
	

,,Þó nemendur séu að leika sér eru þeir
að læra”

Leikur sem námsleið í stærðfræði ungra barna

Salóme Halldórsdóttir

Lokaverkefni til M.Ed. - prófs

Kennaradeild

	

	

	

	

	

	

	

	

	

,,Þó	
 nemendur	
 séu	
 að	
 leika	
 sér	
 eru	
 þeir	
 	

að	
 læra”	

Leikur	
 sem	
 námsleið	
 í	
 stærðfræðinámi	

ungra	
 barna	
 	

	

	

	

Salóme	
 Halldórsdóttir	

	

	

	

	

	

	

	

	

	

Lokaverkefni	
 til	
 M.Ed-­‐prófs	
 í	
 náms-­‐	
 og	
 kennslufræði	

Leiðbeinandi:	
 Jónína	
 Vala	
 Kristinsdóttir	

	

Kennaradeild	

Menntavísindasvið	
 Háskóla	
 Íslands	

Júni	
 2016	

	

	

	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

,,Þó	
 nemendur	
 séu	
 að	
 leika	
 sér	
 eru	
 þeir	
 að	
 læra	
 “	

Leikur	
 sem	
 námsleið	
 í	
 stærðfræðinámi	
 ungra	
 barna	
 	

	

Ritgerð	
 þessi	
 er	
 30	
 eininga	
 lokaverkefni	
 til	
 meistaraprófs	
 við	

kennaradeild,	
 Menntavísindasviði	
 Háskóla	
 Íslands.	

	

©	
 2016	
 Salóme	
 Halldórsdóttir	

Ritgerðina	
 má	
 ekki	
 afrita	
 nema	
 með	
 leyfi	
 höfundar.	

	

	

	

3	

Formáli	

Ritgerð	
 þessi	
 er	
 meistaraprófsverkefni	
 til	
 fullnaðar	
 M.Ed.-­‐gráðu	
 í	
 kennslu	

ungra	
 barna	
 við	
 Menntavísindasvið	
 Háskóla	
 Íslands	
 og	
 vægi	
 hennar	
 er	
 30	

ECTS	
 einingar.	
 Leiðsagnakennari	
 ritgerðarinnar	
 var	
 Jónína	
 Vala	
 Kristinsdóttir	

lektor	
 við	
 Menntavísindasvið	
 Háskóla	
 Íslands.	
 Jónínu	
 Völu	
 vil	
 ég	
 þakka	
 fyrir	

góða	
 og	
 jákvæða	
 leiðsögn	
 með	
 gagnlegum	
 ábendingum.	
 Einnig	
 vil	
 ég	
 þakka	

henni	
 fyrir	
 skjót	
 viðbrögð	
 við	
 fyrirspurnum.	
 Guðný	
 Helga	
 Gunnarsdóttir	
 var	

sérfræðingur	
 ritgerðarinnar	
 og	
 þakka	
 ég	
 henni	
 fyrir	
 góðar	
 og	
 gagnlegar	

ábendingar.	
 	

Skólastjórum	
 þeirra	
 skóla	
 sem	
 þátttakendur	
 í	
 rannsókninni	
 kenna	
 við	
 vil	

ég	
 þakka	
 fyrir	
 að	
 leyfa	
 mér	
 að	
 koma	
 og	
 hitta	
 þátttakendur	
 á	
 skólatíma.	
 Ég	
 vil	

þakka	
 þátttakendum	
 mínum	
 í	
 rannsókninni	
 sérstaklega	
 fyrir	
 að	
 vilja	
 taka	

þátt	
 í	
 rannsókninni	
 og	
 leyfa	
 mér	
 að	
 fylgjast	
 með	
 í	
 kennslustund,	
 án	
 þeirra	

hefði	
 ritgerðin	
 ekki	
 orðið	
 að	
 veruleika.	
 	

Maka	
 mínum	
 Kristni	
 Gauta	
 vill	
 ég	
 þakki	
 fyrir	
 stuðning,	
 þolinmæði	
 og	

hvatningu	
 á	
 meðan	
 að	
 ritgerðavinnunni	
 stóð.	
 Einnig	
 þakka	
 ég	
 fjölskyldum	

okkar	
 Kristins	
 fyrir	
 hjálpina	
 með	
 dætur	
 okkar	
 þær	
 Kötlu	
 Guðrúnu	
 og	
 Ólivíu	
 á	

meðan	
 á	
 mestu	
 vinnunni	
 að	
 ritgerðinni	
 stóð.	

	

5	

Ágrip	

Markmið	
 þessarar	
 ritgerðar	
 er	
 að	
 stuðla	
 að	
 þekkingu	
 og	
 skilningi	
 á	
 því	

hvernig	
 leikur	
 getur	
 nýst	
 sem	
 námsleið	
 á	
 yngsta	
 stigi	
 grunnskóla.	
 Horft	
 er	
 til	

þekkingar	
 á	
 náms	
 og	
 þroskaferli	
 barna	
 og	
 hvernig	
 skilningur	
 þeirra	
 á	

stærðfræði	
 þróast.	
 Gerð	
 var	
 rannsókn	
 á	
 kennslu	
 í	
 stærðfræði	
 þar	
 sem	
 leikur	

er	
 nýttur	
 sem	
 námsleið.	
 Tilgangur	
 rannsóknarinnar	
 var	
 að	
 varpa	
 ljósi	
 á	

kennsluhætti	
 kennara	
 sem	
 nýta	
 leik	
 í	
 stærðfræðikennslu	
 og	
 hvernig	
 leikur	

styður	
 við	
 stærðfræðinám	
 ungra	
 barna.	
 Rannsóknin,	
 sem	
 er	
 eigindleg	

rannsókn	
 og	
 rannsóknarsniðið	
 tilviksrannsókn,	
 beindist	
 að	
 kennurum	
 og	
 	

kennsluháttum	
 þeirra.	
 Leitast	
 var	
 við	
 að	
 svara	
 því	
 hvernig	
 námsaðstæður	

þeir	
 kennarar	
 skapa	
 sem	
 nota	
 leiki	
 við	
 stærðfræðikennslu.	
 Rannsóknin	
 var	

gerð	
 í	
 febrúar	
 og	
 mars	
 2016	
 og	
 gögnum	
 var	
 safnað	
 með	
 viðtölum	
 og	

vettvangsathugunum.	
 Tekin	
 voru	
 viðtöl	
 við	
 fjóra	
 starfandi	
 kennara	
 á	
 yngsta	

stigi	
 grunnskóla.	
 Rannsakandi	
 fór	
 í	
 skóla	
 þátttakenda,	
 tók	
 hálfopin	
 viðtöl	
 og	

fylgdist	
 með	
 kennslu	
 hjá	
 kennurunum.	
 	

Niðurstöður	
 rannsóknarinnar	
 sýna	
 að	
 þeir	
 kennarar	
 sem	
 nýta	
 leik	
 í	

kennslu	
 ásamt	
 öðrum	
 fjölbreyttum	
 kennsluaðferðum	
 skapa	
 nemendum	

sínum	
 ánægjulegar	
 og	
 fjölbreyttar	
 aðstæður	
 til	
 náms.	
 Kennslufræðilegur	

leikur	
 í	
 námi	
 ungra	
 barna	
 hentar	
 vel	
 í	
 margbreytilegum	
 nemendahópi.	

Kennarnir	
 nýttu	
 námsbækur	
 sem	
 kennsluefni	
 og	
 höfðu	
 efni	
 bókanna	
 til	

hliðsjónar	
 þegar	
 þeir	
 skipulögðu	
 leik	
 í	
 kennslu	
 fyrir	
 nemendur.	
 Kennarnir	

töldu	
 að	
 starfsánægja	
 þeirra	
 hafi	
 aukist	
 eftir	
 að	
 þeir	
 fóru	
 að	
 nýta	
 leik	
 í	

kennslu	
 með	
 öðrum	
 fjölbreyttum	
 kennsluaðferðum.	
 Í	
 niðurstöðum	
 þessarar	

rannsóknar	
 kom	
 fram	
 að	
 þátttakendur	
 telja	
 að	
 nemendum	
 þeirra	
 finnist	

þeir	
 ekki	
 vera	
 að	
 læra,	
 heldur	
 vera	
 að	
 leika	
 sér	
 þegar	
 leikur	
 er	
 nýttur	
 sem	

námsleið	
 og	
 telja	
 þeir	
 það	
 vera	
 kost	
 við	
 að	
 nýta	
 leik	
 í	
 námi	
 ungra	
 barna.	
 	
 	

Leikur	
 sem	
 námsleið	
 er	
 að	
 mínu	
 mati	
 góð	
 leið	
 til	
 þess	
 að	
 kenna	
 ungum	

börnum	
 stærðfræði.	
 Nemendur	
 fá	
 að	
 kynnast	
 því	
 að	
 stærðfræðnám	
 getur	

verið	
 ánægjulegt	
 ef	
 þau	
 fá	
 að	
 gera	
 það	
 sem	
 flestum	
 börnum	
 þykir	

skemmtilegt,	
 að	
 leika	
 sér	
 og	
 læra	
 í	
 leiðinni.	
 Niðurstöður	
 þessarar	

rannsóknar	
 sýna	
 að	
 leikur	
 er	
 góð	
 námsleið	
 í	
 stærðfræði.	
 Ég	
 sem	
 verðandi	

kennari	
 mun	
 leggja	
 áherslu	
 á	
 að	
 nýta	
 fjölbreyttar	
 kennsluaðferðir	
 og	
 leik	

sem	
 námsleið	
 í	
 stærðfræðikennslu.	
 	

	

6	

Abstract	

,,While	
 students	
 are	
 playing,	
 they	
 learn”	

Play	
 as	
 an	
 education	
 tool	
 in	
 mathematics	
 for	
 young	
 children	

The	
 goal	
 of	
 this	
 thesis	
 is	
 to	
 contribute	
 to	
 the	
 knowledge	
 and	
 understanding	

of	
 how	
 play	
 can	
 be	
 used	
 as	
 an	
 educational	
 tool	
 for	
 teaching	
 young	
 children.	

Knowledge	
 of	
 children’s	
 educational	
 and	
 developmental	
 processes	
 is	
 taken	

into	
 account	
 as	
 well	
 as	
 how	
 their	
 understanding	
 of	
 mathematics	
 develops.	

A	
 research	
 was	
 conducted	
 into	
 mathematics	
 teaching	
 where	
 play	
 is	
 used	
 as	

an	
 educational	
 tool.	
 The	
 purpose	
 of	
 the	
 research	
 was	
 to	
 highlight	
 the	

educational	
 methods	
 of	
 teachers	
 that	
 use	
 play	
 in	
 mathematics	
 teaching	
 and	

how	
 play	
 supports	
 young	
 children’s	
 mathematical	
 learning.	
 The	
 research	

design,	
 is	
 qualitative	
 and	
 case	
 study,	
 and	
 was	
 focused	
 on	
 teachers	
 and	
 their	

teaching	
 methods.	
 The	
 research	
 endeavoured	
 to	
 answer	
 what	
 kind	
 of	

learning	
 environment	
 teachers	
 create	
 that	
 use	
 play	
 in	
 teaching	

mathematics.	
 The	
 research	
 was	
 performed	
 in	
 February	
 and	
 March	
 of	
 2016	

and	
 data	
 was	
 gathered	
 through	
 interviews	
 and	
 field	
 studies.	
 Four	
 teachers	

working	
 with	
 young	
 children	
 were	
 interviewed.	
 The	
 researcher	
 went	
 to	
 the	

participant’s	
 schools,	
 conducted	
 semi-­‐structured	
 interviews	
 and	
 observed	

classes.	
 	
 	
 	

The	
 research	
 findings	
 reveal	
 that	
 teachers	
 that	
 use	
 play	
 as	
 an	

educational	
 tool	
 along	
 with	
 other	
 varied	
 educational	
 methods	
 create	
 a	

pleasant	
 and	
 diverse	
 environment	
 for	
 their	
 students.	
 Educational	
 play	
 in	

young	
 children’s	
 education	
 is	
 suitable	
 for	
 diverse	
 groups	
 of	
 students.	
 The	

teachers	
 used	
 textbooks	
 as	
 teaching	
 material	
 and	
 took	
 the	
 books	
 content	

into	
 consideration	
 when	
 organizing	
 educational	
 play	
 for	
 their	
 students.	
 The	

teachers	
 believed	
 that	
 their	
 job	
 satisfaction	
 has	
 increased	
 since	
 they	
 started	

using	
 play	
 as	
 an	
 educational	
 tool	
 along	
 with	
 other	
 educational	
 methods.	
 In	

the	
 research	
 findings	
 it	
 is	
 concluded	
 that	
 participants	
 believe	
 that	
 students	

don’t	
 feel	
 like	
 they	
 are	
 learning,	
 just	
 playing,	
 when	
 play	
 is	
 used	
 as	
 an	

educational	
 tool	
 and	
 the	
 participants	
 consider	
 this	
 an	
 advantage	
 of	
 using	

educational	
 play	
 for	
 young	
 children’s	
 education.	
 	

Play	
 as	
 an	
 educational	
 tool	
 is	
 in	
 my	
 opinion	
 a	
 good	
 way	
 to	
 teach	
 young	

children	
 mathematics.	
 Students	
 learn	
 that	
 learning	
 mathematics	
 can	
 be	

enjoyable	
 if	
 they	
 get	
 to	
 do	
 what	
 most	
 children	
 consider	
 fun,	
 to	
 play	
 and	

learn	
 at	
 the	
 same	
 time.	
 The	
 findings	
 of	
 this	
 research	
 indicate	
 that	
 play	
 is	
 a	

	

7	

good	
 educational	
 tool	
 for	
 mathematics	
 learning.	
 As	
 a	
 budding	
 teacher,	
 I	
 will	

emphasise	
 the	
 use	
 of	
 varied	
 educational	
 methods	
 and	
 use	
 play	
 as	
 an	

educational	
 tool	
 in	
 mathematical	
 education.	
 	

	

	

	

	

9	

Efnisyfirlit	

Formáli	
 ...	
 3	

Ágrip	
 ...	
 5	

Abstract	
 ..	
 6	

Myndaskrá	
 ...	
 11	

1	
 Inngangur	
 ..	
 13	

1.1	
 Markmið	
 og	
 tilgangur	
 ..	
 13	

1.2	
 Bygging	
 ritgerðar	
 ...	
 15	

2	
 Leikur	
 og	
 nám	
 í	
 stærðfræði	
 ...	
 16	

2.1	
 Kenningar	
 um	
 leik	
 og	
 nám	
 ...	
 16	

2.2	
 Börn	
 í	
 nútíma	
 samfélagi	
 ..	
 18	

2.3	
 Kennslufræðilegur	
 leikur	
 ...	
 20	

2.4	
 Gildi	
 leiks	
 í	
 námi	
 ..	
 22	

2.5	
 Leikur	
 í	
 stærðfræði	
 ..	
 24	

2.6	
 Samantekt	
 ...	
 26	

3	
 Stærðfræðinám	
 ...	
 27	

3.1	
 Áherslur	
 í	
 námskrá	
 ..	
 27	

3.2	
 Tugakerfið	
 ...	
 29	

3.3	
 Talnaskilningur	
 ..	
 29	

3.4	
 Mynstur	
 og	
 algebra	
 ...	
 30	

3.5	
 Rúmfræði	
 og	
 byggingaleikur	
 ...	
 31	

3.6	
 Stöðvavinna	
 í	
 stærðfræði	
 ..	
 33	

3.7	
 Upplýsingatækni	
 í	
 skólastarfi	
 ..	
 34	

3.7.1	
 Kennslufræðileg	
 forrit	
 ...	
 36	

3.8	
 Samantekt	
 ...	
 37	

4	
 Rannsóknin	
 ..	
 39	

4.1	
 Aðferð	
 ..	
 39	

4.2	
 Þátttakendur	
 ...	
 40	

4.3	
 Gagnaöflun	
 ..	
 41	

4.4	
 Gagnagreining	
 ...	
 42	

	

10	

4.5	
 Takmarkanir	
 og	
 siðferðileg	
 álitamál	
 ..	
 43	

5	
 Niðurstöður	
 ...	
 44	

5.1	
 Viðhorf	
 kennara	
 til	
 leiks	
 sem	
 námsleiðar	
 ..	
 45	

5.2	
 Fjölbreyttar	
 kennsluaðferðir	
 ..	
 47	

5.3	
 Stöðvavinna	
 í	
 stærðfræði	
 ..	
 51	

5.4	
 Kostir	
 og	
 gallar	
 við	
 leik	
 sem	
 námsleið	
 ..	
 57	

5.5	
 Kennslurými	
 fyrir	
 leiki	
 ..	
 59	

Það	
 sem	
 er	
 alltaf	
 til	
 staðar	
 fyrir	
 nemendur	
 í	
 stærðfræðitíma	
 	
 61	

5.6	
 Fjölbreyttur	
 nemendahópur	
 ..	
 62	

5.7	
 Upplýsingatækni	
 í	
 skólastarfi	
 ...	
 64	

5.8	
 Samantekt	
 ...	
 65	

6	
 Umræður	
 ...	
 67	

6.1	
 Viðhorf	
 kennara	
 til	
 leiks	
 sem	
 námsleiðar	
 ..	
 67	

6.2	
 Fjölbreyttar	
 kennsluaðferðir	
 ..	
 69	

6.3	
 Stöðvavinna	
 í	
 stærðfræði	
 ..	
 70	

6.4	
 Kostir	
 og	
 gallar	
 við	
 leik	
 sem	
 námsleið	
 ..	
 72	

6.5	
 Uppröðun	
 í	
 skólastofunni	
 ..	
 73	

6.6	
 Fjölbreyttur	
 nemendahópur	
 ..	
 74	

6.7	
 Upplýsingatækni	
 í	
 skólastarfi	
 ...	
 75	

6.8	
 Samantekt	
 ...	
 76	

7	
 Lokaorð	
 ...	
 78	

Heimildaskrá	
 ...	
 80	

Viðauki	
 A	
 ..	
 84	

Viðauki	
 B	
 ...	
 85	

Viðauki	
 C	
 ...	
 86	

	

	
 	

	

11	

Myndaskrá	

Mynd	
 1.	
 Hér	
 má	
 sjá	
 hvernig	
 Klara	
 setur	
 salinn	
 upp	
 	
 53	

Mynd	
 2.	
 Hér	
 má	
 sjá	
 hvernig	
 Klara	
 setur	
 upp	
 stöðina.	
 	
 54	

Mynd	
 3	
 –	
 Byggingar	
 –	
 nemendur	
 Önnu	
 ...	
 55	

Mynd	
 4	
 –	
 bingospjöld	
 ...	
 57	

	

	

	

13	

1 Inngangur	

Leikur	
 sem	
 námsleið	
 hefur	
 verið	
 ein	
 af	
 þeim	
 kennsluaðferðum	
 sem	
 ég	
 hef	

viljað	
 tileinka	
 mér	
 sem	
 verðandi	
 kennari.	
 Reynsla	
 mín	
 er	
 sú	
 að	
 kennarar	

nýta	
 kennslufræðilegan	
 leik,	
 spil	
 og	
 þrautir	
 lítið	
 í	
 kennslu	
 en	
 ég	
 sjálf	
 vil	

tileinka	
 mér	
 þessa	
 kennsluaðferð	
 og	
 ákvað	
 þess	
 vegna	
 að	
 fjalla	
 um	
 hana	
 í	

þessari	
 ritgerð.	
 	

Stærðfræði	
 er	
 allt	
 í	
 kringum	
 okkur	
 og	
 er	
 mikilvægur	
 þáttur	
 í	
 lífi	
 hvers	

einstaklings.	
 Stærðfræðikennsla	
 hefur	
 alltaf	
 heillað	
 mig	
 og	
 þykir	
 mér	

mikilvægt	
 að	
 börn	
 fái	
 að	
 kynnast	
 því	
 að	
 stærðfræðinám	
 getur	
 verið	

ánægjulegt	
 og	
 kennarinn	
 þarf	
 því	
 að	
 skipuleggja	
 kennsluna	
 með	

fjölbreyttum	
 hætti.	
 Ung	
 börn	
 hafa	
 gaman	
 af	
 því	
 að	
 leika	
 sér	
 og	
 ætti	

kennslufræðilegur	
 leikur	
 þess	
 vegna	
 að	
 vera	
 hluti	
 af	
 námi	
 barna	
 á	
 yngsta	

stigi	
 grunnskóla.	
 Kennarar	
 ættu	
 ekki	
 að	
 gleyma	
 mikilvægi	
 leiks	
 í	
 námi	
 ungra	

barna	
 vegna	
 þess	
 að	
 nemendur	
 geta	
 lært	
 margt	
 í	
 gegnum	
 leik,	
 við	
 að	
 leysa	

þrautir	
 og	
 spila.	
 Lifandi	
 viðfangsefni	
 eru	
 oftast	
 eftirminnileg	
 ungum	
 börnum	

og	
 með	
 leik	
 verða	
 þau	
 áþreifanleg	
 og	
 lifandi.	

Þegar	
 börn	
 hefja	
 skólagöngu	
 sína	
 hafa	
 þau	
 flest	
 öll	
 verið	
 í	
 leikskóla	
 þar	

sem	
 leikur	
 hefur	
 verið	
 í	
 forgrunni.	
 Þess	
 vegna	
 er	
 mikilvægt	
 að	
 kennarar	

byggi	
 á	
 þeirri	
 reynslu	
 sem	
 barnið	
 kemur	
 með	
 úr	
 leikskólanum	
 og	
 vinni	
 með	

leik	
 sem	
 námsleið	
 ásamt	
 öðrum	
 fjölbreyttum	
 kennsluaðferðum.	
 	

Ritgerð	
 þessi	
 fjallar	
 um	
 stærðfræðikennslu	
 ungra	
 barna	
 og	
 hvernig	
 megi	

nýta	
 leik	
 sem	
 námsleið.	
 Ritgerðin	
 byggir	
 á	
 rannsókn	
 þar	
 sem	
 skoðað	
 var	

hvernig	
 námsaðstæður	
 þeir	
 kennarar	
 skapa	
 sem	
 nota	
 leik	
 sem	
 námsleið	

fyrir	
 nemendur	
 sína.	
 Rannsakandi	
 fór	
 í	
 fjóra	
 skóla	
 þar	
 sem	
 tekin	
 voru	
 hálf	

opin	
 viðtöl	
 við	
 starfandi	
 kennara	
 sem	
 nýta	
 leik	
 sem	
 námsleið	
 í	
 kennslu	
 og	

gerðar	
 voru	
 vettvangsathuganir	
 hjá	
 sömu	
 kennurum.	
 	

	

1.1 	
 Markmið	
 og	
 tilgangur	
 	

Það	
 kemur	
 fram	
 í	
 aðalnámskrá	
 grunnskóla	
 (2013)	
 að	
 stærðfræði	
 sé	
 ein	
 af	

mikilvægustu	
 leiðum	
 mannsins	
 til	
 að	
 skapa	
 merkingu	
 og	
 skilja	
 náttúru	
 og	

samfélag.	
 Þessu	
 er	
 ég	
 sammála	
 og	
 stærðfræði	
 má	
 finna	
 allstaðar	
 í	
 kringum	

okkur.	
 Mér	
 þykir	
 því	
 mikilvægt	
 að	
 allir	
 læri	
 stærðfræði	
 og	
 fái	
 að	
 nota	

fjölbeyttar	
 aðferðir	
 við	
 námið.	
 Kennslufræðilegur	
 leikur	
 er	
 námsleið	
 sem	

kennarar	
 ættu	
 að	
 nýta	
 við	
 stærðfræðukennslu	
 ungra	
 barna.	
 Ritgerð	
 þessi	

	

14	

fjallar	
 um	
 hvernig	
 námsaðstæður	
 kennarar	
 skapa	
 sem	
 nýta	
 leik	
 sem	

námsleið	
 með	
 öðrum	
 fjölbreyttum	
 kennsluaðferðum	
 í	
 stærðfræðikennslu	
 á	

yngsta	
 stigi	
 	
 í	
 grunnskóla.	

Í	
 gegnum	
 kennaranámið	
 hef	
 ég	
 velt	
 fyrir	
 mér	
 og	
 prófað	
 mig	
 áfram	
 með	

kennsluaðferðir	
 sem	
 hafa	
 hjálpað	
 mér	
 við	
 að	
 móta	
 hugmyndir	
 mínar	
 um	

það	
 hvernig	
 kennari	
 ég	
 vil	
 verða.	
 Þegar	
 ég	
 hef	
 farið	
 út	
 á	
 vettvang	
 sem	

kennaranemi	
 hef	
 ég	
 fengið	
 tækifæri	
 til	
 þess	
 að	
 nýta	
 þá	
 þekkingu	
 sem	
 ég	
 hef	

aflað	
 mér	
 í	
 kennaranáminu	
 og	
 hefur	
 það	
 mótað	
 mig	
 sem	
 verðandi	
 kennara.	

Mér	
 þykir	
 mikilvægt	
 að	
 kennarar	
 nýti	
 sér	
 fjölbreyttar	
 aðferðir	
 við	
 kennslu,	

en	
 reynslan	
 hefur	
 sýnt	
 mér	
 að	
 við	
 stærðfræðikennslu	
 á	
 yngsta	
 stigi	
 eru	

vinnubækur	
 mikið	
 notaðar.	
 Ég	
 hef	
 verið	
 í	
 vettvangsnámi	
 í	
 nokkrum	
 ólíkum	

skólum	
 og	
 þar	
 hefur	
 kennsluaðferðin	
 í	
 stærðfræðinámi	
 verið	

vinnubókarkennsla.	
 	
 Með	
 vinnubókarkennslu	
 er	
 átt	
 við	
 þegar	
 þungamiðja	

kennslunnar	
 er	
 að	
 nemendur	
 vinna	
 í	
 verkefnabókum	
 þar	
 sem	
 allir	

nemendur	
 vinna	
 að	
 sama	
 verkefni	
 og	
 kennarinn	
 byrjar	
 á	
 stuttri	
 innlögn	
 og	

notar	
 mynd-­‐	
 eða	
 skjávarpa	
 til	
 þess	
 að	
 útskýra	
 verkefnin	
 sem	
 unnið	
 er	
 með	
 í	

bókinni	
 (Ingvar	
 Sigurgeirsson,	
 2013).	
 Reynsla	
 mín	
 er	
 að	
 eftir	
 að	
 kennari	

hefur	
 lokið	
 innlögn	
 á	
 því	
 sem	
 á	
 að	
 vinna	
 að	
 í	
 kennslustundinni	
 gengur	
 hann	

á	
 milli	
 nemenda	
 og	
 hjálpar	
 þeim	
 nemendum	
 við	
 verkefnið	
 á	
 meðan	
 aðrir	

nemendur	
 halda	
 áfram	
 þar	
 til	
 kaflanum	
 í	
 námsbókinni	
 er	
 lokið.	
 Ingvar	

Sigurgeirsson	
 (2013)	
 fjallar	
 um	
 það	
 að	
 kennurum	
 þyki	
 auðvelt	
 að	
 nota	

vinnubókaraðferðina	
 vegna	
 þess	
 hve	
 auðvelt	
 sé	
 að	
 fylgjast	
 með	
 hvernig	

nemendum	
 gengur	
 og	
 fljótlegt	
 sé	
 að	
 fara	
 yfir	
 bækurnar	
 hjá	
 nemendunum.	
 Í	

kennaranáminu	
 hef	
 ég	
 séð	
 að	
 kennarar	
 vilji	
 sleppa	
 leikjum,	
 spilum	
 eða	

þrautum	
 þar	
 sem	
 nemendur	
 eiga	
 að	
 vinna	
 saman	
 og	
 biðji	
 þá	
 um	
 að	
 halda	

áfram	
 á	
 næstu	
 síðu.	
 Þegar	
 ég	
 hef	
 spurt	
 kennara	
 út	
 í	
 ástæðuna	
 fyrir	
 því	
 að	

þeir	
 sleppi	
 leikjum	
 hafa	
 þeir	
 svarað	
 því	
 að	
 ekki	
 sé	
 rými	
 fyrir	
 leiki	
 í	
 kennslu	

vegna	
 áherslu	
 á	
 að	
 klára	
 bækur	
 og	
 fylgja	
 markmiðum	
 sem	
 sett	
 eru	
 um	
 að	

klára	
 námsbækurnar.	
 Einnig	
 hafa	
 kennarar	
 talið	
 að	
 mikill	
 tími	
 fari	
 í	
 að	

undirbúa	
 kennslufræðilegan	
 leik	
 fyrir	
 nemendur.	

Það	
 er	
 von	
 mín	
 að	
 ég	
 geti	
 nýtt	
 mér	
 fjölbreyttar	
 kennsluaðferðir	
 og	

kennsluhætti	
 í	
 kennslu	
 minni	
 og	
 nýtt	
 leik	
 sem	
 námsleið	
 með	
 öðrum	

aðferðum.	
 Ingvar	
 Sigurgeirsson	
 (2013)	
 fjallar	
 um	
 þann	
 möguleika	
 að	
 breyta	

vinnubókarverkefnum	
 í	
 námsleiki	
 eða	
 námspil	
 og	
 það	
 sé	
 árangursrík	
 leið	
 við	

kennslu.	
 Leikur	
 og	
 stöðvavinna	
 eru	
 þættir	
 sem	
 ég	
 vil	
 leggja	
 áherslu	
 á	
 í	

stærðfræðinámi	
 ungra	
 barna.	
 	
 Með	
 gerð	
 þessa	
 verkefnis	
 vona	
 ég	
 að	
 ég	
 sjálf	

verði	
 meðvituð	
 um	
 mikilvægi	
 leiks	
 sem	
 námsleiðar	
 í	
 kennslu	
 ungra	
 barna,	

og	
 verkefni	
 þetta	
 geti	
 einnig	
 orðið	
 öðrum	
 kennurum	
 hvatning	
 til	
 þess	
 sama.	
 	

	

15	

Viðfangsefni	
 verkefnisins	
 tengi	
 ég	
 bæði	
 við	
 reynslu	
 mína	
 af	
 minni	

skólagöngu	
 og	
 það	
 sem	
 ég	
 hef	
 séð	
 á	
 vettvangi	
 sem	
 kennaranemi.	
 	

Í	
 ritgerðinni	
 verður	
 leitast	
 við	
 að	
 svara	
 rannsóknarspurningunni:	
 Hvernig	

námsaðstæður	
 skapa	
 þeir	
 kennarar	
 sem	
 nota	
 leik	
 sem	
 námsleið	
 í	

stærðfræðikennslu?	

	

1.2 Bygging	
 ritgerðar	
 	

Ritgerðin	
 skiptist	
 í	
 sjö	
 kafla	
 auk	
 formála,	
 ágrips	
 og	
 lokaorða.	
 Í	
 inngangi	
 er	
 val	

á	
 efni	
 ritgerðarinnar	
 kynnt	
 ásamt	
 rannsóknarefni,	
 markmiði	
 og	

rannsóknarspurningu.	
 Næstu	
 tveir	
 kaflar	
 eru	
 fræðilegir	
 og	
 fjalla	
 um	

stærðfræðinám	
 barna	
 og	
 leik	
 sem	
 námsleið	
 þar	
 sem	
 rökstutt	
 er	
 hvers	
 vegna	

ætti	
 að	
 nýta	
 leik	
 í	
 námi	
 ungra	
 barna.	
 Því	
 næst	
 er	
 kafli	
 þar	
 sem	
 gerð	
 er	
 grein	

fyrir	
 rannsóknaraðferð,	
 þátttakendum,	
 gagnaöflun,	
 úrvinnslu	
 og	
 túlkun	

gagna.	
 Í	
 fimmta	
 kafla	
 er	
 gerð	
 grein	
 fyrir	
 niðurstöðum	
 rannsóknarinnar	
 þar	

sem	
 megin	
 þemu	
 eru	
 sett	
 fram	
 og	
 í	
 framhaldi	
 af	
 því	
 í	
 kafla	
 sex	
 er	
 umræða	

um	
 hvert	
 þema.	
 Í	
 fimmta	
 kafla	
 er	
 fjallað	
 um	
 niðurstöður	
 rannsóknarinnar	
 og	

að	
 lokum	
 eru	
 niðurstöður	
 greindar	
 og	
 ræddar.	
 	
 	

	

16	

2 	
 Leikur	
 og	
 nám	
 í	
 stærðfræði	
 	

Í	
 þessum	
 kafla	
 verður	
 fjallað	
 um	
 helstu	
 kenningar	
 tengdar	
 leik	
 og	
 námi	

ungra	
 barna	
 og	
 hvernig	
 leikur	
 hefur	
 áhrif	
 á	
 þroska	
 og	
 nám	
 þeirra.	
 Í	
 upphafi	

er	
 fjallað	
 um	
 kenningar	
 þriggja	
 fræðimanna	
 og	
 börn	
 í	
 nútímasamfélagi	
 þar	

sem	
 er	
 bent	
 á	
 mikilvægi	
 þess	
 að	
 leyfa	
 börnum	
 að	
 vera	
 þátttakendur	
 í	

samfélaginu.	
 Í	
 lok	
 kaflans	
 er	
 fjallað	
 um	
 gildi	
 leiks	
 í	
 námi	
 og	
 mikilvægi	
 hans	
 í	

stærðfræðinámi	
 ungra	
 barna.	

	

2.1 Kenningar	
 um	
 leik	
 og	
 nám	
 	
 	

Kenningar	
 þriggja	
 fræðimanna	
 um	
 leik	
 og	
 nám	
 barna	
 hafa	
 haft	
 áhrif	
 á	

hugmyndir	
 mínar	
 um	
 kennslu	
 ungra	
 barna.	
 Þar	
 horfi	
 ég	
 til	
 kenninga	
 þeirra	

Lev	
 Vygotsky	
 og	
 John	
 Dewey	
 sem	
 og	
 til	
 prófessorsins	
 Howard	
 Gardner	
 sem	

setti	
 fram	
 	
 fjölgareindakenninguna.	

Lev	
 S.	
 Vygotsky	
 var	
 rússneskur	
 sálfræðingur.	
 Hann	
 taldi	
 að	
 nemendur	

myndu	
 öðlast	
 mesta	
 þekkingu	
 í	
 gegnum	
 nám	
 með	
 því	
 að	
 nálgast	
 allt	

viðfangsefni	
 út	
 frá	
 margbreytilegu	
 og	
 gagnrýndu	
 sjónarhorni.	
 Hann	
 taldi	

einnig	
 að	
 börn	
 væru	
 farin	
 að	
 læra	
 löngu	
 áður	
 en	
 þau	
 hefja	
 hina	
 hefðbundnu	

skólagöngu.	
 Samkvæmt	
 kenningum	
 hans	
 verður	
 skólinn	
 því	
 að	
 byggja	
 á	
 fyrri	

reynslu	
 barnsins	
 þegar	
 það	
 hefur	
 skólagöngu	
 sína	
 (Vygotsky,	
 1978).	

Kenningar	
 Vygotsky	
 hafa	
 haft	
 áhrif	
 á	
 stærðfæðikennslu	
 í	
 grunnskólum	

vegna	
 áherslu	
 hans	
 á	
 að	
 tengja	
 þurfi	
 námið	
 við	
 fyrri	
 reynslu	
 barna	
 (Tucker,	

2005).	
 Vygotsky	
 gerði	
 greinarmun	
 á	
 þroskasvæðum	
 sem	
 hann	
 nefndi	
 svæði	

raunverulegs	
 þroska	
 (e.	
 Zone	
 of	
 actual	
 develompment)	
 og	
 svæði	
 óráðins	

þroska	
 (e.	
 Zone	
 proximal	
 development).	
 Á	
 íslensku	
 hefur	
 svæði	
 óráðins	

þroska	
 verið	
 nefnt	
 þroskasvæðið	
 (Meyvant	
 Þórólfsson,	
 2003).	
 Vygotsky	

(1978)	
 taldi	
 að	
 þegar	
 barn	
 leikur	
 sér	
 nýti	
 það	
 svæði	
 óráðins	
 þroska	
 og	
 með	

því	
 átti	
 hann	
 við	
 muninn	
 á	
 milli	
 þroskastigsins	
 sem	
 barnið	
 færist	
 yfir	
 á	
 þegar	

það	
 fæst	
 við	
 verkefni	
 eitt	
 og	
 óstutt	
 og	
 þess	
 sem	
 það	
 færist	
 yfir	
 á	
 þegar	
 það	

fæst	
 við	
 verkefni	
 með	
 hæfari	
 félaga	
 eða	
 fullorðnum.	
 Barnið	
 upplifir	
 sig	
 eldra	

en	
 það	
 er	
 þegar	
 það	
 leikur	
 sér	
 við	
 hæfari	
 einstakling.	
 Í	
 leik	
 taka	
 börn	

sjálfstæðar	
 ákvarðanir	
 og	
 æfa	
 óhlutbundna	
 hugsun	
 í	
 samskiptum	
 við	

jafnaldra	
 og	
 fullorðna.	
 Í	
 leiknum	
 ígrunda	
 börn	
 og	
 endurskapa	
 reynslu	
 sína	

(Vygotsky,	
 1978).	
 Vygotsky	
 hefur	
 haft	
 áhrif	
 á	
 stærðfræðikennslu	
 í	
 skólum	

þar	
 sem	
 hann	
 hefur	
 lagt	
 áherslu	
 á	
 að	
 við	
 stærðfræðinám	
 þurfi	
 börn	
 að	
 fá	
 að	

byggja	
 á	
 reynslu	
 sem	
 þau	
 hafa	
 hlotið	
 og	
 einnig	
 lagði	
 hann	
 áherslu	
 á	

umræður	
 í	
 stærðfræði.	
 Hann	
 bendir	
 á	
 að	
 þegar	
 barnið	
 leikur	
 sér	
 geri	
 það	
 sér	

grein	
 fyrir	
 eigin	
 athöfnum	
 og	
 geri	
 sér	
 það	
 ljóst	
 að	
 allir	
 hlutir	
 hafi	
 merkingu	

	

17	

(Valborg	
 Sigurðardóttir,	
 1991).	
 Vygotsky	
 benti	
 einnig	
 á	
 að	
 þegar	
 börn	
 spila	

hvort	
 við	
 annað	
 efli	
 þau	
 þroskasvæðin	
 í	
 heilanum	
 og	
 félagslegan	
 þroska	

(Tucker,	
 2005;2014).	
 Þegar	
 börn	
 leika	
 sér	
 fara	
 þau	
 inn	
 í	
 ímyndaðar	

aðstæður	
 og	
 stjórna	
 sjálf.	
 Vygotsky	
 lagði	
 áherslu	
 á	
 mikilvæg	
 einkenni	
 leiks	

sem	
 eru:	
 ánægja	
 og	
 reglur.	
 Það	
 skiptir	
 máli	
 að	
 börn	
 upplifi	
 ánægju	
 í	
 leik	
 og	

jafnframt	
 að	
 þau	
 læri	
 að	
 fara	
 eftir	
 reglum	
 sem	
 settar	
 eru	
 í	
 leiknum	
 (Lillemyr,	

2009).	
 Tengsl	
 á	
 milli	
 leiks	
 og	
 náms	
 eru	
 óbein	
 að	
 sögn	
 Vygotsky	
 en	
 það	
 þýðir	

að	
 leikur	
 í	
 námi	
 getur	
 haft	
 jákvæð	
 áhrif	
 á	
 reynslu	
 barnsins	
 og	
 tækifæri	
 til	

náms.	
 Hann	
 telur	
 einnig	
 að	
 það	
 sé	
 ekki	
 nóg	
 að	
 skólar	
 noti	
 leik	
 eingöngu	
 til	

að	
 virkja	
 nemendur	
 í	
 námi	
 heldur	
 þurfi	
 að	
 tryggja	
 fjölbreyttar	

kennsluaðferðir	
 til	
 þess	
 að	
 nemendur	
 hljóti	
 fjölbreytta	
 reynslu	
 í	

raunverulegum	
 aðstæðum.	
 Jafnframt	
 telur	
 Vygotsky	
 að	
 þegar	
 leikur	
 er	

viðhafður	
 sem	
 námsleið	
 í	
 skólum	
 séu	
 börn	
 að	
 þjálfa	
 þroskasvæðin	
 í	

heilanum	
 (Lillemyr,	
 2009).	
 	

Heimspekingurinn	
 John	
 Dewey	
 lagði	
 áherslu	
 á	
 að	
 reglur	
 væru	
 hluti	
 af	

leiknum	
 og	
 það	
 séu	
 þær	
 sem	
 ráði	
 því	
 hvernig	
 leikurinn	
 gengur.	
 Hann	
 setti	

þetta	
 upp	
 á	
 einfaldan	
 hátt:	
 „Engar	
 reglur,	
 enginn	
 leikur;	
 aðrar	
 reglur,	
 annar	

leikur”.	
 Dewey	
 leggur	
 áherslu	
 á	
 að	
 í	
 menntun	
 séu	
 tengsl	
 á	
 milli	
 náms,	

menntunar	
 og	
 reynslu.	
 Hann	
 telur	
 því	
 mikilvægt	
 að	
 það	
 sé	
 tekið	
 tillit	
 til	

þeirrar	
 reynslu	
 sem	
 barnið	
 kemur	
 með	
 í	
 skólann	
 og	
 það	
 sé	
 byggt	
 ofan	
 á	

hana	
 (Dewey,	
 2000b).	
 Dewey	
 byggir	
 kenningar	
 sínar	
 á	
 því	
 að	
 hafa	
 rekið	

eigin	
 skóla	
 og	
 unnið	
 með	
 börnum.	
 Í	
 skólanum	
 lagði	
 hann	
 mikla	
 áherslu	
 á	
 að	

leikur	
 væri	
 nýttur	
 í	
 skólastarfinu	
 og	
 að	
 börn	
 fengju	
 samfeldan	
 tíma	
 til	
 þess	

að	
 leika	
 sér.	
 Dewey	
 setti	
 þau	
 markmið	
 að	
 í	
 menntun	
 væru	
 skýr	
 tengsl	
 á	
 milli	

þekkingar	
 og	
 athafnar.	
 Dewey	
 gagnrýndi	
 „gamla	
 skólann”	
 fyrir	
 það	
 að	

kennarinn	
 og	
 námsbókin	
 voru	
 í	
 forgrunni,	
 hann	
 vildi	
 hafa	
 „nýja	
 skólann”	

þannig	
 að	
 hann	
 tæki	
 mið	
 af	
 barninu	
 sjálfu,	
 meðfæddum	
 þörfum	
 þess	
 og	

félagslegs	
 umhverfi	
 þess.	
 Áherslan	
 á	
 að	
 vera	
 á	
 að	
 barnið	
 fái	
 frelsi	
 til	
 athafna	

sem	
 grundvallað	
 er	
 af	
 reynslu	
 þess	
 (Gunnar	
 E.	
 Finnbogason,	
 2010).	
 Dewey	

(2000b)	
 telur	
 að	
 hlutverk	
 kennarans	
 sé	
 að	
 skipuleggja	
 kennslu	
 sína	
 þannig	

að	
 hún	
 hvetji	
 nemendur	
 til	
 þátttöku	
 og	
 stuðli	
 að	
 æskilegri	
 reynslu	
 þeirra	
 á	

námi	
 síðar	
 á	
 námsferlinum.	

Prófessorinn	
 Howard	
 Gardner	
 er	
 þekktastur	
 fyrir	
 kenningu	
 sína	
 um	

fjölgreindir	
 (e.	
 theory	
 of	
 multiple	
 intelligences).	
 Fjölgreindakenningin	
 segir	

til	
 um	
 hugræna	
 starfsemi	
 og	
 með	
 henni	
 er	
 sett	
 fram	
 tilgáta	
 um	
 að	
 hver	
 og	

einn	
 hafi	
 einhverja	
 greind	
 í	
 öllum	
 fjölgreindum	
 og	
 að	
 þær	
 vinni	
 saman	
 á	

sérstæðan	
 hátt	
 hjá	
 hverjum	
 einstaklingi	
 (Amstrong,	
 2001).	
 Þessar	
 átta	

greindir	
 eru:	
 Málsgreind,	
 rök-­‐	
 og	
 stærðfræðigreind,	
 rýmisgreind,	
 líkams	
 og	

hreyfigreind,	
 tónlistargreind,	
 samskiptagreind,	
 sjálfsþekkingargreind	
 og	

umhverfisgreind.	
 Með	
 fjölgreindakenningunni	
 vill	
 Gardner	
 (2001)	
 ná	
 til	

	

18	

kennara	
 á	
 þeim	
 forsendum	
 að	
 þeir	
 öðlist	
 þekkingu	
 á	
 kennsluaðferðum	
 sem	

ná	
 lengra	
 en	
 þær	
 hefðbundnu	
 mál-­‐	
 og	
 rökaðferðir	
 sem	
 eru	
 ríkjandi	
 í	

vestrænum	
 skólastofum.	
 Samkvæmt	
 Gardner	
 (2001)	
 býr	
 hvert	
 barn	
 yfir	

öllum	
 greindunum	
 og	
 getur	
 þróað	
 þær	
 allar	
 á	
 viðunandi	
 getustigi	
 og	
 þegar	

barnið	
 hefur	
 grunnskólagöngu	
 sína	
 hefur	
 það	
 mótað	
 námsleiðir	
 sem	

einkennast	
 meira	
 af	
 sumum	
 greindum	
 en	
 öðrum	
 (Armstrong,	
 2001).	

Fjallað	
 verður	
 um	
 tvær	
 af	
 átta	
 greindum	
 Gardners,	
 það	
 eru:	
 Rök-­‐	
 og	

stærðfræðigreind	
 og	
 rýmisgreind.	
 Rök-­‐	
 og	
 stærðfræðigreind	
 er	
 skilgreind	

sem	
 hæfileiki	
 til	
 að	
 nota	
 tölvur	
 á	
 árangursríkan	
 hátt	
 og	
 hugsa	
 rökrétt,	
 einnig	

þekking	
 á	
 röklegum	
 mynstrum	
 og	
 tengslum,	
 staðhæfingum	
 og	
 fullyrðingum,	

föllum	
 og	
 öðrum	
 skyldum	
 óhlutstæðum	
 hugtökum	
 í	
 stærðfræði.	
 Þegar	
 reynt	

er	
 á	
 stærðfræðigreind	
 er	
 notast	
 við	
 aðferðir	
 eins	
 og	
 frumflokkun,	
 flokkun,	

ályktun,	
 alhæfingu,	
 útreikninga	
 og	
 tilgátuprófun.	
 Rýmisgreind	
 er	
 hæfileiki	
 til	

þess	
 að	
 skynja	
 nákvæmlega	
 sjónrænt	
 og	
 rúmsfræðilegt	
 umhverfi	
 og	
 einnig	

felur	
 hún	
 í	
 sér	
 næmni	
 fyrir	
 litum,	
 línum,	
 lögun,	
 formi,	
 vídd	
 og	
 tengslum	
 þar	
 á	

milli.	
 Rýmisgreind	
 er	
 hæfni	
 til	
 þess	
 að	
 sjá	
 hluti	
 fyrir	
 sér,	
 tjá	
 á	
 myndrænan	

hátt	
 sjónrænar	
 eða	
 rúmfræðilegar	
 hugmyndir	
 og	
 geta	
 áttað	
 sig	
 á	

rúmfræðilegum	
 kerfum	
 (Armstrong,	
 2001).	

Hér	
 fyrir	
 ofan	
 var	
 fjallað	
 um	
 kenningar	
 þriggja	
 fræðimanna	
 um	
 nám	
 og	

kennslu.	
 Kenningarnar	
 eiga	
 það	
 allar	
 sameiginlegt	
 að	
 miða	
 að	
 því	
 að	
 kennsla	

ungra	
 barna	
 fari	
 fram	
 á	
 fjölbreyttan	
 hátt.	
 Segja	
 má	
 að	
 nám	
 og	
 kennsla	
 hafi	

þróast	
 í	
 gegnum	
 árin	
 og	
 áherslan	
 er	
 á	
 að	
 nemandinn	
 sé	
 hafður	
 í	
 forgrunni	

og	
 kennarinn	
 finni	
 kennsluaðferðir	
 sem	
 henta	
 viðfangsefninu	
 og	

nemendanum	
 hverju	
 sinni.	

2.2 Börn	
 í	
 nútíma	
 samfélagi	
 	

Hugtakið	
 síðtímahugmyndir	
 um	
 þroska	
 barna	
 vísar	
 til	
 þess	
 að	
 þroski	
 sé	

menningarlegt	
 ferli	
 og	
 bernska	
 barna	
 sé	
 mótuð	
 af	
 menningarlegum	
 þáttum.	

Horft	
 er	
 á	
 hvernig	
 barnið	
 myndar	
 umhverfi	
 sitt	
 og	
 hvernig	
 umhverfið	
 mótar	

barnið	
 (Rogoff,	
 2003).	
 Síðtímahugmyndir	
 leggja	
 áherslu	
 á	
 styrkleika	
 og	

réttindi	
 barna.	
 Það	
 er	
 litið	
 svo	
 á	
 að	
 ung	
 börn	
 hafi	
 hlutverk	
 í	
 samfélaginu	
 og	

séu	
 vel	
 að	
 sér	
 og	
 taki	
 virkan	
 þátt	
 í	
 sköpun	
 menningar	
 og	
 þekkingar	
 (Jóhanna	

Einarsdóttir,	
 2009).	

Rogoff	
 (1993)	
 hefur	
 notað	
 hugtakið	
 vörðuð	
 þátttaka	
 um	
 stuðning	
 sem	

barn	
 fær	
 frá	
 reyndari	
 einstaklingi	
 í	
 nám	
 og	
 þroska.	
 Vörðuð	
 þátttaka	
 er	
 ferli	

þar	
 sem	
 barn	
 öðlast	
 nýja	
 færni	
 og	
 getu	
 til	
 að	
 leysa	
 vandamál	
 með	
 þátttöku	
 í	

samskiptum	
 við	
 reyndari	
 einstakling	
 (Rogoff,	
 1993).	
 Markmið	
 með	
 varðaðri	

þátttöku	
 er	
 að	
 aðstoða	
 börn	
 við	
 að	
 verða	
 virkir	
 þátttakendur	
 í	
 nútíma	

samfélagi.	
 Hlutverk	
 kennarans	
 er	
 að	
 velja	
 viðfangsefni	
 og	
 aðlaga	
 það	
 að	

	

19	

færni	
 og	
 áhuga	
 barnsins	
 og	
 þannig	
 laga	
 stuðning	
 sinn	
 og	
 hvatningu	
 að	
 getu	

barnsins	
 (Rogoff,	
 2003).	
 Það	
 er	
 einnig	
 hlutverk	
 kennarans	
 að	
 mennta	

nemendur	
 í	
 því	
 að	
 taka	
 þátt	
 í	
 samfélagi	
 sem	
 hvorki	
 kennarinn	
 sjálfur	
 né	

börnin	
 vita	
 hvernig	
 verður.	
 Síðtímahugmyndir	
 leggja	
 áherslu	
 á	

margbreytileika	
 og	
 einstaklingsmun	
 og	
 eiga	
 því	
 ekki	
 algildir	
 eiginleikar	
 við	
 öll	

börn,	
 raddir	
 barna	
 eru	
 margar	
 og	
 mismunandi.	
 Viðhorf	
 barna	
 er	

margbreytilegt	
 eins	
 og	
 fullorðinna	
 og	
 hafa	
 börn	
 ólíka	
 hæfni	
 og	
 styrk	
 og	
 með	

síðtímahugmyndum	
 er	
 litið	
 á	
 hvert	
 barn	
 sem	
 einstakt	
 (Jóhanna	
 Einarsdóttir,	

2009).	
 Það	
 hefur	
 áhrif	
 á	
 þroska	
 og	
 viðhorf	
 hvers	
 barns	
 að	
 vera	
 þátttakandi	
 í	

samfélaginu	
 í	
 gegnum	
 fjölskyldu	
 sína.	
 Rogoff	
 (2003)	
 fjallar	
 um	
 það	
 hvernig	

barnið	
 þrokast	
 á	
 því	
 að	
 taka	
 þátt	
 í	
 samfélaginu.	
 Fræðin	
 sem	
 Rogoff	
 fjallar	

um	
 í	
 greininni	
 sækir	
 hún	
 í	
 kenningar	
 Vygotsky	
 eða	
 „svæði	
 óráðins	
 þroska”	

þar	
 sem	
 börn	
 eiga	
 að	
 geta	
 nýtt	
 sér	
 menningarlega	
 þætti	
 samfélagsins	
 á	
 borð	

við	
 læsi,	
 fjölda	
 kerfa,	
 tungumál	
 og	
 ákvarðanatöku,	
 til	
 þess	
 að	
 tjá	
 sig.	
 Þessa	

fjóra	
 þætti	
 læra	
 börn	
 ekki	
 aðeins	
 innan	
 veggja	
 skóla	
 heldur	
 einnig	
 á	
 því	
 að	
 fá	

að	
 vera	
 þátttakendur	
 í	
 eigin	
 samfélagi	
 og	
 nærumhverfi.	
 Það	
 er	
 hlutverk	

foreldra	
 að	
 efla	
 börn	
 í	
 því	
 menningarlega	
 samfélagi	
 sem	
 þau	
 búa	
 við,	
 virkja	

þau	
 til	
 þátttöku,	
 leyfa	
 þeim	
 að	
 hafa	
 skoðanir	
 og	
 leggja	
 þær	
 fram	
 (Rogoff,	

2003).	
 Dahlberg	
 (1999)	
 fjallar	
 um	
 það	
 að	
 ekki	
 eigi	
 að	
 fela	
 raunveruleikann	

fyrir	
 börnum	
 og	
 halda	
 þeim	
 saklausum.	
 Börn	
 eiga	
 að	
 fá	
 að	
 prófa	
 sig	
 áfram	

því	
 ef	
 barn	
 fær	
 það	
 ekki	
 er	
 hinn	
 fullorðni	
 að	
 sýna	
 barni	
 vanvirðingu	
 og	

blekkja	
 sjálfan	
 sig	
 í	
 leiðinni.	
 Börn	
 eru	
 klárari	
 en	
 hinn	
 fullorðni	
 vill	
 halda.	

Einnig	
 fjallar	
 Dahlberg	
 (1999)	
 um	
 að	
 það	
 sé	
 mikilvægt	
 að	
 vinna	
 með	

áhugasvið	
 barnanna	
 og	
 ekki	
 bæla	
 það	
 niður.	
 Það	
 ætti	
 heldur	
 að	
 setja	

áhugamál	
 barnanna	
 inn	
 í	
 kennslufræðilegt	
 form	
 og	
 leyfa	
 börnum	
 þannig	
 að	

öðlast	
 nýja	
 þekkingu	
 (Dahlberg,	
 1999).	
 Í	
 síðtíma	
 samfélagi	
 er	
 talað	
 um	
 að	

ekki	
 sé	
 eitt	
 algilt	
 svar	
 heldur	
 þarf	
 hver	
 og	
 einn	
 að	
 bera	
 ábyrgð	
 á	
 eigin	

niðurstöðum	
 og	
 geta	
 rökstutt	
 þær	
 (Dahlberg,	
 1999b).	

Það	
 ætti	
 ekki	
 að	
 einangra	
 þekkingu	
 sem	
 nemandi	
 hefur	
 fengið	
 utan	
 skóla	

frá	
 þeirri	
 þekkingu	
 sem	
 að	
 námskráin	
 leggur	
 áherslu	
 á.	
 Kennsla	
 er	
 talin	
 vera	

við	
 kjöraðstæður	
 þegar	
 nám	
 og	
 kennsla	
 eru	
 bundnar	
 við	
 aðstæður	
 og	

tengdar	
 við	
 raunverulega	
 viðburði	
 og	
 starfsemi	
 í	
 því	
 samfélagi	
 sem	
 hver	

nemandi	
 býr	
 við	
 (Meyvant	
 Þórólfsson,	
 2003).	
 Einnig	
 vitnar	
 Meyvant	
 (2003)	
 í	

kenningar	
 Vygotsky	
 um	
 að	
 tjáskipti	
 milli	
 óreyndari	
 og	
 reyndari	
 einstaklinga	

væru	
 forsenda	
 öflugs	
 vitsmunaþroska	
 og	
 því	
 árangursrík	
 í	
 námi.	
 Þegar	
 þeir	

reyndari	
 og	
 óreyndari	
 hafa	
 samskipti	
 lærir	
 sá	
 óreyndari	
 að	
 þróa	
 sitt	
 eigið	

hugtakanet	
 og	
 þannig	
 verður	
 til	
 sameiginlegt	
 hugtakanet	
 þess	
 reynda	
 og	

óreynda.	
 Einnig	
 verður	
 til	
 sameignilegur	
 skilningur	
 og	
 túlkun	
 á	
 skynreynslu	

þeirra	
 sem	
 tilheyra	
 sama	
 samfélagi	
 og	
 menningu	
 (Meyvant	
 Þórólfsson,	

2003).	

	

20	

Það	
 er	
 mín	
 skoðun	
 að	
 börn	
 eigi	
 að	
 fá	
 að	
 vera	
 þátttakendur	
 í	
 samfélaginu	

og	
 sínu	
 nærumhverfi.	
 Verkefnin	
 þurfa	
 ekki	
 að	
 vera	
 erfið	
 eða	
 flókin	
 en	
 ef	
 þau	

eru	
 það	
 þá	
 er	
 mikilvægt	
 að	
 aðlaga	
 þau	
 getustigi	
 barnsins.	
 Dahlberg	
 kemur	

inn	
 á	
 að	
 fylgja	
 þurfi	
 áhugasviði	
 barnanna	
 og	
 tengja	
 það	
 við	
 kennslufræðileg	

markmið.	
 Flestum	
 börnum	
 þykir	
 gaman	
 að	
 leika	
 sér	
 og	
 þess	
 vegna	
 tel	
 ég	
 að	

leikur	
 ætti	
 að	
 vera	
 hluti	
 af	
 námi	
 barna	
 og	
 í	
 leiknum	
 eigi	
 að	
 tengja	
 nám	
 og	

áhugasvið	
 barnanna.	
 Kenningar	
 Vygotsky	
 styðja	
 einnig	
 við	
 það	
 að	
 mikilvægt	

sé	
 að	
 börn	
 læri	
 af	
 þeim	
 reyndari	
 og	
 þannig	
 myndi	
 sá	
 óreyndari	
 sér	
 skoðanir	

og	
 læri	
 þannig	
 á	
 sitt	
 nærumhverfi	
 og	
 menningu.	
 Kenningar	
 Vygotsky	
 styðja	

við	
 það	
 að	
 barnið	
 læri	
 í	
 gegnum	
 umhverfið,	
 samskipti	
 og	
 menningu	
 eða	
 að	

barnið	
 lærir	
 af	
 samskiptum	
 við	
 aðra.	

	

2.3 	
 Kennslufræðilegur	
 leikur	
 	

Þegar	
 kennarar	
 velja	
 sér	
 kennsluaðferð	
 eru	
 þeir	
 að	
 velja	
 sér	
 það	

athafnamynstur	
 sem	
 þeir	
 ákveða	
 að	
 nýta	
 sér	
 til	
 þess	
 að	
 nemendur	
 þeirra	

nái	
 þeim	
 markmiðum	
 sem	
 sett	
 eru	
 í	
 náminu	
 (Ingvar	
 Sigurgeirsson,	
 2013).	

Kennari	
 sem	
 ákveður	
 að	
 nota	
 leik	
 og	
 nám	
 sem	
 leið	
 við	
 kennslu	
 er	
 að	
 velja	

sér	
 kennslufræðilegan	
 leik	
 (e.	
 educational	
 play)	
 sem	
 er	
 skilgreindur	
 sem	

markviss	
 og	
 skipulagður	
 leikur	
 þar	
 sem	
 ýmsir	
 námsþættir	
 tengjast	
 og	

samþættast	
 í	
 gegnum	
 fleiri	
 en	
 eina	
 tegund	
 leiks.	
 Þegar	
 leikur	
 og	
 ákveðin	

námsmarkmið	
 eru	
 tengd	
 saman	
 fá	
 börn	
 tækifæri	
 til	
 þess	
 að	
 byggja	
 upp	

þekkingu	
 sína	
 á	
 merkingarbæran	
 hátt	
 og	
 þróa	
 með	
 sér	
 jákvætt	
 viðhorf	
 til	

náms.	
 Í	
 gegnum	
 leik	
 öðlast	
 börn	
 nýja	
 þekkingu	
 og	
 skapa	
 sameiginlega	
 nýjan	

skilning	
 (Jóhanna	
 Einarsdóttir,	
 2010).	
 Í	
 leiknum	
 er	
 áherslan	
 á	
 ferlið	
 þar	
 sem	

börn	
 fá	
 að	
 taka	
 áhættu,	
 gera	
 tilraunir	
 og	
 prófa	
 sig	
 áfram	
 með	
 mismunandi	

leiðir	
 þar	
 sem	
 þau	
 eru	
 ekki	
 metin	
 út	
 frá	
 útkomunni	
 eða	
 afurðinni.	
 Áhersla	
 á	

ferlið	
 hefur	
 mikið	
 gildi	
 fyrir	
 nám	
 barna.	
 Leikur	
 örvar	
 börn	
 í	
 skapandi	
 hugsun	

og	
 hvetur	
 þau	
 til	
 þess	
 að	
 nota	
 fjölbreyttar	
 lausnir	
 (Jóhanna	
 Einarsdóttir,	

2010).	

Það	
 að	
 leikur	
 sé	
 nýttur	
 og	
 viðurkenndur	
 sem	
 námsleið	
 er	
 oft	
 vanrækt	
 í	

skólastafi.	
 Leikur	
 er	
 sagður	
 vera	
 ómarkviss	
 námsleið	
 þar	
 sem	
 að	
 erfitt	
 er	
 að	

meta	
 hverju	
 hann	
 skilar	
 nemendum	
 í	
 hæfni	
 og	
 þekkingu.	
 Kennarar	
 vilja	
 því	

síður	
 velja	
 leik	
 sem	
 námsleið	
 heldur	
 velja	
 að	
 leggja	
 áherslu	
 á	
 hina	

hefðbundnu	
 kennsluhætti	
 og	
 verkefnavinnu.	
 En	
 með	
 nýrri	
 námskrá	
 hefur	

leikur	
 fengið	
 meira	
 gildi	
 í	
 skólastofunni	
 og	
 hafa	
 kennarar	
 farið	
 að	
 nota	
 hann	

í	
 auknu	
 mæli	
 sem	
 námsleið	
 (Anna	
 Magnea	
 Hreinsdóttir,	
 2013).	
 Í	
 almennum	

hluta	
 Aðalnámskrár	
 grunnskóla	
 (2013)	
 segir:	

	

21	

Mikilvægt	
 er	
 að	
 halda	
 við	
 eðlislægri	
 forvitni	
 barnsins,	
 hún	
 er	

ein	
 mikilvægasta	
 forsenda	
 alls	
 náms.	
 Leikurinn	
 er	
 leið	
 ungra	

barna	
 til	
 að	
 læra	
 á	
 heiminn	
 og	
 læra	
 um	
 heiminn.	
 Miklu	
 skiptir	

að	
 leiknum	
 sem	
 námsaðferð	
 sé	
 gert	
 hátt	
 undir	
 höfði	
 í	

grunnskóla	
 og	
 sú	
 áhersla	
 einskorðist	
 ekki	
 við	
 yngstu	

nemendurna.	
 Í	
 þessum	
 rétti	
 felst	
 einnig	
 að	
 bernsku-­‐	
 og	

æskuárin	
 hafa	
 tilgang	
 í	
 sjálfu	
 sér	
 en	
 eru	
 ekki	
 eingöngu	

undirbúningur	
 frekara	
 náms	
 og	
 starfa	
 (Aðalnámskrá	

grunnskóla,	
 2013,	
 bls	
 44).	

Kennslufræðilegur	
 leikur	
 á	
 sér	
 stað	
 þegar	
 markmiðum	
 aðalnámskrárinnar	
 er	

náð	
 í	
 gegnum	
 leikinn	
 og	
 í	
 leiknum	
 þjálfast	
 börn	
 í	
 ákveðinni	
 hæfni	
 og/eða	

öðlast	
 nýja	
 þekkingu.	
 Leikurinn	
 á	
 að	
 vera	
 á	
 forsendum	
 barnanna	
 en	
 það	
 er	

hlutverk	
 kennarans	
 að	
 samþætta	
 markmið	
 aðalnámskrár	
 í	
 leik	
 barnanna	

(Jóhanna	
 Einarsdóttir	
 og	
 Anna	
 Magnea	
 Hreinsdóttir,	
 2011).	
 Þegar	
 leikur	
 er	

nýttur	
 sem	
 námsleið	
 fá	
 börn	
 að	
 gera	
 það	
 sem	
 þeim	
 þykir	
 skemmtilegt,	
 að	

leika	
 sér.	
 Þegar	
 leikur	
 er	
 tengdur	
 við	
 námsmarkmið	
 aðalnámskrár	
 byggja	

börn	
 upp	
 þekkingu	
 sína	
 á	
 merkingarbæran	
 hátt	
 og	
 þróa	
 með	
 sér	
 jákvætt	

viðhorf	
 til	
 náms	
 (Jóhanna	
 Einarsdóttir,	
 2010).	

Það	
 hafa	
 verið	
 gerðar	
 samanburðarrannsóknir	
 á	
 því	
 hvaða	
 kennsluaðferð	

væri	
 best	
 fyrir	
 kennara	
 að	
 nota	
 í	
 kennslu	
 en	
 flestar	
 hafa	
 þær	
 sýnt	
 að	
 hver	

kennsluaðferð	
 hefur	
 sín	
 markmið	
 og	
 eru	
 þær	
 í	
 eðli	
 sínu	
 ólíkar	
 (Ingvar	

Sigurgeirsson,	
 2013).	
 Samkvæmt	
 Ingvari	
 Sigurgeirsyni	
 (2013)	
 markast	
 hver	

kennsluaðferð	
 af	
 því	
 hver	
 beitir	
 henni	
 og	
 hvernig	
 samskipti	
 eru	
 á	
 milli	

kennara	
 og	
 nemenda.	
 Bros	
 kennara	
 á	
 réttum	
 tíma,	
 orðalag	
 í	
 kynningu	
 og	

útfærsla	
 á	
 kennsluaðferðinni	
 getur	
 haft	
 mikil	
 áhrif	
 á	
 það	
 hversu	
 markviss	

kennsla	
 verður	
 og	
 á	
 árangur	
 nemenda	
 í	
 kjölfarið	
 (Ingvar	
 Sigurgeirsson,	

2013).	

Hlutverk	
 og	
 framkoma	
 kennarans	
 eru	
 óaðskiljanlegur	
 hluti	
 af	

kennsluaðferð	
 hans	
 (Ingvar	
 Sigurgeirsson,	
 2013).	
 Hlutverk	
 kennara	
 sem	

hefur	
 valið	
 kennsluaðferðina	
 kennslufærðilegur	
 leikur	
 er	
 að	
 vekja	
 áhuga	

barnanna	
 á	
 að	
 taka	
 þátt	
 í	
 menningarlegu	
 samfélagi	
 og	
 stuðla	
 að	
 þróun	
 þess.	

Ætti	
 kennarinn	
 ávallt	
 að	
 vera	
 opinn	
 fyrir	
 þeim	
 tækifærum	
 sem	
 gefast	
 til	
 að	

opna	
 nýjar	
 leiðir	
 til	
 að	
 hugsa	
 um	
 leik	
 og	
 nám	
 (Van	
 Oers,	
 2009).	
 Þegar	

kennari	
 nýtir	
 kennslufræðilega	
 leiki	
 í	
 kennslunni	
 er	
 mikilvægt	
 að	
 hafa	
 hann	

raunverulegan	
 til	
 þess	
 að	
 barnið	
 geri	
 sér	
 sem	
 besta	
 grein	
 fyrir	
 því	
 að	
 svona	

séu	
 hlutirnir	
 í	
 raun	
 og	
 veru	
 í	
 menningarlegu	
 samhengi.	
 Barn	
 getur	
 til	
 dæmis	

ekki	
 keypt	
 dúkku	
 fyrir	
 eina	
 krónu	
 en	
 getur	
 það	
 í	
 búð	
 sem	
 hefur	
 verið	
 sett	

upp	
 í	
 skólastofunni.	
 Það	
 er	
 mikilvægt	
 að	
 hafa	
 verkefnin	
 sem	
 raunverulegust	

(Griffiths,	
 2010).	

	

22	

Kennari	
 þarf	
 að	
 geta	
 skapað	
 góðar	
 aðstæður	
 til	
 stærðfræðináms	
 ungra	

barna.	
 Það	
 gerir	
 hann	
 með	
 því	
 að	
 greina	
 það	
 hvað	
 nemendur	
 eiga	
 að	
 vera	

fást	
 við	
 hverju	
 sinni	
 og	
 hvernig	
 þeir	
 bæti	
 við	
 þekkingu	
 sína	
 ásamt	
 því	
 að	

kunna	
 skil	
 á	
 megin	
 hugmyndum	
 stærðfræðinnar	
 (Guðbjörg	
 Pálsdóttir,	

2013).	
 Þegar	
 kennari	
 skipulegur	
 kennslufræðilegan	
 leik	
 er	
 mikilvægt	
 að	
 setja	

leikmuni	
 og	
 verkefni	
 á	
 leiksvæði	
 barnanna	
 sem	
 hafa	
 þann	
 tilgang	
 að	
 örva	

vitræna	
 þekkingu	
 og	
 félagslegan	
 þroska	
 barnsins	
 (Jóhanna	
 Einarsdóttir,	

2007).	
 Kennari	
 þarf	
 að	
 vera	
 meðvitaður	
 um	
 að	
 skipuleggja	
 leik	
 barnanna	

ekki	
 of	
 mikið	
 því	
 þá	
 er	
 hætta	
 á	
 að	
 leikurinn	
 hætti	
 að	
 vera	
 leikur	
 (Jóhanna	

Einarsdóttir,	
 2007).	
 Samkvæmt	
 Griffiths	
 (2005)	
 þarf	
 kennari	
 einnig	
 að	
 koma	

með	
 nýjar	
 hugmyndir	
 og	
 upplýsingar	
 fyrir	
 nemendur	
 til	
 þess	
 að	
 styðja	
 við	

umræðu	
 þeirra	
 í	
 leiknum.	
 Kennarar	
 þurfa	
 að	
 vera	
 meðvitaðir	
 um	
 það	
 að	

vera	
 ekki	
 of	
 stýrandi	
 í	
 leiknum	
 því	
 þá	
 fær	
 leikur	
 barnanna	
 ekki	
 að	
 njóta	
 sín	

nægilega	
 vel.	
 Of	
 mikil	
 stýring	
 frá	
 kennara	
 getur	
 haft	
 neikvæð	
 áhrif	
 á	
 náms-­‐	

og	
 þroskaáhrif	
 leiksins	
 hjá	
 barninu	
 (Anna	
 Þorbjörg	
 Ingólfsdóttir	
 og	
 Ingibjörg	

Ósk	
 Sigurðardóttir,	
 2011).	

Samkvæmt	
 aðalnámskrá	
 grunnskóla	
 eiga	
 kennarar	
 að	
 fylgjast	
 með	
 og	

meta	
 nám	
 nemenda	
 sinna.	
 Þegar	
 kennari	
 metur	
 nemendur	
 fær	
 hann	

upplýsingar	
 um	
 það	
 hvernig	
 nemendum	
 gengur	
 að	
 tileinka	
 sér	
 markmiðin	

með	
 náminu,	
 hvernig	
 framfarir	
 nemandans	
 eru	
 og	
 vinnubrögð	

(Aðalnámskrá	
 grunnskóla,	
 2013).	
 Það	
 hefur	
 verið	
 gagnrýnt	
 þegar	
 leikur	

hefur	
 verið	
 notaður	
 sem	
 námsleið	
 að	
 erfitt	
 sé	
 að	
 meta	
 hann.	
 Í	

kennslufræðilegum	
 leik	
 eru	
 settar	
 fram	
 þrautir	
 og	
 önnur	
 kennslufræðileg	

verkfæri	
 sem	
 kennarar	
 geta	
 metið	
 nemendur	
 út	
 frá.	

Það	
 hefur	
 komið	
 hér	
 fram	
 hvað	
 kennari	
 þarf	
 að	
 gera	
 til	
 þess	
 að	
 skapa	

góðar	
 aðstæður	
 til	
 stærðfræðináms	
 ungra	
 barna.	
 Hann	
 þarf	
 að	
 þekkja	
 vel	

markmið	
 og	
 viðfangsefni	
 hverju	
 sinni	
 og	
 er	
 það	
 val	
 kennarans	
 hvaða	

kennsluaðferð	
 hann	
 nýtir	
 til	
 þess	
 að	
 nemendur	
 nái	
 þeim	
 markmiðum	
 sem	

sett	
 eru	
 fram	
 í	
 aðalnámskrá	
 grunnskóla.	
 Leikur	
 sem	
 námsleið	
 ætti	
 að	
 vera	

kjörin	
 aðferð	
 sem	
 kennarar	
 geta	
 nýtt	
 sér	
 til	
 þess	
 að	
 nemendur	
 þeirra	
 nái	

þeim	
 markmiðum	
 sem	
 sett	
 eru	
 í	
 námskránni.	

2.4 Gildi	
 leiks	
 í	
 námi	
 	

Leikur	
 og	
 nám	
 eru	
 tvö	
 hugtök	
 sem	
 hafa	
 verið	
 aðskilin.	
 Leikur	
 hefur	
 verið	

talinn	
 sjálfsprottinn	
 og	
 laus	
 við	
 allar	
 reglur,	
 börn	
 leika	
 sér	
 vegna	
 þess	
 að	

þeim	
 finnst	
 gaman	
 en	
 ekki	
 vegna	
 afurðar	
 eða	
 árangurs.	
 Nám	
 hefur	
 verið	

tengt	
 við	
 afmarkað	
 verkefni	
 sem	
 er	
 skipulagt	
 og	
 stjórnað	
 af	
 kennara	
 sem	
 sér	

þá	
 um	
 umhverfi,	
 viðfangsefni	
 og	
 aðferðir	
 og	
 passar	
 upp	
 á	
 að	
 allt	
 stuðli	
 að	

námi	
 sem	
 má	
 svo	
 meta	
 (Jóhanna	
 Einarsdóttir	
 og	
 Anna	
 Magnea	
 Hreinsdóttir,	

	

23	

2011).	
 Rannsóknir	
 hafa	
 sýnt	
 fram	
 á	
 gildi	
 leiks	
 í	
 námi	
 barna	
 en	
 það	
 er	
 vitað	

að	
 það	
 getur	
 verið	
 erfitt	
 fyrir	
 kennara	
 að	
 veita	
 leiknum	
 réttan	
 farveg,	
 hvort	

sem	
 það	
 er	
 í	
 grunnskóla	
 eða	
 leikskóla	
 (Bryndís	
 Garðarsdóttir,	
 Guðbjörg	

Pálsdóttir	
 og	
 Hrafnhildur	
 Eiðsdóttir,	
 2013).	

Griffiths	
 (2005)	
 telur	
 að	
 margir	
 haldi	
 því	
 fram	
 að	
 það	
 eigi	
 ekki	
 að	
 vera	

gaman	
 að	
 læra	
 og	
 ef	
 það	
 sé	
 gaman	
 þá	
 sé	
 ekki	
 verið	
 að	
 læra,	
 heldur	
 bara	

leika	
 sér	
 en	
 hann	
 telur	
 að	
 í	
 gegnum	
 leikinn	
 læri	
 börnin	
 einnig.	
 Kennari	
 sem	

telur	
 að	
 ef	
 það	
 sé	
 gaman	
 sé	
 barn	
 ekki	
 að	
 læra	
 getur	
 ekki	
 verið	
 kennari	
 sem	

ætlar	
 að	
 nýta	
 leik	
 sem	
 námsleið.	
 Kennari	
 sem	
 ætlar	
 að	
 nýta	
 leik	
 sem	

námsleið	
 þarf	
 að	
 hafa	
 trú	
 á	
 því	
 að	
 þegar	
 barn	
 leikur	
 sér	
 og	
 hefur	
 ánægju	
 af	

leiknum	
 sé	
 það	
 læra	
 af	
 leiknum.	
 Einnig	
 vilja	
 foreldra	
 oft	
 láta	
 kenna	
 börnum	

sínum	
 eins	
 og	
 þeim	
 var	
 kennt	
 þegar	
 þeir	
 voru	
 í	
 grunnskóla	
 og	
 kennara	

kenna	
 eins	
 og	
 þeir	
 lærðu	
 þegar	
 þeir	
 voru	
 í	
 grunnskóla	
 (Griffiths,	
 2005).	
 Það	

hefur	
 komið	
 fram	
 hér	
 að	
 mikilvægt	
 sé	
 að	
 viðhorf	
 kennara	
 og	
 foreldra	
 sé	

jákvætt	
 og	
 að	
 þeir	
 hafi	
 trú	
 á	
 því	
 að	
 leikur	
 sem	
 námsaðferð	
 geti	
 virkað	
 vel	
 í	

kennslu.	
 Kennarar	
 þurfa	
 að	
 vera	
 tilbúnir	
 til	
 þess	
 að	
 breyta	
 sínum	
 aðferðum	

og	
 nýta	
 nýjar	
 kennsluaðferðir	
 sem	
 hafa	
 verið	
 rannsakaðar	
 eins	
 og	
 leikur	
 sem	

námsleið.	

Í	
 rannsókn	
 á	
 hlutverkaleik	
 barna	
 á	
 aldrinum	
 5	
 –	
 7	
 ára	
 sem	
 fjallað	
 er	
 um	
 í	

grein	
 Bert	
 van	
 Oers	
 (2009)	
 sýndu	
 niðurstöður	
 að	
 í	
 þeim	
 skólum	
 þar	
 sem	

leikur	
 var	
 í	
 námskránni	
 voru	
 börn	
 yfir	
 meðaltali	
 í	
 stærðfræði	
 í	
 sínum	
 árgangi,	

einnig	
 sýndu	
 niðurstöður	
 að	
 þar	
 sem	
 notast	
 var	
 við	
 leik	
 í	
 kennslu	
 voru	
 börn	

fyrr	
 að	
 ná	
 tökum	
 á	
 tölum	
 en	
 annars	
 staðar.	
 Rannsakendur	
 voru	
 þó	
 sammála	

um	
 að	
 það	
 þyrfti	
 meira	
 en	
 bara	
 leikinn	
 til	
 þess	
 að	
 skilningur	
 barna	
 á	

hugtökum	
 og	
 verkfærum	
 stærðfræðinnar	
 dýpki	
 (Van	
 Oers,	
 2009).	
 Það	
 má	

tengja	
 niðurstöður	
 í	
 rannsókn	
 Van	
 Oers	
 við	
 það	
 sem	
 hefur	
 komið	
 fram	
 hér	

að	
 ofan	
 að	
 leikurinn	
 eigi	
 að	
 vera	
 ein	
 af	
 þeim	
 námsleiðum	
 sem	
 notaðar	
 eru	
 í	

kennslu	
 ungra	
 barna	
 þar	
 sem	
 að	
 leikur	
 er	
 börnum	
 eðlislægur	
 og	
 eiga	
 þau	
 því	

oft	
 auðvelt	
 með	
 að	
 læra	
 í	
 gegnum	
 leikinn.	
 Þessar	
 niðurstöður	
 sýndu	
 einnig	

að	
 leikur	
 er	
 mikilvægur	
 í	
 námi	
 barna	
 og	
 hefur	
 komið	
 í	
 ljós	
 að	
 þar	
 sem	
 leikur	

er	
 nýttur	
 sem	
 námsleið	
 ná	
 nemendur	
 góðum	
 árangri	
 í	
 námi.	
 	
 	

Það	
 er	
 mikilvægt	
 að	
 leyfa	
 ungum	
 nemendum	
 að	
 leika	
 sér	
 og	
 að	
 læra	
 í	

gegnum	
 leik.	
 Leikur	
 í	
 kennslu	
 með	
 ungum	
 börnum	
 er	
 mikilvægur	
 þar	
 sem	
 að	

börn	
 eyða	
 stórum	
 hluta	
 af	
 tíma	
 dagsins	
 í	
 leik.	
 Leikur	
 barna	
 getur	
 kennt	

kennurum	
 og	
 fullorðnu	
 fólki	
 margt	
 og	
 hefur	
 því	
 einnig	
 verið	
 haldið	
 fram	
 að	

leikur	
 sé	
 áhrifamesta	
 tjáningarform	
 mannsins	
 (Lillemyr,2009).	
 Frjáls	
 leikur	

hefur	
 yfirleitt	
 verið	
 vinsælasta	
 kennslustundin	
 þegar	
 ég	
 hef	
 verið	
 úti	
 á	

vettvangi	
 sem	
 kennaranemi	
 og	
 gæti	
 ástæðan	
 verið	
 sú	
 að	
 nemendur	
 sitja	

lengi	
 við	
 námsbækurnar	
 og	
 eru	
 því	
 glaðir	
 að	
 fá	
 að	
 standa	
 upp	
 og	
 leika	
 sér	

	

24	

frjáls.	
 Reynsla	
 mín	
 af	
 frjálsum	
 leik	
 er	
 að	
 kennarinn	
 er	
 fljótur	
 að	
 missa	
 yfirsýn	

yfir	
 leiknum.	
 Nemendur	
 fá	
 að	
 velja	
 sér	
 leiki	
 og	
 eiga	
 það	
 til	
 að	
 fara	
 út	
 um	
 alla	

kennslustofuna	
 og	
 jafnvel	
 fram	
 á	
 gang	
 til	
 þess	
 að	
 finna	
 næði	
 fyrir	
 leikinn	
 og	

því	
 nær	
 kennarinn	
 ekki	
 að	
 fylgjast	
 nægilega	
 vel	
 með	
 hverjum	
 hóp.	
 Þess	

vegna	
 þykir	
 mér	
 mikilvægt	
 að	
 kennarar	
 skipuleggi	
 kennslufræðilega	
 leiki,	

spil	
 og	
 þrautir	
 í	
 kennslu	
 því	
 þá	
 hefur	
 kennarinn	
 stjórn	
 á	
 leiknum	
 sem	
 hefur	

kennslufræðilegt	
 gildi	
 og	
 markmið.	
 	

Þegar	
 fjallað	
 er	
 um	
 leik	
 í	
 kennslu	
 er	
 fjallað	
 um	
 margar	
 ólíkar	

skilgreiningar	
 og	
 kenningar.	
 Þær	
 leggja	
 áherslu	
 á	
 það	
 sama,	
 að	
 leikur	
 sé	

mikilvægur	
 í	
 menntun	
 og	
 þroska	
 ungra	
 barna.	
 Leikur	
 er	
 sjálfsprottinn	
 og	

gerist	
 hann	
 sjálfkrafa	
 og	
 krefst	
 þess	
 vegna	
 þátttöku	
 og	
 samskipta	
 milli	

barna.	
 Þegar	
 barn	
 leikur	
 sér	
 lærir	
 það	
 að	
 skilja	
 umhverfi	
 sitt,	
 tjá	
 hugmyndir,	

eigin	
 tilfinningar	
 og	
 þróa	
 tengsl	
 við	
 önnur	
 börn.	
 Helsti	
 kostur	
 þess	
 að	
 nota	

leik	
 í	
 kennslu	
 er	
 sá	
 að	
 börnum	
 þykir	
 hann	
 eftirsóknarverður	
 og	
 þau	
 sækjast	

eftir	
 því	
 að	
 leika	
 sér	
 (Jóhanna	
 Einarsdóttir,	
 2010).	
 Leikur	
 og	
 nám	
 eru	
 tengd	

viðfangsefni	
 þar	
 sem	
 leikur	
 er	
 sjálfstjáning	
 barns	
 og	
 leið	
 þess	
 til	
 þroska	
 og	

þekkingar.	
 Leikur	
 er	
 talinn	
 vera	
 eðlilegasta	
 líkamstjáning	
 barna	
 og	
 er	
 hann	

talinn	
 vera	
 uppspretta	
 allra	
 þroskakosta	
 mannsins.	
 Þrátt	
 fyrir	
 þetta	
 vill	

leikur	
 oft	
 gleymast	
 í	
 uppeldi	
 og	
 menntun.	
 Leikur	
 er	
 gleðigjafi	
 hvers	
 barns	
 og	

er	
 hann	
 barninu	
 nám	
 og	
 starf	
 og	
 er	
 mikilvægt	
 að	
 hafa	
 það	
 í	
 huga	
 í	
 öllu	

uppeldi	
 og	
 skólastarfi	
 (Valborg	
 Sigurðardóttir,	
 1992).	
 Flestum	
 börnum	
 þykir	

gaman	
 að	
 leika	
 sér	
 og	
 snýst	
 oftast	
 allt	
 í	
 kringum	
 um	
 leikinn	
 hjá	
 barninu	
 og	
 er	

hann	
 því	
 stór	
 hluti	
 af	
 hegðun	
 og	
 hugarástandi	
 þess.	
 Það	
 er	
 eðlislægt	
 hjá	

fullorðnum	
 að	
 skilja	
 leik	
 barna	
 en	
 það	
 sem	
 virðist	
 vera	
 flókið	
 er	
 hvernig	
 eigi	

að	
 styðja	
 leik	
 við	
 uppeldisfærðilega	
 menntun	
 eins	
 og	
 stærðfræði.	

Spurningin	
 er	
 ekki	
 alltaf	
 hvað	
 börn	
 læra	
 heldur	
 líka	
 hvernig	
 þau	
 læra,	

kenningar	
 um	
 leik	
 og	
 nám	
 er	
 erfitt	
 að	
 skilgreina	
 en	
 hefur	
 leikur	
 haft	
 mikil	

áhrif	
 á	
 stærðfræðikennslu	
 hjá	
 ungum	
 börnum	
 (Tucker,	
 2014).	
 Vygotsky	

leggur	
 áherslu	
 á	
 að	
 nám	
 sé	
 af	
 félagslegum	
 toga	
 og	
 eigi	
 sér	
 stað	
 þegar	
 barnið	

fæst	
 við	
 ákveðin	
 viðfangsefni	
 og	
 það	
 á	
 við	
 þegar	
 barnið	
 tekur	
 þátt	
 í	
 því	
 sem	

fer	
 fram	
 í	
 umhverfinu.	
 Hann	
 telur	
 einnig	
 að	
 gagnsemi	
 leiks	
 í	
 námi	
 felist	
 í	

þeirri	
 færni	
 hvernig	
 eigi	
 að	
 læra	
 og	
 hæfni	
 til	
 þess	
 að	
 greina	
 ímyndun	
 frá	

raunveruleikanum	
 (Gerður	
 G.	
 Óskarsdóttir,	
 2012).	

	

2.5 Leikur	
 í	
 stærðfræði	
 	

Þegar	
 barn	
 fæðist	
 byrjar	
 það	
 strax	
 að	
 læra.	
 Þegar	
 barnið	
 hefur	
 formlega	

skólagöngu	
 sex	
 ára	
 gamalt	
 hefur	
 það	
 öðlast	
 mikla	
 þekkingu	
 og	
 lært	
 mikið	
 af	

umhverfinu	
 sem	
 það	
 býr	
 í.	
 Vygotsky	
 hefur	
 lagt	
 áherslu	
 á	
 að	
 nám	
 eigi	
 að	
 vera	

	

25	

árangursríkt	
 og	
 segir	
 að	
 ef	
 barn	
 býr	
 við	
 réttar	
 aðstæður	
 og	
 fær	
 rétta	
 örvun	

þroskist	
 það	
 á	
 eðlilegan	
 hátt.	
 Það	
 er	
 því	
 mikilvægt	
 að	
 nemendur	
 fái	
 það	

námsumhverfi	
 sem	
 hafi	
 sem	
 best	
 áhrif	
 á	
 þroska	
 þess	
 (Meyvant	
 Þórólfsson,	

2003).	

Stór	
 hluti	
 af	
 stærðfræðinámi	
 ungra	
 barna	
 fer	
 fram	
 í	
 gegnum	
 leik	
 þar	
 sem	

börnin	
 kynnast	
 nýjum	
 hlutum,	
 rannsaka,	
 ígrunda	
 nýfengna	
 þekkingu	
 og	

þjálfa	
 ýmsa	
 þætti.	
 Í	
 leik	
 er	
 endurgjöfin	
 ekki	
 aðeins	
 frá	
 kennaranum	
 heldur	

einnig	
 frá	
 leikfélaganum	
 og	
 er	
 samvinna	
 því	
 mikilvæg	
 (Guðbjörg	
 Pálsdóttir,	

2013).	
 Griffihs	
 (2010)	
 hefur	
 sett	
 fram	
 fimm	
 rök	
 fyrir	
 því	
 hvers	
 vegna	
 ætti	
 að	

kenna	
 stærðfræði	
 í	
 gegnum	
 leik.	
 Þegar	
 börn	
 fá	
 að	
 leika	
 sér	
 og	
 læra	
 sjá	
 þau	

tilgang	
 með	
 því	
 að	
 læra,	
 stærðfræðin	
 verður	
 áþreifanleg,	
 börnin	
 fá	
 að	
 taka	

ábyrgð	
 og	
 stjórna	
 sjálf,	
 viðfangsefnin	
 verða	
 afslappaðri	
 og	
 því	
 oft	
 hagnýtari	

en	
 bókavinna.	
 Í	
 gegnum	
 leik	
 fá	
 börn	
 sjálfstraust	
 til	
 þess	
 að	
 takast	
 á	
 við	
 flókin	

viðfangsefni	
 og	
 hugmyndir.	
 Það	
 er	
 hlutverk	
 kennarans	
 að	
 setja	
 fram	
 nýjar	

hugmyndir	
 og	
 benda	
 nemendum	
 á	
 upplýsingar	
 í	
 leiknum	
 sem	
 styðja	
 þau	
 í	

umræðu	
 	
 (Griffiths,	
 2010).	

Stærðfræði	
 og	
 leik	
 ætti	
 að	
 nýta	
 saman	
 í	
 námi	
 og	
 kennslu	
 ungra	
 barna.	
 Ef	

stærðfræði	
 á	
 að	
 vera	
 flestum	
 börnum	
 ánægjuleg	
 þurfa	
 kennari	
 og	
 foreldrar	

að	
 leggja	
 sitt	
 af	
 mörkum	
 til	
 þess	
 að	
 sýna	
 að	
 hún	
 sé	
 skemmtileg	
 og	
 gagnleg.	

Það	
 er	
 mikilvægt	
 að	
 kynna	
 leik	
 í	
 námi	
 ungra	
 barna	
 og	
 nýta	
 hann	
 sem	

námsleið	
 en	
 hann	
 er	
 þó	
 ekki	
 eina	
 námsleiðin	
 og	
 því	
 þarf	
 að	
 nýta	
 hann	
 með	

öðrum	
 fjölbreyttum	
 kennsluaðferðum	
 (Griffiths,	
 2010).	

Samkvæmt	
 Van	
 Oers	
 (2009)	
 eru	
 hlutverkaleikir	
 líka	
 námsleikir	
 eins	
 og	
 til	

dæmis	
 búða-­‐,	
 safn-­‐,	
 ferðaskrifstofu-­‐,	
 pósthús-­‐	
 og	
 verkmanna	
 leikir.	
 Í	
 öllum	

þessum	
 leikjum	
 reynir	
 á	
 samskiptahæfni	
 barna,	
 þau	
 leysa	
 vandamál	
 og	
 nýta	

verkfæri	
 og	
 hugtök	
 stærðfræðinnar	
 til	
 þess.	
 Hann	
 segir	
 að	
 það	
 eigi	
 að	
 miða	

leik	
 út	
 frá	
 fjórum	
 nálgunum:	

1.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Að	
 leikurinn	
 hafi	
 kennslufræðileg	
 gildi	
 og	
 byggi	
 á	
 námskrá	

2.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Að	
 leiknum	
 sé	
 líkt	
 við	
 raunverulega	
 menningarstafsemi	

3.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Að	
 allir	
 þættir	
 leiksins	
 séu	
 tengir	
 við	
 stærðfræðinám	

4.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Að	
 í	
 leiknum	
 séu	
 samskipti	
 á	
 milli	
 nemenda	
 eins	
 og	
 til	
 dæmis	
 í	

hlutverkaleik	

Ingvar	
 Sigurgeirsson	
 (2013)	
 fjallar	
 um	
 námsspil	
 og	
 hvernig	
 breyta	
 megi	

þeim	
 þannig	
 að	
 þau	
 henti	
 viðfangsefnum	
 skólastarfsins	
 hverju	
 sinni,	
 þannig	

að	
 nemendur	
 læri	
 um	
 leið	
 og	
 þeir	
 spila.	
 Það	
 er	
 þá	
 hlutverk	
 kennarans	
 að	

útskýra	
 fyrir	
 nemendum	
 hvað	
 þeir	
 eigi	
 að	
 læra	
 af	
 spilinu	
 og	
 kennarinn	
 fylgist	

með	
 umræðu	
 og	
 áhuga	
 nemenda.	
 Námsspil	
 geta	
 verið	
 einstaklingsverkefni,	

tvenndar-­‐	
 eða	
 hópverkefni.	
 Námsspil	
 í	
 stærðfræði	
 er	
 til	
 dæmis	
 teningaspil,	

	

26	

bingó,	
 lottó	
 eða	
 happdrættisspil	
 (Ingvar	
 Sigurgeirsson,	
 2013).	
 Slönguspilið	

er	
 spil	
 sem	
 flestir	
 þekkja,	
 þar	
 sem	
 nemendur	
 reyna	
 að	
 komast	
 frá	
 núlli	
 að	

tölunni	
 100.	
 Þegar	
 börn	
 eru	
 að	
 læra	
 að	
 telja	
 upp	
 að	
 hundrað	
 er	
 það	
 spil	

tilvalið	
 til	
 þess	
 að	
 æfa	
 talningu	
 og	
 tákn	
 talnanna	
 (Diller,	
 2011).	
 Námsspil	
 má	

nota	
 á	
 öllum	
 stigum	
 grunnskólans	
 og	
 hentar	
 vel	
 til	
 þess	
 að	
 þjálfa	
 nemendur	

í	
 námsreglum,	
 rifja	
 upp	
 ákveðin	
 viðfangsefni	
 og/eða	
 festa	
 þau	
 í	
 minni.	
 Það	

hefur	
 komið	
 upp	
 tortryggni	
 hjá	
 kennara,	
 samstarfsfólki	
 og	
 nemendum	
 þegar	

á	
 að	
 fara	
 spila	
 eða	
 leika	
 sér	
 í	
 skólastofunni.	
 Einnig	
 er	
 það	
 sorgleg	
 staðreynd	

að	
 mörgum	
 þyki	
 það	
 ólíklegt	
 að	
 viðfangsefni	
 sem	
 er	
 skemmtilegt	
 geti	

stuðlað	
 að	
 námi	
 (Ingvar	
 Sigurgeirsson,	
 2013).	

	

2.6 Samantekt	
 	

Leikur	
 er	
 börnum	
 eðlislægur	
 og	
 ætti	
 fullorðinn	
 ekki	
 að	
 þurfa	
 að	
 kveikja	

áhuga	
 nemenda	
 á	
 viðfangsefni	
 leiksins.	
 Rannsóknir	
 hafa	
 þó	
 sýnt	
 fram	
 á	
 að	

reynst	
 getur	
 erfitt	
 fyrir	
 kennara	
 að	
 veita	
 leiknum	
 réttan	
 farveg	
 og	
 er	
 því	

mikilvægt	
 að	
 kennari	
 þekki	
 vel	
 markmið	
 og	
 viðfangsefni	
 hverju	
 sinni.	
 Það	
 er	

val	
 kennarans	
 hvaða	
 kennsluaðferð	
 hann	
 nýtir	
 til	
 þess	
 að	
 nemendur	
 nái	

þeim	
 markmiðum	
 sem	
 sett	
 eru	
 fram	
 í	
 aðalnámskrá	
 grunnskóla.	
 Kenningar	

þeirra	
 Vygotsky,	
 Dewey	
 og	
 Gardner	
 hafa	
 það	
 allar	
 sameiginlegt	
 að	
 miða	
 út	

frá	
 því	
 að	
 kennsla	
 eigi	
 að	
 fara	
 fram	
 á	
 fjölbreyttan	
 hátt.	
 Gerð	
 hefur	
 verið	

grein	
 fyrir	
 því	
 hvernig	
 kennari	
 getur	
 skapað	
 nemendum	
 sínum	
 góðar	

aðstæður	
 til	
 stærðfræðináms	
 þegar	
 leikur	
 er	
 nýttur	
 í	
 stærðfræðikennslu	

ungra	
 barna.	
 Leikur	
 sem	
 námsleið	
 ætti	
 að	
 vera	
 kjörin	
 aðferð	
 sem	
 kennarar	

geta	
 nýtt	
 sér	
 til	
 þess	
 að	
 nemendur	
 þeirra	
 nái	
 þeim	
 markmiðum	
 sem	
 sett	
 eru	

í	
 námskrá	
 grunnskóla.	
 	
 	

	

	

	

	

	

	

	
 	

	

27	

3 Stærðfræðinám	

Stærðfræði	
 er	
 allt	
 í	
 kringum	
 okkur.	
 Löngu	
 áður	
 en	
 barn	
 hefur	
 skólagöngu	

hefur	
 það	
 stærðfræðinám.	
 Barn	
 kynnist	
 grunnþáttum	
 stærðfræðinnar	
 með	

því	
 að	
 handleika	
 leikföng	
 og	
 að	
 telja	
 til	
 dæmis	
 kubba	
 og	
 eigin	
 fingur.	
 Börn	

öðlast	
 því	
 mikla	
 þekkingu	
 á	
 stærðfræði	
 aðeins	
 í	
 gegnum	
 umhverfi	
 sitt	
 og	
 leik	

áður	
 en	
 það	
 hefur	
 skólagöngu	
 sína.	
 Sproti	
 er	
 námsefni	
 sem	
 er	
 í	
 mörgum	

grunnskólum	
 við	
 kennslu	
 í	
 stærðfræði	
 í	
 1.	
 –	
 4.	
 bekk.	
 Námsbækurnar	
 eru	
 átta	

talsins	
 frá	
 1a	
 –	
 4b	
 og	
 einnig	
 fylgir	
 bókunum	
 öllum	
 æfingahefti.	
 Í	
 formála	

bókanna	
 Sprota	
 (2011)	
 kemur	
 fram	
 að	
 námsbækurnar	
 séu	
 byggðar	
 upp	
 á	

þann	
 hátt	
 að	
 nýttar	
 séu	
 fjölbreyttar	
 kennsluaðferðir	
 þar	
 sem	
 áhersla	
 er	
 lögð	

á	
 fagleg	
 sjónarmið.	
 Nemendur	
 eigi	
 að	
 kynnast	
 stærðfræðinni	
 í	
 allri	
 sinni	

breidd	
 eða	
 með	
 því	
 að	
 reikna	
 í	
 huganum,	
 skrifa	
 á	
 blað	
 og	
 nota	
 ýmis	

hjálpargögn	
 sem	
 sett	
 eru	
 fram	
 og	
 kennslufræðilega	
 leiki	
 sem	
 eiga	
 að	
 stuðla	

að	
 fjölbreyttni	
 í	
 námi	
 barnanna.	
 Bækurnar	
 eru	
 samdar	
 með	
 það	
 í	
 huga	
 að	

nemendur	
 fái	
 jákvæða	
 reynslu	
 af	
 stærðfræðinámi	
 sínu	
 og	
 þyki	
 stærðfræði	

skemmtileg	
 og	
 áhugaverð	
 (Bjørnar	
 Alseth	
 Henrik	
 Kirkegaard	
 Gunnar	

Nordberg	
 Mona	
 Røsseland,	
 2011).	

Í	
 þessum	
 kafla	
 verður	
 fjallað	
 um	
 stærðfræðinám	
 ungra	
 barna.	
 Í	
 upphafi	

er	
 fjallað	
 um	
 áherslur	
 í	
 aðalnámskrá	
 grunnskóla.	
 Kennarar	
 þurfa	
 að	
 taka	
 mið	

af	
 ákvæðum	
 í	
 námskránni	
 við	
 skipulagningu	
 kennslu	
 sinnar	
 og	
 tel	
 ég	
 því	

mikilvægt	
 að	
 fjalla	
 um	
 hana	
 þegar	
 fjallað	
 er	
 um	
 stærðfræðikennslu.	
 Einnig	

verður	
 fjallað	
 almennt	
 um	
 tugakerfið,	
 talnaskilning	
 barna,	
 mynstur	
 og	

algebru,	
 rúmfræði	
 og	
 byggingarleik	
 og	
 hvernig	
 ung	
 börn	
 öðlast	
 skilning	
 á	

þessum	
 þáttum.	
 Síðar	
 í	
 kaflanum	
 er	
 fjallað	
 um	
 stöðvavinnu	
 og	

upplýsingatækni	
 í	
 stærðfræðinámi	
 ungra	
 barna.	

3.1 Áherslur	
 í	
 námskrá	

	
 Aðalnámskrá	
 grunnskóla	
 (2013)	
 er	
 ætluð	
 kennurum,	
 stjórnendum	
 skóla	

sem	
 og	
 öðru	
 starfsfólki	
 í	
 skólakerfinu.	
 Í	
 námskránni	
 er	
 kveðið	
 á	
 um	
 markmið	

og	
 fyrirkomulag	
 alls	
 skólastarfs	
 grunnskólans.	
 Námskráin	
 þjónar	
 mörgum	

aðilum	
 og	
 lýsir	
 sameiginlegum	
 markmiðum	
 og	
 kröfum	
 sem	
 eiga	
 við	
 alla	

skóla,	
 nemendur,	
 kennara	
 og	
 stjórnendur	
 þeirra	
 (Aðalnámskrá	
 grunnskóla,	

2013).	

Samkvæmt	
 aðalnámskrá	
 grunnskóla	
 (2013)	
 eiga	
 kennarar	
 á	
 grundvelli	

hæfniviðmiða	
 að	
 velja	
 ásamt	
 nemendum	
 sínum	
 kennsluaðferðir,	
 námsefni	

og	
 matsaðferðir	
 og	
 gera	
 grein	
 fyrir	
 þeim	
 í	
 skólanámskrá	
 þess	
 skóla	
 sem	

kennt	
 er	
 við.	
 Kennari	
 þarf	
 að	
 skipuleggja	
 stærðfræðikennslu	
 þannig	
 að	
 öll	

hæfniviðmið	
 og	
 sá	
 rammi	
 námssviðsins	
 sé	
 markaður	
 í	
 ákveðinni	

	

28	

viðmiðunarstundaskrá	
 (Aðalnámskrá	
 grunnskóla,	
 2013).	
 Með	
 þessu	
 er	
 bent	

á	
 mikilvægi	
 þess	
 að	
 kennari	
 velji	
 námsefni	
 og	
 kennsluaðferðir	
 sem	
 miða	
 að	

þeim	
 hæfniviðmiðum	
 sem	
 sett	
 eru	
 fram	
 í	
 aðalnámskrá	
 grunnskóla.	
 Í	
 þessari	

ritgerð	
 er	
 lögð	
 áhersla	
 á	
 leik	
 sem	
 námsleið	
 og	
 í	
 aðalnámskrá	
 grunnskóla	

(2013)	
 kemur	
 fram	
 að	
 leikur	
 sé	
 námsaðferð	
 sem	
 opnar	
 víddir	
 í	
 námi	
 barna	

og	
 sköpunargleði	
 þeirra	
 fær	
 að	
 njóta	
 sín	
 þegar	
 þau	
 leika	
 sér.	
 Hamingja	
 og	

gleði	
 fylgir	
 oftast	
 leik	
 barna	
 þar	
 sem	
 þau	
 finna	
 hæfileika	
 sína	
 og	
 fá	
 að	
 njóta	

þeirra	
 sem	
 einstaklingar	
 og	
 hluti	
 af	
 heild.	
 Samkvæmt	
 aðalnámskrá	
 er	

mikilvægt	
 að	
 halda	
 leiknum	
 í	
 skólastarfinu	
 og	
 þróa	
 hann	
 í	
 samræmi	
 við	

aldur	
 barnanna.	
 Leikur	
 fyrir	
 15	
 ára	
 barn	
 getur	
 verið	
 jafn	
 skemmtilegur	
 og	

leikur	
 fyrir	
 6	
 ára	
 barn.	
 Leikur	
 getur	
 verið	
 hluti	
 af	
 námsleið	
 í	
 öllum	

námsgreinum	
 og	
 námssviðum	
 grunnskólans.	
 Leikur	
 á	
 að	
 vera	
 í	
 aðalhlutverki	

á	
 yngsta	
 stigi	
 en	
 á	
 einnig	
 að	
 vera	
 ráðandi	
 þáttur	
 á	
 fleiri	
 stigum	
 grunnskólans.	

Leikur	
 á	
 bæði	
 að	
 vera	
 frjáls	
 og	
 innihalda	
 verkefni	
 sem	
 á	
 að	
 leysa.	
 Hér	
 verður	

fjallað	
 um	
 leik	
 og	
 stærðfræðinám	
 ungra	
 barna	
 þar	
 sem	
 að	
 leikur	
 er	
 leið	

ungra	
 barna	
 til	
 þess	
 að	
 læra	
 á	
 heiminn	
 og	
 læra	
 um	
 heiminn	
 (Aðalnámskrá	

grunnskóla,	
 2013).	

Stærðfræðikennsla	
 í	
 grunnskóla	
 skal	
 skuðla	
 almennt	
 að	
 því	
 að	
 nemendur	

tileinki	
 sér	
 það	
 viðhorf	
 að	
 stærðfræði	
 sé	
 gagnleg	
 og	
 mikilvægt	
 sé	
 að	
 hafa	

hana	
 á	
 valdi	
 sínu	
 og	
 með	
 því	
 að	
 stunda	
 hana	
 nái	
 allir	
 nemendur	
 tökum	
 á	

henni.	
 Nemendur	
 eiga	
 að	
 öðlast	
 hæfni	
 í	
 að	
 setja	
 fram	
 og	
 leysa	
 þrautir	
 með	

hjálp	
 stærðfræðinnar	
 og	
 geta	
 lagt	
 eigið	
 mat	
 á	
 lausnir	
 (Aðalnámskrá	

grunnskóla,	
 2013).	
 Í	
 hæfniviðmiðum	
 aðalnámskrár	
 grunnskóla	
 kemur	
 fram	

að	
 nemendur	
 þurfi	
 að	
 ná	
 tökum	
 á	
 hugtökum	
 stærðfræðinnar	
 og	
 tengslum	

þeirra.	
 Mikilvægt	
 er	
 að	
 nemendur	
 nái	
 tökum	
 á	
 og	
 öðlist	
 hæfni	
 í	
 að	
 nota	

hugtök	
 stærðfræðinnar	
 og	
 tungumál	
 hennar,	
 færa	
 rök	
 fyrir	
 og	
 útskýra	

tilgátur.	
 Einnig	
 eiga	
 þeir	
 að	
 hafa	
 náð	
 tökum	
 á	
 því	
 að	
 leysa	
 viðfangsefni	
 og	

greina	
 hvaða	
 aðferðir	
 henta	
 best	
 hverju	
 sinni	
 (Aðalnámskrá	
 grunnskóla,	

2013).	

Í	
 námskránni	
 kemur	
 einnig	
 fram	
 að	
 verkefni	
 stærðfræðinnar	
 séu	
 að	

finna,	
 skapa,	
 tjá	
 og	
 útskýra	
 hvers	
 kyns	
 regluleika,	
 lögmál,	
 kerfi	
 og	
 mynstur	

og	
 er	
 stærðfræði	
 því	
 mikilvæg	
 leið	
 mannsins	
 til	
 þess	
 að	
 skilja	
 merkingu,	

náttúru	
 og	
 samfélag.	
 Þegar	
 nemendur	
 fá	
 kennslu	
 í	
 stærðfræði	
 frá	
 ólíkum	

sjónarhornum	
 og	
 fást	
 við	
 stærðfræðileg	
 mynstur,	
 form,	
 tengsl	
 og	

röksemdafærslur	
 fá	
 þeir	
 tækifæri	
 til	
 þess	
 að	
 kynnast	
 fagurfræði	

stærðfræðinnar	
 á	
 sinn	
 eigin	
 hátt	
 (Aðalnámskrá	
 grunnskóla,	
 2013).	

	

	

29	

3.2 Tugakerfið	
 	

Börn	
 læra	
 flest	
 snemma	
 að	
 telja	
 frá	
 0	
 til	
 10	
 og	
 til	
 þess	
 að	
 barn	
 geti	
 talið	

hærra	
 en	
 10	
 þarf	
 það	
 að	
 ná	
 góðum	
 tökum	
 á	
 talnaheitunum	
 og	
 talningunni	

frá	
 0	
 –	
 10.	
 Talnakerfið	
 okkar	
 er	
 byggt	
 á	
 tveimur	
 hugmyndum,	
 annars	
 vegar	

að	
 það	
 eru	
 aðeins	
 tíu	
 tákn	
 sem	
 kölluð	
 eru	
 tölur	
 og	
 það	
 eru	

0,1,2,3,4,5,6,7,8,9.	
 Hins	
 vegar	
 eru	
 allar	
 hærri	
 tölur	
 samansettar	
 úr	
 þessum	

tíu	
 tölum	
 og	
 eru	
 þær	
 notaðar	
 til	
 þess	
 að	
 telja	
 og	
 númera	
 hluti.	
 Nemandi	
 þarf	

að	
 skilja	
 að	
 tölurnar	
 hækka	
 og	
 það	
 bættist	
 alltaf	
 eitthvað	
 við	
 þegar	
 talið	
 er	

hærra,	
 til	
 þess	
 að	
 geta	
 talið	
 með	
 háum	
 tölum	
 þarf	
 nemandi	
 að	
 átta	
 sig	
 á	
 að	

10	
 er	
 einn	
 tugur,	
 100	
 eru	
 10	
 tugir	
 og	
 1000	
 eru	
 10	
 hundruð	
 (Clements	
 og	

Sarama,	
 2014).	
 Samkvæmt	
 Carpenter	
 o.fl.	
 (2015)	
 er	
 tugakerfið	
 sætiskerfi	

sem	
 hefur	
 grunntöluna	
 tíu	
 og	
 fer	
 vægi	
 hvers	
 tölustafs	
 eftir	
 því	
 sæti	
 sem	

hann	
 er	
 í.	
 Tölustafurinn	
 einn	
 getur	
 því	
 ýmist	
 táknað	
 eittþúsund,	
 eitt	

hundrað,	
 einn	
 tug	
 og	
 eina	
 einingu	
 í	
 tölunni	
 1111.	
 Þegar	
 barn	
 getur	
 áttað	
 sig	

á	
 því	
 hvernig	
 talan	
 einn	
 getur	
 verið	
 sem	
 þúsund,	
 hundrað,	
 tugur	
 og	
 eining	

hefur	
 það	
 náð	
 skilningi	
 á	
 meginhugmyndum	
 tugakerfisins	
 (Carpenter,	

Fennema,	
 Franke,	
 Levi	
 og	
 Empson,	
 2015).	

3.3 Talnaskilningur	
 	

Þróun	
 talnaskilnings	
 barna	
 hefst	
 á	
 fyrstu	
 árum	
 leikskólans	
 þar	
 sem	
 börn	

þróa	
 með	
 sér	
 skilning	
 á	
 heilum	
 tölum,	
 telja	
 hluti	
 og	
 bera	
 saman.	
 Börn	
 læra	

fyrst	
 að	
 telja	
 fáa	
 hluti	
 og	
 er	
 það	
 þeirra	
 fyrsta	
 reynsla	
 af	
 reikningi	
 en	

jafnframt	
 mikilvæg	
 undirstaða	
 fyrir	
 skilning	
 á	
 reikniaðgerðum.	
 Á	
 meðan	

börn	
 eru	
 enn	
 í	
 leikskóla	
 fara	
 þau	
 að	
 skilja	
 að	
 heiti	
 talna	
 táknar	
 ákveðinn	

fjölda	
 og	
 skilja	
 einnig	
 að	
 síðasta	
 talan	
 sem	
 þau	
 telja	
 táknar	
 heildarfjölda	

þess	
 sem	
 þau	
 telja	
 (Clements	
 og	
 Sarama,	
 2014,	
 bls.	
 34).	
 Þegar	
 börn	
 byrja	
 í	

fyrsta	
 bekk	
 grunnskóla	
 verður	
 stærðfræðinám	
 þeirra	
 fjölbreyttara	
 og	
 þau	

fara	
 að	
 fást	
 við	
 útreikninga	
 sem	
 krefjast	
 samlagningar	
 og	
 frádráttar.	
 Þau	

fara	
 að	
 nota	
 reikniaðgerðir	
 og	
 algebru	
 við	
 úrlausna	
 verkefna.	
 Þau	
 fara	
 að	

skilja	
 samband	
 á	
 milli	
 þessara	
 tveggja	
 reikniaðgerða	
 og	
 skilja	
 tengsl	
 á	
 milli	

dæma	
 eins	
 og:	
 8	
 +	
 4	
 =	
 12	
 og	
 12	
 –	
 8	
 =	
 4.	
 Börn	
 byggja	
 á	
 fyrri	
 talnaskilningi	
 og	

fara	
 að	
 skilja	
 samband	
 á	
 milli	
 heitis	
 eininga	
 talna	
 og	
 tuga	
 og	
 fara	
 að	
 vinna	

með	
 hærri	
 tölur	
 en	
 þau	
 gerðu	
 í	
 leikskóla.	
 Þegar	
 að	
 barn	
 getur	
 byrjað	
 að	
 telja	

frá	
 tölunni	
 8	
 en	
 ekki	
 alltaf	
 frá	
 tölunni	
 1	
 er	
 sagt	
 að	
 það	
 hafi	
 náð	
 ákveðnu	
 stigi	

í	
 talnaskilningi.	
 Stærðfræðinám	
 barna	
 verður	
 enn	
 fólknara	
 þegar	
 þau	
 fara	
 í	

annan	
 bekk	
 grunnskóla	
 en	
 þá	
 halda	
 þau	
 áfram	
 að	
 byggja	
 á	
 fyrra	
 námi.	
 Börn	

fara	
 að	
 vinna	
 með	
 fjölda,	
 aðgerðir	
 og	
 flóknari	
 algebru	
 en	
 í	
 fyrsta	
 bekk.	

Einnig	
 fara	
 þau	
 að	
 geta	
 talið	
 í	
 tugum	
 og	
 hundruðum	
 og	
 notast	
 við	
 sléttar	

tölur	
 og	
 oddatölur	
 (Clements	
 og	
 Sarama,	
 2014).	

	

30	

Börn	
 hafa	
 allt	
 aðrar	
 hugmyndir	
 en	
 fullorðnir	
 um	
 samlagningu,	
 frádrátt,	

margfjöldun	
 og	
 deilingu.	
 Hugmyndir	
 barna	
 á	
 þessu	
 hugtökum	
 eru	
 ekki	

byggðar	
 á	
 röngum	
 skilningi	
 þó	
 þær	
 séu	
 frábrugðnar	
 hugmyndum	
 fullorðinna	

heldur	
 er	
 hann	
 byggður	
 á	
 þeirra	
 skilning	
 sem	
 veitir	
 þeim	
 mikilvægan	
 grunn	

fyrir	
 nám	
 í	
 stærðfræði	
 (Carpenter,	
 Fennema,	
 Franke,	
 Levi	
 og	
 Empson,	
 2015).	

Börn	
 byrja	
 að	
 læra	
 margföldun	
 á	
 yngsta	
 stigi	
 grunnskólans	
 en	
 áður	
 en	
 barn	

byrjar	
 að	
 læra	
 margföldun	
 þarf	
 að	
 hafa	
 náð	
 góðum	
 tökum	
 á	
 samlagningu	
 og	

frádrætti.	
 Þegar	
 nemendur	
 byrja	
 að	
 læra	
 	
 margföldun	
 er	
 þeim	
 tjáð	
 að	

margföldun	
 sé	
 endurtekin	
 samlagning	
 og	
 	
 að	
 í	
 margföldun	
 felist	
 að	
 vinna	

með	
 fjölda	
 hópa	
 og	
 fjölda	
 í	
 hverjum	
 hóp.	
 Nemendur	
 ættu	
 að	
 fást	
 við	
 að	

reikna	
 stærðfræðidæmi	
 í	
 hverri	
 kennslustund	
 í	
 stærðfræði	
 og	
 skila	

úrlausnum	
 dæmanna	
 bæði	
 skriflega	
 og	
 munnlega	
 (Van	
 de	
 Walle,	
 2004).	

Carpenter	
 o.fl.	
 (2015)	
 telja	
 að	
 áður	
 en	
 barn	
 hefur	
 formlegt	
 nám	
 ráði	
 það	
 við	

að	
 leysa	
 verkefni	
 sem	
 krefjast	
 færni	
 í	
 margföldun	
 og	
 deilingu.	
 Verkefni	
 eins	

og	
 þrautir	
 eru	
 góð	
 fyrir	
 nemendur	
 til	
 þess	
 að	
 þjálfa	
 þau	
 í	
 margföldun	
 og	

deilingu.	
 Það	
 er	
 mikilvægt	
 að	
 þrautirnar	
 séu	
 raunverulegar	
 og	
 að	
 þær	
 byggi	

á	
 fyrri	
 reynslu	
 barnsins	
 (Carpenter,	
 Fennema,	
 Franke,	
 Levi	
 og	
 Empson,	

2015).	

Í	
 aðalnámskrá	
 grunnskóla	
 (2013)	
 kemur	
 fram	
 að	
 við	
 lok	
 fjórða	
 bekkjar	

eiga	
 nemendur	
 að	
 geta	
 skráð	
 fjölda	
 og	
 reiknað	
 með	
 náttúrulegum	
 tölum,	

raðað	
 þeim	
 og	
 borið	
 þær	
 saman.	
 Tucker	
 (2005)	
 telur	
 að	
 þegar	
 barn	
 hefur	

náð	
 tökum	
 á	
 því	
 að	
 telja	
 með	
 því	
 að	
 snerta	
 hluti	
 þarf	
 það	
 að	
 yfirfæra	
 þá	

kunnáttu	
 yfir	
 í	
 að	
 telja	
 í	
 huganum.	
 Mikilvægt	
 er	
 að	
 kennari	
 bjóði	
 nemendum	

upp	
 á	
 fjölbreytt	
 verkfæri	
 til	
 þess	
 að	
 æfa	
 sig	
 í	
 talningu	
 og	
 hafi	

námsumhverfið	
 ögrandi	
 og	
 merkingarbærilegt	
 fyrir	
 þá	
 (Tucker,	
 2005).	

3.4 Mynstur	
 og	
 algebra	
 	
 	

Rannsóknir	
 á	
 mynstrum	
 eru	
 einn	
 af	
 grunnþáttum	
 stærðfræðinnar	
 og	
 einnig	

grunnurinn	
 að	
 algebru.	
 Það	
 er	
 því	
 mikilvægt	
 að	
 nemendur	
 fái	
 að	
 rannsaka	

mynstur	
 á	
 yngsta	
 stigi	
 grunnskóla.	
 Að	
 fást	
 við	
 mynsturgerð	
 má	
 ekki	
 aðeins	

felast	
 í	
 því	
 að	
 vinna	
 verkefni	
 í	
 námsbókum	
 barnanna	
 heldur	
 þarf	
 að	
 tengja	

slíka	
 vinnu	
 við	
 daglegt	
 líf	
 þeirra	
 og	
 leyfa	
 þeim	
 að	
 átta	
 sig	
 á	
 tengingunni	
 á	

milli	
 mynsturs,	
 forms	
 og	
 daglegs	
 lífs	
 (Tucker,	
 2005).	
 Í	
 námsbókinni	
 Sprota	

eru	
 mynstur	
 og	
 form	
 kennd	
 saman.	
 Áhersla	
 er	
 lögð	
 á	
 grunnform	

stærðfræðinnar,	
 þríhyrning,	
 ferning,	
 ferhyrning	
 og	
 hringi	
 (Bjørnar	
 Alseth	

Henrik	
 Kirkegaard	
 Gunnar	
 Nordberg	
 Mona	
 Røsseland,	
 2011).	
 Þegar	
 fengist	

er	
 við	
 mynsturgerð	
 þarf	
 ekki	
 endilega	
 að	
 styðjast	
 við	
 námsbókina	
 heldur	
 er	

hægt	
 að	
 setja	
 kennsluna	
 upp	
 á	
 lifandi	
 hátt.	
 Tucker	
 (2005)	
 tekur	
 dæmi	
 um	

aðferð	
 við	
 að	
 læra	
 um	
 mynsturgerð.	
 Nemendur	
 búa	
 til	
 talnalínu	
 á	
 gólfið	
 eða	

	

31	

á	
 blað	
 sem	
 þeir	
 hafa	
 á	
 borðinu	
 hjá	
 sér.	
 Talnalínan	
 er	
 frá	
 1	
 til	
 10	
 og	
 hafa	

nemendur	
 mismunandi	
 hluti	
 fyrir	
 hverja	
 tölu	
 og	
 búa	
 þannig	
 til	
 mynstur	
 úr	

hlutunum.	
 Hægt	
 er	
 að	
 láta	
 nemendur	
 búa	
 til	
 mynstur	
 eftir	
 ákveðnni	

fyrirmynd	
 eða	
 leyfa	
 þeim	
 að	
 búa	
 til	
 sitt	
 eigið	
 mynstur	
 á	
 talnalínuna.	

Nemendurnir	
 geta	
 síðan	
 áætlað	
 um	
 framhaldið	
 eða	
 haldið	
 áfram	
 með	

talanalínuna	
 til	
 dæmis	
 upp	
 í	
 20	
 ef	
 þeir	
 vilja.	
 Með	
 þessu	
 eru	
 nemendur	
 að	

æfa	
 sig	
 í	
 að	
 búa	
 til	
 eigið	
 mynstur	
 og	
 læra	
 um	
 mismunandi	
 mynstur	
 og	

talningu.	

Að	
 fást	
 við	
 og	
 læra	
 að	
 þekkja	
 form	
 er	
 einnig	
 eitt	
 af	
 grunnþáttum	

stærðfræðinnar	
 og	
 oft	
 vilja	
 kennarar	
 leggja	
 áherslu	
 á	
 að	
 nemendur	
 læri	
 heiti	

formanna	
 en	
 til	
 þess	
 að	
 nemendur	
 öðlist	
 sem	
 bestan	
 skilning	
 á	
 heitum	

þeirra	
 er	
 mikilvægt	
 að	
 þeir	
 fái	
 að	
 kynnast	
 þeim	
 sjálfir.	
 Þegar	
 nemendur	

byggja	
 úr	
 þrívíddarformum	
 öðlast	
 þeir	
 þekkingu	
 á	
 eiginleikum	
 formanna	
 og	

sjá	
 hvernig	
 þau	
 tengjast	
 hvert	
 öðru	
 (Tucker,	
 2005).	
 Allt	
 í	
 kringum	
 okkur	
 eru	

form	
 í	
 umhverfinu	
 og	
 þarf	
 oft	
 ekki	
 að	
 fara	
 lengra	
 en	
 út	
 á	
 skólalóð	
 til	
 þess	
 að	

sjá	
 mismunandi	
 form	
 í	
 umhverfinu	
 okkar.	

3.5 Rúmfræði	
 og	
 byggingaleikur	
 	
 	

Þegar	
 börn	
 leika	
 sér	
 í	
 byggingarleikjum	
 kynnast	
 þau	
 stærðfræði	
 og	
 þá	

sérstaklega	
 rúmfræði.	
 Í	
 byggingarleik	
 þjálfast	
 börn	
 í	
 að	
 nota	
 hugtök	

stærðfræðinnar	
 sem	
 tengjast	
 rúmfræði	
 eins	
 og	
 um	
 stærðir,	
 form,	
 fjölda,	

rými	
 og	
 afstöðu	
 og	
 læra	
 einnig	
 stærðfræðileg	
 lögmál	
 rúmfræðinnar.	

Byggingarleikur	
 eflir	
 skilning	
 barna	
 á	
 rúmfræði	
 og	
 rúmfræðiformum.	
 Van	

Hiele	
 (1999)	
 segir	
 að	
 mikilvægt	
 sé	
 að	
 nota	
 leiki	
 í	
 kennslu	
 á	
 rúmfræðiformum	

vegna	
 þess	
 að	
 leikur	
 veki	
 upp	
 gleði	
 meðal	
 nemenda	
 og	
 nemendur	
 séu	

einbeittir	
 við	
 að	
 prófa	
 nýja	
 hluti	
 þegar	
 þeir	
 leika	
 sér.	
 Kennarinn	
 þarf	
 að	
 vera	

meðvitaður	
 um	
 á	
 hvaða	
 stigi	
 í	
 skilningi	
 á	
 formum	
 barnið	
 er	
 statt	
 þegar	
 valið	

er	
 hvaða	
 form	
 eigi	
 að	
 vinna	
 með	
 (Van	
 Hiele,	
 1999).	

Byggingarleikur	
 er	
 talinn	
 vera	
 góður	
 til	
 þess	
 að	
 tengja	
 saman	
 leik	
 og	
 nám	

og	
 ætti	
 því	
 að	
 vera	
 góð	
 viðbót	
 í	
 skólastofuna	
 (Jóhanna	
 Einarsdóttir,	
 2010).	

Þegar	
 börn	
 eru	
 í	
 byggingarleik	
 og	
 notast	
 við	
 einingakubba	
 sem	
 eru	
 kubbar	

sem	
 allir	
 eru	
 gerðir	
 út	
 frá	
 einum	
 grunnkubbi	
 eru	
 þau	
 að	
 nýta	
 rýmisgreind	

sína	
 og	
 nýta	
 hana	
 til	
 þess	
 að	
 skapa	
 og	
 búa	
 til	
 hluti.	
 Grunnkubbur	
 í	

einingarkubbum	
 er	
 gerður	
 þannig	
 að	
 breidd	
 hans	
 er	
 jafn	
 löng	
 og	
 tvöföld	

þykkt	
 hans	
 og	
 lengd	
 hans	
 er	
 jöfn	
 tvöfaldri	
 breidd	
 hans.	
 Í	

einingakubbasafninu	
 eru	
 kubbar	
 sem	
 gerðir	
 eru	
 út	
 frá	
 grunnkubbnum	
 og	

eru	
 helmingi	
 stærri,	
 tvöfalt	
 stærri	
 og	
 fjórfalt	
 stærri,	
 helmingi	
 minni	
 og	

fjórfalt	
 minni	
 og	
 einnig	
 eru	
 sívalningur,	
 bogar	
 og	
 beygjur	
 (Leeb	
 –	
 Lundberg,	

1996)	
 Stærðfræðinám	
 og	
 byggingarleik	
 er	
 hægt	
 að	
 tengja	
 á	
 margs	
 konar	

	

32	

hátt	
 því	
 börnin	
 leika	
 sér	
 með	
 ólík	
 form	
 og	
 prófa	
 sig	
 áfram.	
 Það	
 er	
 einnig	

hægt	
 að	
 vinna	
 með	
 byggingarleik	
 þegar	
 börnin	
 eldast	
 því	
 þá	
 er	
 hægt	
 að	
 fara	

vinna	
 með	
 rétt	
 horn,	
 samhverfu	
 og	
 gera	
 byggingar	
 sem	
 eru	
 raunverulegar	

(Guðbjörg	
 Pálsdóttir,	
 2013).	
 Samkvæmt	
 aðalnámskrá	
 grunnskóla	
 (2013)	

eiga	
 nemendur	
 við	
 lok	
 fjórða	
 bekkjar	
 að	
 geta	
 notað	
 hugtök	
 úr	
 rúmfræði	
 eins	

og	
 form,	
 stærðir	
 og	
 staðsetningu	
 til	
 að	
 tala	
 um	
 hluti	
 og	
 fyrirbrigði	
 í	
 daglegu	

lífi	
 og	
 umhverfi	
 sínu.	
 Einnig	
 eiga	
 nemendur	
 að	
 geta	
 kannað,	
 búið	
 til	
 og	
 tjáð	

sig	
 um	
 reglur	
 í	
 talnamynstrum	
 og	
 öðrum	
 mynstrum	
 á	
 fjölbreyttan	
 hátt	
 og	

spáð	
 fyrir	
 um	
 framhald	
 mynsturs.	

Þegar	
 barn	
 byggir	
 er	
 það	
 að	
 vinna	
 með	
 listsköpun	
 og	
 eigin	
 tilfinningar	
 og	

vinnur	
 í	
 nánum	
 tengslum	
 við	
 sjálft	
 sig	
 sem	
 stærðfræðing.	
 Ánægja	
 barnanna	

er	
 náttúruleg	
 þegar	
 þau	
 byggja.	
 Börn	
 sem	
 eru	
 í	
 byggingarleik	
 með	

einingarkubba	
 eru	
 að	
 vinna	
 með	
 byggingar	
 sem	
 eru	
 í	
 þeirra	
 nærumhverfi	

eða	
 eitthvað	
 alveg	
 nýtt.	
 Þegar	
 börn	
 byggja	
 eiga	
 þau	
 í	
 samskiptum	
 við	
 önnur	

börn,	
 kennara	
 sína,	
 gera	
 tilraunir	
 og	
 skanna	
 svæðið.	
 Þau	
 hugtök	
 sem	
 unnið	

er	
 með	
 þegar	
 börn	
 eru	
 í	
 byggingarleik	
 eru:	
 Nálægð,	
 röðun	
 –	
 hvernig	
 barnið	

raðar	
 upp	
 kubbunum,	
 	
 Inni	
 eða	
 úti	
 –	
 er	
 barnið	
 inni	
 í	
 byggingunni	
 eða	
 fyrir	

utan	
 hana,	
 Undir	
 eða	
 ofan	
 á	
 eða	
 í	
 kringum	
 –	
 börnin	
 vinna	
 með	
 þessi	
 hugtök	

þegar	
 þau	
 ræða	
 saman	
 um	
 hvernig	
 byggingin	
 eigi	
 að	
 vera	
 (Leeb	
 –	
 Lundberg,	

1996).	
 Með	
 þessum	
 hugtökum	
 öðlast	
 börn	
 meiri	
 reynslu	
 og	
 þekkingu	
 á	
 rými	

og	
 kerfisbundinni	
 hugsun	
 sem	
 er	
 mikilvæg	
 fyrir	
 stærðfræðinám	
 þeirra.	

Þegar	
 börn	
 eru	
 í	
 byggingarleik	
 eru	
 þau	
 að	
 vinna	
 með	
 rúmfræði	
 þar	
 sem	
 að	

heildarbyggingin	
 er	
 yfirleitt	
 ólík	
 eftir	
 því	
 frá	
 hvaða	
 sjónarhorni	
 er	
 horft	
 á	

hana	
 og	
 má	
 þá	
 sjá	
 rými	
 hverrar	
 hliðar	
 á	
 byggingunni	
 á	
 ólíkan	
 hátt	
 (Leeb	
 –	

Lundberg,	
 1996).	

Börn	
 á	
 aldrinum	
 tveggja	
 til	
 sjö	
 ára	
 eru	
 á	
 foraðgerðastigi	
 vitsmunaþroska	

samkvæmt	
 þroskasálfræðingnum	
 Piaget	
 (Leeb	
 –	
 Lundberg,	
 1996).	
 Á	

foraðgerðastigi	
 kemur	
 fyrst	
 fram	
 raunveruleg	
 hugsun	
 og	
 barnið	
 getur	
 notað	

tákn	
 yfir	
 hluti	
 og	
 einnig	
 notar	
 barnið	
 myndir	
 og	
 tungumálið	
 til	
 þess	
 að	
 tjá	

hugsanir	
 sínar.	
 Eitt	
 af	
 megin	
 einkennum	
 þessa	
 stigs	
 er	
 að	
 barn	
 getur	
 ekki	

séð	
 hlutina	
 nema	
 út	
 frá	
 sínu	
 sjónarhorni	
 (Aldís	
 Guðmundsdóttir,	
 1992).	

Tengin	
 þessa	
 stigs	
 við	
 byggingarleik	
 er	
 að	
 börn	
 nota	
 kubbana	
 til	
 þess	
 að	
 tjá	

sig	
 og	
 þróa	
 þannig	
 eigin	
 stærðfræðiskilning	
 og	
 hugtök	
 stærðfræðinnar	
 eins	

og:	
 meira,	
 minna,	
 jafnt	
 og,	
 stærð	
 rýmis,	
 flokkun	
 og	
 mælingar.	
 Fyrst	
 þegar	

börn	
 eru	
 í	
 byggingarleik	
 er	
 erfitt	
 að	
 biðja	
 þau	
 að	
 vinna	
 saman	
 vegna	
 þess	
 að	

þau	
 sjá	
 hlutina	
 aðeins	
 út	
 frá	
 sínu	
 sjónarhorni	
 og	
 þess	
 vegna	
 er	
 mikilvægt	

þegar	
 þau	
 eldast	
 að	
 efla	
 þau	
 í	
 að	
 vinna	
 saman	
 og	
 þá	
 efla	
 þau	
 í	
 leiðinni	
 eigin	

félagsþroska	
 og	
 æfast	
 í	
 því	
 að	
 hlusta	
 á	
 skoðanir	
 annarra	
 (Jóhanna	

Einarsdóttir,	
 2010).	

	

33	

Hlutverk	
 kennarans	
 í	
 leiknum	
 er	
 að	
 greina	
 sköpunarkraft	
 barna,	

frumkvæði,	
 úthald,	
 þekkingu	
 á	
 formum,	
 samtengingu	
 heildar,	
 þekkingu	
 á	

flutningum,	
 hæfni	
 til	
 samstarfs	
 og	
 tengingu	
 við	
 umhverfið	
 og	
 daglegt	
 líf.	

Kennarinn	
 þarf	
 einnig	
 að	
 veita	
 nemendum	
 aðgang	
 að	
 fjölbreyttu	

byggingarefni.	
 Börnin	
 eiga	
 einnig	
 að	
 fá	
 að	
 byggja	
 frjálst	
 en	
 kennarinn	
 þarf	
 að	

vera	
 til	
 staðar	
 og	
 ræða	
 við	
 nemendur	
 og	
 nota	
 hugtök	
 stærðfræðinnar	
 í	

umræðunum	
 (Guðbjörg	
 Pálsdóttir,	
 2013).	
 Kennari	
 þarf	
 að	
 spyrja	
 meðvitaðra	

spurninga	
 sem	
 hjálpa	
 börnunum	
 að	
 skilja	
 betur	
 fjölbreytileikan	
 í	

byggingunum.	
 Kennari	
 þarf	
 einnig	
 að	
 passa	
 sig	
 að	
 leiða	
 nemendur	
 áfram	
 en	

ekki	
 segja	
 þeim	
 hvað	
 þeir	
 eigi	
 að	
 gera.	
 Spyrja	
 til	
 dæmis:	
 hvað	
 geturðu	
 gert	

til	
 þess	
 að	
 þetta	
 gerist	
 ekki	
 aftur?	
 Með	
 því	
 að	
 orða	
 spurninguna	
 rétt	
 fær	

kennari	
 barnið	
 til	
 þess	
 að	
 leita	
 sjálft	
 úrlausna	
 (Leeb	
 –	
 Lundberg,	
 1996).	

3.6 Stöðvavinna	
 í	
 stærðfræði	
 	

Stöðvavinna	
 er	
 kennsluskipulag	
 sem	
 er	
 mikið	
 notað	
 í	
 kennslu	
 og	
 hentar	
 vel	
 í	

stærðfræðikennslu.	
 Stöðvavinna	
 er	
 kennsla	
 sem	
 er	
 skipulögð	
 þannig	
 að	

nemendur	
 vinna	
 í	
 pörum	
 eða	
 hópum	
 að	
 ýmsum	
 viðfangsefnum	
 á	
 ákveðnum	

svæðum	
 í	
 skólastofunni	
 þar	
 sem	
 kennarinn	
 hefur	
 komið	
 fyrir	
 mismunandi	

verkefnum	
 á	
 nokkrum	
 borðum.	
 Verkefnin	
 eru	
 sett	
 upp	
 þannig	
 að	
 nemendur	

æfi	
 sig	
 í	
 viðfangsefnum	
 sem	
 kennarinn	
 hefur	
 farið	
 í	
 með	
 þeim	
 og	
 þeir	
 fá	
 þá	

tækifæri	
 til	
 þess	
 að	
 prófa	
 sig	
 áfram	
 og	
 auka	
 skilning	
 sinn	
 á	
 viðfangsefninu.	

Nemendur	
 vinna	
 sjálfstætt	
 og	
 í	
 pörum	
 þar	
 sem	
 reynir	
 á	
 þá	
 að	
 finna	
 lausnir	

og	
 nota	
 til	
 þess	
 eigin	
 rökhugsun	
 og	
 hugtök	
 stærðfræðinnar	
 í	
 samræðum	
 við	

bekkjarfélaga	
 sína	
 (Diller,	
 2011).	
 Samkvæmt	
 aðalnámskrá	
 grunnskóla	
 (2013)	

eiga	
 nemendur	
 við	
 lok	
 fjóra	
 bekkjar	
 að	
 geta	
 unnið	
 í	
 samvinnu	
 við	
 aðra	
 að	

lausnum	
 stærðfræðiverkefna	
 og	
 tekið	
 þátt	
 í	
 samræðum	
 um	
 stærðfræðileg	

verkefni.	

Börn	
 á	
 yngsta	
 stigi	
 grunnskóla	
 hugsa	
 hlutbundið	
 og	
 þess	
 vegna	
 ætti	

stöðvavinna	
 að	
 vera	
 þáttur	
 í	
 námi	
 þeirra	
 (Diller,	
 2011).	
 Í	
 	
 stöðvavinnu	
 nýta	

nemendur	
 verkfæri	
 stærðfræðinnar	
 eins	
 og	
 hlutbundin	
 gögn,	
 reiknirit,	

talnalínu,	
 vasareikna	
 og	
 tölvur	
 og	
 efla	
 þekkingu	
 sína	
 á	
 þeim	
 með	
 samræðum	

sín	
 á	
 milli	
 (Aðalnámskrá	
 grunnskóla,	
 2013).	
 Mikilvægt	
 er	
 að	
 hafa	
 í	
 huga	
 að	

þau	
 verkefni	
 sem	
 eru	
 unnin	
 í	
 stöðavinnu	
 eru	
 ekki	
 aukaverkefni.	
 Það	
 á	
 að	

vera	
 jafn	
 mikilvægt	
 að	
 vinna	
 verkefnin	
 í	
 stöðvavinnunni	
 eins	
 og	
 önnur	

verkefni	
 í	
 skólastofunni.	
 Verkefnin	
 eiga	
 að	
 vera	
 fjölbreytt,	
 bæði	
 ný	
 og	

hefðbundin.	
 Stöðvavinna	
 hentar	
 flestum	
 nemendum,	
 sama	
 hvar	
 þeir	
 eru	

staddir	
 í	
 náminu.	
 Verkefnin	
 er	
 hægt	
 að	
 sníða	
 þannig	
 að	
 allir	
 fái	
 verkefni	
 við	

sitt	
 hæfi	
 sem	
 höfðar	
 bæði	
 til	
 áhuga	
 þeirra	
 og	
 getu.	
 Á	
 stöðvunum	
 eiga	

nemendur	
 því	
 að	
 vera	
 virkir	
 vegna	
 þess	
 að	
 þeir	
 eru	
 að	
 vinna	
 með	
 verkefni	

	

34	

sem	
 hæfir	
 þeirra	
 áhugasviði.	
 Þegar	
 nemendur	
 fá	
 verkefni	
 sem	
 þeim	
 þykja	

skemmtileg	
 eykur	
 það	
 áhuga	
 þeirra	
 á	
 verkefninu	
 og	
 dregur	
 því	
 úr	

hegðunarvandamálum	
 (Diller,	
 2011).	

Hlutverk	
 kennarans	
 í	
 stöðvinnu	
 er	
 fylgjast	
 með	
 umræðu	
 og	
 skrá	
 hjá	
 sér	

hugmyndir.	
 Kennari	
 getur	
 til	
 dæmis	
 verið	
 með	
 eina	
 stöð	
 þar	
 sem	
 hann	

kynnir	
 nýtt	
 verkefni	
 eða	
 hittir	
 hópa	
 eða	
 einstaklinga	
 sem	
 þurfa	

einstaklinsaðstoð.	
 Mikilvægt	
 er	
 að	
 kennari	
 kynni	
 verkefnin	
 vel	
 fyrir	

nemendum	
 áður	
 en	
 þeir	
 hefja	
 stöðvavinnu	
 hringinn.	
 Kennari	
 þarf	
 að	
 velja	

verkefni	
 sem	
 stuðla	
 að	
 samvinnu	
 og	
 geta	
 verkefnin	
 til	
 dæmis	
 verið	
 þrautir,	

spil,	
 leikir	
 og	
 tölvuverkefni	
 (Diller,	
 2011).	

Í	
 bókinni	
 Math	
 Work	
 Stations	
 segir	
 Diller	
 (2011)	
 frá	
 stöðvavinnu	
 í	

stærðfræði	
 þar	
 sem	
 ung	
 börn	
 læra	
 að	
 telja	
 og	
 öðlast	
 þekkingu	
 á	
 því	
 hversu	

mikið	
 er	
 á	
 bakvið	
 talnaheitið.	
 Unnið	
 er	
 á	
 fjórum	
 stöðvum:	

• Á	
 fyrstu	
 stöðinni	
 er	
 notast	
 við	
 spjöld	
 með	
 doppum	
 á	
 og	
 eiga	

nemendur	
 að	
 tengja	
 tölustafina	
 við	
 fjöldann	
 á	
 doppunum.	

• Á	
 annari	
 stöðinni	
 áttu	
 nemendur	
 að	
 vinna	
 með	
 tölurnar	
 einn	
 og	
 tvo	

þannig	
 að	
 þær	
 mynduðu	
 samanlagt	
 töluna	
 þrjá.	

• Á	
 þriðju	
 stöðinni	
 eiga	
 nemendur	
 að	
 vinna	
 með	
 tölurnar	
 tvo	
 og	
 þrjá	

sem	
 myndar	
 töluna	
 fimm.	

• Á	
 fjórðu	
 stöðinni	
 eiga	
 nemendur	
 að	
 kasta	
 teningi	
 og	
 byggja	
 úr	
 þeim	

fjölda	
 sem	
 kemur	
 upp	
 á	
 teningnum.	

Allt	
 eru	
 þetta	
 stöðvar	
 þar	
 sem	
 börn	
 fást	
 við	
 verkefni	
 og	
 þjálfast	
 um	
 leið	
 í	

talningu.	
 Góður	
 talnaskilningur	
 er	
 mikilvægur	
 fyrir	
 áframhaldandi	

stærðfræðinám	
 barna	
 og	
 því	
 gagnlegt	
 að	
 fást	
 við	
 verkefni	
 af	
 þessu	
 tagi.	

Með	
 því	
 að	
 fást	
 við	
 námið	
 á	
 stöðvum	
 öðlast	
 nemendur	
 skilning	
 og	

þekkingu	
 á	
 verkefnunum	
 á	
 merkingabæran	
 hátt	
 (Diller,	
 2011).	

3.7 Upplýsingatækni	
 í	
 skólastarfi	

Upplýsingatækni	
 hefur	
 verið	
 kennd	
 í	
 grunnskólum	
 til	
 fjölda	
 ára	
 og	
 með	

tilkomu	
 nýrrar	
 tækni	
 síðustu	
 ár	
 hafa	
 orðið	
 auknar	
 kröfur	
 um	
 nýtingu	

tækninnar	
 í	
 skólastarfinu.	
 Það	
 er	
 eitt	
 af	
 flóknustu	
 verkefnum	
 kennara	
 að	

finna	
 viðfangsefni	
 sem	
 hæfa	
 kennslu	
 barna	
 þannig	
 að	
 þeir	
 öðlist	
 þekkingu	
 á	

því	
 hvernig	
 er	
 að	
 vera	
 þátttakandi	
 nútíma	
 tæknisamfélagi.	
 Með	
 síbreytilegu	

samfélagi	
 breytast	
 kröfur	
 til	
 kennara	
 og	
 skólanna	
 og	
 er	
 mikilvægt	
 að	
 skólar	

og	
 menntastofnanir	
 aðlagi	
 sig	
 að	
 nýjum	
 kröfum	
 til	
 náms	
 barna	
 sem	
 eru	
 að	

miklu	
 leyti	
 kröfur	
 framtíðarinnar	
 (Ómar	
 Örn	
 Magnússon,	
 2013).	

Með	
 tilkomu	
 spjaldtölva	
 kom	
 ný	
 tækni	
 inn	
 í	
 skólastarfið	
 sem	
 enn	
 er	
 verið	

að	
 vinna	
 með	
 og	
 því	
 meiri	
 þörf	
 á	
 kennslu	
 í	
 upplýsingatækni	
 í	
 grunnskóla.	
 Í	

	

35	

aðalnámskrá	
 grunnskóla	
 (2013)	
 kemur	
 fram	
 að	
 skólastarf	
 þurfi	
 að	
 vera	
 í	

sífelldri	
 þróun	
 og	
 breyttar	
 þjóðfélagsaðstæður	
 og	
 tækninýjungar	
 kalli	
 á	

breytingar	
 á	
 skólaþróun.	

Gerð	
 var	
 heildarúttekt	
 á	
 nýtingu	
 upplýsingartækni	
 í	
 grunnskólum	

Reykjavíkurborgar	
 (Ómar	
 Örn	
 Magnússon	
 o.fl.,	
 2014).	
 Þar	
 kom	
 fram	
 að	

grunnskólar	
 eigi	
 að	
 fylgja	
 auknum	
 kröfum	
 frá	
 samfélaginu	
 á	
 kennslu	
 í	

upplýsingatækni	
 með	
 því	
 að	
 nýta	
 nýjungar	
 sem	
 hafa	
 komið	
 í	
 tæknibúnaði.	

Notkun	
 spjaldtölva	
 og	
 snjalltækja	
 er	
 ein	
 nýjung	
 sem	
 grunnskólarnir	
 eiga	
 að	

fylgja	
 og	
 mikilvægt	
 er	
 að	
 einblína	
 ekki	
 á	
 tæknina	
 heldur	
 á	
 það	
 hvernig	

tæknin	
 getur	
 verið	
 viðbót	
 við	
 námið	
 fyrir	
 nemendur.	
 Tæknin	
 ætti	
 að	
 vera	

aukaatriði	
 en	
 nýjar	
 og	
 fjölbreyttar	
 leiðir	
 í	
 skólastarfið	
 ættu	
 að	
 vera	

aðalatriðið.	
 Kennarar	
 ættu	
 að	
 nýta	
 þessa	
 tækni	
 til	
 þess	
 að	
 búa	
 nemendur	

undir	
 framtíðina	
 þar	
 sem	
 hraðar	
 breytingar	
 eiga	
 sér	
 stað	
 í	
 tækni	
 í	
 nútíma	

samfélagi	
 	
 (Ómar	
 Örn	
 Magnússon	
 o.fl.,	
 2014).	
 Clements	
 og	
 Sarama	
 (2005)	

telja	
 að	
 mikilvægt	
 sé	
 að	
 kennsla	
 í	
 upplýsingatækni	
 sé	
 vel	
 undirbúin	
 vegna	

þess	
 að	
 ef	
 kennslan	
 er	
 ekki	
 vel	
 undirbúin	
 gagnast	
 hún	
 nemendum	
 ekki	
 eins	

og	
 hún	
 ætti	
 að	
 gera.	
 Vel	
 undirbúin	
 kennsla	
 í	
 upplýsingatækni	
 er	
 góð	
 viðbót	
 í	

námi	
 ungra	
 barna.	

Spjaldtölvur	
 eru	
 ný	
 tækni	
 en	
 koma	
 ekki	
 í	
 stað	
 einhvers	
 sem	
 við	
 höfum	
 nú	

þegar.	
 Að	
 nota	
 þær	
 í	
 skólastarfi	
 er	
 ný	
 aðferð	
 við	
 kennslu.	
 Spjaldtölvur	
 má	

nýta	
 á	
 margbreytilegan	
 hátt	
 og	
 gefa	
 þær	
 marga	
 spennandi	
 möguleika	
 við	

skipulagningu	
 kennslu.	
 Telja	
 má	
 að	
 spjaldtölvur	
 séu	
 hentugar	
 sem	
 viðbót	
 við	

skólastarfið	
 vegna	
 þess	
 að	
 þær	
 eru	
 einfaldar,	
 aðgengilegar,	
 færanlegar	
 og	

gefa	
 tækifæri	
 til	
 fjölbreyttrar	
 og	
 skapandi	
 nálgunar	
 í	
 kennslu	
 (Ómar	
 Örn	

Magnússon	
 o.fl.,	
 2014).	

Það	
 er	
 kostnaðarsamt	
 að	
 innleiða	
 spjaldtölvur	
 í	
 skólastarf	
 þannig	
 að	
 hver	

nemandi	
 hafi	
 aðgang	
 að	
 einni	
 spjaldtölvu.	
 Settar	
 hafa	
 verið	
 fram	
 tillögur	
 um	

að	
 hafa	
 ákveðinn	
 fjölda	
 af	
 spjaldtölvum	
 í	
 boði	
 eins	
 og	
 til	
 dæmis	
 fyrir	
 eina	

bekkjardeild.	
 Spjaldtölvurnar	
 geta	
 þá	
 verið	
 á	
 hreyfingu	
 milli	
 bekkja	
 og	
 hafa	

kennarar	
 og	
 nemendur	
 því	
 aðgang	
 að	
 tölvunum	
 en	
 hafa	
 þær	
 ekki	
 alltaf	
 við	

höndina	
 inni	
 í	
 kennslustofunni.	
 Fjölbreyttir	
 og	
 skapandi	
 möguleikar	
 eru	
 í	

boði	
 þegar	
 spjaldtölva	
 er	
 notuð	
 í	
 skólastarfi	
 (Ómar	
 Örn	
 Magnússon	
 o.fl.,	

2014).	

Skýrsla	
 starfshóps	
 um	
 upplýsingatæki	
 í	
 skólastarfi	
 –	
 tillögur	
 til	
 úrbóta	

kom	
 út	
 í	
 september	
 2014	
 (Ómar	
 Örn	
 Magnússon	
 o.fl.,	
 2014).	
 Í	
 skýrslunni	

kom	
 fram	
 að	
 í	
 menntun	
 kennaranema	
 ætti	
 að	
 stuðla	
 að	
 því	
 að	
 undibúa	
 þá	

undir	
 framtíðina	
 með	
 áherslu	
 á	
 upplýsinga-­‐	
 og	
 samskiptatækni.	
 Áhersla	
 á	
 að	

vera	
 á	
 þróun	
 og	
 skipulag	
 námsefnis	
 og	
 námskeiða	
 fyrir	
 kennaranema	
 og	

starfandi	
 kennara	
 á	
 öllum	
 skólastigum	
 sem	
 byggja	
 á	
 nýtingu	

	

36	

upplýsingatækni	
 við	
 kennslu	
 og	
 miðlun	
 námsefnis.	
 Kennarar	
 og	
 útgefendur	

námsgagna	
 eru	
 hvattir	
 til	
 framleiðslu	
 á	
 opnu	
 og	
 rafrænu	
 námsefni	
 sem	

þróað	
 er	
 á	
 fjölbreytilegu	
 formi	
 og	
 gert	
 öllum	
 aðgengilegt	
 	

3.7.1 Kennslufræðileg	
 forrit	
 	

Kennarar	
 ættu	
 að	
 eiga	
 auðvelt	
 með	
 að	
 finna	
 forrit	
 fyrir	
 nemendur	
 en	
 það	
 er	

mikilvægt	
 að	
 þeir	
 hafi	
 í	
 huga	
 hvaða	
 kennslufræðileg	
 markmið	
 þeir	
 vilja	
 setja	

sér	
 með	
 því	
 að	
 nota	
 að	
 forritið.	
 Þegar	
 kennari	
 velur	
 forrit	
 fyrir	
 nemendur	

með	
 það	
 í	
 huga	
 að	
 styðja	
 við	
 nám	
 þeirra	
 þarf	
 hann	
 að	
 velja	
 forrit	
 sem	

byggjast	
 upp	
 á	
 því	
 að	
 þau	
 veiti	
 nemendanum	
 þekkingu	
 og	
 þroskandi	

námsumhverfi.	
 Smáforrit	
 sem	
 kennari	
 velur	
 fyrir	
 nemendur	
 ætti	
 að	
 ýta	

undir	
 sjálfstæð	
 vinnubrögð,	
 auka	
 áhuga	
 á	
 námi	
 og	
 sköpun.	
 Smáforritið	
 ætti	

einnig	
 að	
 standast	
 menntunar-­‐	
 og	
 þroskaviðmið	
 fyrir	
 nemendur	
 sem	
 taka	

mið	
 af	
 aldri	
 og	
 getu	
 þeirra.	
 Þau	
 smáforrit	
 sem	
 byggja	
 á	
 stærðfræði	
 eiga	
 að	

veita	
 nemendum	
 tækifæri	
 til	
 þess	
 að	
 læra	
 stærðfræðihugtök	
 og	

reikniaðgerðir	
 á	
 nýjan	
 hátt.	
 Hlutverk	
 kennarans	
 verður	
 ekki	
 minna	

mikilvægt	
 þó	
 að	
 unnið	
 sé	
 í	
 tölvum	
 eða	
 snjalltækjum	
 (Clements	
 og	
 Sarama,	

2005).	

Sett	
 hefur	
 verið	
 upp	
 heimasíða	
 fyrir	
 Snjallskólann	
 (snjallskoli.is),	
 skólinn	

hefur	
 það	
 að	
 markmiði	
 að	
 safna	
 og	
 miðla	
 upplýsingum	
 til	
 kennara	
 og	

nemenda	
 þannig	
 að	
 nemendur	
 séu	
 undirbúnir	
 fyrir	
 upplýsingatækni	

framtíðarinnar.	
 Á	
 heimasíðu	
 skólans	
 geta	
 kennarar	
 og	
 nemendur	
 skoðað	

smáforrit	
 sem	
 ætluð	
 eru	
 spjaldtölvum.	
 Markmið	
 allra	
 smáforritana	
 sem	
 er	

að	
 finna	
 á	
 heimasíðu	
 skólans	
 er	
 að	
 nemendur	
 efli	
 þekkingu	
 sína	
 á	
 því	

námsefni	
 sem	
 unnið	
 er	
 með	
 í	
 grunnskólanum	
 hverju	
 sinni.	
 Flest	
 smáforrit	

sem	
 hafa	
 verið	
 gerð	
 eru	
 erlend	
 en	
 nokkur	
 smáforrit	
 hafa	
 verið	
 gerð	
 á	

íslensku	
 og	
 má	
 þar	
 nefna	
 forritið	
 ,,Íslensk	
 Reiknileikni”	
 en	
 þar	
 geta	

nemendur	
 þjálfað	
 samlagningu,	
 frádrátt	
 og	
 margföldun	
 og	
 boðið	
 er	
 upp	
 á	

mismunandi	
 erfiðleikastig	
 í	
 forritinu.	
 Forritið	
 er	
 ætlað	
 nemendum	
 á	
 yngsta	

stigi	
 grunnskólans.	
 Smáforritið	
 ,,Stærðfræðarin”	
 er	
 íslenskt	
 forrit	
 þar	
 sem	

nemendur	
 geta	
 þjálfast	
 í	
 að	
 nota	
 rúmfræðihugtök	
 þegar	
 þeir	
 leysa	
 verkefni	

sem	
 þar	
 er	
 að	
 finna.	
 Stærðfræðileikurinn	
 er	
 einnig	
 íslenskt	
 smáforrit	
 þar	

sem	
 nemendur	
 þjálfast	
 í	
 að	
 nota	
 samlagningu	
 og	
 frádrátt.	
 Á	
 mms.is,	
 sem	
 er	

vefur	
 Menntamálastofnunar,	
 er	
 hægt	
 að	
 sækja	
 gagnvirkar	
 rafbækur	
 og	

gagnvirkar	
 bækur.	
 Nemendur	
 og	
 kennarar	
 geta	
 sótt	
 þar	
 bækur	
 og	
 lesið	
 og	

hlustað	
 á	
 þær	
 til	
 dæmis	
 spjaldtölvu.	
 Þar	
 er	
 einnig	
 að	
 finna	
 smáforrit	
 sem	

hægt	
 er	
 að	
 spila	
 í	
 spjaldtölvum	
 eða	
 borðtölvum.	
 Þau	
 smáforrit	
 sem	
 hægt	
 er	

að	
 spila	
 í	
 spjaldtölvum	
 eru	
 sérstaklega	
 merkt	
 sem	
 spjaldtölvuvæn.	
 Erlend	

stærðfræðiforrit	
 ætti	
 að	
 vera	
 hægt	
 að	
 nýta	
 fyrir	
 nemendur	
 á	
 yngsta	
 stigi	
 þar	

	

37	

sem	
 að	
 lítið	
 er	
 þó	
 um	
 texta	
 og	
 fyrirsagnir,	
 ung	
 börn	
 ættu	
 því	
 ekki	
 að	
 lenda	
 í	

vandræðum	
 vegna	
 þess	
 að	
 skilja	
 ekki	
 tungumálið.	
 Með	
 því	
 að	
 leysa	
 verkefni	

í	
 smáforritinu	
 ,,Chicken	
 Coop”	
 þjálfast	
 nemendur	
 í	
 almenum	
 brotum	
 og	
 er	

forritið	
 ætlað	
 nemendum	
 í	
 3.	
 bekk	
 og	
 eldri.	
 ,,Meteor	
 Math”	
 	
 er	
 smáforrit	

þar	
 sem	
 nemendur	
 ættu	
 að	
 þjálfast	
 í	
 samlagningu,	
 frádrætti,	
 margföldun	
 og	

deilingu	
 og	
 í	
 forritinu	
 eru	
 í	
 boði	
 mismunandi	
 leikir.	

Hér	
 hefur	
 komið	
 fram	
 að	
 upplýsingatækni	
 og	
 notkun	
 spjaldtölvu	
 eru	
 góð	

viðbót	
 við	
 aðrar	
 fjölbreyttar	
 kennsluaðferðir	
 en	
 koma	
 ekki	
 í	
 staðinn	
 fyrir	

annað	
 námsefni.	
 Kennarar	
 ættu	
 að	
 vera	
 meðvitaðir	
 og	
 jákvæðir	
 gagnvart	

tækninni	
 og	
 þeim	
 áhrifum	
 sem	
 hún	
 getur	
 haft	
 á	
 kennsluhætti	
 þeirra.	

Spjaldtölvur	
 geta	
 verið	
 góð	
 viðbót	
 við	
 hina	
 almennu	
 stærðfræðikennslu	
 og	

nemendur	
 geta	
 sótt	
 sér	
 aukna	
 þekkingu	
 og	
 æfingu	
 í	
 stærðfræði	
 í	
 gegnum	

smáforrit	
 í	
 spjaldtölvunni.	

3.8 Samantekt	
 	

Barn	
 hefur	
 stærðfræðinám	
 áður	
 en	
 það	
 hefur	
 skólagöngu	
 og	
 kynnist	
 það	

grunnþáttum	
 stærðfræðinnar	
 í	
 gegnum	
 leik	
 í	
 leikskóla.	
 Leikur	
 þarf	
 að	
 vera	

þáttur	
 í	
 námi	
 barna	
 á	
 öllum	
 sviðum	
 náms	
 og	
 þarf	
 að	
 taka	
 mið	
 af	
 aldri	
 barna	

við	
 skipulag	
 hans.	
 Leikur	
 ætti	
 að	
 vera	
 í	
 forgrunni	
 í	
 námi	
 barna	
 á	
 yngsta	
 stigi	

grunnskóla.	
 Kennsla	
 í	
 stærðfræði	
 þarf	
 að	
 stuðla	
 að	
 því	
 að	
 nemendur	
 tileinki	

sér	
 það	
 viðhorf	
 að	
 stærðfræði	
 sé	
 bæði	
 gagnleg	
 og	
 mikilvæg.	
 	

Þróun	
 talnaskilnings	
 barna	
 hefst	
 á	
 fyrstu	
 árum	
 leikskólans.	
 Í	
 grunnskóla	

verður	
 stærðfræðinám	
 barna	
 fjölbreyttara	
 og	
 þarf	
 að	
 byggja	
 á	
 fyrri	
 reynslu	

þeirra	
 og	
 skilningi	
 á	
 tölum.	
 Stærðfræðinám	
 í	
 leikskóla	
 er	
 því	
 mikilvægur	

grunnur	
 fyrir	
 áframhaldandi	
 stærðfræðinám.	
 	

Þegar	
 nemendur	
 rannsaka	
 mynstur	
 er	
 gott	
 að	
 styðjast	
 ekki	
 aðeins	
 við	

námsbókina	
 heldur	
 tengja	
 það	
 við	
 daglegt	
 líf	
 þeirra	
 og	
 setja	
 kennsluna	
 upp	

á	
 lifandi	
 hátt.	
 Þegar	
 nemendur	
 læra	
 um	
 form	
 er	
 mikilvægt	
 að	
 leyfa	
 þeim	
 að	

kynnast	
 þeim	
 sjálf	
 og	
 byggja	
 úr	
 þríviddarformum,	
 þannig	
 sjá	
 þeir	
 hvernig	

formin	
 geta	
 tengst	
 hvert	
 öðru.	
 Í	
 byggingarleik	
 kynnast	
 nemendur	
 einnig	

formum	
 og	
 öðlast	
 reynslu	
 af	
 rými.	
 Þegar	
 nemendur	
 leika	
 sér	
 eru	
 þeir	
 glaðir	

og	
 viljugri	
 til	
 þess	
 að	
 læra	
 nýja	
 hluti	
 og	
 viðhorf	
 þeirra	
 til	
 námsins	
 verður	

jákvætt.	
 	

Stöðvavinna	
 hentar	
 vel	
 í	
 stærðfræðikennslu	
 á	
 yngsta	
 stigi	
 grunnskóla.	

Verkefni	
 í	
 stöðvavinnu	
 er	
 hægt	
 að	
 sníða	
 þannig	
 að	
 allir	
 fái	
 viðfangsefni	
 við	

sitt	
 hæfi.	
 Samhliða	
 þróun	
 á	
 spjaldtölvum	
 og	
 annarskonar	
 tækni	
 fær	

upplýsingatækni	
 aukið	
 vægi	
 í	
 skólastofunni.	
 Gæta	
 þarf	
 þó	
 að	
 því	
 að	

spjaldtölvan	
 á	
 að	
 koma	
 sem	
 viðbót	
 í	
 skólastarfið	
 svo	
 nálgast	
 megi	

	

38	

viðfangsefni	
 á	
 nýjan	
 hátt	
 en	
 ekki	
 koma	
 í	
 stað	
 hefðbundins	

skólabókalærdóms.	
 	

	

39	

4 Rannsóknin	
 	

Viðfangsefni	
 rannsóknarinnar	
 er	
 stærðfræðikennsla	
 og	
 leikur	
 sem	
 námsleið.	

Tilgangur	
 rannsóknarinnar	
 var	
 að	
 varpa	
 ljósi	
 á	
 kennsluhætti	
 kennara	
 sem	

nýta	
 leiki	
 í	
 stærðfræðikennslu	
 og	
 hugmyndir	
 um	
 það	
 hvernig	
 leikur	
 styður	

við	
 stærðfræðinám	
 barna.	
 	

Hér	
 verður	
 fjallað	
 um	
 þær	
 aðferðir	
 sem	
 rannsóknin	
 byggir	
 á.	
 Val	
 á	

þátttakendum,	
 gagnaöflun,	
 gagnagreiningu	
 og	
 siðferðileg	
 álitamál.	

4.1 Aðferð	
 	

Rannsóknin	
 sem	
 gerð	
 var	
 er	
 eigindleg	
 rannsókn	
 og	
 rannsóknarsniðið	
 er	

tilviksrannsókn	
 eða	
 tilfellarannsókn,	
 (e.	
 case	
 study).	
 Eigindleg	

rannsóknaraðferð	
 á	
 sér	
 djúpar	
 rætur	
 í	
 heimsspeki	
 fyrri	
 alda	
 en	
 það	
 var	
 ekki	

fyrr	
 en	
 á	
 síðari	
 hluta	
 20.	
 aldar	
 sem	
 að	
 hugmyndir	
 þróuðust	
 yfir	
 í	
 eigindlegar	

rannsóknir.	
 Eigindlegar	
 rannsóknir	
 eru	
 heildstæðar	
 og	
 áhersla	
 er	
 á	
 að	
 ná	

heildarmynd	
 af	
 tilteknu	
 fyrirbæri	
 og	
 kanna	
 tengsl	
 innan	
 ákveðins	
 kerfis	
 eða	

menningar.	
 Áherslan	
 er	
 einnig	
 á	
 það	
 persónulega	
 og	
 það	
 sem	
 er	
 hér	
 og	
 nú,	
 	

að	
 skilja	
 hlutina	
 en	
 ekki	
 spá	
 fyrir	
 um	
 þá	
 (Sigríður	
 Halldórsdóttir,	
 2013).	

Markmið	
 eigindlega	
 rannsókna	
 er	
 ekki	
 að	
 alhæfa	
 heldur	
 að	
 afla	
 nýrra	

upplýsinga.	
 Þátttakendur	
 eru	
 ekki	
 valdir	
 úr	
 dæmigerðu	
 úrtaki	
 heldur	
 eru	

þeir	
 sem	
 eru	
 líklegastir	
 til	
 þess	
 að	
 vera	
 góðir	
 fulltrúar	
 fyrir	
 það	
 sem	
 verið	
 er	

að	
 rannsaka	
 valdir	
 til	
 þess	
 að	
 vera	
 þátttakendur	
 í	
 rannsókninni.	
 Niðurstöður	

eigindlegra	
 rannsókna	
 eru	
 settar	
 fram	
 í	
 þemum	
 sem	
 lýsa	
 því	
 hvað	
 er	

sameiginlegt	
 með	
 upplifun	
 mismunandi	
 einstaklinga	
 eða	
 hópa.	
 Eigindlegar	

rannsóknir	
 ganga	
 því	
 út	
 á	
 að	
 fá	
 lýsingu,	
 skilning	
 og	
 túlkun	
 á	
 upplifun	
 og	

reynslu	
 þátttakenda	
 (Lichtman,	
 2013).	
 	

Tilviksrannsókn	
 er	
 rannsóknarðaferð	
 sem	
 er	
 notuð	
 til	
 þess	
 að	
 fá	
 fram	

skilning	
 á	
 raunverulegum	
 tilfellum	
 og	
 aðstæðum	
 viðmælandans.	
 Þegar	

notast	
 er	
 við	
 tilviksrannsókn	
 ákveður	
 rannsakandinn	
 fyrst	
 hvað	
 hann	
 vill	

rannsaka	
 og	
 finnur	
 viðmælendur	
 út	
 frá	
 því	
 (Lichtman,	
 2013).	
 Einnig	
 er	
 leitað	

eftir	
 afmörkuðum	
 aðstæðum,	
 einstaklingi	
 eða	
 sérstökum	
 atburðum	
 á	

vettvangi.	
 Rannsakandi	
 leitast	
 við	
 að	
 finna	
 eitt	
 eða	
 fleiri	
 tilvik	
 sem	
 hann	

skoðar	
 (Bogdan	
 og	
 Biklen,	
 2007).	
 Í	
 þessu	
 tilfelli	
 eru	
 það	
 kennarar	
 sem	
 nýta	

leik	
 sem	
 námsleið	
 í	
 stærðfræðikennslu	
 og	
 hvernig	
 námsaðstæður	
 skapa	
 þeir	

nemendum	
 sínum.	
 	

Rannsakandi	
 sem	
 notast	
 við	
 tilviksrannsóknir	
 fer	
 eftir	
 sex	
 skrefum	

rannsóknarsniðsins:	

• Spurningar	
 eru	
 settar	
 fram	

	

40	

• Valið	
 er	
 tilvik	
 og	
 aðferð	
 við	
 greiningu	
 gagna	

• Undirbúningur	
 gagnaöflunar	

• Söfnun	
 gagna	
 á	
 vettvangi	

• Túlkun	
 og	
 greining	
 gagna	

• Undirbúningur	
 skýrslu	
 og	
 eða	
 framsetning	
 gagna	
 (Rúnar	
 Helgi	

Andrason	
 og	
 Ársæll	
 Már	
 Arnarsson,	
 2013).	

Viðtöl	
 eru	
 ein	
 mikilvægasta	
 leiðin	
 við	
 gagnaöflun	
 í	
 tilviksrannsóknum,	
 viðtöl	

eru	
 ýmist	
 opin	
 eða	
 lokuð.	
 Með	
 opnum	
 viðtölum	
 fær	
 þátttakandinn	
 meira	

frjálsræði	
 í	
 svörum	
 en	
 í	
 lokuðum	
 viðtölum	
 (Rúnar	
 Helgi	
 Andrason	
 og	
 Ársæll	

Már	
 Arnarsson,	
 2013).	
 Rannsakandi	
 ákvað	
 að	
 notast	
 við	
 hálfopin	
 viðtöl	
 í	

þessari	
 rannsókn.	
 Vettvangsathugun	
 (e.	
 observation)	
 er	
 einnig	
 mikilvæg	
 í	

gagnaöflun	
 en	
 þá	
 horfir	
 rannsakandi	
 á	
 ákveðnar	
 aðstæður	
 og	
 skráir	
 hjá	
 sér	

það	
 sem	
 hann	
 sér.	
 Kostur	
 þess	
 að	
 fara	
 í	
 vettvangsathugun	
 er	
 sá	
 að	
 þá	
 hefur	

rannsakandi	
 ekki	
 áhrif	
 á	
 það	
 sem	
 hann	
 er	
 að	
 skoða,	
 en	
 ókosturinn	
 er	
 sá	
 að	

rannsakandi	
 getur	
 haft	
 áhrif	
 á	
 niðurstöður	
 þar	
 sem	
 hann	
 einn	
 túlkar	
 það	

sem	
 hann	
 sá	
 á	
 vettvangi	
 (Rúnar	
 Helgi	
 Andrason	
 og	
 Ársæll	
 Már	
 Arnarsson,	

2013).	
 	

Þegar	
 ég	
 valdi	
 mér	
 aðferð	
 fyrir	
 rannsóknina	
 mína	
 hugsaði	
 ég	
 aðferðina	
 út	

frá	
 viðfangsefninu	
 sem	
 ég	
 hafði	
 valið	
 að	
 fjalla	
 um	
 og	
 hvernig	
 ég	
 vildi	
 nálgast	

upplýsingar	
 um	
 það.	
 Ég	
 valdi	
 að	
 taka	
 hálf	
 opin	
 viðtöl	
 við	
 fjóra	
 kennara	
 sem	

nýta	
 leik	
 sem	
 námsleið	
 og	
 einnig	
 að	
 fylgjast	
 með	
 kennslu	
 til	
 þess	
 að	
 fá	

markvissari	
 niðurstöður	
 en	
 ef	
 ég	
 hefði	
 einungis	
 tekið	
 viðtöl.	
 Kosturinn	
 við	

tilviksrannsóknir	
 er	
 að	
 rannsakandinn	
 er	
 alltaf	
 í	
 návígi	
 við	
 viðmælandann	

þegar	
 hann	
 fer	
 á	
 vettvang,	
 tekur	
 viðtöl	
 og	
 fylgist	
 með.	
 Rannsakandi	
 og	

viðmældandi	
 eiga	
 því	
 í	
 miklum	
 og	
 nánum	
 samskiptum.	
 	

4.2 Þátttakendur	
 	

Það	
 skiptir	
 miklu	
 máli	
 að	
 valið	
 sé	
 rétt	
 úrtak	
 af	
 þátttakendum	
 fyrir	
 rannsókn	

og	
 að	
 þátttakendur	
 séu	
 verndaðir.	
 Gæði	
 úrtaksins	
 skiptir	
 miklu	
 máli	
 fyrir	

gæði,	
 trúverðuleika	
 og	
 notagildi	
 rannsóknarinnar	
 (Sigríður	
 Halldórsdóttir	
 og	

Ragnheiður	
 Harpa	
 Arnarsdóttir,	
 2013).	
 Ég	
 hafði	
 þessa	
 þætti	
 að	
 leiðarljósi	

þegar	
 ég	
 valdi	
 mér	
 þátttakendur	
 fyrir	
 rannsóknina	
 mína.	
 Þegar	
 valið	
 var	
 að	

gera	
 rannsókn	
 á	
 leik	
 sem	
 námsleið	
 var	
 ákveðið	
 að	
 leita	
 til	
 kennara	
 sem	
 nýta	

leik	
 sem	
 námsleið	
 í	
 stærðfræðikennslu	
 til	
 þess	
 að	
 taka	
 viðtöl	
 við	
 þá	
 og	
 fá	
 að	

gera	
 vettvangsathugun	
 á	
 kennslu	
 þeirra.	
 Þátttakendur	
 í	
 rannsókninni	
 eru	
 því	

fjórir	
 starfandi	
 kennarar,	
 tveir	
 stundakennarar	
 og	
 tveir	
 umsjónakennarar	
 og	

nýta	
 þeir	
 allir	
 leik	
 sem	
 námsleið.	
 Ég	
 leitaði	
 eftir	
 þátttakendum	
 sem	
 hentuðu	

vel	
 fyrir	
 það	
 viðfangsefni	
 sem	
 ég	
 var	
 að	
 vinna	
 með.	
 Við	
 leit	
 að	

	

41	

þátttakendum	
 sendi	
 ég	
 skólastjóra	
 tölvupóst	
 þess	
 skóla	
 sem	
 þátttakendur	
 í	

rannsókninni	
 starfa	
 við	
 og	
 fékk	
 leyfi	
 til	
 þess	
 að	
 leita	
 til	
 þátttakendanna	
 þar	

sem	
 ég	
 taldi	
 þá	
 henta	
 sem	
 þátttakendur	
 í	
 þessari	
 rannsókn.	
 Þegar	
 ég	
 fékk	

svar	
 frá	
 skólastjóra	
 skólanna	
 hafði	
 ég	
 samband	
 við	
 þátttakendur	
 í	
 gegnum	

tölvupóst	
 þar	
 sem	
 ég	
 kynnti	
 mig	
 og	
 verkefnið	
 mitt	
 og	
 óskaði	
 eftir	
 þátttöku	

þeirra	
 í	
 rannsókninni.	
 Þegar	
 svör	
 bárust	
 frá	
 viðmælendum	
 mæltum	
 við	

okkur	
 mót	
 í	
 skólunum	
 þar	
 sem	
 þeir	
 kenna	
 þar	
 sem	
 vettvangsathugunin	
 og	

viðtölin	
 fóru	
 fram.	
 Áður	
 en	
 að	
 viðtölin	
 hófust	
 sagði	
 ég	
 viðmælendum	
 frá	

mér	
 persónulega	
 og	
 fór	
 yfir	
 markmið	
 og	
 tilgang	
 rannsóknarinnar.	
 	

4.3 Gagnaöflun	
 	

Hugtakið	
 eigindleg	
 aðferðafræði	
 segir	
 til	
 um	
 það	
 hvernig	
 gagna	
 er	
 aflað	
 og	

hvernig	
 þau	
 eru	
 greind.	
 Þegar	
 notast	
 er	
 við	
 eigindlega	
 rannsóknaraðferð	
 er	

gagna	
 aflað	
 með	
 opnum	
 viðtölum	
 og	
 eða	
 vettvangsathugunum	
 sem	
 fara	

fram	
 í	
 nærumhverfi	
 viðmælandans	
 (Lichtman,	
 2013).	
 Mikilvægt	
 er	
 að	

rannsakandi	
 leiti	
 allra	
 leiða	
 fyrirfram	
 til	
 að	
 auka	
 gæði	
 rannsóknarinnar	
 og	

velja	
 gagnaöflunaraðferð	
 eftir	
 tilgangi	
 rannsóknarinnar	
 og	

rannsóknarspurningarinnar	
 (Sigríður	
 Halldórsdóttir	
 og	
 Ragnheiður	
 Harpa	

Arnardóttir,	
 2013).	
 Í	
 þessari	
 rannsókn	
 var	
 gagna	
 aflað	
 með	
 hálf	
 opnum	

viðtölum	
 og	
 vettvangsathugunum.	
 Í	
 viðtölunum	
 studdist	
 ég	
 við	

viðtalsramma	
 (viðauki	
 A)	
 og	
 í	
 vettvagnsathuguninni	
 studdist	
 ég	
 einnig	
 við	

ákveðin	
 atriði	
 sem	
 ég	
 vildi	
 fá	
 svör	
 við	
 (viðauki	
 C).	
 Tekin	
 voru	
 fjögur	
 viðtöl	
 við	

starfandi	
 kennara	
 sem	
 notast	
 við	
 leiki	
 í	
 kennslu	
 og	
 gerð	
 vettvangsathugun	
 í	

kennslustund	
 hjá	
 þeim.	
 	

Vettvangsathuguninn	
 í	
 rannsókninni	
 var	
 án	
 þátttöku.	
 Með	
 því	
 er	
 átt	
 við	

að	
 rannsakandi	
 stendur	
 fyrir	
 utan	
 þær	
 aðstæður	
 sem	
 hann	
 er	
 að	
 rannsaka	

og	
 leitast	
 við	
 að	
 lýsa	
 hlutlægt	
 (Lichtman,	
 2013).	
 Ég	
 notaðist	
 við	
 lista	
 með	

ákveðnum	
 atriðum	
 sem	
 ég	
 fylgdist	
 með.	
 Fyrir	
 kennslustundina	
 hitti	
 ég	

kennarann	
 og	
 bað	
 hann	
 að	
 segja	
 mér	
 í	
 megin	
 dráttum	
 hvað	
 væri	
 á	
 dagskrá	
 í	

kennslustundinni.	
 Í	
 vettvangsathuguninni	
 gekk	
 ég	
 á	
 milli	
 og	
 fylgdist	
 með	

hvað	
 nemendur	
 voru	
 að	
 gera	
 og	
 starfi	
 kennarans.	
 Ég	
 spurði	
 nemendur	

spurninga	
 um	
 hvað	
 þeir	
 væru	
 að	
 gera	
 og	
 hvað	
 þeir	
 væru	
 að	
 læra.	
 Einnig	

fékk	
 ég	
 leyfi	
 hjá	
 kennara	
 til	
 þess	
 að	
 taka	
 myndir	
 af	
 verkefnum	
 nemenda	
 til	

þess	
 að	
 nota	
 í	
 ritgerðinni.	
 	

Að	
 vettvangsathugun	
 lokinni	
 tók	
 ég	
 viðtal	
 við	
 hvern	
 kennara.	
 Í	

viðtölunum	
 studdist	
 ég	
 við	
 viðtalsramma	
 sem	
 byggður	
 er	
 á	

rannsóknarspurningunni.	
 Svör	
 þátttakenda	
 og	
 viðbrögð	
 þeirra	
 við	

spurningunum	
 höfðu	
 þó	
 mikil	
 áhrif	
 á	
 framgang	
 viðtalsins.	
 Í	
 viðtalinu	
 spurði	

	

42	

ég	
 kennara	
 einnig	
 út	
 í	
 það	
 sem	
 fór	
 fram	
 á	
 meðan	
 vettvangsathuguninni	

stóð.	
 	

4.4 Gagnagreining	
 	

Ákvörðun	
 um	
 hvernig	
 gagnagreining	
 fer	
 fram	
 byggist	
 á	
 tilgangi	

rannsóknarinnar,	
 eðli	
 og	
 magni	
 rannsóknargagna	
 og	
 fjölda	
 þátttakenda.	
 Í	

eigindlegum	
 rannsóknum	
 byggist	
 gagnagreining	
 á	
 túlkun	
 og	
 þemagreiningu	

eða	
 greiningu	
 í	
 flokka	
 og	
 undirflokka	
 (Sigríður	
 Halldórsdóttir	
 og	
 Ragnheiður	

Harpa	
 Arnardóttir,	
 2013).	
 	

Á	
 meðan	
 að	
 vettvangsathuguninni	
 stóð	
 skráði	
 ég	
 hjá	
 mér	
 athugasemdir	

samkvæmt	
 athugunarlista	
 ásamt	
 öðru	
 sem	
 ég	
 taldi	
 að	
 skipti	
 máli	
 varðandi	

rannsókn	
 mína.	
 Þegar	
 vettvangsathuguninni	
 var	
 lokið	
 skráði	
 ég	
 hjá	
 mér	
 allar	

þær	
 athugasemdir	
 um	
 það	
 sem	
 ég	
 taldi	
 mikilvægt	
 fyrir	
 rannsóknina	
 og	

spurði	
 kennarana	
 um	
 það	
 sem	
 mér	
 þótti	
 óljóst.	
 Eftir	
 vettvangsathugunina	

tók	
 ég	
 viðtöl	
 við	
 þátttakendur	
 sem	
 gáfu	
 samþykki	
 fyrir	
 því	
 að	
 viðtölin	
 yrðu	

tekin	
 upp	
 og	
 hljóðrituð.	
 Eftir	
 að	
 viðtölunum	
 lauk	
 voru	
 þau	
 afrituð	
 eins	

nákvæmlega	
 og	
 kostur	
 var.	
 	

Samkvæmt	
 Lichtman	
 eru	
 þrjú	
 stig	
 gagnagreiningar	
 og	
 þeim	
 var	
 fylgt	
 eftir	

þegar	
 gögnin	
 í	
 þessari	
 rannsókn	
 voru	
 greind.	
 Stigin	
 þrjú	
 eru:	
 	

1. Gögnin	
 eru	
 lesin	
 yfir	
 oft	
 og	
 með	
 því	
 reynt	
 að	
 komast	
 að	
 megin	

niðurstöðum	
 rannsóknarinnar	

2. Næst	
 er	
 hugmyndir	
 um	
 niðurstöður	
 skráðar	
 í	
 flokka	
 og	
 sett	
 upp	
 í	

megin	
 þemu	

3. Þemun	
 eru	
 túlkuð	
 og	
 sett	
 í	
 samhengi	
 (Lichtman,	
 2013).	
 	

Þegar	
 ég	
 hafði	
 greint	
 þau	
 gögn	
 sem	
 ég	
 hafði	
 úr	
 vettvangsathuguninni	
 og	

viðtölunum	
 leitaðist	
 ég	
 eftir	
 svari	
 við	
 rannsóknarspurningunni	
 minni	
 um	
 það	

hvernig	
 námsaðstæður	
 kennarar	
 skapa	
 sem	
 nýta	
 leik	
 sem	
 námsleið.	
 Ég	
 las	

gögnin	
 mín	
 marg	
 oft	
 yfir	
 og	
 setti	
 niðurstöðurnar	
 í	
 flokka.	
 Þegar	
 gögnin	
 voru	

borin	
 saman	
 var	
 notast	
 við	
 sífellda	
 samanburðaraðferð	
 (e.	
 constant	

comparative)	
 þar	
 sem	
 gögnin	
 voru	
 kóðuð	
 og	
 sett	
 í	
 samhengi	
 og	
 borin	
 saman	

(Lichtman,	
 2013).	
 Niðurstöður	
 úr	
 viðtölum	
 og	
 vettvangsathugunum	

þessarar	
 rannsóknar	
 voru	
 því	
 borin	
 saman	
 og	
 sett	
 í	
 samhengi.	
 Sambærilegar	

niðurstöður	
 þátttakenda	
 voru	
 settar	
 upp	
 í	
 ákveðið	
 mynstur,	
 flokkaðar,	

túlkaðar	
 og	
 megin	
 áherslur	
 úr	
 niðurstöðunum	
 greindar	
 í	
 sjö	
 þemu	
 sem	
 voru	

lokaniðurstöður	
 rannsóknarinnar.	
 Niðurstöður	
 rannsóknarinnar	
 er	
 byggðar	

á	
 atriðum	
 sem	
 birtast	
 í	
 rannsóknarspurningunni	
 út	
 frá	
 þeim	
 gögnum	
 sem	

fengin	
 voru	
 í	
 viðtölunum	
 og	
 vettvangsathugunum.	
 	

	

	

43	

4.5 Takmarkanir	
 og	
 siðferðileg	
 álitamál	
 	

Þegar	
 unnið	
 er	
 að	
 rannsókn	
 þarf	
 að	
 leggja	
 áherslu	
 á	
 að	
 fá	
 leyfi	
 og	
 samþykki	

allra	
 sem	
 taka	
 þátt.	
 Einnig	
 þarf	
 að	
 taka	
 mið	
 af	
 siðferðilegum	
 þáttum	
 sem	
 og	

aðferðafræðilegum	
 og	
 mikilvægt	
 er	
 að	
 vernda	
 viðmælendur	
 eftir	
 bestu	

getu.	
 Þátttakandi	
 þarf	
 að	
 fá	
 að	
 vita	
 í	
 hverju	
 þátttakan	
 felst	
 og	
 hvernig	

upplýsingarnar	
 um	
 hann	
 eru	
 birtar	
 (Sigurður	
 Kristinsson,	
 2013).	
 Í	
 upphafi	

hafði	
 ég	
 samband	
 við	
 skólastjóra	
 þeirra	
 skóla	
 sem	
 ég	
 taldi	
 að	
 ég	
 fyndi	

þátttakendur	
 fyrir	
 rannsóknina	
 mína.	
 Ég	
 sendi	
 skólastjórunum	
 tölvupóst	
 og	

greindi	
 frá	
 rannsókninni	
 og	
 hvaða	
 kennara	
 ég	
 hafði	
 í	
 huga	
 að	
 fá	
 sem	

þátttakenda	
 í	
 rannsóknina	
 mína.	
 Ég	
 hafði	
 því	
 næst	
 samband	
 við	
 fjóra	

starfandi	
 grunnskólakennara	
 og	
 kynnti	
 þá	
 vel	
 fyrir	
 þeim	
 hvernig	
 rannsóknin	

færi	
 fram	
 og	
 hvers	
 vegna.	
 Þátttakendum	
 var	
 sagt	
 að	
 niðurstöður	

rannsóknarinnar	
 myndu	
 birtast	
 í	
 meistararitgerð	
 rannsakanda.	
 Einnig	
 voru	

þeir	
 látnir	
 vita	
 að	
 í	
 rannsókninni	
 væri	
 notast	
 við	
 gervinöfn	
 og	
 ekki	
 væri	
 hægt	

að	
 rekja	
 svör	
 þeirra	
 og	
 þeim	
 væri	
 frjálst	
 að	
 hætta	
 þátttöku	
 hvenær	
 sem	
 er	
 á	

rannsóknarferlinu.	
 	
 	
 	

	

44	

5 Niðurstöður	
 	

Viðfangsefni	
 rannsóknarinnar	
 var	
 stærðfræðikennsla	
 ungra	
 barna.	
 Leitast	

var	
 við	
 að	
 svara	
 rannsóknarspurningunni	
 um,	
 hvernig	
 námsaðstæður	
 skapa	

þeir	
 kennarar	
 sem	
 nýta	
 leik	
 sem	
 námsleið	
 í	
 stærðfræðikennslu	
 ungra	
 barna.	

Gögnum	
 var	
 safnað	
 með	
 viðtölum	
 og	
 vettvangsheimsóknum	
 við	
 starfandi	

kennara	
 sem	
 nýta	
 leik	
 sem	
 námsleið.	
 Unnið	
 var	
 úr	
 gögnunum	
 með	
 því	
 að	

finna	
 sameiginlegar	
 áherslur	
 sem	
 síðan	
 voru	
 flokkaðar	
 í	
 sjö	
 megin	
 þemu	

sem	
 ég	
 tel	
 að	
 svari	
 rannsóknarspurningu	
 þessarar	
 ritgerðar.	
 Þemun	
 sjö	
 eru:	

Viðhorf	
 kennara	
 til	
 leiks	
 sem	
 námsleiðar,	
 fjölbreyttar	
 kennsluaðferðir,	

stöðvavinna	
 í	
 stærðfræði,	
 kostir	
 og	
 gallar	
 við	
 leik	
 sem	
 námsleið,	

kennslurými,	
 margbreytilegur	
 nemendahópur	
 og	
 upplýsingatækni	
 í	

stærðfræði.	
 Ég	
 mun	
 fjalla	
 um	
 hvert	
 þema	
 fyrir	
 sig	
 og	
 í	
 þeim	
 munu	
 birtast	

bæði	
 niðurstöður	
 úr	
 viðtölum	
 við	
 kennarana	
 og	
 vettvangsathugunum.	

Þeim	
 kennurum	
 sem	
 tekin	
 voru	
 viðtöl	
 við	
 voru	
 gefin	
 gerfinöfnin	
 Nína,	

Klara,	
 Anna	
 og	
 Agla.	
 Anna	
 og	
 Klara	
 kenna	
 í	
 sama	
 skóla	
 úti	
 á	
 landi	
 þar	
 sem	

nokkrir	
 bekkir	
 eru	
 í	
 hverjum	
 árgang	
 og	
 samvinna	
 er	
 á	
 milli	
 kennara	
 í	

árgangnum.	
 Agla	
 kennir	
 í	
 skóla	
 út	
 á	
 landi	
 þar	
 sem	
 aðeins	
 einn	
 bekkur	
 er	
 í	

hverjum	
 árgangi	
 og	
 þess	
 vegna	
 ekki	
 samstarf	
 við	
 kennara	
 í	
 sama	
 árgangi,	
 en	

kennarar	
 á	
 yngsta	
 stigi	
 í	
 skólanum	
 reyna	
 að	
 vinna	
 saman	
 að	
 ýmsum	

verkefnum.	
 Nína	
 kennir	
 í	
 skóla	
 á	
 höfuðborgarsvæðinu	
 þar	
 sem	
 nokkrir	

bekkir	
 eru	
 í	
 hverjum	
 árgang	
 og	
 á	
 Nína	
 í	
 miklu	
 samstarfi	
 við	
 kennara	
 í	
 sínum	

árgangi.	
 Þátttakendur	
 hafa	
 allir	
 klárað	
 háskólanám	
 tengt	
 kennslu	
 barna,	
 en	

stunduðu	
 nám	
 á	
 ólíkum	
 kjörsviðum.	
 Það	
 má	
 sjá	
 á	
 niðurstöðum	

rannsóknarinnar	
 hvernig	
 kennararnir	
 nýta	
 menntun	
 sína	
 við	

stærðfræðikennslu.	

Nína	
 er	
 umsjónakennari	
 á	
 yngsta	
 stigi	
 grunnskóla	
 og	
 í	
 kennaranáminu	

var	
 áhersla	
 hennar	
 á	
 	
 kennslu	
 ungra	
 barna.	
 	
 Klara	
 er	
 grunnskólakennari	
 sem	

lagt	
 hefur	
 áherslu	
 á	
 íþróttir	
 og	
 hefur	
 hún	
 verið	
 umsjónakennari	
 en	
 þegar	

rannsóknin	
 var	
 gerð	
 var	
 hún	
 stundakennari.	
 Hún	
 kennir	
 í	
 sal	
 skólans	
 og	

samþættir	
 stærðfræði,	
 hreyfingu	
 og	
 lestur	
 í	
 kennslu	
 sinni.	
 Anna	
 stundaði	

nám	
 í	
 leikskólaskólakennarafræðum	
 en	
 hefur	
 bætt	
 við	
 sig	
 námi	
 tengdu	

grunnskólakennarafræðum,	
 þegar	
 rannsóknin	
 var	
 gerð	
 var	
 Anna	

stundakennari	
 og	
 sérkennari.	
 Agla	
 er	
 umsjónakennari	
 með	
 áherslu	
 á	

textilmennt.	

	
 	
 	

	

	

45	

5.1 Viðhorf	
 kennara	
 til	
 leiks	
 sem	
 námsleiðar	

Kennararnir	
 hafa	
 allir	
 jákvætt	
 viðhorf	
 til	
 leiks	
 sem	
 leiðar	
 við	
 nám	
 og	
 telja	
 að	

leikur	
 sé	
 mikilvægur	
 þáttur	
 í	
 námi	
 barna.	
 Kennararnir	
 voru	
 spurðir	
 um	

viðhorf	
 þeirra	
 til	
 kennslufræðilegra	
 leikja	
 og	
 upplifun	
 þeirra	
 á	
 viðhorfi	

samstarfkennara	
 sinna	
 til	
 leiks	
 sem	
 námsleiðar.	
 Þeir	
 voru	
 einnig	
 spurðir	

hvort	
 þeim	
 þyki	
 leikur	
 vera	
 mikilvægur	
 í	
 kennslu	
 ungra	
 barna	
 og	
 hvernig	

samvinna	
 sé	
 á	
 milli	
 samstarfskennara	
 þegar	
 leikur	
 er	
 nýttur	
 sem	
 námsleið.	
 	

	

Nína	

Nína	
 telur	
 það	
 vera	
 mikilvægt	
 að	
 nýta	
 leiki	
 í	
 stærðfræðikennslu	
 og	
 hefur	

jákvætt	
 viðhorf	
 til	
 þess.	
 Hún	
 telur	
 að	
 nemendur	
 geri	
 sér	
 oft	
 ekki	
 grein	
 fyrir	

að	
 þeir	
 séu	
 að	
 læra	
 en	
 í	
 gegnum	
 leikinn	
 læri	
 þeir	
 margt.	
 	
 Hún	
 segir:	
 	

Í	
 gegnum	
 leikinn	
 læra	
 þeir	
 að	
 lesa	
 fyrirmæli,	
 efla	
 félagsþroska,	

læra	
 að	
 leika	
 saman,	
 hvernig	
 er	
 að	
 vinna	
 og	
 tapa,	
 skiptast	
 á	
 og	

ræða	
 saman,	
 allt	
 þetta	
 er	
 svo	
 mikilvægt	
 í	
 námi	
 barnanna.	

Nína	
 telur	
 einnig	
 að	
 leikur	
 í	
 kennslu	
 ungra	
 barna	
 sé	
 mikilvægur	
 og	
 að	

kennslan	
 sé	
 brotinn	
 upp	
 í	
 leik.	
 Nína	
 notast	
 við	
 bækur	
 í	
 stærðfræðikennslu	

einu	
 sinni	
 í	
 viku	
 og	
 stöðvavinnu	
 einu	
 sinni	
 í	
 viku	
 þar	
 sem	
 leikur	
 er	
 í	

forgrunni.	
 Henni	
 þykir	
 mikilvægt	
 að	
 nýta	
 leik	
 sem	
 námsleið	
 með	
 öðrum	

fjölbreyttum	
 kennsluaðferðum.	
 	
 	

Nína	
 er	
 í	
 samstarfi	
 við	
 aðra	
 kennara	
 í	
 árgangnum	
 þar	
 sem	
 kennarnir	
 setja	

saman	
 stöðvar	
 sem	
 nýttar	
 eru	
 í	
 stöðvavinnu	
 í	
 stærðfræði.	
 Nína	
 nefnir	
 þó	
 að	

það	
 sé	
 aðalega	
 hún	
 sem	
 setur	
 upp	
 og	
 ákveður	
 hvaða	
 viðfangsefni	
 eiga	
 að	

vera	
 á	
 stöðvunum.	
 Hún	
 segir	
 hina	
 kennarana	
 treysta	
 henni	
 fyrir	
 þessu	

verkefni.	
 Settar	
 eru	
 upp	
 nýjar	
 stöðvar	
 á	
 fimm	
 vikna	
 fresti	
 og	
 hafa	
 allir	

kennarnir	
 í	
 árgangnum	
 einn	
 stöðvavinnudag	
 í	
 viku	
 og	
 færast	
 stöðvarnar	
 á	

milli	
 kennslustofa.	
 Í	
 stöðvavinnunni	
 er	
 fengist	
 við	
 öll	
 viðfangsefni	

stærðfræðinnar	
 í	
 leikjum,	
 þrautum,	
 spilum	
 og	
 spjaldtölvum.	
 Fundin	
 eru	

forrit	
 í	
 spjaldtölvuna	
 sem	
 henta	
 því	
 viðfangsefni	
 sem	
 unnið	
 er	
 með	
 og	
 einnig	

spil,	
 þrautir	
 og	
 leikir.	
 	

	

Klara	

Klöru	
 þykir	
 leikur	
 mikilvægur	
 í	
 stærðkennslu.	
 Hún	
 talar	
 um	
 að	
 nemendur	

séu	
 glaðir	
 þegar	
 þeir	
 læra	
 í	
 gegnum	
 leik.	
 Hún	
 reynir	
 að	
 kenna	
 flest	
 allt	
 með	

leik	
 og	
 hreyfingu.	
 Hún	
 nýtir	
 námsbókina	
 Sprota	
 til	
 þess	
 að	
 finna	
 viðfangsefni	

sem	
 hæfa	
 hverjum	
 árgangi,	
 en	
 nemendur	
 leysa	
 ekki	
 verkefni	
 í	
 námsbókum.	
 	
 	

	

46	

Þegar	
 Klara	
 er	
 spurð	
 út	
 í	
 samvinnu	
 á	
 milli	
 kennara	
 um	
 að	
 nýta	
 leik	
 sem	

námsleið	
 segir	
 hún:	
 	

Það	
 reyna	
 flestir	
 kennarar	
 í	
 hverjum	
 árgangi	
 að	
 vinna	
 saman	
 og	

í	
 lok	
 hvers	
 vetrar	
 eru	
 þeir	
 farnir	
 að	
 vinna	
 með	
 leik	
 sem	

námsleið	
 að	
 einhverjum	
 hluta	
 í	
 stærðfræðikennslu.	
 	

Klara	
 er	
 stundakennari	
 og	
 kennir	
 stærðfræði	
 í	
 sal	
 skólans	
 þar	
 sem	
 hún	

nýtir	
 leik	
 sem	
 námsleið	
 með	
 stöðvavinnu.	
 Hún	
 er	
 ekki	
 í	
 beinu	
 samstarfi	
 með	

viðfangsefni	
 og	
 kennslu	
 við	
 aðra	
 kennara.	
 Hún	
 stjórnar	
 ferðinni	
 sjálf,	
 en	
 ef	

hún	
 þarf	
 á	
 að	
 halda	
 þá	
 leitar	
 hún	
 til	
 umsjónakennara	
 þess	
 hóps	
 sem	
 hún	

vinnur	
 með	
 þegar	
 hún	
 er	
 að	
 undirbúa	
 kennsluna.	
 	

	

Anna	
 	
 	

Önnu	
 þykir	
 leikur	
 mikilvægur	
 í	
 námi	
 ungra	
 barna.	
 Hún	
 finnur	
 jákvætt	
 viðhorf	

annarra	
 kennara	
 til	
 þess	
 hvernig	
 hún	
 nýtir	
 leiki	
 í	
 kennslu	
 og	
 einnig	
 að	
 þeir	

nýti	
 sjálfir	
 leiki	
 í	
 kennslu.	
 Hún	
 segir	
 að	
 í	
 upphafi	
 vetrar	
 hafi	
 kennarar	
 sínar	

hugmyndir	
 um	
 það	
 hvernig	
 þeir	
 vilji	
 haga	
 kennslu	
 sinni	
 en	
 kennurum	
 í	

skólanum	
 er	
 skipt	
 niður	
 í	
 bekkjardeildirnar	
 þannig	
 að	
 þess	
 er	
 gætt	
 að	
 alltaf	

sé	
 einn	
 kennari	
 sem	
 er	
 hvetjandi	
 til	
 nota	
 leik	
 sem	
 námsleið	
 í	
 hverjum	

árgangi.	
 Hún	
 segir:	
 	
 	

Það	
 er	
 þó	
 alltaf	
 einn	
 kennari	
 sem	
 er	
 hvetjandi	
 til	
 þess	
 að	
 nýta	

leik	
 sem	
 námsleið	
 og	
 hefur	
 mikil	
 áhrif	
 á	
 hina	
 kennarana	
 um	
 það	

að	
 leikur	
 sé	
 góð	
 leið	
 til	
 þess	
 að	
 kenna	
 ungum	
 börnum	

stærðfræði	

Í	
 skólanum	
 þar	
 sem	
 Anna	
 og	
 Klara	
 kenna	
 eru	
 nokkrir	
 bekkir	
 í	
 hverjum	

árgangi.	
 Kennararnir	
 í	
 hverjum	
 árgangi	
 vinna	
 saman	
 að	
 því	
 að	
 skapa	
 sem	

bestar	
 námsaðstæður	
 fyrir	
 nemendur	
 sína.	
 Á	
 yngsta	
 stigi	
 er	
 unnið	
 með	

stöðvavinnu	
 í	
 stærðfræði	
 þannig	
 að	
 nemendur	
 blandist	
 á	
 milli	
 bekkja	
 og	
 allir	

kennarar	
 árgangsins	
 taka	
 þátt.	
 Þeir	
 skipuleggja	
 og	
 stjórna	
 stöðvunum	
 í	
 sinni	

kennslustofu.	
 	

	

Agla	
 	

Agla	
 hefur	
 jákvætt	
 viðhoft	
 til	
 leiks	
 sem	
 námsleiðar	
 og	
 telur	

kennslufræðilegan	
 leik	
 vera	
 nauðsynlegan	
 í	
 kennslu.	
 Agla	
 telur	
 að	
 leikur	
 sé	

hluti	
 af	
 námi	
 barna	
 og	
 segir	
 að	
 nemendur	
 hennar	
 séu	
 vanir	
 því	
 að	
 notast	
 sé	

við	
 leiki,	
 þrautir	
 og	
 spil	
 í	
 kennslu.	
 Um	
 leik	
 í	
 kennslu	
 segir	
 Agla:	
 	

	

47	

	

Leikur	
 er	
 nauðsynlegur,	
 en	
 það	
 má	
 ekki	
 bara	
 vera	
 leikur,	

nemendur	
 eiga	
 líka	
 að	
 geta	
 setið	
 við	
 bækur.	
 Námið	
 á	
 að	
 vera	

bæðir	
 litríkt	
 og	
 litlaust,	
 börn	
 eiga	
 að	
 geta	
 setið	
 við	
 og	
 leikið	
 sér	

en	
 eiga	
 líka	
 að	
 geta	
 setið	
 við	
 og	
 unnið	
 með	
 vinnubækur	
 og	
 blöð	

með	
 milljón	
 tölum.	
 	

Þegar	
 Agla	
 talar	
 um	
 litlaust	
 og	
 litríkt	
 nám	
 meinar	
 hún	
 að	
 námið	
 þarf	
 bæði	
 að	

vera	
 svartir	
 stafir	
 á	
 hvítu	
 blaði	
 og	
 einnig	
 litríkt	
 þar	
 sem	
 nemendur	
 eru	
 í	
 leik	

og	
 nýta	
 fjölbreytt	
 og	
 litrík	
 verkefni	
 þegar	
 þeir	
 fást	
 við	
 viðfangsefni	

stærðfræðinnar.	
 	

Þegar	
 Agla	
 er	
 spurð	
 hvernig	
 námsaðstæður	
 hún	
 vilji	
 að	
 hennar	

nemendur	
 læri	
 við	
 segir	
 hún:	
 	

Ég	
 vil	
 hafa	
 fjölbreyttni	
 og	
 hafa	
 námið	
 allskonar.	
 Eins	
 og	
 þegar	

nemendur	
 eru	
 í	
 leik	
 upplifa	
 þau	
 sig	
 ekki	
 eins	
 og	
 þau	
 séu	
 að	
 læra	

heldur	
 finnst	
 gaman.	
 En	
 þau	
 vilja	
 líka	
 vinna	
 í	
 Sprota,	
 þeim	
 þykir	

það	
 líka	
 gaman.	
 	

Agla	
 er	
 ekki	
 í	
 samstarfi	
 við	
 aðra	
 kennara	
 þar	
 sem	
 aðeins	
 einn	
 bekkur	
 er	
 í	

hverjum	
 árgang.	
 Hún	
 vinnur	
 þó	
 ýmis	
 verkefni	
 með	
 kennurum	
 á	
 yngsta	
 stigi	

en	
 yfirleitt	
 er	
 hún	
 aðeins	
 að	
 huga	
 að	
 viðfangsefnum	
 fyrir	
 sinn	
 bekk.	
 Agla	

segist	
 reyna	
 að	
 koma	
 því	
 sem	
 hún	
 telur	
 að	
 nemendum	
 þyki	
 skemmtilegt	
 á	

framfæri	
 við	
 aðra	
 kennara	
 en	
 finnst	
 hún	
 ekki	
 fá	
 mikinn	
 stuðning	
 frá	
 þeim.	

Hún	
 telur	
 það	
 vera	
 vegna	
 þess	
 að	
 hún	
 er	
 búin	
 að	
 kenna	
 lengi	
 og	
 búin	
 að	

temja	
 sér	
 ákveðna	
 kennsluhætti.	
 Aðrir	
 kennarar	
 taka	
 þó	
 vel	
 í	
 það	
 þegar	
 hún	

er	
 að	
 miðla	
 þekkingu	
 sinni	
 og	
 nýta	
 hana	
 í	
 kennslu	
 en	
 þó	
 á	
 þann	
 hátt	
 sem	

þeim	
 hentar.	
 	

5.2 Fjölbreyttar	
 kennsluaðferðir	
 	

Þátttakendur	
 töldu	
 sig	
 allir	
 nýta	
 fjölbreyttar	
 kennsluaðferðir	
 við	

stærðfræðikennslu	
 ungra	
 barna.	
 Þeir	
 voru	
 spurðir	
 hvaða	
 kennsluaðferðir	

þeir	
 nýta	
 helst	
 í	
 kennslu	
 og	
 hvernig	
 þeir	
 undirbúa	
 sig	
 fyrir	
 kennsluna.	
 Allir	

kennararnir	
 nýta	
 leik	
 sem	
 námsleið	
 og	
 aðrar	
 fjölbreyttar	
 kennsluaðferðir	

eins	
 og	
 stöðvavinnu,	
 hópvinnu	
 og	
 vinnubókakennslu.	
 	

	

	

	

	

48	

Nína	
 	

Nína	
 telur	
 sig	
 nýta	
 fjölbreyttar	
 aðferðir	
 ef	
 hún	
 tekur	
 mið	
 af	
 kennslu	

samkennara	
 sinna.	
 Hún	
 telur	
 að	
 það	
 megi	
 þó	
 alltaf	
 gera	
 betur.	
 Nína	
 hefur	

kennt	
 í	
 nokkur	
 ár	
 og	
 fyrst	
 þegar	
 hún	
 byrjaði	
 að	
 kenna	
 notaðist	
 hún	
 aðalega	

við	
 vinnubókarkennslu.	
 Henni	
 finnst	
 þó	
 síðastliðin	
 ár	
 hafi	
 orðið	
 ákveðin	

vakning	
 í	
 kennslu,	
 kennarar	
 séu	
 að	
 færast	
 frá	
 því	
 að	
 nýta	
 aðeins	

kennsluaðferðina,	
 vinnubókarkennslu,	
 yfir	
 í	
 það	
 að	
 nota	
 fleiri	
 og	

fjölbreyttari	
 kennsluaðferðir	
 og	
 sjálf	
 gerir	
 hún	
 það.	
 Þegar	
 Nína	
 er	
 spurð	

hvernig	
 hún	
 undirbýr	
 sína	
 kennslu	
 segir	
 hún:	
 	

Ég	
 er	
 tilbúin	
 að	
 leggja	
 það	
 á	
 mig	
 að	
 undirbúa	
 fjölbreytta	

kennslu	
 því	
 ég	
 finn	
 að	
 börnin	
 hafa	
 gaman	
 af	
 því.	
 Ef	
 börnin	
 hafa	

gaman	
 af	
 náminu	
 og	
 námsefninu	
 hef	
 ég	
 líka	
 gaman	
 af	
 því	
 að	

kenna	
 og	
 finnst	
 gaman	
 að	
 finna	
 námsefni	
 sem	
 þau	
 hafa	
 gaman	

af.	

Í	
 vettvagnsathuguninni	
 sá	
 rannsakandi	
 að	
 Nína	
 notast	
 við	
 fjölbreyttar	

kennsluaðferðir	
 í	
 stærðfræðikennslu	
 sem	
 og	
 öðrum	
 námsgreinum.	
 Nína	

notast	
 við	
 stöðvavinnu	
 í	
 stærðfræði	
 þar	
 sem	
 áhersla	
 er	
 á	
 leiki,	
 þrautir	
 og	

spil.	
 Þegar	
 nemendur	
 eru	
 í	
 stöðvavinnu	
 er	
 Nína	
 að	
 nýta	
 hópvinnu,	
 leiki	
 í	

spjaldtölvu,	
 spil	
 og	
 þrautir	
 til	
 þess	
 að	
 vinna	
 viðfangsefni	
 um	
 það	
 efni	
 sem	
 er	

á	
 dagskrá.	
 Hún	
 nýtir	
 kennslubækur	
 einu	
 sinni	
 í	
 viku	
 og	
 stöðvavinnu	
 einu	

sinni	
 í	
 viku.	
 Nemendur	
 virtust	
 námsfúsir	
 og	
 glaðir	
 og	
 greinilega	
 vanir	
 því	
 að	

vera	
 í	
 kennslufræðulegum	
 leikjum	
 innan	
 skólastofunnar	
 í	
 stærðfræði.	

Nemendur	
 spurðu	
 mikið	
 á	
 meðan	
 Nína	
 var	
 að	
 útskýra	
 þær	
 stöðvar	
 sem	
 átti	

að	
 vinna	
 með	
 í	
 stærðfræðitímanum	
 og	
 túlkaði	
 rannsakandi	
 það	
 þannig	
 að	

þeir	
 væru	
 ánægðir	
 og	
 spenntir	
 um	
 viðfangsefnin.	
 Nemendur	
 spurðu	
 hvort	

það	
 ætti	
 að	
 fara	
 í	
 ,,þennan”	
 eða	
 ,,hinn”	
 leikinn	
 og	
 gleði	
 nemenda	
 leyndi	
 sér	

ekki	
 yfir	
 því	
 að	
 fá	
 að	
 spila,	
 fara	
 í	
 spjaldtölvu	
 og	
 leika	
 sér	
 við	
 að	
 læra.	

Rannsakandi	
 gekk	
 á	
 milli	
 stöðva	
 í	
 kennslustundinni	
 og	
 sá	
 þá	
 hvernig	

nemendur	
 unnu	
 saman,	
 ræddu	
 niðurstöður	
 og	
 hjálpuðu	
 hver	
 öðrum	
 við	
 að	

leysa	
 verkefnin.	
 Nína	
 var	
 á	
 einni	
 stöð	
 og	
 nemendur	
 unnu	
 sjálfstætt	
 á	
 öðrum	

stöðvum	
 en	
 höfðu	
 nákvæmar	
 útskýringar	
 á	
 blöðum	
 um	
 hvað	
 þeir	
 ættu	
 að	

gera	
 á	
 hverri	
 stöð.	
 Rannsakandi	
 sá	
 að	
 Nína	
 nýtti	
 hópvinnu,	
 stöðavinnu,	

sjálfstæð	
 vinnubrögð,	
 vinnubókarkennslu	
 og	
 þrautalausnir	
 í	
 einni	
 og	
 sömu	

kennslustundinni.	

	

	

	

	

49	

Klara	

Klara	
 telur	
 sig	
 nýta	
 fjölbreyttar	
 kennsluaðferðir	
 og	
 kennir	
 aðalega	
 í	
 gegnum	

leik.	
 Klöru	
 kennir	
 aðalega	
 með	
 stöðvavinnu	
 þar	
 sem	
 nemendur	
 leysa	
 	

þrautir	
 tengdar	
 stærðfræði	
 á	
 hverri	
 stöð.	
 Um	
 kennsluna	
 segir	
 Klara:	
 	

Nemendur	
 vinna	
 alltaf	
 í	
 hópum	
 og	
 efla	
 þannig	
 félagsþroska	
 og	

samvinnu.	
 Viðfangsefnin	
 er	
 öll	
 á	
 stöðvum	
 og	
 vinna	
 nemendur	

fjölbreytt	
 verkefni	
 á	
 hverri	
 stöð.	
 Í	
 lok	
 tímans	
 er	
 slökun,	
 þar	
 sem	

ég	
 fer	
 með	
 þau	
 í	
 yoga	
 eða	
 nudd.	
 Þá	
 ná	
 nemendur	
 að	
 slaka	
 á	

eftir	
 tímann	
 og	
 koma	
 tilbúin	
 í	
 næstu	
 kennslustund	
 hjá	
 öðrum	

kennara.	
 	

Í	
 vettvangsathugunni	
 sá	
 rannsakandi	
 að	
 Klara	
 notar	
 leiki	
 sem	
 námsleið	
 og	

nýtir	
 einnig	
 hópvinnu	
 og	
 stöðvavinnu.	
 Nemendur	
 unnu	
 alltaf	
 tveir	
 eða	
 fleiri	

saman	
 á	
 hverri	
 stöð.	
 Klara	
 lagði	
 áherslu	
 á	
 að	
 nemendur	
 myndu	
 vinna	
 saman	

að	
 lausn	
 verkefnanna	
 og	
 einnig	
 voru	
 verkefni	
 þar	
 sem	
 nemendur	
 unnu	

sjálfstætt.	
 Ef	
 nemendur	
 gátu	
 ekki	
 fundið	
 svarið	
 þá	
 benti	
 hún	
 þeim	
 á	
 að	
 leita	

til	
 bekkjarfélaga	
 sinna	
 og	
 stuðlaði	
 þannig	
 að	
 umræðum	
 milli	
 nemenda	
 í	

skólastofunni.	
 Rannsakandi	
 sá	
 að	
 nemendur	
 voru	
 tilbúnir	
 að	
 leita	
 til	

samnemenda	
 sinna	
 eftir	
 hjálp	
 ef	
 þeir	
 þurftu	
 á	
 að	
 halda	
 og	
 voru	
 þeir	
 tilbúnir	

til	
 að	
 aðstoða	
 hvern	
 annan.	
 Rannsakandi	
 fylgdist	
 með	
 nemendum	
 sem	
 voru	

á	
 stöð	
 þar	
 sem	
 þeir	
 voru	
 að	
 vinna	
 með	
 einingar,	
 tugi	
 og	
 hundruð.	
 Þar	
 áttu	

þeir	
 erfitt	
 með	
 að	
 skilja	
 hvað	
 þeir	
 ættu	
 að	
 gera	
 og	
 báðu	
 um	
 hjálp	
 en	
 Klara	

benti	
 þeim	
 á	
 að	
 leita	
 til	
 samnemenda	
 síns	
 sem	
 var	
 búinn	
 að	
 vinna	
 verkefni	
 á	

þessari	
 stöð	
 og	
 vissi	
 hvernig	
 ætti	
 að	
 leysa	
 þrautina.	
 Einnig	
 sá	
 rannsakandi	

þegar	
 Klara	
 spurði	
 nemenda	
 sem	
 var	
 í	
 vandræðum	
 hvort	
 það	
 væri	
 í	
 lagi	
 að	

samnemandi	
 myndi	
 hjálpa	
 vegna	
 þess	
 að	
 hún	
 væri	
 upptekin	
 að	
 hjálpa	

öðrum	
 nemenda.	
 	

	

Anna	

Anna	
 nýtir	
 fjölbreyttar	
 kennsluaðferðir	
 og	
 leik	
 sem	
 námsleið.	
 Hún	
 notast	

litið	
 sem	
 ekkert	
 við	
 námsbækur	
 heldur	
 styðst	
 við	
 aðalnámskrá	
 grunnskóla	

og	
 þau	
 markmið	
 sem	
 þar	
 eru	
 sett	
 fram.	
 Hún	
 segir:	
 	

Ég	
 nota	
 spil,	
 þrautir,	
 alskonar	
 spjöld	
 sem	
 ég	
 hef	
 útbúið	
 til	
 þess	

að	
 ná	
 fram	
 markmiðum	
 aðalnámskrá	
 með	
 nemendum.	

Anna	
 telur	
 grunn	
 sinn	
 sem	
 leikskólakennara	
 hjálpa	
 mikið	
 við	
 að	
 sjá	
 hversu	

mikilvægur	
 leikurinn	
 er	
 í	
 námi	
 ungra	
 barna.	
 Hún	
 notast	
 mikið	
 við	

	

50	

einingakubba	
 í	
 kennslu	
 og	
 leyfir	
 nemendum	
 að	
 byggja.	
 Um	
 kennslun	
 segir	

hún:	
 	

þau	
 fá	
 að	
 byggja,	
 ég	
 fylgist	
 með	
 og	
 spyr	
 spurninga,	
 hjálpa	
 þeim	

að	
 finna	
 lausnir	
 eða	
 spyr	
 hvernig	
 þau	
 fundu	
 lausnina.	
 	

Í	
 vettvangsathguninni	
 var	
 Anna	
 að	
 vinna	
 með	
 nemendum	
 á	
 svæði	
 á	
 milli	

tveggja	
 kennslustofa	
 þar	
 sem	
 gott	
 pláss	
 er	
 til	
 þess	
 að	
 byggja.	
 Nemendur	

voru	
 í	
 stöðvavinnu	
 í	
 kennslustofunum	
 og	
 í	
 tímanum	
 var	
 samvinna	
 á	
 milli	

bekkja	
 þar	
 sem	
 nemendur	
 fóru	
 á	
 milli	
 stöðva.	
 Anna	
 var	
 aðeins	
 að	
 kenna	
 á	

þessari	
 einu	
 stöð	
 þar	
 sem	
 hún	
 er	
 sérfræðingur	
 í	
 kennslu	
 þar	
 sem	
 unnið	
 er	

með	
 einingakubba.	
 	

Í	
 vettvangsathuguninni	
 voru	
 nemendur	
 að	
 byggja	
 frjálst.	
 Þeir	
 fengu	
 engin	

fyrirfram	
 ákveðin	
 verkefni	
 heldur	
 fengu	
 að	
 nýta	
 alla	
 þá	
 kubba	
 sem	
 þeir	

þurftu	
 til	
 þess	
 að	
 byggja	
 það	
 sem	
 þá	
 langaði	
 til.	
 Anna	
 fylgdist	
 með	
 hvernig	

nemendurnir	
 unnu	
 saman	
 og	
 hvernig	
 byggingar	
 þeir	
 væru	
 að	
 gera.	
 Anna	

benti	
 rannsakanda	
 á	
 það	
 þegar	
 tveir	
 nemendur	
 voru	
 að	
 reyna	
 finna	
 út	
 hvers	

vegna	
 annar	
 af	
 tveimur	
 sívalingum	
 sem	
 þeir	
 voru	
 með	
 rúllaði	
 alla	
 leið	
 niður	

eftir	
 plötu	
 en	
 ekki	
 hinn.	
 Það	
 sem	
 Anna	
 áttaði	
 sig	
 á	
 en	
 ekki	
 nemendur	
 voru	

að	
 annar	
 var	
 stærri	
 og	
 þyngri	
 en	
 hinn.	
 Þessi	
 léttari	
 rann	
 betur.	
 Anna	
 fór	
 þá	

til	
 nemendanna	
 og	
 spurði	
 þá:	
 Afhverju	
 haldið	
 þið	
 að	
 þetta	
 sé	
 svona?	
 Gæti	

það	
 verið	
 þyngdaraflið	
 eða	
 stærðin	
 á	
 kubbnum?	
 Nemendur	
 virtust	
 vera	
 að	

búa	
 til	
 herkastala,	
 prinsessukastala	
 og	
 dýragarð.	
 Rannsakandi	
 spurði	
 Önnu	

hvort	
 nemendur	
 fengju	
 til	
 dæmis	
 dýr,	
 dúkkur	
 eða	
 hermenn	
 til	
 þess	
 að	
 leika	

með	
 í	
 byggingunum.	
 Hún	
 svaraði	
 þá:	
 	

Það	
 gengur	
 ekki	
 upp,	
 ef	
 að	
 það	
 eru	
 leikmunir	
 þá	
 byggja	
 þau	

bara	
 rétt	
 í	
 kringum	
 þá	
 og	
 fara	
 að	
 leika	
 sér.	
 Þá	
 hættir	
 þetta	
 að	

vera	
 byggingaleikur	
 og	
 verður	
 leikur	
 með	
 dýr,	
 dúkkur	
 eða	

hermenn.	
 	

Í	
 kennslustundinni	
 voru	
 nemendur	
 að	
 vinna	
 saman,	
 þeir	
 unnu	
 sjálfstætt,	
 og	

mátti	
 greina	
 miklar	
 samræður	
 og	
 hugmyndaflug	
 við	
 byggingarnar	
 áberandi.	

Anna	
 hvatti	
 nemendur	
 áfram	
 við	
 að	
 byggja	
 og	
 benti	
 þeim	
 á	
 hvernig	
 væri	

hægt	
 að	
 vinna	
 meira	
 með	
 byggingarnar	
 og	
 spurði	
 þá	
 opinna	
 spurning	
 svo	

sem:	
 ,,Hvað	
 heldur	
 þú	
 að	
 það	
 sé	
 hægt	
 að	
 gera	
 meira	
 við	
 þennan	
 kastala?”	

Rannsakandi	
 tók	
 eftir	
 því	
 að	
 Anna	
 spurði	
 leiðandi	
 spurninga	
 sem	
 hjálpuðu	

nemendum	
 við	
 bygginguna	
 svo	
 sem:	
 ,,Hvað	
 geturu	
 gert	
 til	
 þess	
 að	
 þetta	

komi	
 ekki	
 fyrir	
 aftur?”	
 Hvernig	
 geturðu	
 styrkt	
 byggingunna	
 þannig	
 að	
 hún	

falli	
 ekki.	
 	

	

51	

	

Agla	
 	

Agla	
 telur	
 sig	
 nýta	
 fjölbreyttar	
 kennsluaðferðir	
 en	
 tekur	
 fram	
 að	
 hún	
 sé	

alltaf	
 með	
 bók	
 eða	
 bækur	
 í	
 kennslunni.	
 Nemendur	
 eru	
 allir	
 með	

kennslubókina	
 Sprota	
 en	
 Agla	
 nýtir	
 spil	
 mikið	
 í	
 stærðfræðikennslu.	
 Agla	

hefur	
 sótt	
 sér	
 innblástur	
 í	
 kennsluna	
 á	
 ,,Pinterest”	
 en	
 það	
 er	
 forrit	
 þar	
 sem	

fólk	
 deilir	
 hugmyndum	
 um	
 það	
 sem	
 þeim	
 þykir	
 áhugavert.	
 Agla	
 segir:	
 	

Kennslan	
 hjá	
 mér	
 fór	
 að	
 blómstra	
 þegar	
 ég	
 kynntist	
 Pinterest,	

það	
 lifnaði	
 öll	
 verkefnavinna	
 við.	
 Það	
 eru	
 ótal	
 hugmyndir	
 þar	
 af	

allskonar	
 kennsluefni.	
 	

Agla	
 segir	
 frá	
 því	
 hvernig	
 hún	
 nýtti	
 hugmyndir	
 að	
 aðferðum	
 sem	
 hún	
 fann	
 á	

Pinterest	
 til	
 að	
 kenna	
 margföldunartöfluna	
 á	
 fjölbreyttan	
 hátt.	
 Hún	
 tók	

dæmi	
 um	
 það	
 þegar	
 nemendur	
 voru	
 að	
 læra	
 þrisvar	
 sinnum	
 töfluna:	
 	

Ég	
 lét	
 nemendur	
 búa	
 til	
 gogg	
 og	
 skrifa	
 dæmi	
 á	
 hann	
 og	
 þannig	

æfðu	
 þau	
 sig	
 á	
 þrisvar	
 sinnum	
 töflunni.	
 Krakkarnir	
 voru	

voðalega	
 glaðir	
 að	
 fá	
 að	
 gera	
 gogg	
 og	
 spurðu	
 hvað	
 þau	
 ættu	
 að	

skrifa	
 á	
 hann,	
 þau	
 léku	
 sér	
 með	
 hann	
 heillengi	
 og	
 lærðu	

þrisvarsinnum	
 tölfuna	
 á	
 met	
 tíma.	
 	

Öglu	
 finnst	
 nemendurnir	
 vera	
 jákvæðir	
 gagnvart	
 því	
 að	
 vinna	
 verkefni	
 í	

vinnubókum	
 og	
 telur	
 að	
 það	
 sé	
 vegna	
 þess	
 hve	
 kennslan	
 er	
 fjölbreytt.	

Nemendur	
 fá	
 að	
 vera	
 í	
 leikjum	
 og	
 vinna	
 margs	
 konar	
 verkefni	
 en	
 þeim	
 þykir	

líka	
 gaman	
 að	
 fá	
 að	
 sitja	
 við	
 borðið	
 sitt	
 og	
 leysa	
 verkefni	
 í	
 kennslubókunum.	

Þeir	
 leikir	
 sem	
 Agla	
 nýtir	
 í	
 kennslunni	
 með	
 námsbókinni	
 Sprota	
 eru;	
 teningar	

sem	
 nemendur	
 nýta	
 til	
 þess	
 að	
 búa	
 til	
 dæmi	
 og	
 reikna,	
 yatsí,	
 spil,	
 bingo	
 og	

búðarleikur.	
 Agla	
 er	
 með	
 smáhlutasafna	
 sem	
 nemendur	
 nýta	
 í	
 búðarleik,	

verðleggja	
 hlutina	
 og	
 fá	
 kennslupeninga	
 til	
 þess	
 að	
 kaupa	
 í	
 búðinni.	
 	

	
 	

	

5.3 Stöðvavinna	
 í	
 stærðfræði	
 	

Rannsóknin	
 beindist	
 ekki	
 beint	
 að	
 stöðvavinnu	
 en	
 þegar	
 niðurstöður	
 voru	

teknar	
 saman	
 kom	
 í	
 ljós	
 að	
 allir	
 kennararnir	
 nýta	
 stöðvavinnu	
 í	
 stærðfræði.	

Kennarnir	
 voru	
 allir	
 sammála	
 um	
 það	
 að	
 stöðvavinna	
 væri	
 góð	
 leið	
 til	
 þess	

að	
 kenna	
 börnum	
 stærðfræði	
 og	
 nýta	
 þeir	
 leik,	
 þrautir,	
 spil	
 og	

upplýsingatækni	
 í	
 stöðvavinnu.	
 	
 	

	

52	

	

Nína	

Nína	
 nýtir	
 stöðvavinnu	
 til	
 þess	
 að	
 koma	
 leik	
 inn	
 í	
 kennsluna.	
 Hún	
 segir	
 að	

það	
 sé	
 mikilvægt	
 að	
 vaða	
 ekki	
 áfram	
 í	
 næstu	
 viðfangsefni	
 heldur	
 leyfa	

nemendum	
 að	
 átta	
 sig	
 og	
 reyna	
 við	
 verkefnin	
 áður	
 en	
 haldið	
 er	
 í	
 næstu	

verkefni,	
 nemendur	
 hennar	
 fá	
 því	
 að	
 vera	
 á	
 hverri	
 stöð	
 í	
 yfir	
 30	
 mínútur.	

Hún	
 segir	
 að	
 næsta	
 verkefni	
 hjá	
 sér	
 sem	
 kennara	
 sé	
 að	
 skipuleggja	

stöðvavinnna	
 þannig	
 að	
 hafa	
 færri	
 verkefni	
 og	
 leyfa	
 nemendum	
 að	
 dýpka	

skilning	
 sinn	
 á	
 þeim	
 í	
 stað	
 þess	
 að	
 komast	
 yfir	
 fleiri	
 verkefni	
 í	
 hverri	

kennslustund.	
 	

Í	
 vettvangasthuguninni	
 þar	
 sem	
 rannsakndi	
 fylgist	
 með	
 kennslustund	

voru	
 nemendur	
 að	
 vinna	
 í	
 fimm	
 hópum	
 í	
 stöðvavinnu	
 og	
 voru	
 nemendur	

þrír	
 til	
 fjórir	
 í	
 hverjum	
 hóp.	
 Viðfangsefnin	
 sem	
 unnið	
 var	
 með	
 eru:	
 mælingar,	

samlagning,	
 brot	
 og	
 margföldun.	
 Kennslugöngin	
 voru	
 spjaldtölva,	
 borðtölva,	

samstæðuspil	
 þar	
 sem	
 nemendur	
 áttu	
 að	
 para	
 saman	
 metra	
 og	
 millimetra,	

bingó	
 þar	
 sem	
 unnið	
 var	
 með	
 brot.	
 Nemendur	
 voru	
 fjórir	
 saman	
 og	
 hver	
 og	

einn	
 var	
 með	
 eitt	
 bingóspjald	
 með	
 almennumbrotum.	
 Það	
 var	
 einn	

bingóstjóri	
 og	
 áttu	
 nemendur	
 að	
 finna	
 hvort	
 þeir	
 hefðu	
 það	
 almenna	
 brot	

sem	
 bingóstjórinn	
 dró	
 upp	
 úr	
 pokanum	
 á	
 sínu	
 bingóspjaldi.	
 Almennu	
 brotin	

voru	
 í	
 mismunandi	
 útgáfum	
 eins	
 og	
 1/4	
 ,	
 4/5	
 og	
 hringir	
 sem	
 voru	
 fylltir	
 að	

hluta	
 til.	
 Nemendur	
 virtust	
 vera	
 klárir	
 á	
 brotunum	
 og	
 ef	
 þau	
 voru	
 óviss	
 þá	

gátu	
 þau	
 talið	
 og	
 fundið	
 út	
 hvort	
 þau	
 væru	
 með	
 þetta	
 brot	
 á	
 sínu	
 bingó	

spjaldi.	
 Nemendur	
 voru	
 einnig	
 í	
 miklum	
 samræðum	
 og	
 voru	
 að	
 útskýra	
 hver	

fyrir	
 öðrum	
 afhverju	
 brotið	
 væri	
 sama	
 og	
 hitt.	
 Eins	
 og	
 t.d	
 að	
 almennt	
 brot	

sem	
 er	
 ½	
 er	
 sama	
 og	
 0,5	
 í	
 tugabroti.	
 	

Nína	
 þakkar	
 það	
 leikjum	
 og	
 kennsluspilum	
 hversu	
 góðum	
 tökum	

nemendur	
 hennar	
 hafa	
 náð	
 á	
 almennum	
 brotum.	
 Þeir	
 hafi	
 fengið	
 að	
 nota	

leiki	
 sem	
 námsleið	
 og	
 vinna	
 á	
 námsstöðvum	
 í	
 stærðfræðitímum.	
 Hún	
 segir:	
 	

Mér	
 finnst	
 það	
 vera	
 spilum	
 að	
 þakka	
 hversu	
 vel	
 þau	
 hafa	
 náð	

þeim,	
 þau	
 skildu	
 ekki	
 alveg	
 um	
 hvað	
 brotareikningurinn	
 snérist	

en	
 um	
 leið	
 og	
 þau	
 sáu	
 myndir	
 og	
 hvernig	
 þessu	
 væri	
 skipt	
 og	

fóru	
 að	
 spila	
 með	
 brotareikning	
 þá	
 náðu	
 þau	
 þessu	
 strax.	
 	

Í	
 þeirri	
 kennslustund	
 sem	
 rannsakandi	
 fylgdist	
 með	
 í	
 stöðavinnu	
 hjá	
 Nínu	

var	
 hún	
 með	
 fimm	
 stöðvar	
 og	
 á	
 fjórum	
 stöðvum	
 voru	
 viðfangsefni	
 sem	

nemendur	
 höfðu	
 leyst	
 áður	
 en	
 á	
 einni	
 stöð	
 var	
 nýtt	
 verkefni.	
 Nína	
 var	
 á	

þeirri	
 stöð	
 þar	
 sem	
 nýja	
 verkefnið	
 var	
 og	
 þar	
 sem	
 hún	
 fór	
 vel	
 yfir	
 hvernig	

ætti	
 að	
 vinna	
 verkefnið.	
 Nemendur	
 voru	
 í	
 30	
 mínútur	
 á	
 hverri	
 stöð	
 og	
 á	

	

53	

hverri	
 stöð	
 voru	
 skýr	
 fyrirmæli	
 um	
 það	
 hvernig	
 þeir	
 áttu	
 að	
 vinna	
 verkefnið.	

En	
 Nína	
 fór	
 yfir	
 hvert	
 verkefni	
 með	
 þeim	
 áður	
 en	
 stöðvavinnan	
 hófst.	
 	
 	

	

Klara	

Klara	
 nýtir	
 stöðvavinnu	
 í	
 stærðfræðikennslu	
 þar	
 sem	
 hún	
 blandar	
 saman	

hreyfingu	
 og	
 stærðfræði.	
 Hún	
 skipuleggur	
 fimm	
 til	
 sjö	
 stöðvar	
 þar	
 sem	

nemendur	
 takast	
 á	
 við	
 verkefni	
 sem	
 þau	
 þurfa	
 að	
 beita	
 þekkingu	
 á	

stærðfræði	
 við	
 að	
 leysa	
 og	
 tengir	
 við	
 markmið	
 aðalnámskrár.	
 Klara	
 segir	
 um	

stöðvavinnuna:	
 	

Mikilvægt	
 að	
 hafa	
 ekki	
 ný	
 verkefni	
 á	
 hverri	
 stöð,	
 þá	
 myndast	
 of	

mikil	
 kliður	
 og	
 nemendur	
 verða	
 óöruggir.	
 Hafa	
 verkefni	
 sem	

þau	
 þekkja	
 eða	
 hafa	
 gert	
 áður	
 en	
 á	
 einni	
 stöð	
 nýtt	
 verkefni	
 sem	

ég	
 hjálpa	
 þeim	
 með.	
 	

	

	

	

	

Mynd	
 1.	
 Hér	
 má	
 sjá	
 hvernig	
 Klara	
 setur	
 salinn	
 upp	
 	

Í	
 vettvangsathgun	
 sá	
 rannsakandi	
 að	
 Klara	
 fór	
 yfir	
 allar	
 stöðvarnar	
 með	

börnunum	
 áður	
 en	
 þau	
 fóru	
 á	
 stöðvarnar.	
 Á	
 einni	
 stöðinni	
 voru	
 erfiðari	

verkefni	
 en	
 á	
 hinum	
 stöðvunum.	
 Þar	
 voru	
 nemendur	
 að	
 vinna	
 með	
 einingar,	

tugi	
 og	
 hundruð	
 og	
 notuðu	
 sætisgildiskubba	
 sér	
 til	
 stuðnings	
 við	
 talninguna.	

	

54	

Á	
 þessari	
 stöð	
 var	
 Klara	
 til	
 þess	
 að	
 hjálpa	
 nemendum	
 og	
 kenna	
 þeim	
 í	

leiðinni	
 hvernig	
 einingar	
 fylla	
 upp	
 í	
 tug	
 og	
 tugir	
 hundruð.	
 	

Viðfangsefnin	
 sem	
 nemendur	
 fengust	
 við	
 voru;	
 sléttar	
 tölur	
 og	
 odda	

tölur,	
 tugir,	
 einingar,	
 hundruð	
 og	
 talning.	
 Á	
 stöðvunum	
 voru	
 meðal	
 annars	

verkefni	
 þar	
 sem	
 nemendur	
 áttu	
 að	
 kasta	
 teningi	
 og	
 hoppa	
 eins	
 oft	
 og	
 talan	

sem	
 kom	
 upp	
 sagði	
 til	
 um.	
 Nemendur	
 áttu	
 svo	
 að	
 kasta	
 sama	
 teningi	
 og	

sækja	
 jafn	
 marga	
 tölustafi	
 og	
 kom	
 upp	
 á	
 teningnum	
 og	
 síðan	
 flokka	

tölustafina	
 eftir	
 því	
 hvort	
 þeir	
 væru	
 odda	
 tölur	
 eða	
 sléttar	
 tölur.	
 Þegar	

nemendur	
 komu	
 að	
 stöðinni	
 þar	
 sem	
 þeir	
 áttu	
 að	
 vinna	
 með	
 einingar,	
 tugi	

og	
 hundruð	
 þá	
 var	
 þar	
 þraut	
 sem	
 var	
 þannig	
 að	
 þeir	
 áttu	
 að	
 kasta	

grjónapoka	
 í	
 píramída	
 sem	
 var	
 merktur	
 með	
 10,	
 20	
 og	
 30.	
 Nemendur	
 áttu	

að	
 ná	
 sem	
 flestum	
 tugum	
 til	
 þess	
 að	
 eignast	
 hundrað.	
 Þeir	
 áttu	
 að	
 reyna	
 að	

ná	
 10	
 x	
 10	
 til	
 þess	
 að	
 fá	
 eitt	
 hundrað	
 og	
 notuðu	
 nemendur	
 sætisgildiskubba	

(sjá	
 mynd	
 fyrir	
 neðan)	
 til	
 þess	
 að	
 hjálpa	
 sér	
 við	
 að	
 telja	
 stiginn	
 sem	
 þau	

fengu	
 og	
 söfnuðu	
 þeim	
 eftir	
 því	
 hvernig	
 gekk	
 í	
 þrautinni.	
 Ef	
 nemandi	
 fékk	
 20	

stig	
 tók	
 hann	
 20	
 sætisgildiskubba	
 og	
 þegar	
 hann	
 hafði	
 náð	
 100	
 skipti	
 hann	

þeim	
 út	
 og	
 fékk	
 eitt	
 hundrað	
 í	
 sætisgildikubbum.	
 Í	
 vettvangsathuguninni	
 sá	

rannsakandi	
 að	
 Klara	
 fór	
 vel	
 yfir	
 þessa	
 stöð	
 áður	
 en	
 stöðvavinnan	
 hófst	
 og	

var	
 hún	
 á	
 þessari	
 stöð	
 til	
 þess	
 að	
 aðstoða	
 nemendur	
 við	
 að	
 leysa	
 þrautina.	
 	

	

	

	

	

	
 	

	

Mynd	
 2.	
 Hér	
 má	
 sjá	
 hvernig	
 Klara	
 setur	
 upp	
 stöðina.	
 	

	

55	

Anna	

Anna	
 tekur	
 þátt	
 í	
 stöðvavinnu	
 með	
 nemendum	
 á	
 yngsta	
 stigi	
 grunnskólans.	

Hún	
 stjórnar	
 einni	
 stöð	
 þar	
 sem	
 unnið	
 er	
 með	
 einingarkubba.	
 Nemendur	
 fá	

að	
 byggja	
 frjálst	
 með	
 einingakubbum	
 en	
 Anna	
 fylgist	
 með	
 og	
 heldur	
 utan	

um	
 umræður	
 og	
 passar	
 að	
 þær	
 miði	
 að	
 byggingunni	
 og	
 að	
 hugtök	

stærðfræðinnar	
 séu	
 nýtt.	
 	

Nemendur	
 höfðu	
 gott	
 svæði	
 til	
 þess	
 að	
 byggja	
 á	
 og	
 mikið	
 magn	
 af	

kubbum.	
 Anna	
 hafði	
 umsjón	
 með	
 kubbasvæðinu.	
 Nemendur	
 komu	
 og	

byggðu,	
 Anna	
 spurði	
 þá	
 út	
 í	
 byggingarnar,	
 stærð	
 og	
 lögun	
 kubbana,	
 þykkt,	

breidd	
 og	
 lengd.	
 Ef	
 nemendur	
 voru	
 í	
 vanda	
 leiddi	
 hún	
 þá	
 áfram	
 þannig	
 að	

nemandinn	
 komst	
 sjálfur	
 að	
 niðurstöðu	
 um	
 hvers	
 vegna	
 væri	
 betra	
 að	
 nýta	

einn	
 kubb	
 fremur	
 en	
 annan.	
 Hún	
 segir:	
 	

Með	
 því	
 að	
 byggja	
 læra	
 nemendur	
 hugtök	
 eins	
 og	
 margir,	
 fáir,	

fleiri	
 en,	
 færri	
 en,	
 talnaröðina,	
 stærðgildi	
 og	
 jafngildi	
 rúmmáls.	
 	

Í	
 vettvangsathuguninni	
 stjórnaði	
 Anna	
 einni	
 stöð	
 þar	
 sem	
 einingarkubbar	

voru	
 viðfangsefnið	
 og	
 fylgdist	
 rannsakandi	
 með	
 þeirri	
 stöð.	
 Nemendur	

komu	
 og	
 fóru	
 af	
 stöðinni	
 og	
 ef	
 þeir	
 voru	
 ekki	
 með	
 hugann	
 við	
 byggingarnar	

reyndi	
 Anna	
 að	
 koma	
 þeim	
 inn	
 í	
 leik	
 eða	
 bað	
 þá	
 að	
 leita	
 á	
 aðra	
 stöð.	

Nemendur	
 unnu	
 saman	
 að	
 byggingu	
 sem	
 átti	
 að	
 vera	
 prinsessukastali	
 og	

kastali	
 fyrir	
 hermenn.	
 Þeir	
 ræddu	
 saman	
 um	
 hvernig	
 best	
 væri	
 að	
 hafa	

bygginguna	
 og	
 hvað	
 þeir	
 gætu	
 gert	
 til	
 þess	
 að	
 hún	
 myndi	
 ekki	
 falla	
 og	
 veltu	

fyrir	
 sér	
 stærð	
 og	
 lögun	
 kubbanna.	
 	
 	

	

Mynd	
 3.	
 Byggingar	
 –	
 nemendur	
 Önnu	
 	

	

	

56	

Agla	
 	

Agla	
 skipuleggur	
 stöðvavinnu	
 í	
 stærðfræði	
 einu	
 sinni	
 í	
 viku	
 og	
 einu	
 sinni	
 í	

viku	
 hefur	
 hún	
 íslensku	
 og	
 stærðfræði	
 saman	
 í	
 stöðvavinnu.	
 Agla	
 segir	
 að	
 í	

stöðvavinnu	
 nýti	
 hún	
 bækur,	
 kubba,	
 leiki,	
 þrautir	
 og	
 perlur.	

Þegar	
 nemendur	
 vinna	
 með	
 perlur	
 þurfa	
 þeir	
 að	
 fylgja	
 mynstrum,	
 telja	
 út	

og	
 gera	
 forskrift.	
 Agla	
 segir	
 að	
 þegar	
 nemendur	
 eru	
 að	
 raða	
 perlum	
 eftir	

fyrirfram	
 ákveðnu	
 mynstri	
 séu	
 þeir	
 að	
 þjálfa	
 sig	
 í	
 talningu	
 og	
 vinna	
 með	

fínhreyfingar.	
 Einu	
 sinni	
 í	
 viku	
 er	
 Agla	
 með	
 kennslustund	
 þar	
 sem	
 nemendur	

fá	
 að	
 vera	
 í	
 frjálsum	
 leik.	
 Þá	
 fara	
 nemendur	
 iðulega	
 í	
 búningaleik	
 og	

búðarleik.	
 Hún	
 segir:	
 	

Nemendur	
 eru	
 fljótir	
 að	
 fara	
 í	
 skemmtilegan	
 leik	
 þar	
 sem	
 þeir	

blanda	
 saman	
 búningum	
 og	
 búðarleik	
 þar	
 sem	
 stærðfræði	

kemur	
 sterk	
 inn	
 	

Rannsakakandi	
 spurði	
 Öglu	
 hvort	
 að	
 börnin	
 gætu	
 til	
 dæmis	
 keypt	
 dúkku	
 á	
 1	

krónu	
 eða	
 hvort	
 að	
 þau	
 væru	
 hvött	
 til	
 þess	
 að	
 vera	
 með	
 raunviðri	
 á	

vörunum	
 í	
 búðinni	
 og	
 hún	
 svaraði:	

Þau	
 fá	
 að	
 verðleggja	
 sjálf,	
 ef	
 dúkkan	
 kostar	
 1	
 krónu	
 eiga	
 þau	
 að	

borga	
 það	
 fyrir	
 hana	
 en	
 ef	
 hún	
 kostar	
 10.000	
 kr	
 eiga	
 þau	
 að	

borga	
 það.	
 	

Agla	
 skiptir	
 börnunum	
 í	
 hópa	
 þegar	
 þau	
 vinna	
 verkefni	
 eða	
 eru	
 í	

stöðvavinnu.	
 Nemendur	
 fá	
 ekki	
 sjálfir	
 að	
 ráða	
 með	
 hverjum	
 þeir	
 eru	
 í	
 hóp	

heldur	
 skiptir	
 Agla	
 þeim	
 niður	
 í	
 nokkra	
 tveggja	
 til	
 þriggja	
 manna	
 hópa.	
 Þegar	

Agla	
 velur	
 í	
 hópa	
 hugar	
 hún	
 að	
 vináttu	
 nemenda,	
 félagsþroska	
 og	
 námsgetu	

nemenda.	
 	

	

Vettvangsheimsókn	
 hjá	
 kennara	
 sem	
 kennir	
 í	
 sama	
 skóla	
 og	
 Anna	
 og	
 Klara	
 	

Ég	
 fékk	
 að	
 vera	
 í	
 kennslustund	
 hjá	
 kennara	
 sem	
 kennir	
 við	
 sama	
 skóla	
 og	

Anna	
 og	
 Klara.	
 Sá	
 kennari	
 nýtir	
 leik	
 sem	
 námsleið	
 og	
 leyfði	
 mér	
 að	
 fylgjast	

með	
 í	
 stærðfræðitíma	
 hjá	
 sér.	
 Henni	
 hefur	
 verið	
 gefið	
 gerfinafnið	
 Sunna.	

Sunna	
 var	
 með	
 nemendur	
 í	
 stöðvavinnu	
 í	
 stærðfræði	
 þar	
 sem	
 nemendur	

voru	
 að	
 spila,	
 leik	
 og	
 byggja.	
 Nemendur	
 voru	
 að	
 byggja	
 úr	
 einingakubbum	

en	
 í	
 kennslustofunni	
 var	
 lítið	
 svæði	
 þar	
 sem	
 nemendur	
 gátu	
 byggt.	
 Á	
 öðrum	

stað	
 í	
 kennslustofunni	
 voru	
 nemendur	
 að	
 spila	
 stærðfræðispil	
 þar	
 sem	
 þeir	

áttu	
 að	
 keppast	
 við	
 að	
 finna	
 svarið	
 við	
 stærðfræðidæmi	
 sem	
 var	
 í	

miðjuspilsins.	
 Þegar	
 nemendur	
 höfðu	
 fundið	
 svarið	
 áttu	
 þeir	
 að	
 hringja	

	

57	

bjöllu	
 og	
 segja	
 hinum	
 frá	
 svarinu	
 og	
 hvernig	
 þeir	
 fundu	
 það	
 út.	
 Á	
 þriðju	

stöðinni	
 voru	
 nemendur	
 að	
 spila	
 stærðfræðibingó.	
 Með	
 því	
 að	
 spila	
 bingóið	

áttu	
 nemendur	
 að	
 æfast	
 í	
 að	
 þekkja	
 talnaröðina	
 og	
 talnaheitin.	
 Hvert	
 barn	

var	
 með	
 bingóspjald	
 og	
 bingostjórinn	
 dró	
 spjöld	
 þar	
 sem	
 ýmist	
 var	
 sama	
 tala	

eða	
 nafn	
 tölunnar	
 í	
 bókstöfum.	
 	

	

	

Sunna	
 sagði	
 rannsakanda	
 að	
 hún	
 nýtti	
 námsbókina	
 Sprota	
 og	
 aðrar	

námsbækur	
 aðalega	
 þegar	
 nemendur	
 eru	
 að	
 koma	
 úr	
 íþróttum	
 eða	
 sundi.	

Hún	
 segir	
 einnig	
 frá	
 því	
 að	
 að	
 nemendum	
 sínum	
 þyki	
 gaman	
 að	
 vinna	
 í	

stærðfræðibókunum	
 og	
 kappkosti	
 yfirleitt	
 að	
 klára	
 þær	
 sem	
 fyrst.	
 	

	

5.4 Kostir	
 og	
 gallar	
 við	
 leik	
 sem	
 námsleið	
 	

Kennarar	
 voru	
 spurðir	
 um	
 kosti	
 þess	
 að	
 nýta	
 leik	
 sem	
 námsleið	
 og	
 voru	
 þeir	

allir	
 sammála	
 um	
 það	
 að	
 gleðin	
 hjá	
 nemendunum	
 sé	
 stærsti	
 kosturinn.	

Nemendur	
 eru	
 áhugasamir	
 og	
 glaðir	
 að	
 fá	
 að	
 læra	
 stærðfræði	
 í	
 gegnum	

leikinn.	
 Kennarnir	
 segja	
 frá	
 reynslu	
 sinni	
 um	
 það	
 hvernig	
 nemendurnir	
 átta	

sig	
 ekki	
 á	
 því	
 að	
 þeir	
 séu	
 að	
 læra	
 en	
 læra	
 samt	
 mikla	
 stærðfræði	
 í	
 gegnum	

leikinn.	
 Mikilvægt	
 sé	
 að	
 leikurinn	
 sé	
 settur	
 upp	
 með	
 kennslufræðilegum	

markmiðum	
 í	
 huga.	
 Þegar	
 kennararnir	
 setja	
 fram	
 kennslufræðilegan	
 leik	
 eru	

þeir	
 ekki	
 beint	
 að	
 segja	
 hvað	
 nemendurnir	
 eiga	
 að	
 læra	
 heldur	
 útskýra	

leikinn	
 fyrir	
 þeim.	
 En	
 kennarnir	
 segja	
 sig	
 vera	
 meðvitaða	
 um	
 markmið	
 og	

gildi	
 leiksins.	
 	

Kennarnir	
 telja	
 að	
 helsti	
 ókosturinn	
 við	
 að	
 nota	
 leik	
 við	
 nám	
 sé	
 hversu	

mikil	
 vinna	
 fer	
 í	
 undirbúning.	
 Kennararnir	
 hafa	
 talað	
 um	
 það	
 að	
 ekki	
 sé	
 til	

Mynd	
 4.	
 	
 Bingóspjöld	
 	

	

58	

mikið	
 efni	
 á	
 íslensku	
 um	
 leik	
 í	
 námi	
 og	
 þurfi	
 að	
 lesa	
 um	
 það	
 á	
 ensku	
 eða	

sænsku.	
 	
 	

	

Nína	
 	

Nína	
 telur	
 kosti	
 þess	
 að	
 nýta	
 leiki	
 í	
 kennslu	
 fyrst	
 og	
 fremst	
 vera	
 gleði	
 hjá	

nemendunum	
 þegar	
 þeir	
 eru	
 að	
 læra.	
 Þeim	
 þyki	
 gaman	
 í	
 leik,	
 spilum	
 og	

þrautum	
 og	
 séu	
 því	
 glaðir	
 þegar	
 þeir	
 læra	
 stærðfræði	
 í	
 gegnum	
 leikinn.	
 Að	

nýta	
 leik	
 sem	
 námsleið	
 er	
 hluti	
 af	
 því	
 að	
 bjóða	
 nemendum	
 uppá	
 	
 fjölbreytni	
 í	

náminu	
 og	
 segist	
 Nína	
 sjálf	
 þrífast	
 á	
 fjölbreytni	
 þannig	
 að	
 hún	
 reynir	
 að	
 velja	

sér	
 fjölbreyttar	
 kennsluaðferðir.	
 Hún	
 telur	
 að	
 bækurnar	
 hafi	
 ákveðnu	

hlutverki	
 að	
 gegna	
 í	
 náminu	
 en	
 einar	
 og	
 sér	
 séu	
 þær	
 leiðinlegar.	
 Þegar	
 Nína	

tekur	
 mið	
 af	
 reynslunni	
 af	
 því	
 að	
 vinna	
 með	
 nemendum	
 telur	
 hún	
 að	
 það	
 sé	

gleðin	
 sem	
 fylgir	
 því	
 að	
 læra	
 í	
 gegnum	
 leikinn	
 sem	
 sé	
 helsti	
 kostur	
 þess	
 að	

nýta	
 leik	
 sem	
 námsleið.	
 	

Nína	
 telur	
 að	
 ókosturinn	
 við	
 að	
 nota	
 leik	
 sem	
 námsleið	
 sé	
 hversu	
 langan	

tíma	
 undirbúningurinn	
 tekur.	
 Henni	
 þykir	
 mikilvægt	
 að	
 undirbúa	
 sig	
 vel	
 áður	

en	
 hún	
 setur	
 upp	
 kennslufræðilegan	
 leik	
 inn	
 í	
 kennslustund	
 og	
 hafa	
 	

útskýringar	
 fyrir	
 nemendur,	
 markmið	
 og	
 matsaðferð	
 tilbúnar.	
 Hún	
 segir	
 að	

reynslan	
 hafi	
 kennt	
 sér	
 að	
 ef	
 hún	
 sé	
 ekki	
 vel	
 undirbúin	
 þá	
 njóti	
 börnin	
 sín	

ekki	
 í	
 leiknum	
 og	
 læri	
 ekki	
 það	
 sem	
 að	
 var	
 stefnt.	
 Nína	
 segir	
 að	
 það	
 hafi	

tekið	
 tíma	
 og	
 mikla	
 vinnu	
 að	
 koma	
 sér	
 upp	
 góðu	
 efni	
 í	
 hugmyndabanka	
 til	

þess	
 að	
 nýta	
 í	
 leik	
 í	
 kennslu.	
 Hún	
 segist	
 þó	
 ekki	
 sjá	
 eftir	
 þeim	
 tíma	
 sem	
 fór	
 í	

byggja	
 hugmyndabankann	
 upp.	
 	

	
 	

Klara	
 	

Klara	
 telur	
 það	
 sé	
 helsti	
 kostur	
 þess	
 að	
 nýta	
 leik	
 sem	
 námsleið	
 hversu	

ánægðir	
 nemendur	
 eru	
 og	
 hversu	
 gaman	
 nemendum	
 finnst	
 að	
 læra	
 í	

gegnum	
 leikinn.	
 Klara	
 segir:	
 	

Helsti	
 ókosturinn	
 er	
 mikill	
 undirbúningur	
 við	
 að	
 setja	
 upp	

stöðvarnar,	
 en	
 þegar	
 það	
 er	
 búið	
 er	
 það	
 fyrst	
 og	
 fremst	

hlutverk	
 mitt	
 að	
 fylgjast	
 með,	
 hjálpa	
 nemendum	
 og	
 passa	
 uppá	

að	
 allir	
 séu	
 glaðir.	
 	

Klara	
 telur	
 að	
 vinnan	
 við	
 að	
 ganga	
 frá	
 eftir	
 leikin	
 sé	
 helsti	
 ókostur	
 þess	
 að	

nýta	
 hann	
 í	
 kennslu	
 og	
 segir	
 mestan	
 undirbúning	
 	
 fara	
 í	
 það	
 að	
 undirbúa	

hvernig	
 eigi	
 að	
 útfærða	
 verkefnin	
 þannig	
 að	
 þau	
 skili	
 nemendum	
 aukinni	

þekkingu	
 og	
 reynslu	
 í	
 stærðfræði.	

	

59	

Í	
 vettvangsathuguninni	
 sá	
 rannsakandi	
 að	
 mikil	
 vinna	
 hafði	
 farið	
 í	
 að	

setja	
 upp	
 stöðvarnar	
 í	
 stöðvavinnunni	
 og	
 því	
 mikil	
 vinna	
 að	
 ganga	
 frá	
 og	

setja	
 allt	
 á	
 sinn	
 stað.	
 Stöðvarnar	
 voru	
 settar	
 upp	
 þannig	
 að	
 þær	
 byggðu	
 á	

stærðfræði	
 og	
 hreyfingu.	
 Kennslan	
 fór	
 fram	
 í	
 íþróttasal	
 skólans.	

Rannsakandi	
 fylgist	
 með	
 í	
 kennslustund	
 þar	
 sem	
 nemendur	
 voru	
 vissir	
 á	
 því	

hvað	
 þeir	
 áttu	
 að	
 gera	
 á	
 hverri	
 stöð	
 þannig	
 að	
 verkefni	
 Klöru	
 í	

kennslustundinni	
 var	
 að	
 fylgjast	
 með	
 og	
 passa	
 að	
 nemendur	
 færu	
 á	
 milli	

stöðva	
 og	
 ynnu	
 verkefnin	
 eins	
 og	
 til	
 var	
 ætlast.	
 	

	

Anna	
 	

Anna	
 taldi	
 að	
 kostur	
 þess	
 að	
 nýta	
 leik	
 í	
 kennslu	
 væri	
 ánægja	
 nemenda	
 og	

hvernig	
 hann	
 hjálpar	
 nemendum	
 sem	
 eiga	
 erfitt	
 með	
 nám	
 að	
 skilja	

námsefnið	
 í	
 gegnum	
 leikinn.	
 Þegar	
 Anna	
 er	
 spurð	
 um	
 ókost	
 þess	
 að	
 nýta	
 leik	

sem	
 námsleið	
 í	
 byggingarleik	
 barna	
 segir	
 hún:	
 	

Nemendurnir	
 taka	
 sjálfir	
 kubbana	
 saman	
 og	
 þurfa	
 að	
 raða	
 þeim	

á	
 rétta	
 staði	
 og	
 passa	
 að	
 þeir	
 kubbar	
 sem	
 eru	
 eins	
 séu	
 á	
 sama	

stað	
 og	
 staflist	
 rétt	
 upp.	

Agla	
 	

Agla	
 sá	
 marga	
 kosti	
 við	
 að	
 nýta	
 leik	
 í	
 kennslu	
 og	
 telur	
 helsta	
 kostinn	
 vera	

ánægju	
 nemenda.	
 Hún	
 segir:	
 	

Þó	
 nemendur	
 séu	
 að	
 leika	
 sér	
 eru	
 þeir	
 að	
 læra	
 og	
 það	
 síast	

alltaf	
 eitthvað	
 inn	
 	

Agla	
 segir	
 frá	
 því	
 að	
 nemendur	
 hennar	
 séu	
 yfirleitt	
 alltaf	
 ánægðir	
 með	
 þau	

viðfangsefni	
 sem	
 á	
 að	
 vinna	
 með	
 hverju	
 sinni.	
 Hún	
 segir:	
 	

Ef	
 ég	
 nefni	
 Sprota	
 segja	
 þau,	
 jeeejjjj.	
 Ef	
 ég	
 nefni	
 stöðvavinnu	

þar	
 sem	
 unnið	
 er	
 með	
 kennslufræðilegan	
 leik	
 þá	
 segja	
 þau,	

jeeejjjj.	
 	

	

5.5 Kennslurými	
 fyrir	
 leiki	
 	

Kennslustofurnar	
 í	
 þeim	
 skólum	
 sem	
 ég	
 skoðaði	
 voru	
 misjafnar.	
 Í	
 einu	

skólanum	
 var	
 kennslustofan	
 stór	
 og	
 nægt	
 pláss	
 fyrir	
 borð,	
 stóla	
 og	
 rými	

aftast	
 í	
 stofunni	
 þar	
 sem	
 búið	
 var	
 að	
 gera	
 ráð	
 fyrir	
 því	
 að	
 nemendur	
 gætu	

	

60	

setið	
 og	
 spilað,	
 leyst	
 þrautir,	
 lesið	
 og	
 farið	
 í	
 leiki.	
 Í	
 öðrum	
 skóla	
 var	
 lítið	
 pláss	

þar	
 sem	
 aðeins	
 voru	
 borð	
 og	
 stólar	
 inn	
 í	
 stofunni	
 en	
 þar	
 fékk	
 kennarinn	
 að	

nýta	
 ganga	
 skólans	
 þegar	
 nemendur	
 voru	
 í	
 stöðvavinnu.	
 Í	
 þriðjaskólanum	

var	
 opið	
 rými	
 þar	
 sem	
 var	
 flæði	
 á	
 milli	
 kennslustofa	
 þegar	
 nemendur	
 voru	
 í	

stöðvavinnu.	
 Í	
 hverju	
 rými	
 var	
 motta	
 á	
 gólfinu	
 þar	
 sem	
 nemendur	
 höfðu	

rými	
 til	
 þess	
 að	
 spila,	
 leysa	
 í	
 þrautir	
 og	
 leika	
 sér.	
 	

Kennarar	
 voru	
 spurðir	
 út	
 í	
 kennslurýmið	
 og	
 hvernig	
 þeir	
 nýta	
 það	
 þegar	

leikir	
 eru	
 notaðir	
 sem	
 námsleið.	
 	

	

Nína	

Kennslustofan	
 hjá	
 Nínu	
 er	
 alltaf	
 sett	
 upp	
 þannig	
 að	
 það	
 eru	
 hópborð	
 þar	

sem	
 nemendur	
 sitja	
 fjórir	
 saman.	
 Henni	
 þykir	
 best	
 að	
 hafa	
 nemendur	
 á	

hópborðum	
 vegna	
 þess	
 að	
 hún	
 vinnur	
 mikið	
 með	
 hópvinnu	
 og	
 einu	
 sinni	
 í	

viku	
 er	
 stöðvavinna	
 þar	
 sem	
 nemendur	
 vinna	
 í	
 hópum	
 og	
 fara	
 á	
 milli	
 borða.	

Hún	
 segir:	

Ég	
 er	
 alltaf	
 með	
 hópborð	
 og	
 trapisubroð	
 í	
 miðjunni.	
 Á	

trapisuborðinu	
 sit	
 ég	
 í	
 stöðvavinnu	
 annars	
 er	
 borðið	
 alltaf	
 autt	

og	
 nemendur	
 geta	
 fært	
 sig	
 þangað	
 í	
 kennslustund	
 ef	
 þau	
 vilja	

næði.	
 	

Nína	
 nýtir	
 eining	
 ganginn	
 þegar	
 nemendur	
 eru	
 í	
 stöðvavinnu.	
 Aðspurð	
 hvort	

að	
 það	
 sé	
 jákvætt	
 að	
 nýta	
 ganginn	
 sem	
 rými	
 fyrir	
 leiki,	
 spil	
 eða	
 þrautir	
 segir	

hún:	
 	

Já	
 hann	
 er	
 mikið	
 nýttur	
 og	
 allir	
 eru	
 jákvæðir	
 fyrir	
 því,	
 flestir	

kennarar	
 nýta	
 ganginn	
 vegna	
 þess	
 að	
 stofurnar	
 eru	
 svo	
 litlar	
 í	

þessum	
 skóla	
 	

Nína	
 hefur	
 skipulagt	
 kennslustofuna	
 þannig	
 að	
 það	
 sé	
 gott	
 rými	
 fyrir	
 leiki,	

þrautir	
 og	
 spil.	
 Einnig	
 nýtir	
 hún	
 ganga	
 skólans	
 í	
 stöðvavinnu,	
 en	
 þar	
 setur	

hún	
 aðeins	
 rólega	
 leiki	
 svo	
 ekki	
 myndist	
 mikil	
 læti	
 á	
 ganginum.	
 	

	

Klara	

Klara	
 er	
 stundakennari	
 og	
 fær	
 að	
 nýta	
 íþróttasalinn	
 í	
 skólanum	
 undir	

samþættingu	
 kennslufræðilegas	
 leiks	
 og	
 hreyfingar.	
 Hún	
 er	
 einnig	
 með	

nemendur	
 einu	
 sinni	
 í	
 viku	
 í	
 frjálsum	
 leik	
 í	
 sama	
 íþróttasal.	
 	
 Hún	
 segir:	
 	

	

61	

Skólastjórinn	
 er	
 mikið	
 til	
 í	
 að	
 taka	
 í	
 hugmyndum	
 okkar	
 að	
 því	
 að	

nýta	
 rýmið	
 í	
 skólanum	
 sem	
 best.	
 Ég	
 fæ	
 að	
 nýta	
 salinn	
 tvisvar	
 í	

viku	
 til	
 þess	
 að	
 vera	
 með	
 kennslufræðilega	
 leiki	
 og	
 hreyfingu	

fyrir	
 nemendur.	
 	

Klara	
 segir	
 að	
 kennarar	
 og	
 starfsfólk	
 skólans	
 sé	
 jákvætt	
 fyrir	
 því	
 að	
 nýta	

hvert	
 rými	
 í	
 skólanum	
 fyrir	
 nemendur	
 og	
 kennslu.	
 Í	
 stöðvavinnu	
 í	
 sal	
 skólans	

fær	
 Klara	
 til	
 sín	
 nemendur	
 og	
 setur	
 hún	
 upp	
 stöðvar	
 með	
 verkefnum	
 sem	

krefjast	
 þekkingar	
 í	
 stærðfræði	
 og	
 lestri.	
 	

	

Anna	

Í	
 vettvangsathuguninni	
 sá	
 rannsakandi	
 að	
 það	
 er	
 gert	
 ráð	
 fyrir	
 góðu	
 rými	
 á	

yngsta	
 stigi	
 fyrir	
 leik	
 í	
 náminu.	
 Kennslan	
 er	
 mikið	
 byggð	
 upp	
 á	
 stöðavinnu	

þar	
 sem	
 allir	
 bekkir	
 hvers	
 árgangs	
 vinna	
 saman.	
 Nemendur	
 fara	
 á	
 milli	

kennslustofa	
 og	
 er	
 gott	
 rými	
 fyrir	
 nemendur	
 til	
 þess	
 að	
 vera	
 í	
 leik	
 og	
 læra.	

Anna	
 er	
 með	
 eina	
 stöð	
 í	
 stöðvavinnunni	
 og	
 á	
 þeirri	
 stöð	
 eru	
 nemendur	
 í	

byggingaleik:	
 	
 	

það	
 er	
 gott	
 rými	
 og	
 næði	
 fyrir	
 nemendur	
 til	
 þess	
 að	
 byggja,	
 það	

er	
 stór	
 motta	
 á	
 golfinu	
 sem	
 nemendur	
 byggja	
 á,	
 það	
 er	
 bæði	
 til	

þess	
 að	
 minnka	
 læti	
 og	
 auka	
 þægindi	
 fyrir	
 nemendur	

Agla	
 	

Í	
 bekknum	
 hjá	
 Öglu	
 er	
 drengur	
 sem	
 er	
 heyrnarlaus	
 á	
 öðru	
 eyra.	
 Nemendur	

sitja	
 því	
 þétt	
 saman	
 í	
 kennslustofunni	
 og	
 eru	
 fjögur	
 til	
 sex	
 saman	
 á	
 hverju	

borði.	
 Agla	
 reynir	
 að	
 vera	
 í	
 miðju	
 stofunnar	
 þegar	
 hún	
 er	
 að	
 útskýra	
 og	
 tala	

við	
 nemendur	
 og	
 breytir	
 stofunni	
 lítið	
 þar	
 sem	
 að	
 er	
 búið	
 að	
 setja	
 hana	
 upp	

svo	
 hún	
 henti	
 nemendanum	
 sem	
 er	
 með	
 skerta	
 heyrn	
 sem	
 best.	
 	

Í	
 vettvangsathugunni	
 sá	
 rannsakandi	
 að	
 gott	
 pláss	
 er	
 til	
 leikja	
 innan	

skólastofunnar	
 og	
 aftast	
 í	
 stofunni	
 er	
 gott	
 rými	
 þar	
 sem	
 er	
 hægt	
 að	
 spila,	

fara	
 í	
 leiki	
 og	
 þrautir.	
 	

Það	
 sem	
 er	
 alltaf	
 til	
 staðar	
 fyrir	
 nemendur	
 í	
 stærðfræðitíma	
 	

Kennarar	
 voru	
 spurðir	
 hvað	
 væri	
 alltaf	
 til	
 staðar	
 í	
 kennslustofunni	
 fyrir	

nemendur	
 til	
 þess	
 að	
 nýta	
 sem	
 hjálpartæki	
 í	
 stærðfræði.	
 Þetta	
 eru	
 þeir	
 sex	

hlutir	
 sem	
 allir	
 kennararnir	
 voru	
 með	
 í	
 skólastofunni.	
 	

•	
 100	
 talna	
 taflan	
 	

•	
 Kennslupeningar	
 	

	

62	

•	
 Smáhlutir	
 til	
 þess	
 að	
 telja	
 og	
 flokka	
 	

•	
 Sentikubbar	
 	

•	
 Reglustika	
 	

•	
 Spegill	

	

5.6 Fjölbreyttur	
 nemendahópur	
 	

	

Nína	

Hún	
 telur	
 að	
 leikur	
 í	
 námi	
 skipti	
 miklu	
 máli	
 fyrir	
 nemendur	
 sem	
 ekki	
 eru	

sterkir	
 í	
 stærðfæði,	
 hún	
 segir:	
 	

Þeir	
 vilja	
 oft	
 blómstra	
 í	
 leiknum	
 og	
 læra	
 svo	
 margt	
 í	
 gegnum	

leikinn.	
 	

Nína	
 tekur	
 dæmi	
 um	
 nemenda	
 í	
 bekknum	
 hjá	
 sér	
 sem	
 ekki	
 hefur	
 góðan	

talnaskilning	
 og	
 hefur	
 ekki	
 náð	
 góðum	
 tökum	
 á	
 stærðfræði.	
 Hún	
 segir	
 að	

hann	
 blómstri	
 yfirleitt	
 í	
 stöðvavinnu	
 þar	
 sem	
 hann	
 fær	
 að	
 takast	
 á	
 við	

þrautir	
 og	
 fær	
 lifandi	
 viðfangsefni.	
 Ekki	
 bara	
 tölur	
 á	
 blaði.	
 Nína	
 tekur	
 dæmi	

um	
 eitt	
 skipti	
 þegar	
 nemendur	
 voru	
 í	
 stöðvavinnu	
 og	
 á	
 einni	
 stöðinni	
 áttu	

nemendur	
 að	
 spila	
 rommý,	
 þar	
 fann	
 hann	
 að	
 hann	
 væri	
 sterkur	
 og	
 varð	

öruggur	
 og	
 jákvæður	
 fyrir	
 því	
 að	
 læra	
 meira.	
 	

	

Klara	

Klöru	
 þykir	
 leikur	
 í	
 fjölbreyttum	
 nemendahóp	
 stundum	
 erfiður.	
 Nemendur	

eru	
 misvel	
 tilbúnir	
 til	
 þess	
 að	
 leika	
 sér,	
 einbeita	
 sér	
 og	
 hreyfa	
 sig.	
 Í	

vettvangsathuguninni	
 kom	
 rannsakandi	
 auga	
 á	
 nemanda	
 sem	
 var	
 ekki	
 að	

fylgja	
 hópnum	
 en	
 var	
 virkilega	
 áhugasamur	
 og	
 vann	
 verkefnin	
 af	
 vandvirkni.	

Klara	
 segir	
 rannsakanda	
 frá	
 nemandanum,	
 en	
 hann	
 á	
 í	
 erfiðleikum	
 með	
 að	

vinna	
 stærðfræði	
 í	
 kennslubókum	
 vegna	
 þess	
 að	
 hann	
 skilur	
 námefnið	
 ekki	

nægilega	
 vel.	
 En	
 að	
 sögn	
 Klöru	
 virðist	
 hann	
 skilja	
 námsefnið	
 vel	
 og	
 sýnir	
 það	

þegar	
 hann	
 er	
 í	
 tímum	
 hjá	
 Klöru	
 þar	
 sem	
 hann	
 fær	
 að	
 læra	
 í	
 gegnum	
 leikinn.	

Klara	
 segir:	
 	

Ég	
 segi	
 aldrei	
 við	
 nemendur;	
 nú	
 ætlum	
 við	
 að	
 læra	
 stærðfræði,	

heldur	
 fer	
 ég	
 í	
 gegnum	
 þrautirnar	
 með	
 þeim	
 og	
 segi	
 þeim	
 hvað	

hvað	
 þau	
 eigi	
 að	
 gera	
 á	
 hverri	
 stöð.	
 Nemendur	
 vita	
 því	
 að	
 þeir	

eru	
 að	
 fara	
 leysa	
 þrautir	
 en	
 ekki	
 beint	
 að	
 læra.	
 	

	

63	

Anna	
 	

Anna	
 er	
 með	
 nokkrar	
 nemendur	
 í	
 byggingarleik.	
 Í	
 vettvangsathuguninni	
 sér	

rannaskandi	
 nemanda	
 sem	
 er	
 að	
 vinna	
 einn.	
 Anna	
 segir	
 rannsakanda	
 frá	
 því	

að	
 hann	
 sé	
 ekki	
 íslenskur	
 og	
 en	
 alinn	
 upp	
 á	
 Íslandi,	
 hann	
 eigi	
 þó	
 erfitt	
 með	

að	
 tala	
 íslensku	
 og	
 tali	
 heldur	
 lítið	
 við	
 aðra	
 nemendur.	
 Rannsakandi	
 sér	
 að	

hann	
 getur	
 ekki	
 tjáð	
 sig	
 mikið	
 við	
 nemendur	
 en	
 er	
 mikið	
 að	
 tala	
 við	
 sjálfan	

sig	
 á	
 íslensku	
 á	
 meðan	
 hann	
 er	
 að	
 byggja.	
 Rannsakandi	
 spyr	
 Önnu	
 út	
 í	

þennan	
 dreng,	
 hún	
 segir:	
 	

Hann	
 tjáir	
 sig	
 ekki	
 mikið,	
 en	
 í	
 byggingarleiknum	
 talar	
 hann	
 við	

sjálfan	
 sig	
 og	
 aðra	
 nemendur	
 allan	
 tíman,	
 hann	
 blómstar	
 í	

leiknum,	
 bæði	
 við	
 að	
 læra	
 og	
 eflir	
 mikilvæga	
 færni	
 í	

félagsþroska.	

Anna	
 telur	
 mikilvægt	
 að	
 nemendur	
 fái	
 að	
 leika	
 sér	
 í	
 náminu	
 og	
 sérstaklega	

nemendur	
 sem	
 eiga	
 erfitt	
 með	
 að	
 sitja	
 við	
 borð	
 með	
 bækur	
 og	
 læra.	
 Hún	

segir	
 það	
 vera	
 frábært	
 að	
 horfa	
 upp	
 á	
 nemendur	
 sem	
 eiga	
 erfitt	
 með	
 nám	

blómstar	
 í	
 leiknum.	
 	

	

	

Agla	

Agla	
 telur	
 að	
 það	
 hjálpi	
 nemendum	
 sem	
 eiga	
 erfitt	
 með	
 nám	
 mikið	
 að	
 leikur	

og	
 fjölbreyttar	
 kennsluaðferðir	
 séu	
 nýttar	
 við	
 kennsluna.	
 Nemendur	
 Öglu	

eru	
 með	
 þrjár	
 námsbækur	
 í	
 stærðfræði,	
 Sprota,	
 Viltu	
 reyna	
 og	
 Undirdjúpin	
 -­‐	

margföldun.	
 Þessar	
 bækur	
 hafa	
 allir	
 nemendur	
 og	
 mega	
 þeir	
 velja	
 sér	
 bók	

eftir	
 getustigi	
 og	
 áhuga.	
 Í	
 nemendahópnum	
 er	
 ekki	
 mikil	
 getuskipting	
 og	

Agla	
 leggur	
 ekki	
 áherslu	
 á	
 að	
 hver	
 og	
 einn	
 klári	
 bækurnar	
 heldur	
 leggur	
 upp	

úr	
 því	
 að	
 nemendur	
 skilji	
 hvað	
 þeir	
 eru	
 að	
 læra	
 og	
 fylgir	
 markmiðum	

aðalnámskrár.	
 Hún	
 segir:	
 	

Það	
 er	
 til	
 dæmis	
 eitt	
 barn	
 í	
 hópnum	
 sem	
 vinnur	
 mjög	
 hægt,	

barnið	
 var	
 komið	
 langt	
 aftur	
 úr.	
 Barnið	
 kunni	
 alveg	
 það	
 sem	
 við	

vorum	
 að	
 læra	
 og	
 hafði	
 fullan	
 skilning	
 svo	
 ég	
 sleppti	
 því	
 bara	

við	
 eina	
 bókina.	
 	

Agla	
 er	
 sjaldan	
 með	
 verkefni	
 sem	
 allir	
 eru	
 að	
 vinna	
 í	
 einu	
 eða	
 allir	
 á	
 sama	

stað.	
 Nemendur	
 vinna	
 mikið	
 sjálfstætt	
 eða	
 í	
 hópum	
 þar	
 sem	

nemendahópurinn	
 er	
 fjölbreyttur	
 og	
 námsgeta	
 þeirra	
 misjöfn.	

	

	

64	

5.7 Upplýsingatækni	
 í	
 skólastarfi	
 	

Það	
 hefur	
 orðið	
 mikil	
 aukning	
 á	
 upplýsingatækni	
 í	
 skólastarfi	
 með	
 tilkomu	

nýrrar	
 tækni	
 eins	
 og	
 spjaldtölva.	
 Kennarnir	
 voru	
 spurðir	
 hvor	
 þeir	
 nýti	

spjaldtölvur	
 í	
 kennslu	
 og	
 hvert	
 viðhorf	
 þeirra	
 væri	
 til	
 notkunar	
 spjaldtölvu	
 í	

kennslu.	
 Kennarnir	
 nýta	
 spjaldtölvur	
 mis	
 mikið	
 í	
 skólastarfinu	
 en	
 hafa	
 allir	

jákvætt	
 viðhorf	
 fyrir	
 því	
 að	
 smáforrit	
 í	
 spjaldtölvum	
 geti	
 verið	
 góð	
 viðbót	
 í	

námsefni	
 fyrir	
 nemendur.	
 	

	

Nína	
 	

Nína	
 nýtir	
 spjaldtölvur	
 í	
 kennslu	
 en	
 þó	
 aðalega	
 í	
 stöðvavinnu	
 þar	
 sem	

nemendur	
 vinna	
 tveir	
 og	
 tveir	
 saman	
 í	
 einni	
 spjaldtölvu.	
 Nína	
 telur	
 að	
 það	

sé	
 gott	
 fyrir	
 nemendur	
 að	
 vinna	
 tveir	
 saman	
 í	
 einni	
 spjaldtölvu	
 vegna	
 þess	

að	
 þá	
 tala	
 nemendur	
 saman,	
 útskýra	
 fyrir	
 hvor	
 öðrum	
 og	
 hjálpast	
 að.	
 Nína	

segir	
 að	
 tæknin	
 sé	
 í	
 stöðugri	
 þróun	
 og	
 hún	
 sjálf	
 sé	
 alltaf	
 að	
 þróa	
 sig	
 áfram	
 í	

því	
 hvernig	
 hún	
 eigi	
 að	
 nýta	
 spjaldtölvuna	
 í	
 kennslu.	
 Í	
 innlögn	
 í	
 stærðfræði	

nýtir	
 Nína	
 spjaldtölvuna	
 til	
 þess	
 að	
 varpa	
 upp	
 á	
 skjávarpa	
 myndum	
 úr	

kennslubókinni	
 og	
 segir	
 það	
 vera	
 þæginlegra	
 fyrir	
 sig	
 til	
 þess	
 að	
 fara	
 yfir	

blaðsíðuna	
 með	
 nemendum	
 og	
 það	
 sjá	
 allir	
 vel	
 það	
 sem	
 Nína	
 er	
 að	
 fara	
 yfir	

með	
 þeim.	
 Þegar	
 Nína	
 er	
 spurð	
 út	
 í	
 þau	
 smáforrit	
 sem	
 hún	
 notar	
 í	
 kennslu	

segir	
 hún:	
 	

Ég	
 bý	
 alltaf	
 til	
 möppu	
 í	
 spjaldtölvunni	
 áður	
 en	
 nemendur	
 fara	
 í	

hana	
 og	
 þeir	
 vita	
 að	
 aðeins	
 má	
 fara	
 í	
 þau	
 smáforrit	
 sem	
 eru	
 í	

möppunni	
 hverju	
 sinni	
 og	
 í	
 möppunni	
 eru	
 smáforrit	
 sem	

tengjast	
 námsefninu	
 hverju	
 sinni.	
 	

Í	
 vettvangsathuguninni	
 voru	
 nemendur	
 að	
 vinna	
 í	
 möppu	
 sem	
 heitir	

margföldun	
 og	
 þar	
 hafði	
 Nína	
 sett	
 ýmis	
 smáforrit	
 sem	
 öll	
 hafa	
 það	
 að	

markmiði	
 að	
 nemendur	
 æfi	
 hæfni	
 sína	
 í	
 margföldun.	
 	

Í	
 skólanum	
 þar	
 sem	
 Nína	
 kennir	
 er	
 þróun	
 í	
 gangi	
 varðandi	

upplýsingatækni.	
 Í	
 hverjum	
 bekk	
 eru	
 tvær	
 spjaldtölvur	
 en	
 það	
 er	
 á	
 áætlun	

hjá	
 skólanum	
 að	
 kaupa	
 fleiri.	
 	

	

Klara	
 	

Klara	
 nýtir	
 ekki	
 spjaldtölvur	
 í	
 stærðfræðikennslu	
 heldur	
 vill	
 frekar	
 leggja	

áherslu	
 á	
 leik	
 og	
 hreyfingu.	
 Hún	
 bendir	
 á	
 að	
 spjaldtölvur	
 séu	
 nýttar	
 í	

stöðvavinnu	
 í	
 stærðfræði	
 á	
 yngsta	
 stigi	
 en	
 sjálf	
 noti	
 hún	
 ekki	
 spjaldtölvur	
 í	

kennslu.	
 Klara	
 telur	
 að	
 nemendur	
 geti	
 lært	
 af	
 því	
 að	
 vera	
 í	
 smáforritum	
 í	

	

65	

spjaldtölvunum	
 en	
 segir:	
 En	
 það	
 er	
 með	
 spjaldtölvurnar	
 eins	
 og	
 annað,	
 allt	

er	
 gott	
 í	
 hófi.	

	

Anna	
 	

Anna	
 nýtir	
 ekki	
 spjaldtölur	
 í	
 stærðfræðikennslu	
 en	
 segir	
 jafnframt	
 að	

spjaldtölvur	
 séu	
 nýttar	
 í	
 stöðvavinnu	
 á	
 yngsta	
 stigi.	
 Anna	
 segir:	
 	

Nemendur	
 eru	
 mikið	
 í	
 spjaldtölvum	
 yfir	
 höfuð	
 og	
 mér	
 finnst	

þær	
 ekki	
 þurfa	
 að	
 vera	
 í	
 skólanum	
 líka	
 	

	

Agla	
 	

Agla	
 nýtir	
 ekki	
 spjaldtölvur	
 í	
 kennslu.	
 Í	
 þeim	
 skóla	
 sem	
 Agla	
 kennir	
 fengu	
 allir	

umsjónakennarar	
 eina	
 spjaldtölvu	
 til	
 umráða.	
 Agla	
 fékk	
 spjaldtölvuna	
 fyrir	

ári	
 síðan	
 en	
 hefur	
 ekki	
 nýtt	
 hana	
 í	
 kennslu	
 og	
 telur	
 það	
 vera	
 vegna	

vanþekkingar	
 og	
 kunnáttuleysi	
 á	
 spjaldtölvuna	
 sjálfa.	
 Umsjónakennarar	
 í	

skólanum	
 þar	
 sem	
 Agla	
 kennir	
 fóru	
 á	
 stutt	
 námskeið	
 þar	
 sem	
 kennd	
 voru	

helstu	
 þættir	
 í	
 notkun	
 á	
 spjaldtölvu	
 en	
 Agla	
 telur	
 að	
 það	
 þurfi	
 meiri	
 kennslu	

fyrir	
 kennara	
 áður	
 en	
 farið	
 er	
 að	
 nýta	
 spjaldtölvurnar	
 í	
 kennslu.	
 Hvað	
 varðar	

spjaldtölvur	
 og	
 kennslu	
 segir	
 Agla:	
 	

Ég	
 held	
 að	
 það	
 sé	
 ekkert	
 leiðinlegt	
 þó	
 það	
 séu	
 ekki	
 tölvur,	
 en	

það	
 væri	
 alveg	
 hægt	
 að	
 hafa	
 eina	
 stöð	
 í	
 stöðvavinnunni	
 þar	

sem	
 nemendur	
 vinna	
 verkefni	
 í	
 spjaldtölvu	
 	

Aðeins	
 ein	
 spjaldtölva	
 er	
 á	
 hvern	
 bekk	
 í	
 skólanum	
 og	
 telur	
 Agla	
 það	
 einnig	

vera	
 ástæðu	
 þess	
 að	
 hún	
 nýti	
 ekki	
 spjaldtölvur	
 í	
 kennslunni.	
 Hún	
 telur	
 að	

það	
 þurfi	
 fleiri	
 spjaldtölvur	
 og	
 endurmenntun	
 fyrir	
 kennara	
 áður	
 en	

spjaldtölvur	
 eru	
 settar	
 inn	
 í	
 kennsluna.	
 	

	

5.8 Samantekt	
 	

Hér	
 hefur	
 verið	
 greint	
 frá	
 helstu	
 niðurstöðum	
 rannsóknarinnar.	
 Þeir	

kennarar,	
 sem	
 tekin	
 voru	
 viðtöl	
 við,	
 nýta	
 allir	
 leik	
 sem	
 námsleið	
 og	
 eru	
 með	

stöðvavinnu	
 í	
 stærðfræði	
 að	
 minnsta	
 kosti	
 einu	
 sinni	
 í	
 viku	
 þar	
 sem	
 leikur,	

þrautir	
 og	
 spil	
 eru	
 í	
 lykilhlutverki.	
 Þær	
 Nína,	
 Anna,	
 Klara	
 og	
 Agla	
 eru	
 allar	

sammála	
 um	
 mikilvægi	
 þess	
 að	
 nýta	
 leik	
 sem	
 námsleið	
 með	
 öðrum	

fjölbreyttum	
 kennsluaðferðum	
 í	
 stærðfræðinámi	
 ungra	
 barna.	
 Klara	

	

66	

samþættir	
 hreyfingu,	
 leiki	
 og	
 þrautir	
 og	
 er	
 með	
 kennslustundirnar	
 í	
 sal	

skólans	
 þar	
 sem	
 hún	
 kennir.	
 Þegar	
 kennararnir	
 voru	
 spurðir	
 um	
 kosti	
 þess	

að	
 nýta	
 leik	
 í	
 stærðfræðinámi	
 barnanna	
 voru	
 þær	
 sammála	
 um	
 að	
 það	
 væri	

ánægja	
 nemenda	
 sem	
 fylgdi	
 því	
 að	
 læra	
 og	
 leika	
 sem	
 væri	
 helsti	
 kostur	
 þess	

að	
 bjóða	
 upp	
 á	
 leik	
 sem	
 námsleið.	
 Agla	
 segir	
 frá	
 því	
 hvernig	
 nemendur	

hennar	
 haldi	
 að	
 þau	
 séu	
 að	
 leika	
 sér	
 en	
 í	
 gegnum	
 leikinn	
 telur	
 hún	
 þá	
 læra	

margt.	
 Kennararnir	
 voru	
 sammála	
 um	
 að	
 leikur	
 með	
 öðrum	
 fjölbreyttum	

kennsluaðferðum	
 væri	
 góð	
 leið	
 til	
 þess	
 að	
 kenna	
 í	
 margbreytilegum	

nemendahópi.	
 	

Kennararnir	
 notuðu	
 allir	
 námsbókina	
 Sprota	
 við	
 stærðfræðikennslu.	
 Agla	

og	
 Nína	
 eru	
 umsjónakennarar	
 og	
 notuðu	
 bókina	
 í	
 stærðfræðikennslu	

allavega	
 einu	
 sinni	
 í	
 viku.	
 Þær	
 voru	
 sammála	
 því	
 að	
 nemendum	
 þætti	
 gaman	

að	
 vinna	
 í	
 Sprota	
 en	
 þeim	
 þætti	
 einnig	
 gaman	
 í	
 stöðvavinnu	
 í	
 stærðfræði	
 þar	

sem	
 leikur,	
 þrautir	
 og	
 spil	
 eru	
 í	
 forgrunni.	
 Agla	
 telur	
 að	
 nemendum	
 þyki	

gaman	
 að	
 vinna	
 í	
 stærðfræði	
 bæði	
 í	
 námsbókunum	
 og	
 stöðvavinnunni	

vegna	
 þess	
 hve	
 kennslan	
 er	
 fjölbreytt.	
 Anna	
 og	
 Klara	
 eru	
 stundakennarar	
 en	

þær	
 nýta	
 námsbókina	
 Sprota	
 og	
 markmið	
 í	
 aðalnámskrá	
 grunnskóla	
 þegar	

þær	
 undirbúa	
 kennslufræðilegan	
 leik	
 fyrir	
 nemendur.	
 Kennslubækurnar	
 eru	

því	
 ekki	
 í	
 forgrunni	
 í	
 námi	
 barnanna	
 heldur	
 er	
 fjölbreyttum	
 aðferðum	

blandað	
 saman,	
 nemendur	
 vinna	
 í	
 námsbókum,	
 spila,	
 leysa	
 þrautir	
 og	
 fara	
 í	

leiki.	
 	

Niðurstöður	
 rannsóknarinnar	
 svara	
 rannsóknarspurningunni	
 um	
 það	

hvernig	
 námsaðstæður	
 kennara	
 sem	
 nýta	
 leik	
 sem	
 námsleið	
 skapa	
 fyrir	

nemendur	
 sína.	
 Nína,	
 Klara,	
 Anna	
 og	
 Agla	
 hafa	
 tamið	
 sér	
 fjölbreytta	

kennsluhætti	
 og	
 með	
 því	
 skapa	
 þær	
 nemendum	
 sínum	
 fjölbreytt	
 og	

ánægjulegt	
 nám.	
 	

	

67	

6 Umræður	
 	

Tilgangur	
 rannsóknarinnar	
 var	
 að	
 varpa	
 ljósi	
 á	
 hvernig	
 námsaðstæður	

kennarar	
 skapa	
 sem	
 nýta	
 leik	
 sem	
 námsleið.	
 Niðurstöður	
 rannsóknarinnar	

leiddu	
 í	
 ljós	
 að	
 kennarar	
 sem	
 nýta	
 leik	
 í	
 kennslu	
 skapa	
 nemendum	
 sínum	

fjölbreytt	
 og	
 ánægjuleg	
 námstækifæri.	
 Tekin	
 voru	
 fjögur	
 viðtöl	
 og	
 gerðar	

voru	
 fjórar	
 vettvangsathuganir.	
 Þeir	
 kennarar	
 sem	
 tekin	
 voru	
 viðtöl	
 við	
 nýta	

allir	
 leik	
 í	
 kennslu	
 og	
 voru	
 þeir	
 þess	
 vegna	
 beðnir	
 um	
 að	
 taka	
 þátt	
 í	
 þessari	

rannsókn.	
 Gögnin	
 sem	
 ég	
 fékk	
 úr	
 viðtölunum	
 og	
 vettvangsathugunum	
 voru	

lykluð	
 og	
 flokkuð	
 og	
 síðan	
 sett	
 í	
 þemu	
 út	
 frá	
 sameiginlegum	
 áherslum	
 sem	

komu	
 fram	
 í	
 niðurstöðum	
 viðtala	
 og	
 vettvangsathuganna.	
 	

Niðurstöður	
 rannsóknarinnar	
 voru	
 greind	
 í	
 sjö	
 megin	
 þemu	
 sem	
 eru:	

Viðhorf	
 kennara	
 til	
 leiks	
 sem	
 námsleiðar,	
 fjölbreyttar	
 kennsluaðferðir,	

stöðvavinna	
 í	
 stærðfræði,	
 kostir	
 og	
 gallar	
 við	
 leik	
 sem	
 námsleið,	

kennslurými	
 fyrir	
 leiki,	
 fjölbreyttur	
 nemendahópur	
 og	
 upplýsingatækni	
 í	

skólastarfi.	
 Hér	
 verða	
 niðurstöður	
 rannsóknarinnar	
 ræddar	
 og	
 greindar	
 með	

hliðsjón	
 af	
 kenningum	
 um	
 nám	
 og	
 þroska	
 ungra	
 barna	
 og	
 kennslu	
 þeirra.	
 	

6.1 Viðhorf	
 kennara	
 til	
 leiks	
 sem	
 námsleiðar	
 	

Viðhorf	
 kennara	
 til	
 leiks	
 sem	
 námsleiðar	
 er	
 mikilvægt	
 þegar	
 leikur	
 er	
 nýttur	
 í	

kennslu.	
 Kennarar	
 og	
 annað	
 starfsfólk	
 þarf	
 að	
 hafa	
 trú	
 því	
 að	
 leikur	
 sé	

gagnleg	
 leið	
 við	
 nám	
 og	
 að	
 nemendur	
 öðlist	
 skilning	
 og	
 þekkingu	
 á	
 þeim	

viðfangsefnum	
 sem	
 verið	
 er	
 að	
 vinna	
 með	
 í	
 leiknum.	
 Kennarar	
 sem	
 tóku	

þátt	
 í	
 þessari	
 rannsókn	
 voru	
 valdir	
 vegna	
 þess	
 að	
 þeir	
 nýta	
 leik	
 í	
 kennslu	

sinni	
 og	
 má	
 því	
 gera	
 ráð	
 fyrir	
 að	
 viðhorf	
 þeirra	
 til	
 þess	
 að	
 nýta	
 leik	
 sem	

námsleið	
 í	
 námi	
 ungra	
 barna	
 sé	
 jákvætt.	
 	

Nína	
 telur	
 að	
 leikur	
 sé	
 mikilvægur	
 í	
 námi	
 ungra	
 barna	
 og	
 mikilvægt	
 sé	
 að	

nýta	
 hann	
 við	
 námið	
 jafnframt	
 því	
 að	
 nota	
 fjölbreyttar	
 kennsluaðferðir.	
 Agla	

er	
 á	
 sömu	
 skoðun	
 og	
 telur	
 að	
 leikur	
 sé	
 mikilvægur	
 í	
 námi	
 ungra	
 barna	
 en	

hann	
 einn	
 og	
 sér	
 sé	
 ekki	
 nægur	
 heldur	
 þurfi	
 líka	
 að	
 skapa	
 fjölbreyttar	

aðstæður	
 til	
 náms	
 með	
 öðrum	
 hætti.	
 Agla	
 telur	
 einnig	
 að	
 nemendur	
 ættu	

að	
 læra	
 að	
 vinna	
 í	
 námsbókum	
 og	
 við	
 borð	
 með	
 blýant,	
 strokleður	
 og	

námsbók.	
 Hugmyndir	
 Nínu	
 og	
 Öglu	
 eru	
 í	
 samræmi	
 við	
 hugmyndir	
 Griffiths	

um	
 að	
 leikur	
 sé	
 vænleg	
 leið	
 í	
 kennslu	
 fyrir	
 ung	
 börn	
 en	
 hann	
 einn	
 og	
 sér	
 sé	

ekki	
 nægur	
 og	
 því	
 ætti	
 að	
 nýta	
 fjölbreyttar	
 kennsluaðferðir	
 við	
 kennslu	

ungra	
 barna.	
 	

Nína,	
 Anna,	
 Klara	
 og	
 Agla	
 höfðu	
 allar	
 jákvætt	
 viðhorf	
 til	
 leiks	
 sem	

námsleiðar	
 og	
 töldu	
 að	
 mikilvægt	
 væri	
 að	
 bjóða	
 upp	
 á	
 leik	
 í	
 stærðfræðinámi	

ungra	
 barna.	
 Hvað	
 varðar	
 viðhorf	
 annarra	
 kennara	
 til	
 leiks	
 töldu	
 þær	
 að	
 það	

	

68	

væri	
 misjafnt.	
 Anna	
 og	
 Klara	
 sögðu	
 frá	
 reynslu	
 sinni	
 af	
 að	
 vinna	
 með	

kennurum	
 sem	
 ekki	
 nýta	
 leik	
 sem	
 námsleið	
 í	
 upphafi	
 vetrar	
 en	
 eru	
 oft	
 farnir	

að	
 skipuleggja	
 leiki	
 í	
 kennslu	
 sinni	
 að	
 hluta	
 til	
 í	
 lok	
 vetrar	
 í	
 samstarfi	
 við	
 aðra	

kennara.	
 Í	
 aðalnámskrá	
 grunnskóla	
 (2013)	
 kemur	
 fram	
 að	
 leikur	
 ætti	
 að	
 vera	

hluti	
 af	
 öllum	
 námsgreinum	
 og	
 námssviðum	
 grunnskólans	
 og	
 ætti	
 hann	
 að	

vera	
 í	
 aðalhlutverki	
 á	
 yngsta	
 stigi.	
 Leikur	
 á	
 að	
 vera	
 hluti	
 af	
 námi	
 ungra	
 barna	

og	
 hann	
 getur	
 auðveldað	
 börnum	
 sem	
 eru	
 að	
 koma	
 úr	
 leikskóla	
 að	
 aðlagast	

skólanum.	
 Í	
 leiknum	
 fá	
 börn	
 tækifæri	
 til	
 byggja	
 á	
 fyrri	
 reynslu	
 sinni	
 því	
 í	

leikskólanum	
 er	
 leikur	
 yfirleitt	
 í	
 forgrunni.	
 Þetta	
 er	
 í	
 anda	
 hugmynda	
 Dewey	

(Dewey,	
 2000b)	
 sem	
 leggur	
 áherslu	
 á	
 að	
 í	
 námi	
 barna	
 þurfi	
 að	
 vera	
 tengsl	
 á	

milli	
 náms,	
 menntunar	
 og	
 reynslu	
 og	
 að	
 mikilvægt	
 sé	
 að	
 tekið	
 sé	
 tillit	
 til	

þeirrar	
 reynslu	
 sem	
 barnið	
 kemur	
 með	
 í	
 skólann	
 og	
 það	
 sé	
 byggt	
 á	
 henni	

(Dewey,	
 2000b).	
 Lillemyr	
 (2009)	
 telur	
 einnig	
 að	
 mikilvægt	
 sé	
 að	
 leyfa	
 ungum	

nemendum	
 að	
 leika	
 sér	
 og	
 læra	
 í	
 gegnum	
 leikinn	
 vegna	
 þess	
 að	
 stór	
 hluti	

dagsins	
 hjá	
 ungu	
 barni	
 fer	
 í	
 að	
 leika	
 sér	
 (Lillemyr,	
 2009).	
 Það	
 ætti	
 því	
 að	

leyfa	
 nemendum	
 að	
 fá	
 hluta	
 dagsins	
 í	
 skólanum	
 til	
 að	
 læra	
 í	
 gegnum	
 leikinn,	

nemendur	
 fá	
 þá	
 útrás	
 fyrir	
 það	
 sem	
 þeim	
 þykir	
 skemmtilegt	
 og	
 læra	
 af	
 því.	
 	
 	

Nína	
 telur	
 að	
 þegar	
 barn	
 leikur	
 sér	
 geri	
 það	
 sér	
 ekki	
 beint	
 grein	
 fyrir	
 því	

að	
 það	
 sé	
 að	
 læra,	
 en	
 segir	
 það	
 læra	
 margt	
 í	
 gegnum	
 leikinn	
 eins	
 og	
 að	
 tapa	

og	
 vinna,	
 lesa	
 fyrirmæli,	
 að	
 leika	
 saman	
 og	
 öðlast	
 nýja	
 þekkingu.	
 Agla	
 telur	

að	
 leikur	
 sé	
 hluti	
 af	
 námi	
 barna	
 og	
 notast	
 þess	
 vegna	
 við	
 hann	
 í	
 kennslu.	

Þetta	
 er	
 í	
 samræmi	
 við	
 það	
 sem	
 Jóhanna	
 Einarsdóttir	
 (2010)	
 segir	
 um	
 leik	

sem	
 tengdur	
 er	
 við	
 námsmarkamið	
 aðalnámskrár.	
 Hún	
 telur	
 að	
 í	
 slíkum	
 leik	

byggi	
 börn	
 upp	
 þekkingu	
 sína	
 á	
 merkingarbæran	
 hátt	
 og	
 þrói	
 með	
 sér	

jákvætt	
 viðhorf	
 til	
 náms.	
 Klara	
 nýtir	
 leik	
 sem	
 námsleið	
 vegna	
 þess	
 að	
 hún	

telur	
 nemendur	
 njóta	
 þess	
 að	
 leika	
 sér	
 og	
 læra	
 í	
 gegnum	
 leik.	
 Griffiths	

(2005)	
 heldur	
 því	
 fram	
 að	
 kennarar	
 sem	
 telja	
 að	
 nemendur	
 séu	
 ekki	
 að	
 læra	

ef	
 þeim	
 finnist	
 gaman	
 í	
 skólanum,	
 geti	
 ekki	
 nýtt	
 leik	
 sem	
 námsleið.	
 Þetta	
 er	
 í	

samræmi	
 við	
 viðhorf	
 þeirra	
 kennara	
 sem	
 voru	
 þátttakendur	
 í	
 þessari	

rannsókn.	
 Þeir	
 telja	
 að	
 leikur	
 sé	
 mikilvægur	
 í	
 kennslu	
 vegna	
 þess	
 að	

nemendur	
 eru	
 glaðir	
 og	
 ánægðir	
 þegar	
 þeir	
 leika	
 sér	
 og	
 læra	
 í	
 leiknum.	
 	

Ingvar	
 Sigurgeirsson	
 (2013)	
 telur	
 slæmt	
 að	
 mörgum	
 þyki	
 ólíklegt	
 að	
 börn	

læri	
 af	
 því	
 að	
 fást	
 við	
 viðfangsefni	
 sem	
 þeim	
 finnist	
 skemmtilegt.	
 Hann	

nefnir	
 sem	
 dæmi	
 tortryggni	
 kennara	
 og	
 annars	
 starfsfólks	
 skóla	
 og	
 jafnvel	
 	

nemenda	
 þegar	
 spil	
 og	
 leikir	
 fara	
 fram	
 í	
 kennslustofunni.	
 Viðhorf	
 kennara	
 til	

þeirrar	
 kennsluaðferðar	
 sem	
 hann	
 ætlar	
 að	
 nota	
 skipta	
 máli.	
 Kennari	
 þarf	
 að	

trúa	
 því	
 að	
 sú	
 kennsluaðferð	
 sem	
 hann	
 ætlar	
 að	
 nýta	
 virki.	
 Það	
 er	
 því	

mikilvægt	
 að	
 kennari	
 sem	
 ætlar	
 að	
 nýta	
 leik	
 sem	
 námsleið	
 trúi	
 því	
 að	
 hún	
 sé	

gagnleg	
 og	
 að	
 í	
 gegnum	
 leikinn	
 læri	
 nemendur	
 og	
 öðlist	
 nýja	
 þekkingu	
 og	

reynslu.	
 Anna	
 telur	
 að	
 jákvætt	
 viðhorf	
 annarra	
 kennara	
 til	
 leiks	
 sem	

	

69	

námsleiðar	
 sé	
 líka	
 mikilvægt.	
 Guðbjörg	
 Pálsdóttir	
 (2013)	
 segir	
 að	
 endurgjöf	
 í	

leik	
 barna	
 komi	
 ekki	
 aðeins	
 frá	
 kennaranum	
 heldur	
 einnig	
 frá	
 leikfélaganum	

og	
 er	
 samvinna	
 því	
 mikilvæg.	
 Þetta	
 er	
 í	
 samræmi	
 við	
 það	
 sem	
 þátttakendur	
 í	

rannsókninni	
 segja	
 um	
 að	
 í	
 leik	
 eigi	
 nemendur	
 í	
 samræðum,	
 leiki	
 saman	
 og	

læri	
 hver	
 af	
 öðrum.	
 	

6.2 Fjölbreyttar	
 kennsluaðferðir	
 	

Í	
 þessari	
 rannsókn	
 kom	
 greinilega	
 fram	
 að	
 kennurum	
 þykir	
 mikilvægt	
 að	

nýta	
 fjölbreyttar	
 kennsluaðferðir	
 í	
 kennslu.	
 Nína,	
 Klara,	
 Anna	
 og	
 Agla	
 telja	

sig	
 allar	
 nýta	
 leik	
 sem	
 námsleið	
 ásamt	
 öðrum	
 fjölbreyttum	

kennsluaðferðum,	
 samkvæmt	
 Ingvari	
 Sigurgeirssyni	
 (2013)	
 ættu	
 kennarar	

að	
 tileinka	
 sér	
 fjölbreyttar	
 kennsluaðferðir.	
 Nína	
 og	
 Agla	
 nota	
 	
 báðar	

námsbókina	
 Sprota	
 í	
 stærðfræðikennslu	
 sinni	
 en	
 kennslan	
 tekur	
 þó	
 ekki	
 öll	

mið	
 af	
 námsbókinni,	
 heldur	
 taka	
 þær	
 einnig	
 mið	
 af	
 markmiðum	

aðalnámskrár	
 og	
 kenna	
 með	
 því	
 að	
 nýta	
 leiki,	
 þrautir	
 og	
 spil.	
 Nína,	
 Anna,	

Klara	
 og	
 Agla	
 nota	
 allar	
 kennslufræðilegan	
 leik	
 í	
 stærðfræðikennslustundum	

og	
 var	
 áhugavert	
 að	
 fylgjast	
 með	
 í	
 vettvangsathugunum	
 hvernig	
 þær	
 nýta	

hann	
 á	
 misunandi	
 hátt.	
 Allar	
 stefna	
 þær	
 þó	
 að	
 því	
 markmiði	
 að	
 nemendur	

læri	
 af	
 því	
 að	
 taka	
 þátt	
 í	
 leik	
 og	
 hafa	
 því	
 valið	
 sér	
 kennsluaðferðina	

kennslufræðilegur	
 leikur	
 sem	
 sitt	
 athafnamynstur	
 í	
 kennslu	
 eins	
 og	
 Jóhannu	

Einarsdóttir	
 (2010)	
 telur	
 mikilvægt.	
 Það	
 samræmist	
 einnig	
 hugmyndum	

Jóhönnu	
 og	
 Önnu	
 Margrétar	
 Hreinsdóttur	
 (2011)	
 um	
 að	
 kennslufræðilegur	

leikur	
 eigi	
 sér	
 stað	
 þegar	
 markmiðum	
 aðalnámskrár	
 er	
 náð	
 í	
 gegnum	
 leikinn	

og	
 þær	
 telja	
 að	
 í	
 leiknum	
 þjálfist	
 börn	
 í	
 ákveðinni	
 hæfni	
 og	
 öðlist	
 nýja	

þekkingu.	
 Leikurinn	
 eigi	
 að	
 vera	
 á	
 forsendum	
 barnanna	
 en	
 það	
 sé	
 hlutverk	

kennarans	
 að	
 samþætta	
 markmið	
 aðalnámskrár	
 í	
 leik	
 barnanna.	
 Í	
 rannsókn	

Bert	
 van	
 Oers	
 (2009)	
 kom	
 fram	
 að	
 þar	
 sem	
 leikur	
 var	
 nýttur	
 sem	
 námsleið	

voru	
 nemendur	
 yfir	
 meðaltali	
 í	
 stærðfræði	
 í	
 sínum	
 árgangi.	
 Þeir	
 sem	
 tóku	

þátt	
 í	
 rannsókninni	
 með	
 honum	
 voru	
 þó	
 sammála	
 um	
 að	
 það	
 þyrfti	
 meira	
 en	

aðeins	
 leik	
 til	
 þess	
 að	
 skilningur	
 barna	
 á	
 hugtökum	
 stærðfræðinnar	
 dýpki	

(Van	
 Oers,	
 2009).	
 Þetta	
 er	
 í	
 samræmi	
 við	
 það	
 sem	
 Nína	
 segir,	
 en	
 hún	
 telur	

að	
 það	
 sé	
 leik	
 og	
 spilum	
 að	
 þakka	
 hversu	
 fljótir	
 nemendur	
 hennar	
 voru	
 að	

ná	
 tökum	
 á	
 almennum	
 brotum.	
 Hún	
 lagði	
 inn	
 almenn	
 brot	
 og	
 nýtti	
 spil	
 og	

þrautir	
 til	
 þess	
 að	
 nemendur	
 öðluðust	
 skilning	
 á	
 þeim.	
 Agla	
 sagði	
 einnig	
 frá	

því	
 að	
 þegar	
 nemendur	
 voru	
 að	
 læra	
 margföldunartöfluna	
 með	
 því	
 að	
 fara	
 í	

leik	
 með	
 ,,gogg”	
 þá	
 unnu	
 þeir	
 tveir	
 saman	
 og	
 áhersla	
 var	
 lögð	
 á	
 umræður	
 og	

að	
 hjálpast	
 að	
 við	
 að	
 læra	
 margföldunartöfluna.	
 	
 	

Nína	
 segir	
 frá	
 því	
 hvernig	
 hún	
 upplifir	
 vakningu	
 á	
 kennsluháttum	

kennara,	
 henni	
 þykir	
 kennarar	
 vera	
 að	
 færast	
 úr	
 því	
 að	
 nýta	
 aðeins	

	

70	

vinnubókarkennslu	
 yfir	
 í	
 að	
 nota	
 fjölbreyttar	
 kennsluaðferðir	
 við	
 kennslu.	

Reynsla	
 Nínu	
 af	
 breytingum	
 á	
 kennsluháttum	
 kennara	
 má	
 tengja	
 við	

hugmyndir	
 John	
 Dewey	
 en	
 hann	
 gagnrýndi	
 ,,gamla	
 skólann”	
 fyrir	
 það	
 að	

kennarinn	
 og	
 námsbókin	
 væru	
 í	
 forgrunni	
 og	
 lagði	
 áherslu	
 á	
 ,,nýja	
 skólann”	

sem	
 tæki	
 mið	
 af	
 barninu	
 sjálfu	
 (Gunnar	
 E.	
 Finnbogason,	
 2010).	
 Einnig	

tengist	
 reynsla	
 Nínu	
 hugmyndum	
 Tucker	
 (2014)	
 sem	
 segir	
 að	
 það	
 sé	
 ekki	

alltaf	
 spurningin	
 hvað	
 börn	
 læra	
 heldur	
 hvernig	
 þau	
 læra.	
 Reynsla	
 mín	
 er	
 að	

kennarar	
 nýta	
 aðalega	
 vinnubókarkennslu	
 og	
 þykir	
 þægilegast	
 og	

auðveldast	
 að	
 velja	
 þá	
 kennsluferð	
 en	
 tel	
 ég	
 mikilvægt	
 að	
 nýta	
 fjölbreyttar	

kennsluaðferðir	
 við	
 kennslu.	
 	

Í	
 skólastarfi	
 er	
 oft	
 vanrækt	
 að	
 nýta	
 og	
 viðurkenna	
 leik	
 sem	
 námsleið.	

Margir	
 telja	
 leik	
 ómarkvissa	
 námsleið	
 þar	
 sem	
 að	
 erfitt	
 er	
 að	
 meta	
 hvað	

nemendur	
 læra	
 af	
 að	
 taka	
 þátt	
 í	
 leik.	
 Kennarar	
 vilja	
 því	
 síður	
 velja	
 leik	
 sem	

námsleið	
 en	
 velja	
 þess	
 í	
 stað	
 að	
 leggja	
 áherslu	
 á	
 hefðbunda	
 kennsluhætti	
 og	

verkefnavinnu	
 (Anna	
 Magnea	
 Hreinsdóttir,	
 2013).	
 Þetta	
 sjónarmið	
 kennara	

kemur	
 ekki	
 fram	
 hjá	
 þeim	
 kennurum	
 sem	
 tóku	
 þátt	
 í	
 rannsókninni	
 en	
 Anna	

og	
 Klara	
 telja	
 sig	
 nota	
 fjölbreyttar	
 kennsluaðferðir	
 og	
 nota	
 leik	
 sem	

námsleið,	
 spil	
 og	
 þrautir	
 mikið	
 í	
 sinni	
 kennslu.	
 Öglu	
 þykir	
 einnig	
 mikilvægt	

að	
 nýta	
 bæði	
 námsefni	
 og	
 leiki,	
 þrautir	
 og	
 spil	
 í	
 skólastarfinu.	
 Hún	
 segir	
 að	

námið	
 eigi	
 bæði	
 að	
 vera	
 litlaust	
 og	
 litríkt	
 og	
 meinar	
 með	
 því	
 að	
 nemendur	

eigi	
 að	
 fá	
 að	
 læra	
 í	
 gegnum	
 leik,	
 spil	
 og	
 þrautir	
 (litríkt)	
 og	
 að	
 nemendur	
 eigi	

að	
 geta	
 setið	
 við	
 og	
 unnið	
 verkefni	
 í	
 námsbókum	
 eða	
 á	
 vinnublöðum	

(litlaust).	
 Hugmyndir	
 Önnu,	
 Klöru,	
 Öglu	
 og	
 Nínu	
 um	
 að	
 nýta	
 fjölbreyttrar	

kennsluaðferðir	
 og	
 bjóða	
 nemendum	
 sínum	
 upp	
 á	
 leik	
 sem	
 námsleið	
 er	
 í	

samræmi	
 við	
 hugmyndir	
 Griffiths	
 (2010)	
 sem	
 segir	
 að	
 ef	
 við	
 viljum	
 að	
 flest	

börn	
 njóti	
 þess	
 að	
 læra	
 stærðfræði	
 þurfi	
 kennarar	
 og	
 foreldrar	
 að	
 sýna	

nemendum	
 og	
 börnum	
 sínum	
 að	
 stærðfræði	
 sé	
 bæði	
 skemmtileg	
 og	

gagnleg.	
 Kennarar	
 ættu	
 því	
 að	
 nýta	
 leik	
 í	
 kennslu	
 vegna	
 þess	
 að	
 hann	
 er	

ungum	
 börnum	
 eðlislægur	
 og	
 börnum	
 þykir	
 gaman	
 að	
 leika	
 sér.	
 	

6.3 Stöðvavinna	
 í	
 stærðfræði	
 	

Rannsóknin	
 beindist	
 ekki	
 beint	
 að	
 stöðvavinnu	
 í	
 stærðfræði.	
 Þegar	
 farið	
 var	

yfir	
 niðurstöður	
 viðtalanna	
 og	
 vettvangsathuganna	
 í	
 rannsókninni	
 kom	
 í	
 ljós	

að	
 áherslur	
 kennarana	
 sem	
 tóku	
 þátt	
 í	
 þessari	
 rannsókn	
 nýta	
 allir	

stöðavinnu	
 í	
 stærðfræði.	
 Kennarnir	
 töldu	
 að	
 með	
 því	
 að	
 nýta	
 stöðavinnu	
 í	

stærðræðukennslu	
 væri	
 auðvelt	
 að	
 setja	
 leik,	
 þrautir	
 og	
 spil	
 inn	
 í	
 kennsluna.	
 	

Nína	
 styðst	
 við	
 hugmyndir	
 Diller	
 (2011)	
 þegar	
 hún	
 skipuleggur	

stöðvavinnu.	
 Samkvæmt	
 henni	
 er	
 kennsla	
 þá	
 skipulögð	
 þannig	
 að	

nemendur	
 vinna	
 í	
 pörum	
 eða	
 hópum	
 að	
 ýmsum	
 viðfangsefnum	
 á	
 ákveðnum	

	

71	

svæðum	
 í	
 skólastofunni	
 en	
 þeir	
 geti	
 einnig	
 unnið	
 sjálfstætt.	
 Nína	
 telur	
 að	
 í	

stöðvinnu	
 fái	
 nemendur	
 tækifæri	
 til	
 þess	
 að	
 dýpka	
 skilning	
 sinn	
 í	

stærðfræði.	
 Hún	
 þakkar	
 leikjum	
 og	
 kennsluspilum	
 hversu	
 góðum	
 tökum	

nemendur	
 hennar	
 hafa	
 náð	
 í	
 brotareikningi.	
 Í	
 þeirri	
 kennslustund	
 sem	
 ég	

fylgdist	
 með	
 hafði	
 Nína	
 skipulagt	
 fimm	
 stöðvar	
 og	
 voru	
 nemendur	
 í	
 30	

mínútur	
 á	
 hverri	
 stöð.	
 Nína	
 telur	
 að	
 með	
 því	
 að	
 leyfa	
 nemendum	
 að	
 vera	
 í	

30	
 mínútur	
 á	
 hverri	
 stöð	
 nái	
 þeir	
 að	
 dýpka	
 skilning	
 sinn	
 betur	
 á	
 hverri	
 stöð.	
 	

Í	
 stöðvavinnu	
 samþættir	
 Klara	
 leik	
 og	
 hreyfingu.	
 Hún	
 setur	
 upp	
 fimm	
 til	
 sjö	

stöðvar	
 með	
 ýmsum	
 þrautum	
 sem	
 nemendur	
 þurfa	
 að	
 beita	
 þekkingu	
 sinni	
 í	

stærðfræði	
 við	
 að	
 leysa	
 og	
 þar	
 reynir	
 á	
 þætti	
 sem	
 þeir	
 hafa	
 áður	
 fengist	
 við.	

Á	
 öllum	
 stöðvinum	
 eru	
 verkefni	
 sem	
 nemendur	
 hafa	
 unnið	
 áður	
 og	
 þekkja	

vel	
 þetta	
 er	
 í	
 samræmi	
 við	
 hugmyndir	
 Diller	
 (2011)	
 sem	
 telur	
 að	
 í	

stöðvavinnu	
 eigi	
 verkefni	
 að	
 vera	
 sett	
 upp	
 þannig	
 að	
 nemendur	
 æfi	
 sig	
 í	

viðfangsefnum	
 sem	
 þeir	
 hafa	
 nú	
 þegar	
 lært	
 og	
 þannig	
 dýpka	
 skilning	
 sinn	
 á	

viðfangsefninu.	
 Agla	
 skipuleggur	
 stöðvavinnu	
 í	
 stærðfræði	
 einu	
 sinni	
 í	
 viku.	

Þær	
 Nína,	
 Anna,	
 Klara	
 og	
 Agla	
 nýta	
 allar	
 stöðvavinnu	
 í	
 kennslu	
 sinni	
 og	
 telja	

hana	
 henta	
 vel	
 þegar	
 nýta	
 á	
 leik	
 í	
 kennslu.	
 Þær	
 vinna	
 allar	
 með	
 hópa	
 og	
 telja	

mikilvægt	
 að	
 nemendur	
 vinni	
 í	
 hópum	
 vegna	
 þess	
 að	
 þá	
 vinna	
 þeir	
 saman	

og	
 hjálpist	
 að	
 og	
 þá	
 myndist	
 umræða	
 um	
 viðfangsefnið.	

Þegar	
 Agla	
 skipulegur	
 stöðvavinnu	
 hefur	
 hún	
 eina	
 stöð	
 þar	
 sem	

nemendur	
 setja	
 upp	
 búð.	
 Þegar	
 húnn	
 var	
 spurð	
 hvort	
 nemendur	
 þurfi	
 að	

verðleggja	
 hlutina	
 í	
 búðinni	
 á	
 raunvirði	
 svarar	
 hún	
 að	
 nemendur	
 fái	
 sjálfir	
 að	

ráða	
 hvaða	
 verðið	
 þeir	
 setja	
 á	
 vörurnar	
 í	
 búðinni.	
 Nemendur	
 þurfi	
 samt	
 að	
 	

borga	
 það	
 verð	
 sem	
 þeir	
 hafa	
 ákveðið	
 að	
 setja	
 á	
 vöruna.	
 Nemendur	
 hafa	

kennslupeninga	
 sem	
 þeir	
 nota	
 til	
 þess	
 að	
 borga	
 í	
 búðinni.	
 Hugmyndir	

hennar	
 samræmast	
 því	
 sem	
 kemur	
 fram	
 hjá	
 Griffiths	
 (2010)	
 en	
 hann	
 telur	

mikilvægt	
 að	
 kennari	
 setji	
 leiki	
 upp	
 þannig	
 að	
 þeir	
 séu	
 sem	
 raunverulegastir	

fyrir	
 nemendur	
 þannig	
 að	
 þeir	
 geri	
 sér	
 grein	
 fyrir	
 því	
 hvernig	
 hlutirnir	
 eru	
 í	

raun	
 og	
 veru	
 í	
 menningarlegu	
 samhengi.	
 Nemendur	
 Öglu	
 hafa	

kennslupeninga	
 sem	
 eru	
 raunverulegir	
 og	
 þeir	
 kaupa	
 í	
 búðinni	
 með	
 þeim	
 og	

borga	
 uppsett	
 verð	
 á	
 vöru	
 eins	
 og	
 gert	
 er	
 í	
 raun,	
 í	
 samfélagi	
 þeirra.	
 	

Í	
 stærðfræðinámi	
 er	
 mikilvægt	
 að	
 nemandi	
 átti	
 sig	
 á	
 því	
 að	
 það	
 bætist	

alltaf	
 eitthvað	
 við	
 þegar	
 að	
 við	
 teljum.	
 Nemandi	
 sem	
 hefur	
 náð	
 tökum	
 á	

háum	
 tölum	
 áttar	
 sig	
 líka	
 á	
 því	
 að	
 10	
 er	
 einn	
 tugur,	
 100	
 eru	
 10	
 tugir	
 og	
 1000	

eru	
 10	
 hundruð	
 (Clements	
 og	
 Sarama,	
 2014).	
 Þegar	
 að	
 Klara	
 vann	
 með	

nemendum	
 á	
 stöðvum	
 þar	
 sem	
 leikur	
 og	
 hreyfing	
 voru	
 í	
 forgrunni	
 þurftu	

þeir	
 að	
 telja	
 og	
 átta	
 sig	
 á	
 einingum,	
 tugum	
 og	
 hundruðum.	
 Nemendur	
 voru	

með	
 píramída	
 sem	
 þeir	
 köstuðu	
 grjónapoka	
 í	
 og	
 áttu	
 að	
 reyna	
 ná	
 sem	

flestum	
 einingum	
 og	
 tugum	
 til	
 þess	
 að	
 mynda	
 hundrað.	
 Í	

	

72	

niðurstöðukaflanum	
 um	
 stöðvavinnu	
 má	
 sjá	
 mynd	
 af	
 því	
 hvernig	
 Klara	
 setur	

stöðina	
 upp.	
 	
 	

Hlutverk	
 kennarans	
 í	
 stöðvavinnu	
 samkvæmt	
 Diller	
 (2011)	
 er	
 a	
 fylgjast	

með	
 umræðu	
 og	
 skrá	
 hjá	
 sér	
 hugmyndir	
 og	
 einnig	
 ætti	
 kennari	
 að	
 vera	
 með	

eina	
 stöð	
 þar	
 sem	
 hann	
 leggur	
 inn	
 nýtt	
 viðafansefni.	
 Hugmyndir	
 Diller	

(2011)	
 eru	
 í	
 samræmi	
 við	
 kennsluhætti	
 þeirra	
 Ögla,	
 Klöra	
 og	
 Nínu	
 en	
 þær	

skipuleggja	
 stöðvavinnu	
 þannig	
 að	
 nemendur	
 þekkja	
 öll	
 verkefni	
 sem	
 þeir	

eru	
 að	
 vinna	
 með	
 nema	
 á	
 einni	
 stöð	
 og	
 þar	
 er	
 verkefni	
 sem	
 þær	
 eru	
 að	

leggja	
 inn	
 í	
 fyrsta	
 skipti.	
 Anna	
 er	
 með	
 bygginarleik	
 í	
 stöðvavinnu	
 fyrir	

nemendur	
 og	
 fylgist	
 með	
 þeim	
 og	
 hlustar	
 á	
 umræður	
 þeirra	
 og	
 reyndir	
 að	

styðja	
 sem	
 best	
 við	
 hana.	
 Hugmyndir	
 þeirra	
 um	
 það	
 að	
 nýta	
 stöðvavinnu	
 í	

kennslu	
 eru	
 í	
 samræmi	
 við	
 hugmyndir	
 Diller	
 (2011)	
 en	
 hún	
 telur	
 að	

nemendur	
 öðlist	
 skilning	
 og	
 þekkingu	
 á	
 verkefnum	
 á	
 merkingarbæran	
 hátt	

þegar	
 þau	
 eru	
 sett	
 upp	
 á	
 stöðvar.	

	

6.4 Kostir	
 og	
 gallar	
 við	
 leik	
 sem	
 námsleið	
 	

Í	
 aðalnámskrá	
 grunnskóla	
 (2013)	
 kemur	
 fram	
 að	
 hamingja	
 og	
 gleði	
 fylgi	

oftast	
 leik	
 barna	
 og	
 þar	
 finni	
 þau	
 hæfileika	
 sína.	
 Þetta	
 er	
 í	
 samræmi	
 við	

hugmyndir	
 kennara	
 í	
 rannsókninni	
 en	
 þeir	
 töldu	
 að	
 kostur	
 leiks	
 í	
 námi	
 væri	

hversu	
 mikla	
 ánægju	
 og	
 gleði	
 þeim	
 finnst	
 nemendur	
 þeirra	
 upplifa	
 í	
 leik.	

Hugmyndir	
 kennaranna	
 um	
 það	
 hvað	
 nemendur	
 geti	
 lært	
 í	
 gegnum	
 leikinn	

er	
 í	
 samræmi	
 við	
 hugmyndir	
 Griffiths	
 (2005)	
 um	
 að	
 nemendur	
 geti	
 lært	

margt	
 í	
 gegnum	
 kennslufræðilegan	
 leik,	
 þegar	
 þeir	
 eru	
 meðvitaðir	
 um	
 að	

þeir	
 séu	
 að	
 leika	
 en	
 ekki	
 læra.	
 	

Anna	
 nýtir	
 byggingarleik	
 í	
 kennslu	
 og	
 telur	
 mikilvægt	
 að	
 nýta	
 leik	
 í	
 námi	

ungra	
 barna.	
 Anna	
 er	
 ekki	
 á	
 sama	
 máli	
 og	
 aðrir	
 þátttakendur	
 í	
 rannsókninni	

þar	
 sem	
 að	
 tiltekt	
 er	
 hluti	
 af	
 leiknum	
 og	
 náminu	
 í	
 byggingarleik.	
 Í	

byggingarleik	
 eru	
 nemendur	
 að	
 vinna	
 með	
 rúmfræðiform	
 og	
 samræmast	

hugmyndir	
 Önnu	
 um	
 mikilvægi	
 byggingarleiks	
 í	
 námi	
 barna	
 og	
 Van	
 Hiele	

(1999)	
 en	
 hann	
 segir	
 mikilvægt	
 að	
 leikur	
 sé	
 nýttur	
 við	
 kennslu	
 á	

rúmfræðiformum	
 þar	
 sem	
 hann	
 vekur	
 upp	
 ánægju	
 hjá	
 nemendum	
 og	
 þeir	

séu	
 áhugasamir	
 um	
 að	
 prófa	
 nýja	
 hluti	
 þegar	
 þeir	
 leika	
 sér.	

Griffiths	
 (2010)	
 bendir	
 á	
 fimm	
 kosti	
 þess	
 að	
 nýta	
 leik	
 í	
 kennslu	
 sem	

samræmist	
 því	
 sem	
 kom	
 fram	
 í	
 þessari	
 rannsókn.	
 Að	
 leikur	
 geti	
 veitt	

nemendum	
 ánægjulegt	
 og	
 fjölbreytt	
 nám.	
 Agla	
 segir	
 að	
 nemendur	
 hennar	

séu	
 yfirleitt	
 ánægðir	
 með	
 þau	
 verkefni	
 og	
 þær	
 kennsluaðferðir	
 sem	
 hún	

nýtir	
 í	
 kennslu	
 en	
 hún	
 telur	
 það	
 vera	
 vegna	
 þess	
 hversu	
 fjölbreytt	
 kennslan	

er.	
 Nína	
 nýtir	
 einnig	
 leik	
 sem	
 námsleið	
 ásamt	
 öðrum	
 fjölbreyttum	

	

73	

kennsluaðferðum	
 og	
 telur	
 hún	
 mikilvægt	
 að	
 kennslan	
 sé	
 fjölbreytt.	

Hugmyndir	
 þeirra	
 eru	
 í	
 samræmi	
 við	
 hugmyndir	
 Griffiths	
 (2010)	
 en	
 hann	

telur	
 að	
 þegar	
 börn	
 fá	
 að	
 leika	
 sér	
 og	
 stærðfræði	
 er	
 gerð	
 áþreifanleg	
 fyrir	

nemendur	
 sjái	
 þeir	
 tilgang	
 með	
 því	
 að	
 læra.	
 	

Nína,	
 Klara	
 og	
 Agla	
 voru	
 á	
 sama	
 máli	
 um	
 að	
 ókostur	
 leiks	
 í	
 námi	
 sé	

hversu	
 mikill	
 tími	
 fari	
 í	
 að	
 undirbúa	
 hann.	
 Undirbúningur	
 þeirra	
 var	
 ólíkur	
 en	

þær	
 telja	
 þó	
 allar	
 að	
 ef	
 leikur	
 á	
 að	
 nýtast	
 börnum	
 í	
 námi	
 sé	
 mikilvægt	
 að	

undirbúa	
 hann	
 vel.	
 Nínu	
 finnst	
 undirbúningurinn	
 vera	
 mikill	
 en	
 segir	
 að	
 hún	

sjá	
 ekki	
 eftir	
 þeirri	
 vinnu	
 sem	
 hún	
 leggur	
 í	
 hann	
 fyrir	
 kennslu.	
 Klara	
 segir	
 ef	

hún	
 mætir	
 vel	
 undirbúinn	
 felist	
 kennslan	
 aðalega	
 í	
 að	
 fylgjast	
 með	

umræðum	
 nemenda	
 og	
 styðja	
 við	
 nám	
 þeirra	
 í	
 leiknum.	
 Hugmyndir	
 þeirra	

um	
 að	
 vera	
 vel	
 undirbúnar	
 eru	
 í	
 samræmi	
 við	
 hugmyndir	
 Griffiths	
 (2005)	
 en	

hann	
 telur	
 að	
 kennari	
 þurfi	
 að	
 koma	
 með	
 nýjar	
 hugmyndir	
 og	
 upplýsingar	

fyrir	
 nemendur	
 til	
 þess	
 að	
 styðja	
 við	
 þá	
 í	
 leiknum.	
 Ég	
 sá	
 í	
 vettvangsathugun	

hvernig	
 Klara,	
 Anna	
 og	
 Nína	
 fylgdust	
 með	
 umræðu	
 nemenda	
 í	
 leiknum	
 og	

leiddu	
 þá	
 áfram.	
 Þær	
 virtust	
 hafa	
 tíma	
 til	
 þess	
 að	
 hlutsa	
 á	
 umræður	

nemenda	
 og	
 fylgja	
 þeim	
 eftir	
 í	
 náminu	
 og	
 skilaði	
 því	
 góður	
 undirbúningur	

kennara	
 sér	
 vel	
 í	
 kennslu	
 þeirra	
 og	
 hjálpaði	
 þeim	
 að	
 styðja	
 við	
 nám	

barnanna.	
 	

6.5 Uppröðun	
 í	
 skólastofunni	
 	

Í	
 skólastofunni	
 á	
 að	
 vera	
 rými	
 fyrir	
 leik	
 og	
 sköpun	
 nemenda	
 og	
 eiga	
 þeir	
 að	

fá	
 tækifæri	
 til	
 þess	
 að	
 takast	
 á	
 við	
 verkefni	
 og	
 skipuleggja	
 sitt	
 eigið	
 nám	

innan	
 skólastofunnar	
 (Aðalnámskrá	
 grunnskóla,	
 2013).	
 Þeir	
 kennarar	
 sem	

tóku	
 þátt	
 í	
 þessari	
 rannsókn	
 voru	
 á	
 sama	
 máli	
 um	
 það	
 að	
 skipulag	

kennslustofunnar	
 skipti	
 máli,	
 þannig	
 að	
 allir	
 nemendur	
 nái	
 að	
 njóta	
 sín	
 og	

finna	
 fyrir	
 öryggi.	
 Hugmyndir	
 þeirra	
 eru	
 í	
 samræmi	
 við	
 áherslur	
 í	

aðalnámskrá	
 grunnskóla	
 en	
 þar	
 segir	
 að	
 í	
 skólastofum	
 eigi	
 að	
 skapa	
 notalegt	

umhverfi	
 og	
 aðstæður	
 til	
 náms	
 þar	
 sem	
 nemendur	
 finna	
 til	
 öryggis.	
 	

Nína	
 og	
 Agla	
 skipuleggja	
 skólastofuna	
 þannig	
 að	
 nemendur	
 sitja	
 á	

hópborðum	
 og	
 er	
 það	
 vegna	
 þess	
 að	
 þær	
 nýta	
 hópvinnu	
 mikið	
 í	
 kennslu.	

Skólastofan	
 sem	
 Nína	
 kennir	
 í	
 er	
 lítil	
 og	
 nýtir	
 hún	
 því	
 ganga	
 skólans	
 þegar	

nemendur	
 vinna	
 í	
 hópum.	
 Agla	
 hefur	
 stóra	
 stofu	
 og	
 getur	
 því	
 skipt	

nemendum	
 í	
 hópa	
 innan	
 skólastofunnar.	
 Hugmyndir	
 þeirra	
 um	
 að	

skipuleggha	
 hópvinnu	
 í	
 stærðfræðikennslu	
 eru	
 í	
 samræmi	
 við	
 það	
 sem	

kemur	
 fram	
 í	
 aðalnámskrá	
 grunnskóla	
 (2013)	
 að	
 gera	
 skuli	
 ráð	
 fyrir	
 að	
 í	

skólastofunni	
 geti	
 nemendur	
 unnið	
 saman	
 og	
 öðlast	
 þannig	
 skilning	
 á	

stærðfræði,	
 metið	
 hvort	
 annað	
 og	
 byggt	
 á	
 framlagi	
 hvers	
 annars.	
 	

	

74	

Í	
 bekknum	
 hjá	
 Öglu	
 er	
 heyrnaskert	
 barn	
 og	
 reynir	
 hún	
 þess	
 vegna	
 að	

raða	
 nemendum	
 þétt	
 saman	
 í	
 skólastofunni	
 og	
 er	
 alltaf	
 í	
 miðju	
 hennar	

þegar	
 hún	
 talar	
 við	
 nemendur.	
 Í	
 skólatofunni	
 var	
 búið	
 að	
 setja	
 tennisbolta	

undir	
 stólfætur	
 til	
 þess	
 að	
 minnka	
 hávaða	
 þegar	
 þeir	
 eru	
 færðir	
 til.	
 Áherslur	

Öglu	
 á	
 uppsetningu	
 í	
 skólastofunni	
 eru	
 í	
 samræmi	
 við	
 áherslur	
 Aðalnámskrá	

grunnskóla	
 (2013)	
 þar	
 sem	
 kemur	
 fram	
 að	
 í	
 skólastofu	
 þar	
 sem	
 nemendur	

eru	
 saman	
 komnir	
 eigi	
 kennari	
 að	
 bera	
 virðingu	
 fyrir	
 því	
 að	
 nemendur	
 hafa	

ólíkar	
 forsendur	
 til	
 náms.	
 	

Klara	
 nýtir	
 íþróttasal	
 skólans	
 í	
 kennslu	
 í	
 hreyfingu	
 og	
 kennslufræðilegum	

leik	
 í	
 stærðfræði.	
 Þegar	
 Klara	
 setur	
 upp	
 stöðvar	
 í	
 stöðvavinnu	
 samþættir	

hún	
 lestur	
 og	
 stærðfræði.	
 Er	
 það	
 í	
 samræmi	
 við	
 hugmyndir	
 Jóhönnu	

Einarsdóttir	
 (2007)	
 en	
 hún	
 leggur	
 áherslu	
 á	
 samþættingu	
 námsgreina	
 eins	

og	
 lestur	
 og	
 stærðfræði.	
 Í	
 vettvagnsathuguninni	
 sá	
 ég	
 að	
 verkefnin	
 sem	

Klara	
 hafði	
 sett	
 upp	
 voru	
 	
 ýmist	
 tengd	
 stærðfræði,	
 tölustöfum	
 og	
 talningu	

eða	
 lestri	
 og	
 bókstöfum.	
 Í	
 aðalnámskrá	
 grunnskóla	
 kemur	
 fram	
 að	
 á	
 yngsta	

stigi	
 grunnskóla	
 sé	
 lestur	
 og	
 stærðfræði	
 í	
 forgrunni	
 og	
 því	
 æskilegt	
 að	

samþætta	
 þessar	
 tvær	
 námsgreinar.	

6.6 Fjölbreyttur	
 nemendahópur	

Þátttakendur	
 í	
 rannsókninni	
 hafa	
 allir	
 fjölbreyttan	
 nemendahóp	
 og	
 telja	
 leik	

hjálpa	
 nemendum	
 sem	
 eiga	
 erfitt	
 með	
 að	
 vinna	
 í	
 námsbókum	
 að	
 læra	
 á	

hlutbundinn	
 hátt	
 í	
 gegnum	
 leikinn.	
 Nína	
 segir	
 nemendur	
 sína	
 sem	
 eiga	
 erfitt	

með	
 stærðfræði	
 yfirleitt	
 blómstra	
 í	
 leik	
 og	
 læra	
 í	
 gegnum	
 leikinn.	
 Þetta	
 er	
 í	

samræmi	
 við	
 kenningar	
 Vygotsky	
 um	
 að	
 þegar	
 barn	
 leikur	
 sér	
 geri	
 það	
 sér	

grein	
 fyrir	
 eigin	
 athöfnum	
 og	
 geri	
 sér	
 ljóst	
 að	
 allir	
 hlutir	
 hafa	
 merkingu	

(Valborg	
 Sigðurðardóttir,	
 1991).	
 	

Klara	
 segir	
 að	
 í	
 fjölbreyttum	
 nemendahóp	
 geti	
 stundum	
 verið	
 erfitt	
 að	
 fá	

alla	
 nemendur	
 með	
 í	
 leikinn	
 því	
 sumir	
 séu	
 ekki	
 allir	
 tilbúnir	
 til	
 að	
 leika,	

einbeita	
 sér	
 og	
 hreyfa	
 sig.	
 Hún	
 gefur	
 þó	
 dæmi	
 um	
 nemenda	
 sem	
 á	
 í	

erfiðleikum	
 með	
 að	
 vinna	
 í	
 kennslubókum	
 en	
 í	
 leiknum	
 finnur	
 hann	
 sig	
 í	

umræðum	
 við	
 aðra	
 nemendur	
 og	
 lærir	
 í	
 gegnum	
 leikinn.	
 Agla	
 telur	
 að	
 leikur	

geti	
 hjálpað	
 nemendum	
 sem	
 eiga	
 erfitt	
 með	
 nám	
 að	
 skilja	
 viðfangsefnið.	

Hún	
 aðlagar	
 námsefni	
 hverju	
 sinni	
 að	
 þörfum	
 og	
 skilningi	
 nemenda	
 sinna.	

Hugmyndir	
 þeirra	
 eru	
 í	
 samræmi	
 við	
 hugmyndir	
 Vygotsky	
 (1978)	
 um	
 að	
 í	

leik	
 taki	
 börn	
 sjálfstæðar	
 ákvarðanir	
 og	
 æfa	
 óhlutbundna	
 hugsun	
 í	

samskiptum	
 við	
 jafnaldra.	
 Það	
 er	
 þess	
 vegna	
 æskilegt	
 að	
 nýta	
 leik	
 sem	

námsleið	
 fyrir	
 nemendur	
 sem	
 eiga	
 erfitt	
 með	
 nám.	
 Í	
 gegnum	
 leikinn	
 efla	

þeir	
 félagsþroska,	
 taka	
 þátt	
 í	
 umræðum	
 við	
 jafnaldra	
 og	
 öðlast	
 nýja	

þekkingu.	
 	

	

75	

6.7 Upplýsingatækni	
 í	
 skólastarfi	
 	

Á	
 undanförum	
 árum	
 hefur	
 orðið	
 aukning	
 á	
 noktun	
 upplýsingatækni	
 í	

skólastarfi	
 með	
 tilkomu	
 nýrrar	
 tækni	
 eins	
 og	
 spjaldtölvu.	
 Niðurstöður	

þessarar	
 rannsóknar	
 sýndu	
 að	
 aðeins	
 einn	
 kennari	
 af	
 fjórum	
 nýtir	

spjaldtölvur	
 og	
 borðtölvur	
 markvisst	
 í	
 kennslu.	
 Í	
 aðalnámskrá	
 grunnskóla	

(2013)	
 segir	
 að	
 skólastarf	
 þurfi	
 að	
 vera	
 í	
 sífelldri	
 þróun	
 og	
 tækninýjungar	

kalli	
 á	
 breytingar	
 á	
 þeirri	
 þróun.	
 Allir	
 þátttakendur	
 sögðu	
 frá	
 því	
 að	
 í	

skólanum	
 þar	
 sem	
 þeir	
 kenna	
 séu	
 nýttar	
 spjaldtölvur	
 í	
 kennslu	
 þó	
 þeir	
 sjálfir	

nýti	
 hana	
 ekki	
 markvisst.	
 Það	
 má	
 því	
 telja	
 að	
 upplýsingatækni	
 og	
 notkun	

spjaldtölva	
 í	
 kennslu	
 séu	
 í	
 mikilli	
 þróun,	
 samanber	
 úttekt	
 sem	
 gerð	
 var	
 á	

upplýsingatækni	
 í	
 skólastarfi	
 hjá	
 grunnskólum	
 Reykjavíkurborgar	
 en	
 þar	

kom	
 fram	
 að	
 kennarar	
 ættu	
 að	
 nýta	
 nýjungar	
 í	
 tæknibúnaði	
 sem	

fjölbreytileika	
 í	
 kennsluaðferðir	
 sínar.	
 Í	
 þessari	
 rannsókn	
 var	
 niðurstaðan	
 að	

aðeins	
 tveir	
 kennarar	
 af	
 fjórum	
 höfðu	
 spjaldtölvu	
 til	
 þess	
 að	
 nota	
 í	
 kennslu.	

Nína	
 nýtir	
 spjaldtölvur	
 í	
 kennslunni	
 en	
 þó	
 aðalega	
 í	
 stöðvavinnu.	
 Agla	
 hefur	

spjaldtölvu	
 til	
 umráða	
 en	
 nýtir	
 hana	
 ekki	
 í	
 kennslu	
 og	
 telur	
 það	
 vera	
 vegna	

kunnáttuleysi	
 á	
 spjaldtölvuna	
 sjálfa	
 og	
 telur	
 hún	
 sig	
 þurfa	
 að	
 læra	
 betur	
 á	

hana	
 áður	
 en	
 hún	
 fer	
 að	
 nýta	
 hana	
 sem	
 kennslutæki.	
 Hugmyndir	
 Öglu	
 eru	
 í	

samræmi	
 við	
 niðurstöður	
 í	
 skýrslu	
 starfshóps	
 um	
 upplýsingatækni,	
 en	
 þar	

kom	
 fram	
 að	
 áhersla	
 ætti	
 að	
 vera	
 á	
 skipulag	
 námsefnis	
 og	
 námskeiða	
 fyrir	

kennaranema	
 og	
 starfandi	
 kennara	
 á	
 öllum	
 skólastigum	
 (Ómar	
 Örn	

Magnússon	
 o.fl.,	
 2014).	
 Nína	
 segist	
 sjálf	
 vera	
 að	
 þróa	
 sig	
 áfram	
 í	
 því	
 hvernig	

megi	
 nýta	
 spjaldtölvu	
 í	
 skólastarfi.	
 Í	
 vettvangsathugun	
 sá	
 ég	
 hvernig	
 Nína	

nýtti	
 spjaldtölvu	
 og	
 borðtölvu	
 í	
 kennslu	
 og	
 fannst	
 það	
 góð	
 viðbót	
 við	
 annað	

námsefni.	
 Nemendur	
 voru	
 fljótir	
 að	
 finna	
 möppur	
 í	
 spjaldtölvunni	
 og	
 þar	
 var	

að	
 finna	
 þau	
 forrit	
 sem	
 þeir	
 áttu	
 að	
 vinna	
 með.	
 Nína	
 nýtir	
 spjaldtölvuna	

einnig	
 til	
 þess	
 að	
 varpa	
 upp	
 á	
 skjávarpa	
 verkefnum	
 og	
 myndböndum	
 sem	

hún	
 nýtir	
 í	
 kennslu.	
 Það	
 hvernig	
 Nína	
 nýtir	
 spjaldtölvuna	
 er	
 í	
 samræmi	
 við	

niðurstöður	
 úttektar	
 á	
 upplýsingatækni	
 í	
 skólastarfi	
 þar	
 sem	
 fram	
 kemur	
 að	

spjaldtölvur	
 séu	
 hentugar	
 í	
 skólastarfi	
 þar	
 sem	
 þær	
 eru	
 einfaldar,	

aðgengilegar,	
 færanlegar	
 og	
 bjóða	
 uppá	
 fjölbreytta	
 og	
 skapandi	

notkunarmöguleika	
 (Ómar	
 Örn	
 Magnússon	
 o.fl.,	
 2014).	
 	

Það	
 kom	
 fram	
 í	
 skýrslu	
 um	
 nýtingu	
 upplýsingatækni	
 í	
 skólastarfi	
 að	
 dýrt	

sé	
 að	
 innleiða	
 spjaldtölvur	
 í	
 skólastarfið	
 þannig	
 að	
 hver	
 og	
 einn	
 nemandi	
 fái	

eina	
 spjaldtölvu	
 á	
 mann	
 (Ómar	
 Örn	
 Magnússon	
 o.fl.,	
 2014).	
 Nína	
 og	

samkennarar	
 hennar	
 samnýta	
 þær	
 fáu	
 spjaldtölvur	
 sem	
 til	
 eru	
 fyrir	

árganginn.	
 Hún	
 telur	
 að	
 gott	
 sé	
 fyrir	
 nemendur	
 að	
 vinna	
 tveir	
 saman	
 í	
 hverri	

spjaldtölvu	
 því	
 þá	
 tali	
 þeir	
 saman,	
 útskýri	
 hvor	
 fyrir	
 öðrum	
 og	
 hjálpist	
 að.	
 	

	

76	

Clements	
 og	
 Sarama	
 (2005)	
 telja	
 að	
 mikilvægt	
 sé	
 að	
 kennsla	
 í	

upplýsingatækni	
 sé	
 vel	
 undirbúin	
 eins	
 og	
 önnur	
 kennsla.	
 Agla	
 telur	
 sig	
 ekki	

hafa	
 næga	
 þekkingu	
 á	
 smáforritum	
 og	
 öðrum	
 tækniatriðum	
 sem	
 þarf	
 til	

þess	
 að	
 spjaldtölvan	
 nýtist	
 sem	
 sem	
 viðbót	
 í	
 kennslu	
 en	
 telur	
 þó	
 að	
 hún	

gæti	
 bætt	
 við	
 stöð	
 í	
 stöðvavinnu	
 þar	
 sem	
 nemendur	
 myndu	
 vinna	
 með	

spjaldtölvu.	
 Áhersla	
 Öglu	
 á	
 að	
 nýta	
 ekki	
 spjaldtölvu	
 nema	
 undirbúa	
 sig	
 vel	

og	
 hafa	
 næga	
 þekkingu	
 eru	
 í	
 samræmi	
 við	
 hugmyndir	
 Clements	
 og	
 Sarama	

(2005)	
 um	
 að	
 ef	
 kennsla	
 í	
 upplýsingatækni	
 sé	
 ekki	
 vel	
 undirbúin	
 gagnist	
 hún	

nemendum	
 ekki	
 nægilega	
 vel	
 sem	
 viðbót	
 við	
 námsefnið.	
 Hugmyndir	
 Öglu	

um	
 endurmenntun	
 í	
 upplýsingatækni	
 eru	
 því	
 í	
 takt	
 við	
 hugmyndir	
 Clements	

og	
 Sarama.	

Margs	
 konar	
 forrit	
 eru	
 til	
 fyrir	
 spjaldtölvur	
 en	
 mikilvægt	
 er	
 að	
 kennarar	

hafi	
 í	
 huga	
 hvaða	
 kennslufræðileg	
 markmið	
 þeir	
 vilja	
 að	
 sett	
 séu	
 fram	
 fyrir	

forritið.	
 Kennslufræðilegt	
 forrit	
 veitir	
 nemendum	
 námsumhverfi	
 þar	
 sem	

þeir	
 geta	
 öðlast	
 aukna	
 þekkingu	
 og	
 þroska(Clements	
 og	
 Sarama,	
 2005).	
 Nína	

segir	
 að	
 oft	
 fari	
 mikill	
 tími	
 í	
 að	
 finna	
 forrit	
 sem	
 henta	
 í	
 kennslu	
 og	
 byggi	
 á	

kennslufræðilegum	
 markmiðum.	
 Á	
 Íslandi	
 hafa	
 verið	
 gerð	
 nokkur	

stærðfræðiforrit	
 sem	
 henta	
 til	
 kennslu	
 en	
 erlend	
 kennsluforrit	
 í	
 stærðfræði	

er	
 auðveldlega	
 hægt	
 að	
 nýta	
 fyrir	
 ung	
 börn	
 þar	
 sem	
 takmarkað	
 er	
 um	

fyrirmæli	
 og	
 ritaðan	
 texta.	
 Nína	
 nýtir	
 því	
 bæði	
 íslensk	
 og	
 erlend	

stærðfræðiforrit	
 í	
 kennslu.	
 	

	

6.8 Samantekt	
 	

Rannsóknaspurningin	
 í	
 þessu	
 verkefni	
 var:	
 Hvernig	
 námsaðstæður	
 skapa	

þeir	
 kennarar	
 sem	
 nota	
 leik	
 sem	
 námsleið	
 í	
 stærðfræðikennslu?.	

Niðurstöður	
 benda	
 til	
 þess	
 að	
 kennarnir	
 sem	
 þátt	
 tóku	
 í	
 rannsókninni	
 nýta	

leik	
 sem	
 námsleið	
 ásamt	
 öðrum	
 fjölbreyttum	
 kennsluaðferðum	
 og	
 skapa	

þannig	
 nemendum	
 sínum	
 fjölbreytt	
 og	
 ánægjulegt	
 stærðfræðinám.	

Kennarinir	
 vilja	
 vekja	
 áhuga	
 nemendanna	
 á	
 stærðfræði	
 með	
 því	
 að	
 nýta	
 leik	

í	
 kennslu	
 og	
 gera	
 viðfangsefnin	
 þess	
 eðlis	
 að	
 þau	
 hafi	
 merkingu	
 og	
 séu	

lifandi	
 fyrir	
 þá.	
 Kennarnir	
 nýta	
 fjölbreyttar	
 kennsluaðferðir	
 og	
 fylgja	

markmiðum	
 aðalnámskrár	
 þegar	
 þeir	
 undirbúa	
 kennslufræðilegan	
 leik.	
 	

Stöðvavinna	
 er	
 stór	
 þáttur	
 í	
 kennsluháttum	
 þessara	
 kennara	
 og	
 telja	
 þeir	

að	
 stöðvavinna	
 sé	
 góð	
 aðferð	
 til	
 þess	
 að	
 samþætta	
 nám	
 og	
 leik	
 barna.	
 Í	

stöðvavinnu	
 nýta	
 kennarnir	
 ýmist	
 þrautir,	
 spil,	
 leiki	
 og	
 spjaldtölvur	
 og	
 með	

því	
 eru	
 þeir	
 að	
 veita	
 nemendum	
 fjölbreytta	
 nálgun	
 við	
 viðfangsefni	

stærðfræðinnar.	
 Stöðvavinna	
 ýtir	
 undir	
 að	
 notuð	
 séu	
 fjölbreytt	
 viðfangsefni	

og	
 verkleg	
 vinnubrögð.	
 Kennarnir	
 telja	
 einnig	
 að	
 leikur	
 sem	
 námsleið	
 sé	
 góð	

	

77	

kennsluaðferð	
 fyrir	
 nemendur	
 sem	
 eiga	
 erfitt	
 með	
 nám,	
 með	
 leik	
 er	
 hægt	

að	
 byggja	
 viðfangsefnin	
 upp	
 á	
 merkingarbæran	
 hátt	
 fyrir	
 þá.	
 	

Niðurstöður	
 rannsóknarinnar	
 sýndu	
 að	
 í	
 leik	
 á	
 mikið	
 nám	
 sér	
 stað	
 hjá	

nemendum	
 og	
 nýta	
 þeir	
 sér	
 fjölbreyttar	
 aðferðir	
 til	
 þess	
 að	
 nálgast	

niðurstöður	
 í	
 verkefnum	
 í	
 stærðfræði	
 þegar	
 þeir	
 fá	
 að	
 læra	
 í	
 gegnum	
 leik.	

Þeir	
 kennarar	
 sem	
 þátt	
 tóku	
 í	
 rannsókninni	
 töldu	
 að	
 þegar	
 nemendur	
 leika	

sér	
 geri	
 þeir	
 sér	
 ekki	
 grein	
 fyrir	
 því	
 að	
 þeir	
 sé	
 í	
 raun	
 að	
 læra	
 en	
 í	
 leik	
 vinna	

þeir	
 saman,	
 skapa	
 umræður	
 um	
 viðfangsefnið	
 og	
 hjálpa	
 hver	
 öðrum	
 og	

þannig	
 læra	
 þeir	
 í	
 gegnum	
 leikinn.	
 	

Til	
 þess	
 að	
 leikur	
 sem	
 námsleið	
 geti	
 nýst	
 sem	
 aðferð	
 í	
 kennslu	
 er	

mikilvægt	
 að	
 kennari	
 hafi	
 trú	
 þá	
 því	
 að	
 nemendur	
 geti	
 lært	
 í	
 gegnum	
 leikinn.	

Viðhorf	
 kennara	
 til	
 þeirrar	
 kennsluaðferðar	
 sem	
 hann	
 ætlar	
 að	
 nýta	
 er	

mikilvægt.	
 Kennarnir	
 í	
 rannsókninni	
 höfðu	
 allir	
 jákvætt	
 viðhorft	
 til	
 leiks	
 sem	

námsleiðar	
 og	
 voru	
 vel	
 undirbúnir	
 þegar	
 leikur	
 var	
 nýttur	
 í	
 kennslu.	

Undirbúningur	
 kennara	
 í	
 leik	
 er	
 mikilvægur	
 til	
 þess	
 að	
 leikurinn	
 veiti	

nemendum	
 tækifæri	
 til	
 að	
 auka	
 þekkingu	
 sína	
 og	
 öðlast	
 nýja	
 reynslu.	
 Þegar	

ég	
 lít	
 gagnrýnum	
 augum	
 yfir	
 vinnuferlið	
 við	
 þessa	
 ritgerð	
 tel	
 ég	
 mig	
 hafa	

aukið	
 þekkingu	
 mína	
 og	
 öðlast	
 reynslu	
 sem	
 vonandi	
 getur	
 nýst	
 mér	
 til	
 að	

skapa	
 nemendum	
 mínum	
 gott	
 umhverfi	
 í	
 stærðfræðinámi.	
 Þessi	
 reynsla	

hefur	
 styrkt	
 hugmyndir	
 mínar	
 um	
 mikilvægi	
 þess	
 að	
 ung	
 börn	
 fái	
 að	
 læra	
 í	

gegnum	
 leik	
 hluta	
 af	
 skóladeginum.	
 	

	
 	

	

78	

7 Lokaorð	

Stærðfræði	
 er	
 ein	
 af	
 gunnnámsgreinum	
 í	
 grunnskóla.	
 Stærðfræði	
 má	
 finna	

allt	
 í	
 kringum	
 okkur	
 og	
 birtist	
 hún	
 daglega	
 í	
 lífi	
 hvers	
 einstaklings.	
 Það	
 er	
 því	

mikilvægt	
 að	
 börn	
 nái	
 góðum	
 skilning	
 á	
 grunnþáttum	
 stærðfræðinnar	
 á	

yngsta	
 stigi	
 grunnskólans.	
 Í	
 ritgerðinni	
 hefur	
 verið	
 gerð	
 grein	
 fyrir	

niðurstöðum	
 rannsóknar	
 á	
 því	
 hvernig	
 námsaðstæður	
 kennarar	
 skapa	
 sem	

nýta	
 leik	
 sem	
 námsleið	
 með	
 öðrum	
 fjölbreyttum	
 kennsluaðferðum.	

Ástæðan	
 fyrir	
 því	
 að	
 ég	
 valdi	
 að	
 gera	
 rannsókn	
 á	
 stærðfræðikennslu	
 með	

áherslu	
 á	
 leik	
 sem	
 námsleið	
 er	
 sú	
 að	
 mig	
 langaði	
 til	
 þess	
 að	
 fræðast	
 meira	

um	
 stærðfræðikennslu	
 ungra	
 barna	
 áður	
 en	
 ég	
 sjálf	
 fer	
 út	
 á	
 vettvang	
 sem	

kennari.	
 Það	
 var	
 ósk	
 mín	
 að	
 niðurstöður	
 rannsóknarinnar	
 myndu	
 nýtast	
 mér	

sem	
 verðandi	
 kennara	
 og	
 vera	
 öðrum	
 kennurum	
 hvetjandi	
 til	
 þess	
 að	
 nýta	

leik	
 sem	
 námsleið.	
 	

Í	
 niðurstöðum	
 rannsóknarinnar	
 sem	
 ritgerðin	
 er	
 byggð	
 á	
 kom	
 í	
 ljós	
 að	

kennarar	
 sem	
 tóku	
 þátt	
 í	
 rannsókninni	
 nota	
 fjölbreyttar	
 kennsluaðferðir	
 og	

eru	
 sífellt	
 að	
 þróa	
 sig	
 áfram	
 í	
 nýjum	
 aðferðum	
 eins	
 og	
 leik	
 sem	
 námsleið	
 og	

upplýsingatækni.	
 Þeir	
 kennarar	
 sem	
 tekin	
 voru	
 viðtöl	
 við	
 nýta	
 leik	
 sem	

námsleið	
 og	
 telja	
 að	
 nemendur	
 þeirra	
 læri	
 í	
 gegnum	
 leikinn	
 og	
 hafi	
 bæði	

ánægju	
 af	
 náminu	
 og	
 leiknum.	
 Einnig	
 eru	
 kennararnir	
 sammála	
 um	
 það	
 að	

starfsánægja	
 þeirra	
 sé	
 meiri	
 eftir	
 að	
 þeir	
 fóru	
 að	
 nýta	
 sér	
 fjölbreyttari	

kennsluhætti	
 og	
 kennsla	
 þeirra	
 sé	
 ekki	
 eins	
 einhæf	
 og	
 fyrr.	
 	

Það	
 hefur	
 verið	
 áhugavert	
 og	
 lærdómsríkt	
 fyrir	
 mig	
 að	
 vinna	
 þessa	

rannsókn	
 og	
 ritgerð.	
 Ég	
 hef	
 lesið	
 mér	
 mikið	
 til	
 um	
 leik	
 sem	
 námsleið	
 og	

hvernig	
 megi	
 nýta	
 hann	
 við	
 kennslu	
 ungra	
 barna.	
 Það	
 má	
 því	
 segja	
 að	

þekking	
 mín	
 og	
 skilningur	
 á	
 stærðfræðimenntun	
 ungra	
 barna	
 hafi	
 aukist	
 og	

þróast.	
 Ég	
 bý	
 nú	
 yfir	
 berti	
 þekkingu	
 um	
 leik	
 og	
 nám	
 sem	
 ég	
 mun	
 nýta	
 mér	

sem	
 verðandi	
 yngri	
 barna	
 kennari.	
 	

	

	

	

	

	

	

	

	

	

	

79	

	

	
 	

	

80	

Heimildaskrá	

Aðalnámskrá	
 grunnskóla:	
 Almennur	
 hluti	
 /2011.	

Aldís	
 Guðmundsdóttir	
 (1992).	
 Sálfræði:	
 vöxtur	
 og	
 þroski.	
 Reykjavík:	
 Mál	
 og	

menning.	
 	

Alseth,	
 B.,	
 Arnås,	
 C.	
 A.,	
 Kirkegaard,	
 H.	
 og	
 Røsseland,	
 M.	
 (2011).	
 Sproti	
 1a,	

nemendabók	
 (Hanna	
 Kristín	
 Stefánsdóttir	
 þýddi).	
 Kópavogur:	

Námsgagnastofnun.	

Anna	
 Magnea	
 Hreinsdóttir.	
 (2013).	
 „Þau	
 náttúrulega	
 læra	
 af	
 öllu	
 sem	
 þau	

gera“:	
 Leikur	
 og	
 nám	
 í	
 grunnskóla.	
 Í	
 Jóhanna	
 Einarsdóttir	
 og	
 Bryndís	

Garðarsdóttir	
 (ritstjórar),	
 Á	
 sömu	
 leið	
 (bls.89-­‐115).	
 Reykjavík:	
 RannUng	

og	
 Háskólaútgáfan	

Anna	
 Þorbjörg	
 Ingólfsdóttir	
 og	
 Ingibjörg	
 Ósk	
 Sigurðardóttir.	
 (2011).	
 Skýrsla	

um	
 málumhverfi	
 og	
 lestrarnám	
 barna	
 í	
 tíu	
 leikskólum.	
 Unnin	
 fyrir	

mennta-­‐	
 og	
 menningarmálaráðuneytið.	
 Sótt	
 af	

file:///Users/Kristinngauti/Downloads/malumhv_leiksk_2011.pdf	
 	
 	
 	

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

Kristjánsdóttir	
 þýddi	
 og	
 staðfærði).	
 Reykjavík:	
 JPV.	

Van	
 Oers,	
 B.	
 (2010).	
 Emergent	
 mathematical	
 thinking	
 in	
 the	
 context	
 of	
 play.	

Educational	
 studies	
 in	
 mathematics,	
 74:23-­‐37.	
 Sótt	
 af:	

http://link.springer.com/article/10.1007/s10649-­‐009-­‐9225-­‐x	

Carpenter,	
 T.	
 P.,	
 E.	
 Fennema,	
 M.	
 L.	
 Franke,	
 L.	
 Levi	
 og	
 S.	
 B.	
 Empson.	
 (2015).	

Children´s	
 Mathematics:	
 Cognitively	
 Guided	
 Instruction	
 (2.	
 útg).	

Portsmouth:	
 Heinemann.	
 Kaflar	
 1	
 og	
 2.	

Clements,	
 D.H	
 og	
 Sarama,	
 J.	
 (2005).	
 Young	
 children	
 and	
 technology:	
 What’s	

appropriate?.	
 Í	
 W.J.	
 Masalski	
 og	
 P.C.	
 Elliott	
 (ritstjóri),	
 Technology	
 -­‐	

supported	
 mathematics	
 learning	
 environments	
 (bls.	
 51-­‐73).	
 Reston,	
 VA:	

National	
 Council	
 of	
 Teachers	
 of	
 Mathematics.	
 	
 	

Clements,	
 H.	
 D.	
 og	
 Sarama,	
 J.	
 (2014).	
 Learning	
 and	
 Teaching	
 Early	
 Math.	
 The	

Learning	
 Trajectories	
 Approach.	
 New	
 York:	
 Routledge.	

Dahlberg,	
 G.,	
 Moss,	
 P.	
 og	
 Pence,	
 A.	
 (1999).	
 Beyond	
 Quality	
 in	
 Early	

Childhood	
 Education	
 and	
 Care:	
 Languages	
 of	
 Evuluation.	
 London:	

Falmer	
 Press	

Dahlberg,	
 G.,	
 Moss,	
 P.	
 og	
 Pence,	
 A.	
 (1999b).	
 Beyond	
 quality	
 in	
 early	

childhood	
 education	
 and	
 care:	
 Postmodern	
 perspectives.	
 London:	

Falmer	
 Press	
 	

	

81	

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

Reykjavík:	
 Rannsóknarstofnun	
 Kennaraháskóla	
 Íslands.	

Gerður	
 G.	
 Óskarsdóttir.	
 (2012).	
 Skil	
 skólastiga:	
 Frá	
 leikskóla	
 til	
 grunnskóla	

og	
 grunnskóla	
 til	
 framhaldsskóla.	
 Reykjavík:	
 Háskólaútgáfan	

Griffiths,	
 R.	
 (2005).	
 Mathematics	
 and	
 play.	
 Í	
 Janet	
 Moyles	
 (ritstjóri),	
 The	

Excellence	
 of	
 Play.	
 Maidenhead:	
 Open	
 University	
 Press.	

Guðbjörg	
 Pálsdóttir.	
 (2013).	
 Stærðfræðinám	
 í	
 byggingarleik.	
 Í	
 Jóhanna	

Einarsdóttir	
 og	
 Bryndís	
 Garðarsdóttir	
 (ritstjórar),	
 Á	
 sömu	
 leið.	
 Reykjavík:	

RannUng	
 og	
 Háskólaútgáfa.	

Gunnar	
 E.	
 Finnbogason.	
 (2010).	
 Samfélag-­‐	
 skóli-­‐	
 einstaklingur:	
 Helstu	

uppeldis	
 og	
 menntahugmyndir	
 Johns	
 Dewey.	
 Í	
 Jóhanna	
 Einarsdóttir	
 og	

Ólafur	
 Páll	
 Jónsson	
 (ritstjórar),	
 John	
 Dewey	
 í	
 hugsun	
 og	
 verki:	
 Menntun,	

reynsla	
 og	
 lýðræði.	
 Reykjavík:	
 Háskólaútgáfan.	

Ingvar	
 Sigurgeirsson	
 (2013).	
 Litróf	
 kennsluaðferðanna.	
 Reykjavík:	
 IÐNÚ	

Jóhanna	
 Einarsdóttir	
 og	
 Anna	
 Magnea	
 Hreinsdóttir.	
 (2011).	
 Við	
 hugsum	

kannski	
 meira	
 um	
 námið	
 sem	
 leikurinn	
 felur	
 í	
 sér.	
 Starfendarannsókn	

um	
 tengsl	
 leik	
 og	
 læsis	
 í	
 leikskóla.	
 Netla	
 –	
 Veftímarit	
 um	
 uppeldi	
 og	

menntun.	
 Sótt	
 af:	
 http://netla.hi.is/greinar/2011/ryn/007.pdf	
 	
 	

Jóhanna	
 Einarsdóttir.	
 (2010).	
 Leikur	
 og	
 nám	
 á	
 mótum	
 skólastiga.	
 Sótt	
 af:	

http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/file
s/rannung/baeklingurleikurnam.pdf	
 	
 	

Jóhanna	
 Einarsdóttir.(2009).	
 ,,Frábær	
 skólaföt	
 á	
 hressa	
 krakka!”	
 Rannsókn	
 á	

umfjöllun	
 fjölmiðla	
 um	
 börn	
 við	
 upphaf	
 grunnskólagöngu.	
 Netla	
 –
Veftímarit	
 um	
 uppeldi	
 og	
 menntun.	
 Sótt	
 af:	

http://netla.hi.is/greinar/2009/006/index.htm	
 	
 	
 	

Leeb-­‐Lundberg,	
 K.	
 (1996).	
 The	
 Block	
 Builder	
 Mathematician.	
 3	
 útg.	
 Í	

Elisabeth	
 S.	
 Hirsch	
 (ritstjóri).	
 The	
 Block	
 Book	
 (bls.	
 35-­‐60).	
 Washington:	

National	
 Association	
 for	
 the	
 Education	
 of	
 Young	
 Children.	

Lichtman,	
 Marilyn.	
 (2013).	
 Qualitiative	
 research	
 in	
 education:	
 A	
 user’s	

guide.	
 Los	
 Angeles:	
 SAGA	
 	

Lillemyr,	
 O.	
 F.	
 (2009).	
 Taking	
 play	
 seriously.	
 Children	
 and	
 play	
 in	
 early	

childhood	
 education:	
 An	
 exciting	
 challenge.	
 Charlotte,	
 Norður-­‐Karólínu:	

Information	
 age	
 publishing.	

Meyvant	
 Þórólfsson.	
 (2003).	
 Tími,	
 rúm	
 og	
 orsakasamband.	
 Nám	
 sem	

félagsleg	
 hugsmíði.	
 	
 Netla	
 –	
 Veftímarit	
 um	
 uppeldi	
 og	
 menntun.	
 Sótt	

http://netla.hi.is/greinar/2003/001/index.htm	
 	
 	

	

82	

Ómar	
 Örn	
 Magnússon,	
 Lára	
 Stefánsdóttir,	
 Ragnar	
 Þór	
 Pétursson,	
 Sigrún	

Gunnarsdóttir,	
 Tryggvi	
 Thyer	
 og	
 ‚Íva	
 Sigrún	
 Björnsdóttir.	
 (2014).	
 Skýrsla	

starfshóps	
 um	
 upplýsingatækni	
 í	
 skólastarfi	
 –	
 tillögur	
 til	
 úrbóta.	
 Sótt	
 af	

https://www.menntamalaraduneyti.is/media/frettir2015/Skyrsla-­‐
starfshops-­‐um-­‐upplysingataekni-­‐i-­‐skolastarfi.pdf	
 	
 	

Ómar	
 Örn	
 Magnússon.	
 (2013).	
 Spjaldtölvur	
 í	
 skólastarfi.	
 Sótt	
 af	

http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/Spja
ldtoelvur___sk_lastarfi_0.pdf	
 	
 	

Rogoff,	
 B.	
 (1993).	
 Children’s	
 guided	
 participation	
 and	
 participatory	

appropriation	
 in	
 sociocultural	
 activiti.	
 Í	
 R.H.	
 Wozniak	
 og	
 K.W	
 Fischer	

(ritstj.),	
 Development	
 in	
 context:	
 Acting	
 and	
 thinking	
 inspecific	

environments.	
 New	
 Jersey:	
 Lawrence	
 Erlbaum	
 Associates.	
 	

Rogoff,	
 B.	
 (2003).	
 The	
 Cultural	
 Nature	
 of	
 Human	
 Development.	
 New	
 York:	

Oxford	
 University	
 Press.	

Rúnar	
 Helgi	
 Andrason	
 og	
 Ársæll	
 Már	
 Arnasson.	
 (2013).	
 Tilfellarannsóknir.	
 Í	

Sigríður	
 Halldórsdóttir	
 (ritstjóri).	
 Handbók	
 í	
 aðferðafræði	
 rannsókna	

(bls.	
 497	
 og	
 502).	
 Akureyri:	
 Háskólinn	
 á	
 Akureyri	
 	

Sigríður	
 Halldórsdóttir.	
 (2013).	
 Yfirlit	
 yfir	
 eigindlegar	
 rannsóknaraðferðir.	
 Í	

Sigríður	
 Halldórsdóttir	
 (ritstjóri),	
 Handbók	
 í	
 aðferðafræði	
 rannsókna	

(bls.	
 239).	
 Akureyri:	
 Háskólinn	
 á	
 Akureyri	
 	

Sigríður	
 Halldórsdóttir	
 og	
 Ragnheiður	
 Harpa	
 Arnarsdóttir.	
 (2013).	
 Yfirlit	
 yfir	

rannsóknarferlið.	
 Í	
 Sigríður	
 Halldórsdóttir	
 (ritstjóri),	
 Handbók	
 í	

aðferðafræði	
 rannsókna	
 (bls.	
 66-­‐68).	
 Akureyri:	
 Háskólinn	
 á	
 Akureyri	
 	

Sigurður	
 Kristinsson.	
 (2013).	
 Siðfræði	
 rannsókna	
 og	
 siðanefndir.	
 Í	
 Sigríður	

Halldórsdóttir	
 (ritstjóri),	
 Handbók	
 í	
 aðferðafræði	
 rannsókna	
 	
 (bls.	
 82-­‐
83).	
 Akureyri:	
 Háskólinn	
 á	
 Akureyri	
 	

Skolar.trs.is.	
 (e.d).	
 Stærðfræði.	
 Sótt	
 af	
 http://skolar.trs.is/catablog-­‐
gallery/staerdfraedi/	

Snjallskóli.	
 (e.d).	
 Gagnleg	
 snjallforrit.	
 Sótt	
 af	
 http://snjallskoli.is/oppin/	
 	
 	

Tucker,	
 K.	
 (2005).	
 Mathematics	
 Through	
 Play	
 in	
 the	
 Early	
 Years:	
 Activities	

and	
 ideas.	
 London:	
 Paul	
 Chapman	
 Publishing.	

Tucker,	
 K.	
 (2014).	
 Mathematics	
 through	
 play	
 in	
 the	
 early	
 years:	
 third	

edition.	
 London:	
 SAGE	
 publications	
 Ltd	

Van	
 Hiele,	
 P.M.	
 (1999).	
 Developing	
 geometric	
 thinking	
 through	
 activities	

that	
 begin	
 with	
 play.	
 Teaching	
 Children	
 Mathematics	
 5(6),	
 310.	
 Sótt	
 af	

http://search.proquest.com/docview/214138259?rfr_id=info%3Axri%2F
sid%3Aprimo	
 	
 	

	

83	

Vygotsky,	
 L.	
 S.	
 (1978).	
 Mind	
 in	
 society:	
 The	
 development	
 of	
 higher	

psychological	
 processes.	
 Cambridge:	
 Harvard	
 University	
 Press	

	

	

	

	

	

	

	

	

	

	

	

	
 	

	

84	

Viðauki	
 A	

1.	
 Hver	
 er	
 menntun	
 þín	
 og	
 starfsaldur	
 í	
 kennslu?	
 En	
 á	
 yngsta	
 stigi?	

2.	
 Hvert	
 var	
 kjörsvið	
 þitt	
 í	
 náminu?	

3.	
 Telur	
 þú	
 þig	
 nota	
 fjölbreyttar	
 kennsluaðferðir	
 í	
 stærðfræði?	

4.	
 Hvaða	
 kennsluaðferðir	
 notar	
 þú	
 helst	
 og	
 hvernig	
 undirbýrðu	
 þig?	

5.	
 Hvert	
 er	
 viðhorf	
 þitt	
 til	
 leiks	
 sem	
 kennsluaðferð?	

6.	
 Notar	
 þú	
 sjálf/ur	
 leiki	
 í	
 kennslu?	
 Hvers	
 vegna?	
 Hvaða	
 gögn/verkfæri	

nýtirðu	
 þá	
 helst	

7.	
 Mikil	
 aukning	
 hefur	
 verið	
 á	
 því	
 að	
 nýta	
 spjaldtölvur	
 í	
 kennslu,	
 er	
 það	

eitthvað	
 sem	
 þú	
 telur	
 vera	
 jákvætt,	
 nýtirðu	
 leiki	
 í	
 spjaldtölvum	
 eða	
 nýtur	

spjaldtölvur	
 í	
 kennslu?	

8.	
 Hverja	
 telur	
 þú	
 vera	
 kosti	
 /	
 ókosti	
 þess	
 að	
 nota	
 leiki	
 í	
 kennslu?	

9.	
 Finnur	
 fyrir	
 gleði	
 hjá	
 nemendum	
 þegar	
 kennslan	
 er	
 brotinn	
 upp	

með	
 leikjum	
 eða	
 spilum?	

10.	
 Hvernig	
 finnst	
 þér	
 best	
 að	
 hafa	
 stofuna	
 uppsetta	
 þannig	
 að	
 hún	

nýtist	
 best	
 þegar	
 leikurinn	
 er	
 í	
 gangi?	

11.	
 Er	
 gert	
 ráð	
 fyrir	
 rými	
 til	
 þess	
 að	
 fara	
 í	
 leiki	
 eða	
 spila?	
 Ef	
 ekki,	
 er	
 þá	

jákvætt	
 viðhorf	
 til	
 þess	
 að	
 búa	
 til	
 rými	
 ef	
 þess	
 þarf?	

12.	
 Nýtir	
 þú	
 leiki	
 sem	
 er	
 að	
 finna	
 í	
 kennslubókunum	
 í	
 stærðfræði?	

Finnst	
 þér	
 mikilvægt	
 að	
 kennarar	
 nýti	
 sér	
 þá	
 leiki?	

13.	
 Finnst	
 þér	
 almennt	
 vera	
 jákvætt	
 viðhorf	
 hjá	
 kennurum	
 til	

kennslufræðilegra	
 leikja	
 í	
 stærðfræðinámi	
 ungra	
 barna?	

14.	
 Umræður	
 í	
 kennslustofunni,	
 fá	
 nemendur	
 að	
 útskýra	
 sínar	

lausnaleiðir	
 fyrir	
 öðrum?	

15.	
 Stöðvavinna,	
 nýtirðu	
 hana	
 í	
 stærðfræði?	
 Ef	
 svo	
 er,	
 þá	
 hvernig	
 og	

hvaða	
 viðfangsefni	
 ertu	
 að	
 nota?	

	

	
 	

	

85	

Viðauki	
 B	
 	

Leyfi	
 frá	
 viðmælendum	
 	

Salóme	
 Halldórsdóttir	
 heiti	
 ég	
 og	
 er	
 kennaranemi.	
 Ég	
 er	
 að	
 klára	
 M.Ed	
 í	

kennslu	
 ungra	
 barna	
 og	
 er	
 að	
 vinna	
 að	
 mastersverkefninu	
 mínu	
 við	

Menntavísindasvið	
 Háskóla	
 Íslands.	
 Verkefnið	
 fjallar	
 um	
 leik	
 og	
 nám	
 í	

stærðfræði	
 og	
 leiðbenandi	
 minn	
 er	
 Jónína	
 Vala	
 Kristinsdóttir.	
 Í	
 rannsókninni	

er	
 athygli	
 beint	
 að	
 stærðfræðikennslu	
 ungra	
 barna	
 með	
 áherslu	
 á	
 leik	
 og	
 þá	

leiki	
 sem	
 námsbækurnar	
 bjóða	
 uppá.	
 	

	
 Mig	
 langar	
 til	
 þess	
 að	
 fá	
 að	
 taka	
 við	
 þig	
 viðtal	
 varðandi	
 þetta	

viðfangsefni	
 og	
 fylgjast	
 með	
 tíma	
 í	
 stærðfræði.	
 	

Leyfi	
 fyrir	
 notkun	
 á	
 upplýsingum	
 	

Viðtalið	
 sem	
 tekið	
 er	
 aðeins	
 fyrir	
 þetta	
 lokaverkefni	
 til	
 mastersprófs	
 við	

Menntavísindasvið	
 Háskóla	
 Íslands.	
 Viðtalið	
 verður	
 tekið	
 upp	
 og	
 hljóðritað,	

en	
 ekki	
 birt	
 í	
 heild	
 sinni	
 nema	
 aðeins	
 mér.	
 Nafnleynd	
 verður	
 gætt.	
 	

	
 Með	
 undirritun	
 gefur	
 þú	
 leyfi	
 þitt	
 til	
 þess	
 að	
 i	
 verkefninu	
 megi	
 fjalla	

um	
 upplýsingar	
 sem	
 koma	
 fram	
 í	
 viðtalinu	
 og	
 í	
 vettvangsathuguninni.	

Undirritaður	
 áskilur	
 sér	
 rétt	
 til	
 þess	
 að	
 lesa	
 textann	
 sem	
 skráður	
 er	
 eftir	

upptökunni	
 áður	
 en	
 hann	
 er	
 birtur	
 í	
 verkefninu	
 	

	

	
 Dagsetning:	

 Undirskrift:	

86	

Viðauki	
 C	
 	

	

Vettvangsathugun	
 	

1.Upphafstími:	

Loka	
 tími:	

2.	
 Hvað	
 eru	
 margir	
 nemendur:	
 	

Er	
 nemendum	
 skipt	
 í	
 hóp:	
 	

3.	
 Námsumhverfið,	
 er	
 gert	
 ráð	
 fyrir	
 leik:	
 	

4.	
 Viðfangsefni	
 kennslustundarinnar:	
 	

5.	
 Kennslugögn	
 /	
 verkfæri	
 stærðfræðinnar:	
 	

6.	
 Hlutverk	
 kennarans:	
 	

7.	
 Hlutverk	
 nemandans:	
 	

8.	
 Áherslur	
 í	
 kennslunni	
 (viðfangsefni):	
 	

9.	
 Áhugi	
 og	
 ánægja	
 nemenda:	
 	

10.	
 Áhugi	
 og	
 ánægja	
 kennarans:	
 	

11.	
 Viðhorf	
 til	
 kennsluaðferðarinnar	
 í	
 kennslustofunni:	

12.	
 	
 Undirbúningur	
 kennarans:	
 	

	

