
Atferlismiðuð sálfræði og hagnýting í hönnun

Búi Bjarmar Aðalsteinsson

Lokaritgerð til BA-prófs

Listaháskóli Íslands
Hönnunar- og arkitektúrdeild

	

Atferlismiðuð sálfræði og hagnýting í hönnun

Búi Bjarmar Aðalsteinsson

Lokaverkefni til BA-prófs í Vöruhönnun

Leiðbeinandi: Kristín Þorleifsdóttir

Vöruhönnun

Hönnunar- og arkitektúrdeild
Desember 2013

Ritgerð þessi er 6 eininga lokaverkefni til BA-prófs í vöruhönnun.
Óheimilt er að afrita ritgerðina á nokkurn hátt nema með leyfi
höfundar.

Útdráttur	

Í	
 þessari	
 ritgerð	
 er	
 að	
 finna	
 úttekt	
 á	
 nokkrum	
 sviðum	
 í	
 sálfræði	
 sem	
 tengjast	

atferli	
 og	
 hafa	
 tengsl	
 við	
 hönnun	
 sem	
 getur	
 nýst	
 til	
 þess	
 að	
 sýna	
 fram	
 á	
 fræðilegt	

vægi	
 atferlismiðaðrar	
 hönnunar.	
 Þessi	
 nálgun	
 gefur	
 vonandi	
 innsýn	
 sem	
 síðan	

væri	
 hægt	
 að	
 nota	
 sem	
 tól	
 í	
 hönnunarvinnu	
 á	
 hvaða	
 sviði	
 sem	
 er.	
 Þær	
 kenningar	

sem	
 verða	
 lagðar	
 til	
 grundvallar	
 eru	
 hagnýt	
 atferlisfræði,	
 kenning	
 Gibsons	
 um	

hlutvirkja,	
 kenning	
 Barkers	
 um	
 atferlisstaði	
 auk	
 annarra	
 kenninga	
 úr	
 sálfræði.	

Innan	
 sálfræði	
 hefur	
 rík	
 áhersla	
 verið	
 lögð	
 á	
 að	
 fólk	
 sýni	
 með	
 markverðum	
 hætti	

fram	
 á	
 áhrifamátt	
 tilrauna	
 sinna.	
 Hér	
 var	
 því	
 lagður	
 grunnur	
 að	
 hönnun	
 þar	
 sem	

notast	
 er	
 við	
 vísindaleg	
 vinnubrögð.	
 Það	
 er	
 ljóst	
 að	
 kenningar	
 úr	
 sálfræði	
 hafa	

margt	
 fram	
 á	
 að	
 færa	
 á	
 sviði	
 hönnunar	
 og	
 má	
 finna	
 helstu	
 nýtingarmöguleika	
 í	

aðferðafræði	
 sálfræðinnar.	
 Þó	
 er	
 einnig	
 hægt	
 að	
 nýta	
 innihald	
 sálfræðilegra	

rannsókna.	
 Hönnun	
 er	
 ungt	
 fræðasvið	
 og	
 en	
 er	
 pláss	
 fyrir	
 mikla	
 þróunn.	

Þvarfagleg	
 samvinna	
 svipuð	
 þeirri	
 sem	
 hér	
 er	
 lýst	
 mun	
 eflaust	
 hafa	
 mikil	
 og	

þroskandi	
 áhrif	
 á	
 hönnun.	
 	

	
 4	

Efnisyfirlit	

Formáli:	
 Skýringar	
 á	
 hugtökum...	
 5	

1	
 Fræðileg	
 nálgun,	
 helstu	
 kenningar	
 ...	
 5	

1.1	
 Uppruni,	
 þróun	
 og	
 tengsl	
 sálfræði	
 við	
 hönnun	
 ...	
 5	

1.2	
 Fúnksjónalismi	
 ...	
 8	

1.3	
 Umhverfissálfræði	
 ...	
 10	

1.4	
 Notendavæn	
 hönnun	
 ..	
 13	

1.5	
 Atferlisfræði	
 ..	
 16	

1.6	
 Beint	
 atferli:	
 Samsuða	
 atferlisfræði	
 og	
 vistfræðilegrar	
 sálfræði	
 	
 19	

2	
 Nýting	
 í	
 hönnun	
 ..	
 20	

2.1	
 Kennisetningar	
 útfrá	
 hönnunarsjónarmiðum	
 ..	
 20	

2.2	
 Heildræn	
 nálgun	
 ..	
 20	

2.3	
 Hegðun	
 og	
 mælingar	
 ...	
 21	

2.4	
 Greinandi	
 ...	
 23	

2.5	
 Lýsandi	
 ...	
 24	

2.6	
 Samkvæmni	
 ...	
 25	

2.7	
 Árangursrík	
 hönnun	
 ...	
 25	

2.8	
 Alhæfingargildi	
 ..	
 26	

2.9	
 Yfirlit	
 ..	
 26	

3	
 Niðurlag	
 ..	
 27	

4	
 Heimildaskrá	
 ...	
 29	

5	
 Myndaskrá	
 ..	
 32	

	
 	

	
 5	

Formáli:	
 Skýringar	
 á	
 hugtökum	

Af	
 öllum	
 þeim	
 fræðigreinum	
 og	
 aðferðum	
 sem	
 ég	
 hef	
 kynnst	
 í	
 Listaháskólanum	

fannst	
 mér	
 sárvanta	
 kynningu	
 á	
 sjónarmiðum	
 út	
 frá	
 sálfræðilegum	
 grundvelli	
 og	

vísindalegum	
 vinnubrögðum.	
 Þessi	
 skoðun	
 stafar	
 eflaust	
 af	
 því	
 að	
 ég	
 hef	
 lokið	

bakkalársgráðu	
 frá	
 Sálfræðideild	
 Háskóla	
 Íslands	
 og	
 þekki	
 því	
 til	
 þeirrar	

hugmyndafræði	
 sem	
 lögð	
 er	
 til	
 grundvallar.	
 Áhugaverðustu	
 vinklarnir	
 og	
 þeir	

sem	
 mögulegt	
 er	
 að	
 hagnýta	
 hvað	
 best	
 eru	
 að	
 mínu	
 mati	
 þau	
 svið	
 sem	
 nefnast	

vistfræðileg-­‐,	
 umhverfis-­‐	
 og	
 atferlissálfræði.	

Í	
 þessari	
 ritgerð	
 eru	
 nokkur	
 hugtök	
 notuð	
 sem	
 hafa	
 víðtæka	
 og	
 stundum	
 óljósa	

merkingu.	
 Hér	
 verður	
 því	
 farið	
 yfir	
 þau	
 og	
 útskýrt	
 til	
 hvers	
 er	
 verið	
 að	
 vísa.	

Þannig	
 geta	
 lesendur	
 vonandi	
 áttað	
 sig	
 betur	
 á	
 inntaki	
 ritgerðarinnar.	

Hegðun	
 og	
 atferli	
 vísa	
 hér	
 til	
 alls	
 þess	
 sem	
 manneskja	
 eða	
 dýr	
 gerir.	
 Þannig	
 telst	

hugsun	
 til	
 hegðunar.	
 Hegðun	
 og	
 atferli	
 er	
 notað	
 jöfnum	
 höndum	
 og	
 vísa	
 til	
 hins	

sama.	

Orðið	
 hönnun	
 er	
 hér	
 notað	
 í	
 sem	
 víðtækustu	
 merkingu.	
 Hönnun	
 er	
 því	
 ekki	

bundin	
 neinu	
 einu	
 starfsheiti.	
 Hönnun	
 vísar	
 til	
 einhvers	
 konar	
 breytinga	
 sem	

eiga	
 sér	
 stað	
 fyrir	
 tilstilli	
 einstaklings	
 eða	
 einstaklinga	
 sem	
 hafa	
 einsett	
 sér	
 að	

hafa	
 áhrif	
 á	
 hegðun	
 annarra	
 sem	
 munu	
 komast	
 í	
 tæri	
 við	
 hönnunina.	
 	

1 Fræðileg	
 nálgun,	
 helstu	
 kenningar	

1.1 Uppruni,	
 þróun	
 og	
 tengsl	
 sálfræði	
 við	
 hönnun	

Hegðun	
 er	
 órjúfanlegur	
 hluti	
 hönnunar.	
 Þar	
 sem	
 hönnun	
 er	
 bæði	
 fólgin	
 í	
 hegðun	

hönnuðarins	
 og	
 viðfangefnið	
 er	
 tengt	
 hegðun	
 notandans.	
 Eftir	
 því	
 sem	
 hönnun	

hefur	
 stækkað	
 sem	
 fagsvið	
 hafa	
 þróast	
 fleiri	
 undirgreinar.	
 Ein	
 af	
 þessum	

tiltölulega	
 nýju	
 undirgreinum	
 er	
 upplifunarhönnun	
 (e.	
 experience	
 design),	
 sem	

nú	
 er	
 kennd	
 sem	
 sérfag	
 til	
 mastersnáms	
 við	
 marga	
 erlenda	
 háskóla	
 (t.d.	
 Kunstfag	

í	
 Svíþjóð	
 og	
 Aalto	
 University	
 í	
 Finnlandi).	
 Það	
 er	
 til	
 marks	
 um	
 þá	
 fjölbreytni	
 sem	

einkennir	
 hönnunarheiminn	
 sem	
 fæst	
 við	
 ört	
 stækkandi	
 svið.	

Ein	
 af	
 undirgreinum	
 hönnunar	
 kallast	
 notendavæn	
 hönnun	
 (e.	
 user-­‐centered	

design).	
 Stefnan	
 einblínir	
 á	
 notendann	
 og	
 hlutverk	
 hans	
 í	
 hönnunarferlinu.	
 Þessi	

	
 6	

stefna	
 á	
 rætur	
 að	
 rekja	
 í	
 umhverfis-­‐	
 og	
 vistsálfræði	
 (e.	
 environmental/ecological	

psychology).	
 Þessi	
 áhersla	
 á	
 hegðun	
 notenda	
 er	
 án	
 efa	
 sameiginlegt	
 áhugamál	

sálfræði	
 og	
 hönnunar.	
 Sálfræði	
 sem	
 fræðigrein	
 er	
 einnig	
 nokkuð	
 ný	
 af	
 nálinni	
 og	

oftast	
 talað	
 um	
 að	
 hún	
 hafi	
 orðið	
 til	
 um	
 aldamótin	
 1900	
 (Jörgen	
 Pind,	
 2006).	
 	

Uppruna	
 sálfræðinnar	
 má	
 rekja	
 aftur	
 til	
 kenninga	
 grísku	
 heimspekinganna	
 sem	

síðan	
 voru	
 formgerðar	
 í	
 tvíhyggju	
 Descartes.	
 Það	
 leiddi	
 af	
 sér	
 hinu	
 fyrstu	

eiginlegu	
 sálfræðistefnu	
 innan	
 ramma	
 gagnrýni-­‐kenningarinnar	
 (e.	
 critical	

theory)	
 í	
 upphafi	
 20.	
 aldar,	
 strúktúralisma	
 (e.	
 structuralism).	
 Með	
 sálmælingum	

(e.	
 psychometrics)	
 var	
 reynt	
 að	
 að	
 mæla	
 hin	
 ýmsu	
 lögmál	
 skynjunar	
 m.a.	
 með	
 því	

að	
 sýna	
 fram	
 á	
 hversu	
 lítinn	
 mun	
 í	
 birtustigi	
 maðurinn	
 gæti	
 séð	
 (e.	
 just	
 noticable	

differance,	
 JND).	
 Næsta	
 stóra	
 rannsókn	
 sem	
 hafði	
 mikil	
 áhrif	
 á	
 viðhorf	
 til	

hegðunar	
 og	
 þeirra	
 lögmála	
 sem	
 stjórna	
 henni	
 má	
 rekja	
 til	
 rannsókna	
 Pavlovs	
 á	

starfsemi	
 slefkirtla	
 í	
 hundum.	
 Pavlov	
 (1910)	
 gerði	
 tilraunir	
 þar	
 sem	
 bjalla	

hljómaði	
 stuttu	
 áður	
 en	
 hundunum	
 var	
 gefið	
 að	
 éta	
 og	
 leiddi	
 að	
 þeirri	
 niðurstöðu	

að	
 slefframleiðsla	
 jókst	
 þegar	
 bjallan	
 hljómaði.	
 Þetta	
 fyrirbæri	
 hefur	
 síðan	
 verið	

nefnt	
 klassísk	
 skilyrðing	
 (e.	
 classical	
 conditioning;	
 Gleitman,	
 Reisberg	
 og	
 Gross,	

2007).	
 Klassísk	
 skilyrðing	
 felur	
 í	
 sér	
 að	
 merkingalaus	
 áreiti	
 vekja	
 viðbrögð	
 vegna	

tengsla	
 þeirra	
 við	
 markverð	
 áreiti.	
 Sem	
 dæmi	
 getur	
 lykt	
 af	
 mat	
 eða	
 hljómur	
 frá	

ísbíl	
 fengið	
 fólk	
 til	
 að	
 fá	
 vatn	
 í	
 munninn.	
 Þessi	
 viðbrögð	
 væru	
 ómöguleg	
 nema	

vegna	
 fyrri	
 tenginga	
 lyktar	
 eða	
 hljóða	
 við	
 matinn	
 sem	
 þeim	
 fylgir.	

Næsta	
 stóra	
 tilraun	
 á	
 hegðun	
 var	
 unnin	
 af	
 Thorndike	
 (1911)	
 sem	
 setti	
 ketti	
 í	

þrautabox	
 með	
 lítilli	
 sveif	
 sem	
 opnaði	
 boxið.	
 Kettirnir	
 voru	
 lengi	
 að	
 tengja	
 saman	

virkni	
 sveifarinnar	
 og	
 opnun	
 boxins	
 en	
 eftir	
 nokkur	
 skipti	
 lærðu	
 þeir	
 smátt	
 og	

smátt	
 að	
 opna	
 boxið.	
 Þar	
 sýndi	
 hann	
 fram	
 á	
 að	
 sú	
 hegðun	
 sem	
 hefur	
 æskilegar	

afleiðingar	
 velst	
 úr	
 og	
 kallaði	
 það	
 afleiðingalögmálið	
 (e.	
 law	
 of	
 effect).	
 Með	
 þessu	

lagði	
 Thorndike	
 grunninn	
 að	
 því	
 sem	
 síðan	
 hefur	
 verið	
 kallað	
 virk	
 skilyrðing	
 (e.	

operant	
 conditioning).	
 	

B.	
 F.	
 Skinner	
 (1976)	
 gerði	
 síðan	
 mun	
 markvissari	
 rannsóknir	
 á	
 virkri	
 og	

klassískri	
 skilyrðingu.	
 Hann	
 sýndi	
 fram	
 á	
 með	
 hvaða	
 hætti	
 þessi	
 lögmál	
 laða	
 fram	

ólíka	
 hegðun	
 og	
 hvernig	
 hegðunarmynstur	
 eru	
 háð	
 þeim	
 styrkjum1	
 (e.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Styrkjar	
 eru	
 einhverskonar	
 áreiti	
 sem	
 auka	
 tíðni	
 hegðunar.	
 Þannig	
 getur	
 hrós	
 aukið	
 æskilega	

hegðun	
 hjá	
 barni.	

	
 7	

reinforcer)	
 sem	
 eru	
 í	
 umhverfinu	
 (Gleitman,	
 Reisberg	
 og	
 Gross,	
 2007).	
 Kenningar	

Skinners	
 hafa	
 síðan	
 verið	
 hagnýttar	
 á	
 fjölmörgum	
 sviðum.	
 Helst	
 þó	
 í	
 klínískri	

vinnu	
 og	
 innan	
 skólakerfisins.	
 Eins	
 hafa	
 rannsóknir	
 hans	
 verið	
 notaðar	
 að	
 hluta	

til,	
 eins	
 og	
 gert	
 hefur	
 verið	
 í	
 hugrænni	
 atferlismeðferð.	
 Sem	
 dæmi	
 um	
 vinsældir	

kenningarinnar	
 telja	
 79%	
 sálfræðinga	
 á	
 Íslandi	
 sína	
 helstu	
 fræðilegu	
 nálgun	
 vera	

hugræna	
 atferlismeðferð	
 og	
 þar	
 á	
 eftir	
 töldu	
 49%	
 vera	
 innan	
 atferlisfræði	
 (Búi	

Bjarmar	
 Aðalsteinsson	
 og	
 Einar	
 Guðmundsson,	
 2011).	

Nokkru	
 síðar,	
 eða	
 um	
 og	
 eftir	
 1970,	
 komu	
 fram	
 áhugaverðar	
 hugmyndir	
 innan	
 	

umhverfissálfræðinnar.	
 Sérstaklega	
 má	
 nefna	
 kenningu	
 J.	
 J.	
 Gibsons	
 (1979)	
 um	

hlutvirkja	
 (e.	
 affordances)	
 og	
 kenningu	
 R.	
 Barkers	
 (1968)	
 um	
 atferlisstaði	
 (e.	

behavior	
 settings).	
 Hugmyndir	
 þeirra	
 snéru	
 fyrst	
 og	
 fremst	
 að	
 áhrifum	
 umhverfis	

á	
 hegðun.	
 Betur	
 verður	
 farið	
 í	
 kenningar	
 þeirra	
 Gibson	
 og	
 Barker	
 hér	
 að	
 neðan	

en	
 þær	
 hafa	
 verið	
 kallaðar	
 einu	
 nafni	
 kenningar	
 um	
 beint	
 atferli	
 (Morris,	
 2003)	

og	
 grunn	
 þeirra	
 má	
 rekja	
 allt	
 aftur	
 til	
 Aristótelesar	
 þar	
 sem	
 hann	
 segir	
 að	
 hegðun	

sé	
 innsta	
 eðli	
 hugans	
 en	
 ekki	
 undir	
 stjórn	
 hans	
 (Rachlin,	
 1994).	
 Þessi	
 hugmynd	

hefur	
 þróast	
 með	
 tímanum	
 og	
 fellur	
 nú	
 að	
 nokkrum	
 ólíkum	
 stefnum	
 innan	

sálfræðinnar	
 og	
 hefur	
 haft	
 mikil	
 áhrif	
 á	
 hönnun,	
 helst	
 þó	
 notendavæna	
 hönnun.	

Þessi	
 ritgerð	
 er	
 af	
 fræðilegum	
 meiði	
 og	
 byrjar	
 á	
 því	
 að	
 skoða	
 sögu	
 og	
 þróun	

hönnunar	
 og	
 sálfræði.	
 Markmið	
 þessarar	
 ritgerðar	
 er	
 að	
 fjalla	
 um	
 hagnýta	

eiginleika	
 nokkurra	
 atferlismiðaðra	
 grunnkenninga	
 í	
 sálfræði.	
 Helst	
 verður	
 litið	

til	
 hagnýtrar	
 atferlisgreiningar,	
 umhverfissálfræði	
 auk	
 annarra	
 rannsókna	
 og	

kenninga	
 sem	
 hægt	
 er	
 að	
 nýta	
 sem	
 grundvöll	
 fyrir	
 atferlismiðaða	
 nálgun	
 í	

hönnun.	
 	

	
 8	

1.2 Fúnksjónalismi	

Fúnksjónalismi	
 (e.	
 functionalism)	
 er	
 vel	
 þekkt	
 stefna	
 á	
 mörgum	
 fræðasviðum.	

Flestir	
 kannast	
 við	
 fúnksjónalisma	
 úr	
 arkitektúr	
 og	
 hin	
 víðfræga	
 settning	
 Louis	

Sullivan	
 (1896):	
 „form	
 fylgir	
 fúnksjón“(e.	
 form	
 follows	
 function)	
 dúkkar	
 oft	
 upp.	

Þó	
 að	
 kenningar	
 fúnksjónalismans	
 séu	
 umdeildar	
 hafa	
 þær	
 kynnt	
 til	
 sögunnar	

hugsunarhátt	
 sem	
 tengir	
 saman	
 formfræði	
 og	
 notagildi.	
 Með	
 notagildi	
 	
 að	

leiðarljósi	
 sinna	
 hönnuðir	
 fagurfræðilegum	
 sjónarmiðum	
 en	
 láta	
 þau	
 byggja	
 á	

nýtingu	
 hluta,	
 húsa	
 eða	
 hverju	
 því	
 sem	
 þeir	
 eru	
 að	
 hanna	
 (Michl,	
 J.	
 1995).	
 	

Á	
 svipaðan	
 hátt	
 þróaðist	
 fúnksjónalismi	
 í	
 sálfræðinni	
 þó	
 svo	
 að	
 segja	
 megi	
 að	

þessi	
 stefna	
 hafi	
 aldrei	
 verið	
 mjög	
 afgerandi	
 sem	
 eiginleg	
 stefna	
 (functionalism,	

2013).	
 Sálfræðingurinn	
 William	
 James	
 (1842-­‐1910)	
 var	
 einn	
 af	
 eiginlegum	

talsmönnum	
 funksjónalisma	
 í	
 sálfræði.	
 Hann	
 taldi	
 mikilvægt	
 að	
 skoða	
 hugann	
 og	

hegðun	
 út	
 frá	
 virkni.	
 	
 Hugmyndir	
 fúnksjónalismans	
 ganga	
 þannig	
 þvert	
 á	
 sýn	

strúktúralistanna	
 sem	
 töldu	
 nauðsynlegt	
 að	
 byrja	
 á	
 því	
 að	
 skilja	
 minnstu	
 einingar	

hugans	
 og	
 þannig	
 væri	
 skref	
 fyrir	
 skref	
 mögulegt	
 að	
 útskýra	
 og	
 jafnvel	
 breyta	

starfsemi	
 hans	
 (Gleitman,	
 Reisberg	
 og	
 Gross,	
 2007).	
 Sem	
 dæmi	
 um	

fúnksjónalisma	
 mætti	
 ímynda	
 sér	
 að	
 það	
 sé	
 óþarfi	
 að	
 bílstjóri	
 viti	
 í	
 smáatriðum	

hvernig	
 þrýstingur	
 á	
 bensíngjöf	
 eykur	
 hraða	
 ökutækis	
 þegar	
 markmið	
 hans	
 er	
 að	

komast	
 á	
 milli	
 áfangastaða.	
 	

Í	
 svipuðum	
 dúr	
 fóru	
 sálfræðingar	
 að	
 skoða	
 lyf	
 og	
 meðferðir	
 sem	
 skiluðu	
 árangri	

án	
 þess	
 að	
 fyrir	
 lægi	
 hvað	
 væri	
 að	
 gerast	
 í	
 starfsemi	
 hugans	
 eða	
 taugakerfisins	

(Schacter,	
 Wegner	
 og	
 Gilbert,	
 2007).	
 Þessar	
 hugmyndir	
 eru	
 eiginlegur	
 undanfari	

atferlisfræðanna	
 þar	
 sem	
 er	
 litið	
 á	
 hegðun	
 eina	
 og	
 sér	
 án	
 þess	
 að	
 skoða	
 eða	

skírskota	
 til	
 huglægra	
 áhrifabreyta	
 (t.d.	
 vilja,	
 persónuleika	
 og	
 áhuga).	
 Helsta	

athugasemd	
 atferlisfræðimanna	
 voru	
 takmarkaðar	
 mælingar	
 fúnksjónalistanna.	
 	

Skýrt	
 dæmi	
 eru	
 hugmyndir	
 hinna	
 svokölluðu	
 CIAM	
 fúnksjónalista	
 (Congrés	

International	
 d’Architecture	
 Moderne)	
 um	
 hina	
 fúnksjónal	
 borg	
 (e.	
 The	

functional	
 city)	
 en	
 fylgjendur	
 stefnunnar	
 töldu	
 að	
 mögulegt	
 væri	
 að	
 leysa	

félagsleg	
 vandamál	
 með	
 borgarskipulagi	
 sem	
 fólst	
 í	
 stórum	
 klösum	
 íbúðablokka	

með	
 stórum	
 grasflötum	
 þar	
 á	
 milli.	
 Þessar	
 hugmyndir	
 er	
 að	
 finna	
 í	
 úttekt	
 þeirra	
 á	

33	
 borgum	
 sem	
 síðar	
 birtist	
 í	
 riti	
 Le	
 Corbusier;	
 The	
 Athens	
 Charter	
 (1943).	
 Þrátt	

fyrir	
 að	
 hugmyndirnar	
 væru	
 í	
 raun	
 óstaðfestar	
 tilgátur	
 höfðu	
 þær	
 mikil	
 áhrif	
 á	

	
 9	

borgarskipulag	
 eftir	
 seinni	
 heimsstyrjöldina	
 sem	
 er	
 til	
 marks	
 um	
 takmarkaða	

þekkingu	
 á	
 vísindalegum	
 vinnubrögðum.	
 Annað	
 viðlíka	
 dæmi	
 úr	
 fúnksjónalískri	

byggingarlist	
 er	
 uppbygging	
 Pruitt	
 Igoe	
 blokkarhverfisins	
 í	
 St.	
 Louis	
 í	

Bandaríkjunum	
 á	
 eftirstríðsárunum	
 en	
 hverfið	
 var	
 hannað	
 af	
 Minoru	
 Yamasaki.	

Byggingu	
 þess	
 var	
 lokið	
 1956	
 og	
 áttu	
 að	
 leysa	
 mikla	
 húsnæðiseklu	
 og	
 fátækt	
 í	

borginni.	
 Það	
 kom	
 snemma	
 í	
 ljós	
 að	
 byggingarnar	
 voru	
 gallaðar.	
 Skemmdarverk	

og	
 skortur	
 á	
 viðhaldi	
 varð	
 til	
 þess	
 að	
 byggingarnar	
 33	
 voru	
 allar	
 jafnaðar	
 við	

jörðu	
 tuttugu	
 árum	
 síðar.	
 Pruitt	
 Igoe	
 er	
 oftast	
 nefnt	
 sem	
 endir	
 CIAM	
 og	
 jafnvel	

módernismans	
 enda	
 má	
 líta	
 á	
 verkefnið	
 sem	
 stóra	
 tilraun	
 á	
 hugmyndum	
 CIAM.	

Segja	
 má	
 að	
 í	
 hönnunarferli	
 verkefnisins	
 hafi	
 allar	
 grunnstoðir	
 heilbrigðrar	

samfélagsmótunar	
 brugðist.	
 Ekki	
 var	
 lögð	
 nægileg	
 vinna	
 í	
 að	
 skilja	
 viðfangsefnið	

og	
 þau	
 vandamál	
 sem	
 við	
 var	
 að	
 etja	
 og	
 því	
 fór	
 sem	
 fór.	
 Einnig	
 hefði	
 átt	
 að	
 greina	

betur	
 þá	
 þætti	
 sem	
 miður	
 fóru	
 til	
 þess	
 að	
 betrumbæta	
 tilgáturnar	
 sem	
 var	
 þó	

ekki	
 gert.	
 	

Í	
 framhaldinu	
 komu	
 strúktúralistarnir	
 sem	
 voru	
 nokkuð	
 ólíkir	
 nöfnum	
 sínum	
 í	

sálfræðinni2.	
 Þeir	
 vildu	
 heildræna	
 nálgun	
 þannig	
 að	
 arkitektúr	
 og	
 borgarskipulag	

tæki	
 mið	
 af	
 menningarlegri	
 sérstöðu.	
 Í	
 raun	
 eru	
 strúktúralistarnir	
 meira	

fúnksjónal	
 í	
 sinni	
 nálgun	
 en	
 fúnksjónalistarnir	
 þó	
 þeir	
 hafa	
 viljað	
 skilja	
 sig	
 frá	

þeim	
 sérstaklega	
 þar	
 sem	
 hin	
 móderníska	
 fúnksjónal	
 nálgun	
 CIAM	
 	
 virkaði	
 ekki	

eins	
 og	
 Pruitt	
 Igoe	
 verkefnið	
 bar	
 vitni	
 um	
 og	
 var	
 því	
 mótsögn	
 við	
 nafngiftina	
 (Van	

Eyck,	
 1962).	
 	

Það	
 er	
 nauðsynlegt	
 að	
 gera	
 tilraunir	
 til	
 þess	
 að	
 staðfesta	
 fræðilegar	
 tilgátur.	
 Það	

væri	
 að	
 minnsta	
 kosti	
 æskilegt	
 þegar	
 slíkar	
 tilgátur	
 eru	
 notaðar	
 sem	
 grundvöllur	

borgarskipulags.	
 Þó	
 svo	
 að	
 fúnksjónalisminn	
 hafi	
 lagt	
 margt	
 uppbyggilegt	
 til	
 var	

helsti	
 galli	
 hans	
 takmarkaðar	
 tilraunir	
 og	
 gæðamælingar.	
 Hrakfarir	

fúnksjónalistanna	
 varð	
 eflaust	
 til	
 þess	
 að	
 sjónir	
 fólks	
 fóru	
 að	
 beinast	
 að	
 því	

hvernig	
 og	
 hvar	
 væri	
 gott	
 að	
 búa.	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2	
 Strúktúralismi	
 í	
 sálfræði	
 hefur	
 vísun	
 í	
 smættun	
 gruneinda	
 hugans	
 en	
 í	
 arkítektúr	
 vísar	
 strúktúr	
 í	

heild.	
 Þarna	
 er	
 strúktúr	
 notaður	
 í	
 andstæðum	
 skilningi.	

	
 10	

1.3 Umhverfissálfræði	

James	
 J.	
 Gibson	
 (1904-­‐1979)	
 er	
 einn	
 af	
 frumkvöðlum	
 umhverfissálfræðinnar,	

sérstaklega	
 á	
 sviði	
 skynjunar.	
 Helsta	
 markmið	
 hans	
 var	
 að	
 sýna	
 fram	
 á	
 að	

skynjun	
 væri	
 beint	
 samband	
 huga	
 og	
 heims.	
 Fram	
 til	
 þessa	
 einkenndust	

kenningar	
 almennt	
 af	
 kartískri	
 tvíhyggju	
 (e.	
 Cartesian	
 dualism)	
 þ.e.a.s.	
 að	

hugurinn	
 túlki	
 efnisheiminn3	
 og	
 búi	
 til	
 huglægar	
 upplýsingar	
 sem	
 hann	
 skilur	
 og	

þarf	
 síðan	
 aftur	
 að	
 breyta	
 í	
 efnisleg	
 skilaboð	
 sem	
 líkaminn	
 skilur.	
 Þannig	
 er	

líkaminn	
 eiginlegur	
 milliliður	
 sjálfsins4	
 við	
 hinn	
 efnislega	
 heim	
 (Gibson,	
 1979).	
 Á	

myndinni	
 hér	
 að	
 neðan	
 má	
 sjá	
 myndræna	
 framsetningu	
 á	
 kenningunum	
 tveimur;	

annarsvegar	
 tvíhyggju	
 kenningarinnar	
 um	
 óbeina	
 skynjun	
 og	
 hinsvegar	

kenningu	
 Gibsons	
 um	
 beina	
 skynjun:	
 	

Mynd	
 1.	
 Samanburður	
 á	
 beinni	
 og	
 óbeinni	
 skynjun.	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3	
 Hið	
 efnislega	
 umhverfi	
 í	
 kringum	
 okkur,	
 allt	
 sem	
 hægt	
 er	
 að	
 banka	
 í.	

4	
 Sálin	
 eða	
 hugurinn.	

blóm í vasa

bein skynjun (Gibson)

óbein skynjun

já nei

skynjun

2

3

4

1

hegðun

skynjun / hegðun

þarf ég (hugur)
að láta líkama
bregðast við?

	
 11	

Kenning	
 Gibsons	
 er	
 einn	
 af	
 hornsteinum	
 vistfræðilegrar	
 sálfræði	
 (e.	
 Ecological	

psychology)	
 og	
 umhverfissálfræði	
 (e.	
 Environmental	
 psychology).	
 Með	

kenningunni	
 færir	
 Gibson	
 eiginleika	
 hlutanna	
 úr	
 huganum	
 og	
 aftur	
 út	
 í	
 hinn	

efnislega	
 heim.	
 Þannig	
 eru	
 það	
 hlutir	
 og	
 umhverfi	
 sem	
 stjórna	
 því	
 hvernig	

einstaklingur	
 hegðar	
 sér.	
 Sem	
 dæmi	
 ætti	
 handfang	
 að	
 kalla	
 á	
 að	
 í	
 sig	
 sé	
 tekið	
 og	

göngustígur	
 ætti	
 að	
 kalla	
 eftir	
 því	
 að	
 á	
 honum	
 sé	
 gengið.	
 Forsenda	
 þess	
 að	
 slíkt	

geti	
 átt	
 sér	
 stað	
 er	
 að	
 handfangið	
 höfði	
 til	
 notandans	
 eða	
 kalli	
 á	
 óumflýjanlega	

framvindu	
 hegðunar.	
 Stærð	
 handfangsins,	
 staðsetning	
 þess	
 á	
 hurð	
 og	
 vélrænir	

eiginleikar	
 gefa	
 til	
 kynna	
 hvernig	
 eigi	
 að	
 nota	
 það.	
 Vængjahurð	
 er	
 síðan	
 dæmi	
 um	

hönnun	
 sem	
 gerir	
 ráð	
 fyrir	
 óumflýjanlegri	
 framvindu.	
 Ef	
 einhver	
 ætlar	
 að	
 fara	

beint	
 áfram	
 er	
 óumflýjanlegt	
 að	
 fara	
 yfir	
 eða	
 í	
 gegnum	
 þær	
 hindranir	
 sem	
 verða	
 á	

vegi	
 hans.	
 Þannig	
 krefst	
 vængjahurð	
 takmarkaðri	
 þekkingar	
 eða	
 lesturs	
 í	

umhverfið	
 en	
 hurð	
 með	
 handfangi.	
 Þessa	
 eiginleika	
 umhverfisins	
 kallar	
 Gibson	

(1979)	
 einu	
 orði	
 hlutvirkja5	
 sem	
 vísar	
 bæði	
 í	
 umhverfið	
 og	
 einstaklinginn	
 sem	

heild.	
 Hlutvirki	
 kaffibolla	
 mannsins	
 sem	
 dæmi	
 er	
 að	
 hann	
 sé	
 tekinn	
 upp	
 og	
 að	
 í	

hann	
 sé	
 hellt.	
 Til	
 þess	
 að	
 notandinn	
 skynji	
 það	
 þarf	
 bollinn	
 að	
 hafa	
 eiginleika	
 sem	

eru	
 kunnugir	
 notandanum.	

	

Mynd	
 2.	
 Kaffibolli	
 sem	
 hlutvirki.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5	
 Hlutvirki	
 er	
 þýðing	
 á	
 enska	
 orðinu	
 affordances	
 sem	
 er	
 nýyrði	
 samið	
 af	
 höfundi	
 kenningarinnar,	

Gibsons.	
 Önnur	
 íslensk	
 orð	
 hafa	
 verið	
 notuð	
 um	
 fyrirbærið	
 s.s.	
 umhverfishvati.	
 Þýðingin	
 hlutvirki	

er	
 komin	
 frá	
 Aldísi	
 Unni	
 Guðmundsdóttur	
 sálfræðingi	
 sem	
 er	
 einnig	
 annar	
 höfunda	
 bókarinnar	

um	
 almenna	
 sálfræði.	

	
 12	

	

Ómögulegt	
 er	
 að	
 mæla	
 hlutvirki	
 umhverfisins	
 á	
 sama	
 hátt	
 og	
 gert	
 er	
 í	
 eðlisfræði	

(Gibson,	
 1979).	
 Hlutvirki	
 er	
 afurð	
 umhverfisins	
 og	
 þess	
 sem	
 er	
 staddur	
 í	
 því.	
 Til	

þess	
 að	
 mæla	
 hlutvirki	
 þarf	
 að	
 skoða	
 hegðun.	
 Hlutvirki	
 getur	
 aldrei	
 verið	
 óháð	

einstaklingum	
 eða	
 dýrum	
 líkt	
 og	
 hitastig	
 eða	
 eðlismassi.	
 Sem	
 dæmi	
 hefur	

mannfólk	
 þann	
 sið	
 að	
 setjast.	
 Helstu	
 eiginleikar	
 sætis	
 eru	
 að	
 ummál	
 setflatarins	

sé	
 í	
 réttu	
 hlutfalli	
 við	
 stærð	
 afturenda	
 mannsins	
 og	
 að	
 hæð	
 þess	
 sé	
 í	
 þægilegri	

fjarlægð	
 frá	
 yfirborðsfleti	
 eða	
 u.þ.b.	
 hnéhæð.	
 Hlutvirki	
 sætis	
 er	
 því	
 háður	
 stærð	

einstaklingsins	
 en	
 fyrst	
 og	
 fremst	
 er	
 það	
 háð	
 hegðun	
 hans.	
 Með	
 því	
 að	
 setjast	

hefur	
 sætið	
 verið	
 skilgreint.	
 Engu	
 máli	
 skiptir	
 hvort	
 sætið	
 sé	
 smíðað	
 í	
 verksmiðju	

eða	
 sé	
 afurð	
 náttúruaflanna	
 eins	
 og	
 silla	
 eða	
 steinn	
 heldur	
 einungis	
 að	
 það	
 mæti	

viðmiðum	
 einstaklingsins	
 sem	
 umgengst	
 það	
 (Gibson,	
 1979).	
 Þó	
 að	
 Gibson	
 hafi	

haft	
 mikið	
 til	
 síns	
 máls	
 að	
 leggja	
 hafði	
 hann	
 engar	
 eiginlegar	
 rannsóknir	
 útfrá	

hegðunarlegu	
 sjónarmiði	
 til	
 grundvallar	
 heldur	
 einblíndi	
 hann	
 á	
 skynjun	

mannsins.	
 Þar	
 kom	
 til	
 leiks	
 maður	
 að	
 nafni	
 Roger	
 Barker.	

Roger	
 Barker	
 (Heft,	
 2001)	
 hafði	
 komist	
 að	
 því	
 að	
 hegðun	
 barna	
 tók	
 að	
 mestu	
 mið	

af	
 þeim	
 aðstæðum	
 sem	
 þau	
 voru	
 í.	
 Þannig	
 kom	
 einnig	
 í	
 ljós	
 að	
 hegðun	
 barna	

hafði	
 meiri	
 líkindi	
 í	
 sömu	
 aðstæðum	
 en	
 hegðun	
 sama	
 barns	
 við	
 mismunandi	

aðstæður.	
 Roger	
 Barker	
 gerir	
 þessari	
 hugmynd	
 góð	
 skil	
 í	
 riti	
 sínu	
 um	

vistfræðilega	
 sálfræði:	

	

Við	
 komust	
 að	
 því	
 að	
 sum	
 einkenni	
 hegðunar	
 breytist	
 minna	
 milli	

barna	
 í	
 sömu	
 aðstæðum	
 heldur	
 en	
 milli	
 aðstæðna	
 hjá	
 einu	
 barni.	
 Við	

gátum	
 í	
 stuttu	
 máli	
 spáð	
 betur	
 fyrir	
 um	
 einkenni	
 hegðunar	
 út	
 frá	

þekkingu	
 á	
 því	
 umhverfi	
 sem	
 hún	
 átti	
 sér	
 stað	
 í	
 hvort	
 sem	
 það	
 var	

apótek,	
 stærðfræðitími	
 eða	
 hafnarboltaleikur	
 en	
 ef	
 við	
 reyndum	
 að	

spá	
 fyrir	
 um	
 hegðun	
 barna	
 út	
 frá	
 þekkingu	
 á	
 almennum	

hegðunareinkennum	
 þess	
 barns.	
 (Barker,	
 1968,	
 bls.	
 4)	

	

Hér	
 er	
 ljóst	
 að	
 Barker	
 telur	
 að	
 kraftur	
 umhverfisins	
 í	
 mótun	
 hegðunar	
 er	
 sterkari	

en	
 eitthvað	
 sem	
 við	
 köllum	
 innbyggðir	
 eiginleikar.	
 	

	
 13	

Þessar	
 hugmyndir	
 Gibsons	
 og	
 Barkers	
 eru	
 í	
 raun	
 grundvöllur	
 notendavænnar	

hönnunar	
 þar	
 sem	
 að	
 í	
 framhaldinu	
 færist	
 áherslan	
 frá	
 notendum	
 yfir	
 á	
 hlutinn	

og	
 umhverfið.	
 Ein	
 af	
 helstu	
 vangaveltum	
 notendavænnar	
 hönnunar	
 er	
 að	
 hversu	

miklu	
 leyti	
 hluturinn	
 stjórnar	
 hegðun	
 notandans	
 og	
 að	
 hversu	
 miklu	
 leyti	

notandinn	
 stjórnar	
 hegðun	
 sinni.	
 	

Kenning	
 Gibsons	
 og	
 Barkers	
 hefur	
 haft	
 gríðarlega	
 mikil	
 áhrif	
 á	
 viðhorf	
 til	

umhverfisins	
 og	
 áhrifum	
 þess	
 á	
 hegðun	
 fólks.	
 Eins	
 og	
 segir	
 í	
 bókinni	
 The	
 power	
 of	

place	
 eftir	
 Winifred	
 Gallagher	
 (1994)	
 getur	
 framhlið	
 húss	
 ráðið	
 miklu	
 um	
 líkindi	

þess	
 að	
 inní	
 það	
 sé	
 brotist	
 og	
 það	
 hvernig	
 fólk	
 hegðar	
 sér	
 í	
 kringum	
 bygginguna.	

Gallagher	
 segir	
 frá	
 götu	
 einni	
 í	
 New	
 York	
 þar	
 sem	
 standa	
 stórar	
 íbúðablokkir	
 þar	

sem	
 allt	
 iðar	
 af	
 lífi,	
 rusli	
 og	
 mannmergð	
 er	
 mikil.	
 Nokkru	
 ofar	
 í	
 götunni	
 standa	

marmaravafin	
 stórhýsi	
 sem	
 geyma	
 íbúðahúsnæði	
 velstaddra.	
 Þessar	
 skörpu	

aðstæður	
 skapa	
 mjög	
 ólíkt	
 hegðunarmynstur.	
 Við	
 marmarahúsin	
 má	
 sjá	
 börn	

tína	
 upp	
 eftir	
 sig	
 sælgætisbréf	
 og	
 unglinga	
 lækka	
 í	
 hljómtækjum	
 (e.	
 Ghetto	

blaster)	
 þegar	
 þeir	
 nálgast	
 marmarann.	
 Þessi	
 saga	
 samræmist	
 nokkuð	
 vel	

kenningu	
 Wilsons	
 og	
 Kellings	
 (1982)	
 um	
 brotna	
 glugga	
 (e.	
 Broken	
 windows	

theory)	
 þar	
 sem	
 því	
 er	
 haldið	
 fram	
 að	
 gott	
 viðhald	
 í	
 borgarumhverfi	
 komi	
 í	
 veg	

fyrir	
 skemmdarverk	
 og	
 minnki	
 líkur	
 á	
 frekari	
 glæpum.	
 Þessar	
 kenningar	
 og	

rannsóknir	
 tengdar	
 þeim	
 sýna	
 hversu	
 áhrifamikið	
 umhverfið	
 er.	

	

1.4 Notendavæn	
 hönnun	

Hugmyndafræðin	
 um	
 notendavæna	
 hönnun	
 (e.	
 user	
 centered	
 design)	
 er	
 nokkuð	

ný	
 af	
 nálinni.	
 Hugmyndir	
 um	
 notendavænt	
 viðmót	
 komust	
 á	
 mikið	
 flug	
 í	

tölvuvæðingunni	
 og	
 hafa	
 lagt	
 áherslu	
 á	
 mikilvægi	
 notenda.	
 Þannig	
 reyna	

hönnuðir	
 að	
 miða	
 vöru	
 að	
 notendum	
 á	
 öllum	
 stigum	
 verkefnisins.	
 Þessi	
 nálgun	

krefst	
 þess	
 að	
 hönnuðir	
 þurfa	
 að	
 hugsa	
 til	
 notenda	
 í	
 allri	
 þróunarvinnu	
 og	
 auk	

þess	
 prófa	
 vöruna	
 á	
 notendum	
 í	
 gegnum	
 hönnunarferlið.	
 Stærsti	
 kostur	
 þessarar	

nálgunar	
 eru	
 að	
 hönnuðir	
 reyna	
 að	
 sníða	
 vörur	
 sínar	
 að	
 þörfum	
 notenda	
 í	
 stað	

þess	
 að	
 láta	
 þá	
 aðlagast	
 vörunni.	
 Don	
 Norman6	
 (1990)	
 hefur	
 fengist	
 við	

notendavæna	
 hönnun	
 og	
 skrifað	
 um	
 efnið	
 nokkrar	
 bækur.	
 Hann	
 telur	
 að	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6	
 Don	
 Norman	
 var	
 einn	
 af	
 nemendum	
 James	
 J.	
 Gibson.	

	
 14	

hönnuðir	
 ættu	
 að	
 leggja	
 mikla	
 áherslu	
 á	
 að	
 finna	
 villurnar	
 í	
 hlutunum.	
 Í	
 bók	
 sinni	

The	
 Design	
 of	
 Everyday	
 Things	
 segir	
 hann	
 að	
 manneskjur	
 geri	
 alltaf	
 villur	
 ef	
 að	

varan	
 býður	
 uppá	
 það.	
 Því	
 þarf	
 að	
 koma	
 auga	
 á	
 þessa	
 galla.	
 Til	
 þess	
 vill	
 hann	
 að	

hönnuðir	
 prófi	
 vörurnar	
 í	
 sífellu	
 bæði	
 sjálfir	
 og	
 með	
 aðstoð	
 framtíðar	
 notenda.	

Sem	
 dæmi	
 tekur	
 hann	
 hurðir.	
 Flestir	
 kannast	
 við	
 að	
 hafa	
 reynt	
 að	
 opna	
 hurð	
 á	

vitlausa	
 vegu.	
 Annað	
 hvort	
 ýtt	
 þar	
 sem	
 átti	
 að	
 toga	
 eða	
 öfugt.	
 Hlutvirki	

hurðarinnar	
 og	
 hegðun	
 notandans	
 samræmast	
 ekki.	
 Skynjun	
 notendans	
 er	
 alltaf	

bundin	
 af	
 fyrri	
 reynslu	
 hans	
 og	
 því	
 er	
 líklegt	
 að	
 hann	
 togi	
 ef	
 að	
 fyrri	
 reynsla	
 hans	

af	
 svipuðu	
 handfangi	
 hafi	
 skilað	
 áætluðum	
 árangri.	
 Með	
 notendavænni	
 nálgun	

ætti	
 hurðin	
 að	
 gefa	
 til	
 kynna	
 hvernig	
 á	
 að	
 opna.	
 Til	
 þess	
 eru	
 margar	
 leiðir.	
 Sem	

dæmi	
 hafa	
 sumir	
 sett	
 lárétt	
 handföng	
 á	
 hurðir	
 sem	
 ómöglegt	
 er	
 að	
 toga	
 í	
 og	

takmarkar	
 þar	
 með	
 líkurnar	
 á	
 því	
 að	
 notendur	
 geri	
 vitlaust.	
 Á	
 myndinni	
 hér	
 á	

eftir	
 má	
 sjá	
 leiðbeiningar	
 með	
 verkefni	
 Jeon	
 Hwan	
 Soo	
 þar	
 sem	
 hann	
 glímir	
 við	

sama	
 vandamál.	

	
 15	

	

Mynd	
 3.	
 In	
 &	
 out	
 door,	
 user	
 senario.	

	

Hugmyndir	
 um	
 notendavæna	
 hönnun	
 byggja	
 að	
 miklu	
 leyti	
 á	
 þeirri	
 breytingu	
 að	

skoða	
 villur	
 neytenda	
 sem	
 og	
 villur	
 hönnuða.	
 Í	
 stað	
 þess	
 að	
 kenna	
 neytendum	
 um	

að	
 nota	
 vöru	
 vitlaust	
 ætti	
 að	
 skoða	
 hvað	
 hönnuðurinn	
 er	
 að	
 gera	
 vitlaust	
 með	
 því	

að	
 kalla	
 fram	
 vitlausa	
 notkun7.	
 Þessi	
 hugmyndafræði	
 hefur	
 gefið	
 mjög	
 góða	
 raun	

og	
 árið	
 2010	
 var	
 gefinn	
 út	
 ISO8	
 staðall	
 fyrir	
 notendavæna	
 hönnun	
 sem	
 gefur	
 til	

kynna	
 hversu	
 nytsamleg	
 nálgunin	
 er.	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7	
 Líkt	
 og	
 hörmungarnar	
 í	
 Pruitt	
 Igoe.	

8	
 International	
 Organization	
 for	
 Standardization.	

	
 16	

Helstu	
 annmarkar	
 notendamiðaðrar	
 hönnunar	
 eru	
 að	
 kröfur	
 notenda	
 kunna	
 að	

vera	
 óæskilegar	
 auk	
 þess	
 að	
 notendur	
 geta	
 takmarkað	
 þær	
 lausnir	
 sem	
 eru	

mögulegar.	
 Ein	
 af	
 kennisetningum	
 notendamiðaðrar	
 hönnunar	
 eru	
 að	
 sinna	

markmiðum	
 notenda,	
 sem	
 getur	
 þó	
 verið	
 neikvætt	
 í	
 öðru	
 samhengi.	
 Sem	
 dæmi	

eru	
 neytendavenjur	
 á	
 Vesturlöndum	
 í	
 engu	
 samræmi	
 við	
 það	
 sem	
 jörðin	
 getur	

gefið	
 af	
 sér	
 (McKibben,	
 B.	
 2011).	
 Þannig	
 verður	
 vara	
 aldrei	
 umhverfisvæn	
 nema	

að	
 notandinn	
 vilji	
 það.	
 Því	
 er	
 ekki	
 að	
 finna	
 háleit	
 markmið	
 um	
 betri	
 heim	
 í	
 bók	

Normans	
 (1990)	
 um	
 hönnun	
 heldur	
 smávægilegar	
 breytingar	
 sem	
 auðvelda	

hversdagslífið.	

	

1.5 Atferlisfræði	

Margir	
 hafa	
 eflaust	
 heyrt	
 eitthvað	
 um	
 atferlisfræði	
 hvort	
 sem	
 það	
 var	
 í	

inngangskúrs	
 að	
 sálfræði	
 í	
 menntaskóla	
 eða	
 seinna	
 meir	
 í	
 fræðilegu	
 samhengi.	

Eflaust	
 telja	
 margir	
 að	
 atferlisfræði	
 hafi	
 lagt	
 lítið	
 annað	
 til	
 en	
 rottutilraunir	
 sem	

litlu	
 máli	
 skipta.	
 Í	
 raun	
 er	
 atferlisfræði	
 víðfeðm	
 grein	
 sem	
 byggir	
 á	
 bæði	

fræðilegum	
 og	
 kenningalegum	
 grunni.	
 Sá	
 angi	
 atferlisfræðinnar	
 sem	
 eflaust	
 mest	

hefur	
 vaxið	
 er	
 hagnýt	
 atferlisgreining	
 (e.	
 applied	
 behavioral	
 analysis).	
 Þessi	
 angi	

hefur	
 mest	
 verið	
 notaður	
 innan	
 klínískrar	
 sálfræði	
 og	
 skólakerfisins	
 en	
 ekki	
 til	

þess	
 að	
 útskýra	
 eða	
 móta	
 daglegt	
 líf	
 (Morris,	
 2009).	

Atferlisfræði	
 er	
 eiginlegt	
 svar	
 við	
 hugrænni	
 sálfræði.	
 Atferlisfræði	
 byggir	
 á	
 því	
 að	

hegðun	
 sé	
 ekki	
 útskýrð	
 með	
 huglægum	
 eigindum	
 sem	
 ómögulegt	
 er	
 að	
 staðfesta	

hvort	
 séu	
 raunveruleg	
 eður	
 ei.	
 Atferlisfræði	
 byggir	
 á	
 raunvísindalegum	
 grunni	
 og	

til	
 þess	
 að	
 geta	
 ályktað	
 um	
 hegðun	
 og	
 möguleg	
 inngrip	
 er	
 nauðsynlegt	
 að	

rannsaka	
 með	
 hlutlægum	
 hætti.	
 Það	
 er	
 að	
 segja	
 gera	
 kröfu	
 um	
 að	
 vita	
 hvort	

hlutirnir	
 séu	
 að	
 virka	
 eða	
 ekki.	
 Atferlisfræði	
 er	
 í	
 raun	
 yfirgripsmikil	
 kenning	
 sem	

fjallar	
 um	
 hegðun	
 í	
 víðu	
 samhengi.	
 Þar	
 er	
 ekki	
 að	
 finna	
 boðskap	
 um	
 æskilega	
 eða	

óæskilega	
 hegðun	
 heldur	
 einungis	
 þau	
 lögmál	
 sem	
 stjórna	
 hegðun.	
 Þannig	
 er	

atferlisfræði	
 hagnýt	
 grein	
 hvort	
 sem	
 erindið	
 er	
 að	
 kenna	
 einhverjum	
 friðsemd	

eða	
 ofbeldi	
 (Skinner,	
 1976).	
 	

Grundvallarstef	
 atferlisfræðinnar	
 segir	
 að	
 umhverfið	
 stjórni	
 hegðun	
 auk	
 reynslu	

okkar	
 af	
 umhverfinu.	
 Þessi	
 reynslusaga	
 er	
 einnig	
 kölluð	
 styrkingarsaga.	
 Það	
 er	
 að	

	
 17	

segja	
 við	
 gerum	
 þá	
 hluti	
 sem	
 hafa	
 styrkst	
 en	
 hættum	
 að	
 gera	
 það	
 sem	
 er	
 ekki	

styrkt.	
 Þessi	
 hugmynd	
 er	
 um	
 margt	
 sambærileg	
 kenningu	
 Darwins	
 um	
 þróun	

lífvera.	
 Þær	
 lífverur	
 sem	
 hafa	
 eiginleika	
 sem	
 nýtast	
 því	
 umhverfi	
 sem	
 hún	
 er	
 í	

fram	
 yfir	
 aðrar	
 lifa	
 af.	
 Á	
 svipaðan	
 hátt	
 segir	
 í	
 atferlisfræðum	
 að	
 hegðun	
 sem	

nýtist	
 í	
 umhverfi	
 fram	
 yfir	
 aðra	
 er	
 líklegri	
 til	
 þess	
 að	
 lifa	
 af.	
 Hér	
 að	
 neðan	
 er	

þýðing	
 höfundar	
 á	
 inngangi	
 í	
 einu	
 af	
 kenniritum	
 atferlisfræði:	

	

Þegar	
 lífvera	
 bregst	
 við	
 því	
 umhverfi	
 sem	
 hún	
 er	
 stödd	
 í	
 hefur	
 hún	

áhrif	
 á	
 umhverfi	
 sitt	
 sem	
 síðan	
 hefur	
 aftur	
 áhrif	
 á	
 það	
 hvernig	
 lífveran	

hegðar	
 sér.	
 Þessar	
 breytingar	
 sem	
 verða	
 í	
 umhverfinu	
 eru	
 í	
 daglegu	

máli	
 kölluð	
 verðlaun,	
 sem	
 í	
 atferlisfræði	
 eru	
 kölluð	
 styrkjar.	
 En	
 þegar	

styrkjar	
 fylgja	
 hegðun	
 aukast	
 líkurnar	
 á	
 að	
 lífveran	
 hegði	
 sér	
 aftur	
 á	

sama	
 máta.	
 (þýðing	
 höfundar,	
 Ferster	
 og	
 Skinner,	
 1957,	
 bls.1)	

	

Við	
 Háskóla	
 Ísland	
 var	
 framkvæmd	
 tilraun	
 þar	
 sem	
 fjölnota	
 drykkjarmál	
 voru	

höfð	
 aðgengilegri	
 en	
 einnota	
 drykkjarmál.	
 Með	
 þessu	
 inngripi	
 varð	
 mikil	
 aukning	

á	
 notkun	
 fjölnota	
 drykkjarmála	
 á	
 kostnað	
 þeirra	
 einnota	
 (Thelma	
 Lind	

Tryggvadóttir	
 og	
 Zuilma	
 Gabríela	
 Sigurðardóttir,	
 2009).	
 Þessi	
 tilraun	
 sýnir	

hvernig	
 hægt	
 er,	
 með	
 lítilli	
 fyrirhöfn,	
 að	
 hafa	
 áhrif	
 á	
 atferli	
 fólks	
 og	
 í	
 þessu	
 tilfelli	

einnig	
 draga	
 úr	
 plastúrgangi.	
 Það	
 hefur	
 einnig	
 sýnt	
 sig	
 að	
 fræðsla	
 um	
 ákveðin	

málefni	
 skilar	
 litlum	
 árangri	
 ef	
 síðan	
 er	
 litið	
 til	
 þess	
 þegar	
 umhverfinu	
 er	
 breytt	

eins	
 og	
 í	
 kaffistofu	
 HÍ	
 (Pierce	
 og	
 Cheney,	
 2004).	
 Samt	
 er	
 oft	
 reynt	
 að	
 hafa	
 áhrif	
 á	

hegðun	
 með	
 auglýsingum	
 og	
 skilboðum	
 en	
 þær	
 tilraunir	
 til	
 stjórnunar	
 hafa	
 lítil	

áhrif	
 þegar	
 þau	
 eru	
 borin	
 saman	
 við	
 breytingar	
 á	
 umhverfinu.	
 Það	
 má	
 velta	
 því	

fyrir	
 sér	
 hvort	
 sé	
 áhrifaríkari	
 leið	
 til	
 að	
 draga	
 úr	
 ökuhraða:	
 Hraðahindrun	
 eða	

gatnaskilti	
 þar	
 sem	
 hámarkshraði	
 er	
 tilgreindur.	
 	

Í	
 hagnýtri	
 atferlisfræði	
 og	
 í	
 sálfræði	
 almennt	
 er	
 lögð	
 mikil	
 áhersla	
 á	
 að	
 greina	

vanda	
 útfrá	
 mælanlegum	
 breytum.	
 Þannig	
 má	
 meta	
 áhrif	
 breytinga	
 sem	
 gerðar	

eru	
 (Barlow,	
 Nock	
 og	
 Hersen,	
 2009;	
 Furr	
 og	
 Bacharach,	
 2008).	
 Í	
 sálfræði	
 er	
 ekki	

ráðist	
 á	
 garðinn	
 þar	
 sem	
 hann	
 er	
 lægstur,	
 þar	
 eru	
 gerðar	
 tilraunir	
 til	
 þess	
 að	

mæla	
 persónuleika,	
 greind	
 og	
 lundafar	
 svo	
 eitthvað	
 sé	
 nefnt.	
 Það	
 er	
 enginn	

	
 18	

sálfræðingur	
 sem	
 heldur	
 því	
 fram	
 að	
 með	
 persónuleikaprófi	
 sé	
 einstaklingi	
 gert	

fullkomin	
 skil	
 heldur	
 er	
 það	
 tæki	
 til	
 þess	
 að	
 hafa	
 til	
 samanburðar	
 við	
 framvindu.	

Mikilvægt	
 er	
 að	
 hafa	
 markmið	
 á	
 hreinu.	
 Það	
 er	
 um	
 margt	
 auðveldara	
 að	
 mæla	

hönnun	
 þar	
 sem	
 oftast	
 er	
 fengist	
 við	
 áþreifanlega	
 hluti	
 eða	
 vandamál	
 og	
 hegðun	

tengda	
 þeim.	
 Þessar	
 mælingar	
 geta	
 verið	
 margbreytilegar	
 og	
 mælt	
 meðal	
 annars	

hegðun	
 beint	
 og	
 óbeint	
 (Barlow,	
 Nock	
 og	
 Hersen,	
 2009).	
 Sem	
 dæmi	
 um	
 óbeina	

mælingu	
 væri	
 hægt	
 að	
 nota	
 sígarettustubba.	
 Eiginleg	
 forsenda	
 þess	
 að	

sígarettustubbur	
 finnist	
 er	
 að	
 einhver	
 hafi	
 reykt	
 sígarettuna.	
 Þannig	
 mætti	
 telja	

sígarettustubba	
 framan	
 við	
 skólalóð	
 sem	
 vísbendi	
 um	
 algengi	
 reykinga	
 í	

skólanum	
 sem	
 lóðin	
 stendur	
 við.	
 Ef	
 síðan	
 er	
 reynt	
 að	
 hafa	
 áhrif	
 á	
 reykingar	
 mætti	

notast	
 við	
 stubbana	
 sem	
 mælikvarða	
 á	
 árangur	
 inngripsins.	
 Það	
 er	
 oftast	

nauðsynlegt	
 að	
 hafa	
 fleiri	
 en	
 einn	
 mælikvarða	
 því	
 að	
 óbeinar	
 mælingar	
 geta	

blekt.	
 Það	
 gæti	
 verið	
 að	
 reykingar	
 væru	
 jafn	
 algengar	
 en	
 að	
 nemendur	
 væru	

farnir	
 að	
 losa	
 sig	
 við	
 stubbana	
 annars	
 staðar	
 en	
 við	
 skólalóðina.	
 Þannig	
 geta	

mælingar	
 sýnt	
 skakka	
 mynd	
 og	
 því	
 er	
 mikilvægt	
 að	
 reyna	
 að	
 taka	
 tillit	
 til	
 allra	

hugsanlegra	
 áhrifabreyta.	

	

	

Mynd	
 4.	
 Reykingar	
 mældar	
 með	
 óbeinum	
 hætti.	

	

Hugmyndir	
 úr	
 atferlisfræði	
 geta	
 nýst	
 hönnuðum	
 á	
 margan	
 hátt.	
 Ekki	
 síst	
 nú	

þegar	
 hönnun	
 er	
 orðin	
 þverfagleg	
 grein	
 sem	
 snýr	
 ekki	
 eingöngu	
 að	
 hönnun	

einstakra	
 hluta.	
 Einnig	
 tel	
 ég	
 að	
 þessi	
 nálgun	
 geti	
 reynst	
 vel	
 þegar	
 hönnuðir	

nálgast	
 ákveðin	
 vandamál.	

Mikið reykt Lítið reykt

	
 19	

Helsta	
 ástæða	
 þess	
 að	
 atferlisfræði	
 hefur	
 ekki	
 ratað	
 inn	
 á	
 fleiri	
 svið	
 telur	
 Morris	

(2009)	
 vera	
 tengda	
 rannsóknum	
 í	
 atferlisfræði.	
 Áðurnefndur	
 Skinner,	
 sem	
 er	

eiginlegur	
 faðir	
 atferlisfræðinnar,	
 hafði	
 merkilega	
 hluti	
 að	
 segja	
 um	
 sálfræði	
 en	

fjallaði	
 hinsvegar	
 aðallega	
 í	
 verkum	
 sínum	
 um	
 atferli	
 rotta	
 við	
 að	
 ýta	
 slám,	

eitthvað	
 sem	
 fólk	
 á	
 ekki	
 gott	
 með	
 að	
 tengja	
 við	
 mannlegt	
 atferli	
 (Morris,	
 2003).	

	

1.6 Beint	
 atferli:	
 Samsuða	
 atferlisfræði	
 og	
 vistfræðilegrar	
 sálfræði	

Þegar	
 litið	
 er	
 á	
 hagnýta	
 atferlisfræði	
 og	
 vistfræðilega	
 sálfræði	
 er	
 ljóst	
 að	
 þær	
 eiga	

mikið	
 sameiginlegt.	
 Í	
 grein	
 Edwards	
 Morris	
 (2009)	
 telur	
 hann	
 að	
 hugmyndir	

Gibsons,	
 Barkers	
 og	
 hagnýtrar	
 atferlisfræði	
 séu	
 nátengdar	
 og	
 kallar	
 þær	

kenningar	
 um	
 beint	
 atferli.	
 Þó	
 svo	
 að	
 lítill	
 samgangur	
 hafi	
 verið	
 milli	
 þessara	

greina	
 telur	
 Morris	
 að	
 miklir	
 möguleikar	
 felist	
 í	
 samsuðu	
 þeirra.	
 Stærsta	
 einstaka	

samnefnara	
 þessara	
 greina	
 telur	
 hann	
 vera	
 milliliðalausa	
 nálgun	
 á	
 atferli.	
 Í	

hagnýtri	
 atferlisfræði	
 er	
 almenn	
 mótstaða	
 við	
 svokallaðar	
 afritskenningar	
 um	

skynjun	
 sem	
 vísar	
 til	
 þess	
 að	
 hugurinn	
 búi	
 til	
 afrit	
 af	
 heiminum9,	
 sem	
 síðan	
 er	

hægt	
 að	
 bregðast	
 við.	
 Skinner	
 hélt	
 því	
 fram	
 að	
 skynjun	
 væri	
 tenging	
 áreitis	
 og	

svörunar.	
 Ástæðu	
 þess	
 að	
 fólk	
 bregðist	
 ólíkt	
 við	
 áreiti	
 segir	
 Skinner	
 (1976)	
 að	

megi	
 finna	
 í	
 líffræðilegu	
 upplagi	
 og	
 styrkingarsögu	
 einstaklinga.	
 Styrkingarsaga	

vísar	
 til	
 þess	
 náms	
 sem	
 á	
 sér	
 stað	
 þegar	
 einstaklingar	
 læra	
 á	
 afleiðingar	

umhverfis	
 síns.	
 Þannig	
 er	
 líklegt	
 að	
 hegðun	
 sem	
 áður	
 hefur	
 skilað	
 æskilegri	

útkomu	
 sé	
 endurtekin.	
 Þessi	
 hugmynd	
 er	
 nátengd	
 hlutvirkjum	
 Gibsons.	
 Báðar	

kenningarnar	
 telja	
 því	
 að	
 skynjun	
 sé	
 hluti	
 hegðunarmynstursins	
 frekar	
 er	
 óháður	

matsaðili	
 þess.	
 Í	
 grein	
 Morris	
 (2003)	
 telur	
 hann	
 tvo	
 lykilþætti	
 sameina	
 þessar	

stefnur.	
 Sá	
 fyrri	
 eru	
 skýringar	
 á	
 atferli	
 þar	
 sem	
 báðar	
 stefnur	
 hafna	

hugfræðilegum	
 skýringum	
 á	
 hegðun10.	
 Sá	
 síðari	
 er	
 að	
 báðar	
 stefnur	
 leita	
 skýringa	

á	
 hegðun	
 í	
 samspili	
 einstaklings	
 og	
 umhverfis	
 sem	
 síðan	
 getur	
 breyst	
 sem	

afleiðing	
 náms	
 eða	
 breyttra	
 eiginleika	
 umhverfisins.	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9	
 Frummyndakenning	
 Plató	
 er	
 nátengd	
 uppruna	
 hugmynda	
 um	
 skynjun:	
 Plató	
 tilheyrir	
 því	
 þeim	

sem	
 töldu	
 skynjun	
 vera	
 tveggja	
 heima	
 ferli	
 þar	
 sem	
 skynjun	
 er	
 háð	
 úrvinnslu	
 hugans	
 um	

merkingu.	

10	
 Hugfræðilegar	
 skýringar	
 vísa	
 í	
 tilbúnar	
 eigindir	
 hugans	
 sem	
 bæta	
 engu	
 við.	
 Dæmi	
 um	
 þetta	
 eru	

vilji,	
 þörf	
 og	
 langanir.	

	
 20	

2 Nýting	
 í	
 hönnun	

2.1 Kennisetningar	
 útfrá	
 hönnunarsjónarmiðum	

Hér	
 að	
 ofan	
 hafa	
 verið	
 útlistaðar	
 nokkrar	
 kenningar	
 sem	
 hafa	
 mikið	
 vægi	
 þegar	

kemur	
 að	
 því	
 að	
 skoða	
 hvernig	
 best	
 sé	
 að	
 hanna	
 þegar	
 hegðun	
 er	
 höfð	
 að	

leiðarljósi.	
 Hér	
 verður	
 gerð	
 tilraun	
 til	
 þess	
 að	
 lýsa	
 helstu	
 áhersluatriðum	
 sem	

einkenna	
 slíka	
 nálgun.	
 Aðferðir	
 við	
 nýtingu	
 á	
 notendavænri	
 hönnun	
 hafa	
 áður	

verið	
 útlistaðar.	
 Því	
 verður	
 mesta	
 áherslan	
 lögð	
 á	
 hagnýta	
 atferlisfræði.	
 Stuðst	

verður	
 við	
 grein	
 þeirra	
 Bear,	
 Wolf	
 og	
 Risley	
 (1968)	
 þar	
 sem	
 þeir	
 tilgreina	
 helstu	

hugtök	
 og	
 vinnuaðferðir	
 sem	
 atferlismiðuð	
 nálgun	
 ætti	
 að	
 hafa.	
 Hagnýt	

atferlisfræði	
 hefur	
 að	
 mestu	
 verið	
 bundin	
 við	
 klínískt	
 starf	
 og	
 því	
 er	
 nýnæmi	

fólgið	
 í	
 því	
 að	
 heimfæra	
 þessar	
 kennisetningar	
 uppá	
 hönnunarheiminn.	
 Aðrar	

kenningar	
 og	
 dæmi	
 verða	
 notuð	
 til	
 að	
 varpa	
 ljósi	
 á	
 innhaldið.	
 Notendavæn	

hönnun	
 verður	
 einnig	
 tilgreind	
 þar	
 sem	
 það	
 á	
 við	
 og	
 notuð	
 til	
 samanburðar.	

	

2.2 Heildræn	
 nálgun	

Í	
 hönnun	
 þarf	
 að	
 líta	
 til	
 þeirra	
 áhrifa	
 sem	
 hún	
 kann	
 að	
 hafa	
 í	
 sem	
 víðasta	

samhengi.	
 Það	
 á	
 við	
 um	
 bæði	
 aðstæður	
 og	
 umhverfi	
 þeirra	
 sem	
 inngrip	
 kann	
 að	

ná	
 til	
 (Bear,	
 Wolf	
 og	
 Risley,	
 1968).	
 Því	
 þarf	
 hönnuður	
 að	
 hafa	
 opin	
 augu	
 fyrir	

langtímaáhrifum	
 þess	
 sem	
 hann	
 fæst	
 við	
 og	
 skoða	
 heildræn	
 áhrif	
 breytinganna.	

Það	
 getur	
 tekið	
 til	
 félagslegra	
 þátta,	
 verndun	
 náttúru,	
 báráttu	
 um	
 jafnrétti	
 og	
 svo	

framvegis.	
 Það	
 á	
 að	
 sama	
 skapi	
 við	
 um	
 kenningu	
 Gibsons	
 um	
 áhrif	
 umhverfis	
 á	

einstakling.	
 Það	
 þarf	
 ávallt	
 að	
 skoða	
 umhverfið	
 heildstætt	
 til	
 þess	
 að	
 öðlast	

skilning	
 á	
 hegðun.	
 Í	
 nýju	
 aðalskipulagi	
 Reykjavíkurborgar	
 er	
 lagt	
 til	
 að	
 fjölga	

hjólreiðastígum	
 (Reykjavíkurborg,	
 2013).	
 Gengið	
 er	
 út	
 frá	
 þeirri	
 tilgátu	
 að	

fjölgun	
 hjólreiðastíga	
 kunni	
 að	
 leiða	
 til	
 minnkandi	
 notkun	
 á	
 einkabílum	
 innan	

borgarinnar,	
 bættrar	
 hljóðvistar,	
 minni	
 loftmengun,	
 minni	
 kostnaðar	
 við	

gatnaframkvæmdir	
 og	
 minni	
 landþörf	
 undir	
 samgöngumannvirki.	
 Með	
 auknum	

tækifærum	
 til	
 hjólreiða	
 í	
 umhverfinu	
 ættu	
 fleiri	
 að	
 hjóla	
 ef	
 tekið	
 er	
 mið	
 af	

kenningu	
 Gibsons	
 um	
 hlutvirkjun.	
 Eflaust	
 verða	
 áhrif	
 hjólreiðastíga	
 fleiri	
 en	
 þau	

sem	
 eru	
 talin	
 upp	
 hjá	
 Reykjavíkurborg	
 m.a.	
 bætt	
 heilsa	
 borgarbúa	
 með	
 aukinni	

	
 21	

hreyfingu	
 og	
 minnkun	
 í	
 útgjöldum	
 heilbrigðiskerfisins.	
 Einnig	
 getur	
 aukin	

hjólaumferð	
 þrengt	
 að	
 bílaumferð	
 og	
 minnkað	
 almennan	
 ökuhraða	
 og	
 aukið	

akstursöryggi.	
 Hér	
 að	
 ofan	
 má	
 sjá	
 hversu	
 fjölbreytt	
 áhrif	
 skipulagsmál	
 geta	
 haft	
 í	

för	
 með	
 sér	
 og	
 undirstrika	
 mikilvægi	
 þess	
 að	
 skoða	
 breytingar	
 með	
 heildrænum	

hætti.	
 Oft	
 getur	
 verið	
 flókið	
 að	
 átta	
 sig	
 á	
 heildrænum	
 áhrifum.	
 	
 Dæmi	
 um	
 það	

þegar	
 inngrip	
 geta	
 haft	
 þveröfug	
 áhrif	
 er	
 kenningin	
 um	
 áhættujöfnun	
 (e.	
 risk	

compensation).	
 Hún	
 fjallar	
 um	
 þá	
 tilhneigingu	
 fólks	
 til	
 að	
 aðlaga	
 hegðun	
 sína	
 í	

samhengi	
 við	
 skynjaða	
 áhættu	
 (Vrolix,	
 2006).	
 Þannig	
 hafa	
 bílbelti	
 t.d.	
 dregið	
 úr	

skynjaðri	
 áhættu	
 við	
 akstur	
 og	
 aukið	
 aksturshraða	
 (Janssen,	
 1994).	
 Því	
 er	

nauðsynlegt	
 að	
 athuga	
 hvort	
 öryggisbúnaður	
 auki	
 á	
 áhættusækna	
 hegðun	
 þar	

sem	
 afleiðingar	
 þess	
 gæti	
 haft	
 skaðlegri	
 afleiðingar.	
 Annað	
 dæmi	
 af	
 svipuðum	

toga	
 er	
 innleiðing	
 ABS	
 bremsukerfa	
 en	
 hún	
 hefur	
 ekki	
 sýnt	
 fram	
 á	
 neina	

mælanlega	
 breytingu	
 á	
 vegaöryggi	
 (Grant	
 og	
 Smiley,	
 1993).	
 Þegar	
 fólk	
 notar	
 ABS	

bremsur	
 telur	
 það	
 sig	
 öruggara	
 og	
 er	
 því	
 tilbúið	
 að	
 keyra	
 hraðar	
 og	
 bremsa	

seinna	
 en	
 ef	
 ABS	
 kerfisins	
 nyti	
 ekki	
 við.	
 	

Þó	
 að	
 ómögulegt	
 sé	
 að	
 sjá	
 fyrir	
 allar	
 þær	
 afleiðingar	
 sem	
 nýjir	
 hlutir	
 geta	
 leitt	
 af	

sér	
 undirstrika	
 dæmin	
 sem	
 hér	
 hafa	
 verið	
 tekin	
 hversu	
 mikilvægt	
 er	
 að	
 gera	

tilraunir	
 eða	
 prófanir	
 til	
 þess	
 að	
 ná	
 settum	
 markmiðum	
 að	
 eins	
 miklu	
 leyti	
 og	

unnt	
 er	
 hverju	
 sinni.	

	

2.3 Hegðun	
 og	
 mælingar	

Það	
 er	
 nauðsynlegt	
 að	
 einblína	
 á	
 hegðun	
 notenda	
 en	
 til	
 þess	
 þarf	
 mælikvarða.	

Hönnuður	
 þarf	
 að	
 gæta	
 þess	
 að	
 breyting	
 sem	
 hönnun	
 getur	
 haft	
 á	
 hegðun	

notendans	
 sé	
 raunveruleg	
 en	
 ekki	
 huglæg	
 (Bear,	
 Wolf	
 og	
 Risley,	
 1968).	
 Það	
 er	
 því	

ekki	
 nóg	
 að	
 notandinn	
 telji	
 að	
 um	
 breytingu	
 sé	
 að	
 ræða.	
 Til	
 þess	
 að	
 auka	

marktækni	
 og	
 áreiðanleika	
 er	
 því	
 mikilvægt	
 að	
 mæla	
 með	
 hlutlægum	
 hætti.	

Innan	
 sálfræðinnar	
 er	
 lögð	
 mikil	
 áhersla	
 á	
 mælingar.	
 Það	
 á	
 við	
 um	
 flestar	
 stefnur	

innan	
 greinarinnar.	
 Hér	
 á	
 eftir	
 má	
 sjá	
 inngangstexta	
 úr	
 kennslubók	
 um	

mælingarfræði	
 sem	
 lýsa	
 mikilvægi	
 mælinga:	

	

	
 22	

Mælingar	
 eru	
 innsti	
 kjarni	
 allra	
 vísinda	
 og	
 tækni.	
 Þetta	
 á	
 við	
 um	
 öll	

svið	
 vísinda	
 þar	
 með	
 talið	
 tilraunir	
 til	
 þess	
 að	
 skilja	
 og	
 spá	
 fyrir	
 um	

mannlega	
 hegðun.	
 Atferlislegar	
 rannsóknir	
 hvort	
 sem	
 þær	
 eru	

framkvæmdar	
 af	
 kennurum,	
 sálfræðingum	
 eða	
 öðru	
 félagsvísindafólki	

byggja	
 á	
 grunni	
 árangursríkra	
 mælinga	
 á	
 mannlegri	
 hegðun	
 eða	

sálfræðilegum	
 eigindum	
 sem	
 eru	
 taldar	
 hafa	
 áhrif	
 á	
 þá	
 hegðun	

(þýðing	
 höfundar,	
 Furr	
 og	
 Baharach,	
 2008,	
 bls.	
 xi).	

	

Ekki	
 er	
 farið	
 jafn	
 ítarlega	
 í	
 aðferðir	
 í	
 mælingarfræðum	
 í	
 notendavænni	
 hönnun.	

Þar	
 er	
 áherslan	
 lögð	
 á	
 að	
 leysa	
 og	
 finna	
 augljósa	
 galla	
 í	
 vörum	
 sem	
 finnast	
 við	

hefðbundna	
 notkun	
 þeirra	
 (Norman,	
 1990).	
 Það	
 hefur	
 skotið	
 upp	
 kollinum	
 ný	

nálgun	
 sem	
 hefur	
 fengið	
 nafnið	
 rökstudd	
 hönnun	
 (e.	
 evidence-­‐based	
 design).	

Þessi	
 nálgun	
 hefur	
 að	
 mestu	
 verið	
 nýtt	
 innan	
 heilbrigðiskerfisins.	
 Þar	
 hafa	

rannsóknir	
 staðfest	
 að	
 útsýni	
 yfir	
 náttúru	
 hafði	
 veruleg	
 áhrif	
 á	
 sársauka	
 sjúklinga	

með	
 þeim	
 afleiðingum	
 að	
 þeir	
 tóku	
 færri	
 og	
 veikari	
 verkjalyf	
 (Ulrich	
 og	
 félagar,	

2008).	
 Gagnamiðuð	
 hönnun	
 byggir	
 á	
 rannsóknum	
 og	
 hefur	
 sýnt	
 fram	
 á	
 mikinn	

sparnað	
 og	
 bætta	
 þjónustu	
 innan	
 heilbrigðisgeirans	
 oft	
 með	
 einföldum	
 lausnum.	

Hagnýting	
 á	
 rannsóknum	
 og	
 þekking	
 á	
 vísindalegum	
 vinnubrögðum	
 getur	
 skilað	

miklum	
 ávinningi	
 en	
 forsenda	
 þess	
 eru	
 mælingar.	

Dæmi	
 um	
 skekkju	
 í	
 mælingum	
 eru	
 hin	
 svokölluðu	
 Hawthorne	
 áhrif,	
 sem	
 kennd	

eru	
 við	
 Hawthorne	
 Works	
 verksmiðjuna	
 í	
 Chicago.	
 Yfirmenn	
 verksmiðjunnar	

höfðu	
 kallað	
 eftir	
 rannsókn	
 á	
 afköstum	
 starfsfólks	
 við	
 mismunandi	
 birtuskilyrði.	

Niðurstöður	
 rannsóknarinnar	
 voru	
 þær	
 að	
 virkni	
 starfsfólks	
 jókst	
 verulega	
 á	

meðan	
 mælingarmenn	
 voru	
 viðstaddir	
 en	
 minnkaði	
 síðan	
 stuttu	
 eftir	
 að	
 þeir	
 fóru	

(Landsberger,	
 1958).	
 Þessi	
 áhrif	
 vísa	
 til	
 þess	
 þegar	
 þátttakendur	
 í	
 rannsókn	

breyta	
 hegðun	
 sinni	
 vegna	
 vitundar	
 um	
 viðveru	
 mælingamanna.	
 	

Annað	
 dæmi	
 úr	
 sálfræði	
 er	
 hin	
 svokallaða	
 staðalímynda	
 vá	
 (e.	
 stereotype	
 threat).	

Það	
 eru	
 áhrif	
 sem	
 koma	
 fram	
 við	
 kvíðvænlegar	
 aðstæður	
 þar	
 sem	
 einstaklingar	

staðfesta	
 neikvæða	
 staðalímynd	
 sem	
 er	
 tengd	
 þeirra	
 félagslega	
 hópi.	
 Sem	
 dæmi	

	
 23	

hafa	
 konur	
 tilhneigingu	
 til	
 þess	
 að	
 standa	
 sig	
 verr	
 í	
 stærðfræði	
 ef	
 þær	
 eru	
 gerðar	

meðvitaðar	
 um	
 kyn	
 sitt	
 áður	
 en	
 prófið	
 er	
 þreytt11	
 (Inzlicht,	
 Ben-­‐Zeev,	
 2000).	
 	

Í	
 hönnunarrannsóknum	
 þarf	
 sérstaklega	
 að	
 varast	
 hlutdrægni	
 hönnuðarins12	

komi	
 hann	
 sjálfur	
 að	
 rannsókn,	
 tilraunum	
 eða	
 prófunum	
 á	
 eigin	
 afurð	
 enda	
 má	

ætla	
 að	
 hann	
 geti	
 ómeðvitað	
 verið	
 vilhallur	
 jákvæðum	
 niðurstöðum	
 um	
 eigin	

afurð	
 (Furr	
 og	
 Bacharach,	
 2008).	
 Því	
 er	
 hætta	
 á	
 því	
 að	
 þær	
 athuganir	
 eða	

mælingar	
 sem	
 hann	
 framkvæmir	
 geti	
 gefið	
 skakka	
 mynd.	
 Þar	
 af	
 leiðandi	
 getur	

verið	
 nauðsynlegt	
 að	
 fá	
 óháða	
 rannsakendur	
 til	
 þess	
 að	
 finna	
 hentugan	

mælikvarða	
 og	
 framkvæma	
 prófanir.	

Það	
 er	
 ljóst	
 að	
 það	
 getur	
 verið	
 margslungið	
 að	
 finna	
 réttan	
 mælikvarða.	
 Það	
 eru	

fjölmargar	
 breytur	
 sem	
 geta	
 skekkt	
 niðurstöður.	
 Þó	
 svo	
 að	
 vissulega	
 geti	
 reynst	

erfitt	
 að	
 mæla	
 er	
 það	
 sjaldnast	
 ómögulegt.	
 Það	
 eru	
 að	
 auki	
 fjölmörg	
 tækifæri	
 í	

hagnýtingu	
 rannsókna	
 sem	
 nú	
 þegar	
 hafa	
 verið	
 framkvæmdar	
 sem	
 býður	
 einnig	

uppá	
 þverfaglegt	
 samstarf	
 vísinda	
 og	
 hönnunar.	

	

2.4 Greinandi	

Það	
 er	
 nauðsynlegt	
 að	
 hönnuður	
 geti	
 sýnt	
 fram	
 að	
 þær	
 breytingar	
 sem	
 eiga	
 sér	

stað	
 séu	
 í	
 raun	
 afleiðing	
 þeirrar	
 hönunar	
 sem	
 hann	
 hefur	
 innleitt.	
 Til	
 þess	
 að	

orsakasamhengi	
 sé	
 ljóst	
 þarf	
 að	
 mæla	
 hegðun13	
 bæði	
 fyrir	
 og	
 eftir	
 að	
 inngrip	

hönnuða	
 er	
 kynnt	
 á	
 sjónarsviðið	
 (Bear,	
 Wolf	
 og	
 Risley,	
 1968).	
 	
 Það	
 er	
 mjög	

æskilegt	
 að	
 mögulegt	
 sé	
 að	
 færa	
 hluti	
 í	
 fyrra	
 horf	
 til	
 þess	
 að	
 sjá	
 hvort	
 samskonar	

inngrip	
 eða	
 breyting	
 hafi	
 aftur	
 sömu	
 áhrif,	
 oft	
 kallað	
 ABA	
 rannsóknarsnið14	

(Barlow,	
 Nock	
 og	
 Hersen,	
 2009).	
 Það	
 er	
 með	
 öðrum	
 orðum	
 mjög	
 þarft	
 að	
 sýna	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11	
 Konur	
 þreyttu	
 próf	
 við	
 aðstæður	
 þar	
 sem	
 annars	
 vegar	
 voru	
 karlmenn	
 sem	
 sátu	
 yfir	
 þar	
 sem	

meðaltals	
 útkoma	
 var	
 55%	
 rétt	
 svör	
 og	
 hins	
 vegar	
 konur	
 sem	
 sátu	
 yfir	
 þar	
 sem	
 meðaltals	
 útkoma	

var	
 70%	
 rétt	
 svör.	

12	
 Hlutdrægni	
 skal	
 alltaf	
 varast	
 í	
 rannsóknum	
 og	
 er	
 ekki	
 einungis	
 bundin	
 við	
 hönnuði.	

13	
 Eins	
 og	
 segir	
 hér	
 að	
 ofan	
 er	
 ávalt	
 gott	
 að	
 hafa	
 ólíkar	
 mælingar	
 til	
 viðmiðs	
 um	
 breytingar.	

Viðhorfskannanir	
 mæla	
 viðhorf	
 og	
 ef	
 markmið	
 hönnuða	
 felst	
 í	
 öðru	
 en	
 viðhorfsbreytingum	
 skal	

forðast	
 slíkar	
 kannanir.	

14	
 ABA	
 vísar	
 til	
 mismunandi	
 skeiða	
 í	
 tilraun.	
 A	
 skeið	
 er	
 þannig	
 mæling	
 á	
 hegðun	
 áður	
 en	
 inngrip	
 á	

sér	
 stað,	
 svokölluð	
 grunnlína.	
 B	
 lýsir	
 skeiði	
 þar	
 sem	
 inngrip	
 er	
 sett	
 af	
 stað.	
 Ef	
 A	
 skeið	
 kemur	
 síðan	

aftur	
 þar	
 sem	
 inngrip	
 er	
 fjarlægt	
 er	
 líklegra	
 að	
 hægt	
 sé	
 að	
 staðhæfa	
 um	
 orsakasamhengi.	
 Ef	

skeiðin	
 eru	
 síðan	
 endurtekin	
 verður	
 myndin	
 sífellt	
 skýrari	
 um	
 áhrif	
 inngripsins.	
 	

	
 24	

fram	
 á	
 að	
 þær	
 breytingar	
 sem	
 hönnuður	
 stuðlar	
 að	
 í	
 umhverfi	
 notandans	
 hafi	

áhrif	
 á	
 þá	
 hegðun	
 sem	
 fengist	
 er	
 við.	
 Til	
 eru	
 að	
 auki	
 fjölmargar	
 aðrar	
 aðferðir	
 til	

þess	
 að	
 sýna	
 fram	
 á	
 áhrif	
 slíkra	
 breytinga	
 sem	
 fer	
 allt	
 eftir	
 viðfangsefni.	

Dæmi	
 um	
 þetta	
 gæti	
 verið	
 hönnuður	
 sem	
 hyggst	
 hanna	
 lyklaborð	
 sem	
 gerir	

notanda	
 kleift	
 að	
 vélrita	
 hraðar	
 en	
 í	
 slíku	
 tilfelli	
 væri	
 nauðsynlegt	
 að	
 mæla	
 hraða	

á	
 innslætti	
 áður	
 en	
 nýja	
 lyklaborðið	
 er	
 kynnt.	
 Til	
 þess	
 að	
 vera	
 viss	
 um	
 að	
 nýja	

lyklaborðið	
 hafi	
 áhrif	
 á	
 vélritunarhraða	
 þyrfti	
 að	
 láta	
 notendur	
 prófa	
 það	
 til	

skiptis	
 við	
 annað	
 lyklaborð	
 þar	
 sem	
 hraðinn	
 er	
 mældur	
 í	
 fjölda	
 innslátta.	
 Þá	

mætti	
 einnig	
 líta	
 til	
 þess	
 hversu	
 margar	
 villur	
 eru	
 gerðar	
 og	
 hvort	
 lyklaborðið	

stuðli	
 frekar	
 að	
 villum.	
 Ef	
 skýr	
 munur	
 sést	
 á	
 innslætti	
 notenda	
 má	
 álykta	
 um	

ágæti	
 hins	
 nýja	
 lyklaborðs	
 en	
 að	
 öðrum	
 kosti	
 ekki.	

	

2.5 Lýsandi	

Rannsóknir	
 hönnuða	
 þurfa	
 að	
 vera	
 nákvæmlega	
 skrásettar	
 þar	
 sem	
 öllum	

mikilvægum	
 atriðum	
 er	
 haldið	
 til	
 haga	
 og	
 hugsanlegar	
 áhrifabreytur	

einangraðar.	
 Því	
 ætti	
 að	
 vera	
 mögulegt	
 að	
 endurtaka	
 rannsóknina	
 og	
 fá	
 svipaðar	

niðurstöður	
 sem	
 að	
 auki	
 eykur	
 áreiðanleika	
 þeirra,	
 að	
 því	
 gefnu	
 að	
 sömu	

niðurstöður	
 fáist.	
 Því	
 þarf	
 lýsing	
 á	
 umhverfi,	
 þátttakendum	
 eða	
 öðru	
 því	
 sem	
 við	

kemur	
 rannsókninni	
 að	
 vera	
 nákvæm	
 og	
 skýr	
 (Barlow,	
 Hayes	
 og	
 Nelson,	
 1999).	

Nauðsynleg	
 forsenda	
 þess	
 að	
 hönnuður	
 geti	
 staðhæft	
 um	
 ágæti	
 verks	
 síns	
 byggir	

á	
 því	
 að	
 hægt	
 sé	
 að	
 sannreyna	
 staðhæfinguna	
 (Bear,	
 Wolf	
 og	
 Risley,	
 1968).	
 Hér	

skarast	
 vinnubrögð	
 vísinda	
 og	
 hönnunar	
 því	
 hönnuðir	
 halda	
 sínum	

vinnuaðferðum	
 leyndum	
 til	
 þess	
 að	
 aðrir	
 geti	
 ekki	
 stolið	
 þeim.	
 Þessi	
 þróun	
 er	

mjög	
 skiljanleg	
 og	
 væri	
 auðvelt	
 að	
 misnota	
 slíkar	
 upplýsingar	
 í	
 gróðraskyni.	

Atferlismiðuð	
 nálgun	
 í	
 hönnun	
 er	
 þó	
 frábrugðin	
 að	
 því	
 leyti	
 að	
 hún	
 er	
 drifin	
 af	

markmiðum	
 óháð	
 því	
 hlutbundna.	
 Þó	
 svo	
 að	
 hlutirnir	
 geti	
 vissulega	
 verið	
 miðill	

til	
 þess	
 að	
 ná	
 fram	
 markmiðunum.	
 Hér	
 þarf	
 því	
 að	
 huga	
 vel	
 að	
 útfærslu	
 sem	
 getur	

hentað	
 öllum	
 aðilum.	
 Þannig	
 gæti	
 verið	
 takmarkað	
 aðgengi	
 að	
 hönnun	
 einstakra	

hluta	
 en	
 tilraunum	
 hönnuða	
 lýst	
 nákvæmlega.	
 Það	
 er	
 æskilegt	
 að	
 hönnuðir	
 breyti	

afstöðu	
 sinni	
 til	
 höfundaréttar	
 ef	
 þeir	
 ætla	
 að	
 starfa	
 innan	
 atferlismiðaðrar	

hönnunar.	

	
 25	

2.6 Samkvæmni	

Í	
 vinnu	
 hönnuða	
 er	
 mikilvægt	
 að	
 niðurstöður	
 og	
 athuganir	
 séu	
 í	
 samræmi	
 við	

þær	
 forsendur	
 sem	
 lagt	
 var	
 af	
 stað	
 með	
 (Bear,	
 Wolf	
 og	
 Risley,	
 1968).	
 Því	
 þarf	

undirbúningsvinna	
 hönnuðar	
 og	
 prófanir	
 að	
 vera	
 markvisst	
 ferli.	
 Þá	
 er	
 átt	
 við	
 að	

horft	
 sé	
 til	
 áhrifamestu	
 breytanna	
 sem	
 stuðla	
 að	
 markmiðum	
 hönnuðarins.	
 	

Gott	
 dæmi	
 er	
 Catherine	
 Mohr	
 (2010)	
 	
 sem	
 hafði	
 það	
 að	
 markmiði	
 að	
 byggja	
 eins	

vistvænt	
 hús	
 og	
 mögulegt	
 væri.	
 Þegar	
 hún	
 byggði	
 húsið	
 vildi	
 hún	
 takmarka	
 orku	

og	
 notkun	
 á	
 óumhverfisvænum	
 efnum	
 að	
 eins	
 miklu	
 leyti	
 og	
 hægt	
 var.	
 Þegar	
 hún	

lagðist	
 í	
 rannsóknarvinnu	
 kom	
 í	
 ljós	
 að	
 flestir	
 voru	
 að	
 einblína	
 á	
 málningu	
 og	

áferðir	
 en	
 þegar	
 hús	
 er	
 byggt	
 skiptir	
 það	
 litlu	
 sem	
 engu	
 máli.	
 Mesta	
 orkan	
 og	

efniviðurinn	
 fer	
 í	
 einangrun,	
 grunn	
 og	
 stoðir	
 hússins.	
 Það	
 þarf	
 því	
 að	
 skoða	
 hvaða	

breytur	
 vega	
 þyngst.	
 Þannig	
 geta	
 vörur	
 verið	
 úr	
 umhverfisvænum	
 efnivið	
 en	

flutningur	
 á	
 vörunum	
 hefur	
 margfallt	
 skaðlegri	
 áhrif	
 en	
 nokkurn	
 tíman	
 sá	

efniviður	
 sem	
 notaður	
 er.	
 Í	
 þessu	
 tilviki	
 er	
 því	
 mikilvægt	
 að	
 hönnuður	
 stígi	
 úr	

hlutverki	
 stílista	
 og	
 horfi	
 á	
 heildarmyndina	
 og	
 hvar	
 hægt	
 sé	
 að	
 hafa	
 mest	
 áhrif.	

	

2.7 Árangursrík	
 hönnun	

Í	
 verki	
 hönnuða	
 þurfa	
 að	
 felast	
 markverð	
 áhrif	
 á	
 viðfangsefninu.	
 Það	
 er	
 ekki	
 nóg	

að	
 áhrifin	
 séu	
 einungis	
 mælanleg	
 heldur	
 þurfa	
 þau	
 einnig	
 að	
 skipta	
 máli.	
 Þannig	

er	
 ekki	
 réttlætanlegt	
 að	
 gera	
 miklar	
 breytingar	
 ef	
 áhrifin	
 eru	
 einungis	

smávægileg	
 (Bear,	
 Wolf	
 og	
 Risley,	
 1968).	
 Í	
 stuttu	
 máli	
 þarf	
 kostnaður	
 breytinga	

að	
 vera	
 í	
 samræmi	
 við	
 hagnað	
 útkomunar.	
 Síðan	
 er	
 vissulega	
 mjög	
 huglægt	
 hvers	

konar	
 útkoma	
 er	
 ásættanleg	
 en	
 eðlilegt	
 er	
 að	
 hún	
 samræmist	
 markmiðum.	
 Það	

hvílir	
 á	
 herðum	
 hönnuða	
 að	
 sýna	
 heilindi	
 og	
 greina	
 frá	
 því	
 sem	
 miður	
 fór.	
 Slíkar	

upplýsingar	
 eru	
 mikilvægar	
 og	
 geta	
 hjálpað	
 öðrum.	

Sem	
 dæmi	
 væri	
 hægt	
 að	
 líta	
 til	
 bumbubanans,	
 sem	
 er	
 vél	
 sem	
 var	
 þróuð	
 með	
 það	

að	
 markmiði	
 að	
 bæta	
 magavöðva	
 notandans.	
 Ef	
 réttlætalegt	
 á	
 að	
 vera	
 að	
 selja	

slíka	
 vél	
 þarf	
 árangurinn	
 að	
 vera	
 talsvert	
 meiri	
 en	
 til	
 að	
 mynda	
 hefðbundnar	

magaæfingar	
 skila.	
 Ef	
 það	
 tekst	
 ekki	
 að	
 sýna	
 fram	
 á	
 slíkan	
 ávinning	
 í	
 verkum	

hönnuða	
 þarf	
 að	
 endurskoða	
 verkefnið.	
 	

	
 26	

2.8 Alhæfingargildi	

Það	
 er	
 eftirsóknarvert	
 að	
 vinna	
 hönnuða	
 sé	
 ekki	
 staðbundin	
 heldur	
 gefi	
 öðrum	

innsýn	
 í	
 lausnir	
 á	
 samskonar	
 vanda	
 í	
 öðru	
 samhengi.	
 Því	
 er	
 óskandi	
 að	
 áhrif	

inngripa	
 dvíni	
 ekki	
 með	
 tímanum	
 og	
 virki	
 á	
 sem	
 flestum	
 stöðum	
 (Bear,	
 Wolf	
 og	

Risley,	
 1968).	
 Það	
 er	
 oft	
 erfitt	
 að	
 finna	
 lausn	
 sem	
 virkar	
 fyrir	
 alla,	
 oftast	
 þarf	
 að	

aðlaga	
 vinnuna	
 að	
 nýjum	
 stöðum	
 þó	
 að	
 verkefnið	
 sé	
 svipað.	
 	

Með	
 slíkri	
 vinnu	
 er	
 hægt	
 að	
 flytja	
 þekkingu	
 á	
 milli	
 landa	
 og	
 hagnýta	
 niðurstöður	

á	
 mörgum	
 stöðum.	
 Helsta	
 forsenda	
 þess	
 er	
 að	
 hönnunarferlið	
 sé	
 aðgengilegt	

öðrum	
 og	
 lýsandi	
 eins	
 og	
 kemur	
 fram	
 hér	
 að	
 ofan.	
 Það	
 getur	
 stundum	
 verið	

ómögulegt	
 á	
 ná	
 slíkri	
 alhæfingu.	
 Árið	
 1965	
 stóð	
 íslenska	
 ríkisstjórnin	
 fyrir	
 útrás	
 í	

Bretlandi	
 þar	
 sem	
 opnaður	
 var	
 veitingastaður	
 með	
 íslenskum	
 mat	
 í	
 London.	

Þessi	
 tilraun	
 misheppnaðist	
 hroðalega	
 og	
 er	
 ágæt	
 áminning	
 um	
 mikilvægi	
 þess	

að	
 skoða	
 staðbundin	
 einkenni	
 áður	
 en	
 innleiðing	
 er	
 hafin	
 (Þorsteinn	

Vilhjálmsson,	
 2010).	

	

2.9 Yfirlit	

Þessir	
 sjö	
 liðir	
 hér	
 að	
 ofan	
 þ.e.	
 heildræn	
 nálgun,	
 hegðun	
 og	
 mælingar,	
 greinandi,	

lýsandi,	
 samkvæmni,	
 árangursrík	
 hönnun	
 og	
 alhæfingargildi,	
 gefa	
 innsýn	
 í	
 störf	

atferlisfræðinga.	
 Textinn	
 byggir	
 að	
 mestu	
 á	
 grein	
 þeirra	
 Bear,	
 Wolf	
 og	
 Risley	

(1968)	
 og	
 kenningum	
 Normans	
 (1990)	
 og	
 Gibsons	
 (1979).	
 Þessi	
 texti	
 gefur	
 til	

kynna	
 áherslur	
 sem	
 geta	
 vonandi	
 nýst	
 hönnuðum	
 vel	
 hvort	
 sem	
 þær	
 eru	
 notaðar	

sem	
 grundvallarstef	
 eða	
 einungis	
 í	
 hluta	
 ferlisins.	

	

	

	

	

	

	
 27	

3 Niðurlag	

Hér	
 var	
 farið	
 yfir	
 með	
 hvaða	
 hætti	
 atferlisfræði,	
 umhverfissálfræði	
 og	
 fleiri	

kenningar	
 úr	
 sálfræði	
 gætu	
 nýst	
 í	
 hönnun.	
 Marga	
 nýtingarmöguleika	
 er	
 að	
 finna	
 í	

aðferðafræði	
 sálfræðinnar	
 og	
 kenningum	
 um	
 beint	
 atferli.	
 	

Þegar	
 farið	
 er	
 yfir	
 sögu	
 sálfræðinnar	
 er	
 ljóst	
 að	
 fúnksjónalisminn	
 hafði	
 mikil	
 áhrif	

innan	
 atferlisfræða	
 og	
 umhverfissálfræði.	
 Þessi	
 þróun	
 smitaði	
 út	
 frá	
 sér	
 og	
 síðar	

inní	
 hugmyndafræðilega	
 nálgun	
 við	
 notendavæna	
 hönnun.	
 Helsti	
 akkilesarhæll	

fúnksjónalismans	
 innan	
 hönnunar	
 voru	
 takmarkaðar	
 tilraunir	
 og	
 mælingar	
 á	

virkni	
 tilgátanna.	
 Í	
 þróun	
 sálfræðinnar	
 var	
 fengist	
 við	
 þessa	
 galla	
 með	
 aukinni	

áherslu	
 á	
 mælikvarða	
 en	
 sama	
 þróun	
 er	
 að	
 eiga	
 sér	
 stað	
 nú	
 í	
 nokkrum	
 öngum	

hönnunar	
 svo	
 sem	
 notendavænni-­‐	
 og	
 rökstuddri	
 hönnun.	

Kenningar	
 úr	
 umhverfissálfræði	
 hafa	
 gefið	
 góða	
 raun	
 en	
 það	
 er	
 nauðsynlegt	
 að	

víkka	
 þann	
 grunn	
 sem	
 að	
 hönnun	
 byggir	
 á	
 og	
 fjölga	
 þeim	
 sviðum	
 sem	
 notaðar	

eru	
 til	
 að	
 efla	
 hönnun.	
 Eins	
 og	
 Morris	
 (2003)	
 bendir	
 á	
 falla	
 þessar	
 kenningar	

undir	
 eitthvað	
 sem	
 má	
 einu	
 nafni	
 kalla	
 kenningar	
 um	
 beint	
 atferli	
 og	
 leggja	
 þær	

áherslu	
 á	
 umhverfið	
 sem	
 mótandi	
 afl.	
 Í	
 stuttu	
 máli	
 sýna	
 þær	
 fram	
 á	
 hversu	

áhrifamikil	
 hönnun	
 getur	
 verið	
 á	
 hvaða	
 skala	
 sem	
 er.	
 Við	
 erum	
 vön	
 því	
 að	
 leita	

eftir	
 eiginleikum	
 og	
 einkennum	
 hjá	
 öðrum	
 og	
 gleymum	
 oft	
 að	
 horfa	
 til	
 þess	

hversu	
 lík	
 við	
 erum	
 og	
 hvernig	
 umhverfið	
 mótar	
 hegðun	
 sem	
 við	
 teljum	
 okkur	

sjálf	
 stjórna.	

Að	
 lokum	
 má	
 sjá	
 með	
 hvaða	
 hætti	
 væri	
 hægt	
 að	
 nýta	
 þessar	
 kenningar	
 í	
 vinnu	

hönnuða.	
 Þar	
 er	
 að	
 mestu	
 tekið	
 tillit	
 til	
 greinar	
 Bear,	
 Wolf	
 og	
 Risley	
 (1968)	
 þar	

sem	
 þeir	
 tilgreina	
 helstu	
 atriði	
 sem	
 þurfa	
 að	
 vera	
 til	
 staðar	
 í	
 hagnýtri	

atferlisgreiningu.	
 Þar	
 eru	
 taldir	
 til	
 sjö	
 þættir	
 sem	
 eru	
 meðal	
 annars	
 fólgnir	
 í	
 því	

að	
 tileinka	
 sér	
 heildræna	
 sýn.	
 Með	
 því	
 að	
 skoða	
 viðfangsefni	
 sitt	
 í	
 víðu	
 samhengi	

má	
 takmarka	
 líkurnar	
 á	
 því	
 að	
 hluturinn	
 hafi	
 neikvæðar	
 afleiðingar.	
 Hegðun	
 ætti	

að	
 vera	
 eitt	
 af	
 megin	
 markmiðum	
 hönnuða	
 og	
 því	
 þurfa	
 þeir	
 að	
 gera	
 sér	
 grein	

fyrir	
 því	
 hvert	
 markmiðið	
 sé	
 og	
 skoða	
 það	
 útfrá	
 hegðun	
 þess	
 sem	
 mun	
 nota	
 eða	

verða	
 fyrir	
 áhrifum	
 hönnunarinnar.	
 Að	
 auki	
 ætti	
 vinna	
 hönnuða	
 að	
 vera	
 vel	
 skráð	

og	
 mælanleg.	
 Með	
 því	
 er	
 hægt	
 að	
 sýna	
 fram	
 á	
 áhrif	
 hönnunarinnar	
 og	
 bera	
 saman	

við	
 aðrar	
 lausnir	
 sem	
 fást	
 við	
 sama	
 markmið.	
 Til	
 þess	
 að	
 mögulegt	
 sé	
 að	
 mæla	

	
 28	

hegðun	
 útfrá	
 hönnun	
 þarf	
 að	
 lýsa	
 ferlinu	
 vel	
 svo	
 að	
 allar	
 breytur	
 séu	
 taldar	
 til	

sem	
 kunna	
 að	
 hafa	
 áhrif.	
 Textinn	
 hér	
 að	
 ofan	
 ber	
 með	
 sér	
 að	
 hönnun	
 leiti	
 í	

auknum	
 mæli	
 í	
 megindlegar	
 (e.	
 quantative)	
 rannsóknir	
 í	
 stað	
 eigindlegra	
 (e.	

qualitative).	
 Ýmis	
 fræðisvið	
 eiga	
 erfitt	
 með	
 formlegar	
 mælingar,	
 líkt	
 og	

sagnfræði,	
 en	
 eru	
 engu	
 síður	
 góð	
 og	
 gild.	
 Hönnun	
 hinsvegar	
 fæst	
 oftast	
 við	

hlutbundin	
 markmið	
 og	
 gæti	
 því	
 notast	
 við	
 mælingar	
 til	
 að	
 staðfesta	
 ágæti	
 sitt.	
 	

Það	
 eru	
 miklir	
 möguleikar	
 fólgnir	
 í	
 því	
 að	
 hönnunarrannsóknir	
 notist	
 við	

rannsóknarviðmið	
 annarra	
 fræðigreina.	
 Það	
 hafa	
 sífellt	
 fleiri	
 áttað	
 sig	
 á	

mikilvægi	
 hönnunar	
 en	
 hingað	
 til	
 hefur	
 hönnun	
 þó	
 aðallega	
 miðað	
 að	
 því	
 að	
 auka	

hagnað	
 fyrirtækja.	
 Með	
 nýjum	
 hugsunarhætti	
 verður	
 ljóst	
 hversu	
 áhrifamikil	

hönnun	
 getur	
 verið	
 í	
 stærra	
 samhengi.	
 Hvernig	
 getum	
 við	
 aukið	
 heilbrigði	

samfélagsins,	
 minnkað	
 misskiptingu	
 og	
 eflt	
 jafnrétti	
 eru	
 spurningar	
 sem	
 verður	

vonandi	
 svarað	
 með	
 atferlismiðaðri	
 hönnun.	

Þessari	
 nálgun	
 sem	
 hefur	
 verið	
 lýst	
 hér	
 að	
 ofan	
 gæti	
 hentað	
 ýmsum	
 hönnuðum	

en	
 verður	
 þó	
 seint	
 eina	
 lausnin	
 sem	
 ætti	
 að	
 nýta.	
 Þessi	
 nálgun	
 er	
 vísindaleg	
 og	

býður	
 upp	
 á	
 ólíka	
 nálgun	
 á	
 viðfangsefnið.	
 Ég	
 tel	
 að	
 sú	
 nálgun	
 sem	
 sett	
 er	
 fram	
 hér	

að	
 ofan	
 hafi	
 mikið	
 hagnýtt	
 gildi.	
 Hvort	
 sem	
 sú	
 nálgun	
 sé	
 höfð	
 að	
 leiðarljósi	
 í	

gegnum	
 allt	
 ferlið	
 eða	
 einungis	
 tekið	
 mið	
 af	
 henni	
 í	
 sérstökum	
 hlutum	
 ferlisins.	
 	

	
 	

	
 29	

4 Heimildaskrá	

Baer,	
 D.	
 M.,	
 Wolf,	
 M.	
 M.	
 og	
 Risley,	
 T.	
 R.	
 (1968).	
 Some	
 current	
 dimensions	
 of	

applied	
 behavior	
 analysis.	
 Journal	
 of	
 Applied	
 Behavior	
 Analises,	
 1(1),	
 91–97.	

Barlow,	
 D.H,	
 Nock,	
 M.	
 K.	
 og	
 Hersen,	
 M.	
 (2009).	
 Single	
 case	
 experimental	
 designs:	

Strategies	
 for	
 studying	
 behavior	
 change.	
 	
 New	
 York:	
 Allyn	
 and	
 Bacon.	

Barker,	
 R.	
 G.	
 (1968).	
 Ecological	
 psychology:	
 Concepts	
 and	
 methods	
 for	
 studying	
 the	

environment	
 of	
 human	
 behavior.	
 Stanford:	
 Stanford	
 University	
 Press.	

Búi	
 Bjarmar	
 Aðalsteinsson	
 og	
 Einar	
 Guðmundsson	
 (2011).	
 Störf	
 íslenskra	

sálfræðinga.	
 Sálfræðiritið,	
 16,	
 51-­‐54.	

Ferster	
 C.	
 B.	
 og	
 Skinner,	
 B.	
 F.	
 (1957).	
 Scheduels	
 of	
 reinforcement.	
 New	
 York:	

Appleton-­‐Centur-­‐Crofts.	

Functionalism.	
 (2013).	
 Encyclopaedia	
 Britannica.	
 Sótt	
 28.	
 nóvember	
 2013	
 af	

http://www.britannica.com/EBchecked/topic/222123/functionalism.	

Furr,	
 R.	
 M.	
 og	
 Bacharach,	
 V.	
 R.	
 (2008).	
 Psychometrics.	
 Los	
 Angeles:	
 Sage	

Publications.	

Gallagher,	
 W.	
 (1994).	
 The	
 Power	
 of	
 Place.	
 New	
 York:	
 HarperCollins.	

Gibson,	
 J.	
 J.	
 (1979).	
 The	
 ecological	
 approach	
 to	
 visual	
 perception.	
 Boston:	

Houghton-­‐Mifflin.	

Gleitman,	
 H.,	
 Reisberg,	
 D.	
 og	
 Gross,	
 J.	
 (2007).	
 Psychology.	
 New	
 York:	
 W.W.	
 Norton	

&	
 Company.	

Grant,	
 B.	
 A.	
 og	
 Smiley	
 A.	
 (1993).	
 Driver	
 response	
 to	
 antilock	
 brakes:	
 A	

demonstration	
 on	
 behavioural	
 adaptation.	
 Proceedings	
 from	
 Canadian	

Multidisciplinary	
 Road	
 Safety	
 Conference	
 VIII	
 (bls.	
 14-­‐16).	
 Ottawa:	

Transport	
 Canada.	

Heft,	
 H.	
 (2001).	
 Ecological	
 psychology	
 in	
 context.	
 New	
 Jersey:	
 Lawrence	
 Erlbaum	

Associates,	
 Publishers.	

	
 30	

Inzlicht,	
 M.	
 og	
 Ben-­‐Zeev,	
 T.	
 (2000).	
 A	
 threatening	
 intellectual	
 environment:	
 Why	

females	
 are	
 susceptible	
 to	
 experiencing	
 problem.	
 Solving	
 deficits	
 in	
 the	

presence	
 of	
 males.	
 Psychological	
 Science,	
 11(5),	
 365–371.	

International	
 Organization	
 for	
 Standardization.	
 (2010).	
 Skjal	
 númer	
 9241-­‐210.	

Ergonomics	
 of	
 human-­‐system	
 interaction	
 :	
 Human-­‐centred	
 design	
 for	

interactive	
 system.	

Janssen,	
 W.	
 (1994).	
 Seat	
 belt	
 wearing	
 and	
 driving	
 behaviour:	
 An	
 instrumented-­‐

vehicle	
 study.	
 Accident	
 Analysis	
 and	
 Prevention,	
 26(2),	
 249–252.	

Jörgen	
 L.	
 Pind.	
 (2006).	
 Frá	
 sál	
 til	
 sálar:	
 ævi	
 og	
 verk	
 Guðmundar	
 Finnbogasonar	

sálfræðings.	
 Reykjavík:	
 Hið	
 Íslenska	
 bókmenntafélag.	

Kelling,	
 G.L.	
 og	
 Wilson,	
 J.	
 Q.	
 (1982,	
 1.	
 mars).	
 Broken	
 windows:	
 The	
 police	
 and	

neighborhood	
 safety.	
 The	
 Atlantic.	
 Sótt	
 8.	
 nóvember	
 2013	
 af	

http://www.theatlantic.com/magazine/archive/1982/03/broken-­‐

windows/304465/.	

Landsberger,	
 H.	
 A.	
 (1958).	
 Hawthorne	
 revisited.	
 Management	
 and	
 the	
 worker:	
 its	

critics,	
 and	
 developments	
 in	
 human	
 relations	
 in	
 industry.	
 Ithaca:	
 Cornell	

University.	

Le	
 Corbusier.	
 (1943).	
 The	
 athens	
 charter.	
 New	
 York:	
 Grossman.	

McKibben,	
 B.	
 (2011).	
 Prosperity	
 without	
 growth.	
 London:	
 Earthscan.	

Michl,	
 J.	
 (1995).	
 Form	
 follows	
 what?	
 The	
 modernist	
 notion	
 of	
 function	
 as	
 a	
 carte	

blanche.	
 Magazine	
 of	
 the	
 Faculty	
 of	
 Architecture	
 &	
 Toen	
 Planing,	
 10,	
 20-­‐31.	

Mohr,	
 C.	
 (fyrirlesari).	
 (2010).	
 The	
 tradeoffs	
 of	
 building	
 green	
 [myndband].	
 Sótt	
 11.	

Nóvember	
 2013	
 af	
 http://www.ted.com/playlists/28/sustainability_	
 by_	

design.html.	

Morris,	
 E.	
 K.	
 (2003).	
 Behavior	
 analysis	
 and	
 a	
 modern	
 psychology.	
 Programs	
 of	

direct	
 action.	
 Behavior	
 Theory	
 and	
 Philosophy,	
 275-­‐304.	

	
 31	

Morris,	
 E.	
 K.	
 (2009).	
 Behavior	
 analysis	
 and	
 ecological	
 psychology:	
 Past,	
 present,	

and	
 future.	
 A	
 review	
 of	
 Harry	
 Heft's	
 ecological	
 psychology	
 in	
 context.	

Journal	
 of	
 the	
 Experimental	
 Analysis	
 of	
 Behavior,	
 92(2),	
 275-­‐304.	

Norman,	
 D.	
 (1990).	
 The	
 design	
 of	
 everyday	
 things.	
 New	
 York:	
 Basic	
 Books.	

Pavlov,	
 I.	
 (1910).	
 The	
 work	
 of	
 the	
 digestive	
 glands.	
 London:	
 Ballantyne&Co.	

Pierce,	
 W.	
 D.	
 og	
 Cheney,	
 C.	
 D.	
 (2004).	
 Behavior	
 analysis	
 and	
 learning.	
 New	
 Jersey:	

Lawrence	
 Erlbaum	
 Associates.	

Rachlin,	
 H.	
 (1994).	
 Behavior	
 and	
 mind:	
 The	
 roots	
 of	
 modern	
 psychology.	
 New	

York:	
 Oxford	
 University	
 Press.	

Reykjavíkurborg.	
 (2013,	
 júlí).	
 Aðalskipulag	
 Reykjavíkur	
 2010-­‐2030	
 [tillaga].	

Reykjavík:	
 Reykjavíkurborg.	

Schacter,	
 D.	
 L.,	
 Wegner,	
 D.	
 og	
 Gilbert,	
 D.	
 (2007).	
 Psychology.	
 New	
 York:	
 Worth	

Publishers.	

Skinner,	
 B.	
 F.	
 (1976).	
 About	
 behaviorism.	
 New	
 York:	
 Vintage	
 Books.	

Sullivan	
 L.	
 (1896,	
 mars).	
 The	
 tall	
 office	
 building	
 artistically	
 considered.	

Lippincott´s	
 Magazine.	

Thelma	
 Lind	
 Tryggvadóttir	
 og	
 Zuilma	
 Gabríela	
 Sigurðardóttir.	
 (2009).	
 Áhrif	

hvatningakerfis	
 og	
 aukins	
 erfiðis	
 á	
 val	
 á	
 drykkjarmálum	
 og	
 skilum	
 á	
 þeim.	

Atferli,	
 1,	
 15-­‐29.	
 Sótt	
 11.	
 nóvember	
 2013	
 af	
 http://atferli.is/wpcontent/	

uploads/2012/12/3_thelma_lind__zuilma_2009_ahrif_hvatningakerfis.pdf.	

Thorndike,	
 E.	
 (1911).	
 Animal	
 Intelligence.	
 New	
 York:	
 Macmillan.	

Van	
 Eyck,	
 A.	
 (1962).	
 Steps	
 toward	
 a	
 configurative	
 discipline.	
 Forum,	
 3,	
 81-­‐94.	
 	

Vrolix,	
 K.	
 (2006).	
 Behavioural	
 adaptation,	
 risk	
 compensation,	
 risk	
 homeostasis	
 and	

moral	
 hazard	
 in	
 traffic	
 safety,	
 literature	
 review.	
 Diepenbeek:	
 Steunpunt	

Verkeersveiligheid.	

	
 32	

Ulrich,	
 R.	
 S.,	
 Zimring,	
 C.,	
 Zhu,	
 X.,	
 DuBose,	
 J.,	
 Seo,	
 H.,	
 Choi,	
 Y.,	
 Quan	
 X.	
 og	
 Joseph,	
 A.	

(2008).	
 A	
 review	
 of	
 the	
 research	
 literature	
 on	
 evidence-­‐based	
 healthcare	

design.	
 Healthcare	
 Leadership,	
 White	
 Paper	
 Series	
 5	
 of	
 5.	
 Sótt	
 29.	
 nóv	
 af	

http://hcleader.healthdesign.org/HCLeader_5_LitReviewWP.pdf.	

Þorsteinn	
 Vilhjálmsson.	
 (framleiðandi	
 og	
 leikstjóri).	
 (2010).	
 Iceland	
 Food	
 Center	

[heimildamynd].	
 Reykjavík:	
 Þetta	
 líf.	
 Þetta	
 líf.	

5 Myndaskrá	

1) Samanburður	
 á	
 beinni	
 og	
 óbeinni	
 skynjun.	
 Mynd	
 teiknuð	
 af	
 höfundi.	

2) Kaffibolli	
 sem	
 hlutvirki.	
 Mynd	
 teiknuð	
 af	
 höfundi.	

3) In	
 &	
 out	
 door,	
 user	
 senario.	
 Mynd	
 fengin	
 af	
 www.yankodesign.com.	
 Sótt	
 8.	

Nóvember	
 2012.	
 www.yankodesign.com/2010/10/20/push-­‐pull-­‐tug-­‐of-­‐

warisover/?utm_source=feedburner&utm_medium=feed&utm_campaign

=Feed:	
 yankodesign	
 (Yanko	
 Design	
 -­‐	
 Form	
 Beyond	
 Function)	

4) Reykingar	
 mældar	
 með	
 óbeinum	
 hætti.	
 Mynd	
 teiknuð	
 af	
 höfundi.	

	

