
	

	

Gagnrýni og von
Kenningar og hugmyndir Nieto og Cummins um

fjölmenningarlega menntun og gildi þeirra fyrir íslenskt
skólastarf

Oddný Sturludóttir

Lokaverkefni til B.Ed.-prófs

Kennaradeild

	

Gagnrýni og von

Kenningar og hugmyndir Nieto og Cummins um
fjölmenningarlega menntun og gildi þeirra fyrir íslenskt skólastarf

Oddný Sturludóttir

Lokaverkefni til B.Ed.-prófs í grunnskólakennarafræði

Leiðbeinandi: Brynja Elísabeth Halldórsdóttir

Kennaradeild
Menntavísindasvið Háskóla Íslands

Febrúar 2015

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Gagnrýni og von

Ritgerð þessi er 10 eininga lokaverkefni til B.Ed.-prófs
í grunnskólakennarafræði við kennaradeild,
Menntavísindasviði Háskóla Íslands

© Oddný Sturludóttir 2015
Óheimilt að afrita ritgerðina á nokkurn hátt nema með leyfi höfundar.

Prentun: Bóksala kennaranema
Reykjavík, 2015

3	

Ágrip

Í ritgerðinni er fjallað um kenningar og hugmyndir Soniu Nieto og Jims Cummins um
fjölmenningarlega menntun. Skrif þeirra snerta marga anga fjölmenningarlegs skólastarfs,
allt frá virku tvítyngi til hápólitískra álitamála svo sem stöðu menntunar og skólans sem
stofnunar í samfélaginu, kynþáttafordóma, réttlæti og jöfnuð. Bæði nálgast þau
fjölmenningarlega menntun sem heildstæða menntun. Þau telja að skólastarf í heild sinni
eigi að skoða í samhengi við breytt samfélagsmynstur, fjölmenningu og margbreytileika.
Inn í umfjöllunina er fléttað dæmum úr íslensku samfélagi og skólastarfi sem ýmist kallast
á við hugmyndir þeirra eða eru í mótsögn við þær. Í ljósi áherslna beggja á gagnrýna
fjölmenningarhyggju er varpað ljósi á tölfræði um stöðu barna og ungmenna af erlendum
uppruna og viðhorf landans til fjölmenningarsamfélagsins sem hefur orðið til á Íslandi á
tiltölulega skömmum tíma. Umfjöllun um hugmyndafræði Menningarmóts
Borgarbókasafns er hluti af ritgerðinni sem og viðtal við verkefnastjóra þess sem varpar
ljósi á tengsl Menningarmótsins við kenningar Nieto og Cummins. Grunnþættir menntunar
um lýðræði, mannréttindi og jafnrétti eru bornir saman við kenningarnar og sú
eftirgrennslan leiðir í ljós góðan samhljóm. Niðurstöður mínar eru að hugmyndir og
kenningar Nieto og Cummins hafi heilmikið gildi fyrir íslenskt skólastarf. Það er áhugavert
og aðkallandi verkefni að nýta kraftmiklar kenningar þeirra til að koma betur til móts við
börn og ungmenni af erlendum uppruna sem eiga rétt á gæðamenntun á öllum skólastigum.
Í dag er raunin sú að staða þeirra er lakari á mörgum sviðum, bæði námslega og félagslega.
Það eru því mikil sóknarfæri í því að innleiða nýjar aðferðir og starfshætti og endurskoða
viðhorf og væntingar sem gera öllum börnum og ungmennum kleift að blómstra í
skólastarfi.

4	

Efnisyfirlit

Ágrip	
 ...	
 3	

Myndaskrá	
 ..	
 5	

Formáli	
 ...	
 6	

1	
 Inngangur	
 ..	
 7	

2	
 Kenningar og hugmyndafræði Nieto og Cummins	
 ...	
 11	

2.1	
 Um Nieto og Cummins	
 ...	
 11	

2.2	
 Skólar sem hreyfiafl umbóta	
 ...	
 12	

2.3	
 Virkt tvítyngi (BICS, CALP og CUP)	
 ...	
 12	

2.4	
 Ýmis sjónarmið um fjöltyngi og móðurmál	
 ..	
 14	

2.5	
 Gagnrýnin fjölmenningarhyggja og gagnrýnin uppeldisfræði	
 	
 16	

2.6	
 Félagslegt réttlæti í menntun	
 ...	
 18	

3	
 Fjölmenningarleg menntun og menntun til virks tvítyngis	
 	
 22	

3.1	
 Kynþáttafordómar	
 ...	
 22	

3.2	
 Stofnanabundin mismunun í skipulagi skólastarfs	
 ..	
 25	

3.3	
 Yfirborðskennd nálgun í formi hátíða og uppákoma	
 ...	
 28	

3.4	
 Allir kennarar bera ábyrgð á því að virkja lestraráhuga barna	
 	
 29	

3.5	
 Skapandi sjálfsmyndarsögur (e. identity texts)	
 ..	
 31	

4	
 Viðhorf og væntingar	
 ..	
 35	

4.1	
 Viðhorf til móðurmáls og ábyrgðar á kennslu fjöltyngdra barna	
 	
 35	

4.2	
 Hjartsláttur skólastarfs er í mannlegum samskiptum	
 ..	
 37	

4.3	
 Þegar félagslegar aðstæður verða hækja lítilla væntinga	
 ...	
 39	

4.4	
 Munur á frammistöðu eða munur á væntingum?	
 ...	
 41	

4.5	
 Hver á að laga sig að hverju?	
 ..	
 43	

5	
 Ísland í ljósi kenninganna	
 ...	
 48	

5.1	
 Tveir grunnþættir menntunar í ljósi kenninga Nieto og Cummins	
 	
 48	

5.2	
 Menningarmót sem tæki til fjölmenningarlegrar menntunar	
 	
 53	

6	
 Lokaorð	
 ...	
 59	

Heimildaskrá	
 ..	
 62	

5	

Myndaskrá

Mynd	
 1.	
 Jafnrétti	
 og	
 jöfnuður	
 (United	
 Way	
 of	
 the	
 Columbia-­‐Willamette).	
 	
 19	

6	

Formáli

Ég tileinka þessa ritgerð fyrrum samstarfsfólki mínu á skrifstofu Skóla- og frístundasviðs
sem og í leikskólum, frístundamiðstöðvum og grunnskólum Reykjavíkurborgar. Þau
samskipti, samræður og samvinna um skóla- og frístundastarf sem ég átti hlutdeild í á
árunum 2006-2014 hefur verið mér ómetanlegur innblástur við gerð þessarar ritgerðar. Ég
óska þess að umfjöllun um kenningar og hugmyndir Nieto og Cummins verði fagfólki sem
starfar með börnum og ungmennum af ólíkum uppruna bæði innblástur og hvatning. Ég vil
færa leiðbeinanda mínum, Brynju Elísabethu Halldórsdóttur þakkir fyrir gagnlega leiðsögn
og frjóar umræður um efnið. Auði Magndísi Auðardóttur, Írisi Ellenberger og Ingunni
Ásdísardóttur vil ég einnig færa kærar þakkir fyrir mikilvægar ábendingar. Fríða Bjarney
Jónsdóttir á einnig miklar þakkir skildar fyrir frábært samstarf, fyrir að hafa kynnt fyrir
mér skapandi sjálfsmyndarsögur Jims Cummins og komið mér á sporið. Viðmælanda
mínum Kristínu R. Vilhjálmsdóttur þakka ég sérstaklega fyrir að ljá ritgerðinni rödd sína.
Henni vil ég einnig þakka fyrir ómetanlegt framlag til fjölmenningarlegs borgarsamfélags á
síðustu árum. Reykjavík væri litlaus og fátækleg borg án eldhuga eins og hennar.

Þetta lokaverkefni er samið af mér undirritaðri. Ég hef kynnt mér Siðareglur Háskóla
Íslands (2003, 7. nóvember, http://www.hi.is/is/skolinn/sidareglur) og fylgt þeim
samkvæmt bestu vitund. Ég vísa til alls efnis sem ég hef sótt til annarra eða fyrri eigin
verka, hvort sem um er að ræða ábendingar, myndir, efni eða orðalag. Ég þakka öllum sem
lagt hafa mér lið með einum eða öðrum hætti en ber sjálf ábyrgð á því sem missagt kann að
vera. Þetta staðfesti ég með undirskrift minni.

Reykjavík, ____.__________________ 20__

7	

1 Inngangur

Á skömmum tíma hefur íslenskt samfélag breyst úr einsleitu í fjölbreytt. Íbúar af erlendum
uppruna voru í byrjun árs 2013 rúmlega 9% af íbúafjöldanum og meðalaldur fólks af
erlendum uppruna á Íslandi er lágur. Ríflega fjórir af hverjum fimm einstaklingum sem
teljast til annarrar kynslóðar hafa ekki náð tíu ára aldri og einungis sjö af hundraði eru
tvítugir eða eldri (Fjölmenningarsetur, 2013). Ætla má að í vel flestum íslenskum
leikskólum, grunnskólum og framhaldsskólum séu tví- eða fjöltyngd börn og ungmenni við
nám og leik enda voru árið 2013 11% leikskólabarna með annað móðurmál en íslensku og
6% allra grunnskólabarna (Fjölmenningarsetur, 2013). Það gefur því augaleið að
menntastofnanir og starfsfólk skóla á öllum skólastigum hafa staðið, og munu áfram standa
frammi fyrir þeirri stóru áskorun að koma til móts við námslegar þarfir þessa ört stækkandi
hóps og leggja rækt við fjölmenningarlega menntun í breyttu samfélagi. Það er mikilvægt
að vel takist til í því verkefni enda eru leikskólar, grunnskólar og framhaldsskólar
grunnstofnanir okkar samfélags og skipta höfuðmáli fyrir farsæld barna og ungmenna til
framtíðar.

Margt bendir til þess að námsleg og félagsleg staða barna og ungmenna af erlendum
uppruna sé áhyggjuefni. Undantekningalítið er sama staða á Íslandi og annars staðar í
heiminum að börn af erlendum uppruna standa verr að vígi í námi en börn sem hafa
íslensku að móðurmáli. Nýlegt dæmi blasir við í niðurstöðum PISA könnunarinnar frá
árinu 2012 en þar má sjá að á sama tíma og börnum af erlendum uppruna hefur fjölgað
mikið í íslenskum skólum undanfarinn áratug, hefur lesskilningur þeirra (í íslensku)
versnað hlutfallslega meira en hjá ungmennum sem hafa íslensku að móðurmáli (Almar M.
Halldórsson, Ragnar F. Ólafsson og Júlíus K. Björnsson, 2013). Í doktorsrannsókn sem
Eyrún María Rúnarsdóttir, aðjúnkt við Uppeldis- og menntunarfræðideild Háskóla Íslands
vinnur nú að, hafa komið fram niðurstöður sem benda til þess að ungmenni af erlendum
uppruna njóti síður jákvæðra tengsla við félaga og vini en innfædd ungmenni. Þau eigi
einnig erfitt með að eignast íslenska vini þrátt fyrir að hafa náð tökum á nýja tungumálinu.
Einelti mældist auk þess meira í hópi barna af erlendum uppruna (Eyrún María
Rúnarsdóttir, e.d.). Niðurstöður rannsóknarinnar Heilsa og lífskjör skólanema á
höfuðborgarsvæðinu 2006-2010 sem náði til nemenda í 6., 8. og 10. bekk hér á landi sýna
einnig að lífsánægja og líðan er síðri meðal barna af erlendum uppruna en íslenskra
jafnaldra þeirra. Þar kemur einnig fram að þau eru líklegri en íslensk börn til að drekka
áfengi, reykja og stunda kynlíf á meðan grunnskólagöngu stendur (Þóroddur Bjarnason,
Andrea Hjálmsdóttir og Ársæll Már Arnarsson, 2010).

8	

Árið 2010 hófu um 80% ungmenna með innflytjendabakgrunn nám í framhaldsskóla
samanborið við 96% ungmenna með engan erlendan bakgrunn og hlutfallslega ljúka mun
færri innflytjendur framhaldsskólanámi en íslenskir jafnaldrar þeirra (Fjölmenningarsetur,
2013). Í rannsókn Ólafar Garðarsdóttur og Guðjóns Haukssonar (2011) kemur fram að
staða ungmenna af erlendum uppruna á Íslandi er mun verri en meðaltal um brotthvarf í
Evrópusambands- og EES-löndum gefur til kynna. Til að mynda sýndu niðurstöður þeirra
að 60% allra karla í hópi innflytjenda sem bjuggu á Íslandi við lok grunnskóla höfðu ekki
lokið námi á framhaldsskólastigi við 22 ára aldur. Það er nærri helmingi hærra hlutfall en
hjá íslenskum jafnöldrum þeirra.

En skólar eru varla eyland, þeir hljóta að taka að einhverju leyti mið af þeim
viðhorfum sem eru ríkjandi í samfélaginu hverju sinni. Niðurstöður rannsóknar sem
Rannsóknamiðstöð Háskólans á Bifröst gerði árið 2008 á viðhorfum íslenskra ríkisborgara
til innflytjenda á Íslandi leiddu ýmislegt athyglisvert í ljós. Íslendingar eru jákvæðir í garð
innflytjenda í samanburði við aðrar þjóðir Evrópu en þó minnkar sú jákvæðni milli áranna
2005 og 2008, á sama tíma og innflytjendum fjölgar hratt (Eva Heiða Önnudóttir og
Njörður Sigurjónsson, 2008). Einnig kom fram að fleiri svarendur í könnun ársins 2008
töldu fólk af ólíkum kynþáttum hafa mismunandi greindarfar, tæp 15% miðað við 9% árið
2003 og tæp 36% svarenda töldu innflytjendur líklegri en Íslendinga til að fremja afbrot.
Sérstaklega er vert að vekja athygli á þeim útbreiddu skoðunum svarenda að það sé
vænlegra fyrir þjóðfélagið að innflytjendur haldi ekki sínum siðum og hefðum en 80%
svarenda töldu betra fyrir þjóðfélagið í heild að innflytjendur tileinki sér siði þess lands
sem þeir flytja til. Samanborið við aðrar þjóðir eru Íslendingar sérstaklega neikvæðir í garð
þess að innflytjendur viðhaldi sínum venjum og siðum, einungis tvö lönd í Evrópu hafa
neikvæðara viðhorf í þessum efnum (Eva Heiða Önnudóttir og Njörður Sigurjónsson,
2008).

Í rannsókn frá árinu 2007 á fjölmenningarlegri kennslu á Íslandi, í Noregi og í Kanada
kom fram munur á viðhorfi íslensku og kanadísku kennaranna til þessa þáttar. Kanadísku
kennararnir töldu að skólanum bæri að laga sig að börnum og fjölskyldum þeirra á meðan
íslensku kennararnir lögðu áherslu á að börn af erlendum uppruna löguðu sig að skólanum
(Kristín Aðalsteinsdóttir, Guðmundur Engilbertsson og Ragnheiður Gunnbjörnsdóttir,
2007). Viðhorf barna og ungmenna eru áhyggjuefni ef marka má niðurstöður rannsóknar
frá árinu 2009 á högum innflytjenda á krepputímum. Sú rannsókn leiddi í ljós að fólk af
erlendum uppruna taldi sig verða fyrir augljósum og beinum fordómum af hálfu ungmenna
og barna sem „hrópuðu glósur á eftir þeim“ (Hallfríður Þórarinsdóttir, Sólveig H.
Georgsdóttir og Berglind L. Hafsteinsdóttir, 2009). Alþýðusambandið kannaði hug ungs
fólk til vinnumarkaðarins sumarið 2008 og í þeirri rannsókn komu fram rasísk viðhorf ungs
fólks á borð við að „þau“ (ungt fólk af erlendum uppruna) megi vinna ef „þau“ taka ekki

9	

frá „okkur“ vinnu. Einnig kom fram hjá rúmlega þriðjungi svarenda að eðlilegt væri að
Íslendingar nytu betri kjara en fólk af erlendum uppruna (Félagsvísindastofnun Háskóla
Íslands, 2008).

Síðastliðin átta ár hef ég verið virkur þátttakandi í stefnumótun og umræðu um
skólaþróun í hinni ungu fjölmenningarborg, Reykjavík. Mín reynsla er sú að mörg jákvæð
skref hafa verið stigin á þeim tíma. Hæst ber samþykkt stefnu um fjölmenningarlegt skóla-
og frístundastarf árið 2014, innleiðing matstækis á málkunnáttu barna og ungmenna sem
hófst árið 2013 sem og fjölmörg farsæl þróunarverkefni á vettvangi leik- og grunnskóla og
frístundamiðstöðva. Á engan er hallað þó tilgreind séu sérstaklega verkefnin Okkar mál og
1, 2 og Fellaskóli í Breiðholti. Af ríkisins hálfu má nefna gerð og samþykkt grunnþátta
menntunar um skólastigin þrjú frá leikskóla til framhaldsskóla sem endurspegla vel þær
breytingar sem hafa orðið á samfélagi okkar síðustu árin, úr einsleitu í margbreytilegt
fjölmenningarsamfélag. En mér hefur einnig þótt sem umræðan einkennist helst af
vangaveltum um útfærslur og leiðir, á kostnað umræðu um hugmyndafræði, samfélagsgerð,
viðhorf og væntingar. Hér mætti nefna umræðu um kosti og galla nýbúadeilda, hve
raunhæft er að standa að móðurmálskennslu, hversu miklum tíma eigi að verja í
íslenskukennslu, hversu miklu fé eigi að úthluta til kennslunnar og í hve mörg ár. Allt eru
þetta ákaflega mikilvægir liðir í því að koma til móts við tví- og fjöltyngd börn og
ungmenni. En ef um þá er ekki fjallað í samhengi við gagnrýna heildarsýn á íslenskt
samfélag, skipulag skólastarfs og viðhorf sem óhjákvæmilega lita skólabrag, þá missa þeir
hugsanlega marks.

Þessi atriði hafa því vakið áhuga minn á því að fjalla um kenningar og hugmyndir
tveggja fræðimanna, Soniu Nieto og Jim Cummins, í því augnamiði að varpa ljósi á hvort
kenningar þeirra geti haft gildi fyrir íslenskt skólastarf. Bæði eiga þau að baki langan
fræða- og rannsóknarferil á því sviði sem á íslensku kallast fjölmenningarfræði. Ég mun
draga fram þær hugmyndir og kenningar þeirra sem ég tel helst geta haft gildi fyrir íslenskt
skólasamfélag, þær sem ég met gagnlegastar, mest framandi og jafnvel ögrandi. Skrif
þessara tveggja fræðimanna snerta marga anga fjölmenningarlegs skólastarfs, allt frá
tækninni við að ná tökum á nýju tungumáli til hápólitískra álitamála svo sem stöðu
menntunar og skólans sem stofnunar í samfélaginu, kynþáttafordóma, réttlæti og jöfnuð.
Bæði nálgast þau fjölmenningarlega menntun sem heildstæða menntun, með öðrum orðum
telja þau að skólastarf í heild sinni eigi að skoða í samhengi við breytt samfélagsmynstur,
fjölmenningu og margbreytileika (Cummins, 1996; Nieto, 2010b; Nieto og Bode, 2012).
Góð fjölmenningarleg menntun sé þannig lykill að sanngjörnum tækifærum fyrir öll börn,
óháð uppruna, og innleiðing hennar gefi skólum tækifæri til að endurmeta viðhorf sín
börnum til heilla. Bæði leggja þau höfuðáherslu á mikilvægi þess að fundnar séu leiðir í
skólastarfi til að móðurmál, menning og reynsluheimur barna og ungmenna af erlendum

10	

uppruna fái notið sín (Cummins og Early, 2011; Nieto, 2010b), það sé þeirra persónulegi
og vitsmunalegi fjársjóður.

Ég mun skoða tvo grunnþætti íslenskrar menntastefnu, lýðræði og mannréttindi annars
vegar og jafnrétti hins vegar í ljósi kenninga Nieto og Cummins. Ljóst er að andi
grunnþátttanna er í góðum samhljómi við kenningar þeirra en rannsókna er þörf á því
hvernig og hvort þær áherslur skili sér í skólastarfi. Eftir því sem tilefni gefast til verður
dæmum úr íslensku samfélagi og skólastarfi og stefnumótun menntayfirvalda fléttað inn í
umfjöllunina og tæpt á möguleikum til frekara mats og rannsókna á mikilvægum þáttum
skólastarfs með tilliti til fjölmenningar. Einnig verður fjallað um hið þverfaglega
kennsluverkefni Menningarmót sem Borgarbókasafn Reykjavíkur stendur fyrir og er kjörið
verkfæri til fjölmenningarlegrar menntunar í anda kenninga Nieto og Cummins.

Ritgerðin er byggð upp á þann máta að umfjöllun um fræðimennina tvo er þrískipt.
Hún hefst á yfirferð um kenningar og hugmyndafræði fræðimannanna tveggja og þau atriði
í kenningum þeirra sem ég tel gagnlegast að varpa ljósi á fyrir íslenskt skólastarf. Því næst
verður fjallað um hugmyndir þeirra um farsælar leiðir og aðferðir sem og algengar gryfjur
sem ber að varast þegar fjölmenningarleg menntun er í brennidepli. Loks verður áherslum
beggja á viðhorf og væntingar helgaður sérstakur kafli. Umfjöllun um tvo grunnþætti
íslenskrar menntastefnu er svo að finna í sérstökum kafla, sem og umfjöllun um
Menningarmót.

Niðurstöður mínar eru að kenningar Nieto og Cummins geti haft heilmikið gildi fyrir
íslenskt skólastarf, allt frá leikskóla til framhaldsskóla. Ljóst er að námsleg og félagsleg
staða barna og ungmenna af erlendum uppruna á Íslandi er ekki ásættanleg og þær aðferðir
sem stuðst hefur verið við síðustu árin hafa ekki skilað nægjanlega góðum árangri. Það eru
því sóknarfæri í því að skólar kynni sér og tileinki sér hugmyndafræði og kenningar Nieto
og Cummins. Margt í kenningum þeirra er þó efalaust skólafólki vel kunnugt, á meðan
annað er framandi og jafnvel ögrandi. Grunnþættir menntunar um lýðræði, mannréttindi og
jafnrétti eru í prýðilegum samhljómi við kenningar þeirra, sem og nýsamþykkt stefna
Reykjavíkurborgar um fjölmenningarlegt skóla- og frístundastarf. Það er þó ekki hægt að
álykta sjálfkrafa að áherslur Nieto og Cummins sem þar er að finna endurspeglist í daglegu
skólastarfi. Það er spennandi viðfangsefni að rannsaka frekar og gæti orðið mikilvæg
undirstaða að nýrri sókn í skólastarfi þar sem öll börn og ungmenni óháð uppruna fá að
blómstra.

11	

2 Kenningar og hugmyndafræði Nieto og Cummins	
 	

2.1 Um Nieto og Cummins	

Sonia Nieto er Bandaríkjamaður af erlendum uppruna, foreldrar hennar fæddust í Púertó
Ríkó. Hún á að baki langan feril sem kennari og fræðimaður. Í bók sinni The Light in Their
Eyes, lýsir hún þróun sinna hugmynda sem byggist á upplifun hennar sem kennari til
margra ára. Nieto hóf ferilinn af mikilli bjartsýni og ætlaði sér að flytja fjöll fyrir sína
nemendur. Hún hafði óbilandi trú á eigin getu, jafnt sem getu nemenda sinna. En með
tímanum ollu æ fleiri neikvæðir kraftar samfélagsins henni vonbrigðum og vonleysi, svo
sem fátækt, ójöfnuður og erfiðar félagslegar aðstæður. Gekk þá í garð tímabil efa og
svartsýni og Nieto beindi sjónum sínum mestmegnis að áhrifunum sem félagsleg staða
nemenda hafði á velgengni þeirra í skóla. En það kom að því að hún endurheimti fyrri von.
Hún skilgreinir þriðja tímabil starfsævi sinnar sem tímabil vonar, blandað gagnrýni (Nieto,
2010b) og þangað er titill ritgerðarinnar sóttur.

Nieto er gagnrýnin á pólitíska stefnumótun er varðar margt annað og meira en bara
skólastarf. Hún gagnrýnir aðgerðaleysi bandarískra stjórnvalda gagnvart atvinnuleysi,
fátækt og kynþáttafordómum. Hún vitnar m.a. í David Berliner sem sagði að áhrifaríkasta
leiðin til að bæta bandarískt skólastarf væri að draga úr fátækt því hún hafi neikvæð áhrif á
fjölskyldur og börn (Nieto og Bode, 2012). Nieto er gagnrýnin á margt það sem aflaga fer í
umhverfi barna og ungmenna og hefur áhrif á nám þeirra, allt frá fátækt og öðrum
samfélagslegum hindrunum, til skipulags skólastarfs og viðhorfa. Hún telur sig nú hvorki
vera „Pollýönnu“ né bölsýnismanneskju. Að hennar mati er von og gagnrýni í jöfnum
hlutföllum fóðrið sem nærir gott skólastarf þar sem öll börn njóta jafnra tækifæra. Með því
á hún við að kennarar og stjórnendur skóla verði að fóstra með sér ríka tilfinningu vonar og
væntinga fyrir hönd sinna nemenda. Jafnframt verða þeir að vera gagnrýnir á aðferðir sínar,
samfélagið innan skólans sem og veröldina fyrir utan skólastofuna (Nieto, 2010b)

Írinn Jim Cummins á að baki langan feril sem fræðimaður á sviði tungumála og
fjölmenningarfræða og hefur gefið út fjölda bóka sem fjalla um fjölmenningarlegt
skólastarf, tvítyngi og fjöltyngi og leiðir sem gagnast kennurum til að koma til móts við
þarfir nemenda sem hafa annað móðurmál en það sem er ríkjandi á hverjum stað. Í
umfjöllun minni mun ég draga fram þá þætti úr viðamiklu ævistarfi Cummins sem ég tel
geta orðið að mestu gagni fyrir íslenskt skólastarf. Þar ber að nefna áherslur hans á virkt
tvítyngi, náið samband kennara og nemenda og valdeflinguna sem býr í samstarfi beggja,
skapandi verkefni byggð á móðurmáli barna og mikilvægi þess að efla lestraráhuga barna
og ungmenna. Cummins hefur einnig skrifað mikið um félagslegt, pólitískt og efnahagslegt

12	

samspil skóla og samfélags. Þar á hann töluverða samleið með Nieto í áherslum sínum á
jöfnuð, viðhorf og væntingar kennara til nemenda og hvernig skólar geta beitt sér gegn
hvers kyns misskiptingu. Ekki verður sérstaklega fjallað um þessa þræði í hugmyndafræði
Cummins, þó glitti óhjákvæmilega í þá í umfjöllun um hugmyndir hans.	

2.2 Skólar sem hreyfiafl umbóta	

Rauður þráður í skrifum Nieto um skólastarf er að menntun og skipulag menntakerfisins sé
aldrei pólitískt hlutlaust. Pólitískir, efnahagslegir og félagslegir straumar og viðhorf móti á
einn eða annan hátt stefnu um menntun. Að mati Nieto er fjölmenningarleg menntun, eða
menntun yfirleitt, aldrei í tómarúmi, hún verður aldrei aðskilin frá samfélaginu. Skólar eru
lítið annað en spegilmynd af samfélaginu, sem í bráð og lengd hefur einkennst af óréttlæti,
misskiptingu, kynþáttafordómum og ójöfnum tækifærum. Meðvitað og ómeðvitað
hneigjast samfélög til þess að líta ráðandi menningu öðrum og jákvæðari augum en
ókunnuga og framandi menningu. Af þeim sökum spyr Nieto þeirrar spurningar hví
skólinn ætti ekki að hafa sömu tilhneigingu og samfélagið sem hann tilheyrir (Nieto og
Bode, 2012).

Ef við göngum út frá því að skólar séu spegilmynd samfélagsins þá eru líkur á því að
neikvæð viðhorf í garð tiltekinna menningarsamfélaga, tungumála og þjóðfélagshópa ríki
þar. Starfsfólk skóla og nemendur eru ekki annarrar gerðar en fólk almennt í samfélaginu
og ómeðvitað bera þeir með sér viðhorf í skólann sem þrífast hverju sinni. Eins og kom
fram í inngangi benda niðurstöður rannsóknar Rannsóknamiðstöðvarinnar á Bifröst til þess
að viðhorf Íslendinga til innflytjenda séu neikvæð að mörgu leyti. Að mati Nieto geta
skólar - og eiga - að taka meðvitaða afstöðu gegn slíku viðhorfi. Hún telur að skólar eigi að
fjalla á gagnrýnin hátt um slík viðhorf og vera það hreyfiafl sem tryggir börnum jöfn
tækifæri til að öðlast gæðamenntun óháð uppruna þeirra og stöðu í samfélaginu (Nieto,
2010b).

Með einarðri afstöðu af þessu tagi geti skólar búið nemendur sína undir að vera sjálfir
máttugir og gagnrýnir þátttakendur í samfélagi sem þarfnast umbótasinnaðs fólks til að
knýja fram breytingar svo að samfélagið einkennist af meira réttlæti. Áhrif þessarar afstöðu
séu því bæði innhverf og úthverf; innan skólans fái börn góða menntun sem einkennist af
réttlæti, utan skólans uppskeri samfélagið gagnrýna og virka einstaklinga sem séu
meðvitaðir um gangvirki samfélagsins – og hafi fengið hvatningu til að umbreyta því
(Nieto, 2010b).	

2.3 Virkt tvítyngi (BICS, CALP og CUP)	

Cummins hefur alla sína löngu starfsævi lagt megináherslu á virkt tvítyngi. Í örstuttu máli
má segja að Cummins hafi fært rök fyrir því að virkt tvítyngi hafi jákvæð áhrif á nám barna

13	

og að kunnátta í móðurmáli eða upprunamáli sé mikilvæg sem traustur grunnnur fyrir nám
í öðru tungumáli. Þessu til grundvallar hefur hann stuðst við þrjú fyrirbæri tengd
tungumálanámi barna. Í fyrsta lagi hvernig börn læra samskiptamál eða BICS (e. basic
interpersonal communication skills), í öðru lagi hvernig börn læra skólamálið (hugtök og
orðaforða sem er að finna í skólabókum og námsumhverfinu almennt) eða CALP (e.
cognitive-academic language proficiency) og í þriðja lagi hve mikilvæg kunnátta í
móðurmáli er fyrir nám á fleiri tungumálum eða CUP (e. common underlying proficiency)
(Cummins, 1996, 2000).

Samskiptamálið er auðveldara að tileinka sér en skólamálið er formlegra og lærist
iðulega í skóla eða formlegu umhverfi. Það tekur um það bil eitt til tvö ár að læra
samskiptamál en að minnsta kosti fimm ár að ná jafnöldrum í færni skólamáls (Cummins,
1996). Ef fjöltyngt barn nær ekki góðum tökum á neinu móðurmáli á CALP-stigi þá hefur
það alvarlegar afleiðingar fyrir skólagöngu þess og námsárangur í framtíðinni (Cummins,
1996). Samskiptamálið þróast hraðar vegna þess að það er þrungið samhengi, með öðrum
orðum það þróast helst í samskiptum við annað fólk, t.d. vini og félaga í frjálsum leik.
Samhengið verður skýrt því endurgjöfin er rík af hálfu hinna sem taka þátt í leiknum eða
samtalinu. Skólamálið er þyngra í vöfum og lærist hægar því samhengið er oft óljóst í
augum nemandans og vísbendingarnar færri. Hér gæti verið um að ræða texta í skólabók
um hugtök og fyrirbæri sem krefjast óhlutbundinnar hugsunar, oft án samhengis
(Cummins, 1996).

Vegna þess hve fjöltyngd börn læra samskiptamálið hratt hafa kennarar ríka
tilhneigingu til að ofmeta kunnáttu þeirra í skólamálinu (Cummins, 2000). Það getur leitt
til þess að nemendur fái ekki þá gæðamenntun sem þeir þurfa og eiga rétt á. Leiða má að
því líkum að þessi tilhneiging hafi veruleg áhrif á námsárangur þeirra, og geti jafnframt
verið ástæða minni ásóknar ungmenna af erlendum uppruna í framhaldsskólanám og hærra
hlutfalls brotthvarfs í þeirra röðum.

Samskiptamálið lærist, eðli máls samkvæmt, mestmegnis í samskiptum og frjálsum
leik barnanna. Það er því mikilvægt að fjölga þeim stundum sem börn leika sér saman og
hafa samskipti hvert við annað, hvort sem er í frímínútum eða samvinnunámi,
hópverkefnum og við aðrar þær aðstæður sem skapast yfir skóladaginn. Í þessu samhengi
er vert að impra lítillega á mikilvægi frístundaheimila (oft nefnt dægradvöl eða
tómstundaheimili) fyrir börn á yngsta stigi grunnskólans þar sem sérstök áhersla er lögð á
félagsfærni, fjölbreytt viðfangsefni og skapandi starf. Þar gefast ákaflega mörg tækifæri til
að þróa samskiptamál fjöltyngdra barna svo ekki sé minnst á mikilvægi þess að eiga vini
og félaga, kynnast og leika sér saman. Reykjavíkurborg hefur á þessum grunni staðið fyrir
þróunarverkefni í Fellaskóla, þar sem skóladagur barna í 1. og 2. bekk hefur verið lengdur
með því að samþætta skóla- og frístundastarf. Fagfólk úr frístundageiranum vinnur þar

14	

samhliða kennurum við að skapa heildstæðan skóladag barna þar sem nám, leikur og
félagsleg færni haldast í hendur (Heimasíða Reykjavíkurborgar, 2012). Eins leggur nýleg
stefna Reykjavíkurborgar um fjölmenningarlegt skóla- og frístundstarf ríka áherslu á
mikilvægt hlutverk frístundastarfs fyrir börn af erlendum uppruna sem hafa einatt sótt
minna í skipulagt frístundastarf en önnur börn (Skóla- og frístundasvið Reykjavíkurborgar,
2014).

Til að styðja betur við þróun skólamálsins telur Cummins (1996) margt hjálplegt geta
nýst kennurum, t.d. að nýta myndræna framsetningu námsefnis í hvívetna, myndir af
fyrirbærum, töflur og gröf. Hér má benda á notkun snjalltækja sem hafa gefið góða raun í
Hagaskóla í Reykjavík. Með snjalltæki hafa nemendur sem hafa annað móðurmál en
íslensku innan seilingar bæði orðabók og á örskömmum tíma er hægt að finna fyrirbæri og
hugtök sett fram á ólíkan hátt á ýmsum upplýsingaveitum, í myndrænu formi eða í texta.
Fram kemur á heimasíðu Hagaskóla að skólinn vill síður taka nemendur út úr
kennslustundum eða útvega þeim sérstakt léttara námsefni, frekar eigi þeir að fá sams
konar viðfangsefni og aðrir nemendur með aðstoð snjalltækja. Á heimasíðunni kemur fram
að „með spjaldtölvum geta nemendur hvar sem er nýtt sér móðurmál sitt til skilnings á því
efni sem þeim er ætlað að læra. Ef nemendur fá ekki tækifæri til þess að þroska hugsun
sína á móðurmálinu er hætta á að þeir staðni og nái hvorki tökum á því né nýja málinu“
(Hagaskóli, e.d.).

Stefna Hagaskóla rímar vel við áherslu Cummins (1996) á tengsl móðurmálsins og
nýja málsins (CUP) sem er galdurinn á bakvið það að læra nýtt tungumál. Því mætti lýsa
myndrænt sem ísjaka hvers tindar tveir rísa upp frá yfirborðinu. Neðansjávar lúrir mikið
flæmi íss sem táknar hina breiðu þekkingu sem málin tvö deila í sameiningu,
sameiginlegan grunn þekkingar sem nýtist nemanda bæði í móðurmálskunnáttu og námi
hins nýja máls.

2.4 Ýmis sjónarmið um fjöltyngi og móðurmál	

Stöldrum nú við hugtakið móðurmál og umfjöllun ýmissa fræðimanna um tví- og fjöltyngi.
Á Íslandi er skilgreining á hugtakinu móðurmál oft nokkuð þokukennd, a.m.k. þegar
móðurmál er rætt í tengslum við tví- og fjöltyngi. Flestir taka því sem gefnu að átt sé við
móðurmál flestra Íslendinga, þ.e.a.s. íslensku. Hvítbók mennta- og menningarmálaráðherra
vísar t.a.m. eingöngu til móðurmáls sem íslensku (Mennta- og menningarmálaráðuneytið,
2014). Í faghópum er oft talað um annað móðurmál en íslensku. Ensk tunga er geysirík af
orðum um önnur móðurmál: native language, mother language, parent language, first
language, heritage language eða community language. Á íslensku er orðinu móðurmál
ætlað hið stóra verkefni að teygja sig yfir móðurmál foreldra, annað (og hugsanlega þriðja

15	

eða fjórða) móðurmál barna, móðurmál stórfjölskyldu og tungumál menningarhópsins sem
barn tilheyrir.

Notkun hugtaksins móðurmál er þannig margvísleg og tengist ýmist því í hvaða
tímaröð tungumálin banka upp á í lífi barnsins, félagslegum eða persónulegum skilningi,
færni og notkun. Einstaklingur getur haft fleiri móðurmál en eitt og jafnvel getur eitt
móðurmál leyst annað af hólmi á lífsleiðinni, ef horft er á skilgreiningu út frá færni, notkun
eða félagslegum og persónulegum skilningi. Hugtakið móðurmál er því ýmist notað í
skilningi uppruna, samsömunar, færni eða hlutverks. Óháð skilningi á hugtakinu telst
barnið vera tví- eða fjöltyngt (Skutnabb-Kangas, 2014).

Á Íslandi er ráðandi skilningur á hugtakinu tengdur upprunamerkingunni. Þá er gengið
út frá því að barnið læri og noti upprunamálið í samskiptum við fjölskyldu, en ráðandi
tungumál samfélagsins í formlegu umhverfi skólans. Að mati Banks er upprunamálið eða
erfðamálið oft veikara tungumál en hið ráðandi tungumál sem skólinn notar (Banks, 2012).
Það er því engin vanþörf á því að styðja við móðurmál barna með ráðum og dáð. Hugtökin
tvítyngi og fjöltyngi lýsa því þegar einstaklingur býr yfir hæfni til að nota fleiri en eitt
tungumál. Banks (2012) skilgreinir tvítyngi á þann veg að einstaklingur noti tvö tungumál
á persónulegum eða félagslegum vettvangi og færni viðkomandi sé svipuð í þeim báðum.
Eitt helsta einkenni tvítyngis er stöðugur breytileiki. Það er erfitt að mæla færni í
tungumálunum tveimur því hún breytist sífellt með breyttum persónulegum og félagslegum
kringumstæðum.

Bretinn Colin Baker er þekktur fræðimaður á sviði tvítyngis og hefur þróað líkan sem
lýsir þremum stigum þess (Baker, 1998). Samkvæmt því eru börn sem nota tvö tungumál,
en hafa ekki þróað færni sem samsvarar færni jafnaldra, líkleg til að verða illa sett á
menntaveginum. Læsi þeirra og tungumálaþróun mun hægja á námsárangri þeirra. Börn
sem nota tvö tungumál og færni í öðru þeirra samsvarar færni jafnaldra, eru jafn vel sett og
eintyngd börn. Börn sem búa yfir færni sem er samsvarandi jafnöldrum í báðum
tungumálum og halda áfram að þróa jöfnum höndum bæði tungumálin eru líkleg til að ná
bæði vitsmunalegum og námslegum ávinningi. Við þær aðstæður skapast svokallað
jafnvægistvítyngi (e. balanced bilingualism).

Fjöltyngi er hægt að lýsa á ýmsa vegu, á svipaðan hátt og móðurmáli. Fjöltyngi getur
verið virkt eða óvirkt, annað tungumálið er iðulega ríkjandi og tungumálið sem er minna
(eða ekki) notað getur glatast hratt hjá börnum yngri en 9-10 ára. Þá getur fjöltyngi bæði
verið persónubundið og félagslegt (Baker, 1998). Fjöltyngd börn og ungmenni búa við
ýmsar aðstæður, þeirra heimamenning og tungumál foreldra getur verið annað en tungumál
samfélags og skóla og sum börn fá stuðning við upprunamálið, önnur ekki. Samt sem áður
eru öll móðurmál sem einstaklingur býr yfir hluti af menningu hans og skipta máli við

16	

mótun persónulegrar sjálfsmyndar. Til að læra nýtt tungumál og nota móðurmál sem
stuðning við námið þurfa börn að fá mikinn stuðning frá umhverfinu, bæði í skóla og frá
fjölskyldu sinni.

Það er erfitt að skilja við umfjöllun um móðurmál og tungumálanotkun þegar
Cummins er annars vegar, án þess að fjalla um harða gagnrýni hans á þá stefnu að virða
móðurmál barna lítils. Allan síðari hluta síðustu aldar tókust í Bandaríkjunum á andstæð
öfl um leiðir til að koma til móts við nám tví- og fjöltyngdra barna (Cummins, 1996).
Talsmenn virks tvítyngis lögðu áherslu á jafnvægi milli kunnáttu í móðurmáli og nýja
tungumálinu, bæði vegna náms- og vitsmunalegra þátta, sem og tilfinningalegra. Á
öndverðum meiði voru þeir sem héldu fram þeirri skoðun að nálgast bæri nám fjöltyngdra
barna með ofuráherslu á kennslu í ensku. Talsmenn þess sjónarmiðs töldu að áhersla á
móðurmál barna myndi hamla því að þau næðu tökum á nýja tungumálinu.

Cummins telur slík málskipti hafa neikvæðar afleiðingar fyrir persónulega sjálfsmynd
nemenda, auk þess að vinna gegn tungumálafærninni, sbr. kenninguna um CUP (Cummins,
1996). Persónuleg sjálfsmynd og stolt barna bíður hnekki því tungumál þeirra er
veigamikill hluti af sjálfsmyndinni. Það ýtir undir jaðarsetningu þeirra í skólanum og
viðheldur því að þau eigi sér ekki rödd, upplifi sig ekki megnug og hluta af
skólasamfélaginu. Allt hefur þetta neikvæð áhrif á nám þeirra. Eins telur Cummins að með
því að draga ályktanir um frammistöðu tví- og fjöltyngdra barna í námi út frá niðurstöðum
staðlaðra prófa sé bæði horft framhjá samfélagslegum þáttum sem hafa víðtæk áhrif á
gengi barna í skóla (Cummins, 1996) og einnig skipulagi skólastarfsins sem gegnir ávallt
stóru hlutverki. Hversu sanngjarnt getur það verið að meta stöðu tví- og fjöltyngdra barna
út frá stöðluðum prófum, þegar sýnt hefur verið fram á að það taki börn a.m.k. fimm ár að
ná jafnöldrum sínum í færni í nýja málinu?

Hér eru snertifletir við hugmyndir Nieto allmargir. Cummins og Nieto eru
skoðanasystkin hvað það varðar að skólar verða að taka skref í átt til tví- og fjöltyngdra
barna og skilgreina hlutverk sitt að nýju til að þau fái notið gæðamenntunar. Það er ekki
hlutverk barnanna að laga sig að stöðluðum prófum og óbilgjörnu námsmati sem hefur í
gegnum tíðina mótast af ráðandi stéttum samfélagsins sem búa yfir forréttindum í
tungumálakunnáttu og auði, bæði efnahagslegum og menningarbundnum.	

2.5 Gagnrýnin fjölmenningarhyggja og gagnrýnin uppeldisfræði	

Nieto aðhyllist hugmyndir um gagnrýna fjölmenningarhyggju (e. critical multiculturism)
og gagnrýna uppeldisfræði (e. critical pedagogy). Gagnrýnin fjölmenningarhyggja
einkennist m.a. af því að staða ýmissa minnihlutahópa er greind út frá gagnrýninni
heildarsýn á viðkomandi samfélög og menntakerfi þeirra. Spurt er að því hvaða þættir í
formgerð samfélaga orsaka og viðhalda ólíkri félagslegri stöðu (Banks, 2007; Nieto,

17	

2010b). Hugmyndafræðin hefur þróast sem andsvar við frjálslyndri fjölmenningarhyggju
(e. liberal multi-culturalism) sem talsmenn gagnrýninnar fjölmenningarhyggju telja að setji
kíkinn fyrir blinda augað þegar kemur að fátækt, mimsmunun og kynþáttafordómum.
Gagnrýnendur frjálslyndrar fjölmenningarhyggju telja að með því að leggja áherslu á að
viðurkenna og virða ólíka menningu í skólum, án þess að beita sjónarhorni gagnrýnnar
hugsunar, verði jöfnuði og virðingu í skólastarfi ekki náð (May og Sleeter, 2010).

Gagnrýnin uppeldisfræði er að mati Nieto hvorki verkfærakista fyllt með ákveðnum
aðferðum til kennslu, né verkefnabanki með stöðluðum æfingum. Gagnrýnin uppeldisfræði
er hugmyndafræði og hugsunarháttur sem temur sér að hugsa um nám á opinn og
gagnrýninn máta (Nieto, 2010b). Gagnrýnin uppeldisfræði tekur mið af stöðu nemendans,
reynslu hans, þekkingu og félagslegri stöðu í samfélaginu. Hún notar raunverulegar
aðstæður nemandans sem grunn fyrir nám hans, gerir hvorki lítið úr né hundsar hvað
nemandinn veit og kann, aukinheldur hver hann er og hvaðan hann kemur.

Hér glittir í hinn sterka rauða þráð sem einkennir hugmyndir Nieto um nám og
kennslu, að hlutverk skólans sé að ávarpa tilveruna eins og hún er og hvetja nemendur til
að taka afstöðu gegn óréttlæti. Ef skólinn hundsar undirliggjandi átök og vandamál, hvort
sem þau er að finna innan skólans eða utan, þá er ekki unnið undir gunnfána gagnrýninnar
uppeldisfræði eða fjölmenningarhyggju.

Þegar Nieto bregður ljósi á skólastarf og stöðu skólans í samfélaginu er hún ávallt með
gjörvallan nemendahópinn í huga. Ljósgeislarnir falla tíðar á nemendur af erlendum
uppruna og nemendur sem búa við fátækt, en að hennar mati snertir gagnrýnin
fjölmenningarleg menntun öll börn skólans, óháð uppruna, stétt og náms- og félagslegri
stöðu (Nieto, 2010b). Fjölmenningarleg menntun er þannig í anda hugmyndafræðinnar um
skóla án aðgreiningar. Skilgreining Nieto á góðri menntun er að kennarar taki nám
nemenda sinna alvarlega og geri væntingar til þeirra, námið skal byggt á reynslu þeirra sem
grunni fyrir frekara nám og örvar þá til að verða upplýstir, gagnrýnt þenkjandi, öflugir og
sjálfsöruggir borgarar (Nieto, 2010b).

Hvað er fjölmenningarlegt við það, gæti einhver spurt. Í fjölmenningarlegu samfélagi
okkar daga verður góð menntun að taka mið af margbreytileika nemendahópsins. Oft er
spurt hvort fjölmenningarleg menntun sé jafn nauðsynleg í Norðlingaholti eins og í Efra-
Breiðholti. Spurningunni er allt eins hægt að svara með annarri spurningu: Er einhver
nemendahópur einsleitur, nokkurn tímann? Þó að hann líti út fyrir það á yfirborðinu þá eru
í hverjum einasta skóla nemendur með mismunandi getu og hæfileika, styrkleika og
veikleika, kynhneigð, menningarauð, líkamlega og andlega burði og annan þann
margbreytileika sem einkennir manneskjur allra samfélaga.

18	

Heimurinn, að áliti Nieto (2010a), þróast í átt að sífellt meiri samþættingu og
hnattrænum tengslum og öll börn og ungmenni verða að fá tækifæri til að skilja hvert
hlutverk þeirra er og verður í breyttum heimi. Ekki bara í Fossvoginum, Reykjavík eða á
Íslandi, heldur líka í Asíu, Svíþjóð og Bandaríkjunum. Fjölmenningarleg menntun er ferli
sem tekur mið af miklu stærri vettvangi en rúmast innan einnar þjóðar í einu landi, hvað
sem líður örum breytingum á lýðfræði þess samfélags. Fjölmenningarleg menntun er því
kraftmikil sýn á menntun í veröld sem breytist í sífellu (Nieto, 2010a).

Samandregið má því segja að trú Nieto sé sú að skólar séu hreyfiafl umbóta og
gagnrýnin fjölmenningarleg menntun og uppeldisfræði sé til hagsbóta fyrir alla nemendur
skólans, óháð uppruna þeirra. Þegar hér er komið sögu er eðlilegt að fjalla um hlutverk
skólans þegar kemur að félagslegu réttlæti. Í þeim hugmyndum kristallast sýn Nieto á
mikilvægi gagnrýninnar uppeldisfræði.	

2.6 Félagslegt réttlæti í menntun	

Nieto lítur á félagslegt réttlæti sem grunn allrar menntunar. Hún skilgreinir félagslegt
réttlæti sem hugmyndafræði, nálgun og aðgerðir sem leitist við að koma fram við allar
manneskjur af sanngirni, virðingu, reisn og örlæti (Nieto, 2010a). Ekki þarf að koma á
óvart að hún tekur sterka afstöðu með almennum skólum (e. public education). Hún er
gagnrýnin á stefnumótun bandarískra stjórnvalda frá árinu 2001 sem kölluð hefur verið No
Child Left Behind. Að mati Nieto og fleiri fræðimanna (Cummins, 1996; Ravitch, 2010)
hefur þessi stefna leitt til meiri einkareksturs, prófmiðaðs skólastarfs og síður en svo dregið
úr bilinu milli barna sem ná árangri í námi og hinna sem dragast aftur úr. Að mati Nieto er
almenna skólakerfið, með öllum sínum kostum og göllum, besta og stundum eina
tækifærið fyrir fjölmennan hóp barna og ungmenna til að öðlast farsæld til framtíðar,
byggða á félagslegu réttlæti (Nieto, 2010a).

Tvö hugtök er nauðsynlegt að skilgreina í tengslum við hugmyndir Nieto um
félagslegt réttlæti í skólastarfi, hugtökin jafnrétti (e. equality) og jöfnuður (e. equity).
Margir kannast við mynd sem lýsir muninum á jafnrétti og jöfnuði vel. Myndin sýnir þrjú
börn, mishá í loftinu, sem standa við girðingu og fylgjast með kappleik. Börnin standa öll á
jafn stórum kössum sem eiga að stuðla að því að þau geti fylgst með leiknum. En sá stutti
sér alls ekki neitt inn á völlinn, til þess þarf hann hærri kassa. Hávaxna barnið hins vegar
sér stórvel, enda gnæfir það yfir girðinguna. Til að fyllsta jöfnuðar sé gætt þyrfti lágvaxna
barnið að fá hærri kassa, barnið í miðjunni nógu háan kassa til að geta séð vel yfir
girðinguna og hávaxna barnið þarf ekki kassa til að sjá vel. Þannig gætu öll börnin fylgst
mun betur með kappleiknum, óháð stærð.

Jafnrétti til náms þýðir að allir nemendur fá sömu tækifæri. En það er ekki nóg, að
mati Nieto. Jöfnuður til náms teygir sig lengra en jafnrétti til náms. Félagslegt réttlæti í

19	

menntun barna þýðir að öll börn fái notið raunverulegra tækifæra til að nýta hæfileika sína.
Það tryggir að allir fái jafnan aðgang að gæðum, þjónustu og félagslegum og
menningarlegum auði samfélagsins. En það þýðir einnig að samfélagið og skólinn
viðurkenni menningu og hæfileika hvers og eins og einnig hópsins sem hann tilheyrir og
samsamar sig með (Nieto og Bode, 2012).

	

Mynd	
 1.	
 Jafnrétti	
 og	
 jöfnuður	
 (United	
 Way	
 of	
 the	
 Columbia-­‐Willamette).	

Nieto skilgreinir félagslegt réttlæti í skólastarfi á fimm vegu. Fyrst er að nefna það sem
félagslegt réttlæti snýst ekki um. Það snýst ekki um að starfsfólk skóla leggi höfuðáherslu á
að vera notalegur og góðlegur við nemendur af erlendum uppruna, klappa þeim á bakið og
hrósa. Kennarar sem kenna sig við félagslegt réttlæti teygja sig lengra en svo og nýta hvert
tækifæri sem gefst í skólastofunni til að benda á félagslegt óréttlæti. Þeir hvetja nemendur
sína til að taka afstöðu og vinna að jafnrétti og réttlæti, bæði innan skólans sem og utan.
Tækifærin sem kennarar geta nýtt eru víða: í skólabókum, í fjölmiðlum, í samfélagslegri
umræðu og í þeim málum sem koma upp innan skóla sem og utan og nemendur tengja við
reynslu sína og upplifun (Nieto og Bode, 2012).

Í öðru lagi þýðir félagslegt réttlæti í skólastarfi að hver og einn nemandi fái allar
nauðsynlegar bjargir og stuðning til að hámarka möguleika sína og virkja hæfileika sína.
Bjargir að mati Nieto geta verið veraldlegar á borð við bækur og námsgögn og
fjárhagslegan stuðning. En bjargir geta líka verið huglægar og viðhorfsbundnar eins og að

20	

hafa trú á því að hver nemandi sé verðmætur og getumikill, að þykja vænt um nemendur,
bæði sem einstaklinga og sem námsmenn og að gera ríkulegar kröfur og væntingar jafnt til
allra nemenda. Þessar bjargir eru algjört grundvallaratriði að mati Nieto og fleiri
fræðimanna (Nieto og Bode, 2012). Bjargir eru einnig bundnar félagslegu og
menningarlegu auðmagni. Franski félagsvísindamaðurinn Pierre Bourdieu taldi
menningarauð hvers einstaklings vera „fólginn í menntun hans, þekkingu og færni á sviði
menningar. Auðurinn er því bundinn við einstaklinga en er jafnframt samfélagslegur að því
leyti að hann byggist á samfélagslegri viðurkenningu“ (Gestur Guðmundsson, 2012, bls.
76). Það gefur augaleið að það er ekki á færi einstakra kennara að tryggja allar þessar
bjargir. Félagslegar aðstæður í lífi og tilveru nemandans skipta máli en einnig hvernig
stjórnvöld og stjórnendur skóla skipuleggja ytri og innri umgjörð skólastarfs, þar á meðal
fyrirkomulag námsmats, vægi einkunna og prófa, aðgreiningu nemenda eftir námsgetu,
hlutdeild foreldra og fjölskyldna í skólastarfinu og margt fleira (Nieto og Bode, 2012).

Í þriðja lagi byggir félagslegt réttlæti í skólastarfi á því að nýta styrkleika nemenda, þá
hæfileika og sérkenni sem þeir hafa meðferðis í skólann. Nieto heldur því fram að þessu
markmiði verði ógerlegt að ná nema skólar láti af því að nálgast fjölmenningarlega
menntun frá því fyrirframgefna sjónarhorni að það halli á nemendur af erlendum uppruna.
Með öðrum orðum, ekki eigi að líta svo á að tví- og fjöltyngda nemendur skorti hitt eða
þetta, fremur eigi að nálgast nemendur frá því sjónarhorni að þeir hafi meðferðis í skólann
mikilvæga reynslu, tungumálakunnáttu og menningarauð, sem sé mikilvæg undirstaða
náms þeirra.

Í fjórða lagi líta skólar sem samþætta hugsunina um félagslegt réttlæti skólastarfinu,
svo á að þeir séu lærdómssamfélag. Í því samfélagi ríkir andrúmsloft sem örvar gagnrýna
hugsun, þar sem málin eru rædd og stutt er við umræðu sem leiðir til félagslegra umbóta.
Slíkur skóli nestar nemendur með samkennd og ábyrgðartilfinningu sem gagnast
nemendum fyrir virka þátttöku í samfélaginu síðar á lífsleiðinni (Nieto og Bode, 2012).

Vert er að staldra hér við og bera hugmyndir Nieto saman við kenningar bandaríska
heimspekingsins Johns Rawls. Bók hans Kenning um réttlæti (e. Theory of Justice) kom út
árið 1971 og er vönduð vörn fyrir mannréttindi, réttlæti og sanngirni. Hugmynd Rawls um
sanngirni snertir „bæði aðgang borgaranna að gæðum samfélagsins og hlutdeild þeirra í því
að skapa gæði samfélagsins“ (Ólafur Páll Jónsson, 2011, bls. 83). Borgararnir eru því virtir
sem bæði gerendur og þiggjendur sem er lykilatriði fyrir alla umræðu um jafnræði, hvort
sem er kynjafnrétti, stöðu útlendinga eða skóla án aðgreiningar (Ólafur Páll Jónsson,
2011). Þessa hugsun mætti yfirfæra á sýn bæði Cummins og Nieto á valdeflingu og virkni
nemenda og þá áherslu sem þau leggja á að allt skólastarf ætti að miða að því að efla
skilning, skoða viðhorf og ýta undir hæfni nemenda til þátttöku í lýðræðissamfélagi
(Cummins, 1996; Nieto, 2010).

21	

Hluti af réttlætiskenningu Rawls er hugmyndin um hvaða gæði skipta máli fyrir
lífskjör fólks og hvert innbyrðis vægi þeirra er. Samkvæmt Rawls skiptir dreifing tiltekinna
frumgæða mestu máli þegar lífskjör eru metin. Frumgæði eru gæði sem hverri manneskju
eru nauðsynleg vilji hún lifa vel, hver svo sem staða hennar er í samfélaginu. Segja má að
menntun sé ein tegund frumgæða og forsenda þess að fólk geti notið þeirra réttinda sem
réttlætislögmálið krefst. Það felur í sér að réttlátt samfélag verður að tryggja öllum
borgurum sanngjörn tækifæri til menntunar, óháð efnahag og félagslegri stöðu (Ólafur Páll
Jónsson, 2012). Í því ljósi er vert að velta fyrir sér tækifærum ungmenna til menntunar í
framhaldsskólum hér á landi. Hlutfallslega færri fjöltyngd ungmenni skrá sig í
framhaldsnám, samanborið við jafnaldra þeirra sem hafa íslensku að móðurmáli og
hlutfallslega fleiri fjöltyngd ungmenni hverfa brott frá framhaldsnámi. Samkvæmt
réttlætiskenningu Rawls má því draga verulega í efa að menntunartækifæri í íslensku
samfélagi séu jöfn. Að hans mati verður að meta dreifingu gæða í samfélaginu til að meta
virkni grunnstofnanna samfélagsins. Skóli er grunnstofnun og þá verður sú spurning áleitin
hvort skólar skapi hópum eða einstaklingum jöfn tækifæri (Ólafur Páll Jónsson, 2012).

Það má vel draga þá ályktun að Nieto sæki innblástur sinn í réttlætiskenningu Rawls
þegar hún lýsir sýn sinni á mikilvægi félagslegs réttlætis í skólastarfi. Snertifletirnir eru
margir, bæði hvað varðar áherslur á hlutverk skóla sem lýðræðislegra stofnana og þá
áherslu sem þau bæði leggja á reynslu, lífsgildi og bakgrunn hvers og eins. Rawls er áfram
um að skólar efli lýðræðislega hugsun og umræðu sem ávallt skal einkennast af virðingu
fyrir lífsgildum annarra. Að sama skapi telur Nieto að skólar eigi að virða reynsluheim
fjöltyngdra barna í skólastarfinu og nýta hann til að brjóta á bak aftur misrétti og ójöfnuð
(Nieto, 2010b).	

22	

3 Fjölmenningarleg menntun og menntun til virks tvítyngis

Í þessum kafla er fjallað um nokkur atriði í hugmyndafræði Nieto og Cummins sem
tengjast leiðum, útfærslum og aðferðum í skólastarfi. Annars vegar er fjallað um aðferðir
og leiðir sem tryggja góða fjölmenningarlega menntun og menntun til virks tvítyngis og
hins vegar leiðir og aðferðir sem ber að varast enda ýti þær frekar undir jaðarsetningu
barna af erlendum uppruna í skólastarfi. Eftir því sem tilefni gefast til eru tekin dæmi úr
íslensku samfélagi og skólastarfi.

3.1 Kynþáttafordómar	

Það er gagnlegt að fjalla jöfnum höndum um það sem Nieto telur að geti – og geti ekki -
flokkast undir fjölmenningarlega menntun. Nánar tiltekið telur hún ýmislegt það sem
skólar innleiða í góðri trú ekki nægja eitt og sér til að standa undir nafni sem
fjölmenningarleg menntun. Áður hefur verið fjallað um að Nieto aðhyllist gagnrýna
fjölmenningarhyggju og gagnrýna uppeldisfræði og þá skoðun hennar að við vissar
aðstæður missi fjölmenningarleg menntun marks, þá helst þegar broddurinn fer úr henni og
hún verður gagnrýnislaus.

Viðurkenning ólíkra tungumála og ólíkrar menningar nemenda er nauðsynlegur
grunnur fjölmenningarlegs skólastarfs (Nieto og Bode, 2012). Algengt er að skólar tileinki
sér einkunnarorð á borð við „Virðum margbreytileikann“ og „Við erum öll ólík“ sem gefa
til kynna að önnur menning en sú sem er ríkjandi í viðkomandi samfélagi sé jafnrétthá. Slík
viðurkenning er góð fyrir nemendur, eflir árangur þeirra og velferð í skóla (Nieto, 2010b).
En ef tungumál og menning eru ekki gaumgæfð og greind frá gagnrýnu sjónarhorni
jöfnuðar og félagslegs réttlætis, hefur slík viðurkenning engin raunveruleg áhrif til
breytinga. Hún ristir grunnt, að mati Nieto, ef gangvirki samfélagsins eru ekki samtímis
gagnrýnd og kynþáttafordómar ekki ræddir á hispurslausan hátt. Nemendur verði að fá
tækifæri til að greina og ræða óréttlátt skipulag, stefnur og starfshætti, jafnt síns eigin skóla
sem og allar hliðar óréttlætis sem birtast ljóslifandi í lífi og tilveru nemenda á hverjum degi
utan skólans (Nieto, 2010b; Nieto og Bode, 2012).

Margir fræðimenn (Banks, 2006; Cummins, 1996; Nieto, 2010b) á sviði fjölmenningar
hafa talað fyrir mikilvægi þess að umræða og fræðsla um kynþáttafordóma sé fléttuð inn í
skólastarf. Að mati Nieto eiga kennarar í erfiðleikum með að nálgast þetta eldheita
umfjöllunarefni. Samkvæmt henni vilja þeir heldur beina umræðunni inn á brautir
mismununar eftir stétt eða kyni (Nieto og Bode, 2012). Í sjálfu sér er það skiljanlegt í ljósi
þess lands sem Nieto býr og starfar í. Þegar saga Bandaríkjanna er skoðuð með tilliti til

23	

kynþáttamismununar er óhætt að segja að hún sé blóðug. Sú saga verður aldrei sögð án
þess að fjalla með kinnroða um ofbeldi, yfirgang og óréttlæti sem hvítir Evrópubúar í
Bandaríkjunum hafa sýnt öðrum kynþáttum í gegnum aldirnar. Nieto telur að kennurum og
stjórnendum sé ekki stætt á öðru en að öðlast skilning á eðli kynþáttamismununar í sögu
þjóðarinnar. Að öðrum kosti sé hvorki hægt að skilja þörfina á fjölmenningarlegri menntun
né hægt að byggja hana upp sem fastan og virkan (e. inclusive) hluta skólastarfsins (Nieto
og Bode, 2012).

Þörfin er síst minni á Íslandi en í öðrum löndum. Þó svo að niðurstöður rannsókna hafi
bent til þess að viðhorf Íslendinga séu jákvæð í garð innflytjenda, þá hefur sú jákvæðni
minnkað eftir því sem margbreytileikinn í samsetningu þjóðarinnar verður meiri. Það er
áhyggjuefni að viðhorf Íslendinga virðast benda til þess að þeir telji greindarfar
mismunandi eftir kynþáttum. Það er einnig áhyggjuefni hversu neikvætt viðhorf
Íslendingar hafa til þess að fólk af erlendum uppruna haldi í siði sína og venjur, einungis
tvær Evrópuþjóðir virðast hafa neikvæðara viðhorf í þeim efnum (Eva Heiða Önnudóttir og
Njörður Sigurjónsson, 2008). Það er því full þörf á því að viðhorf af þessu tagi séu höfð í
huga í skólastarfi, sérstaklega við innleiðingu grunnþáttarins um lýðræði og mannréttindi
sem beinlínis kveður á um mikilvægi þess að ræða fordóma við börn og ungmenni í
skólum, eins og nánar verður fjallað um síðar.

Að mati Nieto eru kynþáttafordómar og mismunun innbyggð í skólakerfið og hefur
verið svo um langt skeið. Menntastefnur og námskrár eru samdar af fólki sem tilheyrir
valdastétt eða menntastétt sem notið hefur velmegunar og velvildar í samfélaginu og er
hluti af ráðandi menningu samfélagsins. Fólk af erlendum uppruna og fólk sem hefur mátt
þola mismunun í gegnum árin hefur ekki átt sæti við það borð. Af þeim sökum leggur
Nieto áherslu á að mismunun og valdamisvægi utan skólans birtist oft í einhverri mynd
innan skólans (Nieto, 2010b).

Fleiri fræðimenn á sviði fjölmenningar hafa talað fyrir mikilvægu hlutverki skóla í
baráttunni gegn viðhorfum sem litast af kynþáttafordómum, James A. Banks þar á meðal.
Banks er óhætt að kalla einn af brautryðjendum fjölmenningarlegrar menntunar. Í skrifum
sínum skilgreinir hann fimm stoðir fjölmenningarlegrar menntunar og ein þeirra fjallar um
hvernig skólar geta dregið úr fordómum. Að mati Banks felst fjölmenningarleg menntun í
uppeldi gegn kynþáttafordómum alla skólagöngu barna. Hann vitnar í niðurstöður
bandarískra rannsókna máli sínu til stuðnings sem sýndu fram á að fjögurra ára gömul börn
voru meðvituð um kynþáttamismun (e. racial differences) og gerðu greinarmun á hvítum
börnum og öðrum kynþáttum, hvítum börnum í vil (Banks, 2006). Samkvæmt Banks læra
börn ekki samkennd, fordómaleysi og samstöðu í eitt skipti fyrir öll heldur þurfi skólinn að
leggja sig fram um að þróa þá eiginleika með nemendum sínum jafnt og þétt. Hann leggur

24	

einnig áherslu á mikilvægi samvinnunáms sem lið í því að draga úr fordómum hjá börnum
og skapa virðingu þeirra á milli Banks, 2006).

Árið 1995 kom út bókin Other People´s Children eftir Lisa Delpit en þar lýsir hún
reynslu sinni af bandarísku skólastarfi en sjálf er hún kennari af afrískum uppruna. Hún
telur skólaþróun- og umbætur taka of mikið mið af hvítum veruleika, kennsluaðferðir
gagnist ekki börnum sem komi úr annarri menningu en þeirri sem kennararnir sjálfir
tilheyra. Delpit leggur áherslu á að til að nemendur nái að tileinka sér færni í námi verði
námið að vera í samhengi við gagnrýnið og skapandi hugarfar. Námið verði að hafa
merkingu fyrir nemandann og skólar verði að skapa andrúmsloft valdeflingar þar sem
nemandinn hefur vægi og rödd og að sjónarmið hans heyrist. Hún lýsir reynslu sinni sem
svört kona í kennarastétt sem að miklum meirihluta er skipuð hvítum kennurum. Hún telur
mikið skorta á að hlustað sé á sjónarmið kennara af öðrum uppruna sem sé synd því oft búi
þeir yfir dýrmætum skilningi á því hvernig námslegum og félagslegum þörfum barna af
erlendum uppruna er mætt. Hanna Ragnarsdóttir og Hildur Blöndal (2007) hafa fjallað um
þá staðreynd að reynsla kennara úr minnihlutahópum eigi margt sameiginlegt með reynslu
nemenda úr minnihlutahópum, í skólum á öllum stigum. Þeir upplifi sig í jaðarstöðu og að
þeir séu útilokaðir á einhvern hátt frá skólasamfélaginu. Delpit vísar til samtalsins sem
þaggað var niður (e. the silenced dialogue) og að kennarar af erlendum uppruna upplifi hin
hvítu viðhorf sem allsráðandi í þróun skólastarfs sem hefur lítið gert fyrir námslegar
framfarir svartra barna (Delpit, 1995). Delpit leggur ríka áherslu á valdeflingu nemenda og
að kennarar séu meðvitaðir um að í samfélaginu sé til staðar ákveðin valdmenning (e.
culture of power). Kennarar verði að átta sig á valdmenningunni, misskiptingu valds,
forréttindum sínum, viðhorfum sínum og sambandi sínu og tengslum við nemandann
(Delpit, 1995). Ljóst er að margbreytileiki nemenda í íslenskum skólum er meiri en svo að
hægt sé að skipta honum í tvo hópa, svarta og hvíta. Hægt er að færa fyrir því rök að
styðjast megi við skrif Delpit engu að síður og heimfæra á annars vegar börn sem hafa
íslensku að móðurmáli og hins vegar börn sem hafa annað móðurmál. Margir snertifletir
eru milli skrifa Delpit, Nieto og Cummins og áhugavert að skoða fjölmenningarlega
menntun frá sjónarhóli kennara af erlendum uppruna, þó að dýpra verði ekki farið í þá
sálma að þessu sinni.

Með því að leggja ríka áherslu á mismunun og kynþáttafordóma sem eru til staðar í
hverju samfélagi í skrifum sínum, vill Nieto opna augu kennara og hvetja þá til að ígrunda
veruleikann í sínu samfélagi. Hún hvetur kennara til að vera gagnrýnir og greina þau öfl
sem leggja grunn að skólastarfi. Taki kennarar þeirri áskorun geti þeir haft áhrif á innviði
og skipulag síns skóla, þ.m.t. inngróna mismunun og valdamisvægi (Nieto, 2010b; Nieto
og Bode, 2012).	

25	

3.2 Stofnanabundin mismunun í skipulagi skólastarfs	

Sem dæmi um inngróna mismunun sem leiðir til óréttlætis fyrir ákveðna hópa í
skólasamfélaginu nefnir Nieto tvennt: Annars vegar að skipta nemendum í hópa eftir getu
þeirra og hins vegar prófmiðað skólastarf (Nieto & Bode, 2012). Rannsóknir hafa sýnt að
kennarar, rétt eins og aðrir borgarar í samfélaginu, falla í þá gryfju að draga ályktanir um
fólk sem byggjast á staðalmyndum um tiltekna hópa í samfélaginu (Cummins, 1996; Nieto,
2010b). Þær ályktanir geta haft bein áhrif á það hvernig skólastarf er skipulagt og ljóst er
að í þeim löndum þar sem raðað er í námshópa eftir getu barna, geta viðhorf og
staðalmyndir haft áhrif á nám og velferð barna af erlendum uppruna.

Leiðarljós aðalnámskrár grunnskóla á Íslandi (2011) er hugmyndafræðin um skóla án
aðgreiningar, fjölbreytta kennsluhætti og jafnrétti til náms. Af því leiðir að nemendum ætti
almennt ekki að skipta í bekki eftir getu. Þó eru til þeir skólar sem skipta nemendum í hópa
eftir getu, sérstaklega á unglingastigi. Velta má vöngum yfir því hvort þá sé haft í huga að
forðast beri þá tilhneigingu að staðalmyndir og viðhorf kennara og stjórnenda geti stýrt
þeirri skiptingu, börnum og ungmennum af erlendum uppruna í óhag. Rétt er að nefna að í
skrifum sínum tekur Nieto skýrt fram að slík viðhorf eru meira og minna ómeðvituð.
Skólar séu hins vegar aldrei hlutlaus svæði og í þeim starfi fólk sem er þverskurður af
samfélaginu og lifir og hrærist í þeim fordómum og staðalmyndum sem lifa góðu lífi þar
(Nieto, 2010b).

Með prófmiðuðu skólastarfi á Nieto við það þegar skipulag skólastarfs tekur í of
miklum mæli mið af prófum og niðurstöðum þeirra. Með öðrum orðum, þegar prófin stýra
námi og kennslu, ekki öfugt. Þetta er eilíft þrætuepli í íslensku samfélagi, ýmist finnst fólki
of mikil eða of lítil áhersla lögð á próf. Eins eru ólík sjónarmið uppi um hvaða augum skuli
líta niðurstöðurnar og hvernig þær beri að nýta. Það hefur hins vegar ríkt þokkaleg sátt um
það skipulag skólastarfs að nemendum sé ekki refsað með því að láta þá endurtaka heilt
námsár, ef þeir ná ekki viðunandi árangri á prófum að vori. Skólar hafa heldur ekki farið þá
leið að láta nemendur gjalda fyrir slælegan árangur með því að takmarka möguleika á
námsleiðum við ungan aldur, gjarnan strax á miðstigi. Slíkt skipulag skólastarfs er
veruleiki margra bandarískra barna og ungmenna (Nieto, 2010b) sem og stórra
Evrópuþjóða á borð við Þýskaland. Nieto er einnig mjög gagnrýnin á það skipulag
bandarísks skólakerfis að útkoma á prófum og fjármögnun skóla er nátengt og bitnar það
oftar en ekki á námi barna og ungmenna sem síst mega við minni stuðningi, björgum og
úrræðum (Nieto, 2010b). Til allrar lukku er slík tenging fjármagns við útkomu í prófum
ekki til staðar á Íslandi.

Er þá fátt í skipulagi íslensks skólastarfs sem myndi að mati Nieto flokkast undir
stofnanabundna mismunun? Leiða má að því líkum að skipulag skólastarfs á Íslandi sé
manneskjulegra samanborið við margar aðrar þjóðir. Hið minnsta gefa íslensk ungmenni

26	

skólanum sínum góða einkunn þegar kemur að ýmsum mannlegum þáttum. Í PISA könnun
ársins 2012 kemur fram að stuðningur kennara, samband þeirra við nemendur og
samsömun nemenda við nemendahópinn er áberandi betri í íslenskum skólum en almennt í
OECD ríkjunum (Almar M. Halldórsson, Ragnar F. Ólafsson og Júlíus K. Björnsson,
2013). Fjölbreytileiki nemendahópsins gæti líka skipt máli hér en hann er einn sá mesti um
víða veröld í íslenskum skólum þar sem yfirgnæfandi meirihluti nemenda gengur í sinn
hverfisskóla óháð uppruna og atgervi í anda hugmyndafræðinnar um skóla án aðgreiningar.
Stórar bandarískar rannsóknir hafa sýnt fram á margvísleg jákvæð áhrif þess að
nemendahópar skóla séu sem fjölbreytilegastir. Það eykur gæði menntunar hjá öllum
nemendum, dregur úr fordómum, eykur sjálfstraust og gagnrýna hugsun og vitsmunaþroski
nemenda eykst hraðar. Jákvæð áhrif hafa einnig mælst á skólabrag og borgaravitund
nemenda en hvoru tveggja telja rannsakendur nauðsynlegt fyrir leiðtogahæfni og faglega
þróun. Þessar niðurstöður voru dregnar saman úr mörgum viðamiklum eigindlegum og
megindlegum bandarískum rannsóknum sem Menntarannsóknarsamtök Bandaríkjanna
(AERA, e.d.) tók saman fyrir hæstarétt Bandaríkjanna. Tveimur álitamálum má þó gjarnan
velta upp þegar skoðað er hvort mismunun sé greypt inn í skipulag íslensks skólastarfs. Hið
fyrra tengist fyrirkomulagi inntöku í íslenska framhaldsskóla og hið seinna varðar sérstakar
nýbúadeildir sem hafa verið starfræktar við grunnskóla.

Ljóst er að framhaldsskólastigið einkennist í minni mæli af hugmyndafræðinni um
skóla án aðgreiningar sem leikskóla- og grunnskólastigið hefur innleitt síðustu árin. PISA-
kannanir OECD ríkjanna hafa leitt í ljós að mikill jöfnuður einkennir íslenska grunnskóla,
þ.e.a.s. að mismunur á milli skóla er ekki mikill. Getustig nemenda hins vegar er „eitt það
fjölbreytilegasta sem gerist í heiminum, hver skóli hefur bæði mjög sterka og mjög slaka
nemendur“ (Almar M. Halldórsson, Ragnar F. Ólafsson og Júlíus K. Björnsson, 2013, bls.
67). Með öðrum orðum þá stunda börn með ólíka getu og færni nám í sama grunnskóla,
óháð stöðu, uppruna og efnahag. Þessu er ekki að heilsa þegar kemur að
framhaldsskólanum. Inntökukerfi þeirra flestra felur í sér stofnanabundna mismunun og
byggir beinlínis á samkeppni um bestu einkunnirnar. Í ljósi umfjöllunar hér á undan um
stöðu nemenda má spyrja þeirrar spurningar hvernig ungmennum af erlendum uppruna
vegnar í þeirri samkeppni. Það er því áleitin spurning hvort fyrirkomulag innritunar í
framhaldsskóla samræmist hugmyndum Nieto, Cummins, Rawls og fleiri um jöfnuð,
lýðræði og félagslegt réttlæti.

Nýbúadeildir eru starfræktar í nokkrum íslenskum grunnskólum, sérstaklega þar sem
hlutfall barna og ungmenna af erlendum uppruna er hátt. Hér verður ekki rakin saga þess
hvernig stefnur einstakra sveitarfélaga hafa breyst síðastliðinn áratug varðandi móttöku
nemenda af erlendum uppruna. Inn í þá sögu fléttast innleiðing hugmyndafræðinnar um
skóla án aðgreiningar sem í grunninn gerir ráð fyrir því að öll börn eigi skýran rétt á því að

27	

ganga í sinn hverfisskóla. Stefna Reykjavíkurborgar gerir ekki ráð fyrir sérstökum
móttökuskólum fyrir börn af erlendum uppruna og ekki er í stefnu Skóla- og frístundasviðs
um skóla án aðgreiningar gert ráð fyrir slíkum deildum. Þvert á móti er þar almennt gengið
út frá því að nemendur fylgi sínum námshóp og að námið sé lagað að þeirra þörfum (Skóla
– og frístundasvið, 2012). Hið sama á við um nýlega stefnu skóla- og frístundaráðs
Reykjavíkurborgar um fjölmenningarlegt skóla- og frístundastarf sem kallast Heimurinn er
hér (Skóla- og frístundasvið, 2014).

Það virðist ekki vera til staðar stöðluð skilgreining á því hvað nýbúadeild er. Skólar
geta vissulega skipulagt skólastarfið með það að leiðarljósi að tví- og fjöltyngd börn séu,
rétt eins og önnur börn skólans, þátttakendur í lýðræðislegri umræðu og samvinnu
nemenda, samtímis sem þau fá sérstaka kennslu byggða á þeirra þörfum og stöðu í
tungumálinu. En nýbúadeildir geta einnig verið mjög aðgreinandi og hamlað því að börn
séu virkir þátttakendur í skólastarfinu.

Nieto leggur ríka áherslu á að fjölmenningarleg menntun sé heildstæð, gagnist öllum
nemendum skólans og að tví- og fjöltyngdir nemendur séu á ábyrgð allra kennara. Kennsla
þeirra er hvorki jaðarverkefni né einkamál sérkennara. Nieto andmælir því harkalega að
flokka eigi nemendur yfirhöfuð eftir getu, hvað þá móðurmáli eða uppruna (Nieto, 2010b).
Nieto rökstyður þessa skoðun sína með niðurstöðum viðamikillar rannsóknar á
margvíslegum kennsluaðferðum fyrir tvítyngd börn. Árangursríkustu aðferðirnar voru þær
sem byggðu allra mest á því að virkja og nota móðurmál barnanna. Í rannsókninni var
árangur allra námsgreina undir smásjánni og þóttu börnin sýna framfarir í þeim öllum, líka
nýja tungumálinu. Sú kennsluaðferð sem sýndi minnstan árangur hefur verið nefnd á ensku
pullout programs en hún gengur út á að nemendur sem hafa annað móðurmál en ensku eru
aðgreindir frá sínum námshópum og þeim kennt út af fyrir sig með enskunámið í forgrunni.
Áhrifaríkust aðferðanna var sú sem byggði á samvinnu nemenda, gjarnan í því formi að
annar nemandinn hafði ráðandi tungumál skólans sem móðurmál en hinn var tví- eða
fjöltyngdur (Nieto, 2010b).

Bæði Banks (2006) og Cummins (1996) hafa lagt áherslu á samvinnunám í
námshópum þar sem nemendur eru af ólíkum uppruna. Því er erfitt að koma við, nema
nemendur vinni saman í pörum eða hópum, óháð tungumálakunnáttu. Hugmyndir
Cummins um eflingu móðurmáls með gerð skapandi sjálfsmyndarsagna gera margar ráð
fyrir samvinnu nemenda sem búa yfir ólíkri færni og kunnáttu í tungumáli skólans. Að
sama skapi er erfitt að sjá fyrir sér að skapandi aðferðir Cummins (Cummins og Early,
2011) sem byggja á styrkleika nemenda í sínu móðurmáli geti virkað sem skyldi ef
skólastarf er skipulagt með aðgreinandi úrræðum. Áhersla Nieto (2012) á lýðræðislega
samræðu barna og ungmenna þar sem fjallað er um kynþáttafordóma, óréttlæti og
mismunun eins og hún birtist í samfélaginu hverju sinni, ætti að gefa vísbendingu um að

28	

aðgreining eftir tungumálakunnáttu eigi ekki við. Það má því leiða að því líkum að
sérstakar nýbúadeildir séu ekki í anda kenninga og hugmynda Nieto og Cummins.

3.3 Yfirborðskennd nálgun í formi hátíða og uppákoma
Að mati Nieto má skólafólk aldrei falla í þá gryfju að nálgast fjölmenningu sem
tískufyrirbrigði, eða „nýjasta nýtt“ í skólaþróun. Fjölmenningarleg menntun getur verið
raunverulegt umbótatæki, hreyfiafl breytinga fyrir nemendur í bráð og lengd. En til að ná
því marki verður námið að ögra viðteknum venjum og bjóða lagskiptingu birginn, jafnt
innan skólans sem utan (Nieto, 2010b).

Tvennt tiltekur Nieto sem algenga og jafnframt yfirborðskennda nálgun skóla sem
telja sig starfa í fjölmenningarlegum anda. Þetta eru hátíðir og uppákomur sem helgaðar
eru fjölmenningu og bera vott um yfirborðskennda áherslu á umburðarlyndi. Í fyrsta lagi
skal fjallað um hátíðir eða uppákomur sem eru helgaðar fjölmenningu sem gjarnan er einn
dagur eða vika á ári. Þá er fjölmenningu innan skólans hampað með áherslu á mat, drykk,
þjóðbúninga eða sérkenni í menningu viðkomandi þjóða. Einnig er algengt að tiltekinni
hetju er helgaður ákveðinn dagur í virðingarskyni við framlag viðkomandi til
mannréttindabaráttunnar. Nieto kallar þessa nálgun Heroes and Holidays (Nieto, 2010a) og
gagnrýnir skóla sem hafa tilhneigingu til að líta svo á að með slíkum þemadegi og/eða
dögum sé komið til móts við þá ábyrgð að veita nemendum gagnrýna fjölmenningarlega
menntun. Þannig sé ábyrgðinni einfaldlega ekki mætt.

Á Íslandi hafa slíkir dagar stundum verið kallaðir food and fun hátíðir og lýsa sér
oftast á þann veg að fulltrúar ýmissa menningarheima kynna hluti frá sínu upprunalandi,
bjóða upp á mat sem er dæmigerður fyrir landið, spila tónlist eða syngja, klæðast
þjóðbúningum og ræða hefðir sinnar þjóðar. Oft líta skólar svo á að slíkir viðburðir
uppfylli fjölmenningarlegar „skyldur“ skólans, að með þeim sé fjölmenningunni hampað.
Nieto (2010b) lítur hins vegar food and fun viðburði hornauga, þeir séu yfirborðskenndir
og skapi takmarkaða mynd af fjölmenningunni.

Nieto telur að skólar verði að gefa börnum tækifæri til að vera stolt af menningu sinni
á hverjum degi. Hún telur að skólar verði að nálgast fjölmenningu út frá samfélagslegu og
pólitísku sjónarhorni en í því felst m.a. að ræða og kynnast bæði jákvæðum og neikvæðum
þáttum í sögu þjóða. Sérstaklega hvetur Nieto til þess að kynþáttafordómar, aðgreining og
misrétti af ýmsum toga sé viðfangsefni í gagnrýnni umræðu skólastofunnar, rétt eins og
hefðir, siðir, og mismunandi menning í mat og listum (Nieto, 2010b; Nieto og Bode,
2012).

Skólar sem taka hlutverk sitt alvarlega sem fjölmenningarlegir skólar, mega ekki
skreyta sig með einstaka fjöðrum einstaka sinnum. Þeir verða að gæta þess að skólastarfið
komi til móts við öll börn og ungmenni, óháð reynsluheimi þeirra, móðurmáli og uppruna,

29	

þeir verða að tryggja gagnrýna umræðu um kosti og galla fjölmenningarsamfélagsins sem
er til staðar fyrir utan glugga skólastofunnar og gefa börnum og ungmennum tækifæri til að
nýta styrkleika sína og vera stolt af menningu sinni. Vel má hugsa sér að skólar sem starfa í
þessum anda, geti með góðu móti gert skólastarfið skemmtilegra með food and fun
hátíðum. Sér í lagi ef tækifæri eru gripin til að börn skólans fái blómstrað á grunni sinnar
eigin reynslu, t.d. með skapandi verkefnum byggðum á þeirra heimamenningu. En
grundvallarskilyrðið yrði þá að vera að hátíðin eða uppákoman væri hugsuð til viðbótar við
innihaldsríka fjölmenningarlega menntun.

Í öðru lagi fjallar Nieto um þá viðleitni skóla sem hafa margbreytilegan nemendahóp
að leggja áherslu á að börnum komi vel saman, að þeim líði vel í eigin skinni og þyki vænt
hverju um annað. Nieto telur það virðingarvert í sjálfu sér og í raun sjálfsögð áhersla í
öllum stofnunum samfélagsins. En það að predika almenna góðmennsku, tillitssemi og
umburðarlyndi risti í sjálfu sér ekki djúpt (Nieto & Bode, 2012,). Með því nýta kennarar
ekki dýrmæt tækifæri til að ávarpa nauðsynleg en jafnframt flókin álitamál um ójöfnuð og
óréttlæti. Stefna skólans verði gervileg og yfirborðskennd í stað þess að viðurkenna að
nemendur hans séu óhjákvæmilega undir áhrifum þeirra félagslegu, efnahagslegu og
pólitísku strauma sem samfélag skólans hrærist í. Kennarar geri börnum því bjarnargreiða
með því að láta sem samfélagið utan sé réttlátt, á meðan raunveruleiki barnanna og
fjölskyldna þeirra er sannarlega oft annar (Nieto, 2010b; Nieto og Bode, 2012).

Það er því að mörgu að hyggja þegar skólar innleiða fjölmenningarlega kennsluhætti
og aðferðir. Ef fjölmenningarleg menntun á að skila árangri verður að horfa til
raunverulegrar stöðu ýmissa hópa í samfélagi nútímans með tilliti til mismununar og síðast
en ekki síst, kynþáttafordóma (Nieto, 2012).	

3.4 Allir kennarar bera ábyrgð á því að virkja lestraráhuga barna	

Í áherslum Cummins (1996) kemur skýrt fram að kennarar allra námsgreina verði að
tileinka sér kennsluhætti sem komi til móts við nemendur með annað móðurmál.
Sérstaklega bendir Cummins á mikilvægi lesturs og læsis en hann er gagnrýninn á
kennsluhætti sem leggja ofuráherslu á hljóðaaðferð, að umskrá hljóð í orð. Hann aðhyllist
samþættar lestraraðferðir þar sem tæknilegar aðferðir eru ekki í forgrunni heldur hluti af
stærra samhengi og nýttar sem nauðsynleg undirstaða svo að augu nemenda geti opnast
fyrir gagnsemi lesturs, ánægju af lestri og leyndardómi góðra bóka og sagna. Cummins
(1996; Cummins og Early, 2011) leggur höfuðáherslu á að börn fái ótal tækifæri í
skólanum til að njóta lesturs og góðra bóka. Í því skyni mælir hann með því að allt
umhverfi skólans sé lestrarhvetjandi, frá sýnileika prentaðs máls til aðgengis að
fjölbreyttum bókakosti. Skipulag skólastarfsins eigi einnig að vera lestrarhvetjandi með

30	

áherslu á tækifæri til lestrarstunda þar sem ýtt er undir yndislestur. Lestur heima fyrir, með
foreldrum og fjölskyldu er einnig mjög mikilvægur til að þroska lestur og læsi nemenda.

Cummins (1996) vísar í niðurstöður viðamikillar rannsóknar Postlethwaite og Ross frá
árinu 1992 þar sem skoðuð voru áhrif ýmissa breyta á lestrarárangur barna hjá 32 þjóðum.
Breytan sem hafði mest áhrif á lesskilning var þátttaka foreldra, sem endurspeglast að
einhverju marki í félags- og efnahagslegum þáttum. Önnur áhrifaríkasta breytan var sá tími
sem nemendur sögðust verja í frjálsan lestur eða yndislestur. Aðrar áhrifaríkar breytur sem
allar tengjast lestrartengdum athöfnum voru lestur í bekkjartíma (nr. 3), úrval lesefnis í
skólanum (nr. 8), bókasafn í skólanum (nr. 11) og fjöldi útlána í skólabókasafninu (nr. 12).
Hvað viðkemur aðferðum reyndist áhersla á lesskilning (e. comprehension instruction)
vera áhrifaríkust aðferðanna, eða í 9. sæti og áhersla á bókmenntir var í 17. sæti.
Hljóðaaðferðin sem einangruð aðferð var í 41. sæti.

Cummins metur það svo að samþættar aðferðir séu best til þess fallnar að efla læsi
barna, einnig tví- og fjöltyngdra barna. Aðferðir sem miða að því að halda bókum í sem
mestum mæli að fjöltyngdum börnum og örva jafnt sem hvetja til lesturs í skóla og heima
fyrir, séu áhrifaríkastar fyrir nám barnanna, bæði almennt og í nýja tungumálinu. Það blasir
við að slíka nálgun á nám barna verður að tengja öllum námsgreinum skólans, með
þátttöku allra kennara. En undirstaðan er áhugi barnanna sjálfra á verkefninu, áhuginn sem
heldur börnum að bókum og texta. Cummins telur lestraráhuga (e. literacy engagement)
vera algeran grundvöll að framförum nemenda í læsi, sérstaklega tví- og fjöltyngdra
nemenda en einnig nemenda sem standa illa námslega.

Cummins (2011) telur að það sé bæði rökrétt og fræðilega rökstutt að leggja ríka
áherslu á að efla lestraráhuga tví- og fjöltyngdra barna. Rökrétt er að með miklum lestri og
góðu aðgengi að bókum og texta þjálfist færni í skólamálinu. Börn fái ekki tækifæri til að
þjálfa þá færni í samskiptamálinu í hversdagslegum samskiptum við félaga og kennara. Á
fræðasviðinu hafi tengsl lestraráhuga við lestrarfærni og lesskilning verið rannsökuð
síðastliðin 30 ár (Cummins, 2011) en eins hafi niðurstöður úr PISA könnunum árin 2004
og 2010 leitt í ljós að lestraráhugi er meiri áhrifavaldur á lestrarfærni til framtíðar en
breytur á borð við félagslegan bakgrunn nemanda og fjölskyldu hans. Enn forvitnilegri eru
þær niðurstöður úr PISA könnunum að lestraráhugi barna er sterkari áhrifavaldur en þættir
sem hefur verið litið á sem „hefðbundnar“ hindranir, s.s. kyn nemenda, menntun foreldra
og tekjur þeirra (Cummins, 2011).

Að mati Cummins (2011) gefa sterk tengsl milli lestraráhuga og framfara barna til
kynna að skólar verði að tryggja fjöltyngdum börnum og ungmennum – sem og nemendum
almennt sem ekki standa sterkt námslega – gnægð tækifæra og hvatningar til að lesa mikið.
Lestur eigi að fara fram bæði heima og í skólanum, nemendur eigi að lesa fjölbreytt efni og

31	

góðar bókmenntir og skólar eigi að skapa tækifæri fyrir nemendur til að ræða
lestrarupplifun sína við kennara og jafningja.

Grunnur að lestraráhuga er lagður snemma. Cummins (2011) mælir með því að frá
upphafi leikskólanáms og langt fram á unglingsár ættu börn og ungmenni að fá dagleg
tækifæri til að hlusta á og ræða um sögur. Kennarar ættu ekki eingöngu að leggja áherslu á
að lesa sögur upphátt fyrir börn, heldur hvetja þau til að bregðast við: Hvað ætli gerist
næst? Slíkar vangaveltur styðja við lesskilning þeirra síðar á námsleiðinni því
lestraráhugahvötin er samsett úr mörgum ólíkum þáttum. Hún sprettur allt eins mikið úr
stemningu og andrúmslofti bóklesturs og þeim félagslegu athöfnum sem honum tengjast.
Áhugahvötin kviknar út frá hugmyndum sem bóklestur örvar. Í skólastarfi á að mati
Cummins (2011) að leggja áherslu á umræður og rökræður um félagslegan og siðferðilegan
boðskap sem má finna bæði í skáldskap og námsbókum. Slíkar umræður eru sem bensín
fyrir ritun og skapandi skrif.

Til að sú aðferð nái fram að ganga verður þó fyrst að skoða við hvaða aðstæður hún
getur skotið rótum og verið raunverulegt hreyfiafl til umbóta í skólastarfi. Hvaða jarðvegur
þarf að vera til staðar af hálfu kennara til að persónuleg sjálfsmynd tví- og fjöltyngdra
nemenda styrkist og þeir taki framförum? 	
 	

3.5 Skapandi sjálfsmyndarsögur (e. identity texts)	

Tví- og fjöltyngdir nemendur hafa löngum - og eru í sumum tilvikum enn - verið
skilgreindir út frá því sem þeir kunna ekki eða eru ekki. Þeir eru nýbúar, minnihlutahópur,
þeir hafa ekki íslensku að móðurmáli, þeir standa höllum fæti og fleiri dæmi mætti nefna.
Þessi tilhneiging hefur verið nefnt hallalíkanið (e. deficiency model). Þá er vísað til þess að
horft sé á börn og fjölskyldur þeirra frá því sjónarhorni að það vanti eitthvað, eða skorti.
Bæði Cummins og Nieto telja mikilvægt að barist sé gegn slíkum viðhorfum í skólastarfi
(Cummins, 1996; Cummins og Early, 2011; Nieto, 2010b). Áríðandi sé að líta fjöltyngd
börn og ungmenni þeim augum að þau séu megnug, hæfileikarík og skapandi. Ásamt
samstarfskonu sinni Margaret Early hefur Cummins fjallað mikið um eina aðferð sem
hefur reynst farsæl til að viðurkenna og virða reynsluheim fjöltyngdra barna, efla
lestraráhuga þeirra og þar með lesskilning og draga fram styrkleika þeirra (Cummins og
Early, 2011). Þessi aðferð byggist á notkun skapandi sjálfsmyndarsagna.

Skapandi sjálfsmyndarsögur byggja á því að móðurmál nemenda er nýtt sem kveikja
að áhuga á skólamálinu og samtímis styður aðferðin við móðurmálið. Þessi sköpunarverk
nemenda fara fram innan skólans, undir stýringu kennara (Cummins og Early, 2011).
Cummins og Early hafa dregið saman það sem helst einkennir skóla sem lagt hafa áherslu
á skapandi sjálfsmyndarsögur í skólastarfinu. Þeir skólar setja tvennt í öndvegi: Þeir líta á

32	

fjöltyngi sem bæði persónulegan og vitsmunalegan fjársjóð barna og þeir leitast við að efla
sjálfsmynd þeirra í gegnum menningu og skapandi starf.

Hugmyndafræði skapandi sjálfsmyndarsagna gengur út á að útvíkka hefðbundna
skilgreiningu á læsi með því að líta á það sem margþætt (e. multiple). Hugtakið identity
texts var fyrst notað í verkefninu From literacy to multiliteracies sem stóð yfir á árunum
2002-2006 í Kanada. Verkefnið var rannsakað í samvinnu við kennarana sem tóku þátt.
Markmið þess var að horfa á læsi á víðtækari hátt en lestur og ritun í ráðandi tungumáli
samfélagsins og skólans. Beiting ólíkra tungumála og notkun upplýsingatækni og nýmiðla
voru í brennidepli í verkefninu. Sögur nemenda geta verið fluttar munnlega, skrifaðar,
myndrænar, lagrænar, leiknar eða þeim komið á framfæri með blandaðri aðferð ólíkra
miðla. Móðurmál nemenda er nýtt eins og kostur er (Cummins og Early, 2011). Með
sögunum endurspegla nemendur sína persónulegu sjálfsmynd, hvernig þeir sjá og
skilgreina sig og sinn reynsluheim. „Með skapandi sjálfsmyndarsögum gefst nemendum
tækifæri til að spegla sig, sína sjálfsmynd og uppruna, í jákvæðu ljósi“ (Cummins, 2011).

Með þessum vinnubrögðum og aðferðum gefst nemendum tækifæri til að nýta hæfni
sína, tungumálakunnáttu og listræna hæfileika. Það fleytir þeim áfram í tungumálanáminu
eins og kom fram í rannsókn á kanadíska verkefninu. Sérstaklega þóttu verk tví- og
fjöltyngdra nemenda sem voru unnin samtímis á móðurmálinu og nýja málinu benda til
jákvæðra breytinga á bæði sjálfsmynd þeirra og námi. Niðurstöður bentu til þess að
skapandi sjálfsmyndarsögur virkuðu sem hvati á nemendur til að tengja nýja hæfni og
upplýsingar við fyrri þekkingu, þær gerðu nemendum kleift að vinna dýpri læsistengd
verkefni á skólamálinu, þær juku þekkingu í skólamálinu í hugtökum sem tengdust
faggreinum námsins, þær ýttu undir sjálfsmynd nemenda og hömpuðu þeim sem klárum og
hugmyndaríkum tungumálaséníum og þær gerðu nemendur meðvitaðri um tengslin milli
móðurmáls þeirra og skólamálsins (Cummins og Early, 2011).

Cummins og Early (2011) leggja álíka þunga áherslu á mikilvægi þess að börn fái að
flytja verk sín fyrir framan áhorfendur, eins og á ferlið sjálft; að vinna að skapandi
sjálfsmyndarsögum í skólastarfi. Markmið þess að koma fram fyrir framan aðra er að efla
stolt barna yfir uppruna sínum og móðurmáli sem óhjákvæmilega er jákvæð afleiðing þess
að flytja sköpunarverk sín fyrir jafnaldra sína, fjölskyldu, kennara og vini. Börnin fá
jákvæð viðbrögð en einnig viðurkenningu á því hver þau eru og fyrir hvað þau standa.

Fleiri verkefni sem byggja á skapandi sjálfsmyndarsögum hafa verið rannsökuð. Má
þar nefna verkefna í Miami með þátttöku 1000 barna og fjölskyldna þeirra. Rúmlega 3.000
frumsamdar sögubækur voru samdar af börnum, kennurum, starfsmönnum daggæslu og
foreldrum. Efnistök bókanna byggðu á reynslu og áhugasviði barnanna sem og sögu
fjölskyldna þeirra, bakgrunni, uppruna eða sögum sem tengdust menningu þeirra. Flestar

33	

bókanna voru á tveimur tungumálum, móðurmáli barnsins og fjölskyldunnar sem átti í hlut,
sem og ensku. Niðurstöður rannsóknar á verkefninu leiddu í ljós að læsi barnanna og
tungumálakunnátta efldist við þátttöku í verkefninu samanborið við hóp barna sem ekki tók
þátt. Sjálfstraust þeirra jókst einnig til muna (Cummins og Early, 2011). Fjöldi rannsókna
liggur fyrir um þann aflvaka sem móðurmál barna er í námi og læsi á nýju máli (Cummins
og Early, 2011).

Cummins hefur bent á að skólastarf sem gefur nemendum tækifæri til að njóta
styrkleika sinna með notkun móðurmálsins verður til þess að efla sjálfstraust þeirra og
sjálfsmynd. Velta má því upp hvort vinna með móðurmál hjálpi í baráttu gegn fordómum
og auki skilning og virðingu milli nemenda. Cummins hefur leitt rök að því að ef unnið er
með nemendur af ólíkum uppruna geti skapandi sjálfsmyndarsögur gefið börnum önnur og
fjölbreyttari tækifæri til að láta ljós sitt skína, með hæfileika sína og styrkleika í forgrunni.
Það hefur áhrif á viðhorf og viðmót skólasystkina og getur dregið úr fordómum og
staðalmyndum (Cummins og Early, 2011).

Á sama hátt dýpkar vinna með skapandi sjálfsmyndarsögur þekkingu nemenda á
tilteknum sviðum námsins og getur stuðlað að miklum framförum, jafnvel þó að kunnátta
þeirra í skólamálinu sé lítil sem engin. Áður hefur verið fjallað um áherslu Cummins
(2011) á að efla lestraráhuga barna. Hann leiðir að því líkum að lestraráhugi sé forsenda
þess að börn þrói með sér læsi og nái tökum á lestri. En álíka mikilvægt er að hlúa að
persónulegri sjálfsmynd nemenda, sem helst í hendur við endurskilgreiningu hlutverkanna
sem kennari og nemandi gegna. Læsisrammann (e. the literacy expertise framework)
kynnti Cummins fyrst í bók sinni Negotiating Identites árið 1996. Ramminn dregur vel
saman þá þræði sem kennarar verða að hafa í huga við skipulag náms og kennslu tví- og
fjöltyngdra barna og ungmenna.

Læsisramminn byggir á því að samskipti kennara og nemenda miði ávallt að jafnvægi
milli þess að hámarka lestraráhuga barns og viðurkenna þann fjársjóð sem býr í
persónulegri sjálfsmynd þess (uppruna, móðurmáli, reynsluheimi, menningu). Ramminn
byggir á þremur hornsteinum: Merkingu, tungumáli og gagnsemi. Með merkingu á
Cummins við að inntak náms sé merkingarbært fyrir nemandann og að hæfni nemandans sé
þroskuð til gagnrýns læsis. Með tungumáli vill Cummins leggja áherslu á að nemendum
séu kynntar ólíkar formgerðir og notkun tungumála en einnig að þeim sé gefið tækifæri til
að greina þessar formgerðir og notkun tungumála á gagnrýninn hátt. Að síðustu leggur
Cummins áherslu á gagnsemi (e. use) tungumála og telur að draga eigi fram gagnsemi
tungumálsins á eftirfarandi sviðum: Að skapa nýja þekkingu, að skapa bókmenntir og
listræn verk og bregðast við félagslegum veruleika (Cummins og Early, 2011).

34	

Í smiðju bandaríska fræðimannsins Jerome S. Bruner er að finna samhljóm við
hugmyndir Cummins, sérstaklega hugmyndir hans um meðvitund og merkingu. Bruner
taldi að meðvitundin væri marksækin, með öðrum orðum þá leitast maðurinn við að gefa
tilveru sinni merkingu. Hlutverk meðvitundarinnar er að skapa mynd af stöðu okkar í
heiminum, sem og aðstæðum okkar hverju sinni. Vitund okkar helst í hendur við reynslu
okkar af umheiminum, reynslu sem tekur sífelldum breytingum (Bruner, 1996). Draga má
þá ályktun af þessum hugmyndum Bruner að það geti varla verið skynsamlegt að neita tví-
og fjöltyngdum nemendum að leita markvisst í brunn sinnar eigin upprunamenningar í
viðleitni til að skapa merkingarbæra sýn á lífið og tilveruna.

Bruner fjallar um frásöguna sem mikilvægan þátt í námi og lífi barna. Frásagan skapar
ákveðna mynd af tilverunni sem barnið fyllir svo inn í með auknum þroska. Í skólastarfi
skapar því barnið merkingu með því að tengja líf sitt og reynsluheim þeirri menningu sem
það lifir og hrærist í. Frásagan hjálpar nemandanum að sjá hlutina í samhengi (Bruner,
1987/1996). Bruner notaði orðið artefacts eða verkfæri yfir þau tól sem maðurinn styðst
við til að skilja tengsl sín við umheiminn. Verkfærin verða ekki til úr engu, menningin
skapar þau hverju sinni. Maðurinn þróar stöðugt ný verkfæri því hann vill ólmur skilja
heiminn í kringum sig. Tungumálið er mikilvægt verkfæri og það er frásagan líka. Hún
hjálpar börnum að hugsa og skapa merkingu í tilveruna (Bruner, 1987/1996). Skapandi
sjálfsmyndarsögur í anda Cummins ættu að geta verið slíkt verkfæri enda byggja þær á
reynslu barna og móta og skapa persónulega sjálfsmynd þeirra sem auðveldar þeim að átta
sig á stöðu sinni og aðstæðum. Þannig gefur barnið tilveru sinni merkingu.

Í stuttu máli, þá geta vinnubrögð í skólastarfi sem byggja á skapandi
sjálfsmyndarsögum verið öflugt tól í verkfærakistu kennara. Þau veita fjöltyngdum
nemendum tækifæri til að eflast og þroskast, bæði í námi og persónulega. Tengsl kennara
og nemenda skipta miklu máli: „Hjartslátturinn í námi barna og ungmenna er hin mannlegu
samskipti“ (Cummins, 1996, bls. 1). Allt ber hér að sama brunni. Ef kennarar skapa rými
fyrir samtal um skilgreiningu persónulegrar sjálfsmyndar og endurskilgreiningu hlutverka
kennara og nemenda, skapast andrúmsloft í skólastofunni sem byggir á virðingu og trausti.
Í slíku andrúmslofti verða til tækifæri fyrir samvinnu nemenda og kennara í verkefnum á
borð við skapandi sjálfsmyndarsögur og slík vinna leysir úr læðingi kraft sem virkar sem
valdefling á nemandann. Slík umbreyting á viðhorfum og skipulagi skólastarfs skorar á
hólm óréttlæti og ójöfnuð sem er að finna utan sem innan veggja skólans. Fólk af erlendum
uppruna hefur um langt skeið verið meira útsett fyrir óréttlæti í samfélagsgerðum. Það er
því til mikils að vinna að skerpa á tækifærum skólans til að hafa jákvæð áhrif á samfélagið
sem nemendur hans munu byggja.	

35	

4 Viðhorf og væntingar

4.1 Viðhorf til móðurmáls og ábyrgðar á kennslu fjöltyngdra barna	

Í skólasögu margra þjóða má í bráð og lengd finna dæmi þess að börnum er meinað að tala
móðurmál sitt innan veggja skólans, hvort sem er í skólastofunni eða úti á leikvelli
(Cummins, 1996, 2000). Þessari stefnu hefur gjarnan fylgt ráðgjöf til foreldra af erlendum
uppruna að þeir láti af því að hafa samskipti við sín börn á móðurmálinu og taki þess í stað
alfarið upp nýja málið í nýja landinu. Cummins (1996) hefur lýst afleiðingum þessa í
sínum skrifum en slík málskipti geta haft verulega alvarlegar afleiðingar fyrir máltöku og
málþroska barna, svo ekki sé talað um niðurlæginguna sem því fylgir að vera svipt jafn
ríkum þætti af persónulegri sjálfsmynd hvers og eins sem móðurmálið er. Leita má í smiðju
meistara Dewey að rökum gegn stefnu sem þessari. Í riti sínu Reynsla og menntun (e.
Experience and education) kemst hann svo að orði: „Reynsla sem hefur þær afleiðingar að
stöðva eða afskræma frekari þroska hefur neikvætt menntunargildi“ (Dewey, 1938/2000,
bls. 35-36).

Í íslenskri löggjöf og námskrám kemur hvergi fram að börn megi ekki nota móðurmál
sitt innan veggja skólans og ekki er tilefni til þess að ætla að slíkt bann sé almennt í gildi í
íslenskum skólum. Þetta er þó ekki hægt að útiloka eins og kom fram í viðtali
Ríkisútvarpsins við Renötu Emilsson Peskova, formann Móðurmáls, félags um
móðurmálskennslu tvítyngdra barna á vormánuðum 2014. Þar nefnir hún að dæmi séu um
að börnum af erlendum uppruna sé bannað að tala saman á móðurmáli sínu í skólum hér á
landi, þeim sé meinað að koma með bækur á sínu móðurmáli í skólann og að sumir
nemendur geti fengið móðurmál sitt metið en aðrir ekki (Börnum mismunað í íslenskum
skólum, 2014). Á pólitíska sviðinu hefur öfgaflokkum sem eru neikvæðir í garð
innflytjenda og fjölmenningar vaxið ásmegin, hérlendis sem erlendis. Þar hafa blossað upp
sjónarmið á borð við þau sem systurflokkur Kristilegra demókrata, CSU, í Þýskalandi
opinberaði í tillöguflutningi sínum. Tillagan, sem leggja átti fyrir flokksþing CSU, gengur
út á að koma í veg fyrir að innflytjendur geti talað móðurmál sitt innan veggja heimilisins
(Vilja að innflytjendur tali þýsku, 2014).

Þó svo að íslenskar aðalnámskrár (2011) séu almennt jákvæðar í garð stuðnings við
móðurmál barna er sá stuðningur heldur máttlaus. Í aðalnámskrá grunnskóla (2013) segir
að hægt sé að veita undanþágu og viðurkenna móðurmálskennslu. Ekki er tilgreint frekar
hvaða forsendur eigi að vera að baki slíkri kennslu eða hvaða skilyrði kennarar skuli
uppfylla. Það er því nokkuð undir skólastjóra og kennara komið hvernig unnið er að því að
viðurkenna – og kenna – móðurmál barna í skólum. Aðalnámskráin ein og sér tryggir því

36	

ekki að hvergi séu neikvæð viðhorf til móðurmáls barna ríkjandi hjá fagfólki og jafnvel
stærri hópi í skólum, sérfræðiþjónustu skóla eða öðrum kimum samfélagsins. Það væri
einnar messu virði að rannsaka þau viðhorf enn frekar. Aðalnámskráin tryggir heldur ekki
að skólar gangi í gegnum nauðsynlega umbreytingu: frá því að einblína á frammistöðu
barnsins í nýja málinu yfir í að taka fleiri þætti á borð við persónulega sjálfsmynd þess,
styrkleika, þekkingu og reynslu með í reikninginn (Cummins, 1996). Það verður þrautinni
þyngra að tryggja gæðamenntun tví- og fjöltyngdra barna ef slík umbreyting á sér ekki
stað.

Til að svo megi vera er lykilatriði að viðurkenna að tví- og fjöltyngd börn búa yfir
tungumálahæfileikum, þekkingu og reynslu. Það er hins vegar margt í umgjörð skólans og
skipulagi náms og aðferða sem gerir þeim erfitt fyrir að nýta þá þekkingu sína til að læra
nýtt mál (Cummins, 1996). Í skrifum Cummins (1996, 2000) kemur fram sú skoðun hans
að ábyrgð á námi og kennslu tví- og fjöltyngdra nemenda hvíli ekki eingöngu á herðum
umsjónarkennara, sérkennara eða kennara sem staðsettir eru í sérstökum nýbúadeildum
heldur allra sem starfa í skólanum. Í því samhengi er athyglisvert að skoða niðurstöður
könnunar sem Þjónustumiðstöð Miðborgar og Hlíða gerði árið 2010 á upplifun fagfólks
skóla á skipulagi skólastarfs með fjöltyngda nemendur í huga. Þar kemur fram að nokkuð
algengt er að litið sé á kennslu í íslensku sem öðru tungumáli sem afbrigði af sérkennnslu.
Tæp 63% kennara töldu svo vera. Eins virtist algengt að fjöltyngdum nemendum væri
kennt í sérstökum hópum utan bekkjartíma. Rétt tæpur þriðjungur kennara sagði slíkt vera
háttinn í sínum skóla og rúmur helmingur svaraði því til að stundum væri nemendum kennt
í sérhópum utan bekkjartíma (Hulda Karen Daníelsdóttir, Ari Klængur Jónsson og Hilma
Hólmfríður Sigurðardóttir, 2010).

Þegar spurt var hver það væri sem helst bæri ábyrgð á nemendum sem læra íslensku
sem annað tungumál, töldu 98% kennara það vera umsjónarkennara, 60% sérkennara, 26%
kennara í sérstakri deild og 13% aðra. Í svörum sínum gátu kennarar merkt við fleiri en
einn svarmöguleika og því er ljóst að í mörgum tilvikum er um einhvers konar samvinnu
kennara að ræða (Hulda Karen Daníelsdóttir, Ari Klængur Jónsson og Hilma Hólmfríður
Sigurðardóttir, 2010). Gagnrýna má að í könnuninni var ekki boðið upp á svarmöguleikann
allir kennarar skólans. Það er því erfitt að dæma af þessum niðurstöðum hvort sjónarmið
Cummins séu ofan á þegar kemur að viðhorfum íslenskra kennara til ábyrgðar á námi og
kennslu eða hvort þau séu órafjarri.

Elín Þöll Þórðardóttir hefur varað við of mikilli áherslu á sérkennslu í námi tví- og
fjöltyngdra barna. Hún telur að sérsniðnar aðferðir geri oftar grikk en greiða og leggur
frekar áherslu á almennar aðferðir sem tengjast málörvun í kennslu. Elín leggur áherslu á
að „tvítyngd börn eru fyrst og fremst bara börn og máltaka á tveimur málum lýtur í
grundvallaratriðum sömu lögmálum og máltaka á einu máli“ (Elín Þöll Þórðardóttir, 2007,

37	

bls. 102). Ný stefna um fjölmenningarlegt skóla- og frístundastarf í Reykjavík tekur mið af
rannsóknum um virkt tvítyngi og mikilvægi samspils náms og leiks í leik- og grunnskólum,
sem og frístundastarfi. Rauður þráður stefnunnar er að ábyrgð á máluppeldi barna og
ungmenna sé á herðum alls starfsfólks í skóla- og frístundastarfi. Við gerð stefnunnar var
leitað í smiðju Banks, Nieto, Cummins auk íslenskra fræðikvenna, s.s. Elínar Þallar
Þórðardóttur, Birnu Arnbjörnsdóttur og Hönnu Ragnarsdóttur. Hanna Ragnarsdóttir ljáir
stefnunni orð sín í tengslum við ábyrgð á námi barna af erlendum uppruna: „Ef
sérkennarinn er sá sem einn ber ábyrgð á málefnum barna af erlendum uppruna firra aðrir
kennarar sig ábyrgð.“ (Skóla- og frístundasvið Reykjavíkurborgar, 2014, bls. 6).	
 	

4.2 Hjartsláttur skólastarfs er í mannlegum samskiptum	

Cummins hefur í verkum sínum beint kastljósinu að þeim áhrifum sem kennarar hafa á
mótun sjálfsmyndar barna og ungmenna (Cummins 1996; Cummins og Early, 2011). Þau
áhrif geta verið bæði neikvæð og jákvæð. Með öðrum orðum, þá er slíkt vald
vandmeðfarið. Viðhorf og vinnubrögð kennara hafa áhrif á hvort nemandi skilgreini sig út
frá takmörkunum sínum eða möguleikum, hæfileikum og styrkleikum (Cummins og Early,
2011). Hér er jöfnum höndum átt við tungumálahæfni, vitsmuni og námsgetu.

En samfélagið býr einnig yfir heilmiklum áhrifamætti, t.a.m. með orðanotkun og
skilgreiningum. Hvernig er talað um tví- og fjöltyngd börn og ungmenni? Er dreginn fram
sá fjársjóður sem þau búa yfir, sem er að kunna fleiri tungumál en íslensku, eða er lögð
áhersla á það sem þau skortir, íslenskukunnáttuna? Vísum við til þeirra sem barna sem hafa
annað móðurmál en íslensku (áhersla á það sem þau skortir), eða vísum við til tvítyngdra
og fjöltyngdra barna? Áhugavert er að velta fyrir sér orðunum nýbúadeild og nýbúabörn í
þessu samhengi. Velta má því fyrir sér hvort heppilegra væri að beina athyglinni að
fjársjóðnum sem tví- og fjöltyngd börn búa yfir, í stað þess að draga fram að þau séu ný.
Betra væri að kalla nýbúadeildir tungumálaver, sem væri í raun meira lýsandi því í þeim
fer sannarlega fram mikilvægt tungumálanám. Orðið nýbúi dregur harkalega fram að
viðkomandi er sannarlega ekki íbúi. Hvenær verður þá nýbúi íbúi? Eftir fyrsta árið eða
fyrsta misserið? Barnið býr jú í tilteknu hverfi, við götu og í íbúð eða húsi. Það hlýtur því
að vera íbúi, ekki nýbúi. Ekki má heldur gleyma því að fleiri börn en einungis þau sem eru
nýflutt til landsins geta þurft stuðning vegna tungumálanáms í skólum. Efast má um að
íslensk börn sem flytja til landsins eftir áralanga dvöl erlendis séu skilgreind sem nýbúar.

Cummins, eins og Nieto, álítur að samfélagsgerðin sé lituð af mismunun og ójafnri
skiptingu valds milli samfélags- og menningarhópa. Þessi misskipting valds endurspeglist í
samskiptum kennara og nemenda í skólastofum, nema kennarar taki meðvitaða ákvörðun
um að breyta því. Röksemdafærsla Cummins er að nemendur af erlendum uppruna séu
jaðarsettir í menntakerfinu á svipaðan hátt og samfélög þeirra og fjölskyldur hafi verið

38	

jaðarsettar og lítils metnar um langt skeið í samskiptum sínum við stofnanir samfélagsins
(Cummins 1996; Cummins og Early, 2011).

Cummins nálgast viðfangsefnið frá tveimur hliðum, sálfræðilegri og félagslegri. Hann
telur að til þess að skapa andrúmsloft sem einkennist af eflingu sjálfsmyndar og jákvæðum
samskiptum í skólastofunni verði tvennt að koma til. Annars vegar þurfi að tryggja
virðingu, traust og viðurkenningu svo bæði nemendur og kennarar geti fjallað á gagnrýninn
hátt um sinn reynsluheim, persónulegu sjálfsmynd og uppruna. Hins vegar þurfi að skapa
tækifæri fyrir nemendur og kennara til að gagnrýna mismunun og óréttlæti sem fólk af
erlendum uppruna upplifir gjarnan í samfélaginu, þá gjarnan þegar menning þeirra og
uppruni er vanmetinn og fundinn léttvægur (Cummins, 1996; Cummins og Early, 2011).

Galdurinn, að mati Cummins, er að kennarar sjái í gegnum viðmiðin sem skólar (sem
stofnanir) setja í skólastarfinu. Oft eru þau viðmið byggð á einstrengingslegu mati á
framförum og árangri og taka lítið tillit til reynsluheims barns sem á sér annan uppruna en
þann sem er ríkjandi í hverju samfélagi (Cummins og Early, 2011). Hér er sterkur
samhljómur við hugmyndir Nieto um að hlutverk skólans sé að taka afstöðu með
nemendum sínum, gegn óréttlátu samfélagsskipulagi sem smýgur með óbeinum eða
beinum hætti inn í skólastofnanir og litar þar viðhorf, skipulag og vinnubrögð (Nieto,
2010b; Nieto og Bode, 2012). Cummins og Nieto eru með öðrum orðum einhuga um að
skólaumbætur sem hafa það að markmiði að draga úr frammistöðumun milli nemenda og
skapa réttlátara skólasamfélag verða að ögra viðteknum venjum og þvingaðri
valdmenningu í skólum.

Í umfjöllun um Nieto er fjallað um þau áhrif sem væntingar kennara til nemenda sinna
hafa og ljóst er að Cummins (Cummins og Early, 2011) er þar um margt sammála. Hann
varar einnig við því að kennarar hafi þau viðhorf til fjölskyldna af erlendum uppruna að
þær séu áhugalausar um menntun barna sinna. Ástæða meints áhugaleysis liggur allt eins í
fráhrindandi skipulagi skólans, þekkingarleysi, feimni eða ólíkri menningu. Það er
mikilvægt að tryggja að skólinn teygi sig í átt til foreldra og fjölskyldna barna af erlendum
uppruna svo samstarf um nám og velferð barnsins verði eins og best verður á kosið.

Cummins fjallar jöfnum höndum um þátt væntinga til barna sem og foreldra en málar
breiðari strokum í skrifum sínum um samband kennara og nemenda. Máli sínu til stuðnings
vísar hann í rannsóknarniðurstöður sem hafa sýnt fram á tengsl milli uppruna barna við
námsárangur (Cummins og Early, 2011). Þessar niðurstöður benda til þess að félagslegir
þættir, sérstaklega samfélagsleg valdatengsl (e. societal power relations) hafi áhrif á
hvernig kennari skilgreinir hlutverk sitt og stöðu. En samfélagsleg valdatengsl hafa líka
áhrif á það hvernig skólastarfið er skipulagt, t.d. með tilliti til námskráa og námsmats. Það
hefur síðan keðjuverkandi áhrif á það hvaða augum kennarinn lítur nemendur af erlendum

39	

uppruna og hvernig samskiptum þeirra er háttað (Cummins og Early, 2011). Cummins
leiðir að því líkum að samskiptin skapi rými þar sem nám á sér stað og þekking verður til.
En í þessu rými gerist einnig annað ekki síður mikilvægt: þar mótast hin persónulega
sjálfsmynd, þar kemur fram hver nemandinn er, og getur orðið í augum kennarans. Þetta
ferli kallar Cummins identity negotiations og tekur annars vegar til þess ferlis að komast að
sameiginlegri niðurstöðu um persónulega sjálfsmynd hvers og eins og hins vegar þess að
endurskilgreina hlutverkin sem kennarar og nemendur gegna (Cummins 1996; Cummins
og Early, 2011).

Að mati Cummins ættu þessi tengsl, eða samvinna kennara og nemenda, að miða að
því að skora á hólm gamalgróið mynstur um valdaleysi ákveðinna hópa í samfélaginu. Það
sé forsenda þess að skólar og samfélög geti raunverulega breytt því mynstri brotthvarfs og
lakari árangurs sem hefur einkennt skólagöngu barna af erlendum uppruna. Þessi samvinna
skapar mikilvæg tengsl milli kennara og nemenda og samvinnan leysir úr læðingi ákveðinn
kraft eða afl. En ef ekki tekst vel að þróa samskiptin á þann máta að hlutverkin séu
endurskilgreind, þá viðheldur skólinn því ójafnvægi sem er falið í misskiptingu valds.
Birtingarmynd þess gæti verið sú að yfirráð tungumáls meirihlutans eru áfram algjör og
önnur tungumál fá ekki þá virðingu sem þeim ber eða að skólinn teygi sig ekki í átt til
nemenda og fjölskyldna af erlendum uppruna í viðleitni til að kynnast menningu þeirra og
reynsluheimi.

Samskipti kennara og nemenda byggja á sameiginlegum skilningi á hlutverki hvors
um sig. Samband og tengsl kennara og nemenda eiga að mati Cummins (1996) að efla börn
til að gera og geta meira, að gefa þeim mörg tækifæri til að upplifa sig megnug. Í þessum
samskiptum kennara og nemenda ákvarðast hvort nemendur nái árangri, eða hvort
skólagangan verði þeim torsótt. Í skólum þar sem þessi tengsl myndast er lögð áhersla á að
styrkja og miðla þörf nemenda til að tjá sig. Sú tjáning getur verið af ýmsum toga og hvort
heldur er á móðurmáli barnanna eða nýja málinu.

4.3 Þegar félagslegar aðstæður verða hækja lítilla væntinga	

Nieto heldur því fram að viðbrögð skólasamfélaga við mun á árangri nemenda í námi eru
oft á þann veg að hann megi rekja til félagslegra breyta; fátæktar, menntunarskorts foreldra
og fleiri þátta. Sjaldnast er horft til þeirra áhrifa sem skólar geta haft (Nieto, 2010b; Nieto
og Bode, 2012). Það mætti túlka þessa staðhæfingu Nieto sem þversögn en hún leggur
þunga áherslu á að menntun barna verði aldrei skilin frá þeim aðstæðum sem þau búa við,
félagslegum og menningarbundnum. Samtímis varar hún þó við því að kennarar og
stjórnendur líti á þær aðstæður sem hálfgildings afsökun fyrir því að árangur nemenda sé
ekki betri en raun ber vitni. Hættan er fólgin í því að félagslegu aðstæðurnar verði eins

40	

konar hækja fyrir skólann sem á sama tíma slakar á kröfum og væntingum til tví- og
fjöltyngdra nemenda.

Það er ekkert launungarmál að margir nemendur glíma daglega við erfiðar aðstæður
bæði heima fyrir og persónulega. Því miður líta kennarar og skólar oft svo á að þessar
aðstæður réttlæti minni væntingar til náms og árangurs til nemenda (Delpit, 1995; Nieto,
2010a). Lykilatriði er að kennarinn geri það að frumforsendu sinni að byggja á styrkleikum
nemenda (Nieto, 2010b). Að byggja á styrleikum nemenda þýðir fyrst og fremst að
viðurkenna að þeir búa yfir mikilvægri og einstakri reynslu, innsæi og hæfileikum. Það er
kennarans að finna leiðir til að nýta þá í skólastarfinu. Nieto telur vænlegt að kennarar og
stjórnendur losi sig við þessa hækju því augljóslega geti kennarar og stjórnendur haft
takmörkuð áhrif á félagslegar aðstæður nemenda utan skólans. Þar af leiðandi ætti að
einblína á áhrifamátt skóla á velferð og árangur nemenda því þar geta skólar sannarlega
lagt sitt af mörkum. Þrennt virðist einkenna skóla sem ná árangri með nemendur af
erlendum uppruna, sem og nemendur frá efnaminni heimilum: þeir hafa á að skipa vel
menntuðum og áhugasömum kennurum sem hafa djúpa þekkingu á sinni faggrein, námskrá
þeirra tekur mið af fjölmenningu, margbreytileika og mismunandi gildum og gerir
ríkulegar námslegar kröfur í samræmi við bestu viðmið og þeir hlúa að skólamenningu sem
setur hágæðamenntun og árangur allra nemenda í öndvegi (Nieto, 2010a).

Nieto (2010b) fjallar um rannsókn sem gerð var á skólum í umbótaferli undir
einkunnarorðunum „Árangur fyrir alla“. Þau orð voru sett fram í góðri trú en þegar betur
var að gáð trúðu kennararnir þessu bara í orði, ekki á borði. Þeir skilgreindu árangur á
ólíka vegu. Nemendur frá ráðandi menningarheimi áttu að þeirra mati að ná góðum
akademískum árangri. Nemendur af erlendum uppruna áttu að ná árangri í öðrum þáttum,
þeir áttu að tileinka sér jákvætt viðhorf til skólans, læra reglur skólans og laga sig að þeim
og væntingum kennara og eiga jákvæð samskipti við fullorðna. Í tilfellum nemenda af
erlendum uppruna var þessi árangursskilgreining sérstaklega áberandi ef
fjölskylduaðstæður nemendanna voru erfiðar eða ef þeir áttu við hegðunarvandamál að
stríða (Nieto, 2010b).

Í stuttu máli er því ljóst að kennarar verða að hafa metnaðarfullar væntingar til náms
tví- og fjöltyngdra nemenda sinna. Það vill oft verða stærri vandi hvað skólar og kennarar
gera litlar kröfur og hafa litlar væntingar til fjöltyngdra nemenda, heldur en hið vandasama
verkefni að mennta nemendur sem hafa annað móðurmál en það sem er ríkjandi í skólanum
(Nieto, 2010b). Nieto tekur sterka afstöðu með kennurum í skrifum sínum. Hún leggur ríka
áherslu á að kennarar sinna krefjandi starfi, þeir vilji vel og ósanngjarnt væri að álasa þeim
fyrir sín störf. Enn fremur séu aðstæður nemenda oft flóknar og margbreytileiki
nemendahópanna verði sífellt meiri. Að hennar mati eru kennarar sjaldnast meðvitaðir um
að þeir gera litlar eða minni væntingar til barna af erlendum uppruna. Þá skorti oft

41	

nauðsynlega þekkingu á aðstæðum nemenda sinna, menningu þeirra og uppruna enda hafi
þeir sjaldnast sjálfir fjölmenningarlegan bakgrunn Þeir hafi ekki fengið tilhlýðilega fræðslu
og stuðning í kennaranáminu sem leiði þá inn á réttar brautir (Delpit, 1995; Nieto og Bode,
2012).

En kennarar eru bara einn hluti af gangvirki skólakerfisins. Stór áhrifaþáttur er einnig
hvernig skólakerfinu og skipulagi þess er háttað. Nieto gagnrýnir að kennarar séu ekki
þátttakendur í stefnumótun því þeir sem móti stefnu séu oft fjarri veruleikanum í
skólastofunni (Nieto og Bode, 2012). Þetta stef er gamalkunnugt og heyrist oft í
menntapólitískri umræðu á Íslandi. Það er því óhjákvæmilegt að fjalla um það jöfnum
höndum hvernig kennarar og skólar innleiða fjölmenningarlega menntun, hvaða
umbreyting þarf að eiga sér stað á stofnanagrunni sem og persónulegum grunni kennara í
starfi.

Skólasamfélagið í heild sinni verður samkvæmt Nieto (2010b) að styðja við kennarann
í umbótaferlinu. Skólar sem innleiða fjölmenningarlegar áherslur verða að skapa aðstæður
til þess að kennarinn geti gengið í gegnum persónulega umbreytingu í starfi sínu.
Umbreyting er ávallt samspil persónulegra og stofnanabundinna þátta. Sem dæmi má nefna
að viðhorf kennara til ólíkra fjölskyldna eða fjölskylduaðstæðna nemenda sinna getur haft
áhrif á stefnu skólans þegar kemur að foreldrasamstarfi, ýmist á jákvæðan eða neikvæðan
hátt. Á sama hátt getur skipulag skólastarfs sem gengur út á að skipta nemendum í hópa
eftir getu, þjóðerni eða tungumálakunnáttu, haft áhrif á viðhorf kennarans til námsgetu og
hæfileika nemenda, bæði á neikvæðan og jákvæðan hátt (Nieto, 2010b). Hlutverk
stjórnenda í slíkri umbreytingu er veigamikill og algjört lykilatriði eigi að lánast að
innleiða fjölmenningarlega kennsluhætti og umbótastarf byggt á gagnrýnni
fjölmenningarhyggju og uppeldisfræði.

4.4 Munur á frammistöðu eða munur á væntingum?	

Eins og fram hefur komið er bandarískt skólakerfi viðfangsefni Nieto í skrifum hennar.
Hún fjallar um tölfræði af ýmsum toga um stöðu barna og ungmenna af erlendum uppruna
í námi (Nieto, 2010b; Nieto og Bode, 2012) og margt er líkt með stöðu tví- og fjöltyngdra
nemenda í skólum hérlendis og vestanhafs. Eins og sjá má í umfjöllun um stöðu nemenda
af erlendum uppruna í íslenskum skólum benda niðurstöður í heildina litið til þess að það
sé munur á tví- og fjöltyngdum nemendum og þeim sem hafa íslensku að móðurmáli, bæði
í námi og félagslegum þáttum. Um brotthvarf gegnir sama máli í Bandaríkjunum og Íslandi
þegar kemur að ungmennum af erlendum uppruna: hærra hlutfall lýkur ekki framhaldsnámi
miðað við ungmenni sem hafa skólamálið að móðurmáli (Nieto og Bode, 2012).

Nieto heldur því fram að ósanngirni sé fólgin í því að nálgast misjafna stöðu nemenda
eins og um mun á frammistöðu sé að ræða (e. achievement gap). Hún telur að með því sé

42	

ásakandi fingri beint að nemendunum sjálfum, rétt eins og ábyrgðin hvíli á þeim. Hún vill
beina kastljósinu frá nemendum, að kerfinu. Undir þeim hatti er samfélagið með sín ójöfnu
tækifæri, sem og skólinn sem ber ábyrgð á að veita nemendum góða menntun. Nieto vill
nálgast staðreyndir um misjafna frammistöðu nemenda sem mun á væntingum (e.
expectations gap) eða mun á aðstæðum og/eða björgum (e. resource gap). Frammistaða
nemenda verður aldrei til úr engu, hún er háð fjölmörgum breytum (Nieto og Bode, 2012).

Í greininni The Achievement Gap: Myths and Reality veltir Mano Singham upp þeirri
spurningu hvort umfjöllun um ástæður frammistöðumunar á milli svartra og hvítra
nemenda sé á villigötum. Í gegnum tíðina hafi fræðimenn bent á mýmarga þætti sem hafi
áhrif á frammistöðu barna af erlendum uppruna í Bandaríkjunum, svo sem samræmd próf,
próf sem henta ekki námsstíl allra barna, að minna fé fari til skóla þar sem nemendur af
erlendum uppruna eru í meirihluta, þessi börn fái minni fjölskyldustuðning og félagslegar
og efnahagslegar aðstæður séu oft erfiðari, svo dæmi séu nefnd. Singham telur að allar
þessar ástæður svo og umbótaáætlanir sem settar hafa verið fram í kjölfarið, hafi eitthvað
til síns máls. En Singham spyr sig jafnframt hverju það sæti þá að frammistöðumunurinn
hafi ekki minnkað, þrátt fyrir allar þessar greiningar á ástandinu (Singham, 2003).

Singham telur að til að minnka muninn, jafnvel eyða honum alveg, verði að hætta að
einblína á muninn sjálfan. Þess í stað eigi að beina athyglinni að gæðum kennslunnar og
gildi væntinga. Singham vísar í farsælar skólaumbætur sem virðast hafa leitt til þess að
munur á frammistöðu milli barna af ólíkum uppruna minnkaði, jafnvel hvarf. Umbæturnar
settu fagmennsku kennara, samvinnu nemenda, fjölbreyttar námsaðferðir sem byggja á
tilraunum og verklegri kennslu í öndvegi. Frumforsendan var þó þær miklu væntingar sem
kennarar höfðu til nemenda sinna (Singham, 2003).

Í grein Fergusons (2003) Teachers´ Perceptions and Expectations and the Black-White
Test Score Gap er umfjöllun um fjölda rannsóknarniðurstaðna sem varða áhrif staðalmynda
og hlutdrægni (e. bias) af hálfu kennara á börn af erlendum uppruna. Þar er fjallað um
niðurstöður sem benda til þess að væntingar kennara um árangur nemenda sinna hafi
þrefalt meiri áhrif á svört börn en hvít. Í rannsókninni söfnuðu rannsakendur saman mati
kennara snemma vetrar á 12 ára nemendum þeirra í stærðfræði. Kennarar voru beðnir um
að meta núverandi stöðu barnsins í stærðfræði, stærðfræðihæfileika þeirra og elju (e. effort)
í faginu. Þegar börnin tóku próf í stærðfræði um vorið kom í ljós að mat kennaranna frá því
fyrr um veturinn hafði þrefalt meira að segja fyrir útkomu svartra barna en hvítra. Með
öðrum orðum benda niðurstöðurnar til þess að væntingar kennaranna frá því um haustið
hafi átt þátt í verri árangri svartra barna í prófinu um vorið (Ferguson, 2003).

Ljóst er að margbreytileiki nemenda í íslenskum skólum er meiri en svo að hægt sé að
skipta honum í tvo hópa. Vel er þó hægt að velta fyrir sér hvort slíkar niðurstöður mætti

43	

heimfæra annars vegar upp á börn sem hafa íslensku að móðurmáli og hins vegar börn sem
hafa annað móðurmál. Allténd eru þetta uggvænlegar niðurstöður í ljósi þess að í sömu
grein vitnar Ferguson (2003) í fleiri niðurstöður sem benda til þess að væntingar kennara til
nemenda séu ólíkar eftir uppruna barnanna. Aftur má spyrja sig að því hvort sami
væntingarmunur birtist í íslenskum skólum og gæti einhverju leyti gætu útskýrt
frammistöðumuninn sem er til staðar samkvæmt mælingum.

Erfitt er að horfa framhjá þessum staðreyndum þegar fjallað er um fjölmenningarlega
menntun og hvað þarf að hafa í huga eigi að lánast að skapa skóla sem eru góðir skólar
fyrir öll börnin sem þar stunda nám. Bæði Singham (2003) og Ferguson (2003) eru
sammála Nieto og Cummins um að nám barna og ungmenna af erlendum uppruna sé ekki
jaðarverkefni eða sértækt verkefni sem kemur öðrum börnum skólans ekki við. Nieto
(2010b) telur væntingar og viðhorf kennara til barna af erlendum uppruna vera
grundvallaratriði eigi þau að ná árangri í skóla. Bæði Nieto og Cummins (1996) telja
kennslu almennt verða markvissari með slíkri endurskoðun viðhorfa og væntinga sem
hefur í för með sér að öll börnin nái betri árangri. Góður fjölmenningarlegur skóli er
þannig góður skóli fyrir öll börnin sem stunda þar nám og það er á ábyrgð sérhvers kennara
að innleiða breytt viðhorf og þar með talið væntingar (Nieto, 2010b).

Það gengur eins og rauður þráður í gegnum skrif Nieto að fjölmenningarleg menntun
er heildstæð, hún snertir allt skólastarfið og hvert og eitt einasta barn, óháð uppruna þess
(Nieto, 2010b). En hvort sem um mun á frammistöðu er að ræða, eða mun á væntingum er
algengt sjónarmið að orsakirnar felist í breytum sem skólinn sjálfur hefur lítil áhrif á, þ.e.
félagslegum og efnahagslegum breytum. Nieto (Nieto og Bode, 2012) varar við því að
skólar einblíni um of á vægi þeirra, hættan er sú að frammistöðumunurinn festi sig
rækilegar í sessi. Hvert og eitt skólasamfélag verður því að spyrja sig þeirrar spurningar
hvaða viðhorf séu ríkjandi í skólanum. Hvernig er tekið á móti börnum, ungmennum og
foreldrum af erlendum uppruna? Er litið til þess að ólík menning og reynsluheimur
fjölskyldunnar sé fjársjóður fyrir skólastarfið eða er lögð áhersla á að fjölskyldan lagi sig
að skólanum og menningu hans?

4.5 Hver á að laga sig að hverju?	

Í umræðu um innflytjendur í heimi sem einkennist af sífellt meira flæði fólks á milli landa
og heimsálfa, koma oft fram sjónarmið um aðlögun og samlögun. Síðustu árin hefur
sjónarmiðum um samþættingu vaxið fiskur um hrygg; í þeim felst að það sé ekki einkamál
og höfuðverkur innflytjenda að laga sig að íslensku samfélagi. Íslenskt samfélag verður að
taka þátt í því verkefni með þeim enda hefur það öðlast sess sem fjölmenningarlegt
samfélag fyrir margt löngu.

44	

Í bók Nieto (2010b) The Light in Their Eyes segir af rannsókn Gibson þar sem
mikilvæg sjónarmið um aðlögun nemenda að nýju skólasamfélagi voru kynnt til sögunnar.
Áður var talið að algjör samlögun nemenda að skólanum þyrfti að eiga sér stað til að nám
gæti farið fram og verið árangursríkt. Með því er átt við að nemendur skilji við sína
menningu og lagi sig alfarið að annarri menningu, lögð er höfuðáhersla á nýja tungumálið
á kostnað móðurmálsins og svo framvegis. Rannsókn Gibsons sýndi fram á hið gagnstæða:
að nemenda gæti farið fram og verið árangursríkt án þess að nemendur „af-
menningarvæddu sig”, þ.e. að þeir snéru baki við sinni menningu til að taka upp þá
menningu sem er ráðandi í nýja samfélaginu. Í rannsókninni komu fram sterk tengsl milli
þess hversu mikið skólinn þrýsti á að enska tæki spænsku (móðurmál barnanna) yfir og
hættunnar á brotthvarfi. Með öðrum orðum þá leið nemendum eins og þeir þyrftu að velja á
milli þess að afneita uppruna sínum og ná árangri í skóla eða halda tryggð við uppruna sinn
en hætta í skóla af þeim sökum (Nieto, 2010b).

En hver á að laga sig að hverju? Að mati Nieto er hér ekki um einhliða ferli að ræða.
Hún leggur áherslu á að persónuleg sjálfsmynd nemenda, þ.e. hvernig þeir skilgreina sjálfa
sig og uppruna sinn, sé dýrmætur fjársjóður hvers og eins. Aldrei eigi að horfa á annað
móðurmál eða ólíkan uppruna sem skort eða hamlandi breytu því slíkt dregur barn niður í
náminu (Nieto, 2010b). Frekar eigi að líta á það sem styrk og frábæra viðbót. Ef
skortsviðhorfið er ríkjandi er hættan sú að félagslegar aðstæður eða skortur á kunnáttu
barna í skólamálinu verði notaðar sem hækja lítilla væntinga. Nieto lítur í raun svo á að
spurningin um hver eigi að laga sig að hverju, sé röng og eigi ekki við. Nám og kennsla
lýtur ekki þeim lögmálum að einn lagi sig að öðrum, skóli eða nemandi. Verkefnið er
miklu fremur að líta á nám og kennslu nemenda með annað móðurmál og aðra
heimamenningu og bakgrunn sem samkomulag, eða samning (e. negotiation). Þetta
samkomulag er á milli barns, skóla, kennara og fjölskyldna. Allir þessir aðilar verða að
koma að gerð samkomulagsins (Nieto, 2010b). Það er mjög áleitin spurning hvaða viðhorf
ríkja í skólum til þessa þáttar, í ljósi þess að samkvæmt rannsókn Rannsóknarmiðstöðvar
háskólans á Bifröst frá árinu 2008 svara 80% Íslendinga því til að fólk af erlendum
uppruna eigi ekki að viðhalda siðum sínum og venjum (Eva Heiða Önnudóttir og Njörður
Sigurjónsson, 2008).

Við gerð slíks samkomulags gegnir kennarinn veigamiklu hlutverki. Hann er brú milli
menningarheima (Nieto, 2010b) en fyrst verður hann að opna augu sín fyrir því hvað er
ólíkt með fólki eftir uppruna þess. Að mati Nieto er misskilningur að einblína á það hvað
sameinar fólk og hvað það á sameiginlegt. Með því er augunum lokað fyrir því að
manneskjur þessa heims eru sannarlega ólíkar og menning þeirra er ólík. Þessa augljósu
staðreynd ætti frekar að nýta sem útgangspunkt í kennslu, í stað þess að streða í misskilinni
góðmennsku um að „uppruni skipti ekki máli”.

45	

Brú er ágæt samlíking í þessu samhengi. Brú tengir eina strönd við aðra, oft ólíka. Það
gerir brúin án þess að loka leiðinni til baka. Brú hefur stólpa sem eru kyrfilega festir við
jörð, en teygja sig í átt til himins. Hún tengir saman tvo heima sem áður voru hver öðrum
framandi og hefðu án brúarinnar aldrei fengið að kynnast. Aðalkostur brúarinnar er að hana
þarf aldrei að brenna að baki sér. Þvert á móti styrkist hún og mikilvægi hennar eykst með
hverju ári sem líður. Hlutverk hennar verður sífellt mikilvægara því að þeir sem ganga yfir
brúnna, í báðar áttir, verða sífellt betur heima í hvorum heimi fyrir sig (Nieto, 2010b).
Þetta er myndlíking um samþættingu í sinni tærustu mynd.

Fjöltyngd börn eru í tveimur eða fleiri heimum. Þau búa beggja megin við brúna. Í
skólastarfi verður oft tilhneiging til þess að líta svo á að annar heimurinn, sá sem geymir
móðurmálið, menninguna og siðina, sé bara tímabundinn á meðan barnið sé að ná tökum á
nýja málinu, menningunni og siðunum. En barnið má aldrei rjúfa tengslin við sinn
upprunaheim, hann verður alltaf að vera til staðar eigi nám þess og velferð í skóla að vera
tryggð (Nieto, 2010b). Þetta er eflaust auðveldara um að tala, en í að komast. Hvernig
tileinka kennarar sér það að vera brú milli menningarheima og aðilar að samkomulagi milli
barns, skóla, kennara og fjölskyldna? Nieto er með nokkur hollráð til kennara í þeim
efnum.

Kennsla er margslungið starf. Hún snýst um færni í kennslufræðum, árangursríkum
aðferðum og námsmati. En eins og allir kennarar vita þá snýst hún fyrst og fremst um
samskipti og tengsl milli þeirra sem dvelja í skólastofunni hverju sinni. Það hvernig gildi
og sýn kennarans speglast í aðferðum hans og hegðun, hefur ómæld áhrif á börnin sem
hann kennir (Nieto, 2010b). Af þessum sökum er kennarastarfið eitt áhrifaríkasta starfið á
vinnumarkaðnum í dag. En nám og kennsla snýst ekki einungis um tengsl og samskipti.
Brasilíski kennarinn og menntunarfræðingurinn Paulo Freire hélt því fram að menntun væri
pólitískur gjörningur (Freire, 1985), þó ekki í merkingunni flokkspólitískur, heldur af
samfélagslegum toga. Hverjum kennum við? Hvað kennum við? Hvernig kennum við það?
Allar þessar spurningar eru rammpólitískar því svörin geyma álitamál um völd, forréttindi
og aðgengi (Nieto, 2010b).

Nieto hvetur kennara til að greina sína eigin persónulegu sjálfsmynd með meðvituðum
hætti í því skyni að verða færari kennarar í fjölmenningarlegu tilliti (Nieto, 2010b).
Staðreyndin er sú að á Íslandi eru kennarar í miklum meirihluta íslenskir að uppruna og
engin leið að ætlast til þess að þeir skilji alla heimsins menningu af góðum hug einum
saman. Vandinn er þó yfirstíganlegur. Farsæl aðferð er að kennarar verði nemendur
nemanda sinna í skólastofunni (Nieto, 2010b).

Kennarar geta notað ýmsar aðferðir til að kynnast nemendum sínum, uppruna þeirra og
menningu betur. Til þess að það sé gerlegt þurfa þeir að skapa svigrúm í annasamri

46	

kennsluvikunni til að læra með nemendum sínum. Eins og áður hefur komið fram eru
kennarar ekkert öðruvísi en annað fólk (Nieto, 2010b). Þeir eru þverskurður þjóðarinnar,
hugsanlega haldnir fordómum og litaðir af staðalmyndum um ákveðna hópa í samfélaginu.
Kennurum er sérstaklega mikilvægt, umfram aðrar stéttir, að skoða sín eigin viðhorf. Nieto
heldur því fram að börn og ungmenni séu sérstaklega næm fyrir neikvæðu viðmóti í garð
þeirra eða fjölskyldu þeirra, siða og venja. Það er borin von að slíkt sé hægt að dylja
(Nieto, 2010b).

Af þeim sökum verður áhugi kennarans á menningu og uppruna nemenda sinna að
vera ekta. Ekki er nóg að tileinka sér nokkrar góðar aðferðir eða fáeina athyglisverða
fróðleiksmola um menningu annarra þjóða. Kennarinn verður að reyna að skilja
menninguna og hafa einlægan áhuga á henni. Hann verður að skilja hvernig nemandinn
skilgreinir sig og hvaða reynslu hann byggir á. Ísjakinn er ágæt myndlíking hér, því
menning og viðhorf, siðir og venjur eru gjarnan að litlu leyti sjáanlegar. Kennarinn þarf því
að kafa undir yfirborðið, bæði varðandi sína menningu og menningu skólans, sem og að
vera eilíflega forvitinn um reynsluheim annarra. Ótal leiðir má fara í þessu efni og varla sú
námsgrein sem ekki er hægt að tengja við menningu barnanna í bekknum á einn eða annan
hátt. Hér er nærtækt að vísa í John Dewey og kenningu hans um óslitinn þráð reynslunnar
og samfellu í námi. Ef kenning Dewey er í hávegum höfð þá má halda því fram að nám
geti vart átt sér stað nema kennarar skilji reynsluheim barna og hvaðan reynslan kemur
(Dewey, 1938/2000).

Er þetta gerlegt? Já, það er gerlegt ef kennarinn viðurkennir að hann sé einnig nemandi
sem vill læra af sínum nemendum. Í hinni merku bók Pedagogy of the oppressed eftir
Freire segir hann að nám og kennslu verði að hugsa sem gagnkvæmt ferli þar sem kennarar
verða nemendur og nemendur kennarar (Freire, 1970). Að mati Nieto er þetta ferli
sérstaklega mikilvægt í skólastarfi samtímans þar sem margbreytileiki nemendahópsins
hefur aukist gríðarlega, á sama tíma og samsetning kennarahópsins er áfram tiltölulega
einsleit (Nieto, 2010b).

Aftur spyr ég: Er þetta gerlegt? Svarið er já, en að mati Nieto (2010b) einvörðungu ef
kennarinn er fjölmenningarlega sinnuð manneskja. Það er ekki endilega meðfæddur
eiginleiki en allir geta með ígrundun og meðvitaðri hugsun orðið fjölmenningarsinnar. Það
verður að vera gegnheil tilfinning því börn sjá frá unga aldri í gegnum fals. Nieto vitnar í
Cummins (1996) sem sagði að innleiðing raunverulegra umbóta í menntun, sem hefði það
að markmiði að vinna gegn óréttlæti og mismunun, krefðist þess að kennarar
endurskilgreindu samband sitt við nemendur sína.

Ef vel tekst til í þessháttar tengslamyndun kennara og nemenda sem Nieto, Cummins
og Freire hvetja til, má ætla að útkoman verði gjöfult samband trausts og umhyggju í

47	

skólanum. Í slíku andrúmslofti upplifa nemendur kjark og þor til að segja sína skoðun og
njóta sín í námi, öllu skólasamfélaginu til hagsbóta. Þeir upplifa að kennarar þekki reynslu
þeirra og bakgrunn, samsami sig þeim að einhverju leyti og byggi á styrkleikum þeirra.
Með þessu viðhorfi skora kennarar á hólm inngróið óréttlæti sem er til staðar í samfélaginu
öllu, þar með talið skólanum. Þessi umbreyting getur kostað kennarann blóð, svita og tár.
Hún krefst þess að kennarinn beini sjónum sínum að mörgum ólíkum þáttum í
skólastarfinu – og verður aldrei átakalaus. Freire sagði að óþarfi væri að hræðast átök á
borð við þessi, átökin væru nauðsynleg til að öðlast dýpri skilning og þekkingu. „Átök eru
nauðsynleg eigi breytingar að nást fram: [...] átök eru ljósmóðir meðvitundarinnar.“ (Shor
og Freire, 1987, bls. 176).

48	

5 Ísland í ljósi kenninganna

Margar leiðir eru færar til að skoða íslenskt skólastarf út frá kenningum Nieto og
Cummins. Beita þarf bæði rannsóknum og fjölbreyttu mati sem og innleiðingu
kennsluaðferða og vinnubragða. Fyrst og síðast þarf eining og samhugur að ríkja í
sveitarfélögum og skólum sem ætla sér að innleiða aðferðir sem styðja við virkt tvítyngi
barna og ungmenna og gagnrýna uppeldisfræði í anda gagnrýninnar fjölmenningarhyggju.
Fagleg forysta stjórnenda, sem lítið var fjallað um í ritgerð þessari, er óumdeilanlega mjög
mikilvæg svo að kennarar upplifi stuðning og hvatningu til að skoða sín eigin viðhorf,
persónulegu sjálfsmynd og í kjölfarið taka upp ný vinnubrögð og aðferðir. Dæmin sem
hafa verið tekin í þessari ritgerð, t.a.m. um inntökukerfi framhaldsskóla, viðhorf kennara til
ábyrgðar á námi barna af erlendum uppruna og nýbúadeildir eru langt í frá tæmandi.
Hlutverk þeirra er að tengja við íslenskan veruleika og spegla kenningar Cummins og
Nieto í honum. Dæmin eru margfalt fleiri og það er brýnt verkefni fyrir skólasamfélagið að
rýna aðferðir sínar í ljósi kenninga Cummins og Nieto og leggja mat á gagnsemi þeirra.
Við ritgerðarsmíð þessa voru tveir grunnþættir menntunar í íslenskri menntastefnu
skoðaðir í ljósi kenninga Nieto og Cummins sem og þverfaglegt kennsluverkefni
Borgarbókasafns Reykjavíkur sem heitir Menningarmót.

5.1 Tveir grunnþættir menntunar í ljósi kenninga Nieto og Cummins	

Þau nýmæli urðu með nýjum aðalnámskrám leikskóla, grunnskóla og framhaldsskóla árið
2011 að lagðir voru fram sex grunnþættir menntunar fyrir íslenskt skólastarf frá leikskóla
til framhaldsskóla. Grunnþættirnir eru læsi, sjálfbærni, heilbrigði og velferð, lýðræði og
mannréttindi, jafnrétti og sköpun. Grunnþáttum menntunar er ætlað að tryggja samfellu í
skólakerfinu, þeir snerta starfshætti, námsumhverfi og inntak náms og leiks og hugmyndir
að baki þeim eiga að „endurspeglast í starfsháttum skóla, samskiptum og skólabrag“
(Aðalnámskrá leikskóla, 2011, bls. 15).

Tengsl kenninga Nieto og Cummins eru að mínu mati hvað sterkust við þá grunnþætti
menntunar sem fjalla um lýðræði og mannréttindi annars vegar, og jafnrétti hins vegar.
Sannarlega eru einnig snertifletir við aðra grunnþætti, enda segir í Þemahefti um lýðræði
að grunnþættir tengist innbyrðis í menntun og skólastarfi „og eru háðir hver öðrum“
(Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 6). Það bíður þó betri tíma að
greina þau líkindi við kenningar Cummins og Nieto.

Í grunnþætti menntunar um lýðræði og mannréttindi (Ólafur Páll Jónsson og Þóra
Björg Sigurðardóttir, 2012) kemur fram að menntun til lýðræðis- og mannréttinda hefur

49	

það markmið að „börn og ungmenni skilji samfélagið eins og það er og hefur þróast.
Jafnframt miðar þessi menntun að því að börn og ungmenni verði fær um að taka þátt í að
móta samfélagið og öðlist þannig sýn til framtíðarinnar og hugsjónir til að beita sér fyrir“
(Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 6). Eins er vikið að því að í
lýðræði taki einstaklingar „afstöðu til siðferðilegra álitamála og virkan þátt í mótun
samfélagsins“ (Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 7). Þessa
lýsingu á lýðræði er einnig að finna í almennum hluta aðalnámskráa (2011) leikskóla,
grunnskóla og framhaldsskóla. Eins er ítrekað að slík menntun felist ekki bara í fræðslu um
margvíslegar staðreyndir sem tengjast mismunun og forréttindum heldur þurfi „nemendur
að skilja að þessi félagslegi veruleiki er þeim ekki óviðkomandi og snertir þá beint“
(Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 28). Einnig kemur fram að
börn verði að læra að þekkja athafnir og viðhorf sem tengjast mismunun „og spyrja sig
hverju þurfi að breyta til að hægt sé að byggja upp samfélag þar sem jafnrétti ríkir“ (Ólafur
Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 28). Í Þemahefti um jafnrétti kemur
fram að jafnréttismenntun sé ein undirstaða lýðræðis og mannréttinda í skólastarfi og
einnig að mannréttindi og jafnrétti séu samofin (Kristín Dýrfjörð, Þórður Kristinsson og
Berglind Rós Magnúsdóttir, 2013). Í almennum hluta aðalnámskráa (2011) leik-, grunn- og
framhaldsskóla er kveðið á um að jafnréttismenntun skuli fela í sér ,,gagnrýna skoðun á
viðteknum hugmyndum í samfélaginu og stofnunum þess í því augnamiði að kenna
börnum og unglingum að greina aðstæður sem leiða til mismununar sumra og forréttinda
annarra“.

Það er óhætt að segja að hér sé mikill samhljómur með kenningum Nieto (2010a,
2010b) og grunnþáttunum tveimur. Í skrifum hennar kemur sterkt fram sú áhersla sem hún
leggur á að í skólum fái börn og ungmenni tækifæri til að greina, ræða og gagnrýna
samfélagið eins og það er hverju sinni (Nieto, 2010a, 2010b; Nieto og Bode, 2012). Til
þess að umræðan geri tilskilið gagn þurfa skólar þó að leggja sérstaka og meðvitaða rækt
við þennan þátt. Litlar líkur eru til þess að slík meðvituð umræða eigi sér stað nema henni
sé fylgt eftir af þunga. Nieto hvetur kennara til að ræða ójöfnuð, mismunun og
kynþáttafordóma við nemendur sína og þannig telur hún að skólinn leggi sín lóð á
vogarskálarnar til að ungmenni verði árvökulir, meðvitaðir og gagnrýnir borgarar. Einungis
með slíkri nálgun er hægt að búast við því að næstu kynslóðir breyti óréttlátu samfélagi í
réttlátt. Það sé því misskilin góðmennska að láta sem lífið innan sem utan skólans sé
sanngjarnt því rétt eins og samfélagið er skólinn mengaður af mismunun og óréttlátu
skipulagi. Hvetja eigi nemendur til að hafa á þessu skoðun, fjalla um það frá sínum
sjónarhóli og eflast í því að hugsa um og finna leiðir, smáar og stórar, til að betrumbæta
samfélagið (Nieto, 2010b). Ekki þarf að fjölyrða um að það þarf kjark til að ræða slíkt
opinskátt við börn og ungmenni og tryggja þarf að skólasamfélagið allt með stjórnendur í

50	

broddi fylkingar styðji við kennarahópinn við innleiðingu nálgunar í þessum anda.
Cummins (1996; Cummins og Early, 2011) hefur svipaðar áherslur í þessum efnum.

Í Þemahefti um lýðræði er fjallað um þann vanda sem blasir við þegar lýðræði í
skólastarfi er til umræðu. Getur skólinn verið lýðræðisleg stofnun? Nemendur eru jú
skyldaðir til að ganga í skóla í tiltekinn tíma, tíu ár í grunnskóla. Leikskólabörn hafa tæpast
mikið um það að segja sjálf hvort þau vilji yfirhöfuð stunda leikskólanám og nemendur
allra skólastiga hafa engan þátt tekið í því að semja námskrár og lög þau sem skólastarfið
byggir á (Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012). Þessi „lýðræðishalli“ og
sú staðreynd að hugmynd okkar um lýðræði er einatt eilítið þokukennd ætti þó ekki að letja
skóla í viðleitninni til að „starfa lýðræðislega og gera lýðræði að einhvers konar markmiði“
(Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 10). Í Þemahefti um jafnrétti
er fjallað um þá staðreynd að á vettvangi skólans hafa einstaklingar mismikil völd og njóta
mismikillar virðingar. Þó svo að skólinn sem stofnun starfi almennt undir merkjum
jafnræðis og leggi áherslu á þátttöku allra er hann líka ,,aldursskiptur, kynjaður og
stéttskiptur staður þar sem staða hvers einstaklings er að einhverju marki vegin og metin
eftir viðteknum hugmyndum hvers tíma“ (Kristín Dýrfjörð, Þórður Kristinsson og Berglind
Rós Magnúsdóttir, 2013, bls. 11). Hér hvarflar hugurinn óneitanlega til bæði Cummins
(1996; Cummins og Early, 2011) og Nieto (2010b; Nieto og Bode, 2012) sem skrifað hafa
um þennan vanda, það inngróna ójafnvægi og misskiptingu valds sem einkennir skólann
sem stofnun. Þau hvetja kennara til að gefa nemendum sínum tækifæri til að ígrunda þetta
ójafnvægi, þessa misskiptingu valds sem er til staðar innan sem utan skólans. Nieto telur að
aðferðir skólans eigi að einkennast af gagnrýnni og lýðræðislegri umræðu um innviði og
skipulag samfélagsins, bæði í skólanum sjálfum sem utan hans (Nieto, 2010b) en Cummins
nálgast misskiptingu valds út frá hugmyndum sínum um endurskilgreiningu á sambandi
nemenda og kennara, með valdeflingu nemandans að leiðarljósi (Cummins, 1996).

Hugmyndir Nieto um samskipti kennara og nemenda halda áfram að vera í býsna
miklum samhljómi við grunnþátt menntunar um lýðræði þegar samræður og rökræður í
skólastarfi eru til umfjöllunar og þá sérstaklega þegar umfjöllun um samræðu jafningja
sem aðferð í kennslu er annars vegar. Nieto fjallar um mikilvægi þess að kennari
viðurkenni að hann sé einnig nemandi sem vill læra af sínum nemendum (Nieto, 2010b). Í
Þemahefti um grunnþáttinn lýðræði og mannréttindi í menntun er talað um mikilvægi þess
að kennari fari úr miðlunarhlutverki sínu og sé „reiðubúinn að læra með nemendum og
treysta þeim til að beita eigin dómgreind“ (Ólafur Páll Jónsson og Þóra Björg
Sigurðardóttir, 2012, bls. 15). Hér má vísa í orð verkefnastjóra Menningarmóta
Borgarbókasafns Reykjavíkur sem lýsir því að það geti verið vandamál kennara að þora
ekki að viðurkenna að þeir séu ekki sérfræðingar í einu og öllu (Kristín R. Vilhjálmsdóttir,
munnleg heimild, 2. desember 2014). Þó svo að sjónarhorn Nieto sé á kennarann í þessu

51	

samhengi, á meðan grunnþáttur um lýðræði og mannréttindi einblínir á nám nemandans þá
er markmiðið hið sama: að ígrunda hlutverkin í skólastofunni og leita leiða til að breyta
þeim, með valdeflingu nemandans að markmiði.

Áherslur grunnþáttar um lýðræði og mannréttindi á viðhorf og gildi eru keimlíkar
áherslum Cummins um að hjartslátturinn í skólastarfinu séu samskipti kennara og nemenda
(Cummins, 1996). Þar kemur fram að skólinn verði „að stuðla að því að nemendur tileinki
sér ákveðið gildismat og gagnrýna hugsun svo viðfangsefnið verði þeim persónulegt og
hvati til að efla mannréttindi og virða þau í daglegu lífi [...]“ (Ólafur Páll Jónsson og Þóra
Björg Sigurðardóttir, 2012, bls. 28). En rétt eins og Nieto bendir á, þá er kennarinn
mikilvæg fyrirmynd. Hann blekkir ekki nemendur sína sem ávallt munu sjá í gegnum fals
ef kennari prédikar eitt, en gerir annað (Nieto, 2010b). Í Þemahefti um jafnrétti er vikið að
því vandmeðfarna valdi sem kennaranum er falið og því að persónuleg skoðun hans hefur
áhrif á bæði inntak og aðferðir í námi og kennslu (Kristín Dýrfjörð, Þórður Kristinsson og
Berglind Rós Magnúsdóttir, 2013). Í Þemahefti um lýðræði og mannréttindi er fjallað um
athafnir skólasamfélagsins og kennarans sem „eru fyrirmynd að gildismati um leið og
kennslan þarf að stuðla að þessu gildismati“ (Ólafur Páll Jónsson og Þóra Björg
Sigurðardóttir, bls. 28). Það getur kennarinn gert með því að velta fyrir sér hvaða áhrif
hann getur haft á nemendur sem af einhverjum ástæðum taka lítinn þátt í samfélagi
skólans. Hverjir eru styrkleikar nemandans, hvernig getur hann notið sín á eigin
forsendum? (Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012).

Áherslur Cummins á að skólanum beri að koma til móts við reynsluheim tví- og
fjöltyngdra barna með ráðum og dáð, skína í gegn í umfjölluninni um jafnréttismenntun í
Þemahefti um lýðræði og mannréttindi. Bæði er vikið að því að kennari þurfi að „hugsa um
þátttöku í víðara samhengi en einungis samræðu; sem tjáningu til þess að deila reynslu og
til þess að nálgast aðra“ (Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 29).
Varla er hægt að lýsa skapandi sjálfsmyndarsögum Cummins á betri hátt. Svo vitnað sé
áfram í texta Þemaheftis þá eiga „sumir nemendur [...] auðveldara með persónulegar
frásagnir en rökræður, sumir tjá sig betur í texta en munnlega eða öfugt, aðrir tjá sig betur
um hluti sem þeirra með höndunum, þ.e. með listsköpun eða því sem þeir búa til“ (Ólafur
Páll Jónsson og Þóra Björg Sigurðardóttir, bls. 29).

Í Þemahefti um jafnrétti er höggvið í sama knérunn og fjallað um hinn góða kennara,
sem ,,er næmur á fjölbreytileika í barna- og unglingahópnum og gætir þess að allir taki
virkan þátt í námi á eigin forsendum“ (Kristín Dýrfjörð, Þórður Kristinsson og Berglind
Rós Magnúsdóttir, 2013, bls. 60). Lögð er áhersla á að kennarar hafi hugfast hvaða
menningu í hópi barna og unglinga þeir gefa tíma og rými og hvernig það er gert (Kristín
Dýrfjörð, Þórður Kristinsson og Berglind Rós Magnúsdóttir, 2013). Þemahefti um lýðræði
og mannréttindi gerir grein fyrir þeirri staðreynd að nemendur búa við ólík tækifæri vegna

52	

félagslegrar stöðu sinnar. Þeir taka með sér í skólann „ólíka aðstöðu og viðhorf til sjálfs sín
og veruleikans. Þeir burðast með uppruna sinn, útlit, kyn, foreldra og heimilisaðstæður ...“
(Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 29). Það er verkefni
kennarans að taka tillit til þess og rétt eins og Nieto áréttar oftsinnis í sínum skrifum þá er
kennarinn í afar mikilvægu og vandasömu hlutverki. Hann er áhrifavaldur í lífi barna og
ungmenna og gildismat hans og viðhorf geta haft víðtæk áhrif á þau ævina á enda (Nieto,
2010b).

Nieto, Cummins og Banks hafa öll lagt áherslu á mikilvægi þess að menntun snúist um
að vinna bug á fordómum af öllu tagi (Banks, 2006; Cummins, 1996; Nieto, 2010b). Í
Þemahefti um lýðræði og mannréttindi er kafli sem nefnist Fjársjóður fordómanna. Þar er
róið á sömu mið og erlendu fræðimennirnir og fjallað um fordóma sem kærkomið tækifæri
til að taka á ókostum samfélagsins og ígrunda viðhorf og pælingar: „Kennarinn getur notað
fordómana til að ýta undir samstarf kennara og nemenda í kennslustofunni og þannig
stuðlað að því að nemendur verði gerendur í hversdagslegri og fræðilegri umræðu“ (Ólafur
Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 46). Í raun má segja að umfjöllun
Þemaheftis um lýðræði og mannréttindi dragi mjög dám af gagnrýnni uppeldisfræði og
fjölmenningarhyggju.

Í Þemahefti um jafnrétti er kafli um menningu, þjóðerni, tungumál, trúarbrögð og
lífsskoðanir. Þar koma fram svipaðar hugmyndir og Nieto (2010b) hefur fjallað um og
tengjast samspili skóla og samfélags, að skólinn sé aldrei eyland og að skólastarf mótist af
menningu eins og samfélagið sjálft. Eins er þar varað við þeirri tilhneigingu að líta svo á að
sérstakir þemadagar eða vikur, þar sem fjölmenningu er hampað, geti komið í stað
innihaldsríkrar fjölmenningarlegrar menntunar, því „sú vinna þarf að vera umfangsmeiri og
hafa áhrif á nám, skipulag og starfsemi skólans, skólamenningu, frá degi til dags“ (Kristín
Dýrfjörð, Þórður Kristinsson og Berglind Rós Magnúsdóttir, 2013, bls. 27). Samhljómur
við gagnrýni Nieto (2010a, 2010b) blasir hér við, sem og sú sýn hennar að
fjölmenningarleg menntun sé heildstæð og altæk, nái út í hvern kima skólastarfsins og
snerti alla nemendur skólans (Nieto, 2010b). Þessar áherslur eru einnig ríkjandi í Þemahefti
um jafnrétti enda í samhljómi við stefnu íslenskra stjórnvalda. Fyrir utan hið augljósa, að í
skóla án aðgreiningar er margbreytileikanum fagnað, er lögð áhersla á að öll börn og
ungmenni eigi „raunverulega hlutdeild í skólastarfinu, taki þar virkan þátt og búi við
jafnrétti, hver svo sem aldur, félagsleg staða, uppruni, kyn eða lífsskoðun þeirra kann að
vera“ (Kristín Dýrfjörð, Þórður Kristinsson og Berglind Rós Magnúsdóttir, 2013, bls. 10).
Áherslur Nieto (2010b) á að skoða skólann sem stofnun og þar með uppbyggingu hans og
hver áhrifin á misrétti geta verið eru í afar góðum samhljómi við áherslur grunnþáttar um
jafnrétti. Þar er kveðið á um að markmið hugmyndafræðinnar um skóla án aðgreiningar sé
að gaumgæfa hvernig stefnur, stofnanir, menning og uppbygging skóla geti dregið úr eða

53	

ýtt undir inngróið misrétti: „Skóli án aðgreiningar á í reynd að vera sáttmáli um réttlátt
samfélag“ (Kristín Dýrfjörð, Þórður Kristinsson og Berglind Rós Magnúsdóttir, 2013, bls.
10). Þó svo að Nieto nýti almennt ekki hugtakið inclusion í sínum skrifum er augljóst að
áherslur hennar á félagslegt réttlæti í menntun og að fjölmenningarleg menntun sé altæk og
heildstæð, ríma mjög vel við hugmyndafræðina um skóla án aðgreiningar sem Ísland
starfar eftir.

Í stuttu máli eru áherslur grunnþátta menntunar um lýðræði og mannréttindi, og
jafnrétti í verulega góðum samhljómi við kenningar Nieto og Cummins. Það segir þó ekki
sjálfkrafa til um að á vettvangi sé unnið að öllu leyti eftir þeim áherslum, á þeim þremur
skólastigum sem grunnþættirnir snerta. Innleiðing aðalnámskráa og grunnþátta menntunar
stendur enn yfir og skólar eru mislangt á veg komnir í því ferli. Forvitnilegt væri að skoða
á næstu árum hvernig þessum áherslum reiðir af í daglegu skólastarfi og hvernig skólum
vegnar í innleiðingu nýrra viðhorfa um lýðræði, mannréttindi og jafnrétti í skólastarfi.
Brýnt er að menntayfirvöld í sveit og á vettvangi ríkisvaldsins, sem og háskólasamfélagið
styðji við innleiðingu grunnþáttanna með heildstæðu mati og rannsóknum á áhrifum þeirra
á skólastarf.

Í þessu samhengi mætti styðjast við markmið sem þekkingar- og símenntunarmiðstöð
Evrópusambandsins (European Union knowledge system for lifelong learning) setti fram
árið 2007. Markmiðin voru sett fram sem undirbúningur kennara fyrir kennslu
fjölmenningarlegra nemendahópa. Þar kemur fram að kennaranemar, sem og starfandi
kennarar þurfi að öðlast færni í að meta viðhorf sín í garð annarrar menningar en sinnar
eigin, kynna sér aðferðir til að ræða um fordóma á viðeigandi hátt, þróa með sér tilfinningu
fyrir samhygð, öðlast næmi fyrir fjölbreyttri menningu og temja sér að nýta þá styrkleika
sem börn úr minnihlutahópum koma með í nemendahópinn. Enn fremur er kveðið á um að
kennaranemar og kennarar þurfi að ráða yfir hæfni til samskipta við foreldra af ólíkum
uppruna (Hafdís Guðjónsdóttir og Jóhanna Karlsdóttir, 2011). Viðmið af þessu tagi yrðu
afar gagnleg við innleiðingu vinnubragða og viðhorfa í fjölmenningarlegu skólastarfi, sem
tæki mið af gagnrýnni fjölmenningarhyggju sem og uppeldisfræði.

5.2 Menningarmót sem tæki til fjölmenningarlegrar menntunar	

Frá árinu 2008 hefur Borgarbókasafn Reykjavíkur gert leikskólum, grunnskólum og
framhaldsskólum kleift að taka þátt í svokölluðu Menningarmóti, sem einnig hefur gengið
undir nafninu Fljúgandi teppi. Á þessu tímabili hafa verið haldin tæplega 80
Menningarmót í 21 leikskóla, grunnskóla og framhaldsskóla. Menningarmót hafa einnig
farið fram í starfsmannahópum þeirra skóla sem þátt hafa tekið, sem og hjá samtökunum
Móðurmáli, félagi um móðurmálskennslu tvítyngdra barna. Verkefnið hefur fengið góða
kynningu á ráðstefnum, bæði alþjóðlega sem og á innlendum vettvangi, meðal annars á

54	

ráðstefnu í Kanada árið 2013, sem helguð var ævistarfi Jim Cummins (Kristín R.
Vilhjálmsdóttir, munnleg heimild, 2. desember 2014).

Menningarmótsaðferðin er þverfagleg kennsluaðferð sem er hugsuð til þess að varpa
ljósi á ólíkan menningarheim þátttakenda. Á heimasíðu Borgarbókasafns Reykjavíkur
kemur fram að markmið Menningarmóta sé að skapa hvetjandi umhverfi, þar sem börn,
foreldrar og starfsfólk hittast og kynnast menningu hvers annars, að stuðla að gagnkvæmri
virðingu og skilningi, að skapa vettvang þar sem ungir sem aldnir sem geta undrast og
hrifist af því sem er líkt og ólíkt í menningu fólks, að skapa tækifæri til að allir geti mæst í
tónlist, dansi, myndlist, bókmenntum, kvikmyndum, matargerð, ævintýrum og goðsögnum,
frásagnarlist, leiklist, leik og hreyfingu, að skapa tækifæri fyrir nemendur til að veita
öðrum hlutdeild í því stolti og þeirri gleði sem fylgir því að miðla eigin menningu á
skapandi hátt, að stuðla að því að einstaklingar verði meðvitaðir um gildi eigin menningar
og mikilvægi þess fyrir mótun sjálfsmyndar að veita öðrum innsýn í sinn heim og loks að
þátttakendur geri sér ljóst að fjölbreytileiki og ólík tungumál mynda menningarlegt litróf í
samfélaginu sem opnar augu okkar gagnvart heiminum (Borgarbókasafn Reykjavíkur,
e.d.).

Framkvæmd Menningarmóta er iðulega á þá leið að verkefnisstjóri hittir hópinn sem
tekur þátt hverju sinni í nokkur skipti til að kynna verkefnið. Ýmist er það einn árgangur,
nokkrir árgangar eða allur skólinn. Undirbúningurinn er sniðinn að aldri og þroska
þátttakenda og mikilvæg forsenda verkefnisins er að það taka allir þátt, ekki bara börn og
ungmenni af erlendum uppruna (Kristín R. Vilhjálmsdóttir, munnleg heimild, 2. desember
2014). Hugmyndafræði Menningarmóta gengur út á að farsælasta leiðin við að tileinka sér
nýtt tungumál er að tengja tungumálið einhverju sem snertir viðkomandi persónulega og
sem nýtist strax í samskiptum. Aðferðin hentar þess vegna vel í kennslu í erlendum málum
sem og í íslensku sem öðru máli. Með því að virkja þann fjársjóð sem felst í
tungumálaforða fjöltyngdra nemenda í kennslunni er hægt að stuðla að áhuga, forvitni og
aukinni tungumálakunnáttu annarra nemenda. Menningarmót er ein leið til þess
(Borgarbókasafn Reykjavíkur, e.d.).

Með mikilli einföldun má lýsa fyrirkomulagi Menningarmóts svo, að eftir umræðu og
undirbúning verkefnastjóra og kennara, er foreldrum og öðrum nemendum skólans boðið á
Menningarmótið. Þar koma nemendur fram, ýmist í söng, leik, lestri eða dansi, eða með
því að sýna gripi og muni sem tengjast þeirra menningu, áhugasviði og styrkleikum. Gestir
ganga á milli borða þátttakenda og fá tækifæri til að spjalla við þau um hlutina sem þau
komu með að heiman. Það getur verið uppáhalds leikfang, ljósmyndir af fjölskyldu,
peningaseðlar frá upprunalandinu, póstkort, verðlaunagripir eða matur. Höfuðatriðið er að
börnin velja sjálf sína hluti út frá því sem gerir þau stolt, því sem þau samsama sig við og
sem endurspeglar sjálfsmynd þeirra (Kristín R. Vilhjálmsdóttir, munnleg heimild, 2.

55	

desember 2014). Þau sem hafa áhuga fá tækifæri til að stíga á stokk og sýna listir sínar,
sem er mjög í anda skapandi sjálfsmyndarsagna Jims Cummins. Kristín (munnleg heimild,
2. desember 2014) kemst svo að orði: „Í raun er sama hvað börnin koma með, það er
aðalatriðið að fá jákvætt „fídbakk“ og vera í sviðsljósinu“. Hér er samhljómur við
hugmyndir Cummins sem telur það að koma fram og fá viðbrögð samfélagsins, álíka
mikilvægan hluta af jöfnunni og sjálft ferlið við að skapa sjálfsmyndarsögurnar sjálfar.

Umsagnir stjórnenda og kennara um Menningarmótin sem er að finna á heimasíðu
Borgarbókasafns Reykjavíkur (e.d.) eru afar lofsamlegar og í þeim má greina þræði úr
hugmyndafræði Nieto og Cummins, einkum það sem snýr að mótun persónulegrar
sjálfsmyndar, stolti yfir menningu sinni og tilfinningunni fyrir því að hún skipti máli.
Viðbrögð kennara eru gjarnan á þann veg að nemendur þeirra hafi komið þeim á óvart á
einhvern hátt. Hugsanlega á hér hlut að máli þáttur væntinga og viðhorfa sem Nieto
(2010b) er umhugað um að kennarar hafi sterklega í huga þegar nemendahópurinn er
fjölbreyttur. Eins benda umsagnir um verkefnið til þess að það hafi jákvæð áhrif á
samskipti og bekkjaranda og lesa má út úr orðum þátttakenda að skilningur á ólíkri
menningu hafi aukist. Einn stjórnenda taldi áhuga starfsfólks á því að vinna
menningartengd verkefni með börnunum hafa aukist mikið við þátttökuna (Borgarbókasafn
Reykjavíkur, e.d.).

Ég hitti verkefnastjóra Borgarbókasafns Reykjavíkur, Kristínu R. Vilhjálmsdóttur, að
máli og fékk hana til að bregðast við þremur þráðum í hugmyndafræði Nieto og Cummins.
Kristín var innt eftir því hvaða mat hún legði á áhrif Menningarmótsaðferðarinnar á
persónulega sjálfsmynd þátttakenda, hvernig aðferðin ýtti undir notkun móðurmáls
þátttakenda og hvaða áhrif verkefnið hefði á viðhorf og væntingar kennara barnanna. Að
mati Kristínar hefur verkefnið margþætt jákvæð áhrif á persónulega sjálfsmynd
þátttakenda. Í upphafi vinnunnar er þó mikilvægt að leggja mjög ríka áherslu á að
þátttakendur eigi að sýna og kynna það sem að þeirra mati er mikilvægt. Það sé ekki skylda
að sýna eitthvað frá heimalandinu. „Við erum alltaf að rembast við að skilgreina alla, út frá
einhverju sérstöku, t.d. heimalandi eða uppruna. En mjög margir kjósa einfaldlega að vera
fólk og vilja ekki láta þröngva sér í það hlutverk að þurfa að vera talsmaður sinnar
þjóðmenningar. Sum börn hafa kannski litla tengingu við hana og þá verður kynningin
yfirborðskennd“ (Kristín R. Vilhjálmsdóttir, munnleg heimild, 2. desember 2014).

Nieto hefur einmitt gagnrýnt viðburði í skólum sem ganga út á að kynna ólíka
menningarheima fyrir yfirborðsmennsku. Þeir risti ekki nógu djúpt til að komast hjá
hættunni á því að alhæfa um ákveðna hópa í samfélaginu, sem fyrst og síðast eru
manneskjur sem vilja njóta virðingar og nýta styrkleika sína. Gagnrýnin
fjölmenningarhyggja gengur út á að kafa dýpra en sem nemur yfirborðskenndri nálgun,
byggðri á skemmtiatriðum (Nieto, 2010a; Nieto og Bode, 2012). Cummins (1996) og Nieto

56	

(2010b) leggja bæði áherslu á að börn fái tækifæri til að finna fyrir stolti yfir uppruna
sínum og styrkleikum, á sínum forsendum. Kristín segir það einmitt vera meginmarkmið
verkefnisins: „Meginmarkmiðið er að allir þátttakendur finni fyrir stolti, líka íslensk börn.
Það gerir að verkum að virðing fyrir öðrum eykst og verður gagnkvæm. Ef barn fær
tækifæri til að blómstra í sínum styrkleikum eru meiri líkur á því að barnið skapi rými fyrir
aðra til að blómstra í sínum styrkleikum, það eflir þau í fjölmenningarfærni“ (Kristín R.
Vilhjálmsdóttir, munnleg heimild, 2. desember 2014). Kristín leggur mikla áherslu á að
þau börn sem vilja stíga á stokk með leik, dans, upplestur eða söng hafi hugfast að atriðið
tengist tilfinningum, einhverju merkingarbæru og mikilvægu: „Atriðin sem börnin
undirbúa og sýna gestum Menningarmótsins eru ekki skemmtiatriði, heldur endurspeglun á
því sem þessu barni finnst mikilvægt“ (Kristín R. Vilhjálmsdóttir, munnleg heimild, 2.
desember 2014).

Tengingin við skapandi sjálfsmyndarsögur Cummins er augljós. Hann leggur áherslu á
að vinna með skapandi sjálfsmyndarsögur geti haft jákvæð á viðhorf annarra barna til að
draga úr fordómum og auka virðingu (Cummins og Early, 2011). Cummins leggur einnig
áherslu á að með sjálfsmyndarsögum sé barnið að segja sögu, lýsa sér, sinni reynslu, fyrir
hvað það stendur, hugsanlega reynsluheimi sem tengist annarri menningu. Cummins lítur á
þessa aðferð í kennslu sem langtímaverkefni sem stöðugt er unnið með í skólastarfinu,
Menningarmót verða að vera mun tíðari og samþættari skólastarfinu til að þeim
markmiðum verði mætt. Grunnhugmyndafræðin er þó sú sama: að barn fái tækifæri til að
velja á sínum forsendum, eða eins og verkefnastjóri lýsir því: „Í kennslu á að leggja áherslu
á að börn fái að njóta þess að velja, út frá eigin áhugasviði. Við eigum ekki að læsa
einstaklinga við tiltekin vegabréf“ (Kristín R. Vilhjálmsdóttir, munnleg heimild, 2.
desember 2014).

Kennsluaðferðir sem ýta undir notkun móðurmálsins og fylla börn stolti yfir því, hvort
sem það er sungið, talað eða kynnt með ljóðaflutningi, eru keimlíkar aðferð skapandi
sjálfsmyndarsagna Cummins (Cummins og Early, 2011). Að mati Kristínar er
fyrirkomulag Menningarmótanna einnig hvetjandi fyrir börn sem eru að læra nýja tungu,
íslenskuna. „Við röðum borðum í hring og hvert barn fær sitt borð fyrir sína muni sem það
vill sýna gestum og gangandi. Gestir fara á milli og spjalla við þátttakendur og það er
mikilvægur hluti Menningarmótsins. Barn hefur yfirleitt mjög mikinn áhuga á því að ræða
það sem því tengist, uppáhaldsleikfangið sitt, hljómsveitina, bíómyndina, matinn,
fjölskylduna sína eða íþróttina sem það æfir. Í samtalinu sem skapast í rólegheitum milli
gesta og þátttakenda vex með barninu kjarkur að koma þessu frá sér á íslensku, jafnvel þó
kunnátta þess í íslensku sé lítil“ (Kristín R. Vilhjálmsdóttir, munnleg heimild, 2. desember
2014).

57	

Bæði Cummins og Nieto er hugleikið hið mikilvæga samband og tengsl sem ríkja á
milli nemenda og kennara. Að mati Kristínar er augljóst að verkefni á borð við
Menningarmót opnar augu kennara fyrir styrkleikum nemenda sinna á nýjan hátt:
„Kennararnir verða að „spotta“ þetta augnablik hjá nemandanum, það sem kemur á óvart.
Og það kemur þeim oft á óvart hvaða styrkleika nemendur þeirra hafa. Ég hef heyrt
kennara segja til dæmis: „Ég hafði ekki hugmynd um að barnið talaði svona mörg
tungumál”. Leyndir hæfileikar nemenda hafa komið í ljós við undirbúning Menningarmóta
sem hafa skipta sköpum fyrir nám þeirra, viðhorf kennara til þeirra og sjálfstraust
nemandans til framtíðar“ (Kristín R. Vilhjálmsdóttir, munnleg heimild, 2. desember 2014).

Nieto mælir með því að kennarar gerist nemendur nemenda sinna (Nieto, 2010b).
Kristín segir þetta vel gerlegt og geti skipt sköpum fyrir sjálfstraust barna og viðhorf
kennara sem og skólasystkina til þeirra. Bæði Cummins og Nieto tala um að kennarar verði
að hafa kjark til að stíga út fyrir rammann, endurskilgreina hlutverk sín og samskipti við
nemendur: „Kennarar eru stundum feimnir og hræddir við að virkja og nota móðurmál tví-
og fjöltyngdra barna. Ég þekki þetta vel, ég er kennari sjálf og það er vandamál hjá okkur
að þora ekki að viðurkenna að við erum ekki sérfræðingar á öllum sviðum“ (Kristín R.
Vilhjálmsdóttir, munnleg heimild, 2. desember 2014). Framfarir í upplýsingatækni og
notkun snjalltækja geta verið gagnleg hjálpartæki í þessari vinnu, það er hægur leikur að
þýða flest heimsins tungumál í einföldum þýðingarforritum, bæði einstök orð og stutta
texta. Þannig er hægt að virkja móðurmál nemandans í verkefnum og samskiptum á
fljótlegan hátt en þó með það í huga að forritin hafa takmarkaða eiginleika og eru á margan
hátt ófullkomin.

Ótal aðrar leiðir eru færar og Kristín er með í bígerð að bjóða kennurum aðgang að
hugmynda- og verkefnabanka þar sem verður gnægð verkefna og hugmynda sem kennarar
geta sótt í: „Eitt er að nota aðferðina í stórum og smáum myndum, Menningarmótið sjálft.
Sjálf nota ég alls konar bækur á mörgum tungumálum í kynningunni fyrir börnin í upphafi.
Það þurfa ekki að vera bækur, geta verið ljósmyndir, hlutir, hvað sem er. Ég nota bækur
því þær hafa skipt máli í mínu lífi. Ég hef líka fengið börn í lið með mér og talið öll
tungumálin sem börnin í bekknum kunna, skrifa þau á töfluna og þau eru oft glettilega
mörg, kannski tíu talsins. Þá fögnum við ógurlega, jibbý, svaka fjársjóður! Það sameinar
börnin í stolti yfir því sem þau kunna og geta. Og hvetur þau til að hafa móðurmálið sitt
sýnilegt á Menningarmótinu, ef þau vilja. Kennarar geta beðið börn sem hafa annað
móðurmál um að kenna bekknum – líka kennaranum nokkur ný orð á viku“ (Kristín R.
Vilhjálmsdóttir, munnleg heimild, 2. desember 2014). Cummins mælir einnig með þeirri
aðferð (Cummins, 1996), sem og að finna sameiginlegar rætur orða í germanska
orðastofninum, svo dæmi sé tekið. Allt vekur þetta forvitni barna á tungumálum sem
kemur þeim öllum vel, óháð uppruna og fjölda tungumála sem þau búa yfir.

58	

Cummins (1996; Cummins og Early, 2011) talar um að kennarar verði að
endurskilgreina hlutverk sitt í skólastofunni, hlutverk sitt og hlutverk nemenda (e.
negotiating identites). Það getur þegar vel tekst til kollvarpað þvinguðum hlutverkum sem
byggja á inngrónu samspili mismununar og misskiptingu valds. Til verður nýtt
samkomulag milli nemenda og kennara, þar sem traust og virðing ríkir. Kristín segir mörg
börn í íslenskum skólum búa yfir mikilli reynslu, sem hugsanlega er mjög lítið nýtt og lítið
hampað: „Börn sem hafa mikla reynslu af heiminum, opna þá reynslu upp fyrir aðra til að
njóta, kennara líka. Þetta snýst um reynsluheim barnanna, en líka um heimsreynslu þeirra.
Við förum á mis við mikið ef við leyfum henni ekki að blómstra” (Kristín R.
Vilhjálmsdóttir, munnleg heimild, 2. desember 2014).

Áhrif kennsluaðferðarinnar sem Menningarmótin byggja á, hafa ekki verið könnuð
með formlegum hætti. Það er brýnt og spennandi viðfangsefni að kanna áhrif verkefnisins
á skólamenningu, bekkjaranda, sjálfsmynd barnanna sem taka þátt og viðhorf kennara.
Eins er brýnt að fylgja því eftir að sú þekking sem skapast við framkvæmd Menningarmóts
verði áfram nýtt í skólanum og með hópi þátttakenda. Eins væri áhugavert að nota
aðferðina markvisst í skólastarfi, flétta hana saman við daglegt skólastarf og meta áhrif
þess. Menningarmótið er í dag valfrjáls viðburður sem skólar skrá sig til leiks í og hvert og
eitt barn og ungmenni tekur í raun sjaldan á skólagöngunni þátt í verkefninu og mörg hver
aldrei. Það gæti því verið örðugt að meta áhrif verkefnisins nema það sé markvisst nýtt sem
tæki til fjölmenningarlegrar menntunar í daglegu starfi skóla. 	
 	

59	

6 Lokaorð

Í þessari ritgerð hef ég fjallað um kenningar og hugmyndir Nieto og Cummins um
fjölmenningarlega menntun. Inn í umfjöllunina hef ég einnig fléttað dæmi úr íslensku
samfélagi og skólastarfi sem ýmist kallast á við hugmyndir þeirra, eða eru í mótsögn við
þær. Í ljósi áherslna beggja á samspil skóla við samfélagið hverju sinni hef ég varpað ljósi
á margvíslega tölfræði um stöðu barna og ungmenna af erlendum uppruna og viðhorf
landans til fjölmenningarsamfélagsins sem hefur orðið til á Íslandi á tiltölulega skömmum
tíma.

Ég hef þá eindregnu skoðun að hugmyndir og kenningar Nieto og Cummins eigi mikið
erindi við íslenskt skólasamfélag, hvort sem er daglegt starf leikskóla, grunnskóla og
framhaldsskóla, stefnumótun á vettvangi ríkisvalds og sveitarfélaga eða kennaramenntun.
Það er verulega áhugavert viðfangsefni að nýta kenningar Nieto og Cummins til frekari
rannsókna og mats á skólastarfi og innleiðingar á vinnubrögðum og starfsháttum sem taka
mið af gagnrýnni fjölmenningarlegri menntun og virku tvítyngi. Hæg eru heimatökin við
innleiðingu grunnþátta menntunar um lýðræði og mannréttindi, sem og jafnrétti, en
meginþræðir þeirra eru mjög í anda kenninga Nieto og Cummins.

Margt hefur áunnist í stefnumótun og starfsháttum skóla undanfarin ár hvað viðkemur
börnum og ungmennum af erlendum uppruna. Nægir þar að nefna nýlega stefnu
Reykjavíkurborgar um fjölmenningarlegt skóla- og frístundastarf og fjölmörg
þróunarverkefni í reykvísku leikskóla-, grunnskóla- og frístundastarfi sem miða að því að
efla fjölmenningarlega menntun í leik og námi barna og ungmenna af erlendum uppruna.
Grunnþættir menntunar um jafnrétti, lýðræði og mannréttindi eru mikilvægir leiðarvísar
fyrir menntun á nýrri öld sem taka verður mið af í því fjölmenningarlega samfélagi sem
Ísland er og verður. Menningarmót Borgarbókasafns er mjög góð kennsluaðferð sem vert
væri að útvíkka og samþætta daglegu skólastarfi.

Vissir þræðir í hugmyndafræði Nieto og Cummins kalla á endurskoðun og ígrundun
viðhorfa á meðan aðrir hvetja til breyttra vinnubragða og aðferða. Þau skref sem ég tel
mikilvægast að verði stigin á næstu misserum birtast í eftirfarandi lýsingu minni á skólum
sem starfa í góðum samhljómi við kenningar Nieto og Cummins:

Skólar sem starfa undir merkjum gagnrýninnar fjölmenningarhyggju og uppeldisfræði,
líta á sig sem hreyfiafl umbóta, þar sem rætt er um samfélagið eins og það birtist hverju
sinni, með öllum sínum kostum og göllum, misrétti, forréttindum og ójafnvægi. Í slíkum

60	

skólum eru fordómar, þar á meðal kynþáttafordómar, ræddir hispurslaust og öllum börnum
og ungmennum léð rödd til að móta í sameiningu það samfélag sem lifir og hrærist í
skólanum hverju sinni, í því skyni að þau sömu ungmenni verði sterkir, gagnrýnir og virkir
borgarar í lýðræðissamfélagi að lokinni skólagöngunni. Í skólum sem kenna sig við
gagnrýna fjölmenningarhyggju og uppeldisfræði er litið á reynsluheim barna sem fjársjóð
þeirra og að ólík menning og tungumálakunnátta sé akkur fyrir skólasamfélagið. Þar er
ekki litið svo á að þjóðahátíðir eða strjálar fjölmenningarlegar uppákomur nægi til að
skólinn standi undir nafni sem fjölmenningarlegur skóli. Í slíkum skóla taka kennarar
viðhorf sín og væntingar til gagngerðrar endurskoðunar. Þeir líta ekki á félagslegar
aðstæður nemenda sem hækju fyrir lélegan árangur, heldur leggja þeir sig eftir því að
breyta valdahlutföllum skólastofunnar og læra af nemendum sínum: þeir líta svo á að
þeirra sé að laga sig að nemandanum og fjölskyldu hans en ekki öfugt og þeir gera
ríkulegar væntingar og kröfur til árangurs og framfara allra nemenda sinna, óháð uppruna.

Skólar sem innleiða vinnubrögð um virkt tvítyngi leita allra leiða til að efla móðurmál
barna, bera virðingu fyrir reynsluheimi þeirra og uppruna og nýta skapandi aðferðir í
skólastofunni svo að börn fái notið styrkleika sinna á eigin móðurmáli. Í slíkum skólum
bera allir kennarar ábyrgð á kennslu tví- og fjöltyngdra barna og ekki er lögð áhersla á
sérstakar deildir fyrir börn af erlendum uppruna, eða að sérkennarinn beri ábyrgð á námi
þeirra. Kennarar þessara skóla endurskoða viðhorf sín og persónulega sjálfsmynd, leita
uppi hugsanlegar staðalmyndir og fordóma sem þeir gætu búið yfir gagnvart einstökum
hópum nemenda. Í þessum skólum er alla skólagönguna lögð rík áhersla á að virkja
lestraráhuga barna og ungmenna og litið svo á að það sé verkefni allra kennara skólans.
Þeir skólar bera virðingu fyrir ólíkri reynslu nemenda, taka tillit til hennar og laga
skólastarfið að þeim á kostnað óbilgjarns námsmats og staðlaðra prófa. Síkir skólar starfa í
anda hugmyndafræðinnar um skóla án aðgreiningar og flokka ekki nemendur eftir getu eða
atgervi, tungumálum eða öðru. Skólar sem þessir veita heildstæða menntun sem byggir á
því að öll börn eigi rétt á gæðamenntun, allt frá leikskóla til framhaldsskóla.

Niðurstöður mínar eru að hugmyndir og kenningar Nieto og Cummins hafi heilmikið
gildi fyrir íslenskt skólastarf. Það er áhugavert og aðkallandi verkefni að nýta kraftmiklar
kenningar þeirra til að koma betur til móts við börn og ungmenni af erlendum uppruna sem
eiga rétt á gæðamenntun, frá leikskóla til framhaldsskóla. Í dag er raunin sú að staða þeirra
er lakari á mörgum sviðum, bæði námslega og félagslega og því mikil sóknarfæri að
innleiða nýjar aðferðir og starfshætti og endurskoða viðhorf og væntingar sem gera öllum
börnum og ungmennum kleift að blómstra í skólastarfi.

61	

Grunnþættir íslenskrar menntastefnu eru góð verkfæri til að nýta við innleiðingu
vinnubragða og endurskoðun viðhorfa í anda gagnrýninnar fjölmenningarhyggju og
uppeldisfræði. Sérstaklega er grunnþáttur menntunar um lýðræði og mannréttindi góður
stuðningur fyrir kennara sem vilja innleiða fjölmenningarlega kennsluhætti sem taka mið af
fjölbreytileika nemendahópsins. Menningarmót Borgarbókasafns Reykjavíkur er
kennsluaðferð sem mætti nýta markvisst í öllum skólum og samþætta daglegu starfi þeirra.
Jákvætt skref verður stigið á árinu 2015 þegar kennsluleiðbeiningar fyrir kennara verða
aðgengilegar á nýjum vef Menningarmótsins. Stefna Reykjavíkurborgar um
fjölmenningarlegt skóla- og frístundastarf er í góðum samhljómi við kenningar Cummins
og Nieto. Mikilvægt er að styðja við og meta árangur þróunarverkefna tengd fjölmenningu
um land allt svo nauðsynleg framþróun verði í fjölmenningarlegu skólastarfi á Íslandi, í
öllum skólum á öllum skólastigum.

Þau skref sem verða stigin á næstu árum í skipulagi skólastarfs og skólaþróun munu
skipta miklu máli fyrir tví- og fjöltyngd börn og ungmenni í íslenskum skólum, frá upphafi
leikskólagöngu til loka framhaldsnáms. Meðalaldur íbúa af erlendum uppruna er lágur á
Íslandi og tví- og fjöltyngdum börnum og ungmennum mun því fjölga, sérstaklega á
unglingastigi grunnskóla og í framhaldsskólum. Það er brýnt að þróun íslensks skólastarfs
taki mið af margbreytileika nemendahópsins, á öllum skólastigum. Leikskólar, grunnskólar
og framhaldsskólar eru grunnstofnanir í hverju samfélagi og skipta veigamiklu máli fyrir
farsæld og framtíð barna og ungmenna. Mín von stendur til þess að skilgreining Nieto
(2010a) á góðri fjölmenningarlegri menntun einkenni íslenskt skólastarf: góð
fjölmenningarleg menntun er heildstæð, gagnrýnin og réttlát menntun, kraftmikil sýn á
menntun í veröld sem breytist í sífellu.

62	

Heimildaskrá

Aðalnámskrá framhaldsskóla: Almennur hluti 2011/2011

Aðalnámskrá grunnskóla: Almennur hluti/2011

Aðalnámskrá grunnskóla: Almennur hluti 2011: Greinasvið 2013/2013.

Aðalnámskrá leikskóla 2011/2011

Almar M. Halldórsson, Ragnar F. Ólafsson og Júlíus K. Björnsson. (2013). Helstu
niðurstöður PISA 2012. Reykjavík: Námsmatsstofnun. Sótt af
http://www.namsmat.is/vefur/rannsoknir/pisa/pisa_2012/PISA_2012_island.pdf

American educational research association (AERA) (e.d.). AERA files amicus brief in
Fisher v. University of Texas at Austin. Sótt af
http://www.aera.net/EducationResearch/ResearchandthePublicGood/AffirmativeActio
nLegalBriefs/FishervUniversityofTexasatAustin/AERAFilesAmicusBriefinFisher/tabi
d/13378/Default.aspx

Baker, C., Jones, S. P. (1998). Encyclopedia of Bilingualism and Bilingual Education.
Clevedon: Multilingual Matters.

Banks, J.A. (2006). Race, Culture, and Education: The selected works of James A. Banks.
Oxon: Routledge.

Banks, J.A. (2007). Multicultural Education: Characteristics and goals. Í J.A. Banks og
C.A.M. Banks (ritstjórar), Multicultural Education: Issues and Perspectives (bls. 3-
26). New York: John Wiley and Sons.

Banks, J. A. (2012). Encyclopedia of diversity in education, (2. útgáfa). London: Sage
Publications.

Borgarbókasafn Reykjavíkur. (e.d.). Fljúgandi teppi – menningarmót í leik-, grunn- og
framhaldsskólum. Sótt af http://www.borgarbokasafn.is/desktopdefault.aspx/tabid-
3373/5429_read-12893/

Bruner, J. S. (1996). The culture of education. Cambridge, MA: Harvard University Press.

Bruner, J. S. (2006). In search of pedagogy, vol. II: The selected works of Jerome S.
Bruner. Oxon: Routledge. (Upphaflega kom greinin Life as narrative út árið 1987).

Börnum mismunað í íslenskum skólum. (2014, 13. apríl). Ríkisútvarpið. Sótt af
http://www.ruv.is/m/frett/611484

63	

Cummins, J. (1996). Negotiating identities: Education for empowerment in a diverse
society (2. útgáfa). Los Angeles: California Association for Bilingual Education
(CABE).

Cummins, J. (2000). Language, power and pedagogy: Bilingual children in the crossfire.
Clevedon: Multilingual Matters.

Cummins, J. (2011). Literacy engagement: Fueling academic growth for english learners.
Reading Teacher, 65(2), 142-146. doi: 10.1002/TRTR.01022

Cummins, J. og Early, M. (2011). Identity Texts: the collaborative creation of power in
multilingual schools. London: Institute of Education Press.

Delpit, L. (1995). Other people´s children: Cultural conflict in the classroom. New York:
The New Press.

Dewey, J. (2000). Reynsla og menntun (Gunnar Ragnarsson þýddi). Reykjavík:
Rannsóknarstofnun Kennaraháskóla Íslands. (Upphaflega kom ritið út árið 1938).

Elín Þöll Þórðardóttir. (2007). Móðurmál og tvítyngi. Í Hanna Ragnarsdóttir, Elsa Sigríður
Jónsdóttir og Magnús Þorkell Bernharðsson (ritstjórar), Fjölmenning á Íslandi (bls.
101-128). Reykjavík: Rannsóknarstofa í fjölmenningarfræðum KHÍ og
Háskólaútgáfan.

Eva Heiða Önnudóttir og Njörður Sigurjónsson (2008). Könnun meðal íslenskra
ríkisborgara á kynþáttahyggju og viðhorfum þeirra til innflytjenda á Íslandi. Sótt af
http://rannsoknamidstod.bifrost.is/Files/Skra_0032198.pdf

Eyrún María Rúnarsdóttir. (e.d.). Börn af erlendum uppruna oftar gerendur og þolendur í
einelti. Sótt af
http://sjodir.hi.is/visindin/born_af_erlendum_uppruna_oftar_gerendur_og_tholendur_i
_einelti

Ferguson, R.F. (2003). Teachers´perceptions and expectations and the black-white test
score gap. Urban Education, 38(4), 460-507. doi: 10.1177/0042085903254970

Félagsvísindastofnun Háskóla Íslands. (2008). Ungt fólk, samfélagið og
verkalýðshreyfingin: Viðhorfskönnun í maí til júlí 2008. Könnun unnin fyrir
Alþýðusamband Íslands. Guðlaug J. Sturludóttir og Ívar Snorrason, Margrét
Guðmundsdóttir og Friðrik H. Jónsson (ritstjórar).

Fjölmenningarsetur. (2013). Tölfræðilegar upplýsingar um erlenda ríkisborgara og
innflytjendur á Íslandi. Sótt af http://www.mcc.is/media/frettir/Tolfraediskyrsla-
2013.pdf

64	

Freire, P. (1985). The politics of education: Culture, power, and liberation. New York:
Bergin & Garvey.

Freire, P. (1970). Pedagogy of the oppressed. New York: Seabury Press.

Gestur Guðmundsson. (2012). Félagsfræði menntunar: Kenningar, hugtök, rannsóknir og
sögulegt samhengi (2. útgáfa). Reykjavík: Skrudda.

Hafdís Guðjónsdóttir og Jóhanna Karlsdóttir. (2011). Skóli án aðgreiningar og
kennaramenntun. Tímarit um menntarannsóknir, 9, 132-152.

Hagaskóli. (e.d.). Ipad fyrir nemendur með annað móðurmál en íslensku í Hagaskóla. Sótt
af: http://www.hagaskoli.is/nemendathjonusta/ipad-fyrir-m2-nemendur/

Hallfríður Þórarinsdóttir, Sólveig H. Georgsdóttir og Berglind L. Hafsteinsdóttir. (2009).
Staða innflytjenda á erfiðleikatímum, raddir og viðhorf. Reykjavík: Miðstöð
innflytjendarannsókna Reykjavíkurakademíunni (MIRRA).

Hanna Ragnarsdóttir og Hildur Blöndal. (2007). Háskólastigið í ljósi hnattvæðingar:
Rannsókn á stöðu og reynslu erlendra nemenda við Kennaraháskóla Íslands. Uppeldi
og menntun, 16(2), 161-182.

Heimasíða Reykjavíkurborgar. (2012, 28. ágúst). Meiri samþætting og samfelldur
skóladagur í Fellahverfi. Sótt af http://reykjavik.is/frettir/meiri-samthaetting-og-
samfelldur-skoladagur-i-fellahverfi

Hulda Karen Daníelsdóttir, Ari Klængur Jónsson og Hilma Hólmfríður Sigurðardóttir.
(2010). Nemendur með íslensku sem annað tungumál í grunnskólum: Upplifun
fagfólks skólanna. Sótt af
http://eldri.reykjavik.is/Portaldata/1/Resources/Skola_og_fristundasvid/skjol/Nemendu
r.pdf

Kristín Aðalsteinsdóttir, Guðmundur Engilbertsson og Ragnheiður Gunnbjörnsdóttir.
(2007). Fjölmenningarleg kennsla í Manitoba í Kanada, í Noregi og á Íslandi. Tímarit
um menntarannsóknir, 4, 137-156.

Kristín Dýrfjörð, Þórður Kristinsson og Berglind Rós Magnúsdóttir. (2013). Jafnrétti:
Grunnþáttur í menntun á öllum skólastigum. Í Aldís Yngvadóttir og Silvía
Guðmundsdóttir (ritstjórar ritraðar), Ritröð um grunnþætti menntunar. Reykjavík:
Mennta- og menningarmálaráðuneytið og Námsgagnastofnun.

May, S. og Sleeter, C. E. (2010). Introduction. Criticial multiculturalism: Theory and
praxis. Í S. May og C. E. Sleeter (ritstjórar), Critical Multiculturalism: Theory and
Praxis, 1-16. New York: Routledge.

65	

Mennta- og menningarmálaráðuneyti. (2014). Hvítbók um umbætur í menntun. Sótt af
http://www.menntamalaraduneyti.is/media/frettir/Hvitbik_Umbaetur_i_menntun.pdf

Nieto, S. (2010a). Language, culture and teaching: Critical perspectives (2. útgáfa). New
York: Routledge.

Nieto, S. (2010b). The light in their eyes: creating multicultural learning communities (2.
útgáfa). New York: Teachers College Press.

Nieto, S. og Bode, P. (2012). Affirming diversity: The sociopolitical context of
multicultural education (6. útgáfa). Boston: Pearson.

Ólafur Páll Jónsson. (2011). Lýðræði, réttlæti og menntun: Hugleiðingar um skilyrði
mennskunnar. Reykjavík: Háskólaútgáfan.

Ólafur Páll Jónsson. (2012). Lífskjör og réttlæti. Stjórnmál og stjórnsýsla, 8(1), 219-230.

Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir. (2012). Lýðræði og mannréttindi:
Grunnþáttur í menntun á öllum skólastigum. Í Aldís Yngvadóttir og Silvía
Guðmundsdóttir (ritstjórar ritraðar), Ritröð um grunnþætti menntunar. Reykjavík:
Mennta- og menningarmálaráðuneytið og Námsgagnastofnun.

Ólöf Garðarsdóttir og Guðjón Hauksson. (2011). Ungir innflytjendur og aðrir einstaklingar
með erlendan bakgrunn í íslensku samfélagi og íslenskum skólum 1996-2011. Netla –
Veftímarit um uppeldi og menntun. Sótt af http://netla.hi.is/menntakvika2011/020.pdf

Ravitch, D. (2010). The death and life of the great American school system: how testing
and choice are undermining education. New York: Basic Books.

Shor, I., og Freire, P. (1987). A pedagogy for liberation: Dialogues on transforming
education. New York: Bergin & Garvey.

Singham, M. (2003). The achievement gap: Myths and reality. Phi Delta Kappan 84(8),
586-591. Sótt af http://search.proquest.com/docview/218477549?accountid=27513

Skóla- og frístundasvið Reykjavíkurborgar. (2012). Skóli án aðgreiningar og sérstakur
stuðningur við nemendur í grunnskólum. Sótt af
http://reykjavik.is/sites/default/files/skjol_thjonustulysingar/Stefna-
skolianadgreiningar1.pdf

Skóla- og frístundasvið Reykjavíkurborgar. (2014). Heimurinn er hér: Stefna skóla- og
frístundasviðs Reykjavíkurborgar um fjölmenningarlegt skóla- og frístundastarf. Sótt
af: http://reykjavik.is/sites/default/files/stefna_sfs_um_fjoelmenningu_n.pdf

Skutnabb-Kangas, T. (2014). Short definitions of mother tongue. Sótt af http://www.tove-
skutnabb kangas.org/en/concept_definitions_for_downloading.html

66	

Vilja að innflytjendur tali þýsku. (2014, 7. desember). visir.is. Sótt af
http://www.visir.is/vilja-ad-innflytjendur-tali-thysku/article/2014141209202

Þóroddur Bjarnason, Andrea Hjálmsdóttir og Ársæll Már Arnarsson. (2010). Heilsa og
lífskjör skólanema á höfuðborgarvæðinu 2006-2010. Akureyri: Rannsóknasetur
forvarna við Háskólann á Akureyri.

