

Þýðing og gildi búfræðinámsins
á Hvanneyri

Væntingar, kröfur og reynsla fyrrverandi
nemenda

Birta Berg Sigurðardóttir

 Kennaradeild

Hug- og félagsvísindasvið

Háskólinn á Akureyri
2016

Þýðing og gildi búfræðinámsins

á Hvanneyri
Væntingar, kröfur og reynsla fyrrverandi

nemenda

Birta Berg Sigurðardóttir

30 eininga lokaverkefni sem er hluti af Magister

Educationis-prófi í menntunarfræði

Leiðsögukennari:

Brynhildur Bjarnadóttir

Kennaradeild

Hug- og félagsvísindasvið

Háskólinn á Akureyri

Akureyri, desember 2016

Titill: Þýðing og gildi búfræðinámsins á Hvanneyri

Stuttur titill: Væntingar, kröfur og reynsla fyrrverandi nemenda

30 eininga meistaraprófsverkefni sem er hluti af Magister Educationis-

prófi í menntunarfræði

Höfundarréttur © 2016 Birta Berg Sigurðardóttir

Öll réttindi áskilin

Kennaradeild

Hug- og félagsvísindasvið

Háskólinn á Akureyri

Sólborg, Norðurslóð 2

600 Akureyri

Sími: 460 8000

Skráningarupplýsingar:

Birta Berg Sigurðardóttir, 2016, meistaraprófsverkefni, kennaradeild,

hug- og félagsvísindasvið, Háskólinn á Akureyri, 99 bls.

Prentun: Fjölritunar- og útgáfuþjónustan

Borgarnes, janúar, 2017

Ágrip

Þessi rannsókn er meistaraprófsverkefni til M.Ed prófs í menntunarfræði við

kennaradeild Háskólans á Akureyri. Markmið verkefnisins var að kanna

hverjar voru væntingar nemenda við bændadeild Landbúnaðarháskóla Íslands

(LbhÍ) áður en þeir komu til búfræðinámsins, ásamt því að rannsaka hvort

námið hafi staðist væntingar þeirra og hvernig það nýttist í atvinnulífinu. Við

gerð verkefnisins voru hafðar til hliðsjónar hugmyndir Dewey um

reynslumiðað nám (e. learning by doing). Kenningar hans ganga út á að reynsla

þurfi að mynda samfellu eða tengsl við fyrri reynslu og verkefni til þess að

nám eða menntun geti átt sér stað.

Spurningalisti var sendur út rafrænt á útskrifaða nemendur LbhÍ og lögð

sérstök áhersla á að ná til útskriftarárganga síðustu tíu ára (2005-2015).

Könnunin var send á alls 271 einstakling og 151 svaraði, sem er 56%

svarhlutfall.

Niðurstöður könnunarinnar voru unnar í tölfræðiforritinu SPSS 7.5 sem

hentar vel til úrvinnslu gagna úr könnunum. Þegar niðurstöðurnar voru

skoðaðar mátti sjá að þeim nemendum sem höfðu einhverja reynslu áður en

komið var til náms við LbhÍ fannst skilningur sinn á efninu dýpka. Voru yfir

90% nemenda sem fannst þeir læra frekar mikið eða mikið á náminu. Það sem

helst þótti vanta upp á námið var frekari verkleg kennsla með betri tengingu á

milli bóklegra og verklegra þátta. Einnig kom fram ákall eftir endurnýjuðu

námsefni, sem þótti úrelt, og ekki síst gagnrýni á kennsluna sjálfa og

kennsluhætti kennara.

Abstract

This study is a final assignment for a M.Ed degree in Education from the

University of Akureyri. This particular project aimed to explore the

expectations of students regarding the program before commencing studies at

the farmer's department of the Agricultural University of Iceland (AUI), as

well as their overall satisfaction with the provided education and the

infrastructure associated with the vocational program. Optimism regarding

success in related careers upon graduation was quantified as well.

 A questionnaire was sent out electronically to graduates of AUI with

particular emphasis on reaching students from the past 10 years (2005-2015).

Of the total 271 people, 151 participants answered, equaling a 56% response

rate.

SPSS 7.5 was used for statistic calculations. The results showed that,

overall, students with some or considerable real world experience upon

entering the program felt a deepening in their understanding of the subject to

some or to a great extent. According to them, the main benefits of the program

are the networks therein formed. The results also showed that while there are

both overall broad agreement and satisfaction with the program there is also a

call for further practical training, a better connection between the theoretical

and practical aspects of the program, the revision of the curriculum,

eliminating some redundancies within and especially criticism of teachers and

teaching methods.

Formáli

Verkefnið er 30 ECTS-eininga rannsóknarverkefni til M.Ed-prófs í

menntunarfræði við kennaradeild Háskólans á Akureyri. Rannsóknarverkefnið

er byggt á spurningakönnun sem send var út rafrænt á alla útskrifaða

búfræðinga frá Landbúnaðarháskóla Íslands (LbhÍ), áður Bændaskólanum á

Hvanneyri. Lögð var sérstök áhersla á að ná til allra útskrifaðra búfræðinga

síðustu 10 ár og var sent ítrekunarbréf á þá.

Þakkir eiga skildar Þórunn Edda Bjarnadóttir fyrir aðstoð og upplýsingar

um útskrifaða nemendur skólans og Halldóra Lóa Þorvaldsdóttir og

Ragnhildur Jónsdóttir fyrir aðstoð við gerð spurningalista rannsóknarinnar. Ég

vil þakka öllum þeim sem tóku sér tíma til þess að taka þátt í könnununni, án

þess hefði ekki orðið úr þessu verkefni. Sérstakar þakkir fær Jóhanna Ella

Jónsdóttir fyrir aðstoð við úrvinnslu gagna og uppsetningu.

Ég vil þakka leiðbeinanda mínum Brynhildi Bjarnadóttur fyrir leiðsögn við

gerð rannsóknarinnar og góð ráð bæði við ritun verksins og vinnutilhögun.

Að lokum fá foreldrar mínar þakkir fyrir veitta aðstoð.

Efnisyfirlit

Myndir ...xi

Töflur .. xiii

1. Inngangur ... 1

2. Umhverfi búfræðinámsins ... 5

2.1 Landbúnaðarstefnan og afleidd störf í landbúnaði 5

2.2 Búfræðinám á Íslandi ... 7

Búfræðinám nú á dögum.. 9

Markmið búfræðibrautar .. 11

3. Nám og starf ... 15

3.1 Gildi náms .. 15

3.2 Ábyrgð starfsstéttar .. 17

Að tilheyra starfsstétt ... 17

Fagmennska og eftirlit innan bændastéttarinnar 18

Fagmennska kennara.. 19

3.3 Starfsmenntanám ... 22

Reynslumiðað nám .. 22

3.4 Viðhorf til náms ... 24

Trú á eigin námsárangur .. 26

Hvað hefur áhrif á nám? .. 27

3.5 Sjálfbært nám og læsi .. 28

Sjálfbærni ... 29

Landbúnaðarlæsi .. 30

3.6 Endurmenntun nemenda og kennara .. 31

Endurmenntun í landbúnaði ... 31

4. Aðferð .. 33

4.1 Þátttakendur ... 33

4.2 Mælitæki .. 33

4.3 Tölfræðivinnsla ... 34

4.4 Framkvæmd .. 35

5. Niðurstöður .. 37

5.1 Bakgrunnsupplýsingar þátttakenda ... 37

5.2 Búfræðinámið og starfið ... 41

Væntingar til námsins ... 41

Helstu kostir og gallar námsins ... 43

Uppbygging námsins .. 44

Vinna eftir nám ... 47

Fagmennska .. 50

Starfsstétt búfræðinga ... 52

Ráðgjafarþjónusta ... 55

6. Umræða .. 57

7. Lokaorð .. 63

Heimildir ... 65

Fylgiskjöl ... 73

Myndir

Mynd 1. Útskrifaðir nemendur frá búfræðibraut á árunum 2005-2015

auk meðaltals útskrifaðra búfræðinga yfir tímabilið 11

Mynd 2. Nemendur í búfræði, annars vegar í staðarnámi og hins vegar

í fjarnámi ... 38

Mynd 3. Menntunarstig þátttakenda .. 39

Mynd 4. Hlutfall þeirra sem hafa landbúnað að aðalstarfi eða starfa

innan geirans samhliða annarri vinnu. 40

Mynd 5. Mat þátttakenda á því hversu miklar væntingar þeir höfðu til

námsins áður en það hófst ... 41

Mynd 6. Mat þátttakenda á því hversu mikið/lítið þeim fannst þeir læra

á náminu ... 42

Mynd 7. Væntingar þátttakenda til námsins áður en þeir hófu nám 43

Mynd 8. Mat þátttakenda á bóklegum hluta námsins 45

Mynd 9. Mat þátttakenda á verklegum hluta námsins 46

Mynd 10. Mat þátttakenda á því að fara úr skólaumhverfi og til starfa í

greininni .. 48

Mynd 11. Mat þátttakenda á undirbúningi fyrir störf innan greinarinnar 49

Mynd 12. Mat nemenda á fagmennsku námsins ... 50

Mynd 13. Mat nemenda á fagmennsku kennslunnar 51

Mynd 14. Mat þátttakenda á samheldni bændastéttarinnar 55

Töflur

Tafla 1. Svarhlutfall, gildi, meðalskor og staðalfrávik við spurningum

um bóklega og verklega hluta námsins 47

Tafla 2. Mat þátttakenda á hvort þeim finnst þeir tilheyra starfsstéttinni

og þær niðurstöður samkeyrðar með spurningum um

nýtingu búfræðinámsins í starfi .. 53

Tafla 3. Mat þátttakenda á hvort þeim finnst þeir tilheyra starfsstéttinni

og þær niðurstöður samkeyrðar spurningum um hlutverk

og virði búfræðinámsins í landbúnaði, ánægju í starfi og

fagmennsku ... 54

Tafla 4. Menntun þeirra sem nýta sér ráðgjafarþjónustu borið saman við

menntun þeirra sem nýta sér hana síður.................................... 56

1

1. Inngangur

Íslenskur búskapur byggir á fjölbreytileika og framleiðsla afurða krefst

breiðrar þekkingar. Fjölbreytileiki í framleiðslu innan býla er algengt

rekstrarform á Íslandi (Hagstofa Íslands, 2012, bls. 10–11). Þessi staðreynd ýtir

undir mikilvægi þess að bjóða upp á breitt svið þekkingar og náms til þess að

ná utan um framleiðslusviðið. Talsverðra hagsmuna er að gæta bæði til þess að

viðhalda fjölbreyttri framleiðslu á landsvísu og ekki síst í störfum sem

framleiðslan skapar. Samkvæmt tölum úr Landshögum (2015) voru störf í

landbúnaði árið 2014 3.900 á landinu öllu.

Þróun íslensks landbúnaðar er undir áhrifum frá pólitískum og félagslegum

viðhorfum þar sem málefni eins og umhverfisvernd og lýðheilsa skipta máli.

Íslensk matvælaframleiðsla verður að taka mið af þessu og framleiða þau

matvæli sem almenningur er tilbúinn að kaupa. Við framleiðsluna þarf að

hugsa um útlagðan kostnað og verð ásamt því að uppfylla kröfur um

siðferðisleg gildi og umhverfisvernd við framleiðsluna. Hugtakið landbúnaður

hefur breyst og víkkað. Rannsóknir innan geirans hafa ekki eingöngu snúist

um lausnir á tæknilegum vandamálum, heldur mótast af þeim viðmiðum og

þeirri sýn sem ríkir hverju sinni innan landbúnaðarins (Áslaug Helgadóttir og

fl., 2006, bls. 21).

Landbúnaður er samofinn mörgum þáttum samfélagsins. Treyst er á

nýliðun og þar með að menntakerfið stuðli að hæfum einstaklingum sem eru

tilbúnir til þess að takast á við fyrirliggjandi verkefni. Þau eru margvísleg,

breytileg og í sífelldri þróun og því þurfa þátttakendur að vera þeim tækjum

búnir að takast á við þau. Ferðamannaiðnaðurinn er sívaxandi hluti af lifandi

landbúnaði og breytingar verða að vera í takt við auknar og breyttar kröfur sem

gerðar eru til greinarinnar. Mörg augu beinast að landbúnaðarmálum í dag og

ber að nýta sér það til bóta og betrunar því glöggt er gests augað.

Því er varla hægt að líta einhliða á landbúnað sem afmarkaða grein, þar sem

hann stendur og fellur með mörgum þáttum sem við sem samfélag rennum

stoðum undir. Til að mynda mætti nefna bætt búsetuskilyrði um landið allt,

fjölbreyttari framleiðslu, þróunarvinnu og menningargildi. Með því að líta til

allra þessara þátta og horfa á þá sem samverkandi heild getum við byggt upp

2

fjölbreytt samfélag þar sem blómlegt mannlíf þrífst hvort tveggja í borg og í

sveit.

Niðurstöður úr skýrslu á vegum Símenntunar á Íslandi sýna að hlutfall á

milli kynja á vinnumarkaði er nokkuð jafnt yfir allar stéttir. Hlutfall kvenna

sem eru í landbúnaðargeiranum er um 36% og virðist þetta hlutfall heldur

aukast um leið og vinnustaðirnir stækka (Jón Torfi Jónasson og Jóhanna Rósa

Arnardóttir, 2001, bls. 24 og 26).

Í skýrslu sem unnin var að ósk Bændasamtaka Íslands af Hagfræðistofnun

(2009) um fjölda starfa í landbúnaði og afleiddra starfa kemur fram að störf í

landbúnaði og tengd honum eru um 10.000 sem eru um 5,5% af vinnandi fólki

í landinu. Við vinnslu á þessari tölu var stuðst við launaskattsgögn um ársverk

frá 7. áratugnum til ársins 1997, tölur um staðgreiðslu skatta frá 1998-2005 og

vinnumarkaðskönnun sem Hagstofan framkvæmdi á árunum 1991-2007

(Gunnar Haraldsson og Sigurður Jóhannesson, 2009, bls. 5–6 og 10). Þessi

samantekt gefur okkur ákveðna hugmynd um umfang íslensks landbúnaðar.

Sérhæfing Landbúnaðarháskóla Íslands nú á dögum liggur á sviðum

náttúru-, umhverfis- og auðlindafræða. Kennt er á háskólastigi til BS, MS og

doktorsgráðu og einnig á starfsmenntabrautum þar sem kennt er hvort tveggja

búfræðinám og garðyrkjunám (Landbúnaðarháskóli Íslands, 2016b). Hugtakið

starfsmenntun vísar til starfssviða og menntunar til starfa og fer bæði fram

innan hefðbundins skólastarfs og utan þess. Starfsmenntun er nú að mestu leyti

á ábyrgð skólanna, sem er breyting frá því sem áður var (Jón Torfi Jónasson,

2004, bls. 14).

Búnaðarnám er grunnurinn að Landbúnaðarháskóla Íslands eins og hann er

nú. Búnaðarnámið á sér tiltölulega langa sögu eða allt frá árinu 1889 þegar

fyrsti búnaðarskólinn var stofnaður á Hvanneyri (Landbúnaðarháskóli Íslands,

2016a). Er sá skóli undanfari og grunnur að Landbúnaðarháskóla Íslands

dagsins í dag. Það sem var kallað búnaðarnám þá heitir búfræðinám í dag og

verður notast við það orð hér eftir. Aðsókn í búfræðinámið hefur farið vaxandi

síðustu ár en síðastliðin tíu ár hafa að meðaltali útskrifast 25 búfræðingar ár

hvert (Landbúnaðarháskóli Íslands, 2016e).

Þar sem búfræðinámið er sérhæft er mikilvægt að vita hvernig nemendum

reiðir af á atvinnumarkaðnum. Mikilvægt er að kennarar, skólastjórnendur og

ekki síst nemendur séu meðvitaðir um þýðingu og gildi búfræðinámsins og

setji sér markmið í samræmi við það. Námið þarf að vera mótað af öllum

þátttakendum og hafa skýr markmið sem uppfylla kröfur samfélagsins og

3

atvinnulífsins. Lítið er til af rannsóknum á viðhorfum til búfræðinámsins innan

bændastéttarinnar. Halldóra Lóa Þorvaldsdóttir greinir í meistaraprófsritgerð

sinni frá niðurstöðum rannsóknar á þróun náms- og starfsferils útskrifaðra

búfræðinga úr LbhÍ. Þar sem fram kemur að þeir nemendur höfðu í uppvexti

sínum tækifæri til þess að nálgast eða komast í snertingu við viðfangsefnið eða

landbúnaðarstörf fyrir tilstilli foreldra sinna voru í meirihluta nemenda

(Halldóra Lóa Þorvaldsdóttir, 2012, bls. 4). Þar sem ekki er hægt að leita í

skýrslur um nýtingu búfræðináms kemur rannsókn Halldóru Lóu að gagni við

að gefa okkur ákveðnar vísbendingar um starfsþróun þessara nemenda

(Halldóra Lóa Þorvaldsdóttir, 2012, bls. 8). Til þess að Landbúnaðarháskólinn

geti mótað sér stefnu til framtíðar er mikilvægt að taka tillit til starfsþróunar

nemenda. Frekari rannsókna er þörf á þessum vettvangi til þess að geta stillt

námsframboðið eftir því. Taka þarf tillit til þeirra krafna sem lagðar eru fram

af nemendum og samfélaginu og þeirra krafna sem gerðar eru til

menntastofnana um faglegt starf.

Ný námskrá bændadeildar var innleidd haustið 2015 eftir undirbúningsvinnu

hjá starfsfólki deildarinnar. Með nýrri námskrá var verið að koma til móts við

nýjar áherslur innan greinarinnar og skólans. Síðastliðin ár hefur aðsókn á

búfræðibraut Landbúnaðarháskóla Íslands aukist. Með það í huga þótti vert að

skoða hver nýting námsins væri þegar á atvinnumarkaðinn kæmi.

Hugmyndin að þessu verkefni fór að mótast þegar höfundur hóf störf við

LbhÍ sem stundakennari við bændadeild skólans. Forvitni mín var vakin um

það hvað dró nemendur að skólanum, hvaða reynslu þeir höfðu áður en þeir

komu til skólans, til hvers þeir ætluðust af honum, til hvers skólinn ætlaðist af

þeim og ekki síst hvernig námið nýttist þeim að útskrift lokinni.

Meginmarkmið þessarar rannsóknar var að kanna gæði búfræðinámsins út

frá væntingum nemenda og hvernig það nýttist þeim á vinnumarkaðnum. Í

rannsókninni var skoðað hvort samræmi væri á milli verklegrar og bóklegrar

kennslu í náminu og kenningar Dewey um reynslumiðað nám hafðar að

leiðarljósi. Einnig var reynt að varpa ljósi á hvort og þá hvernig þessar

kenningar rímuðu við raunverulega reynslu útskrifaðra nemenda.

Rannsóknarspurningin mín hljómar svona: Hvaða þýðingu og gildi hefur

búfræðinámið fyrir bændastéttina og hver eru áhrif búfræðinámsins á afdrif

útskrifaðra nemenda þegar út á atvinnumarkaðinn er komið?

4

5

2. Umhverfi búfræðinámsins

Um mikilvægi landbúnaðar fyrir þjóð verður ekki deilt. Aftur á móti eru og

hafa verið mismunandi skoðanir á því hvert skuli stefna og hvernig skuli standa

að íslenskum landbúnaði. Landbúnaðarstefna er mikilvæg fyrir samfélagið allt

í heild sinni og byggja sum minni samfélög alfarið á henni. Fjöldi afleiddra

starfa veltur á fjölbreytileika og hugmyndaauðgi þeirra sem standa að

frumframleiðslu vara. Þekking á vörunni verður að vera til staðar til þess að ná

megi sem mestu úr henni og þar gegnir búfræðinám mikilvægu hlutverki.

Búfræðinámið hefur gengið í gegnum miklar breytingar til þess að koma til

móts við breyttar áherslur samfélagsins. Markmið þess er að nemendur tileinki

sér þekkingu sem er byggð á gömlum grunni en tekur mið af nýjum straumum.

2.1 Landbúnaðarstefnan og afleidd störf í

landbúnaði

Í stefnuyfirlýsingum ríkisstjórnar 2013-2016 er litið á landbúnað sem eina af

mikilvægustu atvinnugreinum framtíðarinnar (Stjórnarráð Íslands, 2013, bls.

6). Tækifærin liggja í aukinni framleiðslu og fjölbreytilegum afurðum og ætlar

ríkisstjórnin að styðja við landbúnaðinn til þess að nýta þau sóknarfæri sem í

boði eru. Þá er ætlunin að auka verðmætasköpun og nýta þau tækifæri sem í

sveitum landsins felast. Um leið ætlar ríkisstjórnin að endurskoða m.a.

nýsköpunarmál í greininni (Stjórnarráð Íslands, 2013, bls. 6–7).

Sambærilega yfirlýsingu fyrri ríkisstjórnar má sjá í samstarfsyfirlýsingu

ríkisstjórnarflokkanna 2009. Þar segir að ríkisstjórnin muni standa vörð um

íslenskan landbúnað og störf í matvælaiðnaðnum. Efla eigi íslenskan

landbúnað með aukinni vinnslu afurða og markaðssókn innan lands og utan.

Einnig er talað um að auðvelda eigi nýliðun og auka tækifæri bænda til þess

að efla vöruþróun og heimasölu og opna þannig um leið á tækifæri í

ferðaþjónustunni (Stjórnarráð Íslands, 2009).

Árið 2016 gerðu ríkisstjórnin og Bændasamtök Íslands með sér

rammasamning um almenn starfsskilyrði landbúnaðar fyrir árin 2017-2026.

Þar segir meðal annars að megintakmark samningsins sé að efla og skapa

fjölbreytt sóknarfæri fyrir íslenskan landbúnað. Í því felist að bæði nýta og búa

til tækifæri í landinu í þágu samfélagsins. Skapa þurfi sérstöðu, sjálfbærni og

6

fjölbreytni með því að styrkja þann grunn í landbúnaði sem fyrir er. Renna

þurfi stoðum undir nýsköpun og framþróun, meðal annars með því að auðvelda

nýliðun þannig að nauðsynleg kynslóðaskipti geti átt sér stað (Atvinnuvega-

og nýsköpunarráðuneyti, 2016, bls. 1).

Í þingsályktun um stefnumótandi byggðaáætlun fyrir árin 2014-2017 er

markmið að hlúa að fjölbreyttri atvinnustarfsemi á efnahagslega brothættum

svæðum með því að endurskoða stuðningskerfi landbúnaðarins til þess að

viðhalda búsetu og atvinnu í sveitum (Byggðastofnun, 2016, bls. 3).

Í skýrslunni Fjöldi starfa og afleidd störf í landbúnaði á Íslandi sem

Hagfræðistofnun Háskóla Íslands gerði árið 2009 er áætlað að um 10.000 störf

á Íslandi tengist landbúnaði með einum eða öðrum hætti. Af þeim eru um 4.400

störf sem flokkast beint undir landbúnað en 5.600 störf eru afleidd störf og í

tengslum við landbúnað. Tekið er fram að taka skuli öllum þessum tölum með

fyrirvara og túlka niðurstöður út frá þeim aðferðum sem beitt var við gerð

þeirra (Gunnar Haraldsson og Sigurður Jóhannesson, 2009, bls. 10). Þessar

tölur gefa samt hugmynd um hlutföll starfa innan landbúnaðarins.

Landbúnaðarstörfum hefur fækkað með breyttum tímum í samfélaginu og

með aukinni tækni og hagræðingu innan greinarinnar hefur handtökum

fækkað. Sem dæmi um það þá starfaði um helmingur landsmanna við

landbúnað árið 1910 en árið 1960 var hlutfallið komið niður í 13% (Gunnar

Haraldsson og Sigurður Jóhannesson, 2009, bls. 5–6). Frá árinu 1998 hefur

störfum í landbúnaði ekki fækkað svo mjög en hlutfall þeirra sem starfa í

landbúnaði hefur minnkað (Gunnar Haraldsson og Sigurður Jóhannesson,

2009, bls. 6). Samkvæmt upplýsingum frá Hagstofu Íslands störfuðu 3.500

manns við landbúnaðarstörf árið 2014 sem er talsverð fækkun frá árunum

2010-2013 þegar 4.000-4.500 störfuðu í greininni.

Landbúnaður hefur fjölþættu hlutverki að gegna þar sem hann spannar allar

þær auðlindir sem við nýtum af landinu um leið og hann felur í sér varðveislu

og verndun þessara landkosta. Vegna þess að byggt er á fjölbreytileika í

íslenskum landbúnaði getur verið vandasamt að tileinka sér tækniframfarir og

rannsóknir sem byggja á sérhæfingu. Þá geta tækninýjungar sem byggjast á

sérhæfingu stangast á við umhverfisverndar- og dýravelferðarstefnu íslensks

landbúnaðar. Íslenskir bændur ættu samt sem áður að geta nýtt sér og lagað

rannsóknir um bættan búrekstur og hagkvæmni að sínu rekstrarumhverfi

(Áslaug Helgadóttir o.fl., 2006, bls. 22).

7

Landbúnaður framtíðarinnar er krefjandi atvinnugrein þar sem krafist er

sjálfbærni og tillitsemi við umhverfi okkar en samhliða því er krafan um aukna

afkastagetu og ódýrari og hagkvæmari framleiðslu. Viðhorfið til þessara þátta

hefur verið og er að breytast og hin nýja skilgreining á landbúnaði mun ekki

aðeins breyta innviðum hans að einhverju leyti heldur líka því hvernig

samfélagið lítur á landbúnað sem atvinnugrein (Magnús B. Jónsson, 2001, bls.

1).

Rannsóknir gegna stóru hlutverki innan landbúnaðarins og veltur þróun

atvinnuvegarins að mörgu leyti á rannsóknastarfi. Það liggur hins vegar ekki

fyllilega ljóst fyrir hvort íslenskir bændur nýta sér niðurstöður rannsóknastarfs

og tækninýjungar (Áslaug Helgadóttir o.fl., 2006, bls. 22). Það er ákveðin

þversögn í því að rannsóknastarf sé ef til vill ekki nýtt til fullnustu og því er

mikilvægt að gera rannsóknir aðgengilegar fyrir hagsmunaaðila. Þær

rannsóknir sem eru gerðar þurfa einnig að taka mið af og vera í tengslum við

uppbyggingu menntakerfis landbúnaðarins. Séu tengslin þarna á milli skýr og

flæði milli þróunar innan greinarinnar og menntunar óhindrað stuðlar það að

aðdráttarafli fyrir landbúnaðarfræðimenn komandi tíma (Magnús B. Jónsson,

2001, bls. 3).

2.2 Búfræðinám á Íslandi

Búfræðikennsla á Íslandi á sér nokkuð langa sögu og er grunnurinn að

framförum í íslenskum landbúnaði. Þörfin fyrir búfræðimenntun kom snemma

í ljós og á síðari hluta 18. aldar byrjuðu Íslendingar að sækja sér að mestu

verklega reynslu út fyrir landsteinana sem þeir síðan miðluðu áfram þegar heim

var komið. Þeir skrifuðu fræðslurit um landbúnað og annað til bóta fyrir

landbúnað og þar með var kominn ákveðinn grunnur að íslensku búnaðarnámi

hér á landi (Jóhannes Sigvaldason, Óli Valur Hansson og Ævar Hartarson,

1974, bls. xviii).

Árið 1815 ferðaðist danski málfræðingurinn Rasmus Rask um Norðurland

og fyrir hans tilstilli fóru sex bændasynir til Danmerkur til vinnu á búgörðum

í tvö til þrjú ár. Þeir komu heim með fróðleik sem þeir miðluðu til bænda og

voru sjálfir til fyrirmyndar í búskaparháttum þegar heim var komið (Jóhannes

Sigvaldason, 1974, bls. xvi). Þessir atburðir eru fyrstu vísar að búnaðarnámi á

Íslandi.

8

Í Þjóðólfi frá árinu 1854 mátti lesa að áhugi manna á jarðbótum og öðrum

ræktunarþáttum einskorðaðist við áhugamennsku og ekki yrði bætt úr nema

með tilkomu búnaðarskóla. Á meðan enginn búnaðarskóli væri fyrir hendi yrði

ekki ráðin bót á þeim þekkingarskorti sem ríkti í íslenskum landbúnaði

(Magnús Andrésson, 1854, bls. 250).

Nokkru síðar eða árið 1869 komu fram nokkuð mótaðar hugmyndir um það

hvaða tilgang búnaðarskóli ætti að hafa og hvaða markmið hann ætti að

uppfylla. Um og í kringum árið 1866 fóru Íslendingar að halda til

búnaðarnáms, aðallega til Noregs. Með þeim koma til landsins hugmyndir um

búnaðarnám á Íslandi og hvaða áherslur það ætti að leggja á (Jóhannes

Sigvaldason, 1974, bls. xix). Í fyrsta lagi átti búnaðarskóli að vera í forystu í

jarðrækt og jarðbótum, kvikfjárrækt og byggingum utan um þá starfsemi. Í

búnaðarskóla átti að framkvæma tilraunir og rannsóknir með það að markmiði

að stuðla að framförum og hagnaði í landbúnaði. Í öðru lagi átti tilgangur

búnaðarskóla að vera sá að veita ungum mönnum bæði bóklega og verklega

kennslu í öllum jarðbótastörfum sem og í annarri búnaðarvinnu (Magnús

Andrésson, 1854).

Það var ekki fyrr en síðar eða árið 1889 sem amtmaðurinn í Suðuramtinu,

síðar Búnaðarfélags Íslands (Jóhannes Sigvaldason, 1974, bls. xvii) birti

auglýsingu í blaðinu Ísafold um stofnun búnaðarskóla á Hvanneyri og tekur

fram að þar gætu sex nemendur fengið aðgang að skólanum. Í þeirri auglýsingu

kom fram að aðalmarkmið skólans væri „að kenna sem best allan „praktískan“

verknað. Kenna piltum að læra að vinna og sem besta vinnuaðferð, við túnrækt,

garðrækt, vatnsveitingar, kvikfjárrækt, heyvinnu og vöruverkun.“ Einnig átti

að leggja upp með „alls konar tilraunir í búnaði, svo sem við túnrækt, við

sljettanir, við ræktun á grasfræi, sáðtegundum, garðávöxtum, við kynbætur,

brúkun á betri verkfærum og innleiðslu þeirra o.s.frv.“ (Landbúnaðarháskóli

Íslands, 2016a). Þar með var búnaðarskóla formlega komið á laggirnar hér á

landi.

Veturinn 1890 setti Amtsráðið reglugerð um skólann sem hét þá

Búnaðarskóli Suðuramtsins og var hann rekinn sem slíkur til ársins 1907. Ríkið

tók þá við rekstri skólans og fékk hann um leið nafnið Bændaskólinn á

Hvanneyri. Árið 1947 var komið á framhaldsdeild við skólann, sem síðar

nefndist Búvísindadeild. Var það í fyrstu tveggja ára nám sem lauk með

kandídatsprófi. Með því námi jókst hlutverk tilrauna og rannsókna við skólann.

Verkfæratilraunir og skipulagðar jarðræktartilraunir á vegum Bændaskólans

9

hófust árið 1955, en það markaði viss tímamót í rannsóknarstarfinu

(Landbúnaðarháskóli Íslands, 2016a).

Breytingar urðu árið 1980 þegar gerðar voru allnokkrar breytingar á

búfræðinámi vegna nýrrar löggjafar um búnaðarfræðslu sem kom út árið 1978.

Búfræðinámið varð að tveggja ára námi og varð metið í einingum líkt og í

framhaldsskólum um leið og verklegi hluti búfræðinámsins var efldur

(Landbúnaðarháskóli Íslands, 2016a). Starfaði Bændaskólinn undir því nafni

óbreyttu til ársins 1999 en breyttist þá í Landbúnaðarháskóla Íslands. Árið

2005 runnu saman Landbúnaðarháskóli Íslands, Rannsóknarstofnun

Landbúnaðarins og Garðyrkjuskóli ríkisins að Reykjum í Ölfusi í eina stofnun

sem ber nafnið Landbúnaðarháskóli Íslands (Landbúnaðarháskóli Íslands,

2016a, Landbúnaðarháskóli Íslands, 2016c). Starfar hann nú sem slíkur bæði á

starfsmenntastigi og háskólastigi.

Búfræðinám nú á dögum

Landbúnaðarháskólinn heyrði undir landbúnaðarráðuneytið til ársloka 2007 en

í byrjun árs 2008 færðist skólinn undir mennta- og menningarmálaráðuneytið.

Menntamálaráðherra skipar rektor og háskólaráð sem fer með stjórn skólans.

Rektor er formaður háskólaráðs sem fer með stjórn skólans auk þess að móta

stefnu í kennslu og rannsóknum (Ríkisendurskoðun, 2012, bls. 17).

Um Landbúnaðarháskólann gilda lög nr. 57/1999 um búnaðarfræðslu, lög

nr. 63/2006 um háskóla, lög nr. 80/1996 um framhaldsskóla og lög nr. 64/1965

um rannsóknir í þágu atvinnuvega. Búnaðarfræðslulögin kveða á um að

skólinn eigi bæði að starfrækja starfsmenntanám á sviði garðyrkju og

búfræðibraut. Skólinn á einnig að reka sérstakt landbúnaðar- og landnýtingar-

rannsóknarsvið og hafa umráð yfir búrekstri og búfénaði og viðeigandi

húsnæði og tækjum til þess að geta sinnt rannsóknar- og tilraunahlutverki sínu

(Ríkisendurskoðun, 2012, bls. 17, Lög um háskóla nr. 63/2006, Lög um

framhaldsskóla 80/1996, Lög um rannsóknir í þágu atvinnuvega nr. 64/1965).

Til þess að stuðla að hagkvæmum rekstri skólans eru margar

undirstöðugreinar kenndar á öllum (Ríkisendurskoðun, 2012, bls. 19). Þannig

er þekking og starfskraftar kennara nýtt þvert á skólastig og námsgreinar sem

tengir saman bæði háskólabrautirnar og starfsmenntadeildina.

Í 3. grein laga um búnaðarfræðslu nr. 57/1999 er skilgreining á búnaðar-

fræðslunni, en þar segir svo:

10

Með búnaðarfræðslu er átt við skipulegt nám og kennslu, rannsóknir,

fræðslu og aðra leiðsögn er lýtur að vörslu, meðferð, ræktun og nytjun

lands, annarra jarðargæða og búfjár til framleiðslu matvæla og hráefna

til iðnaðarframleiðslu eða annarrar verðmætasköpunar og markaðs-

setningu þeirra afurða, svo og verndun lands og endurheimt landkosta.

Búnaðarfræðsla spannar vísindalegt starf og þekkingarmiðlun um sér-

svið landbúnaðar og fjölþættra landnytja, svo sem búvöruframleiðslu,

akuryrkju, landgræðslu, garðyrkju, skógrækt, hlunnindi, veiðar í ám og

vötnum, fiskeldi og ferðaþjónustu, svo og tæknimál, markaðsmál, vist-

fræði og umhverfismál sem tengjast þessum sviðum (Lög um

búnaðarfræðslu nr. 57/1999).

Með þessum lögum voru sköpuð skilyrði til þess að auka og útvíkka

menntunarframboð í landbúnaði. Hlutverk skólans varð að tengja saman

einstaka fræðisvið innan landbúnaðarins og annarra fræðasviði bæði hérlendis

og erlendis til þess að byggja upp landbúnað framtíðarinnar (Magnús B.

Jónsson, 2001, bls. 2). Sá landbúnaður sem litið var til átti að blanda saman

hefðbundinni nýtingu landsins og nýjum áherslum við landbúnaðarrannsóknir

á sviðinu. Með honum var komin ný sýn á landbúnaðinn ásamt sjálfbærri þróun

atvinnuvegarins. Búfræðinám var orðið í sínum víðasta skilningi umhverfi

fyrir skipulagt nám, kennslu, rannsóknir og fræðslu í meðferð framleiðslu

57/1999).

11

Mynd 1. Útskrifaðir nemendur frá búfræðibraut á árunum 2005-2015 auk

meðaltals útskrifaðra búfræðinga yfir tímabilið

Aðsókn í búfræðinám skólans hefur sveiflast talsvert í gegnum tíðina en virðist

hafa náð ákveðnu jafnvægi á síðustu árum. Á undanförnum tíu árum hefur

fjöldi útskrifaðra búfræðinga sveiflast frá sjö árið 2007 upp í 47 árið 2013

(Landbúnaðarháskóli Íslands, 2016e). Á mynd 1 má sjá að meðalfjöldi

útskrifaðra búfræðinga á tímabilinu 2005-2015 eru 25 nemendur ár hvert.

Markmið búfræðibrautar

Samkvæmt annarri grein laga um framhaldsskóla er það hlutverk

framhaldsskólanna að stuðla að alhliða þroska og virkri þátttöku nemenda í

lýðræðisþjóðfélagi. Þeir eiga að miðla þekkingu og þjálfa nemendur þannig að

þeir geti sinnt sérhæfðum störfum og/eða aflað sér frekari menntunar (Lög um

framhaldsskóla 91/2008).

Í 3. grein búnaðarlaga frá 1999 eru markmið búfræðikennslu skilgreind á

eftirfarandi hátt: „Markmið búnaðarfræðslu er: a. að veita fræðslu, hagnýta

starfsmenntun og háskólamenntun studda rannsóknum fyrir samkeppnishæfan

og fjölþættan landbúnað sem byggist á sjálfbærri nýtingu náttúruauðlinda

landsins, b. að veita endurmenntun á þeim námssviðum sem lög þessi taka til.“

(Lög um búnaðarfræðslu nr. 57/1999). Auk þess hefur Atvinnuvega- og

0

5

10

15

20

25

30

35

40

45

50

12

nýsköpunarráðuneyti ramma fyrir búgreinarnar. Í hverri búfjárgrein fyrir sig er

til reglugerð sem á að tryggja velferð og heilbrigði búpenings með góðri

meðferð, aðbúnaði og umsjá.

Í reglugerðum um velferð hrossa er tekið fram að þeir sem starfa á eða reka

þjálfunarstöðvar fyrir hross skuli geta sýnt fram á þekkingu á þjálfun og

lífeðlisfræði hrossa eða aðra sambærilega menntun. Í reglugerð sauð- og

geitfjár er hins vegar gerð krafa um að hver sá sem ber ábyrgð á annaðhvort

sauð- eða geitfé hafi tilhlýðilega þekkingu á umönnun og þörfum dýranna.

Viðkomandi þarf einnig að hafa þekkingu á lögum og reglum sem varða sauð-

og geitfé ásamt því að vera líkamlega fær til þess (Reglugerð um velferð

sauðfjár og geitfjár 1066/2014, Reglugerð um velferð hrossa 910/2014). Í

aðbúnaðarreglugerð fyrir nautgripi er tekið fram í 4. grein að umráðamaður

nautgripa skuli ganga úr skugga um að hver sá sem ber ábyrgð á umönnun

nautgripa hans hafi lokið búfræðiprófi frá landbúnaðarskóla, viðurkenndu

námskeiði í nautgripahaldi af Matvælastofnun eða starfað því sem nemur

tveimur árum við umsjá nautgripa (Reglugerð um velferð nautgripa

1065/2014).

Markmið búfræðibrautarinnar, í námskrá sem tók gildi haustið 2015, eru í

tveimur meginþáttum. Annars vegar eiga nemendur að uppfylla kröfur starfa á

sviði landbúnaðarframleiðslu og hins vegar á að búa þá undir frekara nám

(Landbúnaðarháskóli Íslands, 2015, bls. 8). Í starfslýsingu og hæfnikröfum

búfræðinga kemur fram að þeir eigi að sjá um fóðrun, hirðingu og meðferð

dýra. Eins eiga þeir að geta notað landbúnaðartengdar vélar. Búfræðingur á að

þekkja þarfir landbúnaðarins fyrir ræktun og nýtingu plantna bæði til

fóðuröflunar og beitar. Hann á að hafa þekkingu á ræktun og kynbótum búfjár.

Hann á einnig að þekkja til helstu laga sem tengjast landbúnaðarframleiðslu og

á að gæta að öryggi og umhverfi. Samkvæmt hæfnikröfum búfræðinga á hann

að nálgast auðlindir landsins af skynsemi og með sjálfbærni að leiðarljósi

(Landbúnaðarháskóli Íslands, 2015, bls. 7).

Þetta er í samræmi við erindi sem Áslaug Helgadóttir og fleiri fluttu á

Fræðaþingi landbúnaðarins árið 2006, sem bar heitið Búskapur í íslenskri sveit

á 21. öldinni. Framtíðaráherslur í rannsóknum í jarðrækt og búfjárrækt. Þar

kom fram að til þess að bregðast við aðstæðum framtíðarinnar þyrfti að horfa

yfir farinn veg. Markmið landbúnaðarkennslu þurfa að vera tvíþætt. Annars

vegar þarf að bæta nýtingu og auka gæði með hagkvæmni og sjálfbæra nýtingu

að leiðarljósi. Hins vegar að ganga úr skugga um það að öll nýting náttúrunnar

13

byggist á þekkingu á þeim auðlindum sem unnið er með, þannig að félagslegu,

efnahagslegu og náttúrlegu umhverfi sé ekki raskað (Áslaug Helgadóttir o.fl.,

2006, bls. 21).

14

15

3. Nám og starf

Starfsnám fer fram, samkvæmt aðalnámskrá framhaldsskólanna, bæði í skóla

og á vinnustað. Með því að stunda annars vegar bóklegt og hins vegar verklegt

nám öðlast nemendur þekkingu og þjálfun í því að beita mismunandi færni og

verklagi á hverjum stað fyrir sig. Nemendur fá tækifæri til þess að þjálfa og

tileinka sér verkferla sem þeir hafa fengið kennslu um í bóklega þætti námsins.

Með þessu móti er gert ráð fyrir að nemendur geti sýnt ábyrgð og ákveðið

sjálfstæði í vinnubrögðum. Starfsþjálfun er mikilvægur liður í því að gefa

nemendum tækifæri á því að nýta þekkingu sína í verki og öðlast þannig hæfni

til starfa í atvinnulífinu (Mennta- og menningarmálaráðuneytið, 2011, bls. 40).

3.1 Gildi náms

Nám og menntun hefur bæði samfélagslegt gildi og hagfræðileg áhrif fyrir

samfélagið. Sá mannauður sem hlýst af menntun stuðlar að bættri uppbyggingu

samfélagsins, bætir lífsgæði og eykur færni í verkefnavinnu (Olaniyan og

Okemakinde, 2008, bls. 479).

Þeim ávinningi sem hlýst af því að fjárfesta í mannauði má skipta í þrennt.

Í fyrsta lagi verður að veita nýrri kynslóð aðgang að vitneskju og þekkingu

fyrri kynslóða. Í öðru lagi þarf að miðla því til nýrrar kynslóðar hvernig á að

nýta sér þá þekkingu sem þegar er fyrir hendi til þess að bæta við nýja þekkingu

og þróa framleiðsluaðferðir. Að lokum verður að hvetja fólk til þess að þróa

alveg nýjar hugmyndir og yfirfæra þær á nýjar nálganir og aðferðir, sem sagt

að skapa nýja þekkingu (Olaniyan og Okemakinde, 2008, bls. 479–480).

Nám sem felur í sér reynslu og er þannig byggt upp að nemendur hafi

talsvert fyrir stafni er að öllu jöfnu vel fallið til þess að vekja áhuga nemenda.

Því víðtækari og fjölbreyttari sem þessar athafnir eru því líklegri eru þær til

þess að höfða til nemenda á einhverju sviði. Þessar athafnir taka til tveggja

þátta, annars vegar er það hin eiginlega athöfn verksins þar sem hægt er að

leiðbeina og leiðrétta. Hins vegar er það umhverfið eða öllu heldur hvernig

umhverfið bregst við aðgerðinni og er sá þáttur mikilvægur í að móta

hegðunina og getur virkað sem hvati (Jón Torfi Jónasson, 1996, bls. 12). Hvati

til náms liggur í því að færa út mörk vitneskju sinnar. Ávinningur námsins og

ánægjan er að vita hluti sem maður vissi ekki í gær, færa út mörkin og bæta

við sig þekkingu (Jackson, 2012, bls. 7).

16

Almennt séð þá reikna starfsmenn með ákveðnu samhengi á milli launa

sinna, menntunar og reynslu. Ef þessar væntingar eru ekki uppfylltar og

starfsmaður segir upp þá hefur það ekki aðeins áhrif á starfsmanninn heldur

líka atvinnurekandann því með starfsmanninum tapast reynsla og hæfni sem

tekur tíma að þjálfa upp hjá nýjum starfsmanni. Þess vegna er mikilvægt að

báðir aðilar séu á eitt sáttir um hvernig meta eigi menntun og reynslu til launa

og hámarka þannig ágóða verksins (Mani, 2013, bls. 16).

Nám á ákveðnu sviði hefur jákvæð áhrif á sjálfstraust einstakling og eykur

færni til almennrar ákvarðanatöku auk þess að efla viðkomandi svið

atvinnulífsins. Því má segja að nám bæti mannauðinn þar sem aukið sjálfstraust

eykur hæfni fólks í samskiptum sem og víðsýni og hugmyndauðgi (Jóhanna

Rósa Arnardóttir og Jón Torfi Jónasson, 2004, bls. 137–138).

Vel menntað og hæft vinnuafl er það sem helstu iðnríki heims vilja byggja

á, því nýsköpun og þróunarstarf byggist á rannsóknastarfi. Til þess þarf

heilsteypt menntakerfi sem rennir stoðum undir atvinnulífið og opinber

afskipti þurfa að vera hvetjandi fyrir nýsköpunarverkefni. Mannauðurinn er

forsenda fjölbreytni í atvinnulífinu og þess að vexti sé viðhaldið á

landsbyggðinni (Hjördís Sigursteinsdóttir, 2003, bls. 3). Í stefnuyfirlýsingu

ríkisstjórnarinnar er til að mynda sagt að efla þurfi menntakerfið með hagsmuni

nemenda og þjóðarinnar að leiðarljósi og að fjölbreytileiki skólastarfsins sé

lykilatriði í kraftmiklu og skapandi samfélagi. Einnig kemur fram að auka þurfi

áherslu á verk- og iðnnám og efla tengsl þessara greina við atvinnulífið. Til

þess að koma þessu að eigi að koma á laggirnar samstarfsvettvangi

menntamálayfirvalda, kennara og hagsmunaaðila í atvinnulífinu um skipulag

náms og kennslu sem og mótun framtíðarsýnar í þessum greinum (Stjórnarráð

Íslands, 2013, bls. 8).

Eitt af markmiðum náms og skólastarfs almennt hefur verið að temja ungu

fólki þá verkkunnáttu sem hentar á hverjum tíma fyrir sig. Almenn atriði sem

mikilvægt er að brýna fyrir nemendum, svo sem vinnulag og nákvæmni í

vinnubrögðum, natni og dugnaður, eiga alltaf við. Þessir þættir eru óháðir

ákveðinni verkkunnáttu sem fer eftir notagildi á hverjum tíma og er hætt við

því að úreldast. Kennsla í verklegum greinum ætti því að miða að því að auka

færni nemenda til þess að takast á við verkefni með markvissum hætti (Gavrel,

Lebon og Rebière, 2016, bls. 545). Verklag hvers tíma fyrir sig telst til

menningararfs þjóðar og er það ákveðin ábyrgð skóla að varðveita þann arf.

17

Skóli á að sinna því hlutverki samhliða því að efla og stuðla að framförum í

viðkomandi starfsstétt (Jón Torfi Jónasson, 1996, bls. 14).

3.2 Ábyrgð starfsstéttar

Samfélagið treystir því að fagmenn starfi af heilhug og þekkingu. Þetta traust

veitir fagmönnum aðhald og hvetur þá til þess að sinna störfum sínum eins vel

og hægt er. Þetta gildir í öllum stéttum samfélagsins og ekki síst hjá þeim sem

móta stéttirnar, kennurunum.

Að tilheyra starfsstétt

Að tilheyra fagstétt felur í sér ákveðna ábyrgð og skyldur. Til þess að uppfylla

þær skyldur þarf að vinna óeigingjarnt starf og af þekkingu. Það hefur bæði

jákvæð áhrif á stéttina sem slíka og á samfélagið í heild sinni (Brock og Saks,

2016, bls. 2). Innan hverrar starfsstéttar fyrir sig eru síðan kröfur um ákveðna

fagmennsku við starfið og ekki síst siðferðislegar kröfur um verkferlið og

almenna framkomu. Einnig er krafa um fagmennsku frá utankomandi aðilum,

svo sem neytendum. Starfsgrein er í eðli sínu farvegur fyrir afurð til þess að

þjóna neytendum eða þjónusta skjólstæðinga sína á einhvern hátt (Bradley,

1958, bls. 62, Sigurður Kristinsson, 1993, bls. 131 og 133).

Fagstétt sem stendur undir skuldbindingum starfs síns og sýnir fram á í

verki þær dyggðir og kröfur sem samfélagið leggur á hana verðskuldar um leið

traust samfélagsins (Sigurður Kristinsson, 2013, bls. 237–238). Því er

samfélagið mikilvægur þáttur í viðhaldi fagmennsku og þeim kröfum sem til

er ætlast af starfsstétt og fagmönnum innan hennar. Erfitt er að greina á milli

fagmennsku og skuldbindingar innan fagstéttar; þessir þættir eru samofnir og

eru forsenda þess trausts sem við bindum við fagstéttir sem samfélag (Sigurður

Kristinsson, bls. 239).

Til þess að fagmennsku sé gætt í starfi þarf að hugsa um og taka tillit til

faglegra skuldbindinga sem leiða af sér og skapa faglega hugsjón. Einnig þarf

að virða og taka mið af almennum skuldbindingum starfsins. Skuldbinding

fagmanns er því tvíþætt. Annars vegar frumskuldbinding hans við starfið eða

tilgang þess; þ.e. við viljum að fagmanneskja sé skuldbundin starfi sínu. Hins

vegar er heilindi fagmanns og heiðarleiki eða almenn siðfræði sem ber að

virða. Þá gilda í raun þær siðareglur sem við tökum með okkur í starfið sem

18

manneskjur (Sigurður Kristinsson, 1993, bls. 136, Sigurður Kristinsson, 2013,

bls. 239).

Hversu mikið tillit við tökum til hvors þáttar fyrir sig veltur á eðli þeirra

mála sem við stöndum frammi fyrir og því hvaða stöðu við tökum okkur í starfi

(Sigurður Kristinsson, 1993, bls. 137). Fagmönnum er treyst til þess að breyta

rétt við allar aðstæður en ekki eftir sérhagsmunum og þannig heiðra og vinna

eftir bestu þekkingu innan greinarinnar á hverjum tíma. Markmið fag-

manneskju hlýtur að vera að fara eftir fremstu aðferðum og þekkingu sem í

boði eru (Sigurður Kristinsson, 2013, bls. 239).

Fagmennska og eftirlit innan bændastéttarinnar

Fagleg leiðbeiningarþjónusta innan landbúnaðarins hefur verið vaxandi grein

innan landbúnaðarins og samkvæmt búnaðarlögum sem sett voru 1998 er

markmið leiðbeiningarþjónustu að afla og miðla þekkingu um alla þá

búrekstrarþætti sem tíðkast á Íslandi (Búnaðarlög nr. 70/1998). Hlutverk

Matvælastofnunar hefur einnig aukist og á hún að sinna bæði eftirliti og

fræðslu við landbúnað í þeim tilgangi að stuðla að heilbrigði og velferð dýra

og plantna (Matvælastofnun, 2016). Þetta á að vera neytendum til hagsbóta og

til þess að auka fagmennsku í starfsstéttinni og á öllum stigum framleiðsluferlis

matvæla og hráefna.

Rannsóknir á afurðaframleiðslu eru háðar eftirliti og upplýsingum frá

bændum til viðeigandi stofnana. Eftir því sem upplýsingarnar eru ítarlegri er

hægt að vinna frekari rannsóknir og nýta betur leiðbeiningar og ráðgjöf til

afurðaraukningar fyrir framleiðendur. Samhliða aukinni leiðbeiningarþjónustu

mun þetta upplýsingaflæði frá bændum til eftirlitsaðila væntanlega aukast

frekar en hitt í framtíðinni.

Hlutverk eftirlitsaðila og ráðgjafarþjónustu með framleiðsluferlum og

auðlindum fer vaxandi. Samhliða auknu eftirliti er aukin krafa um

upplýsingaflæði frá framleiðsluaðilum til þess að uppfylla þessar kröfur

(Magnús B. Jónsson, 2001, bls. 5). Markmið búnaðarlaga er að stuðla að

framförum í búvöruframleiðslu (Búnaðarlög nr. 70/1998) og framfarir krefjast

sífelldrar endurskoðunar sem hefur ýtir undir mikilvægi þess að stuðla að

menntaðri landbúnaðarstétt sem hlúir að hefðbundum búskap um leið og hún

vinnur að nýjum framleiðsluháttum með framfarir að leiðarljósi.

19

Bændasamtök Íslands eru í forsvari fyrir bændastéttina og hafa því látið sig

varða málefni bænda og Landbúnaðarháskólans. Á Búnaðarþingi 2016 kom

fram ályktun um landbúnaðarháskóla: „Að tryggja áfram öfluga og sjálfstæða

landbúnaðarháskóla í landinu og treysta enn frekar sérstöðu þeirra á sviði

mennta, rannsókna og starfsnáms.“ Í meðfylgjandi greinargerð kemur fram að

þörf sé talin á því að stórauka fjármagn til hagnýtra landbúnaðarrannsókna til

þess að standa undir áformum ríkisstjórnar um eflingu matvælaframleiðslu og

umhverfismála (Bændasamtök Íslands, 2016). Til þess að standa undir þessum

áformum þarf m.a. að gera sér grein fyrir því að það sem býr til starfsstétt eru

kennarar.

Fagmennska kennara

Fagleg nálgun kennara á starf sitt og ákvarðanatöku veltur mikið til á því

hvernig þeir líta á sig í starfi, þeirra sjálfsmynd. Sjálfsmynd kennara hefur

afgerandi áhrif á hvata í starfi, árangur þeirra og þrautseigju. Með því að skilja

hvernig kennarar skilgreina sig er frekar hægt að átta sig á því hvaða atriði hafa

áhrif á þá og hvernig þeir bregðast við (Hong, 2010, bls. 1531).

Til þess að verða fær kennari þarf að búa yfir ákveðinni þekkingu á því fagi

sem kennt er og færni til þess að miðla þekkingunni áfram til nemenda. En er

það nægjanlegt? Kennarar þurfa að búa yfir fagþekkingu á sviði

námsgreinarinnar og á uppeldis- og kennslufræði. Þekking og kunnátta á sviði

kennslufræðarinnar er einna mikilvægust til þess að miðla efni á sem

árangursríkastan hátt (Rice og Kitchel, 2015, bls. 154). Samþætting á námsefni

og kennslufræði skapar sérhæfðan grundvöll fyrir kennslu og hjálpar

kennaranum að þróa starfshætti sína og færni sem aftur leiðir til betri árangurs

nemenda. Kennarar þurfa því meðvitað að skilgreina, þróa og meta þann

þekkingargrunn sem þeir búa yfir (Rice og Kitchel, 2015, bls. 154–155).

Kennari sem um leið leggur sig fram um að vera góður fagmaður er í

stöðugri sjálfsskoðun með kennsluna í huga og gagnrýnir kennslu sína með

það að leiðarljósi að bæta sig, og í raun telur hann sig aldrei fullnuma. Með

aukinni fagmennsku kennara eykst árangur nemenda og með sterkari fagvitund

kennara er stuðlað að bættri skólaþróun (Garet, Porter, Desimone, Birman og

Yoon, 2001, bls. 971, Sergiovanni, 2006, bls. 288).

Þegar kennarar leggja meðvitað vinnu í faglega þróun taka þeir mið af

persónulegri reynslu og félagslegum tengslum innan greinarinnar sem sýnir

20

fram á mikilvægi þess að deila þekkingu sinni og reynslu til þess að auka við

sig. Með því að miðla reynslu sinni myndast sameiginleg reynsla kennara sem

þróar fagvitund þeirra og fagmennsku og mótar viðhorf þeirra (Shoulders og

Myers, 2011, bls. 99–100).

Til þess að brenna ekki út í starfi og viðhalda starfsánægju þarf að tileinka

sér ákveðna þolinmæði og eftirfylgni í starfi. Krafan um árangur nemenda

ásamt því að standa undir kröfum foreldra, skólayfirvalda og samfélagsins

getur valdið því að kennarar einangrast og tækifærum til þess að ígrunda starf

sitt fækkar (Thieman, Henry og Kitchel, 2012, bls. 81).

Leiðirnar til náms eru margvíslegar en eiga það sammerkt að taka mið af

innihaldi námsefnisins eða fyrirliggjandi verkefnum, framsetningu þeirra og

áherslunni sem lögð er á verkefnið. Þetta leiðir af sér að nám nemenda fer fram

með tvenns konar hætti; annars vegar fer fram djúpstæður skilningur og hins

vegar grunnur skilningur. Faglegur kennari nálgast verkefni sín á sama hátt,

með ásetning um árangur og meðvitaður um skyldur sínar (Darling-Hammond,

1998, bls. 35, Marton og Säljö, 1976, bls. 7–8, Jungert, 2009, bls. 10).

Búfræðikennarar eru af sama meiði, til þess að ná árangri í kennslu sinni

þurfa þeir að vera meðvitaðir um þróun fagsins og færa það í kennslu sína.

Fagmennska búfræðikennara

Uppgjöf og stöðnun í starfi er fylgikvilli kennslu og ekki síst búfræðikennslu

(Thieman, Henry og Kitchel, 2012, bls 81). Sjálfsmynd búfræðikennara er

mjög mörkuð af framleiðslutengdum landbúnaði og hann hefur áhrif á

kennsluaðferðir þeirra. Þeir sem ákveða að leggja fyrir sig kennslu í

búfræðigreinum gera það oftar en ekki vegna áhuga síns á viðfangsefnum

fagsins og síður af beinum áhuga á því að kenna nemendum, og þetta hefur

áhrif á það hvernig sjálfsmynd þeirra myndast og þróast (Shoulders og Myers,

2011, bls. 102). Glími kennarar við stöðnun eða uppgjöf er hættara við því að

þeir sýni af sér óæskilega hegðun og lendi í óþarfa ágreiningi við nemendur.

Hættara er við mistökum við einkunnagjöf og hæfni til samskipta skerðist.

Þessir þættir geta komið niður á námi nemenda. Tileinki kennarar sér hins

vegar ákveðna eftirfylgni og þolinmæði eru þeir líklegri til þess að leysa þessar

áskoranir og verkefni farsællegar en ella (Thieman, Henry og Kitchel, 2012,

bls. 81–82).

Nemendur með sérþarfir eru eitt af verkefnum búfræðikennara líkt og

annarra kennara. Þrátt fyrir að í gildi sé hugmyndafræði um nám fyrir alla þá

21

veltur það á persónulegum áhuga eða vilja kennara að gera viðeigandi

ráðstafanir fyrir nemendur með sérþarfir. Í rannsókn sem var gerð á meðal

búfræðikennara í Utah í Bandaríkjunum var sýnt fram á það að mikill

meirihluti þeirra gerði sér grein fyrir hugmyndafræði kenningarinnar um nám

fyrir alla (e. inclusion) og voru hlynntir henni. Að því sögðu sýndu

niðurstöðurnar fram á það að þrátt fyrir að kennararnir væru hlynntir stefnunni

og skildu hana þá fylgdu þeir henni ekki endilega eftir. Til þess vantaði þá

verkfæri eða tækni til að koma til móts við nemendur með sérþarfir. Þeir sáu

fram á aukið vinnuálag sem þeir voru ekki tilbúnir í eða töldu sig ekki vera

hæfa til þess að sinna þessum þörfum svo vel væri (Giffing, Warnick, Tarpley

og Williams, 2010, bls. 110–111). Þar sem búnaðarkennsla býður upp á

fjölbreyttar kennsluaðferðir og kennslu í mismunandi umhverfi ættu að skapast

fjölbreyttar aðstæður fyrir nemendur að taka þátt í náminu og tileinka sér efnið.

Kennarar við búnaðarskóla sem og aðra skóla þurfa að þróa með sér starfshætti

sem taka mið af fjölbreytileika nemenda og ráðfæra sig við sérkennara hverju

sinni (Giffing, Warnick, Tarpley og Williams, 2010, bls. 112).

Þetta vinnulag tekur tíma og búfræðikennarar þurfa að tileinka sér bæði

þolinmæði og eftirfylgni til þess að kenna farsællega og brenna ekki út í starfi.

Búi kennarar yfir þessum þáttum og nálgist verkefni sín út frá þessum þáttum

er líklegra að það smiti út frá sér og nemendur tileinki sér það vinnulag sem

fyrir þeim er haft (Thieman, Henry og Kitchel, 2012, bls. 89). Hiki kennarar

við að kenna þau viðfangsefni sem þeim finnst þeir ekki hafa nægjanlega

þekkingu á getur það breytt kennsluaðferðum þeirra og takmarkað yfirferð

þeirra á námsefninu sem getur leitt til takmörkunar á námi nemenda (Shoulders

og Myers, 2011, bls. 104).

Í úttektarskýrslu sem var gerð á LbhÍ kom fram að kennarar við skólann

voru öllu jöfnu vel menntaðir í sínu fagi en að bæta þyrfti kennsluhæfni þeirra.

Í fyrsta lagi var þörf á því að innleiða frekari fagmennsku í störf þeirra. Í öðru

lagi kom fram að starfsumhverfi kennaranna í LbhÍ væri í stöðugri þróun og

brýnt að starfshæfni kennaranna væri í takt við það. Þetta mætti gera til dæmis

með jafningjafræðslu á meðal kennara og betri þekkingu á þeim tæknibúnaði

sem er fyrir hendi við kennslu. Einnig mætti stuðla að betri samskiptum innan

deilda skólans og opna á samvinnu þvert á fög (Icelandic Quality Enhancement

Framework, 2013, bls. 21).

22

3.3 Starfsmenntanám

Starfsmenntun er nám sem er hugsað sem sérstakur undirbúningur fyrir

ákveðin verk eða störf á vinnumarkaði og er það einkum notað um nám á

framhaldsskólastigi (Gerður G. Óskarsdóttir, 2000, bls. 38).

Ef við berum Ísland saman við nágrannalöndin þá sjáum við að uppbygging

starfsmenntanáms er mismunandi á milli landa. Í Noregi og Svíþjóð er lengd

námsins þrjú ár, í Danmörku, Finnlandi og á Íslandi er það mislangt. Í Noregi

og Svíþjóð eru bóklegu brautirnar og starfsmenntabrautirnar kenndar í sömu

skólum en í Danmörku og Finnlandi er mismunandi hvort það eru sérstakir

starfsmenntaskólar sem starfa eingöngu sem slíkir eða hvort starfsmennta-

námið er kennt samhliða hefðbundnu bóknámi, eins og það er gert að hluta til

hér á Íslandi.

Þróunin á Íslandi hefur verið sambærileg því sem gerist í Bandaríkjunum

þar sem sífellt stærri hluti nemenda hefur hefðbundið bóknám að loknu

skyldunámi á kostnað starfsmenntanáms (Gerður G. Óskarsdóttir, 2000, bls.

56). Umræðan um að auka veg starfsmenntunar hefur verið lengi í gangi og

stendur enn yfir, þar sem oftast er mannauður mældur í menntunarstigi hans.

Færni verður samt ekki að öllu leyti lærð með formlegu bóknámi heldur með

þátttöku í verkefnavinnu og reynslu. Starfsmenntanám og reynslumiðað nám

(e. learning by doing) stendur til jafns við aðrar hefðbundnari kennsluaðferðir

og ætti ekki að vanmeta (Gavrel, Lebon og Rebière, 2016, bls. 545).

Umræðan um að auka virðingu og umfang starfsmenntunar felur í sér að

ekki þarf aðeins að auka fjölda útskrifaðra nemenda af starfsmenntabrautum

heldur einnig að útskrifa betri námsmenn. Þar sem búfræðinám er

undirbúningur fyrir sérhæft starf er mikilvægt að fylgst vel með þeim

breytingum sem verða á starfinu og í atvinnulífinu almennt. Stjórnendur þurfa

að hafa góða yfirsýn yfir uppbyggingu starfsins og hafa ákveðnar hugmyndir

um það hvert það muni þróast til þess að núverandi nemendur geti farið út á

vinnumarkaðinn við útskrift, vel undirbúnir og tilbúnir til þess að láta til sín

taka (Gerður G. Óskarsdóttir, 2000, bls. 57).

Reynslumiðað nám

Þegar við lítum á reynslumiðað nám þurfum við að athuga hugtökin sem liggja

þar á bak við. Einn af áhrifavöldum verkhyggjunnar, John Dewey, lagði upp

23

með að þekking skapaðist og yrði til með því að taka meðvitað við

upplýsingum og yfirfæra á eigin reynslu. Þetta væri virkt ferli sem gerðist ekki

af sjálfu sér. Dewey lagði upp með að reynsla væri lykilhugtak í menntun en

hann sagði líka að það skipti máli um hvernig reynslu væri að ræða (Dewey,

2000, bls. 35).

Reynsla getur falið í sér bæði jákvæða og neikvæða merkingu og Dewey

talar um að sé reynsla neikvæð geti hún valdið leiða sem skerðir möguleikann

á því að skapa jákvæða og drífandi reynslu. Munurinn á jákvæðri og neikvæðri

reynslu liggur í hugaráhrifum einstaklingsins og getu hans til þess að skapa sér

nýja reynslu og ekki síst hvaða gildi sú reynsla hefur fyrir hann hverju sinni

(Dewey, 2000, bls. 36).

Dewey vakti upp spurningar varðandi reynslu, s.s. spurninguna „hvaða

reynsla er menntandi?“ Að mati Dewey þá væri menntunarheimspekin ekki

neitt nema við reyndum sífellt að svara þessari spurningu (Dewey, 2000, bls.

38). Með því að beita og tileinka sér gagnrýna hugsun er hægt að færa út mörk

þekkingar sinnar og yfirfæra hana á ólík svið. Hugsun er mismunandi fyrir

hvern og einn og breytileg, hún er í raun í stöðugri þróun og verður að vera

undir stöðugu eftirliti til þess að virka á fleiri en einn hlut eða námsgrein

(Dewey, 2000, bls. 86–87). Dewey leggur líka áherslu á að reynsla sé

lykilatriði til þess að nám fari fram en tekur fram að ekki sé öll reynsla með

menntandi gildi. Ef nýta á reynslu til náms eða menntunar þarf reynslan að

mynda ákveðna samfellu eða flæði sem nemandinn verður að tengja við fyrri

reynslu á marktækan hátt. Reynsla til náms þarf líka að vera virkt ferli, það er

að segja gagnvirk samskipti þurfa að fara fram við umhverfi, aðila og hluti til

þess að einstaklingurinn geti sannreynt rannsóknir sínar og ályktanir (Dewey,

2000, bls. 34–35).

Fleiri hafa fjallað um reynslumiðað nám, til dæmis Luckner og Nadler og

Kolb. Þeir segja líkt og Dewey að námið sé samfellt ferli þar sem byggt er á

þekkingu til þess að öðlast færni og aðlaga viðhorf sín eftir því sem reynsla

eykst (Luckner og Nadler, 1997, bls. 15, Kolb, 1984, bls. 38).

Yfirleitt er litið svo á að störf þróist og verði æ flóknari og krafan um meiri

hæfni verði sífellt háværari. Til þess að átta sig á þessu er mikilvægt að kanna

einstaka starfssvið í atvinnulífinu í þeim tilgangi að skilja betur þá þróun sem

á sér stað. Með það fyrir augum er hægt að ákveða hvað skal leggja áherslu á í

menntakerfinu. Skólar geta þannig haft mótandi áhrif á vinnustaðaþróun sem

leiðir til þess að þeir móta eigið vinnuumhverfi (Gerður G. Óskarsdóttir, 2000,

24

bls. 191–192). Með það að leiðarljósi er hægt að mennta og undirbúa fólk fyrir

störf á ákveðnu sviði. Skilgreining á símenntun í atvinnulífi hljómar svo: „Öll

sú menntun, endurmenntun eða starfsþjálfun sem einstaklingur sækir til að

auka hæfni sína og þekkingu á vinnumarkaði eða fyrir tiltekið starf.“

(Menntamálaráðuneytið, 1998, bls. 49–50).

Eins og sagði áður þá eru markmið búfræðibrautar að undirbúa nemendur

fyrir landbúnaðarframleiðslu og frekara nám. Fjölbreytt svið landbúnaðar-

framleiðslu eru til að mynda sértæk þekking á hirðingu og aðbúnaði búfjár,

næringarbúskap plantna, fóðurþörfum búfjár, umhirðu og viðhaldi véla og

landbúnaðarbygginga ásamt því að vera meðvitaður um sjálfbærni, læsi og

siðfræðislegar skyldur sínum í víðum skilningi. Til þess að ná þessum

markmiðum er notast við fjölbreytt námsmat, hvort tveggja í bóklegum og

verklegum greinum ásamt því að nemendum ber að fara í námsdvöl í 60 daga

(15 fein) (Landbúnaðarháskóli Íslands, 2015, bls. 8). Námsdvöl fer fram á

viðurkenndum býlum sem skólinn er í samstarfi við og varir í 12 vikur. Dvöl

nemenda er dagbókarskyld sem þýðir að nemendur færa dagbók sem tekur til

allra verkþátta sem þeir vinna hverju sinni og skrá þann tíma sem unninn er.

Annars vegar á að fjalla um tímaskráningu og hins vegar ber að fjalla um helstu

verk sem framkvæmd eru ásamt verklýsingu og lýsingu á bænum Samhliða

þessu vinna nemendur verkefni á námsdvalartímanum sem tengjast rekstri

búsins. Skulu nemendur leita sér aðstoðar hjá námsdvalarbónda eftir því sem

við á (Landbúnaðarháskóli Íslands, 2015, bls. 6).

Að koma úr námi á vinnumarkað má segja að sé breytingaferli frá einu

vinnuumhverfi í annað þar sem nemandinn verður að byrja að líta á sig sem

fagmann í viðkomandi faggrein (Jungert, 2009, bls. 18).Starfsþjálfun er

mikilvægur hlekkur milli starfs og náms en það er mjög breytilegt milli

starfsstétta og stærðar á vinnustöðum hversu mikla starfsþjálfun nýliðar í starfi

fá.

3.4 Viðhorf til náms

Viðhorf nemenda til náms veltur á því í hvaða umhverfi það fer fram. Nám í

vinnuumhverfi og nám í skóla á framhaldsskóla- og háskólastigi er tvennt ólíkt.

Aðalmunurinn liggur í því að námið í skóla fer fram með formlegum og

skipulögðum hætti þar sem þátttakendur taka þátt í náminu af fúsum vilja á

25

meðan nám í vinnuumhverfi fer fram á óformlegan hátt (Tynjälä, Välimaa og

Sarja, 2003, bls. 150).

Í úttektarskýrslu sem gerð var hjá Landbúnaðarháskólanum árið 2013 kom

fram að almenn viðhorf nemenda til námsins og þeirra upplifun í námi var

jákvæð. Þeir kunnu að meta smæð skólans og nálægð við kennara og

upplýsingar í faginu. Almennt fannst nemendum þeir vel undirbúnir fyrir

starfsferil sinn. Þeir voru líka meðvitaðir um ókosti þess að læra í svo litlum

skóla. Þrátt fyrir að kennslan væri alla jafna árangursrík þá vantaði oft

eftirfylgni og nemendum fannst stundum þeir ekki vera meðvitaðir um rétt sinn

og það sem var ætlast til af þeim. Tilfinning nemenda var að kennararnir væru

stundum einangraðir og þröngsýnir. Kennarar voru misjafnir, suma vantaði

þekkingu á því efni sem þeir kenndu á meðan aðra skorti kennslutækni til þess

að miðla þekkingu sinni (Icelandic Quality Enhancement Framework, 2013,

bls. 17).

Í sömu skýrslu kemur fram að það séu aðallega tvö atriði sem hafa áhrif á

bæði nemendur og kennara Landbúnaðarháskólans. Vegna smæðar skólans og

náins samstarfs nemenda og kennara er trúnaður á milli aðila lykilatriði.

Kennarar í svo litlum skóla skipa oft og tíðum fleiri hlutverk heldur en

eingöngu að kenna nemendum, samskiptin eru fjölþættari en svo. Þeir gegna

margskonar ábyrgðarhlutverkum sem eykur hættu á hagsmunaárekstrum. Kom

fram að þar sem möguleiki á hagsmunaárekstrum væri fyrir hendi þyrfti til

dæmis að koma upp nafnlausu einkunnakerfi til þess að fyrirbyggja að

kennarar gætu látið sínar persónulegu ástæður hafa áhrif á einkunn nemenda

(Icelandic Quality Enhancement Framework, 2013, bls. 18).

Viðhorf kennara til náms og nemenda sinna hefur mikil áhrif á það hvernig

nám fer fram. Við starfsþróun sína má kennari ekki aðeins horfa á kennslu sína

heldur þarf hann einnig að taka mið af skilningi og reynslu nemenda sinna.

Ekki aðeins fær kennarinn þannig dýpri skilning á eigin kennslu heldur einnig

á því hvaða áhrif hún hefur á mismunandi nemendur við ólíkar aðstæður

(Darling-Hammond, 2000, bls. 171).

Kennarastarfið er krefjandi og að mörgu þarf að hyggja, og því getur verið

hætta á því að kennarar stytti sér leið, ef svo má segja. Hættan er að þeir einfaldi

kennsluefnið um of, sem getur leitt til utanbókarlærdóms sem skilur ekki mikið

eftir sig. Það sem skiptir máli er að raunverulegur skilningur á námsefninu fari

fram þar sem nemendur tileinka sér efnið (Rice og Kitchel, 2015, bls. 155).

26

Trú á eigin námsárangur

Trú á eigin getu er stór þáttur í námsárangri nemenda. Séu þeir sannfærðir um

eigið ágæti í viðkomandi fagi verður árangur þeirra í samræmi við það. Því

hefur upplifun fólks í námi og í hlutverki nemenda áhrif á námsmarkmið þess,

viðhorf til námsins, viðhorf til kennara og á námsárangur. Raunveruleg trú á

eigin getu til náms hefur jákvæð áhrif á skuldbindingu við námið í víðum

skilningi. Trú á eigin getu til náms hefur áhrif á það hvernig nemendur nálgast

námið, hvort þeir nálgast efnið með greinandi og kerfisbundnum hætti,

hvatningu til þess að læra og þrautseigju þegar á reynir til þess að klára erfið

verkefni. Sé trú á eigið ágæti til náms sterk er það vísbending um að

námsárangur nemenda standi undir þeirri trú (Jungert, 2009, bls. 15).

Sjálfstraust nemenda og trú á eigin getu eykur þá tilfinningu nemenda að

þeir hafi stjórn á eigin námi. Öryggi í námi og trú á eigin hæfileika í námi hefur

jákvæð áhrif á ástundun nemenda sem leiðir til betri árangurs (Bandura, 1995,

bls. 2). Séu nemendur með ákveðin námsmarkmið að leiðarljósi líta þeir svo á

að það sé hægt að rækta hæfileikann til þess að læra, auka við sig þekkingu og

bæta hæfni. Þeir leita eftir því að ögra sér námslega til þess að bæta eigin

árangur og sækja sér þekkingu og líta á erfið verkefni sem lærdóm í sjálfu sér

og meta árangur sinn eftir framförum. Þessir nemendur hafa djúpan skilning á

námsefninu (Bandura, 1993, bls. 120, Marton og Säljö, 1976, bls. 6–7).

Nemendur sem glíma við lítið sjálfstraust og litla trú á eigin færni líta hins

vegar á erfið verkefni sem persónulega erfiðleika, þeir kvíða nýjum verkefnum

og gefast fljótt upp á því að leysa þau (Bandura, 1993, bls. 144). Því þarf að

gæta þess að það sé jafnvægi á milli þess að hvetja nemendur til dáða eða fæla

þá frá með því að leggja fyrir þá ögrandi verkefni eða viðhalda miklu

vinnuálagi. Þannig geta nemendur með lágt sjálfsálit litið á erfið verkefni sem

ógn og gefist upp á námi á meðan nemendur fullir sjálfstrausts á eigin getu líta

á sömu verkefni sem tækifæri til þess að spreyta sig (Jungert, 2009, bls. 45–

46).

Regluleg sjálfsskoðun þar sem nemendur fara yfir námstækni sína, nálgun

sína á námið og árangur sinn hverju sinni hjálpar þeim að ná ólíkum

markmiðum. Mat á námsaðferðum með tilliti til árangurs nemenda hverju sinni

eykur líkur á því að nemendur nái þeim markmiðum sem þeir hafa sett sér.

Með reglulegri endurskoðun fá nemendur betri tilfinningu fyrir því hvar þeir

eru staddir námslega séð og hafa betri stjórn og yfirsýn yfir nám sitt (Jungert,

2009, bls. 43).

27

Með vinnslu á raunhæfum verkefnum á búfræðibraut er reynt að stuðla að

því að nemendur vinni verkefni jafnt og þétt, ásamt því að setja sér markmið

við verkefnavinnu. Nemendur eiga að taka ábyrgð á eigin námi um leið og þeir

þurfa að taka tillit til samnemenda sinna, skoðana og sjónarmiða. Þannig er

reynt að stuðla að bættri námshæfni nemenda (Landbúnaðarháskóli Íslands,

2015, bls. 9–10). Búfræðinámið er góður undirbúningur fyrir frekara nám, til

dæmis á sviði almennra náttúruvísinda og búvísinda (Landbúnaðarháskóli

Íslands, 2016f).

Hvað hefur áhrif á nám?

Þrír meginþættir hafa áhrif á það hvernig nám fer fram. Í fyrsta lagi er það

námsumhverfið sjálft. Í öðru lagi er það hlutverk kennarans sem leiðbeinanda

í samskiptum við nemendur og í þriðja lagi námsefnið sem lagt er fyrir. Vægi

þessara atriða er misjafnt á milli nemenda og munur er á því hvort nemendur

annaðhvort aðlaga sig námsefninu eða tileinka sér það (Olivos, o.fl., 2016, bls.

7).

Munurinn liggur oftar en ekki í því hver áhugasvið einstaklingsins eru. Þeir

nemendur sem tileinka sér námsefnið, fylgjast með og meðtaka upplýsingar

nánast óafvitandi geta yfirfært þá vitneskju á önnur svið því persónulegur áhugi

er fyrir efninu. Hins vegar eru þeir nemendur sem hentar betur að handleika

viðfangsefni sín og sjá hvernig virka. Fyrir þá nemendur getur aðbúnaður

skólans virkað hamlandi þar sem þeir hafa ekki tækifæri til þess að handleika

og sjá viðfangsefni sín í verki. Þess vegna er mikilvægt fyrir skóla og kennara

að vera meðvitaðir um mismunandi námsstíla og námsferla sem nemendur hafa

tileinkað sér og eru færir í. Með fjölbreyttum aðferðum gefst fleiri nemendum

tækifæri til að taka þátt í kennslunni og koma með sín sjónarhorn á námsefnið

(Olivos, o.fl., 2016, bls. 7). Nám á sér stað þegar ákveðin merking eða þýðing

er dregin af reynslu sem á sér stað. Þetta ferli getur átt sér stað á mismunandi

stigum náms og nær mismikilli festu. Til þess að festa þessa reynslu í sessi

verður að byggja á eigin reynslu sem er styrkt af fyrri þekkingu; þannig byggist

smám saman upp þekkingargrunnur (Roberts, 2006, bls. 113).

Ein leið til þess að auka fjölbreytileika í kennsluaðferðum er að auka

tækifæri til fjarnáms. Fjarnám getur opnað á leið til náms fyrir nemendur sem

hafa e.t.v. ekki jákvæða reynslu af kennslu í kennslustofu eða af öðrum

ástæðum (Roberts, 2006, bls. 114,121).

28

Rannsókn Gerðar G. Óskarsdóttur (2000) þar sem hún skoðaði laun,

virðingarstöðu starfa og starfsánægju fólks snemma á starfsævinni gefur okkur

upplýsingar um tengsl menntunar og starfs. Niðurstöður hennar sýndu að bæði

konur og karlar með háskólamenntun og starfsmenntun njóta almennt

samfélagslegrar virðingar í starfi sínu en það á síður við um einstaklinga sem

fara út á vinnumarkaðinn með stúdentspróf eða af tveggja ára

starfsmenntabraut. Ekki var heldur hægt að spá fyrir um starfsánægju út frá

menntunarstigi. Það sem var athyglisvert var að fólk með stúdentspróf og/eða

nám af tveggja ára brautum naut ekki meiri virðingar en þeir sem aðeins höfðu

lokið grunnskólaprófi. Þessi hópur var hvorki með hærri laun né naut meiri

virðingarstöðu (Gerður G. Óskarsdóttir, 2000, bls. 93).

Með aukinni starfsánægju er líklegra að vandaðri vinnubrögð séu tíðkuð og

starfsumhverfið sé aðlaðandi. Það eflir sjálfbærni stéttarinnar og eykur skilning

á innviðum hennar og afurðum.

3.5 Sjálfbært nám og læsi

Sjálfbærni og læsi eru skilgreind sem grunnþættir menntunar og landbúnaðar

(Landbúnaðarháskóli Íslands, 2015, bls. 9–10). Í námsskrá LbhÍ er m.a. lögð

áhersla á sjálfbærni sem eitt af lykilatriðum í framleiðslutengdum landbúnaði.

Sjálfbærni er auk þess samtvinnuð læsi þar sem ákveðinn skilning og getu þarf

til þess að lesa í áhrifaþætti greinarinnar, t.d. rekstrarumhverfi og kynbóta-

vinnu. Saman vinna þessir þættir og efla hvor annan á sviði menntunar og

landbúnaðar sem og í búfræðinámi þar sem sviðin skarast (Landbúnaðar-

háskóli Íslands, 2015, bls. 9–11).

Í aðalnámskrá framhaldsskólanna er grunnþáttunum ætlað að tengjast

markmiðum um hæfni nemanda. Þessir þættir fléttast saman við allt starf

framhaldsskóla og starfsumhverfi nemenda (Mennta- og

menningarmálaráðuneytið, 2011, bls. 31). Horft er til þessa í markmiðum

útskrifaðra búfræðinga þar sem nemendur eiga meðal annars að vera „læsir á

land og geta skipulagt eigin landnýtingu á sjálfbæran hátt“ (Landbúnaðar-

háskóli Íslands, 2015, bls. 8).

Menntun til sjálfbærni felur í sér skilning á vistkerfum jarðar, að nemendur

geri sér grein fyrir auðlindum náttúrunnar og séu færir um að taka afstöðu til

nýtingar á þeim. Nemendur eiga að þekkja umhverfi sitt en um leið virða það

og skilja þær takmarkanir sem vistkerfi setja manninum. Ekki síst er lögð

29

áhersla á getu til þess að horfa með gagnrýnum augum á þær upplýsingar sem

náttúran og umhverfið sýna okkur (Mennta- og menningarmálaráðuneytið,

2011, bls. 35). Bent er á mikilvægi þess að skynja umhverfi sitt og skilja að

það er nauðsynlegt að vera læs á þessa hluti og geta horft á það með gagnrýnum

augum til þess að geta tekið virkan þátt í samfélaginu og mótað það (Mennta-

og menningarmálaráðuneytið, 2011, bls. 35–36).

Sjálfbærni

Til þess að skilningur okkar á umhverfi okkar og þeim áhrifum sem samfélagið

hefur á bæði umhverfið og sjálft sig aukist, þurfum við að gera okkur grein

fyrir þeim forsendum sem við búum við. Það er umhverfið sjálft, ferlar og

lögmál sem gilda sem og hringrásir náttúrunnar. Sé þessi skilningur fyrir hendi

og vilji til þess að taka tillit til þessara þátta getum við unnið eftir

hugmyndafræði sjálfbærrar þróunar (Mennta- og menningarmálaráðuneytið,

2011, bls. 18).

Til þess að þessi hringrás viðhaldist verður að vera skilningur á henni og

afleiðingum hennar. Þekking á hringrásarferlar í umhverfi okkar er mikilvæg

en það gildir líka um hlutverki skóla og kennslu. Í riti Sigrúnar Helgadóttur um

sjálfbærni, „Sjálfbærni – grunnþáttur menntunar á öllum skólastigum“, segir:

Vegna þeirrar sérstöðu manna að geta bæði mótað umhverfi sitt og líka

breytt markvisst hegðun sinni og atferli þá á mannkyn möguleika á að

snúa óheillaþróun við. Fólk á að geta lært og skilið mikilvægi sjálfbærrar

þróunar. Fólk þarf enn frekar en áður að tileinka sér þekkingu annarra,

það þarf að viðurkenna niðurstöður sem vísindamenn afla og fara að

ráðum þeirra sem þekkja málaflokkinn vel. Fólk verður að vera viljugt

til að stíga út úr ákveðnum þægindaramma og tileinka sér breytta

lífshætti til að virða lýðréttindi og jafnrétti handa öllum, líka þeim

kynslóðum sem enn eru ófæddar. Forsenda þessa er að fólk menntist og

alist upp við sjálfbæra þróun. Þar er hlutverk skóla og kennara mikilvægt

(Sigrún Helgadóttir, 2013, bls. 13–14).

Líta þarf á sjálfbærni í afmörkuðu og stóru samhengi, hún helst í hendur við

menntun, þekkingu, færni okkar og gildi og það hvaða hlutverki þessir þættir

gegna í heildarsýn okkar á samfélag og umhverfi.

Í námskrá búfræðibrautar er lagt upp með menntun til sjálfbærni og

skapandi hugsun. Nemendur fá þjálfun í að nálgast fjölbreytt verkefni og vinna

30

að lausunum á þeim, þó án þess að slakað sé á kröfum um gæði (Landbúnaðar-

háskóli Íslands, 2015, bls. 9). Nemendur eiga að læra að skipuleggja

landbúnaðarframleiðslu með nýtingu auðlinda á sem skynsamlegastan og

hagkvæmastan hátt. Þeir eiga að þekkja og læra á endurnýtanlegar auðlindir til

framleiðslu. Skólinn leggur áherslu á að kynna sjálfbærni í skólastarfi fyrir

nemendum sínum (Landbúnaðarháskóli Íslands, 2015, bls. 10).

Landbúnaðarlæsi

Einn af grunnþáttum menntunar í aðalnámskrá framhaldsskólanna er læsi.

Skilgreiningin á læsi hefur breyst með tímanum. Áður var nánast eingöngu litið

á læsi í þeim skilningi að færa hugsanir sínar í orð og á prent. Nú er litið á læsi

sem ákveðna málnotkun og merkingu orða. Munur getur verið á hvernig

einstaklingar túlka ákveðinn texta þrátt fyrir að vera með sambærilegan

orðaforða og lestrartækni. (Mennta- og menningarmálaráðuneytið, 2011, bls.

16–17). Skilningur manna á læsi er misjafn en öllu jöfnu gerir læsi okkur fært

að koma hugmyndum okkar um texta og efni á framfæri við aðra á sama

grundvelli.

Til þess að vera læs á landbúnað þarf að skilja og tileinka sér þekkingu á

þeim matvælum sem við neytum sem þjóð og þeim hráefnum sem við notum

til matargerðar. Sá sem tileinkar sér þess lags þekkingu er fær um að afla sér

þekkingar á málaflokknum, greina þá vitneskju sem hann hefur aflað og miðla

henni áfram. Grunnþekking á landbúnaði er að geta gert grein fyrir helstu

framleiðsluafurðum og metið þau umhverfisáhrif sem sú framleiðsla veldur.

Átta sig á því mikilvæga jafnvægi sem þarf að ríkja á milli landbúnaðar og

auðlinda okkar (Frick, 1990, bls. 41).

Eftir því sem almenningur lætur sig framleiðslu landbúnaðarvara meiru

varða er mikilvægara að kynna greinina og það sem hún stendur fyrir á

raunverulegum forsendum og þannig auka læsi á landbúnaðinn. Fyrst og fremst

þarf að skilgreina landbúnaðarlæsi. Hluti af því er að þekkja þróunar- og

framleiðsluferla innan greinarinnar með því að tengja þá við raunverulegar

aðstæður. Þannig er auðveldara að tengja saman grunnþætti framleiðslunnar

við endanlega vöru sem við sjáum úti í búð (Powell, Agnew og Trexler, 2008,

bls. 85–86).

Í námskrá búfræðibrautar er lagt upp með læsi nemenda á nokkrum sviðum.

Fyrst er kveðið á um læsi á tjáningu og samskipti með tölur og upplýsingar.

31

Þar er lögð áhersla á áætlanagerð í framleiðslu mismunandi búfjárafurða og

þurfa nemendur að setja fram slíkar áætlanir og bera þær saman. Það stuðlar

að því að þeir þrói með sér vitund á kostnaði og gæðum í faginu og geti miðlað

og rætt þessi talnagögn, bæði sín á milli og í rekstrarumhverfi fyrirtækja

(Landbúnaðarháskóli Íslands, 2015, bls. 9). Önnur svið læsis sem búfræðibraut

leggur áherslu á eru tjáning og samskipti á erlendum tungumálum og á

íslensku. Læsi á erlend mál auðveldar nemendum að nálgast fagefni og fylgjast

með nýjungum á sínu sviði. Skólinn notar erlent námsefni að einhverju leyti

sem kynnir nemendur fyrir fagorðum hinna ýmsu námsgreina (Landbúnaðar-

háskóli Íslands, 2015, bls. 10).

3.6 Endurmenntun nemenda og kennara

Símenntun er skilgreind á eftirfarandi hátt „Símenntun er heildarheiti yfir alla

þá menntun sem einstaklingar sækja alla ævina og vísar í það að menntun lýkur

aldrei heldur er ferli sem varir alla ævina. […] Einstaklingar stunda símenntun,

læra allt lífið, í skóla og á vinnumarkaðnum.“ (Menntamálaráðuneytið, 1998,

bls. 49). Með endurmenntun og/eða símenntun bæta einstaklingar við kunnáttu

sína annaðhvort með styttri eða lengri námsskeiðum og lestri.

Endurmenntun í landbúnaði

Á Ráðunautafundi 1998 hélt Haukur Gunnarsson erindi um endurmenntun í

landbúnaði og ræddi aukið mikilvægi endurmenntunar þar sem nauðsynlegt

væri að bæta við þekkingu sína í takt við breytingar í samfélaginu. Ekki síst

væru breytingar í landbúnaði hraðar og til þess að verða ekki undir í

samkeppninni þyrfti að þekkja þær og tileinka sér jafn óðum.

Það eru einkum þrír þættir sem hafa áhrif á mikilvægi endurmenntunar. Í

fyrsta lagi þarf bóndinn að hafa góða yfirsýn yfir margþætt starf sitt. Yfirsýn

sem felur í sér stjórnun, viðhald véla, jarðrækt og rekstur svo eitthvað sé nefnt.

Í öðru lagi hafa kröfur til landbúnaðarframleiðslu aukist og í þriðja lagi er

rekstrarumhverfið breytilegt og undir áhrifum frá mörgum þáttum t.d.

landbúnaðarstefnu og alþjóðlegum samningum. Allir þessir þættir ýta undir

það að bændur hafa þörf fyrir endurmenntun (Haukur Gunnarsson, 1998, bls.

2). Til þess að halda utan um þessa þætti áttu búnaðarskólarnir (Bændaskólinn

á Hvanneyri, Bændaskólinn á Hólum og Garðyrkjuskólinn á Reykjum) að

32

halda utan um endurmenntunina og miðla þeirri þekkingu sem safnaðist fyrir

þar með rannsóknum og kennslu. Sé ekki hlúð að endurmenntun er hætta á því

að nýjustu tækniframfarir séu ekki nýttar við lausn verkefna hverju sinni

(Chizari og Taylor, 1991, bls. 23). Við endurmenntunardeild LbhÍ er lögð

áhersla á að vinna með fagaðilum bæði innan skólans og í atvinnulífinu við

þróun og framkvæmd námskeiða. Efling þessa samstarfs er nauðsynleg til þess

að fá hugmyndir, aðstoð og faglegan stuðning (Landbúnaðarháskóli Íslands,

2016d).

Starfstengd endurmenntun

Starfstengd endurmenntun á sér stað, líkt og orðið felur í sér, á starfsvettvangi.

Bredeson lýsir þessu sem faglegri starfsþróun í starfi (e. professional

development in work) og snýst um að deila reynslu sinni af starfi sínu og læra

af annarra manna reynslu og með ígrundun. Á þann hátt má efla þekkingu og

færni í starfi og á vettvangi (Bredeson, 2003, bls. 78). Starfsþróun er mikilvæg

í starfi kennara þar sem fagleg starfsþróun þeirra miðar að því að auka virkni

nemenda og þannig bæta nám þeirra. Enn fremur hefur verið sýnt fram á

jákvæða fylgni á milli faglegrar starfsþróunar kennara og námsárangurs

nemenda (Guskey, 2000, Villegars-Reimar, 2003, bls. 24).

Ekki aðeins hefur starfsþróun kennara jákvæð áhrif á nemendur og árangur

þeirra heldur hefur virk starfsþróun bein áhrif á þróun skóla og er í raun

lykilatriði til þess að það gerist. Starfsþróunin þarf því að vera í takt við þarfir

skólans hverju sinni, eins og rannsóknir margra fræðimanna staðfesta

(Bredeson, 2003, Guskey, 2000, Darling-Hammond, 1998, Villegars-Reimar,

2003). Virk starfsþróun hefur áhrif á kennarann innan sem utan

kennslustofunnar og breytist í takt við skoðanir hans og hegðun (Villegars-

Reimar, 2003, bls. 19–20).

33

4. Aðferð

Í upphafi var lagt upp með spurningarnar hvaða þýðingu og gildi búfræðinámið

hefði fyrir bændastéttina og hver áhrif búfræðinámsins væru á afdrif

útskrifaðra nemenda á atvinnumarkaðnum. Til þess að svara þeim voru

útskrifaðir búfræðingar spurðir að því hvaða væntingar og kröfur þeir hefðu

haft til námsins áður en þeir komu til náms við búfræðideild

Landbúnaðarháskóla Íslands. Þeir voru einnig spurðir að því hvernig námið

hefði nýst þeim þegar út á atvinnumarkaðinn var komið.

Við gerð rannsóknarinnar var litið til kenninga John Dewey um

reynslumiðað nám. Spurt var verklega og bóklega hluta námsins, samræmi á

milli bóklega og verklega hluta námsins og hvernig námið hefði nýst

búfræðingunum í núverandi starfi eða námi. Smíði spurningalistans fór fram í

samráði við leiðbeinanda.

4.1 Þátttakendur

Lögð var áhersla á að ná til sem flestra útskrifaðra nemenda en sérstaklega

þeirra sem útskrifuðust á síðustu tíu árum, þ.e. á árunum 2005-2015.

Listi útskrifaðra búfræðinga var fenginn hjá skrifstofu skólans og

spurningalistinn sendur til allra þeirra sem voru skráðir á Facebook, sem voru

allir á listanum fyrir utan einn, eða alls 151.

4.2 Mælitæki

Spurningalistinn samanstóð af 42 spurningum sem skipt var upp í fjögur

meginþemu. Markmiðið var að hafa spurningarnar skýrar til þess að fá sem

dýpstan og bestan skilning á viðhorfum þátttakenda.

Könnunin var byggð upp þannig að byrjað var á bakgrunnsspurningum á

borð við aldur, kyn og fyrri menntun. Í öðrum hluta var spurt um útskriftarár,

reynslu af landbúnaðarstörfum áður en nám hófst, væntingar til námsins og

skoðun viðkomandi á uppbyggingu námsins og framvindu. Í þriðja hluta var

spurt um kennsluna og námið. Fjórði hluti innihélt spurningar um stöðuna í

dag, t.d. hvort þátttakendur væru starfandi við fagið og í fimmta hluta var aflað

upplýsinga um það hvort þátttakendur nýttu sér ráðgjafarþjónustu við störf sín.

34

Í sjötta hluta var horft til stéttarinnar í heild, og reynt að fá upp mynd af því

hvort þátttakendur litu á sig sem starfsstétt og hvort þeir væru virkir innan

hennar. Í sjöunda og síðasta hlutanum var spurt um það hvernig ferlið úr skóla

yfir í vinnu hefði gengið fyrir sig og hvort námið væri góður eða slakur

undirbúningur fyrir störf innan greinarinnar. Þar var m.a. spurt hvers virði

námið hefði verið fyrir þátttakendur og hverjir væru helstu kostir og gallar

þess.

Nokkrar gerðir spurninga voru notaðar, og þar ber fyrst að nefna opnar

spurningar þar sem þátttakendur svöruðu sjálfir í textareit, til dæmis spurningin

Á hvaða hátt fannst þér verklegi hluti námsins vera góður/lélegur? Einnig var

notast við lokaðar spurningar eins og í spurningunni Stundaðir þú fjarnám eða

staðarnám? Þar voru gefnir upp ákveðnir svarmöguleikar. Að lokum var notast

við kvarðaspurningar, svo sem í spurningunni Hafðir þú mikla eða litla reynslu

af bústörfum áður en þú komst til náms? Þar voru gefnir valmöguleikarnir

mikla, frekar mikla, hvorki né, frekar litla, litla/enga og vil ekki svara/á ekki

við.

Ákveðið var að skipta svörunum upp í fimm meginþemu og vinna

niðurstöðurnar út frá þeim. Í fyrsta lagi er fjallað um stöðu námsins: hvernig

nemendur upplifa námið og hvaða væntingar þeir koma með til námsins. Í öðru

lagi var spurt um uppbyggingu námsins, hvað mætti betur fara og þá hvernig.

Í þriðja lagi var spurt um hvernig búfræðingar litu á sig innan starfsstéttarinnar

og hver staða þeirra væri innan stéttarinnar. Í fjórða lagi var litið til þess hvort

búfræðingar nýttu sér ráðgjafarþjónustu með einhverjum hætti í störfum

sínum.

4.3 Tölfræðivinnsla

Gögnin voru unnin í tölfræðiforritinu SPSS 7.5; þar var unnið t-próf þar sem

borin eru saman meðaltöl eða breyta tveggja hópa. Hins vegar var

dreifigreining framkvæmd (ANOVA) þar sem bornir voru saman þrír hópar

eða fleiri en með því er borinn saman breytileiki milli ólíkra hópa við

breytileika innan hvers hóps fyrir sig. Staðalfrávik var fundið en það gefur til

kynna hvar meðaltal hvers einstaklings liggur innan gagnasafnsins.

35

4.4 Framkvæmd

Líkt og áður kom fram var spurningalistinn sendur rafrænt til allra útskrifaðra

búfræðinga frá Landbúnaðarháskóla Íslands. Tengillinn á könnunina var settur

inn á persónulegan Facebook aðgang höfundar og sendur á búfræðinga sem

höfundur þekkti persónulega og þeir beðnir um að deila á sína árganga.

Einnig var tenglinum dreift á facebook-síður tengdar landbúnaðarmálum

þar sem hlutfall búfræðinga er talsvert. Eftir um viku voru send rafræn

einkaskilaboð ásamt tengli á könnunina á alla búfræðinga útskrifaða á árunum

2005-2015 og þeir beðnir sérstaklega um að taka þátt og síðar var sendur

ítrekunarpóstur (sjá fylgiskjal 1 og 2) eftir um vikutíma.

Helstu gallar á rannsókninni snéru að úrtakinu. Undirbúningur hefði mátt

vera betri og spurningalisti sendur fyrr út til allra útskrifaðra búfræðinga

síðustu tíu árin. Með því móti hefði verið hægt að ná betur til þátttakenda og

fá betri svörun.

Spurningalistinn var gerður í Google Forms (docs.google.com/forms) og

þar kom fram kynning á höfundi, tilgangi og markmiðum spurninganna (sjá

fylgiskjal 4).

36

37

5. Niðurstöður

Niðurstöðunum er skipt í tvo kafla og reynt að afmarka hvern lið fyrir sig. Í

fyrsta kafla er farið yfir bakgrunnsupplýsingar þátttakenda í rannsókninni.

Öðrum kafla er í raun skipt upp í sjö hluta þar sem farið er yfir niðurstöður

rannsóknarinnar. Fyrst er farið yfir væntingar nemenda til námsins, upplifun

þeirra. Í öðru lagi er fjallað um mat nemenda á helstu kostum og göllum

námsins. Í þriðja og fjórða lagi er farið yfir uppbyggingu námsins og hvernig

undirbúningur það er fyrir störf innan greinarinnar. Í fimmta lagi er

fagmennska innan greinarinnar og námsins umfjöllunarefni. Í sjötta lagi er

fjallað um starfsstétt búfræðinga og hvernig þeir skilgreina sig innan

landbúnaðargeirans. Í sjöunda og síðasta lagi er fjallað um ráðgjafarþjónustu

innan sviðsins, hvernig og hvort búfræðingar nýta sér hana í störfum sínum.

5.1 Bakgrunnsupplýsingar þátttakenda

Alls tók þátt í könnuninni 151 einstaklingur, allt útskrifaðir búfræðingar. Á

tímabilinu 2005-2015 útskrifaðist 271 búfræðingur og var svarhlutfall því rétt

um 56%. Þeir skiptust síðan í nemendur í fjarnámi (4%) og staðarnámi (96%)

eins og má sjá á mynd 2.

38

Þegar spurt var um menntunarstig þátttakenda hafði enginn af þeim lokið

doktorsprófi en 10% meistaraprófi, 25% háskólaprófi og 22% stúdentsprófi,

sjá mynd 3.

Mynd 2. Nemendur í búfræði, annars vegar í staðarnámi og hins vegar í

fjarnámi

39

Mynd 3. Menntunarstig þátttakenda

Af þátttakendum voru 20% sem unnu ekki á sviði landbúnaðar en 80% unnu

eingöngu við landbúnað eða með annarri vinnu eins og má sjá á mynd 4. Það

kemur aftur á móti ekki fram hjá þessum ríflega 30% sem vinna samhliða

landbúnaðarstörfum hversu hátt hlutfall sú vinna er. Því er ekki hægt að

skilgreina hvort það er viðbótarvinna við landbúnaðarstörfin eða hvort

landbúnaðarstörfin eru aukabúgreinin.

40

Mynd 4. Hlutfall þeirra sem hafa landbúnað að aðalstarfi eða starfa innan

geirans samhliða annarri vinnu.

41

5.2 Búfræðinámið og starfið

Væntingar til námsins

Þeir sem koma til náms í búfræði telja sig í miklum meirihluta með mikla eða

frekar mikla reynslu af landbúnaðarstörfum. Um 83% þátttakenda telja sig hafa

haft mikla eða frekar mikla reynslu af bústörfum áður en þeir komu til náms

við skólann (gögn sjást ekki). Því má gera ráð fyrir því að þeir nemendur hafi

þekkt til starfsvettvangsins að einhverju leyti og jafnvel haft ákveðnar

hugmyndir um verklag og áherslur innan hans.

Hlutfall þeirra sem höfðu frekar miklar eða miklar væntingar til námsins

var 71% (mynd 5), og af því má sjá að nemendur koma með ákveðnar og miklar

kröfur til námsins. Þegar spurt var opinnar spurningar um væntingar

þátttakenda til námsins komu fram atriði þar sem þátttakendur vildu bæta við

sig þekkingu bæði í verklegum þáttum og fræðilegum. Svör eins og „Að auka

þekkingu mína og fá að sjá hvernig aðrir gera hlutina og fá innsýn í íslenskan

 Mynd 5. Mat þátttakenda á því hversu miklar væntingar þeir höfðu til námsins

áður en það hófst

42

landbúnað“ og „Að ná mér í þekkingu og reynslu við allt sem snýr að buskap“

og „Að verða fullfær í búskap“ og aðrar svipaðar athugasemdir voru algeng.

Þegar spurt var hvort námið hefði staðist þær væntingar sem nemendur

höfðu áður en þeir komu til náms voru 52% sem svöruðu því að svo hefði verið,

46% sögðu að einhverju leyti og 2% svöruðu því neitandi eins og má sjá á

mynd 8.

Mynd 6. Mat þátttakenda á því hversu mikið/lítið þeim fannst þeir læra á

náminu

Þegar við lítum síðan til þess hversu mikið þátttakendum fannst þeir læra í

náminu þá er hlutfall þeirra sem fannst þeir læra frekar mikið eða mikið á

náminu 93%. Samt sem áður eru þar 7% sem segja að þeir hafi lítið sem ekkert

lært eða merktu í möguleikann hvorki né eins og má sjá á mynd 6. Á mynd 7.

má sjá að rúmlega 50% þátttakendur hafa væntingar til námsins áður en þeir

hefja það en lítið eitt færri segja hvorki né hafa væntingar til námsins.

43

Mynd 7. Væntingar þátttakenda til námsins áður en þeir hófu nám

Þegar innt var eftir því hvort nemendum hefði fundist eitthvað vanta upp á

námið voru svör eins og „Studningur vid lesblinda var til skammar“, „Meira

verklegt“ eða önnur mjög svipuð algeng og í raun þau atriði sem oftast var

minnst á. Önnur atriði sem komu fram í skriflegum svörum vörðuðu meðal

annars kennsluna með ósk um frekari rekstrarfræðikennslu, frekari verklega

kennslu og ósk um endurnýjun á námsefni og kennsluaðferðum.

Aðspurðir um upplifun þátttakenda um hvort þeim hefði fundist lítið eða

mikið vanta upp á námið kom fram að 44% aðspurðra fannst vanta frekar lítið

eða ekkert upp á námið en þeir sem sögðu hvorki né 39% eða frekar mikið og

mikið voru 16% svarenda (gögn sjást ekki).

Helstu kostir og gallar námsins

Í lok spurningakönnunarinnar voru þátttakendur beðnir um að tilgreina helstu

kosti og galla námsins í opinni spurningu. Þegar þeir voru spurðir um hverjir

væru helstu kostir námsins þá var fólkið, vinirnir og það tengslanet sem

myndaðist langoftast nefnt. Einn orðaði það svo „Að miðla og læra af reynslu

fólks víðs vegar frá landinu“ og aðrir tóku í sama streng, eða eins og annar

44

sagði „Félagarnir sem maður kynntist og mun þekkja um ókomna tíð.

Verknámið“ og „Skemmtilegt, fjölbreytt, kynntist fullt af frábæru fólki með

svipuð áhugamál, líflegt“.

Þegar innt var eftir helstu göllum námsins komu nokkur atriði til umræðu,

nokkrir nefndu tímaleysi eða eins og sagt var „Tíminn var of fljótur að líða“.

Hins vegar voru til að mynda nefnd allmörg atriði tengd kennslunni eða

kennurunum sjálfum, svo sem „Nemendum var gert mishátt undir höfdi,

enginn studningur fyrir thá sem áttu erfitt med nám“, „Kennararnir, sumir

hverjir eru ekki hæfir til að kenna það sem þeir kenna, vantar meiri

sérfræðiþekkingu“, „Vöntun á verklegu námi með staðarnáminu á Hvanneyri“,

„námsefnið er einfaldlega úrelt“, „vantaði verklegt og stundum kæruleysi við

kennslu“, „Stundum svolítið óskipulag, ómálefnalegir kennarar (frekar fáir),

hefði mátt fara dýpra í ýmislegt námsefni“ og „Kennarar sem mismuna fólki“.

Uppbygging námsins

Spurt var sérstaklega um uppbyggingu námsins, og þátttakendur beðnir um að

leggja mat á bóklega og verklega hluta þess. Einnig var spurt hvað mætti að

þeirra mati fara betur og þátttakendur beðnir um að koma með athugasemdir

um hvað mætti missa sín í náminu eða bæta.

45

Mynd 8. Mat þátttakenda á bóklegum hluta námsins

Á mynd 8 má sjá hvernig bóklegi hluti námsins kom út en 6% fannst hann

lélegur eða frekar lélegur, 18% hvorki né og 57% fannst hann frekar góður eða

góður. Þegar spurt var á hvaða hátt bóklegi hluti námsins var góður eða lélegur

þá kom ítrekað fram hversu úrelt þátttakendum fannst námsefnið, einn svaraði

„mér fannst margt gott en námsbækurnar voru úreltar“, sem er frekar lýsandi

fyrir svörin sem komu fram. Aðrar athugasemdir varðandi kennarana komu

fram, svo sem „Almennt góðir kennarar og kennsluefnið í lagi“ og „Aðeins

misjafnt eftir fögum. Frábærir kennarar í sumum þeirra“, „Sumir kennarar voru

bara ekki nógu hæfir til kennslu“ og „Hefði mátt tengjast raunveruleikanum

meir og sem hluti af daglegum rekstri í búskap“ og „í Bændaskóla var bóklegi

hlutinn nokkuð góður, kennsla kannski misjöfn!“.

Þegar spurt var um verklega þáttinn þá voru 18% sem fannst hann lélegur

eða frekar lélegur, 20% hvorki né og 61% sem fannst hann frekar góður eða

góður eins og má sjá á mynd 9.

Í opnu spurningunni um verklega hluta námsins var aðallega minnst á að

það væri of lítið af verklegri kennslu, svör eins og „Gott það sem var gert, hefði

bara mátt vera meira“ og „Maður fékk svo sem ekki mikið meira en

46

smjörþefinn af öllu, enda kannski ekki tími í meira“, „Verkleg kennsla mætti

vera fyrirferðarmeiri. Sú kennsla sem var til staðar var mjög góð“.

Í þessari spurningu var líka komið inn á námsdvöl sem nemendur þurfa að

fara í og er stór hluti af þeirra verklega námi. Ummæli tengd námsdvöl voru

nokkuð misjöfn eins og „Verknámið var besta námið í skólagöngunni“ og „Ég

lenti bara á góðum bæ, lærði mikið“ sem verða að teljast jákvæð svör. En fram

komu líka ummæli eins og „Verknámsbændur kenna með ólíkum hætti. Meira

verklegt undir handleiðslu reyndra kennara“ og „verknámsbærinn lítið

spennandi“.

Mynd 9. Mat þátttakenda á verklegum hluta námsins

Í spurningunni þar sem þátttakendur voru beðnir um að lýsa því hvort þeim

hefði fundist bóklegi þáttur námsins og verklegi þáttur námsins styðja hvorn

annan komu fram nokkur atriði. „Vantaði á samskipti kennara og

verknámsbænda – svo verkefni nýttust til fulls“, „Vantaði upp á verklega

hlutann til að tengja betur við bóklega“ og annað í svipuðum dúr, s.s. „bóklegi

hlutinn var fræðilegur, en verklegi bara verklegur, líklegast ekki mikið

samstarf milli bóklegra kennara og verklegra“ en líka „var yfirleitt unnin

verkefni í samræmi við verklegt“ og „Maður fékk dýpri skilning á bóklega

47

náminu með verklega náminu, misjafnt eftir fögum samt“ og annað svipað

„Mismunandi eftir fögum“. „Í fulkomnum heimi tel ég að verklegi hlutinn

mætti vera jafnari yfir námið, jafnvel daglega, gjafir, mjaltir og þess háttar.

Hægt væri þá að fylgjast jafnóðum með á vettvangi því sem verið er að læra

um bóklega“.

Þegar gögnin um verklega og bóklega kennslu voru greind enn frekar kom

í ljós að upplifun nemenda á bóklegum og verklegum hluta var svipuð, eða

með meðaltöl í kringum 3,6-3,9. Verklegi hluti námsins kom örlítið lakar út en

bóklegi hlutinn.

Tafla 1. Svarhlutfall, gildi, meðalskor og staðalfrávik við spurningum um

bóklega og verklega hluta námsins

Vinna eftir nám

Þegar spurt var um hvort ferlið frá því að fara úr skóla og á atvinnumarkaðinn

hefði verið auðvelt eða erfitt svöruðu 10% að það hefði verið erfitt eða frekar

erfitt, 13% sögðu hvorki né en 77% sögðu að ferlið hefði verið frekar auðvelt

eða auðvelt, sjá mynd 10.

48

Mynd 10. Mat þátttakenda á því að fara úr skólaumhverfi og til starfa í

greininni

Varðandi það hvort námið væri góður undirbúningur fyrir starfið þá voru flestir

þátttakendur sammála um það að námið væri góður undirbúningur fyrir störf í

greininni óháð því hvort þeir töldu sig tilheyra stétt bænda eða ekki. Á mynd

11 má sjá að 53% töldu námið frekar góðan undirbúning fyrir störf í greininni,

34% töldu það góðan undirbúning, 11% svöruðu hvorki né og 2% töldu það

lélegan undirbúning.

49

Mynd 11. Mat þátttakenda á undirbúningi fyrir störf innan greinarinnar

Þegar beðið var um nánari útskýringu á mati þátttakenda á undirbúningi

námsins fyrir starfið komu fram nokkur atriði sem voru nokkuð tvíbent, annars

vegar að skólinn og verknámið gæfi betri innsýn í greinina og hins vegar að

námið væri góður undirbúningur ef þú hafðir þekkingu eða reynslu fyrir til

þess að byggja á. Flestir sögðu eitthvað á þá leið að námið hefði veitt þeim

betri innsýn í starfið og aukið skilning. Athugasemdir voru helst þær að vöntun

væri á rekstrarfræðigreinum og frekari tengingu við raunveruleg viðfangsefni.

Ríflega helmingur aðspurðra, eða 52% þátttakenda, héldu áfram námi að

loknu búfræðinámi og margir fóru í framhaldsnám við sama skóla (sjá

fylgiskjal 4).

Þegar þátttakendur voru beðnir um að leggja mat á hvort þeir notuðu

búfræðimenntun sína í starfi kom í ljós að 12% sögðust lítið eða frekar lítið

nota hana í starfi, 21% svöruðu hvorki né og 69% sögðust nota

búfræðimenntun sína frekar mikið eða mikið í starfi. Þegar spurt var um hvort

búfræðinámið hefði nýst viðkomandi almennt svöruðu 3% þátttakenda því til

að búfræðinámið hefði nýst lítið eða frekar lítið, 20% sögðu hvorki né og 88%

sögðu að það hefði nýst frekar mikið eða mikið (gögn ekki sýnd).

50

Þátttakendur voru beðnir um að leggja mat á það hvort búfræðinámið

gegndi stóru eða litlu hlutverki innan landbúnaðarins. Sagði yfirgnæfandi

meirihluti að það gegndi stóru hlutverki eða 83% en heldur færri sögðu að

skilyrða ætti þá sem stunda landbúnaðarframleiðslu að hafa lokið búfræðinámi,

eða 59%. Að sama skapi þykir þátttakendum búfræðimenntun sín mikils virði

eða 93% úrtaksins (gögn ekki sýnd).

Fagmennska

Mynd 12. Mat nemenda á fagmennsku námsins

Þegar spurt var hvort þátttakendum hefði fundist námið faglegt voru 73% sem

svöruðu frekar mikið eða mikið á meðan 25% svöruðu hvorki né og 3% frekar

lítið, sjá mynd 12.

Þegar spurt var um kennsluna og hvort þátttakendum þætti hún fagleg voru

67% þátttakenda sem svöruðu frekar mikið eða mikið, 30% hvorki né og 2%

frekar lítið eins og má sjá á mynd 13.

51

Þegar spurt var um mat þátttakenda á fagmennsku kennslunnar komu fram

breytileg svör t.d. „vantaði meir áhuga hjá kennurum við það sem það var að

kenna“ og „kennarar góðir og skiluðu efninu vel frá sér í flestum tilvikum“ og

„Hrokafullir kennarar“. Athugasemdir um að verklega efnið mætti vera meira

svo sem „hefði mátt vera faglegra en tengja samt við raunverulegar aðstæður

bónda“, „Litlar kröfur gerðar til nemenda“ og „Góðir kennarar“.

Við opnu spurningunni á hvaða hátt fannst þér kennslan fagleg eða

ófagleg? snérust svörin aðallega að kennurunum „Flestir að standa sig vel,

aðrir útbrunnir“, „Var mjög ánægð með flest alla kennarana“, „Langoftast

góðir kennarar sem vissu alveg hvað þeir voru að segja“, „Flest allt komst vel

til skila til manst sem var verið að kenna“ og „Góðir kennarar“ síðan var

talsvert um svör í öðrum tón svo sem „Of mikill munur milli kennara. sumir

með allt á hreinu og aðrir alls ekki“, „Sumir kennarar faglegri en aðrir“,

„Nemendum var mismunað eftir geðþótta kennara“, „sum samskipti nemenda

og kennara voru ófagleg… nemendur teknir fyrir og annað slíkt“ og „misjafnt

á milli kennara“ og „Kennsluhættir hjá sumum ureltir og styðjast ekki við

samtima sinn“.

Mynd 13. Mat nemenda á fagmennsku kennslunnar

52

Starfsstétt búfræðinga

Þegar keyrð eru ANOVU-próf eða t-próf milli hópa, annars vegar þeirra sem

finnst þeir tilheyra stéttinni lítið og hins vegar þeirra sem finnst þeir tilheyra

stéttinni mikið, þá kemur fram marktækur munur. Sá munur gefur til kynna að

þeim sem telja sig tilheyra stéttinni finnist menntun sín nýtast þeim betur en

þeim sem finnst þeir ekki eða lítið tilheyra henni.

Samkvæmt töflu 2 þá telja þátttakendur búfræðimenntun sína nýtast frekar

vel (meðalskor 4,26 af 5). Ef litið er til þeirra sem telja sig tilheyra

bændastéttinni þá finnst þeim menntun sín nýtast sér sérstaklega mikið

(meðalskor 4,5). Sami hópur telur einnig að búfræðinámið sé góður

undirbúningur fyrir störf innan greinarinnar. Þeim sem telja sig lítið tilheyra

stéttinni finnst námið samt nýtast sér vel (meðalskor 4,13). Í flestum atriðum

telja þeir sem finnst þeir tilheyra stéttinni mikið eða frekar mikið að námið

nýtist þeim vel, þeir nota menntun sína mikið í starfi og finnst það góður

undirbúningur. Í einu atriði eru þeir sem telja sig frekar lítið tilheyra starfsstétt

með hærra skor en þeir sem eru hlutlausir en það er við mat á nýtingu námsins

(4,13 á móti 3,96).

53

Tafla 2. Mat þátttakenda á hvort þeim finnst þeir tilheyra starfsstéttinni og

þær niðurstöður samkeyrðar með spurningum um nýtingu búfræðinámsins í

starfi

Flestir telja búfræðimenntun spila stórt hlutverk í íslenskum landbúnaði en þeir

sem tilheyra stéttinni telja hana enn mikilvægari en þeir sem skilgreina sig utan

hennar (4,03 á móti 4,39) og reynist sá munur vera marktækur miðað við

p<0,05 eins og má sjá í töflu 3. Þeir þátttakendur sem telja sig tilheyra

starfsstétt telja ekki eingöngu að búfræðinámið skipti máli í landbúnaði heldur

líta einnig á sig sem fagmenn í greininni, eru ánægðari í starfi og meta

búfræðimenntun sína mikils. Reyndar er munurinn á milli þessara hópa lítill

þegar þeir voru beðnir um að leggja mat á virði búfræðimenntunar sinnar (4,45

á móti 4,55) og telja báðir hóparnir menntun sína mikils virði.

Mean 5 5 5

N 2 1 2

Std. Deviation 0 . 0

Mean 4,13 3,63 3,75

N 8 8 8

Std. Deviation 0,641 0,744 0,463

Mean 3,96 3,75 4,11

N 28 28 28

Std. Deviation 0,922 1,005 0,629

Mean 4,27 3,94 4,17

N 66 64 66

Std. Deviation 0,621 0,814 0,736

Mean 4,5 4,21 4,45

N 28 29 29

Std. Deviation 0,694 0,726 0,686

Mean 4,26 3,95 4,2

N 132 130 133

Std. Deviation 0,727 0,847 0,705

Total

Finnst þér þú tilheyra

starfstéttinni?

lítið

frekar lítið

hvorki né

frekar

mikið

mikið

Hefur

búfræðimennt-

unin nýst þér?

Notar þú

búfræðimenntun

þína mikið eða

lítið í starfi?

Fannst þér námið

góður eða lélegur

undirbúningur fyrir

störf í greininni?

54

Tafla 3. Mat þátttakenda á hvort þeim finnst þeir tilheyra starfsstéttinni og

þær niðurstöður samkeyrðar spurningum um hlutverk og virði búfræðinámsins

í landbúnaði, ánægju í starfi og fagmennsku

Þegar litið er til menntunarstigs þeirra sem eru í greininni þá virðist vera

nokkuð jöfn dreifing milli menntunarstiga svarenda hvort sem þeir starfa í

greininni eða ekki. Algengara er að svarendur séu með starfsmenntun (41-

47%). Háskólamenntaðir eru í kringum 22-27% en svo eru örlítið fleiri eða um

12% með meistaragráðu á móti 6-7 % þeirra sem vinna með eða vinna ekki í

greininni. Einnig eru örlítið færri aðeins með stúdentspróf í greininni en þeir

sem vinna með eða vinna ekki í greininni eða 17% á móti 20 og 28%.

Almennt séð, burtséð frá því hvort viðkomandi telur sig tilheyra stétt bænda

eða ekki, þá telja 57,6% svarenda búfræðimenntun vera skilyrði fyrir því að

stunda landbúnað og einungis 18,5% telja að svo eigi ekki að vera. Þegar tafla

3 er skoðuð þá kemur í ljós að það skiptir ekki máli hvort svarendur tilheyra

stéttinni eða ekki, flestir telja búfræðimenntun vera mikils virði. Meðalskorið

er 4,5 af 5 mögulegum og enginn munur er á milli hópa.Varðandi ánægju í

starfi þá eru flestir ánægðir í starfi hvort sem þeir telja sig tilheyra stéttinni eða

ekki en örlítið meiri ánægja kemur fram hjá þeim sem telja sig tilheyra stéttinni

Mean 4,03 3,54 4,25 4,45

N 38 37 32 38

Std. Deviation 0,822 0,9 0,803 0,602

Mean 4,39 3,81 4,54 4,55

N 93 95 82 95

Std. Deviation 0,643 0,926 0,571 0,615

Mean 4,28 3,73 4,46 4,52

N 131 132 114 133

Std. Deviation 0,715 0,923 0,654 0,611

Tilheyra

mikið

Total

Finnst þér þú tilheyra

stéttinni?

Finnst þér

búfræðinám gegna

stóru eða smáu

hlutverki í

íslenskum

landbúnaði?

Lítur þú á

þig sem

fagmann í

greininni?

Ef þú starfar við

landbúnað, ertu

ánægð/ur eða

óánægð/ur í

starfi?

Hvers virði er

búfræðimennt

un þér?

Tilheyra

lítið

55

og virðist sá munur marktækur miðað við p< 0,05. Tæplega 70% aðspurðra

telja sig vera fagmann í greininni en hins vegar eru fleiri sem telja sig fagmenn

í röðum þeirra sem telja sig tilheyra stéttinni en þeirra sem telja sig minna

tilheyra henni en hafa ber í huga að sá munur reyndist ekki marktækur.

Langflestir eða 99% þátttakenda telja bændur flokkast sem starfsstétt og

72% þeirra finnst þeir tilheyra henni annaðhvort mikið eða frekar mikið, á

meðan 21% svarar hvorki né og 8% telja sig lítið eða frekar lítið tilheyra þeirri

starfsstétt (gögn sjást ekki). Þegar spurt var um hvort bændur væru samheldnir

voru svör dreifðari, sjá mynd 14. Þeir sem sögðu lítið eða frekar lítið voru 29%,

þeir sem sögðu hvorki né voru líka 29% en þeir sem sögðu frekar mikið eða

mikið voru 42%.

Mynd 14. Mat þátttakenda á samheldni bændastéttarinnar

Ráðgjafarþjónusta

Þegar litið er til þess hverjir nota ráðgjafarþjónustu þá eru þeir sem vinna í

landbúnaðargeiranum, bæði eingöngu og með annarri vinnu, miklu líklegri til

þess að nýta sér landbúnaðarráðgjafarþjónustu en þeir sem standa utan geirans,

sem hlýtur að teljast eðlilegt.

56

Þegar litið er á töflu 4 má sjá hlutfall þeirra sem nýta sér ráðgjafarþjónustu

í landbúnaði borið saman við menntunarstig þeirra og má sjá að þeir

þátttakendur sem nýta sér hana frekar mikið eða mikið eru þeir sem eru með

starfsmenntun eða búfræðipróf. Þeir sem hafa starfsmenntun og segjast nýta

sér ráðgjafarþjónustu frekar mikið eru 56% og hvorki né 36%. Vissulega væri

ef til vill æskilegra fyrir starfsgreinina í heild að fleiri myndu nýta sér þá

þjónustu sem er í boði. Þar sem þeir búfræðingar sem starfa við

landbúnaðarstörf eingöngu eða meðfram annarri vinnu er frekar hátt hlutfall

eða 80% af þeim sem tóku þátt í rannsókninni, eins og áður hefur komið fram.

Tafla 4. Menntun þeirra sem nýta sér ráðgjafarþjónustu borið saman við

menntun þeirra sem nýta sér hana síður

57

6. Umræða

Meginmarkmið rannsóknarinnar var að skoða gæði búfræðináms á Íslandi út

frá því hvernig það nýttist búfræðingum á vinnumarkaði. Skoðað var hvort

samræmi væri á milli verklegrar og bóklegrar kennslu í náminu og litið til

kenninga Dewey, „learning by doing“ (Dewey, 2000, bls. 34). Spurt var hvaða

þýðingu búfræðinámið hefði fyrir bændastéttina og hver væru áhrif þess innan

starfsstéttarinnar.

Í rannsókninni kom í ljós að kröfur nemenda áður en þeir koma til

búfræðináms eru frekar miklar, sem er ef til vill í samræmi við það að reynsla

flestra nemenda af landbúnaðarstörfum er talsverð. Því má reikna með því að

nemendur hafi ákveðna sýn eða vitneskju um hvað þeir eru að fara út í. Þrátt

fyrir það finnst nemendum þeir læra frekar mikið eða mikið í náminu. Þó skal

ekki vanmeta þá þekkingu sem nemendur koma með inn í námið og nýtist

félögum þeirra. Þannig miðla bæði jafningjar þekkingu sín á milli ásamt því að

sækja sér þekkingu frá skólanum, sem stuðlar að öflugum mannauði. Árangur

nemenda og færni þeirra að loknu námi er einmitt ekki eingöngu lærð með

formlegu bóklegu námi heldur einnig með verkefnavinnu og reynslu (Gavrel,

Lebon og Rebière, 2016, bls. 545), reynslu sem þeir öðlast ekki aðeins í

gegnum verkefni innan námsins heldur einnig og ekki síst af jafningum sínum.

Þrátt fyrir að nemendur gagnrýni kennsluna þá telja 93% þeirra að þeir hafi

lært frekar mikið eða mikið á náminu þegar upp var staðið, sem hlýtur að teljast

jákvætt fyrir búfræðinámið í heild sinni. Það má samt ekki líta fram hjá þeirri

gagnrýni sem kom fram sem undirstrikar mikilvægi þess að vera meðvitaður

um að nám í sjálfu sér er sífellt og stöðugt ferli fyrir nemendur og ekki síst

kennara og skólayfirvöld.

Þegar þátttakendur eru beðnir um að útlista kosti námsins eru oftast nefnd

atriði sem í raun tengjast náminu ekki beint, svo sem vinirnir og það tengslanet

sem myndast. Í raun er það athyglisvert hversu lítill samhljómur er á milli svara

við lokuðum spurningum og opnum spurningum hvað varðar gæði námsins.

Athugasemdir sem komu fram voru meðal annars varðandi úrelt námsefni,

hæfni kennara og ákall eftir frekari verklegri kennslu. Það er í samræmi við

kenningar um reynslumiðað nám þar sem ákveðið flæði fer fram; gagnvirk

samskipti milli þátttakenda, nemenda og kennara, umhverfið og verkefni til

þess að sannreyna rannsóknir og búa til reynslu. Til verður þekking og færni

til þess að breyta viðhorfum sínum í takt við aukna reynslu og þannig verður

58

nám mótandi ferli (Dewey, 2000, bls. 34–35, Luckner og Nadler, 1997, bls. 15,

Kolb, 1984, bls. 38). Slíkt virðist hafa verið raunin þar sem meirihluti nemenda

segist hafa lært á náminu og telur einn af helstu kostum þess vera nýja sýn á

viðfangsefni sín. Það kallast á við markmið búfræðibrautarinnar þar sem meðal

annars er leitast eftir því að búa nemendur undir fjölbreytt störf á sviði

landbúnaðarfræðslu (Landbúnaðarháskóli Íslands, 2015, bls. 8).

Ein skýrasta niðurstaða þessarar rannsóknar var ákall eftir frekari verklegri

kennslu, endurskoðun á námsefni og kennsluháttum kennara. Viðhorf kennara

til nemenda sinna hefur áhrif á það hvernig nám fer fram. Við starfsþróun

verður kennari að horfa jafnt á eigin kennslu og reynslu nemenda. Með þeim

hætti fær kennarinn betri skilning á eigin kennslu og hvernig hún kemur við

mismunandi nemendur (Darling-Hammond, 2000, bls. 171). Auðvitað er að

mörgu að hyggja í kennslu og sú hætta er fyrir hendi að kennarar einfaldi efni

sitt um of, sem getur komið niður á námi nemenda (Rice og Kitchel, bls. 155).

Í námskrá búfræðibrautar kemur fram að unnið sé með raunhæf verkefni og

lagt upp með að nemendur axli ábyrgð á eigin námi (Landbúnaðarháskóli

Íslands, 2015, bls. 9–10). Þær athugasemdir sem koma fram varðandi námsefni

má ef til vill rekja til þess að námsefni hafi verið einfaldað um of þannig að

skilningur nemenda risti of grunnt. Hið sama gildir um athugasemdir varðandi

kennsluhættina en þær má ef til vill rekja til þess að kennarar horfa ekki

nægjanlega á eigin kennslu út frá þeirri reynslu og þekkingu sem nemendur

koma með inn í námið (Shoulders og Myers, 2011, bls. 104).

Færni kennara við kennslu veltur oft á færni þeirra á viðkomandi

kennslusviði. Ef viðfangsefnið liggur á áhugasviði kennarans er líklegra að

hann leiti sér frekari fróðleiks um það og fylgist með nýjungum, sem hefur

jákvæð áhrif á það hvernig hann miðlar efninu. Búfræðikennarar leggja oftar

en ekki fyrir sig kennslu vegna áhuga á viðfangsefninu frekar en beinum áhuga

á því að kenna nemendum (Shoulders og Myers, 2011, bls. 102). Kenni þeir

fög sem þeir sjálfir eru ekki að fullu kunnugir eða hafa ekki beinan áhuga á

hefur það áhrif á sjálfsmynd þeirra og kennsluna. Það setur sitt mark á

kennsluaðferðir þeirra og getur þar af leiðandi komið niður á námi nemenda

(Shoulders og Myers, 2011, bls. 104). Kennarar eru í lykilhlutverki til þess að

skapa góða og jákvæða reynslu fyrir nemendur og til þess að það verði þurfa

þeir að vera virkir innan skólans og við kennslu (Sigrún Aðalbjarnardóttir,

2015, bls. 6). Séu kennarar því ekki í stakk búnir að kenna viðkomandi fög er

líklegt að það hafi neikvæð áhrif á kennsluna og upplifun nemenda bæði af

59

kennaranum og jafnvel faginu. Sem var raunin í einhverjum tilvikum í þessari

rannsókn.

Fagmennska kennara og í hvaða ljósi nemendur sjá þá hefur áhrif á það

hvernig nemendur takast á við verkefni. Ef kennarar vinna eftir nýjustu

kennsluaðferðum og eftir nýjustu upplýsingum mun það skila sér í betra námi

til nemenda (Garet, Porter, Desimone, Birman og Yoon, 2001, bls. 971,

Sergiovanni, 2006, bls. 288). Viðhorf kennara til kennslu og nálgun þeirra á

verkefni sín hefur bein áhrif á það hvernig nemendur nálgast verkefni sín bæði

í námi og væntanlega í vinnu (Rice og Kitchel, 2015, bls. 154).

Skuldbinding fagmanna við fagstétt sína er ef til vill ekki alltaf ljós en þessi

er forsenda þess að við sem samfélag getum bundið traust við fagstéttir. Þannig

er samfélagið mikilvægur liður í því að viðhalda fagmennsku og kröfum

fagmanna (Sigurður Kristinsson, 2013, bls. 239). Því hlýtur samfélag sem er

vel upplýst um störf búfræðikennara og verkefni þeirra að vera stéttinni til bóta.

Í niðurstöðum rannsóknarinnar kemur fram að þeim búfræðingum sem telja sig

tilheyra stéttinni finnst menntun sín nýtast vel. Það má gera ráð fyrir því að

þeir sem telja sig fagmenn séu skuldbundnir greininni og nýti menntun sína í

störfum sínum. Niðurstöður leiða í ljós að þeim sem finnast þeir tilheyra

starfsstéttinni finnst menntunin hafa nýst og nota hana frekar mikið eða mikið

í störfum sínum, eða um 69% þátttakenda. Auk þess að nota menntun sína í

störfum sínum telja þeir námið skipta miklu máli í íslenskum landbúnaði og

reyndist marktækur munur á þeim og hinum sem líta svo á að þeir ekki tilheyri

starfsstéttinni.

Í úttektarskýrslu sem var gerð um Landbúnaðarháskóla Íslands þá var mælst

til þess að innleidd yrði frekari fagmennska við skólann. Skólinn starfar í

síbreytilegu umhverfi og því er nauðsynlegt að þróa skólastarfið í samræmi við

það. Aukin fagmennska væri til bóta bæði fyrir skólann sem stofnun og innviði

hans svo sem starfsfólk og árangur. Betri samskipti meðal starfsfólks myndu

vera kennslunni til bóta, bæði fyrir kennara og ekki síst fyrir nemendur.

Athugasemdir sem komu fram í rannsókninni varðandi fagmennsku skólans

voru nokkrar og var þeim aðallega beint að kennurum. Athyglisvert er að 25%

þátttakenda merktu við hvorki né þegar spurt var hvort námið væri faglegt eða

ekki. Þar hljóta að liggja tækifæri fyrir kennara eða skólann til þess að a.m.k.

útskýra betur eða skilgreina starf sitt og koma því til nemenda.

Bændasamtök Íslands vilja tryggja að skólinn haldi uppi öflugu og faglegu

mennta- og rannsóknarstarfi ásamt starfsnámi. Faglegur skóli leiðir af sér stétt

60

sem fer eftir nýjustu aðferðum og þekkingu sem er í boði. Þegar það er skoðað

með tilliti til þess að 16% þátttakenda í rannsókninni fannst vanta frekar mikið

eða mikið upp á námið og 39% sögðu hvorki né hlýtur að mega skoða hvort

fagmennska skólastarfsins sé sýnileg nemendum.

Á starfsstéttum hvíla ákveðnar skyldur eða ábyrgð. Til þess að uppfylla

þessar skyldur þarf að vinna störf með ákveðna þekkingu í farteskinu en slíkt

hefur áhrif bæði á samfélagið í heild og starfsstéttina sjálfa (Brock og Saks,

2016, bls. 2). Fagmennska innan starfsstétta er bæði sett sem krafa frá

utanaðkomandi öflum, t.d. neytendum, og ekki síst innan hverrar stéttar

(Bradley, 1958, bls. 62, Sigurður Kristinsson, 1993, bls. 131 og 133).

Þær starfsstéttir sem uppfylla kröfur samfélagsins vinna sér um leið inn

traust þess (Sigurður Kristinsson, 2013, bls. 237–238). Mörkin milli þess

annars vegar að skuldbinda sig starfsstéttinni og hins vegar stunda fagleg

vinnubrögð eru oft ógreinileg. Þessi atriði eru hins vegar forsenda þess að

samfélagið treysti vinnu fagstétta og því sem þær standa fyrir. Þetta traust setur

um leið þrýsting á fagstéttirnar að stunda fagleg vinnubrögð og er mikilvægur

þáttur af því að viðhalda fagmennsku (Sigurður Kristinsson, bls. 239).

Í niðurstöðum rannsóknarinnar kemur fram að meirihluti líti svo á að

bændur séu starfsstétt en það hlýtur að vera umhugsunarefni að rúmlega 30%

svara þeirri spurningu með hvorki né. Hvað eru bændur annað en starfsstétt? Í

hverju liggur það? Er ósamræmi milli þess sem lagt er upp með, sem sagt að

skólinn haldi upp faglegu starfi sem leiði af sér starfsstétt sem tileinkar sér nýja

þekkingu og aðferðir, og því sem er í raun og veru? Þeim þátttakendum sem

aftur á móti telja sig til starfsstéttarinnar finnst nám sitt gagnast í starfi og telja

búfræðimenntun skipta máli fyrir greinina. Bæði þeir sem telja sig til

starfsstéttarinnar og þeir sem gera það ekki meta hins vegar menntun sína

mikils og var lítill munur hvað varðar.

Mikilvægt er að snerta á sem flestum þáttum landbúnaðarframleiðslu þar

sem fjölbreytt framleiðsla er algengt rekstrarform búa hérlendis (Hagstofa

Íslands, 2012, bls. 10–11). Það eykur á mikilvægi þess að bjóða upp á breitt

svið þekkingar og náms. Auk þess er skilgreiningin á hlutverki landbúnaðar að

breytast, störf innan hans eru krefjandi og taka þarf tillit til margra þátta svo

sem aukinnar afkastagetu en um leið hagkvæmari framleiðslu (Magnús B.

Jónsson, 2001, bls. 1).

Búfræðingar virðast vera tiltölulega virkir í að leita sér ráðgjafar en í

rannsókninni kom í ljós að tæplega 60% starfsmenntaðara þátttakenda nýta sér

61

ráðgjafarþjónustu í frekar miklum eða miklum mæli. Það gefur til kynna að þeir

þekki þær leiðir sem í boði eru til þess að auka við þekkingu sína eða leita sér

sérfræðiaðstoðar. Þetta hlutfall lækkar með frekara menntunarstigi en leiða má

líkur að því að þar sem talsverður fjöldi þátttakenda fór í framhaldsnám á

sviðinu er þörf þeirra fyrir ráðgjöf minni en ella.

Þessar auknu kröfur til landbúnaðar til hreinleika framleiðslu,

fjölbreytileika, nýsköpun og skilvirkni má ef vill sjá hér í þessari könnun þar

sem væntingar til námsins eru miklar og ánægjulegt er að sjá að meirihluti

þátttakenda svarar því svo til að þeir hafi lært mikið eða frekar mikið á náminu.

62

63

7. Lokaorð

Fagmennska innan búfræðigreinarinnar er vel skilgreind í markmiðasetningu

LbhÍ og hjá BÍ, og markmiðin eru góð og nauðsynleg. Það virðist samt ekki

koma nægjanlega til skila þar sem frekar hátt hlutfall þátttakenda þessarar

rannsóknar merkir við hvorki né þegar spurt er um hvort búfræðingar séu

starfsstétt (rúmlega 30%), hvort að það vanti upp á námið (39%) og hvort

námið sé faglegt (25%). Er þetta ásættanlegt hlutfall, er það ásættanlegt að

fjórðungur útskrifaðra nemenda séu hlutlausir um fagmennsku námsins? Á

hinn bóginn var ánægjulegt að sjá að hvort sem þátttakendur telja sig til

bændastéttarinnar eða ekki meta þeir nám sitt mikils.

Afar ánægjulegt var að sjá að um 93% búfræðinga voru ánægðir með

námið, en þó má alltaf gera betur. Spyrja má hvernig þessi ánægja með námið

deilist niður. Liggur hún í náminu sjálfu, í verknámi eða í sterku tengslaneti og

vinasamböndum sem myndast á meðan náminu stendur? Hér liggur tækifæri

til frekari greiningar og nýrrar rannsóknar.

Breytt hlutverk landbúnaðarins kallar á breytingar á kröfum til

þekkingaröflunar og þekkingarmiðlunar hjá fagstofnunum greinarinnar. Þar

spilar Landbúnaðarháskólinn stórt hlutverk. Hlutur kennslu í búfræðinámi mun

líka breytast og taka þarf tillit til breyttra kennsluhátta og kennslutækni. Það

felur bæði í sér að bæta aðstæður til fjarnáms og taka mið af tækniframförum

og breytingum innan landbúnaðargeirans (Magnús B. Jónsson, 2001, bls. 3).

 Gagnrýni þátttakenda snéri að mestu leyti að kennsluháttum og því

námsefni sem boðið var upp á og það eru atriði sem hægt er að laga. Smæð

skólans getur verið kostur; þá er betra tækifæri til þess að ná til þessara fáu sem

einhverra hluta vegna eru ekki sáttir. Samtalið þarf að eiga sér stað og með

faglegum vinnubrögðum og sívakandi auga getur afbragðs árangur orðið.

Þar sem þessi rannsókn beindist ekki að kennslunni sem slíkri þá virðist

vera grundvöllur fyrir frekari rannsókn þar sem skoða þyrfti kennsluaðferðir

og menntasýn kennaranna sjálfra sem og sjálfsmynd þeirra. Það gæti varpað

ljósi á kennsluna og kennsluhætti kennara og þau áhrif sem kennslan hefur

bæði á nemendurna sjálfa og námsárangur þeirra.

Búfræðinámið hefur mikið gildi fyrir bændastéttina að mati útskrifaðra

búfræðinga síðustu tíu ára. Þeim þykir námið hafa verið ágætur undirbúningur

fyrir þau störf sem þeir hafa tekið sér fyrir hendur að loknu námi. Búfræðingar

meta því nám sitt mikils, hvort sem þeir starfa í landbúnaði eða ekki, en þeim

64

finnst vanta í námið hagnýtari verkefni, frekara verknám og uppfærslu á

kennsluháttum.

65

Heimildir

Atvinnuvega- og nýsköpunarráðuneyti. (2016). Rammasamningur. Sótt 27. apríl

2016 af https://www.atvinnuvegaraduneyti.is/media/Acrobat/Ramminn.pdf

Áslaug Helgadóttir, Emma Eyþórsdóttir, Jónatan Hermannsson og Magnús B.

Jónsson. (2006). Búskapur í íslenskri sveit á 21. öldinni. Framtíðaráherslur í

rannsóknum í jarðrækt og búfjárrækt. Fræðaþing landbúnaðarins (bls. 20 –

25). Sótt 25. apríl 2016 af

http://www.ias.is/landbunadur/wgsamvef.nsf/8bbba2777ac88c4000256a8900

0a2ddb/c41fae54a409e3c8002571000053df04/$FILE/07.pdf

Bandura, A. (1993). Perceived self-efficacy in cognitive development and

functioning. Educational Psychologist, 28(2), 117–148.

Bandura, A. (1995). Exercise of personal and collective effective in changing

societies. Í A. Bandura (ritstjóri), Self-efficacy in changing societies (bls. 1–

45). New York: Cambridge University Press.

Bradley, J. F. (1958). What makes a profession? Journal of Accountancy, 62.

Bredeson, P. V. (2003). Designs for learning. Thousand Oaks, California: Crown

Press, Inc. A Sage Publications Company.

Brock, D. M. og Saks, M. (2016). Professions and organizations: A European

perspective. European Managment Journal, 28(1), 1–6.

Búnaðarlög nr. 70/1998.

Bændasamtök Íslands. (2016). Búnaðarþing 2016. Sótt 25. apríl 2016 af

http://www.bondi.is/Pages/2810

Byggðastofnun. (2016). Þingsályktun um stefnumótandi byggðaáætlun fyrir árin

2014–2017. Sótt 29. janúar 2016 af

http://www.byggdastofnun.is/static/files/Byggdaaaetlun1417/thingsalyktun-

um-stefnumotandi-byggdaaaetlun-2014–2017.pdf

66

Chizari, M. og Taylor, W. N. (1991). Agriculture teachers´ perception of adult

education program: an examination of critical educational needs, obstacles

faced, and support needed. Journal of Agrucultural Education, 32(2), 23–28.

Darling-Hammond, L. (1998). Teacher learning that supports student learning.

Educational Leadership, 55(5), 6–11.

Darling-Hammond, L. (2000). How teachers education matters. Journal of Teacher

Education, 51(3), 166–173.

Dewey, J. (2000). Reynsla og menntun. (Gunnar Ragnarsson þýddi). Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands.

Frick, M. J. (1990). A definition and the concepts of agricultural literacy: A national

study. Sótt 1. apríl 2016 af

http://lib.dr.iastate.edu/cgi/viewcontent.cgi?article=10365&context=rtd

Garet, M. S., Porter, A. C., Desimone, L., Birman, B. F. og Yoon, K. S. (2001).

Whats makes professional development effective? Results from a national

sample of teachers. American Educational Reasearch Journal, 38(4), 915–

945.

Gavrel, F., Lebon, I. og Rebière, T. (2016). Formal education versus learning-by-

doing: On the labor market efficiency of educational choices. Economic

Modelling, 54(2016), 546–562.

Gerður G. Óskarsdóttir. (2000). Frá skóla til atvinnulífs: Rannsóknir á tengslum

menntunar og starfs. Reykjavík: Félagsvísindastofnun Háskóla Íslands og

Háskólaútgáfan.

Giffing, M. D., Warnick, B. K., Tarpley, R. S. og Williams, N. A. (2010).

Perceptions of agricultural teachers toward including students with

disabilities. Journal of Agricultural Education, 51(2), 102–114.

Gunnar Haraldsson og Sigurður Jóhannesson. (2009). Fjöldi starfa og afleidd störf í

landbúnaði á Íslandi. Reykjavík: Hagfræðistofnun Háskóla Íslands.

67

Guskey, T. R. (2000). Evaluating professional development. Thousand Oaks,

California: Crown Press Inc.

Hagstofa Íslands. (2012). Hagtíðindi. Sótt 17. mars 2016 af

https://hagstofa.is/media/43728/hag_121030.pdf

Halldóra Lóa Þorvaldsdóttir. (2012). Þróun náms- og starfsferils útskrifaðra

nemenda úr landbúnaðarháskólum á Íslandi (óútgefin mastersritgerð). Sótt

frá http://hdl.handle.net/1946/13651

Haukur Gunnarsson. (1998). Endurmenntun í landbúnaði. Ráðunautafundur (bls. 59–

63). Sótt 29. janúar 2016 af

http://landbunadur.is/landbunadur/wgsamvef.nsf/key2/index.html

Hjördís Sigursteinsdóttir. 2003. Landbúnaður: Lífsstíll eða lífsviðurværi. Sótt 30.

janúar 2016 af

http://landbunadur.is/landbunadur/wgsamvef.nsf/0/d6374134e2ad7b6a00256c

c600528e02?OpenDocument

Hong, J. Y. (2010). Pre-service and beginning teachers´professional identity and its

relation to dropping out of the profession. Teaching and Teacher Education,

26(8), 1530–1543.

Icelandic quality enhancement framework. (2013). Institution-wide revieiw,

agricultural university of Iceland. Sótt 27. apríl 2016 af

http://www.lbhi.is/sites/default/files/gogn/vidhengi/thjonusta/annad/aui_report

.pdf

Jackson, P. W. (2012). How we think we think. Teachers College Record 114(2), 1–

8.

Jóhanna Rósa Arnardóttir og Jón Torfi Jónasson. (2004). Gildi menntunar í lífi

fullorðins fólks. Tímarit um menntunarrannsóknir 1. árg, 129–143.

Jóhannes Sigvaldason, Óli Valur Hansson og Ævar Hjartarson (ritstjórar). (1974).

Íslenskir búfræðikandídatar. Akureyri: Félag íslenskra búfræðikandídata.

68

Jón Torfi Jónasson. (2004). Fullorðinsfræðsla og starfsmenntun á Íslandi. Gátt, Ársrit

um fullorðinsfræðslu og starfsmenntun, bls. 12–19. Reykjavík,

Fræðslumiðstöð atvinnulífsins.

Jón Torfi Jónasson. (1996). Um gildi verk- og listgreina í almennri menntun. Í Daníel

Ólason (ritstjóri), Handverk (bls. 9–15). Reykjavík: Samnorræn

Handverkssýning.

Jón Torfi Jónasson og Jóhanna Rósa Arnardóttir. (2001). Símenntun í atvinnulífinu.

Athugun á þátttöku fólks á aldrinum 18–75 ára í starfsnámi utan

skólakerfisins og afstaða stjórnenda og starfsfólks til slíks náms. Sótt 30.

janúar 2016 af http://www.hugheimar.is/simenntun%20og%20atvinnulifid.pdf

Jungert, T. (2009). Self-efficacy, motivation and approaches to studying. A

longitudinal study of Y and how engineering students perceive their studies

and transiton to work (doktorsritgerð, Háskólinn í Linköping). Sótt 30. janúar

2016 af http://liu.diva-portal.org/smash/get/diva2:234363/FULLTEXT01.pdf

Linköping: Department of Behavioural Sciences and Learning.

Kolb, D. A. (1984). Experiential learning: Experience as the source of learning and

development. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.

Landbúnaðarháskóli Íslands. (2015). Námskrá búfræðibrautar frá 2015. Hvanneyri:

Starfs- og endurmenntunardeild LbhÍ.

Landbúnaðarháskóli Íslands. (2016a). Brot úr sögu Hvanneyrar. Sótt 17. febrúar

2016 af www.lbhi.is: http://www.lbhi.is/?q=is/hvanneyri_brot_ur_sogu

Landbúnaðarháskóli Íslands. (2016b). Nám við Landbúnaðarháskóla Íslands. Sótt

16. mars 2016 af

http://www.lbhi.is/?q=is/nam_vid_landbunadarhaskola_islands

Landbúnaðarháskóli Íslands. (2016c). Um LbhÍ. Sótt 17. febrúar 2016 af

www.lbhi.is: http://www.lbhi.is/?q=is/landbunadarhaskoli_islands

Landbúnaðarháskóli Íslands. (2016d). Endurmenntun. Sótt 28. apríl 2016 af

http://www.lbhi.is/?q=is/endurmenntun

69

Landbúnaðarháskóli Íslands. (2016e). Útskriftarárgangar frá LbhÍ 2002-2015 (óútg.

efni). Hvanneyri.

Landbúnaðarháskóli Íslands. (2016f). Bændaskólinn - búfræði. Sótt 15. september

2016 af http://www.lbhi.is/baendaskolinn_bufraedi

Landshagir. (2015). Samfélag. Hagstofa Íslands. Sótt 17. mars 2016 af

https://hagstofa.is/media/49296/landshagir2015.pdf

Luckner, J. og Nadler, R. (1997). Processing the experience: Strategies to enhance

and generalize learning. Dubuque, IA: Kendall Hunt Publishing.

Lög um búnaðarfræðslu nr. 57/1999.

Lög um framhaldsskóla 80/1996.

Lög um framhaldsskóla 91/2008.

Lög um háskóla nr. 63/2006.

Lög um rannsóknir í þágu atvinnuvega nr. 64/1965.

Magnús Andrésson. (1854). Frá sýslunefnd Árnesinga og aðgjörðum. Þjóðólfur

6(155–156), 249–251. Sótt 30. febrúar 2016 af

http://timarit.is/view_page_init.jsp?issId=135513

Magnús B. Jónsson. (2001). Þáttur kennslu, rannsókna og ráðgjafar.

Ráðunautafundur. Sótt 18. mars 2016 af

http://www.landbunadur.is/landbunadur/wgsamvef.nsf/0/e703b397e5636b1f0

0256c4f003dc491?OpenDocument

Mani, B. G. (2013). The human capital model and federal employees´. Gend,

2013(30), 15–38. Sótt 30. janúar 2016 af

http://download.springer.com/static/pdf/534/art%253A10.1007%252Fs12147-

013-9113-

7.pdf?originUrl=http%3A%2F%2Flink.springer.com%2Farticle%2F10.1007

%2Fs12147-013-9113-

7&token2=exp=1462236520~acl=%2Fstatic%2Fpdf%2F534%2Fart%25253A

10.1007%25252Fs12147-013-9113-

70

7.pdf%3ForiginUrl%3Dhttp%253A%252F%252Flink.springer.com%252Farti

cle%252F10.1007%252Fs12147-013-9113-

7*~hmac=675a2efc2faa7db5dba2ff5b3cb404c3837a84378f2fa5577125f0c0ef

f9fa41

Marton, F. og Säljö, R. (1976). On qualitative differences in learning. I: Outcome

and process. British Journal of Educational Psychology, 46(1), 4–11.

Matvælastofnun. (2016). Hlutverk og skipurit MAST. Sótt 22. mars 2016 af

http://gaeda.mast.is/focal/qmammast.nsf/5e27f2e5a88c898e00256500003c98c

2/c7741ea3d0321ec8002575ec003ef7ac?OpenDocument

Mennta- og menningarmálaráðuneytið. (2011). Aðalnámskrá framhaldsskóla 2011.

Almennur hluti. Reykjavík: Höfundar.

Menntamálaráðuneytið. (1998). Álit nefnar um símenntun: Símenntun, afl á nýrri öld.

Sótt 29. mars 2016 af https://www.menntamalaraduneyti.is/media/MRN-

pdf_Upplysingar-Utgefid/simennt.pdf

Olaniyan, D. A. og Okemakinde, T. (2008). Human capiral theory: Implications for

educational development. Pakistan Journal of Social Sciences 5(5), 479–483.

Olivos, P., Santos, A., Martín, S., Cañas, M., Gómez-Lázaro, E. og Maya, Y. (2016).

The relationship between learning styles and motivation to transfer of

learning in a vocational training programme. Sótt 30. mars 2016 af

http://ac.els-cdn.com/S0121438116000035/1-s2.0-S0121438116000035-

main.pdf?_tid=8bf01974-f7fd-11e5-b9ad-

00000aab0f26&acdnat=1459510585_971dfbff3f0c6794c4ae67522d88a4a6

Powell, D., Agnew, D. og Trexler, C. (2008). Agricultural literacy: Claryfying a

vision for practical application. Journal of Agricultural Education 49(1), 85–

98.

Reglugerð um velferð hrossa nr. 910/2014.

Reglugerð um velferð nautgripa 1065/2014.

Reglugerð um velferð sauðfjár og geitfjár 1066/2014.

71

Rice, A. H. og Kitchel, T. (2015). The relationship between agriculture knowledge

bases for teaching and sources of knowledge. Journal of Agricultural

Education 56(4), 153–168.

Ríkisendurskoðun. (2012). Fjármálastjórn Landbúnaðarháskóla Íslands. Sótt 16.

mars 2016 af

http://www.rikisend.is/fileadmin/media/skyrslur/fjarmalastjorn_landbun_hask

ola_Islands2.pdf

Roberts, T. G. (2006). The influence of student learning experience level and

learning style on achievement. Journal of Agricultural Education, 47(4), 112–

122.

Sergiovanni, T. J. (2006). The principalship. A reflective practice perspective (5.

útgáfa). Boston: Pearson.

Shoulders, C. W. og Myers, B. E. (2011). Considering professional identity to

enhance agriculture teacher development. Journal of Agricultural Education

52(4), 98–108.

Sigrún Aðalbjarnardóttir. (2015). Ákall og áskoranir. Vegsemd og virðing í

skólastarfi. Netla - Veftímarit um uppeldi og menntun 2015(5), 1–18. Sótt 15.

mars 2016 af http://netla.hi.is/greinar/2015/alm/005.pdf

Sigrún Helgadóttir. (2013). Sjálfbærni - Grunnþáttur menntunar á öllum

skólastigum. Reykjavík: Mennta- og menningarmálaráðuneytið og

Námsgagnastofnun.

Sigurður Kristinsson. (1993). Skyldur og ábyrgð starfsstétta. Í Róbert H. Haraldsson

(ritstjóri), Erindi siðfræðinnar (bls. 131–150). Reykjavík: Siðfræðistofnun HÍ.

Sigurður Kristinsson. (2013). Að verðskulda traust. Um siðferðislegan grunn

fagmennsku og starf kennara. Í Rúnar Sigþórsson, Rósa Eggertsdóttir og

Guðmundur Heiðar Frímannsson (ritstjórar), Fagmennska í skólastarfi.

Skrifað til heiðurs Trausta Þorsteinssyni (bls. 237–255). Reykjavík:

Háskólinn á Akureyri og Háskólaútgáfan.

72

Stjórnarráð Íslands. (2009). Samstarfsyfirlýsing ríkisstjórnar Samfylkingar og

Vinstrihreyfingarinnar - græns framboðs. Sótt 11. febrúar 2016 af

http://www.stjornarrad.is/media/Skjol/rikisstjorn_8mai09.pdf

Stjórnarráð Íslands. (2013). Stefnuyfirlýsing ríkisstjórnar Framsóknarflokksins og

Sjálfsstæðisflokksins. Sótt 29. janúar 2016 af

http://www.stjornarrad.is/media/Rikjandi_rikisstjorn/stefnuyfirlysing-23-3-

2013.pdf

Thieman, E. B., Henry, A. L. og Kitchel, T. (2012). Resilient agricultural educators:

taking stress to the next level. Journal of Agricultural Education 53(1), 81–

94.

Tynjälä, P., Välimaa, J., & Sarja, A. (2003). Pedagogical perspectives on the

relationship between higher education and working life. Higher Education in

Netherlands, 2003(46), 147–166.

Villegars-Reimar, E. (2003). Teacher professional development: an international

review of the literature. París: International institute for educational planning.

Þjóðólfur. (1869). Fáein orð um fyrirmyndarbú eða búnaðarskóla í Húnavatnssýslu

(Framhald). Þjóðólfur, 21(28–29), 111–113.

73

Fylgiskjöl

Fylgiskjal 1 Kynningarbréf um rannsóknina ... 74

Fylgiskjal 2 Ítrekunarbréf .. 75

74

Fylgiskjal 1 Kynningarbréf um rannsóknina

Sæl verið þið

Birta Berg Sigurðardóttir heiti ég og er í M.Ed. námi við Háskólann á Akureyri

og sendi út þessa könnun sem hluta af mínu lokaverkefni þaðan. Ég er frá

Gullberastöðum í Lundarreykjadal og útskrifaðist frá Landbúnaðarháskóla

Íslands með BSc. í búvísindum 2011.

Samhliða námi kenni ég lítillega sem stundakennari við búfræðideild

skólans. Sú vinna með nemendum vakti forvitni mína á því hvort að námið

standi með þeim í þeirra framtíðarstörfum og er þessi könnun tilraun til þess

að komast að því.

Könnunin er fyrir búfræðinga frá Landbúnaðarháskóla Íslands, áður

Bændaskólanum á Hvanneyri og varðar væntingar þeirra og kröfur áður en þeir

hófu nám við skólann og síðan hver reynsla þeirra var af náminu og hvernig

námið hefur nýst þeim eftir útskrift.

Með fyrirfram þökk

Birta Berg Sigurðardóttir

75

Fylgiskjal 2 Ítrekunarbréf

Halló

Ég var að velta fyrir mér hvort að þú hefðir tök á því að gera þessa könnun

fyrir mig, það myndi hjálpa mér mikið að fá sem flesta til þátttöku. Ef þú ert

þegar búin að fylla þetta út þá þakka ég fyrir.

Kveðja Birta Berg Sigurðardóttir

https://docs.google.com/forms/d/1cd51a1qeeG9jmJD6cqKmYTLYjX4DCiK

EYYpw7enZIc/viewform

https://docs.google.com/forms/d/1cd51a1qeeG9jmJD6cqKmYTLYjX4DCiKEYYpw7enZIc/viewform
https://docs.google.com/forms/d/1cd51a1qeeG9jmJD6cqKmYTLYjX4DCiKEYYpw7enZIc/viewform

76

Fylgiskjal 3 Spurningarlisti rannsóknarinnar

1. Kyn

 Kk

 Kvk

2. Aldur

 __________

3. Hvenær útskrifaðist þú?

 __________

4. Stundaðir þú fjarnám/staðarnám?

 Fjarnám

 Staðarnám

5. Hæsta menntunarstig?

 Doktorsgráða

 MA/MS gráða

 BA/BS gráða

 Stúdentspróf

 Starfsmenntun

6. Hafðir þú mikla eða litla reynslu af bústörfum áður en þú komst til

náms?

 Mikla

 Frekar mikla

 Hvorki né

 Frekar litla

 Litla/enga

 Vil ekki svara/á ekki við

7. Hversu mikið eða lítið fannst þér þú læra á náminu?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

8. Hafðir þú miklar eða litlar fyrirfram væntingar til námsins?

 Miklar

 Frekar miklar

 Hvorki né

 Litlar

 Engar

 Vil ekki svara/á ekki við

9. Stóðst námið þær væntingar sem þú hafðir til þess?

77

 Já

 Að einhverju leyti

 Nei

 Vil ekki svara/á ekki við

10. Hverjar voru væntingar þínar?

 __________

11. Fannst þér vanta mikið eða lítið upp á námið?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

12. Hverju fannst þér ábótavant í náminu?

 __________

13. Hvernig fannst þér bóklegi hluta námsins vera?

 Góður

 Frekar góður

 Hvorki né

 Frekar lélegur

 Lélegur

 Vil ekki svara/á ekki við

14. Á hvaða hátt?

 __________

15. Hvernig fannst þér verklegi hluta námsins vera?

 Góður

 Frekar góður

 Hvorki né

 Frekar lélegur

 Lélegur

 Vil ekki svara/á ekki við

16. Á hvað hátt?

 __________

17. Fannst þér bóklegi hluti námsins og verklegi hluti námsins styðja hvorn

annan?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

78

18. Á hvaða hátt?

 __________

19. Fannst þér skipulag námsins eðlilegt?

 Já

 Hvorki né

 Nei

 Vil ekki svara/á ekki við

20. Ef nei í lið 14 hvað var það sem þér fannst óeðlilegt?

 __________

21. Hefði námið átt að vera lengra eða styttra?

 Lengra

 Styttra

 Það var passlega langt

22. Fannst þér námið faglegt?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

23. Á hvaða hátt?

 __________

24. Fannst þér kennslan fagleg?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

25. Á hvaða hátt?

 __________

26. Hélst þú áfram námi að loknu búfræðináminu?

 Já

 Nei

27. Ef já, hvaða nám?

 __________

28. Vinnur þú á sviði landbúnaðar í dag?

 Já, eingöngu

 Já, ásamt annarri vinnu

 Nei

 Vil ekki svara/á ekki við

79

29. Ef þú starfar við landbúnað, ertu ánægð/ur eða óánægð/ur í starfi?

 Ánægð/ur

 Frekar ánægð/ur

 Hvorki né

 Frekar óánægð/ur

 Óánægð/ur

 Vil ekki svara/á ekki við

30. Vinnur þú sjálfstætt í greininni?

 Já

 Með annarri vinnu

 Nei

 Annað __________

 Vil ekki svara/á ekki við

31. Eru í annarri vinnu með þínum rekstri?

 Já, fullri vinnu

 Já, talsvert á bilinu (50-90%)

 Já, minna en 50%

 Nei

 Annað __________

 Vil ekki svara/á ekki við

32. Lítur þú á þig sem fagmann í greininni?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/nei

 Vil ekki svara/á ekki við

33. Nýtir þú þér ráðgjafaþjónustu landbúnaðarins?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Á ekki við/vil ekki svara

34. Hvernig ráðgjafaþjónustu nýtir þú þér?

 RML

 Ráðgjafa sölufyrirtækja

 Sjálfstæða ráðgjafa

 Erlenda ráðgjafa

 Aðra búfræðinga

 Vini/nágranna

80

 Aðra __________

 Enga

 Á ekki við/vil ekki svara

35. Eru bændur starfsstétt?

 Já

 Hvorki né

 Nei

 Vil ekki svara/á ekki við

36. Eru bændur samheldin starfsstétt?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

37. Finnst þér þú tilheyra starfsstétt?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

38. Tekur þú mikinn eða lítinn þátt í félagsstörfum bænda?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

39. Beitir þú þér mikið eða lítið fyrir hagsmunum bænda og/eða

landbúnaðarmálum?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

40. Var það auðvelt eða erfitt ferli að fara úr skólaumhverfinu og til starfa

í greininni?

 Auðvelt

 Frekar auðvelt

 Hvorki né

81

 Frekar erfitt

 Erfitt

 Á ekki við/vil ekki svara

41. Fannst þér námið góður eða lélegur undirbúningur fyrir störf í

greininni?

 Góður

 Frekar góður

 Hvorki né

 Frekar lélegur

 Lélegur

 Vil ekki svara/á ekki við

42. Á hvaða hátt fannst þér námið góður/lélegur undirbúningur?

 __________

43. Fannst þér þú vel eða illa undirbúin/n fyrir störf í greininni?

 Vel

 Frekar vel

 Hvorki né

 Frekar illa

 Illa

 Vil ekki svara/á ekki við

44. Notar þú búfræðimenntun þína mikið eða lítið í starfi?

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

45. Finnst þér búfræðinám gegna stóru eða smáu hlutverki í íslenskum

landbúnaði?

 Stóru

 Frekar stóru

 Hvorki né

 Frekar litlu

 Litlu/engu

 Vil ekki svara/á ekki við

46. Finnst þér að búfræðinám eigi að vera skilyrði fyrir því að stunda

landbúnað?

 Já

 Nei

 Vil ekki svara/á ekki við

47. Hefur búfræðimenntunin nýst þér?

82

 Mikið

 Frekar mikið

 Hvorki né

 Frekar lítið

 Lítið/ekkert

 Vil ekki svara/á ekki við

48. Hvernig þá?

 __________

49. Hvers virði er búfræðimenntunin þér?

 Mikils

 Frekar mikils

 Hvorki né

 Frekar lítils

 Lítils/einskis

 Vil ekki svara/á ekki við

50. Hverjir voru helstu kostir við námið?

 __________

51. Hverjir voru helstu gallar við námið?

 __________

52. Annað sem þú vilt koma á framfæri

 __________

Takk fyrir þátttökuna

83

Fylgiskjal 4 Upptalning á framhaldsnámi nemenda

 búvisindi en lauk ekki nami var of kúl og buinn að sofa hja ollum

gellunum

 Smiður

 BSc & MSc

 Lögfræði.

 Starfsnám í búfræði í Noregi, sumarkúrs. En síðan Búfræðikandidat frá

Hvanneyri

 búvísindi

 bara svona hitt g þetta

 Stúdent og síðan Bed gráðu í kennslufræðum frá HA

 Tók meistarann í húsasmíðinni, en tók sveinsprófið áður en ég fór á

Hvanneyri

 Tók Rekstarsvið árið eftir

 Byggingaverkfræði

 Stúdentspróf að loknu búfræðinámi.

 búvísindi

 Búvísindum

 BS í búvísindum á Hvanneyri, framhaldsnám í tvö ár í Svíþjóð

 húsasmíð

 Fór í búvísindi en hætti fljótlega því það var nánast eins og að byrja í

búfræðinni aftur. Það vantaði algjörlega að flétta þessi nám saman.

 Búvísindi BS

 frumgreinar í HR og Bsc í Vélaverkfræði

 Búvísindi BSc

 BS í búvísindum.

 búvísindi

 búvísindi

 Búvísindi

 Ferðamálafræði

 Tók nokkra áfanga í búvísindum

 Bs bùvìsindum

 Bs.c reiðmennska og reiðkennsla á Hólum

 Vélvirkjun

 Sérkennslu

 Bs í reiðmennsku og reiðkennslu

 Viðskiptafræði

