

Markvisst starf í leikskóla
með 1-3 ára börnum sem felur

í sér snemmtæka íhlutun
„…en þetta á ekki að vera extra

því allir græða á því“

Sigrún Ósk L. Gunnarsdóttir

 Kennaradeild

Hug- og félagsvísindasvið

Háskólinn á Akureyri
2016

Markvisst starf í leikskóla

með 1-3 ára börnum sem felur
í sér snemmtæka íhlutun

„…en þetta á ekki að vera extra
því allir græða á því“

Sigrún Ósk L. Gunnarsdóttir

40 eininga lokaverkefni á áherslusviðinu sérkennsla

Sem er hluti af

Magister Artium-prófi í menntavísindum

Leiðsögukennarar

Kristín Dýrfjörð

Guðrún Alda Harðardóttir

Kennaradeild

Hug- og félagsvísindasvið

Háskólinn á Akureyri

Akureyri, júní 2016

Titill: Markvisst starf í leikskóla

með 1-3 ára börnum sem felur

í sér snemmtæka íhlutun

„…en þetta á ekki að vera extra

því allir græða á því“

Stuttur titill: Markvisst starf í leikskóla

með 1-3 ára börnum sem felur

í sér snemmtæka íhlutun

40 eininga meistaraprófsverkefni sem er hluti af Magister Artium-prófi í

menntavísindum.

Höfundarréttur © 2016 Sigrún Ósk L. Gunnarsdóttir

Öll réttindi áskilin

Kennaradeild

Hug- og félagsvísindasvið

Háskólinn á Akureyri

Sólborg, Norðurslóð 2

600 Akureyri

Sími: 460 8000

Skráningarupplýsingar:

Sigrún Ósk L. Gunnarsdóttir, 2016, meistaraprófsverkefni, kennaradeild,

hug- og félagsvísindasvið, Háskólinn á Akureyri, 105 bls.

Prentun: Háskólaprent

Reykjavík, júní, 2016

Ágrip

Tilgangur þessarar rannsóknar var að skoða hvernig útfæra mætti almennt

leikskólastarf fyrir börn á aldrinum eins til þriggja ára sem í eðli sínu væri

snemmtæk íhlutun. Markmiðið með slíku starfi væri að minnka líkur á

utanaðkomandi inngripi frá sérfræðingum þegar liði á leikskólagönguna.

Í fræðilegum hluta er farið yfir hugtökin skóli án aðgreiningar, snemmtæk

íhlutun og yngstu börn leikskólans.

Rannsóknin var eigindleg viðtalsaðferð þar sem tekin voru viðtöl við átta

reynda leikskólakennara. Helstu niðurstöðum hennar má skipta í þrjú megin

þemu, þau eru: kennarinn, starfsaðferðir og umhverfi og skipulag.

Leikskólakennarar þurfa að búa yfir ákveðnum eiginleikum sem flokka má í

líkamlega-, andlega- og faglega þætti. Þeir þurfa á starfsþróun og starfsgleði

að halda, stuðningi, frá samstarfsfélögum, faglegri þekkingu og

utanaðkomandi ráðgjöf.

Þegar kemur að almennum starfsaðferðum, skipta kennarinn, viðhorf hans

og nærvera máli. Leikurinn þarf að vera aðal námsleiðin í öllu starfi, verkefni

þurfa að vera getusvarandi, fylgjast þarf með áhuga og gera starfið sýnilegt

með uppeldisfræðilegri skráningu og er foreldrastarf mikilvægt. Þegar unnið

er með félagsþroska skiptir kennarinn sjálfur máli, hann þarf að vera til

staðar, leiðbeina og kenna börnunum að lesa í leikinn. Lestur bóka og

umræður þegar rólegt er og að vinna með börnum í litlum hópum þar sem

þau hefðu fyrirmyndir í leik. Að lokum kom fram að það skipti máli að

kennarinn væri meðvitaður um hvenær þörf væri á því að grípa inn í leikinn.

Mikilvægi í námsumhverfi fyrir fjölbreyttan barnahóp er þrenns konar,

umhverfi og rými, dagskipulagið og sá efniviður er finna má á leikskóladeild.

Rýmið þarf að vera miðað að þörfum barnahópsins og hvetja til sjálfshjálpar,

dagskipulagið þarf að vera sveigjanlegt með föstum vörðum yfir daginn og

efniviðurinn veita áskorun, vera aðlaðandi og fjölbreyttur.

Abstract

The aim of this study was to explore methods in general pre-school education

for children aged one to three that in essence might be called early

intervention.

The purpose of such an approach would be to minimize the need for outside

specialist intervention at the later stages of pre-school education.

The theoretical part discusses the concepts of inclusive education, early

intervention, and the youngest pre-school children.

The main findings of the study can be divided into three main themes, the

teacher, work methods and tools, and environment and scheduling. Pre-

school teachers need to possess certain physical, mental, and professional

qualities. They need professional development and job satisfaction,

supportive co-workers, professional know-how and external consultation.

When it comes to the general teaching methods, the teacher, his attitude

and presence, makes a difference. Learning through play should be the main

learning method, tasks should be tailored to ability, the child’s engagement

and interest should be monitored, the work should be made visible using

pedagogical documentation, and working with the parents is important. When

developing social skills in children, the teacher himself has an important role:

he needs to be available, instruct the children and teach them to reflect on

their play. Read for the children during quiet periods and work with them in

small groups through directed play. Lastly, the findings address the

importance of the teacher knowing when to intervene in children’s play.

The most important elements in a learning environment for a diverse

group of children can be grouped into three main categories: physical

environment and space, the daily schedule, and materials and resources in the

classroom. The space needs to be tailored to the particular needs of the group

of children and to encourage self-sufficiency; the daily schedule needs to be

flexible, with some fixed milestones throughout the day; and the learning

materials need to be challenging, attractive and varied.

Formáli

Ritgerð þessi er meistaraprófsritgerð á áherslusviðinu sérkennslufræði til

M.A.-prófs í menntavísindum við Háskólann á Akureyri og er vægi hennar

40 ECTS - einingar. Leiðsagnarkennarar voru Kristín Dýrfjörð og Guðrún

Alda Harðardóttir og hafa þær verið mér ómetanlegur stuðningur og

uppspretta þekkingar.

Ritgerðin byggir á eigindlegri rannsókn sem fólst í viðtölum við átta

leikskólakennara sem hafa unnið lengi með yngstu börnunum í leikskóla og

þykja frábærir leikskólakennarar. Markmiðið var að komast að því hvernig

hægt yrði að útfæra almennt starf í leikskóla fyrir börn á aldrinum eins til

þriggja ára sem fæli í sér að vera í eðli sínu snemmtæk íhlutun. Markmiðið

með því var hugsað til að minnka líkur á þörf á inngripi seinna á

leikskólagöngunni. Verkefnið var unnið að hluta til á haustönn 2015 en að

mestu vorönn 2016.

Viðmælendum mínum færi ég hinar mestu þakkir fyrir að gefa mér af tíma

sínum og veita mér innsýn inn í starfið þeirra. Einnig vil ég þakka

samstarfsfélögum mínum í Leikskólanum Langholti fyrir andlegan stuðning

og svigrúm í starfi á meðan á náminu stóð. Bára, yndislega vinkona, takk

fyrir hjálpina, hláturinn og yfirlesturinn. Samnemendur mínir eiga einnig

mikla þökk skilið fyrir að hafa verið til staðar fyrir mig og hvatt mig áfram

þegar þörf var á og þá sérstaklega vinalína meistaranna, takk stelpur!

Fjölskylda mín fær sérstakar þakkir fyrir að vera alltaf tilbúin að styðja

mig og hvetja mig áfram. Eiginmaður minn, Bergþór Leifsson á sérstakar

þakkir skilið fyrir að vera dásamlega skilningsríkur og þolinmóður maður,

takk fyrir hvatninguna og óbilandi trú þína á mér. Börnin mín, Írena Þula,

Ísak Elí og Mikael Leó eiga þakkir og allt það besta skilið fyrir að vera

framúrskarandi eintök af börnum og hafa stutt mig áfram og gefið mér

svigrúm til að læra. Það eru forréttindi að eiga svo mikið af góðu fólki að og

er ég mjög meðvituð um það hversu rík ég er.

Efnisyfirlit

Ágrip ... v

Abstract ...vi

Formáli .. vii

1. Inngangur ... 1

1.1 Markmið .. 2

1.2 Uppbygging ... 3

2. Fræðilegur kafli .. 5

2.1 Skóli án aðgreiningar ... 5

Misjöfn túlkun fræðimanna og gagnrýnisraddir 7

2.2 Snemmtæk íhlutun ... 10

Uppeldisfræðileg skráning ... 12

Foreldrasamstarf .. 14

2.3 Yngstu börnin .. 15

Hlutverk kennara ungra barna.. 16

Námsumhverfi ... 23

2.4 Samantekt .. 28

3. Rannsóknin ... 31

3.1 Aðferðir og gagnaöflun .. 31

3.2 Val á þátttakendum .. 32

3.3 Hönnun spurninga .. 32

3.4 Trúverðugleiki ... 33

3.5 Leyfi fyrir rannsókninni og siðferðisleg álitamál 34

3.6 Framkvæmd og úrvinnsla gagna .. 35

4. Niðurstöður ... 37

4.1 Leikskólakennarinn .. 37

Kennarinn sem verkfæri... 37

Starfsþróun og starfsgleði ... 39

Stuðningur í starfi ... 40

Viðhorf 42

Starfsmannahald .. 44

4.2 Starfsaðferðir og verkfæri ... 46

Almennt um skipulag starfs .. 46

Starf sem styður við félagsþroska ... 51

4.3 Námsumhverfi .. 54

Umhverfi og rými ... 54

Dagskipulagið ... 56

Efniviður ... 58

4.4 Samantekt .. 60

5. Umræða .. 63

5.1 Með kennurum skal skóla byggja ... 63

Viðmót og nærvera kennara .. 63

Stuðningur í starfi ... 65

Viðhorf kennara til barna .. 66

Viðhorf kennara til sérkennslu .. 67

5.2 Starfsaðferðir .. 68

Leikurinn sem námsleið .. 68

Áhugahvöt og uppeldisfræðileg skráning 70

Foreldrasamstarf og uppeldisfræðileg skráning 71

Starf sem styður við félagsþroska ... 73

5.3 Námsumhverfi .. 74

Skipulag deilda og rými .. 74

Dagskipulagið ... 76

Efniviður ... 77

Rannsóknarspurningin .. 79

6. Lokaorð .. 81

Heimildir ... 83

Fylgiskjöl ... 95

1

1. Inngangur

Í ritgerðinni er fjallað um yngstu börn leikskólans og hvernig útfæra má

leikskólastarf fyrir þann aldur, á þann hátt að það sé í eðli sínu snemmtæk

íhlutun.

Fyrir ellefu árum síðan útskrifaðist ég sem leikskólakennari. Síðan þá hef

ég starfað sem deildarstjóri í leikskóla og hef ég unnið með allan aldur en þó

mest með yngstu börnin. Á árunum 2012–2014 tók ég þátt í

þróunarverkefninu Skína smástjörnur þar sem unnið var að því að þróa

gæðastarf með yngstu börnum leikskólans. Verkefnið var faglegt og

spennandi samstarfsverkefni fjögurra leikskóla sem allir áttu það

sameiginlegt að hafa verið sameinaðir úr tveimur skólum í einn og í kjölfarið

aldursskipt húsunum. Verkefnið var unnið í yngri barna húsunum og var horft

sérstaklega til námsumhverfisins, starfsaðferðanna og foreldrasamstarfs.

Þátttaka mín í þessu verkefni opnaði augu mín á margan hátt en það sem stóð

upp úr var hve viðhorf kennara til barna og nærvera þeirra í leikskólastarfi

skiptir miklu máli.

Undanfarin misseri hafa breytingar á umræðu um sérkennslu vakið athygli

mína. Börnum sem hljóta sérstakan stuðning í leikskólum hefur fjölgað mikið

og á sama tíma er almenn umræða um niðurskurð í sérkennslu. Sem dæmi má

nefna að hlutfall þeirra barna er nutu sérstaks stuðnings árið 1998 var 3,7%

og voru það alls 553 börn. Árið 2014 hafði hlutfallið hækkað í 7,6% eða alls

1524 börn. Á 16 árum er því um að ræða alls 105,4% aukningu (Hagstofa

Íslands, 2014b).

Reynsla mín af starfi í leikskólum er sú að þegar upp kemur vandamál hjá

barni eða grunur um það, reynast leikskólakennarar eiga það til að vera

talsvert ráðalausir. Viðfangsefnin eða vandamálin eru þá nær oftast

umsvifalaust færð í hendurnar á sérkennslustjóra og í kjölfarið er fljótlega

leitað eftir utanaðkomandi ráðgjöf og greiningu á vandanum. Í framhaldi af

því er sótt um sérstakan stuðning fyrir barnið og ef hann fæst, er sérstökum

stuðningsaðila gert að vinna eftir einstaklingsmiðaðri námskrá til þess að

laga barnið að deildinni og því starfi sem þar fer fram en stundum minna velt

2

fyrir sér hvernig deildin geti mætt barninu sem er í anda skóla án

aðgreiningar.

Er ég hóf að lesa mér til um skóla án aðgreiningar í námi mínu gerði þessi

reynsla mín það að verkum að ég varð mjög hugsi yfir stöðunni í leikskólum í

dag og þeirri ólíku sýn sem menn geta haft á sérstöðu einstaklinga. Hvernig

við vinnum með börn sem þarfnast stuðnings og hvaða augum við lítum börn

sem á einhvern hátt falla ekki inn í þann ramma sem við höfum gefið okkur

að vinna innan, er efni sem varð mér hugleikið. Mig langaði til að skoða

hvernig hægt væri að samtvinna almennt leikskólastarf með snemmtækri

íhlutun þar sem að snemmtæk íhlutun felur í sér að unnið sé að því að draga

úr áhrifum þroskavandamála og erfiðleika í lífi barna eins fljótt og unnt er

eftir að vandamálið er orðið ljóst (Tryggvi Sigurðsson, 2008, bls. 124).

1.1 Markmið

Ég hef þá trú byggða á fræðum að með því að skipuleggja starf leikskólans út

frá ólíkum þörfum barnahópsins strax frá upphafi leikskólagöngunnar séu

minni líkur á því að horft verði á frávik sem vandamál einstaklingsins, heldur

verði það verkefni okkar sem kennara að koma betur til móts við allar þarfir.

Að mínu mati er ákaflega eftirsóknarvert að skilgreina vel starfsaðferðir og

vinnuferla sem gefa leikskólakennurum færi á því að vera betur undirbúnir og

þar af leiðandi betur í stakk búnir til þess að takast á við gefandi starf með

fjölbreyttum hópi leikskólabarna. Markmiðið með þessari rannsókn er að afla

þekkingar á hugmyndum leikskólakennara til starfs með ungum börnum í

anda snemmtækrar íhlutunar.

Til svara því setti ég fram eftirfarandi rannsóknarspurningu: Hvernig má

útfæra almennt leikskólastarf sem felur jafnframt í sér að vera snemmtæk

íhlutun? Ég vildi skoða hvað þurfi að hafa í huga við skipulagningu

leikskólastarfsins svo það feli í sér að vera snemmtæk íhlutun og hvernig við

þurfum að beita okkur í starfi þannig að öll börn fái tækifæri til að láta ljós

sitt skína? Þau lykilhugtök sem skoðuð eru í þessari ritgerð eru: Skóli án

aðgreiningar og snemmtæk íhlutun og verður sjónum beint að yngstu börnum

leikskólans.

3

1.2 Uppbygging

Ritgerðin sem hér um ræðir er byggð á fjórum megin köflum. Í fyrstu er sagt

frá þeim fræðilega grunni er rannsóknin byggir á og er efnið skoðað út frá

þremur megin þáttum: Skóla án aðgreiningar, snemmtækri íhlutun og yngstu

börnum leikskólans. Í kaflanum um snemmtæka íhlutun verður m.a. fjallað

um áhrif uppeldisfræðilegra skráninga í starfi og foreldrasamstarf sem er

mikilvægur liður þegar kemur að snemmtækri íhlutun. Í kaflanum um yngstu

börnin eru skoðaðir þættir eins og sýn og hlutverk kennara, tengslamyndun

og námsumhverfið en einnig er sérstaklega hugað að félagsþroska barna en

hann er sá þáttur sem einna helst er sótt um stuðning vegna í leikskólum.

Næst tekur við kafli um aðferðafræði rannsóknarinnar þar sem skoðað er

úrtakið, hönnun spurninga, réttmæti og áreiðanleiki kannaður, farið yfir leyfi

og siðferðisleg álitamál, framkvæmd og úrvinnslu gagna.

Þá er farið yfir niðurstöður rannsóknarinnar sem skiptast í þrjú megin

þemu, það er kennarinn, starfsaðferðir og verkfæri og umhverfi og skipulag.

Næst er umræðukafli þar sem dregnar eru ályktanir út frá þeim

niðurstöðum er fengust úr rannsókninni og þær bornar saman við fræðilega

kaflann.

Að lokum má finna kafla með lokaorðum þar sem skoðaður er sá

lærdómur sem draga má af niðurstöðunum.

5

2. Fræðilegur kafli

Í þessum kafla verður farið yfir þær fræðilegu heimildir er liggja til

grundvallar rannsókninni. Efnið er kannað sérstaklega út frá tveimur

meginhugtökum þ.e. leikskóla án aðgreiningar og snemmtækri íhlutun og

verður sjónum beint að yngstu börn leikskólans. Fyrst er vert að sjá umfjöllun

hugtakanna í stefnuskjölum og á meðal fræðimanna. Einnig verður einn af

þeim fjórum þáttum sem einna helst er sótt um stuðning vegna í leikskólanum

skoðaður sérstaklega. Þessir þættir eru félags-, hreyfi-, leik- og

málþroskavanda (Reykjavíkurborg, leikskólasvið, 2009). Þessir þættir eru að

mörgu leyti samtvinnaðir og fléttast inn í allt nám og leik barnanna. Hér er

athyglinni þó aðallega beint að félagsþroska. Eins og áður hefur komið fram

er töluvert sótt um stuðning vegna vanda barna sem tengja má félagsþroska

þeirra og vegna þess að leikskólakennarar eiga yfirleitt nokkuð auðvelt með

að tengja aðra þroskaþætti félagsþroska barna var valið að skoða hann betur

en aðra þroskaþætti. Með því er ekki verið að halda fram að aðrir þættir skipti

ekki eins miklu máli heldur að halda fókus í ritgerðinni. Í reynd er það svo að

ekki er hægt að hluta barnið og þroskaþætti þess í sundur, þeir móta í raun

lífræna heild sem eru hver öðrum háðir.

2.1 Skóli án aðgreiningar

Í kaflanum er hugtakið skóli án aðgreiningar greint og sú stefna sem að baki

liggur skoðuð. Hvert markmið með skóla án aðgreiningar er, hvað segir í

lögum og reglugerðum og að lokum er leitast við að fjalla um gagnrýni á

stefnuna.

Skóli án aðgreiningar er orðasamband sem þýtt er úr enska hugtakinu

„inclusive education“. Það merkir að skólakerfið aðgreinir nemendur ekki í

sérstaka bekki eða deildir, eftir fötlun, uppruna eða námsgetu. Skóli án

aðgreiningar hefur einnig verið nefnt „skóli margbreytileikans“ og orðið

„inngilding“ hefur líka skotið upp kollinum sem svari við enska orðinu

6

„inclusion“ eða inngildandi menntun. Með því er vísað til þess að einhver sé

tekinn inn sem fullgildur meðlimur hópsins. Með skóla án aðgreiningar er

leitast eftir því að veita öllum einstaklingum sama rétt til náms og stuðla um

leið að virkri þátttöku þeirra í skólastarfinu (Berglind Rós Magnúsdóttir,

2016, bls. 63).

Í samræmi við lög og alþjóðasáttmála sem Ísland hefur undirgengist eru

skólar á Íslandi án aðgreiningar. Hugtakið skóli án aðgreiningar varð

alþjóðlegt hugtak með Salamanca yfirlýsingunni, er lagði grunn að því

hvernig útfæra ætti kennslu barna með fatlanir og námsörðugleika (Norwich

2013, bls. 84). Í Salamanca yfirlýsingunni (Mennta- og

menningarmálaráðuneytið, 1994) kemur meðal annars fram að menntun sé

frumréttur hvers barns og að skylt sé að gefa því kost til viðunandi

menntunar. Þar segir einnig að börn séu mismunandi, með ólík áhugamál og

ólíkar þarfir og að það sé skylda skólasamfélagsins að taka tillit til þess.

Einnig segir þar að einstaklingar með sérþarfir skuli hafa aðgang að

almennum skólum og að þar eigi að taka tillit til ólíkra þarfa. Að almennir

skólar séu mikilvægasta aflið til þess að sigrast á hugarfari sem leiði til

mismununar í samfélaginu.

Í þemahefti Mennta- og menningarmálaráðuneytisins um jafnrétti segir

meðal annars að hugmyndin um skóla án aðgreiningar hafi sprottið upp til

þess að koma í veg fyrir útilokun barna með fatlanir frá hinu almenna

skólakerfi og að hugmyndin í dag vinni á móti hvers konar útilokun. Í skólum

skuli margbreytileikanum fagnað og einsleitni hafnað. Hverju barni á að

finnast því vel tekið og öll börn skulu eiga raunverulega hlutdeild í

skólastarfinu, taka virkan þátt og búa við jafnrétti. Þar segir einnig að skóli án

aðgreiningar eigi að stuðla að réttlátu samfélagi og draga kerfisbundið úr

misrétti (Kristín Dýrfjörð, Þórður Kristinsson og Berglind R. Magnúsdóttir,

2013, bls. 8–10).

Eins og af ofangreindu má sjá eru markmið skóla án aðgreiningar mörg og

víðfeðm. Allir eiga að vera velkomnir í skólann og enginn skal vera

undanskilinn eða útilokaður burtséð frá fötlunum eða skerðingum

viðkomandi. Að skapa skuli úrlausnamiðað skólasamfélag þar sem nám er

sniðið að hverjum og einum. Stefnan snýst um bræðralag og að allir taki

virkan þátt í skólasamfélaginu. Einnig er því haldið fram að skóli án

aðgreiningar sé ferðalag án enda, nokkurs konar vegferð að aðgreiningarlausu

samfélagi (Norwich, 2013, bls. 8). Janney og Snell (2006, bls. 215) segja

7

markmiðið vera tvíþætt, annars vegar að börn með sérþarfir séu fullgildir

meðlimir skóla síns og bekkjar og hinsvegar að þau nái viðeigandi árangri í

námi og getu í lífinu. Þær segja að við það að ná þessum metnaðarfullu

markmiðum sé það eftirsóknarverðast að nemendur með og án sérþarfa geti

unnið saman og átt í góðum samskiptum hvert við annað

Í Barnasáttmála Sameinuðu þjóðanna (1989) er fjallað um menntun og

aðstæður barna. Þar segir í 23. grein að andlega og líkamlega fötluð börn

skuli búa við aðstæður sem tryggja virðingu þeirra, stuðla skuli að sjálfsbjörg

þeirra og virkri þátttöku. Þar segir einnig að þau skuli njóta sérstakrar

umönnunar, hafa aðgang að menntun, þjálfun, starfsundirbúningi og

tómstundariðju. Í 29. grein sama sáttmála segir að menntun eigi að gefa

börnum tækifæri til þess að þroskast á eigin forsendum og rækta hæfileika

sína til þess að lifa í frjálsu samfélagi í anda skilnings, friðar,

umburðarlyndis, jafnréttis kynjanna og vináttu. Að stuðla eigi að virðingu

fyrir mannréttindum allra, mismunandi arfleifð, tungu, gildismati og öllu

öðru í náttúrulega umhverfi mannsins.

Reykjavíkurborg er stærsta sveitarfélag landsins og rekur flesta leikskóla,

í sérkennslustefnu leikskólasviðs Reykjavíkurborgar frá 2009 endurspeglast

ofangreind hugmyndafræði ljóslega en þar segir að bak við hugmyndina um

leikskóla án aðgreiningar felist að margbreytileikinn sé hafður að leiðarljósi

þar sem öll börn fái jöfn tækifæri í leik og námi. Áhersla er lögð á að allir

hafi aðgang að skólum borgarinnar og að þar ríki jákvætt viðhorf þar sem

menntun taki mið af hverju og einu barni. Samábyrgð er höfð að leiðarljósi

og að börn fái þá íhlutun og stuðning sem þau þurfi til að vera virkir

þátttakendur í leikskólastarfinu (Reykjavíkurborg, leikskólasvið, 2009, bls.

5).

Misjöfn túlkun fræðimanna og gagnrýnisraddir

Hér að framan var greint frá almennum skilgreiningum á hugtakinu skóli án

aðgreiningar eins og það birtist í opinberum tilmælum og sáttmálum.

Hinsvegar er vert að benda á að fræðimenn eru ekki á einu máli um hvernig

skilgreina beri hugtakið skóli án aðgreiningar. Mikill samhljómur er þó í

hugmyndum flestra og eru hugmyndir þeirra tengdar því sem fram kemur í

sáttmálum og opinberum ritum sem rakin voru hér að framan. Fræðimenn eru

yfirleitt sammála um það að í því felist að öll börn hafi rétt á því að sækja

8

sinn hverfisskóla, að þörfum þeirra sé mætt og að rödd þeirra heyrist (Florian,

2002, bls. 24). Rieser (2012, bls. 204) skilgreinir hugtakið sem rétt barns til

þess að tilheyra, vera metinn að verðleikum, fá stuðning og þrífast í

almennum skóla. Eileen og Cowdery (2005, bls. 3) eru á sama máli en bæta

við að allir skuli hafa val og að sátt ríki um það að við séum öll ólík, höfum

öll atkvæðarétt, að rödd okkar allra skuli heyrast og að við séum öll með

mismunandi þarfir.

Armstrong, Armstrong og Spandagou (2011, bls. 31) fjalla um það

hvernig ólík sýn hefur áhrif á skilgreininguna á skóla án aðgreiningar.

 Ein skilgreining segir að allir nemendur með fötlun taki þátt í

öllum hliðum hins almenna skólastarfs og að þeim verði þannig

tryggður aðgangur að sama menntakerfi og öðrum nemendum.

Með þessu verði þeim þá tryggður fullur aðgangur að

aðgreiningarlausu samfélagi.

 Önnur skilgreining gengur skrefinu lengra og segir að nemendur

með fötlun eða sérþarfir taki meiri þátt í hinu almenna skólakerfi

með það að markmiði að veita þeim menntun sem hentar þeim þar

sem þeir eru staddir og undirbúa þá undir það líf sem bíður þeirra

að námi loknu.

 Enn önnur skilgreining segir að allir nemendur séu fullgildir

þátttakendur í skólunum og að skólar eigi að vera byggðir þannig

upp að allir nemendur séu metnir að verðleikum. Skólanum er

þannig skylt að mæta þörfum allra nemenda og stuðla að

umburðalyndi fyrir því að við séum öll ólík og með mismunandi

þarfir.

Þessar skilgreiningar litast af því hvernig horft er á einstaklinga með

fötlun. Eiga nemendur með fötlun að aðlagast því skólakerfi sem fyrir er eða

á skólakerfið að aðlaga sig að breyttum aðstæðum þar sem fjölbreyttur hópur

barna á rétt til náms? Eiga ekki allir rétt á því að lifa, læra og blómstra á

sínum forsendum? Rannveig Traustadóttir (2003, bls. 38) segir að ráðandi

skilningur á fötlun hafi áhrif á það hvernig brugðist er við fötluninni. Ef litið

er á fötlun sem galla sem manneskja glímir við, er rökrétt viðbragð við því að

vilja lækna einstaklinginn. Sé hins vegar litið á fötlun sem félagslega hindrun

eru viðbrögðin þau að krefjast samfélagslegrar breytingar. Í þessu samhengi

má segja að skólaumhverfið þurfi að taka breytingum en ekki barnið og því

þurfi að aðlaga skólann að einstaklingunum sem hann stunda en ekki

einstaklingana að skólanum.

9

Berglind Rós Magnúsdóttir (2016, bls. 64–65) segir að lengi hafi verið

átök á milli hefðarsinna (e. incrementalists) sem aðhyllast svokallaða

læknisfræðilega sýn og svo þeirra sem aðhyllast endurskilgreiningarsýn (e.

reconceptualists). Hefðarsinnar skilgreina vanda barna sem frávik frá

fyrirfram skilgreindu normi en þeir sem aðhyllast endurskilgreiningarsýn álíti

svo að aðlaga þurfi menntakerfið að þörfum allra.

Rúnar Sigþórsson (2013, bls. 199–200) fjallar einnig um þessa ólíku sýn

og segir að sú sýn sem við höfum á börn og sérþarfir skipti meginmáli í

velgengni þeirra í skólastarfinu og lífinu. Hvort kennarar og samfélagið í

heild líti á einstaklingsþarfir sem vandamál nemandans sem þarf að leysa

með sérúrræðum eða meðferð utan við hið almenna skólastarf, eða hvort litið

er á einstaklingsþarfir sem viðfangsefni sem kennara þurfi að takast á við.

Skipuleggja þurfi starfið og námsumhverfið þannig að það henti öllum.

Seinna sjónarmiðið gefur til kynna að allir séu einstakir með fjölbreyttar

þarfir og að allir geti mætt erfiðleikum í námi á einhverjum tímapunkti. Það

gefur einnig til kynna að úr því megi bæta með því að breyta og aðlaga

námsumhverfið og aðstæður að þörfum hverju sinni.

Gagnrýnisraddir heyrast þó um hugmyndafræðina og eru ekki allir

sannfærðir um að hún gangi upp. Allan (2008, bls. 9) segir að kennarar hafi

margir kvartað undan auknu álagi, bæði líkamlegu og andlegu og að bent hafi

verið á að börn geti jafnvel orðið fyrir neikvæðum áhrifum vegna stefnunnar.

Allan segir einnig marga sérfræðinga í sérkennslu hafa haldið því fram að

einungis sé um tískubólu að ræða sem geti ekki gengið til lengdar. Einnig

hafa heyrst áhyggjur frá foreldrum sem óttast að hagsmunir hins meðal barns

séu ekki alltaf hafðir að leiðarljósi og að börn með erfiða hegðun dragi að sér

alla athyglina, á kostnað hinna.

Áhugavert er að skoða áhyggjur þessara foreldra út frá hugmyndum

hefðarsinna og þeirra sem aðhyllast endurskilgreiningarsýn sem fjallað er um

hér að ofan. Hugmyndin hér er að viss hegðun barna henti illa í skólanum og

lausnin að fjarlægja þá börnin, í stað þess að komast að því hvers vegna

börnin sýna erfiða hegðun og koma betur á móts við þau með lausn sem fær

þau til að líða betur og sýna um leið betri hegðun.

Berglind Rós Magnúsdóttir (2016, bls. 64) segir að útfærsla skóla án

aðgreiningar sé ólík milli skóla. Það sé hinsvegar sameiginlegt markmið

öllum rannsakendum og stefnumótendum innan fræðasviðsins að vinna að

10

valdeflingu nemenda. Telja þeir að skóli án aðgreiningar sé að einhverju leyti

leið til þess.

Hver svo sem skoðun einstaklinga er á stefnunni um skóla án aðgreiningar

og hvernig sem stefnan er túlkuð þá er hún byggð á fallegri hugsun þar sem

kærleikur og jafnrétti eru höfð að leiðarljósi. Stefnan ætti að vera

framkvæmanleg en vanda þarf til verks og mikilvægt er að tillit sé tekið til

þess að allir er ólíkir með fjölbreyttar þarfir. Íslenskt menntakerfi byggir á

stefnunni og verður athyglinni nú beint að framkvæmdinni. Hvernig er hægt

að framkvæma stefnu um skóla án aðgreiningar svo allir geti vel við unað og

öll börn fái blómstrað? Hvernig er best að beita okkur í starfi og hvað er

mikilvægt að leggja áherslu á svo stefnan gangi upp fyrir alla? Það verður

skoðað hér í framhaldinu og verður sjónum beint að snemmtækri íhlutun og

uppbyggingu starfs fyrir yngstu börn leikskólans.

2.2 Snemmtæk íhlutun

Í þessum kafla er skoðuð snemmtæk íhlutun og mikilvægi hennar fyrir ung

börn. Einnig verður fjallað um uppeldisfræðilega skráningu sem tæki til að

styðja leikskólakennara í starfi sínu við að koma auga á þroska, nám,

áhugamál og styrkleika barnanna í leikskólanum. Þá verður foreldrasamstarf

og mikilvægi þess skoðað.

Snemmtæk íhlutun (e. early intervention) er vinnuaðferð sem felur í sér

markvissar aðgerðir er byggja á vísindalegum grunni og hafa það að

markmiði að koma í veg fyrir eða draga úr áhrifum þroskavandamála og

erfiðleika í lífi barna. Mikilvægt er að hefja slíkar aðgerðir sem allra fyrst í

lífi barna og aukast þá líkur á að besta hugsanlega árangri verði náð.

Stuðningur við foreldra er einkar mikilvægur við þessa vinnu (Tryggvi

Sigurðsson, 2008, bls. 124).

Þegar snemmtæk íhlutun virkar vel, eykur hún hæfni og getu barna og

stuðlar að því að þau verði þrautseigari og einbeittari. Íhlutunin hefur áhrif á

vitræna þætti, líkamlega og félagslega ásamt því að auka sjálfsstjórn.

Eiginleikar sem mótast snemma í lífinu eins og persónuleiki, vitsmunir og

heilsa hafi mikil áhrif á velferð, heilbrigði, hegðun og velgengni síðar meir í

skóla og í vinnu (Young, 2014, bls. 24–25).

Fræðimenn eru sammála um að upplifun og inngrip snemma á lífsleiðinni

hafi mikil áhrif á börn og að sú upplifun hafi afgerandi áhrif á lífsgæði og

11

þroskaferil þeirra. Skipulagðar og markvissar áætlanir í vinnu með ungum

börnum stuðla að andlegu og líkamlegu heilbrigði og vitsmunalegri þróun

þeirra ásamt því að auka líkur á velgengni síðar meir í lífinu (Odom, Teferra

og Kaul, 2004, bls. 38; Young, 1996, bls. 3; Young, 2014, bls. 9).

Snemmtæk íhlutun gagnast einnig sem forvörn fyrir börn sem búa við

slakar félagslegar aðstæður. Börn sem eiga „heilbrigða“ æsku fram að fimm

ára aldri gengur betur í lífinu á fullorðinsárum og með heilbrigðri æsku er átt

við að hlúð sé að þörfum þeirra andlega og líkamlega. Þau börn eru betur

menntuð, þéna meira og leggja meira til samfélagsins en börn sem ekki hafa

átt heilbrigða æsku. Í æsku sé ákveðinn „gluggi“ tækifæra þar sem unnt er að

hafa áhrif til frambúðar með því að grípa inn í ef stuðningur frá nánasta

umhverfi barnsins er slakur. Í því þurfi að felast markviss íhlutun og árangur

slíkrar íhlutunar hjá ungum börnum skilar betri árangri þeirra í skóla síðar

meir (Rossin-Slater, 2015, bls. 35 og 55). Fræðimenn eru þó ekki allir

sammála um að gluggi tækifæranna hafi úrslita áhrif til frambúðar heldur sé

hann einfaldlega tækifæri í þroska barnsins sem kalla mætti næmiskeið (e.

sensitve periods) og á því skeiði sé mikilvægt að barnið hljóti viðeigandi

örvun. Það sé hinsvegar hægt að vinna upp síðar sé örvun á næmiskeiðinu

ekki næg. Glugginn lokist því ekki, heldur þurfi þá að hugsa námið á annan

hátt (Blakemore og Frith, 2005, bls. 25–31).

Perez-Johnson og Maynard (2007, bls. 588) beina, í rannsóknum sínum,

sjónum að börnum sem standa ver að vígi af einhverjum ástæðum t.d.

félagslega eða líða á einhvern hátt skort í umhverfi sínu. Þeir segja að bil, í

þroska og vitsmunum, taki að myndast strax á unga árum sem erfitt og dýrt

verði að brúa þegar fram á líður. Mikilvægt er því að grípa sem allra fyrst inn

ef upp koma vandamál í lífi barna.

Mikilvægt er fyrir kennara sem vinna með snemmtæka íhlutun, að vera

meðvitaðir um að horfa á barnið í heild. Með því er átt við að þroskaþættir

vinni saman og með því að þjálfa einn þátt þá hafi það áhrif á aðra þætti.

Markmiðið með snemmtækri íhlutun í hreyfingu á til að mynda ekki

eingöngu að snúast um aukna hreyfifærni og virkni hér og nú, heldur á hún

að auka námsmöguleika barnsins í framtíðinni (Lobo, Harbourne, Dusing, og

McCoy, 2013, bls. 99).

Það er því til mikils að vinna bæði fyrir barnið sjálft og samfélagið í heild

að börn sem búa við slakar félagslegar aðstæður fái utanaðkomandi stuðning

snemma á lífsleiðinni. Sú ábyrgð hvílir á kennurum að vera vakandi fyrir því

12

hvað leggja þurfi áherslu á með börnum og fylgjast gaumgæfilega með

þroskaframvindu þeirra. Vera meðvitaða um það hvenær þörf sé að grípa inn

í aðstæður og kunna þá að bregðast við. Kennarar þurfa einnig að vera

meðvitaðir um að horfa á barnið í heild, sem einstakling sem býr yfir

mörgum eiginleikum, koma auga á hæfileika þess og vinna með þá.

Uppeldisfræðileg skráning er eitt af þeim verkfærum sem kennarar hafa til að

koma auga á áhugasvið og hæfileika barna. Nánar verður fjallað um hana í

kaflanum hér á eftir.

Uppeldisfræðileg skráning

Í Aðalnámskrá leikskóla (2011, bls. 46) segir að kennarar eigi að meta nám,

þroska og velferð barna. Í því felist að leita og safna upplýsingum um það

hvað börn fást við og hafa áhuga á. Einnig hvað börn geta, vilja og skilja.

Upplýsingarnar á svo að nota til að skipuleggja starfið og styðja þannig við

nám og velferð barnanna í samstarfi við foreldra þeirra. Þar segir einnig að

um sé að ræða ferli sem eigi að vera samþætt hefðbundnu starfi og að í því

felist að skipuleggja, skrá, meta og ígrunda velferð og þroska barna.

Til þess að skrá og meta starf barna í skóla án aðgreiningar, þar sem

markmiðið er að aðlaga umhverfið að einstaklingunum, geta

leikskólakennarar gert uppeldisfræðilegar skráningar (e. pedagogical

documentation). Það er öflugt tæki/aðferð sem felur í sér marghliða ferli og

túlkanir og gerir kennurum kleift að hlusta á og fá innsýn í það sem á sér stað

í barnahópnum. Þetta gera kennarar með því að skrá, safna gögnum, meta og

túlka þau svo (Rinaldi, 2006, bls. 62–66). Uppeldisfræðileg skráning, sem

nefnd verður skráning hér eftir, er því verkfæri fyrir kennara sem hjálpar

þeim að koma auga á hæfileika barna og áhugasvið þeirra.

Skráning er einnig ferli eða verkfæri sem gerir kennurum kleift að gera

starfið sýnilegt. Ferlið krefst þess að gögn séu túlkuð, um þau sé rætt, tekist á

um ágreiningsmál og horft á hana frá ólíkum hliðum. Hún felur í sér huglægt

mat þess sem túlkar og veitir þannig ekkert eitt rétt svar heldur krefst

túlkunar frá fjölbreytilegu sjónarhorni í samspili við umhverfið, foreldra,

börnin og kennara (Dahlberg og Moss, 2006, bls. 15–16; Guðrún Alda

Harðardóttir og Kristján Kristjánsson, 2012, 124).

Skráning í leikskóla er jafnframt tæki/leið sem gefur leikskólakennurum

möguleika á að skilja hugarheim barna. Til að sjá og skilja hvernig þau

13

upplifa heiminn. Skráningin hjálpar kennurum að sjá hvað börnin geta, án

þess að ætla með því að bera þau saman við fyrirfram gefna staðla.

Skráningin á ekki að vera eftirlitstæki til að koma auga á frávik eða meta þau

á neinn hátt. Heldur er hún hugsuð til að dýpka skilning kennara á

hugarheimi barnanna til að geta stutt þau áfram í námi sínu (Dahlberg, Moss

og Pence, 2007, bls. 146).

Buldu (2010, bls. 1448) segir að skráningin geti verið frábært tæki fyrir

kennara til að koma auga á ólíkar námsleiðir barnanna í fjölbreyttum

barnahóp. Skráningin gefi kennurum einstakt tækifæri til að vinna með ólíkar

námsleiðir til þess að koma til móts við fjölbreytta færni og áhugasvið í stað

aðferða sem henti hugsanlega aðeins afmörkuðum hópi. Með því megi gefa

börnum færi á að upplifa heiminn með leiðum sem þeim henti hverju sinni.

Hæfni kennara við gerð skráninga er ekki metin í þekkingu hans á að

kenna fyrirfram ákveðið efni heldur felst hún í getu hans til að skilja og túlka

hvað sé mikilvægt fyrir barnið í þeim aðstæðum sem það er í hverju sinni.

Það er því mikilvægt að kennarar séu stöðugt að meta eigin skilning, viðhorf,

þekkingu og innsæi og um leið að deila þeim með samkennurum (Rinaldi,

2006, bls. 72). Færni kennara við gerð skráninga og við að koma auga á getu,

hæfni og áhugasvið helst því í hendur við viðhorf kennarans til barna sem

fjallað var um í kaflanum um skóla án aðgreiningar hér á undan. Það er því

mikilvægt við gerð skráninga að kennari hafi þá sýn að barnið sé getumikið

og hafi þörf fyrir áskoranir og að prófa sig áfram í aðstæðum. Að börn séu

ólík og hafi misjafnar þarfir og að ekki sé unnið að því að aðlaga það að

starfinu heldur starfið að þörfum þess.

Uppeldisfræðileg skráning er því leið fyrir kennara til að gera starfið í

leikskólanum sýnilegt. Skráningin hjálpar kennurum við að koma auga á það

sem raunverulega á sér stað í leikskólanum og til að koma auga á hæfileika

og áhugasvið barnanna. Hún auðveldar kennurum að koma auga á einstaka

barn og gefur því kennurum færi á að finna leiðir sem henta hverjum og

einum.

Í rannsókn Fleck, Richmond, Sanderson og Yacovetta (2015, bls. 14–15)

kom í ljós að skráningin hefur áhrif á samtal móður og barns. Hafi móðir tök

á að skoða skráningu með barninu sínu þá breytist samtalið. Barnið man

betur það sem átt hefur sér stað og hefur frá fleiru að segja og móðirin spyr

opnari spurninga. Skráning getur því verið liður í góðu foreldrasamstarfi, en

nánar verður fjallað um foreldrasamstarfið í kaflanum hér á eftir.

14

Foreldrasamstarf

Foreldrasamstarf er hugtak sem vísar til þess samstarfs sem foreldrar

skólabarna eiga við starfsmenn skólans um ýmis mál (Nanna Kristín

Christiansen, 2010, bls. 19). Foreldrasamstarf er mikilvægur liður í

skólastarfi og er nauðsynlegt að á milli leikskóla og foreldra ríki virðing,

traust og gott upplýsingaflæði. Í lögum um leikskóla (nr. 90/2008) segir m.a.

að hlutverk kennara sé að fylgjast með og efla alhliða þroska barna í náinni

samvinnu við foreldra.

Í Aðalnámskrá leikskóla (2011, bls. 35 og 49) segir einnig að í leikskóla

eigi foreldrar, starfsfólk og börn að vera samstarfsfélagar, foreldrar þekki sín

börn best og að þeir geti stutt við leikskólagöngu barnsins síns með því að

veita mikilvægar upplýsingar sem leggja grunn að námi barnsins.

Í niðurstöðu rannsóknar Kristínar Bjarkar Jóhannsdóttur (2012, bls. 77–

78) kom fram að það sem leikskólakennarar telja vera mikilvægast í samstarfi

við foreldra var að á milli þeirri ríki traust, vellíðan og öryggi. Foreldrar

þyrftu að geta treyst því að þegar þeir skilji barnið sitt eftir í leikskólanum þá

sé það öruggt og að því líði vel. Það sé hlutverk leikskólakennara að skapa

þetta traust ásamt því að stuðla að þátttöku foreldranna.

Snemmtæk íhlutun virkar best ef hún er unnin í nánu samstarfi með

foreldrum barnsins. Samstarfið þarf að vera virkt og merkir það að foreldrar

séu virkir þátttakendur í íhlutuninni en ekki einungis áhorfendur. Gæði

samskipta foreldra og barna skipta miklu máli fyrir þroska barnanna og er eitt

af helstu markmiðum snemmtækrar íhlutunar að hafa áhrif á þau samskipti

með það að marki að styrkja foreldra til takast á við þá erfiðleika sem fylgja

fráviki í þroska og hegðun barna þeirra (Tryggvi Sigurðsson, 2008, bls. 123).

Freyja Haraldsdóttir (2007, bls. 9) talar um reynslu sína sem einstaklingur

með fötlun í íslensku skólakerfi. Hún segir að öll börn séu það dýrmætasta

sem foreldrar eiga, líka börn sem sérþarfir, hún segir það foreldrum yfirleitt

mikilvægt að vel sé staðið að öllu í skólanum og að börnum þeirra líði vel.

Næst á eftir börnunum sjálfum séu foreldrar þeirra bestu sérfræðingarnir í

þörfum barna sinna og því sé nauðsynlegt að á þau sé hlustað. Foreldrar hafi

þörf fyrir það að heyra hvernig dagur barna þeirra var, hvernig barnið stóð sig

og hvernig því leið.

Í sérkennslustefnu leikskólasviðs Reykjavíkurborgar segir að foreldrar

eigi að vera vel upplýstir um alla íhlutun, þjálfun og nám barna þeirra í

leikskólanum og er þeim skylt að veita upplýsingar sem skipta máli fyrir nám

15

og velferð barna þeirra. Foreldrar eiga einnig að hafa tækifæri til að hafa áhrif

og vera þátttakendur í námi barna þeirra (Reykjavíkurborg, leikskólasvið,

2009, bls. 8). Regluleg samskipti t.d. í formi samráðsfunda, almenns spjalls í

fataklefa, þegar komið er með börnin og þau sótt, eru því mikilvæg og getur

uppeldisfræðileg skráning sem fjallað var um í kaflanum hér á undan einnig

verið leið sem stutt getur við öruggt og gott samstarf. Buldu (2010, bls.

1446–1447) segir að skráningin geri foreldrum kleift að fylgjast með námi

barnanna þeirra, hún auki samtöl á milli foreldra og barna um skólann og að

hún fræði foreldra um leiðir til að styðja við barnið heima.

Pen Green leikskólinn í Corby á Englandi hefur vakið athygli fyrir vandað

leikskólastarf sem byggir á öflugu samstarfi við foreldra (Whalley, 2007, bls.

1–4). Markmið leikskólastarfs í Pen Green miðar að því að koma til móts við

alla fjölskyldu barnsins í skólanum og að koma á öflugu samstarfi strax í

upphafi skólagöngunnar. Þeir segja enn fremur að þegar barn býr við fötlun

eða námsröskun af einhverju tagi, sé það mikilvægt að gefa fjölskyldunni það

svigrúm sem þarf til að komast yfir fyrsta áfallið og tryggja að hún upplifi

stuðning frá leikskólanum. Foreldrar þurfi að finna að hlustað sé á þá og að

horft sé fyrst og fremst á barnið en ekki frávik þess. Börn séu alltaf fyrst og

fremst einstaklingar og að þau beri ekki að skilgreina út frá fötlun þeirra

(Whalley, 2002, bls. 126–130).

Foreldrasamstarf er því stór liður í því að unnið sé heildstætt með börn.

Foreldrar þekkja sitt barn best og geta veitt mikilvægar upplýsingar um sögu

barnsins og líðan heima. Kennarar þurfa því að huga að traustum og góðum

samskiptum á milli heimilis og skóla og um leið að styðja foreldra í hlutverki

þeirra sem foreldrar.

Nú hefur verið rætt um gildi snemmtækrar íhlutunar og það hvernig

kennarar geti nálgast hana með skráningu og með öflugu foreldrasamstarfi.

Næst verður sjónum beint að yngstu börnum leikskólans, hlutverki kennara

sem vinna með yngstu börnunum og hvernig námsumhverfinu skuli háttað.

2.3 Yngstu börnin

Þegar talað er um yngstu börnin í leikskólanum er hér átt við börn á aldrinum

eins til þriggja ára. Innritunaraldur í leikskólum landsins er misjafn eftir

sveitarfélögum. Í flestum þeirra er hann þó í kringum tveggja ára aldurinn. Í

16

Hafnarfirði er til að mynda miðað við að öllum börnum sé boðin leikskólavist

við 18 mánaða aldur (Skólaskrifstofa Hafnarfjarðar, 2009, bls. 22). Í

Reykjavík og Kópavogi er miðað við að börn geti hafið leikskólagöngu sína á

öðru aldursári (Reykjavíkurborg, án árs) og (Kópavogsbær, án árs). Ungum

börnum í leikskóla hefur fjölgað mikið síðustu árin. Fjöldi 0–2ja ára barna í

leikskólum um allt land árið 1998 var 3336 börn en árið 2014 voru þau orðin

alls 6184, það gerir 85, 4 % aukningu hjá þessum aldurshópi (Hagstofa

Íslands, 2014a). Af þessu má sjá að þekking á starfi með ungum börnum

skiptir miklu máli fyrir leikskóla.

Líkt og fram kemur í kaflanum um snemmtæka íhlutun hér á undan, er

örvun á fyrstu árum ævinnar mikilvæg fyrir allan síðari þroska (Tryggvi

Sigurðsson, 2008, bls. 119), eins kemur fram að mikilvægt er að grípa sem

allra fyrst inn í vandamál sem upp koma (Young, 1996, bls. 3). Með þessar

upplýsingar í farteskinu verður sjónum nú beint að yngstu börnum og þroska

þeirra.

Kaflarnir hér á eftir fjalla nánar um nám yngstu barnanna í leikskólanum

með hliðsjón af tveimur af þeim þáttum sem einna helst er sótt um stuðning

vegna hjá leikskólabörnum. Þessir þættir eru að mörgu leyti samtvinnaðir og

fléttast inn í allt nám og leik barnanna. Þeir þættir sem einna helst er sótt um

stuðning vegna eru félags-, hreyfi-, leik- og málþroskavandi

(Reykjavíkurborg, leikskólasvið, 2009) og verður félagsþroska gerð skil hér á

eftir ásamt hlutverki og sýn starfsfólks leikskóla og skipulagningu

umhverfisins.

Hlutverk kennara ungra barna

Hlutverk og verkefni leikskólakennara eru fjölbreytt. Í Aðalnámskrá

leikskóla (Mennta- og menningarmálaráðuneytið, 2011, bls. 31) segir að

hlutverk þeirra sé m.a. að vera leiðandi í mótun starfsins í leikskólanum. Þeir

eigi að fylgjast með nýjungum og miðla þekkingu, vera góð fyrirmynd í starfi

og styrkja faglegt hlutverk leikskólans. Leikskólakennarar eiga enn fremur að

sjá til þess að hvert barn sé virt að verðleikum og að námsumhverfið sé á

þann hátt að börn fái notið bernsku sinnar.

Með aukinni þátttöku ungra barna í skólakerfinu vakna spurningar um það

hvernig best sé að standa að skipulagi og starfsumhverfi fyrir ung börn.

Niðurstöður rannsókna eru í meginatriðum samhljóma um mikilvægi

17

samkvæmni í viðbrögðum starfsfólks og barna (e. emotional consistency),

tilfinninganæmi (e. sensitivity) og gagnkvæmrar svörunar (e. responsive

interactions) milli starfsfólks og barna (Elfer og Page, 2015, bls. 1762).

Hlutverk kennara ungra barna snýst því að miklu leyti um að vera til staðar

fyrir börnin og veita þeim svörun.

Kennarar ungra barna þurfa einnig að vera leiknir í að lesa í

líkamstjáningu þeirra. Hrönn Pálmadóttir og Jóhanna Einarsdóttir (2012, bls.

45) benda á að það sé mikilvægt að vera meðvitaður um það hvernig yngstu

leikskólabörnin, sem eru ekki enn farin að nota tungumálið sem

megintjáningarleið sína, tjái sig, því þau gætu haft takmarkaðri möguleika til

þess að setja mark sitt á skólastarfið en þau sem eldri eru þar sem að ekki er

til staðar næg þekking um það hvernig þau tjái sig án orða. Tjáning án orða

má ekki vera minna metin en tjáning með orðum.

Samkvæmt rannsókn sem gerð var nýlega af matsstofnun Danmerkur

(Danmarks Evalueringsinstitut, EVA), eru það, að mati leikskólakennara, sjö

þættir sem skipti mestu máli þegar unnið er með yngstu börnunum. Hið fyrsta

er mikilvægi þess að starfsfólk sé meðvitað og leggi sig fram við að setja sig í

spor hvers barns. Sé meðvitað um hverjar þarfir barnsins séu og hvar það er

statt í þroska. Annað atriði er að fylgja eftir áhugasviðum barnsins og nýta

þau til þess að styðja við nám þess. Það þriðja að tryggja að öll börn séu

virkir þátttakendur í barnahópnum og að þau finni að þau tilheyri hópnum.

Fjórða og jafnframt það mikilvægasta að mati kennaranna er að skapa

lærdómsríkt og rólegt umhverfi þar sem börn eiga möguleika á því að

blómstra, þetta geri þeir m.a. með því að skipta börnunum í smærri hópa.

Fimmta atriðið er að börnin hafi fyrirmyndir. Þetta er gert með því að

kennararnir sjálfir taki virkan þátt í leik og starfi barnanna og með fjölbreyttri

samsetningu barnahópa þar sem eldri og yngri börn leika saman svo hinir

eldri geti veitt hinum yngri innblástur og kennt þeim nýja leiki og hegðun.

Sjötta atriðið er stuðningur og leiðsögn við sjálfshjálp barna. Að börnin fái

tækifæri til að gera sjálf, leysa verkefni af sjálfsdáðum undir leiðsögn og

hvatningu kennara. Sjöunda og síðasta atriðið er að setja orð á athafnir og það

sem gerist í umhverfinu. Slíkt telja þeir veita börnunum traust ásamt því að

styrkja málþroska þeirra (Andersen, 2016, bls. 8–9).

Eitt af hlutverkum kennara er að styðja við börnin í námi þeirra og veita

þeim innblástur. Kennarinn þarf að vera meðvitaður um að veita áskoranir og

18

hvetja börn til þess að sækjast eftir því að fræðast og læra meira (Samuelsson

og Carlsson, 2008, bls. 638).

Í rannsókn Ingibjargar Óskar Sigurðardóttur og Jóhönnu Einarsdóttur

(2012, bls. 8) um hlutverk leikskólakennara í leik barna kemur í ljós að

leikskólakennarar eru sammála um að auðveldara sé að kenna börnum í

gegnum leik en með beinum aðferðum, Í gegnum leik væru börnin

áhugasamari og þau lærðu meira. Kennararnir voru sammála um að hlutverk

þeirra væri að fylgjast með börnum í leiknum og að þeir þurfi að vera vinir

barnanna en jafnframt halda uppi aga. Kennararnir töldu þó mikilvægt að

fylgjast með börnunum í leiknum og grípa inn í ef þau þyrftu á aðstoð að

halda en að stundum væri nærvera kennaranna truflandi og því þyrftu þeir að

vera meðvitaðir um hvenær þeir eigi að stíga inn í leikinn og hvenær

mikilvægt væri að draga sig í hlé.

Hlutverk leikskólakennara felst í að leggja grunn að þekkingu sem gagnast

börnum ævilangt. Eitt stærsta hlutverk þeirra er að kenna tungumálið.

Málþroskinn er eitt af því mikilvægasta í lífi barns. Hann hefur mikil áhrif á

aðra þroskaþætti bæði vitsmunalega, félagslega og tilfinningalega (Solstad,

2011, bls. 18).

Það er mikilvægt að börn nái strax á leikskólaaldri góðu valdi á

tungumálinu. Það skiptir meginmáli í samskiptum við jafnaldra og til þess að

geta tjáð langanir, þarfir og hugsanir. Það hefur áhrif á þátttöku og

frumkvæði í leik og starfi. Tungumálið er auk þess mikilvægasta verkfæri

eigin hugsana og hefur tungumálageta áhrif á sjálfsmynd, líðan og

tilfinningaþroska. Málþroski á leikskólaárunum er síðan undirstaða

lestrarnáms síðar á skólagöngunni. Allt sem börn læra og tileinka sér í tal- og

ritmáli nýtist þeim síðar þegar í grunnskólann er komið (Hrafnhildur

Ragnarsdóttir, 2013, bls. 16).

Anna Þorbjörg Ingólfsdóttir (2011, bls. 4–5) segir mögulegt að efla mál

og læsi í daglegum athöfnum leikskólans, það sé t.d. gert með því að hafa

mál- og læsis örvandi efni aðgengilegt, í hæð barnanna yfir daginn. Hún segir

einnig að ekki megi vanmeta almenna málörvun sem á sér stað í leik og

starfi, sú málörvun sé eitt mikilvægasta framlag leikskólans til að þróa læsi

barna. Málörvun þurfi ekki að fara fram í sérstökum stundum með

afmörkuðum viðfangsefnum heldur eigi kennarar að vera vel undirbúnir og

svara áhuga barnanna þar sem hann birtist í leik og starfi. Vera vakandi fyrir

19

tækifærum sem gefast og kveikja áhuga barnanna á tungumálinu, ritun og

lestri.

Máltaka barna krefst þess að mikið sé talað við börn og að hinir fullorðnu

þurfi að setja orð á hluti og athafnir dagslegs lífs. Máltakan krefst því meira

en aðeins líffræðilegs búnaðs til máls, hún krefst endurtekningar og þjálfunar.

Næstum öll börn ná valdi á tungumálinu á stuttum tíma og eru flestir orðnir

altalandi á aldrinum fimm til sex ára (Sigríður Sigurjónsdóttir, 2005, bls. 636;

Sigríður Sigurjónsdóttir, 2013, bls. 107).

Orðaforði, málnotkun og viðhorf starfsfólks leikskóla til íslenskunnar er

mikilvægur þáttur í málumhverfi ungra barna. Allir sem starfa í leikskóla eru

málfyrirmyndir barnanna og þurfa því að vanda sig að tala skýrt og gott mál í

návist barnanna. Enn fremur er nauðsynlegt að starfsfólk veki áhuga

barnanna á mállegum samskiptum og tungumálinu (Anna Þorbjörg

Ingólfsdóttir og Ingibjörg Ósk Sigurðardóttir. 2011, bls. 10). Það er því stór

hluti af starfinu að tala við börn og búa þeim gott málumhverfi.

Hlutverk kennara ungra barna felst því fyrst og fremst í því að móta

uppbyggilegt leikskólastarf fyrir öll börn. Þeir þurfa að vera til staðar fyrir

þau, vera meðvitaðir um sérstöðu þeirra og um leið samspil barna og

umhverfis. Veita börnum tækifæri til að þroskast og dafna í öruggu umhverfi.

Börn hafa einnig þörf fyrir tilfinningalegan áreiðanleika, tilfinninganæmi og

jákvæða svörun en það tengist þörf þeirra fyrir tengslamyndun við hinn

fullorðna í lífi þeirra en nánar er fjallað um það í kaflanum hér á eftir.

Tengslamyndun ungra barna

Líkt og fram kemur í kaflanum hér á undan, sýna niðurstöður rannsókna það

að börn hafi ríka þörf fyrir samkvæmni í svörun hins fullorðna (Elfer og

Page, 2015, bls. 1762). Börn fæðast hjálparlaus og þurfa á hinum fullorðna í

lífi þeirra að halda til að þrífast og dafna og er það í frumeðli allra barna að

tengjast umönnunaraðila þeirra sterkum böndum. Tengslamyndun (e.

attachment behavior) felst í þeim tengslum sem ungt barn á við hinn

fullorðna í lífi þess. Tengsl þessi snúast um að fá það öryggi og vernd sem

börn þurfa til að lifa af. Þegar börn upplifa óöryggi eða hræðslu, virkjast

þessi tengsl og barnið sækir í þann sem veitir því öryggi á ný. Þau tengsl sem

börn mynda í frumbernsku hafa áhrif á tengslamyndun þeirra þegar á

fullorðinsár er komið. (Howe, 2011, bls. 3–9 og 39).

20

Í nýlegri rannsókn sem framkvæmd var af Moullin, Waldfogel og

Washbrook (2014, bls. 4 og 28) er m.a. staðfest rík þörf sem börn hafa fyrir

tengslamyndun snemma á lífsleiðinni. Með öruggri tengslamyndun á fyrstu

þremur árum barnsins er lagður grunnur að öllu námi. Það hefur áhrif á

félags- og tilfinningaþroska (e. socio-emotional), vitsmunaþroska (e.

cognitive), tungumálaþróun barnsins og úthald og þrautseigju í námi.

Grunnurinn að öruggri tengslamyndun er lagður af foreldrum barna og

myndast með hlýju, næmni og góðri umönnun. Í rannsókninni kom einnig í

ljós að börn með slaka tengslamyndun við foreldra þeirra sýni frekar

árásargirni og ofvirkni þegar þau verða eldri. Brottfall þessara barna úr skóla

er einnig meira og haldast þau síður í vinnu. Rannsóknin sýndi fram á að

óörugg tengslamyndun hefur áhrif á m.a. tungumálaþróun, hegðun,

þrautseigju, fátækt og offitu.

Þar sem ung börn hafa þörf fyrir að tengjast hinum fullorðna í umhverfi

þeirra, er það eitt af hlutverkum leikskólakennara að huga að þeim tengslum

sem myndast á milli hins fullorðna og barnsins í leikskólanum. Ung börn

hafa þörf fyrir kennara sem sýna þeim viðeigandi svörun við þörfum þeirra,

markmiðum og áskorunum. Þau þurfa einnig kennara sem skilja mikilvægi

þess að það sé fyrirsjáanleiki í svörun þeirra og að þau geti treyst á að

viðbrögð kennarans séu jákvæð og uppbyggileg. Kennarar þurfa að skilja

þroskaferli ungra barna og kunna að styðja við það svo að börn fái tækifæri

til að þroskast og byggja upp grunn fyrir næstu skref í þroska. Það hafi áhrif á

velgengni þeirra í námi og lífinu um ókomna tíð (La Paro og Gloeckler,

2016, bls. 150–151).

Page og Elfer (2013, bls. 562) framkvæmdu rannsókn þar sem könnuð

voru tengslin er myndast á milli barna, starfsfólks og foreldra í leikskóla. Þau

segja kennara sem vinna með ungum börnum vera hvattir til þess að sýna

hlýju, tillitssemi og að vera tilfinningalega til staðar. Þau segja kennarana

eiga auðvelt með að sýna hlýju og samhug en að starfið geri jafnframt mikla

kröfu til einstaklinga og að það geti verið flókið að vera í svo miklum

tilfinningatengslum við börn, samstarfsfélaga og foreldra allan vinnudaginn.

Kennarar eigi því auðvelt með að sýna hlýju en það taki á að vera

tilfinningalega til staðar og í svo nánum samskiptum yfir daginn, alla daga.

Í samantekt Kristínar Dýrfjörð (2001, bls. 3–4) á niðurstöðum umræðna á

ráðstefnu um yngstu börnin voru leikskólakennarar meðal annars spurðir

hvað þeir töldu mikilvægt þegar kæmi að skipulagi leikskólastarfs ungra

21

barna. Leikskólakennurunum var traust og gleði mikilvæg í öllu starfi og að

börnum væru búin ákjósanleg skilyrði til að þroskast og dafna. Þeir vildu sjá

forvitin og hamingjusöm börn sem væru óhrædd við að takast á við hið

óþekkta. Kennararnir vildu sjá sterk tengsl á milli kennara og barna og

foreldra og sem lið í því að börn og kennarar næðu góðum tengslum vildu

þeir hafa svokallaða lykilpersónu fyrir hvert barn sem fylgdi þeim í starfi.

Eitt af hlutverkum kennara ungra barna er því að vera meðvitaðir um þörf

þeirra til tengslamyndunar. Kennarar þurfa að veita viðeigandi svörun, vera

tilfinningalega til staðar og sýna börnunum hlýju.

Viðhorf til barna

Samkvæmt Íslenskri orðabók: M-Ö (2002, bls. 1742) segir viðhorf

einstaklinga til um þá skoðun, sýn eða afstöðu sem viðkomandi hefur til

tiltekins hlutar eða fyrirbæris. Viðhorf kennara getur haft mikil áhrif á nám

og þroska barnanna og því er mikilvægt að allir sem starfa með ungum

börnum séu meðvitaðir um viðhorf þeirra til barna og barnæskunnar.

Niðurstöður rannsóknar Guðrúnar Öldu Harðardóttur (2014, bls. 54) um

tækifæri leikskólabarna til þátttöku og áhrifa á leikskólanám þeirra sýna að

námstækifæri barna ráðast að miklu leyti af viðhorfum kennara. Þannig

birtast viðhorf kennara til getu barna í starfsaðferðum þeirra. Það segir

Guðrún hafa áhrif á möguleika barnanna og geta valdið hindrunum í

umhverfinu. Viðhorf kennara hefur á þann hátt mótandi áhrif á hugmyndir

barna um þátttöku þeirra í eigin námi og trú þeirra á eigin getu.

Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir (2012, bls. 33) segja að

viðhorf kennarans geti gert gæfumuninn í námi barnsins. Sé viðhorf hans

byggt á valdamun þar sem kennarinn „leyfir“ barni eða „lætur“ það gera, sé

hætt við að barn verði óvirkt í námi og fari í framhaldi að leitast við að

þóknast umhverfi sínu. Það sé því einkar mikilvægt að kennarar séu

meðvitaðir þar sem efling sjálfstæðrar dómgreindar barna byggist á því að

kennarar gefi börnunum tíma til að draga eigin ályktanir og prófa þær. Bo

Sun og Darling (2009, bls. 144) segja að börn séu virk í námi sínu en meðtaki

ekki einungis upplýsingar aðgerðarlaus. Kennslufræði og umhverfi barna þarf

því að örva þau til gagnrýnnar hugsunar, víkka sjóndeildarhringinn og veita

þeim tækifæri til að tjá upplifanir þeirra og reynslu.

Gerber (1980) fjallar um viðhorf kennara til yngstu barna leikskólans og

það hvernig viðhorfið birtist í umönnun og námi barnanna. Hún segir það

22

skipta öllu máli hvaða augum kennarinn lítur barnið. Viðhorfið skili sér í

starfið á margan hátt. Sem dæmi nefnir hún það hvort að kennari renni hratt í

gegnum umönnunarþætti dagsins eins og salernisferðir og matartíma svo unnt

sé að snúa sér að mikilvægari þáttum eins og skipulögðum stundum eða hvort

kennarinn komi auga á námsmöguleikana í umönnunarþættinum og gefi

honum þann tíma sem þarf svo barnið nái að læra og njóta. Hún segir einnig

mikilvægt að kennari gefi börnum færi á að uppgötva sjálf og nefnir sem

dæmi hvort hann rétti barninu leikfang til að rannsaka eða hvort hann setur

það í augsýn og gefur barninu færi á að uppgötva sjálft. Barn þurfi einnig að

fá tækifæri til að leysa vandamál sín sjálf og því þurfi kennari að vera

meðvitaður um að hafa ekki námstækifærin af barninu með því að hjálpa því

þegar það hefur fulla burði til að reyna eða gera sjálft.

Í kaflanum um skóla án aðgreiningar hér á undan er fjallað um þá ólíku

sýn sem ríkir um sérþarfir barna, það hvort litið er á barn sem passar ekki inn

í þann fyrirfram gefna ramma sem við vinnum eftir sem vandamál eða sem

félagslega hindrun og þá hvort aðlaga skuli börnin að skólanum eða

leikskólann að öllum börnum (Rannveig Traustadóttir, 2003, bls. 38 og

Rúnar Sigþórsson, 2013, bls. 200). Þetta segir okkur hve mikilvægt það er að

kennarar séu lausnamiðaðir og að þeir leiti leiða til þess að koma til móts við

fjölbreyttan barnahóp, séu opnir fyrir fjölbreytileikanum og viljugir til þess

að takast á við hann. Page (2011, bls. 319–320) segir að í leikskólum sé þörf

á svokallaðri faglegri elsku (e. professional love). Í því felist að

trúnaðartraust og skilningur ríki á milli barnsins og hins fullorðna, þetta segir

hún vera börnunum og foreldrum þeirra mikilvægt. Getan til þess að vinna

með fjölbreyttan barnahóp krefst umburðarlyndis, samkenndar, skilnings og

kærleika og virðist fagleg elska vera orð sem eigi vel við.

Verkefni kennara eru því fjölbreytt og krefjast mikils af þeim sem

manneskjum. Þeir þurfa að vera faglegir og færir um að vera leiðandi í mótun

starfsins. Virða hvert barn að verðleikum og sjá til þess að hvert barn fái

notið bernsku sinnar. Vera tilfinningalega til staðar fyrir börnin, lesa í

líkamstjáningu þeirra, vera fyrirmyndir og hvatning. Eins þurfa þeir að vera

meðvitaðir um viðhorf þeirra til barna og barnæskunnar.

23

Námsumhverfi

Þegar talað er um námsumhverfi leikskóla er átt við húsnæði og búnað

leikskólans, leikvöll og nærumhverfi leikskólans (Mennta- og

menningarmálaráðuneytið, 2011, bls. 39). Hér verður auk þess fjallað um

samskipti sem hluta af námsumhverfinu.

Þegar unnið er með ungum börnum í leikskóla er að mörgu að huga.

Kennarar þurfa að vera meðvitaðir um hvað ung börn þurfa á að halda til að

þroskast og dafna og skipuleggja starf og umhverfi á þann hátt að það henti

svo ungum börnum. Sylva, Siraj-Blatchford, Taggart, Sammons, Melhuish og

Totsika (2006, bls. 87) segja að rannsóknir þeirra bendi til þess að reynsla

fyrstu fimm æviára barns hafi mikil áhrif á greind þess auk félags- og

málþroska þeirra. Þau halda því einnig fram að gæði leikskólastarfs hafi

afgerandi áhrif á þessa þætti. Það er mikilvægt fyrir leikskólakennara að vera

meðvitaðir um hvernig nám á sér stað á þessum aldri, hvað leggja skuli

áherslu á í starfinu með tilliti til þroska og líðan og hvernig hægt sé að styðja

við námsumhverfi með tilliti til ofangreindra þátta.

Lewis- Benham (2010, bls. 2) bendir á að á fyrstu þremur æviárum barna

þroskist heili þeirra mikið og að sá þroski hafi mikil áhrif á færni, þroska og

getu seinna meir. Á þessum árum skiptir því miklu máli hvernig samskiptum

við fólk, efnivið, hluti og umhverfi er háttað, það hafi áhrif á vitsmunalegan,

sálfræðilegan og líkamlegan þroska síðar meir. Mikilvægt er því að huga að

gæðum í leikskólastarfi þegar unnið er með ung börn.

Fræðimenn eru ekki á sama máli um það hvernig mæla skuli gæði

leikskóla. Gæði fela í sér ákveðin gildi og geta þau verið misjöfn á milli

manna (Sylva, 2010, bls. 70). Sheridan, Pramling Samuelsson og Johansson

(2009, bls. 280) segja hinsvegar að rannsókn þeirra sýni að það sem greini í

sundur góðan leikskóla og síðri sé fyrst og fremst þrennt: hversu aðgengilegt

og sveigjanlegt umhverfið sé, hvort starfið sé miðað að þörfum barnanna og

það hversu krefjandi umhverfið sé. Annar stór þáttur sem skilur að góðan

leikskóla og síðri er skilningur og innsæi leikskólakennaranna. Það hvort að

kennararnir skilji mikilvægi þess að börn læri af reynslu og upplifunum.

Námsumhverfi leikskóla þarf að vera sveigjanlegt og segir í Aðalnámskrá

leikskóla (2011, bls. 39) að þegar námsumhverfið sé skipulagt, þurfi að huga

að markmiðum leikskólastarfsins, notagildi og fagurfræði. Umhverfið þurfi

jafnframt að vera öruggt, heilsusamlegt, hvetjandi og aðlaðandi. Það þurfi að

henta fjölbreyttum barnahópi og geta tekið breytingum. Það þarf að þróast

24

með tilliti til þarfa og áhuga hverju sinni. Skipuleggja þurfi rýmið svo bæði

sé hægt að leika sér í litlum hópi í ró og næði en einnig stærri svæði þar sem

hægt er að vera fleiri saman og stunda fjölbreytta hreyfingu.

Huga þarf að því að efniviðurinn henti ungum börnum. Fjölbreyttur

efniviður örvar skilningarvitin og hefur það áhrif á heilaþroska þar sem

upplifun og skynjun örvar m.a. tungumálanám, hreyfingu og skipulagningu

heilastarfsemi. Sambandið á milli þess að handleika efniviðinn og heila hefur

áhrif á allan síðari þroska heilans. Efniviðurinn þarf að vera opinn og bjóða

upp á upplifun og sköpun. Slíkt heldur við athygli og áhuga barnanna (Lewis-

Benham, 2010, bls. 7 og 11).

Í Aðalnámskrá leikskóla (2011, bls. 40) segir að í leikskólum skuli finnast

úrval efniviðar sem höfða skuli til fjölbreytts barnahóps. Mikilvægt sé að

endurmeta leikefni reglulega og að leikefni þurfi að vera hvetjandi, höfða til

mismunandi skynjunar og örva börnin til rannsókna. Þar segir einnig að

leikefni þurfi að vera aðgengilegt börnum og að það eigi að vekja forvitni

barna og ýta undir ímyndunarafl þeirra, sköpunarkraft og tjáningu.

Námsumhverfið getur bæði eflt námstækifæri barna og hindrað þau. Jones

og Cooper (2005, bls. 31) segja að með því að búa börnum flókið og örvandi

námsumhverfi með fjölbreyttum efnivið, sé það hvatning fyrir börn til að

takast á við eflandi samspil og þekkingarsköpun í leik.

Sjálf skólabyggingin og skipulag innan deildarinnar getur einnig haft bæði

hamlandi og hvetjandi áhrif á nám barnanna. Það hvort veggir séu glerjaðir

og bjóði börnum þannig upp á að fá hugmyndir á milli herbergja eða hvort

deildin sé eitt stórt rými eða mörg (Fanný Kristín Heimisdóttir, 2010, bls.

101).

Eitt af hlutverkum kennara er að skipuleggja hvernig dagurinn líður. La

Paro og Gloeckler (2016, bls. 149) segja að þegar dagskipulag ungra barna sé

annars vegar þá sé þörf fyrir ramma, ákveðnum fyrirsjáanleika. Það sé

börnum mikilvægt og veiti þeim traust. Þá geti börn einbeitt sér að því að

rannsaka og læra.

Elfer og Page (2015, bls. 1774) segja stjórnendur í leikskólum sammála

um að þegar kemur að skipulagningu á starfi með ungum börnum sé

sveigjanleiki mikilvægur. Ung börn þurfi á rútínu og fyrirsjáanleika að halda

en að taka þurfi mið af aðstæðum hverju sinni, svo unnt sé að hvika frá fyrri

áætlunum ef nauðsynlegt reynist. Eins benda þeir á að sá rammi sem

starfsfólk gefi sér til að starfa eftir, þurfi ekki að vera mjög stífur. Ef börnum

25

finnst eitthvað skemmtilegt, ætti að vera hægt að endurtaka leikinn strax en

ekki bíða þar til í næstu viku.

Þetta endurspeglar niðurstöður Kristínar Dýrfjörð (2001, bls. 3–4) sem

einnig var fjallað um hér á undan en í þeirri rannsókn kom fram að

leikskólakennarar teldu að dagskipulagið ætti að vera á forsendum barnanna

þar sem ákveðnar vörður mynduðu fasta punkta í starfinu þannig að starfið

hefði ákveðinn takt, en að það væri engu að síður ekki of niður njörvað.

Kennararnir sögðu hinsvegar að af einhverjum ástæðum lentu þeir þó oft í

ímynduðum tímaskorti sem gerði það að verkum að þeir skipulegðu starfið

um of. Ástæðuna sögðu þeir hugsanlega vera þá að í leikskólum væru örar

mannabreytingar sem gerðu það að verkum að það myndaðist öryggisleysi og

eins sú staðreynd að í leikskólum séu margir ófaglærðir. Það væri auðveldara

að hafa meira skipulag en minna þegar mikið væri af óvönu, ófaglærðu

starfsfólki.

Nú hefur verið farið yfir það að hverju þurfi að huga þegar skipulag

námsumhverfis fyrir ung börn er annars vegar. Huga þarf að sjálfu

umhverfinu, efniviðnum og segja mætti að fyrirmyndar dagskipulag felist í

því að sameina þann ramma og fyrirsjáanleika sem börn þurfa á að halda við

þann sveigjanleika sem dagskipulagið þarf svo hægt sé að bjóða upp að

tækifærin séu nýtt þegar þau gefast. Þá verður sjónum nú beint að leik og

félagsþroska yngstu barnanna.

Leikur og félagsþroski yngstu barnanna

Samkvæmt Aðalnámskrá leikskóla er leikurinn mikilvægasta námsleið barna,

hann skapar þeim tækifæri til að læra og skilja umhverfið sitt, tjá hugsanir,

hugmyndir, reynslu og tilfinningar ásamt því að þróa félagsleg tengsl við

önnur börn. Í leik geta börn unnið með hugmyndir og gert tilraunir, öðlast

nýjan skilning og þekkingu og þar eflast vitrænir og skapandi þættir (Mennta-

og menningarmálaráðuneytið, 2011, bls. 37).

Samkvæmt kenningum Vygotsky um þróun málþroska og vitsmuna barna,

læra börn að mestu í gegnum leik og er leikurinn uppspretta þroska þeirra á

aldrinum tveggja til sex ára. Vygotsky taldi allt nám fara fram í gegnum

félagsleg samskipti og að börn lærðu af hvert öðru og hinum fullorðna.

Vygotsky notaði hugtakið „svæði hins mögulega þroska“ (e. zone of

proximal development) og útskýrði með því hvernig þroski barna færi fram.

Þroskasvæðið liggi á milli þess sem barn ræður við að sjálfu sér og þess sem

26

það þarf stuðning við að læra. Svæði hins mögulega þroska væri því það rými

á milli núverandi þroskastöðu barns og þess þroska sem það getur náð með

stuðningi frá umhverfinu. Vygotsky lagði áherslu á ímyndunarleik barna og

að leikur væri ánægjulegur. Hann sagði að börn þyrftu að stjórna leiknum

sjálf og setja sínar eigin reglur. Börn hefðu með ímyndunarafli í leik,

möguleika til að skilja raunveruleikann betur (Lake, 2012, bls. 37–38;

Lillemyr, 2009, bls. 87–89 og 93).

Á aldrinum eins til þriggja ára læra börn mest af eigin reynslu og breytast

námsþarfir þeirra eftir því sem þau læra meira. Virkt nám (e. active learning)

telst vera sú námsleið sem hentar börnum á þessum aldri einna best. Barnið

þarf að fá svigrúm til þess að horfa á, bragða á, hlusta á og handleika

fjölbreytta hluti í umhverfinu. Leikföng þurfa ekki að vera hefðbundin heldur

geta hlutir eins og pottar, pönnur og annað í umhverfinu sem hægt er að

handleika og leika með verið skemmtileg leikföng. Börn á þessum aldri þurfa

mikil samskipti við fullorðna og jafnaldra. Samskipti við jafnaldra gefur þeim

tækifæri til að þróa samskiptahæfni, hjálpsemi og að deila með öðrum. Til að

þróa andlega færni (e. mental skills) barna þarf hinn fullorðni að taka virkan

þátt í lífi þeirra (Young, 1996, bls. 19).

Einn af þeim leikjum sem getur falið í sér mikið nám er

hlutverkaleikurinn. Prairie (2013, bls. 64) segir að þar þjálfist hugmyndaflug

barnanna, orðaforði þeirra eflist, leikurinn þjálfi læsi og að hann geti lagt

grunn að lestrarnámi. Hann geti einnig þjálfað þau í að setja sig í spor

annarra, hugsa sjálfstætt, vega, meta og læra að hafa stjórn á hegðun og líðan

sem hjálpi þeim að mynda sjálfsaga. Hún segir leikinn einnig geta hjálpað

þeim að skipuleggja sig og halda sér við efnið, styrkja samvinnu með

jafningjum og þjálfað þau í að fara eftir fyrirmælum.

Leikur sem námsaðferð hefur stundum verið misskilinn og minna metinn

en vinna eða nám þar sem orðið leikur hefur samkvæmt hefðinni verið tengt

sem andstæða við vinnu. Vinna og nám hefur þannig æðra gildi í hugum

okkar og leiknum í staðinn úthlutaður ákveðinn tími utan við vinnu (Rogers

og Evans, 2008, bls. 17). Samuelsson og Carlsson (2008, bls. 635) segja að

nám og leikur sé ekki það sama. Það sé hins vegar mikilvægt fyrir kennara að

hafa hugfast að það sé mikið af námstækifærum í leik alveg eins og að það

séu miklir leikmöguleikar í námi. Þessir möguleikar sameinist í sköpun (e.

creativity) sem sé undirstaða alls náms í leikskóla, í námi felist að búa til

eitthvað nýtt, að skapa nýja þekkingu.

27

Ung börn hafa sína eigin menningu (e. child culture). Þau tengjast á hátt

sem hinir fullorðnu eiga oft erfitt með að skilja. Þau þekkja hvert annað,

skapa tengsl, sýna samstöðu og búa jafnvel til sitt eigið tungumál (Bertran,

2015, bls. 192, Engdahl, 2011, bls. 72–73). Ung börn eru félagsverur og eiga

í fjölbreyttum og flóknum samskiptum við jafnaldra sína. Þau sýna hvert öðru

áhuga og viðurkenningu, eru hjálpsöm, klók , hafa ríka kímnigáfu og tengjast

á sinn hátt (Engdahl, 2011, bls. 72–74). Ekki eiga þó öll börn auðvelt með að

leika við önnur börn. Sumum börnum reynist erfitt að fylgjast með, bíða og

fara eftir óskrifuðum reglum leiksins. Sumum börnum er leikurinn því ekki

sú ánægjulega stund sem hún annars gæti verið (Macintyre, 2005, bls. 5–6). Í

þessum aðstæðum skiptir nærvera kennarans miklu máli. Þá er hlutverk hans

að vera til staðar og aðstoða barnið við að lesa í leikinn, læra um hinar

óskrifuðu reglur og læra að bera virðingu fyrir þeim.

Félagsþroski barns hefur áhrif á það hver geta þess er að leika önnur börn

og er það hugtak nátengt hugtakinu félagshæfni (e. social competence).

Fræðimenn eru ekki á einu máli um hvernig skilgreina beri félagshæfni. Þó er

samhljómur um að í hugtakinu felist hæfni einstaklings til að greina og leysa

vandamál sem upp koma í félagslegum samskiptum (Guralnick og Neville,

1997, bls. 579).

Börn nýta fjölbreyttar leiðir til að nálgast jafnaldra í leik og hefur

félagslegt umhverfi þeirra áhrif á hegðun þeirra og framkomu. Börn eru eins

ólík og þau eru mörg og koma að samskiptunum með alls kyns fyrri reynslu.

Eins hafa þau misjafna hæfileika til að tengjast öðrum (Hrönn Pálmadóttir,

2015, bls. 33). Kennarar gætu tileinkað sér kenningar Vygotsky um „sjálftal“

(e. private speech) til að aðstoða börn við félagslegu samskiptin. Vygotsky

hélt því fram að börn tali sig í gegnum flókin verkefni og tilfinningar.

Sjálftalið er ekki ætlað neinum nema barninu sjálfu og með því sé það að

leika sér, um leið og það segir frá því sem það er að gera. Á þann hátt tengir

það saman hugsun og tungumál (Lake, 2012, bls. 73–74). Sé kennari

meðvitaður um þetta, getur sjálftal barnsins, hjálpað honum að koma auga á

hvernig barninu gengur félagslega og þannig veitt því þann stuðning sem það

þarf á að halda í málþroska, samskiptum við umhverfi sitt og tilfinningar

sínar.

Lillvist, Sandberg, Björck-Åkesson og Grandlund (2009, bls. 58–59) segja

einkenni þeirra barna sem búa yfir félagshæfni séu sjálfstraust og geta til að

tjá hugmyndir sínar og hugsanir. Einnig einkenni þau geta til samkenndar og

28

geta til að skilja tilfinningar og reynslu annarra. Þau hafa vilja til að taka þátt

í daglegu starfi leikskólans og geta leyst ágreining við önnur börn.

Þetta ættu kennarar því að vera meðvitaðir um og finna leiðir til að

styrkja. Hrönn Pálmadóttir og Jóhanna Einarsdóttir (2012, bls. 43 og 59–60)

rannsökuðu hvernig ung börn í leikskóla mynduðu tengsl sín á milli og kom í

ljós að líkamstjáning þeirra er forsenda þess að þau skapi tengsl við önnur

börn og umhverfið sitt. Líkamstjáning gegnir þannig lykilhlutverki í því

þegar börn skapa og þróa félagslegt samfélag með börnum í leik. Börn tjá

fyrirætlanir í leik með líkamanum ásamt því hvernig hefja skuli leik, halda

áfram með leik, hvenær leik skuli lokið og jafnvel það hver fær að taka þátt

og hver ekki. Hrönn og Jóhanna segja jafnframt að þátttaka barnanna og

mótun á samfélagi þeirra í leik virðist vera mikilvæg í huga þeirra.

Samskiptin við félagana og umhverfið fela í sér flókna tjáningu þar sem

svipbrigði, augnatillit, raddblær og orð eru mikilvæg. Hrönn og Jóhanna

segja að niðurstöður rannsóknar þeirra sé liður í því að skilja hvernig

félagslegt samfélag ungra barna þróast. Samkvæmt þessum niðurstöðum er

mikilvægt fyrir leikskólakennara að vera meðvitaða um hreyfiþörf og leik

barna. Hvernig þeir bregðast við hlaupum, hávaða og ærslum getur

samkvæmt þessu skipt máli við vinamyndun og félagsleg tengsl barna á

máltökualdri. Þar sem líkamstjáningin gegnir veigamiklu hlutverki í

félagslegu samfélagi barnanna og þau tjá fyrirætlanir í leik með líkamanum,

er mikilvægt að skapa aðstæður fyrir börn í leikskólum þar sem þau fái

tækifæri og aðstoð við að lesa í umhverfið sitt og tjáningu hvers annars.

Leikur skipir börn miklu máli. Í leik þjálfa börn félagsfærni og í leik má

sjá hvernig barni gengur félagslega. Kennarar þurfa að bera virðingu fyrir

menningu barna og temja sér að lesa í tjáningu og líðan þeirra. Einnig þurfa

þeir að vera meðvitaðir um að nýta leikinn sem námsleið og veita börnunum

tækifæri til að rannsaka og aðstoð við að lesa í aðstæður.

Nú hefur verið farið yfir þær fræðilegu heimildir er liggja til grundvallar

rannsókninni. Í næsta kafla verður farið yfir aðferðafræði hluta hennar en

áður er örstutt samantekt.

2.4 Samantekt

Ólík sýn hefur áhrif á skilgreininguna á skóla án aðgreiningar (Armstrong,

Armstrong og Spandagou, 2011, bls. 31). Skilgreiningar litast af því hvernig

29

horft er á einstaklinga með fötlun (Rannveig Traustadóttir, 2003, bls. 38)

Rúnar Sigþórsson (2013, bls. 199–200) fjallar um þessa ólíku sýn og segir að

sú sýn sem við höfum á börn og sérþarfir skipti meginmáli í velgengni þeirra

í skólastarfinu.

Til þess að skrá og meta starf barna í skóla án aðgreiningar geta

leikskólakennarar gert uppeldisfræðilegar skráningar (Rinaldi, 2006, bls. 62–

66). Skráning er einnig ferli eða verkfæri sem gerir kennurum kleift að gera

starfið sýnilegt (Dahlberg og Moss, 2006, bls. 15–16; Guðrún Alda

Harðardóttir og Kristján Kristjánsson, 2012, 124).

Í leikskóla eiga foreldrar, starfsfólk og börn að vera samstarfsfélagar

(Mennta- og menningarmálaráðuneytið, 2011, bls. 35 og 49). Snemmtæk

íhlutun virkar best ef hún er unnin í nánu samstarfi með foreldrum barnsins

(Tryggvi Sigurðsson, 2008, bls. 123).

Kennarar ungra barna þurfa einnig að vera leiknir í að lesa í

líkamstjáningu þeirra (Hrönn Pálmadóttir og Jóhanna Einarsdóttir, 2012, bls.

45). Kennarar þurfa einnig að setja sig í spor hvers barns, meta þarfir og

þroska, fylgja eftir áhugasviðum, tryggja þátttöku allra í hópnum, skapa

lærdómsrík umhverfi, vera fyrirmyndir, veita stuðning og setja orð á athafnir

(Andersen, 2016, bls. 8–9). Annað hlutverk leikskólakennara er að huga að

þeim tengslum sem myndast á milli hins fullorðna og barnsins í leikskólanum

(La Paro og Gloeckler, 2016, bls. 150–151). Leikskólakennurunum er traust

og gleði mikilvæg í öllu starfi og að börnum séu búin ákjósanleg skilyrði til

að þroskast og dafna (Kristín Dýrfjörð, 2001, bls. 3–4).

Námstækifæri barna ráðast að miklu leyti af viðhorfum kennara. Þannig

birtast viðhorf kennara til getu barna í starfsaðferðum þeirra (Guðrún Alda

Harðardóttir, 2014, bls. 54). Viðhorf kennarans getur gert gæfumuninn í námi

barns (Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir, 2012, bls. 33). Bo

Sun og Darling (2009, bls. 144) segja að börn séu virk í námi sínu en meðtaki

ekki einungis upplýsingar aðgerðarlaus.

Viðhorf kennara skilar sér inn í starfið. Það skiptir öllu máli hvaða augum

kennarinn lítur barnið (Gerber, 1980). Það sem greinir í sundur góðan

leikskóla og síðri er fyrst og fremst þrennt: hversu aðgengilegt og

sveigjanlegt umhverfið er, hvort starfið sé miðað að þörfum barnanna og það

hversu krefjandi umhverfið sé, innsæi leikskólakennaranna og hvort að

kennararnir skilji mikilvægi þess að börn læri af reynslu og upplifunum

(Sheridan, Pramling Samuelsson og Johansson, 2009, bls. 280).

30

Námsumhverfið getur bæði eflt námstækifæri barna og hindrað þau. Jones

og Cooper (2005, bls. 31). Sjálf skólabyggingin getur einnig haft hamlandi og

hvetjandi áhrif á nám barnanna (Fanný Kristín Heimisdóttir, 2010, bls. 101).

Fjölbreyttur efniviður örvar skilningarvitin og hefur það áhrif á heilaþroska

þar sem upplifun og skynjun örvar m.a. tungumálanám, hreyfingu og

skipulagningu heilastarfsemi (Lewis-Benham, 2010, bls. 7 og 11).

La Paro og Gloeckler (2016, bls. 149) segja að þegar dagskipulag ungra

barna sé annars vegar þá sé þörf fyrir ramma, ákveðinn fyrirsjáanleika.

Stjórnendur í leikskólum eru sammála um að dagskipulag ungra barna

þurfi að vera sveigjanlegt (Elfer og Page, 2015, bls. 1774). Þetta endurspeglar

niðurstöður Kristínar Dýrfjörð (2001, bls. 3–4) þar kom fram að

leikskólakennarar teldu að dagskipulagið ætti að vera á forsendum barnanna.

Vygotsky sagði börn læra margt í gegnum leik. Vygotsky notaði hugtakið

„svæði hins mögulega þroska“ (e. zone of proximal development) og útskýrði

með því hvernig þroski barna færi fram (Lake, 2012, bls. 37–38; Lillemyr,

2009, bls. 87–89 og 93). Á aldrinum eins árs til þriggja ára felst virkt nám

barna í því að hafa tækifæri til þess að rannsaka og leika með fjölbreytta hluti

og leikföng (Young, 1996, bls. 19) og Prairie (2013, bls. 64) segir

hlutverkaleik barna geta falið í sér mikið nám.

Leikur sem námsaðferð hefur stundum verið misskilinn og minna metinn

en vinna eða nám þar sem orðið leikur hefur samkvæmt hefðinni verið tengt

sem andstæða við vinnu (Rogers og Evans, 2008, bls. 17).

Ekki eiga öll börn auðvelt með að leika við önnur börn. Sumum börnum

reynist erfitt að fylgjast með, bíða og fara eftir óskrifuðum reglum leiksins

(Macintyre, 2005, bls. 5–6). Í þessum aðstæðum skiptir nærvera kennarans

miklu máli.

31

3. Rannsóknin

Rannsóknin sem hér er fjallað um er eigindleg viðtalsrannsókn sem gerð

var á meðal reyndra leikskólakennara sem starfa með yngstu börnunum í

leikskóla. Ástæða þess að eigindleg aðferðafræði var valin er að með henni er

leitast við að skilja hugarheim viðmælandans og reynsla hans er könnuð með

það í huga að öðlast dýpri skilning á efninu sem fjallað er um (Creswell,

2008, bls. 56; Kvale og Brinkmann, 2009, bls. 13). Aðferðin hentar því vel

þegar viðhorf og reynsla fólks er skoðuð.

Hér á eftir verður gerð grein fyrir vali á viðmælendum, hönnun

spurningaramma, trúverðugleika, leyfum fyrir rannsókninni, siðferðislegum

álitamálum, úrvinnslu gagna og framkvæmd rannsóknarinnar.

3.1 Aðferðir og gagnaöflun

Markmið rannsóknarinnar var að kanna viðhorf og reynslu leikskólakennarar

sem starfa með yngstu börnunum í leikskóla til þess að skoða hvort hægt sé

að vinna almennt leikskólastarf sem jafnframt felur í sér snemmtæka íhlutun.

Ætlunin var að kanna hvernig reyndir leikskólakennarar telja best sé að vinna

með fjölbreyttan hóp barna í leikskóla án aðgreiningar á þann hátt að komið

sé til móts við þarfir allra barna innan ramma dagskipulagsins. Markmiðið

með slíku starfi er m.a. að vinna fyrirbyggjandi og að minnka líkur á þörf

fyrir utanaðkomandi inngripi þegar og ef upp koma vandamál.

Viðmælendurnir voru reyndir leikskólakennarar sem hafa unnið lengi með

yngstu börnin, hafa brennandi áhuga á starfi sínu og hafa orð á sér fyrir að

vera almennt góðir leikskólakennarar. Eitt af viðfangsefnum rannsóknarinnar

var að kanna með þeim hvernig þeir sjá að mögulega sé unnt að útfæra

leikskólastarf sem sé krefjandi, ögrandi og fyrirbyggjandi. Það viðhorf sem

liggur til grundvallar efninu og spurningunum er að leikskólakennarar viti

sjálfir í raun hvernig best sé að vinna með fjölbreyttan barnahóp og fái þeir

tækifæri til að skoða og kryfja starf sitt þá séu lausnirnar í sjónmáli. Þeir séu í

32

raun færir um að skipuleggja leikskólastarf sem minnkar líkur á þörf fyrir

inngripi og snemmtæka íhlutun.

3.2 Val á þátttakendum

Með vali á viðmælendum er átt við þá sem falla að þeim viðmiðum sem sett

hafa verið fram og skilgreind (Sigríður Halldórsdóttir, 2013, bls. 29). Í

eigindlegum rannsóknum eru til margar leiðir til að velja þátttakendur, í

þessari rannsókn var notað svokallað tilgangsúrtak þar sem viðmælendurnir

hafa reynslu af því sem rannsakað er (Katrín Blöndal og Sigríður

Halldórsdóttir, 2013, bls. 129130).

Með tilliti til markmiðs rannsóknarinnar valdi ég að ræða við

leikskólakennara sem hafa mikla reynslu af því að vinna með yngstu

börnunum ásamt því að hafa orð á sér fyrir að vera frábærir

leikskólakennarar. Hugmyndin var að nýta reynslubanka þessara kennara og

fá þá til að meta hvernig unnt væri að gera. Ég leitaði í nærumhverfi mitt og

lét orð út berast um að ég væri að leita að manneskjum sem uppfylltu þessi

skilyrði til þess að mynda rannsóknarúrtak fyrir lokaverkefnið mitt. Ég náði

sambandi við átta leikskólakennara sem eru frá Reykjavík og nærliggjandi

sveitarfélögunum og vinnur enginn þeirra á sama vinnustað. Starfið í

skólunum er fjölbreytt og starfa kennararnir eftir ólíkum stefnum. Tveir

skólanna leggja upp með hugmyndafræði Reggio Emilia, tveir leggja áherslu

á heilsueflingu, tveir umhverfismennt og tveir eru sérhæfðir

ungbarnaleikskólar. Viðtölin fóru fram á febrúar og mars 2016.

3.3 Hönnun spurninga

Þegar farið er inn í viðtal er mikilvægt að hafa handrit að viðtalinu í

höndunum. Spurningarnar sjálfar mynda handritið og ramma inn samtalið.

Spurningarnar geta verið mjög opnar, algjörlega lokaðar og allt þar á milli,

það fer eftir því hversu stýrandi spyrjandinn er og hversu staðlaðan ramma

hann vill að svörin falli inn í (Kvale og Brinkmann, 2009, bls. 130).

Þar sem ég reyndi að hafa opinn huga og leitast eftir því að fá fjölbreytta

og nýja sýn á efnið, hafði ég spurningarnar eins opnar og mögulegt var og gaf

mér svigrúm til þess að spyrja spurninga sem vöknuðu á meðan á

33

viðtölunum stóð. Viðtölin voru þó með ákveðnum ramma og því mætti segja

að þau hafi verið hálf opin.

Þegar ég hannaði spurningarnar (sjá fylgiskjal 2) hafði ég í huga hvað það

væri sem ég leitaðist við að fá svör við. Með spurningunum leitaðist ég

einnig við að fá viðmælendur til að fara í hugarflæði í leit að útfærslu á

leikskólastarfi sem væri í eðli sínu snemmtæk íhlutun. Mig langaði til þess að

fá svar við hvernig hægt væri að gera, miklum mun frekar en hvernig starf

viðmælanda væri núna? Sem sagt, hver væri draumastaðan í starfi leikskóla

án aðgreiningar og hvernig hægt væri að ná þangað um leið og fækkað væri

þeim tilvikum til muna þar sem sértækrar aðstoðar væri þörf? Með

spurningunum var því leitast við að fá svar við því hvernig útfæra mætti

almennt leikskólastarf svo að það fæli í sér snemmtæka íhlutun og var spurt

spurninga á borð við, hvað einkenni góða leikskólakennara? Hvaða

starfsaðferðir og verkfæri væru nauðsynleg í slíku starfi, hvað einkenni gott

starfsmannahald og hvernig best sé að skipuleggja umhverfi, efnivið og rými.

3.4 Trúverðugleiki

Í eigindlegum rannsóknum eru áhöld um hvaða orð eigi að nota, hvort t.d.

hugtök sem hafa þróast í megindlegum rannsóknum eigi heima í eigindlegum

rannsóknum, eiga t.d. hugtök eins og réttmæti og áreiðanleiki við þar?

Með réttmæti og áreiðanleika rannsóknar er átt við mælikvarðann á þann

sannleika sem fæst frá niðurstöðunum (Sigríður Halldórsdóttir. 2013, bls.

27). Sigríður Halldórsdóttir og Sigurlína Davíðsdóttir (2013, bls. 211) segja

að þessi tvö hugtök séu einskonar mælitæki á gæði og hefðu þá þýðingu að

væri rannsóknin endurtekin, fengjust svipaðar niðurstöður. Réttmæti merkir

einnig að með viðtalinu sé í raun verið að mæla það sem ætlað var að mæla.

Áreiðanleiki segir til líkurnar á því að niðurstöðurnar yrðu þær sömu ef

rannsóknin yrði endurtekin við sömu skilyrði. Eins og sjá má eru þessi

hugtök allt að því andstæð því sem ætlunin er að gera þegar leitað er til

viðmælenda um reynslu þeirra og þekkingu. Sömu skilyrði eru nær

ómögulegt að framkalla. Þess í stað er ágætt að notast við hugtakið

trúverðugleiki (e. credibility -trustworthiness). Morrow (2005) bendir á í

umfjöllun um trúverðugleika eigindlegra rannsókna að þær leiði af sér annars

konar þekkingu en megindlegar, sem dæmi sé ekki óalgengt að sjónum sé

beint að einum eða fáum einstaklingum og leitað eftir þeirra eigin merkingu

34

og túlkunum. Hvernig þeirra upplifun og viðhorf eru. Því geti rannsóknin

sem slík ekki verið endurtekin og réttmætið felst í réttmæti þess sem er

rannsakað. Trúverðugleiki felst líka í gagnaöflun og hvernig farið er með

gögnin, þeim komið á framfæri og þau túlkuð. Á það er bent að hægt er að

auka trúverðugleika með því að eiga í góðu sambandi við þátttakendur og að

notast við rannsóknir þar sem m.a. jafningjar rannsaka hvern annan og

ígrunda saman sem og þar sem fyrir liggur nákvæm lýsing á gögnum og að

þau séu í raun látin tala í niðurstöðum (Morrow, 2005).

Sem lið í því að tryggja að rannsóknin speglaði fjölbreytileika og ólíka

reynslu ræddi ég við átta viðmælendur sem eru frá átta mismunandi skólum,

sem starfa eftir ólíkum stefnum og eru í fjórum sveitarfélögum. Við úrvinnslu

gagna valdi ég að gefa þátttakendum ekki gervinöfn heldur nefni ég þá

viðmælendur og einstaka raddir eru ekki aðgreindar. Það var hugsað sem ein

leið til að tryggja trúverðugleika rannsóknarinnar. Þetta taldi ég réttmætt í

ljósi þess að við greiningu gagnanna kom ekki fram teljandi munur í svörum

sem hægt væri að tengja aldri eða starfsreynslu leikskólakennaranna.

Í úrvinnslu og þemagreiningu gagna liggur persónulegt mat

rannsakandans, það þýðir að niðurstöður litast af þeim einstakling sem metur

gögnin og því gætu fengist aðrar niðurstöður ef einhver annar færi yfir

niðurstöðurnar (Creswell, 2008, bls. 244–245). Eitt af því sem gæti haft áhrif

á hvernig ég bæði spyr og túlka niðurstöður rannsóknarinnar er að ég er sjálf

leikskólakennari. Ég reyndi að vera meðvituð um að láta ekki mínar skoðanir

lita svör þátttakenda en túlkun mín á þeim sögum og atburðum sem fram fóru

hafa hugsanlega litast af þeirri staðreynd. Það verður reyndar bæði að teljast

til veikleika og styrkleika rannsóknarinnar.

3.5 Leyfi fyrir rannsókninni og siðferðisleg

álitamál

Allir, bæði menn og dýr, hafa sjálfstæðra hagsmuna að gæta sem

rannsakanda ber að hafa í huga (Sigurður Kristinsson, 2013, bls. 71).

Siðferðislega ber að gæta þess að viðmælendur hafi verið upplýstir og taki

þátt af frjálsum vilja. Þeir þurfa að vita að um trúnaðarmál sé að ræða og að

nafns þeirra verði hvergi getið. Þeir þurfa að þekkja tilgang rannsóknarinnar,

hverjar afleiðingar hennar geti verið og hvert hlutverk þeirra og

rannsakandans sé (Kvale og Brinkmann, 2009, bls. 61).

35

Ísland er fámennt og lítið land. Í viðtölunum ræddu viðmælendur mínir

reynslu sína úr leikskólanum og þar ríkir þagnarskylda. Mikilvægt var því að

hafa í huga að ekki yrði hægt að þekkja einstaka sögur úr starfinu eða tengja

á nokkurn hátt niðurstöður við einstaka skóla eða einstaklinga. Í öllum

rannsóknum er mikilvægt að huga að siðfræði rannsóknarinnar.

Í upphafi rannsóknarinnar fengu viðmælendurnir kynningarbréf (sjá

fylgiskjal 1) þar sem skýrt var greint frá tilgangi rannsóknarinnar, að

viðmælendur mínir yrðu hvergi nafngreindir, að þeir hefðu átt rétt á að hætta

þátttöku hvenær sem væri og að fyllsta öryggis yrði gætt í varðveislu þeirra

gagna sem aflað yrði. Eins var tekið fram að viðtölin yrðu hljóðrituð og

skrifuð upp orðrétt í kjölfarið og að lokum yrði upptökum eytt. Rannsóknin

var tilkynnt til Persónuverndar, leyfi nr. S7619/2016 (sjá fylgiskjal 4).

3.6 Framkvæmd og úrvinnsla gagna

Tekin voru viðtöl við átta leikskólakennara sem allir uppfylltu þau skilyrði

sem leitað var eftir þ.e. langan starfsaldur með yngstu börnum leikskólans

ásamt því að þykja af samkennurum vera góðir leikskólakennarar. Viðtölin

voru hálf opin einstaklingsviðtöl og tóku misjafnlega langan tíma. Það stysta

tók aðeins fimmtán mínútur en það lengsta tók rúmlega klukkustund.

Viðtölin voru hljóðrituð til að auðvelda úrvinnslu og í framhaldi rituð upp

orðrétt. Niðurstöður voru svo flokkaðar og greindar í þemu. Að lokum var

upptökum eytt.

Það reyndist auðvelt að hafa uppi á viðmælendum og fengu þeir allir

kynningabréf í upphafi þar sem rannsóknin var kynnt (sjá fylgiskjal 1).

Viðmælendur voru upplýstir um þær ráðstafanir sem gerðar voru til að koma

í veg fyrir að hægt yrði að rekja svörin til þeirra, það er að segja að upptökum

yrði eytt að afritun lokinni, að nöfnum og staðarháttum yrði breytt, að

rannsóknin yrði tilkynnt til persónuverndar og að prentuðum eintökum af

viðtölunum yrði eytt að rannsókn lokinni. Allir leikskólakennararnir voru

samþykkir þessum vinnubrögðum.

Eins og fram hefur komið í tengslum við trúverðugleika eigindlegra

rannsókna skiptir miklu við úrvinnslu gagna á borð við afrituð viðtöl að fara

skipulega og kerfisbundið í gegnum efnið. Það gerði ég með því að flokka

svörin í þemu. Það reyndist mér nauðsynlegt að marg lesa og fara í gegnum

svörin oftar en einu sinni til að fylla upp í eyður sem mynduðust. Fara til

36

baka og skoðað betur hvað átt var við. Eins og fram kemur hjá Creswell

(2008, bls. 244–245) þá liggur persónulegt mat í úrvinnslunni og niðurstöður

litast af þeim einstaklingi sem metur gögnin og því gætu fengist aðrar

niðurstöður ef einhver annar færi yfir niðurstöðurnar. Þegar ég greindi gögnin

komu nokkur yfirþemu sterklega fram, þemu sem ég tengi við spurningar

mínar. Þemu á borð við hvað einkenni góða leikskólakennara, starfsaðferðir

og verkfæri í starfi, starfsmannahald og umhverfi og skipulag, persónulegar

áherslur kennaranna koma hinsvegar fram sem undirþemu (sjá fylgiskjal 3).

Viðtölin gengu vel. Þau fóru fram þar sem viðmælendum þótti best og áttu

þau sér, í öllum tilvikum, stað á vinnustað viðmælenda. Eina krafan sem gerð

var, var að það ríkti ró og að sem minnst truflun ætti sér stað. Strax í fyrsta

viðtali kom í ljós að nauðsynlegt var að gera lítilsháttar breytingar á

spurningarrammanum til að skerpa áherslur, sem ég gerði. Rólegt og gott

andrúmsloft myndaðist í viðtölunum og þótti leikskólakennurunum gaman að

tala um starf sitt. Að viðtölum loknum hlustaði ég á þau og afritaði orðrétt.

Viðmælendurnir átta voru allar reyndar konur í leikskólaheiminum.

Starfsaldur þeirra í leikskólanum spannaði frá átta árum til fjörtíu og tveggja

ára. Allar höfðu þær unnið lengi með yngstu börnunum og höfðu myndað sér

skoðun á því hvernig mögulegt væri að starfa með fjölbreyttan barnahóp á

yngstu deildum leikskólans.

37

4. Niðurstöður

Í þessum kafla er gerð grein fyrir niðurstöðum rannsóknarinnar.

Rannsóknarspurningin sem lagt var upp með var: Hvernig má útfæra

leikskólastarf með eins til þriggja ára börnum sem felur í sér að vera

snemmtæk íhlutun? Þeir þættir sem spurt var um voru: Hvað þarf að hafa í

huga við skipulagningu leikskólastarfsins svo það feli í sér að vera

snemmtæk íhlutun? og hvernig við þurfum að beita okkur í starfi þannig að

öll börn fái tækifæri til að láta ljós sitt skína? Niðurstöðunum er skipt í þrjú

megin þemu sem stýra kaflaheitunum hér á eftir, þau eru: kennarinn,

starfsaðferðir og verkfæri og umhverfi og skipulag.

4.1 Leikskólakennarinn

Hér verður sagt frá því hvernig viðmælendur lýstu mikilvægi kennarans sem

lið í gæða leikskólastarfi sem feli í sér að vera snemmtæk íhlutun. Þeir sögðu

kennarann vera mikilvægt verkfæri í starfinu og að hann þurfi að búa yfir

ýmsum eiginleikum og þekkingu svo starfið gangi vel.

Kennarinn sem verkfæri

Þegar gögnin eru greind er ljóst að hægt er að flokka svör þátttakenda í það

sem hægt er að kalla andlega, líkamlega og faglega eiginleika sem kennarar

þurfa að búa yfir. Dæmi um þetta er að kennarinn þurfi að vera blíður, sem er

andlegt einkenni, lipur sem tengist líkamsburði og hafa yfirsýn og kunna að

hugsa í lausnum sem er faglegur styrkur.

Viðmælendur voru sammála um að hlutverk leikskólakennarans sjálfs

væri veigamikið þegar starf leikskólans væri skipulagt. Þeir nefndu allir

leikskólakennara sjálfa sem verkfæri í vinnu með börnum og sögðu þá bera

mikla ábyrgð. Þeir sögðu starfið kröfumikið og að fólk sem veldi sér það að

starfa með ungum börnum þyrfti að vera gætt raunverulegri löngun til starfa.

Einn lýsti þessu svo: „Það er ekkert auðvelt að vinna með svona lítil börn…

38

þetta eru harðir viðskiptavinir og þau koma á morgni dags, tilbúin í daginn og

maður þarf að vera tilbúinn að mæta því, sama hvernig liggur á manni“.

Annar viðmælandi nefndi dæmi um mikilvægi nærveru kennarans:

Já, hlýja, umhyggja, nánd, að tala við þau ekki um þau fyrir ofan

hausinn á þeim og bara það að setjast á gólfið er boð um „hey, eigðu

samskipti við mig“ frekar á gólfinu eða púða, ekki sitja á stól. Um leið

og þú ert komin á stól, þá ertu kominn svo hátt upp og þá ertu ekki

lengur að gefa skilaboðin „talaðu við mig“ eða „knúsaðu mig“. Þannig

að maður þarf að passa svolítið hvernig maður birtist þeim.

Þetta dæmi sýnir hvernig kennari setur stemninguna. Það hafi áhrif á nám

barna og líðan hvernig kennarinn birtist börnunum og hversu aðgengilegur

hann er.

Þátttakendur sögðu kennara þurfa að búa yfir ýmsum eiginleikum sem

einstaklingar, þeir ættu að vera blíðir, hlýir, opnir, gæddir lífsgleði, búa yfir

sveigjanleika, vera forvitnir, þolinmóðir, búa yfir ástríðu og kunna að gefa af

sér.

Dæmi um líkamlega eiginleika sem þátttakendur töldu kennara þurfa að

búa yfir voru að þeir þyrftu að vera léttir á sér og hafa líkamsburði til að sitja

á gólfinu, einn viðmælandinn orðaði það á þennan hátt: „…og ef þau sækja í

að vera í fanginu, það verður að vera hægt og hann þarf að geta verið á

gólfinu, starfið á sér svo mikið stað þar, þú þarft að hafa skrokk í það, svolítið

lipur“. Kennarar sem starfa með ungum börnum sinna því ákaflega líkamlegu

starfi að mati kennaranna, sem krefst þess að þeir þurfa að gefa sig alla að

starfinu ásamt því að þurfa að vera í góðu líkamlegu formi.

Faglegur styrkur kennara var þátttakendum einnig mikilvægur og töldu

þeir kennara þurfa að vera góða í að lesa í aðstæður og tjáningu barna, sjá

tækifærin í vinnunni, kunna að hugsa í lausnum, hafa yfirsýn yfir deildina og

barnahópinn, kunna að nýta tímann, hafa þekkingu á fræðunum sem starfið

byggir á, kunna að taka á slæmri hegðun og veita nánd. Einnig þyrftu þeir að

kunna að setja sig í spor barnanna og kunna að vera í vinnunni á þeirra

forsendum, einn viðmælandinn orðaði það svo: „… bara þetta að gefa sér

tímann til að sjá hvað er raunverulega í gangi, að sjá snilldina í þeim, sjá

hvað þau eru í raun ótrúlega klár“.

Einn viðmælandinn talaði um mikilvægi þess að starfsfólk væri samstíga í

starfi og að ekki mætti veita neikvæðri hegðun athygli heldur aðeins stoppa af

ef allt væri komið í óefni. Halda ætti ró sinni í samskiptum við börnin og ekki

39

reiðast. Veita hinsvegar jákvæðri hegðun athygli og styrkja hana þá um leið.

Jákvæðni, gleði, hrós, húmor og snerting í formi „knús“ voru einnig nefnd

sem mikilvæg verkfæri og þá sem leiðarljós í öllu starfi, einn viðmælenda

sagði: „Þetta er staður sem börn og ég erum í átta klukkustundir á dag, þetta

þarf að vera eitthvað sem vekur gleði“.

Kennarar þurfi því að mati þátttakenda að vera ákaflega vakandi í sínu

starfi og með góða yfirsýn. Starfið sé krefjandi og krefjist þess af

einstaklingum að vera meðvitaðir um það sem á sér stað og viðbúnir að

bregðast viðeigandi við aðstæðum.

Starfsþróun og starfsgleði

Ef litið er á svör þátttakenda um þætti er tengjast starfsánægju og starfsþróun

kemur í ljós að hugtakið starfsgleði er þeim hugleikið, það kemur ítrekað

fyrir og er notað í mismunandi samhengi. Sem dæmi sögðu þeir

leikskólakennara þurfa að fá tækifæri til að þróa sig í starfi, eiga möguleika á

símenntun og fræðslu og hafa svigrúm til að verða sér þannig út um nýja

þekkingu. Einn kennarinn sagði: „Ánægt starfsfólk, sem er ánægt í vinnunni

sinni og fær tækifæri og svigrúm til að þróa sig í starfi og tækifæri til

fundarhalda og fleiri skipulagsdaga, bara það getur hleypt lífi í fólk“ annar

sagði „…og allir fagmenn eiga að fara í nám og endurvekja áhugann á 5 ára

fresti finnst mér, það finnst mér svo mikilvægt til að viðhalda bara gleðinni

og fá smá yfirsýn“.

Þátttakendur töldu því mikilvægt að til að viðhalda starfsgleði og áhuga í

starfi sé það kennurum mikilvægt að fá símenntun og rifja upp fræðilega

bakgrunn starfsins. Þeir þurfi einnig fundi sem vettvang til að ræða það sem

fram fer í leikskólanum.

Kennararnir töluðu einnig um hlutverk kennarans og sögðu það vera

fjölbreytt. Það snúist um að vera til staðar, bregðast við þegar eitthvað kemur

upp á og hugsa í lausnum. Hlutverk þeirra sé einnig að kenna börnum að

stíga inn í leik, kynna leikefni, hvetja þau áfram í námi sínu, lesa í börnin og

halda yfirsýn. Lesa í foreldra, hvetja samstarfsfélaga og veita gleði.

40

Stuðningur í starfi

Af gögnunum má sjá að þátttakendur telja að leikskólakennurum sé

nauðsynlegt að fá stuðning til að vinna með snemmtæka íhlutun. Stuðninginn

töldu þeir fyrst og fremst vera þrenns konar, frá samstarfsfélögum í formi

teymisstuðnings og gestsaugans, utan frá í formi styrks og fræðslu og frá

faglegri þekkingu og segir nánar frá þeim hér á eftir.

Stuðningur frá samstarfsfélögum

Stuðningur frá samstarfsfélögum var ein tegund af stuðningi sem

viðmælendur ræddu um. Einn kennarinn nefndi teymisstuðning innan

leikskólans „…þá ræðum við saman, reynum að finna einhverja sniðuga leið

og finnum út hvernig við viljum bregðast við svo við séum öll að gera eins“. Í

þessu tilviki felst stuðningurinn í því að starfa í teymi og koma auga á lausnir

í sameiningu.

Stuðningurinn kom einnig til tals í sambandi við menntun samstarfsfélaga

og þá aðallega til að fá styrk af reyndum fagmenntuðum einstaklingum: „Ég

hef verið að vinna þar sem ég var eini fagmenntaði leikskólakennarinn í

húsinu og ný útskrifuð og gat ekki spurt neinn, þannig að það skiptir mjög

miklu máli“. Í þessu samhengi felst stuðningurinn í því að geta leitað ráða og

borið saman bækur sínar. Það felist stuðningur í því að hafa öfluga og reynda

samstarfsfélaga.

Tveir leikskólakennaranna nefndu nauðsyn þess að fá „gesta augað“ inn á

deild því kennarar gætu orðið samdauna ástandinu sem þar ríki og misst

yfirsýn, í því samhengi var meðal annars sérkennslustjórinn nefndur, hann

gæti einnig haldið utan um þá þekkingu sem safnast í leikskólum svo

kennarar þyrftu ekki hver að starfa í sínu horni að finna upp hjólið:

Það er rosalega gott að hafa sérkennslustjóra sem hefur yfirsýn sem

hægt er að kalla í og fá ráðleggingar því enginn er fullkominn, það er

rosalega flott verkfæri, mér finnst ég sjá mun ef það er

sérkennslustjóri eða ekki, af því að er svo þægilegt ef maður er

óöruggur og sérkennslustjórinn getur líka fundið upp einhver ný

verkfæri og annað slíkt af því að betur sjá augu en auga.

Hér er sérkennslustjórinn nefndur sem stuðningur til að fá faglegar

ráðleggingar og eins til að fá hugmyndir að nýjum leiðum í starfi.

41

Utanaðkomandi ráðgjöf sem stuðningur

Allir kennararnir nefndu nauðsyn þess að fá utanaðkomandi ráðgjöf, bæði til

þess að fá ráð frá sérfræðingi og eins sem stuðningur við foreldrasamstarf,

einn viðmælenda orðaði það svo: „það er svo mikill styrkur og í svona

daglegu starfi þar sem maður er að grautast í hinu og þessu þá er svo

mikilvægt að geta fengið inn einhvern með sérfræðiþekkingu“. Í þessu

samhengi felst styrkurinn í því að fá einhvern sem hefur sérhæft sig í

tilteknum aðstæðum og getur veitt ráð og hjálpað til við að koma auga á

lausnir. Annar kennari talaði einnig um utanaðkomandi ráðgjöf og sagði:

„…stundum er þetta þannig að ég tala um þetta eða sérkennslustjóri, en

foreldrar taka kannski ekki alveg mark og þá er gott að fá einhvern,

utanaðkomandi aðstoð þó að hún sé ekki nema bara sú að koma með einhver

svona ráð og áætlun hvernig hægt er að gera“. Hér felst stuðningurinn í því

að auka á trúverðugleika kennarans með það að marki að fá foreldra til liðs

við sig í vinnu.

Stuðningur frá fræðunum

Fagleg þekking var einnig nefnd sem stuðningur og kom fram að það fælist

styrkur í því að búa yfir faglegri þekkingu. Einn kennarinn nefndi það og þá

til þess að fá viðmið til að geta metið hvenær vandi væri á ferð:

Það hjálpaði mér ofsalega mikið að lesa bókina snemmtæk íhlutun í

máli tveggja ára barna … þar er held ég talað um að meðalorðaforði

tveggja ára stráka sé 268 orð svona virkur orðaforði og það náttúrlega

er í allar áttir en það segir manni samt mikið að ef barn er bara með 20

orð að þá er eitthvað mikið að og það hjálpaði mér líka í samskiptum

við foreldra … ef foreldrar voru ekki að taka undir áhyggjur okkar í

leikskólanum um máltjáninguna … hafa fræðin með sér, að þetta sé

ekki bara einhver tilfinning sem ég sé með.

Hér eru það fræðin sem styðja við vinnu kennara, hjálpa þeim að sjá

hvenær út af bregður í þroska en einnig sem stuðningur við kennara í

samskiptum við foreldra. Kennarinn fær í þessu tilviki stuðning og styrk frá

fræðunum, máli sínu til stuðning í foreldrasamskiptum og eykur þannig

einnig á trúverðugleika hans.

Stuðningur var því þátttakendum mikilvægur. Allir nefndu

sérkennslustjórann og samstarfsfélaga. Tveir viðmælendur töluðu um það að

starfið væri umfangsmikið og auðvelt að missa yfirsýnina því væri

42

stuðningurinn oft fólginn í að fá inn „gesta auga“ sem hjálpaði þeim að koma

auga á lausn vanda sem skapaðist inni á deild. Stuðningurinn var einnig það

að hafa fræðin með sér, að vinnan væri ekki svona „af því bara“ heldur væru

rök á bak við ákvarðanatöku en ekki eingöngu huglægt mat.

Viðhorf

Í niðurstöðum viðtalanna má sjá að þátttakendur telja viðhorf kennara vera

mikilvæg. Viðhorfin skiptast í þrennt og beinast að viðhorfum til barna og

barnæskunnar þar sem viðmælendur telja þá sýn sem kennarar hafa á börn

skipta miklu máli. Viðhorf til leikskólastigsins þar sem nauðsynlegt væri að

sjá skólastigið sem raunverulegt verkefni en ekki undirbúning fyrir það næsta

og svo viðhorf til ólíkra þarfa og getu. Þá velta kennararnir fyrir sér hvernig

horft sé börn sem þurfi sérkennslu.

Viðhorf til barna og barnæskunnar

Viðmælendur mínir voru sammála um það að sú sýn sem kennarar hafa á

börn skipti veigamiklu máli í leikskólastarfi. Hvort litið sé á börn sem

getumikil og sem rannsakendur og hvort að því sé gefinn tími í starfinu, einn

viðmælandi sagði dæmisögu úr starfinu þar sem hann uppgötvaði hvað þetta

var mikilvægt:

Það sem mér finnst skemmtilegast með yngstu börnin er að uppgötva

hvað þau eru í raun alveg ótrúlega klár… ég var einu sinni að labba

með 2ja ára strák á ganginum að ná í matarvagninn og hann stoppar

allt í einu og sér að það er svona bleikur skuggi á gólfinu, því það var

bleik litafilma í glugganum, hann prófar að setja hendina sína á

skuggann og þá er hann með rannsóknarspurningu „ef ég set hendina

mína á skuggann ætli hann hverfi?“ hann hvarf ekki, þá hugsar hann

„en ef ég set hina hendina?“ en hann hvarf ekki heldur og enn sást

skugginn, þá hugsar hann „fóturinn“ og þá prufaði hann að setja fótinn

og þá einhvern veginn óvart fer hann fyrir skuggann og hann bara ha!

Farinn! og svo var þetta augnablik bara búið, en þetta hjálpaði mér svo

mikið að átta mig á hvað þau eru í raun að pæla mikið og hann var í

raun að setja upp rannsóknarspurningar í ferlinu og prófa þær.

Í þessari sögu er barninu gefinn tími til að rannsaka, velta fyrir sér og

prófa sig áfram. Kennarinn veitir þann tíma og sér í leiðinni hvað barnið

uppgötvar mikið. Í sögunni má einnig sjá hvað kennarinn gegnir miklu

hlutverki í námi barnanna, það er kennarinn sem veitir tímann sem til þarf

43

svo barnið geti velt fyrir sér umhverfinu, það er hann sem kemur auga á hvað

vekur áhuga barnsins og það er hann sem sér hvað barnið þarf á að halda

hverju sinni.

Umræða þátttakenda um viðhorf snérust einnig um mikilvægi þess

hvernig umhverfi börnum væri búið, að öll börn ættu rétt á því að upplifa sig

sem sigurvegara, að öll börn upplifi að þau tilheyrðu hópnum og að börn ættu

rétt á því að vera mætt þar sem þau væru stödd. Að meta framfarir þeirra út

frá þeim sjálfum en ekki hópnum, einn viðmælenda orðaði það svo „…en svo

þurfum við að muna að mæta börnunum á því „leveli“ sem þau eru en ekki

þar sem við viljum hafa þau og sjá framfarir á því þar sem barnið er statt

hverju sinni“.

Viðmælendur telja því mikilvægt að horft sé á barnið sem hæfan

einstakling og að verkefni séu valin með það í huga að þau séu við hæfi,

barnið fái þannig tækifæri til að upplifa sig sem sigurvegara. Þá sé mikilvægt

að koma auga á framfarir hvers og eins en ekki einblína t.d. á það viðmið sem

haft er um hvert aldursbil.

Viðhorf til leikskólastigsins

Einn leikskólakennarinn talaði um viðhorf samfélagsins til leikskólastigsins

og sagði það mikilvægt að huga að núinu, að leikskólastigið sé ekki

undirbúningur fyrir næsta stig heldur væru börn að takast á við verðugar

áskoranir alla daga, verkefni þeirra sé að þroskast og læra, hann orðaði það

svo: „…og svo er það auðvitað viðhorfið til þessara barna, þau koma hérna

inn og þau eru ekkert að bíða eftir næsta skrefi, þau eru bara tilbúin að vera

til og takast á við lífið og þau verkefni sem lífið bíður þeim hér og nú“. Í

þessu tilviki segir viðmælandinn lífið og verkefnin í leikskólanum vera

verðuga áskorun en ekki einungis uppfylling eða gæsla áður en þau eru

tilbúin fyrir næsta stig. Börnin lifi í núinu og þurfi verkefni og áskoranir sem

henti þeim hér og nú.

Viðhorf til ólíkra þarfa og getu

Sýn kennara á svokallaðar „sérþarfir“ komu einnig til tals og velti einn

viðmælandi fyrir sér hvenær sérþarfir væru sérþarfir. Hvenær frávik verði að

vandamáli og það hvort að allir ættu að vera eins. Annar viðmælandi velti

fyrir sér hvað væri sérkennsla:

44

…en fyrst og fremst held ég að þetta snúist um viðhorf, við höfum ekki

tíma til að gera eitthvað extra en þetta á ekki að vera extra því allir

græða á því, segjum bara eins og með hreyfistundir, ef þú ert með barn

sem þarf extra, en á það að vera extra? Á það ekki bara að vera alltaf

og fyrir alla? Áttu ekki bara að hugsa um að allir græði?

Hér veltir þátttakandinn fyrir sér hvort að það eigi að vera til eitthvað sem

heiti sérkennsla, hvort að auka kennsla í einhverju ætti ekki að vera alltaf en

ekki bara þegar eitthvað út af bregður. Hvort að í leikskóla eigi ekki að leggja

mismiklar áherslur á einstök námsvið eftir þörfum barnahópsins hverju sinni.

Sé barn í hópnum sem þurfi aukna þjálfun í hreyfingu, hvort að skipulag

starfsins ætti þá ekki að miðast við það og að það gæti gagnast öllum

hópnum.

Viðhorf til starfsins voru viðmælendunum ofarlega í huga á ýmsan hátt.

Viðhorfin snérust um sýn á barnið, bernskuna, leikskólann og sérkennslu.

Viðmælendurnir voru allir sammála um að viðhorf til barna og leikskólans

væru mikilvæg þegar starfið væri mótað þar sem sú sýn sem kennarar hefðu á

börnin hefði áhrif á það hvernig starfið væri skipulagt og hvað væri lögð

áhersla á. Viðhorfin koma skýrt fram hjá þessum viðmælenda:

…og eins að átta sig á litlu hlutunum, t.d. þegar þau eru að reyna

skrúfa tappa á flösku, hvað það er í raun merkilegur hlutur og hvað það

er mikið merkilegt að gerast í líkamanum á þeim og heilanum til að

geta þetta, þegar maður er eins og hálfs árs, að líta ekki á það sem bara

„nei ég skal gera þetta fyrir þig“ þetta er kannski bara mikilvægasta

verkefni dagsins, „já, viltu losa, já viltu gera aftur, skúfa“ það getur

kannski bara verið það merkilegasta í þeirra huga þann daginn, sjá

þessa litlu sigra.

Starfsmannahald

Við aflestur gagnanna mátti sjá að ýmislegt við starfsmannahald leikskólanna

var kennurunum hugleikið. Þeir töluðum t.d. um mikilvægi menntunar,

reynslu, hæfni, ástríðu og áhuga, blöndunar í aldurshópi starfsmanna og

sveigjanleika í starfsmannahaldi.

Allir voru sammála að mikilvægt væri að sem flestir starfsmenn leikskóla

væru með leikskólakennaramenntun. Hinsvegar voru þeir sammála um að

hæfni skipti mestu máli og settu það að einhverju leyti ofar reynslu og

menntun:

45

Hæfir kennarar og það er ekki bara reynsla heldur hæfni, þú getur verið

alveg óreyndur en ef þú ert hæfur þá hefurðu allar forsendur til að geta

tekist á við allt. Reynsla bætir auðvitað við en það er fyrst og fremst

hæfni sem skiptir máli.

Auðvitað væri fullkomið að vera með fulla deild af fagfólki, ég er ekki

að segja það, en það er ekki alltaf nóg að það sé fagmenntað fólk, það

þarf að vera fólk sem er með ástríðu fyrir því sem það er að gera, mér

finnst miklu mikilvægara að fólk sé í þessu af áhuga og ástríðu og að

þú sért þarna virkilega fyrir börnin, menntunin skiptir ekki alltaf öllu

máli en þú þarft fyrst og fremst að hafa hitt.

Í báðum tilvikum er talað um kennara og að fagmenntun sé mikilvæg,

hinsvegar þá er hæfni hér sett ofar en menntun. Hún er skilgreind sem

mikilvægari. Að fólk sem starfi með börnum þurfi fyrst og fremst að vera

hæft, það er að segja fært um að vinna það starf sem á sér stað í

leikskólanum. Það þurfi að vera starfi sínu vaxið og með ástríðu og áhuga á

því. Einn viðmælandi útskýrði hæfni á þennan hátt:

Hæft starfsfólk, fólk sem getur, ég allavega trúi því að hvort sem

starfsfólkið er leiðbeinendur eða leikskólakennarar þá „verðurðu“ að

geta unnið, þú sækir um og segir að þú getir unnið, þá er krafan sú að

við nálgum ákveðna þætti, við fylgjum aðalnámskrá, við erum að hlúa

að námstækifærum og þroska barna og verðum að vinna það og ef þú

getur það ekki þá „verðurðu“ að hætta, við verðum og eigum að gera

þessa kröfu skilyrðislaust.

Þessi viðmælandi setur hæfni til starfa framar menntun og skilgreinir

hæfni sem getu til að fara eftir þeim markmiðum sem skólinn vinnur eftir.

Starfsmannahópurinn kom einnig til tals og lagði einn kennarinn áherslu á

að starfsmannahópurinn væri fjölbreyttur. Það væri gott að fá blandaðan

aldurshóp til að starfa saman því þannig fengjust fram ólík sjónarmið, hann

orðaði það svo: „…en líka blandað ekki alltaf sama aldur, við eldumst öll, að

hafa aldursblöndun í starfsmannahópnum, bara þú veist, það eru önnur

sjónarmið, það er ekki gott að hafa þetta of einsleitt“. Hinsvegar tók

viðmælandinn fram að mikilvægt væri í svoleiðis samstarfi að góð samvinna

náist: „góð samvinna og að fólk settlist á svipuð viðhorf“. Það skipti því máli

að fá fjölbreytt sjónarmið inn í starfsmannahópinn en að hann nái engu að

síður að setja sér sameiginlega sýn og vinni að sömu markmiðum.

46

Tveir þátttakendur sögðu sveigjanleika í starfsmannahaldi skipta máli. Að

jafnvægi haldist yfir daginn þannig að ekki sé ofhlaðið starfsmönnum eina

stundina en vöntun aðra. Eins kom fram að viðmælendur töldu mikilvægt að

hafa svigrúm til að takast á við miserfið tímabil á skólaárinu, það væri

mismikið álag:

…meiri sveigjanleiki í starfsmannahaldi, að þegar þú ert með börn sem

þurfa meira, athygli, umhyggju, nánd […] sérstaklega á haustin þegar

þau þurfa meira, að það skapaðist meiri svigrúm, t.d. að taka færri börn

inn í einu og fara hægar af stað, það er eitthvað bogið við það að það sé

sama viðmið við 12 mánaða barn og 18 mánaða barn, það er bara

tvennt ólíkt að vinna með það, alveg himinn og haf.

Þarna vísar leikskólakennarinn í það að horft sé á barngildi barna og

starfsmönnum raðað inn eftir aldri barnanna. Barn sem er eins árs telst vera

það í eitt ár. En kennarinn bendir á hve mikill munur sé á þroska barna þegar

þau séu svona ung.

Þegar kom að starfsmannahaldi, töldu þátttakendur mikilvægt að í

leikskólanum væri fagmenntað fólk, hinsvegar voru þeir einnig sammála um

að hæfni, ástríða og áhugi væru mikilvægari eiginleikar starfsmanna en

menntun þeirra. Aldursblöndun og ólík sjónarmið töldust mikilvæg ásamt því

að það væri sveigjanleiki í mönnun leikskólans bæði svo mönnun væri jöfn

yfir daginn en einnig til að koma á móts við miserfið tímabil á skólaárinu.

4.2 Starfsaðferðir og verkfæri

Hér verður sagt frá þeim verkfærum og starfsaðferðum er viðmælendur töldu

mikilvæg þegar unnið væri með ungum börnum ásamt því hvaða áherslur

beri að hafa þegar unnið er með félagsþroska barna. Starfsaðferðirnar og

verkfærin voru annars vegar almenns eðlis og áttu við í öllu leikskólastarfi og

hinsvegar hugsuð út frá félagsþroska.

Almennt um skipulag starfs

Í niðurstöðum má sjá að það voru sex þættir sem þátttakendur töldu

mikilvægast að huga að í öllu starfi. Það var kennarinn, en um hann var

fjallað í kafla 4.1., leikurinn sem námsleið, áhugahvöt barnanna, að verkefni

47

væru aldurssvarandi, uppeldisfræðileg skráning og foreldrasamstarf. Hér

verður fjallað um þá þætti.

Leikurinn

Leikurinn var nefndur sem mikilvægt verkfæri og fjölluðu viðmælendur um

mikilvægi þess að kennarinn væri með innsýn inn í það sem ætti sér stað í

leiknum. Kennarinn þyrfti einnig að kunna að nýta sér leikinn sem námsleið

og verkfæri til að vinna með alla þætti starfsins. Einn kennarinn nefndi dæmi

um hvernig vinna mætti leikinn til að efla félagsþroska:

Þá er bara að leika með þeim, vera fyrirmynd bæði í þú veist eða það

sem mér finnst virka best er heimilisleikur, dúkkubú, það býður upp á

svo mikið samskipti, og það er þurfa að skiptast á bjóða og þiggja og

dúblókubbar, þar geturðu líka verið bæði að leika og kenna þeim að

gera.

Þátttakendur töldu leikinn eitt mikilvægasta verkfærið til að hjálpa

börnum að læra nýja hegðun, til að læra samskipti við jafningja og til að

öðlast nýja hæfni. Einn viðmælandi nefndi dæmi um hvernig börn geti lært

nýjar samskiptaleiðir í gegnum leikinn:

Bara það að nota eina svona einfalda bók og koma því upp í svona leik,

þar sem þau voru að læra að orða það sem þau vilja og líka það að ef

ég sagði „má ég prófa?“ þá þýddi það að ég átti að segja „já, gjörðu

svo vel“ þá mátt þú prófa í svolitla stund.

Hér er kennarinn meðvitað að nota leik sem leið til að æfa börnin í

samskiptum hvert við annað. Dæmi um það hvernig leikurinn getur þjálfað

nýja hæfni sagði einn viðmælandinn vera búningaleik: „við notum pollagalla

til að æfa sig að klæða sig í og úr sem leikefni“. Þetta er leið til að gera það

að klæða sig í og úr að spennandi verkefni og leik. Um leið þjálfa börnin

fínhreyfingar og öðlast nýja þekkingu og færni. Það er því mat

leikskólakennaranna að nýta leikinn sem aðal námsleið og verkefni

kennarans að finna leiðir til að nýta hann.

Áhugahvöt barna

Flestir leikskólakennaranna nefndu mikilvægi þess að nota áhugahvöt

barnanna í starfi. Það væri liður í því að vekja löngun barna til að vera

48

forvitin og vilja vita meira og eins leið til að hjálpa þeim að takast á við hluti

sem þeim annars þættu erfiðir. Einn viðmælandinn sagði forvitni barna vera

lykilatriðið í öllu starfi ásamt löngun barna til að standa sig vel. Það væri eitt

mikilvægasta verkfæri kennara að vera meðvitaða um það, einn viðmælenda

orðaði það svo: „…þá hefur mér oft fundist það skipta mestu að finna það

sem vekur áhuga þeirra, það er voða erfitt að vera reyna að fá þau til að gera

eitthvað ef þau hafa engan áhuga sérstaklega ef þetta er eitthvað sem þau eiga

erfitt með“.

Kennararnir leggja því áherslu á að finna hvata barna til náms. Að vinna

með löngun barna til að vita meira og leggja á sig erfiðið af því að það er

áhugavert og kennarinn hefur fundið leið til að tengja saman áhugasvið

barnanna og erfitt viðfangsefni.

Aldurssvarandi verkefni

Þátttakendur voru sammála um að verkefni og áskoranir í umhverfi barna

þyrftu að vera aldurssvarandi og að börn ættu að fá tækifæri til að standa uppi

sem sigurvegarar, einn viðmælandi sagði: „…já, og að þau fái tækifæri til að

gera sjálf og að það sé geranlegt svo þau upplifi að þau séu klár og getumikil

og að þeim hafi tekist eitthvað nýtt og geti gert sjálf, ég held að það sé

ofsalega mikilvægt“. Kennararnir töldu þetta lið í því að gera börn sjálfbjarga

og hvetja þau áfram til að reyna sjálf að takast á við verkefnin. Takist

kennurum að hafa viðfangsefnin aldurssvarandi, fái börnin tækifæri til að

takast á við verðug verkefni og að sama skapi tækifæri til að standa uppi sem

sigurvegarar.

Uppeldisfræðileg skráning

Uppeldisfræðileg skráning kom einnig til tals og þá fyrst og fremst til að nýta

sem hvatningu fyrir barnið en einnig fyrir kennara til að koma auga á

styrkleika og skilja hugarheim barnsins. Skráningin var einnig nefnd til að

styrkja foreldrasamstarf, einn viðmælandi sagði: „Það er líka gaman að taka

vídeó af þeim gera þessa hluti og sýna þeim, hvetja þau áfram „sjáðu, þarna

hoppaðir þú niður af skápnum, það er nú svolítið langt niður, þú gast þetta“. Í

þessu samhengi notar þátttakandinn skráninguna til að hvetja barnið áfram í

námi sínu og bendir barninu á hvað það sé hugrakkt og duglegt. Annar

kennari orðaði það svo:

49

Ég var líka einu sinni með strák sem var alltaf að henda hlutum upp í

loft alveg endalaust, ótrúlega pirrandi, draslaði allt til og börn að meiða

sig og svo ákvað ég að gera skráningu og fylgjast með honum og þá

áttaði ég mig á að hann var að prófa þyngdaraflið, sjá hvort að þetta

sveif hratt til jarðar eða skoppaði hælaskórinn þegar hann datt?

heyrðist hljóð? og þá var hann, þá skildi ég í raun hvað barnið var búið

að vera gera allan þennan vetur og ég verið að reyna stoppa.

Í þessu tilviki varð skráningin til þess að kennarinn fékk innsýn inn í

hugarheim barnsins og áttaði sig á hinu rannsakandi barni. Barnið hafði sýnt

hegðun sem var skilgreind óæskileg inni á leikskóladeildinni þar sem það,

meðal annars, stefndi öðrum börnum í hættu að mati þeirra sem á horfðu.

Með því að skilja hvað barninu gekk til fékk kennarinn tækifæri til að finna

leiknum farveg.

Foreldrasamstarf

Af gögnunum má sjá að viðmælendur voru sammála um mikilvægi

foreldrasamstarfs og að haft væri samband við foreldra ef áhyggjur vakna um

þroska eða velferð barns. Foreldrar geti gefið mikilvægar upplýsingar um

sögu barnsins, framfarir, áhugamál og um hugarheim þess. Þátttakendur töldu

að gagnkvæmt traust væri lykillinn að farsælu foreldrasamstarfi.

Upplýsingar frá foreldrum

Viðmælendur töluðu um að upplýsingar frá foreldrum gætu útskýrt hegðun

og líðan barna í leikskólanum og að mikilvægt væri að hafa foreldra með í

ráðum t.d. með því að útiloka að eitthvað líkamlegt ami að þeim:

Fyrst þarf að útiloka að það sé eitthvað líkamlegt að, þarf það

greiningu á göngu eða sér það jafnvel illa. Oft er einhver skýring á

bakvið það, eins og það hefur nú komið í ljós að barn sjái bara mjög

illa og jafnvel orðið þriggja ára þegar það kemur í ljós og það kemur

bara í ljós af því að barnið er bara alltaf á hausnum. Eins bara að já,

skófatnaðurinn, þarf kannski innlegg, það er svona fyrsta skrefið og þá

er svo mikilvægt að vera með upplýsingar frá foreldrum, svo það er

bara að tala við foreldrana, það er alltaf það fyrsta.

Í þessu dæmi sést hve mikilvægt það er að hafa foreldra með í ráðum.

Foreldrar þekkja sögu barnsins, hafa yfirsýn yfir líf þeirra, andlegum og

líkamlegum þáttum og hugsanlega erfðum. Foreldrar eiga líka möguleika á

að fylgja áhyggjuefnum eftir með því að fara til læknis og verða sér úti um

50

nánari upplýsingar. Annar þátttakandi nefndi einnig atriði þar sem mikilvægt

væri að fá upplýsingar frá foreldrum:

Einu sinni var strákur á deildinni hjá mér sem átti mjög erfitt með

leikinn, hann fór alltaf að slást, lagðist helst ofan á hina krakkana sem

vildu það alls ekki. Ég talaði við foreldrana og sagði þeim frá þessu og

vildi fá að vita hvaða áhugamál hann ætti heima til að kannski nota það

í leikskólanum og svona og þá kom í ljós að þetta var aðal leikurinn

heima á milli stráksins, eldri bróðir hans og pabbans. Þetta var svona

ærsla leikur sem hann elskaði og skyldi svo ekkert í að hinir vildu ekki

leika við hann. Þetta útskýrði svo margt fyrir okkur.

Þessi kennari lýsti því þegar hann hafði samband við foreldra til að

komast að áhugamálum barns heima við, til að geta aðstoða það í

leikskólanum. Hann fékk í leiðinni útskýringu á hegðun barnsins sem gerði

honum kleift að vinna með það í leikskólanum. Í leiðinni fengu foreldrar

innsýn inn í starfið og sáu hvernig venjur heima geta haft áhrif á barnið í

leikskólanum og fengu um leið tækifæri til að geta unnið með það heima við.

Enn annar viðmælandi nefndi dæmi um það þegar upplýsingar frá

foreldrum geti verið ómetanlegur stuðningur við barnið og líðan þess:

Núna í morgun var ég með tvö börn sem leið ekki vel, annað er ný búið

að fá systkini og hitt er með pabba og mömmu einhverstaðar í burtu og

kom með ömmu í morgun, bara svona hefur svo mikið að segja […] að

þú vitir hvað er að gerast í lífi barnsins til þess að geta hlúð vel að því.

Í þessum aðstæðum þarf barnið hugsanlega aukinn skilning og þolinmæði

tímabundið og leikskólakennarar geta komið á móts við það vitandi að

eitthvað er öðruvísi en það á að sér að vera heima við. Við það að fá þessar

upplýsingar frá foreldrum þá getur kennarinn undirbúið sig undir það, sýnt

skilning og komið á móts við breyttar þarfir.

Gagnkvæmt traust

Nokkrir þátttakendur nefndu mikilvægi þess að gagnkvæmt traust ríki á milli

starfsmanna og foreldra og sögðu að það gæti haft áhrif á líðan og traust

barnanna til leikskólans.

…og mér finnst góð foreldrasamskipti skipta mestu máli, því ef

foreldri líður vel og treystir þér þá líður barninu vel, það er bara

svoleiðis, ég held það og bara þessi umhyggjusemi, hún skiptir

óskaplega miklu máli. Foreldrar koma með litla gullmolann sinn og

51

skilja hann eftir hjá okkur og þá skiptir máli að foreldrar fari öruggir í

burtu.

Kennararnir töldu því traust foreldra í garð leikskólans og kennara hafa

áhrif á líðan og það traust sem börnin beri til kennaranna. Ef foreldrar treysta

ekki kennurunum þá finna börnin það.

Í þessum kafla var fjallað um þá almennu þætti er leikskólakennurunum

þóttu mikilvægastir þegar leikskólastarf væri skipulagt. Kennarinn sjálfur

þótti þeim vera eitt mikilvægasta verkfærið og lögðu þeir áherslu á að

starfsfólk væri samstíga, styrkti jákvæða hegðun og hefði jákvæðni, hrós,

húmor og knús, eða líkamleg snerting. Leikurinn sem námsleið þótti þeim

mikilvægur, áhugahvöt barnanna skiptir máli og að verkefni og áskoranir

þurfi að vera við hæfi svo börn fengju tækifæri til að standa uppi sem

sigurvegarar. Uppeldisfræðileg skráning var einnig nefnd sem liður í að skilja

hugarheim barna og sem hvatningartæki fyrir börn. Að lokum fjölluðu

viðmælendur um mikilvægi öflugs foreldrasamstarfs. Í næsta kafla verður

skoðað hvað þátttakendur töldu þurfa til svo starfið í leikskólanum styddi við

félagsþroska.

Starf sem styður við félagsþroska

Þátttakendur rannsóknarinnar töldu fernt skipta mestu máli þegar unnið væri

með félagsþroska barna. Það fyrsta var kennarinn sjálfur, sem þeir sögðu

þurfa að vera til staðar, leiðbeina og kenna börnunum að lesa í leikinn. Lestur

bóka og umræður þegar rólegt væri og að vinna með börnum í litlum hópum

þar sem þau hefðu fyrirmyndir í leik. Að lokum kom fram að það skipti máli

að kennarinn væri meðvitaður um hvenær þörf væri á að grípa inn í leikinn.

Kennarinn

Kennarinn sjálfur var að þeirra mati mikilvægasta verkfærið og sögðu þeir

starf hans fyrst og fremst felast í því að vera til staðar og börnunum innan

handar. Allir lögðu áherslu á að sitja með börnunum á gólfinu og kenna þeim

að stíga inn í og lesa í leikinn. Einn kennarinn orðaði það svo:

…og það er ekki annað hægt en að vera með barninu í aðstæðunum,

það er ekki nóg að segja „nei, ekki hrinda, vera góður“ og snúa sér svo

annað og ætlast til að tveggja ára barn skilji það og læri af því, svo

nærvera og leiðbeinandi leikur með barni finnst mér vera aðal atriðið.

52

Í þessu tilviki er það verkefni kennarans að vera með börnunum í

aðstæðunum, fylgja fyrirmælum sínum eftir, leiðbeina og stýra þeim í átt að

réttri og viðeigandi hegðun. Einn leikskólakennarinn talaði sérstaklega um

hvað nærvera kennarans væri mikilvæg og stýrandi í leiknum:

Eitt dæmi sem ég sá um daginn þá kom einn nýr starfsmaður hjá mér

inn í herbergi þar sem voru nokkrir strákar að leika en leikurinn var að

leysast upp og fólst í að hlaupa um allt með einn kubb í hendinni.

Einingarkubbarnir voru á gólfinu en þeir voru búnir að missa áhugann

og voru bara að hlaupa um með kubbana. Hún fór bara og settist og fór

bara að leika með kubbana og þeir komu bara strax og settust.

Enn komum við að hlutverki og mikilvægi kennarans. Hér sést hvað

nærvera skiptir máli, að sitja í þeirra hæð, sýna verkum þeirra áhuga og

styðja þau þannig í námi sínu.

Viðmælendur nefndu einnig að nauðsynlegt væri að kenna börnum að lesa

í aðstæður og tjáningu jafningjanna. Það væri hlutverk kennarans að finna

leiðir til að kenna þeim að lesa í aðstæðurnar jafnóðum, nota til þess

félagsfærni sögur og æfa rétta hegðun. Eins að nýta leiki sem bjóða upp á

samskipti eins og hlutverkaleik og að kasta bolta á milli.

Lestur bóka og umræður þegar vel gengur

Einn leikskólakennarinn nefndi mikilvægi þess að ræða við börnin þegar vel

gengi, áður en allt væri komið í óefni og nýta t.d. til þess bækur:

Í fyrra var hjá mér svolítið verið að rífast og bíta og svona og þá fann

ég hina frægu bók um Dúa litla […] að lesa þessa bók fyrir hóp af

tveggja ára börnum er bara, allir eru opinmynntir, þetta er svo rosalegt,

þetta snertir þau svo og það er svo gaman að nota þessa bók til að spá

„bíddu, má Lísa slá hann Dúa?“ Og svo fórum við að ræða, „hvað gæti

Lísa gert?“ hún gæti sagt „má ég prófa?“ eða „má ég líka?“.

Í þessu dæmi taldi þátttakandinn það mikilvægt að eiga samtal við börnin

um árekstra þegar þau væru í jafnvægi. Tala saman og geta svo vitnað í

samtalið þegar eitthvað kemur upp á „manstu hvað við vorum að tala um,

prufaðu að segja, má ég prófa“. Barnið hefur þá þekkingu sem það getur sótt í

þegar í aðstæðurnar er komið og verkfæri til að beita ef það finnur sig í

aðstæðum sem það ræður illa við.

53

Fyrirmyndir í leik

Tveir viðmælendur töluðu um það að nýta sterku börnin og velja saman börn

sem þurfa að æfa sig í samskiptum og börn sem eru fær í samskiptum:

Mér finnst það fyrst og fremst að nýta sterku börnin og að kennarinn sé

mjög meðvitaður og þarna að byrja með litla hópa og við það nýtir

maður [náttúrulega] allt það sem til er í leikskólanum, mér finnst alltaf

hlutverkaleikurinn vera góður til að byrja með eða bara bolta, bara það

að rúlla á milli að geta látið frá sér og það er einhver þarna hinum

megin sem ætlar að taka við boltanum frá mér.

Starfsmaður með á gólfinu að leika og velja saman þau sem kunna að

leika og skiptast, á þessum aldri eru þau að byrja að læra það og hafa

þá einhvern með sem getur kennt, nota sterku börnin. Við notum líka

hópastarfið, þar erum við með litla hópa og fram að áramótum eða svo

lengi sem þarf þá erum við að einbeita okkur að því að leika saman í

litlum hópi.

Hér er lögð áhersla á að vinna með börnin í litlum hópi og kennarinn velur

saman börnin, hann velur þá saman þau börn sem eru sterk og fær í

samskiptum svo þau sem þurfa að æfa sig hafi fyrirmynd og skilning á meðan

þau æfa sig í samskiptunum. Þarna er kennarinn mikilvægur og þarf að vera

vakandi fyrir því hvað á sér stað á meðan leiknum stendur svo hann geti verið

börnunum til halds og trausts.

Hvenær á að grípa inn í leikinn?

Einn kennarinn talaði um að þrátt fyrir að kennarar eigi að vera til staðar og

styðja við börn í námi og leik þá þurfi þeir einnig að passa sig á því að grípa

ekki of hratt inn í leikinn:

…eins og til dæmis erum við oft rosalega fljót að grípa inn í leikinn og

stoppa af […] en hann hafði aldrei átt nein félagsleg samskipti við hin

börnin á deildinni en svo vorum við með fiskabúr á deildinni og ég tek

eftir því að hann og annars strákur ná augnsambandi í gegnum

fiskabúrið, glerið og þeir fara að hlaupa hringinn. Þarna voru bara

fyrstu félagstengslin hans við annað barn og þvílík gleði, það er bara

þetta, sem kemur [náttúrulega] bara með reynslunni, hvenær á að grípa

inn í? Og vera ekki of fljótur. Þú veist, ég þurfti að halda aftur af mér

þarna því það mátti ekki hlaupa í kringum brothætt fiskabúr en sem

betur fer sá ég hvað var að gerast. Svo ég hélt aftur af mér.

54

Kennari þarf að geta lesið í aðstæður og komið auga á það sem á sér stað.

Hann þarf að tryggja öryggi barna en á sama tíma að styrkja jákvæða þróun í

leik þeirra og námi. Kennari sem þekkti ekki þessa forsögu og hefði komið að

tveimur börnum á hlaupum inni í kringum fiskabúr hefði að öllum líkindum

stöðvað leikinn um leið og þá hugsanlega komið í veg fyrir þá gleði og

félagamyndun sem átti sér þarna stað.

Í þessum kafla hefur verið skoðað hvað einkenna þurfi starf sem styður

við félagsþroska barna að mati viðmælenda. Það felur í sér meðvitaðan

kennara, umræður þegar vel gengur, lestur bóka og að börn hafi fyrirmynd og

skilning í samskiptum við jafnaldra.

4.3 Námsumhverfi

Í þessum kafla verður skoðað hvað gögnin sýndu að mikilvægt væri við

skipulag námsumhverfisins þegar það á að henta fjölbreyttum barnahópi.

Svörin skiptast í þrjá þætti, umhverfi og rými, dagskipulag og efnivið.

Umhverfi og rými

Þátttakendur telja fyrst og fremst tvennt þurfa að einkenna umhverfi og rými

leikskólans. Það þurfi að vera á forsendum barnanna annarsvegar, þar sem

þau hafi tækifæri til að nýta líkamann sinn og framkvæma á eigin forsendum

og hinsvegar eðli rýmisins. Þá skipti máli fjöldi barna í rýminu og skipulag

húsnæðis, hvort hægt sé að vinna í litlum hópum eða hvort um fá stór svæði

sé að ræða.

Viðmælendurnir voru sammála um að starfið í leikskólanum eigi að vera á

forsendum barnanna sjálfra og að nauðsynlegt væri að gera sanngjarnar

kröfur til þeirra. Umhverfið ætti að veita börnum tækifæri til sjálfshjálpar t.d.

með því að hafa efnivið, hólf, borð, stóla, og salerni í hæð barnanna og gefa

þeim svigrúm til að velja sjálf hvort þau vilji standa eða sitja við verkefnin.

Þannig að börn hafi vald yfir eigin líkama. Umhverfið þyrfti einnig að veita

áskorun, gleði, vera fallegt, vekja áhuga og veita svigrúm, einn viðmælandi

orðaði það svo:

…fallegt útsýni, bara meira pláss og fegurð það er það sem mér finnst

skipta svo miklu máli. Þetta er staður sem börn og ég erum í 8 klst. á

55

dag. Þetta þarf að vera eitthvað sem vekur gleði, eitthvað sem vekur

spurningar eitthvað sem maður hugsar „hey, ég þarf að prófa þetta,

þetta lítur út fyrir að vera spennandi“.

Að nýta umhverfið til að hvetja börn áfram, til að fá þau til að nota

líkamann sinn til að takast á við daglegt starf í leikskólanum. Að búa til hvata

fyrir þau til að langa að gera sjálf, langa að prufa og um leið að búa þeim

svigrúm og tækifæri til að gera það.

Barnahópurinn og rýmið

Allir viðmælendurnir töluðu um mikilvægi þess að hafa ekki of mörg börn á

deildinni og að leikskólinn þyrfti að hafa svigrúm til að takast á við ólíka

barnahópa, hafa svigrúm til að fækka börnum ef þannig stæði á. Börn væru

ólík, með ólíkar þarfir og að samsetning væri misjöfn einn viðmælandi stakk

upp á því að stundum væri hægt að taka hægar inn börn að hausti eða fækka

alveg eitt árið ef aðstæður væru þannig. Annar viðmælandi sagði rýmið

skipta miklu máli og að skipulag þess gæti haft mikil áhrif á barnahópinn:

Stærra rými, við erum í algjöru lágmarki þegar við erum að úthluta

börnum plássi, þó við séum ekki að miða við einhver leikrými,

fermetra á haus, um leið og maður er komin með færri börn í rýmið

eða fáum afnot af fleiri rýmum þá snarminnka áreitin og árekstrar.

Einn viðmælandi tók mjög sterkt til orða:

…rými þarf að vera gott sem gerist ekki í íslenskum leikskólum því þar

þarf að borga arkitektum, sem hafa ekkert með þarfir barna að gera,

hestar fá stærra rými en börn, þú veist, hestaeigendur sem eiga börn

myndu ekki bjóða hestinum sínum það sem er boðið upp á fyrir börnin.

Það er því mikilvægt að huga að því rými sem börnum er úthlutað og

einnig mikilvægt fyrir kennara að vera meðvitaða um hvernig þeir nýta það

rými sem til staðar er. Viðmælendur mínir voru sammála um það að rýmið

þyrfti að vera sveigjanlegt og rúmt og að nú á dögum væru rými leikskólans

fullnýtt. Tveir viðmælendur töluðu þó um hve óhagstætt það væri að rými í

leikskólum á Íslandi væru fjölnota og að það kæmi stundum niður á starfinu:

Hér á Íslandi eru öll rými fjölnota, leikfimi salurinn er líka matsalur,

þar eru borð og stólar, sem þarf þá að þrífa og taka til hliðar og eins

með herbergin, það er kannski byrjaður einhver flottur leikur og svo

56

þarf alltaf að taka saman af því að þú ert að fara sofa, þú getur ekkert

lagt dýnurnar yfir kubbana.

Allir viðmælendurnir voru sammála um það að betra væri að vera með

mörg rými sem bjóða upp á að barnahópnum sé skipt upp í stað þess að vera

með eitt stórt rými. Skipta barnahópnum upp í hópa yfir daginn og forðast

það að hafa öll börnin inni í sama rýminu í einu.

 Rýmið var viðmælendum mínum því hugleikið en nú beinum við

athyglinni að dagskipulaginu.

Dagskipulagið

Af niðurstöðum viðtala má sjá að kennararnir telja fjögur megin atriði skipta

máli þegar dagskipulag yngstu barnanna er annars vegar. Til þess að koma til

móts við fjölbreyttan barnahóp þurfi starfið að hafa fasta punkta yfir daginn

eins og matartíma, salernisferðir og hvíld en að öðru leyti þurfi það að vera

sveigjanlegt. Það þurfi að muna að njóta hverrar stundar, líka

umönnunarþátta og passa að börn hafi val í daglegu starfi. Að lokum að

dagskipulagið sé á forsendum barnanna. Kennararnir töldu að hæfni og

reynsla starfsfólks hefði áhrif á sveigjanleika í starfi þar sem að óvant

starfsfólk þurfi meiri stýringu.

Fastir liðir eins og venjulega

Allir leikskólakennararnir lögðu áherslu á að starfið hefði sína föstu punkta

eins og matartíma, salernisferðir og hvíld en að öðru leyti ætti það að vera

sveigjanlegt og að nægur tími væri gefinn fyrir frjálsan leik. Skipulagið mætti

ekki verða of mikið og að ekki mætti gera óraunhæfar kröfur til þess, einn

viðmælandinn orðaði það svo:

Maður má ekki tapa sér í skipulaginu og þessi frjálsi leikur sem er

hornsteinn leikskólastarfsins má ekki verða undir. Þegar maður er með

skipulagðar hreyfistundir, tónlist, hópastarf og eitthvað, það má ekki að

það sé allt í einu bara pláss fyrir frjálsan leik klukkan hálf þrjú eða

eitthvað maður má ekki finnast maður þurfa að bjóða upp á allt alla

daga, skipulagið má ekki múlbinda þig þannig að ég held að maður

þurfi að forgangsraða.

57

Þannig að forgangsraða og gefa frjálsa leiknum þann tíma sem þarf. Ekki

að vera of metnaðarfullur og ætla að koma öllu fyrir innan dagskipulagsins

hvern dag.

Tími, sveigjanleiki og að grípa tækifærin

Tveir þátttakenda töluðu um það að gefa starfinu nægan tíma. Það væri sama

hvað verkefnið væri það ættu allir að fá tækifæri til að njóta stundarinnar:

Það er náttúrlega bara það að hvert barn fengi það nægan tíma og að

kennararnir njóti þess að vera með börnunum, sama hvað er verið að

fara gera, ertu að fara leika eða á klósettið, það er nægur tími til þess

og allir njóta þess að gera það sem þeir eru að gera, að það ríki gleði og

tími til að gera, ekki verið að reka á eftir og að kennarinn sé ekki að

flýta sér.

Viðmælendurnir telja því mikilvægt að gera eitt í einu og gera það vel.

Njóta þess að vera saman og sjá námið sem á sér stað hverja stund. Að hafa

fasta liði í dagskipulaginu og um leið gefa þessum föstu liðum nægilegan

tíma svo unnt sé að njóta þeirra líka. Ekki flýta sér um of og koma um leið í

veg fyrir að um færibandavinnu verði að ræða.

Einn kennarinn sagði mikilvægt að dagskipulagið væri á forsendum

barnanna. Einn liður í því væri að starfsfólk færi í kaffi þegar rólegur tími

væri á deildinni. Að hans mati ættu því starfsmenn að fara í kaffi þegar

börnin eru í hvíld.

Tveir viðmælendanna töluðu um að dagskipulagið þyrfti að bjóða upp á

möguleikann á að grípa tækifærin. Það þyrfti að vera hægt að breyta út af

fyrri áætlunum ef aðstæður breyttust. T.d. að fara út að skoða nýfallinn snjó

þó að á skipulaginu hafi annað staðið til. Það væri því mikilvægt að veita

athygli því sem börnin hefðu áhuga á og grípa tækifærin þegar þau gæfust til

að nýta þau.

Annar viðmælandi sagði að dagskipulagið ætti að bjóða upp á val. Að

börn gætu valið sér viðfangsefni og að jafnvægi væri á milli ærsla og rólegra

stunda.

Hindranir

Einn viðmælandi sagði að þrátt fyrir að hann óskaði þess að hafa

sveigjanleika í skipulaginu og að hann væri meðvitaður um að dagskipulagið

ætti að vera sveigjanlegt, þá væri það erfitt þegar margir óvanir starfsmenn

58

væru á deildinni, hann orðaði það svo: „Sko mér finnst bara, ég væri til í að

hafa það minna skipulagt, ég er með hvern einasta klukkutíma skipulagðan

núna en það er svo starfsfólkið geri eitthvað, ef það er of fljótandi þá gerir

óreynda fólkið ekki neitt.“

Kennarinn telur því að það sé aukin þörf fyrir skipulag ef margir óvanir

starfsmenn eru í leikskólanum, að öðrum kosti fari ekki eins mikið fram.

Starfsfólk viti ekki hvað beri að gera og gangi síður í verkin ef þau vita ekki

hvernig og hvenær á að framkvæma þau.

Nú hefur verið skoðað hvað þátttakendur töldu mikilvægt þegar

dagskipulag leikskóla væri skipulagt. Næst verður skoðað hvað þeir höfðu að

segja um þann efnivið sem finna ætti í leikskóla.

Efniviður

Gögnin sýna að viðmælendur telja efnivið þurfa fyrst og fremst að veita

áskorun og hvetja börn áfram. Hann þurfi að vera spennandi, opinn, vera

fjölbreyttur, bjóða upp á fjölbreytta notkun, vera við hæfi barna, fallegur og

vekja forvitni og löngun til að prufa sig áfram og rannsaka. Þátttakendur

voru þó ekki sammála um hvaða áherslu ætti að leggja á þegar um kaup á

efnivið er að ræða. Hvort fjárfesta skuli í dýrum búnaði eða nýta það sem

finna má í umhverfinu eða blöndu af hvoru tveggja.

Að veita áskorun

Allir leikskólakennararnir voru sammála um að efniviður ætti að henta þroska

barna hverju sinni og því ætti að skipta út efniviðnum þegar líði á veturinn.

Það sama ætti ekki að vera inni á deildinni að hausti og að vori. Eins væri

mikilvægt að skipta honum reglulega út svo hann haldi áfram að veita

áskorun og til að hann haldi áfram að vekja forvitni barnanna. Einn

viðmælandi orðaði það á þennan hátt:

…það væri æðisleg stór geymsla með allskonar efnivið til að vinna

með allskonar húsgögn það væri hægt að nálgast það sem þyrfti hverju

sinni með þann barna hóp sem væri hverju sinni. Líka bara að geta

skipt út því umhverfið þarf að veita áskorun, það þarf að vera ferskt og

nýtt og börn geta orðið svo leið á alltaf því sama.

59

Einn kennarinn sagði það mikilvægt að kennarar væru meðvitaðir um

umhverfið og ígrundi reglulega hverju megi breyta og bæta við. Annar sagði

að efniviðurinn ætti að bjóða upp á að börn noti líkamann sinn í leik og því

væri sniðugt að hafa dýnur, púða og þess háttar efnivið sem þau hefðu

aðgang að í frjálsum leik. Í þessu samhengi voru einnig nefnd hjól, boltar,

húlla hringir og kassar.

Einn mælti með að nota efnivið sem hvetji til sjálfshjálpar eins og að hafa

pollagalla í búningaleik. Þar fengju börn tækifæri til að æfa sig í leik fyrir

raunverulegar aðstæður.

Efniviður - ólík sjónarmið

Þegar talið barst að efnivið voru kennararnir ekki sammála. Sumir lögðu

áherslu á að nýta það sem finna mætti í umhverfinu á meðan aðrir

viðmælendur sögðu mikilvægt að fjárfesta í búnaði til vinnunnar.

Ég vil hafa vandaðan efnivið sem dugar lengi, ekkert endilega

efniviður sem er keyptur sem leikfang, heldur eitthvað sem er

spennandi eins og rör, papparör eða pípulagningarör getur verið

endalaus uppspretta leikja.

Það væri dýnur, þessi stóru hálfgerð leikfimisáhöld, því myndi ég

forgangsraða, það er með þennan aldur, þau eru svo mikið að hnoðast

og fá tækifæri til að fara undir, klifra yfir og bara, þetta er svakalega

dýrt, alveg svívirðilega, þannig að fyrir þennan aldur myndi ég samt

setja mesta púðrið í það.

Þetta eru ólík sjónarmið, hvort nota eigi það sem finnst í umhverfinu eða

fjárfesta í búnaði til starfsins. Einn viðmælandi sagði efniviðinn geta verið

allskonar:

Hann má bara vera allskonar, eftir stefnu skólans, bara það sem við

vinnum með og það er hægt að gera þrautabraut út frá stólum og

borðum og pullum og sófum og það þarf ekkert flókið og það þarf

ekkert flott, bara að nýta það sem við höfum, við erum alltaf að missa

okkur í því að fylla stofurnar af einhverjum „Krumma húsgögnum“,

rándýrum efnivið sem gerir ekkert meira gagn heldur en IKEA.

Að mati þessa viðmælanda ætti efniviður því að henta áherslu hvers skóla.

60

4.4 Samantekt

Niðurstöður rannsóknarinnar sýndu að til þess að leikskólastarf sé í eðli sínu

snemmtæk íhlutun þurfi að huga að þremur megin þáttum. Þessir þættir eru:

• Kennarinn sjálfur, eiginleikar hans, hlutverk og starfstengdar þarfir.

• Starfsaðferðirnar og þau verkfæri sem mikilvæg eru í starfi.

• Umhverfið, skipulagið, rýmið, dagskipulagið og efniviður.

Kennarinn sjálfur gegnir veigamiklu hlutverki í leikskólastarfinu og þarf

að vera búinn ákveðnum persónueinkennum eins og lífsgleði, forvitni, hlýju

og sveigjanleika. Kennarinn þarf einnig að vera lipur og aðgengilegur, búa

yfir starfsgleði og hafa möguleika á að efla sig í starfi með símenntun og

fræðslu. Hlutverk hans felst í að lesa í aðstæður, foreldra og líkamstjáningu

barna, taka á erfiðri hegðun, vera til staðar, kynna leikefnivið, hvetja, hafa

yfirsýn og bregðast við þegar þess er þörf.

Kennurum er stuðningur mikilvægur og getur sá stuðningur verið í formi

stuðnings frá samstarfsfélögum, utanaðkomandi stuðningi frá

sérkennslustjóra eða öðrum sérfræðingum og frá fræðunum.

Viðhorf kennara eru einnig mikilvæg. Það skiptir máli hvort litið er á börn

sem getumikil og sem rannsakendur. Viðhorf til leikskólans hafa einnig áhrif

og þá hvort að litið sé á leikskólann sem undirbúning fyrir næsta skref eða

hvort leikskólinn sé verðugt verkefni fyrir börn hér og nú. Sýn á sérþarfir

komu einnig til tals og þá hvort frávik sé vandamál.

Menntun kennara, hæfni og reynsla töldust til mikilvægra þátta og þá

sérstaklega hæfni og var þá átt við geta til að vinna það starf sem á sér stað í

leikskólanum og geta til að fara eftir þeim markmiðum sem skólinn setur sér.

 Fagmenntun þótti mikilvæg en hæfni mikilvægari. Aldursblöndun í

starfsmannahópnum þótti einnig mikilvæg ásamt sveigjanleika í

starfsmannahaldi.

Starfsaðferðir þegar kemur að starfi sem felur í sér snemmtæka íhlutun

þarf að vera á forsendum barnanna. Kennarinn er mikilvægastur þar sem

hann skipuleggur starfið og setur stemninguna. Leikurinn er sterkasta vopnið

og honum þarf að gefa nægan tíma. Mikilvægt er að hafa áhuga barnanna að

leiðarljósi og velja verkefni við hæfi.

61

Gott er að nota uppeldisfræðilegar skráningar til að hvetja, koma auga á

styrkleika og skilja hugarheim barnanna. Starfsfólk þarf að vera samstíga,

veita jákvæðri hegðun athygli og halda ró sinni.

Foreldrasamstarf er mikilvægt, frá foreldrum er t.d. hægt að fá

upplýsingar um hugarheim barnsins utan leikskólans og sögu barnsins.

Mikilvægt er fyrir líðan barna í leikskólanum að gagnkvæmt traust ríki á milli

foreldra og kennara.

Starf sem styður við félagsþroska felst fyrst og fremst í að vera til staðar

og styðja, tala við börnin þegar vel gengur, nota félagsfærnisögur, kenna

börnum að lesa í aðstæður, æfa rétta hegðun og nýta sterku börnin sem

stuðning. Kennarar þurfa að vera meðvitaðir um að grípa ekki of hratt inn í

leikinn.

Umhverfi leikskólans þarf að vera á forsendum barnanna. Það þarf að

veita tækifæri til sjálfshjálpar með því að hafa efnivið, húsgögn og alla

aðstöðu í hæð barnanna. Umhverfið þarf einnig að veita áskorun, vera fallegt,

veita svigrúm og gleði. Mikilvægt er að hafa ekki of mörg börn á deildinni

og umhverfið ætti að veita svigrúm til að takast á við fjölbreytta barnahópa.

Dagskipulagið þarf að vera sveigjanlegt, með föstum punktum yfir

daginn. Hugsanlegar hindranir eru þegar mikið er um óreynt starfsfólk á

leikskóladeildinni en þá er þörf fyrir þéttara skipulag.

Efniviður í leikskóla á að veita áskorun, vekja forvitni, leiða börn áfram í

þroska, vera spennandi, fallegur, opinn, fjölbreyttur og við hæfi barna.

Mikilvægt er að kennarar séu meðvitaðir og ígrundi efniviðinn og gott er að

skipta honum reglulega út. Efniviður á að bjóða upp á að börn noti líkamann

sinn og hvetja til sjálfshjálpar.

63

5. Umræða

Í þessum kafla verður farið yfir helstu niðurstöður rannsóknarinnar og þær

settar í samhengi við þann fræðilega grunn er rannsóknin byggðist á.

Niðurstöður verða ræddar og túlkaðar í ljósi markmiða og með tilvísun í

fræðilegan bakgrunn rannsóknarinnar. Rannsóknarspurningin var: Hvernig

má útfæra almennt leikskólastarf með eins til þriggja ára börnum sem felur

jafnframt í sér að vera snemmtæk íhlutun? Niðurstöðurnar byggðust á þremur

megin þáttum; kennaranum sjálfum, starfsaðferðum leikskólans og skipulagi

námsumhverfisins og ráðast kaflaheiti hér á eftir af þeim þáttum.

5.1 Með kennurum skal skóla byggja

Til að svara rannsóknarspurningunni hvernig útfæra megi almennt

leikskólastarf svo það feli í sér að vera snemmtæk íhlutun má flokka svör

kennaranna í það sem kalla mætti líkamlega, andlega og faglega eiginleika

þeirra kennara er þar starfa. Velgengni velti að miklu leyti á

leikskólakennurum sjálfum, starfstengdum þörfum þeirra sem kennarar,

hæfni þeirra og viðhorfum.

Þátttakendur þessarar rannsóknar sem hér um ræðir voru sammála um að

hlutverk leikskólakennara væri stór liður í því að starf í leikskóla gengi vel.

Þeir nefndu kennarann sem eitt mikilvægasta „verkfærið“ í allri vinnu og að

nærvera hans, geta, hæfni, yfirsýn, innsýn og áhugi á starfinu hefði allt að

segja þegar unnið væri með ung börn. Nánar verður fjallað um hlutverk

leikskólakennara í námi barna í köflunum hér á eftir.

Viðmót og nærvera kennara

Viðmælendur fjölluðu um nauðsyn þess að kennarar væru leiknir í að lesa í

tjáningu barna og að setja sig í spor þeirra en það endurspeglar það sem

Hrönn Pálmadóttir og Jóhanna Einarsdóttir (2012, bls. 45) fjalla um í

rannsókn sinni. Þær segja þetta mikilvægt og benda á að kennarar þurfi að

64

vera meðvitaðir um það hvernig yngstu leikskólabörnin, sem ekki séu enn

farin að nota tungumálið sem megintjáningarleið sína, tjái sig. Þær segja

tjáningu án orða ekki mega vera minna metna en tjáning með orðum. Þetta

hlýtur að tengjast því innsæi og skilningi sem Sheridan, Pramling

Samuelsson og Johansson (2009, bls. 280) fjalla um og segja vera eitt af því

sem aðgreinin góðan leikskóla frá síðri.

Að kennari hafi þetta innsæi er ekki sjálfgefið og þarf mögulega að kenna

honum það. Leikskólakennarar hafa hugsanlega tækifæri til að læra þetta í

náminu og ná vonandi flestir að tileinka sér. Ófaglært og/eða óvant fólk þarf

því að öðlast þessa sýn af samstarfsfélögum eða með skipulegum hætti sem

hluta af nýliðaþjálfun eða starfstengdum námskeiðum. Það er því ekki

einungis mikilvægt að kennarar nái þessu innsæi heldur þurfa þeir einnig að

vera meðvitaðir um að vera fyrirmyndir og leiðbeinandi svo allt starfsfólk sé

meðvitað um að hlusta á hið ótalaða mál í leikskólanum.

Kennarar ættu að gera sér far um að horfa á það jákvæða í fari og hegðun

barna og að hundsa neikvæða hegðun. Þátttakendur vildu hafa gleði, húmor,

líkamlega snertingu, hrós og samvinnu að leiðarljósi og að börnin upplifðu að

kennarar væru aðgengilegir. Viðmót kennara hlýtur að hafa áhrif á þá

tengslamyndun sem á sér stað milli kennara og ungra barna. Að kennarinn

sjái í gegnum neikvæða hegðun og einbeiti sér að því jákvæða í fari barnsins,

líkt og hann horfir á hæfileika en ekki takmarkanir, hlýtur því að skipta máli

fyrir velgengi barnsins. La Palo og Gloeckler (2016, bls. 150–151) fjalla um

þau tengsl og segja mikilvægt að kennarar séu tilfinningalega til staðar og

eigi í gagnkvæmum samskiptum við börnin, að börn fái tækifæri til að

þroskast og dafna til að byggja upp næstu skref í þroska.

Fyrrgreind svör þátttakenda um viðmót kennara eru að mörgu leyti svipuð

og svörin sem leikskólakennarar töluðu um í rannsókn Kristínar Dýrfjörð árið

2001 (bls. 3–4). Mikill samhljómur er í svörunum þrátt fyrir að fimmtán ár

séu á milli rannsókna. Kristín segir leikskólakennara vilja hafa léttleika,

traust og gleði að leiðarljósi og líkt og kennararnir í þessari rannsókn þá vilja

þeir sjá traust og góð tengsl á milli barna foreldra og kennara.

Að framangreindu er ljóst að viðmót og nærvera kennara er stór liður í

leikskólastarfi sem á í eðli sínu að vera snemmtæk íhlutun. Það hlýtur að hafa

áhrif stemninguna, á tengslamyndun og nám barnanna. Leiðarljósin gætu

verið jákvæðni, léttleiki, nærvera, húmor og líkamleg snerting líkt og opinn

faðmur.

65

Stuðningur í starfi

Þátttakendur töldu stuðning í starfi vera kennurum mikilvægur. Niðurstaða

rannsóknar Singh og Billingsley (1998, 237–238) bendir til þess að áhrif

stuðnings frá samverkamönnum og yfirmönnum hafi mikil áhrif á bæði

skuldbindingu og fagmennsku kennarans. Góður stuðningur er sennilega enn

mikilvægari nú þar sem unnið er eftir hugmyndafræði um skóla án

aðgreiningar. Þar sem hugtök eins og snemmtæk aðlögun eru lykilhugtök. En

á það skal bent að eitt grundvallaratriði snemmtækrar íhlutunar er vísindaleg

þekking og hvernig hægt er að beita henni í starfi (Tryggvi Sigurðsson, 2008,

bls. 124). Í leikskólum sem þurfa að koma til móts við fjölbreyttan barnahóp

er mikilvægt fyrir kennara að fá stuðning í starfi. Sá stuðningur gat meðal

annars verið í formi samstarfsfélaga og þar með talið frá sérkennslustjóra en

þá er að finna í flestum leikskólum landsins (Fjóla Þorvarðardóttir, 2014). Í

rannsókninni kom í ljós að leikskólakennarar greindu stuðning aðallega í

tvennt. Annars vegar bentu þeir á kosti þess að fá „auka augu“ inn á deildina

„gests auga“ til að fá nýja sýn þegar þeir hefðu misst yfirsýnina og hinsvegar

kom fram að faglegur stuðningur í formi ráðgjafar og upplýsingaveitu er

þeim mikilvægur.

En þó að utankomandi stuðningur sé mikilvægur er sá stuðningur sem

felst í að vera í góðum starfsmannahóp jafnframt mikilvægur. Í

niðurstöðukafla kom fram að leikskólakennarar telja samheldni á meðal

samstarfsfólks og að vinna saman að þeim þáttum sem fjallað var um í

kaflanum hér á undan, þ.e. jákvæðni, léttleika, húmor og líkamlegri snertingu

skiptir miklu máli. Samstarfshópurinn setur í sameiningu stemninguna á

staðnum og því auðveldara að hafa andrúmsloftið í leikskólanum létt og

lifandi þegar hópurinn er samstíga og glaður. Það má líka velta fyrir sér hvort

betur gangi að framfylgja þeim atriðum sem felast í snemmtækri íhlutun ef

andrúmsloft á deildum er gott og fólk allt að róa í sömu átt. Hluti af

snemmtækri íhlutun felst í að hugsa í lausnum. Þetta sjónarmið um mikilvægi

starfsmannahópsins endurspeglast í orðum eins kennarans sem taldi mikinn

stuðning felast í því að starfa í teymi þar sem komið væri auga á lausnirnar í

sameiningu.

Í 22. grein laga um leikskóla segir að sveitarfélög skuli bjóða upp á

sérfræðiþjónustu fyrir leikskóla. Þar kemur einnig fram að þessi þjónusta ætti

að fara fram undir handleiðslu sérfræðinga og í samráði við foreldra (Lög um

leikskóla nr. 90/2008). Eins og áður er komið fram er utanaðkomandi

66

stuðningur mikill fengur fyrir leikskólakennara. Hinsvegar verður að benda á

mikilvægi þess að viðhorf og sýn þeirra sérfræðinga sem koma inn í

leikskólana séu ekki á skjön við sýn kennaranna sem þar starfa. Sem dæmi þá

þurfa sérfræðingar sem koma inn í skóla, sem starfar með það í huga að

unnið sé með barn í öllum aðstæðum en það ekki tekið út úr starfinu, að

hjálpa til við að finna lausnir svo slíkt verði áfram mögulegt. Samræða um

sýn til leikskólastarfsins og hvernig aðstoð er best háttað hlýtur því að vera

mikilvæg. Að þessir tveir hópar móti sér sameiginlega sýn á leikskólastarfið

hlýtur því að vera bæði eftirsóknarvert og jákvætt.

Viðhorf kennara til barna

Í niðurstöðum rannsóknarinnar má sjá að þátttakendur telja viðhorf kennara

vera mikilvæg. Starfsaðferðir leikskóla eru mótaðar af leikskólakennurum

(Mennta- og menningarmálaráðuneytið, 2011, bls. 31) og birtast viðhorf

þeirra í þeim starfsaðferðum (Guðrún Alda Harðardóttir, 2014, bls. 54).

Viðhorf leikskólakennara eru því stór liður í því hvernig starfið er mótað og

mikilvægur hluti þess að leikskólastarf sé í eðli sínu snemmtæk íhlutun.

Kennarar þurfa fyrst og fremst að hafa þá sýn að starfið geti falið í sér að vera

ígildi snemmtækrar íhlutunar, ásamt því að telja börn eiga rétt á því að komið

sé til móts við námslegar þarfir þeirra innan við hið almenna skólakerfi.

Þátttakendurnir í þessari rannsókn voru sammála um þetta og sögðu að það

hvort kennarar líti á börn sem getumikil og sem rannsakendur og hvort að

þeim sé gefinn tími í starfinu hafi mikil áhrif á velgengni þeirra.

Viðhorf til barna geta birst í orðanotkun kennaranna. Ólafur Páll Jónsson

og Þóra Björg Sigurðardóttir (2012, bls. 33) segja að sé viðhorf kennarans

byggt á valdamun þar sem kennarinn „leyfir“ barni eða „lætur“ það gera, sé

hætt við að barn verði óvirkt í námi og fari að leitast við að þóknast umhverfi

sínu.

Leikskóli er fyrir börn, því þarf leikskólastarf að vera skipulagt með þarfir

barnanna í huga hverju sinni og þeim veitt tækifæri til að prófa sig áfram í

stað þess að „leyfa“ þeim eitthvað eða „láta“ þau gera eitthvað. Dæmi um

viðhorf til námsgetu barna má sjá í því hvaða námstækifæri þau fá. Einn

viðmælandi rannsóknarinnar sem hér um ræðir hafði sérstaklega á orði að

kennarar þyrftu að muna að njóta starfsins ekki síst umönnunarþátta, þar færi

mikið nám fram og nauðsynlegt að gefa börnum nægan tíma til að æfa sig og

67

gera sjálf. Að börn læri af því sem þau taki sér fyrir hendur lýsir viðhorfi.

Gerber (1980) lýsir þessu sama og segir að það skiptir öllu máli hvaða augum

kennari lítur börn og nefnir hún sem dæmi það hvort að kennari renni hratt í

gegnum umönnunarþætti dagsins svo unnt sé að snúa sér að mikilvægari

þáttum eins og skipulögðum stundum eða hvort kennarinn komi auga á

námsmöguleikana í umönnunarþættinum og gefi honum þann tíma sem þarf

svo barnið nái að læra og njóta.

Viðhorf kennara hafa bein áhrif á námsmöguleika barna og því mikilvægt

að vera meðvitaður um þau og hvernig best sé að vinna með þau. Viðhorf

okkar mótast á lífsleiðinni og allir hafa mismunandi „bakpoka“ fullan af

reynslu þegar þeir hefja störf í leikskóla. Við höfum fjölbreytta reynslu af

samskiptum barna og fullorðinna, margt úr okkar eigin æsku og

barnauppeldi. Mikilvægt er að kennarar varpi fram og ræði eigin reynslu og

viðhorf, geri þau sýnileg til að endurmeta viðhorf.

Líkt og fram hefur komið eru viðhorf kennara til barna sterkur áhrifaþáttur

í leikskólastarfi, það á ekki síst við um viðhorf þeirra til sérkennslu en fjallað

verður um það í kaflanum hér á eftir.

Viðhorf kennara til sérkennslu

Eins og áður hefur komið fram hafa lengi verið átök á milli hefðarsinna, sem

aðhyllast svokallaða læknisfræðilega sýn á sérþarfir og svo þeirra sem

aðhyllast endurskilgreiningarsýn. Hefðarsinnar skilgreina vanda barna sem

frávik frá fyrirfram skilgreindu normi en þeir sem aðhyllast

endurskilgreiningarsýn álíta sem svo að laga skuli menntakerfið að þörfum

allra (Berglind Rós Magnúsdóttir, 2016, bls. 64–65). Ef litið er á fötlun sem

galla sem einstaklingurinn glímir við, er rökrétt viðbragð við því að vilja

lækna einstaklinginn. Sé hins vegar litið á fötlun sem félagslega hindrun eru

viðbrögðin þau að krefjast samfélagslegra breytinga (Rannveig Traustadóttir,

2013, bls. 38; Rúnar Sigþórsson, 2013, bls. 199–200).

Í leikskóla án aðgreiningar er því þörf á að aðlaga starf deildarinnar að

þörfum barnahópsins hverju sinni. Eigi barn við erfiðleika að stríða, þarf að

laga umhverfið að þörfum þess en ekki barnið að umhverfinu. Þessi

viðhorfsmunur var nefndur af viðmælendum rannsóknarinnar og töldu þeir

það vera stóran lið í því hvernig kennarar nálgist fjölbreyttan barnahóp. Einn

þátttakandinn velti því fyrir sér hvenær sérþarfir væru sérþarfir, hvenær

68

frávik yrði að vandamáli og hvort að allir ættu að vera eins. Annar

viðmælandi velti einnig fyrir sér hvað væri sérkennsla og hvort að

aukakennsla í einhverju ætti ekki að vera alltaf en ekki bara þegar eitthvað út

af bregði. Hvort að leikskólastarf ætti ekki að laga sig að þörfum

barnahópsins hverju sinni. Dæmi um þetta gæti verið þegar eitt barn í

hópnum þurfi aukna hreyfingu, að þá miðist skipulag starfsins við það og að

það gagnist öllum hópnum. Á þann hátt má vinna með „sérþarfir“ innan

dagskipulagsins án þess að barnið sé tekið út úr hópnum. Þá er áhugavert að

velta því fyrir sér hvernig starfið í leikskólanum sé mótað. Eru verkefni

dagsins, dagskipulagið og áherslur endurmetnar reglulega eða var skipulagið

hannað á einhverjum tímapunkti og ætlast til þess að það henti öllum þeim

barnahópum sem komi inn á deildina ár eftir ár? Er það endurmetið reglulega

með þarfir hópsins í huga? Samkvæmt þessu ætti að endurmeta starfið á

deildinni jafnt og þétt yfir veturinn og miða áhersluþætti við þarfir

barnahópsins hverju sinni.

Nú hefur verið fjallað um hlutverk kennarans, í næstu köflum verður

fjallað um starfsaðferðir í leikskólastarfi sem felur í sér að vera snemmtæk

íhlutun.

5.2 Starfsaðferðir

Hér verða dregnar fram helstu niðurstöður rannsóknarinnar um hvað

þátttakendur telji að þurfi að einkenna starfsaðferðir á yngstu deild

leikskólans þegar hann er ígildi snemmtækrar íhlutunar. Borið verður saman

efni úr fræðilegum hluta. Niðurstöðurnar skiptust í sex þætti. Það var

kennarinn, þar sem að hann skipuleggur starfið en fjallað var um hann í kafla

5.1, leikurinn sem námsleið, áhugahvöt barnanna, að verkefni væru

aldurssvarandi, uppeldisfræðileg skráning og foreldrasamstarf. Hér verður

fjallað um þá þætti.

Leikurinn sem námsleið

Leikurinn er mikilvægasta námsleið barna. Í gegnum leik fá börn tækifæri til

að skapa, læra, rannsaka og skilja umhverfið sitt (Mennta- og

menningarmálaráðuneytið, 2011, bls. 37). Þetta voru þátttakendur þessarar

rannsóknar meðvitaðir um og sögðu leikinn vera mikilvægasta tækifærið til

69

vinnu með börnum. Leikurinn var að þeirra mati nauðsynlegur til að hjálpa

börnum að læra nýja hegðun, færni og til að æfa jafningjasamskipti.

Leikskólakennararnir sögðu það einnig mikilvægt að kennarar kynnu að nýta

leikinn sem námsleið. Kennararnir nefna sérstaklega hlutverkaleikinn en

Prairie (2013, bls. 64) fjallar um hann og segir að í honum geti átt sér stað

mikið nám. Hugmyndaflug barnanna þjálfist, orðaforði þeirra eflist, þau

þjálfist í læsi og geti hlutverkaleikurinn lagt grunn að lestrarnámi.

Leikur er uppspretta gleði. Að læra nýja hegðun eða tileinka sér nýja

tækni í gegnum leik og gleði á eigin forsendum hlýtur að vera vænlegasta

leiðin. Að fá tækifæri til að prófa sig áfram og mistakast án þess að það hafi

neikvæðar afleiðingar. Young (1996, bls. 19) fjallar um þetta og segir að á

aldrinum eins til þriggja ára læri börn mest af eigin reynslu og því henti

svokallað virkt nám börnum á þessum aldri best. Í því felist að börn fái

tækifæri til að rannsaka og leika sér frjálst með fjölbreytta hluti og leikföng.

Það að leikur geti verið misskilinn sem námsleið og verið minna metinn

en vinna og nám (Rogers og Evans, 2008, bls. 17) er eitthvað sem

leikskólakennarar þurfa að vera meðvitaðir um. Að muna að nýta leikinn sem

námsleið einnig ef eitthvað kemur upp á. Ef barn þarf að þjálfa nýja hegðun

eða færni má nýta til þess leikinn og vera um leið meðvitaðir um

kennarahlutverk sitt í aðstæðunum. Þá er áhugavert að velta fyrir sér

hugleiðingum Gerber (1980) þegar hún segir óreynda og ófagmenntaða

frekar renna hratt í gegnum umönnunarþætti til að geta einbeitt sér að

skipulögðum stundum. Það hlýtur því að vera mikilvægt að nota leik og

léttleika, búa börnum svigrúm til að prufa sig áfram í gleði, tryggja þeim

nægan tíma og afslappað andrúmsloft í stað þess að rjúka í næstu skipulögðu

stund. Leikandi andrúmsloft ætti því að vera einkennandi yfir

leikskóladaginn.

Almennt starf sem felur í sér snemmtæka íhlutun, starf þar sem tekist er á

við fjölbreytileikann í daglegum athöfnum, þarf að einkennast af léttleika og

leik þar sem börnum er gefið tækifæri til að spreyta sig í þeim aðstæðum sem

þau eru í hverju sinni. Dæmi um þetta gæti verið að það felst mikil þjálfun í

fínhreyfingum að klæða sig í og úr útifötunum og hægt er að gera það í leik

og því ætti ekki að rjúka yfir þá stund til að komast inn og perla, sem þó er

ágætis leið til að æfa fínhreyfingar. Rými fyrir leikinn þarf að vera rauður

þráður í gegnum starfið.

70

Áhugahvöt og uppeldisfræðileg skráning

Flestir þátttakendur rannsóknarinnar nefndu mikilvægi þess að nota

áhugahvöt barnanna í leikskólastarfi. Það væri liður í því að vekja forvitni

barna, löngun þeirra til að vita meira og það væri leið til að hjálpa þeim að

takast á við hluti sem þeim annars þættu erfiðir. Það væri einnig eitt

mikilvægasta verkfæri kennara. Andersen (2016, bls. 8–9) fjallar um sama

efni og segir það eitt af stóru verkefnum leikskólakennara að koma auga á

áhugasvið og hæfileika barna og vinna með það. Í Salamanca yfirlýsingunni

kemur einmitt fram að þetta sé skylda skólasamfélagsins og að mikilvægt sé

að taka tillit til ólíkra áhugamála barna (Mennta- og

menningarmálaráðuneytið, 1994).

Að börn fái tækifæri til að læra nýja hegðun og hæfni í gegnum áhugamál

sín og styrkleika er því stór liður í leikskólastarfi sem er ígildi snemmtækrar

íhlutunar. Til þess að koma til móts við fjölbreyttar þarfir, áhuga og

styrkleika þarf að vera mikið val. Val og svigrúm í daglegu starfi felur í sér

að hægt er að nálgast efni eftir ólíkum leiðum og ætti að leggja mikla áherslu

á í hinum ýmsu stundum. Val um hvað skal gera, hvernig og hvenær. Valið

býður þannig upp á að börn geti farið sínar eigin leiðir þó markmiðið sé það

sama. Við erum jú öll ólík og lærum á misjafnan hátt.

Skráningin er öflugt verkfæri sem gerir kennurum kleift að hlusta á og sjá

það sem raunverulega á sér stað í leikskólanum (Dahlberg, Moss og Pence,

2007, bls. 146, Rinaldi, 1998, bls. 120). Skráningin er því aðferð fyrir

leikskólakennarann til að koma auga á áhugamál og styrkleika barna ásamt

því að nýta hana til hvatningar.

Það þarf vissa tækni, þjálfun og leikni til að framkvæma slíkar skráningar.

Rinaldi (2006, bls. 72) segir að hæfni kennara við gerð uppeldisfræðilegra

skráninga sé ekki metin í þekkingu hans á að kenna fyrirfram ákveðið efni

heldur felist hún í getu hans til að skilja og túlka hvað sé mikilvægt fyrir

barnið í þeim aðstæðum sem það er í hverju sinni.

Af fyrrgreindu má telja það mikilvægt að kennarar séu stöðugt að meta

eigin skilning, viðhorf, þekkingu og innsæi og um leið deila því með

samkennurum. Aftur komum við því að hæfni og viðhorfi kennara sem

viðmælendur kalla þætti er hafi áhrif á útkomu skráninganna. Þannig má ætla

að viðhorf kennara hafi áhrif á það hvort að skráning sé notuð almennt og

eins hvort hún er þá nýtt til að koma auga á áhugasvið og styrkleika en t.d.

ekki aðeins til að gera starfið sýnilegt foreldrum. Til þess að börn fái tækifæri

71

til að læra í gegnum styrkleika og áhugasvið er því nauðsynlegt að kennarar

séu meðvitaðir um að það sé mikilvægt að koma auga á og nýta áhugasviðið

ásamt því að kunna það.

Foreldrasamstarf og uppeldisfræðileg skráning

Þátttakendur þessarar rannsóknar voru sammála um að í leikskóla sem vinnur

með snemmtæka íhlutun sem lið í almennu starfi er foreldrasamstarf

mikilvægur þáttur. Þeir sögðu mikilvægt að hafa samband við foreldra um

leið og áhyggjur tengdar barni þeirra vakni, foreldrar búa yfir mikilvægum

upplýsingum um sögu barnsins, framfarir og áhugamál þess. Viðmælendurnir

töluðu einnig um að upplýsingar frá foreldrum gætu útskýrt hegðun og líðan

barna í leikskólanum og því væri nauðsynlegt að hafa foreldra með í ráðum.

Þetta endurspeglar það sem fram kemur í Aðalnámskrá leikskóla (2011, bls.

35 og 49) en þar segir að í leikskóla eigi foreldrar, starfsfólk og börn að vera

samstarfsfélagar, foreldrar þekki sín börn best og að þeir geti stutt við

leikskólagöngu barnsins síns með því að veita mikilvægar upplýsingar sem

leggja grunn að námi barnsins.

Fram kom að sýni barn erfiða hegðun er mikilvægt að huga að ástæðunni.

Komast að rót vandans og takast á við það í stað þess að bregðast við

hegðuninni með skömmum. Með því að leita til foreldra eftir upplýsingum

fær kennarinn hugsanlega skýringu á hegðun og líðan barnsins. Það er

mikilvægur þáttur í því að unnið sé heildstætt með barnið og í því felst að

hugsað sé í lausnum. Eins og fram kom í rannsókn Hrannar Pálmadóttur og

Jóhönnu Einarsdóttur (2012) þá tjá oft mjög ung börn ekki líðan sína í orðum

heldur tjá hana með hegðun. Að vera læs á hegðun, breytingar á henni er því

afar mikilvægt sem og að fá sjónarhorn foreldra. Að framan er fjallað um

viðhorf kennara og áhrif þeirra á starf og starfsaðferðir (Gerber, 1980;

Guðrún Alda Harðardóttir, 2014). Það er t.d. mikilvægt að vera læs á ef barn

sýnir neikvæða hegðun, þá reynir á innsæi og skilning leikskólakennarans.

Það er auðvelt að stimpla neikvæðu hegðunina sem óþekkt en eins og fræðin

benda á er það sjaldnast raunin. Kennari þarf að kunna að hugsa í lausnum

fyrir barnið ef barnið hefur ekki öðlast þá hæfni sjálft. Hann þarf að lesa í

aðstæður, hafa samband við foreldra og ígrunda spurningar sem þessar: Þarf

barnið hjálp við félagsleg samskipti? Skilur barnið illa það sem fram fer?

Kvíðir það einhverjum aðstæðum? Kennari ætti einnig að geta nýtt sér

72

uppeldisfræðilega skráningu í þessu ferli. Skráningu sem hann getur síðan

deilt með bæði foreldrum og samstarfsfólki til að öðlast skilning á líðan og

hegðun barnsins og leitað lausna.

Snemmtæk íhlutun virkar því best ef hún er unnin í nánu samstarfi með

foreldrum barnsins líkt og Tryggvi Sigurðsson (2008, bls. 123) segir og þarf

samstarfið að vera virkt. Það merkir að foreldrar séu virkir þátttakendur í

íhlutuninni. Þeir komi að því að skipuleggja hana og hugsa á þann hátt sem

þeim er mögulegt.

Uppeldisfræðileg skráning getur nýst á margan hátt. Buldu (2010, bls.

1446–1447) segir einmitt að skráningin geri foreldrum kleift að fylgjast með

námi barnanna sinna, hún auki samtöl á milli foreldra og barna um

skólastarfið og að hún fræði foreldra um leiðir til að styðja við barnið heima.

Í rannsókn Fleck, Richmond, Sanderson og Yacovetta (2015, bls. 14–15)

kom fram að skráningin hefur áhrif á samtal móður og barns. Þar kom í ljós

að hafi móðir tök á að skoða skráningu með barninu sínu, breytist samtalið.

Barnið man betur það sem átt hefur sér stað og hefur frá fleiru að segja og

móðirin spyr opnari spurninga. Ætla má að það sama eigi við um samtal

föður og barns.

Að nýta skráningu getur því opnað á samtal á milli skóla og heimilis.

Foreldrar stoppa gjarnan stutt við í leikskólanum í upphafi eða lok dags.

Mikið gerist í lífi barna án þess að foreldrar séu á staðnum. Litla barnið, sem

er í leikskólanum allan daginn, upplifir alls kyns samskipti og uppgötvar

margt nýtt, það þorskast og lærir. Ungt barn hefur þó ekki tök á að deila

þessum upplifunum með foreldrum sínum þegar heim er komið. Skráning

býður upp á að foreldar fái innsýn inn í hugarheim barnsins, bæði með því að

sýna foreldrum hvað átt hefur sér stað og eins fyrir barnið til að rifja upp það

sem það hefur gert. Þannig eykur hún bæði samtalið á milli barnsins og

foreldranna og samtalið á milli foreldra og leikskólakennaranna. Skráning er

öflugt tæki til að tengja saman heimilið og leikskólann, reynslu barna á

einum stað við annan.

Í ljósi þess sem framan er komið er rétt að árétta að foreldrasamstarf er

meðal mikilvægra þátta sem ber að hafa í huga þegar leikskólastarf, sem

hefur snemmtæka íhlutun sem markmið, er skipulagt.

73

Starf sem styður við félagsþroska

Ekki eiga öll börn auðvelt með að leika við önnur börn. Sumum reynist erfitt

að fylgjast með, bíða og fara eftir óskráðum reglum leiksins og verður

leikurinn því ekki sú ánægjulega stund sem hún annars gæti verið (Macintyre,

2005, bls. 5–6). Þegar barn hefur ekki náð tökum á því félagslega samspili

sem mikilvægt er í hópi jafnaldra er nauðsynlegt að kennari sé til staðar til að

leiðbeina barninu áfram. Nærvera hans skiptir miklu máli og þarf hann að

aðstoða barnið við að lesa í leikinn, læra um hinar óskráðu reglur og læra að

bera virðingu fyrir þeim. Kennararnir í þessari rannsókn sögðust meðvitaðir

um þetta og töldu nærveru sína vera mikilvæga til að styðja við leik og

félagsleg samskipti barna. Dæmi um aðkomu kennara í leik gæti verið þegar

upp kemur ósætti á milli barna. Þá skiptir máli að kennarinn hafi verið til

staðar frá upphafi, til að koma auga á hvað fór úrskeiðis ef börnin eiga erfitt

með að segja frá.

Í þessari rannsókn kom einnig fram að kennarar segjast þurfa að vera

meðvitaðir um hvenær er tímabært að grípa inn í leik og samskipti barna. Það

megi ekki grípa of fljótt inn í og taka með því af þeim tækifæri til

vinamyndunar eða annars konar námstækifæri. Nærvera kennara getur verið

truflandi og mikilvægt að kennari sé meðvitaður um hvenær stíga beri inn í

leikinn og hvenær gott sé að draga sig í hlé (Ingibjörg Ósk Sigurðardóttir og

Jóhanna Einarsdóttir, 2012, bls. 8). Þetta getur verið flókin dans í starfi með

ungum börnum, leikskólakennarinn verður að þekkja sinn hóp vel til að vita

hvenær hann á að grípa inn í, vera styðjandi eða halda sig fjarri. Skráning

getur reynst mikið hjálpartæki.

Líkamstjáning barna er forsenda þess að þau skapi tengsl við önnur börn

og umhverfið þeirra. Líkamstjáning gegnir þannig lykilhlutverki í því þegar

börn skapa og þróa félagslegt samfélag með börnum í leik (Hrönn

Pálmadóttir og Jóhanna Einarsdóttir, 2012, bls. 43 og 59–60). Við getum

hugsað okkur dæmi um þetta. T.d. þegar barn, sem ekki hefur náð tökum á

tungumálinu og tengist illa jafnöldrum á deildinni, tekur upp á því að hlaupa

á milli veggja og góla. Annað barn tekur eftir þessu og hleypur með og gólar.

Svo detta þau saman á gólfið, horfast í augu og hlæja. Leikurinn endurtekur

sig og fleiri fara að taka þátt. Í þessu dæmi hefur barn, sem ekki kann

tungumálið og hefur ekki eignast vini, haft frumkvæði að félagslegum

samskiptum með líkama og leik. Það er líklegt að kennari stöðvi þennan leik

þar sem að það er algeng regla í leikskólum að hlaupa skuli úti en ganga inni.

74

En með því er hann hugsanlega að stöðva vinamyndun og félagstengsl

barnanna.

Til þess að vinna með félagsþroska barna töldu þátttakendur

rannsóknarinnar skipta máli að geta unnið með börnum í litlum hópum og að

raðað væri í hópana með hliðsjón af styrkleikum barnanna. Á þann hátt

fengju börnin fyrirmyndir í leik. Þetta samræmist hugmyndum Vygotsky um

svæði hins mögulega þroska. Þá læri börn m.a. af jafningjum og nái þannig á

næsta stig í þroska (Lake, 2012, bls. 37–38; Lillemyr, 2009, bls. 87–89 og

93). Börnin fá með þessu fyrirmyndir í leik og tækifæri til að læra af þeim

sem sterkir eru í félagsþroska.

Rýmið þarf að bjóða upp á að unnið sé með börnin í litlum hópum en um

það fjallar Fanný Kristín Heimisdóttir (2010, bls. 101). Hún segir að sjálf

skólabyggingin og skipulag innan deildarinnar geti einnig haft bæði hamlandi

og hvetjandi áhrif á nám barnanna. Fanný nefnir dæmi um það hvort deildin

sé eitt stórt rými eða mörg. Mörg rými sem bjóða upp á að skipt sé í hópa

skiptir því máli og sé um fá stór rými að ræða, getur það á þennan hátt haft

hamlandi áhrif á þroska barna. Nánar verður fjallað um rýmið í kafla 5.3.

Nú hafa verið dregnar fram helstu niðurstöður rannsóknarinnar um hvað

þátttakendur telji þurfi að einkenna starfsaðferðir á yngstu deild leikskólans

þegar starfið er ígildi snemmtækrar íhlutunar. Niðurstöðurnar voru bornar

saman við efni úr fræðilegum hluta. Í næstu köflum verður fjallað um hvað

einkenna þurfi námsumhverfi leikskólans.

5.3 Námsumhverfi

Í þessum kafla verða skoðaðar niðurstöður rannsóknarinnar um hvað

viðmælendur telji að þurfi að einkenna námsumhverfi á yngstu deild

leikskólans þegar starfið er ígildi snemmtækrar íhlutunar. Niðurstöðurnar

skiptast í þrjá þætti, umhverfi og rými, dagskipulag og efnivið og verða þær

bornar saman við þann fræðilega grunn er rannsóknin byggir á.

Skipulag deilda og rými

Viðmælendurnir voru sammála um að starfið í leikskólanum ætti að vera á

forsendum barnanna sjálfra og að nauðsynlegt væri að gera sanngjarnar

kröfur til þeirra. Umhverfið ætti að veita börnum tækifæri til sjálfshjálpar t.d.

75

með því að hafa efnivið, hólf, borð, stóla og salerni í hæð barnanna og gefa

þeim svigrúm til þess að velja sjálf hvort þau standi eða sitji við verkefnin.

Þannig að börn hafi vald yfir eigin líkama. Umhverfið þyrfti einnig að veita

áskorun, gleði, vera fallegt, vekja áhuga og veita svigrúm. Þessir þættir sem

þátttakendur nefna eru allir mikilvægir þegar kemur að gæðum leikskóla.

Sheridan, Pramling Samuelsson og Johansson (2009, bls. 280) segja þessa

þætti vera hluti af því sem greini góðan leikskóla frá öðrum síðri, það hversu

aðgengilegt, sveigjanlegt og krefjandi umhverfið sé og hversu vel starfið miði

að þörfum barnanna.

Af fyrrgreindu má telja mikilvægt að kennari sé meðvitaður um að

leikskólinn þurfi að vera á forsendum barnanna, til dæmis hæð borða og stóla

en það er eitt af því sem hefur breyst í leikskólum á milli ára. Borð og stólar

sem hæfa aldri yngstu barnanna henta illa fullorðnu fólki. Kennarinn þarf í

þannig aðstæðum að sitja á lágum stól og vanda sig við það hvernig hann

beitir líkamanum. Aftur komum við að einum af þeim eiginleikum sem

þátttakendur töluðu um, að kennarar þyrftu að vera líkamlega liprir. Tilbúnir

að sitja á lágum stólum, við lág borð og jafnvel á gólfinu. Það er því einnig

liður í því að leikskólastarf sé á forsendum barnanna.

Námsumhverfið getur bæði eflt námstækifæri barna og hindrað þau (Jones

og Cooper, 2005, bls. 31; Fanný Kristín Heimisdóttir, 2010, bls. 101).

Þátttakendur voru sammála um að börnum væri úthlutað of litlu rými til leiks.

Rýmið væri óhagstætt og fjölnota og væri það leikskólastarfi til trafala. Eins

væri betra að hafa rýmin fleiri en færri svo hægt væri að skipta börnum í

smærri hópa. Þetta samræmist hugmyndum Fannýjar Kristínar Heimisdóttur

(2010, bls. 101) sem segir sjálfa skólabygginguna og skipulag innan

deildarinnar geti haft bæði hamlandi og hvetjandi áhrif á nám barnanna. Það

skipti til að mynda máli hvort að deildin sé eitt stórt rými eða mörg.

Það er vert að velta fyrir sér hönnun bygginga leikskóla. Í mörgum nýjum

leikskólum er frekar lögð áhersla á stór sameiginleg rými en minni og færri

innan deildarinnar. Áhugavert væri að skoða hvort að leikskólakennarar hafi

áhrif á hönnun nýrra bygginga. Einn viðmælandi tók sterkt til orða þegar talið

barst að rýminu og sagði hestum úthlutað stærra rými en börnum og að

hestaeigendur myndu ekki bjóða hestinum sínum það rými sem börnum er

boðið upp á Íslandi. Í 12. grein laga um leikskóla segir að gerð

leikskólahúsnæðis skuli taka mið af þörfum barna og þeirri starfsemi sem þar

fari fram. Við ákvörðun fjölda barna í leikskóla skuli m.a. tekið tillit til

76

aldursdreifingar barna og sérþarfa, dvalartíma þeirra, stærðar leik- og

kennslurýmis og samsetningar starfsmannahóps (Lög um leikskóla nr.

90/2008). Kennararnir í rannsókninni sem hér er kynnt telja þessu þó

ábótavant og má velta fyrir sér hvort að leikskólakennarar komi að

ákvarðanatöku við þessi mál.

Í reglugerð um starfsemi leikskóla frá árinu 1995 var sérstaklega útlistað

hvert leikrými barna skuli vera en þar segir „Húsnæði leikskóla skal miðað

við 7,0 m
2
 brúttó fyrir hvert barn samtímis í leikskóla utan þess tíma sem

hópar skarast, þar af verði nettó leik- og kennslurými a.m.k. 3,0 m
2
 fyrir hvert

barn.“ (225/1995). Í dag eru engin slík viðmið og í ljósi þess vert að velta

fyrir sér hvort aukið svigrúm sem skapast við það, að hætt er að skilgreina

ákveðna fermetratölu fyrir börn, hafi skilað sér í auknu rými eða hvort að það

hafi haft öfug áhrif og nú séu fleiri börn og minna rými.

Að mati viðmælenda rannsóknarinnar er það hamlandi hvernig umhverfi

og rými er háttað nú. Börn þurfi meira pláss og fleiri rými til að athafna sig í

leikskóla. Mörg minni rými sem bjóða upp á að skipta börnum í smærri hópa

er betra en fá stór rými að mati þátttakenda.

Dagskipulagið

Dagskipulag í leikskóla er einn af þeim þáttum sem skipulagðir eru af

kennurum og skiptir máli hvernig því er háttað í leikskólastarfi sem er ígildi

snemmtækrar íhlutunar. La Paro og Gloeckler (2016, bls. 149) segja að þegar

dagskipulag ungra barna sé annars vegar, sé þörf fyrir ramma og ákveðinn

fyrirsjáanleika. Það sé börnum mikilvægt og veiti þeim traust. Viðmælendur

voru sammála þessu en lögðu hins vegar meiri áherslu á að hafa sveigjanleika

og möguleikann á því að meta aðstæður hverju sinni og grípa tækifæri til

náms þegar þau gæfust. Elfer og Page (2015, bls. 1774) sögðu stjórnendur í

leikskólum vera sammála um að þessi sveigjanleiki væri mikilvægur og ef

börnum þætti eitthvað skemmtilegt, ætti skipulagið að gefa svigrúm til þess

að endurtaka leikinn strax en ekki bíða þar til í næstu viku. Dagskipulagið

þarf samkvæmt þessu að innihalda bæði fyrirsjáanleika og sveigjanleika.

Sveigjanlegt dagskipulag, sem felur í sér að grípa tækifærin og lesa í

aðstæður hverju sinni, krefst innsæis kennara sem kemur með reynslu. Í

leikskólum eru oft örar mannabreytingar og erfitt getur því reynst að vinna á

þennan hátt ef hátt hlutfall óreyndra starfsmanna starfar á deildinni. Einn

77

þátttakandinn fjallaði um það og taldi að ef óvant starfsfólk hefði ekki skýrt

skipulag, væri minna framkvæmt í leikskólanum. Óvant starfsfólk viti ekki

hvað beri að gera og gangi síður í verkin ef þau vita ekki hvernig og hvenær á

að framkvæma þau. Þetta endurspeglar niðurstöður Kristínar Dýrfjörð (2001,

bls. 3–4) fyrir fimmtán árum. Enn má sjá samræmi í svörum þar sem

þátttakendur hennar fjölluðu um sömu eiginleika dagskipulagsins þ.e. að það

innihaldi blöndu af fyrirsjáanleika og sveigjanleika. Þátttakendur Kristínar

töldu það einnig vera auðveldara að hafa meira skipulag en minna þegar

mikið væri af óvönu, ófaglærðu starfsfólki.

Tveir kennaranna í þessari rannsókn töluðu um að njóta bæri samverunnar

og að gefa skyldi starfinu nægan tíma, líka þáttum eins og salernisferðum og

matartímum. Það er líkt og Gerber (1980) talar um. Hún segir það vera

einkenni góðra kennara að koma auga á námsmöguleikana í umönnuninni og

gefa honum þann tíma sem þurfi svo barnið nái að læra og njóta. Starf sem

felur í sér að vera snemmtæk íhlutun þyrfti því að koma til móts við þarfir

allra barna innan dagskipulagsins. Þá ætti ekki að vera þörf fyrir það að taka

barn út úr aðstæðum til að vinna með það sérstaklega. Dagskipulagið ætti að

henta öllum börnum sem eru á staðnum hverju sinni. Gefa þarf hverjum lið

dagsins þann tíma sem þarf svo hvert barn fái notið stundarinnar og hafi

tækifæri til að framkvæma á sínum forsendum. Dæmi um þetta gæti verið ef

barn þarf að æfa sig í fínhreyfingum, sé gefinn góður tími við matarborðið til

að barnið geti skammtað sér matnum sjálft og að það fái tækifæri til að ganga

frá eftir sig. Þetta eru aðeins dæmi hvernig nýta megi hið daglega starf til að

efla börn í námi þeirra og þurfa kennarar að hugsa í lausnum og sjá

mögulegar leiðir.

Dagskipulag sem miðast að því að unnið sé með snemmtæka íhlutun þarf

því að vera sveigjanlegt en með ákveðnum ramma, það þarf að bjóða upp á

að börn hafi nægan tíma til hvers verkefnis og gefa þarf gaum að

umönnunarþáttum þar sem þar felast ótal námstækifæri.

Efniviður

Eitt af grundvallar atriðum í leikskólastarfi er að huga að þeim efnivið sem

börn hafa aðgang að. Fjölbreyttur efniviður örvar skilningarvitin og það hefur

áhrif á heilaþroska. Efniviðurinn hefur á þann hátt áhrif á upplifun og

78

skynjun sem örvar m.a. tungumálanám, hreyfingu og skipulagningu

heilastarfsemi (Lewis-Benham, 2010, bls. 7 og 11).

Sá efniviður sem er á leikskóladeild hefur því áhrif á nám og þroska

barnanna. Allir kennararnir í þessari rannsókn voru sammála um að

efniviðurinn ætti að henta þroska barna hverju sinni og því ætti að skipta

honum út þegar liði á veturinn. Það sama ætti ekki að vera inni á deildinni að

hausti og að vori. Það væri mikilvægt svo efniviðurinn héldi áfram að veita

áskorun og vekja forvitni barnanna. Þetta kemur einnig fram í Aðalnámskrá

leikskóla (2011, bls. 40) en þar segir einmitt að mikilvægt sé að endurmeta

efniviðinn reglulega með þarfir barnanna í huga.

Leikefni á að vera aðgengilegt börnum (Aðalnámskrá leikskóla, 2011, bls.

40). Það merkir að hann sé hafður í hæð barnanna og að þau geti nálgast hann

á þeirra forsendum. Viðmælendur voru sammála þessu en sögðu einnig að

ekki væri gott að vera með of mikinn efnivið uppi í einu. Í gegnum tíðina hef

ég tekið eftir misjöfnu aðgengi barna að efnivið á yngstu leikskóladeildum.

Börn róta í dóti, ganga um með það og hafa oft ekki lært að taka til eftir sig

jafnóðum. Þá gæti kennari tekið upp á því að hafa efniviðinn úr hæð

barnanna þar sem þau ná ekki til. Ein lausn sem höfundur þessarar ritgerðar

hefur tileinkað sér er að hafa úrvalið í hæð barnanna en minnka magnið. Þá

hafa börn aðgang að öllu en í minna magni og því um raunverulegt val að

ræða. Ef barn byrjar að leika sér með tiltekinn efnivið er hægt að sækja

meira. Þetta er leið til þess að minnka magn leikefnis um gólf deildarinnar án

þess að taka valdið og valið af börnunum.

Svör viðmælenda voru svo áþekk við aflestur gagnanna að ákveðið var að

aðgreina þá ekki í niðurstöðum. Stóri munurinn í svörum sást þegar talið

barst að því hvernig efnivið ætti að fjárfesta í. Þá voru kennararnir ekki

sammála. Sumir lögðu áherslu á að nýta það sem finna mætti í umhverfinu á

meðan aðrir viðmælendur sögðu mikilvægt að fjárfesta í dýrum búnaði til

vinnunnar. Þessi tvö sjónarmið skarast á. Samkvæmt Young (1996, bls. 19)

þurfa leikföng ekki að vera hefðbundin og hafa börn gagn og gaman að ýmsu

úr umhverfinu sem ekki telst til leikfanga eins og pottar og pönnur.

Aðstæður viðmælenda voru hins vegar fjölbreyttar og stefnur skóla og

sveitarfélaga eru ólík, hugsanlega skýrir það að einhverju leyti þennan

skoðanamun ásamt því að við erum öll misjöfn. Hvort sem efniviðurinn er

dýr eða ódýr skiptir þegar upp er staðið hugsanlega ekki öllu máli. Ef hann

veitir áskorun og er við hæfi þá er hægt að velja það sem hentar stefnu hvers

79

skóla. Skólar leggja upp með misjafna áherslu, ef skólinn er með

heilsueflandi stefnu þá er skiljanlega lögð áhersla á að fjárfesta í búnaði fyrir

grófhreyfingar en sé stefnan tónlist þá er fjárfest í hljóðfærum eða þess háttar

efnivið o.s.frv.

Nú hafa verið skoðaðar niðurstöður rannsóknarinnar um það hvað

viðmælendur telji að þurfi að einkenna námsumhverfi á yngstu deild

leikskólans þegar starfið er ígildi snemmtækrar íhlutunar. Niðurstöðurnar

skiptust í þrjá þætti, umhverfi og rými, dagskipulag og efnivið og voru þær

bornar saman við þann fræðilega grunn er rannsóknin byggir á.

Rannsóknarspurningin

Er hægt að úfæra leikskólastarf, fyrir eins til þriggja ára börn, sem er ígildi

snemmtækrar íhlutunar? Það má segja að svarið sé tvíþætt. Já það er hægt ef

fagmennska og viðhorf til barna og skóla án aðgreiningar sem mannréttindi

eru til staðar. Já ef viðkomandi býr yfir þekkingu á því hvernig megi útfæra

leikskólastarf, fyrir eins til þriggja ára börn, sem er ígildi snemmtækrar

íhlutunar. Að mínum dómi flest það í þremur megin þáttum sem eru

kennarinn, starfsaðferðirnar og námsumhverfið. Hér eru þessir þættir teknir

stuttlega saman.

Kennarar eru burðarstólpar leikskólanna og þurfa þeir að vera búnir

ákveðnum eiginleikum sem skipta má í andlega, líkamlega og faglega

eiginleika. Það skiptir máli fyrir velferð og þroska barna að þeir séu

meðvitaðir um viðhorf sín til barna, bernskunnar og sérþarfa og segja mætti

að allt leikskólastarf velti á hæfni þeirra og viðhorfum. Kennarar þurfa einnig

að vera meðvitaðir um viðmót sitt í garð barnanna og til þess að þeir geti

byggt upp gott og öflugt starf þurfa þeir á stuðningi að halda. Sá stuðningur

getur meðal annars verið í formi samstarfsfélaga þ.m.t. sérkennslustjóra, frá

faglegri þekkingu og frá utanaðkomandi sérfræðiþjónustu. Skilningur, innsæi

og þekking hans á reynslu og upplifunum barna hefur áhrif á gæði leikskóla

(Sheridan, Pramling Samuelsson og Johansson, 2009, bls. 280).

Þegar kemur að starfsaðferðum leikskóla eru það sex þættir sem skipta

máli. Það er kennarinn og hans nærvera, að leikurinn sé notaður sem aðal

námsleiðin, áhugahvöt barnanna sé höfð að leiðarljósi og að verkefni séu

getusvarandi. Hægt er að nýta til þess uppeldisfræðilega skráningu. Sjötta

atriðið var mikilvægi trausts foreldrasamstarfs.

80

Starf sem styður við félagsþroska barna einkennist af fjórum þáttum.

Nærveru kennara, sem er leiðbeinandi og kennir börnum að lesa í leikinn.

Lestur bóka og umræður þegar rólegt er, að unnið sé í litlum hópum þar sem

börn hafi jafnaldra sem fyrirmyndir og að kennarinn sé meðvitaður um

hvenær rétt sé að grípa inn í aðstæður og hvenær nauðsynlegt er að halda að

sér höndum.

Þegar námsumhverfi yngstu barnanna er annars vegar er þrennt sem þarf

að huga að. Það er umhverfið og rýmið, dagskipulagið og efniviðurinn.

Námsumhverfið getur bæði hindrað og eflt námstækifæri barnanna. Rýmið

þarf að bjóða upp á valdeflingu barna þar sem efniviður og húsgögn eru í hæð

barnanna. Betra er að rýmið bjóði upp á mörg minni rými en eitt stórt. Eitt af

því sem einkennir gæðastarf í leikskóla er að það sé aðgengilegt og

sveigjanlegt umhverfi sem miðast að þörfum barnanna, ásamt því að vera

krefjandi (Sheridan, Pramling Samuelsson og Johansson, 2009, bls. 280).

Dagskipulagið þarf að vera samsett af ákveðum vörðum yfir daginn sem

mynda ramma um það starf sem á sér þar stað en jafnframt að veita svigrúm

svo hægt sé að nýta tækifæri sem gefast til náms og gleði.

Sá efniviður sem finna má í leikskóla ætti að henta þroska barna hverju

sinni og því nauðsynlegt að skipa honum út þegar líður á veturinn. Efniviður

á að vera hvetjandi, stuðla að margs konar skynjun og vera aðgengilegur

börnum. Hann á að ýta undir sköpunarkraft, ímyndunarafl og tjáningu.

81

6. Lokaorð

Vinnan við þessa rannsókn var áhugaverð og gefandi. Áður en lengra er

haldið skal minnt á að ekki er hægt að alhæfa út frá niðurstöðum

rannsóknarinnar þar sem einungis var rætt við átta kennara ásamt því að við

úrvinnslu og þemagreiningu gagna liggur persónulegt mat rannsakandans.

Niðurstöðurnar gefa þó að mínu mati góða hugmynd um hvað þurfi til, svo að

skólastarf geti í eðli sínu verið snemmtæk íhlutun og þá helst að hvaða

þáttum huga þurfi. Efnið hafði verið mér lengi hugleikið og var ég spennt að

sjá hvað viðmælendur mínir hefðu að segja. Það var ekki margt sem kom mér

á óvart í niðurstöðunum og tel ég að í raun viti leikskólakennarar sjálfir

svarið við spurningunni um það hvernig almennt leikskólastarf geti komið

betur til móts við fjölbreyttan barnahóp. Það sé fyrst og fremst spurning um

að finna lausnir sem henti barnahópnum hverju sinni.

Lagt var upp með að komast að því hvernig útfæra mætti almennt

leikskólastarf þannig að það væri í eðli sínu snemmtæk íhlutun. Niðurstöður

fólust í þremur megin þáttum; kennaranum sjálfum, viðhorfum hans og

hæfni, starfsaðferðunum og umhverfinu.

Að mínu mati er einn sá mesti lærdómur sem draga má af niðurstöðunum

þær hvað kennarinn gegnir veigamiklu hlutverki í leikskóla og hvað sýn hans

og viðhorf marka skólastarfið. Sama frá hvaða sjónarhorni niðurstöðurnar eru

skoðaðar þá beinast öll spjót að kennurunum. Þeir ákveða hvernig unnið er

með börnunum, þeir skipuleggja tíma þeirra, ákveða hversu miklum tíma

hverju verkefni er úthlutað, ákvarða hvernig foreldrasamstarfi er háttað og á

hvað er lögð áhersla í starfinu. Það mætti því segja að kennarar séu, þegar

upp er staðið, burðarstólpar leikskólans. Námsgengi barna og líðan í

leikskólanum sé þar af leiðandi að miklu leyti undir kennurum komið.

Ég tel því að sá stuðningur sem kennarar telja sig þurfa ætti að vera í

forgangi þegar kemur að skipulagningu starfs þeirra og að tryggja ætti þann

fjölda kennara sem til þarf inn í leikskólana. Ég tel að kennarar þurfi að hafa

sjálfstraust til að bregðast við aðstæðum sem upp koma í fjölbreyttum

barnahóp og svigrúm og hvatningu til að hugsa í lausnum. Eins tel ég að

82

endurskoða þurfi rými leikskólanna og barnafjölda á deildum og tryggja það

að rödd kennara heyrist þegar sá þáttur er skipulagður.

Það er einnig áhugavert að velta því fyrir sér hvernig starfið í

leikskólanum sé mótað. Það hvort að verkefni dagsins, dagskipulagið og

áherslur séu endurmetnar reglulega eða hvort skipulagið hafi verið hannað á

einhverjum tímapunkti og ætlað að henta öllum þeim barnahópum sem koma

inn á deildina. Ég tel það mikilvægt að endurmeta reglulega allt starfið með

þarfir hópsins í huga. Ekki bara að hausti heldur sífellt yfir veturinn. Þarfir

barna, barnahópa og kennaranna eru síbreytilegar og tel ég nauðsynlegt að

vera vakandi fyrir umhverfinu, hugsa í lausnum og koma auga á nýjar leiðir í

starfi.

Staðreyndin er sú að íslenskir leikskólar eru án aðgreiningar og eiga allir

rétt á að tilheyra leikskólanum á sínum forsendum. Hvað framtíðarsýn varðar

í kjölfar þessarar rannsóknar, tel ég að hún þurfi að fela í sér endurskoðun á

hugarfari til svokallaðra „sérþarfa“ fyrst og fremst. Að endurskoðað verði

hvernig brugðist er við börnum sem falla ekki inn í „normið“. Er kannski

kominn tími til að endurskilgreina „normið“? Að við vinnum að því

markvisst og í sameiningu að vera umburðarlynd fyrir fjölbreytileikanum og

að hugsa í lausnum sem henta öllum. Það er von mín og ósk að það muni eiga

við okkur öll í margbreytilegu samfélagi.

83

Heimildir

Allan, J. (2008). Rethinking inclusive education: The philosophers of

difference in practice. The Netherlands: Springer.

Andersen, S. L. (2016). 7 metoder i arbejdet með 02 årige børns

læring. Bakspejlet- thema hæfte. København: Danmarks

Evalueringsinstitut. Sótt af

https://www.eva.dk/dagtilbud/bakspejlet/bakspejlet-temahaefte-

2016-laering/bakspejlet-temahaefte-2016-laering/view

Anna Þorbjörg Ingólfsdóttir. (2011). Leikur og læsi í leikskólum. Netla

– veftímarit um uppeldi og menntun. Sótt af

http://netla.hi.is/greinar/2011/alm/005.pdf

Anna Þorbjörg Ingólfsdóttir og Ingibjörg Ósk Sigurðardóttir. (2011).

Skýrsla um málumhverfi og lestrarnám barna í tíu leikskólum:

Unnin fyrir mennta og menningarmálaráðuneytið. Sótt af

http://brunnur.stjr.is/mrn/utgafuskra/utgafa.nsf/RSSPage.xsp?doc

umentId=8039C849765BC31A0025790500330898&action=ope

nDocument

Armstrong, D., Armstrong, A. C. og Spandagou, I. (2011). Inclusion:

By choice or by chance? International journal of inclusive

education, 15(1), 29–39.

Aubrey, K. og Riley, A. (2016). Understanding and using educational

theories. London: Sage.

Barnasáttmáli sameinuðu þjóðanna. (1989). sótt af

http://www.barnasattmali.is/barnasattmalinn/barnasattmalinnheil

dartexti.html

http://netla.hi.is/greinar/2011/alm/005.pdf
http://brunnur.stjr.is/mrn/utgafuskra/utgafa.nsf/RSSPage.xsp?documentId=8039C849765BC31A0025790500330898&action=openDocument
http://brunnur.stjr.is/mrn/utgafuskra/utgafa.nsf/RSSPage.xsp?documentId=8039C849765BC31A0025790500330898&action=openDocument
http://brunnur.stjr.is/mrn/utgafuskra/utgafa.nsf/RSSPage.xsp?documentId=8039C849765BC31A0025790500330898&action=openDocument
http://www.barnasattmali.is/barnasattmalinn/barnasattmalinnheildartexti.html
http://www.barnasattmali.is/barnasattmalinn/barnasattmalinnheildartexti.html

84

Berglind Rós Magnúsdóttir. (2016). Skóli án aðgreiningar: Átakapólar,

ráðandi straumar og stefnur innan rannsóknarsviðsins. Í Dóra S

Bjarnason, Ólafur Páll Jónsson og Hermína Gunnþórsdóttir

(Ritstjórar), Skóli margbreytileikans í kjölfar Salamanca.

Reykjavík: Háskólaútgáfan.

Bertran, M. (2015). Factors that influence friendship choices in

children under 3 in two schools: An approach towards child

culture in formal settings in Barcelona. Childhood, 22(2),

187200.

Blakemore, S. J. og Frith, U. (2005). The learning brain: Lessons for

education. Malden, MA: Blackwell.

Bo Sun, K. og Darling, L. F. (2009). Monet, Malaguzzi, and the

constructive conversations of preschoolers in a Reggio-inspired

classroom. Early childhood education journal, 37(2), 137145.

Buldu, M. (2010). Making learning visible in kindergarden classrooms:

Pedagogical documentation as a formative assessment technique.

Teaching and teacher education, 26(7), 1439–1449.

Creswell, J. W. (2008). Educational research: Planning, conducting,

and evaluating quantitative and qualitative research. Boston:

Pearson.

Dahlberg, G. og Moss, P. (2006). Introduction: Our Reggio Emilia. Í

Rinaldi, C (höfundur) In dialogue with Reggio Emilia: Listening,

researching and learning (bls. 1–22). London: Routledge.

Dahlberg, G., Moss, P. og Pence, A. (2007). Beyond quality in early

childhood education and care: languages of evaluation. London:

Routledge.

Eileen og Cowdery. (2005). The exeptional child, inclusion in early

Childhood education. New York: Thomson Delmar Learning.

85

Elfer, E. og Page, J. (2015). Pedagogy with babies:perspectives of

eight nursery managers. Early child develpoment and care,

185(1112), 17621782.

Fanný Kristín Heimisdóttir. (2010). Umhverfið sem þriðji kennarinn:

„Börnin vilja gjarnan innrétta sjálf“ (óútgefin meistararitgerð).

Reykjavík: Háskóli Íslands.

Fjóla Þorvarðardóttir. (2014). Staða sérkennslustjóra í leikskólum á

Íslandi 2014- Könnun Faghóps leikskólasérkennara. Sótt af

http://ki.is/fls/images/faggreinafeloeg/fls/Kannanir/Vefskrsla_20

14.pdf

Fleck, B., Richmond, A. S., Sanderson, J. og Yacovetta, S. (2015).

Does pedagogical documentation support maternal reminiscing

conversations? Cogent education, 2(1), 1–18.

Florian, L. (2002.). Inclusive practice, what, why and how? (3. útg.) Í

Tilstone, Lani og Rosa (ritstjórar). Promoting inclusive practice

(1326). London: Routledge.

Freyja Haraldsdóttir. (2007). Að sýna virðingu í verki. Samstarf

nemenda og stuðningsfulltrúa. Reykjavík: Námsgagnastofnun.

Gerber, M. (1980). Differences between caregiving and educarering.

Educaring, 1(2) án bls. Sótt af

http://www.magdagerber.org/differences-between-a-caregiver-

and-educarer---vol-i-no-2-spring-1980.html

Guðrún Alda Harðardóttir og Kristján Kristjánsson. (2012). Trú

leikskólabarna á eigin getu: Nokkur tilbrigði við aðferðafræðileg

stef úr kenningu Bandura. Uppeldi og menntun, 21(2), 113–135.

Guðrún Alda Harðardóttir. (2014). Námstækifæri barna í leikskóla:

Tækifæri leikskólabarna til þátttöku og áhrifa á leikskólanám sitt

(doktorsritgerð). Háskóli Íslands: Reykjavík.

http://ki.is/fls/images/faggreinafeloeg/fls/Kannanir/Vefskrsla_2014.pdf
http://ki.is/fls/images/faggreinafeloeg/fls/Kannanir/Vefskrsla_2014.pdf

86

Guralnick, M. J. og Neville, B. (1997). Designing early intervention

programs to promote children’s social competence. Í M. J.

Guralnick. (ritstjóri). The effectiveness of early intervention, (bls.

579–610). Baltimore: Paul H. Brookes.

Hagstofa Íslands. (2014a). Börn í leikskólum eftir aldri barna og lengd

viðveru 1998  2014. Sótt af

http://px.hagstofa.is/pxis/pxweb/is/Samfelag/Samfelag__skolama

l__1_leikskolastig__0_lsNemendur/SKO01001.px/

Hagstofa Íslands. (2014b). Börn í leikskólum sem nutu sérstaks

stuðnings 1998  2014. Sótt af

http://px.hagstofa.is/pxis/pxweb/is/Samfelag/Samfelag__skolam

al__1_leikskolastig__0_lsNemendur/SKO01105.px/table/tableVi

ewLayout1/?rxid=5e5ef496-4550-430d-9a16-86976484a922

Howe, D. (2011). Attachment across the lifecourse: a brief

introduction. New York: Palgrave Macmillan.

Hrafnhildur Ragnarsdóttir. (2013). Málþroski leikskólabarna. Í Árdís

Hrönn Jónsdóttir (ritstjóri). Orðaspjall (bls. 1624).

Reykjanesbær: Leikskólinn Tjarnarsel.

Hrönn Pálmadóttir og Jóhanna Einarsdóttir. (2012). Yngstu

leikskólabörnin: Samfélag í leik. Uppeldi og menntun, 21(2),

4362.

Hrönn Pálmadóttir og Ingibjörg M. Gunnlaugsdóttir. (2013). Skína

smástjörnur: Þróunarverkefni unnið í leikskólunum Björtuhlíð,

Hálsaskógi, Langholti og Laugasól. Sótt af

http://langholt.leikskolar.is/images/Sk%C3%ADna_sm%C3%A1

stj%C3%B6rnur_%C3%81fangask%C3%BDrsla_2012_-

_2013_6.pdf

http://px.hagstofa.is/pxis/pxweb/is/Samfelag/Samfelag__skolamal__1_leikskolastig__0_lsNemendur/SKO01001.px/
http://px.hagstofa.is/pxis/pxweb/is/Samfelag/Samfelag__skolamal__1_leikskolastig__0_lsNemendur/SKO01001.px/
http://px.hagstofa.is/pxis/pxweb/is/Samfelag/Samfelag__skolamal__1_leikskolastig__0_lsNemendur/SKO01105.px/table/tableViewLayout1/?rxid=5e5ef496-4550-430d-9a16-86976484a922
http://px.hagstofa.is/pxis/pxweb/is/Samfelag/Samfelag__skolamal__1_leikskolastig__0_lsNemendur/SKO01105.px/table/tableViewLayout1/?rxid=5e5ef496-4550-430d-9a16-86976484a922
http://px.hagstofa.is/pxis/pxweb/is/Samfelag/Samfelag__skolamal__1_leikskolastig__0_lsNemendur/SKO01105.px/table/tableViewLayout1/?rxid=5e5ef496-4550-430d-9a16-86976484a922

87

Hrönn Pálmadóttir. (2015). Communities in play: Young preschool

children’s perspectives on relationships, values and roles.

(doktorsritgerð). Háskóli Íslands: Reykjavík.

Ingibjörg Ósk Sigurðardóttir og Jóhanna Einarsdóttir. (2012). „Við

getum kennt þeim svo margt í gegnum leik“: Hlutverk þriggja

leikskólakennara í leik barna. Netla – veftímarit um uppeldi og

menntun. Sótt af http://netla.hi.is/greinar/2012/ryn/007.pdf

Janney, E. R. og Snell, M. E. (2006). Modifying schoolwork in

inclusive classrooms. Theory into practice, 45(3), 215233.

Jones, E. og Cooper, R. M. (2005). Playing to get smart. New York:

Teachers College Press.

Katrín Blöndal og Sigríður Halldórsdóttir. (2013). Úrtök og

úrtaksaðferðir í eigindlegum rannsóknum. Í Sigríður

Halldórsdóttir (ritstjóri). Handbók í aðferðafræði rannsókna (bls.

1730). Akureyri: Háskólinn á Akureyri.

Kópavogsbær. (án árs). Umsóknir og innritun. Sótt af

http://www.kopavogur.is/thjonusta/skolar/leikskolar/umsoknir--

innritun/

Kristín Björk Jóhannsdóttir. (2012). Foreldrasamstarf í leikskólum:

Mikilvægi, hlutverk og umhverfi. (óútgefin meistararitgerð).

Háskóli Íslands: Reykjavík.

Kristín Dýrfjörð. (2001). Gaggala Tutti: Traust sem námskrá- óskastarf

á yngstu deild. Röggur: Tímarit íslenska Reggionetsins, 3(3), 2.

Kristín Dýrfjörð, Þórður Kristinsson og Berglind Rós Magnúsdóttir.

(2013). Jafnrétti: Grunnþáttur menntunar á öllum skólastigum. Í

Aldís Yngvadóttir og Sylvía Guðmundsdóttir (ritsjórar ritraðar),

Ritröð um grunnþætti menntunar. Sótt af

https://www.menntamalaraduneyti.is/ahugavert/nr/7629

http://netla.hi.is/greinar/2012/ryn/007.pdf
http://www.kopavogur.is/thjonusta/skolar/leikskolar/umsoknir--innritun/
http://www.kopavogur.is/thjonusta/skolar/leikskolar/umsoknir--innritun/

88

Kvale, S. og Brinkmann, S. (2009). Interwiews: Learning the craft og

qualitative research interviewing. (2.útg.). California: SAGE

publications, Inc.

La Paro, K. M. og Gloeckler, L. (2016). The context of child care for

toddlers: „Experience expectable environment“. Early childhood

education journal, 44(2), 147–153.

Lake, R. (2012). Vygotsky on education. New York: Peter Lang

publishing, Inc.

Lewis- Benham, A. (2010). Infants & toddlers at work. New York:

Teachers college, Columbia university.

Lillemyr, O. F. (2009). Taking play seriously: children and play in

early childhood education: an exciting challenge. Charlotte, NC:

Information age publishing.

Lillvist, A., Sandberg, A., Björck-Åkesson, E. og Granlund M. (2009).

The construct of social competence: How preschool teachers

define socal competence in young children. International journal

of early childhood, 41(1), 51–68.

Lög um leikskóla nr. 90/2008.

Macintyre, C. (2005). Identifying additional learning needs: listening

to the children. London :Routledge.

Mennta- og menningarmálaráðuneytið. (1994). Salamanca-

yfirlýsingin, um grundvöll, stefnu og framkvæmd. Sótt af

https://www.menntamalaraduneyti.is/utgefid-efni/utgefin-rit-og-

skyrslur/HTMLrit/nr/2137

Mennta- og menningarmálaráðuneytið. (2011). Aðalnámskrá leikskóla.

Reykjavík: Höfundur. Sótt af

http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/

https://www.menntamalaraduneyti.is/utgefid-efni/utgefin-rit-og-skyrslur/HTMLrit/nr/2137
https://www.menntamalaraduneyti.is/utgefid-efni/utgefin-rit-og-skyrslur/HTMLrit/nr/2137
http://www.menntamalaraduneyti.is/utgefid-efni/namskrar/

89

Moullin, S., Waldfogel, J. og Washbrook, E. (2014). Baby bonds-

Parenting, attachment and a secure base for children. London:

The Sutton trust.

Morrow, S. L. (2005). Quality and Trustworthiness in Qualitative

Research in Counseling Psychology. Journal of counseling

psychology, 52(2), 250–260. doi:10.1037/0022-0167.52.2.250

Íslensk orðabók: M-Ö. (2002). Mörður Árnason (ritstjóri), (3. útgáfa,

aukin og endurbætt). Reykjavík: Edda.

Nanna Kristín Christiansen. (2010). Skóli og skólaforeldrar: Ný sýn á

samstarfið um nemendann. Reykjavík: Höfundur.

Norwich, B. (2013). Addressing tensions and dilemmas in inclusive

education: Living with uncertainty (2. útg.). London: Routledge.

Odom, S. Tederra, T og Kaul, S. (2004). An overview of international

approaches to early intervention for young children with special

needs and their families. YC young children, 59(5), 3843.

Ólafur Páll Jónsson og Þóra Björg Sigurðardóttir. (2012). Lýðræði og

mannréttindi:Grunnþáttur menntunar á öllum skólastigum. Í

Aldís Yngvadóttir og Sylvía Guðmundsdóttir (ritsjórar ritraðar),

Ritröð um grunnþætti menntunar. Sótt af

http://nams.is/lisalib/getfile.aspx?itemid=2d8eeceb-2fbc-46d7-

bb71-e108ed60d35f

Page, J. (2011). Do mothers want professional carers to love their

babies? Journal of early childhood research, 9(3), 310323.

Page, J. og Elfer, E. (2013). The emotional complexity of attachment

interactions in nursery. European early childhood education

research journal, 21(4), 553567.

Perez-Johnson, I. og Maynard, R. (2007). The case for early, targeted

interventions to prevent academic failure. Peabody journal of

education, 82(4), 587616.

90

Prairie, P. A. (2013). Supporting sociodramatic play in ways that

enhance academic learning. YC young children, 68(2), 6268.

Rannveig Traustadóttir. (2003). Fötlunarfræði. Sjónarhorn, áherslur og

aðferðir á nýju fræðasviði. Í Rannveig Traustadóttir (ritstjóri),

Fötlunarfræði. Nýjar íslenskar rannsóknir (bls. 1754).

Reykjavík: Háskólaútgáfan.

Reglugerð um starfsemi leikskóla. – Brottfallin 225/1995.

Rieser, R. (2012). Inclusive education. (3. útgáfa). Í M, Cole (ritstjóri),

Education, equality and human rights, issues of gender, „race“,

sexuality, disability and social class. London: Routledge.

Rinaldi, C. (1998). Projected curriculum and documentation. Í C.

Edwards, L. Gandini og G. Forman (ritstjórar), The hundred

languages of children: 85 The Reggio Emilia approach--

Advanced reflections (2. útgáfa) (bls. 113–126). Westport,

Connecticut: Ablex publishing.

Rinaldi, C. (2006). In dialogue with Reggio Emilia: Listening,

researching and learning. London: Routledge.

Reykjavíkurborg. (án árs). Innritun í leikskóla Reykjavíkur. Sótt af

http://reykjavik.is/thjonusta/innritun-i-leikskola-reykjavikur

Reykjavíkurborg, leikskólasvið. (2009). Sérkennslustefna

Leikskólasviðs Reykjavíkurborgar. Reykjavík: Höfundur. Sótt af

http://reykjavik.is/sites/default/files/skjol_thjonustulysingar/Serk

ennslustefna_-_lokaeintak.pdf

Roger, R. og Evans, J. (2008). Inside role-play in early childhood

education: Researching young children's perspectives. London:

Routledge.

http://reykjavik.is/thjonusta/innritun-i-leikskola-reykjavikur
http://reykjavik.is/sites/default/files/skjol_thjonustulysingar/Serkennslustefna_-_lokaeintak.pdf
http://reykjavik.is/sites/default/files/skjol_thjonustulysingar/Serkennslustefna_-_lokaeintak.pdf
http://reykjavik.is/sites/default/files/skjol_thjonustulysingar/Serkennslustefna_-_lokaeintak.pdf
http://reykjavik.is/sites/default/files/skjol_thjonustulysingar/Serkennslustefna_-_lokaeintak.pdf

91

Rossin-Slater, M. (2015). Promoting health in early childhood. The

future of children, 25(1), 3564.

Rúnar Sigþórsson. (2013). Sérfræðiþjónusta við leik- og grunnskóla. Í

Rúnar Sigþórsson, Rósa Eggertsdóttir og Guðmundur Heiðar

Frímannsson (ritstjórar), Fagmennska í skólastarfi (bls.

191216). Reykjavík: Háskólaútgáfan.

Samuelsson, I. P. og Carlsson, M. A. (2008). The playing learning

child: Towards a pedagogy of early childhood. Scandinavian

journal af educational research, 52(6), 623641.

Sheridan, S., Pramling Samuelsson, I. og Johansson, E. (2009). Barns

tidiga lärande: En tvärsnittsstudie om förskolan som miljö för

barns lärande. Göteborg: Göteborgs universitet.

Sigríður Halldórsdóttir. (2013). Inngangur að aðferðafræði. Í Sigríður

Halldórsdóttir (ritstjóri), Handbók í aðferðafræði rannsókna (bls.

1730). Akureyri: Háskólinn á Akureyri.

Sigríður Halldórsdóttir og Sigurlína Davíðsdóttir. (2013). Réttmæti og

áreiðanleiki í megindlegum og eigindlegum rannsóknum. Í

Sigríður Halldórsdóttir (ritstjóri), Handbók í aðferðafræði

rannsókna (bls. 211227). Akureyri: Háskólinn á Akureyri.

Sigríður Sigurjónsdóttir. (2005). Máltaka og setningafræði. Í

Höskuldur Þráinsson (ritstjóri og aðalhöfundur), Íslensk tunga

III, Setningar: Handbók um setningarfræði (bls. 636–655).

Reykjavík: Almenna bókafélagið.

Sigríður Sigurjónsdóttir. (2013). Máltaka barna og meðfæddur

málhæfileiki. Í Höskuldur Þráinsson og M, Whelpton (ritstjórar)

Chomsky: Mál, sál og samfélag (bls.107–127). Reykjavík:

Háskólaútgáfan.

92

Sigurður Kristinsson. (2013). Siðfræði rannsókna og siðanefndir. Í

Sigríður Halldórsdóttir (ritstjóri), Handbók í aðferðafræði

rannsókna (bls. 7188). Akureyri: Háskólinn á Akureyri.

Singh, K. og Billingsley, B. S. (1998). Professional support and its

effects on teachers' commitment. The journal of educational

research, 91(4), 229–239.

Skólaskrifstofa Hafnarfjarðar. (2009). Skólastefna Hafnarfjarðar. Sótt

af

http://www.hafnarfjordur.is/media/fraedsluthjonusta/Skolastefna

Hf2009utgafa.pdf

Solstad, T. (2011). Læs mere!: Udvikling af læsekompetence i

børnehaven. Århus: Klim.

Sylva, K., I. Siraj-Blatchford, B. Taggart, P. Sammons, E. Melhuish,

and V. Totsika. (2006). Capturing quality in early childhood

through environmental rating scales. European early childhood

education research journal, 21(1), 7692.

Sylva, K. (2010). Quality in early childhood settings. Í K. Sylva, E.

Melhuish, P. Sammons, I. Siraj-Blatchford, og B. Taggard

(ritsjórar), Early childhood matters: Evidence from pre-school

and primary education project (bls. 70–91). London: Routledge.

Tryggvi Sigurðsson. (2008). Snemmtæk íhlutun- yfirlit og áherslur. Í

Bryndís Halldórsdóttir, Jóna G. Ingólfsdóttir, Stefán J.

Hreiðarsson og Tryggvi Sigurðsson (ritstjórar), Þroskahömlun

barna, orsakir-eðli-íhlutun (bls. 119125). Reykjavík:

Háskólaútgáfan.

Whalley, M. (2002). Working with parents. London: Hodder &

Stoughton.

http://www.hafnarfjordur.is/media/fraedsluthjonusta/SkolastefnaHf2009utgafa.pdf
http://www.hafnarfjordur.is/media/fraedsluthjonusta/SkolastefnaHf2009utgafa.pdf

93

Whalley, M. (2007). Involving parents in their children's learning.

London: SAGE.

Young, E. M. (1996). Early child development: Investing in the future.

Washington, D.C: The world bank.

Young, E. M. (2014). Addressing and mitigating vulnerability across

the life cycle: The case for investing in early childhood.

New York: UNDP. Sótt af

http://hdr.undp.org/sites/default/files/mary_young_hdr_2014.pdf

http://hdr.undp.org/sites/default/files/mary_young_hdr_2014.pdf

95

Fylgiskjöl

Fylgiskjal 1 Kynnisbréf um rannsóknina .. 96

Fylgiskjal 2 Spurningar fyrir viðtöl ... 97

Fylgiskjal 3 Greiningalíkan ... 98

Fylgiskjal 4 Leyfi frá persónuvernd .. 105

96

Fylgiskjal 1 Kynnisbréf um rannsóknina

Kynningarbréf til þátttakenda

Upplýsingar vegna rannsóknarinnar

Snemmtæk íhlutun liður í gæðastarfi með litlu

börnunum

Ágæti viðtakandi

Ég undirrituð er í framhaldsnámi við Háskólann á Akureyri og er um þessar mundir

að vinna að rannsókn vegna mastersritgerðar minnar. Ég hyggst taka eigindleg viðtöl

við átta leikskólakennara sem hafa reynslu af vinnu með yngstu börnunum í

leikskólanum og eru áhugasamir og flottir leikskólakennarar. Með þessu bréfi óska

ég eftir þátttöku þinni í þessu verkefni.

Tilgangur rannsóknar er að finna leiðir til að vinna almennt starf á deild með

yngstu börnunum sem jafnframt felur í sér að vera snemmtæk íhlutun. Þannig verður

snemmtæk íhlutun liður í starfi strax frá upphafi leikskólagöngu barns. Markmiðið

með því er að minnka líkur á auknu inngripi seinna meir á leikskólagöngunni. Það

væri heiður að fá að taka viðtal við þig um hvernig hægt væri að útfæra slíkt starf.

Viðtalið mun fara fram þar sem þér þykir best en mikilvægt er að þar sé algjört

næði. Það mun taka um 50-70 mínútur en það verður hljóðritað og eftir að það hefur

verið afritað orðrétt verður upptökunni eytt. Nöfnum og staðarháttum verður breytt í

afrituninni þannig að ekki verður hægt að rekja niðurstöður rannsóknarinnar til þín

eða þeirra sem þú fjallar um. Fyllsta öryggis verður gætt við varðveislu gagna og þér

heitið algjörum trúnaði og nafnleynd. Ég legg áherslu á að þér er í sjálfsvald sett

hvort þú tekur þátt í þessari rannsókn og þér er frjálst að hætta þátttöku hvenær sem

er, án fyrirvara og án þess að gefa upp ástæðu. Kjósir þú að taka ekki þátt eða hætta

þátttöku mun það ekki hafa neinar afleiðingar fyrir þig. Einnig er þér heimilt að neita

að svara einstökum spurningum í rannsókninni.

Leiðbeinendur mínir í þessari rannsókn eru Kristín Dýrfjörð, dósent við

kennaradeild Háskólans á Akureyri (dyr@unak.is) og dr. Guðrún Alda Harðardóttir,

pedagogista og framkvæmdastjóri í leikskólanum Aðalþingi

(gudrunalda@sigalda.is).

Virðingarfyllst,

97

Sigrún Ósk L. Gunnarsdóttir

Fylgiskjal 2 Spurningar fyrir viðtöl

Spurningar fyrir viðtal

Bakgrunns spurningar

1. Hve lengi hefur þú starfað með yngri börnum í leikskóla??

2. Hvað finnst þér um stefnuna um skóla án aðgreiningar?

3. Hvaða „verkfæri“ hefur þú í þínu daglega starfi þegar upp

kemur félagsvandi hjá barni?

a. Hvaða „verkfæri“ telur þú að þurfi að vera til staðar svo

hægt sé að takast eingöngu á við þennan vanda innan

almenns skólastarfs?

4. Hefur þú fengið fræðslu um snemmtæka íhlutun í námi

þínu/námskeiðum?

Almennt

5. Hvað, ef eitthvað, stendur í vegi fyrir því að tekist sé fyrst og

fremst á við vanda barna inni á deild?

6. Hvernig liti þín draumadeild út þar sem fullkomlega væri hægt

að takast á við allan vanda sem upp kemur hjá barni innan

ramma dagskipulagsins?

a. Með hliðsjón af starfsfólki

b. Skipulagi á umhverfi

c. Dagskipulagi

d. Efniviði

e. Annað?

7. Hvaða eiginleikum telur þú leikskólakennara sem vinnur með

yngstu börnin þurfa að vera gæddur?

8. Hvar á skalanum 1-10 ert þú stödd núna? Ef 10 væri þessi

draumastaða?

98

Fylgiskjal 3 Greiningalíkan

almenn verkfæri Kennarinn sjálfur
Þéttur og góður starfsmannahópur
Stuðningur frá umhverfinu
Samráð kennara- allir gera eins
Halda ró sinni og ekki reiðast
Jákvæðni
Ekki veita neikvæðri hegðun athygli
Veita jákvæðri hegðun athygli
Hrósa
Vera til staðar, sitja á gólfi en ekki á
stól
Gleði
samvinna
Húmor
Knús
Leikurinn
Áhugasvið barnanna
Forvitni barnanna og löngun til að
standa sig vel
Aldurssvarandi verkefni og
áskoranir
Skráning

verkfæri fyrir félagsþroska Kennarinn
Sitja með þeim á gólfinu
Nærvera
Kenna þeim að lesa í aðstæður
Ræða við börn þegar vel gengur,
áður en allt er komið í óefni
Kenna þeim að bregðast við
umhverfinu
félagsfærni sögur
Æfa rétta hegðun
nýta sterku börnin sem eru með
góðan félagsþroska
Nota leiki sem bjóða upp á samskipti
eins og að kasta bolta á milli,
hlutverkaleikur
Meðvitund um hvenær grípa inn í

stuðningur Frá samstarfsfélögum

99

Með því að fá gestaauga
Sérkennslustjórinn
Með teymisvinnu
Mikilvægt svo allir séu ekki að finna
upp hjólið, hver í sínu horni
Mikill stuðningur að hafa menntað
fólk með sér
Utanaðkomandi ráðgjöf
Skólaskrifstofa –ráðgjöf-gestaauga-
styðja við kennarann í
foreldrasamstarfi (backup)
Aðgangur að fagmönnum
Frá fræðunum (t.d.
orðaforðameðaltal til viðmiðunar)

efniviður Veiti áskorun
Passa að hann henti þroska hverju
sinni
Hvetji til sjálfshjálpar eins og
pollagallar í búninga
Sé spennandi
Leiði þau áfram í þroska
Skipta reglulega út, sami efniviður á
ekki við á hausti og vori
Vera meðvitaður og ígrunda-
vakandi fyrir umhverfinu
Efniviður sem býður upp á
grófhreyfileiki
Efniviður sem býður upp á að þau
noti líkamann sinn
Fjölbreytni
val
Við barnanna hæfi
Nýta þann efnivið sem finnst í
umhverfinu
Má vera allskonar
Ekki festa sig í að þurfa að kaupa allt
það dýrasta
Fjárfesta í góðum búnaði
Lág húsgögn
Hafa efniviðinn opinn
Fallegur efniviður

100

Vekur forvitni og löngun til að prufa

viðhorf Sýn á börn
börn getumikil
börn rannsakendur
Börn geta mikið meira en almennt er
talið
Viðhorf smita
Viðhorf til sérkennslu
Börn þurfa að fá tækifæri til að vera
sigurvegarar
Að öll börn tilheyri hópnum
Hvenær er frávik vandamál
Að draga fólk í dilka
Að mæta hverju barni þar sem það
er statt
Að börn fái tækifæri til að þroskast á
sínum hraða
Meta framfarir út frá því hvaðan þau
eru að koma
Vinna með sérþarfir henta öllum
börnum- allir græða
Sýn á leikskólastigið
Börn eru hér og nú-tilbúin í daginn-
ekki að undirbúa sig fyrir næsta stig

hindranir Skoðanir og viðhorf kennara
Fjöldi starfsmanna á barn
Mannekla- missir kraftinn þegar
alltaf vantar einhvern
Útreikningur á rými
Hæfni starfsmanna
Erfitt að vera eini menntaði
starfsmaðurinn á deildinni
Reynsluleysi starfsmanna
Ef starfsfólk er óreynt er meiri þörf á
niðurnjörvaðra skipulagi þar sem að
þau vantar meiri ramma
Kunnáttuleysi
Of mörg börn

starfsmannahald Sveigjanleiki í starfsmannahaldi-
hægt að meta

101

Aldur barna haust og vor-
barnahópurinn
Þarf að vera jafnt yfir daginn
Menntun skiptir máli
Reynsla eitthvað en ekki allt
Möguleikar á endurmenntun
Starfsþróun mikilvæg
Endurmenntun
Gott að aldursblanda
starfsmannahópnum
Fjölbreytt sjónarmið
Góð blanda af menntun

rými Sveigjanlegt
Plássið þarf að vera gott
Ókostur og rými séu fjölnota
Öll rými full nýtt og vel það alltaf
Gott að hafa mörg rými-betra en eitt
stórt
Aðgengi í barnanna hæð- húsgögn,
hólf, efniviður að rými bjóði upp á
sjálfstæði

dagskipulag Þarf að vera sveigjanlegt
Pláss fyrir frjálsan leik
Þarf að forgangsraða
Möguleikinn til að grípa tækifærin
Þarf að vera hægt að breyta því
þegar aðstæður breytast
Hafa fjölbreytni, val
Gefa þáttum dagskipulagsins góðan
tíma svo tími náist til að njóta,
börnin að gera sjálf
Fastir punktar nauðsynlegir
Passa metnaðinn-ekki alltaf allir allt
Þarf að búa yfir flæði
Ekki of stíft
Miðast að þörfum barnanna
Kaffitími starfsmanna þegar börnin
sofa
Jafnvægi á milli ærsla og rólegheita
Tækifæri til einveru og rólegra
stunda

102

Tækifæri til hreyfingar

kennarinn Líkamlegt
Þarf að hafa skokk í að sitja á gólfinu
Andlegt
Blíður
Ánægja
Búa yfir sveigjanleika
Lífsgleði
Áhuga
Vera forvitinn
Hlýr og nánd
Opinn
Ástríða
Þolinmóður
Faglegt
Þarf að vera gæddur löngun til að
vinna með ungum börnum
Þarf að sjá tækifærin í vinnunni
Þarf starfsgleði
Að setja orð á hluti og athafnir
Nota allar stundir dagsins, tala
saman í öllum aðstæðum
Sitja á gólfinu með þeim í leik og tala
um það sem fyrir augun ber
Að allir starfsmenn sem vinna með
börn á máltökualdrinum tali góða
íslensku
Starfið getur verið kröfuhart
Geta lesið í tjáningu þeirra og vera
tilbúinn að mæta þörfum þeirra
Fá tækifæri til að þróa sig í starfi
Þarf að fá námstækifæri
Þarf að kunna að lesa í aðstæður
Þekkingu á fræðunum
Vera þarna á forsendum barnanna
Veita nærveru
Hugsa í lausnum
Hafa yfirsýn
Kunna að bregðast við slæmri
hegðun
Kunna að setja sig í spor barnanna

103

og sjá snilldina
Sýna umhyggju og gefa af sér
Að nýta tímann
Ber mikla ábyrgð

hlutverk kennara Að kenna þeim að stíga inn í leikinn
Ber mikla ábyrgð
Að bregðast við þegar eitthvað
kemur upp á
Að lesa í foreldra
Vera til staðar
Sitja á gólfinu
Að hvetja börn áfram
Að hvetja samstarfsfélaga áfram
Að koma auga á og lesa í aðstæður
Halda yfirsýn
Veita gleði
Kynna leikefni
Þarf að lesa í barnið
Þarf að kunna að finna leiðir og
hugsa í lausnum
Koma auga á möguleikana

skipulag og umhverfi Umhverfi og rými
Á forsendum barnanna
Fjöldi barna ekki of mikill
Veita tækifæri til sjálfshjálpar
Skipta hópnum upp yfir daginn ekki
hafa alla saman í einni kös alltaf
Lestrarhvetjandi
Langur vistunartími barnanna er
staðreynd- þarf að taka tillit til þess
og koma einhvern veginn til móts við
eða breyta
Veita áskoranir
Vekja áhuga
Vera fallegt
Veita gleði
Dagskipulag
Sveigjanlegt
Fastir punktar
Veita tíma
Efniviður

104

Efniviður í barnanna hæð
Gera sanngjarnar kröfur
Ekki of mikið af dóti
Leikskólinn þarf að geta veitt
svigrúm til að takast á við ólíka
barnahópa- meta fjölda barna veitt
rými

foreldrasamstarf Upplýsingar- t.d. til að útiloka að
eitthvað líkamlegt sé að þegar
grunur leikur á fráviki
Upplýsingar um sögu barnsins
Gagnkvæmur upplýsingarstraumur,
málörvun
Meðvitund um hlutverk
Til að skilja betur hugarheim
barnsins
Upplýsingar um áhugamál barnsins
Til að vita hvað er að gerast í lífi
barnsins utan leikskóla með það í
huga að skilja það betur
Tala við foreldra ef áhyggjur vakna
Fá foreldra með í samvinnu
Getur verið áskorun að taka á
málum með foreldrum
Hefur áhrif á það traust sem
myndast milli starfsm og foreldra og
starfsm og barna
Sms í aðlöguninni

105

Fylgiskjal 4 Leyfi frá persónuvernd

