

Lokaverkefni til B.Ed. -prófs

Könnunaraðferðin í leikskólastarfi

Tengsl aðferðarinnar við nýjustu kenningar um nám og þroska barna

Jenný Aradóttir

Háskóli Íslands
Menntavísindasvið
Leikskólafræði
Desember 2009

Lokaverkefni til B.Ed. -prófs

Könnunaraðferðin í leikskólastarfi

Tengsl aðferðarinnar við nýjustu kenningar um nám og þroska barna

Jenný Aradóttir
120678-4779

Háskóli Íslands
Menntavísindasvið
Leikskólafræði
Desember 2009

Leiðsagnarkennari: Bryndís Garðarsdóttir

1

Ágrip

Ritgerð þessari er ætlað að veita innsýn í helstu stefnur og kenningar um nám og þroska

leikskólabarna síðastliðinna sex áratuga. Þetta er gert í því augnamiði að draga fram helstu

áherslur hugmyndafræðanna sem liggja til grundvallar þeim stefnum sem um er fjallað. Að

lokum eru fyrri kenningar um nám og þroska barna tengdar við þá hugmyndafræði sem

könnunaraðferðin byggir á. Könnunaraðferðin er náms- og kennsluaðferð sem byggir á þeirri

hugmynd að virkni og áhugi barna sé forsenda þess að nám þeirra beri árangur. Í gegnum

námsferil aðferðarinnar vinna börn að ákveðnu viðfangsefni sem þau hafa valið og lögð er

áhersla á samvinnu, lýðræðisleg vinnubrögð og virka þátttöku þeirra. Námsmarkmið

könnunaraðferðarinnar eru að auka þekkingu barna, efla færni þeirra og stuðla að jákvæðum

hneigðum til náms og tilfinningum. Þessi námsmarkmið eru tengd meginmarkmiðum

leikskólastarfs og leiðirnar að þeim felast í fjölbreyttri vinnu í gegnum öll námssvið

leikskóla.

2

Efnisyfirlit

Ágrip ... 1

Efnisyfirlit ... 2

Inngangur .. 3

Hluti I .. 4

Nútímahugmyndir ... 4

Síðtímahugmyndir... 6

Síðtímahugmyndir í leikskólastarfi ... 8

Hugsmíðahyggja ... 8

Hugsmíðahyggja í leikskólastarfi ... 9

Reggio Emilia ... 10

Sýn á barnið .. 11

Reggio Emilia í leikskólastarfi .. 11

Samantekt .. 13

Hluti II ... 14

Könnunaraðferðin ... 14

Námsmarkmið könnunaraðferðarinnar ... 16

Könnunaraðferðin í leikskólastarfi ... 17

Stig könnunaraðferðarinnar .. 18

1. stig ... 18

2. stig ... 19

3. stig ... 20

Skráning og mat .. 20

Lokaorð ... 21

Heimildaskrá ... 23

3

Inngangur

Í gegnum nám mitt við Kennaraháskóla Íslands, sem síðar sameinaðist Háskóla Íslands, hef

ég öðlast aukinn skilning á mikilvægi þess að skapa börnum fjölbreytt tækifæri til náms og

þroska. Í náminu kynntist ég hinum ýmsu fræðum og kenningum sem allar hafa það

sameiginlega markmið að eiga að stuðla að námi og þroska barna. Þessar fjölbreyttu

kenningar og menntastefnur vöktu hjá mér áhuga á að efla þekkingu mína enn frekar og í

gegnum allt mitt nám hef ég leitast við að samþætta fræðin og tengja þau við leikskólastarf.

 Menntun og nám leikskólabarna er mér mjög hugleikið og tel ég mikilvægt að vel sé

staðið að verki. Í því samhengi er áhugavert að velta fyrir sér stefnum og straumum innan

þess samfélags sem við búum í. Við lifum á tímum efnahagslegra, pólitískra og

samfélagslegra breytinga. Segja má að þetta séu einir mestu umbrotatímar í sögu Íslands og

umrótartímum fylgir oft á tíðum óvissa og óstöðugleiki. En það er á slíkum tímum sem fólk

finnur oft hjá sér þörf til að endurskoða þau gildi og viðhorf sem í hávegum hafa verið höfð.

Hlutverk kennara í samfélaginu er afar mikilvægt. Kennarar þurfa að endurspegla

breytingar í samfélaginu, þeir þurfa að endurskoða starfshætti sína, umbreyta

kennsluaðferðum og þróa jafnvel nýjar aðferðir í námi með tilliti til breyttra

samfélagsaðstæðna.

Augljóst er að fjölmargir þættir hafa áhrif á stefnumótun og starfshætti þessa fyrsta

skólastigs sem leikskólinn er. Kenningar í félagsvísindum, menntunarfræði, sálfræði og

heimspeki spila stórt hlutverk ásamt menningu hvers samfélags og þeim tímum sem við

lifum á. Allir þessir þættir hafa áhrif á þá hugmyndafræðilegu sýn og skilning sem kennarar

hafa á barnæskuna og barnið og endurspeglast þar af leiðandi í þeim menntastefnum sem

kennarar innleiða í leikskólastarfið. Að því sögðu eru kennsluaðferðir sífellt í mótun samfara

nýjum kenningum og hugmyndum í ört breytilegu samfélagi.

Í vettvangsnámi mínu og síðar í vettvangstengdu vali, gafst mér tækifæri til að vinna eftir

könnunaraðferðinni með hópi leikskólabarna. Þar upplifði ég hve jákvæð og fjölþætt áhrif

vinna með viðfangsefni innan aðferðarinnar hafði á nám og þroska barnanna og hversu vel

hægt væri að tengja hana við nánast allt starf leikskólanna. Í framhaldi vaknaði hjá mér

brennandi áhugi á að dýpka skilning minn á aðferðinni og tengja hana við þau fræði sem

liggja til grundvallar. Rannsóknarspurning mín er þessi: Hvert er gildi könnunaraðferðarinnar

í leikskólastarfi með tilliti til nýjustu kenninga um nám og þroska barna?

4

Hluti I

Nútímahugmyndir

Nútímahugmyndir (e. modernism) er undanfari síðtímahugmynda (e. postmodernism). Þær

hugmyndir eiga rætur sínar að rekja til endurreisnarinnar og ná allt til 16. aldar en

hugmyndafræðin þróaðist og náði hámarki á síðari hluta 20. aldar. Einkunnarorð

nútímahugmynda voru stöðugleiki, reglufesta og algildir eiginleikar (e. universality) og

undirstaðan byggðist á óbifanlegu trausti manna til vísinda, skynsemi og framfara (Myhre

1996). Þessi viðhorf ýttu undir þá trú að náttúrunni gæti verið breytt og að félagslegar

framfarir næðust í formi kerfisbundinnar þróunar á vísindalegri og tæknilegri þekkingu. Talið

var að með því að nota vísindin og tæknina á skipulegan og rökrænan hátt væri hægt að

stuðla að bættu samfélagi. Í kjölfarið kom verksmiðjukerfið sem byggðist á fjöldaframleiðslu

og neyslu sem þreifst í nútímanum (Hargreaves 1994).

Skólakerfinu var ætlað að mæta þessum auknu kröfum nútímaþjóðfélagsins um framfarir

og skilvirkni. Í nútíma skóla voru reglufesta og stöðugleiki í fyrirrúmi. Nemendur voru

aðskildir í hópa eftir aldri, kennarar miðluðu viðurkenndri og staðlaðri þekkingu til þeirra í

formi fyrirlestra, utanbókarlærdóms og með notkun spurnaraðferðarinnar þar sem aðeins eitt

svar var hið rétta svar. Markmið menntunnar var að viðhalda stjórn og reglu ásamt því að

breiða út vísindalega þekkingu og þannig fjöldaframleiða einstaklinga sem stuðluðu að enn

meiri framþróun á sviði tækni og vísinda (Hargreaves 1994).

Undir formerkjum nútímahugmynda hafa fræðimennirnir Dahlberg, Moss og Pence

(1999) flokkað viðhorf til barna í fjóra flokka:

1. Barnið endurframleiðir (e. reproduces) ríkjandi menningu og gildi samfélagsins.

2. Saklausa barnið (e. child as innocent), að bernskan sé hið gullna tímabil

æviskeiðsins.

3. Vísindalega barnið (e. scientific child), að það þroskist eftir fyrirfram ákveðnum

stigum.

4. Barnið sem viðbót á vinnumarkaðinn (e. labour market supply factor).

(Dahlberg, Moss og Pence 1999)

Fyrstu skilgreininguna, að barnið sé endurframleiðandi, má setja í samhengi við kenningu

John Locke (1632-1704) um að hugur barnsins sé líkt og óskrifað blað (tabula rasa), að það

fæðist með ekkert í farteskinu og sé mótað algerlega af umhverfi sínu (Myhre 1996).

5

Markmið menntunar í því samhengi var að fylla huga barnsins af fyrirfram ákveðinni og

viðurkenndri þekkingu, færni og gildum sem voru í takt við ríkjandi menningu. Litið var svo

á að barnæskan væri fyrsta stigið í því ferli að framleiða hæft og vel undirbúið vinnuafl fyrir

framtíðina (Dahlberg, Moss og Pence 1999). Barnið hafði því lítið fram að færa til

samfélagsins, því var aðeins ætlað að endurspegla ríkjandi menningu og þekkingu og verða

þannig fullgildur þjóðfélagsþegn. Af því má leiða að bernskan hafi verið álitin tímabil

undirbúnings fyrir fullorðinsárin.

Annað viðhorfið sem sett er undir hatt nútímahugmynda um börn og barnæskuna er að

barnið sé saklaust og bernskan sé hið gullna tímabil sakleysis. Þessi rómantíska sýn á barnið

í blóma lífsins fellur undir hugmyndir Rousseau (1712-1778) um að barnið sé fætt saklaust

og gott en að samfélagið spilli meðfæddri góðmennsku þess. Hann leit svo á að barnið væri

hluti af náttúrunni og myndi vaxa og þroskast á eigin hraða og temja sér gæsku og hreinleika

svo framarlega sem það yrði ekki fyrir slæmum áhrifum umhverfisins. Leikskólastarf í anda

þessara hugmynda einkenndist af frjálsum leik og sköpun þar sem litlar kröfur voru gerðar til

barna. Hlutverk kennara var að halda börnum frá siðspillingu samfélagsins og hlífa þeim

þannig við hinum ýmsu dökku hliðum lífsins (Dahlberg, Moss og Pence 1999; Myhre 1996).

Það viðhorf að vernda þyrfti barnið fyrir því neikvæða sem lífið gæti haft í för með sér fól í

sér ákveðna hræðslu uppalenda við hið óþekkta og ugg gagnvart þáttum sem erfitt var að

hafa stjórn á.

Vísindalega barnið vísar til þróunarsálfræðinnar um að barnið þroskist og dafni eftir

fyrirfram ákveðnum lögmálum eða líffræðilegum stigum. Leitast var við að skilgreina barnið

og þroska þess með því að flokka hann í aðskilda og mælanlega þætti líkt og vitsmunaþroska,

félagsþroska og hreyfiþroska. Markmið náms var að kenna barninu það sem talið var að það

hefði nægjanlegan þroska til að læra. Á þann hátt myndi barnið feta sig smám saman í þá átt

að verða fullþroska einstaklingur (Dahlberg, Moss og Pence 1999). Þroski hins vísindalega

barns var því talinn náttúrulegt, einangrað ferli sem var algerlega laust við félags- og

menningarlega áhrifaþætti. Lesa má úr þessu viðhorfi að mögulegt væri að draga öll börn, á

öllum tímum, við allar aðstæður í fyrirfram hólfaða dilka, meta þroskastig hvers og eins

barns og setja það á viðkomandi bás þar sem því yrði kennt það sem það væri tilbúið til að

læra.

Fjórða og síðasta viðhorfið til barna, sem þau Dahlberg, Moss og Pence (1999) setja

undir hatt nútímahugmynda, má rekja til sjötta áratugs 20. aldar. Á þeim tímum þróuðust hin

vestrænu samfélög ört, iðnvæðingin var í hámarki og í kjölfarið varð sífellt meiri eftirspurn á

þátttöku kvenna á vinnumarkaðnum til jafns við karla. Samfara aukinni útivinnu og fjarveru

6

mæðra frá heimilinu jókst þörfin fyrir dagvistun barna þeirra. Sú skilgreining að barnið sé

viðbót á vinnumarkaðinn vísar í tilkomu leikskóla/barnaheimila, hlutverka þeirra í að tryggja

nægjanlegt vinnuafl á vinnumarkaðinn og þjóna þannig hagsmunum fagstétta og

samfélagsins í heild (Dahlberg, Moss og Pence 1999).

Síðtímahugmyndir

Á sjöunda áratug síðastliðinnar aldar fóru að berast þess merki að tími nútímahugmynda væri

að renna sitt skeið. Háværar gagnrýnisraddir kölluðu á nýja sýn, uppstokkun gamalla reglna

og endurskoðun á félagslega kerfinu. Hið mikla traust til vísindanna, skynseminnar og

framfaranna sem einkenndi nútímahugmyndir lá nú undir ámæli (Hargreaves 1994).

Hugmyndir voru uppi um að nútímahugmyndirnar væru algerlega úreldar og að þeim þyrfti

alfarið að skipta út fyrir hugmyndafræði sem væri í takt við nýjan nútíma. Aronowitz og

Giroux (1991) benda þó á að nýta þurfi það besta úr hugmyndafræðunum tveimur og sameina

kostina til þess að úr verði heilsteypt hugmyndafræði sem nýst gæti í menntun barna. Í

bókinni Education and the Postmodern Condition (1995) er ennfremur bent á að ekki sé verið

að hafna gildum nútímahugmynda algerlega. Frekar sé verið að umbreyta og aðlaga þessi

gömlu gildi og viðhorf að nýjum hugmyndum og tímum; síðtímanum (Aronowitz og Giroux

1991; Peters 1995).

Margir fræðimenn hafa fjallað um hugtakið síðtímahugmyndir og ólíkum skilgreiningum

hefur verið varpað fram. Þeir eru þó sammála um að við búum á tímum umskipta og að

tilfærslan frá nútímahugmyndum yfir í síðtímahugmyndir liggi í breytingum líkt og

hnattvæðingu efnahagskerfa, pólítískra tengsla og aukinna samskipta og upplýsingamiðlunar.

Það sem einkennir síðtímahugmyndir er mismunur, margbreytileiki og sérstaða í stað

nútímahugmyndanna um reglufestu og algilda eiginleika. Því er hafnað að aðeins einn

sannleikur sé til eða ein alþjóðleg, algild þekking sem allir þurfi að tileinka sér (Aronowitz

og Giroux 1991; Doll 1993).

Í ljósi þess er ekki hægt að skilgreina barnæskuna eða barnið á einn afgerandi hátt líkt og

fræðimenn og kennismiðir hafa leitast við að gera í aldanna rás. Börn eru ekki alveg eins á

öllum tímum allsstaðar í heiminum. Því er óraunhæft að draga börn í ákveðna flokka

samanber vísindalega barnið sem fetar þroskabrautina eftir algildum lögmálum; eða saklausa

barnið sem þarfnast verndar frá hinu siðspillta og vaxi þannig og dafni á náttúrulegan hátt án

mikilla afskipta. Að sama skapi er ekki hægt að ætla að bernskan sé algilt, stöðugt eða

óbreytanlegt fyrirbæri.

7

Síðtímahugmyndir ögra því augljóslega þeim viðteknu skoðunum á börn og barnæskuna sem

uppi hafa verið. En eins og áður hefur komið fram er ekki algerlega verið að afskrifa fyrri

hugmyndir um börn. Því er ekki hafnað að börn séu saklaus og varnarlaus og þarfnist verndar

og umhyggju fullorðinna, því síður er því hafnað að börn þurfi stuðning, leiðsögn og kennslu

í lífi sínu og námi. Ekki er verið að halda því fram að niðurstöður rannsókna í þroskasálfæði

séu lítilvægar heldur hefur verið byggt ofan á þær, þær endurskoðaðar og þannig hafa nýjar

hugmyndir og ný þekking orðið til (Jóhanna Einarsdóttir 2008).

Aronowitz og Giroux (1991) og Dahlberg, Moss og Pence (1999) taka enn fremur fram

að bernskan sé mótuð af samfélagslegum aðstæðum og skilgreiningar á henni og barninu séu

háðar fjölmörgum þáttum. Menning, tími og saga hvers samfélags er veigamikill þáttur ásamt

nýjum kenningum innan félagsvísinda, sálfræði og heimspeki (Aronowitz og Giroux; 1991;

Dahlberg, Moss og Pence 1999).

Samkvæmt samningi Sameinuðu þjóðanna um réttindi barnsins eru börn viðurkennd sem

sjálfstæðir einstaklingar. Með tilliti til ofangreindra áhrifaþátta og tilkomu sáttmálans hefur

ný sýn á börn litið dagsins ljós; sýn í anda síðtímahugmynda um barnið sem þátttakanda í

sköpun þekkingar, sjálfsvitundar og menningar (Samningur Sameinuðu þjóðanna um réttindi

barnsins [1989]; Dahlberg, Moss og Pence 1999). Í samræmi við þessar viðhorfsbreytingar

eru börn viðurkennd sem einstaklingar með eigin sjónarmið og réttindi, einstaklingar sem eru

hluti af þjóðfélaginu og virkir þátttakendur þess. Áhersla er lögð á styrkleika barna frekar en

takmarkanir og litið er á barnið sem hæfileikaríkt og öflugt barn sem byggir upp þekkingu

sína í samvinnu við fullorðna og önnur börn (Dahlberg, Moss og Pence 1999). Nám fer því

fram í félagslegu umhverfi þar sem gagnkvæm virðing er á milli barna og kennara.

Í ljósi þess á menntun í anda síðtímahugmynda sér stað í félags- og menningarlegu

umhverfi. Sú hugmyndafræði samræmist kenningum Lev Vygotsky (1896-1934) en hann

lagði áherslu á að þroski og nám barna færi fram í tengslum við menningarlegt og félagslegt

umhverfi. Samskipti við aðra aðila umhverfisins, svo sem kennara og önnur börn væri því

forsenda þess að nám barna beri árangur. Hann kom fram með hugtakið þroskasvæði (e. zone

of proximal development) en stuðst hefur verið við það til að útskýra hvernig nám barns fer

fram í gegnum samskipti við aðra. Þroskasvæðið liggur milli þess svæðis sem barnið getur

áorkað á eigin spýtur og þess svæðis sem það getur áorkað með stuðningi og hvatningu

annarra barna eða fullorðinna. Í gegnum samvinnu við aðra eykst færni og skilningur

barnsins og samfara því færist þroskasvæði þess til (Shaffer 2002). Þessi breyttu viðhorf til

barna kölluðu á endurhugsun á fjölmörgum þáttum varðandi menntun, börn, barnæskuna og

þar með hlutverk kennara og menntastofnanna.

8

Síðtímahugmyndir í leikskólastarfi

Síðtímahugmyndir um nám og menntun hafa haft gríðarleg áhrif á leikskólastarf. Fallið hefur

verið frá þeirri hugmynd að þekking sé alþjóðlegt, óbreytanlegt eða algilt fyrirbæri og að

börn séu óvirk í eigin þekkingarleit, samanber nútímahugmyndir. Það viðhorf að kennarar

þurfi að kenna börnum eitthvað sem þeir skilgreina sem mikilvægt, víkur fyrir annarri

hugmynd. Sú hugmynd byggir á því að hlutverk kennara sé frekar að útbúa námsumhverfi

þar sem börn eru ekki ákveðið viðfangsefni heldur áhrifamiklir og virkir þáttakendur sem

nýta eigin hæfni og getu. Síðtímahugmyndir um nám ganga út á það að þekking og vitneskja

komi frá börnunum sjálfum en ekki með beinni kennslu (Broström 2006; Dahlberg, Moss og

Pence 1999). Doll (1993) tekur í sama streng og bendir á að kennurum sé ekki ætlað að flytja

fyrirfram ákveðna og algilda vitneskju yfir á nemendur heldur er viðurkennt að engin þess

háttar vitneskja sé til og því þurfi kennarar frekar að rannsaka með nemendum hið óþekkta

(Doll 1993).

Skilgreining kennara á barnæskunni og barninu skipta afar miklu máli í leikskólastarfi.

Þessar hugmyndir ákvarða hvert hlutverk leikskólans og kennara eigi að vera, hvaða

starfsháttum skuli beitt og hvaða uppeldisfræðilegu áherslur séu vænlegastar í starfi með

börnum (Dahlberg, Moss og Pence 1999).

Hugsmíðahyggja

Hugsmíðahyggja (e. constructivism) er hugmyndafræði sem rakin er til kenninga Jean Piaget

(1896-1980) um vitsmunaþroska og vísar til þess ferlis sem uppbygging þekkingar felur í sér.

Samkvæmt kennismiðnum byggir barnið upp hugsun utan um reynslu sína og umhverfi,

svokallað skema. Þegar ný reynsla og þekking bætist við þarf barnið að samlaga (e.

assimilate) upplýsingarnar inn í þau skemu sem fyrir eru. Ef það gengur ekki myndast

ójafnvægi og barnið endurbætir eða aðhæfir (e. accomodate) fyrri skemu eða myndar ný til

að öðlast betri skilning og skapa jafnvægi (e. equilibrium). Með öðrum orðum er barnið virkt

í eigin námi og byggir upp skilning og þekkingu á umheiminum í gegnum upplifanir sínar og

reynslu (Roopnarine og Johnson 1993).

Í kenningum sínum um hugsmíð fjallaði Piaget takmarkað um félags- og menningarleg

áhrif á þroska barna. Eins og fram hefur komið að ofanverðu hafa nýrri rannsóknir á sviðum

uppeldis- og félagsvísinda bent á mikilvægi þessara þátta í námi barna, samanber Vygotsky

og nám í félagslegu samhengi. En fræðimaðurinn bendir á að uppbygging þekkingar eigi sér

ekki aðeins stað í tengslum við umhverfið heldur einnig við aðila innan þess. Windschitl

9

(2002) tekur þó fram að þessi gagnrýni á hugmíðahyggjuna hafi kallað á nýjar hugmyndir og

félagslega hugsmíðahyggjan hafi sprottið upp frá þeim, en sú skilgreining vísar í mikilvægi

félagslegra áhrifa á nám. Hann leggur enn fremur áherslu á að þrátt fyrir að ólíkir fræðimenn

beiti mismunandi skilgreiningum á hugsmíðahyggjunni þá þurfi kennarar að hafa í huga að

nám í anda hugmyndafræðinnar er fyrst og fremst byggt á því hvernig einstaklingar læra og

hvaða aðstæður stuðla að merkingarbæru námi (Roopnarine og Johnson 1993; Windschitl

2002).

Hugsmíðahyggja í leikskólastarfi

Samkvæmt hugsmíðahyggjunni eru börn virkir einstaklingar sem byggja upp þekkingu sína

og greind í samvinnu við önnur börn og kennarann. Mikilvægt er að kennarinn gefi börnum

mörg tækifæri til að hafa áhrif á gjörðir sínar og bera ábyrgð á þeim. Með því móti getur

hann stuðlað að frumkvæði, aukinni áhugahvöt og sjálfræði barna (Sesselja Hauksdóttir

2001). Samkvæmt fræðimönnunum DeVries, Edmiaston, Zan og Hildebrandt (2002) eru þrjú

lykilatriði sem kennurum ber að hafa í huga þegar unnið er með hugsmíðahyggjuna í

leikskólastarfi:

1. Höfða þarf til áhuga barna.

2. Hvetja þarf börn til tilrauna og rannsókna.

3. Stuðla þarf að samvinnu milli kennara og barna og innan barnahópsins.

 (DeVries, Edmiaston, Zan og Hildebrandt 2002)

Til þess að átta sig á hvar áhugasvið barnanna liggur og hverju þau eru að velta fyrir sér

hverju sinni, fylgist kennarinn með þeim í sjálfsprottnum leik. Í framhaldi kemur kennarinn

með hugmyndir eða efnivið sem tengist viðfangsefninu og ef áhugi barnanna er enn til staðar

ræða þau í sameiningu um framhaldið. Kennarinn þarf þó að hafa í huga hvort viðfangsefnið

viðhaldi áhuga barnanna og bjóði upp á virka rannsókn og fjölbreyttar upplifanir. Mikilvægt

er að viðfangsefnið bjóði upp á djúpa rannsókn og nái til sem flestra námssviða. Á þann hátt

gefst börnunum færi á margbreytilegum upplifunum í uppbyggingu þekkingar sinnar og

skilnings (DeVries, Edmiaston, Zan og Hildebrandt 2002). Með því að höfða til áhuga barna

og bjóða upp á fjölbreytta rannsóknarvinnu er kennarinn að stuðla að virku námi.

Kennarinn verður einnig að setja sig inn í hugsunarhátt barnanna, fá fram tilgátur þeirra

og átta sig á hvernig þau skilja veröldina í kringum sig. Með tilliti til þess þarf hann að styðja

börnin við að meta núverandi þekkingu, þróa hana áfram eða byggja upp nýja með því að fá

fram hugmyndir þeirra og reynslu af viðfangsefninu, ýta undir samræður, samvinnu og

10

rannsóknarvinnu. Á þann hátt er kennarinn að skapa börnunum tæknilegar jafnt sem

hugrænar aðferðir við úrlausnir verkefna og aðstoðar þau þannig við að skipuleggja og

endurmeta upplýsingar og hugmyndir (Windschitl 2002).

Hlutverk kennarans er því ekki að fræða börnin með beinni kennslu heldur er hann

leiðbeinandi sem styður þau við að byggja upp nýja þekkingu. Hann beitir aðferðum líkt og

að spyrja opinna spurninga sem vekja börnin til umhugsunar, hann stuðlar að gagnrýnni

hugsun og hvetur þau til áframhaldandi og dýpri rannsóknar á því viðfangsefni sem börnin

taka sér fyrir hendur hverju sinni (DeVries, Edmiaston, Zan og Hildebrandt 2002). Kennarinn

er því stuðningsaðili í námi barnanna, hann leiðbeinir og hvetur börnin áfram í uppbyggingu

þekkingar sinnar.

Kennarinn þarf jafnframt að huga að námsumhverfi barnanna. Mikilvægt er að hann

skapi andrúmsloft innan námsumhverfisins sem einkennist af opnum umræðum og

skoðanaskiptum þar sem hvert barn hefur rétt á að láta í sér heyra. Nám í anda

hugsmíðahyggju einkennist af gagnkvæmri virðingu milli kennara og barna og milli

barnanna sjálfra. Kennarinn virðir börnin með því að halda á lofti rétti þeirra til eigin

tilfinninga, hugmynda og skoðana ásamt því að nota yfirráð sín sparlega eða einungis þegar

þörf krefur. Á þennan hátt er kennarinn að veita hverju barni tækifæri á að þróa og þroska

persónuleika sem ber virðingu fyrir sjálfum sér og öðrum, býr yfir sjálfsöryggi og sjálfræði

þar sem virk, rannsakandi og skapandi hugsun er höfð að leiðarljósi (DeVries og Zan 1995).

Reggio Emilia

Uppeldisfræðin sem kennd er við Reggio Emilia borgina í Ítalíu er áhrifamikið dæmi um

hugmyndafræði byggða á síðtímahugmyndum. Hún á sér langa sögu eða allt til loka seinni

heimstyrjaldarinnar árið 1945 og er upphaf fræðinnar því tengt miklum umbrotatímum í sögu

einnar þjóðar. Líkt og kemur fram í bókinni The Hundred Languages of Children (1998) þá

er hugmyndafræðin upprunin úr flóknum menningar- og sögulegum bakgrunni. Hún er

samofin miklum samfélagslegum breytingum og umskiptum á sviðum efnahags, stjórnmála,

lista, tækni og vísinda. Þessar breytingar kölluðu á aðra hugmyndafræðilega sýn á uppeldi og

menntun (Malaguzzi 1998).

Í kjölfar stríðslokanna sameinuðu foreldrar og aðrir íbúar Reggio Emilia og nágrennis

styrk sinn og vonir og hófu uppbyggingu nýs skóla fyrir börn sín. Hugmyndin var að þróa

leiðir í menntun barnanna sem endurspegluðu hið nýja lýðræðislega þjóðfélag sem þá var

11

orðið að veruleika. Kennarinn Loris Malaguzzi gekk til liðs við foreldra, laðaði að sér aðra

kennara og varð fljótt frumkvöðull Reggio Emilia stefnunnar (Hendrick 1997).

Í gegnum áratugina hafa ýmsir kennismiðir á sviðum uppeldis og menntunar veitt

hugmyndafræðinni innblástur. Má þar helst nefna Vygotsky og hugmyndir hans um að nám

barnsins fari fram í menningar- og félagslegu samhengi ásamt Piaget og kenningar hans um

að barnið sé virkt í uppbyggingu eigin þekkingar. John Dewey (1859-1952) er einnig stór

áhrifavaldur því Reggio Emilia hugmyndafræðin byggist að miklu leyti á framfarastefnunni

(e. progressive education) sem kennd er við þennan bandaríska heimspeking og

menntafrömuð (Malaguzzi 1998). Dewey þróaði hugmyndir sínar um framfarir í skólastarfi

að miklu leyti sem andsvar við þeim breytingum sem áttu sér stað í heimalandi hans en á

þessu tímabili þróuðust Bandaríkin úr því að vera einfalt bændasamfélag í að vera margbrotið

borgarsamfélag. Fræðimaðurinn lagði áherslu á að barnið væri hluti af samfélaginu og að

menntun þess fælist í virkri og lýðræðislegri þátttöku í því samfélagi, þar sem tekið væri tillit

til fyrri reynslu barnsins, byggt ofan á hana og þannig stuðlað að samfellu í námi þess

(Jóhanna Einarsdóttir 2000).

Sýn á barnið

Hornsteinninn í hugmyndafræði Reggio Emilia er ákveðið viðhorf til barna. Hvert samfélag

hefur ákveðna sýn á barnið og er leikskólasamfélagið þar engin undantekning. Sum þeirra

einblína á hvað barnið skortir; hverju það býr ekki yfir, hvað það er ekki fært um og byggir

leikskólastarf sitt á hvernig hægt er að koma til móts við þessar takmarkanir barnsins.

Leikskólasamfélög í anda Reggio Emilia stefnunnar leggja áherslu á hið andstæða. Þar er

horft til þess hvað börn eru, hverju þau búa yfir og hvað þau geta. Litið er á barnið sem

sterkan og hæfileikaríkan einstakling sem býr yfir hæfni og færni til að taka þátt í lífinu allt

frá upphafi. Áhersla er lögð á að barnið sé viðurkenndur þjóðfélagsþegn með eigin réttindi

fremur en einfaldar þarfir. Þessi sýn á barnið er veigamikill þáttur í hugmyndafræðinni vegna

þess að hún endurspeglast í starfi leikskóla og þar af leiðandi í námi barnanna (Rinaldi 1998;

Rinaldi 2001).

Reggio Emilia í leikskólastarfi

Annað grundvallaratriði Reggio Emilia stefnunnar er að nám barns fari fram í víxlverkan við

umhverfi þess. Carlina Rinaldi (1998), einn af þeim kennurum sem starfaði við hlið Loris

Malaguzzi í áratugi, leggur áherslu á þennan félagslega þátt í námi barna. Hún bendir á að

Reggio Emilia nálgunin einblíni ekki á barnið sem einangraðan einstakling heldur í samhengi

12

við önnur börn, kennara, foreldra og félags- og menningarlegt umhverfi. Ekki er litið á barnið

sem hlutlausan viðtakanda þekkingar heldur sem virkan aðila í uppbyggingu eigin þekkingar

og sjálfsvitundar í samspili við umhverfi sitt og aðila innan þess (Malaguzzi 1998; Rinaldi

1998).

Í ljósi þess telja kennismiðir Reggio að ein vænlegasta leiðin til að stuðla að námi barna

sé að þau vinni með kennara í litlum hópum að tilteknu viðfangsefni í lengri eða skemmri

tíma. Þessi tilhögun hvetur börnin til að rannsaka fjölmarga þætti í umhverfi sínu og um leið

gefst þeim tækifæri á að þróa samskiptahæfni sína. Þau leggja fram hugmyndir sínar, skiptast

á skoðunum, rökræða, endurskoða og byggja upp þekkingu á viðfangsefninu í gegnum leik,

hreyfingu, tónlist og myndlist (New 1998).

Kveikjan að viðfangsefninu getur sprottið frá einhverjum atburði, upplifun eða hugmynd

eins eða fleiri barna eða verið uppástunga kennara. Það sem einkennir rannsóknarvinnuna er

sveigjanleiki. Það er ekki ákveðið fyrirfram hve langan tíma rannsóknin stendur yfir, hvaða

stefnu hún tekur eða hvað muni gerast í ferlinu. Það sem er hins vegar vitað er að

rannsóknarferlið felur í sér gagnvirk samskipti kennara og barna sem byggja upp þekkingu í

sameiningu og útfæra reynslu sína á fjölbreyttan hátt (Hendrick 1997). Þetta þýðir þó ekki að

hlutverk kennarans í námsferlinu sé lítilvægt eða einfalt heldur þvert á móti.

Kennarinn gegnir mörgum mikilvægum hlutverkum í námi barna í anda Reggio

stefnunnar. Hann er rannsakandi, leiðsögumaður, félagi og umönnunaraðili. Sem rannsakandi

fylgist kennarinn með börnunum, hlustar á hugmyndir þeirra og kenningar og áttar sig á hvar

áhugasvið þeirra liggur hverju sinni. Hann spyr börnin opinna spurninga, safnar upplýsingum

og metur þær einn eða með öðrum kennurum. Í framhaldi skiptist hann á hugmyndum við

börnin og ef áhugi er enn til staðar ákveða þau í sameiningu það viðfangsefni sem þau vilja

rannsaka nánar (Edwards 1998; Lewin-Benham 2008).

Í námi í anda Reggio Emila er hlutverk skráninga (e. documentations) afar mikilvægt en

þær fela til dæmis í sér ljósmyndir, myndbandsupptökur, dagbækur og skriflegar

athugasemdir kennara sem safnað hefur verið í gegnum athuganir. Tilgangur skráninga er að

gera sýnilegt það ferli sem nám felur í sér. Á þann hátt auðvelda þær kennurum að meta

þroska og þróun hvers barns og gerir þeim kleift að ákvarða næsta skref með tilliti til stöðu

barnanna. Jafnframt nýtast skráningar börnunum sjálfum því fyrir tilstuðlan þeirra geta

börnin endurskoðað fyrri hugmyndir sínar, gjörðir og viðhorf á áþreifanlegan hátt, séð hvað

hefur lærst og hvað næsta skref í uppbyggingu þekkingar gæti mögulega orðið (Edwards

1998; Rinaldi 1998).

13

Samantekt

Nútímahugmyndir um börn og barnæskuna hafa þróast allt frá 16. öld. Það sem einkennir þær

hugmyndir er að litið er á barnið sem óvirkan einstakling sem lítið hefur fram að færa og er

einungis ætlað að endurframleiða ríkjandi gildi og menningu samfélagsins. Börn voru því

álitin ákveðið viðfangsefni og bernskan var aðeins undirbúningstími fyrir fullorðinsárin.

Undir formerkjum nútímahugmynda leituðust fræðimenn við að skilgreina barnið, nám þess

og þroska ofan í kjölinn. Markmiðið var að skapa einhverskonar alheimsbarn sem byggi yfir

algildum eiginleikum svo hægt yrði að alhæfa um að svona væru öll börn á öllum tímum

allsstaðar í heiminum. Menntun barna beindist að því að fylla huga þeirra af staðreyndum og

fyrirfram ákveðinni þekkingu sem nýst gæti þeim í framtíðinni (Dahlberg, Moss og Pence

1999).

Þær kenningar sem setja má undir hatt síðtímahugmynda hafa rutt sér til rúms á síðustu

fimm áratugum og eiga ýmislegt sameiginlegt. Fyrst má nefna þá breyttu sýn á barnið og

barnæskuna. Í anda síðtímahugmynda er ekki lengur litið á börn sem viðfangsefni sem

kennarar þurfa að undirbúa fyrir að verða ábyrgir þjóðfélagsþegnar heldur er þvert á móti

þegar búið að viðurkenna þau sem virka og ábyrga þjóðfélagsþegna. Með öðrum orðum þá er

litið á börn sem einstaklinga sem taka virkan og ábyrgan þátt í uppbyggingu eigin náms og

þroska (Broström 2006). Þau hafa því réttindi sem skal varðveita og virða líkt og allra

annarra þegna þjóðfélagsins. Með tilkomu barnasáttmála Sameinuðu þjóðanna var skerpt enn

frekar á rétti barna til virkrar þátttöku og hlutdeildar í eigin þroska og lífi (Samningur

Sameinuðu þjóðanna um réttindi barnsins [1989]). Sáttmálinn er því staðfesting á þessari

breyttu sýn í anda síðtímahugmynda.

Í samræmi við breytta sýn er ekki lengur litið á leikskólann sem vettvang undirbúnings.

Hann er ekki stofnun sem er ætlað að framleiða ákveðna afurð og því síður er hann

geymslustaður sem þjónar þeim megintilgangi að gæta hagsmuna vinnumarkaðsins. Þess í

stað er leikskólinn opinber vettvangur í þjóðfélagi þar sem lýðræði, virðing og virk þátttaka

er höfð að leiðarljósi (Dahlberg, Moss og Pence 1999; Jóhanna Einarsdóttir 2000).

Litið er svo á að barnið sé virkt í að byggja upp þá merkingu sem það leggur í umhverfi

sitt. Nám í anda hugsmíðahyggju tekur mið af því en þar er lögð áhersla á að höfða þurfi til

áhuga barna, hvetja þau til rannsókna og tilrauna og veita þeim tækifæri til að tjá tilfinningar

sínar, hugmyndir og viðhorf á opinskáan hátt (DeVries og Zan 1995; DeVries, Edmiaston,

Zan og Hildebrandt 2002; Roopnarine og Johnson 1993). Í ljósi þess eru kennarar ekki

handhafar valds sem er ætlað að kenna börnunum algilda eiginleika eða tiltekna þekkingu,

14

færni og gildi sem gætu nýst börnunum í framtíðinni. Þeirra hlutverk er frekar að skapa

hvetjandi námsumhverfi, leiðbeina, leggja til valkosti og styðja við nám og þroska hvers

barns (Dahlberg, Moss og Pence 1999; Edwards 1998).

Þá er viðurkennt að þrátt fyrir að sú þekking sem verður til við nám sé einstaklingsbundin

þá verður hún til í því félagslega og menningarlega umhverfi sem hver einstaklingur tilheyrir.

Reggio Emilia uppeldisstefnan byggir á kenningum í félagsvísindum þar sem lögð er áhersla

á að bernskan sé félagslega mótuð. Nám og þroski fer því fram í gagnvirku samspili barna

við umhverfi sitt og fjölmarga aðila innan þess umhverfis (Malaguzzi 1998; Rinaldi 1998).

Eins og fram kemur hér að ofanverðu eru fjölmargir þættir sem hafa áhrif á stefnumótun

og starfshætti menntastofnana líkt og leikskóla. Fyrst má þar nefna þætti líkt og tímann,

söguna og menningu hvers samfélags en jafn mikilvægir mótunaraðilar eru kenningar í

félagsvísindum, sálfræði, menntunarfræði og heimspeki. Allir þessir þættir hafa áhrif á þá

hugmyndafræðilegu sýn og skilning sem kennarar hafa á barnæskuna og barnið og

endurspeglast þar af leiðandi í stefnum og starfi leikskóla. Að því sögðu eru kennsluaðferðir

sífellt í mótun samfara nýjum kenningum og hugmyndum í ört breytilegu samfélagi.

Hluti II

Könnunaraðferðin

Uppruna könnunaraðferðarinnar (e. project approach) má rekja til framfarastefnunnar á

sjöunda áratug 20. aldar. Hugmyndafræði aðferðarinnar er undir miklum áhrifum frá Reggio

Emilia stefnunni og hefur þróast samhliða henni allt til dagsins í dag. Þrátt fyrir það er

könnunaraðferðin ekki hluti af Reggio Emilia hugmyndafræðinni heldur frekar leið

Bandaríkjamanna til að aðlaga fræðin að sínu samfélagi og menningu (Helm og Katz 2001).

Margar aðrar þjóðir hafa gert slíkt hið sama og nýtt aðferðina í námi leikskólabarna, þar á

meðal Ísland og hefur vinnu með könnunaraðferðina oft á tíðum verið líkt við þemavinnu.

Þemavinna er skilgreind sem vinna að tilteknu þema, til dæmis hausti eða húsdýrum, í

fyrirfram ákveðinn tíma og á ferlið að skila ákveðinni færni, hæfni eða þekkingu sem

kennarinn telur mikilvægt að börn öðlist. Kennarinn velur þemað og hefur fyrirfram

ákveðnar hugmyndir um stefnu þemaverkefnisins og stjórnar ferlinu í samræmi við það. Í

framhaldi velur hann bækur, myndir og annað efni sem tengist tilteknu þema og leggur það

fyrir börnin (Helm og Katz 2001). Í þemavinnu er kennarinn stjórnandi sem miðlar ákveðinni

þekkingu til barnanna. Börnin hafa því lítið sem ekkert að segja um framvindu

þemavinnunnar, val á þema eða efniviði né hvaða leiðir séu farnar í vinnunni.

15

Kennsluaðferð í anda þemavinnu má setja undir hatt nútímahugmynda um börn sem

endurframleiðendur því litið er á barnið sem viðtakanda fyrirfram skilgreindrar þekkingar

sem hinn fullorðni telur mikilvægt að barnið tileinki sér í ljósi þroska þess og þeirrar

menningar sem það býr við (Dahlberg, Moss og Pence 1999). Þessar nútímahugmyndir um

börn lýsa lítt megnugum einstaklingi sem hefur lítið fram að færa og er óvirkur í eigin

þekkingarleit. Að baki könnunaraðferðinnar liggja aðrar forsendur.

Aðferðin er ekki skilgreind sem þemavinna heldur er hún náms- og kennsluaðferð sem

byggir á frumkvæði, þátttöku og stjórnun barnanna. Vissulega er unnið með ákveðið verkefni

í tiltekinn tíma, en sá tími er ekki ákveðinn fyrirfram og viðfangsefnið er ekki einvörðungu

valið af kennara heldur í samráði við börnin eða algerlega að frumkvæði þeirra. Í könnun fer

fram ítarleg og djúp rannsókn á viðfangsefni sem höfðar til áhuga barna og er merkingarbært

fyrir þau (Helm og Katz 2001). Það viðhorf er í samhengi við hugmyndir John Dewey en

hann bendir á að til að nám sé merkingarbært verði það að fela í sér upplifanir, reynslu,

athafnir og framkvæmd (Dewey 2000)

Aðferðin hentar leikskólabörnum á aldrinum 3-6 ára og fer rannsóknarvinnan yfirleitt

fram í litlum hópum, stundum tekur öll leikskóladeildin þátt og einstaka sinnum eitt barn.

Börnunum gefst tækifæri til að spyrja eigin spurninga varðandi viðfangsefnið, rannsaka og

afla upplýsinga af sjálfsdáðum og byggja upp þekkingu sína og færni í samvinnu við önnur

börn og hinn fullorðna (Helm og Katz 2001).

Í ljósi þess samræmist nám í anda könnunaraðferðarinnar síðtímahugmyndum því horft er

til styrkleika barna og getu. Litið er á þau sem einstaklinga með eigin sjónarmið, réttindi og

áhugasvið sem taka beri tillit til og að barnið hafi rétt á því að eiga hlutdeild í ákvarðanatöku

er varðar það. Í Barnasáttmála Sameinuðu þjóðanna er bent á að aðildarríki skuli tryggja

barni þann rétt að láta skoðanir sínar í ljós í öllum málum sem það varðar og tekið skuli

réttmætt tillit til þeirra skoðana í samræmi við aldur og þroska barnsins (Samningur

Sameinuðu þjóðanna um réttindi barnsins [1989]). Í lögum um leikskóla kemur enn fremur

fram að eitt af meginmarkmiðum uppeldis og kennslu í leikskóla skuli vera að stuðla að því

að börn verði virkir, sjálfstæðir og ábyrgir þátttakendur í lýðræðisþjóðfélagi (Lög um

leikskóla [2008]).

Í námsferli könnunaraðferðarinnar skipa samvinna og samskipti innan barnahópsins og

við kennarann stóran sess (Helm & Katz 2001). John Dewey (2000) leggur áherslu á þessa

þætti í námi barna og bendir jafnframt á að skólinn ætti að vera smækkuð útgáfa af

samfélaginu, samfélagi sem byggir á lýðræðislegum samskiptum þar sem börn vinna í

sameiningu að úrlausn verkefna undir handleiðslu kennara. Þessar hugmyndir samræmast

16

jafnframt kenningum Vygotsky um þroskasvæði og að nám fari fram í félags- og

menningarlegu samhengi (Dewey 2000; Shaffer 2002).

En við búum í fjölmenningarlegu samfélagi og barnahópurinn verður sífellt sundurleitari

þegar kemur að menningu, kynþætti og þjóðerni og börn samfélags okkar búa yfir ólíkri

hæfni og getu. Í fjölgreindarkenningu Howard Gardner´s (Gardner 1993) er tekið tillit til

þessa margbreytileika og áhersla lögð á að einstaklingar séu ólíkir að upplagi og að styrkur

þeirra liggi á misjöfnum sviðum. Samkvæmt kenningu hans er óraunhæft að ætla að staðlað

greindarpróf geti gefið niðurstöðu um greind einstaklings (Gardner 1993).

Í ljósi þess skiptir Gardner greind niður í átta ólíkar greindir; málgreind, rök- og

stærðfræðigreind, rýmisgreind, líkams- og hreyfigreind, tónlistargreind, samskiptagreind,

sjálfsþekkingargreind og umhverfisgreind. Einstaklingar búa yfir misjöfnum styrk í

greindunum átta og því þurfa kennarar að vera meðvitaðir um að engin ein kennsluaðferð

henti öllum börnum í öllum tilvikum (Armstrong 2001). Notkun fjölbreytilegra

kennsluaðferða, þar sem lögð er áhersla á mismunandi greindir, er því nauðsyn svo að hvert

barn fái tækifæri til að fást við viðfangsefni sem höfðar til sterkustu greindar þess.

Nám í gegnum könnunaraðferðina miðar að því að hvert og eitt barn fái tækifæri til að

nýta hæfileika sína og byggja á sínum sterku hliðum (Jóhanna Einarsdóttir 1999). Börnin fara

ýmsar leiðir í könnun sinni á viðfangsefninu og útfæra reynslu sína og þekkingu á

fjölbreyttan hátt líkt og í gegnum hlutverkaleik, teikningar, leirmótun, tónlist, hreyfingu,

vettvangsferðir, athuganir og umræður (Helm og Katz 2001). Leiðirnar sem börnin fara í

uppbyggingu þekkingar sinnar eru því margar og ólíkar. En vegna þessa stuðla þær að því að

hverju barni gefist færi á að vinna með sína/r sterkustu greind/ir en styrkja jafnframt hinar.

Fjölgreindarkenningin er í samræmi við síðtímahugmyndir um að horft sé til styrkleika barna

fremur en takmarkanir þeirra.

Námsmarkmið könnunaraðferðarinnar

Markmið náms í anda könnunaraðferðarinnar eru fjórþætt; þekking (e. knowledge), færni (e.

skills), hneigðir (e. dispositions) og tilfinningar (e. feelings). Leitast er við að styrkja, auka

og ýta undir þessa þætti í gegnum könnunarferlið með valda viðfangsefnið (Chard [2001];

Katz og Chard 1989).

Til þess að barn öðlist þekkingu á sínum eigin forsendum er mikilvægt að það fái tækifæri

til að spyrja spurninga, uppgötva, meðhöndla og afla sér reynslu um viðfangsefnið. Í vinnu

að verkefninu þarf kennarinn að hafa í huga hvaða þekkingu barnið býr yfir og hvaða

þekking er líkleg til að bætast við. Þekking felur í sér skilning á hugtökum, tengslum, orsök

17

og afleiðingu, flokkun og svo framvegis en jafnframt birtist þekking barna til dæmis í

myndverkum og í ljóða- og sögugerð (Chard [2001]).

Færni er skilgreind sem sýnileg hegðun eða athöfn líkt og að telja, skrifa, lesa, rökræða,

vinna saman í hóp, safna upplýsingum og nota áhöld og tæki (Chard [2001]). Líkt og með

þekkinguna ber kennaranum að hafa í huga hvaða færni barnið býr yfir og hvaða færni það er

líklegt til að öðlast eða efla í ferli könnunaraðferðarinnar.

Hneigðir eru skilgreindar sem ávani hugans eða hegðunarmynstur. Til að börn geti orðið

árangursríkir námsmenn er nauðsyn að kennarinn styrki þau í að þróa með sér jákvæðar

hneigðir til náms en dragi úr neikvæðum. Því þarf kennarinn að vera meðvitaður um hneigðir

barnanna og hvaða áhrif þær geta haft á þekkingaröflun, tilfinningar og færni þeirra. Í

gegnum fjölbreytilega vinnu að viðfangsefninu þjálfast börnin í að tileinka sér jákvæðar

hneigðir í námi (Chard [2001]).

Í gegnum könnunarvinnu upplifir barnið margskonar tilfinningar. Það fagnar velgengni,

tekst á við vonbrigði, lærir af mistökum sínum og lærir að setja sér raunsæ markmið. Í

gegnum þetta ferli lærir barnið einnig að þekkja skap sitt, styrki og takmarkanir ásamt því að

beina tilfinningum sínum í réttan farveg og leita aðstoðar ef með þarf. Þegar barninu vex

stöðug þekking og færni og það lítur á sjálft sig sem virkan og hæfan námsmann, upplifir það

aukið sjálfstraust og öryggi (Chard [2001]).

Könnunaraðferðin í leikskólastarfi

Samkvæmt lögum um leikskóla ([2008]) skulu meginmarkmið uppeldis og kennslu í

leikskóla vera eftirfarandi:

a) að fylgjast með og efla alhliða þroska barna í náinni samvinnu við foreldra,

b) að veita skipulega málörvun og stuðla að eðlilegri færni í íslensku,

c) að hlúa að börnum andlega, vitsmunalega og líkamlega í samræmi við þarfir hvers og

eins svo að börnin fái notið bernsku sinnar,

d) að stuðla að víðsýni barna og efla siðferðisvitund þeirra,

e) að leggja grundvöll að því að börn verði sjálfstæðir, virkir og ábyrgir þátttakendur í

lýðræðisþjóðfélagi sem er í örri og sífelldri þróun,

f) að rækta hæfileika barna til tjáningar og sköpunar í þeim tilgangi m.a. að styrkja
sjálfsmynd þeirra, heilbrigðisvitund, öryggi og hæfni til mannlegra samskipta.

 (Lög um leikskóla [2008])

18

Í Aðalnámskrá leikskóla (1999) er tekið fram að leiðirnar að ofangreindum markmiðum felist

ekki í beinni kennslu sem stefnir að ákveðinni fræðilegri þekkingu barnanna. Þess í stað er

lögð áhersla á uppgötvunarnám; að barnið þroskist og læri í gegnum leik og skapandi starf.

Námssvið leikskóla eru; myndmennt, tónmennt, málrækt, hreyfing, náttúra og umhverfi og

menning og samfélag. Þessi svið eru áhersluþættir í uppeldi leikskóla, þau skarast og eru

samtvinnuð daglegri umönnun, leik og almennri lífsleikni sem eru grunnþættir

leikskólastarfsins.

Í bókinni Engaging Children´s Minds (1989) mæla höfundar með því að kennarar aðlagi

könnunaraðferðina að hugmyndafræði og markmiðum þeirrar námskrár sem leikskólastarfið

byggir á. Með því að samþætta námsmarkmið könnunaraðferðarinnar þ.e. þekkingu, færni,

hneigðir og tilfinningar, við meginmarkmið leikskóla og vinna að þeim í gegnum öll

námssviðin er hægt að skapa fjölbreytt og lærdómsríkt umhverfi fyrir barnahópinn sem felur

í sér margskonar tækifæri til náms og þroska (Katz og Chard 1989).

Stig könnunaraðferðarinnar

Eins og áður hefur komið fram eru það börnin sem ráða framvindu könnunarinnar hverju

sinni. Þó er stuðst við þrjú stig í ferlinu en hve lengi staldrað er við á hverju stigi fer eftir

þáttum líkt og áhuga barnanna, spurningum þeirra og þeim möguleikum sem viðfangsefnið

býður uppá. Ferlið er eins og saga sem verður til jafnóðum og hún á sér stað og líkt og í góðri

sögu er hægt að tala um upphaf, miðbik og endi.

1. stig

Á þessu fyrsta stigi könnunaraðferðarinnar er viðfangsefnið valið. Til að byrja með þarf

kennarinn að komast að því hvar áhugasvið barnanna liggur og í framhaldi af því kemur

kennarinn og/eða börnin með hugmyndir að viðfangsefni. Þó er brýnt að kennarinn meti

möguleika efnisins með tilliti til námskrár leikskólans, tengsla við námssviðin og

væntanlegra vettvangsstaða og sérfræðinga (Helm og Katz 2001). Á þann hátt getur

kennarinn gert sér í hugarlund hvernig verkefnið gæti þróast, hvaða spurningar gætu kviknað

hjá börnunum og hvaða leiðir væru mögulegar í þekkingarleit þeirra á tilteknu viðfangsefni.

Katz og Chard (1989) benda á að vænlegast sé að taka á viðfangsefnum sem eru að finna

í umhverfi barnanna og hafa merkingu fyrir þau. Sem dæmi geta börn í sjávarsamfélögum

rannsakað báta, fiskvinnslu eða ákveðna tegund fisks, börn sem búa í borginni geta kannað

byggingar eða bíla á meðan börn úti á landi gera könnun á landbúnaðarvélum eða dýrum

19

(Katz og Chard 1989). Hér á landi búum við þó það vel að okkur eru litlar takmarkanir settar

þegar kemur að vali á viðfangsefni tengdu umhverfi og áhuga barna.

Þegar viðfangsefni hefur verið valið er mikilvægt að kennarinn byggi upp sameiginlega

reynslu barnanna af efninu. Hann getur gert það með því að lesa sögu um valda

viðfangsefnið, komið með áhugaverðan hlut sem tengist því eða hvatt börnin til að deila

reynslu sinni tengdu efninu. Á þennan hátt er kennarinn að virkja börnin, ýta undir áhuga

þeirra, stuðla að myndun nýs orðaforða en einnig er hann að leggja grunn að þekkingu

barnanna á viðfangsefninu sem hægt er að byggja ofan á. Kennarinn gerir hugmyndavef í

samvinnu við börnin, hann spyr opinna spurninga og skráir niður núverandi hugmyndir og

þekkingu barnanna á viðfangsefninu (Helm og Katz 2001). Með þessu móti eykur kennarinn

líkurnar á því að hvert og eitt barn geti lagt sitt af mörkum; sett fram sínar hugmyndir,

tilgátur og rannsóknarspurningar sem eru mikilvægar í ferli könnunaraðferðarinnar.

2. stig

Á öðru stigi hefst hin eiginlega rannsóknarvinna. Börnin fara með bréf heim til

foreldra/forráðamanna þar sem stuttlegar upplýsingar um könnunaraðferðina koma fram,

hvaða viðfangsefni hefur orðið fyrir valinu og hvaða spurningum börnin eru að velta fyrir

sér. Þau leita svara við spurningum sínum með stuðningi annarra barna, kennarans og jafnvel

foreldra, rætt er um hvar og hvernig hægt væri að öðlast meiri þekkingu á viðfangsefninu. Í

samvinnu við kennarann finna börnin efnivið í leikskólanum sem tengist viðfangsefninu líkt

og bækur, sönglög, þulur, leikefni og fleira. Farið er í vettvangs- og rannsóknarferðir og taka

börnin þátt í skipulagningu þeirra, sérfræðingur/ar eru fengnir til að koma í skólann að ræða

um viðfangsefnið og svara spurningum barnahópsins (Helm og Katz 2001).

Mikil samþætting á sér stað því börnin útfæra reynslu sína í tengslum við viðfangsefnið á

fjölbreyttan hátt í gegnum öll námssvið leikskólans. Þau teikna, leira og mála, syngja um

viðfangsefnið, prufa sig áfram með ritmálið, hlusta á sögur og semja sínar eigin. Börnin fara í

vettvangsferðir, gera athuganir, bera saman bækur sínar og koma fram með nýjar tilgátur og

rannsóknarspurningar. Nýrri þekkingu er bætt við hugmyndavefinn jafnóðum, gjarnan með

öðrum lit til að gera það sem lærst hefur sýnilegra. Þegar öllum spurningum varðandi

viðfangsefnið hefur verið svarað og/eða áhugi barnanna fer dvínandi ræðir kennarinn við

barnahópinn um hvort tími sé kominn til að fara yfir á þriðja og síðasta stig

könnunaraðferðarinnar (Helm og Katz 2001; Katz og Chard 1989).

20

3. stig

Á þriðja stigi er áhersla lögð á hvaða nám hefur átt sér stað í heildarferlinu. Hægt er að bæta í

hugmyndavefinn eða jafnvel búa til nýjan lokavef. Á þessu stigi gefst börnunum tækifæri til

að meta það nám sem hefur átt sér stað, deila námssögum sínum og persónulegum

upplýsingum og heyra um upplifanir annarra. Kennarinn gegnir því hlutverki að aðstoða

börnin við upprifjunina. Hann hefur skráð ferlið stig af stigi með ljósmyndum og öðrum

gögnum og getur því séð hvaða nám hefur átt sér stað. Að lokum er börnunum gefinn kostur

á að ákveða í sameiningu hvort og hvernig þau vilja gera afrakstur vinnunnar sýnilegan, með

því að halda til dæmis myndlistasýningu, leikrit eða útbúa sögubók, og þá fyrir hverja, gæti

til dæmis verið fyrir annan barnahóp eða foreldra (Helm og Katz 2001).

Skráning og mat

Þegar unnið er með könnunaraðferðina er skráning alls ferlisins mikilvæg. Skráning felur til

að mynda í sér athuganir, ljósmyndir, hljóð- og myndbandsupptökur, söfnun á verkum

barnanna, frásagnir þeirra, samtöl og upplifanir. Hún hjálpar kennaranum að greina þekkingu,

hneigðir, tilfinningar og færni hvers barns. Góð skráning getur falið í sér sönnur eða

staðfestingu á því námi og þroska sem á sér stað hjá hverju og einu barni í heildarferlinu.

Með því að beita margskonar skáningum í ferli könnunaraðferðarinnar auðveldar kennarinn

sér að meta þróunina hjá börnunum og skipuleggja næsta skref með tilliti til þess (Helm og

Katz 2001). Skráningar aðstoða því kennarann við að taka mið af núverandi reynslu, færni og

hugsun hvers barns. Með því móti gera þær kennaranum kleift að styðja hvert barn við að

brúa bilið milli þess þekkta sem býr innra með barninu og hins óþekkta sem það leitast við að

ná tökum á.

21

Lokaorð

Könnunaraðferðin er náms- og kennsluaðferð sem byggir á lýðræðislegum vinnubrögðum þar

sem áhersla er lögð á virka þátttöku barna í rannsókn á viðfangsefni sem þau hafa valið og

vekur áhuga þeirra. Í gegnum allt ferli aðferðarinnar fá börn tækifæri til að hafa áhrif á nám

sitt og bera ábyrgð á því. Nám í anda könnunaraðferðarinnar samræmist síðtímahugmyndum

og samningi Sameinuðu þjóðanna um réttindi barnsins en viðurkennt er að börn séu

sjálfstæðir þjóðfélagsþegnar sem taki virkan þátt í sköpun menningar, sjálfsvitundar og

þekkingar. Litið er á þau sem einstaklinga með eiginn áhuga, skoðanir og viðhorf og að þau

eigi rétt á hlutdeild í námi sínu og þroska.

Aðferðin tekur einnig mið af kenningum í félagsvísindum sem byggja á þeirri hugmynd

að nám barna fari fram í félags- og menningarlegu samhengi. Í rannsóknarferli

könnunaraðferðarinnar spila samvinna og samskipti stórt hlutverk. Börnin eiga í samskiptum

sín á milli og byggja upp þekkingu í sameiningu undir handleiðslu kennarans. En þau leita

ekki eingöngu svara við spurningum sínum innan veggja leikskólans heldur halda börnin út í

samfélagið, eiga samskipti við aðila innan þess, fara í vettvangsferðir og hitta sérfræðinga.

Þessi tengsl barnanna við sitt samfélag og menningu er í samræmi við kenningar Lev

Vygotsky og John Dewey ásamt hugmyndafræði Reggio Emila.

Í gegnum vinnu með könnunaraðferðina öðlast börn aukna þekkingu, efla færni sína, þróa

með sér jákvæðar hneigðir til náms og læra að þekkja eigin tillfinningar. Í gegnum ferli

könnunarinnar fá börnin margvísleg tækifæri til að upplifa viðfangsefni sitt og getur vinnan

birst í öllum námssviðum leikskólans.

Í ljósi alls að ofangreindu hefur rannsóknarspurningu minni verið svarað og má ætla að

nokkuð augljóst sé að könnunaraðferðin sé þýðingarmikil og vægi hennar í leikskólastarfi sé

mikið. Þegar tekið er tillit til nýjustu kenninga um nám og þroska barna þá bendir flest ef

ekki allt til þess að börn öðlist aukna færni og þroska í gegnum merkingarbæra reynslu, það

er að upplifa og vinna með viðfangsefni sem hefur vakið áhuga, virkjar barnið og hvetur það

áfram í aukinni þekkingarleit.

Þegar kom að því að velja viðfangsefni fyrir B.Ed ritgerðina mína þá langaði mig að

tengja þá vinnu við könnunaraðferðina og ákvað í því samhengi að kanna þau fræði og

menntastefnur sem liggja til grundvallar hugmyndafræðinni. Mér er þessi náms- og

kennsluaðferð mjög hugleikin og tel nokkuð víst að ég eigi eftir að nýta mér hana í starfi

þegar þar að kemur. Ég tel mig hafa öðlast töluverða innsýn í þau fræði og þær kenningar

22

sem helst hafa verið hafðar til hliðsjónar við mótun menntastefnu leikskóla undanfarna

áratugi og þar með þau fræði sem eru undirstaða könnunaraðferðarinnar. Þegar ég hófst

handa við að vinna þetta verkefni og byrjaði að viða að mér efni þá óraði mig ekki fyrir því

hve mikið efni væri til og hve víðfermt verkefnið gæti orðið. Það var því mjög krefjandi að

fara í gegnum efnið og velja og hafna hvað ætti erindi inn í ritgerðina og hvað væri

einstaklega áhugavert en mætti bíða betri tíma. Vinnan við ritgerðina svaraði fjölmörgum

spurningum mínum um nám og þroska barna og staðfesti jafnframt þá hugmyndafræðilegu

sýn og skilning sem ég hef öðlast á efninu í gegnum árin. Samhliða þessu vöknuðu nýjar

hugleiðingar og langar mig helst að velta upp eftirfarandi spurningum sem gæti verið

áhugavert að leita svara við í framtíðinni.

Er hætta á að leikskólar á Íslandi sjá sér ekki fært að vinna eftir þeim fræðikenningum og

menntastefnum sem þeir helst kysu vegna þeirra samfélagslegu breytinga sem við Íslendingar

stöndum frammi fyrir? Getur verið að í kjölfar þessa umbrotatíma sem við stöndum frammi

fyrir sé leikskólastarf aftur að hverfa til þeirra nútímahugmynda (e. modernism) að

leikskólinn gegni eingöngu hlutverki geymslustofnunar? Og ef svo er, hvað segir það um þau

viðhorf sem íslenskt samfélag hefur gagnvart grundavallar rétti barna til náms og þroska?

23

Heimildaskrá

Aðalnámskrá leikskóla. 1999. Menntamálaráðuneytið, Reykjavík.

Armstrong, T. 2001. Fjölgreindarkenningin og kennsluaðferðir. Fjölgreindir í skólastofunni.

(2. útg.) (Erla Kristjánsdóttir þýddi). JPV útgáfa, Reykjavík.

Aronowitz, S. og Giroux, H.,A. 1991. Postmodern Education:. Politics, Culture and Social

Criticism. University of Minnesota Press, Minneapolis. Oxford.

Broström, S. 2006. „Children´s Perspectives on their Childhood Experiences.“ Nordic

Childhoods and Early Education: Philosophy, research, policy and practice in Denmark,
Finland, Iceland, Norway and Sweden. Ritstj.: Jóhanna Einarsdóttir og Wagner, J.,T.
Connecticut: Information Age.

Chard, S. [2001.] Four Types of Learning Goals. The Project Approach. http://www.project-

approach.com/foundation/goals.htm [Sótt 6. mars 2009.]

Dahlberg, G., Moss, P. og Pence, A., R. 1999. Beyond Quality in Early Childhood Education

and Care: Postmodern Perspectives. (2. útg.) London, Philadelphia, PA: Falmer Press.

DeVries, R., Edmiaston, R., Zan, B. og Hildebrandt, C. 1995. What is constructivist

education? Definition and principles of teaching. New York: Teachers College Press

DeVries, R. og Zan, B. 2002. Creating a Constructivist Classroom Atmosphere. Young

Children.

Dewey, J. 2000. Reynsla og menntun (Gunnar Ragnarsson þýddi). Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands.

Doll, W.E., Jr. 1993. A Postmodern Perspective on Curriculum. Teachers College, Columbia

University. New York og London.

Edwards, C. 1998. „Partner, Nurturer, and Guide: The Role of the Teacher.“ The Hundred

Languages of Children. The Reggio Emilia Approach. (2. útg.) Ritstj.: Edwards, C.,
Gandini, L. og Forman, G. Ablex Publishing. Westport, Connecticut.

Gardner, H. 1993. Frames of Mind: the Theory of Multiple Intelligences. (2. útg.) Fontana,

London.

Hargreaves, A. 1994. Changing Teachers, Changing Times: Teachers´ Work and Culture in

the Postmodern Age. Cassell, London.

Helm, J., H og Katz, L. 2001. Young Investigators. The Project Approach in the Early Years.

Teachers College, Columbia University. New York og London.

Hendrick, J. 1997. First Steps Towards Teaching the Reggio Way. New Jersey: Prentice Hall,

Inc.

24

Jóhanna Einarsdóttir. 1999. Tengsl leikskóla og grunnskóla. Ný menntamál 3, 17:36-40.

Jóhanna Einarsdóttir. 2006. „Between Two Continents, Between Two Traditions.“ Nordic

Childhoods and Early Education: Philosophy, research, policy and practice in Denmark,
Finland, Iceland, Norway and Sweden. Ritstj.: Jóhanna Einarsdóttir og Wagner, J.,T.
Connecticut: Information Age.

Jóhanna Einarsdóttir. 2008. „Viðhorf til barna og áhrif á leikskólastarf.“ Sjónarmið barna og

lýðræði í leikskólastarfi. Ritstj.: Jóhanna Einarsdóttir og Bryndís Garðarsdóttir.
Háskólaútgáfan og Rannsóknarstofnun í menntunarfræðum ungra barna.

Katz, L., G. og Chard, S. 1990. Engaging Children´s Minds: The Project Approach. (4. útg.)

Ablex Publishing Corporation, USA.

Lewine-Benham, A. 2008. Powerful Children. Understanding How to Teach and Learn

Using the Reggio Approach. Teachers College, Columbia University. New York og
London.

Lög um leikskóla nr.90/2008. http://www.althingi.is/altext/stjt/2008.090.html [Sótt 11.

október 2009.]

Malaguzzi, L. 1998. „History, Ideas, and Basic Philosophy.“ The Hundred Languages of

Children. The Reggio Emilia Approach. (2. útg.) Ritstj.: Edwards, C., Gandini, L. og
Forman, G. Ablex Publishing. Westport, Connecticut.

New, R., S. 1998. „Theory and Praxis in Reggio Emilia: They Know What They are Doing,

and Why.“ The Hundred Languages of Children. The Reggio Emilia Approach. (2. útg.)
Ritstj.: Edwards, C., Gandini, L. og Forman, G. Ablex Publishing. Westport, Connecticut.

Peters, M. (Ritstj.). 1995. Education and the Postmodern Condition. Westport, Connecticut.

London

Myhre, R. 2001. Stefnur og straumar í uppeldissögu (Bjarni Bjarnason þýddi). Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands.

Roopnarine, J. og Johnson, J. 1993. Approaches to Early Childhood Education. Columbus:

Merrill.

Rinaldi, C. 1998. „Projected Curriculum Constructed Through Documentation-

Progettazione“ The Hundred Languages of Children. The Reggio Emilia Approach. (2.
útg.) Ritstj.: Edwards, C., Gandini, L. og Forman, G. Ablex Publishing. Westport,
Connecticut.

Rinaldi, C. 2001. „Reggio Emilia: The Image Of The Child and the Child´s Environment as a

Fundamental Principle.“ Bambini. The Italian Approach to Infant/Toddler Care. Ritstj.:
Edwards, C. og Gandini, L. Teachers College, Columbia University. New York og
London.

Samningur Sameinuðu þjóðanna um réttindi barnsins. [1989.]

http://www.barnasattmali.is/content/view/5/6/ [Sótt 25. september 2009.]

25

Sesselja Hauksdóttir. 2001. „É sjáll!“: Sjálfræði barna í leikskóla. Meistaraprófsverkefni í

uppeldis og kennslufræði við Kennaraháskóla Íslands.

Windscithl, M. (2002). Framing Constructivism in Practise as the Negotiation Dilemmas: An

Analysis of the Conceptual, Pedagogical, Cultural and Political Challenges Facing
Teachers. Review of Educational Research, 72, 2.

