

Nemendasjálfstæði í enskukennslu

Notkun ferilmappa

Björk Pálmadóttir

Lokaverkefni til M.Ed.-prófs

Kennaradeild

Nemendasjálfstæði í enskukennslu

Notkun ferilmappa

Björk Pálmadóttir

Lokaverkefni til M.Ed-prófs í náms- og kennslufræði

Leiðbeinandi: Samúel Currey Lefever

Meðleiðbeinandi: Anna Kristín Sigurðardóttir

Kennaradeild

Menntavísindasvið Háskóla Íslands
Júní 2015

Nemendasjálfstæði í enskukennslu

Notkun ferilmappa.

Ritgerð þessi er 30 eininga lokaverkefni til meistaraprófs við

kennaradeild, Menntavísindasviði Háskóla Íslands.

© 2015 Björk Pálmadóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Stell

Akureyri, 2015

3

Formáli

Ritgerð þessi er unnin sem lokaverkefni til fullnaðar M.Ed-gráðu í náms- og

kennslufræðum við Menntavísindasvið Háskóla Íslands með áherslu á nám

og kennslu erlendra tungumála. Vægi ritgerðarinnar er 30 ECTS-einingar.

Um er að ræða rannsókn á upplifun fyrrverandi nemenda minna á vinnu
með ferilmöppur í enskunámi sínu í unglingadeild grunnskóla.

Rannsóknin er byggð á tveimur rýnihópaviðtölum og fór gagnaöflun fram

í febrúar 2015. Ég vil þakka þátttakendum fyrir þeirra framlag, en án þeirra
hefði ekki orðið neitt úr þessari rannsókn.

Leiðbeinandi minn við þessa vinnu var Samúel Currey Lefever og

meðleiðbeinandi var Anna Kristín Sigurðardóttir. Ég vil þakka þeim góðar

ábendingar og stuðning. Einnig er rétt að þakka Braga Bergmann fyrir

þrautsegju og þolinmæði við prófarkalestur.

Henni Völu vil ég þakka húsaskjól og huggulegheit í öllum mínum ferðum

til Reykjavíkur. Að lokum vil ég þakka Ómari mínum, Aþenu, Elenu Soffíu og
Ívani Geir fyrir ómælda þolinmæði og svigrúm þennan veturinn.

5

Ágrip

Viðfangsefni ritgerðarinnar var að kanna hvort nemendur mínir upplifðu

ábyrgð og sjálfstæði í vinnu sinni með ferilmöppur í enskunámi sínu í

unglingadeild grunnskóla. Markmið þeirrar vinnu var að þjálfa og æfa

notkun á tungumálinu en ekki síður að þjálfa nemendasjálfstæði (e. learner

autonomy). Ferilmöppurnar hafa verið í sífelldu endurmati og með

áframhaldandi þróun í huga vildi ég kanna hvort nemendur mínir upplifðu

þetta sjálfstæði og meðvitund um getu sína og hvernig þeim líkaði það.

Ennfremur vildi ég kanna hvort, og þá hvernig, einkunnagjöf hefði áhrif á

það hve mikið þeir legðu sig fram við verkefnavinnu.

Rannsóknaraðferðin var eigindleg rannsóknaraðferð þar sem ég tók

rýnihópaviðtöl við tvo hópa fyrrverandi nemenda minna. Annar hópurinn

samanstóð af nemendum sem í dag eru í öðrum bekk í framhaldsskóla en í

hinum hópnum voru nemendur sem ég kenndi ensku í 8. og 9. bekk en eru
núna í 10. bekk.

Niðurstöður rannsóknarinnar voru þær að nemendur upplifðu ábyrgð og

sjálfstæði við möppuvinnuna á þann hátt að þeir upplifðu aukið vald í

ákvarðanatöku varðandi nám sitt. Þeir voru jákvæðir gagnvart því vali sem

sjálfstæð vinnubrögð bjóða upp á og höfðu áhuga á aukinni ábyrgð á námi

sínu. Sjálfsmatsblöð úr Evrópsku tungumálamöppunni virtust auka

meðvitund nemendanna um getu sína og þá vitneskju nýttu þeir svo við

áframhaldandi nám. Í ljós kom að einkunnagjöf hafði áhrif á vinnuframlag á

þann hátt að þátttakendur sögðust leggja sig meira fram við verkefni sem

giltu til einkunna en önnur verkefni. Einnig komu fram upplýsingar þess

efnis að nemendum líkaði vel að vinna saman í hópum eða pörum og

hjálpuðust frekar að við verkefni sem unnin voru í tengslum við möppurnar
en önnur verkefni.

Þessar niðurstöður benda til þess að vinnan með ferilmöppurnar skili

tilætluðum árangri varðandi ábyrgð og sjálfstæði. Við áframhaldandi þróun

mappanna mætti auka samvinnunám og fjölbreyttara námsmat, þ.m.t.

jafningjamat. Einnig mætti reyna að samþætta námsmat meira almennri

verkefnavinnu til að leggja áherslu á jafnt gildi allra verkefna, hvort sem um
er að ræða matsverkefni eða ekki.

6

Abstract
Learner autonomy in English language teaching

The use of student portfolios

The subject of this thesis was to investigate whether portfolio use in English

language learning increased learner autonomy of students in secondary

school. I have constantly been evaluating and changing the portfolios and

this study aimed to guide me in further development. I wanted to know in

what way my students experienced responsibility, independence and

learner awareness and whether the use of worksheets from the European

Language Portfolio helped the process. I also wanted to know how grading
effected the effort students put into their assignments.

The research method was a qualitative one. I interviewed two groups of
former students who had worked with two different versions of portfolios.

The research findings were that participants in both groups experienced

learner autonomy in the form of empowerment to take part in decision

making regarding their learning. They were positive towards the freedom

they got to choose their own projects and plan their work and they

expressed interest in taking more responsibility in their learning. The self-

assessment sheets from the European Language Portfolio seemed to

enhance learner awareness and independence. Participants reported

putting more effort into tasks that were graded than into other school

assignments. Participants said they helped each other more with portfolio

work than other work and they would like to do more collaborative
learning.

These results indicate that working with a portfolio can have positive

effects on learner autonomy. The results also suggest that I could improve

the use of student portfolios by including more peer and authentic
assessment, and thus better integrate learning and assessment.

7

Efnisyfirlit

Formáli ... 3

Ágrip ... 5

1 Inngangur .. 9

1.1 Mitt sjónarhorn og reynsla ... 10

1.2 Uppbygging ritgerðar .. 11

2 Fræðilegur bakgrunnur .. 13

2.1 Hvað segir Aðalnámskrá grunnskóla 2011? 13

2.1.1 Áhrif aðalnámskrár á skólastarf ... 15

2.2 Mikilvægi nemendasjálfstæðis .. 16

2.2.1 Að byggja á þekkingargrunni nemandans 18

2.2.2 Þátttaka nemenda í ákvarðanatöku..................................... 19

2.2.3 Tvíþætt markmið með notkun tungumálsins 20

2.2.4 Breyttar áherslur í námsmati .. 20

2.3 Þrír grundvallarþættir nemendasjálfstæðis 22

2.3.1 Þáttur aukins valds.. 22

2.3.2 Þáttur ígrundunar nemenda.. 24

2.3.3 Þáttur viðeigandi notkunar á markmálinu 26

2.4 Sjálfsmat... 28

2.4.1 Markmiðin með sjálfsmati .. 29

2.4.2 Þröskuldar í sjálfsmati ... 30

2.5 Breytt hlutverk kennarans .. 31

2.5.1 Hlutverk kennara í víðara samhengi 32

2.5.2 Breytt samskipti nemenda og kennara 33

2.5.3 Að byggja upp sjálfsmynd nemenda 34

2.6 Kannanir á árangri sjálfstæðra nemenda 35

2.6.1 Orðaforði, málfræði og munnleg færni................................ 36

2.6.2 Samskipti og áhugi .. 37

2.6.3 Lesskilningur ... 37

2.6.4 Ritun ... 38

2.7 Evrópska tungumálamappan .. 39

2.7.1 Skipulag möppunnar ... 40

8

2.7.2 Markmið og tilgangur Evrópsku tungumálamöppunnar....... 41

2.8 Samantekt .. 42

3 Notkun ferilmappa í enskukennslu ... 45

4 Framkvæmd rannsóknar .. 51

4.1 Tilgangur og markmið ... 51

4.2 Rannsóknarsnið og aðferðir .. 51

4.3 Þátttakendur .. 54

4.4 Gagnaöflun ... 55

4.5 Gagnagreining .. 57

4.6 Takmarkanir og siðferðileg atriði .. 58

5 Niðurstöður ... 61

5.1 Nemendasjálfstæði... 61

5.2 Viðhorf til aukinnar ábyrgðar .. 64

5.3 Matsblöðin úr Evrópsku tungumálamöppunni 65

5.4 Áhrif einkunnagjafar á vinnuframlag ... 67

5.5 Samantekt á niðurstöðum .. 68

6 Umræður ... 69

6.1 Upplifun nemenda um ábyrgð og sjálfstæði í námi 70

6.2 Áhrif af vinnu með sjálfsmatsblöðin úr ETM á sjálfstæði 73

6.3 Áhrif einkunnagjafar á hve mikið nemendur leggja sig fram 74

6.4 Áframhaldandi þróun ferilmappanna .. 76

6.5 Framlag rannsóknarinnar og ályktanir ... 78

7 Lokaorð.. 81

Heimildaskrá ... 83

Viðauki A Forsíða í ferilmöppu .. 88

Viðauki B Spurningarammi fyrir hóp A ... 89

Viðauki C Spurningarammi fyrir hóp B ... 91

Viðauki D Bréf til fræðsluyfirvalda ... 93

Viðauki E Bréf til skólastjóra .. 94

Viðauki F Bréf til foreldra þátttakenda í hópi B .. 95

Viðauki G Bréf til foreldra þátttakenda í hópi A ... 96

9

1 Inngangur

Í þessari ritgerð fjalla ég um notkun ferilmappa (e. portfolio) í enskukennslu

sem tæki til að auka nemendasjálfstæði (e. learner autonomy).

Ferilmöppur, stundum kallaðar safnmöppur eða framfaramöppur, eru af

mismunandi toga. Oftast eiga þær það sameiginlegt að í þær er safnað

verkefnum yfir ákveðið tímabil sem eru svo notuð á ýmsan hátt, t.d. til að

skoða framfarir, sem hluti af námsmati eða hvort tveggja. Um ferilmöppur

verður nánar fjallað síðar. Með nemendasjálfstæði er átt við hæfileika

nemandans til að taka þátt í ákvarðanatöku varðandi nám sitt; hvað hann

lærir og á hvaða hátt, getu hans til að meta vinnuna sína og útkomuna sem

og ábyrgð og sjálfstæði í vinnubrögðum. Einnig er gert ráð fyrir að með

virkri þátttöku í öllum þáttum námsins og stöðugri ígrundun myndi
nemandinn náin tengsl við námsferlið og innihald náms síns (Little, 1991).

Mikil áherslubreyting hefur átt sér stað síðustu árin í kennslu erlendra

tungumála þar sem nemendasjálfstæði hefur verið meðal lykilhugtaka. Á

Íslandi hafa þessar breytingar komið fram í aðalnámskrám grunnskóla, bæði

2007 og 2011, og einnig með útgáfu Evrópsku tungumálamöppunnar á

íslensku 2006. En þrátt fyrir þetta voru niðurstöður umfangsmikillar

rannsóknar á starfsháttum við upphaf 21. aldar á þeim nótum að ekki væri

farið eftir þessum kröfum í skólum landsins. Rannsóknin náði yfir flesta þá

þætti sem lúta að skólastarfi og tóku 20 skólar víðs vegar um landið þátt í

henni. Rannsóknin fjallaði um starfshætti, nám og kennslu almennt, þ.m.t.

tungumálakennslu, þó hún hafi ekki verið rædd sérstaklega. Í kafla sem

fjallar um nám, þátttöku og samskipti nemenda segir: „Það vekur athygli í

svörum nemenda hve takmarkaða þeir töldu þátttöku sína og áhrif á

ákvarðanir um námið, inntak þess, framvindu og mat og hversu fá tækifæri

þeir töldu sig hafa til að láta rödd sína hljóma...“ (Rúnar Sigþórsson, Anna-

Lind Pétursdóttir og Þóra Björk Jónsdóttir, 2014, bls. 191). Þessar

niðurstöður benda á mikilvægi þess að finna leiðir til að efla

nemendasjálfstæði og nemendamiðun í skólastarfi hérlendis þar sem þarfir

og skoðanir nemandans eru í forgrunni. Enda segir einnig í niðurstöðum

fyrrnefndrar rannsóknar: „Starfsmenn skóla ættu að leita leiða til að auka

val nemenda um viðfangsefni innan þess ramma sem kennarar setja hverju

sinni, styrkja þá í að setja mark sitt á viðfangsefni sín og skapa aðstæður til

að frumkvæði nemenda og hugmyndaauðgi fái notið sín.“ (Gerður G.
Óskarsdóttir o.fl., 2014, bls. 343).

Það vill svo vel til að það var þessi hugmynd um sjálfstæði og frumkvæði

sem hefur hvatt mig áfram í þróun ferilmappanna í minni kennslu.

10

1.1 Mitt sjónarhorn og reynsla

Ástæðan fyrir því að nemendasjálfstæði og ferilmöppur urðu fyrir valinu í

þetta verkefni var að fyrir nokkrum árum sagði mér framhaldsskólakennari

að það sem honum þætti mest ábótavant við undirbúning

grunnskólanemenda undir framhaldsskólann væru vinnubrögð.

Nemendurnir væru ekki nógu skipulagðir í vinnubrögðum og gengi ekki vel

að halda utan um gögnin sín. Þá hafði ég verið enskukennari í grunnskóla í

mörg ár og þó svo að hann hafi ekki verið að tala um nemendur mína

sérstaklega ákvað ég að leggja mitt af mörkum og kenna bætt vinnubrögð.

Svo mótaðist hugmyndin enn frekar á ráðstefnu fyrir enskukennara á

Englandi þar sem ferilmöppur voru kynntar og rætt um hvernig hægt væri

að nota þær í enskukennslu, bæði sem kennsluaðferð og sem hluta af

námsmati. Þar var bent á möguleikann á að safna verkefnum í möppuna og

svo myndi kennarinn fara yfir og gefa einkunn fyrir sum þeirra en ekki

önnur. Þetta þótti mér gefa vinnumöppunum aukið gildi þar sem mér fannst

ég alltaf drekkhlaðin af verkefnum og fannst góð hugmynd að létta

vinnuálagið. Að auki myndu nemendurnir ekki vita hver verkefnanna væru
matsverkefni og hver ekki og vanda sig því jafnt við þau öll.

Möppurnar hafa tekið miklum breytingum þessi ár sem ég hef unnið

með þær. Í upphafi áttu nemendur einungis að safna fimm til sex

ritunaræfingum í möppu og skila mér í lok annar. Fljótlega áttaði ég mig á

því að skilvirkara væri að afhenda nemendum forsíðu á möppuna með

efnisyfirliti svo þeir vissu til hvers væri ætlast af þeim þá önnina. Þá kviknaði

einnig hugmyndin að gefa nemendum meira frelsi til að ákveða hvað þeir

vildu gera og þá setti ég inn valbundið heimanám (e. optional homework)

þar sem nemendur ráða hvað þeir gera sem heimavinnu. Þessi verkefni

verða rædd og útskýrð betur síðar, enda mikilvægur þáttur í vinnu

nemendanna með ferilmöppurnar. Smám saman stækkaði mappan að

umfangi og á sama tíma fengu nemendur meira val um hvað þeir vildu gera.

Í dag er eitthvert val fólgið í öllum verkefnunum og þó svo að verið sé að

fjalla um ákveðið efni geta nemendur ákveðið hvers konar verkefni þeir vilji

gera í tengslum við efnið. Fyrir tveimur árum bætti ég svo inn í möppurnar

sjálfsmatsblöðum sem ég valdi úr Evrópsku tungumálmöppunni til að reyna

að auka vitund nemendanna um eigin getu í ensku og láta þá setja sér

markmið fyrir komandi önn. Ég vildi láta þá skoða getu sína í samhengi við

þau viðmið sem eru sett fram þar og átta sig þannig á sínum veiku og sterku

hliðum. Í lok annar líta nemendur yfir farinn veg og fylla út eitt blaðið enn úr

Evrópsku tungumálamöppunni. Þar eru nemendur beðnir að meta hvernig

til tókst að ná þeim markmiðum sem þeir settu sér í upphafi. Ferilmappan

11

er svo hluti af lokamati fyrir önnina. Þar vegur hæst mat mitt á vinnu þeirra

en einnig eru í möppunni sjálfsmatsblöð þar sem nemendur eiga að meta
frammistöðu sína í ákveðnum verkefnum.

Markmiðin með ferilmöppuvinnunni eru að auka þekkingu og færni

nemendanna í enskri tungu, efla nemendasjálfstæði og bæta vinnubrögð.

Einnig hef ég hvatt til skapandi vinnu og að nemendur nýti ímyndunaraflið

við val á fjölbreytilegum verkefnum. Þessa þætti hef ég haft í huga við

þróun og vangaveltur um möppurnar og við mat mitt á hvernig gengur og

hver árangurinn er.

Tilgangur rannsóknarinnar er að komast að því hvort markmið mín með

ferilmöppunum séu raunhæf og skili tilætluðum árangri hvað varðar

nemendasjálfstæði. Ég vil vita hvernig nemendur upplifa þessa ábyrgð og

þau vinnubrögð sem möppunum fylgja og hvort, og þá hvernig,

einkunnagjöf hefur áhrif á vinnu nemendanna. Með áframhaldandi þróun
ferilmappanna í huga varð rannsóknarspurningin til. Hún er:

 Á hvaða hátt upplifa nemendur ábyrgð og sjálfstæði í vinnunni með
ferilmöppur í ensku?

Undirspurningar eru:

 Hvert er viðhorf nemendanna til aukinnar ábyrgðar og sjálfstæðis í
námi sínu?

 Hvernig telja nemendur að vinnan með ferilmöppurnar og
matsblöðin úr Evrópsku tungumálamöppunni hafi haft áhrif á
ábyrgð þeirra gagnvart eigin námi og meðvitund um eigin getu?

 Hvernig meta nemendur áhrif einkunnagjafar á það hve mikið þeir
leggja sig fram við verkefnavinnuna?

Með þessar spurningar í huga hóf ég undirbúning rannsóknarinnar,

staðráðin í að finna svör við þeim og hafa þannig ábendingar og upplýsingar
til að styðjast við til að þróa ferilmöppurnar áfram.

1.2 Uppbygging ritgerðar

Ritgerðinni er skipt niður í sjö meginkafla. Hér á undan hef ég rætt kveikjuna

að verkefninu og helstu markmið og rannsóknarspurningar. Þá kemur

fræðilegur bakgrunnur. Þar fjalla ég um Aðalnámskrá grunnskóla í tengslum

við nemendasjálfstæði og tungumálanám, mikilvægi nemendasjálfstæðis

fyrir árangursríkt skólastarf, þrjá grundvallarþætti nemendasjálfstæðis,

12

mikilvægi sjálfsmats í skólastarfi sem byggir á nemendasjálfstæði, hvernig

hlutverk kennarans breytist þegar áherslan verður nemendamiðuð, hvað

kannanir segja okkur um frammistöðu sjálfstæðra nemenda og svo segi ég

frá Evrópsku tungumálmöppunni og framlagi hennar til að auðvelda

kennurum að gera nemendur sína sjálfstæða. Í lok fræðilega bakgrunnsins
dreg ég helstu atriði kaflans saman.

Í kafla þrjú segi ég frá því hvernig ég hef unnið með ferilmöppurnar og

skoða einnig það sem þeir fræðimenn sem ég hef kynnt mér hafa um

ferilmöppur að segja. Kafli fjögur fjallar um framkvæmd rannsóknarinnar.

Fyrst rifja ég upp tilgang og markmið rannsóknarinnar og segi því næst frá

rannsóknaraðferðinni. Þá eru þátttakendur kynntir og síðan sagt frá

gagnaöflun, gagnagreiningu og takmörkunum rannsóknarinnar. Kafla fimm,

sem er um niðurstöður, er skipt niður í eftirfarandi undirkafla:

nemendasjálfstæði, viðhorf til aukinnar ábyrgðar, matsblöðin úr Evrópsku

tungumálamöppunni, áhrif einkunnagjafar á vinnuframlag og að lokum er

samantekt á niðurstöðum. Í sjötta kafla eru umræður og ályktanir og er

honum einnig skipt niður í fimm undirkafla: upplifun nemenda um ábyrgð

og sjálfstæði í námi, áhrif af vinnu með sjálfsmatsblöðin úr ETM á sjálfstæði,

áframhaldandi þróun ferilmappanna og sá síðasti er framlag rann-
sóknarinnar. Þá er komið að lokaorðum, heimildaskrá og viðaukum.

13

2 Fræðilegur bakgrunnur

Nemendasjálfstæði í tungumálum hefur verið uppspretta umræðna og

skrifa meðal tungumálakennara og sérfræðinga um nokkurt skeið. Þeir hafa

rætt hvers vegna sjálfstæði nemandans er mikilvægt og hvernig best er að

þjálfa og kenna þennan þátt og hvaða þættir þurfi að vera til staðar til að

gera nemendur sjálfstæða. Breytingar á námsmati með áherslu á sjálfsmat

þykja sjálfsagður hluti af vinnubrögðum sem efla nemendasjálfstæði. Breytt

hlutverk kennarans hefur verið skoðað og af því leiðir breytt hlutverk

nemandans. Frammistaða nemenda, sem unnið hafa í skólastarfi sem

hvetur til nemendasjálfstæðis, hefur verið borin saman við frammistöðu

nemenda úr hefðbundnu skólastarfi og Evrópska tungumálamappan vill

leggja sitt af mörkum til að gera nemendur sjálfstæða og ábyrga. Um þessa
þætti verður fjallað hér í framhaldinu og þeir svo dregnir saman í lokin.

2.1 Hvað segir Aðalnámskrá grunnskóla 2011?

Á síðustu árum hefur áhersla og umræða um nemendasjálfstæði verið sífellt

meira áberandi eins og kemur glöggt fram í nýrri aðalnámskrá sem tók gildi

2011. Þar eru ábyrgð og mat nemenda á eigin námi sett fram sem einn af

lykilhæfniþáttunum sem flétta á inn í allar námsgreinar grunnskólans frá

fyrsta til tíunda bekkjar. Þar segir: „Áhersla er lögð á að nemendur læri að

bera ábyrgð á eigin námi og venji sig sem fyrst á gott vinnulag. Ábyrgðar-

kennd nemenda þroskast eftir því sem þeim gefst kostur á að velja

viðfangsefni og taka ákvarðanir um eigið nám þannig að það verði þeim

merkingarbært“ (Aðalnámskrá grunnskóla - almennur hluti, 2011, bls. 66).

Hæfniviðmið fyrir lykilhæfnina Ábyrgð og mat á eigin námi, sem komu út í

Aðalnámskrá - greinasviði 2013 segja að við lok 10. bekkjar sé stefnt að því
að nemandi geti:

 gert sér grein fyrir hvernig hann getur hagnýtt sterkar hliðar

sínar á skapandi hátt í námi og haft skýra sjálfsmynd,

 sett sér raunhæf markmið um frammistöðu og framvindu eigin

náms, unnið eftir þeim og lagt mat á hvernig til hefur tekist,

 skipulagt og borið ábyrgð á eigin námi með hliðsjón af

hæfniviðmiðum aðalnámskrár, skipulagt og endurskoðað með
tilliti til mats á árangri.

(Aðalnámskrá grunnskóla - greinasvið, 2013, bls. 90)

14

Með þessu má sjá að samhljómur er með þessum hæfniviðmiðum

aðalnámskrárinnar og skilgreiningunni á nemendasjálfstæði sem ég hóf mál
mitt á.

Nemendasjálfstæði í tungumálakennslu og -námi fær sérstaka athygli og

verður aðalumfjöllunarefnið í þessari ritgerð. Aðalnámskráin kemur inn á

nemendasjálfstæði í umræðunni um tungumálanám og leggur til að námið

miði að því að nemendur læri að bera ábyrgð á námi sínu, að setja sér

markmið og læri að þekkja sínar veiku og sterku hliðar í náminu. Þar er lögð

áhersla á ígrundun, eða að nemendur læri að „meta eigin stöðu og

námsframvindu á markvissan og skipulegan hátt,“ eins og það er orðað í

aðalnámskránni (Aðalnámskrá grunnskóla - greinasvið, 2013, bls. 134). Það

sé leiðin til að örva trú nemenda á eigin getu og efla sjálfsmynd þeirra.

Samkvæmt aðalnámskránni eiga nemendur að fá tækifæri til að takast á við

ögrandi verkefni sem örva sjálfstæði þeirra og hæfni til að skipuleggja eigið

námsferli. Í námskránni er lögð áhersla á að nemendur læri að líta á

tungumálanám sitt sem hluta af alhliða menntun til lífstíðar og námið þurfi

að endurspegla raunverulega málnotkun. Mælt er með að nota fjölbreyttar

kennsluaðferðir og skipulag kennslunnar þurfi að bjóða upp á mismunandi

vinnulag, t.d. paravinnu, samvinnunám, félagakennslu, ferilnám og fleira,

sem leiðir að markmiðum tungumálanámsins. Nemendur þurfa að fá

svigrúm fyrir leik og sköpun í tengslum við tungumálanám sitt og tækifæri til

að nota tungumálið á frjálsan og flæðandi hátt, t.d. í leikrænni tjáningu.

Einnig er bent á mikilvægi þess að kennari og nemendur noti erlenda

tungumálið sem allra mest í öllum venjulegum samskiptum í skólastofunni,

þ.m.t. í umræðum um tungumálanámið sjálft. Viðhorfið í kennslustofunni

þarf að vera það að villur séu óumflýjanlegur hluti af tungumálanámi og

ekki sé ætlast til að nemendur tali villulaust. Það er hlutverk kennarans að

skapa umhverfi og andrúmsloft sem býður upp á þær vinnuaðferðir sem hér
var lýst (Aðalnámskrá grunnskóla - greinasvið, 2013).

Kennsluháttum sem stuðla að nemendasjálfstæði fylgja nýjar áherslur í

námsmati. Ætla má að hluti af því sem kalla má hefðbundið námsmat sé

ekki endilega vel til þess fallið að efla nemendasjálfstæði í samræmi við þær

áherslur sem birtast í aðalnámskrá. Í tungumálakennslu leggur aðal-

námskráin til að námsmat sé fjölbreytt og haldist í hendur við nám og

kennslu í námsgreininni. Námsmatið á að vera alhliða og byggja á þeim

hæfniviðmiðunum sem eru til grundvallar og á áherslan að vera á

heildstæða málnotkun frekar en á afmarkaða þætti tungumálsins. Tilgangur

námsmatsins á að vera að leiðbeina, hvetja og upplýsa, bæði nemendur og

15

foreldra, og mikilvægt er að matið sé réttmætt, sanngjarnt og heiðarlegt.

Námsmat á bæði að veita upplýsingar um námsferlið og stöðu nemandans.

Leiðsagnarmat þykir henta vel í tungumálanámi og eru nefnd dæmi um

mismunandi leiðir, svo sem sjálfsmat, jafningjamat, vinnumöppur,

leiðarbækur, gátlistar, samtöl og Evrópska tungumálamappan (Aðalnámskrá

grunnskóla - greinasvið, 2013). Af þeim námsmatsaðferðum sem hér hafa

verið nefndar verður fjallað sérstaklega um sjálfsmat í kafla 2.4 og um

Evrópsku tungumálamöppuna í kafla 2.7 þar sem þessar aðferðir koma mest

við sögu í umfjöllun minni um nemendasjálfstæði. Í þriðja kafla verður

fjallað ítarlega um ferilmöppur þar sem þær eru sú leið sem ég hef nýtt mér

til að auka nemendasjálfstæði í kennslu minni.

2.1.1 Áhrif aðalnámskrár á skólastarf

Þá hvarflar hugurinn að því hvort viðmið aðalnámskrár séu í heiðri höfð í

skólum landsins; hvort kennsluaðferðir séu fjölbreyttar, hvort erlenda

tungumálið sé notað sem aðalsamskiptamiðill í kennslustofunni og hvort

námsmat sé fjölbreytt og heilsteypt. Samkvæmt niðurstöðum rannsóknar á

starfsháttum í grunnskólum við upphaf 21. aldarinnar er ekki svo.

Niðurstöður rannsóknarinnar sýna að kennsluhættir og námsmatsaðferðir

eru ennþá mjög hefðbundin og virðast ekki fullnægja þeim kröfum sem

settar eru fram í Aðalnámskrá grunnskóla um fjölbreytni og framþróun frá

því sem tíðkast hefur (Ingvar Sigurgeirsson, Amalía Björnsdóttir, Gunnhildur

Óskarsdóttir og Kristín Jónsdóttir, 2014). Rannsókn Lefever (2009) sýnir

sambærilegar niðurstöður á kennsluaðferðum í enskukennslu.

Kennsluaðferðir eru kennarastýrðar og bókmiðaðar og ábendingar um

samvinnunám og leikræna tjáningu eða aðrar framúrstefnulegri kennslu-

aðferðir virðast ekki vera virtar. Sú mikla áhersla sem námskráin leggur á

þjálfun í tjáskiptahæfni virðist heldur ekki skila sér út í skólastarfið. Íslenska

reynist vera það tungumál sem mest er notað í enskukennslu í almennum
samskiptum sem og í fyrirmælum kennara.

Lilja Jóhannsdóttir (2009) komst að því að aðferðir við námsmat eru

almennt hefðbundnar í enskukennslu og skrifleg próf, hlustunarverkefni og

ritunarverkefni eru algengasta form námsmats. Lefever (2009) komst að

sambærilegri niðurstöðu varðandi námsmat sem er þar af leiðandi ekki í

samræmi við kröfur um fjölbreytilegt og leiðbeinandi mat á heildrænan

hátt. Þegar rannsókn Lefever var gerð var Aðalnámskrá grunnskóla 2011

ekki komin út en kröfurnar í henni um fjölbreytni í námsmatsaðferðum og

kennsluháttum, og notkun á tungumálinu, eru engu minni en í aðalnámskrá

frá 2007 sem hann hafði til viðmiðunar í sinni rannsókn. Því tel ég ekkert því

16

til fyrirstöðu að bera þær niðurstöður saman við nýju aðalnámskrána, þó

það hafi ekki verið gert í rannsókn hans.

Augljóslega ber mikið í milli þegar markmið aðalnámskrár um nám og

kennslu erlendra tungumála eru borin saman við það sem raunverulega á

sér stað í námi og kennslu erlendra tungumála. Þeir þættir sem lúta að

auknu nemendasjálfstæði í aðalnámskrá, bæði hvað varðar kennsluaðferðir

og námsmatsaðferðir, virðast lúta í lægra haldi fyrir gömlu, hefðbundnu,

kennarastýrðu leiðunum. Skrifleg próf hafa yfirhöndina yfir sjálfsmati og

jafningamati og innlagnir kennara fyrir allan hópinn virðast enn vera

vinsælasta kennsluaðferðin (Ingvar Sigurgeirsson o.fl., 2014) þrátt fyrir

breyttar áherslur námskrár og nýja strauma og stefnur í tungumálanámi.

Niðurstöður þessara rannsókna verða aftur til umræðu í kafla 6. Umræðan

verður sett i samhengi við niðurstöður úr þeirri rannsókn sem þessi ritgerð
fjallar um.

2.2 Mikilvægi nemendasjálfstæðis

Til að undirstrika mikilvægi þess að örva nemendasjálfstæði segir Dam

(1995) frá reynslu sinni af tungumálakennslu 14-16 ára nemenda sem í

upphafi voru áhugalausir og komnir með skólaleiða. Til að ýta undir áhuga

þeirra á náminu ákvað hún að láta nemendur taka þátt í að ákveða

kennsluefnið og skipuleggja kennslustundirnar. Í kjölfar þessarar þátttöku

fóru nemendurnir að sýna framfarir og áhuga og einnig jókst geta þeirra til
að meta eigið námsferli.

Þá er rétt að skoða að hvaða leyti þessi kennsluaðferð er betri en þær

hefðbundnu leiðir sem notaðar hafa verið hingað til og eru enn notaðar.

Gefum okkur að hefðbundin enskukennsla sé t.d. á þann veg að kennarinn

leggi fyrir að lesa texta heima sem svo er ræddur í næsta tíma. Allir koma

undirbúnir í tímann og kennarinn spyr nemendur, hvern á fætur öðrum,

spurninga sem kanna skilning á innihaldi textans. Nemendur svara eftir

bestu getu, einn í einu. En hvers vegna er þetta ekki hin fínasta kennslu-

stund? Ef við skoðum hana með nemendasjálfstæði í huga þá hafa

nemendur ekki val um hvað er lesið eða hvernig unnið er úr textanum og

væntanlega voru einhverjir nemendur farnir að láta hugann reika eitthvert

annað svo hluti hópsins var óvirkur í kennslustundinni. Allt sem nemendur

segja er beint úr textanum svo setningarnar eru ekki þeirra eigin nema að

litlu leyti. Í þessari kennslu er gengið út frá því að allir nemendurnir hafi

17

svipaðan bakgrunn hvað getu og reynslu varðar og að hægt sé að bjóða

öllum nemendum upp á sama námsefni (Little, 1991).

Ef nemandinn aftur á móti tekur þátt í að ákveða hvað og hvernig hann

lærir þá öðlast hann eignarhald á námi sínu og hefur möguleika á að velja

það sem honum finnst áhugavert að vinna með og hentar getu hans (Þóra

Björk Jónsdóttir, 2008). Þetta eignarhald á námi er væntanlega sambærilegt

þeim nánu tengslum sem Little nefndi að myndaðist í nemendasjálfstæðu
skólastarfi í skilgreiningunni í upphafi ritgerðarinnar.

Samkvæmt grein Little Democracy, Discourse and Learner Autonomy in

the Foreign Language Classroom (2004) þýðir nemendasjálfstæði það að

nemandinn gerir hlutina sjálfur og hann lærir að læra meðvitað.

Nemendasjálfstæði leysir í kjölfarið tvö þekkt vandamál í kennslustofunni.

Það fyrra er að vekja áhugahvöt. Ef nemendur eru hafðir með í ráðum þá

kveikir það áhugahvöt sem þróast svo í samræmi við þroska og aldur. Og þó

ekki gangi alltaf allt samkvæmt áætlun í kennslunni þá er skortur á

áhugahvöt tímabundinn vandi, svo framarlega sem nemandinn haldi áfram

að vera þátttakandi í skipulagningu námsins. Hið seinna er sú gjá sem oft

myndast á milli nemandans og námsins þegar nemandinn sér ekki tilgang

með náminu. Með því að gera nemandann sjálfstæðan og ábyrgan leiðir sú

aðild og þátttaka til þess að námið verður hluti af nemandanum og gjáin

hættir að vera til staðar. Little segir þessa gjá líka skýra af hverju nemendur

geti í sumum tilfellum staðið sig vel á prófi án þess að geta nýtt þá þekkingu

utan kennslustofunnar. Þá hafa þeir lagt fróðleikinn á minnið án þess að

hann hafi merkingu fyrir þá eða líf þeirra (Little, 2004). En þrátt fyrir að

nemandinn geri hlutina sjálfur og stundi nám sitt á sjálfstæðan hátt fer

námið ekki fram í einangrun heldur sem samstarf og samvinna við

bekkjarfélaga og kennara. Mat félaganna og samanburður við þeirra nám og

námstækni hefur áhrif á sjálfsmat og markmiðssetningar nemandans. Svo

nemendasjálfstæði þýðir ekki að nemandinn geri hlutina einn og sér heldur

nýtur hann stuðnings kennara og samnemenda sinna og námið fer fram í
samvinnu við þá (Little, 2003).

Í lokin vil ég vitna í Dam (1995) þar sem hún telur upp jákvæða þætti

sem kennarar hafa upplifað í kennslu sem stuðlar að nemendasjálfstæði:

 Áhugasamir, vinnusamir, hamingjusamir, niðursokknir, ánægðir

nemendur.

 Persónuleg og einlæg þátttaka og hvatning fyrir kennara jafnt

sem nemendur.

18

 Nemendur upplifa sjálfstraust, öryggi, viðurkenningu og

virðingu.

 Samvinna og sameiginleg þátttaka, samkomulag og samræður.

 Breytt hlutverk kennarans.

(Dam, 1995, bls. 75-76)

2.2.1 Að byggja á þekkingargrunni nemandans

Miklu máli skiptir hver þekkingargrunnur nemandans er vegna þess að á

þeim grunni verður áframhaldandi nám að byggjast svo nemandinn geti

unnið merkingu úr þeim upplýsingum sem hann fær í náminu (Bruner,

1996). Þess vegna er mikilvægt að nemandinn sé virkur þátttakandi í

skipulagi og framvindu náms síns, því hann einn hefur forsendur til að meta,

út frá bakgrunni sínum, hvað hæfir honum best í skólastarfinu. Ef námsefni

og framsetning eru ekki valin í samræmi við þann grunn sem fyrir er, verða

upplýsingarnar ekki merkingarbær þekking sem nemandinn tekur með sér

út í lífið, heldur hugsanlega utanbókarlærdómur sem hann man um stund

(Bruner, 1996). Undirbúningur og fyrri reynsla er mismikil eftir

einstaklingum sem segir okkur að þekkingargrunnur sá sem námið byggist á

er afar einstaklingsbundinn og ekki hægt að kenna öllum það sama.

Nemandinn þarf að geta tengt námið við þá reynslu og vitneskju sem fyrir er

og áttað sig á hvaða leið er best, þ.e. hvernig best er að brúa bilið milli

þeirrar þekkingar sem hann hefur nú þegar og þeirrar nýju sem bíður hans

(Dewey, 1902). Af þessu leiðir að hin hefðbundna leið, kennarinn kennir og

nemandinn lærir, er ekki svo skilvirk. Við getum aðeins skilið nýjar

upplýsingar í samhengi við það sem við vitum nú þegar og mikið af þeim

upplýsingum sem miðlað er með hefðbundnum kennsluaðferðum fer fyrir

ofan garð og neðan því nemandinn hefur ekkert í reynsluheimi sínum sem
hann getur tengt þær við (Little, 1991).

Með verkefnum sem nemandinn hefur sjálfur valið og hæfa áhuga og

fyrri þekkingu hans er líklegra að honum takist vel til. Á þann hátt byggir

nemandinn á virkri þekkingu sinni (e. action knowledge) sem er sú þekking

sem hann hefur safnað héðan og þaðan og nýtir í lífi sínu (Little, Ridley og

Ushioda, 2002). Því mætti líkja virkri þekkingu við þekkingargrunninn sem

Bruner talaði um og er afar persónubundinn eftir nemendum. Þess vegna er

mikilvægt að verkefnin séu ekki þau sömu fyrir alla nemendurna heldur

byggi ofan á það sem þeir kunna fyrir. Sú þekking sem nemendur bæta við

sig í skólanum mætti kalla skólaþekkingu (e. school knowledge) en inn í

hana kemur einstaklingstúlkun hvers og eins, svo að skólaþekking er heldur

19

ekki sú sama hjá öllum nemendunum. Markmið námsins ætti því að vera að

gera skólaþekkinguna að virkri þekkingu nemandans sem hann nýtir sér í
daglegu lífi (Little o.fl., 2002).

2.2.2 Þátttaka nemenda í ákvarðanatöku

Í beinu framhaldi af þeirri umræðu að nám þurfi að byggja á fyrri þekkingu

og reynslu, kemur þátttaka nemanda í ákvarðanatöku varðandi hvað hann

lærir og á hvaða hátt. Enginn veit betur en nemandinn sjálfur hvað hæfir

þekkingu hans og áhugasviði. Í skólastarfi þar sem hvatt er til

nemendasjálfstæðis er vald kennarans minnkað og vald nemandans aukið

svo skoðanir og væntingar nemandans hafa miklu meira vægi en í

hefðbundinni kennslu. Þessi breyting hefur víðtækari skírskotun en bara

innan veggja skólans því í samfélagi okkar er ákveðin valdaformgerð sem

hingað til hefur átt sér hliðstæðu í skólastarfi (Little, 1991). Með þessari

tilfærslu á valdi raskast hún. Nemandinn finnur sín eigin markmið og leiðir

að settu marki, byggðar á persónulegri reynslu og áhuga og skapar þannig

sína eigin námskrá út frá sjálfum sér, sem áður var sköpuð af kennara eða

skólayfirvöldum (Little, 1991). Samkvæmt Dewey (1902) er þessi tilfærsla

forsenda náms því nemandinn verður sjálfur að vera upphafið og endirinn

að námi sínu og ekki gerlegt að „dæla“ í hann fróðleik utan frá. Nám er virkt

ferli sem felur í sér samlögun á því sem fyrir er og því sem koma skal. Þess

vegna á nemandinn að ákveða hvað lært er.

Samkvæmt Bernstein (2000) er þessi valdaflutningur milli kennara og

nemenda mikilvægur fyrir námsárangur og líðan nemenda. Bernstein setti

fram hugmyndir um umgerð (e. framing) sem segir til um hver það er sem

ræður hvað er lært, hvernig og á hvaða hraða. Umgerðin getur verið misstíf

eftir því hvar ákvörðunarvaldið liggur. Einnig talaði hann um flokkun (e.

classification) sem hefur að gera með afmörkun hlutverka milli hópa, t.d.

hlutverk kennara og nemenda eða heimilis og skóla. Valdatengsl milli hópa

geta verið veik eða sterk eftir því hve skýr mörkin milli hópanna eru. Þegar

jafna á valdahlutföllin milli kennara og nemenda er flokkunin veik. Þar eru

valdboðin ekki skýr frá kennara til nemanda og hlutverki kennarans er deilt

niður á kennara og nemanda. Einnig er umgerðin veik þar sem dregið er úr

stigveldisröðun og nemandinn ræður námsefni og hraða á yfirferð í

samvinnu við kennarann (Bernstein, 2000). Þessar hugmyndir Bernsteins

eiga sér sterkan samhljóm í markmiðum með kennsluháttum sem stuðla að

nemendasjálfstæði. Þar er leitast við að deila ábyrgðinni á náminu á

nemanda og kennara og að koma til móts við nemandann eins og hann er
og á því stigi námsins sem hann er staddur þá stundina.

20

Dam (1995) segir ávinning nemenda af því að vera látnir taka þátt í að

ákveða viðfangsefni vera að þeir verði virkari þátttakendur í námi sínu sem

leiði til framfara í náminu og auki getu nemendanna til að meta eigið

námsferli. Á þann hátt skapist keðjuverkun þar sem meðvitund um hvernig

lært er ýtir undir hvað er lært, sem gefur aukið innsæi í það hvernig lært er.

2.2.3 Tvíþætt markmið með notkun tungumálsins

Nemendasjálfstæði, þar sem nemandinn er að öllu leyti þátttakandi í

skipulagi, umsjón og mati á námi sínu, hefur samkvæmt Hanne Thomsen

(2003) tvö meginmarkmið; annars vegar innihald námsins og hins vegar

námsferlið. Í tungumálanámi eru þessi markmið samofin. Innihald námsins

er þekking og leikni í flæðandi notkun tungumálsins í samræmi við námskrá.

Á sama tíma er tungumálið sá miðill sem notaður er við skipulagningu og

ígrundun námsins (Thomsen, 2003). Little (1991) tekur undir þessar tvær

hliðar á tungumálanáminu en bendir á að allt of oft sé aðaláherslan á

innihaldið, þ.e. að kenna tungumálið, en notkun þess sem samskiptamiðils

sé vannýtt. Hann telur að í tungumálanámi séu þeir þættir sem lúta að

eflingu nemendasjálfstæðis samofnir þáttum námsgreinarinnar þar sem

þekking á tungumálinu sé forsenda þess að hægt sé að nota það við

vangaveltur um nám sitt og námstækni. Hann tekur það djúpt í árinni að

segja að sjálfstæði í tungumálanámi og sjálfstæði í tungumálanotkun séu sín

hvor hliðin á sama peningnum, og er þannig sammála Thomsen um að
framfarir í sjálfstæði séu háðar framförum í tungumálinu (Little o.fl., 2002).

Í hefðbundnu kennsluaðferðinni, sem lýst var hér í upphafi, notar

nemandinn tungumálið á afmarkaðan og stýrðan hátt, þ.e. hann svarar með

setningum beint úr efninu sem hann las. Í aðferðum sem hvetja til

nemendasjálfstæðis er talið mikilvægt að nemendur læri og æfist í að nota

tungumálið óheft og flæðandi í samskiptum við aðra nemendur og við

kennarann. Þannig öðlast nemandinn hæfni í tungumálanotkun sem felst í

að taka þátt í eðlilegum samskiptum, óundirbúið og án þess að vera

bundinn við ákveðið umræðuefni (Thomsen, 2003). Eins og rætt verður

betur síðar er þekking á tungumálinu ennþá mikilvægari í nemenda-

sjálfstæði, því grundvöllur þess að geta ígrundað og skipulagt námið á ensku
er að geta notað enskuna óheft og á víðtækan hátt.

2.2.4 Breyttar áherslur í námsmati

Umræðan hér að framan um mikilvægi mismunandi þekkingargrunns,

þátttöku í vali á viðfangsefni, sjálfsmats og jafningjamats bendir okkur

21

hugsanlega á að hefðbundna matsaðferðin sem felst í skriflegum prófum

þarfnist endurskoðunar. Samkvæmt Charvade, Jahandar og

Khodabandehlou (2012) byggist sú aðferð að verulegu leyti á því að

nemandinn leggur á minnið þekkingaratriði og svo felst prófið í því að kalla

fram þessa þekkingu. Fyrirkomulagið er jafnvel þannig að utanaðkomandi

aðili sér um að útbúa prófin án þess að hafa á nokkurn hátt komið nálægt

kennslunni (Nunan, 1988). Eftir niðurstöðum þessara prófa leggur svo

kennarinn mat á þekkingu nemandans. En hvað er verið að kanna og hvert

verður svo framhaldið? Með þessu er verið að kanna hæfni nemenda til

utanbókarlærdóms og að prófinu loknu er ekki ólíklegt að þessar

upplýsingar gleymist. Svona námsmat gæti haft truflandi áhrif á

merkingarbært nám og einnig má nefna að próftakan sem slík veldur

sumum stressi og óþægindum sem hafa áhrif á niðurstöður prófanna

(Charvade o.fl., 2012).

Próf geta einnig haft slæm áhrif á námsáhuga og eru neikvæð áhrif mest

á þá nemendur sem eru slakir í bóklegu námi. Endurtekinn slakur árangur

brýtur með tímanum niður sjálfsmynd þeirra og sjálfstraust sem leiðir til

minni áhugahvatar (Þóra Björk Jónsdóttir, 2008). Í kennsluháttum sem

byggja á nemendasjálfstæði er fjölbreytt námsmat hluti af starfsháttum og

ávinningur nemenda því mikill. Mest er stuðst við óhefðbundið námsmat (e.

alternative assessment) en með því er verið að tala um andstæðuna við

hefðbundið námsmat, þ.e. fjölbreytt mat sem byggir á námsferli

nemandans, árangri, áhugahvöt, viðhorfi og framlagi til námsins (O´Malley

og Pierce, 1996). Verkefnin eru ögrandi, hvetjandi og leggja áherslu á að

nemandinn geti yfirfært skólaverkefnin og hæfnina sem verið er að þjálfa

yfir á hið daglega líf. Áhersla er lögð á að nemandinn vinni merkingu úr

upplýsingunum sem hann fær í náminu. Hann á að nýta sér þróaða

hugsunarhæfileika sína (e. Higher-order thinking skills) við að rýna í eigin

vinnu og hæfni og einnig að takast á við opin viðfangsefni sem ekki eiga

endilega eitt rétt svar eða niðurstöðu. Nemandinn á að sýna afrakstur

námsins og geta fléttað saman mismunandi þætti og upplýsingar, jafnvel

milli námsgreina. Þess er krafist að nemandinn leggi sinn skilning og sínar

aðferðir í námið (O´Malley og Pierce, 1996).

Í skólastarfi sem leggur áherslu á nemendasjálfstæði eru aðferðir eins og

sjálfsmat og ígrundun, þar sem nemandinn staldrar við til að skoða vinnuna

sína á gagnrýnan hátt, órjúfanlegur þáttur af náminu. Aðrar óhefðbundnar

námsmatsaðferðir eins og ferilmöppur, viðtöl og jafningjamat eru einnig

notaðar. Óhefðbundnar námsmatsaðferðir hafa það fram yfir þær

gamalgrónu að markmiðið er að meta á heildrænan hátt það sem

nemandinn kann og það sem hann hefur áorkað í náminu (O´Malley og

22

Pierce, 1996) en ekki það sem hann kann ekki, eins og skriflegu prófin hafa

gjarnan gert.

Námsmatið á að vera samofið náminu í heild sinni en ekki slitið úr

samhengi til að prófa afmarkaða þætti tungumálsins. Það sem einnig er

mikilvægt í óhefðbundnu námsmati er að það endurspegli markmið og

fyrirmæli gefin með verkefnunum svo nemendur sjái samhengi milli

framlags síns og gæða verkefnanna (O´Malley og Pierce, 1996). Í

óhefðbundnum námsmatsaðferðum er lögð áhersla á samvinnu en ekki

samkeppni eins og í hefðbundnari matsaðferðum. Jafningjamat hentar vel

til að mynda liðsheild og forðast samkeppni og flokkun nemenda eftir

frammistöðu á prófum (Lefever, 2007). Með þessu móti er einnig verið að

forðast þær óeðlilegu aðstæður og streitu sem hefðbundin próf geta

skapað. Þess í stað leggur óhefðbundið námsmat áherslu á að verið sé að

meta þætti eins og frammistöðu nemenda í verkefnum sem líkjast

raunverulegum aðstæðum þar sem tjáskiptahæfni, framfarir og viðhorf eru

meðal þess sem þykir mikilvægt í tungumálanáminu. Hlutverk námsmats á

einnig að vera að auka áhugahvöt, meðvitund og metnað nemendanna

(Kohonen, 2007).

Óhefðbundið námsmat hefur þann tilgang að meta virka þekkingu

nemandans en ekki bara skólaþekkingu eins og hin hefðbundnu, skriflegu

próf. Markmiðið er að tengja virka þekkingu og skólaþekkingu og reyna að

samþætta það sem nemandinn lærir í lífinu því sem hann lærir í skólanum

og meta það á heildrænan hátt (Little o.fl., 2002).

2.3 Þrír grundvallarþættir nemendasjálfstæðis

Þeir þrír grundvallaþættir sem verða að vera til staðar svo hægt sé að

stunda kennsluhætti sem einkennast af nemendasjálfstæði í

tungumálkennslu eru: aukið vald til nemenda, ígrundun nemenda og

viðeigandi notkun á markmálinu, þ.e. tungumálinu sem verið er að læra.

Þessa þætti er ekki hægt að aðskilja eða kenna hvern í sínu lagi heldur eru

þeir samofnir og mynda eina heildræna aðferð (Little o.fl., 2002).

2.3.1 Þáttur aukins valds

Þáttur aukins valds til nemandans (e. The principle of learner

empowerment) er sú valdatilfærsla, frá kennara til nemanda, sem á sér stað

með aukinni þátttöku í ákvörðunum varðandi hvað er lært, hvaða námsefni

er notað og hvaða leiðir henta best. Einnig tekur nemandinn þátt í að meta

sjálfan sig, bæði hvað varðar námsferlið og einnig námsútkomuna.

23

Samkvæmt húmanískum stefnum og straumum er það að hafa stjórn á

gerðum sínum og að bera ábyrgð á afleiðingum þeirra og útkomu, forsenda

þess að menn upplifi lífsfyllingu (e. self-fulfilment) (Little o.fl., 2002).

Ávinningur nemandans við þessa auknu ábyrgð og vald er einnig aukin

námshvatning, aukin ábyrgðartilfinning og ekki síst aukið eignarhald á námi

sínu (Lefever, 2007). Í upphafi getur nemendum þótt erfitt og jafnvel

ógnvænlegt að bera þessa ábyrgð og taka þessar ákvarðanir. Þeir munu

örugglega gera mistök af og til og taka einhverjar rangar ákvarðanir. En því

lengur sem þeir þurfa að bera þessa ábyrgð, því öruggari verða þeir.

Síendurtekin mistök geta þó dregið úr sjálfstrausti og trú á eigin getu, en þá

er stuðningur kennara og samnemenda nauðsynlegur til að viðkomandi

komist aftur á réttan kjöl. Þá kemur einnig til kasta kennarans að aðstoða

nemandann við að velja sér námsefni og verkefni við hæfi þannig að honum

takist vel til og upplifi velgengni (Dam, 1995).

Með því að auka þátttöku nemandans í ákvarðanatökum varðandi námið

er reynt að ýta undir og auka sjálfsprottna áhugahvöt sem býr í öllum. Hún

er sá drifkraftur sem stjórnar því mikla námi sem fer fram utan veggja

skólans og fer oft á tíðum fram án þess að nemandinn sé meðvitað að læra

eða afla sér þekkingar. Þetta er sú virka þekking sem nemandinn nýtir í lífi

sínu og er undirstaða og forsenda áframhaldandi þekkingaröflunar í

skólanum. Í þekkingaröflun er áhugahvöt lykilatriði, því það er hún sem

skapar vöxt á virkri þekkingu (Little o.fl.2002). Til að nemendur nái að nýta

sér áhugahvötina til að auka skólaþekkingu er mikilvægt að reyna að tengja

saman virka þekkingu og skólaþekkingu svo skólaþekkingin verði hluti af

þeirri virku og mikilvægu þekkingu sem þeir nýta í daglegu lífi sínu. Að virkja

áhugahvöt nemenda er hugsanlega stærsta áskorunin sem glímt er við í

kennslu. Með því að láta nemendur taka ábyrgð á námi sínu er skorað á þá

að hleypa krafti í þá innbyggðu áhugahvöt sem þeir nýta sér við þá
þekkingaröflun sem á sér stað utan skólans (Little o.fl., 2002).

Í grein sinni Turning Experiential Education and Critical Pedagogy Theory

into Praxis, gagnrýnir Breunig (2005) „Leggja-í-banka“-kennsluaðferðina (e.

Banking model) sem virðist vera andstaðan við þáttinn um aukið vald

nemenda. Sú kennsluaðferð felur í sér að kennarinn ræður hvað hann

„leggur inn“ þann daginn og nemandinn hefur ekki atkvæðisrétt í námi sínu.

Innlögn er einmitt orðið sem við notum um þess háttar kennsluaðferð, þó

við séum ekki að vísa til banka, heldur nemendanna. Til að breyta þessum

valdahlutföllum leggur hún til að nemendur taki þátt í að setja sér markmið

og viðmið og að kennari og nemandi skapi saman og skipuleggi námið.

Þannig verði námið nemendamiðaðra, þ.e. kennarinn hlusti á rödd

nemandans, ýti undir samræður og sameiginlega ákvarðanatöku og taki mið

24

af fyrra námi og reynslu nemandans (Breunig, 2005). Með þessum orðum

virðist Breunig vera sammála þeim gildum sem höfð eru í heiðri þegar efla á
nemendasjálfstæði og auka vald nemandans.

2.3.2 Þáttur ígrundunar nemenda

Ígrundun nemenda (e. The principle of learner reflection) (Little o.fl., 2002)

er annar grundvallarþáttur nemendasjálfstæðis. Hann hefur aðeins komið

við sögu í umræðunni um aukið vald nemandans á þann hátt að til að taka

ábyrgð á námi sínu sé nauðsynlegt að staldra við, ígrunda og velta fyrir sér

hvað best sé að gera og hvernig, áður en ákvörðunin er tekin. Ígrundun er

samstarfsverkefni milli kennara og nemenda sem í upphafi þurfa að átta sig

á þeim kröfum sem gerðar eru til nemandans í námskránni. Í framhaldinu

eru svo stöðugar samningaviðræður og vangaveltur um framvindu námsins

þar sem vald nemandans er aukið smám saman í takt við þroska hans og

getu. Með þessum hætti kemur kennarinn á framfæri, í byrjun hugsanlega

með bekknum í heild sinni, hvaða kröfur eru gerðar og aðstoðar við gerð

langtíma markmiðssetninga. Svo taka við áframhaldandi umræður og

vangaveltur um ítarlegri og þrengri markmiðssetningar og ákvarðanir um

verkefni og leiðir (Little o.fl., 2002).

Námsvitund (e. metacognition), eða að hugleiða eigin hugsanir og velta

meðvitað vöngum yfir því hvaða námsaðferðir henta okkur, er mikilvæg til

að skila okkur þeim árangri og þekkingu sem stefnt er að. Samkvæmt

Bruner (1996) er það að „hugleiða eigin hugsanir“ mikilvægasta hráefnið í

menntun sem stuðlar að öflugum einstaklingum, eða með hans orðum: „In

sum then „thinking about thinking” has to be a principal ingredient of any

empowering practice of education.“ (Bruner, 1996, bls. 19.) Hann virðist því

vera nokkuð sammála Little (2002) og félögum um gildi þess að ígrunda og
að gefa nemendum aukið vald í námi sínu.

Ígrundun í tungumálanámi krefst þess að til viðbótar við námsvitund

beiti nemendur málvitund sinni (e. metalinguistic skills), þ.e. að hugsa um

tungumálið og táknkerfið sem slíkt og reyni að greina uppbyggingu

tungumálsins eins og það birtist þeim. Einnig að beita málvitund sinni að

þeim texta sem þeir sjálfir búa til með það í huga að skrifa hann sem

réttastan eftir því sem hæfni þeirra leyfir. Í virkri og vel heppnaðri ígrundun

beitir nemandinn námsvitund og málvitund jöfnum höndum og fær smám

saman aukna þekkingu á tungumálinu sem og eigin námi (Ridley, 2003).

Harmer (2001) bendir á nokkrar leiðir sem hvetja nemendur til þess að

ígrunda tungumálið. Til dæmis er hægt að láta nemendur búa til lista með

þeim málfræðiatriðum sem þeim þykir erfiðust, eða að ræða og hugsanlega

25

skrifa upp hver eru tíu nýju uppáhaldsorðin sem þeir hafa lært síðustu

vikuna. Svo má gefa nemendum tækifæri til að spyrja út í þætti

tungumálsins sem vefjast fyrir þeim og hvetja til umræðna um þá (Harmer,

2001). Með þessu móti er bæði verið að efla málvitund og dýpt

ígrundunarinnar.

Þegar ígrundun er beint að námsferlinu er líklegt að áhugahvöt og

upplifun séu tekin með í reikninginn, eins og t.d.: „Mér gekk vel í dag“,

„Hópurinn var óánægður með verkefnið“, „Okkur fannst þetta gaman“,

o.s.frv. En þá er mikilvægt að skoða orsökina á bak við ánægjuna eða

óánægjuna og spyrja sig af hverju verkefnið gekk vel eða illa. Á þann hátt

eykst námsvitund nemandans sem leiðir svo til aukinnar innri áhugahvatar

(Little o.fl., 2002).

Mat verður alltaf að vera hluti af ígrunduninni því ekki er hægt að velta

fyrir sér hvað og hvernig lært er án þess að skoða útkomuna og þá

hugsanlega endurskoða verkefnaval og leiðir ef þurfa þykir. Dam (1995)

bendir á að gott sé að nota spurningar eins og : „Hvað er ég að gera?“, „Af

hverju geri ég það?“, „Hvað gekk vel?“ og „Hvers vegna gekk það vel?“

„Hvað gekk ekki vel? og „Hvers vegna ekki?“ „Hvernig gagnast þetta mér?“

(Dam, 1995). Þessar spurningar setti hún fram sem hjálpartæki við sjálfsmat

nemenda en gott er að grípa til þeirra og nota jafnt við ígrundun og
endurskoðun námsferlisins.

Þóra Björk Jónsdóttir (2008) undirstrikar líka mikilvægi ígrundunar til að

auka áhuga nemenda á námi og sem leið að því markmiði að nemendur þrói

eigin sjálfstæðu námsleiðir. Líkt og Dam (1995), vill hún nota spurningar við

ígrundunina. Hún bendir á að ef nemendur venji sig á spyrja sig hvernig þeir

læri, þá læri þeir að meta gæði eigin vinnu og námsaðferða. Á þann hátt

styrkist sjálfsmynd nemandans um leið og hann verður meðvitaðri um nám
sitt og hæfileika.

Ritun er eitthvað sem menn tengja ekki endilega við ígrundun en, þegar

ritað er, á ígrundun sér stöðugt stað (O´Rourke og Schwienshorst, 2003) svo

rétt er að hafa ritun með í umræðunni um ígrundun námsmanna. Munurinn

á því að nota tungumálið munnlega og skriflega er mikill. Þegar talað er

saman er mælandinn sjaldnast að velta fyrir sér uppbyggingu málsins eða

hvort málfræðin sé rétt. Aðaláherslan er á innihald samræðnanna, nema

hugsanlega að hann geri mistök sem draga athyglina frá innihaldinu. En

aftur á móti, þegar verið er að skrifa texta er sá sem ritar alltaf annað hvort

að skrifa eða hugsa um hvað hann ætlar að skrifa. Inn á milli les hann yfir

það sem hann hefur þegar skrifað og veltir fyrir sér hvort að það sé

málfræðilega rétt, eða hvort innihaldið sé í samræmi við væntingar. Á þann

26

hátt er í gangi stöðug ígrundun, bæði varðandi tungumálið og einnig

innihaldið (O´Rourke og Schwienshorst, 2003).

Ritun er einnig gott hjálpartæki við ígrundunina sjálfa. Með því að skrifa

niður vangaveltur og væntingar er strax kominn texti til að ígrunda og rýna

í, bæði varðandi tungumálið og innihaldið. Það þarf að skoða þætti

tungumálsins eins og málfræði, stafsetningu og orðaröðun og svo ekki síður

skipulagningu og vangaveltur varðandi námið sjálft. Einnig er auðveldara að

bakka frá hugsunum sínum og vangaveltum til að skoða þær betur, ef þær

hafa verið skrifaður niður, heldur en ef við ættum þær ekki á skriflegu formi.

Að lokum styður það verulega við ígrundunina sem ferli að hafa hana á

blaði. Þá er t.d. hægt að setja stikkorð um námsferlið eða útkomuna á

veggspjöld í stofunni sem gerir ígrundunina hluta af námsumhverfinu eða

þá að nemandinn getur átt ígrundunina í bókinni sinni, sem hluta af

námsgögnunum (Little o.fl., 2002). Sumum gæti hentað vel að halda

einhvers konar dagbók til að gera sér auðveldara að fylgjast með mistökum

sínum og framförum og þannig náð dýpri skilningi á námi sínu og námsferli.

Dagbókarskrifin gætu annað hvort verið valbundin, og nemendur ákveða þá

sjálfir hvort þeim finnist slík skrif henta sér, eða þá að kennarinn ákveði að

dagbókarskrif séu mikilvæg fyrir alla og taki þá ákveðinn tíma í það sem

hluta af kennslustund (Harmer, 2001). Ef dagbókarskrif væru hluti af

náminu myndu nemendur slá tvær flugur í einu höggi eins og Little og

félagar (2002) kalla það. Þeir myndu æfa sig í tungumálinu sem námsgrein

og markmiði út af fyrir sig og myndu einnig ígrunda markvisst og auka

málvitund sína.

2.3.3 Þáttur viðeigandi notkunar á markmálinu

Viðeigandi notkun á markmálinu (e. The principle of appropriate target

language use) felst í því að tungumálið sem verið er að læra sé notað eins

mikið og kunnátta nemendanna leyfir, í öllum þeim fjölbreyttu samskiptum

sem eiga sér stað í skólastofunni (Little o.fl., 2002). Hæfni í tungumálum,

hvort sem það er móðurmálið eða annað tungumál, eykst í smáum skrefum

og þroskast með notkun. Þegar barn lærir móðurmálið er fyrsta stig

málnotkunarinnar ekki samskipti við annað fólk, heldur ófullkomnar

tilraunir til samskipta við annað fólk. Þessar tilraunir eru svo forsenda

áframhaldandi færni og aukinnar kunnáttu í notkun tungumálsins. Það sama

á við um tungumálanám seinna meir á ævinni. Ef nemandinn notar ekki þá

kunnáttu sem er til staðar nú þegar við eðlileg og óheft samskipti, þá fer

honum ekki fram í tungumálinu. Þess vegna er svo mikilvægt að markmálið

27

sé sá samskiptamiðill sem notaður er í kennslunni strax frá upphafi (Little

o.fl., 2002).

Tungumálið er undirstaða aukinnar námsvitundar og á sama tíma eykur

betri námsvitund framlag okkar til samskipta og samábyrgðar með öðrum.

Það segir okkur að með samskiptum við aðra búum við til aðstæður til að

þroska ábyrgð, sjálfstæði og hæfni okkar í notkun á tungumálinu á meðan

hæfni í notkun á tungumálinu eykur ábyrgð, sjálfstæði og hæfni okkar í

samskiptum við aðra. Þess vegna er mikilvægt að skólastofan sé áhrifaríkt

lærdómssamfélag þar sem samábyrgð ríkir og innihaldsrík samskipti eiga sér
stað (Little o.fl., 2002).

Til að skapa slíkt lærdómssamfélag og ná fram viðeingandi notkun á

markmálinu þarf að fylgja þremur meginreglum. Sú fyrsta er að kennarinn

tali við nemendur á markmálinu á þann hátt að nemendur skilji hann. Hann

þarf að vera lipur í að einfalda og útskýra fyrir nemendum þær upplýsingar

sem þarf að koma til skila og stöku sinnum jafnvel að grípa til móðurmálsins

ef annað ber ekki viðunandi árangur. Önnur er sú að nemendur noti alla þá

þekkingu sem þeir búa yfir í allri vinnu tengdri tungumálanáminu. Þeir noti

tungumálið við skipulagningu, ígrundun og mat og einnig sem miðil til

tjáskipta í öllum samskiptum sem eiga sér stað innan kennslustofunnar.

Þetta er mun meiri áskorun en að svara kerfisbundið spurningum upp úr

námsbókinni eða æfa samræður eftir uppskrift. Til að þetta gangi eftir þurfa

nemendur og kennarar í samvinnu að búa til aðstæður þar sem nemendur

fá tækifæri til að tjá sig og rökræða á sem fjölbreyttastan hátt. Þá er t.d.

hópavinna ýmis konar tilvalin til að efla samskipti og reyna á samvinnu og

samskiptahæfni nemendanna. Þriðja meginreglan til að ná fram viðeigandi

notkun á tungumálinu er að efla námsvitund og málvitund, þ.e. að hugleiða

markvisst eigin hugsanir og nám og einnig að hugsa um uppbyggingu og

notkun á tungumálinu. Þessi þáttur er á vissan hátt hluti af öðrum þætti,

eða að nota markmálið við skipulagningu og mat. Ófáir kennarar sem

samþykkt hafa tvo fyrstu þættina vilja hafna þeim þriðja á þeim forsendum

að svo djúpar vangaveltur um tungumál séu ekki mögulegar nema á

móðurmálinu. En til að hrekja þá skoðun er rétt að benda á að hugsun og

tungumál eru samofin hvort öðru og því ýtir öll hugsun eða tal um

tungumálið undir sterkari máltilfinningu og hæfni í málígrundun. Þar af

leiðir að án þess háttar notkunar og æfingar í tungumálinu verður

nemandinn ekki fær um að eiga frumkvæði að eða taka þátt í samræðum og

vangaveltum um markmálið. Að auki hafa vangaveltur sem fram fara á

móðurmálinu engan tilgang eða framlag til tungumálanámsins og má,
samkvæmt Little, Ridley og Ushioda (2002) líta á sem illa nýttan námstíma.

28

Þegar markmálið er notað í öllum samskiptum innan kennslustofunnar

erum við t.d. að tala um hópa- eða paravinnu þar sem nemendur þurfa að

komast að sameiginlegri niðurstöðu. Þess háttar vinna hefur þau áhrif að

áhugi á tungumálanáminu eykst þar sem tilgangurinn með náminu verður

augljós og krefjandi. Á þann hátt eru búnar til náttúrulegar aðstæður inni í

kennslustofunni sem skapa nemendum tækifæri til að auka þekkingu á

sama hátt og ef um tungumálanám í raunverulegum félagslegum aðstæðum

væri að ræða, þ.e. í gegnum samskipti við aðra um eitthvað sem skiptir

máli. En þetta gerist ekki nema nemandanum séu skapaðar réttar aðstæður

og umhverfi og hafi fyrirfram fengið hjálp frá kennaranum við að koma sér

upp þeirri grunnfærni sem til þarf. Kennarinn þarf að kenna grunnorðaforða

og undirstöðuatriði (e. scaffolding) sem nemendur byggja svo í kringum,
auka og bæta við (Thomsen, 2003).

Nemendum þarf einnig að bjóðast fjölbreytt úrval af raunverulegum (e.

authentic) textum á ensku, annað hvort í rituðu máli eða á öðru formi, svo

þeir komist í kynni við markmálið á sem fjölbreyttastan hátt. Þar sem flestir

eru sammála því að besta leiðin til að ná tökum á nýju tungumáli sé í

gegnum eðlileg samskipti, þarf að leggja áherslu á samskipti, ekki aðeins

með það að markmiði að æfa tjáskipti heldur einnig sem farveg fyrir

tungumálanámið. Þess vegna er málnotkun innan kennslustofunnar

þungamiðja tungumálanámsins (Little, 1991).

2.4 Sjálfsmat

Ein þeirra óhefðbundnu námsmatsaðferða sem nefndar voru hér að framan

er sjálfsmat sem er afar mikilvægur þáttur í nemendasjálfstæði. „Sjálfsmat

er það nefnt þegar nemandinn metur á gagnrýninn hátt eigin verk með

hliðsjón af markmiðum og viðmiðum um árangur.“ (Þóra Björk Jónsdóttir,

2008, bls. 49). Sjálfsmat er lykilþáttur í sjálfstæði nemanda og einnig í

óhefðbundnum námsmatsaðferðum (O´Malley og Pierce, 1996). Kostir
sjálfsmats geta verið að nemandi:

 Verður ábyrgur fyrir námi sínu

 Geri sér grein fyrir næstu skrefum í náminu

 Fær betra sjálfstraust og verður jákvæðari, „ég get“ í stað „ég get
ekki“

 Er virkari þátttakandi í námi sínu, ekki bara þiggjandi kennslu

 Verður sjálfstæðari og áhugasamari

 Fer að líta á erfið viðfangsefni sem merki um nám

 Gerir sér grein fyrir að aðrir glíma við sama vandann

29

 Lærir að spyrja spurninga og velta vöngum

 Nám eflist, athyglin er á hvernig nám fer fram en ekki hvað lært er

(Þóra Björk Jónsdóttir, 2008, bls. 50)

2.4.1 Markmiðin með sjálfsmati

Markmiðið með sjálfsmati er m.a. að gera nemandann hæfan til að meta

stöðu sína og getu í faginu á þeirri stundu sem matið fer fram, þó sjálfsmat

sé stöðugt ferli. Ef matið er nokkuð raunhæft hjálpar það nemandanum að

átta sig á forgangsröð markmiða í náminu (Blue, 1994). Sjálfsmat er einnig

notað til að styrkja nemandann og gera hann meðvitaðan um stöðu sína og

námsaðferðir og getur því virkað sem áhrifarík leið til að öðlast sjálfstæði og

sjálfstraust í náminu. Með því að læra að þekkja veikleika sína og styrkleika

öðlast nemendur færni í að gera raunhæfar námsáætlanir og að átta sig á

hvar þarf að bæta í og á hvaða sviðum þeir hafa náð markmiðum

námskrárinnar (Charvade o.fl., 2012). Til þess að nemandanum sé kleift að

meta eigin getu þarf hann að hafa þekkingu og skilning á því til hvers er

ætlast af honum og líta á það sem markmið sitt og viðmið við sjálfsmatið

(Nunan, 1988). Í kennslu sem miðar að sjálfstæði og ábyrgð nemandans ætti

það ekki að vera vandamál þar sem nemandinn er hafður með í ráðum við

að setja markmið og gera þær námsáætlanir sem hann stefnir að og vinnur
eftir (Little, 1991).

Óhefðbundið námsmat hjálpar nemendum að átta sig á því til hvers er

ætlast af þeim, sem þarf að vera nokkuð ljóst, bæði þegar markmið eru sett

og þegar sjálfsmat fer fram. Óhefðbundið námsmat, og þó sérstaklega

sjáfsmat og jafningjamat, brúar einnig bilið á milli námsmats og náms og

þessir þættir eru látnir renna saman í einn. Þetta er t.d. gert með því að

nemendur eru hafðir með í ráðum við að gera matslista sem meta á gæði

verkefna eftir. Með því móti verður matið samofið náminu og nemendur

eiga auðveldara með að átta sig á markmiðum verkefnisins, leggja meiri

ígrundun í verkið og vinnan hvetur þá til að taka meiri ábyrgð á námi sínu
(Lefever, 2007).

Nunan (1988) talar um að nota sjálfsmat sem leið til að kenna

nemendum sjálfstæði og ábyrgð í náminu. Með því að kenna nemendum

aðferðir og tækni við markvisst sjálfsmat öðlast þeir ekki bara hæfni til að

meta eigin getu heldur einnig færni í að velja sér námsefni og aðferðir sem

henta þeim og námstækni þeirra. Þannig verða þeir færir um að taka

ákvarðanir varðandi alla þætti náms síns. En þar sem hæfileikinn til að meta

sig á raunhæfan hátt er ekki meðfæddur, eins og fram kom í rannsókn Blue

30

(1994), sem sýndi að nemendur mátu sig ekki í samræmi við þær

niðurstöður sem þeir fengu á viðurkenndum stöðluðum prófum, þarf

nemandinn að fá tíma og kennslu í aðferðum sem stuðla að raunhæfu mati

á eigin getu (Blue, 1994). Nunan (1988) bendir einnig á að mikilvægt sé að

vinna með gátlista með spurningum á svipaðan hátt og nefnt var í sambandi

við ígrundun. Gott sé að spyrja sig spurninga um ýmsa þætti námsins, t.d.

skoðun á ákveðnum kennslugögnum, aðferðum eða vandamálum tengdum

ákveðnum verkefnum eða þáttum námsins. Nunan (1988) bendir einnig á

að ef nemendum mistekst að ná settu marki, geti nemendur sem hafa

fengið tíma og þjálfun í sjálfsmati, ekki aðeins áttað sig á því hvað fór

úrskeiðis, heldur einnig komið með tillögur að breyttum aðferðum til að

bæta árangur. Í námsumhverfi þar sem sjálfstæði nemandans er í hávegum

haft miða allar leiðbeiningar kennarans að því að stuðla að stöðugri

ígrundun og sjálfsmati nemendanna til að efla og styrkja meðvitund þeirra
um nám sitt, námstækni og framfarir (Legenhausen, 2003).

Samkvæmt Blue (1994) er sjálfsmat ekki niðurstaða, útkoma eða

lokamat eftir að ákveðnu námsefni eða námstímabili er lokið heldur mat

sem er stöðugt í gangi og svipar því allverulega til ígrundunar. Þóra Björk

Jónsdóttir bendir á að sjálfsmat hafi mest áhrif ef það er unnið á meðan á

námi stendur frekar en eftir að því lýkur. Hún vill aðgreina ígrundun og

sjálfsmat á þann hátt að ígrundun sé „mat á hvernig sé lært“ en sjálfsmat sé

„mat á hvað sé lært“ (Þóra Björk Jónsdóttir, 2008, bls. 50). Þau eru samt

sem áður sammála um mikilvægt þess að nemandinn staldri við til að skoða

hvernig gangi og velta fyrir sér hvernig best sé að vinna framhaldið. Hrós og

hvatning frá kennara er hverjum nemanda nauðsynleg en það þarf að vera

framkvæmt á þann hátt að það staðfesti vel unnin störf en ekki að hrósa

þegar ekki er ástæða til. Þrátt fyrir að óhóflegt hrós geti bætt sjálfsmynd

nemandans þá hjálpar það honum ekki við raunhæft sjálfsmat sem er

honum svo mikilvægt ef hann á að geta gert raunhæfar áætlanir og sett

markmið sem hann hefur tækifæri til að ná (Blue, 1994).

Æfing og þjálfun í sjálfsmati ætti að vera markviss þáttur í

tungumálanámi og miða að því að gera nemandann sérfræðing í námi sínu.

2.4.2 Þröskuldar í sjálfsmati

Gardner (2000) er sammála ofantöldum um marga kosti sjálfsmats og nefnir

þætti eins og einstaklingsmiðun, ígrundun, áhugahvöt, utanumhald,

stuðning, jákvæða umbun og réttlætingu, og hafa sumir þeirra þátta þegar

verið nefndir. En hann nefnir einnig neikvæðar hliðar þó hinar jákvæðu vegi

31

þyngra að hans mati. Hann nefnir óraunhæft mat og vitnar í rannsókn Blue

(1994) sem minnst var á hér að ofan, þar sem sjálfsmat nemenda var ekki í

takt við niðurstöður úr prófum. Það þykir sérlega óheppilegt þegar nota á

sjálfsmat sem einkunn fyrir árangur. Til að reyna að bæta nákvæmni og

raunhæfi í sjálfsmati gæti kennarinn af og til valið af handahófi verkefni

nemenda og metið það sama verkefni til að athuga hvort þeim beri saman.

Á þann hátt mætti gera ráð fyrir að nemendur vönduðu sig meira og væru

heiðarlegri í sjálfsmatinu til að fyrirbyggja ósamræmi í þeirra mati og
kennarans.

Annað sem gæti reynst snúið við sjálfsmat er sú breyting sem þarf að

eiga sér stað á hlutverkum nemenda. Þetta atriði er enn erfiðara í

framkvæmd ef nemendasjálfstæði hefur ekki verið innleitt í kennsluna.

Hefðbundna aðferðin segir það í verkahring kennarans að meta nemandann

og nemendur gætu jafnvel fengið það á tilfinninguna að kennarinn væri að

reyna komast auðveldlega frá starfi sínu með því að setja hluta af því yfir á

nemendurna. Nemendum gæti líka fundist þeir óhæfir til að meta sig á

raunhæfan hátt og óörugga nemendur gæti skort sjálfstraust til að

framkvæma sjálfsmatið. Svo er alltaf spurning um réttmæti matsins og ekki

er víst að kennarinn, nemendur, foreldrar eða almenningur treysti mati sem

ekki er framkvæmt af kennaranum. Þetta vandamál er einnig líklegra til að

koma upp ef vinnubrögð sem ýta undir nemendasjálfstæði eru ekki þekkt
fyrir (Gardner, 2000).

2.5 Breytt hlutverk kennarans

Með breyttum áherslum í náms- og kennsluháttum hlýtur hlutverk

kennarans að breytast að sama skapi. Í þessum kafla verður hlutverk

kennarans skoðað með hliðsjón af þeim breytingum sem verða á starfi

kennarans og hlutverki þegar vald yfir ákvarðanatöku er fært í auknum mæli

yfir á nemandann og þegar nemendur læra að meta sig sjálfir og hver
annan.

Samkvæmt Little (2004) fær kennarinn það hlutverk að fylgjast með

náminu, sjá um að útvega námsgögn og að vera ráðgjafi. En aðallega á

kennarinn að útbúa aðstæður fyrir fjölbreytilegar samræður þar sem

nemendur geta aukið sjálfstæði sitt. Hann þarf einnig að finna leið til að

leiðbeina nemendum að nauðsynlegri þekkingu og hæfni til að auka ábyrgð

þeirra um leið og þeir eru tilbúnir til þess.

Áður en lengra er haldið vil ég nefna einn þátt sem er nokkuð

frábrugðinn milli kennsluhátta sem miða að nemendasjálfstæði annars

vegar og þeirra hefðbundnu hins vegar. Það er það viðhorf að nám fari fram

32

alla ævi og alls staðar. Þar sem kennslutíminn er takmarkaður er ekki

möguleiki að kenna nemendum allt sem þeir þurfa að vita í

kennslustundunum (Nunan, 1988). Því þarf kennarinn að ákveða vandlega

hvernig nýta skal tímann með það í huga að hann nýtist nemendunum á

sem víðtækastan hátt, bæði innan kennslustofunnar og utan. Benda þarf

nemendum á að þekking þeirra komi ekki síður úr umhverfinu en

skólastofunni og á þann hátt ýta undir meðvitað nám utan skólans. Þannig

er hægt að minnka skilin á milli námsins og lífsins utan skólastofunnar og
undirstrika að nám fer fram alla ævi (Little, 1991).

Til að hámarka nýtingu kennslutímanna mælir Nunan (1988) með því að

kenna nemendum skilvirka námstækni, aðstoða þá við að bera kennsl á þær

námsáðferðir sem henta þeim, þróa með nemendunum hæfileikann til að

útbúa sína eigin námskrá, hvetja nemendur til að setja sér námsmarkmið,

hvetja nemendur til að setja sér raunhæf takmörk og tímaramma og að

þróa hæfileika nemandans til sjálfsmats (Nunan, 1988). Með þessu móti er

verið að kenna nemendum hæfni sem mun nýtast þeim í nemendamiðuðu
tungumálanámi, bæði innan kennslustofunnar og utan.

2.5.1 Hlutverk kennara í víðara samhengi

Samkvæmt Bruner (1996) er hægt að líta á skólastofuna sem lítið samfélag

þar sem allir vinna saman að því markmiði að auka við sig þekkingu og

menntun. Nemendur hjálpast að og allir leggja sitt af mörkum samkvæmt

sinni getu. Í þessu samfélagi skólastofunnar er það kennarinn sem leggur

línurnar og kennir nemendum handtökin og aðferðirnar sem minnkar alls

ekki hans hlutverk miðað við hefðbundna skólastofu. Frekar hitt, að hans

hlutverk verði meira við það að hvetja aðra til að taka þátt í stjórnun og

skipulagi samfélagsins og um leið að hafa yfirumsjón með öllu. Gamla

hlutverk kennarans að „dæla“ þekkingu inn í kollinn á nemendunum getur

ekki gengið upp samkvæmt hugmyndum Bruners, vegna þess að þekking

lærist ekki með því að kennarinn sýni og segi, heldur í samskipum við annað

fólk. Að auki felst nám ekki einungis í þekkingu heldur einnig í

samvinnuhæfni og sjálfstæði í hugsunum (Bruner, 1996).

Dewey (1902) tekur í sama streng og bendir á að þroski sé barninu

eðlislægur en barn þroskist ekki nema réttar aðstæður séu til staðar. Einnig

að ekki sé hægt að þröngva þekkingu og þroska upp á barnið, og að ekki sé

heldur hægt að bíða eftir að barnið þroskist sjálfkrafa. Kennarinn þarf að

bjóða upp á réttar aðstæður og finna út hvaða skref barnið þarf að taka hér

og nú. Hann þarf að leiðbeina nemandanum og veita honum rétta örvun og

efnivið sem hann þarf til að öðlast nýja reynslu og þekkingu þegar hann er

33

tilbúinn. Vygotsky (1978) virðist á sömu nótum þegar hann talar um „svæði

sem býður upp á framfarir og þróun“ (e. Zone of proximal development)

sem það svigrúm sem nemandinn hefur til að þróa sig og þroska til viðbótar

við þann þroska sem hann hefur nú þegar án leiðbeiningar og leiðsagnar.

Þar kemur hlutverk kennarans eða hæfari samnemenda inn í myndina til að

aðstoða hann við að ná þeim þroska sem svæðið hans býður upp á

(Vygotsky, 1978). Í þessu ljósi er samvinnunám kjörinn vettvangur fyrir

nemendur að læra af styrkleikum hver annars án beinnar íhlutunar
kennarans.

Bruner, Dewey og Vygotsky fjalla um nám almennt, en ef við beinum

sjónum okkar að nemendasjálfstæði í tungumálanámi er samt sem áður það

sama uppi á teningnum. Samskipti, samvinna og réttar aðstæður eru

lykilatriði í tungumálanámi eins og í öðru námi. Þar er hlutverk kennarans

ekki aðeins að vera verkstjóri og meðstjórnandi heldur verður hann einnig

að skapa réttar aðstæður fyrir nemendur sína svo þeir geti átt innihaldsrík

og námshvetjandi samskipti. Hann þarf að sjá til þess að aðstæður skapist til

mismunandi tegunda af raunverulegum samskiptum sem líkjast sem mest

aðstæðum sem nemendur kynnast í samfélaginu utan skólans (Little, 1991).

2.5.2 Breytt samskipti nemenda og kennara

Dam (1995) bendir á fimm atriði sem þarf að breyta í samskiptum nemenda

og kennara þegar tekin eru upp vinnubrögð til að auka nemendasjálfstæði.

Það fyrsta er að áherslan í skólastofunni færist frá því að vera á kennslu yfir

í að vera á nám. Nemandinn er í forgrunni og það hvað hann lærir og

hvernig hann lærir, en ekki kennarinn og það hvað eða hvernig hann kennir.

Þarna er aftur komið inn á breytt valdahlutföll í ákvarðanatöku sem verða

að vera til staðar til að þetta nýja fyrirkomulag gangi upp. Annað er breytt

hlutverk nemandans. Hugmyndir nemandans um tungumálanám og hæfni

hans og sjónarmið eru upphafspunkturinn að kennsluháttum sem miða að

nemendasjálfstæði. Kennarinn þarf að kynna fyrir nemandanum hvaða

námskrártengdu kröfur eru gerðar til hans og hugsanlega hvaða námsefni

gæti nýst honum og einnig að koma með hugmyndir að leiðum að

námsmarkmiðunum. En að því loknu er komið að nemandanum sjálfum að

setja sér markmið og skipuleggja leiðir til að ná þeim. Það þriðja er breytt

hlutverk kennarans, frá því að kenna það sem hann hefur fyrirfram ákveðið í

kennsluáætlun sinni um hvað og hvernig kennt er, yfir í önnur vinnubrögð.
Þau fela í sér að kennarinn:

 Setur sig inn í námsferli nemendanna

 Er opinn fyrir hugmyndum þeirra og uppástungum

34

 Ýtir undir frumkvæði nemendanna

 Stofnar til og hvetur til áframhaldandi verkefna

 Fylgist með og greinir hvernig nemendur læra, sem grunn að mati
með nemendum seinna meir

 Kortleggur vinnuaðferðir og matsleiðir til að meta árangur í samstarfi
við nemendur

 Gefur ráð og er þátttakandi í námsferlinu

(Dam, 1995, bls. 5)

Fjórði þátturinn er hlutverk mats sem er miðpunktur námsferlisins. Eins

og áður hefur komið fram felst sjálfsmat í stöðugri leit að svörum við

spurningum eins og: Hvað er ég að gera? Af hverju geri ég það? Hvað gekk

vel eða illa? Hvers vegna gekk það vel eða illa? Með þessu er nemandinn

stöðugt að meta sig og velta fyrir sér hvernig staðan er og hvernig best er að

vinna áframhaldið. Sá fimmti og síðasti er kennslustofan sem þarf að vera

ríkulegt lærdómsumhverfi með sama tilgang og vinnustofa eða tilraunastofa

en ekki tilbúið og gervilegt umhverfi eins og tíðkast hefur um kennslustofur

(Dam, 1995).

Í skólastarfi sem byggir á nemendasjálfstæði eins og því sem lýst er í

atriðunum fimm hér að ofan, er aðalhlutverk kennarans og markmið með

allri íhlutun að auka skilning nemandans á sér sjálfum, námi sínu, hugsunum

og hæfileikum (Legenhausen, 2003). Á þann hátt eykst hæfni nemandans til

að læra meðvitað og búa sér til aðferðir sem henta vitund hans um það

hvernig hann lærir best. Það auðveldar honum svo að velja sér námstækni

sem hæfir persónulegum vinnubrögðum hans.

2.5.3 Að byggja upp sjálfsmynd nemenda

Ábyrgð kennara við að byggja upp sterka sjálfsmynd nemenda sinna er

mikil. Sjálfsmynd nemenda getur sagt mikið til um hvernig til tekst að ná

árangri og framförum í náminu. Það er þess vegna sem ábyrgð kennarans

við að byggja upp sterka og góða sjálfsmynd nemenda sinna er ekki síður

mikilvæg en að aðstoða þá við námið sjálft. Ridley (2003) bendir á að oft á

tíðum er hægt að útskýra slæmt námsgengi nemanda með lélegri

sjálfsmynd, óraunhæfum markmiðum eða vöntun á áhugahvöt en ekki

vöntun á vitsmunaþroska. Þar sem þetta er staðan geta starfshættir

kennarans verið mikill áhrifavaldur. Hann getur beint athygli nemandans í

réttar áttir og hjálpað til við að setja raunhæf markmið. Þegar þau nást

eykur það sjálfstraust og ýtir undir áhugahvöt og tiltrú á eigin getu í

35

tungumálanámi. Nhan og Lai (2012) benda á að gott geti verið að hvetja

nemendur til að ögra sér og taka smá áhættu og að mistök séu eðlilegur

hlutur. Einnig að reyna að auka sjálfstraust og minnka stress með það í huga

að hvetja til aukinnar samvinnu og samskipta milli nemendanna. Eins og

nefnt var þarf að koma þeim skilaboðum skýrt til nemenda að ekki sé krafa

um fullkomið og villulaust mál í samskiptunum. Rétt hrós og hvatning gefur

nemendum aukið sjálfstraust og eykur vilja og áhuga þeirra að nota

tungumálið og verða betri.

Sterk og örugg sjálfsmynd er undirstaða þess að sjálfsmat nemandans

verði raunhæft. Þar sem sjálfsmat er stór þáttur í námsferli sjálfstæðra

nemenda verður það að vera hlutverk kennarans að hjálpa nemendum að

þekkja sínar veiku og sterku hliðar svo þeir geti metið sig á raunhæfan hátt,

eins og fjallað var um í kaflanum um sjálfsmat. Það að styrkja sjálfsmynd og

kenna nemendum sjálfsmat ætti að vera jafnmikilvægur þáttur í starfi

kennarans og að kenna námsgreinina sjálfa og alveg samofið kennslunni

(Nunan, 1988). Kenna þarf nemendum að meta alla þætti námsins frá

þarfagreiningu, svo námsferlið, námsefnið og að lokum útkomuna. Með

örugga sjálfsmynd læra nemendur að þekkja þarfir sínar og áhugasvið svo

þeir geti valið viðfangsefni sem viðhalda áhuga og auka þekkingu. Óreyndir

nemendur gætu verið í vandræðum með þetta í byrjun og því er mikilvægt

að kennarinn aðstoði og leiðbeini þeim meira í upphafi. Nemendur þurfa að

læra að velja viðfangsefni sem hæfir getu þeirra til að hámarka framfarir og

einnig til að koma í veg fyrir að of erfið viðfangsefni verði valin svo

nemandinn missi ekki móðinn og gefist upp (Nunan, 1988). Slík upplifun

hefði slæm áhrif á sjálfsmyndina. Með verkefni sem nemandinn hefur

sjálfur valið og hæfa áhuga og fyrri þekkingu nemandans er líklegra að

honum takist vel til, hann fái góð viðbrögð frá kennara og samnemendum

og byggi þess vegna upp jákvæða sjálfsmynd og hugmynd um eigið ágæti
(Little o.fl., 2002).

Ef þetta er dregið sama bendir það til þess að raunhæf markmið og

verkefnaval séu mikilvæg í uppbyggingu sjálfsmyndar nemandans á sama

tíma og sterk sjálfmynd er forsenda þess að markmið og verkefnaval verði
raunhæft.

2.6 Kannanir á árangri sjálfstæðra nemenda

Nú hefur mikið verið fjallað um gildi þess að auka nemendasjálfstæði og

ábyrgð og hvaða leiðir henta best að því markmiði. Í þessum kafla ætla ég

að líta á árangur sjálfstæðra nemenda (autonomous learners) og bera

36

saman við árangur þeirra nemenda sem unnið hafa eftir hefðbundnari

kennslu- og námsaðferðum í tungumálanámi sínu.

2.6.1 Orðaforði, málfræði og munnleg færni

Legenhausen (2003) bar saman þrjá hópa nemenda með það í huga að

skoða orðaforða, málfræði og munnlega færni þátttakendanna. Sá fyrsti var

hópur nemenda í getublönduðum grunnskóla í Danmörk sem studdist við

vinnubrögð sem byggja á nemendasjálfstæði, annar getublandaður hópur

danskra nemenda sem fékk hefðbundna kennslu byggða á textabókum og

sá þriðji var hópur í þýskum skóla. Sá hópur var ekki getublandaður heldur

með sterkari nemendum, eða þeim sem stefndu á próf sem veita aðgang að

háskóla og var kennt eftir hefðbundnum kennsluaðferðum. Á

orðaforðaprófi sýndi sjálfstæði hópurinn bestan árangur en danski hópurinn

sem fékk hefðbundna kennsluaðferð þann lakasta. Rétt er að taka fram að

stafsetning var ekki tekin inn í myndina við útreikninga þessara niðurstaðna

en þegar stafsetning var tekin með stóð þýski hópurinn sig best. Þetta þykir

benda til þess að nemendur í sjálfstæðu vinnubrögðunum nýti betur orð

sem þeir læra annar staðar en i skólanum en þeir þýsku haldi sig eingöngu

við orð sem þeir læra í skólanum (Legenhausen, 2003). Þar af leiðandi er

stafsetningin lærð sem hluti af orðaforðanámi þeirra þýsku en ekki þeirra
dönsku.

Þegar málfræði var skoðuð voru niðurstöður tveggja af þessum þremur

hópum bornar saman, þess sjálfstæða danska og hefðbundna þýska. Við

notkun á do-setningum kom þýski hópurinn örlítið betur út, enda er þetta

atriði æft stíft í kennslubókinni, sérstaklega með sögnunum live og like.

Þegar þeim sögnum var sleppt og almenn notkun á do-setningum var

skoðuð þá stóð sjálfstæði hópurinn sig mun betur. Þegar önnur

málfræðiatriði voru skoðuð kom í ljós að sjálfstæði hópurinn hafði

greinilega staðið sig vel í að læra þessi atriði án beinna málfræðiæfinga
(Legenhausen , 2003).

Þegar munnleg færni var skoðuð í samtölum kom í ljós mikill munur á

hópunum tveimur. Þýsku krakkarnir héldu sig mikið við textabókar-

setningar og spurðu spurninga sem þeir stundum vissu svörin við sjálfir

þannig að samtöl þeirra voru bókarstýrð og óeðlileg. Aftur á móti átti

hópurinn, sem hafði unnið eftir kennsluaðferðum sem ýttu undir

nemendasjálfstæði, ekki í neinum vandræðum með að halda uppi eðlilegum

og flæðandi samræðum sem líktust meira sjálfsprottnu samtali en
skólaverkefni (Legenhausen, 2003).

37

2.6.2 Samskipti og áhugi

Little (1991) bar saman tvo námshópa í ensku, annan þýskan sem notaði

hefðbundnar kennsluaðferðir og hinn danskan sem notaði kennsluaðferðir

sem byggja á nemendasjálfstæði. Þar voru ekki neinar mælingar á

niðurstöðum heldur var gerð vettvangsrannsókn á samskiptum og

vinnubrögðum nemenda og kennara. Í þeim fyrri var farið yfir texta sem

kennarinn valdi og ræddi. Þar tóku nemendur þátt með því að svara

spurningum kennarans og ræða efnislega um textann. Í hinum hópnum

voru krakkarnir að vinna í litlum hópum eða pörum að verkefnum sem þeir

höfðu valið sér. Sum verkefnanna virkuðu nokkuð hefðbundin eins og t.d.

þýðingar á blaðagreinum eða ævintýrum sem nemendur unnu svo með á

þann hátt sem þeim þótti henta.

Stóri munurinn á þeim samskiptum sem fóru fram í þessum tveimur

kennslustofum var að nemendur í þeim þýska töluðu um efni sem þeim

þótti ekki endilega öllum áhugavert, enda höfðu þeir ekkert um það að

segja hvort þeir lásu textann eða ekki. Setningar þeirra voru svör við

spurningum upp úr textanum sem hver og einn hvefði getað fundið út fyrir

sig og því ekki nein sérstök ástæða fyrir þessum samskiptum, önnur en að

þetta var skólaverkefni. Í danska hópnum komu krakkarnir sér saman um

hvernig þeir ynnu verkefnið og ræddu saman til þess að komast að einhverri

ákveðinni niðurstöðu. Svo að þrátt fyrir hefðbundin þýðingarverkefni voru

vinnubrögðin á sjálfstæðum nótum sem og öll samskiptin í kringum

verkefnið. Þetta var þeirra verkefni, sem þeir höfðu sjálfir valið sér og höfðu

því áhuga og ástæðu til innihaldsríkra samskipta. Á þennan hátt ýttu

samskiptin í dönsku skólastofunni meira undir hæfni í eðlilegum og

flæðandi samskiptum á tungumálinu sem verið er að læra en í þeirri þýsku
(Little, 1991).

2.6.3 Lesskilningur

Í rannsókn á árangri í lesskilningi hjá írönskum enskunemum, sem Charvade

o.fl. (2012) unnu og birtu niðurstöður í greininni The Impact of Portfolio

Assessment of EFL leraner’s Reading Comprehension Ability, báru þau

saman framfarir tveggja hópa. Tilraunahópurinn fékk námsmat og

kennsluaðferð í formi ferilmappa en viðmiðunarhópurinn fékk hefðbundna

aðferð við námsmat og kennslu. Námsmatið sem tilraunahópurinn fékk

samræmist þeim leiðum sem notaðar eru í aðferðum sem byggja á

nemendasjálfstæði að því leytinu að um sjálfsmat og ígrundun var að ræða

þó svo nemendurnir hafi ekki tekið þátt í vali á lestextum. Hóparnir tóku

lesskilningspróf bæði í upphafi verkefnisins og svo aftur í lokin. Prófið í

38

byrjun sýndi að ekki var marktækur munur á getu hópanna tveggja í

lesskilningi. Seinna prófið var lagt fyrir til þess að sjá hvort munur væri á

framförum hópanna eftir því hvernig kennslu- og matsaðferð hvor hópur
hafði fengið.

Niðurstöður rannsóknarinnar sýndu að tilraunahópurinn hafði tekið

marktækt meiri framförum yfir tímabilið en viðmiðunarhópurinn (Charvade

o.fl., 2012). Þó svo þessi rannsókn hafi ekki fjallað um nemendasjálfstæði á

beinan hátt þá bendir hún samt sem áður til þess að þær leiðir og

vinnubrögð sem notuð eru við nemendasjálfstæði skili betri árangri en

hefðbundnar aðferðir til að auka lesskilning. Það sem hins vegar vantar í

þessari rannsókn er að tilgreina í hverju hefðbundnu aðferðirnar voru

fólgnar.

2.6.4 Ritun

Nguyen og Gu (2013) stóðu fyrir rannsókn í háskóla í Víetnam þar sem

borinn var saman árangur tilraunahóps sem fékk kennslu sem byggir á

námsvitund og námstækni sem hvetur til ígrundunar í anda

nemendasjálfstæðis, og tveggja viðmiðunarhópa sem fengu hefðbundna

kennslu. Rannsakað var hvort munur væri á framförum hópanna annars

vegar í ritun og hins vegar í nemendasjálfstæði. Nemendasjálfstæðinu var

skipt í tvo flokka: frumkvæði (self-initiation) sem fjallaði um ástæður fyrir

enskunámi og framlag til námsins, og yfirsýn (self-regulation) en innan þess

þáttar var skipulagning, ígrundun og mat. Þetta var skoðað með fyrir- og

eftir-prófum. Í lok annar tóku svo nemendur úr öllum hópunum þremur

lokapróf í ritunaráfanganum sem þeir voru í, og var það notað sem viðmið í

ritunarhæfni til að athuga hvort um væri að ræða viðvarandi árangur. Í lok

annar voru einnig tekin viðtöl við þátttakendur til að fá dýpri upplýsingar
um viðhorf og hugsanir nemendanna.

Niðurstöður voru birtar í greininni Stragety-based instruction: A learner-

focused approach to developing learner autonomy (2013) og þar kom fram

að tilraunahópnum hafði farið marktækt meira fram í ritun en

viðmiðunarhópunum. Munurinn á nemendasjálfstæðinu var ekki jafn mikill.

Þó var marktækur munur á framförum í yfirsýn en minni munur var á milli

hópanna í framförum í frumkvæði.

Í viðtölunum kom fram að skortur á tíma virtist vera helsta ástæða þess

að nemendur höfðu ekki stundað meiri ígrundun, en flestur sögðust eyða

meiri tíma í að velta fyrir sér umræðuefni og skipulagi ritunarverkefnisins

eftir þátttöku í tilrauninni heldur en fyrir. Þar sem almenn tilhneiging var sú

að nemendasjálfstæðið hafði aukist hjá tilraunahópnum og hæfni í ritun

39

jókst marktækt, þykja þessar niðurstöður benda til þess að

nemendasjálfstæði sé hægt að æfa með því að kenna námsvitund og

námstækni sem byggir á ígrundun. Einnig benda framfarir í ritun til þess að

aðferðir sem ýta undir nemendasjálfstæði auki framfarir og hæfni í ritun í

samanburði við hópana sem notuðu hefðbundnar aðferðir.

2.7 Evrópska tungumálamappan

Evrópska tungumálamappan (ETM) hefur m.a. þann tilgang að auka ábyrgð

og sjálfstæði tungumálanemenda í Evrópu. Aðalnámskrá grunnskóla 2011

mælir með notkun ETM við kennslu erlendra tungumála. Þar segir í

sambandi við að kenna nemendum ábyrgð og skipulagningu á námi sínu: „Í

því samhengi má benda á Evrópsku tungumálamöppuna sem hagnýtt

hjálpartæki, auk stuðnings kennara og notkunar matsramma og gátlista“
(Aðalnámskrá grunnskóla - greinasvið, 2013, bls. 134).

Evrópska tungumálamappan er hluti af Rammaáætlun Evrópuráðsins um

kennslu og nám í erlendum tungumálum (Common European Framework of

Reference for Languages) (CEFR), sem Evrópuráðið stendur fyrir.

Rammaáætlunin var gerð sem verkfæri til að nota við gerð námskráa,

námsáætlana, námsbóka og matsaðferða í tungumálanámi í Evrópu. ETM

var hönnuð til að miðla til þeirra sem koma að námi og kennslu í

tungumálum, þeirri hugmyndafræði sem CEFR byggir á, þ.e. virðingu fyrir

fjölbreytileika í tungumálum og menningu. Þar er lögð áhersla á

fjölmenningarvitund (e. pluriculturalism) sem felur í sér sameiginlegan

skilning á fjölmenningu og fjölbreytileika þjóða, og fjöltyngi (e.

plurilingualism) sem varðar málþekkingu og notkun sem felur í sér skilning á

menningu þjóðarinnar sem tungumálið talar (Common European

Framework of Reference for Languages (CERF), 2001). Það er

grundvallaratriði í ETM að eyðublöðin sem nemendur fylla út séu á fleiri en

einu tungumáli svo möppurnar taki til allra þeirra tungumála sem

nemandinn kann eitthvað í eða er að læra (Little o.fl., 2002). Að auki er lögð

áhersla á aukið sjálfstæði og ábyrgð einstaklingsins í námi sínu og lífi. Það

sem ETM vill einnig ýta undir er það tungumálanám sem fer fram annars

staðar en í kennslustofunni og heldur hugsanlega áfram alla ævi. Frá þessu

sjónarhorni hafa áherslur í tungumálanámi tekið gagngerum stakkaskiptum

frá því að ábyrgð fræðsluyfirvalda og kennara var afmörkuð við „að ljúka

ákveðnu hæfnistigi í ákveðnu tungumáli á ákveðnum tíma“ (CEFR, 2001, bls.
5).

40

2.7.1 Skipulag möppunnar

Möppunni er skipt í þrjá hluta. Sá fyrsti er Tungumálapassi (e. Language

passport) sem gerir nemendum kleift að meta sig og getu sína í mark-

málinu. Getunni er skipt í sex stig A1, A2, B1, B2, C1 og C2 og les nemandinn

lýsingu á stigunum til að átta sig á því hvar geta hans liggur. Stigin hefjast öll

á „ég get“ setningum og eru matsrammarnir í íslensku útgáfunni bæði á

íslensku og ensku til að auðvelda nemendum að átta sig á getustigi sínu.

ETM leggur ekki aðeins til námsmatskvarða yfir almenna hæfni í

tungumálinu heldur einnig kvarða til að meta sundurliðaða alla fimm þætti

tungumálanámsins, þ.e. lestur, ritun, samskipti, framsögn og hlustun. Þessi

sundurliðun auðveldar markmiðssetningar því hægt er að koma auga á

framfarir í hinum ýmsu þáttum tungumálsins og gera svo áætlun í samræmi

við fjölbreyttar þarfir, persónuleika og fyrri þekkingu nemandans (CEFR,

2001). Að auki eru blöð þar sem nemandinn horfir í reynslu sína og notkun á

öðrum tungumálum og einnig á millimenningarhæfni (e. intercultural

competence) og skráir stöðu sína. Í íslensku möppunni er bæði hægt að fylla

inn ensku- og dönskukunnáttu og einnig eru hólf fyrir kunnáttu í öðrum

tungumálum ef um það er að ræða. Á sama hátt er unnið með

millimenningarhæfni. Nemendur skrá niður þekkingu sína og reynslu og

setur hver og einn þau lönd sem hann hefur þekkingu á (Evrópska

tungumálamappan (ETM), 2006). Þegar nemendur hafa fyllt út þessi

sjálfsmatsblöð ættu þeir að vera komnir með nokkuð góða mynd af sér og
þekkingu sinni á tungumálum og reynslu sinni af menningu annarra þjóða.

Námsferilskrá (e. Language biography) felur í sér að nemandinn skoðar

enn frekar hæfni sína og reynslu af tungumálinu og þar eru einnig sett

markmið fyrir tímabil sem nemandinn ákveður og skipulagðar leiðir að

þeim. Nemandinn er beðinn að ígrunda á hvaða hátt hann lærir best og

hvað honum finnst skemmtilegt að gera til að auka þekkingu sína á

tungumálinu. Nemendur er beðnir að hugsa út fyrir kennslustofuna og velta

fyrir sér því námi sem þar fer fram. Námsferilskráin inniheldur líka gátlista

fyrir sjálfsmat sem hvetur nemandann til að fylgjast með framförum sínum í
náminu (ETM, 2006).

Seinasti hluti möppunnar er Safnmappan (e. Dossier) en í hana er safnað

verkefnum, aukaverkefnum sem nemandinn vill sýna kennaranum,

niðurstöðum prófa, orðalistum og öðrum gögnum sem nemandanum finnst

mikilvæg fyrir nám sitt. Í lokin er litið til baka yfir ákveðið tímabil og

nemandinn beðinn að velta fyrir sér hvernig tókst til og hvort þau markmið

sem hann setti sér í upphafi tímabilsins hafi náðst. Þetta er kallað „Pælingar

um tungumálanámið“ (ETM, 2006, bls. 86).

41

2.7.2 Markmið og tilgangur Evrópsku tungumálamöppunnar

Little (2002) bendir á að ETM hafi tvíþættan tilgang. Annars vegar að skrá

árangur í tungumálanámi (e. reporting function), sem snýr að upplifun og

reynslu af námi og notkun á tungumálinu. Þar er einnig átt við áþreifanlegar

upplýsingar um árangur, eins og niðurstöður úr prófum, og leggur þannig til

upplýsingar um námslega stöðu nemandans. Hinn þátturinn er uppeldis- og

kennslufræðilegur (e. pedagogical function) og stuðlar að því að ferlið í

tungumálanáminu verði gagnsærra fyrir nemendur og auðveldi þeim á þann

hátt sjálfsmat og ígrundun sem leiðir smám saman til aukinnar ábyrgðar og
sjálfstæðis.

Á bls. 3 í íslensku útgáfunni af möppunni segir að markmiðið með henni
sé að:

 Stuðla að framförum í tungumálanámi og auka reynslu í samskiptum
við aðrar þjóðir

 Hvetja til náms í öðrum tungumálum

 Gera fólki auðveldara að flytjast á milli landa til náms og starfa

 Stuðla að lýðræðislegu samfélagi í Evrópu

(ETM, 2006, bls. 3)

Markmiðin eru því mun stærri en bara að kenna tungumálið. Fjöltyngi og

fjölmenningarvitund fela ekki einungis í sér hæfni í samskiptum á

viðkomandi tungumáli, heldur einnig persónulega og félagslega hæfni í

fjölmenningarlegum samskiptum og viðhorf sem nær út fyrir takmarkanir

eigin samfélags (Kohonen, 2007). Með þeim breyttu áherslum sem fylgja

notkun ETM er verið að tengja saman mál og menningu og stuðla að því að

nemendur verði ábyrgari og meðvitaðri tungumálanemendur. Það

kenningarkerfi sem ETM leggur áherslu á byggir á þremur stoðum:

Nemendasjálfstæði, vitund nemandans um hvernig hann lærir (e. learner

awareness) og menningarnæmi (e. cultural awareness) (Hafdís Ingvars-

dóttir, 2006).

Samkvæmt Kohonen (2007) fylgja ETM breyttar áherslur í

kennslustofunni. Þar vinna kennari og nemendur saman að því að útbúa

grunnreglur sem gilda í kennslustofunni og koma þær í staðinn fyrir skóla-

reglurnar gömlu. Á sama hátt ná nemendur og kennari samkomulagi um

ýmsa þætti varðandi tungumálanámið, aðferðir og námsmat. Með þessu

móti er nemendum velkomið að sýna frumkvæði og koma með

uppástungur sem segir nemendum að þeir hafi val og hlustað sé á framlag

þeirra. Áhersla er lögð á samræðu milli nemenda og kennara á

42

jafnræðisgrundvelli og litið er á nemandann sem einstakling með eigin

persónuleika (Kohonen, 2007).

Hafdís Ingvarsdóttir fagnar útkomu íslensku möppunnar og bendir á að

með henni fái íslenskir tungumálakennarar og nemendur loks í hendurnar

tæki til að þróa nýja kennsluhætti og vinna í sameiningu að

markmiðsetningum og ákvarðanatöku í tungumálanáminu. Fram að því

hafði mikið verið rætt og ritað um nýja kennsluhætti en lítið orðið um

framkvæmdir (Hafdís Ingvarsdóttir, 2006). Viljo Kohonen (2007) tekur í

sama streng og bendir á að mappan nýtist vel sem tæki til að ná fram þeim

markmiðum sem sett eru í sambandi við fjöltyngi og fjölmenningu
(Kohonen, 2007).

Þegar þetta er dregið saman virðast markmið möppunnar vera að auka

skilning á margbreytilegri menningu og hefðum þjóðanna í kringum okkur,

að ýta undir áhuga á að læra tungumál þeirra með það fyrir augum að

auðvelda samskipti, og hugsanlega að minnka fordóma gangvart öðrum

menningarhópum. Ennfremur að byggja upp sjálfstæða nemendur og

meðvitund þeirra um eigin námstækni og þekkingu sem ekki kemur öll úr
skólastofunni.

2.8 Samantekt

Miklar breytingar hafa orðið á kenningum um nám og kennslu erlendra

tungumála upp á síðkastið. Í dag er meiri áhersla á samskiptamiðað og

heildrænt nám sem undirstrikar ábyrgð og nemandamiðun, heldur en á

„lesa og þýða“-aðferðina sem ég sjálf þekki svo vel úr tungumálanámi mínu

í grunnskóla. Nemendasjálfstæði er hugtak sem mikið hefur verið ritað og

rætt um, enda þykja kennsluaðferðir sem hvetja til ábyrgðar og aðildar

nemenda að námi sínu auka áhugahvöt og bæta námsárangur (Charvade

o.fl., 2012; Legenhausen, 2003; Little, 1991; Nguyen og Gu, 2013). Vinna

með ferilmöppur er ein af þeim kennsluaðferðum sem þykja henta vel til að

efla sjálfstæði og ábyrgð nemenda (Brynhildur A. Ragnarsdóttir, 2003;
Kohonen, 2007; Little, 2002; Little, 2004).

Þessar breyttu áherslur í tungumálakennslu endurspeglast í

aðalnámskránni - greinasviði sem kom út 2013 en þar er þáttur ábyrgðar og

mats á eigin námi undirstrikaður sem einn af lykilhæfniþáttum menntunar.

Þar er einnig hvatt til fjölbreyttra kennsluaðferða sem bjóða upp á

raunverulega og flæðandi notkun á tungumálinu sem verið er að læra.

Námsmat á að vera af fjölbreyttum toga og meta alla þætti

tungumálkunnáttu nemendanna. Námskráin bendir kennurum á að nýta sér

Evrópsku tungumálamöppuna til að auka sjálfstæði, bjóða upp á

43

fjölbreyttari kennsluaðferðir og fjölga námsmatsaðferðum (Aðalnámskrá

grunnskóla - greinasvið, 2013). En þrátt fyrir þessar áherslur í námskránni

sýna rannsóknir að þær ná ekki nægjanlega vel inn í kennslustofur landsins.

Þar virðist áherslan enn vera á hefðbundna beina kennslu, stýrða af

kennaranum (Ingvar Sigurgeirsson o.fl., 2014) og að notkun á tungumálinu
sem verið er að læra sé af skornum skammti (Lefever, 2009).

Það sem nemendasjálfstæði hefur fram yfir hefðbundnar

kennsluaðferðir er að nemandinn tekur sjálfur ákvarðanir varðandi alla

þætti náms síns, frá vali á viðfangsefni að mati á útkomunni. Með þessu vali

getur nemandinn byggt á þeim þekkingargrunni sem hann býr að og nýtt sér

áhugasvið sín við val á viðfangsefnum. Þetta getur kennari í hefðbundinni

kennslu ekki nýtt sér enda velur hann oftast viðfangsefni sem hann telur

hæfa heilum bekk, þrátt fyrir mikla breidd í getu einstaklinganna innan
hópsins.

Til að nemandi geti valið sér viðfangsefni sem hæfa getustigi hans þarf

hann að hafa nokkuð góða mynd af sér sem námsmanni og þekkja sínar

veiku og sterku hliðar. Kennarinn þarf að aðstoða nemandann í byrjun við

sjálfsmat og ígrundun. En með stöðugri ígrundun á námsframvindunni og

mati á hvernig til tekst lærir nemandinn að gera raunhæfar námsáætlanir

og sjálfsmat (Blue, 1994). Í skólastarfi sem vinnur að nemendasjálfstæði er

því meginhlutverk kennarans og markmiðið með öllu hans inngripi að stuðla
að og kenna sjálfsmat og ígrundun (Legenhausen, 2003).

Þetta segir okkur að hlutverk kennarans er verulega breytt frá því sem

áður var þegar hlutverk hans var að upplýsa og fræða nemendur sína, en

ekki að aðstoða þá við val á námsefni og efla hæfileikann til ábyrgðar og
sjálfstæðis (Dam, 1995; Little o.fl., 2002).

Aðferðir við námsmat taka einnig breytingum með kennsluháttum sem

byggja á nemendasjálfstæði. Hefðbundið námsmat eins og skrifleg próf

þykja ekki heppileg enda geta þau haft slæm áhrif á námsáhuga og

sjálfsmynd, sérstaklega hjá sem eru slakir í bóklegu námi (Þóra Björk

Jónsdóttir, 2008). Í stað skriflegra prófa er stuðst við óhefðbundnari

námsmatsleiðir þar sem leitast er við að meta getu og hæfni nemandans á

heildrænan hátt. Einnig er lögð áhersla á að námsmatið fari fram sem hluti

af námi og vinnu nemendanna í skólanum og sé sem mest samofið öðrum

verkefnum (O´Malley og Pierce, 1996).

45

3 Notkun ferilmappa í enskukennslu

Eins og fram hefur komið hef ég notað ferilmöppur í enskukennslu minni í

unglingadeild grunnskóla í nokkur ár og þar sem slíkar ferilmöppur eru af

mjög misjöfnum toga og með mismunandi áherslur finnst mér nauðsynlegt

að draga upp mynd af því hvernig ég nota möppurnar.

Til að fá sjónarmið og hugmyndir annarra um ferilmöppur, las ég tvær

greinar úr Málfríði, aðra eftir Brynhildi Önnu Ragnarsdóttur sem birtist

2003 og hina eftir Little frá 2002. Ég styðst við aðra grein eftir Little en hún

er frá 2004. Að auki las ég valda kafla úr bókunum Authentic Assessment for

English Language Learners (1996) eftir O‘Malley og Pierce og Námsmat með

áherslu á leiðsagnarmat (2008) eftir Þóru Björk Jónsdóttur. Mig langaði að

komast að því að hvaða leyti hugmyndir mínar um notkun ferilmappa væru í

samræmi við hugmyndir þeirra.

Markmið mitt með möppunum er tvenns konar; að auka færni í ensku

og að auka nemendasjáfstæði þ.m.t. bætt vinnubrögð og skipulag. Eitt af því

sem nemendur gera er að vinna með efni sem fjallað hefur verið um í

tímum. Það er gert til að dýpka skilning og fá nemendur til að nota

nýfenginn orðaforða. Í þeim verkefnum er alltaf val um á hvaða hátt

nemendur fjalla um viðfangsefnið, t.d. hvort þeir vilji segja sína skoðun,

skrifa útdrátt, skrifa sendibréf, ljóð eða eitthvað annað. Einnig vinna

nemendur verkefni sem þeir velja alfarið sjálfir. Þau kallast valbundið

heimanám (e. optional homework) og þá ráða nemendur um hvað þeir fjalla

og á hvaða hátt og hvenær á önninni þeir vinna þau. Markmiðið með að

gefa nemendum val um verkefni er að auka áhuga þeirra og gera þá ábyrga

fyrir eigin námi. Valbundnu heimanámsverkefnin eru fimm til sex á hverri

önn. Í möppunum er stöku sjálfsmatsblað þar sem nemendur meta

frammistöði sína í ákveðnu verkefni og einnig eru valin blöð úr Evrópsku

tungumálamöppunni þar sem nemendur meta hæfni sína í markmálinu. Þar

eiga nemendur að ígrunda getu sína til að gera þá meðvitaða um sínar veiku

og sterku hliðar. Í framhaldinu nýta nemendur þá meðvitund til að setja sér

námsmarkmið. Að auki eru blöð þar sem nemendur rýna í námstækni og

hvaða námsaðferðir henta þeim til að ná settum markmiðum. Í lokin meta

nemendur reynslu sína og þekkingu á öðrum tungumálum og menningu
annarra þjóða.

Í upphafi anna fá nemendur forsíðu sem er nokkurs konar efnisyfirlit yfir

það sem á að fara í möppuna það misserið (sjá Viðauka A). Þessi forsíða er

46

hugsuð sem aðstoð við nemendur við að skipuleggja vinnu sína, sjá hvar

þeir eru staddir og forðast tímahrak í lok annar. Á forsíðunni er listi yfir

verkefnin sem ég hef valið, valbundnu verkefnin og að auki nokkrar auðar

línur fyrir nemendur að bæta við því sem þeir hafa áhuga á að gera.

Nemendur ráða hvenær og í hvað röð þeir vinna, nema þau verkefni sem ég

tek uppkast af og fer yfir. Þá gefst nemendum kostur á að lagfæra og

leiðrétta áður en endalega útgáfan fer í möppuna. Þau verkefni þarf að gera

á ákveðnum tíma. Við hvert verkefni er hólf til að merkja við þegar því er

lokið. Til að auðvelda nemendum enn frekar skipulag og tímastjórnun hef ég

hengt eintak af forsíðunni upp í kennslustofunni. Svo minni ég á og merki

við þegar æskilegt er að nemendur hafi lokið ákveðnum verkefnum.

Tilgangur forsíðunnar á veggnum er einnig að minna nemendur á, án þess

að ég tali um ferilmöppuna. Algengt er að þeir nýti sér það og líti á hana til

að athuga hvar þeir séu staddir miðað við mína áætlun.

Til að aðstoða nemendur með valbundið heimanám hef ég í upphafi

komið með tillögur að verkefnum og svo beðið nemendur að bæta sínum

uppástungum við. Nemendur velja svo eitthvað af þeim hugmyndum sem

upp komu, eða láta sér detta enn annað í hug. Oft velja nemendur að horfa

á sjónvarpsþátt eða kvikmynd, lesa blaðagrein, hlusta á lagatexta, tala við

frænku sína í útlöndum á ensku, skrifa útdrátt eða eitthvað annað. Í þessum

verkefnum fær sköpunarkrafturinn hlutverk því sumir semja ljóð eða sögur,

sumir gera stuttmynd og taka upp á meðan aðrir eru hefðbundnari í

verkefnavali. Til þess að hvetja til fjölbreytni í verkefnum nemendanna

mega þeir ekki skila samskonar verkefni tvisvar sömu önnina. Nemendur

skrifa svo litla skýrslu um það hvað þeir gerðu, hvers vegna og hvað þeir

voru að æfa eða hvað þeir lærðu. Þessi skýrsla fer svo í möppuna ásamt

skriflegum afrakstri, ef einhver er. Sumir velja þó að æfa ekki neitt sérstakt
heldur ákveða að sýna sínar sterku hliðar, sem einnig er vel til fundið.

Ferilmappan er hluti af námsmati en aðaláherslan er þó á það vinnuferli

og skipulag sem henni fylgir. Möppuvinnan er ekki allsráðandi í

enskukennslu minni, heldur hluti af heildarmyndinni. Hlutverk mitt í vinnu

nemendanna með ferilmöppurnar er að leiðbeina og svara spurningum

þeirra en ég er ekki með beina kennslu. Ég hef hvatt nemendur til að

hjálpast að við að finna út úr flækjum sem koma upp og reyna þannig að

leita lausna.

Samkvæmt fræðimönnunum eru ferilmöppur til ýmissa hluta

nytsamlegar, t.d. sem matstæki, kennsluaðferð, og einnig sem tækifæri til

að auka samvinnu við foreldra, til að byggja upp sterka sjálfsmynd og sem

verkfæri til að auka sjálfstæði nemenda. Aðrir kostir eru þeir að með því að

47

safna verkefnum kerfisbundið á þennan hátt gefst nemendum tækifæri til

stöðugrar ígrundunar og mats á vinnu sinni og þannig er auðvelt að halda

utan um framfarir og framvindu enskunámsins (O´Malley og Pierce, 1996).

Að auki gefst nemendum meira frelsi til að nota námsvitund þar sem

nemendur sjá sjálfa sig ekki aðeins sem nemanda heldur einnig sem

einstakling sem þekkir persónulegu þarfir sínar og leiðir, og veit hvernig

vinnulag og aðferðir henta honum. Það gerir nemendum kleift að halda

betur utan um nám sitt og þekkja sjálfa sig sem námsmenn (Þóra Björk
Jónsdóttir, 2008).

Little (2004) ræðir hlutverk ferilmappa sem góða leið að auknu

sjálfstæði. Hann talar um að þrjú meginatriði þurfi að vera til staðar í

vinnubrögðum sem hvetja til nemendasjálfstæðis: Í fyrsta lagi þátttaka

nemandans (e. Learner involvement), sem er í sama anda og aukið vald til

nemandans sem var rætt fyrr. Í öðru lagi ígrundun nemandans og í þriðja

lagi viðeigandi notkun á tungumálinu sem verið er að læra. Þóra Björk

Jónsdóttir (2008) undirstrikar líka mikilvægi ígrundunar sem leið að því

markmiði að nemendur læri að meta gæði vinnu sinnar og þrói eigin

sjálfstæðu námsleiðir.

Í kennslu minni með möppurnar hefur nemandinn tekið virkan þátt í að

ákveða og skipuleggja hvað gera skal. Ætla má að ákvarðanir nemenda hafi

verið teknar eftir djúpa ígrundun og vangaveltur um eigið ágæti, hvað

mætti bæta og hver sé besta leiðin að settu marki. Notkun á tungumálinu er

mikil og nánast alger í enskutímunum og allt sem nemendur gera munnlega

eða skriflega er á ensku. Umræður í tímum fara líka fram á ensku bæði það

sem ég segi og þegar nemendur ræða saman. Undantekningin er þegar

kenni málfræði, þá leyfum við okkur að gera það á íslensku, þó svo að ensku
orðin yfir hugtök og heiti séu alltaf höfð með.

Í grein Little (2004) talar hann um að vinna í formi ferilmappa leysi þekkt

vandamál í kennslu, t.d. að kveikja áhuga nemendanna. Ef nemendur hafa

ákvörðunarrétt og eru þátttakendur í skipulagningu námsins, kveiki það

áhugahvöt sem þróast svo í takt við aukinn þroska og framfarir. Annað er að

mynda tengsl á milli nemandans og námsins. Með möppuvinnunni er

nemandinn gerður sjálfstæður og ábyrgur fyrir námi sínu og sú aðild leiðir

til þess að námið verður mikilvægur þáttur í lífi nemandans (Little, 2004).

Þóra Björk virðist vera á sama máli hvað þetta varðar því hún talar um að

með möppunum sé nemendum veitt „eignarhald á námi sínu“ (Þóra Björk
Jónsdóttir, 2008, bls. 38).

 Samkvæmt minni reynslu leggja nemendur meiri hugsun og vangaveltur

í þá þætti námsins sem þeir ákveða sjálfir og þannig vinna þeir gegn því að

48

fjarlægð myndist á milli þeirra og námsins. Með því að vinna ferilmöppuna

eftir eigin höfði, þó með leiðsögn kennarans, staðsetur það nemandann

nær námi sínu og þá minnka líkurnar á utanbókarlærdómi og meira

merkingarbært nám fer fram (Little, 2004) sem er auðvitað það sem stefnt

er að í skólastarfi almennt.

Til þess að geta tekið ábyrgð og ákvarðanir varðandi nám sitt þurfa

nemendur að vera meðvitaðir um stöðu sína í faginu. Eins og ég nefndi hér

að framan hef ég notað valdar blaðsíður úr Evrópsku tungumálamöppunni

til að hjálpa nemendum að staðsetja sig hvað færni varðar. Eins og fram

hefur komið er getu þar skipt niður í 6 stig í öllum fimm þáttum námsins.

Nemendur lesa útskýringar á hverju stigi og fylla svo inn þar sem þeir telja

sig vera stadda. Þetta reynir nokkuð á þá suma og í byrjun finnst þeim erfitt

að átta sig á því hvaða stig á við um getu þeirra. Little (2002) undirstrikar

gildi ferilmappanna við að gera nemendur meðvitaða um eigin getu. Hann

talar um mikilvægi sjálfstæðis í námi og að þjálfun í sjálfstæði ætti að fara

hönd í hönd við þjálfun í tungumálinu sem námsgrein. Samkvæmt Little eru
þessir þættir háðir hvor öðrum hvað framfarir varðar (Little, 2002).

Brynhildur Anna Ragnarsdóttir talar um gildi ferilmöppu sem matstæki

og kennsluaðferð. Ferilmappa er einstaklingsmiðuð svo hver og einn vinnur

verkefnin eins vel og þekking hans leyfir. Áherslan er á námsferlið og að

nemandinn meti hvað hann vill gera og hvaða aðferðir hann telur henta

best að því markmiði (Brynhildur Anna Ragnarsdóttir, 2003). Á þann hátt

geta nemendur notað ferilmöppuna til að setja sér markmið og meta eigin
vinnu sem ýtir undir aukna ábyrgð og sjálfsstæð vinnubrögð.

O‘Malley og Pierce nefna notkun ferilmappa við bæði sjálfsmat og

kennaramat en benda þó á að kennaramatið sé ekki mikið notað.

Hugsanlega vegna þess að kennarar hafa ekki fengið þjálfun í að vinna það

mat. Þau nefna einnig að möppurnar hafi fremur þann tilgang að nemendur

meti sig sjálfir og ígrundi námið sitt og að kennaramat geti minnkað gildi

sjálfsmatsins. Þau undirstrika sérstaklega mikilvægi kennarans í að kenna

nemendum að meta sig á raunhæfan hátt. Þau fjalla líka um gildi þess að

hafa ákveðið kerfi eða matskvarða (e. rubric) til viðmiðunar við matið

(O´Malley og Pierce, 1996).

 Hlutverk kennarans tekur nýja stefnu í vinnu með ferilmöppur eins og í

annarri vinnu sem stefnir að því að auka sjálfstæði nemenda. Bein kennsla

byggð á fyrirfram ákveðinni námskrá víkur og í staðinn hefur kennarinn það

hlutverk að búa til umhverfi þar sem nemandi og kennari ákveða í

sameiningu hver verkefni dagsins eru (O´Malley og Pierce, 1996). Þóra Björk

Jónsdóttir (2008) bendir á að hlutverk kennarans í ferilmöppuvinnu sé að

49

leiðbeina og kenna ákveðin vinnubrögð sem gera nemendur meira

sjálfbjarga. Hlutverk kennarans er einnig að hvetja nemendur og með

samræðu að styðja nemandann og hjálpa honum að fá yfirsýn yfir nám sitt

og getu. Einnig nefnir hún að nemendur læri að leita til hver annars eftir

aðstoð bæði innan bekkjarins og einnig til eldri nemenda. (Þóra Björk
Jónsdóttir, 2008).

Vinnan við ferilmöppurnar er vinna sem á að bæta sjálfsmynd

nemendanna. Hún á að hjálpa þeim að finna sínar sterku hliðar og byggja

svo ofan á þá þekkingu sem fyrir er og þannig að styrkja þá í námi sínu. Allir

kunna eitthvað og ef nemendur gera sér grein fyrir því hvað þeir kunna í

staðinn fyrir hvað þeir kunna ekki, þá ýtir það undir „trú nemandans á eigin

getu og jafnvel áhuga og metnað til að læra meira“ (Brynhildur A.

Ragnarsdóttir, 2003, bls. 12). Margir fræðimenn eru sammála um gildi

ferilmappa sem leið að auknu sjálfstæði og ábyrgð og leið til að bæta

vinnusemi og áhuga. Þá er næsta skref að fá að vita hvað fyrrverandi

nemendur mínir segja um sína upplifun og reynslu af vinnunni með

möppurnar. Viðfangsefni rannsóknarinnar sem greint verður frá hér á eftir

fjallar um það hvort og þá hvernig nemendur mínir upplifðu ábyrgð og
sjálfstæði í ferilmöppuvinnu sinni.

51

4 Framkvæmd rannsóknar

Í þessum kafla mun ég byrja á að rifja upp markmið rannsóknarinnar og

segja frá rannsóknarsniði og aðferðum sem ég beitti. Þá verða þátttakendur

kynntir og sagt frá hvernig þeir voru valdir. Farið verður yfir hvernig gögnum

var safnað og hvernig þau voru greind við úrvinnslu rannsóknarinnar. Að
lokum ræði ég siðferðilegar vangaveltur sem upp komu í rannsóknarferlinu.

4.1 Tilgangur og markmið

Tilgangur þessarar rannsóknar var að komast að því hvort þau markmið sem

ég setti með vinnu með ferilmöppur í enskukennslu hefðu skilað sér til

nemenda. Markmiðin, fyrir utan auðvitað að kenna ensku og þjálfa færni í

að nota tungumálið, voru að ýta undir sjálfstæði og ábyrgð nemandans á

eigin námi og gera hann meðvitaðri um sjálfan sig sem námsmann. Fyrir

tveimur árum bætti ég inn í möppurnar nokkrum völdum blaðsíðum úr

Evrópsku tungumálamöppunni (ETM) sem hjálpartæki til að meta eigin

getu. Þetta voru sjálfsmatsblöð þar sem nemendurnir áttu að finna sér stað

á kvarðanum A1, A2... C2 í nokkrum þáttum enskunámsins eins og t.d. lestri,

hlustun og fleiru. Einnig voru eyðublöð þar sem nemendur áttu að skoða

námstækni sína, setja sér markmið og velta fyrir sér hvar og hvernig þeir

lærðu best (Evrópska tungumálamappan fyrir grunnskóla, 2006). Mig

langaði að vita hvort möppuvinnan almennt skilaði þeim árangri sem ég

stefndi að til að auka sjálfstæði og ábyrgð, og hvort þessi viðbót hafi

auðveldað nemendum að staðsetja sig getulega og aukið meðvitund þeirra

um nám sitt. Að auki langaði mig að sjá hvað mætti bæta og hverju breyta í

uppbyggingu, vinnulagi og námsmati við möppuvinnuna til að auðvelda mér
áframhaldandi þróun ferilmappanna í enskukennslunni.

4.2 Rannsóknarsnið og aðferðir

Við þessa rannsókn var beitt eigindlegri rannsóknaraðferð þar sem tvö

rýnihópaviðtöl voru tekin við hópa af fyrrverandi nemendum mínum.

Eigindleg rannsóknaraðferð hentar vel þegar skoða á afmarkað fyrirbæri því

hún leyfir að hlutirnir séu skoðaðir vel og rækilega og farið ýtarlega í

rannsóknarefnið. Eigindlegar aðferðir henta einnig þegar rannsakendur vita

52

ekki fyrirfram hverju þeir komast að eða vilja skilja hlutina af meiri dýpt

(Sigurlína Davíðsdóttir, 2013). Jafnframt er lögð áhersla á það persónulega,

en ekki á forspárgildi rannsóknarinnar (Sigríður Halldórsdóttir, 2013).

Skilgreining Lichtman (2009) á eigindlegum aðferðum er alveg í takt við

þetta þar sem segir að eigindlegar rannsóknaraðferðir séu þekkingarleið þar

sem rannsakandinn safnar, skipuleggur og túlkar upplýsingar sem er aflað

frá manneskjum, þar sem rannsakandi notar augu sín og eyru sem síu. Hún

felur oft í sér ítarleg viðtöl og/eða athuganir á fólki í náttúrlegum og

félagslegum aðstæðum (Lichtman, 2009, bls. 5). Þar sem ég vildi ná fram

ítarlegum upplýsingum um hvernig nemendur upplifðu vinnuna við

ferilmöppurnar í enskukennslu hjá mér, þá þóttu þau markmið

rannsóknarinnar falla fullkomlega undir eigindlegar rannsóknaaðferðir. Eins

og fram kom hjá Lichtmat er algengasta leiðin við söfnun gagna í

eigindlegum rannsóknum viðtöl og í þessari rannsókn urðu rýnihópavitöl
fyrir valinu.

Sóley Bender fjallar um samræður í rýnihópum í Handbók í aðferðafræði

rannsókna (2013). Hún segir: „Um er að ræða aðferð þar sem hópur af fólki

með ákveðin einkenni kemur saman og ræðir á markvissan hátt um ákveðið

efni.“ (Sóley S. Bender, 2013, bls. 299) Þetta er gert til að öðlast dýpri

skilning á rannsóknarefninu og ná fram breidd í viðhorfum þátttakenda eða

upplifun á efninu. Ef rýnihópaaðferðin er borin saman við magnbundnar

rannsóknaraðferðir er stærsti munurinn sá að rýnihópaaðferðin leggur

áherslu á eðli upplýsinganna en ekki á magnið (Sóley S. Bender, 2013). Það

sem gerir rýnihópaviðtöl ákjósanlega aðferð er að þátttakendum í hópnum

gefst tækifæri til að hafa áhrif hver á annan og örva hugsanir hver annars,

sem ekki gerist ef um einstaklingsviðtöl er að ræða. Ekki er verið að reyna

að ná fram sameiginlegri niðurstöðu hjá þátttakendum heldur að gefa öllum

tækifæri á að segja sína sögu (Lichtman, 2009). Og með það í huga vildi ég

safna saman nemendum í umræðuhópana. Ég vonaðist til að nemendurnir

hefðu hvetjandi áhrif hver á annan og með þessum hætti næði ég fram

upplýsingum sem hugsanlega kæmu ekki fram ef um einstaklingsviðtöl væri

að ræða. Með skipulögðum umræðum um safnmöppurnar þótti mér líklegt

að skoðanir og frásagnir nemendanna gæfu mér innsýn í upplifun þeirra og

reynslu af þessari vinnu og varpaði þannig ljósi á rannsóknarspurningar
mínar.

Hlutverk rannsakandans eða stjórnandans í rýnihópaviðtölum er að

útbúa og koma með spurningaramma með umræðuefni og hvetja til

samræðna á milli meðlima í hópnum. Rannsakandinn þarf að gæta þess að

samræðurnar séu innan ramma umræðuefnisins og reyna að fylgja eftir

meginefni umræðurammans sem lagt var upp með í byrjun (Sóley S.

53

Bender, 2013). Nauðsynlegt er þó að sýna sveigjanleika og gefa

þátttakendum lausan tauminn upp að vissu marki enda er það eðli

eigindlegra rannsókna að hefja túlkun gagna strax í upphafi og leyfa þeirri

túlkun að hafa áhrif á áframhaldandi gagnaöflun (Lichtman, 2009). Hlutverk

hans er einnig að skapa létt og traustvekjandi andrúmsloft til að

þátttakendur vilji tjá sig. Mikilvægt er að rannsakandinn hlusti af athygli á

frásagnir þátttakenda svo allir upplifi virðingu og að hver og einn finni að

hann hafi eitthvað mikilvægt fram að færa til rannsóknarinnar (Sóley S.

Bender, 2013). Að auki þarf rannsakandinn að gæta þess að allir fái tækifæri

til að tjá sig. Upp getur komið sú staða að einn þátttakandi einoki

umræðurnar og hleypi öðrum lítið að og þá þarf stjórnandinn að finna leið

fram hjá því vandamáli. Þá getur verið ganglegt að grípa til þess að fara í

hring með umræðurnar og koma þannig reglu á hver talar. Ef samræðurnar

fjara út eða ganga ekki þarf stjórnandinn að finna leið til að halda lífi í þeim,

t.d. með því að koma með fullyrðingar sem þátttakendur eiga að bregðast
við (Sóley S. Bender, 2013).

Kostir rýnihópaviðtala, til viðbótar við það sem þegar hefur verið nefnt,

er m.a. að þá er hægt að safna miklu magni af gögnum frá mörgum aðilum á

skömmum tíma sem sparar bæði fjarmagn og tíma rannsakandans

(Lichtman, 2007). Einnig gefur það meiri sveigjanleika í svör viðmælendanna

að ekki eru fyrirfram ákveðnir svarmöguleikar til að krossa við heldur getur

svarandinn sagt það sem hann vill, óbundinn af ytri aðstæðum. Þátttaka í

hópumræðum getur skapað öryggistifinningu og samkennd getur myndast

milli þátttakenda (Sóley S. Bender, 2013).

Þeir ókostir sem Sóley S. Bender (2013) bendir á eru helstir að erfitt

getur verið að ná saman hópi fólks á tilteknum tíma og að erfitt getur verið

fyrir rannsakandann að heyra orðaskil þegar margir eru að tala saman.

Þegar erfitt er að greina orðaskil getur það gert rannsakandanum erfitt fyrir

við gagnagreiningu, þó ekki sé endilega nauðsynlegt að heyra hver segir

hvað. Rannsakandinn þarf hins vegar að ná að greina þemu og meginatriði

umræðunnar. Einnig nefnir hún að rannsakandinn geti lent í vandræðum

með mjög málglaða einstaklinga sem vilja stjórna umræðunum og svo aftur

á móti geta verið feimnir einstaklingar sem ekki treysta sér til að taka þátt

og þar með útilokast sjónarmið þeirra frá rannsókninni (Sóley S. Bender,

2013). Lichtman nefnir líka vandann við að ná saman fólkinu sem mynda á

rýnihópinn og bendir á að ef ekki er greitt fyrir þátttökuna geti verið

skynsamlegt að boða fleiri en nauðsyn krefur til að mynda hópinn svo hægt

sé að hafa umræðurnar þó svo einhverjir láti ekki sjá sig (Lichtman, 2009).

54

Samkvæmt Lichtman (2009) geta rýnihópaviðtöl verið mjög stýrð af

rannsakanda eða alveg sjálfstýrð, en oftast einhvers staðar þar á milli. Það

er hennar skoðun að hálfstýrð viðtöl séu ákjósanleg en þá hefur

rannsakandinn útbúið spurningaramma, svipaðan þeim sem nefndur var hér

að ofan, og hefur ákveðna áætlun fyrir viðtalið. Slíkir rammar eru notaðir til

viðmiðunar en þeir eru ekki óhagganlegir. Óreyndum rannsakendum gæti

þótt ákveðið öryggi í að hafa rammana þó svo þeim verði ekki fylgt mjög

stíft og að hópurinn fái að leiða umræðurnar eins og hægt er (Lichtman,
2009).

4.3 Þátttakendur

Þegar valið er til þátttöku eftir ákveðnum eiginleikum eða sameiginlegri

persónulegri reynslu er talað um tilgangsúrtak (Katrín Blöndal og Sigríður

Halldórsdóttir, 2013, bls. 129). Þá er valið með hliðsjón af þörfum

rannsóknarinnar eins og gert var í þessari rannsókn. Hóparnir voru valdir

með það í huga að þátttakendur gætu varpað ljósi á upplifun sína af vinnu

með ferilmöppur í enskukennslu á unglingastigi. Hóparnir voru hafðir tveir,

hópur A og hópur B, þar sem ferilmöppurnar höfðu tekið breytingum á milli

hópanna og með því móti væri hægt að bera saman og meta áhrif
breytinganna.

Í hópi A voru nemendur sem luku námi í tíunda bekk hjá mér fyrir

tveimur árum og eru því á öðru ári í framhaldsskóla í dag. Sá hópur notaði

ekki sjálfsmatsblöð úr ETM til að meta hæfni sína í ensku svo nemendur

höfðu engin viðmið til að bera sig saman við þegar meta átti eigin getu og

frammistöðu. Í hóp A voru valdir átta nemendur úr 35 nemenda árgangi,

fimm stelpur og þrír strákar. Þó svo ég teldi ekki skipta máli hvers kyns

þátttakendur væru þótti mér eðlilegast að reyna að hafa hlutföllin jöfn. Það

tókst ekki alveg þar sem ekki náðist í alla sem ég reyndi að hafa samband

við og sumir höfðu flutt í burtu. Við samsetningu hópsins var reynt að ná

sem mestri breidd í getu nemendanna en þó voru valdir aðeins fleiri í

sterkari kantinum. Einnig voru þátttakendur valdir með það í huga að þetta

væru einstaklingar sem hefðu skoðun á umræðuefninu, væru tilbúnir til að

deila henni og að taka þátt í samræðum með fyrrverandi skólafélögum

sínum. Haft var samband við krakkana á Facebook þar sem mér þótti

nokkuð ljóst að það væri greiðasta leiðin til að hafa upp á þeim. Þó þurfti ég

að hafa samband við tvo þátttakendur símleiðis þar sem þessi leið var ekki
jafn greið og ég hafði álitið.

Í hópi B voru nemendur sem núna eru í tíunda bekk og hafa síðustu þrjú

árin unnið með ferilmöppurnar í enskunámi sínu. Í 8. og 9. bekk hófu þeir

55

hverja önn á að staðsetja getu sína í samræmi við ETM matsblöðin og setja

sér markmið fyrir komandi önn. Þeir voru einnig beðnir að líta á námstækni

sína og aðferðir og velta vöngum yfir því hvað leiðir henta þeim best við að
læra hina ýmsu þætti tungumálsins, t.d. nýjan orðaforða o.fl.

Í hóp B voru valdir ellefu þátttakendur af 34 nemendum, sjö stelpur og

fjórir strákar. Ástæðan fyrir því að sá hópur var hafður stærri var sú að

aðgengi að þátttakendum var mjög greitt þar sem þeir voru teknir út úr

kennslustund til að taka þátt í viðtalinu. Hópurinn var fjölbreyttur hvað

varðar námsstöðu en eins og í þann fyrri voru valdir aðeins fleiri í sterkari

kantinum. Við val á þátttakendum í þennan hóp var einnig haft hugfast að
allir hefðu kjark til og áhuga á að taka þátt í svona umræðuhópi.

4.4 Gagnaöflun

Fyrra rýnihópaviðtalið var við hóp A og voru nemendur boðaðir í sinn gamla

skóla eftir að skóla lauk þann daginn. Þegar viðtalið fór fram voru

nemendurnir í tveimur mismunandi framhaldsskólum. Ákveðið var í samráði

við nemendurna að viðtalið færi fram 25. febrúar 2015 í nemendaaðstöðu

sem krakkarnir höfðu eytt frímínútum sínum í þegar þeir gengu í skólann.

Það var gert með það í huga að þátttakendum liði vel og væru á heimavelli,

eins og Lichtman (2009) bendir á sem ákjósanlega staðsetningu viðtala. Við

komum okkur vel fyrir, færðum sófa og borð svo umhverfið væri sem mest

eftir okkar þörfum, þ.e. að við sætum nokkurn veginn í hring og nokkuð

nálægt hvert öðru. Viðtalið tók 53 mínútur.

Gögnum var safnað með hálfstýrðum viðtölum. Ég hafði útbúið

spurningaramma (sjá Viðauka B) sem ég studdist við í viðtalinu en

spurningarnar tóku nokkrum breytingum meðan á viðtalinu stóð, eins og

Lichtman (2009) bendir á að geti gerst. Ég byrjaði á því að segja

nemendunum í örfáum orðum frá rannsókninni og að framlag þeirra væri

ómissandi til að gera hana mögulega. Ég sagði þeim lauslega hvert

markmiðið með rannsókninni væri en ákvað að nefna ekki

nemendasjálfstæði með það í huga að vera ekki leiðandi, eða gefa þeim of
fastmótaðar hugmyndir um það eftir hverju ég væri að leita.

Einnig bað ég um leyfi til að taka viðtalið upp, sem var auðsótt.

Andrúmsloftið var afslappað, enda þekktust allir þátttakendur vel og voru

almennt á vinsamlegum nótum. Það sparaði mér vinnuna við að koma á

þægilegu umhverfi og mynda tengsl eins og æskilegt er áður en

rýnihópavitöl hefjast (Helga Jónsdóttir, 2013; Sóley Bender, 2013).

Þátttakendunum fannst meira að segja svo gaman að hittast að ég ákvað að
gefa þeim smá tíma til að spjalla áður en formlegt viðtal hófst.

56

Til að búa nemendur í hópi A aðeins undir umræðuna fylltu þeir út eitt af

þeim sjálfsmatsblöðum úr ETM sem hópur B gerir sem hluta af

möppuvinnunni (Evrópska tungumálamappan fyrir framhaldsskóla, 2006,

bls. 8). Þar voru þeir beðnir að meta getu sína gróflega miðað við þá ramma

sem settir eru upp í möppunni. Þeir gátu það og notuðum við þær

vangaveltur og niðurstöður sem útgangspunkta við umræður og svör sumra

spurninganna sem á eftir komu. Þannig voru þeim gefnar hugmyndir og

hugsanlega hugtök sem þeir voru ekki vanir að nota, en gætu komið sér vel í

viðtalinu. Einnig skapaði sú vinna umræðugrundvöll um hvort þeir teldu

þess háttar vangaveltur hjálplegar við mat á eigin getu, og hvort þær

auðvelduðu þeim sýn á sjálfa sig sem námsmenn. Til að glöggva minni

nemendanna á þeirri vinnu sem þeir höfðu unnið í tengslum við

ferilmöppurnar kom ég með eintök af forsíðu sem þeir höfðu notað í

möppurnar sínar á sínum tíma (sjá Viðauka A). Við að skoða hana kviknuðu
strax umræður þeirra á milli um verkefnin, vinnuna og hvað þeir hefðu lært.

Í kjölfarið komu svo opnar spurningar til að gefa viðmælendunum

tækifæri til að setja hugmyndir sínar og reynslu fram óheft og síðan voru

notaðar lokaðri spurningar til betri glöggvunar, eða til að fá fram ákveðnar

upplýsingar eins og ráðlagt er (Sigríður Halldórsdóttir, 2013). Nemendur

brugðust vel við spurningunum og líflegar umræður einkenndu viðtalið. Ekki

þurfti að spyrja allra þeirra spurninga sem ég hafði sett í spurningarammann

þar sem sumt hafði komið fram í umræðum nemendanna í tengslum við

aðrar spurningar. Ég þurfti ekki mikið að hvetja eða beina orðum mínum

meira til einhverra þátttakenda frekar en annarra. Þó voru slakari

nemendur ekki jafn málglaðir og þeir sem betur stóðu í náminu á sínum

tíma, sem var í takt við þær hugmyndir sem ég hafði haft þegar ég var að

velja þátttakendur. En með því að beina augum mínum að þeim, þá gaf ég
þeim orðið og þeir tóku þátt, þó ekki til jafns á við hina.

Seinna viðtalið fór fram 27. febrúar 2015 og tók 50 mínútur.

Þátttakendur úr hópi B voru kallaðir út úr kennslustund og boðaðir í aðra

kennslustofu sem þeir þekktu vel og notuðu í sumum kennslustundum.

Nemendurnir voru spenntir að taka þátt og vildu greinilega verða mér að

liði í vinnu minni. Þar sem þetta voru nemendur sem ég hafði kennt ensku

síðastliðin tvö ár þekktu allir þátttakendur mig mjög vel og ekki þurfti að

koma á kynnum eða vinalegu andrúmslofti frekar en í hópi A. Í þessum hópi

þurfti ekki að kynna ETM þar sem ég hafði notað valdar síður úr henni,

þ.á.m. matsrammann sem hópur A notaði. Gögnum var safnað á sama hátt

og hjá hópi A með hálfstýrðu rýnihópaviðtali þar sem fyrstu umræðu-

punktarnir voru opnari og víðari og svo þrengdust spurningar þegar ég

þurfti nánari upplýsingar. Ég studdist aftur við spurningaramma sem aðeins

57

var til viðmiðunar (sjá Viðauka B). Í þessum hópi þróaðist viðtalið með

nokkuð svipuðu móti og hjá hópi A, þannig gekk þetta flæðandi og
átakalaust fyrir sig.

Í þessum hópi var meiri munur á framlagi sterkari og veikari

nemendanna að því leytinu til að einn þátttakandinn sagði ekkert allt

viðtalið og hinir sem ég flokkaði sem veikari lögðu einnig mun minna til

umræðunnar en þeir sem voru námslega sterkari. Samt sem áður fannst

mér útkoman og upplýsingarnar sem ég fékk úr viðtalinu fullnægjandi, enda

hafði ég átt von á mismiklu framlagi nemendanna eftir námslegri getu.

Nemendum gekk vel að ræða þá útgangspunkta sem ég kom með og flestir

þátttakendurnir virtust áhugasamir um að segja skoðun sína á

ferilmöppunum og þeirri vinnu sem þeim fylgdi. Eins og í viðtalinu við hóp

A, þurfti ég ekki að bera upp allar spurningarnar þar sem svörin við þeim

voru þegar komin. Þar af leiðandi þurfti ég ekki að grípa til neinna sérstakra

aðgerða til að fríska umræðurnar við eða halda þeim gangandi.

4.5 Gagnagreining

Hugmyndafræði fyrirbærafræðinnar varð fyrir valinu þegar úrvinnsluferli

var valið (Sigríður Halldórsdóttir, 2013). Í fyrirbærafræðinni er leitast við að

átta sig á rauða þræðinum, þ.e. að komast að kjarna einhvers ákveðins

fyrirbæris eða upplifunar og þar er sýn einstaklingsins talin litast af fyrri

reynslu og hans túlkun á þeirri reynslu. Þátttakendur eru fáir og markmið

rannsóknarinnar er að ná djúpum skilningi á rannsóknarefninu og að átta sig

á hver reynsla þeirra er þegar allt er dregið saman. Markiðið er ekki að
alhæfa út frá niðurstöðunum (Sigríður Halldórsdóttir, 2013).

Þetta þótti mér alveg í takt við hugmyndir mínar og markmið með

rannsókninni og virtist henta vel við úrvinnslu viðtalanna við nemendurna.

Ég nýtti mér því í grófum dráttum rannsóknarferli Vancouver-háskólans

(Sigríður Halldórsdóttir, 2013, bls. 287) við greiningu gagnanna með það

fyrir augum að draga saman reynslu þátttakenda og átta mig á kjarna

málsins. Fyrsta stig gagnagreiningarinnar fór fram meðan á viðtölunum

stóð, eins og almennt er gert í fyrirbærafræði (Sigríður Halldórsdóttir,

2013). Sú greining fól í sér að hlusta vel og meta það sem viðmælendurnir

sögðu og breyta þá eða bæta við spurningum eftir því sem þurfa þótti til að

ná fram þeim upplýsingum sem ég var að leita að. Einnig fól þessi greining í

sér að leitast við að ná sjónarmiðum allra þátttakendanna, líka þeirra sem
minna höfðu sig í frammi. Ég beindi þá orðum mínum sérstaklega til þeirra

svo raddir þeirra heyrðust líka og til að allir þátttakendur upplifðu skoðanir

sínar jafnmikilvægar og hinna. Á meðan á viðtölunum stóð reyndi ég að

58

koma í veg fyrir að þátttakendurnir gætu áttað sig á því eftir hverju ég var

að leita með það í huga að hafa ekki áhrif á það sem þeir segðu. Þetta kallar

Lichtman (2009) bracketing, sem gæti þýtt að setja skoðun rannsakandans í
sviga, eða reyna að útiloka áhrif hans á svör viðmælendanna.

Eftir að viðtölunum lauk hófst formleg gagnagreining. Í upphafi var öllum

þáttakendum gefið gervinafn. Þá voru viðtölin skrifuð upp orð frá orði svo

hægt væri að kóða upplýsingarnar og flokka þær í þemu. Þegar kóðað er, er

textinn lesinn yfir aftur og aftur og merkt við þau atriði sem

rannsakandanum þykir koma efninu sérstaklega við. Svo er rýnt í merkingu

þeirra atriða sem mikilvæg þykja og þeim gefnir litir svo hægt sé að flokka

atriðin í þemu. Þessi þemu eru svo notuð til að draga saman reynslu

þátttakenda til að átta sig á því hver rauði þráðurinn er í því sem

þátttakendurnir voru að segja (Sigríður Halldórsdóttir, 2013). Á þennan hátt
dró ég saman upplifun og skoðun nemendanna úr rýnihópaviðtölunum.

4.6 Takmarkanir og siðferðileg atriði

Í eigindlegum rannsóknaraðferðum er hlutverk rannsakandans talið mjög

mikið, enda fara allar upplýsingar og öll gögn í gegnum hann (Lichtman,

2009). Því er afar mikilvægt að velta fyrir sér tengslum rannsakandans og

þátttakenda í rannsókninni með það í huga að athuga allar ógnir við

réttmæti hennar (Sigríður Halldórsdóttir, 2013). Í þessari rannsókn tel ég

ástæðu til að nefna að ég, rannsakandinn, þekkti persónulega alla

þátttakendur þar sem ég kenndi þeim ensku í tvö til þrjú ár. Samskipti mín

við nemendurna hafa alltaf verið á vingjarnlegum og uppbyggilegum nótum

og því rétt að huga að því hvort þátttakendur í rannsókninni hafi hugsanlega

viljað svara með þeim hætti sem þeir teldu að hugnaðist mér sem best.

Með hugmyndir Lichtmans (2009) í huga um að setja sjálfan sig í sviga

reyndi ég að láta nemendurna ekki finna hvað það var sem ég vildi helst

heyra. Að auki reyndi ég að lesa í svör nemendanna með það í huga að meta

það hvort líklegt væri að skoðanir mínar hefðu áhrif á svör þeirra. Það þótti

mér ekki líklegt þar sem svör við sumum spurningum mínum komu sem

umræða um annan þátt eða aðra spurningu. Það fannst mér benda til þess

að þeir væru ekki að reyna gera mér til geðs, heldur væru þetta einlægar

umræður og svörin væru upplifun þeirra og skoðun á málefninu. Þegar

svörin voru komin áður en ég hafði borið spurninguna upp gátu nemendur

heldur ekki vitað að þetta var svar við spurningu minni sem styður það að
þeir hafi ekki verið að reyna að svara á ákveðinn hátt.

Einnig ber að nefna að þátttakendur í rannsókninni voru valdir með það í

huga að þeir hefðu, á þeim tíma sem samvinna okkar stóð yfir, unnið

59

nokkuð samviskusamlega að enskunámi sínu og gert flest af því sem ég lagði

til. Þegar valið er á þann hátt er útilokað að þátttakendur séu þverskurður

af nemendum árganganna, enda þess ekki krafist í rannsókn sem þessari

(Sigríður Halldórsdóttir, 2013). Þessir tveir rýnihópar sem ég valdi til

samstarfs samanstóðu því af fleiri samviskusömum og metnaðarfullum

nemendum en meðaltalið í bekkjunum sagði til um þó svo að breidd hafi

verið í hópunum. Eins og ég kom lauslega inn á í kaflanum um þátttakendur

hér að ofan, þá taldi ég að þessir nemendahópar gætu gefið mér nokkuð

haldgóða mynd af upplifun sinni og skoðun á vinnunni við ferilmöppurnar.

Ég reiknaði með að þessir krakkar hefðu skoðun á námi sínu og væru

tilbúnir til að segja frá henni og ræða um í rýnihópnum. Ekki þurfti að

tilkynna Persónuvernd um rannsóknina þar sem ekki var um að ræða

viðkvæmar persónuupplýsingar heldur viðhorf og skoðanir á ákveðnu

námsefni. Leyfi var fengið hjá fræðsluyfirvöldum á svæðinu (sjá Viðauka D)

og einnig hjá skólastjóra (sjá Viðauka E) og foreldrum. Foreldrar allra

nemendanna í 10. bekk fengu beiðni í tölvupósti um leyfi til þátttöku (sjá

Viðauka F) og einnig foreldrar framhaldsskólanemendanna sem ekki voru

orðnir 18 ára (sjá Viðauka G). Viðtakendur beiðnanna sendu mér svar til
baka með tölvupósti.

61

5 Niðurstöður

Í þessum kafla eru niðurstöður rannsóknarinnar kynntar. Við úrvinnslu

viðtalanna flokkaði ég svörin og umfjöllunarefnin í þemu eftir

rannsóknarspurningunum. Hér verður að mestu leyti fjallað um

niðurstöðurnar eftir þeim þemum og viðbótarupplýsingum bætt inn í þar

sem þær eiga best heima. Þau nöfn sem birtast eru gervinöfnin sem

þátttakendur fengu við greiningu gagna.

Fyrst verður rætt um nemendasjálfstæði; hvernig sjálfstæði og

ábyrgð birtist í svörum þátttakendanna um upplifun þeirra og reynslu af

möppuvinnunni. Þá verður rætt á hvaða hátt þeir hafi áhuga á að taka

frekari ábyrgð á námi sínu. Því næst verður fjallað um sjálfsmatsblöðin úr

ETM og hvernig þau hafa haft áhrif á ákvarðanatöku og ábyrgð

þátttakendanna. Einnig verður mismunurinn á hópunum tveimur settur í

samhengi við notkun hóps B á blöðunum sem hluta af vinnu þeirra með

ferilmöppurnar. Þá verður komið að umfjöllun um hvernig einkunnagjöf
hefur áhrif á vinnuframlag og vandvirkni við verkefnavinnu.

5.1 Nemendasjálfstæði

Þær spurningar sem fjölluðu um þátt nemendasjálfstæðis snérust að þó

nokkru leyti um verkefni sem kölluð eru valbundið heimanám og voru

útskýrð hér að framan. Af þeim verkefnum sem mappan innihélt reyndu

þau hvað mest á nemendasjálfstæði hvað vinnulag og ábyrgð varðar, enda

réðu nemendur hvað þeir gerðu, hvernig og hvenær. Í viðtölunum kom fram

að nemendur upplifðu ábyrgð og vald til ákvarðanatöku og voru þeir

almennt ánægðir með að fá að taka þátt í að ákveða hvers konar verkefni

þeir ynnu. Nemendur upplifðu að þeim væri treyst til að velja verkefni og

leysa þau án afskipta kennara og vildu standa undir því trausti. Þeir sögðu

það mun skemmtilegri vinnu en verkefni sem kennarinn ákveddi fyrir þá og

þeim fannst góð tilbreyting að gera eitthvað „öðru vísi“. Einhverjir notuðu

valbundið heimanám til að kynna sér eitthvert málefni sem þeim þótti

áhugavert og skrifa svo um það og einn nefndi það góða æfingu að lesa

texta um eitthvert áhugavert efni og umorða svo og búa til eigin setningar.

Aðrir nefndu að þeim þætti gaman að fá að vera skapandi og láta
ímyndunaraflið ráða för enda væri það frekar sjaldan sem þeim byðist það í

62

skólastarfinu. Þeir nemendur höfðu þá gjarnan skrifað smásögur, ljóð, eða

búið til stuttmynd. Við stuttmyndagerðina unnu nemendur saman tveir eða

fleiri og þótti þeim það jákvætt og gefa vinnunni aukið gildi. Annars var

almenna reglan sú að nemendur unnu þessi verkefni einstaklingslega. Tveir

nemendur höfðu orð á að þeir hefðu stundum valið verkefni með það í huga

að sýna þeirra sterku hliðar enda kæmi það vel út í einkunn. Orð
nemendanna um valbundið heimanám voru:

Anna: Maður er kannski meira viljugur að gera eitthvað sem

maður ræður sjálfur.

Kolla: Þú getur ekki sagt að þetta sé leiðinlegt því þú ákveður

hvað þú ert að gera.

Bolli: Ég hef sett verkefni til að sýna hvað ég kann.

Solla: Ég er alveg góð að skrifa texta og þá ætla ég að gera það

og geri það geðveikt vel.

Kári: Getur fundið eitthvað sem þér finnst geðveikt

skemmtilegt að gera og þá nennirðu alveg að gera þetta, frekar

en eitthvað sem kennarinn lætur þig gera og þér finnst alveg

ógeðslega leiðinlegt.

Annað sem fram kom í umræðunum um valbundið heimanám var að það

ferli og sú vinna sem börnin unnu í sambandi við þau verkefni hafi orðið til

þess að nemendurnir virtust hafa áttað sig á því að enskunámið þeirra fór

ekki bara fram í enskutímunum heldur einnig hvar sem er og hvenær sem

er. Ein af þeim hugmyndum sem ég kynnti í upphafi að því sem hægt væri

að gera í valbundnu heimanámi var að horfa á þátt eða mynd í sjónvarpinu,

helst með enskum texta. Nemendur skrifa síðan litla skýrslu um það hvað

var gert og hvað viðkomandi var að æfa eða hvað hann lærði nýtt. Fram

kom í svörum nemendanna að þessi hugmynd hafði orðið til þess að þeir

horfðu meira meðvitað á sjónvarp en áður og voru oft með hugann við

tungumálið og að bæta við sig orðaforða, jafnvel þó þeir væru ekki að vinna

verkefni. Nefnd voru atriði eins og að átta sig á notkun enskra orða í nýju

samhengi, skoða íslenska textann til að vita þýðingu orðs eða skoða

stafsetningu orðs þegar enskur texti var notaður. Á þennan hátt höfðu

valbundnu heimanámsverkefnin ýtt undir sjálfstæð vinnubrögð og aukið
meðvitund um tungumálanám í daglegu lífi.

63

Fram kom í svörum nemenda úr báðum hópum að þeir gerðu sér grein

fyrir því hver markmiðin með vinnunni með ferlimöppurnar væru. Þeir

nefndu aukna ábyrgð og sjálfstæði og til viðbótar nefndu þátttakendur

æfingu í góðum vinnubrögðum, utanumhald og tímastjórnun sem flokka

mætti sem hluta af ábyrgðinni. Þátttakendur í hópi A sögðust hvað

þakklátastir fyrir að hafa kunnað þessi skipulögðu vinnubrögð þegar komið

var í framhaldsskóla. Einn úr hópnum nefndi að nemendur úr öðrum

skólum, sem ekki höfðu kynnst ferilmöppum, hefðu ekki verið jafn vel

staddir og þeir varðandi góð vinnubrögð og skipulag. Nemendur úr hópi A
sögðu:

Ari: Bara að halda utan um gögnin sín, virðist ekki stórt en þú

þarft að gera það.

Kári: Það er stór partur í fyrsta bekk að halda utan um gögnin.

Þegar þáttur tímastjórnunar og skipulagningar fyrir önnina var ræddur

frekar kom í ljós að sumir þátttakendanna höfðu lent í tímahraki og þurft að

vinna nokkur verkefni í einum rykk til að ljúka við möppuna sína á tilsettum

tíma. Þeir sögðust hafa lært af þeirri reynslu að ákveða fyrirfram hvenær

þeir ætluðu að vinna hvaða verkefni til að vera vissir um að hafa lokið öllu af

listanum í tæka tíð. Það skipulag hafi svo ekki endilega gengið upp næstu

önn á eftir en að þeir hafi með tímanum lært að betra væri að vinna

verkefnin jafn og þétt yfir önnina til að sleppa við stress og læti þegar
skiladagur nálgast.

Í umræðunni um neikvæðar hliðar möppuvinnunnar datt þátttakendum

einna helst í hug að verkefnin yrðu leiðinleg og unnin af fljótfærni þegar

tímastjórnun og skipulag hafði riðlast. Þá yrðu menn að klóra í bakkann og

vinna upp slugs annarinnar á stuttum tíma og þá væri freistandi fyrir suma

(þó ekki þátttakendur, að þeirra sögn) að svindla örlítið og skila inn

verkefnum sem höfðu verið unnið með „klipp og lím“ aðferðinni, þ.e. að

taka setningar af netinu og setja saman í texta og þykjast hafa skrifað hann

sjálfir. Spurðir út í ástæður fyrir þess háttar „svindli“ sögðu þátttakendur að

ef ekki væri hægt að kenna tímaþröng og skipulagsleysi um slík vinnubrögð

þá væri ástæðan sú að viðkomandi hafi ekki enn áttað sig á mikilvægi

verkefnanna og því að hann væri að svindla á sjálfum sér en ekki á

kennaranum.

Eins og fram hefur komið voru nemendur almennt ánægðir með að

þurfa að axla þá ábyrgð sem vinnulag og skipulag safnmappanna krefst.

Einnig voru nemendur ánægðir með það val sem felst í þessu skipulagi,

64

bæði hvað varðar innihald verkefnanna og það frjálsræði sem felst í

vinnunni.

5.2 Viðhorf til aukinnar ábyrgðar

Hópur B sagðist ánægður með þessa ábyrgð og þátttöku í ákvörðunum og

lýsti yfir áhuga á að taka aukna ábyrgð á enskunáminu sínu. Upp komu

hugmyndir um að sumum kennslutímunum væri stjórnað af kennaranum en

í öðrum fengju þeir að ráða sjálfir. Nemendur lýstu yfir ánægju með að fá að

velja sér verkefni og fannst góð hugmynd að fá meira val en bara við þau

verkefni sem unnin eru í sambandi við safnmöppurnar. Sú hugmynd kom

upp að kennarinn byði upp á val á milli tveggja kafla úr kennslubókinni og

nemendur veldu svo þann sem þeim þætti áhugaverðari. Þeirra orð í þessu
samhengi voru:

Pála: Ég vildi fá meiri pressu eða kröfu að maður þurfi að taka

ábyrgð á öllu, eins og maður gerir á portfolio (ferilmöppunum).

Anna: Væri snilld ef þú tækir t.d. tvo kafla og segðir: ókey, þú

mátt velja annað hvort þennan eða þennan og þarft að skila því

sem þú gerir.

Dísa: Þá hefurðu alla vega eitthvert val.

Í framhaldi af þessum umræðum spurði ég þátttakendur hver bæri

ábyrgð á námi þeirra. Í hópi A voru menn sammála um að nemendur bæru

litla ábyrgð á sínu námi í framhaldsskólunum, heldur stjórnaðist það að öllu

leyti af kennsluáætlunum sem kennarinn hefði útbúið áður en kennsla

hófst. Þeir fengju þó stöku sinnum að taka þátt í að ákveða dag fyrir

kaflapróf. Þeirra ábyrgð væri aðallega sú sem þeir bæru á heimanáminu

sínu, sem réttast væri að vinna samviskusamlega því annars „kæmi það í

bakið á þeim,“ sem þýddi að þeir gætu ekki tekið þátt í vinnunni í

kennslustundinni og þyrftu hvort sem er að vinna upp óunna heimavinnu
fyrir próf.

Í hópi B var viðhorfið annað. Allir sem tjáðu sig um spurninguna hver

bæri ábyrgð á náminu þeirra voru sammála um að ábyrgðin lægi hjá þeim

sjálfum og hugsanlega örlítið hjá foreldrum í formi stuðnings. Hlutverk

kennarans væri hins vegar að velja verkefnin sem þeir vildu þó fá að taka

þátt í að velja eins og fram kom þegar þátttakendur lýstu yfir áhuga á meiri

ábyrgð og frjálsræði. Kennarinn átti einnig að setja markmið með vinnunni,

sem væri hvað það væri sem ætti að skila í lok vinnunnar. Það þótti

65

mikilvægt að kennarinn sæi til þess að einhver sjáanlegur afrakstur yrði af

vinnunni. Hann ætti svo að fylgja því eftir að allir væru að vinna og að allir
næðu tilsettum markmiðum. Dæmi um hugmyndir nemendanna:

Bolli: Kennarinn þarf að fylgjast vel með, því einhverjir myndu

bara nota það [þessa auknu ábyrgð og frelsi] í að “chilla” og

gera ekki neitt.

Kolla: Alveg nauðsyn að hafa markmið sem þarf að skila til

kennara. Ef þú setur ekki markmið, þá gera sumir ekkert.

Þegar skoðuð eru svör nemendanna í hópi B um hver ber ábyrgð á

náminu, og svo nauðsyn þess að kennarinn passi að allir vinni vinnuna sína,

gætir örlítils misræmis. Nemendurnir segjast bera fulla ábyrgð á námi sínu,

en þeir verða þó að hafa aðhald kennarans svo þeir haldi sig að verki og skili

afrakstri vinnunnar. Með því móti eru þeir að setja hluta af ábyrgðinni á

kennarann en ekki þá sjálfa. En hópur B er samt sem áður greinilega lengra

kominn í þróuninni í átt að nemendasjálfstæði en hópur A, ef marka má
svör þeirra við spurningunum um ábyrgð á eigin námi.

5.3 Matsblöðin úr Evrópsku tungumálamöppunni

Spurningar um matsblöðin úr ETM, þar sem nemendur áttu að meta eigin

stöðu og velta fyrir sér námsaðferðum sem henta þeim, voru einnig

hugsaðar til að meta gildi safnmappanna að auknu nemendasjálfstæði.

Þátttakendur í hópi A, sem ekki notuðu þessi blöð í vinnu sinni við

möppurnar, fylltu hver og einn út eitt þeirra í upphafi viðtalsins svo ég gæti

fengið álit þeirra á gildi sjálfsmatsins í enskunámi. Hugmyndin var einnig að

ég fengi samanburð á viðhorfum þeirra og viðhorfum þátttakenda í hópi B

sem nota blöðin markvisst í enskunámi sínu. Báðir hóparnir sögðu það

jákvætt að vita hvar þeir standa svo hægt væri að nýta þær upplýsingar í

áframhaldandi vinnu. Nemendur úr hópunum tveimur voru sammála um

gildi blaðanna við að meta eigin framfarir, samanburð við aðra nemendur,

og einnig til að meta frammistöðu sína í samanburði við væntingar og

viðmið kennara. Þó kom í ljós nokkuð áberandi munur á viðhorfi hópanna

tveggja þegar rætt var hvernig hægt væri að nýta niðurstöður sjálfsmatsins.

Hópur A áleit matsblöðin hafa meira gildi fyrir kennarann svo hann gæti

„látið“ nemendur vinna meira í þeirra veiku hliðum. Einn úr hópnum nefndi

að nytsemi blaðanna væri algerlega undir kennaranum komið, hvort hann

gerði eitthvað með niðurstöðurnar eða ekki. Það viðhorf var þó ekki algilt í

hópi A og áttuðu sumir þátttakendur sig á því að þetta væri ekki síður fyrir

66

þá sjálfa. Aðspurðir sögðu flestir þátttakendur úr hópi A að þeir myndu ekki

láta sér detta í hug að lesa í sjálfsmatið og fara svo sjálfir að reyna að bæta

sig á þeim sviðum sem helst þyrfti. Þó nefndu tveir að hugsanlega myndu

þeir gera það í dag, í öðrum bekk í framhaldsskóla, en hefðu alls ekki gert

það í grunnskóla. Þátttakendur úr hópi A höfðu þetta fram að færa um
matsblöðin:

Kári: Ef þú metur sjálfan þig getur kennarinn auðveldlega séð

hvar þú ert góður og hvar þú ert lélegur.

Amanda: Ekki bara kennarinn heldur þú sjálfur líka.

Mía: Getur séð hvort þú hafir bætt þig.

Ari: Gott að geta séð hvar maður er staddur miðað við aðra og

miðað við hvar þú átt að vera staddur.

Hópur B var meðvitaðri um víðara gildi blaðanna enda höfðu

þátttakendur fengið leiðbeiningarnar og eftirfylgni í notkun blaðanna.

Þátttakendur í hópi B nýttu sér greinilega niðurstöður matsblaðanna og

vangaveltur um eigið ágæti og eigin námstækni því það kom fram hjá

flestum sem tjáðu sig um þennan lið að þeir hefðu haft niðurstöðurnar í

huga þegar þeir völdu sér valbundið heimanám á einn eða annan hátt.

Sumir til að sýna sterkar hliðar og aðrir til að æfa veikari hliðar. Enginn

þeirra nefndi að blöðin gætu gagnast kennaranum eða að hann ætti að setja

þeim fyrir verkefni í samræmi við útkomuna úr sjálfsmatinu. Dæmi um

ummæli þátttakenda úr hópi B eru:

Anna: Að fatta hvað þú ert sjálfur góður í, því þú hefur viðmiðin

og hvar þarf að bæta sig.

Bolli: Ég gerði eitt optional homework (valbundið heimanám)

sem tengdist einu af þessum markmiðum.

Solla: Lætur mann hugsa hvað þarf að bæta. Var ekki að hugsa

það áður en maður gerði þetta blað.

Mikill munur kom því fram á viðhorfum hópanna tveggja varðandi hver

ber ábyrgð á námi þeirra og einnig hvernig nýta megi niðurstöður

matsblaðanna úr ETM. Það bendir til þess að markmiðin með þessum

67

blöðum; að auka meðvitund og vangaveltur nemendanna um námið sitt,

hafi náðst. Þeir nemendur sem unnu blöðin úr ETM sem hluta af enskunámi

sínu voru almennt meðvitaðri um gildi þeirra fyrir þá sjálfa, en ekki

kennarann og sumir þeirra nýttu sér niðurstöðurnar í þeirri vinnu sem kom í

kjölfarið.

5.4 Áhrif einkunnagjafar á vinnuframlag

Markmiðið með spurningunum um áhrif einkunnagjafar á vinnuframlag og

vandvirkni var að sjá hvort breyta þyrfti aðferðum við námsmat. Ég vildi vita

hvort námsmat væri nægjanlega samofið náminu almennt eða hvort

nemendur litu öðrum augum á námsmatsverkefni en önnur verkefni sem

ekki giltu til einkunnar.

Niðurstöður viðtalanna voru að þátttakendur úr báðum hópum gerðu

greinarmun á þeim verkefnum sem höfðu vægi í lokaeinkunn og lögðu meiri

vinnu í að gera þau vel en önnur verkefni. Almennt virtust nemendur vanda

sig meira við valbundið heimanám en önnur verkefni. Þar voru ýmsar

ástæður nefndar, t.d. að þeim þótti þau skemmtilegri og áhugaverðari en

önnur verkefni og nemendur langaði til að koma kennaranum á óvart með

framúrskarandi vinnu. En það sem virtist hvetja nemendur mest var að

mappan var metin til einkunnar í lok annar og á þeim tíma sem verkefnin

voru unnin var það helsta hvatningin til að skila góðum verkefnum. Þvert

gegn þessum niðurstöðum höfðu nemendur beggja hópa svarað því til að

ástæður þess að þá langaði að vera góðir í ensku væri að það nýttist þeim í

framtíðinni til tjáskipta og framhaldsnáms. Þar var einkunn ekki nefnd sem

mikilvæg ástæða fyrr en ég nefndi það og þá voru flestir sammála um að á

meðan þeir væru í skólanum skipti einkunnin máli. Þá virtust þeir ekki horfa

lengra fram á veginn en að næstu annareinkunn. Það sem nemendur höfðu
um þetta að segja var m.a.:

Hreinn: Langar að gera eitthvað sem kennarinn bara, Vá!

Ari: Já, af því maður fær einkunn fyrir.

Þar sem nemendur gera svo mikinn greinarmun á námsmatsverkefnum

og öðrum verkefnum benda þessar niðurstöður til þess að námsmat sé ekki

nægjanlega samofið almennu námi. Til að brúa bilið á milli

námsmatsverkefna og annarra verkefna mætti hugsanlega leitast við að

breyta viðhorfum nemendanna til verkefnanna á þá leið að ávinningur

þeirra sé engu minni þó verkefnið gildi ekki til einkunnar. Markmið allra

68

verkefna ætti að vera það sama, að kenna nemendum eitthvað merkilegt

sem nýttist þeim í framtíðinni en ekki bara til að fá góða einkunn.

5.5 Samantekt á niðurstöðum

Þegar á heildina er litið voru niðurstöður viðtalanna tveggja þær að vinnan

við ferilmöppurnar virtist kenna þeim það skipulag og þau vinnubrögð sem

ég var að vonast eftir. En mikilvægara er þó að í svörum þátttakenda kom

fram að þeir upplifðu nemendasjálfstæði og ábyrgð við vinnuna með

safnmöppurnar. Sjálfsmatsblöðin úr ETM virtust einnig ýta undir ábyrga

hugsun og sjálfstæði, þar sem mikill munur kom fram á viðhorfum hópanna

tveggja gagnvart meðvitund og frumkvæði í enskunámi þeirra. Þátttakendur

í hópi A, sem ekki notaði ETM, virtust háðari kennaranum og hans

framgöngu en horfa síður í eigin barm. Þeir áttuðu sig síður á að þeir sjálfir

gætu átt frumkvæði að því að bæta enskukunnáttu sína eða nýta sér

niðurstöðurnar upp á eigin spýtur. Hópur B virtist aftur á móti mun líklegri

til að hafa frumkvæði að vinnu sem stuðlaði að persónulegri framför og að

nýta sér þekkingu og meðvitund um eigin getu í námi sínu. Þeir voru búnir

að átta sig á að þátttaka í ákvarðanatöku, og vali á námsefni eða leiðum

hefði jákvæð áhrif á vinnuframlag þeirra og áhugahvöt og lýstu yfir áhuga á
að taka meiri ábyrgð og frumkvæði í enskunámi sínu.

Nemendur í hópi A voru einnig meðvitaðir um ábyrgð sína á

ferilmöppunum sínum og fannst jákvætt og hvetjandi að mega taka þátt í

vali á verkefnum og leiðum á sama hátt og hópur B. Þátttakendur í hópi A

sögðust þakklátir fyrir að hafa kynnst möppuvinnunni og töldu hana góðan
undirbúning fyrir framhaldsskóla.

Í svörum þátttakenda úr báðum hópum kom fram að vinna við valbundið

heimanám hafi orðið til þess að skilin á milli þess sem þeir lærðu í skólanum

og þeirri tungumálkunnáttu sem þeir bættu við sig utan kennslustofunnar

minnkaði og þeir nýttu sér enskuna í umhverfi sínu markvissar til að bæta

við sig þekkingu.

Í ljós kom að nemendur leggja sig mun meira fram við vinnu verkefna

sem gilda til einkunnar en önnur verkefni. Þeir virðast ekki horfa á verkefnin

sem tækifæri fyrir sig til að auka sína þekkingu til frambúðar, heldur fremur
tækifæri til að fá góða einkunn í ensku.

69

6 Umræður

Í þessari ritgerð hef ég leitast við að átta mig á því hvort sú vinna sem ég

skipulagði og framkvæmdi með ferilmöppur á unglingastigi grunnskóla í

enskukennslu skilaði ábyrgum og sjálfstæðum nemendum. Áður en til

framkvæmdar rannsóknarinnar kom hafði ég velt fyrir mér hvernig ég gæti

notað ferilmöppu til að stuðla að sjálfstæðum vinnubrögðum nemendanna

með það í huga að auka nemendasjálfstæði þeirra.

Í þessum kafla ætla ég því að bera saman þær niðurstöður sem ég fékk

úr rýnihópaviðtölunum tveimur, við fræðin og fróðleikinn sem ég aflaði mér

í undirbúningsvinnunni. Ég mun leitast við að draga saman svör við

rannsóknarspurningunni og undirspurningum og ræða þau í tengslum við

þær fræðikenningar sem fjallað er um í kafla tvö. Í þeim kafla greindi ég

m.a. frá þremur meginþáttum sem Little, Ridley og Ushioda (2002) bentu á

sem forsendu þess að koma á nemendasjálfstæði; þ.e. aukið vald til

nemandans, ígrundun og viðeigandi notkun á markmálinu. Mér finnst

áhugavert að vita hvort mér hafi tekist að taka þessa mikilvægu þætti inn í

þá vinnu sem nemendur mínir inntu af hendi í sambandi við ferilmöppurnar

sínar svo þeir fá sérstaka athygli í þessum samanburði.

Kaflanum er skipt niður í fimm undirkafla eftir rannsóknarspurningunni
sem er:

 Á hvaða hátt upplifa nemendur ábyrgð og sjálfstæði í vinnunni með
ferilmöppur í ensku?

Undirspurningar:

 Hvert er viðhorf nemendanna til aukinnar ábyrgðar og sjálfstæðis í
námi þeirra?

 Hvernig telja nemendur að vinnan með ferilmöppurnar og
matsblöðin úr Evrópsku tungumálamöppunni hafi haft áhrif á
ábyrgð þeirra gagnvart eigin námi og meðvitund um eigin getu?

 Hvernig meta nemendur áhrif einkunnagjafar á það hve mikið þeir
leggja sig fram við verkefnavinnuna?

70

Undirkaflarnir eru: upplifun nemenda um ábyrgð og sjálfstæði í námi,

áhrif af vinnu með matsblöðin úr ETM á sjálfstæði nemenda, áhrif

einkunnagjafar á hve mikið nemendur leggja sig fram, áframhaldandi þróun
ferilmappanna og í lokin framlag rannsóknarinnar og ályktanir.

6.1 Upplifun nemenda um ábyrgð og sjálfstæði í námi

Ef ég skoða skilgreiningu á nemendasjálfstæði með það í huga að bera

nemendur mína saman við þá lýsingu, þá er best að líta aftur á upphafið á

þeim fræðilega bakgrunni sem ég hafði til hliðsjónar við vinnu þessarar

rannsóknar. Þar vitna ég í Little (1991) og segi: Með nemendasjálfstæði er

átt við hæfileika nemandans til að taka þátt í ákvarðanatöku varðandi allar

hliðar náms síns, þ.e. hvað hann lærir og á hvaða hátt. Einnig er átt við getu

hans til að meta námsferlið sitt og námsútkomuna sem og hæfni til ábyrgra

og sjálfstæðra vinnubragða. Gert er ráð fyrir að með virkri þátttöku í öllum

hliðum námsins og stöðugri ígrundun myndi nemandinn náin tengsl við
námsferlið og innihald náms síns.

Nemendur mínir sem tóku þátt í rannsókninni sýndu með tilsvörum

sínum að þeir hafa þróað með sér hæfileikann til að taka þátt í

ákvarðanatöku varðandi nám sitt og gera það þegar þess er krafist. Þess er

krafist í vinnunni með ferilmöppurnar þeirra og langflestir nemendur taka

þessari ábyrgð fagnandi og taka fullan þátt í skipulagningu náms síns. Aukið

vald til nemenda er einn af þeim þremur undirstöðuþáttum sem talað er

um sem forsendu nemendasjálfstæðis (Little o.fl., 2002), en það er það vald

sem veitir nemendum réttinn til ákvarðanatöku. Þess er ekki formlega

krafist að nemendur mínir meti námsferlið sitt í vinnunni við ferilmöppurnar

en svör nemendanna benda til þess að þeir geri það. Þátttakendur nefndu

að þeir hafi stundum leitað ráða hjá bekkjafélaga við vinnu verkefnanna,

sem sýnir að þeir hafi staldrað við til að meta verkefnið sem þeir voru að

vinna og á ábyrgan og sjálfstæðan hátt leitað leiða til að gera betur. Þetta

segir mér að ígrundun hafi verið stunduð við möppuvinnuna, sem er annað

af undirstöðuatriðum nemendasjálfstæðis (Little o.fl., 2002). Samkvæmt

niðurstöðum rannsóknarinnar og öðrum fróðleik sem ég hef aflað mér, er

ígrundun atriði sem ég þarf að skoða betur og leggja meiri áherslu á í

kennslu minni. Hingað til hef ég ekki ýtt undir ígrundun með beinum hætti,

heldur aðeins hvatt nemendur til að vanda sig og lesa vel yfir áður en

verkefni er skilað. Það er að vissu leyti ígrundun, en ekki notuð eins
markvisst og stöðugt og best þykir.

Þar sem viðeigandi notkun á markmálinu er síðasti þátturinn af þeim

þremur sem settir eru fram sem forsendur nemendasjálfstæðis (Little o.fl.,

71

2002) er rétt að líta aðeins á hann. Varðandi það tungumál sem

þátttakendur notuðu í kennslustundunum þá voru nemendur mínir vanir því

að enska væri töluð allan tímann. Þessi notkun á tungumálinu kom ekki

fram í viðtölunum en það sem ber þess vitni að þeir hafi notað markmálið í

enskunámi sínu er að tveir nemendur spurðu mig hvort viðtölin færu fram á

ensku. Þeir voru vanir því að allt sem snéri að enskunámi þeirra færi fram á

ensku, hvort sem þeir væru að tala við mig eða að ræða við bekkjafélagana.

Þar af leiðandi þótti þeim þörf á að spyrja á hvoru tungumálinu viðtölin
færu fram og þótti viðbúið að þau færu hugsanlega fram á ensku.

Hversu náin tengsl nemendur hafi myndað við enskunámið sitt og

möppuvinnuna er erfitt að dæma um. En ef marka má metnaðinn og

áhugann að gera vel og jafnvel að koma kennaranum á óvart með vel unnu

verkefni, virðast nemendur hafa myndað náin tengsl og persónulegt

samband við námið sitt. Námið stendur nemendunum alla vega það nálægt

að þeim stendur ekki á sama um það hvernig til tekst eða hvað kennaranum

finnst um það. Annað sem bendir til virkrar þátttöku nemendanna í námi

sínu var að nokkrir nefndu að þeir hefðu markvisst lagt sig fram um að auka

við sig þekkingu hér og þar en ekki bara í kennslutímunum. Það bendir til

þess að þeir hafi áttað sig á því að nám fer ekki bara fram í skóla eins og

undirstrikað er í Evrópsku tungumálamöppunni (2006) og Little (1991)

bendir einnig á í sambandi við nemendasjálfstæði.

Í kennsluháttum sem hvetja til nemendasjálfstæðis eru áherslur aðrar en

í hefðbundnum kennsluháttum. Áherslan er flutt af því sem kennarinn

kennir yfir á það sem nemandinn lærir (Dam, 1995). Það er t.d. ómögulegt

að ætla að nota ferilmöppur í tungumálakennslu án þess að láta af

hefðbundnum kennsluaðferðum þar sem kennarinn flytur þekkingu inn í

kollinn á nemendum. Þess í stað þarf að færa áherslurnar á nemandann og

hans framlag til námsins (O´Malley og Pierce,1996). Nemendamiðuð

kennsla hjálpar til við að breyta þessum áherslum. Nemandinn er hafður

með í ráðum við að ákveða viðfangsefni, auðvitað innan þeirra markmiða

sem aðalnámskráin segir til um, og því eru það hugmyndir hans og áhugi

sem ráða för í samvinnu við kennarann (Nunan, 1988).

Tilsvör nemendanna um vinnu þeirra við möppurnar benda til þess að

þessi áherslubreyting hafi átt sér stað með góðum árangri í enskunámi

þeirra í grunnskóla. Nemendurnir unnu þau verkefni sem forsíðan þeirra

sagði til um, að langmestu leyti að eigin frumkvæði og án beinnar kennslu

eða afskipta kennara. Nemendur ráðfærðu sig við mig um val á verkefnum

og hvort þetta eða hitt væri góð hugmynd að verkefni, en að öðru leyti

unnu þeir verkefnin sín eftir sínu höfði og áhugasviði. Áhugi nemendanna á

72

að taka meiri þátt í ákvarðanatöku varðandi nám sitt og að taka meiri

ábyrgð á námi sínu almennt beinir huganum aftur að breyttu hlutverki

kennarans, sem rætt var í kaflanum um fræðilegan bakgrunn. Þar er nýtt

hlutverk kennarans nefnt sem hlutverk samstarfsmanns og leiðbeinanda

sem nemendur leita til þegar þá vantar aðstoð. Það fer óhjákvæmilega hönd

í hönd við breytt hlutverk nemandans í nemendamiðuðu námi þar sem rödd

hans og ákvarðanir hafa meira vægi (Dam, 1995) og einnig í samræmi við

þann áhuga þátttakenda að auka nemendasjálfstæði í eigin námi.

Hæfni nemendanna til ábyrgra og sjálfstæðra vinnubragða kom einna

best í ljós í umræðunni um að dreifa vinnuálaginu yfir önnina og passa að

hafa lokið öllum verkefnunum á tilsettum tíma. Þótti þátttakendum það

nokkur áskorun og kom umræðan um þann þátt nokkrum sinnum upp

meðan á viðtölunum stóð. Til að aðstoða nemendur við þessa skipulagningu

hafði ég samt uppi á vegg eintak af forsíðunni og merkti við verkefni þegar

skynsamlegt væri að hafa lokið því. Einnig fengu foreldrar tölvupóst af og til

og voru þeir hvattir til að taka þátt og aðstoða börn sín eftir þörfum, og

hugsanlega að minna þau á ef þurfti. Með þessu móti var ábyrgðinni örlítið

dreift og nemendur fengu smá stuðning, en ábyrgðin var samt að mestu

leyti á þeirra herðum. Því tel ég að þátttakendur hafi staðið undir þeirri

áskorun sem því fylgir að færa ábyrgð og áherslur af kennslu yfir á nám, og

að mestu leyti frá kennara yfir á nemanda.

Það sem var einna ánægjulegast við vinnu nemendanna með

ferilmöppurnar var að sjá þróunina í sjálfstæði og vinnubrögðum

nemendanna. Frá því að nemandi skilaði fyrstu möppunni sinni um jól í

áttunda bekk og þar til sú síðasta kom í lok 10. bekkjar hafði mikil þróun og

miklar framfarir átt sér stað. Sú þróun var ekki eingöngu varðandi

tungumálakunnáttu, heldur einnig varðandi áræðni og frumlegheit í

verkefnavali, sem varð til þess að meiri sköpun og hugmyndaflug virtist haft

með í för á seinni stigum ferilsins. Ennfremur mátti sjá þróun í

vinnubrögðum og skipulagi nemendanna. Þeir nemendur sem voru með

„allt niður um sig“ í fyrstu möppunni sýndu skipulagshæfileika og vandvirkni

í þeim síðari. Þetta staðfestir enn að nemendasjálfstæði lærist á sama hátt

og innihald námsgreinarinnar, með þjálfun og æfingu (Little, 1991). Þessi

þróun kom berlega í ljós í svörum þátttakenda þegar þeir töluðu um að hafa

markvisst „reynt að lenda ekki aftur í tímahraki svo þeir þyrftu ekki að vinna
mörg verkefni í einu rétt fyrir skiladag möppunnar.“

Þar sem þátttakendum líkaði vel sú ábyrgð sem þeir fengu í vinnunni

með ferilmöppurnar höfðu þeir áhuga á að bera meiri ábyrgð á námi sínu. Í

rannsókninni komu þátttakendur með hugmyndir að því hvernig hægt væri

73

að auka ábyrgð þeirra og gefa þeim alla vega eitthvert val og ákvörðunarrétt

í námi sínu. Tillögur þeirra voru nokkuð í sama anda og þær sem Dam

(2003) setti fram. Samkvæmt henni er gott að taka lítil skref og skipta t.d.

kennslustundunum niður í þrennt þar sem einn hluti er tekinn undir

hefðbundna kennslu þar sem kennarinn ræður og skipuleggur. Annar hluti

er notaður til að æfa nemendasjálfstæði, en þá lætur kennarinn nemendur

velja námsefni og aðferðir en hann sjálfur notar tímann til að leiðbeina og

styðja nemendurna í ákvörðunum þeirra og lærdómi. Í byrjun getur

kennarinn stungið upp á viðfangsefnum sem nemendur velja úr. Þriðji hluti

kennslutímans er blanda af báðum þar sem nemendur og kennari deila

reynslu sinni og skoðunum og meta hvernig gengur (Dam, 2003).

Þátttakendur töluðu líka um að skipta kennslustundunum niður þar sem

kennarinn réði stundum og stundum nemendurnir því sem gert væri. Einnig

fannst nemendunum góð hugmynd að kennarinn kæmi með viðfangsefni
sem þeir mættu svo velja úr á sama hátt og Dam (2003).

Þegar á þessar niðurstöður er litið og þær bornar saman við skilgreiningu

Little (1991) frá því í upphafi kaflans finnst mér óhætt að segja að

þátttakendur hafi upplifað nemendasjálfstæði í vinnu sinni með feril-

möppurnar í enskunáminu. Þeir tóku ábyrgð á vali og framsetningu

verkefnanna og lögðu metnað í vinnu sína sem sýndi áhugahvöt í tengslum

við nám þeirra.

6.2 Áhrif af vinnu með sjálfsmatsblöðin úr ETM á sjálfstæði

Ég mun ræða muninn á niðurstöðum hópanna tveggja, annars vegar hópi A,

nemendum sem eru í öðrum bekk í framhaldsskóla og hins vegar hópi B,

nemendum í 10. bekk grunnskóla, út frá mismunandi reynslu þeirra

varðandi notkun á matsblöðunum úr ETM. Mig langar að bera saman

niðurstöður viðtalanna með það í huga hvort matsblöðin úr ETM séu

ástæða þess að hópur A er minna meðvitaður og ábyrgur í sínu

tungumálanámi, en hópur B, þrátt fyrir að þátttakendur í hópi A séu

tveimur árum eldri og þar af leiðandi komnir lengra í námi og á annað

skólastig. Það sem bendir til að svo sé, er að þessir hópar fengu að öðru

leyti sömu kennsluaðferðir og svipuð verkefni í enskunámi sínu í grunnskóla.

Hópur B hafði fyllt út blöðin úr ETM í upphafi anna og fengið til þess góðan

tíma í kennslustund, með leiðbeiningum og aðstoð eftir þörfum. Um leið og

sú vinna fór fram fengu nemendur útskýringar á því hvers vegna þeir áttu að

fylla út þessi blöð og til hvers þeir ættu svo að nota þau. Í lok anna voru

blöðin aftur tekin fram og þau skoðuð með það í huga hvort framfarir og

74

markmið hafi náðst. Ég fór ekki yfir þessar niðurstöður með nemendum

einstaklingslega, heldur átti hver og einn að meta sig og sína framvindu. Til

viðbótar við mismunandi fyrri reynslu þá fyllti hópur A aðeins út eitt af átta

blöðum sem hópur B hefur notað, svo hópur A hafði ekki skoðað né fyllt út

þau blöð sem lúta að námstækni, tungumálareynslu eða markmiðssetningu.

Þessi mikli munur á reynslu af vinnu með ETM gefur tilefni til að velta fyrir

sér þeim mikla mun sem kom fram í niðurstöðum viðtalanna á sjálfstæði og

ábyrgð í hugum þátttakenda.

Það sem styður það að sá mismunur sem fram kom á viðhorfum

hópanna tveggja megi rekja til vinnunnar við ETM, er að markmið vinnunnar

var að kenna nemendasjálfstæði og samkvæmt Dam (1995) þarf að kenna

nemendasjálfstæði markvisst, skref fyrir skref. Í dag er það skoðun margra

fagaðila sem koma að námi og kennslu erlendra tungumála að

nemendasjálfstæði ætti að vera eitt af námsmarkmiðunum, ekki síður en

tungumálið sjálft (Chan, 2001).

Sú staðreynd að þátttakendum úr hópi A skyldi fyrst detta í hug hvernig

kennarinn gæti nýtt sér niðurstöður sjálfsmatsins á meðan enginn úr hópi B

nefndi kennarann í því sambandi finnst mér benda til þess að blöðin og

umræðan um notagildi þeirra hafi skilað tilætluðum árangri. Vinnan við

blöðin virðist hafa kennt nemendum í hópi B að taka sjálfir ábyrgð á náminu

sínu með því að nýta sér svör sín á blöðunum án þess að kennarinn komi

þar að. Þátttakendur nefndu dæmi þar sem þeir höfðu nýtt sér þessar

niðurstöður. Einn þátttakandi nefndi t.d. við vinnu á valbundnu heimanámi

og annar til að bæta sig í lestri og lesskilningi. Þetta höfðu nemendur áveðið

eftir niðurstöðum sjálfsmatsblaðanna án þess að ég sem kennari hafi vitað

af því fyrr en í viðtalinu. Hópur A aftur á móti sá fyrst og fremst að

kennarinn gæti nýtt sér niðurstöður blaðanna í skipulagi sínu og
áframhandandi vinnu.

Niðurstöður viðtalanna benda til þess að sú kennsla, umræður og

vangaveltur sem voru hluti af vinnunni með sjálfsmatsblöðin úr ETM hafi

skilað sér til nemenda í formi aukins sjálfstæðis og aukinnar meðvitundar
um þá sjálfa sem ábyrga námsmenn.

6.3 Áhrif einkunnagjafar á hve mikið nemendur leggja sig
fram

Hluti af því að breyta kennsluháttum og taka upp nemendamiðaðri

vinnubrögð er að námsmat þarf að breytast frá þeim hefðbundnu aðferðum

sem hafa verið stundaðar í skólastarfi svo lengi. Eins og fram hefur komið

75

þykir mikilvægt að nemendur líti á námsmat sem sjálfsagðan og

samtvinnaðan þátt í námi sínu (Lefever, 2007; O´Malley og Pierce, 1996;;

Þóra Björk Jónsdóttir, 2008) en ekki sérstakt verkefni eða próf þar sem þeir
þurfa að setja sig í ákveðnar stellingar.

Niðurstöður viðtalanna sýna að þessi breyting hafði ekki átt sér stað í

kennslu minni á fullnægjandi hátt. Nemendur lögðu sig mun meira fram um

verkefni sem þeir vissu að væru námsmatsverkefni heldur en þau sem ekki

voru til einkunnar. Þó kom einnig fram að til viðbótar við góða einkunn

fannst nemendum eftirsóknarvert að vinna frumleg og frábrugðin verkefni

sem vekja aðdáun kennarans svo einkunnin var ekki eini drifkrafturinn til
góðra verka.

Eitt af því sem mér fannst hvetjandi við að safna verkefnum í ferilmöppu

var að þá gætu nemendur unnið nokkur verkefni og sett í möppuna án þess

að vita hvert þeirra ég notaði sem námsmatsverkefni. Með þessu vildi ég

hvetja nemendur til að vanda sig við öll verkefnin án þess að ég gæfi

einkunn fyrir þau öll. Þetta fyrirkomulag var nemendum ljóst og brugðust

þeir við á þann hátt að vanda sig meira við þau verkefni sem fóru í möppuna

þeirra heldur en verkefni sem ekki voru unnin í tengslum við hana. Með

þessu er kannski hálfur sigur unninn að því leytinu að nemendur vita ekki

fyrirfram hvort þetta ákveðna verkefni er til einkunnar eða ekki. Það gerir

skilin á milli námsmats og verkefnavinnu örlítið óljósari, en þó ekki á þann

hátt að öllum verkefnum sé gert jafn hátt undir höfði hvað vinnuframlag

varðar.

Annað sem bendir til þess að einkunn stjórni miklu í sambandi við

vinnuframlag er að ef ég las yfir uppkast af verkefni og gaf umsögn vönduðu

nemendur sig betur við að vinna úr umsögninni en ef þeir fengu hana eftir

að búið var að meta verkefnið. Þá lögðu þeir sig meira fram um að lagfæra

og leiðrétta verkefnið því þeir vissu að þeir áttu eftir að fá einkunn fyrir það.

Þessar niðurstöður styðja hugmyndir Þóru Bjarkar (2008) um að

leiðsagnarmat sé þungamiðja starfsins í kennslustofunni því það hvetji

nemendur og hjálpi þeim til framfara. Með þessu eru nemendur hvattir til

að meta vinnuferlið og framlag sitt sem hjálpar þeim að gera sér grein fyrir

áhrifum vinnuframlags á niðurstöðuna (O´Malley og Pierce, 1996).

Þessi orð nemendanna sögðu mér að nota meira leiðsagnarmat og gefa

nemendum tækifæri á virkari þátttöku í matsferlinu og tækifæri til að
ígrunda og leiðrétta meira áður en lokaeintaki af verkefninu er skilað inn.

76

6.4 Áframhaldandi þróun ferilmappanna

Án þess að spurt væri að því sérstaklega komu fram í viðtölunum

upplýsingar þess efnis að þátttakendum þætti eftirsóknarvert að vinna
meira í hópum eða pörum.

Í þeim tilfellum sem nemendur höfðu valið að gera samvinnuverkefni í

valbundnu heimanámi höfðu þeir komið til mín og spurt hvort þeir mættu

gera verkefnið á þann hátt sem þeim hafði dottið í hug og fengið grænt ljós

hjá mér. Þeir sem ekki höfðu gert samvinnuverkefni í tengslum við

möppuna lýstu yfir áhuga á að gera slíkt og voru þátttakendur almennt

sammála um að slík verkefni ykju áhuga og viðleitni til að standa sig vel.

Einnig bentu svör nemendanna, sem höfðu gert hópverkefni sem hluta af

ferilmöppunum sínum, til þess að sú samvinna hafi aukið gleði þeirra við

vinnuna, sem væntanlega ýtir undir áhugahvöt og almennan metnað. Í

samvinnunámi deila nemendur ábyrgð við að finna upplýsingar og vinna úr

þeim, og þeir vinna sameiginlega að því að ljúka verkefninu eða leita lausna.

Jafningjamat verður jafnframt mikilvægur þáttur í vinnuferlinu þar sem

ætlast er til að nemendur taki aukna ábyrgð á námi sínu og taki virkan þátt í

þekkingaröflun (Lefever, 2007). Að auki hefur samvinnunám fleiri jákvæða

þætti. Ef enskan er það tungumál sem nemendur eru vanir að nota í

kennslustundum eykur samvinna raunverlega og flæðandi notkun á

enskunni milli nemendanna. Þeir þurfa að bera saman bækur sínar og tala

saman til að koma sér saman um hvað þeir vilja gera í upphafi verkefnisins

og svo áfram í vinnunni (Little, 1991). Tjáskipti og samræður eru mikilvægur

þáttur í að læra nýtt tungumál og því til mikils að vinna að skapa aðstæður

sem ýta undir og hvetja til raunverulegra samræðna sem hafa markmið og
gildi fyrir nemendur (Ushioda, 2003).

Nátengt umræðunni um samvinnunám og jafningjamat koma svör

nemenda um það að þeir hjálpuðust meira að við verkefni sem þeir unnu

fyrir ferilmöppuna en önnur verkefni, þó svo að um einstaklingsverkefni hafi

verið að ræða. Þeir leituðu frekar ráða hjá bekkjarfélaga þegar verið var að

vinna verkefnin og einnig eftir á þegar nemendur voru að leiðrétta villur og

lagfæra það sem kennarinn hafði bent á að betur mætti fara. Þetta sagði

mér að nemendur höfðu stundað jafningjamat samfara vinnu sinni með

möppurnar, þó sérstaklega þeir sem höfðu kosið að gera hópverkefni.

Þessar niðurstöður um sjálfsbjargarviðleitni nemendanna benda til þess að

vinnan með ferilmöppurnar auki áhugahvöt og sjálfstæði eins og Little
(2004) benti á sem jákvæðan þátt í ferilmöppuvinnu í tungumálanámi.

Samkvæmt rannsókn Lefever (2007) er til mikils að vinna þegar hvatt er

til samvinnunáms. Þau jákvæðu áhrif sem hljótast af samvinnunámi og

77

jafningjamati eru m.a. að það minnki skilin á milli kennslu og námsmats því í

samvinnunámi upplifa nemendur námsmat sem eðlilegan og samofinn hluta

námsins. Eins og fram kom í kaflanum hér að framan er það þáttur sem þarf

að bæta í vinnunni með ferilmöppurnar. Þetta bendir til þess að

samvinnunám sé raunhæf leið til að gera námsmat samofnara náminu

almennt og að beina athygli nemendanna að námsferlinu frekar en

niðurstöðunum. Dewey (1902) mælir líka með að gleyma ekki ferlinu og

varar við að einblína á útkomuna, því námsferlið er það sem skilar

nemandanum reynslu og þekkingu. Án reynslunnar af námsferlinu er
vitneskjan ekki jafn mikils virði, hvort sem reynslan var jákvæð eða neikvæð.

Í lokin vil ég draga sama það sem niðurstöður viðtalanna segja mér i

sambandi við áframhaldandi þróun ferilmappanna. Fram komu fjórir
meginþættir sem mér finnst ástæða til að hafa í huga:

Það fyrsta sem rétt er að nefna er að auka samvinnunám. Til að bregðast

við skoðunum þátttakenda gæti ég bætt samvinnuverkefnum í hugflæðið

sem á sér stað í upphafi vinnunnar með ferilmöppurnar þegar valbundið

heimanám er kynnt fyrir nemendum. Þá mætti benda á þann kost að

nemendur vinni saman tveir eða fleiri ef áhugi er fyrir hendi. Auðvelt ætti

að vera að breyta uppbyggingu og vinnulagi annarra verkefna sem fara í

möppuna, a.m.k. við hluta þeirra, og setja þau upp sem samvinnuverkefni

eða gefa nemendum val um hvort þeir vilji vinna einir eða í samvinnu við
aðra.

Í kjölfarið ná nefna aukið jafningjamat sem mætti hugsanlega samþætta

fyrsta atriðinu. En eins og O´Malley og Pierce (1996) nefna þarf að kenna

jafningjamat á sama hátt og nemendasjálfstæði og aðra þætti námsins. Þau

nefna að gott geti verið að nota spurningar eða matskvarða við

jafningjamatið til að auðvelda nemendum vinnuna og gera matið
nákvæmara.

Það þriðja er aukið leiðsagnarmat þar sem kennarinn gefur leiðbeinandi

endurgjöf á meðan verið er að vinna verkefnið. Samkvæmt Þóru Björk

Jóndóttur (2008) krefst leiðsagnarmat virkrar þátttöku nemandans sem

felur í sér meira en að sýna þekkingu og færni á skriflegu prófi. Einnig talar

hún um að leiðsagnarmat sé allt það sem fer fram í námi sem leiðir til þess

að nemandinn staldrar við og ígrundar stöðu sína. Það er einmitt eitt

aðalhlutverk kennara í kennsluháttum sem miða að nemendasjálfstæði að

veita leiðsögn sem stuðlar að ígrundun (Legenhausen, 2003) og á því afar

vel við vinnuna með ferilmöppurnar sem leið að ábyrgð og sjálfstæði

nemendanna. Það sem kom fram í niðurstöðum viðtalanna og bendir til

þess að auka þurfi leiðsagnarmat voru þær upplýsingar að nemendur nýttu

78

sér umsögn mína og endurgjöf í ríkari mæli ef hún var gefin í vinnuferlinu en

ekki í lokin. Þá rýndu nemendur í umsögnina með það í huga að gera betur

sem varð til meðvitaðrar ígrundunar um innihald verkefnisins og gæði
vinnunnar.

Það fjórða er að reyna að gera námsmatið samofnara náminu. Það að

nemendur leggi sig meira fram við vinnu námsmatsverkefna en annarra

verkefna segir mér að þeir líta ekki á öll verkefnin sem jafnmikilvæg. Til að

reyna að opna augu nemendanna fyrir gildi verkefna almennt mætti t.d.

taka umræðuna um það við nemendur í upphafi skólaárs hvers vegna

enskan er mikilvæg. Ef svör þeirra eru á sömu leið og svör þátttakenda í

rannsókninni væri það góður grunnur fyrir ábendingar þess efnis að horfa

lengra fram á veginn þegar verkefni eru unnin, hvort sem um matsverkefni
er að ræða eða önnur verkefni sem ekki gilda til einkunnar.

6.5 Framlag rannsóknarinnar og ályktanir

Þessi rannsókn hefur væntanlega mest gildi fyrir mig sjálfa, að komast að

því hvort markmið mín með vinnunni með ferilmöppurnar skili þeim árangri

sem ég var að vonast eftir, þ.e. hvort nemendur temji sér skipulögð

vinnubrögð og einna helst hvort vinnan hvetji til nemendasjálfstæðis og

virkari þátttöku nemendanna í námi sínu. Niðurstöður viðtalanna sýndu að

þátttakendur tóku þessa ábyrgð og þessari áskorun, sem væntanlega leiðir

til þess að þegar þeir koma í framhaldsskóla búi þeir að þeirri reynslu og eigi

auðveldara með að taka slíkum áskorunum aftur, komi þær upp.

Ef rannsóknin er skoðuð í víðara samhengi og horft til kennsluhátta í

grunnskólum landsins þá virðist full þörf á frekari umræðu um

nemendasjálfstæði. Áður en lengra er haldið er rétt að rifja upp niðurstöður

rannsókna sem nefndar voru fyrr í þessari ritgerð. Niðurstöður rannsóknar

um kennsluaðferðir voru á þá leið að þættir í aðalnámskrá sem lúta að

nemendamiðun og sjálfstæði væru ekki uppfylltir heldur væri kennsla

almennt kennarastýrð. Einnig voru kennsluhættir og notkun á tungumálinu í

ósamræmi við það sem mælt er með. Þar segir: „Þeirri miklu áherslu sem

námskráin leggur á tjáskiptahæfni nemenda virðist ekki vera nægjanlega vel

fylgt eftir í kennslu.” (Lefever, 2009, bls. 124) Um námsmat segir í

niðurstöðunum: „Námsmat byggist að mestu á skriflegum prófum í 5.-10.

bekk og lítið hefur miðað í að auka fjölbreytni í námsmati.“ (Lefever, 2009,

bls. 124)

Niðurstöður Lefever eru í dag orðnar nokkurra ára gamlar og miðað við

hve mikið áherslur hafa breyst í tungumálakennslu hefði mátt eiga von á að

framfarir hafi orðið á kennsluháttum þessi síðustu ár. En samkvæmt bókinni

79

Starfshættir í grunnskólum við upphaf 21. aldarinnar, sem Gerður G.

Óskarsdóttir (2014) ritstýrði um samnefnda rannsókn, þá hefur lítið miðað í

framfaraátt í kennsluaðferðum eða námsmatsaðferðum í skólum landsins.

Niðurstöður náðu ekki til ensku- eða tungumálkennslu sérstaklega, heldur

kennsluhætti almennt, án tillits til námsgreina, svo gera má ráð fyrir að þær

niðurstöður eigi jafnt við um kennslu í tungumálum og í annarri kennslu. Þar
segir um kennsluaðferðir:

Algengustu kennsluaðferðirnar voru annars vegar bein kennsla,

með eða án samræðna við nemendur, og hins vegar kennsla

þar sem stuðst er við vinnubækur. Kennsluaðferðir sem gera

meiri kröfur um þátttöku og ábyrgð nemenda (nemenda-

miðaðar aðferðir) voru talsvert fátíðari en aðferðir þar sem

kennarinn er í aðalhlutverki (kennarastýrðar aðferðir) (Ingvar

Sigurgeirsson o.fl., 2014, bls. 150).

Samkvæmt þessu hefur ekki mikið breyst þann tíma sem leið milli

Aðalnámskráa grunnskóla 2007 og 2011. Kennsluhættir virðast

sambærilegir og nemendasjálfstæði virðist ekki vera kennurum efst í huga

þegar þeir skipuleggja kennslu sína. Þessi rannsókn tók einnig til

námsmatsaðferða og skoðaði hvernig þeim var háttað í skólum landsins.

Þær niðurstöður voru heldur ekki á þann veg sem maður hefði ætlað og

framfarir þennan tíma frá rannsókn Lefever minni er vænta mætti: „Tvær

námsmatsaðferðir voru notaðar langoftast; mat á úrlausnum (verkefnum)

nemenda og frammistöðu nemenda í kennslustundum. Næst komu próf,

kafla- eða hlutapróf, og þá skrifleg lokapróf.“ (Ingvar Sigurgeirsson o.fl.,
2014, bls. 144)

Flestir kennarar sögðust samt leggja áherslu á að beita fjölbreyttu

námsmati og lýstu yfir áhuga á að auka hlut óhefðbundinna

námsmatsaðferða. Við einhverja skóla var unnið að endurbótum á

námsmati með það að markmiði að auka vægi stöðugs námsmats og

óhefðbundinna námsmatsaðferða, m.a. sjálfsmats og jafningjamats (Ingvar

Sigurgeirsson o.fl., 2014). En þrátt fyrir áhuga og fyrirhugaðar endurbætur á

námsmatsaðferðum þá er ennþá mest um gamalgrónar hefðbundnar leiðir

við námsmat hér á landi.

Þær kennslu- og námsmatsaðferðir sem rannsóknirnar sýndu að tíðkist

hér á landi endurspegla heldur ekki áherslur í nýrri aðalnámskrá þar sem

80

ábyrgð nemenda og mat á eigin námi er sett fram sem lykilhæfniþáttur sem

flétta á saman við nám almennt (Aðalnámskrá grunnskóla - almennur hluti,

2011). Með þessum hefðbundnu kennsluaðferðum er horft fram hjá

nemendasjálfstæði og ekki verið að uppfylla það sem námskráin segir til

um.

Miðað við niðurstöður þessara rannsókna get ég ekki betur séð en

notkun á ferilmöppum sem kennsluaðferð og námsmatsaðferð sé skref í

áttina fram á við. Sem kennsluaðferð brýtur þessi vinna upp hið hefðbundna

kennaramiðaða mynstur sem virðist vera nokkuð rótgróið í skólamenningu

okkar. Nemendur upplifa sig ábyrga fyrir vinnunni og njóta þess sjálfstæðis
sem þeir fá. Á þann hátt er kröfu aðalnámskrár um nemendamiðun uppfyllt.

Sem námsmatsaðferð ýtir ferilmöppuvinnan undir sjálfsmat og einnig

jafningjamat þó svo ég hafi ekki haft það í huga sjálf og ekki gert mér grein

fyrir þeim þætti fyrr en við vinnu rannsóknarinnar. Einnig eru möppurnar

hluti af kennaramati þar sem ég gef einkunn, bæði fyrir stök verkefni og svo
einnig fyrir möppuna í heild sinni í lok anna.

Vinna með ferilmöppur virðist meira í takt við námskrána og strauma og

stefnur í kennslumálum heldur en gengur og gerist hjá kennurum, ef marka

má þær rannsóknir sem hér hafa verið nefndar. Framlag rannsóknar

minnar, sem hafði það markmið að leiðbeina mér og hjálpa mér að verða

betri kennari, gæti því jafnvel átt erindi við fleiri enskukennara.

81

7 Lokaorð

Viðfangsefni þessarar rannsóknar var að komast að því hvort vinna mín með

ferilmöppur í enskukennslu á unglingastigi grunnskóla skilaði þeim árangri

sem vonast var til. Tilgangur ferilmöppuvinnunnar, fyrir utan að auka

enskukunnáttu nemendanna, var að efla nemendasjálfstæði og þjálfa

skipulagningu og góð vinnubrögð. Rannsóknin var framkvæmd með

hálfopnum rýnihópaviðtölum við tvo hópa fyrrverandi nemenda minna.

Annar hópurinn, hópur A, lauk grunnskóla fyrir tveimur árum en hinn

hópurinn, hópur B, er núna í tíunda bekk og ég kenndi þeim ensku síðustu

tvö árin. Hér ber að nefna að rannsóknin takmarkast af því hve fáir

þátttakendur voru og því ekki hægt að alhæfa út frá henni, þó niðurstöður
gefi vissulega ákveðnar vísbendingar.

Niðurstöður viðtalanna sýndu að nemendur upplifðu aukna ábyrgð og

sjálfstæði og að þeim væri treyst til að taka þátt í ákvarðanatöku varðandi

nám sitt. Þeir lýstu yfir ánægju með það traust og það val sem þeir fengu og

vildu fá slíka ábyrgð víðar í námi sínu. Nemendur sögðust frekar nýta sér

eigin áhugasvið og sköpunargleði við möppuvinnuna en í námi sínu almennt

og langaði að standa sig vel og skila inn verkefnum sem vektu aðdáun

kennara. Við vinnuna með ferilmöppurnar notuðu nemendur frekar

jafningjamat og virtust ígrunda betur þá vinnu sem þeir voru að vinna, með

það í huga að skila sem vönduðustum verkefnum. Skipulagning og

vinnubrögð voru nemendum hugleikin, þó sérstaklega í hópi A, sem sagði þá

þjálfun hafa komið sér mjög vel í framhaldsskóla og sögðust þakklátir fyrir

að hafa „þurft“ að læra skipulögð vinnubrögð. Verkefnin úr ETM sem hópur

B notar reyndist skila sínu hlutverki við að auka sjálfstæði og meðvitund vel

því hópur B reyndist kominn lengra á veg með að þróa með sér

nemendasjálfstæði en hópur A, sem ekki notaði þessi verkefni í

möppuvinnunni sinni á sínum tima.

Með það í huga að markmiðið með nemendasjálfstæði er að auka

áhugahvöt og ábyrgð nemenda þá sýndu þátttakendur að þeir upplifðu

ábyrgð og öxluðu hana með ánægju. Áhugahvötin birtist í frumkvæði og

metnaði til að gera vel. Þó einkunn hafi einnig verið hvati til að leggja sig

fram þá kom fram að nemendum fannst eftirsóknarvert að láta sér detta ný

og öðruvísi verkefni í hug, þó frumlegheit hafi ekki verið metin til einkunnar.

Nemendur sýndu frumkvæði og ábyrgð með því að leita frekar til félaganna

eftir aðstoð við verkefni ferilmöppunnar en þeir gerðu almennt. Þessar

82

niðurstöður eru í samræmi við sjónarmið Brynhildar Önnu Ragnarsdóttur

(2003), Þóru Bjarkar Jónsdóttur (2008), Hafdísar Ingvarsdóttur (2006), Dam

(1995), Little (1991) og margra annarra sem ég hef vitnað í í þessari ritgerð
um jákvæð áhrif nemendasjálfstæðis.

Það sem er hvetjandi fyrir mig er að ferilmöppur þykja heppileg leið til að

auka nemendasjálfstæði (Little, 2004). Ennfremur þykja möppurnar góður

kostur sem nemendamiðuð kennsluaðferð sem stuðlar að bættri sjálfsmynd

og aukinni áhugahvöt. Möppurnar þykja einnig tilvalin viðbót við

námsmatsaðferðir, hvort heldur sem er sjálfsmat, jafningjamat eða

kennaramat. Það gefur mér ástæðu til að halda áfram á svipaðri braut og

taka upp vinnubrögð sem stuðla að nemendasjálfstæði í allri enskukennslu

minni, ekki bara í vinnunni með ferilmöppurnar.

Með notkun ferilmappa eru stigin skref frá hefðbundnum aðferðum þar

sem kennarinn stendur við töfluna og útdeilir fróðleik til hlutlausra

nemenda í átt til aukinna áhrifa þeirra á nám sitt. Þetta er meira í takt við

ákvæði Aðalnámskrár grunnskóla (2011). Markmið skólanna hlýtur að vera

að senda frá sér nemendur sem geta tekið sjálfstæðar ákvarðanir, nýtt sér

gagnrýna hugsun, ígrundun og sköpunargáfu og geta unnið vel í samstarfi

við aðra. Ætla mætti að það sjálfstæði sem þjálfað er í skólanum skili sér út í

lífið með nemandanum.

83

Heimildaskrá

Aðalnámskrá grunnskóla-Almennur hluti. (2011). Reykjavík: Mennta- og
menningarmálaráðuneyti.

Aðalnámskrá grunnskóla-Greinasvið. (2013). Reykjavík: Mennta- og

menningarmálaráðuneyti.

Blue, G. (1994). Self-Assessment of foreign language skills: Does it work?.

CLE Working Papers, 3, 18-35.

Bernstein, B. (2000). Pedagogy, symbolic control and identity. Theory,

research, critique (Endurskoðuð útgáfa). Lanham: Rowman & Littlefield
Publishers.

Breunig, M. (2005). Turning experiential education and critical pedagogy
theory into praxis. Journal of Experiential Education, 28(2), 106-122.

Bruner, J. (1990). Acts of meaning. Cambridge, MA: Harvard University

Press.

Bruner, J. (1996). Culture of education. Cambridge, MA: Harvard University

Press.

Brynhildur Anna Ragnarsdóttir. (2003). Framfaramöppur í tungumálanámi.
Málfríður, 19(2), 11-14.

Chan, V. (2001). Readiness for learner autonomy: What do our learners tell
us? Teaching in Higher Education, 6 (4), 505-518.

Charvade, K. R., Jahandar, S. og Khodabandehlou, M. (2012). The impact of

portfolio assessment on EFL learners' reading comprehension

ability. English Language Teaching, 5(7), 129-139. Sótt af
http://search.proquest.com/docview/1027548772?accountid=27513.

Council of Europe. (2001). Common European framework of reference for

languages. Strasbourg: Council of Europe og Cambridge University
Press.

Dam, L. (1995). Learner autonomy 3: From theory to classroom practice.

Dublin: Authentic.

Dam, L. (2003). Developing learner autonomy: The teacher‘s responsibility. Í

D. Little, J. Ridley og E. Ushioda (ritstjórar), Learner autonomy in the

foreign language classroom: Teacher, learner, curriculum and
assessment (bls. 135-146). Dublin: Authentic.

84

Dewey, J. (1902). The Child and the curriculum. Chicago og London: The

University of Chicago Press.

Evrópsk tungumálamappa fyrir grunnskólastig. (2006). (1. útgáfa).
Reykjavík: Menntamálaráðuneyti.

Evrópsk tungumálamappa fyrir framhaldsskólastig. (2006). (1. útgáfa).
Reykjavík: Menntamálaráðuneyti.

Gardner, D. (2000). Self-assessment for autonomous language learners.
Links and Letters, 7, 49-60.

Hafdís Ingvarsdóttir. (2006). ETM mappan: Leið til að snúa vörn í sókn.
Málfríður, 22(1), 5-9.

Gerður G. Óskarsdóttir, Amalía Björnsdóttir, Anna Kristín Sigurðardóttir,

Börkur Hansen, Kristín Jónsdóttir, Rúnar Sigþórsson og Sólveig

Jakobsdóttir. (2014). Starfshættir í grunnskólum - Meginniðurstöður og

umræða. Í Gerður G. Óskarsdóttir (ritstjóri), Starfshættir í grunnskólum

við upphaf 21. aldar (bls. 323-347). Reykjavík: Háskólaútgáfan.

Harmer, J. (2001). The practice of English language teaching (3. útgáfa).

Essex, Pearson Educaton Limited.

Helga Jónsdóttir. (2013). Viðtöl í eigindlegum rannsóknum. Í Sigríður

Halldórsdóttir (ritstjóri), Handbók í aðferðafræði rannsókna (bls. 137-
153). Akureyri: Háskólinn á Akureyri.

Huttunen, I. (2003). Planning learning: The role of teacher reflection. Í D.

Little, J. Ridley og E. Ushioda (ritstjórar), Learner autonomy in the

foreign language classroom: Teacher, learner, curriculum and
assessment (bls. 122-134). Dublin: Authentic.

Ingvar Sigurgeirsson, Amalía Björnsdóttir, Gunnhildur Óskarsdóttir og Kristín

Jónsdóttir. (2014). Kennsluhættir. Í Gerður G. Óskarsdóttir (ritstjóri),

Starfshættir í grunnskólum við upphaf 21. aldar (bls. 113-158).
Reykjavík: Háskólaútgáfan.

Katrín Blöndal og Sigríður Halldórsdóttir. (2013). Úrtök og úrtaksaðferðir í

eigindlegum rannsóknum. Í Sigríður Halldórsdóttir (ritstjóri), Handbók í
aðferðafræði rannsókna (bls. 129-136). Akureyri: Háskólinn á Akureyri.

Kohonen, V. (2007). The European Language Portfolio (ELP): Fostering

student autonomy, awareness and ownership in foreign language

education. Í Birna Arnbjörnsdóttir og Hafdís Ingvarsdóttir

(ritstjórar),Teaching and learning English in Iceland (bls. 267-298).

Reykjavík: Stofnun Vigdísar Finnbogadóttur.

85

Lefever, S. (2007). Peer and self-assessment in the context of collaborative

learning. Í Birna Arnbjörnsdóttir og Hafdís Ingvarsdóttir (ritstjórar),

Teaching and learning English in Iceland (bls. 249-266). Reykjavík:
Stofnun Vigdísar Finnbogadóttur.

Lefever, S. (2009). Are national curriculum objectives for teaching English

being met in Icelandic compulsory schools?. Tímarit um
menntarannsóknir, 6, 107-128.

Legenhausen, L. (2003). Second language acquisition in an autonomous

learning environment. Í D. Little, J. Ridley og E. Ushioda (ritstjórar),

Learner autonomy in the foreign language classroom: Teacher, learner,

curriculum and assessment (bls. 65-77). Dublin: Authentic.

Lichtman, M. (2013). Qualitative research in education: A user’s guide (3.
útgáfa). Los Angeles: Sage.

Lilja Jóhannsdóttir. (2009). Námsmat í ensku. Málfríður, 25(1), bls. 23-26.

Little, D. (1991). Learner autonomy 1: From theory to classroom practice.
Dublin: Authentic.

Little, D. (2002). The European Language Portfolio and learner autonomy.
Málfríður, 18(2), 4-7.

Little, D. (2003). Learner autonomy and public examinations. Í D. Little, J.

Ridley og E. Ushioda (ritstjórar). Learner autonomy in the foreign

language classroom: Teacher, learner, curriculum and assessment (bls.
223-233). Dublin: Authentic.

Little, D. (2004). Democracy, discourse and learner autonomy in the foreign
language classroom. Utbildning & Demokrati, 13(3), 105-126.

Little, D., Jennifer, R., og Ushioda, E. (2002). Towards greater learner
autonomy in the foreign language classroom. Dublin: Authentic

Nguyen, L.T.C. og Gu, Y. (2013). Strategy-based instruction: A learner-

focused approach to developing learner autonomy. Language Teaching

Research, 17(2), 9-30.

Nhan, N. T. og Lai, H. T. (2012). The enhancement of learner autonomy and

the growth of English language proficiency. Language in India, 12(4),

436-448. Sótt af

http://search.proquest.com/docview/1315888181?accountid=27513.

Nunan, D. (1988). The learner-centred curriculum. Cambridge: Cambridge

University Press.

O‘Malley, J. M. og Pierce, L. V. (1996). Authentic assessment for English
learners: Practical approaches for teachers. London: Longman.

86

O‘Rourke, B. og Schwienhorst, K. (2003). Talking text: Reflections on

reflection in computer-mediated communication. Í D. Little, J. Ridley og

E. Ushioda (ritstjórar), Learner autonomy in the foreign language

classroom: Teacher, learner, curriculum and assessment (bls. 47-62).

Dublin: Authentic.

Ribé, R. (2003). Traumas in the foreign language classroom: Autopoietic

networks for learner growth. í D. Little, J. Ridley og E. Ushioda

(ritstjórar), Learner autonomy in the foreign language classroom:

Teacher, learner, curriculum and assessment (bls. 11-28). Dublin:
Authentic.

Ridley, J. (2003). Learners‘ ability to reflect on language and on their

learning. Í D. Little, J. Ridley og E. Ushioda (ritstjórar), Learner autonomy

in the foreign language classroom: Teacher, learner, curriculum and

assessment (bls. 78-89). Dublin: Authentic.

Rúnar Sigþórsson, Anna-Lind Pétursdóttir og Þóra Björk Jónsdóttir. (2014).

Nám, þátttaka og samskipti nemenda. Í Gerður G. Óskarsdóttir

(ritstjóri), Starfshættir í grunnskólum við upphaf 21. aldar (bls. 161-

196). Reykjavík: Háskólaútgáfan.

Sigríður Halldórsdóttir. (2013). Inngangur að aðferðafræði. Í Sigríður

Halldórsdóttir (ritstjóri), Handbók í aðferðafræði rannsókna (bls. 17-30).
Akureyri: Háskólinn á Akureyri.

Sigurlína Davíðsdóttir. (2013). Eigindlegar eða megindlegar

rannsóknaraðferðir? Í Sigríður Halldórsdóttir (ritstjóri), Handbók í

aðferðafræði rannsókna (bls. 229-237). Akureyri: Háskólinn á Akureyri.

Sóley S. Bender. (2013). Samræður í rýnihópum. Í Sigríður Halldórsdóttir

(ritstjóri), Handbók í aðferðafræði rannsókna (bls. 299-312). Akureyri:
Háskólinn á Akureyri.

Thomsen, H. (2003). Scaffolding target language use. Í D. Little, J. Ridley og

E. Ushioda (ritstjórar), Learner autonomy in the foreign language

classroom: Teacher, learner, curriculum and assessment (bls. 29-46).
Dublin: Authentic.

Ushioda, E. (2003). Introduction to part 1. Í D. Little, J. Ridley og E. Ushioda

(ritstjórar), Learner autonomy in the foreign language classroom:

Teacher, learner, curriculum and assessment (bls. 9-11). Dublin:

Authentic.

Vygotsky, L. (1978). Mind in society: The development of higher
psychological processes. Cambridge, MA: Harvard University Press.

87

Þóra Björk Jónsdóttir. (2008). Námsmat með áherslu á leiðsagnarmat.

Skagafjörður: Eigin útgáfa.

88

Viðauki A
Forsíða í ferilmöppu

9th grade Name:___________________

My portfolio

Autumn semester

-European language portfolio (five sheets)____

-Writing p. 11 ex. D or E____

-Write about a famous Canadian person_____

-Friends (character description/summary/my opinion)____

-Karen Silkwood____

-Detour to Romance. Self-assessment sheet____

-Optional homework 1____

-Optional homework 2____

-Optional homework 3____

-Optional homework 4____

-Optional homework 5____

-Footloose ____

-Book report____

-Reflection on my language learning____

__

__

__

__

89

Viðauki B
Spurningarammi fyrir hóp A

1. Af hverju viljið þið vera góð í ensku? Hvað gerið þið sjálf til að

bæta ykkur?

2. Hver er ykkar skoðun á gagnsemi sjálfsmatsblaðanna sem þið

voruð að fylla út?

3. Hvernig metiðið þið ykkar ensku í dag? Hæfni, sjálfstæði?

Rekið þið eitthvað af þeim eiginleikum aftur til grunnskólans?

4. Í enskunáminu ykkar í dag, takið þið á einhvern hátt þátt í að

ákveða hvað þið gerið?

5. Hefðuð þið áhuga á að taka meiri þátt í ákvarðanatökum?

6. Berið þið ábyrgð á ykkar námi á einhvern annan hátt (ef ekki

ofantalið, eða til viðbótar)? Mynduð þið vilja bera meiri ábyrgð?

7. Valbundið heimanám (sem útskýrt var hér að ofan) var þannig að

menn réðu hvað var gert og hvenær. Finnst ykkur það hafa kennt

ykkur eitthvað? Og þá hvað?

8. Getið þið nefnt mér eitthvað sem ykkur finnst jákvætt við að fá

að ákveða viðfangsefnin og hvenær þau eru unnin?

9. Getið þið nefnt mér eitthvað sem ykkur finnst neikvætt við að

ákveða viðfangsefnin og hvenær þau eru unnin?

10. Ef við skoðum jákvæðu punktana, hafið þið skoðun á því hver

mín markmið voru með þessu fyrirkomulagi?

90

11. Finnst ykkur þau markmið hafi náðst?

12. Einhverjir svindluðu og „stálu“ textum af netinu og skiluðu sem

verkefni. Getið þið ímyndað ykkur ástæður fyrir því? Af hverju var

sá að missa? Á hverjum var hann að svindla?

13. Sáu menn það á þessum tíma að þeir voru að svindla á sjálfum

sér?

14. Vönduðuð þið ykkur meira við „optional homework“ heldur en

þau verkefni sem ég ákvað en fóru líka í möppurnar? Af hverju/ef

hverju ekki?

15. Vönduðuð þið ykkur meira við verkefni sem fóru í möppurnar

heldur en önnur verkefni?

16. Hvað finnst ykkur í dag að möppuvinnan hafi helst kennt ykkur?

Nefnið allt sem ykkur dettur í hug.

17. Finnst ykkur þessi vinna hafa verið góður undirbúningur undir

framhaldsskóla?

18. Er eitthvað sem þið mynduð vilja breyta, svo undirbúningurinn

yrði betri?

19. Er eitthvað í lokin sem þið viljið nefna í þessu samhengi?

91

Viðauki C
Spurningarammi fyrir hóp B

1. Af hverju viljið þið vera góð í ensku? Af hverju er mikilvægt að

vera góður í ensku?

2. Hvað getið þið sjálf gert til að bæta ykkur?

3. Ef við byrjum á að ræða sjálfsmatsblöðin í upphafi anna, hverju

finnst ykkur þau skila?

4. Hjálpa þau ykkur að átta ykkur á hvað þið kunnið í ensku nú

þegar?

5. Finnst ykkur mikilvægt uppá framhaldið að vera meðvituð um

ykkar stöðu? Af hverju/af hverju ekki?

6. Finnst ykkur gagnlegt að velta fyrir ykkur námsaðferðum? Af

hverju/af hverju ekki?

7. Nýtið þið ykkur þá þekkingu sem þið hafið á ykkur sem

námsmenn og hvaða aðferðir henta ykkur þegar þið skipuleggið

vinnuna ykkar í kjölfarið? Af hverju?/af hverju ekki?

8. Þegar þið ákveðið hvað þið ætlið að gera í „optional homework,“

hafið þið þá í huga hverjar ykkar veiku og sterku hliðar eru? Ef já,

á hvaða hátt?

9. Hvernig finnst ykkur að mega ákveða sjálf hvað þið gerið?

10. Mynduð þið vilja ákveða fleiri þætti í ykkar námi?

92

11. Vandið þið ykkur meira við „optional homework“ heldur en

önnur verkefni sem fara í möppuna? Af hverju/af hverju ekki?

12. Vandið þið ykkur meira við verkefni sem fara í möppurnar heldur

en önnur verkefni?

13. Hvað finnst ykkur möppuvinnan helst kenna ykkur? Nefnið allt

sem ykkur dettur í hug.

14. Hver ber ábyrgð á ykkar enskunámi?

15. Mynduð þið vilja taka meiri ábyrgð á ykkar náminu ykkar en þið

gerið í dag?

16. Er eitthvað í lokin sem þið viljið nefna í þessu samhengi?

93

Viðauki D
Bréf til fræðsluyfirvalda

Akureyri 06.02 2015

Fræðslustjórinn á Akureyri,

Soffía Vangsdóttir

Ég heiti Björk Pálmadóttir og ég stunda meistaranám við Háskóla Íslands

í Náms og kennslufræðum. Mitt kjörsvið er Nám og kennsla erlendra

tungumála. Lokaverkefnið mitt byggir á rannsókn á því hvort notkun mín á

ferilmöppum í enskukennslu til að auka nemendasjálfstæði og ábyrgð skili

tilætluðum árangri. Ég hef notað möppurnar í þeim tilgangi í nokkur ár og

markmiðið er að komast að skoðunum og upplifin nemendanna á þeirri

vinnu. Leiðbeinandi minn er Samúel Lefever dósent við menntavísindasvið

HÍ.

Ég ætla að rannsaka þetta með því að taka rýnihópaviðtöl við nemendur

sem í dag eru í 10.bekk og hafa unnið með þessum hætti frá því í 8. Bekk.

Einnig ætla ég að tala við nemendur sem hafa lokið grunnskóla og spyrja þá

hvort þeir telji að þessi vinna hafi aukið sjálfstæði og bætt vinnubrögð og

þannig komið sér vel í framhaldsskóla. Einnig vil ég bera saman þessa tvö

hópa og ræða þær breytingar sem ég hef gert á möppunum milli hópanna.

Áætlað er að viðtölin fari fram í febrúar 2015.

Viðtölin verða tekin upp og gögnum eitt strax að úrvinnslu lokinni. Öllum

nemendum verða gefin gerfinöfn og þar sem ekki er verið að vinna með

viðkvæmar persónuupplýsingar heldur skoðanir og viðhorf er ekki þörf á

tilkinningu til Persónuverndar. Gætt verður fyllsta trúnaði við þátttakendur.

Eldri hópurinner orðin átján ára svo ekki þarf leyfi foreldra en leitað verður

eftir upplýstu samþykki foreldra grunnskólanemendanna sem og

skólastjóra.

Með þessu bréfi vil ég vinsamlegast fara þess á leit að ég fái að vinna

rannsóknina í Gleraárskóla. Þar er minn starfsvettvangur og að sjálfsögðu

einnig grunnskólanemendanna sem ætla að taka þátt í rannsókninni.

Með bestu kveðju og þakklæti

Björk Pálmadóttir

94

Viðauki E
Bréf til skólastjóra

Akureyri 13.02 2015

Eyrún Halla Skúladóttir

Skólastjóri Glerárskóla

Ég heiti Björk Pálmadóttir og ég stunda meistaranám við Háskóla Íslands

í Náms og kennslufræðum. Mitt kjörsvið er Nám og kennsla erlendra

tungumála. Lokaverkefnið mitt byggir á rannsókn á því hvort notkun mín á

ferilmöppum í enskukennslu til að auka nemendasjálfstæði og ábyrgð skili

tilætluðum árangri. Ég hef notað möppurnar í þeim tilgangi í nokkur ár og

markmiðið er að komast að skoðunum og upplifun nemendanna á þeirri

vinnu. Leiðbeinandi minn er Samúel Lefever dósent við menntavísindasvið

HÍ.

Ég ætla að rannsaka þetta með því að taka rýnihópaviðtöl við nemendur

sem í dag eru í 10.bekk og hafa unnið með þessum hætti frá því í 8. Bekk.

Einnig ætla ég að tala við nemendur sem hafa lokið grunnskóla og spyrja þá

hvort þeir telji að þessi vinna hafi aukið sjálfstæði og bætt vinnubrögð og

þannig komið sér vel í framhaldsskóla. Einnig vil ég bera saman þessa tvö

hópa og ræða þær breytingar sem ég hef gert á möppunum milli hópanna.

Áætlað er að viðtölin fari fram í febrúar 2015.

Viðtölin verða tekin upp og gögnum eytt strax að úrvinnslu lokinni.

Öllum nemendum verða gefin gervinöfn og þar sem ekki er verið að vinna

með viðkvæmar persónuupplýsingar heldur skoðanir og viðhorf er ekki þörf

á tilkynningu til Persónuverndar. Gætt verður fyllsta trúnaðar við

þátttakendur. Eldri hópurinner orðin átján ára svo ekki þarf leyfi foreldra en

leitað verður eftir upplýstu samþykki foreldra grunnskólanemendanna.

Fræðsluyfirvöld hafa veitt sitt samþykki.

Með þessu bréfi vil ég vinsamlegast fara þess á leit að ég fái að vinna

rannsóknina í Gleraárskóla. Þar er minn starfsvettvangur og einnig

grunnskólanemendanna sem taka þátt í rannsókninni.

Með bestu kveðju og þakklæti

Björk Pálmadóttir

95

Viðauki F
Bréf til foreldra þátttakenda í hópi B

Akureyri 18.02 2015

Kæru foreldrar,

Ég heiti Björk Pálmadóttir og ég stunda meistaranám við Háskóla Íslands

í Náms og kennslufræðum. Mitt kjörsvið er Nám og kennsla erlendra

tungumála. Lokaverkefnið mitt byggir á rannsókn á því hvort notkun mín á

ferilmöppum í enskukennslu til að auka nemendasjálfstæði og ábyrgð skili

tilætluðum árangri. Ég hef notað möppurnar í þeim tilgangi í nokkur ár og

markmiðið er að komast að skoðunum og upplifun nemendanna á þeirri

vinnu. Leiðbeinandi minn er Samuel Lefever dósent við menntavísindasvið
HÍ.

Ég ætla að rannsaka þetta með því að taka rýnihópaviðtöl við nemendur

sem í dag eru í 10.bekk og hafa unnið með þessum hætti frá því í 8. Bekk.

Einnig ætla ég að tala við nemendur sem hafa lokið grunnskóla og spyrja þá

hvort þeir telji að þessi vinna hafi aukið sjálfstæði og bætt vinnubrögð og

þannig komið sér vel í framhaldsskóla. Einnig vil ég bera saman þessa tvö

hópa og ræða þær breytingar sem ég hef gert á möppunum milli hópanna.

Áætlað er að viðtölin fari fram í febrúar 2015.

Viðtölin verða tekin upp og gögnum eitt strax að úrvinnslu lokinni. Öllum

nemendum verða gefin gervinöfn og þar sem ekki er verið að vinna með

viðkvæmar persónuupplýsingar heldur skoðanir og viðhorf er ekki þörf á

tilkynningu til Persónuverndar. Gætt verður fyllsta trúnaðar við

þátttakendur. Búið er að fá samþykki fræðsluyfirvalda og skólastjóra

Glerárskóla fyrir rannsókninni.

Með þessu bréfi vil ég vinsamlegast fara þess á leit að ég fái að vinna

rannsóknina með þínu/ykkar barni í Glerárskóla á skólatíma. Ef þið óskið

frekari upplýsinga eða spurningar vakna, endilega hafið samband við mig.

Með bestu kveðju og þakklæti

Björk Pálmadóttir

bjorkp@akmennt.is

96

Viðauki G
Bréf til foreldra þátttakenda í hópi A

Akureyri 18.02 2015

Kæru foreldrar,

Ég heiti Björk Pálmadóttir og ég stunda meistaranám við Háskóla Íslands

í Náms og kennslufræðum. Mitt kjörsvið er Nám og kennsla erlendra

tungumála. Lokaverkefnið mitt byggir á rannsókn á því hvort notkun mín á

ferilmöppum í enskukennslu til að auka nemendasjálfstæði og ábyrgð skili

tilætluðum árangri. Ég hef notað möppurnar í þeim tilgangi í nokkur ár og

markmiðið er að komast að skoðunum og upplifun nemendanna á þeirri

vinnu. Leiðbeinandi minn er Samuel Lefever dósent við menntavísindasvið

HÍ.

Ég ætla að rannsaka þetta með því að taka rýnihópaviðtöl við nemendur

sem í dag eru í 10.bekk og hafa unnið með þessum hætti frá því í 8. Bekk.

Einnig ætla ég að tala við nemendur sem hafa lokið grunnskóla og spyrja þá

hvort þeir telji að þessi vinna hafi aukið sjálfstæði og bætt vinnubrögð og

þannig komið sér vel í framhaldsskóla. Einnig vil ég bera saman þessa tvö

hópa og ræða þær breytingar sem ég hef gert á möppunum milli hópanna.

Áætlað er að viðtölin fari fram í febrúar 2015.

Viðtölin verða tekin upp og gögnum eitt strax að úrvinnslu lokinni. Öllum

nemendum verða gefin gervinöfn og þar sem ekki er verið að vinna með

viðkvæmar persónuupplýsingar heldur skoðanir og viðhorf er ekki þörf á

tilkynningu til Persónuverndar. Gætt verður fyllsta trúnaðar við

þátttakendur. Búið er að fá samþykki fræðsluyfirvalda og skólastjóra

Glerárskóla fyrir rannsókninni.

Með þessu bréfi vil ég vinsamlegast fara þess á leit að ég fái að vinna

rannsóknina með þínu/ykkar barni ef það hefur áhuga. Ef þið óskið frekari

upplýsinga eða spurningar vakna, endilega hafið samband við mig.

Með bestu kveðju og þakklæti

Björk Pálmadóttir

bjorkp@akmennt.is

