

„Spjaldtölvur eru snilldartæki í
tungumálakennslu“

Starfendarannsókn á grunnskólastigi

Anna Sigríður Hilmarsdóttir

Lokaverkefni til M.Ed.-prófs

Kennaradeild

„Spjaldtölvur eru snilldartæki í
tungumálakennslu“

Starfendarannsókn á grunnskólastigi

Anna Sigríður Hilmarsdóttir

Lokaverkefni til M.Ed-prófs í grunnskólakennarafræði

Leiðbeinandi: Michael Dal

Kennaradeild

Menntavísindasvið Háskóla Íslands
Júní 2016

„Spjaldtölvur eru snilldartæki í tungumálakennslu“

 Starfendarannsókn á grunnskólastigi

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

kennaradeild, Menntavísindasviði Háskóla Íslands.

© 2016 Anna Sigríður Hilmarsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Hafnarfjörður, 2016

3

Formáli

Ritgerð þessi er lokaverkefni mitt til fullnaðar M.Ed gráðu í

grunnskólakennarafræðum í faggreinakennslu með erlend mál sem valfag á

Menntavísindasviði Háskóla Íslands. Leiðbeinandi minn í verkefninu var

Michael Dal, lektor í dönsku á menntavísindasviði H.Í. Færi ég honum mínar

bestu þakkir fyrir góða leiðsögn í verkefni mínu sem og hvatningu til að velja

dönsku sem aðalfag í grunnnámi mínu. Einnig vil ég þakka Svövu

Pétursdóttur fyrir sérfræðiaðstoð sína við verkefnið. Að lokum vil ég þakka

fjölskyldu minni fyrir allan þann stuðning sem ég hef fengið í þessi sex ár

sem námið er búið að taka og þá sérstaklega börnunum mínum Elmu Rún

og Birni Kára sem hafa haft endalausa þolinmæði gagnvart námi móður

sinnar. Sambýliskonu minni Snædísi Hjartardóttur þakka ég af öllu hjarta

fyrir að hvetja mig áfram þegar námið varð mér ofviða og ég var við það að

gefast upp.

5

Ágrip

Tilgangur þessarar rannsóknar var að skoða eigið starf með notkun

spjaldtölva í kennslu að leiðarljósi. Rannsóknin er með blandaðri aðferð,

bæði starfendarannsókn (e. action research) og spurningakönnun. Ekki er

langt síðan grunnskólar á Íslandi fóru í auknum mæli að nota spjaldtölvur í

skólastarfi og eru því ekki til rannsóknir hér á landi varðandi notkun

spjaldtölva í tungumálakennslu. Víða erlendis er komin meiri reynsla á

notkun spjaldtölva og hefur kennsla breyst til muna með komu spjaldtölaog

er almenn ánægja með tilkomu þeirra og notkun í skólastarfi. Einnig hafa

spjaldtölvur minnkað undirbúning kennara til muna. Á haustmánuðum

fengu allir nemendur skólans þar sem ég starfa , frá fimmta bekk og til loka

grunnskólans afhentar spjaldtölvur til notkunar. Varð það til þess að ég vildi

skoða hvernig hægt væri að nýta spjaldtölvur markvisst í tungumálakennslu

og skoða hvernig aðrir kennarar væru að nýta sér spjaldtölvur. Gerð var

spurningakönnun sem send var út á 49 grunnskóla á landinu og var svörun

með ágætum eða svöruðu 30 kennarar könnuninni. Niðurstöður

spurningakönnunar kom verulega á óvart og voru mun fleiri

tungumálakennarar að nota spjaldtölvur heldur en rannsakandi gerði sér

grein fyrir. Meginviðfangsefni rannsóknarinnar er að skoða hvernig kennari

getur nýtt spjaldtölvur í kennslu tungumála. Skoðaðar voru kennsluaðferðir

í tungumálakennslu og kannað hvort ekki væri hægt að tengja

kennsluaðferðir við notkun spjaldtölvu í kennslu. Niðurstöður

starfendarannsóknar gefa til kynna að einfalt sé að nýta sér spjaldtölvur í

kennslu tungumála með mismunandi kennsluaðferðum. Bæði er hægt að

finna efni á veraldavefnum sem hægt er að nýta við kennslu sem og að búa

til efni með aðstoð spjaldtölva og er þá hægt að einbeita sér að ákveðnu

kennsluatriði eða kennsluaðferð.

6

Abstract

„Computer tablets are valuable teaching tools for language education“

The purpose of this study was to examine the use of computer tablets as a

teaching tool. The study was a mixed method, using both action research

and questionnaires. Recently, the use of tablet computers in compulsory

education has increased, but there is little research in this country

regarding the use of tablets in language education. Other countries have

more experience in using tablets and instruction has changed greatly with

tablets in many countries, with an overall general satisfaction regarding

their introduction and use in schools. The emergence of tablets in schools

has also reduced the preparation time required of teachers. In the autumn

of 2015 all the pupils I work with, from fifth grade and up, were supplied

with tablets for use in language education. The goal was to see how tablets

can be used systematically in language education and view how other

teachers would take advantage of tablet computers. A survey was sent out

to 49 primary schools in the country and the response was excellent, with a

total of 30 teachers answering the survey. The results of the survey were a

great surprise, showing that the use of tablets by language teachers was

much more common than expected. The main tasks of the study were to

examine how teachers can use tablet computers in teaching languages, and

whether it was possible to link teaching with the use of tablet teaching.

Results of the action research indicate that it is simple to make use of tablet

computers in teaching languages using different teaching methods.

Teaching material can be found on the web, but teachers can also create

content themselves with the help of tablets and are then able to focus on

specific teaching methods.

7

Efnisyfirlit

Formáli .. 3

Ágrip .. 5

Abstract ... 6

Myndaskrá ... 10

Töfluskrá .. 10

1 Inngangur ... 13

1.1 Markmið og rannsóknarspurning Error! Bookmark not defined.

1.2 Uppbygging ritgerðar ... 15

2 Fræðilegt yfirlit ... 17

2.1 Stefnur og straumar í tungumálakennslu ... 17

2.2 Færniþættir .. 18

2.3 Kennsluaðferðir í tungumálanámi .. 19

2.3.1 Þýðingar- og málfræðiaðferðin ... 20

2.3.2 Beina aðferðin ... 21

2.3.3 Hlustunar- og talaðferðin .. 21

2.3.4 Tjáskiptaaðferðin .. 22

2.3.5 Tjáskiptaverkefni (d. task) ... 23

2.3.6 Aðrar kennsluaðferðir ... 25

2.4 Samvirkt nám .. 28

2.5 CALL- tölvustutt tungumálanám ... 29

2.6 Spjaldtölvur .. 31

2.6.1 Hugtök sem tengjast spjaldtölvum 31

2.6.2 Fyrri rannsóknir á spjaldtölvum í skólastarfi 32

2.6.3 Spjaldtölvuvæðing í skólastarfi á Íslandi 33

2.6.4 Spjaldtölvuvæðing í skólastarfi erlendis 35

2.6.5 Kostir og gallar... 37

2.7 Námsgögn í spjaldtölvum fyrir dönskukennslu 38

2.7.1 Tungumálatorg .. 38

2.7.2 „Lige i lommen“ ... 39

2.8 Samantekt .. 40

3 Smáforrit .. 41

8

3.1 Smáforrit nýtt í starfendarannsókn ... 41

3.1.1 Duolingo .. 42

3.1.2 Quizlet ... 43

3.1.3 Showbie ... 43

3.1.4 ThingLink ... 44

3.1.5 Book Creator ... 44

3.1.6 Comics Head Lite ... 44

3.1.7 Socrative teacher/student .. 45

3.1.8 Ritvinnsla ... 45

4 Rannsókn ... 47

4.1 Forsaga .. 47

4.2 Aðferðafræði ... 47

4.2.1 Blandaðar aðferðir (e. mixed methods) 48

4.2.2 Spurningakönnun .. 49

4.2.3 Starfendarannsóknir .. 50

4.3 Framkvæmd starfendarannsóknar .. 54

4.3.1 Ferlið .. 55

4.4 Aðstæður ... 56

4.5 Þátttakendur .. 57

4.6 Gagnaöflun .. 57

4.6.1 Spurningakönnun .. 57

4.6.2 Rannsóknardagbók .. 58

4.7 Úrvinnsla gagna ... 58

4.7.1 Tenging rannsókna .. 59

4.8 Samantekt .. 59

5 Niðurstöður ... 59

5.1 Niðurstöður spurningakönnunar ... 61

5.2 Niðurstöður starfendarannsóknar ... 66

5.2.1 Sjöundi og áttundi bekkur Háaskóla 66

5.2.2 Níundi bekkur Háaskóla .. 66

5.2.3 Tíundi bekkur Háaskóla ... 68

5.3 Samantekt .. 78

6 Umræður ... 81

6.1 Stiklað á stóru .. 81

6.2 Er hægt að tengja kennsluaðferðir við spjaldtölvunotkun? 85

9

6.3 Ferli rannsóknar .. 88

6.4 Spjaldtölvur hér og nú .. 88

6.5 Skipti spurningakönnunin máli fyrir rannsóknina 90

6.6 Tengjast rannsóknirnar ... 94

7 Lokaorð .. 97

Heimildaskrá .. 99

Viðauki A-Drømmebyen .. 103

Viðauki B-Þekktir danir .. 104

Viðauki C-Smásaga .. 105

Viðauki D-Símtal .. 106

Viðauki E – Spurningalisti .. 107

10

Myndaskrá

Mynd 1. Smáforrit og færniþættir. ... 41

Mynd 2 Punktar á korti. .. 44

Mynd 3: Ferli starfendarannsókna (Jóhanna Einarsdóttir, 2009)................. 51

Mynd 4: Kynjahlutfall könnunar ... 57

Mynd 5: Aldur þátttakenda .. 61

Mynd 7: Menntun tungumálakennara ... 62

Mynd 6: Notkun í skólahúsnæði ... 62

Mynd 8: Námsefni .. 63

Mynd 9: Þjálfun á spjaldtölvur ... 63

Töfluskrá

Tafla 1: Notkun á smáforritum ... 64

Tafla 2: Áhrif spjaldtölva ... 65

Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449948
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449949
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449950
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449951
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449952
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449953
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449954
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449955
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449956
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449957
Lokaritgerð%20Anna%20Hilmars..doc#_Toc452449958

11

13

1 Inngangur

Ég er á mínu fyrsta ári í kennslu og síðasta ári í kennaranámi. Þegar ég tók til

starfa við Háaskóla síðastliðið haust stóð skólinn á miklum tímamótum en

hann var fyrsti skólinn í bæjarfélaginu til að fá afhentar spjaldtölvur. Allir

nemendur í 5. til 10. bekk fengu spjaldtölvur. Undirbúningur að afhendingu

hefur verið síðan áramótin 2014-2015. Ég sá mér leik á borði þar sem þetta

sameinar helstu áhugasvið mín í náminu, þ.e. tungumálakennslu og

upplýsingatækni. Ég útskrifaðist með B.Ed í faggreinakennslu:

upplýsingatækni og miðlun og stafar áhugi minn á upplýsingatækni í námi af

því. Eftir að ég tók B.Ed gráðuna tók ég auka 80 einingar í faggreinakennslu

erlend mál áður en ég fór í M.Ed nám og tók dönsku í faggreinakennslu. Í

ljósi spjaldtölvuvæðingar í mörgum skólum landsins, meðal annars í

Háaskóla, tel ég vera þörf á frekari rannsóknum varðandi breyttra

kennsluhátta tengda spjaldtölvum. Nafnið á skólanum í rannsókninni sem

ég starfa við er undir dulnefni.

 Kennarar Háaskóla hafa fengið fræðslu frá utanaðkomandi fagaðilum og

einnig hafa verið haldin nokkur námskeið á vegum umsjónarmanns

innleiðingarinnar í skólanum. Einhverjir kennarar hafa sérhæft sig í

einhverju sérstöku er viðkemur spjaldtölvunum og kenna öðrum innan

skólans, þeir hafa farið utan og kynnt sér skóla sem hafa innleitt spjaldtölvur

í skólastarfið og einnig heimsótt skóla hér á landi. Spjaldtölvuinnleiðing

krefst þess að kennarar endurskoði kennsluhætti sína og breyti

hugsunarhætti. En ferlið tekur tíma og kennarar eru misduglegir að taka

þátt í innleiðingunni.

Misjafnlega gengur þó að ná tökum á þeim breyttu aðstæðum sem

myndast inni í skólastofunni við þessa innleiðingu. Í Háaskóla hafa margir

kennarar talað um að með tilkomu spjaldtölvanna hafi agavandamál aukist

því nemendur truflast mjög auðveldlega af spjaldtölvunum, hvort sem er í

gegnum tölvuleiki eða annað. Frá upphafi vantaði að setja skýrar reglur

varðandi notkunina í tímum. Vonandi verður breyting á þessu þegar settar

verða skólareglur um spjaldtölvurnar. Þegar Kópavogsbær afhenti

spjaldtölvur til nemenda í öllum skólum bæjarfélagsins í 6. til 9. bekk voru

skýrar reglur um notkun í skólunum frá upphafi, nokkuð sem hefur vantað í

Háaskóla.

Í Norðlingaskóla gefa niðurstöður úr skýrslum (Sólveig Jakobsdóttir o.fl.,

2012) til kynna að spjaldtölvunotkunin hafi ýtt undir faglega þróun og

14

ánægju kennara í starfi og er það von mín að sú verði raunin í Háaskóla

þegar fram líða stundir. Að kennarar sjái tækifærin sem þessi tæki hafa upp

á að bjóða og nýti sér þau. Nemendur fengu spjaldtölvur afhentar á

haustmánuðum og hafa því ekki mikla reynslu af notkun þeirra í

skólastarfinu. Þeir eru enn að læra að þær séu ekki eingöngu leiktæki. Ég

kenni nemendum í 8. til 10. bekk tvisvar sinnum í viku, þrjár kennslustundir

samtals og nota mikið spjaldtölvur í minni kennslu. Annað hvort eiga

nemendur að vinna verkefni í spjaldtölvunum eða skila mér verkefnum í

þeim.

Í dag eru spjaldtölvur áberandi í skólastarfi og því mikilvægt fyrir kennara

að nýta þær á árangursríkan hátt. Með spjaldtölvunum er verið að koma til

móts við hraðar tæknibreytingar í samfélaginu og um leið er verið að auka

fjölbreytni og efla þróun í skólastarfinu.

 Við upphaf rannsóknar var leitast við að koma skipulagi á notkun

spjaldtölva í kennslu. Reynt var að finna út hvaða möguleikar væru með

notkun spjaldtölva í tungumálanámi og hvernig rannsakandi gæti nýtt sér

spjaldtölvur í kennslu.

1.1 Markmið og rannsóknarspurning

Markmið rannsóknarinnar er að varpa ljósi á hvernig nýta megi spjaldtölvur

við kennslu í tungumálanámi og hvernig hægt er að flétta hinum ýmsu

kennsluaðferðum saman við spjaldtölvunotkun.

Í rannsókninni er skoðað hvernig spjaldtölvur geti nýst í tungumálanámi,

leitað leiða til að finna hvernig kennarar geti nýtt sér spjaldtölvurnar í

kennslu og ýmis smáforrit prufukeyrð í kennslu til að sjá hvernig nemendum

gengur að tileinka sér þessa námstækni. Geta spjaldtölvur komið í staðinn

fyrir vinnubækur og lesbækur eða eru þær góð viðbót við kennsluna?

Skólar á Íslandi virðast ekki hafa mikla reynslu af innleiðingu spjaldtölvu í

tungumálakennslu heldur einungis í skólastarfið í heild sinni. Norðlingaskóli

reið á vaðið með notkun spjaldtölva í skólastarfi.

Ég sendi út spurningalista til 49 grunnskóla á landinu. Háiskóli var nýlega

búinn að innleiða spjaldtölvur þar sem allir árgangar frá 5. upp í 10. bekk

fengu spjaldtölvu til afnota. Einnig hafa allir grunnskólar Kópavogsbæjar frá

6. bekk og upp úr fengið afhentar spjaldtölvur og má því álykta að skólar séu

í auknum mæli að þróa störf sín með spjaldtölvur í huga. Spjaldtölvur eru

viðbót við skólastarfið sem eiga að koma til móts við breytta kennsluhætti í

upplýsingatækni.

15

Norðlingaskóli var þróunarskóli hvað varðar innleiðingu á spjaldtölvum í

námi og kennslu í grunnskóla. Verkefnið stóð frá janúar 2012 til júní 2013.

Eftir þróunartímann kom í ljós að innleiðing spjaldtölva tókst vel, þrátt fyrir

ágreining skólans við yfirstjórn skólamála í Reykjavík og tæknilega

byrjunarörðugleika. Í ljós kom aukin ánægja, áhugi og sjálfstæði hjá

nemendum í námi. Námið var einstaklingsmiðaðra og jók virkni nemenda.

Einnig fannst kennurum að spjaldtölvunotkun hafi ýtt undir faglega þróun

þeirra og ánægju í starfi (Sólveig Jakobsdóttir o.fl., 2012).

Rannsóknarspurningar mínar í þessari ritgerð eru:

 Hvernig er hægt að nýta spjaldtölvu við kennslu tungumála?

 Er hægt að samtvinna notkun spjaldtölvu við helstu kennsluaðferðir í
tungumálanámi?

 Hvernig eru aðrir tungumálakennarar að nýta sér spjaldtölvur í
kennslu?

1.2 Uppbygging ritgerðar

Verkefnið skiptist í átta kafla með inngangi. Í fyrsta kaflanum er farið yfir

markmið rannsóknar og rannsóknarspurningar settar fram. Í næsta kafla er

farið í fræðilegt yfirlit í tengslum við tungumálakennslu. Þar er farið yfir þær

kennsluaðferðir sem notaðar eru í tungumálanámi, fyrr og nú. Einnig er

farið yfir færniþætti í tungumálanámi, sem eru hlustun, tal, lestur og ritun. Í

lok kaflans er spjaldtölvuvæðing hér á landi sem og erlendis skoðuð. Þriðji

kaflinn er farið vel í gegnum þau smáforrit sem notuð voru í kennslu. Fjórði

kafli er lýsing rannsóknar, bakgrunnur rannsóknar kynntur til leiks en þar er

greint er frá rannsóknarsniðum, forsögu rannsóknar, aðferðafræði,

aðstæðum, þátttakendum og hvernig gögnum var safnað og unnið úr þeim.

Einnig er leitast við að tengja rannsóknirnar saman.

Í fimmta kafla er farið í gegnum niðurstöður spurningakönnunar og

niðurstöður úr starfendarannsókn og þær tengdar saman. Sjötti kaflinn er

umræðukafi þar sem leitast er við að tengja fræðin við rannsóknina. Síðasti

kafli rannsóknarinnar eru lokaorðin og í kjölfarið kemur heimildaskrá ásamt

viðaukum.

17

2 Fræðilegt yfirlit

Í fræðilega kaflanum verður fjallað um stefnur og strauma í

tungumálakennslu og þær kennsluaðferðir sem henta til kennslu með

spjaldtölvum eins og t.d. tjáskiptamiðuðu aðferðina. Farið verður yfir

spjaldtölvuvæðingu í grunnskólum á hérlendis og erlendis í stórum dráttum.

2.1 Stefnur og straumar í tungumálakennslu

Undanfarna áratugi hefur tjáskiptaaðferðin eða tjáskiptamiðuð

tungumálakennsla verið að ryðja sér til rúms í tungumálakennslu á Íslandi

Þrátt fyrir það er enn notast við málfræði - og þýðingaraðferðina, beinu

aðferðina og „audioligual“aðferðina (Auður Hauksdóttir og Birna

Aðalbjörnsdóttir, 2007).

Framfarir á sviði tækni og vísinda í heiminum hafa haft mikil áhrif á

þróun tungumálakennslu. Nýir miðlar hafa umbreytt tjáskiptatækninni en

með nýrri tækni hafa fullkomnari kennslutæki og námsgögn komið til

sögunnar (Auður Hauksdóttir og Birna Aðalbjörnsdóttir, 2007). Ber þá að

nefna hljóðupptökur, sjónvarp, tölvu, skjávarpa, síma, spjaldtölvur og þess

háttar tækni. Með aðstoð þessara miðla var þróuð tungumálakennsla og

marmiðlunarefni þar sem tjáskipti voru tekin með í reikninginn og námsefni

búið til út frá miðlunum. Með þrískiptu líkani Richards og Rodgers (2001,

bls. 18-34) leitast þeir við að skýra hvað kennsluaðferð er. Fyrsta þrepið

varðar viðhorf og kenningar um tungumál sem liggja til grundvallar

ákveðinni kennsluaðferð. Næsta þrep snýr að skipulagi kennslunnar og

markmiðum með náminu. Þriðja þrepið er síðan framkvæmd

kennsluaðferðarinnar (Richards og Rodgers, 2001).

Á nitjándu öld var málfræði - og þýðingaraðferðin talin góð og var hún

allsráðandi í tungumálakennslu hér áður fyrr og er enn notuð. Með notkun

þessarar aðferðar er í raun verið að kenna um málið en ekki verið að kenna

nemendum að nota sjálft málið (Auður Hauksdóttir og Birna

Aðalbjörnsdóttir, 2007).

18

2.2 Færniþættir

Í greinarhluta Aðalnámskrár grunnskóla, erlend tungumál frá 2013 eru sett

fram hæfniviðmið á þremur stigum. Hæfniviðmiðin taka mið af fjórum

færniþáttum tungumálanáms en það eru hlustun, lestur, ritun og talað mál.

Hæfniviðmiðin eru sett þannig fram að yfirviðmiðin eru efst sem síðan eru

útfærð nánar eftir stigum. Í raun skiptast hæfniviðmiðin í sex flokka en það

eru hlustun, lesskilningur, samskipti, frásögn, menningarlæsi, ritun og

námshæfni. Samskipti og frásögn flokkast undir talað mál. Í daglegri

málnotkun eru færniþættirnir samofnir og tengjast allir og þannig á það

einnig að vera í kennslustofunni, en einnig þarf að passa upp á að

lykilhæfnin fléttist eðlilega inn í námið (Mennta - og

menningarmálaráðuneytið, 2013).

Fyrstu kynni nemenda af nýju tungumáli er í gegnum hlustun. Ef

nemandi hefur aldrei heyrt nýja tungumálið, þá mun það í upphafi virka

samhengislaust og óskiljanlegt. Smátt og smátt fara nemendur að greina á

milli mismunandi hljóða sem þeir tengja við ákveðna merkingu (Dal, 2002).

Það er eðlilegast í upphafi að öll hlustun hafi greinileg og skýr fyrirmæli,

þannig að nemendur geti notað öll skynfæri í tileinkun sinni á nýja

tungumálinu (Dal, 2002).

Við hlustun fá nemendur nasasjón af því hvernig tungumálið er borið

fram og hvernig samskipti fara fram. Nemendur eiga að geta tileinkað sér

aðalatriðin úr frásögnum og fyrirhafnarlítið tileinkað sér talað mál um efni

sem er kunnuglegt. Einnig eiga nemendur að geta hlustað eftir nákvæmum

upplýsingum og valið úr eða brugðist við í lok þriðja stigs. Það er að segja

við lok grunnskóla. Það skiptir gríðarlega miklu máli að nemendur hlusti sem

mest á dönsku í tímum, með því fá þeir aukna þekkingu á tungumálinu slíku.

Nemendur þurfa að skilja hvernig málið er notað við raunverulegar

aðstæður en einnig að hlusta á mismunandi textagerðir og algeng afbrigði

af málinu (Mennta - og menningarmálaráðuneytið, 2013).

Við lok þriðja stigs lesskilnings á nemandi að geta lesið almenna texta

með fjölþættum orðaforða sér til gagns og ánægju. Hann á einnig að geta

valið sér lestraraðferð eftir eðli textans, aflað sér upplýsinga úr texta, lesið

sér til fróðleiks rauntexta, lesið smásögur og skáldsögur ætlaðar ungu fólki

og myndað sér skoðanir á efni þeirra. Með lestri eykst orðaforði nemenda

og tilfinning fyrir náminu. Það er því mikilvægt að nemendur lesi sér til

ánægju og fróðleiks margs konar gerðir að textum. Passa þarf vel upp á að

textinn hæfi aldri, þroska og áhugasviði. Nemendur æfast smám saman að

lesa efni með gagnrýnum hætti, lesa milli lína og túlka (Mennta - og

menningarmálaráðuneytið, 2013). Frá upphafi tungumálanáms þurfa

19

nemendur að venjast því að heyra tungumálið talað, en einnig að fá að

spreyta sig sjálfir. Frá upphafi þarf að leggja áherslu á eðlilegan framburð,

áherslur og hrynjandi. Einnig þarf nemandi að hafa vald á föstum

orðasamböndum sem einkenna daglegt mál. Eðlilegast er að nemandi og

kennari noti tungumálið í kennslustundum. Fjölbreyttar aðferðir við kennslu

tungumáls og þjálfun í töluðu máli eru mikilvægar. Má þá nefna margs

konar samskiptaleiki, leikræna tjáningu og skapandi málnotkun (Mennta -

og menningarmálaráðuneytið, 2013).

Nemendur þurfa að fá tækifæri til að nota tugumálið í mismunandi

samskiptum í skólastofunni svo að þeir nái tökum á talaða málinu. Það er

því mikilvægt að samtalsæfingar séu sem raunverulegastar fyrir nemendur.

Best er að æfingarnar séu sem breytilegastar eða að það séu bæði frjálsar

samtalsæfingar og stýrðar æfingar (Dal, 2002).

Ritun reynist mörgum nemendum erfitt að ná tökum á. Þess vegna

skiptir gríðarlega miklu máli að byrja á einföldum viðfangsefnum og tengja

þannig ritunina við aðra færniþætti. Það skiptir miklu máli að nemendur tjái

sig um það sem stendur þeim næst og noti þann orðaforða og ætti að vera

auðvelt að byggja ofan á þann orðaforða og ætti þá að vera auðvelt að

byggja ofan á þann orðaforða. En smátt og smátt verður að gera meiri

kröfur varðandi uppsetningu, málfar, stafsetningu, orðaforða og inntak. Það

er mjög mikilvægt að nemendur skrifi mismunandi textagerðir og að ritunin

hafi tilgang. Gæta þarf þess þó að gefa nemendum tíma og draga ekki úr

þeim kjarkinn með nákvæmniskröfum. Einnig þarf að passa upp á að

nemendur fái tækifæri til að vinna á skapandi hátt með tungumálið og skrifa

frjálst, þar sem fyrst og fremst er horft á stíl og frumleika. Skrifleg tjáning er

talin besta leiðin til að vera klár í að beita málkerfinu rétt og nota orðaforða

markvisst. Nemendur þurfa tækifæri til að tjá sig í merkingarbæru samhengi

án þess að textinn þurfi að vera langdreginn í hvert skipti (Mennta - og

menningarmálaráðuneytið, 2013).

2.3 Kennsluaðferðir í tungumálanámi

Hér á eftir verður farið yfir þær kennsluaðferðir sem hafa einkennt

tungumálakennslu síðustu árin hérlendis. En það eru þyð́ingar - og

maĺfræðiaðferðin, beina aðferðin, hlustunar- og talaðferðin og loks

tjaśkiptaaðferðin sem er mest notuð í dag. Tjáskiptaaðferðin er þó ekki talin

til kennsluaðferðar heldur kennsluferlis. Skoðaðar verða allar þessar

kennsluaðferðir í kaflanum.

20

2.3.1 Þýðingar- og málfræðiaðferðin

Þýðingar - og málfræðiaðferðin (d. grammatik- og oversættelsesmetoden)

hefur verið mest notaða kennsluaðferðin í tungumálanámi í fjöldamörg ár

en mikið hefur dregið úr notkun á henni (Auður Hauksdóttir, 2007). Á

aðferðin rætur að rekja til kennslu á latínu og er talað um hina hefðbundnu

aðferð til kennslu tungumála. Samkvæmt þýðingar - og málfræðiaðferðinni

var markmiðið að kenna nemendum að lesa og skrifa sem og að kenna

nemendum að nota ákveðinn orðaforða og málfræði. Lítið var hugað að

talmáli í þessari aðferð. Kennsluefnið samanstóð af kennslubókum,

málfræðibókum og verkefnaheftum. Kennslan fór þannig fram að

nemendur þýddu úr móðurmálinu og á móðurmálið, rituðu stíla, sér í lagi

málfræðistíla og að lærðu utanbókar málfræðireglur og orðaforða. Undir lok

nítjándu aldar breyttust viðhorf til tungumálakennslu og aukin samskipti

þjóða kölluðu á aðra tegund af tungumálakennslu (Auður Hauksdóttir,

2007). Öll kennsla í þýðingar - og málfræðiaðferðinni fer fram á

móðurmálinu. Dregið hefur úr notkun aðferðarinnar, þar sem nám í

tungumálum fer mikið fram í gegnum tjáskipti og tjáskiptaaðferðina.

Í þýðingar - og málfræðiaðferðinni er lögð sérstök áhersla á skrifað mál,

þar sem grunnurinn að nýju tungumáli er að geta lesið bókmenntir á því

tiltekna tungumáli. Nemendur þurfa að læra málfræðireglur til að geta

tileinkað sér orðaforða í nýja tungumálinu. Kosturinn við aðferðina er

nemendur læra mikið um tungumálið en eru ekki endilega tilbúnir til að

nota það, það er að segja að eiga samskipti á nýja tungumálinu

(Undervisningsministeriet, 2001).

Þegar nemendur læra nýtt tungumál þurfa þeir að skilja uppbygginguna

á því, það er gert með því að nota vitneskju frá eigin móðurmáli. Léttir það

skilning á reglum nýja tungumálsins. Má því segja að aðferðin sé orðin úrelt

því fólk notar eigin forvitund og hæfileika til þekkja texta frá samhengi. Það

að nemendur læri utanbókar staf fyrir staf gefur þeim ekki þann lærdóm

sem kennarar vilja að nemendur dragi af tungumálanáminu. Nemendur eiga

að lesa textann með samhengið í huga ekki orð fyrir orð (Tornberg, 2003).

Að mati Ulriku Tornberg (2003) er þýðingar - og málfræðiaðferðin barn

síns tíma. Henni þykir óskiljanlegt að síðustu 100 ár skyldi hún vera

mikilvægasta aðferðin sem notuð var tungumálakennslu í skólum hér áður

og að einhverju leyti ennþá notuð. Taldi Tornberg að það hafi verið sökum

hefðar.

Þó svo aðferðin sé notuð í litlum mæli í kennslu er hún þó eitthvað notuð

og er hægt að nota spjaldtölvur við kennslu á þýðingar- og

málfræðiaðferðinni. Boðið er upp á ótal lausnir í málfræðikennslu á netinu,

21

hægt er að láta nemendur skrifa stíla í spjaldtölvur og notast við

leiðréttingarforrit á sama tíma.

2.3.2 Beina aðferðin

Beina aðferðin (d. den direkte metode) spratt upp frá þýðingar- og

málfræðiaðferðinni, þar sem áherslurnar breyttust í heiminum varðandi

tungumálakunnáttu. Nú áttu nemendur að geta notað tungumálið til

samskipta. Kennslan fer eingöngu fram á markmálinu. Markmiðið var að

nemendur næðu tökum á erlenda málinu með því að nota það á sama hátt

og móðurmálið. Í stað þess að kenna tungumálið var lögð áhersla á að

nemendur notuðu það. Röð færniþátta breyttist þ.e. hlusta, lesa, tala og

skrifa. Nú var lögð áhersla á skilning á málinu og því næst að nemendur

gætu tjáð sig í töluðu máli. Loks kom lestur og ritunin dró lestina. Ekki var

lengur unnið með málfræðistíla heldur var unnið með verkefni sem földu í

sér beina tjáningu eins og t.d. endursagnir eða frístíla. Þýðingarverkefni,

innfyllingaræfingar, málfræðistílar og umritunarverkefni voru á undanhaldi

(Auður Hauksdóttir, 2007). Markmiðið með aðferðinni er að nemendur nái

upp færni í tali, svipað og börn sem eru að læra móðurmálið sitt

(Undervisningsministeriet, 2001).

Í dag er hægt að nálgast innfyllingaræfingar á netinu en kennarar eru

farnir að nota þær í minni mæli heldur en áður, þær virðast þó vera á

undanhaldi með tilkomu tjáskiptaverkefna.

2.3.3 Hlustunar- og talaðferðin

Mikið er sameiginlegt með hlustunar- og talaðferðinni (d. den audiolingvale

metode) og beinu aðferðinni. En þar er lögð áhersla á kennslu talmáls og

óorðaða kunnáttu um notkun málsins. Grunnuppbygging málsins er í

fyrirrúmi og þeir kenndir með endurtekningaræfingum, nemendur eru

leiðréttir og þurfa að endursegja þar til setningu er náð rétt. Á árunum

1975-1989 voru svokölluð málver (d. sproglaboratorier) algeng. Í dag er

hægt að finna svipaða hugmynd á netinu, þar geta nemendur hlustað og

síðan endurtekið eftir þörf. Tal nemenda er þá tekið upp og geta nemendur

þá borið það saman við upprunalega talið til að hlusta hvort þau beri rétt

fram orðin. Á Íslandi, Í Færeyjum og á Grænlandi er verkefni í gangi sem

heitir Taleboblen og á að hjálpa til við nám og notkun dönskunnar. Áhersla

er lögð á frasa í daglegu máli og notkun þeirra, en með hjálp Taleboblen

getur viðkomandi orðið betri í að tjá sig á dönsku (www.taleboblen.hi.is).

22

2.3.4 Tjáskiptaaðferðin

Tjáskiptamiðuð tungumálakennsla (d. kommunikativ sprogundervisning)

miðar að fjölþættari kunnáttu og aukinni þekkingu í tungumáli. Markmiðið

er að nemendur öðlist tjáskiptahæfni á því tungumáli sem þeir eru að læra.

Sá sem er að læra ákveðið tungumál þarf á ná valdi á ákveðnum hlutum til

að geta notað málið til tjáskipta. Bæði kennslan og viðfangsefnin eiga að

endurspegla eðlilega notkun tungumáls (Auður Hauksdóttir og Birna

Aðalbjörnsdóttir, 2007).

Tungumál og tjáskipti eru ekki aðskilin og því lærist tungumál með

tjáskiptum. Helstu einkenni aðferðarinnar er að nemendur öðlist

tjáksiptahæfni og að þeir reyni að tjá sig, merking og innihald eru lykilatriði

og skiptir samhengi miklu máli. Litið er á villur nemenda sem eðlilegan og

óhjákvæmilegan hluta tungumálanámsins.

Með tjáskiptahæfni er átt við málnotkunarhæfni (e. pragmatic

competence), reglur um viðeigandi málnotkun (e. appropriateness), texta-

og orðræðuhæfni (e. discourse competence) og úrræðahæfni (e. stragetic

competence). Einnig er þekking á þjóðfélagi og menningu hluti af því að

hafa erlent mál á valdi sínu (Auður Hauksdóttir, 2007).

Í málnotkunarhæfni felst að búa yfir beinni og óbeinni þekkingu á reglum

sem lúta að formgerð málsins. Það er að segja reglum um framburð,

réttritun, setningarskipan, beygingum og orðaforða. Ef engin orðaforða-

kunnátta er til staðar er tjáskiptahæfnin óhugsandi hvort sem er í töluðu

eða rituðu máli.

Með orðaræðu - og textahæfni þarf að vera mögulegt að nota

markmálið til gagnvirkra tjáskipta, skriflega og munnlega. Það er ekki nóg að

geta skrifað setningar, textinn sem er skrifaður þarf að hafa samhengi.

Með málnotkunarhæfni er átt við þá þætti sem snúa að notkun málsins,

þ.e. hvernig er málið notað.

Með úrræðuhæfni er átt við hæfni nemenda til að grípa til eign ráða

þegar hann getur ekki stutt sig við tungumálið eða skortur er á orðum eða

skilningi. Hæfnin til að brúa bilið milli þess sem nemandi kann og þess sem

hann vill geta sagt.

Flæði snýst um að nemandinn sé fær um að tjá sig án hiks. Að hann geti

notað allar reglur um mál og málnotkun eðlilega. Félags - og menningar-

hæfni er í raun ekki hluti af tungumálinu heldur hefur það áhrif á notkun

þess. Markmiðið með tjáskiptamiðaðri tungumálakennslu er að nemendur

geti smátt og smátt byggt upp tjáskiptahæfni sína með því að nota málið til

tjáskipta.

23

Kennsluefni sem hentar í tjáskiptamiðaðri tungumálakennslu er

kennsluefni sem stuðlar að aukinni tjáskiptafærni og að lögð sé áhersla á

skiljanleg og eðlileg tjáskipti frekar heldur en málfræðilegt form. Að

kennsluefni taki mið af áhugamálum nemenda og að það innihaldi

mismunandi texta og mismunandi miðlar sem nemendur geta notað við

lausnir á verkefninu séu nýttir. Kennslan krefst þess að hægt sé að hafa

mikinn sveigjanleika í í vali og notkun kennsluefnis (Auður Hauksdóttir,

2007).

Þegar móðurmálið er notað í tjáskiptum hugsar fólk ekki um málið sem

slíkt, eins og orðaröðun, beygingar og annað. Meira er lagt áherslu á það

sem viðkomandi ætlar að segja heldur en hvernig maður ætlar að koma því

á framfæri (Undervisningsministeriet, 2001).

2.3.5 Tjáskiptaverkefni (d. task)

Tjáskiptaverkefni skiptast í einhliða eða tvíhliða samskipti og opin og lokuð.

Ef það er aðeins ein lausn á verkefninu er það lokað en það eru fleiri lausnir

en ein (eða engin lausn) er verkefnið opið (Svendsen Pedersen, 2001).

Tjáskiptamiðuð tungumálakennsla er byggð upp á verkefnum sem eru

þríþætt og kallast tjáskiptaverkefni (d. task). Verkefnin skiptast upp á

þennan hátt:

1. Fyrir sjálft verkefnið þar sem efnið er kynnt og reynt að vekja áhuga

á viðkomandi efni. Hér getur kennarinn kannað hversu mikið

nemendur vita um efnið fyrir og hvaða orð þeir mögulega þekkja.

2. Sjálft verkefnið sem nemendur vinna. Skil á verkefni geta bæði verið

munnleg eða skrifleg og er unnið í hópum eða pörum. Hér er

kennarinn í formi ráðgjafa ef þess er þörf.

3. Eftirvinna eftir verkefnið, þar sem áhersla er lögð á sjálft tungumálið.

Hér fer kennarinn í gegnum algengar villur sem hafa komið fram á

meðan á verkefninu stóð. Unnið er með orðaforða, formgerð,

setningarfræði, samhengi, stafsetningu, hljóðfræði og fleira.

Kennarinn lætur nemendur æfa það sem betur mætti fara

(Undervisningsministeriet, 2001).

Það mikilvægasta í vinnu á verkefnum er að nemendur leggja áherslu á

tungumálið til samskipta. Það er gert með því að byggja á því sem

nemendur kunna fyrir og það sem þeir þekkja til að mynda úr sínu eigin

móðurmáli (Undervisningsministeriet, 2001).

24

Frá því á áttunda áratugnum hafa verið búin til verkefni sem miða að því

að nemendur noti tungumálið til tjáskipta. Dæmi um tjáskiptaverkefni eru

upplýsingagap og púslaðferðin þar sem nemendur fá tækifæri til að tjá sig

um ákveðið efni. En kennsla sem byggist á tjáskiptaverkefnum er ekki

sérstök kennsluaðferð, byggist ekki á fræðilegum kenningum um eðli og

hlutverk tungumálanáms. Tjáskiptaverkefni eru ákveðin nálgun í

tungumálanámi sem kennarar ákveða sjálfir hvernig eigi að vera og hvernig

þeir ætli sér að nýta þau.

Nánari skilgreining á tjáskiptaverkefni er að innihaldið í verkefninu er

aðalatriðið, en til að leita lausna þarf að nota tjáskipti. Verkefnin snúast

meira að merkingu verkefnisins heldur en formgerð málsins. Hægt er að

tryggja að nemendur noti tjáskipti með því að útfæra þrautir sem þarf að

leysa með með því að nota málið. Tilganginum er náð ef nemendur tjá sig á

markmálinu við raunverulegar aðstæður og það styður einnig við

námsferlið. Þekking a ́maĺfræðinni og hvernig hún er notuð er mikilvæg, en

það er ekki markmiðið að nemendur kunni hana utanbókar heldur geti

notað tungumálið á margvíslegan hátt. Helsti kostur tjáskiptaverkefna er að

þau henta einstaklega vel í tungumálanámi, þar sem viðfangsefnið felur í sér

að nota alvöru tjáskipti. Tjáskipti sem hafa þýðingu eða skipta máli hjá

nemendum. Það eru til óendanlega mörg tjáskiptaverkefni en einungis fáar

tengundir, en algengast er þó að nota upplýsingagjá, púslaðferð, málþraut,

ákvarðanatöku og skoðanaskipti. (Svendsen Pedersen, 2007)

Jane Willis (1996) útskýrir tjáskiptaverkefni í bók sinni „A Framework for

Task Based Learning“ svohljóðandi:

a goal-oriented communicative activity with a specific

outcome, where the emphasis is on exchanging meanings, not

producing specific language forms

eða

markmiðið með tjáskiptaverkefnum er að komast að ákveðinni

niðurstöðu þar sem áherslan er lögð á að nemendur skiptist á

skoðunum og komist að niðurstöðu, ekki til að framleiða

ákveðin málform

2.3.5.1 Upplýsingagjá

Verkefni sem unnið er með upplýsingagjá aðferðinni snýst um að nemandi A

býr yfir upplýsingum sem nemanda B vantar og verkefnið er bara hægt að

leysa með því að fá upplýsingar frá nemanda B og öfugt. Verkefni af þessu

25

tagi eru alltaf lokuð einhliða verkefni þar sem annar aðilinn hefur allar

upplýsingarnar og hinn svarar einungis. Hér eru báðir aðilar háðir hvor

öðrum að lausn verkefni (Svendsen Pedersen, 2001).

2.3.5.2 Púslaðferð

Púslverkefni væri t.d. myndir úr teiknimyndasögu sem hefur verið ruglað.

Nemendur þurfa að ræða saman um myndirnar til að komast að niðurstöðu

um í hvaða röð myndirnar eiga að vera (Svendsen Pedersen, 2007).

Einnig er hægt að láta nemendur raða saman textabrotum úr

bókmenntum sem búið er að klippa niður og nemendur þurfa að raða aftur

saman í eina heild. Þessi aðferð er einnig lokuð þar sem allir nemendur

þurfa að komast að einni lausn en verkefnin eru tvíhliða þar sem allir þurfa

að ræða saman til að komast að niðurstöðu (Svendsen Pedersen, 2001).

2.3.5.3 Málþraut

Verkefni af þessu tagi eru lokuð þar sem þau krefjast þess ekki að

nemendur eigi samskipti sín á milli til leysa þau. Hér hafa allir nemendur

sömu upplýsingar frá upphafi. Dæmi um málþraut er ef nemendur eiga að

kaupa inn fyrir tíu manns. Þeir fá upplýsingar um verslanir þar sem hægt er

að versla inn og bæklinga frá verslunum þar sem nemendur bera saman

verð og finna út hvar ódýrast er að versla (Svendsen Pedersen, 2001).

2.3.5.4 Ákvörðunartaka

Í ákvörðunartöku eru verkefni opin þar sem mismunandi lausnir geta verið á

verkefninu. Nemendur þurfa ekki að eiga samskipti þar sem allir hafa sömu

upplýsingar frá upphafi. Dæmi um verkefni sem hægt er að gera er að fela

nemendum að skipuleggja utanlandsferð (Svendsen Pedersen, 2001).

2.3.5.5 Skoðanaskipti

Þessi aðferð er opnust af öllu ofantöldu. Nemendur rökræða um ákveðin

málefni eins og t.d. barnauppeldi í Danmörku, pólitík, innflytjendur í

Danmörku eða hvað sem er heitt í umræðunni í það skipti. Hér er það

sjónarhorn hvers nemenda sem stýrir því hver útkoman verður (Svendsen

Pedersen, 2001).

2.3.6 Aðrar kennsluaðferðir

2.3.6.1 Útlistunarkennsla

Spjaldtölvurnar nýtast kennurum vel við útlistunarkennslu. Kennarinn er

mun færanlegri í kennslustofunni heldur en ef hann situr á bakvið tölvuna

og flettir í gegnum skyggnur eða annað sem hann er að sýna á skjánum.

26

Ingvar Sigurgeirsson (2013) skilgreinir útlistunarkennslu (e. expository

instruction) svona: „Útlistunarkennsla byggist á því að kennarar miðla

þekkingu, útskýra eða útlista, reifa eða ræða ólíkar leiðir, sjónarhorn eða

lausnir eða vekja til umhugsunar“. Fyrirlestur er kennaramiðuð

kennsluaðferð þar sem kennarinn er í forgrunni og flokkast undir beina

aðferð (e. direct teaching) (Gerður G. Óskarsdóttir, 2014). Algengast er

þegar fyrirlesarinn einbeitir sér að því að miðla sinni þekkingu til nemenda.

Farið er skipulega yfir tiltekin atriði og þau útskýrð eitt af öðru. Þessi aðferð

gerir þó minnstar kröfur til fyrirlesarans, en er þó algengust (Ingvar

Sigurgeirsson, 2013).

Þessi aðferð er mikið notuð í dönskukennslu hjá rannsakanda og notar

hann spjaldtölvur sér til aðstoðar með því að sýna nemendum ákveðna

þætti eða efni í spjaldtölvunni. Skjá spjaldtölvunnar er varpað þráðlaust upp

á skjávarpann þannig að nemendur geta séð það sem kennari er að gera.

Rannsakandi notar þessháttar sýnikennslu mjög mikið og til dæmis til að

útskýra verkefni fyrir nemendum, sýna nemendum hvernig ákveðin

smáforrit virka, búa til hugtakakort með nemendum eða sýna þeim

myndbönd. Allt er þetta gert með spjaldtölvunni einni saman. Einnig er

auðvelt fyrir kennara að lokinni útlistunarkennslunni að senda efnið á

nemendur í gegnum Showbie, þá eru nemendur komnir með það sem þeir

vorum að gera beint í sína spjaldtölvu.

2.3.6.2 Sýnikennsla

Sýnikennsla er þegar kennari eða nemandi sýnir ákveðnin vinnubrögð eða

aðferðir (Ingvar Sigurgeirsson, 2013). Sýnikennsla flokkast undir

kennaramiðaða kennsluaðferð þar sem kennarinn

er í forgrunni (Gerður G. Óskarsdóttir, 2014).

Sýnikennsla er stundum talin vera skemmtileg viðbót við fyrirlestur en ekki

talið bera sama árangur. En ef það er gert á réttan hátt, er sýnikennsla mun

meira virði en fyrirlestur og læra nemendur á annan hátt (Shmaefsky, 2004).

Sýnikennslu notar rannsakandi mjög mikið þegar verið er að kenna

nemendum á smáforrit. Í upphafi hætti rannsakanda til að áætla að

nemendur kynnu á þau smáforrit sem átti að nota, en fljóralega sá

rannsakandi að hann hafði ofmetið nemendur. Því tók hann ákvörðun um

að best væri að rannsakandi tæki frá grunni hvernig ætti að hlaða niður

þeim smáforritum sem nota ætti á spjaldtölvuna og fara svo skref fyrir skref

í gegnum skráningu og sýningu á smáforritinu. Þeir sem þekktu forritið eða

væru komnir með það í spjaldtölvurnar gætu þá aðstoðað aðra sem væru

ekki klárir á einhverju.

27

2.3.6.3 Verkleg kennsla

Verklegir þættir í náminu þurfa að tengjast öðrum þáttum námsins (Ingvar

Sigurgeirsson, 2013). Meginmarkmið verklegrar kennslu er að þjálfa

nemendur í ýmsum verklegum vinnubrögðum og kenna þeim þá leikni sem

áhersla er lögð á í viðkomandi grein. Þjálfa nemendur í að kljást við

vandamál á vettvangi greinarinnar og að rækta með nemendum fagleg

viðhorf (Ingvar Sigurgeirsson, 2013).

Verkleg kennsla er notuð töluvert í skólastofunni. Nermendum er þá

skipt upp í pör eða hópa og þeim falin ákveðin verkefni sem þau eiga að

leysa. Sérstaklega hefur verið hugað að munnlega þættinum í þessum

æfingum. Nemendur hafa tekið upp símtal á milli tveggja aðila og skilað á

Showbie. Nemendur hafa einnig tekið upp myndband þar sem þeir leika,

túlka og ræða ákveðna þætti sem unnið var með á þeim tíma í gegnum

iMovie. Einnig hafa nemendur farið í síma/spjaldtölvu bingó þar sem þeir

eiga að fara um allan skóla og skólalóð og taka myndir af því sem er á bingó

spjaldinu. Til þess að vinna þarftu að hafa allir myndirnar réttar, það er að

segja að öll orðin á spjaldinu hafa verið þýdd rétt og teknar myndir af því.

Allt flokkast þetta undir verklegar æfingar og yrði tungumálakennsla frekar

litsnauð ef ekki væri fyrir verklegu æfingarnar sem brjóta kennsluna upp á

góðan hátt.

2.3.6.4 Innlifunaraðferðir

Innlifunaraðferðir eru aðferðir sem öðrum aðferðum fremur krefjast þess

að nemendur „lifi sig inn í“ aðstæður eða tjái sig með einhverjum hætti

(Ingvar Sigurgeirsson, 2013). Eitt verkefni í 10. bekk var að búa til stuttmynd

þar sem nemendur áttu að búa til framhald af smásögu sem lesin var í tíma

og taka upp. En leikræn tjáning (e. drama) er aðferð þar sem nemendur

túlka námsefni með leikrænum hætti. Kosturinn við leikræna tjáningu er sá

að nemendur eru virkir og þeim er gert kleift að nálgast námsefnið með

lifandi hætti (Ingvar Sigurgeirsson, 2013).

Aðalmarkmið með notkun leikrænnar tjáningar við kennslu er að efla

ímyndunarafl og sköpunargáfu nemenda, skerpa athyglisgáfu og skynjun,

efla skilning á mismunandi aðstæðum og ýmislegt fleira sem verður ekki

talið upp hér (Ingvar Sigurgeirsson, 2013). Undir innlifunaraðferðir flokkast

einnig samtöl og hlutverkaleikir sem nefnt var í kaflanum að framan, sem og

ritun, söngur, tónlist og myndsköpun sem einnig er notað í kennslu hjá

rannsakanda með spjaldtölvunum. Þegar kennari notar hlutverkaleik

markvisst ákveður hann hvað unnið er með. Hvar á atburðarrásin að gerast,

28

hvað gerist og hver er á staðnum (Anna Jeppesen og Ása Helga

Ragnarsdóttir, 2004).

2.4 Samvirkt nám

Samvirkt námbyggist á því að nám nemenda er skipulagt þannig að þeir

vinni saman í litlum hópum og auka þannig líkurnar á að ná markmiðum

sínum, en allir í hópnum eru háðir því hvernig aðrir í hópnum vinna. Það

þarf að kenna nemendum samvirkni, hvernig á að skipta á milli sín verkum,

hlusta, ræða og skiptast á skoðunum (Hafdís Guðjónsdóttir o.fl., 2005).

Nemendum er skipt í blandaða námshópa og nemendur í hverjum hópi eru

samábyrgir fyrir náminu. Það hafa verið gerðar umfangsmiklar rannsóknir á

á mismunandi aðferðum við samvirkninám. Rannsóknir hafa einnig borið

samvirkninámsaðferðir saman við aðrar kennsluaðferðir og hafa rannsóknir

bent til þess að samvirkninámsaðferðir hafi mjög jákvæð áhrif á

námsárangur, félagsleg samskipti og viðhorf (Ingvar Sigurgeirsson, 2013).

Undir samvirkt nám flokkast t.d. púslaðferðin þar sem nemendum er skipað

í vinnuhópa og námsefninu skipt í hluta. Hver nemandi tilheyrir

sérfræðingahóp og heimahóp. Nemandi kynnir sér efnið sem hann fær

úthlutað og kennir hinum í hópnum (Ingvar Sigurgeirsson, 2013).

Dewey lagði áherslu á í ritum sínum, að nemendur ynnu saman að

sameiginlegum viðfangsefnum í hópum og er hann talinn höfundur slíkra

aðferða (Ingvar Sigurgeirsson, 2013). Samkvæmt Johnson og Johnson sem

hafa rannsakað og skrifað mikið um samvirkt nám sem kennsluaðferð,

byggist hún á því að kenna nemendum að vinna saman og kenna hver

öðrum í ferli verkefnis. Námsmarkmið eiga að stuðla að samvinnu,

samheldni og framlagi námsmannsins til verkefnis. Í draumakennslustofunni

myndu nemendur vinna saman af kappi og með gleði og ánægju. Einnig

myndu nemendur vinna vel upp á eigin spýtur. Mikilvægasta markmiðið í

samvirkni námi er samvinna nemenda (Johnson og Johnson, 1989, 1999). Í

samvirku námi er unnið sameiginlega að fyrirfram ákveðnum markmiðum.

Einstaklingar innan hópsins leita lausnar sem geta nýst öllum

hópmeðlimum, nemendur vinna saman og eru háðir hver öðrum að lausn

verkefnis. Í samvirku námi er hægt að styðjast við fjölbreytilegt

námsmatmat.

Í samvirku námi þurfa nemendur sjálfir að glíma við ákveðin verkefni,

nemendur þurfa sjálfir að ákveða hvaða upplýsinga skuli afla, hvernig þeir

eigi að vinna úr upplýsingunum, hvernig eigi að birta niðurstöður og hvernig

sé hentugt að draga af þeim ályktanir. Nemendur geta notað netið til að

viða að sér upplýsinga um það efni sem unnið er með. Allir nemendur fá

29

ákveðin hlutverk og er tilgangurinn með þeim að allir hafi eitthvað að gera

(Hafdís Guðjónsdóttir o.fl., 2005). Ýmsir möguleikar eru í boði fyrir

spjaldtölvur og samvirkt nám, hægt er að nota þær sem hjálparmiðla í

heimildaleit og framsetningu á efni. Nemendur gætu unnið saman að

verkefni í spjaldtölvunni, þar sem samvirkt nám miðar að því að kenna

nemendum um samvirkni og samvinnu.

2.5 CALL- tölvustutt tungumálanám

CALL stendur fyrir Computer Assisted Language Learning eða tölvustutt

tungumálanám. Nemandinn er fyrst kynntur fyrir ákveðnum reglum og

dæmum, síðan á hann að svara spurningum til að reyna á þekkingu sína og

tölvan gefur endurgjöf eftir því sem við á. Vinna við tölvur á að tengjast

bekknum og þarf að vera vel skipulögð eins og önnur kennsla. Samkvæmt

Warschauer (1996) sem var einn af þeim fyrstu sem fjallaði um CALL eða

tölvustutt tungumálanám, er sagt að þróun tölvustudds tungumálanáms

hafi skipst upp í þrjú skeið, en það eru atferlisskeiðið (e. behavioristic CALL),

tjáskiptaskeiðið (e. communicative CALL) og samlögunarskeiðið (e.

integrative CALL). Á atferlisskeiðinu voru endurtekningaræfingar (e. drills)

vinsælar. Nemendur gerðu æfingar í tölvunni þar sem þeir endurtóku sömu

æfinguna aftur og aftur. Á seinni hluta áttunda áratugarins og byrjun þess

níunda leið atferlisskeiðið undir lok í tungumálanámi. Það gerðist með því

að atferliskenningum var hafnað í tungumálanámi, bæði fræðilegum og

kennslufræðilegum. Við tók nýtt skeið, tjáskiptaskeið, þar sem möguleikar í

tölvutækni gáfu mun fleiri möguleika á að leysa verkefni heldur en áður

(Warschauer, 1996).

Tjáskiptaskeiðið hófst eftir höfnun atferliskenninga í tungumálanámi, en

tjáskiptaaðferðir urðu vinsælar á áttunda og níunda áratugnum. Fylgjendum

stefnunnar fannst endurtekningaræfingar ekki ýta undir raunveruleg

samskipti, en um það snýst tungumálanám. Tölvur fengu víðtækari hlutverk

en áður og voru notaðar á margskonar hátt. Þær urðu leiðbeinandi í

kennslu, forrit og leikir urðu algengari, en einnig var tölvan nýtt sem

vinnutæki fyrir kennara. Í lok níunda áratugarins rann skeiðið sitt síðasta

með tilkomu samlögunarskeiðsins, en nýjar tækninýjungar og hugmyndir

um tungumálakennslu voru í sífelldri þróun og töldu margir að það væri

betra að kenna tungumál á heildrænan hátt, en ekki flokka námið niður.

Það sem einkenndi samlögunarskeiðið var margmiðlunartækni og

internetið, aðgangur að upplýsingum jókst verulega með tilkomu netsins. Á

tíunda áratugnum sköpuðust aðstæður sem fáa óraði fyrir, en þar var hægt

að skapa aðstæður þar sem nemendur tóku þátt, horfðu á og hlustuðu.

30

Með internetinu opnuðust möguleikar fyrir nemendur að vera í sambandi

við aðra nemendur um allan heim. Taldi Warschauer að tæknin væri komin

á þann punkt að tölvustutt tungumálanám væri orðið sjálfsagt (Warschauer,

1996).

Internetið hefur breytt tungumálakennslu til muna og er nú talað um

tölvumiðluð samskipti frekar en tölvustutt tungumálanám. Verkefnin eru

orðin mun fjölbreyttari í kjölfarið og möguleikarnir nánast óteljandi. Má þar

nefna vefleiðangra (e. web quest), raunveruleikaaðferðir (e. virtual tours)

og verkefnamiðaðar nálganir (e. taskbased approaches). Fólk getur talað

saman á netinu á nánast hvaða tíma sem er og búið sér til umræðusvæði

(Hoven, 2006). En þó eru nokkur vandkvæði á ef ekki er til nauðsynlegur

tæknibúnaður eða ef nemendur kunna mismikið á tölvur, en þann vanda er

hægt að leysa með aðstoð nemenda við hver annan.

Í Aðalnámskrá er minnst á að tölvur og starfræn samskiptatækni teljist

ómissandi þáttur í daglegur lífi og séu orðin sjálfsögð verkfæri í skólastarfi.

Að geta notað samskiptatækni til fjölþættarar

merkingarsköpunar með til að mynda notkun myndmáls, ekki

þarf endilega að binda sig við prentmálið heldur eru komir

óteljandi möguleikar með notkun tölvu (Mennta - og

menningarmálaráðuneytið, 2011 bls. 19).

Spjaldtölvur eru í auknum mæli að ryðja sér rúms í skólastarf í dag, þar

sem þær þykja góður kostur í upplýsingatækni. Ör þróun hefur verið í

tæknimálum og er fartækni (e. mobile technologies) það nýjasta.

Spjaldtölvur hafa þá kosti fram yfir borðtölvur að þær eru færanlegar og í

mörgum skólum er eitt tæki á hvern nemenda.

Áhugi nemenda getur þó verið mismikill fyrir notkun á spjaldtölvum í

kennslu og því verkefni kennarans að finna leiðir til að bregðast við því.

Þegar kennari skipuleggur tölvustutt tungumálanám þarf hann að vera

vakandi fyrir nemendum, því sumir vilja læra málið í gegnum

spjaldtölvurnar meðan aðrir vilja að kennarinn kenni þeim (Jones, 2001).

Með tölvustuddu tungumálanámi styður kennari við nemendur sína en

hann þarf meðal annars að þekkja alla möguleika námsins og vera vel

þjálfaður í tækninni sem kennslan útheimtir. Árangur nemenda er algjörlega

undir kennaranum kominn, undirbúningi hans og hæfni til notkunar á

tölvustuddu tungumálanámi (Jones, 2001). Þær kennsluaðferðir sem myndu

henta best til notkunar í tölvustuddu tungumálanámi væru aðferðir eins og

tjáskiptaverkefni þar sem nemendur þurfa að nota markmálið við lausn á

31

verkefni. Verkefnið gæti verið að búa til myndband eða teiknimyndasögu

sem nemendur eiga að tala inn á. Einnig væri hægt að taka upp leikþátt þar

sem fleiri en einn tala. Ýmsir möguleikar eru í boði með tjáskiptaverkefnum

í spjaldtölvum, það er í raun bara hugmyndaflug kennarans sem takmarkar

hvað hægt er að gera.

2.6 Spjaldtölvur

2.6.1 Hugtök sem tengjast spjaldtölvum

Samkvæmt tölvuorðasafni eru til tvær gerðir af spjaldtölvum. Ein gerðin er

iPad frá Apple og hin gerðin er Tablet PC frá Microsoft. Einnig eru til

spjaldtölvur með Android stýrikerfinu og eru þær frá Google en þær koma

ekki fram í tölvuorðasafni.

Spjaldtölvur eru tölvur með snertiskjá og hafa sín eigin stýrikerfi. Hægt

er að kaupa forrit í gegnum netverslanir sem eru sérstaklega hannaðar í

kringum spjaldtölvurnar. App Store þjónustar iPad spjaldtölvur, Microsoft

Store þjónustar Microsoft spjaldtölvur og Play Store þjónustar Android

spjaldtölvur. Ekki er mikill munur í dag á spjaldtölvum og snjallsímum, sem

eru samnefnd snjalltæki.

Þegar spjaldtölvur eru keyptar fylgja ákveðin smáforrit (e. apps) með en

síðan þarf að fara í netverslanir og kaupa forrit eða finna frí forrit sem

viðkomandi hefur áhuga á að hlaða niður í spjaldtölvuna. Hægt er að tengja

allar spjaldtölvur við þráðlaust net en sumar útgáfur bjóða einnig upp á 3G

eða 4G net. Spjaldtölvurnar eru hannaðar til vefskoðunar, skoðunar á

tölvupósti, vafra á internetinu og ýmiskonar afþreyingar. Má í raun segja að

tækið sé afþreyingartæki, en upphaflega var spjaldtölvan hugsuð sem

lesspjald.

AirPlay er möguleiki sem er í boði í iPad. Það gefur möguleika á því að

varpa efni þráðlaust frá spjaldtölvunni upp á skjávarpa. Þetta gefur kost á

því að nota spjaldtölvuna sem skjá, á skjávarpanum, en þá er hægt að varpa

upp öllu efni frá henni (www.apple.com).

AirDrop er möguleiki þar sem hægt er að deila efni með öðrum Apple

tækjum. Til þess að geta deilt með öðrum þarf viðkomandi að hafa kveikt á

AirDrop hjá sér og getur þá fundið aðra sem eru með kveikt á sama

möguleika. Þar með er hægt að senda myndir, skjöl, vefsíður og

staðsetningar í tæki sem eru nálægt viðkomandi tæki. Með AirDrop getur

kennari fengið efni sent beint í spjaldtölvuna sína í tímanum óháð því hvort

nemendur séu nettengdir eða ekki (www.apple.com).

32

2.6.2 Fyrri rannsóknir á spjaldtölvum í skólastarfi

Þó gerðar hafi verið rannsóknir á spjaldtölvunotkun í grunnskólum hér á

landi, hefur engin rannsókn tengd spjaldtölvunotkun í ensku- eða

dönskukennslu verið gerð þegar þetta er skrifað.

Erlendis hafa verið gerðar nokkrar rannsóknir og kannanir sem tengjast

tungumálakennslu og spjaldtölvunotkun sem og spjaldtölvunotkun í kennslu

almennt. Í samantekt Clark og Luckin (2013) um rannsóknir á iPad í

skólastofunni kemur fram að kennarar og nemendur eru almennt ánægðir

með tækið og sjá það sem aukin tækifæri í kennslu. Sögðu nemendur og

kennarar að þeir sæju spjaldtölvuna sem „verkfærakassa“ fyrir 21. aldar

kennslustofuna (Clark og Luckin, 2013).

Í könnun sem gerð var í Longfieldskólanum í Kent notuðu nemendur

spjaldtölvur nánst í öllum greinum og í skólalok höfðu nemendur orð á því

að þeir vildu nota þær meira í kennslu, þá til að koma í staðinn fyrir penna,

pappír og bækur (Clark og Luckin, 2013). Kennurum fannst mikill kostur að

þurfa ekki að leita að tölvu til að vinna í, nú gætu þeir undirbúið sig, skráð

inn einkunnir og skoðað skilaverkefni nemenda í spjaldtölvunni (Heinrich,

2012).

Ókostur spjaldtölva er sá að geymsluminni þeirra er takmarkað en með

tilkomu frírra skýjaþjónusta er það vandamál úr sögunni og nemendur geta

geymt öll verkefni sín í skýi. Einnig er ókostur að í mörgum skólum er

þráðlausa netið stopult og ekki hægt að treysta á það.

Í rannsókninni kom meðal annars fram að kennarar töldu best að

spjaldtölva sé á hvern einstakling en ekki sem bekkjarsett, því hver nemandi

sníður sína spjaldtölvu að eigin þörfum (Clark og Luckin, 2013). Ekki eru allir

nemendur með sömu smáforritin og sumir nota ákveðin smáforrit til að

aðstoða sig í námi en aðrir ekki. Í skóla í Noregi var gerð rannsókn á

sameiginlegum iPad. Nemendur fengu spjaldtölvuna afhenta í einhvern

ákveðinn tíma og máttu setja öll þau smáforrit inn á sem þeir vildu. En

þegar leið á rannsóknina tóku rannsakendur spjaldtölvurnar og skoðuðu

innihaldið. Kom þá í ljós að einn nemandi hafði hlaðið inn á spjaldtölvuna

hjá sér forriti sem aðstoðaði hann við lestur og uppgötvaðist þá að

nemandinn átti í erfiðleikum með lestur (Clark og Luckin, 2013). Í mörgum

rannsóknum sýna niðurstöður að kennarar, nemendur og foreldrar hafa

verið mjög ánægðir með aukna samskiptamöguleika eftir að notkun

spjaldtölvunnar jókst. Bæði er auðveldara að hafa samskipti og þau eru

reglulegri (Clark og Luckin, 2013).

33

Í rannsókn sem gerð var í Skotlandi 2012 kom í ljós að kennurum fannst

þeir læra mikið á að nota spjaldtölvurnar og breytti notkun þeirra

kennsluháttunum til muna. Kennarar þurftu að skilgreina hlutverk sitt upp á

nýtt eftir tilkomu spjaldtölvunnar. Þeim fannst þeir ekki lengur vera

stjórnendur í kennslustofunni heldur meira á jafningjagrundvelli með

nemendum (Burden, 2012).

2.6.3 Spjaldtölvuvæðing í skólastarfi á Íslandi

Spjaldtölvuvæðing hófst á Íslandi árið 2012 þegar Norðlingaskóli reið á

vaðið með tilraunaverkefni um notkun spjaldtölva í kennslu á unglingastigi, í

samvinnu við Upplýsinga- og tæknimiðstöð Reykjavíkurborgar,

Námsgagnastofnun, Menntavísindasviði Háskóla Íslands og Epli.is (Sólveig

Jakobsdóttir o.fl., 2012). Í áfangaskýrslu sem kom út árið 2012 kemur

greinilega fram að spjaldtölvan lagði grunn að auknu aðgengi að námsefni,

samskiptum og samstarfi. Einnig varð vart við aukna ánægju, áhuga og

aukna virkni nemenda í kennslustofunni í kjölfarið. Kennurum þótti

spjaldtölvan ýta undir faglega þróun sína og auka ánægju þeirra í starfi

(Sólveig Jakobsdóttir o.fl., 2012). Sólveig Jakobsdóttir og fleiri gerðu

rannsókn sem byggði á megind - og eigindlegum aðferðum sem náði til allra

nemenda í níunda bekk og átta starfsmanna sem tóku þátt í verkefninu.

Gerðar voru vettvangsathuganir og kannanir meðal nemenda (Sólveig

Jakobsdóttir o.fl., 2012). Allt hófst þetta þegar nokkrir kennarar settu inn

beiðni til UTM (Upplýsingatæknimiðstöðvar Reykjavíkurborgar) um að fá að

kaupa nokkra iPad í skólann. Þeirri beiðni var hafnað. Ragnar Þór Pétursson

var kennari í Norðlingaskóla á þeim tíma og bloggaði hann um málið á

bloggsíðu sinni og heitir greinin „Heimar sem þurfa að kynnast“ (Ragnar Þór

Pétursson, 2011). Þar fer hann yfir hvernig hann og samkennarar hans eru

að útrýma pappír í skólanum með því að færa námsefni yfir á vefsíður á

borð við Facebook og annað. Kostirnir við spjaldtölvur væru mun fleiri en

ókostirnir. Vakti greinin mikla athygli og meðal annars hjá fyrirtækinu Epli.is

sem hafði samband við skólann og bauð fram aðstoð sína. Það varð að

lokum til þess að UTM endurskoðaði ákvörðun sína varðandi iPad synjunina.

Epli ætlaði upphaflega að lána spjaldtölvur í verkefnið en svo fór að skólinn

keypti spjaldtölvurnar (Sólveig Jakobsdóttir o.fl., 2012).

Salaskóli var með þróunarverkefni í gangi árin 2012-2014 þar sem

megintilgangurinn var að koma betur til móts við hin ýmsu markmið í námi

og kennslu með upptöku á spjaldtölvum og öðrum rafrænum verkfærum

þeim tengdum. Var verkefnið unnið í samstarfi við Tölvudeild

Kópavogsbæjar sem útvegaði flest tækin til verkefnisins. Fyrir valinu varð

34

Apple iPad. Þróunarteymið í skólanum voru 10 kennarar sem ýttu

verkefninu af stað. En tækin voru hugsuð sem fjölnotatæki fyrir nemendur

með bókunarkerfi þar sem kennarar bókuðu tækin fyrirfram. Kennarar sóttu

námskeið á vegum TMF Tölvumiðstöðvar til að auka þekkingu sína.

Ávinningur af verkefninu var mikill og má þá helst nefna að

undirbúningur við kennslu var auðveldari og tók styttri tíma, miðlun á efni

varð einfaldari, einstaklingsmiðað nám varð auðveldara, mikill

tímasparnaður, pappírskostnaður lækkaði og auðveldara en áður var að

samþætta nám og kennslu við upplýsingatækni. Upp frá þessu verkefni hafa

margir skólar horft til þessa frumkvöðlastarfs og vilja læra af reynslu

Salaskóla. Haustið 2015 innleiddi síðan Kópavogsbær spjaldtölvur í alla

grunnskóla sína frá nemendum í fimmta bekk og upp úr.

Ómar Örn Magnússon (2013) skólastjóri Hagaskóla vann skýrslu fyrir

Skóla - og frístundasvið Reykjavíkur þar sem hann fjallaði um kosti og galla á

innleiðingu spjaldtölva í skólastarf. Fram kemur í skýrslu hans að

spjaldtölvur séu ný tæki sem koma ekki í stað einhvers sem við höfum áður

verið með. Þær bjóða upp á nýja möguleika í samskipta - og

upplýsingatækni sem við höfum ekki áður haft. Einnig nefnir Ómar Örn að

spjaldtölvurnar séu hannaðar sem einstaklingstæki og hafi spennandi

möguleika í einstaklingsmiðuðu námi. Einnig kemur fram í skýrslu hans

Frásagnir skóla sem hafa tekið spjaldtölvur í notkun eru flestar

á einn veg; að spjaldtölvur henti mjög vel í fjölbreytilegu og

einstaklingsmiðuðu umhverfi en hafi minni áhrif þar sem

hefðbundnir kennsluhættir eru viðhafðir.

Hann nefnir fleiri kosti spjaldtölva eins og að þær sé hægt að nota hvar

sem er og hvenær sem er, ekki sé þörf á tölvuverum. Hægt sé að vinna með

spjaldtölvurnar í vettvangsferðum, eitthvað sem var ekki hægt áður. En

einnig kemur eftirfarandi fram í skýrslunni

Spjaldtölvur henta vel í skólastarfi vegna þess að þær eru

einfaldar, aðgengilegar, færanlegar og bjóða upp á fjölbreytta

og skapandi notkunarmöguleika. Spjaldtölvur eru hljóðver,

myndbandstökuvél, myndavél, hljóðfæri, upplýsingaveita,

bókasafn, samskiptatæki, lesstuðningstæki og margt fleira.

Ómar Örn bendir glögglega á að forðast beri að einblína of mikið á efni

og innihald. Kennarar eiga ekki að einblína um og of á smáforrit, því þau

skipta ekki öllu máli. Spjaldtölvurnar eiga að snúast um nám frekar heldur

35

en kennslu því þær eru frábær námstæki. Einnig sagði hann frá frásögnum

skóla þar sem spjaldtölvur hefðu verið teknar í notkun. Þær henti vel í

fjölbreytilegu og einstaklingsmiðuðu umhverfi. Einnig finnst honum mikill

kostur að hægt sé að nota spjaldtölvur hvar sem er og hvenær sem er. Þær

upp á fjölbreytta og skapandi notkunarmöguleika.

Aðalheiður Hanna Björnsdóttir rannsakaði viðhorf nemenda til rafræns

námsumhverfis í stærðfræði á unglingastigi, í meistararitgerð sinni árið

2015. Í þeirri rannsókn kom meðal annars fram að nemendum þótti

spjaldtölvur auðvelda þeim heimanámið, allan undirbúning fyrir próf,

auðvelda þeim aðgengi að námsefninu og höfðu nemendur einnig orð á því

að þær léttu skólatöskuna til muna. Rannsóknin byggðist á eigindlegum

aðferðum, þar sem rýnihópaviðtöl við nemendur voru notuð í rannsókninni.

Árið 2014 rannsakaði Jóhanna Þorvaldsdóttir í meistaraverkefni sínu,

spjaldtölvunotkun á yngsta stigi grunnskóla. Rannsóknin var tilviksrannsókn

og var gagnasöfnun tvíþætt. Jóhanna fór í vettvangsheimsókn í fimm

kennslustundir þar sem fylgst var með nemendum við vinnu á spjaldtölvum

og tók Jóhanna einnig viðtöl við fimm kennara til að heyra þeirra afstöðu og

reynslu af notkun spjaldtölva í kennslustundum. Niðurstöður

rannsóknarinnar voru þær að kennarar töldu að spjaldtölvur mundu auka

áhuga nemenda í námi. Einnig bentu niðurstöður til kynna að notkun

smáforrita studdi við upplýsinga – og tæknilæsi.

Fáar rannsóknir hafa verið gerðar á notkun spjaldtölva hérlendis þrátt

fyrir áherslu á spjaldtölvuvæðingu á landinu.

Alltaf bætast við fleiri og fleiri skólar sem hafa tekið upp spjaldtölvur í

kennslu. Veit rannsakandi dæmi um það á Seltjarnarnesi, Snæfellsbæ,

Sauðárkróki, Reykjanesbæ og Hvalfjarðarsveit svo eitthvað sé nefnt.

2.6.4 Spjaldtölvuvæðing í skólastarfi erlendis

Í Tékklandi gerði Tékkneska Menntamálaráðuneytið rannsókn á meðal 102

kennara sem kenndu ensku í landinu. Þessir kennarar höfðu litla sem enga

reynslu af notkun á spjaldtölvum í kennslu og áttu að skipuleggja

kennslustund með notkun spjaldtölva og aðra þar sem þeir kenndu

hefðbundna kennslu. Í báðum tilvikum var tíminn mældur, þ.e. hvora

kennslustundina tæki lengri tíma að undirbúa. ⅔ af kennurunum voru

fljótari að undirbúa sig með spjaldtölvum. En upp vöknuðu spurningar við

rannsóknina um það hvort kennsla á spjaldtölvur væri eins skilvirk og

hefðbundin kennsla og hvort notkun þeirra myndi vera tímasparnaður fyrir

venjulegan kennara. Það kom þó í ljós við skólalok þegar nemendur þreyttu

próf að þeir nemendur sem höfðu fengið kennslu með iPad stóðu sig betur

36

en hinir nemendurnir. Það að nota tækni við kennsluna jók árangur

nemenda við próf en það jók einnig áhuga nemenda á tungumálinu.

Niðurstöður rannsóknarinnar leiddu í ljós að kennarar þurftu mun minni

tíma í undirbúning kennslu með tilkomu spjaldtölvu. Fannst kennurum

þægilegt að nota vinnubækur vegna þess að þeir höfðu reynslu af að kenna

þær, en voru þeir hræddir við að hafa ekki svör við öllu sem viðkom

spjaldtölvum. En margir kennararnir voru tilbúnir til að nota spjaldtölvur

áfram við kennslu ef þeir fengju tilbúnar kennsluáætlanir fyrir þær

(Netolicka, 2015).

Í rannsókn sem gerð var í Longfield í Kent í Englandi (Heinrich, 2012),

varðandi notkun iPad í kennslu kom fram að einhverjir kennarar telja að að

iPad hafi breytt kennsluumhverfinu í skólanum og kennarar væru almennt

ánægðir með tilkomu iPad. Kennurum fannst að nemendur ættu greiðari

leið að ýmisskonar upplýsingum sem nemendur þurfa á að halda. Einnig er

hægt að nýta sér rafrænar námsbækur. Nemendum fannst þeir eiga greiðari

leið efni frá kennara, geta nýtt sér myndbönd af netinu til að hjálpa sér til

við nám, nota ýmisskonar lærdómsleiki sér til aðstoðar ásamt fleiri

möguleikum. Samkvæmt nemendum og kennurum hefur notkun iPad í

kennslu stórlega breytt lærdómsumhverfinu. Kennarar jafnt og nemendur

eru yfirleitt mjög ánægðir með tilkomu iPad í Longfield skólanum. Flestum

þótti einfalt að nota iPad, þeir hjálpuðu til í kennslustofunni, auðveldir í

notkun og alltaf teknir fram yfir fartölvur sem þykja einkar seinfærar miðað

við iPad. Flestum þótti þeir vinna betur með tilkomu iPad. Mest var hann

notaður til leitar á veraldarvefnum og eins voru smáforrit eins og Keynote,

Pages, Popplet og Garageband mikið notuð. Nemendur vildu þrátt fyrir það

að notkun iPad væri meiri, það er að segja að hún væri algengari í allri

kennslu (Heinrich, 2012).

iPad auðveldaði flestum kennurum vinnuna, það er að segja að kennarar

gátu skipulagt kennslustundina með mikilli fjölbreytni. Hvort sem notkunin

fólst í að nota iPad í 5 mínútur í upphafi tímans eða nota hann annað slagið í

kennslustundinni. Þeim fannst einnig það að nemendur hefðu strax aðgang

að því sem þeir þurftu mikill kostur. Öll vinna nemenda bæri merki um

ánægju með iPad. Margir kennarar, eða 60 af 71 setja fyrir heimavinnu þar

sem notkunar iPad er krafist. Við lok rannsóknarinnar kom það bersýnilega í

ljós að mikill meirihluti nemenda og kennara var ánægður eða mjög

ánægður með hversu auðveldur iPad væri í notkun. Niðurstöður leiddu í ljós

að móttökur iPad í skólanum meðal kennara og nemenda hefðu verið mjög

góðar. Einnig hafði námsárangur batnað við tilkomu iPad (Heinrich, 2012).

Kennurum þótti kostur að þurfa ekki að ströggla við að finna tölvur til að

37

vinna á með nemendum, þar sem allir nemendur höfðu sinn iPad. Það gefur

nemendum og kennurum kost á að nota hann til meira en einungis náms og

kennslu, heldur einnig til skráningar á ýmis námskeið, til að skipuleggja

kennslustundir og að gefa nemendum færi á að sjá strax árangur sinn í

námi. Kennurum þótti kostur að geta deilt efni með nemendum sínum strax

og að nemendur gætu deilt efni sín á milli (Heinrich, 2012).

Larry Cuban, prófessor í Stanford University segir að það séu fáar

rannsóknir sem bendi til þess að nemendur læri meira, hraðar eða betur

með notkun spjaldtölva. Hann bendir hinsvegar á að spjaldtölvur séu frábær

tæki til að auka áhuga nemenda á námsefni, en nýja brumið hverfi að lokum

og hefst námið fyrir alvöru (Clark og Luckin, 2013). Larry Cuban hefur mikla

reynslu af kennslu og rannsóknum ýmisskonar. Hann hefur meðal annars

rannsakað hver áhrif fartölva eru á nemendur og kennara í menntaskóla,

þar sem hver hefur sína tölvu til afnota. Hann hefur skrifað ýmsar greinar

tengdar opnum hugbúnaðarlausnum, fræðigreinar um bekkjarkennslu og

umbætur í skólum.

Í rannsókn sem gerð var í Skotlandi um notkun iPad í kennslu, fundu

kennarar út að notkun iPad til kennslu og náms í kennslustofunni hjálpaði til

við að breyta kennsluháttum kennara. Með tilkomu iPad breyttist aðgangur

að allri tækni í kennslustofunni með færanleika tækjanna, til hins betra.

Breitt úrval af smáforritum, samskipti milli nemenda í gegnum tæknina og

auðveldara að meta verkefni nemenda. Kennurum þótti ástæða til að

endurhugsa hlutverk þeirra sem kennara í kennslustofunni, nú væru

kennarar og nemendur meira eins og jafningjar sem vinna saman og læra

hver af öðrum (Burden o.fl., 2012).

2.6.5 Kostir og gallar spjaldtölva

Kennurum í Norðlingaskóla fannst að nám og kennsla með spjaldtölvum ýtti

undir faglega þróun og auki ánægju í starfi. Þeir telja einnig að spjaldtölvan

auki samskipti kennara og nemenda og á milli nemenda. Kennarar höfðu

orð á því að miklir möguleikar sköpuðust til náms – og kennsluefnisgerðar

með spjaldtölvunum. Einhverjum kennurum fannst ókostur að notkun

spjaldtölvu hefði aukið vinnuálag í för með sér. Tæknivandamál var nefndur

sem helsti ókostur spjaldtölvuvæðingar, eins og t.d eldveggir og léleg

nettenging. Kennurum þótti nemendur nota spjaldtölvuna of mikið

alemmnt, eins og í leiki, spjalla eða vera á samfélagsmiðlum (Sólveig

Jakobsdóttir o.fl., 2012).

Helsti ávinningur af spjaldtölvuvæðingu í Salaskóla var mikill

tímasparnaður og betra aðgengi að rafrænum verkfærum. Milun á efni varð

38

einfaldari og betra var að sinna hverjum einstakling fyrir sig. Kennurum

fannst auðvelt að samþætta nám við upplýsingatækni og tók undirbúningur

fyrir kennslu mun styttri tíma. Einnig dró verulega úr pappírseyðslu, mun

minni rafmagnsnotkun og fleiri netlægar lausnir svo eitthvað sé nefnt.

Helstu hindranir við spjaldtölvuvæðingu í Salaskóla voru tæknilegs eðlis í

upphafi þegar verið var að læra á tölvunar. Einnig þótti kennurum hindrun

að allt umhverfi spjaldtölvunnar væri á ensku og lítið af efni til á Íslensku.

Þráðlausa netið var einnig til vandræða og ekki var hægt að tengja allar

spjaldtölvurnar við netið í upphafi (Salaskóli, 2014).

Í Longfield skólanum í Kent voru helstu hindranir tæknilegs eðlis, það er

að segja að spjaldtölvurnar tengdust ekki þráðlausu neti. Nemendur

kvörtuðu undan læstum internet síðum, nemendum þótti óþarfi að það

væri verið að hamla þeim notkun á ákveðnum síðum (Heinrich, 2012).

Kennarar höfðu hinsvegar orð á því að ekki væri hægt að fara á síður sem

kröfðust þess að nota Flash spilara sem og að geta ekki tengst skjávörpum í

kennslustofunni (Heinrich, 2012).

Mikið af foreldrum hafa áhyggjur af kostnaðinum við spjaldtölvur meðan

nemendur líta á þær sem nauðsynjahlut (Clarke og Luckin, 2012).

Einhverjum finnst tækið alls ekki hannað með ákveðna framleiðni í huga,

það hefur ekki lyklaborð nema það sem er á snertiskjánum (Clark og Luckin,

2013).

2.7 Námsgögn í spjaldtölvum fyrir dönskukennslu

Í þessum kafla eru skoðaðir tveir vefir sem tengjast notkun spjaldtölva í

dönskukennslu. Þessir vefir hafa nýst rannsakanda vel við kennslu og eru

skemmtilegar hugmyndir á öðrum þeirra sem hægt er að aðlaga að kennslu

hvers og eins. Á vef Námsgagnastofnunnar er nýr kennsluvefur sem miðar

öll verkefni við spjaldtölvur. Báðir þessir vefir eru sérstaklega ætlaðir til

dönskukennslu í grunnskólum. Er þetta efni því hentugt til kennslu með

spjaldtölvum.

2.7.1 Tungumálatorg

Tungumálatorg er vettvangur á neti tengdur kennslu tungumála og

fjölmenningu. Vefnum er haldið úti af Menntamálaráðuneytinu,

Jöfnunarsjóði, Menntavísindasviði Háskóla Íslands og Reykjavíkurborg. Fer

Þorbjörg Þorsteinsdóttir með verkefnastjórn og hefur aðsetur á

Menntavísindasviði Háskóla Íslands (www.tungumalatorg.is).

39

Á Tungumálatorgi er að finna fjöldann allan af tungumálum og

verkefnum þeim tengdum. Þar er meðal annars að finna verkefni á dönsku

sem rannsakandi nýtir sér við vinnu sína. Einnig notar hann Tungumálatorg

til að leita upplýsinga sem og að fá hugmyndir að verkefnum.

Á vefsíðunni er undirsíða sem heitir „Mobilen i undervisning“ og miðar að

því að nemendur geti átt samskipti í raunverulegum aðstæðum með hjálp

snjallsíma eða spjaldtölva. Verkefnið er sett á laggirnar af Tungumálatorgi

með styrk frá Den Nordiske sprogkampagne í samvinnu við Tungumálaver,

Félag dönskukennara, Félag norsku- og sænskukennara, Else Brink Nilsen

fyrrverandi farkennara á Íslandi og kennarana Sigríði Sigurðardóttur og

Heimi Eyvindarson í Grunnskólanum í Hveragerði. Hér gefur að líta ákveðið

frumkvöðlastarf sem unnið var 2011, svolítið áður en spjaldtölvur fóru að

ryðja sér rúms innan grunnskólanna. Verkefnin á vefnum eru miðuð við

elstu bekki grunnskóla. Hafa Else, Sigríður og Heimir gert verkefni sem eru á

vefnum og er hægt að nýta í kennslu. Vefnum hefur ekki verið haldið við

síðan þetta var gert, en möguleiki væri á að þróa betur í takt við tæknina

fleiri verkefni sem kennurum gæfist færi á að nýta sér.

2.7.2 „Lige i lommen“

Námsgagnastofnun gaf út haustið 2015, nýjan kennsluvef sem heitir „Lige i

lommen“ , en þar er lögð töluverð áhersla á notkun snjallsíma eða

spjaldtölva við lausn verkefna. Mikil áhersla er lögð á tal, hlustun og

samvinnu við þessi verkefni. Höfundar af verkefninu eru Heimir Eyvindarson

og Sigríður Sigurðardóttir sem starfa í Grunnskóla Hveragerðis.

Sex þemu eru á kennsluvefnum sem tengjast efni tungumálanáms í

elstu bekkjum grunnskóla. Í hverju þema fyrir sig eru mismunandi verkefni.

Nemendur horfa á video, sækja verkefni með QR kóða og leysa þau

munnlega eða skriflega.

Í hverju þema eru sex mismunandi flokkar sem allir eru með verkefni

tengd þemanu. Einnig er svokallað „lærerværelse“ þar sem eru fleiri

verkefni, en þau krefjast þess að kennari undirbúi nemendur vel og leiði þá

áfram í þeim verkefnum. Dæmi um verkefni sem eru í lærerværelset er

ratleikir, þrautabrautir, stöðvavinna, spurningakeppni í Kahoot eða 2Know,

myndasöguverkefni og vefleiðangrar

(http://www1.nams.is/lige_i_lommen/).

http://www1.nams.is/lige_i_lommen/

40

2.8 Samantekt

Í þessum kafla var leitast við að sýna fram á þætti sem tengjast

rannsóknarefninu. Í kaflanum er fjallað um kennsluaðferðir sem tengjast

spjaldtölvum og þeim færniþáttum sem þarf að hafa í huga við kennslu

tungumála. Skoðaðar voru rannsóknir á spjaldtölvunotkun í kennslu erlendis

og hérlendis, þó var ekki mikið um rannsóknir á notkun spjaldtölva í

tungumálanámi. Í þeim köflum sem tengast kennsluaðferðum er farið yfir

hvernig kennsluaðferðir eru notaðar í tungumálanámi fyrr og nú. Í dag er

tjákskiptaaðferðin og tjáskiptaverkefni mest notuð við tungumálakennslu

en áður fyrr var bæði hlustunar- og talaðferðin, beina aðferðin og þýðingar-

og málfræðiaðferðin notuð. Farið var yfir hugtök tengd spjaldtölvum og

farið í gegnum spjaldtölvuvæðingu hérlendis sem og erlendis. Einnig var

rennt yfir helstu kosti og galla sem hafa mætt þeim sem hafa nýtt

spjaldtölvur. Hérlendis hófst spjaldtölvuvæðing fyrir alvöru árið 2012 þegar

Norðlingaskóli reið á vaðið með spjaldtölvunum, síðan hafa einstaka skólar

og jafnvel bæjarfélög gert slíkt hið sama. Fjallað var lítillega um nýjan

kennsluvef sem heitir Lige i lommen sem er á vegum Námsgagnastofunnar

og einnig verkefni sem hægt er að finna á vef Tungumálatorgs.

41

3 Smáforrit

Í köflunum sem koma hér á eftir er fjallað um það hvaða smáforrit nýttust

vel, bæði í kennslu og námi.

3.1 Smáforrit nýtt í starfendarannsókn

Ýmis smáforrit nýttust vel við kennsluna og voru mörg smáforrit prófuð.

Þessi smáforrit standa upp úr varðandi notkunarmöguleika og voru

reglulega nýtt í kennslustofunni. Smáforritin er öll hægt að finna í App

Store, en eingöngu var notast við App Store þar sem nemendur og kennarar

eru með iPad. Rannsakandi var óhræddur við að prófa hin ýmsu forrit og sá

fljótt ef þau hentuðu alls ekki í kennslunni og hætti þá notkun þeirra.

Rannsakandi las sér til um hvaða forrit aðrir kennarar væru að nota og

hvernig þeir nýttu sér smáforritin til kennslu, hvort sem um var að ræða

tungumálakennslu eða aðra kennslu. Á mynd 2 má sjá smáforrit sem nýtt

voru í kennslu, ásamt því hvaða færniþætti þau náðu til.

Mynd 1. Smáforrit og færniþættir.

42

3.1.1 Duolingo

Duolingo er tungumálakennsluforrit sem miðar að því að ákveðinni færni í

tungumálinu sé náð, áður farið er áfram á næsta stig. Á hverju stigi er

misjafnlega mikið af borðum sem nemandinn þarf að klára áður en hann

kemst áfram á næsta stig, frá átta borðum og upp í tólf. Í hverju borði eru

þrjú sett sem nemendur þurfa að klára til að komast í næsta borð. Í

borðunum eru verkefnin misjöfn en dæmi um verkefni eru t.d. myndir þar

sem setja á kross við rétt svar, eða setningar sem raða á upp í rétta röð.

Nemendur geta tekið einhverskonar stöðupróf og eru þá settir á ákveðinn

stað eftir færni.

Árið 2012 var gerð könnun á tungumálanámi í gegnum Duolingo.

Könnunin var gerð á nemum sem höfðu ensku sem móðurmál og voru

búsettir í Bandaríkjunum. Tungumálanám er orðið aðlaðandi og stór kostur í

heiminum í dag. Í dag fer tungumálanám mikið fram í gegnum tölvur og

snjalltæki. Í boði er mikið af smáforritum til að læra tungumál og ýmiskonar

hugbúnaður sem hjálpar nemendum að læra. Lágmarksaldurinn var 18 ár og

voru þeir að læra spænsku, en könnunin var gerð á átta vikum. Eftir átta

vikurnar mátti sjá mun á þekkingu nemendanna. Byrjandi sem notaði að

meðaltali 26 til 49 klukkutíma í Duolingo var að læra jafnmikið og nemandi á

fyrsta ári í Háskóla í spænsku. Takmarkanir rannsóknarinnar eru þó þær að

ekki er búið að gera rannsóknir á fleiri tungumálum en spænsku, en má þó

gera ráð fyrir að niðurstöður verði svipaðar (Grego og Vesselinov, 2012).

Í upphafi annar voru nemendur kynntir fyrir Duolingo en með Duolingo

er hægt að læra ýmis tungumál. Nemendur voru mjög áhugasamir í byrjun

og vildu vera mikið í smáforritinu, áhuginn dvínaði þó með tímanum, en

hafa nemendur þó haldið áfram með að nota forritið. Rannsakandi notar

Duolingo af og til í kennslu og hefur gert síðan um áramót því hann telur að

nemendur læri mikið af kennsluforritinu. Oft er það notað til uppfyllingar og

fyrir nemendur sem klára viðfangsefni tímans á undan öðrum. Nemendur

vinna þá hver á sínum hraða og eru þeir komnir mislangt í smáforritinu.

Í byrjun annar þegar nemendur höfðu fengið kynningu á Duolingo og

voru byrjaðir að nota það, fékk rannsakandi reglulega að heyra að

nemendur væru búnir að læra meira núna þennan eina tíma heldur en í

fjögurra ára námi í dönsku við skólann.

43

3.1.2 Quizlet

Quizlet er kennsluforrit sem nemendur hafa aðgang að í smáforriti eða í

gegnum vefsvæði á internetinu. Allir nemendur þurfa að búa sér til aðgang

að forritinu og sækja síðan um aðgang að árgangasíðu sem kennari hefur

búið til. Þar hefur kennari búið til glósur úr því efni sem verið er að lesa

hverju sinni og geta nemendur notað forritið til að æfa sig í glósum með

leikjum og flettikortum en einnig er hægt að taka próf til að æfa betur

færnina. Niðurstöður úr prófinu birtast um leið og nemandi hefur klárað

prófið. Allir árgangar hafa aðgang að árgangasíðum sem nemendur nota til

að æfa sig. Hjá nemendum í sjöunda bekk hefur kennari prentað út prófin

og látið nemendur taka orðaforðapróf sem er úr glósunum í Quizlet.

Quizlet er forrit sem er mikið notað í dönskukennslu í Háaskóla, en þó

vildi rannsakandi nota það mun meira. Í smáforritið eru settar inn glósur

fyrir þær síður sem lesnar eru. Quizlet átti að koma í staðinn fyrir glósur á

töflu því það er of tímafrekt miðað við þann tíma sem dönskukennslan fær

úthlutað. Var því talinn besti kosturinn að nemendur fengju glósurnar en

þeir þyrftu að æfa sig heima.

3.1.3 Showbie

Showbie er pappírslaus kennslustofa á netinu. Hægt er að fá smáforrit fyrir

Showbie en einnig er hægt að fara inn á Showbie í gegnum vefsvæði á

internetinu. Showbie er notað gríðarlega mikið og hefur það hjálpað

rannsakanda mikið við að halda utan um skilaverkefni nemenda. Í upphafi

skólaárs voru nemendur beðnir um að senda verkefni með tölvupósti eða

skila á pappír, en þá var erfitt með að hafa yfirsýn yfir þau verkefni sem búið

var að skila, hvar þau voru geymd og hver skilaði hvernig. Með Showbie

hefur skipulagið lagast til muna og mun auðveldara fyrir rannsakanda að

halda utan um verkefni nemenda og hvenær þeir skila verkefnum.

Í Showbie getur kennari séð nöfn nemenda og farið inn í möppur hjá

viðkomandi og séð þau verkefni sem skilað hefur verið. Næsta skref er að fá

skólann til að kaupa kennaraaðgang í Showbie svo hægt sé til dæmis að

halda utan um námsmatið fyrir hvert verkefni. Þá er hægt að gefa einkunnir

beint á Showbie sem er ekki hægt í dag í fríu útgáfunni, nema með því að

skrá þær í athugasemndir eins og rannsakandi gerir. Allir árgangar sem

rannsakandi kennir nota Showbie og er áhugi fyrir að nota það mun meira

en gert er nú.

44

3.1.4 ThingLink

ThingLink er smáforrit sem notað var með nemendum í tveimur

bekkjadeildum. Í forritinu vinna

nemendur með gagnvirk kort og tengja

ljósmyndir, texta eða myndbönd við

ákveðna staði á kortinu. Í þessu forriti

geta nemendur sett inn hvaða ljósmynd

sem er eða kort og unnið með það. Val

er um að setja punkt með myndbandi

sem nemendur taka upp sjálfir,

YouTube myndbandi eða skrifa eitthvað

við punktinn sjálf. Sjá mynd 3. Einnig

geta nemendur sett inn ítarefni til að

fylgja kortinu/myndinni betur úr hlaði.

3.1.5 Book Creator

Book Creator er rafbókagerðarforrit sem nemendur nota mikið í vinnu í

dönsku. Nemendur skila mis viðamiklum verkefnum með Book Creator. Í

tíunda bekk áttu nemendur að skila heilli vinnubók í stóru verkefni sem gilti

30%. Nemendur gerðu síður fyrir hvert verkefni, forsíðu og að lokum settu

nemendur inn stuttmynd aftast í bókina sem var hluti af verkefninu. Bókinni

var síðan skilað í gegnum Showbie. Nemendum þykir þægilegt að vinna með

Book Creator, það er einfalt í notkun og er gott að halda utan um verkefnin í

bókunum. Nemendur í áttunda og níunda bekk hafa einnig notað Book

Creator en ekki í eins viðamikil verkefni, heldur hafa þeir skilað fremur

einföldum verkefnum í gegnum smáforritið og skilað á Showbie.

3.1.6 Comics Head Lite

Teiknimyndasögusmáforrit sem er frítt að ákveðnu marki, en hægt er að

kaupa fullan aðgang fyrir rúmar 600 krónur. Í fríu útgáfunni er þó nóg hægt

að gera og hægt að skapa flottar teiknimyndasögur. Nemendur í níunda

bekk fengu fyrstir að prufa smáforritið og fengu þeir nokkuð frjálsar hendur

varðandi innihald. Það eina sem var skilyrði var að verkefnið yrði með sex

römmum og að lágmarki 50 orð. Annar níundi bekkurinn er mjög krefjandi

og yfirleitt mikil læti í tímum, en það mátti heyra saumnál detta þegar þeir

voru í vinnu með teiknimyndasögur. Allir höfðu mikinn áhuga og lögðu sig

mikið fram við þessa vinnu. Það var gaman að sjá útkomuna og sögurnar

eins misjafnar og nemendur eru margir.

Mynd 3: Punktar á korti Mynd 2 Punktar á korti.

45

3.1.7 Socrative teacher/student

Socrative gerir kennurum kleift að meta nemendur sína á meðan þeir eru að

læra. Prófaforritið er svokallað rauntímaforrit, þar sem allir nemendur taka

próf á sama tíma. Kennarinn gefur nemendum kost á að svara fyrstu

spurningu og bíður eftir að allir svari, síðan velur hann næstu spurningu og

svo koll af kolli, þar til allar spurningar eru búnar. Með þessu móti fær

kennarinn niðurstöður fljótt og sér hvort það sem hann er að kenna hefur

skilað sér til nemenda. Mjög sniðugt prófaforrit sem er einfalt í notkun bæði

fyrir kennarar og nemendur. Niðurstöður berast kennara um leið og prófi er

lokið.

3.1.8 Ritvinnsla

Þau smáforrit sem notuð eru til ritvinnslu eru mörg. Þegar unnin eru stutt

verkefni nota margir nemendur Notes. En einnig nota þeir Word, OneNote,

Pages, PowerPoint og Keynote. Hvaða smáforrit nemendur nota er alfarið

undir þeim komið, flestir nota þó yfirleitt það sama því þeir hafa vanist

ákveðnum smáforritum og þykir auðveldara að vinna með sum en önnur.

Við yfirferð á verkefnum í gegnum Showbie er það frekar seinvirkt, betra er

að fara yfir verkefni annars staðar og setja síðan inn á Showbie. Þó hefur

rannsakandi reynt að nýta sér það við yfirlestur að strika inn á verkefnið ef

þarf.

47

4 Rannsókn

Svo hægt sé að svara eftirfarandi rannsóknarspurningum var ákveðið að

gera starfendarannsókn með blönduðu sniði en til þess varð að nota til þess

blandaða aðferð (e. mixed metods).

Rannsóknarspurningar voru eftirfarandi

 Hvernig er hægt að nýta spjaldtölvu í kennslu tungumála?

 Er hægt að samtvinna notkun spjaldtölvu við helstu kennsluaðferðir í
tungumálanámi?

 Hvernig eru aðrir tungumálakennarar að nýta sér spjaldtölvur í
kennslu?

Var því var búinn til spurningalisti sem sendur var á tungumálakennara

víðsvegar um landið, svo betur væri hægt að gera sér grein fyrir hvernig

tungumálakennarar væru að nota spjaldtölvur í sínu starfi. Í þessum kafla er

rannsókninni gerð skil og er kaflanum skipt í þrjá undirkafla. Í fyrsta kafla er

farið yfir í forsögu rannsóknarinnar í þeim næsta í aðferðafræði

rannsóknarinnar þar sem flokkað er í blandaða aðferð, megindlega aðferð

og starfendarannsókn. Í þriðja kafla er gerð grein fyrir aðstæðum

rannsóknar og í þeim fjórða fyrir þátttakendum. Í fimmta kafla er gerð grein

fyrir gagnaöflun í rannsóknini. Í sjötta kafla er farið í gegnum úrvinnslu

gagna, þeim sjöunda er starfendarannsóknin og spurningakönnunin tengdar

saman og loks er samantekt í lokin.

4.1 Forsaga

Skoðaðir voru 7., 8., 9. og 10. bekkur í Háaskóla, þar sem rannsökuð voru

áhrif af notkun spjaldtölva á nám nemenda.

Í öllum árgöngum eru tvær bekkjardeildir, nema í 10. bekk eru þrjár. Í

rannsókninni var þó aðeins ein bekkjardeild í hverjum árgangi skoðuð

markvisst. Frá hausti hefur rannsakandi notað spjaldtölvur í kennslu, en

þeim var úthlutað í upphafi haustannar. Í upphafi skólaárs hlutu allir

kennarar lágmarks þjálfun í notkun á ýmsum smáforritum sem nýst gætu til

kennslu. Rannsakandi sat námskeið þeim stundum sem mögulegt var, þar

sem til stóð að nota spjaldtölvur í dönskukennslu. Kennarar hlutu þjálfun í

hinum ýmsu smáforritum sem keypt höfðu verið til notkunar í skólanum.

48

Námskeiðin voru ýmist haldin af utanaðkomandi aðilum sem komu í

skólann til að halda námskeiðin, eða af innanbúðarfólki sem kunni á forritin.

Allt valt þetta þó á áhuga kennara, hvernig þeir hugðust nota

spjaldtölvurnar og hversu mikið þeir væru tilbúnir að leggja á sig og tileinka

sér spjaldtölvur í kennslu. Mörgum fannst námskeiðin vera tímasóun þar

sem þeir myndu jafnvel ekki koma til með að nota þessi smáforrit. Öðrum

þótti þetta spennandi en fannst þeir jafnvel ekki hafa tíma til að nota þetta í

kennslustundum ofan á annað námsefni.

Reynsla rannsakanda úr grunnnámi nýttist vel við innleiðingu á

spjaldtölvunum og tók hann virkan þátt í verkefninu frá byrjun. Hjá

nemendum hefur verið almennur áhugi á notkun spjaldtölva, þó einhverjir

kjósi enn að skila handrituðum verkefnum. Rannsakandi notar markvisst

smáforrit sem hann fékk nemendur til að hlaða niður á spjaldtölvurnar hjá

sér, en einnig notaði hann ritvinnsluforrit fyrir ritunarverkefni. Smáforritið

Showbie er pappírslaus kennslustofa, þar sem rannsakandi bjó til aðgang og

hélt utan um öll verkefni sem nemendur skiluðu.

Showbie auðveldar kennara að halda skipulagi á skilaverkefnum

nemenda. Verkefnaskil á rafrænu formi koma í veg fyrir að bunkar af pappír

safnist upp og þægilegt er að fara yfir verkefnin. Einkunnir eru skráðar beint

inn í kerfið og nemendur geta séð þær strax. Ef nemendur eiga að gera ritun

í dönskutíma hafa þeir val um að nota mismunandi ritvinnsluforrit, en

skilyrði er að verkefnum sé skilað í Showbie svo kennari fái góða yfirsýn yfir

hverjir hafa skilað og hvenær þeir skiluðu. Ef rannsakandi væri að láta

nemendur skila öllum verkefnum skriflega myndu verkefnablöðin vera fljót

að hlaðast upp. Það sparar því pláss og pappír að skila á Showbie og það er

þægilegt að fara yfir verkefni á þennan hátt.

4.2 Aðferðafræði

Farið verður nánar í aðferðafræðina á bak við rannsóknina í þessum kafla.

Til rannsóknar var valið að nota blandaða aðferð (e. mixed methods).

Rannsóknin sjálf er starfendarannsókn en til að fá svör við öllum

rannsóknarspurningum þurfti að senda út spurningakönnun á kennara

víðsvegar um landið. Sú aðferð flokkast undir megindlegar aðferðir.

Spurningakönnun var send á tungumálakennara víða um land til að fá

innsýn í störf þeirra tengd spjaldtölvum í kennslu. Þar sem engar rannsóknir

eru til á notkun spjaldtölva í tungumálakennslu hérlendis var rannsakandi

ekki viss um hvort kennarar notuðu spjaldtölvur að einhverju leyti í kennslu.

Rannsóknin sjálf er starfendarannsókn þar sem eigið starf með spjaldtölvur

er skoðað og jafnframt hvernig best er að nýta spjaldtölvur í

49

tungumálakennslu. Rannsakandi notaði skólaárið 2015-2016 til að skoða

hvernig væri best að vinna með spjaldtölvur í öllum árgöngum og bjó bæði

til verkefni til að nota sem og fengin voru verkefni á veraldarvefnum sem

aðlöguð voru að því sem verið var að gera með nemendum hverju sinni.

4.2.1 Blandaðar aðferðir (e. mixed methods)

Það er orðið algengara að fólk noti blandaðar aðferðir við rannsóknir sínar

og noti þær ýmist til skiptis eða saman. Skilgreiningin á blandaðari aðferð er

að einhver ákveðin samfella eða hugsun sé að baki, þ.e.a.s. til þess að hægt

sé að tala um blandaðar aðferðir þarf að tengja aðferðirnar hverja við aðra í

rannsóknum. Rannsókn þessi er gerð með tengdu sniði þar sem eigindlegra

gagna er aflað og þau greind. Megindlegra gagna er einnig aflað og þau

greind, áður, eftir á eða samtímis. Að lokum eru niðurstöður túlkaðar.

Önnur aðferðin er þó mikilvægari, en hin er notuð til að skýra eða styðja

niðurstöður (Sigurlína Davíðsdóttir og Anna Ólafsdóttir, 2013). Ef skoðun á

viðfangsefni leiðir í ljós að best sé að nota blandaðar aðferðir þarf að hafa í

huga sjö þrep í blönduðum rannsóknum.

 ákveða þarf „fýsileika“ þess að nota blandaða aðferð

 rannsakendur þurfa að geta rökstutt hvers vegna blandaðar aðferðir
eru notaðar

 ákveða þarf gagnasöfnunarleiðir og snið

 samhæfa rannsóknarspurningu/spurningar og gagnaöflunaraðferðir

 safna gögnum

 greina gögn

 skrifa skýrslu eða grein

Öllum rannsóknaraðferðum fylgja bæði styrkleikar og veikleikar og það

sama gildir um blandaðar rannsóknir. Þá eru styrkleikar og veikleikar beggja

aðferða teknir með í reikninginn. Blandaðar aðferðir verða að stykja

aðferðina til þess að vænlegt sé að nota þær (Sigurlína Davíðsdóttir og Anna

Ólafsdóttir, 2013).

4.2.2 Spurningakönnun

Spurningakannanir flokkast til megindlegrar aðferða. Með megindlegum

rannsóknum fæst yfirlit yfir veruleikann og sýnir aðferðin fram á almennt

mynstur í gögnum. Í aðstæðum sem betra væri að nota megindlegar

aðferðir er hægt að nefna rannskóknir þar sem ætlunin er að setja fram

lýsandi niðurstöður um hópinn. Með lýsandi niðurstöðum er verið að tala

50

um upplýsingar um ýmsar breytur eins og kyn, aldur o.fl. Ef við viljum fá

heildaryfirlit yfir þann hóp sem verið er að skoða þá þarf að nota

megindlegar aðferðir (Sigurlína Davíðsdóttir, 2013).

Framkvæmd spurningakannana er með misjöfnum hætti en þó eru

nokkur meginatriði sem þarf að hafa í huga. Senda þarf kynningarbréf með

könnuninni og einnig þarf að forprófa listann áður en hann er sendur á

viðtakendur. Einnig þarf að senda út áminnigarbréf eftir ákveðinn tíma til að

minna þá á sem ekki hafa svarað að svara könnuninni (Grétar Þór

Eyþórsson, 2013).

4.2.3 Starfendarannsóknir

Markmið með starfendarannsókn

 er að tengja saman starf og rannsóknir þannig að úr verði

rannsóknarferli í höndum starfsmanna eða þátttakenda sjálfra

þar sem takast á hendur skoðun og ígrundun á eigin störfum

eða aðstæðum og aðgerðir til að breyta þeim (Kristín

Þórarinsdóttir og Rúnar Sigþórsson, 2013.)

Má segja að lykilartriði í starfendarannsóknum sé alltaf skráning og að

rannsakandinn skrái það sem gerist og afli sér þannig upplýsinga sem

rannsóknin beinist að (Hafþór Guðjónsson, 2011). Starfendarannsóknir eiga

margt sameiginlegt með öðrum rannsóknum en þær hafa einnig þá

sérstöðu að rannsakandinn er sjálfur hluti af rannsókninni og snertir

tilgangur rannsóknarinnar hann sjálfan, starf hans og starfsaðstæður. Hann

er í miðju rannsóknarinnar þar sem hann rannsakar sjálfur og leggur mat á

eigin framlag í starfið. Rannsóknin beinist því að umbótum í starfi

rannsakanda, bættum starfsskilyrðum og auknum starfsþroska. Sérstaða

starfendarannsókna er að gengið er út frá gildismati

og þekkingu starfenda á vettvangi (Jóhanna Einarsdóttir, 2009).

51

Á mynd 1 má sjá feril

starfendarannsókna

eins og Jóhanna

Einarsdóttir (2009)

sýnir glögglega.

Starfendarannsóknir

hefjast á því að

kennarar velta

vöngum yfir

starfsháttum og

gildismati. Hvers

vegna kenna þeir

eins og þeir gera og

umgangast börn eins

og þeir gera.

Kennarar skoða

núverandi

starfshætti og

ígrunda og taka

ákvörðun um það

sem þeir vilja bæta í

starfi sínu. Þeir afmarka það sem þeir ætla að skoða og reyna að hafa áhrif

til að breyta því. Loks skipuleggja kennarar breytingar og innleiða ný

vinnubrögð ef þess er þörf og gera þeir það þá í samstarfi við aðra. Meðan

að breytingin fer fram safnar kennarinn gögnum skipulega og fylgist vel með

og skráir allt sem gerist. Að lokum eru gögnin túlkuð og ígrunduð. Starfið er

síðan endurskipulagt með tilliti til niðurstaðna (Jóhanna Einarsdóttir, 2009).

Lykilþáttur í starfendarannsóknum er ígrundun sem fer yfirleitt fram á

vettvangi, fólk skapar þekkingu með því að læra af reynslunni. Dewey leit á

ígrundun sem alvarlega og samfellda umhugsun þar sem takmarkið er að

komast að niðurstöðu og leysa eða skýra eitthvað sem var óljóst. Hann taldi

að ígrunduð hugsun fæli í sér fimm þrep. Í fyrsta þrepi fæðist hugmynd eða

lausnir eða athafnir sem tengjast því sem rannsakað er. Í öðru þrepi er

vandinn tekinn föstum tökum og afmarkaður og skýrður. Í þriðja þrepi eru

mögulegar lausnir viðraðar og vegnar og metnar með þeirri kunnáttu sem

viðkomandi hefur. Í fjórða þrepi á sér stað ítarlegri rökleiðsla þar sem

hugmyndir og tilgátur eru settar í samhengi, sumum hafnað en unnið áfram

með aðrar. Og loks í fimmta þrepi er endanleg tilgáta prófuð og látið reyna

á hvort hún dugar til að leysa vandann (Kristín Þórarinsdóttir og Rúnar

Sigþórsson, 2013.)

Mynd 3: Ferli starfendarannsókna (Jóhanna Einarsdóttir,
2009).

52

Starfendarannsókn er góð leið fyrir þann sem framkvæmir hana til að

auka ánægju sína í starfi, bæta starfshætti eða aðstæður. Kennari skoðar

núverandi starfshætti og vinnur út frá því sem hann sér og telur að þurfi að

bæta í starfi sínu. Mikilvægt er þó að einbeita sér að afmörkuðum þætti

starfsins því ekki er hægt að breyta heiminum í einni rannsókn (Jóhanna

Einarsdóttir, 2009). Yfirleitt stendur viðkomandi frammi fyrir aðstæðum

sem kalla á úrbætur. Og er þá sérstaklega talað um þróunarverkefni með

langtímaárangur í huga eins og verkefnið mitt var ákveðið í upphafi. Enda

eru spjaldtölvurnar komnar til að vera í kennslustofunni að sinni. En

hugmyndin með starfendarannsóknum er sú að kennarar spyrji sjálfa sig

spurninga sem tengist starfinu og er mikilvægur þáttur fyrir þá, þeir vilja

taka þátt í að endurskoða og breyta ef þeim finnst það skipta máli (Jóhanna

Einarsdóttir, 2009).

Hafþór Guðjónsson kom með góða útskýringu á því hvað

starfendarannsókn er í grein sinni sem kom í Netlu veftímariti

Kennaraháskóla Ísland þann 4. apríl 2008. Þar segir hann að

starfendarannsókn sé rannsókn sem starfsmaður gerir á eigin starfi í þeim

tilgangi að skilja betur og þróa kennslu sína. Markmiðið er að læra í starfi,

taka til athugunar þá reynslu sem kennari upplifir og þá með því hugarfari

að hann átti sig betur á því sem hann er að gera og hvaða afleiðingar gjörðir

manns hafa. Starfendarannsóknir hafa verið að koma sterkt inn í

menntarannsóknum og hafa kennarar viljað beina athyglinni að eigin

starfsháttum og áhrifum þeirra á nemendur. Þeir skoða einangraða þætti í

starfinu, prófa nýjar leiðir og sjá hvernig til tekst. Til að rannsóknin heppnist

þá er lykilatriðið að skrá og safna gögnum, skrá það sem gerist og afla gagna

um það sem viðkomandi ætlar að gera þannig að hann hafi eitthvað í

höndunum. Það er algengt að kennarar starfi saman að

starfendarannsóknum og fari reglulega yfir gögn, þannig lærir fólk hvert af

öðru og þróar kennslu sína (Hafþór Guðjónsson, 2008).

Starfendarannsóknir byggja á því að rannaskandi skoði starf sitt með

gagnrýnum hætti, ígrundi gerðir sínar og skoði reglulega þá hluta starfsins

sem hann er að rannsaka. Í starfendarannsóknum er fólk hvatt til að skoða

vel gögn sem kunna að koma fram, sem passa alls ekki við það sem

rannsakendur höfðu áætlað eða vonað. Það þarf ekki að vera búið að setja

starfendarannsókn niður í þaula fyrir byrjun hennar. Á meðan á rannsókn

stendur er hægt að aðlaga rannsóknina ef hún hentar ekki þegar fram líða

stundir. Starfendarannsókn getur byrjað á mjög ónákvæmri

rannsóknarspurningu og aðferðum, sem aðlagast þegar líður á rannsóknina.

Sveigjanleiki í starfendarannsóknum er mikill í upphafi sem mótast síðan

þegar líður á. En þegar líður á rannsóknin mun spurningin þróast í rétta átt,

53

þetta er allt spurning um sveigjanleika (Dick, 2001). Þegar móta á

rannsóknarspurningu er gott að láta þær hefjast á „Hvernig get ég ...?“ eða

„Hvernig bæti ég ...?“ (Jóhanna Einarsdóttir, 2009).

Þá er mikilvægt að skipuleggja áframhaldandi vinnu með því að

skipuleggja og innleiða ný vinnubrögð ef þess telst þörf. Á meðan unnið er

með breytingar er allt skráð gaumgæfilega svo hægt sé að vinna úr

skráningu og aðlaga starfið. Gögn eru túlkuð og ígrunduð og skoðað af

hverju eitthvað var gert eins og það var gert (Jóhanna Einarsdóttir, 2009).

Kostur við að gera starfendarannsókn er sá að hún mun gagnast verulega í

kennslu þar sem samþætting á dönsku og spjaldtölvum á sér stað. Kennsla

vill oft verða að vana og kennarar gera það sama ár eftir ár, þ.e.a.s. að

kennarinn festist í sama farinu og vinnur eftir sömu áætlunum ár eftir ár.

Starfendarannsóknir má nota sem leið til að læra og vaxa í starfi, þær eru

notaðar til að sporna gegn slíkri stöðnun í starfi. Kennarar verða samdauna

þekkingu sinni og reynslu og þykir jafnvel ekki ýkja merkilegt það sem þeir

gera dag hvern í vinnunni, en með því að rannsaka starf sitt þarf kennari að

ræða um það sem hann er að hugsa og það sem hann er að gera og gerir

hann sér þá grein fyrir hversu mikla reynslu og kennslufræðilega þekkingu

hann í raun og veru hefur. Um leið og kennari fer að ræða við aðra félaga í

starfendarannsóknum verður starfsþekking hans sýnileg og ekki síst fyrir

nýja kennara sem hlusta á hvert orð af mikilli athygli og finnst þekking

viðkomandi kennara alls ekki svo hversdagsleg. Þekking kennarans verður

nú sameign hópsins. En tilgangur starfendarannsókna er að laða fram dulda

og einstaklingsbundna þekkingu þannig að hún geti nýst fleirum en honum

sjálfum (Hafþór Guðjónsson, 2011).

4.2.3.1 Gögn í starfendarannsóknum

Jóhanna Einarsdóttir (2009) segir að aðferðir til gagnaöflunar í

starfendarannsóknum séu ekki mikið frábrugðnar aðferðum í öðrum

rannsóknum. Eini munurinn sé sá að kennarar eru jafnframt rannsakendur

og safna gögnum. Þær aðferðir sem hún nefnir að notaðar eru við

gagnaöflun eru:

1. Dagbækur. Dagbókarfærslur eru mikilvæg gögn í

starfendarannsóknum. Þær gefa upplýsingar um hvenær, hvar, hvað,

hver, hvernig og hvers vegna? Ígrundanir og vangaveltur um þætti

sem eru skoðaðir er hægt að finna í dagbókum. Nákvæm skráning

um ákveðna atburði eða aðstæður og jafnframt stuttar frásagnir.

2. Athuganir. Þar sem kennarar fylgjast með starfi sínu og nemenda á

skipulagðan hátt og skrá niður. Þar sem erfitt getur verið að skoða

54

sitt eigið starf er hægt að nota upptökur og vinna eftir þeim.

Gátlistar eru einnig góð leið til að skoða ýmislegt.

3. Ljósmyndir. Sýna breytingar sem eiga sér stað á meðan á rannsókn

stendur. Ljósmyndir eru notaðar sem gögn til að skrásetja hluti og

atburði.

4. Söfnun gagna um skipulag, bréf til foreldra, verk barnanna og

ýmislegt annað sem til fellur við rannsóknina.

5. Viðtöl. Viðtöl í starfendarannsóknum eru oftast óformleg vegna

eðlis rannsóknarinnar. Er þá notaður viðtalsrammi sem unnið er út

frá í viðtalinu og er gengið út frá þemum og efnisþáttum.

6. Myndbandsupptökur. Myndbandsupptökur hafa verið notaðar

töluvert í starfendarannsóknum þar sem kennarar taka upp

kennslustundir hjá sér. Þá skoða þeir athafnir sínar og athafnir

nemenda sem og vinnubrögð. Ígrunda rannsakendur eigin gerðir og

skoða hvort þær séu í samræmi við það sem þeir telja sig vera að

gera.

4.3 Framkvæmd starfendarannsóknar

Starfendarannsóknin er unnin veturinn 2015 – 2016, þó er markvisst unnið

að henni frá áramótum 2016. Undirbúningur að rannsókninni hófst að

hausti 2015 þar sem rannsakandi ígrundaði vel hvernig hann vildi nýta

spjaldtölvur í dönskukennslu. Þótti rannsakanda kostur að geta nýtt þessa

fartækni í skólastofunni, sérstaklega þar sem danska á undir högg að sækja í

vinsældum. Með þessum hætti taldi rannsakandi að hann gæti gert námið

meira aðlaðandi fyrir nemendur.

Settar voru fram rannsóknarspurningar á haustönn sem rannsakandi

ætlaði að reyna að svara eftir bestu getu á vorönn, þegar búið væri að

leggja verkefni fyrir nemendur og komin reynsla á notkun spjaldtölva í

kennslustofunni. Rannsóknarspurningarnar voru eftirfarandi

 Hvernig er hægt að nýta spjaldtölvu við kennslu tungumála?

 Er hægt að samtvinna notkun spjaldtölvu við helstu kennsluaðferðir í
tungumálanámi?

 Hvernig eru aðrir tungumálakennarar að nýta sér spjaldtölvur í
kennslu?

55

Skipulagning á verkefnum fór fram á haustönn og fram yfir áramót, þar

sem gerð voru fjögur verkefni fyrir hverja bekkjardeild sem vinna átti

markvisst með þann tíma sem starfendarannsóknin var gerð. Verkefnin voru

síðan lögð fyrir bekkjardeildirnar á vorönn og voru misjafnar niðurstöður

sem fengust úr verkefnunum. Á meðan á rannsókn stóð skráði rannsakandi

athugasemdir frá nemendum, sínar eigin hugleiðingar og punkta í

rannsóknardagbók. Myndbönd, ljósmyndir og skjáskot voru einnig geymd til

þess að hægt væri að skoða við úrvinnslu ransóknar.

Þegar rannsókninni lauk formlega, fór rannsakandi skipulega í gegnum

rannsóknardagbók og flokkaði færslur eftir mikilvægi gagnvart rannsókninni

og eftir því hvort þær viðkæmu rannsóknarspurningum. Færslurnar voru

litaflokkaðar eftir mikilvægi og unnið úr þeim skipulega að því loknu. Eftir að

farið var yfir verkefni nemenda og athugasemdir frá þeim varðandi

verkefnin, voru þau endurskipulögð og lögð fyrir aðra bekkjardeild í sama

árgangi. Mátti sjá töluverðan mun á þeim bekkjardeildum þar sem verkefnin

voru lögð fyrir eftir að þau voru endurskipulögð, meiri gæði voru í

verkefnunum.

Telur rannsakandi að með þessum hætti hafi hann undirbúið verkefni af

góðum gæðum sem hann getur nýtt sér áfram á næstu misserum í

dönskukennslu.

4.3.1 Ferlið

Ég valdi að nota hringferli við starfendarannsóknina þar sem ég ígrundaði

vel starfshætti og gildismat mitt sem tungumálakennara. Í upphafi var ég

ekki viss um hvernig hægt væri að nýta spjaldtölvur í tungumálakennslu. Var

því farið vel í gegnum grunnatriði tungumálakennslu eins og færniþætti og

kennsluaðferðir. Skoðað var hvernig verkefni hægt væri að gera út frá

færniþáttum og kennsluaðferðum og sá ég fljótt að auðvelt væri að aðlaga

kennslu að þeim kennsluaðferðum sem eru notaðar í tungumálakennslu. Ég

ígrundaði vel hvernig ég gæti mögulega nýtt spjaldtölvurnar til árangursríks

náms og hvaða niðurstöður vildi ég fá fram í starfendarannsókninni. Ég setti

fram rannsóknarspurningar og fór í að skipuleggja rannsóknarferlið frá

rannsóknarspurningu fram að niðurstöðu rannsóknar. Skipulagning

starfendarannsóknar hófst á haustönn 2015 þar sem ég prufaði spjaldtölvur

með nemendum en þó ekki markvisst fyrren á vorönn 2016. Ég byrjaði að

vinna að verkefnum á haustönn og og finna út hvað það væri sem ég ætlaði

að skoða með ákveðnum verkefnum. Ég reyndi að hafa verkefnin sem

fjölbreyttust þannig að þau tækju á mismunandi færniþáttum en með

mismunandi kennsluaðferðum.

56

Á vorönn fór ég markvisst að leggja verkefnin fyrir bekkjardeildir í öllum

árgöngum. Verkefnin tóku mislangan tíma og voru misþung. Fljótlega kom í

ljós að sum verkefnin þurfti að aðlaga betur því þau voru torskiljanleg fyrir

nemendur eða of auðveld. Eitt verkefni var til dæmis ekki með nógu góða

vinnulýsingu fyrir nemendur þannig að þau voru alls ekki viss um hvers til

var ætlast af þeim. Ég lagaði verkefnin sem um ræddi og lagði þau fyrir aðra

bekkjardeild í sama árgangi til að hægt væri að sjá mun á niðurstöðum

verkefnisins. Þegar verkefnin höfðu verið lögð fyrir aðra bekkjardeild sást

yfirleitt munur á verkefnum á milli bekkjardeilda.

Skráð var ítarlega niður í rannsóknardagbók atburði og það sem ég taldi

skipta máli fyrir mikilvægi rannsóknar, ég litaflokkaði síðan færslurnar þegar

rannsókn var lokið eftir mikilvægi við rannsóknina. Einnig safnaði ég bæði

myndbandsupptökum og skjáskotum frá nemendum, sem nýtt yrðu við

úrvinnslu rannsóknar. Meðan á þessari vinnu stóð fór ég að velta fyrir mér

hvað aðrir tungumálakennarar væru að gera með spjaldtölvur í kennslu hjá

sér. Var því ákveðið að senda út spurningakönnun til að styðja við

niðurstöður starfendarannsóknar. Þegar ég hafði fengið niðurstöður

spurningakönnunar og séð hvernig vinna með spjaldtölvur gekk fór ég í að

endurskipuleggja áframhaldið. Meðal annars með það í huga hvað aðrir

tungumálakennarar eru að gera með spjaldtölvunum og hvernig þeir nýta

sér þær við ýmis tækifæri. Fór ég því að skipuleggja áframhaldið með

vitneskju mína um hvað aðrir kennarar eru að gera og hvernig verkefnin

gengu sem ég skipulagði fyrir bekkjardeildirnar. Ég sá að sum verkefni gengu

alls ekki vel og þurfti að breyta mikið til að vinna með þau eða jafnvel henda

þeim út og skipuleggja önnur verkefni. Ég endurskipulagði verkefnin með

það í huga að reyna að nota þau aftur næsta haust og sjá þá hvort þau

myndu henta betur annarri bekkjardeild. Þær hugmyndir sem ég fékk frá

öðrum kennurum sem eru að nýta sér spjaldtölvur í tungumálakennslu kem

ég til með að nýta í kennslu næsta haust með nemendum mínum.

4.4 Aðstæður

Skólinn sem rannsakandi starfar við og nýtir í rannsókninni er með

nemendur frá 1. til 10. bekk, alls um 550 nemendur. Í unglingadeild eru í

kringum 200 nemendur. Það eru tvær bekkjardeildir í 8. og 9. bekk og þrjár í

10. bekk. Kennir rannsakandi í öllum þessum bekkjardeildum. Rannsóknin er

hinsvegar unnin markvisst með einni bekkjardeild í hverjum árgangi á

nokkrum vikum. Rannsóknin er hinsvegar unnin markvisst með einni

bekkjardeild í hverjum árgangi á nokkrum vikum. Skólinn fékk afhentar

57

spjaldtölvur á haustmánuðum 2015 og fengu allir nemendur skólans frá

fimmta bekk og upp úr spjaldtölvur.

4.5 Þátttakendur

Nemendur í 7. til 10. bekk voru þátttakendur í rannsóknarferli starfenda-

rannsóknarinnar. Markvisst var þó aðeins unnið með eina bekkjardeild í

hverjum árgangi. Jafnframt var send spurningakönnun til 49 skóla víðsvegar

um landið sem 30 kennarar svöruðu. Spurningakönnunin var gerð í forritinu

Google Forms og var send til flestra skóla á stór höfuðborgarsvæðinu en

jafnframt var sent á skóla sem vitað var til að væru framarlega í

spjaldtölvunotkun í kennslu hérlendis. Tölvupóstur var sendur í febrúar

2016 á skólana og þeir vinsamlegast beðnir um að áframsenda tölvupóstinn

til tungumálakennara við skólann. Konur voru í miklum meirihluta eða 26

konur sem eru um 85% þátttakenda. Sjá mynd 4.

4.6 Gagnaöflun

Rannsóknin er starfendarannsókn en jafnframt voru notaðar blandaðar

aðferðir til að afla gagna. Frá september 2015 fram í apríl 2016 fór

gagnaöflun fram og var með eftirfarandi hætti: Spurningakönnun var send á

tungumálakennara hérlendis í febrúar 2016. Frá því í september 2015 var

haldin rannsóknardagbók þar sem skráðar voru upplýsingar sem tengdust

spjaldtölvum í kennslu og var það lykilatriðið í allri gagnaöflun í þessu ferli.

Mynd 4: Kynjahlutfall könnunar

58

Einnig voru teknar mikið af ljósmyndum sem notaðar voru til upprifjunar

þegar farið var að vinna við skrif á lokaverkefninu. Samtöl, fundarsetur,

teymisfundir, örnámskeið og námskeið á vegum Háskóla Íslands var einnig

hluti af gagnaöflun við þessa vinnu.

4.6.1 Spurningakönnun

Send var út nafnlaus spurningakönnun á vormánuðum 2016, til að fá innsýn

í hvað aðrir kennarar eru að gera með spjaldtölvunum. Spurningakönnunin

var saminn með The Acer-European Schoolnet Tablet Pilot (Balanskat og

Hertz, 2013) listann til hiðsjónar. Rannsakandi vildi sjá hvernig aðrir

tungumálakennarar notuðu spjaldtölvur í kennslu og fá hugmyndir sem

hann gæti nýtt. Í spurningakönnunninni var spurt um ýmislegt tengt

tungumálakennslu, menntun, hverjum viðkomandi kennarar kenndu og

hvernig þeir nýttu sér spjaldtölvur í kennslu og fyrir utan kennslu.

Spurningakönnunnin var send á 49 skóla hérlendis og var svörun með

ágætum eða frá 30 kennurum.

4.6.2 Rannsóknardagbók

Lykilatriðið við gagnaöflun í rannsókninni var rannsóknardagbók sem haldin

var frá hausti 2015 fram í apríl 2016. Í dagbókina voru skráðar niður

hugleiðingar um ferlið með spjaldtölvurnar og ígrundað ítarlega það sem

fram fór í skólastofunni. Einnig var skráð niður það sem vel fór og það sem

gekk ekki eins vel og það ígrundað hvers vegna þetta gekk eins og það gerði.

Skráning í dagbókina var alla jafnan vikulega, stundum oftar ef þörf var á.

Farið var skipulega í gegnum rannsóknardagbókina meðan unnið var við

lokaverkefni og mikilvæg atriði flokkuð frá sem voru nothæf.

4.7 Úrvinnsla gagna

Starfendarannsóknin byggist á dagbókarskrifum þar sem rannsakandi fór

skipulega í gegnum dagbókina og flokkaði færslur eftir mikilvægi og því sem

hæfði viðfangsefni rannsóknar. Rannsakandi setti niðurstöður

spurningakönnunar upp í Exelskjal til úrvinnslu. Búin voru til myndrit út frá

niðurstöðum og þær skoðaðar vel, en einföld tölfræði var notuð til að skýra

svörin. Þegar svörin voru skoðuð var athugað hvort einhverjir einfarar væru

eða hvort einhverjar tölur pössuðu alls ekki við hinar. Skoðaðar voru

ákveðnar bakgrunnsbreytur og þær bornar saman, eins og t.d upplýsingar

um kyn, aldur o.fl. Notuð var lýsandi tölfræði (e. descriptive statistics) til að

lýsa niðurstöðum. Skjámyndir af verkefnum nemenda voru notaðar til að

rifja upp vinnu nemenda og skráð niður hvernig sú vinna gekk og fór fram.

59

Myndbandsupptökur sem nemendur skiluðu kennara voru einnig skoðaðar

með tilliti til notkunar á smáforritum. Skoðuð voru hin ýmsu smáforrit og

prófuð með tilliti til getu nemenda

4.8 Tenging rannsókna

Til að hægt sé að svara öllum rannsóknarspurningum eftir bestu getu, telur

rannsakandi að kanna þurfi hvernig aðrir tungumálakennarar hérlendis nýti

spjaldtölvur í kennslu. Ekki er hægt að fá þau svör í skólastofu rannsakanda

með einungis nemendum og var því ákveðið að senda út spurningakönnun

til tungumálakennara hérlendis og fá betri mynd af þeirra starfi með

spjaldtölvum í kennslu. Spurningakönnunin er því send út til stuðnings við

starfendarannsókn. Starfendarannsóknin svarar því hvort hægt sé að nýta

spjaldtölvur til tungumálakennslu með ákveðnar kennsluaðferðir í huga. En

ekki er hægt að fá svör í starfendarannsókn um hvernig aðrir

tungumálakennarar nýta sér spjaldtölvur í kennslu og því var valið að senda

út spurningakönnun til að fá svör við þeim spurningum. Á móti getur

spurningakönnunin ekki svarað því ein og sér hvort hægt sé að samtvinna

notkun spjaldtölva í tungumálanámi með ákveðnum kennsluaðferðum.

4.9 Samantekt

Í þessum kafla var fjallað um þau rannsóknarsnið sem notuð voru í

rannsókninni. Einnig var fjallað um forsögu rannsóknarinnar eða af hverju

valið var að gera starfendarannsókn. Farið var yfir blandaðar aðferðir og

þær útskýrðar og einnig var farið lítillega í megindlegar aðferðir þar sem

spurningakönnunin flokkast undir þær. Helst var þó fjallað um

starfendarannsóknina sem gerð var með nemendum Háaskóla. Sagt var frá

hvað starfendarannsókn er og af hverju gott sé að nota þess háttar

rannsóknir í menntavísindum. Aðstæður skólans og þátttakendur

rannsóknar voru einnig kynnt. Gert var grein fyrir með hvaða hætti

gagnaöflun fór fram bæði í spurningakönnun og starfendarannsókn og

hvernig unnið var úr viðkomandi gögnum.

61

5 Niðurstöður

Við greiningu gagna úr rannsókninni var unnið út frá rannsóknardagbók sem

skrifuð var veturinn 2015-2016 um notkun spjaldtölva í tungumálakennslu.

Búinn var til gátlisti þar sem krossað var við eftir því sem við átti þegar

nemendur unnu með spjaldtölvur. Ljósmyndir af verkefnum sem nemendur

unnu voru einnig skoðaðar til að rifja upp vinnu nemenda með spjaldtölvur.

Nemendur höfðu skilað nokkrum myndbandsupptökum yfir veturinn sem

einnig voru notaðar við gagnaúrvinnslu. Einnig var send út spurningakönnun

til starfandi tungumálakennara hérlendis og fengin mynd á það starf sem

þeir gera með spjaldtölvur í skólastarfi.

5.1 Niðurstöður spurningakönnunar

Þátttakendur voru spurðir 19 spurninga sem tengdust starfi þeirra með

spjaldtölvum. Hægt er að sjá spurningalista í viðauka E. Í þessum kafla verða

reifaðar helstu niðurstöður úr könnuninni. Til að kanna hver aldursskipting

þátttakenda væri, þá var spurt hvaða aldurhópi viðkomandi þátttakandi

tilheyrði. Bornar voru saman bakgrunnsbreytur til að sjá hvort eldri eða

yngri kynslóðin væri frekar að nýta sér spjaldtölvur. Í ljós kom að

þátttakendur á aldrinum 31-45 ára eru duglegastir við að nýta sér nýja

tækni.

Mynd 5: Aldur þátttakenda

62

Þátttakendur voru spurðir um hver menntun þeirra væri og hvort

viðkomandi þátttakendur væru menntaðir tungumálakennarar eða hvort

þeir störfuðu einungis sem slíkir. Meirihluti þátttakanda var með

háskólapróf í erlendum málum, hvort sem um var að ræða B.Ed próf, B.A

próf eða M.Ed.

Þegar skoðað er hvar kennarar nota spjaldtölvur með nemendum hefur

kennslustofan yfirburði í staðsetningu en um 92% þátttakenda nota

spjaldtölvu mest í kennslustofunni með nemendum. Um 30% kennara

svöruðu að notkun færi einnig fram á öðrum svæðum skólans eins og

Mynd 6: Menntun tungumálakennara

Mynd 7: Notkun í skólahúsnæði

63

göngum, bókasafni og öðrum rýmum, en það var möguleiki fyrir

þátttakendur að merkja við einn eða fleiri möguleika.

Þegar kennarar voru spurðir hvaða verkfæri þeir noti til kennslu sögðust

flestir nota efni frá viðurkenndum stofnunum eins og Menntamálastofnun

og rúm 65% notuðu efni sem þeir útbjuggu sjálfir.

Samkvæmt rannsókninni höfðu um 37% þátttakenda hlotið ágætis þjálfun á

spjaldtölvur, 10% höfðu hlotið litla sem enga þjálfun en voru samt sem áður

Mynd 8: Námsefni

Mynd 9: Þjálfun á spjaldtölvur

64

að nota spjaldtölvur.

Um 33% þátttakenda hefur samskipti við nemendur fyrir utan skólatíma í

gegnum smáforrit, Facebook eða tölvupóst, en um 35% hafa ekki samskipti

við nemendur sína utan skólatíma. Einn kennari hafði orð á því að „Showbie

notum við mikið til að koma verkefnum til nemenda og Showbie auðveldar

líka eftirfylgni með verkefnaskilum“.

 Nærri 90% þátttakenda þykir spjaldtölvan veita aukna möguleika til

einstaklingsmiðun náms.

Þátttakendur voru spurðir út í hvernig þeir nýttu sér spjaldtölvur eða

snjalltæki í kennslu sinni og voru svörin mjög fjölbreytt. Flestir nýttu þá í

margskonar verkefnavinnu og létu nemendur skila sér verkefnum í

spjaldtölvunni. Nokkrir þátttakendur nefndu sérstaklega að samvinna

nemenda færi mikið fram með spjaldtölvum og geta jafnvel nemendur sem

ekki eru staddir í skólanum tekið þátt í hópavinnu. Meirihluti þátttakenda

voru sammála um að spjaldtölvan væri skemmtileg viðbót við kennsluna til

að gera hana sem fjölbreyttasta. Nokkrir þátttakendur nota spjaldtölvur

sem uppbrot við kennsluna og geta ekki hugsað sér að nota hana ekki. Einn

þátttakandi hafði orð á því að hann gæti ekki hugsað sér kennslu eða

námsefnisgerð án spjaldtölvunnar, því hún opnar ótal víddir og möguleika

með rétta hugarfarinu og notkuninni. Töldu þátttakendur að ekki sæist

stórlegur munur á bættum námsárangri með tilkomu spjaldtölvu í kennslu.

Annar þátttakandi nefndi að græjan þvældist fyrir ákveðnum nemendum

þrátt fyrir að hún væri góð fyrir flesta. Einn sagði að spjaldtölvur væru

snilldartæki í tungumálakennslu og þá sérstaklega í munnlegri þjálfun og að

Tafla 1: Notkun á smáforritum

65

auðvelt væri að láta nemendur skila verkefnum munnlega.

Þátttakendur voru spurðir að því hvaða smáforrit þeir nýttu sér í

kennslustofunni. Tekin voru saman helstu smáforrit sem kennarar nota og

er sýnt á mynd númer sjö hvaða forrit eru vinsælust meðal

tungumálakennara.

Þátttakendur voru spurðir hvort að notkun spjaldtölvu hafi jákvæð áhrif

á þróun ýmissa þátta í kennslunni. Margir voru sammála um að spjaldtölvan

hefði jákvæð áhrif á kennsluaðferðir, nám nemenda, bekkinn, andann í

skólanum og stafræna hæfileika kennarans. En nefndu að það hefði

neikvæð áhrif á tímastjórnun og undirbúning kennara.

Nokkrir þátttakendur í rannsókinni hafa leyft nemendum að velja hvort

þeir hafi námsbækur sínar í rafrænu formi eða í bundnu máli hvort sem um

lesbækur eða vinnubækur sé að ræða. Þó svo spjaldtölvan sé skemmtileg

viðbót við námið þá hafa flestir kennarar ekki losað sig við fyrra námsefni.

Spjaldtölvan er notuð til að bæta ofan á það sem fyrir er.

Að lokum hitti einn þátttakandi naglan á höfuðið með þessari setningu

sem segir allt sem segja þarf um notkun spjaldtölvu í tungumálakennslu.

Get ekki hugsað mér kennslu eða námsefnisgerð án tækisins,

opnar ótal víddir og möguleika með rétta hugarfarinu og

notkuninni

Tafla 2: Áhrif spjaldtölva

66

5.2 Niðurstöður starfendarannsóknar

Rannsóknin var gerð veturinn 2015-16 í 7. til 10. bekk Háaskóla. Í þessum

köflum eru ítarlegar niðurstöður á rannsókninni og hvernig unnið var að

innleiðingu spjaldtölva í tungumálakennslu.

5.2.1 7. og 8. bekkur Háaskóla

Í 7. og 8. bekk skólans voru svipuð verkefni notuð þrátt fyrir að bekkirnir séu

ekki í sama efni. Verkefnin voru þó aðlöguð að námsefni hvors árgangs fyrir

sig. Báðir árgangar unnu markvisst með tungumálaforritið Duolingo. Það

forrit var kynnt fyrir nemendum í 7. og 8. bekk strax í upphafi skólaárs og

var það notað nánast í hverjum tíma. Samkvæmt rannsóknum er talið að

Duolingo efli getu nemenda í því tungumáli sem verið er að læra (Grego og

Vesselinov, 2012). Ekki var unnið heila kennslustund með tungumálaforritið

heldur fengu nemendur u.þ.b 10-15 mínútur ef þau voru búin með verkefni

dagsins eða í lok tímans. Flestir nemendur virtust hafa gaman að þessu

smáforriti og töldu sig læra helling við að nota það. Þó varð vart við að þeir

nemendur sem ekki voru sleipir í ensku áttu erfiðara með að tileinka sér

notkun á forritinu. Þar sem ekki er hægt að velja íslensku sem móðurmál í

forritinu þurftu nemendur að nota ensku.

Rannsakandi undirbjó verkefni um draumabæ fyrir 8. bekk. Við

undirbúning á verkefninu fann rannsakandi myndir af bæjum sem

nemendur gátu nýtt sér og var því komið fyrir á Showbie þar sem nemendur

náðu í myndirnar og settu í spjaldtölvur sínar. Nemendur höfðu val á milli

tíu mismunandi mynda sem sparaði þeim vinnu og leit.

Í verkefnalýsingunni kom fram að nemendur ættu að skrifa um

draumabæinn sinn og setja ákveðna punkta inn á kort. Einnig áttu þeir að

finna myndband á YouTube sem tengdist einhverju sem þau vildu hafa í

bænum og að lokum áttu þau sjálf að tala inn einn punktinn. Skilyrðið var að

hafa a.m.k. tíu rétt orð skrifuð í hverjum punkti fyrir sig. Sjá nánar viðauka 1.

Í þessu verkefni reyndi á skapandi málnotkun nemenda í skrifum þeirra um

draumabæinn, en samkvæmt Aðalnámskrá er mikilvægt að nota

fjölbreyttar aðferðir við kennslu tungumála (Mennta- og

menningarmálaráðuneytið, 2013).

Nemendum var sýnt hvernig þeir áttu að hlaða niður smáforritinu og

stofna aðgang fyrir sig sem þau gerðu með kennara. Til þess að geta vistað

myndirnar, þegar unnið er með þær, þarf að stofna aðgang. Þegar allir voru

komnir með aðgang og tilbúnir til að vinna var nemendum sýnt hvernig þeir

ættu að sækja myndirnar sem hlaðið hafði verið inn á Showbie. Nemendur

67

völdu sér allir eina mynd til að hafa í sínu verkefni. Þegar nemendur voru

búnir að velja sér kort áttu þau að ákveða hvað þau vildu hafa í

draumabænum sínum. Á kortið áttu þau síðan að setja rauðan punkt, á

bakvið þann punkt var svo texti. Á mynd 3 má sjá nánari útskýringu á

þessum punktum.

Valkvætt var fyrir nemendur að setja inn ljósmynd með texta eða

myndbandsupptöku af þeim sjálfum tala á dönsku. Það kom verulega á

óvart hversu margir nemendur völdu það að taka upp sjálfa sig tala dönsku.

Við lok verkefnis sem tók u.þ.b. tvær kennslustundir áttu nemendur að

kynna verkefni sitt fyrir framan bekkinn. Var efninu á spjaldtölvunum því

varpað upp á skjávarpann með því að nota AirPlay og nemendur kynntu

verkefnið um sinn draumabæ fyrir bekkinn. Fyrirmælin voru þau að

nemendur áttu að undirbúa kynninguna vel og áttu helst ekki að lesa beint

upp af spjaldtölvunni, heldur æfa sig og skrifa niður það sem þau ætluðu að

segja. Flestir lásu þó beint upp af spjaldtölvunni. Nemendur voru ánægðir

með þetta verkefni, þau voru ánægð með að fá að spreyta sig sjálf og búa til

sinn eigin draumabæ. Mörgum þótti hinsvegar snúið að þurfa að skrifa

frjálsan texta sem átti að fara á kortið. En allir gátu það, með mismikilli

aðstoð þó, margir nemendur notuðu skólabækurnar og efni úr kaflanum

sem við höfðum verið að lesa til að aðstoða sig við skriftir. Þetta verkefni

tókst vel upp og nemendur unnu afskaplega vel.

Annað minna verkefni, sem nemendur unnu í tímum og heima við, var

um þekkta dani (kendte danskere). Skilyrðin voru að þeir áttu að velja eina

þekkta danska persónu. Í verkefnalýsingu var útlistað nákvæmlega hvað

nemendur ættu að gera og þeir gátu nálgast efnið á Showbie eins og allt

annað efni sem þeir vinna með. Sjá nánar viðauka 2.

Verkefnin unnu nemendur í spjaldtölvunni og skiluð með Showbie. Í lok

verkefnis áttu nemendur að kynna fyrir bekkjarfélögum sínum þá persónu

sem þau skrifuðu um. Kynningin var á dönsku. Hér voru þrir af fjórum

færniþáttum notaðir en nemendur kynntu á dönsku, skrifuðu á dönsku,

fundu sér upplýsingar á dönsku og margir hlustuðu á dönsk lög, ef þeir

ákváðu að velja tónlistarmann. Kynningarnar báru þess merki að vinna hefði

verið lögð í verkefnið, persónur sem nemendur völdu voru nærri jafn

margar og þeir, nánast enginn valdi sömu persónuna. Var gaman að sjá

hversu fjölbreytt valið var hjá nemendum. Dæmi um val voru hljómsveitir,

söngvarar, íþróttahetjur, konungsborið fólk og jafnvel raðmorðingjar. Þetta

verkefni tókst með eindæmum vel og gaman var að sjá nemendur leggja sig

alla fram við þetta verkefni.

68

Annað verkefni sem kom skemmtilega á óvart var heimaverkefni sem

nemendum í 8. bekk var sett fyrir í tengslum við ferminguna sína. Þeirra

verkefni var að segja frá fermingunni á 30 sekúndum og senda til kennara

með Showbie. Sjá mynd 4. Þar með fengu nemendur möguleika á að tala

dönsku heima og vanda sig við að lesa inn á upptökuna. Það var auðheyrt

að þeir höfðu æft sig áður en þeir tóku upp og margir nemendur sem nenna

ekki að leggja á sig vinnu í tímum komu á óvart í þessu heimaverkefni.

Nemendur tóku ýmist upp í Voice Note, iMovie eða í

hljóðupptökueiginleikanum í Showbie.

Nemendur í 7. og 8. bekk voru mjög ánægðir með að nota

spjaldtölvurnar svona mikið í kennslustundum. Þeim fannst danskan vera

fjölbreyttari á þennan hátt og gaman að geta unnið og skilað verkefnum

sínum á svona fjölbreyttan hátt eins og hægt er að gera með spjaldtölvunni.

Langflestir nemendur í þessum bekkjum voru áhugasöm um dönsku og

virðist áhuginn aukast ef spjaldtölvur eru notaðar.

5.2.2 9. bekkur Háaskóla

9. bekkur hefur tekið fyrir alla færniþættina fjóra með notkun

spjaldtölvunnar þennan tíma sem rannsóknin var gerð. Verkefnin voru af

ýmsum toga en passað var vel upp á að nýta alla færniþættina með þeim

kennsluaðferðum sem notaðar voru. Verkefni 9. bekkjar voru af

margvíslegum toga svo sem tjáskiptaverkefni, hlutverkaleikir, samtöl,

vefleiðangur, verklegar æfingar og ýmislegt fleira.

Stórt verkefni sem nemendur í 9. bekk unnu í kringum jól var

jólavefleiðangur. Í þeim leiðangri áttu nemendur að skipuleggja jólin hjá

fjölskyldu sinni. Þeim var gefin sú forsenda að foreldrar þeirra hefðu ekki

tíma til að undirbúa jól vegna vinnu og utanlandsferðar og því stæðu

nemendur frammi fyrir því að ekki yrðu haldin jól hjá þeim. En þar sem

nemendur höfðu nægan frítíma þá ákvaðu þeir að undirbúa jólin og sjá um

að gera það sem gera þyrfti. Nemendur þurftu að huga að innkaupum fyrir

jólamat, baka eplaskífur, föndra með systkinum sínum, senda jólakort, búa

til aðventukrans ásamt því að elda jólamatinn. Foreldrarnir áttu að sjá um

að kaupa jólagjafirnar í útlöndum.

Til þess að nemendur gætu leyst verkefnin fengu þeir smá leiðsögn. Þeir

fengu aðgang að bæklingum sem innihéldu upplýsingar um matvörur og

sérvörur í verslunum Bilka, Kvickly og Fötex í Danmörku. Einnig fengu þeir

fjölbreyttar upplýsingar um jólahefðir í Danmörku. Verkefnið, sem var

einstaklingsverkefni, unnu nemendur á spjaldtölvurnar sínar og fengu þeir

að ráða hvernig þeir vildu skila verkefnum sínum. Sumir notuðu

69

PowerPoint/Keynote til að gera kynningu eða notuðuðu Book Creator til að

vinna verkefnið. Flestir kusu að gera skjákynningu með Keynote. Það var

gaman að sjá að nemendur leituðu sér sjálfir að björgum, öðrum en þeim

sem voru uppgefnar. Nemendur báðu um leitarorð sem þeir gætu leitað

eftir á Google og tengdist því verkefni sem þeir voru að vinna með. Þetta

verkefni kom mjög skemmtilega út og fróðlegt var að sjá til að mynda, hvað

nemendur völdu í jólamatinn fyrir fjölskylduna. Sumir voru sáttir við

grjónagraut á meðan aðrir fóru hefðbundnari leiðir í matarvali og völdu

hamborgarhrygg eða önd.

Fljótlega eftir jólin fór rannsakandi með nemendur í spjaldtölvubingó.

Spjaldtölvubingó er keppni á milli liða um hvaða lið verður fyrst til að ljúka

bingóspjaldi. Í hverju liði eru tveir til þrír nemendur. Spjaldtölvubingóið fékk

rannsakandi af vefsíðunni www.tungumalatorg.is en breytti orðunum svo

það hentaði nemendum Háaskóla. Á spjaldinu voru 12 orð sem nemendur

fengu og áttu þeir að leita að hlutunum í skólanum eða á skólalóðinni. Orðin

á spjaldinu voru öll á dönsku og þau þurftu að nota spjaldtölvurnar eða

snjallsíma sína til að leita að þýðingum ef þau voru ekki viss hvað orðin

þýddu. Einnig notuðu þau spjaldtölvurnar til að taka myndir af þeim hlutum

sem stóðu á bingóspjaldinu og sýndu svo kennara myndirnar þegar

hópurinn hafði lokið við verkefnið. Ef einhver hópur var ekki með rétta

þýðingu á orði, sem varð til þess að þeir tóku vitlausa mynd, þá þurfti

viðkomandi hópur að fara aftur af stað og taka mynd af réttum hlut. En fyrst

þurftu þeir að sjálfsögðu að hafa rétta þýðingu á orðinu. Mikil spenna var í

bingóinu og lögðu nemendur allt í keppnina. Nokkrir hópar þurftu að fara

aftur og taka myndir af hlut sem var ekki rétt þýddur hjá þeim, en það kom

nú yfirleitt ekki að sök.

Hlutverkaleikir hafa verið mikið notaðir með 9. bekk í vetur til að æfa

orðaforða. Hlutverkaleikir falla misvel í kramið hjá nemendum en þó tóku

allir nemendur þátt í þeim. Yfirleitt voru notuð verkefni sem tengjast

námsbókunum og var nemendum skipað í fyrirframákveðin hlutverk. Á

vormánuðum tóku nemendur hlutverkaleik á annað stig og tóku hann upp á

spjaldtölvur sínar. Hlutverkaleikurinn fjallaði um að nemendur hittu gamlan

vin úti á götu sem þeir höfðu ekki hitt lengi. Áttu þeir að spyrja um

fjölskylduhagi, hvað viðkomandi væri að vinna við og hvað hann gerði í

frístundum sínum. Síðan var horft á myndböndin þegar allir voru búnir að

taka upp. Út frá þessu sköpuðust skemmtilegar umræður um myndböndin

og var farið yfir orðaforða og framburð aftur. Myndböndin hjálpuðu

nemendum að vinna úr hlutverkaleiknum, sumir gerðu þetta mjög vel í

fyrsta sinn en aðrir gerðu aðra upptöku eftir að hafa farið vel í gegnum

orðaforða og framburð. Mjög gott getur verið að taka upp einstök atriði í

http://www.tungumalatorg.is/

70

kennslunni og nota til að kenna og sýna nemendum hvað er hægt að gera. Í

þessu tilviki telur rannsakandi að nemendur hafi lært hver af öðrum og

síðan enn meir í lokin þegar farið var aftur yfir orðaforða og framburð. Það

getur verið gott að nota myndbandsupptökur með markvissum hætti í

tungumálanámi þar sem hægt er að þjálfa upp ákveðinn orðaforða og

ákveðinn framburð með hjálp myndbandsupptaka.

Í kennslubókinni Smil sem kennd er í 9. bekk er kafli sem heitir Læs, se og

hør, þar sem farið er yfir samskipti í gegnum tíðina. Voru gerð tvö verkefni í

þessum kafla og þurftu nemendur að nota snjallsíma sína eða spjaldtölvur

við gerð þess. Unnið var í pörum og fyrsta verkefnið var að nemendur

skrifuðu textaskilaboð (SMS) til hvors annars. Það sem þau áttu meðal

annars að tala um var:

 I skal mødes efter skole

 Hvor og hvornår skal i mødes?

 Hvor skal i hen?

 Hvad skal du lave? (Smil, 2013).

Þetta voru viðmiðin fyrir verkefnið en nemendur áttu að búa til skilaboð

út frá þessu og svara hvert öðru. Þegar nemendur höfðu lokið við verkefnið

þurftu þeir að sýna kennara samskiptin. Samskiptin voru samþykkt ef

nemendur uppfylltu viðmiðin fyrir verkefnið, en ef ekki, þá þurfti að

endurgera verkefnið. Flestir nemendur luku verkefninu á fimm til sjö

mínútum.

Annað verkefni sem unnið var í tengslum við þennan kafla var að

hljóðrita símtal, nemendur fengu svörin uppgefin en þurftu að búa til

spurningarnar sem tengdust svörunum. Aftur unnu nemendur í pörum og

báðir aðilar þurftu að búa til spurningar. Svörin voru gefin í verkefni sem

heitir Fyr Løs og fylgja Smil bókinni. Sjá viðhengi 4. Þetta verkefni tóku

nemendur upp á spjaldtölvurnar sínar og settu inn á Showbie. Það var

möguleiki að nemendur tækju upp í Voice Note en það forrit býður þó ekki

upp á skil í gegnum Showbie. Aðrir möguleikar voru að taka upp í iMovie

eða beint í Showbie en ókosturinn við að gera það beint í gegnum Showbie,

er að þá getur samtalið aðeins verið 30 sekúndur. Nemendur fóru um allan

skóla til að finna næði og taka upp símtalið sitt og skiluðu símtalinu í lok

kennslustundar. Gekk öllum vel að taka upp og fannst nemendum gaman

og tilbreyting að fá svona uppbrot í kennslustundirnar.

Nemendur fengu iðulega að nota spjaldtölvurnar og voru þær nánast

notaðar í hverjum tíma, allavegana í einhvern tíma hverju sinni. Það var

71

aðdáunarvert að sjá hversu mikla vinnu þeir lögðu í verkefni sem þeim

finnst skemmtileg, útkoman verður alltaf skemmtilegri ef nemendur hafa

áhuga á því sem þeir eru að gera. Spjaldtölvur eru tæki sem höfða til 97%

nemenda í Háaskóla og er því tilvalið að samtvinna þær dönskukennslu til

að gera hana meira aðlaðandi.

5.2.3 Tíundi bekkur Háaskóla

Í 10. bekk unnu nemendur stórt verkefni sem gilti 30% af lokaeinkunn.

Verkefnið samanstóð af smásögu, verkefnum sem átti að leysa í sameiningu

og að lokum stuttmynd. Gilti verkefnabókin 20% og stuttmyndin 10%.

Bekknum var skipt upp í þriggja manna hópa þar sem allir þurftu að

vinna í sameiningu að lausn verkefnis. Skylda var að allir skiluðu sömu

bókinni og þurftu þau að vinna hana í sínum spjaldtölvum. Var þannig verið

að sporna við því að einhverjir kæmust upp með að vera svokallaðir „free

riders“ og gera jafnvel ekki neitt í verkefninu. Smásagan og verkefnið var

fengið frá dönskukennara sem starfaði á Dalvík á sínum tíma. Hún hafði

búið til söguna og verkefni í tengslum við hana. Verkefnum var þó breytt

örlítið, þannig að þau hentuðu betur í vinnu með spjaldtölvum.

Verkefnalýsing var sem fyrr sett inn á Showbie, pappírslausu

kennslustofuna okkar. Verkefnalýsing sett í viðauka 3.

Nemendur voru fljótir að skipta verkum sín á milli í flestum hópum og

byrjuðu fljótt að vinna. Miðaði vinnan að því að þau ynnu þetta næstu

vikurnar í tímum, en ef tíminn yrði knappur í lokin, þá yrði að klára þetta

heima. Samvinnan gekk mjög vel og unnu allir hópar vel í þessu verkefni og

þótti flestöllum þetta góð tilbreyting frá námsbókunum. Var gaman að sjá

hvað nemendur voru áhugasamir.

Skylda var að nemendur skiluðu vinnubók í Book Creator þar sem

vandað var til verks. Ekki var nóg að senda bókina á milli spjaldtölva, heldur

var vel fylgst með að allir ynnu hana í sinni spjaldtölvu. Með því að hafa það

sem skilyrði að allir ynnu á sína spjaldtölvu telur rannsakandi sig hafa komið

í veg fyrir að einhverjir flytu með og slyppu við vinnuna.

Í þessu verkefni var farið vel í þrjá færniþætti, en sá fjórði, hlustun, var

aðeins í upphafi sögunnar. Sagan var lesin í tíma með nemendum þar sem

nemendur skiptust á að lesa og þýða. Nemendur skiluðu verkefnum sínum á

rituðu máli hvort sem það var íslenska eða danska. Við lesturinn lásu

nemendur aftur og aftur valda kafla í smásögunni til að leysa verkefnin sem

fylgdu. Í stuttmyndagerðinni reyndi á tal nemenda, en kröfur voru að

stuttmyndin væri á dönsku og þurftu nemendur að búa til handrit sem var

samþykkt áður upptökur hófust.

72

Þegar verkefnið var kynnt fyrir nemendum í upphafi mátti heyra:

„ohhhh“, „af hverju þurfum við að gera þetta“, „ég kann ekki

að tala dönsku“, „þetta tekur svo langan tíma“, „ við þurfum að

skila öðrum verkefnum á sama tíma“.

En þegar fór að líða á verkefnið mátti heyra mikla breytingu á hugarfari

nemenda þrátt fyrir að þeir þyrftu að skila öðrum verkefnum á sama tíma.

Þeim var gert ljóst strax í upphafi að þau fengju sex vikur í þetta verkefni og

það yrði allt unnið á skólatíma, nema rétt í lokin ef einhverjir hefðu ekki

haldið rétt á spöðunum. Fannst þeim verkefnið spennandi og lögðu þau

mikla vinnu í það. Engir hópstjórar voru settir í hópunum, en þó mátti fljótt

sjá að ákveðnir einstaklingar tóku að sér hlutverk hópstjóra, sem var mjög

gott, því í sumum hópum var þörf á því að einhver sæi til þess að allir væru

að sinna sínum verkum.

Þegar leið að lokum mátti sjá margar mismunandi útgáfur af verkefnum

koma frá hópunum. Mismikið var í þau lagt eins og gengur og gerist. Í

skriflega verkefninu leystu nemendur verkefni á spurningablaði og voru

svörin flest öll á svipaðan hátt. Í stuttmyndaverkefninu áttu nemendur

annaðhvort að gera framhald af smásögunni eða búa til stuttmynd úr

smásögunni. Það var því spennandi að sjá hvernig nemendur leystu

verkefnið. Stuttmyndagerðin flokkast undir innlifunaraðferð, þar sem

nemendur „lifa sig inn í“ aðstæður eða tjá sig með einhverjum hætti (Ingvar

Sigurgeirsson, 2013). Markmiðið var að efla notkun leikrænnar tjáningar hjá

nemendum sem og ímyndunarafl þeirra og að fá þá til að tjá sig á dönsku.

Hóparnir unnu þetta verkefni einstaklega vel og var ánægjulegt að sjá

hversu mikla vinnu og metnað þau lögðu í það. Þeir voru búnir að æfa sig

vel að tala dönsku og vera með réttan framburð fyrir upptökur á

stuttmyndinni og tókst það mjög vel upp. Allir hópar voru búnir að búa til

handrit í spjaldtölvunni sem þeir notuðu svo við upptökur á myndinni.

Erfiðast verður þó fyrir kennarann að meta svona verkefni, því þau eru

hvert öðru betri.

Í 10. bekk var farið í málfræðiþema en þó með öðru sniði en vanalega.

Nemendur áttu að kenna hver öðrum málfræði með púslaðferðinni. Þeim

var skipt upp í fjögurra manna hópa og fengu allir hópar sömu verkefni, þeir

áttu að læra um nafnorð, sagnorð, lýsingarorð og forsetningar. Púslaðferðin

flokkast undir tjáskiptaverkefni (Svendsen Pedersen, 2001). Verkefnalýsing

var sett inn á Showbie en jafnframt sett upp á skjávarpann þannig að

nemendur hefðu verkefnalýsinguna fyrir framan sig þann tíma sem þau

73

voru að vinna. Í lýsingunni kom fram til hvers var ætlast af þeim og hvernig

þeir áttu að leysa verkefnið. Einnig kom fram að í lok verkefnis yrði prófað

úr því sem þeir áttu að læra og því væri nauðsynlegt fyrir alla að taka þátt.

Einn í hverjum hóp var skipaður hópstjóri og bar hópstjóra skylda að sjá

til þess að allir nemendur leggðu jafnt á sig. Bar hann jafnframt ábyrgð á því

að allir nemendur í hópnum kenndu hinum með viðunandi hætti. Skipt var í

hópa eftir getu og var sterkasti aðilinn í hópnum settur sem hópstjóri fyrir

sinn hóp.

 Í upphafi verkefnis kom hópurinn saman og ákvað hvað þau vildu velja

hvert fyrir sig og hvað þau þurftu að vita um hverja flokka fyrir sig. Fundu

nemendur fljótt út úr því og skiptu sér hver á sinn flokk í málfræðinni. Hér

voru nemendur að vinna í heimahóp. Þeir fengu í hendurnar gögn í gegnum

Showbie sem þau gátu nýtt sér, bók sem rannsakandi hafði búið til var sett

þar inn sem og glósur fyrir nemendur. Einnig gátu þeir nýtt sér námsbókina

Grammatik sem þeir fengu í upphafi annar.

Þegar þarna var komið við sögu var nemendum skipt úr heimahópum í

sérfræðingahópa þar sem allir læra það sem þeir hafa fengið úthlutað og

kenna hinum, t.d um sagnorð. Nemendur fengu 30 mínútur til að sérhæfa

sig í sínu efni áður en komið var aftur saman í heimahóp og kenndu restinni

af hópnum um þann flokk sem þau unnu með. Nemendur áttu að búa til

kynningu í Keynote, með aðal áhersluefninu, til að sýna og kynna fyrir

restinni af hópnum þegar þau væru búin að læra um sinn flokk. Þegar

nemendur komu aftur í sína hópa, fengu þeir aftur 30 mínútur til að kenna

hver öðrum það sem þeir hefðu lært.

Þessi vinna tók rúmlega tvöfaldan tíma hjá nemendum og annan til. Í

síðasta tímanum í þessu verkefni þreyttu nemendur lítið próf í gegnum

Socrative student smáforritið.

Nemendur í 10. bekk notuðu einnig Duolingo markvisst á þeim tíma sem

rannsóknin var unnin og mátti sjá mikinn mun hjá þeim bæði á framburði og

orðaröðun. Duolingo fengu nemendur að nota ef þeir voru búnir með

verkefni eða í lok tímans, markvisst 20 mínútur á viku.

Í 10. bekk er unnið með kennslubókina Ekko, sem er námsefni 10.

bekkjar. Ekko skiptist upp í marga kafla en einn þeirra er Sport og motion

sem fjallar um íþróttir og hreyfingu. Rétt áður en farið var í þennan kafla var

nýr vefur settur á laggirnar sem heitir „Lige i lommen“ eins og fram kom fyrr

í þessu verkefni. Eitt þemað á þeim vef er „Bevægelse“ sem er hreyfing. Í

Ekko var kaflanum um sport og motin nánast sleppt í heilu lagi og

Bevægelse var tekinn í staðinn fyrir hann. Nemendur horfðu á myndbönd

sem tengdust íþróttagreinum og svöruðu spurningum annaðhvort

74

munnlega eða skriflega eftir því sem þau fengu tilmæli um. Til þess að sækja

verkefnin þurftu nemendur að hafa QR Reader í símanum sínum en það er

skanni sem skannar QR kóða og les úr honum. Á bakvið QR kóðann var

síðan verkefnið sem nemendur áttu að leysa. Nemendur leystu verkefnin

einstaklingslega, hver á sínum hraða, þar sem þeir gátu horft aftur og aftur

á myndböndin í spjaldtölvunni.

Þegar nemendur höfðu leyst þessi verkefni, var farið í svokallaðan

þrautagraut, en þar eru fimm mismunandi verkefni sem þarf að leysa.

Þessar þrautir eru farsímaþrautir, hreyfiþrautir, frásagnir, krossgáta og

stafarugl. Fyrir þetta verkefni var nemendum skipt upp í þriggja manna

hópa sem unnu saman í öllum þessum verkefnum. Fengu nemendur stig

fyrir að leysa verkefnin, ákveðn mörg stig ef verkefnin voru rétt og ákveðin

mörg stig ef það var eitthvað sem betur mátti fara. Nemendur fóru strax í

keppnisgírinn og tóku stefnuna á að sigra samnemendur sína.

Í farsímaþrautinni áttu nemendur að fara í spjaldtölvubingó, þar sem

þeir áttu að hafa tíu hluti rétta. Í hreyfiþrautunum áttu nemendur að leysa

mismunandi hreyfiþrautir til að fá stig fyrir það verkefni. Í frásögninni áttu

nemendur að segja frá uppáhalds íþróttagrein sinni. Nemendur gerðu

myndband við þetta verkefni og síðan var myndböndunum skeytt í eitt

myndband með öllum hópnum. Við lausn á krossgátunni og stafaruglinu

fengu nemendur stig fyrir hvert orð sem var rétt. Þetta er mjög

skemmtilegur vefur sem býður upp á mikla og marga möguleika á að nota

spjaldtölvurnar í kennslu.

Eitt af verkefnunum í verkefnabankanum er Kahoot spurningakeppni þar

sem nemendur nota allir sína spjaldtölvu og skrá sig inn á Kahoot með

lykilorði. Kahoot virkar þannig að spurning birtist á skjávarpanum og

nemendur fá upp á spjaldtölvuna sína fjóra liti og form. Þegar spurningin

hefur birst á skjánum birtast svarmöguleikar fyrir neðan. Fjórir

svarmöguleikar með fjórum mismunandi litum og formum. Nemendur ýta

svo á þann lit og form sem þeir telja rétt svar við spurningunni. Hámarkstími

til að svara eru 25 sekúndur+ en um leið og tíminn rennur út sjá nemendur

hvort þeir hafa svarað rétt eða ekki. Höfundar „Lige i lommen“ bjuggu

einnig til Kahoot spurningar fyrir hvert þema. Kahoot er mjög vinsælt meðal

nemenda og skemmtu þau sér vel þegar við fórum í Kahoot. Oft mynduðust

mikil læti þegar þetta var spilað í tímum og rannsakandi reyndi að taka

annað slagið eitthvað tengt Danmörku eða dönsku.

Nemendum í 10. bekk fannst orðaforðinn í myndböndunum erfiður og

áttu erfitt með að leysa sum verkefnin en þó fannst þeim verkefnin vera

fjölbreytt og skemmtu þeir sér vel við að leysa allar þær þrautir sem fylgdu

75

þeim. Nemendur vönduðu sig vel við myndbandið sem þau gerðu, æfðu sig í

að segja rétt frá uppáhalds íþróttagreininni sinni og bera rétt fram. „Lige i

lommen“ er vefur sem verður notaður meira í kennslu í öllum árgöngum en

þó allt eftir þyngd texta og myndbanda sem nemendur þurfa að horfa á til

að leysa verkefni.

Nemendur í 10. bekk tóku spjaldtölvunni opnum örmum, en þeir héldu í

upphafi að þeir mættu gera hvað sem er í spjaldtölvunni og að hún væri

notuð í hverri kennslustund. Fljótlega voru þó settar reglur varðandi notkun

spjaldtölvunnar og sáu nemendur þá fljótt hvers var ætlast til af þeim með

spjaldtölvurnar í kennslustundum. Nemendur í 10. bekk hafa margir hverjir

komið og sagt hvað þeir séu ánægðir með spjaldtölvurnar og hvað þær eru

notaðar mikið í dönsku samanborið við aðrar greinar. Spjaldtölvurnar verða

áfram notaðar markvisst með 10. bekk út skólaárið og fyrir næsta vetur

verður vonandi tilbúin áætlun um notkun hennar í kennslustundum. Allar

námsbækur í dönsku er hægt að fá sem rafbækur hjá Námsgagnastofnun og

verður nemendum boðið upp á að hafa annaðhvort rafbækur á

spjaldtölvunni eða fá lánaðar bækur til að nota í tímum.

Þegar ég upphaflega ákvað að skoða hvernig ég gæti nýtt spjaldtölvur í

tungumálakennslu var ég ekki viss um með hvaða hætti ég gæti mögulega

gert það. Ég skoðaði vel þær kennsluaðferðir sem ég hafði verið að nýta mér

í kennslu, beint eða óbeint, og sá fljótt að ég gæti mögulega aðlagað

kennslu með spjaldtölvum að þessum kennsluaðferðum. Ég valdi að nota

hringferli þar sem ég ígrundaði vel starfshætti og gildismat, setti fram

rannsóknarspurningu og skipulagði síðan það sem ég ætlaði að gera með

nemendum. Framkvæmd starfendarannsóknar var með þeim hætti að ég

lagði verkefni fyrir nemendur og skoðaði hvernig nemendur unnu að

verkefnum í spjaldtölvunni. Meðan á þessu ferli stóð hélt ég

rannsóknardagbók sem átti eftir að nýtast mér við úrvinnslu gagna. Að

lokum voru verkefnin endurskipulögð ef þau hentuðu ekki þeirri

bekkjardeild sem þau voru lögð fyrir og var það verkefni síðan lagt fyrir aðra

bekkjardeild í sama árgangi og var von mín að niðurstöður úr þeim

verkefnum væru á annan hátt.

Haustmánuðirnir fóru í það að skoða hvernig ég gæti nýtt mér

spjaldtölvur og prófaði ég bæði mig og nemendur áfram í

spjaldtölvunotkun. Ég hafði fulla trú á því að tungumálakennsla með

spjaldtölvum myndi einfalda nemendum námið og gera það meira

aðlaðandi. Ég skoðaði vel hvernig ég gæti nýtt spjaldtölvurnar til

árangursríks náms og hafði í huga að það væru mögulega ekki allir

nemendur sem myndu nýta þær uppbyggilega í dönsku. Settar voru fram

76

rannsóknarspurningar á haustmánuðum, sem hafa þó breyst eftir að þær

voru settar fram. Rannsóknarspurningarnar voru settar fram til að ég gæti

fengið betri mynd af því hvernig ég gæti nýtt spjaldtölvurnar. Þegar leið á

veturinn fór ég að velta því fyrir mér hvort eða hvernig aðrir

tungumálakennarar væru að nýta sér spjaldtölvur í kennslu. Ég ákvað því að

senda út spurningalista á nokkra skóla hérlendis. Ég skipulagði verkefni fyrir

alla árganga sem ég kenni en markvisst ákvað ég að skoða eina bekkjardeild

í hverjum árgangi. Ég ígrundaði vel hvernig ég vildi nýta spjaldtölvurnar sem

best og hvernig þær myndu nýtast nemendum. Fyrir áramótin 2015 fór ég

að skipuleggja áframhaldið, en ég ætlaði eftir áramótin að skoða markvisst

eina bekkjardeild í hverjum árgangi út frá þeim verkefnum sem ég var búin

að skipuleggja. Á vormánuðum lagði ég fyrir bekkina u.þ.b. fjögur verkefni

sem öll miðuðu sérstaklega að notkun spjaldtölva og ákveðinni

kennsluaðferð sem hentar til tungumálanáms. Þrátt fyrir að nemendur hafi

notað spjaldtölvur mun meira, þá voru þessi verkefni sérstaklega gerð með

notkun spjaldtölvu í huga. Á meðan á þessu ferli stóð hélt ég

rannsóknardagbók þar sem ég skráði atburði og það sem mér fannst

áhugavert í dagbókina, ég ætlaði síðan að flokka færslurnar þegar

rannsókninni væri lokið eftir mikilvægi fyrir rannsóknina. Einnig safnaði ég

bæði myndbandsupptökum og skjáskotum frá nemendum, sem ég ætlaði

síðan að nýta mér við úrvinnslu á rannsókninni.

Sum verkefnin sem ég lagði fyrir nemendur voru erfið, önnur of auðveld,

eitt verkefnið var með of flóknum leiðbeiningum. Þessi verkefni lagaði ég og

lagði þau aftur fyrir aðrar bekkjardeildir til að sjá hvort útkoman væri eins

hjá báðum bekkjardeildum. Í þeim tilvikum sem þurfti að einfalda verkefni

komu þau mun betur út hjá þeirri bekkjardeild sem fékk verkefnið lagt fyrir

eftir að það var lagað.

Ég notaði spjaldtölvur í kennslu frá hausti, en fór markvisst að nota þær

upp úr áramótum 2016. Verkefnin sem ég lagði fyrir nemendur gengu flest

öll vel, sum tóku lengri tíma en ég ætlaði mér en það kom ekki að sök í

lokin. Ég gat ekki með nokkru móti vitað hvernig verkefnin kæmu út þar

sem ég hafði enga reynslu af þeim verkefnum sem ég lagði fyrir.

Mesta vinnan hjá mér fór í að læra vel á þau smáforrit sem ég vildi nýta

mér í kennslu til þess að geta kennt nemendum á forritin ef þeir kynnu ekki

nú þegar á þau sem og að finna smáforrit sem hentuðu til

tungumálakennslu. Ég hafði þó það forskot að kunna vel á spjaldtölvur þar

sem ég hef sjálf notað slíka tölvu frá árinu 2011.

Miðað við þau verkefni sem ég lagði upp með gekk kennslan mjög vel

með spjaldtölvum. Nemendur voru jákvæðari í garð dönsku þegar við

77

notuðu þessa nýtilkomnu tækni í kennslustofunni, þó fannst mér tíminn

sem fór í vinnu á verkefnum stundum vera of langur miðað við umfangið á

verkefnunum. Nánast allir nemendur mínir fagna notkun spjaldölvu í

kennslu og þykir gott að hafa þann valmöguleika um hvernig og á hvaða

hátt þeir skila verkefnum sínum. Ég hef reynt að bjóða þeim upp á ýmsa

möguleika varðandi skil svo skilin séu ekki of einhæf og miði annaðhvort

alltaf að því að nemendur skili með spjaldtölvu eða handskrifuðu verkefni.

Ég tel mig geta nýtt spjaldtölvur á margvíslegan hátt í tungumálakennslu,

bæði fyrir nemendur og fyrir mig. Ef við skoðum aðeins munnlega þáttinn,

þá sparar það mér mikilvægan tíma af kennslustundum að geta látið

nemendur gera munnlega æfingu í spjaldtölvunum og senda mér síðan

upptökuna. Ég get þá farið yfir það í undirbúningstíma hjá mér í staðinn fyrir

að eyða jafnvel heilum tíma í að ganga á milli nemenda og láta þá segja frá

einhverju. Með þessu móti geta nemendur einnig æft sig í því sem þeir ætla

að segja áður en þeir senda mér úrlausnina. Ég tel að með þessum hætti

læri nemendur meira, því þeir jafnvel æfa sig í að bera fram áður en þeir

taka upp. Þeir geta gert hlustunaræfingar í vinnubókunum sjálfir með því að

hlusta á hljóðefnið sem fylgir bókinni. Þá getur hver og einn gert

hlustunaræfingar á sínum hraða sem er alltaf kostur fyrir nemendur. Á vef

Námsgagnastofnunnar er aðgangur að rafbókum í dönsku fyrir alla árganga,

en einnig er hægt að hlusta á hlustunaræfingarnar.

Ég hef sett texta, sem ég læt nemendur lesa, inn á Showbie og hafa þeir

aðgang að textum þar, einnig er hægt að setja inn rafbækur á dönsku í

spjaldtölvuna. Ekki þarf lengur að kaupa heilu bekkjarsettin af bókum því

hægt er að kaupa eina rafbók og deila henni á allar spjaldtölvurnar fyrir þá

sem það kjósa. Fyrir nemendur í 10. bekk setti ég inn á Showbie heilmikið

efni af stuttum textum og sögum. Einnig læt ég þá óspart nota dönsku

fréttasíðurnar og finn fréttir sem henta þeirra getu. Á vefsíðunni www.dr.dk

er hægt að horfa á barnafréttir sem eru frekar auðskiljanlegar og hef ég

reynt að nýta það í kennslu.

Spjaldtölvur er hægt að nýta á margvíslega vegu í tungumálanámi. Ef

horft er á verkefni sem nemendur þreyttu á meðan á rannsóknartímanum

stóð má sjá mörg mismunandi verkefni sem nemendur hafa unnið á

tímabilinu.

Ef skoðaðar eru helstu kennsluaðferðir og færniþættir í tungumálanámi

má glögglega sjá að einfalt er að nýta spjaldtölvurnar í munnlega þáttinn,

eins og að taka sjálfan sig upp. Einalt er að skrifa í spjaldtölvuna og margir

nemendur kjósa frekar að skrifa á spjaldtölvuna heldur en nota blýant.

Hlustun er þáttur sem mikið er notaður í tungumálakennslu, bæði geta

http://www.dr.dk/

78

nemendur notað spjaldtölvur sínar til að hlusta á kennsluefni, horft á þætti,

hlustað á tónlist og jafnvel hlustað á kennarann ef hann setur inn efni sem

nemendur eiga að hlusta á. Í upphafi verkefnis var farið í gegnum

mismunandi kennsluaðferðir sem eru notaðar í tungumálanámi. Í

kennslutilraunum notaði rannsakandi mismunandi kennsluaðferðir til að

kanna hvort hægt væri að samtvinna þær við vinnu með spjaldtölvum. Telur

rannsakandi að það sé ekki flókið mál að tengja verkefni sem gerð eru fyrir

spjaldtölvur að ákveðinni kennsluaðferð. Einnig ef kennari býr til verkefni,

þá er gott að hafa í huga hvaða kennsluaðferð viðkomandi kennari ætli að

nota og búa til verkefnið út frá því.

5.3 Samantekt

Vinna við rannsóknina gekk vonum framar, skipulögð voru verkefni fyrir

nemendur í 7. til 10. bekk í Háaskóla. Í upphafi var lagt upp með að skoða

hvernig hægt væri að nýta spjaldtölvur við kennslu tungumála og þá með

kennsluaðferðir í tungumálanámi í huga. Stefnt var á að nota

spjaldtölvurnar markvissara um vorið heldur en gert var á haustönn. Um

haustið var ekkert til af handbærum verkefnum til að vinna eftir í

spjaldtölvunum og var því ákveðið að skoða hvernig hægt væri að vinna

með spjaldtölvur út frá kennsluaðferðum í tungumálanámi. Ekki var talið

líklegt að spjaldtölvur kæmu í staðinn fyrir alla aðra kennslu, heldur átti að

nota þær að ákveðnu marki meðfram annarri kennslu en þó markvisst.

Nemendur hafa mikinn áhuga á að vinna meira með spjaldtölvuna og var

það tækifæri nýtt á vormánuðum. Verkefni voru skipulögð fyrir allar

bekkjardeildir og unnið markvisst með einn bekk í hverri bekkjardeild við

rannsóknina. Skipulagði rannsakandi um það bil fjögur verkefni fyrir hvern

árgang sem miðaði að notkun spjaldtölva í náminu hjá þeim. Verkefnin voru

misviðamikil og misþung en það þótti rannsakanda ekki koma að sök við

úrlausn þeirra, nemendur tóku þá einfaldlega lengri tíma í að ljúka þeim

verkefnum sem voru í þyngri kantinum.

Send var út spurningakönnun á skóla hérlendis til að fá betri upplýsingar

um það hvernig tungumálakennarar nýta spjaldtölvur í kennslu hjá sér og

þar með svara rannsóknarspurningu sem sett var fram í upphafi rannsóknar.

Könnunin var framkvæmd á meðal 49 skóla hérlendis og var svörun með

ágætum, 30 kennarar svöruðu könnuninni. Spurningakönnunin var gerð í

Google Forms og voru 19 spurningar lagðar fyrir kennara. Spurningarnar

voru búnar til með The Acer-European Schoolnet Tablet Pilot (Balanskat og

Hertz, 2013) listann til hiðsjónar.

79

Könnunin var nafnlaus og því ekki hægt að rekja einstaka svör til

svarenda. Markmið könnunarinnar var að sjá hvernig kennarar nýta sér

spjaldtölvur við kennslu, svo rannsakandi gæti fengið innsýn í vinnu annarra

kennara sem gegna sömu stöðu. Spurningarnar voru allar tengdar

tungumálakennslu og spjaldtölvum. Í upphafi könnunar voru

bakgrunnsbreytur skoðaðar, eins og kyn, aldur og menntun viðkomandi

tungumálakennara.

81

6 Umræður

Í umræðukaflanum er fjallað um niðurstöður og er leitast við að setja þær í

fræðilegt samhengi. Einnig verða rannsóknarspurningar tengdar við þær

niðurstöður sem fengust úr rannsóknunum.

Rannsóknarspurningar og markmið voru

 Hvernig er hægt að nýta spjaldtölvu við kennslu tungumála?

 Er hægt að samtvinna spjaldtölvur við helstu kennsluaðferðir í
tungumálanámi?

 Hvernig eru aðrir tungumálakennarar að nýta sér spjaldtölvur í
kennslu?

Aðal markmiðið var að varpa ljósi á hvernig nýta megi spjaldtölvur við

kennslu í tungumálanámi og hvernig hægt sé að flétta hinum ýmsu

kennsluaðferðum saman við kennslu með spjaldtölvum. Engar rannsóknir

voru til á notkun spjaldtölva í tungumálanámi hérlendis og því var ákveðið

að leita til annarra kennara og sjá hvað þeir voru að vinna með. En einnig

var skoðað vel hvernig hægt er að nýta spjaldtölvur í kennslu tungumála

með ákveðnar kennsluaðferðir í huga.

6.1 Stiklað á stóru

Í rannsókninni hefur verið farið í gegnum þær kennsluaðferðir sem hafa nýst

í spjaldtölvuvæðingunni í Háaskóla. Rannsakandi var óhræddur við að prufa

nýjar aðferðir ef einhverjar hentuðu ekki eða bara til að sjá hvað aðferðir

væri best að nota hverju sinni. Í tungumálanámi í dag hefur þýðingar - og

málfræðiaðferðin, beina aðferðin og hlustunar – og talaðferðin dottið upp

fyrir og hafa nýrri aðferðir rutt sér rúms eins og tjáskiptaaðferðin.

Tjáskiptaaðferðin er komin til að vera með tjáskiptaverkefnum sem gerir

námið fjölbreytt fyrir nemendur, margskonar verkefnavinna þar sem

nemendur fá að spreyta sig á tungumálinu. Tjáskiptaverkefnin eru fjölbreytt

og má nefna upplýsingagjá, púsluspilsaðferðina, málþraut, ákvörðunartöku

og skoðanaskipti (Svendsen Pedersen, 2001). Nemendur geta nýtt

spjaldtölvur í nánast öllum tjáskiptaverkefnum, en þó mismikið og hafa

unnið með spjaldtölvur í mismunandi aðstæðum og með mismunandi

kennsluaðferðum. Gekk vel hjá rannsakanda að samtvinna

82

tjáskiptaaðferðina og verkefni í spjaldtölvum. Og telur rannaskandi að

auðvelt að sé að skipuleggja verkefni af þessu tagi fyrir spjaldtölvur í

framtíðinni.

Einnig eru aðrar kennsluaðferðir sem hafa verið nýttar og miðast meira

við starf kennarans heldur en að starfi nemenda eins og útlistunaraðferðina

og sýnikennslu. Í sýnikennslu varpar kennari skjá spjaldtölvunnar upp á

skjávarpann og sýnir nemendum ákveðin verkefni eða kennir þeim á

smáforrit í spjaldtölvunni. Nemendum eru falin mismunandi verkefni sem

þeir eiga að leysa með verklegum æfingum og hafa þau til að myndi tekið

upp smá leikþátt á spjaldtölvuna, tekið upp samtöl á milli tveggja persóna

eða gert æfingar sem fara fram víða um skólahúsnæðið. Mikilvægt er að

blanda saman ýmsum gerðum kennsluaðferða til að gera kennsluna sem

fjölbreyttasta og passa að festa sig ekki í einhverri einni aðferð sem hentar

vel fyrir kennarann í tungumálakennslu. Innlifunaraðferðir hafa verið mikið

notaðar með tíunda bekk þar sem nemendur áttu að búa til stuttmynd.

Nemendur fengu val um tvö verkefni sem þeir áttu að útfæra eftir sínu

höfði.

Mikilvægt er að þegar nemendur eru að vinna að skapandi verkefnum í

tímum, er að þeir hafi fjölbreytta möguleika á skilum á verkefnum. Er þá

meðtalið að geta skilað með spjaldtölvu kjósi nemendur það. Með þessu

móti telur rannsakandi sig vera að koma til móts við stórann hóp nemenda

sem eiga auðveldara með að vinna á tölvur/snjalltæki. Það opnar einnig

nemendum sem eru lengi að skrifa eða skrifa illskiljanlega nýja möguleika á

skilum. Hinsvegar verður áfram val fyrir nemenda að ákveða sjálfir hvernig

þeir vilja skila verkefnum sínum.

Samvirkt nám miðar að því að skipta nemendum upp í hópa og láta þá

alla bera ábyrgð á ákveðnum atriðum í þeim verkefnum sem hópurinn á að

leysa (Ingvar Sigurgeirsson, 2013). Þannig situr enginn aðgerðalaus og

kemst upp með að gera ekki neitt. Ég hef notað samvirkt nám mikið í

dönsku og gáfu niðurstöður rannsóknar til kynna að auðvelt sé að vinna

hópaverkefni í spjaldtölvum. Sér í lagi þar sem hópurinn þarf að leita

upplýsinga á netinu og að búa til kynningar fyrir verkefni sín. Allir í hópnum

þurfa að leggja eitthvað á sig til að útkoman verði viðunandi. Ef einhver einn

í hópnum er vanvirkur er það hlutverk hópstjórans að virkja viðkomandi

nemanda þannig að öll vinnan lendi ekki á restinni af hópnum. Eru ýmsir

möguleikar í boði varðandi samvirkt nám og spjaldtölvur. Ég hef til að

mynda látið tíunda bekk kenna hver öðrum um helstu málfræðireglur með

hjálp púslaðferðarinnar þar hver meðlimur í hópnum fær ákveðið verkefni

sem hann sérhæfir sig í og kynnir síðan fyrir restinni af hópnum (Svendsen

83

Pedersen, 2001). Þannig verða allir sérfræðingar í einhverju og þurfa að

finna út hvernig þeir ætla að kenna hinum um viðkomandi efni.

Spjaldtölvuvæðing hérlendis sem og erlendis var skoðuð og kom í ljós að

komin er nokkur reynsla á notkun spjaldtölva í skólastarfi hérlendis, þó ekki

hafi verið gerðar margar rannsóknir á því og sér í lagi ekki í

tungumálakennslu. Norðlingaskóli var framarlega á árinni varðandi

innleiðingu á spjaldtölvum í skólastarfi og vann flott frumkvöðlastarf á því

sviði (Sólveig Jakobsdóttir o.fl., 2012). Salaskóli var einnig á undan öðrum

skólum með að tileinka sér vinnu með spjaldtölvur og gekk það mjög vel

bæði fyrir nemendur og kennara. Mikil ánægja hefur verið með tilkomu

spjaldtölvanna meðal kennara og nemenda og flest allir hlynntir því að

halda áfram að nota þær í skólastarfi (Sólveig Jakobsdóttir o.fl.,2012, Clark,

og Luckin, 2013, Heinrich, 2012). Fleiri skólar og bæjarfélög hafa fylgt þessu

í kjölfarið og hafa innleitt spjaldtölvur í skólastarfið hvort sem það sé með

einni spjaldtölvu á hvern nemenda eða sem bekkjarsetti sem hægt er að fá

lánað fyrir bekkina.

Verkefni sem notað var og staðfært að kennslu rannsakanda var að finna

á www.tungumalatorg.is og www.nams.is, þar sem vefurinn „Lige i

lommen“ var notaður. Tungumálatorg er með vefsvæði sem miðar

eingöngu að notkun síma eða spjaldtölva í kennslu eða „Mobilen i

undervisning“ . Þennan vef hefur rannsakandi notað mikið í kennslu, en

hefur einnig aðlagað efnið að sínum kennsluháttum og efni. „Lige i lommen“

er frábær vefur sem kom út á haustmánuðum 2015. Á vefnum eru sex

þemu sem öll tengjast efni í kennslubókunum og því gott að geta nýtt

vefninn meðfram kennslubókunum og gera efnið spennandi fyrir

nemendur.

Verkefnavinna í spjaldtölvunum gekk vonum framar og voru nemendur

jákvæðari í garð dönsku þegar við notuðu þessa nýtilkomnu tækni í

kennslustofunni, þó fannst mér tíminn sem fór í vinnu á verkefnum

stundum vera of langur miðað við umfangið á verkefnunum. Nánast allir

nemendur mínir fagna notkun spjaldölvu í kennslu og þykir gott að hafa

fjölbreytta valmöguleika um hvernig og á hvaða hátt þeir skili verkefnum

sínum. Ég tel mig geta nýtt spjaldtölvur á margvíslegann hátt í

tungumálakennslu fyrir nemendur. Ef skoðaður er munnlegi þátturinn, þá

sparar það mikilvægan tíma af kennslustundum að geta látið nemendur

gera munnlega æfingu í spjaldtölvunum og sent mér síðan upptökuna. Ég

get þá farið yfir það í undirbúningstíma. Með þessu móti geta nemendur

einnig æft sig í því sem þeir ætla að segja áður en þeir senda mér

úrlausnina. Tel ég að þar með séu nemendur að læra meira af munnlegu

http://www.tungumalatorg.is/
http://www.nams.is/

84

æfingunum, því þeir jafnvel æfa sig í að bera fram áður en þeir taka upp

fyrir mig. Nemendur geta gert hlustunaræfingar í vinnubókunum sjálf, með

því að hlusta á hljóðefnið sem fylgir bókinni. Þá getur hver og einn gert

hlustunaræfingar á sínum hraða og þarf þá ekki að bíða eftir að einhverjir

eigi eftir eða að vera í stressi yfir að ná ekki öllu. Á vef

Námsgagnastofnunnar er aðgangur að rafbókum í dönsku fyrir alla árganga,

en einnig er hægt að hlusta á hlustunaræfingarnar.

Ég hef sett texta sem ég læt nemendur lesa, inn á Showbie og hafa þeir

aðgang að textum þar, einnig er hægt að setja inn rafbækur á dönsku í

spjaldtölvuna. Ekki þarf lengur að kaupa heilu bekkjarsettin af bókum, hægt

er að kaupa eina rafbók og deila henni á allar spjaldtölvurnar fyrir þá sem

það kjósa, frekar en bækur í föstu formi. Fyrir nemendur í tíunda bekk hef

ég sett inn fullt af stuttum textum og sögum á Showbie þar sem þau síðan

hafa aðgang að því efni. Einnig læt ég þau nota óspart dönsku fréttasíðurnar

og finn fyrir þau fréttir sem henta þeirra getu. Á www.dr.dk er hægt að

horfa á barnafréttir þar sem fréttirnar eru frekar auðskiljanlegar og hef ég

reynt að nýta það í kennslu.

http://www.dr.dk/

85

6.2 Er hægt að tengja kennsluaðferðir við spjaldtölvunotkun?

Kennsluaðferðir í tungumálanámi hafa breyst mikið undanfarna áratugi, en

þá hefur tjáskiptamiðuð tungumálakennsla verið að koma sterkt inn í

tungumálakennslu á Íslandi og er í raun að koma í staðinn fyrir bæði

málfræði - og þýðingaraðferðina sem og beinu aðferðina (Auður

Hauksdóttir og Birna Aðalbjörnsdóttir, 2007). Flest verkefni í

tungumálakennslu í dag eru miðuð við tjáskiptamiðaða tungumálakennslu

og tjáskiptaverkefni. Markmiðið með þessháttar kennslu er að nemendur

öðlist tjáskiptahæfni á tungumálinu sem verið er að læra (Auður

Hauksdóttir og Birna Aðalbjörnsdóttir, 2007). Þó er tjáskiptamiðuð

tungumálakennsla ekki flokkuð sem kennsluaðferð.

Tjáskiptaverkefni geta verið að ýmsum toga eins og til dæmis

upplýsingagap, púslaðferðin, ákvörðunartaka, málþraut og skoðanaskipti

(Svendsen Pedersen, 2001). Tjáskiptaverkefni hafa verið notuð mikið í

tungumálakennslu og þykir það einkar áhrifarík leið til kennslu tungumála. Í

tíunda bekk unnu nemendur eftir púslaðferðinni, þar sem nemendur

kenndu hvert öðru um hinar ýmsu málfrærðireglur. Í niðurstöðum

rannsóknar kom fram að nemendum þótti meira spennandi að læra

málfræði á þennan hátt heldur en með hefðbundinni málfræðikennslu.

Auður Hauksdóttir (2007) sagði að tungumál lærist með tjáskiptum og að

nemendur læri að gera sig skiljanlega, en villur séu eðlilegar. Passað er upp

á að leyfa nemendum að tjá sig þrátt fyrir að það sé ekki endilega rétt það

sem þeir segja en eftir samtalsæfingar þá fer kennari með nemendum í

gegnum það sem þarf að laga og bæta Nemendur byggja síðan smátt og

smátt upp tjáskiptahæfni sína með því að nota málið (Auður Hauksdóttir,

2007). Því hentar kennsluefni, sem stuðlar að aukinni tjáskiptafærni og að

lögð sé áhersla á eðlileg tjáskipti, vel til tungumálakennslu. Kennsluefnið

þarf að taka mið að áhugamálum nemenda, en jafnframt þarf að vera

sveigjanleiki í vali á efni og notkun kennsluefnis (Auður Hauksdóttir, 2007).

Með nýrri tækni eru bæði kennslutæki og námsgögn orðin fullkomnari,

eins og sími, sjónvarp, tölva, skjávarpi, spjaldtölvur og ýmis tækni (Auður

Hauksdóttir, 2007). Til þess að koma til móts við nýja tjáskiptatækni var

þróuð tungumálakennsla og margmiðlunarefni þar sem tjáskipti voru tekin

með í reikninginn og námsefni búið til út frá miðlum. Tjáskiptaverkefni voru

mikið notuð í kennslu með ýmsum hætti. Með tilkomu nýrrar tækni hefur

dönskukennsla breyst til muna og er hægt að gera hana meira aðlaðandi

fyrir nemendur.Með þýðingar - og málfræðiaðferðinni er lögð sérstök

áhersla á skrifað mál og málfræðireglur. Helsti kostur aðferðarinnar er að

86

nemendur læra mikið um tungumálið en geta ekki endilega notað það til

samskipta í dag (Undervisningsministeriet, 2001). Annað en með

tjáskiptamiðaðri tungumálakennslu þar sem áhersla er lögð á tjáskipti milli

nemenda en ekki er lögð áhersla á skrifað mál eða málfræði. Þýðingar- og

málfræðiaðferðina notaði rannsakandi lítið á tímabilinu sem rannsóknin fór

fram, þó var aðeins unnið í anda aðferðarinnar í málfræðiverkefni sem

nemendur í tíunda bekk gerðu með púslaðferðinni. Þá fengu þau ákveðið

próf sem þau áttu að leysa og var meðal annars eitt verkefnið þar sem

nemendur áttu að flokka orð í rétta flokka og setja í réttar eyður.

Rannsakandi hefur sýnt nemendum orðflokkablað og innfyllingarblöð sem

ýmisskonar og þegar þau sjá það, fallast þeim hendur yfir því hvað þetta er

mikið. Tók rannsakandi því strax í upphafi annar þá ákvörðun að svona blöð

fengju nemendur ekki heldur voru þau bútuð niður í minni einingar og

kennd á annan hátt.

Í Aðalnámskrá kemur fram að mikilvægt sé að nýta fjölmörg tæki

upplýsinga - og samskiptatækninnar sem hafa á síðustu áratugum orðið

virkur hluti af lífi barna og unglinga (Mennta - og

menningarmálaráðuneytið, 2013). Nemendur noti rafræna miðla og erlend

tungumál til að afla sér upplýsinga og er frábært ef nemendur getið notað

þessa miðla á ólíkan hátt. Hér á netið greiða leið inn í kennsluna sem

námsefni. Nemendur þurfa þjálfun í að nýta þessa miðla á ábyrgan hátt,

nýta sér leiðréttingarforrit, veforðasöfn og fjölfræðisíður (Mennta - og

menningarmálaráðuneytið, 2013).

Með nýrri tækni í Háaskóla tel ég skólann vera að koma til móts við

tæknihluta Aðalnámskrár. Mikið af skólum er með úreltan tölvukost og hafa

þvi ekki kost á að senda nemendur, þegar þeir þurfa á því að halda, að leita

að upplýsingum í tölvum. Í mörgum kennslustofum er einungis ein tölva

sem kennarinn notar til að vinna í, en nemendur hafa alla jafna aðgang að.

Því getur verið bagalegt að einungis ein tölva er í stofunni og jafnvel ekki

möguleiki á því að nýta sér fleiri tölvur.

Spjaldtölvan opnar ný tækifæri fyrir bæði kennara og nemendur í

skólastofunni, því nú eiga nemendur greiðari leið að upplýsingum sem þeir

geta leitað sér að með spjaldtölvunni og kennari getur skipulagt verkefni

með spjaldtölvuna í huga. Það er að segja sem miðar að því að nemendur

leita sér upplýsinga á veraldarvefnum eða í orðabókum á alnetinu.

Spjaldtölvan er í senn orðabók fyrir nemendur, þar sem þeir geta notað

www.ordabok.is og www.islex.is í dönskukennslu eða eins og margir

nemendur gera enn, að nota Google Translate. Tækninni fleytir fram en

spjaldtölvur eru komnar til að vera, eins og er, er þá um að gera að nýta sér

http://www.ordabok.is/
http://www.islex.is/

87

þessi tækni og fagna henni í skólastofunni. Það þarf að koma til móts við öra

tækniþróun sem á sér stað á hverjum degi og tel ég Háaskóla vera að gera

það með spjaldtölvunum.

Í hlutverkaleikjum í tungumálakennslu eru nemendur hvattir til að tala

tæpitungulaust án þess að hugsa um málfræðireglur eða eitthvað annað.

Hlutverkaleiki hefur rannsakandi notað markvisst í kennslu hjá sér, hvort

sem nemendur séu beðnir um að setja upp ákveðinn leikþátt, þau látin tala

saman tvö og tvö þar sem þau eru í ákveðnum hlutverkum eða jafnvel eru

nemendur beðnir um að taka upp hlutverkaleikinn til þess að hægt sé að

horfa á hann í sameiningu og finna út hvað betur mætti fara og hvað væri

gott.Í undirbúningsvinnu og í kennslustofu er spjaldtölvan aðallega notuð

við útlistunarkennslu, þar sem ég sýni nemendum mikið á skjávarpanum

með spjaldtölvunni. Ég held stutta fyrirlestra og miðla þar með þekkingu

minni til nemenda sem og bendi þeim á ákveðnar leiðir og lausnir í

verkefnum sem þau vinna. Sýnikennslu nýti ég hana líka í, þegar ég sýni

nemendum hvernig þau smáforritin virka sem við erum að nota.

Ingvar Sigurgeirsson (2013) skilgreinir sýnikennslu þegar kennari eða

nemandi sýnir ákveðnin vinnubrögð eða aðferðir. Sýnikennsla er

nauðsynleg í tungumálakennslu þegar spjaldtölvur eru notaðar því ekki er

alltaf hægt að gera ráð fyrir að nemendur kunni á öll þessi smáforrit sem

kennarinn vill að nemendur noti. Því þarf kennarinn að vera búinn að kynna

sér þessi smáforrit svo hann geti miðlað þekkingu sinni áfram.

Dewey er af mörgum talinn höfundur hópavinnuaðferða (Ingvar

Sigurgeirsson, 2013). Í nám og leik nemenda kennum við þeim að vinna

saman í hópum, því ekki allir kunna að vinna saman. Mikilvægasta

markmiðið með samvinnunámi er samvinna nemenda, ekkert annað

(Johnson og Johnson, 1989, 1999). Púslaðferðin er dæmi um samvirkt nám

þar sem hver hópur er háður öllum meðlimum til að geta leyst verkefnið.

Þar vinna allir nemendur að ákveðnum markmiðum sem nást aðeins með

því að allir taki þátt.

Frekar er talað um tölvumiðluð samskipti heldur en tölvustutt

tungumálanám nú til dags, enda hefur tæknin breyst til muna frá því

tölvustutt tungumálanám leit fyrst dagsins ljós. Warschauser talaði um að

tækninni væri farið svo mikið fram að tölvustutt tungumálanám væri orðinn

sjálfsagður hlutur (Warschauser, 1996). Með internetinu hefur

tungumálakennsla breyst svo um munar og möguleikarnir eru orðnir

óþrjótandi. Nú á 21. öldinni er staðalbúnaður unglinga og barna orðinn

snjallsími eða önnur snjalltæki og því eru flest börn orðin nokkuð vel sjóuð í

tæknimálum. Langflest ungmenni geta leitað sér að upplýsingum á

88

internetinu án nokkurra vandkvæða og er tilvalið að nota þessa þekkingu í

námi. Best er þó að kennarinn sé með puttann á púlsinum og sé yfirleitt

einu skrefi á undan nemendum í því sem hann er að kenna þeim á eða

kenna þeim. Því skiptir máli að kennarinn sé vel að sér í tækninni og sé

óhræddur að fara nýjar slóðir. Árangur nemenda er algjörlega undir

kennaranum kominn, undirbúningi hans og hæfni til notkunnar í

tölvustuddu tungumálanámi (Jones, 2001).

Vel gekk að samræma notkun spjaldtölvunnar með tjáskiptaverkefnum,

en mikið af verkefnum sem nemendur unnu voru með því sniði. Ef horft er á

eldri kennsluaðferðir tungumálanáms þá hefði verið hægt að nota þær með

spjaldtölvu, en tjáskiptaaðferðin er nýrri og betri leið til að kenna tungumál

og því notaði rannsakandi hana einungis. Niðurstöður rannsóknar gáfu

augljóslega til kynna að auðvelt væri að nýta tjáskiptaverkefni með notkun

spjaldtölva í kennslu. Ýmsar aðrar aðferðir sem kennari notaði og miðuðu

að því hvernig hann kom efninu frá sér við nemendur, voru einnig hentugar

með spjaldtölvu.

6.3 Ferli rannsóknar

Í ljós kom að frekar einfalt var að gera verkefni sem miðuðu að notkun

spjaldtölvu með mismunandi kennsluaðferðum. Verkefnin sem lögð voru

fyrir allar bekkjardeildir komu mörg vel út og sýndu að auðvelt er að vinna

með spjaldtölvur á fjölbreyttann hátt í tungumálakennslu. Bæði er frekar

einfalt að gera verkefni út frá ákveðnum kennsluaðferðum en einnig er

hægt að vinna með alla færniþætti í spjaldtölvum. Gott er að nota

spjaldtölvuna í bland við hefðbundna kennslu og sýndi það sig að nemendur

geta fengið leið á spjaldtölvum eins og öllu öðru. Því er að um að gera að

ofnota ekki þessa nýtilkomnu tækni, heldur nota hana sem uppbrot í

kennslunni. Nemendum þykir hún ennþá aðlaðandi tæki og er þá um að

gera að nýta sér það.

6.4 Spjaldtölvur hér og nú

Spjaldtölvur eru komnar til að vera og nú en spurningin er sú hvað gerist á

næstu árum. Hér á landi virðist iPad vera sú spjaldtölva sem er hvað mest

notuð í skólum í dag. Ef skoðaðar eru rannsóknir erlendis frá má einnig

greina sömu þróun í notkun iPad spjaldtölva í skólum þar. Fleiri

framleiðendur spjaldtölva eru þó á markaði og er þar helst að nefna frá

bæði Microsoft og Google. Þær hafa þó ekki náð álíka vinsældum og iPad

spjaldtölvan í hérlendu skólastarfi. Stærsti kostur spjaldtölva er að þær er í

raun alfræðibók í einu tæki sem og að hægt er að gera nánast allt sem

89

hugurinn girnist í þessu litla tæki. Snertiskjár er einnig mikill kostur og fer

jafn mikið fyrir tækinu og skólabók. Bæði er hægt að kaupa smáforrit til að

setja á spjaldtölvuna en einnig eru til frí smáforrit sem hægt er að hlaða

niður og nýta sér. Mörg smáforrit er hægt að fá bæði sem fría útgáfu og

keypta en sú fría er þá yfirleitt einfaldari útgáfa en sú sem greiða þarf fyrir.

Árið 2012 byrjaði spjaldtölvuvæðing í grunnskólum fyrir alvöru. Fremstir

í fylkingunni voru Norðlingaskóli og Salaskóli. Gerð var áfangaskýrsla um

innleiðingu spjaldtölva í Norðlingaskóla það ár og niðurstöður úr henni

bentu til að almenn ánægja sé með notkun spjaldtölvu í skólastarfi bæði

meðal kennara og nemenda. Ýtti spjaldtölvan undir faglega þróun kennara

og jók ánægju þeirra í starfi (Sólveig Jakobsdóttir o.fl., 2012). Ef horft er

einungis til skólans þar sem rannsakandi starfar við má sjá aukna ánægju hjá

þeim kennurum sem nota spjaldtölvuna að einhverju leyti til kennslu. Ekki

eru þó allir kennarar jafn hrifnir af þessari nýju tækni og eru ekki tilbúnir til

að breyta út frá því sem þeir þekkja, en við því mátti búast frá upphafi.

Þegar þetta er skrifað eru margir skólar komnir með spjaldtölvur í kennslu

hjá sér og á þeim eflaust eftir að fara fjölgandi á komandi mánuðum og

árum.

Erlendis hefur borið á mikilli ánægju með spjaldtölvur (Burden o.fl.,

2012, Clark og Luckin, 2013 og Heinrich, 2012). Í rannsókn sem gerð var í

Tékklandi á notkun spjaldtölva í skólastarfi mátti sjá að kennarar eyddu mun

minni tíma til undirbúnings fyrir kennslu en þeir gerðu áður en þeir fengu

spjaldtölvu. Vildu kennarar halda áfram að nota spjaldtölvurnar við kennslu

en vildu fá tilbúnar kennsluáætlanir fyrir vinnu á spjaldtölvur (Netolicka,

2015). Spjaldtölvan hefur bylt kennslu í Kent í Englandi og voru kennarar

mjög ánægðir með þessa nýjustu viðbót í kennslunni, spjaldtölvuna

(Heinrich, 2012). Voru nemendur að nota svipuð smáforrit og rannsakandi

notaði með nemendum sínum auk annarra sem til stendur að prufa. Hefur

spjaldtölvan breytt lærdómsumhverfinu til muna bæði í Englandi sem og

meðal kennara hér á landi.

Margir kennarar virðast vera á einu máli hvað varðar spjaldtölvur en það

er að flestum þykja þær auðvelda þeim vinnuna, undirbúningur verða styttri

og meiri fjölbreytni við kennslu (Heinrich, 2012 og Netolicka, 2015). Ég hef

veitt því athygli í Háaskóla að undirbúningur kennara sem nota spjaldtölvur

hefur styttst til mikilla muna. Við dönskukennslu upplifa nemendur meiri

fjölbreytni í tímum sem er þeim nauðsynleg, til að fá ekki leið á námsefninu.

Það eru hinsvegar ekki til rannsóknir sem sýna að námsárangur aukist hjá

nemendum sem nota spjaldtölvur, heldur séu þær frábær leið til að auka

90

áhuga nemenda á námi, efla námshraða sem og að þeir læra meira (Clark og

Luckin, 2013).

Ég notaði bæði Tungumálatorg og vef Námsgagnastofnunnar til að finna

verkefni fyrir nemendur. Á vef Námsgagnastofnunnar er kominn nýr

kennsluvefur sem einblínir á notkun spjaldtölva við kennslu. Á vef

Tungumálatorgs er ógrynni af hugmyndum sem tengjast snjalltækjum við

kennslu sem ég nýtti mér þegar ég skipulagði verkefni fyrir nemendur mína.

Þar er hægt að finna verkefni sem miða að því að nemendur geti átt

samskipti við raunverulegar aðstæður með hjálp snjallsíma og spjaldtölva.

Ég vona að fleiri svona vefir líti dagsins ljós og væri það til mikilla bóta ef

efni tengt dönskunámi yrði spjaldtölvuvænt. Þá yrðu útbúnir vefir sem

nemendur gætu nýtt sér til aðstoðar í námi.

Meðan rannsóknin var unnin vildi rannsakandi nýta tækifærið og auka

víðsýni við val á verkefnum sem hægt væri að nýta áfram með aðstoð

spjaldtölva. Var leitast við að kanna hvort unnt væri að nota ákveðnar

kennsluaðferðir þrátt fyrir notkun á spjaldtölvum. Verkefni voru útbúin eða

fengin af bæði vef Tungumálatorgs og Námsgagnastofnunnar og var þeim

breytt þannig að þau hentuðu nemendum Háaskóla. Nemendur fengu

verkefnalýsingar sendar í spjaldtölvur sínar og unnu síðan verkefnið, hvort

sem var einstaklingslega, í pörum eða í hóp. Þetta var góð viðbót við

hefðbundna vinnubókarvinnu en það er mat mitt að spjaldtölvur komi ekki í

staðinn fyrir vinnubækur. Könnun sem gerði var meðal tungumálakennara

sýndi að flestum kennurum þótti spjaldtölvan góð viðbót við kennsluna og

sumum fannst gott að nota hana til helminga á móti öðru. Tel ég það vera

góðan farveg fyrir spjaldtölvuna alla vega til að byrja með.

6.5 Skipti spurningakönnunin máli fyrir rannsóknina

Glögglega má sjá ánægju meðal kennara og nemenda með notkun

spjaldtölva í skólastarfi ef miðað er við fyrri erlendar rannsóknir (Burden

o.fl., 2012, Clark og Luckin, 2013 og Heinrich, 2012). Þótti kennurum kostur

að geta sinnt allri sinni vinnu beint úr spjaldtölvunni og þurfa ekki að leita

sér að borð - eða fartölvu til að sinna ákveðnum verkefnum sem tengdust

skráningum eða öðru (Heinrich, 2012). Nefndu nemendur í einum skóla að

spjaldtölvan væri í raun verkfærakassi fyrir tuttugustu og fyrstu aldar

kennslustofuna, sem ég tek fyllilega undir (Clark og Luckin, 2013)

Nemendum eru nánast allar leiðir færar við notkun á tölvum/spjaldtölvum.

Það er hægt að skrifa, teikna, lesa bækur, leita að upplýsingum, búa til

tónlist, búa til myndbönd og nánast allt sem hugurinn girnist. Allt þetta

réttlætir sannarlega að nemendur hafi þetta verkfæri sér til að hjálpa í

91

skólanum. Rannsóknir sýna einnig að spjaldtölvur hafa jákvæð áhrif á

tileinkun nemenda á námi (Clark og Lucin, 2013). Þá hafa samskipti milli

skóla og heimilis aukist og auðveldað að ná til kennara og foreldra með nýrri

tækni.

Niðurstöður úr spurningarkönnun sem gerð var á meðal

tungumálakennara kom verulega á óvart sem að mínu mati er afar

ánægjulegt. Þrátt fyrir að spurningakönnunin hafi verið send á þá skóla sem

framarlega voru í spjaldtölvuvæðingu á landsbyggðinni var rannsakandi ekki

viss um að margir tungumálakennarar væru að nota tæknina. Á

höfuðborgarsvæðinu hafði rannskandi ekki heyrt af neinum

tungumálakennurum sem nýtti spjaldtölvur í kennslu og því má segja að

niðurstöður hafi komið á óvart þar sem mun fleiri, en talið var í upphafi,

nota spjaldtölvur í kennslu og hafi metnað í að búa til sitt eigið

kennsluefni/námsefni. Metnað í að prófa eitthvað nýtt og metnað í að læra

eitthvað nýtt á sama tíma og nemendur. Kennarar virðast þó vera nokkuð

sammála um að spjaldtölvur koma ekki í staðinn fyrir námsbækur, heldur sé

hægt að brjóta verulega upp kennsluna með tilkomu þeirra. Haft var orð á

því að ekki sæist stórlegur munur á bættum námsárangri með tilkomu

spjaldtölvu í kennslu. Styður það einnig rannsóknir á tengslum á milli

spjaldtölva og námsárangurs (Clark og Lucin, 2013). Það virðist ekki skipta

máli á hvaða aldri tungumálakennararnir eru, þeir virðast allir vera

óhræddir við að fara nýjar leiðir og nýta sér spjaldtölvuna sem nýjan kost

við tungumálakennslu.

Í rannsókninni kom fram að kennarar á aldrinum 31-45 ára nota

spjaldtölvurnar mest, en þó kom á óvart að næstu tveir aldursflokkar voru

jafnir í prósentum talið eða í kringum 21% kennara. Það eru aldursflokkarnir

46-55 ára og 56 ára og eldri. Það sýnir vel að aldur er afstæður þegar kemur

að tækni enda er þetta einungis spurning um að byrja, þar sem allir sitja

nánast allir við sama borð í upphafi þ.e að hafa takmarkaða þekkingu á

notkun spjaldtölva í kennslu

Þegar kennarar voru spurðir hvaða verkfæri þeir noti til kennslu sögðust

flestir nota efni frá viðurkenndum stofnunum eins og Menntamálastofnun

og rúm 65% notuðuðu efni sem þeir útbjuggu sjálfir. Sýnir það vel að

kennarar hafi metnaðinn í að búa til sitt eigið kennsluefni á spjaldtölvurnar,

sem muni síðan nýtast þeim áfram um lengri tíma.

Einhverjir kennarar sögðust eiga samskipti við nemendur í gegnum

spjaldtölvuna en þó ekki nema rétt tæplega 35% og þá með notkun

smáforrita, tölvupósts eða Fésbókarinnar. Rúm 12% telja ekki meiri

92

möguleika á einstaklingsmiðuðu námi með notkun spjaldtölva en 88% eru

þó á annarri skoðun.

Ef borið er saman hvernig ég, sem tungumálakennari, nýti spjaldtölvur

og síðan þeir kennarar sem svöruðu könnunninni má glögglega sjá að það er

mjög áþekkt hvernig þær eru nýttar. Flestir kennarar töldu upp að þeir

nýttu spjaldtölvuna í margskonar verkefnavinnu og létu nemendur skila

verkefnum í spjaldtölvum til að spara sér tíma og magn af blöðum sem þeir

fara yfir. Einn kennari hafði orð á því að „Showbie notum við mikið til að

koma verkefnum til nemenda og Showbie auðveldar líka eftirfylgni með

verkefnaskilum“, Í verkefnaskilum hafa nemendur fjölbreytta möguleika á

skilum á verkefnum, en þrátt fyrir það nýta flestir sér þessar hefðbundnari

leiðir eins og að búa til glærukynningu. Höfðu flest aðrir kennarar sömu

sögu að segja.

Nokkrir þátttakendur í rannsókinni hafa leyft nemendum að velja hvort

þeir hafi námsbækur sínar í rafrænu formi eða í bundnu máli hvort sem um

lesbækur eða vinnubækur sé að ræða. Þó svo spjaldtölvan sé skemmtileg

viðbót við námið þá hafa flestir kennarar ekki losað sig við fyrra námsefni.

Spjaldtölvan er notuð til að bæta ofan á það sem fyrir er. Sjálf hef ég ekki

losað mig við fyrra námsefni og mun ekki gera það, ég tel að spjaldtölvan sé

viðbót við það efni sem notað er fyrir og er þá hægt að brjóta verulega upp

kennsluna með notkun hennar samtímis.

Annar þátttakandi nefndi að hann notaði spjaldtölvurnar sem uppbrot

þegar nemendur hefðu unnið mikið í lesnu efni. Einnig sem verkfæri til að

afla upplýsinga þar sem nemendur eiga að finna sér greinar sjálfir eða

styrkja sig í þeim þáttum sem þeir þurfi meiri þjálfun í. Sjálf hef ég einnig

notað spjaldtölvurnar sem uppbrot í tímum og þá sér í lagi undir lok tíma ef

við höfum verið að vinna í tvöföldum tíma. Þá hef ég leyft yngri nemendum

að fara í Duolingo og æfa sig. Hins vegar með sjöunda bekk leyfi ég þeim að

æfa sig einnig í Quizlet.

Það var mat eins þátttakandans að spjaldtölvur væru verkfæri nemenda

og hann notaði þær nánast ekkert sjálfur í kennslu. Ég er því fyllilega

sammála að spjaldtölvurnar séu verkfæri nemendanna en hins vegar sé ég

ekkert því til fyrirstöðu að kennarinn noti hana sem kennslutæki. Við

kennslu nota ég spjaldtölvur töluvert bæði til sýnikennslu, taka á móti

verkefnum nemenda og í ýmislegt annað sem ég tel að henti að nota

spjaldtölvuna til. Þá nota ég spjaldtölvuna til að kynnast og læra á hin ýmsu

smáforrit svo ég geti miðlað þeim til nemenda, séu þau áhugaverð frá mínu

sjónarmiði séð. Ég hef varað mig á að gera ekki ráð fyrir því að nemendur

kunni á öll þessi smáforrit.

93

Þegar þátttakendur rannsóknarinnar voru spurðir að því hvernig

spjaldtölvan gagnaðist í tungumálakennslu stóð ekki á svörunum, allir voru

sammála því að hún gagnaðist þeim mjög vel. Hún væri búin að auka litrófið

í kennslunni og auðvelda kennurum vinnuna á margan hátt. Enn annar hafði

orð á því að spjaldtölvan ein og sér skipti ekki sköpum í bættum

námsárangri eins og seljendur tölvanna héldu fram að þær gerðu. Styrkir

þetta þær rannsóknir sem hafa sýnt fram á að ekki séu tengsl á milli

spjaldtölvunotkun og námsárangurs (Clark og Lucin, 2013).

Þegar svör þátttakenda eru skoðuð má sjá almenna ánægju með notkun

spjaldtölvu í kennslu og hafa þátttakendur mjög jákvæða afstöðu gagnvart

spjaldtölvum í kennslu. Fjölbreytileikinn í verkefnaskilum, vinnu í tímum og

annarri vinnu hefur skilað sér í ánægðari nemendum hjá flestum kennurum

sem og mér. Hvorki meira né minna en 95% nemenda minna lýstu ánægju

með notkun spjaldtölvu við kennslu og vildu að við notum hana mun meira í

kennslu. Eru nemendur mun jákvæðari gagnvart dönsku eftir að við fórum

að vinna með spjaldtölvunum og voru aðrir dönskukennarar einnig á sama

máli hvað það varðaði.

Allir þátttakendur voru með frekar jákvæða upplifun af notkun

spjaldtölvu við kennslu þó svo spjaldtölvan ylli einhverjum nemendum

truflunum. Mitt mat er að aldrei sé hægt að koma fyllilega í veg fyrir að

spjaldtölvan muni ekki trufla einhverja nemendur þrátt fyrir að hægt sé að

stýra því að einhverju marki. Slík truflun er vandamál sem ég hef att kappi

við í vetur og höfðu fleiri þátttakendur einnig sömu sögu að segja í þeim

efnum, að spjaldtölvan hefði truflandi áhrif á einhverja nemendur. Clark og

Lucin (2013) nefna að það séu nokkur minniháttar áhyggjuefni með notkun

spjaldtölva við kennslu og nefna þau að meðal annars truflandi áhrif á

einhverja nemendur.

Margar góðar hugmyndir af smáforritinum sem tungumálakennarar eru

að nýta sér komu fram í könnuninni sem ég hyggst nýta mér við kennslu

minna nemenda.

Mikilvægt er fyrir kennara að vera með puttann á púlsinum í því sem

nemendur eru að gera. Spjaldtölvur eru komnar til að vera og munu á

næstu misserum færast í auknum mæli inn í skólana enda er mikill fjöldi

ungmenna komin með slík tæki í sína eigu. Hér eru því kjörið tækifæri fyrir

kennara að taka þátt í innrás spjaldtölva í skólaumhverfið og nýta þá kosti

sem þær bjóða upp á. Að hræðast þessa þróun og ýta frá sér gæti orðið

hverjum kennara að falli gagnvart nemendum sínum sem yrðu fljót að

greina veikleika kennarans í þeirra tækni.

94

Í spurningakönnuninni kom margt ánægjulegt fram en einn þátttakenda

sagði að spjaldtölvan hafi aukið á jákvæðni nemenda gagnvart

dönskukennslu sem ekki veitti af því nauðsynlegt er að fá nemendur til að

vera jákvæðari gagnvart henni.

Niðurstöðurnar, ásamt öðrum heimildum, sýnir að kennarar séu

almennt mjög sáttir með þessa tækni sem hefur rutt sér rúms í

kennslustofunni. Skapast bæði kennurum og nemendum aukin tækifæri og

breytta kennsluhætti í námi. Kennarar spara tíma í undirbúningi og hafa

ávallt tæki til að vinna í, þrátt fyrir að hafa ekki aðgang að tölvu

dagsdaglega. Möguleikarnir með spjaldtölvum fyrir nemendur eru nánast

óþrjótandi. Með aðstoð smáforrita geta þau notið aðstoðar við nám sitt og

öðlast aukinn skilning á námi sínu.

Niðurstöður spurningalistans sýndu að mun fleiri tungumálakennarar

væru að nota spjaldtölvur heldur en búist var við. Eftir að könnunin hafði

verið send út kom í ljós að það hefði verið réttast að hafa eina spurningu

um hvaðan af landinu viðkomandi kennari kæmi frá. Þannig gæfu

niðurstöðurnar mynd af notkun spjaldtölva meðal kennara eftir

landshlutum.

Það er mat mitt að spurningakönnunin hafi gefið svörun sem var í

samræmi við við mína upplifun af spjaldtölvunotkun við tungumálakennslu.

Ekki var hægt að miða við neinar rannsóknir á notkun spjaldtölva í

tungumálanámi hérlendis, enda engar slíkar verið gerðar, við mat á

útbreiðslu á notkun þeirra en könnunin leiddi ánægjulega þróun í ljós.

Spurningakönnunina nýtti ég sem hugmyndaauðgi fyrir kennslu og til að sjá

hvernig aðrir kennarar nýttu sér þær í kennslu tungumála, hún studdi meðal

annars við niðurstöður starfendarannsóknar. Með því að nota bæði

starfendarannsókn þar sem skoðað var hvernig unnt væri að nota

spjaldtölvur við kennslu og með spurningakönnun sem send var á

tungumálakennara fékkst ágætis mynd af því hvernig kennarar geti og noti

spjaldtölvur við kennslu.

6.6 Tengjast rannsóknirnar

Í þessum kafla er leitast við að tengja rannsóknarspurningar sem lagt var

með í upphafi rannsóknarinnar. Spurningarnar voru eftirfarandi:

 Hvernig er hægt að nýta spjaldtölvu við kennslu tungumála?

 Er hægt að samtvinna notkun spjaldtölvu við helstu kennsluaðferðir í
tungumálanámi?

95

 Hvernig eru aðrir tungumálakennarar að nýta sér spjaldtölvur í
kennslu?

Með því að tvíþætta rannsóknina, starfendarannsókn og

spurningakönnun, er það mat höfundar að svör hafi fengist við

rannsóknarspurningum sem settar voru fram. Niðurstöður

spurningakönnunnar leiddu í ljósleiddi í ljós hvernig aðrir

tungumálakennarar hafa nýtt sér spjaldtölvur og hefur höfundur fengið

hugmyndir um hvernig hægt er að nýta þær í kennslu tungumála. Ef

spurningakönnunnar hefði ekki notið við er hætt við að höfundur hefði

verið engu nær um hvort eða hvernig aðrir kennarar hér á landi nýttu sér

spjaldtölvur í kennslu tungumála. Spurningakönnunin hjálpaði höfundi við

að undirbúa verkefni sem lögð voru fyrir nemendur seinni hluta vorannar.

Engar rannsóknir eru til um spjaldtölvunotkun við tungumálakennslu

hérlendis og því ekki þekking til staðar um hvernig tungumálakennarar nýta

sér þær við kennslu. Hvernig kennari getur nýtt spjaldtölvu í kennslu

tungumála fékk rannsakandi svör við í starfendarannsókn sem unnin var í

tengslum við lokaverkefnið. Niðurstöður sýndu glögglega að auðvelt er að

samtvinna notkun spjaldtölva og kennsluaðferðir í tungumálanámi. Í kafla

5.2 leitaðist rannsakandi við að tengja notkun spjaldtölva við

kennsluaðferðir í tungumálanámi og telur að það sé hægt með góðu móti.

Kennsluaðferðir tungumálanáms eru tjáskiptamiðaðar þar sem auðvelt er

að finna verkefni sem tengjast tjáskiptaverkefnum.

6.7 Hverju hefur rannsóknin breytt í kennslu

Ef skoðaðar eru niðurstöður starfendarannsóknar er glögglega hægt að sjá

að auðvelt sé að nýta spjaldtölvur til kennslu tungumála. Það krafðist þess

þó af kennara að skipuleggja verkefni sem hentuðu til notkunar fyrir

spjaldtölvur, en þó er ekki nauðsynlegt að það séu eingöngu verkefni sem

sérstaklega eru fyrir spjaldtölvur. Hægt er að nýta spjaldtölvurnar í fleira,

eins og til dæmis til upplýsingaleitar, ritvinnslu, orðabókaruppflettingar eða

í smáforriti. Það sem rannsakandi rakst á þegar verkefnin voru skipulögð og

lögð síðan fyrir nemendur, er að tíminn flaug frá nemendum. Tími sem

rannsakandi hafði skipulagt í verkefnið var yfirleitt alltof knappur.

Tímastjórnun var því helsti galli verkefnafyrirlagnar í þessari rannsókn, en

þó þarf ekki að örvænta því allar breytingar taka tíma. Nú hefur rannsakandi

prufukeyrt verkefnin og mun þetta væntalega ganga betur fyrir sig næst

þegar þau verða lögð fyrir aðrar bekkjardeildir. Allir árgangar áttu auðvelt

með að aðlagast vinnu í spjaldtölvum og vildu nota hana sem mest í tímum.

Þó eru einhverjir nemendur sem nýta tíma sinn ekki nógu vel og láta

96

spjaldtölvuna trufla sig við vinnu. Helsta breytingin á notkun spjaldtölva í

kennslu er uppbrot í kennslunni og fjölbreytni bæði í verkefnaskilum og

verkefnavinnu. Nemendum finnst gott að fá að vinna aðeins í

spjaldtölvunum á milli þess sem þeir vinna í vinnubókum eða í öðru efni. En

þó þarf kennari að passa sig á nota spjaldtölvuna í hæfilegu magni og höfðu

þátttakendur í spurningakönnuninni orð á því að gott væri að nota

spjaldtölvuna til helminga við aðra kennslu og er ég þess fyllilega sammála.

Ég tel að flestir ef ekki allir tungumálakennarar ættu að geta nýtt sér

spjaldtölvur í tungumálakennslu, það einfaldar marga hluti fyrir bæði

nemendur og kennara. Öll upplýsingaleit fyrir nemendur verður mun

einfaldari og hafa þeir greiða leið að öllu því sem þeir þurfa á að halda í

spjaldtölvunni. Það standa flestir kenanrar á sama stað þegar spjaldtölvur

eru annars vegar, ný tækni, nýjar áskoranir fyrir kennara. Það þarf ekki að

vera snillingur á spjaldtölvur til að geta notað þær í kennslu, það er um að

gera að henda sér í djúpu laugina og sjá hvað þessi nýja tækni getur

einfaldað kennslu til muna.

6.8 Samantekt

Í kaflanum var leitast við að tengja fræðilega bakgrunninn við rannsóknina

og sýna fram á að niðurstöður hennar hafa áhrif á kennslu tungumála með

spjaldtölvum. Ljóst er að einfalt er að nýta sér spjaldtölvu við kennslu

tungumála og ættu kennarar ekki að vera smeykir við að henda sér í djúpu

laugina. Ný tækni gerir bæði nemendum og kennurum kleift að nýta sér

upplýsingatæknina dönsku til framdráttar. Öll upplýsingaleit,

orðabókauppflettingar og ritvinnsla er einfölduð til muna með

spjaldtölvunni.

97

7 Lokaorð

Markmiðið með starfendarannsókninni var að kanna hvort unnt væri að

nýta spjaldtölvur til tungumálakennslu með þeim kennsluaðferðum sem

notaðar hafa verið við kennslu tungumála. Tilgangurinn var að finna leiðir til

að geta nýtt spjaldtölvuna í kennslustofunni eins vel og kostur væri enda ný

tækni í skólanum sem allir nemendur frá fimmta bekk og eldri hafa fengið í

sínar hendur. Starfendarannsóknir er leið til að laða fram dulda og

einstaklingsbundna þekkingu sem kennari býr yfir. Það gerir hann með

teymisvinnu með öðrum kennurum og að ræða um þá reynslu og

kennslufræðilega þekkingu sem hann býr yfir. Niðurstöður rannsóknarinnar

sem liggja fyrir er að spjaldtölvur henta vel í tungumálanámi þar sem hægt

er, með réttum verkefnum, að samtvinna kennsluaðferðir tungumálanáms

með spjaldtölvunotkun.

Kennarar hérlendis sem og erlendis eru ánægðir með innkomu

spjaldtölvunnar í kennslustofuna og telja hana góða viðbót við starfið sem

þar er fyrir (Burden o.fl., 2012, Heinrich, 2012 og Netolicka, 2015). Með

blandaðri aðferð leiddu niðurstöður spurningakönnunar í ljós að allir

tungumálakennarar, sem nota spjaldtölvur við tungumálakennslu, voru

ánægðir með viðbótina en nokkrir þeirra töldu þó að hún kæmi ekki í

staðinn fyrir námsefnið heldur hentaði mjög vel með því.

Verkefnið krafðist þess að rannsakandi kynnti sér í þaula þau smáforrit

sem nota ætti með nemendum enda þurfti að kenna þeim á smáforritin.

Rannsóknarferlið var einnig afar lærdómsríkt fyrir rannsakanda meðal

annars vegna þess fjölda smáforrita sem prófuð voru áður en hentug og

áhugaverð komu í leitirnar. Einnig voru þau verkefni sem lögð voru fyrir

nemendur afar áhugaverð. Spjaldtölvur opna marga nýja möguleika í

tungumálanámi og á næstu misserum mun rannsakandi halda áfram þróun

sinni á þessu sviði. Það er mikill og góður valkostur að geta notað

spjaldtölvurnar til móts við hefðbundna kennslu í tungumálum sem

rannsakandi hefði ekki vilja vera án í kennslu. Þær gera bæði kennsluna

fjölbreyttari og skemmtilegri fyrir nemendur og auka áhuga hans á

námsefninu. Þróun og betrumbætt kennsla, með notkun spjaldtölva, er

sannarlega verðug framtíðarsýn en breyting á kennsluháttum geta tekið

sinn tíma. Mikilvægt er að stærri verkefni með spjaldtölvum verði gerð í

framtíðinni og mun rannsakandi stefna á að skipuleggja næsta skólaár með

98

spjaldtölvumiðuðu námi í huga enda er spjaldtölvan komin til að vera að

sinni í Háaskóla.

99

Heimildaskrá

Auður Hauksdóttir, Henrichsen, P. J., Mikkelsen, J. og Frederiksen, K.

(2015-2016). Taleboblen, Vigdís Finnbogadóttir. Instituttet for

Fremmedsprog. Sótt af: http://taleboblen.hi.is/

Auður Hauksdóttir. (2007). Straumar og stefnur í tungumálakennslu. Í

Auður Hauksdóttir og Birna Aðalbjörnsdóttir (ritstjóri), Mál

málanna. Um nám og kennslu erlendra tungumála (bls. 155-200).

Reykjavík: Háskólaútgáfan.

Anna Jeppesen og Ása Helga Ragnarsdóttir. (2004). Leiklist í kennslu.

Kópavogur: Námsgagnastofnun.

Apple. Support. Sótt af https://www.apple.com/dk/support/osx/wifi/

Ásdís Lovísa Grétarsdóttir og Erna Jessen. (2013). Smil Læsebog.

Reykjavík: Námsgagnastofnun.

Balanskat, A. og Hertz, B. (2013). Introducing tablets in schools: The

Acer- European Schoolnet tablet pilot evaluation. Brussels:

European Schoolnet. Sótt af

http://files.eun.org/netbooks/TabletPilot_Evaluation_Report.pdf

Burden, K., Hopkins., P., Male, T., Martin, S. og Trala, C. (2012). iPad

Scotland evaluation. Hull: University of Hull.

Clark, W. og Luckin, R. (2013). What the research says: iPads in the

classroom. London: London Knowledge Lab. Sótt af:

https://digitalteachingandlearning.files.wordpress.com/2013/03/

ipads-in-the-classroom-report-lkl.pdf

Dal, Michael. (2002). De grundlæggende færdigheder. Reykjavík:

Islands Pædagogiske Universitet.

Dick, B. (2002). Action research: action and research (rafrænt). Sótt

http://www.aral.com.au/resources/aandr.html

http://taleboblen.hi.is/
https://www.apple.com/dk/support/osx/wifi/
http://files.eun.org/netbooks/TabletPilot_Evaluation_Report.pdf
https://digitalteachingandlearning.files.wordpress.com/2013/03/ipads-in-the-classroom-report-lkl.pdf
https://digitalteachingandlearning.files.wordpress.com/2013/03/ipads-in-the-classroom-report-lkl.pdf
http://www.aral.com.au/resources/aandr.html

100

Gerður G. Óskarsdóttir (ritstjóri). (2014). Starfshættir í grunnskólum

við upphaf 21. aldar. Reykjavík: Háskólaútgáfan.

Grego, J. og Vesselinov, R. (2012). Duolingo effectiveness. Final

Report.

Grétar Þór Eyþórsson. (2013). Spurningakannanir: Um orð og

orðanotkun, uppbyggingu og framkvæmd. Í Sigríður

Halldórsdóttir (ritstjóri), Handbók í aðferðafræði rannsókna (bls.

453-472). Akureyri: Ásprent.

Hafdís Guðjónsdóttir, Matthildur Guðmundsdóttir og Árdís

Ívarsdóttir. (2005). Fagleg kennsla í fyrirrúmi. Reykjavík: HÁM

Hafþór Guðjónsson. (2011). Kennarinn sem rannsakandi. Ráðstefnurit

Netlu – Menntakvika 2011. Sótt af:

http://netla.hi.is/menntakvika2011/011.pdf

Hafþór Guðjónsson. (2008). Starfendarannsóknir í Menntaskólanum

við Sund. Netla – veftímarit um uppeldi og menntun, 2008. Sótt

af: http://netla.hi.is/greinar/2008/002/index.htm

Heimir Eyvindarson og Sigríður Sigurðardóttir. (2015). Lige I lommen.

Sótt af: http://www1.nams.is/lige_i_lommen/#

Heinrich, P. (2012). The iPad as a tool for education: A study of the

introduction of iPads at Longfield academy, Kent. Winchester:

Naace. Sótt af https://www.naace.co.uk/publications/the-ipad-

as-a-tool-for-education-a-case-study/

Hoven, D. (2006). Communication and interacting: An exploration of

the changing roles of media in CALL/CMC. CALICO Journal, 23(2),

233-256. Sótt af: https://calico.org/html/article_114.pdf

Ingvar Sigurgeirsson. (2013). Litróf kennsluaðferðanna. Reykjavík:

Æskan.

Jones, J. (2001). CALL and the teacher´s role in promoting learner

autonomy. CALL-EJ Online, 3(1). Sótt af:

http://callej.org/journal/3-1/jones.html

http://netla.hi.is/menntakvika2011/011.pdf
http://netla.hi.is/greinar/2008/002/index.htm
http://www1.nams.is/lige_i_lommen/
https://www.naace.co.uk/publications/the-ipad-as-a-tool-for-education-a-case-study/
https://www.naace.co.uk/publications/the-ipad-as-a-tool-for-education-a-case-study/
https://calico.org/html/article_114.pdf
http://callej.org/journal/3-1/jones.html

101

Johnson D. W., og Johnson, R. (1989). Cooperation and competition:

Theory and research. Edina, MN: Interaction Book Company.

Johnson, D. W., og Johnson, R. (1999). Learning together and alone:

Cooperative, competitive, and individualistic learning (5. útg.).

Boston: Allyn & Bacon.

Kristín Þórarinsdóttir og Rúnar Sigþórsson. (2013). Starfenda - og

þátttökurannsóknir. Í Sigríður Halldórsdóttir (ritstjóri), Handbók í

aðferðafræði rannsókna (bls. 347-359). Akureyri: Ásprent.

Mennta - og menningarmálaráðuneyti. (2013). Aðalnámskrá

grunnskóla: Almennur hluti 2011: Greinasvið 2013. Reykjavík:

Svansprent.

Netolicka, J. (2015). iPad as a tool used to reduce the time needed for

preparing a lesson plan. Paper presented at the 727-XVI. Sótt af:

http://search.proquest.com/docview/1728004575?accountid

=135943

Ómar Örn Magnússon. (2013). Spjaldtölvur í skólastarfi.

Reykjavíkurborg Skóla- og frístundasvið. Sótt af:

http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_ef

ni/Spjaldtoelvur___sk_lastarfi_0.pdf

Ragnar Þór Pétursson. (2011, 1.október). Heimar sem þurfa að

kynnast [bloggfærsla]. Sótt af

http://maurildi.blogspot.is/2011/10/heimar-sem-urfa-

kynnast.html#.Vym-M4SLTIV

Richards, J. C. og Rodgers, T. S. (2001). Approaches and methods in

language teaching. Cambridge: Cambridge University Press.

Salaskóli. (2014). Rafrænn skóli - nútímaskóli: Þróunarverkefni í

Salaskóla. Sótt af:

http://issuu.com/salaskoli/docs/rafraenn_skoli_-salaskoli

Shmaefsky, B. 2004. „Tips for Using Demonstrations Effevtively“.

Journal of Collage Science Teaching. Sótt af:

http://emp.byui.edu/firestonel/bio405/readings/Demonstrations

/Tips%20For%20Using%20Demonstrations%20Effectively.pdf

http://search.proquest.com/docview/1728004575?accountid=135943
http://search.proquest.com/docview/1728004575?accountid=135943
http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/Spjaldtoelvur___sk_lastarfi_0.pdf
http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/Spjaldtoelvur___sk_lastarfi_0.pdf
http://maurildi.blogspot.is/2011/10/heimar-sem-urfa-kynnast.html#.Vym-M4SLTIV
http://maurildi.blogspot.is/2011/10/heimar-sem-urfa-kynnast.html#.Vym-M4SLTIV
http://issuu.com/salaskoli/docs/rafraenn_skoli_-salaskoli
http://emp.byui.edu/firestonel/bio405/readings/Demonstrations/Tips%20For%20Using%20Demonstrations%20Effectively.pdf
http://emp.byui.edu/firestonel/bio405/readings/Demonstrations/Tips%20For%20Using%20Demonstrations%20Effectively.pdf

102

Sigurlína Davíðsdóttir og Anna Ólafsdóttir. (2013). Notkun blandaðra

aðferða í rannsóknum. Í Sigríður Halldórsdóttir (ritstjóri),

Handbók í aðferðafræði rannsókna (bls. 397-402). Akureyri:

Ásprent.

Sólveig Jakobsdóttir, Skúlína Hlíf Kjartansdóttir, Helga Ósk Snædal

Þórormsdóttir og Ragnheiður Líney Pálsdóttir. (2012).

Spjaldtölvur í Norðlingaskóla – þróunarverkefni 2012-2013.

Áfangaskýrsla. Reykjavík: Menntavísindastofnun

Rannsóknarstofa í upplýsingatækni og miðlun (RANNUM).

Svendsen Pedersen, M. (2001). Task Force: Et bud på kommunikativ

undervisning. Sprogforum nr.20, vol. 7. Sótt af:

http://inet.dpb.dpu.dk/infodok/sprogforum/spr20/msp.html

Svendsen Pedersen, M. (2007). Tjáskiptiverkefni - árangursriḱ leið i ́

tungumálakennslu. Í Auður Hauksdóttir og Birna Arnbjörnsdóttir

(ritstjóri), Mál málanna (bls. 201-203). Reykjavík: Háskólaútgáfan.

Tornberg, U. (2003). Sprogdidaktiv. Kaupmannahöfn: L&R Udannelse.

Undervisningsministeriet. (2001). Metoder i sprogundervisningen, 3.

kapitel, in: Undervisning i andetsproglæsning og skrivning.

København: Uddannelsesstyrelsen. Sótt af:

http://pub.uvm.dk/2001/andetsprog/3.html

Undervisningsministeriet. (2001). Kommunikativ sprogundervisning,

4. kapitel, in: Undervisning i andetsproglæsning og skrivning.

København: Uddannelsesstyrelsen. Sótt af

http://pub.uvm.dk/2001/andetsprog/4.html

Warschauer, M. (1996). Computer Assisted Language Learning: An

introduction. Sótt af: http://www.ict4lt.org/en/warschauer.htm

Willis, J. (1996). A framework for task-based learning. Harlow,

England. Longman.

http://inet.dpb.dpu.dk/infodok/sprogforum/spr20/msp.html
http://pub.uvm.dk/2001/andetsprog/3.html
http://pub.uvm.dk/2001/andetsprog/4.html
http://www.ict4lt.org/en/warschauer.htm

103

Viðauki A-Drømmebyen

104

Viðauki B-Þekktir danir

105

Viðauki C-Smásaga

106

Viðauki D-Símtal

107

Viðauki E – Spurningalisti

