

Bæjarhellan

Þróunarverkefni í Grunnskólanum á Hellu

Eydís Hrönn Tómasdóttir

Lokaverkefni til M.Ed.-prófs

Kennaradeild

Bæjarhellan

Þróunarverkefni í Grunnskólanum á Hellu

Eydís Hrönn Tómasdóttir

Lokaverkefni til M.Ed.-prófs í kennslufræðum
grunnskóla

Leiðbeinandi: dr. Ingvar Sigurgeirsson

Kennaradeild

Menntavísindasvið Háskóla Íslands
Júní 2015

Bæjarhellan

Þróunarverkefni í Grunnskólanum á Hellu

Ritgerð þessi er 30 eininga lokaverkefni til M.Ed.prófs við kennaradeild,

Menntavísindasviði Háskóla Íslands.

© 2015 Eydís Hrönn Tómasdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent ehf.

Reykjavík, 2015

3

Formáli

Bæjarhellan er lokaverkefni til fullnustu M.Ed. gráðu í kennslufræðum

grunnskóla við Menntavísindasvið Háskóla Íslands. Verkefnið, sem er 30

einingar (ETCS), er byggt á þróunarstarfi í Grunnskólanum á Hellu og er

skilað í formi vefsíðu og greinargerðar.

Ingvar Sigurgeirsson prófessor við Menntavísindasvið Háskóla Íslands,

leiðbeindi mér við verkefnið. Ég vil þakka honum fyrir frábæra leiðsögn,

dyggan stuðning og þolinmæði við vinnslu verkefnisins sem og þakkir fyrir

skjót svör við fyrirspurnum mínum. Sérfræðingur var Halla Jónsdóttir og fær

hún bestu þakkir fyrir góðar og gagnlegar ábendingar.

Bæjarhellan hefði aldrei orðið til án hjálpar allra þeirra sem tóku þátt í

verkefninu. Vil ég þakka öllum þeim sem komu að innleiðingu verkefnisins

með einum eða öðrum hætti. Fyrstan ber að nefna Sigurgeir Guðmundsson,

skjólastjóra Grunnskólans á Hellu, fyrir að leyfa mér að vinna verkefnið í

skólanum, honum verð ég ævinlega þakklát, að ógleymdum nemendum og

starfsfólki skólans, án þeirra hefði þetta aldrei verið hægt. Einnig vil ég

þakka þeim foreldrum sem tóku þátt. Sérstakar þakkir fá Særún

Sæmundsdóttir og Þórhalla Sigmundsdóttir, kennarar við Grunnskólann á

Hellu, en þær höfðu endalausa þolinmæði gagnvart mér og voru mér stoð

og stytta innan skólans.

Krefjandi námi getur verið erfitt að sinna og er því dýrmætt að eiga góða

að. Karitas Tómasdóttur, systur minni og Ólafíu Eiríksdóttur, móður minni,

þakka ég kærlega fyrir aðstoð með syni mína fjóra.

Síðast en ekki síst vil ég þakka sambýlismanni mínum fyrir endalausa

þolinmæði og sonum mínum öllum fyrir að umbera mig, án hvatningar

þeirra og stuðnings hefði ég ekki komist í gegnum þetta.

Það er von mín að verkefnið muni nýtast öðrum kennurum sem hafa

áhuga á að brjóta upp skólastarf með skemmtilegum hætti.

5

Ágrip

Þetta verkefni fjallar um innleiðingu þróunarverkefnis í Grunnskólanum á
Hellu vorið 2014. Verkefnið er lagt fram í formi vefseturs, auk greinargerðar
og markmið þess er að leggja mat á hvernig til tókst.

Markmið þróunarverkefnisins, sem fékk nafnið Bæjarhellan, var að efla
foreldrasamstarf við Grunnskólann á Hellu, auka ánægju nemenda og
kennara og efla fjölbreytileika í skólastarfi.

Bæjarhellan byggist á því að kennarar, nemendur og foreldrar vinni
saman að því að líkja eftir lýðræðissamfélagi þar sem nemendur leika
aðalhlutverk. Höfundur stjórnaði innleiðingunni og var tilgangurinn að
skoða áhrif hennar á skólastarfið. Í því skyni var rætt við nemendur,
starfsfólk skólans og foreldra.

Rannsóknarspurningin var: Hvernig tókst innleiðing þróunarverkefnisins
Bæjarhellunnar í Grunnskólanum á Hellu? Undirspurningar beindust að því
hvort Bæjarhellan hefði áhrif á viðhorf nemenda, foreldra og starfsfólks til
skólans; hvaða ávinningur hlaust af verkefninu og hvaða áhrif það hafði á
samstarf heimilis og skóla.

Til að meta hvernig til tókst var beitt eigindlegum aðferðum og var
gögnum safnað frá mars til júní 2014 með þeim hætti að tekin voru
hópviðtöl við nemendur, foreldra og starfsfólk skólans. Einnig var haldið
utan um öll þau gögn sem urðu til í tengslum við verkefnið sem síðar var
safnað saman á vefsíðu verkefnisins, sjá á þessari slóð:
http://baejarhellan.wordpress.com/.

Í greinargerðinni er fjallað um þá hugmyndafræði sem býr að baki
þróunarverkefninu og hvernig það tengist kenningum hinna ýmsu
fræðimanna. Skoðuð eru tengsl verkefnisins við Aðalnámskrá grunnskóla og
sjónum beint að því hversu vel það tengist sex grunnþáttum menntunar og
þeirri lykilhæfni sem ætlast er til að nemendur búi yfir við lok skólagöngu
sinnar.

Á vefsíðunni sem búin var til í tengslum við verkefnið er að finna allar
helstu upplýsingar um verkefnið svo aðrir skólar og kennarar geti nýtt sér
það.

Niðurstöður leiddu í ljós að allir þátttakendur verkefnisins töldu að það
hefði haft jákvæð áhrif á viðhorf til skólans, að samstarf heimilis og skóla
hefði aukist og að ávinningur hefði í heild orðið mikill; stuðlað að betra
skólastarfi, betri samskiptum og auknu sjálfstrausti nemenda.

6

Abstract

Home, Sweet Home

School Developmental Project

This study revolves around the implementation of a development project at

Hella Compulsory School in the spring of 2014. The project is presented as a

website and an accompanying report. The aim is to evaluate the success of

the project.

The aims of the project, called Bæjarhellan (‘Home, Sweet Home’), are

to promote parent cooperation within the school, improve pupils’ and

teachers’ attitudes towards the school and foster diversity.

Bæjarhellan is based on the cooperation of teachers, pupils and parents,

who work together to simulate a democratic society in which pupils play a

leading role. The implementation of this project was managed and

observed by the author and the aim was to evaluate the project’s impact.

To this end, group interviews were conducted with pupils, school staff and

parents.

The main research question was: How successful was the

implementation of Bæjarhellan at Hella Primary School? Sub-questions

concerned whether or not Bæjarhellan had had an effect on the attitudes of

pupils, parents and school staff, what was gained from the project, and

what the impact was on home and school cooperation.

Qualitative methods were used to evaluate the success of the project.

Data were collected from March to June 2014 by means of group interviews

with pupils, parents and staff. All data emerging in connection with the

project were gathered and presented on the website of the project

(http://baejarhellan.wordpress.com/, in Icelandic).

The accompanying report deals with the ideological aspects

underpinning the development project and how this relates to theories

expounded by various academics. It analyses the relationship between the

project and the National Curriculum and focuses on how well it links up

with six basic pillars of education and the key competencies that students

are expected to have achieved at the end of their schooling.

The Bæjarhellan website contains all the main information about the

project, which is accessible to other schools and teachers.

http://baejarhellan.wordpress.com/

7

The findings showed that all participants felt that the project had had a

positive effect on attitudes towards the school, increased home and school

cooperation, and been on the whole highly beneficial. The project was felt

to have contributed to better teaching and learning, fostered better

communication and increased pupil self-esteem.

8

Efnisyfirlit

Formáli .. 3

Ágrip ... 5

Abstract .. 6

1 Inngangur .. 11

1.1 Markmið og rannsóknarspurningar ... 11

1.2 Efnistök og uppbygging greinargerðar .. 12

2 Framkvæmd .. 13

2.1 Þróunarverkefni ... 13

2.2 Eigindlegar rannsóknaraðferðir ... 14

2.3 Gagnaöflun .. 16

2.4 Þátttakendur í rannsókn .. 17

2.5 Siðferðileg álitamál .. 18

2.6 Vefsíðan ... 18

3 Fræðilegur bakgrunnur ... 19

3.1 Kennslufræðilegur bakgrunnur.. 19

3.1.1 Fjölbreyttir kennsluhættir ... 19

3.1.2 Samþætting námsgreina ... 21

3.2 Ákvæði námskrár og grunnskólalaga ... 25

3.3 Foreldrasamstarf ... 27

4 Bæjarhellan ... 31

4.1 Uppruni verkefnisins.. 33

4.1.1 Uppruni Barnabæjar .. 33

4.1.2 Framkvæmd Barnabæjar og fyrirmyndin 34

4.1.3 Markmið Barnabæjar .. 35

4.1.4 Framgangur Barnabæjar ... 35

4.1.5 Þróun Barnabæjar ... 35

4.1.6 Barnabær og virkni foreldra .. 36

4.1.7 Ávinningur með tilkomu Barnabæjar 36

4.1.8 Samantekt ... 37

5 Mat á Bæjarhellunni .. 39

5.1 Viðhorf þátttakenda til Bæjarhellunnar .. 39

9

5.2 Ávinningur með tilkomu Bæjarhellunnar ... 40

5.3 Áhrif á samstarf heimilis og skóla ... 41

5.4 Ókostir Bæjarhellunnar og vandkvæði við framkvæmd 42

5.5 Skemmtilegast við Bæjarhelluna og framtíð hennar 43

6 Umræður og samantekt ... 45

6.1 Foreldrasamstarf .. 45

6.2 Viðhorf til skólans ... 46

6.3 Ávinningur .. 47

6.4 Rannsóknarspurningu svarað og samantekt 48

6.5 Alltaf hægt að gera betur ... 48

7 Lokaorð .. 51

Heimildaskrá .. 52

11

1 Inngangur

Hér á eftir fer greinargerð mín um innleiðingu Bæjarhellunnar í Grunn-

skólann á Hellu og mat á því hvernig til tókst (matsrannsókn).

Bæjarhellan er þróunarverkefni sem byggir fyrst og fremst á virku og

skapandi skólastarfi, samþættingu og foreldrasamstarfi. Bæjarhellan er

samstarfsverkefni heimilis og skóla og er í raun lítið samfélag sem

nemendur, starfsfólk skólans og foreldrar hjálpast að við að byggja upp.

Kennarar og foreldrar eru með starfsstöðvar þar sem nemendur geta sótt

um vinnu og fá kaup fyrir. Kaupið fá þeir reyndar ekki í íslenskum krónum

heldur hefur Bæjarhellan sinn eigin gjaldmiðil og geta allir sem vilja keypt

sig inn í hagkerfið og keypt þær vörur og þjónustu sem í boði eru.

Finna má grunn að sjónarmiðum samþættingar og skapandi skólastarfs í

skrifum ýmissa fræðimanna, svo sem John Dewey, Jean Piaget og Howard

Gardner en þeir standa allir fyrir þá sýn á nám að það fari best fram þegar

það er merkingabært og byggt á fyrri reynslu einstaklinga og virkni þeirra í

náminu.

Hugmyndafræðinni kynntist ég fyrst þegar ég starfaði sem umsjónar-

kennari við Barnaskólann á Eyrarbakka og Stokkseyri en þar er á vordögum

ár hvert sambærilegt verkefni sem kallast Barnabær. Ég heillaðist mjög af

verkefninu og eftir að Barnabæ lauk árið 2012 var ég strax farin að

skipuleggja í huganum hvað ég vildi bjóða nemendum í Barnabæ árið 2013.

Í lok árs 2013 urðu svo breytingar á högum mínum og við fjölskyldan

fluttum aftur á æskuslóðir mínar. Það var þá sem mér datt í hug að innleiða

verkefnið í Grunnskólann á Hellu í því skyni að það gæti leitt til enn betra

foreldrasamstarfs, jákvæðari viðhorfa og fjölbreyttari kennsluhátta við

skólann. Einnig sá ég fyrir mér að það væri áhugavert að gera verkefnið

aðgengilegt öðrum svo fleiri gætu nýtt sér það en þannig fæddist

hugmyndin um vefsíðuna.

1.1 Markmið og rannsóknarspurningar

Meginmarkmið meistaraprófsverkefnisins er að innleiða þróunarverkefnið

Bæjarhelluna í Grunnskólann á Hellu og leggja mat á hvernig til tókst.

Markmið Bæjarhellunnar er að efla foreldrasamstarf, auka ánægju

nemenda, kennara og foreldra með skólann og auka fjölbreytileika í

12

skólastarfi við Grunnskólann á Hellu. Tilgangurinn er að undirbúa nemendur

sem best fyrir framtíðina.

Lokaverkefnið er í formi greinargerðar og vefsíðu þar sem verkefnið er

kynnt á aðgengilegan hátt svo aðrir geti nýtt sér hugmyndina. Á vefsíðunni

er hægt að nálgast allar helstu upplýsingar um verkefnið

(https://baejarhellan.wordpress.com/).

Rannsóknarspurningin er:

 Hvernig tókst innleiðing þróunarverkefnisins Bæjarhellunnar í

Grunnskólanum á Hellu?

Auk þessarar spurningar er byggt á þremur undirspurningum til frekari

glöggvunar:

 Hvaða áhrif hefur Bæjarhellan á viðhorf nemenda, starfsfólks og

foreldra til Grunnskólans á Hellu?

 Hvaða ávinningur varð af innleiðingu verkefnisins?

 Hvaða áhrif hefur Bæjarhellan á samstarf heimilis og skóla við

Grunnskólann á Hellu?

Til að fá svör við rannsóknarspurningunni var notast við eigindlega

aðferðarfræði en frekari grein verður gerð fyrir henni í kafla um framkvæmd

rannsóknar.

1.2 Efnistök og uppbygging greinargerðar

Í greinargerðinni er vinnuferill Bæjarhellunnar rakinn og útskýrður frá

hugmynd til framkvæmdar.

Í öðrum kafla greinargerðarinnar er farið yfir framkvæmd þróunar-

verkefnisins. Í þriðja kalfa er gerð grein fyrir fræðilegum undirstöðum

Bæjarhellunnar, hvernig það tengist kenningum hinna ýmsu fræðimanna og

hvernig það fellur að Aðalnámsskrá grunnskóla. Í fjórða kafla er gerð grein

fyrir Bæjarhellunni og uppruna hennar. Í fimmta kafla er fjallað um hvernig

staðið var að mati á verkefninu. Í sjötta kafla er gerð grein fyrir helstu

niðurstöðum og þær ígrundaðar og í þeim sjöunda eru lokaorð.

13

2 Framkvæmd

Í þessum kafla verður greint frá þeirri aðferðafræði sem beitt var við öflun

gagna til að leggja mat á hvernig til tókst. Við innleiðingu Bæjarhellunnar

var leitast við að fara eftir ábendingum um hvernig best verður að slíkum

þróunarverkefnum staðið. Hér var meðal annars stuðst við leiðbeiningar

sem er að finna í riti Guðrúnar Kristinsdóttur, Ótroðnum slóðum (1998). Við

mat á því hvernig til tókst var byggt á eigindlegri aðferðafræði og verður

gerð stutt grein fyrir þátttakendum og gagnaöflun. Loks verður vikið að

siðferðilegum álitamálum.

2.1 Þróunarverkefni

John Dewey var í hópi þeirra framsýnu einstaklinga sem gerði sér grein fyrir

þeim hröðu breytingum sem verða í samfélaginu hvað varðar vísindi og

tækni og lagði því mikla áherslu á að halda sem flestum möguleikum opnum

hvað varðar framþróun í skólastarfi (Dewey, 1938/2000a). Í Aðalnámskrá

grunnskóla (2011) segir að æskilegt sé að skólastarf sé í sífelldri þróun og

nauðsynlegt sé að laga það að þörfum nemenda og að þeim

þjóðfélagsaðstæðum og tækninýjungum sem breytast ört á tækniöld en

Dewey vildi einmitt ekki negla neitt fast niður þegar skólastarf var annars

vegar til þess að tryggja að ekki yrði stöðnun í skólaþróuninni (Dewey,

1938/2000a).

Margir aðilar bera sameiginlega ábyrgð á því að skólastarf sé

endurskoðað með reglulegum hætti en öll skólaþróun á að hafa hag

barnanna að leiðarljósi. Þróunarstarf er þegar ákveðinn þáttur í skólastarfi

er tekinn til sérstakrar skoðunar og umbóta leitað (Guðrún Kristinsdóttir,

1998). Í Aðalnámskrá grunnskóla frá árinu 2011 hefur skólaþróun verið

skilgreind sem skipuleg, markviss og stöðug viðleitni til umbóta í skólum.

Guðrún Kristinsdóttir (1998) skilgreinir þróunarstarf sem skipulegar

aðgerðir sem beitt er tímabundið þar sem markmið er skilgreint fyrirfram og

leitast er við að finna nýjar og betri leiðir í framkvæmd eða skapa betri

starfsskilyrði. Í Aðalnámskrá grunnskóla (2011) segir einnig að

meginforsenda fyrir árangursríku þróunarstarfi sé fagleg forysta og markviss

leiðsögn.

14

Bæjarhellan er dæmi um þróunarstarf í skóla en með innleiðingu hennar

er unnið að því að auka fjölbreytileika skólastarfsins og ánægju nemenda og

stuðla að betri og meiri samgangi og samvinnu á milli heimilis og skóla.

Við framkvæmd þróunarverkefnis er mikilvægt að hafa í huga að einn

maður getur litlu áorkað og því er mikilvægt að fá stjórnendur og annað

starfsfólk skólans með sér og „selja“ þeim hugmyndina að verkefninu, til

dæmis með kynningu í máli og myndum og öðrum gögnum sem gætu kveikt

áhuga þeirra (Guðrún Kristinsdóttir, 1998). Til að mynda hefði verið

ómögulegt að framkvæma verkefni eins og Bæjarhelluna einn síns liðs þar

sem það tekur til alls starfsfólks, allra nemenda skólans og foreldra þeirra.

Æskilegt er að hefja vinnu við þróunarverkefnið strax að loknum

undirbúningi og kynningu, eða á meðan enn er mikill áhugi fyrir því og

tryggja þannig betri þátttöku (Guðrún Kristinsdóttir, 1998). Vandamál sem

koma upp er nauðsynlegt að leysa hratt og örugglega en þá getur verið

nauðsynlegt að vera sveigjanlegur (Guðrún Kristinsdóttir, 1998).

Við lok innleiðingar þróunarverkefnis er mikilvægt að leggja mat á það

hvernig til tókst og gera um það skýrslu (Guðrún Kristinsdóttir, 1998). Rúnar

Sigþórsson og félagar benda á, í bók sinni Aukin gæði náms, að ekki sé neitt

einfalt svar við því hvers vegna mat á þróunarverkefnum sé svo mikilvægt.

Þeir nefna þó hlutverk grunn- og framhaldsskóla og þá staðreynd að þeim

sé ætlað að búa nemendur undir líf og störf í þjóðfélaginu en einnig nefna

þeir þær hröðu og miklu breytingar í atvinnulífi, heimilishaldi, fjölmiðlun og

kennsluaðferðum. Að þeirra mati er nauðsynlegt að endurskoða starfið með

reglubundnum hætti til þess að laga sig að síbreytilegum aðstæðum (Rúnar

Sigþórsson o.fl, 1999).

Það er misjafnt hverjir koma að slíku mati, hvort það er sjálfsmat, ytra

mat eða eitthvað annað. Við mat þróunarstarfs er öflun gagna forsenda

þess að það geti farið fram (Guðrún Kristinsdóttir, 1998). Í bókinni Ótroðnar

slóðir talar höfundur um að gæði gagnanna skipti miklu máli þegar gæði

afrakstursins er metinn. Þetta taka Rúnar Sigþórsson og félagar (1999) undir

en þeir segja að mikilvægt sé að vanda til verka svo hægt sé að treysta

niðurstöðum sem best. Algengar aðferðir til þess að afla gagna eru til að

mynda spurningalistar, viðtöl og skipulegar athuganir á vettvangi. Þegar

viðtöl eru notuð er nauðsynlegt að styðjast við fyrirfram útbúinn

viðtalsramma eða ákveðnar spurningar (Guðrún Kristinsdóttir, 1998).

2.2 Eigindlegar rannsóknaraðferðir

Eftir val á viðfangsefni voru settar fram eftirfarandi rannsóknarspurningar:
„Hvernig tókst innleiðing þróunarverkefnisins Bæjarhellunnar í

15

Grunnskólanum á Hellu?“, „Hvaða ávinningur er af innleiðingu
verkefnisins?“, „Hvaða áhrif hefur Bæjarhellan á samstarf heimilis og skóla
við Grunnskólann á Hellu?“ og „Hvaða áhrif hefur Bæjarhellan á viðhorf
nemenda, starfsfólks og foreldra til Grunnskólans á Hellu?“ Til þess að fá
svör við þessum spurningum þótti eigindleg aðferðarfræði henta best við
gagnaöflun. Eigindleg aðferðarfræði er rannsóknaraðferð sem byggir á því
að hver og einn upplifi veröldina á sinn hátt og sú sýn sem hann hafi mótist
af því sem áður hefur átt sér stað í lífi viðkomandi og hvernig hann vinnur úr
þeirri reynslu (Sigríður Halldórsdóttir, 2003). Þessi aðferð er því talin henta
vel til að auka skilning á mannlegum fyrirbærum. Eigindleg aðferðarfræði
byggir í raun á upplifun einstaklinganna sem verið er að skoða (Sigurlína
Davíðsdóttir, 2003).

Eigindlegar aðferðir flokkast í þjóðfræðilegar rannsóknir, fyrirbærafræði,
áhorfsrannsóknir, þátttökuathuganir, viðtalsrannsóknir og heimilda-
samantektir (Bailey, 1997).

Í fyrirbærafræðarannsóknum eru oft notuð opin viðtöl við öflun gagna
(Rice og Ezzy, 1999) en það var gert í þessari rannsókn. Einnig var byggt á
þátttökuathugun en hún snýst um að rannsakandi mæti á svæðið í von um
að mynda tengsl við þá sem eru á staðnum og reynir að falla inn í umhverfið
þannig að þátttakendur taki honum eins og hann sé einn af þeim (Taylor og
Bogdan, 1998).

Eigindlegum rannsóknaraðferðum er hægt að skipta niður í túlkandi
rannsóknir og gagnrýnar rannsóknir. Í túlkandi rannsóknum er
rannsakandinn sjálfur aðalverkfærið þar sem hann aflar gagna sem notuð
eru við úrvinnslu rannsóknarefnisins. Hefðbundnar túlkandi rannsóknir eru
einfalt og algengt form eigindlegra rannsóknaraðferða, þær hafa þann
tilgang að byggja upp skilning á einhverju tilteknu atriði og eru lýsandi
(Locke, Silverman og Spirduso, 2004).

Helstu kostir eigindlegra rannsóknaraðferða er að þær taka tillit til og
virða félagsleg-, menningarleg og trúarleg viðhorf þátttakenda og lögð er
sérstök áhersla á trúverðugleika frekar en áreiðanleika. Með notkun
aðferðarinnar er hægt að öðlast dýpri skilning á því viðfangsefni sem verið
að er að skoða og hægt er að taka tillit til viðmælenda með sveigjanleika við
gagnaöflun og óhætt er að segja að margbreytileikinn fái að njóta sín
(Sigurlína Davíðsdóttir, 2003). Helstu gallar eru meðal annars hversu
tímafrekar þær eru og að ekki er hægt að yfirfæra niðurstöður þeirra yfir á
samfélagið í stærra samhengi þar sem ekki er hægt að endurtaka
raunveruleikann á sama hátt í annað sinn og því ekki hægt að tala um
traustleika rannsókna á sama hátt og áreiðanleika, eða endurtekningargildi
rannsóknanna (Sigurlína Davíðsdóttir, 2003).

16

2.3 Gagnaöflun

Til að afla gagna um uppruna verkefnisins voru tekin viðtöl við þau Málfríði

Garðarsdóttur og Ragnar Gestsson en þau tengdust innleiðingu hliðstæðs

verkefnis í Barnaskólanum á Eyrarbakka og Stokkseyri. Til að meta árangur

af innleiðingu Bæjarhellunnar var byggt á öllum þeim gögnum sem aflað var

meðan á innleiðingu verkefnisins stóð og að auki voru tekin hópviðtöl við

nemendur, foreldra og starfsfólk fljótlega eftir framkvæmd Bæjarhellunnar.

Gagnaöflunin fór fram á vorönn skólaárið 2014 eða frá mars til júní.

Öllum þeim gögnum sem útbúin voru í tengslum við verkefnið var haldið til

haga, svo sem bréf til foreldra þar sem Bæjarhellan var kynnt fyrir þeim í

stuttu máli, auglýsingar um vinnustöðvar sem var safnað saman í atvinnu-

auglýsingabækling sem nemendur fengu sendan heim með tölvupósti,

auglýsingar til íbúa þar sem Bæjarhellan var kynnt, peningaseðlar sem

notaðir voru sem gjaldmiðill Bæjarhellunnar, ljósmyndir sem birtar voru á

heimasíðu Grunnskólans á Hellu og Bæjarhellunnar og upptökur úr viðtölum

sem tekin voru við fjórtán nemendur í 1.–9. bekk skólans, sex kennara og

fimm foreldra barna við skólann. Viðtölin voru tekin fljótlega eftir

innleiðingu Bæjarhellunnar, fyrst við nemendur, þá kennara og að lokum við

foreldra.

Gagnaöflun var þannig háttað að rannsakandi hélt utan um öll þau gögn

sem féllu til við innleiðinguna og eftir að henni lauk tók hann viðtöl við hóp

nemenda, foreldra og kennara.

Viðtöl við nemendur og kennara voru tekin einum eða tveimur dögum

eftir að starfi við Bæjarhelluna lauk, í kennslustofum Grunnskólans á Hellu.

Viðtölin við foreldra voru tekin um það bil tíu dögum eftir að Bæjarhellunni

lauk en þau voru tekin í húsnæði leikskólans Heklukots á Hellu. Þess má

geta að notast var við sömu spurningaskrá í öllum þeim hópum sem tekin

voru viðtöl við.

Byggt var á óstöðluðum hópviðtölum við gagnaöflun en óstöðluð viðtöl

hafa þann tilgang að lýsa og skapa skilning á ákveðnu viðfangsefni útfrá

sameiginlegum reynsluheimi (Helga Jónsdóttir, 2003). Leitast er við að skilja

reynslu þátttakenda frá þeirra eigin sjónarhorni. Viðtölin felast í samræðum

þar sem umræðuefnið er ákveðið af rannsakanda sem ræðir á

jafnréttisgrundvelli við viðmælendur. Umræðuefnið er því fyrirfram ákveðið

en innihald samræðnanna ekki.

Ávinningur hópviðtala umfram einstaklingsviðtöl er meðal annars sá að

þau eru ódýrari, miklar upplýsingar fást á skömmum tíma og mörg

sjónarmið geta komið fram. Ókostirnir eru þeir að einstaka þátttakendur

17

geta verið óvirkir, aðrir haft orðið of lengi og erfitt getur reynst að ræða

viðkvæm málefni (Helga Jónsdóttir, 2003).

Stuðst var við eftirfarandi spurningaskrá:

1. Hvaða tilfinning eða hugsun kemur upp í hugann þegar þið

heyrið orðið Bæjarhellan?

2. Hvaða ávinningur teljið þið að hljótist með tilkomu

Bæjarhellunnar?

3. Hvaða ókostir fylgdu Bæjarhellunni?

4. Teljið þið að Bæjarhellan hafi áhrif á samstarf heimilis og

skóla við Grunnskólann á Hellu, hvernig þá?

5. Hvernig fannst ykkur Bæjarhellan takast?

6. Hvað fannst ykkur takast vel í framkvæmdinni?

7. Hvað fannst ykkur takast illa í framkvæmdinni?

8. Hvað fyndist ykkur um það ef að Bæjarhellan yrði árlegur

viðburður hér við skólann?

9. Hafa kviknað nýjar hugmyndir af verkefnum sem hægt væri

að bjóða upp á í Bæjarhellunni, t.d. nýjum starfsstöðvum?

10. Hvað fannst ykkur skemmtilegast við Bæjarhelluna?

11. Hvað er hægt að gera til þess að Bæjarhellan takist enn betur

að ári?

2.4 Þátttakendur í rannsókn

Þátttakendur í verkefninu voru allir nemendur í 1.–9. bekk Grunnskólans á

Hellu, starfsfólk hans og stór hluti foreldrasamfélagsins.

Tekin voru viðtöl við tuttugu og fimm einstaklinga, ýmist nemendur,

starfsfólk eða foreldra eftir að innleiðingu verkefnisins lauk til að afla gagna

til að geta lagt mat á reynsluna. Nemendur sem rætt var við voru valdir með

þeim hætti að rætt var við umsjónarkennara hvers bekkjar sem óskaði eftir

sjálfboðaliða til þess að svara spurningum tengdum verkefninu. Ef margir

nemendur buðu sig fram valdi umsjónarkennari einn til tvo sem honum

þótti líklegastir til þess að eiga gott með að tjá sig í hópi. Starfsfólkið sem

rætt var við skráði sig á þar til gert eyðublað á kennarastofu en á því var

óskað eftir sjálfboðaliðum. Hvað foreldrana varðar þá fengu þeir sendan

póst í gegnum fésbókina þar sem óskað var eftir þátttöku þeirra í

viðtölunum. Þeir sem höfðu áhuga létu vita og fengu þá sendar nánari

upplýsingar um stað og stund.

18

2.5 Siðferðileg álitamál

Samkvæmt persónuverndarlögum 2000 nr. 77 eru formlegar, opinberar

rannsóknir tilkynningarskyldar og var þessi rannsókn tilkynnt með

rafrænum hætti.

Ekki var notast við viðkvæmar persónulegar upplýsingar við vinnslu

verkefnisins og voru þátttakendur í hópviðtölunum eingöngu aðilar sem

kærðu sig um að taka þátt í þeim. Eingöngu var spurt almennra spurninga

um þróunarverkefnið og engum var skylt að svara.

Teknar voru ljósmyndir af framgangi innleiðingarinnar sem birtar voru á

heimasíðu skólans.

Þar sem ég sjálf er frumkvöðull Bæjarhellunnar og rannsakandi hef ég

velt því fyrir mér hvort það geti mögulega haft áhrif á niðurstöður þar sem

erfitt gæti reynst að gæta fullkominnar hlutlægni í verkefni sem þessu.

Hlutlægni merkir að vera trúr þekkingunni sjálfri, án tillits til hugsunar eða

mats einstaklings (Guðmundur Sæmundsson, 2010). Sigríður Halldórsdóttir

(2003) bendir réttilega á að engir tveir fræðimenn komi með sömu

niðurstöðu í eigindlegum rannsóknum þrátt fyrir að þeir standi frammi fyrir

sama verkefni. Hún telur það þó eðlilegt þar sem einstaklingar hafi

mismunandi þekkingu og reynslu og sjá því hlutina með mismunandi hætti.

Ég tel mikilvægt að rannsakendur eigindlegra rannsókna séu meðvitaðir

um þá hættu að vera hlutdrægir og minnki þannig líkur á því að falla í þá

gryfju. Guðmundur Sæmundsson er sammála þessu í grein sinni, Að vera

óhlutdrægur í rannsóknum? en hann heldur því fram að auðvelt sé að falla í

gryfjur hlutdrægni og fordóma og telur því mikilvægt að vera meðvitaður

um hættuna, lesa sér til um hana og hafa hana „á bak við eyrað“ allan

tímann sem á rannsókninni stendur.

2.6 Vefsíðan

Vefsíða var búin til í tengslum við Bæjarhelluna en tilgangur hennar er að

gera hugmyndina aðgengilegri fyrir aðila sem vilja setja upp hliðstæð

verkefni.

Á síðunni má finna allar helstu upplýsingar um þróunarverkefnið, allt frá

því hvaðan hugmyndin kemur til allra þeirra gagna sem urðu til við

innleiðingu þess í Grunnskólann á Hellu. Slóðin á vefsíðuna er

https://baejarhellan.wordpress.com/

https://baejarhellan.wordpress.com/

19

3 Fræðilegur bakgrunnur

Í þessum kafla verður fjallað um þær kennslufræðilegu hugmyndir sem

Bæjarhellan byggist á og hvernig það tengist Aðalnámskrá grunnskóla.

Einnig verður fjallað almennt um þróunarverkefni, foreldrasamstarf og

mikilvægi þess.

3.1 Kennslufræðilegur bakgrunnur

Hugmyndin um Bæjarhelluna byggir á skapandi skólastarfi þar sem rík

áhersla er lögð á nemandann sjálfan, fjölbreytta kennsluhætti og

foreldrasamstarf. Samþætting námsgreina setur einnig svip sinn á

verkefnið. Þá fellur það vel að hugmyndafræði um einstaklingsmiðað nám.

Ein þeirra kenninga sem oft er vísað til þegar áhersla er lögð á fjölbreytta

kennsluhætti er hugsmíðahyggja, en ýmsir fræðimenn hafa lagt að mörkum

til hennar, svo sem John Dewey, Howard Gardner, Jean Piaget og Lev

Vygotski og verður vikið að kenningum þeirra í þessum kafla.

3.1.1 Fjölbreyttir kennsluhættir

Kennsluhættir eru yfirheiti um þá framkvæmd sem kennari notar við

kennslu. Kennari skipuleggur kennslu, raðar upp í skólastofunni, velur

kennsluaðferðir og námsmat út frá þeim kennsluháttum sem hann hyggst

nota (Hafdís Guðjónsdóttir, Matthildur Guðmundsdóttir, Árdís Ívarsdóttir,

2005).

Tomlinson (2001) bendir á í bók sinni, How to Differentiate Instruction in

Mixed-Ability Classrooms, að nemendur séu ekki allir eins, hvorki í útliti né

persónuleika og ekki heldur þegar kemur að því að læra. Það er mikilvægt

að kennarar þekki nemendur sína vel, kynni sér hvaða reynslu og þekkingu

þeir hafa fyrir og geri sér grein fyrir styrkleikum þeirra og veikleikum. Hún

bendir jafnframt á að kennari ætti að byggja kennslu sína upp þannig að

styrkleikar hvers og eins fái að njóta sín en einnig hafa hana krefjandi til

þess að efla nemendur þar sem þeir standa veikt (Tomlinson, 2001). Á þetta

er lögð áhersla við framkvæmd Bæjarhellunnar en þar fá nemendur að velja

sér viðfangsefni bæði eftir áhuga og getu en þannig fá styrkleikar hvers og

eins betur að njóta sín.

Ingvar Sigurgeirsson (2013) setti, í bók sinni, Litrófi kennsluaðferðanna,

fram níu flokka kennsluaðferða. Í sumum flokkum er að finna kennslu-

20

aðferðir sem reyna meira en ella á sköpunargáfu nemenda en einnig á

sjálfstæð vinnubrögð. Þessar kennsluaðferðir virðast falla vel að þeim

áherslum sem settar eru fram í nýrri Aðalnámskrá grunnskóla (2011). Þær

aðferðir sem eru í þessum flokki eru meðal annars aðferðirnar sviðsetning –

eftirlíking (e.simulation) og söguaðferðin (e. Story-line), en

Bæjarhelluverkefnið fellur mjög vel að þessum kennsluaðferðum.

Best tengist Bæjarhelluverkefnið þó líklega söguaðferðinni (e. Storyline)

en upphafsmenn hennar voru þeir Fred Rendell og Steve Bell, kennarar við

Jordan-Hill-kennaraháskólann í Skotlandi (Ingvar Sigurgeirsson, 2013).

Upphaf söguaðferðarinnar má rekja allt aftur til ársins 1967 þegar hópur

kennara við Jordan-Hill-kennaraháskólann voru beðnir um að þróa nýja

aðferð til þess að vekja áhuga nemenda á því námsefni sem kennt var í

skólum þar sem hefðbundin vinnubókakennsla höfðaði lítt til nemenda

(Björg Eiríksdóttir, 1995). Hugmyndin var að vekja áhuga barna á námi með

því að tengja námið við raunveruleikann (Macbeath, 2007). Út frá þessari

vinnu var haldið áfram að þróa aðferðina og úr varð Söguaðferðin (e.

Storyline) sem nú er notuð um allan heim (Falkenberg og Hakonsson, 2005).

Þróunarferlið tók þó langan tíma og það var ekki fyrr en 1988 sem aðferðin

tók á sig þá mynd sem hún hefur nú en fram að þeim tíma var hún kölluð

the topic method eða the topic approach to learning. Í kjölfarið voru stofnuð

samtök sem höfðu það að markmiði að þróa, skrifa um og veita upplýsingar

um aðferðina í þessari nýju mynd (Björg Eiríksdóttir, 1993).

Tilgangur söguaðferðarinnar er að kennarar og nemendur geti í

sameiningu skipulagt góða samvinnu sem tengist náminu. Aðferðin er

samþætt nálgun sem dregur viðfangsefnin saman með því að tengja saman

fleiri en eina námsgrein. Einnig skipar mannlegi þátturinn stóran sess þegar

söguaðferðin er annars vegar þar sem mikilvægt er að nemendur geti sett

sig í spor annarra. Persónusköpun er eitt af áhersluatriðum aðferðarinnar

en nemendur hafa yfirleitt mikla ánægju af slíkri vinnu þar sem þeim finnst

þeir öðlast eignarhald á náminu í gegnum þær persónur sem þeir búa til

þegar söguaðferðinni er beitt. Þessi nálgun gerir nemendum líka kleift að

kljást við þau fjölmörgu verkefni sem söguaðferðin býður upp á (Harkness,

2007).

Söguaðferðin er kennsluaðferð sem er oft notuð þegar unnið er með

ákveðið þema eða þemu (Björg Eiríksdóttir, 1993). Aðferðin er í raun

sambland nokkurra kennsluaðferða og viðfangsefnin sem unnin eru með

aðferðinni tengjast mörgum þáttum og ná oft yfir sex til tólf vikur, en það

fer eftir aldri, áhuga og virkni nemendanna (Ingvar Sigurgeirsson, 2013).

21

Þegar unnið er með söguaðferðinni þarf fyrst og fremst að velja

viðfangsefni en einnig þarf að taka tillit til markmiða í námskrá, hvað ætlast

er til að nemendur læri og hvernig og hvort hægt sé að blanda saman

námsgreinum (Harkness, 2007). Söguaðferðin býður upp á að hinum ýmsu

námsgreinum sé tvinnað saman (Ingvar Sigurgeirsson, 2013). Það er

mikilvægt að byrja á því að setja niður þær námsgreinar sem eiga að fléttast

inn í verkefnið en hafa þarf í huga að þær komi ekki endilega alltaf allar við

sögu í öllum hlutum verkefnisins. Með því að setja fram nákvæm markmið

er hægt að auðvelda alla skipulagsvinnu sem tengist verkefninu en einnig

munu þau nýtast vel við mat í lokin (Harkness, 2007). Bæjarhelluverkefnið

nýtir marga kosti söguaðferðarinnar. Nemendur taka virkan þátt í að móta

samfélagið, setja sig í spor hinna ýmsu persóna, svo sem framleiðandans

eða verslunarmannsins, eftir því sem við á. Þeir þurfa að takast á við ýmis

viðfangsefni og vandamál sem hugsanlega koma upp í samfélaginu og leita

allra leiða til þess að finna á þeim farsæla lausn. Viðfangsefnin sem þeir

takast á við gefa einnig tilefni til samvinnu af ýmsum toga og

verkaskiptingar, en slíkt er mikilvægur þáttur í söguaðferðinni. Sömuleiðis er

lögð áhersla á hlutverkaleiki og vettvangsferðir, en þær voru stór hluti

margra vinnustöðva í verkefninu (sjá nánar síðar).

3.1.2 Samþætting námsgreina

Bæjarhelluverkefnið byggir, eins og fram hefur komið, á samþættingu, þ.e.

það nær til margra námsgreina. Í Aðalnámskrá grunnskóla (2011) er áhersla

lögð á fjölbreytt nám nemenda með aðferðafræði og verklagi ólíkra

námsgreina sem stuðlar að fjölbreyttu námi og almennri menntun. Þó svo

að námsgreinar og námssvið séu mikilvægir hlutar skólastarfs þá eru það

ekki markmið í sjálfu sér heldur er unnið að markmiðum í gegnum

námsgreinarnar. Aðalatriðið er ekki að kenna námsgreinarnar sjálfar heldur

að mennta nemendur og koma þeim til nokkurs þroska. Í Aðalnámskrá er

jafnframt bent á að verkefni daglegs lífs séu yfirleitt ekki sundurgreind og

einangruð heldur samofin mörgum ólíkum þáttum. Þetta er mikilvægt að

hafa í huga þegar skipulagning skólastarfs er annars vegar og væri

skynsamlegt að leggja áherslu á samþættingu námsgreina þar sem horft er

til verkefna sem hafa snertifleti við margar námsgreinar og við samfélagið

sjálft. Með þeim hætti er hægt að gera námið merkingabærara fyrir

nemendur.

Á hverju námssviði eða innan hverrar námsgreinar er, samkvæmt

námskránni, gert ráð fyrir að unnið sé að fyrirfram ákveðinni hæfni sem

nemandi á að búa yfir við lok grunnskóla en til að öðlast hana er mikilvægt

22

að nemendur fáist við fjölbreytt viðfangsefni sem tengja má við starfs-

umhverfi og daglegt líf. Þetta kallar á verkefni sem krefjast þess að nemandi

samþætti þekkingu sína og leikni og tengi hana daglegu lífi. Bæjarhellan er

verkefni í þessum anda, þar er verið að líkja eftir lýðræðissamfélagi þar sem

nemendur leika aðalhlutverk. Þeir móta samfélagið, kjósa bæjarráð, hanna

gjaldmiðil, framleiða vöru, fá útborguð laun, verðleggja vöru, sinna

afgreiðslustörfum, markaðssetja vörur, útbúa auglýsingar og sölubása svo

fátt eitt sé nefnt.

Í meistaraprófsritgerð sinni, Integrating the Curriculum: A Story of Three

Teachers, skoðar Lilja M. Jónsdóttir (1995) helstu skilgreiningar á hugtakinu

samþætting. Hún kemst að þeirri niðurstöðu að viðurkennd skilgreining á

hugtakinu sé vandfundin en svo virðist sem höfundar hreinlega forðist að

skilgreina hugtakið eða telji kennara vera það vel að sér í samþættingu

námsgreina að ekki sé þörf á skilgreiningu. Hins vegar hafa hinir ýmsu

fræðimenn eins og Gardner (1991) og Drake (1992) minnst á fyrirbærið í

skrifum sínum og gert tilraun til þess að skilgreina það. Ef þær skilgreiningar

eru skoðaðar eiga þær allar eitthvað sameiginlegt en fræðimenn virðast

sammála um að með samþættingu sé átt við einhverskonar tengsl á milli

raunverulegra viðfangsefna þar sem leita þarf lausna og námsgreina, og að

áhugi og ólík sjónarmið nemenda leiki þar stóran þátt. Ingvar Sigurgeirsson

(1981) bendir á í bók sinni Skólastofan að samþætting geti verið villandi orð

þar sem hægt sé að skilja það þannig að meginmarkmiðið sé að tengja

saman svið hinna ýmsu fræðigreina í stað þess að tengja viðfangsefni við

ákveðin markmið, áhuga og þroska nemenda. Hann bendir á að í stað þess

að leggja stund á ákveðnar náms- og fræðigreinar sé ákveðið viðfangsefni

tekið til athugunar og skoðað frá mörgum hliðum og upplýsinga aflað án

tillits til þess hvaða fræðigreina það tilheyrir. Í þessu samhengi bendir Lilja

M. Jónsdóttir (1996) á í bók sinni Skapandi skólastarf að skilningur manna á

hinum ýmsu kennslufræðihugtökum geti verið ólíkur og oft á tíðum sé talað

um þemanám, samþættingu, hópvinnu eða söguaðferðina sem sama

hlutinn. Hvert heiti og hugtak felur hins vegar í sér örlítinn merkingarmun

en ástæðan geti hugsanlega legið í því að hægt er að fara margar ólíkar

leiðir til að samþætta námsgreinar eða til að skipuleggja heildstætt nám.

Samkvæmt bókinni, Interdisciplinary Curriculum – Design and

Implementation, eftir Heidi Hayes Jacobs (1989), er samþætting ekki ný af

nálinni. Árið 1979 gaf menntamálaráðuneytið út smáritið Um samþættingu

(Menntamálaráðuneytið, 1979) þar sem sjónarmið samþættingar eru sett á

oddinn og m.a. sagt að rekja megi forsendur hennar til gagnrýni á

einangraðar námsgreinar og vanhæfni þeirra til þess að mæta þeim

vandamálum sem nemandinn tekst á við í daglegu lífi. John Dewey var

23

bandarískur uppeldisfræðingur og heimspekingur og er talinn helsti

upphafsmaður samþættingar (Jóhanna Einarsdóttir, 2007). Dewey benti á á

sínum tíma að allt nám byggi á tengslum við umheiminn (Boss, 2011) og því

má kannski segja að hann hafi verið farinn að móta samþættingu áður en

hugtakið sjálft varð til.

Hugsmíðahyggja er hugtak sem beinir athyglinni að námi í gegnum

reynslu og því hvernig barnið byggir upp þekkingu, skilning, færni og

viðhorf. Nám er virkt ferli sem ýmsir þættir, bæði innri og ytri, hafa áhrif á

(Eggen og Kauchak, 2004). Samkvæmt kenningum um hugsmíðahyggju er

það að læra ekki eingöngu að öðlast þekkingu heldur er það flókið ferli þar

sem einstaklingar byggja ofan á sína eigin þekkingu og er kennslan ferli sem

styður það (Duffy og Cunningham, 1996). Vegna þessa er mikilvægt að

kennslan taki mið af fyrri reynslu nemenda og mikilvægt er að forðast að

láta nemendur fást við verkefni sem henta ekki þroska þeirra, þekkingu og

skilningi. Einnig skal leggja áherslu á að styðja nemendur í námi sínu, bæði

einstakling og hóp og einfalda hlutina ekki um of en leitast frekar við að

setja þekkingu í samhengi við aðstæður (Culatta, (2013). Hugsmíðahyggjan

tengist vel áherslum Aðalnámskrár grunnskóla (2011) en þar segir að ef

nemendur geti tengt námsefnið við eigin reynslu þjálfist þeir enn frekar í

læsi á eigið umhverfi. Þetta fellur einnig að kenningum Piagets en að hans

mati er nám virkt ferli hugans og tekst þegar forvitni grípur einstaklinginn.

Ef námsefnið er áhugavert og forvitnilegt þá hvetur það nemandann til enn

frekari þekkingarleitar sem skilar sér í betri námsárangri (Wolfgang

Edelstein, 2008). Piaget vildi að nám væri tengt við daglegt líf og að

nemendur bæru ábyrgð á eigin námi (Aldís Guðmundsdóttir og Jörgen Pind,

1988). Kenningar Dewey tengjast hugsmíðahyggjunni en að hans mati er

skólinn samfélag í smækkaðri mynd og þar sem veröldin er ekki brotakennd

á skólinn ekki heldur að vera það (Dewey, 1938/2000b). Hann lagði mjög

mikla áherslu á reynsluna og hélt því fram að óhjákvæmileg tengsl væru á

milli náms og menntunar og persónulegrar reynslu (Dewey, 1938/2000b). Í

tilraunaskólanum, sem hann og kona hans stofnuðu árið 1896, prófaði hann

áfram hugmyndir sínar um nám og kennslu en á þeim tíma voru þær mjög

frábrugðnar þeim hugmyndum sem uppi voru. Hann lagði áherslu á að

nemendur ynnu sameiginlega að lausn verkefna undir leiðsögn kennarans

en utanbókarlærdómur og yfirheyrsla voru aðferðir sem hann lagði alfarið

til hliðar (Dewey, 1938/2000a). Einkunnarorð þessara nýju kennsluhátta

voru „nám í verki eða að læra með því að framkvæma“ (e. learning by

doing) enda mikil áhersla lögð á félagslegar athafnir og virkni nemenda

(Gunnar E. Finnbogason, 2010).

24

Gardner setti fram fjölgreindarkenninguna en hún byggir á því að við

höfum átta greindir, en þær eru málgreind, rök- og stærðfræðigreind,

rýmisgreind, líkams- og hreyfigreind, tónlistargreind, samskiptagreind,

sjálfsþekkingargreind og umhverfisgreind. Í kenningunni felst að

einstaklingar séu misgóðir í ólíkum greindum en að allir séu góðir í einhverri

þeirra (Armstrong, 2001). Í bókinni Fagleg kennsla í fyrirrúmi benda

höfundar á að gott sé að nemendur geri sér grein fyrir eigin styrkleikum því

það efli sjálfstraust þeirra en að sama skapi þurfi þeir að gera sér grein fyrir

því að það sé eðlilegt að vera ekki góður á öllum sviðum en hægt sé að auka

færnina með fjölbreyttri þjálfun á skemmtilegan hátt (Hafdís Guðjónsdóttir,

Matthildur Guðmundsdóttir, Árdís Ívarsdóttir, 2005). Því er óhætt að ætla

að samþætting námsgreina henti afar vel þegar unnið er í anda

fjölgreindarkenningar Gardners.

Í áðurnefndri ritgerð Lilju M. Jónsdóttur (1995) kemur fram að það sé

ákveðin hefð fyrir því að námsgreinum sé skipt upp eins og raun ber vitni og

það geti hreinlega unnið á móti áframhaldandi þróun samþættingar. Í því

samhengi nefnir hún að foreldrar þekki sjálfir ekki samþættingu námsgreina

að eigin raun og séu því óöruggir gagnvart henni.

Í grunnskólalögum (2008) segir að þess skuli gætt að námið sé sem

heildstæðast, en hver grunnskóli ákveði hvort námsgreinar og námssvið séu

kennd aðgreind eða samþætt og því er í raun ekki skylda hjá skólum að

beita samþættingu námsgreina við kennslu eða námskrárgerð.

Í kenningum Wygotsky kemur fram að félagsleg samskipti hafi áhrif á

vitsmunaþroska og nám barna. Hann hélt því fram að þroski mannsins væri

tengdur félagslegri þróun og því væri munur á því hvað börn geta gert ein

og hvað þau geta gert með aðstoð annarra barna eða fullorðinna (Hafdís

Guðjónsdóttir, Matthildur Guðmundsdóttir, Árdís Ívarsdóttir, 2005).

Wygotsky sagði að skipta megi þroskanum í tvö stig. Það fyrsta sé vitþroski

sem mældur er með þroskaprófi. Næsta stig er þegar barn fær stuðning

kennara sem leiðir það áfram með spurningum og það getur síðan svarað á

hærra þroskastigi en áður. Að hans mati gerist það sama þegar börn vinna

saman að lausn verkefna. Með hugtakinu „svæði mögulegs þroska“ (e. zone

of proximal development) lýsir Vygotsky því hvernig þroski getur breyst

með námi þegar barn fær stuðning frá hæfari aðila til að leysa verkefni sem

það getur ekki gert eitt og óstutt. Með hjálp þess reynslu meiri öðlast barnið

frekari skilning og tekst að leysa verkefnið og þroskast þannig áfram (Smidt,

2009; Vygotsky, 1935).

25

Hugmyndir Vygotsky um að félagsleg samskipti hafi áhrif á nám og

þroska benda til þess að hægt sé að skapa þau skilyrði í skólum og henti

flestum nemendum við nám (Nieto, 2010).

Ef áherslur Bæjarhellunnar eru skoðaðar með tilliti til þessara kenninga

má sjá að sterk tengsl eru þar á milli. Nemendur velja sér til að mynda

starfsstöð eftir áhuga og getu og innan hverrar starfsstöðvar eru ólík

verkefni unnin en þá tekur stöðvastjóri tillit til þarfa og getu hvers og eins

en mikil áhersla er lögð á að nemendur séu virkir á starfsstöðvum sínum.

Einnig vinna nemendur í aldursblönduðum hópum en samkvæmt Vygotsky

hefur það jákvæð áhrif á vitsmunalegan þroska barns þegar það fær

stuðning frá hæfari aðila til að leysa verkefni sem það getur ekki gert eitt og

óstutt. Með aðstoð við að skilja og leysa verkefnið öðlast barnið því frekari

skilning og þroskast áfram (Vygotsky, 1935).

3.2 Ákvæði námskrár og grunnskólalaga

Í nýrri Aðalnámskrá grunnskóla (2011) voru settir fram sex grunnþættir

menntunar. Grunnþættirnir eru læsi, sjálfbærni, heilbrigði og velferð,

lýðræði og mannréttindi, jafnrétti og sköpun. Þeir byggja á þeim viðhorfum

sem koma fram í löggjöf um skóla og er ætlað að undirstrika meginatriði í

almennri menntun og stuðla að meiri samfellu í öllu skólastarfi.

Grunnþættirnir snúast um framtíðarsýn og getu og vilja til að hafa áhrif

og taka virkan þátt í að viðhalda, breyta og þróa samfélag sitt. Einnig snúast

þeir um að auka læsi nemenda á samfélagið, menninguna, umhverfið og

náttúruna þannig að börn og ungmenni læri að byggja sig upp andlega og

líkamlega, bjarga sér í samfélaginu og vinna með öðrum.

Þó svo að grunnþættirnir séu settir fram sem sex þættir þá tengjast þeir

allir innbyrðis í menntun og skólastarfi og eru háðir hver öðrum. Þeir skulu

fléttast inn í allt skólastarf og endurspeglast í starfsháttum skóla,

samskiptum og skólabrag. Þeir eiga að vera sýnilegir og koma fram í inntaki

námsgreina og námssviða, bæði hvað varðar þekkingu og leikni.

Ef skoðuð eru markmið grunnskólalaga má sjá áherslur sem koma heim

og saman við tilgang grunnþáttanna sex. Í lögunum segir að hlutverk

grunnskólanna, í samvinnu við heimilin, sé að stuðla að alhliða þroska allra

nemenda og þátttöku þeirra í lýðræðisþjóðfélagi. Einnig segir að

starfshættir grunnskóla skulu mótast af umburðarlyndi og kærleika,

jafnrétti, lýðræðislegu samstarfi, ábyrgð, umhyggju og virðingu fyrir

manngildi. Þá skuli grunnskóli leitast við að haga störfum sínum í sem fyllstu

samræmi við stöðu og þarfir nemenda og stuðla að alhliða þroska, velferð

og menntun hvers og eins. Grunnskólinn skal einnig stuðla að víðsýni hjá

26

nemendum og nemendum skal veitt tækifæri til að nýta sköpunarkraft sinn

og að afla sér þekkingar og leikni í stöðugri viðleitni til menntunar og

þroska. Skólastarfið skal leggja grundvöll að frumkvæði og sjálfstæðri

hugsun nemenda og þjálfa hæfni þeirra til samstarfs við aðra.

Við mótun þróunarverkefnisins var leitast við að hafa grunnþættina sex,

sköpun, lýðræði og mannréttindi, læsi, jafnrétti, heilbrigði og velferð og

sjálfbærni að leiðarljósi og áhersla lögð á að gera þá sýnilega en

Aðalnámskrá grunnskóla (2011) gerir kröfu um að þeir séu sýnilegir í öllu

starfi skólans. Bæjarráð Bæjarhellunnar var kosið með lýðræðislegri

kosningu og sá það meðal annars um hönnun peninga. Þá var haldin

samkeppni um einkennismerki þar sem ýtt er undir sköpunargáfu nemenda.

Þegar nemendur mættu til leiks mánudaginn 19. maí höfðu stöðvarstjórar

alla þá grunnþætti sem fjallað er um í Aðalnámskrá grunnskóla (2011) að

leiðarljósi. Þess má geta að Vinnumálastofnun var starfrækt á Bæjarhellunni

en hlutverk starfsmanna hennar var að taka á móti nemendum sem kunnu

ekki við vinnu sína og aðstoða þá við að leita sér að starfi sem hentaði þeim

betur. Starfsmaður Vinnumálastofnunar fór með starfsmanni á gömlu

vinnustöðina og var honum til halds og traust meðan hann sagði starfi sínu

lausu og fór svo með honum á þá staði þar sem hann vildi sækja um vinnu

að nýju. Þess má geta að Vinnumálastofnun hvatti nemendur til þess að

vera í þeirri vinnu sem þeir upphaflega sóttu um og sýna þannig ábyrgð.

Með þessum hætti var verið að leggja áherslu á velferð, jafnrétti og

mannréttindi hvers og eins nemenda en einnig hvetja þá til ábyrgrar

hugsunar.

Í Aðalnámskrá grunnskóla (2013) er fjallað um svokallaða lykilhæfni en

það er sú hæfni sem snýr að nemandanum sjálfum og er ætlað að stuðla að

alhliða þroska hans. Menntagildi lykilhæfni felst meðal annars í því að

þroska sjálfsvitund og samskiptahæfni nemenda og búa þá undir virka

þátttöku í lýðræðissamfélagi. Með því að skilgreina hæfniviðmið í lykilhæfni

í öllu námi er frekar hægt að leggja mat á hæfni nemenda innan hvers

námssviðs með grunnþættina að leiðarljósi. Viðmið um mat á lykilhæfni

grunnskóla eru sett fram í fimm liðum sem eru sameiginlegir öllum

námssviðum:

 Hæfni nemenda til að tjá hugsanir sínar, tilfinningar og skoðanir

munnlega, skriflega og á annan hátt. Hæfni til að miðla þekkningu og

leikni sinni og flytja mál sitt skýrt og áheyrilega og taka þátt í

samræðum og rökræðum.

27

 Skapandi hugsun og frumkvæði í efnistökum og úrvinnslu. Hæfni

nemenda til að nota þekkingu og leikni, draga ályktanir, áræðni til að

leita nýrra lausna og beita gagnrýninni hugsun og röksemdafærslu.

 Hæfni nemenda til að vinna sjálfstætt, í samstarfi við aðra og undir

leiðsögn

 Hæfni nemenda til að nýta margvíslega miðla í þekkingaleit,

úrvinnslu og miðlun og nýta upplýsingar á ábyrgan, skapandi og

gagnrýninn hátt.

 Hæfni nemenda til að bera ábyrgð á eigin námi og leggja mat á eigin

vinnubrögð og frammistöðu (Aðalnámskrá grunnskóla: almennur

hluti, 2011: 87-90).

Þegar viðmiðin eru skoðuð út frá Bæjarhellunni má sjá að verkefnið eflir

marga þessara þátta. Hæfni nemenda til þess að tjá hugsanir sínar og

skoðanir munnlega er þáttur sem var í stöðugri þjálfun á öllum

vinnustöðvum þar sem nemendur gleymdu sér í verkefnum og unnu saman

að fyrirfram ákveðnu markmiði og fóru rökræður þeirra á milli fram

jafnóðum og án allra leiðinda. Skapandi hugsun var ríkjandi í verkefninu

þegar nemendur unnu að nýjum verkefnum sem tengdust til dæmis hönnun

skartgripa eða að búa til uppskriftir. Það var leikið af fingrum fram og nutu

nemendur leiðsagnar frá samnemendum, starfsfólki og í sumum tilfellum

foreldrum. Samstarf nemenda, sjálfstæð vinnubrögð og vinna undir

leiðsögn voru þættir sem allir nemendur þurftu að takast á við og tókst það

með eindæmum vel og sýndu flestir, ef ekki allir nemendur, mikla festu og

ábyrgð í starfi sínu og var gaman að fylgjast með þeim meta eigin

frammistöðu og annarra.

3.3 Foreldrasamstarf

Þátttaka foreldra er ein forsenda þess að verkefni eins og Bæjarhellan geti

átt sér stað, hvort sem þeir taka þátt í undirbúningi, framkvæmdinni sjálfri

eða komi að markaðsdegi, sem er lokadagur verkefnissins, og kaupi þær

vörur sem framleiddar hafa verið eða nýta sér þá þjónustu sem í boði var.

Þær vörur og afþreying sem í boði voru á markaðsdegi voru afurð þeirrar

vinnu sem nemendur skólans höfðu innt af hendi á Bæjarhelludögunum og

því skemmtileg upplifun fyrir foreldra og aðra í nærsamfélaginu að koma og

kynna sér það nánar.

28

Í Aðalnámskrá grunnskóla (2011) og í Lögum um grunnskóla má finna

ýmis atriði sem leggja foreldrum og skóla línurnar varðandi samstarf er

kemur að uppeldi og námi barna í grunnskóla. Í almennum hluta

Aðalnámskrárinnar (2011) kemur fram að starfsfólk skóla, nemendur og

foreldrar taka þátt í að móta skólasamfélagið og vinna sameiginlega að

þeim markmiðum sem liggja fyrir. Þar segir að foreldrar beri ábyrgð á því að

börnin mæti í skólann og séu virkir þátttakendur í náminu. Einnig kemur

fram að skólinn skuli aðstoða foreldra í uppeldishlutverkinu og að það sé

sameiginlegt hlutverk heimilis og skóla að stuðla að menntun og velferð

nemenda. Virðing, traust og upplýsingamiðlun eru afar mikilvægir þættir

þegar samstarf heimilis og skóla er annars vegar og þurfa umsjónarkennarar

og skólastjórnendur að stuðla að góðu samstarfi meðal annars með því að

skapa foreldrum tækifæri til þess að taka virkan þátt í námi barna sinna.

Í lögum um grunnskóla (nr.91/2008) segir:

Hlutverk grunnskólans, í samvinnu við heimilin, er að búa nemendur

undir líf og starf í lýðræðisþjóðfélagi sem er í sífelldri þróun.

Starfshættir skólans skulu því mótast af umburðarlyndi, kristilegu

siðgæði og lýðræðislegu samstarfi.

Í grunnskólalögum kemur einnig fram, líkt og í Aðalnámskrá grunnskóla

(2011) að foreldrar beri ábrygð á ástundun barna sinna en auk þess segir í

14. grein grunnskólalaga að nemendur sjálfir beri sömuleiðis ábyrgð á eigin

námi.

Eins og sjá má er mikil áhersla lögð á samvinnu heimilis og skóla bæði í

Aðalnámskrá grunnskóla (2011) og í Lögum um grunnskóla og er ábyrgðin

sameiginleg hjá foreldrum, kennurum og nemendum. Þó kveður

Aðalnámskráin (2011) á um að umsjónarkennari beri meginábyrgð á að

halda uppi farsælu samstarfi á milli heimilis og skóla en hann verður að

kynnast bæði nemendum sínum, foreldrum þeirra og aðstæðum hvers og

eins. Það er því óhætt að segja að umsjónarkennari fari með lykil hlutverk

sem tengiliður milli heimilis og skóla.

Heimili og skóli – landssamtök foreldra eru frjáls félagasamtök sem vinna

að því hörðum höndum að efla foreldra og forráðamenn í uppeldishlutverki

sínu og veita þeim þann stuðning og hvatningu sem þeir þurfa og hvetja til

virkrar þátttöku í skólasamfélaginu. Í bæklingi sem samtökin hafa gefið út

má finna ýmsar upplýsingar um foreldrasamstarf. Í einum þessara bæklinga,

Virkir foreldrar betri grunnskóli (e.d.), kemur fram að rannsóknir sýna að

aukin samskipti foreldra og skóla hafa jákvæð áhrif á skólastarfið og að

ávinningur sé mikill. Ávinningur sé meðal annars:

29

 Betri líðan barna í skólanum

 Aukinn áhugi nemenda og bættur námsárangur

 Aukið sjálfstraust nemenda

 Betri ástundum og minna brottfall

 Jákvæðara viðhorf foreldra og nemenda til skólans

 Aukinn samtakamáttur foreldra í uppeldishlutverkinu

Ef verkefnið um Bæjarhellunna er skoðað þá er ljóst að það uppfyllir, ef vel

tekst til, þær kröfur sem settar eru fram í Aðalnámskrá grunnskóla og

grunnskólalögum um mikilvægi foreldrasamstarfs þar sem verkefnið gengur

út á það að fá foreldrarna í enn frekara samstarf við skólann og móta með

honum lýðræðissamfélag. Gott dæmi um þetta er þegar foreldrar koma inn

í skólann og reka starfsstöðvar með kennurum, en þá eru þeir til dæmis að

kynnast kennurum barna sinna betur og fá betri innsýn inn í starf þeirra og

sýna námi barna sinna enn meiri áhuga. Má því ætla að gagnkvæm virðing

milli foreldra og kennara aukist og hafi í för með sér betri samskipti í

framhaldinu.

31

4 Bæjarhellan

Á vordögum 2014 var hefðbundið skólastarf í Grunnskólanum á Hellu brotið

upp og bjuggu nemendur, starfsfólk og foreldrar til samfélagið Bæjar-

helluna. Bæjarhellan er samstarfsverkefni heimilis, skóla og alls

nærsamfélagsins. Foreldrar voru virkir þátttakendur í verkefninu þar sem

þeir mættu á starfsstöðvar, hjálpuðu til við framleiðslu og komu á

markaðsdegi og gerðu góð kaup.

Í skólanum voru vinnustöðvar eins og kaffihús, garðyrkjustöð, banki,

saumastofa, skartgripagerð, kvikmyndagerð og hljómsveit svo fátt eitt sé

nefnt. Nemendur gegndu störfum sínum frá 20.–22. maí og fengu fyrir það

greidd laun. Launin voru þó ekki íslenskar krónur heldur gjaldmiðill

Bæjarhellunnar, hellur. Gjaldmiðillinn var hannaður af bæjaráði Bæjar-

hellunnar en fulltrúar þess voru kosnir með lýðræðislegri kosningu á meðal

nemenda. Gjaldmiðilinn gátu nemendur notað til þess að kaupa afurðir sem

framleiddar voru á Bæjarhelludögum og þjónustu, en einnig gátu allir þeir

sem vildu komið og keypt sig inn í hagkerfið og gert góð kaup á lokadegi

Bæjarhellunnar sem var þann 22. maí. Ágóðinn af verkefninu rann í þar til

gerðan Bæjarhellusjóð á vegum Grunnskólans á Hellu sem mun nýtast sem

stofnkostnaður að ári og vonandi til kaupa á hagnýtum hlutum fyrir skólann

í náinni framtíð.

Markmið Bæjarhellunnar eru að:

 Skapa jákvætt andrúmsloft meðal kennara, nemenda og foreldra

 Nemendur öðlist færni í mannlegum samskiptum

 Nemendur öðlist sjálfstraust

 Skapa hvetjandi og skapandi námsumhverfi

 Nemendur fái tækifæri til þess að vinna sjálfstætt og með öðrum í

aldursblönduðum hópum

 Nemendur kynnist lýðræðislegu umhverfi og verði hæfir

þjóðfélagsþegnar

 Nemendur þjálfist í skapandi og lýðræðislegri hugsun

 Efla foreldrasamstarf við skólann

32

 Að nemendur öðlist grunnþekkingu sem nýtist þeim í framtíðinni,

hvort sem það er í námi, starfi eða daglegu lífi

 Efla fjármálalæsi nemenda

Í Bæjarhellunni vinna nemendur í blönduðum hópum og læra þannig hver af

öðrum og hefðbundin skólastofukennsla er ekki við lýði.

Í kaflanum „Why the Grammar of Schooling Presists“ tala Tyack og

Cuban (1995) um skóla þar sem nemendum var ekki skipað í bekki, heldur

lærðu nemendur hver af öðrum. Stundataflan var sveigjanleg, foreldrar

tóku þátt í skólastarfinu og var búið að leggja niður hefðbundna

skólastofukennslu þar sem allir áttu að vinna að sömu viðfangsefnum á

sama hraða óháð getu, þjóðerni og kyni. Þessar breyttu áherslur gáfust mun

betur en gamla hefðbundna kennslan og voru nemendur, kennarar og

foreldrar mun glaðari með skólastarfið en áður.

Þetta er í anda Bæjarhellunnar sem gengur út á að setja nemendur í

aldursblandaða hópa, leggja niður hefðbunda kennslu og vinnubækur og

vinna með skapandi hætti að hinum ýmsu störfum ásamt foreldrum og

kennurum.

Bæjarhelluverkefnið virðist vera í góðu samræmi við stefnu Grunn-

skólans á Hellu. Ef stefna skólans er skoðuð má sjá að atriði sem þar koma

fram samræmast vel þeim áherslum sem unnið er að í Bæjarhellu-

verkefninu. En hér að neðan má sjá stefnu Grunnskólans á Hellu sem finna

má á vefsíðu hans (2014):

 Að skapa jákvætt andrúmsloft og stuðla að vellíðan allra

nemenda og starfsmanna

 Að allir nemendur finni í skólanum öryggi og væntumþykju, sem

byggist á sjálfsvirðingu, jafnrétti og kristilegu siðgæði

 Að nemendur öðlist sjálfstraust og jákvæða lífsýn

 Að nemendur öðlist færni í mannlegum samskiptum svo sem

tillitssemi, umburðarlyndi og sýni gagnkvæma virðingu

 Að nemendur verði ábyrgir með heilbrigðan metnað og tilbúnir

að takast á við hið óþekkta

 Að skapa hvetjandi og uppörvandi námsumhverfi, þar sem

nemendum gefst kostur á að vinna sjálfstætt eða með öðrum

 Að framsetning kennslunnar miðist við þarfir einstakra nemenda

þar sem tekið er tillit til mismunandi þroska og getu

 Að nemendur öðlist þekkingu á umhverfi sínu, menningu og

námsefni

33

 Að nemendur temji sér góða námstækni, öðlist skapandi hugsun,

geti valið og hafnað og hafi ánægju af námi

 Að nemendur öðlist þá grunnþekkingu sem nýtist þeim í

framtíðarnámi og starfi, auk trúar á gildi menntunar

og skólagöngu

 Að hafa gott samstarf við heimilin og aðra þá aðila sem að

skólanum koma s.s. sveitarstjórn, skólaskrifstofu,

önnur skólastig o.fl.

 Að skólinn sé öruggur vinnustaður og nemendur læri að varast

hættur í umhverfi sínu

 Að umgengni og framkoma nemenda sé með þeim hætti að

refsinga sé ekki þörf

 Að nemendur læri að virða reglur samfélagsins og verði hæfir

þjóðfélagsþegnar

4.1 Uppruni verkefnisins

Verkefnið er að danskri fyrirmynd en foreldri barns við Barnaskólann á
Eyrarbakka og Stokkseyri, Málfríður Garðarsdóttir, kom með hugmyndina
frá Danmörku. Börnin hennar gengu í Bavnehøj Skole í Sydhavn í
Kaupmannahöfn en þar kynntust þau verkefninu sem var eins konar
þemadagar í stöðugri þróun. Barnaskólinn á Eyrarbakka og Stokkseyri hefur
síðastliðin þrjú ár unnið eftir þessari fyrirmynd, með Ragnar Gestsson í
fararbroddi, og þróað áfram sem Barnabæ. Árið 2013 bjó Grunnskólinn í
Þorlákshöfn til fríríkið Þorpið sem er samskonar verkefni.

Rætt var við Málfríði og Ragnar og þau spurð um hugmyndina, hvernig
þau hrintu henni í framkvæmd og fleira.

4.1.1 Uppruni Barnabæjar

Málfríður bjó um tíma í Kaupmannahöfn með fjölskyldu sinni og kynntist
þannig danska skólakerfinu og líkaði það vel. Þótti henni og fjölskyldu
hennar erfitt að aðlagast íslenska kerfinu og áherslum skólans en í stað þess
að láta það sem henni þótti oft á tíðum gamaldags áherslur fara í taugarnar
á sér, tók hún meðvitaða ákvörðun um að vera virkt foreldri og reyna að
hafa stefnumótandi áhrif í skólanum. Var hún því meðal annars meðlimur í
stjórn Foreldrafélags Barnaskólans á Eyrarbakka og Stokkseyri og sat sem
fulltrúi foreldra í skólaráði.

Þegar krakkarnir hennar komu heim og kvörtuðu sáran undan leiðindum
á þemadögum skólans, þótti henni það borðleggjandi dæmi um svið þar
sem foreldrar og aðrir gætu látið til sín taka. Dóttir hennar, Þórdís, fór að
rifja upp hve skemmtilegar þemavikur hefðu verið haldnar í skóla þeirra

34

systkina í Kaupmannahöfn. Einn viðburður þótt sérstaklega eftirminnilegur
en það var þegar skólanum hafði verið „breytt í þorp“, öll börn sóttu um
vinnu, fengu sérstakan gjaldmiðil í laun og svo í framhaldi var foreldrum
boðið að koma og taka þátt. „Af hverju er aldrei hægt að gera neitt svona
hér?“ spurði Þórdís móður sína, pirruð og leið. Á þessum tímapunkti lofaði
Málfríður dóttur sinni að hún skyldi koma þessum tillögum að á
skólaráðsfundi sem hún svo gerði ítrekað, við litlar undirtektir
skólastjórnenda í fyrstu. Fulltrúi kennara á fundinum, Ragnar Gestsson,
sýndi verkefninu hins vegar mikinn áhuga þar sem honum þótti það vera
svar við mörgum hugmyndum sem hann hafði verið að leita svara við, svo
sem um skort á nemendalýðræði í skólastarfi, fjármálakennslu á yngri
stigum skólans og hvernig mætti bæta tengsl skólans við nærsamfélagið. Að
nokkrum tíma liðnum setti Ragnar sig í samband við Málfríði og boðaði á
fund við sig. Þau ákváðu á þeim tímapunkti að smíða verkefni út frá
hugmyndinni dönsku sem gæti virkað í Barnaskólanum á Eyrarbakka og
Stokkseyri. Ragnar skoðaði alls kyns hliðstæð verkefni og setti sig meðal
annars í samband við Herdísi Egilsdóttur, fyrrverandi kennara í Ísaksskóla
sem hafði unnið með uppbyggingu „smáríkja“ í kennslu. Einnig leit hann til
Valdorfskólanna og jafvel til Sommerhillskólans sem var vissulega
frumkvöðull í nemendalýðræði (Málfríður Garðarsdóttir og Ragnar
Gestsson, munnleg heimild, 6. mars 2015).

4.1.2 Framkvæmd Barnabæjar og fyrirmyndin

Það gekk vonum framar að koma verkefninu í framkvæmd en fyrsta skrefið
var að gera skipulagsáætlun. Þau skiptu með sér verkum og hófu skipulagða
kynningarvinnu bæði innan skólans og utan hans. Þegar hugmyndin var
komin og vitneskjan um hvernig ætti að koma þeim áherslum til skila sem
höfðu kveikt í Ragnari um haustið, reyndist auðvelt að sannfæra alla aðra
um ágæti hugmyndarinnar.

Þau Ragnar og Málfríður lögðu upp með nokkra áhersluþætti. Einn sá
mikilvægasti var að nemendur fengju tækifæri til að búa sér til sitt ríki þar
sem þeir væru við stjórnvölinn. Þau vildu gjarnan fá einhverja úr
stjórnsýslunni til að koma og kynna sig og einu sinni kom maður frá
lýðræðisfélaginu Öldu og fjallaði um lýðræði.

Í raun byggði framkvæmdin á þeim hugmyndum sem þau Ragnar og
Málfríður vildu gjarnan sjá vaxa í skólastarfi og sáu fyrirmyndir að víðsvegar
um heim. Það má því kannski segja að reynsla þeirra sé hin eiginlega
fyrirmynd að Barnabæ, frekar en skólinn í Danmörku (Málfríður
Garðarsdóttir og Ragnar Gestsson, munnleg heimild, 6. mars 2015).

35

4.1.3 Markmið Barnabæjar

Námsmöguleikunum í verkefni sem þessu eru í raun og veru engin takmörk

sett að mati Ragnars og Málfríðar. Það er mikilvægt að að kennarar og aðrir

framkvæmdaaðilar velti því alvarlega fyrir sér hvað þeir vilji fá út úr

uppbroti hefðbundinnar kennslu og vinni markvisst með þá námsmöguleika

sem í því finnast. Í Barnabæ er til dæmis unnið með fjármálalæsi og

grunnskilning á hagfræði, sköpun og læsi. En ekki síður með félagsfærni,

ábyrgð og sjálfstæð vinnubrögð. Auk þessa mætti gera enn meira úr

markvissri menntun til lýðræðis, jafnréttis og sjálfbærni. Allt eru þetta

hugtök sem liggja til grundvallar Barnabæjarhugmyndinni. En ef auka á

lýðræðisskilning nemenda er það ábyrgðarhluti skólastjórnenda og kennara

að þora að sleppa taumunum og veita nemendum aukið frelsi í

skipulagningunni (Málfríður Garðarsdóttir og Ragnar Gestsson, munnleg

heimild, 6. mars 2015).

4.1.4 Framgangur Barnabæjar

Ragnar og Málfríður eru sammála um að börn og fullorðnir hafi verið glaðir
og ánægðir með verkefnið. Andinn í skólanum hefur alltaf verið ótrúlega
góður og kraftmikill í kringum starfið, dögunum hefur fjölgað og
framkvæmdin stækkað jafnt og þétt. Barnabær hefur vakið athygli víða og
fengið lof og viðurkenningar.

Barnabær samanstendur af börnunum og er eins og þau,

svolítið eins og náttúruafl sem er gríðarlega gaman að nýta í

einhverra þágu. Hann verður bara þá síferskur þegar kennarnir

leyfa honum að verða það. Ég sé að okkar hlutverk er ekki að

móta heldur að styðja við mótun og mér finnst Barnabær vera

gott verkfæri til þess.

(Ragnar Gestsson, munnleg heimild, 6. mars, 2015)

Þau eru einnig sammála um að það væri kostur að fá fleiri foreldra sem

geta virkjað nemendur í fjölbreyttari og meira krefjandi verkefnum

(Málfríður Garðarsdóttir og Ragnar Gestsson, munnleg heimild, 6. mars

2015).

4.1.5 Þróun Barnabæjar

Bæði Ragnar og Málfríður voru sammála um að Barnabær hefði tekist vel en
þó voru ákveðnir þættir sem hefðu mátt fara betur. Tengingin út í
samfélagið þykir þeim ekki hafa tekist eins vel og þau hefðu vonað og einnig

36

hefðu þau viljað sjá kröftugra nemendalýðræði. Að mati Málfríðar er
hugmyndaauðgin lítil, foreldrar eiga erfitt með að binda sig marga virka
daga og illa hefur gengið að koma á laggirnar teymum þar sem foreldrar og
kennarar eru saman, þannig að fagþekking beggja nýttist sem best. Hún
óttast að Barnabær hætti að þróast og verði um leið óspennandi. Ragnar
telur hugmyndina hins vegar það opna að verkefnið geti þróast í margar
áttir. Aðalatriðið sé að halda í grunnhugmyndina og passa að Barnabær
snúist ekki eingöngu um skemmtun (Málfríður Garðarsdóttir og Ragnar
Gestsson, munnleg heimild, 6. mars 2015).

4.1.6 Barnabær og virkni foreldra

Viðmælendurnir tveir voru sammála um að flestir þeir sem hafa tekið þátt í

Barnabæjarverkefninu séu „ótrúlega ánægðir“ og geri það aftur og aftur

sem er sannarlega kostur, en að sama skapi verði stöðvaframboð heldur

einsleitt og fáar nýjar hugmyndir koma inn. Það er erfitt fyrir flest vinnandi

fólk að taka margra daga frí frá störfum til þess að sinna verkefni sem þessu

og hefur því verið boðið upp á að fólk komi og aðstoði í skemmri tíma. Með

þessu koma mögulega fleiri foreldrar inn en á sama tíma nýtist

sérfræðiþekking þeirra illa, að mati Málfríðar.

Málfríður hefur fengið þá tilfinningu að margir foreldrar séu ragir við að

taka að sér þá ábyrgð sem felst í því að sinna stórum barnahópi. Hún benti á

að með því að virkja fleiri fyrirtæki og vinnustaði á svæðinu mætti

hugsanlega dreifa börnunum enn frekar og búa þannig til smærri hópa og

víkka ramma vinnunnar langt út fyrir skólahúsnæðið.

Ragnar og Málfríður voru sammála um það að erfiðast væri að fá
foreldra til liðs við verkefnið fyrsta árið en síðan hefði það orðið auðveldara
(Málfríður Garðarsdóttir og Ragnar Gestsson, munnleg heimild, 6. mars
2015).

4.1.7 Ávinningur með tilkomu Barnabæjar

Viðmælendur voru spurðir að því hvaða ávinning þeir teldu að hlotist hefði
af verkefninu og var jákvæðni og gleði sem ríkti í skólanum á þemadögunum
eitthvað sem bar strax á góma. En einnig:

Betri skóli, samtengdara skólasamfélag, nánari samvinna
heimilis og skóla, virkari nemendur og aukinn skilningur á
markmiðum skólastarfsins.

 (Ragnar Gestsson, munnleg heimild, 6. Mars 2015)

Málfríður hafði þetta um málið að segja:

37

Mér hefur þótt mun auðveldara að eiga í samskiptum við
starfsfólk hans og fundist ég velkomnari í húsinu eftir að hafa
tekið þátt í Barnabæ. Sem foreldri fær maður einstaka innsýn í
skólastarfið, jafnvel þótt dagarnir séu uppbrot. Virðing og
þekking hvert á öðru eykst að ógleymdu öllu því námi sem
hefur farið fram hjá bæði börnum og fullorðnum. Það held ég
að sé ómetanlegt.

(Málfríður Garðarsdóttir, munnleg heimild, 6. mars 2015)

4.1.8 Samantekt

Eins og sjá má af viðtölum við þau Máfríði og Ragnar hefur verkefnið marga

kosti. Þau eru sammála því að mikil jákvæðni og gleði sé í skólanum á

meðan verkefninu stendur og telja möguleikana í kringum það marga. Þeim

finnst mikilvægt að verkefnið haldi áfram að þróast svo það verði ekki

„leiðinlegt“. Þau telja að samstarf heimilis og skóla aukist, sérstaklega við þá

foreldra sem gefa sér tíma til þess að taka þátt þar sem þeir fá einstaka

innsýn inn í skólastarfið. Þannig aukist virðing og þekking á milli foreldra og

starfsfólks.

Ef skoðanir þeirra Málfríðar og Ragnars eru skoðaðar út frá markmiðum

Bæjarhellunnar má sjá að áherslurnar eru þær sömu og því má ætla að

Bæjarhellan hafi sömu áhrif á samfélagið á Hellu ekki síst til að auka

virðingu á meðal foreldra og starfsfólks og jákvæðni í garð skólans.

39

5 Mat á Bæjarhellunni

Hér á eftir er gerð grein fyrir niðurstöðum sem fengust út úr viðtölum sem

tekin voru í tengslum við innleiðingu Bæjarhellunnar og mati á því hvernig

til tókst. Tekin voru hópviðtöl við nemendur, starfsfólk skólans og foreldra

en sami spurningarammi var notaður í öllum viðtölunum. Þegar unnið var úr

viðtölum kom í ljós að allir hópar höfðu svipaða sýn á Bæjarhelluna þó svo

að þessir hópar tækju þátt í henni á ólíkum foresendum. Því var lögð áhersla

á spurningar sem tengdust framkvæmdinni og hvaða ávinning viðmælendur

töldu að fengist hefði.

Í ljós kom að viðmælendur höfðu miklar skoðanir á því sem spurt var um.

Stundum þurfti að umorða spurningarnar, einkum í viðtölum við nemendur.

Oft leiddu svör viðmælenda viðtalið áfram og áhugaverðar og skemmtilegar

umræður sköpuðust.

Niðurstöðukaflinn skiptist í sex undirkafla: 1) Viðhorf þátttakenda til

verkefnisins, 2) Ávinningur með tilkomu Bæjarhellunnar, 3) Áhrif á samstarf

heimilis og skóla, 4) Ókostir Bæjarhellunnar og vandkvæði við framkvæmd,

5) Skemmtilegast við Bæjarhelluna og framtíð hennar og 6) Niðurstöður og

samantekt.

5.1 Viðhorf þátttakenda til Bæjarhellunnar

Viðmælendur voru spurðir um það hvaða tilfinning eða hugsun kæmi upp í

hugann þegar þeir heyrði minnst á Bæjarhelluna. Ekki stóð á svörum frá

hópunum þremur en nemendur höfðu þetta að segja:

Bara gleði, skemmtilegt, fjör, peningar, vinna, hellur, samstarf

og þrautseigja.

Þegar starfsfólk skólans fékk sömu spurningu voru svörin öll jákvæð líkt og

hjá nemendunum:

Skemmtilegt, fjölbreytt, áhugavert, gott fyrir krakkana, frábært,

þroskandi, lærdómsríkt, góð tenging milli ólíkra árganga, virk

þátttaka, allir með, eldri hjálpa yngri, samvinna á milli

aldursstiga, jákvæðir gestir.

40

Foreldrahópurinn var ekki síður jákvæður og hafði margt um það að segja

og líkt og hjá starfsfólki skólans sköpuðust miklar umræður um verkefnið.

Þessi hópur hafði, eins og hinir tveir, eingöngu jákvæðar tilfinningar og

hugsanir í garð verkefnisins en það sem kom fyrst upp í hugann hjá þessum

hópi var:

Skemmtun, æðislegt, skemmtilegheit, mikil ánægja,

hugmyndaflug, áhugi, gleði.

Eitt foreldrið sagði:

Ég varð bara klökk við það að sjá hvað þetta var frábært og

hvað þetta færði nemendum mikla ánægju og gleði.

Eins og sjá má af svörum viðmælenda voru viðhorf til Bæjarhellunnar afar

jákvæð. Engin neikvæð viðhorf komu fram, en í því felst væntanlega að

verkefnið tókst í heild vonum framar.

5.2 Ávinningur með tilkomu Bæjarhellunnar

Nemendur áttu erfitt með að skilja spurninguna „Hvaða ávinningur teljið þið

að hljótist með tilkomu Bæjarhellunnar?“ og var því nauðsynlegt að umorða

og útskýra hana. Nemendur voru sammála um að verkefnið myndi bæta

samvinnu, að það væri verið að kenna þeim að vinna í framtíðinni eins og

þau orðuðu það, sem og kenna þeim betri samskipti. Einnig töldu þeir

Bæjarhelluna bæta skólann, að samstarfið í skólanum myndi aukast og það

væri jákvætt hversu margir komu og heimsóttu skólann á markaðsdeginum.

Þeim fannst jákvætt að foreldrarnir kæmu meira inn í skólann en gátu ekki

útskýrt hvers vegna.

Starfsfólk skólans var á sama máli og nemendur og töldu mikinn ávinning

hljótast af tilkomu Bæjarhellunnar. Þau voru þess fullviss að verkefnið

myndi efla sjálfstæð vinnubrögð nemenda og auka skilning þeirra á hinu

raunverulega samfélagi þar sem nemendur þyrftu að meðhöndla peninga,

forgangsraða hvað það var sem þá langaði mest til þess að kaupa sér fyrir

laun sín og borga til baka til samfélagsins með skattgreiðslu. Starfsfólki

skólans fannst að nemendur upplifðu aukið sjálfstraust og aukna ábyrgð,

t.d. vegna þess að þeir þurftu að mæta á réttum tíma á vakt á markaðsdegi.

Starfsfólkinu fannst líka að verkefnið hefði aukið jákvæðni nemenda í garð

skólans á vordögum því oft á tíðum væri kominn skólaleiði í nemendur á

þeim tíma en þegar Bæjarhellan var í bígerð breyttist hann í tilhlökkun og

taldi starfsfólk líklegt að þannig yrði það áfram. Starfsfólkið velti fyrir sér

41

hvaða áhrif Bæjarhellan hefði á sýn skólans og var skoðun þeirra einróma,

„jákvæð sýn á skólann“.

Foreldrar nefndu fyrst og fremst þá staðreynd að þeir kæmu meira inn í

skólann og vonuðust til þess að þátttaka foreldra í verkefninu myndi aukast

á næstu misserum. Einnig töluðu þeir um að þorpsbúar almennt kæmu inn í

skólann og sæju afrakstur verkefnisins en þannig myndi jákvæðni í garð

skólans úti í samfélaginu einnig aukast. Foreldrar töldu að þetta gæti orðið

auðkenni skólans í framtíðinni ef þetta yrði áfram í einhvern tíma. Eitt

foreldrið hafði það eftir syni sínum að hann ætlaði að fara í verkfall á næsta

ári ef þetta yrði ekki endurtekið. Einnig voru þeir sammála starfsfólki

skólans hvað varðar skólaleiða nemendanna á vorin en verkefnið töldu þeir

að hefði brotið upp skólastarfið sem gerði það að verkum að þreyttir og

leiðir nemendur mættu glaðir í skólann þó svo að vorið væri komið. Eitt

foreldri sagði frá því að það sá til nokkurra nemanda hlaupa skæl brosandi í

skólann klukkan hálf átta einn morguninn því spenningurinn var svo mikill.

Það sem allir hópar virtust sammála um var að samgangur foreldra við

skólann yrði meiri með innleiðingu verkefnisins og töldu það vera mikinn

kost. Einnig voru hóparnir sammála um að verkefnið myndi undirbúa

nemendur fyrir hið daglega líf sem bíður þeirra í náinni framtíð.

5.3 Áhrif á samstarf heimilis og skóla

Nemendur höfðu ekki mikið um það að segja hvort verkefnið hefði áhrif á

samstarf heimilis og skóla en töldu þó líklegt að það myndi aukast þar sem

foreldrarnir myndu koma inn í skólann og jafnvel taka þátt í verkefninu með

bæði starfsfólki skólans og nemendum.

Kennarar og annað starfsfólk taldi hins vegar fullvíst að samstarf heimilis

og skóla myndi aukast með tilkomu Bæjarhellunnar og að jákvæðni

foreldrasamfélagsins og nærsamfélagsins alls í garð skólans myndi aukast.

Þeir töldu að glaðir foreldrar myndu lýsa yfir ánægju sinni á verkefninu og

þannig myndi jákvætt umtal aukast og fleiri foreldrar verða ófeimnir við að

taka þátt næst.

Foreldrarnir sem rætt var við voru alveg vissir um að verkefnið myndi

hafa áhrif á samstarf heimilis og skóla, sérstaklega eftir fyrsta árið. Þeir

töldu að árið 2015 kæmu enn fleiri foreldrar til með að taka þátt og hefðu

þannig jákvæð áhrif á samstarf heimilis og skóla. Með aukinni þátttöku

foreldra í skólastarfinu töldu þeir að jákvæðni í garð skólans bæði í

foreldrasamfélaginu og nærsamfélaginu öllu myndi aukast.

42

5.4 Ókostir Bæjarhellunnar og vandkvæði við framkvæmd

Þegar nemendu voru spurðir um ókosti Bæjarhellunnar var fátt um svör, þó

fannst nemendum ókostur að þurfa að borga skatt af launum sínum og

vinnustöðvaframboði fyrir yngri nemendur þótti þeim ábótavant.

Nemendur voru ánægðir með framkvæmdina og fannst mjög erfitt að finna

eitthvað neikvætt að segja um verkefnið. Ástæðan fyrir því er líklega sú að

upplifun þeirra hafi verið góð og jákvæð en benda verður á að frumkvöðull

verkefnisins tók viðtalið við þá og kann það að hafa valdið því að þeir hafi

ekki þorað að segja neitt neikvætt.

Það sama átti við þegar starfsfólk skólans var spurt um ókosti

Bæjarhellunnar en það sem það nefndi fyrst var sú staðreynd að vinnu-

stöðvun kennara var yfirvofandi og það olli óþægindum bæði í

skipulagningu og framkvæmd. Einnig fannst þeim sumir stöðvarstjórar ekki

nógu vel skipulagðir sem olli verkefnaskorti á einstaka stöðvum. Ástæðan

hafi þó ekki verið skipulagsleysi stöðvarstjóra heldur óvissa eða

kunnáttuleysi í hvernig best væri að skipuleggja verkefni sem þessi. Einnig

nefndi það að of fjölmennar vinnustöðvar hefðu verið erfiðar hvað varðaði

utanumhald og verkefni, en þó voru viðhorf stöðvarstjóra ólík hvað þetta

atriði varðar. Hér var líka talað um skort af vinnustöðvum fyrir yngri

nemendur og jafnvel stöðvar sem höfðuðu meira til drengja.

Miklar umræður sköpuðust um framkvæmdina í starfsmannahópnum og

það sem stóð hæst í þeim umræðum var óvissa og óöryggi og sú staðreynd

að fólkið vissi ekki út í hvað það var að fara. Allir voru sammála um að þeir

hefðu viljað hafa frumkvöðulinn enn meira inni í skólanum þegar

undirbúningurinn átti sér stað þrátt fyrir að það hefði ekki verið neinn

hentugur tími fyrir hann að koma og vera til staðar. Eftir töluverðar

umræður var komist að þeirri niðurstöðu að best hefði verið að hafa hann

inni á fundum alla þriðjudaga til þess að svara spurningum starfsfólksins.

Það voru hins vegar allir sammála um, að þegar horft væri til baka, hefði

skipulagið verið gott, en að framkvæmd Bæjarhellunnar árið 2015 kæmi til

með að verða auðveldari þar sem fleiri áttuðu sig á því um hvað verkefnið

snýst.

Þeir foreldrar sem rætt var við voru þeirrar skoðunar að verkefnið hefði

verið of stutt, en þeir hefðu viljað bæta einum framleiðsludegi við að

lágmarki. Þeim fannst einnig tímasetning markaðsdagsins ekki nógu góð þar

sem margir komust ekki vegna vinnu, en framkvæmdin fannst þeim takast

mjög vel. Þeir minntust sérstaklega á uppsetninguna á markaðsdeginum, en

þeim þótti hún sérstaklega flott en bentu jafnframt á að næst gæti verið

sniðugt að hafa markaðsdaginn í íþróttahúsinu vegna þess að mjög þröngt

43

og heitt var inni í skólanum um tíma, þegar markaðsdagurinn stóð sem

hæst. Elsti bekkur skólans missti af Bæjarhellunni og höfðu foreldrar

sérstaklega orð á því að þeim hefði þótt það leiðinlegt og ósanngjarnt fyrir

þann hóp og vildu endilega að því yrði breytt árið 2015.

Þeir ókostir sem nefndir voru í öllum hópunum tengjast ekki Bæjar-

hellunni beint heldur skipulaginu í kringum verkefnið og jafnvel þekkingar-

leysi á framkvæmdinni sjálfri.

5.5 Skemmtilegast við Bæjarhelluna og framtíð hennar

Þegar nemendur voru spurðir um hvað þeim hefði þótt skemmtilegast við

Bæjarhelluna stóð ekki á svörum. Þeim fannst allt skemmtilegt, en það sem

oftast var nefnt var að fá útborguð laun, að standa vaktina á

markaðsdeginum og selja vörurnar sínar og skoða það sem hinir voru búnir

að framleiða. Þegar þeir voru spurðir hvernig þeim litist á að Bæjarhellan

yrði árlegur viðburður var einróma svar, „já, við viljum hafa Bæjarhelluna á

hverju ári“. Það sama var uppi á teningnum þegar starfsfólk skólans var

spurt en því fannst þetta frábær viðbót við gott starf skólans og töldu

fullvíst að allir hefðu gott og gaman að. Þegar starfsfólk og kennarar voru

spurðir um hvað þeim þótti skemmtilegast voru svörin svipuð og hjá

nemendum, það er að segja, allt skemmtilegt. Einnig komu svör á þá leið að

það hefði verið frábært að fá að taka þátt í verkefninu og að allir hefðu

upplifað sig spennta eins og börn á jólum, en markaðsdagurinn stóð þó

sérstaklega upp úr að mati starfsfólks skólans.

Foreldrar voru á sama máli og fannst allt ánægjulegt, en skemmtilegast

fannst þeim að sjá hvað allir voru jákvæðir og glaðir í skólanum. Einnig

minntust þeir á hvað þeim þótti frábært að hljómsveitin skyldi troða upp

með reglulegum hætti allan markaðsdaginn. Einnig nefndu þeir hvað þeim

hefði þótt frábært að sjá eldri nemendur aðstoða og vinna með þeim yngri.

Þegar foreldrar voru spurðir að því hvað þeim þætti um það að Bæjarhellan

yrði árlegur viðburður við skólann var aðeins eitt svar: Frábært!

Ef svör viðmælenda eru tekin saman er ljóst að flestir þættir verkefnisins

þóttu skemmtilegir og að það sé almennur vilji allra að Bæjarhellan verði að

árlegum viðburði við skólann.

45

6 Umræður og samantekt

Í þessum kafla verður leitast við að svara þeim rannsóknarspurningum sem

settar voru fram í upphafi. Matið beindist að upplifun nemenda, starfsfólks

og foreldra af innleiðingu þróunarverkefnisins Bæjarhellan í Grunnskólann á

Hellu. Athuganir beindust að því hvaða áhrif Bæjarhellan hefði á viðhorf

nemenda, starfsfólks og foreldra til skólans, hvaða ávinningur varð af

innleiðingunni og hvaða áhrif Bæjarhellan hefði á samstarf heimilis og skóla.

Með úrvinnslu þessara undirspurninga er reynt að svara rannsóknar-

spurningunni : Hvernig tókst innleiðing þróunarverkefnisins Bæjarhellunnar í

Grunnskólanum á Hellu?

Byggt var á viðtölum við nemendur, starfsfólk og foreldra. Þegar á

heildina er litið varpa gögnin ljósi á breytt viðhorf þessara hópa til skólans

og að verkefnið hefði haft jákvæð áhrif á samstarf heimilis og skóla.

Hér verða svör við undirspurningum fyrst tekin saman og helstu

niðurstöður ræddar. Síðan er aðalrannsóknarspurningunni svarað og fjallað

um hvað hefði mátt gera betur við innleiðingu Bæjarhellunnar.

6.1 Foreldrasamstarf

Fyrsta undirspurningin beindist að því hvaða áhrif Bæjarhellan hefði á

samstarf heimilis og skóla við Grunnskólann á Hellu?

Að efla foreldrasamstarf við skólann var eitt af þeim markmiðum sem

lagt var upp með og voru viðmælendur mínir allir fullvissir um að

foreldrasamstarf hefði aukist með tilkomu þess. Nemendur töldu líklegt að

foreldrar þeirra kæmu meira inn í skólann meðan Bæjarhellan væri í gangi

og þannig kynnast starfsfólkinu betur. Starfsfólk skólans var þeirrar

skoðunar að verkefnið hefði haft jákvæð áhrif á samstarfið og voru fullvissir

um að það ætti eftir að aukast ár frá ári ef verkefnið héldi áfram og tóku

foreldrar undir það.

Í Aðalnámskrá grunnskóla (2011) og í Lögum um grunnskóla er lögð

áhersla á að starfsfólk skóla, foreldrar og nemendur móti skólasamfélagið

saman og vinni sameiginlega að þeim markmiðum sem liggja fyrir. Einnig er

talað um að það sé sameiginlegt hlutverk foreldra og starfsmanna að stuðla

að menntun og velferð nemenda. Auk þess er kveðið á um að ábyrgðin á

góðu samstarfi liggi sameiginlega hjá nemendum, starfsfólki og foreldrum. Í

bæklingnum, Virkir foreldrar betri grunnskóli (e.d.), kemur fram að aukin

46

samskipti foreldra og skóla hafa jákvæð áhrif á skólastarfið og að ávinningur

sé mikill.

Ef niðurstöður viðtala eru skoðuð er ljóst að Bæjarhellan virðist auka

samstarf heimilis og skóla og má þá segja að innleiðingin hafi tekist vel hvað

þetta varðar og að verkefnið eigi fullan rétt á sér sem hluti af skólastarfinu.

Með tilkomu Bæjarhellunnar er í raun búið að búa til nýjan vettvang fyrir

einstaklinga til að kynnast þar sem foreldrar koma inn í skólann með

börnum sínum og vinna bæði með nemendum og starfsfólki skólans. Þannig

skapast tækifæri til þess að mynda tengsl með öðrum hætti en til dæmis í

foreldraviðtölum eða í tölvupóstsamskiptum. Reikna má með að gagnkvæm

virðing og aukið traust skapist á milli foreldra, kennara og annars starfsfólks

skólans.

Upplifun frumkvöðla Barnabæjar er sú sama og hjá viðmælendum hvað

varðar foreldrasamstarf og má því ætla að verkefni sem þetta sé til þess

fallið að bæta samstarf heimilis og skóla til muna.

6.2 Viðhorf til skólans

Önnur undirspurningin var um hvaða áhrif Bæjarhellan hefði á viðhorf

nemenda, starfsfólks og foreldra til Grunnskólans á Hellu?

Niðurstöður gefa til kynna að viðhorf nemenda, starfsfólks og foreldra til

skólans hafi orðið jákvæðari þar sem allir hópar lýstu ánægju sinni í garð

skólans á meðan viðtölum stóð.

Þegar svör viðmælenda voru skoðuð með tilliti til markmiða

Bæjarhellunnar og stefnu Grunnskólans á Hellu er hægt að segja að

verkefnið hafi tekist vel, því svo virðist sem þau markmið sem lagt var upp

með hafi náðst. Til dæmis tókst að skapa jákvætt andrúmsloft meðal

kennara, nemenda og foreldra en allir hópar sem rætt var við töluðu um

aukna jákvæðni milli allra aðila sem komu að verkefninu. Það fellur vel að

stefnu skólans því þar er lögð áhersla á að skapa jákvætt andrúmsloft og

stuðla að vellíðan allra nemenda og starfsmanna.

Tomlinson (2001) benti á mikilvægi þess að nemendur fengju að nýta

styrkleika sína við skólastarfið. Í Bæjarhellunni er lögð áhersla að nemendur

velji sér vinnustöð með hliðsjón af áhuga og styrkleika en ætla má að

nemendur verði sáttari í skólanum ef þeir fá að blómstra með þessum

hætti. Er þá óhætt að reikna með að viðhorf þeirra til skólans verði betra og

foreldranna sömuleiðis.

Ef litið er til söguaðferðarinnar, sem Bæjarhelluverkefnið byggir að

einhverju leyti á, þá er aðaláherslan að vekja áhuga nemenda á náminu með

47

því að tengja það við raunveruleikann (Macbeath, 2007). Eins og sjá má

tókst þetta við innleiðingu Bæjarhellunnar og þetta hafði jákvæð áhrif á

viðhorf nemenda til skólans.

Wolfgang Edelstein (2008) heldur því fram að ef námsefnið sé áhugavert

og forvitnilegt hvetji það nemandann til enn frekari þekkingarleitar sem skili

sér í betri námsárangri og um leið jákvæðari viðhorfum til skólans.

Ef svör Málfríðar og Ragnars eru skoðuð má sjá að upplifun þeirra er sú

sama og viðmælenda minna og mín varðandi Bæjarhelluna. Þau nefna bæði

mikla jákvæðni og að gleðin sé alls ráðandi í skólanum meðan á Barnabæ

stendur, líkt og viðmælendur mínir upplifðu á Bæjarhellunni.

Ekki voru viðmælendur spurðir beint um viðhorf þeirra til skólans en út

frá svörum þeirra er óhætt að ætla að það hafi orðið enn jákvæðara en ella

um það leyti sem Bæjarhellan var haldin.

6.3 Ávinningur

Þriðja undirspurningin beindist að því hvaða ávinningur varð af innleiðingu

verkefnisins?

Þegar litið er til niðurstaðna úr þeim viðtölum sem tekin voru í þeim

tilgangi að leggja mat á verkefnið verður ekki annað séð en að það hafi

skilað umtalsverðum ávinningi. Starfsfólk skólans fullyrti að Bæjarhellan

hefði eflt sjálfstæð vinnubrögð nemenda og aukið skilning þeirra á

samfélaginu. Einnig fannst því nemendur öðlast aukið sjálfstraust og upplifa

aukna ábyrgð þar sem þeir þurftu til dæmis að mæta á réttum tíma á vaktir

og í sumum tilvikum aðstoða aðra nemendur við störf sín. Foreldrar barna í

skólanum sem tóku þátt í verkefninu tóku undir þetta og fannst þetta góður

undirbúningur fyrir hið daglega líf. Hugmyndafræðin á bak við sögu-

aðferðina styður þetta en með henni er markmiðið að vekja áhuga barna á

námi með því að tengja það við raunveruleikann (Macbeath, 2007). Einnig

höfðu foreldrar orð á því hversu gott nemendur hefðu að því að vinna með

öðrum nemendum á ólíkum aldri þar sem þá væru þeir ýmist í hlutverki

leiðbeinanda eða nemanda. Hugtakið „svæði mögulegs þroska“ sem

Vygotsky (1935) setti fram styður skoðanir foreldra, en með því lýsir hann

því hvernig þroski getur breyst með námi þegar barn fær stuðning frá

hæfari aðila til þess að leysa verkefni sem það getur annars ekki leyst.

Ef litið er til svara frumkvöðla Barnabæjar, þeirra Málfríðar og Ragnars,

tala þau fyrst og fremst um jákvæðni og gleði en einnig nánari samvinnu

heimilis og skóla, virkari nemendur og aukna virðingu og þekkingu hvert á

öðru.

48

Aukin jákvæðni nemenda, foreldra og samfélagsins alls í garð skólans var

eitthvað sem allir viðmælendur mínir höfðu orð á, en einnig á því að

samstarf heimilis og skóla myndi aukast. Það má því ætla að hinn eiginlegi

ávinningur verkefnisins sé aukin jákvæðni í garð skólans sem og aukið

samstarf heimilis og skóla.

6.4 Rannsóknarspurningu svarað og samantekt

Aðalrannsóknarspurning var: Hvernig tókst innleiðing þróunarverkefnisins

Bæjarhellunnar í Grunnskólanum á Hellu?

Ef skoðuð er samantekt úr þeim viðtölum sem tekin voru, með tilliti til

undirspurninganna þriggja, má sjá að mikil ánægja ríkti meðal allra þeirra

sem tóku þátt í innleiðingu Bæjarhellunnar. Allir viðtalshópar töldu að

foreldrasamstarf hefði aukist við skólann og jákvætt viðhorf til hans hefði

aukist og viðhorf til skólans orðið jákvæðari. Einnig var ávinninngur Bæjar-

hellunnar talinn margþættur, svo sem jákvæð áhrif á sjálfstraust nemenda,

meiri vinnusemi og aukin ábyrgð.

Svarið við rannsóknarspurningunni er: Innleiðing verkefnisins tókst mjög

vel og mikil ánægja ríkti meðal allra þátttakenda. Mestu skiptir að ákveðið

hefur verið að þróa verkefnið áfram við Grunnskólann á Hellu. Stjórnendur,

kennarar og annað starfsfólk skólans tóku ákvörðun um að gera verkefnið

að föstum lið í skólastarfi Grunnskólans á Hellu. Má því ætla að þeim hafi

fallið það vel og telji það efla skólastarfið enn frekar. Bæjarhellan 2015

verður dagana 2.– 4. júní nk. en þess má geta að stuðst verður við

vefsíðuna sem gerð var fyrir Bæjarhelluna 2014 og er hluti af þessu

meistaraprófsverkefni. Á síðunni er haldið til haga nánast öllum gögnum

sem til urðu í tengslum við Bæjarhelluna og er þess að vænta að það

auðveldi skipulag og alla framkvæmd Bæjarhellunnar 2015 mikið.

Markmiðið með vefsíðunni er einmitt þetta, að skólar geti nýtt hana og

sparað sér tíma með því að styðjast við þau gögn sem þegar hafa verið búin

til.

6.5 Alltaf hægt að gera betur

Þó svo að niðurstöður viðtala og upplifun mín bendi til þess að innleiðing

þróunarverkefnisins Bæjarhellunnar hafi tekist vel má alltaf gera betur.

Þegar viðmælendur mínir voru spurðir um ókosti Bæjarhellunnar nefndu

þeir ekkert við þróunarverkefnið sjálft, hins vegar kom í ljós að ýmislegt við

framkvæmdina hefði mátt betur fara.

Vinnustöðvaframboð fyrir yngri nemendur var af skornum skammti og

er, að mínu mati, nauðsynlegt að hafa það í huga framvegis við

49

skipulagningu Bæjarhellunnar. Óvissa starfsfólks um það út í hvað það var

að fara var eitt af því sem flest starfsfólkið talaði um og er því mikilvægt að

leggja sérstaka áherslu á að kynna það vel ár hvert, ekki síst ef nýir

starfsmenn hafa bæst í hópinn. Þó er það mín skoðun að enginn geti

fullkomlega skilið um hvað Bæjarhellan snýst fyrr en hann hefur upplifað

fyrirbærið sjálfur. Einhverjir starfsmenn minntust á of mikinn fjölda

nemenda á vinnustöðvum og að það hefði gert þeim erfitt fyrir, en þó voru

skiptar skoðanir um þetta. Gott er fyrir komandi skipuleggjendur Bæjar-

hellunnar og stöðvarstjóra að hafa þetta atriði í huga. Þeir sem á það

minntust töldu það þó ekki vera vegna skorts á skipulagi heldur vegna

óöryggis sem skapaðist innra með þeim þegar þeir vissu ekki út í hvað þeir

voru að fara. Það sem allir starfsmenn voru sammála um að hefði mátt fara

betur var viðvera mín í skólanum, en þeir hefðu viljað hafa enn meiri

aðgang að mér til þess að svara spurningum þeirra um Bæjarhelluna. Það

var erfitt að finna tíma sem hentaði en mögulega hefði ég getað komið á

starfsmannafund sem haldinn er annan hvern þriðjudag. Hefði ég þá getað

komið inn á fundinn við upphaf hans, svarað spurningum sem snertu

Bæjarhelluna og farið aftur að því loknu.

51

7 Lokaorð

Ég lagði af stað í þróunarverkefnið með það að markmiði að brjóta upp

skólastarfið í Grunnskólanum á Hellu, auka jákvæðni í garð skólans sem og

samstarf heimilis og skóla. Einnig var þess vænst að meistaraprófsverkefnið

gæti nýst fleirum. Það getur vonandi nýst öllum kennurum sem hafa áhuga

á að brjóta upp skólastarfið með svipuðum hætti og mögulega foreldrum

sem vilja láta gott af sér leiða í starfsemi skólans. Þær upplýsingar sem fram

koma á heimasíðunni ættu að auðvelda þeim undirbúning á hliðstæðum

verkefnum og auka skilning þeirra á þeim.

Niðurstöðurnar sem ég fékk úr viðtölum við viðmælendur mína um

Bæjarhelluna voru betri en ég þorði nokkurn tímann að vona. Ég gerði mér

vonir um að þær yrðu góðar en fór að efast þegar ég byrjaði að kynna

Bæjarhelluna fyrir foreldrum og starfsfólki. Ástæðan var sú að mér fannst ég

ekki ná að koma því nógu vel til skila út á hvað þetta gengi og fólk áttaði sig

ekki almennilega á því hvernig ætti að vera hægt að framkvæma þetta. Það

var ekki fyrr en eftir að Bæjarhellunni lauk að ég upplifði þessa miklu

jákvæðni frá öllum sem við mig ræddu og þá var takmarkinu náð.

Það er von mín að með tilkomu Bæjarhellunnar verði viðhorf til skólans

jákvæðara og að samstarf heimilis og skóla aukist og batni. Eftir framkvæmd

hennar er ég þess fullviss að þau markmið hafi náðst.

Ég hvet alla þá sem hafa áhuga á að brjóta upp skólastarf í þá átt sem

gert var með Bæjarhellunni að hika ekki við að hrinda því í framkvæmd. Ég

vona að þeir geti, við það starf, nýtt sér þá reynslu sem fékkst við inn-

leiðingu Bæjarhellunnar í Grunnskólanum á Hellu.

52

Heimildaskrá

Aðalnámskrá grunnskóla 2011: Almennur hluti /2011.

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

Aldís Guðmundsdóttir og Jörgen Pind. (1988). Sálfræði, hugur og þroski.

Reykjavík: Mál og menning.

Armstrong, T. (2001). Fjölgreindir í skólastofunni (2. útg.) (Erla

Kristjánsdóttir þýddi). Reykjavík: JPV útgáfa.

Bailey, M. B. (1997). Research for the health professionals: A practice guide

(2.útgáfa). Philadelphia: F. A. Davis Company.

Björg Eiríksdóttir. (1993). Söguaðferðin: Lokaverkefni fyrir Diploma Inservice

Awards Sceme. University of Strathclyde Faculty of Education,

Jordanhill Campus, Glasgow.

Björg Eiríksdóttir. (1995). Qualities of the storeyline method for teaching in

primary schools in Iceland (óútgefin meistararitgerð). University of

Strathclyde, Faculty of Education, Jordanhill Campus. Glasgow.

Boss. S. (2011). Integrated studies: A short history. Sótt af:

http://www.edutopia.org/integrated-studies-history

Culatta, R. (2013). Constructivist theory (Jerome Bruner). Sótt af:

http://www.instructionaldesign.org/theories/constructivist.html

Dewey, J. (2000a). Hugsun og menntun (Gunnar Ragnarsson, þýðandi).

Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands (frumútgáfa

1938).

Dewey, J. (2000b). Reynsla og menntun (Gunnar Ragnarsson, þýðandi).

Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands (fumútgáfa

1938).

Drake, S. M. (1992). Developing an integrated curriculum using the story

model. Toronto: OISE Press.

Duffy, T. M. og Cunningham, D. J. (1996). Constructivism: Implications for

the design and delivery of instruction. Handbook of research for

edicational communications and technology.

Eggen, P. og Kauchak, D. (2004). Educational pscychology – Windows on

classrooms (6.útg.). New Jersey: Person Education.

http://www.edutopia.org/integrated-studies-history

53

Falkenberg, C. og Hakonsson, E. (2005). Storylinebogen – En handbog for

undervisere. Danmark: Kroghs Forelag A/S.

Gardner, H. (1991). The unschooled mind: How children think and how

schools should teach. New York: Basic Books.

Grunnskólinn Hellu. (2014). Sameiginleg gildi skólans. Sótt af:

http://grhella.is/index.php/stefna-skolans/98-syn-skolans

Guðmundur Sæmundsson. (2010). Er hægt að vera óhlutdrægur í

rannsóknum? Netla – Veftímarit um uppeldi og menntun. Sótt af

http://netla.hi.is/greinar/2010/018/index.htm

Guðmundur Heiðar Frímannsson. (2010). Dewey, lýðræði, menntun og

skólar. Í Jóhann Einarsson og Ólafur Páll Jónsson (ritstj.), John Dewey í

hugsun og verki: Menntun, reynsla og lýðræði (bls.107 – 129). Reykjavík:

Háskólaútgáfan.

Guðrún Kristinsdóttir. (1998). Ótroðnar slóðir: Leiðbeiningar um

þróunarstarf. Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Gunnar E. Finnbogason. (2010). Dewey, lýðræði, menntun og skólar. Í

Jóhann Einarsson og Ólafur Páll Jónsson (ritstj.), John Dewey í hugsun og

verki: Menntun, reynsla og lýðræði (bls.43 – 55). Reykjavík:

Háskólaútgáfan.

Hafdís Guðjónsdóttir, Matthildur Guðmundsdóttir og Árdís Ívarsdóttir.

(2005). Fagleg kennslu í fyrirrúmi. Reykjavík, HÁM.

Harkness, S. (2007). Storyline – An approach to effective teaching and

learning. Í Bell, S., Hakness, S. og White, G. (ritstjórar). Storyline – past,

present and future (bls.19 – 26). Glasgow: University of Strathclyde.

Heimili og skóli, landssamtök foreldra og Saft. (e.d.). Virkir foreldrar betri

grunnskóli. Reykjavík: Mennta- og menningarmálaráðuneytið. Sótt af

http://www.heimiliogskoli.is/media/files/1345200778/HS_foreldrabeak

l_GS.pdf

Helga Jónsdóttir. (2003). Viðtöl sem gagnasöfnun. Í Sigríður Halldórsdóttir

og Kristján Kristjánsson (ritstj.), Handbók í aðferðarfræði og

rannsóknum í heilbrigðisvísindum (bls.67-84). Akureyri: Háskólinn á

Akureyri.

Ingvar Sigurgeirsson.(1981). Skólastofan - Umhverfi til náms og þroska.

Ritröð Kennaraháskóla.

Ingvar Sigurgeirsson. (2013). Litróf kennsluaðferðanna, handbók fyrir

kennara og kennaraefni. Reykjavík: Iðnú.

http://grhella.is/index.php/stefna-skolans/98-syn-skolans
http://netla.hi.is/greinar/2010/018/index.htm
http://www.heimiliogskoli.is/media/files/1345200778/HS_foreldrabeakl_GS.pdf
http://www.heimiliogskoli.is/media/files/1345200778/HS_foreldrabeakl_GS.pdf

54

Jacobs, H. H. (1989). Interdisciplinary curriculum – Design and

implementation. Associatino for Supervision and Curriculum

Development, Alexandria.

Jóhanna Einarsdóttir. (2007). Lítil börn með skólatöskur. Tengsl leikskóla og

grunnskóla. Reykjavík: Háskólaútgáfan.

Lilja M. Jónsdóttir. (1995). Integrating the curriculum. A story of three

teachers. The Ontario Institute for Studies in Education, Toronto.

Lilja M. Jónsdóttir. (1996). Skapandi skólastarf – handbók fyrir kennara og

kennaranema um skipulangingu þemanáms. Reykjavík:

Námsgagnastofnun.

Locke, L. F., Silverman, S. J. og Spirduso, W. W. (2004). Reading and

understanding research (2. útgáfa). Thousand Oaks: SAGE Publications.

Lög um grunnskóla, nr. 91/2008. Sótt af:

http://www.althingi.is/lagas/nuna/2008091.html

Lög um persónuvernd og meðferð persónuupplýsinga, nr. 77/2000. Sótt af:

http://www.althingi.is/lagas/nuna/2000077.html

Macbeath, J. (2007). A story for our times. Í Bell, S., Harkness, S, og White,

G. (ritstjórar). Storyline - past, present and future. Glasgow: University

og Strathclyde.

Menntamálaráðuneytið. (1979). Um samþættingu – Tilraunaverkefni í 7

bekk æfingaskólans. Reykjavík: Menntamálaráðuneytið, –

skólarannsóknardeild.

Nieto, S. (2010). The light in their eyes. Creating multicultural learning

communities (10 afmælisútgáfa). New York og London: Teachers

College, Columbia University.

Rice, P. L. og Ezzy, D. (1999). Qualitative research methods: A health focus.

South Melbourne: Oxford University Press.

Rúnar Sigþórsson, Börkur Hansen, Jón Baldvin Hannesson, Ólafur H.

Jóhannsson, Rósa Eggertsdóttir og W. Mel. (1999). Aukin gæði náms,

skólaþróun í þágu nemenda. Reykjavík: Rannsóknarstofnun

Kennaraháskóla Íslands.

Sigríður Halldórsdóttir (2003). Vancouver skólinn í fyrirbærafræði. Í Sigríður

Halldórsdóttir og Kristján Kristjánsson (ritstj.), Handbók í aðferðafræði

og rannsóknum í heilbrigðsvísindum (bls. 249-264). Akureyri: Háskólinn

á Akureyri.

Sigurlína Davíðsdóttir. (2003). Eigindlegar eða megindlegar

rannsóknaraðferðir. Í Sigríður Halldórsdóttir og Kristján Kristjánsson

http://www.althingi.is/lagas/nuna/2008091.html
http://www.althingi.is/lagas/nuna/2000077.html

55

(ritstj.), Handbók í aðferðafræði og rannsóknum í heilbrigðisvísindum

(bls. 219-235). Akureyri: Háskólinn á Akureyri.

Smidt, S. (2009). Introducing Vygotsky. A guide for practitioners and

students in early years educatinon. London and New York: Routledge,

Taylor and Francis Group.

Taylor, S. J. og Bogdan, R. (1998). Introduction to qualitative research

methods: A guidebook and resource. (3.útg.). New York: John Wiley &

Sons.

Tomlinson, C. A. (2001). How to differentiate instruction in mixed-ability

classrooms (2. útg). Alexandria: Association for Supervision and

Curriculum Development.

Tyack, D. og Cuban, L. (1995). Tinkering toward utopia: a century of public

school reform. Cambridge: Harward University Press.

Vygotsky, L. (1935). The question of multilingualism in childhood. Children´s

mental development in the instruction process. Moscow-Leningrad:

State Publishing House.

Wolfgang Edelstein. (2008). Skóli, nám og samfélag. Reykjavík:

Háskólaútgáfa

57

