

VERTU
FORELDRI

**BREYTTIR
KENNSLUHÆTTIR**

Samfélagið hefur breyst mikið síðastliðin ár og mun halda áfram að breytast næstu áratugina. Hvert þær breytingar leiða okkur er óljóst en drifkraftur samfélagslegra breytinga hefur að stórum hluta verið tæknin.

Heimurinn verður samofnari og þar með minni með hverju árinu sem líður og spilar netið og samskiptamiðlar þar stóran þátt. Tæknin snertir þar að auki fleiri svið hinnar mannlegu tilveru nú en áður og mjög margt af því hversdagslega er nátengt tækni. Neysla og miðlun á upplýsingum hefur þar að auki breyst hratt og mun breytast enn frekar í náinni framtíð. Vélar og tölvur eru sem sagt að verða æ stærri hluti af menningu okkar og virkni.

Sem dæmi komu fyrstu spjaldtölvur Apple í búið árið 2010 sem þýðir að inn í grunnskólana eru að koma kynslóðir sem hafa alist upp við tiltekinn tækniheim og tiltekið upplýsingaflæði. Nemendur þekkja ekki lengur fyrirbæri á borð við hljóðsnældur, sjónvarpslausa fimmtudaga og skjálaust umhverfi. Flestir nemendur hafa aðgengi að tæki sem er allt í senn, myndavél, upptökutæki, fartölva og sími. Segja má að nemendur hafi nú heiminn í vasanum t.d. í formi snjallsíma.

Því er ljóst að nemendur þurfa annarskonar nám, menntun og kennslu en þeir sem sátu á skólabekk árið 1970 eða 2005.

Ekki er lengur þörf á að útskrifa nemendur sem þekkja allar heimsins staðreyndir eða eru góðir í að lesa bækur og svara skriflegum prófum. Mikilvægara er að nemendur séu leitandi, að þeir kunni að afla sér réttra upplýsinga, að þeir geti unnið með upplýsingar á skapandi hátt og sýni frumkvæði og vilja til samvinnu svo einhver dæmi séu tekin.

Til að mæta ofangreindu var ráðist í breytingar á kennsluháttum í skólum Kópavogs. Hver einasti nemandi (í 5. – 10. bekk) og kennari hefur frá og með skólaárinu 2016 – 2017 sinn eigin iPad. Tilgangurinn er margþættur en meðal annars er stefnt að meiri sköpun, aukinni valdeflingu nemenda, betra aðgengi að upplýsingum, aukinni einstaklingsmiðun o.s.frv.

TÖLVAN
HEIM

Ljóst er að öllum breytingum fylgir rót. Eitthvað nýtt er orðið og stundum er það nýja ógn fyrst um sinn eða upp koma hugsanir þar sem efast er um réttmæti breytinganna. Eitt af því sem breytist er að nemendur koma heim með iPada, það er þeir fara heim til sín með tæki sem geta tengst netinu, tæki sem hægt er að nota til að ástunda tölvuleiki, tæki sem býður uppá mikla afþreyingarmöguleika þó það sé alltaf fyrst og fremst ætlað sem námstæki.

Eflaust eru einhverjir foreldrar smeykir við ofangreindar breytingar. Það er fullkomlega eðlilegt því á flestum heimilum hefur t.d. myndast einhverskonar ferli, einhverskonar andrúmsloft sem foreldrar hugsanlega óttast að breytist með tilkomu tækjanna.

Innleiðing breyttra kennsluhátta er og var aldrei hugsuð sem innrás í fjölskyldulíf eða sem krafa um breytingar á heimilishögum barna og foreldra. Spjaldtölvan er fyrst og fremst ætluð sem tæki til náms og þá heimanáms. Þar liggur eina krafan um breytingar, það er af skólans hálfu. Ef nemendur eiga að sinna heimanámi og nýta tölvuna til þess þá á það að gerast ásamt því að farið sé vel með tækið öllum stundum og það sé fullhlaðið fyrir næsta skóladag. Annað er í höndum foreldra. Foreldrar stjórna því algerlega annarri notkun nemenda á tækinu, það er notkun sem á sér stað heima fyrir.

Foreldrar er hópur sem samanstendur af mörgum og ólíkum einstaklingum. Hugsanlegt er að einhverjir kunna að veigra sér við að setja reglur eða mörk varðandi notkun tækisins. Ástæðurnar eru eflaust margar og ólíkar. Hugsanlega þekkja foreldrar ekki tæknina. Hugsanlega er athygli nemenda í virkni annarri en heimanámi og erfitt er að ná athygli og fá nemendur til að virða vilja foreldra.

Það jákvæða er að til eru fjölmörg ráð eða leiðir til að gera málin einfaldari og fá nemendur til að virða vilja foreldra án þess að um valdabaráttu sé að ræða.

VINSAMLEGAST
ATHUGID!
BÖRN ERU Á AÐBYRGÐ
FORELDRA / FORBÁÐAMANNA

VERTU
FORELDRI

Hér eru nokkur atriði talin upp sem snúa að því að foreldrar taki stjórn. Vonandi er hægt að nýta þau.

Þess bera að geta að hugmyndafræði innleiðingarinnar gengur út á samtal og uppbyggingu. Ekki er mælt með því almennt að hóta og rífa tölvuna af nemendum. Slíkt býður uppá allskonar ófyrirséðar aðstæður, t.d. reiði og ósætti sem tekur óþarfa tíma og orku að vinna úr. Mælt er með samtali líkt og í skólunum. Ef nemandi sinnir ekki námi þá er vinnureglan sú að byrja á því að ræða við nemandann, helst eftir tíma þar sem aðstæður eru betri en fyrir framan aðra nemendur. Þar gefst kennaranum tækifæri til að útskýra hvað hann vill og hvað ekki. Nemandinn fær síðan tækifæri til að laga hegðun sína í næstu tímum. Gangi það ekki eftir þá er haft samband við foreldra og þeir fengnir í málið. Enn er rætt við nemandann (með

foreldrum) og honum gefið tækifæri á að breyta hegðun sinni. Ef nemandinn sinnir enn engu er málinu vísað til nemendaverndarráðs, námsráðgjafa eða sálfræðings til frekari úrvinnslu. Þar er mál nemandans skoðað enn frekar og gripið til þeirra aðgerða sem þurfa þykir, til dæmis að kennarar séu með tækið og nemandinn fái ekki spjaldtölvuna nema verið sé að vinna þannig vinnu. Kennarar hóta því ekki að taka tækið af nemendum, þeir reyna að ræða málin og leiðbeina viðkomandi á rétta braut með ústkýringu og uppbyggingu. Sama á að gilda varðandi heimilin.

Ef börn fara ekki að vilja foreldra þá er byrjað á rólegu samtali þar sem foreldri útskýrir fyrir barninu hvað hann vill og hvað ekki, það er barnið verður að fá tækifæri til að skilja hvað það á að gera og hvað ekki. Ef sú leið virkar ekki þá er mælt með að setja reglur í samráði við barnið

og þeim reglum er fylgt, ekki er gefinn afsláttur eða að barnið finni að hugur fylgi ekki máli hjá foreldrum. Ef ofangreint virkar ekki og barnið virðir á engan hátt vilja foreldra þá er alltaf lokaráð að gera barninu grein fyrir að haft verður samband við skólann og tækið verður geymt þar að loknum skóladegi. Að sjálfsögðu er barninu gefinn möguleiki á að bæta hegðun sína áður en gripið er til aðgerða. Alltaf er byggt á samtali og uppbyggingu. Foreldrið ræðir við barnið og gerir því grein fyrir afleiðingum þess að hegðunin haldi áfram. Barnið á að fá að segja sitt og finna á lausn í sameiningu en þegar allt þrýtur þá er sjálfsgagt mál að hafa samband við viðkomandi skóla og finna lausn.

En leiðir foreldra til að stjórna og fylgjast með virkni nemenda eru margar. Hér má sjá nokkrar þeirra sem snúast í stuttu máli allar um að foreldrar séu foreldrar.

• Skilgreina má tiltekið svæði inni á heimilinu fyrir nám og aðra virkni. Gott er að tölvunotkunin eigi sér stað fyrir utan herbergi nemandans. Helst á opnu svæði þar sem viðkomandi snýr ekki baki í vegg. Sem dæmi má nefna við elhús- eða borðstofuborðið.

• Gerð er sú krafa af skólans hálfu að spjaldtalvan komi í skólann full- hlaðin. Gott er að hleðsla tækisins heima fari fram í opnu rými, ekki í herbergi nemandans. Þannig er auðveldara að fylgjast með hvar tækið er og hvort það er í notkun. Afleiðingin er að nemandinn getur ekki laumast í tækið fyrir svefninn eða að nóttu til.

• Skilgreina má þann tíma sem nemandinn má vera í tækinu. Setja má tímamörk og mikilvægt er að standa við þau. Hugsanlega má skilgreina einhverjar mínútur eftir heimanám hvern dag eða

tiltekna daga (þess vegna um helgi). Fjöl mörg öpp eru til er varða ofangreint, þ.e.a.s. öpp sem telja tíma. Sem dæmi má nefna appið Clock (sem er í öllum spjaldtölvunum nú þegar).

• Slökkva má á netinu á þeim tíma sem að netnotkun er ekki í boði. Slökkva má á netinu í spjaldtölvunni. Að sjálfsögðu geta nemendur enn notað tækið að einhverju leyti en sú notkun er ekki bundin við netið. Benda má á að sum fyrirtæki bjóða uppá tilteknar netstýringar. Sem dæmi býður Vodafone viðskiptavinum sínum uppá netvörn og Síminn uppá svokallaðan Netvara.

• Setja má takmarkanir til dæmis á notkun Safari eða Youtube, það er með aðgangsstýringu (e. restrictions). Hægt er að stilla þessar takmarkanir þannig að þær eigi við ákveðinn tíma dagsins.

• Skoða má stillingar á styrk hljóðs í heyrnartólum. Það að hlusta á háværa tónlist getur til lengri tíma litið valdið þreytu og höfuðverk. Slíkt getur haft áhrif á virkni nemenda heima fyrir og skapsmuni. Því er mikilvægt að nemandinn temji sér góða siði varðandi það að hlusta með heyrnartólum. Alla jafna eru þau heyrnartól sem liggja utan á eyranu talin betri en þau sem fara inn í eyrað (þá liggur hljóðgjafinn mun nær innra eyranu.

• Einn valkostur er að gera einskonar fjölskyldusáttmála. Um er að ræða samning milli foreldra og barns þar sem allir aðilar semja um ásættanlega hegðun (miðað við viðkomandi fjölskyldu) á neti og við notkun spjaldtölvunnar. Mikilvægt er að samningurinn sé virtur, það er að honum sé haldið á lofti og staðið sé við skuldbindingarnar af allra hálfu. Svona samningur þarf ekki að vera flókin en mikilvægt er að allir sem skrifa

undir hafi komið að samingagerðinni, hann má ekki að vera einhliða.

- Óska má eftir því að nemandinn snúi tölvunni við svo hægt sé að sjá hvað hann er að gera. Þetta má gera með tilviljanakenndum hætti þannig að ekki sé hægt að reikna út mynstur. Þannig er hægt að fylgjast með því sem er í gangi og ræða gerist þess þörf.

- Setjast má með barninu þegar það nemur eða er í tölvunni. Gott er að fylgjast með náminu og sýna áhuga almennt. Óska má eftir að nemandinn útskýri fyrir og kenni foreldri hvað það er að nema. Það að sýna námi eða virkni barnsins áhuga skilar sér í meiri nánd og merkingarbærara námi.

- Ef nemandinn er með leiki í tölvunni sem eru framandi er ráð að foreldri prófi leikina sjálfst. Þannig er

hægt að meta með auðveldum hætti hvort leikirnir séu í lagi eða ekki.

- Fylgja skal í hvívetna aldursviðmiðum varðandi afþreyingu og samfélagsmiðla. Gott er að kynna sér málin áður en svarað er hvort nemendur megi fá tiltekin öpp eða fá aðgang að einhverjum miðlum. Leikjum og öðru efni (kvikmyndir t.d.) fylgja auðkenni sem tilgreina aldurstakmörk og hvað viðkomandi efni inniheldur. Óheimilt er að leyfa leiki sem nemendur hafa ekki aldur til að spila. Með því er verið að grafa undan ábyrgri nálgun og rétttri hegðun. Lítill árangur næst varðandi ábyrgð ef við leyfum nemendum að sniðganga reglur.

- Það að annað foreldri (foreldri annarra nemenda) leyfi er ekki ávísun á að aðrir leyfir það sama. Börn þurfa mörk, þau þurfa öruggan ramma og hlýjan. Foreldrar sem setja sanngjörn

mörk byggð á ást, hlýju og útskýringu eru foreldrar sem eru að standa sig vel.

- Skoða má netnotkun nemandans. Hægt er að opna history í vafranum og skoða hvað verið er að skoða. Best er að segja frá að history verði skoðuð og svo einhverju síðar óska eftir að sjá hvað er í gangi. Ekki er vænlegt til árangurs að gera hlutina allt í einu og af því bara. Nemendur og í raun allir aðrir eiga ákveðinn rétt á einkalífi sem mikilvægt er að virða.

- Sé eitthvað ekki í lagi, samanber að ljósmyndir nemandans eru óviðeigandi, verið er að hala niður ólöglegum hugbúnaði eða höfundavörðu myndefni eða tónlist, er mikilvægt að ræða málin og leiðbeina viðkomandi á rétta braut. Útskýra þarf hvað er rétt og hvað er rangt, ala nemendur upp í ábyrgri hegðun og leiðbeina þeim til þess að taka réttar ákvarðanir sem byggja á þekkingu og skilning.

- Mikilvægt er að forðast ekki samtal við kennara og aðra foreldra varðandi notkun spjaldtölvunnar. Mikilvægt er að vita að foreldrar eru ekki einir og fjölmargir aðrir eru oftast en ekki að glíma við sömu hluti. Það að ræða málin og fá

stuðning skiptir mjög miklu máli. Skólinn óskar eftir samstarfi við foreldra. Það samstarf byggir á gagnvirkni. Ef eitthvað er ekki í lagi varðandi nám barnsins er mikilvægt að hafa samband við kennarana eða skólustjórnendur og finna lausn.

- Að lokum má benda á að við erum öll fyriryndir. Erfitt er að gera kröfu um tiltekna hegðun varðandi tölvunotkun séu foreldrar sjálfir mikið í tölvum eða snjalltæki. Mikilvægt er að foreldrar séu meðvitaðir um að börnin nema betur það sem gert er en það sem sagt er.

SPJALDTÖLVUVERKEFNI GRUNNSKÓLA
Í KÓPAVOGI
spjaldtolvur.kopavogur.is