

Listkennsludeild

Sjónlistir

FORMFRÆÐI – UMHVERFI

Kennsluefni í formfræði fyrir
listnámsbrautir framhaldsskólanna

Fræðileg umfjöllun og rökstuðningur

Ritgerð til MA-prófs í í listkennslu
 Helga Guðrún Helgadóttir

Vorönn 2015

Listkennsludeild

Sjónlistir

FORMFRÆÐI – UMHVERFI

Kennsluefni í formfræði fyrir

listnámsbrautir framhaldsskólanna

Fræðileg umfjöllun og rökstuðningur

Ritgerð til MA-prófs í listkennslu

Einingafjöldi: 20 ECTS

 Helga Guðrún Helgadóttir

Kt.: 2408642669

Leiðbeinandi: Aldís Yngvadóttir

Vorönn 2015

I

Ágrip

Umgjörð formfræðinnar er veruleikinn sem við lifum í, umhverfið og

hugmyndaheimurinn.

Rannsókn nemenda á umhverfinu sem uppsprettu hugmynda fyrir verkefnavinnu í

formfræði er viðfangsefni meistaraverkefnisins. Verkefnið skiptist í tvennt,

kennsluefni í formfræði fyrir listnámsbrautir framhaldsskóla, þar sem finna má

hugmyndir að verkefnum sem kennarar geta nýtt sér við formfræðikennslu, og ritgerð

sem er fræðilegur rökstuðningur við kennsluefnið.

Í fræðilegum hluta verkefnisins er fjallað um hugtök sem tengjast tvívíðri og

þrívíðri formfræði. Þar er einnig að finna kennslufræðilegan rökstuðning fyrir þeim

hugmyndum sem kennsluefnið byggir á og ætlað er að vera grundvöllur að skapandi

vinnu með umhverfið. Lögð er áhersla á grenndarkennslu, þar sem unnið er með

nærumhverfi nemenda og gagnrýna kennslufræði sem leggur áherslu á sýn nemandans

á sig sem hluta af samfélagi sem hann á þátt í að skapa.

Kennsluefnið byggist á verkefnum þar sem umhverfið er notað sem uppspretta

hugmynda í vinnu með tvívíð og þrívíð form. Verkefnunum er ætlað að opna augu

nemandans fyrir umhverfinu í skapandi vinnu og um leið að gera hann læsari á það.

Nemandinn tengir þannig vinnu sína í formfræði, sem er í eðli sínu mjög abstrakt, við

það sem hann þekkir og getur skoðað í kringum sig. Hann sér grunneiningar og

hugtök formfræðinnar í umhverfi sínu, í hlutum sem hann hefur í höndunum dags

daglega, í náttúrunni og í borgarumhverfi þar sem skiptast á mismunandi línur, form

og rými. Nemandinn getur þannig öðlast forsendur til að skoða og vinna með

framsetningu, merkingu og notagildi fyrirbæra í umhverfinu á annan hátt en áður.

II

Abstract

The framework for the principles of form and design is the reality in which we

live, i.e. the environment and the conceptual world.

My master‘s thesis explores how students can exploit the environment as a source for

ideas for projects that focus on the principles of form and design. It both suggests

ideas and teaching material designed for art streams at upper secondary school level,

and critically supports these suggestions in the accompanying dissertation.

In the theoretical part of my thesis, I discuss concepts that relate to two- and

three-dimensional forms and design. Moreover, I present pedagogical arguments for

the teaching material I put forward, and which is the source for creative work using

the environment. My emphases are on place-based education, which involves

familiarizing students with their local environment, and critical pedagogy, which

encourages students to see themselves as part of a community and to which they

creatively contribute.

The teaching material consists of projects where the environment is used as a

source for ideas when working with two- and three-dimensional forms. The projects

are intended to open students’ eyes to the environment through creative work, and to

subsequently help them understand their surroundings better. In this way, students

learn to relate their studies of form and design, which are essentially very abstract, to

that which they already know and see all around them. They will see basic units and

concepts of form and design in their environment, in things they use every day, in

their natural surroundings and their urban environment, i.e. ever-changing lines,

shapes and spaces. As a result, the students will gain premises with which to approach

and work with the presentation, interpretation and practicality of objects in the

environment.

III

Efnisyfirlit

Ágrip .. I

Abstract .. II

Efnisyfirlit ... III

Inngangur .. 1

1. Hvað er formfræði sjónlista? .. 3

2. Hugtök tengd formfræði sjónlista ... 4

2.1 Punkturinn ... 4

2.2 Línan ... 5

2.3 Flöturinn .. 6

2.4 Þrívíð form .. 7

2.5 Rými .. 11

3. Hugmyndir og aðferðir í formfræðikennslu .. 14

3.1 Hvaðan koma hugmyndirnar? ... 14

3.2 Hvaða aðferðir eru notaðar? .. 17

4. Umhverfið sem uppspretta í skapandi vinnu í formfræði 21

4.1 Grenndarkennsla ... 24

4.2 Leiðir sem hægt er að fara til að auka næmi og skilning nemenda á

umhverfinu .. 28

5. Rannsóknarferli í listkennslu .. 32

5.1 Hvaða leiðir eru mögulegar? ... 33

5.2 Hvaða námsumhverfi þarf að vera til staðar? ... 36

5.3 Hvaða kennsluaðferðir henta í formfræðikennslu þar sem unnið er með

umhverfið sem uppsprettu hugmynda? ... 38

6. Kennsluefnið í fræðilegu ljósi ... 42

7. Tengsl við aðalnámskrá framhaldsskóla 2011 .. 47

7.1 Grunnþættir menntunar: sköpun, sjálfbærni og læsi ... 48

7.2 Þrepaskipting lærdómsviðmiða ... 55

7.3 Þekking, leikni og hæfni ... 56

8. Lokaorð ... 62

Heimildaskrá ... 64

Skrá yfir verk sem fjallað er um í ritgerðinni ... 69

1

Inngangur

Í starfi mínu sem framhaldsskólakennari við listnámsbraut Iðnskólans í Hafnarfirði frá

árinu 1995 hef ég kennt um tuttugu mismunandi áfanga sem hafa aðallega tengst

teikningu, formfræði og listasögu. Fjölbreytnin er áhugaverð í kennslu en getur gert

kennurum erfiðara fyrir að sérhæfa sig á ákveðnu sviði. Mig langaði því að nota

tækifærið í meistaraverkefni mínu og dýpka þekkingu mína á sviði formfræði bæði

fræðilega og til beinna nota í kennslu. Í því skyni hef ég útbúið kennsluefni sem

byggir á texta um hugtök formfræðinnar og verkefni þar sem umhverfið er notað sem

hugmyndauppspretta í vinnu með hugtök og aðferðir formfræðinnar. Kennsluefni á

íslensku sem tengist formfræði fyrir listnámsbrautir framhaldsskóla er af skornum

skammti. Hafdís Ólafsdóttir kennari við Borgarholtsskóla hefur þó gert vefsíðu sem

byggð er á bókinni Principles of Form and Design eftir Wucius Wong (1993). Þar

leggur hún áherslu á tvívíð form og hugtök þeim tengd (Hafdís Ólafsdóttir, 2001).

Kennsluefnið sem ég hef sett saman er í senn mitt framlag til námsefnisgerðar fyrir

listnámsbrautir framhaldsskóla og um leið tækifæri fyrir mig til að skoða eigin

hugmyndir og setja þær í ákveðið form og samhengi.

Í fyrsta hluta ritgerðarinnar mun ég fjalla um og skilgreina formfræði sjónlista

og grunnhugtök hennar: punktinn, línuna, flötinn, þrívíð form og rými. Ég mun taka

dæmi um notkun þessara grunnhugtaka með því að skoða verk íslenskra listamanna,

hönnuða og arkitekta. Þá mun ég skoða hugmyndir Josefs Albers og Johannesar Itten

um aðferðir sem þeir töldu henta í formfræðikennslu, en þeir voru báðir um tíma

kennarar við Bauhaus skólann í Þýskalandi, og rýna í viðtal sem ég tók við reyndan

kennara á listnámsbraut framhaldsskóla um formfræðikennslu. Í því samhengi mun ég

skoða hugmyndir Elliots Eisner (2002) sem hann setur fram í bókinni The Arts and

the Creation of Mind um hvað listir geta kennt okkur og hvernig kenna má listir.

Sömuleiðis verður litið til rannsóknar höfunda bókarinnar Studio Thinking 2 (Hetland,

Winner, Veenema og Sheridan, 2013) á sjónlistakennslu þar sem fylgst var með

kennslu fimm listgreinakennara í tveimur skólum í Bandaríkjunum og gerð greining á

því hvaða sameiginlegu þættir einkenndu kennslu þeirra í sjónlistum. Sjálf hef ég líka

reynslu af formfræðikennslu við listnámsbraut Iðnskólans í Hafnarfirði og mun vísa í

þá reynslu.

Í kennslufræðilegum hluta ritgerðarinnar er fjallað ítarlega um hugmyndir sem

kennsluefnið sem ég hef útbúið byggir á. Þar legg ég megináherslu á aðferðir og

2

hugmyndir grenndarkennslu (e. place–based education) þar sem unnið er með

nærumhverfi nemenda. Ég fjalla í því sambandi einnig um áherslu Johns Dewey á

mikilvægi þess að nemandi geti byggt nám sitt á fyrri reynslu sinni.

Rannsóknarferli í listkennslu verður skoðað í tengslum við hugmyndir

gagnrýnnar kennslufræði (e. critical pedagogy) þar sem m.a. er lögð áhersla á að

nemandi sjái sig sem hluta af samfélagi sem hann á þátt í að skapa. Litið verður til

hugmynda Elliots Eisner um fagmiðaða listkennslu (e. DBAE - Discipline-based art

education), sem og til aðferða leitarnáms (e. problem-based learning), þar sem lögð er

áhersla á rannsókn nemenda á ákveðnum viðfangsefnum og lausnaleit.

Þegar fjallað er um rannsókn nemenda á tengslum formfræðinnar og

umhverfisins í ritgerðinni er átt við að hann sé að „kanna, skoða niður í kjölinn,

athuga nákvæmlega“ (Mörður Árnason, 2007, bls. 773).

Ég mun skoða hvernig námsumhverfi er æskilegt fyrir þá tegund verkefna sem

ég hef útbúið í kennsluefninu. Í því sambandi mun ég fjalla um hugmyndir

hugsmíðahyggjunnar um opið námsumhverfi nemenda og greiningu höfunda

bókarinnar Studio Thinking 2 á einkennum kennslustofunnar í listkennslu og

aðferðum listkennarans.

Kennsluefnið verður einnig skoðað í ljósi þess sem fram kemur í aðalnámskrá

fyrir framhaldsskóla 2011 um þrepaskiptingu náms, lærdómsviðmið og grunnþætti

menntunar.

Bókin How to be an explorer of the world (Smith, 2008) hefur verið mér

innblástur og hugmyndafræðilegur stuðningur við gerð kennsluefnisins. Bókin fjallar

um það hvernig einstaklingur getur verið rannsakandi í heiminum. Höfundur hennar,

Keri Smith, er konseptlistamaður sem hefur haldið námskeið um þetta efni, m.a. við

Emily Carr University of Art and Design í Vancouver Kanada.

Í köflunum sem hér fara á eftir mun ég reyna að svara því hvernig hægt er að

vinna með rannsókn á umhverfinu sem uppsprettu hugmynda fyrir vinnu í formfræði á

listnámsbrautum framhaldsskóla, en fyrst mun ég reyna að varpa ljósi á hvað

formfræði er með því að skoða skilgreiningu Wuciusar Wong og aðalnámskrár

framhaldskóla frá árinu 1999 á formfræði sjónlista.

3

1. Hvað er formfræði sjónlista?

Formfræði er mikilvægur þáttur í námi listnámsbrauta framhaldsskólanna. Mjög

algengt er að hún sé hluti af námskrá fyrsta árs í listaskólum og listaháskólum óháð

því sérsviði lista sem nemandi hefur kosið sér (Wong, 1993). Á listnámsbrautum

framhaldsskólanna á Íslandi hefur formfræði verið hluti af skilgreindu námi brautanna

í áföngum sem kallaðir eru sjónlistir. Til þess að skoða nánar hvað átt er við með

sjónlistir er gott að skoða skilgreiningu aðalnámskrár fyrir framhaldsskóla frá árinu

1999, sem verður í gildi til haustsins 2015, á því hvað hugtakið sjónlistir felur í sér.

Hugtakið sjónlistir er notað yfir það víðfeðma svið sem tekur til

myndgerðar og manngerðs umhverfis í nútímasamfélagi.

Sameiginlegt markmið allrar sjónlistakennslu er að gera nemendum

kleift að greina eigindir myndrænnar hugsunar og gera nemendur

læsa á sjónrænt umhverfi sitt, hvort sem um er að ræða

fagurlistaverk listasafna eða myndmál „götunnar“. Hugtakið felur

t.d. í sér frjálsa myndlist, iðnhönnun, byggingarlist, listiðnað,

kvikmyndagerð, tölvugrafík og svo mætti lengi telja (Aðalnámskrá

framhaldsskóla. Listir, 1999, bls. 25).

Hér verður því gengið út frá því að mismunandi tegundir náms í sjónlistum,

samkvæmt ofangreindri skilgreiningu, vinni með sömu grunnhugmyndir í formfræði.

Segja má að formfræði sjónlista byggist upp á svipaðan hátt og stafrófið í

lestri. Í lestrinum má hugsa sér að umgjörðin sé bókin og hugmyndir og söguþráður

verði til þegar stöfum stafrófsins er raðað saman í orð og orðin eru sett saman í

frásögn. Verkefni þeirra sem lesa bókina er að skilja hvað fjallað er um og geta unnið

með þann skilning á einhvern hátt. Umgjörð formfræðinnar er veruleikinn sem við

lifum í, umhverfið og hugmyndaheimurinn. Þegar við röðum saman ólíkum einingum

og hugmyndum þá höfum við mótandi áhrif á umhverfi okkar á sama hátt og bókin

hefur áhrif á lesandann.

Samkvæmt Wuciusi Wong sem skrifað hefur bækur um form- og litafræði í

hönnun, eins og t.d. bókina Principles of form and design sem getið var um hér að

framan, er formfræði sjónrænt tungumál sem er grunnur að skapandi vinnu þar sem

unnið er með reglur og hugtök á ákveðinn hátt. Hægt er að vinna án þess að vera

meðvitaður um þessar reglur og hugtök, en skilningur á því hvernig hugtök og reglur

4

formfræðinnar vinna saman getur aukið líkurnar á að niðurstaðan verði áhugaverð

(Wong, 1993).

2. Hugtök sem tengjast formfræði sjónlista

Í formfræði er hægt að skoða hvort tveggja, hugtök sem einkenna umhverfi okkar og

eru sýnileg og hugtök sem ekki eru sýnileg, eingöngu hugmyndafræðileg. Þessi

hugtök geta þó haft mikil áhrif á það sem við sjáum.

Wong greinir formfræðina niður í hugmyndafræðilega þætti, sjónræna þætti,

venslaþætti og hagnýta þætti. Í flokknum hugmyndafræðilegir þættir eru punkturinn

(e. point), línan (e. line), flöturinn (e. plane) og umfangið (e. volume). Sjónrænu

þættirnir eru lögun, stærð, litur og áferð. Venslaþættirnir eru stefna, staðsetning, rými

og þyngdarafl. Hagnýtu þættirnir tengjast framsetningu, merkingu og notagildi.

Umgjörðina, um þessa þætti getum við kallað ramma, sem getur verið sýnilegur eða

hugmyndafræðilegur rammi allra þátta í samhengi. Formið sjálft birtist svo sem lögun,

stærð, litur og áferð (Wong, 1993).

Í þessum kafla verður fjallað um grunneiningar formfræðinnar; punktinn,

línuna og flötinn, þrívíð form og venslaþáttinn rými. Flest hugtök sem fengist er við í

formfræðinni eru orð sem við vinnum með og nefnum dags daglega án þess að velta

þeim sérstaklega fyrir okkur. Punktinn setjum við í lok setningar, línuna notum við

sem áherslu og fletir og form, með eða án umfangs, eru allstaðar í kringum okkur, lítil

og stór, lífræn eða geómetrísk. Húsin eru ferhyrningslaga, fótboltinn er hringlaga

o.s.frv.

Við leikum okkur með einfalda táknmynd af Óla priki með punkti, punkti,

kommu og striki og í lok teikningar erum við komin með punkta, línur og fleti sem

mynda samhengi og okkur birtist táknmynd af persónunni Óla priki. Það er samhengið

sem við skoðum í daglega lífinu, en í formfræði er mikilvægt að skyggnast á bak við

tjöldin og skoða hvað átt er við með einstaka hlutum samhengisins.

2.1 Punkturinn

Listamaðurinn Kristján Guðmundsson gerði bókverkið Punktar/Periods árið 1972 þar

sem hann velur punkta úr ljóðum Halldórs Laxness og stækkar þá upp. Þegar

punktarnir eru stækkaðir upp birtist lögun þeirra og í stað hringlaga punkta sjáum við

fleti sem eru óreglulegir í laginu (Sarpur, e.d.a).

5

Í hugum okkar er punkturinn hringlaga, en ef punkturinn er skoðaður sem

fyrsta snerting teikniverkfærisins við blaðið, þá mótast lögun punktsins eftir

teikniverkfærinu sem notað er, efninu og hvernig snertingin er. Wong talar um

punktinn sem lítið form sem er tiltölulega einfalt í laginu. Stærð er þó afstæð og alltaf

háð samhengi. „Punktur gefur til kynna staðsetningu. Hann hefur hvorki lengd né

breidd. Hann tekur ekki yfir neitt rými. Hann er upphaf og endir línunnar og er þar

sem tvær línur mætast eða skerast.“ 1

Í daglegu lífi birtist punkturinn okkur í mismunandi samhengi. Í hnitakerfi

stærðfræðinnar notum við notum hann t.d. sem tákn um staðsetningu og í ritun sem

punkt yfir i-ið. Við lok hverrar setningar er punktur og ný setning hefst í framhaldi

punktsins sem lokaði fyrri setningu. Punkturinn er þannig við upphaf og lok setninga,

staður þar sem staldrað er við áður en áfram er haldið.

Í Íslenskri orðabók (4. útg.), sem gefin var út af bókaútgáfunni Eddu árið

2007, er punkturinn í fyrsta lagi greinarmerki en hann er líka; „depill notað[ur] t.d. í

niðurlagi málsgreina og á eftir skammstöfunum og raðtölum sem skrifaðar eru með

tölustöfum (arabískum)“ (Mörður Árnason, 2007, bls. 765).

Í óhlutbundinni vinnu með punktinn í sjónlistum er hægt að setja hann í annað

og víðara samhengi en í orðabókinni eða daglega lífinu. Hann er hugmyndafræðilegt

fyrirbrigði sem tekur á sig formræna ásýnd í ákveðnum ramma eða umhverfi.

Punkturinn getur staðið einn og sér, en hann getur líka staðið með öðrum punktum í

óskipulagðri eða skipulagðri heild. Röð punkta sem eru samtengdir getur þannig

myndað línu sem tekur á sig ýmsar myndir.

2.2 Línan

Þegar við teiknum Óla prik gerum við tvo punkta sem ígildi augna. Komman myndar

nefið og strikið munninn. Nefið er lóðrétt lína á meðan munnurinn er lárétt strik eða

bogið, eftir því í hvernig skapi Óli er þá stundina. Við getum sagt að lína munnsins

lýsi tilfinningum Óla. Með línunni getum við sýnt tilfinningar (Ocvirk, Stinson, Wigg,

Bone og Cayton, 2002).

Línan hefur aðra ásýnd en punkturinn. Hún getur verið löng og mjó, stutt og

breið, bogin, brotin, kræklótt o.s.frv. Wong lýsir línunni sem mjög mjóu formi sem

1 „A point indicates position. It has no length or breadth. It does not occupy any area of space. It is the

beginning and end of a line, and is where two lines meet or intersect“ (Wong, 1993, bls. 42).

6

hefur nokkuð mikla lengd. Almennt séð er hún þó mjög grönn og þekkist vegna

sterkra andstæðna milli lengdar og breiddar (Wong, 1993).

Með línunni er hægt að brúa bil milli tveggja punkta. Hægt er að gefa henni

mismikinn styrk með því að hafa hana ýmist breiða eða mjóa. Stundum er hún löng og

stundum er hún stutt. Að lokum má svo tengja línur saman þannig að endar þeirra

mætist og þá erum við komin með fleti með fjölbreytta lögun.

Línan er, eins og punkturinn, hugtak sem við notum yfirleitt án hugleiðinga

um víðara samhengi. Listamaðurinn Kristján Guðmundsson vinnur með línuna í

verkinu Tært útsýni ofan við svart málverk frá árinu 1999 (Dagný Heiðdal, Halldór B.

Runólfsson og Laufey Helgadóttir, 2011). Verkið er byggt upp af þremur svörtum

línum og þremur „tærum“ eða hvítum línum. Ef við reynum að skilgreina verkið út frá

titli þess, þá má segja að svörtu línurnar standi fyrir jörðina á meðan hvítu línurnar

standi fyrir útsýnið. Hvítu línurnar hafa svartar útlínur og því hægt að færa rök fyrir

því að um fleti sé að ræða, en með vísun í Wong (1993) sem lýsti línunni sem mjóu

formi sem þekkist vegna andstæðunnar milli lengdar og breiddar, þá má til sanns

vegar færa að þetta sé lína. Mörkin milli línu og flatar geta þannig verið óljós á

stundum.

2.3 Flöturinn

Þegar hringur hefur verið dreginn umhverfis punktana, kommuna og strikið á Óla fá

þessi tákn merkingu. Þau eru komin í samhengi. Andlit Óla birtist okkur. Hringformið

er ramminn sem afmarkar táknin og gefur þeim merkingu. Punkturinn er ekki lengur

bara punktur, heldur auga, komman nef og strikið munnur. Hálsinn mótast með

tengilínum milli andlits og búks. Tveir hringir tengjast, andlit og búkur. Óli prik fær

svo hendur og fætur, ferhyrndan hatt og hár og er tilbúinn í slaginn.

Hringurinn ásamt ferhyrningnum og þríhyrningnum eru þau form sem kölluð

eru grunnform. Þau tvívíðu form sem hvorki eru skilgreind sem punktar né línur

getum við kallað fleti. Flötur myndast þegar línur eru tengdar saman og mynda þannig

hornpunkta flatarins. Gerð línanna og sambandið þeirra á milli ákveður lögun hans. Í

þrívídd fær svo formið umfang. Samkvæmt flokkun Wongs geta fletir verið

geómetrískir, lífrænir, rétthyrndir, óreglulegir, handteiknaðir og tilviljanakenndir

(Wong, 1993).

7

Bruno Munari (2008) fjallar um ferhyrninginn og hringinn í bókinni Design as

Art. Þar kemur fram að á meðan við tengjum ferhyrninginn manninum og

manngerðum hlutum þá tengist hringurinn Guði. „Í fornum texta segir að Guð sé

hringur, miðja hans sé alls staðar og ummál hans hvergi.“ 2

Ferhyrningurinn hefur í gegnum tíðina verið tengdur umgjörð utan um

eitthvað, hús eða þorp. Hann birtist oft í grunnmyndum bygginga og gefur marga

möguleika á uppröðun sem byggingareining og sem grunnur að skreyti. Hann getur

verið stöðugur, kraftmikill og í jafnvægi, allt eftir samhengi. Ef ferhyrningurinn er

skorinn horna á milli má breyta honum í þríhyrning. Í kínversku máltæki segir svo að

óendanleikinn sé ferningur án horna (Munari, 2008).

Stærðfræðingar hugsa um hringinn sem marghyrning sem hefur óendanlega

margar hliðar (Munari, 2008). Hringir eru ekki bara tengdir guði og óendanleikanum.

Hringurinn birtist okkur víða. Sólin og tunglið eru hringlaga og í náttúrunni má víða

sjá hringlaga form, t.d. tjarnir. Við höfum flest okkar staðið við sjó, vatn eða tjörn,

kastað steini út í og fylgst með hringjunum sem myndast.

Í bókverkinu Circles frá árinu 1972 vinnur Kristján Guðmundsson einmitt með

þetta. Þar eru ljósmyndir af hringjum sem mynduðust á yfirborði vatns. Pappírinn sem

ljósmyndirnar voru prentaðar á var vigtaður. Steini, af sömu þyngd og pappírinn, var

kastað á vatnsyfirborð. Við það mynduðust hringirnir sem ljósmyndaðir voru (Sarpur,

e.d.b). Aðferðir Kristjáns við gerð bókarinnar lýsa því vel hvernig listamaðurinn gerir

hugmyndafræðilegan hring sýnilegan. Hann notar þyngd pappírsins sem lóð sem stýrir

stærð og styrk hringformanna sem birtast á vatninu. Hugmyndafræðilegar

skilgreiningar á tvívíðum formum geta þannig orðið sýnilegar áhorfandanum. Þrívíð

form hafa, ólíkt þeim tvívíðu, umfang og krefjast þess af okkur að við skoðum þau frá

fleiri en einu sjónarhorni.

2.4 Þrívíð form

af jarðarinnar hálfu

byrja allir dagar fallega

þolinmóð snýst hún og snýst

2 „An ancient text says that God is a circle whose centre is everywhere and whose circumference

nowhere“ (Munari, 2008, bls. 196).

8

með trén og höfin og vötnin

eyðimerkurnar og eldfjöllin

okkur tvö og ykkur hin

og öll dýrin

 (Pétur Gunnarsson, 2003, bls. 23)

Ljóð Péturs Gunnarssonar, af jarðarinnar hálfu, lýsir jörðinni okkar á mjög einfaldan

og myndrænan hátt. Við sjáum fyrir okkur jörðina snúast í geimnum og á yfirborði

hennar er náttúran, dýrin og við manneskjurnar. Hann lýsir þrívíðum fyrirbrigðum

með aðferðum tvívíddarinnar á svipaðan hátt og þegar líkt er eftir þrívíðum heimi í

teikningu á tvívíðum fleti með aðferðum sem blekkja augað. Hugur okkar býr til

þrívíða mynd við lestur ljóðsins. Með því að raða stöfum saman í orð og tengja orðin

saman innbyrðis býr Pétur til merkingabært samhengi sem birtir mynd í huga okkar af

þrívíðum heimi.

Hægt er að skoða yfirborð jarðarinnar sem áferð úr fjölbreyttum efnum og í

ýmsum litum þar sem manneskjurnar og dýrin ferðast um, synda í sjónum, klífa fjöll

og klöngrast yfir hraun og ófærur. Daglega erum við þátttakendur í þessum þrívíða

heimi, í blíðu og stríðu. Lífræn, þrívíð form á ferð í náttúrulegu og manngerðu

umhverfi.

Í þrívíðum heimi sjáum við veröldina fyrir framan okkur ekki sem flata mynd í

tveimur víddum, lengd og breidd heldur er þriðja víddin, dýptin, líka til staðar. „Jörðin

undir fótum okkar teygir sig allt að endimörkum sjóndeildarhringsins. Við getum

horft beint fram, til baka, litið til vinstri, litið til hægri, litið upp og litið niður.“ 3

Við getum tekið þrívíða hluti og velt þeim og skoðað frá mismunandi

sjónarhornum. Sjónarhornin eru breytileg eftir því hvaðan við horfum og til þess að

öðlast fullan skilning á útliti þrívíðs forms verðum við að rannsaka það frá öllum

hliðum. Það er í gegnum hugann sem við skynjum þrívíddina og fáum heildræna

mynd af henni (Wong, 1993).

 Hinn margumtalaða Óla prik sjáum við í þrívídd sem tvær kúlur sem mynda

höfuð og búk, hatturinn er sívalningur og fætur og hendur ferhyrningslaga staurar eða

3 „The ground underneath our feet stretches all the way to the distant horizon. We can look straight

ahead, look back, look to the left, look to the right, look up and look down“ (Wong, 1993, bls. 237).

9

mjúkir sívalningar. Við getum gengið hringinn í kringum hann og séð hann frá ólíkum

sjónarhornum og svo getum við ímyndað okkur að hann labbi af stað út í veröldina.

Þrívíð form eru oft flokkuð sem lífræn form annars vegar og geómetrísk form

hins vegar. Við mennirnirnir höfum ekki látið okkur nægja að lifa í því umhverfi sem

náttúran hefur boðið okkur og höfum því mótað umhverfið og búið til skjól og

nytjahluti sem hafa auðveldað okkur lífsbaráttuna. Þau þrívíðu form sem hafa orðið til

á þann hátt eru oft kölluð manngerð form. Manngerð form eru gjarna búin til með

hjálp tækja eða véla og þar hentar vel að vinna með slétt yfirborð, beinar línur og rétt

horn. Formin eru því yfirleitt geómetrísk eða stærðfræðileg. Við sjáum þessi form allt

í kringum okkur sem kassa, keilur, píramída, kúlur og sívalninga. Manngerð form þar

sem unnið er með lífræn eða náttúruleg form eru hins vegar algengari í skreyti eða

notuð af vistfræðilegum ástæðum (Wong, 1993).

Listamaðurinn Rósa Gísladóttir hefur í verkum sínum unnið með manngerð

form í umhverfinu. Í verki sínu Fossilium frá árinu 2012 vinnur hún með það sem hún

kallar steingervinga nútímans. Í stað skelja eða annarra lífrænna forma úr umhverfinu

tekur hún þekkt form eins og bolla og glös og steypir í gifs. Við þetta fjarlægist

tenging okkar við notagildi formanna. Eftir stendur fagurfræðileg upplifun á formum

sem okkur eru kunnug en merking þeirra og samhengi er breytt. Áherslan verður á

formið en ekki notagildið sem venjulega stjórnar hversdagslegri upplifun okkar (Rósa

Gísladóttir, 2012).

Sólveig Aðalsteinsdóttir gerði verkið Drasl í plasti árið 1997. Þar vefur hún

sellófani utan um ýmsa manngerða hluti þannig að útlínur hvers hlutar verða

ógreinilegar og það sem við sjáum verður meira í ætt við lífræn form í umhverfinu en

manngerð form (Eva Heisler, Gunnar Kvaran, Harpa Þórsdóttir og Jón Proppé, 2011).

Manngerðir hlutir vafnir sellófani fá þarna ásýnd lífræns forms.

Náttúran er fyrirmynd mannsins þegar kemur að uppbyggingu forma og

skilningi á eðli og uppbyggingu efna. „Náttúran skapar í raun form í samræmi við

hvert einstakt efni, hlutverk, umhverfi og þörf.“ 4

Þessi atriði eru mikilvæg, ekki aðeins í náttúrunni heldur einnig við gerð

þrívíðra forma. Efni, uppbygging og hlutverk þarf að vinna saman. Huga þarf að

4 „Nature in fact creates her forms according to a particular material, function, environment and a set of

needs“ (Munari, 2008, bls. 114).

10

tilgangi og umhverfi. Listamaðurinn, hönnuðurinn eða arkitektinn þarf að skoða og

skilgreina hvað hann ætlar að gera, hvernig og til hvers.

Ef við skoðum hvernig Wucius Wong skilgreinir þrívíð form þá tiltekur hann

nokkra þætti sem eru einkennandi fyrir þau, svo sem lögun, litur og áferð. Lögunin,

sem gefur okkur hugmynd um ytri ásýnd, stærð eða umfang, er skoðuð út frá

útreikningum á lengd, breidd og dýpt formsins. Litur greinir formið frá umhverfi sínu,

hvort heldur það er náttúrulegur litur eða upprunalegur litur efnisins sem formið er úr

eða tilbúinn litur sem formið hefur verið þakið með. Með áferð er átt við

yfirborðseinkenni efnisins. Hún getur verið náttúruleg eða unnin í efnið. Yfirborð

efnisins getur þannig verið gróft, fínt, matt, slétt, glansandi o.s.frv. (Wong, 1993).

Í verkinu Málað landslag frá árinu 2009 notar Hrafnkell Sigurðsson grjót úr

basalti og nælonhúðar það. Í verkinu breytir hann náttúrulegri áferð lífræns forms með

því að húða það með efni úr iðnaði. Sterk andstæða efnanna leiðir hugann að ágangi

mannsins á náttúruna og auðlindir hennar. Hann breytir ásýnd formanna og við það

breytist merking þeirra og samhengi (Eva Heisler o.fl., 2011).

Í skilgreiningu á tvívídd í kafla 2.3 kemur fram að hægt sé með línunni að brúa

bil milli tveggja punkta. Flötur myndast þegar línur eru tengdar saman og mynda

þannig hornpunkta flatarins. Gerð línanna og sambandið þeirra á milli ákveður lögun

flatarins. Þrívíð form má hins vegar segja að myndist þegar nokkrir fletir mætast á

hugmyndafræðilegum punkti. Fletirnir mynda þannig yfirborð þrívíða formsins.

Einkenni þrívíða formsins sem aðgreinir það frá fletinum er umfang þess (Wong,

1993). Þrívíð form eru alls staðar í umhverfi okkar. Húsin í kringum okkur eru þrívíð,

eldhúsáhöldin sem við skerum grænmetið með eru þrívíð, grænmetið sjálft líka og svo

mætti lengi telja. Þrívíð form eru ekki eingöngu viðfangsefni listamanna. Arkitektar,

hönnuðir, verkfræðingar og vísindamenn eru meðal þeirra sem rannsaka og vinna með

þrívíð form.

Hönnuðurinn og arkitektinn Einar Þorsteinn Ásgeirson hefur unnið

frumkvöðlastarf tengt sjálfbærum og vistvænum byggingum og gert tilraunir með

kúlulaga hús. Hann hefur helgað líf sitt rannsóknum á þrívíðum formum og verið m.a.

í samstarfi við listamanninn Ólaf Elíasson. Rannsóknir hans beinast að rúmfræði og í

verkum sínum vinnur hann með lögmál náttúrunnar og kannar hvernig beita megi

þessum lögmálum í arkitektúr, hönnun og myndlist. Verk hans eru ekki

hugmyndafræðilegs eðlis eins og verk Kristjáns Guðmundssonar, heldur rannsóknir á

formum þar sem unnið er með hugvit, sköpunarmátt og samhengi. Hugsmíð Einars

11

Gullinfang er pakkanlegur flötungur. Einar lýsir Gullinfangi á eftirfarandi hátt í viðtali

við Guðmund Odd Magnússon: „Fimmfalt symmetrískt rými hefur þá eiginleika að

slíkt form pakkar ekki rýmið. Ef þú tekur tening – og allir hafa átt svona kubba sem

krakkar – þá gast þú raðað þeim saman og vissir að þetta var alveg þétt. Það var

ekkert gat til. – En hér hér er gat!“ (Hafnarborg, 2011, bls. 24)

Flötunginn Gullinfang getum við séð á ytra byrði Tónlistarhússins Hörpu í

Reykjvavík. Tónlistarhúsið er samstarfsverkefni Henning Larsen Arkitekta í

Kaupmannahöfn, Batterísins Arkitekta í Hafnarfirði og Ólafs Elíassonar listamanns.

Hjúpurinn ber samstarfi Ólafs og Einars Þorsteins meðal annars vitni þar sem unnið er

með form sem getur tengst íslenskri náttúru og fellur vel að henni (Harpa, e.d.).

Jafnframt því að vera ytra byrði hússins er hjúpurinn tenging þess við umhverfið,

hann er í samspili við rýmið utan við húsið þar sem ljós og birta leikur með honum.

Rýmið er ólíkt þrívíða forminu því ekki er hægt að taka það í höndina eða

snerta það og skoða frá öllum hliðum. Rýmið er það pláss sem umlykur okkur, við

hreyfum okkur í, erum meðvituð um og höfum möguleika á að móta með því að

afmarka það á einn eða annan hátt með þrívíðum formum.

Rowena Reed Kostellow kenndi iðnhönnun í Pratt Institute í New York í meira

en fimmtíu ár og þróaði kennsluaðferðir í faginu sem hafa verið notaðar víða um

heim. Hún telur að sú reynsla sem felst í að vinna á óhlutbundinn hátt með

uppbyggingu forma stuðli að dýpri skilningi á spennunni sem myndast á milli

formanna og staðsetningu þeirra í rýminu (Hannah, 2002).

Form eru staðsett í rými og þegar við hreyfum þau breytist innbyrðis afstaða

þeirra og um leið breytist rýmið sem umlykur þau. Rými verður þannig eins og

neikvætt form sem umlykur jákvætt form og hefur áhrif á upplifun okkar á forminu.

Rýmið er ekki áþreifanlegt en samt sem áður mikilvægt í skynjun okkar á umhverfinu.

2.5 Rými

Í verkinu Pedestrian vibes study frá árinu 2004 festir Ólafur Elíasson

myndlistarmaður led-ljós á mismunandi staði á manneskju sem er á hreyfingu.

Myndavél tekur mynd af ljósinu sem birtist okkur sem lína og tilraun er gerð til að

gera rými sýnilegt með hreyfingu. Í verkinu reynir Ólafur að skrásetja rýmið sem í

eðli sínu er mjög abstrakt fyrirbrigði (Engberg-Pedersen, 2012, bls. 144-5).

Skrásetningin verður okkur sýnileg vegna ljóssins. Rýmið sjálft birtist okkur ekki í

12

raun.

Segja má að rými sé eitthvað sem við upplifum en sjáum ekki. Við skynjum

eða verðum meðvituð um staðsetningu okkar í rými í tengslum við aðra hluti í

umhverfinu. Við skynjum dýpt og fjarlægð sem hjálpar okkur að ná áttum í

umhverfinu (Encyclopædia Britannica, e.d.). Hægt er að skilgreina rými sem svæði

sem til verður við gerð eða uppbyggingu forma. Til verða form á milli formanna.

Þetta svæði köllum við rými eða neikvæð form. Þessi svæði á milli formanna skapa

rýmisupplifun okkar. Stærð rýmis sem markast af hæð, lengd og breidd hefur áhrif á

okkur og okkar daglega líf. Afstaða milli veggja, gólfs og lofts skiptir máli fyrir

okkur. Við verjum stórum hluta lífs okkar inni í húsum, umlukin veggjum sem skapa

það rými sem við lifum og störfum í (Frid, 2011). Ef það þrengir að okkur á einhvern

hátt þá tölum við um að við þurfum á auknu rými að halda. Það rými getur verið

raunveruleg þörf fyrir meira pláss, það getur líka verið huglægt eða tilfinningalegt

rými.

Við setjum rými líka í samhengi við umhverfið, víðáttur og óbyggðir

náttúrunnar þar sem engin mörk eru á útsýninu önnur en sjóndeildarhringurinn.

Finnbogi Pétursson tengir verk sitt Current, sem stendur í nágrenni

Vatnsfellsvirkjunar og er frá árinu 2005, við umhverfið og náttúru í vinnu sinni með

rými og hljóð. Steinsteyptur gangur sem er byggður á þann hátt að þegar vindur blæs

úr norðri í gegnum rauf í öðrum enda hans myndast 50 riða tónn sem hljómar úr

verkinu. Virkjunin sjálf framleiðir rafmagn sem hefur sömu sveiflu eða 50 rið

(Finnbogi Pétursson, 2015).

Verk listamanna geta líka beint sjónum áhorfenda að umhverfinu og rýminu

umhverfis verk, jafnvel fremur en verkinu sjálfu. Í verki mínu Sólstólar sem stendur í

Nauthólsvík í Reykjavík og er frá árinu 1998 vann ég með þessa hugmynd. Í stað þess

að beina augum áhorfenda að verkinu sjálfu bauð verkið áhorfandanum til sætis til að

njóta rýmisins umhverfis verkið. Augu áhorfandans beinast að útsýninu. Rýmið sjálft

og útsýnið verður jafn mikill hluti ef ekki meiri hluti verksins en verkið sjálft. Það er

fátt sem þrengir að áhorfandanum.

Í verki Magnúsar Pálssonar frá árinu 1976, Sekúndurnar þar til Sikorskyþyrlan

snertir, hefur hann gert afsteypu af rými sem myndast milli dekkja þyrlu

Landhelgisgæslunnar, augnabliki fyrir lendingu, og jarðarinnar. Kubbarnir eru þrír og

mynda þríhyrning á gólfi. Magnús gerir rými sem við sjáum ekki og erum ekki

meðvituð um sýnilegt og áþreifanlegt með því að steypa það í fast efni. Hugmyndin

13

um augnablikið verður sýnilegt og neikvætt rými verður jákvætt (Dagný Heiðdal o.fl.

2011).

Rými er mikilvægt í tengslum við þrívíð form. Wong (1993) talar um form

sem jákvætt rými sem sé umlukið neikvæðu rými og öfugt. Rými er flatt þegar það

umlykur flöt á tvívíðum fleti. Hægt er að vinna myndbyggingu á tvívíðum fleti þannig

að við fáum tilfinningu fyrir dýpt. Rýmið er samt sem áður flatt, en sjónblekkingin

gefur okkur aðra tilfinningu. Þegar við skoðum rými í tengslum við þrívíð form þá

erum við að fjalla um rýmið sem umlykur formið eða það rými sem formið umlykur.

Myndlistarmaðurinn Katrín Sigurðardóttir hefur unnið með rými í verkum

sínum. Verkið The Green Grass of Home, sem hún gerði árið 1997, er taska. Þegar

hólf töskunnar eru opnuð kemur í ljós módel af almenningsgarði eða friðlandi í

nágrenni við heimili listamannsins á mismunandi tímum. Verkið er smækkuð mynd af

umhverfinu (Katrín Sigurðardóttir, 1997). Rýmistilfinning okkar breytist, við sjáum

umhverfið í allt öðru samhengi og sjónarhornið verður annað en þegar við göngum

um sama svæði. Við þekkjum umhverfið, en um leið er það nýtt fyrir okkur. Þegar

taskan lokast umlykur hún rýmið, en þegar hún er opin breytist hún í ramma utan um

verkið og rýmið umhverfis það verður opið og afmarkast af sýningarsalnum. Þrívíða

formið sjálft er alltaf eins, en samhengið við rýmið umhverfis er breytilegt eftir því

hvort taskan er lokuð eða opin.

Rowena Reed Kostellow kemur inn á þetta þegar hún fjallar um tengsl flata og

rýmis.

Skoðun á flötum í rými snýst um tengsl – hvernig fletir líta út hver í

tengslum við annan. Svarið er ekki já eða nei – það er já í ákveðnu

samhengi eða nei í öðru samhengi. 5

Í textanum hér að framan kemur fram hve erfitt getur verið að setja ákveðnar reglur

um hvað virkar og hvað ekki. Við þurfum að skoða samhengi hlutanna fyrst og

fremst. Já er svarið í ákveðnu samhengi og nei í öðru samhengi. Það er þetta samhengi

sem mikilvægt er að vinna með í kennslu. Að nemendur fái færi á að gera tilraunir

með form og rými. Í formfræðinámi er það verkefni nemandans að fást við

5 „The study of planes in space is all about relationships –how the planes look in relation to each other.

The answer is not yes or no – it´s yes in relation to something else or no in relation to something else“

(Hannah, 2002, bls. 120).

14

mismunandi samhengi og mögulegar birtingarmyndir formfræðinnar og vinna

tilraunir með t.d. form, rými, hugtök, myndbyggingu, mynstur o.s.frv. Nemandinn

þarf að fá svigrúm til að vinna að persónulegri þróun á hugmyndaheimi sínum og

þroska þannig næmi sitt á viðfangsefnið.

3. Hugmyndir og aðferðir í formfræðikennslu

Í þessum kafla mun ég skoða hugmyndir og aðferðir í formfræðikennslu. Grennslast

verður fyrir um uppruna þeirra og hvernig þær birtast nú á tímum. Í þeim tilgangi

skoða ég hugmyndir Johannesar Itten og Josefs Albers sem báðir voru um tíma

kennarar við Bauhaus skólann. Skoðað verður hvernig unnið er með samhengi ólíkra

þátta í listkennslu í anda fagmiðaðrar listkennslu (DBAE) og hvernig þeir þættir birtast

í aðalnámskrá framhaldsskóla fyrir listir frá árinu 1999. Einnig verður litið til

hugmynda Eisners (2002) um nálgun kennara í samskiptum við nemendur og til

rannsókna höfunda bókarinnar Studio Thinking 2, þeirra Hetlands, Winners,

Veenemas og Sheridans (2013), á því hvaða þættir einkenna kennslu í sjónlistum. Að

auki vitna ég í viðtal sem ég átti við kennara á listnámsbraut framhaldsskóla sem

hefur mikla reynslu af kennslu í formfræði 6 og í eigin reynslu.

3.1 Hvaðan koma hugmyndirnar

Hugmyndir kennara Bauhaus skólans í Þýskalandi hafa verið mótandi í listkennslu frá

því á fyrri hluta síðustu aldar og hafa enn mikil áhrif. Skólinn byggði aðferðir sínar í

kennslu á lausnaleit (e. problem solving). Nemandi fékk verkefni í hendurnar og

hlutverk hans var að leysa það á skapandi hátt. Þessar aðferðir endurspeglast í mótun

Johannesar Itten á fornámi skólans sem kallað var „Vorkurs“. Fornámið myndaði

grunn að hugmyndum í listkennslu sem hafa lifað fram til dagsins í dag (Droste,

2006). Verkefni Ittens í mótun fornámsins var m.a. að:

6 Ég tók viðtalvið framhaldsskólakennara á listnámsbraut á námskeiði í rannsóknarþjálfun, þann 27.

október 2014. Þessi kennari varð fyrir valinu því ég hef þekkt hana lengi og ég veit að hún hefur mikla

starfsreynslu í kennslu á listnámsbraut framhaldsskóla. Ég notaði aðferðir eigindlegra rannsókna í opnu

viðtali sem ég tók við hana. Viðtalið stóð yfir í um hálftíma. Þar fjölluðum við um formfræði og

aðferðir í kennslu í formfræði í þeim tilgangi að reyna að varpa ljósi á reynslu hennar og viðhorf til

formfræðikennslu.

15

[...]leysa sköpunarkraftinn úr læðingi og þar með listræna hæfileika

nemenda. Reynsla þeirra og skynjun átti að birtast í sannferðugu

verki. Smám saman áttu nemendur að brjótast út úr viðjum vanans

og öðlast hugrekki til að skapa eigin verk.7

Itten taldi að mikilvægt væri að nemandi fyndi sína eigin rödd og fengi sjálfstraust til

að vinna með hana. Nemendur þyrftu að finna sig í verkefnum, t.d. í vinnu með ljós

og skugga, myndbyggingu, hlutföll og áferð svo eitthvað sé nefnt. Hann taldi að

styrkja þyrfti hugmyndaflugið og getu til sköpunar og þá fyrst væri komin forsenda til

að vinna með tæknilegar og hagnýtar kröfur (Itten, 1997).

Þarna leggur Itten áherslu á mikilvægi þess að styrkja vinnu með hugmyndir í

skapandi ferli og að sú vinna sé framar færni í tengslum við tækni og aðferðir. Því má

segja að mikilvægi tilrauna í formfræðikennslu ein af undirstöðunum til að byggja upp

persónulegan hugmyndaheim nemanda og styrkja hann í sköpun sinni.

Þegar nemandi þróar sinn persónulega hugmyndaheim þarf hann að kljást við

margar spurningar og þær verða oft fleiri en svörin sem hann finnur. Josef Albers taldi

mikilvægt að svara nemendum með spurningum þegar þeir leituðu aðstoðar í

vinnuferlinu, þannig að þeir gætu sjálfir leitað svars við vandamálum. Í bókinni Josef

Albers: To open eyes er vitnað í orð hans. Þar segir hann:

Fyrir mig felst menntun ekki í því að byrja á því að veita nemanda

svar við spurningu, heldur að spyrja spurninga. Og ef að nemandi

kemur til mín með spurningu, þá hugsa ég mig vandlega um hvort ég

eigi að svara honum eða ekki. Þegar ég gef honum svar við

framkvæmd, þá tek ég frá honum tækifæri til að finna það og

uppgötva sjálfur. Ég segi, „Drengur, ég veit að ég gæti svarað þér, en

ég kýs að gera það ekki vegna þess að það gagnast þér betur.“ 8

7 „[...]liberate the creative forces and thereby the artistic talents of the students. Their own experiences

and perceptions were to result in genuine work. Gradually, the students were to rid themselves of all

the dead wood of convention and acquire the courage to create their own work“ (Itten, 1997, bls. 7).
8 „For me education is not first giving answers, but giving questions. And if a student comes to

me with a question, I consider it very carefully whether I should answer him or not. When I give

him the answer to an execution, then I take away from him the opportunity to invent it himself

and discover it himself. I say, “Boy, I know I could answer you, but I prefer for your own profit

not to tell you“ (Horowitz og Danilowitz, 2006, bls. 85).

16

Albers taldi að nám nemandans væri mest þegar hann færi í gegnum tilraunir og

spyrði sjálfan sig spurninga sem hann leitaði svara við. Nemandinn öðlaðist þannig

reynslu sem ekki yrði af honum tekin (Horowitz og Danilowitz, 2006). Reynsla

nemanda í vinnuferli í formfræði getur leitt til fjölbreyttra niðurstaðna. Nemendur sem

nýta sér tækifæri til að vinna með tilraunir í aðferðum og efni eru í stöðugu samtali

við vinnu sína þar sem skiptast á spurningar og svör. Albers taldi að því meira sem við

reynum að kenna nemanda, þeim mun færri tækifæri fái nemandinn til að læra

(Horowitz og Danilowitz, 2006). Hann veltir fyrir sér afleiðingum of mikillar

stýringar í námi og spyr:

Hvernig getum við þróað hugmyndaflugið, [...] þegar námsáætlunin

krefst þess eins af nemendum að þeir leysi ákveðin, uppgefin

viðfangsefni með fyrirfram ákveðnum lausnum? Að setja kenningar

framar þjálfun, þekkingu framar reynslu eða rannsókn framar leit

mun enda í vélrænni beitingu á reglum og brögðum. Þannig

skólastarf getur þroskað verkamenn eða lærisveina sem vinna sem

eftirhermur en ekki hugmyndaríka og mikilvirka huga. 9

Og ég spyr á móti: Hvaða leið er árangursrík? Hvar finnum við jafnvægi á milli frelsis

og stýringar? Hvar finnum við jafnvægið á milli vinnu með lögmál og aðferðir annars

vegar og skynjun og skapandi vinnu hinsvegar?

Eisner (2002) telur að álit þeirra sem telja að nemendur eigi að vera látnir í

friði í rannsókn sinni á heiminum standist ekki við frekari skoðun, hversu aðlaðandi

sem sú hugmynd sé. Erfitt sé að afneita kennslufræðilegri nálgun þegar verið sé að

vinna með flókin úrlausnarefni. „Áskorun kennarans er ekki að gera ekki neitt heldur

að bregðast við á þann hátt að hugsun nemandans taki framförum.“ 10

Samhengi ólíkra þátta sem nemandi er að kljást við í verkefnavinnu er

mikilvægt. Eisner er meðvitaður um þetta í mótun sinni á kennslufræðilegri nálgun í

fagmiðaðri listkennslu (DBAE). Hann telur sköpun mikilvæga þar sem unnið er með

9 „How can we develop imagination,[...]when the schedule of study confronts the student merely

with a set of given problems to be solved by a given set of solutions? To place theory before

practice, knowledge before experience, or research before search will end in mechanical

application of rules and tricks. Such schooling may develop laborers or imitative disciples but

not imaginative an productive minds“ (Horowitz og Danilowitz, 2006, bls. 99).
10 „The challenge to teachers is not to do nothing, but to act in ways that advance students‘ thinking“

(Eisner, 2002, bls. 46).

17

verkfæri og tæki í mismunandi miðlum í þeim tilgangi að búa til list. Áhersla er á

gagnrýni þar sem nemandi á að geta lýst, túlkað, metið og velt fyrir sér listum svo að

skilningur hans á þeim megi verða meiri. Þannig getur hann frekar notið lista og

honum verður betur ljós tilgangur lista í samfélaginu. Listasagan er skoðuð út frá

sögulegu, samfélagslegu og menningarlegu samhengi ásamt fagurfræði þar sem spurt

er um eðli, merkingu og gildi lista sem greinir þær frá öðrum sviðum (Eisner, 2002).

Þessir þættir fagmiðaðrar listkennslu endurspeglast í aðalnámskrá

framhaldsskóla frá árinu 1999. Í lokamati sjónlistaáfanga á listnámsbrautum kemur

fram að meta eigi eftir markmiðum þar sem skoðuð er þekking, færni og skilningur

nemanda á lögmálum og aðferðum í skapandi og tæknilegri vinnu, ásamt mati á

skilningi og þekkingu á sögulegu og félagslegu samhengi. Meta á einnig vitund

nemenda um fagurfræði og listrýni og getu þeirra til að fjalla um verk sín í því

samhengi (Aðalnámskrá framhaldsskóla: Listir, 1999, bls. 26).

En hvaða aðferðir eru notaðar í kennslu formfræði hjá okkur nú um stundir?

Hvaða þættir eru skoðaðir í vinnuferli nemenda? Hvernig er sköpunarferlið? Veltum

við fyrir okkur sömu atriðum og Itten og Albers í sinni kennslu eða er kennsla í

formfræði njörvuð niður í reglur og stífar vinnuaðferðir sem gefa ekki færi á

persónulegri úrvinnslu nemenda? Tengjum við formfræðikennsluna sögulegu og

félagslegu samhengi?

3.2 Hvaða aðferðir eru notaðar?

Í viðtali sem ég tók við kennara á listnámsbraut framhaldsskóla í Reykjavík kom fram

að í hefðbundnum verkefnum í formfræði væru gerðar tilraunir með tvívíð form þar

sem unnið væri með túss og ljósritun. Ljósritunin væri notuð til að fjölfalda og flýta

fyrir við tilraunir. Þessar aðferðir samræmast einnig aðferðum sem ég hef sjálf notað í

formfræðikennslu í Iðnskólanum í Hafnarfirði. Kennarinn hefur jafnframt verið að

prófa nýjungar sem felast í því að láta nemendur nota t.d. síma og tölvur við vinnu

sína til að skoða á fljótlegri hátt hvaða möguleikar felast til að mynda í uppröðun

forma. Vinna með tölvur byggist hins vegar á því að nemendur hafi aðgang að tölvum

í skólanum með hentugum forritum eða eigi sjálfir þannig búnað. Það kemur einnig

fram að handverkið er mikilvægt til að nemendur æfist í nákvæmni í vinnubrögðum

við úrvinnslu verkefna þannig að hugmyndir komist sjónrænt til skila.

18

Áherslan í vinnu nemenda er á tilraunir þar sem notaðar eru ýmsar aðferðir,

svo sem að klippa, tengja, rótera, færa til, vinna í höndunum, vinna með símann,

vinna í tölvunni, framleiða, vinsa úr, prufa, læra af mistökum og vinna

nákvæmnisvinnu í verkefnavinnunni. Þeir nota því fjölbreyttar aðferðir í skapandi

vinnu.

Að mínu mati er mikilvægt að nemendur hafi tök á að prófa og finna út sjálfir

hvaða möguleikar eru til staðar, að kennarinn sé leiðbeinandi en ekki of stýrandi í

ferlinu. Kennarinn talaði í viðtalinu um að það hjálpaði nemendum að tengja verkefni

við raunveruleikann. Hann segði þeim stundum sögur eða benti þeim á eitthvað í

umhverfinu sem gæti kveikt hugmyndir og gefið innblástur. Kennarinn tengir

verkefnin við eitthvað sem nemendur þekkja og þeir setja það í samhengi sem þeir

geta unnið með. Eisner talar um að það sem sitji eftir hjá nemanda geti verið

athugasemd sem kennarinn lét frá sér fara eða ókláruð setning sem nemandi var

móttækilegur fyrir á ákveðnum stað og stund (Eisner, 2002).

Nemandinn verður að fá svigrúm til að gera tilraunir með form og hugtök þar

sem hann byggir upp reynslu og persónulega sýn. Þá er mikilvægt að efniviðurinn

sem er til úrvinnslu gefi færi á slíkri vinnu. Samkvæmt minni reynslu í kennslu á

listnámsbraut Iðnskólans í Hafnarfirði er algengast að unnið sé með pappír í einhverri

mynd og teikniverkfæri eins og blek, pensla og útlínupenna. Pappírinn er hentugur.

Hann er frekar ódýrt efni sem gerir það að verkum að hægt er að leyfa sér að gera

tilraunir og mistök. Og mistök eru dýrmæt reynsla. Í viðtalinu sem hér er vitnað til

kemur fram hjá kennaranum mikilvægi mistaka í vinnuferli nemenda.

[...] og læra af mistökunum [...] mistökin felast í því kannski að tveir

þriðju af hlutunum eru bara ekki í lagi [...] það er þá þetta er eins og

þú veist eins og við vorum oft að tala um eins og ég segi oft við

nemandann um sannleikann [...] hvernig veistu sannleikann [...]

„þetta er best“ þegar þú hefur ekki prufað neitt annað.

Nemandinn verður að hafa svigrúm til að reka sig á og vinna með fjölbreyttar aðferðir

sem reyna á verklag, tilraunir, sköpun, skilning á hugtökum og sjónræna skynjun.

Úrvinnsla verkefna og niðurstöður nemandans geta verið mjög breytilegar. Þær geta

verið í formi teikninga, vinnu með úrklippur eða uppröðun mynsturs svo eitthvað sé

19

nefnt. Í öllum tilfellum er nemandi að vinna með skynjun sína í tengslum við hugtök

og form.

Í bókinni Studio Thinking 2, sem hér hefur áður verið vísað í, gera höfundar

grein fyrir rannsókn sem þeir gerðu á kennslu í sjónlistum á skólaárunum 2001 og

2002, þar sem þeir tóku upp á myndband kennslu í 38 kennslustundum í 5 bekkjum

tveggja framhaldsskóla, Boston Art Academy og Walnut Hill School í

Bandaríkjunum. Kennararnir sem þátt tóku í rannsókninni voru allir með

meistaragráðu annaðhvort í listum eða listkennslu. Rannsakendur lögðu spurningalista

fyrir hvern bekk, tóku viðtöl við kennarana og fóru í gegnum upptökur á

kennslustundunum með þeim. Rannsakendur tóku líka myndir í kennslustundum og

skrifuðu hjá sér athugasemdir og minnispunkta. Í niðurstöðum rannsóknarinnar kemur

fram að auk kennslu í aðferðum og tækni ásamt þekkingu á listheiminum, eins og t.d.

í gegnum listasögu, var til staðar kennsla í ákveðnum hugsunarhætti. Höfundarnir

greindu þennan hugsunarhátt niður í sex þætti sem voru sameiginlegir í kennslunni

sem þeir rannsökuðu. Þessir þættir eru; „að skoða (e. to observe), að sjá fyrir sér (e.

envisioning), að endurspegla/ígrunda (e. reflecting), að tjá sig (e. expressing), að

rannsaka/kanna (e. exploring), að grípa á lofti (e. engaging), að sýna þrautseigju (e.

persisting) og skilja listheiminn (e. understanding art world) (Hetland o.fl., 2013).

Þeir þættir sem þarna koma fram eiga ágætlega við vinnuferli nemenda í formfræði. Í

áðurnefndu viðtali mínu við framhaldsskólakennarann kom fram að nemendur vinna

með marga þætti, þar á meðal skynræna þætti, með því að koma við, hlusta, yfirfæra

og fá tilfinningu fyrir vinnu sinni með form og hugmyndir. Að auki vinna þeir með

ýmsar aðferðir og leiðir í úrvinnslu og eiga í samtali við kennarann. Í ferlinu verða

þeir að skoða og reyna að sjá fyrir sér hvernig mismunandi möguleikar geta litið út,

ígrundað vinnuna og rannsakað möguleika. Þeir þurfa að vinna með hugmyndaflugið,

grípa á lofti og vinna með nýjar hugmyndir. Þeir þurfa vissulega að sýna þrautseigju

því sumir nemendur segjast útskrifast í þolinmæði þegar þeir ljúka áfanga í formfræði.

Verkefnin geta reynt á og þá er gott að hafa orð Johns Cage í huga: „Ef eitthvað er

leiðinlegt í tvær mínútur, reyndu það í fjórar mínútur. Ef það er ennþá leiðinlegt, þá

átta mínútur. Þá sextán. Þá þrjátíu og tvær. Um síðir uppgötvar maður að það er bara

alls ekkert leiðinlegt.“ 11

11 „If something is boring after two minutes, try it for four. If still boring, then eight. Then sixteen.

Then thirty – two. Eventually one discovers that it is not boring at all“ (Smith, 2008, bls. 49).

20

Við yfirferð á vinnu nemanda kemur svo fram ferli hugmynda nemandans og

þá er mikilvægt að hann geti tjáð sig og rökstutt niðurstöður sínar á gagnrýninn hátt

og sett í samhengi þannig að persónuleg sýn og skilningur hans komi fram.

Nemandinn þarf að hafa vald á orðaforða til að fjalla um eigin verk og annarra. Eisner

segir: „Þegar rætt er um gæði á sviði sjónlista – hvernig til dæmis litir og form spila

saman – þá krefst það notkunar á samanburði og uppfinningar á orðum – nýyrðum –

sem með vísbendingum fremur en með með lýsandi orðum/(eða orðskýringum) gefa

til kynna sérstaka tilfinningu fyrir gæðum skynjunarinnar.“ 12

Aðalnámskráin fyrir listir frá árinu 1999 er samhljóma því sem að ofan kemur

fram, þ.e. að ferlið sé jafn mikilvægt og niðurstaðan og að mat verkefna eigi að

byggjast á gögnum um vinnuferli, tilraunir og undirbúning til jafns við fullunnið

verkefni (Aðalnámskrá framhaldsskóla. Listir, 1999).

Í lærdómsviðmiðum fyrir listgreinar í aðalnámskrá framhaldsskóla frá árinu

2011 kemur líka fram mikilvægi ferlisins í skapandi vinnu ásamt umræðum og

gagnrýni um vinnuna. Þar er talað um að nemandi eigi að geta tekið þátt í gagnrýnni

samræðu um vinnu sína og ígrundað og rökstutt mál sitt þegar rætt er um eigin verk

og annarra (Námskrárvefur mennta- og menningarmálaráðuneytisins, 2015a).

Með því að eiga samtal við kennarann í vinnuferlinu þjálfast nemandi að mínu

mati í gagnrýnni umræðu um verk sín og auðgar orðaforðann sem gerir honum kleift

að fá betri skilning á eigin hugmyndum og aðferðum. Ég tel það hlutverk kennarans

að skipuleggja kennsluna og umhverfið á þann hátt að gefið sé svigrúm fyrir ólíka

þætti sem taka tíma. Kennarinn verður að vera til staðar og vakandi yfir þeim leiðum

sem færar eru til að dýpka skilning nemandans þar sem engin ein lausn er rétt. Eisner

(2002) telur að kennarinn þurfi „[...] að hegða sér eins og umhverfishönnuður, skapa

aðstæður sem munu á móti skapa áhuga á því að læra.“ 13 Eisner tekur sem dæmi að

„[...] sé það markmið kennara til dæmis að auka skilning nemenda á því hvernig litir

12 „To talk about qualities of a visual field – how, for example, colors and forms play off each other –

often requiers the use of simile and the invention of words – neologisms – that will, through innuendo

more than through explicit language, convey the distinctive sense of the qualities perceived“ (Eisner,

2002, bls. 13).
13 „[...]the teacher needs to behave like an environmental designer, creating situations that will, in turn,

create an appetite to learn“ (Eisner, 2002, bls. 47).

21

hafi áhrif hver á annan þá verður kennarinn að ákveða hvernig hægt er að stuðla að og

veita þessum tilteknu nemendum slíkan skilning.“ 14

Ég tel mikilvægt að horfa til greiningar á ólíkum þáttum sem koma fram í

listkennslu, líkt og gert var í rannsókninni sem fjallað er um í bókinni Studio Thinking

2, þannig að kennarar hafi möguleika á að vinna á meðvitaðri hátt með skapandi þætti.

Það vill svo oft gleymast hvað listkennsla er margslungin. Vinnuferlið tekur á

mörgum þáttum og niðurstöður verkefna geta verið mjög margbreytilegar og ekki

hægt að vinna út frá því hvað er rétt og hvað rangt. Lausnirnar geta verið margar og

ólíkar og háðar ýmsum þáttum. Það er þó mikilvægt að nemandi standi eftir með

reynslu og persónulega sýn sem getur myndað grunn fyrir frekari skapandi vinnu,

lausnaleit eða nýsköpun. Nýjar lausnir falla ekki af himnum ofan, þær eru niðurstaða

ferlis skapandi hugsunar og vinnu. Albers orðaði þetta svo:

Þegar fengist er við sjónræna þætti, efnið sem heimurinn er búinn til

úr, þá eru það innbyggðar reglur efnisins sem ráða: Það „gengur ekki

allt upp.“ Að sniðganga NEI efnisins með JÁI frumlegrar lausnar

það er þannig sem nýir hlutir verða til [...]. 15

Og hvernig verða nýir hlutir til? Hvernig er hægt að örva hugmyndaflugið í

hugmyndavinnu þar sem nemendur spreyta sig á því að finna lausnir á

viðfangsefnum? Gerist það eingöngu innan fjögurra veggja skólastofunnar, við

tilraunir, eða er hægt að vinna með svæði utan skólastofunnar til að örva

hugmyndaflugið með því að rannsaka það út frá hugtökum formfræðinnar? Hvaða

aðferðir getum við notað við að skoða efnið sem heimurinn er búinn til úr?

4. Umhverfið sem uppspretta í skapandi vinnu í formfræði

Í viðtalinu við framhaldsskólakennarann kom fram að hann sagði nemendum sögur

eða benti þeim á eitthvað í umhverfinu sem gæti kveikt hugmyndir og gefið

14 „[...]if the teacher‘s aim is to further students‘ understanding of the ways in witch colors interact, the

teacher has to decide how such understanding, given these particular students, can be promoted“

(Eisner, 2002, bls. 47).
15 „Dealing with visual matter, the stuff the world is made off, the inherent discipline of matter acts as a

regulative force: not everything „goes.“ To circumvent the NO of the material with the YES of an

inventive solution, that is the way new things come about[...]“ (Horowitz og Danilowitz, 2006, bls. 94).

22

innblástur. Umhverfið væri hins vegar ekki notað markvisst í kennslunni sem

hugmyndauppspretta eða rannsóknarefni.

Rannsókn á umhverfinu getur að mínu mati verið góð leið til að skoða efnið

sem heimurinn er búinn til úr og mætti nota markvisst í formfræðikennslu. Að líta sér

nær og reyna að skoða og skilja það sem maður hefur nálægt sér gerir manni kleift að

afla sér þekkingar og skilnings á nærumhverfi sínu sem yfirfæra má svo í víðara

samhengi.

Með tilkomu tölvutækninnar og veraldarvefsins hafa fjarlægir staðir færst

okkur nær. Þegar sjóndeildarhringurinn víkkar má þó ekki gleyma mikilvægi þess að

þekkja eigið umhverfi og menningu því þar liggur forsenda þess að við skiljum og

virðum menningu annarra (Eygló Björnsdóttir, 2005). Heimur tölvunnar er þó allt

annar en raunveruleikinn. Við getum séð hvernig önnur menningarsvæði líta út á

myndum og myndböndum, en siðum, venjum og skilningi á menningu og umhverfi er

ekki hægt að kynnast til fullnustu í gegnum skjáinn. Umhverfi mannsins er breytilegt

eftir menningarsvæðum og ef einstaklingur hefur ekki skilning á því hvernig hans

eigið umhverfi eða samfélag er byggt upp má segja að líkurnar séu minni á að hann

geti skilið hvernig önnur samfélög og umhverfi eru saman sett. Í grenndarkennslu er

unnið með nærsamfélag og umhverfi skólanna í þeim tilgangi að auka þennan

skilning.

Í köflunum sem hér fara á eftir mun ég fjalla um grenndarkennslu með

hugmyndir mínar um möguleika nemenda til að vinna með umhverfið í

formfræðiverkefnum í huga. Þegar fjallað er um grenndarkennslu koma hugtök eins

og náttúra, umhverfi og staður upp í hugann og til að öðlast skilning á þeim mun ég

skoða skrif Páls Skúlasonar (1998) og Ólafs Páls Jónssonar (2005) heimspekinga,

ásamt bréfi sem W.G. Collingwood skrifaði til dóttur sinnar, þegar hann var á ferð um

Ísland árið 1897, þar sem hann fjallar um staði og mikilvægi sögulegra tenginga við

upplifun mannsins á þeim í umhverfinu (Haraldur Hannesson og Ásgeir Björnsson,

1988).

Auk þess verður litið til skilgreiningar Davids Sobel (2004) á hugtakinu

grenndarkennsla og umfjöllunar Gruenewald og Smith (2008) um mikilvægi hennar á

tímum hnattvæðingar vegna minnkandi tengsla fólks við ákveðna staði.

Hér á árum áður var algengara að fólk byggi á sama blettinum allt sitt líf og

flytti ekki mikið á milli staða. Eggert Þór Bernharðsson (2014) fjallar í bók sinni

Sveitin í sálinni um það hvernig nám barna fór áður fram í nærumhverfi þeirra.

23

Grenndarkennsla byggir einmitt á námi í nærumhverfinu þannig að nemandi

öðlist þekkingu og reynslu af því. Vitnað verður í orð Johns Dewey (1938/2000) úr

bókinni Reynsla og menntun, þar sem hann fjallar um mikilvægi reynslunnar í námi.

Eisner (2002) fjallar líka um reynsluna þar sem hann telur að reynsla okkar í vinnu

með listir gefi okkur færi á að skoða okkar innra landslag, en að mínu mati þurfum við

í skapandi vinnu með raunverulegt landslag eða umhverfi að vinna með innra landslag

okkar þar sem skynjun og reynsla okkar af umhverfi og náttúru skiptir máli.

Í þessu sambandi mun ég skoða skilgreinigu Freemans Tilden (2007) á

hugtakinu náttúrutúlkun (e. interpretation) þar sem byggt er á persónulegri reynslu og

tilfinningu einstaklingsins á náttúrunni og umfjöllun Sigrúnar Helgadóttur (2002) og

Eyglóar Björnsdóttur (2005) um hugtakið.

Nemendur verja mestum hluta skólagöngu sinnar innan fjögurra veggja

skólastofunnar sem eingöngu er opin fyrir nám á skólatíma. Kozaks og Elliots (2011)

fjalla hinsvegar í riti sínu Connecting the dots: Key learning strategies for

environmental education, citizenship, and sustainability, um umhverfið sem

kennslustofuna sem opin er nemendum allan sólarhringinn. Sú kennslustofa var

vinnustaður og umfjöllunarefni í málverkum frumkvöðlanna í íslenskri myndlist,

þeirra Þorvaldar B. Þorlákssonar, Ásgríms Jónssonar og Jóhannesar Kjarvals.

Mikilvægi grenndarnáms á tímum hnattvæðingar er hugleikið höfundunum

McInerney, Smyth, og Down (2011) í greininni „Coming to a place near you“. Þar er

fjallað um minnkandi tengsl fólks við staði og samfélög og mikilvægi þess að styrkja

þau tengsl. Mark Graham (2008) er bæði kennari og listamaður. Hann gerði verkefni

með nemendum sínum þar sem unnið var með staði sem skipti þau máli.

Ásthildur Jónsdóttir lektor við Listaháskóla Íslands og Eygló Björnsdóttir

dósent við Háskólann á Akureyri, sem vitnað var í hér að framan, hafa báðar fjallað

um mikilvægi tengsla fólks við staði og samfélög. Ásthildur telur grenndarkennslu

geta verið stökkpall til skilnings á öðru umhverfi (Ásthildur Jónsdóttir, 2013). Sá

skilningur er mikilvægur að mínu mati, því þó svo að húsin okkar standi á ákveðnum

stað á jörðinni og garðskikinn í kringum húsið afmarkist af girðingu eða runna þá er

hægt að horfa á jörðina alla sem garðinn utan við húsið okkar sem hlúa þarf að til að

hann blómstri. Garðurinn skiptist í ýmis svæði og huga þarf að hverju og einu þeirra.

Grenndarkennsla getur stuðlað að meðvitund nemenda á mikilvægi þess.

24

4.1 Grenndarkennsla

Ef horft er á jörðina okkar sem garð sem við þurfum að hlúa að þá verðum við hvert

og eitt alveg ógnarsmá. Heimili okkar skreppur saman í þessu samhengi. Staðurinn

þar sem við búum er okkur alveg ótrúlega mikilvægur, þó lítill sé. Þar lifum við og

störfum, þar er heimilisfang okkar skráð þannig að hægt er að finna okkur á meðal

allra mannvera sem búa á jörðinni. Þessi staður og umhverfi hans skiptir okkur miklu

máli. Umhverfið hefur áhrif á líðan okkar og velferð. Þess vegna skiptir það máli að

við þekkjum það umhverfi og skiljum uppbyggingu þess og mótun og höfum þannig

forsendur til að hafa skoðun á því.

En hvernig skilgreinum við umhverfi og hver er munurinn á orðinu umhverfi

og náttúra?

Samkvæmt Páli Skúlasyni heimspekingi er náttúran „[...] sá hluti veruleikans

sem er til óháð vitund okkar og vilja, en umhverfið er veruleikinn sem við mótum

með athöfnum okkar og framkvæmdum“ (Páll Skúlason, 1998, bls. 40). Maðurinn

mótar umhverfið til að auka öryggi sitt gagnvart náttúrunni líkt og aðrar dýrategundir,

en í það miklum mæli að lífkerfi náttúrunnar bíður skaða af (Páll Skúlason, 1998). En

hver er munurinn á stað og umhverfi?

Ólafur Páll Jónsson fjallar um skilgreiningar á stað í ritgerð sinni „Staður,

náttúra, umhverfi“. Hann lítur til þess sem Aristóteles skrifaði um stað og segir.

„Eiginlegur staður hlutar er minnsta svæði eða rými sem hlutur nær yfir, á þann hátt

t.d. að enginn annar sams konar hlutur getur verið á sama stað“ (Ólafur Páll Jónsson,

2005, bls. 150).

Munurinn á umhverfi og stað má því segja að sé sá að staður er rými eða svæði

í ákveðnu umhverfi sem er skilgreint.

Hægt er að hugsa sér staðinn sem punkt og umhverfið sem flöt sem umlykur

punktinn og myndar umhverfi staðarins. Í grenndarkennslu má því skoða skólann sem

punktinn og umhverfi skólans sem flötinn. Í námi þar sem umhverfi skólans er notað í

kennslu er hægt að skilgreina flötinn, stærð hans og viðfangsefni. Aðferðir í kennslu

sem byggja á þeirri hugmynd að nota umhverfið eða staði sem viðfangsefni hefur

verið kölluð grenndarkennsla á íslensku. Grenndarkennsla er ein af fleiri þýðingum á

enska hugtakinu place-based education og verður sú þýðing notuð hér.

David Sobel talar um grenndarkennslu sem leið þar sem nærsamfélagið og

umhverfið er notað til að kenna hugtök ýmissa námsgreina eins og tungumála,

stærðfræði, samfélagsgreina, vísinda og annarra greina sem fram koma í námskrám.

25

Hann leggur áherslu á að snerting og raunveruleg reynsla af heiminum geti bætt

námsárangur og tengsl nemandans við samfélagið verði sterkari. Nemendur læri að

meta samfélag sitt og umhverfi sem leiðir svo til þess að þeir verða virkari

samfélagsþegnar (Sobel, 2004).

Fyrir daga almenningsskóla (e. public schools) var nám mjög tengt

nærumhverfi eða staðnum þar sem nemandi bjó. Grenndarkennsla er því í sjálfu sér

ekki alveg nýtt fyrirbrigði. Í bókinni Sveitin í sálinni eftir Eggert Þór Bernharðsson

(2014) fjallar hann um hvernig börn lærðu af hinum fullorðnu með því að fylgjast

með þeim vinna þau verk sem gera þurfti. Tengsl barna við náttúruna voru mikil og

þau fylgdust með framgangi lífsins og dauðans ásamt æxlun og fæðingu í því

umhverfi sem þau ólust upp í. Börnin fylgdust með fullorðna fólkinu við

árstíðabundin störf og lærðu þannig til þeirra verka sem unnin voru á heimilinu.

„Bókleg menning var hluti af fjölskyldulífinu, á sama hátt og bústörfin voru þáttur í

framleiðslunni“ (Eggert Þór Bernharðsson, 2014, bls. 37). Menntun eins og hún fer

fram í nútímasamfélögum hefur hins vegar slitið tengsl sín við nærumhverfi

(Gruenewald og Smith, 2008). Meðvitund um mikilvægi þess að nemendur tengist

umhverfi sínu og láti sig það varða hefur þó aukist á undanförnum árum. Gruenewald

og Smith tala um mikilvægi hennar vegna hnattvæðingarinnar (e. global age).

Alþjóðavæðing í efnahagsmálum og hjá fyrirtækjum sem leita stöðugt eftir ódýrara

vinnuafli gerir það m.a. að verkum að flutningar fólks eru tíðari og það festir ekki

rætur í ákveðnum samfélögum. Staður til búsetu verður viðkomustaður í ákveðinn

tíma og íbúarnir tengjast ekki umhverfinu og finna ekki til ábyrgðar gagnvart því.

Alþjóðavæðingin verður ekki frekar til skoðunar hér, en það er að mínu mati

íhugunarefni hvers vegna íbúar samfélaga finna ekki til ábyrgðar gagnvart umhverfi

sínu. Hugmyndir mínar um skoðun og upplifun á nærumhverfinu í tengslum við

kennslu í formfræði er lítið lóð á vogarskál aukins skilnings nemenda á umhverfi sínu

út frá hugtökum og hugmyndum formfræðinnar. En hvaða leiðir er hægt að fara til að

auka þennan skilning?

Í grein Ásthildar Jónsdóttur „Art and place based education for the

understanding of sustainability“ er mælt með því að unnið sé með staði í

grenndarkennslu sem hafa merkingu fyrir nemandann. Unnið sé með reynslu á þann

hátt að nemendur og kennarar tengjast staðnum. Ef nemandi öðlast góðan skilning á

ákveðnum stað getur hann yfirfært þann skilning á aðra staði eða umhverfi. Þessi

26

skilningur verður eins konar stökkbretti fyrir skoðun á stærri svæðum (Ásthildur

Jónsdóttir, 2013).

Umhverfið má líka skoða með mismunandi gleraugum. Gestir sem koma á

heimili okkar skynja ekki endilega hvað okkur er kærast inni á heimilinu. Þeir geta

hins vegar tekið eftir ýmsu sem þeim kemur spánskt fyrir sjónir eða er öðruvísi en þeir

eiga að venjast. Þegar breski listamaðurinn W.G. Collingwood var gestur hér árið

1897 sendir hann Dóru dóttur sinni bréf sem birst hafa í bókinni Fegurð Íslands og

fornir sögustaðir. Svipmyndir og sendibréf úr Íslandsför W.G. Collingwoods 1897.

Þar lýsir hann því á skýran hátt hvað staðurinn og saga hans getur verið sterkur þáttur

í skynjun okkar á umhverfi og náttúru. Hann skrifar:

Flestir þessara staða eru ekki miklir í sjálfum sér, þótt landslagið sé

villt og ógnþrungið fjalllendi, einhvers staðar mitt á milli Vatnalanda

að vetrarlagi og hálendis Sviss þar sem það er kaldranalegast. En

sérhver staður var eitt sinn heimkynni einhvers merkilegs manns,

orrustuvöllur eða einmitt sá vettvangur þar sem mikill atburður

gerðist. Þá gleymist stundarkorn að maður er rennblautur, kaldur og

svangur og illa haldinn. Hugurinn leitar til fólksins, sem átti heima

hér endur fyrir löngu, og hinna glæsilegu ritverka, sem um það fjalla

og segja sannar sögur af gerðum þess (Haraldur Hannesson og

Ásgeir Björnsson, 1988, bls. 100).

Ferð Collingwood hingað var „[...] pílagrímsferð á hetjuslóðir fornaldar [...]“ (Björn

Th. Björnsson, 1988, bls. 12). Ef við skoðum orð Collingwoods nánar þá er hann að

fjalla um að það sem þú sérð segir ekki allt og til þess að fá dýpri skilning og

tilfinningu fyrir því sem þú skoðar er gott að vita eitthvað um umhverfið, staðinn eða

söguna. Saga staðarins gerir hann sérstakan og greinir hann frá öðrum stöðum.

Skilningurinn og skynjunin dýpkar og túlkun þess sem upplifir verður önnur. Með

skoðun á umhverfinu og upplýsingaöflun fær nemandi verkfæri í hendurnar til

úrvinnslu og hefur tækifæri til að túlka umhverfið í verkefnavinnu.

Fagmiðuð listkennsla leggur áherslu á sögulegt og menningarlegt samhengi

lista og því má segja að hugmyndir í grenndarkennslu og fagmiðaðri listkennslu hafi

sameiginlegan snertiflöt. Sögulegt og menningarlegt samhengi hjálpar nemanda að

27

átta sig á samfélagslegu samhengi sköpunar í listum og umfjöllunarefni listaverka

(Eisner, 2002).

Áhugavert er að skoða hugtakið náttúrutúlkun þegar kannaðir eru möguleikar

nemandans til túlkunar á umhverfinu í verkefnavinnu. Náttúrutúlkun (e.

interpretation) er aðferð sem notuð er til að fá fólk til að skynja, bera virðingu fyrir,

og fá tilfinningu fyrir fegurð og mikilvægi ákveðinna svæða (Sigrún Helgadóttir,

2002). Upphaflega setti Freeman Tilden (2007) hugtakið fram í tengslum við

náttúruvernd. Frumkvöðlar náttúruverndar áttuðu sig á því að ekki dugði að segja

fólki eingöngu að landsvæði væri mikilvægt. Fólkið þurfti sjálft að skynja og fá

tilfinningu fyrir því hvað gerði svæðið fallegt til að átta sig á mikilvægi þess að

vernda það. (Eygló Björnsdóttir, 2005).

Eygló Björnsdóttur þýðir skilgreiningu Freemans Tilden á náttúrutúlkun í

grein sinni „Hollur er heimafenginn baggi. Um grenndarkennslu og umhverfistúlkun

sem leiðir í umhverfismennt“, sem birtist í veftímaritinu Netlu þann 30. desember

2005. Hún notar orðið umhverfistúlkun í stað orðsins náttúrutúlkun í þýðingu sinni.

Þar segir að umhverfistúlkun sé ákveðin rannsókn og um leið upplifun á náttúrulegum

fyrirbærum. Rannsakandinn skoðar merkingu og skyldleika ýmissa fyrirbæra í

náttúrunni með því að nota skynfæri sín í stað þess að læra um staðreyndir eingöngu.

(Eygló Björnsdóttir, 2005).

Freeman Tilden telur að í umhverfistúlkun skipti meðal annars máli að hún

byggist á persónulegri reynslu eða tilfinningum einstaklingsins. Hún er list þar sem

margar greinar eins og vísindi, saga og byggingalist mætast. Hún er hugljómun sem

byggir á upplýsingum. Markmiðið er að skapa heildrænan skilning þar sem forðast

verður að þekkingin sé brotakennd (Tilden, 2007). Þegar unnið er með umhverfið í

listum eru þessi atriði Tildens líka mikilvæg. Í hugmyndum mínum um tengingu

vinnu í formfræði við umhverfi er persónuleg reynsla nemanda af umhverfinu

mikilvæg fyrir sköpunarferli. Nemandi er með efnivið sem hann hefur upplifað

persónulega og sú upplifun gefur honum forsendur til túlkunar, úrvinnslu og

skrásetningar hugmynda sem skipta máli. Eisner (2002) fjallar um sköpunarferli í

listum sem leið sem hægt er að fara til að skrásetja hugmyndir og myndir sem annars

væru skammlífar. Með skrásetningunni getum við skoðað betur hugmyndir okkar og

átt í samræðum við þær. Listir gefa okkur þannig tækifæri til að skoða okkar innra

landslag (Eisner, 2002).

28

Í vinnu sinni hefur nemandinn því möguleika á að endurspegla umhverfið í

verkum sínum og móta um leið sitt innra landslag. Þessi mótun á innra landslagi

eykur vonandi næmi og skilning nemanda á umhverfinu sem hann túlkar eða setur

fram í verkefnavinnu sinni. Í næsta kafla mun ég því velta fyrir mér hugmyndum um

hvernig auka má næmi og skilning nemenda á umhverfinu þannig að það nýtist sem

uppspretta hugmynda í formfræði.

4.2 Leiðir sem hægt er að fara til að auka næmi og skilning nemenda á

umhverfinu.

Í upphafi síðustu aldar máluðu frumkvöðlar íslenskrar myndlistar málverk af íslenskri

náttúru. Þar má nefna sem dæmi málverk Þórarins B Þorlákssonar af Þingvöllum sem

sýna okkur sumarkyrrð í íslenskri náttúru, vatnslitamyndir Ásgríms Jónssonar af

umhverfi Vatnajökuls þar sem unnið er með samspil jökulsins og birtunnar í

náttúrunni og málverk Jóhannesar Kjarvals sem hafa mótað sýn okkar á fjöll og

hraunbreiður landins. Túlkun þessara listamanna á íslenskri náttúru hefur haft

varanleg áhrif á það hvernig við skynjum hana. Hlutverk listamannsins var að vera

leiðsögumaður „[...]sem opnaði löndum sínum aðgang að óþekktum svæðum og nýja

sýn á þekkta staði“ (Júlíana Gottskálksdóttir og Ólafur Kvaran, 2011, bls. 102).

Á svipaðan hátt og þessir listamenn unnu með skynjun sína á ákveðnu

umhverfi í málverkum sínum þá getum við unnið með umhverfi okkar og lært að

skilja og skynja það á nýjan hátt. Grenndarkennsla veitir tækifæri til slíkrar vinnu.

Nemendur á öllum aldri og skólastigum geta tekið þátt í grenndarnámi, allt frá

leikskóla og uppúr. Í greininni „Art and place based education for the understanding

of sustainability“ kemur fram að aðalnámskrár fyrir leik-, grunn- og framhaldsskóla á

Íslandi frá árinu 2011 eru samhljóma fimm námsstoðum UNESCO: að læra til að vita,

að gera, að búa saman, að vera og að breyta sjálfum sér og þjóðfélaginu. Nemendur

eiga, samkvæmt námskránni, að vera virkir og meðvitaðir um framlag sitt til

sjálfbærrar þróunar og geta tekið gagnrýna afstöðu til umhverfis, samfélags,

menningar og efnahags. Þeir eiga að skilja sameiginlega ábyrgð sína á málefnum sem

skipta jörðina og íbúa hennar máli. Meðvitund um umhverfið og takmörk vistkerfisins

eru þar mikilvægir þættir ásamt skilningi á „fótspori mannsins í náttúrunni“ (Ásthildur

Jónsdóttir, 2013). Með því að þekkja ákveðið svæði mjög vel skilur maður og skynjar

í hverju verðmæti þess eru fólgin. Skilningur og skynjun kemur ekki af sjálfu sér,

29

heldur í gegnum vinnu með viðfangsefni og viðfangsefnið verður að byggja á fyrri

reynslu. „Sú skoðun að öll sönn menntun eigi sér stað með tilstyrk reynslu merkir

ekki að öll reynsla stuðli að sannri eða jafngóðri menntun. Reynsla og menntun verða

ekki beinlínis lagðar að jöfnu. Því sum reynsla er neikvæð í menntunarlegu tilliti“

(Dewey, 1938/2000, bls. 35). Því verður að velja verkefni með það í huga að nemandi

standi eftir með jákvæða reynslu í farteskinu sem nýtist honum við frekari verkefni,

en vinni ekki gegn honum.

Grenndarkennsla er ekki eitthvað sem hægt er að pakka inn í umbúðir og

dreifa á þægilegan hátt. Grenndarkennsla krefst skapandi samspils milli nemenda og

umhverfis (Gruenewald og Smith, 2008). Kennarinn ber ábyrgð á því að skipuleggja

verkefnið þannig að það sé raunhæft og að nemandinn hafi þá reynslu og þekkingu

sem til þarf til að fást við það, „[...] að viðfangsefnið þróist út frá þeim

reynsluskilyrðum sem fyrir hendi eru hverju sinni og að það sé ekki ofvaxið

hæfileikum nemenda [...]“ (Dewey, 1938/2000, bls. 89). Verkefnið þarf líka að vera

„[...] þess eðlis að það veki hjá nemandanum virka löngun til að fræðast og koma fram

með nýjar hugmyndir“ (Dewey, 1938/2000, bls. 89).

Umhverfi nemenda er breytilegt og misáhugavert eða auðvelt er að skipuleggja

verkefni því tengdu. Í greininni „Coming to a place near you“, sem áður hefur verið

vitnað til, fjalla greinarhöfundar um að ekki sé allt umhverfi í þéttbýli eða dreifbýli

kjöraðstæður fyrir börn og fjölskyldur þeirra. Auðvelt sé að upplifa tengsl við landslag

þar sem fagurfræðileg áhrif eru sterk, en erfiðara að sjá fegurðina í umhverfi sem

einkennist af niðurníðslu og fátækt. Spurt er hvers vegna nemendur ættu að hafa

áhuga á að vera þátttakendur í námi þar sem viðfangsefnið er umhverfi sem er

félagslega og efnahagslega í molum og þeir upplifa sig ekki sem hluta af samfélaginu.

Mikilvægt sé að skoða með gagnrýnum augum hvaða líkamlegu, félagslegu og

menningarlegu þættir það séu sem móta sjálfsmynd nemandans (McInerney o.fl.,

2011).

Gott er að hafa þetta í huga við mótun verkefnis. Finna verður áhugaverða fleti

sem vinna má með. Ekki er einungis hægt að líta til fagurfræðilegra þátta í vali á

umhverfi. Huga verður að tilgangi og markmiðum. Alls konar umhverfi getur verið

áhugavert. Það er samhengið sem skiptir máli. Velja verður umhverfi sem vinnur með

tilgangi verkefnisins og hentar um leið ákveðnum nemendahópi, reynslu hans og

þroska.

30

Það verður því verkefni kennarans að velja þá hluti innan ramma

þeirrar reynslu sem er fyrir hendi og fela í sér fyrirheit um og

möguleika til að leggja fram ný viðfangsefni sem víkka reynslusvið

nemenda með því að örva nýja skoðunarhætti og skynsamlegt mat

(Dewey, 1938/2000, bls. 85).

Eisner segir að ein tegund vitrænnar starfsemi sem ástundun lista hefur í för með sér

sé að læra að taka eftir heiminum. Listir búi til aðstæður sem opna augu okkar fyrir

umhverfinu og búa til leið til að auka þekkingu okkar. Við höfum svigrúm til að nota

ímyndunarafl okkar til að rannsaka nýja möguleika og upplifa milliliðalaust (Eisner,

2002).

Umhverfið er óendanleg uppspretta viðfangsefna í skapandi vinnu. Kozak og

Elliot tala um að nemandi hafi aðgang að umhverfinu allan sólarhringinn.

Kennslustofan lokar að skóladegi loknum, en ef nemandinn þekkir nágrenni sitt vel þá

getur hann hugsanlega yfirfært þá þekkingu á stærra samhengi (Kozak og Elliot,

2011). Hægt er að nýta sér þetta í kennslu í formfræði og setja hana í samhengi þannig

að hún fjalli ekki bara um sjálfa sig inn í afmörkuðu rými kennslustofunnar heldur fari

nemendur út fyrir skólastofuna, rannsaki umhverfið og afli sér efniviðar sem vinna má

með. Nemendur geta þannig kynnst, unnið með og tekið afstöðu til umhverfisins sem

þeim er búið, verið læsir á það, kunnað að greina það og geta unnið með það á

fjölbreyttan hátt í skapandi vinnu. Rannsókn á umhverfinu í sambandi við listir gefur

tilefni til margskonar vinnu og á tímum þar sem rætt er um umhverfis- og

skipulagsmál í tengslum við hugmyndir um sjálfbærni og verndun umhverfisins og

náttúru er mikilvægt að nemendur hafi tæki til að lesa umhverfið og skilja og skynja

hvað þeir eru með í höndunum. Vinna þeirra með umhverfið á að mínu mati ekki að

miða að því að niðurstaðan verði ódauðlegt listaverk eða hönnun heldur ferli

rannsóknarvinnu þar sem ýmsir möguleikar eru skoðaðir í skapandi vinnu. Þórarinn B.

Þorláksson, Ásgrímur Jónsson og Jóhannes Kjarval unnu með umhverfið í gegnum

málverkið. Þeir skiluðu til okkar verkum sem bera skilningi þeirra og skynjun vitni.

Vinna nemenda með umhverfið í formfræði getur á sama hátt skilað af sér vinnu sem

eykur næmi þeirra og skilning á umhverfinu og viðfangsefninu hverju sinni, en er um

leið reynsla sem þau byggja á til framtíðar. Galdurinn er að búa til góð verkefni þar

sem reynsla nemenda er jákvæð og uppbyggileg fyrir áframhaldandi vinnu.

31

Alveg án tillits til þess hvort menn óska þess eða ætla sér það þá lifir

hver reynsla áfram í nýrri reynslu. Þess vegna er aðalvandi

skólastarfs sem byggir á reynslunni sá að velja þá tegund athafna

sem lifir á frjóan og skapandi hátt í síðari reynslu (Dewey,

1938/2000, bls. 38).

Graham (2008), fjallar um fagurfræðilega staði og listkennslustofuna í kaflanum „The

Fringe of Nirvana: Aesthetic Places and the Classroom“ í bókinni Place-Based

Education in the Global Age. Umgjörð samtímalistamannsins er að hans mati oft

byggð á einstaklingshyggju sem einkennist oft af einangrun. Listnemar eru ekki

tengdir veruleikanum. Þeir vinna á vinnustofum án tengsla við umhverfið.

Listheimurinn er skilgreindur út frá því hverjir sýna og hverjir selja og er ekki í

tengslum við veruleikann eða daglegt líf. Sumir listamenn vinni þó í samfélagslegu

samhengi þar sem listin er notuð til tjáskipta um reynslu og sem aðferð til að spyrja

spurninga um heiminn, jafnvel leið til að breyta því hvernig við sjáum hann og

tengjumst honum (Graham, 2008).

Listkennslustofan er samkvæmt Graham staður sem skilur sig frá öðrum

stöðum í skólanum. Hún er staður sem býður þig velkominn, er áhugaverður og

öruggur. Kennslan sem þar fer fram getur stuðlað að íhugun og breyttri sýn nemenda á

veruleikann. Graham gerði verkefni með nemendum þar sem fjallað var um „heilaga

staði“ (e. sacred places). Nemendur voru spurðir að því hvaða staður væri „heilagur“ í

þeirra huga. Svör nemenda voru að hans mati oft óvænt og stundum tregablandin.

Dæmi um staði sem voru nemendum „heilagir“ var t.d. bakgarðurinn heima, herbergið

þeirra, þar sem þau ólust upp og staður þar sem þau höfðu fundið til mestrar

hamingju.

Nemendur voru sendir út með skissubók og myndavél til að leita að ólíkum

stöðum. Þeir gátu verið fallegir eða ljótir, staðir þar sem náttúran hafði verið eyðilögð

o.s.frv. Þannig þjálfuðust nemendurnir í því að ganga um, skoða og spyrja sig

spurninga. Afraksturinn var skoðaður og reynsla nemenda rædd. Nemendur urðu

meðvitaðir um fegurð heimsins og tengingu sína við hann (Graham, 2008).

Kennsla í formfræði á listnámsbrautum framhaldsskóla fer, samkvæmt því sem

fram kemur í kafla 3.2, nær eingöngu fram innan kennslustofunnar. Unnið er með

form og hugtök á óhlutbundinn hátt og umhverfið lítið sem ekkert notað sem

uppspretta hugmynda. Mér finnst aftur á móti áhugavert að skoða hvernig hægt er að

32

tengja umhverfið meira inn í nám nemandans til þess að hann verði læsari á það,

skynji það með tilliti til t.d. fegurðar og fjölbreytileika og geti túlkað og tekið afstöðu

til þess. Nemandinn fer þá í hlutverk rannsakandans sem fer á vettvang og aflar

„sjónrænna sýna“ sem hann tekur með sér inn á „rannsóknarstofuna“ og vinnur með

viðfangsefnið. Leiðir sem færar eru í vinnu með slíkt rannsóknarferli í listkennslu

verða athugaðar í næsta kafla.

5. Rannsóknarferli í listkennslu

Í þessum kafla mun ég kanna hvaða aðferðir er hægt að nota í kennslu í formfræði

þannig að áherslan sé á námferlið sem rannsókn. Í þeim tilgangi mun ég líta til

hugmynda hugsmíðahyggjunnar (e. constructivism) um æskilegt námsumhverfi

nemenda og gagnrýnnar kennslufræði (e. critical pedagogy) sem leggur áherslu á sýn

nemandans á sig sem hluta af samfélagi sem hann á þátt í að skapa.

Ég mun einnig skoða hvernig aðferðir lausnaleitarnáms (e. problem-based

education) henta við úrvinnslu verkefna í formfræði þar sem áhersla er á rannsókn á

umhverfinu sem hugmyndauppsprettu í verkefnavinnu og sömuleiðis rannsókn sem

höfundar bókarinnar Studio Thinking 2, sem áður hefur verið vitnað til, gerðu á

aðferðum og áherslum sem helst einkenna listkennslu.

Val mitt á ofangreindum fræðum og aðferðum grundvallast á leiðum sem ég

hef verið að prófa í kennslu í þrívíðri formfræði. Þar hef ég lagt áherslu á að

nemendur spyrji sig spurninga í vinnuferlinu, svo sem eins og: Hvað gerði ég?

Hvernig? og Hver var niðurstaðan? Þeir hafa þurft að koma orðum að því sem þeir

gerðu, hugsuðu, framkvæmdu og hvað einkenndi niðurstöður þeirra. Reynsla mín er

sú að nemendur eru hikandi í þessu í byrjun og vilja helst fá formúlu fyrir því hvernig

þeir eiga að skrifa um eigin vinnu. Ég hef lagt áherslu á að nemendur noti sín eigin

orð til að svara spurningunum. Um leið og þeir setja gerðir sínar í orð, skilja þeir að

mínu mati betur hvað þeir eru að gera og hugsa. Það nýtist þeim svo í umræðum um

verkefnin. Textinn þarf hvorki að vera langur né flókinn. Það er að ég tel mikilvægt að

nemandi finni orðin sem henta og sá orðaforði er gagnlegur þegar nemandi tekur þátt í

samræðum um eigin verkefni og annarra. Með þeim hætti er hægt að undirbyggja

hugmyndir gagnrýnnar kennslufræði um samræður kennara og nemenda um verkefni

(Giroux, 2009), þannig að sýn nemandans á sig sem hluta af samfélagi sem hann á

þátt í að skapa skerpist (McLaren, 2009).

33

 Í kaflanum hér á eftir mun ég leita svara við því hvaða leiðir er hægt að fara

sem styðja við sjálfstæði og sjálfsrýni nemandans í eigin vinnu.

5.1 Hvaða leiðir eru mögulegar?

Þegar spurt er hvaða leiðir sé hægt að fara til þess að ákveðið rannsóknarferli fari fram

í verkefnavinnu verður að líta til þess að mínu mati að rannsóknarferli nemanda í

listkennslu hlýtur fyrst og fremst að vera persónulegt. Nemandinn fær verkefni í

hendurnar sem hann skoðar og vinnur með í ákveðnu ferli. Hann þarf að finna

persónulegan flöt á úrvinnslu þess og ef unnið er með umhverfið þarf hann að skoða

það á annan hátt en venjulega. Hann fer með því hugarfari að afla hugmynda til

frekari úrvinnslu í skapandi vinnu. Lítil sprunga í gangstétt getur orðið honum

viðfangsefni eða uppröðun ljósastaura meðfram götunni svo eitthvað sé nefnt. Hann

skoðar það sem hann hefur kannski ekki áður veitt athygli og verður að greina hvað

skiptir máli fyrir verkefnavinnuna.

En hvernig finnur nemandinn hvað skiptir máli og hvar áhugi hans liggur?

Hvernig getur nemandi áttað sig á því sem honum finnst raunverulega mikilvægt? Eða

áhugavert? Getur kennarinn svarað þessum spurningum fyrir hann? Að mínu mat er

mikilvægt að nemendur læri að spyrja sjálfa sig spurninga og leita svara. Þessar

spurningar geta tekið á umhverfinu og tengst sjónrænum þáttum, siðferðilegum og

samfélagslegum álitamálum og verið umræðugrundvöllur. Nemendur læra á þann hátt

að horfa gagnrýnum augum á viðfangsefni sín, leita svara við spurningum og setja í

samhengi. Í ritinu Connecting the dots: Key learning strategies for environmental

education, citizenship, and sustainability fjalla Kozak og Elliott (2011) um nemendur

sem rannsakendur. Þeir setja fram spurningar sem einstaklingar eða hópur og reyna að

svara þeim og leita lausna á viðfangsefnum. Ferli og niðurstaða er metin. Talið er best

að nemendur móti spurningar með hjálp kennara og reyni að svara þeim. Á þann hátt

er hægt að tengja verkefni við eigin reynslu og þekkingu nemandans. Búið er til

samhengi þar sem reynir á gagnrýna hugsun og er hvatning til að finna lausnir á

vandamálum. Námið byggist á meðvitund nemandans um sig sem hluta af

samfélaginu og sem frumkvöðul sem getur haft áhrif á samfélagið. Nemandinn verður

jákvæðari og sjálfstæðari í náminu og á auðveldara með skapandi vinnu (Kozak og

Elliott, 2011).

34

Gagnrýnin kennslufræði fjallar um mikilvægi þess að tengsl séu milli náms

nemanda og samfélagsins. Samkvæmt Peter McLaren (2009) er einstaklingurinn

þátttakandi í samfélagi sem hann á þátt í að skapa. Einstaklingurinn er skapaður af

samfélagi sem hann er um leið hluti af; hann og samfélagið er þannig samofið.

Samræður og skoðanamyndun gagnrýnnar kennslufræði eru samkvæmt McLaren

byggðar á rökum og hugmyndum. Kennarinn nýtir sér kenningar þar sem unnið er

með samhengi á milli einstaklings og samfélags.

Kennarinn er mikilvægur því hann getur skapað aðstæður þar sem samræður

geta átt sér stað. Henry Giroux (2009) bendir á að nemendur og kennarar hafi rödd

sem mikilvægt sé að þeir noti til að hafa áhrif á heiminn. Röddin er sjálfstjáning þar

sem persónuleg saga nemandans heyrist og upplifun hans og þátttaka í menningu

nærsamfélagsins. Gagnrýnin kennslufræði skoðar mismunandi leiðir sem kennari

getur notað í samskiptum sínum við nemendur svo rödd þeirra megi heyrast.

Kennarinn getur opnað fyrir leiðir til að tengja kennsluna við sögu og aðrar auðlindir

sem nærsamfélagið hefur upp á að bjóða. Hann verður að vera vakandi yfir því að

byggja upp leiðir í kennslunni til að nemendur fái rödd í samfélaginu (Giroux, 2009).

Paulo Freire (2009), einn aðalhugmyndasmiður gagnrýnnar kennslufræði,

skoðar einnig þetta hlutverk kennarans og samskipti kennarans og nemandans. Hann

gagnrýnir kennsluhætti sem byggjast á því að kennarinn reiði fram kennsluefnið og

nemandinn sé þiggjandi sem tekur við upplýsingum. Nemandinn hefur ekki tækifæri

til að hafa áhrif á það hvernig hann vinnur með þekkinguna. Hún er rétt að honum og

hann hefur ekkert um það að segja hvernig það er gert. Freire (2009) lítur á kennarann

sem samstarfssaðila nemandans sem lætur sig varða mannlega velferð hans. Hann

vinnur með nemandanum þannig að hann fái tækifæri á að móta sína leið til að

meðtaka námsefnið. Kennsluhættir þar sem námsefnið er rétt að nemanda og horft á

hann sem þiggjanda byggist á þeirri sýn að maðurinn sé eins konar móttakari

upplýsinga frá hinum ytri heimi. Freire líkir þessu við að „[...] borðið mitt, bækurnar

mínar, kaffibollinn minn, allir hlutirnir sem eru fyrir framan mig – sem eru hlutar af

heiminum sem umlykur mig – myndu vera innan í mér [...].“ 16 Munur er á því sem er

mögulega aðgengilegt fyrir vitund mannsins og því sem er troðið inn í vitund hans.

Þessi aðferð er góð til að móta manninn fyrir samfélagið, en ekki til að hann spyrji sig

spurninga um samfélagið. Hann talar um að menntun sem byggi á verkefnum sem sett

16 „[...] my desk, my books, my coffee cup, all the objects before me – as bits of the world which

surrounds me - would be “inside“ me [...]“ (Freire, 2009, bls. 54).

35

eru fram sé ferli eða starfsemi sem heldur áfram. Nemandinn á sér fortíð, hann er

staðsettur á ákveðnum stað, hér og nú, og námsferlið mun leiða hann áfram inn í

framtíðina (Freire, 2009).

Giroux (2009) telur mikilvægt að unnið sé með þekkingu sem nemandi hefur

sem útgangspunkt. Þekking sem nemandi aflar sér í skólanum fer í gegnum ferli

breytinga. Hún fer í gegnum síu þar sem hugmyndafræði og menningarleg reynsla

nemandans hefur áhrif. „Ef litið er framhjá hugmyndafræðilegri vídd sem tengist

reynslu nemandans þá er verið að afneita grunninum sem nemendur byggja á þegar

þeir læra, tala og gera sér eitthvað í hugarlund.“ 17 Reynsla og rödd nemandans er

samkvæmt Giroux mjög mikilvæg. Skipulag starfsins í kennslustofunni á að vera

þannig að nemandi geti byggt á eigin sögu og reynslu sem á sér rætur í

nærumhverfinu (Giroux, 2009).

John Dewey (1938/2000) fjallaði einnig um mikilvægi reynslunnar. Hann taldi

að það væri „[...] hluti af ábyrgð kennarans að tryggja í jöfnum mæli tvennt: annars

vegar að viðfangsefnið þróist út frá þeim reynsluskilyrðum sem fyrir hendi eru hverju

sinni og að það sé ekki ofvaxið hæfileikum nemenda, og hins vegar að það sé þess

eðlis að það veki hjá nemandanum virka löngun til að fræðast og koma fram með

nýjar hugmyndir“ (Dewey, 1938/2000, bls. 89). Námsferli sem byggist á reynslu er

samkvæmt honum spírallaga, þar sem eitt verkefni mótar reynslu fyrir það næsta.

Félagsleg hugsmíðahyggja (e. social-constructivism) fjallar um áhrif

reynslunnar á nám nemandans. Í umfjöllun ÞuríðarJóhannsdóttur (2009) dósents við

HÍ um hugsmíðahyggjuna kemur fram að nemandi skapi þekkingu úr reynslu sinni.

Nám hans fer fram í félagslegu samhengi þar sem umhverfi og samfélag hafa áhrif.

Námsumhverfið skiptir þar máli. Hugsmíðahyggjan leggur áherslu á að það sé

[...] auðugt, námshvetjandi og opið og sem líkast raunverulegu

umhverfi. Námsumhverfi þar sem námsferlar eru skipulagðir með

aðstoð nákvæmrar markmiðasetningar í námskrá eru í andstöðu við

hugsmíðahyggju. Þau markmið sem nemandinn setur sér sjálfur eru

mikilvægust og gott námsumhverfi á að ýta undir vilja nemenda til

að læra. Hugmyndir um opnu skólastofuna þar sem nemendur vinna

einir eða saman að verkefnum og hafa við hendina nauðsynleg gögn

17 „To ignore the ideological dimensions of student experience is to deny the ground on which students

learn, speak, and imagine“ (Giroux, 2009, bls. 453).

36

í opnu frjálslegu andrúmslofti eru mjög í anda hugsmíðahyggju

(Þuríður Jóhannsdóttir, 2009).

Hafþór Guðjónsson (2012) segir í grein sinni „Kennaramenntun og skólastarf í ljósi

ólíkra viðhorfa til náms“ að hugsmíðahyggjan kenni „[...] okkur að hugsa um

nemendur sem arktitekta eigin þekkingar.“

David H. Jonassen og Lucia Rohrer-Murphy (1999) telja að námsumhverfi

hugsmíðahyggjunnar (e. constructivist learning environment, CLE) eigi að vera í

samhengi við raunveruleikann eða raunheima. Þar skipti reynsla nemenda máli og að

hún sé sett í samhengi við verkefni sem unnin eru. Nemendur þurfa að hafa aðgengi

að viðeigandi upplýsingum sem eiga við verkefni í ákveðnu samhengi.

Hvernig námsumhverfi gefur nemanda færi á að vinna með upplýsingar sem

hann hefur sjálfur aflað sér þannig að hann geti sett þær í samhengi við eigin

verkefnavinnu. Hvaða aðstaða þarf að vera til staðar? Í næsta kafla verður leitast við

að svara þessum spurningum.

5.2 Hvaða námsumhverfi þarf að vera til staðar?

Samkvæmt kenningum hugsmíðahyggjunnar kemur fram að námsumhverfi nemenda

þurfi að vera „[...] auðugt, námshvetjandi og opið og sem líkast raunverulegu

umhverfi“ (Þuríður Jóhannsdóttur, 2009). Því má segja að námsumhverfi þar sem

nærumhverfi er notað sem rannsóknarefni líkist ekki bara raunverulegu umhverfi

heldur sé raunverulegt umhverfi nemandans. Það umhverfi er ekki hægt að hanna

sérstaklega.

Námsumhverfi nemandans innan veggja skólans getur verið breytilegt.

Aðstaða til kennslu og náms í skólum getur samkvæmt minni reynslu haft bæði góð

og slæm áhrif á nám nemandans og á kennarann í starfi. Ef aðstaða er ekki góð getur

of mikil orka farið í tiltekt og tilfæringar til að sé að vinna megi ákveðin verkefni.

Námsumhverfið getur líka haft áhrif á hvaða verkefni eru unnin í listkennslu og hver

árangurinn verður. Það getur verið ögrandi úrlausnarefni samkvæmt minni reynslu að

vinna með nemendum að verkefnum tengdum listum í hefðbundnum kennslustofum

sem ekki eru ætlaðar til listkennslu. Í kennslu þar sem verið er að vinna með sjónræna

þætti er mikilvægt að námsumhverfið sé örvandi og að tæki og tól séu fyrir hendi.

37

Smíðakennaranum myndi t.d. bregða í brún ef engar vélar eða handverkfæri væru í

kennslurýminu.

Kennarinn skipuleggur verkefnið og hefur áhrif á framkvæmd þess. Eisner

(2002) fjallar um að kennarinn hanni umhverfi kennslunnar. Hann ákveði t.d. hvaða

dæmi eru sýnd og hvernig efnivið sé dreift og vinnan skipulögð. Andrúmsloft

kennslustofunnar mótist af þessum þáttum ásamt þeim reglum sem settar eru um

umgengni og samskipti. Nemendur geti ráðið vinnu sinn meira sjálfir í

listkennslustofunni en í hefðbundinni kennslu. Þeir geti haft meira rými fyrir

persónulegt frumkvæði en í t.d. bóklegu námi.

En hvaða aðstaða og aðferðir er æskilegt að nota í listkennslu til þess að

nemandinn geti verið „arkitekt eigin þekkingar“ eins og Hafþór Guðjónsson (2012)

orðaði það.

Höfundar bókarinnar Studio Thinking 2 gerðu, eins og áður er greint frá,

rannsókn á sjónlistakennslu í framhaldsskólunum Boston Art Academy og Walnut

Hill School í Bandaríkjunum. Þar er fjallað um kennslustofuna í sjónlistakennslu og

aðferðir sem kennararnir notuðu í kennslunni. Aðferðunum er skipt í þrennt:

sýnikennslu og fyrirlestra, nemanda að störfum og gagnrýni. Að auki er fjallað um

fjórða þáttinn sem er skipulag og frágangur í kennslustofunni.

Í bókinni er fjallað um mikilvægi þess að gott vinnuflæði sé í kennslustofunni.

Kennarinn þarf að geta fylgst vel með því sem fram fer og rútínan þarf að vera góð í

kennslustundum. Skipulag rýmisins er mikilvægt þar sem gott aðgengi er að tækjum

og tólum. Kennarar settu oft upp efnisstöð sem nemendur gátu nálgast úr fleiri en

einni átt til að forðast bið. Stundum var efni dreift með aðstoð nemenda og stundum

var þetta gert smám saman. Kennarinn dreifði því efni sem þurfti þegar hentaði.

Aðstaða til að hengja upp t.d. verk nemenda, verklýsingar og tilkynningar var

mikilvæg. Skipulag var á hirslum þar sem tæki og tól voru geymd og hirslur fyrir verk

nemenda voru merktar sérstaklega. Kennarar röðuðu upp húsgögnum eftir þörfum

hvers verkefnis. Þeir notuðu breytilega lýsingu og hjóð til að byggja upp andrúmsloft

sem var í þágu verkefnanna. Stundum var þögnin æskileg og stundum var notuð

tónlist. Kennarar hönnuðu líka umhverfi til að ýta undir samskipti. Þeir áttu í

samræðum við nemendur á meðan þeir voru að vinna og kenndu þeim jafnframt

aferðir til að nota í gagnrýni og umræðum sem voru uppbyggilegar en ekki

athugasemdir sem gátu verið særandi. Áhersla var lögð á andrúmsloft þar sem

nemendur ættu góð samskipti sín á milli. Í sýnikennslu og fyrirlestrum voru aðferðir

38

sýndar ásamt notkun verkfæra og dæma um verk sem tengdust verkefnavinnunni á

einhvern hátt. Kostir sýnikennslunnar eru þeir að þar er hægt að skýra út flókna og

marglaga hugsun sem annars væri erfitt fyrir nemandann að tileinka sér. Sýnikennsla

er þess eðlis að hún nýtist í beinu framhaldi í kennslustofunni eða við heimavinnu

nemenda. Nemendur og kennari gátu rætt saman um það sem fram fór á meðan á

sýnikennslunni stóð. Hægt var að skoða mismunandi leiðir sem færar voru við úrlausn

verkefna. Samkvæmt rannsókninni kynntu kennarar fyrir nemendum það sem þeir

vildu að þeir gerðu með því að leggja inn verkefnið, lýsa hugmyndinni að baki

verkefninu og móta ferli, nálgun og viðhorf (Hetland o.fl., 2013).

Mikilvægt er að mínu mati að í skólastofunni séu til staðar tæki og tól sem til

þarf og að skólastofan sé sveigjanleg þannig að hægt sé að breyta borðauppröðun eftir

þörfum, hengja upp á veggi til þess að skoða verkefni og ræða um þau og til staðar

séu hirslur fyrir nemendur til að geyma verkefni sín. Reyndin getur hins vegar verið

allt önnur. Umhverfið sem unnið er með getur líka verið misjafnt líkt og

kennslustofurnar. Það er líka ögrandi viðfangsefni að takast á við umhverfi sem er

ekki aðlaðandi eða áhugavert við fyrstu sýn. Í vinnuferli í listkennslu þar sem áhersla

er á vinnu með umhverfið má nota það sem hluta af umræðuefninu og spyrja

spurninga um ástæður, kosti og galla, fegurðina í ljótleikanum, hvað sé fullkomið og

o.s.frv., það sé hluti af verkefninu.

En hvernig er hægt að skipuleggja verkefni þar sem svigrúm er fyrir

fyrirsjáanlega þætti og ófyrirsjáanlega í vinnuferli í formfræði þar sem umhverfið er

notað í verkefnavinnu?

5.3 Hvaða kennsluaðferðir henta í formfræðikennslu þar sem unnið er með

umhverfið sem uppsprettu hugmynda?

Í fagmiðaðri listkennslu er samhengi ólíkra þátta sem nemandi er að kljást við í

verkefnavinnu mikilvægt og forsenda þess að hann geti lýst, túlkað, metið og velt fyrir

sér listum. Elliot Eisner fjallar um kortlagningu sem leið til að skrá og halda utan um

tengingu milli atriða sem að öðrum kosti er ekki auðvelt að átta sig á. Kort séu hentug

af því að þau hjálpa okkur að fá einfaldaða yfirlitsmynd yfir uppbyggingu eða tengsl

sem við viljum skoða (Eisner, 2002).

Í vinnu með hugmyndir sem tengjast ákveðnum stöðum er hægt að nota kort til

að átta sig á staðsetningu þeirra og samhengi við umhverfið í kring. Eisner segir að

39

kort geri staði sýnilega en tilfinningu fyrir þeim skortir, hvernig þeir líta raunverulega

út, hvað litir eru til staðar, lykt, hver lífstíll fólksins sem býr þar er o.s.frv. Skapandi

vinna veiti hins vegar tækifæri til að túlka tilfinningar í verkefnavinnu í tengslum við

staði (Eisner, 2002).

Clifford E. Knapp (2008) telur hlutverk sitt sem kennara í grenndarkennslu

vera að skapa nemandanum aðstæður til að fást við verkefni þar sem hann fær reynslu

af að kjást við bæði þekkingu og tilfinningar. Hann fjallar um að nám sem sett er í

samhengi drífi áfram innihaldsríka námskrá og leiðbeiningar (e. instruction). Hann

segir kennslu fara fram þegar tekst að fara út fyrir rými kennslustofunnar og innihald

námsbókarinnar, þegar nemandinn tengist samfélaginu utan skólans og setji

námsefnið í samhengi við það. Nemandinn verði þannig læs á samfélagið.

Ef tengja á saman hugmyndir í anda fagmiðaðrar listkennslu, grenndarkennslu

og gagnrýnnar kennslufræði í verkefnavinnu verður að draga fram þá þætti sem henta

hverju verkefni og eru í anda námskrár. Skoða verður að mínu mati aðferðir og

hugmyndir sem hafa gefist vel og setja í samhengi við nýjar hugmyndir. En hvað

einkennir góð verkefni í listkennslu?

Ef skoðuð er greining höfunda bókarinnar Studio Thinking 2 á verkefnum í

sjónlistakennslu kemur í ljós að verkefnin höfðu mörg sameiginleg einkenni. Þau

kröfðust mislangs tíma en gáfu færi á breytilegum útfærslum. Sundum var gert ráð

fyrir heimaverkefnum. Í kennslustundunum sem fylgst var með notuðu kennarar

fullbúin verk eftir listamenn sem dæmi um aðferðir, hugmynd eða útfærslu, sem og

verk eftir nemendur, fullbúin eða í vinnslu, sem kennslutæki. Í listkennslustofunni var

áherslan á að búa til, skapa. Nemendur hugsuðu um vinnuferli þeirra listamanna sem

til skoðunar voru. Þeirra eigið vinnuferli var líka til skoðunar. Umræður voru

mikilvægar. Nemendur heyrðu umræður kennarans við aðra listamenn og aðra

nemendur um verk þeirra, tóku þátt í umræðum um verk samnemenda og áttu

samræður sín á milli um eigin verk. Reynt var að skapa góðan vinnuanda þar sem

umræður um vinnuna og niðurstöður áttu sér stað. Kennarar ræddu um verk nemenda

á öllum stigum vinnuferlisins. Skissur voru gagnrýndar, verk sem nemendur voru að

vinna að voru rædd ásamt verkum sem búið var að ljúka og verkum sem höfðu verið

unnin yfir önnina og jafnvel lengri tíma. Gagnrýnin hafði ólíkan tilgang á mismunandi

stigum ferlisins. Verk sem var í vinnuferli hjálpaði nemendum að taka næstu skref í

vinnunni. Verk sem var fullbúið var skoðað með það fyrir augum að finna flöt á

áframhaldandi vinnu o.s.frv. Við kynningu á nýjum verkefnum notaði kennarinn verk

40

eftir listamenn sem unnu með svipaðar hugmyndir til að skýra út þá hugmynd sem að

baki verkefninu lá. Þannig kynntust nemendur verkum listamanna og fengu

hugmyndir um aðferðir sem hægt væri að nota í verkefnavinnunni (Hetland o.fl.,

2013).

Ef dregin eru saman meginatriði í skipulagningu þeirrar verkefnavinnu sem

skoðuð var í bókinni Studio Thinking 2 má sjá að kennarar lögðu inn verkefni með því

að kynna aðferðir og hugmyndir sem vinna átti með. Verkefnavinna nemenda

byggðist á vinnuferli sem leiddi til niðurstöðu. Stundum voru niðurstöður verkefna

fleiri en ein. Í ferlinu var kennarinn í samræðum við nemendur sína um verkin.

Gagnrýni og umræða fór fram í verkferlinu og í lok verkefnis (Hetland o.fl., 2013).

Lýsingu á aðferðum sem notaðar voru í listkennslunni hér að ofan svipar um

margt til aðferða lausnaleitanáms (e. problem-based education). Áhugavert er því að

skoða í þessu samhengi hvaða leiðir eru farnar í lausnaleitarnámi í leit að úrlausnum

eða niðurstöðum í vinnu með viðfangsefni. Í bókinni Problems as possibilities (Torp

og Sage, 1998) eru sett fram nokkur atriði sem kennari fer eftir þegar unnið er með

aðferðir lausnaleitarnáms. Hann styður við verkefnavinnu nemenda og hvetur þá til að

leysa þau. Fyrri þekking nemenda er virkjuð í verkefnum og augum þeirra beint að

nauðsyn þess að safna upplýsingum sem hjálpa til við að leysa verkefnið. Nemendur

þurfa að greina í hverju verkefnið felst, hvaða lausnir eru mögulegar og hvaða lausn er

best. Þeir þurfa svo að skoða kosti og galla þeirrar lausnar. Nemendur móta og setja

fram hvað þeir vita, hvernig þeir vita það og hvers vegna vitneskjan er mikilvæg og

ígrunda í sameiningu hvað þeir hafi lært. Þeir læra ákveðið vinnulag sem leiðir til þess

að þeir eiga auðveldara með að stýra eigin vinnu og finna lausnir. Kennarinn er

verkstjóri. Hann er ekki sá sem hefur stjórn á því hvað og hvernig nemandi lærir

heldur er hann þátttakandi í miðlun upplýsinga. Hann er greinandi og spyr spurninga,

hlustar á sjónarhorn nemanda og hjálpar honum að byggja upp nýja þekkingu, móta

hugsun sína og spyrja sig spurninga (Torp og Sage, 1998).

Sterkur samhljómur er að mínu mati á milli aðferða lausnaleitarnáms og

aðferða listkennslunnar sem lýst var í bókinni Studio Thinking 2. Nemendur byggja á

fyrri þekkingu sem þeir nýta í verkefnavinnu. Þeir eru greinandi og skoða mismunandi

lausnir, kosti þeirra og galla. Samskipti kennara og nemenda byggjast á samtali þar

sem spurt er spurninga til að hjálpa nemandanum að gera sér grein fyrir eigin

hugmyndum og hugsun og byggja þannig upp nýja þekkingu í lausnaleit.

41

Í greininni „Understanding Problem-Solving Patterns In A Problem-Based Art

Learning Environment In The Hong Kong Three-Brand Secondary School Context“

fjalla greinarhöfundar (Lau og Lai, 2011) um rannsókn sem þeir gerðu á

lausnaleitarnámi í listkennslu hjá 255 nemendum á aldrinum 12–17 ára í Hong Kong.

Nemendum er getuskipt á þessum aldri í Hong Kong, þ.e. tekið er mið af árangri

nemenda í námi. Nemendur eru flokkaðir í þrjá hópa: þá sem hafa sýnt mjög góðan

námsárangur, þá sem sýnt hafa miðlungsgóðan árangur í námi og þá sem hafa sýnt

slakan árangur. Rannsakendur skoðuðu mismun á árangri milli getuhópa í verkefnum

í listum þar sem lausnaleitarnám var notað. Ferilmöppur nemenda voru metnar og í

ljós kom að verkefni nemenda sem höfðu sýnt mjög góðan árangur í námi og verkefni

nemenda sem sýnt höfðu miðlungsgóðan árangur komu jafnvel út í mati á árangri í

verkefnavinnunni. Þeir nemendur sem áttu erfiðara með nám náðu síðri árangri með

aðferðum lausnaleitarnáms í listkennslu. Tekin voru djúpviðtöl (e. in-depth

interviews) við 33 nemendur úr þessum þremur flokkum. Í viðtölum við þá kom fram

að þeim nemendum sem sýnt höfðu mjög góðan námsárangur fannst best að vinna að

lausn á verkefnum einir. Nemendur sem sýnt höfðu miðlungsgóðan árangur í námi

ráðfærðu sig við aðra áður en þeir tóku ákvörðun um endanlega lausn, en þeir

nemendur sem höfðu sýnt slakan árangur í námi unnu frekar með lausnir þar sem þeir

höfðu fengið hjálp frá öðrum eins og jafningjum, kennara eða foreldrum. Þeir

nemendur bentu á að aðferðir sem þeir notuðu í lausnaleitarnáminu mótuðust af

takmarkaðri þekkingu þeirra á sjónlistum og skorts á hæfileikum (Lau og Lai, 2011).

Hægt er að skoða árangur þessara þriggja hópa út frá þeirri þekkingu sem þau

byggðu vinnu sína á og hvernig þeim gekk að afla sér nýrrar þekkingar og nýta í

verkefnavinnunni. Samskipti geta skipt máli ef tekið er mið af árangri miðlungsgóðu

nemendanna sem nýttu sér samræður við aðra við úrvinnslu verkefna og náðu góðum

árangri.

Í mótun kennsluefnis í listkennslu skiptir að mínu mati máli að taka tillit til

þeirra þátta sem reynslan sýnir að reynast vel og gagnast nemendum. Í kennsluefni því

sem ég hef útbúið fyrir formfræðikennslu á listnámsbrautum framhaldsskóla og er

hluti af meistaraverkefni þessu, hef ég reynt að byggja á þeim aðferðum og

hugmyndum í kennslu sem hér hafa verið til umfjöllunar. Grunnhugmynd verkefna

kennsluefnisins er að nemandinn sé rannsakandi í eigin vinnu. Hann skoði

nærumhverfi sitt og vinni með hugmyndir sem á því byggja í skapandi vinnu í

formfræði þar sem hann er í samræðu við kennarann og samnemendur sína í ferlinu.

42

Í næsta kafla mun ég skoða kennsluefnið sem ég hef mótað í ljósi þeirra

kennslufræðilegu hugmynda sem fjallað hefur verið um í ritgerðinni hér að framan.

6. Kennsluefnið í fræðilegu ljósi

[...] frestaðu vantrú þinni, ljúktu verkefnum sem láta þér líða ögn

einkennilega, skoðaðu heiminn þannig að þú farir að hugsa á nýjan

hátt, skipuleggðu tilraunir reglulega og horfðu á kyrrstæða hluti eins

og þeir séu lifandi 18

Kennsluefnið byggist á texta og verkefnum sem fjalla um grunnhugtök formfræðinnar

punktinn, línuna, flötinn, þrívíð form og rými. Texta efnisins er ætlað að auka skilning

nemenda á hugtökunum og setja þau í samhengi. Verkefnin eiga að gefa nemendum

tækifæri til að vinna á skapandi hátt með formfræði þar sem umhverfið er notað sem

uppspretta hugmynda. Nemandinn getur þannig öðlast forsendur til að skoða og vinna

með framsetningu, merkingu og notagildi fyrirbæra í umhverfinu á nýjan hátt. Horft

er til hugmynda sem notaðar eru í grenndarkennslu þar sem nærsamfélagið og

umhverfið er notað til kennslu og áhersla er lögð á að raunveruleg reynsla af

heiminum geti bætt tengsl nemandans við samfélagið (Sobel, 2004). Grenndarkennsla

er leið sem krefst skapandi samspils milli nemendanna og umhverfisins (Gruenewald

og Smith, 2008).

Verkefnin í kennsluefninu eru sjö og byggjast öll á rannsóknarferðum

nemenda um nærumhverfi sitt, þar sem þeir afla sér upplýsinga og hugmynda sem

nýttar eru til frekari úrvinnslu í skólanum. Nærumhverfi er þó teygjanlegt hugtak.

Nærumhverfi getur verið heimilið, nágrenni heimilisins, skólinn, nágrenni hans,

hverfið, borgin eða landið. Radíusinn getur verið misstór. Nemandi staðsetur sig í

hverju tilfelli fyrir sig og skilgreinir umhverfið sem er til umfjöllunar. Það er hægt að

segja að nemandinn sé miðpunkturinn sem unnið er út frá.

Í verkefni I í kennsluefninu er unnið með punktinn í umhverfinu. Nemandi

skoðar umhverfið út frá hugtakinu. Hann tekur myndir með hugtakið í huga. Í

18 „[...]suspend your disbeliefs, complete tasks that make you feel a bit strange, look at the world

in ways that make you think differently, conduct experiments on a regular basis, and see

inanimate objects as alive“ (Smith, 2008, án bls.).

43

verkefnavinnu er lögð áhersla á að nota afrakstur rannsóknarferðarinnar í skapandi

vinnu með punktinn þar sem nemandi notar verkfæri sem hann hefur búið til sjálfur úr

efnivið sem hann fann í umhverfinu eins og trjágreinum, stráum, prikum o.s.frv. Í

verkefnavinnunni er unnið með ljósmyndir sem nemandi hefur tekið í

rannsóknarleiðangri sínum. Ljósmyndirnar eru notaðar sem hugmyndauppspretta fyrir

myndbyggingu í verkefnavinnunni.

Í verkefni II er unnið með línur og hljóð. Nemendur taka upp mismunandi

hljóð í umhverfinu. Þetta getur verið umferðarhljóð, hljóð í veðrinu, vélahljóð, raddir,

fuglasöngur, samræður o.s.frv. Áhugavert getur verðið að nemendur vinni með sama

hljóð á sama tíma í verkefnavinnunni, þannig að hægt sé að skoða og bera saman

niðurstöður. Það getur því hentað í þessu verkefni að nemendur fari í litlum hópum í

rannsóknarferðina til að taka upp hljóð í umhverfinu. Í úrvinnslunni eru skoðuð tengsl

hljóðs og línunnar. Eru línur sem við notum t.d. til að túlka fuglasöng eins og línur

sem við notum til að túlka vélarhljóð?

Verkefni III fjallar um fleti í umhverfinu og tíma. Unnið er með tímann og

breytingar í umhverfinu. Nemendur velja sér ákveðinn stað. Þeir fylgjast með honum

og taka myndir til að skrásetja breytingar sem verða á tímabilinu. Þessi staður getur

t.d. verið skrifborð nemandans, bílastæði, eldhúsvaskurinn, fólksfjöldi í

verslunarmiðstöðinni o.s.frv. Nemendur prenta út ljósmyndir sem þeir tóku. Þeir

vinna með einföldun á formum sem á þeim birtast og draga fram fleti sem tengja má

við grunnformin. Þessar einfölduðu myndir eru notaðar til að vinna með tíma í

sjónrænni útfærslu þar sem áhersla er á hugtök eins og skörun og endurtekningu.

Niðurstaðan getur verið myndröð sem sett er fram línulega eða skarast á einhvern hátt.

Í verkefni IV er unnið með lífræn form í umhverfinu og þrívíða mótun í leir.

Nemendur fara í leiðangur út í náttúrulegt umhverfi eða á grænt svæði í nágrenninu.

Þeir leita uppi náttúruleg form eins og, skeljar, steina, hraunmola eða annað sem á

vegi þeirra verður. Valið er eitt form eða fleiri til að vinna með. Eftirmyndir af

formunum eru mótaðar í leir og stækkaðar upp eftir þörfum. Þær geta verið mjög

nákvæmar eða abstrakt. Ef fleiri form en eitt er valið má setja ólík form saman og búa

til eitt úr tveimur eða fleiri. Nemendur kanna í verkefninu möguleika lífrænna forma í

þrívíðri mótun þar sem afraksturinn getur verið abstrakt, raunsær eða haft jafnvel

eitthvert notagildi.

Í verkefni V er unnið með fundið efni úr umhverfinu við gerð þrívíðra forma.

Búin eru til þrívíð form með því að setja saman fundna hluti, kanna formræna

44

eiginleika þeirra og nýtt samhengi. Gott er að takmarka sig við verðlaust efni.

Nemendur raða efniviðnum sem safnast hefur upp og skoða hvað einkennir formin.

Hvaða geómetrísku form birtast t.d. í þeim? Við samsetningu þrívíðra forma má vinna

með t.d. frumleika, fegurð og ljótleika eða andstæður. Spyrja má hvaða samsetningar

eru fallegar og hvers vegna? Hvaða samsetningar eru ljótar? Fara form hlutanna að

tala öðruvísi til okkar þegar búið er að breyta samhengi þeirra o.s.frv.

Í verkefni VI er unnið með byggingar í umhverfinu og gerð geómetrískra

forma. Nemendur velja sér viðfangsefni þar sem þeir ljósmynda mismunandi fleti

bygginga frá ólíkum sjónarhornum. Þeir nota fleti sem birtast á ljósmyndunum sem

uppsprettu hugmynda fyrir gerð geómetrískra forma. Hægt er að blanda saman

mismunandi flötum ólíkra bygginga og búa þannig til ný form sem eiga þó uppruna

sinn í umhverfinu.

Í verkefni VII er unnið með breytingar á rými sem til staðar er í umhverfinu.

Nemendur velja sér rými til að vinna með, en vinna á með rými sem eru á einhvern

hátt leynileg, lítið áberandi eða gleymd. Þessi rými geta verið skúmaskot inn í skáp

eða undir stiga, rými milli húsa o.s.frv. Nemendur slá máli á stærð rýmisins, lengd,

breidd og dýpt, teikna það upp og búa til módel sem þeir vinna með. Setja á fram

hugmyndir að því hvernig breyta má rýminu með aðferðum formfræðinnar til þess að

það fái t.d. meira vægi í umhverfinu, verði meira aðlaðandi, persónulegra eða fái nýtt

notagildi.

Öll þessi verkefni krefjast þess að nemendur fari í rannsóknarferðir í

umhverfinu. Miðað er við að ferðirnar séu fremur stuttar, 30 – 60 mínútur og búið sé

að skýra út verkefnið og skilgreina hvaða hugtak nemendur eiga að skoða eða beina

athygli sinni að. Í umræðum er hægt að ræða hvaða svæði á að skoða og búa til

afmörkun þess svæðis. Hentugt getur verið að nota kort til þess. Hengja má kort upp í

skólastofunni af svæðum sem unnið er með og merkja inn á þau áhugaverð atriði sem

koma upp í ferlinu. Það gefur færi á umræðum um svæðið og um reynslu nemenda og

upplifun þeirra. Skoða má hvar er að finna græn svæði, íbúabyggð, náttúru o.s.frv.

Þannig læra nemendur að þekkja sitt nánasta umhverfi og setja í samhengi við heild.

Í rannsóknarferðunum er unnið er með upplifun þar sem nemandi er túlkandi

umhverfisins. Hann byggir skoðun sína á umhverfinu á persónulegri reynslu og

tilfinningum sínum (Tilden, 2007). Í þessum ferðum er gott að nemendur séu með

skissubók og myndavél til að skrásetja það sem þeir sjá og upplifa í umhverfinu með

texta, skissum og ljósmyndum. Þeir geta þannig búið í haginn fyrir úrvinnslu

45

verkefnis í skólanum. Verkefni reyna á persónulega úrvinnslu nemenda og sýn. Í

vinnuferlinu er lögð áhersla á að nemandi spyrji sig spurninga og leiti svara. Í

skissubókinni getur nemandinn svarað spurningum eins og hvað skoðaði ég, hvað

gerði ég, hvernig og hvers vegna? Hver var niðurstaða verkefnavinnunnar og í hvaða

samhengi er hægt að setja hana? Við lok verkefnis ætti nemandi að vera kominn með

góða skrásetningu á ferlinu sem hann getur nýtt sér í umræðum og gagnrýni þegar

niðurstöður eru skoðaðar.

Í kennsluefninu eru fimm textakaflar sem fjalla um punktinn, línuna, flötinn,

þrívíð form og rými. Með því að lesa textann getur nemandi bætt við þekkingu sína og

skilning á hugtakinu sem hann er að vinna með hverju sinni. Hann getur svo nýtt þá

þekkingu og þann skilning í verkefnavinnu með hugtakið. Ég hef sett fram hugmyndir

að spurningum í tengslum við bæði textann og verkefnin sjálf. Þessum spurningum er

ætlað að vera umræðugrundvöllur og tilefni til vangaveltna um hugtökin og innihald

verkefnanna hverju sinni. Áherslan á spurningar í kennsluefninu byggja á mikilvægi

umræðna í vinnuferlinu og eru líka til þess ætlaðar að skerpa sýn nemandans á

viðfangsefnið.

Spurningar sem settar eru fram í tengslum við verkefnin geta verið góð leið til

að hjálpa nemandanum að greina eigin vinnu. Spurningar sem þessar eru í anda

gagnrýnnar kennslufræði, með áherslu á samskipti, þar sem nemandi og kennari eiga í

samræðum um verkefni og nemandinn þjálfast þannig í umræðum og gagnrýni á eigin

verk og annarra. Freire (2009) lítur á kennarann sem samstarfssaðila nemandans sem

lætur sig varða mannlega velferð hans. Hann vinnur með nemandanum þannig að

hann fái tækifæri á að móta sína leið til að meðtaka námsefnið.

Aðferðir sem notaðar eru verkefnunum eiga að vera til þess fallnar að nemandi

geti byggt á eigin sögu og reynslu sem hefur rætur í nærumhverfinu (Giroux, 2009).

Áhersla er lögð á að vinna nemandans sé persónuleg þar sem hann tækifæri á að þróa

skynjun sína og sýn í skapandi vinnu. Reynsla nemandans verður þannig hluti af þeim

þekkingarforða sem hann byggir verkefni sín á. Þetta er í samhengi við hugmyndir

Deweys (1938/2000) sem fjallaði um mikilvægi þess að taka tillit til reynslu nemenda

í tengslum við námsefni. „Hvaðeina sem hægt er að kalla námsgrein,[...] verður að

eiga rætur að rekja til efniviðar sem í byrjun liggur innan venjulegrar lífsreynslu“ (bls.

83). Í gagnrýnni kennslufræði er áhersla lögð á að menntun sem byggir á verkefnum,

sem sett eru fram, sé ferli eða starfsemi sem heldur áfram. Nemandinn á sér fortíð,

hann er staðsettur á ákveðnum stað, hér og nú, og námsferlið mun leiða hann áfram

46

inn í framtíðina. Reynsla nemanda af verkefni er því grunnur sem hann byggir á við

gerð nýrra verkefna (Freire, 2009).

Í verkefnum kennsluefnisins hef ég tekið mið af því að notaðar séu aðferðir

lausnaleitarnáms. Nemendur greina í hverju verkefnin felast og rannsaka kosti og

galla mismunandi lausna. Þeir þurfa í verkefnum kennsluefnisins að afla sér þekkingar

og skilnings á hugtökum formfræðinnar og finna flöt á úrvinnslu verkefnisins þar sem

þeir tengja saman persónulega sýn og reynslu í vinnu með umhverfi og hugtök

formfræðinnar. Beitt er ákveðnum aðferðum og verkfærum við vinnuna þar sem

gerðar eru tilraunir í leit að lausn eða niðurstöðu. Kennarinn er einskonar verkstjóri

sem leiðbeinir og hvetur nemendur til að leita sér upplýsinga. Hann reynir að virkja

þekkingu nemenda í verkefnum og beina sjónum þeirra að nauðsyn þess að safna

upplýsingum og gera tilraunir sem hjálpa til við að leysa þau. Nemendur móta og setja

fram hvað þeir vita, hvernig þeir vita það og hvers vegna vitneskjan er mikilvæg og

ígrunda í sameiningu hvað þeir hafi lært. Þeir læra ákveðið vinnulag sem leiðir til þess

að þeir eiga auðveldara með að stýra eigin vinnu og finna lausnir. Kennarinn tekur

þátt í að miðla upplýsingum. Hann er greinandi og hlustar á nemendur og hjálpar þeim

að byggja upp nýja þekkingu, móta hugsun sína og spyrja sig spurninga. Kennarinn

getur þannig opnað fyrir leiðir til að tengja kennsluna við sögu og aðrar auðlindir sem

nærsamfélagið hefur upp á að bjóða (Giroux, 2009).

Við gerð kennsluefnisins var einnig horft til hugmynda fagmiðaðrar

listkennslu (e. DBAE) í anda Elliots Eisner (2002) þar sem áhersla er lögð á að

nemandinn læri að hugsa eins og listamaður. Hann noti skynjun sína og vinnu með

hugmyndaflugið í skapandi ferli í listkennslu þar sem ýmis verkfæri og tæki eru notuð

í þeim tilgangi að búa til listræna afurð. Kennari og nemendur ræða saman á

gagnrýninn hátt þar sem áhersla er á að nemandinn geti lýst, túlkað og metið eigin

vinnu í samhengi við listir til að skilningur hans aukist og honum verði betur ljós

tilgangur lista í samfélaginu.

Fróðleiksmola hvers verkefnis kennsluefnisins er ætlað að styðja við

hugmyndir fagmiðaðrar listkennslu og gagnrýnnar kennslufræði með því að gefa

nemendum færi á að skoða og spyrja sig spurninga um viðfangsefni kennsluefnisins í

sögulegu, samfélagslegu og menningarlegu samhengi, eftir því sem við á, þar sem

fjallað er um fagurfræðilega þætti ásamt eðli, merkingu og gildi viðfangsefna. Þar er

megináherslan lögð á verk eftir listamenn, hönnuði og arkitekta í nærumhverfinu.

47

Æskilegt námsumhverfi fyrir vinnu við verkefnin er í anda

hugsmíðahyggjunnar. Það umhverfi á að vera hvetjandi fyrir nám nemandans, opið og

frjálslegt og líkjast sem mest raunverulegu umhverfi þar sem nemandinn ber ábyrgð á

eigin verkefnavinnu og námi (Þuríður Jóhannsdóttir, 2009). Kennslustofan getur líka

verið umhverfi sem nemandi rannsakar og vinnur með. Kennslustofan í skólanum er

vinnustofa nemandans þar sem skapandi vinna og umræður fara fram (Hetland o.fl.,

2013).

Gengið er út frá því að kennari móti umhverfi kennslunnar í kennslustofunni

þannig að það henti verkefnunum. Hann ákveður t.d. hvaða dæmi eru sýnd og hvernig

efnivið er dreift og vinnan skipulögð (Eisner, 2002). Tillögur eru í kennsluefninu um

efni og aðferðir sem hægt er að nota, en það fer oft eftir aðstæðum hvað hentar og því

verður kennari að aðlaga verkefnin og umhverfi kennslustofunnar að þörfum hverju

sinni. Mikilvægt er að andrúmsloftið sé þannig að nemandi hafi möguleika á að vera

skapandi og sjálfstæður í vinnu með hugmyndir sínar. Samkvæmt Eisner (2002) ráða

nemendur oft vinnu sinni meira sjálfir í listkennslustofunni en í hefðbundinni kennslu

og hafa meira rými fyrir persónulegt frumkvæði en í t.d. bóklegu námi

Ef tekin eru saman þau þrjú atriði sem einkenna verkefni kennsluefnisins helst,

þá byggjast þau í fyrsta lagi á því að nemandinn sé sjálfstæður og skapandi í

verkefnavinnu þar sem kennarinn er leiðbeinandi en ekki stýrandi í vinnuferli

nemandans. Í öðru lagi er skólastofan hugsuð sem vinnustofa þar sem unnið er með og

úr hugmyndum sem tengjast nærumhverfinu og í þriðja lagi eru nemendur

þátttakendur í gagnrýni og umræðu um eigin verk, verk samnemenda sinna og annarra

listamanna, hönnuða og arkitekta þar sem skoðað er sögulegt, samfélagslegt og

menningarlegt samhengi.

Við gerð kennsluefnisins var einnig litið til áherslna í aðalnámskrá fyrir

framhaldsskóla 2011á grunnþætti menntunar, hæfniþrep og lærdómsviðmið í listnámi

í framhaldsskóla. Í næsta kafla verða tengsl hugmynda einstakra verkefna

kennsluefnisins við þessa þætti skoðaðar.

7. Tengsl við aðalnámskrá framhaldsskóla 2011

Aðalnámskrá framhaldsskóla 2011 er byggð á menntastefnu þar sem grunnþættirnir:

læsi, sjálfbærni, heilbrigði og velferð, lýðræði og mannréttindi, jafnrétti og sköpun eru

hafðir að leiðarljósi. Grunnþáttunum er lýst á eftirfarandi hátt í námskránni:

48

Grunnþættirnir snúast um læsi á samfélag, menningu, umhverfi og

náttúru þannig að börn og ungmenni læri að byggja sig upp andlega

og líkamlega, að bjarga sér í samfélginu og vinna með öðrum.

Grunnþættirnir snúast einnig um framtíðarsýn og getu og vilja til að

hafa áhrif og taka virkan þátt í að viðhalda samfélagi sínu, breyta því

og þróa það (Aðalnámskrá framhaldsskóla 2011. Almennur hluti,

2012, bls. 14).

Grunnþættirnir eiga samkvæmt aðalnámskrá að vera samofnir skólastarfinu. Efni og

inntak, starfshættir og aðferðir, vinnubrögð kennara og annars starfsliðs og mat á

skólastarfi eiga að taka tillit til þeirra. Fagleg víðsýni á að vera í nálgun viðfangsefna

og svigrúm gefið fyrir óhefðbundna nálgun í kennsluháttum og nýstárlega nálgun í

skólastarfi. (Aðalnámskrá framhaldsskóla 2011: Almennur hluti, 2012).

Hér verður fjallað um grunnþættina sköpun, sjálfbærni og læsi, sem ég tel að

hafi haft mest vægi við gerð kennsluefnisins sem ég hef unnið. Þó svo að allir sex

grunnþættirnir eigi jafnan að vera gegnumgangandi í skólastarfinu þá eru ákveðnir

þættir sem tengjast viðfangsefni mínu meira og aðrir tengjast því minna. Ég mun

skoða hvernig þessir þrír grunnþættir tengjast spurningu minni sem liggur til

grundvallar við gerð kennsluefnisins, þ.e. hvernig hægt sé að vinna með rannsókn á

umhverfinu sem uppsprettu hugmynda fyrir vinnu í formfræði á listnámsbrautum

framhaldsskólanna.

7.1 Grunnþættir menntunar – sköpun, sjálfbærni og læsi

Samkvæmt almennum hluta aðalnámskrár fyrir framhaldsskóla 2011, felst sköpun í

því

[...] að móta viðfangsefni og miðla þeim, gera eitthvað nýtt eða

öðruvísi en viðkomandi kann eða hefur gert áður. Sköpunarferlið

stuðlar að frumkvæði, ígrundun og gagnrýnni hugsun og er því ekki

síður mikilvægt en afrakstur verksins. Forsenda þess að virkja og

viðhalda sköpunarkrafti nemenda er að skólinn skapi skilyrði þar

sem hvatt er til frumkvæðis, sjálfstæðis og skapandi hugsunar á sem

49

flestum sviðum (Aðalnámskrá framhaldsskóla 2011: Almennur hluti,

bls. 33).

Það er mikilvægt að mínu mati að nemendur skynji að skapandi nám snýst ekki um

bið eftir því að góðar hugmyndir falli af himnum ofan. Skapandi vinna krefst

rannsóknar á viðfangsefnum. Með því að þjálfa nemendur í að rannsaka og skynja

umhverfið, t.d. með því að hlusta og horfa, þá hafa þeir grundvöll að byggja á í

sköpuninni.

Í ritröð sem mennta- og menningarmálaráðuneytið og Námsgagnastofnun

hefur gefið út fyrir öll skólastig er fjallað um grunnþætti menntunar. Í heftinu Sköpun

kemur fram að nemendur þurfi „[...] svigrúm til að nýta margs konar leiðir í rannsókn

sinni og miðlun. Byggja þarf á áhugasviði nemenda og möguleikum þeirra til að finna

getu sinni viðspyrnu eða sérstöðu sinni farveg. Og verkefnin þurfa að vera mátulega

opin til að vekja forvitni og áhuga“ (Ingibjörg Jóhannsdóttir, Elísabet Indra

Ragnarsdóttir og Torfi Hjartarson, 2012, bls. 26).

Í ferli sköpunar er fengist við rannsóknarþátt þar sem nemandi skoðar og

ígrundar mismunandi hugmyndir og leiðir í úrvinnslu og setur vinnu sína í samhengi

með því að ræða hana við t.d.kennara og samnemendur sína. Á þann hátt stuðlar

námið að persónulegum þroska og nemandi fær tækifæri til að vinna með frumkvæði

og nýsköpun (Ingibjörg Jóhannsdóttir o.fl., 2012). Hann verður læsari á umhverfi sitt

og hefur forsendur til að ræða um það og setja í samhengi.

Í heftinu Sköpun kemur líka fram mikilvægi þjálfunar nemandans í að

nota skynjun sína og skilning á umhverfinu og samfélagi í skapandi vinnu

(Ingibjörg Jóhannsdóttir o.fl., 2012). Þjálfun nemandans á þessu sviði er

kjarninn í hugmynd minni við gerð kennsluefnisins. Í skapandi vinnu er ekki

alltaf hægt að vinna inna rammans. Stundum er mikilvægt að fara út fyrir

ramma hins hefðbundna, út fyrir ramma skólastofunnar, horfa nýjum augum á

umhverfið, gera tilraunir með viðfangsefni og opna þannig augun fyrir því sem

aðferðir og efni hafa upp á að bjóða.

Vinna með nemendur í sköpunarferli gengur ekki út á að kennarinn segi

nemanda fyrir verkum. Nemandinn þarf í verkefnum kennsluefnisins að vinna

sjálfstætt, en í félagi við aðra í umræðum og gagnrýni. Hann þarf að eiga í samtali við

sjálfan sig og aðra í sköpunarferlinu til að þróa og bæta verkefni sín (Ingibjörg

50

Jóhannsdóttir o.fl., 2012). Þannig stígur nemandi skref í átt að auknum þroska í

skapandi vinnu.

Mín reynsla í kennslu er sú að þegar skapandi hugsun og hagnýt þekking fer

saman í verkefnavinnu eru miklar líkur á því að útkoman verði áhugaverð. Úrvinnsla

sem kemur í kjölfar áhugaverðrar hugmyndavinnu er líkleg til að leiða til spennandi

niðurstöðu. Með því að vinna með fjölbreyttar leiðir í hugmyndavinnu fær nemandi

tækifæri til að vinna með hugmyndir sínar, skoða mismunandi leiðir og öðlast

skilning á hugtökum og aðferðum. Honum gefst færi á að velja úr hugmyndum sínum

til frekari úrvinnslu og þróa niðurstöður sínar. Í skapandi vinnu er ekki ein rétt leið,

þær eru margar. Albers sagði: „Í vísindum er einn plús einn alltaf tveir, í listum getur

útkoman líka verið þrír, eða meira.“ 19

Engir tveir nemendur fara nákvæmlega sömu leið í vinnu sinni. Hver nemandi

skynjar og les hugtök formfræðinnar í umhverfi sínu á sinn hátt. Nemandinn getur

beitt læsi sínu á umhverfið í skapandi verkefnavinnu. Samkvæmt aðalnámskrá

framhaldsskóla 2011 vísar læsi „[...] til þess að hver einstaklingur hafi hæfni til að

skilja umhverfi sitt og samfélag á gagnrýninn hátt og taka þátt í að móta það“

(Aðalnámskrá framhaldsskóla 2011: Almennur hluti, bls. 35).

Í heftinu Læsi í ritröð um grunnþætti menntunar kemur fram að skilningur á

læsi er ekki bara tengdur merkingu og skilningi orða á blaði. „Læsi snýst um samband

orðanna við lífið sjálft, það sem við köllum raunveruleikann, og flest það sem við

tökum okkur fyrir hendur. Það er ansi mikið“ (Stefán Jökulsson, 2012, bls. 6). Þegar

unnið er með umhverfið í skapandi vinnu er læsi nemenda á umhverfið mikilvægt.

Læsi á umhverfið og eigin vinnu skiptir máli til að verkefni verði innihaldsrík og

áhugaverð. Læsi í sinni víðustu mynd snertir skapandi vinnu nemenda með umhverfið

og

„[...] þá þekkingu og þau samskipti sem gera þeim kleift að hlutast til

um umhverfi sitt, til að mynda varðandi vöxt og viðgang náttúrunnar

og jafnrétti og lýðræði, á þann veg að þeir og afkomendur þeirra geti

búið við öryggi og velsæld. Læsi í þessum skilningi, læsi sem víðtæk

samskiptafærni, er því pólitískt og færir ungu fólki verkfæri og vald

19 „In science one plus one is always two, in art it can also be three, or more“ (Spies, 1970, án bls.).

51

til að beita orðum og öðrum táknum í eigin þágu og samfélags síns

og umhverfis“ (Stefán Jökulsson, 2012, bls. 57)

Í heftinu Sjálfbærni í ritröð um grunnþætti menntunar er líka fjallað um læsi. Þar er

talað um að skilgreining á læsi sé víðfemari en áður og mikilvægara að fólk hafi færni

í að lesa og skilja ýmis tákn og miðlun á efni sem sett er fram á fjölbreyttan hátt.

„Kannski má segja að læsi sé úrvinnsla á því sem maður sér og skynjar“ (Sigrún

Helgadóttir, 2013, bls. 20). Í verkefnum kennsluefnisins reynir á þessa tegund læsis í

rannsókn nemandans á umhverfi sínu. Sigrún Helgadóttir segir ennfremur í heftinu

um sjálfbærni: „Til að læra að lesa náttúru og samfélag þarf fólk að upplifa, skoða og

skilja umhverfi sitt. Ólæsi á það mikla sköpunarverk er lífshættulegt“ (bls. 21).

Samkvæmt Sigrúnu er mikilvægt að við séum úti í okkar nánasta umhverfi og náttúru,

því þegar við vinnum með það og komum orðum að því sem við sjáum og skynjum þá

eflist vitund okkar um það og skilningur. Vinna með nærumhverfið er leið til að auka

þekkingu, skilning og virðingu gagnvart umhverfinu (Aðalnámskrá framhaldsskóla

2011: Almennur hluti).

Þannig má leiða líkur að því að skapandi vinna með umhverfið falli vel að

hugmyndum sjálfbærninnar um mikilvægi þekkingar og læsis á eigið umhverfi og geti

stuðlað að auknum skilningi nemandans á því í víðu samhengi.

Verkefni kennsluefnisins fjalla öll um sköpun, læsi og sjálfbærni á einhvern hátt.

Í verkefni I vinnur nemandi með grunnþáttinn sköpun í tilraunum með efni og

aðferðir í verkefnavinnu þar sem hann skoðar umhverfi sitt með hugtakið punktinn í

huga. Mikilvægt er að skilningur hans á hugtakinu sé ekki of bókstaflegur heldur

víður þar sem hann reynir að fanga það í rannsóknarleiðangri sínum í umhverfinu í

mynd eða skissu sem hann nýtir við úrvinnslu verkefnis. Nemandinn les umhverfi sitt

í anda grunnþáttarins læsis með hliðsjón af viðfangsefni. Unnið er með grunnþáttinn

sjálfbærni í vinnu nemandans við gerð eigin áhalda til notkunar í verkefnavinnunni.

Hugmyndin er að nemandi tíni upp efnivið í umhverfinu, eins og t.d. trjágreinar og

strá, til að búa til sín eigin áhöld eða pensla sem nýtast við úrvinnslu verkefnis. Á

þann hátt fær hann tækifæri til að búa til sjálfur og átta sig á möguleikunum sem felast

í því að nýta eða endurnýta efni sem verður á vegi hans til að skapa eitthvað nýtt.

Markmið verkefnavinnunnar er að rannsókn nemandans á umhverfinu ásamt

52

tilraunum með eigin áhöld sé grundvöllur skapandi vinnu sem byggist á rökrænum og

órökrænum þáttum. Grunnþátturinn sköpun er hafður að leiðarljósi í þeirri vinnu. „Í

sköpun sveiflast hugurinn milli margs konar hugsana; stundum eru þær ómeðvitaðar

og byggjast á innsæi, flæði, óreiðu og ímyndunarafli. Svo eru aðrar sem reyna meira á

rökhyggju og aðferð, þekkingu og tækni, gagnrýna og skipulega hugsun“ (Ingibjörg

Jóhannsdóttir o.fl., 2012, bls. 19). Þær spurningar sem nemandinn þarf að spyrja sig í

vinnuferlinu reyna ekki bara á skilning á hugtökum formfræðinnar heldur verður

einnig grundvöllur hans í umræðum um umhverfið og niðurstöðu verkefnis.

Verkefni II byggist á skynjun nemandans á hljóðum í umhverfinu í gegnum

vinnu með línuna. Eins og í verkefni I reynir það á grunnþáttinn sköpun í tilraunum

sem gerðar eru í verkefnavinnunni. Nemandinn gerir tilraunir með tengsl mismunandi

hljóða sem tekin hafa verið upp í umhverfi hans og túlkar í vinnu með línuna. Við

erum öll ólík og skynjun nemenda er líka mismunandi. Skynjun einstaklinga á

umhverfinu verður því aldrei eins hjá öllum. „Skapandi fólk tekur eftir áhugaverðum

hljóðum á ferðalagi um heiminn, það man eftir forvitnilegum setningum úr daglega

lífinu, býr til góða sögu úr því sem á dagana drífur og gefur því gaum sem í augum

annarra kann að virðast hversdagslegt og einfalt“ (Ingibjörg Jóhannsdóttir o.fl., 2012,

bls. 25). Það er vinna með þetta hversdagslega og einfalda sem ég vil draga fram í

þessu verkefni með því að beina eyrum nemenda að því sem við heyrum dags daglega

en hlustum ekki á. Það sem fer fram hjá okkur í daglegu amstri verði mikilvægt og

þess virði að vinna með það. Unnið er með grunnþættina læsi og sjáfbærni í vinnu

nemandans með hljóð. Þegar nemandi hlustar á hljóð í umhverfinu veitir hann þeim

athygli og verður læsari á þau. Nemandi fær þannig forsendur til að mynda sér skoðun

á áhrifum ólíkra hljóða á líf okkar og líðan. Í umfjöllun Sigrúnar Helgadóttur (2013)

um grunnþáttinn sjálfbærni er komið inn á þetta. Þar er fjallað um að læsi nemenda á

umhverfið byggist á því „[...] að upplifa, skoða og skilja umhverfi sitt“ (bls. 21).

Nemandinn fær þannig forsendur til að mynda sér skoðun á umhverfinu með því að

nýta upplifun sína á því sem hann hefur skoðað, séð og heyrt í umhverfinu, við

úrvinnslu verkefnis og umræðum um eigin verk og annarra.

Í verkefni III er unnið er með tímann og birtingarmynd breytinga á

umhverfinu. Nemendur velja sér ákveðinn stað og fylgjast með honum í ákveðinn

tíma og taka myndir til að skrásetja breytingar sem verða á tímabilinu. Þessi staður

getur t.d. verið skrifborð nemandans, bílastæði, eldhúsvaskurinn, fólksfjöldi í

verslunarmiðstöðinni o.s.frv. Hægt er að fylgjast með staðnum í nokkra daga ef

53

nauðsyn krefur eða styttri tíma. Teknar eru myndir sem sýna breytingar á staðsetningu

fyrirbæra eða hluta á tímabilinu. Unnið er með rannsóknina út frá tímahugtakinu og

flötum í umhverfinu. Áhersla er lögð á grunnformin. Verkefnið tengist grunnþættinum

læsi þar sem nemandi þarf að lesa úr ljósmyndum sem hann hefur tekið þær

breytingar sem verða á ákveðnum stað yfir ákveðinn tíma. Hann vinnur með

grunnþáttinn sköpun við úrvinnslu á ljósmyndunum þar sem draga þarf fram fleti sem

birtast í umhverfinu. Niðurstaðan sem verður til í sköpunarferli getur t.d. verið

myndröð sem sett er fram línulega eða myndir sem skarast á einhvern hátt. Með því

að fylgjast með nærumhverfi sínu og breytingum á því er nemandinn að vinna með

grunnþáttinn sjálfbærni. Skynjun nemandans eflist og skilningur á ferli breytinga á

ákveðnum stað í tenglsum við tíma. Hann getur nýtt upplifun sína á því sem hann

hefur skoðað og séð í úrvinnslu verkefnis í umræðum um niðurstöður eigin verka og

annarra í tenglsum við umhverfið sem þau eru sprottin úr.

Í verkefni IV vinnur nemandinn með grunnþáttinn sköpun í vinnu með lífræn

form, sem hann hefur fundið í umhverfi sínu og gerir tilraunir með mótun þeirra í leir.

Nemandi fær aukinn skilning á gerð og uppbyggingu lífrænna forma, hann skoðar

hlutföll, uppbyggingu, áferð og samsetningu lífrænna forma í skapandi ferli. Nemandi

verður læsari á hvar lífræn form er að finna í umhverfinu og hvað einkennir þau. Læsi

hans á umhverfið eykst og nemandi öðlast forsendur í anda grunnþáttarins sjálfbærni

til að ræða um eðli, gerð og staðsetningu lífrænna forma í umhverfinu og áhrif þeirra á

okkur.

Í verkefni V er unnið á skapandi hátt með fundið eða verðlaust efni eins og

umbúðir eða annað sem hætt er að þjóna tilgangi í daglegu lífi okkar. Gerðar eru

tilraunir með samsetningar ólíkra forma og efna við gerð þrívíðra forma. Verkefnið er,

eins og kemur fram í heftinu um sköpun, leið skapandi vinnu til þess að gefa

nemandanum tækifæri til að rannsaka mismunandi möguleika og tengsl ólíkra hluta

og vinna með hugmyndaflugið til að sjá nýjar og frumlegar tengingar og

samsetningar. (Ingibjörg Jóhannsdóttir o.fl., 2012). Nemandi vinnur með formræna

eiginleika efniviðarins og verður læs á möguleika þess í skapandi vinnu í anda

grunnþáttarins læsis. Í vinnuferlinu skapast forsendur til að ræða málefni sem tengjast

grunnþættinum sjálfbærni í tengslum við endurnýtingu á verðlausu efni eða hlutum

sem misst hafa notagildi sitt og möguleikum þess.

Í verkefni VI er unnið með byggingar í umhverfinu og gerðar tilraunir við gerð

geómetrískra forma þar sem fletir bygginga eru notaðir til að byggja upp ný form.

54

Verkefnið reynir á grunnþáttinn sköpun í vinnu með umhverfið þar sem nemandi

leitar í nærumhverfi sitt að fyrirmyndum. Hann vinnur með grunnþáttinn læsi við

skoðun á ólíkum byggingum og formrænum eiginleikum þeirra og verður læsari á það

manngerða umhverfi sem honum er búið. Verkefninu er ætlað að auka meðvitund og

skilning nemandans á mótun umhverfisins og gefa honum færi á að taka þátt í

gagnrýnni umræðu um það í anda grunnþáttarins sjálfbærni.

Í verkefni VII er unnið með rými. Unnið er á skapandi hátt með rými sem eru

á einhvern hátt leynileg, lítið áberandi eða gleymd. Þessi rými geta verið skúmaskot

inni í skáp eða undir stiga, rými milli húsa o.s.frv. Vinna á með hugmyndir að því

hvernig breyta má rými með aðferðum formfræðinnar til þess að það verði

persónulegra, fái nýtt notagildi eða verði meira áberandi eða aðlaðandi. Úrvinnsla

verkefnis reynir á grunnþáttinn sköpun þar sem nemandi þarf að vinna með

hugmyndaflugið, frumleika í útfærslu og skilning á vinnu með aðferðir

formfræðinnar. Grunnþátturinn læsi kemur fram í vinnu nemandans. Í skoðun á

ákveðnu rými verður nemandi læsari á áhrif rýmisupplifunar á skynjun okkar og getur

þannig haft forsendur til að vinna með lausnir sem tengjast ákveðinni upplifun sem

hann vill ná fram. Samkvæmt Sigrúnu Helgadóttur (2013) í hefti um sjálfbærni þarf

fólk að kunna að lesa umhverfi sitt, skoða það, upplifa og skilja. Vinna með rýmið er í

þeim anda. Það eykur meðvitund og skilning nemandans á mótun umhverfisins og fær

hann til að hugleiða hvernig hægt er að vinna með það og bæta. Verkefnið gefur

honum líka möguleika á að taka þátt í gagnrýnni umræðu um umhverfi sitt,

viðfangsefnið og birtingarmynd þess í eigin vinnu og samnemenda.

Í heftinu um grunnþáttinn sköpun er fjallað um mikilvægi þess að

einstaklingar séu skapandi á tímum breytinga. Samfélög sem vinna með sköpun í

tengslum við menningu og atvinnulíf hafa meiri möguleika á að blómstra. Skapandi

vinna er mikilvæg til að undirbúa nemendur fyrir framtíðina sem er óráðin og

spennandi (Ingibjörg Jóhannsdóttir o.fl., 2012). Því má færa fyrir því rök að verkefni

sem tengjast vinnu með umhverfið og ófyrirséðar lausnir falli að þeim hugmyndum.

Nærumhverfi nemanda er hluti af því samfélagi sem hann býr í og verkefnin vinna

með samhengið milli nemandans og samfélags. Sú vinna gefur honum möguleika á að

mynda sér skoðun á gerð samfélagsins og mótun. Nemendur geta þannig verið

þátttakendur í að „[...] búa til fjölbreytt og kraftmikið samfélag þar sem greinar sem

byggjast á hugverkum og framsæknar lausnir á öðrum sviðum verða þungamiðja í

atvinnusköpun“ (Ingibjörg Jóhannsdóttir o.fl., 2012, bls. 11).

55

Læsi á umhverfið eykur skilning og aukinn skilningur eykur líkur á því að

nemendur virði umhverfið og móti sér hugmyndir um hvernig má bæta það og móta

til betri vegar.

Sköpun, læsi og sjálfbærni tengjast þannig sterkum böndum innbyrðis og geta

stutt hvert annað í skólastarfinu. Skólastarfið snýst um fjölmarga þætti, en til þess að

nemendur nái árangri er mikilvægt að huga að náms- og kennsluháttum. Í almennum

hluta aðalnámskrár fyrir framhaldsskóla frá 2011 er fjallað um mikilvægi

fjölbreytilegra vinnubragða og kennsluaðferða sem forsendu þess að nemendur öðlist

hæfni í náminu. Hæfni nemenda byggist á þekkingu þeirra og leikni í náminu. Í

aðalnámskránni er hæfni skipt niður í fjögur þrep sem öll eru leiðbeinandi við gerð

áfanga- og námsbrautalýsinga, en eru þó óháð skólastigi. Nám á fyrsta hæfniþrep er á

mörkum grunn- og framhaldsskóla, en nám á fjórða hæfniþrep getur annaðhvort farið

fram innan framhaldsskólans eða háskóla.

Hér á eftir verður fjallað um þessi hugtök og skilgreiningar á þeim í tengslum

við hugmyndir kennsluefnisins.

7.2 Þrepaskipting lærdómsviðmiða

Námslok námsbrauta í framhaldsskóla raðast á hæfniþrep. Með

röðun á hæfniþrep eru dregnar fram mismunandi kröfur um hæfni

nemenda að loknu námi. Hæfniþrepin mynda þannig ramma um

mismunandi kröfur við námslok án tillits til þess hvort námið er

bóknám, listnám eða starfsnám (Aðalnámskrá framhaldsskóla 2011.

Almennur hluti, bls. 41).

Samkvæmt aðalnámskrá mótar hver skóli námsbrautir sínar og ákveður á hvaða þrepi

áfangar innan námsbrautanna eru skilgreindir.

Við gerð kennsluefnisins tók ég mið af þrepaskiptingu náms á

framhaldsskólastigi. Verkefni tengd tvívíðri formfræði hef ég sett á fyrsta þrep og

verkefnin í þrívíðri formfræði á annað þrep. Þessa skiptingu byggi ég á þeim rökum

að skilningur á tvívíðri formfræði sé æskilegur grunnur að skilningi á þrívíðri

formfræði þó svo að færa megi rök fyrir því að hægt sé að vinna í þrívíðri formfræði

án þess að hafa farið í gegnum hugtök og hugmyndir sem unnið er með í tvívíðri

56

formfræði. Mikilvægt er að mínu mati að hafa náð góðum skilningi á helstu hugtökum

og aðferðum í vinnu með tvívíð form þannig að hægt sé að yfirfæra þá þekkingu í

þrívíðri vinnu með form og rými.

Hæfniþrepin mynda, samkvæmt almennum hluta aðalnámskrár fyrir

framhaldsskóla 2011, “[...] ramma um mismunandi kröfur við námslok án tillits til

þess hvort námið er bóknám, listnám eða starfsnám“ (bls.41). Við hækkun þrepa eykst

sérhæfingin í námi. Námsáfangar sem skipulagðir eru innan skilgreinds þreps eiga að

innihalda viðfangsefni sem er að 75% hluta innan þess þreps. Skólarnir hafa því

ákveðinn sveigjanleika innan áfanganna.

Í námskránni er annars vegar sett upp þrepaskipting lærdómsviðmiða fyrir

listgreinar og hins vegar eru sértækari lærdómsviðmið fyrir sjónlistir. Lærdómur

námsbrautar á fyrsta þrepi á, samkvæmt því sem kemur fram á á námskrárvef mennta-

og menningarmálaráðuneytisins, að einkennast af almennum þáttum þekkingar, leikni

og hæfni sem tilheyrir sérsviði námsbrautarinnar. Lærdómur námsbrautar á öðru þrepi

á hinsvegar að einkennast af sértækum þáttum þekkingar, leikni og hæfni sem tilheyrir

sérsviði námsbrautarinnar (Námskrárvefur mennta- og menningarmálaráðuneytisins,

2015a).

Í næsta kafla fjalla ég nánar um skilgreiningar lærdómsviðmiða listgreina og

sjónlista. Hvaða þekkingu, leikni og hæfni nemendur þurfa að tileinka sér á fyrsta og

öðru þrepi lærdómsviðmiða og ber saman við þær hugmyndir sem ég set fram í

verkefnum kennsluefnisins.

7.3 Þekking, leikni og hæfni

Samkvæmt almennum hluta aðalnámskrár framhaldsskóla 2011, byggir hæfni

nemenda „[...] á þekkingu þeirra og leikni auk sjálfskilnings, viðhorfa og siðferðis“

(bls. 38). Nemendur þurfa að geta greint þekkingu sína og miðlað henni. Leikni þeirra

felst í því að læra aðferðir og geta valið vinnubrögð sem henta. Nemendur sýna hæfni

sína með því að hagnýta þekkingu og leikni sem þeir hafa aflað sér. Þessi hæfni fylgir

þeim svo út í lífið þar sem krafa er gerð um að þeir afli sér nýrrar þekkingar, leikni og

hæfni í tenglsum við viðfangsefni sín í atvinnulífinu. Námshæfni nemandans innan

skólans á þannig að speglast í hæfni hans úti í lífinu.

Hugtakið þekking er skilgreint í almennum hluta aðalnámskrár fyrir

framhaldsskóla 2011, sem „[...]safn staðreynda, lögmála, kenninga og aðferða“ (bls.

57

39). Þekkingin getur verið bæði hagnýt og fræðileg og nemandi getur aflað hennar á

marga vegu, ekki eingöngu með því að lesa, heldur einnig með því að nota skynjun

síns og horfa, hlusta, tala um eða upplifa. Áhersla er lögð á að nemandi geti greint

þekkingu sína og miðlað henni á mismunandi vegu.

Á námskrárvef mennta- og menningarmálaráðuneytisins eru sett upp

lærdómsviðmið fyrir listir annars vegar og sjónlistir hinsvegar. Hér fyrir neðan mun

ég fjalla um hvaða þættir koma fram í þessum lærdómsviðmiðum og hvernig þau

birtast í verkefnum kennsluefnisins.

Í lærdómsviðmiðum fyrsta þreps fyrir listgreinar kemur fram að nemandi eigi

að hafa almenna þekkingu á faggrein sinni. Hann eigi að geta notað áhöld við hæfi og

kunnað að hirða um þau. Hann á líka að hafa orðaforða til að tjá skoðanir sínar, geta

miðlað kunnáttu sinni í faginu á fjölbreyttan hátt og hafa almenna þekkingu á gildi

lista í tengslum við menningu, samfélag og efnahag. Í öðru þrepi lærdómsviðmiða í

listgreinum á þekking nemandans að hafa breikkað og orðaforðinn á t.d. að vera

fjölbreyttari. Nemandi á að geta komið þekkingu sinni til skila með notkun á flokkun

og samanburði. (Námskrárvefur mennta- og menningarmálaráðuneytisins, 2015a).

Í lærdómsviðmiðum fyrsta þreps sjónlista kemur fram að nemendur eigi að

geta aflað sér þekkingar, greint hana og miðlað með því að horfa, lesa, skrifa, hlusta,

ræða um og flokka. Þar er tilgreint sérstaklega að nemendur eigi að hafa þekkingu á

bæði klassískum og nútímalegum aðferðum í listsköpun, þar sem upplifun, þjálfun,

tilraunir og samræður eru tilgreindar sérstaklega. Nemendur eigi að hafa þekking á

mismunandi efnum eins og pappír, tré og leir og vinna með upplifun, þjálfun, tilraunir

og samræður í tengslum við þau. Þeir eiga einnig að hafa þekkingu á lykilverkum

menningarsögunnar. Lærdómsviðmið annars þreps í sjónlistum endurspegla áherslur

lærdómsviðmiða listgreina. Nemandi á að hafa dýpkað þekkingu sína á efni og

aðferðum og gera tilraunir með óhefðbundin efni. Hann á að hafa aukið þekkingu sína

á íslenskri og erlendri menningarsögu, þar sem hann skynjar ólíka þætti sem eru

mikilvægir í verkum listamanna og geta sett eigin verk í samhengi við menningarlegt

umhverfi (Námskrárvefur mennta- og menningarmálaráðuneytisins, 2015b).

Í kennsluefninu er texti um grunnhugtök tvívíðrar og þrívíðrar formfræði

ætlaður nemendum til að afla sér þekkingar á hugtökum formfræðinnar sem þeir nýta

svo sem grunn í verkefnum þeim tengdum. Í verkefnum kennsluefnisins reynir á

hugtakið þekkingu og þekkingaröflun á marga vegu. Nemendur afla sér þekkingar í

öllu ferlinu. Þeir horfa á og lesa hugtök formfræðinnar úr umhverfinu. Þeir ræða um

58

upplifun sína og reynslu við samnemendur og kennara og miðla þannig þekkingu sem

þeir hafa aflað sér. Með skoðun á verkum listamanna, hönnuða og arkitekta afla þeir

sér þekkingar á verkum þeirra og hugmyndum sem að baki þeim liggja og setja í

menningarsögulegt samhengi. Í vinnuferli verkefna öðlast þeir þekkingu og reynslu af

ólíkum vinnuaðferðum og þurfa að meta hvaða aðferðir og efni er gott að nota hverju

sinni.

Hugtakið leikni er samkvæmt almennum hluta aðalnámskrár framhaldsskóla

2011 „[...] bæði vitsmunalegt og verklegt. Það felur í sér að geta beitt aðferðum,

verklagi og rökréttri hugsun“ (bls. 39). Þjálfun í verklagi og aðferðum, ásamt

greiningu á vali á aðferðum og skipulagi verkferla, skiptir máli. Leikninni er miðlað

með því að beita fjölbreyttum aðferðum mismunandi tjáningarforma.

Í lærdómsviðmiðum fyrsta þreps listgreina kemur fram að nemendur eigi að hafa

tileinkað sér grunnatriði í tækni og verklagi, skapandi aðferðum og túlkun ásamt

líkamsbeitingu. Nemendur þurfa að vinna sjálfstætt og skapandi að ákveðnum

verkefnum í sinni listgrein þar sem kennari er leiðbeinandi í ferlinu. Hann þarf að geta

rætt um eigin vinnu og verk og fært rök fyrir þeim leiðum sem hann hefur ákveðið að

fara og miðlað þeim á fjölbreyttan hátt. Samvinna, virðing og umburðarlyndi er höfð

að leiðarljósi í samskiptum og vinnu verkefna. Á öðru þrepi á nemandi að hafa náð

góðum tökum á verklegum þáttum og skapandi aðferðum. Hann á að sýna sjálfstæði í

skipulagningu verkferla í skapandi vinnu, sýna frumkvæði og gera sér grein fyrir

listrænum styrk sínum. (Námskrárvefur mennta- og menningarmálaráðuneytisins,

2015a).

Í lærdómsviðmiðum leikniþátta fyrsta þreps sjónlista kemur fram að nemandi

eigi að hafa aflað sér þjálfunar í beitingu aðferða, verkfæra og algengra efna í

listsköpun og geta greint á milli aðferða sem unnið er með og miðlað leikni sinni á

fjölbreyttan hátt. Hann þarf að finna eigin rödd og getað unnið úr leiðsögn kennara á

gagnrýninn hátt. Hann þarf að vera sjálfstæður og átta sig á mikilvægi frelsisins í

sköpunarferli. Skynjun á þáttum eins og formi og hljóði í manngerðu og náttúrulegu

umhverfi er tiltekin sérstaklega. Á öðru þrepi á nemandi að geta þróað og greint eigin

hugmyndir og persónulega sýn og unnið með gagnrýni sem kemur t.d. fram í

umræðum um eigin verk. (Námskrárvefur mennta- og menningarmálaráðuneytisins,

2015b).

Í verkefnum kennsluefnisins í tvívíðri og þrívíðri formfræði vinna nemendur

með birtingamynd formfræðinninar í nærumhverfi sínu. Þeir nota rannsókn á því sem

59

hugmyndauppsprettu í verkefnavinnu þar sem þeir þurfa að sýna fjölbreytta leikni í

tilraunum og meðhöndlun ólíkra efna og aðferða eins og t.d. að mæla, teikna, skera,

líma o.s.frv.

Hugtakið hæfni felur samkvæmt almennum hluta aðalnámskrár 2011 „[...] í sér

yfirsýn og getu til að hagnýta þekkingu og leikni [...]“ (bls. 39). Þar skiptir

ábyrgðartilfinning máli, að nemandi sýni virðingu og temji sér víðsýni. Einnig að

nemandi geti sýnt sköpunarmátt og sjálfstraust og sjálfstæði í vinnubrögðum. Hann

þarf líka að átta sig á hvers hann er megnugur og hafa skilning á eigin getu þar sem

hann getur greint eigin þekkingu og leikni. Í því skyni ber hann saman og finnur

samband milli ólíkra atriða. Hann á að geta einfaldað, rökstutt og dregið ályktanir og

nýtt þannig gagnrýna hugsun. Við miðlun hæfninnar á nemandi að geta notað

mismunandi tjáningarform sem reyna á vitsmunalega þætti, listræna og verklega

þekkingu og leikni. Við miðlun er þessum þáttum fléttað saman við siðferðilegt og

félagslegt viðhorf nemandans.

Í lærdómsviðmiðum listgreina á fyrsta þrepi kemur fram að nemandi eigi að

geta nýtt þá þekkingu og leikni sem hann hefur aflað sér, geta unnið úr hugmyndum

og verkefnum á sjálfstæðan hátt og sett þau í samhengi við menningu og sögu undir

leiðsögn kennara. Samræður um verkefni hafi einkenni almennrar ígrundunar og

samanburðar. Nemandi á líka að vera hæfur til að taka þátt í opinberum viðburði þar

sem hann miðlar verkum sínum. Á öðru þrepi á nemandi á að eiga gott með að tjá sig

á gagnrýninn hátt um eigin verkefni þar sem hann hefur sýnt sjálfstæði, innsæi og

tilfinningu við útfærslu þess. Hann á að geta unnið í hóp sem hefur sameiginlegt

markmið í verkefnavinnu og miðlað listgrein sinni með öryggi á mismunandi hátt.

Nemandi á líka að vera fær um að standa að sýningu þar sem hann miðlar listrænum

styrk sínum (Námskrárvefur mennta- og menningarmálaráðuneytisins, 2015a).

Í lærdómsviðmiðum sjónlista á fyrsta þrepi kemur fram að nemandi eigi að

geta aflað, greint og miðlað þeirri þekkingu og leikni sem þrep lærdómsviðmiðsins

tilgreinir. Nemandi á að geta skapað verk með almennum vinnubrögðum undir

leiðsögn á þann hátt að hann skynji sérstöðu verka sinna. Hann þarf að skynja

menningarlegt umhverfi og geta sagt frá eigin verkum, en jafnframt hefa getu til að

hlusta og virða verk annarra ásamt skoðunum þeirra og hugmyndum. Nemandi þarf, á

öðru þrepi sjónlista, að hafa skilning á flóknari þáttum sem tengjast náttúrulegu,

manngerðu og menningarlegu umhverfi svo sem táknum, myndbyggingu,

sjónarhornum, litum og rými. Hann á að vinna með styrkleika sína og skynja hvar

60

sérstaða hans liggur (Námskrárvefur mennta- og menningarmálaráðuneytisins,

2015b).

Í viðfangsefnum verkefnanna í kennsluefninu er gefið svigrúm fyrir alla þessa

þætti. Verkferli verkefnavinnunnar reynir á bæði þekkingu og leikni nemenda,

verklega og vitsmunalega. Nemandinn sýnir hæfni sína í niðurstöðum verkefna þar

sem miðla þarf hugmynd verkefnis, aðferð og vinnuferli sem leiddu til niðurstöðu í

umræðum og gagnrýni í vinnuferlinu og að því loknu. Þar verður nemandi að draga

saman þá þætti sem að hans mati eru mikilvægir til að koma niðurstöðunni til skila.

Hann þarf að búa til tengingar milli mismunandi þátta verkefnisins og koma til skila

samhenginu sem leiddi til niðurstöðunnar.

Í verkefni I aflar nemandi sér þekkingar á hugtakinu punktur og skilnings á því

hvernig nýta má efnivið úr umhverfinu til að gera verkfæri sem hægt er að nota í

vinnu með hugtakið. Hann þarf að vera fær um að velja aðferðir í tilraunum sínum og

sýna þekkingu og leikni við sköpun verka undir leiðsögn kennara þar sem beitt er

tilraunakenndum og persónulegum vinnubrögðum. Í niðurstöðu verkefnis birtist hæfni

hans. Hann á að geta sagt frá verkum sínum og vinnuaðferðum og tengt við punktinn,

umhverfið og verk listamanna, hönnuða eða arkitekta í samræðu sem byggist á

virðingu fyrir ólíkum skoðunum og hugmyndum.

Í verkefni II aflar nemandi sér þekkingar á hugtakinu lína. Hann á að hafa

skilning á því hvernig vinna má hljóð úr umhverfinu í skapandi verkefnavinnu með

línuna sem tjáningarmiðil og sýna leikni við notkun á mismunandi aferðum í vinnu

sinni þar sem hann gerir tilraunir með og túlkar tengsl hljóðs og línu í verkefnavinnu.

Hann á að vera fær um að skapa verk með leiðsögn þar sem beitt er persónulegum

vinnubrögðum. Hæfni hans á að koma fram í niðurstöðum verkefnavinnunnar og í

samræðu þar sem fjallað er um tengsl verkefnanna við hljóð og línu, umhverfi og verk

listamanna, hönnuða eða arkitekta sem byggir á virðingu fyrir ólíkum skoðunum og

hugmyndum.

Í verkefni III á nemandi að afla sér þekkingar og skilnings á eðli flata í

tengslum við formfræði, breytingar í umhverfinu og vinnu með tímann á myndrænan

hátt í verkefnavinnu. Hann á að geta sýnt leikni við gerð tilrauna með útfærslur þar

sem unnið er með tímann, breytingar í umhverfinu og flötinn og skapað verk með

leiðsögn þar sem beitt er persónulegum vinnubrögðum. Hæfni nemanda á að koma

fram í niðurstöðu verkefnavinnunnar og samræðu þar sem hann fjallar um verk sín og

vinnuaðferðir og tengir við tímahugtakið, breytingar í umhverfinu og fleti. Verkefni

61

nemenda eru sett í samhengi við verk listamanna, hönnuða eða arkitekta í umræðu

sem byggist á virðingu fyrir ólíkum skoðunum og hugmyndum.

Í verkefni IV er unnið með lífræn form. Nemandi aflar sér þekkingar á því

hvað átt er við hugtakinu lífrænt form og átta sig á hvernig þau birtast í umhverfinu.

Hann kynnist eiginleikum leirsins við mótun áhugaverðra verka sem byggjast á

lífrænum formum þar sem hann sýnir leikni í tilraunum og rannsókn á viðfangsefninu.

Vinnan á að vera skapandi og áhersla lögð á persónuleg vinnubrögð nemandans, þar

sem hann gerir sér grein fyrir fjölbreyttum möguleikum myndrænnar tjáningar. Hæfni

nemandans á að birtast í samræðu um hugmyndalegan og verklegan bakgrunn

vinnunnar og tengingu við lífræn form, í náttúrulegu, manngerðu og menningarlegu

umhverfi. Hann á að geta tengt umfjöllun um eigin verk og samnemenda við verk

listamanna, hönnuða eða arkitekta sem unnið hafa með lífræn form. Gagnrýnin

umfjöllun um verkefnin byggir á virðingu fyrir ólíkum skoðunum og hugmyndum.

Í verkefni V aflar nemandi sér þekkingar á því hvað átt er við þegar talað er

um geómetrísk form og gerir sér grein fyrir hvernig þau birtast í fundnu efni eins og

t.d umbúðum sem við höfum fyrir augunum dags daglega. Hann byggir upp skilning á

því hvernig gera má tilraunir með fundið efni við gerð þrívíðra forma og sýna leikni í

sköpun áhugaverðra verka þar sem unnið er með ólíkar samsetningar í skapandi vinnu

með áherslu á persónuleg vinnubrögð. Á þann máta gerir hann sér grein fyrir

fjölbreyttum möguleikum myndrænnar tjáningar. Nemandinn á að sýna hæfni í að

segja frá hugmyndalegum og verklegum bakgrunni verka sinna og persónulegri sýn

sinni á viðfangsefnið. Hann á að geta tekið þátt í samræðum sem tengjast umhverfi,

menningu og samfélagi og verkum listamanna, hönnuða eða arkitekta sem unnið hafa

með fundið efni og tengt þá umræðu menningarlegum og samfélagslegum ástæðum

og afleiðingum ofgnóttar. Gagnrýnin umfjöllun um verk samnemenda á að byggjast á

virðingu fyrir ólíkum skoðunum og hugmyndum.

Í verkefni VI kynnir nemandi sér formræn einkenni bygginga í umhverfinu og

fær skilning á því hvernig gerð þeirra getur haft áhrif á okkur. Hann vinnur með þessi

formrænu einkenni sem innblástur við gerð geómetrísk forma í t.d. pappír eða karton.

Nemandi á að sýna leikni við mótun áhugaverðra verka þar sem gerðar eru tilraunir

með ólíkar útfærslur í skapandi vinnu og áherslalögð á persónuleg vinnubrögð, þar

sem nemandi gerir sér grein fyrir fjölbreyttum möguleikum myndrænnar tjáningar og

getur sýnt sýnt hæfni í umfjöllun um hugmyndir og verklegan bakgrunn vinnu sinna

ásamt persónulegri sýn sinni á viðfangsefnið. Hann á að hafa hæfni til að taka þátt í

62

samræðum um eigin verk og samnemenda sem byggir á viðringu fyrir ólíkum

skoðunum og hugmyndum sem tengjast umhverfi, menningu og samfélagi ásamt

verkum listamanna, hönnuða eða arkitekta sem unnið hafa með mótun manngerðs

umhverfis, bygginga og forma.

Í verkefni VII á nemandi að þekkja og skilja hvað átt er við með hugtakinu

rými og hvernig það birtist og hefur áhrif á umhverfi okkar. Í verkefnavinnu skoðar

hann á hvaða hátt vinna má með rými, út frá aðferðum formfræðinnar, sem er á

einhvern hátt leynileg, lítið áberandi eða gleymd. Í gegnum verkefnavinnu aflar hann

sér þekkingar á því hvernig móta má ákveðið rými á nýjan hátt þannig að það fái

meira vægi eða nýjan tilgang í umhverfinu. Sýna á leikni í sköpun áhugaverðra verka

þar sem gerðar eru tilraunir með ólíkar útfærslur í skapandi vinnu og lögð áhersla á

persónuleg vinnubrögð þannig að ljóst sé að nemandi geri sér grein fyrir fjölbreyttum

möguleikum myndrænnar tjáningar. Nemandinn á að geta tekið þátt í umræðum um

hugmyndalegan og verklegan bakgrunn vinnu sinnar og samnemenda og persónulega

sýn sína á viðfangsefnið. Hann á sömuleiðis að sýna hæfni í þátttöku í samræðum sem

byggja á virðingu fyrir ólíkum skoðunum og hugmyndum og tengjast umhverfi,

menningu og samfélagi ásamt verkum listamanna, hönnuða eða arkitekta sem unnið

hafa með rými.

Ef skoðaðar eru kröfur lærdómsviðmiðanna í fyrsta og öðru þrepi má færa rök fyrir

því að skipting mín á verkefnum tvívíðrar formfræði á fyrsta þrep lærdómsviðmiða og

þrívíðrar formfræði á annað þrep lærdómsviðmiða sé eðlileg. Vinna með þrívíðu

verkefnin reyna meira á styrk hugmyndavinnu, fjölbreyttara efnisval og flóknari

verklegar útfærslur. Verkefni sem byggja á hugmyndafræðilegum bakgrunni geta

gefið færi á persónulegri túlkun nemenda í skapandi vinnu og þroskað sýn nemandans

á umhverfi sitt. Nemandi sem unnið hefur verkefni kennsluefnisins hefur að mínu

mati verkfæri í höndunum sem hann hefur möguleika á að nýta við mótun annarra

hugmynda í skapandi vinnu og getur verið grunnur að frekara námi í tengslum við

ýmsar greinar sjónlista, svo sem myndlist, hönnun eða arkitektúr.

8. Lokaorð

Hér að framan hefur verið reynt að varpa ljósi á grunnhugtök formfræði sjónlista og

nálgun í formfræðikennslu þar sem umhverfið er notað sem uppspretta hugmynda í

63

skapandi vinnu. Skoðuð hefur verið hugmyndafræðileg nálgun á grunneiningar

tvívíðrar formfræði, punktinn, línuna, flötinn, þrívíð form og rými. Verk listamanna,

hönnuða og arkitekta hafa verið tekin sem dæmi til að varpa frekara ljósi á hugmyndir

og samhengi. Grunneiningar formfræðinnar eru mikilvægar og hluti af stærri heild

sem hægt er að vinna með í sjónlistum. Líkt og hamarinn er verkfæri smiðsins þá er

formfræðin verkfæri sjónlistanna. Sá sem kann á verkfærið getur leikið sér með það

að vild á skapandi hátt. Í skapandi vinnu reynir á að vinna með hugmyndafræðilega

þætti jafnt sem tæknilega færni og efni. Ekki er hægt að treysta eingöngu á formúlur

eða fyrirfram ákveðnar reglur. Hins vegar getur, eins og Wong talar um, verið gott að

vera meðvitaður um þessar reglur og hugtök, því skilningur á því hvernig þessir þættir

vinna saman getur aukið líkurnar á að niðurstaðan verði góð (Wong, 1993). Í

formfræðinámi nemenda kemur þetta sterklega fram. Nemandinn fær verkfærin í

hendurnar og frelsi til að gera tilraunir með beitingu þeirra. Ef aðstæður eru honum

hliðhollar, þá á ég við að hann sjálfur sé tilbúinn og umhverfið og kennarinn gefi

honum tækifæri og svigrúm til að móta hugmyndir sínar, þá hefur nemandi þær

forsendur sem þurfa að vera til staðar til að niðurstöður verði áhugaverðar.

Í ritgerðinni hafa rök verið færð fyrir því að mikilvægt sé að tengja vinnu í formfræði

við umhverfi nemanda og í því skyni hefur verið fjallað um grenndarkennslu sem

aðferð til að auka skilning og næmi nemanda á umhverfi sitt, þannig að hann geti

unnið með það og rætt um það á gagnrýninn og skapandi hátt í anda gagnrýnnar

kennslufræði. Nemandi sem tengir vinnu sína í formfræði, sem er í eðli sínu mjög

abstrakt, við það sem hann þekkir, getur skoðað umhverfi sitt með öðrum augum og

um leið nýtt það í skapandi vinnu þar sem hann er betur læs á það. Hann sér

grunneiningar og hugtök formfræðinnar í umhverfi sínu, í hlutum sem hann er með í

höndunum dags daglega, í náttúrunni og í borgarumhverfi þar sem að skiptast á t.d.

mismunandi form, línur og rými. Það verður áhugavert fyrir nemandann að skoða

hversdagslega hluti út frá hugtökum formfræðinnar og hann fær forsendur til að velta

fyrir sér framsetningu, merkingu og notagildi hluta í umhverfi sínu á annan hátt en

áður. Nám í formfræði getur því, ef vel tekst til, gert okkur að gagnrýnum neytendum,

fagurfræðilegum njótendum og hæfari skapandi einstaklingum.

64

Heimildaskrá

Aðalnámskrá framhaldsskóla 2011: Almennur hluti. (2012).

Aðalnámskrá framhaldsskóla: Listir. (1999).

Ásthildur Jónsdóttir. (2013). Art and place-based education for the understanding of

sustainability. Education in the North, 20, (sérhefti), 90–105. Sótt af

http://www.abdn.ac.uk/eitn/uploads/files/Volume%2020%20Special%20Issue

EITN%20Volume%2020%20Article%206.pdf

Björn Th. Björnsson. (1988). Með augum pílagríms. Í Haraldur Hannesson og Ásgeir

Björnsson (umsjón með útgáfu), Fegurð Íslands og fornir sögustaðir.

Svipmyndir og sendibréf úr Íslandsför W.G. Collingwoods 1897 (bls. 11–12).

Reykjavík: Örn og Örlygur.

Dagný Heiðdal, Halldór Björn Runólfsson og Laufey Helgadóttir. (2011). Popplist,

raunsæi og hugmyndalist. Í Ólafur Kvaran (ritstjóri), Íslensk listasaga frá

síðari hluta 19.aldar til upphafs 21. aldar (IV. bindi). Reykjavík: Listasafn

Íslands og Forlagið.

Dewey, J. (2000). Reynsla og menntun. (Gunnar Ragnarsson þýddi). Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands (frumútgáfa 1938).

Droste, M. (2006). Bauhaus 1919 – 1933. Köln: Taschen.

Eggert Þór Bernharðsson. (2014). Sveitin í sálinni: Búskapur í Reykjavík og myndun

borgar. Reykjavík: JPV útgáfa.

Eisner, E. W. (2002). The arts and the creation of mind. London/New Haven: Yale

University Press.

Encyclopædia Britannica. (e.d.). Space perception. Sótt 31.01.2015 af

http://www.britannica.com/EBchecked/topic/557415/space-perception

Engberg-Pedersen, A. (ritstjóri). (2012). Studio Olafur Eliasson: An Encyclopedia.

Köln: Taschen.

Eva Heisler, Gunnar Kvaran, Harpa Þórsdóttir og Jón Proppé. (2011). Nýtt málverk,

gjörningar og innsetningar. Í Ólafur Kvaran (ritstjóri), Íslensk listasaga frá

síðari hluta 19. aldar til upphafs 21. aldar (V. bindi). Reykjavík: Listasafn

Íslands og Forlagið.

Eygló Björnsdóttir. (2005). Hollur er heimafenginn baggi: Um grenndarkennslu og

umhverfistúlkun sem leiðir í umhverfismennt. Netla – Veftímarit um uppeldi

og menntun. Sótt af http://netla.hi.is/greinar/2005/023/index.htm

Finnbogi Pétursson. (2015). Heimildarmynd um Finnboga Pétursson myndlistarmann.

(Fylgst er með listamanninum að störfum í Reykjavík og á Vatnsfelli haustið

http://www.abdn.ac.uk/eitn/uploads/files/Volume%2020%20Special%20IssueEITN%20Volume%2020%20Article%206.pdf
http://www.abdn.ac.uk/eitn/uploads/files/Volume%2020%20Special%20IssueEITN%20Volume%2020%20Article%206.pdf
http://www.britannica.com/EBchecked/topic/557415/space-perception
http://netla.hi.is/greinar/2005/023/index.htm

65

2010 til vors 2014). Dagskrárgerð: Guðbergur Davíðsson og Hákon Már

Oddsson. Ríkissjónvarpið. 8. febrúar 2015.

Freire, P. (2009). From pedagogy of the oppressed. Í Darder, A., Baltodano, M. P. og

Torres, R. D. (ritstjórar), The critical pedagogy reader (2. útgáfa) (bls. 52–60).

New York: Taylor & Francis.

Frid, J. (2011). Intro – Form. Formgivning – Design – Hantverk. Malmö: Johan Frid

och Didacta förlag.

Giroux, H. A. (2009). Teacher education and democratic schooling. Í Darder, A.,

Baltodano, M. P. og Torres, R. D. (ritstjórar), The critical pedagogy reader (2.

útgáfa) (bls. 438–459). New York: Taylor & Francis.

Graham, M. (2008). The fringe of Nirvana: Aesthetic places and the classroom. Í

Gruenewald. D. A. og Smith. G. A. (ritstjórar), Place-based education in the

global age. Local diversity (bls. 29–47). New York - London: Routledge.

Taylor & Francis.

Gruenewald, D. A. og Smith, G. A. (2008). Making room for the local. Í Gruenewald,

D. A. og Smith, G. A. (ritstjórar). Place-based education in the global age.

Local diversity, (bls. xiii–xxiii). New York – London: Routledge. Taylor &

Francis.

Hafdís Ólafsdóttir. (2001). Formfræði og myndbygging. Sótt 27.01.2015 af

http://vefir.multimedia.is/hafdis/form/

Hafnarborg, menningar- og listamiðstöð. (2011). Einar Þorsteinn: Hugvit

[Sýningarskrá]. Samtal Guðmundar Odds Magnússonar við Einar Þorstein

Ásgeirsson í Studio Eliasson, Mitte, Berlin, 10. mars 2004 (bls. 17 – 47).

Hafnarfjörður: Hafnarborg, menningar- og listamiðstöð.

Hafþór Guðjónsson (2012). Kennaramenntun og skólastarf í ljósi ólíkra viðhorfa til

náms. Netla – Veftímarit um uppeldi og menntun. Sótt af

http://netla.hi.is/greinar/2012/ryn/016.pdf

Hannah, G. (2002). Elements of design: Rowena Reed Kostellow and the structure of

visual relationships. New York: Princeton Architectural Press.

Haraldur Hannesson og Ásgeir Björnsson (umsjón með útgáfu). (1988). Fegurð

Íslands og fornir sögustaðir. Svipmyndir og sendibréf úr Íslandsför W.G.

Collingwoods 1897. Reykjavík: Örn og Örlygur.

Harpa. (e.d.). Hönnunin. Arkitektar, hönnuðir, hljóðhönnuður og verktakar. Sótt

01.02.2015 af http://harpa.is/harpa/um-horpu/honnunin

Hetland, L., Winner, E., Veenema, S. og Sheridan, K. (2013). Studio thinking 2: The

real benefits of visual art education (2. útgáfa). New York: Teachers College

Press.

http://vefir.multimedia.is/hafdis/form/
http://netla.hi.is/greinar/2012/ryn/016.pdf
http://harpa.is/harpa/um-horpu/honnunin

66

Horowitz, F. og Danilowitz, B. (2006). Josef Albers: To open eyes. London: Phaidon

Press.

Ingibjörg Jóhannsdóttir, Elísabet Indra Ragnarsdóttir og Torfi Hjartarson. (2012).

Sköpun: Grunnþáttur menntunar á öllum skólastigum. Í Aldís Yngvadóttirog

Sylvía Guðmundsdóttir (ritstjórar ritraðar), Ritröð um grunnþætti menntunar.

Reykjavík: Mennta- og menningarmálaráðuneytið og Námsgagnastofnun.

Itten, J. (1997). Design and form. The basic course at the Bauhaus (endurskoðuð

útgáfa). London: Thames and Hudson.

Jonassen, D. H., og Rohrer-Murphy, L. (1999). Activity theory as a framework for

designing constructivist learning environments. Educational Technology

Research and Development, 47(1), 61–79. Sótt af

http://link.springer.com/article/10.1007%2FBF02299477

Júlíana Gottskálksdóttir og Ólafur Kvaran. (2011). Landslag, rómantík og

symbólismi. Í Ólafur Kvaran (ritstjóri), Íslensk listasaga frá síðari hluta 19.

aldar til upphafs 21. aldar (I. bindi). Reykjavík: Listasafn Íslands og Forlagið.

Katrín Sigurðardóttir (1997). Green grass of home. Sótt 15.01.2015 af

http://www.katrinsigurdardottir.info/sigurdardottir_works_97-12.pdf

Knapp, C., E. (2008). Place-based curricular and pedagogical models: My adventures

in teaching through community contexts. Í Gruenewald, D. A. og Smith G. A.

(ritstjórar). Place-based education in the global age: Local diversity (bls. 5–

27). New York – London: Routledge. Taylor & Francis.

Kozak, S. og Elliott, S. (2011). Connecting the dots: Key learning strategies for

environmental education, citizenship, and sustainability. Executive summary.

Learning for a Sustainable Future. Sótt 03.02.2015 af http://lsf-

lst.ca/media/LSF_Connecting_the_DOTS_ExecutiveSummary.pdf

Lau, C. Y. og Lai, M. H. (2011). Understanding problem-solving patterns in a

problem-based art learning environment in the Hong Kong Three-band

Secondary School context. Australian Art Education, 34(1), 56–78. Sótt af

http://search.informit.com.au/documentSummary;dn=771418938018963;res=I

ELHSS

McInerney, P., Smyth, J. og Down, B. (2011). Coming to a place near you?: The

politics and possibilities of a critical pedagogy of place-based education, Asia-

Pacific Journal of Teacher Education, 39(1), 3–16.

doi:10.1080/1359866X.2010.540894

Mclaren, P. (2009). Critical pedagogy: A look at the major concepts. Í Darder, A.,

Baltodano, M. P. og Torres, R. D. (ritstjórar). The critical pedagogy reader (2.

útgáfa) (bls. 61–83). New York: Taylor & Francis.

Munari, B. (2008). Design as art. London: Penguin Books.

http://link.springer.com/article/10.1007%2FBF02299477
http://www.katrinsigurdardottir.info/sigurdardottir_works_97-12.pdf
http://lsf-lst.ca/media/LSF_Connecting_the_DOTS_ExecutiveSummary.pdf
http://lsf-lst.ca/media/LSF_Connecting_the_DOTS_ExecutiveSummary.pdf
http://search.informit.com.au/documentSummary;dn=771418938018963;res=IELHSS
http://search.informit.com.au/documentSummary;dn=771418938018963;res=IELHSS

67

Mörður Árnason (ritstjóri). (2007). Íslensk orðabók (4. útgáfa, byggð á 3. prentun).

Reykjavík: Edda útgáfa hf.

Námskrárvefur mennta- og menningarmálaráðuneytisins (2015a). Lærdómsviðmið.

Listgreinar. Sótt 02.03.2015 af

http://efni.frodi.is/namskrarvinna/framhaldsskolar/vidmidarammar/listgreinar.p

df

Námskrárvefur mennta- og menningarmálaráðuneytisins (2015b). Lærdómsviðmið

fyrir nám á fyrsta til þriðja þrepi í sjónlistum. Sótt 02.03.2015 af

http://efni.frodi.is/namskrarvinna/framhaldsskolar/vidmidarammar/sjonlistir.pd

f

Ocvirk, O., Stinson, R., Wigg, P., Bone, R. og Cayton, D. (2002). Art fundamentals:

Therory and practice. New York: McGraw-Hill.

Ólafur Páll Jónsson. (2005). Staður, náttúra, umhverfi. Í Róbert H. Haraldsson, Salvör

Nordal og Vilhjálmur Árnason (ritstjórar). (2005). Hugsað með Páli: Ritgerðir

til heiðurs Páli Skúlasyni sextugum (bls. 149–162). Reykjavík:

Háskólaútgáfan.

Ólafur Kvaran (ritstjóri). (2011). Íslensk listasaga frá síðari hluta 19. aldar til

upphafs 21. aldar. Reykjavík: Listasafn Íslands og Forlagið.

Páll Skúlason. (1998). Umhverfing: Um siðfræði umhverfis og náttúru. Reykjavík:

Háskólaútgáfan.

Pétur Gunnarsson. (2003). Að baki daganna. Reykjavík: Mál og menning.

Rósa Gísladóttir. (2012). Viðtal við Rósu Gísladóttur. Í Eggert Gunnarsson , Allir

vegir liggja til Rómar. (Heimildamynd um Rósu Gísladóttur og sýningu hennar

í Mercati di Traiano - Museo dei Fori Imperiali í miðborg Rómar sumarið og

haustið 2012). Ísland: Immi Production. Sótt 21.02.2015 af

https://www.youtube.com/watch?v=WzRjoTUKjSQ

Sarpur. Menningarsögulegt gagnasafn. (e.d. a). Kristján Guðmundsson. (1972).

Punktar/Periods. Bókverk. Reykjavík / Amsterdam: Silver Press. Sótt

28.03.2015 af http://sarpur.is/Adfang.aspx?AdfangID=1416067

Sarpur. Menningarsögulegt gagnasafn. (e.d. b). Kristján Guðmundsson. (1972).

Circles. Bókverk. Reykjavík / Amsterdam: Silver Press. Sótt 28.03.2015 af

http://www.sarpur.is/Adfang.aspx?AdfangID=1416070

Sigrún Helgadóttir. (2002). Náttúrubörn 21: Umhverfismennt á tækni og

upplýsingaöld. Í Auður Ingólfsdóttir (ritstjóri), Grænskinna: Umhverfismál í

brennidepli, (bls. 179-189). Reykjavík: Mál og menning.

Sigrún Helgadóttir. (2013). Sjálfbærni: Grunnþáttur menntunar á öllum skólastigum. Í

Aldís Yngvadóttir og Sylvía Guðmundsdóttir (ritstjórar ritraðar), Ritröð um

http://efni.frodi.is/namskrarvinna/framhaldsskolar/vidmidarammar/listgreinar.pdf
http://efni.frodi.is/namskrarvinna/framhaldsskolar/vidmidarammar/listgreinar.pdf
http://efni.frodi.is/namskrarvinna/framhaldsskolar/vidmidarammar/sjonlistir.pdf
http://efni.frodi.is/namskrarvinna/framhaldsskolar/vidmidarammar/sjonlistir.pdf
http://leitir.is/primo_library/libweb/action/display.do?tabs=detailsTab&ct=display&fn=search&doc=ICE01_PRIMO001203784&indx=1&recIds=ICE01_PRIMO001203784&recIdxs=0&elementId=0&renderMode=poppedOut&displayMode=full&frbrVersion=&dscnt=0&scp.scps=scope%3A%28ICE01_PRIMO%29%2Cscope%3A%28ICE%29%2Cscope%3A%28SKEMMAN%29%2Cprimo_central_multiple_fe&vl%282800050UI0%29=any&frbg=&tab=default_tab&dstmp=1423648307713&srt=rank&mode=Basic&&dum=true&vl%281UIStartWith0%29=contains&vl%2851513903UI1%29=all_items&vl%28freeText0%29=%C3%ADslensk%20listasaga&vid=ICE
http://leitir.is/primo_library/libweb/action/display.do?tabs=detailsTab&ct=display&fn=search&doc=ICE01_PRIMO001203784&indx=1&recIds=ICE01_PRIMO001203784&recIdxs=0&elementId=0&renderMode=poppedOut&displayMode=full&frbrVersion=&dscnt=0&scp.scps=scope%3A%28ICE01_PRIMO%29%2Cscope%3A%28ICE%29%2Cscope%3A%28SKEMMAN%29%2Cprimo_central_multiple_fe&vl%282800050UI0%29=any&frbg=&tab=default_tab&dstmp=1423648307713&srt=rank&mode=Basic&&dum=true&vl%281UIStartWith0%29=contains&vl%2851513903UI1%29=all_items&vl%28freeText0%29=%C3%ADslensk%20listasaga&vid=ICE
https://www.youtube.com/watch?v=WzRjoTUKjSQ
http://sarpur.is/Adfang.aspx?AdfangID=1416067
http://www.sarpur.is/Adfang.aspx?AdfangID=1416070

68

grunnþætti menntunar. Reykjavík: Mennta- og menningarmálaráðuneytið og

Námsgagnastofnun.

Smith, K. (2008). How to be an explorer of the world: Portable art life museum. New

York: Penguin.

Sobel, D. (2004). Place-based education: Connecting classroom and community.

Great Barrington, Massachussets: The Orion Society.

Spies, W. (1970). Albers. New York: Abrams.

Stefán Jökulsson. (2012). Læsi: Grunnþáttur menntunar á öllum skólastigum. Í Aldís

Yngvadóttir og Sylvía Guðmundsdóttir (ritstjórar ritraðar), Ritröð um

grunnþætti menntunar. Reykjavík: Mennta- og menningarmálaráðuneytið og

Námsgagnastofnun.

Tilden, F. (2007). Interpreting our heritage. Chapel Hill, NC: The University of

North Carolina Press.

Torp, L. og Sage, S. (1998). Problems as possibilities: Problem based learning for K-

12 Education. Alexandria, Virginia: Association for Supervision and

Curriculum Development.

Wong, W. (1993). Principles of form and design. New York: Van Nostrand Reinhold.

Þuríður Jóhannsdóttir. (2009). Um félagslega hugsmíðahyggju (Social-

Constructivism). Sótt 17.02.2015 af

http://mennta.hi.is/vefir/ust/tjona/hugsmid.htm

http://mennta.hi.is/vefir/ust/tjona/hugsmid.htm

69

Skrá yfir verk sem fjallað er um í ritgerðinni

Einar Þorsteinn Ásgeirsson (1988). Gullinfang. Formhönnun sem notuð var í glerhjúp

Hörpu. Reykjavík.

Finnbogi Pétursson (2005). Current. Landsvirkjun. Vatnsfell.

Helga Guðrún Helgadóttir (1998). Sólstólar. Listasafn Reykjavíkur. Reykjavík.

Hrafnkell Sigurðsson (2009). Málað landslag. Landbúnaðarháskóli Íslands.

Hvanneyri.

Katrín Sigurðardóttir (1997). Green grass of home. Listasafn Reykjavíkur. Reykjavík.

Kristján Guðmundsson (1972). Circles. Bókverk. Nýlistasafnið. Reykjavík.

Kristján Guðmundsson (1972). Punktar/Periods. Bókverk. Nýlistasafnið. Reykjavík.

Kristján Guðmundsson (1999). Tært útsýni ofan við svart málverk. Listasafn Íslands.

Reykjavík.

Magnús Pálsson (1976). Sekúndurnar þar til Sikorskyþyrlan snertit. Listasafn

Reykjavíkur. Reykjavík.

Ólafur Elíasson (2004). Pedestrian vibes study. Ljósmyndir.

Ólafur Elíasson (2005-2011). Glerhjúpur Hörpu. Hönnun í samvinnu við aðalhönnuði

Hörpu, Henning Larsen Arkitektar í Kaupmannahöfn og Batteríið Arkitektar.

Reykjavík.

Rósa Gísladóttir (2012). Fossilium. Eign listamannsins.

Sólveig Aðalsteinsdóttir (1997). Drasl í plasti. Eign listamannsins.

