

„Allir geta tekið þátt.

Málið er bara að prófa.“

Samvinna barna og frístundaleiðbeinenda við
þróun tómstundastarfs með margbreytilegan

hóp 10–12 ára barna

Ruth Jörgensdóttir Rauterberg

Lokaverkefni til MA-prófs

Íþrótta-, tómstunda- og þroskaþjálfadeild

„Allir geta tekið þátt.

Málið er bara að prófa.“

Samvinna barna og frístundaleiðbeinenda

við þróun tómstundastarfs með

margbreytilegan hóp 10–12 ára barna

Ruth Jörgensdóttir Rauterberg

Lokaverkefni til MA-prófs í þroskaþjálfafræði

Leiðbeinandi: Kolbrún Þ. Pálsdóttir

Íþrótta-, tómstunda- og þroskaþjálfadeild

Menntavísindasvið Háskóla Íslands
Júní 2015

„Allir geta tekið þátt. Málið er bara að prófa.“

Ritgerð þessi er 40 eininga lokaverkefni til MA-prófs við Íþrótta-,

tómstunda- og þroskaþjálfadeild, Menntavísindasviði Háskóla Íslands.

© 2015 Ruth Jörgensdóttir Rauterberg

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2015

3

Formáli

Ritgerðin „Allir geta tekið þátt. Málið er bara að prófa“ er lokaverkefni til

MA-gráðu í þroskaþjálfafræðum frá íþrótta-, tómstunda og þroskaþjálfa-

deild Háskóla Íslands. Vægi ritgerðar er 40 einingar (ECTS).

Um er að ræða þátttöku-starfendarannsókn (Participatory Action

Research). Rannsóknin var unnin veturinn 2013/2014. Hún fólst í samvinnu

10–12 ára barna og leiðbeinenda frístundamiðstöðvar. Rannsóknin er liður í

þróunarverkefninu Gaman saman sem hófst vorið 2009 innan starfsemi

Frístundamiðstöðvarinnar Þorpsins á Akranesi. Þróunarverkefnið fólst í því

að opna starf frístundaklúbbs, sem í upphafi var eingöngu var ætlaður

fötluðum börnum, fyrir margbreytilegan hóp barna. Markmiðið með verk-

efninu eru að að þróa tómstundastarf þar sem öll börn geta tekið virkan

þátt og upplifað fjölbreytileika mannlífsins.

Leiðbeinandi minn við þetta verkefni var Dr. Kolbrún Þorbjörg Pálsdóttir.

Sérfræðingur var Dr. Kristín Björnsdóttir. Ég vil þakka þeim báðum fyrir góða

og uppbyggjandi leiðsögn og gagnlegar ábendingar. Ég vil þakka Kolbrúnu

fyrir samfylgdina og stuðning undanfarin tvö ár.

Rannsóknin fékk alls staðar góðar mótttökur, hjá börnunum, foreldrum,

leiðbeinendum, samstarfsfólki, bæjarfélaginu og viðar og ég er mjög þakklát

fyrir það. Heiðrún, Lúðvík, Helga og Svala hjá Þorpinu og Akraneskaupstað

fá þakkir fyrir að hafa frá byrjun veitt mér stuðning við þetta verkefni.

Magnús og Ruth hjá Skessuhorni, héraðsfréttablaðs Vesturlands fá miklar

þakkir fyrir ítarlega umfjöllun um verkefnið. Þjónustu- og þekkingarmiðstöð

fyrir blinda, sjónskerta og daufblinda einstaklinga, Sjúkratryggingar Íslands

og fyrirtækið Stoð fá þakkir fyrir samvinnuna.

Einnig vil ég þakka fjölskyldunni minni, Evu Júlíönu, Alex Benjamín,

Sindra Andreas, Bjarna, Snjólaugu Maríu, Þorsteini, Till, Gabriele og Jürgen

fyrir stuðning, hvatningu, umburðalyndi, yfirlestur, aðstoð við úrvinnslu og

gagnlegar umræður um verkefnið.

En mestu þakkir fá helstu samstarfsaðilarnir mínir, leiðbeinendur og

börnin í Gaman-saman, sem gerðu þetta verkefni að veruleika með sitt

ómetanlega framlag.

Verkefnið er tileinkað bróður mínum, Roland, sem kenndi mér að meta

margbreytileikann.

5

Ágrip

Markmið rannsóknarinnar var að skapa vettvang fyrir samvinnu barna og

leiðbeinenda frístundamiðstöðvar í þeim tilgangi að þróa tómstundastarf

með margbreytilegan hóp 10–12 ára barna. Rannsóknin, sem hefur fengið

nafnið Gaman-saman, er hluti af þróunarverkefni sem rannsakandi hefur

unnið að undanfarin ár. Tilgangur rannsóknarinnar var að fá nýja sýn á

verkefnið og veita börnum og leiðbeinendum tækifæri á að koma sínum

skoðunum og hugmyndum á framfæri og taka virkan þátt í þróunar-

vinnunni. Rannsóknin var þátttöku-starfendarannsókn en rannsakandi leiddi

rannsóknarferlið og rýndi jafnframt í eigið starf. Meginhluti rannsóknarinnar

fór fram í formi hugmyndasmiðju þar sem um 40 börn og sex leiðbeinendur

ásamt rannsakenda hittust reglulega á fjögurra vikna tímabili til þess að

móta innihald og skipulag starfsins, kanna tækifæri og hindranir fyrir

þátttöku og þróa leiðir til samvinnu.

Helstu niðurstöður voru að þróun starfs með margbreytilega hópa byggir

á samvinnuferli sem felst í því að allir samstarfsaðilar taki virkan þátt, öðlist

ný sjónarhorn og læri af ferlinu. Hægt var að bera kennsl á ýmis tækifæri í

tómstundastarfi með margbreytilega hópa. Þar er um að ræða skapandi

orku margbreytileikans, rými og tilgang fyrir samveru barna, áhuga barna og

leiðbeinenda á starfinu, sveigjanleika og frelsi, auk hæfni leiðbeinenda til

þess að sýna frumkvæði, hlusta, bregðast við aðstæðum, takast á við hið

óvænta og læra af reynslunni. Mesti ávinningur rannsóknarinnar var að

þróa leiðir til samvinnu fyrir börn og leiðbeinendur. Leiðirnar verða kynntar

í formi hagnýts samvinnulíkans fyrir tómstundastarf með margbreytilega

hópa.

Rannsóknin gaf góða mynd af stöðu þróunarverkefnisins og lagði

línurnar fyrir áframhaldandi starf og stefnumótun. En ekki síst er ávinningur

hennar að hún stuðlaði að umræðu um málefnið í nærsamfélaginu og

jafnvel út fyrir það og opnaði leiðir til frekari samvinnu við skólana,

foreldrana og aðra aðila. Vonast er til að þekkingin sem varð til í rann-

sókninni komi til með að nýtast öðrum sem vinna að þróun tilboða fyrir

margbreytilega hópa barna og unglinga.

6

Abstract

„Everyone can take part. You just have to try.“

Children and youth workers cooperating in developing an inclusive leisure

programm for ages 10–12.

The goal of the research was to create a platform for children and youth

workers to cooporate with the development of an inclusive leisure

programme for ages 10–12. The research, called Having fun together, is

part of a developing project which the researcher has been working on

during the last years. The purpose of the research was to gain a new

perspective on the project and give children and youth workers the

opportunity to express their opinion and take active part in the

development of the programme. The research was a participatory-action-

research project where the researcher guided the research process and

meanwhile examined his own practices. The main part of the research was

conducted as an idea workshop, where 40 children and six youth workers

met twice for four weeks to shape the content and organisation of the

programme, explore opportunities and barriers for participation and

develop ways of cooperation.

The main conclusion of the research was that developing an inclusive

programme is a cooperative process, where all cooperating partners take

active part, gain new perspectives and learn from the process. It was

possible to identify various opportunities in inclusive leisure programmes.

They include the creative power of diversity, space and purpose for children

to be together, children‘s and youth workers motivation for the

programme, flexibility and freedom and in additon the youth workers

abilites to show initiative, to listen, to react to situations, to deal with the

unexpected and to learn from experience. The main benefit of the research

was to develop ways for children and youth workers to cooporate. These

ways will be introduced in form of a functional cooperation model in

inclusive leisure programs.

The reseach provided a good view of the projects current development

and set the course for further work, development and policy making.

Another benefit of the research is that it promoted discussion on the issue

within the closer community and beyond. It opened ways for cooperation

with schools, parents and others. It is hoped that the knowledge created

through the research will come to help others working on developing

inclusive programs for children and youth.

7

Efnisyfirlit

Formáli .. 3

Ágrip .. 5

Abstract ... 6

Myndaskrá ... 11

Töfluskrá .. 12

1 Inngangur ... 13

1.1 Skilgreining hugtaka ... 13

1.1.1 Eitt samfélag fyrir alla ... 13

1.1.2 Tómstundastarf með margbreytilega barnahópa 14

1.1.3 Fötlun .. 15

1.2 Mikilvægi rannsóknarinnar... 16

1.3 Persónuleg og fagleg hvatning rannsakanda.................................... 17

1.4 Markmið rannsóknarinnar ... 18

1.5 Rannsóknarspurningar ... 19

1.6 Uppbygging ritgerðar ... 20

2 Bakgrunnur rannsóknarinnar ... 21

2.1 Mannréttindi .. 21

2.1.1 Mannréttindasáttmáli Sameinuðu þjóðanna 21

2.1.2 Barnasáttmálinn .. 22

2.1.3 Samningur Sameinuðu þjóðanna um réttindi fatlaðs

fólks ... 23

2.2 Stefnur sem varða tómstundir fyrir alla ... 24

2.2.1 Stefnur ráðuneyta á Íslandi sem varða tómstundastarf

fyrir alla ... 24

2.2.2 Aðgerðaráætlun Evrópuráðs um málefni fatlaðs fólks 25

2.2.3 Stefna UNESCO um menntun án aðgreiningar 26

2.2.4 Stefnumótun á Akranesi.. 27

2.3 Saga þróunarverkefnisins Gaman-saman ... 27

2.3.1 Markmið Gaman-saman ... 28

2.3.2 Saga Gaman-saman ... 28

2.3.3 Reynsla af Gaman-saman verkefninu 29

8

2.4 Samantekt .. 30

3 Fræðileg umfjöllun .. 33

3.1 Margbreytileiki í samfélagi fyrir alla .. 33

3.1.1 Margbreytileiki í staðinn fyrir tvíhyggju 34

3.1.2 Félagsleg sjónarhorn á fötlun .. 36

3.1.3 Ný sýn á barnæsku .. 38

3.1.4 Þverfagleg umræða ... 39

3.2 Samvinna í þróun starfs fyrir margbreytilega hópa 41

3.2.1 Vísir fyrir nám án aðgreiningar .. 41

3.2.2 Samvinnuþríhyrningurinn .. 42

3.2.3 Þátttaka ... 43

3.2.4 Að öðlast ný sjónarhorn .. 45

3.2.5 Nám, kennsla og upplýsingamiðlun 46

3.2.6 Hlutverk fagfólks og leiðbeinenda ... 49

3.3 Fyrri rannsóknir ... 51

3.3.1 Aðgreining í tómstundastarfi .. 51

3.3.2 Viðhorf til margbreytileikans ... 53

3.3.3 Börn sem samstarfsaðilar í þróunarvinnu 55

3.4 Samantekt .. 56

4 Aðferðafræði ... 57

4.1 Markmið rannsóknarinnar og spurningar 57

4.2 Þátttöku-starfendarannsóknir - Participatory Action Research 58

4.3 PAR-rannsóknir í samvinnu við börn ... 60

4.4 Þátttakendur .. 62

4.4.1 Börn ... 63

4.4.2 Leiðbeinendur og stýrihópur ... 64

4.4.3 Aðrir ... 64

4.4.4 Hlutverk og staða rannsakanda ... 64

4.5 Framkvæmd rannsóknarinnar Gaman-saman 65

4.5.1 Söfnun gagna: Hugmyndasmiðjan .. 66

4.5.2 Greining gagna: Rannsóknarsmiðjan 70

4.6 Siðferðilegar áskoranir .. 75

4.6.1 Vísindalegt gildi rannsóknarinnar og réttmæti 75

4.6.2 Velferð, skaðleysi og sjálfræði ... 76

4.6.3 Upplýst samþykki .. 76

5 Niðurstöður ... 79

9

5.1 Hugmyndir um innihald, skipulag og uppbyggingu starfsins 79

5.1.1 „Það er mikilvægt að gera eitthvað skemmtilegt“ 79

5.1.2 „Það er gaman að vera með vinum“ 82

5.1.3 „Það þarf líka stundum að vera frjálst“ 83

5.1.4 Frelsi innan rammans .. 84

5.1.5 „Við komum með hugmyndir og þið vinnið úr þeim“ 85

5.2 Tækifæri og hindranir fyrir þátttöku allra barna 86

5.2.1 Áhugi er drifkraftur til þátttöku .. 86

5.2.2 Samvera og vinahópur .. 87

5.2.3 Máttur margbreytileikans ... 90

5.2.4 Frelsi, svigrúm og sveigjanleiki .. 92

5.2.5 Reynslunám ... 94

5.2.6 Hlutverk leiðbeinenda ... 96

5.3 Að skapa vettvang til samvinnu .. 99

5.3.1 Samvinna barna sín á milli... 100

5.3.2 Samvinna barna og leiðbeinenda .. 103

5.3.3 Samvinna leiðbeinenda sín á milli 106

5.3.4 Samvinna við nærsamfélagið .. 107

5.3.5 Áhrif samvinnunnar á þróunarvinnu 108

5.4 Samantekt .. 109

6 Umræða um samvinnulíkan ... 111

6.1 Samvinnulíkan fyrir þróun tómstundastarfs með

margbreytilega hópa .. 112

6.1.1 Samvinnuferlið .. 114

6.1.2 Margbreytileiki er tækifæri: „Allir geta tekið þátt.“ 115

6.1.3 Samvera er tilgangur, markmið og leið: „Gaman er

saman.“ ... 117

6.1.4 Samfélag fyrir alla er nám: „Málið er bara að prófa.“ 119

6.1.5 Leiðbeinendur í margbreytileikanum 121

6.2 Samvinnulíkanið og aðferðir PAR-rannsóknar 123

Lokaorð .. 125

Heimildaskrá .. 127

Viðaukar .. 137

Viðauki A: Upplýsingarbréf um rannsóknina Gaman-saman til allra

foreldra barna í 5., 6. og 7. bekk á Akranesi. 139

Viðauki B: Aðferðir í hugmyndasmiðjunni ... 141

10

Viðauki C: Yfirlitstöflur yfir fyrstu flokkun gagna: aðferðir – helstu

áherslur .. 147

Viðauki D: Yfirlitstafla yfir aðra flokkun gagna: megináherslur 151

Viðauki E: Yfirlitstafla yfir þriðju flokkun gagna: samvinnuaðferðir 155

Viðauki F: Myndræn kynning á kynningarfundi

hugmyndasmiðjunnar, 30.10.2013 (glærusýning) 157

Viðauki G: Bréf til foreldra: beiðni um staðfestingu á þátttöku

barnanna ... 159

Viðauki H: Vinaleikur og Nafnaratleikur .. 161

11

Myndaskrá

Mynd 1: Blöndun (e. integration). Mynd: Ruth. ... 35

Mynd 2: Margbreytileiki í samfélagi fyrir alla. Mynd: Ruth. 35

Mynd 3: Samvinnuþríhyrningurinn (þýtt og staðfært frá Zimpel

(2014) af höfundi). .. 43

Mynd 4: Hringrás gagnkvæmrar aðstoðar (þýtt og staðfært frá

Zimpel (2014) af höfundi). .. 44

Mynd 5: Reynslunámshringur Kolbs (Beard og Wilson, 2006). 47

Mynd 6: Ferli PAR-rannsóknar eftir Kindon, Pain og Kesby (2007b).

Höfundur þýddi og útfærði sem hringferli. 60

Mynd 7: Logo hugmyndasmiðjunnar. Höfundur: Sindri Andreas

Bjarnason. ... 63

Mynd 8: Þróunarverkefnið Gaman-saman 2009–2015. 65

Mynd 9: Ferli rannsóknarinnar Gaman-saman. ... 66

Mynd 10: Aðgerðir og ígrundun í hugmyndasmiðjunni. 69

Mynd 11: Gögnin hengd upp í tímaröð. ... 72

Mynd 12: Niðurstöður og póstkassar. .. 73

Mynd 13: Fjölbreyttar hugmyndir barnanna. .. 79

Mynd 14: Bakstur. .. 80

Mynd 15: Tilraunir, atburðarrásin skrásett nákvæmlega. 80

Mynd 16: Blindraspil. ... 81

Mynd 17:„Gaman er saman“. .. 82

Mynd 18: Skreytingar á lokakynningunni. .. 82

Mynd 19: Samvera í hvíldarherberginu. ... 82

Mynd 20: Í frjálsa tímanum. ... 83

Mynd 21: Tækifæri í tómstundastarfi með margbreytilega hópa. 86

Mynd 22: „Allir geta tekið þátt. Málið er bara að prófa.“ 95

Mynd 23: „Hvað fólk sem er blint getur gert eins og við.“ 95

Mynd 24: Brjóstsykursgerð. ... 97

Mynd 25: Samvinna barna í leiklist. ... 100

file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923405
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923406
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923407
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923407
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923408
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923408
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923409
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923410
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923410
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923411
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923411
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923412
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923413
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923414
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923415
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923416
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923417
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923418
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923419
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923420
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923421
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923422
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923423
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923424
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923425
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923426
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923427
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923428
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923429

12

Mynd 26: Samvinna barna við að skrifa hugmyndir. 101

Mynd 27: Að takast á við hindranir. ... 102

Mynd 28: Börn í vinaleiknum. .. 102

Mynd 29: „Hvar eru miðanir?“ ... 105

Mynd 30: Samvinnulíkan fyrir þróun tómstundastarfs með

margbreytilega hópa. .. 113

Mynd 31: Hugmyndaveggurinn. ... 141

Mynd 32: Upplifunarverkefni. .. 142

Mynd 33: Svarmiðar barnanna eftir könnun. ... 144

Töfluskrá

Tafla 1: Aðferðir til gagnaöflunar í hugmyndasmiðjunni. 68

Tafla 2: Yfirlit yfir aðferðir og gögn. .. 71

file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923430
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923431
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923432
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923433
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923434
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923434
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923435
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923436
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923437
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923438
file://sarpur/ritgerdir/2015%20ritgerðir%20vor/-%20Háskóli%20Íslands/Menntavísindasvið/Íþrótta%20tómstunda%20og%20þroskaþjálfadeild/Ruth%20Jörgensdóttir/Rut%20Jörgensdóttir.docx%23_Toc420923439

13

1 Inngangur

„Það geta allir tekið þátt. Málið er bara að prófa!“ Þetta eru ummæli barns

sem tók þátt í rannsókninni sem er efni þessarar ritgerðar. Það er mín

skoðun sem rannsakandi að þessi orð lýsi kjarnanum í starfi fyrir marg-

breytilega hópa. En af hverju? Hvernig tengist sögnin „að prófa“ hugmyn-

dum um margbreytileika? Það er markmið þessarar ritgerðar að varpa ljósi

á þau tengsl og hvernig þessi nálgun getur hjálpað til við að þróa og

skipuleggja tómstundastarf fyrir börn þar sem allir geta tekið þátt á sínum

forsendum.

Í mínu starfi sem þroskaþjálfi við Frístundamiðstöðina Þorpinu á

Akranesi hef ég komið að þróun tómstundastarfs fyrir 10–12 ára börn. Frá

upphafi var starfinu ætlað að koma til móts við fjölbreytilegar þarfir marg-

breytilegs barnahóps. Starfið hófst sem þróunarverkefni árið 2009 og fékk

heitið „Gaman-saman“. Rannsóknin sem hér verður lýst var unnin veturinn

2013/2014 og var hún hluti af þróunarverkefninu. Um er að ræða þátttöku-

starfendarannsókn þar sem börn, leiðbeinendur og rannsakandi unnu

saman að því að meta og þróa umrætt tómstundastarf. Einnig fengu

foreldrar og aðrir í nærsamfélaginu tækifæri til að leggja eitthvað til má-

lanna. Rannsóknin fékk mjög snemma vinnuheitið „Rannsókn Gaman-

saman“ og mun ég nota það hugtak í ritgerðinni.

1.1 Skilgreining hugtaka

Til þess að skapa sameiginlegan skilning hjá lesanda og rannsakanda tel ég

mikilvægt að skýra notkun á grundvallarhugtökunum: eitt samfélag fyrir

alla, tómstundastarf með margbreytilega barnahópa og fötlun.

1.1.1 Eitt samfélag fyrir alla

Eitt samfélag fyrir alla eða samfélag án aðgreiningar er íslensk þýðing á

enska hugtakinu inclusion. Hugtakið lýsir hugsjón um samfélag, þar sem allir

meðlimir njóta jafnréttis og virðingar og hafi tækifæri til þátttöku á öllum

sviðum þess á sínum forsendum (Hinz, 2008). Inclusion er því andstæðan við

exclusion sem merkir útilokun eða útskúfun. Það er kjarni hugmynda-

fræðinnar að mannlífið sé í eðli sínu margbreytilegt (Frühauf, 2008).

Þar sem mitt móðurmál er þýska er mér mjög tamt að nota þýska

tökuorðið Inklusion. Við vinnslu ritgerðarinnar átti ég í vandkvæðum með

14

notkun íslenskrar þýðingar á hugtakinu. Ég valdi svo að nota hugtakið eitt

samfélag fyrir alla í ritgerðinni.

Þýðingin „án aðgreiningar“ veldur að mínu mati ákveðnum merkingar-

mun. Enska orðið inclusion er dregið af sögninni to include. Hugtakið gefur

því vísbendingu um að í því felist virkt og gagnkvæmt ferli. Annars vegar

merkir það að tilheyra samfélagi, to be included. Hins vegar leggur það

ábyrgð á samfélagið sem þarf að taka og telja alla með, to include. Hugtökin

samfélag/skóli/starf fyrir alla eða samfélag/skóli/starf án aðgreiningar

innihalda að mínu mati ekki sömu hreyfingu og virkni. Þýðingin er þar að

auki óþjál af því að það er ekki hægt að nota hana sem lýsingarorð. Á ensku

er hægt að tala um inclusive practice, inclusive school eða inclusive leisure

program. Lýsingarorðið inclusive gefur þá til kynna að starfshættir, skólinn

eða starfið einkennist af þeim grunnhugmyndum sem liggja að baki

sýnarinnar um inclusion, eða eitt samfélagi fyrir alla. Þetta er allt mun

flóknara að útskýra á íslensku.

Inclusion hefur einnig verið skilgreint sem menntastefna, menntun án

aðgreiningar (e. inclusive education) og skólastefna, skóli án aðgreiningar

(e. inclusive school). Hugtakið skóli margbreytileikans hefur einnig verið

notað í því samhengi. Á sviði tómstunda hefur verið talað um tómstunda-

starf fyrir alla (e. inclusive leisure program) eða tómstundastarf með marg-

breytilega hópa.

Betur verður greint frá hugmyndafræði og kenningum um eitt samfélag

fyrir alla í þriðja kafla ritgerðarinnar.

1.1.2 Tómstundastarf með margbreytilega barnahópa

Hugtakið tómstundir (e. leisure) er yfirgripsmikið og margslungið. Vanda

Sigurgeirsdóttir (2010) nálgast hugtakið tómstundir frá fimm sjónarhornum,

tími, athöfn eða starfssemi, gæði, viðhorf og hlutverk. Vanda leggur til

eftirfarandi skilgreiningu á tómstundum sem

…athöfn, hegðun eða starfsemi sem á sér stað í frítímanum og

flokkast sem tómstundir að ákveðnum skilyrðum uppfylltum.

Þau skilyrði eru að einstaklingurinn líti sjálfur á að um

tómstundir sé að ræða. Að athöfnin, hegðunin eða starfsemin

sé frjálst val og hafi í för með sér ánægju og jákvæð áhrif

(Vanda Sigurgeirsdóttir, 2010).

Ég mun styðjast við þessa skilgreiningu í rannsókn minni. Þegar ég tala

um tómstundastarf þá á ég við starf sem er skipulagt af viðurkenndum

15

aðilum þar sem hópur einstaklinga hefur valfrjálsan aðgang að. Starfið felst

svo í skipulögðum athöfnum sem koma til móts við áhuga hópsins og hafa í

för með sér ánægju og jákvæð áhrif fyrir þá sem velja að taka þátt. Í okkar

tilfelli þá er tómstundastarfið skipulagt af Frístundamiðstöðinni Þorpinu á

Akranesi og ætlað öllum börnum á aldrinum 10–12 ára.

Í hugtakinu margbreytileiki (e. diversity) rúmast öll blæbrigði mannlegs

fjölbreytileika (Kandola og Fullerton, 1998, bls. 8–9). Þegar talað er um

margbreytilegan hóp barna er átt við að barnahópurinn samanstandi af

börnum sem hafa ólíkan bakgrunn, búa við ólíkar aðstæður og þurfa að

takast á við ólíkar áskoranir í lífinu vegna fötlunar, uppruna eða öðru.

Tómstundastarf með margbreytilega barnahópa þarf því að koma til móts

við fjölbreytilegar þarfir allra barna. Öll börn þýðir börn af báðum kynjum,

fötluð og ófötluð, af ólíkum uppruna, með fjölbreytilegan bakgrunn, sem

tilheyra bæði minni- og meirihlutahópum og ólíkum stéttum í samfélaginu.

Börn sem hafa fjölbreytt áhugamál og hæfileika og velja ólíkar og fjöl-

breyttar leiðir til samskipta og tjáningar (UNESCO, 2009).

1.1.3 Fötlun

Í ritgerðinni er litið þannig á að fötlun sé eðlilegur hluti mannlegs marg-

breytileika (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín

Björnsdóttir, 2013). Í þriðja kafla ritgerðarinnar verður nánar rætt um

félagsleg sjónarhorn á fötlun, sem gera ráð fyrir að fötlun verði til vegna

hindrana sem fólk verður fyrir í umhverfi sínu. Mikil áhersla er lögð á að

greint sé á milli skerðingar (e. impairment) og fötlunar (e. disability)

(Goodley, 2011). Talið er að fólk sé „fatlað“ af umhverfinu og að það væri

órökrétt að segja „fólk með fötlun“ þar sem hinar félagslegu hindranir geti

ekki búið innra með fólki (Rannveig Traustadóttir, 2003). Hugtakið fatlað

fólk er það sem er samþykkt af hagsmunahópum að eigi að nota um þá

einstaklinga sem búa við skerðingar. Átak, félag fólks með þroskahömlun,

leggur áherslu á að nota svokallaða people first nálgun og nefna fólkið ávallt

í fyrsta sæti áður en skerðingin er tilgreind, til þess að ítreka að það sé fyrst

og fremst manneskjur (Rannveig Traustadóttir, 2003). Að mínu mati á það

sama við um börn, þar sem ég tel að börn eigi fyrst og fremst að fá að vera

börn. En börn geta að vísu verið fötluð vegna þeirra aðstæðna sem þau eru

í. Í ritgerðinni mun ég því bæði tala um fötluð börn og börn með skilgreindar

sérþarfir, eftir því sem á við hverju sinni.

16

1.2 Mikilvægi rannsóknarinnar

Ég tel rannsóknina vera mikilvæga fyrir samfélagið þar sem hún miðlar nýrri

þekkingu sem getur nýst þeim sem eru að þróa starf fyrir margbreytilega

hópa barna. Rannsóknin skapaði hagnýta þekkingu sem getur haft áhrif á

stefnumótun og framkvæmd tómstundastarfs í framtíðinni. Lítið er um

rannsóknir á þessu sviði, sérstaklega hér á Íslandi. Einnig er lítið um

rannsóknir þar sem börn fá tækifæri til að vera virkir þátttakendur. Börn eru

mikilvægur hagsmunahópur þegar kemur að þróun tómstundastarfs og það

er því nauðsynlegt að hlusta á þau og líta á þau sem samstarfsaðila í

þróunarferlinu. Þar sem starfinu er ætlað að koma til móts við fjölbreyti-

legar þarfir margbreytilegs barnahóps er einnig nauðsynlegt að öll börn

innan hópsins fái jöfn tækifæri til þátttöku í rannsókninni. Það er því einnig

mikilvægt að finna og þróa samvinnuleiðir sem henta öllum meðlimum

hópsins. Þær leiðir sem verða til í ramma rannsóknarinnar geta svo nýst í

áframhaldandi þróunarvinnu að rannsókninni lokinni. Einnig má segja að

það sé skortur á skipulögðu tómstundastarfi á vegum opinberra aðila fyrir

aldurshópinn 10–12 ára. Áður en verkefnið Gaman-saman hófst var til að

mynda ekki boðið upp á almennt starf fyrir þennan aldurshóp á vegum

Frístundamiðstöðvarinnar Þorpsins á Akranesi.

Tómstundafræðingar hafa lagt áherslu á að tómstundir séu mikilvægar í

þróun samfélags fyrir alla. Þær séu ómissandi hluti mannlegs lífs og geti

verið tjáning lífsgæða, félagslegrar viðurkenningar og þátttöku. Þær bjóði

upp á tilgang, rými og tíma fyrir samveru og stuðli að jafnrétti og jöfnum

tækifærum (Markowetz, 2008).

Nýlegar rannsóknir á Íslandi hafa engu að síður leitt í ljós að á Íslandi eru

mörg börn sem upplifa einmanaleika, félagslega einangrun og hindranir til

tómstundaþátttöku (Félagsvísindastofnun Háskóla Íslands, 2014; Mennta-

og menningarmálaráðuneytið, 2013). Þessar niðurstöður eru á skjön við

áherslur í opinberum stefnum um samfélag fyrir alla, þátttöku allra barna í

tómstundastarfi og forvarnargildi tómstundastarfs (Þingskjal nr. 1496/2012;

Mennta- og menningamálaráðuneytið, 2011). Að mínu mati þarf að taka

þær alvarlega og bregðast við þeim fljótt. Niðurstöður rannsóknar, sem

Félagsvísindasvið Háskóla Íslands vann fyrir Velferðarráðuneytið árið 2014,

sýna að meira en helmingur foreldra fatlaðra barna segir að barn þeirra

upplifi hindranir til þátttöku í tómstundastarfi og félagslífi. Þeir nefna þar

helst skort á félagsskap og aðstoð, fjárhagsaðstæður og bágt aðgengi. Þetta

eru hlutfallslega töluvert fleiri foreldrar en árið 2011. Nánast tveir þriðju

foreldra töldu börn sín upplifa einmanaleika oft eða stundum sem er

marktækt hærra hlutfall en í könnuninni frá 2011 (Félagsvísindastofnun

17

Háskóla Íslands, 2014). Niðurstöðurnar eru því ekki í takt við stefnu fram-

kvæmdaáætlunar um málefni fatlaðs fólks til ársins 2014, um að rjúfa

félagslega einangrun fatlaðra barna og ungmenna. Mælikvarðinn var „færri

fötluð börn félagslega einangruð árið 2014 en árið 2011“ (Þingskjal nr.

1496/2012). Sá árangur hefur greinilega ekki náðst.

Í Rannsókninni Ungt fólk 2013 er líðan barna í 5., 6. og 7. bekk skoðuð.

Þar sést að nokkuð hátt hlutfall, frá 9% og upp í 13%, nemanda segist „hafa

verið einmana stundum eða oft síðastliðna sjö daga fyrir könnun“. Þar

kemur einnig fram að þeir nemendur sem sögðust hafa fundið fyrir

einmanaleika séu hlutfallslega líklegri til að segjast eiga enga eða fáa vini

eða vinkonur og séu einnig líklegri til að segja að þeim líði frekar eða mjög

illa heima (Mennta- og menningarmálaráðuneytið, 2013). Tölur frá Akranesi

leiða í ljós að um 7% barna í 5.–7. bekk segjast eiga enga eða fáa vini, þar af

13% stelpna í sjöunda bekk. Hlutfall stráka sem segast aldrei vera með

vinum sínum eða vinkonum sínum eftir skóla eða um helgar er 16% og

hlutfall stelpna er 18%. Um 50% barna á Akranesi á þessum aldri segjast

vera ein heima eftir skóla. Mikil íþróttaiðkun er meðal barna á Akranesi,

meira en 50% barna í 5.–7. bekk æfir íþróttir fjórum sinnum í viku eða oftar.

Sama hlutfall barnanna tekur ekki þátt í öðru tómstundastarfi (Rannsóknir

og greining, 2013). Gildi þeirrar rannsóknar sem hér er greint frá felst ekki

síst í því að skapa vettvang þar sem öll börn finni sig heima og sem getur

stutt við jákvæð samskipti og vellíðan barna.

Það má því segja að mikilvægi rannsóknarinnar Gaman-saman felist í því

að verða við mannréttindakröfum um þátttöku allra barna í tómstundastarfi

og að vinna fræðilega rannsókn á því sviði. Rannsóknin hefur það að

markmiði að skapa nýja þekkingu og stuðla að fagþróun í tómstundastarfi

með margbreytilega barnahópa.

1.3 Persónuleg og fagleg hvatning rannsakanda

Þróunarverkefnið Gaman-saman og þar með rannsóknin byggja á minni

sannfæringu um að hvert mannsbarn eigi rétt á fullri þátttöku á öllum

sviðum þess samfélags sem það tilheyrir. Sú sannfæring á rætur í þeirri

fagþekkingu, starfsreynslu og -kenningu sem ég hef þróað með mér sem

þroskaþjálfi og á minni lífsreynslu að alast upp með bróður mínum sem

fæddist með Downs-heilkenni. Sú sannfæring er í takt við þær kröfur sem

birtast í alþjóðlegum mannréttindasáttmálum sem Ísland á aðild að.

Kröfurnar eru á þann hátt að skapa skuli eitt samfélag fyrir alla, þar sem allir

fái að njóta sín á sínum forsendum og hafi tækifæri til þátttöku, að börn og

ungmenni eigi rétt á að hafa eitthvað um sín mál að segja, að öll börn eigi

18

rétt til tómstundaiðkunnar og að stuðla skuli að því að öll börn fái að taka

þátt í almennum tómstundatilboðum.

Í hlutverki mínu sem þroskaþjálfi á tómstundavettvangi þarf ég að takast

á við þá áskorun að skipuleggja tómstundastarf sem getur átt þátt í því að

undirbúa börn og ungmenni undir fulla þátttöku í samfélaginu. Í því

samhengi þarf ég að velta fyrir mér hvernig hægt sé að rjúfa félagslega

einangrun allra barna og gera þeim kleift að taka þátt í tómstundastarfi. Ég

hef ávallt leitast við að byggja starf mitt á viðurkenndri fræðilegri þekkingu,

þeim stefnum og straumum í hugmyndafræði sem þjónar hagsmuna-

hópnum sem ég vinn fyrir og reynt að verða við þeim kröfum sem

samfélagið gerir til starfs míns. En hjá hverjum fagmanni kemur að þeim

tímapunkti að hann verði að staldra við og skoða hvort hann sé í raun að

gera það sem hann ætlaði sér að gera. Í sameiginlegri starfskenningu

þroskaþjálfa, sem samþykkt var á aðalfundi Þroskaþjálfafélag Íslands þann

3. maí 2007, er tekinn saman kjarni þeirra gilda sem þroskaþjálfar byggja

starf sitt á og segir þar að „hver manneskja er einstök, allir eiga rétt til

fullrar þátttöku á eigin forsendum í samfélaginu“. Áhersla er lögð á að

þroskaþjálfar taki þátt í að móta þjónustu, ryðja burt hindrunum, standa

vörð um réttindi fatlaðs fólks og stuðla að jafnrétti og jöfnum tækifærum og

að þeir komi jafnframt „að stefnumótun og orðræðu á opinberum vettvangi

og verða þannig mótandi afl í þróun jákvæðra viðhorfa til þjónustunotenda

og starfa sinna“ (Þroskaþjálfafélag Íslands, 2007). Í reglugerð um menntun,

skyldur og réttindi þroskaþjálfa og skilyrði til að hljóta starfsleyfi (nr.

1120/2012) segir að í starfi þroskaþjálfa felist „enn fremur að efla lífsgæði

fatlaðs fólks og auka þátttöku þess í samfélaginu“.

Mitt sjónarhorn sem rannsakandi litast einnig af því að ég er fædd og

uppalin í Þýskalandi og flutti ekki til Íslands fyrir en árið 1990, þá tvítug að

aldri og ókunnug landi, menningu, tungumáli og þjóð. Við vinnslu rann-

sóknarinnar vakti það minn faglega áhuga að skoða hvernig unnið er með

hugmyndafræðina um eitt samfélag fyrir alla (e. inclusion) í Þýskalandi í dag.

Ég leitaði því markvisst til fræðimanna úr þýskumælandi umhverfi og fann

þar margt áhugavert sem varð þýðingarmikil viðbót við fræðilegan grunn

rannsóknarinnar.

1.4 Markmið rannsóknarinnar

Eftir nær fimm ára starf að þróunarverkefninu Gaman-saman taldi ég að

kominn væri tími til að skoða hvernig til hefði tekist við að ná markmiðum,

hvort endurskoða þyrfti leiðir og jafnvel markmiðin líka. Fyrir framkvæmd

rannsóknarinnar hafði þróunarverkefninu Gaman-saman verið stýrt og

19

þróað af fáum fullorðnum aðilum. Fyrir áframhaldandi þróun vantaði að

mínu mati sjónarhorn, rödd og framlag barnanna, foreldranna og einnig

þeirra fullorðnu sem eru að vinna að verkefninu en hafa lítið tekið þátt í

þróun þess, t.d. frístundaleiðbeinendur í Þorpinu og aðrir samstarfsaðilar.

Það var því markmið rannsóknarinnar að skapa nýja þekkingu um þróun

tómstundastarfs fyrir margbreytilega hópa barna og unglinga og var

markmiðið þríþætt:

Í fyrsta lagi var markmiðið að fá börnin og leiðbeinendur til að leggja mat

á verkefnið og fá fram þeirra gagnrýni, viðhorf og hugmyndir og leyfa þeim

að taka virkan þátt í að skipuleggja starfið.

Í öðru lagi að bera kennsl á tækifæri og hindranir fyrir þátttöku allra í

starfinu og fá þar með fram nýja sýn á verkefnið og dýpri innsýn í

hugarheim barna og þeirra upplifun á margbreytilegu tómstundastarfi.

Einnig að fá fram viðhorf barna og leiðbeinenda til margbreytileikans og

ýmissa þátta sem honum tengjast.

Í þriðja lagi er markmið rannsóknarinnar að skapa vettvang til samstarfs

fyrir börn og leiðbeinendur, þar sem allir geta tekið virkan þátt og geta

komið sínu á framfæri. Í því felst að þróa aðferðir sem henta börnum með

ólíkar tjáningarleiðir og að skapa vettvang sem veitir þátttakendum

nauðsynlegt öryggi til þess að segja sína skoðun. Jafnvel að þróa leið eða

aðferð sem hægt verður að nota reglulega til þess að skipuleggja og endur-

meta starfið.

1.5 Rannsóknarspurningar

Meginspurning rannsóknarinnar var:

Hvernig getum við þróað tómstundastarf sem kemur til móts við

fjölbreytilegar þarfir margbreytilegs barnahóps?

Í henni felast eftirfarandi undirspurningar:

1. Hverjar eru hugmyndir, óskir og væntingar barnanna og

leiðbeinenda um innihald, skipulag og uppbyggingu starfsins?

2. Hver eru tækifærin og hverjar eru hindranirnar fyrir þátttöku allra

barna?

3. Hvernig getum við skapað vettvang til samskipta, tjáningar og

samvinnu fyrir börn og leiðbeinendur?

20

1.6 Uppbygging ritgerðar

Í öðrum kafla ritgerðarinnar verður greint frá bakgrunni rannsóknarinnar.

Fjallað verður um grundvallarmannréttindi sem rannsóknin byggir á og

hvernig þau birtast í innlendri og alþjóðlegri stefnumótun sem snýr að

tómstundastarfi fyrir börn. Í framhaldi af því verður gefið yfirlit um sögu

verkefnisins Gaman-saman fram að rannsókninni. Þriðji kaflinn felst í

fræðilegri umfjöllun. Þar verður greint ítarlega frá þeim fræðilegu

forsendum og kenningum sem rannsóknin byggir á. Þar er um að ræða gildi

og viðhorf í margbreytilegu samfélagi, félagsleg sjónarhorn á fötlun,

félagsfræði barnæskunnar og kenningar um samvinnuleiðir í þróun eins

samfélags fyrir alla. Sagt verður frá innlendum og erlendum rannsóknum

sem tengjast rannsóknarefninu. Í fjórða kafla verður svo greint frá aðferða-

fræði rannsóknarinnar. Aðferðum þátttöku-starfendarannsóknar verður lýst

og sagt frá rannsóknarferli og aðferðum við öflun og greiningu gagna. Í

fimmta kafla verða niðurstöður teknar saman út frá rannsóknar-

spurningunum. Í sjötta kafla verður efnt til umræðu út frá helstu

niðurstöðum og hvaða áhrif þær hafa á áframhaldandi þróun

tómstundastarfsins Gaman-saman. Greint verður frá þeirri þekkingu sem

varð til um samvinnuferli barna og leiðbeinenda í rannsókninni. Hún verður

sett fram á aðgengilegan hátt í formi líkans um samvinnu við þróun

tómstundastarfs með margbreytilega barnahópa.

21

2 Bakgrunnur rannsóknarinnar

Hér verður sagt frá bakgrunni rannsóknarinnar til að útskýra þær forsendur

sem liggja að baki hennar. Greint verður frá alþjóðlegum kröfum um

mannréttindi og þátttöku, eins og þær birtast í alþjóðlegum mannréttinda-

sáttmálum sem Ísland á aðild að. Í framhaldi af því verða skoðaðar stefnur

stjórnvalda á Íslandi og ráðgefandi stofnana á Evrópuvettvangi sem snúa að

tómstundastarfi fyrir alla. Einnig verður stefnumótun Akranesskaupstaðar

skoðuð í því samhengi. Ég mun svo greina nánar frá sögu þróunarverk-

efnisins Gaman-saman á Akranesi og þeirri reynslu sem hafði orðið til áður

en ég ákvað að hefja rannsóknina.

2.1 Mannréttindi

Það eru mannréttindi að hafa aðgengi að þátttöku í tómstundum. Mann-

réttindi eru skjalfest í alþjóðlegum mannréttindasáttmálum sem Ísland á

aðild að. Kjarni hugmyndafræðinnar um eitt samfélag fyrir alla er að skapa

eða þróa samfélag, þar sem allir njóti jafnréttis og virðingar og hafi tækifæri

til þátttöku á öllum sviðum þess á sínum forsendum. Þar sem allar

mannverur eru jafnbornar til virðingar og engum má mismuna. Því má segja

að hugmyndin um eitt samfélag fyrir alla eigi fyrst og fremst við almenn

mannréttindi og sé því staðfest í Mannréttindasáttmála Sameinuðu

þjóðanna (1948) sem og í stjórnarskrám margra þjóða. En þrátt fyrir skýr

ákvæði um mannréttindi hafa í gegnum tíðina tilteknir hópar, eða

einstaklingar, verið útundan og ekki fengið að njóta fullra mannréttinda

(Samningur Sameinuðu þjóðanna um réttindi fatlaðs fólks, formáli/2007).

Má þar nefna börn, konur, fatlað fólk, flóttamenn og fleiri (UNESCO, 2009).

Það var því nauðsynlegt að gera samninga sem tryggja sérstaklega

mannréttindi þeirra sem tilheyra þessum hópum.

2.1.1 Mannréttindasáttmáli Sameinuðu þjóðanna

Mannréttindasáttmáli Sameinuðu þjóðanna varð til árið 1948 eftir hörm-

ungar seinni heimstyrjaldarinnar. Þá varð ljóst að alþjóðasamfélagið þurfti

að vinna saman í þeim tilgangi að tryggja að slíkar hörmungar og hræðilegir

glæpir gegn mannkyninu gætu aldrei komið fyrir aftur. Í Mannréttindasátt-

málanum kemur fram að allir „séu bornir frjálsir og jafnir öðrum að

virðingu“ (1. grein) og að engan greinarmun megi gera vegna „kynþáttar,

22

litarháttar, kynferðis,tungu, trúar, stjórnmálaskoðana eða annarra skoðana,

þjóðernis, uppruna, eigna, ætternis eða annarra aðstæðna“ (2. grein). Aðrar

áherslur sáttmálans eru frelsi, sjálfræði, jafnrétti, virðing, bann við mismun-

un, réttur til lífs, mannhelgis og eigna, hugsana-, skoðana- og tjáningar-

frelsis, réttur til atvinnu, réttur til hvíldar og tómstunda, réttur til

menntunar og réttur til þátttöku. Einnig er vísað í samfélagsábyrgð og tekið

fram að allir meðlimir samfélags hafi skyldur gagnvart því (Mannréttinda-

yfirlýsing Sameinuðu þjóðanna, 1948).

Til að tryggja grunn- og mannréttindi borgaranna eiga stjórnarskrár

flestra landa sér mannréttindakafla sem byggir á Mannréttindasáttmálan-

um. Í Stjórnarskrá Íslands segir í 7. kafla, 65. grein: „Allir skulu vera jafnir

fyrir lögum og njóta mannréttinda án tillits til kynferðis, trúarbragða,

skoðana, þjóðernisuppruna, kynþáttar, litarháttar, efnahags, ætternis eða

stöðu að öðru leyti“ (Stjórnarskrá lýðveldisins Íslands, 1944).

2.1.2 Barnasáttmálinn

Þann 20. febrúar 2013 var Barnasáttmáli Sameinuðu þjóðanna lögfestur á

Íslandi. Barnasáttmálinn var samþykktur árið 1989 af aðildarþjóðum í þeim

tilgangi að standa sérstaklega vörð um réttindi barna. Í Barnasáttmálanum

er staðfest að börn eru sjálfstæðir einstaklingar með fullgild réttindi.

Barnasáttmálinn tryggir börnum rétt til að vera fullgildir þátttakendur í

samfélaginu (Barnasáttmáli Sameinuðu þjóðanna, 1989). Barnasáttmálinn

byggir á eftirfarandi grundvallarreglum:

Kveðið er á um jafnræði og bann við mismunun, þar á meðal vegna

fötlunar (2. grein). Nokkur ákvæði Barnasáttmálans snúa að börnum í

viðkvæmri stöðu, t.d. börnum flóttamanna (22. grein), fötluðum börnum

(23. grein) og fátækum börnum (26. grein). Sérstaklega er kveðið á um að

standa vörð um réttindi barna í minnihlutahópum (30. grein). Allar

ráðstafanir og ákvarðarnir skuli byggja á því sem börnum er fyrir bestu (5.

grein). Fjallað er einnig um ábyrgð foreldra (3. grein). Börnum skuli tryggja

rétt til lífs og þroska. Kveðið er á um rétt barna til menntunar (28. grein), til

uppeldis og þroska (18. grein) og til þátttöku í tómstundum, menningu og

listum (31. grein). Skilgreindur er einnig réttur barna til að láta skoðanir

sínar í ljós og til að hafa áhrif í öllum málum sem varða þau (12. grein)

(Barnasáttmáli Sameinuðu þjóðanna, 1989).

Grundvallarreglur Barnasáttmálans endurspegla nýtt sjónarhorn á

hlutverk og stöðu barna sem á rætur í nýrri fræðilegri sýn á barnæsku. En

betur verður fjallað um nýju fræðasýnina í þriðja kafla ritgerðinar.

23

2.1.3 Samningur Sameinuðu þjóðanna um réttindi fatlaðs fólks

Samningur Sameinuðu þjóðanna um réttindi fatlaðs fólks (hér eftir SSRFF)

var undirritaður fyrir Íslands hönd þann 30. mars 2007. Ísland er meðal átta

þjóða, af upphaflega 158 þjóðum, sem eiga eftir að löggilda SSRFF og hefur

það verið harðlega gagnrýnt af hagsmunasamtökum fatlaðs fólks (Ellen

Calmon og Halldór Sævar Guðbergsson, 2014).

Í SSRFF er lýst yfir áhyggjum af því að þrátt fyrir alla mannréttinda-

samninga, yfirlýsingar og skuldbindingar sé samfélagsþátttaka fatlaðs fólks

oft hindruð og mannréttindi þess brotin. Markmið SSRFF eru þar af leiðandi

að stuðla að því að fatlað fólk njóti sömu mannréttinda og mannfrelsis til

jafns við aðra í samfélaginu. Að því séu tryggð vernd og frelsi til þess að

njóta þeirra réttinda og að virðing sé borin fyrir mannlegri reisn hvers og

eins. Einnig er kveðið á um að gripið sé til aðgerða til að tryggja fulla

þátttöku, aðgengi, jöfn tækifæri og virkni fatlaðs fólks í samfélaginu

(Samningur Sameinuðu þjóðanna um réttindi fatlaðs fólks, 3.grein/2007)

Í formála SSRFF kemur fram sú skilgreining að fötlun verði til í sam-

skiptum fólks við umhverfið. Lögð er áhersla á að það séu fordómar og

hindranir í umhverfi fatlaðs fólks sem komi oft í veg fyrir fulla og virka

samfélagsþátttöku þess (Helgi Hjörvar o.fl., 2010). Ástríður Stefánsdóttir,

dósent við Háskóla Íslands, bendir á að hindranir séu oft fólgnar í viðhorfum

fólks og hvernig það kemur fram við ákveðna hópa samfélagsins. Það sé á

ábyrgð allra í samfélaginu að tekið sé eftir og hlustað á alla meðlimi þess

(Ástríður Stefánsdóttir, 2006). Mikilvægi SSRFF fyrir þróun eins samfélags

fyrir alla felst þar með í því að hann færir ábyrgðina fyrir þátttöku allra yfir á

samfélagið. Þar með verður það hlutverk allra meðlima samfélagsins að

stuðla að aukinni þátttöku fatlaðs fólks.

Maríanne Schulze, ráðgjafi í mánnréttindamálum í Wien, Austurríki, telur

að 24. greinin um rétt til menntunar gegni lykilhlutverki í að þróa samfélag

fyrir alla. Markviss vinna gegn mismunun í skólum og öðrum mennta-

stofnunum hjálpi til við að taka niður félagslegar hindranir og útrýma

fordómum og staðalímyndum sem verða til á grunni fáfræðinnar.

Félagsfærni allra barna og unglinga muni eflast og stuðlað yrði að samveru

sem allir njóti góðs af. Hún segir að rétturinn til menntunar hafi mikilvægt

hlutverk í því að raungera önnur mannréttindi og þá sérstaklega fyrir þá

sem hafa áður verið útilokaðir frá menntakerfi eða haft takmarkaðan

aðgang að því. Þetta eigi við um konur, fatlað fólk og aðra jaðarhópa.

Menntun sé einnig lykillinn að atvinnu sem tryggir tilveru fólks og sjálfstæði

(Schulze, 2013). Bettina Lindmeier, prófessor við háskólann í Hannover,

Þýskalandi, skoðar áhersluna á sjálfræði fatlaðs fólks og rétt þess til þess að

24

„lifa sjálfstæðu lífi í samfélagi án aðgreiningar“ (e. living independently and

being included in the community), eins og kveðið er á um í 19. grein. Þar sé

sjálfræði einstaklingsins og það að tilheyra samfélagi órjúfanlega tengd

(Lindmeier, 2008). Í 30. grein SSRFF er kveðið á um að „tryggja fötluðum

börnum aðgang að þátttöku í tómstundastarfi til jafns við önnur börn“. Í 8.

grein SSRFF er fjallað um vitundarvakningu og kveðið á um að efla jákvæða

ímynd fatlaðs fólks og auka vitund um getu og framlag þess (Samningur

Sameinuðu þjóðanna um réttindi fatlaðs fólks, 2007).

Hér hefur komið fram að það eru mannréttindi að búa í samfélagi fyrir

alla. Mannréttindi fela í sér að fá tækifæri til að öðlast sjálfræði, njóta

félagslegrar viðurkenningar, tilheyra samfélaginu og geta tekið fullan og

virkan þátt á öllum sviðum þess. Í framhaldi af þessari umfjöllun er

áhugavert að skoða hvernig áherslur mannréttindasáttmála birtast í

stefnumótun opinberra aðila, bæði á alþjóðavettvangi og hér á Íslandi.

2.2 Stefnur sem varða tómstundir fyrir alla

Eins og kom fram hér fyrir ofan er það mannréttindakrafa að tryggja öllum

börnum aðgengi að tómstundaþátttöku. Sú krafa ætti því að birtast í

stefnuyfirlýsingum og stefnuskrám opinberra aðila. Lítið var að finna um

stefnumótun sem snýr beint að tómstundastarfi fyrir öll börn eða fyrir

margbreytilega hópa, hvorki á Íslandi né á alþjóðlegum samstarfsvettvangi.

Mun meiri stefnumótun hefur átt sér stað um nám án aðgreiningar (e.

inclusive education). Að mínu mati á innihald stefna um nám án

aðgreiningar einnig við um tómstundavettvanginn. Eins og greint verður frá

í kafla 3.2.5 geta tómstundir verið vettvangur fyrir óformlegt nám og

reynslunám og eiga því stóran þátt í menntun barna og ungmenna. Það er

því mikilvægt að tryggja að öll börn eigi aðgang að því.

2.2.1 Stefnur ráðuneyta á Íslandi sem varða tómstundastarf fyrir
alla

Skipulagt tómstundastarf á Íslandi fellur undir Æskulýðslögin (nr. 70/2007)

sem hafa þann tilgang að styðja börn og ungmenni til þátttöku í æskulýðs-

starfi.

Með æskulýðsstarfi er átt við skipulagða félags- og tómstunda-

starfsemi þar sem börn og ungmenni starfa saman í frístundum

sínum að hugsjónum, markmiðum og áhugamálum sem þau

sjálf meta að verðleikum. Í skipulögðu æskulýðsstarfi skal hafa í

huga félags-, forvarna-, uppeldis- og menntunarlegt gildi þess

25

sem miðar að því að auka mannkosti og lýðræðisvitund

þátttakenda (Æskulýðslög nr. 70/2007, 1.grein).

Í Æskulýðslögum kemur einnig fram að mennta- og menningarmála-

ráðherra skuli skipa Æskulýðsráð (5. grein). Ný stefnumótun í æskulýðs-

málum frá 2014 til 2018 var lögð fram af Æskulýðsráði í nóvember 2014.

Hún hefur það markmið að „þátttaka barna og ungmenna í æskulýðsstarfi

sé aukin og starfið taki mið af þörfum hvers einstaklings“ og sem leið að

markmiði er m.a. tilgreint að „virða og fylgja ákvæðum Barnasáttmála

Sameinuðu þjóðanna og veita börnum fræðslu um hann“ (Æskulýðsráð,

2014).

Í stefnu Mennta- og menningarmálaráðuneytis í íþróttamálum er lögð

áhersla á að tryggja öllum börnum jöfn tækifæri til að iðka íþróttir, þar sem

íþróttastarf barna og unglinga sé „ein mikilvægasta starfsemin í þágu barna

og unglinga í samfélaginu“ þar sem forvarnagildi íþrótta sé mikið (Mennta-

og menningamálaráðuneytið, 2011).

Þó að skóla- og frístundamál séu á ábyrgð Mennta- og menninga-

málaráðuneytis þá falla málefni fatlaðra barna undir Velferðaráðuneytið. Í

inngangskafla Framkvæmdaáætlunarinnar um málefni fatlaðs fólks til ársins

2014 kemur fram að hún miði við áherslur SSRFF. Stefnt er að því að „fatlað

fólk hafi fullan aðgang að menningu, tómstundum og afþreyingu“. Einnig er

stefnt að aukinni þátttöku fatlaðra barna í tómstundum. Talað er um að

„rjúfa félagslega einangrun fatlaðra barna og ungmenna“ og samþætta

frístundatilboð fyrir fötluð börn við almenn tilboð (Þingskjal nr. 1496/2012).

2.2.2 Aðgerðaráætlun Evrópuráðs um málefni fatlaðs fólks

Ísland gerðist aðili að Evrópuráðinu árið 1950, en ráðið var stofnað árið

áður í þeim tilgangi að efla samvinnu aðildaríkja í mannréttindamálum

(Utanríkisráðuneytið, e.d.). Árið 2006 samdi ráðherranefnd Evrópuráðsins

aðgerðaráætlun í málefnum fatlaðs fólks til ársins 2015 (e. Action Plan to

promote the rights and full participation of people við dissabilities in society

eða Disability Action Plan). Aðgerðaráætlunin inniheldur ráðleggingar

ráðherranefndarinnar til aðildaríkjanna um að raungera áherslur mann-

réttindasáttmála. Áætlunin byggir meðal annarra grundvallaratriða á fullri

og virkri þátttöku fatlaðs fólks, virðingu fyrir margbreytileikanum og

viðurkenningu á því að fötlun sé hluti af fjölbreytileika mannlífsins.

Aðgerðaráætlunin inniheldur áherslur sem eru mikilvægar fyrir þróun

tómstundastarfs fyrir margbreytilega hópa. Þær snúa að óformlegu námi,

vitundarvakningu og aðkomu fatlaðra barna og ungmenna að stefnumótun í

26

málefnum sem þau varða. Menntun er skilgreind þannig að hún nái yfir öll

æviskeiðin og að nám geti bæði verið formlegt og óformlegt. Áhersla er lögð

á að fötluðum börnum og ungmennum verði tryggt aðgengi að óformlegu

námi til þess að þau fái tækiæri til að þróa nauðsynlega færni sem ekki er

hægt að öðlast í gegnum formlegt nám eingöngu. Tryggja þurfi aðgengi að

menntun á öllum aldursskeiðum svo að allir geti þróað eigin persónuleika,

hæfileika, sköpunargáfu og vitræna og líkamlega getu til fulls. Áhersla er

lögð á að þátttaka fatlaðs fólks á öllum sviðum samfélagsins hafi góð áhrif á

aðra meðlimi þess og stuðli að aukinni meðvitund gagnvart þörfum fatlaðs

fólks og skilningi á fjölbreytileika mannlífsins.

Sérstaklega er bent á að mál fatlaðra barna, ungmenna og fjölskyldna

þeirra skuli ávallt tilheyra almennri starfsþróun og stefnumótun innan

sveitarfélaga fyrir þá málaflokka. Við hvers konar stefnumótun þurfi að

skoða nákvæmlega (e. in greater depth) hvaða verkefni fötluð börn og

ungmenni þurfi að takast á við í daglegu lífi, námi, tómstundum og starfi. Í

því samhengi sé mjög mikilvægt að hlusta á raddir fatlaðra barna og ungs

fólks í öllum málum sem þau varða. Bent er á að fötluð börn verði oft fyrir

tvöfaldri mismunum, annars vegar sem börn og hins vegar sem fatlaðir

einstaklingar. Stuðla þurfi að vitundarvakningu og nýta frumlegar, skapandi

og hagnýtar aðferðir til að benda börnum, ungmennum og fullorðnum á

það sem fatlað fólk þarf að takast á við (e. the issues faced by disabled

people). Einnig til að sýna fram á það jákvæða og mikilvæga framlag til

samfélagsins sem kemur frá fötluðu fólki (Council of Europe, 2006).

2.2.3 Stefna UNESCO um menntun án aðgreiningar

Árið 2009 setti Menningarmálastofnun Sameinuðu þjóðanna, UNESCO, fram

leiðbeiningar eða viðmið um stefnumótun sem varðar menntun án aðgrein-

ingar (e. Policy Guidelines on Inclusion in Education). Þar segir að menntun

án aðgreiningar sé ferli sem hafi í för með sér að skólar og aðrar

menntastofnanir þurfi að taka nauðsynlegum breytingum til þess að þau

geti tekið á móti öllum börnum. Markmið menntunarkerfis án aðgreiningar

sé að koma í veg fyrir útilokun (e. exclusion) sem sé afleiðing neikvæðra

viðhorfa og vanhæfni til að bregðast við margbreytileikanum. Viðurkennt er

að menntun og nám eigi sér stað í víðari samhengi, formlegt og óformlegt, í

fjölskyldum og í samfélaginu. Í stefnu UNESCO kemur einnig fram að

endanlegt markmið hugmyndarfræðinnar um eitt samfélag fyrir alla (e.

inclusion) sé árangursrík þátttaka einstaklingsins í samfélaginu þar sem

hann geti þróað sína hæfileika til fulls. Horft er á þróun samfélags fyrir alla

sem ferli þar sem brugðist sé við fjölbreytilegum þörfum allra barna,

27

unglinga og fullorðinna í gegnum það að auka þátttöku í námi, menningu og

samfélagi og að minnka og útrýma útilokun og aðgreiningu frá menntun

(UNESCO, 2009).

2.2.4 Stefnumótun á Akranesi

Á Akranesi hefur átt sér stað mikil stefnumótun undanfarin ár. Ný

velferðastefna og ný skólastefna voru samþykktar haustið 2013 og ný

mannréttindastefna var samþykkt vorið 2014. Stefnumótunin fór að mestu

fram á sama tíma og þróun verkefnisins Gaman-saman. Ég held að það sé

ekki tilviljun heldur merki um ákveðna vakningu hjá mörgum aðilum og

stofnunum og þörf fyrir nýjar áherslur og framtíðarsýn í fjölmenningarlegu

og margbreytilegu bæjarfélagi.

Leiðarljós nýrrar mannréttindastefnu er að framfylgja skyldum sem

felast í mannréttindasáttmálum og stuðla að „jöfnu aðgengi bæjarbúa til

þátttöku, áhrifa og þjónustu“. Enn fremur „að takast á við áskoranir

fjölbreytileikasamfélagins á jákvæðan og uppbyggilegan hátt“ og „nýta þá

möguleika sem fjölbreytnin felur í sér til hagsbóta fyrir samfélagið“. Þar

með skuli „tryggja einingu í margbreytileikanum og vinna gegn félagslegri

einangrun og mismunun gagnvart tilteknum hópum“ (Akraneskaupstaður,

2014).

Það er velferðastefnan sem á að mínu mati mest erindi við verkefnið

Gaman-saman. Velferðastefnan var unnin af starfshópi um íþrótta- og

æskulýðsmál og henni er ætlað að vera „lykill að samræmdu starfi allra sem

vinna að velferð barna og ungmenna“. Þar kemur fram að almennar

forvarnir taki til allra barna og ungmenna og fjölskyldna þeirra.

Meginmarkmið hennar séu að „skapa öllum börnum og ungmennum

uppeldisaðstæður og –umhverfi sem eflir sjálfstraust þeirra og sjálfsmynd“.

Stefnan á að tryggja að öll börn geti „notið þess að ástunda heilbrigt líferni

án tillits til efnahags, fötlunar, aldurs eða kynferðis“. Gildi stefnunnar eru

samvinna, jákvæðni, velferð og virðing. Framtíðarsýn hennar er að börn á

Akranesi hafi „tækifæri til að stunda íþróttir og tómstundir á eigin

forsendum“ og að þau fái að vaxa upp sem „sterkir einstaklingar sem taka

sjálfstæðar og skynsamar ákvarðanir og hafi þannig jákvæð áhrif á eigin

hegðun, líðan, námsárangur og tómstundaþátttöku“ (Akraneskaupstaður,

2013).

2.3 Saga þróunarverkefnisins Gaman-saman

Verkefnið Gaman-saman er hluti af starfsemi Frístundamiðstöðvarinnar

Þorpsins á Akranesi. Vettvangur starfsemi Þorpsins er frítími og forvarnir.

28

Starfsemin snýr að barna- og unglingastarfi. Innan frístundamiðstöðvarinnar

Þorpsins eru Arnardalur, félagsmiðstoð 13–16 ára, Hvíta húsið, ungmenna-

hús fyrir 16–25 ára, Gaman-saman, tómstundastarf fyrir 10–12 ára og

Fjölsport, íþróttanámskeið fyrir 10–12 ára, sem er samstarfsverkefni

Þorpsins og Íþróttabandalags Akraness (ÍA) (sjá líka kafla 2.3.2).

Frístundamiðstöðin Þorpið varð til í febrúar 2008 með flutningi Arnardals og

Hvíta-hússins í nýtt og rúmgott húsnæði við Þjóðbraut 13 á Akranesi. Frá

upphafi var lögð áherslu á að vera ávallt opin fyrir nýungum og breytingum í

barna- og unglingastarfi og talið mikilvægt að mæta þörfum hvers og eins

og miða starfsemina út frá þörfum samfélagsins hverju sinni

(Akraneskaupstaður, e.d.)

Gaman-saman-starfið byrjað sem tilraunaverkefni árið 2009. Hvatinn að

verkefninu kom í kjölfarið á samkomulagi Félagsmálaráðuneytisins og

Sambands íslenskra sveitarfélaga um lengda viðveru fatlaðra grunnskóla-

barna. Frístundaklúbburinn í Þorpinu varð til um haustið 2007. Markhópur

frístundaklúbbsins voru þá fötluð börn í 5. til 10. bekk í báðum grunn-

skólunum á Akranesi.

Það varð mjög fljótlega eitt af aðalmarkmiðum Frístundaklúbbsins að

efla tengsl barnanna í klúbbnum við jafnaldra þeirra utan þess.

Þróunarverkefnið Gaman-saman varð til vorið 2009 sem leið að því

markmiði. Ákveðið var að einbeita sér að aldrinum 10–12 ára því að það

vantaði tómstundastarf fyrir þann aldurshóp á Akranesi. Unglingar á

aldrinum 13–16 ára höfðu tækifæri til samveru við sína jafnaldra í gegnum

starf félagsmiðstöðvarinnar Arnardals, sem einnig er hluti af starfsemi

Þorpsins.

2.3.1 Markmið Gaman-saman

Frá upphafi verkefnisins voru markmið Gaman-saman að stuðla að auknum

samskiptum barna með ólíkan bakgrunn í gegnum skipulagt tómstunda-

starf. Ekki síst var markmiðið að ná til þeirra barna sem hafa tekið lítinn þátt

í tómstundastarfi og til þeirra barna sem standa höllum fæti félagslega. Frá

byrjun var gert ráð fyrir margbreytilegum hópi barna og lögð áhersla á að öll

börn gætu tekið þátt í starfinu á sínum forsendum. Tilgangurinn með

verkefninu var að skapa vettvang fyrir börnin til að hafa „gaman saman“ og

upplifa fjölbreytileika mannlífsins sem eðilegan hlut.

2.3.2 Saga Gaman-saman

Árin 2009–2013 kom Gaman-saman verkefnið fram í formi ólíkra og fjöl-

breyttra námskeiða. Námskeiðin voru frá einu og upp í þrjú skipti í viku í

29

fjórar til átta vikur í senn. Þau voru ávallt skilgreind sem hluti af starfi

Frístundaklúbbsins og fóru fram á starfstíma þess. Þar má nefna

myndlistarnámskeið, leiklistarnámskeið, tæknilego-námskeið, matreiðslu-

námskeið og trúðanámskeið. Haustið 2010 var lögð sérstök áhersla á kosti

fjölmenningar með því að leyfa börnunum að kynnast ólíkum

menningarheimum. Var það gert í gegnum virka þátttöku eins og t.d. dans,

leiklist, matargerð, tónlist, handverk, íþróttir o.fl. Fengnir voru

leiðbeinendur frá öllum heimshornum til að kenna eitthvað skemmtilegt fá

þeirra heimalandi. Mikill áhugi var fyrir þessu tiltekna verkefni og rúmlega

100 börn tóku þátt í því. Í samvinnu við íþróttabandalag Akraness var farið

af stað með nýtt verkefni haustið 2011 sem fékk nafnið Fjölsport.

Námskeiðið var hugsað sérstaklega fyrir þau börn sem höfðu ekki eða lítið

verið í íþróttum. Markmiðið með Fjölsport var að kynna fjölbreytta

möguleika til íþróttaiðkunar fyrir börnunum og bjóða upp á vettvang þar

sem þau gætu stundað íþróttaæfingar í góðum hópi án keppniskrafna.

Sumarið 2012 var byrjað með Gaman-saman sumarstarf, þar sem auglýst

var opið starf fyrir öll börn í 5.-7. bekk tvo til þrjá morgna í viku í

júnímánuði. Framan af höfðu oftast verið ráðnir utanaðkomandi

leiðbeinendur til að kenna við námskeiðin. Frístundaleiðbeinendur Þorpsins

voru þá stuðningur við börnin í hópnum sem voru skráð í Frístundaklúbbinn.

En frá því á haustönn 2012 tóku frístundaleiðbeinendur í Þorpinu yfir

hópastjórn í Gaman-saman. Þá var hugsunin að bjóða ekki upp á námskeið,

heldur frekar að opna starf Frístundaklúbbsins fyrir öll börn. Þá fór starfið

fram sem klúbbastarf einu sinni í viku og var þá kallað um tíma „opinn

frístundaklúbbur“.

Í gegnum tíðina hefur verið leitast við að virkja nærsamfélagið til

samstarfs við verkefnið. Þar hafa Rauði krossinn á Akranesi, Tónlistarskóli

Akraness, Akraneskaupstaður, Vinnuskóli Akraness, Skagastaðir, Brekku-

bæjarskóli, Grundaskóli, Björgunarfélag Akraness, Íþróttabandalag Akraness

og starfsfólk íþróttamannvirkja tekið þátt eða lagt verkefninu lið. Verkefnið

Gaman-saman var einnig liður í verkefninu „Velferð nemanda“ sem er

samstarfsverkefni Fjölskyldustofu, grunn- og leikskóla, Rauða krossins,

Íþróttabandalags Akraness og Þorpsins á Akranesi og styrkt af sprotasjóði.

Menningarráð Vesturlands styrkti verkefnið árin 2009 og 2010 og

Velferðarsjóður barna árin 2011 og 2012.

2.3.3 Reynsla af Gaman-saman verkefninu

Haustið 2013 var verkefnið Gaman-saman komið á fimmta ár og töluverð

reynsla hafði safnast í gegnum tíðina. Það hafði komið í ljós mikill áhugi hjá

30

börnum og foreldrum fyrir starfinu. Þessi áhugi sýndi sig í mikilli þátttöku.

Eins og kom fram ofar tóku um 100 börn þátt í fjölmenningarverkefninu

haustið 2010. Á öðrum námskeiðum og einnig í klúbbastarfi var þátttakan

um 25–30 börn að meðaltali. Til viðmiðunar má nefna að yfirleitt eru um

300 börn samtals í fimmta, sjötta og sjöunda bekk á Akranesi. Fram að

hausti 2013 var það mín upplifun að barnahópurinn í Gaman-saman hafi

oftast verið margbreytilegur. Á þeim tíma var Gaman-saman verkefnið

skilgreint sem hluti af starfi Frístundaklúbbsins í Þorpinu, sem var þá

eingöngu ætlaður fötluðum börnum. Öll 10–12 ára börn, sem voru skráð í

Frístundaklúbbinn á hverjum tíma, tóku þátt í Gaman-saman verkefnunum,

yfirleitt um fimm til átta börn. Það var upplifun okkar frístundaleiðbeinenda

að það væri mismikil þörf fyrir að veita börnum úr Frístundaklúbbnum

sértækan stuðning inn í hópana. Stundum var það alls óþarft og við sáum að

börnin voru að aðstoða hvort annað, en á öðrum tímum þurftum við að

veita mikla aðstoð. Við sáum að stundum mynduðust góð tengsl milli

barnanna og mikil samskipti áttu sér stað. En á öðrum tímum þurftu börnin

mikla hvatningu til að hefja samskiptin. Það var okkar markmið að ná til

barna sem stæðu félagslega höllum fæti. Það er mín upplifun að okkur hafið

tekist að hvetja einhver þeirra barna til þátttöku. Það var samt stundum

erfitt að halda í þau, sum hættu eftir eitt eða tvö skipti. Einnig hefðum við

viljað ná betur til barna af erlendum uppruna. Þau mættu oftast fyrir

tilstuðlan og hvatningu kennara í skólunum, en það var einnig misjafnt

hversu lengi þátttakan varði. Sum barnanna, sem við vorum að reyna að ná

til, neituðu þátttöku. Sum börn mættu einu sinn á námskeið eða í klúbb, en

önnur börn komu aftur og aftur. Á sumarnámskeiðum var oft allt annar

þátttakendahópur en á veturna. Það voru helst börnin í Frístundaklúbbnum

sem tóku bæði þátt í vetra-og sumarstarfi Gaman-saman. Leiðbeinendur

tjáðu sig um að þeim þótti skemmtilegt að vinna í Gaman-saman. Margir

lýstu því yfir að fjölbreytileikinn ýtti undir meiri sköpun, gleði, frumkvæði og

samskipti hjá börnunum. Það vantaði samt að geta borið kennsl á þau atriði

sem gerðu útslagið í þessum málum. Margar spurningar vöknuðu sem við

vonuðumst til að geta fundið svör við í gegnum þessa rannsókn. Okkur

langar að vita hvað það er sem veldur að samskiptin eiga sér stað og

tengslamyndun fari fram. Og af hverju börnin vilja taka þátt eða vilja ekki

taka þátt í starfinu. Hvernig við getum eflt börnin til þátttöku og hvaða form

starfs henti best fyrir margbreytilega hópa.

2.4 Samantekt

Bakgrunnur þróunarverkefnisins og þar með rannsóknarinnar Gaman-

saman eru kröfur um mannréttindi og þátttöku allra barna í tómstundum.

31

Þær kröfur birtast í stefnumótun opinberra aðila sem á við tómstundastarf á

vegum frístundamiðstöðva. Því ætti ekkert að vera því til fyrirstöðu að

bjóða upp á starf fyrir margbreytilega hópa og flest börn ættu að hafa

aðgengi að tómstundastarfi við sitt hæfi. Engu að síður virðast ýmsar

hindranir vera til staðar. Nýleg skýrsla Félagsvísindasviðs HÍ bendir til þess

að enn séu mörg börn á Íslandi sem búi við félagslega einangrun.

Þróunarverkefnið Gaman-saman varð til í þeim tilgangi að verða við

þessum kröfum um mannréttindi og tómstundaþátttöku. Markmiðið var að

stuðla að aukinni tómstundaiðkun 10–12 ára barna, vinna gegn félagslegri

einangrun, fagna margbreytileikanum og stuðla að auknum samskiptum

barna í gegnum það að bjóða upp á skipulagt tómstundastarf. Það sem gerir

þróunarverkefnið Gaman-saman sérstakt er að það hófst sem sértækt

tómstundastarf fyrir fötluð börn en var breytt í starf fyrir öll börn á aldrinum

10–12 ára á Akranesi. Þessi þróun fór fram án mikillar kerfisbreytingar og

innan þeirrar starfsemi sem var fyrir hendi. Áhuginn fyrir starfinu og mikil

þátttaka benti til þess að þörfin fyrir þannig tómstundastarf einskorðaðist

ekki við upphaflega markhópinn, þ.e. börn sem höfðu fengið

fötlunargreiningu, heldur var til staðar hjá mun fleiri börnum í sama

aldurshópi á Akranesi. Reynslan af Gaman-saman starfi árin 2009–2013

leiddi í ljós þörf fyrir nánari rannsókn á ýmsum þátttum starfsins til að

kanna hvort að það þjóni tilgangi sínum og hvort breytinga væri þörf.

33

3 Fræðileg umfjöllun

Hugmyndin um eitt samfélag fyrir alla á sér margar víddir og hægt er að

nálgast hana á ólíka vegu. Rannsóknin Gaman-saman byggir á tveimur

mikilvægum fræðilegum forsendum. Í fyrsta lagi að samfélög séu í eðli sínu

margbreytileg og að mannlegt líf einkennist af fjölbreytileika ekki einsleitni.

Í öðru lagi að þróun eins samfélags fyrir alla sé virkt ferli, sem byggir á

samvinnu allra samfélagsmeðlima.

Í fyrri hluta kaflans mun ég nálgast hugmyndina um eitt samfélag fyrir

alla (e. inclusion) fræðilega og hvernig hún tengist hugmyndinni um

margbreytileika. Í kjölfar þess verður fjallað um félagsleg sjónarhorn á

fötlun og ný félagsfræði barnæskunnar, en þær kenningar takast á við

ríkjandi tvíhyggju í samfélaginu sem skiptir miklu máli fyrir rannsóknina

Gaman-saman. Í framhaldi af því verða kynntar kenningar um leiðir til

samvinnu við þróun umhverfis sem einkennist af hugmyndafræði og gildum

eins samfélags fyrir alla. Í seinni hluta kaflans verða svo kynntar íslenskar og

erlendar rannsóknir sem snerta viðfangsefnið.

3.1 Margbreytileiki í samfélagi fyrir alla

Margbreytileikinn (e. diversity) er þverfaglegt viðfangsefni og innan margra

fræðigreina hafa verið stundaðar rannsóknir til að átta sig betur á því flókna

fyrirbæri sem margbreytileikinn er. Viðleitnin hefur verið að skilgreina

hugtakið til þess að átta sig á eðli margbreytileikans og skoða hvernig best

sé að takast á við hann og nýta samfélaginu til framdráttar.

Margbreytileikinn hefur verið skilgreindur þannig að hann nái yfir alla

hugsanlega möguleika þess hvernig einstaklingar geta verið ólíkir öðrum,

bæði á sýnilegan og ósýnilegan hátt. Þar er átt við kyn, aldur, bakgrunn

uppruna, kynþátt, líkamlegt og vitsmunalegt atgervi (e. ability), persónu-

leika og lífsstíl (Kandola og Fullerton, 1998). Honum hefur verið lýst sem

félagslegri mósaík af öllum blæbrigðum mannlegs lífs (Anderson, 2014).

Margbreytileg samfélög hafa sérstaklega verið skoðuð frá sjónarhóli

fjölmenningar. Fjölmenningarfræðingar leggja áherslu á að menningarlegur

fjölbreytileiki sé veruleiki nútímasamfélaga. Fjölhyggja (e.pluralism) sé því

grunnurinn að fjölmenningarsamfélögum, þar sem viðurkennt er að allar

mannverur mótist af tiltekinni menningu og ólík menning skapi því ólíkar

mannverur. Einnig að allar mannverur séu í raun fjölmenningarlegar þar

34

sem ekki sé hægt að alast upp í nútímasamfélagi án þess að kynnast annarri

menningu en sinni eigin. Fjölhyggja sé andstaða við einhyggju (e. monoism),

sem einkennist af því að meta það sem líkt er fram yfir það sem ólíkt er.

Ríkjandi menning er þá oft talin bera yfirburði gagnvart framandi menningu

(Hanna Ragnarsdóttir, 2007). Tvíhyggja (e. dichotomy) er náskyld einhyggju.

Tvíhyggja felur í sér að skipta samfélagi í tvo ólíka hópa, eins og fatlað og

ófatlað fólk, innfæddir og innflytjendur, karlar og konur, fullorðnir og börn

og fleira. Það vill oft einkenna tvíhyggju að venjur, gildi menningar og hæfni

annars hópsins séu metnar ofar eiginleikum hins hópsins (Hinz, 2008).

Tvíhyggja leiðir af sér stefnur um samlögun (e. assimilation) eða blöndun (e.

integration). Þegar talað er um samlögun er átt við einstefnu ferli sem gerir

kröfur um að minnihlutahópar aðlagist háttum og venjum meirihlutahóps

(Kandola og Fullerton, 1998).

3.1.1 Margbreytileiki í staðinn fyrir tvíhyggju

Þegar þróa skal starf með margbreytilega hópa er því grundvallaratriði að

byggja á hugmyndum um margbreytileika í staðinn fyrir tvíhyggju. Gunda

Voigts, uppeldisfræðingur í Hannover, Þýskalandi, hefur einbeitt sér að tóm-

stundastarfi með margbreytilega hópa barna. Hún leggur áherslu á

hugmyndafræðilegan mun á milli stefnu um blöndun (e. integration) og

hugmyndina um eitt samfélag fyrir alla (e. inclusion) þar sem þessi hugtök

feli í sér ólík grunngildi (Voigts, 2013). Hugmyndin um blöndun byggi á

tvíhyggju, þar sem hún gengur út frá því að til séu aðgreindir og ólíkir hópar

í samfélaginu. Hún beinist því sérstaklega að ákveðnum hópum sem eiga að

blandast inn í ríkjandi meirihlutahóp. Stefnan gerir ráð fyrir að meirihluta-

samfélagið þurfi að veita viðeigandi aðstoð og aðlögun til að einfalda

þátttöku, eins og að veita stuðning fyrir nemendur með sérþarfir í skólum

(Frühauf, 2008).

Mynd 1 sýnir á myndrænan hátt hvað felst í hugtakinu blöndun. Á

myndinni eru tveir hópar. Aðlaga skal bláa hópinn (utan kassans) inn í rauða

hópinn (innan kassans). Yfirleitt er vænst þeirrar niðurstöðu að bláu

einstaklingarnir aðlagist smám saman rauða hópnum og verði þá líka rauðir.

Oft er ekki gert ráð fyrir því að hópurinn, sem fyrir er, aðlagist aðkomu-

hópnum, nema þá að mjög litlu leyti. Hér kemur fram að hugmyndin um

blöndun byggir á tvíhyggju, þar sem hver hópur um sig er talin vera

tiltölulega einsleitur.

35

En hugmyndin um eitt samfélag fyrir alla gengur mun lengra en það sem

felst í blöndun, segir Voigts. Hún er sammála Andreasi Hinz (2008),

prófessor við háskólann í Halle-Wittenberg, Þýskalandi, um að blöndun dugi

ekki til þess að þróa samfélag fyrir alla. Blöndun geri að vísu ráð fyrir að

starfið eða skólinn skuli vera opinn öllum en yfirleitt sé gengið út frá því að

blöndun geti átt sér stað í þeim aðstæðum sem fyrir eru.

Mynd 2 sýnir hugmyndina um margbreytileika (e. diversity) í samfélagi

fyrir alla (e. inclusion). Myndin sýnir ólíka einstaklinga með fjölbreytilega

eiginleika innan sveigjanlegs umhverfis. Hún táknar að margbreytilegt

samfélag rúmi öll blæbrigði mannlegs lífs.

Kjarni hugmyndafræðinnar um eitt samfélag fyrir alla er fólgin í því að

virða hæfileika, styrkleika og framlag allra meðlima þess (Anderson, 2014;

Hinz, 2008; Zimpel, 2014;). Í þannig samfélagi er horft á margbreytileika

mannlífsins á jákvæðan hátt. Viðurkennt er að hópar séu misleitir og að

fulltrúar ólíkra hópa geti átt meira sameiginlegt en fulltrúar sama hópsins

(Hinz, 2008). Einnig er lögð áhersla á að umhverfið þurfi að vera sveigjanlegt

og breytinga sé þörf svo hægt sé að koma til móts við fjölbreytilegar þarfir

(Booth og Ainscow, 2011).

Mynd 1: Blöndun (e. integration). Mynd: Ruth.

Mynd 2: Margbreytileiki í samfélagi fyrir alla. Mynd: Ruth.

36

Aðaláhersla fötlunarfræðinnar hefur verið að berjast fyrir því að fötlun

verði talin eðlilegur hluti mannlegs margbreytileika. Sá skilningur gerir

kröfur á samfélagið um að breyta umhverfinu svo að fólk með mismunandi

getu hafi jöfn tækifæri til þátttöku. (Hanna Björg Sigurjónsdóttir, Ármann

Jakobsson og Kristín Björnsdóttir, 2013). Fötlunarfræði er þverfagleg

fræðigrein sem leggur áherslu á félagsleg sjónarhorn á fötlun og hefur

þróast samhliða baráttu fatlaðs fólks gegn félagslegri útilokun og fyrir fullri

þátttöku í samfélaginu (Goodley, 2011, bls. 2).

3.1.2 Félagsleg sjónarhorn á fötlun

Kjarni félagslegra sjónarhorna á fötlun er að viðurkenna að fötlun er

félagslegt fyrirbæri og ekki sjálfgefin afleiðing þess að búa við skerðingu

(Rannveig Traustadóttir, 2003). Félagsleg sjónarhorn á fötlun tengjast

mannréttindasjónarhornum, þar sem gerðar eru kröfur á stjórnvöld og

samfélagið um að uppræta þær hindranir sem fatlað fólk verður fyrir

(Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir,

2013). Þær kröfur eru skjalfestar í Samningi Sameinuðu þjóðanna um

réttindi fatlaðs fólks, sjá líka kafla 2.1.3.

Félagsleg sjónarhorn á fötlun eru mótsvar við læknisfræðilegri sýn þar

sem horft er á fötlun eingöngu sem afleiðingu skerðinga. Skilgreiningar á því

sem er talið „óeðlilegt“, „afbrigðilegt“ eða „gallað“ eru einkennandi fyrir

læknisfræðilega sjónarhornið og hefur það því einnig verið kallað

gallasjónarhornið (e. deficit understanding/model of disability). Þetta hefur

í för með sér að fatlað fólk er oft skilgreint í gegnum þær skerðingar sem

það býr við og læknisfræðilegar greiningar notaðar til þess að ákvarða rétt á

velferðarþjónustu (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og

Kristín Björnsdóttir, 2013). Algeng mynd af fötluðu fólki er því lituð af

svokallaðri velferðarsýn, eða velferðarparadigma og daglegt líf þess fer

fram í einhverskonar „hliðarheimi“ (þ. Paralleluniversum) við hin

„venjulega“ heim, innan sérskóla, sérvinnustaða, sérbúsetu og sértóm-

stundum (Schulze, 2013).

Sjónarhorn læknisfræðinnar og gallasjónarhornið hafa sætt mikilli

gagnrýni úr röðum fatlaðs fólks og hefur sú gagnrýni verið kveikjan að

þróun félagslegra sjónarhorna á fötlun. Goodley segir að það þurfi að

aðgreina hugtökin skerðing (e. impairment) og fötlun (e. disability) og

skilgreina þau hvert fyrir sig. Sé það gert þá sé skerðingin að vísu eitthvað

sem fylgir einstaklingnum en hún þurfi ekki nauðsynlega að leiða til

fötlunar. Fötlun verður að fyrirbæri sem er skapað af félagslegum

aðstæðum, þ.e. þeim hindrunum í umhverfi þess sem býr við skerðinguna

37

sem gerir honum ókleift að taka þátt í samfélaginu (Goodley, 2011, bls. 8).

Schulze tekur fram að út frá félagslegum sjónarhornum á fötlun sé

hugmyndafræðin um eitt samfélag fyrir alla (e. inclusion) lykillinn að því að

yfirstíga félagslegar hindranir og hrinda af stað félagslegum breytingum á

öllum sviðum samfélagsins. Hún vitnar í Simon Walker:„It´s not about fixing

people, it´s about fixing society“ (Schulze, 2013).

Þekktasta og um leið róttækasta sjónarhornið í því samhengi er líklega

svokallað breska líkanið á fötlun. Samkvæmt því er það eingöngu félagslegt,

menningarlegt og efnahagslegt umhverfi sem heftir (e. disables) fólk, sem

þýðir að fólk er fatlað (e. disabled) af samfélaginu, ekki eigin líkama (Hanna

Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir, 2013). Hér

á Íslandi hefur verið litið til norræna tengslasjónarhornsins, sem á rætur að

rekja til norræna velferðarkerfisins og leggur áherslu á tengsl einstaklings og

samfélags. Samkvæmt því sjónarhorni er fötlun aðstæðubundin, afstæð og

skapast af misræmi milli einstaklingsins og umhverfisins (Goodley, 2011, bls.

15–16). Átt er við að misræmi geti myndast, t.d vegna þess að umhverfið

geri ekki ráð fyrir hinum mannlega margbreytileika samfélagsins, en einnig

vegna þess að einstaklingurinn búi ekki yfir þeirri færni sem almennt er gert

ráð fyrir að fólk búi yfir. Þannig að einstaklingur er skilgreindur „fatlaður“ ef

skerðing leiðir til þess að hann verði fyrir verulegum hindrunum í umhverfi

sínu. Það er því háð aðstæðum hvort ákveðin skerðing leiði til fötlunar. Þar

er átt við að heyrnarleysi væri ekki fötlun ef allir töluðu táknmál og

sjónskertur maður er ekki fatlaður þegar hann talar í síma (Rannveig

Traustadóttir, 2006). Með sama hætti mætti segja að einstaklingur með

þroskahömlun er ekki fatlaður í umhverfi sem gerir honum kleift að nýta

sína hæfileika til þess að lifa sjálfstæðu lífi og leggja sitt af mörkum.

Talsmenn svokallaðs minnihlutasjónarhorns telja að í samfélaginu sé

iðulega tekið mið af þörfum ófatlaðs fólks og hæfni þess. (Hanna Björg

Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir, 2013). Í því

samhengi er einnig talað um hæfishroka (e. ableism), sem þýðir að hæfni er

tengd því að vera „ófatlaður“ og þar með „eðlilegur“. Að vera fatlaður felur

hins vegar í sér að vera óhæfur, „óeðlilegur“ og þar með „ekki fullgild

manneskja“. Þegar hæfishroki er ríkjandi er oft ekki rými fyrir óhefðbundnar

leiðir til samskipta eða þátttöku (Kristín Björnsdóttir, 2014), eins og að nota

óhefðbundnar tjáskiptaleiðir, komast sínar leiðir í hjólastól eða lesa

auðlesinn texta. Hefðbundnar leiðir, eins og að nota talmál, ganga og lesa

flókinn texta eru ávallt talinn betri kostur. Afleiðingar hæfishroka eru oft

staðalímyndir og vantraust til getu fatlaðs fólks um að vera virkir gerendur í

sínu eigin lífi. Það er oft upplifun fullorðinna fatlaðra einstaklinga að horft sé

38

á þá sem „eilíf börn“ sem verði aldrei hæf um að stjórna sínu lífi fullkomlega

sjálf (Kristín Björnsdóttir, 2009).

Þegar þessi viðhorf eru heimfærð á samskipti barna og fullorðinna birtist

ákveðinn hroki fullorðins fólks í garð barna. Lítið er þannig á að börn séu

ekki fullgildir einstaklingar og verði ekki að fullkomnum manneskjum fyrir

en á fullorðinsaldri. Sá skilningur hefur verið gagnrýndur innan nýrrar

greinar félagsfræðinnar, félagsfræði barnæskunnar (e. sociology of child-

hood).

3.1.3 Ný sýn á barnæsku

Hin nýja félagsfræði barnæskunnar skoðar hvaða hlutverk börn hafa í að

móta eigin barnæsku og þeirra eigin félagslega heim. Lögð er áhersla á

réttindi barna sem koma fram í Barnasáttmála Sameinuðu þjóðanna (sjá líka

kafla 2.1.2.). Einnig er leitast við að skilja reynslu og tilfinningar þeirra og fá

innsýn í þeirra hugarheim (Rannveig Traustadóttir, 2008). Horft er á börn

sem félagslega virka gerendur sem hafi áhrif á eigið líf, samfélög og

umhverfi (Anderson, 2008). Einnig er tekið tillit til þess félagslega umhverfis

sem börn alast upp í og hvernig þau mótast af því (James, 2004).

Nýja fræðasýnin leysir af hólmi fyrri skilning á barnæsku sem einkennist

af áherslum á líffræðilegt þroskaferli barna og kenningum um félagsmótun

(James, 2004). Samkvæmt þeirri sýn eru börn ekki eins flóknar verur og

fullorðnir, þau eru skilgreind út frá því sem þau koma til með að verða.

Barnæskan er þar með ófullkomin útgáfa af fullorðinsaldrinum (e. deficit

mode of adulthood) (Whyness, 2006). Það að verða fullorðinn verður þá

tilgangur barnæskunnar (Kay og Tisdall, 2003). Kerfisbundnar athuganir á

börnum í rannsóknarumhverfi leggja grunn að kenningum um „eðlilegt“

þroskaferli barna. Persónulegt þroskaferli hvers barns er þá borið saman við

stöðluð þroskaviðmið. Whyness segir að þar með verði barnæskan stöðluð

og „normalíseruð“ sem leiði til greiningar á frávikum. Börn sem fylgi ekki

þessu fyrirframgefna ferli verði skilgreind sem frávik frá norminu (Whyness,

2006). Jafnvel sé talið að þau börn nái aldrei viðmiðum fullorðinsaldurs og

verði því háð fullorðnu fólki og þjónustukerfum út ævina (Kay og Tisdall,

2003).

Í nýrri félagsfræði barnæskunnar er brotist út úr hefðbundna rammanum

og barnæskan skoðuð frá öðrum hliðum. Lögð er áhersla á réttindi barna

sem sjálfstæðra og fullgildra einstaklinga. Leitast er við að skilja reynslu og

tilfinningar barnanna og þau verkefni sem þau takast á við sem börn

(Rannveig Traustadóttir, 2007). Sagnfræðingurinn Philippe Aries hafði mikil

áhrif á þessa þróun þegar hann skoðaði börn á miðöldum og komst að því

39

að hugmyndin um barnæsku, eins og við þekkjum hana í dag, var ekki til á

þeim tíma. Þar með fóru af stað umræður um að barnæskan og reynsla

barna af því að vera barn geti ekki einungis verið ákveðin af lífræðilegu

þroskaferli barna. Reynsla barna og ungmenna hlyti að vera undir áhrifum

þeirrar menningar og því félagslega umhverfi sem þau alast upp í (James,

2004). Olga Nieuwenhuys hefur framkvæmt þátttöku-starfendarannsóknir í

samvinnu við börn í þróunarlöndum. Hún segir að barnæska þar sé að miklu

leyti frábrugðin hugmyndum um barnæsku sem er ríkjandi í vestrænum

heimi (Nieuwenhuys, 2004). Innan fjölmenningarfræða hefur einnig verið

fjallað um mikilvægi menningar fyrir þroska hvers einstaklings. Talið er að

menning hafi áhrif á vitsmunaþroska og hugsun og því sé eingöngu hægt að

skilja þroska út frá menningarlegum aðstæðum og einkennum hvers

samfélags (Hanna Ragnarsdóttir, 2007).

Það er hægt að finna ýmislegt sameiginlegt með nýrri félagsfræði barn-

æskunnar og félagslegum sjónarhornum á fötlun. Bæði sjónarhorn einblína

á félagslegar aðstæður og hvaða áhrif þær hafa á einstaklinginn eða barnið

og benda á nauðsyn þess að greina hindranir og tækifæri fyrir þátttöku og

þroska. Einnig hafa þær þróast sem andsvar og mótvægi við hefðbundnar

kenningar sem byggja á tvíhyggju. Börn eru álitin ófullkomnar útgáfur af

fullorðnum einstaklingum og „ófötlun“ er talin vera hið náttúrulega ástand

sem gerir einstaklingin að hæfri og fullgildri manneskju (Kristín Björnsdóttir,

2014).

3.1.4 Þverfagleg umræða

Eins og komið hefur fram um þverfaglegt viðfangsefni og áherslur innan

mismunandi fræðigreina geta þær verið ólíkar og hefur stundum verið

gagnrýnt að samræmingu og samtal skorti milli fræðigreinanna.

Út frá sjónarhorni fötlunarfræðinnar hefur verið gagnrýnt að þó að innan

fjölmenningarfræða sé borin virðing fyrir margbreytileikanum þá sé ekki þar

með sagt að fatlað fólk standi jafnfætis ófötluðu fólki í fjölmenningar-

samfélögum. Skoðað hefur verið hvernig hægt sé að þróa hugmyndir um

menningarlegan fjölbreytileika, þar sem fötlun er viðurkennd og metin sem

hluti af fjölhyggju samfélagi (e. plural society) (Jakubowicz og Meekosha,

2003).

Innan tómstundafræða hefur margbreytileikinn og þróun tilboða fyrir

margbreytilega hópa (e. inclusive leisure) einnig verið til umræðu. Ekki síst

vegna þess að rannsóknir sýna að frítími íbúa Vesturlanda sé orðin rúmlega

helmingur heildarlífstíma þeirra. Þetta geri tómstundir að þýðingarmiklum

hluta mannlegs lífs sem eigi stóran þátt í persónuþróun og sjálfsmótun

40

einstaklinga Helst hefur verið gagnrýnt að of lítið sé almennt hugsað um

þátttöku fatlaðs fólks í tómstundum og sérstaklega í tómstundum sem eru

ekki aðgreinandi og ætluð margbreytilegum hópum (e. inclusive). Þó að

tómstundafræðin sé að takast á við félagslega útilokun, ekki síst þeirra sem

tilheyra minnihlutahópum, þá hafi tómstundir fatlaðs fólks oft verið

útilokaðar frá þeirri umræðu (Markowetz, 2008). Lynn Anderson (2014),

prófessor við tómstundafræðideild í ríkisháskóla New York í Cortland,

Bandaríkjunum, hefur einbeitt sér að þróun tómstundastarfs með

margbreytilega hópa. Tómstundastarf í anda eins samfélags fyrir alla (e.

inclusive leisure) felst að hennar mati í því að allir hafi möguleika á að iðka

tómstundir að eigin vali og á sínum forsendum með þeim sem deila

áhugamálum þeirra. Hluti af því sé að hafa félagsleg samskipti við fólk sem

maður á ýmislegt sameiginlegt eða ósameiginlegt með og að hver og einn

sé viðurkenndur fyrir það sem hann er (Anderson, 2014). Cara Aitchison,

prófessor við St. Mark og St. John háskólann í Plymouth, Bretlandi, bendir á

gap milli fræðigreina og telur að innan tómstundafræða vanti rannsóknir á

fötlun og öfugt. Því sé mikilvægt að hafið sé þverfaglegt samtal. Hún nefnir

að skilgreiningar tómstundafræðinnar, sem tengja tómstundir við frelsi og

jákvæða valkosti, geti verið flókin fyrir fatlað fólk. Fatlað fólk hafi oft

takmarkað val um tómstundir og búi við skert frelsi, þar sem það sé oft háð

öðrum. Einnig sé sá tími sem er skilgreindur sem „frítími“ eða „tómstundir“

í lífi fatlaðs fólks oft skipulagður af öðrum og þá helst í meðferðar- eða

úrræðaskyni. Það eigi sérstaklega við þegar um fötluð börn sé að ræða

(Aitchison, 2003).

Frá sjónarhóli stjórnunarfræða og mannauðstjórnunar hafa komið fram

mjög áhugaverðar nálganir, þar sem skoðaðir eru kostir margbreytileikans

og hvernig hægt sé að virkja hann til að gefa fyrirtækjum forskot í

samkeppninni (e. managing diversity). Það er raunveruleiki á vinnumarkaði í

dag að mannauðurinn innan fyrirtækja og vinnustaða er margbreytilegur á

margan hátt (Mor-Barak, 2005). Horft er á fyrirtæki sem mósaík, þar sem

hver hlutur sé viðurkenndur, virtur og eigi sinn stað í heildarmyndinni.

Þannig verði til umhverfi þar sem hver og einn sé virtur og viðurkenndur,

nýti hæfileikana sína og nái markmiðum sínum (Kandola og Fullerton, 1998).

Í því samhengi hefur samvinnan í margbreytilegum samstarfsteymum verið

rannsökuð sérstaklega. Það er margt sem bendir til þess að margbreytileg

teymi standi sig betur í að takast á við flókin verkefni en einsleit teymi

(Page, 2007). Þessi nálgun er sérstaklega áhugaverð fyrir rannsóknina

Gaman-saman.

41

3.2 Samvinna í þróun starfs fyrir margbreytilega hópa

Það er lykilatriði í rannsókninni Gaman-saman að líta á þróun samfélags

fyrir alla sem samvinnuferli. Ég mun hér kynna tvær leiðir, sem hafa verið

notaðar til að kortleggja samvinnu við þróun starfsumhverfis í anda

hugmyndafræðinnar um eitt samfélag fyrir alla. Annars vegar er um ræða

Vísirinn fyrir nám án aðgreiningar (e. Index for Inclusion) þeirra Booth og

Ainscow. Hann hefur þann tilgang að greina tækifæri og hindranir fyrir

þátttöku allra barna í námi og er það gert í samvinnu allra hagsmunaaðila.

Hins vegar mun ég fjalla um kenningu André Frank Zimpel um

samvinnuþríhyrninginn. Samkvæmt henni byggir þróun samfélags fyrir alla á

samvinnuferli sem felst í því að samstarfsaðilar taki virkan þátt, öðlist ný

sjónarhorn og læri af ferlinu.

Leiðirnar tvær voru þróaðar út frá skólaumhverfi. En þar sem bæði

skólar og frístundamiðstöðvar gegna mikilvægu hlutverki í uppeldi barna tel

ég að grunnhugmyndir þeirra komi að góðu gagni í þróun tómstundastarfs

með margbreytilega hópa.

3.2.1 Vísir fyrir nám án aðgreiningar

Tony Booth (2008), prófessor við Canterbury Christ Church háskólann í

Bretlandi (inclusive and international education), lýsir þremur víddum í

þróun eins samfélags fyrir alla. Fyrsta víddin eigi við þátttöku einstaklinga í

samfélagi og sé hún í raun kjarni hugmyndafræðinnar. Booth talar um

þróunina sem áframhaldandi ferli, þar sem þátttaka fólks er efld og unnið

gegn aðgreiningu. Hann bendir hins vegar á að oft sé einblínt of mikið á

stuðninginn, sem fólk þurfi til þátttöku í samfélaginu, í staðinn fyrir að

skoða aðstæður í umhverfi þess. Því þurfi einnig að skoða

hugmyndafræðina út frá annari vídd sem skoðar umhverfið, stofnanir og

kerfi samfélags. Aðaláhersla þar er að greina hindranir fyrir þátttöku og

stuðla að breytingum. Þriðja víddin felst svo í að raungera mikilvæg gildi

sem samfélag fyrir alla byggir á. Booth nefnir þar jafnræði, réttlæti,

þátttöku, nám, samfélag, viðurkenningu margbreytileikans, traust,

sjálfbærni, samkennd, hreinskilni, hugrekki og gleði (Booth, 2008).

Ásamt Mel Ainscow, prófessors við háskólann í Manchester í Bretlandi,

þróaði Booth sjálfsmatskerfi sem skólar geta notað til þess að staðsetja sig í

þróunarferlinu í átt að skóla án aðgreiningar. Hér er um að ræða Vísir fyrir

nám án aðgreiningar (e. Index for inclusion) sem kom fyrst út í Bretlandi

árið 2000 en hefur verið þýddur og staðfærður á 37 tungumál. Vísirinn varð

til út frá þeirri sannfæringu að skólar geti þróað sig áfram í átt að skóla án

42

aðgreiningar með hjálp ofannefndra gilda sem einkenna hugmyndafræðina

um eitt samfélag fyrir alla (Booth, 2008).

Ferli Vísisins felst í því að greina viðhorf og gildi, greina tækifæri og

hindranir fyrir þátttöku allra barna, stuðla að vitundarvakningu og

viðhorfsbreytingum í garð margbreytileikans, virkja þær auðlindir og úrræði

sem þegar eru fyrir hendi og að þróa nýjar leiðir í námi og samvinnu. Hans

megináhersla er að breyta gildum í framkvæmd og nýta til þess sameinaða

krafta barna og fullorðinna innan skólans (Booth og Ainscow, 2011).

Greiningarrammi Vísisins skiptist í þrjú svið. Hann snýr að menningu,

stefnumótun og þróun starfshátta og leiða. Fyrir hvert svið í

greiningarrammanum inniheldur Vísirinn lista af spurningum sem má nýta

til þess að bera kennsl á vísbenda (e. indicators) fyrir nám án aðgreiningar.

En skólarnir eru hvattir til þess að aðlaga spurningar að eigin aðstæðum og

finna aðferðir til að tryggja þátttöku allra hagsmunahópa og að allir fái

tækifæri til að tjá sig á sínum forsendum (Booth og Ainscow, 2011). Vísirinn

á að vera leiðarljós í þróun skóla án aðgreiningar og þar með tæki til að

raungera hugmyndafræðina um eitt samfélag fyrir alla í heild sinni (Booth,

2008).

Vísirinn fyrir nám án aðgreiningar er í sinni útfærslu bundinn við skóla-

umhverfið, hann tekur einnig til námskrár, námsmats og innra skipulags

skóla. Að mér vitandi er ekki til sambærilegt matskerfi fyrir

tómstundaumhverfið. Lynn Anderson (2014) bendir á tvö matstæki sem

geta gagnast skipuleggjendum við að taka út innra og ytra starfsumhverfið

(the inclusion lens) eða hjálpa leiðbeinendum við að átta sig á eigin

viðhorfum og færni til að takast á við margbreytileikann (the inclusivity

assessment tool). En þau eru ekki eins viðamikil og Vísirinn og fela ekki í sér

markvissa samvinnu við þá sem nýta sér starfið (Anderson, 2014). En miðað

við kenningar Zimpel, sem verður lýst hér á eftir, er samvinnan einmitt

kjarninn í þróun starfs sem einkennist af hugmyndafræði eins samfélags

fyrir alla.

3.2.2 Samvinnuþríhyrningurinn

André Frank Zimpel (2014), prófessor við háskólann í Hamburg, Þýskalandi,

skoðar þróun eins samfélags fyrir alla (e. inclusion) út frá hugmyndum um

samvinnu. Hann setur upp líkan af samvinnuþríhyrningnum (þ. Das

kooperative Dreieck) til þess að kortleggja samvinnuferli. Hann lýsir þremur

birtingarmyndum samvinnu: þátttöku (Þ. Teilhabe), að öðlast ný sjónarhorn

(þ. Perspektivwechsel), og nám, kennslu og upplýsingarmiðlun (þ.

Untericht).

43

Hann segir að árangursrík þróun eins samfélags fyrir alla sé háð
samvirkni þessara þriggja birtingarmynda samvinnu (Zimpel, 2014, bls. 168).
Hann lýsir samvinnu sem virku ferli, þar sem allir samstarfsaðilar taki þátt
og leggi eitthvað til málanna. Í gegnum þátttöku tileinka þeir sér nýja
þekkingu og færni. En til þess að geta það verði allir samstarfsaðilar að vera
tilbúnir til þess að setja sig í spor hvers annars og tileinka sér ný sjónarhorn.
Samvinnuferlið geri það að verkum að allir samstarfsaðilar öðlist sífellt meiri
færni í öllum þátttum samvinnunnar. Þeir verði sjálfir hæfari til þátttöku en
veiti einnig öðrum fleiri möguleika til að taka þátt. Þeir tileinki sér sífellt
meiri víðsýni, samkennd og getu til að setja sig í spor annarra. Síðast en ekki
síst læri þeir sífellt betur inn á samvinnuferlið sem verður þar af leiðandi
árangursríkara eftir því sem á líður. Mynd 3 sýnir þessa samvirkni á
myndrænan hátt.

Zimpel leggur mikla áherslu á að það sé mikilvægt að stuðla að samvinnu

þar sem einstaklingsbundnir styrkleikar allra fái að þroskast og eflast (bls.

185). Hugmyndafræði eins samfélags fyrir alla verði að veruleika þar sem

fólk fái tækifæri til þess að takast á við sameiginleg verkefni, þar sem hver

og einn geti lagt sína hæfileika og getu til (bls. 156). Hér á eftir verður hver

samvinnuþáttur skoðaður nánar og frá fleiri hliðum.

3.2.3 Þátttaka

Uppeldisfrömuðurinn John Deweys telur það vera grundvallaratriði í
lýðræðislegri samveru að hver og einn fái tækifæri til þess að leggja eitthvað
til samfélagsins, leggja eitthvað af mörkum til þess að hann geti upplifað sig
sem þátttakanda (Ólafur Páll Jónsson, 2010). Tony Booth skilgreinir
þátttöku sem eitt mikilvægasta gildi í samfélagi fyrir alla. Það að veita
aðgengi sé aðeins fyrsta skrefið. Raunveruleg þátttaka felist í samveru og
samvinnu við aðra og krefst virkni, viðurkenningar og að geta haft áhrif
(Booth, 2008).

Mynd 3: Samvinnuþríhyrningurinn (þýtt og staðfært frá Zimpel (2014) af höfundi).

44

Í þróun eins samfélags fyrir alla sé mikilvægast að allir fái tækifæri til

þess að leggja eitthvað til, sérstaklega þeir sem taldir eru vera með minni

getu en aðrir, segir Zimpel (Zimpel, 2014, bls. 10) Í því samhengi talar hann

um svokallaða hringrás gagnkvæmrar aðstoðar eða Hyperzyklus. Hringrásin

virki þannig að allir leggi fram til samfélagsins og deili sínum hæfileikum,

þekkingu og auðlindum með öðrum. Mynd 4 sýnir á einfaldaðan hátt virkni

hringrásarinnar, þar sem allir aðilar (A, B og C) hafa áhrif hver á annan, allir

gefa af sér en þiggja einnig frá öðrum. Zimpel tekur fram að það sé mjög

mikilvægt að flæðið stoppi ekki eða fari að halla á aðra hliðina, þ.e. að einn

aðili eða fleiri aðilar í hringrásinni verði eingöngu virkir eða eingöngu óvirkir.

En þegar hringrásin flæði vel stuðli hún að samvirkni og hópurinn eflist sem

heild (Zimpel, 2014, bls. 127–128).

Þessi gagnvirkni er í samræmi við áherslur í mannauðstjórnun um

samvinnu í margbreytilegum teymum. Scott E. Page, prófessor við

háskólann í Michigan, telur að margbreytilegir hópar hafi mikla yfirburði

gagnvart einsleitum hópum. Hann telur að í margbreytilegu samfélagi

finnist ótalmargir hæfileikar til að takast á við hin ólíkustu verkefni (e.

problem solving talents). Þegar skapa skal árangursríkt teymi sé því best að

velja saman fólk með ólíka hæfileika, ólík viðhorf og fjölbreytilega

vitsmunalega styrkleika. Það leiði til samvirkni og starfsmögnunar, þar sem

ólíkir hæfileikar og styrkleikar bæti hvern annan upp og leiði til ólíkra lausna

og nýsköpunar. Margbreytilegur hópur fólks með meðalgetu afkasti meira

en einsleitur hópur af sérfræðingum með afburðagetu. „Diversity trumps

ability“ (Page, 2007, bls. 5). Það sé því hlutverk stjórnenda að bera kennsl á

og meta það sem er ólíkt milli einstaklinga til verðleika og skoða hvernig og

á hvaða hátt hver og einn geti lagt fram til hópsins (Kandola og Fullerton,

1998).

Mynd 4: Hringrás gagnkvæmrar aðstoðar (þýtt og staðfært
frá Zimpel (2014) af höfundi).

45

3.2.4 Að öðlast ný sjónarhorn

Samvinnuþáttturinn að öðlast ný sjónarhorn (þ. Perspektivwechsel) á bæði

við það að setja sig í spor annarra og að tileinka sér ný viðhorf. Zimpel telur

færnina um að geta sett sig í spor annarra vera forsendu allrar samvinnu.

Hún eflist þegar fólk myndi samkennd, eigi gagnkvæm samskipti og aðstoði

hvert annað. Hún hjálpi fólki að skilja hvort annað og virða skoðanir, gildi og

lífsviðhorf sem eru frábrugðin þeirra eigin. Einnig sé hún forsenda þess að

fólk geti endurskoðað eigin viðhorf (Zimpel, 2014, bls. 166).

Hugtakið sjónarhorn er ekki auðvelt að skilgreina. Page telur að hver

einstaklingur hafi sitt eigið innra tungumál til að skilgreina hluti, atburði,

aðstæður og lausnir. Innra tungumálið sé persónubundið og mjög ólíkt milli

manna. Sjónarhorn fólks myndist þegar það kortleggi og túlki veruleikann

fyrir sjálfan sig á sínu innra tungumáli. Það byggi ný sjónarhorn á þeim sem

fyrir eru. Sjónarhorn séu því alltaf persónubundin og byggja á þekkingu,

reynslu, menningu og ólíkum vitsmunalegum eiginleikum fólks (Page, 2007,

bls. 30). Ólík sjónarhorn gera það að verkum að einstaklingar hafi

fjölbreyttar leiðir til að leysa úr vanda, af því að þeir horfi á möguleikana frá

mismunandi sjónarhornum. Þau gera það að verkum að fólk flokkar og

túlkar heiminn á ólíkan hátt og þróar með sér ólíkar aðferðir til að takast á

við hann. Page talar hér um „verkfærakistu“ (e. cognitive toolbox), sem á að

geyma fjölmarga hæfileika og persónueiginleika sem hjálpa einstaklingnum

við að finna lausnir. Hann telur hugmyndina um verkfærakistu, eða safn

hæfileika og kunnáttu, vera mun nytsamlegri leið til að mæla greind og

hæfni í margbreytilegu samfélagi heldur en mæling á greindarvísitölu (Page,

2007, bls. 8). Í margbreytilegum samvinnuhópi virki ólík sjónarhorn

samstarfsaðila sem drifkraftur og leiði til árangurs. Fólk með ólíkan

bakgrunn og ólíka hæfileika búi yfir fleiri leiðum að lausnum. Ef allir innan

hópsins horfi á vandamálið eða verkefnið frá sama sjónarhorni, þá sé líklegt

að hópurinn festist á ákveðnum stað eða rekist ávallt á sömu hindranir (bls.

48) Fjölbreytt sjónarhorn innan hópsins geti leitt til framúrskarandi

árangurs. Mestu uppgötvanir heims eigi rætur í því að einhver horfði á

hlutina öðruvísi en aðrir (bls. 25). Page bendir hins vegar á að samvinna

margbreytilegs hóps, þar sem fjölbreytt sjónarhorn komi saman, sé flókin og

mikil áskorun fyrir stjórnendur og samstarfsmenn. Kjarninn sé að hópurinn

hafi sameiginlegt markmið, þó að hann hafi ólíkar hugmyndir um hvernig

eigi að nálgast það (Page, 2007, bls. 11)

Sjónarhorn hafa einnig áhrif á hvernig fólk tengir orsök og afleiðingar í

þeim tilgangi að skilja heiminn. Í því ferli verða oft til staðalímyndir, sem

eiga oftast rætur í tilraunum fólks til að skilja heiminn. Staðalímyndir eru

46

oftast ofureinfaldaðar útgáfur af raunveruleikanum, innhalda rangfærslur

og mistúlkanir og ýkja oft það sem líkt er innan hópa og ólíkt milli hópa.

Staðalímyndir geta leitt af sér fordóma, sem orsaka oft órökrétt og

fjandsamlegt atferli gagnvart einstaklingum eða hópum. Fordómar orsaka

því mismunun (Anderson, 2014; Mor-Barak, 2005; Page, 2007). Einnig valda

þeir oft neikvæðum sjálfsskilningi og lítilli sjálfsvirðingu hjá þeim sem verða

fyrir fordómunum (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og

Kristín Björnsdóttir, 2013). Það er því talið eitt af mikilvægustu verkefnum

fjölmenningarlegs uppeldis að vinna gegn fordómum, finna aðferðir til þess

að koma í veg fyrir þá og gera fólki kleift að yfirvinna þá upp á eigin spýtur.

Börn og unglingar þurfa að fá tækifæri til þess að læra að finna til með

öðrum, öðlast hæfileika til þess að setja sig í spor annarra, efla samkennd,

læra að sýna umburðarlyndi, skilning og að bera virðingu fyrir því að það

séu ekki allir eins (Guðrún Pétursdóttir, 1999, bls. 37–40). Booth nefnir

samkennd sem mikilvægt gildi í samfélagi fyrir alla, sem feli í sér að vera

tilbúin til þess að skilja tilfinningaheim annarra (Booth, 2008). Voigts sér hér

mikið tækifæri í tómstundastarfi með margbreytilega barnahópa. Hún

vonast til þess að í gegnum þátttöku í þannig starfi (e. inclusive) fari börn að

umgangast hvert annað á annan hátt og eigi auðveldara með að bera

virðingu fyrir sérkennum og eiginleikum annarra (Voigts, 2013).

3.2.5 Nám, kennsla og upplýsingamiðlun

Zimpel telur að fólk búi yfir meðfæddum hæfileikum til að lifa í margbreyti-

leikanum. En það þurfi að læra á þessa hæfileika og þróa þá til fulls og í

samfélagi fyrir alla verði til kjöraðstæður fyrir þann lærdóm. Þýska hugtakið

Unterricht er oftast þýtt sem kennsla (snara.is, e.d.) en Zimpel leggur

áherslu á merkingu þess sem gagnkvæma upplýsingamiðlun milli fólks sem

er að læra og kenna. Hann leggur hér áherslu á að nám geti átt sér stað hvar

og hvenær sem er, bæði formlegt og óformlegt. Einnig að allir meðlimir

samfélagsins séu í sífelldu námi í gegnum ævina og geti tekið hlutverk

kennara og nemenda hvenær sem er, þar sem fólk sé sífellt að læra hvert af

öðru og um hvert annað (bls. 23).

Uppeldisfrömuðurinn John Dewey lagði mikla áherslu á mikilvægi þess

að ólíkir hópar samfélagsins umgangist hverjir aðra, eigi samskipti og læri

hver af öðrum. Hann telur að þegar börn af ólíkum uppruna fái tækifæri til

að öðlast sameiginlega reynslu eignist þau hlutdeild í hvers annars reynslu.

Þar með aukist skilningur þeirra á öðru fólki sem lifir við aðrar aðstæður en

þau sjálf (Guðmundur Heiðar Frímannsson, 2010). Í fjölmenningarlegu

uppeldi er lögð áhersla á að öll börn þrói með sér þekkingu, viðhorf og færni

47

til þess að taka þátt í samfélaginu og eiga hlut í að breyta því og bæta. Í því

samhengi er talað um fjömenningarlæsi og fjölmenningarfærni (Banks,

2007). Þróun færni til að lifa og starfa í margbreytilegu og síbreytilegu

samfélagi sé nauðsynlegur hluti formlegs og óformlegs uppeldis

(Hernandez, 2001). Booth og Ainscow (2011) horfa á margbreytileikann sem

tækifæri, hann hafi skapandi mátt og stuðli að framförum. Vinnan með

margbreytileikann þýði að takast á við áskoranir en hafi í för með sér

lærdóm og þar með aukna þekkingu á leiðum til að auka þátttöku allra

(Booth og Ainscow, 2011).

Ferli samvinnuþríhyrningsins er námsferli og á margt sameiginlegt með

hugmyndum um reynslunám (e. experiential learning). Það er

grundvallaratriði reynslunáms að eftir hverja upplifun eða reynslu (e.

action) sé rými og tími til ígrundunar (e. reflection). Einungis þannig geti

reynslan orðið að þekkingu eða færni sem nýtist einstaklingnum áfram í

lífinu (Beard og Wilson, 2002, bls. 193–195). Dewey bendir á að í gegnum

ígrundunina átti menn sig á tengslum milli þess sem þeir gera og þess sem

af því leiðir, þannig að það að læra af reynslu merkir að einstaklingur tengi

athöfn og afleiðingar fram og aftur í tíma. Dewey nefnir að þekking og færni

sem einstaklingar tileinka sér í ákveðnum aðstæðum verði að tæki til að

skilja og fást á árangursríkan hátt við aðrar aðstæður sem á eftir koma

(Jóhanna Einarsdóttir, 2010). Samvinnuþríhyrninginn er því leið til að nýta

þátttöku í margbreytilegum hópi sem tækifæri til náms. Tækifæri til að

öðlast þá færni sem þarf til að fóta sig í margbreytilegu samfélagi fyrir alla.

Fólk getur öðlast upplifanir og reynslu í gegnum þátttöku. Þegar það

ígrundar reynsluna í kjölfarið verða til ný og breytt sjónarhorn, sem hafa í

för með sér nám og aukna færni. Sú færni kemur aftur að góðum notum í

áframhaldandi þátttöku, þar sem fólk safnar nýrri reynslu (Zimpel, 2014, bls.

90–96).

Nokkrir fræðimenn hafa kynnt líkön af reynslunámsferli og eiga þau það

sameiginlegt að vera hringlaga og vísa

því til þess að reynslunám sé

síendurtekið hringferli, má þar nefna

reynslunámshring Kolbs. Með reynslu-

námshringnum (mynd 5) vildi Kolb

útskýra hvernig þetta nám færi fram og

skipti námsferlinu í fjögur þrep. Fyrsta

þrepið felst í beinni upplifun eða

reynslu, í öðru þrepi fer fram

ígrundandi skoðun á reynslunni. Þriðja

þrepið felst í að alhæfa út frá
Mynd 5: Reynslunámshringur Kolbs

(Beard og Wilson, 2006).

48

reynslunni og í fjórða þrepi er nýju þekkingunni beitt og hún endurskoðuð

ef á þarf að halda.

Reynslunám er því virkt ferli sem felur í sér að gera tilraunir og reyna

nýja hluti en einnig að staldra við, ígrunda fengna reynslu og mynda þannig

þekkingu. En í því ferli eru samskipti þess sem lærir við umhverfið ekki síst

mikilvæg (Beard og Wilson, 2006, bls. 23–34).

Að læra að lifa í margbreytileikanum er því nám sem byggir á því að

öðlast reynslu í daglegu lífi og nýta hana til náms og þekkingarmyndunar.

Margir telja að skipulagt tómstundastarf bjóði upp á mörg tækifæri til

reynslunáms (Wolfe, 2014). Í tómstundastarfi fari fram óformlegt nám (e.

non-formal education) og formlaust nám (e. informal education) (Jeffs og

Smith, 2005, bls. 5–7). Opinberar skilgreiningar á óformlegu og formlausu

námi eru á þann hátt að hvort tveggja fari fram utan menntastofnana.

Óformlegt nám hafi samt sem áður námsmarkmið og tímaramma og er því

oft kennt við tómstundastarf, íþróttir og þess háttar skipulagt starf.

Formlaust nám getur hins vegar átt sér stað hvenær og hvar sem er í

daglegu lífi. Því fylgir ekki námskrá eða tímarammi og það fari fram oft

óvísvitandi (e. unintentional) (Colley, Hodkinson og Malcolm, 2002).

Námsleiðir í óformlegu námi byggi á reynslu og samtali (e. conversation)

sem verði oft til út frá samskiptum um ákveðin viðfangsefni (Jeffs og Smith,

2005).

Michael L. Wehmeyer, prófessor í háskólanum í Kansas, Bandaríkjunum

hefur rannsakað áhrif sjálfsákvörðunarfærni á þátttöku. Hann segir að sjálfs-

ákvörðun (e. self-determination) sé lykilfærni til að geta tekið virkan þátt í

samfélaginu. Það sé ekki nóg að hafa sjálfsákvörðunarrétt, fólk verði einnig

að geta nýtt sér hann til aukinnar þátttöku (Wehmeyer og Sands, 1996). Í

því samhengi er oft talað um valdeflingu, þar sem fólk öðlist meiri stjórn á

eigin lífi. Þó að einstaklingur sé ekki allsráðandi í sínu lífi, þá búi hann samt

yfir getu, krafti og hæfni sem hann geti nýtt sér til þess að hafa áhrif á

aðstæður í kringum sig (Hanna Björg Sigurjónsdóttir, 2006). Mikilvægast sé

að hver og einn fái tækifæri til þess að uppgötva eigin styrk og hæfileika

frekar en að einblínt sé á þær skerðingar sem hann býr við (Osbahr, 2000).

Wehmeyer segir að fólk þrói með sér færni í sjálfsákvörðun í gegnum

ævina (Wehmeyer, 2003). Hann skilgreinir sjálfsákvörðun sem innri drifkraft

sem gerir það að verkum að fólk geti lært alla ævi, fylgi sínum áhugamálum

og nýti sína hæfileika í þeim verkefnum sem það taki sér fyrir hendur

(Wehmeyer og Sands, 1996, bls. 20). Zimpel talar um að það geti dregið úr

innri hvatningu einstaklinga til þess að vera virkir þátttakendur í sínu lífi ef

hæfileikar og eiginleikar þeirra séu ekki viðurkenndir (Zimpel, 2014, bls.

49

119–120). Wehmeyer nefnir að sjálfstraust og sjálfsþekking séu mikilvægar

forsendur til þátttöku. Sjálfsþekking verði til þegar fólk ígrundi og túlki

atburði og reynslu. Wehmeyer talar um að fötluð börn fari oft á mis við að

takast á við raunveruleg félagsleg verkefni. Félagsleg samskipti séu flókin og

fela í sér margs konar verkefni sem þarf að leysa. Í því sé hægt að fara

fjölbreyttar leiðir og það þurfi að læra á þær í raunverulegum aðstæðum,

þ.e. í félagslegum samskiptum (Wehmeyer, Agran og Hughes, 1998, bls. 17

og 122). Í því samhengi bendir Zimpel á að það sé fólki eðlislægt að læra í

gegnum félagslegt nám. Því sé svo mikilvægt að börn sem standi félagslega

illa að vígi verði ekki útilokuð eða aðgreind frá þeim sem hafa hæfileika á

því sviði. Sum börn eigi erfiðara með félagslegt nám og þurfi því að þróa

sínar eigin námsleiðir. En þegar þeim takist það verði til ómetanlegur

fjársjóður sem aðrir geti haft gagn af. Þau geta líka hvatt önnur börn til þess

að leita að sínum eigin skapandi námsleiðum (Zimpel, 2014, bls. 68 og 93).

3.2.6 Hlutverk fagfólks og leiðbeinenda

Það að vera stjórnandi í tómstundastarfi og óformlegu námi þýðir að

leiðbeina (e. to facilitate). Brent Wolfe, prófessor við háskólann í Georgíu í

Bandaríkjunum, segir það vera hlutverk leiðbeinandans (e. facilitator) að

auðvelda náms- eða samvinnuferli með því að valdefla fólk þannig að það

geti leyst verkefni eða vanda á eigin vegum og náð sínum eigin markmiðum

(Wolfe, 2014). Jeffs og Smith leggja mikla áherslu á hlutverk leiðbeinanda í

reynslunámi. Þeir nota hugtakið informal educator um þá sem taka að sér

þetta hlutverk á meðvitaðan hátt. Þeir skilgreina tómstundastarf sem

mikilvægan vettvang fyrir reynslunám. Því telja þeir það vera hlutverk

frístundaleiðbeinenda að stuðla að reynslunámi barna og unglinga sem taka

þátt í tómstundastarfi (Jeffs og Smith, 2005, bls. 5–6). Leiðbeinendur geti

skapað tækifæri til náms með því að skapa aðstæður þar sem börn geti

safnað nýrri reynslu (bls. 25). Dewey leggur áherslu á að fólk byrji að hugsa

þegar það sé á krossgötum og lendi í þrautum, ógöngum og vandamálum

sem þarf að leysa. Því hafi leiðbeinendur í reynslunámi það hlutverk að

skapa óþekktar, óvæntar og krefjandi aðstæður. Skapa þurfi aðstæður þar

sem þarf að hugsa út fyrir rammann til þess að skilja umheiminn og læra af

honum. Leiðbeinendur þurfi því að efna til samræðna sem ögra því

viðurkennda (bls. 15). Í reynslunámi og óformlegu námi hefur samtal oft

verið skilgreint sem aðalsamvinnutæki. Öll samtöl feli í sér tækifæri til

breytinga og náms (bls. 29). Í því samhengi er líka talað um valdeflandi

samskipti. Það einkenni valdeflandi samskipti að þau séu gagnkvæm,

viðurkennandi og virði margvísleg framlög fólks um leið og komið sé til móts

við þarfir þess (Hanna Björg Sigurjónsdóttir, 2006).

50

Í mannauðstjórnun er talað um að stjórnendur og leiðbeinendur þurfi að

þróa með sér færni til að gegna sínu hlutverki vel í margbreytileikanum (e.

diversity competence). Þeir þurfa að geta viðurkennt eigin takmarkanir,

þekkingu og viðhorf, vera hlutlausir og ekki dæmandi, hafa umburðarlyndi,

bera virðingu fyrir venjum, gildum, trú og bakgrunni annarra, sýna

samkennd, vera sveigjanlegir, tilbúnir til þess að tileikna sér viðhorf og

atferli, vera með opinn huga, meta það sem ólíkt er, sýna atferli og

lífsviðhorfi annarra skilning, vera næmir fyrir streitunni sem fylgir því að

vera í minnihlutahópi (Kandola og Fullerton, 1998). Til þess að geta sinnt

sínu hlutverki vel þurfa leiðbeinendur að vera tilbúnir til þess að fara út fyrir

eigin þægindaramma og fara ótroðnar slóðir og taka þá með í reikningin að

gera mistök. Það er mikilvægt að leiðbeinendur horfa á mistök sem tækifæri

til að læra vegna þess að hræðsla við mistök getur valdið því að fólk þorir

ekki út fyrir eigin þægindahring (Beard & Wilson, 2002, bls. 25–26). Í því

samhengi er nauðsynlegt að takast á við áskoranir og líta á vandamál sem

tækifæri til nýsköpunar og til að bæta ástandið. Að öðru leyti er hætta á

stöðnun (Beard og Wilson, 2002, bls. 230-232).

Frühauf (2008) og Lindmeier (2008) eru þeirrar skoðunar að hlutverk

þroskaþjálfa, sérkennara eða annarra fagstétta, sem hafa einbeitt sér að

þjónustu við fólk sem býr við skerðingar, taki breytingum í starfi með

margbreytilega hópa. Þessar fagstéttir eigi ekki lengur að einblína á

einstaklinginn heldur á umhverfið og félagslega netið í kringum hann.

Fagfólkið fái það hlutverk að skapa vettvang til samvinnu fyrir alla. Það nýti

sína fagþekkingu, -reynslu og –færni í þeim tilgangi að auðvelda

samskiptaleiðir, skapa aðgengi, fræða og miðla þekkingu (þ.

Kompetenztransfer) (Lindmeier, 2008). Markhópur fagfólks er því ekki

lengur fatlað fólk eða börn, sem hafa verið skilgreind með sérþarfir, heldur

allir hinir sem eru í kringum þessa einstaklinga (Frühauf, 2008). Með sama

hætti er það talið mjög mikilvægt að fjölmenningarlegt uppeldi snúi ekki

einungis að þeim sem eru í minnihlutahópum, heldur ekki síður að börnum

og unglingum sem tilheyra hinum ráðandi meirihluta. Fjölmenningarlegt

uppeldi þýði sameiginlegan lærdóm fólks með ólíkan bakgrunn (Guðrún

Pétursdóttir, 1999, bls. 36).

Booth og Ainscow vilja einnig breyta hugsunarhætti um stuðning og

horfa á hugtakið í víðara samhengi. Í Vísirnum fyrir nám án aðgreiningar er

hugtakið „ með sérþarfir“ eða „með sérstaka stuðningsþörf“ skipt út fyrir

„hindranir fyrir nám og þátttöku“. Í gegnum það að bera kennsl á hindranir

fyrir nám og þátttöku sé hægt að stuðla að meiri þátttöku allra barna. Þeir

segja að „sérþarfa-skilgreiningin“ beini athyglinni frá erfiðleikum annarra

barna sem ekki eru greind með sérþarfir en þurfi samt sem áður aðstoð.

51

Einnig beini hún athyglinni frá því sem orsakar erfiðleikana. Orsökina sé

hugsanlega að finna í félagslegum tengslum, menningu, starfsháttum eða

skipulagi (Booth og Ainscow, 2011). Stuðningur við einstök börn,

framkvæmd af aukastarfsfólki, sé bara einn af mörgum möguleikum til þess

að gera starfið aðgengilegt fyrir alla. Booth og Ainscow telja að margar

auðlindir og úrræði til stuðnings séu vannýtt og hafi það oft lítið eða ekkert

með fjármagn að gera. Oft sé hægt að virkja mannauðinn miklu betur.

Fagfólk þurfi að vinna saman á þverfaglegan hátt og hvetja hvert annað

áfram í að finna lausnir og deila reynslu sinni. Oft sé töluverður þekkingar-

og reynslubanki til staðar en það vanti að deila, miðla og nýta þann fjársjóð

(Booth og Ainscow, 2011).

3.3 Fyrri rannsóknir

Hér verða kynntar rannsóknir af íslenskum og erlendum vettvangi sem

tengjast viðfangsefni rannsóknarinnar Gaman-saman. Rannsóknirnar voru

skoðaðar út frá áherslunum í fræðilegu umfjölluninni hér á undan. Lítið er

um rannsóknir sem snúa beint að tómstundastarfi fyrir margbreytilega hópa

barna á aldrinum 10–12 ára. Sjóninni var beint að upplifun barna og

ungmenna á þátttöku í tómstundastarfi sem ætlað er margbreytilegum

hópum. Í því samhengi var einnig skoðað hvernig opinberar stefnur um

þátttöku allra barna og hugmyndafræðin um eitt samfélag fyrir alla birtist í

þannig starfi.

3.3.1 Aðgreining í tómstundastarfi

Á Íslandi virðist vera mikil aðgreining fatlaðra og ófatlaðra barna í

tómstundastarfi. Skipulagt frístundastarf, sem fötluð börn frá 10 ára aldri

eiga kost á að sækja, felst oftast í sérúrræðum. Þar er um að ræða

frístundaklúbba, íþróttir eða sumardvöl. Áberandi er að mesta aðgreiningin

milli fatlaðra og ófatlaðra barna á sér einmitt stað í frítíma, eftir að

skóladeginum lýkur. Lítið er um rými þar sem fötluð og ófötluð börn geta

deilt frítíma sínum. Mjög fá fötluð börn sækja almenn tómstundatilboð með

ófötluðum jafnöldrum sínum. Rannsóknir sýndu fram á að mörg fötluð börn

og ungmenni upplifðu að sérrúrræðin einangruðu þau frá þátttöku í

samfélaginu. Það að sækja sértómstundatilboð, jafnvel fjær heimilinu, hafði

hindrandi áhrif á samskipti þeirra við vinina heima í hverfinu og þau misstu

tengsl við jafnaldra sína (Helga Jóhanna Stefánsdóttir, 2010; Kristjana

Jokumsen, 2013; Rannveig Traustadóttir, 2008).

Í meistaraprófsritgerð sinni talar Kristjana Jokumsen (2013) um gjá sem

myndist milli skóla og tómstundastarfs eftir að börn hafa lokið 4. bekk og

52

geta ekki lengur nýtt sér starf án aðgreiningar á vegum frístundaheimila eða

skóladagvistar. Helga Jóhanna Stefánsdóttir (2010) spurði fötluð börn og

ungmenni um þeirra upplifun á hindrunum og tækifærum til þátttöku í

daglegu lífi. Meistaraprófsritgerð hennar er hluti af rannsókninni Börn,

ungmenni og fötlun á vegum Rannsóknarseturs um fötlunarfræði. Þeir

þættir sem stuðluðu að samfélagsþátttöku voru: skólaganga í almennum

skóla, ófatlaðir vinir, rétt hjálpartæki, gott aðgengi, liðsveisla, að vera ekki í

sérúrræðum. Hindranir til samfélagsþáttöku voru: að vera í sérúrræðum

hvort sem það var í skóla eða tómstundum, skortur á aðstoðarfólki og

slæmt aðgengi. Af þessu dregur Helga Jóhanna þann lærdóm að enn séu

viðhorf í samfélaginu sem eru fötluðum börnum andsnúin, að það vanti

betri aðgang fyrir fötluð börn að almennum tómstundaúrræðum, þar á

meðal að almennum íþróttafélögum og að þjónustan þurfi að laga sig miklu

meira að þörfum barnanna og fjölskyldna þeirra, að hún sé oft á tíðum of

stofnanamiðuð (Helga Jóhanna Stefánsdóttir, 2010).

Í því samhengi er áhugavert að skoða niðurstöður doktorsrannsóknar

Gundu Voigts. Hún telur að aðgreiningin í þýska skólakerfinu sé mesta

hindrun fyrir þróun tómstundastarfs með margbreytilega hópa þar í landi.

Þrátt fyrir aukna þróun skóla án aðgreiningar sé enn algengast að eftir 4.

bekk grunnskóla taki við aðgreinandi og árangurstengt skólakerfi. Börn sem

stundi nám í mismunandi skólum hafi því fá tækifæri til að mynda

félagstengsl sín á milli en að aðgangur að tómstundastarfi sé oft í gegnum

vinasambönd og kunningjatengsl (Voigts, 2013). Þannig að í Þýskalandi er

það aðgreiningin í skólastarfi sem hindrar félagstengsl fatlaðra og ófatlaðra

barna og þar með sameiginlegar tómstundir. Á Íslandi eru flest fötluð börn í

skóla með ófötluðum jafnöldrum sínum og mynda þar félagstengsl sem eru

svo oft á tíðum rofin í frítímanum vegna aðgreiningar í tómstundastarfi.

Hall og Mc Gregor (2000) framkvæmdu langtímarannsókn á tengslum

fatlaðra og ófatlaðra barna. Niðurstöður sýndu að gagnkvæm tengsl urðu

töluvert erfiðari í kringum 10–12 ára aldurinn. Tengslakannanir sýndu að

um 10 ára aldur voru fötluð börn nefnd töluvert sjaldnar sem leikfélagar en

í leikskóla. Ófötluðu börnin voru alveg meðvituð um tilvist þeirra, höfðu

samskipti og léku við þau af og til. En engum líkaði sérstaklega vel eða illa

við þau (e. social neglection). Hall og Mc Gregor ræða að hugsanlega hafi

tilvist fullorðinna aðstoðarmanna áhrif á jafnaldratengslin og takmörkuðu í

einhverjum tilfellum möguleika fyrir félagsleg samskipti barnanna. Þær sáu

hins vegar að samvinnuverkefni höfðu jákvæð áhrif á samskiptin. Einnig hafi

það verið kostur ef börnin fengu að vera saman í margbreytilegum hópum

frá unga aldri (Hall og McGregor, 2000).

53

3.3.2 Viðhorf til margbreytileikans

Þær rannsóknir sem skoðaðar voru bentu á að ekki allt tómstunda- eða

skólastarf, sem ætlað var margbreytilegum hópum einkenndist af

hugmyndafræði eins samfélags fyrir alla. Viðhorf til margbreytileikans skiptu

þar höfuðmáli. Erlendar rannsóknir á umhverfi tómstundastarfs með

margbreytilega hópa barna og ungmenna (e. inclusive leisure context),

sýndu fram á að umhverfi starfsins og ríkjandi viðhorf innan þess gætu haft

úrslitaáhrif á þátttöku og félagslega viðurkenningu. Hlutverk leiðbeinenda

var þar mjög mikilvægt í að skapa vettvang fyrir tengslamyndum milli

fatlaðra og ófatlaðra þátttakenda. Þeir voru fyrirmyndir sem leiðbeindu

þátttakendum með framkomu og atferli. Niðurstöður rannsókna bentu á að

inclusion, þ.e. starf, umhverfi og andrúmsloft sem einkenndist af

hugmyndinni um eitt samfélag fyrir alla, komi ekki af sjálfu sér heldur þurfi

meðvitaðar og ígrundaðar aðgerðir. Innihald starfsins þurfi að byggja á

þekkingu svo hægt sé að stuðla að þróun umhverfis sem fagnar

margbreytileikanum (Devine og Parr, 2008; Devine, 2004).

Devine og Parr (2008) skoðuðu eðli tengsla og samskipta milli

þátttakenda í sumarbúðum fyrir unglinga út frá hugmyndum um félagsauð.

Sumarbúðirnar voru auglýstar sem starf fyrir margbreytilega hópa (e.

inclusive). Það var áberandi að ófatlaðir þátttakendur báru ekki traust til

getu fatlaðra þátttakenda um að leggja til hópsins og því vantaði

gagnkvæmni í samskiptum. Þátttakendur virtust einblína á læknisfræðileg

sjónarhorn á fötlun og sáu skerðingar, sem sumir þátttakendur bjuggu við,

sem hindrun. Í þessum tilteknu sumarbúðum hafi heitið „starf fyrir alla“ (e.

inclusion) orðið að einhverskonar felubúningi eða yfirvarpi (e. camouflage).

Út frá niðurstöðunum ræða Devine og Parr að væntingar til starfs með

margbreytilega hópa séu yfirleitt að fagna fjölbreytileikanum og leggja

áherslu á það sameiginlega frekar en líta á það sem er ólíkt. En hér hafi

munurinn milli hópanna tveggja orðið meira áberandi og haft í för með sér

aukna aðgreiningu og jafnvel útilokun (Devine og Parr, 2008). Rannsóknir

Hodkinson á hugmyndum ófatlaðra barna um fötlun sýna að þau skorti oft

skilning á félagslegum aðstæðum og væru lítið meðvituð um

hugmyndafræði eins samfélags fyrir alla. Skilningur þeirra á fötlun tengdist

oftast læknisfræðilegu eða gallasjónarhorni. Neikvæð viðhorf gagnvart

fötlun voru meira áberandi hjá þeim börnun sem áttu lítil sem engin

samskipti við fötluð börn. Hann bendir á mikilvægi þess að efla meðvitund

ófatlaðra barna um að fötlun sé félagslegt fyrirbæri og ekki viðvarandi

einkenni einstaklingsins (Hodkinson, 2007). Í því samhengi eru niðurstöður

Maras og Brown áhugaverðar. Þær benda á að minnstu fordómar gagnvart

54

fötluðum börnun, séu í skólum sem leggja minni áherslu á að flokka börn í

hópa og horfa frekar á margbreytileikann (Maras og Brown, 2000)

Devine (2004) tók viðtöl við fötluð ungmenni sem tóku þátt í almennu

tómstundastarfi af ýmsum toga. Hún bar kennsl á þrenns konar umhverfi:

umhverfi sem var tengjandi (e. connector), umhverfi sem skapaði fjarlægð

(e. distancer) og hlutlaust umhverfi (e. neutralizer). Þar sem umhverfið var

skilgreint sem tengjandi stuðlaði það að tengslum, aukinni færni, útrýmingu

staðalímynda og áherslu á það sameiginlega. Í þessu umhverfi ríkti menning

sem einkenndist af félagslegri viðurkenningu, þar sem færni og hæfileikar

allra fengu að njóta sín Það var þátttakendum mjög mikilvægt að þeir fengu

ekki öðruvísi meðferð eða framkomu en allir hinir. Þátttakandi hafði orð á

því að enginn geti vitað um hæfileika manns ef maður situr bara og horfir á,

það væri mikilvægast að geta verið virkur, „being a doer rather than a

viewer“. Annar þátttakandi tók fram að miklu máli skipti að geta verið

öðrum til aðstoðar og lagt eitthvað til, „People need to help me when I

need help and I can help them when they need help“ (bls. 149). Þar sem

umhverfið var talið skapa fjarlægð hindraði það félagslega viðurkenningu.

Þátttakendur í þannig starfi lýstu neikvæðum viðhorfum hjá leiðbeinendum

sem birtust þannig að þeir komu öðruvísi fram við þá en aðra, voru að

ofvernda þá eða hunsa. Þátttakendur upplifðu sig annaðhvort sem mjög

áberandi eða ósýnilega og mjög frábrugðna öðrum. Í þeim aðstæðum varð

það sem var ólíkt (e. differences) meira áberandi og var oft tekið sem

vandamál eða hindrun. Hjálpartæki voru ekki álitin tákn sjálfstæðis heldur

tákn fyrir það að vera háður öðrum (Devine, 2004).

Tvær íslenskar rannsóknir, sem beindust að skóla án aðgreiningar, sýndu

fram á að viðhorf, starfshættir og orðræða innan skólans einkenndist oft af

læknisfræðilegu sjónarhorni á fötlun og hugmyndum um tvíhyggju. þar sem

nemendur eru flokkaðir í „venjulega nemendur“ og „nemendur með

sérþarfir“. Þrátt fyrir skýra stefnu yfirvalda og skólans um skóla án

aðgreiningar virtust aðgreinandi starfshættir og aðskilnaður samt sem áður

talin viðeigandi (Hermína Gunnþórsdóttir, 2014; Sigurður Arnar Sigurðsson,

2013). Í doktorsrannsókn sinni skoðaði Hermína Gunnþórsdóttir (2014)

hugmyndir kennara í íslenskum og hollenskum skólum um hugmyndafræði

skóla án aðgreiningar. Í niðurstöðum hennar kom fram að innan skólakerfis

myndist rými fyrir aðgreinandi hugsunarhátt. Hún talar í því samhengi um

innri aðgreiningu (e. internal exclusion) sem hafi leyst ytri aðgreiningu (e.

external exclusion) af hólmi eftir að skólar á Íslandi fóru að skilgreina sig

sem skóla án aðgreiningar. Hermína telur að hætta sé fólgin í því að flokkun

og aðgreining sé tekin sem eðlileg leið skóla án aðgreiningar til að takast á

við margbreytileikann. Það hefði slæm og skemmandi áhrif á börn sem

55

upplifa stimplun og aðskilnað (Hermína Gunnþórsdóttir, 2014). Sigurður

Arnar Sigurðsson skoðaði í meistaraprófsritgerð sinni sýn foreldra á

sérkennslu. Þeir upplifðu að önnur hugmyndafræði stæði að baki

sérkennslu en almennri kennslu og að skólinn nálgist þessi tvö svið á

mismunandi hátt. Þeir töluðu um að í almennri kennslu væri lögð mikil

áhersla á fjölbreyttar vinnuaðferðir, samþættingu náms, hópavinnu og að

vinna með styrkleika barnanna. En í sérkennslunni sé of mikið horft á

veikleika nemandans í stað þess að vinna með styrkleikana. Sigurður túlkar

þetta þannig að hugmyndir um skóla án aðgreiningar séu frekar í gildi í

almennri kennslu en í sérkennslu séu áherslur læknisfræðilegrar nálgunar á

sérþarfir og fötlun ríkjandi (Sigurður Arnar Sigurðsson, 2013).

3.3.3 Börn sem samstarfsaðilar í þróunarvinnu

Gunda Voigts, þýskur uppeldisfræðingur, hefur stundað rannsóknir sem

beinast að tómstundastarfi fyrir margbreytilega hópa. Hún tekur fram

mikilvægi þess að spyrja fötluð börn um þeirra væntingar og þarfir þegar

þróa skal tómstundastarf sem á að koma til móts við þau. Þeirra sjónarhorn

og framlag sé mikilvægt og nauðsynlegt, þar sem fötluð börn séu

sérfræðingar í sínum málum. Hún telur að tómstundastarf sé kjörin

vettvangur til að efla öll börn í að tjá sig um sín mál. Skipuleggjendur

tómstundastarfs þurfi að velta fyrir sér hvernig hægt sé að skapa aðstæður

til þátttöku fyrir alla og yfirvinna hindranir. Voigts segir að tómstundastarf

sé oft útundan í allri stefnumótunar- og áætlunarvinnu. Möguleikar barna til

þátttöku í stefnumótun séu almennt ekki nógu vel útfærðir og þær leiðir

sem í boði eru útiloki oftast fötluð börn frá þátttöku (Voigts, 2013).

Rannsóknir þar sem börn voru samstarfsaðilar sýndu að framlag þeirra

er mjög mikilvægt þegar kemur að þróunarvinnu, þar sem þau búa yfir

innsæi sem er fullorðnum ekki alltaf aðgengilegt.

Ragnheiður Axelsdóttir (2010) bauð til barnafundar í tengslum við

meistaraprófsrannsóknina sína, þar sem 17 börn á aldrinum 12–15 ára frá

sjö skólum komu saman í einn dag og ræddu saman um margbreytileika,

tækifæri og hindranir fyrir þátttöku allra barna í skóla- og félagsstarfi.

Börnin komu því á framfæri að þau vilji vera virkir þátttakendur í

ákvörðunum um eigin aðstæður. Þau höfðu upplifað hindranir fyrir þátttöku

í skóla- og félagsstarfi en bjuggu einnig yfir hugmyndum að lausnum sem

skólar eða kennarar gætu lært af og nýtt við sitt starf. Ragnheiður dregur

þann lærdóm af barnafundinum að leita þurfi til barna til þess að greina

hindranir fyrir þátttöku allra barna, bera kennsl á þær og finna tillögur og

lausnir til úrbóta (Ragnheiður Axelsdóttir, 2010).

56

Í doktorsritgerð sinni frá 2012 leitaði Kolbrún Þ. Pálsdóttir til barna og
spurði um upplifanir þeirra á frístundaheimilum með það að markmiði að
varpa skýrara ljósi á hlutverk frístundaheimila í lífi barna. Frá sjónarhóli
barnanna voru frístundaheimilin mikilvægur vettvangur fyrir leiki og
félagslíf. Þar mótuðu börnin sitt eigið samfélag, þar sem þau gátu upplifað
sig sem virka þátttakendur, gátu notið styrkleika sinna og fengið
viðurkenningu. Í ljós kom að jafningjahópurinn skipti miklu máli í þeim
efnum. Út frá þeim niðurstöðum setti Kolbrún fram hugleiðingar um
hvernig virkja megi reynslu barnanna til þess að skipuleggja og styrkja
starfsemi frístundaheimila (Kolbrún Þ. Pálsdóttir, 2012).

Í rannsókninni „Girls Study Girls Inc“. voru aðferðir þátttöku-starfenda-
rannsóknar (e. participatory action research, PAR) notaðar til að rannsaka
og leggja mat á tómstundastarf fyrir stelpur. Rannsóknin var framkvæmd í
samvinnu við stelpur sem höfðu nýtt sér tilboðið. Þær báru kennsl á það
sem betur mátti fara og komu með tillögur að breytingum sem voru
framkvæmdar í kjölfarið. Chen, Weiss og Nicholson (2010) segja að mesti
ávinningur PAR-rannsókna liggi í samvinnu barna og fullorðinna, þar sem
fullorðnir skapi umhverfið og hjálpi þar með ungu fólki að hámarka færni
sína sem rannsakendur (Chen, Weiss og Nicholson, 2010).

3.4 Samantekt

Í fyrstu þremur köflum ritgerðarinnar hefur verið dregin upp mynd af þeim

fræðilega og samfélagslega grundvelli sem rannsóknin Gaman-saman byggir

á. Hugmyndafræðin um eitt samfélag fyrir alla á sér margar víddir. Hún er

staðfest í mannréttindasáttmálum og útfærð í stefnum og áætlunum, á

alþjóðavísu og einnig hér á landi. Sú fræðilega forsenda að samfélög séu í

eðli sínu margbreytileg skapa mikilvæg rök fyrir því að þróa starf fyrir

margbreytilega hópa í staðinn fyrir að þróa sértæk tilboð um

tómstundastarf fyrir afmarkaða hópa.

Það má því segja að þróun starfs og umhverfis, sem einkennist af

hugmyndafræðinni um eitt samfélag fyrir alla (e. inclusion), sé virkt ferli og

byggi á samskiptum og samvinnu. Skipuleggjendur, leiðbeinendur og

þátttakendur í tómstundastarfi þurfa að móta umhverfið og skapa vettvang,

sem býður upp á félagslega viðurkenningu og þátttöku allra. Það er

mikilvægt að leita markvisst að tækifærum og hindrunum fyrir þátttöku og

nauðsynlegt að gera það í samvinnu við börnin sem taka þátt í starfinu.

Þeirra sjónarhorn er mikilvægt til þess að geta borið kennsl á möguleikana

og fundið lausnir. Þekking og færni barna er auðlind og mikilvægt framlag. Í

þeirri vinnu þarf að líta á börn sem fullgilda samstarfsaðila og virða sjálfræði

þeirra.og horfa á þau sem sérfræðinga í sínum málum sem eru fullfærir um

að taka ákvarðanir um mál sem þau varða.

57

4 Aðferðafræði

Í þessum kafla verður aðferðafræði rannsóknarinnar lýst. Aðferðin sem var

notuð við þessa rannsókn kallast þátttöku-starfendarannsókn eða Participa-

tory Action Research (hér eftir PAR-rannsókn).

Í öllum rannsóknum þarf að finna aðferðir sem hæfa tilgangi þeirra. Val á

aðferðum og aðferðafræðin þarf að vera í samræmi við þann hugmynda-

fræðilega ramma sem rannsóknin er staðsett í. Einnig þurfa aðferðir hennar

að vera vel til þess fallnar að geta nálgast viðfangsefni rannsóknarinnar

(Jóhanna Einarsdóttir, 2012). Rannsóknin Gaman-saman byggir á samvinnu

ólíkra hópa, þar sem stór hluti samstarfsaðila eru börn. Því var það

mikilvægt að aðferðir myndu henta öllum þátttakendum.

Hér eftir verður greint frá helstu einkennum, markmiðum og tilgangi

PAR-rannsóknar. Einnig verður fjallað um samvinnu við börn í rannsóknum

og fjallað um þær áskoranir sem geta falist í þeirri samvinnu. Ég mun

hugleiða mína stöðu sem rannsakandi og þáttakandi og fjalla nánar um

þátttakendahópinn í rannsókninni Gaman-saman. Gerð verður grein fyrir

rannsóknarferlinu og aðferðum til gagnasöfnunar og -greiningar, sem

notaðar voru í rannsókninni Gaman-saman, verður lýst ítarlega. Í lokin

verða vangaveltur um siðferðileg álitamál við þessa rannsókn.

Það einkennir þátttöku-starfendarannsóknir að rannsakandinn er sjálfur

þátttakandi. Í rannsókninni Gaman-saman var ég sem rannsakandi um leið

meðlimur leiðbeinandahópsins og einnig stýrihóps, sem stofnaður var til að

halda utan um rannsóknina. Við framkvæmd rannsóknarinnar vann stýri-

hópurinn mjög náið saman og allar ákvarðanir um framvindu rannsóknar-

innar voru teknar í samráði hópsins. Í fjórða, fimmta og sjötta kafla, sem

snúa beint að rannsókninni Gaman-saman, mun ég því oft nota

persónufornafnið „við“ þegar ég tala fyrir hönd stýrihópsins.

4.1 Markmið rannsóknarinnar og spurningar

Markmið rannsóknarinnar Gaman-saman var að skapa vettvang fyrir

samvinnu barna og frístundaleiðbeinenda í þeim tilgangi að meta og þróa

tómstundastarf fyrir margbreytilegan hóp 10–12 ára barna. Einnig að bera

kennsl á tækifæri og hindranir til þátttöku og fá fram upplifun barna og

leiðbeinenda á margbreytileikanum. Hugmyndin var að fá fram nýja sýn á

58

starfið og skapa nýja þekkingu um tómstundastarf fyrir margbreytilega hópa

barna. Meginspurning rannsóknarinnar var:

Hvernig getum við þróað tómstundastarf sem kemur til móts við

fjölbreytilegar þarfir margbreytilegs barnahóps?

Í henni felast eftirfarandi undirspurningar:

1. Hverjar eru hugmyndir, óskir og væntingar barnanna og

leiðbeinenda um innihald, skipulag og uppbyggingu starfsins?

2. Hver eru tækifærin og hverjar eru hindranirnar fyrir þátttöku allra

barna?

3. Hvernig getum við skapað vettvang til samskipta, tjáningar og

samvinnu fyrir börn og leiðbeinendur?

Í samvinnuferli rannsóknarinnar var ákveðið að einfalda og hnitmiða

spurningarnar til þess að gera þær aðgengilegri fyrir börnin. Þær hljóðuðu

því eftirfarandi:

1. Hvað á að gera?

2. Geta allir verið með?

3. Hvernig er best að vinna saman?

4.2 Þátttöku-starfendarannsóknir - Participatory Action

Research

Þátttöku-starfendarannsóknir eða Participatory Action Research, hér eftir

PAR-rannsóknir, er regnhlífahugtak yfir fjölbreyttar nálganir að starfenda-

rannsóknum sem byggja á þátttöku og samvinnu. PAR-rannsóknir hafa

tvíþættan tilgang. Annars vegar geta þær skapað nýja þekkingu og hrint af

stað framkvæmdum sem gagnast beint hagsmunahópnum. Hins vegar geta

slíkar rannsóknir stuðlað að valdeflingu hagsmunaaðila. Þátttakendur fá að

skapa og nýta eigin þekkingu, eflast hvað varðar sjálfræði og sjálfsákvörðun

og skapa nýjar samskiptaleiðir. Í PAR-rannsóknum geta þátttakendur komið

að fáum eða öllum þáttum rannsóknarinnar (Langhout og Thomas, 2010).

Horft er á þátttakendur sem hæfa gerendur, færa um að ígrunda og taka

þátt á öllum sviðum rannsóknarferlisins.

PAR-rannsóknir hafa því verið skilgreindar sem ferli rannsókna, fræðslu

og framkvæmda sem stefnir markvisst að félagslegum breytingum (Kindon,

59

Pain og Kesby, 2007b). Þetta þýðir að rannsakendur og þátttakendur vinna

saman að því að skoða aðstæður eða starfshætti í þeim tilgangi að breyta

þeim til hins betra. Einnig eru PAR-rannsóknir oft notaðar í stefnumótunar-

vinnu og starfsþróun og eru þá hagsmunahópar helstu samstarfsaðilar

(Kindon, Pain og Kesby, 2007a).

Í PAR-rannsóknum eru því þróaðar rannsóknaraðferðir, -leiðir eða –verk-

færi sem stuðla að valdeflandi samskiptum. Þar er talið mikilvægt að

aðferðirnar ýti undir það að mismunandi gildi, skoðanir og túlkanir komi

fram. Aðferðir í PAR-rannsóknum eru sveigjanlegar, fjölbreyttar, skapandi

og frumlegar í þeim tilgangi að fá fram sem mesta þátttöku og stuðla að

sem mestri þekkingarmyndun og þekkingarmiðlun (Langhout og Thomas,

2010). Algengustu aðferðir í PAR-rannsóknum eru samtöl og umræður,

frásögn og sameiginlegar aðgerðir (Kindon, Pain og Kesby, 2007b). Skapandi

aðferðir, eins og teikningar, leikir, leiklist, tónlist, ljósmyndir, hlutverka-

leikur, hugkortagerð o.fl. eru leiðir til að ná einmitt þessum markmiðum

(Nieuwenhuys, 2004). Sérstaklega í samvinnu við minnihlutahópa er mikil-

vægt að aðferðirnar séu áþreifanlegar, hlutbundnar og skapandi (e. hands-

on) og geri þátttakendum kleift að skapa og deila þekkingu á þeirra

forsendum og með því að nota þeirra eigin tákn, tungumál og listform. En

þannig aðferðir krefjist þess af rannsakanda að hann afsali sér stjórninni og

haldi sig meira baka til (Kindon, Pain og Kesby, 2007b).

Ferli PAR-rannsóknar er hringlaga. Það byggir á því að skilgreina

viðfangsefni sem er ábótavant eða þarf að breyta, að hefja rannsókn og

hrinda af stað viðeigandi aðgerðum, að ígrunda og draga lærdóm af því sem

var gert og hefja svo nýtt hringferli sem aftur felst í rannsókn, aðgerðum og

ígrundun. Ígrundun er mjög mikilvægt hugtak þegar kemur að starfenda-

rannsóknum, þar sem kjarni þeirra er að sköpuð sé þekkingu í gegnum það

að læra af reynslunni Í þannig rannsóknum fer ígrundun að mestu fram á

vettvangi, þar sem sífellt þarf að bregðast við nýjum og oft óvæntum

aðstæðum. Dewey bendir á að það það séu einmitt þannig aðstæður sem

eru undanfari ígrundaðrar hugsunar (Kristín Þórarinsdóttir og Rúnar

Sigþórsson, 2013). Ferli PAR-rannsóknar svipar því mjög til hugmynda Kolbs

um ferli reynslunáms eins og lýst er í kafla 3.2.5. Í PAR-rannsóknum skiptist

hvert skref í hringferlinu í tímabil aðgerðar (e. action) og ígrundunar (e.

reflection), jafnvel oftar en einu sinni. Mynd 6 sýnir lykilskref í PAR-rann-

sóknum (Kindon, Pain og Kesby, 2007a).

60

Það er eitt megineinkenni PAR-rannsókna að rannsakendur og þátt-

takendur þróa viðeigandi aðferðir í samvinnu í þeim tilgangi að auðvelda

næstu hringferli (Kindon, Pain og Kesby, 2007a). Eins og sagt verður frá í

kafla 5.3 reyndist þessi samvinna mjög mikilvæg í rannsókninni Gaman-

saman og skipti þar miklu máli að í rannsóknarferlinu var gert ráð fyrir

regulegri ígrundun, sjá líka kafla 4.5.

4.3 PAR-rannsóknir í samvinnu við börn

Rannsóknin Gaman-saman er unnin í ljósi hugmynda um að börn séu félags-

lega virkir gerendur sem hafa áhrif á eigið líf, samfélag og umhverfi eins og

fjallað var í um í kafla 3.1.3 um nýja sýn á barnæsku. Gengið er út frá því að

börn eru fær um að lýsa og skilja sinn eigin heim og séu dómbær um eigin

aðstæður (Fraser, 2004). Út frá þeirri sýn er nauðsyn að vinna með börnum

þegar rannsaka skal málefni sem snúa að þeim. Því ef það er ekki gert þá

gæti það dregið gildi rannsóknarinnar í efa þar sem ákveðinn hluti sann-

leikans og reynsluheims yrði útundan. Ef hæfileikar og sérþekking barnanna

á eigin aðstæðum væru hunsaðar við stefnumótun þá yrði stefnan ekki

byggð á raunveruleikanum (Fraser, 2004).

PAR-rannsóknir hafa oftast verið unnar með fullorðnu fólki en til eru þó

nokkur dæmi PAR-rannsókna í samvinnu við börn. Flestir þeirra sem hafa

framkvæmt PAR-rannsóknir í samvinnu við börn eru á því máli að þær bjóði

upp á mörg tækifæri til þess að skapa meiri þekkingu um heim barna og þau

málefni sem varða hag þeirra. Einnig séu þær árangursrík leið til þess

Mynd 6: Ferli PAR-rannsóknar eftir Kindon, Pain og Kesby (2007b).
Höfundur þýddi og útfærði sem hringferli.

61

virkilega að stuðla að breytingum sem séu börnunum í hag. Í rannsóknum

sem snúa að málefnum barna geti börn safnað betri gögnum þar sem þau

séu staðsett inni í hópnum sem rannsóknin beinist að (e. insiders) (Langhout

og Thomas, 2010). Rannsóknir sem framkvæmdar eru af eða með börnum

eru taldar opna ný sjónarhorn. Börn séu með innsæi í menningu og heim

sem er lokaður fyrir fullorðnum. Í gegnum þeirra sjónarhorn geti fullorðnir

horft gagnrýnin á þeirra skilning á heimi barna. Einnig geti börnin komið

með ný sjónarhorn og gagnrýni á heim fullorðinna (Kellet, 2010). Lögð er

áhersla á valdeflingu barnanna og þeim eiginleika PAR-rannsókna að stuðla

að aukinni sjálfsþekkingu barnanna og færni til að vera eigin málsvarar og

hafa áhrif á eigið líf og félagslegar aðstæður sem eru þeim í óhag

(Nieuwenhuys, 2004). Því sé mikilvægt að fá fram sjónarhorn barna þegar

veita skuli þjónustu til fjölskyldna, því þau gefi þýðingarmikla vídd. „Being

able to see an arrangement from a child´s point of view quite simply

changes everything“ (Masson, 2004, bls. 44).

PAR-rannsóknir með börnum einkennast af því að tengsl milli

rannsakenda og barna og hlutverk beggja hópa geti verið af ýmsum toga.

Horft er á börn sem bæði nýliða í rannsóknum (e. novices) og sérfræðinga í

eigin málum (e. experts). Rannsakendur, þ.e. fullorðnir, eru nýliðar þegar

kemur að reynslu-og hugarheimi barna þó að þeir séu sérfræðingar í

rannsóknartækninni. Ein af áskorunum PAR-rannsóknaraðferðarinnar fyrir

þessa hópa er að finna leið til gagnkvæms skilnings og þekkingarmiðlunar í

gegnum samvinnu (Langhout og Thomas, 2010). Lögð er áhersla á að

sjónarhorn barns tengist ávallt lífsreynslu þess og því er það helsta áskorun-

in fyrir rannsakandann að þróa leiðir til þess að vinna með börnum með

allskonar mismunandi bakgrunn (e. to be inclusive). Til þess að geta aflað

hágæða upplýsinga, sem eru ekki aðgengilegar á annan hátt, verður hann

að leita eftir samvinnu við börn með sérþarfir, við fötluð börn og við börn

sem eru félagslega illa stödd eða önnur börn eftir því sem við á (Masson,

2004).

Það getur því verið krefjandi að finna réttar samvinnuleiðir við börnin og

það reynir á hugmyndaflug rannsakenda. Börn eru fjölbreyttur hópur.

Aðferðir í rannsóknum með börnum þurfa því að taka mið af ólíkum

hæfileikum, styrkleikum, þörfum og tjáningarleiðum barnanna (Jóhanna

Einarsdóttir, 2012). Dæmi um það er svokölluð „Mósaík-nálgun“ þar sem

margar ólíkar og fjölbreyttar leiðir eru notaðar til að safna gögnum og

börnin eru virkir þátttakendur í því (Clark, 2004). Fjölbreyttu aðferðirnar

sem nýttar voru til gagnaöflunar í rannsókninni Gaman-saman bera

einkenni mósaík nálgunar, sjá líka kafla 4.5.1 auk þess að þær voru þróaðar í

samvinnu barna, leiðbeinenda og rannsakanda.

62

Það er margt sem getur ógnað sjálfræði barna í rannsóknum. Má þar

nefna valdatengsl milli rannsakenda og þátttakenda, kynslóðabilið,

sjónarhorn fullorðinna og ekki síst viðhorf fullorðinna til sjálfræðis

barnanna. Getur þá valdið úrslitum hvernig þátttöku barnanna er háttað og

hversu mikil áhrif þau hafi á rannsóknina sjálfa. Eru þau einungis höfð með

„til skrauts“ eða taka þau virkan þátt og hafa áhrif á öllum sviðum

rannsóknarinnar. Til þess að leggja mat á þátttökustig barna í rannsóknum

hefur Roger Hart þróað líkanið: The Ladder of Young People‘s Partcipation.

Hann lýsir þátttöku barna með því að nota líkan af stiga, þar sem neðstu

þrepin tákna litla þátttöku og nær engin áhrif barna á rannsóknarferlið og

efstu þrepin tákna mikla þátttöku og mikil áhrif (Anderson, 2008). Talið er

að ef þátttökustigið sé hátt geti rannsóknir haft verulega valdeflandi áhrif á

börnin sem taka þátt (Robinson og Kellet, 2004). Sett hefur verið spurninga-

merki við að besta og ákjósanlegasta stig þátttöku sé ávallt efsta þrepið.

Green telur að mikilvægast sé að börn hafi val um þátttöku. Sum geti valið

að miðla skoðunum sínum til fullorðinna frekar en að taka virkan þátt í

framvindu mála (Kay og Tisdall, 2003). Pretty o.fl. hafa lagt til líkan sem þau

kalla þátttöku-samfellu (e. participation continuum) og fært rök fyrir því að

form og stig þátttöku geti verið breytileg á ólíkum tímum, í ólíkum

aðstæðum og í ólíku samhengi innan sama rannsóknarferlis. Þar er tekið til

greina að í PAR-rannsóknum er stigum þátttöku ekki stjórnað eða ákveðin af

rannsakanda heldur er samið um þau endurtekið í gegnum allt

rannsóknarferlið. Í PAR-rannsóknum er því ekki gerð krafa um fulla þátttöku

heldur er frekar kveðið á um að ávallt sé unnið með þátttakendum á þeirra

forsendum (Kindon, Pain og Kesby, 2007b).

Það er markmið rannsóknarinnar Gaman-saman að meta og þróa tóm-

stundastarf fyrir börn. Aðferðir PAR-rannsóknar voru valdar til að stuðla að

því að þróun starfsins verði börnunum í hag og samsvari þeirra raunveru-

legu þörfum, óskum og áherslum. Einnig þótti rammi PAR-rannsóknar

hentugur til að geta komið til móts við fjölbreytilegar þarfir margbreytilegs

barnahóps.

4.4 Þátttakendur

Þátttakendahópurinn í rannsókninni Gaman-saman var mjög fjölbreyttur. Í

honum voru börn á aldrinum 10–12 ára sem þáðu boðið um þátttöku í

rannsókninni, leiðbeinendur sem voru starfsmenn Þorpsins, utanaðkomandi

leiðbeinendur og svo rannsakandi. Til þess að einfalda málin verður hér á

eftir talað um „leiðbeinendur“ þegar átt er við fullorðna fólkið í rann-

sókninni.

63

4.4.1 Börn

Markvisst var leitað til barna á aldrinum 10–12 ára og börnin sem voru

skráð í Frístundaklúbbinn á þeim tíma voru sérstaklega hvött til að taka

þátt. Farið var með kynningar í alla fimmtu, sjöttu og sjöundu bekkina í

báðum grunnskólunum á Akranesi og því gafst öllum börnum á þeim aldri

jafn kostur á að taka þátt. Á sama tíma fengu allir foreldrar barna á miðstigi

bréf með upplýsingum um rannsóknina, hugmyndasmiðjuna og kynningar-

fund, sem var haldinn þann 30. október í Þorpinu (sjá viðauka A). Það

mættu 75 börn á þann fund. Í lok fundarins var börnunum boðið að skrá sig

til þátttöku. Í kjölfarið fengu foreldrar

þeirra barna sem skráðu sig tölvupóst

þar sem beðið var um staðfestingu

(Viðauki G).

Lögð var áhersla á að styðjast við

myndrænar leiðir í öllu kynningarferli til

þess að koma til móts við börn sem gátu

nýtt sér þessar leiðir betur en talmálið

eða skrifaðar upplýsingar. Ég fékk því

son minn, sem var þá í 7. bekk, til að

teikna einkennandi logo fyrir hugmynda-

smiðjuna, sjá mynd 7.

Það voru svo 40 börn sem mættu

reglulega í hugmyndasmiðjuna. Barna-

hópurinn samanstóð annars vegar af

börnum sem voru skráð í Frístunda-

klúbbinn á þeim tíma sem rannsóknin

fór fram og hins vegar af börnum sem komu bara til þess að taka þátt í

rannsókninni. Það tóku átta börn úr Frístundaklúbbnum þátt í

hugmyndasmiðjunni. Þau voru flest með fötlunargreiningu og var um að

ræða greiningar á einhverfurófi og greiningar um þroskahömlun. Í

barnahópnum sem kom til að taka þátt í rannsókninni voru einnig örfá börn

með fötlunargreiningu, þá helst á einhverfurófi. Örfá börn voru með skerta

skyngetu varðandi heyrn og sjón. Aldurskiptingin í barnahópnum var

nokkuð jöfn, svipað hlutfall barna úr sjöunda, sjötta og fimmta bekk tóku

þátt. Einnig skiptist hópurinn nokkuð jafnt á milli grunnskólanna tveggja á

Akranesi, Brekkubæjarskóla og Grundaskóla. Nokkur börn í hópnum voru af

erlendum uppruna og var bæði um að ræða innflytjendabörn, sem komu

með foreldrum sínum til Íslands, og einnig börn innflytjenda, sem fæddust á

Íslandi. Börnin áttu ættir að rekja til Evrópu og Miðausturlanda.

Mynd 7: Logo hugmynda-
smiðjunnar. Höfundur:
Sindri Andreas Bjarnason.

64

4.4.2 Leiðbeinendur og stýrihópur

Leiðbeinendahópurinn var samansettur af sex starfsmönnum Þorpsins sem

unnu á þeim tíma með Frístundaklúbbnum, tveimur utanaðkomandi

leiðbeinendum sem voru sérstaklega fengnir fyrir þetta verkefni og tveimur

sjálfboðaliðum frá Skagastöðum, sem er stuðningsúrræði fyrir ungt fólk í

atvinnuleit á Akranesi. Flestir starfsmenn Þorpsins voru á þeim tíma í

háskólanámi, þarf af einn í meistaranámi í kennarafræðum og einn í

grunnnámi í Uppeldis- og menntunarfræðum við Háskóla Íslands. Myndaður

var stýrihópur sem hafði það hlutverk að halda utan um skipulag rann-

sóknarinnar, gagnasöfnun og gagnagreiningu. Í stýrihópnum voru ásamt

rannsakanda þrír starfsmenn Þorpsins og tveir utanaðkomandi leiðbeinend-

ur. Það var annars vegar þroskaþjálfi sem hafði mikinn áhuga á málefninu

og reynslu af starfi innan skóla án aðgreiningar. Einnig var fenginn menntað-

ur leikari til samstarfs, en sá hafði einnig komið að Gaman-saman starfi

áður. Þar að auki voru deildarstjóri forvarna- og æskulýðsmála á Akranesi og

framkvæmdastjóri Rauða krossins okkur innan handar og tóku þátt í um-

ræðunni fyrir, á meðan og eftir að á rannsókninni stóð.

4.4.3 Aðrir

Í seinni hluta rannsóknarinnar fengu foreldrar og aðrir aðilar í nærsamfélagi,

eins og fagfólk skólanna og starfsmenn Akraneskaupstaðar, tækifæri til þess

að leggja eitthvað til málanna og var leitað til þeirra eftir áliti. Boðið var upp

á opna rannsóknarsmiðju (sjá líka kafla 4.5.2.), þar sem áhugasamir gátu

skoðað fyrstu niðurstöður rannsóknarinnar, gert athugasemdir, fengið fleiri

upplýsingar um verkefnið og rætt við rannsakanda. Rannsóknarsmiðjan var

vel sótt, alls mættu um 80 manns, þar af margir foreldrar barna sem höfðu

tekið þátt í hugmyndasmiðjunni. Samtöl við foreldra reyndust sérstaklega

þýðingarmikil fyrir rannsóknina. Upplifun foreldra barna sem þá nýttu sér

þjónustu Frístundaklúbbsins veittu mikilvægar upplýsingar um áhrif þátt-

töku í Gaman-saman starfi á félagslega stöðu barnanna, sjá líka kafla 5.2.2.

4.4.4 Hlutverk og staða rannsakanda

Í PAR-rannsóknum er rannsakandinn sjálfur þátttakandi. Oft er talað um

hann sem leiðbeinanda (e. facilitator), hann er sjálfur „rannsóknartæki“ eða

reflecting actor sem íhugar hvað hann er að gera og miðlar ferli þekkingar-

myndunar til þátttakenda (Nieuwenhuys, 2004). Þetta getur verið mjög

krefjandi hlutverk.

Mín staða sem rannsakandi var mjög flókin í þessari rannsókn. Börnin

þekktu mig sem skipuleggjanda og leiðbeinanda í tómstundastarfinu. Einnig

65

gegndi ég stjórnunarstöðu gagnvart þeim leiðbeinendum sem voru líka

starfsmenn Þorpsins. Í rannsóknum er yfirleitt ekki ráðlegt að rannsakand-

inn sé einnig í stöðu yfirmanns, þar sem það gæti valdið vandkvæðum ef

starfsmönnum finnst að þeim sé skipað að taka þátt (Katrín Blöndal og

Sigríður Halldórsdóttir, 2013). Það var því mjög mikilvægt að móta stýrihóp

til að halda utan um rannsóknina og gefa starfsmönnum Þorpsins val um

þátttöku. Gagnvart börnunum þá fannst mér mikilvægt að þau fengju þau

skilaboð að þau væru að hjálpa okkur að þróa starfið áfram. að við værum

að leita eftir þeirra skoðunum og upplifunum þau þyrftu ekki „að gera okkur

til geðs“. Ég þurfti að vera undirbúin undir alls konar skoðanir sem ég hafði

ekki átt von á, gagnrýni, ósætti o.fl. Ég þurfti að vera tilbúin til þess að

viðurkenna að hafa ekki gert rétt. Langhout og Thomas orða þetta mjög

skemmtilega þegar þær nefna að: „listening to children sometimes sounds

nice until we hear what they have to say“ (Langhout og Thomas, 2010, bls.

65).

Í mínu hlutverki sem rannsakandi þurfti ég að fara út úr stjórnanda-

hlutverkinu, bæði sem rannsakandi og umsjónaraðili, stíga til baka og leyfa

hlutunum að gerast. Það hjálpaði í raun til að við vorum um tíma frekar

undirmönnuð, þannig að ég var oft í hlutverki hópstjóra með afmarkað

verkefni í staðinn fyrir að vera á hliðarlínunni og með yfirsýn yfir allt sem var

í gangi, en þannig hafði ég hugsað mitt hlutverk fyrst. Þetta hafði í för með

sér að ég þurfti að treysta algjörlega á mína samstarfsaðila. Einnig þurfti að

bregðast við þeirri hættu að ég sem rannsakandi túlkaði gögnin of mikið út

frá mínum fyrirfram mótuðu hugmyndum um starfið og út frá minni reynslu

og upplifun. Því var mjög verðmætt að hafa stýrihópinn sem vann með mér

í gagnasöfnuninni, í að túlka og greina gögnin og ákveða leiðir út frá því.

4.5 Framkvæmd rannsóknarinnar Gaman-saman

Framkvæmd rannsóknarinnar Gaman-saman hófst í september 2013 og

lauk í maí 2014. En eins og fram hefur komið er rannsóknin hluti af þróunar-

verkefni sem hófst árið 2009 og kemur til með að halda áfram að rannsókn-

inni lokinni.

Mynd 8: Þróunarverkefnið Gaman-saman 2009–2015.

66

Á mynd 8 sést ferli þróunarverkefnisns Gaman-saman frá því um vorið

2009. Ferlið er hér sýnt sem línulegt til þess að gefa yfirlit um framvinduna í

gegnum tímann. En það mætti líka horfa á það sem hringferli, sem fólst í

aðgerðum (grá svæði) og ígrundun (hvít svæði).

Á mynd 9 sést heildarferli rannsóknarinnar Gaman-saman. Ferlið hófst í

september 2013 með markvissum undirbúningi. Framkvæmd rannsóknar-

innar fór fram í tveimur meginþáttum. Aðalgagnasöfnunin fór fram í ramma

hugmyndasmiðju þar sem þátttakendur hittust reglulega á fjögra vikna

tímabili. Gagnagreiningin fór fram í svokallaðri rannsóknarsmiðju. Úrvinnsla

og kynning, sem var á höndum rannsakanda, hófst í febrúar 2014.

Stefnumótun fyrir áframhaldandi starf, út frá niðurstöðum rannsóknarinnar,

hófst í maí 2014. Sumar af fyrstu niðurstöðum rannsóknarinnar voru jafnvel

nýttar til framkvæmda strax að hugmyndasmiðjunni lokinni, sjá betur í kafla

5.3.5.

4.5.1 Söfnun gagna: Hugmyndasmiðjan

Söfnun gagna fór fram í ramma hugmyndasmiðjunnar í Þorpinu á tímabilinu

4. til 28. nóvember 2013 tvisvar í viku frá kl. 14.30 til 16.00, alls átta skipti. Á

þeim dögum komu leiðbeinendur saman kl. 13 til þess að ræða saman um

skipulag dagsins og verkaskiptingu. Fyrstu fjögur skiptin í hugmyndasmið-

junni voru ýmsir klúbbar í boði sem börnin gátu valið úr. Á þessum tíma

fengu börn og starfsfólk tækifæri til að mynda sameiginlega reynslu af

Gaman-saman starfinu. Síðustu fjögur skiptin fólust í ýmiskonar hópa- og

einstaklingsvinnu. Að loknum síðasta degi, þann 28. nóvember, var haldin

kyninng fyrir foreldra og aðra áhugasama um hvað við höfðum verið að

gera. Þá fór dagur í að undirbúa sýninguna, sum barnanna bjuggu til vegg-

spjöld, önnur gerðu fréttablað og enn önnur bjuggu til leiksýningu. Margir

foreldrar mættu á kynninguna og tókst hún vel. Að hugmyndasmiðjunni

lokinni hélt stýrihópurinn úrvinnslufund, fór yfir sínar upplifanir og ræddi

saman. Það má segja að áætlun hugmyndasmiðjunnar hafi tekið breytingum

Mynd 9: Ferli rannsóknarinnar Gaman-saman.

67

nokkrum sinnum, markmiðin voru endurskoðuð á miðri leið og nýjar

hugmyndir voru fléttaðar inn í jafnóðum.

Í hugmyndasmiðjunni voru notaðar mjög fjölbreytilegar aðferðir til

gagnaöflunar. Af þeim höfðu einhverjar verið ákveðnar fyrir upphaf

hugmyndasmiðjunnar en aðrar urðu til á meðan á henni stóð. Sumar

aðferðir voru uppástunga rannsakanda eða annarra leiðbeinenda eða voru

þróaðar af stýrihópnum. Aðrar aðferðir voru tillögur barnanna og enn aðrar

urðu til óvænt í ferlinu.

Hluti aðferða fólst í því að börnin fengu að prófa að nota hjólastól, setja

á sig augnbindi og nota blindrastaf. Við kölluðum þau upplifunarverkefni.

Okkar markmið með verkefnunum voru að að leyfa börnunum að prófa

hjálpartækin og hvetja þau til að upplifa og hugsa um hvar hindranir gætu

leynst í umhverfinu og hvaða leiðir væri hægt að fara til að yfirvinna þær.

Slík verkefni hafa verið notuð af ýmsum aðilum, yfirleitt í þeim tilgangi að

ófatlað fólk átti sig betur á aðstæðum fatlaðs fólks og þeim hindrunum sem

það verður fyrir í daglegu lífi. Þar með á að stuðla að aukinni samkennd og

jákvæðari viðhorfum í garð fatlaðs fólks (Saerberg, 2007).

Ég er meðvituð um að þannig eftirlíkingarverkefni (e. disability

simulation) hafa verið gagnrýnd, aðallega af fötluðu fólki. Helsta gagnrýnin

snýr að því að ekki sé hægt að líkja eftir alvöru reynslu af fötlun, að

verkefnin gæfu villandi upplýsingar, sem leiddi svo til mistúlkana, myndun

staðalímynda og neikvæðra hugmynda um alvöru getu og hæfni fatlaðs

fólks (French, 1992). Notkun eftirlíkingaverkefna með börnum hefur ekki

verið mikið skoðuð en rannsóknir með fullorðið fólk sýna hvorki skaðleg né

afgerandi jákvæð áhrif á viðhorfin (Flower, Burns og Bottsford-Miller, 2007).

Þær sýna einnig að besta leiðin til þess að stuðla að breyttum og jákvæðari

viðhorfum sé í gegnum samskipti og gagnkvæma upplýsingamiðlun fatlaðs

og ófatlaðs fólks.

Í verkefninu Gaman-saman er það markmið að leiða saman börn með

ólíkan bakgrunn, þar á meðal fötluð og ófötluð börn, og stuðla að

samskiptum og upplýsingamiðlun þeirra á milli. Við sáum upplifunarverk-

efnin einmitt sem eina hugsanlega leið til þess. Ég tel að reynslan af

upplifunarverkefnunum í hugmyndasmiðjunni hafi verið jákvæð og mjög

gagnleg fyrir rannsóknina. Verkefnin leiddu til mikilvægra niðurstaðna eins

og greint er frá kafla 5.2.5. og 5.3.1.

Í töflu 1 er yfirlit yfir aðferðirnar sem notaðar voru í hugmyndasmiðjunni.

Ítarleg lýsing á aðferðunum er hægt að finna í viðauka B.

68

Það einkennir PAR-ransóknir að tímabil aðgerðar (e. action) og

ígrundunar (e. reflection) skiptast á. Því notuðum við aðferðir sem stuðluðu

að virkri upplifun og söfnun reynslu. Um var að ræða einstaklings- og

samvinnuverkefni. Einnig vorum við með ýmsar aðferðir til ígrundunar, sem

Tafla 1: Aðferðir til gagnaöflunar í hugmyndasmiðjunni.

Aðferðir sem fólust í virkum aðgerðum: upplifun reynsla, þátttaka
Hugmyndaveggur

Börnin skrifuðu hugmyndir sínar um innihald Gaman-saman starfs á post-it
miða og límdu á vegginn. Niðurstöður voru svo flokkaðar í súlurit.

Klúbbar Klúbbastarf út frá hugmyndum barnanna. Klúbbarnir prófuðu sig áfram með
áhugasvið, t.d. bakstur, borðtennis, tilraunir o.fl.,

Fjölmiðlahópur Varð til sem klúbbatilboð en hélt áfram vinnu sinni út alla hugmyndasmiðjuna.
Hlutverk: að skrá framvindu hugmyndasmiðjunnar, taka ljósmyndir og
vídeómyndir, taka viðtöl og búa til vefsíðu

Leiklist Varð til sem klúbbatilboð. Prófaðar leiðir til samvinnu í leiklist.. Notað einnig
sem aðferð til að vinna út frá hugtökum „gaman“ og „saman“

Klúbbaval Framkvæmd á degi 2: Börnin skrifuðu óskir um klúbbaval á þar tilgerðan miða.
Völdu hugmyndir af hugmyndaveggnum.

Hugtakavinna Klúbbarnir fengu það verkefni að hugleiða og ræða saman um klúbbastarfið út
frá hugtökunum „gaman“ og „saman“

Vinna tillögu að
dagskrá Gaman-
saman

Börnin unnu í litlum hópum að því að gera tillögur að skipulagi og dagskrá fyrir
Gaman-saman tilboð á vorönn 2014.

Óskabækur Börnunum var boðið að búa til óskabók og setja í skilaboðakassann.
Spurningar sem fylgdu óskabókinni voru: Hvað vil ég helst gera í Gaman-
saman? Hvað finnst mér mikilvægt? Börnin máttu skrifa og/eða teikna.

Upplifunarverkefni
með hjólastóla og
blindrastafi

Börnin fengu tækifæri á að prófa að vera í hjólastól eða setja á sig augnlepp og
vera með blindrastaf.
Börnin tóku þátt í klúbbastarfi og leystu ýmsar þrautir. Fjölmiðlahópurinn tók
myndir og viðtöl um þessa reynslu.
Hópumræður og nafnlaus könnun eftir verkefnin.

„Eins-orðs leikurinn“ Hópleikur: einungis hægt að tjá sig með einu orði. Leiðbeinandi stýrði
leiknum.

Spilaherbergið Útbúið herbergi (stórt) með ýmiskonar tilboðum, eins og borðspil, kubbum,
mekkanó, o.fl. Börnin fengu þau fyrirmæli að „finna sér eitthvað að gera“
Hópumræður og nafnlaus skilaboð í lokin.

Hópleikir Farið var í hópleiki, t.d. nafnaleiki og samvinnuleiki

Undirbúningur
lokasýningarinnar

Börnin fengu að undirbúa lokasýningu þar sem foreldum var boðið. Börnin
réðu vinnulagi.

Aðferðir til ígrundunar og umræðu
Kannanir Börnin voru beðin um að svara ákveðnum spurningum á miða og setja í kassa,

t.d um reynsluna af upplifunarverkefnunum eða til að meta
hugmyndasmiðjuna í lokin. Börnin máttu skrifa eða teikna.

Hópumræður Fóru oftast fram í lok dagsins um það sem var gert og til að miðla
upplýsingum.

Skilaboðakassi Póstkassi sem var alltaf á ákveðnu borði ásamt miðum og blýöntum. Hér gátu
börnin sent skilaboð til stýrihópsins hvenær sem var.

„Pirringsveggurinn“ Stórt veggspjald þar sem, hægt var að losna við eða láta vita af pirringi. Börnin
gátu skrifað beint á vegginn eða sett miða í skilaboðakassann.

Óformleg samtöl
milli leiðbeinenda og
barna

Foru fram í gegnum alla hugmyndasmiðjuna, í klúbbunum, hvíldarherberginu,
á göngunum, við verkefnavinnu, o.fl..Leiðbeinendur voru tilbúnir í samtöl og
komu þeim af stað. Aukin tækifæri til tjáningar fyrir þau börn sem vildu síður
tjá sig í hópi eða á blaði.

69

fór fram bæði einstaklingslega eða í hópi. Enfremur voru aðferðirnar valdar

eftir því hvaða rannsóknarspurningu við vildum nálgast

Á mynd 10 sést hvernig ferli hugmyndasmiðjunnar skiptist í aðgerða- og

ígrundunarþætti, þar sem lagt var af stað með aðgerð, ígrundun átti sér

stað í kjölfarið og út frá henni var gripið til nýrrar aðgerðar.

Aðferðir sem leiðbeinendur og stýrihópurinn nýttu í samvinnu sín á milli

voru helst umræður. Þær áttu sér stað á fundum. Í byrjun hvers dags, áður

en börnin mættu, voru haldnir skipulags- og samráðsfundir. Að hugmynda-

smiðjunni lokinni, þann 2. desember 2013, var haldinn einn úrvinnslufundur

þar sem rannsakandi, stýrihópurinn og allir leiðbeinendur tóku þátt. Á þeim

fundi ræddu leiðbeinendur saman um upplifun þeirra á hugmyndasmið-

junni. Talað var um hvað gekk vel og hvað hefði betur mátt fara. Einnig var

rætt hvaða tækifæri leiðbeinendur sáu fyrir áframhaldandi starf. Á öllum

fundum ritaði rannsakandi fundargerð. Tíminn sem leiðbeinendur og stýri-

hópurinn höfðu til að ræða saman var takmarkaður og yfirleitt gafst lítill eða

enginn tími til þess í lok dagsins. Því var brugðið á það ráð að búa til lokaða

síðu á vefsamskiptamiðli, þar sem allir leiðbeinendur og stýrihópurinn áttu

aðgang. Rannsakandi hélt utan um þær umræður. Aðferðir sem stýrihópur-

inn og leiðbeinendur notaðu aukalega til gagnasöfnunar voru vettvangs-

athuganir og ljósmyndataka. Hver leiðbeinandi tók vettvangsglósur. Rann-

sakandi hélt rannsóknardagbók og gerði skýrslu um framvindu rannsóknar-

innar

Frá sjónarhorni stýrihópsins var hver dagur hugmyndasmiðjunnar eitt

aðgerðatímabil. Hverju aðgerðatímabili fylgdi svo ígrundunartímabil leið-

beinenda og stýrihópsins sem leiddi af sér áætlun fyrir komandi aðgerða-

tímabil, þ.e. næsta dag hugmyndasmiðjunnar.

Mynd 10: Aðgerðir og ígrundun í hugmyndasmiðjunni.

70

4.5.2 Greining gagna: Rannsóknarsmiðjan

Greining gagnanna fór fram í ramma rannsóknarsmiðju (sjá líka mynd 9) og

var að hluta unnin í samvinnu þátttakenda en að hluta af rannsakanda. Þar

sem notaðar voru margar og fjölbreytilegar aðferðir varð einnig til töluvert

magn af ólíkum gögnum í hugmyndasmiðjunni. Gögnin voru af margvis-

legum toga. Þau voru annars vegar í textaformi eins og svarmiðar, glósur,

dagbók, skýrsla, fundargerðir og útprentanir af samskiptum leiðbeinenda og

viðtölum barnanna og hins vegar í myndrænu formi: ljósmyndir, vídeó-

upptökur, veggspjöld og myndlist.

Vegna magnsins af fjölbreyttum og ólíkum gögnum var ekki auðvelt að

hefja greiningarferlið. Það þurfti að finna leið til að fá yfirsýn yfir gögnin,

flokka þau og gera þau aðgengileg fyrir greiningarvinnu. Við vorum svo

heppin að fá afnot af tómu verslunarhúsnæði fyrir þessa vinnu. Ákveðið var

að nýta húsnæðið og opna rannsóknarsmiðjuna fyrir fleirum. Sáum við hér

frábært tækifæri til þess að fá sjónarhorn foreldra og annarra í

nærsamfélaginu á verkefnið. Búin var til sýning, þar sem við vorum líka að

sýna myndir frá öðrum Gaman-saman verkefnum. Einnig var gerð skýrsla

um vinnu Gaman-saman teymisins sem hafði tekið til starfa í kjölfar

hugmyndasmiðjunnar. Börnin í teyminu tóku virkan þátt í rannsóknar-

smiðjunni. Bæði í greiningarvinnunni og við að setja upp sýninguna. Þau

komu með tillögur um að hafa hjólastólakeppnisbraut, blindraspil, tilraunir

og önnur sýnishorn af því sem hafði verið gert í hugmyndasmiðjunni til þess

að leyfa öðrum að prófa og upplifa.

Í töflu 2 er yfirlit yfir aðferðirnar sem notaðar voru í hugmyndasmiðjunni

og hvaða gögn urðu til í gegnum þær.

71

Brugðið var á það ráð að setja öll gögnin upp á vegg í tímaröð, sem þýðir

að búin var til tímalína sem náði frá kynningarfundinum yfir alla daga

hugmyndasmiðjunnar. Þannig að öll gögnin sem urðu til á einum degi voru

sett upp á viðkomandi stað í tímalínunni.

Á mynd 11 sést þegar búið er að hengja upp stærstan hluta gagna í

tímaröð.

Tafla 2: Yfirlit yfir aðferðir og gögn.

72

Næst þurfti að finna aðferð sem gerði það mögulegt að greina öll þessi

ólíku gögn eftir sama kerfi og þar sem þau hefðu öll sama vægi. Farin var sú

leið að flokka þau eftir rannsóknarspurningunum þremur:

1. Hvað á að gera?

2. Geta allir verið með?

3. Hvernig er best að vinna saman?

Ákveðið var að nota litakerfi á þann veg að atriði í gögnunum sem áttu við

spurningu nr. 1 voru merkt í bleikum lit, atriðin sem áttu við spurningu nr. 2

í grænum lit og atriði sem áttu við spurningu nr. 3 í appelsínugulum lit.

Annað sem þótti áhugavert eða mikilvægt var merkt í gulum lit og það sem

vakti upp spurningar eða olli vangaveltum var merkt í rauðum lit. Til þess

voru notaðir post-it miðar og var því mögulegt að skrifa athugasemdir við

hverja merkingu, t.d af hverju ljósmynd átti við spurningu nr.1 o.sv.frv.

Fyrsta flokkunin var framkvæmd af stýrihópnum. Eftir það fór rannsakandi

einn yfir gögnin, bætti við og tók saman helstu niðurstöður og spurningar.

Stór hluti gagnanna voru ljósmyndir. Börnin tóku ljósmyndir innan

fjölmiðlaklúbbsins til þess að skrásetja atburðir hugmyndasmiðjunnar. Þær

ljósmyndir voru um leið mikilvæg heimild um sjónarhorn barnanna. Leið-

beinendur og rannsakandi tóku einnig ljósmyndir af því sem fór fram í hug-

myndasmiðjunni og nýttist þær ljósmyndir sem vettvangsgögn sem viðbót

við skrifaðar vettvangsglósur leiðbeinenda og rannsakanda Fenginn var

óháður aðili, menntaður í samskiptafræðum og fjölmiðlatækni, til liðs við

okkur í að skoða og flokka ljósmyndirnar. Sá aðili býr ekki á Íslandi og hefur

enginn tengsl við starfið okkar að neinu leyti. Hann þekkti einungis til rann-

sakanda, ekki til barnanna eða leiðbeinenda sem tóku þátt í rannsókninni.

Að fyrstu flokkun lokinni þurfti að finna leið til þess að bera niðurstöður

undir börnin og allan leiðbeinendahópinn. Í þeim tilgangi var samantektin

sett á veggspjöld í viðeigandi litum, þ.e. bleikt, grænt, appelsínugult og

rautt. Veggspjöldin voru hengd upp og póstkassi settur fyrir neðan hvert

Mynd 11: Gögnin hengd upp í tímaröð.

73

spjald (mynd 12). Börnum og leiðbeinendum var svo boðið að skoða gögnin

og niðurstöður sem komnar voru og bæta við, gera athugasemdir, spyrja

spurninga o.fl. Þau gátu bætt við miðum á vegginn, sett skilaboð í viðeigandi

póstkassa eða rætt við rannsakanda. Í þeim tilfellum tók rannsakandi saman

helstu punkta samtalsins og setti í póstkassa.

Rannsóknarsmiðjan- og sýningin var svo opin í þrjá daga og við fengum

margt fólk í heimsókn, foreldra, systkini, ömmur og afa, vini, starfsfólk

skólanna, fulltrúa frá Akraneskaupstað og aðra áhugasama gesti. Það má

segja að mjög skemmtileg stemning hafi myndast á staðnum þar sem fóru

fram umræður, bornar fram spurningar og margir nýttu sér tækfærið að

setja miða í póstkassana. Rannsakandi var ávallt á staðnum og tilbúin í

samræður við þá sem óskuðu eftir. Það áttu sér stað þó nokkur samtöl við

foreldra en einnig við börn, sem sum höfðu verið í hugmyndasmiðjunni en

einnig önnur sem höfðu aldrei tekið þátt í Gaman-saman. Rannsakandi tók

niður helstu punkta samræðna sem áttu við spurningarnar á veggnum. Hér

viljum við meina að hafi komið verðmæt viðbót við rannsóknina sem stuðli

að réttmæti hennar.

Að rannsóknarsmiðjunni lokinni vorum við komin með töluvert magn af

upplýsingum, flokkuðum eftir rannsóknarspurningunum. Næsta skref var að

draga fram megináherslur eða þemu varðandi hverja spurningu. Sjá hvort

að þau hugsanlega endurtækju sig eða hvort að þær kæmu eins fram eða

ólíkt hjá mismunandi hagsmunahópum, þ.e. börnum, leiðbeinendum og líka

foreldrum. En aðallega þurfti að skerpa á niðurstöðunum til þess að þær

gætu nýst fyrir áframahaldandi vinnu og til þess að hægt væri að hefja

umræður út frá þeim. Varðandi spurninguna nr. 3 var mjög áhugavert að

skoða hvaða rannsóknaraðferðir höfðu gefið okkur mestu upplýsingarnar og

leiddu af sér mesta samvinnuna.

Mynd 12: Niðurstöður og póstkassar.

74

Þegar hér var komið sögu skynjuðum við ákveðna þreytu hjá börnunum

sem höfðu verið með okkur í rannsóknarvinnunni frá byrjun. Á þeim

tímapunkti var Gaman-saman teymið búið að skipuleggja vordagskrá fyrir

Gaman-saman sem var þá að hefjast og átti allan áhuga barnanna. Einnig

var samsetning barnahópsins búin að breytast. Ekki öll börnin héldu áfram í

starfi eftir hugmyndasmiðjuna og ný börn bættust í hópinn. Því var það talið

þjóna hagsmunum rannsóknarinnar betur að rannsakandi myndi sjá um

frekari flokkun og úrvinnslu gagna.

Hannað var því þriggja þátta kerfi til þess að flokka gögnin. Í fyrstu

flokkuninni var hver aðferð skoðuð og hvaða niðurstöður eða áherslur hún

hefði leitt í ljós varðandi rannsóknarspurninguna. Í annari flokkun var leitað

að megináherslum út frá sjónarhornum barnanna, leiðbeinenda, foreldra og

annarra. Í þriðju flokkuninni voru kannaðar hvaða aðferðir stuðluðu að

samvinnu. Kerfið gaf einnig rúm fyrir önnur atriði sem höfðu komið fram í

rannsókninni og frá sjónarhornum annarra, t.d. þeirra sem heimsóttu rann-

sóknarsmiðjuna.

Fyrsta flokkunin gaf upplýsingar um hvaða aðferðir það voru sem helst

leiddu í ljós áherslur hagsmunahópanna. Það var mjög áhugavert að skoða

hvaða aðferðir skiluðu hvaða niðurstöðum, eða öfugt, hvaða niðurstöður

voru fengnar með hvaða aðferðum (sjá viðauka C)

Eftir aðra flokkun var hægt að setja fram meginniðurstöður fyrir spurn-

ingar nr. 1 og nr. 2 og hefja umræður út frá þeim (sjá viðauka D) Niður-

stöður spurningar nr. 3 gáfu að vísu töluverðar upplýsingar um leiðir til

samvinnu en ég vildi fara í enn aðra flokkun til þess að átta mig betur á

hversu vel aðferðirnar hentuðu í þeim tilgangi. Það sem eftir átti að skoða

var samvinnuþátturinn, þ.e. hvaða aðferðir það voru sem leiddu helst til

árangursríkrar samvinnu, bæði til samvinnu barnanna sín á milli án afskipta

leiðbeinenda og til samvinnu milli barna og leiðbeinenda (sjá viðauka E).

Eftir heildarflokkunina voru komnar niðurstöður um megináherslur allra

hagsmunaaðila varðandi rannsóknarspurningarnar þrjár.

 Hugmyndir barna og leiðbeinenda um innihald, skipulag og
uppbyggingu starfsins.

 Upplifun barna og leiðbeinenda á tækifærum og hindrunum fyrir
þátttöku í starfinu.

 Yfirlit yfir hvernig aðferðirnar, sem notaðar voru í hugmynda-
smiðjunni, nýttust til þess að fá fram niðurstöður, hvaða aðferðir
stuðluðu að samvinnu og hvernig sú samvinna fór fram.

75

Flokkunarkerfið sem hér var lýst getur átt þátt í að hægt sé að sýna fram

á trúverðugleika, réttmæti og vísindalegt gildi rannsóknarinnar.

4.6 Siðferðilegar áskoranir

Það þarf einnig að velta fyrir sér fjölmörgum þáttum sem mynda siðferðileg

álitamál. Hér á eftir verða taldir upp þeir þættir sem þarf að íhuga vandlega

við rannsóknina og hvernig best gæti verið að bregðast við þeim. Til

viðmiðunar verður vísað í siðareglur Vísindasiðanefndar Háskóla Íslands þar

sem það á við. Samkvæmt þeim standa eftirfarandi stoðir undir grunn-

gildum í vísindarannsóknum: vönduð vísindaleg vinnubrögð, virðing fyrir

þátttakendum, upplýst samþykki, gildi fyrir samfélag, velferð, jafnræði í vali

þátttakenda, vernd viðkvæmra þátttakenda og óháð skoðun

(Vísindasiðanefnd Háskóla Íslands, 2012). Í siðfræði heilbrigðisvísinda ríkir

samstaða um að allar siðareglur sem gilda um vísindarannsóknir skuli byggja

á fjórum höfuðreglum. Þær reglur eru kenndar við sjálfræði, skaðleysi,

velgjörðir og réttlæti (Sigurður Kristinsson, 2013). Í siðareglum VSHÍ er rætt

sérstaklega um þátttöku barna í rannsóknum (Kafli 2.6.). Þar er lögð áhersla

á mikilvægi þess að „börn og unglingar taki þátt í rannsóknum á

viðfangsefnum sem þau varða“, að þau séu fullgildir þátttakendur og að

sjónarhorn þeirra og reynsla skuli tekin alvarlega. En jafnramt að þau eigi

„rétt á vernd í samræmi við aldur þeirra og þarfir“. Bent er á að oft þurfi að

vernda hagsmuni þeirra á annan hátt en hagsmuni fullorðinna.

4.6.1 Vísindalegt gildi rannsóknarinnar og réttmæti

Samkvæmt siðareglum VSHÍ skulu rannsakendur „vinna að rannsóknum

sem eru mikilvægar fyrir samfélagið“. Hvers konar rannsókn er einungis

réttlætanleg ef ávinningur af henni er meiri en hugsanlegur skaði sem hún

gæti valdið (Vísindasiðanefnd Háskóla Íslands, 2012). Í rannsókninni Gaman-

saman var leitast við að skapa nýja þekkingu með því að fá nýrri sýn og

dýpra innsæi í hugarheim barnanna. Í gegnum birtingu á rannsóknarniður-

stöðum verður þekkingunni komið á framfæri og þar með getur hún nýst

öðrum. Því hefur rannsóknin vísindalegt gildi og er mikilvæg fyrir

samfélagið. Í PAR-rannsóknum er réttmæti þekkingarinnar yfirleitt metið

eftir því hvort að breytingar og aðgerðir í kjölfar rannsóknarinnar bjóði upp

á betri lausnir fyrir þátttakendur og auki sjálfsákvörðun þeirra (Kindon, Pain

og Kesby, 2007b). Áframhaldandi þróunarvinna í Gaman-saman starfi mun

leiða í ljós hvort að okkar niðurstöður stuðli að breytingum til hins betra.

Það skal í því samhengi minna á að rannsóknin Gaman-saman er hluti af

stærra verkefni sem heldur áfram í framtíðinni.

76

4.6.2 Velferð, skaðleysi og sjálfræði

Stærsti hluti þátttakenda í rannsókninni Gaman-saman voru börn. Börn eru

viðkvæmur hópur sem rannsakandum ber að vernda gegn skaða af þátttöku

í rannsókninni (Vísindasiðanefnd Háskóla Íslands, 2012). Í rannsókninni

Gaman-saman er gætt nafnleyndar og í ritgerðinni eru niðurstöður settar

fram á þann hátt að ekki sé hægt að þekkja einstaka börn út frá umfjöllunn-

inni. Hér er nauðsynlegt að nefna að mikilvæg gögn í rannsókninni voru í

formi ljósmynda. Þær myndir eru þýðingarmikil heimild í rannsókninni og

eru nokkrar þeirra birtar í niðurstöðukaflanum. Ég fékk því samþykki fyrir

birtingu allra mynda frá börnum og foreldrum þeirra. Að öðru leyti er það

mat rannsakanda að þátttaka í rannsókninni myndi ekki valda börnum

skaða en muni fremur stuðla að því að valdefla þau og gera þeim kleift að

taka þátt í uppbyggilegu tómstundastarfi. Rannsóknin var tilkynnd til

Persónuverndar í september 2013.

Það var lykilatriði í rannsókninni Gaman-saman að standa vörð um

sjálfræði þátttakenda. Leið okkar til að standa vörð um sjálfræði þátt-

takenda fólst í því að leita eftir skoðunum barnanna með mismunandi

leiðum og aðferðum. Einnig að veita börnunum svigrúm til þess að velja

leiðir til samvinnu og ráða stigi þátttöku á hverjum tíma. Tryggja þurfti eftir

besti getu að öll börnin fengju jöfn tækifæri til tjáningar og þátttöku. Hætta

er á að börn sem eru félagslega sterkari yfirgnæfi þau sem hafa ekki jafn

mikið frumkvæði (Jóhanna Einarsdóttir, 2012). Umræða var tekin í leiðbein-

endahópum um að leiðbeinendur þyrftu að láta af stjórn, vera ávallt tilbúnir

til samtals við börnin og að öllu leyti að virða börnin sem samstarfsaðila í

rannsókninni.

4.6.3 Upplýst samþykki

Almennt er það skylda rannsakenda að upplýsa þátttakendur um rann-

sóknina, hver stendur fyrir henni, hver tilgangur hennar er, hvernig er staðið

að framkvæmdinni, hvað nákvæmlega felst í þátttöku, hvaða mögulegar

afleiðingar geti fylgt þátttökunni, hvernig persónuvernd verði tryggð og

hvernig verður farið með upplýsingar í rannsóknargögnum. Mjög mikilvægt

er að þátttakendur fái upplýsingar um að þeir geti hafnað þátttöku og eigi

rétt á að hætta þátttöku á hvaða stigi rannsóknarinnar sem er

(Vísindasiðanefnd Háskóla Íslands, 2012).

Í rannsóknum með börnum getur það verið mikil áskorun að finna leiðir

til þess að upplýsa börnin um rannsóknina þannig að þau skilji. Hættan er

því að börn samþykki að taka þátt af því að þau átti sig ekki á möguleikanum

að hafna þátttöku. Það þurfi að hafa í huga að í rannsóknum með börnum

77

sé ekki nóg að vera búinn að fá þeirra samþykki á blaði einu sinni í byrjun

rannsóknarinnar. Hugsanlega þurfi að endursemja um þátttöku síðar í

ferlinu, fá staðfestingu á þátttökuvilja barnsins (Jóhanna Einarsdóttir, 2012).

Í rannsókninni Gaman-saman vorum við sérstaklega meðvituð um að

upplýsa börnin vel um innihald rannsóknar, hvað felst í þátttöku og að þau

geti dregið sig í hlé hvenær sem er. Aðferðir PAR-rannsókna gera ráð fyrir

því að þátttakendur ráði stigi þátttöku á hverjum tíma. Börnin gátu því

ákveðið hvort að þau vildu vera virkir þátttakendur eða frekar áhorfendur

og einnig skipt þar á milli. Búið var til svokallað „hvíldarherbergi“. Þar var

um að ræða lítið og notalegt herbergi í Þorpinu, þar sem var sófi, borð, spil,

kubbar, bækur, teiknimyndablöð og annað. Börnin fengu skilaboð um að

þau gætu nýtt sér hvíldarherbergið hvenær sem væri og eins lengi og þau

vildu, en væru einnig ávallt velkomin aftur í hópavinnunna. Börn og

foreldrar fengu ítarlega kynningu á rannsókninni. Börnunum var boðið á

kynningarfund, þar sem þau fengu myndræna kynningu (sjá viðauka F). Sent

var bréf til foreldra þar sem beðið var um að staðfestingu á þátttöku

barnanna (sjá viðauka F). Það var vel útskýrt fyrir börnunum að þau gætu

hætt þátttöku hvenær sem væri.

Í þessu samhengi þurfti að íhuga að hugmyndasmiðjan fór fram á sama

tíma og Frístundaklúbburinn. Við töldum mjög mikilvægt að raddir

barnanna í Frístundaklúbbnum kæmu fram, þar sem þróun Gaman-saman

tilboðs hefur áhrif á framtíðarþjónustu við þau. En auðvitað þurfti að gera

ráð fyrir því að ekki myndu öll þeirra samþykkja þátttöku í rannsókninni. Því

var mjög mikilvægt að gefa þeim útgönguleið. Það þurfti að tryggja að alltaf

væri eitthvað í boði fyrir þau, þó þau tækju ekki þátt í rannsókninni. En það

fór svo að nær öll börnin úr Frístundaklúbbnum völdu að vera með í

hugmyndasmiðjunni, en mörg þeirra nýttu sér reglulega hvíldarherbergið

þegar þau þurftu að draga sig í hlé.

79

5 Niðurstöður

Hér verður greint frá helstu niðurstöðum rannsóknarinnar út frá rann-

sóknarspurningunum þremur. Spurt var hvernig við getum þróað

tómstundastarf sem kemur til móts við fjölbreytilegar þarfir margbreytilegs

barnahóps. Til að nálgast svör var efnt til hugmyndasmiðju þar sem börn og

leiðbeinendur unnu saman að því að ræða og kanna hugmyndir fyrir

innihald, skipulag og uppbyggingu starfsins, að bera kennsl á tækifæri og

hindranir fyrir þátttöku allra og að þróa leiðir til samvinnu. Í fyrstu verður

fjallað um hugmyndir barna og leiðbeinenda um innihald, skipulag og

uppbyggingu starfsins. Í framhaldi af því verður greint frá þeim tækifærum

og hindrunum fyrir þátttöku allra barna sem hægt var að bera kennsl á í

hugmyndasmiðjunni. Í lokin verður rýnt í það hvernig tekist hafi að skapa

vettvang til samskipta, tjáningar og samvinnu fyrir börn og leiðbeinendur.

5.1 Hugmyndir um innihald, skipulag og uppbyggingu
starfsins

Spurningin um innihald, skipulag og uppbyggingu starfsins, „Hvað á að

gera?“, var kveikjan að hugmyndaflugi og sköpun barna og leiðbeinenda.

Hún hjálpaði leiðbeinendum og rannsakanda að öðlast upplýsingar um

væntingar barnanna til starfsins og horfa á hlutina frá þeirra sjónarhorni. En

um leið áttuðu rannsakandi og leiðbeinendur sig betur á eigin hugmyndum

og áherslum varðandi innihald, skipulag og uppbyggingu starfsins.

5.1.1 „Það er mikilvægt að gera eitthvað skemmtilegt“

Hugmyndir barnanna voru kveikjan

að fjölbreytilegu starfi í hugmynda–

smiðjunni og drifkraftur í

framkvæmdinni. Í byrjun hugmyn-

dasmiðjunnar, var börnunum boðið

að setja hugmyndir og óskir um

innihald starfsins á hugmynda-

vegginn. Börnin voru mjög áhuga-

söm og iðin við að skrifa eða teikna

sínar hugmyndir (mynd 13).

Áhugasviðin voru mjög víð hjá börn- Mynd 13: Fjölbreyttar hugmyndir
barnanna.

80

unum. Hugmyndirnar voru gríðarlega fjölbreyttar, sumar voru greinilega

vinsælar, til að mynda urðu til 40 miðar með ósk um borðtennis, en einnig

birtust einstakir miðar með mjög frumlegum hugmyndum, eins og sögu-

smiðja, legó, spurningakeppni, bílaleik o.fl. Í kjölfar þess varð hugmynda-

veggurinn, að einhverskonar miðpunkti hugmyndasmiðjunnar, þar sem

börn og leiðbeinendur komu reglulega til að fá innblástur. Það bættust nýjar

hugmyndir á vegginn út alla hugmyndasmiðjuna.

Út frá hugmyndum barnanna var svo farið í klúbbavinnu og voru börnin

mjög spennt fyrir henni. Börnin lögðu mikla áherslu á að dagskráin væri

„skemmtileg“. Óskabækur barnanna, sem gerðar voru á seinni helmingi

hugmyndasmiðjunnar, sýndu að margt hafði vakið áhuga þeirra og þau

óskuðu eftir að fá að gera meira af því. Allt sem tengdist matargerð, eins og

bakstur og brjóstykurs- og konfektgerð, var áberandi vinsælt, sem og ósk

um tölvuleiki. En einnig birtust þar aftur nokkrar af þeim „stöku“

hugmyndum sem komu á hugmyndavegginn fyrst, eins og Legó, föndur,

spurningakeppni og kvikmyndagerð. Það sýndi sig að fjölmiðlavinnan, þ.e.

að taka viðtöl, taka myndir, búa til veggspjöld, gera fréttablað og vefsíðu

kom til móts við áhuga margra barna, sem lögðu þar af leiðandi mikinn

metnað í verkin. Það var ósk barnanna að þannig fjölmiðlavinna yrði hluti af

framtíðarstarfi í Gaman-saman. Ljósmyndir barnanna eru líka góð heimild

um hvað þeim þótti skemmtilegt og hvaða aðstæðum þeim leið vel í. Mynd

14 sýnir áhugasama bakara og girnilegan afrakstur vinnunnar, sem

ljósmyndarinn kunni greinilega að meta.

Einnig vakti vísindaklúbburinn áhuga eins fjölmiðlamanns sem ákvað að

skrásetja tilraun á nákvæman hátt, eins og sést á mynd 15

Mynd 14: Bakstur.

Mynd 15: Tilraunir, atburðarrásin skrásett nákvæmlega.

81

Börnin höfðu einnig mjög gaman af upplifunarverkefnunum, hjólastóla-

og blindraþrautunum, eins og sést á mynd 16, þar sem spilað er blindraspil

af mikilli einbeitingu. Þau óskuðu eftir fleiri

þannig verkefnum. Eins og rætt verður síðar í

kaflanum þá var reynslan af upplifunar-

verkefnunum mjög mikilvæg fyrir börn og

leiðbeinendur. Hún leiddi okkur að þýðingar-

miklum niðurstöðum sem varða viðhorf

barnanna til margbreytileikans og samvinnu

barnanna. Það voru áherslur leiðbeinenda að

þannig verkefni yrðu ávallt hluti af Gaman-

saman starfi. En stefna skuli að því að útvíkka

þær og þróa, þannig að þau taki til fleiri áskorana sem ólíkir einstaklingar

þurfi að takast á við. Mín áhersla er hér að það sé gert í samstarfi við þá

einstaklinga eða hagsmunsasamtök þeirra.

Börnin voru almennt mjög sátt við dagskrá hugmyndasmiðjunnar. Í loka-

könnuninni, sem gerð var á síðasta degi hugmyndasmiðjunnar (sjá líka í

viðauka B), kom fram að flestum börnum þótti skemmtilegt í hugmynda-

smiðjunni, að flestum leið vel og að flestir myndu vilja koma aftur. Við

fengum mörg skilaboð í kassann eins og: „koma oftar“ og „mjög, mjög

skemmtilegt“. Í samtali leiðbeinenda og barna í lok hugmyndasmiðjunnar

kom fram að sum voru helst leið yfir að hafa ekki fengið að prófa allt. „Er

ekki hægt að fá fleiri klukkutíma á dag eða kannski bara fleiri daga í viku?“

Leiðbeinendur höfðu eins og börnin gaman af starfinu í hugmynda-

smiðjunni. Það fór ekki síður eftir áhuga leiðbeinenda hvaða klúbbar

enduðu á dagskránni. Þeir sáu margar hugmyndir á veggnum sem höfðuðu

til þeirra og vakti forvitni og áhuga á að prufa eitthvað nýtt. Þar sem

hugmyndir barnanna voru svo fjölbreyttar gátu allir meðlimir leiðbeinenda-

hópsins fundið eitthvað við sitt hæfi, þar sem þeir bjuggu jafnvel yfir

kunnáttu og reynslu. Líkt og barnahópurinn var leiðbeinendahópurinn ekki

síður fjölbreyttur hvað varðaði áhugamál. Í frásögn hópstjóranna eftir

daginn kemur fram að þeir skemmtu sér ekki síður en börnin í klúbbunum.

Það kom fram ósk um leikjanámskeið fyrir leiðbeinendur. Þeir veltu því

einnig fyrir sér hvort það þyrfti að bjóða upp á meiri þjálfun í viðtalstækni,

ljósmyndun og kvikmyndatöku, bæði fyrir börn og leiðbeinendur með það

að markmiði að efla áhugann sem hafði myndast hjá börnunum og til að

geta notað þessa tækni markvissara fyrir þróunarvinnu í framtíðinni. Einnig

kom upp hugmynd um að nýta áhuga barna á leiklist fyrir sjálfstyrkinga-

námskeið.

Mynd 16: Blindraspil.

82

5.1.2 „Það er gaman að vera með vinum“

Börnin töldu mjög mikilvægt að starfið bjóði

upp á rými fyrir samveru, til þess að geta gert

„eitthvað skemmtilegt með öðrum.“ Þegar við

báðum börnin um að skoða hugtökin „gaman“

og „saman“ í sitt hvoru lagi voru þau mjög fljót

að tengja hugtökin aftur saman, eins og kom

fram á veggspjöldum. „Í Gaman-saman gerum

við mikið saman og það er rosalega gaman“.

Eitt barn orðaði það þannig : „Gaman er saman“ (mynd 17). Á skreytingum

sem börnin gerðu fyrir lokasýninguna kemur þessi áhersla einnig greinilega

fram. Mynd 18 sýnir skreytingar

barnanna, þar sem þau túlka

„Gaman-saman“ á myndrænan

hátt.

Leiklistarhópurinn vann á mjög

skemmtilegan hátt með hugtökin

gaman“ og „saman“ og samdi

spunaleikrit sem fólst í syrpu af

ýmsu skemmtilegu sem hópur af vinum gerir saman, uppákomum sem hann

lendir í og hvernig vinirnir hjálpa hvor öðrum ávallt út úr klípunni. Í óska-

bókum barnanna og á svarmiðum þeirra úr lokakönnuninni segir:

Mér finnst mikilvægt að hafa gaman öll saman.

Allt var gaman með góðum vin.

Mér finnst mikilvægt að vera með vinum, að vera með fólki

sem mér finnst skemmtilegt.

Upplifun okkar leiðbeinenda af

samveru barnanna var í heild sinni mjög

jákvæð. Okkur fannst að samskiptin hefðu

gengið mjög vel og þótti það helst

ótrúlegt miðað við fjölbreytileika hópsins.

Einnig kom á óvart hvað var lítið um

pústra þrátt fyrir mikla virkni í hópnum.

Það þurfti nær aldrei að hafa afskipti

vegna rifrilda, en þegar það gerðist

leystust málin mjög fljótt

Mynd 17:„Gaman er saman“.

Mynd 19: Samvera í
hvíldarherberginu.

Mynd 18: Skreytingar á lokakynningunni.

83

Við leiðbeinendur horfðum á góða samveru þegar börnin voru án okkar

afskipta, t.d í hvíldarherbergi eða spilaherbergi. Andrúmsloftið, sem

myndaðist þar einkenndist af vinskap og jákvæðni, það kom okkur á óvart.

Mynd 19 er tekin í hvíldarherberginu, þar sem hópur barna hafði safnast

saman.

5.1.3 „Það þarf líka stundum að vera frjálst“

Börnin komu því á framfæri að frjáls tími þurfi að vera hluti af starfinu. Með

frjálsum tíma var átt við tíma þar sem var ekki skipulögð dagskrá eða

klúbbastarf með hópstjóra, heldur mætti leika sér frjálst í því sem húsið

hefur upp á að bjóða. Það gat verið borðtennis, pool, fótboltaspil, önnur

spil, kubbar, lesa Andrésblöð, leikjatölva eða annað. Óskin kom einnig skýrt

fram í lokakönnuninni. Í tillögum barnanna að dagskrá fyrir Gaman-saman

starf í framtíðinni var frjáls tími mikilvægur dagskrárliður. Veggspjöld

barnanna sýndu marga myndir af því sem gerðist í frjálsa tímanum. Það var

okkar upplifun að börnin sáu frjálsa tímann sem tækifæri til að sinna þeim

áhugamálum sem voru ekki á skipulagðri dagskrá og til þess að geta átt

góðar stundir með vinum sínum.

Við leiðbeinendur upplifðum að börnin

leituðu í samskipti við önnur börn í frjálsa

tímanum og það voru mjög skemmtilegir

hlutir sem gerðust „á hliðarlínunni“. Sem

dæmi má nefna að einn daginn voru svo mörg

börn í húsinu að ekki gátu allir tekið þátt í

upplifunarverkefnunum í einu. Því báðum við

sum börn um að bíða í hvíldarherberginu og

leika sér. Það verður að viðurkennast að í

byrjun vorum við ekki viss hvort að við gátum treyst börnunum til að ráða

sjálf við óskipulagðan tíma en svo komu þau okkur skemmtilega á óvart. Það

myndaðist mjög góð stemning og samvera og mikil sköpun átti sér stað

(mynd 20). Einnig fóru börnin að tjá sig óhindrað hvert við annað. Í því

samhengi sagði leiðbeinandi á úrvinnslufundi:

Það gekk vel þegar börnin fengu nokkuð lausan tauminn innan

vissra marka. Þegar þau fengu tækifæri til að tjá sig þá kom

margt í ljós og sérstaklega þegar það leit út fyrir að enginn

fullorðinn væri að hlusta.

Börnin úr Frístundaklúbbnum sögðu í samtali við rannsakanda að helsti

munur á Gaman-saman og „venjulegu dögunum“ (hinir dagar vikunnar, þar

Mynd 20: Í frjálsa tímanum.

84

sem þau voru í Frístundaklúbbum og ekki í hugmyndasmiðjunni) væri að í

Gaman-saman þyrfti að skrá sig í klúbba en í Frístundaklúbbnum væri meira

frjálst. „Maður getur oftar verið frjáls, í Playstation og svoleiðis.“ Ég túlkaði

það þannig að börnin úr Frístundaklúbbnum þurfi á frjálsa tímanum að

halda, líka sem slökun og til að geta dregið sig í hlé. Dagskráin í

hugmyndasmiðjunni var mjög þétt og það getur einnig verið ástæða þess að

börnin óskuðu eftir meira af frjálsum tíma.

Við upplifðum að þörfin fyrir að leika sér er sannarlega til staðar hjá

þessum aldurshópi. Þegar ég ræddi við fagfólk skólanna í rannsóknar-

smiðjunni kom upp sú umræða hvort að við séum almennt að gefa

börnunum of lítinn tíma fyrir frjálsan leik. Getur verið að við séum að

skipuleggja umhverfi þeirra allt of mikið frá því að þau eru í leikskóla. Er of

lítið svigrúm fyrir frjálsan leik? Getur það verið ástæðan fyrir því að börn

sýna minnkandi færni í að leika sér þegar þau eldast?

5.1.4 Frelsi innan rammans

Varðandi skipulag starfsins lögðu báðir hópanir, börn og leiðbeinendur

áherslu á að hafa frelsi og sveigjanleika innan ákveðins ramma. Það á við

heildarskipulagið á starfinu, klúbbastarf, verkefnavinnu, fyrirkomulag á

klúbbavali o.fl. Talið var best að sá rammi yrði ákveðinn af börnum og

leiðbeinendum í sameiningu. Börnin töldu þó nauðsynlegt að leiðbeinendur

settu upp reglur varðandi umgengni, hegðun o.fl. „Það er ekki sniðugt að

láta krakkana bara vaða. Þá verður allt vitlaust. Fullorðna fólkið verður að

stýra“. Við upplifðum það að flest börnin vildu vita um ramman og hvernig

þau mættu hreyfa sig inn í honum. Það veitti þeim öryggi. Við upplifðum að

börnin voru með mismikla þörf fyrir ramma og reglur. Við fundum að sum

börnin þurftu meira að fullvissa sig um rammann en aðrir, sumir með því að

spyrja, t.d. um hvað megi gera, en aðrir með því að prufa að stíga út fyrir

hann. Leiðbeinendur sáu einnig þörf fyrir stýringu í samvinnunni, það væri

of erfitt að gefa „val um allt“ eða að hafa „allt í boði“.

Í tillögum barnanna að skipulagi starfsins var mikil fjölbreytni og

hreyfing. Þau gerðu dagskrá fyrir tvo mánuði og þar voru nýir klúbbar á

hverjum degi. Einn hópurinn kom með hugmynd um stöðvafyrirkomulag:

„hafa stöðvar sem bjóða upp á smíði, leiklist, tölvutækni, íþróttir, bakstur og

Wii“ og svo reglulegir fundir barna og starfsmanna inn á milli til að ræða

áframhald. Leiðbeinendur komu með tillögu um að hafa lengri námskeið,

sem yrðu þá reglulega í nokkur skipti og tekið væri fyrir eitthvert verkefni,

eins og smíðanámskeið eða kvikmyndagerð. En þess á milli væri reglulega

boðið upp á opið hús. Þegar við skoðuðum mætingarlistana í hugmynda-

85

smiðjunni kom í ljós einhvers konar flæði eða „bylgjumynstur“ í mætingum

barnanna. Sum mættu alltaf, önnur annað hvert skiptið. Sum mættu fyrst,

tóku svo hlé og komu svo aftur. Önnur hættu eftir fyrstu tvö skiptin og enn

önnur byrjuðu ekki að mæta fyrr en hugmyndasmiðjan var að verða

hálfnuð. Þá varð töluverð aðsókn í að bætast í hópinn og við þurftum að

loka á það, til þess að hópurinn yrði ekki of stór. En þetta flæði var

einkennandi fyrir hugmyndasmiðjuna.

Í umræðum milli okkar leiðbeinenda kom fram að í hugmyndasmiðjunni

hafði hver leiðbeinandi frelsi til að þróa sig áfram og hæfileikar hvers og

eins fengu að njóta sín. Hver fylgdi rammanum sem var utan um verkefnið

en innan þess hafði hann frelsi til þess að skapa sitt eigið.

5.1.5 „Við komum með hugmyndir og þið vinnið úr þeim“

Mikill vilji til samvinnu um skipulag starfsins var til staðar hjá börnunum.

Þau vildu koma sínum hugmyndum og skoðunum á framfæri, eins og kemur

fram í óskabók barns: „Mér finnst mikilvægt að ég og allir hinir líka fái að

segja sína skoðun“. Börnin lögðu áherslu á að leiðbeinendur kæmu einnig

með tillögur og hugmyndir að innihaldi starfsins. Það var misjafnt milli

barna hversu mikið þau vildu taka þátt í skipulagningu. Sum börn vildu hafa

töluvert um það að segja, en önnur vildu helst bara koma og njóta þess að

taka þátt í starfinu. „Við (börnin) komum með hugmyndir og þið

(leiðbeinendur) vinnið úr þeim“. Við leiðbeinendur upplifðum að börnin

treystu okkur fyrir því að setja upp ramma fyrir starfið. Sum börn vildu

jafnvel að leiðbeinendur tækju alveg að sér stjórnina hvað varðaði

skipulagið, eins og kom fram í samtali barns við rannsakanda:

Það er auðveldara ef þið ákveðið hvað á að gera og við veljum

eitthvað. Þá verður þetta svona nýtt og spennandi. Þá gerir

maður oft eitthvað nýtt sem maður hefði ekki dottið í hug

sjálfur.

Þar sem ég upplifði í hugmyndasmiðjunni að áhugi barnanna á fundum

og umræðum væri ekki mikill setti ég eftirfarandi niðurstöðu í nafni

barnanna á svarvegginn í rannsóknarsmiðjunni: „Það á að vera skemmtilegt

í Gaman-saman. Við nennum bara upp að vissu marki að vera á fundum og

spjalla, það gerum við í skólanum.“ Ég spurði svo börnin hvort að þetta væri

rétt skilið hjá mér. Þá komu fram mótrök frá nokkrum þeirra sem voru

þeirrar skoðunar að það þurfi samt alltaf að hafa fundi: „Ef við erum alltaf

að leika okkur þá getum við aldrei unnið með hugmyndir og komið

einhverju í verk“. Þeim fannst samt mikilvægt að hafa fundina afmarkaða og

86

skemmtilega. Hugmyndin að Gaman-saman teymi varð til í samtali

rannsakanda við börn eftir að þau höfðu verið að vinna tillögur að dagskrá

fyrir framtíðarstarf. „Það væri gott að búa til krakkateymi í Gaman-saman,

til að skipuleggja“. Börnin stungu einnig upp á því að hafa reglulega

hugmyndasmiðjur og töluðu þá um einu sinni á önn eða einu sinn á ári.

5.2 Tækifæri og hindranir fyrir þátttöku allra barna

Spurningin um tækifæri og hindranir fyrir þátttöku allra barna, „Geta allir

verið með?“, leiddi okkur áfram í að prófa hugmyndirnar, rannsaka áhrif

margbreytileikans, uppgötva tækifæri og átta okkur á hindrunum. Við

gátum borið kennsl á mikilvæg tækifæri fyrir þátttöku allra barna. Ég vil

kalla þau tækifæri í tómstundastarfi með margbreytilega hópa (mynd 21).

Í þessum kafla verður fjallað um þau tækifæri sem tilgreind eru á myndinni

og útskýrt hvernig niðurstöður vísuðu okkur á þau. Tækifærin birtust í

áhuga barna og leiðbeinenda á starfinu, samverunni sem myndaðist,

jákvæðum viðhorfum barna og leiðbeinanda til margbreytileikans, sveigjan-

leika í skipulagi, möguleikanum til að læra af reynslunni, hlutverki og hæfni

leiðbeinenda og samvinnu allra þátttakenda í starfinu.

5.2.1 Áhugi er drifkraftur til þátttöku

Við upplifðum að áhugi barnanna varð drifkraftur til þátttöku. Hvatning

barnanna til að taka þátt í tómstundastarfi var að fá að gera eitthvað sem

þau höfðu áhuga á. Þessi áhugi birtist í þeim fjölmörgu hugmyndum, sem

Mynd 21: Tækifæri í tómstundastarfi með margbreytilega hópa.

87

komu frá börnunum, um innihald starfsins. Við sáum tækifæri fyrir þátttöku

í því að í hugmyndasmiðjunni gafst rými fyrir fjölbreytt áhugamál sem gerði

það að verkum að fjölbreyttir hæfileikar barna og leiðbeinenda fengu að

njóta sín. Við upplifðum einnig að börn, sem sýndu minna frumkvæði í að

koma sjálf með hugmyndir, græddu á hugmyndum hinna barnanna.

Hugmyndirnar á hugmyndaveggnum gerðu öllum börnunum kleift að velta

fyrir sér mörgum valkostum. Börnin miðluðu reynslu og þekkingu um áhuga-

verð viðfangsefni sín á milli. Við upplifðum að börnin áttu miserfitt með að

velja sér viðfangsefni sem þau höfðu ekki reynslu af. Sum voru óörugg með

að velja eftir eigin áhuga og áttu það til að fylgja frekar vinahópnum. En við

sáum að þegar börnin létu sig hafa það að prófa eitthvað nýtt var upplifunin

yfirleitt jákvæð.

Börnin upplifðu það sem hindrun fyrir þátttöku að þurfa að taka þátt í

einhverju sem þau höfðu engan áhuga á. Þeim fannst mjög „fúlt“ og

„leiðinlegt“ ef það var fullt í klúbbnum sem þau vildu velja og þau voru því

„sett“ í eitthvað annað. Í þeim tilfellum kom fyrir að börnin fundu sig alls

ekki í hópnum, neituðu þátttöku og fóru úr hópnum. Að hugmynda-

smiðjunni lokinni kom það fram í umræðum leiðbeinenda að við hefðum átt

að gefa stöku og frumlegu hugmyndunum á veggnum betur gaum. Við

höfðum oftast miðað út frá vinsælustu hugmyndunum þegar klúbbastarfið

var ákveðið. Við áttuðum okkur á því að þetta gæti stuðlað að útilokun

þeirra sem áttu hinar hugmyndirnar og gæti hindrað þátttöku þeirra sem

upplifa að hugmyndir þeirra séu hunsaðar.

5.2.2 Samvera og vinahópur

Hér ofar kom fram að börnin upplifðu samveru með vinum og öðrum

börnum sem mjög mikilvæga og töldu hana vera kjarna Gaman-saman

starfsins. Við sáum að samskiptin milli barnanna mynduðust oft út frá

sameiginlegu verkefni, þannig að tengslin urðu til í gegnum það að gera

eitthvað saman. Almennt var skoðun leiðbeinenda sú að því minna sem

börnin þekktust, því minni og fjölbreyttari sem hóparnir voru, því betur

gengu samskiptin. Við urðum einnig vör við það að fyrir sum börn var það

hindrun til þátttöku að eiga litla reynslu af góðri samveru í hópi. Þau áttu oft

erfitt með að finna sig í því sem hópurinn var að gera. Skipti þar litlu máli

hvert viðfangsefnið var. Þau lentu sífellt upp á kant við önnur börn og

reyndu að draga að sér neikvæða athygli. Fyrir þau börn var samveran í

hugmyndasmiðjunni tækifæri til þess að öðlast jákvæða hópupplifun.

Við leiðbeinendur ræddum einnig áhrif vinahópa á samveru barnanna í

hugmyndasmiðjunni. Við tókum eftir því að þegar vinahópur mætti saman í

88

hugmyndasmiðjuna þá skráðu vinirnir sig yfirleitt saman í klúbb. Það gaf til

kynna að vinahópurinn veitti börnunum ákveðið öryggi. Við vorum samt að

velta fyrir okkur hvort að fastheldni við vinahópinn gæti stundum verið

hindrun fyrir samveru allra barna og hvort að vinahópurinn gæti hugsanlega

haft hamlandi áhrif á að börn velji eftir áhuga. Leiðbeinandi sagði eftir-

farandi á úrvinnuslufundi:

Þau völdu sig mikið í hópa út frá því sem vinurinn eða vinkonan

valdi. Sem er alveg stundum gott en þau ættu að gera það sem

þau virkilega langaði til…Sumir velja eftir því sem vinirnir eru að

gera og sum pör eða sumir hópa eiga ekki vel saman. Þá vilja

þau ekki eins mikið taka þátt í því sem hópurinn er að gera. Þá

trufla þau stundum starfið og fara í kjánalæti.

Þau skipti sem dregið var í hópa kom í ljós að þau börn, sem komu inn

sem einstaklingar, áttu auðveldast með að gefa sig að öðrum börnum í leik

eða öðru. Börnin sem komu í hópi áttu erfiðara með að slíta sig frá

félögunum og hefja samskipti við önnur börn. Þeim börnum fannst yfirleitt

ekki gaman þegar við skiptum upp vinahópnum. Þau urðu mjög ósátt ef þau

„þekktu engan“ í klúbbunum og vildu frekar vera með vinum sínum. Það

skipti þau jafnvel meira máli en það sem átti að gera, eins og kemur fram í

óskabók barns: „Það er mikilvægast að vera með vinum“. Það voru samt

ekki öll börnin sammála þeirri áherslu. Sumum fannst þessi staðhæfing vera

mjög ósanngjörn gagnvart þeim sem áttu enga vini. Af því að ef vinahópar

fengu alltaf að vera saman þá yrðu þeir sem ættu enga eða fá vini ávallt í

minnihluta í hópunum. Hóparnir ættu frekar að skiptast þannig að allir væri

með „jafnmörgum eða jafnfáum vinum“, vegna þess að hætta væri á að

börn sem væru alltaf ein myndu upplifa sig útundan og hugsanlega hætta

að mæta. Í því samhengi er líka mikilvægt að börnin upplifðu vinaleysi sem

töluverð hindrun fyrir þátttöku í Gaman-saman og þar með aðgengi að

samverunni. En einnig sáu þau mörg tækifæri innan Gaman-saman starfsins

til þess að yfirvinna þessa hindrun. Þau lögðu mikla áherslu á að það þurfi

að hjálpa börnum sem eiga fáa vini að kynnast öðrum og mynda tengsl og

töluðu í því samhengi helst um leiki. „Það er auðveldara að tala við nýja,

sem maður þekkir ekki, í leik.“. Það verður fjallað nánar um lausnir og leiðir

barnanna í að yfirvinna hindranir í kafla 5.3.1.

Börnin, sem mættu reglulega sem hópur í Frístundaklúbbinn, höfðu orð

á því að þeim þætti gaman að geta verið með fleiri börnum í Gaman-saman.

Þá komumst við að því að mörg þeirra áttu vini utan Frístundaklúbbsins og

þau sáu Gaman-saman sem tækifæri til þess að geta verið með vinum

89

sínum. „Það er gaman að hafa fleiri í Gaman-saman. Það er gaman að vera

með vinum“. Einnig töldu þau það hugsanlegt að geta eignast nýja vini í

Gaman-saman. Hér kom í ljós að börnin í Frístundaklúbbnum töluðu um

hvert annað sem „krakkana sem ég er með í Þorpinu“. En þegar þau töluðu

um „vini“ áttu þau nær undantekningalaust við börn utan Frístunda-

klúbbsins. Samt voru þau saman sem hópur nær daglega. Fyrir þau var

Gaman-saman því tækifæri til þess að gera eitthvað með fleiri krökkum. Þó

að börnin í Frístundaklúbbnum ættu það sameiginlegt að vera öll með

fötlunargreiningar voru áhugamálin og þarfir þeirra í tómstundum mjög

ólíkar. Eins og greinilega kom í ljós þá er það langt frá því sjálfgefið að þau

myndi vinatengsl sín á milli. Þvert á móti gætu sértilboð, eins og Frístunda-

klúbburinn, hindrað þau í því að eyða tíma með vinum sem þau eiga utan

Frístundaklúbbsins.

Í rannsóknarsmiðjunni náði ég að ræða við nokkra foreldra þeirra barna

sem höfðu tekið þátt í hugmyndasmiðjunni en nýttu sér einnig þjónustu

Frístundaklúbbsins á sama tíma, sjá líka kafla 4.4.3. Foreldranir fögnuðu

samverunni sem varð til í Gaman-saman. Þeir höfðu jákvæð viðhorf til

margbreytileikans og sáu Gaman-saman sem tækifæri fyrir börnin sín til að

efla félagstengsl við jafnaldra, sérstaklega þegar þroskabilið færi að breikka

og frjálsi leikur barnanna færi að minnka. Þeim fannst það styrkja börnin sín

að fá að vera í margbreytilegum hópi. Samkvæmt þeirra reynslu hafði

þátttaka í Gaman-saman haft jákvæð áhrif á félagsfærni og þroska

barnanna þeirra. Sumir þeirra höfðu haft áhyggjur af börnunum sínum hvað

varðar félags- og vinatengsl. Þeir foreldrar, sem ég talaði við, höfðu sterkar

skoðanir á því að þeir vildu ekki félagsskap fyrir börnin sín út af vorkun og

því mætti aldrei þvinga neinn til þess að leika við börnin þeirra. Sumir

foreldrar tóku einnig fram að þeir höfðu haft efasemdir um að skrá barnið

sitt í Frístundaklúbbinn, þar sem þeir voru hræddir um að það fengi ekki

nógu mikla félagslega örvun í hópi mikið fatlaðra barna eða gæti misst þau

fáu vinatengsl sem það hafði við ófatlaða bekkjafélaga sína. Gaman-saman

starfið hefði komið þeim skemmtilega á óvart hvað þetta varðar. Þeir báðu

okkur samt að passa upp á það að setja börnin þeirra ekki í þær aðstæður

að þau upplifðu vanmátt gagnvart hinum börnunum. Þau töldu að það gæti

gerst ef farið yrði í of mikla keppni sem byggir á líkamlegum styrk, snerpu og

færni í keppnisíþróttum. Þeir sáu Fjölsport, þ.e. íþróttastarf innan Gaman-

saman verkefnisins (sjá líka kafla 2.3.2.), sem góða leið fyrir fötluð og

ófötluð börn til að stunda íþróttir saman að því gefnu að börnin kynntust vel

og bæru virðingu fyrir hvort öðru. Sumir foreldrar höfðu orð á því að þörf

barna fyrir aðstoð við athafnir daglegs lífs gæti verið hindrun til þátttöku.

90

Hér væri mikilvægt að fundnar væru góðar lausnir af nærgætni, sem efla

sjálfstæði, sjálfsvirðingu og félagslega viðurkenningu barnanna.

5.2.3 Máttur margbreytileikans

Það var markmið með rannsókninni að fá innsýn í viðhorf barna og

leiðbeinenda til margbreytileikans. Það kom í ljós að báðir hóparnir litu

jákvæðum augum á margbreytileikann og sáu hann sem tækifæri. Börnin

færðu viðhorf sín í garð margbreytileikans lítið í orð en þau mættu honum

af forvitni og með opinn huga. Leiðbeinendur ræddu mikið sín á milli um

margbreytileikann og upplifunina af honum í hugmyndasmiðjunni. Ekki allir

leiðbeinendurnir höfðu reynslu af vinnu með fjölbreytilega hópa. Flestum

kom á óvart hversu jákvæð upplifunin var. Það sýndi sig að marg-

breytileikinn í hópnum hafði mjög jákvæð áhrif á alla. Börnin væru almennt

ekki að flokka sig eða aðra í hópa. Við sáum börn blómstra í aðstæðum sem

okkur hefði aldrei dottið í hug og börn vinna saman sem við héldum áður að

ættu enga samleið. Þessi upplifun hafði mikil áhrif á viðhorf allra

þátttakenda til margbreytileikans.

Það var okkar niðurstaða að samvinnan milli barnanna gekk betur og

þörf fyrir inngrip leiðbeinenda var minni því fjölbreyttari sem hóparnir voru

og því minna sem börnin þekktust innbyrðis. Við upplifðum að þegar sam-

vinnan gekk vel þá fór einhver dínamík í gang. Þá voru allir í hópnum virkir í

að vinna að sameiginlegum verkefnum og hvert barn gat lagt eitthvað til.

Leiðbeinendur töluðu þá oft um að hópurinn væri að „virka“. Að mati

leiðbeinenda var einsleitni í hópum helsta hindrun fyrir virknina, það var

eins og fjölbreytileikinn virkaði sem „eldsneyti“.

Í rannsóknarsmiðjunni bað ég óháðan aðila, sem var menntaður í

fjölmiðlatækni og samskiptafræðum, að skoða ljósmyndirnar sem teknar

höfðu verið í hugmyndasmiðjunni. Ég spurði hvort hann gæti sagt út frá

myndunum hvaða börn hann teldi vera með fötlunargreiningar (sjá líka

kafla 4.5.2). Þar sem fötlunargreiningin sást ekki á útliti barnanna gat hann

ekki ráðið í það út frá atferli barnanna sjálfra eða atferli barnanna sem voru

í kringum þau. Það var því ekki hægt að sjá að fötlunargreining, uppruni eða

annað hafi haft hamlandi áhrif á þátttöku. Einnig sýndu ljósmyndir ekki að

einhver hafi verið útundan af öðrum ástæðum. Leiðbeinendur sögðu eftir-

farandi á úrvinnslufundi:

A: Mér finnst Gaman-saman gott tækifæri fyrir minnimáttar.

Þau fá jafnmikil tækifæri hér eins og allir aðrir. Hér er enginn

dæmdur eða settur til hliðar vegna fötlunar eða greiningar.

91

B: Mér finnst Gaman-saman virka oftast og sérstaklega þegar

maður á jafnvel ekki von á að það virki.

C: Þegar hópurinn fer að „virka“ þá eru allir með, þá er enginn

útundan. Og þá skiptir ekki lengur máli hvort einhver sé „með

greiningu“, eða feiminn eða eitthvað. Í þannig hópi er ekkert

barn „fatlað“.

Okkar niðurstaða var því að tómstundastarf getur verið vettvangur fyrir

öll börn til að blómstra. Börnin fengu að uppgötva sína hæfileika og sín

áhugamál. Það var upplifun okkar leiðbeinenda að fjölbreytileikinn í

hópnum dragi fram það besta í öllum og að börnin bæti hvert annað upp.

Börnin, sem við héldum að þyrftu mestu aðstoðina frá okkur, fóru að

blómstra í hópavinnunni og voru jafnvel drifkrafturinn í hópnum. Það kom

okkur leiðbeinendum á óvart að það var ekki meiri vinna að vera með

margbreytilegan hóp en að vera með sérhóp, eins og Frístundaklúbbinn. Við

leiðbeinendur þurftum ekki að veita börnum, sem höfðu fengið greiningu

um sérþarfir, meiri stuðning en öðrum börnum. Þvert á móti gátu þau börn

lagt ýmislegt til hópsins og veittu öðrum börnum þar með hvatningu og

aðstoð. Við fylgdumst sérstaklega með börnunum úr Frístundaklúbbnum.

Okkur fannst þeim ganga mjög vel og við þurftum aðeins í undan-

tekningartilvikum að veita þeim aðstoð umfram það sem við veittum hinum

börnunum. Okkur fannst það hafa góð áhrif á þau að vera í hópi með

öðrum. Við sáum að þau höguðu sér allt öðruvísi og sýndu mun meiri

félagslega hæfni en þegar þau voru í sínum þrönga hópi. Okkur fannst þau

vera glaðlyndari, opnari og sýna meira frumkvæði og sjálfstæði en við

höfðum upplifað í Frístundaklúbbnum. Í því samhengi var samt áhugavert

að börnin sjálf áttuðu sig ekki alltaf á því hvað þeim gekk vel. Í samtali mínu

við börn í Frístundaklúbbum hafði komið fram að þau áttu oft frekar von á

því fyrirfram að þeim myndi ganga illa. En svo var eins og þau kæmu sjálfum

sér stundum á óvart. Það voru önnur börn sem áttu erfiðara með þátttöku

og samskipti og þurftu þar af leiðandi meiri aðstoð.

Sem dæmi má nefna að í leiklist var áberandi hversu mörg börn voru

heft í að tjá sig frjálst og koma út úr skelinni. Þar var upplifun hópstjórans

sem sá um leiklistina að það voru helst þau börn sem við höfðum upplifað

sem „félagslega sterk“ sem þorðu ekki út fyrir ramman og þurftu mikla

hvatningu.

92

Maður er með félagslega sterka og virka krakka en ekkert

gerist, engin sköpun. Hvað eru þau hrædd við? Að verða sér til

skammar? Það er þá þeirra fötlun, það sem hamlar þeim.

Börnin sem voru skilgreind „fötluð“ áttu þar oft forskot á hin. Það var

eins og þau upplifðu meira frelsi í leiklist en í daglegu lífi og fengu þar

tækifæri til að blómstra. Þráhyggja barns gat orðið að kveikju, að einhverju

skapandi, þegar barnið lagði inn hugmynd sem hin börnin unnu áfram með.

Hópstjórinn orðaði það svo að í þannig aðstæðum yrði fötlunin að

„aukaatriði“, því sá sem er skilgreindur mest „fatlaður“ gæti sýnt meiri

færni en hinir. Í umræðum leiðbeinenda um þessa upplifun úr leiklistinni

voru vangaveltur um hvort samfélagið sé að búa til hindranir á þann hátt að

börn þora ekki að „láta vaða“, „missa kúlið“ og leyfa sér að njóta að leika og

vera þau sjálf. Að þeim finnist að þau þurfi að fylgja ákveðnum straumum

og mega ekki skera sig úr, vera öðruvísi, „gera sig að fífli“. Hvort þau séu

hrædd við álit annarra, álit félaganna.

5.2.4 Frelsi, svigrúm og sveigjanleiki

Við sáum að frelsi, svigrúm og sveigjanleiki getur verið tækifæri í starfi með

margbreytilega hópa. Hér hefur komið fram að fjölbreytilegur barnahópur

getur átt þátt í þvi að skapa vettvang fyrir alla til að blómstra. En til þess að

margbreytileikinn fái að njóta sín þarf hann frelsi, svigrúm og sveigjanleika.

Eins og fjallað var um í kafla 5.1.4. lögðu bæði börn og leiðbeinendur

áherslu á að hafa frelsi innan ákveðins ramma þegar kemur að skipulagi

starfsins.

Við upplifðum að sveigjanleikinn sem var til staðar í hugmyndasmiðjunni

gaf svigrúm fyrir ólíka hæfileika og einstaklingsbundið vinnulag. Sem dæmi

má nefna að börnin fengu mikið svigrúm við undirbúning á lokakynningu og

leystu það verkefni á mjög fjölbreyttan hátt. Hver og einn gat verið með

sínum hætti og hver og sköpunarkraftur barnanna fékk að flæða óhindrað,

hvort sem það var í veggspjalda- eða skreytingagerð, leiklist eða öðru. Við

sáum einnig að sveigjanleiki í skipulagi af hálfu leiðbeinenda er

nauðsynlegur til þess að gera öllum börnum mögulegt að taka þátt. Hér var

sérstaklega mikilvægt að börnin fengu svigrúm til að draga sig í hlé og til

þess að ráða hversu mikið þau vildu taka þátt. Það sýndi sig að staður eins

og hvíldarherbergið er nauðsynlegur í starfi þar sem börn með

fjölbreytilegar þarfir koma saman.

Börnin úr Frístundaklúbbnum voru ánægð með hvíldarherbergið og sum

þeirra sóttu reglulega í það. Þeim fannst nauðsynlegt að hafa rólegt svæði.

93

„Það þarf að vera til svæði fyrir læti og svæði fyrir rólegt“. Þegar leið undir

lok hugmyndasmiðjunnar urðum við vör við að þau voru farin að hlakka til

þess að geta farið um í Þorpinu „sínu“ án þess að aðrir krakkar væru „fyrir“.

Ég skynjaði að Frístundaklúbburinn hafði ákveðið gildi fyrir þau sem

griðarstaður, þar sem þau réðu ríkjum, höfðu aðgang að skemmtilegri

afþreyingu og leiðbeinendum sem voru ávallt tilbúnir að sinna þeim og veita

þeim athygli. Börnin tjáðu sig um að þau vildu stundum hafa Þorpið út af

fyrir sig. Þegar ég spurði nánar út í ástæður svöruðu þau að það væri

truflandi að hafa óskipulag og læti, að það væri það erfiðasta við að hafa

marga í húsinu. Það væri líka pirrandi þegar einhverjir létu „kjánalega“. Það

væri best að vera í litlum hópum. Börn úr Frístundaklúbbnum sögðu

eftirfarandi í samtali við rannsakanda:

Ruth: Nú hafa stundum komið margir krakkar í Þorpið i einu.

Hvernig finnst þér það? Finnst þér betra að vera í stórum eða

litlum hópi?

Barn 1: Ekki of stórum hópi. Svona 10 eða minna.

R: Hvað er vont við stóra hópa?

B1: Hávaði.

Ruth : Hvað finnst þér um ef það eru margir krakkar í húsinu?

Barn 2: Erfitt.

R: Af hverju?

B2: Læti. Það truflar mig þegar ég er að teikna.

En þörfin fyrir griðarstað birtist einnig hjá fleiri börnum sem komu í

hugmyndasmiðjuna. Við áttuðum okkur á því að sum börn stigu stórt skref

með því einu að koma í hugmyndasmiðjuna og voru ekki strax tilbúin í mikil

félagsleg samskipti við aðra. Við upplifðum að sum þeirra voru farin að

sækja meira í félagsskap annarra í lok hugmyndasmiðjunnar en þau gerðu í

byrjun. Við áttuðum okkur á því við megum ekki vera of ýtinn við að hvetja

börn til þátttöku. Of mikill þrýstingur gæti orsakað að börn hætti að mæta

af því að þau séu kvíðin fyrir að takast á við áreitin sem hópastarf hefur í för

með sér. Það þarf að gefa börnum svigrúm til þess að vera ein eða með

fáum. Það þarf að vera staður til að fara á þegar maður verður ósáttur. Það

er ekki sjálfsagt að dagskráin höfði alltaf til manns. Eitt barn skrifaði á

pirringsvegginn: „Það er allt leiðinlegt nema hvíldarherbergið!“

Við tókum eftir barni sem mætti nokkuð reglulega í hugmyndasmiðjuna

en tók aldrei þátt í neinu klúbbastarfi eða verkefnum. Barnið leitaði lítið í

samskipti við önnur börn og vildi helst leika sér eitt í kubbum eða mekkanó.

94

Stundum náði leiðbeinandi að spjalla við það og var upplifun okkar að

barninu leið vel hjá okkur og við ákváðum að leyfa því að vera í friði. Það

barn kom svo á lokakynninguna með fjölskyldu sína og var mjög ánægt að

sýna þeim staðinn og hvað við höfðum verið að gera. Fyrir það barn var

stórt skref að mæta til okkar og það er ekki ólíklegt að barnið hefði hætt að

mæta ef við hefðum þrýst of mikið á það að taka þátt.

5.2.5 Reynslunám

Í hugmyndasmiðjunni varð okkur ljóst að þróun starfs fyrir margbreytilega

hópa er reynslunám sem felst í því að upplifa, safna reynslu, ígrunda og

skapa nýja þekkingu. Við upplifðum að í námsferlinu er nauðsynlegt að „láta

vaða“, prófa sig áfram, taka áhættu og fara ótroðnar slóðir. Við

leiðbeinendur vorum að læra allan tímann og við heyrðum á börnunum að

þau upplifðu margt og lærðu af því. Við sáum að í starfi fyrir margbreytilega

hópa gefst börnum tækifæri til að öðlast sjálfsþekkingu , að læra inn á eigin

áhugamál og getu og þróa sínar eigin leiðir til þátttöku. Við sáum að reynsla

af þátttöku er nauðsynleg til þess að mynda sér skoðun og til þess að hafa

valkosti. Það er ekki hægt að velja það sem maður þekkir ekki. Starf fyrir

margbreytilega hópa býður einnig upp á möguleika fyrir börn með ólíkan

bakgrunn að kynnast hvert öðru og læra inn á hvert annað. Að uppgötva

það sem maður á sameiginlegt með öðrum í gegnum það að skapa

sameiginlega reynslu og upplifun.

Í starfinu er því mikilvægt að búa til vettvang og skapa tækifæri fyrir alla

til þess að prófa sig áfram og safna reynslu. Klúbbarnir og verkefnin í

hugmyndasmiðjunni voru tækifæri til að læra af reynslunni. Við fórum af

stað með ákveðna hugmynd, sáum hvað gekk vel og hvar við rákum okkur á.

Stundum lentum við í vandræðum og fórum að leysa þau í samvinnu við

börnin. Börnin fengu að prófa ýmislegt nýtt og fengu tækifæri til að

uppgötva færni sem þau vissi stundum ekki að væri til staðar. Eins og kom

fram í kafla 5.2.2. þá skynjuðum við á sumum börnum að þau vantaði

jákvæða upplifun af samveru í hópi. Þannig að í byrjun þá gátu þau ekki tjáð

sig mikið um hvað þeim fannst gaman að gera með öðrum. Eftir

hugmyndasmiðjuna gátu þau hins vegar tjáð sig um reynslu sína.

Upplifunarverkefnin, þar sem börnin fengu að setja sig í spor þeirra sem

eru blindir, nota hjólastól eða hafa ekki talmál, voru einnig tækifæri til

reynslunáms. Börnin fengu tækifæri til þess að spyrja og fræðast um

aðstæður fólks sem þarf að takast á við aðrar áskoranir í daglegu lífi en þau

sjálf. Eftir fyrsta daginn í upplifunarverkefnunum voru börnin með margar

spurningar. „Hvernig vita blindir hvaða litir eru hvað?“, „Dreymir blinda?“,

95

„Hvernig notar maður blindrastaf?“. Að upplifunarverkefnunum loknum var

gerð könnun þar sem börnin svöruðu nokkrum spurningum (sjá viðauka B).

Við spurninguna „Geta blind börn og börn í hjólastól tekið þátt í Gaman-

saman ?“ komu svör eins og „Já, auðvitað“ og „Já, og eins og við vorum að

gera“. Í því samhengi tengdu börnin hugmyndir um þátttöku og reynslunám

saman: „Allir geta tekið þátt. Málið er bara að prófa“ (mynd 22). Þetta

viðhorf sýnir mikla jákvæðni og bendir til

þess að börnin hugsuðu mjög

lausnamiðað um hindranir. Hindranir eiga

ekki að stoppa mann, heldur eru til þess

að yfirvinna og það þarf að prófa sig

áfram til að læra hvernig best sé að gera

það.

Börnin öðluðust mikilvæga reynslu

sem kom þeim oft á óvart og breytti

jafnvel viðhorfi þeirra til getu og mögu-

leika fólks sem býr við skerðingu, eins og

svörin við spurningunni „Kom þér eitt-

hvað á óvart?“ leiða í ljós: „Hvað blindir og

í hjólastól geta gert margt“, „Hvernig

blindir spila“, „Hvað það var erfitt“, „Að

það er til blindrastafur“, „Hvað fólk sem er

blint getur gert eins og við (mynd 23)“

Börnin tengdu í fyrstu hreyfihömlun

eða sjónskerðingu við það að geta lítið

stundað íþróttir. En það fannst ekki á svar-

miðunum eftir að þau voru búin að fara í

þrautirnar. Við ákváðum að taka hjóla-

stóla og blindrastafi á eina Fjölsport

æfingu þar sem nokkur börn úr hugmyndasmiðjunni voru líka. Það var farið

í körfubolta í hjólastól og boðhlaup, þar sem sjáandi barn átti að aðstoða

blint barn. Það var gaman að sjá hvernig börnin sem höfðu verið í

hugmyndasmiðjunni hugsuðu lausnamiðað. Ein stelpa ákvað t.d. að nýta

hljóðmerki til að leiðbeina blinda barninu í hlaupinu.

Börnin sem fóru í eins-orðs-leikinn tjáðu okkur að þeim fannst þetta

skrýtin og óþægileg upplifun að geta ekki notað talmálið og þurfa að tjá allt

með einu orði. Þau upplifðu sig sem mjög hömluð. En svo voru þau hissa á

því hvað þau gátu þó miðlað með því að nota líkamstjáningu, látbragð,

Mynd 22: „Allir geta tekið þátt.
Málið er bara að prófa.“

Mynd 23: „Hvað fólk sem er blint
getur gert eins og við.“

96

handahreyfingar og svipbrigði. Þannig að einnig hér sýndi sig að reynslu-

námið sem átti sér stað hafði áhrif á viðhorf barnanna til margbreytileikans.

Við lærðum einnig margt um framkvæmd þannig verkefna. Þegar við

fórum í fyrsta skipti í upplifunarverkefnið rákum við okkur á það að við

gáfum börnunum allt of lítinn tíma til þess að finna sig í hlutverkinu. Reynsla

þeirra var allt of stutt til þess að geta svarað spurningum fjölmiðlahópsins:

„Hvernig er að vera blindur?“ „Uhm, ég er búin að vera blindur núna í

nokkra sekúndur, sko...ég veit það ekki“. Við lærðum af því og bjuggum þess

vegna til þrautirnar. Við skynjuðum að það var þörf fyrir að rasa smá út og

leika sér fyrst. Ígrundunin eftir þrautirnar skilaði mun meiri niðurstöðum.

Við leiðbeinendur áttuðum okkur á því að við eigum margt eftir ólært

um starf með margbreytilega hópa og að það er nauðsynlegt fyrir okkur að

læra um það í gegnum reynslunám. Leiðbeinendi sagði á úrvinnslufundi:

„Það er erfitt að finna eitthvað sem gekk illa. Frekar horfa á þetta sem

áskorun, þar sem við erum að læra.“ Við þurftum að taka með í reikninginn

að stundum gangi hlutirnir ekki upp og finna þurfi aðra leiðir. Við lærðum

að til þess að skapa vettvang til þátttöku fyrir alla er óumflýjanlegt að

stökkva út í djúpu laugina, takast á við áskoranir og að vera tilbúin til þess

að læra af reynslunni. Því gat hræðslan við að láta vaða og takast á við það

óvænta hindrað reynslunám. Það átti við um alla þátttakendur, börn og

leiðbeinendur, en einnig um samvinnu hópsins.

Það má segja að allt rannsóknarferlið var reynslunám fyrir mig, rann-

sakandann. Ég þurfti að breyta ferlinu nokkrum sinnum frá upphaflegri

áætlun. Til að byrja með hafði ég hugsað mér miklu meiri umræður í hópi,

meira að segja hafði ég ímyndað mér að þær myndu skila mér flestum

svörum í rannsókninni. En svo varð ég að bíta í það súra epli að börnin

stukku ekki á þessa aðferð. Það voru einnig önnur verkefni sem skiluðu ekki

alveg þeim árangri sem vonast var eftir. En þau urðu oft kveikjan að góðu

samtali sem skilaði mjög mikilvægum svörum, t.d þegar börnin voru að

vinna tillögur að dagskrá. Þetta kenndi okkar margt um okkar hlutverk sem

leiðbeinendur, eins og rætt verður í kafla 5.2.6.

5.2.6 Hlutverk leiðbeinenda

Við leiðbeinendur lærðum margt um okkar hlutverk í hugmyndasmiðjunni,

Við sáum að leiðbeinendur gátu í eigin persónu verið tækifæri eða hindrun

fyrir þátttöku allra barna og gátu því haft lykiláhrif á það hvort það takist að

vinna í margbreytileikanum eða ekki. Við upplifðum og að það velti að

stórum hluta á okkar starfsháttum, framkomu og atferli hvort að reynslu-

nám gat átt sér stað, bæði hjá börnunum og okkur. Að það sé ekki nóg að

97

skapa vettvang til að læra heldur skiptir einnig máli hvernig við tökumst á

við aðstæður hverju sinni. Við áttum stóran þátt í því að þessi vettvangur,

sem við sköpuðum, nýttist til náms.

Þetta hafði í för með sér að hlutverk

leiðbeinenda gat verið mjög krefjandi og

krafðist mikillar lagni og innlifunarhæfni af

hálfu leiðbeinenda. Við upplifðum oft ákveð-

na óreiðu í hugmyndasmiðjunni, sem stafaði

meðal annars af því að við vissum aldrei

hversu mörg börn komu til með að mæta,

hvernig hópasamsetningin yrði og hvaða

verkefni börnin komu til með að velja sér.

Hugmyndasmiðjan byggði á samvinnu við

börnin, þau voru fullgildir samstarfsaðilar og

því var skipulagið ekki eingöngu í höndum

okkar leiðbeinenda. Skipulagið og fram-

kvæmd hugmyndasmiðjunnar var samningsatriði milli okkar og barnanna.

Þetta var mikil áskorun fyrir okkur leiðbeinendur, við þurftum að finna út í

hverju hlutverk okkar fólst og læra á það.

Hér fannst okkur mikilvægast að skoða samskipti okkar við börnin, okkar

hlutverk í að skapa vettvang til þátttöku og samvinnu og hvernig við gætum

verið leiðbeinendur (e. facilitator) í samvinnuferlinu. Við áttuðum okkur á

því að sem leiðbeinendur bárum við ábyrgð á hvernig samskipti okkar við

börnin fóru fram í hugmyndasmiðjunni. Það gat þurft töluverða lagni af

okkar hálfu að standa rétt að þeim. Sem dæmi má taka að það var oftast

erfiðast fyrir hópstjórana að hafa börn í hópnum sem lentu sífellt upp á kant

við önnur börn og áttu erfitt með að vera í hópi. Okkur fannst ein af mestu

áskorunum í Gaman-saman falin í því að geta komið til móts við þau börn

þannig að þau gætu tekið þátt í starfinu og öllum liði vel.

Mikilvæg og innihaldsrík samtöl milli barna og leiðbeinenda urðu oft til

út frá aðstæðum og því skipti höfuðmáli að við leiðbeinendur værum á

tánum og fylgdumst náið með því sem var að gerast. Við þurftum ávallt að

vera tilbúin að „grípa gæsina“, hefja umræðu um eitthvað sem kom fram í

spjalli á réttum tímapunkti, taka myndir á réttum tíma og fanga augnablikið.

Það skipti máli að vera alltaf vakandi. Börnin tjáðu sig á öllum tímum, hvar

sem var og hvernig sem var. Við komumst að því að „sannleikurinn“ birtist

oft á „hliðarlínunni“. Hann kom kannski fram í samræðum barna eða þegar

við spurðum börnin út í eitthvað sem kom upp í spjalli. Það var mikilvægt að

gefa sig að börnunum, hlusta og ræða við þau af virðingu. Það krafðist þess

Mynd 24: Brjóstsykursgerð.

98

að vera umburðarlyndur og þolinmóður. Svo þurftum við líka gæta að því að

taka ekki yfir samræðurnar heldur leyfa þeim að þróast milli barnanna, eins

og leiðbeinandi nefndi á úrvinnslufundi: „Í samræðum gat fullorðinn oft

farið til hliðar og þá fóru þær í gang á milli barnanna.“ Sumir hóparnir buðu

meira upp á spjall en aðrir. Brjóstsykursgerð (mynd 24) var kjörinn vett-

vangur, þar sem allir sátu í kringum sama borðið, gerðu eitthvað í

höndunum en áttu tíma til að spjalla. Þá dugði oft til að leiðbeinandinn kom

spjallinu af stað og svo fór það að flæða.

Hlutverk hópstjórans í klúbbastarfi gat einnig verið vandmeðfarið. Við

þurftum ávallt að vera undirbúin undir það óvænta, bregðast við aðstæðum

hverju sinni og vinna alltaf út frá hverjum hópi fyrir sig. Við sáum að

forsenda fyrir samvinnu barnanna var oft að við leiðbeinendur hættum að

stjórna og leyfðum hlutunum að gerast. Oft gátu börnin unnið saman og

leyst verkefnin án afskipta. En stundum þurfti leiðbeinandi að hjálpa þeim

af stað við verkaskiptingu eða aðstoða við að leysa úr ágreiningi. En þá var

það okkar að vega og meta hvenær það var tímabært að koma með

leiðbeiningar í samvinnuna. Þetta gat verið mikill línudans. Ég sjálf þurfti að

passa mig mikið á því að stjórna ekki of mikið. Það freistaði mín nokkrum

sinnum að skipta mér af til að „fá meira út úr þessu“. En svo kom í ljós að

hlutirnir fóru að gerast af sjálfu sér þegar við hættum að stýra.

Lýsing leiðbeinandans í leiklistahópnum á hlutverki sínu var mjög gott

dæmi um það. Hann horfði þannig á að hlutverk hans væri fólgið í því að

styðja börnin í að vinna sjálf. Hann sagði að það skipti miklu máli að vera vel

undirbúinn. „Besti undirbúningurinn er að vera undirbúinn undir það

óvænta“. Hann lagði áherslu á að í hvert skipti þyrfti að sníða nálgunina eftir

hópnum, að það þurfi að hafa einhvern ramma en allt of fast form virki

sjaldnast. Leiklist bjóði upp á möguleika til að virkja allar tjáningarleiðir en

til þess að það gangi þurfi leiðbeinandinn að stíga út fyrir kassann og vinna

með „það sem hann hefur í höndunum“. Hann verði ávallt að vera undir það

búinn að hlutirnir gangi ekki eins og hann hafði hugsað sér í fyrstu og geta

brugðist við þeim aðstæðum sem koma upp hverju sinni. „Þú þarft að mæta

með það hugarfar að allt gæti gerst í dag. Þú hefur val hvernig þú bregst við

því.“Hann upplifði að það væri mjög misjafnt eftir hópum hversu mikla

aðstoð börnin þyrftu til þess að komast af stað. En hann taldi mikilvægt í

sínu hlutverk að slaka á taumunum og sleppa þegar sköpunin hæfist en vera

ávallt tilbúinn að aðstoða ef börnin óski eftir því. Hann þurfi að spyrja:

„Hvað viljið þið gera og hvernig get ég hjálpað ykkur?

Eins og rætt verður ítarlega í kaflanum 5.3.1. sáum við að börnin bjuggu

yfir mikilli samvinnufærni og fundu oft sínar eigin leiðir og lausnir þegar þau

99

voru að vinna saman sín á milli. Í því samhengi vorum við leiðbeinendur að

velta fyrir okkur hvort að við gætum hindrað eðlilegt samvinnuferli barna

með því að vera stundum of fljót á okkur að grípa inní í staðinn fyrir að leyfa

börnunum að leysa málin og frekar leiðbeina þeim í að aðstoða hvort annað

ef þyrfti. Við sáum að börnin voru tilbúin að aðstoða hvort annað og þau

áttuðu sig oftast vel á því hvaða aðstoðar var þörf. Við vorum að velta fyrir

okkur hvort það að veita ákveðnum börnum einstaklingsaðstoð eða

stuðning trufli börnin í að hjálpa hvert öðru. Að of mikil fullorðinsaðstoð

sem beinist fyrst og fremst að börnum með skilgreindar sérþarfir geti átt

þátt í að skapa aðgreiningu milli barnanna.

5.3 Að skapa vettvang til samvinnu

Spurningin um hvernig eigi að skapa vettvang til samvinnu fyrir alla þátttak-

endur, „Hvernig er best að vinna saman?“ hjálpaði okkur að þróa samvinnu-

aðferðir og -leiðir í rannsókninni. Einnig leiddi hún okkur að þeirri niður-

stöðu að í samvinnunni felist eitt helsta tækifærið fyrir þróun, skipulag og

framkvæmd tómstundastarfs með margbreytilega hópa. Við viljum meina

að samvinnan í hugmyndasmiðjunni sé lykillinn að því að skapa umhverfi

sem einkenndist af hugmyndafræði eins samfélags fyrir alla (e. inclusion).

Upphaflega hafði ég aðallega hugsað um að skapa vettvang fyrir

samvinnu á milli barna og leiðbeinenda. En það sem rannsóknin leiddi í ljós

var að börnin voru í mikilli samvinnu sín á milli, þau skiptu með sér

hlutverkum, aðstoðuðu hvert annað og fundu út úr hlutunum í sameiningu

án afskipti starfsmanna. Við skilgreindum því þrjá samvinnuhópa í hug-

myndasmiðjunni: börnin sín á milli, börn og leiðbeinendur og leiðbeinendur

sín á milli. Það var ólíkt milli hópa hvaða aðferðir hentuðu best í

samvinnunni. Það er okkar niðurstaða að aðferðir PAR-rannsókna hafi nýst

okkur vel í því að skapa samvinnuvettvang í hugmyndasmiðjunni. Við teljum

að við höfum fundið góðar leiðir innan þeirra aðferða til þess að efla

samvinnu allra samvinnuhópanna. Við sáum að börnin efldust í gegnum

samvinnu við hvort annað og við leiðbeinendur. Samvinnan skilaði því mjög

mikilvægum niðurstöðum sem koma til með að hafa úrslitaáhrif á

áframhaldandi stefnumótun og þróun starfsins. Hér verður gerð frekari

grein fyrir samvinnu hvers hóps fyrir sig og hvaða aðferðir skiluðu góðum

árangri í þeirri samvinnu. Einnig verður fjallað um samvinnu okkar við

nærsamfélagið og hvaða áhrif sú samvinna sem skapaðist í rannsókninni

hefur nú þegar haft á starfið.

100

5.3.1 Samvinna barna sín á milli

Í samvinnu barnanna sáum við eitt stærsta tækifæri í starfi með margbreyti-

lega hópa. Að okkar mati fólst það að stórum hluta í hæfileika barnanna til

að átta sig á þörfum hvors annars, hjálpast að og vinna saman.

Við sáum að sumir klúbbar og sum viðfangsefni hentuðu mjög vel til

samvinnu. Samvinnan gekk best þegar börnin gátu skipt með sér verkum og

tekið að sér ákveðin hlutverk. Fjölmiðlahópurinn var gott dæmi um sam-

vinnu barnanna sem gekk vel og endurspeglaði fjölbreyttar þarfir og getu. Í

hópnum voru mjög ólík börn með ólík áhugasvið. Börnin skiptu með sér

verkum eftir getu hvers og eins, sumir gerðu vefsíðu, aðrir tóku myndir,

viðtöl eða gerðu fréttablað. Börnin sýndu mikla færni í að vinna saman og

hlusta á hvort annað. Bakstur og tilraunir reyndust einnig vera góð viðfangs-

efni til að vinna saman og skipta með sér verkum.

Samvinnan gekk alveg sérstaklega vel í leiklist sem sýndi sig þegar börnin

sömdu og æfðu leikrit fyrir lokakynninguna. Hópurinn vann með mikilli

einbeitingu og náði að setja saman sýningu á ekki meira en 45 mínútum.

Mynd 25 sýnir samvinnu barnanna í æfingaferlinu. Hópstjórinn kom

börnunum af stað og aðstoði þau með að finna sér hlutverk og ákveða

sögusvið. Eftir það dró hann sig í hlé og börnin unnu sjálfstætt. Okkur fannst

það hvetja börnin til samvinnu að eiga sameiginlegt markmið.

Leiklistahópurinn ætlaði að klára verkefnið og allir lögðu sitt af mörkum.

Upp kom sú staða að eitt barn, sem átti oft erfitt með félagsleg samskipti,

var að byrja að mála sig út í horn, varð yfirþyrmandi og fór að pirra

krakkana. Börnin ákvaðu að leita til hópstjórans og báðu um hjálp við að

Mynd 25: Samvinna barna í leiklist.

101

leysa málið. Þau vildu ekki útiloka barnið, þau vildu hafa það með en gerðu

kröfur um gagnkvæma virðingu. „Getur þú hjálpað okkur að tala við hana“.

Hópstjórinn hjálpaði hópnum að ræða málið og barnið tók við gagnrýninni

og breytti hegðun sinni. Börnin komu fram við barnið sem jafningja, treystu

á að hægt væri að finna lausn og fundu leiðina, þ.e. að biðja um aðstoð. Það

er gaman að segja frá því að umrætt barn býr yfir miklum leiklistar-

hæfileikum og átti stóran þátt í að skapa leikritið og hvetja hin börnin áfram

í ferlinu. Barnið tók fullann þátt, fékk að blómstra og allir græddu á

hæfileikum þess.

Börnin voru oft mjög fljót að átta sig á því ef einhvern vantaði hjálp.

Nokkur dæmi eru um að börn bökkuðu hvort annað upp í samræðum og

pössuðu upp á að allir fengju að vera

með. Börnin aðstoðuðu oft hvort

annað við ýmis verkefni frekar en að

biðja leiðbeinenda. Sem dæmi má

nefna að sum börn þurftu aðstoð við

að skrifa, t.d. í könnunum. Leið-

beinandi var í salnum til að aðstoða en

oftar en ekki aðstoðuðu börnin hvort

annað. Þau völdu oft að leysa

verkefnin í samvinnu. Mynd 27 sýnir

börn í samvinnu við að skrifa hug-

myndir á vegginn.

Það voru mörg dæmi um að börnin settu sig í spor hvers annars, í þeim

tilgangi að finna lausnir. Þannig reyndi einn hópur sem vann tillögu að

dagskrá markvisst að koma til móts við óskir allra. Eitt barn úr hópnum

orðaði það þannig:

Við vorum að setja hvað okkur langaði að gera en þá vorum við

líka að spá í hvað hinum myndi langa til þess að gera, t.d

borðtennis og svoleiðis.

Það var áberandi hversu lausnamiðað börnin tókust á við hindranir sem

þau urðu fyrir í upplifunarverkefnunum. Það kom í ljós að börnunum þótti

eðilegt að hjálpa hvort öðru, eins og svör þeirra við spurningunni: „Geta

blind börn og börn í hjólastól tekið þátt í Gaman-saman?“ leiða í ljós: „Já,

hinir hjálpa þeim. „Já, ef það er leiðbeint og hjálpað.“ Verkefnin kölluðu á

að vera uppfinningasamur og finna út úr hlutunum. Það myndaðist

metnaður hjá börnunum um að finna lausnir. Einnig varð til einhver

sameiginleg upplifun eða reynsla sem jók samstöðu í hópnum. Ljósmyndir

Mynd 26: Samvinna barna við að
skrifa hugmyndir.

102

sýndu virka samvinnu hjá börnunum við að leysa

þrautirnar og voru þau mjög hugmyndarík í því.

Á mynd 27 sést hvernig börn í hjólastólum

leiðbeina blindu barni við að labba upp þrep. Börnin

fundu lausnir sem við höfðum jafnvel ekki hugsað

út í, t.d. að nota hljóðmerki (klapp) til að leiðbeina

blindu barni. Eins-orðs-leikurinn er einnig dæmi um

leik sem krefst þess að setja sig í hlutverk annarra.

Það náðist bara að fara einu sinni í leikinn en samt

urðum við vör við nokkur tilvik sem einkenndust af

mikilli samvinnu. Samvinnan fólst í því að tjá sig án

orða, að „hlusta“ á þann sem er að tjá sig og að

túlka tjáninguna rétt. Það var barn í hópnum sem talar að öllu jöfnu mjög

lítið en var mjög flinkt að finna lausnir til tjáningar í þessum leik og einnig í

að túlka tjáningu hinna barnanna.

Leikirnir „Vinaleikurinn“ og „Nafnaratleikurinn“ (viðauki H) eru annað

dæmi um lausnamiðaða hugsun barnanna og leiðir þeirra til að stuðla að

þátttöku allra sem og hæfni þeirra til að setja sig í spor hvers annars

Leikirinir urðu til í hugmyndasmiðjunni sem lausn til að hjálpa vinafáum

börnum að eiga samskipti við önnur

börn og mynda tengsl. Vinaleikurinn

var hannaður af barni úr Frístunda-

klúbbnum, sem hafði haft orð á því

að það ætti enga vini, þekkti fáa og

langaði að kynnast fleirum. Leikur-

inn átti að vera leið til að yfirvinna

þessa hindrun. Við sáum að vina-

leikurinn skilaði tilætluðum árangri

þegar börn sem voru hlédræg og út

af fyrir sig í byrjun leiksins enduðu

sem virkir þátttakendur í spili eða kubbaleik með öðrum börnum, þar sem

lífleg og gagnkvæm samskipti fóru fram (mynd 28).

Það var mjög mikilvægt fyrir rannsóknina að fá upplýsingar um þær

áskoranir sem börnin þurfa að takast á við í tómstundastarfi með marg-

breytilega hópa. Gögnin, sem börnin söfnuðu með sínum aðferðum, voru

því mjög verðmæt. Þar má nefna ljósmyndir barnanna, viðtöl, veggspjöld og

önnur gögn sem urðu til í samvinnu barnanna. Þau gögn veittu okkur leið-

beinendum aðgengi að skoðunum, væntingum og viðhorfum barnanna. Út

frá þeim gögnum varð einnig oft til grundvöllur fyrir umræðu og samtöl,

Mynd 27: Að takast á
við hindranir.

Mynd 28: Börn í vinaleiknum.

103

eins og rætt verður betur í kafla 5.3.2. Sem dæmi má nefna að börnin tóku

viðtöl við hvort annað út frá því sem þeim fannst mikilvægast og mest

áhugavert. Þannig fengum við leiðbeinendur aðrar upplýsingar heldur en ef

við hefðum búið til viðtölin. Einnig voru svör barnanna við börnin sem

spurðu mjög hreinskilin. Í viðtali segir barn við spyrillinn að því langi að gera

„skemmtilegri“ hluti en það sem það var að gera þá, sem var einmitt

eitthvað sem það hafði í raun lítinn áhuga á.

Spyrill: ég er að spá í að spyrja þig spurnigar. Hvað finnst þér

skemmtilegast?

Barn: …(hugsar)…mér finnst skemmtilegast að , …að gera svona

vísindi...tilraunir...

SP: Hvað langar þig að prufa?

B: Mig langar að prufa að spila....

SP: Spila?

B: (hugsar)....íþróttir....(hugsar, sest upp, baðar út höndum)

…svona meira gaman, eiginlega, ...svona skemmtilegri hluti.

SP: Langar þig að hafa svona skemmtilegri hluti?

B: ...Já, ekki svona mála, ...fjölmiðlar,…ekki svona leiklist

SP: En hvað ertu að gera?

B: Ég er að mála svona plakat, svona gaman saman…eitthvað

svona saman…já,…(yppir öxlum, horfir framan í myndavél,

brosir)

SP: Það eru eiginlega ekki fleiri spurningar.

Þetta eru mikilvægar upplýsingar, þar sem þær leiða í ljós að einhverja hluta

vegna valdi þetta barn ekki verkefni út frá áhuga. Það þarf því að finna út

hvaða mögulega hindrun stóð í vegi fyrir því.

Við sáum einnig að það var mjög mikilvægt að börnin hefðu frelsi og

svigrúm til þess að ráða stigi þátttöku og semja endurtekið um það í

gegnum allt rannsóknarferlið. Samkvæmt athugunum okkar leiðbeinenda

voru flest börn virk í samvinnunni. En við skynjuðum að það er mikilvægt að

leyfa börnunum að ráða hversu mikinn þátt þau vilja taka í henni. Við sáum

líka að þegar börn völdu að vinna ein, eins og við veggspjaldagerðina, voru

þau samt þátttakendur í hópnum og áttu samskipti við börnin sem unnu við

hliðina á þeim.

5.3.2 Samvinna barna og leiðbeinenda

Það var mjög krefjandi að finna leiðir fyrir samvinnu barna og leiðbeinenda.

Í hugmyndasmiðjunni þurftum við að þróa aðferðirnar okkar áfram á meðan

104

á rannsókninni stóð. Einn helsti kostur við að nýta aðferðir PAR-rannsókna

var að þær bjóða upp á mikinn sveigjanleika og fjölbreytileika.

Við uppliðfum að aðferðir eins og hópumræður og skipulagðir

vinnuhópar, sem ég hafði áætlað sem helstu gagnaöflunarleiðir, voru ekki

að virka sem slíkar. Við þurftum því að finna aðra leiðir og prófa okkur

áfram með aðrar gagnaöflunaraðferðir. Rammi PAR-aðferðar bauð upp á

þann möguleika að breyta um aðferðir og nýta hugmyndir barnanna til þess.

Í því samhengi var mjög gagnlegt að athafna- og ígrundunartímabil skiptust

á. Þannig gafst sá möguleiki að nýta niðurstöður hverrar ígrundunar strax í

rannsókninni á næsta athafnatímabili. Þannig að það sem við lærðum á

einum degi hugmyndasmiðjunnar kom í gagnið næsta dag.Það kom fyrir að

eitthvað sem við gerðum bara „óvart“ varð að aðferð sem skilaði

mikilvægum niðurstöðum. Dæmi um það er spilaherbergið. Spilaherbergið

átti í raun bara að brúa bilið, við vildum að börnin hefðu eitthvað að gera á

meðan við starfsmenn vorum frammi að draga í hópa o.fl. En svo varð til

einhver dínamík sem kom okkur á óvart og gaf líka vinaleiknum, sem við

fórum í á eftir, nýtt vægi.

Þær aðferðir sem reyndist okkur best í hugmyndasmiðjunni einkenndust

af fjölbreytileika og buðu upp á sveigjanleika og einstaklingsbundnar

tjáningar- og samvinnuleiðir. Það reyndist vel að nýta aðferðir þar sem

börnin gátu komið sínum skoðunum á framfæri á einstaklingsmiðaðan hátt,

eins og í óskabókunum. Það virkaði líka vel að nýta nafnleysi, eins og á

hugmyndaveggnum og í gegnum skilaboðakassann. „Krakkarnir voru

misdugleg og viljug að tjá sig um hugmyndasmiðjuna og einstök verkefni.

Það gekk að mínu mati best að nota nafnlausa miða.“ (Leiðbeinandi á

úrvinnslufundi)

Eins og hefur komið fram þá upplifðum við hugmyndavegginn sem hjarta

eða miðpunkt hugmyndasmiðjunnar. Við leiðbeinendur sáum hann sem

upplýsingaveitu um óskir barnanna og leituðum við þangað þegar við vorum

að skipuleggja starfið. Við sáum að hann gat verið farvegur fyrir þau sem

vilja koma sínum hugmyndum á framfæri og þora ekki að gera það í stórum

hópi og fyrir frumlegar og öðruvísi hugmyndir. En við áttuðum okkur líka á

því að við verðum að lesa rétt úr og virða allar óskirnar.

Börnin nefndu að þeim þótti „gott að hafa gulu miðana“ til að skrifa á

hugmyndir. Börnin nýttu sér einnig skilaboðakassann vel til þess að koma

óskum og athugasemdum á framfæri. Kassinn varð sérstaklega mikilvæg

leið fyrir börnin að tjá óánægju. Miðarnir sem við settum á pirringsvegginn

komu öll úr skilaboðakassanum. Við leiðbeinendur vorum sannfærðir um að

105

við hefðum aldrei fengið að vita um þessa óánægju ef kassinn hefði ekki

verið. Þá hefðu börnin líklega farið með hana heim.

Í hugmyndasmiðjunni kom upp gagnrýni á að kassinn var ekki nógu

áberandi og það hefði kannski líka átt að tala meira um hann, að stundum

hefðu þau hreinlega gleymt honum. Þau tóku samt

strax eftir því þegar okkur láðist einn daginn að setja

miða til að skrifa á hjá kassanum (mynd 29).

Það voru ekki öll börnin sammála því að kassinn

væri ekki nógu áberandi. Það kom líka fram sú skoðun

að hann mætti ekki vera of áberandi, þá myndu sumir

kannski ekki vilja setja í hann þegar aðrir sæju til. Við

leiðbeinendur vorum ekki alveg vissir hvort að öll

börnin gátu nýtt sér kassann og eftirá ræddum við

hvort að það hefði átt að kynna hann betur, nota

hann oftar í ákveðnum tilgangi. Notkunin á honum

jókst til muna þegar við fórum að nýta samskonar

kassa undir svarmiðana við kannanirnar.

Samtöl milli leiðbeinenda og barnanna reyndust mikilvæg samvinnu-

aðferð og urðu þau oft til út frá aðstæðum, eins og rætt var í kafla 5.2.7.

Þau skiluðu mikilvægum upplýsingum og leiddu oft til frumlegrar og skapan-

di lausnar. Þannig þróuðust leiðir sem okkur leiðbeinendum höfðu ekki

dottið í hug. Má þar nefna vinaleikinn, vefsíðuna og hugmyndina að Gaman-

saman teyminu. Stundum gekk hópi barna ekki vel í samvinnu við eitthvað

verkefni en samtalið við leiðbeinenda út frá því skilaði oft mjög mikilvægum

upplýsingum. Spjallið gat verið um daginn og veginn og allt í einu kom

eitthvað fram sem skipti verulega máli fyrir rannsóknina. Samtöl milli

rannsakenda og barna í Frístundaklúbbnum voru einnig mjög mikilvæg. Þau

voru góð leið til gefa börnunum aukið svigrúm og tækifæri til að tjá sig.

Upplifunin á hugmyndasmiðjunni frá þeirra hlið veitti okkur aukna innsýn

inn í þeirra hugarheim og benti á mikilvæg atriði sem þarf að hafa í huga.

Eins og kom fram hér ofar upplifðum við leiðbeinendur hópumræður

stundum sem erfiðar. Þær gengu best í litlum hópum þegar þær tengdust

því sem verið var að gera og umræðan þróaðist út frá því. Þær gengu

erfiðast þegar umræðuefnið var óhlutbundið. Það sem reyndist þó vel í

hópumræðum var að draga spurningar upp úr poka til að koma umræðunni

af stað. Ég upplifði stundum að börnin settu mig í einhverskonar

„kennarahlutverk“ og fóru að „gefa“ mér „réttu“ svörin. Ég hafði á tilfinn-

ingunni að þetta væru „lærð“ svör, að þau svöruðu eins og þeim fannst að

Mynd 29: „Hvar eru
miðanir?“

106

ég myndi vilja heyra. Þannig að ég gat ekki verið viss um að svörin innihéldu

sannleikann, það sem þeim virkilega fannst innst inni.

Við sáum það sem mikilvægt hlutverk okkar leiðbeinenda að tryggja

öllum börnum aðgengi að samvinnunni og passa upp á að að þau skilji

upplýsingar, að þau eigi tjáningarleið í samskiptum og geti áttað sig á

umhverfinu. Á kynningafundinum höfðum við lagt metnað í að hanna

myndræna kynningu til þess að gera upplýsingarnar aðgengilegar öllum, líka

þeim sem skildu litla íslensku eða talað mál almennt. Við áttuðum okkur svo

á því að þetta fyrirkomulag nýttist einnig mörgum öðrum, t.d. þeim sem

áttu erfitt með að sitja, hlusta og einbeita sér. Það voru 70 börn á

kynningunni og þau öll héldu einbeitingu í 30 mínútur þannig að það þurfti

nær aldrei að biðja um hljóð og lítið var um truflun. Spurningar barna í lokin

sýndu að þau höfðu vel meðtekið upplýsingarnar. Hins vegar gerðist það

seinna í hugmyndasmiðjunni, í klúbbavali, að mörg börn skildu ekki

fyrirmælin um valið rétt, þar sem þau voru sögð yfir hópinn, eingöngu í

orðum. Þau börn sem hlustuðu ekki eða skildu ekki áttu því takmarkaðan

möguleika til þátttöku. Stór hluti ígrundunarvinnu í hugmyndasmiðjunni

fólst í því að börnin skrifuðu skilaboð til okkar á miða. Börnin fengu þau

skilaboð að þau mættu líka teikna sem sumir nýttu sér. Við brugðum á það

ráð að hafa leiðbeinanda ávallt nálægt sem börnin gátu leitað til ef þau

vildu láta skrifa fyrir sig. En eftir á séð má velta því fyrir sér hvort að það hafi

verið nóg til þess að skapa gott aðgengi fyrir öll börn að þessari vinnu.

Tungumál reyndist einnig vera hindrun í sumum aðstæðum. Í hópleikjunum

einn daginn var farið í leik þar sem hópurinn átti í sameiningu að snúa við

teppi sem var undir fótum þeirra. Einn hópurinn náði ekki að vinna sig fram

úr því að eitt barn í hópnum talaði mjög litla íslensku. Barnið gafst upp fyrir

rest þar sem það skildi ekki hvað hin sögðu.

5.3.3 Samvinna leiðbeinenda sín á milli

En það var ekki síst samvinna leiðbeinenda sem skipti gríðarlegu máli í

rannsókninni. Við upplifðum mjög góða samvinnu í leiðbeinendahópnum,

það ríkti jákvæðni og metnaður. Allir voru sveigjanlegir og tilbúnir að takast

á við hvaða verkefni sem var. Það var ýmislegt sem kom á óvart, breyttist

eða þurfti að bregðast við á svipstundu. Allir gengu í öll verk sem þurfti,

með jákvæðu hugafari. Upplifunin var að hugmyndasmiðjan var verkefni

okkar allra. Það kom í ljós mikilvægi þess að traust ríkti í hópnum og hver og

einn treysti því að samstarfsmaður leysi verkefnin vel af hendi. Helstu

aðferðir í samvinnu leiðbeinenda voru samráðsfundir, umræður á sam-

skiptasíðu leiðbeinenda og samtöl sín á milli.

107

Leiðbeinendur lögðu áherslu á mikilvægi þess að hafa undirbúningstíma

og tíma til að tala saman áður en börnin mættu. Einnig töldu þeir

nauðsynlegt að hafa góðan samskiptavettvang. Þeir voru sáttir við

samskiptasíðuna á netinu en þeir hefðu einnig viljað geta rætt betur saman

í hópi, ef tíminn hefði verið fyrir hendi. Þeim fannst það vera lykilatriði að

geta talað saman þegar eitthvað kemur upp á og geta fundið lausnir í

sameiningu, eins og leiðbeinandi orðaði á úrvinnslufundi:

Það gekk betur þegar við náðum að skipuleggja okkur saman.

Þá vorum við færari í að takast á við það sem kom upp, höndla

breytingar og bregðast við. Vorum allan tímann að læra.

Við áttuðum okkur á því hversu gott það er að vinna í teymi, bæði í leið-

beinendahópnum og með börnunum. Í báðum tilfellum var best að vinna á

jafnræðisgrundvelli.

5.3.4 Samvinna við nærsamfélagið

Í rannsóknarsmiðjunni fundum við einnig fyrir miklum vilja til samvinnu hjá

nærsamfélaginu. Fagfólk skólanna sem kom í rannsóknarsmiðjuna hafði orð

á því að það vildi efla samstarf við Þorpið í formi aukinna kynninga fyrir

börnin á miðstigi. Tillaga kom upp um að búa til samvinnuverkefni milli

skólanna og Þorpsins í framtíðinni. Hugmyndir eins og frístundaráðgjöf og

tómstundamenntun komu upp í umræðunni. Þannig samvinna yrði að mínu

mati stórt tækifæri í átt að tómstundastarfi fyrir öll börn þar sem við

myndum ná til enn fleiri barna og foreldra.

Frá foreldrum heyrðum við að almenn ánægja var með Gaman-saman

og að börnunum hafi þótt gaman í hugmyndasmiðjunni. Það var einungis

lítill hluti foreldrahópsins sem mætti í rannsóknarsmiðjuna. En þeir sem

mættu sýndu starfinu mikinn áhuga og báðu um fleiri viðburði þar sem

foreldrar gætu tekið þátt. Í samtali við fagfólk skólanna kom einnig fram að

til þess að skapa gott aðgengi fyrir börn af erlendum uppruna þyrfti að hlúa

sérstaklega að samskiptum við foreldra þeirra og tryggja þeim aðgengi að

upplýsingum.

En þó að við upplifðum almennt jákvætt viðhorf til margbreytileikans hjá

þátttakendum, gestum rannsóknarsmiðjunnar og í viðbrögðum sem við

fengum frá nærsamfélagi þá urðum við samt vör við viðhorf sem gætu haft

hindrandi áhrif á þátttöku barna í Gaman-saman. Við urðum lítið vör við

fordóma hjá þeim börnum sem tóku þátt í hugmyndasmiðjunni. En sum

barnanna töluðu um að sumir jafnaldrar þeirra héldu að Gaman-saman væri

108

bara fyrir fötluð börn, eða börn sem ættu við einhvern vanda að stríða. Að

það væru alltaf einhverjir, sem höfðu að vísu aldrei tekið þátt í Gaman-

saman, en væru vissir um að það væri „leiðinlegt“ og bara fyrir „ákveðna

krakka“. Þetta kom mér á óvart, þar sem við höfðum í gegnum tíðina verið

með kynningar og sérstaklega fyrir hugmyndasmiðjuna. En þau vildu meina

að þau börn væru bara búin að ákveða þetta. „Sumir eru fastir á sínu. Halda

fast í að það er leiðinlegt“

Í rannsókninni gafst ekki tækifæri til þess að rannsaka og skoða þetta

nánar en það veldur okkur samt áhyggjum. Okkur finnst það vera vísbend-

ing um hugsanir um tvíhyggju séu enn mjög ríkjandi í samfélaginu. Það má

velta fyrir sér hvort þannig hugsanir gætu haft neikvæðar afleiðingar á

fjölbreytileika þátttakendahópsins í Gaman-saman og hætta er á því að

hópurinn verði of einsleitur.

5.3.5 Áhrif samvinnunnar á þróunarvinnu

Það var mjög mikilvægt fyrir okkur að niðurstöður rannsóknarinnar Gaman-

saman skiluðu sér jafnóðum inn í starfið. Hér má nefna að Gaman-saman

teymið , sem samanstóð af börnum og leiðbeinendum, tók til starfa strax að

hugmyndasmiðjunni lokinni í þeim tilgangi að skipuleggja starfið á vorönn

2014. Teymið nýtti niðurstöður hugmyndasmiðjunnar og byggði starfið á

hugmyndum sem höfðu komið fram þar.

Mikill stefnumótunarvinna fór í gang um að minnka merki um

aðgreiningu og tvíhyggju sem enn voru til staðar í starfi Frístundamið-

stöðvarinnar Þorpsins. Frá því á haustönn 2014 var öll starfsemi Þorpsins,

fyrir alla aldurshópa, skilgreind sem starf fyrir margbreytilega hópa, þar sem

hver og einn geti tekið þátt á sínum forsendum. Frístundaklúbbsheitið var

lagt niður og í stað þess var starfið skilgreint sem almennt dagsstarf

Þorpsins, sem skiptist í starf fyrir þrjá aldurshópa: ungmennahús (16–25

ára), félagsmiðstöð (13–16 ára) og svo tómstundastarf Gaman-saman (10–

12 ára). Kvöldstarf Þorpsins fer fram á vegum ungmennahúss og

félagsmiðstöðvarinnar og er einnig skilgreint sem starf fyrir alla og bent á

möguleika þess að fá stuðning eftir þörfum. Það er samt enn mikil

rannsóknar- og þróunarvinna framundan hvað varðar starf fyrir margbreyti-

lega hópa fyrir unglinga og ungmenni á vegum Þorpsins. Ég sé það sem

mjög spennandi verkefni að nýta aðferðir PAR-rannsóknar í þeirri vinnu.

Varðandi Gaman-saman starfið var farið af stað með markvissar

kynningar á haustönn 2014, þar sem öllum fimmtu bekkjunum var boðið í

kynningu í Þorpinu. Það stendur til að þróa samstarfið milli skólanna og

Þorpsins enn frekar í framtíðinni. Einnig fór af stað þróunarvinna varðandi

109

gjaldskrá fyrir Gaman-saman starfið þar sem við töldum mjög mikilvægt að

hún sé ekki aðgreinandi og mismuni ekki börnum út frá félagslegum

aðstæðum, fötlunargreiningu eða öðru. Sú vinna er unnin í samstarfi við

bæjaryfirvöld á Akranesi og henni er ekki lokið.

5.4 Samantekt

Þátttakendur í rannsókninni Gaman-saman höfðu skýrar hugmyndir um

innihald, skipulag og uppbyggingu starfsins. Helstu áherslur voru að Gaman-

saman starfið skuli skapa rými til samveru, þar sem hægt er að iðka sín

áhugamál með öðrum, mynda tengsl og eignast nýja vini: „Gaman er

saman“. Það er mikilvægt að skipulag starfsins sé sveigjanlegt og bjóði upp á

frelsi innan ákveðins ramma. Sá rammi á að vera skilgreindur af börnum og

leiðbeinendum í samvinnu.

Hægt var að bera kennsla á og skilgreina tækifæri í starfi með marg-

breytilega hópa, en það voru þeir þættir sem við töldum stuðla að þátttöku

allra barna í tómstundastarfi. Hér má fyrst og fremst nefna að þátttakendur

upplifðu fjölbreytileikann sem tækifæri og orkulind, horfðu jákvæðum

augum til margbreytileikans og tókust á við hindranir á lausnamiðaðan hátt.

Svigrúm og sveigjanleiki í starfinu voru talin mikilvæg til þess að hægt væri

að koma til móts við þarfir allra og til þess að ólíkir hæfileikar og áhugamál

geta fengið að njóta sín. En ekki síst var það okkar niðurstaða að þróun

starfs fyrir margbreytilega hópa felist í reynslunámi þar sem allir hagsmuna-

aðilar verða að vinna saman að því að skapa nýja þekkingu, í gegnum það að

upplifa, ígrunda og sannreyna. Það er nauðsynlegt að prófa sig áfram, að

safna reynslu, að þora að stíga út fyrir rammann og fara ótroðnar slóðir.

„Það geta allir tekið þátt, það þarf bara að prófa.“

Við teljum að samvinnan í hugmyndasmiðjunni hafi verið lykillinn að

sköpun umhverfis sem einkenndist af hugmyndafræði eins samfélags fyrir

alla (e. inclusion) og að samvinna er því kjarninn í þróun starfs fyrir

margbreytilega hópa. Í sjötta kafla ritgerðinarinnar verður kynnt samvinnu-

líkan sem rannsakandi þróaði sem leið til þess að gera þessa nýju þekkingu

aðgengilega svo hægt sé að vinna áfram með hana á markvissan hátt.

111

6 Umræða um samvinnulíkan

Markmið rannsóknarinnar Gaman-saman var að búa til vettvang fyrir

samvinnu barna og leiðbeinenda frístundamiðstöðvar og að skapa nýja

þekkingu sem getur nýst okkur og öðrum í þróun tómstundastarfs fyrir

margbreytilega hópa barna. Í þessum kafla mun ég því ræða helstu niður-

stöður rannsóknarinnar og hvernig við getum nýtt okkur þær á ígrundaðan,

markvissan og hagnýtan hátt í áframhaldandi þróun Gaman-saman

starfsins.

Það er meginniðurstaða rannsóknarinnar Gaman-saman að leiðin að

tómstundastarfi með margbreytilega hópa barna er ferli sem krefst

samvinnu allra þátttakenda. Hér verður nú kynnt líkan sem ég vil nefna

Samvinnulíkan fyrir þróun tómstundastarfs með margbreytilega hópa. Við

þróun líkansins nýtti ég samvinnuþríhyrning Zimpel (2014) til þess að greina

samvinnuna sem átti sér stað í hugmyndasmiðjunni. Samkvæmt þeirri

kenningu er samvinna forsenda þess að skapa starfsumhverfi sem

einkennist af hugmyndafræði eins samfélags fyrir alla (e. inclusion). Zimpel

lýsir þremur meginþáttum, eða birtingarmyndum, samvinnu: þátttaka,

sjónarhorn og nám. (Zimpel, 2014). Samvirkni þessa þriggja þátta gerir ferlið

dínamískt, virkt og öflugt. Tilgangurinn með samvinnulíkaninu er að styrkja

þennan kraft og virkja og gera samvinnuna sífellt skilvirkari og markvissari í

framtíðinni.

Gaman-saman er tómstundastarf á vegum frístundamiðstöðvar. Það

einkennir þannig starf að þátttakendahópurinn er breytilegur. Það er því

mikilvægt að hver hópur þurfi ekki að byrja frá grunni í samvinnuferlinu

heldur geti nýtt sér þekkingu og reynslu fyrri hópa. Samvinnulíkanið er því

hagnýt leið til að hjálpa framtíðarhópum í Gaman-saman starfinu að vinna

saman á árangursríkan hátt og nýta til þess þekkinguna sem hefur áunnist í

gegnum rannsóknina. Líkanið á einnig að geta nýst öðrum hópum sem eru í

svipuðu þróunarstarfi og býður upp á möguleika til frekari útfærslu.

Ég mun nú byrja á að lýsa líkaninu og útskýra meginþætti þess. Í kjölfar

þess mun ég ræða nánar nokkrar áherslur í niðurstöðum rannsóknarinnar

sem ég tel skipta miklu máli fyrir alla þá sem eru að þróa tómstundastarf

með margbreytilega hópa.

112

6.1 Samvinnulíkan fyrir þróun tómstundastarfs með
margbreytilega hópa

Samvinnulíkanið (mynd 34) sýnir meginniðurstöður rannsóknarinnar á

aðgengilegan og hagnýtan hátt og tengir þær við meginþætti samvinnu-

þríhyrningsins (Zimpel, 2014) og þau tækifæri í tómstundastarfi með marg-

breytilega hópa sem borið var kennsl á í rannsókninni. Þar með er líkanið

samantekt á niðurstöðum rannsóknarinnar og um leið leiðarvísir fyrir

áframhaldandi vinnu, bæði fyrir okkur í Gaman-saman starfi en einnig fyrir

aðra sem eru að þróa svipað starf.

Samvinnuþríhyrningurinn sést í efsta hluta líkansins og samvinnu-

þættirnir mynda lóðréttu dálkana: þátttaka, sjónarhorn og nám. Tækfærin í

starfi með margbreytilega hópa eru staðsett á vinstri öxl líkansins og mynda

láréttu dálkana. Þar er um að ræða margbreytileika, áhuga, samveru,

sveigjanleika, og leiðbeinendur. Í neðsta lárétta dálknum eru þær samvinnu-

aðferðir tilgreindar sem reyndust vel til að vinna með hvern samvinnuþátt.

Á hægri öxl líkansins, finnast helstu áherslur varðandi skipulag og fram-

kvæmd tómstundastarfs með margbreytilega barnahópa. Líkanið sýnir

einnig þau gildi sem verða til í gegnum árangursríka samvinnu, en það eru

gildin sem Tony Booth telur einkenna hugmyndafræði eins samfélags fyrir

alla: samfélag, jafnræði, réttmæti, þátttaka, viðurkenning margbreytileik-

ans, samkennd, gleði, heiðarleiki, traust, hugrekki, nám og sjálfbærni

(Booth, 2008). Allir þættir líkansins skerast að einhverju leyti og það var ekki

alltaf alveg skýrt í hvern dálkanna niðurstöður ættu að fara. En það er

einmitt einkennandi fyrir samvinnuferlið að þættir þess eru samtvinnaðir og

samvirkir (Zimpel, 2014).

Hægt er að lesa úr líkaninu á láréttan eða á lóðréttan hátt. Til að skoða

tækifærin og hvað þau fela í sér er lesið lárétt. Þá sést líka hvað þarf að hafa

í huga varðandi skipulag starfsins fyrir hvert tækifæri. Þegar einblínt er á

samvinnuþætti er lesið lóðrétt Þá sést hvernig hægt er efla hvern þátt með

því að nýta tækifærin og hvaða samvinnuaðferðir reyndust okkur best í

þeim tilgangi

Tækifærið margbreytileiki er í efsta lárétta dálknum og einkennt með

mynd af lykli, þar sem margbreytileikinn hefur lykilstöðu í samvinnuferlinu.

Ferlið stendur og fellur með því að við nýtum okkur tækifæri og mátt marg-

breytileikans. Það var okkar niðurstaða að margbreytileikinn var orkulindin

sem stuðlaði að virkri þátttöku allra, gerði kröfur um að þátttakendur settu

sig í hvers annars spor og kom af stað lærdómsferli. Þessi niðurstaða er í

samræmi við kenningar um samvinnu í margbreytileikanum, sem voru

skoðaðar í þessari ritgerð þar sem margbreytileikinn er skilgreindur sem

113

knýjandi afl í árangursríku samvinnuferli (Anderson, 2014; Kandola og

Fullerton, 1998; Page, 2007; Zimpel, 2014).

Mynd 30: Samvinnulíkan fyrir þróun tómstundastarfs með margbreytilega hópa.

114

6.1.1 Samvinnuferlið

Í líkaninu er samvinnuþríhyrningurinn sýndur sem hringrás, þar sem allir

þættir þess hafa gagnkvæm áhrif. Þar með vil ég sýna tengsl þríhyrningsins

við ferli reynslunáms. Samvinnuferlið felst í því að nýta sér tækifæri marg-

breytileikans til að efla þátttöku allra barna. Vinna áfram með reynslu og

upplifun af þátttökunni og ígrunda hana þannig að börn og leiðbeinendur

öðlist ný sjónarhorn, viðhorf og gildismat. Þannig getur átt sér stað nám, þar

sem þátttakendur tileinka sér persónulega og sameiginlega færni til þess að

takast á við áskoranir í margbreytilegu samfélagi. Það er niðurstaða rann-

sóknarinnar Gaman-saman að tómstundastarf með margbreytilega hópa er

tækifæri til þess að virkja þetta samvinnuferli.

Sammvinnuþáttturinn þátttaka myndar fyrsta lóðrétta dálkinn í sam-

vinnulíkaninu. Þátttaka er lykillinn að hvers konar samvinnu. Árangursrík

samvinna getur einungis átt sér stað ef allir meðlimir hópsins geta tekið

fullan og virkan þátt í henni (Zimpel, 2014). Það var okkar niðurstaða að

tómstundastarf með margbreytilega hópa getur stuðlað að aukinni þátttöku

og virkni allra barna. Til þess þarf að nýta þau tækifæri sem

margbreytileikinn felur í sér. Rannsóknir sýna að það eitt að stefna marg-

breytilegum hópi saman stuðlar ekki sjálfkrafa að þátttöku allra (Devine,

2004; Devine og Parr, 2008; Hall og McGregor, 2000) Ákveðnir þættir í

umhverfinu þurfa að vera til staðar til þess að það stuðli að þátttöku allra og

aukinni félagslegri viðurkenningu (Devine, 2004). Samvinnulíkanið sýnir

hvernig hægt er að nýta sér tækifærin á vinstri öxl líkansins til að efla

þátttöku allra í samvinnunni. Samvinnuaðferðir til að efla þátttöku eru helst

verkefni sem stuðla að upplifun og reynslu. Þar má nefna klúbbavinnu,

leiklist, upplifunarverkefni, samvinnuverkefni, hugmyndavegg o.fl. Best er

að verkefnin innihaldi myndrænar og skapandi leiðir.

Líkanið sýnir samvinnuþáttinn sjónarhorn í lóðrétta dálknum í miðjunni.

Þessi samvinnuþátttur tengir saman hina tvo þættina, þátttöku og nám.

Getan til þess að setja sig í spor annarra og horfa á hluti frá þeirra

sjónarhornum er forsenda árangursríkrar samvinnu (Page, 2007; Zimpel,

2014) Samvinnuþáttturinn sjónarhorn er hlekkurinn á milli þátttöku og

náms. Hér á sú ígrundun sér stað sem gerir það að verkum að upplifunun af

þátttökunni verður að þekkingu (Beard og Wilson, 2006; Wolfe, 2014) og

aukinni færni til þess að takast á við margbreytileikann (Zimpel, 2014). Það

er okkar niðurstaða að hlutverk tómstundastarfs felst í því að bjóða upp á

rými og tilgang fyrir samveru barna með ólíkan bakgrunn þar sem þau geta

kynnst fjölbreytileika mannlífsins og öðlast ný sjónarhorn. Samvinnulíkanið

sýnir hvernig hægt er að nýta sér tækifærin til að efla þessa færni

115

þátttakenda og stuðla að því að þeir öðlist ný sjónarhorn, auki víðsýni og

myndi samkennd. Aðferðir til samvinnu þurfa fyrst og fremst að hvetja til

ígrundunar, eins og samtöl, hópumræður, skilaboðakassi, kannanir o.fl. Það

er samt mikilvægt að gefa einnig tíma til ígrundunar í öllum þátttöku-

aðferðum. Almennt þarf að vera rými í starfinu til að draga sig í hlé og

hugsa. Þar að auki styrkir öll samveran í starfinu þennan samvinnuþátt.

Samvinnuþátturinn nám er í lóðrétta dálknum lengst til hægri. Nám er

afleiðing árangursríks samvinnuferlis. Þegar samvinnan gengur vel þá læra

allir þátttakendur af ferlinu. Margföldun náms og þekkingar á sér stað í

gegnum gagnkvæma upplýsingamiðlun milli þátttakenda sem miðla

lærdómnum sín á milli. Það var okkar niðurstaða að þróun starfs með

margbreytilega hópa felst í reynslunámi, sem krefst þess að hugsa út fyrir

rammann, fara ótroðnar slóðir og takast á við áskoranir. Líkanið sýnir

hvernig hægt er að nýta sér tækifærin í starfi með margbreytilega hópa til

þess að nám geti átt sér stað og leiði til þekkingarsköpunar um samvinnu

innan margbreytilegs hóps. Í tómstundastarfi gefst tækifæri til að skapa

vettvang, þar sem allir geta fengið að vera virkir, reyna á eigin getu,

uppgötva nýja hæfileika og öðlast sjálfstraust, sjálfsþekkingu og félagslega

viðurkenningu (Anderson, 2014; Devine, 2014; Markowetz, 2008; Wolfe,

2014). Samvinnuþáttturinn nám lokar námsferli samvinnunnar og gerir það

að verkum að upplifun og reynsla af þátttöku og ólíkum sjónarhornum

verður að þekkingu og færni. Hann stuðlar að sjálfbærni, þar sem sú

þekking og færni sem þátttakendur tileinkuðu sér nýtist þeim áfram og

skilar sér inn í samfélagið (Booth, 2008; Booth og Ainscow, 2011).

6.1.2 Margbreytileiki er tækifæri: „Allir geta tekið þátt.“

Það var okkar upplifun að margbreytileikinn í barnahópunum virkaði sem

eldsneyti fyrir virknina og efldi þátttöku allra. Við sáum að fjölbreytnin hefur

í för með sér fleiri hugmyndir, fleiri leiðir sem hægt er að fara, fleiri sam-

ræður og viðtækari reynslu.

Hugmyndafræði eins samfélags fyrir alla byggir á því að nýta kraft marg-

breytileikans samfélaginu til framdráttar (Booth og Ainscow, 2011; Hinz,

2008). Rannsókir á sviði mannauðstjórnunar hafa sýnt að hægt er að virkja

margbreytileikann þannig að fjölbreytilegir hæfileikar og eiginleikar fólks

verði öllum hópnum til framdráttar (Kandola og Fullerton, 1998; Page,

2007). Sé það gert skapast umhverfi þar sem hver einstaklingur er virtur,

getur nýtt hæfileika sína til fulls og náð markmiðum sínum (Kandola og

Fullerton, 1998) Fjölmenningarfræðingar hafa einnig lagt áherslu á að

fjölhyggja og fjölbreytileiki stuðla að krafti og sköpun í samfélaginu og að

116

fjölbreytileiki sé kostur fyrir samfélög (Hanna Ragnarsdóttir, 2010; Sólveig

Karvelsdóttir og Hafdís Guðjónsdóttir, 2010). Skoða þurfi því hvernig best sé

að nýta auðinn sem felst í fjölbreytileikanum (Hanna Ragnarsdóttir, 2010

Í rannsókninni Gaman-saman lögðum við ekki síst áherslu á að skoða

áhrif margbreytileikans á þátttöku barna sem höfðu verið skilgreind fötluð

eða með sérþarfir. Við gátum ekki séð að þær skerðingar, sem börnin

greindust með, hafi hamlað þátttöku þeirra. Það voru aðrir þættir sem

skiptu meira máli, eins og vinaleysi, frumkvæðaleysi, feimni eða það að búa

ekki yfir góðri reynslu af samveru með öðrum. Upplifun á þessum

hindrunum var þvert á hópinn, ekki bara hjá börnum sem höfðu fengið

greiningar. Við sáum að börnin, sem höfðu sótt þjónustu Frístundaklúbbsins

sem er sértilboð fyrir fötluð börn, voru virkari og sýndu meira frumkvæði og

félagsfærni í margbreytilegum hópi. Þau þurftu ekki meiri aðstoð en önnur

börn og þeirra framlög voru hópnum oft til mikils framdráttar. Í samvirkni

hópsins urðu greiningar merkingalausar og í staðinn fengu hæfileikar

barnanna að njóta sín. Þar með taldir hæfileikar barnanna til þess að

aðstoða hvert annað til þátttöku.

Til að efla þátttöku barna í margbreytilegum hópi er nauðsynlegt að

skilgreina margbreytileikann. Í Gaman-saman starfi viljum við fylgja þeirri

skilgreiningu að margbreytileikinn rúmi öll blæbrigði mannlegs lífs og nái

yfir allt sem getur verið ólíkt milli manna (Kandola og Fullerton, 1998). Við

þurfum þvi að líta þannig á að allir barnahópar séu margbreytilegir. Þeir

samanstanda af börnum með ólík áhugamál, ólíkan persónuleika, ólíka

lífsreynslu, ólík sjónarhorn, ólíka menningu, ólíkan bakgrunn og margt fleira.

Í öllu starfi með margbreytilega hópa þarf því ávallt að gera ráð fyrir því

að öll börn, líka þau sem hafa fengið fötlunargreiningu, tilheyri þeim hópi og

fái tækifæri til þátttöku. Rannsóknir sýna að það er alls ekki sjálfsagt mál.

Fötluð börn á Íslandi upplifa mikla einangrun í sinum tómstundum, eru

yfirleitt í aðgreindu tómstundastarfi og lítið er um rými fyrir samveru

fatlaðra og ófatlaðra barna (Félagsvísindastofnun Háskóla Íslands, 2014;

Helga Jóhanna Stefánsdóttir, 2010; Kristjana Jokumsen, 2013; Rannveig

Traustadóttir, 2008) Frá sjónarhóli fötlunarfræðinnar hefur einmitt verið

gagnrýnt að málefni fatlaðs fólks og fatlaðra barna eru oft jaðarsett í

fræðigreinum eins og tómstundafræði (Aitchison, 2003) og fjölmenningar-

fræði ((Jakubowicz og Meekosha, 2003). Þó að innan þessara fræðigreina

sé verið að ýta undir kosti margbreytileikans og stefnt að jöfnum tæki-

færum, þá standa fötluð börn oft utan þeirrar umræðu (Aitchison, 2003).

Innan tómstundafræða er lögð áhersla á að tómstundir séu tjáning lífsgæða,

félagslegrar viðurkenningar og þátttöku (Markowetz, 2008; Leitner og

117

Leitner, 2012). Markvisst er unnið að því að nýta tómstundir til að minnka

félagslega útilokun barna í minnihlutahópum (Aitchison 2003). Samt sem

áður eru tómstundir fatlaðs fólks eða fatlaðra barna oft tekin fyrir á sérvett-

vangi (Helga Jóhanna Stefánsdóttir, 2010; Kristjana Jokumsen, 2013; Rann-

veig Traustadóttir, 2008).

Ef við ætlum okkur að þróa samfélag fyrir alla þá verður þetta að

breytast. Í samfélagi fyrir alla þarf að horfa á fötlun sem eðlilegan hlut

mannlegs fjölbreytileika. (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson

og Kristín Björnsdóttir, 2013) Í þróun starfs fyrir margbreytilega hópa er því

mikilvægt að auka samtalið milli fræðigreina og nýta krafta þverfaglegrar

samvinnu. Þroskaþjálfafræðin byggja á breiðum fræðilegum grunni (Þroska-

þjálfafélag Íslands, 2007) og því er það tilvalið að þroskaþjálfar taki að sér

það hlutverk að miðla á milli fræðigreina og finna leiðir til að samræma

áherslur. Þroskaþjálfar eiga að vinna þverfaglega og felst samvinna við aðrar

fagstéttir í siðareglum þeirra (Þroskaþjálfafélag Íslands, e.d.) Sýnt hefur

verið fram á það að þverfagleg teymi vinna betur þegar takast þarf á við

flókin og margþætt verkefni; (Page, 2007) Þróun starfs með margbreytilega

hópa er þannig verkefni.

6.1.3 Samvera er tilgangur, markmið og leið: „Gaman er saman.“

Í rannsókninni Gaman-saman kom fram að börnin höfðu sameiginlegt

markmið fyrir Gaman-saman starfið: að iðka sín áhugamál með öðrum

börnum og efla vinatengsl. Þetta sameiginlega markmið stuðlaði að virkri og

árangursríkri samvinnu þeirra á milli.

Í margbreytilegum hópum, þar sem ólík sjónarhorn koma saman, er

mjög mikilvægt að meðlimir þeirra séu sammála um tilgang samvinnunar og

hafi sameiginlegt markmið (Page, 2007). Sameiginlegt markmið gerir það að

verkum að einstaklingar innan hópsins nýta sýna hæfileika og þekkingu til

að gera tillögu að lausnum frá sínu sjónarhorni. Sýnt hefur verið fram á að

hópar geta náð framúrskarandi árangri ef fjölbreytt sjónarhorn eru innan

hópsins (Page, 2007). Fjölbreytt sjónarhorn leiða til fjölbreyttra leiða til að

leysa verkefni eða vanda og eru því drifkraftur í samvinnu (Booth og

Ainscow, 2011; Kandola og Fullerton, 1998; Zimpel, 2014). Þau geta stuðlað

að samvirkni og starfsmögnun í margbreytilegum hópum. Ef allir horfa á

vandamál frá sama sjónarhorni eru þeir líklegir til þess að festast við sömu

lausnir, eða rekast aftur og aftur á sömu hindranir (Page, 2007). Það er

líklegra að finna lausnir ef ekki allir horfa á málið frá sama sjónarhorni.

Þetta eru mikilvæg rök fyrir að stefna frekar að tómstundastarfi með

margbreytilega hópa en skipuleggja starf fyrir sértæka hópa. Í rannsókninni

118

Gaman-saman sáum við að sum börn áttu erfitt með að vera í hópi. Við

upplifðum það sem eina af mestu áskorunum Gaman-saman starfsins að

koma til móts við þau börn sem lentu ávallt upp á kant við aðra. Við

upplifðum að samveran í Gaman-saman gerði það að verkum að börn, sem

áttu erfitt með hópastarf í byrjun, fóru smám saman að finna sig og tóku

meiri þátt. Ef við búum til sérhóp, þar sem allir þátttakendur eru vanir því

að leysa málin með því að koma öllu í uppnám eða neita þátttöku, þá eru

þeir ólíklegir til að finna aðra lausn. Þau þurfa á sjónarhorni og reynslu

þeirra að halda sem fara aðra leiðir.

Við leiðbeinendur upplifðum að það var í heildina séð minni vinna og

minna álag að vera með margbreytilegan hóp en sérhóp. Því fjölbreytilegri

sem hópurinn var, því minni var þörf fyrir inngrip af okkar hálfu. Við teljum

að það sé vegna þess að í margbreytilegum hópum eru börnin að hjálpa og

kenna hvort öðru (Booth og Ainscow, 2011; Zimpel, 2014). Innan marg-

breytilegra hópa finnast ótal margir hæfileikar til að takast á við verkefni

(Booth og Ainscow, 2011; Kandola og Fullerton, 1998; Zimpel, 2014).

Hæfileikar og styrkleikar bæta hver annan upp og leiða til ólíkra lausna og

nýsköpunar (Page, 2007). Börn, sem nýta óhefðbundnar aðferðir til sam-

skipta eða þátttöku, t.d. vegna þeirra skerðinga sem þau búa við, geta kennt

öðrum börnum að til eru margar leiðir til að ná markmiðum sínum (Zimpel,

2014).

Það var okkar reynsla að Gaman-saman verkefnið stuðlaði að auknum

tengslum barna með ólíkan bakgrunn. Börnin úr Frístundaklúbbnum upp-

liðfðu að Gaman-saman gaf þeim tækifæri til að vera með vinum sínum.

Foreldrar fögnuðu samverunni í Gaman-saman og sáu hana sem tækifæri til

að efla félagstengsl barna sinna. Rannsóknir sýna að gagnkvæm tengsl milli

fatlaðra og ófatlaðra barna verða oft erfiðari um 10–12 ára aldur, þegar

þroskabilið breikkar og frjálsi leikurinn fer að minnka (Hall og McGregor,

2000). Það er því mikilvægt að búa til rými, tilgang og markmið fyrir sam-

veru barnanna. Tómstundastarf er einmitt tækifæri til þess (Markowetz,

2008).

Við sáum að samveran í hugmyndasmiðjunni leiddi til jákvæðra viðhorfa

í garð margbreytileikans og að þátttakendur tókust á við hann með for-

vitnina að vopni. Í margbreytilegum hópi þurfa börnin að setja sig í spor

hvers annars til þess að geta unnið og leikið sér saman (Zimpel, 2014).

Börnin í Gaman-saman sýndu mikla færni í því. Við lærðum að við þurfum

að byggja á þessari færni í þeim tilgangi að efla samskipti barnanna enn

meira og vinna gegn fordómum og staðalímyndum. Tómstundaumhverfið er

mikilvægur vettvangur til að skapa sameiginlegar upplifanir. Þær upplifanir

119

geta haft jákvæð áhrif á tengslamyndum og gagnkvæma félagslega

viðurkenningu (Anderson, 2014; Devine, 2004; Markowetz, 2008). Jákvæð

viðhorf eru mikilvæg í vinnu gegn staðalímyndum og fordómum (Anderson,

2014; Devine, 2004). Staðalímyndir eru ofureinfaldaðar túlkanir á raunveru-

leikanum. Þær byggja yfirleitt á vanþekkingu og geta leitt til þess að við

erum með óraunhæfar væntingar til fólks eða vanmetum það. Staðal-

ímyndir orsaka fordóma sem orsaka mismunun (Anderson, L. 2014; Kandola

og Fullerton, 1998; Mor-Barak, 2005). Til þess að vinna á staðalímyndum er

nauðsynlegt að mæta öðrum viðhorfum og öðlast reynslu sem ögrar

heimsmynd okkar og krefst þess að við endurskoðum okkar raunveruleika

(Page, 2007)

Rannsóknir sýna að ófötluð börn hafa oft litla þekkingu á hugmyndinni

um eitt samfélag fyrir alla. Einnig skortir þau oft skilning á félagslegum

ástæðum fötlunar (Hodkinson, 2007). Það er ekki síst vegna þess að þau eru

vön aðgreinandi umhverfi og hafa jafnvel haft lítil samskipti við fötluð börn

(Maras og Brown, 2000). Rannsóknir sýna einnig að jafnvel fagfólk innan

menntastofnana skilgreinir fötlun út frá læknisfræðilegum sjónarhornum og

einblínir á greiningar og sérþarfir (Hermína Gunnþórsdóttir,2014; Sigurður

Arnar Sigurðsson, 2013). Fyrir þróun starfs með margbreytilega hópa er

mikilvægt að börn og leiðbeinendur átti sig á félagslegum ástæðum

fötlunarinnar og sjái hindranir til þátttöku í umhverfinu en ekki hjá

einstaklingnum (Booth og Ainscow, 2011; Zimpel, 2014). Þessi skilningur er

nauðsynlegur til að geta fundið leiðir til þátttöku og til að takast á við

hindranir á lausnamiðaðan hátt.

Okkar niðurstaða og lærdómur er því að tómstundastarf með marg-

breytilega hópa gefur samveru barna tilgang og markmið. Ef við nýtum

tækifærin í starfi með margbreytilega hópa þá getur samveran orðið að leið

til að þróa umhverfi sem einkennist af hugmyndum eins samfélags fyrir alla

(e. inclusive). Tómstundastarf með margbreytilega hópa er því tækifæri til

að efla félagstengsl, skilning og gagnkvæma félagslega viðurkenningu í

gegnum það að börnin framfylgja sínum persónulegu og sameiginlegu

markmiðum, sinna sínum áhugamálum, kynnast áhugamálum annarra, átta

sig á því að það eru ekki allir eins og fara að hugsa út fyrir rammann.

6.1.4 Samfélag fyrir alla er nám: „Málið er bara að prófa.“

Fræðimenn eru sammála því að nútímasamfélög eru og verða margbreytileg

og fjölmenningarleg (Hanna Ragnarsdóttir, 2007; Mor-Barak, 2005). Það

þarf að læra að lifa í samfélagi fyrir alla. Það þarf að þróa færni til þess að

geta tekið þátt og til þess að geta aðstoðað aðra við þátttöku (Zimpel, 2014)

120

Í því samhengi hefur verið talað um fjölmenningarfærni (e. multicultural

competence), fjölmenningarlæsi (e. multicultural literacy) (Banks, 2007),

þverþjóðlega hæfni (e. transnational competence) (Hanna Ragnarsdóttir,

2010) og færni í margbreytileika (e. diversity competence) (Kandola og

Fullerton, 1998) eða einfaldlega félagsfærni (Zimpel, 2014). Það er sam-

eiginleg áhersla fræðimanna að sú færni lærist best í gegnum samveru

ólíkra einstaklinga í margbreytilegu samfélagi (Booth og Ainscow, 2011;

Kandola og Fullerton, 1998; Zimpel, 2014). Horft er á margbreytileikann

sem áskorun en um leið sem tækifæri til náms (Page, 2007), sem þarf að

nýta til þess að skapa þekkingu um ólíkar og fjölbreyttar lausnir í marg-

breytilegum hópum (Kandola og Fullerton, 1998; Zimpel, 2014). Hugmynd

Zimpel um samvinnuþríhyrninginn byggir á því að samvinnan eigi sér stað í

margbreytileikanum. Ef ólíkir einstaklingar deila reynslu sinni og þekkingu

um fjölbreyttar leiðir til að takast á við ólíkar áskoranir verður til

ómetanlegur fjársjóður sem allt samfélagið hagnast á (Zimpel, 2014).

Í gegnum samveruna bíður tómstundastarf upp á rými fyrir sameiginlega

reynslu ólíkra einstaklinga (Markowetz, 2008). Hver og einn túlkar reynsluna

fyrir sig en einnig er unnið úr henni í samvinnu þar sem þátttakendurnir

miðla upplifunum sín á milli (Wolfe, 2014). Þar með verður til sameiginleg

þekking um hvernig best sé að vinna á hindrunum. Sú þekking getur stuðlað

að gagnkvæmum skilningi milli barna. Því er mjög mikilvægt að börn sem

standa félagslega illa að vígi verði ekki aðgreind frá þeim sem hafa hæfileika

á því sviði. (Zimpel, 2014). Börn þurfa að fá að takast á við raunveruleg

verkefni í raunverulegu umhverfi í samfélagi við önnur börn (Feyerer, 2013).

Ef börn eru aðgreind missa þau af mikilvægu tækifæri til að öðlast færni í

margbreytileikanum (Wehmeyer, Agran og Hughes, 1998).

Það var okkar niðurstaða að áhugi barnanna var drifkraftur og hvatning

til þátttöku. Í hugmyndasmiðjunni fengu börnin tækifæri til þess að

uppgötva eigin áhuga og læra inn á hann. Þau áttuðu sig á sameiginlegum

áhugamálun en fengu einnig að prófa eitthvað nýtt. Þar með fengu þau

tækifæri til þess að þróa með sér ný áhugamál. Að finna sér áhugamál er

mikilvægur þáttur í þróun sjálfsákvörðunarfærni. Það er nauðsynlegt að fá

tækifæri til að safna reynslu og prófa sig áfram og kanna eigin áhuga

(Wehmeyer, Agran og Hughes, 1998; Wehmeyer og Sands, 1996).

Rannsóknir hafa sýnt að sjálfsþekking og sjálfstraust eflist þegar fólk fer að

læra inn á eigin áhugamál og tekur ákvarðanir varðandi þau (Wehmeyer,

Agran og Hughes, 1998). Sjálfsþekking og sjálfstraust eru mikilvægir þættir

sjálfsákvörðunar. Sjálfsákvörðun aftur á móti er forsenda fyrir virkri þátt-

töku í samfélagi (Wehmeyer, Agran og Hughes, 1998; Wehmeyer og Sands,

1996). Tómstundir geta stuðlað að jákvæðum upplifunum sem veita sjálfs-

121

öryggi, sjálfstraust, góða sjálfsmynd og innri stjórn (Leitner og Leitner,

2012). Tómstundir geta því átt stóran þátt í því að efla færni til að vera

virkur gerandi í margbreytilegu samfélagi.

Því er það okkar niðurstaða að þátttaka í tómstundastarfi getur undir-

búið börn undir það að lifa og starfa í margbreytilegu samfélagi, að takast á

við áskoranir í samfélagi fyrir alla. Ef þau læra á samvinnuferlið innan tóm-

stundastarfsins þá kemur þessi þekking til með að nýtast þeim þegar þau

eru að fóta sig í samfélagi seinna meir.

Rannsóknin Gaman-saman leiddi í ljós að til þess að samfélag fyrir alla

geti orðið að veruleika þurfi allir að vinna saman. Kjarni eins samfélags fyrir

alla (e. inclusion) felst í því að tilheyra (e. to be included) (Lindmeier, 2008)

að virða framlag allra og viðurkenna margbreytileikann (to include)

(Anderson, 2014; Booth, 2008; Booth og Ainscow, 2011; Hinz,2008) og að

hafa áhrif í gegnum þátttöku (Booth 2008; Zimpel, 2014) með því að nýta

hæfileika sína (Anderson, 2014; Kandola og Fullerton, 1998; Zimpel, 2014).

6.1.5 Leiðbeinendur í margbreytileikanum

Rannsóknin Gaman-saman sýndi að leiðbeinendur gegna lykilstöðu í

samvinnuferlinu sem hér var lýst. Það á við um alla samvinnuþætti;

þátttöku, sjónarhorn og nám. Hlutverk leiðbeinenda er því mjög mikilvægt í

starfi með margbreytilega hópa og í raun forsenda fyrir slíkt starf. Því þarf

aðskilgreina það vel.

Við áttuðum okkur á því að leiðbeinendur geta í eigin persónu skapað

tækifæri eða hindranir fyrir þátttöku. Rannsóknir sýna að atferli, framkoma

og viðhorf leiðbeinenda skipta höfuð máli í að stuðla að gagnkvæmri

félagslegri viðurkenningu (Devine, 2004; Devine og Parr, 2008). Neikvæð

viðhorf leiðbeinenda skína í gegnum atferli þeirra og vega þyngra en það

sem þeir gera eða segja (Nieto, 2010).

Leiðbeinendur móta því að stórum hluta þann sveigjanleika sem þarf að

vera til staðar í starfi með marbreytilega hópa. Í rannsókninni Gaman-

saman sáum við mikilvægi þess að hafa svigrúm og sveigjanleika. Skipulags-

rammi starfs með margbreytilega hópa þarf að vera sveigjanlegur svo öll

börn með ólíka eiginleika og þarfir rúmist innan hans (Sólveig Karvelsdóttir

og Hafdís Guðjónsdóttir, 2010). Við upplifðum að stundum þarf að teygja

rammann ansi langt til að hægt sé að taka alla með. Í starfi með marg-

breytilega hópa þarf að vera sveigjanleiki til þess að geta farið ólíkar leiðir

að sama marki. Það þarf svigrúm til þess að geta dregið sig í hlé (Anderson,

2014). Leiðbeinendur eru fyrirmyndir. Ef við gefum þau skilaboð að einungis

122

ein leið að markmiðum sé rétt, útilokum við þau börn sem hentar betur að

fara aðrar leiðir.

Í rannsókninni Gaman-saman varð ljóst að leiðbeinendahlutverkið í

margbreytlegum hópi felur í sér margar áskoranir. Leiðbeinendur þurftu að

vera úrræðagóðir, tilbúnir til þess að bregðast við aðstæðum og nýta sitt

hugvit til þess að finna lausnir. Í margbreytilegum hópi þurfa leiðbeinendur

að geta hugsað út fyrir rammann og vera með opinn huga (Jeffs og Smith,

2005) til að átta sig á þeim mögluleikum sem fyrir hendi eru. Leiðbeinendur

skapa vettvang til náms með því að skapa aðstæður til að upplifa og safna

reynslu. Þeir aðstoða þátttakendur við að ígrunda og kanna tilgang

reynslunnar svo hún verði að þekkingu (Jeffs og Smith, 2005; Wolfe, 2014).

Við sáum að samtöl milli leiðbeinanda og barna voru mikilvæg fyrir

ígrundunarferlið. Samtöl geta átt sér stað hvar og hvenær sem er og byrja

oft óvænt. Því þarf leiðbeinandinn að vera ávallt viðbúinn og grípa

tækifærið til samtals þegar færi gefst. Það er mikilvægt að leiðbeinandinn

líti á sig sem aðstoðarmann, sem auðveldar hlutina (e. facilitator) en heldur

beinum afskiptum sínum í lágmarki. Hlutverk leiðbeinenda felst í því að

auðvelda samvinnuferli (Wolfe, 2014) og hvetja börnin til þess að aðstoða

hvert annað (Zimpel 2014). Leiðbeinandinn þarf að aðstoða börnin við að ná

markmiðum sínum án þess að stýra þeim of mikið. Hann getur verið í

hlutverki miðlarans, eða sáttasemjarans ef þarf (Wolfe, 2014). Okkar

niðurstöður sýndu að það var ekki alltaf auðvelt fyrir leiðbeinendur að finna

jafnvægið á milli þess að aðstoða og láta af stjórn og leyfa hlutunum að

gerast. Oft þurfti að koma samvinnunni af stað en draga sig til baka þegar

hún var komin í gang. Við sáum að leiðbeinendur geta aðstoðað börn við að

leysa sjálf úr ágreiningi.

Við upplifðum að of mikil inngrip og aðstoð af hálfu leiðbeinenda gat

hindrað börn í að aðstoða hvert annað. Þetta er í samræmi við rannsóknir

sem sýna að of mikill stuðningur fullorðinna getur verið hindrun til þátttöku

og hindrað eðlileg félagsleg samskipti barna. Sérstaklega þegar sá stuð-

ningur beinist eingöngu að ákveðnum börnun þar sem hann getur aðgreint

þau frá hinum börnunum (Hall og McGregor, 2000). Það getur verið erfitt

fyrir börn að þola óumbeðna aðstoð (Zimpel, 2014). Það getur einnig leitt til

þess að þau vanmeti eigin getu og þrói með sér lágt sjálfsmat, lítið

sjálfstraust og hafi litla sjálfsþekkingu (Wehmeyer, Agran og Hughes, 1998;

Zimpel, 2014). Til þess að aðstoða rétt þarf leiðbeinandinn að setja sig í spor

barnanna (Zimpel, 2014). Það er mikilvægt að leiðbeinendur nýti sér

tækifæri samvinnunar til þess að fá innsýn í hugarheim barnanna og öðlist

þar með ný sjónarhorn.

123

Leiðbeinendur í margbreytileikanum þurfa einnig að tileinka sér færni til

að takast á við hann (e. diversity competence) (Kandola og Fullerton, 1998)

Þeir þurfa að vera óhræddir við að fara út úr þægindahringnum og fara á

ókunnar slóðir (Beard og Wilson, 2002). Þeir þurfa að viðurkenna eigin tak-

markanir, vera sveigjanlegir, tilbúnir til að tileinka sér ný viðhorf og nýtt

gildismat (Kandola og Fullerton, 1998). Þeir þurfa að vera tilbúnir til þess að

læra af börnunum. Í samvinnuferlinu við að þróa starf með margbreytilega

hópa eru allir þátttakendur nemendur og um leið kennarar (Nieto, 2010). Í

okkar starfi er sérstaklega mikilvægt að leiðbeinendur hafi þekkingu á því

sem einkennir margbreytileikann og hugmyndafræði um eitt samfélag fyrir

alla. Í því felst þekking á félagslegum skilningi á fötlun og barnæsku

(Anderson, 2014). Í starfi með margbreytilega hópa er því nauðsynlegt að

standa vel að fræðslu og þjálfun leiðbeinenda.

Það er mikilvægt að nýta sér tækifæri margbreytileikans einnig í leið-

beinandahópnum. Í hugmyndasmiðjunni sýndi sig að fjölbreyttir hæfileikar

innan leiðbeinendahópsins áttu stóran þátt í því árangursríka samvinnuferli

sem átti sér stað. Sérfræðingar í mannauðstjórnun segja að teymi sem

samanstanda af fólki með fjölbreytta þekkingu og hæfileika og ólík

sjónarhorn nái mestum árangri í að leysa verkefni (Hanna Ragnarsdóttir,

2010; Page, 2007; Sólveig Karvelsdóttir og Hafdís Guðjónsdóttir, 2010).

6.2 Samvinnulíkanið og aðferðir PAR-rannsóknar

Ég sem rannsakandi sé mikla möguleika í að nýta aðferðir PAR-rannsókna í

samvinnu við börn við að þróa tómstundastarf með margbreytilegan hóp

barna. Ég tel að aðferðir PAR-rannsókna henti vel fyrir áframhaldandi þróun

samvinnuferlisins. Þær falla einnig vel að samvinnulíkaninu sem kynnt var

hér fyrir ofan. Ég vil horfa á samvinnuferlið í þróun starfs með marg-

breytilega hópa sem námsferli. Ferlið er hringlaga og síendurtekið og hefur í

för með sér sífellt meiri þekkingu og færni. Eins og í PAR-rannsóknum þá

þróa þátttakendur í hverju hringferli samvinnuaðferðir sem koma til með að

auðvelda næstu hringferli (Kindon, 2007a).

Aðferðir PAR-rannsókna einkennast af hugmyndafræði eins samfélags

fyrir alla og henta því vel í samvinnu við margbreytilega hópa. Innan þeirra

rúmast einstaklingsbundnar og ólíkar tjáningarleiðir og aðferðirnar eru

sveigjanlegar og frumlegar (Kindon 2007b; Nieuwenhuys, 2004).

Aðferðirnar eru valdeflandi fyrir þátttakendur og stuðla að samskiptum

einstaklinga með ólíkan bakgrunn, með ólíka hæfileika og ólík sjónarhorn og

viðhorf (Langhout & Thomas, 2010). Í PAR rannsóknum nýtist margbrey-

tileikinn í hópum sem orkulind og hjálpar til við að finna fjölbreyttar leiðir

124

að lausnum. Aðferðir PAR-rannsókna stuðla því að gagnkvæmri

upplýsingarmiðlun meðal þátttakenda og þar með námi og lærdómi allra. Í

leiðinni vinna þær gegn staðalímyndum og fordómum.

Það sem ég upplifið sem mestan kost PAR-aðferðarinnar var samvinna

barna og leiðbeinenda í að finna svör og lausnir. Samvinna barna og

fullorðinna er þýðingamikil í PAR-rannsóknum. Sú samvinna gerir það að

verkum að fullorðnir öðlast skilning á sjónarhornum og markmiðum

barnanna og geta auðveldað (e. facilitate) þeim að koma þeim á framfæri

og framfylgja þeim. Um leið eflast börnin og öðlast meira vald til þess að

stuðla að félagslegum breytingum (Langhout & Thomas, 2010). Ég upplifði

þessa samvinnu sem nauðsynlega í þróunarferlinu. Börn fá ekki mörg

tækifæri til þess að hafa bein áhrif á stefnumótun varðandi starf sem á að

koma til móts við þeirra þarfir. Oft vantar leiðir sem gera öllum börnum

kleift að taka þátt í þannig vinnu (Voigts, 2013). En aðferðir PAR-rannsókna

eru leið til þess.

Ég vil því gjarnan horfa á þessa rannsókn sem byrjun á áframhaldandi

rannsóknarstarfi og ég tel mjög líklegt að ég nýti aðferðir PAR-rannsókna

meira í framtíðinni og læri betur inn á þá fjölmörgu möguleika sem þær

bjóða upp á. Ég upplifði enga ókosti við PAR-aðferðina en geri mér grein

fyrir því að það eru margir möguleikar enn ókannaðir og margar leiðir enn

ófarnar. Það er í raun eingöngu okkar reynsla og hugmyndaflug sem

takmarka notkunarmöguleika á aðferðinni. En með því að nýta hana meira

getur hún orðið að sífellt betra tæki fyrir okkur. Ég tel að með áfram-

haldandi rannsóknarvinnu getum við þróað sífellt betri aðferðir sem stuðla

að auknum möguleikum allra barna til þess að leggja sitt af mörkum í

þróunarstarfi. Ég vonast til að samvinnulíkanið í þróun starfs fyrir margbrey-

tilega hópa, sem sett var fram hér í ritgerðinni, komi til með að hjálpa okkur

við að þróa aðferðir og vinnulag í tómstundastarfi með margbrytilega hópa.

Ég sé helst að í áframhaldandi rannsóknum þurfi að stækka þátttak-

endahópinn og hafa foreldra, fagfólk skólanna og aðra aðila sem koma að

tómstundamálum á vegum bæjarfélagsins með.

Það væri verðugt framtíðarverkefni að nýta líkanið til þess að þróa vísi

fyrir tómstundastarf með margbreytilega hópa. Þetta væri þá sjálfsmats-

kerfi í anda Vísisins fyrir nám án aðgreiningar (sjá kafla 3.2.1) sem frí-

stundamiðstöðvar eða aðrir skipuleggjendur tómstundastarfs gætu nýtt sér

til þess að staðsetja sig í þróunarvinnunni.

125

Lokaorð

Rannsóknin Gaman-saman fólst í samvinnu barna og frístundaleiðbeinenda

við þróun tómstundastarfsins Gaman-saman. Starfið hefur það að markmiði

að koma til móts við fjölbreytilegar þarfir margbreytilegs hóps 10–12 ára

barna. Það var tilgangur þessarar rannsóknar að fá fram hugmyndir barna

og leiðbeinenda um innihald og skipulagningu starfsins, greina hindranir og

tækifæri til þátttöku og skapa samvinnuvettvang fyrir börn og leiðbein-

endur.

Það er helsta niðurstaða rannsóknarinnar að hugmyndafræði eins sam-

félags fyrir alla (e. inclusion) þarf að koma innan frá. Hún verður til í gegnum

samvinnu, þar sem allir leggja sig fram um að nýta tækifærin til þátttöku,

takast á við hindranir, skilja hvort annað og tileinka sér viðhorf og gildi sem

horfa á margbreytileikann sem tækifæri. Í samvinnuferlinu þarf að virða

eiginleika og hæfileika hvers og eins að verðleikum og nýta þær samfélaginu

til framdráttar. Eitt samfélag fyrir alla er hugsjón, tækifæri, verkefni og

áskorun sem þarf frumkvæði, sveigjanleika, umburðarlyndi, sköpunarkraft

og hugrekki.

Kjarni rannsóknarinnar var samvinnan við börnin sem nýta sér tóm-

stundastarfið. Til þess voru nýttar aðferðir þátttöku-starfendarannsóknar

(PAR-rannsóknar). Þær aðferðir reyndust árangursríkar og rannsakandi telur

þær bjóða upp á mikla möguleika fyrir frekara rannsóknarstarf. Það sýndi

sig að aðferðir PAR-rannsóknar henta mjög vel í samvinnu við marg-

breytilegan barnahóp, þar sem innan þeirra gefst svigrúm fyrir fjölbrey-

tilegar leiðir. Framlag barnanna veitti mikilvægar upplýsingar um viðhorf

þeirra til starfsins og þær áskoranir sem þau takast á við í margbreytilegum

hópi. Í rannsókninni gátu börn og leiðbeinendur borið kennsl á mörg tæki-

færi fyrir þátttöku allra barna í tómstundastarfinu og þau tókust á við

hindranir á lausnamiðaðan og skapandi hátt.

Við teljum að þátttaka í tómstundastarfi fyrir margbreytilega hópa geti

undirbúið börn og ungmenni undir það að takast á við áskoranir í samfélagi

fyrir alla. Í gegnum virka þátttöku og samvinnu læra börn inn á grunnþætti

lýðræðislegs samfélags. Í tómstundastarfi gefst tækifæri til að skapa vett-

vang, þar sem allir geta verið virkir þátttakendur og öðlast þar með sjálfs-

traust, sjálfsþekkingu og félagslega viðurkenningu. Við sáum að leiðin að

meiri félagsfærni auknum félagstengslum og meiri félagslegri þátttöku allra

126

barna felst í því að skapa rými fyrir samveru barna með margbreytilegan

bakgrunn, ólíkar þarfir og fjölbreytta hæfileika.

Við lærðum að þróun tómstundastarfs fyrir margbreytilega hópa byggir

á samvinnuferli sem einkennist af lýðræði og gagnkvæmri virðingu. Slík

samvinna felst í því að allir samstarfsaðilar taki virkan þátt, læri af ferlinu og

öðlist ný sjónarhorn. Niðurstöður okkar sýna að tómstundavettvangurinn

býður upp á mörg tækifæri fyrir þessa samvinnu. Þær sýna einnig að hver

samstarfshópur þurfi að hefja sitt eigið samvinnuferli í þeim tilgangi að

skapa andrúmsloft þar sem gildi eins samfélags fyrir alla eru ríkjandi. En því

fleiri hópar sem ná árangri í að þróa þannig samfélag, því meiri líkur eru á

því að samfélagið í heild fari að breytast í átt að samfélagi fyrir alla, þar sem

allir tilheyra og taka virkan þátt. Út frá niðurstöðum rannsóknarinnar var

hægt að setja fram tillögu að hagnýtu samvinnulíkani fyrir þróun starfs með

margbreytilega hópa. Rannsakandi vonast til þess að líkanið geti verið

leiðarljós í áframhaldandi starfi og muni jafnvel nýtast öðrum í sinni

þróunarvinnu.

Að rannsókninni lokinni er ég sem rannsakandi mjög bjartsýn. Niður-

stöður sýna að við erum á réttri leið um framtíðarþróun í tómstundastarfi

fyrir margreytilega barnahópa. Rannsóknin leiddi í ljós að við höfum allt sem

þarf til þess að þróa tómstundastarf sem kemur til móts við fjölbreytilegar

þarfir margbreytilegs barnahóps. Við höfum lagalega umhverfið, stefnu-

mótun, leiðbeinendur, aðstæður og frábær börn með mikinn áhuga fyrir

starfinu. Þannig að það er ekki eftir neinu að bíða. En við vitum nú að það

þarf samvinnu barna, leiðbeinenda, foreldra og annarra til þess að skapa

umhverfi sem einkennist af hugmyndafræði eins samfélags fyrir alla.

Umhverfi sem fagnar margbreytileikanum og gerir öllum kleift að taka þátt.

Við erum búin að læra mikið um hvernig best sé að standa að samvinnunni

og komum til með að læra meira í framtíðinni. Ég sem rannsakandi vonast

til þess að þessi rannsókn og árangur verkefnisins Gaman-saman geti orðið

öðrum hvatning til að gera slíkt hið sama.

„Allir geta tekið þátt. Málið er bara að prófa.“

127

Heimildaskrá

Aitchison, C. (2003). From leisure and disability to disability leisure:

developing data, definitions and discourses. Disability and Society,

18(7), 995–969. doi:10.1080/0968759032000127353

Akraneskaupstaður. (2013). Velferðarstefna Akraneskaupstaðar. Akranes:

Akraneskaupstaður.

Akraneskaupstaður. (2014). Mannréttindastefna Akraneskaupstaðar.

Akranes: Akraneskaupstaður.

Akraneskaupstaður. (e.d.). Frístundamiðstöðin Þorpið. Sótt af

Akraneskaupstaður: http://www.akranes.is/thjonusta/ithrottir-og-

tomstundastarf/fristundamidstodin-thorpid

Anderson, L. (2014). Leadership, diversity and inclusion. Í T. O´Connel, B.

Cuthbertson, og T. Goins (ritstj.), Leadership in Recreation and

Leisure Services. Champaign, IL: Human Kinetics, Kindle Edition.

Anderson, P. (2008). Children as researchers: participation rights and

research methods. Í P. Christensen, og A. James (ritstj.), Research

with children: perspectives and practices (bls. 276-290). New York:

Taylor and Francis.

Ástríður Stefánsdóttir. (2006). Sjálfræði, virðing og samskipti: Hugleiðingar

um siðferðilegt innsæi. Netla - Veftímarit um uppeldi og menntun.

Sótt af http://netla.hi.is/greinar/2006/003/index.htm

Banks, J. (2007). Educationg citizens in a multicultural society. New York:

Teacher´s College Press.

Barnasáttmáli Sameinuðu þjóðanna. (1989).

Beard, C. og Wilson, J. (2002). The power of experiential learning. London:

Kogan Page .

Beard, C. og Wilson, J. (2006). Experiential learning: a best practice

handbook for educators and trainers. London: Kogan Page.

Booth, T. (2008). Ein internationaler Blick auf inklusive Bildung: Werte für

alle? Í A. Hinz, I. Körner, og U. Niehoff (ritstj.), Von der Integration

zur Inklusion: Grundlagen - Perspektiven - Praxis (bls. 53–73).

Marburg: Lebenshilfe Verlag.

128

Booth, T. og Ainscow, M. (2011). Index for inklusion: developing earning and

participation in schools. Bristol: Centre for Studies on Inclusive

Education.

Chen, P., Weiss, F. og Nicholson, H. (2010). Girls study Girls Inc.: Engaging

girls in evaluation through participatory action research. American

Journal of Community Psychology, 46(1–2), 228-237. Sótt af

http://link.springer.com/article/10.1007/s10464-010-9328-7

Clark, A. (2004). The mosaic approach and research with young children. Í V.

Lewis, M. Kellet, C. Robinson, S. Fraser, og S. Ding (ritstj.), The

reality of resarch with children and young people (bls. 142-161).

London: Sage.

Colley, H., Hodkinson, P. og Malcolm, J. (2002). Non-formal learning:

mapping the conceptual terrain. A consultation report. Leeds:

University of Leeds Lifelong Learning Institute. Sótt frá

www.infed.org

Council of Europe. (2006). Action Plan to promote the rights and full

participation of people with dissabilities in society: improving the

quality of life of people with dissabilities in Europe 2006-2015.

Strassbourg: Council of Europe. Sótt af

http://www.coe.int/t/e/social_cohesion/soc-

sp/Rec_2006_5%20Disability%20Action%20Plan.pdf

Devine, M.A. (2004). Being a 'doer' instead of a 'viewer': The role of

inclusive leisure contexts in determing social acceptance for people

with dissabilities. Journal of Leisure Research, 36(2), 137–159. Sótt

af

http://search.proquest.com/docview/201122829?accountid=27513

Devine, M.A. og Parr, M.G. (2008). "Come in but not too far:" Social capital

in an inclusive leisure setting. Leisure Sciences, 30(5), 391–408.

doi:10.1080/01490400802353083

Ellen Calmon og Halldór Sævar Guðbergsson. (2014, 13. september). Jibbí, í

síðasta sæti í Júróvision. Fréttablaðið.

Feyerer, E. (2013). Pädagogische Diagnostik und Beurteilung als wesentliche

Bestandteile einer inklusiven Pädagogik. Í S. Schwab, M. Gebhardt,

E. Ederer-Fick, og B. Gasteiger-Klicpera (ritstj.), Theorien, Konzepte

und Anwendungsfelder der inklusiven Pädagogik (bls. 69–82). Wien:

Facultas .

129

Félagsvísindastofnun Háskóla Íslands. (2014). Flutningur þjónustu við fatlað

fólk frá ríki til sveitarfélagana: Mat á yfirfærslu. Reykjavík:

Velferðarráðuneytið.

Flower, A., Burns, M. og Bottsford-Miller, N. (2007). Meta-analysis of

disability simulation research. Remedial and Special Education,

28(2), 72–79.

Fraser, S. (2004). Situating empirical research. Í S. Fraser, V. Lewis, S. Ding,

M. Kellet, og C. Robinson (ritstj.), Doing research with children and

young people (bls. 15-26). London: Sage.

French, S. (1992). Simulation exercises in dsability awareness training: A

critique. Disability, Handicap and Society, 7(3), 257–266.

Frühauf, T. (2008). Von der Integration zur Inklusion - ein Überblick. Í A.

Hinz, I. Körner, og U. Niehof (ritstj.), Von der Integration zur

Inklusion: Grundlagen - Perspektiven - Praxis (bls. 11–32). Marburg:

Lebenshilfe Verlag.

Goodley, D. (2011). Disability studies: an interdisciplinary introduction.

London: Sage.

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

skólar. Í Jóhanna Einarsdóttir og Ólafur Páll Jónsson (ritstj.), John

Dewey í hugsun og verki (bls. 107-129). Reykjavík: Háskólaútgáfan.

Guðrún Pétursdóttir. (1999). Fjölmenningarleg kennsla: Forvörn gegn

kynþáttahatri og fordómum. Reykjavík: Höfundur.

Hall, L. og McGregor, J. (2000). A follow up study of the peer relationships

of children with disabilities in an inclusive school. The Journal of

Special Education, 34(3), 114–126.

Hanna Björg Sigurjónsdóttir. (2006). Valdefling: Glíma við margrætt hugtak.

Í Rannveig Traustadóttir (ritstj.), Fötlun: Hugmyndir og aðferðir á

nýju fræðasviði (bls. 66-80). Reykjavík: Háskólaútgáfan.

Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir.

(2013). Inngangur: Rannsóknir á fötlun og menningu. Í Hanna Björg

Sigurjónsdóttir, Ármann Jakobsson, og Kristín Björnsdóttir (ritstj.),

Fötlun og menning: Íslandssaga í öðru ljósi (bls. 7–26). Reykjavík:

Félagsvísindastofnun Háskóla Íslands og Rannsóknarsetur í

fötlunarfræðum.

Hanna Ragnarsdóttir. (2007). Fjölmenningarfræði. Í Hanna Ragnarsdottir,

Elsa Sigríður Jónsdóttir, og Magnús Þorkell Bernharðsson (ritstj.),

Fjölmenning á Íslandi (bls. 17–42). Reykjavík: Rannsóknarstofa í

fjölmenningarfræðum KHÍ og Háskólaútgáfan.

130

Hanna Ragnarsdóttir. (2010). Fjölbreyttir kennarahópar og fjölbreyttir

nemendahópar. Ráðstefnurit Netlu - Menntakvika 2010. Sótt af

http://netla.hi.is/menntakvika2010/012.pdf

Helga Jóhanna Stefánsdóttir. (2010). Daglegt líf fatlaðra barna: Fjölskylda,

skóli og frístundir (meistararitgerð). Háskóli Íslands, Reykjavík. Sótt

af http://hdl.handle.net/1946/6209

Helgi Hjörvar o.fl. (2010). Tillögur nefndar um fullgildingu samnings

Sameinuðu þjóðanna um réttindi fatlaðs fólks. Reykjavík: Félags- og

tryggingarmálaráðuneyti .

Hermína Gunnþórsdóttir. (2014). The teacher in an inclusive school

(doktorsritgerð). Háskóli Íslands, Reykjavík. Sótt af

http://hdl.handle.net/1946/19431

Hernandez, H. (2001). Multicultural education: a teacher´s guide to linking

context, processs and content. Upper Saddle River: Merrill Prentice

Hall.

Hinz, A. (2008). Inklusion - historische Entwicklungslinien und internationale

Kontexte. Í A. Hinz, K. I., og U. Niehoff (ritstj.), Von der Integration

zur Inklusion (bls. 33–52). Marburg: Lebenshilfe Verlag.

Hodkinson, A. (2007). Inclusive education and the cultural representation of

disability and Disabled people: recipe for disaster or catalyst of

change? Research in Education(77), 56–76. Sótt af

http://search.proquest.com/docview/213139096?accountid=27513

Jakubowicz, A. og Meekosha, H. (2003). Can multiculturalism encompass

disability? Í S. Riddel, og N. Watson (ritstj.), Disability, Culture and

Identity (bls. 180–199). London: Person Education.

James, A. (2004). Understanding childhood from an interdisciplinary

perspective. Í P. Pufall, og R. Unsworth (ritstj.), Rethinking

Childhood (bls. 25–37). London: Rutgers University Press.

Jeffs, T. og Smith, M. (2005). Informal education: Conversation, democracy

and learning. Nottingham: Educational Heretics Press.

Jóhanna Einarsdóttir. (2010). Reynsla og nám barna. Í Jóhanna Einarsdóttir,

og Ólafur Páll Jónsson (ritstj.), John Dewey í hugsun og verki (bls.

57–72). Reykjavík: Háskólaútgáfan.

Jóhanna Einarsdóttir. (2012). Raddir barna í rannsóknum. Í Jóhanna

Einarsdóttir og Bryndís Garðarsóttir (ritstj.), Raddir barna (bls. 13-

17). Reykjavík: RannUng og Háskólaútgáfan.

131

Kandola, R. og Fullerton, J. (1998). Diversity in action: Managing the mosaic.

London: CIPD House.

Katrín Blöndal og Sigríður Halldórsdóttir. (2013). Úrtök og úrtaksaðferðir í

eigindlegum rannsóknum. Í Sigríður Halldórsdóttir (ritstj.), Handbók

að aðferðafræði rannsókna (bls. 129-136). Akureyri: Ásprent.

Kay, E. og Tisdall, M. (2003). A culture of participation? Í S. Riddell, og N.

Watson (ritstj.), Disability, Culture and Identity (bls. 19–33). London:

Pearson Education.

Kellet, M. (2010). Small shoes, big steps! Empowering children að active

researchers. American Journal of Community Psychology, 46(1–2),

195-203. Sótt af http://link.springer.com/article/10.1007/s10464-

010-9324-y

Kindon, S., Pain, R. og Kesby, M. (2007a). Introduction: connecting people,

participation and place. Í S. Kindon, R. Pain, og M. Kesby (ritstj.),

Participatory action research approaches and methods: Connecting

people, participation and place (bls. 1–6). London: Routledge.

Kindon, S., Pain, R. og Kesby, M. (2007b). Participatory action research:

Origins, approaches and methods. Í S. Kindon, R. Pain, og M. Kesby

(ritstj.), Participatory action research approaches and methods:

Connecting people, participation and place (bls. 9–18). London:

Routledge.

Kolbrún Þ. Pálsdóttir. (2012). Care, learning and leisure (doktorsritgerð).

Háskóli Íslands, Reykjavík. Sótt af http://hdl.handle.net/1946/16754

Kristín Björnsdóttir. (2009). Resisting the reflection: Social participation of

Young Adults with Intellectual Disabilities (doktorsritgerð). Háskóli

Íslands, Reykjavík.

Kristín Björnsdóttir. (2014). "Ég fékk engan stuðning í skólanum": Fötlun,

kyngervi og stétt. Í Annadís Grétar Rúdólfsdóttir, Guðni Elísson,

Ingólfur Ásgeir Jóhannesson, og Irma Erlingsdóttir (ritstj.), Fléttur III:

Jafnrétti, menntun og samfélag (bls. 233–257). Reykjavík:

Háskólaútgáfan.

Kristín Þórarinsdóttir og Rúnar Sigþórsson. (2013). Starfenda- og

þátttökurannsóknir. Í Sigríður Halldórsdóttir (ritstj.), Handbók í

aðferðafræði rannsókna (bls. 347–359). Akureyri: Ásprent.

Kristjana Jokumsen. (2013). Sitt hvor hliðin á sama teningnum

(meistararitgerð). Háskóli Íslands, Reykjavík. Sótt af

http://hdl.handle.net/1946/14889

132

Langhout, R. og Thomas, E. (2010). Imagining participatory action research

in collaboration with children: an introduction. American Journal of

Community Psychology, 46(1–2), 60-66. Sótt af

http://link.springer.com/article/10.1007/s10464-010-9321-1

Leitner, M. og Leitner, S. (2012). Leisure enhancement. Urbana: Sagamore

Publishing.

Lindmeier, B. (2008). Entwicklungen der Community Care in internationaler

Perspektive. Í A. Hinz, I. Körner, og U. Niehoff (ritstj.), Von der

Integration zur Inklusion (bls. 91-103). Marburg: Lebenshilfe Verlag.

Mannréttindayfirlýsing Sameinuðu þjóðanna. (1948).

Maras, P. og Brown, R. (2000). Effects of different forms of school contact

on children´s attitudes toward disabled and non-disabled peers.

British Journal of Educational Psychology, 70, 337–351. Sótt af

http://search.proquest.com/docview/216976387?accountid=27513

Markowetz, R. (2008). Inklusion im Lebensbereich Freizeit durch

Freizeitbildung und Freizeitassistenz. Í A. Hinz, I. Körner, og U.

Niehoff (ritstj.), Von der Integration zur Inklusion: Grundlagen-

Perspektiven-Praxis (bls. 201-217). Marburg: Lebenshilfe Verlag.

Masson, J. (2004). The legal context. Í S. Fraser, V. Lewis, S. Ding, M. Kellet,

og C. Robinson (ritstj.), Doing research with children and young

people (bls. 43-58). London: Sage.

Mennta- og menningamálaráðuneytið. (2011). Stefnumótun mennta- og

menningamálaráðuneytis í íþróttamálum 2011-2015. Reykjavík:

Mennta- og menningamálaráðuneytið. Sótt af

http://www.menntamalaraduneyti.is/utgafuskra/

Mennta- og menningarmálaráðuneytið. (2013). Ungt fólk 2013: Menntun,

menning, íþróttir,tómstundir, hagir og líðan nemenda í 5., 6., og 7.

bekk. Reykjavík: Mennta- og menningarmálaráðuneytið.

Mor-Barak, M. (2005). Managing diversity: toward a globally inclusive

workplace. Thousand Oaks: Sage.

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

communities. New York: Teachers College Press.

Nieuwenhuys, O. (2004). Partcipatory action research in the majority world.

Í S. Fraser, V. Lewis, S. Ding, M. Kellet, og C. Robinson (ritstj.), Doing

research with children and young people (bls. 206-221). London:

Sage.

133

Osbahr, S. (2000). Selbstbestimmtes Leben von Menschen mit einer

geistigen Behinderung. Zürich: SZH-CSPS Edition.

Ólafur Páll Jónsson. (2010). Hugsun, reynsla og lýðræði. Í Jóhanna

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

verki (bls. 13-41). Reykjavík: Háskólaútgáfan.

Page, S. (2007). The difference: How the power of diversity creates better

groups, firms, schools and societies. Princeton: Princeton University

Press.

Ragnheiður Axelsdóttir. (2010). Raddir barna - barnafundur

(meistararitgerð). Háskóla Íslands, Reykjavík. Sótt af

http://hdl.handle.net/1946/6924

Rannsóknir og greining. (2013). Hagir og líðan barna á Akranesi. Reykjavík:

Rannsóknir og greining.

Rannveig Traustadóttir. (2003). Fötlunarfræði: Sjónarhorn, áherslur og

aðferðir á nýju fræðasviði. Í Rannveig Traustadóttir (ritstj.),

Fötlunarfræði: Nýjar íslenskar rannsóknir (bls. 17-54). Reykjavík:

Háskólaútgáfan.

Rannveig Traustadóttir. (2006). Í nýjum fræðaheimi: upphaf fötlunarfræða

og átök ólíkra hugmynda. Í Rannveig Traustadóttir (ritstj.), Fötlun:

Hugmyndir og aðferðir á nýju fræðasviði (bls. 13–36). Reykjavík:

Háskólaútgáfan.

Rannveig Traustadóttir. (2007). Líf fatlaðra barna og ungmenna. Ný

rannsókn, ný sjónarhorn. Í Gunnar Þór Jóhannesson (ritstj.),

Rannsóknir í félagsvísindum VIII (bls. 349–358). Reykjavík:

Félagsvísindastofnun Háskóla Íslands.

Rannveig Traustadóttir. (2008). Rými, sjálf og samfélag í lífi fatlaðra barna. Í

Gunnar Þór Jóhannesson, og Helga Björnsdóttir (ritstj.), Rannsóknir í

félagsvísindum IX (bls. 433-442). Reykjavík: Félagsvísindastofnun

Háskóla Íslands.

Reglugerð um menntun, skyldur og réttindi þroskaþjálfa og skilyrði til að

hljóta starfsleyfi, nr. 1120/2012.

Robinson, C. og Kellet, M. (2004). Power. Í S. Fraser, V. Lewis, S. Ding, M.

Kellet, og C. Robinson (ritstj.), Doing research with children and

young people (bls. 81-96). London: Sage.

Saerberg, S. (2007). The dining in the dark phenomenon. Disability Studies

Quarterly, 27(3).

Samningur Sameinuðu þjóðanna um réttindi fatlaðs fólks. (2007).

134

Schulze, M. (2013). Inklusive Bildung - Menschenrechtliche Grundlagen. Í S.

Schwab, M. Gebhardt, E. Ederer-Fick, og B. Gasteiger-Klicpera

(ritsj.), Theorien, Konzepte und Anwendungsfelder der inklusiven

Pädagogik (bls. 39-50). Wien: Facultas.

Sigurður Arnar Sigurðsson. (2013). Enginn fer neitt á því sem hann getur

ekki en langt á því sem hann getur (meistararitgerð). Háskóla

Íslands, Reykjavík. Sótt af http://hdl.handle.net/1946/16056

Sigurður Kristinsson. (2013). Siðfræði rannsókna og siðanefndir. Í Sigríður

Halldórsdóttir (ritstj.), Handbók í aðferðafræði rannsókna (bls. 71–

88). Akureyri: Ásprent.

Sólveig Karvelsdóttir og Hafdís Guðjónsdóttir. (2010). Raddir kennara sem

kenna fjölbreyttum nemandahópum. Ráðstefnurit Netlu -

Menntakvika 2010. Sótt af

http://netla.hi.is/menntakvika2010/022.pdf

Stjórnarskrá lýðveldisins Íslands. (1944).

UNESCO. (2009). Policy guidelines on inclusion in education. Paris: UNESCO.

Utanríkisráðuneytið. (e.d.). Evrópuráðið. Sótt af

http://www.utanrikisraduneyti.is/verkefni/althjoda-og-

oryggissvid/evropuradid/

Vanda Sigurgeirsdóttir. (2010). Skilgreining á hugtakinu tómstundir.

Ráðstefnurit Netlu - Menntakvika 2010. Sótt af

http://netla.hi.is/menntakvika2010/025.pdf

Vísindasiðanefnd Háskóla Íslands. (2012). Siðareglur fyrir rannsóknir á fólki.

Tillögur frá 26.10.2012. Reykjavík: Háskóli Íslands.

Voigts, G. (2013). Partizipation von Kindern und Jugendlichen mit

Behinderungen in der Kinder- og Jugendarbeit. Teilhabe: Die

Fachzeitschrift der Lebenshilfe, 52(1), 18-25.

Wehmeyer, M. (2003). A functional theory of self-determination. Í M.

Wehmeyer, B. Abery, D. Mithaug, og R. Stancliffe (ritstj.), Theory in

self-determination: Foundations for educational practise (bls. 174–

181). Springfield: Charles C Thomas Publisher.

Wehmeyer, M. og Sands, D. (1996). Self-determination across the life span.

Baltimore: Paul H. Brookes.

Wehmeyer, M., Agran, M. og Hughes, C. (1998). Teaching self-

determination to students with dissabilities. Baltimore: Paul H.

Brookes.

Whyness, M. (2006). Childhood and society. New York: Palgrave Macmillan.

135

Wolfe, B. (2014). Facilitating group experience. Í T. O´Connel, B.

Cuthbertson, og T. Goins (ritstj.), Leadership in recreation and

leisure services. Champaign, IL: Human Kinetics, Kindle Edition.

Zimpel, A. (2014). Einander helfen: Der Weg zur inklusiven Lernkultur.

Göttingen: Vandenhoeck og Ruprecht.

Þingskjal nr. 1496/2012. Þingsályktun um framkvæmdaáætlun í málefnum

fatlaðs fólks til ársins 2014.

Þroskaþjálfafélag Íslands. (2007, 3. maí). Starfskenning þroskaþjálfa. Sótt af

Vefsvæði Þroskaþjálfafélags Íslands:

http://www.throska.is/?c=webpageogid=63

Þroskaþjálfafélag Íslands. (e.d.). Siðareglur þroskaþjálfa. Sótt af Vefsvæði

Þroskaþjálfafélags Íslands: http://throska.is/?c=webpageogid=42

Æskulýðslög nr. 70/2007.

Æskulýðsráð. (2014). Stefnumótun í æskulýðsmálum 2014–2018. Reykjavík:

Mennta- og menningarmálaráðuneytið.

137

Viðaukar

 Viðauki A: Upplýsingarbréf um rannsóknina Gaman-saman til allra
foreldra barna í 5., 6. og 7. bekk

 Viðauki B: Aðferðir í hugmyndasmiðjunni

 Viðauki C: Yfirlitstöflur yfir fyrstu flokkun gagna: aðferðir – helstu
áherslur

 Viðauki D: Yfirlitstafla yfir aðra flokkun gagna: megináherslur

 Viðauki E: Yfirlitstafla yfir þriðju flokkun gagna: samvinnaðferðir

 Viðauki F: Myndræn kynning á kynningafundi hugmyndasmiðjunnarm
30.10.2013 (glærukynning)

 Viðauki G: Bréf til foreldra: beiðni um staðfestingu á þátttöku
barnanna

 Viðauki H: Vinaleikur og nafnaratleikur

139

Viðauki A: Upplýsingarbréf um rannsóknina Gaman-
saman til allra foreldra barna í 5., 6. og 7. bekk á
Akranesi.

Til foreldra barna í 5., 6. og 7. bekk,

Komið þið sæl,

Í þessari viku fá börnin ykkar kynningu á hugmyndasmiðju Gaman saman

sem mun fara fram í Þorpinu í nóvember.

Hugmyndasmiðjan er hluti af þróunarverkefninu Gaman-saman sem var

kynnt stuttlega fyrir ykkur á haustfundunum.

Við förum í alla 5., 6. og 7. bekkina í báðum grunnskólunum og kynnum fyrir

börnunum af hverju við ætlum að hafa hugmyndasmiðju, hvað á að gera í

hugmyndasmiðjunnu og af hverju við viljum fá börnin í lið með okkur til

þess þróa tómstundatilboðið Gaman-saman áfram.

Við ætlum svo að bjóða þeim börnum sem hafa áhuga á að taka þátt í

hugmyndasmiðjunni að koma á kynningar- og spjallfund í Þorpið,

miðvikudaginn, 30. okt. kl. 13-14.

Tímasetningin er í samráði við skólanna, börnin geta þá farið heim eftir

fundinn.

Markmið með þessum sérstaka kynningafundi eru m.a. að gefa þeim

börnum sem þurfa meiri hvatningu, meiri tíma og umhugsunarfrest,

tækifæri til þess að kynna sér þetta betur áður en þau gefa sitt samþykki á

að taka þátt.

Þið foreldrar eru að sjálfsögðu velkomnir á kynninguna, við viljum hvetja

ykkur endilega til þess að mæta og fá fleiri upplýsingar.

Svo getið þið líka haft samband við mig í tölvupósti: (…)eða í síma: (…)

Skráning í hugmyndasmiðjuna er einnig hjá mér.

Hér fyrir neðan eru svo fleiri upplýsingar um hugmyndasmiðjuna og Gaman-

saman.

Kær kveðja fyrir hönd Gaman-saman teymsins,

Ruth Jörgensdóttir Rauterberg

Frístundamiðstöðin Þorpið

140

Fleiri upplýsingar:

Hvað er Gaman-saman?

Síðan á vorönn 2009 hefur Frístundamiðstöðin Þorpið staðið fyrir

tómstundatilboðið Gaman saman. Gaman saman er ætlað börnum í 5. – 7.

bekk. Gaman saman hefur farið fram í formi námskeiða, klúbba, sumarstarfs

o.fl.

Hvað er hugmyndasmiðjan?

Í nóvember fer fram Gaman-saman hugmyndasmiðja í Þorpinu. Þá ætlum

við að bjóða börnum í 5.-7. bekk að hjálpa okkur að finna og prufa

hugmyndir um hvernig Gaman-saman tilboðið eigi að vera.

Á hvaða dögum verður hugmyndasmiðjan?

Hugmyndasmiðjan verður allan nóvember á mánudögum og fimmtudögum

frá kl 14.30 til 16.00.

Hvað verður gert í hugmyndasmiðjunni?

Í hugmyndasmsiðjunni verður unnið fjölbreytt, margþætt og skapandi starf.

Farið verður í hópastarf, þar sem við ræðum hugmyndir, klúbbastarf, þar

sem við prufum hugmyndirnar, farið verður í leiki, unnið með leiklist,

myndlist og á ýmis konar skapandi hátt.

Af hverju höldum við hugmyndasmiðju?

Markmið með hugmyndasmiðjunni eru að fá börnin í lið með okkur til þess

að skipuleggja Gaman-saman tilboð sem kemur til móts við væntingar og

þarfir þeirra, tilboð sem þau langar til þess að taka þátt í og þar sem þeim

líður vel og allir geta upplifað sig sem þátttakendur í hópnum. Markmið eru

einnig að hvetja börnin til þess að velta fyrir sér eigin áhugasviði og óskum

og koma sínu á framfæri og efla þau þar með.

Hvað verður gert með niðurstöður hugmyndasmiðjunnar?

Niðurstöður hugmyndasmiðjunnar verða nýttar til þess að skipuleggja

Gaman-saman tilboð á vorönn 2014.

Hverjir standa að þróunarverkefninu Gaman-saman?

Að verkefninu standa Frístundamiðstöðin Þorpið í samvinnu við Rauði

krossin á Akranesi, Íþróttabandalag Akraness o.fl. Í stýriteymi

þróunarverkefnisins eru: XXX

Þróunarverkefnið Gaman-saman er meistaraprófsverkefni Ruthar

Jörgensdóttur við Háskóla Íslands en er jafnframt hluti af

stefnumótunarvinnu Frístundamiðstöðvarinnar Þorpsins. Verkefnið er unnið

í samráði við grunnskólana og Fjölskylduráð Akraneskaupstaðar. Búið er að

tilkynna verkefnið til Persónuverndar.

141

Viðauki B: Aðferðir í hugmyndasmiðjunni

Hugmyndaveggurinn

Í byrjun hugmyndasmiðjunnar var börnunum boðið að skrifa eða teikna

hugmyndirnar sínar um innihald og hugsanleg tilboð í Gaman-saman á

límmiða (post-it) og líma á svokallaðan

„hugmyndavegg“. Hugmyndirnar voru

svo flokkaðar og settar upp í súluritaformi

með myndrænum lýsingum.

Hugmyndaveggurinn var mjög sýnilegur

og staðsettur miðsvæðis. Hægt var að

bæta við nýjum hugmyndum á vegginn út

alla hugmyndasmiðjuna, ávallt voru miðar

og skriffæri hjá veggnum.

Klúbbar

Út frá hugmyndum barnanna voru skipulagðir klúbbar sem börnin gátu

skráð sig í. Hver klúbbur prófaði sig áfram með ákveðið áhugasvið og

kannaði hvað hægt væri að gera innan þess. Tveir klúbbar áttu mjög

mikilvægan þátt í gagnasöfnuninni, fjölmiðlar og leiklist. Aðrir klúbbar voru

bakstur, tilraunir, tækni og vísindi, brjóstsykursgerð og borðtennis.

Hugmyndir að klúbbum voru mun fleiri en ekki tókst að framkvæma allt.

Klúbbavinnan fór fram í fyrri hluta hugmyndasmiðjunnar.

Fjölmiðlahópurinn var til sem klúbbatilboð en hélt áfram vinnu sinni út

alla hugmyndasmiðjuna. Hann fékk það hlutverk að skrásetja atburði og

framvindu hugmyndasmiðjunnar, t.d. að taka ljósmyndir, taka viðtöl við

þátttakendur, búa til vefsíðu og fréttablað. Verkefni hópsins voru ákveðin í

samvinnu barna og leiðbeinenda.

Leiklist var einnig til sem klúbbatilboð. Leiklistin reyndist góð aðferð til

að vinna með hugtök, eins og hugtökin „gaman“ og „saman“. Einnig til að

prófa leiðir í samvinnu, sérstaklega í samvinnu barnanna sín á milli, sjá

nánar í fjórða kafla.

Hugtakavinna

Klúbbarnir fengu það verkefni að hugleiða og ræða saman um klúbbastarfið

út frá hugtökunum „gaman“ og „saman“. Börnin voru spurð hvað þeim

þætti gaman/ekki gaman í tilteknu klúbbastarfi og hvað þeim fannst

hugtakið saman/ekki saman þýða í ramma þess starfs. Hver klúbbur valdi

sína leið hvernig hann vildi vinna með hugtökin og setja fram niðurstöður.

Mynd 31: Hugmyndaveggurinn.

142

Flestir klúbbar fóru í stutta hópumræðu og bjuggu svo til veggspjald, t.d

bakstursklúbburinn og vísindaklúbburinn. Leiklistahópurinn bjó til

spunaleikrit eftir hópumræður og einstaklingsígrundun. Fjölmiðlahópurinn

tók ljósmyndir og viðtöl af því starfi sem var í gangi í húsinu. Viðtölin voru

tekin upp. Úrvinnsla hópsins á þessu verkefni fór að mestu fram við

undirbúning lokasýningarinnar, t.d. með gerð veggspjalda, þar sem

ljósmyndirnar voru nýttar.

Upplifunarverkefni með hjólastóla og blindrastafi

Farið var í nokkur verkefni þar sem börnin fengu tækifæri á að prófa að vera

í hjólastól eða vera „blind“,þ.e. með augnlepp og blindrastaf.

Leynihópurinn: Eftir stuttan undirbúning mætti hópur barna „óvænt“ í

klúbbastarf sem var í gangi. Börnin voru þá „blind“ eða í hjólastól.

Fjölmiðlahópurinn fylgdi börnunum eftir og tók myndir og einnig viðtöl við

börnin í leynihópnum um reynsluna.

Þrautir: Í öðru verkefni þurftu börnin að leysa ýmsar þrautir í samvinnu

sem fólust í:

 að spila blindraspil (Slönguspil)

 að skrifa blind/ur á töflu með aðstoð
sjáandi barns

 að kubba blind/ur úr LEGO-kubbum
með aðstoð sjáandi barns

 barn í hjólastól leiðbeindi blindu
barni við að finna hlut, sem var á
stað þar sem ekki var hægt að
komast á hjólastol

Efir upplifunarverkefnin fóru fram umræður og börnin voru beðin um að

svara nokkrum spurningum á miða og setja í skilaboðakassa. Þær spurningar

voru:

1. Hvernig fannst þér/leið þér?

2. Hvað var skemmtilegt/leiðinlegt

3. Hvað kom á óvart?

4. Geta blind börn og börn í hjólastól tekið þátt í Gaman-saman?

Mynd 32: Upplifunarverkefni.

143

„Eins-orðs leikurinn“

Aðferðin fólst í hópleik, þar sem hver þátttakandi fékk þau fyrirmæli að

hann geti einungis tjáð sig með einu orði. Hver mátti velja orðið sitt í byrjun

leiksins, t.d. „sulta“. Tilgangur með leiknum var að börnin fengu tækifæri til

að setja sig í spor þeirra sem geta lítið notað talmálið. Þátttakendur áttu svo

að reyna að hafa samskipti sín á milli. Fyrir utan það að nota þetta eina orð

máttu þeir nota allar aðrar tjáskiptaleiðir sem þeim datt í hug, eins og

táknmál, líkamstjáningu o.fl. Stjórnandi leiksins (leiðbeinandi) gat gefið

fyrirmæli um umræðuefni. Hópumræður í lok verkefnisins.

Ýmis hópverkefni

Margar aðferður fólust í hópverkefnum, þar sem allur hópurinn eða smærri

hópa barna og leiðbeinenda unnu saman að ákveðnum verkefnum.

Hópumræður: hópumræður fóru oftast fram í byrjun og lok hvers dags í

hugmyndasmiðjunni. Einnig í lok verkefnavinnu, t.d. eftir

upplifunarverkefnin eða spilaherberginu. Þá voru oft dregnar spurningar

upp úr poka eða kassa, sem hópurinn átti að ræða. Sum verkefni, eins og

hugtakavinnan, fólust að hluta í hópumræðum. Leiðbeinendur eða

rannsakandi stjórnuðu hópumræðunum.

Spilaherbergið: Útbúið var stórt herbergi með ýmiskonar tilboðum, eins

og borðspil, kubbum, mekkanó, o.fl. Á þeim degi var dregið í hópana og

börnin sem komu í spilaherbergið vissu ekki fyrirfram hvað til stóð. Við

komu í herbergið fengu þau fyrirmæli frá starfsmanni um að „finna sér

eitthvað að gera“ að öðru leyti voru starfsmenn ekki að skipta sér af. Í lokin

voru umræður í hópnum um reynsluna og börnin voru hvött til að skrifa

skilaboð.

Hópleikir: Farið var í hópleiki, t.d. nafnaleiki og samvinnuleiki. Það urðu

til tveir leikir í hugmyndasmiðjunni sem börn bjuggu til. Einn var kallaður

„vinaleikurinn“ og farið var í hann í tengslum við spilaherbergið, sjá nánar í

fjórða kafla.

Hópavinna um dagskrá Gaman-saman: Börnin unnu í litlum hópum að

því að gera tillögur að skipulagi og dagskrá fyrir Gaman-saman tilboð á

vorönn 2014. Þau fengu útprentað autt dagatal yfir tvo mánuði og máttu

fylla inn í það.

Undirbúningur lokasýningarinnar: veggspjöld og skreytingar: Börnin

fengu það verkefni að undirbúa sýningu á lokadegi hugmyndasmiðjunnar,

þar sem foreldrum og öðru áhugasömu fólki var boðið að koma. Sýningin

átti að gefa mynd af því sem við höfðum verið að gera. Börnin máttu ráða

144

hvernig og hvort að þau vildu vinna ein eða í hópi. Flest börnin völdu að

gera veggspjöld og máttu til þess nýta ljósmyndir sem fjölmiðlahópurinn

hafði tekið í hugmyndasmiðjunni.

Einstaklingsverkefni

Aðrar aðferðir fólust í einstaklingsverkefnum, þar sem börnin unnu hvert

fyrir sig.

Klúbbaval: Að loknum öðrum degi hugmyndamiðjunnar voru börnin

beðin um að skrifa óskir þeirra um hvaða klúbb þau myndu vilja prófa næst

á þar til gerðan miða. Þau fengu fyrirmæli um að velja tvær hugmyndir af

öllum þeim sem voru á hugmyndaveggnum. Markmið með aðferðinni var

að gefa börnunum tækifæri á að tjá sínar óskir án utanaðkomandi

hópþrýstings og einnig til þess að fá mynd af áhugasviðum barnanna.

Rannsakandi fór svo yfir miðana, flokkaði og bjó til nýja klúbba út frá

niðurstöðunum.

Óskabækur: Börnunum var boðið að búa til óskabók og setja í

skilaboðakassann. Spurningar sem fylgdu óskabókinni voru: Hvað vil ég

helst gera í Gaman-saman? Hvað finnst mér mikilvægt? Börnin máttu skrifa

og/eða teikna.

Pirringsveggurinn: Sett var upp veggspjald miðsvæðis, þar sem börnin

gátu skrifað eða teiknað ef þau voru ósátt við eitthvað í

hugmyndasmiðjunni, vildu losna við pirring og/eða láta vita af pirringi

sínum. Þau gátu skrifað beint á vegginn eða sett miða í skilaboðakassann,

en þá skrifaði leiðbeinandi skilaboðin á vegginn. Einnig gátu þau alltaf talað

við leiðbeinendur og beðið þá um að skrifa fyrir sig.

Skilaboðakassi: Póstkassi sem var alltaf á

ákveðnu borði ásamt miðum og blýöntum. Hér

gátu börnin sent skilaboð til stýrihópsins hvenær

sem var.

Kannanir: Börnin voru beðin um að svara

ákveðnum spurningum á miða og setja í kassa,

t.d um reynsluna af upplifunarverkefnunum eins

og kom fram hér ofar. Einnig voru börnin beðin

um að svara lokakönnun á síðasta degi

hugmyndasmiðjunnar. Spurningar í lokakönnu-

ninni voru eftirfarandi:

1. Hversu skemmtilegt fannst þér
hugmyndasmiðjan? Einkunn frá 1-5.

Mynd 33: Svarmiðar
barnanna eftir
könnun.

145

2. Hversu vel leið þér? 1= :-(5=:-)

3. Myndir þú vilja koma aftur?

4. Varst þú ósáttur við eitthvað?

5. Hvað mætti gera betur?

6. Viltu segja okkur eitthvað annað?

7. Ertu með fleiri hugmyndir?

Börnin máttu skrifa eða teikna. Fyrirkomulagið við kannanirnar var þannig

að spurningar og skilaboðakassinn voru staðsett á rólegum stað.

Leiðbeinandi var alltaf nálægt og börnin gátu leitað til hans ef þeim vantaði

aðstoð við að lesa eða svara spurningum. Börnin mátti einnig leita til hvors

annars um aðstoð.

Óformlegt spjall (samtal) milli leiðbeinenda og barna

Spjall leiðbeinenda og barna fór fram í gegnum alla hugmyndasmiðjuna. Þá

er átt við óformlegt spjall sem átti sér stað í klúbbunum, hvíldarherberginu,

á göngunum eða hvar og hvenær sem var. Spjallið gat verið um allt milli

himins og jarðar en oft var einmitt spjallað um upplifun barnanna, reynslu,

hugmyndir, áhyggjur, pirring, vangaveltur o.fl. Það var eitt af verkefnum

leiðbeinenda að vera ávallt tilbúnir að spjalla. Þessi aðferð átti m.a. að veita

aukin tækifæri til tjáningar fyrir þau börn sem vildu síður tjá sig í hópi eða á

blaði. Rannsakandi lagði sérstaka áherslu á samtal við börnin sem voru

skráð í Frístundaklúbbinn á þeim tíma sem hugmyndasmiðjan fór fram. Það

var gert í þeim tilgangi að gefa rödd þeirra meira vægi og tryggja að sá

hópur barna fengi örugglega tækifæri til að láta sínar skoðanir koma í ljós.

Rannsakandi taldi þetta mjög mikilvægt þar sem Gaman-saman verkefnið

var lagt upp sem áframþróun á starfi Frístundaklúbbsins. Það er því

mikilvægt að tryggja að nýja starfið komi til móts við þarfir barnanna sem

starf Frístundaklúbbsins var ætlað fyrir upphaflega.

147

Viðauki C: Yfirlitstöflur yfir fyrstu flokkun gagna: aðferðir
– helstu áherslur

Spurningar Hvað á að gera?
Aðferðir Börn Leiðbeinendur
Hugmyndaveggur

Mikill áhugi. Margar hugmyndir Áhugi á starfinu
Tilbúnir að framkvæma hugmyndirnar

Klúbbar Skýrar hugmyndir um klúbbaverkefni.
Mikill áhugi á klúbbastarfinu.
Metnaður fyrir verkefnum.
Gaman í klúbbastarfi
Skemmtilegt

Samveran gekk ótrúlega vel.
Gaman að vera hópstjóri
Sum börn leita frekar í rólegan leik í
hvildarherbergi.

Hugtakavinna „Gaman er saman“. Gera eitthvað
skemmtilegt með öðrum (borðtennis,
ræða vísindi). Búa til eitthvað í
sameiningu, hafa sameiginlegt verkefni
(baka, gera tilraunir, búa til vefsíðu,
leikrit))
Leiklist: vinir saman, skemmta sér,
hjálpast að.

Upplifunarverkefni:
Hjólastólar og
blindrastafir

Gaman. Meira svona. Áhugi, metnaður og
einbeiting.

Mjög skemmtilegt að vinna með
börnunum í verkefnunum. Hafa reglulega
á dagskrá í framtíðinni.

Könnun eftir
upplifunarverkefni.

Það var gaman í þrautunum.

Hópumræður Ekki mikið úthald í byrjun dags. Komast í
klúbbanna.

Ekki hafa mikið af hópumræðum í stórum
hópum.

Spilaherbergi Öll börn komin í leik eftir 10 mín. Kom á óvart hvað gekk vel. Umhverfið
hvatti til að leika sér saman, nóg af
tilboðum. Mikilvægt fyrir framtíðarstarf.

Hópleikir Báðu um fleiri leiki. Mikilvægt að hafa
nafnaleiki í byrjun.

Leikir góð leið til að ná hópnum saman.
Gaman í leikjum. Viljum leikjanámskeið.

Hópavinna/dagskrá Ný tilboð og eitthvað sem búið er að
prófa. Skipta ört. Byrja á kynningafundi og
leikjum. Stöðvar.

Lokasýning Veggspjöldin sýna áhugasvið barnanna.
Áhersla á tengingu milli „gaman“ og
„saman“

Gaman að geta sýnt árangur. Hafa oftar
sýningar.

Klúbbaval Alls 73 óskir (40 börn). 39 óskir um
eitthvað nýtt af veggnum. 9 börn óskuðu
um að gera aftur það sama og þau voru
búin að gera.

Óskabækur „Gaman öll saman“. „Mikilvægt að vera
með vinum“ Óskir um það sem við
gerðum og líka nýtt. Frjáls tími.

Skilaboðakassi Nyjar hugmyndir fyrir vegginn. Óskir um
að vera með vinum. Jákvæðni fyrir
starfinu.

Pirringsveggur Svekkt ef fullt var í hópum Vinahópar vildu
haldast saman.

Lokakönnun eftir
hugmyndasmiðju

„Allt var gaman með góðum vin“. Ósk um
frjálsan tíma. Flestum leið vel og flestir
vilja koma aftir (17 af 21 sem tóku
könnunina)

Samtöl Frístundaklúbbsbörn: í Gaman-saman er
hægt að vera með vinum.

148

Spurningar Geta allir verið með?
Aðferðir Börn Leiðbeinendur
Hugmyndaveggur

Börn aðstoða hvort annað við að skrifa á
miðana. Fjölbreytni á miðunum. Börnin
skrifuðu og teiknuðu. Mjög margir nýttu
sér. Vinsælar hugmyndir og einnig
frumlegar, stakar hugmyndir.

Goð leið til að átta sig á áhugasviðum
barnanna. Farvegur fyrir frumlegar og nýjar
hugmyndir. Ef einhver þori ekki að segja í
hópi.

Klúbbar Virk þátttaka.
Sum börn þurftu smá tíma áður en þau
vildu vera með. Áhugi hvetur til
þátttöku. Vildu vera með vinum. Mikil
kynjaskipting. Sum vildu ekki læti.
Leituðu til leiðbeinanda. um að leysa
ágreiningi.

Þarf að skipuleggja klúbbastarfið rétt. Velja
verkefni sem krefjast samvinnu. Borðtennis:
skipuleggja leiki sem henta öllum. Gefa
börnum svigrúm til að draga sig í hlé, taka
þátt á eigin forsendum. Sum börn eiga erfitt
með að vera í hópi, vanta jákvæða reynslu.
Börnin studdu hvort annað í samskiptum og
spjalli. Börnin skiptu með sér verkum. Ekki
hægt að sjá á myndum hvaða börn eru með
fötlunargreiningu.

Hugtakavinna Ljósmyndir fjölmiðlahóps sýna: gaman í
hópi, skipta verkum, samheldni,
samræður

Upplifunarverkefni:
Hjólastólar og
blindrastafir

Fyrstu viðbrögð: geta ekki verið í
íþróttum. Viðhorf breyttist eftir þrautir.
Spurningar eftir: Hvernig þekkja blindir
liti? Dreymir blinda? Hvernig notar
maður blindrastaf?

Upplifðum mikla jákvæðni hjá börnunum.
Þau voru forvitin, skynjuðum fáa fordóma.
Sumum börnum, sem „heimsóttu“ klúbbana
í „leyni-verkefninu“ fannst að þau ætti að
hafa forgang, t.d í PS3. Heyrnarlaust barn
fannst erfitt að vera „blind“ – en lét sig hafa
það!

Eins-orðs-leikurinn Frumlegar lausnir, látbragð,
handahreyfingar, tákn, svipbrigði.
Börnin upplifðu það sem mjög hamlandi
að geta ekki notað talmálið.

Börnin áttu miserfitt með þetta. Sumum
þótti þetta „kjánalegt“ til að byrja með.
Barn sem talar mjög lítið að öðru leyti syndi
mikla færni í að finna lausnir til tjáningar og
í að túlka tjáningu hina barnanna.

Könnun eftir
upplifunarverkefni.

„Já, auðvitað“. „Allir geta tekið þátt.
Málið er bara að prófa.“ „Hinir hjálpa
þeim“. Hægt að finna lausnir. Kom á
óvart: „Hvað blindir og fólk í hjólastól
geta gert margt“. „Hvað fólk sem er blint
getur gert eins og við“.

Hópumræður Áhugaverðar spurningar komu fram: Af
hverju heita einhver „skrýtnu“
(útlensku) nafni. Hvernig er að vera
blindur?
Sumum fannst vont að vera í umræðum
þegar aðrir voru með læti/að trufla

sum börn áttu mjög erfitt með umræður í
hópi, sérstaklega í stórum hópi. áttu erfitt
með að hlusta, bíða, vildu komast í annað.
Passa þurfti að allir fengu eitthvað að segja.
Sumir vildu ekki segja, en hlustuðu.

Spilaherbergi Börn, sem komu inn sem einstaklinga,
voru fljót að finna sig saman í leik. Börn
sem komu í vinahópi vildu halda hópinn,
áttu erfiðara með að finna leik.

Það hjálpaði börnunum til þátttöku að hafa
aðgengileg og aðlaðandi tilboð. Hjálpaði
samskiptum af stað.

149

Hópleikir Börnin töldu leikir vera góð leið til að
kynnast. Sáu hindrun til þátttöku í því að
þekkja engan. 2 leikir voru samdir í
hugmyndas.: „Vinaleikur“.
Nafnaratleikur“ til að hjálpa börnum að
kynnast. Prófuðum vina leikinn. Virkaði
vel: dæmi í dagbók ranns. Að snúa
teppinu: miserfitt í hópunum. Fötlun
ekki hindrun Tungumálakunátta reyndist
vera hindrun. Eitt barn gafst upp vegna
þess. .

Börnin attu miserfitt með vinaleikinn. Þau
sem komu ein í herbergið voru fljót að finna
sér félaga. Þau sem komu í vinahóp átti
erfiðara með að fara frá hópnum, voru
óörugg, leiðbeinandi þurfti að aðstoða við
tengslamyndum.
Þurfum að nota fleiri leiki í framtíðinni – til
að efla þátttöku og samvinnu.

Hópavinna/dagskrá Hugsuðu ekki einungis um sína óskir, líka
um hvað „hinum myndi langa að gera“.
Mikilvægt að hjálpa þeim sem þekkja
fáa. Auglýsa vel og útskýra.
„Nafnaratleikur“ verður til.

Hópavinnan í þessu verkefni var ekki
auðveld fyrir alla hópana. M.a.
tungumálaerfiðleikar.

Lokasýning Börnin völdu sér verkefni eftir áhuga:
veggspjöld, skreytingar, leikrit, o.fl.
Völdu að vinna í hóp eða ein. Þau sem
unnu ein áttu samskipti við börnin sem
unnu við hliðina.

Börnin völdu alveg eftir áhuga. Mikill
metnaður og virkni. Svigrúm fyrir
mismunandi hæfileikar og vinnulag. Í
Hvíldarherberginu myndaðist mjög góð
stemning. Börn kíktu þar við og fóru í leik.

Klúbbaval Vinkonur/vinir velja oft akkúrat það
saman. Hindrun eða tækifæri?

Fyrirmælin um klúbbavalið voru ekki nógu
skýr. Vantar í myndrænu formi.

Óskabækur Ósk um kynningafund og leiki svo allir
geti kynnst. „Bjóða öllum velkomin“.
„Mér finnst mikilvægt að allir fá að tjá
sig“.

Skilaboðakassi Erum ekki viss hvort allir gátu nýtt sér
kassann. Kynna betur? Æfa notkun?
Öðlaðist meira vægi eftir að hann var
notaður fyrir kannanirnar.

Pirringsveggur „Það er allt leiðinlegt nema
hvíldarherbergið“

Við vitum ekki hvort allir gátu nýtt sér
pirringsvegginn sem voru óánægðir. Þurfum
kannski fleiri leiðir?

Samtöl Frístundaklúbbsbörn: Svæði fyrir læti og
rólegt svæði. Truflandi að hafa mikið
læti. Þorpið er griðarstaður fyrir þau. .
Leiðbeinendur verða að setja reglur.
„Ekki sniðugt að láta krakka bara vaða“.
Best að vera í litlum hópum.
„Auðveldara að tala við nýja, sem maður
þekkir ekki, í leik“.

Samtöl urðu til út frá verkefnunum.
Leiðbeinendur þurfa að vera vakandi fyrir
tækifærum til að spjalla. Þarf að gefa sig að
börnunum. Ekki allir er framhleypin, en hafa
samt þörf fyrir spjall. Góð leið til að nálgast
skoðun barna í Frístundaklúbbnum.

150

Spurningar Hvernig er best að vinna saman?
Aðferðir Börn Leiðbeinendur
Hugmyndaveggur

Nýttu sér vel. „Gott að hafa gulu
miðana“. Bættist aðeins við á vegginn
alla smiðjuna

Gott tæki til að sjá hvað börnin vilja prófa.
Hefði átt að gefa stöku hugmyndum betur
gaum?

Klúbbar Fjölmiðlahópurinn: vann mjög sjálfstætt.
Leiklist: leikrit unnið í sjálfstæðri vinnu
barnanna.
Mjög virk samvinna í klúbbunum.
Fjölmiðla: ljósmyndir, vefsíða, viðtöl: sýn
barnanna. Börnin skiptu með sér
hlutverkum.

Gott að hefja spjall í kúbbunum: bakstur
brjóstsykur. Leiðbeinandi kemur spjallinu af
stað. Gekk vel að ákveða klúbbastarfið.
Hópstjóri er facilitator.. Hópar þurfa mis
mikla stýringu. Láta af stjórn. Prófa sig
áfram. Stiga út fyrir þægindahringinn. Vinna
með hvern hóp fyrir sig. Vera sveigjanlegur
og skapandi.

Hugtakavinna Leikrit: sýn barnanna á „Gaman-saman:
skemmtigarður, náttfatapartí, vinir
saman og hjálpast að.

Vinnan gekk misvel. Vel í bakstri, leiklist,
fjölmiðlum. Ekki neitt í borðtennis.
Umræður geta orðið og „skólamiðaðar“.
Lærð svör.

Upplifunarverkefni:
Hjólastólar og
blindrastafir

Virk samvinna við að leysa þrautir.
Góðar lausnir. Hljóðmerki. Aðstæður
kröfðust að finna út úr hlutunum.
Metnaður. Sameiginleg reynsa jók
samstöðu í hópnum.

Þrautirnar gengu betur en leyninhópurinn.
Þörf fyrir að fá að prófa og leika sér.

Eins-orðs-leikurinn Nokkuð móment einkenndust af mikilli
samvinnu. Tjá sig, hlusta, túlka

Leikurinn bíður upp á marga möguleika.
Mætti nýta hann meira.

Könnun eftir
upplifunarverkefni.

Mikil þátttaka. Börnin aðstoðuðu hvort
annað við að skrifa.

Fengum mikilvæga upplýsinga um upplifun
barnanna. Góð leið til að hefja úrvinnslu á
reynslu.

Hópumræður Voru erfiðar. Best í litlum hópum. Best yfir
rólegum verkefnum, eins og bakstur eða
brjóstsyk. Erfiðast að ræða afstract efni.
Best að ræða það sem var að gerast. Gott að
draga spuringa úr poka.

Spilaherbergi Dínamíkin kom okkur á óvart. Var ekki
planað sem aðferð. Gekk vel að tengja við
vinaleikinn.

Hópleikir Sumir leikir komu samvinnu af stað. Vinaleikur: mikilvægt að leyfa hlutunum að
gerast. Ekki stoppa, láta hann flæða. Góð
leið til að efla samvinnu.

Hópavinna/dagskrá Búa til teymi af börnum og
leiðbeinendum til að skipuleggja.

Hópavinna miserfið eftir hópum. Mest
svörin komu fram í samtali/spjalli við leiðb.

Lokasýning Allir virkir. Sumir völdu að vinna ein,
sumir í hópum. Góð samvinna í
hópunum, sérstaklega leiklist

Veggspjöld: góð leið til að koma skilaboðum
til okkar. Gott umhverfi fyrir spjall.

Klúbbaval Ekki allir skyldu fyrirmælin rétt Erfitt að vinna úr. Tækifæri fyrir þau sem
segja ekki margt.

Óskabækur Upplýsandi. „Mikilvægt að fá að segja
sína skoðun“

Margir nýttu sér. Sumir teiknuðu: svöruðu
bara fyrstu spurninguna

Skilaboðakassi Meira áberandi/ekki meira áberandi?
„Hvar eru miðanir?“

Pirringsveggur Mikilvæg leið til að tjá þegar maður er
ósáttur.

Sumt hefðum við aldrei fengið að vita ef
kassinn hefði ekki verið.

Samtöl Tækifæri og leið fyrir börn í
Frístundaklúbbnum. Aukið svigrúm til
tjáningar. Mikilvægar upplýsingar

Samtölin skiluðu þýðingarmiklum svörum.
Mikilvægt að hlusta vel. Veita innsýn í
hugarheim barnanna. Þarf að vera tilbúinn
að grípa tækifærið þegar eitthvað kemur
upp í spjalli

151

Viðauki D: Yfirlitstafla yfir aðra flokkun gagna:
megináherslur

Sk
ip

ul
ag

, i
nn

ih
al

d
og

 u
pp

by
gg

in
g

st
ar

fs
in

s

B
ör

n
Le

ið
be

in
en

du
r

Fo
re

ld
ra

r
A

ðr
ir

In
ni

ha
ld

Á
hu

gi
 á

 G
am

an
-s

am
an

Sk

ýr
ar

 h
ug

m
yn

di
r

og
 n

óg
 a

f þ
ei

m

Á
næ

gj
a,

 m
et

na
ðu

r,
 fr

um
le

ik
i

Le
ik

lis
t

, þ
ra

ut
ir

, k
lú

bb
ar

, f
jö

lm
ið

la
r

U
pp

lif
un

 o
g

re
yn

sl
a

Læ
ra

 e
it

th
va

ð
ný

tt
. P

ró
fa

 e
it

th
va

ð
ný

tt

Sa
m

ve
ra

 o
g

fé
la

gs
sk

ap
ur

H

af
a

ga
m

an
 m

eð
 ö

ðr
um

Tæ

kf
æ

ri
 t

il
að

 k
yn

na
st

 ö
ðr

um

ve
ra

 m
eð

 v
in

um

sa
m

ve
ra

 m
yn

da
st

 í
fr

já
ls

um
 le

ik

Fr
el

si

Fr
já

ls
 le

ik
ur

R

ól
eg

he
it

-f
ri

ðu
r:

 G
et

a
dr

eg
ið

 s
ig

 í
hl

é

Á
hu

gi
 fy

ri
r

að
 v

in
na

 m
eð

 G
am

an
-s

am
an

Ti

lb
oð

 s
pe

nn
an

di
 o

g
sk

em
m

ti
le

gt

 U
pp

lif
un

 o
g

re
yn

sl
a:

Pr

óf
a

ei
tt

hv
að

 n
ýt

t
Læ

ra
 fl

ei
ri

 le
ik

ir

Á
næ

gj
a

m
eð

 in
ni

ha
ld

st

ar
fs

in
s

Ei
tt

hv
að

 þ
ar

 s
em

 fo
re

ld
ra

r
ge

ta
 v

er
ið

 m
eð

N
ám

sr
áð

ja
fa

r:

fr
já

ls
 le

ik
ur

Sk
ip

ul
ag

Sa
m

vi
nn

a
ha

fa
 á

hr
if

–
fu

nd
ir

 (
en

 e
kk

i l
an

gi
r)

Sa

m
sk

ip
ti

, S
am

ve
ra

 o
g

fé
la

gs
sk

ap
ur

ge

ta
 v

er
ið

 m
eð

 v
in

um
 s

ín
um

 í
hó

pi

Fr
el

si

rý
m

i f
yr

ir
 fr

já
ls

an
 le

ik

Sv
ig

rú
m

 t
il

að
 g

et
a

dr
eg

ið
 s

ig
 í

hl
é

ek
ki

 la
ng

tí
m

aá
æ

tu
n

st
öð

va
r

flæ
ði

 v
ar

ða
nd

i m
æ

ti
ng

u
R

am
m

i
fu

llo
rð

a
fó

lk
ið

 v
er

ðu
r

að
 s

tý
ra

 s
vo

 e
kk

i a
llt

 fa
ri

 í
ka

os
.

Á
hu

gi

m
ik

ilv
æ

gt
 a

ð
bö

rn
in

 g
et

a
va

lið
 e

ft
ir

 á
hu

ga

U
pp

lif
un

 o
g

re
yn

sl
a

ge
fa

 fr
um

le
gu

m
 o

g
ný

ju
m

 h
ug

m
yn

du
m

 g
au

m

Sa
m

ve
ra

: F
le

ir
i k

yn
ni

ng
al

ei
ki

 o
g

le
ik

i
R

am
m

i:

ha
fa

 r
am

m
a/

sk
ip

ul
ag

ha

fa
 fr

el
si

 in
na

n
ra

m
m

an
s

Sa
m

vi
nn

a
ha

fa
 u

nd
ir

bú
ni

ng
st

ím
a

vi
nn

a
í t

ey
m

i,
gó

ðu
r

sa
m

sk
ip

ta
ve

tt
va

ng
ur

fin

na
 la

us
ni

r
í s

am
vi

nn
u

hv
er

 s
ta

rf
sm

að
ur

 h
af

i f
re

ls
i i

nn
an

 r
am

m
an

s:
 fá

i a
ð

þr
óa

 s
ín

a
hæ

fil
ei

ka
r

Á
næ

gj
a

m
eð

 s
ki

pu
la

g
st

ar
fs

in
s

N
ám

sr
áð

gj
af

ar
:

Sa
m

vi
nn

a
vi

ð
sk

ól
an

na

152

T
æ

k
if

æ
ri

 o
g

 h
in

d
ra

n
ir

 t
il

 þ
á

tt
tö

k
u

B
ö

rn

Le
ið

b
e

in
e

n
d

u
r

F
o

re
ld

ra
r

o
g

 a
ð

ri
r

T
æ

k
if

æ
ri

S
a

m
v

in
n

a
:

Já
kv

æ
ð

n
i,

 v
ir

k
þ

á
tt

ta
ka

,
á

h
u

g
i

Á
h

u
g

i:

þ
ó

ra
 a

ð
 k

o
m

a
 m

e
ð

 h
u

g
m

yn
d

ir

u
p

p
li

fu
n

/r
e

y
n

sl
a

,
sj

á
lf

sþ
e

kk
in

g

M
a

rg
b

re
y

ti
le

ik
i:

B

ö
rn

 h
já

lp
a

st
 a

ð
,

fö
tl

u
n

 e
kk

i
h

a
m

la
n

d
i

a
ll

ir
 h

a
fa

 h
lu

tv
e

rk

S
a

m
v

e
ra

:

g
e

ra
 e

it
th

va
ð

 s
a

m
a

n
,

fá

 a
ð

st
o

ð
 v

ið
 a

ð
 k

y
n

n
a

st
 ö

ð
ru

m

v
in

a
h

ó
p

u
r,

 v
in

i
h

ve
tj

a
 h

v
o

r
a

n
n

a
n

,
se

tj
a

 s
ig

 í
 h

lu
tv

e
rk

a

n
n

a
rr

a
,

v
e

ra
 l

a
u

sn
a

m
ið

a
ð

u
r,

 f
o

rv
it

n
i,

 t
a

ka
st

 á
 v

ið
 f

o
rd

ó
m

a

S
v

e
ig

ja
n

le
ik

i
F

re
ls

i
in

n
a

n
 r

a
m

m
a

h
a

fa
 r

a
m

m
a

H

v
íl

a
rh

e
rb

e
rg

i
,

g
e

ta
 d

re
g

ið

si
g

 í
 h

lé
,

h
a

fa
 g

ri
ð

a
st

a
ð

,
rá

ð
a

st

ig
 þ

á
tt

tö
k

u

sv
ig

rú
m

 f
y

ri
r

m
is

m
u

n
a

n
d

i
h

æ
fi

le
ik

a
r

o
g

 v
in

n
u

la
g

,
tæ

ki
fæ

ri

ti
l

a
ð

 b
ló

m
st

ra
 o

g
 t

il
 a

ð
 k

o
m

a
 á

 ó
v

a
rt

,
 f

á
 t

æ
ki

fæ
ri

 t
il

 a
ð

n

ý
ta

 o
g

 þ
ró

a
 o

g
 u

p
p

g
ö

tv
a

 s
ín

a
 h

æ
fi

le
ik

a

fá
 a

ð
 v

e
lj

a
 e

ft
ir

 á
h

u
g

a

S
a

m
v

in
n

a
:

E

fl
a

 s
já

lf
sá

kv
ö

rð
u

n
 b

a
rn

a
n

n
a

ta

ka
st

 á
 v

ið
 á

sk
o

ra
n

ir
,

lá
ta

 a
f

st
jó

rn

v
e

ra
 f

a
ci

li
ta

to
r,

 u
n

d
ir

b
ú

in
 u

n
d

ir
 þ

a
ð

 ó
v

æ
n

ta
 ,

 d
ín

a
m

ík
 í

h
ó

p
n

u
m

 ,
 v

e
ra

 o
p

in
 s

ka
p

a
 r

é
tt

u
 a

ð
st

æ
ð

u
r

o
g

 r
é

tt
a

 u
m

h
v

e
rf

ið

Á
h

u
g

i:

fo
rv

it
n

i,
 u

p
p

li
fu

n
 r

e
y

n
sl

a
,

d
ri

fk
ra

ft
u

r
M

a
rg

b
re

y
ti

le
ik

i:

F
jö

lb
re

yt
il

e
ik

i,
 f

ö
tl

u
n

 e
kk

i
h

a
m

la
n

d
i

G
a

m
a

n
 s

a
m

a
n

 e
r

tæ
ki

fæ
ri

.
þ

a
ð

 v
ir

ka
r

S
v

e
ig

ja
n

le
ik

i:

g
e

fa
 s

v
ig

rú
m

,
 v

a
l

u
m

 a
ð

 s
le

p
p

a

fá
 a

ð
 v

e
lj

a
 e

ft
ir

 á
h

u
g

a

rá
ð

a
 þ

á
tt

tö
ku

st
ig

 s
já

lf
u

r

S
a

m
v

e
ra

:

G
ó

ð
 s

a
m

sk
ip

ti
,

lí
tl

ir
 h

ó
p

a
r

þ
a

r
se

m
 f

á
ir

 þ
e

kk
ja

st
,

 s
e

tj
a

 s
ig

 í

h
lu

tv
e

rk
 L

e
ik

ir
 g

ó
ð

 l
e

ið
,

sa
m

e
ig

in
le

g
 r

e
y

n
sl

a

F
o

re
ld

ra
r:

 M
a

rg
b

re
y

ti
le

g
u

r
h

ó
p

u
r

st
y

rk
ir

 b
ö

rn
in

 f
e

la
g

sl
e

g
a

G

o
tt

 a
ð

 v
e

ra
 e

k
ki

 f
lo

kk
a

ð
u

r
í

h
ó

p

G
a

m
a

n
-s

a
m

a
n

 h
e

fu
r

 j
á

kv
æ

ð
 á

h
ri

f
á

 f
é

la
g

sf
æ

rn
i o

g
 þ

ro
sk

a

V
ið

h
a

ld
a

 t
e

n
g

sl
 v

ið
 j

a
fn

a
ld

ra

tæ
ki

fæ
ri

 t
il

a
ð

 h
a

fa
 g

a
m

a
n

 a
f

sa
m

v
e

ru

 F
a

g
fó

lk
 s

kó
la

n
n

a
:

m

is
m

u
n

a
n

d
i

fé
la

g
sþ

ö
rf

 h
já

 b
ö

rn
u

m

B
ö

rn
 m

e
ð

 s
é

rþ
a

rf
ir

 þ
u

rf
a

 m
e

ir
i

ra
m

m
a

 e
n

 ö
n

n
u

r
b

ö
rn

V

ið
h

o
rf

 f
o

re
ld

ra
 e

ru
 m

ik
il

væ
g

F

jö
lb

re
yt

ti
r

h
ó

p
u

r

H
in

d
ra

n
ir

Þ
o

la
 e

kk
i

læ
ti

ó

ö
ry

g
g

i,
 a

ð
 v

e
ra

 f
e

im
in

n
,

lí
ti

l s
já

lf
sþ

e
kk

in
g

e

ig
a

 e
rf

it
t

m
e

ð
 a

ð
 v

e
ra

 í
 h

ó
p

i
þ

u
rf

a
 a

ð
 g

e
ra

 e
it

th
v

a
ð

 s
e

m
 m

a
ð

u
r

h
e

fu
r

e
n

g
a

n
n

 á
h

u
g

a
 á

e

ig
a

 e
n

g
a

 v
in

i/
þ

e
kk

ja
 e

n
g

a
n

a

ð
 s

k
il

ja
 e

kk
i

F
o

rd
ó

m
a

r:
 Þ

o
rp

ið
 b

a
ra

 f
y

ri
r

k
ra

kk
a

 í
 s

é
rd

e
il

d
,

le
ið

in
le

g
t,

fy

ri
r

á
kv

e
ð

n
a

 k
ra

kk
a

Le
ið

b
e

in
e

n
d

u
r

h
lu

st
a

 e
k

ki
 á

 h
u

g
m

y
n

d
ir

,
e

ru
 ó

sv
e

ig
ja

n
le

g
ir

A

tf
e

rl
i o

g
 f

ra
m

ko
m

a
 l

e
ið

b
e

in
e

n
d

a

E
kk

i
re

y
n

sl
a

 a
f

já
kv

æ
ð

ri
 s

a
m

v
in

n
u

,

fé
la

g
sl

e
g

 h
ö

m
lu

n
 –

 þ
o

ra
 e

kk
i

F
y

ri
rf

ra
m

 m
ó

ta
ð

a
r

h
u

g
m

y
n

d
ir

 o
g

 f
o

rd
ó

m
a

r
V

in
a

-/
 f

é
la

g
a

h
ó

p
u

r
e

r
a

ð
 h

a
m

la

O
f

st
íf

u
r

ra
m

m
i

F
o

re
ld

ra
r:

B

ö
rn

 e
ig

a
 e

kk
i

a
ð

 u
p

p
li

fa
 v

a
n

m
á

tt

E
kk

i v
in

ir
 ú

t
a

f
m

is
ku

n
n

A

ð
st

o
ð

 v
ið

 A
D

L
 F

a
g

fó
lk

 s
kó

la
n

n
a

:

V
ið

h
o

rf
 f

o
re

ld
ra

,
v

a
n

ta
r

h
va

tn
in

g

F
o

rd
ó

m
a

r,
 R

æ
ð

a
 s

é
rs

ta
k

le
g

a
 v

ið

á
kv

e
ð

n
a

 h
ó

p
a

 u
m

 G
S

E
in

h
v

e
r

h
ó

p
u

r
ve

rð
u

r
o

f
st

e
rk

u
r

o
g

d

ó
m

in
e

ra
n

d
i,

 h
in

ir
 h

æ
tt

a

153

Sk
ap

a
ve

tt
va

ng
 fy

ri
r

sa
m

vi
nn

u

Bö
rn

st

ar
fs

fó
lk

að

ri
r

Sa
m

vi
nn

a
ba

rn
a:

fá

 a
ð

le
ys

a
ve

rk
ef

ni
-á

sk
or

un

þa
ð

á
lík

a
að

 v
er

a
ga

m
an

up

pl
ifa

 s
am

an
, l

ei
ka

m
 læ

ra
 g

eg
nu

m
 re

yn
sl

u
ha

fa
 ti

lg
an

g
og

 m
ar

km
ið

 m
eð

 s
am

vi
nn

u,
 fi

nn
a

la
us

ni
r

áþ
re

ifa
nl

eg
 v

ið
fa

ng
se

fn
i –

 e
kk

i a
fs

tr
ac

t
ek

ki
 s

kó
la

m
ið

ið

fá
 a

ð
rá

ða
 s

am
vi

nn
us

tig

Ve
rk

as
ki

pt
in

g,
 A

ðs
to

ða
 h

vo
rt

 a
nn

að

Sk
ap

an
di

 v
er

ke
fn

i
 Sa

m
vi

nn
a

ba
rn

a
og

 le
ið

be
in

en
da

:
ge

ta
 u

nn
ið

 s
já

lfs
tæ

tt
 e

n
fá

 lí
ka

 h
já

lp

fá
 a

ð
rá

ða
 s

am
vi

nn
us

tig

G
am

an
-s

am
an

 te
ym

i
að

 fá
 a

ð
se

gj
a

sí
na

 s
ko

ðu
n

 M
ik

ilv
æ

gt
 a

ð
ge

ta
 le

ita
ð

ef
tir

 a
ðs

to
ð

ga
gn

kv
æ

m
 v

ir
ði

ng

 Þa
rf

 tæ
ki

fæ
ri

 ti
l t

já
ni

ng
ar

 –
 tj

án
in

ga
le

ið

Þa
rf

 a
ðg

en
gi

 a
ð

sa
m

sk
ip

tu
m

Þa

rf
 fa

rv
eg

 ti
l a

ð
lo

sn
a

vi
ð

pi
rr

in
g

H
lu

tv
er

k
le

ið
be

in
en

da
:

tr
yg

gj
a

að
 a

lli
r

ha
fa

 r
öd

d,
 h

lu
st

a
á

al
la

, h
lu

st
a

á
hl

ið
ar

lín
un

ni

 fæ
rn

i l
ei

ðb
ei

ne
nd

a:

lá
ta

 e
ft

ir
st

jó
rn

, e
kk

i k
en

na
ri

, v
er

a
fa

ci
lit

at
or

le

yf
a

hl
ut

un
um

 a
ð

ge
ra

st
, f

ru
m

kv
æ

ði

þo
ra

 a
ð

fa
ra

 ú
t f

yr
ir

 r
am

m
an

n
, v

er
a

un
di

rb
úi

n
un

di
r

þa
ð

óv
æ

nt
a,

 le
gg

ja
 á

 s
ig

 –
 ta

ka
st

 á
 v

ið
 á

sk
or

un

st
ýr

a
að

 e
in

hv
er

ju
 le

yt
i,

en
 v

er
a

til
 h

lið
ar

 sk

ap
a

að
st

æ
ðu

r
ti

l s
am

vi
nn

u
ek

ki
 s

tíf
ur

 r
am

m
i e

n
sá

 r
am

m
i s

em
 e

r
á

að
 v

er
a

sk
ýr

se

tj
a

si
g

í h
lu

tv
er

k
hi

ns
, „

kv
ei

kj
a“

 á
 s

am
vi

nn
u

Re
yn

sl
an

 e
r m

ik
ilv

æ
g

–
fo

rs
en

da
 þ

es
s

að
 h

af
a

sk
oð

un

 sv
ei

gj
an

le
ik

i
fr

el
si

 fy
ri

r s
kö

pu
n

.læ
ra

 í
ge

gn
um

 r
ey

ns
lu

 Sa

m
sk

ip
ti

:
ga

gn
kv

æ
m

 v
ir

ði
ng

þr

óa
 u

m
ræ

ðu
 ú

t f
rá

 þ
ví

 s
em

 e
r a

ð
ge

ra
st

Sa

m
tö

l:
gr

ip
a

gæ
si

na
 –

 v
er

a
va

ka
nd

i
sk

ap
a

ve
tt

va
ng

 ti
l f

rj
ál

sa
 s

am
sk

ip
ta

 b
ar

na
nn

a

G
am

an
-s

am
an

 te
ym

i
 Sa

m
vi

nn
a

le
ið

be
in

en
da

:

gó
ð

sa
m

vi
nn

a,
 s

ki
pu

le
gg

ja
 s

am
an

fin

na
 la

us
ni

r
sa

m
an

, l
æ

ra
 a

lla
n

tím
an

n

Sk
ól

ar
:

au
ki

n
sa

m
vi

nn
a

sa
m

vi
nn

uv
er

ke
fn

i

155

Viðauki E: Yfirlitstafla yfir þriðju flokkun gagna:
samvinnuaðferðir

Samvinna barna Samvinna barna og
leiðbeinenda

Samvinna leiðbeinenda

Samvinnuverkefni
Upplifunarverkefni
Klúbbar
Leiklist
Fjölmiðlaklúbbur
Spilaherbergi
Undirbúningur lokakynningar

Samtal: einstaklingslega og í
litlum hópum
Klúbbar
Hugmyndaveggur
Skilaboðakassi
Pirringsveggur
Hópumræður

Aðferðir barna sem veittu
innsýn og upplýsingar:
Fjölmiðlaklúbbur: ljósmyndir,
viðtöl, vefsíða
Veggspjöldin,

Fundir: daglega fundir fyrir
hugmyndasmiðju og
úrvinnslufundir
Samskiptasíða á netinu
Samtöl milli leiðbeinenda

157

Viðauki F: Myndræn kynning á kynningarfundi
hugmyndasmiðjunnar, 30.10.2013 (glærusýning)

158

159

Viðauki G: Bréf til foreldra: beiðni um staðfestingu á
þátttöku barnanna

Komið þið sæl,

Þetta bréf er sent á foreldra þeirra barna sem skráðu sig í Gaman-saman

hugmyndasmiðjuna sem byrjar í Þorpinu á mánudaginn, 4. nóvember.

Barnið þitt/ykkar mætti á kynningarfund um hugmyndasmiðjuna í Þorpið

síðastliðinn miðvikudag og ákvað að skrá sig. Hugmyndasmiðjan verður á

mánudögum og fimmtudögum í nóvember frá kl. 14.30 til 16.00.

Mig langar að biðja þig/ykkur um að staðfesta skráninguna á netfangið

ruth.jorgensdottir@akranes.is eða í síma 433-1250.

Endilega látið þið koma fram ef barnið ykkar getur bara mætt annan

daginn, t.d bara á mánudögum eða bara á fimmtudögum. Einnig ef við

þurfum að taka tillit til einhverra þarfa barnsins, t.d. vegna fæðuofnæmis

eða annars.

Hafið þið samband ef upp koma spurningar eða til að fá fleiri

upplýsingar.

Það er hægt að sjá kynninguna sem börnin fengu á miðvikudaginn á

vefsíðu Þorpsins.

Kær kveðja,

Ruth Jörgensdóttir Rauterberg

Þroskaþjálfi

mailto:ruth.jorgensdottir@akranes.is

161

Viðauki H: Vinaleikur og Nafnaratleikur

