
Kennaradeild
Leikskólabraut 2006

Blíð bros og hlý faðmlög?

Siðfræði umhyggjunnar
í anda Nel Noddings

Aðalheiður Runólfsdóttir
Helga Björg Axelsdóttir
Hulda Kristjánsdóttir

Lokaverkefni í kennaradeild

Leikskólabraut 2006
Kennaradeild

Leikskólabraut 2006

Blíð bros og hlý faðmlög?

Siðfræði umhyggjunnar
í anda Nel Noddings

Unnið af:
Aðalheiði Runólfsdóttur
Helgu Björgu Axelsdóttur

Huldu Kristjánsdóttur

Leiðsögukennari: Kristín Dýrfjörð

Lokaverkefni til 90 eininga B.Ed.- prófs í kennaradeild

ii

Við lýsum því hér með yfir að við einar erum höfundar þessa
verkefnis og að það er ágóði eigin rannsókna

__
Aðalheiður Runólfsdóttir

__
Helga Björg Axelsdóttir

__
Hulda Kristjánsdóttir

Það staðfestist hér með að lokaverkefni þetta fullnægir að
mínum dómi kröfum til B.Ed.- prófs í kennaradeild

iii

Útdráttur

Ritgerð þessi er lögð fram sem lokaverkefni til B.ed prófs við Háskólann á Akureyri. Í
henni er fjallað um hugtakið umhyggju. Umhyggja hefur verið nokkurs konar tískuorð
í menntaheiminum undanfarin ár. Þrátt fyrir mikla útbreiðslu hugtaksins hefur það
verið illa skilgreint og vanrannsakað. Sá almenni misskilningur hefur verið ráðandi að
með umhyggju sé eingöngu átt við blíð bros og hlý faðmlög. Í fyrri hluta
ritgerðarinnar er meðal annars fjallað um kenningar Nel Noddings um siðfræði
umhyggjunnar. Noddings útskýrir siðfræði umhyggjunnar sem tengsl sem fela í sér þá
aðferð sem við notum er við mætum öðrum á siðferðilegan hátt. Reynt er að varpa
ljósi á kenningar Noddings og hvernig hún sér þær nýtast í skólastarfi. Samhliða er
fjallað lítilsháttar um kenningar annarra fræðimanna, eins og Carol Gilligan, Nancy
Chodorow, Jean Tronto og Selmu Sevenhuijsen. Þær hafa sett fram kenningar sem
lúta að þeim mun sem finna má á siðfræði umhyggjunnar og siðfræðilögmálum út frá
kynjamun.

Í seinni hluta ritgerðarinnar er fjallað um þann samhljóm sem finna má með
kenningum Noddings og hugmyndafræði Loris Malaguzzi sem kennd hefur verið við
Reggio Emilia á Ítalíu. Að lokum er sett fram námskrá sem byggð er á siðfræði
umhyggjunnar og hugmyndafræði Malaguzzi.

iv

Summary

In this paper we present our final thesis toward B.Ed degree at School of Education at
the University of Akureyri. In this thesis we discuss the term caring. Caring has
become a buzzword in education for the last few years. Despite a large diffusion of
the term it has been poorly defined and under examined. The common
misunderstanding is that caring is about warm smiles and gentle hugs. In the first part
of this thesis we discuss, among other things, Nel Noddings ideology about the ethics
of care. Noddings defines ethics of care as the way we connect to others in an ethical
way. An attempt is made to clarify Noddings ideology and the way we can use them
in the preschool. We also investigate ideas of other scholars like Carol Gilligan,
Nancy Chodorow, Jean Tronto and Selma Sevenhuijsen. All of them have presented
theories that cover the differences in the way men and women make ethical decisions.

In the latter part of this thesis we discuss the harmony between Noddings and
Malaguzzi’s theories. In the Appendix we included a curriculum which we have
designed. The curriculum is based on their theories.

Efnisyfirlit

1. Inngangur .. 2

2. Siðfræði umhyggjunnar.. 4

2. Siðfræði umhyggjunnar.. 4

2.1 Carol Gilligan...5

2.2 Nancy Chodorow ...10

2.3 Nel Noddings ...10

2.3.1 Náttúruleg umhyggja ..11

2.3.2 Frá náttúrulegri til siðferðislegrar umhyggju – kenningar Noddings........12

3. Getur siðfræði verið aðstæðubundin?... 15

3.1 Siðfræðilegur kynjamunur ...18

4. Hvernig birtist siðfræði umhyggjunnar í námi barna?... 22

4.1 Hlutverk kennarans ..23

4.2 Áherslur í skólastarfi – hlutverk námskrár...27

4.2.1 Sjónarmið umhyggjunnar..33

4.2.2 Viðhorf til umhyggju í uppeldisstörfum ..36

4.2.3 Áhugi barnanna ..39

4.3 Reggio Emilia og siðfræði umhyggjunnar...41

5. Námskrá sem byggð er á siðfræði umhyggjunnar. .. 44

Lokaorð.. 47

Heimildaskrá ... 49

2

1. Inngangur

Að vera í skóla er ekki undirbúningur undir lífið. Það er lífið

(John Dewey 1973).1

Því hefur verið haldið fram, að hlýja, umhyggja og traust séu undirstöðuatriði náms í

leikskólum. Okkur er hugleikið að skoða hvernig fræðimenn og fagfólk skilgreina

hugtakið umhyggja. Hvað segja kenningar og rannsóknir, hvert er hlutverk kennarans

og hvernig birtist siðfræði umhyggjunnar í námi?

Er hægt að byggja upp leikskólastarf sem hefur siðfræði umhyggjunnar að leiðarljósi?

Eins og málum er háttað teljum við að hugtakið umhyggja hafi orðið útundan í

leikskólastarfi nútímans. Þrátt fyrir það erum við á sama tíma sannfærðar um að

umhyggjuhugsun liggi í undirmeðvitund flestra sem starfa í leikskólum, en hana þurfi

að virkja. Við höfum haft þá tilfinningu að þegar starfsheiti leikskólakennara var

breytt frá fóstru yfir í leikskólakennara hafi hugtakið umhyggja á einhvern hátt í

leiðinni fengið á sig neikvæðan stimpil, þrátt fyrir að hugtakið umhyggja hafi verið

nokkurs konar tískuorð í hinum alþjóðlega menntaheimi (edu-care) undanfarin ár.

Heimspekingurinn og uppeldisfræðingurinn Nel Noddings telur að hugtakið

umhyggja hafi löngum verið rangtúlkað. Vegna þess almenna misskilnings að með

umhyggju sé eingöngu átt við ímynd hinnar mildu móður og henni fylgi eingöngu blíð

bros og hlý faðmlög.

Andlegar og líkamlegar þarfir eru tveir ólíkir þættir sem þarf að hlúa að hjá öllum

börnum. Við viljum með skrifum okkar reyna að koma því á framfæri að umhyggja er

mun meira en blíð bros og hlý faðmlög. Markmið þessarar ritgerðar er að:

− Varpa ljósi á hugtakið umhyggju eins og það birtist í kenningum Nel

Noddings.

− Útskýra þann grundvallarmun sem er á siðfræði umhyggjunnar og

siðferðislögmálum.

− Gera grein fyrir því hvernig hægt er að byggja upp námskrá fyrir leikskóla

sem byggist á siðfræði umhyggju.

1 Í Leikskólastefna Félags íslenskra leikskólakennara 2000:21

3

Til þess verður í fyrstu köflum leitast við að skilgreina og skýra orðasambandið

siðfræði umhyggjunnar eins og það birtist í skrifum Noddings og ýmissa annarra

fræðimanna. Í síðari köflunum er fjallað um hvernig siðfræði umhyggjunnar birtist í

námi barna, það er að segja áherslur, sjónarmið og viðhorf og hvert hlutverk

kennarans er. Við fjöllum um þann samhljóm sem finna má með kenningum um

siðfræði umhyggjunnar og hugmyndafræði Loris Malaguzzi sem kennd er við Reggio

Emilia. Í öðrum hluta verksins útbúum við námskrá sem gengur út frá hugmyndum

Noddings um siðfræði umhyggjunnar. Við námskrárgerðina nýtum við okkur

starfsaðferðir Reggio Emilia.

4

2. Siðfræði umhyggjunnar

Grundvallarforsenda þess að barn geti unað og dafnað, leikið sér og lært

í leikskólanum er að það njóti ábyrgrar og faglegrar umönnunar, bæði

líkamlegrar og andlegrar.2

Hugtakið umönnun var höfundum Uppeldisáætlunar fyrir leikskóla hugleikið eins og

tilvitnunin hér að framan sýnir. Þar segir einnig að starfshættir svo og framkoma og

samskipti starfsfólks skólanna verði að taka mið af því viðhorfi sem þessi orð

endurspegla.3

Í Uppeldisáætlun fyrir leikskóla segir ennfremur:

Umönnun er fólgin í því að annast börnin líkamlega og andlega af

hlýju, áhuga og ábyrgðakennd. Með slíkri umönnun skapast náin

tilfinningatengsl og trúnaðartraust. Slík tengsl veita börnunum öryggi

til þess að láta í ljós tilfinningar sínar, leika sér frjálst og skapandi, eiga

frumkvæði, kanna umhverfi sitt og standa á eigin fótum eftir því sem

þau hafa þroska til.4

Með hliðsjón af ofansögðu má draga þá ályktun að umhyggja sé lykillinn að farsælu

leikskólastarfi. Þessi fáu orð segja í raun allt sem segja þarf. Markmiðið með

leikskólastarfi ætti að endurspeglast í því að veita börnum öryggi til að láta í ljós

tilfinningar sínar, leika sér frjálst og skapandi, eiga frumkvæði, kanna umhverfi sitt og

öðlast öryggi til að standa á eigin fótum.

Í Aðalnámskrá leikskóla kemur fram að leikskólakennari þurfi að vera næmur á

andlegar og líkamlegar þarfir barnsins og fylgjast gaumgæfilega með börnunum í

leik.5

Þegar börn fást við ögrandi viðfangsefni þróar það getu þeirra og hæfileika. Það má

líkja ögrandi viðfangsefnum við svæði hins mögulega þroska eins og kenning Lev

Vygotsky vísar til. Með svæði hins mögulega þroska á Vygotsky við þroskamöguleika

2 Uppeldisáætlun fyrir leikskóla 1993:44
3 Uppeldisáætlun fyrir leikskóla 1993:44
4 Uppeldisáætlun fyrir leikskóla 1993:44
5 Aðalnámskrá leikskóla 1999:14

5

barnanna. Það er skilgreint sem svæði sem er á milli getu barns þegar það leysir

verkefni án hjálpar og svo getu barns þegar það fær aðstoð, til dæmis frá kennaranum.

Nauðsynlegt er að virða það sem barnið gerir þegar það tekst á við viðfangsefni sín.

Kennarinn leiðbeinir og aðstoðar barnið með því að nema getu þess og skilning,

þannig leiðir hann barnið til andlegs þroska.6

Á síðari árum hafa hugmyndir um siðfræði umhyggjunnar verið að ryðja sér til rúms

innan kennslufræðinnar, m.a. fyrir tilverknað heimspekingsins Nel Noddings. Hún

hefur verið í fararbroddi þeirra sem tekið hafa hugtakið umhyggju til endurskoðunar.

Noddings byggir fræði sín einna helst á hugmyndum Nancy Chodorow og Carol

Gilligan. 7 Í ljósi þess gerum við stuttlega grein fyrir hugmyndum þeirra áður en

lengra er haldið með kenningar Noddings.

2.1 Carol Gilligan

Bandaríski sálfræðingurinn Carol Gilligan var í upphafi sammála hugmyndum

Kohlbergs um þróun siðferðisþroskans. Eftir að hafa unnið rannsókn með konum sem

þurftu að taka ákvarðanir um fóstureyðingar fjarlægðist hún Kohlberg og taldi konur

taka siðferðislegar ákvarðanir út frá öðrum forsendum en karlar.8 Í bók sinni In a

different voice sem kom út árið 1982 gagnrýnir Gilligan hugmyndir Kohlbergs um

þróun siðferðisþroskans. Hún heldur því þar fram að konur taki ákvarðanir á þann hátt

sem gerir þeim kleift að viðhalda samböndum og tengslum. Þess konar

röksemdarfærsla er ólík því sem áður hefur verið sett fram um viðvíkjandi kenningar í

siðfræði þar sem því er jafnan haldið fram að góðar ákvarðanir séu teknar í samræmi

við algild lögmál. Í rannsóknum sínum á því hvernig konur taka siðferðilegar

ákvarðanir komst Gilligan að þeirri niðurstöðu að óhlutbundin lögmál skiptu, þær

konur sem tóku þátt í rannsókninni, ekki máli við ákvarðanatöku. Niðurstöður hennar

sýndu fram á að konur væru líklegar til að skoða alla þætti sem að málinu koma og

líta þannig á vandamálið í samhengi við aðstæður og umhverfi. Konurnar voru hvorki

færar um, né vildu, líta blákalt á staðreyndir málsins.9

6 Guðrún Bjarnadóttir 1998:35
7 Strand, T 1996:89
8 Levine, S 1989:132
9 Goldstein, L. 2002:11

6

Gilligan heldur því fram að þegar karlmenn þurfa að taka afstöðu, miði þeir oftast við

lögmál út frá réttindum og skyldum en konur virðast frekar vera umhyggju og

tengslamiðaðar, þær taka mið af persónulegum tengslum. Af þessu leiðir, að hennar

mati, að karlar og konur hafi ólíkar nálgunaraðferðir á siðferðisleg vandamál. Hún

hefur meðal annars sýnt fram á það með því að leggja fyrir drengi og stúlkur

siðferðilegt vandamál (klípusögu) sem hún biður þau að leysa. Hún notar sömu

klípusögu og Kohlberg notaði við sínar rannsóknir en Gilligan er upptekin af því

hvaða rök stúlkur annars vegar og drengir hins vegar koma fram með til að rökstyðja

niðurstöðu sína. Vandamálið snýst um það að kona ein sem er veik á ekki von um

bata nema hún fái lyf. Konan hefur ekki efni á að kaupa lyfið. Hvað getur eiginmaður

hennar gert í stöðunni?10

Drengirnir hafa jafnan svör á reiðum höndum, þau eru eitthvað á þessa leið: Að

sjálfsögðu stelur maðurinn lyfjunum og bjargar þannig konu sinni. Rök þeirra eru sú

að mannslíf sé meira virði en peningar. Lyfsalinn verður að sjálfsögðu fyrir

fjárhagslegu tjóni, en hann kemst yfir það með tímanum. Ef konan deyr kemur hún

aldrei aftur. Að mati drengjanna er þetta það eina rétta í stöðunni. Þeir sjá þetta líkt og

stærðfræðivandamál þar sem vega skal og meta stærðirnar sem um ræðir. Stúlkurnar

aftur á móti eru ekki jafn skjótar að svara. Þær eru óöruggar, svara hikandi og taka sér

tíma til að nálgast vandamálið. Eftir einhvern tíma segja þær gjarnan: Eiginmaðurinn

má ekki stela lyfjunum en konan má heldur ekki deyja. Þær reyna í raun að fara í

kring um vandamálið. Þær segja: Ef maðurinn stelur lyfinu, getur hann bjargað

konunni. En ef hann stelur á hann það á hættu að lenda í fangelsi og getur þar með

ekki útvegað meiri lyf og það væri ekki gott. Þannig að í rauninni þyrftu þau að hugsa

nýja leið til að verða sér út um lyf.11

Í ljósi niðurstaðna sinna setti Gilligan fram nýja kenningu sem lýtur að siðferði

skyldunnar (ethic of responsibility) sem er þá andstæðan við siðferðislögmál (morality

of rights). Niðurstöður úr rannsóknum Gilligan’s ruddu veginn fyrir frekari rannsóknir

á eðli kvenna og því hvernig þær hugsa um heiminn og reynslu sína af honum.12

Siðferðisleg afstaða karla einkennist af lögum og réttlæti en siðferðisleg afstaða

10 Sigríður Þorgeirsdóttir 1994:14
11 Sigríður Þorgeirsdóttir 1994:13
12 Goldstein, L. 2002:11

7

kvenna einkennist af umhyggju og tengslum. Gilligan vill meina að þessi tvö ólíku

sjónarmið útskýri þá ólíku sýn sem karlar og konur hafa á umheiminn.13

Gilligan segir ennfremur að karlmenn skynji eða sjái heiminn líkt og hann byggist upp

af einingum, en konur skynji aftur heiminn sem einhvers konar tengslanet. Í heimi

karlmanna eru manneskjur sjálfstæðar og óháðar hver annarri en í heimi kvenna skipta

manneskjur hver aðra máli og þær skuldbinda sig til samvinnu.14

Gilligan greinir á milli umhyggju og fórnarlundar, hún segir að þar séu skörp skil á

milli. Hún setti fram stigskipta kenningu umhyggjusiðgæðis. Þessi þrjú stig

einkennast af mismunandi túlkun á samspili, eigingirni og ábyrgðartilfinningu. Stigin

eru:

• Á fyrsta stigi Gilligan’s þróast umhyggjusiðgæðið út frá þeirri umhyggju sem

barnið ber fyrir sjálfu sér, að mati Gilligan er sú umhyggja nauðsynleg til

sjálfsviðhalds.

• Á öðru stigi breytist umhyggja í löngun til að gera öðrum gott, hættan er að sú

löngun þróist út í fórnarlund.

• Á þriðja stigi hefur manneskjan öðlast færni til að sýna öðrum umhyggju með

það að markmiði að leysa siðferðisvandamál án þess að það hafi áhrif á eigin

þarfir. Sú hætta er til staðar að umhyggja breytist í forræði ef ekki kemur til

vitund um samábyrgð og eigin ábyrgð einstaklinga.15

Við að lesa um þrepaskiptingu Gilligan’s kviknaði sú hugmynd í huga okkar að þarna

mætti finna eitt af vandamálum leikskólans í dag. Getur verið að umhyggja hafi breyst

í forræði hjá leikskólakennurum nútímans þar sem kennarar eyða ótrúlega miklum

tíma í forræðishyggju, að hafa vit fyrir börnunum.16

Í rauninni má segja að siðfræði umhyggjunnar snúist um þriðja stigið í kenningu

Gilligan’s, það er að leysa siðferðisvandamál með því að veita umhyggju án þess að

það hafi áhrif á eigin þarfir. Draga má þá ályktun að þær starfsaðferðir sem auðkennt

hafa íslenskt leikskólastarf undanfarin ár einkennist af umhyggju sem breyst hefur í

13 Strand, T. 1996:88
14 Strand, T. 1996:88
15 Sigríður Þorgeirsdóttir 1994:18
16 Guðrún Alda Harðardóttir 2001:39

8

forræði. Það sést einna best á til dæmis stífu dagsskipulagi þar sem allt er fyrirfram

ákveðið, verkefni barnanna undirbúin jafnvel langt fram í tímann án þess að börnin fái

að eiga þar að máli. Þemu er ákveðin á starfsmannafundum, lög vetrarins valin og þær

bækur sem lesa á í samverustundum. Jafnvel er gengið svo langt að áætla um hvað

eigi að gera í einstökum hópastarfstímum. Segja má að það sé forræðishyggja að vera

búin að ákveða hvað börnin eiga að læra, tökum sem dæmi kennara sem búinn er að

ákveða fyrir börnin að þau eigi að teikna mynd af gulri sól og bláum sjó.

Einnig er það ákveðin forræðishyggja þegar kennari vill haga starfi sínu svo það komi

best út fyrir hann. Raunverulegt dæmi um það er til dæmis sagan um „eyrað“ sem

stuttlega verður gert grein fyrir hér að neðan:

Eyrað er tæki sem á að greina hljóð í umhverfinu, það skiptir um liti eftir
því sem hávaðinn eykst. Leikskóli einn fékk þetta tæki lánað frá
skólaskrifstofu bæjarins til að minnka hljóðmengunina sem stafaði af
börnunum. Leikskólakennararnir höfðu aldrei upplifað betri viku í
leikskólanum þegar eyrað var til staðar; það heyrðist ekki í börnunum.
Börnunum var sagt að eyrað ætti bara að vera grænt, ef það varð rautt var
komin of mikill hávaði.

Hvað er þetta að segja okkur um það að haga starfi sínu þannig að það
komi best út fyrir kennarana? Ef svona tæki er fengið að láni lítum við svo
á að forsendurnar þurfi að vera allt aðrar fyrir börnin. Það getur verið mjög
gaman að fá svona tæki í leikskólann börnin fá tækifæri til ýmissa
rannsókna eins og að öskra eða hvísla í eyrað ásamt því að mæla
hljóðstyrk á hinum ýmsu stöðum í leikskólanum. Hávaði sem er yfir
hættumörkum getur verið skaðlegur heilsu barna, með því að útskýra það
fyrir börnunum með hliðsjón af eyranu er það nýtt í þeim tilgangi að veita
umhyggju. Við lítum svo á að ef eyrað er einungis fengið til að draga úr
hljóðmengun í leikskólanum er það ávinningur kennarans á kostnað
barnanna.

Gilligan hefur fengið sætt harðskeyttri gagnrýni annarra þroskasálfræðinga.

Gagnrýnin beinist einkum að því að ekki sé um marktækan mun að ræða á

siðferðisdómi kynjanna. Þeir halda því fram að frekar sé ástæðuna að finna í menntun

eða stöðu kynjanna. Gilligan hefur verið ásökuð um óréttmæta eða ýkta túlkun á

svörum viðmælenda sinna og að mati sumra er hætta á að fjölbreytileiki

siðferðisdóma sé vanmetinn ef þeir eru eingöngu byggðir á kynferði. Nunner-Winkler

9

heldur því fram að persónulegar ástæður hverju sinni ráði því hvort frekar sé dæmt

samkvæmt umhyggju eða réttlætissjónarmiði frekar en kynferði þess sem dæmir.17

Gilligan hefur vakið máls á þeim skorti á stuðningi sem konur búa við í dag.

Nútímakonan þarf í flestum tilfellum að standa sig á fleiri en einum vettvangi. Hún er

þátttakandi á vinnumarkaði auk þess að hafa enn það hlutverk að sjá að mestu um

heimili, börn og það sem því fylgir. Ekki er þó gert ráð fyrir þessu og konur fá ekki

þann stuðning sem þær þurfa á að halda við að axla tvöfalda ábyrgð. Því hafa komið

fram hugmyndir frá femínistum um hlutfallslegan mismun á þeirri umhyggju sem

konur veita og þeim stuðningi sem þær fá. Gilligan telur þroskaða umhyggjusiðfræði

byggjast á rétti hvers og eins til að njóta umhyggju í víðustu merkingu þess hugtaks.

Þar af leiðandi hefur þótt skjóta skökku við að hún hafi ekki velt þessu upp og fjallað

ítarlegar um nauðsyn gagnkvæmrar umhyggju. Gilligan hefur í máli sínu gengið svo

langt að segja að umhyggjusiðfræði og réttlætishyggja séu andstæðir pólar. Hafa þá

menn bent á þá staðreynd að réttur á umhyggju sé eitt af grundvallarlögmálum

velferðarríkisins og algilt siðalögmál byggt á réttlætissjónarmiðum. Í seinni tíma

ritum virðist Gilligan þó vera farin að sjá að kvenna- og karlasiðfræði þurfi að bæta

hvor aðra upp.18

Þrátt fyrir þá gagnrýni sem fram hefur komið á kenningar Gilligan telur Sigríður

Þorgeirsdóttir að ekki megi líta fram hjá þeirri staðreynd að Gilligan taki fullt mið af

reynslu kvenna sem mæðra, húsmæðra og þeirra sem sjá um umönnunarstörf en það

er af stærstum hluta konur.19

Gilligan áleit að konur væru almennt að eðlislagi umhyggjusamari, betri uppalendur

og í betri tilfinningatengslum en karlar. Eins og Noddings seinna byggir Gilligan

kenningar sínar að einhverju leyti á hugmyndum bandaríska sálfræðingsins Nancy

Chodorow.20

17 Sigríður Þorgeirsdóttir 2001:54
18 Sigríður Þorgeirsdóttir 2001:56
19 Sigríður Þorgeirsdóttir 2001:55
20 Sigríður Þorgeirsdóttir 2001:49

10

Ólíkt kenningum sem finna kvenlegu og karllegu eðli stað í líkamlegum eiginleikum,

þá telja þær Gilligan og Chodorow að ræturnar sé að finna í sameiginlegum

reynsluheimi kvenna, svo sem umönnun og barnauppeldi.21

2.2 Nancy Chodorow

Kenningar, félagsfræðingsins og sálgreinandans, Nancy Chodorow útskýra hvernig

ólíkur skilningur karla og kvenna er ekki eingöngu tengdur félagslegu hlutverki

og/eða stöðu kynjanna. Þvert á móti útskýrir Chodorow þennan mun persónueinkenna

sem eðlislæg einkenni.22 Hún telur það samband sem börn hafa við móður sína fyrstu

æviárin hafi afgerandi áhrif á þróun sjálfsmyndar þeirra. Samkvæmt Chodorow

mótast kynhlutverk drengja og stúlkna á fyrstu þremur æviárum þeirra. Stúlkur

samsama sig mæðrum sínum og móta sína sjálfsmynd í sambandi við móðurina.

Móðirin og sonurinn eru aftur á móti andstæður og því móta drengir sjálfsmynd sína í

andstöðu við móðurina. Þar sem kjarni persónuleikans, eins og Chodorow telur,

mótast á fyrstu þremur æviárunum, eiga karlmenn í meiri erfiðleikum en stúlkur með

að mynda persónuleg tengsl. Að sama skapi eiga þeir auðveldara með að vera

sjálfstæðir en stúlkur sem móta sjálfsmynd sína að stórum hluta af tengslum.23

Sú gagnrýni sem komið hefur fram á kenningar Chodorow felst einkum í því að þær

séu takmarkaðar. Í bók sinni Kvennamegin bendir Sigríður Þorgeirsdóttir á þá

einföldu staðreynd að þeir drengir sem fyrstu æviárin eru aldir upp af feðrum sínum

séu á engan hátt ólíkir þeim sem dvelja hjá mæðrum sínum, hvorki betri né verri gerð

karlmanna verður til af þess konar uppeldi. Sigríður segir að taka þurfi tillit til fleiri

þátta í þessu samhengi, líkt og sögulega, félagslega og menningarlega skilyrðingu

sjálfsmyndarinnar svo mögulegt sé að gera ólíkri mótun kynjanna skil.24

2.3 Nel Noddings

Noddings er fædd árið 1929. Hún er um þessar mundir á eftirlaunum sem prófessor

við Stanford háskóla í Bandaríkjunum. Hún lauk meistaragráðu í stærðfræði og

doktorsgráðu í heimspeki menntunar. Á árunum 1949 til 1972 starfaði Noddings sem

21 Sigríður Þorgeirsdóttir 2001:53
22 Strand, T. 1996:88
23 Sigríður Þorgeirsdóttir 1994:15
24 Sigríður Þorgeirsdóttir 2001:54

11

kennari og skólastjórnandi í barna- og gagnfræðaskólum í New Jersey í

Bandaríkjunum. Á þeim tíma fékk hún tækifæri til að gera rannsóknir bæði í

stærðfræði sem og í menntunarfræðum. Hún tók síðan nýja stefnu er hún vann að

doktorsgráðu sinni og lagði áherslu á kennslufræði og heimspeki í doktorsverkefni

sínu. Noddings varð fyrir miklum áhrifum af þeirri kennslu sem hún fékk í barnæsku

og hennar eigin skólaganga gegnir stóru hlutverki í lífi hennar. Sú reynsla sem hún

hafði af umhyggjusömum kennurum hefur haft áhrif á þann mikla áhuga sem hún

hefur á því sambandi sem myndast á milli nemenda og kennara.25

2.3.1 Náttúruleg umhyggja

Noddings útskýrir siðfræði umhyggjunnar, eða þau tengsl sem fela í sér þá aðferð sem

við notum er við mætum öðrum á siðferðilegan hátt, sem afleiðingu af náttúrulegri

umhyggju. Náttúruleg umhyggja lýsir tengslum þar sem við veitum viðbrögð vegna

ástar eða af náttúrulegum ástæðum. Náttúruleg umhyggja er útskýrð sem mannlegt

ástand sem við mennirnir, meðvitað, eða ómeðvitað, lítum á sem „gott“. Það er það

ástand sem við leitum eftir að vera í, við leitum eftir umhyggju og að mynda þessi

sérstæðu tengsl sem hvetja okkur til að breyta með siðferðilegum hætti. Við viljum

breyta á siðferðilegan hátt með það að markmiði að viðhalda samböndum sem

einkennast af umhyggju og þeirri hugmynd að líta á okkur sjálf sem þann sem veitir

umhyggju.26

Það er þessi siðferðilega hugsjón, eða sú raunmynd sem við sjáum af okkur sjálfum

sem sá/sú sem veitir umhyggju sem leiðbeinir okkur er við reynum að koma fram við

aðra á siðferðislegan hátt. Allt er háð eðli og styrk þessarar hugsjónar því samkvæmt

Noddings eigum við ekki að láta stjórnast af lögmálum. Noddings hefur afneitað

lögmálum sem vafasömum og óstöðugum.27

Segja má að sú gagnrýni sem Carol Gilligan hefur mátt sæta, og rætt var um hér ofar,

eigi að einhverju leyti einnig við þegar rætt er um kenningar Noddings. Hún hefur

viljað, með kenningum sínum, halda þessum tveimur gerðum siðgæðis, það er

siðfræði umhyggjunnar og réttlætishyggju, algerlega aðgreindum. Hún tekur djúpt í

25 Noddings, N. 2004:1-3
26 Noddings, N. 1984:5
27 Noddings, N. 1984:5

12

árinni og telur umhyggjusiðfræði besta svarið við vanda samtímans.28 Kenningar

Noddings sverja sig í ætt við hugsjónir femínista líkt og Sara Ruddick sem hefur sett

fram þá skoðun að mæðrahyggja og friðarstefna séu samstofna.29

Noddings hefur verið gagnrýnd fyrir þá skoðun sína að siðfræði umhyggjunnar sé

nátengd kvenlegu eðli og þar af leiðandi séu konur fremur færar en karlmenn til þess

að veita umhyggju og breyta á siðferðilegan hátt samkvæmt henni. Gagnrýnendur

benda á að siðfræði umhyggjunnar sé í raun tengd sammanlegu eðli og því megi

ástæðuna á þessum mun frekar finna í félagslegri stöðu konunnar. Þeir segja

ennfremur að sú hætta geti skapast út frá kenningum um siðfræði umhyggjunnar að

hefðin um mismunandi hlutverk kynjanna festist frekar í sessi í stað þess að jafna

stöðu þeirra.30

Noddings lagði áherslu á að grundvallarmarkmið alls náms yrði að vera að hlúa að

siðferðislegri hugsjón. 31

2.3.2 Frá náttúrulegri til siðferðislegrar umhyggju – kenningar Noddings

Noddings gerir greinamun á því sem hún nefnir náttúruleg og fagleg umhyggja. Hún

segir að náttúruleg umhyggja krefjist ekki sérþekkingar og að hún eigi sér stað á milli

einstaklinga sem tengdir eru tilfinningaböndum. Aftur á móti feli fagleg umhyggja í

sér fagleg tengsl þar sem koma við sögu gagnkvæmar skyldur, vilji og áhugi. Að

hennar sögn getur fagleg umhyggja þó aldrei verið án væntumþykju því án hennar er

ekki mögulegt að veita umhyggju. Fagleg umhyggja inniheldur þó minna af

persónulegri væntumþykju, eða fórnfýsi en náttúruleg umhyggja. Munurinn á þessu

tvennu að mati Noddings er einfaldlega tilgangurinn.32

Noddings telur að umhyggja geti ekki farið fram samkvæmt formúlu. Hún krefst

ávarps og viðbragðs, hún krefst mismunandi hegðunar frá einum aðstæðum til annarra

og frá einni manneskju til annarrar.33 Í ljósi þessa getum við túlkað umhyggjuna sem

28 Sigríður Þorgeirsdóttir 2001:57
29 Sigríður Þorgeirsdóttir 2001:57
30 Strand, T. 1996:96
31 Noddings, N. 1984:6
32 Jóhanna Einarsdóttir 2003:105
33 Noddings, N. 1992:xi

13

tengsl, eitthvað sem fólk tekur þátt í eða gerir, hún felur í sér að gefa og þiggja, eða

veita umhyggju og þiggja hana.

Noddings vísar til þýska heimspekingsins Martin Buber sem setti fram tilvistar- ég og

þú heimspeki þegar hún segir að umhyggja feli í sér tengsl. Buber telur að báðir

aðilar, sá sem veitir umhyggju og sá sem þiggur hana, verði að leggja sitt af mörkum

við að mynda tengsl. Hann segir að ekki sé hægt að skilgreina umhyggju sem ytri þátt,

athöfn eða aðstöðu, heldur verði að skilgreina hana sem tengsl.34 Þetta þýðir að sá sem

veitir umhyggju deilir reynslu og/eða upplifun annarra.

Það sem fyrst og fremst einkennir meðvitund þess sem tekur á móti umhyggju, að

mati Noddings, er viðurkenning, móttækileiki og viðbragð. Sá sem þiggur umhyggju

tekur á móti henni og gefur til kynna að hún hafi verið þegin.35

Tökum sem dæmi samband á milli móður og ungabarns. Móðirin er að sjálfsögðu sá

aðili sem umhyggjuna veitir en barnið sá sem þiggur hana. Barnið þiggur umhyggju

og gefur til kynna að hún hafi verið móttekinn með því til dæmis að babla, brosa eða

hlæja, teygja sig í átt til móður sinnar og faðma hana. Þessi viðbrögð verma

hjartarætur móðurinnar og gera umhyggju að gefandi reynslu.36

Í ljósi þess sem sagt hefur verið hér að framan má líta svo á að í leikskólastarfi birtist

umhyggja leikskólakennarans til dæmis í því umhverfi og efnivið sem barninu er

boðið upp á. Ef umhverfið hefur þau áhrif á barnið að það hvetur það til að rannsaka,

upplifa og uppgötva getur það aukið áhuga þess til áframhaldandi náms. Kennarinn

upplifir það sem viðbrögð barnsins við sínum starfsaðferðum og þar með staðfestingu

á því að umhyggjan hafi verð móttekin og borið árangur. Í meistaraprófsverkefni

Örnu Jónsdóttur, frá árinu 1999 sem fjallaði um starfsánægju og stjórnun í leikskóla,

kemur fram að starfsmenn leikskóla lýsa mestri ánægju með frammistöðu sína þegar

þeir sjá árangur í starfi sínu með börnunum. Skýrustu staðfestinguna á árangri fékk

starfsfólk þegar það sá börnin taka framförum, þroskast og dafna en einnig við að

verða vitni að gleði þeirra og lífshamingju.37

34 Strand, T. 1996:91-92
35 Noddings, N. 1992:xi
36 Noddings, N. 1992:xi
37 Arna Jónsdóttir 1999:29

14

Noddings segir öll sambönd sem einkennast af umhyggju byggjast á víxlverkunum á

milli þess sem veitir umhyggju og þess sem hana þiggur. Það er sá sem veitir

umhyggju (one-caring) og sá sem þiggur umhyggju (cared-for). Sá sem veitir

umhyggju og sá sem þiggur umhyggju eru þau hugtök sem Noddings kýs að nota er

hún fjallar um samband sem einkennist af umhyggju. Í þess konar sambandi sýnir sá

sem veitir, þeim sem þiggur umhyggju, áhuga. Sá sem veitir opnar sig fyrir þeim sem

þiggur og veitir honum fulla athygli, með næmi fyrir sjónarmiðum og aðstæðum hans.

Skilningur Noddings á umhyggju liggur í nákvæmum skilgreiningum á næmi, næmi

sem skilur sig í mikilvægum atriðum frá almennri skilgreiningu. Fyrir Noddings hefur

næmi ekki sömu merkingu og samúð. Fyrir henni eru samúð og næmi í raun gagnstæð

hugtök. Hún segir að sá sem veitir umhyggju sýni þeim sem þiggur hana ekki samúð í

þeim skilningi, sá sem veitir reynir ekki að setja sig í spor þiggjandans í þeim tilgangi

að átta sig á líðan hans.38 Veitandinn reynir ekki að áætla, greina eða alhæfa. Í

staðinn, líkt og Noddings lýsir því, „tek ég á móti þiggjandanum inn í mig sjálfa og sé

og skynja með honum. Ég verð að tveimur, eða tvöföld.“ Veitandinn verður að taka

þátt í skynjun þiggjandans og reyna eftir fremsta megni að skynja með honum.39

Ef leikskólakennarar ákveða án samráðs við börnin hvaða verkefni skulu sett fyrir, er

ekki líklegt að sú vílverkun sem Noddings talar um eigi sér stað. Aftur á móti geta

kennararnir gefið sér tíma til að hlusta á börnin með þeim hætti sem

uppeldisfræðilegar skráningar fela í sér. Þá opnar sá sem veitir umhyggjuna (eða

kennarinn) sig fyrir þeim sem þiggur (eða börnunum) og veitir þeim fulla athygli, með

næmi fyrir sjónarmiðum og aðstæðum þeirra.

Með uppeldisfræðilegum skráningum er átt við að kennarar geti skoðað og ígrundað

þær starfsaðferðir sem þeir nota, ásamt því að fá upplýsingar um getu barna, hvernig

þau hugsa og læra. Ekki er horft á barnið út frá kenningum heldur öfugt, það er

leikskólakennari horfir fyrst á barnið og leitar síðan til kenninga. Aðferðina má rekja

til hugmyndafræði Reggio Emilia. 40

38 Goldstein, L. 2002:12
39 Noddings, N. 1984:30
40 Guðrún Alda Harðardóttir 2001:34-36

15

3. Getur siðfræði verið aðstæðubundin?

Hér að framan hefur verið fjallað um hvernig veita á umhyggju og hvernig þiggja á

umhyggju en grunnurinn að hugmyndafræði Noddings um siðfræði umhyggjunnar

byggir, eins og fram er komið, á femínískum sjónarmiðum. Noddings heldur því fram

að hugmyndir um siðfræði hafi hingað til stjórnast af karllægum skilningi og

lögmálum sem byggjast meðal annars á raunvísindum. Samkvæmt henni eru þær

hugmyndir úr takt við raunveruleikann og þá tilfinningu sem einkenna athafnir

manna. Hún segir að jafnvel þó að glöggir heimspekingar geri greinarmun á

„hreinum“ eða rökréttum ástæðum og „hagnýtum“ eða siðferðislegum ástæðum,

virðast röksemdir fyrir siðferði ávallt stjórnast af lögmálum.41

En geta mismunandi aðstæður manna haft áhrif á þær siðferðislegu ákvarðanir sem

þeir taka? Um það fjallar eitt elsta álitamálið í siðfræði. Einnig er spurt hvort til séu

algild siðalögmál sem gilda í öllum menningarsamfélögum? Eru einhver lögmál

siðferðislega rétt fyrir alla menn, alls staðar og í sömu aðstæðum, eða eru gildi

lögmála ólík eftir því í hvaða aðstæðum og samhengi þau koma fyrir? 42

Póstmódernistar telja að ekki sé hægt að alhæfa það sama um alla menn, þeir

mótmæla ofurvaldi ákveðinna hugmynda sem eiga að segja til um hvað sé rétt og

rangt.43 Póstmódernismi býður upp á þann möguleika að persónugera siðfræði og axla

þá ábyrgð sem einstaklingur ber og taka ákvarðanir í stað þess að fylgja lögmálum og

reglum.44 Póstmódernismi gefur valkostum og fjölbreytni einstaklingsins rými,

samkvæmt honum er ekkert eitt réttara en annað.45

Jean Tronto útskýrir siðfræði umhyggjunnar sem gjörðir fremur en reglur og lögmál.

Hún segir að siðfræði umhyggjunnar einkennist af gjörðum sem fela í sér umhyggju

og almennar venjur sem einkenna ættu allt siðferðislegt líf. Hún skilgreinir umhyggju

sem ákveðna tegund atferlis sem felur í sér allt sem við gerum með það að markmiði

að viðhalda, þróa og lagfæra okkar „heim“. Þannig getum við lifað í honum með sem

41 Noddings, N. 1984:2
42 Damon, W. 1988:95
43 Margrét Jónsdóttir 2000:1
44 Dahlberg, G. Og Moss, P. 2005:70
45 Margrét Jónsdóttir 2000:1

16

bestum hætti auk þeirrar áherslu sem hún leggur á það að veita umhverfinu umhyggju

á sama hátt og lífi.46

Selma Sevenhuijsen hefur, út frá hugmyndum Tronto, sagt að mikilvæg gildi þess sem

hún kallar kvenlæg siðfræði umhyggjunnar feli í sér samúð, innsæi, ástríðu, ást, tengsl

og skuldbindingu. Grunngildin eru ábyrgð og samskipti. Hún gerir greinarmun á

almennri siðfræði og siðfræði umhyggjunnar út frá þeirra grunnspurningum. Í fyrra

tilfellinu er spurningin: Hver er almenn skylda mín? Þar er gengið út frá þeirri

fullyrðingu að manneskjur séu sjálfmiðaðar, útsjónarsamar og samskiptamiðaðar. Í

seinna tilfellinu spyr fólk hvernig vinna eigi út frá þörfum annarra og ábyrgðarkennd í

ákveðnum aðstæðum, út frá þeirri forsendu að ábyrgð manna sé sameiginleg.

Sevenhuijsen greinir á milli siðfræði umhyggjunnar og almennrar siðfræði, og setur

fram siðfræðireglur í fjórum megin atriðum:

• Í fyrsta lagi, siðfræði umhyggjunnar gengur út frá ábyrgð og samböndum

frekar en reglum og rétti.

• Í öðru lagi, siðfræði umhyggjunnar er takmörkuð við raunverulegar aðstæður,

frekar en að vera formleg og óhlutbundin.

• Í þriðja lagi, er siðfræði umhyggjunnar siðferðislegt atferli frekar en reglur

sem okkur er skylt að fylgja.

• Í fjórða lagi, segir Sevenhuijsen að viðfangsefni siðfræði umhyggjunnar séu

ólík viðfangsefnum almennrar siðfræði.47

Sevenhuijsen segir að siðferðislegur umboðsmaður umhyggjunnar standi með báðar

fætur í raunveruleikanum. Á meðan sá sem gengur út frá almennum

siðfræðilögmálum sér það sem ógnun við sjálfstæði sitt og hlutleysi, eða hindrun, í

því að mynda sinn eigin ímyndaða siðfræðiheim, sér sá sem gengur út frá siðfræði

umhyggjunnar það sem þýðingarmikinn þátt til þess að geta metið aðstæður rétt.48

Þrátt fyrir að tengja megi siðfræði umhyggjunnar við femínísk fræði eru talsmenn

siðfræði umhyggjunnar ekki endilega konur. Tronto færir rök gegn því að siðfræði

umhyggjunnar sé kvenlegur eiginleiki eða kvennasiðfræði. Hún vill frekar meina að

46 Dahlberg, G. og Moss, P. 2005:74
47 Dahlberg, G. og Moss, P. 2005:74-75
48 Dahlberg, G. og Moss, P. 2005:75

17

siðfræði af þessu tagi innihaldi gildi sem venjulega eru tengd við konur. Hún sér

siðfræði umhyggjunnar sem siðfræðikenningu byggða á samúð, umhyggju,

tilfinningum og samskiptum.49

Þar af leiðandi fjallar siðfræði umhyggjunnar, að mati Tronto, í grundvallaratriðum

um það hvernig við túlkum og uppfyllum skyldur okkar gagnvart öðrum. Siðferði

felur ekki í sér siðalögmál heldur það að leita svara við aðstæðubundnum spurningum.

Siðfræðileg vandamál snúast ekki um réttindabaráttu heldur um skyldur.50

Ef við hugsum okkur leikskólakennara sem hefur siðfræði umhyggjunnar að

leiðarljósi í starfi sínu er hann líklegur til að taka ákvarðanir sem byggjast á ábyrgð,

samböndum og raunverulegum aðstæðum. Hann setur ekki algildar reglur sem engu fá

hnikað. Einfalt dæmi af þessu er sú almenna regla sem gildir í mörgum íslenskum

leikskólum að börnum sé óheimilt að hafa með sér leikföng að heiman nema á

tilteknum „dótadögum“.

Það er hægt að velta fyrir sér hvers vegna þess háttar reglur séu settar, er

leikskólakennarinn að hugsa um sig og sitt starf, að leikföngin trufli hann ekki í

starfinu eða veit hann það fyrir víst að leikföngin trufli þann leik sem fram fer í

leikskólanum? Þess konar hugsunarháttur á ekki við þegar leikskólakennari stafar

samkvæmt siðfræði umhyggjunnar, hann setur ekki algildar reglur, heldur tekur

ákvarðanir út frá raunverulegum aðstæðum hverju sinni, veltir fyrir sér forsendum

málsins og skoðar sjónarmið allra viðkomandi aðila.

Í bókinni Leikskóla lífsins eftir Guðrúnu Öldu Harðardóttur segir hún að ef við lokum

á það að barnið fái að koma með hluti að heiman frekar en á þar til gerðum

„dótadögum“, sem æsa og hrella frekar en gleðja, þá erum við að hafna hluta af veröld

barnanna. Börn geta líka haft þörf fyrir að hafa hlut með sér að heiman til þess að

finna til öryggis.51

Út frá þessu má álykta sem svo að leikskólakennarar sem setja fram svona algilda

reglu einblíni á neikvæða þætti þess að börn komi með leikföng í leikskólann. Í stað

þess má skoða hvað getur áunnist með því að líta á það sem eðlilegan hlut að börn

49 Dahlberg, G. og Moss, P. 2005:76
50 Dahlberg, G. og Moss, P. 2005:76
51 Guðrún Alda Harðardóttir 2001:22-23

18

hafi leikföng með sér að heiman. Til dæmis gætu börnin lært að deila hlutum og bera

virðingu fyrir eigum annarra.

3.1 Siðfræðilegur kynjamunur

Í grein sinni The Origins of Morality in Early Childhood Relationships frá 1988 fjallar

Carol Gilligan um rannsóknir Eisenberg og Lennon frá 1983, Kohlberg frá 1984 og

Walker frá 1984, á siðferðilegum kynjamun. Hún telur þær rannsóknir sýna að ekki sé

hægt að sjá mun á samúð og siðferði á milli kynja. Hægt er að líta á þessar rannsóknir

sem merki um framfarir bæði í rannsóknaraðferðum og á siðferðisréttlæti (stiku)

manna. Hún segir að þó niðurstöður sem þessar geti leyst erfið vandamál sem skapast

af þeirri ályktun að um mun sé að ræða, skapi það á sama tíma vandamál á fræðasviði

félags- og raunvísinda. Félagsfræðingar benda á sláandi kynjamun hvað varðar

útbreiðslu og form andfélagslegar hegðunar karlmanna. Hún segir þann mun

staðfestan með öfgakenndum tölfræðistaðreyndum. Foreldrar og kennarar sjá mikinn

mun á árásarhneigð barna eftir kyni auk þess sem munur er á félagslegri hegðun og

leik.52

Noddings lítur svo á að siðfræði umhyggjunnar eigi uppruna sinn að rekja til reynslu

kvenna. Að sama skapi þá segir hún þá hefðbundnu sýn á siðfræði, sem gengur út frá

siðalögmálum, koma til af reynslu karla. Í samfélaginu ber oft á því viðhorfi að það sé

vandamál að konur hafi ekki náð árangri eða séu ekki eins tilbúnar til að helga sig

vísindum í sama mæli og karlmenn. Noddings segir þó að ekki sé litið á það sem

vandamál að karlmenn skuli ekki sýna áhuga á kennslustörfum eða að helga sig

foreldrahlutverkinu.53

Síðustu áratugi hefur staða kvenna tekið róttækum breytingum. Konur taka þátt á

vinnumarkaði til jafns við karlmenn og eru líklegri en karlmenn til að sækja sér

sérfræðimenntun. Árið 2004 voru 5.871 karlmaður við sérfræðinám á Íslandi á móti

10.197 konum.54 Feður eru í meira mæli farnir að helga sig foreldrahlutverkinu og

annað í raun ekki viðurkennt. Nútímalífshættir einfalda heimilisstörf og má segja að

þeir hafi að einhverju leyti frelsað konur frá þeim störfum eða í minnsta falli einfaldað

52 Gilligan, C. o.fl. 1988:111-112
53 Noddings, N. 1995:366 b
54 Hagstofa Íslands 2004:Tekið af netinu 18.4.2006

19

þau. Á Íslandi er öllum börnum gefinn kostur á því að dvelja í leikskóla sem gefur

báðum foreldrum kost á að vera útivinnandi.

Þær nýju aðferðir í menntun sem Noddings sér fyrir sér meta mikils hefðbundin

kvennastörf. Má vera að hluti af vandamáli þess að tala fyrir þessum hugmyndum

felist í því að samfélagið virðist meta hlutverk sem venjulega eru tengd við karlmenn

meira en þau sem tengd eru við konur.55 Í gegnum tíðina hafa flest öll umönnunarstörf

verið í höndum kvenna hvort sem um var að ræða að annast fjölskyldumeðlimi, veika

eða aldraða. Þær konur sem ekki uppfylltu þessar kröfur voru jafnvel álitnar

óeðlilegar. Í dag eru konur á almennum vinnumarkaði í alls kyns störfum sem eru

ekki endilega bundin við umönnunarstörf.56 Eða hvað?

Ef við skoðum vinnumarkaðsrannsóknir Hagstofu Íslands í þessu samhengi voru

156.200 Íslendingar á vinnumarkaðnum árið 2004, af þeim voru 82.500 karlmenn og

73.600 konur eða 47% kvenna á aldrinum 12-75 ára. Ef rýnt er frekar í tölur

Hagstofunnar má sjá að munur er á fjölda karla og kvenna eftir því um hvaða starfsvið

ræðir. Til dæmis voru árið 2004 einungis 163 karlmenn starfandi á leikskólum af 4703

starfsmönnum. Ef aftur er litið á fjölda starfandi iðnaðarmanna í landinu á sama tíma

og hlutfallið á milli kynja í þeirri starfstétt er útkoman önnur. Af þeim 20.700 sem

störfuðu við iðn árið 2004 voru 2600 konur.57

Hægt er að velta fyrir sér hvað slíkar tölur segja um ímynd umönnunarstarfa fyrir

karla. Getur ástæðan verið, að þegar karlmenn velja sér starfsvettvang þá sæki þeir að

einhverju leyti í fyrirmyndir? Flest börn í dag alast líklega upp að einhverju leyti við

þá hugmynd að störf séu bundin við kyn. Komin er tími til að breyta þeim viðhorfum

og fordómum sem ríkja í samfélaginu. Það að kona velji sér að starfa sem flugmaður

eða jafnvel sjómaður þykir aðdáunarvert, ef karlmaður aftur á móti velur sér til dæmis

að starfa sem flugþjónn eða leikskólakennari þykir það næstum óeðlilegt. Þó má segja

að þessi viðhorf hafi breyst mikið undanfarin ár. Eins og kom fram hér að ofan eru

konur í miklum meirihluta þeirra sem sækja sér sérfræðimenntun hjá Háskólum á

Íslandi. Þar af leiðandi eru konur farnar að sækja inn á atvinnumarkað í störf sem

stóðu þeim ekki til boða áður.

55 Noddings, N. 1995: 366b
56 Noddings, N. 1995: 366b
57 Hagstofa íslands 2004:Tekið af Netinu 9.4.2006

20

En hvað varð til þess að kennarastarfið hætti að vera eftirsóknarverð staða fyrir

karlmenn? Á árum áður voru kennarar embættismenn sem nutu sömu virðingar og

aðrir embættismenn líkt og læknar og prestar. Kennarastarfið var því eftirsóknarvert

og ekki á allra færi. Til undantekninga þótti ef konur gegndu því embætti að vera

kennarar. Eftir því sem konum fjölgaði í kennarastéttinni fækkaði karlmönnum og eru

þeir nú orðnir í miklum minnihluta. Árið 2005 voru starfandi 752 karlkyns

grunnskólakennarar og 3.132 kvenkyns grunnskólakennarar á landinu öllu.58 Það er

okkar tilfinning að til að jafna stöðu karla og kvenna í heiminum hafi konur þurft að

„klífa metorðastigann“ það er að komast á þann „stað“ sem karlmenn eru staddir á.

Ekki hefur hvarflað að fólki að karlmenn komi inn í heim kvenna og taki að sér

hefðbundin kvennastörf. Ef karlmönnum færi aftur að fjölga í kennarastéttinni mætti

kannski líta á það sem öfuga þróun í ljósi þess sem á undan er gengið.

Með lögum um fæðingarorlof, þar sem orlof feðra er lögbundið til jafns við móðurina,

má segja að hlutverk feðra í uppeldi barna sinna hafi aukist. Markmið laga um

fæðingarorlof er að tryggja barni samvistir bæði við móður og föður, ásamt því að

gera bæði móður og föður kleift að samræma fjölskyldu- og atvinnulíf.59 Líta má svo

á að þar sem nú er viðurkennt, til dæmis á vinnumarkaði, að feður beri jafna ábyrgð á

uppeldi barna sinna komi sú ábyrgð til með að aukast í framtíðinni og stuðla að

frekari þátttöku feðra. Þar með hafa börn fyrirmyndir beggja foreldra sem

umhyggjuaðila heima fyrir.

Að mati Noddings er vilji í nútímasamfélagi til að mennta stúlkur og veita þeim þau

tækifæri sem í boði eru. Við viljum aftur á móti ekki halda á lofti hefð sem stendur

fyrir kúgun kvenna. Á sama tíma heldur mannkynið áfram að hafa þörf fyrir

umhyggju. Samhliða því að hljóta sérfræðimenntun ættu drengir og stúlkur að hljóta

æfingu í að veita umhyggju.60

Ef litið er á það sem að framan er sagt í samhengi við kenningar Chodorow má álykta

sem svo að á meðan ekki fást fleiri karlmenn til starfa í leikskólum og grunnskólum

haldi stúlkur áfram að samsama sig kvenfyrirmyndum og móta sjálfsmynd sína í

58 Hagstofa Íslands 2004:Tekið af netinu 18.4.2006
59 Lög um fæðingar- og foreldraorlof 2000: 1.kafli, 2 gr.
60 Noddings, N. 2001:29

21

sambandi við þær. Strákar hins vegar móta sjálfsmynd sína í andstöðu við þær

fyrirmyndir sem þeir hafa í leikskólanum.

En hvað er þá til ráða? Hvernig má kenna börnum, hvort sem um er að ræða drengi

eða stúlkur, að veita umhyggju?

Í kaflanum hér á eftir verður fjallað um hvernig siðfræði umhyggjunnar getur birst í

námi barna. Meðal annars verður komið inn á hversu nauðsynlegt er að leggja áherslu

á heildarsýn á allt nám barna í leikskóla þannig að þau læri að veita öllum tækifærum

athygli.

22

4. Hvernig birtist siðfræði umhyggjunnar í námi

barna?

Noddings bendir á að við lifum í þjóðfélagi þar sem ofbeldi fer vaxandi og mikil

áhersla er lögð á hinn efnislega heim í skólum. Hún tekur einnig fram að mannkynið

hafi enn ekki lært að koma í veg fyrir stríð eða helstu ástæður þess. Það sem hún telur

jafnvel alvarlegra er að henni finnst við ekki fær um að gefa og þiggja þá hamingju og

þann tilfinningalega stuðning sem fjölskyldulíf getur fært okkur.61

Noddings segir að það ástand sem við lifum við í heiminum í dag ætti að vera nægileg

ábending til skólayfirvalda þess efnis að námskrár ætti að byggja upp út frá

umhyggju, á nauðsyn þess að sýna nemendum okkar umhyggju og kenna þeim að

veita öðrum umhyggju.62 Sú skoðun er þó almenn að vandinn sé afleiðing af lélegum

námsárangri nemenda. Noddings segir að í stað þess að leggja áherslu á fullnægjandi

afrek á menntasviðinu, eigi kennarar að sjá til þess að börn finni að þeim sé veitt

umhyggja og þau læri sjálf að veita hana að sú leið sé vænlegri til árangurs.63 Ef

skólar bjóða upp á námsefni sem leiðir til þess að nemendur verði hæfari til að veita

umhyggju, líkt og hússtjórnarnámskeið, er venjulega litið á það sem óþarfa eða

uppfyllingu, óakademísk viðbót í námskrá. Að ljúka þess konar námskeiðum hefur til

dæmis lítið vægi þegar sótt er um framhaldsmenntun.64

Hægt er að tengja þessar hugmyndir Noddings við lífsleikni en með lífsleikni er átt

við hæfni til að takast á við lífið sjálft. Til að barn öðlist lífsleikni þarf það að læra

umburðalyndi í samskiptum og samneyti við aðra ásamt því að bera virðingu fyrir

ólíku atgervi, menningu og skoðunum. Góður undirbúningur til að geta tekið þátt í

félagslífi og samstarfi síðar í lífinu er að fá að öðlast vináttu og samkennd. Barn þarf

að tileinka sér reglur, lífsgildi, venjur og hefðir sem ríkja í samfélaginu, í

leikskólanum og heima við. Í leikskólanum á, samkvæmt Aðalnámskrá leikskóla, að

leitast við að efla og styrkja frumkvæði barna þannig að þau verði hæfari til að takast

á við líf og störf í lýðræðisþjóðfélagi. Börn eiga að fá að taka þátt í ákvörðunum sem

varða líf þeirra og leik. Þau eiga að fá tækifæri til að læra að leysa deilur á jákvæðan

61 Noddings, N. 2002:32
62 Noddings, N. 2002:32
63 Noddings, N. 1995:675a
64 Noddings, N. 2002:32

23

hátt, læra að gleðjast og bera umhyggju fyrir öðrum ásamt því að lifa í sátt við sjálfan

sig og umhverfið.65

Noddings heldur því fram að það að læra að veita umhyggju feli ekki í sér raðbundið

nám, líkt og til dæmis stærðfræðinám. Hún segir þó að til þess að læra að veita öðrum

umhyggju þurfum við líklega fyrst að læra að þiggja umhyggju og veita sjálfum okkur

umhyggju en hún segir þróunina ekki vera línulega. Um leið og við förum að veita

öðrum umhyggju verðum við færari í að þiggja hana.66

Að mati Noddings þurfa nútímabörn sárlega að læra að veita sjálfum sér og sínum

nánustu umhyggju og að skólarnir séu ekki að standa sig í því hlutverki. Hún segir að

í stað þess að hjálpa nemendum að gera sér grein fyrir og þróa þá eiginleika sem þeir

búa yfir reyni skólar með óraunhæfum stöðluðum hætti að undirbúa hvern nemanda

fyrir háskólanám. Í stað þess að skilgreina lífið og ástina í heild sinni, bregðast

skólarnir við hinum ýmsu vandamálum með kennslu í vímuefnum, kynlífi og því

hvernig koma eigi í veg fyrir ofbeldi.67

Í nútíma þjóðfélagi eru hinir fullorðnu búnir að ákveða það oft og tíðum hvernig börn

eiga að vera og hvernig þau eiga að haga sér. Ef að börn fá að upplifa það í leikskóla

að borin sé virðing fyrir þeim, tekið mið af þeirra áhuga og getu, að það sé hlustað á

þau og þeim gefið tækifæri til að framkvæma þá getum við gefið okkur það að þau

séu líklegri til að byggja upp sterka sjálfsmynd og fara örugg inn í grunnskóla.

4.1 Hlutverk kennarans

Noddings segir uppeldisfræðinginn fyrst og fremst þurfa að skilgreina sjálfan sig sem

þann sem veitir umhyggju og þar á eftir sem kennara. Hlutverk kennarans að hennar

mati er umfram allt að skapa andrúmsloft umhyggju í skólastofunni með því að

mynda tengsl sem byggjast á umhyggju við hvert og eitt barn. Markvissar

kennsluaðferðir mega því aldrei koma í staðinn fyrir eða koma í veg fyrir persónuleg

tengsl og náin samskipti. Í ljósi þess segir Noddings að nauðsynlegt sé að hlusta á

rödd móðurinnar í uppeldisfræði.68 Hún segir að öll samskipti eða víxlverkun gefi

65 Aðalnámskrá leikskóla 1999:16-17
66 Noddings, N. 2002:32
67 Noddings, N. 2002:33
68 Strand, T. 1996: 95

24

okkur tækifæri til tengsla sem byggjast á umhyggju. Ef við göngum út frá því

sjónarmiði, segir Noddings, mun nám sem byggist á umhyggju ekki lengur vera

skilgreint sem blíð bros og hlý faðmlög. Í staðinn verður litið á umhyggju sem leið

fyrir kennara til að taka ígrundaðar faglegar ákvarðanir hvað varðar samskipti við

börnin.69

Samkvæmt rannsókn sem framkvæmd var á vegum EPPE, eða The Effective

Provision of Pre-School Education, eru góð samskipti á milli barna og starfsmanna

aðalforsenda gæða í leikskólastarfi. Ef starfsmenn sýna börnum hlýju og eru

móttækilegir gagnvart þörfum hvers einstaks barns, eru þau líklegri til sýna framfarir í

félagslegum þroska og hegðun. Að auki sýndu niðurstöður að ef skólar líta jöfnum

augum á félags- og vitsmunaþroska og meta þá sem jafnmikilvæga þætti í námi, verða

framfarir barna meiri í alhliða þroska.70

Þegar kemur að því að kennarar skipuleggi námskrár þá telur Noddings það vera

gróðavænlegt að lögð sé áhersla á umhyggju hvort sem um er að ræða vitsmunalegan

eða persónulegan þroska barna. Hún leggur til að lögð sé áhersla á flæði á milli

námsgreina sem leið til þess að börn fái heildarsýn á námið. Hún telur að með því að

láta námsgreinar skarast, til dæmis með því að blanda saman stærðfræði og

bókmenntum, sögu og raunvísindum og síðan listum og tónlist við allar námsgreinar,

geti það haft jákvæð áhrif á áhuga barna og líkurnar á áframhaldandi námi þeirra.71

Í Aðalnámskrá leikskóla eru áhersluþættir í leikskólastarfi settir fram sem námssvið, í

því felast hreyfing, málrækt, myndsköpun, tónlist, náttúra og umhverfi, menning og

samfélag. Námssviðin skarast og eru samofin undirstöðuþáttum leikskólastarfs: leik,

daglegri umönnun og almennri lífsleikni.72 Því má segja að það starf sem á að fara

fram í íslenskum leikskólum sé í anda þess sem Noddings telur gróðavænlegt. Börn

eru líkleg til að fá heildarsýn á námið um leið og þau sjá tækifæri og möguleika hvers

námssviðs fyrir sig en líta ekki á hvert námssvið sem einangraðan þátt.

Noddings telur að ef námskrá er útfærð með þessum hætti veitum við börnum

umhyggju með því að huga að þörfum þeirra og áhuga og í leiðinni er þeim hjálpað að

69 Goldstein, L. 2002:31
70 Elliot, K. o.fl. 2003:2 Tekið af netinu 25.4.2006
71 Noddings, N. 1995:675a
72 Aðalnámskrá leikskóla. 1999:19

25

víkka sjóndeildarhringinn, veita öðrum námsgreinum athygli. Ef við fáum jákvæð

viðbrögð frá börnunum lokast hringurinn og tilganginum er náð.73

Það er skoðun Noddings að börn eigi að fá tækifæri til að læra að veita hugmyndum

og hlutum umhyggju í sama mæli og manneskjum og öðrum lifandi verum. Við lifum

í neysluþjóðfélagi þar sem áhersla er lögð á veraldlegar eignir. Sú kynslóð sem er að

alast upp í dag, í vestrænu þjóðfélagi, hefur vanist því að fá hlutina upp í hendurnar.

Eðlilegt þykir að ef eitthvað eyðileggst, eða er orðið úrelt, sé því skipt út fyrir nýtt og

því gamla hent. Noddings segir þetta góða ástæðu fyrir því að lögð sé áhersla á að

börnum sé kennt að bera umhyggju fyrir umhverfinu. Hún veltir upp þeirri spurningu

hversu lengi samfélag sem gefur frá sér svo mikið magn úrgangs geti lifað í sátt við

náttúruna.74

Síðari hluti tuttugustu aldar hefur einkennst af hraðri þróun, mannkyninu hefur fjölgað

ört, tækninni hefur fleygt fram og neysluvenjur hafa breyst. Þar af leiðandi hefur verið

gengið á auðlindir jarðar. Mengun lofts, láðs og lagar er orðið að áþreifanlegu

vandamáli. Annað slagið heyrast raddir um að þróun mannkyns og velferð séu

takmörk sett hér á jörðinni.75

Noddings velti fyrir sér hér að ofan hvernig samfélag sem hugsar ekki um umhverfið

geti þá lifað í sátt við það. Leikskólar geta í rauninni aldrei leyst alvarleg

umhverfisvandamál en allir geta gert eitthvað og tilvalið er að byrja á að gefa

börnunum tækifæri til að læra að veita umhverfinu umhyggju. Börn á leikskólaaldri

eru hugmyndarík og fær um að taka afstöðu á sínum eigin forsendum og reyna að

finna lausn. Ef börn fá að taka þátt í umhverfismennt að einhverju tagi verða þau

færari í að rökræða, taka afstöðu og vega og meta ýmis málefni í framtíðinni.76

Að veita hugmyndum og hlutum umhyggju gerist ekki með sama móti og þegar um er

að ræða manneskjur og aðrar lifandi verur segir Noddings, það er, við getum ekki

myndað tengsl við hugmyndir og hluti. Sá sem þiggur umhyggju getur ekki myndað

tengsl við þann sem hana veitir. Þó má líta á það sem ákveðið viðbragð þegar börn

73 Noddings, N. 1995:675a
74 Noddings, N. 1992:20
75 Staðardagskrá 21. 2006:1
76 Kristín Norðdahl og Svala Jónsdóttir 2001:25

26

gera uppgötvanir í listasmiðju eða verða fyrir áhrifum af hugmyndum sem fæðast í

umræðum.77

Af þessu má álykta sem svo að auðvelt sé að verða fyrir áhrifum til dæmis af

hugmyndum. Þó má segja að til þess verði börn að fá að kynnast mismunandi

hugmyndafræði og fá sjálf að koma hugmyndum sínum á framfæri. Ef börn eiga að fá

tækifæri til að gera uppgötvanir á eigin forsendum út frá eigin áhugahvöt þá má

starfsemi í leikskóla ekki fara fram eftir fyrirfram ákveðnum stöðlum þar sem börn

eru mötuð.

Noddings veltir fyrir sér hugmyndum Martin Heidegger sem segir að sem manneskjur

þá veltum við fyrir okkur hvað um okkur verði. Við veltum því fyrir okkur hvort það

sé líf eftir dauðann, hvort eitthvað yfirnáttúrulegt vaki yfir okkur, hvort ást okkar sé

endurgoldin, hvort við tilheyrum einhverju ákveðnu, hvað verði úr okkur og hversu

mikil áhrif við getum haft á örlög okkar. Fyrir börn eru þetta mikilvægar spurningar.

Þrátt fyrir það eyðir skólinn meiri tíma í að útskýra einstakar stærðfræðiformúlur í

stað þess að leita svara við þessum mikilvægu spurningum. 78 Börn eru manneskjur

víxlverkana og túlkunar á heiminum. Spurningarnar sem þau biðja um svör við hafa

djúpa merkingu, börn þurfa að fá útskýringar á sama hátt og fullorðnir.79

Í ljósi þess er hægt að spyrja hvort öll börn hafi jafnan aðgang að kunnáttu. Í dag eru

tækifærum og upplifunum oft og tíðum skammtað, ákveðið er hvað börn eru fær um

að gera, segja, horfa á í sjónvarpi, lesa í bókum og læra í skólanum.80

Spyrja má hvort þetta eigi líka við í leikskólum. Er verið að eyða tíma barna í fánýti í

stað þess að takast á við ögrandi og þroskandi aðstæður? Aðalnámskrá leikskóla er

stefnumótandi leiðarvísir sem mynda á sveigjanlegan starfsramma.81 Þar af leiðandi

hafa leikskólar ákveðna sérstöðu til dæmis fram yfir grunnskóla sem starfa samkvæmt

mun skipulagðari námskrá. Þrátt fyrir það virðast leikskólar ekki nýta sér þá

staðreynd. Sést það best á því að flestir leikskólar virðast hafa valið að starfa innan

77 Noddings, N. 1992:20
78 Noddings, N. 1992:20
79 Anijar, K. 1998:291
80 Anijar, K. 1998:291
81 Aðalnámskrá leikskóla 1999:8

27

ákveðins ramma þar sem gengið er út frá til dæmis kenningum Piaget eða Erikson um

stigskiptan vitsmunaþroska.

Í leikskólastefnu Félags íslenskra leikskólakennara kemur fram að stuðla eigi að

lýðræði í lengd og bráð. Til þess þurfa börn að takast á við ögrandi viðfangsefni sem

snerta menningu þeirra og samfélagið sem þau alast upp í. Við þurfum að taka börn

alvarlega og þau verða að finna að þau eigi samverkamenn í hugsun og verki,

samverkamenn sem eru tilbúnir til að undrast með börnum yfir hinu smáa ásamt því

að leita svara með þeim að leyndardómum hins daglega lífs.82

Noddings vill undirstrika það að umhyggja er ekki eingöngu hlý, óljós tilfinning sem

gerir fólk vingjarnlegt og viðkunnanlegt, heldur felur hún í sér stöðuga leit að getu

eða hæfni. Þegar við berum umhyggju fyrir einhverju viljum við gera okkar besta fyrir

það eða þann sem þiggur umhyggjuna. Ef markmið okkar með námi miðast af því að

gera börn að umhyggjusömum, getumiklum, ástríkum og indælum manneskjum þýðir

það ekki að það sé á kostnað vitsmunalegs þroska. Í staðinn sýnir það fram á að

kennarar beri virðingu fyrir ólíkum hæfileikum allra barna.83

Siðfræði umhyggjunnar stuðlar að kvenlægum sjónarmiðum í uppeldisfræði og er að

mati Noddings grunnurinn af viðurkenndum uppeldisfræðilegum aðferðum. Vegna

þessa vill hún meina að bæði stundatöflur og uppeldisfræðilegt starf þurfi að meta út

frá umhyggjuþáttum sem þar liggja.84

4.2 Áherslur í skólastarfi – hlutverk námskrár

Noddings telur að leggja eigi áherslu á að samfélagið sýni börnum okkar umhyggju,

að koma í veg fyrir ofbeldi, bera virðingu fyrir öllum starfstéttum og gera öllum

hæfileikum hátt undir höfuð, af hvaða toga sem þeir eru. Meginmarkmið menntunar

ætti að vera að ala upp getumikla og umhyggjusama einstaklinga.85

82 Leikskólastefna Félags íslenskra leikskólakennara 2000:21-22
83 Noddings, N. 1995:676a
84 Strand, T. 1996:95-96
85 Noddings, N. 1995:365b

28

Í Aðalnámskrá leikskóla sem gefin var út árið 1999 er umhyggjan fyrir barninu höfð

að leiðarljósi.86 Námskráin byggist meðal annars á barnhverfri hugmyndafræði þar

sem þroski barnsins og þarfir eru þungamiðja.87

Í Lögum um leikskóla segir að leikskólar eigi að leggja grundvöll að því að börn verði

sjálfstæðir, hugsandi, virkir og ábyrgir þátttakendur í lýðræðisþjóðfélagi sem er í

sífelldri þróun. Ennfremur segir að kappkosta eigi í samvinnu við heimilin að efla

alhliða þroska barna í samræmi við eðli og þarfir hvers og eins og leitast við að hlúa

að þeim andlega og líkamlega.88

Noddings vill ekki að börn séu metin að verðleikum út frá akademískum afrekum.

Vinsælt slagorð í dag, „öll börn geta lært“, hefur haft þau áhrif á aðferðir kennara að

þeir telja börn geta lært allt það sem skólinn býður upp á svo framarlega sem kennslan

sé góð og börn leggi sig fram. Ef börn leggja sig ekki fram er litið á þau sem svikara,

jafnvel þó þau vinni hörðum höndum að verkefnum þar sem þau velja sjálf

viðfangsefni og hafa stjórn á ferlinu. Þrátt fyrir það að kennarar, með jákvæðu

hugarfari og eftirfylgni, haldi því fram að öll börn geti lært hafa börnin þá tilfinningu

að kennurum standi á sama um þau. Börn grunar að kennarar fari fram á viðunandi

árangur þeirra vegna eigin hagsbóta eða til þess eins að fá rós í eigið hnappagat.

Noddings heldur því fram að börn hafi rétt fyrir sér.89

Sérstaða leikskólans er meðal annars sú að þrátt fyrir að vera fyrsta skólastigið er ekki

gerð krafa til námsárangurs barna. Í leikskólum er ekki gengið út frá fyrirfram

ákveðnum stöðlum sem sýnt geta fram á viðunandi árangur í námi. Eins og áður hefur

komið fram er Aðalnámskrá leikskóla stefnumótandi leiðarvísir um uppeldisstörf í

leikskólum sem á að mynda sveigjanlegan starfsramma.90

Starfsmönnum leikskólanna er því í raun í sjálfsvald sett með hvaða hætti starfið fer

fram. En hvernig má þá mæla gæði leikskólastarfs? Getur almenn hæfni barnanna

endurspeglað það hvort leikskólakennarar séu „góðir“?

86 Aðalnámskrá leikskóla 1999:5
87 Aðalnámskrá leikskóla 1999:8
88 Lög um leikskóla 1994 nr:78
89 Noddings, N. 1992:13
90 Aðalnámskrá leikskóla 1999:8

29

Í Aðalnámskrá leikskóla er tekið fram að leikskólakennari þurfi að gefa sér tíma til

uppeldislegra athugana og skráningar á atferli barns.91 Með uppeldislegri skráningu er

starfið gert sýnilegt með það að markmiði að túlka það og meta.92 Skráning er aðferð

til að auka skilning á því sem gerist í leikskólanum. Með skráningum fær kennari

tækifæri til að horfa á sjálfan sig í starfi og þær geta gefið svör við því hvað börn

kunna, hugsa og læra. Nota má niðurstöðu skráninga til að þróa og breyta skólastarfi

til hins betra.93

Leikskólakennari sem starfar samkvæmt kenningum Noddings um siðfræði

umhyggjunnar þarf að vera meðvitaður um með hvaða hætti hann bregst við hverju og

einu barni. hann verður að vera fær um að taka mið af jákvæðum þörfum þess og veita

börnum þau tækifæri sem þau sækjast eftir. Í siðfræðikennslu eru fyrirmyndir

ómissandi líkt og við greinum frá hér á eftir. Kennari segir ekki börnum hvernig koma

á fram á siðferðislegan hátt, hann sýnir þeim það með því að koma sjálfur fram með

þeim hætti. Auðvelt er að átta sig á hvort kennari er góð fyrirmynd með skráningum.

Ef leikskólakennari notar skráningar gagngert til að skoða sjálfan sig í starfi á hann

einnig auðvelt með að sjá hvort hann beitir forsjárhyggju eða ekki. Við höldum, og í

raun vitum, að auðvelt er að falla í þann farveg að beita forsjárhyggju. Líklegt er að

oft sé kennari að hugsa um hag barnanna og verður ómeðvitaður um þær aðferðir sem

hann notar. Við það að skrá og túlka sjáum við starf okkar frá annarri vídd sem er

líkleg til að styðja okkur í ákvörðun um að fara nýjar leiðir í starfi.

Noddings er ekki á móti því sem kallað hefur verið frjáls menntun (liberal arts), sem

felur í sér bókmenntir, sögu, líffræði, stærðfræði og svo framvegis. Hún er á móti

þeirri stjórnsemi að neyða öll börn til að læra samkvæmt nákvæmt skipulagðri

námskrá sem er gersneydd af öllu því sem þorri barna gæti haft áhuga á að læra. Að

auki segir hún að námskrár sneiði fram hjá þeirri staðreynd að geta barna er langtum

meiri en námskráin gerir ráð fyrir. Ennfremur að námskráin geri lítið úr þeirri færni,

viðhorfum og getu sem hingað til hefur verið tengd við konur.94

Hægt er að tengja þær hugmyndir sem Noddings hefur um námskrá við

hugmyndafræði Reggio Emilia þar sem um fljótandi námskrá er að ræða sem byggir á

91 Aðalnámskrá leikskóla 1999:14
92 Dahlberg, G. og Moss, P. 2005:90
93 Guðrún Alda Harðardóttir 2001:35
94 Noddings, N. 1995:366b

30

hlustun. Í stað hugtaksins námskrá velja þeir sem starfa í anda Reggio Emilia hugtakið

hönnun áætlunar eða progettazione. Með hönnun áætlunar eiga þeir við margbreytileg

stig atburðarásar sem getur verið bæði ákveðin og óákveðin á sama tíma. Hönnun

áætlunar verður til vegna samskipta á milli barna og fullorðinna. Hugtökin hönnun

áætlunar vísa til hugmyndar um kraftmikið ferli, eða ferðaáætlun. Það verður fyrir

áhrifum af samskiptum og sameinar mikilvægi og tímasetningu í rannsóknum og

uppgötvunum barnanna. Hugmyndin um hönnun áætlunar er gild að því marki að litið

er á hana sem hugmynd en ekki eitthvað sem ber að gera. Hönnun áætlunar er einnig

hugsun eða herbragð ætlað til að mynda sambönd og gefa möguleika.95

Hönnun áætlunar er ekki eingöngu ólík þeirri skilgreiningu sem við eigum að venjast

á námskrá heldur skilur hún sig í meginatriðum frá skilgreiningu á verkefnum

almennt. Það er verkefni sem kennari útdeilir til barnanna, vandamál sem á að leysa,

kennarinn er venjulega búinn að ákveða fyrirfram hvernig framkvæmdin skuli fara

fram og hver niðurstaðan skuli verða. Í uppeldisfræðilegri hlustun og róttæku samtali

verður kennarinn að þora að opna sig fyrir því óvænta og rannsaka með börnunum.

Kennari og börn gerast samverkamenn í ferli sem felur í sér tilraunir og rannsóknir

þar sem börnin uppgötva vandamál eða viðfangsefni áður en þau hefjast handa við að

finna lausnir.96

Noddings segir að jafnvel þó að skólinn leggi mikla áherslu á þekkingu í vísindum,

leggja fæstir fyrir sig vinnu sem krefst þekkingar af því tagi. Flest okkar enda í

persónulegum samböndum við aðrar manneskjur og hefur skólinn valið að líta fram

hjá því. Að sama skapi hefur skólinn hunsað þá staðreynd að flest okkar koma til með

að verða foreldrar, þrátt fyrir það að við höfum ekki staðið okkur sérlega vel í því

hlutverki.97

Noddings heldur því fram að við lifum í heimi sem plagaður er af félagslegum

vandamálum. Það ætti að reka okkur til að endurskoða skólakerfið og leggja áherslu á

95 Dahlberg, G. og Moss, P. 2005:106
96 Dahlberg, G. og Moss, P. 2005:107
97 Noddings, N. 1995:367b

31

vináttu í öllu námi.98 Noddings hefur sett fram tillögur að því hvernig hægt sé að

koma á hugarfarsbreytingu í menntakerfinu.99

Eftirfarandi eru tillögur Noddings:

• Fólk þarf að vera hreinskilið gagnvart markmiðum sínum. Aðalmarkmiðið

með menntun ætti að vera að skapa hæfa, getumikla, ástríka, vingjarnlega og

umhyggjusama einstaklinga.

• Taka verður mið af jákvæðum þörfum allra. Talið er gott að sömu börn séu

saman í nokkur ár, með sama kennara, á sama stað. Kennarar eiga að hjálpa

börnum að hugsa um skólann sem þeirra eiginn. Þann tíma sem börn eiga

saman á að nota til að byggja upp sambönd sem einkennast af umhyggju og

trausti.

• Draga þarf úr þörf kennarans til að stjórna. Kennarar og börn eiga að bera

sameiginlega ábyrgð og taka sameiginlegar ákvarðanir. Það á að losa börn við

einkunnargjöf sem leiðir til samkeppni, draga úr prófum og nota heldur þar til

gerð próf sem geta fundið út hvar færni og áhugasvið barnanna liggur. Hvetja

þarf kennara til að rannsaka með börnum, kennarar þurfa ekki að vita allt til að

vera góðir kennarar. Sérfræðikunnátta kennara á ekki að einskorðast við eitt

fag, til dæmis á líffræðikennari að geta útskýrt hvernig líffræði getur tengst

stærðfræði. Hvetja á til sjálfsskoðunar og eiga börn að vera með í ráðum þegar

ákveða á hvernig skólanum og skólastofunni er stjórnað. Kennarar eiga að taka

þeirri áskorun að veita umhyggju með því að kenna það sem börnin vilja læra.

• Mikilvægt er að losa sig við stigskiptar áætlanir. Það tekur tíma en byrja

verður á því strax til að afla nýrra áætlana fyrir öll börn. Það er sama á hvaða

skólastigi við erum allar áætlanir ættu að vera jafn dýrmætar, æskilegar og

nákvæmar. Það ætti að veita öllum nemendum það sem þeir þurfa, ósvikin

tækifæri til að kanna veröldina.

• Nauðsynlegt er að nota að minnsta kosti hluta úr hverjum degi til að fjalla um

umhyggju, ræða tilvistarspurningar, þar á meðal andleg málefni ásamt því að

hjálpa nemendum að koma fram við aðra á siðferðislegan hátt. Það þarf að

hjálpa börnum að skilja hvernig hópar og einstaklingar velja keppinauta og

98 Noddings, N. 1995: 368b
99 Noddings, N. 1992:174

32

óvini, hjálpa þeim að skilja að tvær hliðar eru á öllum málum. Hvetja á börn til

þess að bera umhyggju fyrir dýrum, plöntum, aðstæðum og hugmyndum með

sama hætti og borin er umhyggja fyrir manneskjum. Einnig þarf að hvetja börn

til þess að bera umhyggju fyrir heiminum og þeim hugmyndum sem þau takast

á við eða velja sér í lífinu.

• Að síðustu á að kenna börnum að umhyggja á sérhverju sviði gefur í skyn

hæfni. Þegar við berum umhyggju fyrir einhverju erum við að samþykkja þá

ábyrgð að vinna stanslaust að okkar eigin hæfni þannig að sá sem þiggur

umhyggjuna, hvort sem um er að ræða einstakling, dýr, hlut eða hugmynd nái

að þroskast. Það er ekkert væmið við umhyggju, umhyggja er sterk og

óbugandi uppistaða mannsins.100

Noddings segir: „Við þurfum að hverfa frá stöðluðum hugmyndum um menntaðar

manneskjur og skipta þeim út fyrir fjölbreyttar aðferðir sem hannaðar eru til að taka á

móti margþættri getu og áhuga nemandans“. Hún vill að hvert og eitt barn öðlist

menntun við sitt hæfi, það séu engar ósveigjanlegar kröfur, engin skyldunámskeið og

engin utanbókarlærdómur. Börn hafa misjafna hæfileika, áhuga, þarfir og markmið og

ættu að fá menntun við hæfi samkvæmt því.101

Í raun má segja að það sem hér fer að ofan sé í miklu ósamræmi við þá námskrárgerð

sem tíðkast í þorra leikskóla hér á landi. Með þeim er oft búið að binda starfið við

ákveðna þætti og byggja það upp á ákveðinn hátt. Námskrár útiloka því oft þá

möguleika sem bjóðast bæði fyrir börn og fullorðna. Námskrá sem byggð væri upp í

anda siðfræði umhyggjunnar yrði að vera opin í báða enda. Hún yrði að gera ráð fyrir

fjölbreyttum barnahópi sem búinn væri margþættri getu. Hún yrði að gera ráð fyrir því

að hægt væri að sníða hana að hverju barni sem er og hvaða aðstæðum sem er. Við

hönnun námskrá í íslenskum leikskólum yrði, að miklu leiti, að hverfa frá staðlaðri

uppbyggingu því ársáætlanir og ákvarðanir varðandi þematengda vinnu samræmast

ekki kenningum Noddings. Líkt og segir hér að ofan er nauðsynlegt að veita börnum

umhyggju með því að kenna það sem börn vilja læra og veita þeim ósvikinn tækifæri

til að kanna veröldina.

100 Noddings, N. 1992: 174-175
101 Goldstein, L. 1997:29

33

4.2.1 Sjónarmið umhyggjunnar

Noddings segir að siðfræðikennsla, útfrá sjónarmiði siðfræði umhyggjunnar, byggi á

fjórum megin þáttum eða stoðum. Hver stoð fyrir sig er mikilvæg og saman halda þær

uppi styrkri siðfræðikennslu. En stoðirnar eru modelling eða fyrirmynd, dialog eða

samtal, practice eða framkvæmd og að síðustu confirmation eða staðfesta.102 Hér

verður gerð grein fyrir hverri stoð fyrir sig.

Fyrirmynd

Fyrirmyndir eru mikilvægar í flestum skemum siðfræðikennslu en þegar kemur að

siðfræði umhyggjunnar er það ómissandi. Með fyrirmyndum reynum við ekki að

kenna börnum lögmál og leiðir til að leysa með þeim vandamál líkt og um stærðfræði

væri að ræða heldur kennum við þeim með því að sýna fram á hvernig veita skuli

umhyggju. Við segjum börnum ekki hvernig þau skuli veita umhyggju, við sýnum

þeim það með því að mynda við þau tengsl sem einkennast af umhyggju. Önnur

ástæða fyrir mikilvægi fyrirmynda er að geta barna til að veita umhyggju getur verið

háð reynslu þeirra af jákvæðri umhyggju. Jafnvel þó að barn sé of ungt til að veita

umhyggju getur það lært að sýna viðbragð þess sem þiggur hana.103 Noddings segir:

„Við segjum börnum ekki einfaldlega að veita umhyggju og látum þau fá texta til að

lesa um viðfangsefnið, við sýnum þeim hvernig veita eigi umhyggju með þeim

tengslum sem við myndum við þau.“104 Í leikskóla felur þetta í sér að börn sjá

umhyggju í verki. Börn verða að upplifa að ef þau meiða sig sé einhver sem veitir því

eftirtekt, „kyssir“ á bágtið, hjálpar mér að koma líðan minni í orð, einhver sem skilur

að mér líður illa þegar mamma eða pabbi fer og huggar mig, einhver sem áttar sig á

því hvar hæfileikar mínir liggja og gerir mér kleift að rækta þá.

Hér að neðan má til dæmis sjá hvernig fyrirmyndir geta birst.

Tveggja ára drengur hrópar „nei ekki lemja barnið“ að öðru barni sem
var að ógna því þriðja. Tveggja ára barnið var greinilega hrært yfir
atburðinum sem var yfirvofandi og sýndi samúð með aðstæðunum. Að
mati Noddings hefur tveggja ára barnið enn ekki mótað að fullu
hæfileika til að veita umhyggju, en ef þeir fullorðnu styðja (samtal) og

102 Noddings, N. 1992:22
103 Noddings, N. 1992:22
104 Noddings, N. 2004:5-6

34

hvetja (framkvæmd) börn í aðstæðum sem þessum getur umhyggja
þeirra gagnvart öðrum styrkst og þróast (staðfesting).105

Samtal

Næst mikilvægasti þátturinn í siðfræðikennslu er samtal eða dialog. Nauðsynlegt er að

samtal í þessum skilningi sé opið í báða enda. Það þýðir að í samtali veit hvorugur

aðili hver útkoman eða niðurstaðan úr því verður. Sem foreldrar eða kennarar getum

við ekki tekið þátt í samtali með börnum þegar við vitum hver niðurstaðan mun verða,

þá er samtalið ekki lengur samtal heldur mælikvarði á þekkingu. Samtal er algeng

aðferð við að skilja samúð eða þakklæti. Samtal getur verið fjörugt eða alvarlegt,

rökrétt eða hugmyndaríkt, markvisst eða framkvæmdamiðað. En í upphafi er það þó

alltaf einlæg leit að einhverju óákveðnu. Samtal gefur okkur tækifæri til að tala eða

ræða um það sem við reynum að sýna. Það gefur börnum tækifæri til spurninga líkt og

„af hverju?“ og hjálpar öllum aðilum að komast að vel ígrundaðri niðurstöðu. Samtal

þjónar einnig því hlutverki í siðfræðikennslu að aðstoða okkur við að viðhalda

umhyggjusömum tengslum. Með samtali öflum við okkur þekkingar um hvort annað

sem myndar undirstöðu fyrir viðbrögð við umhyggju. Ef við þekkjum og skiljum

þarfir barna erum við líklegri til að bregðast við þeim á réttan hátt.106

Með hugmyndum Noddings um samtal er hægt að sjá tengsl við hugmyndir Loris

Malaguzzi en hann segir meðal annars: „Í hugmyndafræði Reggio Emilia eru

samskipti/tjáskipti lykilatriði fyrir menntun barna, í samskiptum rúmast allt líf

manneskja, og það að læra að tala og hlusta sé þar af leiðandi ein stærsta ögrun sem

lífið býður upp á“. Hugmyndin um samtal og listina að hlusta, að heimurinn byggist á

samtölum, og að við séum eingöngu til vegna tengsla á milli manneskja, þýðir að hans

mati að við verðum að vera í samskiptum við aðra til að öðlast þekkingu og innsæi.107

Heimspekingurinn John Dewey lagði áherslu á endurlífgun lýðræðis meðal

almennings. Hann færði rök fyrir mikilvægi samskipta í því tilliti. Hann sagði að með

tjáskiptum væri okkur kleift að deila reynslu með þeim hætti að hún yrði almenn

þekking. Með tjáskiptum um óskir, þarfir og væntanlegar framkvæmdir, einstaklinga

og hópa, gefst möguleiki á að uppgötva sameiginlegan áhuga og kanna afleiðingar af

líklegum framkvæmdum. Þetta er það sem myndar félagslega meðvitund eða

105 Strand, T. 1996:94-95
106 Noddings, N. 1992:22-23
107 Barsotti, A. 1998:9

35

almennan vilja og skapar möguleika á að ná sameiginlegum markmiðum. Dewey sá

almennt lýðræði endurspeglast í ferli sem felur í sér umhugsun og tjáskipti um

sameiginleg markmið.108

Samtöl í leikskóla geta farið fram við ýmis konar aðstæður. Þau geta verið

sjálfsprottin eða farið fram í skipulegum stundum. Dæmi um tilvalin tækifæri til

samtala er samverustund, matartími, hópastarfstími og sá tími sem fer í að sinna

líkamlegum þörfum yngstu barna. Ef börn fá tækifæri til að tjá hugsanir sínar, koma

hugmyndum sínum á framfæri og framkvæma þær, læra þau að þekkja sjálfan sig og

aðra ásamt því að hlusta á og deila reynslu sinni með öðrum. Bókalestur getur aukið

hæfni barna til umræðna. Lesa má bækur sem fjalla um umhyggju og hvernig hún er

veitt. Út frá lestrinum geta sprottið umræður sem fá börn til að hugsa um umhyggju

og þar með þjálfað þau í þess konar hugsun.

Barnaheimspeki byggist á spurningar- og samræðuformi, með áherslu á að

þátttakendur tjái skoðanir sínar og hlusti á hugmyndir annarra. Hugmyndir eru

þróaðar í samvinnu barna og fullorðinna. Með því að taka þátt í heimspekisamræðum

fá börn tækifæri til að efla gagnrýna og skapandi hugsun.109

Heimspekilegar umræður gefa börnum tækifæri til að skoða fleiri en eina hlið mála og

þannig þjálfað þau í að takast á við siðferðisleg mál og gildi, hvað sé rétt og hvað sé

rangt út frá eigin reynslu og upplifun.110

Framkvæmd

Þriðji þátturinn í siðfræðikennslu að mati Noddings er framkvæmd eða practice. Í því

felst að viðhorf og hugarfar mótast að einhverju leyti af reynslu. Ef við viljum að börn

lifi umhyggjusömu og siðferðislegu lífi verðum við að gefa þeim tækifæri á að öðlast

færni í að veita umhyggju. Áherslan á framkvæmd er mikilvæg því án æfingar lærum

við ekki að veita umhyggju.111 Ef börn fá tækifæri til að veita öðrum umhyggju öðlast

þau færni í því um leið. Gott dæmi er þegar eldri börn leikskólans fá tækifæri til að

108 Education for democracy. 2001:5
109 Aðalbjörg Steinarsdóttir og Helga M. Þórarinsdóttir 2000:16
110 Aðalbjörg Steinarsdóttir og Helga M. Þórarinsdóttir 2000:19
111 Noddings, N. 1992:23

36

leiða þau yngri til dæmis í leik eða við matarborðið. Aldursblöndun í hópi gæti gefist

vel í þessu tilliti.

Staðfesting

Fjórði þáttur siðfræðikennslu sem byggir á umhyggju, samkvæmt Noddings, er

staðfesting eða confirmation. Martin Buber útskýrði staðfestingu sem viðurkenningu

og hvatningu á því besta í öðrum. Þegar við staðfestum einhvern, komum við auga á

hans betra sjálf og hvetjum til þroska hans. Þetta getum við einungis gert ef við

þekkjum viðkomandi nógu vel til að gera okkur grein fyrir hverju hann sækist eftir.

Uppskriftir og slagorð hafa engan tilgang hvað þetta varðar.112 Við setjum ekki fram

einstaka hugsjón fyrir alla og gerum okkur síðan vonir um framúrskarandi árangur hjá

öllum. Við gerum ekki kröfur til þeirra er við mætum en við greinum eitthvað

aðdáunarvert hjá þeim, eða í minnsta falli ásættanlegt, við freistumst til að greina alla

sem fyrir okkur verða. Líta verður á markmiðið eða eiginleikann sem verðugan bæði

af þeirri manneskju sem sækist eftir því og af okkur hinum. Við staðfestum ekki

manneskjur út frá einhverju sem okkur finnst vera rangt.113

Í raun er búið að ákveða fyrir okkur hvernig hið fullkomna barn á að vera. Það á að

falla inn í ákveðið staðlað form. Ef það gerir það ekki lítum við á það sem barn með

neikvæðar sérþarfir sem þarf á einhvers konar sérsniðnum úrræðum að halda. Við

getum ekki, líkt og Noddings segir, sett fram einstaka hugsjón fyrir alla og gert okkur

síðan vonir um framúrskarandi árangur hjá öllum. Við verðum að líta á það jákvæða

hjá hverju barni og vinna út frá því.

4.2.2 Viðhorf til umhyggju í uppeldisstörfum

Bandaríski menntunarfræðingurinn Lisa S. Goldstein (1999) hefur tengt hugmyndir

Noddings um faglega umönnun við kenningar Vygotskys um svæði mögulegs þroska.

Hún lítur svo á að stuðningur fullorðins við barn á svæði mögulegs þroska megi líkja

við hugmyndir Noddings um faglega umönnun. Goldstein telur að dýpka megi

skilning okkar á mikilvægi samskipta í vitrænu námi með því að skoða þau út frá

112 Noddings, N. 1992:23
113 Noddings, N. 2004:6

37

hugmyndum um faglega umönnun. Ef börn læra best í félagslegum samskiptum, er

umönnun grundvallarþáttur sem leiðir til vitræns þroska.114

Goldstein segir hugtakið umhyggju vera ofnotað, illa skilgreint og vanrannsakað á

starfsvettvangi kennara og að þeir hafi látið það viðgangast. Eins og áður hefur komið

fram að með umhyggju sé átt við blíð bros og hlý faðmlög hefur það að hennar mati

skyggt á flókna og vitsmunalega hlið á starfi þeirra er sinna ungum börnum. Tenging

á milli menntunar ungra barna og þeirri skilgreiningu á umhyggju sem hér fer að

framan getur að mati Goldstein haft skaðleg áhrif á greinina. 115

Sem málsvari þess að byggja upp þekkingu barna með ástúð og umhyggju, gerir

Goldstein sér grein fyrir því að margir skólar fyrir ung börn eru í raun byggðir upp

með þeim hætti. Hún gefur sér það að umhyggja sé grunnurinn að því sem nám ungra

barna felur í sér. En að hennar mati hefur þessi tilfinningalegi innri kjarni í menntun

ungra barna aldrei fengið uppeldislega/fræðslulega viðurkenningu. Ást á börnum

hefur þó verið viðurkennd sem eftirsóknarverður kostur hjá kennurum ungra barna en

hefur ekki heimspekilega stöðu eða áhrif á ákvarðanir í skólakerfinu. Þær eru

venjulega teknar út frá kenningum í félagsvísindum.116

Goldstein heldur því fram að kennarar ungra barna búi almennt yfir ástúð og

umhyggju í garð nemenda sinna og að það sé helsta ástæða þess að fólk velji sér þann

starfsvettvang. Hún segir að sú ástúð og umhyggja sem vænlegust sé til árangurs í

kennslustofu verði að innihalda þrjá þætti: innileika, ástríðu og skuldbindingu.

Kennari getur til dæmis verið ástríðufullur í starfi sínu en það eitt og sér skilar ekki

tilætluðum árangri. Til þurfi að koma samspil á milli þessara þriggja þátta.117

Goldstein segir að í menntun felist í raun umhyggja, óháð aldri nemenda. Hún segir að

sérstaklega þegar kemur að menntun ungra barna sé ekki hægt að aðskilja þessa tvo

þætti, menntun og umhyggju. Hún telur aðal ástæðuna fyrir því að ást á ungum

börnum hafi aldrei náð að skapa sér fótfestu meðal viðurkenndra kennismiða koma frá

þeirri sögu sem fylgir menntun ungra barna. Snemma á tuttugustu öldinni voru

kennarar þeirra ákafir í að koma fram sem fagmenn, að vera álitnir sérfræðingar. Gott

114 Jóhanna Einarsdóttir 2005:4
115 Goldstein, L. 2002:9
116 Goldstein, L. 1997:27
117 Goldstein, L. 1997:7

38

var að gefa frá sér umhyggju og ástúð en það þótti ekki eins áhrifamikið og vísindaleg

eða vitsmunaleg þekking. 118

Okkar athuganir staðfesta þessa tilgátu. Leikskólakennarar hafa barist undanfarin ár

við að gera sig, menntun sína og starf gildandi. Út á við hafa þeir mætt fordómum á

þá leið að þeirra menntun sé óþörf. Utanaðkomandi koma með spurningar eins og „til

hvers þarf háskólagráðu til að gæta ungra barna?“ eða „af hverju í ósköpunum valdir

þú þér þetta nám?“ Sjónarmið sem þessi hafa dregið úr sjálfsmynd leikskólakennara.

Þeir fóru að reyna að gera sig gildandi og tóku þá ákvörðun að til þess væri vænlegt

að bera sig saman við grunnskólakennara. Fóstrur urðu að leikskólakennurum og allt

nám í leikskóla fór að bera keim af grunnskólanámi. Allt þetta var síðan á kostnað

þess stóra hlutverks sem umhyggja hefur í leikskólastarfi, eða var það aðeins þaggað

niður, málefni sem ekki er rætt, nokkurs konar bannorð í leikskólastarfi.

Goldstein hefur rannsakað siðfræði umhyggjunnar og tók hún þá ákvörðun að skipta

út þeim hugtökum, sem að hennar mati væru ópersónuleg, fyrir hugtakið „ástúð“.

Henni fannst það réttara orð sem segði allt sem segja þyrfti og taldi hún það bæði

nytsamlegt og áhrifamikið ásamt því að orðið væri líka notað af kennurum en væri

órannsakað í bókum og fræðum.119

Goldstein taldi að orðið ástúð myndi leiða hana á ókannað svæði en hún bjóst ekki við

því að það yrði mjög vafasamt og kom það henni á óvart. Þeir sem hún talaði við í

rannsókn sinni virtust áhyggjufullir og þorðu ekki að fjalla um siðfræði umhyggjunnar

en kennari sem hún vann með samþykkti á endanum að skoða þetta hugtak með

Goldstein vegna þess að henni fannst ástúð spila stórt hlutverk í hennar starfi.120

Í hvert skipti sem þær töluðu um ástúð fór kennarinn undan í flæmingi. Hún breytti

um umræðuefni og forðaðist að nota „Á“ orðið. Á endanum viðurkenndi hún að það

væri skrítin tilfinning að nota þetta orð þegar maður talar við börnin eða skrifar um

þau. Það var ekki vegna þess að hún fann ekki fyrir ástúð heldur vegna þess að

118 Goldstein, L. 1997:27
119 Goldstein, L. 1998:274a
120 Goldstein, L. 1998:274a

39

almennt sé ekki búist við því að talað sé um ástúð í kennslu og börn ekki heldur

tilbúnir að taka á móti því.121

Í bókinni Barnehagen sem lengi var ein helsta kennslubók í leikskólafræðum

hérlendis eftir Evu Balke heldur hún því fram að ástúð, ummönnun og kærleikur sé

mikilvægasti þátturinn í námi ungra barna og í raun grunnurinn að því. Balke sagði

rétta umhyggju byggja á þekkingu og kærleik í garð barnsins, þar sem starfið í

leikskólanum byggist á þörfum barnanna. Hún sagði mikilvægt að samspil milli barna

og fullorðinna væri gott, bæði fyrir þroska barna og félagslíf. Umhyggjan ein gæti

valdið því að barnið öðlist gleði og þrói með sér traust til umheimsins.122

Balke segir einnig að sá sem tekur að sér að vinna með ungum börnum verði að vera

meðvitaður um að líkamleg umhyggja tekur stóran toll að það krefjist úthalds og

styrks. Eitt af vandamálum við að veita faglega umhyggju er það að barnið verður að

búa við stöðugleika. Barnið hefur þörf fyrir að tengjast fullorðnum og það verður að

fá að halda þeirri tengingu svo lengi sem það hefur þörf fyrir það.123

4.2.3 Áhugi barnanna

Goldstein segir að kennari sem veitir umhyggju horfi á einstaka barn, leiti eftir

frumáhuga hjá barninu og skipuleggi námsumhverfið í samræmi við það. Hinn

fullorðni, sem veitir umhyggju, verður að bregðast við barninu með þeim hætti sem

undirstrikar þá sérstöðu sem felst í kynnum á milli manna, breyta ekki samkvæmt

fyrirfram ákveðnum reglum heldur með væntumþykju og virðingu.124 Noddings vitnar

í John Dewey og þá skoðun hans að ekkert væri eins mikilvægt og að byggja upp

námsaðferðir sem miðast við áhuga barnsins.125

Dewey gagnrýndi skólakerfið fyrir að taka ekki tillit til séreðlis barna að ekki væru

skapaðar námsaðstæður eða reynslutækifæri sem ættu að leiða til vaxtar og þroska

þeirra. Hugsun hans um skóla var að hann byggði á getu og áhuga barnanna sem efla

ætti í félagslegu umhverfi. Börn hefðu að hans mati félagshvöt, rannsóknarhvöt,

sköpunarhvöt og listhvöt sem væru ekki notuð nóg, börnin þurfa heillandi

121 Goldstein, L. 1998:274-275b
122 Balke, E. 1982:47
123 Balke, E. 1982:48
124 Goldstein, L. 2002:47
125 Noddings, N. 1984:63

40

viðfangsefni til að takast á við. Kennarinn á að veita börnunum allt sem þarf svo

hæfileikar barnanna þroskist. Börn eiga að fá að kljást við ögrandi viðfangsefni og

reyna að leysa tilgátur og verkefni sjálf, þau eiga að fá frelsi til að koma með

hugmyndir og tillögur. Frelsið á ekki að leiða til skipulagsleysis í skólum heldur þvert

á móti á það að leiða til innri aga í staðinn fyrir þvingaðan aga eins og er oft og tíðum

í skólakerfinu. 126

Í greininni Children’s Rights: a new approach to studying childhood (2005) segir

Priscilla Alderson að til að komast að því hvar áhugi barna liggur þurfi

leikskólakennarinn að vera eftirtektarsamur. Hann getur til dæmis rætt við börn og

leikið við þau. Ein leið er að taka myndir, útbúa dagbækur, möppur eða myndband um

hið daglega líf, bæði í leikskólanum og heima. Hægt er að taka viðtöl við börn þar

sem þau segja sögur af lífi sínu þar sem þau eru sérfræðingarnir. Börn sem kunna ekki

að lesa og skrifa geta gert alla þessa þætti, börn hafa fullt af spennandi og gagnlegum

hugmyndum um nám sitt, rétt sinn í leikskóla og hvernig þau geta bætt námið í

gegnum reynslu, málamiðlun og ályktanir.127

Alderson telur að fullorðnir ættu ekki einungis að hugsa um hver framtíðaráform

barna séu. Börn eru ekki eingöngu að læra og æfa sig, þau eru sterkir og fullkomnir

einstaklingar. Þeirra skoðanir og gildi eru fullgild, fullorðnir hafa ekki alltaf rétt fyrir

sér um hvað sé rétt og rangt, gott og slæmt. Fullorðinsaldurinn er ekki hinn fullkomni

endapunktur, fólk breytir um áhugasvið, gleymir og gerir mistök í lífinu. Ef fullorðnir

hugsa um það þá gerir það þeim kleift að skoða nánar hver réttur barna er.128

Í kaflanum hér að neðan fjöllum við meðal annars um þær aðferðir sem Reggio-

kennarar nýta sér við að afla sér þekkingar um áhuga barnanna.

126 Myhre, R. 2001:174-175
127 Í Penn, H. 2005:138
128 Penn, H. 2005:133

41

4.3 Reggio Emilia og siðfræði umhyggjunnar

Í bókinni Ethics and Politics in Early Childhood Education, lýsir Gunnilla Dahlberg

aðferðinni sem kennd hefur verið við bæinn Reggio Emilia á Ítalíu og byggir á

hugmyndafræði Loris Malaguzzi, sem lifandi dæmi um skóla sem leggja áherslu á

siðfræði og stjórnmál án þess að það komi niður á faglegu starfi skólanna.129

Malaguzzi gagnrýnir hefðbundið skólakerfi jafnt og Noddings. Hann taldi að menning

og skóli leitist við að aðskilja líkama og huga, að kennt væri að hugsa án líkama og

framkvæma án hugsunar. Það er að segja að leikurinn og vinnan, veruleikinn og

draumurinn, vísindin og hugmyndaflugið, hið innra og hið ytra væri allt gert að

andstæðum.130

Malaguzzi sagði að börn hefðu hundrað mál og að frá þeim væru tekin nítíu og níu.

Þetta rökstuddi hann meðal annars með því að segja að börn hafa meðfædda hæfileika

til að lesa umhverfi sitt með öllum skilningarvitum og til að afla sér fróðleiks og

þekkingar á margfalt flóknari hátt en almennt hefur verið talið. Hann lagði áherslu á

að börn eiga að fá að gera tilraunir og/eða rannsóknir.131

Hlustun er mikilvægur hluti af starfi kennarans í Reggio Emilia. Þar af leiðandi hafa

kennarar í Reggio útskýrt í smáatriðum hvað hlustun í þeirra starfi felur í sér. Hlustun

í Reggio er flókið og margbrotið fyrirbæri. Það eru virk tengsl sem fela í sér samtal og

túlkun. Það felur í sér margar gerðir af boðskiptum sem skírskotar til Malaguzzi sem

sagði að „börn hefðu hundrað mál“. Hlustun er gegnsýrð og háð gildum og

tilfinningum.132 Að hlusta felur í sér að vera opinn fyrir öðrum, að viðurkenna aðra

sem ólíka og reyna að hlusta á aðra frá hans eða hennar stöðu eða reynslu án þess að

líta á aðra sem eins. Það þýðir að hlusta á hugsanir, hugmyndir og kenningar,

spurningar og svör hjá börnum og reyna að túlka það sem er sagt án fyrirfram

ákveðinna hugmynda um það hvað sé rétt, gilt eða viðeigandi.133 Hlustun í starfi

Reggio-kennara má líkja við samtal í kenningum Noddings. Samtal verður að vera

opið í báða enda. Hvorugur aðili veit hver útkoman eða niðurstaðan verður. Samtal

129 Dahlberg, G. og Moss, P. 2005:15
130 Guðrún Alda Harðardóttir 2001:16
131 Börn hafa hundrað mál 1988:14
132 Dahlberg, G. og Moss, P. 2005:99
133 Dahlberg, G. og Moss, P. 2005:100

42

hjálpar öllum aðilum að komast að vel ígrundaðri niðurstöðu. Það hjálpar kennara að

skilja og þekkja þarfir barna og hvernig bregðast eigi við þeim á réttan hátt. Í upphafi

er samtal alltaf einlæg leit að einhverju óþekktu.134

Segja má að hugmyndir Noddings um það hvernig bregðast skuli við barninu með því

að byggja upp námsaðferðir út frá áhuga þess samræmist að miklu leyti

vinnuaðferðum Reggio Emilia. Í Reggio eru öll verkefni byggð á athygli kennaranna á

því sem börnin segja eða gera, þeir þurfa því að gefa sér tíma til að athuga og velta

fyrir sér þroska og áhuga barnanna.135

Kennarar sem starfa eftir hugmyndafræði Malaguzzi nýta sér skráningar með

ákveðnum hætti með það að leiðarljósi að finna út hvar áhugi barnanna liggur.

Uppeldisfræðilegar skráningar má nýta við að gera leikskólastarf sýnilegt en gerir það

á sama tíma hæft fyrir túlkun og gagnrýni. Uppeldisfræðileg skráning felur í sér ferli,

endurspeglun og umræður um viðfangsefni á nákvæman, gagnrýninn og

lýðræðislegan hátt. Einnig framleiðslu og val á þeim aðferðum (myndbönd,

ljósmyndir og svo framvegis) sem notaðar eru til að skrá starfið og samskipti barna og

kennara. Carlina Rinaldi útskýrir uppeldisfræðilega skráningu sem tæki til að gera

upplifanir sýnilegar og því opnar fyrir „möguleikum“ sem hluta af ferli.136

Margvíslegt samræmi má finna í kenningum Noddings og Malguzzi eins og komið

hefur fram hér að ofan. Ef tekin eru nokkur dæmi má þar fyrst nefna flæði. Það felur í

sér flæði í dagskipulagi og á milli námssviða, allt er samofið og börnin fá frelsi til að

þróa hæfileika sína hvert á sínum forsendum. Kennarinn hlustar á barnið og veitir því

athygli, styður kennsluaðferðir sem hvetja barn til könnunar og breytinga og opnar

fyrir þau leið til gagnrýninnar og skapandi hugsunar í stað þess að vera í sífellu að

miðla til barna, ávallt er gengið út frá áhugasviði þeirra. Ekki eru gerðar áætlanir sem

innihalda fyrirfram ákveðin markmið, borin er virðing fyrir þörfum barna hverju

sinni. Lausnir gærdagsins geta orðið kveikja að verkefni dagsins í dag. Bæði

Malaguzzi og Noddings gagnrýna kennsluaðferðir sem miða að utanbókarlærdómi án

skilnings á efninu. Það þarf að eiga sér stað víxlverkun á því sem börn taka sér fyrir

hendur, þau þurfa að fá að nota öll sín skilningarvit til að öðlast skilning og til þess að

134 Noddings, N. 1992:23
135 Guðrún Alda Harðardóttir 2001:46
136 Dahlberg, G. og Moss, P. 2005:108

43

geta veitt umhyggju og þiggja hana. Að síðustu má nefna samtöl eins og kom fram í

kaflanum um sjónarmið umhyggjunnar. Samtöl gefa börnum tækifæri til spurninga

sem eru lykilatriði fyrir menntun þeirra.

Sú staðreynd að við tökum ákvarðanir í samhengi við þær manneskjur, það umhverfi

og þær aðstæður sem við erum í, sagði Malaguzzi vera styrk okkar sem manneskjur.

Að geta sett ólíkt fólk og ólíka hluti í samhengi við hvað annað og skoðað einkenni

þess út frá ólíkum sjónarhornum. Hann sagði til dæmis að líkami okkar væri ekki einn

hluti heldur heild byggð á samhengi.137

Leikskólakennari sem starfar í anda Reggio Emilia fylgist með börnum og þeim

leiðum sem þau velja. Þrátt fyrir að börn leiki sér og vinni sjálfstætt að einhverju

verkefni, þá er sá fullorðni nálægur, hlustar, horfir á og skráir. Gefa þarf börnum þann

tíma og þann efnivið sem nauðsynlegur er. Kennari getur haldið við áhuga, stundum

án orða, til dæmis með því að bæta við nýjum efniviði sem eykur áhuga, stundum

með því að spyrja spurninga eða leggja áherslu á eitthvað sem barn hefur áður sjálft

sagt. Á milli getur kennari hvatt til umræðna og skoðanaskipta í barnahópi, svo börn

fái tækifæri til að dýpka skoðanir sínar í samræðum við félaga sína.138

Reggio-kennari er á sama tíma bæði nálægur og fjarlægur barnahópnum. Hann fer

ekki sem þátttakandi inn í leik barna. Kennari er áhorfandi, bæði á börnin og sjálfan

sig, hann skoðar sjálfan sig meðal annars með það að markmiði að verða betri

kennari.139

Líta verður á leikskólastarfið í heild sinni. Allir þættir hafa áhrif hver á annan. Ef setja

á upp námskrá þar sem allir þættir eru útskýrðir í sérköflum, verðum við að vera

meðvituð um þau áhrif sem þættirnir hafa á hvern annan og að allir þættir séu

mikilvægir.

Í kaflanum hér á eftir útskýrum við með hvaða hætti hægt er að byggja upp námskrá

sem einkennist af siðfræði umhyggjunnar og kenningum Malaguzzi.

137 Wallin, K. 1997:67-68
138 Wallin, K. 1997:57
139 Wallin, K. 1997:57

44

5. Námskrá sem byggð er á siðfræði umhyggjunnar.

Hér að framan höfum við meðal annars fjallað um kenningar Noddings um siðfræði

umhyggjunnar. Hún hefur miklar og sterkar skoðanir á því hvernig kennsla barna á að

fara fram þar sem undirstaðan er siðfræði umhyggjunnar. Til að dýpka skilning okkar

á hennar kenningum og sjá hvernig nýta megi þær í íslensku leikskólastarfi, tókum við

þá ákvörðun að útbúa námskrá sem byggð er á þeim hugmyndum og kenningum sem

hún hefur sett fram (sjá fylgigagn).

Námskráin var útbúin með leikskólann Vesturkot í Hafnarfirði í huga. Var okkur

gefið leyfi til að nýta hana en námskrá Vesturkots er í grundvallaratriðum byggð á

hugmyndum Hjallastefnunnar. Það sem við nýttum úr námskránni var nafn skólans,

upplýsingar um leikskólann, það er að segja staðsetningu og sögu skólans ásamt

hagnýtum upplýsingum. Við völdum að taka út nær allt sem minnti á hugmyndafræði

Hjalla og settum inn í staðin siðfræði umhyggjunnar og Reggio Emilia.

Í megindráttum má segja að Hjallastefnan leggi áherslu á strangt skiplag, aga byggðan

á lögmálum, fyrirfram ákveðin verkefni og einsleitt eða einfalt umhverfi. Dagurinn er

skipulagður með mörgum stuttum atburðum þar sem allir atburðir hefjast á hárréttum

tíma samkvæmt dagsskipulagi. Eitt af markmiðum stefnunnar er að réttur allra sé

virtur, það er gert með fáum en skýrum reglum sem ætlast er til að allir læri.

Reglunum er fylgt eftir og öll brot eru umsvifalaust leiðrétt. Á valtímum eru alltaf

sömu leiksvæði í boði og það er ákveðin fjöldi barna sem kemst að á hvert svæði,

hverju sinni. Í vinnustundum er ýmist unnið að verkefnum sem leikskólakennari

ákveður og leggur fyrir eða í samráði við börnin. Lögð er áhersla á einfaldleika,

rósemi og reglusemi. Skapa á kyrrlátt, skýrt og fábreytt umhverfi sem hvorki

afvegaleiðir eða truflar skynjun barnanna á kjarna málsins. Engar litsterkar myndir eru

á veggjum og bæði húsbúnaður og veggir eru í mildum litum. Hávaði, hróp eða hlaup

um húsið eru ekki í boði. Leikefni barnanna er af skornum skammti, það er geymt úr

augnsýn barnanna í lokuðum skápum og geymslum.140

Heilmikilla breytinga var þörf þar sem þessar stefnur eru í grundvallaratriðum ólíkar.

Í stað námskrár sem gerði ráð fyrir forsjárhyggju leikskólakennara, settum við inn

140 Kruse, A. og Margrét P. Ólafsdóttir 1992: 6-13

45

fljótandi námskrá sem gengur út frá þörfum, getu og áhuga barna. Hún á að gefa kost

á þeim möguleika að tekið sé tillit til þess ástands sem er í leikskólanum hverju sinni,

t.d. hvað varðar barnahópinn eða einstök börn (sjá fylgigagn, kafli 4).

Umhyggja er grunnurinn að því sem nám ungra barna felur í sér. Með umhyggju geta

skapast náin tilfinningatengsl og trúnaðartraust. Slík tengsl veita börnunum öryggi til

þess að láta í ljós tilfinningar sínar, leika sér frjálst og skapandi, eiga frumkvæði,

kanna umhverfi sitt og standa á eigin fótum eftir því sem þau hafa þroska til.141 Í

upphafi minntumst við á að draga mætti þá ályktun að umhyggja sé lykillinn að

farsælu leikskólastarfi og í raun ætti markmið leikskólastarfs að endurspeglast í því.

Eftir rannsókn okkar á efninu höfum við sannfærst enn frekar um að þær ályktanir

sem dregnar voru í upphafi séu réttar.

Í ljósi þess sem fram hefur komið göngum við ekki út frá fyrirfram ákveðnum

stöðlum þar sem börn eru mötuð með það að markmiði að þau nái „viðunandi“ árangri

í námi. Við ákveðum ekki fyrir fram hvað námið skuli fela í sér. Í námskránni skal

stuðla að lýðræði í lengd og bráð og að börnum séu gefin tækifæri til að takast á við

ögrandi viðfangefni (sjá fylgigagn, kafla 3). Við gefum okkur út frá kenningum

Noddings að börn séu virkir einstaklingar sem búi yfir ólíkri getu og hæfileikum. Að

hafa háar, staðlaðar hugmyndir um árangur barna í námi er að okkar mati

siðferðislega rangt og uppeldisfræðilega ekki líklegt til árangurs (sjá fylgigagn, kafli

4.1). Þar af leiðandi einkennist námskráin að siðfræðikennslu út frá sjónarmiði

siðfræði umhyggjunnar. Siðfræðikennslan byggist á fjórum stoðum sem fela í sér

framkvæmd, samtöl, staðfestu og fyrirmyndir (sjá fylgigagn, kafli 3.1).

Til grundvallar nýrri og endurbættri skólanámskrá Vesturkots er að sjálfsögðu gengið

út frá Aðalnámskrá leikskóla. Hún er stefnumótandi leiðarvísir um uppeldisstörf í

leikskólum og á að mynda sveigjanlegan starfsramma. Samkvæmt Aðalnámskrá

leikskóla skal unnið út frá námssviðunum hreyfingu, málrækt, myndsköpun, tónlist,

náttúru og umhverfi, menningu og samfélagi. Ef unnið er samkvæmt Reggio Emilia er

ekki gert ráð því að gengið sé út frá ákveðinni námskrá eða að gerðar séu fyrirfram

ákveðnar áætlanir. Í námskránni reynum við að samræma þær áherslur sem fram

koma í Aðalnámskrá og þeim sem tilheyra siðfræði umhyggjunnar og Reggio Emilia.

141 Uppeldisáætlun fyrir leikskóla 1993:44

46

Það gerum við með því að leggja áherslu til dæmis á flæði á milli námssviða, við

tengjum þau saman og vinnum með þau öll á sama tíma (sjá fylgigagn, kafli 4).

Eins og kom fram í þriðja kafla ritgerðarinnar um það að leikskólakennarar skuli taka

ákvarðanir sem byggjast á ábyrgð, samböndum og raunverulegum aðstæðum, eru

leiðandi hugtök í námskrá Vesturkots. Ekki eru settar algildar reglur sem ekkert fær

hnikað. Við neyðum ekki öll börn til að læra samkvæmt nákvæmt skipulagðri

námskrá heldur er eins og áður hefur komið fram lögð áhersla á að ákvarðanir séu

teknar út frá raunverulegum aðstæðum hverju sinni. Við leitumst við í okkar námskrá

að hafa það mikið flæði að hún sé opin í báða enda.

47

Lokaorð

Það sem réði vali okkar á umfjöllunarefni þessarar ritgerðar var að okkur finnst sem

íslenskt leikskólastarf sé á villigötum. Allar höfum við starfað um árabil sem

leiðbeinendur á leikskólum og þar af leiðandi kynnst hinum ýmsu starfsaðferðum sem

þar tíðkast. Með aukinni þekkingu okkar, m.a. vegna þess náms sem við höfum farið í

gegnum á undanförnum fjórum árum, hefur sú tilfinning styrkst hjá okkur að

forsjárhyggja sé ríkjandi hjá þeim, sem starfa í leikskólum. Að okkar mati hefur

kennurum ungra barna verið mikið í mun að koma fram sem fagmenn, að vera álitnir

sérfræðingar. Segja má að það hafi orðið til þess að þarfir barnanna hafa að einhverju

leiti orðið að víkja fyrir þeirri þörf leikskólakennara að gera sig gildandi. Á sama tíma

hafa þeir nýtt sér börnin til framdráttar. Þeim er mikið í mun að börnin læri á

leikskólagöngu sinni, að þau séu vel undirbúin fyrir frekari skólagöngu, það er

grunnskólann. Í stað þess að vera að lifa í núinu og upplifa ævintýri dagsins í dag er

stanslaust litið til framtíðar og þeirra möguleika sem barninu koma til með að bjóðast.

Rétttrúnaður í íslensku skólakerfi hefur að okkar mati teygt anga sína inn í

leikskólana. Leikskólakennarar hafa gert sér ákveðnar hugmyndir um það hvernig

börn eigi að vera og haga sér. Lögð er áhersla á aga og æskilega hegðun sem er

samkvæmt ákveðinni uppskrift. Það er okkar skoðun að leikskólakennarar séu oft á

tíðum hræddir við að missa tökin á börnunum, að það myndist nokkurs konar

rólóstemming. Leikskólum þar sem þessi sjónarmið eru ríkjandi þarf að okkar mati að

breyta. Ef starfsmenn tileinka sér hugmyndina um siðfræði umhyggjunnar er það

líklegt til að eiga sér stað.

Í upphafi var ætlun okkar að skrifa um umhyggju í leikskólastarfi. Það verður að

viðurkennast að við gerðum okkur ekki grein fyrir því hvert sú vinna sem við vorum

um það bil að hefja myndi leiða okkur. Þau fræði sem liggja að baki siðfræði

umhyggjunnar voru okkur algerlega ókunn og í einhvern tíma fannst okkur sem þetta

orðasamband væri óáþreifanlegt og erfitt í nálgun. Eftir því sem við skoðuðum

hugtökin, og það sem þau fela í sér, jókst skilningur okkar og þau urðu skýr og

áþreifanleg. Þrátt fyrir að hugtökin séu orðin skýr og áþreifanleg í okkar huga eigum

við enn erfitt með að koma þeim á blað.

48

Í inngangi ritgerðarinnar fjölluðum við um að hugtakið umhyggja hafi orðið útundan í

leikskólastarfi nútímans en værum á sama tíma sannfærðar um að umhyggjuhugsun

liggi í undirmeðvitund flestra sem starfa í leikskólum en hana þurfi að virkja.

Noddings sagði að það sem fyrst og fremst einkenni meðvitund þess sem þiggur

umhyggju sé viðurkenning, móttækileiki og viðbragð. Sá sem þiggur umhyggju tekur

á móti henni og gefur til kynna að hún hafi verið þegin.142 Ennfremur sagði hún að

umhyggja feli í sér að báðir aðilar, sá sem veitir umhyggju og sá sem þiggur hana,

verði að leggja sitt af mörkum við að mynda tengsl.

Getur verið að leikskólakennarar nútímans séu að sligast undan vinnunni vegna þess

að þeir fá venjulega ekki viðbrögð frá börnunum? Líður leikskólabörnum vel í

leikskólanum og eru þau að fá það sem þau þurfa með þeim tækifærum sem boðið er

upp á? Sú tilfinning sem við höfum fyrir kennsluhugmyndum Noddings um siðfræði

umhyggjunnar er að hún stuðli að vellíðan í leikskólanum bæði hjá börnum og

fullorðnum. Siðfræði umhyggjunnar ætti að speglast í öllu því starfi sem þar fer fram.

Ef við tökum mið af þeim margbreytileika sem siðfræði umhyggjunnar felur í sér

bjóðum við hverjum einstaklingi upp á nám við hæfi.

Eftir að hafa kynnst umfjöllunarefni okkar tókum við þá ákvörðun að semja námskrá

þar sem gengið er út frá siðfræði umhyggjunnar í þeim tilgangi að sýna fram á að það

sé vel hægt. Í námskrá sem er byggð upp með þeim hætti er barnið í brennidepli en

auk þess er lögð mikil áhersla á það með hvaða hætti leikskólakennari hagar sínum

störfum til að ná fram markmiðum sínum.

Með skrifum okkar höfum við sannfærst enn frekar um að þær áherslur sem myndu

einkenna þess konar leikskólastarf væru líklegar til að bera góðan ávöxt.

Börn sem fengju tækifæri til að upplifa leikskóladvöl með þessum hætti myndu að

öllum líkindum koma sterk inn í grunnskóla. Þau væru líkleg til að vera með sterka

sjálfsmynd, hefðu þor til að segja skoðun sína og þar af leiðandi hafa áhrif á nám sitt.

Þau myndu gera sér grein fyrir getu sinni, hvar styrkleikar þeirra liggja og öfugt.

142 Noddings, N. 1992:xi

49

Heimildaskrá

Aðalbjörg Steinarsdóttir og Helga M. Þórarinsdóttir. 2000. Heimspekivinna með
leikskólabörnum. Athöfn, 32,1: 16-21.

Aðalnámskrá leikskóla. 1999. Reykjavík, Menntamálaráðuneytið.

Anijar, K. 1998. Childhood and caring: A capitalist taxonomy of the Mar(x)ket place.
M.E. Hauser og J.A. Jipson (ritstj.), bls.283-299. Intersections feminism/early
childhoods. New York, Peter Lang Publishing, Inc.

Arna Jónsdóttir. 1999. Starfsánægja og stjórnun í leikskóla. Reykjavík,
Kennaraháskóli Íslands. [Ritgerð til M.Ed.-gráðu í uppeldis og kennslufræði].

Balke, E. 1982. Barnehagen, innforing i praktisk forskolepedagogikk. Oslo. J.w.
Cappelens Forlag A S.

Barsotti, A. 1998. D- ligner Robin Hoods flitsbue: Et kommunikationsprojekt fra
børnehaven Diana i Reggio Emilia. Stockholm, HLS Förlag.

Börn hafa hundrað mál. 1988. Þýðandi Aðalsteinn Davíðsson. Reykjavík.
Menntamálaráðuneytið.

Dahlberg, G. og P. Moss. 2005. Ethics and politics in early childhood education.
London, Routledge Falmer.

Damon, W. 1988. The moral child: Nurturing children’s natural moral growth. New
York, The Free Press.

Smith, M.K. 2001. Education for democracy. http://www.infed.org/biblio/b-
dem.htm. Tekið af Netinu 7.4.2006.

Elliot, K., E. Melhuish., P. Sammons., I. Siraj-Blatchford K. Sylva., B. Taggart.
2003.

The Effective provision of pre-school education (EPPE) Project: Findings from
the pre-school period. London, the Institute of Education.
http://www.ioe.ac.uk/cdl/eppe/pdfs/eppe_brief2503.pdf. Tekið af Netinu
25.4.2006.

Gilligan, C. og G. Wiggins. 1988. The origins of morality in early childhood
relationships. C. Gilligan, J.V. Ward og J.M. Taylor (ritstj.). Mapping the moral
domain. Cambridge, Harvard University Press.

Goldstein, L. S. 1997. Teaching with love: A feminist approach to early childhood
education. New York, Peter Lang.

Goldstein, L. S. 1998a. Re:Generation-stories teachers tell. M.E. Hauser og J.A.
Jipson (ritstj.), bls. 269-283. Intersections feminisms/early childhoods. New York,
Peter Lang Publishing, Inc.

50

Goldstein, L. S. 1998b. The distance between feminism and early childhood
education: an historical perspective. M.E. Hauser og J.A. Jipson (ritstj.), bls.51-
67. Intersections Feminisms/Early Childhoods. New York, Peter Lang Publishing,
Inc.

Goldstein, L. S. 2002. Reclaming caring in teaching and teacher education. New
York, Peter Lang Publishing. Inc.

Guðrún A. Harðardóttir. 2001. Í leikskóla lífsins. Akureyri, Textasmiðjan.

Guðrún Bjarnadóttir. 1998. Leikur og nám í leikskóla. Athöfn, 30, 1: 33-36.

Hagstofa Íslands. 2004.
http://hagstofa.is/?pageid=637&src=/temp/vinnumarkadur/rannsoknir.asp. Tekið
af Netinu 9.4.2006

Jóhanna Einarsdóttir. 2003. The role of preschools and preschool teachers: Icelandic
preschool educators’discourses. Early Years, 23, 103-116.

Jóhanna Einarsdóttir. 2005. Nýjar áherslur í leikskólastarfi – Kalla þær á breytingar
í leikskólakennaramenntuninni?
http://setur.khi.is/MalthingUmFramtid/Itarefni/GreinJohonnu.pdf. Tekið af Netinu
4.2.2006. 1-16.

Kristín Norðdahl og Svala Jónsdóttir 2001. Umhverfismennt í leikskóla. Athöfn,
33,1:22-25.

Kruse, A. og Margrét P. Ólafsdóttir. 1992. Að klífa hjallann. Reykjavík,
Námsgagnastofnun.

Leikskólastefna Félags íslenskra leikskólakennara. 2000. Reykjavík, FÍL.

Levine, S. L. 1989. Promoting adult growth in schools: the promise of professional
development. Boston, Allyn and Bacon.

Lög um fæðingar- og foreldraorlof nr. 95/2000.

Lög um leikskóla nr. 78/1994.

Margrét Jónsdóttir. 2000. Fyrirlestraröð Sagnfræðingafélags Íslands. Hvað er
póstmódernismi? Póstmódernisminn í tungumálakennslu. Tekið af Netinu
10.4.2006.

Myhre, R. 2001. Stefnur og straumar í uppeldissögu. Þýðandi Bjarni Bjarnason.
Reykjavík, Rannsóknastofnun Kennaraháskóla Íslands.

Noddings, N. 1984. Caring: A feminine approach to ethics and moral education.
Berkeley, University of California Press.

51

Noddings, N. 1992. The challenge to care in schools, an alternative approach to
education. New York, Teachers College Press.

Noddings, N. 1995a. Teaching themes of care. Phi Delta Kappan, 76, bls. 675-679.
http://proquest.umi.com/pqdweb?index=14&did=1761440&SrchMode=1&sid=3
&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1145061
310&clientId=58032. Tekið af Netinu 7.1.2006.

Noddings, N. 1995b. A morally defensible mission for schools in the 21st century.
Phi Delta Kappan. 76, bls. 365-369.
http://proquest.umi.com/pqdweb?index=0&did=1761365&SrchMode=1&sid=2&
Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=11450611
91&clientId=58032. Tekið af Netinu 7.1.2006.

Noddings, N. 2001. Theory into practice. Phi Delta Kappan. 40, bls. 29-35.
http://proquest.umi.com/pqdweb?index=0&did=69226846&SrchMode=1&sid=7
&Fmt=3&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1145061
670&clientId=58032. Tekið af Netinu 8.1.2006.

Noddings, N. 2002. Educating moral people: A caring alternative to character
education. New York, Teachers College Press.

Smith, M.K. 2004. The ethics of care and education, The encyclopedia of information
education. http://www.infed.org/thinkers/noddings.htm. Bls.1-12. Tekið af Netinu
8.4.2006.

Penn, H. 2005. Understanding early childhood, issues and controversies.
Maidenhead, Open university press.

Sigríður Þorgeirsdóttir. 1994. Er til kvennasiðfræði? Fléttur, bls: 9-33. Reykjavík,
Háskóli Íslands.

Sigríður Þorgeirsdóttir. 2001. Kvenna megin, Ritgerðir um femíníska heimspeki.
Reykjavík, Hið íslenzka bókmenntafélag.

Staðardagskrá 21, Samband íslenskra sveitarfélaga. Brot úr sögu umhverfismála.
http://www.hafnarfjordur.is/hafnarfjordur/nanar_forsidu/?cat_id=3&ew_0_a_id=4
65. Tekið af Netinu 9.4.2006.

Strand, T. 1996. Ethos og læreplanen Hvordan forstå og bruke Rammeplan for
barnehagen? Oslo, Ad Notam Gyldendal.

Uppeldisáætlun fyrir leikskóla. 1993. Reykjavík, Menntamálaráðuneytið.

Wallin, K. 1997. Reggio Emilia og de hundrede sprog. Frederikshavn Dafolo Forlag.

Námskrá í anda Nel Noddings

Fylgigagn
með B.Ed ritgerðinni: Siðfræði umhyggjunnar í anda

Nel Noddings

SKÓLANÁMSKRÁ VESTURKOTS

UNNIÐ AF:

Aðalheiði Runólfsdóttur

Helgu Björgu Axelsdóttur

Huldu Kristjánsdóttur

2

EFNISYFIRLIT

INNGANGUR ... 3

1. GRUNDVÖLLUR LEIKSKÓLASTARFS ... 4

2. UPPLÝSINGAR UM LEIKSKÓLANN OG REKSTRARAÐILA... 6

2.1 LEIKSKÓLINN VESTURKOT... 6
2.2 STARFSFÓLK LEIKSKÓLANS.. 6
2.3 STARFSMANNAHÓPURINN ... 7
2.4 YFIRSTJÓRN LEIKSKÓLANS, REKSTRARAÐILI OG SAMSTARFSAÐILAR .. 7

3. HUGMYNDAFRÆÐI LEIKSKÓLANS... 9

3.1 UPPELDISSÝN LEIKSKÓLANS..11
3.2 DAGLEGT LÍF... 13
3.3 DAGSKIPULAG... 15

3.3.1 Lýsing á dagskipulagi.. 16

3.3.2 Hópavinna ... 16

3.3.3 Samverustund .. 17

3.3.4 Matmálstímar .. 17

3.4 LEIKURINN .. 17
3.5 ÓLÍKAR ÞARFIR BARNA... 18
3.6 UPPELDISFRÆÐILEGAR SKRÁNINGAR .. 19

4. NÁMSSVIÐIN... 21

4.1 LÍFSLEIKNI .. 21
4.2 TÓNLIST .. 22
4.3 MYNDSKÖPUN ... 22
4.4 MÁLRÆKT ... 22
4.5 NÁTTÚRA OG UMHVERFI ... 23
4.6 MENNING OG SAMFÉLAG .. 24
4.7 HREYFING ... 25

5. SAMSTARF HEIMILIS OG SKÓLA ... 26

5.1 AÐLÖGUN BARNA .. 26
5.3 FORELDRASAMSTARF.. 26
5.4 FORELDRAVIÐTÖL OG FORMLEGIR FUNDIR ... 27
5.6 MAT Á LEIKSKÓLASTARFI... 27

6. HAGNÝTAR UPPLÝSINGAR.. 29

6.1 AFMÆLISDAGUR BARNSINS... 29
6.2 LEIKSKÓLAGJÖLD... 29
6.3 FRÍDAGAR Í LEIKSKÓLANUM .. 29
6.4 SLYS OG TRYGGINGAR .. 30

3

Inngangur

Starf leikskólans Vesturkots tekur meðal annars mið af Aðalnámskrá fyrir leikskóla sem tók

gildi þann 1. júlí árið 1999. Þar er kveðið á um uppeldis- og menntunarhlutverk allra leikskóla

og meginstefnu varðandi starfshætti. Gildi leiksins sem uppeldis- og kennslutækis er þar

leiðandi hugtak. Aðalnámskránni er ætlað, að tryggja gæði leikskólanna og jafna

uppeldisstöðu barna. Hún byggir á hugmyndafræði þar sem barnið og þarfir þess eru

þungamiðja.

Á grundvelli Aðalnámskrár leikskóla ber hverjum leikskóla að vinna sérstaka skólanámskrá. Í

henni eru markmið Aðalnámskrár útfærð út frá sérstöðu hvers leikskóla fyrir sig og er ætlað

að gera leikskólastarfið markvisst og sýnilegt.

Skólanámskrá er tæki sem leikskólakennarinn nýtir við áætlanagerð og skipulagningu

verkefna í vinnu sinni með börnum. Námskránni er ætlað að auðvelda leikskólakennurum að

ná markmiðum leikskólans.

Í námskrá leikskólans Vesturkots er gengið út frá hugmyndum uppeldisfræðingsins Nel

Noddings sem sett hefur fram kenningar um siðfræði umhyggjunnar. Þær kenningar skulu

einkenna allt starf skólans. Vegna þess samhljóms sem finna má með kenningum Noddings

um siðfræði umhyggjunnar og þeirri hugmyndafræði sem Malaguzzi byggir á í Reggio Emilia

lítum við til hans með þær aðferðir sem notaðar eru í starfi skólans.

Í uppeldisstarfinu er barnið í brennidepli í þeim skilningi að gengið er út frá þörfum og áhuga

þess. Einkunnarorð skólans eru: umhyggja, vinátta, lýðræði, virðing og leikgleði.

Talið er að grundvallarforsenda fyrir árangursríku námi barna sé hlutstæð reynsla og upplifun

hluta og atburða af eigin raun. Börn eiga því fyrst og fremst að læra í leik og starfi með því að

fást við hlutina við eðlilegar og áþreifanlegar aðstæður.

Leikskólastarfið er í stöðugri þróun og því er vinnu við skólanámskrá aldrei lokið,

skólanámskrá Vesturkots verður því áfram í sífelldri endurskoðun.

4

1. Grundvöllur leikskólastarfs

Samkvæmt lögum nr. 78/1994 bera sveitarfélög meginábyrgð á rekstri leikskóla.

Menntamálaráðuneytið mótar uppeldisstefnu leikskóla og sér um að framkvæma mat á því

starfi sem þar fer fram. Leikskóli er ekki skyldunám og hefur því nokkra sérstöðu sem fyrsta

skólastigið.

Foreldrar bera frumábyrgð á uppeldi barna sinna en leikskólastarfið er viðbót við það uppeldi

sem börnin fá á heimilum sínum. Leikskólinn er fyrir öll börn, óháð andlegu og líkamlegu

atgervi, menningu eða trú.

Samkvæmt lögum um leikskóla skal meginmarkmið með uppeldi í leikskóla vera:

• Að veita börnum umönnun, búa þeim hollt uppeldisumhverfi og örugg leikskilyrði.

• Að gefa börnum kost á að taka þátt í leik og starfi og njóta fjölbreyttra uppeldiskosta

barnahópsins undir leiðsögn leikskólakennara.

• Kappkosta í samvinnu við heimilin að efla alhliða þroska barna í samræmi við eðli og

þarfir hvers og eins og leitast við að hlúa að þeim andlega og líkamlega svo þau fái

notið bernsku sinnar.

• Stuðla að umburðarlyndi og víðsýni barna og jafna uppeldisaðstöðu þeirra í hvívetna.

• Efla kristilegt siðgæði barna og leggja grundvöll að því að börnin verði sjálfstæðir,

hugsandi, virkir og ábyrgir þátttakendur í lýðræðisþjóðfélagi sem er í sífelldri þróun.

• Rækta tjáningar- og sköpunarmátt barna í þeim tilgangi að styrkja sjálfsmynd þeirra,

öryggi og getu til að leysa mál sín á friðsamlegan hátt.

Aðalnámskrá leikskóla er stefnumótandi leiðarvísir um uppeldisstörf í leikskólum og á að

mynda sveigjanlegan starfsramma. Í leikskóla á að leggja áherslu á skapandi starf og leik

barnsins. Þar segir að ekki eigi að vera um beina kennslu að ræða sem stefnir að ákveðinni

fræðilegri þekkingu. Heldur sé leikskólafræði fremur þroskamiðuð en fagmiðuð, með áherslu

á leik barna sem náms- og þroskaleið, uppgötvunarnám.

Í leikskóla skal rækta alhliða þroska barnsins sem felst m.a. í líkams- og hreyfiþroska,

tilfinningaþroska, vitsmunaþroska, málþroska, félagsþroska og félagsvitund, fagurþroska og

sköpunarhæfni, siðgæðisþroska og siðgæðisvitund. Í leikskóla ber að hlúa að öllum þessum

þroskaþáttum, efla þá og örva samspil þeirra. Lífsleikni og námsgengi barnsins byggist á

jafnvægi milli þessara þroskaþátta.

5

Með útgáfu skólanámskrár Vesturkots er umhyggjan fyrir velferð barnsins höfð að leiðarljósi

og stefnt er að eðlilegri samfellu og stíganda á námsleið þess.

6

2. Upplýsingar um leikskólann og rekstraraðila

2.1 Leikskólinn Vesturkot

Leikskólinn Vesturkot var opnaður formlega 14. apríl 1994. Leikskólinn stendur við Miklaholt

en þaðan er fallegt útsýni yfir sjóinn þar sem Snæfellsjökull blasir við í allri sinni dýrð.

Leikskólinn Vesturkot dregur nafn sitt af bænum Vesturkoti sem var síðasti byggði bærinn á

Hvaleyrinni. Veðrasamt getur verið hér á holtinu þar sem „Kári“ hvæsir oft og blæs. Alls

dvelja um 100 börn á aldrinum eins til sex ára í leikskólanum yfir daginn og er boðið upp á

breytilegan dvalartíma. Húsnæðið er 630 m², þar af er leikrými 308 m² og á lóð leikskólans

hefur náttúran fengið að halda sér óbreytt að miklu leyti.

Leikskólinn skiptist í fjórar deildir sem nefndar eru eftir höfuðáttunum fjórum þ.e. norður-

suður- austur- og vestur. Í hvorum enda skólans eru tvær deildir. Hver deild skiptist í þrjár

stofur sem kallast allar heimastofur. Á milli hverra deilda er rými fyrir listasmiðjur, þær eru

sameiginlegar fyrir báðar deildir. Sameiginlegur fataklefi er fyrir hvorn enda leikskólans og

inn af þeim eru salerni barnanna.

Miðhús tengir saman hvorn enda hússins og þar er að finna skrifstofu leikskólastjóra,

undirbúningsherbergi/fundarherbergi, salerni starfsfólks, sal, vísindaherbergi/bókasafn,

eldhús, þvottahús og setustofu starfsfólks.

Opnunartími leikskólans er frá 7:30 – 17:30. Mikil breyting hefur orðið bæði á dvalartíma

og aldri barna frá því að skólinn tók til starfa. Í dag er dvalartími barna orðinn lengri og koma

þau mun yngri í leikskólann.

2.2 Starfsfólk leikskólans

Stöðugildi leikskólans ákvarðast af barngildum, útseldum dvalarstundum og fjölda

sérkennslutíma hverju sinni.

Leikskólastjóri er yfirmaður leikskólans. Leikskólastjóri ber rekstrarlega og faglega ábyrgð á

uppeldisstarfi leikskólans og sér til þess að starfsemin fari fram í samræmi við lög og

reglugerðir.

7

Aðstoðarleikskólastóri er aðstoðarmaður leikskólastjóra og staðgengill í fjarveru hans. Hann

vinnur ásamt leikskólastjóra að daglegri stjórnun leikskólans og skipulagningu

uppeldisstarfsins.

Deildarstjórar í leikskóla bera ábyrgð á stjórnun, skipulagningu, framkvæmd og mati

starfsins á deildunum. Einnig annast þeir daglega verkstjórn og bera ábyrgð á upplýsingaflæði

innan leikskólans.

Leikskólakennarar vinna að uppeldi og menntun barnanna og skipuleggja faglegt starf í

samstarfi við deildarstjóra.

Leiðbeinendur vinna að uppeldi og menntun barnanna í samvinnu við deildarstjóra og

leikskólakennara.

Starfmaður í eldhúsi sér um skipulagningu og framkvæmd í eldhúsi ásamt innkaupum og

öðru því sem varðar eldhús og þvottahús í samráði við leikskólastjóra.

Ræstingarfólk sér um dagleg þrif í leikskólanum.

2.3 Starfsmannahópurinn

Í leikskólanum starfa um það bil þrjátíu starfsmenn. Við leggjum metnað í að fólk sæki sí- og

endurmenntun. Einnig leggjum við áherslu á stöðugleika í starfsmannahaldi. Við kynnum

okkur nýjustu strauma og stefnur í uppeldisfræðum og nýtum okkur þá möguleika til

endurmenntunnar sem boðið er upp á hverju sinni.

Mikilvægt er að unnið sé á þverfaglegan hátt og að allt starfsfólk komi að ákvarðanatöku því

þá verður ágóðinn betri starfsandi, aukin starfsánægja og sátt meðal starfsmanna. Fólk á rétt á

að taka þátt í ákvörðunum sem hafa áhrif á líf þeirra. Fólk sem á hlut í ákvörðuninni og fær að

taka þátt í ferlinu er líklegra til að framfylgja henni.

2.4 Yfirstjórn leikskólans, rekstraraðili og samstarfsaðilar

Hafnarfjarðarbær er eigandi og rekstraraðili leikskólans. Fræðsluráð fer með málefni leikskóla

Hafnarfjarðar í umboði bæjarstjórnar og þar sitja fulltrúi foreldra og starfsmanna

leikskólanna. Yfirumsjón leikskólanna og eftirlit er í höndum Skólaskrifstofu. Fræðslustjóri er

yfirmaður leikskóla Hafnarfjarðar og starfsmaður leikskóla-nefndar. Hann hefur yfirumsjón

með rekstri og faglegu starfi leikskólanna. Leikskólaráðgjafar, sérkennslufulltrúi vegna barna

8

með sérþarfir, talkennari og sálfræðingur starfa einnig við leikskóla bæjarins. Hlutverk

þessara aðila er að veita ráðgjöf og faglegan stuðning við starfsfólk leikskólanna og foreldra

þeirra barna sem þurfa á stuðningi að halda.

9

3. Hugmyndafræði leikskólans

Nel Noddings

Í starfi leikskólans er gengið út frá kenningum um siðfræði umhyggjunnar. Siðfræði

umhyggjunnar snýst í meginatriðum um að leysa siðferðisvandamál með því að veita

umhyggju án þess að það hafi áhrif á eigin þarfir.

Siðfræði umhyggjunnar gengur út frá ábyrgð og samböndum frekar en reglum og rétti.

Siðfræði umhyggjunnar er takmörkuð við raunverulegar aðstæður frekar en að vera

formleg og óhlutbundin.

Siðfræði umhyggjunnar vísar til siðferðilegs atferlis frekar en reglna sem okkur er skylt

að fylgja.

Megininntak hugmynda Noddings um siðfræði umhyggjunnar er að allir beri umhyggju

gagnvart einhverju eða einhverjum, svo framalega sem þeir hneigist að einhverju eða

einhverjum. Til dæmis munu þeir sem hafa áhuga á myndsköpun sjálfviljugir eyða tíma í þá

iðju. Ef að við berum hag einhverrar manneskju fyrir brjósti, hugsanir hennar og langanir,

skiptir hún okkur máli. Að auki getur umhyggja þýtt það að gefa gaum að öryggi, velferð og

viðhaldi á einhverju eða einhverjum.

Umhyggja er ekki eingöngu hlý, óljós tilfinning sem gerir fólk vingjarnlegt og

viðkunnanlegt, hún felur í sér stöðuga leit að getu eða hæfni.

Þegar við berum umhyggju fyrir einhverju viljum við gera okkar besta fyrir það eða þann sem

þiggur umhyggjuna. Ef markmið okkar með námi miðast af því að gera börn að

umhyggjusömum, getumiklum, ástríkum og elskulegum manneskjum þýðir það ekki að það

sé á kostnað vitsmunalegs þroska. Í staðinn sýnir það fram á að leikskólakennarar beri

virðingu fyrir ólíkum hæfileikum barnanna. Kennari með fyrrgreint markmið vinnur á

sveigjanlegan hátt í kennslu. Vitsmunaþroski eykst og eflist með aldri barnanna og við reynslu

þeirra í samskiptum við persónur og hluti í umhverfinu.

Leikskólakennarar skulu taka ákvarðanir sem byggjast á ábyrgð, samböndum og

raunverulegum aðstæðum. Þeir setja ekki algildar reglur sem engu fær hnikað. Til að efla

10

vitsmunaþroska barna býður leikskólinn þeim umhverfi sem vekur rannsóknar- og

fróðleiksfýsn og hvetur til frumkvæðis. Við höfum ekki trú á því að neyða öll börn til að læra

samkvæmt nákvæmt skipulagðri námskrá. Börn eru getumiklir einstaklingar með misjafnar

þarfir og langanir.

Mikilvægt er að taka mið af jákvæðum þörfum allra barna. Lögð skal áhersla á að sömu

börnin séu saman í nokkur ár með sama leikskólakennara á sömu deildinni. Allir hjálpast að

við að hugsa um leikskólann sem þeirra eigin. Tíminn sem börn eiga saman á að nýta til að

byggja upp sambönd sem einkennast af umhyggju og trausti. Börn þurfa að finni að þeim sé

veitt umhyggja og þau læri sjálf að veita hana, við trúum því að sú leið sé vænleg til árangurs.

Við leitumst því við að styrkja börnin í því að sýna hvort öðru umhyggju. Ennfremur sýnum

við þeim hvernig við umgöngumst hvort annað með væntumþykju. Með því að kenna

umhyggju stuðlum við að því að börnum þyki vænt um t.d. dýr, plöntur og umhverfið ásamt

því að bera umhyggju fyrir manninum og alheiminum.

Loris Malaguzzi

Samfara hugmyndafræði Noddings eru kenningar Malaguzzi einnig ráðandi í

leikskólastarfinu. Malaguzzi og Noddings gagnrýndu bæði hefðbundið skólakerfi. Malaguzzi

taldi menningu og skóla leitast við að aðskilja líkama og huga, að kennt væri að hugsa án

líkama og framkvæma án hugsunar. Það er að segja að leikurinn og vinnan, veruleikinn og

draumurinn, vísindin og hugmyndaflugið, hið innra og hið ytra væri allt gert að andstæðum.

Börnin og kennarinn uppgötva heiminn í sameiningu, það eru engin rétt eða röng svör,

það er rannsóknarferlið sem skiptir máli.

Þegar unnið er í anda Malaguzzi skal litið á nám og þekkingu í heild sinni, allt tengist og

vinnur hvað með öðru, það er að segja heildarsýn á nám barna. Malaguzzi leggur áherslu á að

notast eigi við fljótandi námskrá þar sem leikskólakennarar hvorki skipuleggja starfið né setja

fram markmið fyrir hvert verkefni fyrir sig. Þess í stað eru settar fram tilgátur um það sem

gæti gerst og byggja leikskólakennarar það á börnum og fyrri verkefnum. Þannig skipuleggja

þeir starfið út frá áhugasviði barna. Leikskólakennarinn veit því ekki hvar eða hvernig

verkefnin enda. Starfið byggist fremur á hlustun leikskólakennarans en því að hann sé aðal

fræðarinn.

11

Litið er á barnið sem sterkan, ríkan og áhrifamikinn einstakling. Að barnið sé móttækilegt,

hæfileikaríkt, forvitið og hafi löngun til að þroskast, eiga samskipti við annað fólk og hafi

hæfileika til að undrast. Lögð skal áhersla á lýðræðisleg vinnubrögð, takmarkalaust traust og

virðingu fyrir börnunum og getu þeirra til að afla sér reynslu og þekkingar. Horfa skal á

samskipti og víxlverkanir á milli þriggja aðalpersóna sem eru: barnið, kennarinn og

fjölskyldan og eru þessir þættir samofnir hinu stóra félagslega kerfi, samfélaginu.

3.1 Uppeldissýn leikskólans

Leikskólinn er fyrsta skólastig barnsins og mikilvægur þáttur í þroskaferli hvers barns. Öll

börn eru einstök og ber að virða þarfir og sérstöðu hvers og eins barns óháð getu þess, reynslu

og þroska.

Til að nálgast uppeldissýn okkar teljum við mikilvægt:

• Að skapa hæfa, getumikla, ástríka, vingjarnlega og umhyggjusama einstaklinga.

• Að áhersla sé lögð á vináttu í öllu námi barnanna.

• Að gera öllum hæfileikum jafn hátt undir höfuð sama af hvaða toga sem þeir eru.

• Að lögð sé áhersla á flæði á milli námssviða.

• Að veita öllum börnum umhyggju og sýna þeim hvernig á að veita öðrum

umhyggju.

• Að foreldrar séu virkir þátttakendur í námi barna sinna.

• Að kennarar rannsaki hvað börnin eru að læra með því að framkvæma

skráningar.

Siðfræðikennsla, útfrá sjónarmiði siðfræði umhyggjunnar, byggi á fjórum megin þáttum eða

stoðum. Hver stoð fyrir sig er mikilvæg og saman halda þær uppi styrkri siðfræðikennslu.

Stoðirnar eru fyrirmynd, samtal, framkvæmd og að síðustu staðfesta. Þessar fjórar stoðir skulu

einkenna alla starfsemi skólans. Hér að neðan gerum við grein fyrir þessum stoðum og því

hvernig þær tengjast starfinu í Vesturkoti.

Fyrirmynd

Fyrirmyndir eru mikilvægar í siðfræðikennslu. Þegar kemur að siðfræði umhyggjunnar eru

þær ómissandi. Með fyrirmyndum sýnum við fram á hvernig veita skuli umhyggju. Við

segjum börnum ekki hvernig þau skuli veita umhyggju, við sýnum þeim það með því að

12

mynda við þau tengsl sem einkennast af umhyggju. Önnur ástæða fyrir mikilvægi fyrirmynda

er að geta barna til að veita umhyggju getur verið háð reynslu þeirra af jákvæðri umhyggju.

Við sýnum börnunum hvernig veita eigi umhyggju með þeim tengslum sem við myndum við

þau. Í leikskólanum felur þetta í sér að börn sjá umhyggju í verki.

Börn verða að upplifa að ef þau meiða sig sé einhver sem veitir því eftirtekt, „kyssir“ á bágtið,

hjálpar mér að segja frá líðan minni, einhver sem skilur að mér líður illa þegar mamma eða

pabbi fer og huggar mig, einhver sem áttar sig á því hvar hæfileikar mínir liggja og gerir mér

kleift að rækta þá.

Samtal

Samtal í þessum skilningi er opið í báða enda. Það þýðir að í samtali veit hvorugur aðili hver

útkoman eða niðurstaðan úr því verður. Sem kennarar getum við ekki tekið þátt í samtali með

börnum þegar við vitum hver niðurstaðan mun verða. Samtal er algeng aðferð við að skilja

samúð eða þakklæti. Samtal getur verið fjörugt eða alvarlegt, rökrétt eða hugmyndaríkt,

markvisst eða framkvæmdamiðað. En í upphafi er það þó alltaf einlæg leit að einhverju

óákveðnu. Samtal gefur okkur tækifæri til að tala eða ræða um það sem við reynum að sýna.

Það gefur börnum tækifæri til spurninga líkt og „af hverju?“ og hjálpar öllum aðilum að

komast að vel ígrundaðri niðurstöðu. Samtal þjónar einnig því hlutverki í siðfræðikennslu að

viðhalda umhyggjusömum tengslum. Með samtali öflum við okkur þekkingar um hvort annað

sem myndar undirstöðu fyrir viðbrögð við umhyggju. Ef við þekkjum og skiljum þarfir

barnanna erum við líklegri til að bregðast við þeim á réttan hátt.

Í leikskólanum geta samtöl bæði verið sjálfsprottin við ýmsar aðstæður en þau geta líka farið

fram í skipulegum stundum. Sem dæmi um slíkt er þegar verið er að sinna líkamlegum

þörfum yngri barnanna eða samverustundir, hópastarfstímar og matartímar. Þegar börn

þjálfast við að tjá hugsanir sýnar og tilfinningar koma hugmyndum sínum á framfæri og fá

tækifæri til að framkvæma í samræmi við þær, læra þau að þekkja sjálf sig og aðra, læra að

hlusta og deila reynslu sinni með öðrum.

Barnaheimspeki byggist á spurningar- og samræðuformi, með áherslu á að þátttakendur tjái

skoðanir sínar og hlusti á hugmyndir annarra. Hugmyndir eru þróaðar í samvinnu barna og

fullorðinna. Með því að taka þátt í heimspekisamræðum fá börn tækifæri til að efla gagnrýna

og skapandi hugsun.

13

Heimspekilegar umræður gefa börnum tækifæri til að skoða fleiri en eina hlið mála og þannig

þjálfað þau í að takast á við siðferðisleg mál og gildi, hvað sé rétt og hvað sé rangt út frá eigin

reynslu og upplifun.

Við gefum börnunum kost á að ræða alvöru málefni eins og þau sem fram koma í fréttum,

eins og til dæmis fátækt, umhverfisspjöll og málefni öryrkja svo eitthvað sé nefnt.

Framkvæmd

Í framkvæmd felst að viðhorf og hugarfar mótast að einhverju leyti af reynslu. Ef við viljum

að börn lifi umhyggjusömu og siðferðislegu lífi verðum við að gefa þeim tækifæri til að öðlast

færni í að veita umhyggju. Lögð er áhersla á framkvæmd því án æfingar lærum við ekki að

veita umhyggju. Á þremur eldri deildum skólans er börnum skipt í aldursblandaða hópa.

Markmiðin eru margþætt. Eitt af markmiðunum er að þau yngri læri af þeim eldri (svæði hins

mögulega þroska) og annað að þau eldri læri að veita þeim yngri umhyggju. Ábyrgðin er af

einhverju leyti þeirra.

Staðfesting

Þegar við staðfestum einhvern, komum við auga á hans betra sjálf og hvetjum til þroska hans.

Þetta getum við einungis gert ef við þekkjum viðkomandi nógu vel til að gera okkur grein

fyrir hverju hann sækist eftir. Uppskriftir og slagorð hafa engan tilgang hvað þetta varðar. Við

eigum ekki að setja fram einstaka hugsjón fyrir alla og gera okkur síðan vonir um

framúrskarandi árangur hjá öllum. Við eigum ekki að gera kröfur til barnanna en við greinum

eitthvað aðdáunarvert hjá þeim, eða í minnsta falli ásættanlegt, við freistumst til að greina alla

sem fyrir okkur verða. Líta skal á markmiðið eða eiginleikann sem verðugan bæði af þeirri

manneskju sem sækist eftir því og af okkur hinum. Við staðfestum ekki manneskjur út frá

einhverju sem okkur finnst vera rangt. Við gerum okkur ekki hugmyndir um það hvernig hið

fullkomna barn á að vera, að það falli inn í staðlað form. Áhersla skal lögð á að unnið sé út frá

því jákvæða hjá hverju barni.

3.2 Daglegt líf

Skipulagið á að taka mið af þörfum barnanna, aldri þeirra og þroska. Því er skipulag yngstu

deildar frábrugðið skipulagi hinna deildanna, sérstaklega fyrir áramót meðan yngstu börnin

eru að aðlagast nýjum stað og stíga sín fyrstu skref í leikskólanum. Taka skal mið af þáttum

14

eins og matartímum, hvíldartímum og þeim tíma sem fer í frumþarfir barnanna.Að því

stjórnast skipulag starfsins að hluta.

Öll börn þurfa að finna að þau séu velkomin í leikskólann. Það getur haft áhrif á líðan þeirra

hvernig tekið er á móti þeim og þau eru kvödd í lok dags. Barnið þarf að finna að það sé

mikilvægt í leikskólanum og að vera þess í leikskólanum hafi mikið að segja fyrir þá sem eru

þar með því. Við sýnum barninu umhyggju með því að láta það finna að það sé mikilvægt í

leikskólanum og um leið eykst geta barnsins til að veita öðrum umhyggju.

15

3.3 Dagskipulag

Dagskipulag 2 – 6 ára barna.

7:30 Leikskólinn opnar

8:00-9:00 Morgunverður

9:00 Leikur úti og inni, hópavinna

10:00 vaxtastund, leikur úti og inni

11:30 Söngstund, samverustund

11:45 Hádegisverður

12:30 Hvíld

13:00 Leikur úti og inni

14:30 Samverustund

15:00 Síðdegishressing

15:30 Leiktími

17:30 Leikskólinn lokar

Dagskipulag 1-2 ára barna.

7:30 Leikskólinn opnar

8:00-9:00 Morgunverður

9:00 Leikur úti og inni, hópavinna

10:00 Ávaxtastund, leikur úti og inni

11:30 Söngstund, samverustund

11:45 Hádegisverður

12:30 Hvíld, róleg stund

14:00 Leikur úti og inni, samverustund

15:00 Síðdegishressing

15:30 Leiktími

17:30 Leikskólinn lokar

16

3.3.1 Lýsing á dagskipulagi

Dagskipulagið er rammi um skólastarfið sem heldur lífinu í leikskólanum í hæfilega föstum

skorðum. Það myndar festu og skapar öryggi sem eykur vellíðan barna og starfsfólks.

Í dagsskipulaginu er lögð áhersla á flæði og sveigjanleika sem er sniðinn af þörfum barnanna.

Dagskipulagið einkennist af leik. Inn í leikinn fléttast svo hópavinna eftir því sem þörf eða

áhugi er á. Leikur í dagskipulagi á að einkennast af frelsi barnanna til að framkvæma það sem

þeim kemur í hug hverju sinni. Þeim skal veitt tækifæri til fjölbreyttra leikja með því að bjóða

upp á fjölbreyttan og aðgengilegan efnivið.

3.3.2 Hópavinna

Hópavinna á að einkennast af fjölbreyttum verkefnum, þau geta sprottið út frá hugmyndum

barnanna, kennarans eða jafnvel einhverju óvæntu.

Það sem börnin gerðu í gær getur verið kveikjan að verkefni dagsins í dag.

Leitast skal við að kveikjan að flestum verkefnum byggist á athygli leikskólakennarans á því

hvað börnin segja eða gera. Lögð er áhersla á að hóparnir séu með sama leikskólakennaranum

allt árið. Með því læra börnin að þekkja kennarann og hvert annað, mynda tengsl og bera

umhyggju og virðingu fyrir hvort öðru. Samtímis því myndar kennarinn tengsl við börnin,

lærir að þekkja þau og styrk þeirra, áhuga og getu. Einnig verður leikskólakennarinn næmur

fyrir þeim aðstæðum sem barnið kemur úr t.d. fjölskylduaðstæðum og getur þar af leiðandi

tekið tillit til þess. Leikskólakennarinn á að hlusta á barnið og styðja í þeirri stefnu sem það

tekur sér. Hann grípur boltann hjá börnunum, kastar honum strax til baka og heldur þannig

áhuga barnanna við.

Börn þurfa að læra að leika sér og starfa í hópi. Innan hópsins öðlast þau skilning á samvinnu

og reglum. Í hópleikjum fá börn tækifæri til að sýna frumkvæði og tillitsemi og í samskiptum

við önnur börn eykst félagslegur þroski og lífsleikni. Hópleikir örva samvinnu barna og auka

ábyrgðarkennd.

17

3.3.3 Samverustund

Í samveru koma börn og starfsfólk hverrar deildar saman. Þetta eru mikilvægar stundir sem á

að nota til að heilsa og kveðja, syngja, fara í frásagnarleiki, segja hvert öðru fréttir og sögur.

Einnig eru ýmis málefni rædd t.d. það sem er um að vera í samfélaginu hverju sinni ásamt

öllu því sem börnum og starfsfólki liggur á hjarta.

3.3.4 Matmálstímar

Morgunmatur

Boðið er upp á morgunmat á milli klukkan átta og níu á morgnanna. Morgunmatur

samanstendur af staðgóðum og fjölbreyttum mat, allir eiga að geta fundið eitthvað við sitt

hæfi. Börnunum skal í sjálfsvald sett hvenær á þeim klukkutíma sem boðið er upp á

morgunmat þau ákveða að borða.

Hádegismatur

Boðið er upp á hádegismat frá klukkan korter í tólf til hálf eitt. Á þeim tíma sitja allir saman

til borðs, bæði börn og starfsfólk. Á matmálstímum gefst kjörið tækifæri til samræðna af

ýmsum toga. Leikskólinn skal leggja metnað sinn í að bjóða upp á hollan og góðan mat. Lögð

skal áhersla á að börn fái tækifæri til kynnast fjölbreyttri matargerð.

3.4 Leikurinn

Samkvæmt Aðalnámskrá leikskóla skal leikurinn vera grundvöllur leikskólastarfs. Hann er

mikilvægur sem verkfæri til að efla félagsþroska, málþroska, tilfinningaþroska, samkennd,

vináttu og lýðræðisvitund. Á bernskuárum er leikur lífstjáning barns, ríkjandi athöfn og

mikilvægasta náms- og þroskaleið þess. Leikur er hornsteinn leikskólastarfsins og lífstjáning

og gleðigjafi barns.

Í leiknum tjáir barn líðan sína um leið og það sér líðan annarra barna. Börn skilja

raunveruleikann betur í leik, hvort sem um leik inni eða úti er að ræða.

Frjáls og sjálfsprottinn leikur er hið eðlilega tjáningarform barns. Í leik lærir barn margt sem

enginn getur kennt því. Í leik felst því mikið sjálfsnám, honum fylgir bæði gaman og alvara.

Reynsla barns endurspeglast í leiknum. Til þess að leikurinn geti þróast og eflst þarf barn

18

upplifun, hugmyndaflug og efnivið. Sjálfsprottinn leikur greinist frá öðru atferli í því að hann

er skapandi og barnið stjórnar honum sjálft. Börn fá hreyfiþörf sinni fullnægt og þau þjálfa

hreyfingar sínar og líkamsstjórn.

Í skipulögðum leikjum, reglu-, röðunar- og flokkunarleikjum læra börn einfaldar

samskiptareglur og að virða rétt annarra. Í slíkum leikjum vaknar og þróast lýðræðisvitund

þeirra.

Hlutverk kennarans í leik barna er að aðstoða eftir þörfum auk þess að vera tilbúinn til að

vekja áhuga og huga að þörfum þeirra. Með því veitum við þeim umhyggju og hjálpum þeim í

leiðinni að víkka sjóndeildarhring sinn. Segja má að kennarinn sé áttavitinn í leik barnanna

þ.e.a.s kennarinn fylgir ekki börnunum eftir heldur er við hlið þeirra og spyr spurninga svo

þau geti komið hugsunum sínum í orð, þannig tekur kennarinn þátt í leiknum. Hann er skrefi

framar og nýtir sér svæði hins mögulega þroska.

Einnig þarf að aðstoða börnin við að túlka væntingar sínar og hugmyndir hvert fyrir öðru.

Styðja skal börn í að leysa ágreining án valdbeitingar, leita svara við spurningum og koma

tilfinningum í orð, á eigin forsendum. Börnin eiga að fá tíma til að njóta sín í leik eins lengi

og þau telja sig þurfa, að þau gleymi stað og stund og lifa sig inní ævintýri sín. Til þess að

þetta sé mögulegt er gert ráð fyrir góðum tíma til leikja og verkefnavinnu í dagskipulaginu.

Að auki er gengið út frá sveigjanlegu dagsskipulagi þar sem tímasetningar eru ekki heilagar.

Ef börn eða kennarar finna hjá sér þörf til að hverfa frá uppsettu dagsskipulagi t.d. vegna

vettvangsferða er það viðurkennt.

Í sjálfu sér er leikur barna markmið sem er óháð allri útkomu. Börnin eru meira eða minna í

frjálsum leik allan daginn inni og úti. Almennt ber leikur barna með sér sýnileg einkenni gleði

og ánægju þar sem börnin uppgötva nýjar leiðir og hugmyndir. Í leiknum fá börnin útrás fyrir

það skapandi afl sem í þeim býr og æfast í að nota það á persónulegan og sveigjanlegan hátt.

3.5 Ólíkar þarfir barna

Leikskólinn er fyrir öll börn og skal hann taka tillit til þarfa hvers einstaks barns án tillits til

líkamlegs og/eða andlegs atgerfis þeirra. Í öllu starfi Leikskólans Vesturkots skal haft að

leiðarljósi sú hugsun að hvert barn fái viðfangsefni sem er ögrandi og það ræður við eitt eða

með aðstoð. Þetta eiga kennarar skólans að gera með því að fylgjast náið með hverju barni og

finna þannig hvar styrkur þess og áhugasvið liggur. Leggja skal áherslu á styrkleika og

19

hæfileika sem barnið býr yfir og miða starfið út frá því. Skólinn notar uppeldisfræðilegar

skráningar sem verkfæri til að ná þessu markmiði. Leikskólanum ber að aðstoða börn frá

öðrum menningarsvæðum til að vera virkir þátttakendur í hinu nýja samfélagi án þess að þau

glati tengslum við eigin menningu, tungu og trú. Ef í skólann koma börn frá öðrum

menningarsvæðum lítum við á það sem tækifæri til að víkka sjóndeildarhring barnanna sem

fyrir eru í leikskólanum og ræða um þá menningu sem barnið kemur úr. Um leið fær barnið

tilfinningu fyrir því að borin sé virðing fyrir menningu þess og siðum og að það sé

viðurkennt.

3.6 Uppeldisfræðilegar skráningar

Uppeldisfræðilegar skráningar er tæki sem gera upplifanir sýnilegar. Leikskólakennarar nýta

sér uppeldisfræðilegar skráningar með það að leiðarljósi að finna út hvar áhugi barnanna

liggur og hvernig best sé að haga starfinu. Uppeldisfræðilegar skráningar má nýta við að gera

leikskólastarf sýnilegt en gerir það á sama tíma hæft fyrir túlkun og gagnrýni. Skráning felur í

sér ferli, endurspeglun og umræður um viðfangsefni á nákvæman, gagnrýnin og

lýðræðislegan hátt. Einnig framleiðslu og val á þeim aðferðum (myndbönd, ljósmyndir og svo

framvegis) sem notaðar eru til að skrá starfið og samskipti barna og fullorðinna.

Uppeldisfræðileg skráning er þýðing á orðinu pedagogisk documentation. Aðferðin í þeirri

mynd sem nýtt er í leikskólanum Vesturkoti hefur verið í þróun í leikskólum Reggio Emilia í

áratugi. Samkvæmt Aðalnámskrá leikskóla þarf leikskólakennari að ætla sér tíma til

uppeldislegra athugana og skráningar á atferli barns, bæði þegar það er eitt og í samspili við

barnahóp. Það skal þó tekið fram að með uppeldisfræðilegum skráningum er ekki átt við

atferlisathugun heldur er skráningin fyrst og fremst tæki sem eykur skilning

leikskólakennarans á því sem gerist í leikskólanum. Þær sýna okkur hvað börn eru

hæfileikarík og getumikil án þess að þau séu metin samkvæmt fyrirframgefnum stöðlum.

Leikskólakennari horfir á barnið og leitar þar á eftir í kenningar en ekki öfugt. Hann hlustar á

það sem börnin hafa að segja og virðir skoðanir þeirra. Með skráningum getur kennari m.a.

séð hvernig börn leysa úr vandamálum. Skráningin felur alltaf í sér innihald. Innihald er það

sem skráð er, allt sem börn og fullorðnir segja eða gera. Hægt er að nota innihald til að skoða

og ígrunda starf kennaranna á kerfisbundinn hátt. Innra starf leikskóla er oft talið ósýnilegt en

með skráningu má gera starfið sýnilegt með áþreifanlegum hætti. Uppeldisfræðileg skráning

getur skapað góðan grundvöll uppeldislegra umræðna meðal leikskólakennara.

20

Að hluta til er tilgangur skráninga að gera starf og þekkingarheim barnanna sýnilegan fyrir

þeim, foreldrum þeirra og samfélaginu í heild. Skráningar gera kennara meðvitaða um eigið

starf og þau áhrif sem þeir hafa á barnahópinn. Kennarinn getur aukið skilning sinn á þeim

afleiðingum sem af starfinu verða og myndar að auki með þeim undirstöðu til að gera

breytingar til batnaðar og þróa sig í starfi. Fyrir börn getur skráning leitt af sér skýrari

sjálfsmynd.

Á Vesturkoti á að vinna markvisst með skráningar. Starfsfólki skal gefinn tími til að skrá,

vinna úr skráningum og túlka niðurstöður. Ýmsar aðferðir má nota við skráningar og hverjum

og einum starfsmanni er í sjálfsvald sett hvaða aðferðir hann velur hverju sinni. Hægt er til

dæmis að framkvæma skriflega skráningu, ljósmyndaskráningu, myndbandsskráningu, eða

hljóðupptöku.

21

4. Námssviðin

Samkvæmt Aðalnámskrá leikskóla skal unnið út frá námssviðunum hreyfingu, málrækt,

myndsköpun, tónlist, náttúru og umhverfi, menningu og samfélagi og skulu þau vera helstu

áhersluþættir í leikskólauppeldi. Námssviðin skarast og eru samofin undirstöðuþáttum

leikskólastarfs sem eru leikur, dagleg umönnun og almenn lífsleikni.

Lögð skal áhersla á flæði á milli námssviða, hægt er að tengja saman og vinna með öll

námssviðin á sama tíma. Því eru ekki settar fram leiðir að markmiðum með þeim hætti sem

gert er í Aðalnámskrá leikskóla heldur á kennarinn að nota öll þau tækifæri sem bjóðast til að

örva nám barnanna. Börn eru að læra á hverjum degi á mismunandi hátt við ólíkar aðstæður

og því förum við þá leið að bjóða upp á fjölbreytta kennsluhætti. Við setjum fram tilgátur um

það sem gæti gerst byggða á þekkingu okkar á börnunum og fyrri verkefnum.

4.1 Lífsleikni

Lífsleikni á að fléttast inn í allt starf leikskólans, það að vera leikinn í lífinu þýðir færni til að

takast á við lífið sjálft. Mikilvægt er að börn beri virðingu fyrir sjálfum sér og öðrum. Í

lífsleikni felst siðgæði, samkennd, virðing og samvinna við jafningja í leik og starfi.

Undirstöðuatriði heilbrigðra og umhyggjusamra lífsviðhorfa er að börnin læri að virða

lífsgildi, venjur og hefðir þjóðfélagsins.

Í leikskóla á að kenna barni lýðræðisleg vinnubrögð. Það skal taka þátt í áætlanagerð,

ákvörðunum og mati. Ræða þarf við barnið um ýmis áform sem varða það og um áhugamál

þess. Það þarf að finna að tillit sé tekið til óska þess og álits. Í leikskólanum skal tekið tillit til

þarfa, áhuga og hæfni hvers barns og umhverfis og verkefni sniðin að því. Barnið á að taka

þátt í ákvörðunum sem varða líf þess og leik. Með því styrkjum við lýðræðiskennd barnsins

auk þess sem það er líklegra til að læra að þekkja þarfir sínar og óskir og veit að það getur

haft áhrif á þær.

Lögð skal áhersla á vináttu í daglegu starfi. Þegar börn leika sér tvö saman eða í hópi eflir það

félagsleg tengsl og samskipti. Börnin læra að fara eftir reglum á jákvæðan hátt. Nauðsynlegt

er að gæta jafnréttis á meðal kynjanna og að vera fyrirmynd meðal barnanna.

22

4.2 Tónlist

Tónlist er ríkur þáttur í allri menningu og geta börn öðlast tónlistarþroska með því að kynnast

hljóðum, tónum og hreyfingu í leik og starfi. Öll börn eiga að fá margvísleg tækifæri til að

njóta tónlistar og iðka hana. Helstu þættir í tónlistariðkun eru söngur, hreyfing, hlustun og

leikur með hljóðgjafa. Áhersla skal lögð á að börn fái að flétta tónlist inn í sjálfsprottinn leik

sinn. Tónlistin getur örvað málþroska barnanna og nýst þeim sem tjáningarform og gleðigjafi.

Börnin eiga að hafa greiðan aðgang að þeim hljóðfærum sem til eru í leikskólanum og skulu

þau fá tækifæri til þess að syngja og dansa saman. Tónlistina má flétta inn í allt starf

leikskólans, t.d. við hreyfingu og myndlist. Skólinn skal leitast við að eiga gott tónslistarsafn.

Börnin eiga að hafa góðan aðgang að safninu og þeim skal gefið tækifæri til að mynda sér

skoðanir á tónlist og átta sig á því hvar áhugsvið þeirra liggur.

4.3 Myndsköpun

Myndsköpun í leikskólanum á að byggjast á hugmyndum barnanna og reynslu. Börnin eiga að

fá tækifæri til að tjá sig með ýmis konar myndmáli eða sköpun eftir því hvar áhugasvið þeirra

liggur. Sköpunarferlið skal skipta höfuðmáli. Lögð er áhersla á ferlið sjálft frekar en

útkomuna. Börnin eiga að fá ríkuleg tækifæri til að koma hugmyndum sínum í verk og tjá sig

í myndsköpun. Mikilvægt er að virða verk barnanna, við eigum að sýna þeim áhuga og leyfa

þeim að njóta sín. Í myndsköpun skal sköpunarhæfni barnanna höfð að leiðarljósi þar sem þau

skapa og semja sjálf. Leggja skal áherslu á að börnin fái frjálsan aðgang að öllum þeim

efnivið sem þau telja sig þurfa til sköpunar. Allur efniviður á að vera aðgengilegur í

listasmiðjum en notast má við allt það rými sem leikskólinn hefur upp á að bjóða hvort sem

það er innan dyra eða utan.

4.4 Málrækt

Tungumálið er eitt mikilvægasta tæki manna til boðskipta, það tengir fólk saman og eflir

samkennd. Samkvæmt Aðalnámskrá leikskóla skal málörvun fléttast inn í sem flesta þætti

leikskólastarfsins. Lögð skal áhersla á að börnin nái tökum á íslenskri tungu, geti tjáð sig

óhindrað. Með því að tala saman öflum við okkur þekkingar um hvort annað sem myndar

undirstöðu fyrir viðbrögð við umhyggju og eflir um leið málþroska. Þar sem að málrækt

fléttast inn í allt starf leikskólans er stöðugt verið að þjálfa íslenska tungu. Kennarar skólans

eiga að segja sögur, lesa bækur, hvetja til samræðna og syngja með börnunum. Yngri börn

23

geta aukið orðaforða sinn með því að eiga í samræðum við eldri börn. Talmálið lærist með því

að endurtaka heiti á hlutum í umhverfinu og með því að tengja saman orð og athafnir. Í leik

með málið, t.d. með rími, þulum, söng og sögulestri eflist málskilningur barnsins. Barnið er

einnig hvatt til að nota málið til að leysa ágreining sem upp kemur.

Gott aðgengi er að bókum og spilum sem auka hugtakamyndun og málörvun. Börnin eiga að

fá tækifæri til að tjá sig óhindrað og færa rök fyrir máli sínu ásamt því að virða skoðanir

annarra.

4.5 Náttúra og umhverfi

Leggja skal áherslu á að börn upplifi náttúruna af eigin raun, njóti hennar og læri að veita

henni umhyggju. Við lifum á tímum þar sem huga þarf betur að umhverfinu. Við eigum að

leggja áherslu á að börn læri að bera virðingu fyrir umhverfinu, að þau átti sig á þeim

verðmætum sem í því liggja og hversu nauðsynlegt það er öllu lífi. Í leikskólanum hugum við

að umhverfinu með áþreifanlegum hætti. Við lítum á það sem sjálfsagt hlutverk allra sem hér

eru við störf hverju sinni. Endurvinnsla á pappír og nýting á affalli í myndsköpun er dæmi um

það hvernig kenna má börnum að bera virðingu fyrir umhverfi og náttúru. Um leið komast

þau í skilning um af hverju nauðsynlegt er að huga að þessum þáttum. Samtöl og fyrirmyndir

eru mikilvægar í þessu tilliti. Börnunum skal gefið svigrúm til að ræða málefni sem snerta

náttúruna og umhyggju gagnvart henni. Við segjum börnum ekki hvernig þau skulu veita

umhverfinu umhyggju; við sýnum þeim það.

Í leikskólanum skal leitast við að börnin finni sér t.d. svæði út i náttúrunni, leynistað sem þau

eigna sér og hlúa að, þannig læra þau að veita umhverfinu umhyggju.

Börnin eiga að fá tækifæri til að kanna sitt nánasta umhverfi, ásamt því að kynnast

fjölbreytileika nátttúrunnar. Árstíðirnar fjórar auka á margbreytileika náttúrunnar og gefa

tækifæri til að njóta hennar á fjölbreyttan og skemmtilegan hátt.

Við eigum að gefa börnunum tækifæri til að vera í óspilltri náttúru þar sem þau fá tækifæri til

að rannsaka á eigin forsendum og læra að njóta hennar. Leikskólinn er staðsettur á jaðri

bæjarins þar sem hraunið með öllum sýnum ævintýrum fær að njóta sín. Gott berjaland er

einnig við bæjardyrnar.

24

Áður en lagt er af stað í vettvangsferðir skulu börnin fá tækifæri til að taka þátt í undirbúningi

ferðarinnar líkt og að ákveða hvað skal hafa meðferðis. Hagnýt atriði eins og hvernig komast

eigi á leiðarenda og hvað ferðin komi til með að taka langan tíma getur verið spennandi

undirbúningsferli og lærdómsríkt.

Mikilvægt er að leikskólakennarinn sé opinn fyrir þeim tækifærum sem gefast til uppgötvunar

og upplifunar í vettvangsferðum. Sveigjanlegt dagskipulag leikskólans á að gefa kennurum og

börnum tækifæri til að fara í vettvangsferðir hvort sem þær hafa verið skipulagðar í tíma eða

ekki. Kennarar skulu hafa það að markmiði að vera ekki uppteknir af klukkunni í starfinu

þannig að þeim finnist nægur tími til að fara út fyrir leikskólann.

Það að fanga augnablikið gefur nýja vídd í leik og starf barnanna og vekur gleði og áhuga á

hinu stóra sem smáa. Við sem kennarar eigum að finna leiðir til að uppgötva með þeim, að

grípa tækifærið þó svo að það hafi ekki endilega verið markmið ferðarinnar í upphafi. Við

eigum að veita börnum tækifæri til að afla sér þekkingar að eigin frumkvæði með okkur sem

leiðbeinendur. Ef barn finnur eitthvað sem vekur áhuga þess á kennarinn einnig að sýna því

áhuga og jafnvel viðheldur áhuga barnanna eftir að heim er komið.

Í Aðalnámskrá leikskóla segir að fylgjast skuli með áhuga barnanna og vinna síðan úr frekari

athugunum þess á ýmsa vegu. Nauðsynlegt er að hlusta vel á spurningar barnanna um

náttúruna og hvetja þau til að kanna fyrirbærin sjálf og leita svara við spurningum.

4.6 Menning og samfélag

Nauðsynlegt er að víkka sjóndeildarhring barna og að þau kynnist smám saman því samfélagi

sem þau lifa í. Leikskólar eru í kjöraðstöðu til að tengja gamlan arf við nútímann. Ávallt er

hægt að breyta út af dagskipulagi og fara í vettvangsferðir. Með því að kynnast umhverfi sínu

og menningu eflist samvitund barnanna og þau standa eftir sterkari og fróðari.

Öll börn eru þátttakendur í samfélaginu. Í leikskólanum kynnist barn ýmsu í menningu þess,

t.d. eru gamlar þulur og kvæði skoðuð þegar við á. Einnig er leitast við að gera börn meðvituð

um önnur menningarsamfélög og að nota þau menningarlegu og félagslegu tækifæri sem

umhverfi og staðsetning leikskólans gefur kost á.

Ýmsar hátíðir, hefðir og siðir eru til í íslensku þjóðlífi sem börnin taka þátt í á heimilum

sínum og í leikskólanum. Með tímanum hafa myndast hefðir í leikskólanum sem er

25

mikilvægur hluti af menningu hans. Í hefðum felst öryggi og oftast eitthvað sem gleður

hjartað, það að gera sér dagamun. Í mörgum tilfellum er foreldrum boðið að koma og vera

með og í enn öðru koma foreldrar að framkvæmd með einum eða öðrum hætti. Börnin taka

þátt í undirbúningi eins og kostur er. Fræðsla eða kynning á tilefni dagsins er sett þannig fram

að hún hæfi þroska barnanna. Stefnt er að því að fara í kynnisferðir með börnin í litlum

hópum á vinnustaði, t.d. þar sem foreldrar þeirra vinna.

4.7 Hreyfing

Leitast skal við að virkja frumkvæði og áhuga barnanna til hreyfingar á þann hátt að þau fái

útrás fyrir sköpunargleði sína á eigin forsendum. Hreyfing getur stuðlað að líkamlegri og

andlegri vellíðan barna. Börn hafa mikla þörf fyrir hreyfingu sem þjálfar skynfærin og eflir

samhæfingu. Um leið öðlast þau styrk, þol og aukið öryggi sem getur eflt sjálfsvitund þeirra.

Hreyfing og útivera eru samtengdir þættir. Í útiveru komast börnin í snertingu við náttúruna,

þau skynja nánasta umhverfi sitt og læra að meta það. Utan dyra geta börnin frekar leyft sér

ærslaleiki, hróp og köll. Þar hafa þau frekara rými og tækifæri til að hlaupa, hoppa, stökkva

og klifra.

Við leggjum áherslu á að börnin fái tækifæri til að hreyfa sig frjálst og óhindrað. Kennarar

skólans eiga að sjá til þess að þau tækifæri séu af fjölbreyttum toga. Kennarar eiga líka að

geta boðið hvenær sem er upp á vettvangsferðir, göngutúra og markvissa hreyfingu fyrir þau

börn sem hafa áhuga og þörf fyrir hreyfingu hverju sinni.

Hreyfigeta og hreyfiþörf getur verið misjöfn frá einu barni til annars. Lögð er áhersla á að

hvetja börnin á jákvæðan hátt til hreyfingar út frá þörfum þeirra og áhuga. Með því að taka

tillit til hreyfigetu barna, hvetja þau og styrkja, eflum við styrk sjálfsmyndar og sköpunargleði

þeirra. Börnin hreyfa sig jafnt inni sem úti til dæmis með göngutúrum í náttúrunni, með

leikjum á skólalóðinni eða með dansi og hreyfileikjum.

26

5. Samstarf heimilis og skóla

5.1 Aðlögun barna

Ein af forsendum þess að börnum líði vel í leikskólanum er góð og vel undirbúin aðlögun.

Það að byrja í leikskóla er ný reynsla og upplifun fyrir hvert barn, allt er framandi og

ókunnugt og því er mikilvægt að lagður sé grunnur strax í upphafi að öryggi og trausti í

samskiptum við barn og foreldra.

Aðlögun getur tekið mislangan tíma, þegar barnið er orðið öruggt og hamingjusamt í

leikskólanum er aðlögun lokið. Nauðsynlegt er að sami kennari sé með barninu allan

aðlögunartímann. Þegar börn af yngstu deild flytjast yfir á eldri deild er litið á það sem nýja

aðlögun og foreldrar því hafðir með í því ferli ef þurfa þykir.

5.2 Samstarf við grunnskóla

Elstu börn leikskólans fara í heimsóknir í Hvaleyraskóla og eins koma yngstu börn

grunnskólans til okkar. Elstu börnin hafa þörf fyrir að takast á við krefjandi verkefni og er því

lögð áhersla á að þau vinni leikskólaverkefni, þar sem hugmyndafræði og starfsaðferðir

leikskólans eru hafðar til hliðsjónar. Þau fá að takast á við margs konar verkefni sem efla

færni, þjálfa einbeitingu og úthald.

5.3 Foreldrasamstarf

Foreldrasamstarf leikskólans byggir á þeim grundvallaratriðum sem koma fram í

Aðalnámskrá leikskóla að foreldrar beri meginábyrgð á uppeldi barna sinna. Mikilvægt er að

samskipti kennara og foreldra einkennist af trausti og virðingu. Því er einblínt á dagleg

samskipti við foreldrana og að upplýsingastreymi til þeirra sé gott.

Í leikskólanum skal markvisst unnið með skráningar. Það er meðal annars gert í þeim tilgangi

að gera starfið sýnilegt fyrir foreldrum þannig að þeir séu meðvitaðir um það sem hér fer

fram. Í fataklefa sem og annars staðar í skólanum má sjá myndir úr starfinu sem foreldrum er

frjálst að skoða hvenær sem er.

Á um það bil tveggja til þriggja mánaða fresti er foreldrum boðið í morgunkaffi hér í

leikskólanum. Við bjóðum upp á drykki og morgunmat. Foreldrar fá tækifæri til að vera með

27

börnunum í leikskólanum, fylgjast með þeim að leik, skoða þau viðfangsefni sem börnin eru

að vinna við í það og það skiptið og fá tækifæri til að spjalla við starfsfólk skólans. Leitast

skal við að börn, foreldrar og starfsmenn skólans eigi saman notalega og skemmtilega stund

Leitast skal við:

• Að styrkja samskipti og samvinnu meðal heimilis og leikskóla.

• Að stuðla að þátttöku foreldra í starfi leikskólans.

• Að skapa umræðuvettvang um það hvernig börnin læra, hversu mikils virði

börnin þeirra eru o.s.frv.

• Að nota skráningar sem upplýsingastreymi til foreldra um starfið í leikskólanum.

5.4 Foreldraviðtöl og formlegir fundir

Foreldraviðtöl eiga að fara fram í það minnsta tvisvar á ári og oftar ef þörf krefur. Þar upplýsir

kennari foreldra um stöðu barnsins, líðan þess í leikskólanum og ræðir um væntingar foreldra

til leikskólastarfsins. Í foreldraviðtölum gefst gott tækifæri til að fara yfir uppeldisfræðilegar

skráningar sem gerðar hafa verið í starfi barnanna. Með því að skoða og ræða skráningar geta

foreldrar fengið betri innsýn í leikskólastarfið og það sem barnið framkvæmir í leikskólanum,

hvernig það þroskast og hvar áhugi þess og færni liggur. Foreldrafundir eru hafðir einu sinni

til tvisvar á ári. Þar eru rædd margvísleg atriði um starfsemi og áherslur leikskólans.

Skólanámskrá leikskólans er kynnt sem og aðrar áætlanir. Skipst er á skoðunum um þátttöku

foreldra í leikskólastarfinu.

5.5 Foreldrafélag

Foreldrafélag er starfandi við leikskólann. Verkefni foreldrafélagsins eru margvísleg og

nauðsynleg sem stuðningur við starfið. Það er hagur hvers leikskóla að hafa öflugt og virkt

foreldrafélag og eru foreldrar hvattir til að taka þátt í starfi þess.

5.6 Mat á leikskólastarfi

Til að tryggja faglega þróun á starfi leikskólans og koma í veg fyrir stöðnun er mikilvægt að

reglulegt mat fari fram. Reglulegt mat og umræður um starfið fer fram á starfsmanna- og

fagfundum sem haldnir eru einu sinni í mánuði. Starfsfólk vinnur sjálfsmat og er

skólanámskrá mikilvægur grunnur fyrir þá vinnu. Starfsfólk skólans skal vera virkt í

28

skráningum á sjálfu sér í starfi. Á starfsmannafundum gefst gott tækifæri til að fara yfir

skráningar sem gerðar hafa verið, ræða þær, það sem gekk vel og hvað mætti betur fara.

Skráningar geta gefið góðan grunn til uppeldislegrar umræðu á vinnustaðnum. Á sama tíma

fáum við tækifæri til þess að skoða nám barna og hvað og hvernig þau læra.

Við teljum að með því að fylgjast svo náið með eigin starfi komum við í veg fyrir stöðnun í

stað þess verði stöðug þróun til batnaðar.

Í leikskólanum eru þrír skipulagsdagar á ári og eru þeir nýttir fyrir endurmat og fræðslu eða

það sem aðkallandi þykir í það og það skiptið. Skipulagsdagarnir eru haldnir á virkum dögum

og þá er leikskólinn lokaður. Foreldrar fá tilkynningar um starfsdaga með í það minnsta eins

mánaða fyrirvara.

29

6. Hagnýtar upplýsingar

6.1 Afmælisdagur barnsins

Að eiga afmæli er stór stund hjá sérhverju barni. Haldið er upp á afmæli barnsins í

leikskólanum. Barnið er í brennidepli á afmælisdaginn sinn. Það fær kórónu, blæs á

afmæliskerti, sunginn er afmælissöngur og í samverustund eru það óskir afmælisbarnsins sem

ráða ferðinni.

6.2 Leikskólagjöld

Leikskólagjöld eru greidd með gíróseðlum og er gjalddagi þeirra fyrsta hvers mánaðar og

eindagi þann fimmtánda hvers mánaðar. Innifalið í leikskólagjaldinu er greiðsla fyrir allar

máltíðir sem barnið fær meðan á dvöl þess stendur. Barn fær úthlutað vissum grunntíma við

upphaf leikskólagöngu en ef óskað er eftir breytingu á þeim tíma skal sækja um hann hjá

leikskólastjóra.

Hjá Hafnarfjarðarbæ er veittur systkinaafsláttur, 25% vegna annars barns og 50% vegna þriðja

barns. Þetta gildir þó svo að systkini séu hvort í sínum leikskóla og dregst afslátturinn frá

gjaldi eldra barnsins.

Segja skal upp leikskólaplássi með eins mánaðar fyrirvara á þar til gerðum eyðublöðum sem

fást hjá leikskólastjóra. Sama gildir ef óskað er eftir breytingum á dvalartíma barnsins. Sé

reglum um uppsagnarfrest ekki fylgt er heimilt að krefjast greiðslu fyrir einn mánuð til

viðbótar.

6.3 Frídagar í leikskólanum

Starfsfólk leikskóla Hafnarfjarðar á rétt á þremur skipulagsdögum á ári. Þá er leikskólinn

lokaður börnum og þeir dagar nýttir til faglegrar vinnu og endurskipulagningar. Foreldrum er

tilkynnt um þessa daga með mánaðar fyrirvara. Lokað er á aðfangadag og gamlársdag.

Hverju barni er skylt að taka sumarleyfi samkvæmt barnasáttmála Sameinuðu þjóðanna.

Fræðsluráð ákvarðar hvernig haga skuli sumarleyfi ár hvert. Tilkynnt er um þá ákvörðun

fljótlega eftir áramót svo fjölskyldan geti skipulagt fríið saman.

30

6.4 Slys og tryggingar

Öll börn í leikskólum Hafnarfjarðarbæjar eru tryggð meðan á dvöl þeirra í leikskólanum

stendur. Í stórum barnahópi geta orðið óhöpp eða slys. Ef slíkt kemur fyrir er haft samband

við foreldra. Farið er með barnið á slysadeild ef þess þarf með. Rétt er að vekja athygli á því

að Hafnarfjarðarbær greiðir kostnað vegna fyrstu ferðar á slysadeild.

Starfsfólk er bundið þagnarskyldu hvað varðar persónulegar upplýsingar um hagi

barnsins og fjölskyldu þess og sú þagnarskylda helst þó að starfsmaður láti af störfum.

31

Helstu heimildir sem notast var við, við gerð námskrárinnar eru:

Aðalnámskrá leikskóla. 1999. Reykjavík, Menntamálaráðuneytið.

Dahlberg, G. og P. Moss. 2005. Ethics and politics in early childhoode education. London,
Routledge Falmer.

Guðrún A. Harðardóttir. 2001. Í leikskóla lífsins. Akureyri, Textasmiðjan.

Noddings, N. 1992. The challenge to care in schools, an alternative approach to education.
USA, Teachers College, Columbia University.

Noddings, N. 2002. Educating moral people: a caring alternative to character education.
New York, Teachers College Press.

Smith, M.K. 2004. The ethics of care and education, The encyclopedia of information
education. http://www.infed.org/thinkers/noddings.htm. Bls.1-12. Tekið af Netinu
8.4.2006.

Mynd á forsíðu. http://www.aalborg.dk/boernekultur/images/boern-eng.jpg. Tekin af Netinu

28.3.2006.

