

N Á M S M A T
T A T W S W N

FOLDASKÓLI
HAMRASKÓLI
HÚSASKÓLI
KELDUSKÓLI
KLÉBERGSSKÓLI
RIMASKÓLI
VÆTTASKÓLI

N Á M S M A T

Útgefandi: Próunarverkefni
Foldaskóli, Hamraskóli, Húsaskóli, Kelduskóli,
Klébergsskóli, Rimaskóli og Vætaskóli.

Unnið af:
Álfheiði Einarsdóttur
Árnýju Ingu Pálsdóttur
Ernu Jessen
Hrafnhildi I. Halldórsdóttur
Júlíönu Hauksdóttur
Katrínu Círusdóttur
Þórdísi Pálsdóttur

Styrkt af Sprotasjóði.
Júní 2016

Inngangur

Það er hefð fyrir faglegu samstarfi milli grunnskólanna í Grafarvogi og á Kjalarnesi en dæmi um slíkt er sameiginleg lestrarstefna sem gefin var út í júní 2011. Stjórnendur grunnskólanna tóku ákvörðun um að efla samstarfið enn frekar á fundi í júní 2014 og hefja samstarf um innleiðingu á Aðalnámskrá grunnskóla.

Skólaárið 2014-2015 fengu skólarnir styrk frá Þróunarsjóði grunnskóla til þess að innleiða nýja Aðalnámskrá grunnskóla. Eitt af megin markmiðum samvinnunnar er að hverfið verði öflugt lærdómssamfélag með skýra sýn og stefnu sem birtist í skólanámskrá skólanna.

Skipaður var stýrihópur með fulltrúum frá öllum skólunum til þess að halda utan um verkefnið. Stýrihópurinn skipulagði samvinnu um skólanámskrárvinnu sem kennarar allra skólanna tóku þátt í. Stýrihópurinn útbjó sniðmát þar sem kennarar settu inn hæfniviðmið úr Aðalnámskrá fyrir hvern aldurshóp og tiltóku leiðir að hæfniviðmiðunum.

Skólaárið 2015-2016 fengu skólarnir styrk úr Sprotasjóði til þess að endurskoða námsmat í tengslum við innleiðingu á Aðalnámskrá grunnskóla.

Stýrihópur skipaður fulltrúum allra skólanna tók að sér að halda utan um verkefnið og vera tengiliður við stjórnendur og kennara í sínum skólum.

Stýrihópurinn hefur m.a. parað matsviðmið úr Aðalnámskrá fyrir 10. bekk og drög að matsviðmiðum fyrir 4. og 7. bekk úr Aðalnámskrá saman við hæfniviðmið sem sett höfðu verið fram í Aðalnámskrá og skólanámskrá allra skólanna.

Matsviðmið og hæfniviðmið voru sett upp á rafrænu formi svo auðvelt er fyrir nemendur/foreldra að sjá námslega stöðu.

Meginmarkmið verkefnisins er

- að bæta námsskipulag/námsumhverfi,
- að tengja námsmat við hæfniviðmið,
- að námsmat verði leiðbeinandi fyrir nemendur og auðveldi þeim að setja sér markmið í námi,
- að námsmat auðveldi nemendum/kennurum/foreldrum að meta framfarir nemenda og verði hvetjandi,
- að námsmatið verði fjölbreytt og taki mið af kennslufyrirkomulagi,

Námsmat

Námsmat grundvallast á hæfni nemenda og vísar til þekkingar jafnt sem vinnubragða.

Í Aðalnámskrá grunnskóla segir:

Þekking er safn staðreynda, lögmála, kenninga og aðferða. Hún er bæði fræðileg og hagnýt.

Leikni er bæði vitsmunaleg og verkleg. Hún felur í sér að geta beitt aðferðum, verklagi og rökréttri hugsun.

Hæfni felur í sér yfirsýn og getu til að hagnýta þekkingu og leikni.

Endurgjöf er hluti af leiðsagnarmati og þarf að fara fram á meðan á náminu stendur. Markviss endurgjöf felst í skýrum námsmarkmiðum og upplýsingum til nemenda um til hvers er ætlast af þeim, hvernig þeim gengur námið og hvernig þeir nýta endurgjöfina við áframhaldandi nám. Mikilvægt er að endurgjöf sé skýr, skilvirk og birtist nemendum snemma í ferlinu þannig að hún nýtist við áframhaldandi nám.

Endurgjöf getur haft áhrif á hvernig nemendum líður, hvað þeim finnst um sjálfa sig og hún getur haft áhrif á hvað og hvernig þeir læra. Munnleg eða skrifleg endurgjöf getur aukið áhuga nemenda á námi og bætt frammistöðu.

Góð endurgjöf:

- auðveldar nemendum sjálfsmat og jafningjamat,
- leiðir nemendur áfram í námi fremur en að mæla árangur,
- auðveldar skilning nemenda á í hverju góð frammistaða felst,
- veitir nemendum gagnlegar upplýsingar um námsframvindu,
- eflir áhuga og styrkir sjálfsmynd nemenda,

Góð endurgjöf þarf að vera:

Skýr. Nemendum þarf að vera ljóst hvað þeir hafa gert vel og hvað þarf að bæta.

Uppbyggileg. Nemendur átti sig á hvernig þeir geta bætt námsárangur.

Gagnleg. Veita þarf nemendum ráðrúm til þess að nota endurgjöfina til að gera betur.

Að ræða endurgjöf við nemendur:

- Hvert var viðmiðið?
- Hvar ert þú stödd/staddur?
- Hvað ert þú ánægð/ur með?
- Hvað þarft þú að bæta?
- Hvernig getur þú bætt þig?
- Hvað ætlar þú að gera næst?

Leiðir til að meta fjölbreytta hæfni

Námsmat er það ferli þegar kennarar meta nám nemenda sinna. Námsmat er öflun upplýsinga um námsárangur og framvindu náms einstakra nemenda. Námsmat á að vera fjölpætt.

- Leiðsagnarmat fer fram á meðan nemendur læra.
- Lokamat fer fram við lok námsferlis.

Námsmat á að vera áreiðanlegt, óhlutdrægt, heiðarlegt og sanngjarnt gagnvart nemendum í takti við fyrirfram ákveðin markmið og viðmið um árangur. Nemendur þurfa einnig að fá útskýringar á því í upphafi hvernig matið fer fram. Meta þarf alla þætti skólastarfsins, þ.e. þekkingu, leikni og hæfni. Hér á eftir eru nokkrar hugmyndir að leiðum til að meta fjölbreytta hæfni nemenda.

Leiðsagnarmat

- Er leiðbeinandi mat og er skipulagt sem hluti af náminu.
- Markmiðin þurfa að vera skýr og skiljanleg.
- Leiðsagnarmatið hjálpar nemanda að átta sig á hvar hann er staddur og hvert hann stefnir.
- Leiðsagnarmat þarf að vera hvetjandi fyrir nemanda.
- Nemandi fær stöðuga endurgjöf um nám sitt, ásamt ábendingum um hvernig hann getur bætt sig.
- Leiðsagnarmat er lagt fyrir nemanda jafnt og þétt allt námsárið.
- Markmiðið með leiðsagnarmati er að nota niðurstöðurnar til að bæta námsárangur og kennslu.
- Matið nýtist kennurum, nemendum og foreldrum.
- Kennari getur notað niðurstöðurnar til að ígrunda eigin kennslu og gera sér þannig grein fyrir hvað beri að leggja meiri áherslu á í kennslu.
- Kennari gefur leiðbeinandi umsögn sem nýtist nemanda við skipulag áframhaldandi náms.

Markmiðssetning nemenda

Að setja sér markmið getur haft jákvæð áhrif á nemendur og getur verið þeim hvatning til að bæta nám sitt auk þess sem nemendur verða virkari þátttakendur í eigin námi. Þegar nemendur setja sér markmið þarf að gæta þess að markmiðin séu skýr og vel skilgreind.

Markmiðin þurfa að vera raunhæf og merkingabær nemendum svo að þeir skuldbindi sig þeim og trúi að þeir nái settum markmiðum.

Ef nemendur taka þátt í að meta nám sitt og velta fyrir sér námsreynslu sinni eru þeir líklegri til að taka ábyrgð á skipulagi námsins.

Þegar nemendur hafa sett sér markmið þurfa þeir að íhuga reglulega og skoða markmið sín, meta hvernig gengur að ná settum markmiðum og hvað þeir þurfa að leggja að mörkum til að ná því fram sem þeir ætla sér.

Þrjú skilyrði þurfa að vera til staðar við markmiðsetningu:

1. að nemandur skuldbindi sig markmiðum,
2. að nemendur trúi á að markmiðið náist,
3. markmiðin þurfa að vera vel skilgreind.

Markmiðssetning undir leiðsögn kennara

Þegar nemendur setja sér markmið er mikilvægt að aðstoða þá við að setja sér raunhæf og vel skilgreind markmið sem taka mið af ákveðinni áætlun. Markmiðin mega ekki vera óljós eins og „ég þarf að leggja mig betur fram í náminu,“ heldur t.d. „ég ætla að ná tókum á að margfalda saman tveggja stafa tölur.“ Með stuðningi kennara þurfa nemendur að læra að meta hvort markmiðið hafi náðst. Tilgangur sjálfsmats er að virkja nemendur í eigin námsferli og hvetja þá til að ná sem bestum árangri. Nemendur geta meðal annars notað matskvarða til að gera sér grein fyrir stöðu sinni og borið saman við mat og endurgjöf kennara.

Sjálfsmat

Nemandi metur sjálfur hvernig honum hefur gengið í náminu eða í ákveðnum verkþáttum. Sjálfsmat þjálfar nemanda í að meta eigið nám og eykur skilning hans á því hvernig hann getur náð betri árangri. Sjálfsmat virkjar nemanda til ábyrgðar á eigin námi og nýtist best í náminu þegar kennari fylgir því eftir með því að fá nemanda til að ígrunda niðurstöðurnar.

Jafningjamat

Jafningjamat er námsmat þar sem nemandi og bekkjarfélagar meta verkefni og/eða vinnulag hvers annars með hliðsjón af þar til gerðu matsblaði. Það eykur skilning á námsmati og nemendur verða meðvitaðri um tengsl námsins og námsmatsins. Þannig þjálfast nemendur í að bera ábyrgð á eigin námi og að tengja námið við námsmatið. Tilgangur jafningjamats er að nemendur hjálpi hver öðrum að gera betur og skiptist á skoðunum. Jafningjamat getur verið hvetjandi leið til að hjálpa nemendum að þróa og endurbæta nám sitt og það virkjar nemendur til þátttöku og ábyrgðar.

Tilgangur jafningjamats er að nemendur hjálpi hver öðrum að gera betur og skiptist á skoðunum. Jafningjamat getur verið hvetjandi leið til að hjálpa nemendum að þróa og endurbæta nám sitt og það virkjar nemendur til þátttöku og ábyrgðar.

Ferilmappa/vinnumappa

Ferilmappa gefur yfirlit yfir þau verk sem nemandi hefur unnið að á tilteknu sviði. Nemandi þarf að vera með í ráðum við val á gögnum fyrir ferilmöppuna. Mappan þarf að sýna að ákveðin markmið hafa náðst. Mappan getur verið rafræn.

Í ferilmöppu getur verið:

- markmið nemanda,
- skráning á verkefnum sem nemandi hefur unnið yfir tímabilið/veturinn,
- sýnishorn af verkefnum og könnunum,
- sýning á leikni, færni og getu,
- sjálfsmat nemanda á eigin vinnu t.d. ritun, þemaverkefnum,
- bókagagnrýni nemanda á þeim bókum sem hann les,
- ljósmyndir af einstökum verkefnum,
- myndbandsupptökur,
- foreldratilvitnið,
- o.fl.

Foreldramat

Foreldrar taka þátt í leiðsagnarmati með því að meta einstaka námsþætti eða verkefni með hliðsjón af matsblaði.

Leiðarbækur

Nemandi heldur dagbók eða skrifar leiðarbók um verkefnið sitt, hvernig hann vinnur það og með hverjum ásamt öðru sem tengist náminu.

Í leiðarbók getur verið:

- Mánaðarsíða (hugleiðingar mánaðarins).
- Nemandi skráir það sem gerðist í kennslustund.
- Hvað lærði ég í dag?
- Hvað þarf ég að læra betur?
- Hvað langar mig að vita meira um?
- Hugmynd að næsta hópverkefni.
- Hvað þarf nemandi að hafa í huga næst þegar hann vinnur sambærileg verkefni?
- Heimavinna unnin með öðrum, með hverjum og hvað.
- Hugleiðingar um unnið verk.
- Heimavinna fyrir næstu viku.
- O.fl.

Frammistöðumat

Í frammistöðumati er lögð áhersla á að meta fjölbreytt viðfangsefni nemanda. Matið tekur til námsferlis ekki síður en afrakstur námsins. Markmiðið með matinu er oftast að kanna hæfni nemanda til að beita þekkingu sinni og leikni.

Frammistöðumat felst í skipulegum athugunum en það er þegar kennarinn fylgist markvisst með öllum nemendum og skráir hjá sér á skipulegan hátt þau atriði sem meta á hverju sinni. Þessar athuganir eru gerðar oft og reglulega og áhersla lögð á að fylgjast með nemendum við mismunandi aðstæður.

Nemendaviðtöl

Samræða kennara og nemanda í námsferlinu þar sem kennari aðstoðar nemanda við að ígrunda og meta námslega stöðu, hvað tókst vel og hvað þarf að bæta. Það auðveldar kennara að bregðast rétt við ef hann veit hvað það er sem veldur nemandanum erfiðleikum.

Nemendastýrð viðtöl

Nemandi sýnir viðkomandi aðilum (kennurum, foreldrum) gögn sem valin hafa verið út frá tilteknum viðmiðum og ígrundun nemandans. Nemandi fær endurgjöf.

Umræður

Faglegar umræður í t.d. hópum um ákveðið efni þar sem áhersla er lögð á beitingu hugtaka úr efni sem nemandi hefur unnið með eða lesið.

Mat á einstaklingsverkefnum

Við mat á einstaklingsverkefnum er mikilvægt að nemandi viti markmiðið með verkefninu, til hvers er ætlast af honum, hvernig frammistaðan verður metin og að hann fái endurgjöf.

Mat á hópverkefnum

Hópverkefni geta verið heppileg þegar meta á hæfni nemanda til að taka þátt í skipulagningu, umræðu og samvinnu. Verkefnin geta verið skrifleg og/eða verkleg og gott getur verið að hafa munnleg skil. Þá skapast góður umræðugrundvöllur og nemendur geta tjáð sig út frá eigin reynslu og forsendum. Kennari fær tækifæri til að spyrja um það sem ekki kemur fram skriflega og fengið rökstuðning hópsins fyrir því hvers vegna hópurinn valdi þá leið sem hann fór við lausn verkefnisins.

Í hópvinnu er einnig mikilvægt að nemandi fái tækifæri til að meta eigið framlag. Með það í huga að námsgeta nemenda er misjöfn, þarf kennari að ákveða í upphafi hvort gefa eigi hópnum sömu umsögn eða einkunn eða hvort matið sé einstaklingsmiðað.

Hugarkort

Hugarkort er myndræn framsetning á því sem nemandi hefur í huga. Möguleikar á útfærslu eru margar, en megintilgangurinn er að nemandi setji á blað hugsanir sínar og ígrundi nám sitt.

Hægt er að nota t.d. forritin X-mind og Mind manager til að vinna með hugarkort.

Munnleg verkefni

Nemandi beitir munnlegri færni við úrvinnslu verkefna sem hentar vel í flestum námsgreinum. Dæmi um munnleg verkefni eru samtöl, frásagnir, samtalsæfingar og endursögn. Munnleg verkefni geta einnig verið kynningar á hópverkefnum, glærुकynningar, fyrirlestur, leikþáttur o.fl. Mikilvægt er að nemandi viti um aðaláherslur sem gerðar eru til verkefnisins og hvað metið verður og hvernig.

Gátlistar

Í gátlistum er ávallt hakað við Gátlistar nýtast vel þegar verið er að skoða ákveðin og afmörkuð atriði. Þá er hakað við atriði sem segir til um t.d. ákveðna hegðun, vinnubrögð, færni og leikni. Gátlista má einnig nota við leiðsagnarmat, greinandi mat og jafnvel lokamat.

Nafnorð Ég kann:

- að finna sérnöfn og samnöfn í texta
- að finna andheiti og samheiti
- eintölu og fleirtölu nafnorða
- að flokka nafnorð eftir kyni: kk., kvk., hk.
- föllin: nf: nefnifall, þf: þolfall, þgf: þágufall, ef: eignarfall
- að fallbeygja
- að finna fall orða (gott nota hjálparorðin hestur og Guðmundur)
- að finna stofn nafnorða (stofninn finnst í þolfalli, eintölu – dæmi: (þf) um hest)
- að raða í stafrófsröð
- að bæta greini við nafnorð (t.d. mynd- myndin, blað- blaðið, bíll-bíllinn)

Matslistar

Matslistar eru hliðstæðir gátlistum, nema hvað gengið er lengra og frammistaða nemenda metin um leið og athugun er skráð.

Dæmi: Matslisti fyrir greiningu og mat á umræðum í skólastofu

	Alltaf	Oftast	Sjaldan	Nánast aldrei
Skýrir mál sitt vel				
Heldur sig við efnið				
Hlustar á aðra				
Tekur virkan þátt				
Spyr góðra spurninga				
Styður aðra				
Styður mál sitt með rökum				
Leggur sig fram um að komast að niðurstöðu				

Sóknarkvarði

Sóknarkvarði er leið til að skilgreina kröfur eða viðmið sem gerð eru og er hann hafður til hliðsjónar við mat. Hann er yfirheiti á aðferð við að skrá og meta vinnu og framlag nemenda. Gæta þarf þess að námsmarkmið og viðmið um árangur séu skýr og að mat kennara sé samræmt. Sóknarkvarði hentar vel þegar meta á framfarir og námsframvindu.

	A	B	C
Vinnubrögð - Frumkvæði - Sjálfstæði - Vandvirkni - Vinnusemi	Góð og vönduð	Þarf að bæta	Verulega ábótavant
Samskipti - Kurteisi - Samvinna - Tillitsemi - Umgengi - Virðing	Góð og ganga vel	Þarf að bæta	Verulega ábótavant
Heimavinna - Ábyrgð - Skilvísni - Vandvirkni	Vel sinnt	Þarf að bæta	Ill sinnt

Lokamat

Lokamat þarf að endurspegla meginmarkmið, námsmarkmið, kennsluhætti og námsþætti sem kennarar leggja áherslu á. Mikilvægt er að námsmatið sé áreiðanlegt, réttmætt og sanngjarnt.

- Lokamat er notað þegar nemandi hefur lokið einhverjum ákveðnum hluta í náminu, t.d. áfanga, önn eða afmörkuðu verkefni.
- Lokamat er notað til þess að ákvarða hvort nemandi hafi tileinkað sér ákveðin hæfniviðmið.
- Kennarar þurfa að setja skýrt fram hvaða þekkingu og hæfni nemandi á að hafa tileinkað sér. Matsviðmið þurfa að vera ljós.
- Kostur við lokamat er að hæfni nemandans er metin nákvæmlega eftir að ákveðnum áfanga hefur verið lokið. Nemandinn veit hvar hann stendur og ákveðið lokamat liggur fyrir.
- Ókostur við lokamat er að nemandinn fær ekki tækifæri til þess að bæta sig, matið er endanlegt.

Lykilhæfni

Í námsmati í grunnskóla skal leggja mat á hæfni nemenda innan hvers námssviðs og á það við jafnt í bóklegu sem og verk- og listnámi. Samkvæmt Aðalnámskrá grunnskóla byggist lykilhæfni á grunnþáttum menntunar og áherslupáttum grunnskólalaga.

Fjölbreyttir kennsluhættir eru forsenda þess að nemendur tileinki sér lykilhæfni.

Viðmið um mat á lykilhæfni eru sett fram í fimm liðum sem eru sameiginlegir öllum námssviðum:

- Hæfni nemenda til að tjá hugsanir sínar, tilfinningar og skoðanir munnlega, skriflega og á annan hátt. Hæfni til að miðla þekkingu og leikni sinni og flytja mál sitt skýrt og áheyrilega og taka þátt í samræðum og rökræðum.
- Skapandi hugsun og frumkvæði í efnistöfum og úrvinnslu. Hæfni nemenda til að nota þekkingu og leikni, draga ályktanir, áræðni til að leita nýrra lausna og beita gagnrýninni hugsun og röksemdarfærslu.
- Hæfni nemenda til að vinna sjálfstætt, í samstarfi við aðra og undir leiðsögn.
- Hæfni nemenda til að nýta margvíslega miðla í þekkingarleit, úrvinnslu og miðlun og nýta upplýsingar á ábyrgan, skapandi og gagnrýninn hátt.
- Hæfni nemenda til að bera ábyrgð á eigin námi og leggja mat á eigin vinnubrögð og frammistöðu.

HAFNARFJÖRÐUR

LYKILHÆFNIVIÐMIÐ í 1.-10. bekk í grunnskólum Hafnarfjarðar

Í skólanámskrár grunnskólanna fyrir alla fimm lykilþættina frá hausti 2014

Unnið af starfshópi um lykilhæfni – í samráði við stjórnendur og kennara grunnskólanna

Skólaskrifstofa Hafnarfjarðar
NÓVEMBER 2013

Lykilhæfni fyrir GRUNNSKÓLA HAFNARFJARÐAR

Ath! **Rauður** og **blár** litur eru til að auðvelda samlestur hæfniviðmiða milli árganga

1. – 4. bekkur: Lykilhæfniviðmið Hafnarfjörður

Lykilþáttur	1. bekkur	2. bekkur	3. bekkur	4. bekkur AÐALNÁMSKRÁ
TJÁNING OG MIÐLUN	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • talað fyrir framan hóp • hlustað á aðra í hópi án þess að grípa frammi • tjáð sig um viðfangsefni sem eru í umræðunni • sagt frá hugsunum sínum og skoðunum 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • tjáð hugsanir sínar fyrir framan hóp • hlustað á aðra í hópi og meðtekið upplýsingar • tekið virkan þátt í umræðum þegar við á • komið þekkingu sinni á framfæri eins og við á hverju sinni 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • tjáð hugsanir og skoðanir sínar fyrir framan hóp • hlustað á aðra og áttað sig á skoðunum og hugmyndum annarra • notað einfaldan orðaforða sem tengist umfjöllunarefni hverju sinni og tekið tillit til mismunandi viðmælenda • komið þekkingu sinni, skoðunum og hugsunum á framfæri eins og við á hverju sinni 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • tjáð hugsanir og skoðanir sínar og sett þær fram á viðeigandi hátt • hlustað eftir upplýsingum og rökum í samræðum • lagað tjáningu sína að viðmælendum og notað algengan orðaforða sem tengist umfjöllunarefninu hverju sinni • gert grein fyrir hugsunum sínum, skoðunum, tilfinningum og þekkingu á þann hátt sem við á hverju sinni
SKAPANDI OG GAGNRÝNIN HUGSUN	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • unnið verkefni eftir munnlegum fyrirætlum • metið eigin verk út frá fyrirfram gefnum þáttum • gert sér grein fyrir að oft er til fleiri en ein rétt lausn á verkefnum og í lagi að gera mistök • gert sér grein fyrir hvað eru staðreyndir • skoðað viðfangsefni út frá ólíkum hliðum 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • unnið eftir einföldum verk-lýsingum • metið eigin verk og annarra út frá fyrirfram gefnum þáttum, t.d. með aðstoð gátlista • gert sér grein fyrir að oft er til fleiri en ein rétt lausn á verkefni og í lagi að gera mistök • gert sér grein fyrir að munur er á staðreyndum og skoðunum • fundið úrlausn á raunhæfu viðfangsefni með leiðsögn 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • unnið sjálfstætt eftir verk-lýsingu við úrlausn verkefna • metið eigin verk og annarra út frá fyrirfram gefnum þáttum, t.d. með aðstoð gátlista og gert áætlun um úrbætur • gert sér grein fyrir að oft eru fleiri en ein rétt lausn og að læra má af mistökum • gert sér grein fyrir að munur er á staðreyndum og skoðunum • endurskoðað úrlausn viðfangsefnis með leiðsögn 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> • skipulagt efnistöð og aðferðir við úrlausn verkefna • tekið þátt í að skilgreina viðmið um árangur • gert sér grein fyrir að iðulega er hægt að komast að fleiri en einni niðurstöðu við úrlausn verkefna og að læra má af mistökum og nýta á skapandi hátt • greint milli staðreynda og skoðana • endurskoðað úrlausn viðfangsefna frá mismunandi sjónarhornum á skapandi hátt

SJÁLFSTÆÐI OG SAMVINNA	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • unnið eftir einföldum fyrirmælum í máli og myndum • gert sér grein fyrir hvað hugtakið styrkleiki merkir • unnið með öðrum í litlum hópum • tekið að sér ákveðið hlutverk með leiðsögn kennara • hlustað á leiðsögn kennara 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • unnið eftir fyrirmælum og sýnt sjálfstæði í vinnubrögðum • þekkt nokkra styrkleika hjá sjálfum sér • unnið með öðrum í stórum og litlum hópum • borið ábyrgð á ákveðnu hlutverki með leiðsögn kennara • nýtt sér leiðsögn 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • unnið eftir fyrirmælum og sýnt sjálfstæði í vinnubrögðum • gert sér grein fyrir styrkleikum sínum • unnið með öðrum að skipulögðum verkefnum sem tengjast námi • borið ábyrgð á ákveðnu hlutverki í samstarfi • nýtt sér leiðsögn á uppbyggilegan hátt 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • unnið eftir fyrirmælum og borið ábyrgð á eigin verkefnum og vinnubrögðum þegar við á • gert sér grein fyrir styrkleikum sínum • unnið með öðrum að skipulögðum verkefnum sem tengjast námi og félagsstarfi innan skóla • tekið jákvæðan þátt í leik og starfi í skólasamfélagi sínu • tekið leiðsögn á jákvæðan hátt
NÝTING MIÐLA OG UPPLÝSINGA	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • leitað sér upplýsinga munnlega í sínu nánasta umhverfi • gert grein fyrir ólíkum miðlum til upplýsingaöflunar • þekkt nokkrar einfaldar reglur um netnotkun 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • leitað sér upplýsinga úr einföldum rituðum heimildum • nýtt upplýsingar og heimildir með stuðningi • þekkt grunnreglur um netnotkun 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • leitað upplýsinga í ólíkum miðlum með leiðsögn • nýtt upplýsingar og heimildir við eigin verkefnasköpun • skilið og nýtt sér grunnreglur um netnotkun 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • leitað sér upplýsinga í námi í ólíkum miðlum • notað miðla nokkuð sjálfstætt við nýsköpun, hugmyndavinnu og kynningu efnis • sýnt ábyrgð í meðferð upplýsinga og verið meðvitaður um gildi ábyrgðar netnotkunar
ÁBYRGÐ OG MAT Á EIGIN NÁMI	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • skilið hvað felst í að meta eigin frammistöðu • skilið hvað námsmarkmið eru • stuðst við einfaldar aðferðir til að skipuleggja eigið nám 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • metið jákvæða þætti í eigin frammistöðu í námi • skilið hvenær námsmarkmiðum er náð • tekið þátt í að skipuleggja eigið nám með leiðsögn 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir styrkleikum sínum • séð hvenær hann hefur náð markmiðum í námi • tekið þátt í að skipuleggja eigið nám 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir styrkleikum sínum og hvar hann getur gert betur í námi • sett sér með aðstoð markmið í námi • tekið þátt í að skipuleggja eigið nám með hliðsjón af hæfniviðmiðum aðalnámskrár

Viðmið um lykilhæfni fyrir Hafnarfjörð

Ath! **Rauður** og **blár** litur eru til að auðvelda samlestur hæfniviðmiða milli árganga

5. -7. bekkur: Lykilhæfniviðmið Hafnarfjörður

Lykilþáttur	5. bekkur	6. bekkur	7. bekkur AÐALNÁMSKRÁ
TJANING OG MIÐLUN	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> tjáð hugsanir og tilfinningar sínar og sett þær fram eins og á við hverju sinni verið virkur hlustandi og tekið tillit til skoðana annarra notað algengan orðaforða sem tengist umfjöllunarefni hverju sinni skipulega og á skýran hátt gert grein fyrir skoðunum sínum, hugsunum, tilfinningum og þekkingu eftir því sem við á hverju sinni 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> tjáð hugsanir sínar og tilfinningar á skipulegan hátt verið virkur hlustandi, meðtekið upplýsingar og rökstutt mál sitt á einfaldan hátt lagað framsetningu sína að umræðuefni og notað viðeigandi hugtök og orðaforða miðlað skýrt eigin þekkingu, skoðunum, hugsunum og tilfinningum á þann hátt sem við á hverju sinni 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> tjáð hugsanir sínar og tilfinningar á skipulegan hátt með ýmsum miðlum hlustað eftir rökum og upplýsingum í samræðum og byggt upp röksemdafærslu í máli sínu og tekið tillit til ólíkra sjónarmiða tekið mið af og lagað framsetningu sína að kröfum eða þörfum viðmælenda og notað viðeigandi hugtök og orðaforða sem tengjast umfjöllunarefni hverju sinni gert vel grein fyrir og miðlað af þekkingu sinni og leikni, skoðunum, hugsunum og tilfinningum á þann hátt sem við á hverju sinni
SKAPANDI OG GAGNRÝNIN HUGSUN	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> sett fram einfalda áætlun um efnistöð og úrlausn verkefna með leiðsögn búið til viðmið með stuðningi sem hjálpa til að bæta eigin árangur í námi nýtt sér mismunandi aðferðir við úrlausn verkefna og að læra má af mistökum áttað sig á að túlkun upplýsinga getur verið mismunandi og sé til rökræðu greint hvort aðferð við verkefnavinnu hafi borið árangur 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> sett fram einfalda áætlun um efnistöð og úrlausn verkefna án aðstoðar búið til viðmið sem hjálpa til að bæta eigin árangur í námi lært af mistökum og nýtt sér niðurstöður við úrlausn verkefna skoðað upplýsingar á gagnrýnan hátt og stutt skoðanir sínar með einföldum rökum greint og kynnt hvort aðferð við verkefnavinnu hafi borið árangur 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> spurt spurninga og sett fram áætlun um efnistöð og úrlausn verkefna skilgreint viðmið um árangur lært af mistökum og nýtt sér óvæntar niðurstöður við lausn verkefna áttað sig á mismunandi túlkunum og greint milli staðreynda og skoðana með rökum vegið og metið hvort aðferð við verkefnavinnu hafi borið árangur og tekið þátt í mótun og miðlun viðfangsefna á skapandi hátt

SJÁLFSTÆÐI OG SAMVINNA	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • tekið leiðbeiningum um hvernig haga beri námi sínu og störfum og borið ábyrgð á eigin vinnubrögðum • gert sér grein fyrir styrk sínum í leik og námi • unnið með öðrum að skipulögðum verkefnum með stuðningi sem tengjast námi og félagsstarfi innan skóla á jákvæðan hátt • gert sér grein fyrir eigin hlutverki í samstarfi • tekið virkan þátt í skólasamfélaginu á jákvæðan hátt • tekið leiðsögn og skilið hvað felist í uppbyggilegri gagnrýni 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir til hvers er ætlast í námi og skólastarfi og borið ábyrgð á eigin vinnubrögðum • gert sér grein fyrir styrk sínum í leik og námi og byggt upp jákvæða sjálfsmynd • unnið með öðrum að skipulögðum verkefnum sem tengjast nám og félagsstarfi innan skóla á jákvæðan hátt • gert sér grein fyrir eigin hlutverki í samstarfi og verið virkur félagslega • haft áhrif á skólasamfélagið sitt með virkri þátttöku í leik og starfi • tekið leiðsögn og uppbyggilegri gagnrýni á jákvæðan hátt með stuðningi 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir til hvers er ætlast í námi og skólastarfi og hagað námi sínu og störfum í samræmi við það • gert sér grein fyrir styrkleikum sínum með það að markmiði af efla og byggja upp sjálfsmynd sína • unnið með öðrum og lagt sitt af mörkum í samstarfi sem tengist námi og félagsstarfi innan skóla • gert sér grein fyrir eigin hlutverki sínu í samstarfi og tekið þátt í að útfæra leiðir að sameiginlegum markmiðum • hafi á virkan hátt áhrif á skólasamfélag sitt með þátttöku í leik og starfi • tekið leiðsögn og uppbyggilegri gagnrýni á jákvæðan hátt
NÝTING MIÐLA OG UPPLÝSINGA	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • þekkt mismunandi upplýsingaveitur og hvaða möguleika þær gefa • notað miðla sjálfstætt við hugmyndavinnu og kynningu efnis • sýnt ábyrgð í meðferð og dreifingu upplýsinga og verið meðvitaður um gildi ábyrgðar netnotkunar 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • notað fleiri en eina upplýsingaveitu við upplýsingaöflun og borið saman upplýsingar • notað margvíslega miðla við öflun gagna og til stuðnings við nám • sýnt ábyrgð í meðferð og dreifingu upplýsinga, hvort sem er til persónulegra nota eða verkefnavinnu, og nýtt rafrænar leiðir og samskiptamiðla af ábyrgð 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • notað margvíslegar upplýsingaveitur og hjálpartæki við öflun gagna og til stuðnings við nám • notað ýmsa miðla við nýsköpun, þróun og framsetningu upplýsinga og hugmynda • sýnt ábyrgð í meðferð og dreifingu upplýsinga hvort sem er til persónulegra nota eða verkefnavinnu og nýtt rafrænar leiðir og samskiptamiðla af ábyrgð
ÁBYRGÐ OG MAT Á EIGIN NÁMI	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir styrkleikum sínum og sýnt þá í námi og verki • sett sér markmið og náð þeim með stuðningi • nýtt sér hæfniviðmið með stuðningi 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein styrkleikum sínum og getur nýtt sér þá í námi • sett sér markmið í námi og unnið eftir þeim að mestu leyti • skipulagt með leiðsögn eigið nám með hliðsjón af hæfniviðmiðum aðalnámskrár. 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir styrkleikum sínum og hvernig hann getur nýtt sér það í námi • sett sér markmið í námi og unnið eftir þeim • skipulagt eigið nám með hliðsjón af hæfniviðmiðum aðalnámskrár

Viðmið um lykilhæfni fyrir Hafnarfjörð

Ath! **Rauður** og **blár** litur eru til að auðvelda samlestur hæfniviðmiða milli árganga

8. -10. bekkur: Lykilhæfniviðmið Hafnarfjörður

Lykilþáttur	8. bekkur	9. bekkur	10. bekkur AÐALNÁMSKRÁ
TJÁNING OG MIÐLUN	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> tjáð hugsanir sínar, hugmyndir, upplýsingar og tilfinningar með ýmsum miðlum myndað sér skoðun og tjáð sig um hinar ýmsu upplýsingar og hugmyndir í skoðanaskiptum notað hugtök sem tengjast umfjöllun og tjáð sig í skýru máli talað fyrir framan hóp um málefni, útskýrt og sagt frá notað fjölbreyttar aðferðir í kynningum og sýnt vandvirkni við að miðla þekkingu sinni 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> tjáð hugsanir sínar, hugmyndir, upplýsingar og tilfinningar af nokkru öryggi með fjölbreyttum leiðum myndað sér skoðun og tjáð sig um hugmyndir og upplýsingar sem upp koma, tekið þátt í skoðanaskiptum um viðfangsefni og rökstutt mál sitt fjallað um ólík viðfangsefni af öryggi og beitt orðaforða og hugtökum sem hæfir efnisvali talað af öryggi fyrir framan hóp um málefni og á viðeigandi hátt notað fjölbreyttar aðferðir í kynningum og sýnt öryggi og vandvirkni við að miðla þekkingu sinni 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> tjáð hugsanir sínar, hugmyndir, upplýsingar og tilfinningar á skipulegan og viðeigandi hátt brugðist með rökum við upplýsingum og hugmyndum sem eru á margvíslegu formi, tekið þátt í rökræðum um viðfangsefni og rökstutt mál sitt af yfirvegum og tekið tillit til ólíkra sjónarmiða rætt á viðeigandi og skýran hátt um málefni þannig að áhugi viðmælenda sé vakinn notað orðaforða á fjölbreyttan hátt og viðeigandi hugtök sem tengjast margs konar umfjöllunarefni nýtt fjölbreyttar aðferðir við að miðla þekkingu sinni og leikni, skoðunum, hugsunum og tilfinningum á skipulegan og skýran hátt sem við á hverju sinni
SKAPANDI OG GAGNRÝNIN HUGSUN	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> spurt spurninga og notað mismunandi leiðir við efnistöð og úrvinnslu verkefna sett sér viðmið með leiðsögn sem eru raunhæf til árangurs notað skapandi leiðir við lausn verkefna og að mistök geta leitt til nýrra lausna gagnrýnt gefnar upplýsingar með rökum fjallað af gagnrýni um afmörkuð viðfangsefni og kynnt öðrum 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> spurt spurninga og farið fjölbreyttar leiðir við efnistöð og úrvinnslu verkefna sett sér skilgreind viðmið um árangur beitt gagnrýni og skapandi hugsun við úrlausn verkefna á uppbyggilegan hátt gagnrýnt gefnar upplýsingar með rökum og dregið ályktanir fjallað af gagnrýni um mismunandi viðfangsefni út frá ólíkum sjónarhornum 	<p>Við lok skólaárs getur nemandi:</p> <ul style="list-style-type: none"> spurt rannsakandi spurninga, skipulagt eigin áætlun og endurskoðað ferli við efnistöð og úrvinnslu verkefna skilgreint og rökstutt viðmið um árangur verið óhræddur að nýta sér mistök og óvæntar niðurstöður á gagnrýninn og skapandi hátt og séð í þeim nýja möguleika tekið upplýsta afstöðu til gagna og upplýsinga, dregið ályktanir og skapað eigin merkingu beitt mismunandi sjónarhornum, gagnrýninni hugsun við mótnun og miðlun viðfangsefna á skapandi hátt

SJÁLFSTÆÐI OG SAMVINNA	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • skilið mikilvægi sjálfstæðra vinnubragða og frumkvæðis í námi • gert sér grein fyrir sterkum hliðum sínum og beitt þeim í námi og starfi samhliða því að rækta jákvæða sjálfsmynd • unnið í hóp og tekið þátt í jákvæðum samskiptum við aðra í námi og félagsstarfi • verið virkur og fengið aðra til samstarfs • tekið gagnrýni og gefið uppbyggjandi gagnrýni • skilið hvað felist í að vera virkur og ábyrgur borgari í lýðræðissamfélagi 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • sýnt frumkvæði í námi sínu og sjálfstæði í vinnubrögðum • nýtt sér aðferðir til að efla sterkar hliðar sínar og byggja upp jákvæða sjálfsmynd • unnið í hóp og tekið þátt í jákvæðum samskiptum í námi og félagsstarfi • verið virkur og skilið ábyrgðina við að vera þátttakandi í samfélagi • tekið leiðsögn og gagnrýni á uppbyggilegan hátt og sett eigin gagnrýni fram á sanngjarnan máta • útfært og tekið þátt í samfélagsverkefni með öðrum á lýðræðislegan hátt 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • tekið frumkvæði í námi sínu og verið sjálfstæður og ábyrgur í vinnubrögðum • gert sér grein fyrir hvernig hann nýtir styrkleika sína og hefur skýra sjálfsmynd • unnið með öðrum og tekið á jákvæðan hátt þátt í samskiptum og lagt sitt af mörkum í uppbyggilegu samstarfi sem tengist námi og félagsstarfi innan skóla • verið leiðandi í samstarfi og borið ábyrgð á útfærslu leiða að sameiginlegum markmiðum • tekið leiðsögn og gagnrýni á uppbyggilegan hátt og að sama skapi sett eigin gagnrýni uppbyggilega fram • nýtt hæfni sína til að vera virkur og ábyrgur borgari í lýðræðislegu samfélagi
NÝTING MIÐLA OG UPPLÝSINGA	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • tamið sér gagnrýni á mismunandi upplýsingar sem nýttar eru í námi • gert sér grein fyrir hvaða miðill hentar við nýsköpun, þróun og framsetningu upplýsinga og hugmynda í námi sínu • skilið hvað felist í siðferðislegri ábyrgð í notkun miðla og nefnt dæmi um slíkt 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • tamið sér gagnrýni á mismunandi upplýsingar og skilji hvað felst í ábyrgri notkun upplýsinga við eigið nám • notað fjölbreytta miðla við skipulag, nýsköpun, þróun og framsetningu upplýsinga og hugmynda • notað heimildir og upplýsingar á siðferðislega verjandi hátt í námi, í eigin lífi og á rafrænum samskiptamiðlum 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • notað fjölbreytta miðla og hjálpartæki á ábyrgan hátt við að leita upplýsinga í tengslum og til stuðnings við nám sitt • notað sjálfstætt og í samvinnu við aðra fjölbreytta miðla við skipulag, nýsköpun og þróun og framsetningu og upplýsinga og hugmynda • sýnt ábyrgð í meðferð upplýsinga og heimilda og verið meðvitadur um siðferðislegt gildi ábyrgar netnotkunar og tekur ábyrgð á eigin samskiptum á neti og netmiðlum
ÁBYRGÐ OG MAT Á EIGIN NÁMI	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir sterkum hliðum sínum og hvernig þær hafa áhrif á sjálfsmynd manns • skilið tilgang markmiða og lagt fram vinnuferli til að fylgja þeim eftir • fylgt eftir hæfniviðmiði frá upphafi til enda með leiðsögn 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • nýtt sér sterkar hliðar sínar til að styrkja sjálfsmynd sína með einföldum aðferðum • útfært markmið, fylgt þeim eftir og lagt mat á það í lokin hvernig til tókst • lagt mat á árangur sinn í námi og endurskoðað markmið sín með hliðsjón af viðmiðum 	Við lok skólaárs getur nemandi: <ul style="list-style-type: none"> • gert sér grein fyrir hvernig hann getur hagnýtt sterkar hliðar sínar á skapandi hátt í námi og haft skýra sjálfsmynd • sett sér raunhæf markmið um frammistöðu og framvindu náms, unnið eftir þeim og lagt mat á hvernig til hefur tekist • skipulagt og borið ábyrgð á eigin námi með hliðsjón af hæfniviðmiðum aðalnámskrár, skipulagt og endurskoðað með tilliti til mats á árangri

Ábendingar um gagnlegar slóðir, bækur og rit um námsmat og kennsluhætti

Krækjur:

Glærur Ernu Ingibjargar Pálsdóttur um tilgang námsmats:

<https://www.menntamalaraduneyti.is/media/MRN-pdf/Namsmat-i-skolum---til-hvers,-Erna-Palsdottir.pdf>

Bók Ernu Ingibjargar Pálsdóttir: Fjölbreyttar leiðir í námsmati

Bæklingur Ernu Ingibjargar Pálsdóttur um lokamat:

<http://www.alftanesskoli.is/library/Skrar/Skolaarid-2015-2016/LOKAMAT-ABCD.%20Hefti%2011.01.16.pdf>

Heimasíða þar sem kennarar geta útbúið eigin matslista:

<http://rubistar.4teachers.org/index.php>

Skapandi skóli – handbók um skapandi skólastarf:

<http://vefir.nams.is/flettibaekur/namsefni/skapandi/>

Heimasíða Ingvars Sigurgeirssonar: <https://notendur.hi.is/ingvars/>

Safn matslista frá kennurum í Grafarvogi og Kjalarnesi

Heimildaskrá

Elísabet Valtýsdóttir. (2010). Óhefðbundið námsmat – fjölbreytt námsmat. *Málfríður*, 26(2), 27–31. Sótt af http://malfridur.ismennt.is/haust2010/vol-26-26-02-27-31_ev.htm

Erna Ingibjörg Pálsdóttir.(2011). *Fjölbreyttar leiðir í námsmati*. Reykjavík: Iðnú.

Ingvar Sigurgeirsson. (1999). Námsmat byggt á traustum heimildum. Í Helgi Skúli Kjartansson, Hrafnhildur Ragnarsdóttir, Kristín Indriðadóttir og Ólafur J. Proppé (ritstjórar), *Steinar í vörðu: Til heiðurs Púríði J. Kristjánsdóttur sjötugri* (bls. 147–169). Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Ingvar Sigurgeirsson. (2011). *Leiðsagnarmat... mat í þágu náms*. Sótt af https://leiðsagnarmat_Grundaskoli.ppt

Menntamálastofnun. (e.d.). *Námsmat*. Sótt af <http://vefir.nams.is/namsmat/namsmat.html>

Mennta- og menningarmálaráðuneyti. (2013). *Aðalnámskrá grunnskóla: Almennur hluti 2011: Greinasvið 2013*. Sótt af <http://www.menntamalaraduneyti.is/utgefing-efni/namskrar/>

Menntaskóli Borgarfjarðar. (e.d.). *Endurgjöf*. Sótt af <http://www.menntaborg.is/endurgjof>

Ragnheiður Hermannsdóttir og Birna Björnsdóttir. (2013). *Leiðsagnarmat*. Sótt af http://ssh.menntamidja.is/files/2013/04/Leidsagnarmat_Ragnheidurofl.pdf

Rúnar Sigbórsson. (2007). *Markmið – kennsla – námsmat*. Sótt af http://staff.unak.is/not/runar/Namskeid_skolum/Markmid.pdf

Skólaskrifstofa Hafnarfjarðar. (2013). *Lykilhæfniviðmið í 1.–10. bekk í grunnskólum Hafnarfjarðar*. Sótt af http://ssh.menntamidja.is/files/2013/11/Lykilhaefni_vinnustofa20131111_lykilhaefnividmidHafnarfjarðar2014.pdf

