

Félagssærni lærist
ekki af sjálfu sér

BLS 18

Spjaldtölvur í
skólastarfi?

BLS 32

3.TBL. 11.ÁRG. 2011

Skólaerðan

-

- Samvinna um tónlistarnám
- Kennaralaun í alþjóðlegu samhengi
- „Something old, something new ...“

VIÐ FLYTJUM EKKI FJÖLL!

EN FLYTJUM ÞIG OG
HÓPINN ÞINN HVERT
Á LAND SEM ER

Trex - Hópfærðamiðstöðin er eitt af stærstu rútufrýrtækjum landsins með áratuga reynslu í þjónustu við hópa og einstaklinga, jafnt innlenda sem erlenda. Höfum rútur af öllum stærðum og gerðum, vel búnar til vetraraksturs og með öryggisbeltum.

STÓRAR RÚTUR ✕

MINNI RÚTUR ✕

FJALLARÚTUR ✕

STUTTAR FERÐIR ✕

LENGRI FERÐIR ✕

SKÍÐAFERÐIR ✕

SKÓLAFERÐIR ✕

SVEITAFERÐIR ✕

Hesthálsi 10,
110 Reykjavík
sími: 587 6000
info@trex.is
www.trex.is

Kristín Elfa Guðnadóttir

Lítilsmetið ómetanlegt samband?

Þegar vel tekst til getur samband kennara og nemanda orðið báðum ómetanlegt veganesti. En hugsum okkur samfélag þar sem börnin okkar eru lungann úr deginum í úmsjá langþreyttra manneskja sem hafa lítið að gefa. Þar sem fólkið sem kennir börnunum okkar þarf að verja orku sinni til að verjast árásum á störf sín með annarri höndinni og svara sífellt auknum kröfum samfélagsins með hinni. Þetta er því miður ekki að öllu leyti efni í vísindaskáldsögu. Okkur vantar sárlega aukna samræðu um það hvað við viljum að börnin okkar læri, hvernig og í hvaða umhverfi. Og jafnvel hvort við teljum yfirhöfuð mikilvægt að þau læri undir handarjaðri menntaðra kennara. Sú var tíðin að karlmenn flyktust í kennaranám, að vísu ekki á leikskólastigi þar sem það var þá álitid hlutverk kvenna að sinna ungum börnum, enda þau störf verr launuð en önnur kennarastörf. Nú hefur dregið saman með ólíkum kennarahópum í launum – þau eru alls staðar lág. Grunnskólakennarar eru líka orðin kvennastétt og ætli horfi ekki í að framhaldsskólakennarar verði það einnig þegar allur þorri þeirra fer á eftirlaun á næstu árum. Viljum við það? Um leið eru kennurum nú ljóst og leynt falin hin margvíslegustu störf til viðbótar við kennslu sem áður voru ekki í þeirra verkahring, svo sem tíð fundahöld, þátttaka í endalausum rannsóknum og könnunum, uppeldi, seta í stjórnum foreldrafélaga og nemendaráðum og guð má vita hvað. Um leið fjölgar í bekkjardeildum (afturför) og tími til glaðlegra og notalegra stunda með nemendum er af skornum skammti – en gleði og öryggi eru forsendur náms eins og rannsóknir sanna. Elsta

dóttir mín vann um hríð á hjúkrunarheimili fyrir aldraða. Henni fannst óskaplega gaman að setjast niður með gamla fólkinu og spjalla en því miður voru það bæði sárafaár og stolnar stundir. Það var svo illa mannað að rétt tókst að ná utan um að sinna líkamlegum grundvallarþörfum heimilismanna. Álíka „þróun“ á sér nú stað í skólakerfinu. Kennarar spyrna við fótum og hamast við að kenna eins og þeir eigi lífið að leysa en sumir eru að þrotum komnir. Þetta er ekki væll og aumingjaskapur heldur staðreynd sem við viljum ekki vita af. Kennarar – og nemendur – eru á góðri leið með að verða óhreinu börnin hennar Evu, rétt eins og gamla fólkið. Það gengur jafnvel svo langt að vera í blóra við pólitískan rétttrúnað að tala fyrir hönd kennara. Nemendum og öldruðum er öllum vel við þótt þeim sé ekki sinnt, ekki satt? Það erfiðasta fyrir kennara að kyngja er að þeir eru gjarnan gerðir að blóraböggjum fyrir ýmislegt sem miður fer í umhverfi barna og ungmenna. Sérstaklega á þetta við um kennara á skólaskyldustiginu sem eru dregnir til ábyrgðar umfram aðra svo sem foreldra, samfélagið í heild og fræðsluyfirvöld. Mín reynsla af kennurum er sú að þeir eru lítið fyrir að barma sér og flestir þeirra elska starfið sem þeir menntuðu sig til að sinna. Það breytir ekki því sem sagt er hér að ofan. Við sinnum ekki nándar nærri nógu vel þessu gríðarlega mikilvæga fólki í lífi okkar allra.

Gleðileg jól!

Kristín Elfa Guðnadóttir

3 Leiðari

4 Something old, something new ...
Viðtal við Barböru Fleckinger

8 Breytingar í framhaldsskólum styrkja stöðu listnáms með tilkomu nýrra laga og aðalnámskrár

10 Starfshópur um málefni framhaldsskóla og fleiri fréttir

12 Það er gaman að geta tjáð sig
Fransögn gefur færi á að hjálfa og fræðast um margt

14 Lært og leikið á netinu
Paxel123.com er nýr og auglýsingarfrír námsleikjavefur

18 Félagsfærni lærist ekki af sjálfu sér
Systur í meistaranámi kanna hvernig stutt er við félagsfærni í grunnskólum

22 Rafmagn, ritun og fleira gotterí
Ný námsgögn

24 Dregur úr frumkvæði þegar nemendur koma í framhaldsskóla
segir dr. Gerður G. Óskarsdóttir um rannsókn sem hún kynnti nýverið

26 Unglingabók um viðkvæmt efni
Jónína Leósdóttir fjallar um þunglyndi í nýjustu bók sinni

28 Eignaðist marga góða vini
en félagsstarfið tók líka sinn toll, segir Pétur Garðarsson

32 Spjaldtölvur og skólastarf
- bylting eða bóla?

34 Íslensk skólamála í alþjóðlegum samanburði
Alls 154 myndir á www.ki.is og nokkrar hér

36 Framtíðarfólkið stendur vörð um umhverfið
Samkeppnin Varðliðar umhverfisins

38 Ný reglugerð um ábyrgð og skyldur
ásamt slatta af hamingju

KENNASAMBAND
ÍSLANDS

Ritstjóri: Kristín Elfa Guðnadóttir kristin@ki.is

Blaðamaður: Haraldur Bjarnason.

Ábyrgðarmaður: Þórður Á. Hjaltsted thordur@ki.is

Umsjónarmaður félagatala: Sigríður Sveinsdóttir sigridur@ki.is / sími 595 1115

Hönnun: Zetor.

Ljósmyndir: Jón Svavarsson (js), nema annars sé getið.

Forsíðumynd: Meðlimur marimbasseitarinnar í Hafnalækjaskóla leikur af list. Sveitin fékk fyrstu verðlaun á uppskeruhátíð tónlistarskóla, Nótunni, í vor.

Auglýsingar: Stella Kristinsdóttir stella@ki.is / sími 595 1142 eða 867-8959

Prentun: Ísafold.

Skólavörðan, s. 595 1104 (Kristín) Laufásvegi 81, 101 Reykjavík.

Barbara Fleckinger hefur ákveðið þema í kennslunni:

Texti og mynd: hb

Something old, something new, something for fun and something to do

Barbara Fleckinger er ítölsk og býr í Ólafsvík. Hún hefur starfað við kennslu á Snæfellsnesi síðustu árin. Barbara kom fyrst til Íslands árið 1998 sem skiptikennari. Hún bjó þá í Reykjavík en kenndi í sex mánuði við Fjölbrautaskólann í Garðabæ. Á þessum tíma kynntist hún núverandi manni sínum, Örvari Má Marteinsyni, og það var ástin sem laðaði hana til landsins á nýjan leik. „Ég kom til Íslands aftur árið 2000 til að stoppa smávegis og vera hjá honum. Þetta „smávegis“ er nú orðið nokkuð langt,“ segir Barbara.

Hér á ég fjölskyldu, hús, líf og starf

Þau Barbara og Örvar eiga nú þrjú börn. „Hérna er ég núna með fjölskyldu, hús, líf og starf. Þetta er því ekki lengur spurning um hvað ég vil og hvort ég vil flytja til baka eða ekki. Við erum fimm manna fjölskylda og fjögur úr fjölskyldunni eiga sínar rætur hérna, á móti mér einni, sem á mjög sterkar rætur í Suður-Týrol, sem er norðarlega á Ítalíu. Þaðan er ég og þar talar fólk ekki bara ítölsku heldur líka þýsku. Þýskan er móðurmál mitt og ég tala hana daglega hér á Íslandi við börnin mín. Mér finnst ég halda tengslum við heimalandið með þessum hætti og passa þess vegna upp á að tala móðurmálið. Þetta gerist líka þegar ég les bækur á þýsku, þá finnst mér ég skreppa aðeins heim.“

Barbara er frá litlu þorpi stutt frá Sterzing í Ölpunum. Hún segir mikla feegurð þar og æskulóðirnar eru umvafðar fjöllum, trjám og blómum. Þarna er mikill snjór á vetrum enda flott skíðasvæði. Áður en Barbara flutti til Íslands kenndi hún ensku á námskeiðum heima hjá sér á Ítalíu, einnig hafði hún kennt í Bretlandi og loks spænsku í Innsbruck í Austurríki. Tungumálin vefjast svo sannarlega ekki fyrir henni og núorðið talar hún líka góða íslensku.

Iman verður Geirþrúður

Það vekur oft áhuga á að læra nýtt tungumál ef maður kynnist einhverjum sem talar það. Sjö ára barnabarns eins af aðstandendum Skólavörðunnar elskar að læra ný orð í frönsku og pólsku eftir að hafa nýverið kynnst skólafélögum sem eiga þessi móðurmál. En eitt er að læra og annað að verða – eitthvað alveg nýtt! Barbara Fleckinger notar oft leikræna tjáningu í sinni kennslu og það er víða vinsælt enda er það svo bullandi skemmtilegt! Frá eftirfarandi forvitnilegu verkefni er sagt í Folkeskolen, slóðin er www.folkeskolen.dk/504613/iman-bliver-til-gertrud

Nokkrir nemendur í sjö skólum í Danmörku létu farða sig, fengu hárkollu og jafnvel ný föt til að læra að sjá lífið með augum samnemenda af öðru þjóðerni. Þetta verkefni tengist nýju námsefni, Med andre øjne, sem fjallar um sjálfsmynd og fjölmenningu í 7. og 8. bekk grunnskóla. Með nýtt útlit og nafn örkuðu nemendurnir af stað með verkefni í farteskinu frá leiklistarkennaranum sem þeim var ætlað að leysa. Hér er vefur um verkefnið: medandreojne.com

Það er ekki hægt að senda bara gögn í gegnum tölvur. Í tungumálakennslu vil ég tengjast nemendum augliti til auglitis.

Ég vil geta dansað salsa með þeim

Barbara byrjaði að kenna við Fjölbrautaskóla Snæfellinga í Grundarfirði aðeins einni önn eftir að skólinn tók til starfa árið 2004. „Ég er fyrst og fremst enskukennari en var beðin um að kenna spænsku, sem var aukagrein hjá mér í Háskólanum í Innsbruck í Austurríki. Síðan hef ég verið að kenna spænskuna sem er mjög gaman því hún hefur svo jákvæða ímynd. Flestir tengja hana við sólarlandaferðir, fjör og skemmtun,“ segir Barbara.

Síðan í haust hefur hún verið verkefnastjóri í Áttagastofu Snæfellsbæjar. „Það starf er mjög fjölbreytt og gefandi, en ég kenni hins vegar líka í FSN í fjarnámi,“ segir hún og bætir við að þrátt fyrir að hún hafi tekið sér leyfi frá kennslunni til að sinna öðrum verkefnum hafi það ekki tekist því enginn hafi fundist til að leysa hana af. En eftir áramótin segist hún ætla að vera meira við kennslu og oftár í skólanum til að geta sinnt nemendum betur við tungumálanámið. „Ég verð að fá að tala við nemendur reglulega og hitta þá oftár til að geta boðið upp á gæðakennslu. Það er ekki hægt að senda bara gögn í gegnum tölvur eins og ég geri í fjarkennslunni núna. Í tungumálakennslu vil ég tengjast nemendum augliti til auglitis. Ég vil geta sungið með, jafnvel dansað salsa með þeim, eldað með þeim og svo framvegis. Tæknin

hefur bætt fjarkennsluna mikið, sem er gott, en samt sem áður verður alltaf að vera eitthvað persónulegt með í kennslunni. Það er þetta sem ég á við þegar ég tala um góða tungumálakennslu.“

Geri sömu kröfur til mín og nemenda

Barbara segir að þegar hún var í háskólanum til að ná sér í kennsluréttindi hafi uppáhaldskennarinn hennar sagt að í hverri kennslustund ætti að vera „something old, something new, something for fun and something to do“. Hún segist hafa farið eftir þessu síðan, þrátt fyrir að nemendur taki örugglega ekki alltaf eftir því. „Það er smekksatriði hvað fólk finnst skemmtilegt, það finnst ekki öllum gaman að dansa salsa eða syngja lög. Ég leyfi nemendum sjaldan að vera með tölvurnar inni í kennslustund hjá mér heldur hef gamla lagið á þessu og læt þau vera með blað og penna.

Ég reyni alltaf að vera mjög ákveðin og reglusöm fyrstu árin til að þurfa ekki endalust að vera í vandræðum varðandi skilafrestinn við að hlaupa eftir verkefnum. „Deadline“ hjá mér þýðir virkilega að maður eigi ekki möguleika eftir þann tíma; *you are dead after that line*. En ég geri líka sömu kröfur til sjálfrar mín. Ég skila alltaf á réttum tíma og stend við mín loforð. Ég er alltaf að endurtaka það sem var gert í

Stundum kemur eitthvað allt annað út og aðrir leikstýra. Það er líka gaman!

síðustu kennslustund, er alltaf að leggja pínulítið nýtt efni inn. Leyfi nemendum að gera eitthvað eins og að skrifa, lesa upphátt, semja ljóð eða gera æfingar. Svo kemur eitthvað skemmtilegt inn á milli eins og ég sagði áðan. Þá er ég alltaf með smá menningarkennslu og hef augun opin fyrir því sem gerist í landinu sem í mínu tilfalli er Spánn. Hvort sem það er nýbúið að vera La tomatina, sem er tómataflagshátíð, eða Valentínusardagur, bara til að nefna eitthvað. Þetta fer þá líka jafnóðum inn í kennslustundina.“

Kennslustofan er mitt svið

Það hlýtur að vera snúið að vera þýskumælandi Ítali sem býr á Íslandi og kennir spænsku, eða hvað? „Já, það er stundum erfitt að hugsa á mörgum tungumálum á sama tíma,“ samsinnir Barbara. „Ég kenni á íslensku og spænsku en hugsa á þýsku. Ég hef síðan ég hóf kennslu umsnúið og breytt öllum mínum aðferðum upp og niður - en einu breyti ég aldrei. Ég er alltaf með kennsluplan fyrir hvern einasta tíma sem ég breyti að vísu oft eftir stemningu í salnum en ég hef aldrei mætt í tíma án áætlunar.“

Barbara segir að sér finnst mjög gaman að kenna og vera innan um fólk. „Ég gæti aldrei verið án samskipta. Ég elska þau. Stundum

finnst mér kennslustofan min vera mitt svið, þar sem ég get sett upp það leikrit sem ég vil sjá en stundum kemur eitthvað allt annað út og aðrir leikstýra. Það er líka gaman. Ég hef auk þessa kennt á mörgum námskeiðum hjá Símenntunarmiðstöðinni á Vesturlandi. Það er sérstaklega gaman að kenna fullorðna fólkinu. Þá snýst kennslan aðallega um að opna einhverja lása og peppa fólk upp í að treysta á sjálft sig og að vera opið fyrir eitthverju nýju.“

Of óþolinmóð til að verða kennari!

Barbara segist oft hafa rekist á að unga fólk eigi erfitt með að læra nýtt tungumál. „Þetta er vegna þess að það vantar skilning á eigin móðurmáli. „Það getur oft verið svekkjandi ef maður talar til dæmis um „nafnhátt“ eða slíkt og nemendur halda að maður sé að tala um eitthvað allt annað og kveikja ekki á perunni. Mamma min sagði alltaf við mig þegar ég var barn að ég gæti aldrei orðið kennari, því ég væri allt of óþolinmóð. En hún ætti bara að sjá mig í dag. Ég endurtek alltaf, aftur og aftur. Mér finnst stundum að ég sé sjálf komin með alzheimer ... og nota bene: ég geri þetta brosandí, ekki reiði!“ segir Barbara Fleckinger.

Staða skólamála

Árleg rekstrargjöld til leik-, grunn- og framhaldsskóla

Nú í haust kom út skýrsla um ýmsa þætti í íslensku skólasterfi sem tekin var saman að beiðni þingmannsins Þorgerðar Katrínar Jónsdóttur. Margt áhugavert kemur fram í skýrslunni og hana er hægt að lesa á vef mennta- og menningarmálaráðuneytisins sjá hér: www.menntamalaraduneyti.is/malaflokkar/menntamal/grunnskolar/utgefidefni/

Heiti skjalsins er „Skýrsla mennta- og menningarmálaráðherra um stöðu skólamála samkvæmt beiðni.“

Samkvæmt upplýsingum frá Hagstofu Íslands voru heildargjöld hins opinbera, þ.e. ríkis og sveitarfélaga, eftir málaflokkan 2008-2010 eftirfarandi:

Heildargjöld hins opinbera eftir málaflokkan í milli á undirliðum 1998-2010		2008	2009	2010	Breyt. 2008-10
Í millinum koma	081 Eðrta- og tæknisáttætt	26.501	25.812	27.216	-2,9%
	0812 Lafraklaering	12.478	13.412	13.918	1,9%
	0812 Samtættætt (1-7 bekkur grunnskóla)	39.583	40.437	40.348	1,9%
	0812 Unglingætt (8-10 bekkur grunnskóla)	17.802	17.536	17.521	1,5%
	0812 Framhaldsskólaætt	19.287	20.182	19.884	1,4%
Á vefliði ársins 2010	081 Eðrta- og tæknisáttætt	30.253	29.838	27.216	-9,9%
	0812 Lafraklaering	14.472	14.888	14.818	10,4%
	0812 Samtættætt (1-7 bekkur grunnskóla)	45.130	45.579	45.348	10,7%
	0812 Unglingætt (8-10 bekkur grunnskóla)	18.751	18.286	17.521	-11,8%
	0812 Framhaldsskólaætt	22.017	22.238	21.884	11,2%

Ógjafir Ríkisskattsevaend COFOG staðlinum.

5 KRÓNA AFSLÁTTUR

Með KÍ-dælykli Atlantsolíu fá félagsmenn **5 kr. afslátt**.

Sæktu um lykil eða uppfærðu afsláttarkjörin á www.ki.is

ATLANTSOLÍA

Samvinna um listnám í framhaldsskólum

Texti: keg

Breytingar í framhaldsskólum styrkja stöðu tónlistarnáms og annars listnáms

Í tengslum við lög um framhaldsskóla nr. 92/2008 og almennan hluta nýrrar aðalnámskrár framhaldsskóla sem kom út í maí 2011 eiga sér stað breytingar í skólaumhverfinu sem munu gera stöðu tónlistarnáms skýrari og sterkari á þessu skólastigi. **Sigrún Grendal** formaður Félags tónlistarskólakennara sat í rýnihópi um listnám sem samdi drög að hæfniviðmiðum fyrir listgreinar á framhaldsskólastigi og skilaði af sér fyrr á þessu ári.

Rýnihópurinn var skipaður af mennta- og menningarmálaráðuneytinu og vinna hans var kynnt á ráðstefnu í vor en að sögn Sigrúnar bendir allt til að þessar breytingar verði listnámi á framhaldsskólastigi mjög til framtíttar.

„Þetta svigrún skapast með nýjum lögum og nýrri aðalnámskrá,“ segir Sigrún og vísar í inngang almenns hluta námskrárinnar, en þar segir meðal annars:

„Samkvæmt lögum um framhaldsskóla nr. 92/2008, færast ábyrgð á námskrárgerð í auknum mæli til framhaldsskólanna. Þeim er nú falið að gera tillögur um fyrirkomulag, samhengi og inntak náms í samræmi við viðmið, sniðmát og reglur um gerð námsbrautarlýsinga. Með þessu er framhaldsskólum gefið aukið umboð til að byggja upp nám sem tekur mið af sérstöðu skóla, þörfum nemenda, nærsamfélags og atvinnulífs.“

Enn fremur segir:

„Í nýrri námskrá er öllu námi í framhaldsskóla skipað á **fjögur hæfniþrep** sem skarast annars vegar við grunnskólastig og hins vegar við háskólastig. Prepin lýsa stigvaxandi kröfu um þekkingu, leikni og hæfni nemenda í átt til sérhæfingar og aukinnar fagmennsku. Námslok námsbrauta eru tengd við hæfniþrep. Lokamarkmið námsbrauta kallast hæfniviðmið og segja til um þá hæfni sem stefnt er að nemendur búi yfir við námslok.“

Nýtt einingamatskerfi metur vinnu nemenda í öllu námi

Framhaldsskólaeining (fein.) gefur möguleika á að meta vinnu nemenda í öllu námi. Hún er mælikvarði á vinnuframlagv nemenda í framhaldsskólum óháð því hvort námið er verklegt eða bóklegt og hvort það fer fram innan skóla eða utan. Hver eining samsvarar u.þ.b. þriggja daga vinnu nemenda, eða alls 18-24 klukkustunda. Við útreikning á fjölda „feininga“ er tekið tillit til þátttöku nemenda í kennslustund óháð kennsluformi, vinnustaðanáms undir umsjón tilsjónarmanns, starfsþjálfunar á vinnustað eða í skóla, þátttöku í námsmati svo sem próftöku og loks heimavinnu, verkefnavinnu og annarrar vinnu sem ætlast er til að nemandi sinni.

Flókið verkefni sem bar ávöxt

„Verkefnið sem blasti við rýnihópnum var að semja viðmið sem ættu við um allar listgreinar. Þetta reyndist ansi flókið,“ segir Sigrún. „Listgreinarnar eru svo ólíkar og námsaðferðir, hugtakaforði og uppbygging námsins sömuleiðis. En þetta náðist allt að lokum og rýnihópurinn skilaði af sér drögum til ráðuneytisins í febrúar. Kynning á drögnum fór svo fram á málþingi á vegum mennta- og menningarmálaráðuneytisins um námskrágerð í framhaldsskólum sem haldið var í Skriðu í maí.“

Auk Sigrúnar áttu sæti í rýnihópnum þau Ari Halldórsson, kennslustjóri lista- og fjölmiðlasviðs Borgarholtsskóla, Ingibjörg Jóhannsdóttir, skólastjóri Myndlistaskólans í Reykjavík, Karen María Jónsdóttir formaður, fagstjóri dansbrautar Listaháskóla Íslands og Ragnheiður Þórsdóttir, kennari á listnámsbraut Verkmenntaskólans á Akureyri.

Að beiðni mennta- og menningarmálaráðuneytisins fór Sigrún eftir að drögin lágu fyrir í að tengja tónlistarnám við hæfniprep og til framhaldsskólaeininga (feininga) og aðrir í hópnum gerðu slíkt hið sama fyrir hinar listgreinarnar. Framundan er samvinna rýnihópsins og ráðuneytisins um að útbúa leiðbeinandi reglur fyrir framhaldsskóla varðandi mat á tónlistarnámi. Þær verða kynntar og sendar út samhliða yfirlitunum um tengingu listnámsins við þrep og feiningar. „Þetta er þróun sem verður spennandi að fylgjast með,“ segir Sigrún.

Um hæfniprep í almennum hluta aðalnámsskrár framhaldsskóla Hæfniprepin eiga að gefa vísbendingu um viðfangsefni og námskröfur og eru þannig leiðbeinandi við gerð áfanga- og námsbrautarlýsinga. Hæfniprepin eru einnig upplýsandi fyrir hagsmunaaðila, jafnt nemendur sem atvinnulíf og næsta skólastig sem tekur við nemanda að loknu námi.

Á framhaldsskólastigi eru þrepin fjögur

Fyrsta þrepið er á mörkum grunn- og framhaldsskóla og felur í sér almenna menntun. Þar tengjast kröfur um lýðræði, mannréttindi, jafnrétti og sjálfbærni daglegu lífi og virkni einstaklingsins í þjóðfélaginu. Nemandi sem hefur náð þessari lykilhæfni sýnir í daglegu lífi og samskiptum að hann beri virðingu fyrir öðru fólki, lífsgildum þess og mannréttindum. Nám á fyrsta þrepi getur enn fremur falið í sér almennan undirbúning undir störf í atvinnulífina sem ekki krefjast mikillar sérhæfingar og eru unnin undir stjórn eða eftirliti annarra. Á námsbrautum með námslok á fyrsta hæfniprepi getur krafa um námsframvindu verið óhefðbundin og námsmat fyrst og fremst leiðbeinandi um hvernig nemendur geti náð settum markmiðum.

Námslok á **þrepi tvö** einkennast af fremur stuttri sérhæfingu, sem miðar einkum að faglegum undirbúningi undir frekara nám eða störf sem krefjast þess að starfsmaðurinn geti sýnt ábyrgð og sjálfstæði innan ákveðins ramma og/eða undir yfirstjórn annarra. Þá er gert ráð fyrir að hinni almennu hæfni til að vera virkur þjóðfélagsþegn sé náð og sjónum beint að virkni og ábyrgð innan vinnuumhverfis.

Námslok á **þriðja hæfniprepi** einkennast af enn meiri kröfum um þekkingu, leikni og hæfni tengdar sérhæfingu og fagmennsku. **Þar fer fram sérhæfður undirbúningur undir háskólanám, lögvarin störf, sérhæft starfsnám og listnám.** Eftir námslok á þriðja þrepi á nemandi að geta unnið sjálfstætt, borið ábyrgð á skipulagi og úrlausn verkefna og metið eigin störf.

Fjórdja þrepið felur í sér nám sem ýmist fer fram innan eða á vegum framhaldsskóla eða háskóla. Námslok á fjórða þrepi einkennast ýmist af aukinni sérhæfingu og/eða útvíkkun sérhæfingar í tengslum við stjórnun, leiðsögn, þróun eða nýsköpun.

Alvöru þykjustuleikur

Mikil uppsveifla hefur verið í útgáfu íslenskra borðspila undanfarið og Skólavarðan forvitnaðist um eitt þeirra hjá höfundum. Það er hið glænýja borðspil **Ævintýralandið**, sem er vissulega með nokkuð öðrum blæ en flest önnur.

Ævintýralandið byggir á **þykjustuleik barna** sem skipar svo ríkan sess hjá þeim frá leikskólaaldri og langleiðina út miðstig grunnskóla. Spilið er hannað með fjölskyldur í huga en hentar ekki síður vel fyrir hópa í skólaumhverfi. Einn tekur að sér að vera sögumaður og aðrir þátttakendur leika hver sína söguhetju og vinna í sameiningu að því að leysa verkefni sem fyrir koma í sögunum. Með spilinu fylgja **62 sögur** og í þeim þurfa söguhetjur jafnt sem sögumaður að tjá sig, setja sig í spor annarra og virkja skapandi hugsun.

Auk þess fela sögunar í sér allskyns verkefni, til dæmis varðandi stærðfræði, lestur, hegðun, siðferðisspurningar, staðreyndir og áfram má telja. Langi mann til að fást við ný viðfangsefni er auðvelt að búa til sínar eigin sögur sem byggja á kerfinu fyrir Ævintýralandið. Sögurnar eru þannig gerðar að fyrst eru skapaðar skýrar og afmarkaðar aðstæður en það er undir söguhetjunum komið að leita lausna og taka ákvarðanir um framvindu sögunnar. Þar sem þykjustuleikur er ungu fólki náttúrulegur og eðlislægur eiga þau afar auðvelt með að lifa sig inn í sögurnar. Þau hafa undantekningarlaust mjög gaman af því er fullorðnir bregða á leik á með þeim.

Ævintýralandið er íslenskt spil og að því standa meðal annars Ólafur Stefánsson handknattleiksmaður, Reynir Harðarson stofnandi CCP og leikjahönnuðurinn Rúnar Þór Þórarinnsson sem hefur hannað spil og tölvuleiki í tvo áratugi. **Uppbygging spilsins fellur vel að hugmyndum sem nú eru í deiglu um skapandi leiðir til kennslu og uppeldis** og á heima í grunn- og leikskólum, félagsmiðs- og tómstundamiðstöðvum.

Þar sem þykjustuleikur er ungu fólki náttúrulegur og eðlislægur eiga þau afar auðvelt með að lifa sig inn í sögurnar.

Starfshópur um málefni framhaldsskóla

Starfshópur um málefni framhaldsskóla hefur tekið til starfa, hélt sinn fyrsta fund 15. nóvember og er ætlað að skila niðurstöðum næsta vor.

Hópurinn starfar á grunni samkomulags KÍ/framhaldsskóla og mennta- og menningarmálaráðherra sem fylgir með kjarasamningi KÍ/framhaldsskóla og fjármálaráðherra f.h. ríkissjóðs 26. maí 2011 um að **endurskoða fyrirkomulag skólstarfs í framhaldsskólum og vinnu starfsmanna í ljósi framhaldsskólalaga, aðalnámskrár og laga um fimm ára kennaramenntun.**

Starfshópurinn á að hafa eftirfarandi atriði að leiðarljósi í starfi sínu og skýra með hvaða hætti þau hafa áhrif á starfsumhverfi og starfsskilyrði félagsmanna KÍ í framhaldsskólum:

- Að gaumgæfa **vinnutillögum kennara** með það fyrir augum að mæta þörfum fjölbreytts framhaldsskóla (t.d. verkefnasamsetning og fleira) þar sem tekið er mið af stefnu, námskrá og nemendasamsetningu hvers skóla og gefið aukið svigrúm til fjölbreytilegs námsmats og kennsluhátta.
- **Aukna menntunarbörð** starfandi kennara vegna breytts hlutverks kennarans og skólans sem menntastofnunar.
- Að í **vinnuskyldu kennara** geti falið stefnumótun, námskrárgerð, eftirfylgni og umsjón með nemendum.
- Að **skapa aðstæður sem stuðla að samvinnu** milli kennara um nám og skólagöngu nemenda. Hún getur meðal annars varðað kennslu og námsmat, námskrárgerð og þróun starfsumhverfis.

- Að **kennurum sé áfram treyst** fyrir faglegum þætti kennslunnar og skipulagi.
- Að **tryggja aðgang að sérfræðipjónustu**, ráðgjöf og handleiðslu.

Í hópnunum eru:

Sigurður Sigursveinsson, formaður, skipaður af mennta- og menningarmálaráðherra án tilnefningar

Oddný Hafberg, skipuð af mennta- og menningarmálaráðherra án tilnefningar

Aðalheiður Steingrimsdóttir, tilnefnd af Félagi framhaldsskólakennara

Ágúst Ásgeirsson, tilnefndur af Félagi framhaldsskólakennara

Halldóra Björt Ewen, tilnefnd af Félagi framhaldsskólakennara

Þór Pálsson, tilnefndur af Félagi stjórnenda í framhaldsskólum

Einar Birgir Steinþórsson, tilnefndur af Félagi íslenskra framhaldsskóla

Guðmundur H. Guðmundsson, tilnefndur af

fjármálaráðuneytinu

Starfsmaður starfshópsins er **Kristrún Birgisdóttir**.

LÆRUM og LEIKUM

með hljóðin

Fjölbreytt og viðurkennt íslenskt námsefni fyrir framburð, hljóðkerfispætti og lestur

Höfundur: Bryndís Guðmundsdóttir
talmeinafræðingur

UMSAGNIR FAGFÓLKIS:

„Efnid er frábærlega vel sett upp, stigbyggjandi og gefur mér tækifæri á að vinna bæði með hljóðvitund og orðaforða á fjölbreyttan og skemmtilegan hátt. Mér finnst ég loksins vera að leggja grunn að lestrarnámi sem á eftir að skila árangri“. Sérkennari í grunnskóla

„Mér fannst ég hálfpartinn vinna í lottó þegar þetta kennsluefni kom út“. Sérkennari í leikskóla.

„Krökkunum finnst spennandi og skemmtilegt að æfa sig með DVD diskunum og vilja ekki hætta. Biðja alltaf um meira og meira. Diskurinn færði nýtt líf inn í tímana og er einstaklega góður til upprifjunar á hljóðunum“. Sérkennari í leikskóla.

**Þrjár framburðar-
öskjur með
framburðarbók,
hundruðum
myndaspjalda og
A-3 borðspilum**

Liflegar
og skemmtilegar
teikningar:
**Búi Kristjánsson
og Halla Sólveig
Þorgeirsdóttir**

NÝTT!
Flokkunarkassi
fyrir öll
myndaspjöldin

**DVD hreyfi-
myndband!**

Máni og Maja í flutningi
**Felix Bergssonar og
Védisar Hervarar
Árnadóttur** leiða
áhorfandann inn í
lifandi heim hljóðanna.
Frumsamín tónlist.

Límmiðar!

**Borðspil
fylgja
öskjunum!**

**Borðmottur
fyrir föndrið og
sem hljóðaspil í
lestrarnáminu!**

Upplýsingar og pantanir:
laerumogleikum@gmail.com,
www.laerumogleikum.is og á [facebook.com](https://www.facebook.com)

Texti: keg

Það er gaman að geta tjáð sig

Í Varmárskóla í Mosfellsbæ er kenndur áfangi sem heitir framsögn. Um er að ræða námssmiðju sem stendur yfir í sex vikur og er fjöldi nemenda hverju sinni um 12-15 talsins. Markmiðið er að nemendur tjái sig, séu virkir, sjálfstæðir í vinnubrögðum, auki orðaforða sinn, sýni frumkvæði, æfi framsögn og virka hlustun. Síðan en ekki síst læra nemendur meðal annars um mannréttindi, lýðræði og að setja sig í spor annarra.

Ég vil að nemendum líði vel í kennslustund hjá mér, ekki að þeir séu haldnir kvíða vegna þess að þeir verði að gera eitthvað sem þeir eru ekki tilbúnir í.

„Þetta er annað árið sem ég kenni framsögn hér við skólann,“ segir Krístrún M. Heiðberg, en auk þess er hún umsjónarkennari í 4. bekk. „Skólastjórar Varmárskóla, Þórunn Rósa Ólafsdóttir og Þórhildur Elfarsdóttir, höfðu ákveðnar hugmyndir um þær áherslur sem þær vildu sjá í framsögn og við mótuðum þennan áfanga í sameiningu. Lífsleikniáfangi er kenndur við skólann, eins og kveðið er á um í aðalnámskrá, en skólastjórnendur vildu hins vegar leggja meiri áherslu á að hjálfa nemendum í framsögn, að þeir fái markvissa æfingu í að tjá sig skýrt og skilmerkilega. Einnig að nemendur fræðist um þætti eins og lýðræði og mannréttindi sem koma svo sterk inn í nýju aðalnámskrána. Ég hef alltaf haft mikinn áhuga á viðkomandi málefnum og þetta átti því vel við mig og mér finnst mjög spennandi að kenna þennan áfanga.“

Neyði engan til að koma fram fyrir bekkinn

Að sögn Krístrúnar er mjög misjafnt hversu auðvelt nemendur eiga með að koma fram fyrir framan aðra, sumum finnst þetta ekkert mál á meðan aðrir eigi erfiðara með það. „Ég neyði engan til að koma fram fyrir bekkinn og flytja verkefni. Ég vil að nemendum líði vel í kennslustund hjá mér, ekki að þeir séu haldnir kvíða vegna þess að þeir verði að gera eitthvað sem þeir eru ekki tilbúnir í. Ég segi nemendum alltaf í byrjun að við erum öll misjafnlega úr garði gerð, sumir séu

Í framsögn takast nemendur á við verkefni sem fjalla meðal annars um mannréttindi, lýðræði og að setja sig í spor annarra. Nemendur flytja síðan verkefnið fyrir framan bekkinn.

Við veltum fyrir okkur spurningum eins og af hverju öll börn eigi þess ekki kost að fara í skóla og mennta sig, af hverju börn megi ekki vera úti seint á kvöldin, hvaða hættur geti stafað af því að ræða við ókunnuga á netinu og margt fleira.

bara feimnir að eðlisfari á meðan aðrir eru það ekki. En svo er þetta oftast fljótt að koma hjá þeim. Ég var eitt sinn með unga stúlku sem var dugleg og samvirkusöm að vinna öll verkefni, en hún treysti sér hins vegar alls ekki til að koma fram fyrir bekkinn og flytja verkefnið sín. Eftir nokkrar kennslustundir bað hún mig um að lesa textann sinn fyrir bekkinn, í næsta tíma vildi hún að ég stæði þétt við hlið sér og læsi textann með henni, sem og ég gerði. Einhverju seinna kom hún til mín og sagðist vera tilbúin að gera þetta sjálf. Hún flutti svo textann sinn fyrir framan allan bekkinn og stóð sig mjög vel. Það er auðvitað frábært að sjá þegar svona vel gengur.“

Samvinna við UNICEF

Kristrún hefur verið verið í samvinnu við UNICEF á Íslandi (Barnahjálpar Sameinuðu þjóðanna), sem hefur útvegað henni stuttar myndir um börn í fátækum löndum. „Nemendur hafa gott af því að kynna sér aðstæður barna í öðrum löndum, barna sem búa oft og tíðum við ömurlegar aðstæður. Með því læra þau að setja sig í spor annarra og auka samkennd. Við horfum til dæmis á mynd um unga stúlku frá Nepal, sem vinnur sem húshjálpar hjá ókunnugu fólki. Hún fer snemma á fætur á morgnana en er svo í skóla í tvo tíma eftir hádegi. Hún sér sína eigin fjölskyldu aðeins tvisvar á ári og hefur lítinn sem engan tíma til að leika sér og að vera barn. Þetta finnst nemendum ótrúlegt. Í þessu

sambandi ræðum við um líf nemenda og berum það saman við líf ungu stúlkunnar. Þá kemur í ljós hversu góðu lífi flestir nemendur lifa, þeir hafa nægan tíma eftir skóla til að leika við vini sína, fá mat, ný föt og flott skólalót. Það hafa allir gott af því að setja sig í spor annarra.“

Jafnrétti, lýðræði og Barnasáttmálinn

„Við ræðum einnig um jafnréttismál,“ bætir Kristrún við, „eins og hvort það sé réttlátt að eingöngu strákar fari í skóla og mennta sig, eins og er svo víða í fátækum löndum. Þar hafa margir foreldrar einfaldlega ekki efni á að senda öll börn sín í skóla og þá eru strákarnir oft og tíðum sendir frekar en stelpurnar. Það skapast oft skemmtilegar umræður um þessi málefni og nemendur liggja ekki á skoðunum sínum.“ Kristrún segir nemendur auk þess vinna fjölmörg önnur verkefni. „Við ræðum um lýðræði, réttindi barna og fullorðinna, Barnasáttmálann og hvaða þýðingu hann hefur. Við veltum fyrir okkur spurningum eins og af hverju öll börn eigi þess ekki kost að fara í skóla og mennta sig, af hverju börn megi ekki vera úti seint á kvöldin, hvaða hættur geti stafað af því að ræða við ókunnuga á netinu og margt fleira. Ég tel svona umræður til þess fallnar að fræða og virkja nemendur, fá þá til að velta fyrir sér ýmsum hlutum, sjá þá með öðrum augum og það er jákvætt og þroskandi,“ segir Kristrún að lokum.

Ókeypis, engin skráning, engar auglýsingar

Texti: Anna Margrét Ólafsdóttir
leikskólastjóri í Nóaborg í Reykjavík

Lært og leikið á netinu

Paxel123.com er nýr íslenskur vefur, sprottinn úr þróunarverkefni í leikskólanum Nóaborg og örvar læsi í stærðfræði og móðurmáli á sjö tungumálum. **Anna Margrét Ólafsdóttir** leikskólastjóri segir frá vefnum.

Í tengslum við þróunarverkefni í stærðfræðikennslu sem ég leiddi í leikskólanum Nóaborg fyrir tólf árum bjó ég til fjölmörg borðspil og önnur viðfangsefni fyrir börnin. Þau spil og viðfangsefni og annað sem síðan hefur bæst við er orðinn fastur liður í starfinu í leikskólanum þar sem stærðfræði og sýnilegt ritmál eru leiðarljós í starfinu. Öll þessi „heimagerðu“ viðfangsefni eru hönnuð með það í huga að örva læsi í móðurmáli og stærðfræði. Enn í dag lifa þau góðu lífi og njóta mikilla vinsælda hjá börnunum í Nóaborg.

Erfitt að fá styrk ...

Fyrir um þremur árum fór ég að velta fyrir mér möguleikum á að koma þessu námsefni á framfæri við stærra hóp og þá kviknuðu hugmyndir um hvernig hægt væri að útfæra þessi spil sem einfalda tölvuleiki. Ég sótti um styrki til nokkurra aðila hér heima en hafði ekki erindi sem erfiði. Ég hafði þó fulla trú á hugmyndinni og var sífellt með augun opin fyrir möguleikum til að koma henni á framfæri. Ég kom mér í samband við forritara og teiknara sem voru tilbúnir að vinna að hugmyndinni með mér ef peningar fyndust til þess að greiða laun. Tækifærið gafst þegar ég sá auglýsingu frá Nordplus sprog og kultur um styrki til verkefna þar sem áhersla væri lögð á læsi í ýmsum myndum. Ég lagði inn umsókn með hugmyndum af fimm tölvuleikjum sem tengdust stærðfræði og móðurmáli. Enn kom neitun en að þessu sinni fylgdi rökstuðningur þar sem fram kom að hugmyndin þætti góð en lagfæra þyrfti ákveðin útfærsluatriði. Mér bent á að aukaúthlutun yrði í október 2010.

... en loks komst skriður á málið

Ég gerði það sem þyrfti, sótti um aftur og fékk í árslok 2010 styrk frá Nordplus sprog og kultur til að útbúa þrjá tölvuleiki á sænsku fyrir sænsk börn. Þá hafði ég komist í samband við um það bil tíu leik- og

ER KORV Í MATINN?

Við í 3.SÓ í Háteigsskóla vorum beðin um að vera í prófunarhópi við þróun paxel123.com fyrir tæpum tveimur árum síðan og um að gefa álit. Nemendur tóku þetta mjög alvarlega og prófuðu allt sem hægt var að prófa á síðunni og tjáðu sig um kosti og galla. Þau voru upp til hópa yfir sig hrifin af þessar frábæru síðu og skemmtu sér vel. Þegar síðan var svo opnuð formlega fundu þau til sín og lögðu sig fram við að kenna yngri systkinum og nemendum á vefinn. Þau fara oft inn á hann til að æfa sig, meðal annars í rími og stafarugli, læra mikið af því og bæta getu sína í lestri og stafsetningu. Það sem þeim finnst að auki mjög lærdómsríkt við síðuna eru öll tungumál sem þar eru. Þau eru sagt að „læra“ önnur tungumál með hjálp síðunnar. Þau mættu galvösk í hádegismatinn einn daginn og spurðu hvort það væru korv í matinn (sem er pylsa á sænsku), þetta höfðu þau lært með því að fara í sænska rímið! Ég mæli eindregið með að nota þessa síðu með yngstu börnum grunnskólans til að æfa rím, lestur, stafsetningu og fleira - og bara til að leika sér með orð, tungu og tákn.

Sigrún Ólafsdóttir, grunnskólakennari, Háteigsskóla.

Anna Margrét Ólafsdóttir
Markmiðið er að örva læsi í stærðfræði og móðurmáli.

Um paxel 123.com á danska námsgagnastofnunarvefinn (stutt brot úr bréfi)

Subject: Re: læringsspil til matematik og dansk på Træneren /emu.dk

Hej Anna Margret

Tak for et godt møde i dag. Det er altid godt at få ansigt på dem man skriver med.

Jeg er meget imponeret over dine spil. De er både fagligt gode og smukke.

Venlig hilsen

Jytte

grunnskóla í Svíþjóð sem tóku að sér að prófa leikina og vefinn á þróunarstigi ásamt nokkrum leik- og grunnskólum hér á landi. Um svipað leyti fékkst styrkur frá Vísindasjóði KÍ til að vinna sömu leiki á íslensku. Jafnframt var ákveðið að gera enska útgáfu af leikjunum og horfa til þess að í framtíðinni yrðu leikirnir þýddir á fleiri tungumál og enskan nauðsynleg sem samskiptamál. Þannig var farið af stað í lok ársins 2010. Í byrjun sumars opnuðum við þróunarútgáfu af leikjavefnum **paxel123.com** með þremur leikjum á íslensku, ensku og sænsku. Þá hafði fengist viðbótarstyrkur í gegnum Nordplus til þess að gera sömu leiki á dönsku, norsku, færeysku og grænlandsku. Auk Nordplus og Vísindasjóðs KÍ hafa fengist styrkir frá Barnavinafélaginu Sumargjöf og menntamálaráðuneytinu í gegnum norrænt málátak.

Fimm leikir komnir og fjórir á leiðinni

Nú í september lauk vinnu við hönnun og forritun og þá var var fullbúin útgáfa af leikjavefnum **paxel123.com** tekin í notkun. Þar eru nú fimm leikir á þessum tungumálum. Þeir eru formapúsl,

rímlottó, speglunarleikur, mynsturleikur og stafarugl. Sjötti leikurinn er í forritun og kemur inn um áramót og þrjár til viðbótar eru í undirbúningi. Vefurinn verður lifandi og í sífelldri þróun og því má búast við smábreytingum á leikjum og uppsetningum til hins betra. Frá upphafi var lögð áhersla á að leikirnir yrðu ókeypis og aðgengilegir öllum sem vildu. Engrar auglýsingar verða þar, engrar skráningar er krafist og engum persónulegum upplýsingum safnað. Fljótlega í ferlinu tókst mikilvægt samstarf við SAFT, sem er vakningarátak um örugga tækninotkun barna og unglunga á Íslandi. SAFT er hluti af Safer Internet Action Plan, aðgerðaáætlun Evrópusambandsins um öruggari netnotkun og er styrkt af ESB. Leikjavefurinn fellur vel að öryggisreglun ESB um örugga netnotkun barna.

Henta börnum með ólíkar þarfir

Markmið leikjanna er að örva læsi barna í stærðfræði og móðurmáli og er vefurinn hugsaður fyrir börn sem eru að stíga sín fyrstu skref í að vinna með hugtök og efni sem tengjast stærðfræði og móðurmáli.

Anna Margrét með nokkrum nemendum í Nóaborg.

Þeir henta fyrir börn frá fjögurra ára aldri og upp í um það bil þriðja bekk grunnskóla. Leikirnir henta einnig sem ítarefni við sérkennslu þeirra sem þurfa stuðning í þessum fögum. Tvítyngd börn, sem þurfa að læra nýtt tungumál og/eða viðhalda því gamla, og jafnvel fullorðnir, sem eru að læra nýtt tungumál, geta nýtt vefinn sem hjálpartæki. Þrjú mismunandi erfiðleikastig eru á hverjum leik.

Víðtæk samvinna um vefinn

Það er eitt að koma svona vef á laggirnar, sækja um styrki, halda utan um verkefnið og fá til samstarfs frábært fagfólk til þess að annast hönnun, teikningu, forritun, tónlist og hljóð. Þetta hefur verið skemmtilegt verkefni. Ég hef verið einstaklega heppin með fólk sem hefur komið að vefnum og er óendanlega þakklát fyrir það. Annað verkefni, ekki síður flókið, er að koma vefnum á framfæri og láta kennara, foreldra og aðra þá sem vinna með börnum og láta sig menntun og uppeldi þeirra varða vita af því að til sé vefurinn **paxel123.com** þar sem börn geta leikið sér á netinu í öruggu umhverfi án auglýsinga og truflana í skemmtilegum leikjum sem örva ýmis grunnatriði varðandi læsi í móðurmáli og stærðfræði. Sú vinna hófst þegar vefurinn fór í loftið í september og undirtektir lofa góðu.

Samstarfið við SAFT hefur reynst mikilvægt á þessu sviði. Fyrir tilstuðlan SAFT hefur **paxel123.com** fengið kynningu á nokkrum erlendum ráðstefnum sem vefur þar sem börn geta leikið þroskandi leiki í öruggu umhverfi á netinu, án óviðeigandi auglýsinga og tilrauna til þess að safna eða miðla persónuupplýsingum. Einnig hafa undirtektir hérlendis og víðar á Norðurlöndum verið jákvæðar, síðast í Danmörku, en þangað fór ég nýlega og hitti fulltrúa frá dönsku námsgagnastofnuninni (emu.dk) og skólaskrifstofu Sambands sveitarfélaga. Von mín er sú að vefurinn haldi áfram að vaxa og dafna og að kennarar og nemendur hafi bæði gagn og gaman af því að kynna sér leikina.

ÁNÆGÐ MEÐ VEFINN

Þessi danska móðir níu ára stúlku með sérþarfir lýsir ánægju sinni með vefinn og ætlar að láta vita af honum. Þá nefnir hún í bréfi sínu hversu gefandi það er að finna eitthvað sem virkar. Bréfið er lítillega stytta og birt með leyfi skrifara.

Kære Anna Margret,

eg hedder Mai-Britt Seehusen Raagaard og er en engageret mor til en datter på snart 9 år, som har forskellige udfordringer. Jeg er MEGET glad for at have modtaget din mail, og vil straks fortælle om jeres fremragende initiativ i hele mit netværk blandt professionelle og forældre. Jeg har et tæt samarbejde med nogle talepædagoger omkring udvikling af sprog indenfor "Tegn-til-tale". De skal helt sikkert også høre om dette tiltag – de vil dele min begejstring. Lad mig vide, hvis der er noget jeg kan bidrage med. Jeg har gennem årene selv udviklet en del til min datter, og synes det er vældig givende, når vi finder noget der dur!

De bedste hilsener,

Mai-Britt, mor til Stine, og medlem af skolebestyrelsen på Specialskolen Bugtskolen i Greve kommune, DK.

Tölur og stærðir

Í leik og starfi

Höfundur bókarinnar Kristín Arnardóttir er sérkennari og á að baki langan starfsferil í sérskóla, leikskóla og almennum grunnskólum. Þróunarsjóður grunnskóla og Þróunarsjóður námsgagna styrktu ritun og útgáfu þessarar bókar. Kristín er einnig höfundur **Ég get lesið**, handbókar um lestrarkennslu fyrir leik- og grunnskóla.

Í þessari bók er fjallað ítarlega um skipulag kennslunnar, samverustundina, hópverkefni og einstaklingsverkefni sem þroska skilning barna á stærðar- og fjöldahugtökum, tímahugtökum, uppbyggingu talnakerfisins og einföldum reikniaðgerðum. Nám og leikur er spunninn saman á lipran og aðgengilegan hátt. Einnig er í bókinni kafli um myndræna stundatöflu og þætti sem lúta að umgjörð kennslunnar.

Í leikskóla

Margar hugmyndanna í bókinni eru sniðnar fyrir leikskóla í samverustundum og hópstarfi. Bókin er hvalreki á fjörur þeirra sem vilja efla skilning og áhuga barna strax frá unga aldri.

Í fyrstu bekkjum grunnskóla

Bókin er til viðbótar almennu námsefni í stærðfræði og er ætluð kennurum sem vilja dýpka skilning og efla áhuga barna á stærðfræði með leik og léttum æfingum.

Í sérkennslu, sérdeildum og sérskólum

Hugmyndirnar eru sprottnar úr sérkennslu og henta því einkar vel nemendum sem þurfa á mikilli endurtekningu að halda og hlutbundna nálgun í stærðfræðinámi.

Heima

Flestar hugmyndir og leiki sem finna má í bókinni geta foreldrar notað heima við í námi og leik með börnum sínum.

Námskeið, fyrirlestrar, kynningarfundir

Kristín Arnardóttir miðlar af reynslu sinni og fjallar um notagildi þeirra hugmynda sem kynntar eru í bókunum „Ég get lesið“ og „Tölur og stærðir“.

Hafðu samband við Kristínu í kriarn@gmail.com

Pantanir á bókum

„Tölur og stærðir“ ásamt námsefninu „Ég get lesið“ má panta í netfanginu steinn@steinn.is

Síminn er 896 68 24. Sjá www.steinn.is

Texti: keg

Félagsfærni lærist ekki af sjálfu sér

Almenn vitundarvakning virðist hafa orðið um það síðastliðinn áratug hversu mikilvægt er að einstaklingar hafi góða samskiptahæfileika og að þeir séu sterkir félagslega. Góð félagsfærni er álitin nauðsynlegur kostur í nútímasamfélagi, kostur sem stöðugt fleiri leitast við að búa yfir. Aukin áhersla hefur verið lögð á þennan þátt í aðalnámsskrám skóla, sem er jákvæð og góð þróun.

Leik-, grunn- og framhaldsskólar hafa einnig verið duglegir að koma þessum þætti inn í sínar námskrár í ríkara mæli. En síðan er stóra spurningin hvornig þessu hefur verið fylgt eftir, er markmiðunum framfylgt? Systurnar **Anna Þórdís Heiðberg** og **Kristrún M. Heiðberg** (sem kemur einnig við sögu fyrr í þessu blaði), eru í meistaranámi í kennslufræðum framhaldsskóla við Menntavísindasvið Háskóla Íslands, skrifuðu nýlega ritgerð í námi sínu við skólann sem ber heitið „Þáttur félagsfærni í námskrá og kennslu,“ þar sem þær kanna hvornig þessum málum er háttað í grunnskólum.

Anna og Kristrún eru með ólíkan námsferil að baki. Kristrún er með B.A. gráðu í stjórn málafræði og blaðamennsku og Anna með B.A. gráðu í félagsfræði. Anna hafði starfað við kennslu í nokkur ár og Kristrún sem blaðamaður í langan tíma þegar þær ákváðu að skella sér í kennsluréttindanámið, sem þær höfðu lengi haft augastað á. Í framhaldi af því fóru þær í meistaranámið. Þær segja það hafa gengið vel að takast saman á við námið. „Við erum báðar með heimili og börn og höfum unnið mikið í náminu þegar börnin hafa verið sofnuð á kvöldin og ró færst yfir,“ segir Anna. „Þá höfum við verið að vinna verkefni saman og tölvupóstarnir orðið ansi margir á köflum og stundum langt fram eftir nóttu, þegar mikið lá við. Einnig eru helgarnar vel nýttar. Við skiptum með okkur verkum og eigum auðvelt með að vinna saman.“

Sumir opnuðu varla munninn alla skólagönguna

Kristrún segir að ekki hafa hafi verið lögð mikil áhersla á það hér áður fyrr að nemendur byggju yfir góðri félagsfærni. „Nemendur sátu oftast bara kyrrir í sætum sínum og voru mataðir á því sem kennarinn hafði að segja. Þeir voru ekkert sérstaklega að tjá sig um hluti nema eftir því var leitað, sem var nú ekki mjög oft. Sumir opnuðu varla munninn alla sína skólagöngu. Nú er hins vegar meira um að kennarar notist við mismunandi kennsluáðferðir og í kjölfarið hafa nemendur tekið meiri þátt í kennslustundum, sem er auðvitað bara mjög jákvætt og gott. Þegar ég fór í háskólanám til Bandaríkjanna sá ég hversu virkir og opnir samnemendur mínir voru, þeir voru svo ófeymnrir að tala og tjá sig. Þetta var nokkuð sem ég kannaðist ekki mikið við úr skólakerfinu hér heima.“

„Ég á erfitt með að halda einbeitingunni þegar einhver talar í 40 mínútur. Þá er ég farinn að hugsa um eitthvað allt annað og man svo ekkert hvað kennarinn var að segja. Svo kemur próf og þá veit ég ekkert um efnið.“

Hvaða þýðingu hafa ný áhersluatriði?

Anna og Kristrún segja að í nýju aðalnámsskránni sé að finna áherslur eins og virkni, tjáningu, gagnrýna hugsun og sjálfstæði. Í ritgerðinni skoði þær hvaða þýðingu þetta hafi, það er mikilvægi þess að nemendur búi yfir góðri félagsfærni, á skólaárunum og í lífinu almennt. „Einnig skoðum við hvornig skólinn og kennarar framfylgja þessari stefnu, meðal annars með tilliti til lífsleikniáfangna. Lýðræði kemur sterkt inn í nýju aðalnámsskrána, en með tilkomu þess er verið að stór- auka áherslu á þátttöku nemenda í að skipuleggja eigið nám og að hafa skoðanir á námi. Þá fjöllum við einnig um framtíðarsýn í menntastefnu Reykjavíkurborgar, þar sem mikil áhersla er lögð á félagsfærni og sjálfstæði nemenda. Við skoðum einnig fræðin út frá þessu sjónarhorni þ.e. hvaða áherslur námskráfræðingar leggja á þennan þátt náms. Þá tókum við viðtöl við kennara og nemendur í efstu bekkjum grunnskóla til að sjá betur hvornig áherslur á þátt félagsfærni eru í framkvæmd.“

Aðalnámsskrá leggur línurnar fyrir skólanámsskrá

Anna og Kristrún segja mikilvægt að í aðalnámsskrá sé mikil áhersla lögð á félagsfærni nemenda, vegna þess að þar séu lagðar línurnar fyrir

skólanámskrá grunnskóla. Í hinni nýju aðalnámskrá grunnskóla segir að grunnskólinn sé mikilvægur liður í ferli einstaklingsins til alhliða þroska og almennrar menntunar. Í grunnskóla þurfi að skapa skilyrði fyrir nemendur svo þeir fái notið bernsku sinnar og efla með sér sjálfstraust og félagsfærni, virki sköpunarkraft sinn og rækti skilning á manngildi. Í aðalnámskrá grunnskóla frá árinu 1999 segir um kennslu og kennsluhætti að grunnskólinn eigi að skila af sér sjálfstæðum nemendum sem hafi öðlast sjálfstraust og öryggi. Þeir eiga að kunna að læra, hafa kjark til frumkvæðis og sjálfstæðra vinnubragða, geta unnið með öðrum og kunna að tjá sig, skýrt og skilmerkilega í töluðu og rituðu máli. Á þessa þætti beri að leggja áherslu í öllu starfi skólans allt frá upphafi skólagöngu.

Nemendur skipuleggi eigið nám

Anna segir þátt félagsfærni hafa verið aukinn til muna og orðið sýnilegri. Segja má að það hafi þá fyrst orðið með tilkomu lífsleikni námsgreinar, sem sett var inn í aðalnámskrá grunnskóla árið 1999, og ætluð fyrir 4. – 10. bekk. Einnig hafi lýðræði komið inn sem einn af grunnþáttum menntunar í nýju námskránni. „Með tilkomu þáttarins Lýðræði er stórukin áhersla á þátttöku nemenda í að skipuleggja eigið nám og að hafa skoðanir á námi. Nemendur fá þar með meira svigrúm og tækifæri til að tjá sig, segja sínar skoðanir og bera ábyrgð á sjálfum sér og eigin námi. Í starfsáætlun Menntasviðs Reykjavíkur fyrir árið 2006, undir stefnu Reykjavíkurborgar í menntamállum yfir tíu ára framtíðarsýn, er líka fjallað um jákvæða sjálfsmýnd og félagsfærni barna og unglinga og bent á leiðir til að efla þá þætti. Efling þeirra er sögð mikilvæg alhliða forvörn þar sem slök félagsfærni er oft nátengd námsferfðleikum og getur valdið samskipta- og hegðunarerfðleikum.“

Flestir til í að auka þátt félagsfærni í kennslu ...

Til að fá betri innsýn í þátt félagsfærni í skólum tóku Anna og Krístrún viðtöl við nokkra kennara í efstu bekkjum grunnskóla á höfuðborgarsvæðinu og spurðu þá meðal annars um áherslur þeirra á þátt félagsfærni í kennslu og upplifun þeirra á félagsfærni nemenda. Einnig tóku þær viðtal við hóp nemenda og spurðu þá um viðhorf þeirra til auk-

Meistaraneimarnir Anna Þórdís Heiðberg og Krístrún M. Heiðberg segja skóla verða að móta sér ákveðna stefnu hvað félagsfærni nemenda varðar. Ekki sé nóg að vera með fögur og flott fyrirheit í skólanámskrá, heldur verði einnig að fara markvisst eftir þeim.

FÉLAGSFÆRNI

„Félagsfærni miðar að því að geta átt jákvæð og árangursrík samskipti við aðra. Heilbrigð sjálfsmýnd er grundvöllur félagsfærni. Börn með góða félagsfærni eru líklegri til að eiga frumkvæði að samskiptum, viðhalda þeim og aðlaga sig breyttum aðstæðum. Þroskuð félagsfærni er grunnur að lífshamingju og lífsfyllingu hvers einstaklings.“ (Aðalnámskrá grunnskóla, almennur hluti 2011).

„Mér finnst allt of margir kennarar nota glærur og svo eigum við bara að skrifa upp eftir þeim. Margir kennarar tala og tala, án þess að gefa okkur tækifæri á að segja okkar skoðun.“

innar áherslu á félagsfærni og upplifun þeirra í kennslustundum. „Það var mjög athyglisvert að heyrja hvað kennarar höfðu um þetta að segja,“ segir Krístrún. „Þeir eru flestir jákvæðir gagnvart því að auka þátt félagsfærni í kennslu en þó eru aðrir þættir sem spila inn í og standa ef til vill í vegi fyrir því að vel sé að þessum málum staðið.“

... en nokkur ljón eru í veginum

„Einn kennari sem við ræddum við,“ heldur Krístrún áfram, „sagði að þrátt fyrir að hann væri fylgjandi því að nemendur fengju að tjá sig þá byðu aðstæður ekki alltaf upp á það. Hann nefndi til dæmis mikinn sparnað í skólakerfinu á undanförunum árum sem hefur leitt til þess að kennarar fá minni stuðning inn í bekki. Við það bætast svo aukin agavandamál í skólum sem valdi því að oft og tíðum er ekki hægt að halda uppi almennilegum samræðum í bekknum.“

Annar kennari nefndi einnig fjölgun nemenda í bekkjum, sem hann sagði leiða til þess að mörgum nemendum væri ekki sinnt sem skyldi. Hann spurði meðal annars hvernig í ósköpunum væri hægt að ætlast til þess að kennari gæti sinnt um það bil þrjátíu manna bekk svo vel væri.

„Við erum aðallega að hlusta eða að svara spurningum skriflega. Mig langar stundum til að segja hvað mér finnst, en ég þori því ekki.“

„Það hjálpar mér að taka þátt í umræðunni til að halda einbeitingunni, svara og segja mína skoðun.“

Þá nefndi hann auknar kröfur og skyldur á kennara, að það væri ein faldlega ekki tími til að sinna öllu. Viðkomandi kennari sagðist hafa horft upp á marga nýútskrifaða kennara sem kæmu uppfyllir af nýjum hugmyndum og kennsluháttum inn í starfið en féllu svo í sama farið og þeir eldri og reyndari. Hann sagði að þrátt fyrir að í aðalnámskrá væri þess getið að félagsfærni ætti að efla í öllu skólastarfi þá litu margir kennarar svo á að þjálfun á þessu sviði færi fram í námsgreininni *lífsleikni*.

Mikilvægt að nýta tækifærin

Að sögn Önnu sögðust aðrir kennarar hins vegar nýta hvert tækifæri sem gæfist til að efla félagsfærni nemenda, þar á meðal með því að gefa nemendum færi á að taka sem mestan þátt í kennslustundum. „Einn kennari sagðist vinna út frá ákveðnum ramma, en gætti þess þó að vera ekki með of fastmótuð fyrirmæli. Hann sagði yndislegt að sjá hversu hugmyndaríkir og frábærir nemendur væru þegar þeir fengju tækifæri til að gera hlutina eftir sínu höfði. Annar sagði mikilvægt að nýta hvert tækifæri til að gefa nemendum færi á að tjá sig, efla gagnrýna og sjálfstæða hugsun þeirra, ekki síst nú á tímum. Þörf væri að yta burt þessari hjarðhugsun sem ríkti í þjóðfélaginu og gera nemendur sjálfstæðari.“

Virgni og þátttaka nemenda

Anna og Krístrún segja mjög misjafnt hvaða kennsluáðferðir eru notaðar í kennslustundum og hversu mikinn þátt nemendur fá að taka í kennslustund. „Sumir kennarar leggja mikla áherslu á þátttöku nemenda á meðan aðrir leggja litla sem enga áherslu á þann þátt. Það er mat nemenda að ekki sé mikið lagt upp úr því í skólanum að þjálfar þá í að tjá sig og tala fyrir framan aðra. Gerð er krafa um að þeir eigi að geta þetta bæði í lífsleikni og í almennum fögum, að því er virðist án nokkurrar markvissrar þjálfunar. Nemendur eru einnig þeirrar skoðunar að kennslustundir séu of einhæfar, að þau séu alltaf að gera það sama, eins og þau segja sjálf. Hrós, jákvæðni og gott andrúmsloft skiptir þau einnig máli.“

„Það eru eiginlega alltaf þeir sömu sem taka þátt í umræðum. Kennarinn spyr stundum spurninga úr efninu. Stundum finnst mér hann koma með of mikið af sínum eigin skoðunum. Það koma tímar sem hann hefur alveg misst sig og talar þá út í eitt. Þá sitjum við bara og hlustum.“

„Sumir kennarar eru svo neikvæðir og vilja alltaf gera allt eins. Stundum myndi ég vilja fá meira frelsi þegar ég er að gera verkefni. Ég hef mínar hugmyndir en ég má ekki fara eftir því, vegna þess að það eiga allir að gera eins.“

„Ég var einu sinni með frábæran kennara sem var ekki fastur í einhverju svona bulli. Hann leyfði okkur að gera hlutina eins og við vildum og svo var hann alltaf að hrósa okkur. Mér fannst það frábært, þá vildi ég líka standa mig betur. Mér finnst að margir kennarar mættu alveg vera jákvæðari og hrósa nemendum. Það skiptir mig alla vega miklu máli að fá stundum hrós.“

Einhæf kennsla?

Að sögn Önnu og Krístrúnar benda ýmsar rannsóknir til þess að kennsluhættir hér á landi séu fremur einhæfir. Í því sambandi megi nefna rannsókn sem Hafsteinn Karlsson gerði á kennsluháttum í íslenskum og finnskum grunnskólum 2006-2007, en þar komi einmitt fram að ríkjandi kennsluhættir eru fremur hefðbundnir. Kennarinn byrji yfirleitt kennslustund á stuttum fyrirlestri og síðan vinni nemendur í vinnubókum sínum. „Óhefðbundnar kennsluáferðir eru ekki nýjar af nálinni. Helstu sérfræðingar, sem margar námskenningar eru byggðar á, fjalla um það hvernig einstaklingurinn lærir og hvaða leiðir eru taldar bestar til að nám eigi sér stað. Ljóst er að þessu er misjafnlega farið eftir því hvaða skóli eða kennari á í hlut. Kennsluáferðir hafa sem betur fer orðið fjölbreyttari síðastliðinn áratug og aukin krafa gerð um starfshæfni og menntun kennara,“ segja systurnar.

Þurfum að sleppa höndinni af „öruggu“ aðferðunum

Af viðtölum við nemendur að dæma þá finnst þeim töluvert vanta upp á að þeir fái að tjá sig og að taka meiri þátt í kennslustundum. „Þeir virðast vera opnir fyrir því að prófa nýjar leiðir og aðferðir,“ segir Krístrún. „Þeir vilja vinna meira krefjandi verkefni og eftir sínu höfði. Nemendur eru áhugasamir, en svo virðist sem þörf sé á að finna leiðir til að virkja betur þennan áhuga þeirra, kraftinn sem býr innra með þeim. Ef til vill gera kennarar ekki nóg af því að nýta sér fjölbreyttar kennsluáferðir til að ná til nemenda. Sumir hafa gert það og standa sig

vel en það er spurning hvort nóg sé að gert. Þá er einnig mikilvægt að kennarar endurmeti sig og sína frammistöðu, spyrji sjálfa sig hvort þeir séu að ná því fram sem þeir vilji ná fram.“

„Kennarar þurfa að vera tilbúnir til að sleppa takinu á þessum hefðbundnu „öruggu“ aðferðum ef þær eru ekki að virka,“ bætir Anna við. „Fjölbreyttir kennsluhættir hafa fjölmarga kosti. Þeir yta undir sjálfstæði, metnað og virkni nemenda og gera þeim betur kleift að muna námsefnið. Þeir eru líka til þess fallnir að ná betur til nemenda sem annars eru áhugalausir og óvirkir í námi.“

Móta stefnu til að auka félagsfærni

Anna og Krístrún segja skóla verða að móta sér ákveðna stefnu hvað félagsfærni nemenda varðar. Það sé ekki nóg að vera með fögur og flott fyrirheit í skólanámskrá heldur verði að fara markvisst eftir þeim. „Ef vel á að vera, þá verður félagsfærni að vera samofin í öllu skólastarfinu. Félagssfærni er þáttur sem þarf stöðugt að efla og þjálfva og hafa að almennu leiðarljósi í allri skólagöngu barnsins. Skólinn gegnir þar ábyrgðamiklu hlutverki. Hann á ekki eingöngu að skila af sér nemendum sem eru vel inn í námsefninu, heldur eiga þeir einnig að hafa öðlast annars konar hæfni, þar á meðal þennan mikilvæga þátt sem félagsfærni er.“

Nýtt frá Námsgagnastofnun

Rafmagn, ritun og fleira gotteri

Mér er í mun

Sýnisbók bókmennta. Stiklað er á stóru í íslenskri bókmenntasögu, dæmi eru tekin, þjóðþekkt skáld eru kynnt en jafnframt eru verk yngri höfundna skoðuð. Sú leið var farin að byrja á yngstu skáldunum og fíkra sig svo aftur í tímann, allt aftur til hinna fornu Hávamála. Í bókinni er því hægt að lesa og bera saman texta sem ná yfir allt að ellefu hundruð ára bókmenntasögu Íslendinga.

Heimir – handbók um heimildaritun

Handbók um heimildaritun ætluð þeim sem eru að stíga sín fyrstu skref í fræðaskrifum eða heimildaritun. Í bókinni er farið yfir helstu þætti heimildaritunar, allt frá efnisvali til útprentunar.

Rafmagn

Bók ætluð efstu bekkjum grunnskóla. Leitast er við að koma fyrir á einum stað sögulegu yfirliti yfir þróun rafmagns. Efnistöð bókanna skiptast í tvennt, rafmagnsfræði og rafeindafræði. Í henni er hugað að áherslum í aðalnámskrá grunnskóla frá 2007 auk þess sem tekið er mið af áherslum í grunnnámi á rafiðnaðarbraut framhaldsskólanna.

Beinagrindur – handbók um ritun

Bók sem á að styðja nemendur í að rita ólíkar textategundir. Í henni eru leiðbeiningar settar fram á myndrænan og einfaldan hátt og auðvelt er fyrir nemendur að fylgja leiðbeiningum stig af stigi þar sem meðal annars er farið yfir orðanotkun, efnisröðun, mál og stíl.

STOÐIR MENNTUNAR

- Læsi
- Lýðræði og mannréttindi
- Jafnrétti
- Sjálfbærni
- Sköpun
- Heilbrigði og velferð

Erindið Menntastefna og framhaldsskólalög, umfjöllun og leiðréttingar

Á aðalfundi Félags framhaldsskólakennara í mars sl. hélt Elna Katrín Jónsdóttir erindið Menntastefna og framhaldsskólalög. Erindið var síðan birt að mestu óbreytt í Skólavörðunni, 1. tbl. 2011. Höfundur fjallaði í frétt á www.ki.is um nokkur efnisatriði sem þörfuðust ýmist leiðréttinga eða nánari skýringa. Texti erindisins er birtur þar í þeirri gerð sem stuðst var við í flutningi þess, en með þeim leiðréttingum sem fjallað var um í fréttinni. Þar mátti meðal annars sjá skýrari greinarmun á tilgreiningu efnisatriða og staðreynda annars vegar og mats eða ályktana flytjanda hins vegar heldur en skilaði sér í texta greinarinnar í síðustu Skólavörðu. Sjá nánar hér: www.ki.is/pages/22/NewsID/3333

Elna Katrín Jónsdóttir

Félagsmenn munið

MÍNAR SÍÐUR á www.ki.is

Hjá Krumma fæst vandaður efniviður í skólstarfið

Fyrir rökhugsunina:

 Gylfaflöt 7, 112 Reykjavík

 587-8700

 www.krumma.is

 krumma@krumma.is

Í um 56% af tímanum sem ég fylgdist með voru nemendur að hlusta eða horfa, eða þá að það voru spurningar og svör.

Dr. Gerður G. Óskarsdóttir

Texti: hb

Niðurstöður rannsóknar á fyrstu önn í framhaldsskólum benda meðal annars til þessa:

Dregur úr frumkvæði þegar nemendur koma í framhaldsskóla

„Það kom mér á óvart hve starfshættir og viðfangsefni voru lík í framhaldsskólunum nú sem ég heimsótti vegna þessarar rannsóknar. Þegar inn í skólastofurnar var komið þá virtist ekki munur á hvort sem ég var í bekkjarstofum eða faggreinastofum, bekkjarkerfisskólum eða áfangakerfisskólum. Nemendur hlustuðu á fyrirlestra og útskýringar eða horfðu á myndir í 56% heildartímans sem ég var í skólunum og formleg samvinna fór aðeins fram í 10% heildartímans. Þetta segir **dr. Gerður G. Óskarsdóttir**, forstöðumaður Rannsóknastofu um þróun skólastarfs á Menntavísindasviði Háskóla Íslands, um rannsókn sem hún gerði og kynnti nýlega í málstofu á ráðstefnu Samtaka áhugafólks um skólaþróun og Rannsóknastofu um þróun skólastarfs.

Fyrirlesturinn kallaði hún Innlit í kennslustofur í framhaldsskólum – sjálfræði og ábyrgð nemenda. Þessi rannsókn á starfsháttum í framhaldsskólum er hluti af stærri rannsókn sem Gerður hefur nýlega lokið við um skil skólastiga. Hún upplýsir að baksvið rannsóknarinnar á starfsháttum sé sú áhersla í framhaldsskólalögum og aðalnámskrá framhaldsskóla að nemendum sé mætt þar sem þeir eru staddir, þeir eigi val um viðfangsefni, séu í samstarfi og skuli öðlast menntun við hæfi hvers og eins. „Svo segir einnig að skólar skuli kappkosta að vekja áhuga nemenda á námi og gera þá ekki að óvirkum þiggjendum. Kennsluhættir þurfi því að vera fjölbreyttir og mótast af sveigjanleika. Samkvæmt þessum markmiðum eru starfshættir nefndir ýmsum nöfnum. Þar má nefna það sem við köllum **einstaklingsmiðað nám, námsaðgreiningu, rödd nemenda, valdeflingu, sjálfræði eða lýðræði**. Það er líkt með öllum þessum kenningum að verið er að fjalla um að mæta ólíkum nemendum, nemendur taki sjálfstæðar ákvarðanir og hafi áhrif á nám sitt og námsframvindu. Þá eigi nemendur val um viðfangsefni og nálgun ásamt því að þeir séu virkjaðir til ábyrgðar á námi sínu. Í sumum tilfellum er líka talað um að nemendur geri sér einstaklingsáætlanir. Það er svolítið ruglandi að hafa svona mörg hugtök um mjög svipað efni og þess vegna ekki alltaf samræmi í því sem menn eru að tala um þegar þau eru notuð,“ sagði Gerður.

Eins uppröðun í stofunum

„Ég skoðaði hvað einkennir starfshætti á fyrsta ári í nú framhaldsskólum í Reykjavík og byggði þetta á vettvangsathuganum og viðtölum og er auk þess með efni úr spurningakönnunum úr rannsókn sem heitir „Skilvirkni framhaldsskóla“ sem ég tók þátt í og setti inn spurningar m.a. um skil skólastiga“, útskýrir Gerður en haustið 2008 var hún í framhaldsskólunum í þrettán daga samtals, eða 61 klukkustund, tók viðtöl við sex nemendahópa og sex starfsmenn. Framhaldsskólakennarar voru meðal annars spurðir hve mikilvægt eða léttvægt þeir teldu tiltekin markmið í starfi skóla eins og að stuðla að sjálfstæðum vinnubrögðum nemenda, þroska frumkvæði og skipandi hugsun, þjálfva samvinnu, samskiptahæfni og fleira. „Um 95% kennara töldu þetta mikilvægt og þegar þeir voru spurðir hvernig þeim tækist

til að framkvæma þetta þá voru það 86-92% sem töldu það ganga vel.“ Gerður segir að þegar hún hafi komið inn í kennslustofurnar, sem voru 41 að tölu, hafi nemendur yfirleitt setið við einstaklingsborð í röðum eða í 66% af stofunum. „Líka var algengt að þeir sætu í u-uppröðun en mjög sjaldgæft að um hópuppröðun væri að ræða. Það var aðeins í þremur stofum af þessum 41 sem ég fór í.“

Starfsháttum skipt í sex flokka

Gerður flokkaði starfshættina bæði lóðrétt og lárétt, eins og hún kemst að orði, fyrst í sex flokka:

- Hlustun, spurningar og svör, umræður
- Áhorf, spurningar og svör, umræður
- Einstaklingsverkefni, bókleg (munnleg, skrifleg)
- Einstaklingsverkefni, verkleg
- Hópverkefni, bókleg (munnleg, skrifleg)
- Hópverkefni, verkleg

Síðan flokkaði hún hvern þessara flokka „lárétt“ í þrjú þrep eftir því hve nemendur voru virkir. Á þriðja þrepi voru nemendur virkastir en mest kennarastýring á fyrsta þrepi.

Að hlusta eða horfa meirihluta tímans

„Niðurstöður voru í stuttu máli þær að í um 56% af tímanum sem ég fylgdist með voru nemendur að hlusta eða horfa, eða þá að það voru spurningar og svör. Í um þriðjungum tímans voru nemendur að vinna einstaklingsverkefni, bókleg eða verkleg, en aðeins í um 10% tímans voru þeir að vinna saman með einhverjum hætti. Þegar þetta er borið saman við 10. bekk grunnskóla þá hafði tíminn sem fór í hlustun lengst en styttri tíma varið í einstaklingsverkefni og helmingi styttri tími fór í samvinnuverkefni en í grunnskóla. Hvað varðar þrepin þrjú unnu nemendur á fyrsta þrepi í 67% tímans, mjög lítið á öðru þrepi og á þriðja þrepi aðeins í um 11% tímans. En í 10. bekk höfðu nemendur unnið á þriðja þrepi í 21% þess tíma sem ég fylgdist með. Þannig að það dregur úr frumkvæði nemenda þegar þeir koma upp í framhaldsskóla“, segir Gerður. Hún bætir við að í viðtölum við kennara og í vettvangsathugunum hafi ekki komið fram dæmi um að nemendur hefðu áhrif á hvaða efni væri til umfjöllunar né kæmu að skipulagi námsins eða gerðu einstaklingsáætlanir um nám sitt. „Nemendur báru hins vegar margs konar ábyrgð, til dæmis á mætingum, og það var breyting fyrir þá að koma inn í framhaldsskóla þar sem hægt var að falla í mætingu. Nemendur báru náttúrulega líka ábyrgð á því hvernig þeir fylgdust með í tímum, á heimanámi og verkefnaskilum, þar sem greinilega var ekki gefinn frestur.“ Gerður segist lítið hafa orðið vör við að nemendur gætu valið sér viðfangsefni innan kennslustundar.

„Hins vegar var til dæmis val í ritun um hvað þeir gátu skrifað um og nemendur fluttu líka sjálfir fyrirlestra um efni að eigin vali innan þess ramma sem kennari setti. Þá gátu þeir valið lesefni af lista kennara, til dæmis í tungumálum. Ég sá ekki að nemendur skipulegðu námið og framvindu þess í skólanum en það gera þeir trúlega í heimanámi.“

Skólarnir mjög líkir

„Það sem kom mér á óvart var hvað skólarnir voru líkir og að það dragi úr sjálfræði og ábyrgð á náminu þegar nemendur koma í framhaldsskóla og að þeir urðu óvirkari þiggjendur en þeir höfðu verið á síðasta ári í grunnskóla“, segir Gerður en bendir á að þetta var fyrsta önnin í framhaldsskóla, sem hún skoðaði og kennarar í framhaldsskóla, „vita lítið um það sem er að gerast í grunnskólum og eru jafnvel með ranghugmyndir þar um. Þeir fara mjög trúlega að skipuleggja sig öðruvísi þegar þeir eru farnir að þekkja nemendur og vita hvar þeir standa.“

Gerður segir að hún voni að þessar niðurstöður verði notaðar, þessi ráðstefna hafi jú verið um hvernig nýta megi rannsóknir í skólastarfi og þessar niðurstöður geti orðið grundvöllur að umræðum innan

Það er mikilvægt að skoða hvernig þróa megi skólana sem námssamfélög þar sem nemendur og kennarar eru samstarfsmenn.

skólanna. „Skólarnir gætu til dæmis rætt um hvernig þeir geta mætt nemendum með ólíkan bakgrunn sem best í náminu, hvernig sjálfræði nemenda og þar með lýðræðisleg vinnubrögð í náminu fái að blómstra, hvernig megi stuðla að því að frumkvæði nemenda og hugmyndaauðgi og sköpun fái að njóta sín og hvernig nemendur fái besta þjálfun í samvinnu og samskiptum. Það væri mikilvægt að skoða hvernig þróa megi skólana sem námssamfélög þar sem nemendur og kennarar eru samstarfsmenn“.

Pressa á kennurum

Gerður telur eðlilegt að skólarnir reyni að auka nám á þriðja þrepi, þar sem námið, samkvæmt hennar skilgreiningu, mætti dreifast jafnar milli þrepanna þriggja. „Það er greinilega ósamræmi milli orða og athafna þar sem kennarar telja sig vera að gera ákveðna hluti en svo kemur lítið af því fram vinnan í tímunum er skoðuð. Meirihluti hennar var á fyrsta þrepi“. Tölvuvæðingin var heldur ekki komin inn í skólana þegar hún fór í heimsóknirnar árið 2008. „Það var líka svo mikil keyrsla við að komast yfir námsefnið og kennurum fannst þeir vera undir pressu aðalnámskrár og kennslubóka. Þeim fannst þeir hafa lítinn tíma, eins og kom fram í viðtölum, og fannst þeir þurfa sjálfir að fara yfir allt námsefnið í staðinn fyrir að láta nemendur vinna meira sjálfstætt eins og reyndar sumir litlu framhaldsskólarnir úti á landi eru farnir að gera meira af,“ segir Gerður G. Óskarsdóttir.

Texti: keg

Mynd: Úr safni viðmælanda

Unglingabók um viðkvæmt efni

Nýverið kom út skáldsaga fyrir unglunga sem fjallar um þunglyndi og sjálfsvígshættu. Bókin nefnist **Upp á líf og dauða** og er eftir **Jónínu Leósdóttur**. Þetta er fimmta unglungabók Jónínu en hún segir nýju söguna hafa verið lengi í vinnslu, enda efnið afar viðkvæmt og vandmeðfarið.

„Ég hef skrifað tíu bækur alls, bæði fyrir fullorðna og ungt fólk, en ekkert sem ég hef sent frá mér stendur hjarta mínu eins nærri og Upp á líf og dauða,“ segir Jónína aðspurð um nýju bókina. „Það eru um tíu ár síðan ég ákvað að skrifa um þunglyndi fyrir krakka í efstu bekkjum grunnskóla. Mér fannst einfaldlega nauðsyn að til væri bók um þetta efni fyrir þennan aldurshóp. Unglingsárin eru svo tilfinningaþrungið og sveiflukennt aldurs skeið, hamingjutopparnir iðulega svimandi háir og öldudalirnir hræðilega djúpir og dimmir. Allt er í efsta stigi. Oft virka vandamálin því óyfirstíganleg og erfitt getur verið að trúá því þegar fullorðna fólkíð fullvissar mann um að erfiðleikarnir taki enda.“

Unglingsárin eru svo tilfinningaþrungið og sveiflukennt aldurs skeið, hamingjutopparnir iðulega svimandi háir og öldudalirnir hræðilega djúpir og dimmir.

Þunglyndi á léttum nótum?

„Það reyndist heilmikill vandi að finna þessu viðkvæma umfjöllunarefni réttan farveg,“ viðurkennir Jónína. „Þetta er línudans og auðvelt að misstíga sig. Þess vegna gaf ég mér góðan tíma og prófaði ýmsar leiðir. Í fyrirvetur datt mér svo í hug að hafa þetta spennubók í léttum dúr og þar með gekk dæmið upp. Ég veit að það hljómar kannski mótsagnakennt að skáldsaga um þunglyndi og sjálfsvígshættu geti verið á léttum nótum. Ef marka má þær viðtökur sem bókin hefur fengið og þá meðal annars ritdóma í blöðum hefur þetta þó lukkast ágætlega og það gleður mig óumræðilega. Það er jú til lítils að skrifa unglungabók sem krakkar vilja ekki lesa og ég held að spennan og húmorinn séu lykilatriði í því sambandi. En inn í textann flétta ég svo fróðleik sem ég vona að sitji eftir að lestri loknum. Til þess var leikurinn einmitt gerður, að opna augu ungs fólks fyrir einkennum þunglyndis og vonandi kveikja umræður í skólum og vinahópum. Kannski væri t.d. hægt að nota bókina sem umræðugrundvöll í lífsleikni.“

Hver samdi ljóðið?

Geturðu lýst söguþræðinum í stuttu máli. „Já, aðalpersónur sögunnar eru þrjár – tvíburarnir Hrönn og Hákon og Líney, vinkona þeirra,“ segir Jónína. „Þau eru öll að hefja nám í framhaldsskóla og eftir að fimm bekkjarfélagar Hrannar vinna verkefni heima hjá henni finnur hún blað með dapurlegu ljóði sem einhver krakkanna hefur skilið eftir, annaðhvort vísvitandi eða óvart. Og hún telur augljóst að sá sem skrifaði ljóðið eigi mjög erfitt og langi jafnvel ekki til að lifa lengur. Hrönn ákveður að leita uppi höfund ljóðsins, með aðstoð bróður síns og vinkonu, og koma honum til hjálpar. Þetta er hins vegar hægara sagt en gert þar sem þau eru nýbyrjuð í skólanum og þekkja krakkana fimm aðeins lauslega. Þremmingarnir grípa því til þess ráðs að kynna sér einkenni þunglyndis á netinu. Síðan ganga þau skipulega til verks við að kynna krökkunum betur, þ.e. taka einn krakka fyrir á hverjum degi. Þannig vonast þau til að fá á hreint hvaða bekkjarfélaga líður svona óskaplega illa. En allt verður þetta að ganga hratt fyrir sig því ef marka má tóninn í ljóðinu gæti verið skammur tími til stefnu.“

Jónína Leósdóttir

Safnfræðsla Skapandi nám á safni

Erró, 1955–1957, úr seríunni Les Caracasses/beinagrindurnar.

Myndlist sem námsuppspretta

- 20 ára reynsla af öflugri fræðslustarfi
- Um 25 myndlistasýningar á ári í þremur húsum
- Ríkulegur safnkostur og ótal fræðslumöguleikar
- Kennslupakki aðgengilegur á heimasíðu safnsins til undirbúnings og eftirfylgni fyrir kennara.
- Ókeypis rútur og verkefni tengd Ásmundi Sveinssyni, Jóhannesi S. Kjarval og Erró

Myndlist á ferð og flugi

- Tvær flökkusýningar til láns í 2–3 vikur í sérhönnuðum kistum
- Fræðslupakkar fylgja með vönduðum verkefnum
- Kynning og lán veitt grunnskólum Reykjavíkur að kostnaðarlausu

Fylgist með!

- Fjölbreytt fræðsla og viðburðir í boði allt skólaárið og flestar helgar
- Dagskrá tengd sýningum og viðburðum gefin út á prenti að hausti og vori

Flökkusýning Listasafns Reykjavíkur.

Safnfræðsla í formi leiðsagna er veitt skólum að kostnaðarlausu. Lykilatriði er að bóka heimsókn með góðum fyrirvara. Listasafn Reykjavíkur starfar á þremur stöðum í borginni: **Ásmundarsafni**, **Hafnarhúsi** og **Kjarvalsstöðum**.

Tekið er á móti skólahópum alla virka daga í söfnunum frá kl. 8:30–15:30 eða eftir samkomulagi. Heimsóknin tekur eina til tvær kennslustundir en semja má um lengri heimsókn sé þess óskað. Hámarksfjöldi nemenda í hópi er einn bekkur (um 25 nemendur).

Allar upplýsingar um sýningar, fræðslu og viðburði er einnig að finna á heimasíðu safnsins www.listasafnreykjavikur.is

Hafnarhús, Tryggvagötu 17
101 Reykjavík, s. 590 1200
Almennur sýningartími:
Alla daga frá kl. 10–17
nema fimmtudaga til kl. 20
Samgöngur: Allir strætisvagnar
sem fara um Lækjartorg.

Kjarvalsstaðir, við Flólagötu
105 Reykjavík, s. 590 1200
Almennur sýningartími:
Alla daga frá kl. 10–17
Samgöngur:
Strætisvagn 13 og allir vagnar
sem fara um Hlemm og Miklubraut.

Ásmundarsafn, við Sigtún
105 Reykjavík, s. 590 1200
Almennur sýningartími:
1.5.–30.9. daglega frá kl. 10–17
1.10.–30.4. daglega frá kl. 13–17
Samgöngur: Strætisvagn 14 og
allir vagnar sem fara um Suðurlandsbraut.

eTwinning.is

RAFRÆNT SKÓLASAMFÉLAG Í EVRÓPU

- einfalt skólasamstarf gegnum netið
- góð leið til að virkja nemendur og auka vægi upplýsingatækni
- aðgangur að rafrænum verkfærum
- netöryggi
- endurmenntun kennara
- kostar ekkert

Menntaáætlun Evrópusambandsins

Stjórnardeild mennta- og menningarmála

Texti og mynd: hb

Eignaðist marga góða vini en félagsstarfið tók líka sinn toll

Pétur Garðarsson fyrrum kennari og skólastjóri á Siglufirði lítur yfir farinn veg

Pétur Garðarsson kennari og síðar skólastjóri á Siglufirði starfaði mikið að félagsmálum kennara á Norðurlandi vestra um árabíl. Pétur settist niður með blaðamanni Skólavörðunnar á Siglufirði síðast liðið vor til að segja sitt lítið af hverju af lífshlaupi sínu og störfunum í þágu kennarasamfélagsins.

„Ég er fæddur Reykvíkingur, alinn upp þar að mestu en að hluta til á Núpi í Dýrafirði. Þangað kom ég fyrst í sveit sex ára gamall og síðan var ég þar í héraðsskólanum. Þá var ég ekki á heimavistinni heldur bjó heima hjá þeim Valdimar Kristinssyni og Áslaugu konu hans sem ég kalla oft fösturforeldra mína. Síðan lærði ég skriftvélavirkjun í Reykjavík og tók sveinspróf í þeirri iðn árið 1966. Það átti þó ekki fyrir mér að liggja að vinna við hana því á þessum tíma var mágur minn orðinn skólastjóri á Suðureyri við Súgandafjörð og hann vantaði kennara. Þar vantaði líka ljósmóður og konan mín, Guðrún Elísabet Friðriksdóttir, er fædd á Siglufirði og er ljósmóðir - því hentaði vel að fá okkur vestur og við vorum þar í fjögur ár. Á meðan var Ólafur Þ. Þórðarson frá Stað í Súgandafirði og síðar alþingismaður í Kennaraskólanum og þegar hann kom til baka vék ég fyrir réttindamanninum. Þá fluttum við til Hnífsdals og þar kenndi ég einn vetur en þá var komið að því að ég fór í Kennaraskólann, enda farinn að kunna vel við kennsluna. Ég tók skólann á tveimur vetrum og var í síðasta árganginum sem útskrifaðist frá þeim skóla árið 1973 áður en hann breyttist í Kennaraháskóla. Með náminu kenndi ég tæplega hálfu kennslu við Öldutúnsskóla og Lækjarskóla í Hafnarfirði,“ segir Pétur.

Reynsla Péturs Garðarssonar frá fyrri tíð er að fólki á landsbyggðinni var jafnvel refsað fyrir að taka þátt í félagsstörfum. Skólavörðan vill gjarnan fá fregnir af reynslu félagsmanna sem eru virkir í slíkum störfum núorðið – þekkir einhver til þessa enn þann dag í dag?

Mágur minn orðinn skólastjóri á Suðureyri við Súgandafjörð og hann vantaði kennara.

Frá því um skurð og fram undir burð, fóðra þeir börnin á bókum

Gríðarlega skemmtilegir tímar

Eftir námið fékk Pétur fulla stöðu í Öldutúnsskóla og var þar frá haustinu 1973 til 1976. „Það fluttum við hingað norður á Siglufjörð og ég gerðist náttúrufræðikennari við Gagnfræðaskóla Siglufjarðar. Þetta voru gríðarlega skemmtilegir tímar í skólastarfi og mikið að gerast. Grunnskólalögin komu 1974. Á þessum árum voru víða haldin endurmenntunarnámskeið og ég tók þátt í mörgum þeirra, bæði sem nemandi og leiðbeinandi. Einnig tók ég þátt í tilraunakennslu og samningu námsefnis. Þegar ég kom til Siglufjarðar var skyldunáminu hér ennþá skipt í barnaskóla og gagnfræðaskóla. Ég hafði starfað í Kennarafélagi Hafnarfjarðar og þegar ég kom hingað hafði ég forgöngu um að endurreisa Kennarafélag Siglufjarðar sem hafði legið í láginni í nokkur ár. Þetta var meðal annars gert til að tengja betur saman kennarahópinn.“

Hreppapólitíkin var alls ráðandi

Pétur minnst kennaramóts sem haldið var á Húnavöllum vorið 1977 þar sem kennarar af Norðurlandi vestra hittust. „Þá var ég kosinn kennarafulltrúi í fræðsluráði Norðurlands vestra. Þarna hitti ég gamlan kennara minn frá Núpi, Ólaf H. Kristjánsson, sem þá var skólastjóri í Reykjaskóla en hann var formaður ráðsins. Ég var síðan í fræðsluráðinu allar götur þar til það var lagt niður, líklega um eða upp úr 1990,“ segir Pétur. „Meðal þess sem Fræðsluráð tók til umfjöllunar var gul bók frá menntamálaráðuneytinu með úttekt á öllum skólum á svæðinu. Þar var dregin upp beinagrind af skólastarfi á Norðurlandi vestra og til dæmis sagt til um hvar ættu að vera unglingadeildir og hvar ætti að vera nífundi bekkur grunnskóla sem var sá efsti í þeim skóla þá. Sumir staðir áttu að fá þetta og aðrir ekki, á svæðinu áttu að vera safnskólar og því um líkt. Svo rak hvað sig á annars horn, eins og þar stendur, og hreppapólitíkin var alls ráðandi.“

Að kenna með kjaftinum og krítinni

„Ég man nú ekki lengur hve margir skólar voru til dæmis í Skagafirði en held þó að þeir hafi verið tíu, sumir stórir en aðrir litlir. Ég lagði það til á einhverjum fræðsluráðsfundinum að við höldum ekki fundina alltaf á Blönduósi, heldur færdum okkur milli staða svo við gætum mildað þessa hreppapólitík og kynnst því sem væri að gerast á svæðinu. Til dæmis komum við í nokkra af minnstu skólunum og þar má auðvitað segja að kennararnir hafi bara haft aðstöðu til „að kenna

með kjaftinum og krítinni“, eins og sagt var. Varla þó með krítinni því töflurnar voru hálfónýtar. Það var auðvitað himinn og haf á milli þessara litlu skóla og þeirra sem stærri voru. Ég minnst fundar sem við höldum á Laugabakka í Miðfirði. Vandí sveitaskólanna var þá sá að börnin máttu helst ekki byrja í skólanum fyrr en eftir göngur og sláturtíð. Síðan varð skólinn að vera búinn fyrir sauðburð. Nokkrir vísnavinir, meðal annars séra Hjálmar Jónsson, voru í fræðsluráðinu og urðu þá til nokkrar vísur. Ein endaði svona: Frá því um skurð og fram undir burð, fóðra þeir börnin á bókum.“

Talaði fyrir sameiningu skólanna

Formennsku í Kennarafélagi Siglufjarðar gegndi Pétur í nokkur ár. „Í félaginu voru allir kennarar, jafnt úr barnaskólanum, gagnfræðaskólanum og tónlistarskólanum. Fóstrurnar voru ekki með, enda ekki titlaðar kennarar á þeim árum. Svo var það árið 1979 að Jóhann Þorvaldsson, skólastjóri barnaskólans, hætti vegna aldurs. Ég hafði talað fyrir því að skólarnir hér yrðu sameinaðir í einn grunnskóla eins og víða hafði verið gert. Það varð úr og Gunnar Rafn Sigurbjörnsson, sem var skólastjóri Gagnfræðaskóla Siglufjarðar varð skólastjóri grunnskólans. Ég tók þá að mér að vera aðstoðarskólastjóri, eða yfirkennari, eins og það hét þá.“

Pétur segir Grunnskólann á Siglufirði hafa verið eina níu mánaða skólann á svæðinu á þessum árum. Sauðárkrókur hafi verið með átta og hálfan mánuð en sumir minni skólarnir hafa bara verið starfræktir í sex mánuði á ári. Pétur varð skólastjóri Grunnskóla Siglufjarðar árið 1981 þegar Gunnar Rafn fór í leyfi frá skólastjórninni en kom ekki aftur. „Minn aðstoðarskólastjóri var Hinrik Aðalsteinsson sem hafði verið kennari við Gagnfræðaskóla Siglufjarðar. Það var mjög gott að vinna með honum. Ég tók alltaf þátt í félagsstörfum kennara. Kennarafélagið hér starfandi áfram. Á ýmsu gekk fyrstu árin en svo var þetta orðið eins konar skemmtiklúbbur en þó alltaf með faglegum undirtóni. Við fengum hingað fyrirlesara til að fræða okkur. Vera mín í fræðsluráði opnaði ýmsa möguleika og ég reyndi að nýta mér þá til að fá hingað fólk.“

Hafði marga ferðamöguleika frá Siglufirði

Pétur var í skólamálaráði Kennarasambands Íslands og var því í félagsstarfi á landsvísu líka. Hann var í mörg ár fulltrúi á þingum KÍ. Hann segir að margir syðra hafi undrað sig á því hversu auðvelt væri

Þegar grunnskólinn fór til sveitarfélaganna benti Pétur bæjaryfirvöldum á Siglufirði á það álit Kennarasambandsins að allar líkur væru á að það fjármagn sem ríkið ætlaði að láta fylgja með grunnskólunum væri of lítið.

fyrir hann að komast suður á fundi frá Siglufirði. „Meðan Flugfélag Norðurlands var og hét gat ég flogið héðan til Akureyrar og þaðan suður. Ég gat flogið með Vængjum, síðar Arnarflugi, beint suður og svo gat ég keyrt á Sauðárkrók og flogið þaðan með Flugfélagi Íslands suður. Ekki var laust við að margir félagar mínir á landsbyggðinni öfunduðu mig af öllum þessum ferðamöguleikum. Annars var þetta oft ansi erfitt á þessum árum. Snjómokstur á vegum var lítill og tækin léleg auk þess sem reglur um ruðningsdaga hentuðu oft illa. Þetta kom sér oft illa hér innan svæðisins. Einu sinni vorum við fjórir héðan á fræðsluráðsfundi í Varmahlíð í Skagafirði og sá fimmtí í hópnun með okkur var bæjarstjórinn. Við vorum á tveimur bílum og urðum á heimleið að ganga af bílunum neðst í Mánáskriðunum vegna skafla á um 200 metra kafla. Þangað vorum við sóttir af lögreglunni á Siglufirði.“

Heldur miklar fjarvistir skólastjórans

Að mati Péturs veigra landsbyggðarmenn sér oft við að taka þátt í félagsstörfum á landsvísu vegna ferðalaganna. „Ég naut þess nú kannski að vera í stjórnunarstöðu og því með minni kennsluskyldu. Auðvitað var þetta oft og tíðum helgarvinna syðra. Kannski farið á föstudegi og verið laugardag og fram á sunnudag.“ Svo kom í ljós að mörgum þótti fjarvera Péturs frá skólastjórastarfinu heldur mikil vegna félagsstarfanna. „Já, það kom í ljós að sumum þóttu fjarvistir skólastjórans heldur miklar og að skólinn liði fyrir það. Ég get ekki fullyrt hver undirrotin var að þessu. Sumum af „gömlu“ kennurum barnaskólans var frá stofnun Grunnskólans illa við að stjórnendur nýja grunnskólans væru úr gagnfræðaskólanum. Einn þessara kennara var skólanefndarformaður og þetta var svolítið öfugsnúið að einn af kennurum mínum var þannig yfirmaður minn.“ Pétur varð síðar félagslegur skoðunarmaður reikninga hjá Kennarasambandinu og hann var líka í slíku starfi fyrir Félag skólastjórna.

Þegar grunnskólinn fór til sveitarfélaganna benti Pétur bæjaryfirvöldum á Siglufirði á það álit Kennarasambandsins, að allar líkur væru á að það fjármagn sem ríkið ætlaði að láta fylgja með grunnskólunum væri of lítið. Hann sagði að menn hefðu ekki viljað trúa því þótt annað hefði svo komið í ljós.

Slæm útkoma úr samræmdum prófum

Í kjölfar flutningsins hætti Pétur sem skólastjóri vorið 1996. „Ástæðan þess var sú að lágar einkunnir voru í samræmdum prófum úr skólanum og svo var fjarvera skólastjórans vegna félagsstarfa talin af hinu illa hjá

sumum. Bæjaryfirvöld ákváðu því að gerð yrði úttekt á skólanum hér. Ég ætla ekki að fjölyrða um niðurstöðurnar en fram kom í skýrslunni að nemendur sögðu að þeim liði vel í skólanum. Það þótti mér vænt um að heyra. Það var góður vinur minn, Guðmundur Ásmundsson fyrrverandi skólastjóri á Laugabakka, sem gerði þess úttekt. Ég var nú ekki rekinn, en mér var bent á að best væri að ég gæfi stöðuna eftir. Ég hélt áfram að kenna á unglingastiginu og fékk svo vinnu í sérverkefnum á bæjarskrifstofunni. Ég hélt mínu striki og hélt sambandi við skólafólk á landsvísu og kjördæmisvísu. Svo æxluðust mál þannig að Jónína Magnúsdóttir, sem var skólafulltrúi í hálfu starfi hér, varð aðstoðarskólastjóri og mér var boðið skólafulltrúastarfið sem ég þáði. Sem skólafulltrúi kom ég að því að stofna félag sem heitir Grunnur og er félag deildarstjóra á skóla- og fræðsluskrifstofum, nokkurs konar samráðsvettvangur þeirra sem störfuðu við þetta. Þetta var skemmtilegur og góður félagsskapur. Við höldum flesta fundina í Reykjavík en þó man ég eftir fundi á Húsavík. Við fengum til okkar fyrirlesara á fundina og svo vann fólk í starfshópum. Þarna var verið að móta starfið eftir að sveitarfélögin tóku yfir grunnskólana.“

Lítur sáttur yfir farinn veg

Pétur starfaði sem skólafulltrúi Siglufjarðar til 31. maí 2005 en þá var það starf lagt niður.

Hann er á sjötugasta aldursári og segist hafa haft mikla ánægju af störfunum að félagsmálunum, ekki síst starfinu með kennurum á Norðvesturlandi og minnst tveggja daga haustþinga í kjördæminu sem hafi verið fróðleg og góð þing. „Þangað komu ýmsir aðilar svo sem námstjórar og starfsmenn Námsgagnastofnunar og fræddu okkur og tóku þátt í umræðum. Þar var stífasta vinna sem skilaði sér vel. Félagslegi þátturinn var alltaf sterkur og starfið á landsvísu í Kennarasambandinu undirbúið. Við tilnefndum til dæmis félag okkar Eirík Jónsson á Blönduósi sem varaformann sambandsins og hann var síðan í fylkingarbrjósti Kennarasambandsins.

Ég var þingforseti á mörgum slíkum þingum og naut þar aðstoðar vinar míns Björns Björnssonar á Sauðárkróki auk margra annarra ágætis félaga í kennarastétt.“

Pétur lítur sáttur yfir farinn veg og segist hafa eignast marga og góða vini í gegnum félagsstörf sín fyrir kennara og þakkar þeim fyrir samstarfið.

Nordplus auglýsir nýja menntaáætlun 2012 - 2016

Styrkir til menntasamstarfs og norrænna tungumálaverkefna, t.d:

- Bekkjaheimsóknir
- Kennaraskipti
- Kennsluefni

Næsti umsóknarfrestur er 1. mars 2012

Fylgist með fréttum og skráið ykkur á póstlista á síðunni:
www.nordplus.is

Stefnan sett!

NÝTT

Um náms- og starfsval

Nýtt efni frá Námsgagnastofnun um náms- og starfsval fyrir unglunga. Efnið samanstendur af nemendamöppu og vef á nams.is

Mappan er hugsuð til að safna í gögnum sem nemendur afla sér í náms- og starfsfræðslu.

Ábendingar um hvernig nota má efnið er að finna í kennsluleiðbeiningum sem eru á samnefndum vef. Þar er einnig finna gagnvirka áhugakönnun, krækjur í heimasíður ýmissa stofnana og framhaldsskóla o.fl.

Ólafur Sólímánn

SPJALDTÖLVUR OG SKÓLASTARF - bylting eða bóla?

Skólavarðan fékk **Ólaf Sólímánn** kennara til að segja lesendum frá möguleikum spjaldtölva í kennslu. Fáir vita vísast meira um þetta en Ólafur því auk kennaramenntunarinnar er hann tengiliður tölvufyrirtækis við skóla og menntastofnanir – og notar spjaldtölvu.

Annað veifið birtast fréttir í ljósvakamiðlum um skóla og stofnanir, ef ekki heilu löndin, sem ætla að tæknivæða menntakerfið með því að dreifa spjaldtölvum til nemenda og jafnvel starfsmanna. Nýlega ákvað bæjarsamfélag eitt í Danmörku að dreifa spjaldtölvum til allra grunnskólanemenda í bænum. En hvers konar tæki eru þetta og hvaða erindi eiga þau inn í skólana?

Lýsingar á spjaldtölvum hljóma eins og þær séu úr vísindaskáldsögum sem gerast í fjarlægri framtíð. Með því að pota og strjúka tækin bregðast þau við með alls kyns ljósasýningum, tónlist og söng. En það er ekki það eina því tækin geta brugðið sér í allra kvikinda líki; eina stundina eru þau bók, þá næstu hljóðfæri, myndsími eða spil svo eitthvað sé nefnt. Það er því ekki nema von að kennarar velti því fyrir sér hvernig sé hægt að nota þetta tól til uppfræðslu og kennslu.

Eins og áður sagði hefur kennarastéttin erlendis tekið á móti spjaldtölvum af miklum krafti. Fjöldinn allur af kennsluforritum hefur verið smíðaður fyrir gripinn og kennslubækur á stafrænu formu eru gefnar út samhliða prentuðum eintökum. Margir kostir fylgja því að hafa kennslubækur á stafrænu formi. Það er til dæmis hægt að stækka og minnka letrið, breyta um leturgerð og lit á bakgrunni. Stafrænar skólabækur minnka líka umfang og þyngd skólatöskunnar svo um munar.

Einnig er hægt að setja myndir og myndskreið í stafrænu bækurnar, setja tengla á vefsíður eða flýtleiðir í aðra kafla og blaðsíður. Spjaldtölvurnar geta líka geymt hljóðbækur og fræðslumyndir og nemendur geta farið á netið, tekið ljósmyndir sem þau nota í verkefni og prentað út.

En hvernig gætu þessi tæki gagnast í kennslustofunni? Flestar spjaldtölvur hafa innbyggða myndavél svo þægilegt er að taka myndir, t.d. þegar farið er í vettvangsferðir og útikennslu eða verkefnum nemenda. Síðan væri hægt að tengja spjaldtölvuna við skjávarpa og varpa myndunum upp á skjá. Einn helsti kosturinn við spjaldtölvurnar er færanleiki sem þýðir að þegar efninu á þeim er varpað upp á skjá hverfur kennarinn ekki á bak við kassa eða snýr baki í nemendahópin. Þar með getur kennarinn einnig notað líkamstjáningu sem er svo mikilvæg fyrir þá upplýsingamiðlunina sem á sér stað.

Lýsingar á spjaldtölvum hljóma eins og þær séu úr vísindaskáldsögum sem gerast í fjarlægri framtíð. Með því að pota og strjúka tækin bregðast þau við með alls kyns ljósasýningum, tónlist og söng. En það er ekki það eina því tækin geta brugðið sér í allra kvikinda líki.

Með því að hafa margar tölvur í vagni er kominn upp möguleiki á færanlegri tölvustofu. Þá þarf ekki lengur að flytja nemendurna í aðra stofu heldur dreifir kennarinn tölvum til þeirra rétt eins og öðrum námsbókum. Dæmi um kennsluforrit eru til dæmis forrit sem herma eftir krufningu á frosk og rottu, hvernig á að draga til stafs, til að auka tungumálaforða, lotukerfið, auka lesskilning, o.fl.

Spjaldtölvur bjóða upp á marga möguleika. Mikla ritvinnu, svo sem ritgerðir og skýrslur, er líklegast þægilegra að vinna á borðvéllum þó að spjaldtölvurnar ráði alveg við slíka vinnu. Spjaldtölvur eru hinsvegar mjög öflug tæki sem virðast geta framkvæmt nánast hvað sem fólki dettur í hug og takmarkast aðeins við okkar eigið hugmyndaflug.

Höfundur er kennari og starfar sem tengiliður við skóla- og menntastofnanir hjá epli.is

COMENIUS

FYRIR LEIK-, GRUNN- OG FRAMHALDSSKÓLA

UMSÓKNARFRESTIR 2012 COMENIUSARSTYRKIR

ENDURMENNTUN KENNARA

Styrkir veittir til kennara á leik-, grunn- og framhaldsskólastigi til endurmenntunar í viðkomandi fagi í 1-6 vikur. Einnig er hægt að fara og fylgjast með kennslustarfi í evrópskum skólum („job-shadowing“). Meðalupphæð styrkja er 1750 € fyrir eina viku.

Umsóknarfrestir eru **ófrávíkjanlegir**:

- 16. janúar** fyrir námskeið eftir **1. maí**
- 30. apríl** fyrir námskeið eftir **1. september**
- 17. september** fyrir námskeið eftir **1. janúar 2013**

COMENIUSARVERKEFNI

Comeniusarverkefni byggja á þriggja landa samstarfi á tveggja ára tímabili sem fela í sér starf nemenda og fundaðerðir kennara til þátttökulanda. Einnig er um að ræða tvíhliða nemendaskiptaverkefni fyrir 12 ára og eldri, minnst 10 í hóp. Heimsóknir standa yfir í a.m.k. 10 daga. Verkefni með 12 ferðum eru styrkt um 18.000 €.

Umsóknarfrestur er til **21. febrúar 2012**

COMENIUS REGIO

Comenius regio er tveggja landa samstarf þar sem þrjár stofnanir frá hverju landi vinna saman. Verkefnin tengja saman skóla og skólaskrifstofur og félög tengd þeim. Meðalupphæð styrkja er 20-25000 €.

Umsóknarfrestur er til **21. febrúar 2012**

COMENIUS AÐSTOÐARKENNSLA

Kjörið tækifæri fyrir kennara að sækja um að fá aðstoðarkennara frá landi í Evrópu eða verðandi kennara til að fara utan í 3-8 mánuði. Aðstoðarkennarar eru styrktir frá sínu heimalandi. Aðstoð getur nýst í flestum fögum á leik-, grunn og framhaldsskólastigi. Umsóknarfrestur er til **31. janúar 2012**

Umsóknarfrestur er til **31. janúar 2012**

COMENIUS FJÖLÞJÓÐLEG VERKEFNI

Stærri verkefni sem sótt er um beint til Framkvæmdastjórnar ESB. Verkefni fjalla um námsefnisgerð eða þjálfun kennara.

Umsóknarfrestur er til **2. febrúar 2012**

Nánari upplýsingar veitir Þorgerður 525 5853 teva@hi.is hjá Landskrifstofu Menntaáætlunar ESB, Háskólatorgi, 101 Reykjavík. www.comenius.is

Íslensk skólamál í alþjóðlegum samanburði

Á fundi kjararáðs KÍ 11. nóvember sl. flutti Oddur S. Jakobsson hagfræðingur KÍ stórfróðlegt erindi um íslensk skólamál í alþjóðlegum samanburði.

Í erindinu, sem byggðist að stærstum hluta á efni úr skýrslunni *Education at a Glance*, var meðal annars varpað fram eftirfarandi spurningum:

- Hver eru heildarútgjöld til skóla?
- Hvernig skiptist kostnaður milli fjármagns, launa og annars rekstrarkostnaðar?
- Er kostnaður við íslenskt skólakerfi óeðlilega hár?
- Hvað hefur áhrif á launakostnað í skólum?
- Hvernig er aldursdreifing kennara og hver eru kynjahlutföllin?

Oddur bjó til hátt á annað hundrað myndir og sýndi með erindinu. Þær eru nú komnar á vef Kennarasambandsins, www.ki.is, ásamt yfirliti til að auðvelda fólki að finna á skömmum tíma mynd/ir sem það

vanhagar um. Við hvetjum félagsmenn og aðra til að kynna sér þetta merkilega efni. Það eru aðallega grunn- og framhaldsskólastig sem eru til umfjöllunar í *Education at a glance* (auk háskólastigsins) en í nokkrum atriðum er leikskólastigið tekið með í samanburðinn.

Hér birtum við nokkrar myndir Odds og beinum sjónum að umfjöllunarefninu *Hvað hefur áhrif á launakostnað í skólum?* með tilliti til launa kennara í grunn- og framhaldsskólum. Þess má geta að upplýsingar liggja ekki fyrir nema í hluta umfjöllunarefna um leikskólastigið. Það er nefnt *pre-primary* í *Education at a glance* en þar er miðað við nám frá þriggja til fimm ára aldurs. Nefnt er að Danmörk og Ísland taki við yngri nemendum en þeir falli utan gagnasöfnunar aðstandenda ritsins.

Hér er hægt að lesa ritið: www.oecd.org/dataoecd/61/2/48631582.pdf

Umfjöllunarefni

- Hvað hefur áhrif á launakostnað í skólum?
 - Hver er árlegur launakostnaður á hvern nemanda?
1. Laun kennara
 2. Kennslutími kennara
 3. Námstími nemenda
 4. Bekkjarstærðir og hlutfall nemenda og kennara
- Áhrif fjögurra þátta á launakostnað á hvern nemanda

Allar myndirnar eru á www.ki.is

Allar myndirnar eru á www.ki.is

Nemendur Hvolsskóla taka við verðlaununum 2010.

Framtíðarfólkið stendur vörð um umhverfið

- blásið til samkeppni um Varðliða umhverfisins í sjötta sinn

Jaðrakanar, veggjakrot, umhverfisáhrif Landeyjarhafnar og reið-hjólaviðgerðir eru meðal þeirra mála sem *Varðliðum umhverfisins* hafa verið hugleikin í gegn um tíðina. Umhverfisráðuneytið, Landvernd og Náttúruskóli Reykjavíkur standa að þessari árlegu verkefnasamkeppni, nú í sjötta sinn, en þátttökurétt hafa börn í 5. til 10. bekk grunnskóla landsins. Skólavardan fékk **Bergþóru Njálu Guðmundsdóttur** upplýsingafulltrúa hjá umhverfisráðuneytinu til að segja lesendum allt um málið.

Eins og heiti keppinnar ber með sér er markmið hennar að hvetja ungt fólk til góðra verka í umhverfisvernd, vekja athygli á sýn ungs fólks á umhverfismál og kalla eftir leiðsögn yngri kynslóðarinnar á því sviði. Verkefni geta verið af fjölbreyttum toga, allt frá ritgerðum, ljósmyndum, ljóðum, veggspjöldum og bæklingum til myndbanda og hljóðverka. Í stuttu máli er frjálst að skila inn verkefnum í hvaða formi sem er svo lengi sem þau eru sannarlega unnin af nemendum sjálfum og umfjöllunarefni þeirra eru umhverfismál í víðum skilningi þess orðs.

Þannig geta þátttakendur í verkefnum sínum fjallað um umhverfismál í sínu nánasta umhverfi, á landsvísi eða jafnvel heimsvísi ef svo ber undir. Sjálft umfjöllunarefnið getur til dæmis verið loftslagsbreytingar, röskun eða verndun búsvæða, jarðvegseyðing, endurheimt vistkerfa, verndun náttúruauðlinda, endurvinnsla og endurnýting úrgangs svo fátt eitt sé nefnt.

Samkeppnin er kjörið tækifæri fyrir nemendur og kennara að koma á framfæri verkefnum sem þeir fyrrnefndu hafa þegar unnið í

skólanum því ekki er skilyrði að verkefni séu sérstaklega unnin fyrir samkeppnina.

Tuttugu ár frá Ríó

Á næsta ári verða tuttugu ár liðin frá Heimsráðstefnu Sameinuðu þjóðanna um umhverfi og þróun sem haldin var í Ríó de Janeiro í Brasilíu. Ráðstefnan markaði tímamót í alþjóðlegri umfjöllun um umhverfis- og þróunarmál, ekki síst þar sem hún staðfesti hugmyndafræði sjálfbærrar þróunar. Í stuttu máli gengur sjálfbær þróun út frá því að að maðurinn fullnægi þörfum samtíðarinnar án þess að skerða möguleika komandi kynslóða til að fullnægja sínum þörfum. Dagana 20. – 22. júní 2012 verður tímamótunum fagnað með afmælisráðstefnu SP í Ríó de Janeiro, sem kölluð er Ríó +20, þar sem stefnt er að því að leiðtogar heimsins festi hugmyndafræði sjálfbærrar þróunar enn frekar í sessi með alþjóðlegu samkomulagi.

Það er vel við hæfi að þátttakendur í samkeppninni um Varðliða umhverfisins – framtíðarfólk Íslands – hafi sjálfbæra þróun í huga við val á viðfangsefnum fyrir keppnina, ekki síst í ljósi aukinnar áherslu á menntun til sjálfbærni í íslenskum grunnskólum. Er þetta gott tækifæri til að velta fyrir sér spurningum á borð við: Hvað er sjálfbær þróun, hvers vegna er hún mikilvæg og hvernig getur ungt fólk ýtt undir sjálfbæra þróun með athöfnum sínum?

Stubbalækur, Hjólarí og viðhorf til ruslmála

Eins og áður er nefnt hafa verðlaunaverkefni fyrri ára verið af ýmsum toga. Þannig var umhverfisnefnd Þjórskóla í Skeiða- og Gnúpverja-

RIO+20
United Nations
Conference on
Sustainable
Development

Í stuttu máli gengur sjálfbær þróun út frá því að að maðurinn fullnægi þörfum samtíðarinnar án þess að skerða möguleika komandi kynslóða til að fullnægja sínum þörfum.

Þjórarskóli fékk verðlaunin 2011

Í Varðliðaferð 2007

Skilafrestur verkefna er til 29. mars 2012.

hreppi útnefnd sem Varðliðar umhverfisins 2011 fyrir útgáfu rusla-bæklings sem dreift var á öll heimili og sumarbústaði í hreppnum. Markmiðið var að auka skilning á breyttu fyrirkomulagi sorphirðu í sveitarfélaginu sem meðal annars felur í sér aukna endurvinnslu, en sveitarstjórn falaðist eftir samvinnu við skólann vegna sérþekkingu hans á málinu.

Árið á undan voru nemendur í Hvolsskóla útnefndir Varðliðar umhverfisins fyrir faglega skýrslu um umhverfisáhrif vegna framkvæmda við Landeyjahöfn. Meðal áhugaverðra atriða í skýrslunni voru útreikningar á umhverfiskostnaði af framkvæmdum við höfnina, borin voru saman umhverfisáhrif siglinga til Þorlákshafnar annars vegar og til Landeyjahafnar hins vegar auk þess sem nemendur veltu fyrir sér mótvægisáðgerðum til að draga úr umhverfisáhrifum framkvæmdanna.

Af öðrum verkefnum má nefna jaðrakanaverkefni nemenda í Grunnskóla Sigufjarðar og reiðhjólaverkstæðið Hjólari í Snælandsskóla í Kópavogi en bæði verkefni hlutu viðurkenninguna árið 2009. Grænfánaspil nemanda í Lýsuhólsskóla á Snæfellsnesi og veggjakrotsverkefni nemenda í Fossvogsskóla hlutu viðurkenninguna árið 2008 en árið 2007 voru verðlaunahópar fimm talsins. Voru það nemendur í bekk 53 í Hólabrekkuskóla sem hlutu viðurkenninguna fyrir viðamikilið ruslpóstverkefni; nemendur í Grunnskóla Tálknafjarðar sem bjuggu til slagorðaskilti og komu á umhverfissáttmála við íbúa bæjarins; nemendur í Álftamýrarskóla sem gerðu könnun í Kringlunni á viðhorfum fólks til ruslmála; nemendur í stafrænu ljósmyndavali 10. bekkjar í Foldaskóla sem hönnuðu veggspjöld til að vekja fólk til

umhugsunar um umhverfið og loks nemendur Lýsuhólsskóla sem fengu viðurkenninguna fyrir vinnu við göngustíg í Kambsskarði og fyrir gerð Stubbalækjarvirkjunar.

Skilafrestur og nánari upplýsingar

Að þessu sinni er skilafrestur verkefna til 29. mars 2012 og þau skal senda umhverfisráðuneytinu, Skuggasundi 1, 150 Reykjavík, merkt „Varðliðar umhverfisins“. Dómnafnd skipuð fulltrúum umhverfisráðuneytisins, Landverndar og Náttúruskóla Reykjavíkur velur úr innsendum verkefnum og útnefni Varðliða umhverfisins 2012. Allir þátttakendur fá viðurkenningarskjal og valin verkefni verða verðlaunuð af umhverfisráðherra á Degi umhverfisins þann 25. apríl 2012.

Nánari upplýsingar veita:

Bergþóra Njála Guðmundsdóttir
bergthora.njala@umhverfisraduneyti.is

Helena Óladóttir
helena.oladottir@reykjavik.is

Orrí Páll Jóhannsson
orripall@landvernd.is

Frekari umfjöllun um Varðliða umhverfisins er að finna á heimasíðu umhverfisráðuneytisins á slóðinni www.umhverfisraduneyti.is/vardlidar

Ný reglugerð Ábyrgð og skyldur aðila skólasamfélagsins í grunnskólum

Allt frá setningu grunnskólaganna 2008 hefur verið unnið að gerð heildstæðrar reglugerðar um ábyrgð og skyldur aðila skólasamfélagsins í viðtæku samráði við hagsmunaaðila. Í frétt frá menntamálaráðuneyti er innihald reglugerðarinnar reifað. Fréttin er birt hér í styttri útgáfu en hana er hægt að lesa í heild á vef ráðuneytisins.

Lögð hefur verið mikil áhersla á að ná sátt um þessa reglugerð sem ætlað er viðtækt hlutverk hvað varðar meðal annars skólabrag, agamál, eineltismál, ábyrgð og skyldur aðila skólasamfélagsins í þeim efnum og málsmeðferð í skólum þegar misbrestur verður á tilteknum atriðum.

Njóti bernskunnar

Markmið reglugerðarinnar er meðal annars að nemendur geti notið bernsku sinnar í skólastarfi, notið hæfileika sinna og séu öryggir í öllu starfi á vegum skólans og að allir í skólasamfélaginu kappkosti í sameiningu að stuðla að og viðhalda góðum starfsanda og jákvæðum skólabrag þar sem öryggi, vellíðan, heilbrigði og jákvæð samskipti eru höfð að leiðarljósi.

Skólareglur

Setja skal skólareglur í hverjum grunnskóla með skýrum viðbrögðum við brotum á reglunum og að úrræði og viðbrögð stuðli að jákvæðri hegðun og miði að því að rækta persónuþroska og hæfni nemenda. Í skólareglum skal meðal annars kveðið á um almenna umgengni, samskipti, háttsemi, stundvísi, ástundun náms, hollustu og heilbrigðar lífsvenjur.

Einelti

Í reglugerðinni er ítarlega fjallað um starf grunnskóla gegn einelti en allir skólar skulu hafa heildstæða stefnu til að fyrirbyggja og bregðast við líkamlegu, andlegu og félagslegu ofbeldi og félagslegri einangrun. Skólar skulu setja sér aðgerðaáætlun gegn einelti með virkri viðbragðsáætlun til að takast á við eineltismál í skólanum. Aðgerðaáætlun gegn einelti er hluti af skólanámskrá og skal kynnt sérstaklega og birt opinberlega. Starfsfólk sérfræðipjónustu skal aðstoða skóla í tengslum við aðgerðir gegn einelti og úrlausn einstakra mála eftir því sem þörf krefur. Á vegum mennta- og menningarmálaráðuneytis skal stofna fagråd í eineltismálum sem starfar á landsvísu.

Ef háttsemi nemanda leiðir af sér hættu

Nýmæli er að í reglugerðinni er fjallað um líkamlegt inngrip í málum nemenda vegna óásættanlegrar og/eða skaðlegrar hegðunar nemenda. Ef starfsfólk skóla metur að háttsemi nemenda leiði af sér hættu fyrir sammennendur og/eða starfsfólk skóla þá ber starfsfólki skylda til að bregðast tafarlaust við slíku með líkamlegu inngrip til að stöðva nemanda. Verklagsreglur skulu unnar af starfsfólki skóla vegna tilvika þegar stöðva þarf óásættanlega hegðun nemanda, bregðast við hótunum eða ef rökstuddur grunur er um að nemandi sé undir áhrifum vímuefna.

Reglugerðin er undir Lög og reglugerðir á [menntamálaráðuneyti.is](#)

Hamingjan er ekkert (endilega svo) flókin

Settu þér markmið og hugsaðu um þau
Hafðu fastan áhyggju/kvíðatíma, til dæmis kl. 18-18:15 á virkum dögum.
Fyrirgefðu allt smotteri um leið
Njóttu þess litla og hversdagslega
Farðu fyrir að sofa
Gerðu góðverk
Iðkaðu áhugamál sem þú hefur ástríðu fyrir
Ekki hugsa aftur og aftur um leiðinlega hluti, beindu athyglinni annað
Láttu eins og kjáni J
Sinntu andlegu hliðinni – með hugleiðslu, bænum, samræðum um grunngildin í lífinu eða hverju sem höfðar til þín
Þroskaðu „jákvæðnipúkann“ - skrifaðu niður þá björtustu framtíð sem þú getur ímyndað þér, hvað af henni hefur ræst og hvað þú gerðir til að áorka það
Losaðu þig við allt sem þú notar ekki
Keyptu handa þér blóm
Endurupplifðu góðar minningar
Stígðu út fyrir þægindarammann
Lestu fimmtán tillögur í viðbót, allar góðar, í greininni
30-days-30-ways-be-happier á [www.ivillage.com](#)

Alltaf
eitthvað
nýtt og
spennandi

Flott fót fyrir
flottar konur,

belladonna

Stærðir
40-60.

Skeifunni 8 • 108 Reykjavík • Sími: 517-6460
www.belladonna.is

Rafael

Engillinn sem valdi að
koma til jarðarinnar

Ný bók eftir Ásthildi Bj. Snorradóttur.
Myndskreytt af Bjarna Þór Bjarnasyni.

Rafael er falleg saga um engil sem leið illa þegar hann sá þjáningar barnanna sem búa á jörðinni. Hann fær þess vegna leyfi til að heimsækja jörðina.

Hlutverk Rafaels er að takast á við ótta, einmanaleika, ófund, einelti og námsórðugleika. Hann veitir börnum m.a. stuðning, samþykki og síðast en ekki síst kærleika sem öll börn æftu að upplifa. Þessi umhyggjusami engill hjálpar börnum að skilja eigin tilfinningar og kennir þeim að takast á við þær á uppbyggilegan hátt. Rafael hjálpar okkur að skilja að við erum öll mannleg, en hver manneskja er einstök.

Rafael er bók sem hentar börnum á öllum aldri. Hún er tileinkuð öllum börnum sem þurfa stuðning, vini og leiðsögn inn í sitt líf. Bókin hjálpar börnum að takast á við erfiðar tilfinningar og ýtir undir góða félagsfærni. Hún vinnur þannig gegn einelti og fordómum.

Límmiðaörk með 25 límmiðum fylgir hverri bók.

Verð: 3.990 kr.

A4

Smáratorgi + Gleráreyrum + Sími: 580-0000 + www.a4.is

Skrifstofa og skóli

Skólavefurinn.is kynnir nýtt verk

Fjármál fyrir ungt fólk

HVAÐ KOSTA ÉG?

Frábær ný bók í
fjármálafræðslu.

Bókin hentar vel
fyrir unglíngastig
og sameinar
fjármálafræðslu,
lífsleikni og stærðfræði.

Frekari upplýsingar um bókina finnið þið á

Fjármálaskólinn.is
Einföld fjármálakennsla á mannamáli

Ullarföt í
miklu
úrvali!

**Hlýjar jólagjafir á
alla fjölskylduna!**

JANUS

Janusbúðin

www.janus.no

Laugavegi 25
101 Reykjavík
s. 552-7499

Hafnarstræti 99-101
600 Akureyri
s. 461-3006

Traustur sjóður, örugg samfylgd

Hlutverk LSR er að taka á móti iðgjöldum sjóðfélaga og ávaxta þau í sameiginlegum sjóði til að greiða elli-, örorku-, maka- og barnalífeyri.

Séreign LSR tekur við frjálsum viðbótarsparnaði sjóðfélaga. Hvort sem þú greiðir í A- eða B-deild LSR ætti framlag í Séreign LSR að vera eðlileg viðbót.

Á vef LSR, www.lsr.is, geta sjóðfélagar nálgast yfirlit og séð heildarstöðu lífeyrisréttinda sinna og iðgjaldaskil launagreiðenda.