjölbreytni í kennslu. Einnig

virðist skipta miklu máli að tengja námsefnið við þeirra áhugasvið eða þeirra

„heim“ svo þau skilji námsefnið betur. Ungmennunum finnst líka gott og

gaman að fá stundum að vera með í ráðum hvernig ætti nálgast ákveðin

viðfangsefni eða verkefni.

Noddings (2006) bendir á að umhyggjusamir kennarar hlusti á nemendur

sína, virði þeirra skoðanir, beri virðingu fyrir ólíkum einstaklingum, hvetji

nemendur, geti vakið upp áhuga hjá nemendum á námsefni og bjóði upp á

fjölbreyttar kennsluaðferðir. Þarfir ungmennanna og hugmyndir Noddings

(2006) eru í anda skólans Casa dei Bambini þar sem kennurum var í mun að

glæða skilning og áhuga hjá börnunum með umhyggju að leiðarljósi (Martin,

1992). Noddings telur einmitt að umfram allt virðist lykillinn vera að ná til

nemenda á þeirra forsendum, í tengslum við þeirra áhugasvið, þannig að

námið verði skemmtilegt (Noddings, 2003b). Líkt og Maria Montessori lagði

áherslu á í fyrrnefndum skóla (Martin, 1992).

Það er því nokkuð ljóst að fjölbreyttar kennsluaðferðir fyrir ólíka

nemendahópa geta jafnvel skipt sköpum í skólastarfi. Hvert og eitt okkar er

einstakt, við erum eins ólík og við erum mörg. Allir einstaklingar hafa ólíkar

þarfir, ólíka getu og ólík viðhorf (Zeven, 2007). Í rannsókn Intrator (2005)

kom fram að nemendur vilja fjölbreytta kennslu þar sem kennarinn notast

við fjölbreyttar kennsluaðferðir þar sem nemendur segja að með því móti

verði námið miklu áhugaverðara og þeir sofni ekki á verðinum þannig

(Intrator, 2005).

Samkvæmt Glasser (1998) er grundvallaratriði að nemendur njóti þess

að læra og tekur Noddings (2003b) í sama streng og segir mikilvægt að

67

nemendur læri með gleðinni þar sem kennarar gera námsefnið áhugavert,

þannig náist besti árangurinn. Einnig er mikilvægt að gefa nemendum, upp

að vissu marki, eitthvert val um námsefnið og kennsluaðferðir þannig að

þeir fái meiri áhuga og skilning á efninu (Marzano og Marzano, 2004;

Noddings, 2006).

Til þess að árangsursrík kennsla geti farið fram hlýtur góð bekkjarstjórn

að vera grundvöllur hennar, en hún næst ekki með því að beita harðræði og

valdboði (Ingólfur Ásgeir Jóhannesson, 1998). Burden og Byrd (2007) benda

á að margar góðar leiðir séu til að skapa jákvætt andrúmsloft í

kennslustofunni og góð samskipti milli nemenda og kennara þegar kemur

að bekkjarstjórn. Þar koma mannleg samskipti á jafnréttisgrundvelli við

sögu í flestum tilfellum. Kennari verður að vera samkvæmur sjálfum sér,

sanngjarn, skilningsríkur og sýna nemendum virðingu, alúð og

umhyggjusemi. Kennari sem ekki virðir nemendur, sýnir þeim ekki

umhyggju og alúð eða kemur ekki á móts við þá í kennslu og samskiptum

nær ekki því sambandi sem nauðsynlegt er til að ná árangri (Burden og

Byrd, 2007). Góð bekkarstjórn kallar á hlýju og gagnkvæma virðingu

kennara og nemenda eins og endurspeglast vel í svörum viðmælenda.

Það er nokkuð ljóst af viðtölum unglinganna að dæma að viðmót

kennara skiptir greinilega mjög miklu máli. Nemendur virðast endurspegla

viðmót kennara samkvæmt svörum þeirra. Það er að segja ef kennarar sýna

nemendum sínum umhyggju og virðingu gera þau slíkt hið sama. Eins á það

við um þegar kennarar öskrar á nemendur til hlýðni þar sem umhyggja og

virðing eru ekki í hávegum höfð.

4.3 Kynjamunur og umhyggja

Þegar ungmennin voru spurð um hvort munur væri á sýndri umhyggju

karlkennara og kvenkennara, í kennslu og samskiptum svöruðu þau flest að

kvenkennarar og karlkennarar sýndu jafn mikla umhyggju í kennslu og

samskiptum. Hins vegar má segja að svör þeirra lýsi þrem sjónarmiðum; í

fyrsta lagi að karlkennarar og kvenkennarar sýni umhyggju jafnt en ólíkt. Í

öðru lagi að sýnd umhyggja kennara sé óháð kyni þar sem það fer eftir

persónu kennara hvort hann sýni umhyggju eður ei en ekki kyni. Í þriðja og

síðasta lagi það sjónarmið að sýnd umhyggja er háð kyni. Það er að segja

kvenkennarar sýna einungis umhyggju í kennslu og samskiptum.

Fram kom í máli flestra ungmennanna að þau telji kvenkennara og

karlkennara sýna jafn mikla umhyggju í kennslu og samskiptum eins og áður

kom fram. Hins vegar voru ungmennin samhljóma um að kvenkennarar sýni

umhyggju á annan hátt en karlkennarar. Þeim fannst kvenkennarar

68

persónulegri og skilja nemendur betur þegar rætt væri um persónuleg mál

og ættu auðveldara með að setja sig í spor nemenda heldur en

karlkennarar. Flestar stúlkurnar voru sammála um að karlkennarar yrðu

frekar vandræðalegir þegar þær leituðu til þeirra með persónuleg

vandamál, eða þegar þeim liði illa yfir einhverju, væru í uppnámi eða

ósáttar. Þær tóku fram að karlkennarar legðu sig þó alla fram við að skilja

aðstæður og hjálpa nemendum að leysa úr þeim vanda sem þeir ættu við að

stríða. Það kom fram hjá báðum kynjum að karlkennarar veiti nemendum

sínum oft mikla öryggistilfinningu þegar tiltekið vandamál er í þeirra

höndum. Þá líður nemendum eins og að allt fari vel og vandamálið verði

leyst á sem farsælastan hátt þrátt fyrir að þeir séu ekki persónulegir og sýni

jafnvel ekki miklar tilfinningar líkt og kvenkynskennarar myndu gera við

sömu aðstæður.

Anna: Mér finnst það alveg jafnt. Karlarnir kannski verða meira

vandræðalegri ef maður er að ræða einhver persónuleg mál en

mér finnst þeir samt reyna svo mikið samt að hjálpa manni það

er mín upplifun. Konurnar eru svona persónulegri þær sýna

öðruvísi umhyggju enda á þannig aldri búnar að ala upp börn

og eru vanar ýmsu. Þær sýna svona móðurlega umhyggju.

Og Björn tók fram:

Ég held að karlar og konur sýni umhyggju alveg jafnt. Það er

alla vega mín upplifun. Nema konurnar sýna frekar svona

móðurlega umhyggju. Þær eru náttúrlegar vanar því líka. Þær

eru miklu persónulegri samt og sýna meira tilfinningar og skilja

mann vel, eða sýna það alla vega en karlarnir gera það kannski

líka þeir samt bara kannski sýna ekki svona tilfinningasemi ...

En karlarnir eru líka mjög fínir ... Þannig bæði kynin sýna

umhyggju jafnt myndi ég segja, bara öðurvísi.

Tveir unglingsdrengir töldu að ekki skipti máli hvort um karlkennara eða

kvenkennara væri að ræða heldur færi það algjörlega eftir persónu kennara

hvort þeir væru umhyggjusamir eður ei. Unglingsdrengirnir voru sammála

um að upplifun þeirra af umhyggju karlkennara og kvenkennara í kennslu og

samskiptum væri mjög jákvæð hjá báðum kynjum í gegnum alla þeirra

skólagöngu. Um það hafði Hörður að segja:

69

Ég hef ekki tekið eftir því að það sé eitthvað kynbundið,það er

bara einstaklingsbundið. Það fer bara alveg eftir persónu

kennarans en ekki eftir kyni.

Einn viðmælandi, unglingsstúlka, taldi að einungis kvenkennarar sýndu

umhyggju í kennslu og samskiptum en ekki karlkennarar. Hún greindi frá því

að hún hefði ávallt leitað frekar til kvenkennara eftir umhyggju þar sem þeir

myndu ná betur til hennar heldur en karlkennarar. Einnig treysti hún

kvenkennurum betur, henni leið betur með það að tala við þá og hún

upplifði að þeir skildu hana frekar. Nefndi hún í því samhengi að hún hefði

aldrei fundið fyrir trausti né öryggistilfinningu hjá karlkennurum og ætti því

erfitt með að leita til þeirra. Einnig greindi hún frá því að henni fyndist

karlkennarar ekki tilbúnir að sýna henni umhyggju heldur þeir séu einungis

mættir til að kenna en ekki til að veita neitt umfram það. Bella sagði í því

samhengi:

Kvenkennarar hafa bara sýnt mér umhyggju og þær ná miklu

betur til mín ... Mér líður betur með að tala við kvenkennara,

ég hef aldrei fundið öryggistilfinningu hjá karlkennarar þegar

ég hef leitað til þeirra og finnst þeir svo kaldir og bara vera

kennarar og þeir eru bara komnir í skólann til að kenna en ekki

til að sýna umhyggju sko ég upplifi það þannig. Mér finnst

þægilegra og öruggara bara að tala líka við konurnar þær skilja

mig betur ...

Ef við tökum þetta saman þá taldi meirihluti unglinganna kvenkennara

jafnt sem karlkennara veita umhyggju í kennslu og samskiptum, en þó á

ólíkan hátt. Tveir unglingspiltar töldu kyn ekki skipta máli hvað varðar sýnda

umhyggju kennara, heldur færi það eftir persónu kennara. Merkilegt er að

einungis einn viðmælandi, stúlka, upplifir það að karkennarar sýni ekki

umhyggju í kennslu og samskiptum, einungis kvenkennarar.

Þegar rannsakandi ræddi um virðingu kennara við ungmennin í kjölfar

spurninga um umhyggjusama kennara þá ræddu þau meira um

birtingarmynd virðingarleysis kennara heldur en virðingu eins og rætt var

um í kafla 4.1.1. Dæmi um slíkt er hin svokallaða „stimplun“. Birtingarmynd

þeirrar stimplunar sem er til umfjöllunar í þessum kafla felst að mati

unglingsstúlknanna í því að þær upplifðu óvirðingu, niðurlægingu og

áhugaleysi af hálfu karlkennara sem teljast ekki til umhyggsamra kennara í

sinn garð. Það átti sér stað þegar þær skildu ekki námsefnið og spyrðu

karlkennara út í það nánar. Eftir viðbrögð kennaranna leið þeim eins og

70

kennarinn hafi stimplað þær fáfróðar. Vert er að taka það fram að hér ræðir

um fáeina karlkennara sem teljast ekki til umhyggjusamra kennarar að mati

flestra unglingsstúlknanna.

Flestar af unglingsstúlkunum upplifðu að hjá umhyggjusömum

kennurum gætu þær spurt spurninga án þess að skammast sín þar sem

hann kæmi fram við þær af virðingu, hver svo sem spurningin væri.

Stúlkurnar tóku fram að suma karlkennara þyrðu þær oft einfaldlega ekki að

spyrja spurninga þar sem viðmót kennarans væri niðurlægjandi og hann

sýndi óvirðingu í garð þeirra fyrir framan allan námshópinn við spurningum

á borð við „Hvað er heimsálfa?“. Annað dæmi er þegar kennari er búinn að

skýra út námsefnið upp á töflu og stúlkurnar skilja það ekki og spyrja hann

aftur út í það, þá vill hann ekki skýra það út aftur þar sem hann var búinn að

því.

Flestar unglingsstúlkurnar upplifðu því óvirðingu, fordóma og áhugaleysi

í sinn garð þar sem fáeinir karlkennarar svara líkt og þeir séu hneykslaðir á

því að þær hafi ekki skilið það sem þeir hafi þegar útskýrt. Um það hafði

Inga að segja:

Þeir bara segja eins og „hvað er þetta skiljið þið þetta ekki, ég

var að segja þetta“ og þeir gera lítið úr manni og þá finnst

maður geta ekkert og roðnar fyrir framan alla ...

Fram kom í máli unglingsstúlknanna að þær teldu að karlkennararnir hafi

síður sýnt drengjum slíka óvirðingu, niðurlægingu né áhugaleysi fyrir framan

allan námshópinn.

Það sem vakti athygli rannsakanda er að einungis unglingsstúlkurnar

upplifðu slíka óvirðingu, niðurlægingu og áhugaleysi af hálfu karlkennara

sem teljast ekki til umhyggjusamara kennara en ekki unglingsdrengirnir

þegar spurt er út í námsefni. Þessi kynjamunur vakti athygli mína, mikilvægt

hlýtur að vera að velta fyrir sér hvers vegna karlkennarar sýna stúlkum slíka

óvirðingu eins og rætt verður um í samantekt og umræðum og af hverju

þessi kynjamunur stafar. Viðameiri rannsókn þarf til að skoða þessi mál.

4.3.1 Samantekt og umræður

Ungmennin voru spurð um hvort munur væri á sýndri umhyggju

karlkennara og kvenkennarar í kennslu og samskiptum. Tveir unglingspiltar

töldu kyn ekki skipta máli hvað varðar sýnda umhyggju kennara, heldur færi

það eftir persónu kennara. Merkilegt er að einungis einn viðmælandi,

stúlka, telur að karlkennarar sýni ekki umhyggju í kennslu og samskiptum,

71

einungis kvenkennarar. En flestir viðmælendanna töldu að kvenkennarar

jafnt sem karlkennara veiti umhyggju í kennslu og samskiptum, en þó á

ólíkan hátt: Það er að segja ungmennin upplifðu kvenkennara sem

persónulegri og að þeir bæru móðurlega umhyggju fyrir þeim. Munur

sýndrar umhyggju karlkennara og kvenkennara að mati stúlknanna felst í því

að karlkennarar verða oft vandræðalegir. Að mati beggja kynja veita þeir

þeim þó mikla öryggistilfinningu ef eitthvað bjátar á.

Það sem vakti athygli rannsakanda var að flestar af stúlkunum sem töldu

bæði kyn kennara sýna umhyggju jafnt en á ólíkan hátt, teldu að

karlkennarar yrðu oft vandræðalegir þegar þær leituðu til þeirra með

viðkvæm mál.

 Kyn kennara virðist því skipta einhverju máli þegar kemur að

samskiptum milli nemenda og kennara samkvæmt upplifun flestra

stúlknanna og samkvæmt rannsókn Warrington og Younger (2000). Í

fyrrgreindri rannsókn kemur fram að karlkennarar eru líklegri til að vera

vandræðalegir og jafnvel kvíðnir í samskiptum við stúlkur þegar þær eru í

uppnámi og/eða þurfa að ræða við kennara sinn um viðkvæm málefni og

virðast ekki vita hvernig þeir eiga að bregðast við því. Merkilegt er að

rannsóknarniðurstaða þeirra félaga samræmist upplifun flestra

unglingsstúlknanna þar sem þær upplifa að karlkennarar eigi það til að vera

vandræðalegir þegar þær þurfa að tala um viðkvæm mál við þá.

Af upplifun unglinganna af umhyggjusömum kennurum að dæma, mætti

álykta sem svo að umhyggja sé ekki einkaeign kvenna. Þar sem allir nema

ein stúlka töldu bæði kvenkennara og karlkennara sýna umhyggju í garð

nemenda.

Noddings (2003a) telur að umhyggjuhugsun sé kvenlægt fyrirbæri. Þá

ályktun dregur hún út frá því að konur annast börnin oftar í hjónabandinu

en karlmenn, þær annast einnig frekar aldraða foreldra sína eða skyldmenni

heldur en karlmenn. Það sem greinir kynin að er að móðureðlið virðist vera

meðfætt konum. Hún dregur því í efa að konur séu umhyggjusamari að

eðlisfari heldur en karlmenn (Noddings, 2002, 2003a).

Ef við göngum út frá sjónarmiði Noddings (2002) að bæði kynin séu

umhyggjusöm og tengjum það við íslenskan veruleika í skólasamfélaginu þá

virðist samkvæmt Ingólfi Ásgeiri Jóhannessyni (2007) mismunandi kröfur

gerðar til kvenkennara og karlkennara í skólum. Tilhneiging virðist vera sú

að ætla konum að veita nemendum umhyggju en körlum frekar ætlað að

sinna agamálum. Hann notar samlíkinguna móðurleg umhyggja um þau

vinnubrögð og viðhorf sem kvenkynskennarar og karlkynskennarar þurfa að

tileinka sér. Í ljósi þess, ef líkingin sem slík er lýsing á kennarastarfinu og

72

þeim væntingum og kröfum sem gerðar eru til kennara um vinnubrögð og

viðhorf, ætti sá karlmaður eða sú kona ekki erindi í kennarastarfið. Það

viðhorf rímar við hugmyndir Noddings (Ingólfur Ásgeir Jóhannesson, 2007;

Noddings, 2005a).

Þær staðhæfingar að skólar séu kvennaheimur eru notaðar til minnkunar

um kjarnaþátt kennarastarfsins, þ.e. umhyggjuna. Umhyggja er hluti af

menningararfinum og lítið er gert úr þeim hluta menningarinnar sem konur

hafa haldið á lofti. Hins vegar er einnig gert lítið úr þeim karlkynskennurum

sem hafa umhyggju að leiðarljósi í starfi sínu (Ingólfur Ásgeir Jóhannesson,

2007).

Þegar rannsakandi ræddi um virðingu kennara við ungmennin í kjölfar

spurninga um umhyggjusama kennara þá ræddu þau meira um

birtingarmynd virðingarleysis kennara heldur en virðingu. Til að koma í veg

fyrir misskilning áður en lengra er haldið er mikilvægt að taka það fram að

flestar stúlkurnar töldu karlkennara og kvenkennara sýna umhyggju jafnt,

en á ólíkan hátt eins og rætt var um fyrr í kaflanum. Þá var verið að ræða

um kennara sem teljast umhyggjusamir að mati viðmælenda. Hér á eftir

verður rætt um framkomu fáeinna karlkennara sem ekki teljast til

umhyggjsamra kennara að mati flestra stúlknanna.

Það sem vakti einna mesta athygli rannsakanda var að flestar af

unglingsstúlkunum, en ekki unglingsdrengirnir, höfðu flestar upplifað

óvirðingu, niðurlægingu og áhugaleysi af hálfu fáeinna karlkennara sem

teljast ekki til umhyggjusamra kennara að þeirra mati þegar þær höfðu

varpað fram spurningum í kennslustund eða beðið um nánari útstkýringu á

námsefni. Að auki leið þeim eins og kennarinn hafi stimplað þær fáfróðar og

finnst þær ekki geta neitt, þar með missa þær trú á sjálfa sig sem

námsmanni.

Hér verður meðal annars gerð tilraun til þess að tengja framkomu

karlkennara í garð unglingstúlknanna og mismunun kynjanna við hina fornu

mýtu þar sem aldagömul hefð er fyrir því að álíta karlmenn greindari en

konur (Paechter, 2001). Lynch og Lodge (2002) telja að sú hefð lifi enn að

einhverju leyti góðu lífi í dag í nútíma skólum á 21. öldinni þó í breyttri

mynd (Lynch og Lodge, 2002).

Líklegra er að stúlkur taki frekar inn á sig í kennslustund gagnrýni

kennara heldur en drengir og eiga það til að vera gagnrýnni á sig sjálfar

(Birndorf o.fl., 2005). Þær eru einnig líklegri til að vera óöruggari og

hræddari við að verða sér til skammar heldur en drengir (Holden, 1993).

Þetta rímar við upplifun stúlknanna, þar sem þær tóku fram að suma

karlkennara þyrðu þær oft einfaldlega ekki að spyrja spurninga af óöryggi og

73

ótta við niðurlægjandi viðmót og áhugaleysi kennarans að skýra námsefnið

út fyrir þær

Velta má fyrir sér hvort niðurlægjandi framkoma karlkennara og

áhugleysi þeirra á að skýra út námsefnið þegar kemur að hlut stúlknanna

mætti tengja við tvískiptingu kynjanna þar sem karlmaðurinn er viðmiðið en

konan frávikið (Horowitz, 1976). Getur verið að tvískiptingin teygi anga sína

inn í íslenskar kennslustofur á 21. öldinni? Í þeim framhaldsskóla sem þessi

rannsókn fór fram er birtingarmyndin sú að stúlkurnar upplifðu að þær eiga

ekki að spyrja spurninga heldur vera óvirkar í kennslustund. Í ljósi þess

mætti jafnvel álykta að umræddir karlkennarar næðu ekki að aftengja sig

orðræðunni um tvískiptingu kynjanna, hvort sem það er ómeðvitað eða

meðvitað þar sem þeir sýna drengjunum ekki slíka framkomu og veita þeim

meiri athygli þegar kemur að því að skýra út námsefnið heldur en

stúlkunum.

Rannsóknarniðurstöður Warrington og Youngers (2000) benda til þess

að kennarar séu líklegri til að hafa meiri ánægju af því að kenna drengjum,

veita þeim meiri athygli, hjálp og hvetja þá frekar áfram í náminu heldur en

stúlkum. Það getur það verið mjög letjandi fyrir stúlkur að sitja

kennslustund þar sem kennari beinir samskiptum sínum og athygli frekar til

drengja, hvetur þá og beinir aðallega spurningum til þeirra.

Rannsóknarniðurstöður Warrington og Youngers (2000) endurspeglast í

upplifun unglingsstúlknanna. Þeir benda einnig á að samkvæmt

rannsóknarniðurstöðum virðast drengir sem hegða sér í samræmi við

karlmennskuhugmyndir vera meira metnir hjá kennurum heldur en stúlkur

sem samsama sig kvenleikahugmyndum (Warrington og Younger, 2000).

Unglingsárin er viðkvæmt skeið í lífi einstaklinga og auðvelt er að brjóta

niður óharnaða einstaklinga sem eru í leit að sjálfum sér eins og

unglingsárin snúast um (Burden og Byrd, 2007). Takmark menntunar er að

nemendur öðlist trú á sig sjálfa (Noddings, 2002). Kennslan á að snúast um

að byggja nemendur upp en ekki brjóta þá niður með neikvæðri og

ósanngjarnri gagnrýni, niðurlægingu eða óvirðingu (Thompson, 2011).

Kennarar þurfa að vera meðvitaðir um að þeir geta haft áhrif ævilangt á

einstaklinga, bæði til góðs og ills (Burden og Byrd, 2007).

Niðurstöðurnar benda til þess að einhverjir karlkennarar hafi ekki komið

fram við stúlkurnar af umhyggju eða virðingu. Þar með hlýtur að vera brotið

á stúlkunum sem manneskjum, þar sem réttur hverrar manneskju er að

njóta virðingar (Sigrún Aðalbjarnardóttir, 2007). Sú virðing fyrir rétti hvers

og eins í anda hugmynda um mannréttindi í lýðræðisríkjum felst meðal

annars réttur manneskjunnar til að segja hug sinn, njóta menntunar og

74

heilsugæslu án tillits til stéttar eða stöðu, aldurs, kynferðis, kynhneigðar,

litarháttar svo eitthvað sé nefnt. Í senn felst í því umhyggja fyrir velferð

einstaklingsins og framtíðarhag svo hann megi njóta slíkra réttinda. Um er

að ræða siðferðilega umhyggju og siðferðilega virðingu í senn (Sigrún

Aðalbjarnardóttir, 2007).

Einnig mætti spyrja hvort niðurstöðurnar benda til þess að brotið sé á

stúlkunum í ljósi siðareglna Kennarasambands Íslands (2011)? Kennurum

ber samkvæmt þeim meðal annars að sýna nemendum sínum virðingu,

áhuga og umhyggju (Siðareglur kennara nr. 3/2011).

Af þessum sjáum við hversu mikilvæg umhyggja er í skólastarfi, hún er

meðal annars undirstaða þess að allir nemendur njóti virðingar og fái

stuðning og hjálp kennara. Í umhyggju kjarnast velferð einstaklingsins

(Noddings, 2005a). Það getur því skipt sköpum fyrir nemendur að hafa

kennara sem hafa umhyggju að leiðarljósi í kennslu og samskiptum.

Stúlkurnar eiga ekki að upplifa skömm af því að spyrja út í námsefnið enda

eiga allar spurningar rétt á sér svo nemendur geti skilið námsefnið til hlítar.

Mætti því jafnvel spyrja: snýst ekki einmitt kennsla meðal annars um það

ásamt fjölmörgum öðrum þáttum?

Þessi kynjamunur vakti athygli mína og fannst mér mikilvægt að skoða

hann, einnig í tengslum við hvort stúlkur ættu almennt undir högg að sækja

í skólakerfinu eða flosnuðu upp úr námi. Samkvæmt Hagstofu Íslands (2012)

eru mun fleiri stúlkur sem stunda nám í framhaldsskólum landins en

drengir. Þar að auki útskrifast mun fleiri konur úr háskóla en karlar. Karlar

virðast frekar flosna upp úr háskólanámi. Hins vegar, samkvæmt grein

Arnfríðar Aðalsteinsdóttur (2014), skilar aukin menntun kvenna sér ekki út í

samfélagið með aukningu kvenna í áhrifastöðum. Þar eiga konur ennþá

langt í land, þrátt fyrir lög um jafnrétti kynja.

4.4 Reynsla af umhyggjusömum kennurum

Öll ungmennin voru sammála um að þau hefðu haft umhyggjusama kennara

allt frá grunnskóla til dagsins í dag í framhaldsskóla. Einnig voru þau flest á

sama máli að upplifun þeirra af þeim kennurum sem þau hefðu haft í

gegnum tíðina, allt frá grunnskóla til framhaldsskóla væri í senn jákvæð og

neikvæð. Þau hefðu haft allt litrófið af kennurum í gegnum skólagöngu sína.

Annars vegar nefndu flest þeirra að þeirra eftirminnilegustu kennarar væru

grunnskólakennarar sem hefðu verið afar umhyggjusamir og góðir

kennarar. Helgi ræðir hér um eftirminnilegasta kennara sinn í grunnskóla:

75

Hún var svo yndisleg og hún var mjög umhyggjusöm. Þegar við

vorum t.d. óþekk þá táraðist hún eiginlega bara þá sá ég að við

vorum að bregðast henni. Ég vildi alls ekki bregðast henni og

lagði mig fram við að hegða mér vel hjá henni. Hún vildi okkur

vel, hún var ljúf, fyndin og hló mikið en gat æst sig ef við áttum

það skilið.

Hins vegar kom fram í máli flestra unglinganna að minna væri um

umhyggjusama kennara í þeim framhaldskóla þar sem þau stunda nám

núna heldur en í þeim grunnskóla sem þau stunduðu nám í áður. Jafnframt

nefndu nokkur ungmennin að þau væru mjög heppin með nokkra kennara í

framhaldsskólanum sem þau stunda nám í nú, en þeir bæru af og væru afar

umhyggjusamir. Í því samhengi nefndu tveir unglingspiltar að flestir

kennarar vilji nemendum sínum vel, en það væri jafnframt mismikið og

viðmælendur sögðust skynja fljótt hvort kennara væri annt um velgengi

þeirra í víðustu merkingu þess orðs. Það fer ekki fram hjá nemendum þegar

kennarar hafa umhyggju að leiðarljósi í kennslu og samskiptum við

nemendur sína. Björn nefndi í því samhengi:

Sumir hafa trú á manni og vilja gera allt fyrir mann, styðja

mann og hjálpa manni því þeim er ekki sama um mann ... það

vilja manni flestir vel bara mismikið maður finnur það alveg. En

það er kannski ekki svo margir kennarar sem eru eitthvað

voðalega umhyggjusamir.

Þorsteinn sagði jafnframt:

Það eru ekki svo margir kennara hér umhyggjusamir, en einn

kennarinn ber af hún er svo yndisleg og umhyggjusöm, ég held

að allir nemendurnir í skólanum geti tekið undir það. Hún er

örugglega skólabókadæmi um hvernig umhyggjusamur kennari

á að vera.

Þrátt fyrir að flestir unglingarnir hafi haft nokkra mjög góða og

umhyggjusama kennara í gegnum sína skólagöngu þá nefndu nokkrir að þeir

hefðu einnig haft kennara sem voru ekki umhyggjusamir og ollið þeim mikilli

vanlíðan í kennslu og samskiptum. Anna sagði frá einum slíkum:

Einn kennari var hreinasta „hell“ það er eins og sumum

kennurum sé bara alveg sama um mann, eru ekkert að spá

76

hvað maður heitir. Nema hún mundi alltaf nöfn nemenda sem

hún dýrkaði. Ég man hún sagði svo oft við okkur „þegið þið.“...

Hún er örugglega andstæðan við umhyggjasama kennara.

Manni fannst maður bara eitthvað „núll og nix“ í þessum

tímum hjá henni.

Jafnframt sagði Bella:

Það er ömurlegt að sitja í tíma þar sem manni er ekki sýnd

virðing, fær ekki hjálp og kennarinn einblínir á sína uppáhalds

nemendur. Manni finnst maður heimskur og geta ekki lært, og

kunna ekki neitt.

Fram kom í máli nokkurra unglinga að það hafi mikil áhrif á nemendur og ylli

þeim vanlíðan og jafnvel kvíða hjá sumum að þurfa að fara í kennslustund

hjá kennara sem þeim liði illa hjá. Nefndu nokkrir að þeir hefðu reynslu af

kennurum sem væru ópersónulegir, skilningslausir, hlustuðu ekki á

nemendur, gerðu upp á milli þeirra, væru ekki hjálpsamir, færu alveg eftir

bókinni án þess að huga að því hvort nemendur skildu námsefnið og sýndu

nemendum virðingarleysi. Þeir nemendur sem upplifa óvirðingu í sinn garð

af hálfu kennarans í kennslustund finnst þeir ekki geta neitt. Af því að dæma

mætti álykta sem svo að slíkir kennara virðast draga úr nemendum,

námsáhuga þeirra og trúnni á sig sjálfa sem námsmenn.

Það sem vakti áhuga minn er hversu fáir kennarar í framhaldsskólanum

virðast hafa umhyggju að leiðarljósi í samskiptum og kennslu að mati

viðmælenda. Einnig fannst mér áhugavert að þegar unga fólkið ræddi um

reynslu sína af umhyggjusömum kennurum töluðu þau jafnframt um

andstæðu þess kennara, um einhvern sem veldur þeim vanlíðan, ber ekki

virðingu fyrir þeim, gerir upp á milli nemenda svo eitthvað sé nefnt. Í

gegnum viðtölin hafa ungmennin haft gríðarlega þörf á að tala um það sem

veldur þeim vanlíðan.

4.4.1 Samantekt og umræður

Mennirnir eru misjafnir eins og þeir eru margir, óhætt er því að segja að allt

litrófið af kennurum kenni í skólum Íslands. Merkilegt er og jákvætt að mati

rannsakanda að öll ungmennin voru samhljóða um að þau hefðu haft

einhverja umhyggjusama kennara allt frá grunnskóla til dagsins í dag í

framhaldsskóla. Yfir heildina séð nefndu þau að þau hefðu haft þó nokkuð

marga góða og umhyggjusama kennara, þá sérstaklega í grunnskóla. Einnig

77

kom fram að flestir af þeirra eftirminnilegustu kennurum væru

grunnskólakennarar sem voru góðir og umhyggjusamir kennarar.

Það vakti athygli mína að þegar unga fólkið ræddi um reynslu sína af

umhyggjusömum kennurum talaði það einnig um andstæðu þess kennara

sem hefði ollið þeim vanlíðan, bar ekki virðingu fyrir þeim, gerði upp á milli

nemenda svo eitthvað sé nefnt. Í gegnum öll viðtölin hefur rannsakandi

rekið sig á að oftar en ekki virðast viðmælendur hafa mikla þörf á að ræða

einnig um það sem er miður í fari kennara.

Kennarar eru mikilvægar fyrirmyndir nemenda sinna og geta haft áhrif á

þá fyrir lífstíð (Noddings, 2005a). Þeir geta haft áhrif ævilangt á einstaklinga,

bæði til góðs og ills. Flestir muna eftir sínum uppáhaldskennara sem gaf

þeim gott veganesti út í lífið og hugsa til hans með hlýhug en einnig til

þeirra kennara sem var kvölin ein að sitja í kennslustund hjá.

Yfirleitt þegar fullorðið fólk er beðið um að rifja upp góða kennara sem

það hafði í bernsku sinni minnist það kennara sem voru sanngjarnir,

umhyggjusamir og höfðu virðingu að leiðarljósi (Sigrún Aðalbjarnardóttir,

2007). Það sama á við viðmælendur þessarar rannsóknar: sanngirni,

umhyggjusemi og virðing virðast skipta hvað mestu máli í fari kennara þegar

litið er um öxl.

Þrátt fyrir að flest ungmennin teldu sig þónokkuð heppin með kennara í

þeim framhaldsskóla sem þau stunda nú nám við þá upplifa þau aðeins

fáeina kennara sem hafa umhyggju að leiðarljósi í kennslu og samskiptum.

Þau nefndu flest að minna væri um umhyggjusama kennara í þeim

framhaldskóla þar sem þau stunda nám núna heldur en í þeim grunnskóla

sem þau stunduðu nám áður. Spyrja mætti því hvort aðeins fáeinir kennarar

á framhaldsskólastigi líti á umhyggju sem kjarna skólastarfs og hafi

umhyggju að leiðarljósi í kennslu og samskiptum? Það var það sem vakti

áhuga rannsakanda, sérstaklega út frá því sjónarhorni að umhyggja er

mikilvæg og ætti að vera kjarni skólastarfsins á öllum skólastigum, allt frá

leikskóla til háskóla líkt og Noddings (2005a) og Ingólfur Ásgeir Jóhannesson

(2007) halda fram. Einnig hafa rannsóknir sýnt að nemendur vilja hafa

kennara sem sýna þeim umhyggju í kennslu og samskiptum (Burden og

Byrd, 2007).

Þar sem viðtölin fóru einungis fram í einum framhaldsskóla hef ég ekki

samanburð um hvort það sé algengt að fremur fáir kennarar í

framhaldsskólum, líkt og í umræddum skóla, hafi umhyggju að leiðarljósi í

kennslu og samskiptum. Það er hins vegar áhyggjuefni, eins og Ingólfur

Ásgeir Jóhannesson (2007) bendir á, ef orðræðan um að skólar séu

kvennaheimar leiði til minnkunar um kjarnaþátt kennararstarfsins, það er

78

að segja umhyggjuna. Það hefur svo aftur þær afleiðingar að kennarar af

báðum kynjum á öllum skólastigum forðast að hafa móðurlega umhyggju að

leiðarljósi í kennslu og samskiptum við nemendur sína eða forðast að halda

því fram að umhyggja sé kjarni alls skólastarfsins. Umhyggja er hluti af

menningararfinum og lítið er gert úr þeim hluta menningarinnar sem konur

hafa haldið á lofti. Hins vegar er einnig gert lítið úr þeim karlkynskennurum

sem hafa umhyggju að leiðarljósi í starfi sínu. Hér hlýtur að þurfa

viðhorfsbreytingu sem kjarnar mikilvægi umhyggjunnar í skólasamfélaginu

enda er umhyggja, líka hin móðurlega, sameign allra kennara en ekki

einkaeign kvenkynskennara (Ingólfur Ásgeir Jóhannesson, 2007).

79

5 Samantekt og ályktanir

Þegar ég lagði af stað í ferðalag mitt um rannsóknarheiminn lagði ég upp

með rannsóknarspurninguna „Hvernig birtist umhyggja kennara í kennslu og

samskiptum að mati framhaldsskólanema?“ þar sem megintilgangur

rannsóknarinnar var að átta sig á hvernig birtingarmynd umhyggju kennara

er á framhaldsskólastigi.

Hér verður fjallað um helstu niðurstöður rannsóknarinnar: mikilvægi

þess að kennarar virði nemendur sína, mikilvægi góðra kennsluhátta,

mikilvægi þess að kennarar séu til staðar og mikilvægi hróss og

staðfestingar. Að því loknu verður fjallað um meginniðurstöður rannsóknar

og svarið við rannsóknarspurningu.

5.1 Helstu niðurstöður rannsóknar

Margt jákvætt kom út rannsókn minni, en einnig þónokkuð neikvætt sem

kom mér verulega á óvart. Hér verður gerð grein fyrir fjórum þemum sem

komu rannsakanda mest á óvart eða þóttu áhugaverðastar á einhvern hátt.

5.1.1 Mikilvægi þess að kennarar virði nemendur sína

Það vakti sérstaka athygli rannsakanda að flest ungmennin töluðu mikið um

hvernig óvirðing kennara birtist, meira en um virðingu. Annars vegar ræddu

þeir um virðingarleysi kennara gagnvart nemendum þar sem kennarar

notuðu til að mynda öskur og hótanir sem agatæki. Fram kom í máli

viðmælendanna að þeir sjálfir endurspegluðu slíka hegðun. Hins vegar

ræddu ungmennin um svokallaða „stimplun“ sem er afar merkileg

niðurstaða sem birtist á tvennan hátt.

Fyrst ber að nefna að flestar stúlkurnar upplifðu óvirðingu, niðurlægingu

og áhugaleysi í sinn garð af hálfu karlkennara þegar þær skildu ekki

námsefnið og spurðu kennarana nánar út í það. Þeim fannst kennararnir

stimpla þær fáfróðar. Hin birtingarmynd stimplunarinnar er sú að sumir

nemendur virtust ekki fá tækifæri til vaxa sem námsmenn, þar sem

einhverjir kennarar horfðu eingöngu til slaks árangurs nemenda í upphafi

skólagöngu framhaldsskólans og gáfu einkunnir í samræmi við það.

Viðmælendur upplifðu þetta þrátt fyrir að þeir legðu sig alla fram við námið

að eigin mati.

80

Spyrja mætti hvort það virðingarleysi sem nemendur upplifa af hálfu

kennara sem teljast ekki til umhyggjusamra kennara brjóti í bága við

siðareglur Kennarasambands Íslands? Þar segir meðal annars að kennarar

eigi að sýna nemendum sínum virðingu, áhuga og umhyggju (Siðareglur

kennara nr. 3/2011). Einnig má nefna að í siðferðislegri umhyggju í uppeldi

og menntun felst viðurkenning á fjölbreytileika mannlegra hæfileika og

áhuga (Noddings, 2002). Við erum öll ólík og stöndum ekki á sama stað

félagslega og námslega í skólasamfélaginu.

Umhyggjusamur kennari fer hvorki í manngreinarálit né flokkar

nemendur eftir greind, getu eða persónuleika. Allir nemendur eru jafnir í

hans augum og njóta sömu virðingar (Thompson, 2011), jafnvel þótt sumir

standi sig lakar þegar þeir kynnast þeim fyrst. Slík framkoma í garð

nemenda á varla að eiga sér stað í kennslustofunni. Og þótt sú saga sem hér

er sögð sé byggð á fáum viðtölum er því miður ekki ástæða til þess að

véfengja frásagnirnar né ætla að þær séu einsdæmi.

Ályktunin sem ég dreg af þessu eru sú að þörf sé á breytingum í

skólasamfélaginu. Það gæti verið góð byrjun að fræða kennaranema sem og

starfandi kennara um mikilvægi umhyggju í kennslu; sú kennsla hefur ef til

vill ekki verið næg miðað við upplifun viðmælenda þessarar rannsóknar.

5.1.2 Mikilvægi góðra kennsluhátta

Annað atriði, sem vakti athygli mína á jákvæðan hátt, og liggur nánast eins

og rauður þráður í gegnum öll viðtölin, er að nemendur horfðu mikið til

kennslufræðilega þáttarins. Þeim fannst einnig mikilvægt að kennarar létu

sig þá varða, hefðu trú á þeim sem námsmönnum og metnað fyrir því að

nemendur þeirra stæðu sig vel í náminu. Þessi þættir sjást hvað best í

köflunum 4.1.2 Láta sig varða og 4.2 Kennsluhættir umhyggjusamra

kennara.

Ungmennin lögðu mikla áherslu á að kennslan þyrfti að grundvallast á

fjölbreyttum og lifandi kennsluaðferðum sem tengdist þeirra áhugasviði eða

„heimi“. Með því móti skilja þau námsefnið betur og leiðinlegt námsefni

gæti jafnvel orðið áhugavert. Einnig lögðu þau áherslu á að kennarar væru

skipulagðir; þau vilja vita hvernig kennslunni verður háttað og hvers er

ætlast til af þeim.

Ungmennin tóku fram að umhyggjusamir kennarar væru ekki endilega

skemmtilegir en í augum þeirra væri það ekki það sem skiptir máli. Það sem

skipti mestu máli væri að þau þörfnuðust kennara sem hefði umhyggju að

leiðarljósi. Þau útskýrðu það þannig að kennarar þyrftu að láta nemendur

sig varða og hafa metnað fyrir því að þeir stæðu sig með sóma. Einnig

81

fannst þeim mikilvægt að kennararnir hefðu trú á þeim sem námsmönnum

því með því móti styrkist þeirra eigin trú.

 Þær ályktanir sem hægt er að draga af niðurstöðum er að með

umhyggju að leiðarljósi virðast kennarar uppfylla margar þarfir nemenda.

Nemendur vilja ekki hafa kennara sem eru í vinsældarkeppni heldur

kennara sem hafa umhyggju og fagmennsku að leiðarljósi og láta nemendur

sig varða. Það sjónarmið nemenda enduspeglast í rannsóknum Burden og

Byrd (2007). Samkvæmt þeim vilja nemendur hafa kennara sem sýna þeim

umhyggju í kennslu og samskiptum. Einnig hafa rannsóknir sýnt að þeir

kennarar sem hafa umhyggju að leiðarljósi í kennslu sinni og láta nemendur

sig varða ná frekar árangri með þeim. Þar að auki skiptir miklu máli fyrir

nemendur að kennarar hafi trú á þeim sem námsmönnum en það kemur til

dæmis skýrt fram í fræðum Noddings (2005b) þar sem hún bendir á

mikilvægi þess að nemendur finni að kennarar hafi trú á þeim og að þeir nái

settum markmiðum og árangri í námi sínu.

Umhyggjusamur kennari hvetur nemendur og getur vakið upp áhuga hjá

þeim á námsefni. Hann býður jafnframt upp á fjölbreyttar kennsluaðferðir

(Noddings, 2006) líkt og ungmenninin vilja. Þeirri niðurstöðu ber saman við

rannsókn Intrator (2005) þar sem kom fram að nemendur vilja fjölbreytta

kennslu þar sem kennarinn notast við fjölbreyttar kennsluaðferðir. Þannig

verði námið áhugaverðara og nemendur sofna ekki á verðinum.

Það hlýtur því að vera mikilvægt að kennarar séu meðvitaðir um

skipulagningu, nýjungar í kennslu og beiti lifandi, skemmtilegum og

fjölbreyttum kennsluaðferðum sem rímar við áhugasvið nemenda. Kennarar

fá einnig betri umsögn frá nemendum ef þeir huga að því samkvæmt

niðurstöðum þessarar rannsóknar.

5.1.3 Mikilvægi þess að kennarar séu til staðar

Áhugavert er hversu mikilvægt er fyrir nemendur að kennarar séu til staðar

fyrir þá. Það kom skýrt fram í máli flestra viðmælendanna að

umhyggjusamir kennarar fylgdust vel með nemendum sínum. Í því felst,

samkvæmt þeim, að umhyggjusamir kennarar eru fljótir að grípa inn í

aðstæður ef nemendur eru farnir að gefa eftir í námi eða mætingu. Við

slíkar aðstæður hafa þeir samband við nemendur og reyna að mæta þeim

með skilningi og hjálpsemi og finna út hvað veldur. Unglingarnir ræddu um

að kennarar athuguðu hvort eitthvað hafi komið upp á, hvort þeim líði illa,

eigi við persónuleg vandamál að stríða, hvort námið sé þeim ofviða eða

hvort um áhugaleysi eða námsleiða sé að ræða. Að þeirra mati styðja

umhyggjusamir kennarar mikið við bakið á þeim, til að mynda hvetja þá

82

áfram og stappa í þá stálinu svo þeir missi ekki trúna á sjálfa sig sem

námsmenn og missi ekki móðinn. Einnig nefndu þeir að það hjálpaði þeim

mikið þegar kennarar hvettu þau áfram þegar námið reyndist erfitt.

Nemendum reynist erfitt að biðja kennara um stuðning eða hjálp þó þeir

vilji það og þarfnist þess. Það á við um bæði kynin. Hvað veldur því að þeim

reynist erfitt að biðja um hjálp eða stuðning er erfitt að segja. Það er því

mikilvægt að kennarar séu meðvitaðir um að nemendur vilja stuðning og

hjálp, þótt þeir falist ekki eftir því. Viðmót kennara í garð nemenda virðist

þar skipta sköpum hvort og hvernig þeir leita eftir hjálp og leiðsögn

samkvæmt rannsókn Kristínar Aðalsteinsdóttir (1996). Þar með hlýtur að

vera umhugsunarefni fyrir kennara að huga að viðmóti og samskiptum

gagnvart nemendum, að þau séu jákvæð, uppbyggileg og byggð á virðingu,

trausti og umhyggju.

Samkvæmt upplifun viðmælenda er ljóst að mikilvægt er að kennarar

haldi vel utan um námið og nemendur. Jafnframt þurfa þeir að vera

vakandi, grípa inn í aðstæður og hvetja nemendur áfram. Kennarar þurfa í

sífellu að spyrja sig ígrundaðra spurninga um sjálfa sig og einnig nemendur

svo þeir geti verið þeim stoð og stytta. Spurningar á borð við: Hvers þarfnast

þessi nemandi? Hvernig er samskiptum við nemandann best háttað?

Hvernig næ ég góðu sambandi við nemandann? Slíkar spurningar hjálpa

kennurum að hlúa að nemendum sínum af fagmennsku og gera sér grein

fyrir því hvað hver og einn nemandi þarfnast (Noddings, 2005a).

5.1.4 Mikilvægi hróss og staðfestingar

Ungmennin voru sammála um að umhyggjusamir kennarar notuðu hrós og

staðfestingu þegar við ætti. Þeim bar saman um að mikilvægt væri að fá

hrós frá kennurum því það væri viðurkenning á því að þau væru að gera

góða hluti, stæðu sig vel og gerðu eitthvað rétt. Ungmennin virðast upplifa

hrós kennara sem hvatningu til að halda áfram að vinna vel og jafnvel enn

betur. Einnig virðist hrós kennara auka trú nemandans á sjálfan sig sem

námsmann.

Spyrja mætti út frá niðurstöðum rannsóknarinnar hvort að hrós kennara

sé eitt af mikilvægustu grundvallaratriðum í kennslu og samskiptum? Hrós

virkar að mati ungmennanna sem hvatning til að vinna vel og styrkir trú

þeirra á sjálfa sig sem námsmenn. Sú niðurstaða rímar við sjónarmið

Noddings (2005a) sem fjallar meðal annars um mikilvægi hróssins. Að

hennar mati felur hrós í sér umhyggju, það veitir nemendum staðfestingu

og viðurkenningu á því sem er vel gert og hvatningu til að halda áfram á

sömu braut.

83

Af niðurstöðum unga fólksins að dæma og í ljósi kenninga Noddings

(2005a) um staðfestingu og hrós er mikilvægt að kennarar tileinki sér að

beita staðfestingu sem er einn af fjölda mörgum þáttum sem felast í

umhyggju. Slík staðfesting felur í sér hvatningu til að halda áfram og ýtir

undir þróun sjálfsins og þroska. Þegar nemendum er hrósað styrkist

sjálfsímyndin og trú á eigin getu. Takmark menntunar er einmitt að mati

Noddings (2005a) að nemendur öðlist trú á sjálfan sig og eigin getu eins og

marg oft hefur verið fjallað um í rannsókn þessari. Hins vegar verða

kennarar að huga að því að beita einungis staðfestingu eða hrósi þegar við á

þannig að gildi þess falli ekki um sjálft sig.

5.2 Niðurstöður í hnotskurn

Áhugavert er að þeir fræðimenn sem rannsakandi vitnaði í þessari ritgerð

og viðmælendur rannsóknar eru samhljóma um hvernig umhyggjusamir

kennarar eru og hvernig birtingarmynd umhyggju birtist í kennslu og

samskiptum. Svarið við rannsóknarspurningunni, „Hvernig birtist umhyggja

kennara í kennslu og samskiptum að mati framhaldsskólanema”, er að

birtingarmynd umhyggju er ekki eins góð og unglingar og rannsakandi hefðu

viljað því of margir kennarar sýna ekki umhyggju á þann hátt sem

unglingarnar vilja. Svarinu við rannsóknarspurningunni skipti ég niður í

Sýn
nemenda:

Virðing

Láta sig varða /
annt um
velferð

nemenda

Eru til staðar /
stuðningur

/hvatning / hrós

Fjölbreyttar

kennslu-

aðferðir

84

fjögur þemu eins og sjá má á mynd 2: a) Virðing; b) Láta sig varða, annt um

velferð nemenda; c) Eru til staðar, stuðningur, hvatning, hrós; d)

Fjölbreyttar kennsluaðferðir.

Mynd 2. Sýn nemenda á birtingarmynd umhyggju kennara

Í fyrsta lagi sýna umhyggjusamir kennarar nemendum sínum virðingu í

kennslu og samskiptum að mati allra ungmennanna. Að þeirra mati birtist

virðing kennara þannig að þeir hlusta á nemendur sína, bæði sem námshóp

og einstaklinga, virða og meta nemendur og sýna að hver og einn skiptir þá

máli. Einnig koma þeir fram við alla jafnt í námshópnum, eiga sér ekki

uppáhalds nemanda eða nemendur né gera upp á milli þeirra þannig að allir

njóta sömu virðingar. Ungmennin voru sammála um að þessi atriði skipta

afar miklu máli vegna þess að þá finnur hver og einn nemandi að hann er

ekki bara hluti af námshópi heldur viðurkenndur, metinn og virtur sem

einstaklingur, eins og hann er, þar sem hver og einn einstaklingur hefur sinn

sess og hlustað er á hann. Þau voru einnig samhljóða um að umhyggjusamir

kennarar væru afar skilningsríkir, kæmu til móts við nemendur, settu sig í

spor þeirra og væru sanngjarnir.

Í öðru lagi kom fram í máli allra unglinganna að umhyggjusamir kennarar

láti sig þá varða, væri annt um að þeim gengi vel í námi og hefðu trú á þeim

sem námsmönnum. Þeir væru einnig mjög hjálpsamir, gæfu sér tíma til að

fara vel yfir námsefnið og væru tilbúnir að skýra út námsefnið aftur. Með

því móti skilja nemendur námsefnið betur. Nokkrir viðmælendanna töluðu

um að umhyggjusamir kennarar gerðu sér líka grein fyrir því að námsgeta

nemenda er misjöfn.

Í þriðja lagi eru umhyggjusamir kennarar ávallt til staðar fyrir nemendur

að mati viðmælenda. Fram kom í máli flestra unglinganna að

umhyggjusamir kennarar fylgjast vel með nemendum sínum. Þeir eru fljótir

að grípa inn í aðstæður ef nemendur eru farnir að gefa eftir í námi,

mætingu og þess háttar. Við slíkar aðstæður hafa þeir samband við

nemendur og reyna að komast til botns í því hvað veldur og af hverju þeir

standi sig ekki sem skyldi. Einnig nefndu flest ungmennin að umhyggjusamir

kennarar hvetji og styðji nemendur ef þeir skilja ekki námsefnið og þeir

gefast ekki upp fyrr en skilningur er til staðar. Ungmennin voru sammála um

85

mikilvægi hróss kennara sem, að þeirra mati, hefur það hlutverk að efla trú

þeirra á sjálfa sig sem námsmenn.

Í fjórða lagi nefndu flestir viðmælendur að kennsluhættir umhyggju-

samra kennara einkenndust af fjölbreyttum kennsluaðferðum og lifandi

kennslu þar sem þeir ná vel til nemenda og vekja áhuga þeirra á námsefninu

með því að tengja það við þeirra áhugasvið. Einnig upplifðu viðmælendur

umhyggjusama kennara skipulagða, að þeir komi námsefninu frá sér á

skilvirkan og skiljanlegan hátt, séu færir í bekkjarstjórnun og vel að sér í því

fagi sem þeir kenna.

Styrkleikar rannsóknar þessarar felast einkum í því hversu opnir

viðmælendur voru og gáfu mikið magn upplýsinga sem rannsakandi gat

unnið úr. Þeir voru tilbúnir að leggja sitt af mörkum þar sem þeim fannst

viðfangsefnið þarft.

Takmarkanir rannsóknarinnar felast í því að einungis er um að ræða átta

einstaklinga í sama framhaldsskólanum. Af þeim sökum er ekki hægt að

alhæfa út frá niðurstöðum yfir á heild allra ungmenna.

Áhugavert skref í framhaldi þessarar rannsóknar væri að gera stærri

rannsókn um sama viðfangsefni í fleiri framhaldsskólum til þess að fá gleggri

sýn inn í kennslustofur. Það væri einstaklega áhugavert að hafa samanburð;

hvort það væri algengt að fáir kennarar í framhaldsskólum að mati

nemenda, líkt og í umræddum skóla, hefðu umhyggju að leiðarljósi í kennslu

og samskiptum. Einnig tel ég að áhugavert væri fá sýn kennara; hvort þeir

væru hreinlega feimnir að notast við umhyggjuhugsun menntunar á

framhaldsskólastigi.

86

6 Hvaða lærdóm má draga af rannsókninni?

Margvíslegan lærdóm má draga af rannsókninni. Í fyrsta lagi er þörf á að

efla umræður meðal skólafólks um mikilvægi umhyggju í skólastarfinu á

öllum skólastigum. Umhyggjuhugsun virðist vera feimnismál og vanmetin á

efri stigum grunnskóla, í framhaldsskólanum og í háskólanum en er í senn

svo sjálfsögð í leikskólum. Í gegnum sýn viðmælenda og þeirra rannsókna og

kenninga sem ég hef vitnað í er nokkuð ljóst að nemendur vilja hafa

umhyggjusama kennara og ná betri árangri í námi, hafa meiri trú á sjálfum

sér sem námsmönnum og líða betur. Líta má svo á að umhyggjuhugsun

kjarni allt það sem nemendur þarfnist hvernig sem á það er litið, hvort sem

það snúi að þeim sjálfum eða námi þeirra.

Í öðru lagi bendir rannsóknin til þess að viðhorfsbreyting gagnvart

umhyggjuhugtakinu í kennslufræðilegu ljósi sé nauðsynleg. Líta þarf með

alvarlegri augum á umhyggju sem kjarna starfsins á öllum skólastigum. Það

er mikilvægt, sérstaklega ef við skoðum það í ljósi virðingarleysis og

niðurlægingar sem viðmælendur mínir telja sig hafa orðið fyrir af hálfu

kennara sinna í framhaldsskóla. Framkoma kennaranna í þeim tilfellum er á

skjön við starf og starfslýsingu kennara og því sem þeim er ætlað að gera.

Það væri skref í rétta átt ef mennta- og menningarmálaráðuneytið legði

meiri áherslu á umhyggjuhugtakið í kennslufræðilegu ljósi í aðalnámskrá

grunnskóla og framhaldsskóla. Við þurfum ekki að horfa langt til að sjá

þannig nálgun; á framhaldsskólastigi í Hollandi er til að mynda ein náms-

grein sem byggir á umhyggjuhugsun (Ingólfur Ásgeir Jóhannesson, 2004).

Vert væri að skoða slíka möguleika og innleiða slíka námsgrein í framhalds-

skólana hérlendis.

Í þriðja lagi tel ég að stjórnendur framhaldsskólanna þurfi að vera betur

meðvitaðir um að taka umhyggju alvarlega sem kennslufræðilegt hugtak því

þeir eru fyrirmynd og forsprakkar kennaranna. Ef þeir taka hugtakið ekki

alvarlega, þá eru miklar líkur á að kennararnir geri það ekki heldur. Lausnin

fælist í því að leggja áherslu á endurmenntun kennara, en þá þyrfti eflaust

að innleiða ný námskeið hjá Endurmenntun sjálfri, þar sem gengið er út frá

hugtakinu í kennslufræðilegu ljósi.

Í fjórða lagi þurfa kennaraháskólar að flétta umhyggju inn í menntun

allra kennara þannig að kennarar framtíðarinnar geti tileinkað sér

umhyggjuhugsun sem kjarna skólastarfs á öllum skólastigum. Með því að

innleiða eða búa til ný fög sem byggja á umhyggjuhugsun væri slíkt gerlegt.

Tel ég að einungis með því móti verði hugtakið umhyggja í samhengi við

skólstarf litið alvarlegum augum og losni við þann stimpil orðræðunnar um

að skólar séu kvennaheimar, en eins og áður segir hefur það jafnvel leitt til

87

þess að kennarar í framhaldsskólum (einnig á eldri stigum grunnskólans)

forðist að hafa umhyggju að leiðarljósi eins og Ingólfur Ásgeir Jóhannesson

(2007) hefur réttilega bent á.

Í fimmta lagi vil ég benda á að það er ekki einungis umhyggja fyrir

nemendum sem kennarar þurfa að hafa í huga heldur einnig umhyggja sín á

milli. Noddings fjallaði um siðferði umhyggju sem grundvallast á tengslum

og samskiptum einstaklinganna, það er að segja hvernig það umgengst

hvert annað. Hún telur að ástríða, heiðarleiki og þroski séu andsvar sem

kemur í veg fyrir að kennarar verði fyrir kulnun eða brenni út í starfi sínu.

Þess vegna er afar mikilvægt að samskipti kennara séu góð, að þeir geti veitt

hver öðrum siðferðislegan stuðning og handleiðslu í starfi. Einnig er afar

brýnt að að kennarar fái tækifæri að ræða saman um eigin fagvitund, þróun

starfsins og þess háttar (Noddings, 1993).

Noddings telur það skyldu umhyggjusamra kennara að þróa eigin getu í

starfi og íhuga hana með það að markmiði að bæta sig stöðugt. Hún telur að

kennarar geti nýtt sér siðferði umhyggju sem leiðarljós til að efla

fagmennsku sínu í kennslu sem og í samskiptum við samkennara sína. Það

er að segja með siðferði umhyggju geta kennarar greint, gangrýnt og bætt

umgjörð kennslunnar. Einnig geta þeir verið samkennurum sínum til

leiðbeiningar og til halds og traust með stuðningi sínum (Noddings, 1993,

2005a).

En það eru ekki bara stjórnvöld og kennarastéttin sem eiga að læra af

rannsókninni. Fyrir mig sem verðandi kennara get ég dregið þann lærdóm af

rannsókninni að ég þarf að huga að sjálfri mér svo ég geti sinnt starfi mínu

af fagmennsku og umhyggju. Ég þarf ávallt að vera meðvituð um að viðmót

og samskipti mín við verðandi nemendur séu jákvæð, uppbyggileg og byggð

á virðingu, trausti og umhyggju þar sem þau geta haft gríðarleg áhrif á líðan

þeirra, námsáhuga og áframhaldandi nám og störf.

Einnig get ég dregið þann lærdóm af rannsókninni að vera meðvituð um

að nemendur vilja stuðning og hjálp kennara þó þeir falist ekki eftir því. Það

kom skýrt fram í máli viðmælendanna að þeim reynist erfitt að biðja

kennara um stuðning eða hjálp þótt þeir vilji það og þarfnist þess.

Í gegnum sýn unga fólksins sá ég hvað kennslufræðilegi þátturinn skiptir

miklu máli, listin er að tvinna saman fjölbreyttum kennsluaðferðum við

áhugasvið og heim nemenda. Með því móti fanga ég athygli þeirra og

þannig hlýtur betri námsárangur að fást fyrir vikið. Einnig ætla ég að vera

meðvituð um að grundvöllur þess að árangursrík kennsla geti farið fram er

góð bekkjarstjórnun. Þar spila agi, mörk og reglur stóran þátt, en í þeim felst

umhyggja. Ég ætla að vera óhrædd við að hafa reglur og aga því í gegnum

88

ungmennin sá ég að þau þarfnast þess. Með því móti vita þau til hvers er

ætlast af þeim í námi og samskiptum; það veitir þeim öryggistilfinningu.

Ég dró einnig þann lærdóm af rannsókninni að mikilvægt er að huga að

hverjum og einum nemanda sem einstaklingi, öll erum við ólík og höfum

ólíkar þarfir. Ég mun eflaust styðjast við ráð Noddings (2005a) þar sem hún

leggur mikla áherslu á að kennarar ígrundi eftir hvern dag hvað var vel gert

og hvað má betur fara í kennslu og samskiptum við nemendur. Noddings

bendir á að kennarar þurfi í sífellu að spyrja sjálfa sig ígrundaðra spurninga

um sjálfa sig eins og áður kom fram, spurninga um kennsluaðferðir og

nemendur, áhuga þeirra, samskipti og umhyggjusemi. Spurningarnar væru á

borð við þessar: Hvaða kennsluaðferðir þjóna þörfum hvers nemanda fyrir

sig? Hvers þarfnast þessi nemandi? Hvert er áhugasvið þessa nemanda?

Hvernig er samskiptum við nemandann best háttað? Hvernig næ ég góðu

sambandi við nemandann? Hvernig get ég hjálpað nemandanum að tileinka

sér umhyggju fyrir sjálfum sér og öðrum? (Noddings, 2005a). Þessar

spurningar og fleiri til tel ég mjög eðlilegt að kennarar spyrji sjálfan sig að

svo hann geti hámarkað árangur sinn í starfi sem og í samskiptum við

nemendur.

89

Heimildaskrá

Arnfríður Aðalsteinsdóttir. (2014). Hinir nýju kvennaskólar – Eru konur að

yfirtaka háskólana? Sótt af

http://www.jafnretti.is/jafnretti/?D10cID=ReadArticle3&ID=134

Árný Helga Reynisdóttir og Ingólfur Ásgeir Jóhannesson. (2013). Fleiri vindar

blása: Viðhorf reyndra framhaldsskólakennara til breytinga í skólastarfi

19862012. Netla. Sótt af: http://netla.hi.is/greinar/2013/ryn/006.pdf

Ásdís Hrefna Haraldsdóttir (2006). Meiri kurteisi – meira bros: hugmyndir

grunnskólanemenda um góðan kennara. Meistaraprófsritgerð við

Háskóla Íslands: Reykjavík

Ásdís Hrefna Haraldsdóttir og Sigrún Aðalbjarnardóttir. (2008). Góður

kennari – sjónarhorn grunnskólanemenda. Uppeldi og menntun, 17(2),

31–54.

Barbetta, P. M., Norona, K. L., Bicard, D. F. (2005). Classroom behavior

management: A dozen comments on mistakes and what to do instead.

Preventing School Failure, 49(3), 11–19.

Baxter, J. (2002). A Juggling Act: a feminist post-structuralist analysis of

girls' and boys' talk in the secondary classroom. Gender and Education,

14(1), 5–19.

Birndorf, S., Ryan, S., Auinger, P., Aten, M. (2005). High self-esteem among

adolescents: longitudinal trends, sex difference, and protective actors.

Journal of Adolescent Health, 37(3), 194–201.

Bogdan, R. C. og Biklen, S. K. (2003). Qualitative research for education. An

Introduction to theory an methods (4. útgáfa). Boston: Allyn & Bacon.

Bourdieu, P. (2001). Masculine Domination (R. Nice þýddi). Cambridge:

Polity Press.

Burden, P. R. og Byrd, D. M. (2007). Methods for effective teaching. Boston:

Pearson.

Elias, M.J. og Schwab, Yoni. (2006). From Compliance to Responsibility:

Social and Emotional Learning and Classroom Management. Í C. M.

Evertson og C. S. Weinstein (ritstjórar), Handbook of classroom

management (bls. 309–341). London: Lawrence Erlbaum Associates.

90

Esterberg, K. G. (2002). Qualitative methods in social research. Boston: The

McGraw-Hill Companies.

Glasser, W. (1998). The quality school teacher (2. útgáfa). New York: Harper

Collins Publishers.

Goleman, D. (2000). Tilfinningagreind. Reykjavík: Iðunn.

Gootman, M. E. (2008). The Caring teacher´s guide to discipline: Helping

students learn self-control, responsibility, and respect (3. útgáfa).

California: Corwin Press.

Goldstein, L. S. (2002). Reclaiming caring in teaching and teacher education.

New York: Peter Lang.

Hafdís Ingvarsdóttir. (2004). Mótun starfskenninga íslenskra

framhaldsskólakennara. Tímarit um menntarannsóknir, (1), 39–48.

Hafþór Guðjónsson. (2005). (Einstaklingsmiðað) NÁM. Netla. Sótt

af:http://netla.khi.is/greinar/2005/009/index.htm

Hafþór Guðjónsson. (2010). Að vitsmunir barnanna þroskist á náminu ...

Netla. Sótt af: http://netla.hi.is/greinar/2010/010/index.htm

Hagstofa Íslands. (2012). Frétt: Nr.16/2012. Sótt af:

http://www.hagstofa.is/Pages/95?NewsID=8558

Helga Jónsdóttir. (2013). Viðtöl í eigindlegum og megindlegum rannsóknum.

Í Sigríður Halldórsdóttir (ritstjóri), Handbók í aðferðarfræði rannsókna

(bls. 137–153). Akureyri: Háskólinn á Akureyri.

Holden, C. (1993). Giving girls a change: Patterns of talk in co-operative

group work. Gender and Education, 5(2), 179–190.

Ingólfur Ásgeir Jóhannesson. (1998). Umhyggja og agi fara saman: um

bókina The caring teacherś guide to discipline. Uppeldi og menntun,

7(4), 113–117.

Ingólfur Ásgeir Jóhannesson. (2004) Karlmennska og jafnréttisuppeldi.

Reykjavík: Rannsóknastofa í kvenna- og kynjafræðum.

Ingólfur Ásgeir Jóhannesson. (2007). Umhyggjan á heima í öllum skólum:

Hlutverk, viðfangsefni og sjálfsmynd kennara á 21. öld.

Opnunarfyrirlestur á málþingi Kennaraháskóla Íslands 18.–19. október

2007. Sótt af http://www.ismennt.is/not/ingo/umhy.htm

Intrator, S. M. (2005). The engaged classroom. Educational leadership,

62(10), 20–25.

Jóhanna Einarsdóttir. (2005). Nýjar áherslur í leikskólastarfi – Kalla þær á

breytingar á leikskólakennaramenntuninni? Sótt af:

http://setur.khi.is/MalthingUmFramtid/Itarefni/GreinJohonnu.pdf

91

Kennarasamband Íslands. (e.d.) Siðareglur kennara nr. 3/2011. sótt af

http://www.ki.is/lisalib/getfile.aspx?itemid=14794

Kristín Aðalsteinsdóttir. (1996). Samskipti kennara og nemenda. Glæður:

Tímarit félags íslenskra sérkennara, 6(1), 62–67.

Lingard, B, Hayes, D. N. A, Mills, M., Christie, P. (2003). Leading learning:

Making hope practical in schools. Maidenhead og Philadelphia: Open

University Press.

Lynch, K. og Lodge, A. (2002). Equality and Power in Schools: Redistribution,

recognition and representation. London, New York: Routledge Falmer.

Maidenhead: Open University Press.

Mandela, Nelson. (1995, 8. maí). Speech by President Nelson Mandela at

the launch of the Nelson Mandela Children’s Fund. Erindi flutt á

stofnunarfundi, Mahlamba Ndlopfu Pretoria Suður Afríku.

Mennta- og menningarmálaráðuneytið. (2011). Aðalnámskrá

framhaldsskóla. Almennur hluti. Reykjavík: Höfundur.

Martin, J.Roland. (1992). The schoolhome. Rethinking schools for changing

families. Cambridge og London: Harvard University Press.

Marzano, R.J. (2003). Classroom management that works: research-based

strategies for every teacher. Alexandria: Association for Supervision and

Curriculum Development.

Marzano, R.J.og Marzano, J. S. (2004). The key to classroom management.

Educational leadership, 61(1), 1–8.

Noddings, N. (1993). Caring: A feminist perspective. Í K. A. Strike og P. L.

Ternasky (ritstjórar), Ethics forprofessionals in education (bls. 43–53).

New York, Teachers College Press.

Noddings, N. (1995). Philosophy of education: Dimensions of philosophy

series. Boulder, Colorado: Westview Press.

Noddings, N. (2002). Educating moral people: A caring alternative to

character education. New York: Teachers College Press.

Noddings, N. (2003a). Caring: A feminine approach to ethics and moral

education. Berkeley: University of California Press.

Noddings, N. (2003b). Happiness and education. New York: Cambridge

University Press.

Noddings, N. (2005a). The challenge to care in schools: An alternative

approach to education (2. útgáfa). New York: Teachers College Press.

92

Noddings, N. (2005b). Caring in education. The encyclopedia of informal

education. Sótt af

www.infed.org/biblio/noddings_caring_in_education.htm

Noddings, N. (2006). Critical lessons: What our schools should teach. New

York: Cambridge University Press.

Noddings, N. (2010). Moral education in an age of globalization. Educational

Philosophy and Theory, 42(4), 390–396.

Paechter, C. (1998). Educating the other: Gender, power andsSchooling.

London: Falmer Press.

Peachter, C. (2001). Using poststructuralist ideas in gender theory and

research. Í B. Francis og C. Skelton (ritstjórar), Investigating Gender:

Contemporary perspectives in education (bls. 41–51). Buckingham:

Open University Press.

Rousseau, J.J. (1991/1762). Emile or on education. Í A. Bloom (ritstjóri og

þýðandi) London: Penguin.

Schunk, D.H. (2008). Learning theories. An educational perspective (5.

útgáfa). Upper Saddle River, N.J: Pearson/Merill Prentice Hall.

Sigrún Aðalbjarnardóttir. (2004). „Respect between teachers and students

is the basis for all school work“: Teacher-student relationships. Í B. K –

R.A. Ross (ritstjórar), Social learning, inclusiveness and exclusiveness in

Europe (bls. 39–53). Stoke on Trent: Trentham Books.

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

Reykjavík: Heimskringla.

Sigrún Erla Ólafsdóttir og Sigrún Aðalbjarnardóttir. (2013). Til þess að aðrir

virði mann verður maður að virða sig sjálfur“. Sýn grunnskólakennara á

virðingu í starfi. Netla. Sótt af:

http://netla.hi.is/greinar/2013/ryn/005.pdf

Stronge. J. H. (2002a) The Teacher as a Person. Qualities of Effective

Teachers. Alexandria: Association for Supervision and Curriculum

Development.

Stronge, J. H. (2002b). Qualities of Effective Teachers. (2.útgáfa) Alexandra:

ASCD.

Thompson, S. W. (2011). The caring teacher: A multiple case study that

looks at what teachers do and believe about their work with at-risk

students. Lincoln: ProQuest, UMI Disserttion Publishing.

93

Tiri, K. og Husu, J. (2002). Care and responsibility in “the best interest of the

child”: Relational voices of ethical dilemmas in teaching. Teachers and

Teaching: Theory and Practice, 8, 65–80.

Warrington, M. og Younger, M. (2000). The other side of the gender gap.

Gender and Education, 12(4), 493–508.

Watson, M. S. og Ecken, L. (2003). Learning to trust: Transforming difficult

elementary classrooms through developmental discipline. San Francisco:

Jossey-Bass.

Warrington, M. og Younger, M. (2000). The other side of the gender gap.

Gender and Education, 12(4), 493–508.

Westmark, P. (2002). Relationskompetence – et didaktisk perspektiv. Í P. K.

Johansen (ritstjóri), Psykologisk pædagogisk rådgivning 39 (bls.

332−344). Kaupmannahöfn: Psykologisk Forlag A/S.

Woolfolk, A. (2007). Educational Psychology (10. útgáfa). Boston: Pearson.

Zevin, J. (2007). Social studies for the twenty-first century. New York:

Routledge.

95

Viðauki I

96

Viðauki II

97

Viðauki III

98

Viðauki IV

	Formáli
	Ágrip
	Myndaskrá
	1 Inngangur
	1.1 Skilgreiningar fræðimanna á umhyggju
	1.2 Uppbygging ritgerðar

	2 Fræði
	2.1 Umhyggja sem kjarni skólastarfs
	2.2 Siðferðisþættir umhyggju og menntunar
	2.3 Umhyggjusamur kennari
	2.4 Samskipti og viðmót kennara
	2.5 Kennsluhættir umhyggjusamra kennara
	2.6 Umhyggja sem sameign allra kennara
	2.7 Umhyggja, flokkadrættir og kynjamunur
	2.8 Markmið og rannsóknarspurning

	3 Rannsóknin
	3.1 Val þátttakenda og framkvæmd rannsóknar
	3.2 Greining gagna og úrvinnsla
	3.3 Réttmæti og áreiðanleiki
	3.4 Aðgengi, siðferðileg atriði og gildi

	4 Niðurstöður
	4.1 Hvað gera umhyggjusamir kennarar?
	4.1.1 Sýna nemendum virðingu
	4.1.1.1 Samantekt og umræður

	4.1.2 Láta sig nemendur varða
	4.1.2.1 Samantekt og umræður

	4.1.3 Hrós kennara, skilningur þeirra og sanngirni
	4.1.3.1 Samantekt og umræður

	4.1.4 Eru til staðar
	4.1.4.1 Samantekt og umræður

	4.2 Kennsluhættir umhyggjusamra kennara
	4.2.1 Samantekt og umræður

	4.3 Kynjamunur og umhyggja
	4.3.1 Samantekt og umræður

	4.4 Reynsla af umhyggjusömum kennurum
	4.4.1 Samantekt og umræður

	5 Samantekt og ályktanir
	5.1 Helstu niðurstöður rannsóknar
	5.1.1 Mikilvægi þess að kennarar virði nemendur sína
	5.1.2 Mikilvægi góðra kennsluhátta
	5.1.3 Mikilvægi þess að kennarar séu til staðar
	5.1.4 Mikilvægi hróss og staðfestingar

	5.2 Niðurstöður í hnotskurn
	6 Hvaða lærdóm má draga af rannsókninni?

	Heimildaskrá
	Viðauki I
	Viðauki II
	Viðauki III
	Viðauki IV

