
Mastersritgerð

Líðan grunnskólakennara og
mat á hegðun nemenda

Anna Dóra Steinþórsdóttir

Sálfræðideild
Heilbrigðisvísindasvið

Leiðbeinandi: Dr. Zuilma Gabríela Sigurðardóttir, dósent
Febrúar 2009

2

Útdráttur

Tilgangur rannsóknarinnar var að athuga hvort líðan grunnskólakennara hefði

áhrif á mat þeirra á hegðunarvanda nemenda. Þátttakendur í rannsókninni voru 413

kennarar í átján grunnskólum í Reykjavík. Úrtakið var valið með tilliti til tveggja

þjónustumiðstöðva sem þjónusta níu grunnskóla hvor. Rannsóknin var gerð skólaárið

2007-2008. Lagðir voru fjórir listar fyrir grunnskólakennarana; (1) Listi sem saminn

var til að afla almennra upplýsinga um þátttakendur meðal annars um almenna

ánægju á vinnustað og spurningar um hegðunarvanda nemenda, (2) PSWQ listi sem

metur áhyggjur, (3) BAI listi sem metur kvíða og (4) BDI®-II sem metur einkenni

þunglyndis. Gerður var samanburður milli skólahverfa og athugað hvort

meðaltalsskor grunnskólakennara á listum um eigin líðan fylgdust að við mat þeirra á

hegðun nemenda sinna. Gert var ráð fyrir að hærri skor á listunum og erfiðari sýn á

hegðun nemenda færi saman. Niðurstöður voru að kennarar sem höfðu miklar

áhyggjur, kvíða og einkenni þunglyndis voru líklegri til að meta hegðun nemenda

sinna erfiðari en kennarar sem ekki skoruðu hátt á þeim listum. Þetta eru

sambærilegar niðurstöður og áður hafa komið fram í rannsóknum á áhrif þunglyndis

og annarra vanlíðan á mat foreldra á hegðun barna sinna.

3

Efnisyfirlit

Útdráttur 2

Inngangur 6

 Hegðunarvandi barna 6

 Hegðunarstjórnun 7

 Áhrif kyns, aldurs og þjóðernis nemenda

og mat kennara á vanda 9

 Álag og streita sem áhrifsþáttur á líðan 12

 Þunglyndi og kvíði 14

 Þunglyndi og áhrif þess á hæfni til að takast á við vanda 15

 Þunglyndi og kvíði kennara 16

 Markmið rannsóknarinnar og kenningarlegur grunnur 17

Aðferð 19

 Þátttakendur 19

 Mælitæki 19

 Spurningalisti um líðan grunnskólakennara í starfi 19

 Penn State Worry Questionnaire 20

 Beck Anxiety Inventory© 20

 Beck Depression Inventory© 20

 Framkvæmd 21

 Val á úrtaki og gagnasöfnun 21

 Beiðni um þátttöku og kynning á rannsókn 21

 Fyrirlögn spurningalista 21

 Upplýsingar um fjölda tilvísana til þjónustumiðstöðva 22

 Niðurstöður 22

 Grunnskólar í úrtaki 22

4

 Lýðfræðilegar upplýsingar 23

 Hjúskaparstaða 23

 Starfsaldur 23

 Námskeið í hegðunarstjórnun 24

 Notkun á lyfseðilsskyldum kvíða- og þunglyndislyfjum 24

 Notkun áfengra drykkja 24

 Ánægja í starfi 25

 Ánægja með starfsumhverfi og starfsaðstöðu 25

 Mikilvægi starfs 25

 Mat á eigin getu í starfi 26

 Vinnuálag 26

 Vinnuaðstaða 26

 Hegðunarvandi 26

 Mat kennara á hegðunarvanda eftir bekkjardeildum 26

 Munur milli kynja og mat á hegðunarvanda 28

 Starfsaldur og mat á hegðunarvanda 28

 Samanburður milli hverfa og mat á hegðunarvanda 30

 Úrræði skóla fyrir börn með hegðunarvanda 34

 Samstarf kennara við foreldra 35

 Aðgengi að skólasálfræðingi 35

 Þunglyndi, kvíði og áhyggjur 36

 Áhyggjur 36

 Kvíði 36

 Þunglyndi 37

Samband milli áhyggja, kvíða og þunglyndis og

mat á hegðunarvanda nemenda 38

5

 Svör kennara um hegðunarvanda og

skor á PSWQ, BAI og BDI-II® 38

 Munur á líðan karla og kvenna 39

 Samband milli líðan og mat á hegðunarvanda 39

 Líðan og starfsaldur 40

 Munur milli kynja á líðan og mat á hegðunarvanda 41

 Samanburður milli hverfa á fylgni milli líðan

 og mats á hegðunarvanda 41

 Hátt skor á BDI-II® og ánægja í starfi 43

 Fjöldi tilvísana vegna grunnskólanemenda til

þjónustumiðstöðva Miðgarðs og Laugardals og

Háaleitis skólaárið 2007 til 2008 43

 Tilvísanir til Þjónustumiðstöðvar Miðgarðs 43

 Tilvísanir til Þjónustumiðstöðvar

Laugardals og Háaleitis 44

 Tilvísanir til Þjónustumiðstöðvar

Miðgarðs árin 2004 og 2005 44

 Umræða 45

 Annmarkar rannsóknarinnar 54

 Heimildir 57

 Viðauki 1 62

 Viðauki 2 68

 Viðauki 3 69

 Viðauki 4 71

 Viðauki 5 72

 Viðauki 6 73

6

Inngangur

Grunnskólakennarar sinna mikilvægu starfi þar sem þeir eru bæði

leiðbeinendur og fyrirmynd nemenda sinna (Prawat, 1992). Þeir leggja grunn að

framtíð nemendanna og góðir kennarar hafa hvetjandi áhrif á námsáhuga og

námsástundun og geta því haft áhrif á framtíðaráform þeirra með því að efla áhuga

fyrir ákveðnum greinum (Brock, Nishida, Chiong, Grimm og Rimm-Kaufman, 2008;

Caprara, Barbaranelli, Steca og Malone, 2006; Hamre, Pianta, Downer og Mashburn,

2008). Kennarar hafa ekki síður áhrif á hegðun nemenda í skólaumhverfinu en

námsárangur þeirra (Kokkinos, Panayiotou og Davazoglou, 2005). Viðbrögð kennara

við ágreiningi eða erfiðri hegðun innan kennslustofunnar hefur mikil áhrif,

sérstaklega fyrir unga nemendur, á hvernig þeir bregðast sjálfir við í sambærilegum

aðstæðum og hvernig samskipti þeirra við aðra nemendur eða félaga þróast. Því

skiptir miklu máli hvernig kennari kemur fram við nemendur og hvernig hann tekur á

óæskilegri hegðun í kennslustundum.

 Rannsóknir á samskiptum kennara og ungra nemenda hafa leitt í ljós að

viðhorf kennara til nemenda, skilningur og umhyggja fyrir þeim hefur mikið að segja

um hegðun og líðan nemenda ekki síður en umhyggja foreldra (Gerber, Whitebook

og Weinstein, 2007). Ábyrgð kennara á líðan og hegðun nemenda er því mikil.

Ábyrgð felst einnig í hvernig þeir meta hegðun nemenda sinna og hvaða viðhorf

kennarar hafa um hvað teljist eðlileg hegðun miðað við aldur og þroska nemenda.

Mat kennara á hegðun og alvarleika hvers konar vanda hefur oft úrslitaáhrif á hvort

gripið er til sértækra úrræða eða leitað eftir aðstoð sálfræðinga skólans vegna vanda

nemenda (Robinson og Clay, 2005). Ef breytur eins og vanlíðan hafa áhrif á það mat

þá er nauðsynlegt að vera vakandi fyrir því.

Hegðunarvandi barna

Algengt er að hegðunarvanda barns verður fyrst vart þegar barnið hefur sína

fyrstu skólagöngu í grunnskóla. Barnið þarf að aðlagast nýjum aðstæðum og

agareglum skólaumhverfisins, sýna samnemendum tillitsemi, halda athygli og fylgja

fyrirmælum kennarans. Fyrir mörg börn er upphaf skólagöngu stórt skref og

félagsþroski þeirra hefur mikil áhrif á hversu vel þeim tekst að aðlaga sig að nýju

umhverfi og gott umhverfi sem sinnir vel þörfum ungra nemenda stuðlar að auknum

7

félagsþroska þeirra (Eisenhower, Baker og Blacher, 2007). Þau börn sem eiga við

aðlögunarvanda að etja eða hafa slakan félagsþroska eiga til að sýna fyrstu einkenni

hegðunarvanda þegar þau hefja skólagöngu (Campbell, 1998). Kennarar barna á

yngstu stigum grunnskóla eru því oft fyrstir til að greina hegðunarvanda hjá

nemendum eða láta í ljós áhyggjur þess efnis að hegðun víki frá eðlilegum

viðmiðum. Viðhorf kennarans gagnvart því hvað hann telur vera eðlilega hegðun og

hvað hann telji frávik frá normi, getur haft mikilvæg áhrif á ákvörðunartöku foreldra

og skólans því mat kennara er oft grunnur þess að leitað er eftir sérfræðiaðstoð fyrir

barnið (Kokkinos, o.fl., 2005; Robinson og Clay, 2005). En rannsóknir hafa einnig

leitt í ljós að mat kennara á hegðun nemenda er oft háð viðhorfum hans gagnvart

hegðun frekar en hlutlægu mati og viðhorf til hegðunarvanda hafi áhrif á hvernig

hegðunarstjórnun innan bekkjar er háttað (Prawat, 1992). Nemendur sem sýna

óæskilega hegðun eru líklegri til að vekja upp neikvæð viðhorf kennarans í þeirra

garð en nemendur sem láta minna fara fyrir sér í kennslustundum og því er kennara

hættara við að meta óhlýðni sem hegðunarvanda frekar en ástæðan sé rakin til erfiðra

samskipta milli hans og nemenda (Kokkinos, o.fl., 2005). Til að mat á

hegðunarvanda verði réttmætt verður það að byggja á hlutlægu mati frekar en

viðhorfum, tilfinningarlegu mati eða líðan viðkomandi kennara. Ef slíkar huglægar

breytur hafa áhrif á það mat ætti að vera hægt að mæla þá þætti þegar tilvísun er

gerð.

Hegðunarstjórnun

Það er ekki síður mikilvægt að kenna ungum nemendum hvernig á að haga

sér í skólanum en að kenna þeim námsefnið þar sem nemendur sem fylgja

fyrirmælum kennara eru einnig líklegri til að ná betri tökum á námsefninu (Mayer,

2000). Með markvissri hegðunarstjórnun í kennslustundum aukast líkur á að góð

samskipti milli kennara og nemenda myndist þar sem markviss hegðunarstjórnun

veitir ekki aðeins nemendum aðhald heldur stuðlar einnig að betra skipulagi og gerir

vinnuumhverfi kennara og nemenda mun ákjósanlegra (Hummel, Venn og Gunter,

2004). Góð hegðunarstjórnun og markviss viðbrögð um hvernig tekið er á vanda sem

upp kann að koma í kennslustundum veitir nemendum og kennurum aukið öryggi og

getur dregið úr álagi (Gerber o.fl., 2007; Geving, 2007). Rannsóknir hafa sýnt fram á

að starfsreynsla kennara auðveldar þeim að glíma við erfiða hegðun nemenda

8

(Kokkinos o.fl., 2005) og sjálfsöryggi skiptir miklu máli þegar kemur að því að

glíma við erfiða hegðun í kennslustundum (Howard og Johnson, 2002). Ekki er

ólíklegt að með aukinni starfsreynslu myndist þekking sem auðveldar kennurum að

skilja eðli vandans betur og þar með hvernig bregðast eigi við í erfiðum aðstæðum.

Þegar kennari finnur að hann ræður við vandann getur það aukið sjálfsöryggi hans

og gert hann hæfari til að meta á raunsæjan hátt eðli eða alvarleika vandans.

Í eigindlegri rannsókn sem Howard og Johnson (2002) gerðu meðal ástralskra

kennara í skólum þar sem hegðunarvandi nemenda var talinn meiri og alvarlegri en í

flestum almennum skólum landsins, var leitað svara við spurningunni; hvað er það

sem veldur því að sumir kennarar geta glímt við alvarlegan hegðunarvanda nemenda

án þess að álag og streita hafi neikvæð áhrif á störf þeirra? Í niðurstöðu rannsóknar

þeirra kom fram að megin orsök þess hvort kennarar upplifði streitu eða voru í

áhættu á kulnun í starfi (burnout) var hvernig þeir túlkuðu erfiða hegðun

nemendanna frekar en hver hegðunin var sem slík (Howard og Johnson, 2002).

Kennarar sem sýndu skilning á erfiðum aðstæðum nemenda og tóku ágreiningi eða

ofbeldisfullri hegðun ekki sem persónulegri ógnun, áttu auðveldara með

bekkjarstjórnun og náðu betri árangri í starfi en þeir kennarar sem litu á vandann sem

eigin mistök eða merki um vanhæfni. Þeir kennarar sem náðu hvað bestum árangri

töldu sig geta haft áhrif til að bæta ástandið og að reynslan auðveldaði þeim réttu

viðbrögðin gagnvart hegðunarvanda. Þeir kennarar sem höfðu trú á að starf þeirra

skilaði sér í auknum árangri nemenda, lögðu sig einnig frekar fram við að kynnast

þeim en þeir kennarar sem ekki töldu sig geta haft áhrif á hegðun nemenda sinna.

Kennarar sem trúðu því að þeir gætu haft áhrif með því að sinna þeim nemendum

sem sýndu mjög erfiða hegðun í kennslustundum töldu reynslu sína veita þeim aukið

sjálfsöryggi í starfi (Howard, og Johnson, 2002). Aðrar rannsóknir hafa leitt í ljós að

starfsreynsla hefur ekki áhrif á hvernig kennarar bregðast við álagi eða ágreiningi við

nemendur og starfsreynsla komi ekki í veg fyrir að þeir meti hegðunarvanda út frá

eigin líðan en ekki aðstæðum barnsins (Hamre o.fl., 2008; Kokkinos o.fl., 2005;

Whiteman, Young og Fisher, 2001). Af þessu má ráða að það er ekki sjálfgefið að

reynsla sem slík hafi áhrif á skynjun kennara og mat þegar þeir takast á við

hegðunarvanda innan kennslustofunnar.

Agavandamál í kennslustundum hefur löngum verið talin ein aðalástæða þess

að kennarar finna fyrir kulnun í starfi. Í rannsókn Bibou-Nakou, Stogiannidou og

Kiosseoglou (1999) um kulnun í starfi meðal grískra kennara kom fram að kennarar

9

töldu sjálfir að lykilatriði til að ná árangri í kennslu væri að ná góðum tökum á

bekkjarstjórnun þar sem góð bekkjarstjórnun dregur úr hegðunarvanda í

kennslustundum. Í rannsókn Ingvars Sigurgeirssonar og Ingibjargar Kaldalóns (2006)

á hegðunarvanda í grunnskólum Reykjavíkur, kom fram að aðeins 11% starfsmanna

grunnskólanna sem tóku þátt í rannsókninni töldu veika stjórnun agamála vera megin

vanda skólans hvað varðar nám og kennslu nemenda með hegðunarvanda. Þetta

vekur upp spurningar um hvort tekið sé betur á agamálum í íslenskum grunnskólum

en þeim skólum sem erlendar rannsóknir hafa beinst að eða hvort enn skorti á

skilning íslenskra grunnskólakennara á mikilvægi hegðunarstjórnunar til að draga úr

hegðunarvanda nemenda.

Ágreiningur milli kennara og nemanda er ekki ávallt sprottinn frá

hegðunarvanda nemandans heldur getur verið til kominn vegna viðbragða kennara

við tímabundnum mótþróa nemandans. Allflestir nemendur eiga til, einhvern tíma á

námsferli sínum, að reyna á þolinmæði kennarans með óæskilegri hegðun og því er

mikilvægt að kennari hafi góð tök á eigin tilfinningum og láti tímabundin ágreining

ekki hafa áhrif á viðhorf sín til nemandans né hafa áhrif á kennsluhætti. Ágreiningur

getur myndast milli kennara og nemenda vegna margvíslegra samverkandi þátta.

Álag eða streita kennarans dregur úr þoli hans gagnvart erfiðri hegðun, áhugaleysi

nemenda og slök vinnubrögð geta valdið ágreiningi og oft skiptir máli hvers eðlis

hegðun nemenda er. Félagslegar aðstæður nemenda geta einnig haft áhrif á hegðun

þeirra og þar með haft áhrif á samskipti við kennara.

Áhrif kyns, aldurs og þjóðernis nemenda á mat kennara á vanda

Rannsóknir hafa sýnt fram á að kyn, aldur, uppruni og félagslegur bakgrunnur

nemenda hefur áhrif á hvernig kennarar meta hegðun þeirra (Hamre o.fl., 2008;

Moore, 2007). Eðli hegðunarinnar sjálfrar getur einnig haft áhrif á mat kennarans um

hvort hann telur um hegðunarvanda að ræða eða ekki. Algengt er að hegðun drengja

er sé litin alvarlegri augum en hegðun stúlkna þar sem hegðun drengja er oft á þann

veg að hún hefur truflun í för með sér fyrir allan bekkinn. Drengir eiga til að tala hátt,

standa upp og trufla aðra nemendur við vinnu eða vera árásargjarnir meðan stúlkur

eru líklegri til að veita leiðbeiningum kennara ekki athygli og sinna öðrum hlutum en

ætlast er til en slík hegðun kallar ekki á sömu agaviðbrögð kennara og hávær hegðun

drengja (Campbell, 1998; Kokkinos o.fl., 2005).

10

Hegðun nemenda breytist með aldri og þroska. Ungir nemendur sem eru að

hefja sína fyrstu skólagöngu eiga oft í erfiðleikum með að sitja kyrrir í sætum sínum,

halda einbeitingu og hlusta á fyrirmæli kennarans eða halda sig við verkefnavinnu

sem þeim er ætluð í kennslustundum. Í grunnskólum landsins er í megin atriðum

fylgt þeirri stefnu að sem flest börn skuli njóta kennslu í almennum bekk og

sérdeildir þjóna því hlutverki að vera neyðarúrræði fyrir nemandann

(Fræðslumiðstöð Reykjavíkur, 2005). Þessi skólastefna hefur það í för með sér að

skipting í bekki eftir getu eða vanda er ekki viðhöfð. Þar af leiðir að hver kennari

glímir við nemendur á mismunandi þroska- og getusviði og það hefur gert starf

almenna kennarans mun flóknara og erfiðara.

Á yngri stigum grunnskóla koma oft fyrstu einkenni hegðunarvanda fram eins

og mótþróaþrjóskuröskun (oppositional defiant disorder (ODD)) og vandi með

athygli og eirð eða athyglisbrestur með ofvirkni (attention-deficit/hyperactivity

disorder (ADHD)) og mjög algengt er að ADHD fari saman með öðrum röskunum

sem einnig hafa áhrif á hegðun barna eins og ODD og hegðunarröskun (conduct

disorder (CD)) (Jónsdóttir, Bouma, Sergeant og Scherder, 2006). Nemendur sem

sýna mikinn mótþróa krefjast mikils aga af hálfu kennara og vinna með slíka

nemendur getur verið krefjandi og því er hætt við að minni tími gefist til að sinna

öðrum nemendum. Nemendur sem glíma við ADHD krefjast einnig sérstakrar athygli

kennara þar sem oftar en ekki þarf að sníða kennsluefni að þeirra þörfum svo hægt sé

að auðvelda þeim námið og auka möguleika þeirra á að halda einbeitingu í

kennslustundum. Talið er að allt að 3 til 10% barna á grunnskólaaldri glími við

ADHD og það sé tvöfalt til fjórfalt algengara meðal drengja en stúlkna (Helga

Zoëga, Gísli Baldursson og Matthías Halldórsson, 2007; Sorgi, Hallowell, Hutchins

og Sears, 2007). Því má gera ráð fyrir að tveir til þrír nemendur með slíka greiningu

séu í hverjum bekk í grunnskólum landsins.

Börn á yngsta stigi skólagöngu sem hafa hegðunarvanda eru líklegri til að

þróa með sér alvarlegri einkenni þegar þau komast á unglingaaldur (Geving, 2007).

Nemendur á elsta stigi grunnskóla (í 8.-10.bekk) eiga til að sýna kennurum ókurteisi,

vera skeytingalaus gagnvart náminu og virða ekki skólareglur, eins og mæta seint eða

alls ekki í tíma (Geving, 2007; Ingvar Sigurgeirsson og Ingibjörg Kaldalóns, 2006).

Eldri nemendur eru einnig líklegri til að greinast með hegðunarröskun (CD) en

nemendur á yngri stigum skólagöngu (American Psychiatric Association, 2000).

11

Hegðunarröskun felur í sér hegðun sem er líkleg til að auka hættu á að unglingurinn

komist í kast við lögin, lendi í óreglu og hætti í skóla á unglingsaldri.

Vandi sem kennari er að glíma við innan kennslustofunnar getur því verið

breytilegur eftir því hvaða árgangi hann kennir. Álag í starfi getur verið háð hvernig

kennara tekst að eiga við þá hegðun er getur einkennt aldurshópinn sem hann kennir.

Félagslegur bakgrunnur nemenda hefur áhrif á hegðun þeirra og á skynjun og

mat kennarans. Börn sem hafa stuðning og gott aðhald að heiman eru líklegri til að

aðlagast betur að skólaumhverfi og sinna náminu betur en börn sem ekki hafa

stuðning foreldra sinna og aðstoð þeirra við heimanám. Nemendur sem eru

undirbúnir fyrir kennslustund eða líta námið jákvæðum augum eru líklegri til að sýna

minni hegðunarvanda en nemendur sem ekki ná tökum á því kennsluefni sem lagt er

fyrir hverju sinni (Eisenhower o.fl., 2007; Geving, 2007). Þannig getur stuðningur

foreldra og sá áhugi sem þeir sýna skólastarfi barnsins speglast í hegðun þess í

skólaumhverfi og þar með haft áhrif á að viðhorf kennarans gagnvart barninu og

námslegri getu þess.

Íslenskt samfélag hefur tekið miklum breytingum síðastliðin ár þar sem

menningarleg fjölbreytni hefur aukist með tilkomu fólks af erlendum uppruna sem

hefur í ríkari mæli hafið búsetu hér en áður þekktist. Íslenskt skólakerfi hefur því

einnig tekið breytingum og fjöldi nemenda sem hefur íslensku sem annað tungumál

hefur aukist síðastliðin 10 til 15 ár. Upplýsingar frá tölfræði– og rannsóknardeild

Menntasviðs Reykjavíkurborgar gefa til kynna að á árunum 1997 til 1998 hafi börn

nýbúa í grunnskólum Reykjavíkur verið 250 (Vefur Reykjavíkurborgar, 2009).

Samkvæmt skýrslu Menntasviðs frá 2008 kemur fram að börn af erlendum uppruna

sem fengu kennslu í íslensku sem annað tungumál voru 457 í grunnskólum

Reykjavíkur haustið 2007 (Vefur Reykjavíkurborgar, 2009). Börn sem ekki hafa full

tök á íslenskri tungu þegar þau hefja nám í íslenskum grunnskóla geta aukið á álag

kennara þar sem tungumálörðueikar og hugsanlegur menningarlegur munur getur

haft áhrif á kennsluhætti. Nemendur sem ekki hafa full tök á íslensku þurfa meiri

aðstoð í kennslustundum en námsleg geta þeirra segir til um eins og sérútbúið

kennsluefni sem hæfir málkunnáttu þeirra og kennarinn þarf að haga máli sínu

þannig að nemandinn eigi auðveldara með að skilja það sem sagt er. Menningarlegur

munur getur einnig haft áhrif á samskipti kennarans við foreldra barnsins þar sem

ólík sjónarmið geta valdið ágreiningi og tungumálaörðugleikar geta leitt til

misskilnings þeirra á milli (Hulda Karen Daníelsdóttir, 2008). Þegar samskipti

12

kennara og foreldra eru ekki með góðum hætti og kennarinn telur samstarf við

foreldra ekki vera nógu gott getur það haft áhrif á ákvörðun um úrræði sem hann

telur við hæfi ef nemandinn sýnir óæskilega hegðun í kennslustundum.

Álag og streita sem áhrifsþáttur á líðan

Streita hefur verið skilgreind sem ástand sem skapast vegna langvarandi álags

þegar unnið er við erfið málefni sem hafa neikvæða útkomu. Streituástand myndast

þegar reynt er að draga úr áhrifum fyrirséðra neikvæðra atburða eða erfiðs ástands en

sú viðleitni getur einnig aukið á álag (Geving, 2007; Leitner og Resch, 2005).

Fjöldi rannsókna hafa sýnt fram á að kennarastarfinu fylgir mikil streita og

álag (Anderson, Levinson, Barker og Kiewra, 1999; Geving, 2007; Santavirta,

Solovieva og Theorell, 2007). Megin orsök streitu í starfi kennara er talin vera vegna

hegðunarvanda og óhlýðni nemenda, en einnig telja kennarar það valda miklu álagi

þegar nemendur eru óundirbúnir fyrir kennslustund og vinna ekki að þeim verkefnum

sem þeim eru ætluð (Geving, 2007). Mikill tími kennarans fer í að sinna þeim

nemendum sem ekki hafa undirbúið sig og minni tími gefst til að sinna þeim

nemendum sem eru að standa sig vel. Óundirbúnir nemendur auka ekki bara á álag í

kennslu heldur getur kunnáttuleysi eða áhugaleysi nemenda valdið að kennarinn finni

fyrir vanmætti í starfi eða tilgangsleysi og það getur dregið úr metnaði hans við að

leggja sig fram við að sinna þeim nemendum sem ekki sýna náminu áhuga. Kennarar

undir miklu álagi eða streitu eiga einnig til að sýna nemendum minna umburðarlyndi

en kennarar sem ekki upplifa mikla streitu og þeir eiga í meiri erfiðleikum með að

glíma við erfiða hegðun nemenda (Anderson o.fl., 1999). Kennari undir miklu álagi á

til að meta erfiða hegðun nemenda sem hegðunarvanda sem þarfnist aðkomu

skólasálfræðinga eða annarra sérfræðinga en þeir kennarar sem ekki finna fyrir miklu

álagi eða streitu (Geving, 2007; Hamre o.fl., 2007; Kokkinos, o.fl., 2005).

Í samantekt sem Kyriacou gerði árið 2001 (Santavirta, o.fl., 2007) kom fram

að kennarastarf er talið eitt hið mesta streituvaldandi starf meðal opinberra

starfsstétta þar sem misræmis milli krafna um árangur og getu til að uppfylla þær

væntingar sem gerðar eru er stór orsakaþáttur í mikilli streitu innan

kennarastéttarinnar (Hakanen, Bakker og Schaufeli, 2006; Hockey, 1997; Hólmfríður

K. Gunnarsdóttir, Herdís Sveinsdóttir og Guðbjörg L. Rafnsdóttir, 2007; Santavirta,

o.fl., 2007). Algengt er að kennarar upplifi slíkt misræmi þar sem þeir þurfa bæði að

uppfylla kröfur um yfirferð á námsefni samkvæmt menntastefnu landsins og sinna

13

þörfum þeirra nemenda sem eiga við náms- og/eða hegðunarörðugleika að stríða og

þurfa sérútbúið námsefni sem miðað er við getu þeirra og þroska. Álag getur einnig

dregið úr árangri í starfi þar sem álag hefur áhrif á hvernig tekist er á við vanda og

hvaða úrræði kennari telur sig hafa til að draga úr hegðunarvanda í kennslustundum.

Þegar kennari telur sig ekki ráða við vandann getur það haft áhrif á hversu mikið

hann leggur sig fram við að aðstoða nemendur og því getur úrræðaleysi kennarans

dregið úr viðleitni hans til að bæta frammistöðu nemenda eða efla námsáhuga þeirra.

Þannig getur álag og streita kennara haft víðtæk áhrif á nemendur og menntakerfið í

heild þar sem slök frammistaða nemenda getur dregið úr áræðni þeirra um

áframhaldandi nám eftir að grunnskóla lýkur (Brock o.fl., 2008; Caprara o.fl., 2006;

Hamre o.fl., 2008; Santavirta, o.fl., 2007). Þeir kennarar sem eiga erfitt með að glíma

við álag er hætt við að vera oft fjarverandi frá vinnu vegna veikinda þar sem álag

hefur áhrif á líkamlega heilsu ekki síður en andlega (Anderson o.fl., 1999; Hakanen

o.fl., 2006; Santavirta o.fl., 2007). Langvarandi streita og álag dregur ekki eingöngu

úr árangri í starfi heldur einnig starfsánægju (Geving, 2007). Þegar starfsánægja

dvínar aukast líkur á að kennarinn láti af störfum. Kólnun í starfi og líkamleg

vanlíðan vegna langvarandi streitu er ein algengasta ástæða þess að kennarar hætti

kennslu og snúi sér að nýjum starfsvettvangi (Anna Þóra Baldursdóttir, 2000; Bibou-

Nakou o.fl., 1999). Það er kostnaðarsamt fyrir þjóðfélagið að tapa kennurum úr

kennarastétt jafnvel löngu áður en þeir eru komnir á eftirlaunaaldur því þar með

tapast dýrmæt reynsla (Troman og Woods, 2000).

En það er ekki eingöngu erfiðir nemendur, vinnuálag eða kólnun í starfi sem

veldur ótímabærum flótta úr kennarastéttinni. Lág laun kennara og minnkandi

virðing fyrir kennarastarfinu meðal almennings er einnig talin orsök þess að kennarar

hætta kennslustörfum og leiti að nýjum starfsvettvangi (Anna Þóra Baldursdóttir,

2000; Santavirta, o.fl., 2007; Whiteman o.fl., 2001). Lág laun miðað við þá ábyrgð

sem grunnskólakennarastarfinu fylgir eru líkleg til að auka á óánægju í starfi þar sem

fjárhagsáhyggjur eru áhrifaþáttur í að auka álag og streitu. Íslenskir kennarar hafa

löngum háð kjarabaráttu við ríki eða sveitafélög og krafist launa í samræmi við mat

þeirra á mikilvægi og ábyrgð starfs síns og almenn óánægja kennara með launakjör

hefur verið áberandi í þjóðfélagsumræðunni.

Langvarandi vinnuálag og streita er talin geta leitt til sálrænna kvilla eins og

kvíða eða þunglyndis. Kvíði og þunglyndi hefur víðtæk áhrif á almenna getu fólks til

að takast á við erfiðar aðstæður. Því er ekki síður mikilvægt að líta til þeirra einkenna

14

meðal grunnskólakennara en álags og streitu þegar verið er að kanna hvort samspil er

á milli líðan og hvernig kennarinn metur hegðun nemenda.

Þunglyndi og kvíði

Þunglyndi er mun algengara meðal kvenna en karla eða tvær til þrjár konur á

móti einum karli greinast með þunglyndi (Breslin, Gnam, Franche, Mustard og Lin,

2006; Leschied, Chiodo, Whitehead og Hurley, 2005; Szatkowski, 1999) og hæst er

hlutfallið meðal kvenna á aldrinum 20 til 40 ára sem eru mæður (Hoffman, Crnic og

Baker, 2006) en þunglyndi í almennu þýði er talið vera á bilinu 3% til 10% (Breslin

o.fl., 2006). Algengustu skýringar þess að kvenfólki er hættara við að greinast með

þunglyndi en körlum eru; (a) auknar þjóðfélagslegar kröfur sem gerðar eru til

kvenna; (b) líffræðileg viðbrögð og svörun við álagi er á annan veg en karla; (c) og

konur eru líklegri til að leita til læknis vegna heilsu sinnar og þar með eru konur

líklegri til að fá greiningu þunglyndis heldur en karlar þar sem þeir leita sér síður

aðstoðar vegna andlegrar vanlíðan en konur (Breslin o.fl., 2006). Konum er einnig

hættara að greinast með kvíða eða samslátt kvíða og þunglyndis en körlum (Simonds

og Whiffen, 2003).

Þunglyndi og kvíði fara oft saman (Nolen-Hoeksema, 2000). Nolen-

Hoeksema (2000) telur að sú hugsun sem beinist að óvissu um hvort hægt sé að ráða

við aðstæður („hvað ef ég ræð ekki við verkefni sem mér er ætlað“) og vangaveltur

um hvað hefði mátt gera betur valdi kvíða hjá þeim er hugsa á þann veg en þessi

hugsunarháttur spáir fyrir einkennum þunglyndis þar sem hann er einnig einkennandi

fyrir þunglyndar manneskjur. Samkvæmt kenningu Beck um þunglyndi hefur hugsun

eða túlkun á atburðinum áhrif á hvaða áhrif hann hefur á manneskjuna frekar en hver

atburðurinn er sem slíkur (Beck, 1976). Því eru þeir sem hafa neikvæðan

hugsunarhátt í meiri áhættu fyrir þunglyndi en þeir sem ekki einblína eingöngu á það

sem betur mætti fara. Þetta fer saman með kenningum Nolen-Hoeksema (2000) um

kvíða þar sem þeir sem dvelja lengi við hugsanir um liðna atburði með eftirsjá eða

vonleysi eiga það til að dæma sig sem óhæfa og þar með hafa minna sjálfstraust en

þeir sem líta fram á veginn og reyna frekar að læra af reynslunni. Manneskja sem

haldin er kvíða á það til að forðast þær aðstæður sem þykja kvíðvænlegar en það eru

oft þær aðstæður sem hvað mesta athygli krefjast (Robinson o.fl., 2005) og í tilviki

kennara er það að takast á við erfiða hegðun nemenda innan kennslustofunnar sem

oft á tíðum vekja kvíða. Rannsóknir hafa sýnt að því meiri einkenni kvíða sem

15

kennarar hafa því hættara er þeim til að einblína frekar á það sem miður fer en að

taka eftir því sem er jákvætt (Robinson o.fl., 2005). Því má segja að langvarandi

kvíði og áhyggjur fyrir framtíðinni eða þeim verkefnum sem fyrir liggja er oft fyrstu

einkenni depurðar eða þunglyndis.

Þunglyndi og áhrif þess á hæfni til að takast á við vanda

 Þunglyndi kennara og áhrif þess á störf þeirra eins og hæfni til að takast á

við erfiða hegðun nemenda hefur ekki verið nægjanlega rannsakað (Gerber o.fl.,

2007). Meiri áhersla hefur verið lögð á kulnun í starfi og viðhorfum kennara til

hegðunarvanda nemenda. Grunnskólakennarar gegna mikilvægu starfi í

uppeldislegum skilningi sérstaklega fyrir yngstu nemendur grunnskóla. Þar sem

nemendur verja miklum hluta skóladagsins í umsjá kennara er mikilvægt að

samskipti þeirra séu byggð á virðingu og trausti engu síður en samskipti móður og

barns, þar sem ætla má að kennari gegni mikilvægu hlutverki sem fyrirmynd ungra

nemenda. Því má ætla að líðan kennara gæti haft töluverð áhrif á samskipti þeirra

ekki síður en líðan móður hefur áhrif á samskipti hennar við barn sitt (Gerber o.fl.,

2007).

Þunglyndar mæður og hæfni þeirra til uppeldis barna sinna hefur verið

viðfangsefni margra rannsókna hin síðari ár. Þær rannsóknir hafa leitt í ljós að

þunglyndar mæður eru líklegri til meta hegðun barna sinna sem erfiða en mæður sem

ekki glíma við þunglyndi (Leschied, o.fl., 2005). Einnig hafa rannsóknir á

þunglyndum mæðrum sýnt fram á að þær mæður eiga til að sýna ósamkvæmni í

uppeldisaðferðum, gefa meira eftir og sýna börnum sínum minna aðhald en mæður

sem ekki eru þunglyndar (Beck, 1999). Samkvæmt kenningum Beck (1976) hefur

þunglyndi áhrif á hvernig manneskjan tekst á við daglegt líf þar sem þunglyndi

orsakar vanmáttartilfinningu sem dregur úr hvöt til að reyna að hafa áhrif á gang

mála. Móðir sem glímir við þunglyndi á því í meiri erfiðleikum með að takast á við

uppeldi barna sinna eins og að veita stuðning sem nauðsynlegur er til að styðja

barnið í gegnum þroskaferil þess. Stuðningur í uppeldislegum skilningi er oftast

skýrður út frá hugrænni getu eins og (1) athygli, (2) hæfni til að leysa úr

vandamálum og (3) hvatningu til náms (Hoffman, o.fl., 2006) eða (4) hæfni til að

sýna tilfinningalega hlýju (Leschied o.fl., 2005). Athygli er nauðsynleg til að fylgjast

með tilfinningalegum þörfum barnsins og til að geta sýnt því ástúð og umhyggju

þegar barninu líður illa. Hæfni móður til að leysa úr vandamálum virkar sem

16

fyrirmynd fyrir barnið og leið til að kenna því góða tilfinningastjórnun og eykur

hæfni barnsins til að glíma við erfiðar aðstæður eins og þær sem upp kunna að koma

í skólaumhverfi. Hvatning til náms er mikilvæg fyrir framtíð barnsins þar sem mótun

hugsanaferlis á ungaaldri getur haft mikla þýðingu við að móta viðhorf barnsins til

skóla og þar með haft áhrif á námsástundun. Barn sem fær hvatningu í námi frá

móður eða þess er annast barnið er líklegra til að líta jákvæðari augum á skólann en

barn sem ekki fær stuðning að heiman og þar með getur hvatning dregið úr líkum á

að barnið þrói með sér hegðunarvanda sem hefur áhrif á frammistöðu þess í

skólanum (Hoffman o.fl, 2006; Leschied o.fl., 2005). Tilfinningaleg hlýja milli

móður og barns eflir öryggi barnsins gagnvart umhverfinu og eykur líkur á að barnið

geti tekist betur á við mótlæti sem upp kann að koma í samskiptum við félaga

(Leschied o.fl., 2005). Rannsóknir hafa leitt í ljós að börn þunglyndra mæðra eru

líklegri til að eiga við hegðunarvanda að etja eins og athyglisbrest og

hegðunarröskun en börn mæðra sem ekki glíma við þunglyndi (Hoffman o.fl., 2006;

Leschied o.fl., 2005). Þó er vert að geta þess að hegðunarvandi barna er oftast metinn

út frá hegðunarlistum þar sem mæður meta hegðun barna sinna og er því líklegt að

viðhorf og líðan móður hafi áhrif á svörun (Baumann, Pelham, Lang, Jacob og

Blumenthal, 2004) og gera má ráð fyrir að einkenni þunglyndis hafi einnig áhrif á

mat um alvarleika hegðunarvandans.

Þunglyndi og kvíði kennara

Í ljósi þess að mæður með tilfinningalegan vanda eins og einkenni þunglyndis

eiga í meiri erfiðleikum með að glíma við hegðun barna sinna og meta hegðun þeirra

sem erfiða borið saman við mæður sem ekki hafa einkenni þunglyndis, er áhugavert

að kanna hvort kennarar sem eiga við sams konar vanda að etja, meti á sömu

forsendum hegðun nemenda sinna sem erfiðari en kennarar sem ekki skora hátt á

listum yfir kvíða eða þunglyndi. Rannsóknir sem hafa beinst að þessum tengslum

hafa sýnt fram á að líðan kennara eins og kvíði eða einkenni þunglyndis þó væg séu

hafa áhrif á hvernig þeir meta hegðunarvanda nemenda sinna (Hamre, o.fl., 2008). Í

niðurstöðum rannsóknar Hamre og félaga (2008) kom fram að kennarar sem hafa

einkenni þunglyndis og lítið sjálfstraust eru líklegri til að eiga erfiðari samskipti við

nemendur sem sýna óæskilega hegðun en ætla mætti samkvæmt alvarleika

hegðunarvandans. Má því ætla að kennari sem upplifir einkenni þunglyndis meti

17

hegðun nemenda sinna sem meiri vanda en kennarar sem ekki hafa

þunglyndiseinkenni þó hegðun nemenda þeirra væri sambærileg.

Markmið rannsóknarinnar og kenningarlegur grunnur

Í ljósi þess að líðan fólks eins og áhyggjur og kvíði hefur áhrif á starfshæfni

og starfsánægju og þunglyndi mæðra hefur áhrif á hæfni þeirra til að takast á við

hegðun barna sinna, þótti áhugavert að rannsaka hvort um sömu tengsl líðan við mat

á hegðun nemenda er að ræða meðal grunnskólakennara.

Í þessari rannsókn var leitast við að kanna; (1) hvort líðan eins og áhyggjur,

kvíði og þunglyndi grunnskólakennara í Reykjavík hafi áhrif á hvernig þeir meta

hegðun nemenda sinna og (2) hvort munur væri á fjölda umsókna um

sálfræðiþjónustu í tveimur þjónustuhverfum borgarinnar og ef svo væri hvort greina

mætti mun á líðan kennara í þeim borgarhlutum. Niðurstöður ættu að nýtast

stjórnendum grunnskólanna og Menntasviði Reykjavíkur til stuðla að bættri líðan

kennara og auka þar með enn frekar gæði samskipta kennara og nemenda á Íslandi.

Ekki er vitað til að sambærileg rannsókn hafi verið gerð á Íslandi og er þetta því að

öllum líkindum fyrsta rannsóknin hér á landi, sem gerð er til að athuga hvort um

fylgni er að ræða milli líðan grunnskólakennara og hvernig þeir meta hegðun

nemenda sinna. Ekki er vitað um sambærilega rannsókn erlendis.

Því var spáð að þeir kennarar sem skora hærra á matslistum yfir áhyggjur,

kvíða eða þunglyndi telji hegðunarvanda nemenda meiri eða alvarlegri en þeir sem

ekki skora hátt á þeim listum. Einnig var gert ráð fyrir að fjöldi tilvísana til

skólasálfræðinga í þjónustumiðstöðvum viðkomandi hverfa spegluðu að einhverju

leiti líðan grunnskólakennara í þeim hverfum. Til að meta hvort þessi tengsl væru til

staðar var gerður samanburður á skori á kvíða-, þunglyndis- og áhyggjulista milli

hópa og þær niðurstöður bornar saman við svörun kennara um hegðunarvanda

nemenda. Viðhorf kennara til hegðunar nemenda var metið út frá svörun þeirra á

spurningalista þar sem spurt var um hegðunarvanda og óhlýðni nemenda í

kennslustundum. Einnig var upplýsingum aflað um fjölda tilvísana vegna vanda

nemenda frá yfirsálfræðingum þjónustumiðstöðva hverfanna fyrir skólaárið 2007-

2008.

Til stóð að afla sömu upplýsinga um fjölda tilvísana til skólasálfræðinga

skólaárið 2004-2005 þegar mikið álag var á grunnskólakennurum þar sem hörð

kjarabarátta innan kennarastéttarinnar stóð yfir það ár. Það hefði verið áhugavert að

18

athuga hvort álag sem þá var á kennarastéttinni hefði haft áhrif á fjölda tilvísana til

skólasálfræðinga vegna vanda nemenda það skólaárið en það reyndist ekki raunhæfur

möguleiki þar sem miklar breytingar höfðu átt sér stað á þjónustufyrirkomulagi

grunnskólanna frá árunum 2004-2005 og til þess skólaárs sem rannsóknin tók til.

Árið 1997 tók Þjónustumiðstöð Miðgarðs til starfa. Fyrir var Fræðslumiðstöð

Reykjavíkur en árið 2005 var hún lögð niður í þeirri mynd sem var og til varð

Menntasvið Reykjavíkurborgar (Vefur Reykjavíkurborgar, 2009). Þessari skipulags-

breytingu á þjónustunni fylgdi starfsmannabreytingar og breytingar á starfsháttum.

Eftir að þjónustumiðstöðvar borgarinnar taka til starfa berast tilvísanir frá skólum til

sálfræðiþjónustu þjónustumiðstöðva í viðkomandi hverfi en ekki til

Fræðslumiðstöðvar Reykjavíkur eins og var á árunum 1996 til 2005.

Þar sem upplýsingar um tilvísanir til skólasálfræðinga voru ekki skráðar á

sama hátt eftir að þjónustumiðstöðvar hverfanna tóku til starfa var ógerlegt að

aðgreina fjölda tilvísana með tilliti til einstakra skóla eða hverfa borgarinnar og þóttu

gögnin ekki sambærileg. Því þótti ekki réttmætt að vinna úr þeim gögnum sem voru

tiltæk fyrir árin 2004 og 2005 til samanburðar í rannsókninni þar sem heimtur og

samantektir á árunum 2004 og 2005 voru ekki sambærilegar. Þjónustumiðstöð

Miðgarðs sem þjónustar grunnskóla Grafarvogs og Kjalarness hafði tiltæk gögn yfir

fjölda tilvísana til sálfræðinga vegna nemenda í því hverfi á árunum 2004 og 2005

þar sem hún var fyrsta þjónustumiðstöðin sem tók til starfa og vinnubrögð milli ára

þau sömu. Fjöldi tilvísana var þó skráður eftir almanaksári en ekki skólaári og því

erfitt að gera grein fyrir hvað margar tilvísanir bárust skólaárið 2004-2005

(verkfallsárið) þar sem samsláttur milli hluta úr hvoru almanaksári var einhver.

Þessar upplýsingar eru þó settar hér fram með þeim fyrirvara sem áður er nefndur en

þær gefa einhverja mynd um hvort um verulega aukningu tilvísana hefur verið að

ræða í því hverfi eftir að sjö vikna verkfall grunnskólakennara hafði staðið yfir og

ekki skilað kennurum þeim launahækkunum sem þeir höfðu vænst og almenn

óánægja meðal grunnskólakennara var mikil á þeim tíma og margir kennarar sagt

upp störfum (Samband íslenskra sveitarfélaga, 2004).

Einnig má nefna að í ársskýrslu fræðslumála Reykjavíkurborgar árið 2004 eru

birtar heildartölur yfir fjölda tilvísana til skólasálfræðinga grunnskóla Reykjavíkur.

Skólaárið 2002-2003 (skólaárið fyrir verkfallsárið) berast 570 tilvísanir til

skólasálfræðinga en skólaárið 2003-2004 eru þær 970 (Fræðslumiðstöð Reykjavíkur/

Menntasvið Reykjavíkurborgar, 2005). Tilvísanir til Þjónustumiðstöðvar Miðgarðs

19

og Þjónustumiðstöðvarinnar Vesturgarður1 eru ekki meðtaldar í þessum tölum.

Veruleg aukning virðist því vara á fjölda tilvísana til skólasálfræðinga milli þessara

tveggja skólaára eða um 70%. Ekki er gott að segja hverju þetta sætir og margar

ástæður geta legið að baki sem ekki verður reynt að gera skil á þessum vettvangi en

ekki er ólíklegt að almenn óánægja kennara með launakjör og þar sem aðdragandi

erfiðrar kjarabaráttu var hafin, hafi aukið á álag þeirra í starfi.

Aðferð

Þátttakendur

Átján grunnskólar í Reykjavík tóku þátt í rannsókninni eða 413 kennarar (73

karlar og 340 konur). Meðalaldur var 44 ár SF=10,5 og meðal starfsaldur var 14 ár

SF=10,8. 55% þátttakenda voru umsjónarkennarar. Hver þátttakandi svaraði

eftirfarandi listum; (1) Spurningar um líðan og ánægju í starfi, (2) Penn State Worry

Questionnarie (PSWQ), (3) Beck Anxiety Inventory© (BAI) og (4) Beck Depression

Inventory© (BDI®-II). Svör þátttakenda voru nafnlaus, það er að hvorki nöfn þeirra

né kennitala komu fram á svörunarblöðum. Í úrtakinu voru níu grunnskólar í

skólahverfi 8 og 9 (Grafarvogur og Kjalarnes, (Hverfi I2)) og níu grunnskólar í

skólahverfi 4 og 5 (Laugardalur og Háaleiti, (Hverfi II)). Svarhlutfall

grunnskólakennara í úrtaki var 79,3%3. Svarhlutfall var breytilegt eftir skólum eða

frá 33% upp í 100%.

Mælitæki

Spurningalisti um líðan grunnskólakennara í starfi. Listinn var saminn fyrir

þessa rannsókn (sjá viðauka 1). Haft var til hliðsjónar spurningar sem lagðar hafa

verið fyrir starfsmenn grunnskólanna í vinnustaðagreiningu þar sem spurt var um

ánægju með starfsaðstöðu og starfsanda. Listinn í heild sinni samanstóð af 25

spurningum, tvær þeirra, (spurningar nr. 10 og 11) samanstóðu af þremur þáttum

hvor. Auk spurninga um ánægju með starfsaðstöðu og starfsanda var spurt um ýmsa

1 Þjónustumiðstöðin Vesturgarður tók til starfa árið 2001
2 Aðgreining á Hverfi I og Hverfi II var gerð til einföldunar og er sú aðgreining notuð í textanum
3 Miðað er við fjölda stöðugilda kennara í viðkomandi skólum haustið 2007 (Vefur Reykjavíkurborgar,
2009)

20

persónulega þætti eins og starfsaldur, fæðingarár og notkun lyfseðilsskyldra

þunglyndis- eða kvíðalyfja síðastliðna 12 mánuði, sýn á hegðunarvanda nemenda,

vanda kennara í kennslustundum vegna óhlýðni nemenda, samstarf við foreldra sem

og samstarfsaðila, úrræði sem skólinn hefur fyrir börn með vanda og hversu gott

aðgengi viðkomandi telur að skólinn hafi að sálfræðiþjónustu fyrir börn með vanda.

Haft var í huga við samningu spurninga á listanum að spurningarnar næðu til

allra helstu þátta sem skipta máli fyrir grunnskólakenna til að meta líðan og ánægju á

vinnustað.

Penn State Worry Questionnaire (PSWQ). Listinn samanstendur af 16

spurningum sem meta áhyggjur. Svarmöguleikar eru á 5 punkta kvarða (1 = alls ekki

dæmigert, 5 = mjög dæmigert). Kvörðum á fjórum spurningum er snúið áður en

útreikningur um skor er gert þar sem svörun upp á fimm stig á þeim spurningum gefa

til kynna engar áhyggjur. Hámarksstig listans eru 80 stig. Hærri stig gefa til kynna

meiri áhyggjur. Listinn hefur verið þýddur og staðfærður fyrir íslenskt þýði.

Áreiðanleiki listans hefur verið reiknaður fyrir mismunandi þýði og hefur hann

reynst vel til að meta almennar áhyggjur. PSWQ listinn var notaður til samanburðar

milli hópa en ekki til að meta klínískt ástand þátttakanda.

Beck Anxiety Inventory© (BAI). Listinn metur einkenni kvíða sem þátttakandi

hefur upplifað liðna viku áður en listanum er svarað. Svör eru gefin á fjögurra punkta

skala (0 = á alls ekki við, 3 = á mjög mikið við). BAI listinn hefur 21 spurningu.

Hámarksstig listans eru 63 stig miðað við kóðun 0-3. Í þessari rannsókn var kóðað 1

til 4 og því hámarksstig 84 í stað 63 stigum4. Hærri stig gefa til kynna meiri einkenni

kvíða. BAI listinn hefur verið þýddur og staðfærður fyrir íslenskt þýði. Listinn var

notaður til að meta einkenni kvíða til samanburðar milli hópa en ekki til að meta

klínískt ástand.

Beck Depression Inventory© (BDI®-II). Listinn metur alvarleika einkenna

þunglyndis 2 vikum áður og fram að þeim degi sem þátttakandi svarar honum. Svör

eru gefin á fjögurra punkta skala (0 = á alls ekki við, 3 = á alltaf við). Listinn hefur

21 spurningu. Hámarksstig listans eru 63 stig. Hærri stig gefa til kynna meiri

einkenni þunglyndis. BDI®-II hefur reynst réttmætur bæði fyrir almennt þýði sem og

þá sem greinast með þunglyndi. Listinn hefur verið þýddur og staðfærður fyrir

4 Þessi kóðun var viðhöfð til hagræðingar í skráningu gagna þannig að aðgreining væri á kóðun BAI og
kóðun á BDI®-II

21

íslenskt þýði. BDI-II® listinn var notaður til að meta einkenni þunglyndis til

samanburðar milli hópa en ekki til að meta klínískt ástand.

Framkvæmd

Val á úrtaki og gagnasöfnun. Úrtak var valið með tilliti til grunnskóla í

Reykjavík sem njóta sálfræðiþjónustu tveggja þjónustumiðstöðva í tveimur ólíkum

hverfum borgarinnar. Annars vegar Grafarvogur og Kjalarnes sem nýtur þjónustu frá

Þjónustumiðstöð Miðgarðs og telst vera ungt hverfi í borginni og hins vegar

gamalgróið hverfi sem er Laugardalur og Háaleiti og nýtur þjónustu frá

Þjónustumiðstöð Laugardals og Háaleitis. Hvor þjónustumiðstöðin þjónustar 9

grunnskóla og var nemendafjöldi sem og stöðugildi kennara áþekk í hvoru hverfi

fyrir sig (rúmlega 3100 nemendur í hvoru hverfi og stöðugildi kennara á bilinu 257

til 267).

 Beiðni um þátttöku og kynning á rannsókn. Skólastjórnendum

grunnskólanna 18 sem valdir voru í úrtak var sent bréf þar sem óskað var eftir

þátttöku kennara í rannsókn um líðan grunnskólakennara í starfi. Allir

skólastjórnendur veittu samþykki fyrir þátttöku skólans. Hringt var í skólastjórnendur

viku eftir að þeim hafði borist bréfið og skipulagt í samstarfi við þá hvenær hægt

væri að hefja fyrirlögn mælilista rannsóknarinnar. Kynning á rannsókninni til

kennara var á eftirfarandi hátt; (1) skólastjórnandi sendi kennurum póst þar sem

rannsóknin var kynnt samkvæmt lýsingu frá rannsakanda; (2) rannsakandi mætti á

kennarafund í viðkomandi skóla og kynnti rannsóknina.

Fyrirlögn spurningalista. Fyrirlögn var framkvæmd á eftirfarandi hátt; (1)

rannsakandi mætti á kennarafund og lagði spurningalista fyrir kennara og þeir

svöruðu á staðnum; (2) rannsakandi kom spurningalistum til skólastjóra eða

aðstoðarskólastjóra sem afhenti kennurum listana á kennarafundi þar sem kennarar

svöruðu og skólastjóri/aðstoðarskólastjóri safnaði þeim saman í lok fundar.

Rannsakandi sótti listana síðar; (3) skólastjóri/aðstoðarskólastjóri tók á móti

spurningalistunum og dreifði þeim í pósthólf kennara. Kennarar svöruðu listunum

heima og afhentu síðan skólastjóra/aðstoðarskólastjóra daginn eftir. Rannsakandi

sótti listana eftir að kennarar höfði skilað þeim aftur á skrifstofu skólastjóra.

Fyrirlögn fór fram í síðustu viku marsmánaðar til fyrstu viku í júní 2008.

Slökust þátttaka var í þeim skóla sem síðastur var í fyrirlögn. Má gera ráð fyrir að þar

sem komið var fram í júníbyrjun og skólastarf ekki lengur með hefðbundnu sniði að

22

margir kennarar hafi verið fjarverandi eins og í skólaferðalagi með nemendum þar

sem algengt er að skólar skipuleggi ýmis konar ferðir með nemendum þegar stutt er

til skólaloka.

Aðeins 10 kennarar af þeim sem afhentur var spurningalistinn á kennarafundi

neituðu þátttöku eða skiluðu inn auðu. Ekki liggja fyrir upplýsingar um fjölda þeirra

kennara sem neituðu þátttöku sem fengu listana afhenta í pósthólf í skólanum eða

þegar listarnir voru afhentir af skólastjóra/aðstoðarskólastjóra á kennarafundi þegar

rannsakandi var ekki á staðnum.

Upplýsingar um fjölda tilvísana til þjónustumiðstöðva. Upplýsingum um

fjölda tilvísana til þjónustumiðstöðvanna Miðgarðs og Laugardals og Háaleitis,

vegna vanda nemenda, var aflað með því að mæta á fund hjá yfirsálfræðingi

þjónustustöðvanna þar sem óskað var eftir upplýsingum annars vegar fyrir skólaárið

2007-2008 og hins vegar fyrir árið 2004-2005. Upplýsingar um fjölda tilvísana fyrir

skólaárið 2007-2008 voru tiltækar á tölvuformi hjá viðkomandi þjónustumiðstöðvum

þar sem greinagóð skipting var milli tilvísunarástæðna og einnig milli kynja.

Upplýsingar frá Þjónustumiðstöð Miðgarðs fyrir skólaárið 2004-2005 voru einnig

tiltækar í tölvutæku formi. Upplýsingar um fjölda tilvísana til skólasálfræðinga frá

grunnskólum í Laugardal og Háaleiti voru ekki tiltækar þótt leitað væri eftir

tölulegum upplýsingum frá starfsmönnum Fræðslumiðstöðvar Reykjavíkur og til

Menntasviðs Reykjavíkurborgar þar sem þeim upplýsingum hafði ekki verið aflað.

Niðurstöður

Grunnskólar í úrtaki.

 Í rannsókninni tóku þátt kennarar í átján grunnskólum í Reykjavík.

Grunnskólarnir voru eftirfarandi; Borgarskóli, Engjaskóli, Foldaskóli, Hamraskóli,

Húsaskóli, Klébergsskóli, Korpuskóli, Rimaskóli, Víkurskóli, Álftamýrarskóli,

Breiðagerðisskóli, Fossvogsskóli, Hvassaleitisskóli, Langholtsskóli,

Laugalækjarskóli, Laugarnesskóli, Réttarholtsskóli og Vogaskóli. Stöðugildi

kennara5 voru 257 í hverfi Grafarvogs og Kjalarness (Hverfi I) og 267 stöðugildi

kennara í Laugardals- og Háaleitishverfi (Hverfi II) (Vefur Reykjavíkurborgar,

2009). Þátttakendur voru 413 en það gerir 44% af heildar stöðugildum

5 Stuðst er við tölur frá hausti 2007 (Vefur Reykjavíkurborgar, 2009)

23

grunnskólakennara í Reykjavík (sérskólar og einkaskólar Reykjavíkur eru ekki taldir

með í þessum tölum). Þátttökuhlutfall af heildarúrtaki var 79%. Í Hverfi I var 84%

þátttaka og í Hverfi II var 73% þátttaka.

Fjöldi nemenda skráðir í 1.-10 bekk á skólaárinu 2007-2008 var eftirfarandi;

Hverfi I; 3.125 nemendur og Hverfi II; 3.180 nemendur og samtala þeirra gerir 45%

af heildarnemendafjölda í grunnskólum Reykjavíkur að undanskyldum sérskólum og

einkaskólum.

Lýðfræðilegar upplýsingar

Kynjahlutfall kennara í heild í rannsókninni var 82% konur og 17% karlar. Í

Hverfi I var kynjahlutfallið 87% konur og 13% karlar og í Hverfi II, 78% konur og

22% karlar. Meðalaldur kennara var jafn milli hverfa I og II eða 44 ár.

Hjúskaparstaða. 79% þátttakanda voru giftir eða í sambúð og um 10%

þátttakenda voru skilin. 10% merktu við; ekkja/ekkill eða annað.

Starfsaldur. Meðalstarfsaldur var 14 ár í heildarúrtaki. Í Hverfi I var

meðalstarfsaldur 13 ár, SF= 10,0 og í Hverfi II 16 ár, SF= 11,5. Þegar athugað var

hvort starfsaldursdreifing væri ólík milli hverfa kom fram að í Hverfi I höfðu 47%

kennara skemmri starfsreynslu en 10 ár en í Hverfi II var hlutfallið 34%. Í Hverfi II

voru 22% kennara með 26 ára starfsreynslu eða meiri meðan 14% kennara í Hverfi I

hafði sambærilega starfsreynslu.

Þegar litið var sérstaklega á þá sem höfðu aðeins starfað sem kennari í eitt ár

eða skemur var skipting milli kynja þannig að 14% karla sem tóku þátt í

rannsókninni höfðu starfsaldur eitt ár eða minna á móti 11% kvenna. Starfsaldur var

flokkaður upp í aldursbil með tilliti til fjölda innan hvers aldursbils til að auðvelda

úrvinnslu og samanburð. Skiptingin var 3 ár eða skemur, 4-9 ár, 10-15 ár, 16-25 ár

og 26 ár eða lengur. Þegar litið var á hve stórt hlutfall karla og kvenna höfðu starfað í

3 ár eða styttra voru 28% karla í heildarúrtaki sem höfðu þann starfsaldur en 19%

kvenna. Hæst var hlutfall karla borið saman við konur á yngsta starfsaldursbilinu eða

24% kennara voru karlar en 76% voru konur. Í öðrum aldursbilum var skipting kynja

frá 14-20% karlar og 80-85% konur. Flestar konur höfðu starfað sem kennarar í 4 til

15 ár eða 43% þeirra en flestir karlar höfðu starfað sem kennarar í 16 ár eða meira

eða 40% þeirra.

24

Námskeið í hegðunarstjórnun. Þegar litið var til hvort kennarar höfðu tekið

þátt í námskeiði um hegðunarstjórnun, höfðu 16% þátttakenda ekki farið á slíkt

námskeið, 19% höfðu farið í eitt skipti og 65% oftar en einu sinni. Þegar litið er á

skiptingu milli hverfa höfðu 15% í Hverfi I aldrei farið á námskeið um

hegðunarstjórnun en 17% í Hverfi II. Í starfsaldursskiptingu óháð hverfum kom fram

að 21% karla sem höfðu 26 ára starfsreynslu eða meiri höfðu ekki farið á

hegðunarstjórnunarnámskeið fyrir börn en 7% kvenna með sama starfsaldur höfðu

aldrei farið. Af þeim sem hafa 3ja ára starfsreynslu eða skemmri voru 28% sem

höfðu aldrei farið á námskeið um hegðunarstjórnun og var ekki munur þar á milli

kynja. Eftir því sem starfsaldur hækkar því algengara var að kennarar höfðu farið á

fleiri en eitt námskeið um hegðunarstjórnun og í elsta starfsaldursbilinu höfðu 76%

farið oftar en einu sinni en 10% höfðu ekki farið á neitt námskeið í hegðunarstjórnun.

Lyfjanotkun á lyfseðilsskyldum kvíða- og þunglyndislyfjum. Þegar athuguð var

lyfjanotkun á lyfseðilsskyldum lyfjum vegna kvíða eða þunglyndis á síðastliðnum 12

mánuðum þegar rannsóknin var gerð kom fram að 9% þátttakenda höfðu neytt slíkra

lyfja eða 6% karla og 10% kvenna. Þegar litið á skiptingu eftir starfsaldri þeirra sem

höfðu neytt kvíða- eða þunglyndislyfja á liðnum 12 mánuðum var hún eftirfarandi;

22% þeirra höfðu 3ja ára starfsreynslu eða skemmri, 16% höfðu 4-9 ára

starfsreynslu, 16% höfðu 10-15 ára starfsreynslu, 19% höfðu 16-25 ára starfsreynslu

og 27% þeirra höfðu starfsreynslu 26 ár eða lengur. Um helmingur þeirra sem tóku

inn kvíða- eða þunglyndislyf á tímabilinu voru kennarar í hópi þeirra sem höfðu

stystu og lengstu starfsreynsluna. Lítill munur var milli hverfa eða tæplega 9%

kennara í Hverfi I höfðu tekið inn kvíða- eða þunglyndislyf á tímabilinu en hlutfall

kennara í Hverfi II var tæplega 10%.

Notkun áfengra drykkja. Í spurningu um notkun áfengra drykkja (sp. nr. 9 í

spurningalista yfir líðan og ánægju kennara (sjá viðauka 1)) var erfitt að meta

svörun. Konur höfðu tilhneigingu til að tilgreina með því að skrifa athugasemdir á

listann um að áfengis væri einungis neytt á nokkurra mánaða fresti og þá væri um 2

til 3 drykki af léttum vínum að ræða. Þessi spurning virtist vera nokkuð viðkvæm

fyrir margar konur, en allir karlar sem tóku þátt í rannsókninni svöruðu spurningunni.

84% karla sögðust neyta áfengis en 81% kvenna af þeim sem svöruðu spurningunni.

Sex konur merktu ekki við spurninguna. Munur milli hverfa var ekki verulegur en í

Hverfi I svöruðu 82% þátttakenda að þeir neyttu áfengis og í Hverfi II voru það 84%.

25

Ánægja í starfi

Ánægja með starfsumhverfi og starfsaðstöðu. Þar sem fylgni var mikil (p<

0,01) milli spurninga; um ánægju með starfsanda, samstarf og stjórnunaraðferð

yfirmanna (spurning númer 11 (þrír þættir) í lista um líðan og ánægju í starfi); Ég

veit til hvers er ætlast af mér sem kennara (spurning12); Ég fæ hrós frá

samstarfsmönnum mínum fyrir vel unnin störf (spurning 16); Ég á auðvelt með að

leita eftir ráðleggingum hjá samstarfsfólki (spurning 18); Það er hlustað á tillögur

sem ég hef um starfssvið mitt (spurning 20) og; Á heildina litið er ég ánægð/ur í

starfi (spurning 25), var talið réttmætt að fella þær spurningar saman og mynda nýja

breytu sem nefnd var; ánægja í starfi. Reiknaður var Cronbach alpha stuðull fyrir

áreiðanleika þeirrar flokkunar og reyndist hann viðunandi eða α=0,83.

Meðaltal breytunnar; ánægja í starfi var 31,5 (SF=5,0, n=404) í heildarúrtaki

en hámarksskor á þeirri breytu gat verið 40 stig. Til að athuga hvort munur væri á

milli kynja á ánægju í starfi var gert óháð t-próf (independent-samples t-test) til að

bera saman meðalskor. Munur var marktækur fyrir karla (M=32,6, SF=5,7) og konur

(M=31,2, SF= 4,9; t(401)=2,1, p< 0,05) þar sem almenn ánægja er meiri meðal karla

en kvenna. Einnig var gert óháð t-próf til að athuga hvort munur væri á milli hverfa á

ánægju kennara í starfi. Munur var tölfræðilega marktækur milli Hverfis I (M=30,3,

SF= 4,9) og Hverfis II (M=32,7, SF= 4,9; t(402)=-4,92, p< 0,01) og er meðalánægja

meiri í Hverfi II (Laugardalur og Háaleiti) en Hverfi I (Grafarvogur og Kjalarnes).

Áhugavert þótti að athuga sérstaklega hvernig kennarar meta stjórnunarhætti

yfirmanna skólans. Því var breytan um stjórnunaraðferð yfirmanna tekin sérstaklega

fyrir og meðalskor borið saman milli hverfa. Tölfræðilega marktækur munur var

milli Hverfis I (M=3,2, SF=1,1) og Hverfis II (M=3,9, SF=1,0; t(405)=-5,76, p<

0,01) þar sem kennarar voru almennt sáttari við stjórnunaraðferðir yfirmanna skólans

í Hverfi II.

Þrjár spurningar höfðu ekki fylgni við aðrar spurningar listans og voru því

niðurstöður þeirra reiknaðar sérstaklega. Þessar spurningar voru um vinnuálag

(spurning nr. 21 á lista um líðan og ánægju í starfi), hvernig kennari telur sig standa

sig í starfi borið saman við aðra sem sinna sambærilegu starfi (spurning nr. 22) og

spurning um mikilvægi starfsins (spurning nr.13).

Mikilvægi starfs. Af þeim sem svöruðu staðhæfingunni; „Mér finnst starf mitt

vera mikilvægt“, voru 98% sammála um að starfið væri fremur eða mjög mikilvægt

og 2% svöruðu; hvorki né eða voru mjög ósammála staðhæfingunni.

26

Mat á eigin getu í starfi. Staðhæfingunni; „Þegar á heildina er litið, finnst mér

ég standa mig betur í starfi mínu í samanburði við aðra sem vinna sambærilegt starf“

svöruðu 9% að þeir væru mjög eða frekar ósammála, 62% svöruðu; hvorki né og

28% svöruð; fremur eða mjög sammála. Marktækur munur var á milli karla (M=3,5,

SF=0,7) og kvenna (M=3,3, SF=0,8; t(398)=3,20, p<0,01) þar sem karlarnir töldu sig

frekar en konurnar standa sig betur en aðrir í sambærilegu starfi6. Hvorki kom fram

munur á milli aldurshópa né munur á milli hverfa.

Vinnuálag. Svörun þátttakenda við spurningu 21 á lista um líðan og ánægju í

starfi var lögð til grundvallar til að meta álag í vinnu. Í heildarúrtaki voru 79%

grunnskólakennara sammála um að vinnuálag væri fremur mikið eða of mikið.

Reiknað var t-próf milli hópa og var munur tölfræðilega marktækur á hvernig karlar

(M=2,3, SF=0,1) og konur (M=1,8, SF=0,7; t(407)=4,27, p<0,01) svöruðu en 59%

karla töldu vinnuálag fremur eða of mikið meðan 83% kvenna svöruðu á sama veg.

Þegar litið var á svörun milli hverfa án kynjaskiptingar voru 81% þátttakenda sem

svöruðu í Hverfi I sem töldu vinnuálag frekar eða of mikið en 76% í Hverfi II og var

munur ekki tölfræðilega marktækur. Ekki kom fram munur milli starfsaldurshópa á

mati á vinnuálagi.

Vinnuaðstaða. Til að meta ánægju með vinnuaðstöðu (spurning 10, (þrír

þættir), í spurningalista um líðan og ánægja í starfi) var gerð fylgnigreining á

spurningum um matar- og kaffiaðstöðu, tækjabúnað og vinnuskilyrði og var fylgni

milli þessara þátta mikil (p<0,01) og þótti því réttlætanlegt að setja þessa þætti í eina

breytu sem kölluð var; aðstaða á vinnustað. 16% töldu vinnuaðstöðu ekki góða, 42%

töldu vinnuaðstöðu í lagi og 41% voru ánægðir með aðstöðu á vinnustað. Ekki var

munur milli hverfa en tölfræðilega marktækur munur var á svörum karla (M=2,4,

SF=0,7) og kvenna (M=2,2, SF=0,7; t(408)=2,44, p<0,05) þar sem karlar voru

ánægðari en konur með aðstöðu á vinnustað (í viðauka 2 má sjá nánari upplýsingar

um meðalskor á hverri breytu fyrir sig í samanburði milli Hverfis I og Hverfis II).

Hegðunarvandi

Mat kennara á hegðunarvanda eftir bekkjardeildum. Af þeim sem svöruðu

spurningu um hvaða bekk þeir kenndu voru 24% sem kenndu 1.-4. bekk, 33%

kenndu 5.-7. bekk og 43% kenndu 8.-10. bekk. Þar sem margir kennarar í eldri

6 Hafa ber í huga að þar sem gerður er samanburður milli kynja að hlutfall karla er lágt miðað við konur

 og geta því fáir karlkyns þátttakendur haft veruleg áhrif á niðurstöður

27

bekkjum grunnskóla kenna mörgum bekkjum og þeir sem kenna verklegar greinar

eða íþróttir kenna jafnvel öllum bekkjum var merkt í skráningu gagna, við elsta

bekkinn sem viðkomandi kenndi þannig að fjöldi þeirra kennara sem kenna á

unglingastigi kenna einnig á yngri stigum og því er vert að hafa í huga að fjöldi

kennara sem kenna á yngri stigum er líklega vanmetinn. Athugað var hvort fylgni

væri milli hvernig kennarar meta hegðun nemenda og bekkjardeildar sem kennt var.

Fylgibreyturnar voru nemendaóhlýðni (spurning nr. 17) og hegðunarvandi

nemenda (spurning 14). Fylgni var milli bekkjar við mat kennara á óhlýðni nemenda

(r=-0,169, n=385, p<0,01). Þeir kennarar sem kenndu yngri nemendum mátu óhlýðni

meiri en þeir kennarar sem kenndu í eldri bekkjum. Nokkuð góð fylgni var milli mats

kennara á hegðunarvanda nemenda og vanda vegna óhlýðni þeirra í kennslustundum

óháð bekkjum (r=,471, n=397, p<0,01). Þeir kennarar sem töldu sig oft lenda í vanda

með nemendur vegna óhlýðni þeirra töldu einnig að um meiri hegðunarvanda

nemenda væri að ræða en kennarar sem ekki lentu í vanda vegna óhlýðni nemenda.

Þrjár spurningar á spurningalista um líðan og ánægju í starfi voru ætlaðar til

að greina hvernig kennarar meta hegðun nemenda sinna. Þær spurningar voru;

spurning um hegðunarvanda nemenda í bekknum (sp. nr. 14), spurning um óhlýðni

nemenda (sp. nr. 17) og spurning um brottvísun úr kennslustundum (sp. nr. 19).

Kennarar í nokkrum skólum gerðu athugasemd við spurningu 19 um brottvísun

nemenda úr kennslustund þar sem þeim er ekki heimilt að vísa nemendum úr

kennslustundum nema um mjög alvarlegt hegðunarbrot er að ræða. Því var ekki talið

vert að vinna frekar með svör við þeirri spurningu þar sem samanburður væri ekki

réttmætur. Spurningar um hegðunarvanda og óhlýðni höfðu mikla fylgni (p<0,01) og

voru þær lagðar saman til grundvallar breytunnar „hegðunarvandi nemenda“ og sú

breyta notuð til að meta sýn kennara á hegðunarvanda nemenda sinna.

Í töflu 1 má sjá mat kennara, í heildarúrtaki (N=413), á hegðunarvanda

nemenda. 53% kennara eru mjög eða frekar sammála staðhæfingunni um að margir

nemendur í bekknum sem þeir kenna eigi við hegðunarvanda að etja. 32% svara

hvorki né og 15% telja ekki svo vera.

28

Tafla 1. Hlutfall kennara í heildarúrtaki og mat á hegðunarvanda nemenda

 Fjöldi Hlutfall
Réttmætt
hlutfall

Uppsafnað
hlutfall

 Mjög ósammála 11 2,7 2,8 2,8

 Fremur ósammála 50 12,1 12,6 15,4

 Hvorki né 126 30,5 31,7 47,1

 Fremur sammála 136 32,9 34,3 81,4

 Mjög sammála 74 17,9 18,6 100,0

 Svörun 397 96,1 100,0

Vantar 16 3,9

Heildar 413 100,0

Hegðunarvandi nemenda (samsett breyta; hegðunarvandi og óhlýðni í kennslustundum)

Gerður var samanburður milli kynja, starfsaldurs kennara og milli hverfa á

samsettu breytunni „hegðunarvandi nemenda”.

Munur milli kynja og mat á hegðunarvanda. Tölfræðilega marktækur munur

var á milli hvernig karlar (M=3,3, SF=0,0) og konur (M=3,6, SF=1,0; t(393)=-2,22,

p<0,05) mátu hegðunarvanda nemenda þar sem konur töldu vandann meiri en karlar.

Starfsaldur og mat á hegðunarvanda. Þegar litið var á mat á hegðunarvanda

nemenda eftir starfsaldri kennara þótti áhugavert að bera yngsta starfsaldurshópinn (3

ár eða minna) við aldurshópana 4-9 ár og 26 ár eða meira (sjá töflu 2). Þar sem

nokkur munur kom fram á milli yngsta og næst yngsta starfsaldurshóps eða um 12%

fleiri sem höfðu 3ja ára starfsreynslu eða styttri töldu hegðunarvanda frekar- eða

mjög mikinn en þeir sem voru með 4ra til 9 ára starfsreynslu og 6% munur var á

milli þess hóps og elsta starfsaldurshópsins var athugað hvort munur væri

tölfræðilega marktækur.

29

Tafla 2. Hlutfall kennara í hverju aldursbili og svörun um hegðunarvanda frekar- eða

mjög mikinn

Starfsaldur Hlutfall kennara

3 ár eða skemur 64%

4 – 9 ár 52%

10 – 15 ár 54%

16 – 25 ár 49%

26 ár eða lengur 46%

 Á mynd 1 má sjá skiptingu eftir starfsaldursbili og hvernig kennarar meta

hegðunarvanda nemenda og er samsetta breytan (nemendaóhlýðni og hegðunarvandi)

notuð til grundvallar. Má sjá á þeirri mynd að kennarar með mesta starfreynslu meta

hegðunarvandann minni (M=3,3, SF=1,0) en aðrir starfsaldurshópar og þeir sem hafa

3ja ára starfsreynslu eða minni telja vanda nemenda mun meiri en aðrir

starfsaldurshópar (M=3,8, SF=1,0).

Mynd 1. Starfsaldur kennara og mat á hegðunarvanda nemenda (samsett breyta)

Starfsaldur

26 ár eðalengur 16 - 25 ár10 – 15 ár 4 – 9 ár3 ár eða
styttra

H
eg

ðu
na

rv
an

di
; m

eð
al

sk
or

3,8

3,7

3,6

3,5

3,4

3,3

30

Gerður var einhliða millihópasamanburður (one-way between-groups

ANOVA with planned comparisons) til að athuga hvort yngsti starfsaldurshópurinn

skæri sig frá hinum hópunum. Tölfræðilega marktækur munur var á milli þess hóps

og annarra starfsaldurshópa (F(1,383)=1,87, p<0,05). Ekki var um tölfræðilega

marktækan mun að ræða milli annarra starfsaldurshópa. Á mynd 2 má einnig sjá

hlutfall kennara í hverju aldursbili og hvernig þeir meta hegðun nemenda sinna á

kvarðanum; mjög ósammála til mjög sammála staðhæfingunni að margir nemendur

sem þeir kenna eigi við hegðunarvanda að etja. Þar má greina að í flokki þeirra sem

telja vandan mjög algengan eru flestir í yngsta starfsaldursbilinu eða 28% af þeim

sem hafa starfsreynslu 3 ár eða skemur. Þeir eru einnig fjölmennastir borið saman við

önnur starfsaldursbil, sem meta hegðunarvanda fremur mikinn eða 36% þeirra sem

hafa starfsaldur 3 ár eða minna.

Mynd 2. Hlutfall kennara og mat þeirra á hegðunarvanda nemenda, flokkað eftir

starfsaldri

 Samanburður milli hverfa og mat á hegðunarvanda. Gerður var

samanburður milli Hverfis I og Hverfis II til að athuga hvort munur væri á hversu

Hegðunarvandi

Mjög
sammála

Fremur
sammála

Hvorki néFremur
ósammála

Mjög
ósammála

H
lu

tfa
ll

ke
nn

ar
a

0,4

0,3

0,2

0,1

0,0

26 ár eða lengur
16 - 25 ár
10 - 15 ár
4 - 9 ár
3 ár eða skemur
Starfsaldur

31

mikinn hegðunarvanda kennarar telja að nemendur sem þeir kenna eiga við að etja.

Reiknað var óháð t-próf (independent samples t-test). Tölfræðilega marktækur munur

var milli Hverfis I (M=3,8, SF=1,0) og Hverfis II (M=3,3, SF=1,0; t(395)=4,89,

p<0,01) þar sem grunnskólakennarar í Hverfi I telja hegðunarvanda nemenda vera

meiri en kennarar í Hverfi II.

 Þegar aðeins er tekið mið af svörun kennara um að vandinn sé fremur– eða

mjög mikill eru 67% kennara í Hverfi I sem telja vandann mikinn en 39% í Hverfi II.

Einnig er munur verulegur þegar tekið er mið af þeim sem telja vandann mjög lítinn

eða fremur lítinn. Í Hverfi I eru 11% sem svara á þann veg en 21% í Hverfi II. Á

mynd 3 má sjá samanburð milli hverfa og hvernig kennarar meta hegðunarvanda

nemenda sinna á kvarðanum mjög ósammála um að vandinn sé mikill og upp í að

vera mjög sammála að hegðunarvandi nemenda sé mikill. Sjá má á mynd 3 að hæst

hlutfall þeirra sem ekki taka afstöðu um hegðunarvanda eru kennarar í Hverfi II en

flestir sem meta vandann fremur mikinn eru kennarar í Hverfi I og er það jafnframt

algengasta svörun kennara í því hverfi.

Mynd 3. Hlutfall kennara og mat þeirra á hegðunarvanda nemenda eftir hverfum

Hegðunarvandi

Mjög
sammála

Fremur
sammála

Hvorki néFremur
ósammála

Mjög
ósammála

H
lu

tfa
ll

ke
nn

ar
a

0,5

0,4

0,3

0,2

0,1

0,0

Hverfi II
Hverfi I

Samanburður
hverfa

32

Í töflu 2 er samantekt á fjöldi kennara eftir því hvernig þeir flokka

hegðunarvanda nemenda sinna í hvoru hverfi fyrir sig. Þar má einnig sjá hversu stórt

hlutfall kennara við hverja svörun er frá kennurum í hvoru hverfi fyrir sig. Af þeim

sem telja hegðunarvanda sem mestan eru 69% frá Hverfi I en 31% frá Hverfi II og

þegar litið er á hlutfall þeirra kennara sem telja vandann ekki mikinn eru það 36% sem

svara á þann veg í Hverfi I en 64% frá Hverfi II.

Tafla 3 . Hlutfall kennara og hvernig þeir meta hegðunarvanda nemenda sinna borið

saman milli hverfa

Hegðunarvandi
Fjöldi Réttmætt

hlutfall
Mjög ósammála Hverfi I 4 36,4
 Hverfi II 7 63,6
 Heild 11 100,0
Fremur ósammála Hverfi I 19 38,0
 Hverfi II 31 62,0
 Heild 50 100,0
Hvorki né Hverfi I 53 42,1
 Hverfi II 73 57,9
 Heild 126 100,0
Fremur sammála Hverfi I 88 64,7
 Hverfi II 48 35,3
 Heild 136 100,0
Mjög sammála Hverfi I 51 68,9
 Hverfi II 23 31,1
 Heild 74 100,0

Þegar skor á breytunni hegðunarvandi nemenda (samsett breyta) var flokkað í

lítill vandi (fremur ósammála og mjög ósammála), hóflegur og mikill vandi (fremur

sammála og mjög sammála) má sjá á mynd 4 skiptingu milli hverfa hvernig kennarar

flokka hegðunarvanda nemenda sinna. Í Hverfi I telja 75% kennara að hegðunarvandi

sé mikill og í Hverfi II eru það 59% kennara sem telja vandann mikinn. Á mynd 4 má

glöggt sjá hversu vandi nemenda er almennt talinn meiri í Hverfi I en í Hverfi II.

Einnig má greina að þegar hegðunarvanda er skipt í þrjá flokka; lítill vandi, hóflegur

vandi og mikill vandi að það eru hlutfallslega færri kennarar í Hverfi I miðað við

Hverfi II sem telja hegðunarvanda lítinn.

33

Mynd 4. Samanburður milli hverfa og mat á hegðunarvanda eftir flokkun

Yngsti starfsaldurshópur kennara (3ja ára starfsreynsla eða skemmri) var

borinn saman milli hverfa með tilliti til hvernig þeir mátu hegðunarvanda nemenda

sinna (hegðun flokkuð í lítill vandi, hóflegur eða mikill vandi). Í Hverfi I meta

kennarar með stuttan starfsaldur hegðunarvandann tölfræðilega marktækt meiri

(M=7,6, SF=1,7) en kennarar í sama starfsaldursbili í Hverfi II [M=6,4, SF=2,1;

t(81)=2,95, p<0,01] og sýnir mynd 5 glöggt þann mun milli hverfa þar sem kennarar í

yngsta starfsaldursbilinu í Hverfi I eru mun líklegri til að vera fremur eða mjög

sammála staðhæfingunni um að hegðunarvandi nemenda sé mikill en kennarar með

sömu starfsreynslu í Hverfi II.

Hegðunarvandi
Mikill vandiHóflegur Lítill vandi

H
lu

tfa
ll

ke
nn

ar
a

0,8

0,6

0,4

0,2

Hverfi II
Hverfi I

Samanburður
hverfa

34

Mynd 5. Hlutfall kennara með 3ja ára starfsreynslu eða minni og mat þeirra á

hegðunarvanda nemenda í Hverfi I og Hverfi II

Úrræði skóla fyrir börn með hegðunarvanda. Athugað var hvort kennarar

telja skólann sem þeir starfa hjá hafi góð úrræði fyrir börn sem eru talin eiga við

ýmis konar vanda að etja. Staðhæfing í lista um líðan og ánægju í starfi var

eftirfarandi; „Ég tel að skólinn geti veitt viðeigandi úrræði fyrir nemendur þegar á

þarf að halda“. Í heildarúrtaki töldu 48% þeirra sem svöruðu staðhæfingunni að þeir

væru mjög eða fremur ósammála henni. 30% voru sammála að skólinn gæti veitt

viðeigandi úrræði (sjá töflu 4). Þegar athugað var hvernig svörun skiptist milli

Hverfis I og Hverfis II voru 56% kennara í Hverfi I sem voru mjög eða frekar

ósammála staðhæfingunni að skólinn gæti veitt viðunandi úrræði. Í Hverfi II voru

40% kennara sem svöruðu á sama hátt. Í Hverfi I voru 23% fremur eða mjög

sammála að úrræði væri gott og í Hverfi II voru 38% fremur eða mjög sammála

staðhæfingunni. Reiknað var óháð t-próf til að athuga hvort munur væri marktækur

milli hverfa. Tölfræðilega marktækur munur reyndist milli hverfa [Hverfi I (M=2,4,

SF=1,2) og Hverfi II (M=2,9, SF=1,2; t(408)=-3,95, p<0,01)] þar sem kennarar í

Hegðunarvandi

Mjög
sammála

Fremur
sammála

Hvorki néFremur
ósammála

Mjög
ósammála

H
lu

tfa
ll

ke
nn

ar
a

0,4

0,3

0,2

0,1

0,0

Hverfi II
Hverfi I

Samanburður
hverfa

35

Hverfi II telja frekar en kennarar í Hverfi I að skóli þeirra geti veitt gott úrræði fyrir

nemendur þegar á þarf að halda.

Tafla 4. Heildarhlutfall kennara og skoðun þeirra á hversu viðeigandi úrræði skólinn

getur veitt

 Fjöldi Hlutfall Réttmætt hlutfall Uppsafnað
hlutfall

 Mjög ósammála 85 20,6 20,7 20,7
 Fremur ósammála 114 27,6 27,8 48,5
 Hvorki né 86 20,8 21,0 69,5
 Fremur sammála 103 24,9 25,1 94,6
 Mjög sammála 22 5,3 5,4 100,0
 Heildar 410 99,3 100,0
Vantar 3 0,7
Heildar 413 100,0

Samstarf kennara við foreldra. Þegar athuguð voru svör þátttakenda um hvort

þeir teldu að þeir ættu gott samstarf við foreldra nemenda sem þeir kenndu voru 77%

í Hverfi I, fremur eða mjög sammála að þeir ættu gott samstarf við foreldra nemenda

sinna og í Hverfi II voru 78% sem svöruðu á sama veg.

Aðgengi að skólasálfræðingi. Til að meta hvort kennarar teldu aðgengi að

skólasálfræðingi gott ef nemendur þyrftu á þeirri þjónustu að halda, var eftirfarandi

staðhæfing á lista um líðan og ánægju í starfi; „Ég tel að skólinn hafi gott aðgengi að

skólasálfræðingi“. Af þeim sem svöruðu voru 37% kennara mjög eða frekar

ósammála staðhæfingunni og 27% kennara voru frekar eða mjög sammála

staðhæfingunni um gott aðgengi að skólasálfræðingi. Af þeim 27% sem töldu

aðgengi gott voru 4% sem voru mjög sammála staðhæfingunni. Hvorki var

tölfræðilegur marktækur munur milli hverfa né milli starfsaldurs kennara á mati um

aðgengi að skólasálfræðingi. Svörun milli karla og kvenna var nokkuð ólík þar sem

40% kvenna svöruðu að þær væru frekar eða mjög ósammála staðhæfingunni um

gott aðgengi að skólasálfræðingi og 33% kvenna voru hlutlausar eða svöruðu hvorki

né en hlutfall karla sem svara á sama veg var 21%, og hlutlausir voru 49% .

36

Þunglyndi, kvíði og áhyggjur

Áhyggjur. Áhyggjur kennara voru metnar út frá skori á lista yfir áhyggjur

(Penn State Worry Questionnaire (PSWQ)). Áreiðanleiki (Cronbach alpha stuðul)

PSWQ í þessari rannsókn var α =0,87. Dreifing skora var normaldreifð og lítið var

um útlaga.

Athugað var meðaltal skora fyrir alla þátttakendur og hvort munur væri milli

karla og kvenna á meðalskori á PSWQ listanum. Einnig var athugað hvort munur á

áhyggjum kæmi fram milli kennara eftir starfsaldri þeirra og hvort munur á

áhyggjum væri milli Hverfis I og Hverfis II. Meðalskor á PSWQ í heild var 38,4,

SF=9,6 (lægsta skor var 18 stig og hæsta skor var 69 stig). Hámarksskor á PSWQ er

80 stig og því hærri stig sem þátttakandi fær því meiri eru áhyggjur sem hann hefur.

Þegar athugað var hvort munur milli kynja væri á skori á PSWQ listanum

kom fram að meðalskor karla var 35,2 (SF=9,0) og kvenna 39,2 (SF=9,6). Munurinn

var tölfræðilega marktækur; t(370)=-3,115, p<0,01 þar sem konur höfðu meiri

áhyggjur en karlar.

Ekki reyndist munur vera á áhyggjum eftir starfsaldri kennara og munur á

meðalskori á áhyggjulistanum milli Hverfis I (M=39,1, SF=9,4) og Hverfis II

(M=37,7, SF=9,8) var ekki tölfræðilega marktækur.

Kvíði. Til að meta kvíða var kvíðakvarði Beck (BAI) lagður fyrir kennara. Í

þessari rannsókn var Cronbach alpha stuðull reiknaður fyrir niðurstöðu á BAI

listanum og reyndist hann góður eða α=0,91. Dreifing var jákvætt skekkt og til að

draga úr áhrifum skekktrar dreifingar var gögnunum umbreytt og SPSS reikniforritið

látið reikna logarithma (LG10) yfir heildarskor á BAI (Pallant, 2005). Þar sem fjöldi

þátttakenda í heildarúrtaki var nægjanlega mikill (N=413) þótti réttlætanlegt að gera

greiningu og samanburð þó reglu um normaldreifingu væri ekki fullnægt (Pallant,

2005).

Meðalskor á BAI í heildaúrtaki í leiðréttri dreifingu var 1,4, SF=0,1 en það

eru 26,3 stig á kvarðanum (spönn var 21 til 72 stig) og hámarksskor er 84 stig miðað

við kvörðun í þessari rannsókn. Hvorki reyndist tölfræðilega marktækur munur milli

kynja né milli Hverfis I og Hverfis II á stigafjölda yfir kvíða og ekki kom fram

tölfræðilega marktækur munur á milli starfsaldursbila kennara þegar tekið var mið af

heildarþætti starfsaldurs. Línurit yfir einkenni kvíða milli starfsaldursbila og hverfa

gaf tilefni til að athuga nánar sérstaka starfsaldurshópa og bera þá saman.

Starfsaldursbil 4 -9 ára var borið saman við þá sem höfðu 26 ára starfsreynslu eða

37

meiri í heildarúrtaki. Tölfræðilega marktækur munur reyndist (t(135)=2,4, p<0,05)

þar sem kennarar með 4ra til 9 ára starfsreynslu höfðu meiri kvíðaeinkenni. Þegar

línurit yfir samanburð milli hverfa eftir aldursbilum var skoðað þótti áhugavert að

bera saman skor á kvíðalista milli þeirra sem höfðu 3ja ára starfsreynslu eða minni í

Hverfi I og Hverfi II. Tölfræðilega marktækur munur var á milli þessa

starfsaldurshóps í Hverfi I (M=1,3, SF= 0,1) og Hverfi II (M=1,4, SF=0,1;

t(78)=2,497, p<0,05) þar sem þátttakendur í yngsta starfsaldurshóp í Hverfi I sýna

meiri einkenni kvíða en þátttakendur með sama starfsaldur í Hverfi II (sjá mynd 6).

 Mynd 6. Starfsaldur og meðalskor á kvíðakvarða (BAI, leiðrétt dreifing)

 Þunglyndi. Einkenni þunglyndis kennara voru mæld með skori á

þunglyndislista Beck (BDI®-II). Áreiðanleiki listans í þessari rannsókn var α=0,88.

Dreifing var jákvætt skekkt og til að draga úr áhrifum þeirrar skekkju í úrvinnslu, var

gögnunum umbreytt og SPSS reikniforritið látið keyra kvaðrat (SQRT) (Pallant,

2005) yfir heildarskor á listanum. Meðalskor þátttakenda í leiðréttri dreifingu var

M=2,4, SF=1,3. Það eru 7,5 stig á listanum. Hæsta skor í þessari rannsókn var 33 stig

og lægsta skor var 0. Hámarksskor er 63 stig. Reiknað var kí-kvaðrat próf fyrir

ólínulega dreifingu (non-parametric chi-square). Ekki reyndist munur á skori á

Starfsaldur

26 ár eða
lengur

16 - 25 ár

10 – 15ár

4 -9 ár

3 ár eða
skemur

Le
ið

ré
tt

dr
ei

fin
g

B
A

I

1,44

1,43

1,42

1,41

1,40

1,39

1,38

Hverfi II
Hverfi I

Samanburður
hverfa

38

þunglyndislista milli kynja, milli aldursbila eða milli hverfa. Þegar athugað var nánar

hvort munur væri milli skora á BDI®-II eftir starfsaldri í hvoru hverfi fyrir sig kom

fram að tölfræðilega marktækur munur var milli yngsta starfsaldursbils og því elsta í

Hverfi II (t(69)=-2,358, p<0,05). Þar sem þeir með minni starfsreynslu skoruðu lægra

á lista yfir þunglyndi en þeir sem voru með 26 ára starfsreynslu eða meira. Það átti

hins vegar ekki við í Hverfi I þar sem munur milli þeirra starfsaldursbila var ekki

tölfræðilega marktækur. Því þótti áhugavert að bera eingöngu þennan starfsaldurshóp

saman milli hverfa. Munur reyndist tölfræðilega marktækur milli Hverfis I (M=2,7,

SF=1,6) og Hverfis II (M=1,7, SF=1,3; t(75)=2,732, p<0,01) þar sem kennarar með

3ja ára starfsreynslu eða minna í Hverfi I sýna meiri einkenni þunglyndis en kennarar

á sama starfsaldursbili í Hverfi II (sjá mynd 7)

Mynd 7. Starfsaldur og meðalskor á þunglyndiskvarða (BDI®-II, leiðrétt dreifing)

Samband milli áhyggja, kvíða og þunglyndis og mat á hegðunarvanda nemenda

 Svör kennara um hegðunarvanda nemenda og skor á PSWQ, BAI og BDI®-

II. Í töflu 5 má sjá svör þátttakenda við staðhæfingunni; „margir nemendur í

Starfsaldur

26 ár eða
lengur

16–25 ár

10–15 ár

4–9 ár 3 ár eða
eða
skemur

Le
ið

ré
tt

dr
ei

fin
g

B
D

I®
-II

3,00

2,80

2,60

2,40

2,20

2,00

1,80

 Hverfi II
 Hverfi I

Samanburður
hverfa

39

bekknum sem ég kenni eiga við hegðunarvanda að etja“7og meðalskor þeirra á BDI®-

II (n=375, M=7,5, SF=6,6); BAI (n=397, M=26,3, SF=6,9); og PSWQ (n=374,

M=38,4, SF=9,6). Þar má sjá að eftir því sem kennarar telja hegðunarvanda meiri

(mjög sammála staðhæfingunni) því hærra skora þeir á listum sem meta áhyggjur,

kvíða og þunglyndi.

Tafla 5. Meðaltal á BDI®-II , BAI og PSWQ og mat á hegðunarvanda nemenda

Mjög
ósammála

Fremur
ósammála

Hvorki né

Fremur
sammála

Mjög
sammála

Meðalskor á BDI®-II 7,09 7,24 6,75 6,90 8,77

Meðalskor á BAI 23,18 25,30 25,60 27,17 27,79

Meðalskor á PSWQ 35,09 35,72 36,15 38,86 42,87

Munur á líðan karla og kvenna. Til að athuga hvort munur væri á milli kynja

á andlegri líðan var gerð margþátta greining (multivariate analysis of variance

(MANOVA)) milli hópa. Þrjár háðar breytur voru kannaðar; þunglyndi, kvíði og

áhyggjur. Óháða breytan var kyn. Í þeim tilgangi var prófað fyrir normaldreifingu,

línulega dreifingu, útlaga og samleitni og kom ekki fram alvarlegt brot á þeim

forsendum þegar tekið er mið af fjölda þátttakenda í úrtaki (Pallant, 2005).

Tölfræðilega marktækur munur kom fram milli karla og kvenna á tengslum við

samþátt háðu breytanna: F(3, 328)=3,21, p<0,05; Wilki‘s Lambda=0,971; partial eta

squared=0,029. Þegar niðurstaða fyrir háðu breyturnar voru kannaðar hver fyrir sig

með því að nota Bonferroni aðlagað alpha 0,017 kom aðeins tölfræðilega marktækur

munur á áhyggjum; F(1, 330=8,86, p<0,01, partial eta squared=0,026. Þar sem

konur höfðu meiri áhyggjur (M=38,8, SF=9,5) en karlar (M=34,9, SF=8,5).

Samband milli líðan og mat á hegðunarvanda. Til að kanna hvort fylgni væri

á milli áhyggja, kvíða, þunglyndis og hvernig kennarar meta hegðun nemenda var

gerð fylgnigreining á milli þeirra breyta. Í töflu 6 má sjá niðurstöður þeirrar

greiningar. Fylgni var tölfræðilega marktæk milli þess hvernig kennarar mátu

hegðunarvanda og hvernig þeir skoruðu á þunglyndis-, kvíða- og áhyggjukvarða þar

7 Hér er unnið með spurningu 14 í spurningalista um líðan og ánægju í starfi og meðalskor á BAI og

 BDI®-II án leiðréttingar á dreifingu

40

sem hegðunarvandi var talinn meiri eftir því sem kennarar skoruðu hærra á þeim

listum. Einnig var marktæk fylgni milli þunglyndis og kvíða og áhyggja (sjá töflu 6).

Ef litið er á BDI®-II og BAI má sjá að þar er fylgni mest, r=0,589. Samkvæmt Cohen

(1988) er sterkt samband milli þessara breyta og um 35% skora á þunglyndiskvarða

skýra skor á kvíðakvarða. Samband um mat á hegðun nemenda (samsett breyta) er

mest við skor á PSWQ listanum eða r=0,246 þannig að áhyggjur skýra 6% af mati

kennara um hegðunarvanda nemenda.

Tafla 6. Líðan kennara og mat á hegðunarvanda nemenda

Leiðrétt
dreifing
BDI®-II

Leiðrétt
dreifing BAI

Áhyggjur
PSWQ

Hegðun
nemenda

Leiðrétt dreifing
BDI®-II

Pearson Correlation 1 ,589(**) ,557(**) ,172(**)
Sig. (2-tailed) ,000 ,000 ,001
N 375 359 347 362

Leiðrétt dreifing
BAI©

Pearson Correlation 1 ,476(**) ,177(**)
Sig. (2-tailed) ,000 ,001
N 390 357 376

Áhyggjur PSWQ Pearson Correlation 1 ,246(**)
Sig. (2-tailed) ,000
N 374 363

Hegðun nemenda Pearson Correlation 1
Sig. (2-tailed)
N 397

 ** p<0,01

Líðan og starfsaldur. Athuguð var fylgni milli hvernig kennarar mátu hegðun

nemenda og líðan þeirra með tilliti til starfsaldurs. Hjá grunnskólakennurum sem

höfðu 3ja ára starfsreynslu eða minna var tölfræðilega marktæk fylgni milli hvernig

þeir skoruðu á BDI®-II, BAI og PSWQ listunum og hvernig mat þeirra var á

hegðunarvanda nemenda (p<0,01) (sjá viðauka 3) þar sem hærri skor á listunum og

erfiðari sýn á hegðun nemenda fer saman. Í starfsaldursbili 4 til 9 ár var ekki

tölfræðilega marktæk fylgni milli líðan og mat á hegðunarvanda. Í starfsaldursbili 10

til 15 ár var tölfræðilega marktæk fylgni milli mats á hegðunarvanda og skora á

PSWQ (p<0,05) og hegðunarvanda og skora á BAI (p<0,05) (hærri skor á listum og

erfiðari sýn á hegðun nemenda fór saman) en ekki milli hegðunarvanda og skora á

41

BDI®-II (hækkandi skor á þunglyndislista fór ekki saman með erfiðari sýn á hegðun

nemenda). Hjá þeim er höfðu 16 til 25 ára starfsreynslu var ekki tölfræðilega

marktæk fylgni milli mats kennara á hegðunarvanda nemenda og skora á listunum

um kvíða, áhyggjur eða þunglyndi. Það sama átti við hjá kennurum sem höfðu 26 ára

starfsreynslu eða meiri.

Munur milli kynja á líðan og mat á hegðunarvanda. Einnig var athugað hvort

munur væri á skor kynja á listunum og sýn á hegðunarvanda nemenda. Hjá körlum

var tölfræðilega marktæk fylgni milli hvernig þeir mátu hegðun nemenda og skor á

PSWQ og einnig skor á BDI®-II (p<0,01) þar sem hækkandi skor (meiri einkenni

þunglyndis) og erfiðari sýn á hegðun fór saman Ekki var þó tölfræðilega marktæk

fylgni milli þess hvernig þeir mátu hegðun nemenda og skora á BAI kvíðalistanum

(sjá viðauka 4).

Hjá konum var marktæk fylgni milli hvernig þær mátu hegðunarvanda

nemenda við skor þeirra á PSWQ (p<0,01), skor á BAI (p<0,01) og skor á BDI®-II

þunglyndislistanum (p<0,05). Þar sem hækkandi skor (meiri áhyggjur, kvíði og

þunglyndi) fór saman með áliti um meiri vanda meðal nemenda. Sterkari fylgni kom

fram milli hegðunarvanda og skor á BDI®-II hjá körlum en konum, þess vegna var

athugað hvort einhver áhrifsbreyta væri til staðar sem dragi úr styrk sambandsins

milli þunglyndis og mats á hegðunarvanda nemenda, hjá konum. Stjórnað var fyrir

áhrif starfsaldurs með því að reikna paraða fylgni (partial correlation). Niðurstaðan

var að þegar stjórnað var fyrir áhrif starfsaldurs kom sterkari fylgni milli þunglyndis

og mats á hegðunarvanda nemenda fram en áður [r=0,174, n=359, p<0,01]. Stjórn á

breytunni starfsaldur hefur þó ekki sterk áhrif á styrk tengsla (r=0,172).

Samanburður milli hverfa á fylgni milli líðan og mats á hegðunarvanda.

Þegar litið var á hvort hverfi fyrir sig án aðgreiningar karl- og kvenkennara kom fram

að tölfræðilega marktæk fylgni var milli hegðunarvanda við PSWQ, BAI og BDI®-II

hjá kennurum í báðum hverfum, þar sem hækkandi skor á listunum og erfiðari sýn á

hegðun nemenda fór saman. Reiknað var út hvort munur væri á styrk fylgnistuðuls

(Pearson correlation) milli þunglyndis og mats á hegðunarvanda milli Hverfis I, (r=

0,153) og Hverfis II, (r=0,182). Z gildi fyrir hvorn fylgistuðul var fundið út og

reiknað samkvæmt formúlu um marktækan mun á Z gildum (Pallant, 2005); Reiknað

Zops gildi var =-0,291 sem er stærra en -1,96 og minna en 1,96. Því má segja að fylgni

milli breytanna þunglyndi og mat á hegðunarvanda er sterkari í Hverfi II þannig að

42

skor á BDI®-II skýrir meira af breytunni hegðunarvandi í Hverfi II en í Hverfi I (sjá

viðauka 5).

Einnig þótti áhugavert að bera saman Hverfi I og Hverfi II með tilliti til

hvernig þeir sem hafa mismunandi mikil einkenni þunglyndis meta hegðun nemenda

sinna. Í þeim tilgangi voru einkenni þunglyndis flokkuð í lítil einkenni og mikil

einkenni með því að endurkóða breytu um heildarskor á þunglyndi í tvo flokka þar

sem skipting var gerð þannig að þeir sem fengu 7 stig og yfir í heildarskor á BDI®-II

voru flokkaðir í hóp með mikil einkenni (skor um og yfir meðaltalsskori

heildarúrtaks) en þeir sem skoruðu 6 stig eða undir voru flokkaðir í hóp með lítil

einkenni (skor undir meðaltalsskori heildarútraks). Á mynd 8 má sjá hlutfall kennara

sem skora hátt á BDI®-II og mat þeirra á hvort um mikinn hegðunarvanda er að ræða

meðal nemenda sinna. Heildarfjöldi kennara sem féllu undir flokk mikil einkenni var

173 (Hverfi I, n=102, Hverfi II, n=71) eða 46% gildra svarana. 202

grunnskólakennarar eða 54% féllu undir flokkinn; lítil einkenni þunglyndis8.

Mynd 8. Hlutfall kennara sem skora hátt skor á BDI®-II (sjö stig eða meira) og mat

þeirra á hegðunarvanda í Hverfi I og Hverfi II.

8 Ekki er um að ræða klínísk mörk á einkennum þunglyndis heldur er um að ræða skiptingu til að bera

 saman hópa

Hegðunarvandi

Mjög
 mikill

Fremur
 mikill

Hvorki néFremur
 lítill

Mjög
 lítill

H
lu

tfa
ll

ke
nn

ar
a

40,0%

30,0%

20,0%

10,0%

0,0%

Hverfi II
Hverfi I

Samanburður
hverfa

43

Á mynd 8 má sjá hlutfall kennara í hvoru hverfi fyrir sig sem flokkuðust undir mikil

einkenni þunglyndis (7 stig og yfir) og hvernig þeir meta hegðunarvanda nemenda

sinna. Þar má sjá að 71% kennara í Hverfi I telja hegðunarvanda fremur mikinn eða

mjög mikinn en 50% kennara í Hverfi II svara á sama veg. Þegar litið var til þeirra

sem flokkaðir voru með lítil einkenni þunglyndis (6 stig og undir) voru 58% kennara

í Hverfi I sem töldu hegðunarvanda nemenda fremur eða mjög mikinn og 30%

kennara í Hverfi II svöruðu á sama veg.

 Hátt skor á BDI®-II og ánægja í starfi. Til að athuga hvort tölfræðilega

marktækur munur væri á milli þeirra sem skora hátt á þunglyndislista og þeirra sem

skora lægra á þeim lista við ánægju í starfi og ánægju með vinnuaðstöðu var reiknað

óháð t-próf (independent-samples t-test). Levenes próf fyrir dreifingu var

tölfræðilega ómarktækt þannig að dreifing milli hópa var jöfn. Tölfræðilega

marktækur munur milli þeirra sem skora hátt á BDI®-II (M=10,2, SF=2,7) og þeirra

sem skora lágt á BDI®-II (M=10,8, SF=2,7) var við ánægju með vinnuaðstöðu9

(t(372)=2,218, p<0,05). Einnig var tölfræðilega marktækur munur milli hópanna

hversu ánægðir þeir voru í vinnu [skor 7 og yfir á BDI-II® (M=30,3, SF=5,5), skor 6

og undir á BDI®-II (M=32,5, SF=4,4); t(366)=4,198, p<0,01]. Þeir sem skora hærra á

þunglyndislistanum (fengu 7 stig og yfir) meta vinnuaðstöðu verri og eru óánægðari

í vinnu en þeir sem skora lægra á listanum (sjá nánar fylgnitölur í viðauka 6).

Fjöldi tilvísana vegna grunnskólanemenda til þjónustumiðstöðva Miðgarðs og

Laugardals- og Háaleitis skólaárið 2007-2008.

Tilvísanir til þjónustumiðstöðvar Miðgarðs. Fjöldi tilvísana til

Þjónustumiðstöðvar Miðgarðs skólaárið 2007-2008 vegna nemenda í grunnskólum

Grafarvogs og Kjalarness var 254 (vegna 164 drengja og 90 stúlkna). Það gerir 8% af

heildarfjölda nemenda í þeim grunnskólum. Alls voru 36 tilvísanir vegna

hegðunarerfiðleika og 95 tilvísanir voru vegna tilfinningalegra erfiðleika.

Tilvísunarástæða var því í 131 tilviki vegna hegðunar erfiðleika og vanlíðan

nemenda og er það 51% af öllum tilvísunum á skólaárinu 2007-2008 til

Þjónustumiðstöðvar Miðgarðs (Þjónustumiðstöð Miðgarðs, 2008). Stöðugildi

kennara í grunnskólum hverfisins voru 257 og fjöldi nemenda var 312510 (12

nemendur á hvert stöðugildi kennara).

9 Ánægja með vinnuaðstöðu og ánægja í vinnu eru samsettar breytur eins og áður hefur komið fram
10 Tölur úr ársskýrslu Menntasviðs Reykjavíkurborgar 2008 (Vefur Reykjavíkurborgar, 2009)

44

Tilvísanir til Þjónustumiðstöðvar Laugardals og Háaleitis. Tilvísanir til

þjónustumiðstöðvar Laugardals og Háaleitis skólaárið 2007-2008 vegna nemenda í

grunnskólum í því hverfi voru 118 (vegna 80 drengja og 38 stúlkna). Það gerir tæp

4% af heildarfjölda nemenda í þeim grunnskólum. Í 18 tilvikum var ástæða tilvísunar

hegðunarerfiðleikar og í 30 tilvikum vegna tilfinningalegra erfiðleika. Alls voru því

48 tilvísanir vegna hegðunar- og tilfinningalegra erfiðleika en það er 40% af heildar

tilvísunum grunnskólabarna í því þjónustuhverfi (Þjónustumiðstöð Laugardals og

Háaleitis, 2008). Stöðugildi grunnskólakennara í hverfinu voru 268 og fjöldi

nemenda var 3180 (12 nemendur á hvert stöðugildi kennara).

Tilvísanir til þjónustumiðstöðvar Miðgarðs árin 2004 og 2005. Frá

grunnskólum Grafarvogs og Kjalarness bárust 316 tilvísanir (vegna 200 drengja og

116 stúlkna) árið 2004 til þjónustumiðstöðvar Miðgarðs. Það gerir rúmlega 9% af

heildarfjölda nemenda í þeim grunnskólum. Í 35% tilvika var tilvísunarástæða

hegðunarerfiðleikar og í 20% tilvika vegna vanlíðan barna, sem sagt í 55% tilvika

var tilvísunarástæða hegðunar- og tilfinningalegir erfiðleikar (Þjónustumiðstöð

Miðgarðs, 2008). Stöðugildi kennara í hverfinu voru 243 á árinu 2004 og fjöldi

nemenda var 3483 (Fræðslumiðstöð Reykjavíkur/Menntasvið Reykjavíkurborgar,

2005). Það gerir 14 nemendur á hvert stöðugildi kennara.

Árið 2005 bárust 232 tilvísanir (vegna 153 drengja og 79 stúlkna) til

sálfræðinga Miðgarðs. Algengasta tilvísunarástæða var vanlíðan barna eða í 120

tilvikum og vegna hegðunarerfiðleika í 111 tilvikum. Samsláttur er í þessum tölum

þar sem um getur verið að ræða sama barn sem tilgreint er í báðum hópunum.

Tilvísunarástæður voru þó algengastar vegna vanlíðan og hegðunarerfiðleika barna

borið saman við aðrar tilvísunarástæður eða 231 á móti 178 tilvísunum vegna annarra

erfiðleika. (Þjónustumiðstöð Miðgarðs, 2008). Það gerir tæp 7% allra

grunnskólabarna í því hverfi sem vísað er til Þjónustumiðstöðvar Miðgarðs árið

2005. Stöðugildi kennara voru 260 (Vefur Reykjavíkurborgar, 2009). Fjöldi nemenda

í grunnskólum Grafarvogs og Kjalarness haustið 2005 var 3347 börn

(Fræðslumiðstöð Reykjavíkur/Menntasvið Reykjavíkurborgar, 2005). Það gerir 13

nemendur á hvert stöðugildi kennara.

Meðalfjöldi tilvísana grunnskólabarna í Grafarvogi og Kjalarnesi árin 2004-

2005 er 274 börn og meðalfjöldi nemenda var 3415. Meðaltal tilvísana áranna 2004

og 2005 er því 8%.

45

Umræða

Rannsóknir sem beinast að álagi kennara hafa til þessa einkum beinst að

kulnun í starfi en megin orsök kulnunar í starfi er talin vera „tilfinningalegt

gjaldþrot“ og uppgjöf þegar manneskjunni finnst sem störf hennar beri engan

árangur og kulnun er ein helsta orsök þess að kennarar hætti kennslu og leiti að

nýjum starfsvettvangi (Bibou-Nakou o.fl., 1999; Hakanen o.fl., 2006). Ekki hafa

margar rannsóknir verið gerðar til að athuga hvaða áhrif líðan kennara hefur á mat

þeirra á hegðun nemenda sinna. Þetta er mikilvæg spurning þar sem mat kennara á

hvað er talin eðlileg hegðun miðað við þroska og aldur nemenda skiptir oft

höfuðmáli þegar kemur að því hvort yfirvöldum skólans þykir ástæða til að vísa

nemanda til skólasálfræðings viðkomandi skóla í samráði við foreldra/forráðamenn

barnsins. Mat kennara á hegðunarvanda nemenda þarf því að byggjast á eins

hlutlægu mati og kostur er. Rannsóknir hafa sýnt fram á að þunglyndum mæðrum

finnst erfiðara að glíma við hegðun barna sinna borið saman við mæður sem ekki

hafa einkenni þunglyndis (Hoffman o.fl., 2006; Leschild o.fl., 2005) og er því

áhugavert að rannsaka hvernig þessu er farið meðal kennara í samskiptum við

nemendur sína þar sem nemendur verja miklum tíma skóladags í umsjá þeirra.

Rannsóknir hafa einnig leitt í ljós að mun algengara er að konur glími við

þunglyndi en karlar (Leschied, o.fl., 2005). Mikill meirihluti grunnskólakennara eru

kvenkyns og á svipuðum aldri og rannsóknir sýna að þunglyndi er algengast (þ.e. á

aldrinum 20 til 40 ára). Engin önnur rannsókn hér á landi hefur áður litið á algengi

þunglyndiseinkenna og kvíða hjá grunnskólakennurum og fylgni við mat þeirra á

hegðun nemenda.

 Svarhlutfall var gott í rannsókninni eða um 80% af heildarúrtaki. Meirihluti

grunnskólakennara í Reykjavík eru konur og í þessari rannsókn voru yfir 80%

þátttakenda konur. Hærra hlutfall karlkennara var í yngsta starfsaldurshópnum borið

saman við aðra starfsaldurshópa. Ástæðan getur verið að karlar endist síður í

kennarastarfinu en konur og því fari hlutfall karla borið saman við konur lækkandi

með hækkandi starfsaldri. Meðalaldur kennara var 44 ár og meðal starfsaldur var 14

ár. Nær 80% þátttakenda voru giftir eða í sambúð.

 Til að meta líðan kennaranna í rannsókninni voru þrír sálfræðilegir listar

lagðir fyrir sem meta kvíða, þunglyndi og áhyggjur. Þeim var eingöngu ætlað að

46

meta líðan til samanburðar innan- og milli hópa en ekki til að greina klínísk mörk

þunglyndis eða kvíða. Almennur spurningalisti um ánægju í starfi var lagður fyrir til

að meta þætti á vinnustað sem gætu haft áhrif á líðan kennara í vinnu. Sá listi innihélt

spurningar um persónulega hagi eins og hjúskaparstöðu, notkun áfengis og

lyfseðilsskyldra lyfja. Einnig voru viðhorf kennara til hegðunarvanda nemenda metin

út frá svörun þeirra út frá spurningum um hegðunarvanda og óhlýðni í

kennslustundum á þeim lista.

 Í þessari rannsókn var ekki spurt um hvort kennarar væru ánægðir með laun

sín. Almenn ánægja með starfið var eingöngu metin út frá aðbúnaði og samstarfi við

vinnufélagana.

 Áhugavert þótti að bera saman tvö hverfi í Reykjavík þar sem

nemendafjöldi og fjöldi kennara væri áþekkur. Annars vegar var um að ræða hverfi

sem talið er gamalgróið og voru það grunnskólar sem heyra undir Þjónustumiðstöð

Laugardals og Háaleiti og hins vegar tiltölulega ungt hverfi eða Grafarvogur og

Kjalarnes sem heyra undir Þjónustumiðstöð Miðgarðs. Gerður var samanburður milli

þessara hverfa til að athuga hvort munur væri á líðan kennara, hvort munur væri á

hvernig kennarar meta hegðun nemenda með tilliti til hegðunarvanda og hvort munur

væri á fjölda tilvísana til þjónustumiðstöðva og ef um mun milli hverfa væri að ræða

hvort skýra mætti þann mun út frá líðan kennara eða hvort aðrir þættir eins og

samfélagslegir þættir gætu verið til staðar sem hefðu áhrif á fjölda tilvísana til

skólasálfræðinga. Gert var ráð fyrir að líðan kennara hefði áhrif á hvernig þeir meta

hegðun nemenda sinna. Í rannsókninni kom fram að munur er nokkuð mikill milli

þessara hverfa á flestum þeim þáttum sem kannaðir voru. Meðalstarfsaldur kennara

var hærri í grunnskólum Laugardals og Háaleitis en grunnskólum sem heyra undir

Þjónustumiðstöð Miðgarðs. Það má hugsanlega skýra það út frá því að kennarar

endist lengur við kennslu í þeim skólum þar sem almenn ánægja er með stjórnun

skólanna en ánægjan var meiri í því hverfi en í grunnskólum Grafarvogs og

Kjalarness, en einnig má skýra þann mun út frá aldri hverfanna. Meðalaldur íbúa í

Laugardals- og Háaleitishverfi er 39 ár en meðalaldur íbúa í Grafarvogi er rúmlega

3211. Gera má ráð fyrir að fólk kjósi að sækja vinnu ekki langt frá heimili sínu ef þess

er kostur. Því er ekki ólíklegt að meðalstarfsaldur kennara spegli að einhverju leiti

meðalaldur íbúa hverfisins og samband er milli starfsaldurs og lífaldurs.

11 Tölur um meðalaldur eftir hverfum Reykjavíkurborgar eru fengnar á vef Hagstofu Íslands

47

 Lyfjanotkun á lyfseðilskyldum kvíða– eða þunglyndislyfjum var um 10% í

heildarúrtaki. Mun algengara var að konur væru á slíkum lyfjum en karlar eða

tæplega tvær konur á móti einum karli. Það kom á óvart að þegar litið var til

starfsaldursskiptingar þeirra sem tóku kvíða- eða þunglyndislyf að flestir voru í

yngsta eða elsta starfsaldurshópnum (kennarar sem höfðu 3ja ára starfsreynslu eða

styttri og kennarar sem höfðu starfað í 26 ár eða lengur). Fjöldi þeirra sem var í

yngsta starfsaldurshópnum getur verið skýrður að einhverju leiti út frá því að

algengara sé að yngra fólk leiti sér aðstoðar lækna eða sálfræðinga vegna líðan en

þeir sem eldri eru og elsti starfshópurinn leiti sér aðstoðar vegna langvarandi álags

sem farið er að hafa áhrif á líkamlega heilsu þeirra en þar var hæsta hlutfallið meðal

allra starfsaldurshópanna sem notuðu kvíða- eða þunglyndislyf. Ekki var munur milli

kynja hvort neytt var áfengra drykkja. Algengt var að konur gerðu athugasemd við

spurninguna með því að taka fram að þær neyttu áfengis aðeins á nokkra mánaða

fresti eða fjöldi drykkja væri undir einum drykk á viku og nokkrar konur svöruðu

ekki spurningunni.

 Margir samverkandi þættir eru taldir valda álagi í starfi grunnskólakennara

en megin ástæðan hefur verið talin erfið hegðun og slakur námsárangur nemenda

(Geving, 2007). Grunnskólakennarar sem tóku þátt í þessari rannsókn voru almennt

sammála um að vinnuálag væri mikið eða of mikið og er það í samræmi við erlendar

rannsóknir sem beinast að álagi og streitu kennara í starfi þar sem álag í kennarastétt

er talið vera einna mest meðal opinberra starfsstétta (Anderson, o.fl., 1999; Geving,

2007; Santavirta, o.fl., 2007). Í könnun á vegum Menntasviðs Reykjavíkurborgar árið

2007 kom fram að 77% starfsmanna grunnskóla töldu vinnuálag ekki of mikið í

starfi. Ekki kom fram hversu stórt hlutfall svarenda voru kennarar þar sem

þátttakendur voru ýmsir starfsmenn grunnskólanna. Hins vegar í vinnustaðagreiningu

sem unnin var í mars 2007 fyrir Menntasvið Reykjavíkurborgar kom fram að um

90% starfsmanna í grunnskólum Reykjavíkur töldu vinnuálag mjög- eða frekar mikið

(Vefur Reykjavíkurborgar, 2009) og er það í samræmi við niðurstöður í þessari

rannsókn þar sem kom fram að 79% grunnskólakennara töldu vinnuálag of mikið eða

frekar mikið. Svarhlutfall var 99%. Munur var þó á svörun karla og kvenna þar sem

konur voru líklegri til að telja vinnuálag of mikið en karlar. Þrátt fyrir að

grunnskólakennarar telji vinnuálag mjög mikið eru þeir almennt ánægðir í starfi eða

sama hlutfall og kennara sem telur vinnuálag frekar- eða of mikið, er frekar- eða

mjög ánægt í starfi. Kennarar í hverfi Laugardals og Háaleitis voru mun ánægðari í

48

vinnu en kennarar í Grafarvogi og Kjalarnesi. Einnig kom í ljós þegar ánægja þeirra

með stjórnunarhætti yfirmanna skólans var athuguð að þeir voru einnig almennt

ánægðari með stjórnunarhætti í sínum skóla en grunnskólakennarar í Grafarvogi og

Kjalarnesi. Ekki var gerður samanburður milli hvers skóla fyrir sig heldur er miðað

við meðaltal frá skólum í hvoru hverfi fyrir sig. Því getur verið að kennarar innan

einstakra skóla í hverfi Grafarvogs og Kjalarness meti stjórnunarhætti þeirra skóla

betri en kennarar einstakra skóla í Laugardals- og Háaleitishverfi. Starfsaldur hafði

ekki áhrif á hversu ánægðir grunnskólakennarar voru í vinnu. Nánast allir

grunnskólakennarar sem tóku þátt í rannsókninni töldu starf sitt mikilvægt og aðeins

2% tóku ekki afstöðu eða töldu starfið ekki mikilvægt. Má því ætla að þeir sem

leggja fyrir sig kennslustörf geri það af áhuga og metnaði fyrir starfinu fyrst og

fremst þar sem starfinu fylgir mikið álag og laun grunnskólakennara hafa að þeirra

mati, ekki verið í samræmi við þá ábyrgð sem starfinu fylgir en á móti kemur að

starfinu fylgir góður félagsskapur og gott vinnuumhverfi.

 Aðstaða á vinnustað hefur áhrif á hvernig fólki líður í vinnu. Ef aðstaða er

ekki talin fullnægjandi miðað við þau störf sem þar eru unnin getur það dregið úr

vinnuafköstum. Aðstaða í kennara í skólum fyrir undirbúningsvinnu kennslu og prófa

þarf að vera góð og einnig þurfa kennarar aðstöðu til að geta slakað örlítið á milli

kennslustunda. Kennarar voru almennt ánægðir með þá vinnuaðstöðu sem þeim er

veitt í skólum sínum og voru kennarar sem störfuðu í eldri skólum eins líklegir til að

vera ánægðir með allan aðbúnað og aðstöðu og þeir sem störfuðu í nýrri skólum

borgarinnar. Í samanburði milli kynja kom þó fram að karlar voru tölfræðilega

marktækt ánægðari með sína vinnuaðstöðu og aðbúnað skólans en konur.

 Athyglisvert var hvernig grunnskólakennarar meta eigin getu í starfi.

Rúmlega helmingur þeirra tók ekki afstöðu til hvort þeir stæðu sig betur en aðrir sem

sinna sambærilegu starfi en tæplega þriðjungur þátttakenda taldi svo vera og voru

það frekar karlar sem svöruðu á þann veg. Hugsanlega hafa þátttakendur sýnt

hæversku í svörun við þessari spurningu og ekki þótt viðeigandi að telja sig betri en

samstarfsaðilar en áhugavert er þó að karlar voru síður smeykir við að meta getu sína

meiri, í samanburði við aðra, en konur.

 Trú á eigin getu til að ráða við vanda sem upp kann að koma þegar

nemendur sýna óæskilega hegðun í kennslustundum getur haft mikið að segja um

hvernig til tekst að bæta ástandið þegar á reynir. Kennari sem þekkir hvað veitir

bestan árangur í erfiðum aðstæðum eða hefur gert fyrirbyggjandi ráðstafanir til að

49

lágmarka vanda innan kennslustunda er líklegri til að ná árangri með sína nemendur

en kennari sem telur sig illa ráða við erfiðar aðstæður. Því þótti áhugavert að athuga

hvort grunnskólakennarar nýttu sér námskeið eða fyrirlestra sem í boði eru hjá

Menntasviði Reykjavíkur og félagasamtökum sem veita leiðsögn og fræðslu um

hegðunarstjórnun. Í ljós kom að flestir þeirra sem ekki höfðu nýtt sér þá þjónustu

voru í yngsta starfsaldurshópnum en það var sá starfsaldurshópur sem var líklegastur

til að telja hegðunarvanda nemenda mjög mikinn, því kom á óvart í þessari rannsókn

hversu margir af nýútskrifuðum kennurum höfðu ekki nýtt sér námskeið til að afla

sér þekkingar um aðferðir við að glíma við erfiða hegðun nemenda.

 Starfsumhverfi kennara hefur breyst á síðastliðnum átta árum. Hér áður fyrr

var algengara að nemendum var skipt í hópa eða bekki eftir námsgetu. Upp úr

aldamótunum 2000 verður stefnubreyting í menntastefnu hjá Fræðsluskrifstofu

Reykjavíkurborgar og farið var að undirbúa menntastefnu sem grunnskólar

Reykjavíkur eiga að framfylgja í dag og kallast „Skóli án aðgreiningar“

(Fræðslumiðstöð Reykjavíkur, 2005). Skóli án aðgreiningar er stefna sem felur í sér

að nemendum er ekki skipt upp í bekki eftir getu né hegðun. Þetta leiðir af sér að

hver og einn grunnskólakennari sinnir nemendum þar sem námsgeta þeirra er misgóð

og börn með mikinn hegðunarvanda eða hegðunarröskun sem og námserfiðleika eru í

almennum bekk. Einnig hefur börnun af erlendum uppruna sem ekki hafa full tök á

íslensku, fjölgað í skólum landsins. Þessir þættir auka á álag kennara þar sem finna

þarf námsefni sem hæfir hverjum nemanda og einnig þarf að beita mismunandi

kennsluaðferðum eftir því hvað nýtist nemanda sem best miðað við getu hans og

þroska. Blandaðir bekkir eins og nú tíðkast og það álag sem hlýst af því að vinna

með nemendum sem eru á ólíku stigi námslega, kallar enn frekar á að kennarar séu

vel að sér í hvernig best hefur reynst að hjálpa nemendum með vanda þar sem náms-

og hegðunarvandi helst oft í hendur. Í rannsókn Ingvars Sigurgeirssonar og

Ingibjargar Kaldalóns (2006) kom fram í viðtölum við grunnskólakennara, efasemdir

um að þessi násstefna væri að skila góðum árangri þar sem hugmyndafræði hennar

og framkvæmd færi ekki vel saman og oft skorti fjármagn innan skólanna til að

framfylgja þeirri stefnu svo vel mætti fara. Margir grunnskólar vinna eftir skipulegri

stefnu eins og „Uppbygging“ (Guðlaug E. Gunnarsdóttir og Magni Hjálmarsson,

2007) eða „Heilstæður stuðningur við jákvæða hegðun“ (positive behavior support

(PBS)) (Northen Arizona University, 2007; Vefur Reykjavíkurborgar, 2009) þar sem

kennurum er ætlað að fylgja fyrirfram ákveðnu ferli sem á að þjóna því hlutverki að

50

bæta almenna hegðun nemenda í skólum og stuðla að góðum samskiptum nemenda

og kennara og einnig stuðla að markvissu vinnuferli kennara. En til að árangur náist

bæði fyrir kennara og nemendur þegar unnið er eftir stefnu þar sem rannsóknir hafa

sýnt að gefi góða raun, er það algjörlega undir því komið hversu vel kennarar eru

þjálfaðir í að framfylgja stefnunni og viðhalda réttum viðbrögðum gagnvart

nemendum, hversu árangursríkt það starf verður (Elísa Guðnadóttir, 2008).

 Yngsti starfsaldurshópurinn átti í hvað mestum erfiðleikum með nemendur

sína og töldu hegðunarvanda mun meiri en kennarar sem höfðu lengri starfsreynslu.

Einna erfiðast áttu kennarar með stutta starfsreynslu í hverfi Grafarvogs og

Kjalarness miðað við kennara í Laugardals- og Háaleitishverfi, en einnig í því hverfi

voru samkvæmt mati kennara í öllum starfsaldurshópum, fleiri börn með

hegðunarvanda en í hverfi Laugardals og Háaleitis. Upplýsingar frá Þjónustumiðstöð

Miðgarðs sem sinnir sálfræðiþjónustu í skólum Grafarvogs og Kjalarness gefa til

kynna að hegðunarvandi þar er talinn mun meiri en í hverfi Laugardals og Háaleitis.

Tilvísanir sem bárust sálfræðingum Miðgarðs skólaárið 2007-2008 voru rúmlega

helmingi fleiri en á sama tíma hjá Þjónustumiðstöð Laugardals og Háaleitis þrátt

fyrir að nemendafjöldi var áþekkur í báðum þessum hverfum. Meirihluti tilvísana

voru vegna hegðunar- og tilfinningalegra erfiðleika.

 Einhverjir þættir virðast vera til staðar í Laugardals og Háaleitishverfi sem

leiða til þess að grunnskólakennarar í því hverfi telja hegðunarvanda minni og

tilvísanir til skólasálfræðinga voru verulega færri þar en í grunnskólum Grafarvogs

og Kjalarness. Ekki er ólíklegt að um einhvern samfélagslegan mun sé að ræða. Í

Laugardals og Háaleitishverfi er aldursdreifing önnur en í Grafarvogi og Kjalarnesi

þar sem meðalaldur er mun hærri og sömuleiðis meðaltekjur fjölskyldna. Í ungu

hverfi eða þar sem meðalaldur íbúa er lár er ekki ólíklegt að fólk þurfi að vinna

lengri vinnudag til að eiga fyrir nauðsynjar og fjárhagslegum skuldbindingum sínum.

Í úttekt frá Ríkisskattstjóra á meðaltekjum einstaklinga annars vegar í hverfi

Laugardals og Háaleitis og hins vegar í hverfi Grafarvogs og Kjalarness kom fram að

meðaltekjur fólks, 16 ára og eldri, í fyrrgreindu hverfi voru 13,5%12 hærri á

tekjuárinu 2007 en í hverfi Grafarvogs og Kjalarness (Ríkisskattstjóri, 2009).

Foreldrar sem eru að koma sér upp húsnæði og sjá fyrir fjölskyldu þurfa oft að vinna

12 Hér er stuðst við meðaltöl milli hverfa en þess ber að geta að nokkur munur var á meðaltekjum

 einstaklinga á Kjalarnesi og í Grafarvogi þar sem meðaltekjur á Kjalarnesi eru mun lægri en
 meðaltekjur í Grafarvogi og hefur það nokkur áhrif á heildartekjur í hverfi Grafarvogs og Kjalarness

51

lengri vinnudag en foreldrar sem hafa hærri tekjur og meiri stöðugleika. Mikil vinna

foreldra leiðir af sér meiri fjarveru frá heimili og þar með gefst minni tími til að vera

með börnunum. Minni tími gefst því fyrir foreldra að styðja þau með heimanámið og

veita þeim hvatningu og aðhald sem er svo mjög mikilvægt fyrir námsárangur þeirra

sérstaklegar fyrir nemendur á yngri stigum grunnskóla. Þegar börn ná góðum tökum

á námsefni sem þeim er ætlað eru þau einnig líklegri til að fylgja fyrirmælum

kennara, halda betri athygli og eiga við minni hegðunarvanda að etja (Geving, 2007;

Hoffman o.fl., 2006).

 Ætla má að meirihluti nemenda sýni af sé góða hegðun, sinni náminu og fari

að fyrirmælum kennara en nemendur sem eiga í erfiðleikum í skólanum eru líklegri

til að krefjast meiri vinnu af kennurum í kennslustundunum. Kennarar sem sjálfir

glíma við erfiðleika og vanlíðan eiga erfiðara með að takast á við erfiða hegðun

nemenda þar sem aukið álag getur aukið einkenni kvíða eða þunglyndis og þar með

haft áhrif á getu til að takast á við vanda innan bekkjarins. Til að athuga hvernig

grunnskólakennarar meta hegðun nemenda sinna var spurt um hvort þeir teldu að

margir nemendur sem þeir kenna eigi við hegðunarvanda að etja og hvort þeir lentu

oft í vanda í kennslustundum vegna óhlýðni nemenda. Í þeim spurningum var

eingöngu verið að biðja um álit kennaranna á þessum þáttum og því getur verið að

það sem kennarar leggja til grundvallar fyrir mati sínu sé breytilegt milli hvers og

eins. En þar sem tilgangur rannsóknarinnar var að kanna hvort mat

grunnskólakennara á hegðunarerfiðleikum væri tengt líðan þeirra var talið

réttlætanlegt að huglægt mat lægi að baki en ekki staðlað form um flokkun hegðunar

eða miðað við fjöldi nemenda sem höfðu greiningu raskana.

 Rúmlega helmingur grunnskólakennara sem tóku þátt í rannsókninni töldu

hegðunarvanda nemenda vera frekar – eða mjög mikinn og konur voru líklegri til að

meta vandann meiri en karlar. Þegar gerður var samanburður milli starfsaldurshópa

grunnskólakennara kom fram að því meiri starfsreynslu sem kennarar höfðu því

minni töldu þeir hegðunarvanda nemenda vera. Það er í samræmi við rannsókn

Howard og félaga (2002) þar sem reynsla hjálpar kennurum við að takast á við

erfiðleika og álag sem fylgir starfinu. Aldur nemenda hefur áhrif á hversu mikill

hegðunarvandinn er talinn vera þar sem hegðun breytist með aldri og yngri nemendur

með vanda eiga frekar til með að sýna kennurum mótþróa en þeir sem eldri eru.

Kennarar sem kenndu á yngsta- og miðstigi töldu vandann meiri en kennarar sem

kenndu á unglingastigi. Þessar niðurstöður eru í samræmi við tölulegar upplýsingar í

52

rannsókn Ingvars Sigurgeirssonar og Ingibjargar Kaldalóns (2006) þar sem fram kom

að hlutfall nemenda sem höfðu greiningu um hegðunarröskun var hæst hjá

nemendum á miðstigi en lægst hjá nemendum á unglingastigi.

 Ekki var munur milli hverfa né starfsaldurs kennara á hversu góð samskipti

þeir töldu sig eiga við foreldra nemenda. Allflestir þeirra sem tóku þátt í

rannsókninni töldu sig hafa gott samstarf við foreldra nemenda sem þeir kenna.

Samstarf kennara og foreldra nemenda er mikilvægt hvort sem barn á við vanda að

stríða eða ekki. Þegar kemur að úrræðum sem skólinn þarf að grípa til í þeim tilgangi

að bæta hegðun er nauðsynlegt að hægt sé að vinna að því í fullu samstarfi við

foreldra barnsins til að sem bestur árangur náist. En þegar kemur að úrræðum fyrir

nemendur í vanda eru kennarar ekki sáttir við hvaða úrræði skólinn getur veitt.

Tæplega helmingur þátttakenda töldu úrræði skólans ekki góð og fleiri kennarar í

grunnskólum Grafarvogs og Kjalarness töldu að bæta þyrfti úrræði skólanna en

kennarar Laugardals- og Háaleitishverfis. Fyrir kennara sem og skólastjórnendur er

mikilvægt að aðgengi að skólasálfræðingi sé gott svo hægt sé að veita viðeigandi

inngrip eins fljótt og kostur er fyrir nemendur sem á þurfa að halda ekki síst vegna

þess að fjármagn til skólanna til að styðja betur við nemendur með mikla erfiðleika

eða raskanir er háð greiningum skólasálfræðinga.

 Aðeins tæplega þriðjungur þátttakenda töldu aðgengi að sálfræðingi skólans

gott eða mjög gott. Hlutfall kennara var svipað í báðum hverfum sem töldu að

sálfræðiþjónustu skólans mætti bæta og starfsaldur kennara hafði ekki áhrif á mat

þeirra um þann þátt. Karlar voru heldur líklegri til að telja að skólinn ætti góðan

aðgang að sálfræðingi en konur en þar sem helmingur þeirra var hlutlaus eða tók ekki

afstöðu í þeim málaflokki þarf að túlka þessar niðurstöður með varúð þar sem

kynjahlutfall er mjög ójafnt í rannsókninni og ekki þarf marga karla til að hafa áhrif á

hlutfall þeirra sem telja þjónustu sálfræðinga mjög aðgengilega. Þegar litið var til

hversu margar tilvísanir bárust til þjónustumiðstöðva þessara hverfa var fjöldi

tilvísana til Þjónustumiðstöðvar Miðgarðs meira en helmingi fleiri en til

Þjónustumiðstöðvar Laugardals og Háaleitis. Stöðugildi sálfræðinga hjá

Þjónustumiðstöð Laugardals og Háaleitis var skólaárið 2007-2008 fjögur og 118

tilvísanir vegna grunnskólabarna bárust það skólaárið en það gerir um 29 mál sem

hver skólasálfræðingur sinnir (Þjónustumiðstöð Laugardals og Háaleits, 2008).

Rúmlega fimm stöðugildi skólasálfræðinga voru hjá Þjónustumiðstöð Miðgarðs á

sama tímabili og 254 tilvísanir en það gera 45 mál á hvern sálfræðing

53

(Þjónustumiðstöð Miðgarðs, 2008). Innifalið í tölum um stöðugildi sálfræðinga eru

stöðugildi fyrir þjónustu barna á leikskólastigi og er gert ráð fyrir að af þeim fjórum í

Laugardal og Háaleiti sé 0,5 sem ætlað er þjónustu við leikskólabörn en hjá Miðgarði

er það hlutfall tilvísana milli leik- og grunnskólabarna sem ræður hverju sinni. Út frá

þessum tölum má gera ráð fyrir að álag skólasálfræðinga í Miðgarði sé töluvert meira

en hjá skólasálfræðingum í hverfi Laugardals og Háaleitis. Í svörun á spurningu um

gott aðgengi að skólasálfræðingi voru heldur fleiri kennarar sáttir við þjónustu

Miðgarðs en Þjónustumiðstöðvar Laugardals og Háaleitis en munurinn var þó ekki

tölfræðilega marktækur.

 Yfir helmingur grunnskólakennara sem tóku þátt í rannsókninni töldu að

hegðunarvandi væri almennt frekar eða mjög mikill. Kennarar í Grafarvogi og

Kjalarnesi voru þó líklegri til að telja vandann meiri en kennarar í Laugardals- og

Háaleitishverfi og var munur mjög afgerandi þegar tekið var mið af svörum þeirra

sem töldu vandann sem mestan þar sem nálægt helmingi fleiri töldu um mikinn

vanda að ræða í Grafarvogi og Kjalarnesi borið saman við kennara í Laugardals- og

Háaleitishverfi. Konur voru líklegri en karlar til að álíta hegðunarvanda mikinn en

hækkandi starfsaldur kennara hafði áhrif á sýn þeirra um hegðunarvanda þannig að

því meiri starfsreynslu sem grunnskólakennarar höfðu því minni töldu þeir vanda

nemenda vera. Það er í samræmi við rannsókn Howards og félaga (2002) og

Kokkinos og félaga (2005).

Almennt er sterk fylgni milli kvíða og þunglyndis (Nolen-Hoeksema, 2000) og

var það einnig svo í þessari rannsókn (sjá viðauka 4).

 Það kom á óvart í þessari rannsókn að ekki kom fram munur á milli karla og

kvenna á einkennum kvíða eða þunglyndis og er það í andstöðu við niðurstöður

margra erlendra rannsókna á kynbundnum mun á þessum þáttum þar sem mun

algengara að þunglyndi og kvíði greinist meðal kvenna en karla (Breslin o. fl., 2006;

Hoffman o.fl., 2006; Leschied o.fl., 2005). Ástæður þess að ekki kom fram munur á

milli kynja í þessari rannsókn geta legið í því að ekki var litið sérstaklega á þá

einstaklinga sem skoruðu hæst á listum sem meta kvíða eða þunglyndi þannig að

ekki er útilokað að þeir sem hafa mestu einkenni þunglyndis og ná klínískum

mörkum um vægt eða miðlungs þunglyndi hafi verið konur. Rannsókn Bibou-Nakou

og félaga (1999) á sambandi kulnunar í starfi og hversu mikið kennarar lögðu sig

fram við að takast á við hegðunarvanda nemenda sýndi fram á að karlar voru líklegri

en konur að finna fyrir tilfinningalegri uppgjöf eða það sem oft er nefnt kulnun í

54

starfi. Það verkur upp spurningar eins og hvort ásæða þess að karlar eru taldir síður í

hættu varðandi þunglyndi eða kvíða sé vegna þess hversu tregir þeir eru til að leita

sér aðstoðar sérfræðinga vegna andlegrar líðan frekar en að þeir séu síður í

áhættuhópi varðandi kvíða eða þunglyndi. Í þessari rannsókn kom fram fylgni milli

hækkandi skora á þunglyndislista hjá körlum við mat þeirra á hegðunarvanda

nemenda þar sem þeir sem skora hærra á listanum telja vandann vera meiri en þeir

karlar sem skora lægra.

 Tilgangur rannsóknarinnar var að athuga hvort skor grunnskólakennara á

áhyggju-, kvíða- og þunglyndislista færi saman með hvernig þeir meta hegðun

nemenda sinna. Gert var ráð fyrir að líðan kennara hefði áhrif þannig að þeir sem

hafa miklar áhyggjur og sýna einkenni kvíða og þunglyndis telji að hegðun nemenda

sé erfiðari en þeir sem ekki skora hátt á matslistum um andlega líðan. Einnig var gert

ráð fyrir að líðan kennara fylgdist að fjölda tilvísana til skólasálfræðinga vegna

vanda nemenda.

 Niðurstöður í þessari rannsókn voru að fylgni var milli líðan

grunnskólakennara við hvernig þeir meta hegðun nemenda sinna. Þeir sem hafa meiri

áhyggjur, kvíða eða einkenni þunglyndis hafa tilhneigingu til að meta hegðunarvanda

nemenda meiri en þeir kennarar sem sýna minni einkenni vanlíðan. Það er í samræmi

við það sem rannsakandi átti von á og er einnig í samræmi við rannsókn Hamre og

félaga (2007) þar sem niðurstaða rannsóknar þeirra leiddi í ljós að kennarar sem hafa

einkenni þunglyndis eru líklegri til að lenda í ágreiningi við nemendur sína og eiga

erfiðara með að glíma við erfiða hegðun þeirra en kennarar sem ekki hafa þau

einkenni. Í þessari rannsókn kom fram að starfsreynsla kennara sem hafa einkenni

þunglyndis eða kvíða, mildar sýn þeirra á hegðunarvanda nemenda sinna og er það í

samræmi við niðurstöðu Howard og félaga (2002) þar sem kom fram að starfsreynsla

gefur kennurum betri sýn á hegðun nemenda og veitir þeim meira umburðarlyndi

gagnvart þeim. Þegar tekið er mið af líðan kennara og áhrifum líðan á ánægju í starfi

kom fram að þeir sem skora hátt á listum yfir áhyggjur, kvíða eða þunglyndi eru

einnig líklegri til að vera almennt óánægðari í starfi jafnframt sem þeir telja

hegðunarvanda meiri en þeir sem ekki skora eins hátt á þeim listum.

Annmarkar rannsóknarinnar.

Gert hafði verið ráð fyrir að líðan kennara speglaði að einhverju leiti fjölda

tilvísana sem berast til skólasálfræðinga sem þjónusta viðkomandi skóla. Þar sem

55

ekki reyndist tölfræðilega marktækur munur á milli hverfa á áhyggjum, kvíða eða

einkenna þunglyndis en verulegur munur var á fjölda tilvísana til skólasálfræðinga

milli hverfanna, er erfitt að álykta að líðan kennara spegli þörf fyrir sérfræðiaðstoð til

nemenda. Annmarkar eru verulegir á þessum samanburði þar sem ekki er hægt að

meta hvort þær tilvísanir sem berast til skólasálfræðinga eru oftar fyrir tilstuðlan

kennara sem hafa mikil einkenni kvíða eða þunglyndis en hinna sem ekki hafa þau

einkenni. Fjölda tilvísana frá hverjum skóla fyrir sig var ekki hægt að rekja í þessari

rannsókn til þeirra kennara sem hafa farið þess á leit við skólayfirvöld að nemandi

fengi sérfræðiaðstoð þar sem upplýsingar um líðan kennara voru ekki tengdar við

fjölda umsókna frá viðkomandi kennara um slíka aðstoð. Til að svo mætti verða þarf

að leita upplýsinga um hvað marga nemendur hver og einn kennari hefur óskað eftir

að fengi sálfræðiaðstoð og leggja þarf sálfræðileg próf fyrir þá kennara þar sem ekki

er krafist nafnleyndar svo hægt sé að gera raunhæfan samanburð.

 Ekki reyndist unnt að athuga hvort aukið álag, annað en almennt álag á

grunnskólakennara vegna erfiðrar hegðunar nemenda, speglaði fjölda tilvísana til

skólasálfræðinga. Til stóð að bera saman fjölda tilvísana skólaárið 2007-2008 við

fjölda tilvísana skólaárið 2003 -2004 þegar almenn óánægja með launakjör meðal

grunnskólakennara var sem mest og hörð kjarabarátta stóð yfir sem lauk með sjö

vikna verkfalli í byrjun skólaárs 2004. Upplýsingar voru tiltækar hjá

Þjónustumiðstöð Miðgarðs þar sem sú þjónustumiðstöð var fyrst þjónustumiðstöðva

til að taka til starfa í þeirri mynd sem þjónustumiðstöðvar starfa í dag. Upplýsingar

um fjölda tilvísana til skólasálfræðinga frá grunnskólum Laugardals og Háaleitis

voru ekki tiltækar þar sem skráning tilvísana vegna vanda nemenda var ekki aðgreind

með tilliti til einstakra skóla eða skólahverfa hjá Fræðslumiðstöð Reykjavíkurborgar,

því var ekki talið hægt að gera fyrirhugaðan samanburð. Ekki var farið þess á leit við

yfirmenn skólanna að þeir veittu þessar upplýsingar þar sem skráning tilvísana og

greiningar sálfræðinga eru tengdar persónulegum upplýsingum nemenda og farið er

með þær sem trúnaðarmál sem varðar persónuvernd.

 Megin niðurstaða rannsóknarinnar er að líðan grunnskólakennara hefur áhrif

á hvernig þeir meta hegðun nemenda sinna og starfsreynsla mildar mat á

hegðunarvanda. Ungir grunnskólakennarar meta hegðun nemenda sinna almennt sem

erfiðari en aðrir starfsaldurshópar meðal kennara gera.

 Niðurstöðurnar vekja nokkrar spurningar sem áhugavert væri að rannsaka

frekar eins og; er kennaranámið vel til þess fallið að undirbúa unga kennara til að

56

takast á við þá miklu ábyrgð og álag sem starfinu fylgir? Því að takast á við blandaða

bekki, þar sem námsgeta, þroski og hegðunarvandkvæði nemenda eru mismunandi

og sinna þarf hverjum nemenda með tilliti til þess eins og menntastefnan „Skóli án

aðgreiningar“ gerir ráð fyrir, eykur álag á kennara í kennslustundum. Þar sem líðan

kennara hefur almennt áhrif á hvernig þeir meta hegðun nemenda og áhyggjur, kvíði

og einkenni þunglyndis eru nokkuð tíð meðal kennara; væri ekki þörf á að beina

augum að andlegri líðan kennara ekki síður en hegðunarvanda nemenda?

57

Heimildir

American Psychiatric Association. (2000). Diagnostic and statistical manual of

 mental disorders: Text revision (DSM-IV-TR (4. útgáfa). Wasington.

 DC: American Psychiatric Association.

Anderson, V. L., Levinson, E. M., Barker, W. og Kiewra, K. R. (1999). The effect

 of meditation on teacher percieved occupational stress, state and trait

 anxiety, and burnout. School Psychology Quarterly, 14, 3-25.

Anna Þóra Baldursdóttir. (2000). Hvernig líður kennurum. Könnun á kulnun í starfi

 grunnskólakennara og leiðbeinenda í grunnskólum. Óbirt

 meistaraprófsritgerð: Kennaraháskóli Íslands.

Baumann, B. L., Pelham, W. E., Lang, A. R., Jacob, R. G. og Blumenthal, J. D.

 (2004). The impact of maternal depressive symtomatology on ratings of

 children with ADHD and child confederates. Journal of Emotional and

 Behavioral Disorders, 12, 90-98.

Beck, A. T. (1976). Cognitive therapy and the emotional disorders. New York;

 NAL Penguin Inc.

Beck, C. T. (1999). Maternal depression and child behavior problems: A meta-

 analysis. Journal of Nursing, 29, 623-629.

Bibou-Nakou, I., Stogiannidou, A. og Kiosseoglou, G. (1999). The realation

 between teacher burnout and teacher´s attributions and practices regarding

 school behavior problems. School Psychology International, 20, 209-217.

Borkovec, T. D., Robinson, E., Pruzinsky, T. og DePree, J. A. (1983). Preliminary

 exploration on worry: Some characteristics and processes. Behavior

 Research and Therapy, 21, 8-16.

Breslin, F. C., Gnam, W., Franche, R., Mustard, C. og Lin, E. (2006). Depression

 and activity limitations: Examining gender differences in the general

 population. Social Psychiatry Epidemiol, 41, 648-655.

Brock, L. L., Nishida, T. K., Chiong, C., Grimm, K. J. og Rimm-Kaufman, S. E.

 (2008). Children‘s perceptions of classroom environment and social and

 academic performance: A longitudinal analysis of the contribution of

 Responsive Classroom approach. Journal of School Psychology, 46,129-

 149.

58

Campbell, S.B. (1998). Developmental perspectives. Í T. H. Ollendick, og M.

 Herson, (Ritstj.), Handbook of child psychopathology (3ja útgáfa) (bls. 3-

 35). New York: Plenum Press.

Caprara, G. V., Barbaranelli, C., Steca. P. og Malone, P. (2006). Teachers‘ self-

 efficacy beliefs as determinants of job satisfaction and students´ academic

 achievement: A study at the shool level. Journal of School Psychology, 44,

 473-490.

Cohen, J. (1988). Statistical power analysis for the behavioral science: Hillsdale,

 NJ: Erlbaum.

Eisenhower, A. S., Baker, B. L. og Blacher, J. (2007). Early student-teacher

 relationship of children with and without intellectual disability:

 Contributions of behavioral, social, and self-regulatory competence.

 Journal of School Psychology, 45, 363-383.

Elísa Guðnadóttir (2008). Áhrif innleiðingar fyrsta hluta heilstæðs stuðnings við

 jákvæða hegðun á vinnubrögð leikskólafólks og hegðun leikskólabarna.

 Óbirt Cand. Psych. ritgerð: Háskóli Íslands.

Fræðslumiðstöð Reykjavíkur/Menntasvið Reykjavíkurborgar. (2005). Ársskýrsla

 fræðslumála í Reykjavík 2004. Sótt 21. nóvember 2008 af

 http://www.rvk.is/Portaldata/1/Resources/skjol/svid/menntasvid/pdf_skjol/ar

 sskyrslur/arsskyrslur_grunnskolar/ArsskyrslaFraedslumidstodvar2004(1).pdf

Fræðslumiðstöð Reykjavíkur. (2005). Starfsáætlun fræðslumála í Reykjavík 2005.

 Sótt 23. nóvember 2008 af

 http://www.rvk.is/Portaldata/1/Resources/skjol/svid/menntasvid/pdf_skjol/st

 efnur/starfsaetlun-2005/Starfsaetl05_lokaskjal.pdf

Gerber, E. B., Whitebook, M. og Weinstein, R. S. (2007). At the heart of child

 care: Predictors of teacher sensitivity in center-based child care. Early

 Childhood Reserch Quarterly, 22, 327-346.

 Geving, A. M. (2007). Identifying the types of student and teacher behaviors

 associated with teacher stress. Teaching and Teacher Education, 23,624-

 640.

 Guðlaug E. Gunnarsdóttir og Magni Hjálmarsson. (2007). Uppeldi til ábyrgðar.

 Netla-Veftímarit um uppeldi og menntun. Sótt 11. desember 2007 af

 http://netla.khi.is/greinar/2007/003/index.htm

59

Hagstofa Íslands. (2009). [Mannfjöldi eftir sveitarfélagi, kyni og aldri]. Sótt 15.

 Janúar 2009 af

 http://hagstofan.is/?PageID=624&src=/temp/Dialog/varval.asp?ma=MAN02

 000%26ti=Mannfj%F6ldi+eftir+sveitarf%E9lagi%2C+kyni+og+aldri+1%2z

 E+desember+1997%2D2008++%26path=../Database/mannfjoldi/sveitarfelo

 g/%26lang=3%26units=Fjöldi

 Hakanen, J. J., Bakker, A. B. og Schaufeli, W. B. (2006). Burnout and work

 engagement among teachers. Journal of School Psychology, 43, 495-513.

 Hamre, B. K., Pianta. R. C., Downer, J. T. og Mashburn, A. J. (2008). Teachers‘

 perceptions of conflict with young students: Looking beyond problem

 behaviors. Social Development, 17, 115-136.

 Helga Zoëga, Gísli Baldursson og Matthías Halldórsson. (2007). Notkun

 metýlfenídats meðal barna í Íslandi 1989-2006. Læknablaðið, 12, 825-832.

 Hockey, G. R. J. (1997). Compensatory control in the regulation of human

 performance under stress and high workload: A cognitive-energetical

 framework. Biological Psychology,45, 73-93.

 Hoffman, C., Crnic, K. A. og Baker, J. K. (2006). Maternal depression and

 parenting: Implications for children‘s emergent emotional regulation

 and behavioral functioning. Parenting: Science and Practice, 6, 271-295.

 Howard, S. og Johnson B. (2002). Resilent teachers: Resisting sterss and burnout.

 Sótt 10. júlí 2008 af http:/www.aare.edu.au/02pap/how02342.htm.

 Hólmfríður K. Gunnarsdóttir, Herdís Sveinsdóttir og Guðbjörg L. Rafnsdóttir.

 (2007). Birtingamyndir vanlíðanar hjá konum í hópi grunnskólakennara.

 Netla-Veftímarit um uppeldi og menntun. Sótt 28. febrúar af

 hhp://netla.khi.is/greinar/2007/002/index.htm

Hulda Karen Daníelsdóttir. (2008). Nemendur sem eru innflytjendur og með

 sérkennsluþarfir: Menningarlegur fjölbreytileiki og sérkennsla.

 Sótt 13. janúar 2009 af

 http://bella.mrn.stjr.is/utgafur/skyrsla_innflytjendur_sertharfir.pdf

 Hummel, J. H., Venn, M. L. og Gunter P. L. (2004). Teacher-made schripted

 lessons. Í d. J. Moran og R. W. Malott, (Ritstj.), Evidence-Based

 Educational Methods (bls. 95-108). San Diego: Elsevier Academic Press.

Ingvar Sigurgeirsson og Ingibjörg Kaldalóns. (2006). Gullkista við enda

 regnbogans. Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

60

Jónsdóttir, S., Bouma, A., Sergeant, J. A. og Scherder, E. J. A. (2006).

 Relationships between neuropsychological measures of executive function

 and behavioral measures of ADHD symptoms and comorbid behavior.

 Archives of Clinical Neuropsychology, 21, 383-394.

 Kokkinos, C. M., Panayiotou, G. og Davazoglou, A. (2005). Correlates of

 theacher appraisals of student behaviors. Psychology in Schools, 42, 79-89.

 Leitner, K. og Resch, M. G. (2005). Do the effects of job stressors on health

 persist over time? A longitudinal study with observational stressor

 measures. Journal of Occupational Health Psychology, 10, 18-30.

 Leschied, A. W., Chiodo, D., Whitehead P. C. og Hurley D. (2005). The

 relationship between maternal depression and child outcomes in a child

 welfare: Implications for treatment and policy. Child and Family Social

 Work, 10, 281-291.

 Mayer, G. R. (2000). Behavioral strategies to reduce school violence. Í J. K.

 Luiselli og C. Diament (Ritstj.), Behavior psychology in schools:

 Innovations in evaluation, support, and consulation (bls. 83-100). New

 York: The Haworth Press, Inc.

 Moore, F. M. (2007). Teachers‘ coping strategies for teaching science in al “low-

 performing” school district. Journal of Science Teacher Education, 18, 773-

 794.

 Nolen-Hoeksema, S. (2000). The role of rumination in depressive disorders and

 mixed anxiety/depressive symptoms. Journal of Abnormal Psychology,

 109, 504-511.

 Northen Arizona University 2007. An overview of positive behavior support. Sótt

 28. ágúst af http://www.nau.edu/ihd/positive/ovrvw.html

 Pallant, J. (2005). SPSS Survival Manual (2. útgáfa). New York; Open University

 Press.

 Pianta, R. C., Steinberg, M. S. og Rollins, K. B. (1995). The first two years of

 school: Teacher-child relationships and deflections in children´s classroom

 adjustment. Development and Psychopathology, 7, 297-312.

Prawat, R. (1992). Teachers´ beliefs about teaching and learning: A constructivist

 perspective. American Journal of Education, 100, 354-395.

 Ríkisskattstjóri (2009). [Meðaltekjur einstaklinga eftir hverfum]. Óútgefin skýrsla.

61

 Robinson, J. H. og Clay, D. L. (2005). Potential school violence: Relationship

 between teacher anxiety and warning-sign identification. Psychology in the

 Schools, 42, 623-635.

 Samband íslenskra sveitarfélaga. (2004). Sótt 12. nóvember 2008 af

 http://www.samband.is/allnews.asp?ID=545&news_id=666&type=one

 Santavirta, N., Solovieva, S. og Theorell T. (2007). The association between job

 strain and emotional exhaustion in a cohort of 1,028 Finnish teachers.

 British Journal of Educational Psychology, 77, 213-228.

 Simonds, V. M. og Whiffen, V. E. (2003). Are gendre differences in depression

 explained by gendre differences in co-morbid anxiety? Journal of Affective

 Disorders, 77, 197-202.

Sorgi, P. J., Hallowell, E. M., Hutchins, H. L. og Sears, B. (2007). Effects of an

 open-label pilot study with high-dose EPA/DHA concentrates on plasma

 phospholipids and behavior in children with attention deficit hyperactivity

 disorder. Nutrition Journal, 6, 1-8.

Szatkowski. J. C. (1999). Causes of gender differences in depression. Sótt 29.

 janúar 2008 af

 http://journalofscience.wlu.edu/archive/winter1999/articles/psych/depressio

 n.htm

 Troman, G. og Woods, P. (2000). Carres under stress: Teacher adaptations at time

 of intensive reform. Journal of Educational Change, 1, 253-275.

 Vefur Reykjavíkurborgar. (2009). PBS grunnskólar. Sótt 6. Janúar 2009 af

 http://www.rvk.is/desktopdefault.aspx/tabid-1985/

 Vefur Reykjavíkurborgar. (2009) [Menntasvið Reykjavíkurborgar; Ársskýrslur og

 skólastarf] sótt af http://www.rvk.is/desktopdefault.aspx/tabid-43/

 Whiteman J. L., Young J. C. og Fisher, M. L. (2001). Teacher burnout and

 perception of student behavior. Education, 105, 299-305.

 Þjónustumiðstöð Laugardals og Háaleitis. (2008). [Upplýsingar um fjölda

 tilvísana]. Óútgefin skýrsla.

 Þjónustumiðstöð Miðgarðs. (2008). [Upplýsingar um fjölda tilvísana]. Óútgefin

 skýrsla.

62

Viðauki 1

Spurningar um líðan og ánægju í starfi

Mikilvægt er að öllum spurningunum sé svarað eins vel og kostur er

1) Hvort ert þú karl eða kona?

1⁯Karl 2⁯Kona

2) Hvaða ár ert þú fædd(ur)? ____________

3) Hver er hjúskaparstaða þín?

1⁯ Gift(ur) 2⁯ Í sambúð 3⁯ Skilin(n) 4⁯ Ekkja/ekkill 5⁯ Annað

4) Hver er starfsaldur þinn sem kennari?

_______ ár _______mán.

5) Ertu umsjónarkennari?

1⁯Já 2⁯Nei

Ef svarið er já; Hvaða aðalgrein kennir þú?______________________________

6) Hvaða bekk kennir þú skólaárið 2007-2008?

Ef tveir eða fleiri reitir eiga við, merkið við þann sem á best við

1⁯ 1. bekk 6⁯ 6. bekk

2⁯ 2. bekk 7⁯ 7. bekk

3⁯ 3. bekk 8⁯ 8. bekk

4⁯ 4. bekk 9⁯ 9. bekk

5⁯ 5. bekk 10⁯ 10. bekk

63

7) Hefur þú farið á námskeið eða fyrirlestur um hegðunarstjórnun barna eða
unglinga?

1⁯ Aldrei 2⁯Einu sinni 3⁯Oftar en einu sinni

8) Hefur þú tekið inn lyfseðilsskyld lyf vegna kvíða eða þunglyndis síðastliðna 12
mánuði?

1⁯ Já 2⁯ Nei

9) Drekkur þú áfengi?

1⁯ Já 2⁯ Nei

Ef svarið er já; Hversu marga drykki drekkur þú að meðaltali á einni viku?__________

Einn drykkur er ein lítil dós af bjór eða eitt glas af léttvíni eða einn einfaldur af sterkum
drykk. Ein flaska af léttu víni eru 5 drykkir. Ein flaska af sterku víni eru 25 drykkir.

10) Hversu ánægð(ur) eða óánægð(ur) ert þú með eftirfarandi þætti á
vinnustaðnum?

Dragðu hring um þá tölu sem best lýsir afstöðu þinni (þrír liðir).

 Mjög Fremur Hvorki Fremur Mjög

 óánægð(ur) óánægð(ur) né ánægð(ur) ánægð(ur)

Matar og -2 -1 0 1 2

kaffiaðstöðu

Tækjabúnað -2 -1 0 1 2

(t.d. aðgang að tölvu,

tölvuforritum, ljósritun,

og prentara)

Vinnuskilyrði og -2 -1 0 1 2

aðbúnað

(t.d. geymslu fyrir

vinnugögn, undirbúningsherbergi

og fundaraðstöðu)

64

11) Hversu ánægð(ur) eða óánægð(ur) ert þú með eftirfarandi þætti á
vinnustaðnum?

Dragðu hring um þá tölu sem best lýsir afstöðu þinni (þrír liðir).

 Mjög Fremur Hvorki Fremur Mjög

 óánægð(ur) óánægð(ur) né ánægð(ur) ánægð(ur)

Starfsanda -2 -1 0 1 2

Samstarf kennara -2 -1 0 1 2

Stjórnunaraðferðir -2 -1 0 1 2

yfirmanna

12) Ég veit til hvers er ætlast af mér sem kennara

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

13) Mér finnst starf mitt vera mikilvægt

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

65

14) Margir nemendur í bekknum sem ég kenni eiga við hegðunarvanda að etja

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

15) Ég tel mig hafa gott samstarf við foreldra þeirra barna sem ég kenni

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

16) Ég fæ hrós frá samstarfsmönnum mínum fyrir vel unnin störf

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Aldrei Mjög Stundum Fremur Mjög oft

 sjaldan oft ______________

 -2 -1 0 1 2

17) Ég lendi oft í vanda með nemendur í kennslustund vegna óhlýðni þeirra

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

66

18) Ég á auðvelt með að leita eftir ráðleggingum hjá samstarfsfólki mínu ef vandamál
koma upp sem snerta starf mitt

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

19) Ég þarf oft að vísa nemanda úr kennslustund vegna slæmrar hegðunar

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

20) Það er hlustað á tillögur sem ég hef um starfssvið mitt

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

21) Þegar á heildina er litið, finnst þér vinnuálag í þínu starfi vera of mikið, hæfilegt
eða of lítið?

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Of mikið Fremur Hæfilegt Fremur Mjög

 mikið lítið lítið__

 -2 -1 0 1 2

67

22) Þegar á heildina er litið, finnst mér ég standa mig betur í starfi mínu í
samanburði við aðra sem vinna sambærilegt starf?

Dragðu hring um þá tölu sem lýsir þér best afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

23) Ég tel að skólinn hafi gott aðgengi að skólasálfræðingi

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

24) Ég tel að skólinn geti veitt viðeigandi úrræði fyrir nemendur þegar á þarf að
halda

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

25) Á heildina litið er ég ánægð(ur) í starfi

Dragðu hring um þá tölu sem best lýsir afstöðu þinni.

Mjög Fremur Hvorki Fremur Mjög

 ósammála ósammála né sammála sammála

 -2 -1 0 1 2

68

Viðauki 2

Samanburður
hverfa Fjöldi Meðaltal (skor 1-5)

Staðalfrávik
(SF)

Hverfi I Mataraðstaða 217 3,64 1,13

 Tækjabúnaður 217 3,61 1,14

 Aðbúnaður/vinnuskilyrði 217 3,25 1,18

 Starfsandi 217 3,82 0,96

 Samstarf kennara 217 3,89 0,93

 Starfsvissa 217 4,30 0,75

 Hrós frá samstarfsmönnum 217 3,31 0,90

 Samstarf milli kennara 217 4,14 0,83

 Hlustað á tillögur mínar 217 3,87 0,90

Hverfi II Mataraðstaða 196 3,40 1,18

 Tækjabúnaður 195 3,60 1,19

 Aðbúnaður/vinnuskilyrði 195 3,38 1,26

 Starfsandi 195 4,21 0,94

 Samstarf kennara 193 4,11 0,99

 Starfsvissa 194 4,49 0,59

 Hrós frá samstarfsmönnum 195 3,53 0,95

 Samstarf milli kennara 195 4,18 0,86

 Hlustað á tillögur mínar 194 4,10 0,89

69

Viðauki 3

Starfsaldur Áhyggjur
leiðrétt

dreifing BAI
leiðrétt

dreifing BDI
Hegðun
nemenda

3 ár eða skemur Áhyggjur Pearson Correlation 1 ,563(**) ,704(**) ,484(**)
Sig. (1-tailed) ,000 ,000 ,000
N 77 74 72 77

leiðrétt dreifing
BAI

Pearson Correlation ,563(**) 1 ,635(**) ,269(**)
Sig. (1-tailed) ,000 ,000 ,008
N 74 80 75 80

leiðrétt dreifing
BDI

Pearson Correlation ,704(**) ,635(**) 1 ,418(**)
Sig. (1-tailed) ,000 ,000 ,000
N 72 75 77 77

Hegðun nemenda Pearson Correlation ,484(**) ,269(**) ,418(**) 1
Sig. (1-tailed) ,000 ,008 ,000
N 77 80 77 83

4 – 9 ár Áhyggjur Pearson Correlation 1 ,598(**) ,618(**) ,068
Sig. (1-tailed) ,000 ,000 ,286
N 73 67 69 72

leiðrétt dreifing
BAI

Pearson Correlation ,598(**) 1 ,683(**) ,154
Sig. (1-tailed) ,000 ,000 ,099
N 67 72 68 72

leiðrétt dreifing
BDI

Pearson Correlation ,618(**) ,683(**) 1 ,152
Sig. (1-tailed) ,000 ,000 ,096
N 69 68 75 75

Hegðun nemenda Pearson Correlation ,068 ,154 ,152 1
Sig. (1-tailed) ,286 ,099 ,096
N 72 72 75 79

10 – 15 ár Áhyggjur Pearson Correlation 1 ,395(**) ,547(**) ,283(**)
Sig. (1-tailed) ,000 ,000 ,007
N 76 74 68 74

leiðrétt dreifing
BAI

Pearson Correlation ,395(**) 1 ,564(**) ,277(**)
Sig. (1-tailed) ,000 ,000 ,006
N 74 82 74 80

leiðrétt dreifing
BDI

Pearson Correlation ,547(**) ,564(**) 1 ,131
Sig. (1-tailed) ,000 ,000 ,134
N 68 74 75 73

Hegðun nemenda Pearson Correlation ,283(**) ,277(**) ,131 1
Sig. (1-tailed) ,007 ,006 ,134
N 74 80 73 82

16 – 25 ár Áhyggjur Pearson Correlation 1 ,439(**) ,489(**) ,094
Sig. (1-tailed) ,000 ,000 ,214
N 75 75 69 73

leiðrétt dreifing
BAI

Pearson Correlation ,439(**) 1 ,556(**) ,159
Sig. (1-tailed) ,000 ,000 ,082
N 75 83 76 78

leiðrétt dreifing Pearson Correlation ,489(**) ,556(**) 1 ,155

70

BDI Sig. (1-tailed) ,000 ,000 ,097
N 69 76 76 72

Hegðun nemenda Pearson Correlation ,094 ,159 ,155 1
Sig. (1-tailed) ,214 ,082 ,097
N 73 78 72 79

26 ár eða lengur Áhyggjur Pearson Correlation 1 ,327(**) ,427(**) ,204
Sig. (1-tailed) ,005 ,000 ,057
N 67 62 63 61

leiðrétt dreifing
BAI

Pearson Correlation ,327(**) 1 ,486(**) -,171
Sig. (1-tailed) ,005 ,000 ,097
N 62 65 60 59

leiðrétt dreifing
BDI

Pearson Correlation ,427(**) ,486(**) 1 -,090
Sig. (1-tailed) ,000 ,000 ,250
N 63 60 65 59

Hegðun nemenda Pearson Correlation ,204 -,171 -,090 1
Sig. (1-tailed) ,057 ,097 ,250
N 61 59 59 65

** p<0,01

71

Viðauki 4

Kyn Áhyggjur
leiðrétt

dreifing BAI
leiðrétt

dreifing BDI Hegðun nemenda
Karl Áhyggjur Pearson Correlation 1 ,556(**) ,526(**) ,453(**)

Sig. (1-tailed) ,000 ,000 ,000
N 68 65 66 65

leiðrétt dreifing BAI Pearson Correlation ,556(**) 1 ,612(**) ,204
Sig. (1-tailed) ,000 ,000 ,051
N 65 68 67 65

leiðrétt dreifing BDI Pearson Correlation ,526(**) ,612(**) 1 ,395(**)
Sig. (1-tailed) ,000 ,000 ,001
N 66 67 69 66

Hegðun nemenda Pearson Correlation ,453(**) ,204 ,395(**) 1
Sig. (1-tailed) ,000 ,051 ,001
N 65 65 66 69

Kona Áhyggjur Pearson Correlation 1 ,449(**) ,554(**) ,188(**)
Sig. (1-tailed) ,000 ,000 ,001
N 304 291 279 296

leiðrétt dreifing BAI Pearson Correlation ,449(**) 1 ,580(**) ,161(**)
Sig. (1-tailed) ,000 ,000 ,002
N 291 321 291 310

leiðrétt dreifing BDI Pearson Correlation ,554(**) ,580(**) 1 ,111(*)
Sig. (1-tailed) ,000 ,000 ,029
N 279 291 304 294

Hegðun nemenda Pearson Correlation ,188(**) ,161(**) ,111(*) 1
Sig. (1-tailed) ,001 ,002 ,029
N 296 310 294 326

** p<0,01
* p<0.05

72

Viðauki 5

Samanburður hverfa Áhyggjur
leiðrétt

dreifing BAI
leiðrétt

dreifing BDI
Hegðun
nemenda

Hverfi I Áhyggjur Pearson Correlation 1 ,490(**) ,585(**) ,223(**)

 Sig. (1-tailed) ,000 ,000 ,001

 Fjöldi 198 190 183 196

 leiðrétt dreifing BAI Pearson Correlation ,490(**) 1 ,590(**) ,123(*)

 Sig. (1-tailed) ,000 ,000 ,039

 Fjöldi 190 207 193 206

 leiðrétt dreifing BDI Pearson Correlation ,585(**) ,590(**) 1 ,153(*)

 Sig. (1-tailed) ,000 ,000 ,015

 Fjöldi 183 193 200 199

 Hegðun nemenda Pearson Correlation ,223(**) ,123(*) ,153(*) 1

 Sig. (1-tailed) ,001 ,039 ,015

 Fjöldi 196 206 199 215

Hverfi II Áhyggjur Pearson Correlation 1 ,458(**) ,524(**) ,245(**)

 Sig. (1-tailed) ,000 ,000 ,001

 Fjöldi 176 167 164 167

 leiðrétt dreifing BAI Pearson Correlation ,458(**) 1 ,586(**) ,228(**)

 Sig. (1-tailed) ,000 ,000 ,001

 Fjöldi 167 183 166 170

 leiðrétt dreifing BDI Pearson Correlation ,524(**) ,586(**) 1 ,182(*)

 Sig. (1-tailed) ,000 ,000 ,010

 Fjöldi 164 166 175 163

 Hegðun nemenda Pearson Correlation ,245(**) ,228(**) ,182(*) 1

 Sig. (1-tailed) ,001 ,001 ,010

 Fjöldi 167 170 163 182

** p<0,01
* p<0,05

73

Viðauki 6

 Þunglyndi
Aðstaða á
vinnustað

Ánægja
í starfi Áhyggjur

leiðrétt
dreifing BAI

Þunglyndi Pearson Correlation 1 -,114(*) -,214(**) ,398(**) ,492(**)

Sig. (2-tailed) ,027 ,000 ,000 ,000

Sum of Squares and
Cross-products

93,189 -58,599 -198,772 648,994 8,296

Covariance ,249 -,157 -,542 1,876 ,023

Fjöldi 375 374 368 347 359

Aðstaða á vinnustað Pearson Correlation -,114(*) 1 ,297(**) -,030 -,051

Sig. (2-tailed) ,027 ,000 ,563 ,320

Sum of Squares and
Cross-products

-58,599 3225,602 1674,906 -305,290 -5,118

Covariance -,157 7,848 4,156 -,821 -,013

Fjöldi 374 412 404 373 389

Ánægja í starfi Pearson Correlation -,214(**) ,297(**) 1 -,212(**) -,184(**)

Sig. (2-tailed) ,000 ,000 ,000 ,000

Sum of Squares and
Cross-products

-198,772 1674,906 10164,443 -3734,500 -32,478

Covariance -,542 4,156 25,222 -10,176 -,085

Fjöldi 368 404 404 368 381

Áhyggjur Pearson Correlation ,398(**) -,030 -,212(**) 1 ,476(**)

Sig. (2-tailed) ,000 ,563 ,000 ,000

Sum of Squares and
Cross-products

648,994 -305,290 -3734,500 34476,634 146,925

Covariance 1,876 -,821 -10,176 92,431 ,413

Fjöldi 347 373 368 374 357

leiðrétt dreifing BAI Pearson Correlation ,492(**) -,051 -,184(**) ,476(**) 1

Sig. (2-tailed) ,000 ,320 ,000 ,000

Sum of Squares and
Cross-products

8,296 -5,118 -32,478 146,925 3,360

Covariance ,023 -,013 -,085 ,413 ,009

Fjöldi 359 389 381 357 390

* p<0,05
** p<0,01

