

Lokaverkefni til B.Ed. -prófs

Verk í höndum

- um gildi list- og verkgreina fyrir börn með
náms- og hegðunarörðugleika

Berglind Sigurgeirsdóttir
171079-4549

Narfi Ísak Geirsson
170381-4329

Kennaraháskóli Íslands
Grunnskólabraut

Maí 2007

 Kennaraháskóli Íslands

 1

Ágrip

Í þessari ritgerð er fjallað um gildi list- og verkgreina fyrir nemendur með náms- og

hegðunarörðugleika og hvernig þessar greinar geti stuðlað að því að gera námið

áhugaverðara og þolanlegra.

 Fjallað er um nokkra þekkta fræðimenn frá fyrri tíð sem hafa meðal annars

fjallað um list- og verkgreinar í skólum og skýrt verður frá helstu sjónarmiðum þeirra.

Þeir eru meðal annars sammála um að list- og verkgreinar hafa góð áhrif á nemendur.

Sumir þeirra lögðu einnig áherslu á einstaklingsmiðað nám þannig að hver og einn

nemandi fengi notið sín á sínum eigin forsendum.

 Fjallað var um náms- og hegðunarörðugleika og skýrt frá því hvernig þeir lýsa

sér og hvernig hægt er að koma til móts við þá nemendur sem eiga við slíka örðugleika

að etja í skólum. Sá stuðningur sem meðal annars er hægt að gefa börnum í skólum er

að kennarinn viðurkenni og virði námsstíl hvers og eins nemanda. Þannig getur

stuðningur við fjölhæft nám og þroski einstaklinga vaxið.

 Tekin voru viðtöl við nokkra reynda list- og verkgreinakennara og þeir spurðir

hvað list- og verkgreinar geti gert fyrir börn með náms- og hegðunarörðugleika. Okkar

helstu niðurstöður voru að list- og verkgreinar hafa mjög góð áhrif á börn með náms- og

hegðunarörðugleika sem og aðra nemendur. Við komumst einnig að því að auka þyrfti

list- og verkgreinakennslu í skólunum vegna þess að þær eru góður kostur fyrir þá ólíku

nemendahópa sem skólakerfið á að sinna.

.

 Kennaraháskóli Íslands

 2

Formáli

Þessi ritgerð er þriggja eininga lokaverkefni okkar til B.Ed prófs frá Kennaraháskóla

Íslands (KHÍ). Við völdum að skrifa um gildi list- og verkgreina fyrir börn með náms-

og hegðunarörðugleika vegna þess að við höfum orðið vör við sívaxandi fjölda

nemenda með þessa örðugleika og hvernig þeir hafa orðið eftir í skólakerfinu. Okkar trú

er sú að list- og verkgreinar geti hjálpað þessum börnum mikið.

Leiðbeinandi okkar var Dr. Hafdís Guðjónsdóttir lektor í sérkennslufræðum við

Kennaraháskóla Íslands. Kunnum við henni bestu þakkir fyrir góða leiðsögn og góð ráð.

Viðmælendum okkar viljum við jafnframt þakka fyrir að gefa sér tíma til að hitta

okkur og veita okkur ómetanlegar upplýsingar sem nýttust vel í ritgerðinni.

Við viljum þakka þeim Helga Guðmundssyni íslenskukennara við

Flensborgarskóla og Auði Sif Sigurgeirsdóttur nema í íslensku í Háskóla Íslands fyrir

yfirlestur ritgerðarinnar.

 Kennaraháskóli Íslands

 3

Efnisyfirlit

Inngangur .. 4
Hugmyndafræði .. 6
Námsörðugleikar... 10
Námsstílar ... 10
Sértækir námsörðugleikar ... 11

Hegðunarörðugleikar .. 13
Hegðunarvandi - orsök og afleiðing ... 13
Athyglisbrestur með ofvirkni:... 13
Touretteheilkenni: ... 14
Þráhyggjuárátta: .. 14

Hegðunarvandi og námsörðugleikar ... 15
Bráðger börn ... 16
Hegðunarvandi í grunnskólum Reykjavíkur... 16

List- og verkgreinar .. 18
Gildi list-og verkgreina ... 18
Verkkunnátta... 19
Kennslan í skólanum... 21

Á vettvangi.. 23
Heimsókn á Selfoss... 23
Fjölgreinanám í Hafnarfirði .. 24
Víkurskóli ... 26
Heimsókn í Dalbrautarskóla ... 27
Nýsköpunarmennt ... 29

Niðurstöður ... 32
Umræður ... 35
Lokaorð ... 37
Heimildaskrá ... 38
Ritaðar heimildir: .. 38
Munnlegar heimildir: .. 40

 Kennaraháskóli Íslands

 4

Inngangur

Í aldaraðir hafa handverk og ýmsar listir fylgt manninum. Áður en tæknin hélt innreið

sína vann fólk mestmegnis með höndunum einum saman en notaði verkfæri sem það

fann upp og bjó til í því skyni að létta sér vinnuna. Í þá daga var mjög mikilvægt að hafa

gott verksvit og góða verkkunnáttu til þess að komast af og geta bjargað sér og sínum. Í

Orðskviðunum segir m.a. að „Snauður verður sá, er með hangandi hendi vinnur, en auðs

aflar iðin hönd“ (Biblían 1981:Ok 10.4).

Krafan um góða verkkunnáttu og verksvit virðist sífellt vera að minnka í

hátæknisamfélaginu sem við búum við í dag. Vélar og tæki virðast hafa borið ofurliði þá

verkkunnáttu sem menn fyrr á öldum bjuggu yfir og þurftu á að halda til þess að vinna

við handverk. Tæknin er í heild sinni góð og gild en við verðum að gæta þess að glata

ekki því sem við tókum í arf frá forfeðrum okkar.

Í skólunum er verið að kynna og kenna nemendunum list- og handverk sem

hefur fylgt okkur í áraraðir. Ef vægi list- og verkgreina yrði minnkað í skólakerfinu þá

eru miklar líkur á að við glötum þessum menningarauði. Með list- og verkgreinum er

verið að nálgast námið á örðuvísi hátt og fyrir marga á mun skemmtilegri hátt. List- og

verkgreinar hafa einnig upp á margt að bjóða fyrir grunnskólanemendur sem er breiður

hópur ólíkra barna sem þurfa ólíka nálgun á námið.

Hvað með list- og verkgreinar fyrir allan þennan breiða hóp nemenda? Hafa list-

og verkgreinar eitthvað fram að færa fyrir þessa ólíku nemendur og hvert er þá gildi list-

og verkgreina fyrir nemendur með náms- og hegðunarörðugleika?

Trú okkar er sú að list- og verkgreinar geti komið að góðu gagni fyrir börn með

náms- og hegðunarörðugleika sem og önnur börn. Er það jafnframt ætlun okkar að

reyna að svara þessari spurningu í ritgerðinni.

Í fyrsta kafla fjöllum við um helstu fræðimenn sem komið hafa fram með

hugmyndir og kenningar um það hvernig best sé að kenna börnum list- og verkgreinar

og hvernig börn læra. Þessir fræðimenn voru uppi á ólíkum tímum en allir voru þeir

sammála um mikilvægi þess að efla verklega þáttinn í námi barna.

Í öðrum kafla tökum við fyrir ýmsa hegðunarörðugleika og skýrum frá orsökum

og afleiðingum þeirra. Einnig segjum við frá bráðgerum börnum og hvernig þau

gleymast oft í skólakerfinu. Í lok þessa kafla segjum við frá rannsókn sem Ingvar

 Kennaraháskóli Íslands

 5

Sigurgeirsson og Ingibjörg Kaldalóns gerðu um hegðunarvanda í grunnskólum

Reykjavíkur.

Í þriðja kafla tökum við fyrir list- og verkgreinar. Við segjum frá gildi greinanna

í þjóðfélagi samtímans og hvernig þær hafa þróast í tímanna rás. Einnig tölum við um

verkkunnáttu því misjafnt er hvað hentar hverjum og einum. Í lokin segjum við frá því

hvernig kennslu var og er háttað í skólum.

Í fjórða og síðasta kaflanum segjum við frá vettvangsathugunum okkar. Við

heimsóttum nokkra kennara sem kenna list- og verkgreinar, hittum upphafsmann

fjölgreinanámsins í Hafnarfirði, skoðuðum skóladagvist á Selfossi og spjölluðum við

einn af frumkvöðlum nýsköpunarmenntar á Íslandi. Allir viðmælendur okkar voru á

sama máli, að list- og verkgreinar væru góðar fyrir börn með náms- og

hegðunarörðugleika.

Í lokin segjum við frá niðurstöðum okkar en þar koma fram rök okkar fyrir því

hvers vegna list- og verkgreinar eru mikilvægar fyrir börn sem kljást við náms- og

hegðunarörðugleika.

 Kennaraháskóli Íslands

 6

Hugmyndafræði

Margir fræðimenn hafa komið fram með hugmyndir og kenningar um það hvernig best

sé að kenna börnum list- og verkgreinar í skólum og hvernig börn læra. Þeir fræðimenn

sem tilgreindir eru hér að neðan voru uppi á ólíkum tímum en samt eru þeir sammála

um mikilvægi þess að efla verklega þáttinn í námi barna.

Johann Amos Cómeníus (1592-1671) talaði um að það sem kenna ætti í

barnaskólum eða alþýðuskólum væri handavinna (Jón Þórarinsson 1891:2). Rök hans

voru þau að með því kynntust nemendur því sem lífið heimti af þeim og einnig að betur

mætti sjá hvar hæfileiki hvers og eins lægi.

August Hemann Franke (1663-1727) tók upp handavinnu í skóla. Þar gerðu

börnin pappaöskjur, kassa úr tré og ýmis heimilisáhöld. Gekk þessi vinna meðal annars

út á að börnin gætu unnið fyrir sér með handavinnu á sama tíma og þau væru í

skólanum. Segja má að þessi vinna nálgist þá handavinnu sem nú tíðkast á

Norðurlöndunum undir heitinu „slöjd“. Það vakti því ekki fyrir Franke að handavinna af

þessu tagi þjónaði uppeldinu (Anna Gerður Guðmundsdóttir 2002).

Jean-Jacques Rousseau (1712-1778) skrifaði bókina Emile þar sem hann fjallaði

um dreng sem kom frá góðu fólki en var samt munaðarlaus (Grue-Sørensen 1966a:120-

145). Kennarinn sá alfarið um kennsluna og umsjón drengsins. Rousseau fjallaði um

uppeldi Emiles frá bernsku til fullorðinsára og ætlaði honum mismunandi viðfangsefni

eftir því sem árin liðu. Kennari Emiles lagði ekki mikið upp úr bóknámi en Emile þurfti

að læra um samfélagið og tengjast því enda urðu allir að geta séð sér farborða í lífinu.

Varð hann því að læra einhverja iðn og urðu smíðar fyrir valinu. Taldi kennari hans

smíðarnar vera gagnlegt og hreinlegt handverk sem reyndi á sköpunarhæfni og smekk

fólks. Lagði Rousseau meðal annars áherslu á að börnum væri búnar aðstæður þannig

að þau næðu sem mestum persónuþroska og sérstæði sem einstaklingar fremur en að

allir væru steyptir í sama mótið.

Johann Berbad Basedow (1723-1790) var upphafsmaður hreyfingar sem nefndist

mannvinastefna og voru fylgjendur hennar því nefndir mannvinir. Hugmyndir Basedow

nálguðust kenningar Rousseaus um samvinnu anda og líkama. Vildi hann ná hæfilegu

samræmi milli líkamlegs og andlegs uppeldis og hafði mikla trú á handavinnu í

skólanum, jafnhliða bóknáminu. Basedow sagði að handavinna styrkti heilsuna og

skerpti eftirtektina. Að hans mati gátu nemendur lent í vandræðum þegar þeir urðu

 Kennaraháskóli Íslands

 7

þreyttir á bókunum og myndu skaðast af því að þeir hefðu ekkert á milli handanna (Jón

Þórarinsson 1891:2).

Heinrich Pestalozzi (1746-1827) taldi að það mikilvægasta í eðlisgerð mannsins

væri það að hann væri framtaksvera (Myhre 2001:102). Helsta markmið uppeldisins að

mati Pestalozzi var að styrkja tilfinninguna fyrir eigin manngildi þar sem sjálfsvirðing

og ábyrgðarkennd væru aðalatriðið. Með reglusömu líferni, iðni og skyldurækni, gæti

sérhver maður hlýtt frumöflunum þremur ,,höfðinu“ (vitsmunalífinu), ,,hjartanu“

(siðferði og trú) og ,,hendinni“ (verkkunnáttu).

Friedrich Fröbel (1782-1852) var mikill frumkvöðull að skipulögðu uppeldi

smábarna í skólum (Grue-Sørensen 1966b:55-65). Hann varð fyrir miklum áhrifum frá

Rousseau og Pestalozzi en ýmsar nýstárlegar viðbætur Fröbels vöktu athygli fyrir það

hve vel þær reyndust í kennslu. Hann lagði til dæmis áherslu á að nemendur færu í

skoðunarferðir úti í náttúrunni þar sem þeir söfnuðu gögnum og gerðu athuganir. Hvatti

hann til virkni nemenda og vildi gera kennsluna sem mest einstaklingsbundna. Áttu

börnin ekki eingöngu að læra af athugun heldur líka að vinna með höndunum að sköpun

úr ýmsum efniviði, svo sem pappa og tré. Hann taldi að barnið yrði að fá frjálsræði til

að skapa því þá myndi það þroskast. Fröbel kom fram með uppeldislegar höfuðreglur og

frumreglan í uppeldisfræði Fröbels var framtaksreglan (Myhre 2001:106). Var það af

því að Fröbel skildi eðli Guðs sem starfsemi. Vegna þess að maðurinn var skapaður í

Guðs mynd þá var framtaks- og sköpunarhneigðin birting hins guðlega í manninum.

Taldi Fröbel einnig að hvar sem einstaklingur fengi að þroskast og njóta sín í sjálfstæðri

framkvæmdasemi þar yrði einingin ríkust vegna þess að þar væri fjölbreytnin mest.

María Montessori (1870-1952) hélt því fram að það frjálsræði sem ríkti í barninu

væri bæði nauðsyn fyrir þroska þess og einnig til þess fallið að innræta kennurum

vísindalega afstöðu til starf síns (Sigsgaard 1966:15-23). Lagði hún áherslu á sjálfræði

barnsins út frá líffræðilegu sjónarmiði þar sem uppeldið ætti fyrst og fremst að miðast

við einstaklinginn. Með markvissri ástundun, þar sem örvun og virkni skiptu mestu, átti

að laða fram það sem í barninu bjó. Það sem einkenndi námstækni Montessoris var að í

fyrsta lagi var hún ætluð til sjálfsnáms það er að segja fyrir einstaklingsbundin verkefni

sem barnið gat unnið sjálfstætt með lítilli tilsögn kennara. Í öðru lagi átti að koma til

móts við þroska barnsins þannig að það gæti haldið athygli og einbeitingu lengi. Varð

barnið sjálft að velja, meta, taka ákvörðun og framkvæma verkið. Þannig lærði það að

athuga, bera saman hluti, hugsa sjálfstætt, draga ályktanir, einbeita sér að því verkefni

 Kennaraháskóli Íslands

 8

sem vakti mestan áhuga þess og leysti úr læðingi frumkvæði þess. Barnið leiðrétti sjálft

villur sem það gerði og var aldrei í vafa um hvenær það hafði náð árangri í námi. Þetta

jók sjálfstraust barnsins og hvatti það til að læra meira.

 John Dewey (1859-1952) sakaði gamla skólann fyrir að taka ekki tillit til séreðli

barna og skapa ekki námsaðstæður eða stuðla að reynslu sem leiddi til vaxtar og þroska

barna (Myhre 2001:174). Í andstöðu við gamla skólann hlaut að vera skóli sem legði

áherslu á meðfædda hneigðir í fari barns og legði rækt við þær í félagslegu umhverfi

þess. Dewey áleit að börnum væru ákvarðaðar tilteknar hvatir og atferlishneigðir,

varðandi barnseðlið, sem kæmu fram í vissum ákvörðuðum hvötum. Þessar hvatir væru:

1. Félagshvöt

2. Rannsóknarhvöt

3. Sköpunarhvöt

4. Listahvöt

Þetta var það sem Dewey kallaði ónotaða möguleika barnsins og var mikilvægt að

virkja þá með því að að haga aðstæðum þannig að barnið fyndi heillandi viðfangsefni til

að spreyta sig á. Varð hlutverk kennarans í því sambandi að skapa aðstæður og veita

nauðsynlega tilsögn þannig að hæfileikar barnsins þroskuðust því sjálfu og samfélaginu

til góðs.

Dewey áleit að uppeldi fælist í því að leiða barnið þannig að það uppgötvaði og

lærði af athöfnum sínum (Guðrún Friðgeirsdóttir 1995:40). Vildi hann að skólinn og

lífið utan hans væri tengt þannig að börnin fengju það á tilfinninguna að það sem þau

lærðu í skólanum kæmi að notum í lífinu sjálfu. Stór þáttur í hugmyndum Deweys var

að verkleg viðfangsefni skipuðu mikilvægan sess í skólanum. ,,Að læra með því að

framkvæma“ („learning by doing“) eru eins konar einkunnarorð Deweys og lýsir það

vel uppeldisfræði hans. Tilheyrði hann hópi heimspekinga sem kenndir voru við

verkhyggju sem fól það í sér að manneskjan átti fyrst og fremst að skoða hugsanir og

alla vitsmunalega starfsemi út frá því hvort sú hún leiddi til góðs og væri til heilla.

Það sem þessir fræðimenn hafa komið fram með eru allt góðar hugmyndir sem

flestir geta verið sammála um. Að vissu marki er grunnskólinn að framfylgja þessum

hugmyndum en við veltum því fyrir okkur hvort það er í eins ríkum mæli og ætti að

vera, því eins og Dewey talaði um, ættu nemendur að læra með því að framkvæma

(„learning by doing“). Með því geta nemendur að fengið betri tilfinningu fyrir náminu,

 Kennaraháskóli Íslands

 9

tileinka sér það og fest betur í undirmeðvitundinni. Þannig gætu þeir til dæmis fengið

öðruvísi viðfangsefni og tilbreytingu í námið en ekki eingöngu notast við hinar

hefðbundnu skólabækur. Í list- og verkgreinum fá nemendur tækifæri til að nota

öðruvísi námsaðferðir þar sem þeir fá tilfinningu fyrir sköpunarverki sínu og þar af

leiðandi getur námið orðið fjölbreyttara og jafnvel skemmtilegra. Getur skólinn gert

eitthvað til þess að þessar góðu og gildu hugmyndir fái ríkari sess í umræðunni um

skólastarf?

 Kennaraháskóli Íslands

 10

Námsörðugleikar

Í skólum samtímans eru margir ólíkir nemendur með mismunandi þarfir, hæfileika og

getu. Nemendur meðtaka námsefnið á mismunandi hátt og það sem einum finnst höfða

til sín hentar öðrum engan veginn. Nú þegar skólakerfið leggur áherslu á að miða starf

sitt við einstaklingsmiðað nám þarf skólinn að höfða til námsgetu hvers og eins svo allir

geti fundið sig í skólanum. Til að geta áttað sig á þörfum nemendanna þarf skólinn að

hafa aðgang að upplýsingum um getu þeirra til náms. Með því getur hann komið til

móts við hvern og einn og gætt þess að allir fái notið sín.

Námsstílar

Öll erum við einstök á okkar eigin hátt og höfum okkar eigin námsstíl eða „learning

style“ við nám (Guðbjörg Emilsdóttir 2006). Námsstíll er flókið fyrirbæri að skilja og

útskýra en með skilningi á honum getur kennari veitt stuðning við fjölhæft nám og eflt

þroska einstaklinga. Námsstíl hvers einstaklings ætti að viðurkenna og virða. Af

einhverjum hluta erfist námsstíll. Hann felur í sér bæði styrkleika og veikleika en hann

þróast og breytist með árunum. Námsstíll er samsettur úr tilfinningalegum,

vitsmunalegum, umhverfis- og lífeðlisfræðilegum þáttum sem einkenna hvern

einstakling. Sýnt hefur verið fram á það með rannsóknum að rætur kenninga um

námsstíla eiga uppruna sinn í tveimur ólíkum námskenningum, vitsmuna og nýjustu

heilarannsóknum. Vitsmunakenning byggir á því að teknar eru upplýsingar sem byggja

annaðhvort á lærðum eða erfðum þáttum. Í kenningum flestra sem fjalla um námsstíla

eru mikilvægustu þættirnir hvernig skynfærin og hægra og vinstra heilahvel starfa. Í

raun má segja að skynfærin séu glugginn að heilanum. Færð hafa verið rök fyrir því

með rannsóknum að það skipti verulegu máli að nemandi fái að nota sína námsstíla.

Komið hefur í ljós að nemendur einbeita sé betur, sýna meiri framfarir og að við

mismunandi aðstæður muna þeir nýjar og erfiðar upplýsingar betur.

 Rita og Kenneth Dunn (1992) hafa komið fram með námslíkan sem byggir

meðal annars á eftirfarandi fræðilegum forsendum:

1. Flestir einstaklingar geta lært en styrkleiki hvers og eins hefur áhrif á það

hvernig hann aflar sér upplýsinga og nálgast námsefnið.

 Kennaraháskóli Íslands

 11

2. Margir kennarar geta lært að nýta sér námsstíl nemenda þegar þeir skipuleggja

kennslu.

3. Margir nemendur geta notað sinn námsstíl þegar tekist er á við nýtt og erfitt

námsefni.

Mikilvægt er að þekkja námsstíl nemenda áður en kennsluaðferð er valin (Davis, R.

R. 2003). Það að byggja kennslu á námsstíl nemendanna virðist vera áhrifarík leið til

þess að tryggja árangur. Ef nemandinn veit hvernig hann lærir best eru meiri líkur á að

honum gangi vel með námið. Með því að koma til móts við námsstíl nemendanna eru

líkur á að áhugahvötin kvikni og/eða viðhaldist. Áhugi ræður miklu um það að fólk

læri.

Sértækir námsörðugleikar

Á undanförnum árum hefur börnum sem þurfa á sértökum stuðningi að halda í skólum

farið fjölgandi (Málfríður Lorange 2002:39-40). Eru ástæðurnar fyrir því margar: 1.

Börnum með alvarleg þroskafrávik hefur fjölgað í grunnskólum og einnig hefur börnum

í sérskólum fækkað á undanförnum árum. 2. Mismunandi námsþörfum barna er betur

sinnt í dag en á árum áður. 3. Betri þekking er á röskunum í þroskaferlinu og þess vegna

er hægt að veita börnum með alvarlegar hegðunar- og geðraskanir meiri sérstuðning

innan grunnskóla og dagvistarstofnana. Talið er að um það bil 4-5%

grunnskólanemenda séu með svokallaða sértæka námsörðugleika og þurfi stuðning.

Þegar talað er um sértæka námsörðugleika hjá börnum og unglingum þá er átt við

ósamræmi milli námsárangurs í námi eða námsgreinum, svo sem í lestri, skrift,

stafsetningu eða stærðfræði, allt miðað við aldur barnsins og greindarþroska. Sýnir

barnið þar með mun lakari námsárangur en búast mátti við út frá almennum

vitsmunaþroska þess og framganga þess er mun lakari en framganga jafnaldra þess.

Námsörðugleikar geta verið af ýmsum toga og eru þeir flokkaðir eftir því hvort talað er

um sértæka erfiðleika í einstaka námsgreinum eða svokallaða blandaða sértæka

námsörðugleika, erfiðleika í fleiri en einni námsgrein.

Fjallað verður stuttlega um lestrar-, skriftar-, stafsetningar- og

stærðfræðiörðugleika og enn fremur verður einkennum þeirra og helstu orsökum lýst

(Málfríður Lorange 2002:40-41).

 Kennaraháskóli Íslands

 12

Lestarörðugleikar (Dyslexia): Þeir koma fram hjá börnum strax við upphaf

lestrarnáms. Þá getur nemandinn ekki tileinkað sér grunnfærni í lestri. Hann ruglar

stöfum, hljóðum og lestrarfærnin er slök. Örðugleikar í lestri geta verið mis alvarlegir

og talið er að til séu undirflokkar lestrarörðugleika. Skiptir þá máli hvort orsökina sé að

finna í: 1. Slakri sjónúrvinnslu, áttunnar- og rúmskynjunarerfiðleikum, 2. hljóðúrvinnslu

og tenginu stafa við hljóð eða 3. samblandi ofangreindra úrvinnsluerfiðleika.

Stafsetningarörðugleikar: Þeir eru oft tengdir lestarörðugleikum hjá börnum. Aftur á

móti getur lestur verið góður hjá nemendum með sértæka erfiðleika í stafsetningu og

skriflegri framsetningu. Slíkir nemendur hafa gott vald á lestrartækni og lesskilningur er

góður. Það sem getur legið að baki eru sértækir erfiðleikar á málsviði, sem eingöngu

koma fram í skriflegri framsetningu. Erfiðleikar með hljóðgreiningu geta verið fyrir

hendi og barnið getur skort nákvæmni og einbeitingu.

Skriftarörðugleikar: Vanalega eru þeir mjög sýnilegir og því auðvelt að greina þá.

Erfiðleikar eru hjá barninu með fínhreyfingar, samhæfingu og skipulagi hreyfinga er

ábótavant.

Stærðfræðiörðugleikar (Dyskalkuli): Þeir eru mjög sjaldgæfir en oft má rekja þá til

veikleika á málsviði og minni, svo undarlega sem það hljómar. Nemendur eiga þá í

erfiðleikum með að skilja margbrotin stærðfræðihugtök og tölur og talnaraðir. Þar að

auki geta veikleikar í rúm- og sjónskynjun haft sitt að segja.

 Hér að ofan höfum við talað um þarfir og örðugleika sem tengjast námi almennt.

Það eru ekki eingöngu námsörðugleikar sem hindra það að eðlilegt nám eigi sér stað.

Hegðunarörðugleikar af ýmsu tagi hafa verið viðurkenndir í skólasamfélaginu og eru

nemendur sem kallaðir voru „tossar“ og „óþekktarangar“ oft greindir með athyglisbrest

með ofvirkni, tourette heilkenni eða aðrar raskanir sem hafa áhrif á hegðun. Í næsta

kafla verður fjallað um hegðunarörðugleika af ýmsu tagi.

 Kennaraháskóli Íslands

 13

Hegðunarörðugleikar

Hegðunarvandi - orsök og afleiðing

Orsakir hegðunarvandamála hjá börnum geta verið af uppeldislegum sem og

líffræðilegum toga. Börnum sem alast upp hjá eftirgefanlegum foreldrum og fá ekki

skýrar reglur og viðmið er hættara við að sýna neikvæða hegðun þegar þau koma í

umhverfi þar sem skýrar reglur eru hafðar til viðmiðunar. Oft getur hegðun þeirra þó

breyst til batnaðar þegar þau fá að vita hvar mörkin eru dregin. Einnig eru til börn sem

hafa ekki stjórn á því hvernig þau hegða sér en þá má oft rekja slíkt til líffræðilegra

þátta (Ragna Freyja Karlsdóttir 2001:20). Hér að neðan munum við útskýra algengustu

líffræðilegu hegðunarþætti.

Athyglisbrestur með ofvirkni: Talið er að erfðir skipti þar miklu þar sem truflun er á

boðefnum í heila. Einnig hefur töluvert verið rannsakað hvort fæðuefni ráði þar

einhverju um en ekki hefur tekist að sanna það á vísindalegan hátt (Ragna Freyja

Karlsdóttir 2001:20). Þessi líffræðilegi þáttur er í daglegu tali kallaður athyglisbrestur

með ofvirkni eða AMO. Ekki er hægt að lækna AMO en reynt er að hafa áhrif á

boðefnin með lyfjagjöf. Það sem einkennir nemendur sem greinast með AMO er

athyglisbrestur, hvatvísi og ofvirkni sem lýsir sér í mikilli hreyfivirkni (Ragna Freyja

Karlsdóttir 2001:11). Ekki er alltaf gerður greinarmunur á AMO og misþroska þar sem

misþroski er þroskafrávik á einhverju sviðum eins og málþroska eða hreyfiþroska.

AMO er hins vegar greiningarhugtak sem tengist fyrst og fremst hegðun. Það eina sem

börn með AMO og misþroska börn eiga sameiginlegt er athyglisbresturinn sem er eitt

aðaleinkenni þessara frávika.

 Það sem virðist henta vel börnum með AMO er einstaklingskennsla eða kennsla

í fámennum hópi (Ragna Freyja Karlsdóttir 2001:12). Gott aðhald, reglufesta og hjálp

skiptir börnin miklu máli, bæði í námi og hegðun, og eru einkennin þá oft í lágmarki.

Einkenni AMO eru margvísileg en börn eiga oft erfitt með að sitja kyrr. Hendur og

fætur eru mikið á hreyfingu. Þau eru oft óróleg og trufla aðra. Skortur á einbeitingu

hrjáir börn með AMO og þau þola illa mörg áreiti í senn.

 Kennaraháskóli Íslands

 14

Touretteheilkenni: Touretteheilkenni er taugalíffræðileg röskun á heilastarfsemi

(Málfríður Lorange 1998:19-20). Gerðar hafa verið margar rannsóknir á fjölskyldum

barna með Touretteheilkenni og komið hefur í ljós að heilkennið erfist mann fram af

manni. Þó hafa erfðir ekki alltaf áhrif því aðrir þættir koma þar einnig við sögu eins og

til dæmis áfall eða eituráhrif fyrir og/eða eftir fæðingu eða á fyrstu árum ævinnar.

Touretteheilkennið einkennist af margþættum hreyfikækjum sem lýsa sér í ósjálfráðum

vöðvahreyfingum ásamt hljóðkækjum þar sem eitt eða fleiri samhengislaus hljóð eða

orð koma upp í orðaforða fólks. Margir eru einnig mjög hvatvísir, eiga við athyglisbrest

og hreyfióróleika að stríða og ekki eru hegðunarvandamál óalgeng.

 Skapa þarf börnum með Touretteheilkenni sérstakar aðstæður í kennslustofunni

(Björg Árnadóttir 1997:10-11). Þau þurfa rýmri tíma til að leysa verkefni og þurfa að fá

verkefnin í smáskömmtum því þau eiga erfitt með að vinna að langtímamarkmiðum.

Einnig þurfa börnin að fá góðan tíma til að koma sér á milli kennslustofa vegna þess að

þau eru næmari fyrir því áreiti sem á vegi þeirra verður. Yfirleitt þurfa börn, sem eru

með Touretteheilkenni að notast við tölvur því skrift þeirra er mjög oft óskiljanleg og

ekki má gleyma að gefa þeim reglulega hvíld frá öllu áreiti.

Þráhyggjuárátta: Talið er að orsakir þráhyggjuáráttu séu flókið samspil arfgerðar og

umhverfis en þekking á því samspili er enn sem komið er fremur takmörkuð (Ægir Már

Þórisson [án árs]). Þráhyggjuárátta einkennist af stöðugum ótta við óhreinindi, smit og

að eitthvað hræðilegt komi fyrir til dæmis það sjálft, foreldra eða nánasta fólk. Börn

sem haldin eru þráhyggjuáráttu spyrja oft án afláts til að fá staðfestingu á einu eða öðru

en jákvætt svar ber þó ekki alltaf tilætlaðan árangur heldur byrjar barnið strax að efast

um tiltekið svar. Þau eiga það til að vilja til dæmis telja alla ljósastaura á leið í skólann

en fara svo að efast hvort eitthvað hafi gleymst þegar komið er á áfangastað.

 Börn með þráhyggjuáráttu eiga oft erfitt með að einbeita sér og halda athyglinni

bæði heima og í skólanum (Málfríður Lorange 1998:31). Því getur verið erfitt fyrir þau

að fylgjast með í tímum eða þau ná ekki að skila verkefnum vegna þess að þau eru

stöðugt að strika út, breyta og lagfæra. Stundum ná þessi börn ekki að ljúka við lestur

kafla því þau þurfa að byrja aftur og aftur á sömu síðunni eða telja kommur og punkta.

Þau börn sem eru með þráhyggju gagnvart smiti og sjúkdómum eiga erfitt með að sitja

kyrr heila kennslustund því þau þurfa stöðugt að fara og þvo sér um hendur. Börn með

 Kennaraháskóli Íslands

 15

þráhyggjuáráttu greinast oft með athyglisbrest án hreyfióróleika og sum þeirra hafa

Touretteheilkennið.

Hegðunarvandi og námsörðugleikar

Hér áður fyrr var því haldið fram að sértækir námsörðugleikar væru mun algengari

meðal drengja en telpna (Málfríður Lorange 2002:42-43). Rannsóknir á börnum á

aldrinu 6-11 ára benda til þess að fjöldi telpna með námsörðugleika sé vanmetinn.

Ástæðan fyrir því getur verið sú að hegðun drengja verður oft tilefni til sérfræðiúrræða.

Orsökina fyrir erfiðleikunum er að finna í meðfæddu þroskamynstri barnsins. Það er

ekki hægt að rekja það til greindarskerðingar, leti eða kæruleysis, slæms uppeldis eða

lélegrar kennslu. Barn getur átt í erfiðleikum með að stýra hegðun sinni og erfiðleikar í

félagslegum samskiptum geta átt hlut að máli. Þó eru þeir aldrei orsök námsörðugleika.

Það sem á hér stóran hlut að máli eru erfðir. Talið er að í kringum tveim þriðju tilvika

séu ástæðurnar erfðafræðilegar. Rannsóknir hafa leitt í ljós að 35% til 40% foreldra

barna með lestrarörðugleika hafa líka átt við slíka örðugleika að stríða í æsku. Hafa

rannsóknir á undanförnum árum beinst mikið til að starfsemi heilans. Niðurstöður þeirra

hafa sýnt að það megi finna afbrigðilegt þroskamynstur á einu eða fleiri þroskasviðum

hjá börnum og unglingum með námsörðugleika. Allt nám krefst margslunginnar

heilastarfsemi þar sem margir þættir hafa sameiginleg áhrif og margt getur farið á annan

veg. Því er það oft ekki mögulegt að finna neina eina líffræðilega orsök fyrir

námsörðugleikum.

En þrátt fyrir það hefur athyglisbrestur, slakur einbeitingarhæfileiki og

skynúrvinnsla eða frávik í málþroska fylgni við námserfiðleika (Málfríður Lorange

2002:42-43). Því miður þá er neikvæð sjálfsmynd og lélegt sjálfstraust mjög algengt

meðal barna og þó sérstaklega unglinga með sértæka námsörðugleika. Má reikna með

að það sé orsök endurtekinna ósigra sem þeir hafa lent í við námið. Nemendum sem

standa sig ekki vel í skóla er mun hættara við að verða fyrir einelti en öðrum og því

standa þeir oft höllum fæti í félagahópnum. Rannsóknir benda til að unglingar með

námsörðugleika þjáist af kvíða og þeir kvarta oft undan líkamlegri vanlíðan. Í þeim hópi

er þunglyndi mun algengara en hjá öðrum nemendum. Fjöldi barna með AMO greinist

með sértæka námsörðugleika. Sýna rannsóknir tíðni á bilinu 20 til 50% innan þessa

hóps.

 Kennaraháskóli Íslands

 16

Bráðger börn

Bráðger börn eru þau börn sem sýna framúrskarandi hæfileika á einu eða mörgum

sviðum mannlegrar greindar (Meyvant Þórólfsson 2004). Börn teljast einnig bráðger

sem eiga einhvern tíma í framtíðinni eftir að sýna framúrskarandi hæfileika á einu eða

mörgum sviðum mannlegrar greindar. Þau tileinka sér efni hraðar en aðrir og þurfa þar

af leiðandi ekki sömu endurtekningar á námsefninu (Bráðger börn í grunnskóla -

skýrsla starfshóps 2004:9).

 Bráðgerir nemendur þurfa að fá að þroska með sér rökhugsun, innsæi,

sérhæfileika og eigin sköpunarþörf (Bráðger börn í grunnskóla - skýrsla starfshóps

2004:9). Þeir þurfa jafnframt að umgangast jafningja sína til að efla félagsfærni sína.

Þessir nemendur þurfa að fá verkefni við hæfi til að dýpka þekkingu sína en oft virðast

þeir gleymast í hinu almenna skólakerfi. Það getur leitt af sér leiða, truflandi hegðun og

jafnvel slakan námsárangur.

 Til að koma til móts við þarfir þessara barna þarf hugarfarsbreytingu, bæði hjá

skólanum sem og kennurum (Bráðger börn í grunnskóla - skýrsla starfshóps 2004:9).

Halda þarf á lofti, bæði í skólastarfi sem og í almennri umræðu, þeirri hugmynd um

skólastarf sem tekur mið af fjölbreytileika og einstaklingsmiðuðu námi svo litið verði á

bráðger börn sem eðlilega þátttakendur í skólastarfinu.

Hegðunarvandi í grunnskólum Reykjavíkur

Í desember sl. kom út skýrslan „Gullkistan við enda regnbogans“ eftir Ingvar

Sigurgeirsson og Ingibjörgu Kaldalóns (Ingvar Sigurgeirsson 2006:47-51). Fjallar hún

um hegðunarvanda í grunnskólum Reykjavíkur. Fram kom í skýrslunni að meginþorri

nemenda, eða 90%, væri laus við hegðunarvanda. Sumir skólar voru næstum eða alveg

lausir við hegðunarvandamál á meðan aðrir skólar glímdu við mörg og oft mjög erfið

vandamál (Ingvar Sigurgeirsson 2006:4) .

 Í skýrslunni kom fram að mörgum mismunandi úrræðum væri breitt í skólum til

að draga úr hegðunarvanda. Nemendum var til dæmis vísað í ýmiskonar námsver og við

þá gerðir hegðunarsamningar í samráði við foreldra. Einnig héldu kennarar, nemendur

 Kennaraháskóli Íslands

 17

og foreldrar samskiptabækur þar sem kom fram hvernig hegðun nemandans er í

skólanum. Í einum skóla voru nemendur virkjaðir í ýmis ábyrgðarstörf. Niðurstöður

skýrslunnar leiddu í ljós að góð úrræði agavandamála geta verið mjög

einstaklingsbundin (Ingvar Sigurgeirsson 2006:47-51).

 Það sem virtist skipta mjög miklu máli til að viðhalda góðri hegðun í skólunum

var góður skólabragur þar sem vinátta, traust, virðing, væntumþykja og nálægð var

undirstaða góðra samskipta nemenda og starfsfólks skólanna (Ingvar Sigurgeirsson

2006:56).

 Í þeim skólum þar sem vægi list- og verkgreina var aukið voru kennarar vissir

um að hegðunarvandamálum fór fækkandi. Dæmi voru um það að nemendur sem áttu

við alvarleg hegðunarvandamál að stríða stóðu sig vel í list- og verkgreinum (Ingvar

Sigurgeirsson 2006:68-69).

Skólakerfið þarf að glíma við marga ólíka nemendahópa sem meðtaka námið á

mismunandi hátt. Þess vegna verður skólinn að koma til móts við þessa nemendur

þannig að allir finni að þeir séu velkomnir í skólann og samfélagið innan veggja hans.

 Það er greinilegt að nemendur með náms- og hegðunarörðugleika meðtaka ekki

námsefnið eins og hinn venjulegi nemandi gerir. Þess vegna spyrjum við: Með hvaða

hætti getur skólinn þá komið til móts við þessa nemendur? Gætu list-og verkgreinar

jafnvel hjálpað nemendum að meðtaka námið á annan hátt og fengið þá til að sjá tilgang

með náminu?

 Kennaraháskóli Íslands

 18

List- og verkgreinar

Gildi list-og verkgreina

Hönnun og tæknimennt skipa mikilvægan sess í heiminum nú á tímum og hafa einnig

margvísleg áhrif á líf okkar (Finney 2004:5). Það er erfitt að ímynda sér hvernig hægt

væri að vera án þeirra hluta sem hafa verið hannaðir og búnir til. Með hönnun og

framleiðslu verður aukning í lífsgæðum þjóðarinnar og um leið skapast störf í

viðskiptum og iðnaði. Það sem nemendur læra í hönnun og tæknimennt er að nota ýmis

konar efnivið og það eykur færni og kunnáttu nemenda til þess að hanna og búa til hluti.

Námsgreinin er spennandi og áhugaverð og nemendur þjálfast í að leysa vandamál og

vinna af vandvirkni. Nemendur læra að beita ýmsum áhöldum og námsgreinin skerpir

skilning þeirra á því hvernig algengir hlutir virka. Hönnun og tæknimennt hjálpa

nemendum að nýta það sem þeir hafa lært í öðrum námsgreinum eins og eðlisfræði,

stærðfræði og myndmennt. Nemendur fá tækifæri til að nýta þekkingu og færni sem

þessar námsgreinar hafa veitt þeim. Þeir vinna fjölbreytt verkefni í hönnun og

tæknimennt sem krefjast þess að þeir leysi vandamál með því að hanna og búa til

vandaða hluti. Fást þeir ýmist við hluti sem þjálfa færni þeirra eða kanna hvernig

algengir hlutir eru búnir til og hvernig þeir virka. Sum verkefni krefjast samvinnu en

önnur eru einstaklingsmiðuð, þar sem nemandi þróar eigin hugmyndir og færni og lærir

að taka sjálfstæðar ákvarðanir.

Álit almennings á námsgreinum byggist oft á því hversu mikilvægt veganesti

hver grein er talin vera nemendum á menntabrautinni (Gildi list- og verkgreina í uppeldi

1983:1-3). Í orði hefur nám í list- og verkgreinum verulegan stuðning en í raun og veru

er það svo að aðrar greinar, eins og móðurmál, stærðfræði, erlend tungumál og

raungreinar, eru taldar skipta meira máli. Áherslan sem lögð er á þessar greinar kemur

augljóslega fram þegar horft er til prófkerfisins, ekki síst samræmdu prófanna. Ekki er

verið að draga úr gildi þessara greina bóknáms. Kostir þeirra eru margir og þær eru

nauðsynlegar. Spurningin er um að ná betra jafnvægi í heildarnámskránni.

Skólasagan segir okkur að forsenda fyrir virðingu námsgreina eigi sér djúpar

rætur (Gildi list- og verkgreina í uppeldi 1983:1-3). Forgang tungumála- og

stærðfræðináms má rekja allt til forngrikkja. Skólanámskrá hjá Hellenum miðaðist við

hinar sjö frjálsu listir og auk þess var mikil áhersla á íþróttir. Grikkir til forna höfðu hins

 Kennaraháskóli Íslands

 19

vegar mikla trú á bóknámi. Hellenar voru stórvirkir á sviði byggingar- og

höggmyndalistar og Rómverjar afrekuðu mikið á sviði hvers kyns verklegra bygginga-

og vegaframkvæmda. Ljóst er að þessu merku fornaldarþjóðfélög höfðu ekki aðeins lagt

áherslu á bóklega iðkun heldur kunnu þau einnig að meta vel unnin listaverk og

framkvæmdir.

Hver getur þá verið ástæða þess að list- og verkgreinar séu taldar standa höllum

fæti í skólakerfinu í dag? Eitt aðalhlutverk skólans er að búa nemendur undir líf og starf

í lýðræðisþjóðfélagi (Aðalnámskrá, almennur hluti 1999: 14, 21). Skylda hvers skóla er

í því samhengi að laga námið sem best að nemendum hverju sinni. Nemendur eiga því

rétt á viðfangsefnum sem henta námsgetu þeirra og hæfni. Í listrænu námi reynir á

marga þætti mannlegrar hæfni bæði til hugar og handar þar sem nemendur verða að

beita rökhyggju sinni jafnt sem ímyndunarafli til að ná árangri (Aðalnámskrá, listgreinar

1999:7). Við nám þurfa þeir að fá tækifæri til að virkja öll svið hæfileika sinna.

Nemendur þurfa að nota öll skynfæri sín, beita þekkingu sinni, færni og skilningi til að

meta og túlka upplýsingar. Þar með verða nemendur virkir í athugunum, rannsóknum og

athöfnum en slíkt nám er mönnum hollt og verður þeim minnisstætt.

Verkkunnátta

Það er misjafnt hvað hentar best hverjum og einum einstaklingi. Störf manna, áhugamál,

staða og kröfur eru með ólíkum hætti og ekki auðvelt að gera öllum til hæfis. Gildi list-

og verkgreina ætti að vera fólgið í gildi þeirra sem gott veganesti út í lífið. Spurningin er

hvort um einhæfni eða fjölbreytni sé um að ræða í skólanámi (Gildi list-og verkgreina í

uppeldi 1983:4). Elliot W. Eisner, bandarískur uppeldisfræðingur, gerði grein fyrir

slíkum vanda í bók sem hann gaf út 1979 og nefndi Ímyndunarafl í menntamálum (The

educational imagination: on the design and evolation of school programs). Virðist

honum sem hugmyndir manna um eðli vitsmunalífsins séu yfirleitt svo þröngar að talið

sé að svið vitræns þroska felist aðeins í þeirri þekkingu sem birtist í orðum eða

stærðfræðitáknum. Veldur þetta því að hugmyndin um þekkingu og þroska hugar og

handar gætir ekki sem best í skólum. Telur Eisner að hin þunga áhersla sem lögð er á

orð og stærðir í skólum skekki hugmyndir okkar um mannlega greind og hamli því þar

með að nemendur þroski ýmis viðhorf sem hafi mikið félagslegt gildi. Segir hann í

 Kennaraháskóli Íslands

 20

þessu sambandi: „Það eru orð og tölur sem eru gjaldmiðill skólanáms, og það í svo

ríkum mæli að slíkt veldur ákveðnu menntunarlegu misrétti sem kemur niður á

nemendum sem hafa hæfileika á öðrum sviðum en í máli og stærðfræði“.

Arne Trageton, norskur uppeldisfræðingur, telur að vinna með þrívíð form sé

mikilvægari en að vinna með tvívíð form (Haabesland og Vavik 2000:187-188).

Nauðsynlegt er fyrir nemendur að vinna með efni til þess að geta fest hugsun sína við

það sem þeir eru að gera. Með því að handleika efni þróast hjá nemendum þekking og

skilningur á hugtökum.

Kenningar Howard Gardners um fjölgreindir hafa komið sterkt inn í skólakerfið

á undanförnum árum (Armstrong 2001:14-15). Kortleggja kenningar hans hið breiða

svið mannlegra möguleika með því að skipta þeim í átta greindasvið sem eru:

Málgreind, rök- og stærðfræðigreind, rýmisgreind, líkams- og hreyfigreind,

tónlistargreind, samskiptagreind, sjálfsþekkingargreind og umhverfisgreind. Hægt er að

þjálfa flest þessi greindasvið í verkgreinanámi. Greindir eins og rýmisgreind, rök-og

stærðfræðigreind, sjálfsþekkingargreind og líkams- og hreyfigreind falla vel að

verkgreinum og er hægt að þjálfa markvisst.

» Rýmisgreind felur í sér næmi fyrir litum, línum, lögun, formi og vídd.

Einnig felur hún í sér hæfni til að sjá hluti fyrir sér, tjá á myndrænan hátt

sjónrænar eða rúmfræðilegar hugmyndir.

» Rök- og stærðfræðigreind felur í sér næmi fyrir röklegum mynstrum og

tengslum, staðhæfingum og fullyrðingum.

» Sjálfsþekkingargreind lýsir sjálfsmynd og þekkingu einstaklings á styrk

sínum og veikleika, fyrirætlunum og löngunum.

» Líkams- og hreyfigreind felur í sér leikni í að búa til hluti og beita þeim.

Þetta felur einnig í sér líkamlega færni líkt og samhæfingu, jafnvægi,

fingrafimi, styrk og sveigjanleika.

Það sem þessir fræðimenn fjalla um gæti skólinn nýtt sér til að skerpa á

hæfileikum hvers og eins nemanda. Nemendur þurfa að fá tækifæri til að virkja öll svið

hæfileika sinna í námi, nota öll skynfæri sín og beita þekkingu, færni og skilningi til að

meta og túlka upplýsingar til að ná framförum í námi.

 Kennaraháskóli Íslands

 21

Kennslan í skólanum

Lengi hefur verið skrifað og rætt um kennslu í list- og verkgreinum og eiga þau skrif og

umræður enn þann dag í dag vel heima í umræðunni um þessar greinar. Velta má fyrir

sér hvaða þýðingu list- og verkgreinar hafa fyrir nemendur. Ekki eru til margar

rannsóknir á kennslu í list- og verkgreinum en árið 2004-2005 rannsakaður

heildartímafjöldi textílkennslu í 21 grunnskóla í Reykjavík (Guðrún Hannele Hettinen

2006:1). Kom þar fram að gert er ráð fyrir fjórum klukkustundum í listgreinar á viku í

viðmiðunarstundaskrá. Gengið var út frá því að 100% tímamagn væri ein kennslustund

á viku allan veturinn eða tvær kennslustundir á viku hálfan veturinn. Af þessum skólum

voru 13 skólar sem kenndu minna en eina kennslustund í textíl á viku en átta skólar

kenndu meira en eina kennslustund. Af þessari rannsókn má að draga þá ályktun að eins

sé farið í kennslu í öðrum list- og verkgreinum og að nemendur fái ekki nægilega

kennslu í þessum greinum.

Jón Þórarinsson skrifaði árið 1891 grein í Tímarit um uppeldi og menntamál að

verkgreinar í skóla veittu nemendum andlegt og líkamlegt uppeldi (Jón Þórarinsson

1891:4-5). Í því sambandi sagði hann að verkgreinar væru best gerðar til að skerpa

eftirtekt og temja nemendum nákvæmni. Styrktu þær viljann, heilsuna, kenndu

reglusemi og efldu líkamskrafta, þá einkum augu og hönd. Kennsla í verkgreinum miðar

ekki að því að búa til iðnaðarmenn heldur miðar hún að því að veita öllum menntun sem

þeir geta haft gagn af. Tilgangurinn er ekki aðeins að kenna nemendum að nota hendur

og styrkja líkamskrafta heldur einnig að virkja og efla andlega hæfileika sem er meira

virði en þjálfuð hönd og sterkur líkami. Markmiðið er að kenna nemendum þolinmæði

og reglusemi, að vinna verk hjálparlaust og láta þá upplifa gleði í líkamlegri vinnu og

innræta þeim virðingu fyrir henni.

 Árið 1903 kom út ritið Lýðmenntun eftir Guðmund Finnbogason. Þar kemur

fram að skólaiðnaðurinn hafi reynst hið ágætasta uppeldismeðal, veitt ágæta hreyfingu,

verið styrkjandi og æft líkamann (Guðmundur Finnbogason 1994:102-103). Þannig hafi

skólaiðnaðurinn veitt hollt mótvægi gegn kyrrsetunni og bóklestrinum. Að sögn

Guðmundar lærðu nemendur í skólaiðnaði að nota huga og hönd í sameiningu, að vinna

með athygli, umhugsun og nákvæmni og þannig fengu þeir verksvit, það er að nota vit

til að stýra hendinni. Einnig kom fram að smíðin gæfi nemendum tækifæri til að nota þá

 Kennaraháskóli Íslands

 22

þekkingu sem þeir öðluðust úr hinum ýmsu námsgreinum, teikna hlut og reikna stærð

hans.

 Þrátt fyrir að orð þessara manna séu orðin aldargömul eru þau ennþá í fullu gildi.

Eins og rannsóknin sem vísað var í hér á undan sýnir sjáum við að nemendur fá ekki

nægilega kennslu í list- og verkgreinum sem þjálfa þá þætti sem Jón Þórarinsson og

Guðmundur Finnbogason töluðu um á sínum tíma. Í dag er aðalnámskrá grunnskóla frá

árinu 1999 höfð til viðmiðunar um þá þætti sem nemendur eiga að þjálfast í.

Aðalnámskrá grunnskóla segir að nemendur eigi að fá þjálfun í að móta hugmyndir í

efni með þeirri tækni og þekking sem greinin býr yfir (Aðalnámskrá grunnskóla.

Upplýsinga- og tæknimennt 1999:45-47). Talað er um að hönnunar- og tækniþættir

sameini hug og hönd sem og hugsun og framkvæmd. Þar segir einnig að undirstaða

góðs handverks sé að beita líkamanum rétt við vinnu en það skili sér í réttu handbragði

og dragi úr líkum á ýmsum kvillum síðar á lífsleiðinni. Nemendur verða að tileinka sér

ótal þekkingar- og færniþætti sem oft tengjast öðrum námsgreinum en það er

grundvöllur þess að þeir geti skilið eðli hönnunnar og tækni og notað hana við

framkvæmd hugmynda sinna.

List- og verkgreinar efla aðra þætti í námi barna en bóklegu greinarnar gera.

Nemendurnir fá aðra sýn á námið og með því að handleika efnið meðtaka þeir námið á

annan hátt. Hugur og hönd vinna saman og það er nauðsynlegt til þess að þeir festi

hugsun sína við það sem verið er að gera.

Eins og fram hefur komið ná sumir nemendur með náms- og

hegðunarörðugleika ekki að meðtaka námsefnið á hinn hefðbundna hátt, þurfa aðra

örvun til þess. Við teljum að list- og verkgreinar geti hjálpað þessum börnum mikið. Til

þess að athuga hvort þessar hugmyndir okkar ættu við rök að styðjast ræddum við við

nokkra reynda kennara sem kenna list- og verkgreinar og þekkja til barna með náms- og

hegðunarörðugleika.

 Kennaraháskóli Íslands

 23

Á vettvangi

Okkur lá forvitni á að vita hvernig viðhorf starfsmanna nokkurra skóla væri til list- og

verkgreina og hvernig börn með náms- og hegðunarörðugleika stæðu sig í þessum

greinum. Þess vegna ákváðum við að heimsækja kennara og annað starfsfólk sem

vinnur með og umgengst börn með náms- og hegðunarörðugleika og spjalla við þetta

fólk um starf þeirra með börnunum.

Við heimsóttum skóladagvist á Selfossi sem býr við góðan tækjabúnað fyrir

handverksiðn. Einnig hittum við upphafsmann Fjölgreinanámsins í Hafnarfirði en þar er

mikil áhersla á list- og verkgreinar. Í Víkurskóla ræddum við við textílkennara um list-

og verkgreinar í skólanum en skólinn er einn af öflugustu list- og verkgreinaskólum á

Reykjavíkursvæðinu. Í Dalbrautarskóla hittum við smíðakennara sem vinnur með

börnum sem eru til meðferðar á Barna- og unglingageðdeild (BUGL). Að lokum hittum

við Svanborgu R. Jónsdóttur sem er einn af frumkvöðlum nýsköpunarmenntar. Hér að

neðan er samantekt frá heimsóknum okkar til þeirra.

Heimsókn á Selfoss

Á Selfossi er starfrækt skóladagvist fyrir öll börn á Selfossi og þar geta börnin prjónað,

heklað og fengist við eitt og annað sem þeim dettur í hug að gera með garni (Sigurbjörg

Ólafsdóttir 2007). Sigurbjörg sem heldur um stjórnvölinn í föndurherbergi segir að börn

með hegðunarvanda, athyglisbrest og aðra kvilla prjóni og hekli af miklum móð og séu

að gera mjög flotta hluti. Hún situr með þeim og hjálpar þegar þau vantar hjálp en

krakkarnir eru mjög áhugasamir um handavinnu og þau eru í netsambandi því

krakkarnir vilja fá sendar til sín uppskriftir svo þeir geti unnið handavinnuna sína

heima.

Sigurbjörg telur að handavinna sé mjög góð fyrir börn sem eiga erfitt með

einbeitingu og athygli. Hún hrósar þeim mikið og það hafa myndast mjög góð tengsl á

milli hennar og barnanna sem er nauðsynlegt. Ef nemendur hafa gleymt að taka lyfin sín

sér hún mikinn mun á þeim. Sigurbjörg segir að ekki megi gleyma því að þessi börn eru

veik en ekki óþekk og það þurfi að koma til móts við þau og taka þeim eins og þau eru.

 Kennaraháskóli Íslands

 24

Fjölgreinanám í Hafnarfirði

Sveinn Alfreðsson er kennari í Hafnarfirði sem hefur tekið af sér það verkefni að sjá um

nemendur sem hafa flosnað upp úr skólakerfinu (Sveinn Alfreðsson 2007). Hann kenndi

smíðar í 18 ár í Öldutúnsskóla en einnig kenndi hann stærðfræði í sérdeild. Hann tók

sérkennslufræði í fjarnámi við Kennaraháskóla Íslands. Þar vann hann verkefni um

þróunarstarf sem fjallaði um starf með börnum sem flosnað höfðu upp úr skóla eða

fundu sig ekki innan veggja skólans vegna athyglisbrests, ofvirkni, námsörðugleika og

svo framvegis.

 Þróunarstarfið (fjölgreinanámið) byrjaði haustið 2004 og er það sérstök deild

innan Lækjarskóla í Hafnarfirði (Sveinn Alfreðsson 2007). Í dag koma 14 starfsmenn að

starfinu og sinna þeim 20 nemendum sem skiptast í tvo 10. bekki og einn 9. bekk.

Hugmyndir að verkefnum og öðru sem gert er verður til út frá viðræðum Sveins og

skólastjóra Lækjarskóla, Haraldar Haraldssonar. Mikið er lagt upp úr verkgreinum í

þessu starfi og hefur verið tekið upp samstarf við Iðnskólann í Hafnarfirði. Í

fjölgreinadeildinni er námsframboð frábrugðið því sem almennt þekkist í grunnskólum

(Heimasíða fjölgreinadeildar [án árs]). Sveinn hefur frá upphafi lagt upp með

fjölgreindarkenningu Howards Gardners sem felur það í sér að hver og einn fái notið

hæfileikasinna sem best.

Markmið sem lögð eru til grundvallar eru:

- Einstaklingsmiðað nám, þar sem hæfileiki og áhugi nemanda fá notið sín.

- Að mæta þörfum nemenda sem hneigjast að list- og verkgreinum.

- Að stuðla að því að nemendur sjái tilgang í að læra og undirbúa þá undir atvinnulífið

og val á starfsvettvangi.

- Að efla sjálfsmynd nemenda svo að hæfileikar þeirra fái notið sín (Heimasíða

fjölgreinadeildar [án árs]).

Í fjölgreinanáminu er lögð meiri áhersla á verkgreinar en bóklegar greinar. Stundaskráin

er samfelld, teygjanleg og breytileg. Vinnuvika nemenda er 37 kennslustundir sem

skiptast eftirtaldar greinar: Íslensku (5 kennslustundir), stærðfræði (5 kennslustundir),

enska (3 kennslustundir), lífsleikni (2 kennslustundir), starfskynningar og þátttaka í

 Kennaraháskóli Íslands

 25

atvinnulífinu (um það bil 10 kennslustundir á viku) og list- og verkgreinar,

vettvangsferðir og starfsþjálfun (22 kennslustundir).

Verkefni sem tekin eru fyrir í list-og verkgreinum eru:

- Trésmíði 1

- Trésmíði 2

- Útskurður

- Plastvinna

- Tæknismíði

- Málmsmíði

- Rafsuða

- Burstagerð

- Eldsmíði

- Glervinna

- Leðurvinna

- Tálgun

- Hornavinna

- Leirvinna

 Í byrjun kenndi Sveinn fimm drengjum. Enginn þeirra átti við þroskahömlun að

stríða heldur áttu þeir í erfiðleikum í hinum almenna bekk (Sveinn Alfreðsson 2007).

Þar sem engin bók var til um fjölgreinanámið byrjaði Sveinn með tvær hendur tómar.

Það sem bjargaði honum var að hann naut mikillar velvildar ráðamanna og svo var

mikið beðið fyrir starfinu. Sveinn fékk sér til aðstoðar myndlistakennara og

stundakennara en það var alltaf eitthvað sem brást. Sumir kennaranna gáfust hreinlega

upp og hættu. Hann réð svo, í 75% starf, kennara sem var honum mikil stoð og stytta.

Eftir fyrsta vetur Fjölgreinaskólans var sett upp sýning á verkum nemenda og starfsfólki

á menntasviði boðið. Meðal annars var á sýningunni mótorhjól sem einn nemandi hafði

gert upp. Nemandinn hafði fengið vinnu á verkstæði einn eftirmiðdag í viku þar sem

hann gerði upp hjólið undir leiðsögn starfsmanns á verkstæðinu. Nemandinn fékk mikið

hrós frá starfsmanninum sem sagði hann vera eldkláran og samviskusaman.

Fjölgreinanám

Námið er valkostur fyrir nemendur sem:

-vilja öðlast jákvætt viðhorf til skólanáms

-vilja tengja skólagöngu sína við þátttöku í atvinnulífinu og minnka vægi bóklegs náms

-vilja verulega auka vægi verklegra námsgreina

-vilja nálgast bóknám með öðrum hætti en hefðbundið er

-vilja leggja stund á nám í litlum hópi þar sem sértök áhersla er lögð á umburðarlyndi

og virðingu (Heimasíða fjölgreinadeildar [án árs]).

Í fjölgreinanámi er stefnt að því að námsefni sé fjölbreytt og sveigjanlegt og að

aðferðir séu sniðnar að getu og áhuga einstakra nemenda (Heimasíða fjölgreinadeildar

 Kennaraháskóli Íslands

 26

[án árs]). Nemendur vinna eftir einstaklingsáætlunum sem unnar eru í samvinnu við þá

sjálfa og foreldra þeirra. Námsmatið er sniðið að hverjum og einum eins og kostur er.

Skoðuð er staða hvers nemenda til að finna út hvað hentar best miðað við

framtíðaráform hans. Rík áhersla er lögð á að nemendur mæti vel, taki virkan þátt og

hafi vilja til að prófa nýja hluti. Nemendur eru aðstoðaðir við að gera hugmyndir sínar

raunhæfar og raunverulegar og er vinna þeirra einstaklingsmiðuð.

Víkurskóli

Í Víkurskóla eru 260 nemendur sem fá helmingi meiri kennslu í list- og verkgreinum en

í öðrum skólum (Sigríður Guðjónsdóttir 2007). Þessi munur kom í ljós þegar Guðrún

Hannele Hettinen textílkennari í Hlíðaskóla gerði könnun á heildartímafjölda list- og

verkgreina meðal 21 grunnskóla í Reykjavík skólaárið 2004-2005.

Í Víkurskóla eru list- og verkgreinar kenndar allt árið. Nemendur í 1.-3. bekk fá

tvær kennslustundir á viku hálfan veturinn en nemendur 4.-8. bekkjar fá fjórar

kennslustundir á viku allan veturinn. Getur skólinn boðið upp á slíkan fjölda vegna þess

að nóg rými er í skólanum fyrir list- og verkgreinar og mikil velvild hjá skólastjóra fyrir

þessum greinum. Einnig eru kenndar hefðbundnar lesgreinar en nemendur virðast ekki

tapa á því að kennt sé svo mikið af list- og verkgreinum. Í ljós kom að nemendur voru

ekki staddir í sömu bók og nágrannaskóli Víkurskóla en þegar nemendur tóku samræmd

próf í 7. bekk kom í ljós að nemendur Víkurskóla voru frekar yfir meðallagi og stóðu

nágrönnunum framar.

Að sögn Sigríðar kom í ljós að nemendum sem eiga í námserfiðleikum gengur í

raun vel í list- og verkgreinum. Sigríður, sem er textílkennari, náði að kenna einum

ofvirkum dreng að prjóna og þegar hann hafði náð tökum á því varð hann mjög ákafur

og prjónaði meðan aðrir reyndu við önnur verkefni. Þarna ná börn með náms- og

hegðunarörðugleika að einbeita sér að einu verkefni í stað þess að valda öðrum truflun

eins og oft er þegar um ofvirk börn er að ræða. Nemendur reyna að hjálpast að með

verkefnin sem verið er að vinna og eru það oft duglegu nemendurnir sem hjálpa hinum.

Reynt var að koma til móts við þá nemendur sem ekki gekk nógu vel inni í

kennslustofunni með því að búa til tíma sem kallaður var Hjálpartími og var hann

starfræktur í einn vetur. Þar voru nemendurnir teknir út úr venjulegum bekkjartímum og

þeir fengu að leggja stund á list- og verkgreinar og vinna önnur verkefni. Með þessum

 Kennaraháskóli Íslands

 27

aukatímum náðu nemendurnir að vera samhliða hinum nemendunum í list- og

verkgreinum. Sigríður bjó einnig til námskeið í textíl og fengu þeir nemendur sem voru

duglegir og áhugasamir að sækja slík námskeið. Hvatti það til samviskusemi og góðrar

hegðunar.

Áður en skólaárið 2006-2007 hófst fengu Sigríður og Guðrún, sem er

smíðakennari í skólanum, að skipta 8. bekk í tilraunaskyni eftir kynjum. Þetta hefur ekki

tíðkast í Víkurskóla en skólastjórinn lét til leiðast og hefur það gengið framar vonum.

Strákarnir fá að velja sér tónlist til að hlusta á og svo spjalla þeir og prjóna af miklum

móð. Að sögn Sigríðar fá drengirnir að vera þeir sjálfir og þurfa ekki að sýna sig fyrir

stúlkunum og því verður árangurinn betri en ella.

Í Víkurskóla er verið að taka upp hegðunarkerfið PPS þar sem kennari skráir hjá

sér jákvæða og neikvæða hegðun nemanda. Þegar nemandi hefur fengið ákveðinn fjölda

jákvæðra punkta fær hann að fara í einn tíma að eigin vali og velja nemendur oftar en

ekki að fara í list- og verkgreinatíma.

Það hefur sýnt sig að nemendum finnst skemmtilegt í list- og verkgreinum. Þar

fá þeir tækifæri til að nota sköpunarhæfileika sína með því að búa til hluti þar sem

hugur og hönd vinna saman. Enginn vafi leikur á því að aukin list- og verkgreinakennsla

leiðir til bættrar hegðunar og árangurs í námi.

Heimsókn í Dalbrautarskóla

Bjarni Þór Kristjánsson vinnur sem smíðakennari í Dalbrautarskóla (Bjarni Þór

Kristjánsson 2007). Hann hefur kennt smíði í skólanum frá árinu 1999 en áður hafði

hann bæði kennt í Bústaðaskóla og Engjaskóla. Dalbrautarskóli er skóli fyrir börn sem

koma til meðferðar hjá Barna- og unglingageðdeild Landspítalans (BUGL). Skólinn er

með nemendur frá 1. bekk upp í 10. bekk og eru nemendur yfirleitt í skólanum í 6 – 8

vikur, eða á meðan meðferð þeirra stendur. Í skólanum kenna, ásamt Bjarna, fjórir

grunnskólakennarar, textílkennari, stuðningsfulltrúi í fullu starfi og myndmenntakennari

í hlutastarfi.

Börnin sem koma til meðferðar inn á BUGL eiga við hin ýmsu vandamál að

stríða eins og til dæmis athyglisbrest með ofvirkni, touretteheilkenni, aspergerheilkenni,

þroskaskerðingu og anorexíu. Í yngri deildinni eru drengir í meirihluta en í

unglingadeildinni eru stúlkur hins vegar í meirihluta. Allir nemendur Bjarna fá kennslu í

 Kennaraháskóli Íslands

 28

smíði að minnsta kosti tvisvar til þrisvar sinnum í viku í 40 mínútur í senn. En það eru

aldrei fleiri en tveir nemendur hjá honum í einu sem gerir það að verkum að hver og

einn nemandi fær meiri kennslu þar sem hann hefur aðgang að kennaranum allan

tímann. Í Dalbrautarskóla er mikið lagt upp úr list- og verkgreinum og eru þær áberandi

á stundarskrám nemenda. Ásamt smíðinni er kennd myndlist og textíll en þessar greinar

fá jafnmikinn tíma í stundatöflu og smíði.

List- og verkgreinar eru í miklu eftirlæti hjá flestum nemendum Dalbrautarskóla

og það heyrir til undantekninga ef þeir vilja ekki sækja tíma í þessum greinum. Oft er

erfitt að fá þá til að vinna í bóklegu tímunum en það virtist ekki vera vandamál í

smíðinni. Bjarni sagði að nemendurnir stæðu sig oft betur í list- og verkgreinum en í

bóklegu greinunum. Þeir virðast eiga auðveldara að skilja hlutina þegar þeir fá að sjá þá,

snerta á þeim og skoða þá. Hann nýtir því þennan áhuga nemendanna og lætur þá til

dæmis mæla, skrifa og tala um hlutina sem þeir vinna að hverju sinni. Útvarp er einnig

mikið notað í kennslunni en Bjarni segist alltaf vera með kveikt á því. Hann lætur

nemendurna oft vita af áhugaverðum málum sem verið er að tala um í útvarpinu og af

því að hlusta á það spinnast oft umræður um ýmis mál. Það er því ekki aðeins verið að

kenna smíði í tímunum heldur er reynt að nota áhuga nemendanna til að sýna þeim að

ekki er aðeins hægt að læra hinar hefðbundnu bóklegu greinar í gegnum bækur heldur

má einnig kynnast þeim í smíðastofunni.

Bjarni er með eitt skylduverkefni fyrir nemendurna á yngra stiginu sem er flauta.

Með því að láta þá smíða hana sér hann hvernig verkkunnátta nemendanna er. Einnig

vilja nemendurnir helst ljúka við hlutinn sinn í einum tíma og er flautan því kjörinn

skylduhlutur því það tekur ekki langan tíma að ljúka við hana. Nemendurnir finna sjálfir

upp á verkefnum og hjálpar Bjarni þeim að útfæra hugmyndir sínar. Hlutirnir sem

nemendurnir búa til lýsa oft hugarástandi þeirra og búa þeir mikið til ýmis konar

skartgripi. Þeir renna skálar, tálga og búa til litla bíla og skip. Ekki eru búnir til stórir

hlutir enda gefst ekki kostur á því vegna þess að bæði er Bjarni ekki með mikið pláss

fyrir stærri hluti og einnig hafa nemendurnir oft ekki þolinmæði að gera mjög flókna og

tímafreka hluti.

List- og verkgreinar hafa líka verið notaðar sem umbun fyrir nemendur sem

gengur ekki vel í bóklegu tímunum. Bjarni sagði okkur frá einum nemenda sem vildi

alls ekki fara í aðra tíma en smíði og þegar hann fór í bóklegu tímana neitaði hann að

læra nokkurn skapaðan hlut. Ákveðið var að prófa að bjóða honum einn aukatíma í

smíði ef hann stæði sig vel yfir vikuna í bóklegu tímunum og virkaði það mjög vel.

 Kennaraháskóli Íslands

 29

Nemandinn fékkst til að sitja í bóklegu tímunum og jafnvel læra eitthvað og í staðinn

fékk hann aukatíma í smíði í lok vikunnar.

Bjarni taldi að það ætti alls ekki að draga úr vægi list- og verkgreina í skólunum

heldur ætti frekar að auka það. Hann talaði um að verkkunnátta og samhæfing handar og

hugar væri ekki til fyrirmyndar hjá börnum í dag. Telur hann það vera vegna mikillar

notkunar tölvuleikja, síma og annarra vinsælla raftækja. Börnin virðast ekki skynja

þrívíð form nægilega vel og fínhreyfingar þeirra eru ekki nógu þroskaðar.

Nýsköpunarmennt

Þar sem atvinnulíf nútímans byggist að miklu leyti á þekkingu, hugmyndavinnu og

sífelldum tækninýjungum er mikilvæg að einstaklingar aðlagist þessum nýjungum á

skjótan hátt (Aðalnámskrá grunnskóla. Upplýsinga- og tæknimennt 1999:31). Þeir þurfa

því að búa yfir færni í að hagnýta nýja þekkingu og vinna úr henni verðmætar afurðir.

Tilgangur nýsköpunar er að virkja hugmyndir, efla siðvit og frumkvæði nemenda í

gegnum skapandi starf. Þar þjálfast nemendur í aðferðum við að útfæra hugmyndir

sínar allt frá fyrstu hugdettu til lokaafurðar.

Í nýsköpun er lögð áhersla á að tengja hugmynda- og verkefnavinnu nemenda

við raunverulegar aðstæður þannig að þekkingu og færni námsins í skólanum megi

yfirfæra á starfsemi samfélagsins (Aðalnámskrá grunnskóla. Upplýsinga- og

tæknimennt 1999:3). Því er hægt að segja að nýsköpun sé í senn bæði námsgrein og

starfsfræðsla.

Ekki er langt síðan byrjað var að kenna nýsköpun, sem er séríslenskt fyrirbæri, í

skólum og þar af leiðandi hefur ekki verið mikið um þessa grein fjallað. Við tókum því

viðtal við Svanborgu Jónsdóttur sem er meðal frumkvöðla á þessu sviði.

Svanborg hefur kennt nýsköpunarmennt í 10 ár. Þetta er námsgrein sem vel má

kenna í grunnskólum (Svanborg Jónsdóttir 2007). Nýsköpun og frumkvöðlamennt er

skipt þannig að nýsköpun er í því fólgin að fá hugmyndirnar og vinna með þær en

frumkvöðlamennt er að framkvæma hugmyndirnar, koma þeim á framfæri,

markaðssetja þær og selja.

Þegar Svanborg lagði stund kennaranámið við Kennaraháskóla Íslands voru ekki

kenndar list- og verkgreinar við skólann. Hefur hún því sótt fjölda námskeiða á þessu

sviði og tók hún meðal annars smíðakennslu sem viðbótarnám og lauk því árið 2001.

 Kennaraháskóli Íslands

 30

Þegar Svanborg kenndi í grunnskólanum í Skeiða- og Gnúpverjahreppi, sem

hlotið hefur nafnið Þjórsárskóli eftir sameiningu sveitarfélaga, hafði hún gaman af því

að samþætta námið og bæta listgreinum við. Kenndi hún til dæmis verklega hlutann í

náttúrufræði, þegar aðrir kennarar fóru eingöngu í fræðilega hlutann en henni fannst

mikilvægt að flétta fræðilegu og verklegu þættina saman. Svanborgu fannst mikilvægt

að byggja á verklega hlutanum til að dýpka þekkingu nemenda og gera námið

skemmtilegra meðan aðrir kennarar voru uppteknari af því að komast yfir námsefnið.

Áhugi nemenda innan list-og verkgreina skiptist, að sögn Svanborgar, svolítið

eftir kynjum þó það sé ekki alltaf svo. Stúlkur hafa oftar áhuga á textílmennt og

myndmennt en drengir smíðunum. Svanborg tók eftir að það voru margir, og þá

aðallega drengir, sem voru leiðir á skólanum og vildu ekki vera þar, fannst það óþarfa

kvöð sem foreldrar og kennarar höfðu lagt á þá. Erfiðu nemendurna mátti virkja í

hugmyndavinnu í nýsköpunarmenntinni með því að byggja á visku þeirra og ræða í

litlum hópum ýmiss konar aðferðir til að markaðssetja hugmyndir. Í nýsköpunarmennt

þarf að búa til litla hópa líkt og í listgreinunum til að ná sem bestum árangri og til að

allir fái notið sín.

 Ár hvert er haldinn markaður þar sem nemendur Þjórsárskóla selja vörur sem

þeir hafa fundið upp, hannað og búið til. Svanborg nefndi dæmi um drengi sem höfðu

óbilandi áhuga á fótbolta, spiluðu hann í hverjum frímínútum og lítið annað komst að

hjá þeim. Þegar stutt var í markaðinn fengu þessir drengir svo mikinn áhuga á því sem

þeir voru að hanna fyrir markaðinn að þeir hættu að leika fótbolta í frímínútum og unnu

frekar við hlutinn sem þeir ætluðu að setja á markaðinn. Gaman er að segja frá því að

þeir bjuggu til fóðurkassa fyrir hænur sem var þannig hannaður að hænurnar gátu ekki

skitið fóðrið út. Fóðurkassinn seldist vel á markaðnum og fannst fólki hugmynd þeirra

sniðug og vel hugsuð, enda búa nemendur í nýsköpunarmennt oftar en ekki til hluti sem

tengjast þeirra umhverfi og samfélagi.

Svanborg telur að nýsköpunarmennt sé ekki óbrigðult meðal fyrir börn sem eiga

í erfiðleikum með nám eða hegðun en það hjálpar þeim að fást við eitthvað annað en

einungis bóklegu greinarnar. Nemendur eru að læra undir niðri þó svo að þeir séu ekkert

að velta því fyrir sér. Hún spurði eitt sinn nemenda hvort honum fyndist vera byggt á

námsefni í nýsköpun en sá taldi að svo væri ekki. Samt byggði Svanborg kennsluna upp

á námsefni sem hún ljósritaði til dæmis upp úr kennaramöppu og fylgdi

kennsluleiðbeiningum. Námsefninu söfnuðu svo nemendurnir í möppu sem var svo

 Kennaraháskóli Íslands

 31

fullbúin við lok námskeiðsins, auk allra áþreifanlegu hlutanna sem búnir voru til í

nýsköpunarnáminu.

Við námsmatið bjó hún til matsblöð og lét nemendur meta sig sjálf tvisvar yfir

veturinn en nemendur áttu að ná tilteknum markmiðum í faginu sem hún setti. Einnig

fléttaði hún upplýsingatækni inn í námið en nemendur áttu að ná vissum markmiðum

þar sem einnig voru metin.

Nýsköpunarmennt er tilgreind í aðalnámskrá grunnskóla. Þrátt fyrir það er hún

ekki kennd samkvæmt stundatöflu í mörgum skólum landsins enda þótt margir skólar

taki nokkra tíma í henni yfir veturinn. Um 10% grunnskóla kenndu nýsköpunarmennt

formlega veturinn 2003-2004 (Svanborg R. Jónsdóttir 2005:67). Að sögn Svanborgar er

vandi að kenna nýsköpunarmennt vegna þess að það eru ekki allir kennarar sem geta

kennt fagið en smíðakennarar og listgreinakennarar hafa yfirleitt verið opnari en flestir

aðrir fyrir nýsköpunarmennt þar sem greinarnar byggja á svipaðri nálgun. Það getur

skemmt fyrir í hugmyndaferlinu að kennarinn dæmi hugmyndir nemendanna og þar af

leiðandi er starf kennarans í nýsköpunarmennt vandmeðfarið.

 Kennaraháskóli Íslands

 32

Niðurstöður

Þessari ritgerð var ætlað að varpa ljósi á gildi list- og verkgreina fyrir börn með náms-

og hegðunarörðugleika. Samkvæmt aðalnámskrá grunnskóla er skylda hvers skóla að

laga námið sem best að nemendum hverju sinni (Aðalnámskrá, almennur hluti 1999: 14,

21). Einnig eiga nemendur rétt á viðfangsefnum sem henta námsgetu þeirra og hæfni.

 Allir kennararnir sem við tókum viðtöl við voru sammála því að list- og

verkgreinar væru mikilvægar fyrir börn með náms- og hegðunarvanda. Það kom okkur

því ekki á óvart að allir kennararnir höfðu sömu sögu að segja okkur, að auka þyrfti

vægi list- og verkgreina fyrir börn með náms- og hegðunarörðugleika sem og önnur

börn. Reynslan sagði þeim að kennsla í list- og verkgreinum hefði mjög jákvæð áhrif á

námsframfarir og áhuga nemendanna.

Í fjölgreinanáminu í Hafnarfirði er stefnt að því að notast við fjölbreytt og

sveigjanlegt námsefni og aðferðir þannig að það sé sniðið að getu og áhuga einstakra

nemenda (Heimasíða fjölgreinadeildar [án árs]). Líkt og fram kemur í kaflanum um

námsstíla þá eru færð rök fyrir því að það skiptir verulegu máli að nemendur fái að nota

sína námsstíla (Guðbjörg Emilsdóttir 2006). Nemendur einbeiti sér þá betur, sýni meiri

framfarir og við mismunandi aðstæður þá muni þeir nýjar og erfiðar upplýsingar betur. Í

fjölgreinanáminu er stuðlað að því að nemendur sjái tilgang í að læra og eru þeir

undirbúnir undir atvinnulífið og val á starfsvettvangi. Franke var ekki með ósvipaðar

hugmyndir þegar hann tók upp handavinnu í skóla í þeim tilgangi að nemendur gætu

unnið fyrir sér á sama tíma og þeir stunduðu námið (Anna Gerður Guðmundsdóttir

2002). Einnig er unnið með sjálfsmynd nemenda í fjölgreinanáminu. Þetta er mikilvægt

enda hafa rannsóknir bent á að unglingar með námsörðugleika þjást oft af kvíða og

kvarta undan líkamlegri vanlíðan (Málfríður Lorange 2002:42-43). Þeir verða oft fyrir

einelti í skóla og staða þeirra í félagshópnum er því oft afar bágborin. Í

fjölgreinanáminu vinna nemendur sína vinnu einstaklingsmiðað en eru aðstoðaðir við að

gera hugmyndir sínar raunhæfar og raunverulegar en það var einmitt einkennandi fyrir

hugmyndir Montessoris um námstækni (Sigsgaard 1966:15-23). Námstæknin var ætluð

til sjálfsnáms fyrir einstaklingsbundin verkefni sem barnið gat unnið sjálfstætt með lítilli

tilsögn kennarans. Eins og Montessori hvatti Fröbel til virkni nemenda og vildi gera

kennsluna sem mest einstaklingsbundna (Grue-Sørensen 1966b:55-65).

 Kennaraháskóli Íslands

 33

 Nemendur Víkurskóla fá helmingi meiri list- og verkgreinakennslu en gert er ráð

fyrir í öðrum skólum. Þrátt fyrir það eru nemendur vel staddir í bóklegu greinunum þótt

þeir séu á eftir í námsbókunum (Sigríður Guðjónsdóttir 2007). Þetta var einmitt það sem

Rousseau talaði um á sínum tíma þegar hann lagði áherslu á að börnum væru búnar þær

aðstæður að þau næðu sem mestum persónuþroska og sérstæði sem einstaklingar fremur

en allir væru steyptir í sama mótið (Grue-Sørensen 1966a:120-145). Nemendum í

Víkurskóla finnst gaman í list- og verkgreinunum því þar fá þeir að nota sköpunarkraft

sinn og búa til hluti þar sem hugur og hönd vinna saman. Jón Þórarinsson og

Guðmundur Finnbogason voru báðir á því að verkgreinar styrktu samband á milli hugar

og handar og var markmiðið að kenna nemendum þolinmæði og reglusemi og láta þá

upplifa gleði í líkamlegri vinnu og innræta þeim virðingu fyrir henni (Guðmundur

Finnbogason 1994:102-103 og Jón Þórarinsson 1891:4-5). Í Víkurskóla kom í ljós að

það hefur haft góð áhrif á bæði hegðun nemenda og námsárangur, að njóta meiri list- og

verkgreinakennslu. Þessi niðurstaða kom einnig fram í rannsókn Ingvars og Ingibjargar

um hegðunarvanda í grunnskólum í Reykjavík, að nemendur sem áttu við alvarleg

hegðunarvandamál að stríða stæðu sig vel í list- og verkgreinum og í þeim skólum sem

vægi list- og verkgreina var aukið minnkuðu hegðunarvandamál til muna (Ingvar

Sigurgeirsson 2006:68-69).

 Einkunnarorð Deweys voru „að læra með því að framkvæma“ (Guðrún

Friðgeirsdóttir 1995:40). Þessi orð gætu jafnvel verið einkunnarorð Dalbrautarskóla

vegna þess að þar er lögð mikil áhersla á list- og verkgreinar þar sem nemendur eru

hvattir til að nota sköpunargleði sína og finna sjálfir upp á verkefnum (Bjarni Þór

Kristjánsson 2007). Nemendurnir standa sig yfirleitt betur í list- og verkgreinunum en í

bóklegu greinunum, en nemendur Dalbrautarskóla eiga flestir við náms- og

hegðunarörðugleika að stríða. Það virðist auðveldara fyrir nemendur að skilja hlutina

þegar þeir fá að sjá þá, snerta á þeim og skoða þá. Elliot W. Eisner talaði einmitt um það

að hin þunga áhersla sem lögð er á orð og stærðir í skólum nú á tímum skekki

hugmyndir okkar um mannlega greind og hamli þar með gegn því að nemendur þroski

ýmis viðhorf sem hafi mikið félagsleg gildi (Gildi list-og verkgreina í uppeldi 1983:4).

 Í nýsköpunarmennt eru hóparnir hafðir fámennir svo að námið verði sem

árangursríkast og að nemendur geti notið sín (Svanborg Jónsdóttir 2007). Oft má virkja

erfiðu nemendurna í hugmyndavinnu með því að byggja á hæfileikum þeirra, áhuga og

getu. Howard Gardner lagði mikla áherslu á fjölgreindir og að efla ætti greindarsvið

hvers nemenda þannig að hann gæti þroskað sína sterkustu hæfileika (Armstrong

 Kennaraháskóli Íslands

 34

2001:14-15). Nýsköpunarmennt leggur einmitt áherslu á að hver nemandi fái notið sín á

þeim sviðum þar sem hann er sterkastur. Hún hjálpar nemendum að fást við annað en

einungis bóklegu greinarnar því það hefur sýnt sig að nemendur læra undir niðri þó svo

að þeir taki ekki eftir því sjálfir.

Með að skoða ýmsa þætti sem list- og verkgreinar þjálfa hjá börnum sjáum við

að þær geta vel greitt götu nemenda hvar sem þeir eru staddir í námi. List- og

verkgreinar taka á svo breiðum þáttum í skólastarfinu að allir nemendur ættu að geta

þjálfast og styrkst á þeim sviðum þar sem þeir standa höllum fæti.

 Kennaraháskóli Íslands

 35

Umræður

Það kom okkur mjög á óvart hversu lítið er til af heimildum og rannsóknarniðurstöðum

um list- og verkgreinar. Flestar heimildirnar voru orðnar frekar gamlar en þrátt fyrir það

voru þær gagnlegar. Við hefðum samt sem áður viljað sjá nýrri og ferskari heimildir

sem og rannsóknarniðurstöður. Við komumst til dæmis aðeins yfir eina nýlega rannsókn

sem fjallaði um tímafjölda í textílkennslu í skólum í Reykjavík (Guðrún Hannele 2006).

Þá rannsókn er ekki búið að gefa út heldur fengum við að sjá hana fyrir algjör tilviljun.

Það er því verðugt verkefni allra sem áhuga hafa að kanna stöðu list- og verkgreina á

Íslandi. Við vörpum því boltanum yfir til þeirra sem vilja kanna málið betur.

Það kom fram í ritgerðinni að list- og verkgreinar eru góður kostur fyrir hinn

ólíka nemendahóp sem skólakerfið þarf að sinna. List- og verkgreinar þjálfa til dæmis

samhæfingu hugar og handar, efla sköpunargleði nemenda og veita nemendum innsýn í

iðnnám. Við teljum hins vegar að list- og verkgreinar eigi undir högg að sækja og finnst

okkur það ekki vera skref í rétta átt. Sumir skólar hafa tekið upp svokallað lotukerfi en

með því fá nemendur ekki eins marga tíma í list- og verkgreinum og þeir þyrftu til að

þjálfa alla ofangreinda þætti.

Bjarni, smíðakennari í Dalbrautarskóla, telur að það eigi alls ekki að minnka

vægi list- og verkgreina í skólum heldur auka það til muna (Bjarni Þór Kristjánsson

2007). Að hans mati finnst honum að verkkunnátta og samhæfing hugar og handar sé

ekki til fyrirmyndar hjá börnum nú á tímum. Bjarna finnst börn ekki skynja þrívíð form

nægilega vel og fínhreyfingar þeirra vera slakar. Telur hann ástæðuna liggja í mikilli

notkun tölvuleikja, síma og annarra vinsælla raftækja þar sem fyrirfram er búið að

ákveða allar aðgerðir. Ekkert kemur á óvart. Ekki er nóg að hafa aðeins

tölvusérfræðinga heldur þurfum við að eiga sérfræðinga á öllum sviðum svo þjóðfélagið

gangi eðlilega fyrir sig. Þannig getur myndast frekar einsleitur hópur einstaklinga en við

þurfum á breiðum og fjölbreyttum hópi að halda svo þjóðfélagið geti notið góðs af í allri

sinni fjölbreytilegu atvinnustarfsemi. Það hefur margsýnt sig á undanförnum árum að

mikill skortur er á iðnaðarmönnum og teljum við það vera vegna þess að of mikil

áhersla hefur verið lögð á hið hefðbundna háskólanám og að nemendur skili sér ekki í

iðnnámið.

 Kennaraháskóli Íslands

 36

Sveinn Alfreðsson, upphafsmaður fjölgreinanámsins, sagði okkur að það

framhaldsnám sem í boði er höfði frekar til þeirra sem vilja leggja stund á bóknám

(Sveinn Alfreðsson 2007). Ætli nemandi hins vegar í iðnám þá eru föst bókleg fög innan

þess en skyldan að taka þau fælir oft nemendur frá sem ekki eru eins sterkir í bóklegu

greinunum. Sveinn hefur oft lent í því að hafa farið með hópa í skólakynningar í ýmsum

iðnum og hefur sú kynning oft fælt nemendur hans frá vegna þess að komið hefur í ljós

að bóknámið er svo stór hluti af iðnnáminu. Við spyrjum því: Hvað verður um þá

nemendur sem vilja nema iðngreinar en hrökklast í burtu vegna þess að þeir sjá ekki

fyrir að geta klárað námið vegna þeirrar hindrunar sem bóknámið er? Við erum ekki að

gera lítið úr bóklegu greinunum, okkur finnst mikilvægt að þær séu kenndar en við

myndum vilja að þær yrðu lagaðar að þeirri iðn sem nemendur leggja stund á. Þannig

gæti nálgun þeirra á bóklega námið orðið jákvæðari og jafnvel nær þeirra veruleika. Þeir

gætu svo nýtt sér þá þekkingu sem þeir fá úr bóklegu fögunum þegar út á

vinnumarkaðinn er komið.

Okkur finnst að í þjóðfélaginu séu fordómar í garð iðnnáms sem geri það að

verkum að fleiri sækja í almennt háskólanám en iðnnám. Teljum við að með því að

halda á lofti list- og verkgreinum í grunnskólunum mætti koma í veg fyrir fordóma af

þessu tagi. Við þurfum því að halda vel á spöðunum og gæta þess að gleyma því ekki að

list- og verkgreinar eru ekki aðeins afþreying heldur haldbært nám. Allir ættu að geta

fundið tilgang í list- og verkgreinum því greinarnar þjálfa marga þætti sem nýtast vel í

bóklegu námi. Við viljum auka vægi list- og verkgreina svo allir geti fundið sig í

skólanum og orðið sigurvegarar á því sviði sem þeir eru sterkastir á því oft er sagt að

„allir séu góðir í einhverju en enginn er góður í öllu.“

 Kennaraháskóli Íslands

 37

Lokaorð

List- og verkgreinar eru námsgreinar í grunnskólum sem eru áhugavekjandi, fjölbreyttar

og sem nemendum finnst skemmtilegar. Nemendur geta spreytt sig á ýmsu handverki og

fá að láta hugmyndaflug sitt og sköpunargáfu koma í ljós. Eins og fram hefur komið í

þessari ritgerð þá hafa list- og verkgreinar upp á margt að bjóða fyrir nemendur.

Nemendur sem þurfa að nálgast nám sitt á annan veg en endra nær geta séð skjótan

árangur vegna þess að unnið er með efni sem verður að hlutum sem nemandinn sjálfur

hefur átt hlut í að skapa. Nemendur eru í stöðugu tengslum við sköpun sína og

hugmyndir með því að handleika bæði efnið og hlutinn sem gerður er úr því. Þess vegna

er mikilvægt fyrir skólakerfið, ef það ætlar að höfða til alls þessa breiða og ólíka

nemendahóps sem nú sækir skólana að auka vægi þeirra greina sem taka á þeim

námsþáttum sem nemandinn er sterkur í.

Sagan segir okkur að mikilvægt þótti að fólk, fyrr á tímum, hefði gott verksvit,

gæti unnið með höndunum og skapað eitthvað. Hér áður fyrr vann meiri hluti

þjóðarinnar í sveitum og þá þurfti fólk að geta lagað og útbúið hluti svo að starf þess

gæti gengið snurðulaust. Nú á tímum hefur þróunin farið á annan veg. Meirihluti

þjóðarinnar vinnur í þéttbýli við iðnað og þjónustu og minni þörf er á að fólk kunni

handverk. Hlutir sem þarfnast lagfæringar eru yfirleitt ekki lagfærðir vegna þess að það

er dýrt að láta fagmann gera við hlutinn og nýr sams konar hlutur er einfaldlega ódýrari

úti í búð.

Iðnaður og tækni er hægt og rólega að taka frá okkur verksvitið sem forfeður

okkar gáfu og kenndu okkur. Hvað gerist ef iðnaðurinn og tæknin bregðast okkur?

Myndi líf okkar ekki fara úr skorðum? Þá gætum við ekki en annað en treyst á okkur

sjálf og það sem við höfum fengið í arf frá þeim sem undan hafa gengið. Ætlum við að

láta verksvitið glatast svo að sú kynslóð sem nú er að komast á legg nái ekki að kynnast

því að vinna með höndunum?

 Kennaraháskóli Íslands

 38

Heimildaskrá

Ritaðar heimildir:

Aðalnámskrá grunnskóla. Almennur hluti. 1999. Menntamálaráðuneytið, Reykjavík.

Aðalnámskrá grunnskóla. Listgreinar. 1999. Menntamálaráðuneytið, Reykjavík.

Aðalnámskrá grunnskóla. Upplýsinga- og tæknimennt. 1999. Menntamálaráðuneytið,

Reykjavík.

Anna Gerður Guðmundsdóttir. 2002. Heimspeki í hönnun og smíði. B.Ed. ritgerð við

Kennaraháskóla Íslands. Reykjavík.

Armstrong, Thomas. 2001. Fjölgreindir í skólastofunni. Erla Kristjánsdóttir íslenskaði.

JPV útgáfa, Reykjavík.

Biblían. Heilög ritning. Gamla testamentið og nýja testamentið. 1981. Hið íslenska

biblíufélag, Reykjavík.

Björg Árnadóttir. 1997. „Tourette syndrome og skólinn.” Heimili og skóli 1,5:10-11.

Bráðger börn í grunnskóla - skýrsla starfshóps. 2004. Fræðslumiðstöð Reykjavíkur.

Davis, Ronald D. 2003. Náðargáfan lesblinda. Þuríður Þorbjarnardóttir og Heimir

Hálfdánarson íslenskuðu. Reykjavík.

Dunn, Rita og Kenneth Dunn. 1992. Teaching Elementary Students through Their

Individual Learning Styles. Practial Approaches fore Grates 3-6. Allyn and
Bacon, Boston.

Finney, Mike, Colin Chapman og Michael Horsley. 2004. Hönnun og tækni. Björn
Gunnlaugsson íslenskaði. Sylvía Guðmundsdóttir (Ritstj.). Námsgagnastofnun,
Reykjavík.

Gildi list-og verkgreina í uppeldi. 1983. Ráðstefna dagana 21.og 22. október 1983 að
Borgartúni 6. Skýrsla undirbúningsnefndar. Reykjavík.

Grue-Sørensen, K. 1966a. Opdragelsens Historie 2. Gyldendals pædagogiske bibliotek,
Copenhagen.

______ 1966b. Opdragelsens Historie 3. Gyldendals pædagogiske bibliotek,

Copenhagen.

 Kennaraháskóli Íslands

 39

Guðbjörg Emilsdóttir, Guðlaug Einarsdóttir og Hrund Hjaltadóttir. 2006. Aðalverkefni á
námskeiðinu Fjölbreyttir kennsluhættir - einstaklingsmiðað nám í
framhaldsdeild KHÍ-
http://starfsfolk.khi.is/ingvar/namsstilar_dunn/namsst%C3%ADlar.htm [Sótt 25.
janúar 2007].

Guðmundur Finnbogason. 1994. Lýðmenntun. Rannsóknarstofnun Kennaraháskóla
Íslands í samstarfi við Félagsvísindastofnun Háskóla Íslands og
Sagnfræðistofnun Háskóla Íslands, Reykjavík.

Guðrún Friðgeirsdóttir og Margrét Jónsdóttir. 1995. Uppeldi kennslubók fyrir

framhaldsskóla. Mál og menning, Reykjavík.

Guðrún Hannele Hettinen. 2006. Samantekt á tímamagni í kennslu textílmenntar í 21

grunnskóla skólaárið 2004-2005. Óútgefin skýrsla, [án útgáfustaðs].

Heimasíða fjölgreinadeildar. [Án árs]. „Fjölgreinanám“.

http://www1.hafnarfjordur.is/fjolgreinad [Sótt 20. febrúar 2007].

Ingvar Sigurgeirsson og Ingibjörg Kaldalóns. 2006. Gullkirstan við enda

regnbogans.Rannsókn á hegðunarvanda í grunnskólum Reykjavíkur 2005-2006.
Rannsóknarstofnun Kennaraháskóla Íslands, Reykjavík.

Jón Þórarinsson. 1891. Tímarit um uppeldi og menntamál 4. árg. Fyrirlestur haldinn í

hinu íslenska kennarafélagi 6. des 1890. Reykjavík.

Málfríður Lorange og Matthías Kristiansen. 2002. Þroski og hegðunarvandi barna.

Höfundar gáfu út. Reykjavík.

Meyvant Þórólfsson. 2004. „Afburðanemendur, bráðger börn. Hver eru þau?“.

http://starfsfolk.khi.is/meyvant/Bradger.htm [Sótt 8. mars 2007].

Ragna Freyja Karlsdóttir. 2001. Ofvirknibókin: fyrir kennara og foreldra. Höfundur

gefur út sjálfur, Kópavogur.

Reidar Myhre. 2001. Stefnur og straumar í uppeldissögu. Bjarni Bjarnason íslenskaði.

Rannsóknarstofnun Kennaraháskóla Íslands, Reykjavík.

Sigsgaard, Jens. 1966. Fröbel og Montessori. Munksgaard, Köbenhavn.

Svanborg R. Jónsdóttir. 2005. Ný námsgrein verður til. Nýsköpunarmennt í grunnskóla.

Háskóli Íslands, Reykjavík.

Ægir Már Þórisson. [Án árs]. „Árátta og þráhyggja hjá börnum.” Persona.is.

http://www.persona.is/index.php?action=articles&method=display&aid=12&pid
=11 [sótt 24. apríl 2007]

 Kennaraháskóli Íslands

 40

Munnlegar heimildir:

Bjarni Þór Kristjánsson. 2007. Viðtal höfunda við Bjarna Þór Kristjánsson um

smíðakennslu, 30. mars.

Sigríður Guðjónsdóttir. 2007. Viðtal höfunda við Sigríði Guðjónsdóttur um list-og

verknám í Víkurskóla, 9. mars.

Sigurbjörg Ólafsdóttir. 2007. Viðtal höfunda við Sigurbjörgu Ólafsdóttur um hannyrðir

í skóladagvist á Selfossi, 22. febrúar.

Svanborg R. Jónsdóttir. 2007. Viðtal höfunda við Svanborgu Jónsdóttur um

nýsköpunarmennt, 22. mars.

Sveinn Alfreðsson. 2007. Viðtal höfunda við Svein Alfreðsson um Fjölgreinanám, 6.

febrúar.

