

Skóli á tímamótum

Hvernig bregst hefðbundinn
bóknámsskóli við nýjum og
róttækum lögum? **BLS 22**

Reynslusaga kennara af ofbeldi nemandu

Börn þurfa sérúrræði
við hæfi. **BLS 29**

5.TBL. 10. ÁRG. 2010

Skólaeróðin

Einelti

Handleiðsla

Siðareglur

Lífsleikni

Hvar er þínum séreignarsparnaði best borgið?

Hugsaðu dæmið til enda

Fáðu ráðgjöf í síma 595 3400

Allianz

– tryggir þína peninga

Kristín Elfa Guðnadóttir

Það kostar vinnu að byggja upp lýðræði

Virkt lýðræði verður ekki til á einni nóttu. Það kostar vinnu og stór hluti hennar fer fram í skólum.

Ísland í stórkostlegri aðstöðu til að gera tilraunir með lýðræðið

Fyrir tuttugu árum, eða kannski er lengra síðan, kom hingað til lands virtur erlendur fræðimaður á sviði þjóðfélagsvísinda.

Inntak þess sem hann hafði að segja var þetta: *Ísland er í stórkostlegri aðstöðu til að gera tilraunir með lýðræðið. Það er eina landið í heiminum í þessari aðstöðu. Það er fámennt, landfræðilega einangrað og strjálbýlt en engu að síður með allar þær stoðir og stofnanir sem þróað lýðræði þarf að hafa. Hér er hægt að ná til allrar þjóðarinnar á einu bretti. Þetta eigið þið að nýta ykkur. Þið Íslendingar getið verið í fremstu röð í heiminum sem öflug lýðræðisþjóð – ef þið bara viljið.* Það sem fræðimaðurinn sagði stendur enn að mestu leyti þótt ekki sé jafnaðvelt að ná til allrar þjóðarinnar nú og þá var.

Það hefur heldur ekki breyst að valdaáðilar sjá sér ekki mikinn hag í því að auka lýðræðið, svona yfirleitt. Til þess að halda völdum má ekki hleypa að of mikilli gagnrýni. Þegar sem mótmæla ekki mannréttindabrotum, skipta sér ekki af valdniðslu og nenna ekki að kjósa eru gjarnan vinsælir hjá ráðandi öflum því þeir rugga ekki bátnum.

Til að lýðræðið virki verða kennarar að þroska þegnskaparvitund nemenda

Kennarar hafa gríðarleg tækifæri á hverjum degi til þess að virkja nemendur til gagnrýnnar skoðunar á umhverfi sínu. Algjörlega burtséð frá því hvaða flokk maður aðhyllist og hvort maður er meira til hægri eða vinstri er hægt að hafa áhrif til góðs í þessu efni. Kennarar eru góð fyrirmynd með því að andmæla og berjast gegn misrétti, með því að vera áhugasamir um þjóðmál og dægurmál og með því að ræða hin ýmsu mál við nemendur sína og hvetja þá til að gera slíkt hið sama. „Lýðræði virkar ekki með „sjálfstýringu“ en sem betur fer vitum við hvað þarf að gera,“ segir í greininni *Teaching democracy: What schools need to do* eftir Joseph Kahne og Joel Westheimer. „Það sem okkur vantar er nægileg skuldbinding menntunar við lýðræðið. Til

þess að lýðræði virki verða kennarar að skuldbinda sig til að þroska þegnskaparvitund nemenda, færni þeirra og tengsl við umhverfið og menntayfirvöld að styðja við þetta starf kennaranna.“

Hið harða hjarta

Akademísk menntun sem slík er ekki nóg til að búa til virka og rétt-sýna samfélagsþegna. Á öðrum stað í greininni er vitnað í einn þekktasta málsvara friðar á jörð sem um getur: „Þegar Gandhi var spurður hvað hryggði hann mest í lífinu svaraði hann: Hið harða hjarta þeirra sem eru mest menntaðir.“ Akademískt nám tryggir ekki mannlega samkenn og verndar ekki lýðræðið. Ef okkur er raunverulega annstund að mennta lýðræðislega sinnaða nemendur þá verðum við að útvíkka og auðga bæði það sem við setjum í forgang í menntun og kennslu okkar.“

Vannýtt og misskilin auðlind

Listir eru vannýtt auðlind í þágu þess að mennta börn og ungmenni til virkrar þátttöku í lýðræði. Finnski prófessorinn og heilarannsóknarfrömuðurinn *Matti Bergström* sagði eitt sinn eftirfarandi: „Fólk ætti ekki að telja sér trú um að börn þurfi fyrst að læra að reikna og lesa og svo sé hægt að nota þann tíma sem er afgangur til að dúlla sér aðeins í sköpun. Þetta virkar einmitt öfugt. Því meira skapandi sem þú færð tækifæri til að vera, þeim mun auðveldara verður að læra allt hitt.“ Til þess að læra verðum við að hafa áhuga, líða vel og hafa nægan skilning til að takast á við viðfangsefnið. Það er gömul saga og ný að tónlistarmenntun ýti undir gáfur og ekki síst stærðfræðigáfuna. Færri vita að rannsóknir benda líka til að hún ýti verulega undir velliðan. Til dæmis hefur komið í ljós að ef þú þjáist af vægu eða miðlungs þunglyndi og hlustar á Bach þá eru miklu meiri líkur á lækningu en með samtalsmeðferð. Og listmenntun ýtir líka undir gagnrýni og áhuga á umhverfinu eins og fram kom á ráðstefnu í Essen sem vitnað er til annars staðar í blaðinu.

Kristín Elfa Guðnadóttir

- 3 Leiðari**
Það kostar vinnu að byggja upp lýðræði
- 4 Spjörnum úr**
Svanhildur María Ólafsdóttir
- 6 Sagan**
Nokkur brot úr sögu SÍ 1960-2010
- 8 Málefni**
Menntað gegn nauðgunum
- 11 Málefni**
Velferð í vinnunni
- 12 Málefni**
Handleiðsla á fullt erindi við kennara
- 14 Málefni**
Handleiðsla, „wellness“ og vellíóan
- 16 Jólin**
Kærleikur og fjölskylda
- 18 Samræða**
Eiríkur og Katrín um siðareglur
- 20 Skólustarf**
Standi til að henda nemendum út er okkur að mæta

- 22 Skólustarf**
Skóli á tímamótum
- 24 Skólustarf**
Bloggum!
- 26 Fræðin**
Innra mat í leikskólum
- 28 Fólkið**
Frásögn kennara af einelti
- 29 Fólkið**
Ofbeldi nemenda í garð kennara
- 32 Menntapólitik**
Menntun ekki börnin okkar frá möguleikunum
- 34 Fræðin**
Klæðskerasaumuð símenntun
- 38 Námsgögn**
Vegurinn heim
- 40 Skólustarf**
„Ég finn til í hjartanu“
- 50 Smíðshöggvið**
Verk sem hlaut viðurkenningu

Stutt á bls. 44, Slaka á á bls. 46, 48

KENNARASAMBAND ÍSLANDS

Ritstjóri: Kristín Elfa Guðnadóttir kristin@ki.is

Ábyrgðarmaður: Eiríkur Jónsson eirikur@ki.is

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

Hönnun: Zetor.

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

Forsíðumynd: Í borgarafundaröð Heimilis og skóla, „Gegn einelti“, var meðal annars flutt leikverkið „Þú ert það sem þú gerir á netinu“ eftir Rannveigu Þorkelsdóttur og leikhópin Elituna. Í verkinu er fjallað um einelti og afleiðingar þess á tákrunnan hátt.

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

Prentun: Ísafold.

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

Texti: keg

Mynd: Arnþór Birkisson

Erfitt ár framundan

segir nýr formaður Skólastjórafélags Íslands og mun leggja áherslu á vinnuvernd og stuðning við félagsmenn í formennskutíð sinni.

Formaður: Svanhildur María Ólafsdóttir

Hvernig leggst í þig að taka við formennsku í þessu árferði?

Það leggst vel í mig að taka við formennsku SÍ. Tími og árferði eru þættir sem skipta ekki meginmáli að mínu áliti heldur þau verkefni sem maður er að fást við hverju sinni. Núna eru næg verkefni og það verður áhugavert að takast á við þau.

Hvað hvílir helst á þínum félagsmönnum um þessar mundir?

Fyrir utan faglega uppbyggingu skólastarfsins, daglegan rekstur og nemenda- og starfsmannamál þá stöndum við enn og aftur frammi fyrir niðurskurði fjármagns til skóla. Verið er að vinna að gerð fjárhagsáætlana í öllum sveitarfélögum landsins. Skólastjórar koma mismikið að þeirri áætlanagerð en framundan er erfitt ár með töluverðum niðurskurði sem hefur mjög líklega í för með sér skerðingu á grunnþjónustu skólanna og uppsagnir starfsmanna. Þá eru sveitarfélög einnig að ræða um samrekstur leik-, grunn- og tónlistarskóla og frístundaheimila eða sameiningu tveggja eða fleiri grunnskóla í eina starfsstöð. Því skapast órói og óvissa, bæði hjá stjórnendum og starfsmönnum, um hvernig hægt verði að vinna af metnaði að faglegu og uppbyggjandi skólastarfi.

Hvað vilt þú leggja áherslu á í þinni formennskutíð?

Vinnu- og starfsmhverfi skólastjórna. Huga þarf sérstaklega að vinnuvernd og vinnu- og starfsmhverfi þeirra í þeim verkefnum sem fram-

undan eru. Störf skólastjórna eru krefjandi og þeim fylgja oft álag og togstreita þegar samþætta þarf óskir og þarfir ólíkra hagsmunahópa.

Það er mikilvægt að stjórnandi einangrist ekki eða verði fyrir kulnun í starfi þar sem hann þarf að vera bæði leiðtogi sem stýrir faglegri skólaþróun sem og rekstrarstjórnandi yfir afar fjölbreyttri stofnun. Stjórn Skólastjórafélagsins og deildirnar úti um landið þurfa að virka sem bakland fyrir skólastjórnum og veita þeim nauðsynlegan stuðning og handleiðslu í fjölþættu starfi þeirra.

Hver telur þú að verði mest aðkallandi verkefni stjórnenda í grunnskólum á næstu árum?

Ég tel að þau verði eftirfarandi: Fagleg innleiðing nýrrar aðalnámsskrár. Aukin verkefni frá sveitarfélögum og menntamálaráðuneyti hvað varðar meira eftirlit og mat á skólastarfi, skólanámskrár-, starfsáætlunar-, fjárhags- og rekstraráætlanagerð. Starfsmannamál, starfsþróun og símenntun. Nemendamál og mál er varða samskipti við foreldra og aðra samfélagshópa.

Og loks niðurskurður eða ýmiss konar hagræðing jafnhliða fækkun millistjórna og starfsfólks. Ef hugmyndir um stærri starfsstöðvar, sameiningu grunnskóla, einn skólastjóra yfir tveimur til þremur skólum eða samrekstur leik-, grunn- og tónlistarskóla og frístundaheimila verða að veruleika þá er það stórt verkefni sem bætist við þau sem fyrir eru.

LÆRUM OG LEIKUM MEÐ HLJÓÐIN

S OG R FRAMBURÐARÖSKJUR

Höfundur: Bryndís Guðmundsdóttir
talmeinafræðingur

Öskjur með
framburðarbók,
hundruðum myndaspjalda,
A-3 borðspilum og
leiðbeiningum til að æfa
S og R hljóðin

**SKEMMTILEGT NÁMSEFNI SEM
NOTAÐ ER AF FORELDRUM, LEIK-
OG GRUNNSKÓLUM UM ALLT LAND**

Liflegar og skemmtilegar teikningar:
Halla Sólveig Þorgeirsdóttir
og Búi Kristjánsson

Bækur fullar
af spennandi
æfingum!

Borðspil
fylgja
öskjunum!

Mörg
hundruð
mynda-
spjöld!

TILBOÐSVERÐ
ef S og R öskjur
eru keyptar saman!

Upplýsingar og pantanir: laerumogleikum@gmail.com, laerumogleikum.blog.is,
einnig á [facebook.com](https://www.facebook.com) undir „Lærum og leikum með hljóðin“

Texti: Jón Ingi Einarsson

Mynd: js

Nokkur brot úr sögu Skólastjórafélags Íslands 1960-2010

Jón Ingi Einarsson starfsmaður Skólastjórafélags Íslands (SÍ) hefur tekið saman í stuttu máli helstu staksteinna í sögu félagsins. Hér er gripið niður í samantekt Jóns en hægt er að lesa hana í heild á vef SÍ si.ki.is

Árið 1960 var Skólastjórafélag Íslands (hið fyrri) stofnað. Það var eingöngu fyrir skólastjóra barnaskóla sem voru félagar í SÍB og var fyrst og fremst fagfélag. Skólastjórar gagnfræðaskólanna voru þá með sérstakt félag og einnig yfirkennarar. Eftir setningu grunnskólalaga 1974 þar sem grunnskólinn varð eitt skólastig var farið að huga að stofnun nýs félags skólastjórna. Félag skólastjóra og yfirkennara (FSY) var síðan stofnað árið 1977. Árið 1991 þegar starfsheiti yfirkennara hafði verið breytt í aðstoðarskólastjóra var nafni félagsins aftur breytt í Skólastjórafélag Íslands.

Félagið hafði fyrst og fremst verið fagfélag en eftir þessa breytingu fór sú krafa að verða háværi að félagið færi með samningsrétt fyrir félagsmenn. Sú umræða kom einnig alltaf upp af og til að félagið yrði sjálfstætt stéttarfélag og segði sig jafnvel úr sambandi við Kennarasambandið. Rétt er að hafa í huga að Kennarasambandið var allt öðru vísi uppbyggt á þessum árum en það er nú. Félagsmenn þess voru grunnskólakennarar, tónlistarskólakennarar, framhaldsskólakennarar og skólastjórnumdur í grunnskólum sem voru í KÍ. Félagarnir gátu valið hvort þeir voru í KÍ eða HÍK sem var innan raða BHM. Algengast var að þeir sem störfuðu við grunnskóla væru í KÍ en þeir sem störfuðu við framhaldsskóla í HÍK en talsverðar undantekningar voru þó frá þessu. Um 90% félagsmanna SÍ voru í KÍ en um 10% í HÍK. Þetta flækti málið við að sækja á heildarsamtökin um aukinn rétt fyrir SÍ innan þeirra.

Árið 1991 var gerður fyrsti samstarfssamningur á milli KÍ og FSY sem fól í sér að skrifstofa KÍ veitti félaginu vissa þjónustu og greiddi kostnað af ákveðnum fjölda stjórnarfundum. Árið 1995 var gerður nýr samstarfssamningur þar sem KÍ tók enn frekari þátt í kostnaði við rekstur SÍ með greiðslu fundakostnaðar og einnig bættist við að KÍ tók þátt í að greiða laun starfsmanns SÍ sem var í hlutastarfi.

Breytingar

Á þingi KÍ 1997 var samþykkt breyting á lögum KÍ sem gerði ráð fyrir að sambandinu yrði skipt í deildir. Hver deild hafði talsvert sjálfstæði og formenn deildanna settust í stjórn KÍ. Fram að þessu hafði félagið verið rekið fyrir félagsgjöld sem félagsmenn greiddu sjálfir auk félagsgjalda til KÍ, félagsaðild var þá algerlega frjálst þar sem um fagfélag var að ræða. Eins og áður segir þá var samkomulag um rekstrarstyrki frá KÍ. Nú varð sú breyting á að félagið fór að fá allar sínar tekjur í gegnum félagsgjöld til KÍ og hætti því að innheimta sér félagsgjöld.

Nýtt Kennarasamband Íslands tók til starfa 1. janúar árið 2000. Félagsmenn þess voru nú á grunn- og framhaldsskólastigi svo og við tónlistarskóla, bæði kennarar og stjórnendur að skólameisturum framhaldsskólanna undanskildum. Leikskólakennarar og stjórnendur

Skipting félaga á aðildarfélög KÍ.
Heimild: Félagatal KÍ, okt. 2010

Skólastjórafélag Íslands er eitt af aðildarfélögum Kennarasambandsins. Þau eru sjö talsins auk Félags kennara á eftirlaunum sem kennarar úr öllum hinum félögum geta sótt um aðild að þegar þeir hætta störfum. Oddur S. Jakobsen tók nýverið saman hvernig félagar í KÍ skiptast á milli aðildarfélaganna.

í leikskólum gengu síðan í KÍ árið 2001. KÍ varð deildaskipt með sjö deildum og fer hver deild með samningsmál sinna félaga. Ein deild hefur bæst við síðan, þ.e. FSL – Félag stjórnenda leikskóla. Starf SÍ hefur því breyst frá því að vera fagfélag, fjármagnað með beinum framlögum félagsmanna í það að verða stéttarfélag skólastjórna innan raða KÍ sem gætir hagsmuna þeirra og fær allt sitt fjármagn í gegnum félagsgjöld KÍ.

Félagið nú

Skólastjórafélag Íslands er nú eitt af átta aðildarfélögum Kennarasambands Íslands. Aðild félagsmanna KÍ að aðildarfélögum ræðst meðal annars af því eftir hvaða kjarasamningi þeir taka laun sín.

SÍ er deildaskipt (átta deildir) og er formaður hverrar deildar trúnaðarmaður félagsins á sínu svæði, auk þess er hópur starfsmanna á skólaskrifstofum í félaginu. Félagsmenn eru nú 552 talsins og skiptast á milli deildanna eins og sést á myndinni að framan. Þeim hefur fækkað um u.þ.b. þrjátíu á síðustu tveimur árum sem má rekja til niðurskurðar í stjórnun vegna krepunnar.

Félagsmenn SÍ eru, samkvæmt lögum félagsins, skólastjórar, aðstoðarskólastjórar og deildarstjórar á grunnskólastigi. Auk þess geta þeir starfsmenn á skólaskrifstofum sem voru í SÍ við lagabreytinguna á aðalfundi 2004 og óska eftir að vera áfram í félaginu verið það á meðan þeir gegna sama starfi.

Ert þú örugglega að fá bestu þjónustuna...

...og bestu tilboðin?

Vertu í Vildarþjónustu Byrs og fáðu aukin fríðindi, persónulega þjónustu og frábær sértíloð hjá samstarfsaðilum. Til að geta nýtt þér tilboðin þarftu að vera í Vildarþjónustu Byrs og greiða með Byr debet- eða kreditkorti.

Argentína steikhús
15 % afsláttur af mat.

Atlantsolía
Góður afsláttur á hvern eldsneytislíttra. Sæktu um á byr.is.

Bláa lónið
1.500 króna aðgangseyrir fyrir fullorðna.

Caruso
15 % afsláttur af mat.

Hreyfing
Frítt vikukort og 20% afsláttur af Betri aðild með margskonar fríðindum.

Express ferðir
Tilboðsferðir til Berlínar í janúar og febrúar.

Sambíó
Tveir fyrir einn alla mánudaga.

Þjóðleikhúsið
20% afsláttur af almennu miðaverði.

Texti: keg

Myndir: Frá viðmælendum

Menntað gegn nauðgunnum

Skólavarðan lagði tvær spurningar fyrir þær **Sigríði Hjaltsted** aðstoðarsaksóknara og **Þórdísi Elvu Þorvaldsdóttur Bachmann** rithöfund, en þær hafa látið til sín taka í umræðunni um kynferðisofbeldi. Svör þeirra fara hér á eftir.

1. Hvað getum við gert í skólum til að mennta börn og ungmenni þannig að þau verði hvorki þolendur né gerendur í nauðgun?
2. Hvað getum við gert til þess að koma í veg fyrir þöggun og hjálpa ungum þolendum að tala um nauðgunina og leita sér hjálpar þegar hún hefur átt sér stað?

Nokkrir tenglar

Aflið. Samtök gegn kynferðis- og heimilisofbeldi á Norðurlandi:
www.afliðak.is

Ástráður, forvarnarstarf læknanema:
www.astradur.is

Blátt áfram:
www.blattafram.is

Jafnréttistofa:
www.jafnretti.is

Kvenréttindafélag Íslands:
www.krfi.is/krfi2/forsida.html

Stígamót:
www.stigamot.is

Umboðsmaður barna, um kynferðisofbeldi:
www.barn.is/adalsida/malaflokkar/ofbeldi/kynferdisofbeldi

Sigríður:

1. Að mínu mati er mikilvægt að byrja snemma að leggja grunninn, því fyrr því betra. Skólar eru jú annað heimili barna og þar lenda þau í alls konar aðstæðum sem þau þurfa að læra að glíma við. Ég tel að nauðsynlegt sé að vinna að því að efla sjálfstraust barna, sjálfsaga og hæfni til þess að tjá vilja sinn á meðan þau eru ung og

í leikskóla. Einnig að nauðsynlegt sé að hlusta á aðra og spyrja sig „hvað er það sem hún eða hann vill?“ Inn í þetta mætti flétta fræðslu í bland við leik um líkamann, til dæmis með brúðum, stuttum sögum og jafnvel leikþáttum þar sem þau túlka sjálf ákveðnar aðstæður með áherslu á gagnkvæman vilja. Ég veit til þess að bæklingar um líkamann hafa verið gefnir út og tel það afar jákvætt. Sérstaklega þegar þeim er fylgt eftir og börnin taka virkan þátt.

Þegar í grunnskóla er komið eru börnin tilbúin til þess að axla meiri ábyrgð í þessum eignum. Það er engin spurning að ákveðið samskiptamynstur byrjar að líta dagsins ljós á fyrstu árunum í grunnskóla. Eineltisumræða hefur verið afar áberandi undanfarið og ég tel forvarnarvinnu í tengslum við einelti af hinu góða. Að leggja aðra manneskju í einelti er nefnilega leið til þess að sýna vald sitt, til þess að fá aðra til að taka þátt með athafnaleysi sínu og afstöðuleysi og til þess að láta tiltekna manneskju þjást. Þeir sem að taka ekki afstöðu eiga oft í miklum innbyrðis átökum. Þeir vita betur en telja að það sé þeim fyrir bestu að segja ekkert til þess að falla ekki sjálfir í ónáð stjórnandans. Þessi hópur þarf því ekki síður athygli en þolandinn. Það er þessi hópur sem þarf að finna kjark til þess að láta í ljós raunverulegar skoðanir sínar og vilja í þessum eignum. Þannig geta þau snúið ástandinu við í einu vetfangi. Öll vinna sem miðar að því að gera börn betur í stakk búin til þess að tjá vilja sinn er af hinu góða og nauðsynleg. Það er forvörn gegn því að til verði hegðunarmynstur sem einkennist af því

Úr Jónsbók

„En þótt kona geti varið sig fyrir góðkvensku sakir, svo að hann komi eigi vilja sínum fram, þá ber með engu móti, að hann hafi eigi refsingu fyrir eftir dómi, ef sannprófast, að hann hafði fullan vilja til þess, og haldi þó lífinu.“

að setta sig við eitthvað sem þú vilt raunverulega ekki eða telja að þú verðir að setta þig við það.

Í grunnskóla byrjar líka kynfræðslan og kynvitund vaknar. Mín skoðun er að nú sem aldrei fyrr sé nauðsynlegt að fræðslan byrji snemma og að það sem lýst var hér að ofan sé fært yfir í hana. Námskrá þarf að vera samræmd og að mínu mati þarf að vera kynfræðsla í einhverju formi á hverju ári frá tilteknum aldri. Ég tek undir það að börn þurfa að vera komin með ákveðinn þroska til þess að geta meðtekið það sem fyrir þau er lagt í þessum efnunum. Stutt innlegg frá hinum og þessum fagaðilum hefur komið vel út en slíkar heimsóknir ættu líka að vera samræmdar á milli skóla. Þá hefur réttilega verið bent á að kynjafræði eigi erindi inn í skólana þar sem lögð er áhersla á hugtök eins og kynfrelsi. Þetta er nokkuð sem á ekki síst erindi við piltu og slík fræðsla má ekki vera of seint á ferðinni.

Á tilteknum aldri eru börnin tilbúin til þess að meðtaka fræðslu með alvarlegri undirtóni. Sú vinna sem lýst er hér að framan ætti að skila sér þegar farið er að ræða hluti eins gagnkvæman vilja, nauðganir og afleiðingar þeirra og í hverju aðstöðumunur geti falist, svo sem þegar aldursmunur er á aðilum. Vissulega þarf að vanda alla umræðu um nauðganir enda er hún vandmeðfarin. Skiptar skoðanir eru um það við hvaða aldur eigi að miða, ekki síst hjá foreldrum. Tel ég því að samfara allri fræðslu innan skóla þurfi einnig að fræða foreldra því ábyrgð þeirra er mikil og nauðsynlegt að þeir átti sig á mikilvægi fræðslunnar fyrir börn sín.

2. Opinská umræða er nauðsynleg í þessu sambandi þar sem lögð er áhersla á neikvæðar hliðar þöggunar. Skólar þurfa að leggja áherslu á það hvernig og hvert eigi að leita eftir aðstoð innan veggja skólans og utan. Allir ferlar þurfa að vera skýrir og ganga hratt fyrir sig. Í þessu sambandi þarf að hafa í huga að þolanda kann að finnast óþægilegt að leita eftir aðstoð hjá ráðgjöfum eða kennurum í skólanum því að honum finnst það of áberandi. Umtal er nefnilega oft það sem börnum og ungmennum finnst erfiðast að höndla. Þolendur leita því ósjaldan til vana sinna og taka af þeim loforð um trúnað. Það þarf því líka að

leggja áherslu á hvert vinirnir geta leitað því það er þung byrði að bera frásögn vinar af nauðgun, þó ekki sé nema að leita ráða um hvernig best sé að aflétta trúnaðinum. Það má því velta því fyrir sér hvort koma mætti á einhvers konar „neyðarlínu“ skólans.

Fræða þarf ungmenni um hvað geti talist mikilvæg sönnunargögn í nauðgunarmálum og hvernig eigi að varðveita þau. Í þessum málum eru sönnunargögn oft af skornum skammti og lítil atriði geta skipt miklu máli. Hins vegar er líka mikilvægt að þau geri sér grein fyrir því að þó svo að sönnunargögnum sé ekki til að dreifa þýðir það ekki að þeim verði ekki trúað. Það sé ávallt nauðsynlegt að leita sér hjálpar. Stutt innlegg frá hinum og þessum fagaðilum getur komið vel út en slíkar heimsóknir ættu líka að vera samræmdar á milli skóla. Gæta þarf sérstaklega að því að fræðsla sé ekki einhliða enda er alltaf mikilvægt að skoða mál frá fleiri en einni hlið, til að mynda þarf að útrýma viðhorfum svo sem þeim að lögregla og ákærvald trúu ekki brotapolum þegar eitthvað telst ósannað.

Þórdís Elva:

1. Í leikskólum er undirstöðuatriði að börnum sé kennd virðing fyrir eigin líkama. Brýna þarf fyrir þeim að segja fullorðnum aðila sem þau treysta frá því ef einhver ráðskast með líkama þeirra eða snertir hann á óviðeigandi hátt. Því miður er þessi trúnaðaraðili og brotamaðurinn í sumum tilfellum ein og sama manneskjan. Þá skiptir máli að barnið viti að það geti leitað út

fyrir fjölskylduna, t.d. til kennara. Sifjaspell hefur um langt skeið verið þaggað niður innan fjölskyldna sem bendir til þess að stundum sé einungis hægt að rjúfa vítahringinn af utanaðkomandi aðila.

Í grunnskólum má bæta við að kenna börnum að leita til félagasam-

taka svo sem Stígamóta eða Blátt áfram. Börn vita að þau eiga að hringja á slökkviliðið ef það kviknar í. Vonandi verður vitundarstigið um kynferðisofbeldi slíkt í framtíðinni að börn viti umsvifalaust hvert þau eigi að leita ef brotið er gegn þeim.

Í eldri bekkjum grunnskóla er nauðsynlegt að kynfræðsla sé aukin, í takt við óheft aðgengi nútíma ungmenna að klámefni. Gróft klámefni hermír oft eftir kynferðisofbeldi. Mörkin milli kynlífs og ofbeldis geta því orðið óljós í huga ungra og óharðnaðra klámneytenda. Nýleg könnun sýnir að yfir helmingur íslenskra drengja á aldrinum 16-19 ára neytir klámefnis að minnsta kosti einu sinni í viku og tuttugu prósent gera það daglega. Samhliða þessu segja starfsmenn Neyðarmóttöku vegna nauðgana að kynferðisofbeldi verði sífellt grófara. Fleiri hópnauðganir séu til marks um þetta og það sé bein afleiðing klámvæðingar. Skólakerfið og foreldrar ættu að leggja á eitt um að leiðrétta þau skaðlegu áhrif sem klám hefur á ungmenni og stemma stigu við því.

Mikilvægt er að ungmennum sé kennt að virða mörk hvert annars og að aldrei megi beita neinskonar þrýstingi á að kynferðislegt athæfi eigi sér stað. Samþykki beggja aðila verður að vera á hreinu og það má ekki vera knúð fram með suði eða tiltali, ekki frekar en ofbeldi og hótunum. Kynferðisofbeldi er ljótasta birtingamynd kynjamsrétts svo að brýnt er að nemendur fái jafnréttisfræðslu í skólum, jafnvel strax á leikskólastigi. Nýleg rannsókn sýndi að tæplega 40% drengja finnst að karlar eigi að ráða meira í samböndum karla og kvenna. Ekki er að undra að þetta viðhorf teygir sig líka inn í kynlíf. Ef markmiðið er að sporna við nauðgunum verðum við að leiðrétta þetta. Jafnrétti verður að vera meir en klausa í lagabálkinum, það þarf að verða viðtekið viðhorf í hugum þeirra sem erfa landið.

Á öllum skólastigum þarf starfsfólkið að fá fræðslu um hver ein-kenni kynferðisofbeldis eru hjá brotaþolum til að geta komið auga á þau börn sem eru í vanda.

2. Mikilvægt er að eyða fordómum hjá þeim sem líklegt er að brotaþolar leiti til. Lögreglumenn, saksóknarar, dómáramenn og prestar, svo að dæmi séu nefnd, verða að fá fræðslu um kynferðisofbeldi og afleiðingar þess. Einnig þarf að gera viðhorfskönnun með reglulegu millibili í þessum stétum til að ganga úr skugga um hvort óeðlileg viðhorf eða fordómar ríki meðal starfsmanna í garð þolenda kynferðisofbeldis.

Því miður eru til margar lífseigar ranghugmyndir sem stuðla að því að koma ábyrgðinni á kynferðisofbeldi yfir á brotaþolann í stað ofbeldismannsins. Þar má nefna ölvun, klæðaburð, háttalag og tengsl brotaþolans við ofbeldismanninn. Enn heyrast raddir um að ölvæðir einstaklingar sem er nauðgað geti ekki kennt nokkrum öðrum um en sjálfum sér. Þessa viðhorfs gætir jafnvel innan áðurnefndra fagstétta. Einnig þarf að draga úr umfjöllun um upplagnar nauðganir. Aldrei hefur verið staðfest að upplagnar sakir séu algengar í nauðgunartilkyningum hérlendis. Það gefur því ranga mynd þegar áhrifamenn í þessum málaflokki tjá sig ítrekað um nauðgunarkærur sem stafa af samviskubiti konunnar yfir að hafa haldið framhjá eða eitthvað þvíumlíkt. Vitað er að einungis brotabrot af þeim sem leita til Stígamóta og Kvennaathvarfsins kæra kynferðisofbeldi til yfirvalda. Umræðan ætti að vera á þann veg að hún virki hvetjandi fyrir brotaþola til að leita réttar síns, ekki þannig að honum finnst hann liggja ósjálfrátt undir grun um að vera með falskar ásakanir og ótrúr í þokkabót. Hér skiptir höfuðmáli að þeir sem vinna að þessum málum setji gott fordæmi. Kerfi eru hönnuð af fólki, í þeim tilgangi að þjóna fólki, og því verða þau aldrei betri en fólkið sem innan þeirra starfar. Það má ekki vera hafið yfir gagnrýni.

Svar mitt við báðum spurningunum er því fræðsla. Sé henni sinnt markvisst mun vitundarvakningin smátt og smátt breiðast út til fjöldans. Í þessum töluðum orðum er ég á ferð með fyrirlestra um kynferðisofbeldi í alla framhaldsskóla landins, styrkt af þremur ráðuneytum. Ég býðst hér með til að fræða fagstéttir líka. Vonandi verð ég tekin á orðinu.

Nauðgun

Þegar manneskju er nauðgað er gróflega ráðist inn í líkama hennar og persónu og réttur hennar yfir eigin líkama vanvirtur. Í rannsóknum hefur komið fram að ofbeldismennirnir réttlæta ódæðisverk sín með ýmsum hætti. Þeir segja að þolandinn hafi boðið upp á árásina með daðri, klæðaburði, ölvunarástandi eða einfaldlega með því að vera á staðnum. Mikilvægt er að átta sig á því að ekkert réttlætir það að manneskja sé svipt frelsi og réttinum yfir eigin líkama. Konur jafnt sem karlar ráða yfir eigin líkama.

Úr Kynungabók, útg. af menntamálaráðuneytinu 2010.

Kynbundið ofbeldi

Hugtakið kynbundið ofbeldi er notað um ofbeldi sem karlar beita konur, svo sem nauðganir, mansal, vændi, ofbeldi í nánnum samböndum, kynferðislega áreitni og klám. Ofbeldið miðar að því að lítillækka, hlutgera og/eða ráða yfir öðrum einstaklingi án tillits til vilja eða líðanar þess sem fyrir því verður. Áður en lengra er haldið skal tekið fram að fæstir karlar beita konur ofbeldi eða telja það réttlætanlegt. Þótt konur séu í meirihluta þolenda og karlar mikill meirihluti ofbeldismanna eru til dæmi um að fólk af báðum kynjum verði fyrir kynbundnu ofbeldi.

Úr Kynungabók, útg. af menntamálaráðuneytinu 2010.

194. grein almennra hegningarlaga:

Hver sem hefur samræði eða önnur kynferðismök við mann með því að beita ofbeldi, hótunum eða annars konar ólögumætri nauðung gerist sekur um nauðgun og skal sæta fangelsi ekki skemur en 1 ár og allt að 16 árum. Til ofbeldis telst svipting sjálffræðis með innlokun, lyfjum eða öðrum sambærilegum hætti.

Það telst einnig nauðgun og varðar sömu refsingu og mælt er fyrir um í 1. mgr. að notfæra sér geðsjúkdóm eða aðra andlega fötlun manns til þess að hafa við hann samræði eða önnur kynferðismök, eða þannig er ástatt um hann að öðru leyti að hann getur ekki spornað við verknaðinum eða skilið þýðingu hans.

195. grein almennra hegningarlaga:

Þegar refsing fyrir brot gegn 194. gr. er ákveðin skal virða það til þyngingar:

- ef þolandi er barn yngra en 18 ára,
- ef ofbeldi geranda er stórfellt,
- ef brotið er framið á sérstaklega sársaukafullan eða meiðandi hátt.

Velferð í vinnunni

Í nóvembermánuði stóð KÍ fyrir tólf fræðslufundum víða um land fyrir skólastjórnendur undir yfirskriftinni *Velferð í vinnunni*. Sambandinu bárust mjög góðar umsagnir um fundina bréflaga og símleiðis auk þess sem fólk lýsti yfir ánægju sinni á fundunum og á matsblöðum.

Einnig var beðið um að efni fundanna yrði sett á vef KÍ. Það hefur nú verið gert og lesendur geta kynnt sér það á www.ki.is undir *Vinnuumhverfismál*. Fundarefni var vinnuumhverfi, vinnuvernd, heilsuefning, veikindaréttur, réttindi í sjúkrasjóði og þjónusta *Virk starfsendurhæfingarsjóds*. Einnig var fjallað um forvarnir gegn fjarvistum og langtímaveikindum starfsmanna.

KÍ hefur á undanförunum árum leitast við að auka starfsemi sína á sviði starfsumhverfismála og þjónustu í þágu einstakra félagsmanna og vinnustaða þeirra. Á vegum KÍ starfa vinnuumhverfisnefnd, jafn réttisnefnd, síðaráð og Sjúkrasjóður. Ráðgjafi *Virk starfsendurhæfingarsjóds* bættist í hópinn fyrir ári síðan. Markviss umræða og fræðsla um réttindamál, starfsmannamál og vellíðan á vinnustöðum er mjög mikilvæg fyrir alla félagsmenn og nauðsynlegt að efla þekkingu og færni skólastjórnenda til að vinna úr og leysa mál um kjör og réttindi starfsmanna. Fólkíð sem sá um fræðslu á fundunum voru Hafðís Dögg Guðmundsdóttir, Ingibjörg Úlfarsdóttir, Kristín Stefánsdóttir, María Norðdahl, Margrét Gunnarsdóttir og Sesselja Guðrún Sigurðardóttir. Að sögn Hafðisar gengu fundirnir mjög vel. „Stjórnendur voru mjög áhugasamir og spurðu og ræddu mikið um til dæmis vinnuvernd, veikindarétt og fjarvistir,“ segir Hafðís. „Það komu margir góðir punktar frá þeim sjálfum en áberandi var hversu mikil áhrif niðurskurður hefur haft á skólastarf. Nefndar voru margvíslegar afleiðingar, svo sem hvað varðar aðstöðu og fagleg störf, undirbúning og fleira. Einnig virðast sveitarfélögin hafa skorið niður ýmislegt jákvætt sem starfsfólk skóla gat nýtt sér, til dæmis voru nefndir líkamsræktarstyrkir og frír aðgangur að íþróttaaðstöðu og sundi.“

Markviss umræða og fræðsla um réttindamál, starfsmannamál og vellíðan á vinnustöðum er mjög mikilvæg fyrir alla félagsmenn og nauðsynlegt að efla þekkingu og færni skólastjórnenda til að vinna úr og leysa mál er snerta kjör og réttindi starfsmanna.

Helstu áhættuþættir í vinnuumhverfi kennara

- Nemendur með erfið vandamál og skortur á umræðum
- Ófullnægjandi samvinna og skortur á stuðningi
- Óljósar upplýsingar eða forgangsroðun
- Ósamrýmanlegar kröfur og viðfangarleysi
- Hávaði og óhentugar vinnustellingar
- Ófullnægjandi móttaka nýliða
- Einangrun, álag og tímaþressa
- Ofbeldi, hótanir, einelti og kynferðisleg áreitni

Gagnlegar upplýsingar á vefnum

- Kennarasamband Íslands – Vinnuumhverfismál www.ki.is
– Stafrú KÍ, gættar-eyttar-kennarar, vinnuumhverfismál (þráttalækki)
- Vinnuefntíð www.vinnuefntid.is
– Skóla: Sagnabúnaur → þráttalækki / vinnu / hvaldi / v.t.
- Ljóbliksjóði www.ljobjoekjodid.is
– Skrátt, löyfling, namng, vinnuum, skólastofa o.s.f.
- Heilouerfling á vinnustöðum www.heilouerfling.is
– Kallspjóni: sí og tekni o.s.f.
- Kennsluáætlaða í vinnuvernd (KV) www.kv.is
– Fyrirvarnir og gættar, samráð og heilugur o.s.f.

Frá þátttakanda á meðan á fundunum stóð:

„Ég, ásamt fleiri skólastjórnendum á Suðurnesjum, sótti þennan fund í gær og mæli ein-dregið með því að stjórnendur mæti á þessa fundi KÍ. Þeir eru mjög gagnlegir og góðir!“
Fanney Dórothe Halldórsdóttir, skólastjóri Grunnskólans í Sandgerði.

Vinnuumhverfisbólan

Útdráttur úr síðustu bólu vinnuumhverfisnefndar KÍ. Hún er í heild á www.ki.is

Vissir þú að léleg stjórnun, lélegt vinnuskipulag og of mikið álag getur ýtt undir einelti og eða áreitni á vinnustað?

Ýmsir þættir ýta undir að einelti/áreitni komi upp eða fái að þrífast eins og nefnt var í síðustu bólu (sjá á www.ki.is) um lélega stjórnun, til dæmis valdhroki, að illa sé staðið að breytingum, óraunsæ markmið eða tímaáætlanir og skortur á viðbrögðum og lausnum á vandamálum sem upp koma. Þættir í vinnuskipulagi geta einnig leitt til þess að einelti/áreitni komi upp, svo sem

skert upplýsingaflæði, óljósar starfskýsingar, misvísandi kröfur, lítið sjálfræði, tímaþröng, fagleg/félagsleg einangrun og skortur á umburðarlyndi og/eða stuðningi. Of mikið vinnuálag, streita, samdráttur og uppsagnir, slæm samskipti og skortur á umburðarlyndi geta einnig ýtt undir einelti/áreitni. Skoðana-ágreiningur, hagsmunaárekstur eða samskiptavandi eru ekki endilega einelti/áreitni en geta verið fyrstu vísbendingar um að það geti komið upp. Ef slíkur vandi er fyrir hendi er mikilvægt að taka á honum strax og snúa þróuninni við áður en hann verður enn alvarlegur.

Ef þolandur telur sig knúinn til að yfirgefa vinnustað eða er látinn fara verður bataferli hans enn lengra og afleiðingar geta orðið þeim mun víðtækari og langvarandi. Einnig er óvíst að vandinn á vinnustaðnum sé leystur til frambúðar þar sem ekki er í raun og veru tekið á orsökum eineltisins/áreitninnar. Auk þess er gerandinn ef til vill enn á vinnustaðnum og telur jafnvel að athafnir sínar hafi verið réttlættar með því að þolandinn fór.

Jórunn Sörensen í garðinum heima hjá sér í Kópavogi.

Texti og myndir: Haraldur Bjarnason

Handleiðsla á fullt erindi við kennara og skólustjóra

„Það þarf ekki marga til að búa til flókin samskipti og skólar eru bæði stórir og flóknir vinnustaðir,“ segir **Jórunn Sörensen** handleiðari. „Það sem flækir málið er að fólk kemur gjarnan með sjálf sig í fartaskinu í vinnuna. Eitt af því sem er afskaplega mikilvægt fyrir starfsfólk, hvar sem það vinnur, er að geta greint á milli starfs og einkalífs. Handleiðsla er samningur milli handleiðara og eins eða fleiri um að vinna saman þannig að sá eða þeir sem leita handleiðslunnar fái út úr henni það sem þeir vilja.“

„Það er strangur tímarammi í þessum samningi,“ heldur Jórunn áfram, „en lengt er að hver handleiðslutími sé fimmtíu mínútur þegar einn er í handleiðslu. Tími í hóphandleiðslu er lengri. Meðal markmiða handleiðslu er að þeir sem leita hennar öðlist öryggi sem starfsmenn, átti sig til dæmis á því hvort þeir eru að vinna það starf sem þeir vilja vinna og að þeim líði vel í starfi. Einnig að þeir hafi einhverjar bjargar þegar eitthvað kemur upp á. Handleiðsla getur nýst kennurum mjög vel.“

Jórunn var í hópi átján einstaklinga sem útskrifuðust úr námi í faghandleiðslu og handleiðslutækni frá Endurmenntunarstofnun Háskóla Íslands árið 2000. Hún var eini kennarinn í hópnum en handleiðarar starfa á nú á mörgum ólíkum sviðum. Eftir útskrift stofnaði hópurinn *Handleiðslufélag Íslands* og síðan þá hefur fjölgað í honum.

Handleiðslufélagið heldur úti heimasíðunni **handleidsla.is** sem veitir allar upplýsingar um fagið.

Handleiðarinn reynir að vera spegill

„Í samningnum um handleiðslu er grundvallaratriði að mynda traust. Við eigum ekki öll saman, ef svo væri yrðu til dæmis engir hjónaskilnaðir. Til að vel gangi er því frumskilyrði að handleiðari og sá sem leitar handleiðslu geti unnið saman. Handleiðarinn reynir að vera spegill fyrir þann sem leitar til hans. Það er markmið handleiðslu að skólustjórinn eða kennarinn sem leitar handleiðslu finni sínar eigin leiðir. Handleiðari byggir á styrk þeirra sem til hans leita. Handleiðslan byggist á virkri hlustun. Þegar fólk segir frá heyrir það sjálf sig tala, raðar hugsunum sínum og áttar sig þá betur á því sem það er raunverulega að segja og einnig út frá þeim viðbrögðum sem það fær frá handleiðaranum. Ef handleiðsla er góð þá getur hún orðið mjög góð.“

Jórunn segir samninginn sem gerður er í upphafi vera mikilvægan. Hann nær yfir tiltekinn tíma. „Fólk ákveður að hittast í nokkur skipti á ákveðnu tímabili. Talað er um að hittast vikulega en annað er í boði. Oft hittumst við tíu til tuttugu sinnum. Upplifun á einhverju atviki sem einstaklingur lítur á sem vandamál getur verið ástæða þess að fólk leitar handleiðslu en stundum kemur í ljós að einhver önnur ástæða liggur að baki. Þá er markmiðið endurskoðað. Handleiðsla er ekki spjall um daginn og veginn heldur skipulagt ferli.“

Eins og við öll þekkjum eru samskipti flókin og óútreiknanleg. Við vitum aldrei fyrirfram hvað getur komið upp á, bregðumst kannski ekki rétt við í fyrstu og eigum þá stundum erfitt með að bakka út úr aðstæðum.

Ég er sannfærð um að það er þörf fyrir handleiðslu í skólunum. Þetta þekki ég af eigin reynslu sem kennari í mörgum skólum og eins frá þeim kennurum sem hafa komið í handleiðslu til mín.

Jórunn ásamt tíkinni sinni, henni Lísu.

Handleiðslu ekki ætlað að breyta kennaranum

Misjafnt er hvernig umsóknir um handleiðslu berast. „Stundum eru það kennarar sjálfir sem hafa samband og þá hafa þeir jafnvel leyfi síns skólastjóra til þess. Oft hringja líka skólastjórnir og biðja um handleiðslu fyrir ákveðinn kennara vegna þess að erfið mál hafa komið upp. En það er ekki handleiðarans að tjónka við kennarann til að hann verði eitthvað meðfærulegri enda held ekki ég að nokkur skólastjóri hafi það markmið. Eins og við öll þekkjum eru samskipti flókin og óútreiknanleg. Við vitum aldrei fyrirfram hvað getur komið upp á, bregðumst kannski ekki rétt við í fyrstu og eigum þá stundum erfitt með að bakka út úr aðstæðum. Þetta er eitt dæmi um hvar handleiðsla getur hjálpað.“

Markmiðið er að fólki líði vel

Jórunn segir markmiðið með handleiðslu fyrst og fremst vera að fólki líði vel í vinnunni. „Ef fólki líður vel í vinnunni líður öðrum í kringum það líka vel. Það er til dæmis augljóst að ef fólk sem vinnur við afgreiðslu er pirrað og önuget þá er það ekki gott fyrir fyrirtækið og þjónustuna sem því er ætlað að veita. Það er hins vegar alveg jafn vont fyrir vinnustaðinn ef þessi sami afgreiðslumaður þarf sjálfur að leita upplýsinga annars staðar í fyrirtækinu og þar verður fyrir svörum önuget yfirmaður sem hefur allt á hornum sér. Ef góður andi ríkir

meðal starfsmanna fyrirtækis eða stofnunar gengur allt miklu betur.“

Jórunn segir hóphandleiðslu líka gott tæki, til dæmis fyrir hóp kennara sem vinnur mikið saman. „Í hóphandleiðslu hlustar fólk hvert á annað og lærir hvert af öðru. Ef vel gengur myndast samkennd og samábyrgð. Hóphandleiðsla leggur meðal annars þær skyldur á hópinn að allir mæti vel og hver einstaklingur upplifi sig sem hluta af heild.“

Í skólunum er þörf fyrir handleiðslu

Að sögn Jórunnar er handleiðsla góð fyrir allt starfsfólk skóla. „Skólastjórar eru til dæmis með sína yfirmenn hjá sveitarfélögum og í ráðuneytum sem þeir þurfa að hafa samskipti við, auk þess að stjórna stórum vinnustað. Handleiðsla kemur þeim því líka vel. Því miður hefur ekki verið mikið handleiðsla meðal starfsmanna skólanna og kannski hefur þetta fag ekki verið nægilega vel kynnt. Ég er sannfærð um að það er þörf fyrir handleiðslu í skólunum. Þetta þekki ég af eigin reynslu sem kennari í mörgum skólum og eins frá þeim kennurum sem hafa komið í handleiðslu til mín. Það er gott fyrir fólk að fá aðstoð við að ná áttum og ráða við aðstæður sínar. Þá er nauðsynlegt að fá svoltið skjól til að vinna úr málum.“ segir Jórunn Sörensen handleiðari.

Handleiðsla

Á undanföllum árum hefur umræða innan KÍ um vinnuumhverfismál aukist jafn og þétt. Fram hefur komið að mikilvægt sé að huga betur að sálfélagslegu vinnuumhverfi, til dæmis samskiptum á vinnustað, meðferð starfsmannamála og þáttum eins og starfsánægju, heilsu og líðan á vinnustað.

Handleiðsla hefur jafnan verið talin til þeirra úrlausna sem þurfi að vera í boði fyrir bæði kennara og stjórnendur. Að þeir eigi þess kost að fá starfstengda handleiðslu inni á vinnustaðnum til að geta betur tekist á við viðfangsefni sín.

Kennarasambandið er með til skoðunar að styðja það að kennarar og stjórnendur fái handleiðslu og ákveðið hefur verið að kanna áhuga vinnuveitenda félagsmanna KÍ á samstarfi um slíkt verkefni. Er það von vinnuumhverfisnefndar sambandsins (VUN) að af þessu verði og að umræða um handleiðslu verði félagsmönnum til hvatningar og upp-lýsingar um þá möguleika sem felast í faghandleiðslu. Hún getur til dæmis leitt til þess að starfsfólk nýtir betur hæfni sína í starfi, samskipti og líðan á vinnustað batna og samkennd og/eða samábyrgð eykst.

Félagsmenn athugið: Hægt er að sækja um styrk vegna einstaklingshandleiðslu úr Sjúkkrasjóði KÍ.

Sálfélagsleg áhrif vinnuumhverfis

Talið er að 25-30 prósent vinnandi fólks í Evrópu hafi veruleg óþægindi af vinnutengdum geð- og streitueinkennum ár hvert. Sálfélagslegar aðstæður á vinnustað geta leitt til fjarvista þótt ekki sé um sjúkdóm að ræða. Meiri líkur eru á því að einstaklingur með almennan slappleika velji að vera heima ef mikil streita og andlegt álag er á vinnustað.

Úr glærum Margrétar Gunnarsdóttur á KÍ fundunum *Velferð í vinnunni* í nóvember sl.

Um „wellness“ og vellíðan

Útlendingar eru búnir að uppgötva hið frábæra ástand *wellness* sem við Íslendingar höfum náttúrlega alltaf verið í og eigum orð yfir, þ.e. *vellíðan*. Vellíðan er mikið til umræðu um þessar mundir - og að verðleikum - vinnuumhverfisnefnd okkar kennara kallaði fundi sína í nóvember sl. *Vellíðan í vinnunni*. Ef okkur líður ekki vel þá líður allt annað fyrir það, svo sem vinnan okkar. Í smáritinu *Take a chance on wellness* frá kennarasamtökum í Texas (ATPE) er sagt frá spennandi átaksverkefni til að auka vellíðan kennara með heilsubót. Grunnskóli í Austin hefur til að mynda samið við fyrirtæki í borginni um að setja saman líkamsræktarnámskeið og fræðslu fyrir starfsmenn skólans sem boðið er upp á þrjú daga í viku eftir vinnu. Fyrirtækið heitir *A+teacher fitness* og sérhæfir sig í að setja upp þjálfunardagskrár fyrir vinnustaðahópa í skólum. Og árangurinn lætur ekki á sér standa, í fyrsta lagi miklu færri fjarvistir og í öðru lagi öruggari og heilsusamlegri vinnustaður því þjálfunin

gerir starfsfólk betur vakandi fyrir því sem er ekki eins og það á að vera í umhverfinu. Í San Antonio ákváðu skólayfirvöld að bjóða kennurum upp á aðild að líkamsræktarstöð og ríflega helmingur þeirra nýtir sér tilboðið. Hluti af því felst í að fá gefins púlsmæla og fylgjast með framförum sínum gegnum sk. *Virgin HealthMiles* áttak sem virkar þannig að fólk fær verðlaun fyrir góðan árangur. Á vegum skólaskrifstofu í fylkinu er einnig haldið úti bloggi með heilsufarsupplýsingum, hollum uppskriftum og fleira efni.

Lesið meira:
www.aplusteacherfitness.com
www.atpe.org
www.schoolempwell.org

COMENIUS

LEIK-, GRUNN-, OG
FRAMHALDSSKÓLASTIG

Langar þig í evrópskt skólasamstarf – fjölbreyttir möguleikar – fastir umsóknarfrestir

Comenius styrkir

Endurmenntun kennara: Comenius styrkir kennara á leik, grunn- og framhaldsskólastigi til að sækja endurmenntunarnámskeið, ráðstefnur eða námsheimsóknir „job-shadowing“ til Evrópu í allt að 6 vikur. Umsóknarfrestir eru: **14. janúar** fyrir sumarnámskeið, **29. apríl** fyrir námskeið sem hefjast í september 2011 og **16. september** fyrir námskeið sem hefjast eftir 1. janúar 2012.

Evrópsk samstarfsverkefni: nemendaskipti tveggja landa, skólaverkefni, minnst 3 þáttökulönd, Comenius regio tveggja landa svæðasamstarf og námsefnisgerð. Undirbúningsstyrkir eru veittir til að koma verkefnum á fót. Umsóknarfrestur **21. febrúar 2011.**

Evrópsk aðstoðarkennsla – gagnleg aðstoð fyrir tungumálakennara. Verðandi aðstoðarkennarar starfa í 3-8 mánuði við skóla og fá styrki frá sínu heimalandi. Umsóknarfrestur **31. janúar 2011.**

Etwinning – rafrænt evrópskt skólasamstarf kjörinn vettvangur fyrir kennara og nemendur til að tengjast evrópskum félögum og vinna að sameiginlegum verkefnum. Auðvelt og skemmtilegt samstarf sem opnar margs konar möguleika. Sjá nánar etwinning.is

Sjá nánar: www.comenius.is

Nordplus Junior styrkir

Ferðir nemenda og kennara, samstarfsnet og samstarfsverkefni Norðurlanda og Eystrasaltsríkja.

Nordplus Nordiske Sprog og Kultur

Ferðir nemenda og kennara til að styrkja málskilning, málkunnáttu og menningarvitund þeirra. Þátttakendur: Norðurlöndin. Umsóknarfrestur í Nordplus er í **1. mars 2011** www.nordplus.is
Landskrifstofa Menntaáætlunar ESB/Landskrifstofa Nordplus Alþjóðaskrifstofa, Háskólatorgi, 525 4311, ask@hi.is

Vinsamlegast geymið auglýsinguna

Texti: Gunnar Hersveinn

Myndi: Frá höfundu

Gunnar Hersveinn er höfundur bókarinnar *Þjóðgildin* sem skálholtsútgáfan gefur út, www.thjodgildin.is

Kærleikur og

Síðir og venjur kynslóðanna varðveitast í fjölskyldum, viðhorf og jafnvel lunderni. Þar eru tilfinningar mótaðar og dyggðir kenndar. Fjölskyldan er meginkjarni hvernar persónu sem leitar síðan út fyrir hringinn og bætir við sig eða hafnar. Fjölskyldan er sterk en hún er einnig viðkvæm því ákvarðanir yfirvalda og straumar og tískur hafa áhrif á hana. Hver fjölskyldumeðlimur er meira en hann sjálfur. Kærleikur er oft sagður æðsta gildið en hvar brennur eldur þess og hvernig læra menn að bera elsku sína á milli? Kærleikurinn á athvarf í fjölskyldum og þaðan berst hann til óskyldra. Hann er væntumþykjan á milli ókunnra.

Kærleikur

Kærleikurinn til annarra verður að teljast æðsta stig mannglegrar viðleitni. Að bera hag óviðkomandi fyrir brjósti og að vera viljugur til að gera eitthvað sem skiptir máli fyrir aðra og jafnvel að fóna einhverju að eigin gæðum til af svo megi verða – það er kærleikur.

Að vera sama um hvað öðrum finnst, að vera ekki að leita eftir hrósi annarra eða koma sér vel í einhverjum hópi – en gera kærleiksverkið samt – og vilja ekki verða viðkunnur fyrir það – þar birtist kærleikur.

Enginn veit hvernig kærleikurinn hófst en það er samt líklegt að hann sé blanda af kennd og dyggð sem þarf að rækta og æfa. Kærleikur skapast fyrst í hópi og hver og einn skynjar hann þar, nemur og rættar hann með sér.

Hvað felst í kærleika? Lýsa má ást sem sterkri löngun til að vera með öðrum, annast, styðja, hvetja og þrá. Hún er hvatræn og vitræn. Kærleikur er á hinn bóginn andlegur. Engu skiptir hvort hann er gáfulegur eða ekki. Skynsemin er ekki mælikvarðinn. Kærleikur spyr ekki um rök, ástæður, lög eða reglugerðir og fer ekki í manngreinarálit. Hann merkir elsku milli ólíkra hópa.

Skynsemin er hátt skrifuð. Verkefni hennar er að skapa visku úr öllum þeim upplýsingum sem berast úr umheiminum og eigin hugarheimi. Kærleikurinn er ekki víska dregin af safni upplýsinga. Hann er ekki aðeins lærður, heldur einnig sú mannúð að geta fundið til með öðrum.

Staða kærleikans í samfélaginu er tvíþætt: trúarleg og siðferðileg. Hann er nefndur í eyru og uppeldi sérhvers manns – eitthvað sem þjóðin veit að henni ber að sækjast eftir og rækta með sér. Hann lendir þó oftast á milli stafs og hurðar. Hann er ekki skylda og er ekki lög, heldur vinsamleg tilmæli um mildi.

Hvers vegna ríkir ekki kærleikurinn á jörðinni? Mannleg athafna-semi einkennist oft af átökum og samkeppni um völd, lönd, fé og heiður. Ekki þarf að litast um lengi til að koma auga á óvild, öfund, hatur, fæð, meting og samkeppni um virðingu.

Kærleikur er ákvörðun um lífsviðhorf – að láta þessa mikilúðlegu kennd verða áberandi í lífi sínu, vera sú kennd sem heldur í taumana í stað þess að stjórna af útreikningum skynseminnar.

Kærleikurinn agar og mótar þá sem njóta hans – líkt og vatnið

Inntak siðareglanna er víðtækt og í þeim er komið inn á marga hluti sem sjálfsagt er að hafa í heiðri í daglegum störfum kennara.

Texti: Eiríkur Jónsson formaður KÍ

Mynd: Arnþór Birkisson

Þrettánda reglan

Á fyrsta kjörtímabili mínu í stjórn gamla Kennarasambandsins var unnin mikil vinna við að setja sambandinu formlega skólastefnu. Hún var svo samþykkt á þingi 1987. Á kjörtímabilinu þar á eftir var unnið að gerð kjarastefnu sem var samþykkt 1989. Um svipað leyti hófst umræða um það hvort rétt væri að kennarar settu sér siðareglur á svipaðan hátt og margar aðrar fagstéttir höfðu gert. Undirritaður var í hópi þeirra sem voru lítt áhugasamir um þennan gjörning og var rökstuðningurinn helst sá að allt sem rétt var um að setja inn í siðareglur kennara væri þegar að finna í lögum og reglugerðum sem giltu um starf kennara.

Einnig var nokkur harka í viðhorfi sumra til siðareglna og jafnvel vilji til að líta á þær fremur eins og lög en leiðbeiningar. Siðareglur voru síðan á dagskrá á hverju einasta þingi gamla KÍ allt þar til sambandið var lagt niður á þingi í nóvember 1999 án þess að tækist að samþykkja reglurnar.

Strax eftir stofnun Kennarasambands Íslands í núverandi mynd hófst þessi umræða að nýju og leiddi til þess að siðareglur kennara voru samþykktar á þingi KÍ 2002. Í þessu ferli hefur umræðan smám saman þróast og færst í þá átt að siðareglur skuli vera leiðarljós, eins konar samantekt á atriðum til að leiðbeina kennurum í starfi, en ekki til þess settar að dæma þá fyrir meint brot. Umræðan um hvort setja beri kennurum siðareglur hefur jafnframt að hluta til snúist um hvort starfandi ætti að vera siðanefnd sem hefði meðal annars það hlutverk að taka við kærnum vegna meintra brota á siðareglum og úrskurða í slíkum málum. Eftir því sem ég best man hefur alltaf verið mikill meirihluti gegn því að setja á stofn slíka siðanefnd enda hefur það ekki verið gert. Fólki fannst flókið að geta lent í þeirri aðstöðu að þurfa að dæma aðra kennara og ekki væri heldur gott að vera með dómstól sem vísaði öllum málum frá. Auðvitað er þó hægt að hafa siðanefnd sem er

ekki dómstóll heldur fremur almennur álitsgjafi.

Inntak siðareglanna er víðtækt og í þeim er komið inn á marga hluti sem sjálfsagt er að hafa í heiðri í daglegum störfum kennara. Reglurnar snerta með beinum hætti samstarf kennara innan skóla svo og samstarf við foreldra og aðra hagsmunaaðila í skólastarfi.

Á undanförunum mánuðum hefur íslenska skólakerfið gengið í gegnum miklar þrengingar. Niðurskurður á fjármagni til skólastarfs hefur leitt til þess að álag á kennara og annað starfsfólk skóla hefur aukist verulega. Kennarar og skólastjórnendur hafa lagt metnað sinn í að láta nemendur gjalda sem minnst fyrir þetta og meðvitað eða ómeðvitað hafa þeir fylgt siðareglunum hvað þetta varðar, það er að setja hagsmuni nemenda ofar öllu öðru. Vari þetta ástand lengi er hættan hins vegar sú að álag á kennara og stjórnendur verði svo mikið að það fari að hafa áhrif á starfsandann í skólunum. Við slíkar aðstæður er gott að hafa í huga 13. regluna í siðareglum kennara sem hljóðar svo:

„Kennurum ber að sýna hver öðrum fulla virðingu í ræðu, riti og framkomu“.

Ég er hrifinn af þessari reglu og vil halda henni á lofti. Fátt er mikilvægara þegar á móti blæs en að standa saman og vinna sem samstilltur hópur að því að ná sem bestum árangri. Með því að allir hafi ofangreinda reglu í huga og vinni samkvæmt henni verður starfsandinn betri og um leið líðan allra á vinnustaðnum. Þetta leiðir til þess að hópurinn sem heild er líklegri til að ná árangri í starfi sínu og stuðla með því að betri líðan nemenda og betri árangri af skólastarfinu. Þjóðfélagið þarf á því að halda að skólarnir komist sem mest ólaskaðir í gegnum þrengingarnar sem nú stöðja að. Kennarar og skólastjórnar eru í lykilaðstöðu til að svo megi verða og því er ábyrgðin mikil.

Mestu skiptir að umræða um reglurnar þróist þannig að þær verði lifandi leiðbeiningar í hugum fólks.

Texti: Katrín Jakobsdóttir mennta- og menningarmálaráðherra

Mynd: Arnþór Birkisson

Siðareglur geta aldrei orðið tæmandi

Nýlega las ég siðareglur kennara og kom það mér ánægjulega á óvart hversu ágætær þær eru. Þær eru tiltölulega almennar en ná samt að snerta flest það sem felst í starfi kennarans; samskipti við nemendur, forráðamenn og samkennara – sem og inntak starfsins sem er menntun nemenda og hvernig því markmiði verður best náð með því að virða nemendur, tryggja jafnan rétt þeirra, stuðla að góðum starfsanda og vinna ávallt að því að bæta sig í starfi.

En hverju skipta siðareglur fyrir kennara og geta þær leiðbeint kennurum í öllum þeim siðferðilegu álitamálum sem upp kunna að koma í slíku starfi?

Ef við skoðum fyrri spurninguna þá hlýtur starf kennarans að kalla á ákveðinn siðferðilegan ramma. Kennarar vinna afar mikilvægt starf þar sem þeir sinna menntun nýrra kynslóða. Þeir eiga hlutdeild í að þroska einstaklinga til að taka þátt í atvinnulífi og samfélagi en um leið mennta kennarar siðferðisverur sem verða að hafa grunn til að geta breytt rétt og tekið sjálfstæða afstöðu í erfiðum álitamálum. Slíkt starf er ekki alltaf metið í raun ef litið er til að mynda til launa kennara sem því miður eru lág á Íslandi í alþjóðlegu samhengi. Hins vegar finna kennarar og aðrir fyrir miklu trausti samfélagsins, sérstaklega þegar ýmislegt bjatar á. Þetta höfum við séð á undanföllum tveimur árum. Þjóðin hefur gengið í gegnum efnahagslegt hrun og margar fjölskyldur eiga í erfiðleikum, ekki síst út af atvinnuleysi og erfiðri skuldastöðu. Þá reiðir fólk sitt enn meir á skólana en nokkru sinni fyrr sem stöð og stytta í samfélagi þar sem traust hefur rýrnað og ólga ríkir á ýmsum sviðum. Þetta sýnir okkur að afstaða samfélagsins er sú að það reiðir sig á kennara og skólafólk sem um leið bera mikla ábyrgð og þurfa því skýran siðferðilegan ramma.

Hvað varðar seinni spurninguna þá taka siðareglur kennara ekki á öllum þeim hugsanlegu siðferðilegu klípum sem upp kunna að koma í

slíku starfi þar sem hver og einn kynnist óteljandi einstaklingum sem hver og einn býr við sínar aðstæður, á ólíkan bakgrunn og ólíka sögu. Siðferðileg álitamál sem kunna að koma upp í slíku starfi eru líka óteljandi og óhugsandi að nokkurt regluverk geti leiðbeint manni um alla þá króka. En þá kann það líka að vera rétt að þannig eigi siðareglur alls ekki að vera.

Siðareglur geta aldrei orðið tæmandi því líklega er það óvinnandi vegur að formfesta siðferðið með þeim hætti. Mestu skiptir að þær skapi almennan ramma sem geti leiðbeint fólki – til þess að taka sjálfstæða afstöðu þegar upp koma siðferðileg álitamál. Siðferði er í eðli sínu lifandi hlutur sem bæði getur þróast og breyst og viðfangsefni siðferðilegra athugana breytast sömuleiðis. Ný tækni, breyttar samfélagsaðstæður og aðrir slíkir hlutir skapa ný viðfangsefni þar sem taka þarf siðferðilega afstöðu.

Þannig tel ég að siðareglur kennara skapi ágætan ramma en hann er ekki endanlegur fremur en nokkurn tíma. Mestu skiptir að umræða um reglurnar þróist þannig að þær verði lifandi leiðbeiningar í hugum fólks. Að sama skapi skiptir máli að siðfræði og aðferðafræði hennar verði hluti af kennaramenntun allra kennara þannig að hver og einn öðlist traustan grunn fyrir framtíðarstarf sitt. Þetta er kannski eitt af því sem ætti að hafa í huga nú þegar háskólar landsins endurskipuleggja og lengja kennaramenntun samkvæmt nýjum lögum um menntun kennara.

Ráðamenn, hugsið ykkur tvisvar um áður en þið þurrkið brosin af andlitum nemenda.

Texti: keg

Mynd: js

Standi til að henda nemendum út í hafsauga er okkur að mæta

Fjöldmörg kennarafélög í framhaldsskólum hafa mótmælt harðlega þeim mikla niðurskurði fjárveitinga til skólanna sem boðaður er í fjárlögum næsta árs. Leikskólakennarar og stjórnendur skrifa greinar í blöð og senda frá sér ályktanir, tónlistarskólakennarar funda með yfirvöldum Reykjavíkur og senda frá sér álytsgerðir, grunnskólakennarar og stjórnendur tala gegn niðurskurði í ljósvakamiðlum og krefjast þess að orðin um að standa vörð um grunnskólann hafi einhverja þýðingu. Þetta er einungis fátt eitt af því sem hefur gerst undanfarnar vikur í röðum aðildarfélagi KÍ á sama tíma og flest þeirra vinna við að setja saman viðræðuáætlanir sínar.

Frekari niðurskurður eins og að biðja sköllóttan mann að gefa hár Kennarasambandið mun beita öllum tiltækum ráðum til að koma í veg fyrir að menntun verði send beina leið í sláturhúsið í kreppunni með hörmulegum afleiðingum fyrir samfélagið. Í ályktun frá kennarafélagi Fjölbrotaskóla Vesturlands á Akranesi segir meðal annars: „Að fara fram á frekari niðurskurð er líkt og að biðja sköllóttan mann að gefa hár. Í kjölfar bankahruns og peningæðis þar sem þykjusturíkídæmi brann upp á einni nóttu er rétt að minna á að sú innistæða sem ríki á í vel menntuðum þegnum rýmar aldrei. Yfirvöld skyldu því fara varlega í að hreyta eina af bestu kúm þjóðfélagsins. Út úr slíku fæst ekkert nema undanrenna og blöð.“

Jafnhliða er unnið af alefli gegn árásum á kaup og kjör félagsmanna og liður í því er að hafna þátttöku í gerð nýs stöðugleikasáttmála og hugmyndum um þriggja ára samningstímabil. Enda fengu öll félög á almennum vinnumarkaði kjarabætur á tímabili „gamla“ stöðugleikasáttmálans en 80% félagsmanna Kennarasambandsins höfðu þá lausa samninga og 95% félagsmanna þess hafa engar launahækkningar fengið.

Kennarar segja nei, nei og aftur nei

Á árunum fyrir hrun var þróunin í atvinnulífsmenningu á Vesturlöndum nokkurn veginn svona: Eftir því sem þjónustustörfum og stofnunum fjölgaði gáfu vinnuveitendur æ minna af sér til starfsmanna sinna en fóru sífellt fram á meira. Sálrænt samkomulag þessara aðila breyttist,

Eftir því sem þjónustustörfum og stofnunum fjölgaði gáfu vinnuveitendur æ minna af sér til starfsmanna sinna en fóru sífellt fram á meira. Sálrænt samkomulag þessara aðila breyttist, í staðinn fyrir gagnkvæman ávinning – þú leggur að þér fyrir mig og ég fyrir þig – þurftu launþegar að vinna meira og meira án þess að uppskera nokkurn skapaðan hlut af neinu sem flokka má undir lífsgæði.

Í staðinn fyrir gagnkvæman ávinning – þú leggur að þér fyrir mig og ég fyrir þig – þurftu launþegar að vinna meira og meira án þess að uppskera nokkurn skapaðan hlut af neinu sem flokka má undir lífsgæði. Eftir hrun hefur þessi hrunadans haldið áfram. Kennarar og skólastjórnendur eru að kikna undan kröfum um sífellt meiri vinnu og um leið æ minni skilning frá, og samræðu við, vinnuveitendur. Gleymum því ekki að þær kröfur sem gerðar eru til kennara eru ekki síst tilfinningalegs eðlis enda eru kennarar í hópi þeirra sem eru í mestri áhættu á kulnun ásamt sjálfbodaliðum (líka þeim sem sjá um veika fjölskyldumeðlimi), læknum, hjúkrunarfræðingum og þeim sem vinna við hvers kyns samfélagsþjónustu. Nú er svo komið að ef við reisum ekki sterka varnarveggi gegn þessari þróun í skólum þá liður skólasamfélagið allt fyrir það svo um munar. Einelti og hvers kyns ofbeldi mun aukast eftir því sem sérúrræðum fækkar. Viðkvæmu börnin okkar eru í aukinni hættu á að falla á milli móskvanna í netinu, hvort sem þau eru í há eða lág, feimin, vansæl, lesblind, heyrnarskert, ofvirk, með sjálfsvígshugsanir, þung, athyglisbrostin, með kæki, fötluð. Kennarasambandið segir nei! Við látum þetta ekki líðast.

Menntaáætlun Nordplus

Norrænir styrkir til nágrannasamstarfs

Kynningarráðstefna á Hótel Sögu,
Stanford-sal, 2 hæð (inngangur Guðbrandsgötu)

10. desember 2010, frá kl. 13:00 – 16:00

Dagskrá

12:30 – 13:00	Skráning, afhending ráðstefnugagna
13:00 – 13:05	Setning: Karitas Kvaran, forstöðumaður Alþjóðaskrifstofu háskólastigsins/Landskrifstofu Nordplus.
13:05 – 13:20	Almenn kynning á menntaáætlun Nordplus: Guðmundur Ingi Markússon, verkefnastjóri Nordplus.
13:20 – 13:35	Kynning á verkefni í Nordplus Horisontal: Margrét Guðmundsdóttir, verkefnastjóri hjá Hugvísindastofnun H.Í.
13:35 – 13:45	Aðrir norrænir styrkjamöguleikar á tengdum sviðum: Kjartan Due Nielsen, verkefnastjóri norræns samstarfs hjá Nýsköpunarmiðstöð Íslands.
14:00 – 15:30	Vinnustofur fyrir undiráætlanir Nordplus: Junior: Styrkir leik-, grunn- og framhaldsskólastigið Voksen: Styrkir fullorðinsfræðslu og símenntun Háskólastigið: Styrkir samvinnu og samstarf háskóla Sprog og kultur: Styrkir norræn mál og menningu Horisontal: Styrkir sem tengja saman aðrar undiráætlanir Nordplus
15:30 – 16:00	Jólaglögg og piparkökur í ráðstefnulok.

Skráning fer fram á www.nordplus.is Skráningu lýkur 9. desember.

Nánari upplýsingar á skráningarsíðu og í síma 525 4311.

Umsóknarfrestur í Nordplus er í byrjun mars á hverju ári.

Alþjóðaskrifstofa Háskólastigsins/Landskrifstofa Nordplus, Háskólatorgi, 101 Reykjavík

Texti: Hildur Hauksdóttir og Valgerður S. Bjarnadóttir
Höfundar eru kennarar í Menntaskólanum á Akureyri

Myndir: Frá höfundum

Skóli á tímamótum

Hvernig bregst hefðbundinn bóknámsskóli sem stendur á gömlum merg við nýjum og nokkuð róttækum lögum um íslenska framhaldsskóla? Í haust hófst kennsla á fyrsta ári í MA samkvæmt nýrri námskrá á 130 ára afmæli skólans.

Undirbúningur að nýrri námskrá hefur staðið í nokkur ár en eftir að ný framhaldsskólalög voru samþykkt hefur markvisst verið unnið að breytingunum.

Verkefnið er umfangsmikið eins og gefur að skilja en í því felst heildstæð endurskoðun á fyrirkomulagi náms og kennslu við MA og ritun nýrrar námskrár. Allir kennarar og stjórnendur skólans komu að námskrárrituninni. Vinnan fór meðal annars fram á vinnufundum allra kennara auk þess sem þeir skipuðu sérstakan vinnuhóp um ritun nýrrar námskrár. MA bauð grunnskólum í nágrenninu til samstarfs í rýni- hópum þar sem rædd voru skil grunn- og framhaldsskóla. Að auki var fundað með háskólastiginu um undirbúning nemenda fyrir háskólanám. Nemendur skólans lögðu sitt lóð á vogarskálarnar í hugmynda- vinnunni og var einnig gerð könnun á meðal tíu ára stúdenta á sýn þeirra á nám og kennslu við MA. Að lokum má geta þess að stofnað var til samráðsvettvangs milli MA og Menntaskólans við Sund en skólarnir tveir fylgdust að í námskrárvinnunni lengi framan af.

Forn en framsækinn

Menntaskólinn á Akureyri býður áfram upp á fjögurra ára nám til stúdentsprófs á tveimur sviðum, annars vegar á tungumála- og félagsgreinasviði og hins vegar á raungreinasviði. Áherslan er hér eftir sem hingað til á breiða almenna menntun. Markmiðið er að brautskrá nemendur sem búa yfir hæfni til virkrar þátttöku í lýðræðisþjóðfélagi og stunda áframhaldandi nám, hérlendis sem erlendis. Auk nokkurra stakra valáfanga ljúka nemendur kjörsviðum að eigin vali. Meðal nýjunga má nefna að allir nemendur eiga að ljúka einum áfanga í siðfræði. Lýðræði í skólastarfi er gert hátt undir höfði með virku nemendalýðræði. Allir nemendur sem brautskrást frá MA vinna lokaverkefni og hljóta grunn í aðferðafræði. Nemendur standa skil á verkefninu bæði munnlega og skriflega en viðfangsefni ræðst af áherslum þeirra í náminu og þá sérstaklega í kjörsviðsvali.

Ein stærsta breytingin í nýrri námskrá er sú að nær helmingur náms á fyrsta ári er helgað **Íslandsáföngunum**, eða Íslandi eins og áfangarnir nefnast í daglegu tali. Um er að ræða tvo áfanga, annars vegar fléttast saman nám í íslensku, félagsfræði og sögu en hins vegar í íslensku, líffræði, landafræði og jarðfræði. Að auki er upplýsingatækni samofin hvorum hluta. Íslandsáföngunum er ætlað að skerpa sýn og auka skilning nemenda á landi sínu, þjóð og tungu. Sérstaklega er hugað að læsi og beitingu móðurmálsins, bæði í ræðu og riti. Virk þátttaka nemenda

Hvað liggur til grundvallar nýrri námskrá?

Þegar vinna hófst við smíði nýrrar námskrár var reynt að horfa á nám og kennslu í MA í víðu samhengi. Lög um framhaldsskóla (nr. 92/2008) lögðu línurnar og þá sérstaklega 2. grein þeirra laga. Lögð var rík áhersla á að sem flest sjónarmið fengju að heyrast við ritun nýrrar námskrár enda spila fjöldamargir þættir inn í slíkar breytingar á skólastarfinu.

Eftirfarandi atriði voru leiðarljós í námskrárvinnunni í MA:

- Ný lög um framhaldsskóla (nr. 92/2008)
- Skólasýn MA
- Hugmyndavinna kennara
- Rýnihópar nemenda
- Könnun á viðhorfum 10 ára stúdenta frá MA
- „Hlýtt á nemendur“ - ein kennslustund tekin undir hugmyndavinnu nemenda um námið (vorönn 2009)
- Lykilhæfniþættir menntamálaráðuneytis
- Hugmyndir vinnuhóps um nýja námskrá í MA
- Samstarf við aðra skóla, s.s. Menntaskólann við Sund

Sjá nánar um nýju námskrána í MA á www.ma.is/namid/ny-namskra-ma/

Í eigin námi liggur til grundvallar og lögð áhersla á að glæða áhuga þeirra á umhverfi sínu í gegnum viðfangsefni áfangans og heildstæða verkefnavinnu. Um 230 nýnemar og 13 kennarar eru þátttakendur í Íslandsálföngunum í vetur.

Velgengisdagar eru þriggja daga uppbot á námi nemenda á hverri önn þar sem markmið og viðfangsefni lífsleikninnar eru tekin fyrir. Lokamarkmið velgengnisdaganna er að búa nemendur undir virka þátttöku í lýðræðisþjóðfélagi og verða einkunnarorð skólans, virðing, víðsýni og árangur höfð að leiðarljósi. Fyrir hverja lotu í velgengnisdögum fá nemendur þrjár framhaldsskólæiningar.

Samkvæmt nýrri námskrá verður **danska** áfram kennd sem hluti af kjarna fyrir alla nemendur en nú í 3. og 4. bekk. Markmiðið með þessari breytingu er að gera nemendum kleift að búa sig enn betur undir nám á Norðurlöndunum.

Að læra af reynslunni

Eins og áður sagði hófst innleiðing nýrrar námskrár nú í haust. Á næstu þremur árum rennur gamla námskráin sitt skeið og sú nýja tekur við. Enn er talsvert í land og ærin verkefni framundan hjá kennurum og stjórnendum. Útlínur námsferla og stúdentsprófs eru tilbúnar og síðastliðið vor lauk ritun allra áfangalýsinga fyrir fyrstu tvö námsárin út frá þekkingu, leikni og hæfni. Á þessu skólaári er stefnt að því að ljúka

ritun áfangalýsinga fyrir öll námsárin og skipuleggja vönduð kjörsvið á hvoru sviði fyrir sig. Áfram liggur skólasýn MA og grunnþættir nýrrar menntastefnu til hlíðsjónar en þeir eru læsi, lýðræði, jafnrétti, menntun til sjálfbærni og skapandi starf.

Þegar ráðist er í jafn umfangsmiklar breytingar og þær sem hér hafa verið tundaðar er brýnt að fram fari áreiðanlegt og stöðugt mat á ferlinu. Til að tryggja að svo verði hefur verið ráðinn matsfulltrúi sem ásamt sjálfsmatsnefnd skólans skipuleggur matsferli er snýr bæði að nemendum og kennurum auk þess sem haft er samráð við utanaðkomandi fagaðila eftir því sem við á.

Ritun og innleiðing nýrrar námskrár hefur verið afar lærdómsríkt ferli fyrir kennara og stjórnendur MA. Frá upphafi var lögð áhersla á að allir kennarar kæmu að vinnunni, að haft væri samráð við grunn- og háskólastigið og hlýtt á nemendur, núverandi og fyrrverandi. Breið almenn menntun er í fyrirrími og skólinn heldur áfram að brautskrá nemendur með mjög góðan undirbúning undir háskólanám í farteskinu. Fyrst og síðast er þó skólinn að mennta fólk og skapa umgjörð um nemendur sem vilja þroska fjölbætta eiginleika sína. Leiðarstefin eru skólasýn MA og grunnþættir í nýrri menntastefnu.

Texti: Anže Perne

Þýðing: keg

Mynd: Frá höfundu

Bloggum!

Enskukennarinn **Anže Perne** skrifar fyrir Skólavörðuna frá heimalandi sínu Slóveníu um málefni sem honum er hugleikið, notkun bloggs í skólastarfi. Anže leggur áherslu á tungumálánám en margt í umfjöllun hans er áhugavert fyrir alla kennara.

Blogg, tölvupóstur, vefsíður og önnur tölvusamskipti gera nemendum kleift að hafa meiri stjórn á innihaldi námsins og hvetja þannig til sjálfsnáms (Littlemore and Oakey 2004: 110). Upplýsingatækni hefur óendanlega möguleika í menntun en stíga þarf varlega til jarðar því ekki er allt við hæfi sem á borð er borið. Enskukennarar verða að vera meðvitaðir um að upplýsingatækni snýst ekki bara um tölvur og hugbúnað. Þvert á móti, nýmiðlar bjóða upp á nýja möguleika til að tengja fólk, hugmyndir, upplýsingar og myndir og laða þannig fram áður óþekktar leiðir til að læra. Mér finnst stórkostlegt að viðhorf skuli vera að breytast og æ fleiri kennarar taki upplýsingatæknina í sína þágu. Það sem var ómögulegt fyrir nokkrum árum er nú að verða að veruleika.

Undanfarið ár hef ég tekið þátt í mörgum málstofum um upplýsingatækni og hlustað á fjölda fyrirlestra. Fésbókin, Twitter og spjallrásir, svo að einungis fátt eitt sé nefnt, hafa hafið innrás í skólastofurnar okkar og haft áhrif á starfið sem þar fer fram, langt umfram það sem við höfum áður kynnst. Á stórum verkfæralager upplýsingatækninnar er okkur kennurum oftast bent á bloggið sem kennslutæki, mest áhersla lögð á það og okkur gefin mýmörg hagnýt dæmi um hvernig er hægt að nota það. Vissulega þurfum við að læra um það sem hagnýtt er - en ég sakna upplýsinga af hugmyndafræðilegum toga eins og hverju við ætlum að ná fram með bloggi, hvers vegna við kjósum að nota það, hvað nemendur græði á að blogga og svo framvegis. Þess vegna fór ég að leita svara við þessum spurningum.

Ef við ætlum að vinna með Z-kynslóðinni (*einnig kölluð net-kynslóðin „innsk. keg*) verðum við að kunna á blogg og aðra upplýsingatækni. Á IATEFL ráðstefnu fyrr á þessu ári var því haldið fram að líklega væru nemendur okkar það sem kallað er „*tech-comfy*“ en hins vegar ekki „*tech-savvy*“. Þetta skiptir þó sáralitlu máli þegar kemur að því að blogga í enskustofunni vegna þess að flestir nemendur geta það án þess að fá sundurliða leiðsögn. Til þess að blogg komi að gagni í tungumálánámi þarf það einfaldlega að vera eitthvað sem nemendur okkar eru spenntir fyrir en ekki endilega eitthvað sem þeir skilja til hlítar.

Samkvæmt Graham (2010) verður blogg sífellt vinsælla sem námsgagn í tungumálánámi. Hann telur upp margar ástæður fyrir, og leiðir til, að nota blogg:

- Viðbót við lestrarþjálfun nemenda.** Nemandi les blogg kennara, samnemenda og einnig athugasemdir víðs vegar að úr heiminum um þau blogg sem eru búin til í skólastofunni.
- Námsdagbækur á neti sem eru opnar samnemendum.** Gagnsemi slíkra skráninga er rannsökuð í þáula og margstaðfest en yfirleitt er um að ræða einkasamræðu kennara og nemanda. Með því að nota bloggið til þessara hluta fjölgar áhorfendum og samræða eykst.
- Leiðbeiningar til nemanda um hjargir á neti sem henta honum út frá getustigi.** Á netinu er allt yfirfullt af auðlindum sem eru misjafnlega gagnlegar fyrir nemendur. Vandinn felst í að finna réttu heimildirnar og vísa nemendum á þær. Kennarablogg getur verið slík gátt fyrir nemendur.
- Aukin samkennd í bekknum.** Sameiginlegt nemendablogg getur aukið tilfinningu einstakra nemenda fyrir samfélagi, að þeir séu hluti af hópi. Þetta á sérstaklega við ef nemendur skiptast á upplýsingum um sjálfa sig og áhugamál sín og bregðast við skrifum hinna.
- Hvetur feimna nemendur til þátttöku.** Niðurstöður rannsókna staðfesta að nemendur sem taka lítið eða ekki til máls í skólastofunni geta fengið röddina þegar þeir fá tækifæri til að tjá sig með því að blogga.
- Örvar umræðu utan skólastofunnar.** Blogg getur reynst ágætur samræðuvettvangur fyrir og eftir kennslustund. Það sem nemendur blogga um á þeim tíma verður líka oft tilefni til samræðu í næstu kennslustund.

7. **Hvetur nemendur til að nálgast skriftir eins og ferli (að læra að skrifa með því að skrifa).** Þegar nemendur skrifa blogg leggja þeir sig gjarnan meira fram við að hafa hlutina rétta og skilja betur gildi þess að endurskrifa en þegar eini lesandi skriftanna er kennarinn.
8. **Mappa á neti um skriftir nemandans.** Það er margt fengið með því að láta nemendur halda utan um verkefni sín í möppu, meðal annars það að þeir hafa alltaf aðgang að því sem þeir hafa gert og geta lagt mat á framfarir sínar í námskeiði/grein. Nemendur geta svo notað bloggíð í evrópsku tungumálamöppunni sinni (European Language Portfolio, Evropski jezikovni listovnik).
9. **Hjálpar til við að tengja nemendur í stórum námshópum.** Það er ekki óalgengt að nemendur séu saman í námshópi heilan vetur án þess að kynnast hver öðrum. Blogg er eitt af tækjum og tólum kennarans til að þjappa hópnum saman. (Graham, 2005).

Listinn hans Grahams er gríðarlega gagnlegur fyrir kennara sem vilja nota blogg í skólafunni. Til dæmis er hægt að vinna bloggíð sem langtímaverkefni, innlög um blogg er þá höfð í upphafi skólaársins og nemendur svo beðnir um að blogga reglulega allan veturinn. Þetta geta verið skrifuð blogg eða myndablogg og hluti af verkefninu er að bregðast við bloggíð hinna. Mánaðarlega eða annan hvorn mánuð er hægt að tileinka bloggíð eina kennslustund og þá skoða nemendur og kennari hvaða þekkingu hefur verið aflað, hver reynslan af bloggíðinu er, hvaða vandamál hafa komið upp og svo framvegis. Þetta krefst

talsverðrar vinnu af kennaranum. Til þess að bloggíð geri sitt gagn sem tungumálatæki er nauðsynlegt að kennarinn lesi það reglulega. Þannig getur hann fylgst með framgangi nemandans og til dæmis leiðrétt villur. Slíkt þarf þá ekki ræða yfir allan hópinn heldur er nóg að kennarinn svari pósti sem nemandi hefur sett inn á bloggíð. Þetta getur verið mjög ögrandi og spennandi verkefni fyrir nemendur en eins og áður er getið er það talsvert tímafrekt fyrir kennara, sérstaklega ef hann er með bloggverkefni í gangi í fleiri en einum bekk.

Blogg hvetur til þátttöku, er nútímalegt og ýtir undir löngun nemenda til að „framleiða“ mál, en þótt svo sé eru sumir enn á móti því að nota þessa nýlegu tækni og því er oft haldið fram að hún komi í veg fyrir að kennarar tali við nemendur. Þeir sem eiga þessar úrtöluraddir ættu að prófa að blogga sjálfir og kannski komast þeir þá að raun um að blogg stytir ekki þann tíma sem nemendur tala í skólafunni. Það getur þvert á móti örvað samræður og hvatt nemendur til að nota ensku utan skólatíma.

Heimildir

Graham, S. Blogging for ELT. *Teaching English* (British Council, BBC) [On-line]. Available: <http://www.teachingenglish.org.uk/think/articles/blogging-elt> (22 March 2010).

Littlemore, J., and Oakey, D. 2004. Communication with a Purpose: Exploiting the Internet to Promote Language Learning. In: A. Chambers, J. E. Conacher, and J. Littlemore (eds.). 2004. *ICT and Language Learning*. Birmingham: The University of Birmingham Press.

Skóladagar

Texti: Halldóra Pétursdóttir
Höfundur er leikskólastjóri og matsfræðingur.

Mynd: js

Innra mat í leikskólum

Innra mat er fastur liður í skólastarfi en hvernig gengur það? **Halldóra Pétursdóttir** leikskólastjóri og matsfræðingur hefur rannsakað framkvæmd innra mats í leikskólum um tveggja ára skeið og í ljós kemur meðal annars að kennarar og annað starfsfólk er oft og tíðum óöruggt andspænis þessu verkefni. Gefum Halldóru orðið.

Í lögum um leikskóla nr. 90/2008 í 17.gr. kemur fram að markmið mats er að veita upplýsingar um skólastarfið, árangur þess og þróun til foreldra, fræðslufirvalda, starfsfólks leikskóla og viðtökuskóla. Tryggja skal að starfsemi leikskóla sé í samræmi við ákvæði laga, auki gæði námsins og stuðli að umbótum. Undanfarin tvö ár hef ég unnið að rannsóknum á framkvæmd innra mats í sex leikskólum í Reykjavík. Markmið rannsóknarinnar var að varpa ljósi á hvernig matið er framkvæmt og skoða það með tilliti til matsnálgana og matsstaðla.

Áhugasamir í úrtaki

Þátttakendur í rannsókninni voru fimm leikskólastjórar, tólf deildarstjórar og fimm foreldrar. Úrtakið var markvisst en ég valdi þátttökuskólana í framhaldi af viðtölum við leikskólastjóra þar sem fram kom áhugi á að taka þátt í rannsókn á mati á skólastarfi. Niðurstöður rannsóknarinnar leiddu í ljós samhljóm meðal skólastjórna um hvernig gagna við matið væri aflað, hvað væri metið og hvernig niðurstöður væru nýttar. Gagnaöflun var oftast unnin gegnum listana *Barnið í brennidepli* og *ECERS -kvarðann*, umræður starfsmanna um starfið og skráningu á leik barna. Oftast var metið dagskipulag leikskólanna í heild, dagskipulag deilda, líðan nemenda og framfarir þeirra. Niðurstöður matsins voru nýttar til að setja fram ný markmið og breyta leiðum að markmiðum.

Öryggi, ánægja og vellíðan

Í rannsókninni skoðaði ég einnig sýn foreldra og skólastjórna á hvaða þættir gæfu bestar upplýsingar um starfið, hvaða þætti bæri helst að meta og hver væri þýðing mats fyrir skólastarfið. Í niðurstöðum kom fram að öryggi, ánægja og vellíðan barna var það sem allir ofantaldir aðilar töldu að gæfi bestar upplýsingar um starfið. Dagskipulag, virkni og framfarir nemenda eru þættir sem þeir vilja helst láta meta. Allir þessir aðilar telja mat á skólastarfi hafa grundvallarþýðingu fyrir það og þróun þess.

Auka þarf fræðslu um mat og matsaðferðir

Þegar spurt var um þekkingu skólastjórna á mati sögðu þeir að það vefðist fyrir þeim, þeir væru óöruggir um hvort væri verið að vinna það rétt. Styrkja þyrfti fræðilegan bakgrunn, þekkingu á matsaðferðum og framsetningu umbóta. Leiðsögn eða fræðsla um mat væri bryn. Matsfræðin byggir á mati sem er formlegt og kerfisbundið. Markmiðið er að rannsaka skipulega hvaða verðleikar eða gildi séu til staðar í tiltekinni þjónustu. Matskenningar og nálganir eru settar fram í þeim tilgangi að hjálpa matsfólki til að sjá hvernig best sé að veita þjónustu. Í rannsókn minni komu fram tengingar við tilteknar matsnálganir.

Mat til að kanna hvort markmið hafi náðst

Í skólanámskrá leikskóla eru sett fram skilgreind markmið sem lögð eru til grundvallar í starfsemi hans. Almennt er verið að leggja mat

Í niðurstöðum kom fram að öryggi, ánægja og vellíðan barna var það sem allir ofantaldir aðilar töldu að gæfi bestar upplýsingar um starfið.

Gagnaöflun þarf að vera markvissari og kerfisbundnari og framsetning á niðurstöðum skýrari og aðgengilegri til hægt sé að byggja skólaþróun og framfarir á þeim.

á hvort þessi markmið hafi náðst, endurskoða leiðir að þeim eða jafnvel breyta markmiðunum sjálfum. Þau lúta að mjög breytilegum þáttum í leikskólastarfinu, allt frá almennum verkferlum til framfara einstaklingsins í daglegu starfi leikskólans. Endurgerð markmiða byggist að einhverju leyti á gagnaöflun en þó mest á niðurstöðum úr umræðum starfsfólks. Hér má finna tengingu við **markmiðsmiðað** mat þar sem markmið starfseminnar eru sett fram og mælt á grundvelli fyrirbyggjandi gagna hvort þau hafi náðst.

Hvað segja nemendur og foreldrar?

Þátttakendamiðað mat miðar að því að þeir sem nota þjónustuna taki þátt í að móta hana. Í leikskólastarfi er leitast við að láta raddir barnanna heyrast en það er framkvæmt á mismunandi hátt. Í sumum þáttökuskólunum komu elstu börnin að gerð skólanámskrár, þau höfðu áhrif á gerð matseðils skólans, á hvaða leikefni ætti að vera í boði eða hvaða verkefni þau veldu sér að vinna með. Hér er verið að gefa börnum tækifæri til að hafa atkvæðisrétt um þá þjónustu sem þeim er veitt og koma með tillögur eða óskir um það sem þau telja mikilvægt. Rannsóknin leiddi í ljós að foreldrar hafa ekki verið virkir í mati innan leikskólanna en þó eru dæmi um að þeir taki þátt í að meta ákveðna þætti.

Samhliða mat og þróun

Eins og fram hefur komið er oftast verið að leggja mat á verkferla, vinnuaðferðir og þætti er snúa að umhverfi og líðan barna. Unnið er út frá ákveðnum viðmiðum sem starfsfólk hefur komið sér saman um. Þegar verið er að meta líðan barna eða hvernig mismunandi leikefni hefur áhrif á virkni þeirra eru niðurstöður tiltekinna gagna lagðar til grundvallar breytingum sem eru gerðar. Gögnum er safnað samhliða því að unnið er að ákveðnum viðmiðum og niðurstöður nýttar til umbóta á starfsemi. Þessa starfsaðferð má tengja **leiðsagnarmati** þar sem gert er ráð fyrir að unnið sé að mati og þróun þess samhliða.

Matsstaðlar auka á áreiðanleika

Þær matsnálganir sem nefndar eru hér að framan gagnast allar (ásamt fleirum) við að meta leikskólastarf en það vantar aukna þekkingu á notkun þeirra til að þær skili árangri sem kemur fram í starfi og starfs-umhverfi. Viðmælendur notuðu ekki tiltekna matsnálganir markvisst

enda voru þær ekki lagðar til grundvallar við matið. Hver leikskóli mat skólastarfið samkvæmt eigin skilgreiningu á því hvað það skuli fela í sér.

Til að mat hafi þýðingu fyrir skólastarf og leiði til umbóta þarf að tryggja áreiðanleika þess. Þar eiga matsstaðlar að koma matsfólki til hjálpar. Hjá viðmælendum kom fram að þau gögn (skráningar á starf- inu) sem matið er byggt á eru gjarnan huglæg, ekki skráð markvisst og því ekki nógu trúverðug til að byggja niðurstöður á. Óljóst er hvaða aðferðir eigi að nota við matið og hvernig skuli setja fram umbætur til að þær skili árangri. Samkvæmt þessu er ljóst að auka þarf nákvæmni við gagnaöflun, skoða hvort gögnin eru um það sem raunverulega er verið að mæla og skýra tilganginn með matinu. Upplýsingum er safnað á mismunandi hátt en oftast er um að ræða eigindleg gögn sem eru ýmist útbúið í leikskólunum eða þar til gerðir matslistar.

Áríðandi að leikskólar þrói matsgögn

Hjá viðmælendum kom fram að þeim finnst matsverkfærin oft of flókin og ekki miðuð við starfsumhverfi leikskólans. Niðurstöður rannsóknar minnar gefa vísbendingar um að gagnaöflun þurfi að vera markvissari og kerfisbundnari og framsetning á niðurstöðum skýrari og aðgengilegri til hægt sé að byggja skólaþróun og framfarir á þeim. Gerð viðmiða virðist vera veikur hlekkur, sérstaklega þar sem þau byggjast á sameiginlegu gildismati og skilningi starfsmanna sem er mótaður gegnum samræður. Það getur reynst erfitt að gera grein fyrir því hvort tilteknum viðmiðum hafi verið náð. Áríðandi er að leikskólar móti og þrói matsgögn sín, það eykur líkur á að upplýsingar fái um það sem raunverulega gerist. Við gagnaöflun þarf að gæta þess að matsgögn falli að starfinu og verði hluti af daglegri starfsemi leikskólanna. Frekari þróun á mati á leikskólastarfi þarf að byggja á þeim leiðum sem þegar eru farnar og tengja þær aðferðum matsfræðinnar.

Í rannsókninni var farið af stað með það veganesti að varpa ljósi á framkvæmd innra mats í leikskólum eins og nú er staðið að því og skoða það í ljósi matsfræðinnar. Fram hafa komið ákveðnar vísbendingar um að styrkja þurfi starfshætti leikskólanna við mat á skóla- starfinu til að markmið þeirra laga sem starfað er eftir nái fram að ganga. Mat á leikskólastarfi hefur mikla þýðingu og því fylgir ábyrgð að leysa það af hendi, það þarf að vera unnið af þekkingu en aðeins þannig stuðlar það að auknum gæðum í skólastarfinu.

Frásögn kennara af

Við getum gengið að því vísu að lífið er aldrei alveg áfallalaust en eitt af því versta sem ég hef lent í var að verða fyrir einelti í kennslu. Ekki af hálfu nemenda heldur af stjórnanda og samkennara. Eineltið stóð ekki lengi yfir en það sama verður ekki sagt um afleiðingarnar.

Greinarhöfundur var kennari komin yfir miðjan aldur eftir þriggja ára nám við Kennaraháskóla Íslands. Mitt sérslag féll vel að því að ég var hafði menntað mig til og unnið við fyrir og til að byrja með kenndi ég í Reykjavík en ól þá von í brjósti að fá slíka kennara-stöðu í heimabæ mínum. Einnig hafði ég hug á að prófa bekkjarkennslu. Því varð úr að ég sótti um kennslu yngri barna í heimabænum og fékk starfið. Alvanir kennarar komu að kennslu barnanna með mér og voru mér mikill styrkur þar sem ég var óvanur bekkjarkennslu. Skólaliði aðstoðaði í bekknum með nemanda og honum var bent á að hann mætti ekki að aðstoða mig inni í bekknum utan þess að sinna barninu. Skólaliðinn sagði mér að hann hefði fljótlega gert sér grein fyrir því að ég væri þarna í óþökk tiltekins stjórnanda og bætti við. „Við vorum svo óheppnir að fá erfiðustu einstaklingana í árgangnum.“

Skemmst er frá því að segja að þegar ég kem ánægður heim eftir fyrsta kennsludaginn þá hringir síminn og það er hvæst á mig orðunum. „Þau vita ekki hvað þau eiga að gera.“ Þetta var stjórnandi við skólann sem hvorki heilsaði mér né kvaddi en vísaði til kennaranna sem kæmu með mér að kennslunni. Mér varð um þetta og hringdi strax í annan kennarann sem ætlaði að fylla upp í

kennsluna hjá mér. Hún sagði að ég skyldi vera alveg rólegur, fyrsta vikan færi í að kynnast börnunum og kynna fyrir þeim námið og fleira. Engu að síður var aftur hringt innan viku og hvæst í símann. Alla næstu daga fylltist ég óhug þegar síminn hringdi. Þetta var ekki björguleg byrjun í nýju starfi en það var bót í máli að ég átti kost á leiðsögn. Í þessum skóla voru tveir bekkir í árganginum, alvanur kennari var með hinn bekkinn og sagðist myndu styðja mig. Sá stuðningur var í orði en ekki á borði. Í ljós kom að stjórnandinn og umræddur kennari unnu að því að bola mér úr starfinu og því ekki skrytið að liðveislan hafi engin verið. Eftirleikurinn var allur á sömu nótum. Stjórnandinn og kennarinn áttu fundi með öðrum stjórnanda þar sem kennsla mín var til umfjöllunar án þess að ég fengi að bera hönd fyrir höfuð mér. Kastaði fyrst tólf-unum þegar sá síðasttaldi mætir á föstudegi, kemur þar sem ég er í miðri kennslustund og segir: „Þetta getur ekki gengið lengur.“ Þessi stjórnandi hafði aldrei átt orð við mig áður. Ég hafði ekki fengið nein boð um að óskað væri eftir fundi og þegar ruðst var inn í kennslustund hjá mér með þessum hætti þá varð ekki um neinn fund að ræða í það sinnið af minni hálfu. Framkoma fyrri stjórnandans og kennarans við mig í aðdraganda þessum

hafði leitt til þess að ég hafði þá þegar haft samband við starfsmann Kennarasambandsins. Á mánudegi mætti ég ásamt starfsmanni KÍ til fundar við seinni stjórnandann og yfirmann fræðslumála. Fundurinn var hinsvegar sýndarmennskan ein því málið var greinilega frágengið. Við heimkomuna af fundinum fann ég uppsagnarbréfið á forstofugólfinu, því hafði verið stungið inn um bréfalúguna meðan ég átti fund með skólaforkólfunum. Ég var atvinnulaus í upphafi skólaárs, án þess að hafa áunnið mér uppsagnarfrest, og það sem verra var, niðurbrotinn eftir þessa útreið. Eðlileg vinnubrögð stjórnendanna sem hér um ræðir, meðal annars samkvæmt gildandi lögum, voru að engu höfð, allt frá eðlilegum síðferðisviðmiðum um mannleg samskipti til brottvikningar án formlegra áminninga. Vinnubrögðin sem hér er lýst voru viðhöfð af fólki í kennarastétt. Fólki sem talar mikið um nauðsyn þess að fyrirbyggja einelti á meðal barna.

Texti: Haraldur Bjarnason

Myndir: js

Ofbeldi nemenda í garð kennara

Reynslusaga kennara

„Þetta ofbeldi varði þar til mér var ofboðið þannig að ég varð að leita læknis og var síðan frá kennslu meðan ég var að ná heilsu á ný. Það þarf ansi mikið til að kennurum ofbjóði. Þeir eru flestir með langlunda-geð, annars væru þeir ekki í þessu starfi,“ segir kennari sem varð fyrir ofbeldi af hálfu ungs grunnskólanema. Kennarinn segir ofbeldið kannski ekki hafa getað kallast líkamlegt en allt að því. Viðkomandi nemandi hafi oftar en ekki slegið til sín og haft í frammi alls konar ögranir án þess þó að líkamleg meiðsl hlytust af. „Þetta var búið að ganga nokkuð lengi og ég hafði tilkynnt skólastjórnendum um málið en svarið frá þeim var að sveitarfélagið hefði ekki peninga til að kosta stuðning við þennan nemanda og þar við sat. Ég veit að stjórnendur leituðu ítrekað til sveitarfélagsins og þeim var mjög brugðið þegar í ljós kom hvaða afleiðingar þetta hafði á heilsufar mitt og sýndu mér skilning.“

Læknirinn hissa - hvað er að gerast hjá kennurum?

Andlega álagið á kennarann sem fylgdi þessu hafði mjög alvarleg áhrif. „Ég var úrvinda eftir hvern einasta skóladag. Ég átti enga orku eftir, svaf í um tvo tíma þegar ég kom heim úr vinnunni og gerði ekkert heima. Blóðþrýstingurinn hækkaði, ég var með bjúg og það skrítnasta

Hann sagði mér að taka mér frí frá kennslu til að jafna mig á þessu ef ekki ætti að fara illa. Þetta væri alvarleg aðvörðun.

var að ég tapaði minni svo að um munaði þannig að skammtímaminni mitt var ekki neitt. Ég gleymdi ótrúlegustu hlutum sem á ekki að vera hægt að gleyma, ég hreinlega mundi ekki einföldustu hluti. Auðvitað bitnaði þetta á vinnunni hjá mér og þeim nemendum sem ég var að vinna með. Þegar svona var orðið ástatt hjá mér leitaði ég til læknis. Hann sagði mér að taka mér frí frá kennslu til að jafna mig á þessu ef ekki ætti að fara illa. Þetta væri alvarleg aðvörðun. Reyndar spurði læknirinn mig þegar ég kom til hans hvað væri að gerast í kennara-stéttinni því dæmi þessu lík væru í sífellu að koma upp. Mér leið alveg ömurlega þarna. Þegar maður getur ekki lengur sinnt starfinu sem maður vill og á að sinna þá líður manni ömurlega. Auk þess getur

maður ekki sinnt sjálfum sér eða öðrum þegar heim kemur. Það var búið að sjúga úr mér alla orku, algjörlega þurrausa mig. Ég hafði auðvitað lent í ýmsu í kennslunni eins og gengur gerist, maður bítur bara á jaxlinn, en í þessari aðstöðu hafði ég aldrei lent áður.“

Niðurskurður eykur álagið

Kennarinn segist hafa átt mjög góð samskipti við foreldra viðkomandi nemanda sem hafi sýnt fullan skilning á aðstæðum. „Sem betur fer voru það regluleg og góð samskipti en þau gátu í sjálfu sér lítið gert. Það skiptir gífurlega miklu máli að samstarf við foreldra sé gott. Öll börn eiga rétt á að vera í sínum heimaskóla en mér finnst að í sumum tilfellum sé það börnunum fyrir bestu að þau fái sérúrræði við sitt hæfi. Þegar svona dæmi koma upp, eins og mitt, bitna aðstæður á viðkomandi nemanda og öllum öðrum í bekknum. Svo lenda auðvitað aðrir starfsmenn skólans í þessu því það þurfa fleiri að umgangast nemandann en umsjónarkennarinn. Þetta mál leystist eftir að ég fór í veikindaleyfi og nemandinn fékk viðhlítandi stuðning en það er hart að þurfa að missa heilsuna áður en nemandi fær þá aðstoð sem hann þarf. Ég held að yfirleitt sé ekki við skólastjórnendur að sakast þegar svona mál koma upp. Það er sífellt hert að þeim í niðurskurði og þeim er sagt að spara svo og svo mikla peninga. Skólastjórnendur og aðrir starfsmenn skóla mæta stöðugt auknu álagi. Það er orðið mjög mikið núna, nemendum hefur fjölgað í bekkjum og þetta er komið yfir þau mörk sem í raun ættu að vera. Það er sama hvort við tölum um kennara eða annað starfsfólk grunnskóla. Allir eru undir gífurlegu álagi.“

Viðvörðun til þeirra sem lenda í þessum aðstæðum

Í þá mánuði sem umræddur nemandi naut ekki stuðnings gekk hann mjög nærri kennaranum þó að dagamunur væri á athöfnum hans. „Ég get bara sagt eitt við aðra kennara sem lenda í svona aðstæðum og það er að þeir mega alls ekki láta ástandið vara svona lengi og ganga

Ég held að yfirleitt sé ekki við skólastjórnendur að sakast þegar svona mál koma upp. Það er sífellt hert að þeim í niðurskurði og þeim er sagt að spara svo og svo mikla peninga.

Ég get bara sagt eitt við aðra kennara sem lenda í svona aðstæðum og það er að þeir mega alls ekki láta ástandið vara svona lengi og ganga svona langt eins og gerðist hjá mér.

svona langt eins og gerðist hjá mér. Það er alvarlegt að missa heilsuna á besta aldri. Ég tel mig nú hafa náð aftur heilsu enda fór ég að ráðum læknisins og tók því rólega um hríð. Ég tók líka þá ákvörðun að láta ekki svona lagað yfir mig ganga framar.“ Kennarinn segist þó ekki hafa fíhugað alvarlega að hætta kennslu þótt það hafi komið upp í hugann. „Ég vil helst ekkert annað gera þótt það sé ljóst að enginn stundar kennslu launanna vegna. Ég var með smávegis kvíðahnút í maganum þegar ég hóf kennslu aftur en ég hef fengið góðan stuðning eftir þetta. Ég hef aldrei verið mikið frá vinnu áður, hef oft verið með erfiða nemendur og tekist að leysa þau mál en þetta varð mér algjör ofraun.“

Viðbrögð við ofbeldi nemanda í garð kennara

Erna Guðmundsdóttir lögmaður Kennarasambands Íslands segir dæmi um að ofbeldi af hendi nemenda í garð kennara hafi gengið svo langt að þau mál hafi komið inn á borð til sín. „Það eru dæmi um það á öllum stigum, leikskóla-, grunnskóla- og framhaldsskólastigi,“ segir hún. „Það þarf að stíga ákaflega varlega til jarðar þegar svona mál koma upp og þau geta verið mjög mismunandi. Þarna getur verið um að ræða bæði líkamlegt og andlegt ofbeldi. Það hafa því miður líka komið upp dæmi um þvinganir eða hótanir frá foreldrum við kennara þar sem þeir gera jafnvel allt til að eyðileggja starfsheiður kennarans, sem getur lagt líf hans í rúst.“

Erna segir að þótt fá mál hafi komið inn á borð til hennar þá hafi þau verið nógu mörg til að henni þótti ástæða til að leggja til við KÍ að fjallað yrði sérstaklega um þess konar mál innan sambandsins. Þá kom í ljós að vinnuumhverfisnefnd KÍ var einmitt á sama tíma að fjalla um þessi mál á sínum vettvangi. Niðurstaða þeirrar vinnu var meðal annars að setja ramma um það ferli sem ofbeldismál ættu að fara í, eins og sést á meðfylgjandi mynd.

Vinnuumhverfisnefndin fjallaði einnig um málið í bréfi sem sent var skólastjórnendum og trúnaðarmönnum KÍ í vor en þar voru leiðbeiningar um viðbrögð vegna eineltis í garð kennara og ofbeldis nemenda gagnvart kennurum. Í bréfinu segir svo um ofbeldismálin: „Hvað varðar ofbeldi nemenda gagnvart kennara er mikilvægt að skýrt sé í skólareglum hvaða viðurlög gilda við mismunandi agabrotum og að unnið sé að úrlausn mála í samstarfi við viðeigandi aðila. Þeir eru bæði innan skólans, svo sem stjórnendur, kennarar, nemendur og aðrir sérfræðingar, og utan hans, til dæmis foreldrar/forráðamenn, fræðslufyrirvöld og, eftir atvikum, barnavernd eða lögregla. Öll meðferð slíkra mála skal skráð. Sem fyrr er hægt að leita aðstoðar og ráðgjafar hjá KÍ.“

Ferli ofbeldismála af hendi nemanda í garð kennara

[Þess þarf að gæta að afla gagna um málið og skrá atvikið ásamt upplýsingum úr viðtölum og aðrar munnlegar upplýsingar sem berast](#)

Texti: keg

Mynd: Úr dagskrá ráðstefnunnar Arts for education

Menntum ekki börnin okkar frá möguleikunum!

„Hér í listkennsludeild Listaháskóla Íslands er kraumandi samfélag listamanna sem eru á kafi í að mennta sig til kennslu- og miðlunarstarfa á öllum stigum skólastarfs og víðar í samfélaginu,“ segir **Kristín Valsdóttir** deildarforseti listkennsludeildar LHÍ í samtali við Skólavörðuna. „Nemendur koma úr öllum listgreinum og hafa mikinn hug á að skapa listum og verkfærni veglegan sess í samfélagi menntunar.“

Kristín skrifaði þann 1. desember sl. grein í Fréttablaðið þar sem hún fjallar um listmenntun og gildi hennar. Þar segir hún meðal annars: „Fyrir þá sem helst vilja meta hagnað út frá tölum þá má benda á að samkvæmt nýjustu útreikningum velta skapandi greinar jafnmiklu fé og stóriðjan. Menntum ekki börnin okkar frá þeim möguleikum sem nú eru að nýtast á þessum þrengingatímum; tímum þegar Íslendingar þrjúna sig og hanna í gegnum kreppuna, keppast við nýsköpun og að setja á stofn sjálfbær sprotafyrirtæki til að sjá fyrir sér og sínum. Ástæðan er ekki eingöngu þeir möguleikar sem það gefur á lífibrauði, heldur ekki síður sú vellíðun og gleði sem fylgir því að skapa og vera fær um að finna eigin leið til velgengni, framfærslu og samskipta við aðra. Hendum ekki út vinnubrögðum eða námsgreinum sem við fyrstu sýn virðast dýrust í framkvæmd eða hafa minna vægi samkvæmt nú- eða kannski frekar áðurgildandi gildismati.“

Meiri velta en í landbúnaði og fiskveiðum samanlagt

Í greininni *Atvinnuvegur stígur fram í dagsljósið* á vef ÚTÓN, útflutningsskrifstofu íslenskrar tónlistar, þann 1. desember sl. er fjallað um rannsókn á hagrænum áhrifum skapandi greina á Íslandi. Þar segir meðal annars: „Á Norðurlöndunum og í Evrópu hefur sú þróun orðið að skapandi greinar teljast nú sjálfstæður atvinnuvegur og sýna rannsóknir jafnan og stöðugan vöxt, þrátt fyrir efnahagslægð. Fimm ráðuneyti og Íslandsstofa fjármagna rannsóknina sem unnin er að frumkvæði samráðsvettvangs skapandi greina. Rannsóknina unnu Colin Mercer sérfræðingur, Tómas Young rannsakandi og dr. Margrét Sigrún Sigurðardóttir lektor við viðskiptafræðideild Háskóla Íslands og forstöðumaður Rannsóknarmiðstöðvar skapandi greina. Tölulegar niðurstöður rannsóknarinnar sýna að heildarvelta skapandi greina var 191 ma.kr. árið 2009. Þar af var

hluti ríkis og sveitarfélaga um 13% sem er sambærilegt við önnur lönd. Þetta er mun meiri velta en í landbúnaði og fiskveiðum samanlagt. Þá er virðisaukaskattskyld velta skapandi greina hærri en í byggingarstarfsemi og sambærileg við framleiðslu málma.“

Listir í Barnasáttmála Sameinuðu þjóðanna

Úr 13. gr.

1. Barn á rétt til að láta í ljós skoðanir sínar og felur það í sér rétt til að leita, taka við og miðla hvers kyns vitneskju og hugmyndum, án tillits til landamæra, annaðhvort munnlega, skriflega eða á prenti, í formi lista eða eftir hvers kyns öðrum leiðum að vali þess.

31. gr.

1. Aðildarríki viðurkenna rétt barns til hvíldar og tómtunda, til að stunda leiki og skemmtanir sem hafa aldri þess, og til frjálsrar þátttöku í menningarlífi og listum.
2. Aðildarríki skulu virða og efla rétt barns til að taka fullan þátt í menningar- og listalífi og skulu

stuðla að því að viðeigandi og jöfn tækifæri séu veitt til að stunda menningarlíf, listir og tómtundaiðju.

Listmenntun í samtímanum

Þátttaka er í eðli sínu pólitísk krafa og pólitískur réttur ... Fjölmíðlar hafa gríðarleg áhrif á ákvarðanatöku einstaklinga. Ungt fólk fær sjaldan tækifæri til að íhuga innihald fjölmiðla og skilaboð. Hvers vegna laðast sívaxandi fjöldi ungmenna að róttækum stjórnmálaöflum en annar stór hópur segist ekki hafa neinn áhuga á stjórnmálum? Nútímaskilningur á listmenntun felur einnig í sér þegnskapar- og fjölmiðlamenntun - í því augnamiði að efla gagnrýnninn huga barna og ungmenna. Listmenntun er menntun í átt að gagnrýnum og upplýstum þegnskap.

Úr dagskrá ráðstefnunnar Arts for education í Essen 13.-15. september sl.

90,5% VIÐSKIPTAVINA ÁNÆGÐIR

DÆMI UM UMMÆLI ÚR ÞJÓNUSTUKÖNNUNINNI

„Fólkið er frábært og yndislegt.
Halda því áfram.“

„Mæli með ykkur og veit að sumir af mínu
fólki og vinum hafa komið til ykkar.“

„Æðisleg þjónusta.“

„Er nýlega flutt yfir til MP banka.
Mjög ánægð og hef engu við það að bæta.
Takk fyrir mig og mína.“

„MP er frábær banki. Takk fyrir mig.“

„Keep up the good work!“

„Starfsfólk bankans á mikið hrós skilið.“

„Svona eiga bankar að vera!“

Samkvæmt nýrri þjónustukönnun eru meira en
90% viðskiptavina okkar ánægðir með þjónustuna.

Við erum stolt af þessum frábæra árangri enda eru viðskiptavinir
okkar kröfuharður hópur sem hefur reynslu og samanburð af
viðskiptum við stóru bankana.

Komdu við í útibúum okkar eða hringdu og kannaðu hvers vegna
viðskiptavinir okkar eru svona ánægðir.

BANKI

Ármúla 13a | Borgartúni 26 | 540 3200 | www.mp.is

6,8%
HVORKI NÉ

2,7%
ÓÁNÆGÐIR

Svanhildur Kr. Sverrisdóttir

Ingvar Sigurgeirsson

Guðlaug Sturlaugsdóttir

Texti: Ingvar Sigurgeirsson prófessor, Svanhildur Kr. Sverrisdóttir doktorsnemi og kennslufræðingur og Guðlaug Sturlaugsdóttir skólastjóri

Myndir: js

Klæðskerasaumun símennun

Próunarverkefni í Grunnskóla Seltjarnarness

Einn þáttur í starfi grunnskólakennara er símenntun. Gert er ráð fyrir að hver kennari verji tilteknum tíma ár hvert til að afla sér aukinnar þekkingar sem nýtist honum í starfi. Eftir að grunnskólarnir tóku að mestu yfir námskeiðahald í tengslum við símenntun kennara í kjölfar setningar nýrra grunnskólalaga 1996 breyttist fyrirkomulagið talsvert.

Í stað þess að kennarar veldu sér sjálfir námskeið sem tengdist áhuga þeirra eða sérsviði var þeim gjarnan gert að sækja stærri námskeið, oft ætluð öllum kennurum viðkomandi skóla. Vitaskuld hafa mörg slík skilað ágætum árangri en því miður hefur einnig oft komið upp óánægja, ekki síst vegna þess að námskeiðin hafa ekki tengst daglegu starfi allra kennara. Því hafa til dæmis íþrótta- og listgreinakennarar kvartað yfir námskeiðum sem fyrst og fremst hafa beinst að umsjónarkennurum og kennarar á unglingsstigi hafa bent á að áhersla hafi of oft verið lögð á að mæta þörfum kennara á neðri stigum, svo að fátt eitt sé nefnt.

Kennarar skipuleggja sjálfir símenntun sína

Stjórnendur Grunnskóla Seltjarnarness höfðu áhuga á að móta nýtt fyrirkomulag símenntunar með hliðsjón af ólíkum þörfum kennara og þróun þeirra í starfi. Meginhugmyndin var að veita kennurum tækifæri til að taka símenntunina í eigin hendur. Fljótlega var farið að ræða um verkefnið sem „klæðskerasaumaða“ símenntun, heiti sem síðar festist við það, enda snýst verkefnið um að kennarar taki sjálfir ábyrgð á símenntun sinni. Þeir ráða því hvað þeir leggja áherslu á en skuldbinda sig til þess að miðla starfsfélögum sínum af þeirri reynslu eða þekkingu sem þeir viðá að sér.

Stjórnendur Grunnskóla Seltjarnarness leituðu til Ingvars Sigurgeirssonar, prófessors við menntavísindasvið Háskóla Íslands, og Svanhildar Kr. Sverrisdóttur, kennslufræðings og doktorsnema við menntavísindasvið, um ráðgjöf og handleiðslu við verkefnið. Einnig var leitað til Sigurðar Fjalars Jónssonar, kennara við Fjölbrautaskólann í Breiðholti, um að taka að sér að halda stutt tölunámskeið fyrir kennarana. Áður hafði komið fram áhugi þeirra fyrir slíkum námskeiðum.

Fyrstu skrefin

Í lok skólaárs vorið 2009 funduðu stjórnendur verkefnisins í fyrsta skipti með kennurum. Markmiðið var að fá tilfinningu fyrir áhugasviði kennara og hugmyndum þeirra um viðfangsefni. Skipulagðir voru fundir með litlum hópum þar sem kennarar fengu tækifæri til að lýsa viðhorfi sínu til þess hvers konar símenntunarverkefni þeir teldu brýnust eða hefðu helst áhuga á. Þar voru kennarar einnig beðnir að nefna hvers konar fræðslufundir og námskeið þeir vildu að yrðu í boði á næsta skólaári. Til undirbúnings þessum fundum voru kennarar svo beðnir um að ígrunda eftirfarandi spurningar:

1. Hvað er ég ánægð/ánægður með í kennslunni hjá mér?
2. Hvað þarf helst að bæta?
3. Hvað langar mig að skoða, bæta mig í?

Áhugaefni reyndust fjölbreytt. Meðal þess sem þeir nefndu voru fjölbreyttar kennslu- og námsmatsaðferðir, þverfagleg samvinna, lestrarkennsla, heildstæð móðurmálskennsla, gagnvirkur lestur, úti-

kennsla, heimabyggðarkennsla, safnkennsla, heimanám, námsefnisgerð, aga- og bekkjarstjórnun, að koma betur til móts við ákveðna hópa nemenda (t.d. drengi, bráðgera nemendur, getulitla nemendur) og samfella milli skólastiga. Þá höfðu margir áhuga á bæta við sig í upplýsingatækni, svo sem með því að læra gerð námsvefja og fá þjálfun í notkun raftöflu (Smartboard), en nokkrar slíkar eru til í skólanum. Margir kennarar töluðu um áhuga á heimsóknum í aðra skóla þar sem kennarar hefðu verið að fást við eftirtektarverð verkefni og læra af reynslu þeirra.

Mjög fjölbreytt verkefni

Í skólabyrjun haustið 2009 var þráðurinn tekinn upp að nýju. Þá fullmótuðu kennarar hugmyndir sínar og gerðu stjórnendum stutta grein fyrir hvað þeir hygðust fást við á skólaárinu. Alls urðu verkefnin tuttugu. Upphaflega var ekki gert ráð fyrir svo mörgum verkefnum en í stað þess að kennarar ynnu almennt í hópum kusu nokkrir að vinna einir eða tveir og tveir saman. Þrátt fyrir að það kallaði á aðeins meira utanumhald og væri heldur þyngra í vöfum sáu stjórnendur ekki ástæðu til annars en að kennarar réðu þessu sjálfir. Annað hefði ekki verið í anda þeirrar hugmyndafræði sem lögð var til grundvallar.

Verkefnin sem farið var af stað með þetta haust voru fjölbreytt. Kennarar ræddu saman og skipulögðu hugmyndavinnu frá grunni auk þess sem þeir kynntu sér ýmislegt sem skrifað hafði verið um svipuð viðfangsefni og fóru í skólaheimsóknir eða á námskeið. Afraksturinn varð eftirfarandi:

1. „Moodle“-námsvefur: Þróun námsumhverfis í „Moodle“ með það að markmiði að vinna að nýsköpun í skólastarfi og auka fjölbreytni í kennsluháttum og aðgengi að upplýsingum.
2. Comeniusarverkefni: Samstarfsverkefni Valhúsaskóla og nokkurra Austur-Evrópuþjóða í lífsleikni.
3. Early Steps, snemmtæk íhlutun í lestrarkennslu: Að útbúa handbók með lýsingu á aðferðinni „Early Steps“, námsgögnum, kennsluáætlun og athugunarlistum.
4. Fjölbreytt námsmat í náttúru- og samfélagsfræði: Markviss notkun verkhöppu.
5. Handbók um framkvæmd hreyfiproskaprófs: Efnið er ætlað elstu börnum í leikskóla og fyrsta bekk grunnskóla.
6. Ítarefni í íslensku: Ítarefni á tölvutæku formi, annars vegar til útprentunar fyrir nemendur eða til notkunar á raftöflu (Smartboard) og hins vegar gagnvirk verkefni.
7. Kvikmyndir og tónlist: Gagnabanki fyrir nemendur í 3.-10. bekk.
8. Lesskilningur á miðstigi: Verkefni og ráðgjöf um lestrarfræðileg og lestrartæknileg atriði.
9. Lestrarkennsla einhverfra nemenda á yngsta- og miðstigi: Verkefnamöppur fyrir einhverfa nemendur á yngsta og miðstigi. Möppurnar byggjast á tölvuforritunum Clicker og Boardmaker.
10. Matsbók í stærðfræði: Bókinni er ætlað að gera vinnusemi, virkni og niðurstöður úr könnunum o.fl. sýnilegri.
11. Námsmat í stærðfræði á miðstigi: Fjölbreytt námsmat í stærðfræði á miðstigi (greinandi námsmat, símat, kennaramat, nemendamat o.s.frv).
12. Námsmat: Skipuleggja fjölbreytt og einstaklingsmiðað námsmat, eða heildrænt námsmat.
13. Námsmatsbók í íslensku fyrir 4.-5. bekk: Áhersla á gegnsæi námsmats og samstarf heimila og skóla.
14. Nesstofa og umhverfi: Námsfni um Nesstofu, eitt elsta steinhús á Íslandi.
15. Raftafla: Fjölbreytt notkun raftöflu (Smartboard) í kennslu.
16. Ratleikir: Fjölbreytt gagnasafn með hugmyndum sem nýtast mismunandi aldurstigum og með tengingu við aðrar námsgreinar.
17. Safnmappa í dönsku: Skipulag og hönnun safnmöppu. Ætluð 7. bekk.
18. Safnveita fyrir list- og verkgreinar: Ætlað kennurum og nemendum til að safna og nýta ýmislegt sem til fellur en hefði annars verið hent.
19. Uppbyggingarstefnan: Haldið áfram vinnu við innleiðingu og þróun.

20. Útikennsla og tilbreyting í skólastarfi: Gagnabanki sem kennarar geta gengið í að vild, t.d. á degi umsjónarkennara eða á þema-dögum að vori og hausti.

Símenntun í framkvæmd

Þessu næst var hafist handa. Gert var ráð fyrir að símenntunarverkefnið væri unnið að jafnaði í um eina klukkustund á viku. Miðað var við að verkefnið tæki um 60 klukkustundir alls en þegar upp var staðið kom í ljós að sumir höfðu varið enn meiri tíma til þess. Ingvar og Svanhildur funduðu með hverjum kennarahópi tvisvar á skólaárinu og í janúar gerðu hóparnir stutta grein fyrir framgangi verkefnanna á kennarafundi. Kennurum stóð til boða að fá utanaðkomandi ráðgjöf og nýttu nokkrir sér það. Einnig voru þess dæmi að ráðgjöf væri sótt til annarra kennara við skólann.

Á skólaárinu var efnt til fimm almennra fræðslufunda. Sigrún Cortes, kennari við Salaskóla, fjallaði um námsmat og einnig var leitað til Eyglóar Friðriksdóttur, skólastjóra við Sæmundarskóla og kennara þar, um að segja frá þróun námsmats í skólanum. Hróbjartur Árnason, lektor við menntavísindasvið Háskóla Íslands, leiðbeindi um notkun hugarkorta, Gylfi Jón Gylfason sálfræðingur fjallað um aga og agastjórnun og Svanhildur Kr. Sværísdóttir leiðbeindi um gagnvirkan lestur. Kennarar höfðu val um hvort þeir mættu á þessa fundi en það stóð ekki í vegi fyrir mjög góðri þátttöku. Þá var efnt til stuttra námskeiða um upplýsingatækni fyrir smærri hópa kennara, m.a. um ritvinnslu, notkun töflureikna, skjáýningaforrit (Power Point), Clicker-forritið (í því er m.a. að búa til ýmis verkefni sem þjálfra lestur og ritun), Moodle-kennsluumsjónarkerfið, Mind Manager (hugarkort), myndasögugerð í tölvum, Google Apps-umhverfið (samskipta- og samstarfsumhverfi á Netinu) og um notkun raftöflu (Smartboard).

Þrjú hópar kennara fóru í skólaheimsóknir. Stýrihópur verkefnisins heimsótti Álftanesskóla sem hefur verið leiðandi í uppbyggingarstefnunni. Stefnt er að því að þróa starfið í Grunnskóla Seltjarnarness í þá átt. Tveir íslenskukennarar heimsóttu Sæmundarskóla og á annan tug kennara heimsótti Grundaskóla á Akranesi, m.a. til að kynna sér þær lestrarkennsluáferðir sem notaðar eru þar við byrjendalæsi.¹ Talsverður áhugi er á því innan skólans að taka upp sams konar vinnubrögð. Þá heimsótti einn kennari Giljaskóla á Akureyri og kynnti sér m.a. lestrarkennslu og hvernig skólinn hefur nýtt uppbyggingarstefnuna.

Verkefnið vegið, metið og kynnt

Í lok skólaárs var staða verkefnisins metin á formlegan hátt. Einnig var gerð ný þarfagreining sem fór fram með sama hætti og í upphafi verkefnisins, þ.e. með viðtölum við kennara. Verkefninu lauk síðan með skipulögðum kynningardegum. Þar kynntu allir kennarar verkefni sitt, hver með sínum hætti. Flutt voru erindi, settar upp sýningar, veggspjöld og glærुकynningar. Kennarar og aðrir gestir gengu á milli og kynntu sér afraaksturinn. Ekki höfðu allar áætlanir gengið eftir, ýmsar nýjar hugmyndir höfðu fæðst, en afraaksturinn var engu að síður afar fjölbreytilegur og áhugaverður.

Í lok skólaársins var gerð könnun hjá kennurum þar sem þeir voru beðnir að leggja mat á hvernig til hefði tekist. Viðhorf þeirra reyndist undantekningarlítið mjög jákvætt, bæði gagnvart fyrirkomulaginu og þeim námskeiðum og fræðslufundum sem voru í boði. Nokkrir bentu

þó á að þeir hefðu getað nýtt sér meiri ráðgjöf. Einstaka kennara þótti ytri rammi verkefnisins íþyngjandi, t.d. sú skylda að þurfa að gera öðrum grein fyrir verkefnum sínum eða að hafa utanaðkomandi stjórnendur líkt og þeim væri ekki treyst. Þá hefur orðið nokkur umræða um eðli símenntunar af þessu tagi og hvort allir kennarar bæti í raun og veru þekkingu sína eða hæfni. Spurt hefur verið: Er raunveruleg símenntun eða starfsþróun fólgin í þessari nálgun? Auðvitað verður aldrei hægt að svara slíkri spurningu. Stjórnendur telja hins vegar að þessi gerð af símenntun sé líklegri en önnur hefðbundin til að auka starfsgleði og hæfni kennara sem skilar sér til nemenda á fjölbreyttan hátt.

Þrátt fyrir umræðu og efasemdir sem þessar liggur ljóst fyrir að meginniðurstaðan er mjög jákvæð. Skólastjórnendur voru því ekki í nokkrum vafa um gildi þess að halda áfram að þróa „klæðskeraskiðna símenntun“ í Grunnskóla Seltjarnarness skólaárið 2010-2011. Byggt verður á mikilvægri reynslu síðastliðins vetrar - og líkt og fyrir á óskum og væntingum kennara.

¹ Um byrjendalæsi, sjá t.d. á þessari slóð: http://unak.is/static/files/Skolathrouarsvid/Blladid/B_blad%20_3%20arg_3_tbl.PDF

Nesstofa

Safnfræðsluverkefnið Nesstofa var samstarfsverkefni fjögurra kennara við Mýrarhúsaskóla. Bæjar- og kirkjustæðið Nes er sögufræg perla vestast á Seltjarnarnesi. Húsið var byggt á árunum 1761–1763 fyrir fyrsta landlækni Íslands, Bjarna Pálsson. Þar var einnig apótek og fyrsta ljósmóðirin hafði þar aðstöðu. Verkefni kennaranna fólst í því að skipuleggja bæði inni- og útikennslu þannig að nemendur fengju tækifæri til að kynna sögu eins af elstu steinhúsum á Íslandi og umhverfi þess, lifnaðarháttum fólks á byrjunarárum fyrsta landlæknis og lyfjaframleiðslu í Nesi. Einnig var markmiðið að nemendur fengju fræðslu um klæðnað og matarvenjur fólks á þessum tíma og jurtaræktun til lyfjagerðar. Auk safnfræðslunnar útbjuggu kennararnir fjölbreytt verkefni til að vinna á safninu eða í skólanum eftir heimsókn í Nesstofu. Verkefnið voru samin með það í huga að kennarar gætu breytt þeim og aðlagð kennslu eftir þörfum hvers og eins. Nesstofuverkefnið hentar nemendum í 3. - 10. bekk grunnskóla.

Námsmat í stærðfræði á miðstigi

Verkefni Eddu Rúnar Knútsdóttur fólst í námsmatsverkefni í stærðfræði í Mýrarhúsaskóla. Tilgangurinn með því var að koma á framfæri á skýran og greinargóðan hátt hvað það er sem liggur að baki einkunn á einkunnablaði. Þannig fá bæði foreldrar og nemendur að vita hvað gengur vel og hvað illa, hvernig staðan er í tilteknum efnisþáttum, hvort greina megi framfarir eða hvort þörf sé á meiri þjálfun. Hugmyndin var að gera þetta aðgengilegt og að það gæti nýst heima. Einnig var verkefnið hugsað sem leið til að fá bæði nemendur og foreldra til að bera aukna ábyrgð á náminu.

Námsframvinda er tiltölulega ný viðbót í Mentor og því hafa markmið í stærðfræði ekki enn verið færð inn. Námsmarkmiðin þarf sem sagt að forvinna og til að þetta nýtist allt sem best þarf að setja inn markmið fyrir alla bekk grunnskóla því nemandi í 6. bekk gæti t.d. verið að vinna með markmið sem ætluð eru yngri eða eldri nemendum. Edda Rún fékk aðgang að námsframvindu-kerfinu og þar gat hún unnið með námsmarkmið fyrir hvern bekk í samræmi við aðalnámskrá. Merkt er við ákveðið matstákn sem merkt er við eftir því hvar nemandinn er staddur í viðkomandi efnisþætti eða markmiði. Kennarinn getur metið einn nemanda eða allan nemendahópinn og þegar slíkt er gert er með einföldum hætti hægt að kalla upp ýmiss konar tölfræði.

Þátttaka í verkefni um Heilsueflandi grunnskóla

www.lydheilsustod.is/heilsueflandiskoli

Lýðheilsustöð vinnur að því að koma á samstarfi við grunnskóla um verkefnið *Heilsueflandi grunnskólar*. Allir grunnskólar hafa í árána rás með ýmsum hætti lagt sitt af mörkum til heilsueflingar nemenda sinna og starfsmanna, hver með sínu sniði og áherslum.

Með þátttöku í verkefninu *Heilsueflandi grunnskóli* er horft heildstætt á flest það sem snertir heilsu og velferð nemenda í skólastarfinu en í hverju tilviki er byggt á þeim grunni sem fyrir er í hverjum skóla. Þátttaka veitir skólum yfirsýn og stuðning við að taka með markvissum hætti á öllum þáttum heilsueflandi skólastarfs, festa í sessi það sem vel er gert, fylla í eyður og tækifæri til að reyna eitthvað nýtt sem og að miðla reynslu og þekkingu milli þeirra sem að verkefninu koma.

Skólar sem taka þátt fá „*Handbók heilsueflandi grunnskóla*“ og á vef Lýðheilsustöðvar er efni um hvern af átta efnisflokkum handbókarinnar, auk þess sem bent er á gott stuðningsefni sem honum tengist. Á vefsíðunni er eyðublað sem skólar, sem óska eftir að taka þátt, fylla út og senda Lýðheilsustöð. Verkefnið er í stöðugri þróun með aðkomu allra sem taka þátt.

Áhugasamir eru hvattir til að kynna sér *Heilsueflandi grunnskóla* og verkefnisstjóri þiggur með þökkum allar ábendingar og tillögur.

Vegurinn heim

Heimildamynd og meðfylgjandi námsefni um fjölmenningu á Íslandi

Vegurinn heim er frábær tuttugu og sex mínútna heimildamynd um fjölmenningu á Íslandi sem Námsgagnastofnun gaf út nýverið og er fengur fyrir alla kennara sem eru á höttunum eftir efni um mannréttindi, fjölmenningu, siðferði og samskipti. Heimildamyndin byggist á viðtölum við fimm börn innflytjenda á Íslandi. Þau eru á aldrinum sjö til tólf ára og eru frá Póllandi, Taílandi, Kosóvó, Palestínu og Haítí. Í myndinni ræða börnin um líf sitt og tilveru hér á landi. Þau tala um vini sína, fjölskyldu, skóla, tungumál og fordóma. Höfundar eru **Oddný Helgadóttir** og **Jón Gunnar Ólafsson** sem hafa bæði lokið meistaranámi í alþjóðasamskiptum frá Háskóla Íslands með fjölmenningu sem sérgrein. Auk þess hafa þau starfað á fjölmiðlum, skrifað greinar og úttektir og skipulagt fundi og málþing um málefni innflytjenda. Í náms-efni sem fylgir myndinni eru útfærð verkefni fyrir mið- og unglingsstigi grunnskóla auk þess sem greint er frá hugmyndum til að ræða um myndina við yngsta aldurshópinn. Verkefni á unglingsstigi gætu einnig nýst á framhaldsskólastigi.

Erlendar rannsóknir sýna að mikil hætta er á að börn innflytjenda einangrist og verði utanveltu í samfélaginu. Hugsunin með heimildamyndinni er að veita börnum innflytjenda vettvang til að taka þátt í umræðu um innflytjendur á Íslandi. Verkefni voru samin með hliðsjón af og til notkunar með myndinni. Níu verkefni eru fyrir miðstigi og tíu fyrir unglingsstigi. Verkefni sem bera sama heiti á mið- og unglingsstigi eru ekki eins heldur miðast þau við getu og þroska nemenda á hvoru stigi. Verkefni eru aðgengileg fyrir kennara, þeim fylgja greinargóðar kennsluleiðbeiningar og skýr markmið. Grein er gerð fyrir áætluðum kennslutíma, nauðsynlegum kennslugögnum og tengslum við námsgreinar. Lykilhugtök eru skilgreind og kennurum bent á ítarefni vilji þeir dýpka þekkingu sína á viðfangsefninu. Þá er verkefnum skipt í fjóra flokka sem kennari getur valið um.

Flokkarnir eru

- fordómar, staðalmyndir og misrétti
- miðlun, skynjun og samkennd
- breytingar, áskoranir og erfiðleikar
- fjölmennung, tungumál og önnur lönd

Við gerð verkefna var gengið út frá hugmyndafræði fjölmenningar. Áhersla er lögð á að rækta gagnrýna hugsun, virkja margvíslega hæfileika og beina athygli að sammannlegri reynslu. Litið er á nemendur sem virka samfélagsþegna sem geta bætt umhverfi sítt. Í kennslu af þessum toga er ekki einblínt á minnihlutahópa og aðlögun þeirra. Áhersla er lögð á að innfæddir lagi sig að breyttu þjóðfélagsformi, læri að sýna samkennd og setja sig í spor annarra. Þá er gert ráð fyrir að fólk af ólíkum uppruna geti lært margt hvert af öðru. Því er hafnað að það sé einvörðungu á ábyrgð innflytjenda að aðlagast nýju samfélagi.

Úr mannréttindahandbókinni Kompás sem Námsgagnastofnun lét þýða og gaf út 2009.

Í nemendamíðuðu námi er gert ráð fyrir að hver og einn sé virkur og að hann breytist og einnig er tekið tillit til þess félagslega umhverfis sem hver og einn hrærist í, en það merkir ekki að kennarar þurfi að vinna hver út af fyrir sig eða að þeir geti ekki lært hver af öðrum þótt þeir kunni að starfa í ólíku umhverfi. Það sem sameinar mannréttindakennara um allan heim er ein og sama mikilvæga hugsjónin – löngunin til þess að lifa í heimi þar sem mannréttindi eru metin að verðleikum og virt.

Reynslan sýnir að í fjölmenningarlegum samfélögum Evrópu hafa fordómar gagnvart innflytjendum aukist í efnahagsþrengingum. Innflytjendur verða iðulega blórabögglar í vaxandi atvinnuleysi og fjárhagsvanda.

Ljósmynd: Jón Þorgeir Kristjánsson

Jón Gunnar fékk nýverið rannsóknarstyrk frá EDDU-öndvegissetri en rannsókn hans beinist meðal annars að þjóðarímyndum í íslenskrum fjölmiðla-orðræðu. Samhliða rannsóknarvinnu kennir Jón Gunnar á BA- og meistara- stigi við stjórnmálafræðideild Háskóla Íslands.

Oddný er í framhaldsnámi í stjórnmála- hagfræði við Brown háskóla í Bandaríkjunum. Hún skrifaði nýlega bókina *Spor í sögu stéttar* með Andrésí Inga Jónssyni en bókina segir sögu leikskólakennara frá sjónarhorni rúmlega þrjátíu máttarstólpa sem tekið hafa þátt í mótun stéttarinnar.

Verkefni eru fjölbreytt og til dæmis er farið í leiki, rýnt í umfjöllun fjölmiðla, vísað í reynslu nemenda og tekist á við flóknar spurningar. Leitast er við að beita fjölbreyttum kennsluáferðum og hvatt til sjálfstæðra og skapandi vinnubragða, meðal annars er lögð áhersla á samvinnunám og hópstarf. Nemendur taka þátt í hugflæði og stýrðri umræðu, flytja fyrirlestira og rökræða. Þeir leita að heimildum upp á eigin spýtur, taka viðtöl og skrifa ritgerðir. Þá er unnið út frá leiklist og farið í hlutverkaleiki.

Námsefni af þessum toga á brýnt erindi hér á landi. Reynslan sýnir að í fjölmenningarlegum samfélögum Evrópu hafa fordómar gagnvart innflytjendum aukist í efnahagsþrengingum. Innflytjendur verða iðulega blórabögglar í vaxandi atvinnuleysi og fjárhagsvanda. Því er sérstaklega mikilvægt að kenna umburðarlyndi og samstöðu þegar harðnar á dalnum.

Hérna er námsefnið og myndin:

nams.is/Namsefni/Namsgrein/?searchtype=store&search=Vegurinn+heim

Námsefnið (ritaða) er opið en nauðsynlegt er að hafa íp-tölu (eins og grunn- og framhaldsskólar hafa) til að hlaða myndinni niður.

Námsefni í trúarbragðafræði

Yngsta stig

Bók, hljóðbók
kennslu-
leiðbeiningar
og sögurammi

Unglingastig

Bók og hljóðbók

Miðstig

Í flokknum *Trúarbrögð mannkyns* eru bækurnar:

- Búddhatrú – Leiðin til nirvana
- Gyðingdómur – Sáttmáli þjóðar
- Hindúatrú – Guð í mörgum myndum
- Islam – Að lúta vilja Guðs
- Kristin trú – Fagnaðarerindið.

Öllum bókunum fylgir fræðslumynd, hljóðbók og kennsluleiðbeiningar.

Auk þess eru í sama flokki fræðslumyndirnar:

- Bahá'í trú
- Kínverk lífsspeki.

Við minnum kennara á að skrá sig á póstlistann til að fá sendar tilkynningar um nýtt efni.

Texti: Aldís Yngvadóttir, M.Ed.

Myndir: Arnþór Birkisson

„Ég finn til í hjartanu“

Lífsleikni og forvarnir gegn einelti

Titill greinar er úr ljóðinu „Höfnun“ e. Helgu Kolbeinsdóttir, 13 ára.

Einelti er viðvarandi vandamál í skólum. **Aldís Yngvadóttir** ritstjóri hjá Námsgagnastofnun fjallar um þetta mikilvæga málefni frá sjónarhóli lífsleikni og bendir á ýmislegt sem gagnast í baráttunni.

Ýmsar leiðir eru færar til þess að vinna gegn einelti og ein þeirra er að stuðla að því að skapa góðan skólabrag og leggja áherslu á jákvæð og uppbyggileg samskipti. Í skólum þar sem áhersla er á heildstæða nálgun í lífsleikni skapast andrúmsloft hlýju, samstöðu og virðingar þar sem allir fá að njóta sín, bæði nemendur og starfsfólk. Vegna þess hve forvarnir gegn einelti eru nátengdar áherslum lífsleikni er mjög auðvelt að tengja þær skipulagi og framkvæmd lífsleiknikennslu. Tilvalið er að skilgreina slíka útfærslu í lífsleikniáætlun skólans. Hér á eftir er ætlunin að reifa mögulegar leiðir við að tengja forvarnir gegn einelti lífsleikninámi og -kennslu. Með hugtakinu lífsleikni er í þessari grein átt við nám þar sem áhersla er á félags-, siðferðis- og tilfinningatengda þætti í menntun og skólastarfi.

Inntak lífsleikni

Lífsleikni var gerð að sjálfstæðri skyldunámsgrein á grunn- og framhaldsskólastigi og sérstökum námsþætti í leikskólum í nýjum aðalnámskrám sem menntamálaráðuneytið gaf út fyrir þessi skólastig árið 1999. Námsgreinin, eins og henni er lýst í aðalnámskrá grunnskóla, spannar mjög vítt svið. Þó er tekið fram að kjarni hennar skuli felast í lykilorðunum *sjálfsþekking*, *samskipti*, *sköpun* og *lífsstíll*. Markmiðin sem sett eru fram undir þessum kjarna beinast að því að efla félags-, siðferðis- og tilfinningaþroska nemenda.

Hugmynd um lífsleikni sem sérstaka námsgrein má einkum rekja til hvatningar sem Alþjóðaheilbrigðismálastofnunin (WHO) setti fram upp úr 1990 um að leggja áherslu á sálfélagslega þætti í skólastarfi til að stuðla að andlegu og líkamlegu heilbrigði og vellíðan nemenda. Stofnunin notaði enska hugtakið „life skills“. Af svipuðum meiddi er áhersla á félags- og tilfinningatengt nám eða „social and emotional learning (SEL)“ sem einnig hefur haft áhrif á inntak og áherslur lífsleikninnar. Hin virtu samtök *The Collaborative for Academic, Social, and Emotional Learning*, skammstafað CASEL, hafa skilgreint fimm lykilklokku félags- og tilfinningalegrar færni:

- **Sjálfsvitund:** að þekkja og vera meðvitaður um eigin tilfinningar, áhugamál, gildi, styrkleika og getu og viðhalda tilfinningu fyrir eigin sjálfstrausti sem byggist á traustum grunni.
- **Sjálfsstjórn:** að geta stjórnað eigin tilfinningum, tekist á við streitu, stjórnað hvötum og yfirrunnið hindranir; að geta sett sér markmið

bæði persónuleg og sem snúa að námi og haft áhrif á framfarir og árangur við að ná þeim; að geta tjáð tilfinningar á uppbyggilegan hátt.

- **Félagsvitund:** að geta sett sig í spor annarra og sýnt samhygd; að viðurkenna og taka mið af því að einstaklingar og hópar eru bæði líkir og ólíkir; að þekkja og fara eftir þeim samfélagslegu viðmiðum sem gilda; að þekkja og nýta sér þau úrræði sem búa innan fjölskyldu, skóla og samfélags.
- **Samskiptafærni:** að stofna til og viðhalda heilbrigðum og gefandi tengslum sem byggjast á samvinnu; að standast neikvæðan félagslegan þrýsting; að fyrirbyggja, hafa stjórn á og leysa ágreining við aðra; að leita hjálpar þegar þess gerist þörf.
- **Að taka ábyrgar ákvarðanir:** að taka ákvarðanir sem byggjast á viðmiðum siðferðis, öryggis, viðurkenndri hegðun, virðingu fyrir öðrum og líklegum afleiðingum hegðunar af ýmsum toga; að nota færni í að taka ákvarðanir í félagslegum aðstæðum og einnig þeim sem tengjast skólanum; að leggja sitt af mörkum til að stuðla að góðum skóla og samfélagi.

Ýmislegt námsefni sem tekur á flestum ofangreindra færniþátta stendur grunnskólum til boða. Þetta efni er að mestu gefið út af Námsgagnastofnun en einnig öðrum aðilum. Að auki geta skólar innleitt sértæka áætlun sem ætlað er að fyrirbyggja einelti og má þar nefna t.d. Olweusaráætlunina. Margir skólar hafa einnig á að skipa eineltisteymi.

Tengsl milli lífsleikni og forvarna gegn einelti

Þó að margt sé enn á huldu um áhrifaríkustu leiðir til að fyrirbyggja einelti benda rannsóknir til þess að árangursríkustu forvarnaverkefni gegn einelti í skólum séu heildstæð og nái til alls skólans. Þar er um að ræða samþættingu skólareglna og viðurlaga, þjálfunar kennara, náms-efnis í bekkjum, þjálfunar í lausn ágreinings og einstaklingsbundinnar ráðgjafar. Forvarnaverkefni sem eingöngu beinast að geranda, þolanda eða báðum án þess að aðrir nemendur séu á einhvern hátt virkjaðir eða sjónum beint að skólabrag í víðu samhengi eru síður líkleg til að skila árangri.

Til að ná viðunandi árangri í baráttu gegn einelti verður virðing að vera lykilþáttur í skólamenningunni. Þá ættu væntingar um það hvernig nemendur og starfsfólk koma fram hvert við annað að endurspeglast

Glíman við einelti í skólum byggist á heildstæðri nálgun á vandanum.

Í stefnu skólans og fullorðnir ættu að vera fyrirmyndir um samskipti innan kennslustofu og hvetja og styrkja allt skólasamfélagið til þess að halda í heiðri slík samskiptaviðmið.

Þegar kemur að nemendum er mikilvægt að kenna þeim sjálfsvitund, sjálfstjórn, félagsvitund, samskiptaferni og ábyrga ákvarðanatöku. Þessir lykilþættir félags- og tilfinningatengdrar færni skapa grunn að hæfni nemenda til þess að takast á við einelti. Þeir tengjast og skarast á ýmsa vegu. Að þekkja og hafa stjórn á tilfinningum til að geta brugðist við ágreiningi á rólegan og yfirvegaðan hátt krefst sjálfsvitundar og sjálfstjórnar. Að sýna þolgæði og umburðarlyndi, kunna að meta það sem er ólíkt og eiga samskipti við jafnaldra sem einkennast af samhygð krefst félagsfærni. Samskiptaferni felur meðal annars í sér að geta stofnað til og viðhaldið vináttu og öðrum samböndum eða tengslum. Það sama á við um getu til þess að standast félagslegan þrýsting um að hvetja til eða taka beinan þátt í einelti og að snúast til varnar fyrir þolendur eineltis.

Að nota lífsleikni í baráttu gegn einelti

Aðferðir sem ná til skólans í heild:

Mat

Nauðsynlegt er að meta stöðu innan hvers skóla til að reyna að fá heildarmynd af líðan nemenda, tíðni og eðli eineltis. Sjá t.d. *Skóla-brag* www.nams.is/pdf/saman_spurn.pdf (könnun úr bókinni *Saman í sátt – leiðir til að fást við einelti og samskiptavanda í skólum*). Fleiri matstæki eru til.

Að vera vakandi fyrir vandanum

Allir fullorðnir sem vinna með börnum þurfa að hafa hlotið einhvers konar þjálfun í að bregðast við eineltistilfellum. Starfsfólk skóla, nemendur og foreldrar þurfa að vita hvað felst í einelti og þekkja ólíkar birtingarmyndir þess. Hér má benda á ofanefnda bók, *Saman í sátt*.

Reglur og tilkynningaferli

Rannsóknir hafa sýnt að þegar náðst hefur sameiginlegur skilningur meðal starfsfólks innan skóla á því hvernig beri að skilgreina einelti

Til að ná viðunandi árangri í baráttu gegn einelti verður virðing að vera lykilþáttur í skólameningunni. Fullorðnir ættu að vera fyrirmyndir um samskipti innan kennslustofu og hvetja og styrkja allt skólasamfélagið til þess að halda í heiðri slík samskiptaviðmið.

og vinna gegn því geti tíðni eineltis lækkað umtalsvert. Til að stuðla að skólaanda þar sem einelti er ekki liðið er nauðsynlegt að setja reglur þar að lútandi. Þær þurfa að vera skýrar og skriflegar. Dæmi um slíkar reglur: Við leggjum ekki aðra í einelti. Við reynum að hjálpa þeim sem eru lagðir í einelti. Við bjóðum þeim sem eru skildir útundan að vera með. Við látum vita heima eða í skólanum þegar við vitum að einhver er lagður í einelti. Í þessu sambandi er mikilvægt að hafa í skólum skipulegt ferli sem felur í sér að nemendur geti gert viðvart um einelti nafnlaust.

Skólareglur

Í skólareglum er oftast að finna atriði sem snúa að aga og hegðun. Þar ætti að koma skýrt fram að einelti sé ekki liðið og jafnvel hverjar afleiðingar gætu orðið fyrir gerendur. Forðast ætti harðneskjulegar refsingar sem geta haft þveröfug áhrif. Viðurlög ættu frekar að vera í formi viðtala sem hjálpa geranda að gera sér grein fyrir því sem hann hefur gert rangt og þeim skaða sem hann hefur valdið þolanda sem og hvernig hann getur látið af andfélagslegri hegðun sinni. Finna má leiðbeiningar um viðtalstækni í þessum anda í bókinni *Saman í sátt*.

Eftirlit fullorðinna

Allir staðir sem rannsóknir hafa sýnt að líklegir séu til að einelti þrífist, svo sem skólalóðir, og búningssklefar, ættu ávallt að vera undir vöku eftirliti fullorðinna starfsmanna.

Kennarar þurfa einnig að vera fyrirmyndir um hegðun sem færir þau skilaboð að öllum finnist þeir tilheyra bekknum og líta þá sérstaklega til nemenda sem eru útundan eða eru hlédrægir.

Fullorðnir sem fyrirmyndir um hegðun

Mikilvægt er að þeir fullorðnu í skólanum séu fyrirmyndir í hegðun sem einkennist af virðingu og umhyggju fyrir nemendum og samstarfsfólki og að þeir sýni einnig færni í að leysa mál sem koma upp í samskiptum.

Að leggja rækt við jákvæð samskipti milli jafningja

Ef nemendur hafa tækifæri til að umgangast hver annan í anda samvinnu og jákvæðni stuðlar það að samstöðu og vinsemd og að auki ef þeir fá tækifæri til að nota þá færniþætti lífsleikninnar sem þeim hafa verið kenndir. Sýnt hefur verið fram á að draga megi úr vandræðahegðun á tímum þegar tilsjón fullorðinna nýtur síður við, eins og til að mynda í frímínútum, með því að gefa nemendum færi á að nota spil, leikföng og leiktæki af ýmsu tagi.

Aðferðir sem ná til bekkja:

Bekkjarandi

Kennarar hafa afar mikilvægu hlutverki að gegna þegar kemur að bekkjaranda. Þróun bekkjaranda og námsumhverfis í anda virðingar og umhyggju, og andrúmslofts þar sem öllum finnst þeir tilheyra er að miklu leyti talin undir því komin hvernig kennarar sá fræjum sem stuðla að slíku. Samskipti í bekknum þurfa að vera jákvæð og grípa þarf í taumana ef út af bregður. Bekkjarreglur og bekkjarfundir eru mikilvægt hjálpartæki. Kennarar þurfa einnig að vera fyrirmyndir um hegðun sem færir þau skilaboð að öllum finnist þeir tilheyra bekknum og líta þá sérstaklega til nemenda sem eru útundan eða eru hlédrægir. Slíkum nemendum má oft hjálpa með því að fá þeim sérstök verkefni eða gera þá að „sérfræðingum“ á einhverjum sviðum. Komid hefur fram í rannsóknum að ef kennarar sýna öllum nemendum hlýju og umhyggju, einnig þeim árásgjörnu, leiði það til þess að allir í bekknum skilja síður út undan. Samvinnunám og hópvinna eru einnig talin stuðla að jákvæðum bekkjaranda.

Námsefni og verkefni

Færniþættir lífsleikni skapa mikilvægan grunn að hæfni nemenda í samskiptum. Þetta er stórt atriði í baráttu gegn einelti. Fáir börn tækifæri til að hugsa um skaðlegar afleiðingar eineltis fyrir þolendur dregur það úr líkum á einelti. Börn þurfa að fá tækifæri til þess að hjálfa færniþætti lífsleikni í hlutverkaleik þar sem þau æfa sig í viðbrögðum við ýmsum eineltisadstæðum. Þegar fjallað er um samhygd og að setja sig í spor annarra geta nemendur rætt hvernig þeim sem lagður er í einelti líður eða þá þeim sem verða vitni að því. Í því samhengi geta þeir æft áhrifarík viðbrögð við slíkum adstæðum, bæði út frá sjónarhorni þolanda og viðhlæjenda um það hvernig leita má hjálpar. Hér kemur hlutverkaleikur að góðum notum. Brýnt er að

kennari stuðli að því í umræðum og úrvinnslu að nemendur nýti það sem þeir hafa æft og lært í skólastofunni í adstæðum utan skólans. Það á við um allt forvarnarefni að líkur á að það dragi úr einelti aukast ef nemendur fá tækifæri til að nota það sem þeir hafa lært í skólastofunni við raunverulegar adstæður.

Íhlutun

Þegar lífsleikinámsefni sleppir þurfa þolendur eineltis, nemendur sem verða vitni að því eða sem leggja aðra ítrekað í einelti á enn frekari tækifærum að halda til að æfa sig í ýmsum mikilvægum færniþáttum. Til að mynda reiðistjórnun og hjálfun í ákveðni og lausn ágreinings í samskiptum. Gagnlegt getur verið að koma af stað vinaverkefnum þar sem þeir sem tilheyra áhættuhópi eru paraðir með öðrum sem eru sterkir félagslega.

Að virkja foreldra

Þar sem samskiptamynstur í fjölskyldu getur haft áhrif á hvort tveggja eineltishegðun og það hvort barn verður fórnarlamb eineltis er mikilvægt að adstoða foreldra við að spegla eigin uppeldisaðferðir og jafnvel leiðbeina þeim um lausn ágreinings heima fyrir; hvernig þeir geta alið börn sín upp í anda jákvæðra félagslegra gilda og stuðlað að félags- og tilfinningalegum þroska þeirra.

Samantekt

Glíman við einelti í skólum byggist á heildstæðri nálgun á vandanum. Aðgerðir sem beinast eingöngu að þolendum og/eða gerendum, felast í refsiaðgerðum gagnvart gerendum, nokkrum kennslustundum í eineltisforvörnum eða áætlun gegn einelti án nauðsynlegs stuðnings eru dæmdar til að mistakast.

Líkur á árangri aukast hins vegar til muna í þeim skólum sem leggja rækt við að stuðla að góðum skólaanda og jákvæðum samskiptum og tengslum nemenda. Þegar forvarnir gegn einelti eru tengdar við áherslur lífsleiknikennslu verða þær að eðlilegum þætti í heildarskipulagi hennar innan skólans og því vænlegri til árangurs. Með því að stuðla að andrúmslofti hlýju, virðingar og tilfinningu fyrir því að tilheyra er um leið ýtt undir þróun lykilafræni á sviði félags- og tilfinningaþroska bæði meðal nemenda og starfsfólks. Nemendur sem hafa sterka félags- og tilfinningatengda færni eru síður líklegir til að sýna árásgjörni, verða fyrir einelti eða vera óvirkir viðhlæjendur.

Á sama hátt og einelti kemur öllu skólasamfélaginu við verða forvarnir gegn því sömuleiðis að beinast að skólanum í heild. Einelti þrífst einfaldlega síður í skólum þar sem tekist hefur að skapa jákvæðan anda og námsumhverfi sem einkennist af virðingu og stuðningi með allhliða velferð nemenda að leiðarljósi.

Byggt á *Social and Emotional Learning and Bullying Prevention* eftir Katharine Ragozzino og Mary Utne O'Brian, 2009. Sótt 18.5. 2010 af slóðinni www.casel.org/downloads/2009_bullyingbrief.pdf

Veiðikortið 2011

Komið á sölustaði!

Skemmtileg jólagjöf!

Nánari upplýsingar á www.veidikortid.is

Félagsmenn í KÍ geta keypt Veiðikortið á aðeins kr. 3500 á orlofsvef KÍ eða skrifstofu. (almennt verð kr. 6.000)

Vegleg handbók fylgir hverju seldu korti

Lestu

um nýju bækurnar á

Allt um íslenska samtímahöfunda

- greinar um verk höfunda
- pistlar frá höfundum
- verðlaun og viðurkenningar
- ritaskrár

Fréttir úr bókmenntalífinu og margt fleira

Borgarbókasafn um alla borg
Sími 411 6100
borgarbokasafn.is

SVAR VIÐ BRÉFI HELGU EFTIR BERGSVEIN BIRGISSON

BÓKIN SEM ALLIR DÁSAMA!

„Svo skemmtileg saga að maður skríkir.“
– Egill Helgason, Kijunni

„Virilega hrífandi.“
– Þorgerður E. Sigurðardóttir, Kijunni

„... sjaldgæf perla þar sem nútíð og fortíð, borg og sveit mætast og renna saman í óviðjafnanlegum texta.“
– Jón Yngvi, Fréttablaðið

Lærum og leikum með hljóðin; S og R framburðaröskjurnar

Nýtt íslenskt námsefni í framburði

Út er komið vandað og metnaðarfullt nýtt framburðarefni fyrir skólastarf, meðal annars skólahópa leikskóla, talkennslu, sérdeildir, nýbúadeildir, bókasöfn og lestrarhópa.

Bryndís Guðmundsdóttir

„Ég bind miklar vonir við að efnið nýtist vel í elstu deildum leikskóla og yfir í grunn-skólann,“ segir Bryndís Guðmundsdóttir talmeinafræðingur, höfundur efnisins, en hún hefur áratuga reynslu af þjálfun barna með frávik í hljóðmyndun og hljóðkerfi. „Þar er algengast að börn eigi í erfiðleikum með myndun R og S hljóðanna, langt fram eftir aldri.“ Halla Sólveig Þorgeirsdóttir og Búi Kristjánsson eiga svo heiðurinn af litríkum myndum sem ætla má að höfði til breiðs aldurshóps. Bryndís tekur fram að efnið sé sett upp á mjög hnitmiðaðan og markvissan hátt sem framburðarefni. „Ekki er til neitt sambærilegt efni hérlendis þar sem talmeinafræðingur veitir leiðsögn á aðgengilegan hátt um hvernig má undirbúa í leik, á einfaldan hátt, myndun þessara hljóða,“ segir hún. „Það styður við starf talmeinafræðinga í skólum og er mikill styrkur fyrir fagfólk og foreldra að hafa aðgang að slíku efni. Þetta efni hefur líka reynst mjög vel í starfi með erlendum Íslendingum, nemendum og foreldrum þeirra.“

Í S og R námsefninu eftir Bryndísi Guðmundsdóttur er unnið með stigvaxandi þyngd á framburði orða með hljóðunum fremst, aftast og í miðju orða. Einnig eru hljóðin æfð í samhljóðasamböndum, eyðufyllingum, setningum, rími, hlustun, heyrnarminni og í örsögum. Í hvorri framburðaröskju er framburðarbók, spilaspjöld í A-3 stærð til að æfa hljóðin enn frekar, tvöfalt sett af öllum myndaspjöldum til æfinga, auk leiðbeininga.

S og R framburðaröskjurnar eru sjálfstætt framhald af „Lærum og leikum með hljóðin, undirbúningur fyrir hljóðmyndun og tal“ sem kom út árið 2008 við mjög góðar viðtökur foreldra, leik- og grunn-skóla um allt land. Nýja efnið er ætlað skólum og foreldrum sem vilja undirbúa og vinna markvisst með S og R hljóðin eftir leiðbeiningum talmeinafræðings. „Samhliða er unnið með þætti í hljóðkerfisvitund sem undirbúa lestrarfærni. Efnið er því kjörið til að vinna með í framhaldi af Hljómprófun,“ segir Bryndís enn fremur. „Það hefur reynst kærkomið fyrir kennara að geta stuðst við *æfingabók, borðspil og myndaspjöld af öllum orðum* og geta af öryggi fylgt efninu frá fyrstu blaðsíðu þar sem þyngdarstigið eykst smám saman.“ Foreldrar geta keypt bækurnar sérstaklega og unnið heima samhliða skólastarfinu. Bókunum fylgja A-3 borðspil til að æfa hljóðin.

FÉLAG
LEIKSKÓLA-
KENNARA

Tilkynning frá uppstillinganefnd Félags leikskólakennara

Samkvæmt lögum FL er hér með auglýst eftir framboðum og/eða tilnefningum til eftirfarandi trúnaðarstarfa fyrir Félag leikskólakennara fyrir næsta kjörtímabil frá aðalfundi 2011 – aðalfundar 2014.

Á heimasíðu (www.ki.is á forsíðu FL) er hægt að lesa sér til um hlutverk stjórnar og nefnda og greiðslufyrirkomulag vegna fundarsetu o.fl.

Í Félag leikskólakennara þarf að finna fram- bjóðendur í eftirtalin störf:

- Formaður - er kosinn sérstaklega
- Varaformaður - er kosinn sérstaklega
- 6 fulltrúa í stjórn (3 aðal og 3 vara) - röð fer eftir atkvæðamagni
- 8 fulltrúa í samninganefnd (5 aðal og 3 vara) - röð fer eftir atkvæðamagni
- 5 fulltrúa í skólamálanefnd (3 aðal og 2 vara) - röð fer eftir atkvæðamagni
- 5 fulltrúa í kynningarnefnd (3 aðal og 2 vara) - röð fer eftir atkvæðamagni
- 5 fulltrúa í uppstillinganefnd (3 aðal og 2 vara) - röð fer eftir atkvæðamagni
- 3 fulltrúa í kjörstjórn og 2 varamenn
- 1 fulltrúi í Vísindasjóð og 1 varamann
- 1 fulltrúi í stjórn KÍ og 1 varamann
- 2 skoðunarmenn reikninga og 1 varamann

Kjóra skal formann, varaformann og aðra í stjórn FL í allsherjaratkvæða-greiðslu eigi síðar en 6 vikum fyrir aðalfund sem haldinn verður 17. og 18. maí 2011. Í önnur trúnaðarstörf er kosið á fundinum.

Allir frambjóðendur (líka þeir sem eru í trúnaðarstörfum núna og hyggjast gefa kost á sér aftur) skulu fylla út rafrænt eyðublað sem finna má á heimasíðu (www.ki.is á forsíðu FL) og skal mynd af viðkomandi fylgja.

Framboðum og tilnefningum skal skila fyrir 21. janúar 2011.

Uppstillinganefnd Félags leikskólakennara skipa:

Friðbjörg Eyrún Sigvaldadóttir, leikskólanum Akraseli Akranesi
Guðný Ingibjörg Rúnarsdóttir, leikskólanum Jötunheimum Selfossi
Helga C. Reynisdóttir, Leikskóla Seltjarnarness
Halla Steingrimsdóttir, leikskólanum Naustatjörn Akureyri – varamaður
Helga María Þórarinsdóttir, leikskólanum Lundarseli Akureyri – varamaður

Frábært úrval
af úlpum og
kápum

Stærðir 36-52

hjá Grafhildi
Sími: 5812141 www.hjahrafnhildi.is

Hljár
jólagjafir á alla
fjölskylduna!

Ullarföt í
miklu úrvali!

100%
Merino ull

Janusbúðin

www.janus.no

Laugavegi 25
101 Reykjavík
s. 552-7499

Hafnarstræti 99-101
600 Akureyri
s. 461-3006

Verkefnabanki í hönnun og smíði fyrir 1.-7. bekk grunnskóla
og samþætting smíðaverkefna við aðrar námsgreinar

Gróa Erla Ragnvaldsdóttir

Hugmyndabankinn inniheldur 73 smíðaverkefni.
Meginmarkmið verkefnanna er að mynda
tengingu milli smíðakennslunnar
og annarra námsgreina.
Hvert verkefni samanstendur af ljósmynduðum hlut,
verkýsingu og hvernig hann tengist öðru því sem
nemendur eru að fást við í skólanum.

Höfundur er Gróa Erla Ragnvaldsdóttir

veffang: www.varmland.is/groaerla/index.htm

Netfang: groaerla@simnet.is

Verkefnabankinn er til sölu á geisladiski og hægt er að panta hann í síma 8950337 eða á netfanginu groaerla@simnet.is

JÓLAMYNDAGÁTA KÍ

Sendið lausnina ásamt nafni og heimilisfangi á neðangreint heimilisfang fyrir 31. desember:
Skólavörðan – myndagáta, Laufásvegi 81, 101 Reykjavík. **Bókaverðlaun!**

Fjarnámskeið

fyrir leik- og grunnskólakennara

Vorönn 2011

- > Microsoft Office 2007- Word, Excel, PowerPoint og Outlook
6. jan. - 3. feb.
- > Verkfæri í námi og kennslu. Google Apps á Internetinu (nýtt)
7. jan. - 4. feb.
- > Mannauðsstjórnun í litlum stofnunum og skólum
8. jan. - 5. feb.
- > Vefsíðugerð í WordPress (nýtt)
9. jan. - 6. feb.

Námskeiðin eru einnig í boði í febrúar, mars, apríl og maí.

Skráning á námskeið - <http://fjarkennsla.com>

fjarkennsla.com

Fjarkennsla.com - símenntun og ráðgjöf
www.simnet.is/samvil - samvil@simnet.is - 553 7768 - 898 7824

 Háskólinn
á Akureyri
Miðstöð skólaþróunar

Að vefa serk þann er ekki bíta járn
Fjölbreyttir kennsluhættir og virkt nám

Árleg vörðáðstefna á Akureyri,
9. apríl 2011

Nánari upplýsingar á:
<http://www.unak.is/skolathrounarsvid/page/radstefnur>

 skolavefurinn.is

JÓLAGJAFASMIÐJA SKÓLAVEFSINS

ALLT Í JÓLAUNDIRBÚNINGINN

ÓKEYPIS

ÓKEYPIS GJAFIR SEM
ALLIR NEMENDUR GETA ÚTBÚIÐ, T.D. :

**HLJÓÐBÆKUR,
MYNDSKREYTT
DAGATÖL,
BÆKUR OG
MARGT,
MARGT FLEIRA.**

WWW.SKOLAVEFURINN.IS/JOL

UPPELDI OG MENNTUN

TÍMARIT UM SKÓLAMÁL

Uppeldi og menntun kemur út
einu sinni til tvisvar á ári,
stútfullt af óhugaverðu
efni fyrir kennara á öllum
skólastigum.

Uppeldi og menntun
miðlar nýjustu
þekkingu til þeirra
sem vilja fræðast
um rannsóknir
eða álitamál á
sviði menntunar,
uppeldis og
skólastarfs.

PANTA ÁSKRIFT EDA EINSTÖK TÖLUBLÖÐ: MVS-SIMENNT@HL.IS/525-5980

Jóla­kross­gáta KÍ

Sendið lausnina ásamt nafni og heimilisfangi á meðangreint heimilisfang fyrir 31. desember: Skólavörðun – jóla­kross­gáta, Laufásvegi 81, 101 Reykjavík. **Bókaverðlaun!**

LÁRÉTT

3. Grískur ástarguð. (4)
6. Maður sem kom til Íslands með Garðari Svavarsyni. (8)
7. ____ Kubrick, bandarískur kvikmyndaleikstjóri. (7)
9. Höfuðborg Gana. (5)
10. Faðir sálgreiningarinnar. (7,5)
12. Api Línu Langsokks. (5)
13. Litlar kartöflur. (6)
15. Ferskvatnsfiskur sem lifir í vötnum og ám í Evrópu. (6)
17. Steintegund notuð til að steypa úr ýmsa muni. (4)
18. Foss sem Sigríður Tómasdóttir bjargaði. (8)
19. Fugl af ættkvíslinni Cygnus. (6)
20. Guðmundur ____, íslenskt skáld og leikstjóri. (6)
23. ____ Júlíusson, bassaleikari Hljóma. (5)
25. Árvatn sem berst úr farvegi sínum í vatnavöxtum. (9)
28. Loðfíll. (6)
30. ____ Hertsch, barnsmóðir Benjamíns Eiríkssonar. (4)
33. Aðsetursstaður háttsetts kirkjumanns. (12)
34. Sníkjudýr á plöntum. (7)
35. Bás fyrir skip í höfn (8)
36. Íslenskt heiti Fagopyrum esculentum sem ræktað var í Evrópu þar sem korn þreifst ekki og var notað sem kornmeti. (9)
37. Farartæki til að flytja menn og tæki frá geimfari af og á tunglið. (10)
38. Þá sagði Kain við Abel, bróður sinn: „Göngum út á ____.“ (7)

LÓÐRÉTT

1. Sakramenti. (ft.) (10)
2. Sá sem kemur frá landi hinnar rísandi sólar. (6)
3. Höfuðfat embættismanns. (13)
4. Hafnarborg við Svartahaf. (6)
5. Annar af tveimur stöðum á jörðinni þar sem segulmagn jarðar er sterkast. (10)
7. “Sól inni sól úti, sól í ____.” (5)
8. “Þú hefur étíð úldið ____, og dálítið af snæri, elsku vinurinn kæri”. (4)
11. Kvikmynd þar sem Dustin Hoffman leikur einhverfan mann. (4,3)
14. Stysta lína frá tilteknum punkti hornrétt á tiltekna línu. (7)
16. Smíðastál húðað öðrum málmum til varnar tæringu. (5)
19. Breiðskífur voru 33 _____. (8)
21. Fjallvegur milli Mýrasýslu og Dalasýslu (12)
22. Ensk hafnarborg. (7)
24. Fjarlægðin frá miðju hringis að hringferlinum. (9)
26. Tónverk fyrir hljóðfæri og söngvara byggt á textum úr Biblíunni (ft.) (9)
27. Í gamla daga voru lífstykki gerð úr _____. (9)
29. Þrýstingseining lofts. (8)
31. Dómarinn í hlaupum. (8)
32. Nafn sem Guð gaf Jakobi. (6)

Lausn krossgátu í 4.tbl Skólavörðunnar.

ALBA

Gistiheimili

Orlofsávísanir KÍ gilda hjá okkur

Í miðri Reykjavík

■ www.alba.is
Eskihlíð 3 • 105 Reykjavík
stay@alba.is • Sími 552 9800

Outdoor Education course in Bergen, Norway
- A course for teachers in primary schools in Iceland

Bergen University College welcomes you to a course in Outdoor Education in Bergen and its surrounding areas! The purpose of the course is to introduce you to Outdoor Education, to give you some ideas on how to practise it primarily in primary schools, and to provide some skills in certain aspects of Outdoor education.

Bergen, June 6th to 10th 2011.

See more information on:
<http://www.hib.no/aktuelt/konferanse/2011/outdoor-education.asp>

or by contacting Marianne Mathiesen, mmat@hib.no

FASTUS

BRAVILOR
BONAMAT

Betra kaffi!

Kaffivél með hitabrúsa

Tekur aðeins 7 mínútur að hella upp á 2,2 lítra af kaffi.

Fastus ehf. | S: 580 3900 | www.fastus.is

belladonna

Flott föt fyrir flottar konur

Stærðir 40-60

Vertu þú sjálf
vertu BELLA DONNA

Skeifan 11d
108 Reykjavík
sími 517 6460
www.belladonna.is

Höfundur: Maribel Gonzales Sigurjóns.

Flottir bílar og frábær þjónusta!

Bílarinn okkar eru:

- í hæsta gæðaflokki
- umhverfisvænir
- með öryggisbelti
- með sjónvarp og DVD
- með fyrsta flokks bílstjórum

Í öruggum höndum í bíl frá okkur

Er bekkurinn að fara í bekkjarferð? Er lúðrasveitin eða hljómsveitin að fara í æfingaferð eða á mót? Er íþróttafélagið að fara að keppa eða í æfingabúðir? Við komum hópnum á staðinn í fyrsta flokks rútum og á hagstæðu verði.

Við bjóðum rútur í öllum stærðum með rúmgóðum farangursrýmum fyrir hljóðfæri, farangur og annað sem nauðsynlegt er að koma á staðinn. Kíktu við, hringdu eða skrifaðu okkur línu og sjáðu hvað við getum gert fyrir þig.

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.

www.lsr.is

Bankastræti 7 • 101 Reykjavík
Sími: 510 6100 • Fax: 510 6150
sereign@lsr.is • www.lsr.is