

„Handavinnan þroskar bæði huga og hönd“

Um upphaf handmenntakennslu í grunnskólum

Jóhanna Kristín Steinsdóttir

Lokaverkefni til B.Ed.-prófs

Grunnskólakennaradeild

„Handavinnan þroskar bæði huga og hönd“

Um upphaf handmenntakennslu í grunnskólum

Jóhanna Kristín Steinsdóttir

Lokaverkefni til B.Ed.-prófs í grunnskólakennarafræði

Leiðbeinendur: Guðbjörg Pálsdóttir og Kristín Á. Ólafsdóttir

Kennaradeild

Menntavísindasvið Háskóla Íslands

Febrúar 2016

„Handavinnan þroskar bæði huga og hönd“

Ritgerð þessi er 10 eininga lokaverkefni til B.Ed.-prófs

í grunnskólakennarafræðum við Kennaradeild,

Menntavísindasviði Háskóla Íslands

© Jóhanna Kristín Steinsdóttir, 2016

Óheimilt er að afrita ritgerðina á nokkurn hátt nema með leyfi

höfundar.

Prentun: Bóksala kennaranema

Reykjavík, 2016

3

Ágrip

Þessi ritgerð er samantekt um upphaf þess sem í dag kallast textílmennt í grunnskólum

landsins. Textílmennt hefur borið ýmis nöfn gegnum árin þar sem heitin handavinna,

handmennt, handíðir, hannyrðir eða handvinna eru einna þekktust. Eins áttu þau heiti

einnig við um það sem núna heitir hönnun og smíði. Höfundur fletti upp í heimildum til

þess að finna upplýsingar um hvað varð til þess að handmenntin varð kennslugrein i

barnaskólum á Íslandi. Einnig skoðaði höfundur hverjir voru helstu forystumenn, talsmenn

og áhrifavaldar þess að handmennt yrði að kennslugrein fyrir öll börn í barnaskólunum.

Dr. Uno Cygnaeus, Halldóra Bjarnadóttir, Jón Þórarinsson og Þórarinn Böðvarsson eru þau

sem höfundi fannst áhugaverðust í þeirri umræðu og mun verða fjallað um þau hér á eftir.

Fyrstu fræðslulögin sem sett voru 1907 koma einnig við sögu til að varpa ljósi á stöðu

barnaskólanna og þeim námsfögum sem lögð var mesta áherslan á, á þeim tíma sem

handmenntin var innleidd. Menntun handmenntakennara við upphaf

handmenntakennslunnar er svo skoðuð til þess að varpa ljósi á hvort og hvernig hægt var

að mennta sig til þess að kenna handmenntir í barnaskólum. Misjafnt var á hverjum tíma

hvar það nám átti sér stað og er stiklað á stóru í þeirri sögu.

4

Efnisyfirlit

Ágrip .. 3

Formáli ... 5

1 Inngangur .. 7

2 Skólaiðnaður eða „Slöjd“ .. 9

2.1 Upphaf skólaiðnaðar á Íslandi .. 11

3 Upphaf náms fyrir handmenntakennara ... 13

3.1 Kennaraskólinn ... 13

3.2 Handíðaskólinn, síðar Handíða- og myndlistarskólinn ... 14

4 Fræðslulögin .. 17

4.1 Staðan fyrir lagasetninguna .. 17

4.2 Fræðslulögin 1907 .. 17

4.3 Eftir lagasetninguna .. 19

4.4 Framhaldsnám í boði á fyrsta hluta 20. aldar ... 20

5 Nokkrir brautryðjendur handmenntakennslu .. 21

5.1 Dr. Uno Cygnaeus ... 21

5.2 Halldóra Bjarnadóttir .. 21

5.3 Jón Þórarinsson, Þórarinn Böðvarsson og Flensborgarskólinn 27

6 Handmenntir í lögum á fyrri hluta 20. aldar .. 31

6.1 Ný lög um fræðslu barna 1926 ... 31

6.2 Ný lög um fræðslu barna 1936 ... 31

6.3 Ný lög um fræðslu barna 1946 ... 31

7 Lokaorð .. 33

Heimildaskrá .. 35

5

Formáli

Það eru komin nokkur ár síðan ég hóf ferðalagið um Menntavísindasvið Háskóla

Íslands. Þetta hefur verið afskaplega fróðleg ferð og margt forvitnilegt orðið á vegi

mínum þar, ásamt því að ég hef fengið að kynnast afskaplega hæfileikaríku,

skemmtilegu og skapandi fólki undir sama þaki. Nú er komið að kaflaskilum þar sem ég

hef hugsað mér að ljúka þessari ferð með þessari ritgerð, áður en ég held af stað í nýja

ferð, í nýtt nám og á nýjan áfangastað.

Ég valdi að gera lokaverkefni sem að tengdist því sem ég hef mest verið að skoða

og læra á þessu ferðalagi, en það er textílmennt. Fagið er mjög skemmtilegt og teygir

anga sína í margar áttir. Prjón, hekl, útsaumur, fatasaumur, sníðagerð, þrykk, batík,

fatalitun og vefnaður eru meðal þeirra verkefna sem ég hef fengist við og ætti ég að

skrifa um hvert og eitt þeirra, þá yrði ritgerðin ansi löng. Ég ákvað því að kafa dýpra og

reyna að læra eitthvað í, eða um textíl sem ég ekki vissi áður. Það var því frábær

hugmynd að skoða upphafið að textílmenntinni. Af hverju erum við að kenna þetta fag

í dag? Hvað varð til þess að lögð var áhersla á að kenna börnum að sauma og prjóna og

þessháttar aðferðir? Hvaða rök höfðu menn fyrir máli sínu þá og ef textílmenntin væri

ekki kennd í dag, væri þá hægt að nota sömu rök og notuð voru þá, til að koma henni í

kennslu nú? Með þessum spurningum hóf ég lokaverkefnisferðalagið og hér má lesa

afrakstur þess.

Leiðbeinendurnir mínir við þetta verkefni, þær Guðbjörg og Kristín, fá mínar bestu

þakkir fyrir frábæra samvinnu, góðar hugmyndir og ábendingar og hvatningu í gegnum

þetta ritgerðarferðalag. Dóra systir fær bestu þakkir fyrir að vera, umfram allt litla

systir mín, en einnig frábær stuðningsaðili og prófarkarlesari. Petra vinkona fær einnig

bestu þakkir fyrir aðstoð við heimildaskrá, yfirlestur og hvatningu. Öll börnin mín fimm,

Fannar Smári, Arnar Bjarki, Lilja Karen, Hlynur Ingi og Salvar Pálmi fá svo stórt knús og

þakkir fyrir að vera dugleg, stillt og góð á meðan mamman þurfti að skrifa. Amma

Helga fær líka miklar þakkir fyrir heiðarlegar tilraunir til þess að passa ungabarnið á

meðan hin börnin voru í skólanum en ungabarnið sýndi engan samstarfsvilja svo sú

samvinna gekk ekki eins vel og vonast var til.

6

Síðast en ekki síst fær eiginmaður minn, Jóhann A. Harðarson, mínar bestu þakkir fyrir

allan stuðninginn og hvatninguna, ástina og umhyggjuna sem hann hefur veitt mér allan

tímann, ásamt því að halda mér á floti og flugi í gegnum þetta námsferðalag.

Þetta lokaverkefni er samið af mér undirritaðri. Ég hef kynnt mér Siðareglur Háskóla

Íslands (2003, 7. nóvember, http://www.hi.is/is/skolinn/sidareglur) og fylgt þeim

samkvæmt bestu vitund. Ég vísa til alls efnis sem ég hef sótt til annarra eða fyrri eigin

verka, hvort sem um er að ræða ábendingar, myndir, efni eða orðalag. Ég þakka öllum

sem lagt hafa mér lið með einum eða öðrum hætti en ber sjálf ábyrgð á því sem missagt

kann að vera. Þetta staðfesti ég með undirskrift minni.

Reykjavík, ____.__________________ 2016

____________________________ _____

7

1 Inngangur

„Að tjá sig myndrænt, í handverki, hreyfingu, leik og tónum er

manninum eðlislægt“

(Aðalnámskrá grunnskóla, 2013, bls. 140).

Handmennt hefur löngum verið kennd í barnaskólum landsins ásamt öðrum list- og

verkgreinum. Hún, ásamt öðrum list- og verkgreinum í hvaða formi sem er, veitir börnum

tækifæri til að nýta og þroska hæfileika sinn til sköpunar. Þau fá tækifæri til að dýpka

hæfileika sína og koma sköpun sinni í verk (Aðalnámskrá grunnskóla, 2013, bls. 140).

 Í þessari ritgerð verður upphafið að þeirri grein sem heitir í dag textílmennt skoðað

og krufið. Markmiðið er að vita af hverju var lögð áhersla á að kenna textílmennt ásamt

öðrum list- og verkgreinum og hverjir voru aðalforystumenn, talsmenn og áhrifavaldar

þessarar greinar í upphafi, bæði hér á landi og í nágrannalöndum okkar. Forvitnilegt er

að skoða hvaða rök voru færð fyrir því að kenna börnum textílmennt eða handmenntir

eins og það hét þá. Einnig verður skoðað hvort og þá hvernig nám stóð til boða fyrir þá

sem vildu kenna börnum handmenntir fyrir rúmlega hundrað árum síðan. Þegar

rannsóknarvinnan við ritgerðina hófst, fannst höfundi upphaf handmenntakennslunnar

vera nátengt fyrstu fræðslulögum Íslendinga, svo þess vegna verður einnig fjallað um

þau, aðallega til að glöggva lesendur á því hvernig staðan í menntamálum barna var á

þessum tíma.

 Höfundur valdi svo að fjalla um nokkra frumkvöðla handmenntarinnar. Fyrst ber

að nefna Halldóru Bjarnadóttur, en hún var kvenskörungur mikill sem hafði sterkar

skoðanir á því að það yrði að kenna börnum handvinnu samhliða bóknáminu, því að

bæði vildi hún varðveita og kenna aðferðirnar við handavinnuna og eins hafði hún

áttað sig á því að bóknám hentaði kannski ekki öllum börnum jafn vel. Hún sá að

sumum hentaði betur að vinna með höndunum og þá áttu þau líka að fá verkefni við

sitt hæfi. Henni var því bæði annt um handverkið sjálft og eins um börnin, að þau

fengju að njóta sín, hver á sinn hátt. Titill ritgerðar kemur úr tímaritinu Hlín, sem að

Halldóra stofnaði, 15 árg, 1.tbl. bls 59. Einnig skoðaði höfundur Dr. Uno Cygnaeus sem

var finnskur frumkvöðull en áhrif hans náðu hingað til lands. Feðgarnir Jón Þórarinsson

og Þórarinn Böðvarsson eru svo skoðaðir líka, en þeir áttu ólíka aðkomu að

8

textílkennslu og textílkennaramenntun en höfundi fannst, þegar sagan var skoðuð, ekki

hægt að fjalla um annan þeirra nema nefna hinn líka, enda samtvinnuðust þeirra störf

að einhverju leyti.

 Það verður þó að vera ljóst að það sem þekkist sem textílmennt í dag var áður og

lengi þekkt sem handmennt, handavinna, handvinna, handíðir eða hannyrðir. Þau heiti

munu verða notuð í þessari ritgerð eftir því hvernig þau koma fyrir í þeim heimildum

sem vitnað er í og passar við hverju sinni. Þá ber að geta þess að í einhverjum

heimildum eiga þessi orð ekki bara við um textílmennt, heldur einnig það sem hét áður

smíði og heitir í aðalnámskrá 2013; hönnun og smíði. Þá má líka hafa í huga að það var

þekkt hér áður að börnum var skipt í handmennt eftir kynjum, þar sem drengir lærðu

að smíða en stúlkur að prjóna og sauma þó að fagið sjálft hafi borið sama nafn.

 Höfundur vil svo að komi fram, að mikið af efni verkefnisins er sótt í gömul tímarit

og gamlar heimildir. Þess hefur verið gætt að stafsetning og heiti haldi sér í beinum

tilvitnunum og þar sem við á, þó að sá ritháttur þekkist ekki í dag. Ekki verður nánar

farið út í flokkanir list og verkgreina í þessari ritgerð en gott að átta sig á að sú flokkun

hefur ekki verið eins frá upphafi.

 Með þessum rannsóknum mun höfundur leitast við að fá svör við spurningunni;

Hvernig var upphaf handmenntakennslu í grunnskólum á Íslandi?

9

2 Skólaiðnaður eða „Slöjd“

Öll sú handavinna í skólum, hverju nafni sem nefnist, er hefur andlegt og

líkamlegt uppeldi nemandans fyrir markmið, er um allan heim nefnd

„slöjd“, og mætti nefna hana skólaiðnað, til aðgreiningar frá

heimilisiðnaðinum, sem ekki miðar í þá áttina beinlínis, að mennta

nemendurna í venjulegum skilningi. (Jón Þórarinsson, 1891, bls. 8)

Það voru ýmsir fræðimenn úti í hinum stóra heimi, sem höfðu haft á orði að það væri

gott fyrir börnin að fá að læra handmenntir eða skólaiðnað samhliða bóknáminu og

þannig hófst þessi umræða um „slöjd“. Náði umræðan athygli íslendinga, jafnt sem

annarra þjóða og var innleidd á Íslandi í kjölfarið. „Slöjd“ stefnan, sem skólaiðnaðurinn

á rætur sínar að rekja til, á uppruna sinn að rekja til Finnlands, nánar tiltekið til skólans

í Nääs. Heitið „slöjd“ kemur frá Dr. Uno Cygnaeus sem er betur fjallað um hér síðar.

 Jón Þórarinsson, sem einnig verður betur fjallað um hér síðar, vísar í orð

fræðimanna, sem styðja við gagnsemi kennslu í verkgreinum, í fyrirlestri sem að hann

hélt í Hinu íslenska Kennarafjelagi í árslok 1890. Árið 1891 gaf hann sömu ræðu út á

pappír, svo að við nútímamenn getum nálgast orð hans enn þann dag í dag. Í þessum

fyrirlestri segir hann fljótlega: „uppeldisfræðin er orðin merkileg vísindi, stöðug og

áframhaldandi rannsókn um þetta atriði. Allt af er verið að gjöra nýjar og nýjar tilraunir

til þess, að koma fram hinu æskilega samræmi milli andlegrar og líkamlegrar

menntunar í skólunum.“ (Jón Þórarinsson, 1891, bls. 4) Síðar í ræðu sinni nefnir hann

að skólarnir nái ekki markmiðum sínum nema að kenna handvinnu og bendir á að

„síðustu 3 aldir hefur varla verið nokkur sá merkur uppeldisfræðingur, að hann hafi

ekki tekið í þann strenginn, að kenna bæri einhverja handvinnu“. (Jón Þórarinsson,

1891, bls.4)

 Jón talar um að Amos Comenius (1592-1671) hafi sagt að „unglingarnir eiga að

nema dálítið í ýmissi handvinnu í skólunum, bæði til þess að þeir kynnist því, hvað lífið

heimtar af oss, og eins til þess að betur verði sjeð, til hvers hver einn er helzt

hneigður“. (Jón Þórarinsson, 1891, bls. 4-5) Jón nefnir að John Locke (1632-1704) hafi

sagt að menn sem stundi bóknám verði líka að geta haft eitthvað á milli handanna,

bæði til skemmtunar og til þess að geta „veitt líkamanum næga hreifingu“ (Jón

10

Þórarinsson, 1891, bls. 4-5). Einnig talar hann um að Rousseau (1712-1778) hafi skrifað

í heimsfræga tímaritið sitt, Emil, að hann telji að þeir sem stundi handvinnu séu

„sælastir allra manna, því að náttúran krefji þess, að hver einstaklingur kunni til

hennar“ (Jón Þórarinsson, 1891, bls. 4-5).

 Á seinni hluta 18. aldar koma fram fleiri uppeldisfræðingar sem Jóni finnst vert að

vitna í, í þessari sömu ræðu. Jón nefnir meðal annars Basedow (1723-1791) sem heldur

áfram að berjast fyrir samræmi á milli andlegs og líkamlegs uppeldis. Basedow vildi

áfram hafa handvinnu í skólum, samhliða bóknáminu og bendir á að:

 þeir sem ekki er í æskunni gefinn kostur á að fást við líkamleg störf

meðfram hinum andlegu, taka sjer ekki annað fyrir hendur, þegar þeim

vex aldur, en að lesa og skrifa. Þeir verða í vandræðum þegar þeir eru

þreyttir á bókunum, og leiðast þá opt til að stytta sjer stundir með allra

handa vitleysu og skaðræði, af því að þeir kunnu ekkert til handanna.

(Jón Þórarinsson, 1891, bls. 6)

Jón segir að Basedow eða samtíðarmenn hafi samt ekki komið með endanlegar

lausnir á því hvernig ætti að standa að kennslu handvinnu í skólunum, þannig að

handavinnan gæti fyllt upp í það sem mönnum þótti vanta (Jón Þórarinsson, 1891, bls.

6).

 Það er því augljóst af orðum Jóns, að handavinnukennsla var honum mikið hjartans

mál og hann hefur lagst í rannsóknir á því hvað uppeldisfræðingar úti í heimi hefðu um

þau mál að segja. Allir þeir fræðingar sem hann talar um í ræðu sinni, voru sammála

um að handvinna í einhverri mynd væri nauðsynleg kennslugrein. Þeir voru einnig

sammála um að ekki ætti að kenna handvinnuna sem „iðnað“, heldur ætti að kenna

handvinnuna með uppeldismiðuð markmið í huga. Þess vegna kusu þeir að kalla þá

handmennt sem kennd væri í skólunum „skólaiðnað“. Jón orðar það vel þegar hann

talar um að aðalmarkmið skólaiðnaðar;

Aðal-markmið hans er ekki, eins og heimilisiðnaðarins, það, að kenna

mönnum að búa til ýmsa gagnlega hluti og áhöld, sem annars þyrfti að

kaupa fyrir peninga, heldur hitt, að veita unglingum andlegt og líkamlegt

uppeldi, að mennta þá í orðsins sanna skilningi.

11

Í því skyni er skólaiðnaðinum svo hagað, sem bezt gegnir til þess, að

skerpa eptirtektina og temja unglingunum nákvæmni; að styrkja viljann

og kenna reglusemi; styrkja heilsuna, eða verja sjúkdómum; efla

líkamskraptana, og efla allan líkamann, einkum augu og hönd. (Jón

Þórarinsson, 1891, bls. 8)

2.1 Upphaf skólaiðnaðar á Íslandi

Jón Þórarinsson er „upphafsmaður skólaiðnaðar sem uppeldismeðals hér á landi“

(Gunnar M. Magnúss, 1939, bls. 259). Jón fékk þennan titil eftir að hafa flutt erindi um

„slöjd“ eða „skólaiðnað“ hjá Hinu íslenska Kennarafjelagi í árslok 1890. Hafði hann

farið, ásamt Jóhannesi Sigfússyni, til útlanda, til þess að kynna sér kennslumál þar. Þá

tók hann þátt í námskeiði í Danmörku sem fjallaði um skólaiðnað eða „slöjd“ og sjálfur

byrjaði hann að kenna skólaiðnað í Flensborgarskóla við stofnun hans. Sagt er að þetta

hafi verið „upphaf verklegrar kennslu í skólum á Íslandi, að undanskildu sérskólanámi“

(Gunnar M. Magnúss, 1939, bls. 259).

 Þeir sem hrifust af þessari nýjung hjá Jóni, börðust fyrir því að „slöjd“ skólar yrðu

teknir upp á Íslandi. Ein tillagan var sú að: „fela Kennarafjelaginu að fara þess á leit við

landshöfðingja, að landsstjórnin hlutaðist til um, „að skólaiðnaðarkennsla sé tekin upp í

latínuskólanum““. Einnig var samþykkt að skora á Alþingi „að setja á stofn sérstakan

„slöjd“ –skóla í Reykjavík“. Þetta komst þó ekki í framkvæmd fyrst um sinn, og „sízt í

því formi, sem félagið gerði ráð fyrir í fyrstu“ (Gunnar M. Magnúss, 1939, bls. 259).

12

13

3 Upphaf náms fyrir handmenntakennara

Þegar barnaskólarnir fóru að kenna verkgreinar á borð við handmennt jókst samtímis

þörfin fyrir sérmenntaða kennara í þeim greinum. Fyrst um sinn voru það þó aðallega

verknámsdeildir gagnfræðaskólanna og stærri barnaskólar sem að þurftu á slíkum

kennurum að halda (Freysteinn Gunnarsson, 1958, bls. 57).

 Í Gunnar M. Magnúss. (1939. bls. 175) segir höfundur frá fyrstu árunum í

Kennaraskólanum, eftir að hann var stofnaður 1908, í kjölfar fræðslulaganna 1907.

Hann segir frá því hvaða kennarar voru þar ráðnir til starfa og þar segir frá því að

Matthías þjóðminjavörður (Þórðarson) og Þorbjörg Friðriksdóttir hafi kennt

handavinnu um 12 ára skeið. Hann getur þess ekki hvort það sé 12 ára skeið frá

upphafi skólans, eða hvenær þetta tímabil hófst nákvæmlega.

 Samkvæmt Gunnari M. Magnúss (1939. bls. 175) var gerð sú breyting eftir

ofangreint 12 ára tímabil að skólasmíði og handavinnukennsla kvenna voru lögð niður

en í stað þess tekin upp kennsla í heimilisiðnaði. Þá var það Halldóra Bjarnadóttir sem

tók að sér þá kennslu, eftir að hún lauk störfum sem skólastjóri á Akureyri. Hún hóf

störf við Kennaraskólann að hausti 1922 (Vilhjálmur S. Vilhjálmsson, 1960, bls. 163).

Halldóra kenndi kennaranemunum við Kennaraskólann í 8 ár. Hún kenndi þeim bast og

tágavinnu, bókband, rammagerð, prjón og pappírsvinnu og hafði hún svipuð verkefni

fyrir bæði pilta og stúlkur. Vegna þrengsla í skólahúsnæðinu var þessari kennslu hætt

tímabundið nokkrum árum síðar en þegar hún var tekin upp aftur var það Arnheiður

Jónsdóttir sem tók við kennslunni af Halldóru (Gunnar M. Magnúss, 1939, bls. 175).

Nánar verður fjallað um Halldóru Bjarnadóttur síðar.

3.1 Kennaraskólinn

Engin sérstök þjálfun og kennsla fyrir handmenntakennara var í upphafi

Kennaraskólans 1908 samkvæmt Almenningsfræðslu á Íslandi 1880-2007 (Loftur

Guttormsson, 2008. Bls. 131). Gunnar M. Magnúss (1939, bls. 175.) segir þó frá í bók

sinni um sögu alþýðufræðslunnar á Íslandi að Matthias þjóðminjavörður og Þorbjörg

Friðriksdóttir hafi séð um handmenntakennslu fyrir þá nemendur sem voru í

Kennaraskólanum. Heimildum ber því ekki alveg saman um hvernig þessu var háttað í

upphafi. Þar koma reyndar engin ártöl fram í þeim heimildum sem vísað er í, svo erfitt

14

er að geta sér til um hvernig þessu var nákvæmlega háttað ár frá ári, fyrstu árin, en

ljóst er að einhver handmenntakennsla átti sér stað. Þó má ætla að henni hafi ekki

verið ætlað að mennta kennara einungis til þess að kenna handmenntir í

barnaskólunum, heldur frekar verið ein af greinunum sem að kennaraefnin lærðu.

 Nýtt frumvarp til laga um Kennaraskólann kom fram árið 1921, en þá voru

hugmyndir settar fram um fyrstu breytingarnar eftir að lögin 1907 voru sett. Einnig var

talað um að sérstökum æfingaskóla barna ætti að koma á fót (Loftur Guttormsson,

2008, bls. 132).

 Ný reglugerð tók gildi árið 1934.

Samkvæmt reglugerðinni 1934 nam hlutur uppeldisfræði, kennslufræði

og æfingakennslu einungis fimmtungi af heildarkennslustundafjölda í

náminu. Á þessu tímabili sinnti Kennaraskólinn hvorki sérmenntun

handavinnukennara né íþróttakennara; greinarnar leikfimi, handavinna,

teiknun og söngur voru á stundaskrá skólans aðeins sem almennar

kennslugreinar, án kennslufræði og æfingakennslu. (Loftur Guttormsson,

2008, bls. 131)

3.2 Handíðaskólinn, síðar Handíða- og myndlistarskólinn

Handíðaskólinn, stofnaður 1939 af Lúðvíki Guðmundssyni skólastjóra, fór síðan að

mennta kennara til handmenntakennslu. Skólinn var síðar nefndur Handíða- og

myndlistarskólinn. Fyrst um sinn var þar eingöngu kennaradeild fyrir handavinnu pilta,

en árið 1947 var stofnuð sams konar deild fyrir handavinnu stúlkna.

 Þessar deildir störfuðu þó ekki lengi við skólann, því að árið 1951 hætti skólinn

rekstri þeirra og ríkið tók við þeim. Þá urðu þessar deildir hluti af Kennaraskólanum en

störfuðu sjálfstætt og höfðu sérstakt reikningshald. Deildinni var tvískipt eftir kynjum

nemenda. Standast þurfti inntökuskilyrði sem voru gagnfræðapróf eða sambærilegt

próf á þeim tíma, en einnig var þess krafist að stúlkur hefðu lokið vetrarnámi í

húsmæðraskóla. Námið tók tvö ár og nýir nemendur voru teknir inn annað hvert ár.

Aðsóknin var mikil, en fjöldi nemenda var að hámarki 16 í stúlknadeild og 10 í

15

piltadeild. Fyrstu árin í Kennaraskólanum eftir sameininguna störfuðu þessar deildir án

mikilla breytinga (Gunnar M. Magnúss, 1939, bls. 57-58).

Sagt er um Kennaraskólann í bókinni um Kennaraskóla Íslands 1908 – 1958 að:

 Hann hefur aldrei verið sérskóli í líkingu við það, sem læknaskóli er fyrir

lækna eða prestaskóli fyrir presta. Hann hefur ekki aðeins kennt

nemendum sínum að kenna, heldur hefur hann einnig kennt þeim það,

sem þeir eiga að kenna (Freysteinn Gunnarsson, 1958, bls. 45).

Kennaraskólanum var hrósað af Freysteini Gunnarssyni (1958) fyrir það að vera

góður skóli. Hann sagði það „að kenna nemendum sínum ekki bara að kenna, heldur

líka það sem þeir eiga að kenna“ vera tekið upp eftir því sem að menn sáu og lærðu hjá

öðrum Norðurlandaþjóðum (Freysteinn Gunnarsson, 1958, bls. 45). Þetta á enn við í

dag, þar sem textílmenntakennaranemum eru kennd fræðin meðal annars með

verklegum æfingum.

Námið í handmenntadeildinni var kynjaskipt upp að vissu marki.

Kynjaskiptingin átti við um verklegu greinarnar þar sem karlkyns

nemendur lærðu trésmíði, málmsmíði, fríhendis teikningu,

vinnuteikningu, bókband og kennslu en kvenkyns nemendur lærðu lín

saum, útsaum, fatasaum, drengjafatasaum, sniðteikningu,

munsturteikningu, prjón og hekl, vefnað, föndur og kennslu. Bóklega

námið var sameiginlegt en þar lærðu nemendurnir uppeldisfræði,

íslensku, heilsufræði, listasögu og efnisfræði.

Þegar nemendur höfðu lokið tveggja ára námi öðluðust þeir

kennararéttindi í handavinnu í barnaskólum og framhaldsskólum.

(Gunnar M. Magnúss, 1939, bls. 57-58)

16

17

4 Fræðslulögin

4.1 Staðan fyrir lagasetninguna

Fram að lagasetningunni 1907 höfðu heimilin borið ábyrgð á því að fræða börnin og

eina eftirlitið virðist hafa verið það að prestarnir áttu að passa upp á að börnin kynnu

skil á þeim fræðum sem þurfti að kunna fyrir ferminguna. Heimilin báru annars ábyrgð

á skyldufræðslunni, lestri, skrift og reikning (Helgi Skúli Kjartansson, e.d.).

 Það má þó nefna hér að skyldufræðslan, sem lagasetningin náði yfir, var önnur en

fræðsluskyldan sjálf. Fræðsluskyldan hafði verið við lýði í um það bil 250 ár á Íslandi,

áður en skyldufræðslan var lögfest. Fræðsluskyldan var sú fræðsla sem foreldrum var

skylt að veita börnum sínum. Upphaflega var það lesturinn sem allir áttu að ná tökum

á. Svo var það Kverið sem öll börn skyldu kunna að lesa og svara spurningum úr, en það

var kennslubók í kristinfræði (Jón Torfi Jónasson, 1996). Skrift og reikningur bættust

svo við heimafræðsluna síðar, en var fest með löggjöf árið 1880 um „uppfræðing barna

í skrift og reikningi“ sem gekk greiðlega fyrir sig (Loftur Guttormsson, 2008, bls. 33-35).

 Samkvæmt Helga Skúla Kjartanssyni (e.d.) tíðkaðist það einhversstaðar að

stofnaðir voru skólar fyrir börn. Alþingi tók þátt í því og veitti styrki til skólahaldsins,

bæði í sveitum og þorpum og/eða að foreldrarnir greiddu skólagjöld til að standa

straum af kostnaði. Þangað mættu börnin í nokkra mánuði á ári og kennarar voru

ráðnir til að kenna þeim. Þar sem ekki voru stofnaðir skólar, voru sums staðar

starfræktir farskólar. Þá ferðaðist kennari á milli bæja og heimila og kenndi. Börnunum

var þá safnað saman á þann bæ sem hafði nægt húsrými og þannig gátu fleiri nýtt sér

kennsluna á sama tíma. Það var þó þannig að þar sem farskólar voru starfandi fengu

nemendurnir styttri tíma með kennaranum og fræðslan því að einhverju leyti áfram á

herðum foreldranna (Helgi Skúli Kjartansson, e.d.). Heimilt var að refsa foreldrum sem

að ekki sinntu fræðsluskyldunni og jafnvel var hægt að taka börnin af foreldrum ef þau

stóðu sig ekki (Jón Torfi Jónasson, 1996).

4.2 Fræðslulögin 1907

Fyrstu fræðslulög Íslendinga, fræðslulögin 1907, voru lög sem að áttu að gera öllum

börnum það mögulegt að ganga í skóla frá 10 til 14 ára aldurs, án þess að þurfa að

borga fyrir það. Lögin áttu við um öll börn á landinu, bæði til sveita og bæja. Þau voru

18

samþykkt 14. september 1907 og tóku gildi 1908 (Loftur Guttormsson, 2008, bls. 89 og

92). Á sama tíma voru einnig samþykkt lög um kennaraskóla.

 Fræðslulögin fjölluðu í meginatriðum um fræðsluskyldu barna á Íslandi. Heimilin

áttu að sjá um fræðslu barna upp að 10 ára aldri á sinn kostnað. Ef heimilin gátu ekki

staðið undir þessari skyldu, var heimilt að taka börnin og koma þeim í fóstur þar sem

þau gátu fengið að mennta sig. Öll börn, fullra 14 ára áttu að taka fullnaðarpróf og

kröfurnar voru þessar:

1. Börnin skyldu læra að lesa og geta gert grein fyrir því sem þau lásu, bæði

munnlega og skriflega. Þau áttu einnig að þekkja til merkustu manna fortíðar og

samtíma og kunna íslensk kvæði, ættjarðarljóð og söguleg kvæði og geta skýrt

frá þeim.

2. Börnin áttu að geta skrifað læsilega og hreina snarhönd.

3. Börnin áttu að kunna kristinfræðin til fermingar.

4. Börnin áttu að geta reiknað, bæði heilar tölur og brot, flatarmál og rúmmál

einfaldra hluta og geta reiknað lágar tölur í huganum.

5. Börnin áttu að geta notað landabréf. Þau áttu að þekkja náttúru og atvinnuvegi

landsins, legu helstu nágrannaþjóða og hvar heimsálfurnar liggja.

6. Sönglög, einföld og íslenzk ættjarðarljóð

7. Þau sem sóttu fasta skóla áttu einnig að fá fræðslu í landafræði, sögu Íslands,

náttúrufræði og öðrum greinum, allt eftir því hvaða reglur skólarnir settu sér

(Gunnar M. Magnúss, 1939, bls. 129-130).

Fræðslulögin tóku líka til skólahalds, hvar það skyldi vera og hvernig próf skyldu haldin

og hvaða undanþágur væru fyrir þau sem ekki næðu fullnaðarprófinu eða væru á

einhvern hátt ekki til þess fallin að taka prófið. Í þessum fyrstu fræðslulögum voru list-

og verkgreinar ekki nefndar sem kennslugreinar.

 Einnig voru ákvæði um styrkveitingar úr landssjóði til barnafræðslunnar, ákvæði

um nefndir og hver hefði yfirstjórn á hvaða svæði. Jón Þórarinsson var svo fenginn til

að vera fyrsti fræðslumálastjóri Íslands, en hann hafði umsjón með ráðstöfunum og

reglugerðum sem stjórnarráðið setti um fræðslumál (Gunnar M. Magnúss, 1939, bls.

129-130).

19

 Guðmundur Finnbogason, sálfræðingur fékk tveggja ára styrk frá Alþingi árið 1901 til

að kynna sér uppeldis og menntamál erlendis. Hann fór víða til þess að kynna sér stöðuna

í menntamálum barna, bæði á norðurlöndunum og um Ísland, áður en fyrstu fræðslulögin

voru sett (Ólafur H. Jóhannsson, 1994. Bls. 9.). Hann skráði hjá sér stöðu fræðslumála á

hverjum stað. Þegar hann hafði lokið ferðalaginu skrifaði hann skýrslu um þessi mál og er

hún í raun merkileg heimild um stöðu fræðslumála á Íslandi í upphafi 20. aldarinnar

(Svanhildur Kaaber, 2008). Áður en skýrslan var samin tók Guðmundur ákvörðun um að

skrifa bók fyrir almenning um það sem hann hafði séð og lært á ferðalagi sínu. Það gerði

hann til þess að almenningur gæti kynnt sér stöðu mála og tekið afstöðu áður en Alþingi

fengi skýrsluna til umfjöllunar (Ólafur H. Jóhannsson, 1994. Bls. 9.). Skýrslan sem

Guðmundur skilaði til Alþingismanna, ásamt framsýnum þingmönnum og ráðamönnum

sem vildu sjá betri stöðu í menntamálum barna, varð grunnur að þessum fyrstu

fræðslulögum.

 Ráðamenn þessa tíma höfðu áttað sig á því „að til að viðhalda menntun og menningu

dugði ekki annað en skipuleg efling menntastofnana“ (Helgi Skúli Kjartansson, e.d.). Þó

voru ekki allir landsmenn sammála um nauðsyn þessara laga og ekki heldur um gildi skóla

sem menntastofnanna. Guðmundur svaraði þeim á þennan hátt: „Ef skólarnir, sem vér

höfum, eru slæmir, þá látum oss gera þá góða, og það getum vér“ (Loftur Guttormsson,

2008, bls. 75).

4.3 Eftir lagasetninguna

Þegar lögin tóku gildi báru heimilin þó enn ábyrgð á því að gera börnin læs og skrifandi

og fræða þau fram að 10 ára aldri. Fræðslumálastjórinn í Reykjavík hafði eftirlit með

því að lögunum yrði framfylgt og öll börn, 10 ára og eldri, fengju ókeypis fræðslu á

vegum sveitarfélaganna. Í sveitunum var gert ráð fyrir að farskólar störfuðu en

kröfurnar urðu minni um námsefni og skólatíma heldur en í bæjunum þar sem skólar

voru starfandi. Í sveitahreppum var líka það val að geta ákveðið að sleppa skólahaldi og

láta börnin áfram læra heima, en þá var skylda að ráða eftirlitsmann sem færi á milli og

aðstoðaði heimilin við fræðsluna (Helgi Skúli Kjartansson, e.d.).

 Skólagangan hjá mörgum börnum var þó ekki lengri en sem þessu nam,

undirbúningur heima fram að 10 ára aldri og svo skyldufræðslan svokallaða fram að

20

fermingu. Einhver börn fóru í framhaldsskóla, en þó oft ekki fyrr en einhverjum árum

síðar. Það voru örfáir sem stóðust inntökupróf í menntaskóla, en þau próf voru alls ekki

miðuð við það sem nýja skyldufræðslan skildi eftir hjá börnunum. Mikið var um að

stúlkur hættu námi eftir fermingu þótt sumar hafi síðar farið í húsmæðraskóla (Helgi

Skúli Kjartansson, e.d.).

4.4 Framhaldsnám í boði á fyrsta hluta 20. aldar

Fræðslulögin 1907 tóku einungis á skyldufræðslu fyrir börn. Þó má geta þess að: „í

ýmsum föstum skólum, einkum í kaupstöðum, var áður (fyrir fræðslulög) komin á

kennsla í verklegum greinum, eins og leikfimi og handavinnu, sem voru þó ekki

lögboðnar kennslugreinar samkvæmt barnafræðslulögunum“ (Loftur Guttormsson,

2008, bls. 93).

 Hægt var að sækja sér meiri menntun eftir skólaskylduna, en í boði var verklegt

eða starfstengt nám, fyrir þá nemendur sem að fóru í framhaldsskóla eða í

bændaskóla. Húsmæðraskólar voru sérstaklega fyrir stúlkur. Iðnskólinn í Reykjavík tók

til starfa 1904, svo bættust við iðnskólar á Akureyri og á Ísafirði síðar. Hægt var að fara

í sjómannaskóla, verslunarskóla og kennaraskóla, sem var einmitt stofnaður í kjölfar

setningar fræðslulaganna 1907. Einnig var hægt að stunda nám í Menntaskólanum í

Reykjavík (áður „Lærði skólinn“ en breyttist 1904 í Menntaskólann í Reykjavík) en mjög

fáar stúlkur stunduðu nám þar fyrstu árin (Helgi Skúli Kjartansson, e.d.).

 Það er því alveg ljóst að mikill metnaður var settur í að gera menntun aðgengilega

og nytsama fyrir nemendur á öllum skólastigum. Fræðslulögin 1907 eru, að mati

höfundar, merkileg lög sem vert er að hafa með í allri umræðu um upphaf hvers kyns

menntunar á Íslandi. Í þessum fræðslulögum er þó hvergi að finna neitt um

handmenntakennslu og því greinilegt að handavinna þótti ekki nauðsynleg eða

nytsamleg kennslugrein á þessum tíma. Það var því mjög mikilvæg umræða og barátta

sem átti eftir að eiga sér stað á landinu áður en að handavinna var sett inn í lög um

skyldufræðslu barna.

21

5 Nokkrir brautryðjendur handmenntakennslu

Brautryðjendur eru:

Einstaklingar sem hafa óbilandi trú á því sem þeir fást við og leggja sig

fram til hins ítrasta til að ná árangri. Hvatinn er oft að breyta

hefðbundinni starfsemi, sinna nýjum verkefnum, eða opna fyrir gáttir

sem áður voru lokaðar. Hlutverk brautryðjanda er jafnan krefjandi og

erfitt og oft skiptast á skin og skúrir. Árangur getur oft á tíðum verið

minni en hugurinn stóð til, en hlutverkið er mjög gefandi þegar vel

gengur. (Börkur Hansen, Jóhanna Einarsdóttir og Ólafur H.

Jóhannsson, 2004. Bls. 8.)

5.1 Dr. Uno Cygnaeus

Dr. Uno Cygnaeus var fæddur árið 1810 í Finnland. Hann var kallaður „faðir grunnskólans í

Finnlandi“ (Brittanica, e.d.). Hann lærði m.a. guðfræði og vann sem prestur og kennari í

Finnlandi. Eftir það þjónaði hann sem prestur í Grænlandi og svo í St. Pétursborg. Þegar

hann var við störf í St. Pétursborg öðlaðist hann dýpri innsýn í menntamál og

uppeldisfræði og svo fór að hann fékk það hlutverk að koma með tillögur um skipulag

grunnskólakerfis í Finnlandi. Á meðan hann vann að skýrslu um þau mál, fór hann í

skoðunarferðir um Finnland, en einnig til Svíþjóðar, Danmerkur, Þýskalands og Sviss og

skoðaði hvað var að gerast þar í skólamálum. Í Þýskalandi heillaðist hann af „work

education through play“ eða „verknám í gegnum leik“, sem hann sá í skólum þar. Umfram

allt heillaðist hann þó af því sem að hann sá í Sviss og benti í framhaldinu á að auðvitað

þurfi nemendur að læra bóklegar greinar en einnig sé nauðsynlegt fyrir börnin að læra

handmenntir og átti þar við verklegar greinar. (Brittanica, e.d.)

Eftir rannsókn sína á skólamálum skilaði Cygnaeus skýrslu til yfirvalda í Finnlandi.

Skýrslunni var vel tekið og árið 1861 var hann gerður að fræðslustjóra eða yfirmanni

grunnskólanna þar í landi. Í framhaldinu var Finnland fyrsta landið sem setti handmenntir

í námskrár grunnskólanna. Dr. Uno Cygnaeus stofnaði skóla til að mennta kennara og

lagði jafnframt áherslu á að það væru kennarar sem að kenndu börnunum handverk, en

ekki iðnaðarmenn. Dr. Uno Cygnaeus lést 2.1.1888 (University of Jyväskylä e.d.).

5.2 Halldóra Bjarnadóttir

Það er ekki hægt að ræða upphaf handmenntakennslu í grunnskólum á Íslandi án þess

að fjalla um Halldóru Bjarnadóttur, hver hún var og hennar baráttu tengda skólamálum

og handmenntakennslu.

22

Halldóra Bjarnadóttir var fædd í Ási í Vatnsdal árið 1873 (Lára Sigurbjörnsdóttir,

1973, bls. 22). Hún flutti, ásamt móður sinni, til Reykjavíkur þegar foreldrar hennar

slitu samvistum. Þá var hún aðeins 9 ára gömul. Skilnaður foreldra hennar hafði mikil

áhrif á hana og hennar framtíð. Hún segir sjálf frá því að snemma hafi hún óttast

hjónaband og ekki viljað hugsa um slíkt fyrir sjálfa sig (Vilhjálmur S. Vilhjálmsson, 1960,

bls. 48).

 Halldóru langaði mikið að mennta sig og stefndi ótrauð í þá áttina, en á þessum

tímum var ekki mikið um menntun í boði fyrir stúlkur og þar að auki var dýrt að ganga í

skóla. Engu að síður var Halldóra meðal fyrstu stúlkna sem gengu í Barnaskóla

Reykjavíkur (Jón Valur Jensson, e.d.). Fátækt kom í veg fyrir langa skólavist en Halldóra

lærði þó „fjölmargt í tímakennslu, bæði til munns og handa“ (Gunnar M. Magnúss,

1943. Bls. 70).

 Hún gerðist farkennari og byrjaði sinn kennsluferil á landsbyggðinni, fyrst í

Skagafirði og svo norður á Höfnum á Skaga. Hún kenndi bæði bóklegar greinar og

einnig handavinnu og það voru bæði börn og vinnufólk sem sóttu nám hjá henni. Þar

sem enginn kennaraskóli var á Íslandi á þessum árum, fékk hún styrk frá Jónínu

húsfreyju á Höfnum og einnig föður sínum til utanfarar. Hún fór í kennaraskóla til Ósló,

sem þá hét Kristiania, og lauk þar þriggja ára kennaranámi með ágætisprófi (Jón Valur

Jensson, e.d.) Halldóra flutti aftur heim eftir þessi þrjú ár í Noregi og hóf að starfa sem

kennari. Í þetta skiptið varð Reykjavík fyrir valinu og hún réð sig til starfa við Barnaskóla

Reykjavíkur og fór síðar að kenna í Kvennaskólanum. Lág laun og það að hún fékk ekki

fasta kennarastöðu urðu þó þess valdandi að hún fór að horfa eftir betra starfi og sótti

um kennarastöðu í Noregi. Hún fékk vinnu þar og flutti aftur til Noregs. Þar bjó hún í 11

ár, fyrst í Kongsvingen og svo í Moss. Hún var dugleg að ferðast um landið á þessum

tíma og kynna Ísland og íslensku þjóðina fyrir frændum okkar Norðmönnum. Móðir

hennar flutti með henni til Noregs og bjó með henni þar. Hugur þeirra mæðgna leitaði

þó heim til Íslands aftur. (Gunnar M. Magnúss, 1943. Bls. 70).

 Halldóra hafði haft spurnir af lausri skólastjórastöðu á Akureyri og sótti um það

starf. Hún fékk það og fluttu þær mæðgur því saman á Akureyri. Hún var skólastjóri

Barnaskólans á Akureyri í nokkur ár, eða frá 1908 til 1918 (Jón Valur Jensson, e.d).

23

 Á þessum tíma voru barnaskólar á Íslandi nýteknir til starfa og fólk hafði oft ekki

mikla trú á starfsemi þeirra. Fræðslulögin 1907 höfðu tekið gildi og umræðan um

gagnsemi stofnana líkt og barnaskóla var mikil en trú almennings á þeim var „ekki ýkja

mikil“ (Gunnar M. Magnúss, 1943. Bls. 71). Ekki er rými til þess að fara í alla þá

umræðu hér, en umræðan um handmenntakennslu í skólunum átti sinn sess, meðal

annars fyrir tilstilli Halldóru sem skrifaði greinar í kennarablöð og hélt fyrirlestra um

nauðsyn slíkrar kennslu.

 Þegar Halldóra settist að á Akureyri og gerðist fyrsti kvenmaðurinn til að stjórna

stórum barnaskóla, mætti hún töluverðum andróðri í starfi sínu öll árin. Halldóra var

mikil baráttukona og lét mótlæti ekki víkja sér úr sessi nærri strax. Hún lét sér heldur

ekki nægja að stýra skólanum, heldur beitti hún sér á sama tíma fyrir stofnun

Sambands Norðlenzkra Kvenna og stóð fyrir og stýrði útgáfu á tímaritinu Hlín sem kom

út árlega. (Gunnar M. Magnúss, 1943. Bls. 71).

 Ofarlega í huga hennar var þó baráttan fyrir handmenntakennslu barna í

skólunum. Henni fannst mjög mikilvægt að börnin fengju kennslu í handmennt, enda

fannst henni sum heimilin ekki geta sinnt þeirri kennslu nægjanlega vel. Börn færu þá á

mis við þessa kennslu, fengju þau hana ekki á heimilum sínum og það fannst henni

miður. Hún gerði því handmenntina að námsgrein í barnaskólanum á Akureyri þegar

hún tók við skólastjórastöðunni þar 1908 (Halldóra Bjarnadóttir, 1912. Bls. 6.).

 Árið 1912 birtist grein í Skólablaðinu eftir Halldóru, en Skólablaðið var talið vera

málgagn kennara og var fyrst útgefið 1907. Þessi grein var erindi sem hún hafði flutt á

námskeiði fyrir kennara í Reykjavík árið 1911. Þar segir hún meðal annars:

Eins og ykkur mun kunnugt, er nú handavinna skyldunámsgrein í flestum

skólum á Norðurlöndum: hjá okkur er það ekki orðið enn, og aðeins tveir

skólar hafa tekið hana upp fríviljuglega, mér vitanlega, nfl. Reykjavíkur

og Akureyrarskólarnir. (Halldóra Bjarnadóttir, 1912, bls. 6)

Þessa málsgrein stjörnumerkir hún svo og tekur fram í neðanmálsgrein að:

„Sauðárkrókur og Siglufjörður veit jeg til að byrja í haust. Handavinna stúlkna hefir

víðar verið kend. Ritstj.“

24

 Hún heldur áfram í þessari grein og segir: „Skólarnir, og þá fyrst og fremst

barnaskólarnir, eiga að verða öflug stoð heimilisiðnaðarins, því: hvað ungur nemur

gamall temur“ (Halldóra Bjarnadóttir, 1912, bls. 6). Þarna er hún að vísa til þess hversu

mikilvægt það sé að kynslóðirnar læri hver af annarri. Það er greinilegt að henni finnst

mjög mikilvægt að skólarnir taki þátt í þessari kennslu, það má því álykta að það sé til

þess að allir fái að njóta sömu kennslu, því eins og áður hefur komið fram þótti henni

sum heimilin ekki í stakk búin til þess að kenna börnum þessa grein. Lesa má úr grein

hennar að henni finnst mikilvægt að börnin fái að taka með sér handavinnuna heim

þegar þau hefðu lært hvernig hún væri gerð, svo þau gætu haldið áfram að vinna að

handavinnuverkefnunum heima. Þannig taldi hún að börnin lærðu betur og vendust á

iðjusemi (Halldóra Bjarnadóttir, 1912, bls.6).

 Halldóra gerði sér líka grein fyrir skyldum kennarans í þessu fagi, sem og öðrum í

skólastarfinu. Hún tekur það sérstaklega fram að: „Sjálfsögð skylda kennarans er að

láta börnin vanda sig sem bezt við alt sem þau gera“. Hún heldur svo áfram og segir

aðeins seinna: „Það er aldrei of oft brýnt fyrir þeim, að það sem er þess vert, að það sé

gjört, er og þess vert, að það sé gjört vel.“ (Halldóra Bjarnadóttir, 1912, bls. 6) Þarna er

hún að leggja ábyrgðina á kennarana sjálfa. Kennarinn hefur skyldur og í hennar huga

ekki bara einhverjar venjulegar skyldur, heldur sér í lagi þær að kalla fram öguð og

vönduð vinnubrögð hjá nemendum sínum.

 Í greininni sem hún ritaði í Skólablaðið 1912, víkur hún aftur að umræðunni um

handmenntakennslu í skólunum. Að hennar mati er handmenntakennslan bæði

nauðsynleg og þýðingarmikil fyrir börn. Hún vill meina að það sé „þreytandi og

sljófgandi að sitja 5—6 klukkustundir í lotunni við bóknám.“ (Halldóra Bjarnadóttir,

1912, bls. 7) Einnig heldur hún því fram að kennarinn kynnist fleiri hliðum á

hæfileikum barnsins og geti þannig betur gefið foreldrum leiðbeiningar varðandi

möguleika á framhaldsnámi, enda gerir hún ráð fyrir að: „allir góðir kennarar láti sér

framtíð barnanna á hjarta liggja lengur en meðan þau njóta kenslu hjá þeim.“ (Halldóra

Bjarnadóttir, 1912, bls. 7)

 Það sem henni finnst einnig svo mikilvægt að komi fram, er að börnin hafi gaman

af námsgrein sem þessari. Börnin verði leið þegar handmenntakennslan fellur niður

25

vegna skólafrídags og þau eigi bágt með að trúa því þegar tíminn sé búinn í hvert skipti.

Það er líka mikilvægt atriði í þessari umræðu að hún talar einnig um börnin sem „hafa

litla hæfileika til bóknáms“ (Halldóra Bjarnadóttir, 1912, bls. 7). Handavinnan sé sönn

blessun, þar sem þau sem eru slök í bóknámi séu oft lagin til handanna. Handavinnan

laði þau því að skólanum og geri það að verkum að skólinn verður skemmtilegur í

þeirra huga (Halldóra Bjarnadóttir, 1912, bls.7).

 Margt annað kemur fram í greininni sem Halldóra skrifar, þar sem hún kemur

meðal annars með upplýsingar um hvernig handavinnusýningar skólabarnanna hafi

gengið og hversu mikinn tímafjölda þau fái í þessari kennslu. Einnig talar hún um

misjafnt aðgengi barna að kennslunni og vill meina að þó að sumir haldi því fram að

börnum á bæjunum sé kennd handavinna á sumrin, þá sé það ekki nóg, auk þess sem

öll börn fái ekki þá kennslu. Að lokum kemur hún inn á mjög mikilvægt atriði, en það

varðar kennarana sjálfa.

Það sem aðallega er máli þessu til fyrirstöðu sem stendur er það, að

hæfa kennara vantar, því kenslan þarf að vera góð ef gagn á að vera að

henni, ekki handahófskennsla. (Halldóra Bjarnadóttir, 1912, bls. 8)

Hún leggur til að sérstök námskeið verði haldin sem þyrftu ekki að kosta mikið og

skrifar svo:

Ef hægt er að vinna kennarastjettina íslensku fyrir málið, þá er því

borgið. Þá er eg sannfærð um að margur kennarinn fær því ráðið hjá

skólanefnd sinni að taka upp dálitla verklega kennslu í skólanum og það

þó engin lagaákvæði sjeu fyrir hendi þar að lútandi, þau koma á sínum

tíma. (Halldóra Bjarnadóttir, 1912, bls. 9)

Þessi ræða sem Halldóra hélt, og var síðar prentuð, lýsir svo einstaklega vel hennar

sjónarhorni á handmenntakennslu og hversu nauðsynleg hún sé. Nauðsynin liggur í því

að börnin kunni til verka og að kennararnir séu nógu hæfir til þess að kenna börnunum.

 Hugsanagangur Halldóru hefur þarna verið alveg í anda fjölgreindakenningarinnar

sem sett var fram löngu síðar af Howard Gardner (Official Authoritative Site of Multiple

Intelligences, e.d.). Halldóra áttað sig á því að börnin eru ekki öll eins og að það þýði

26

ekki að ætla að setja sama námsefni fyrir alla, börnin verði að fá nám líka, sem að

miðast við þeirra áhuga og getu. Það mætti vel halda að þessi fyrirlestur Halldóru hefði

verið haldinn á ráðstefnu á Menntavísindasviði Háskólans fyrir aðeins nokkrum árum,

því að enn þann dag í dag, rúmum hundrað árum eftir að hún skrifar þessa grein, er

verið að hamra á sömu hlutunum í kerfinu. Börnin eigi að fá að vera ólík, þau séu ekki

öll eins og eigi að hafa aðgang að námi sem miðast við þeirra áhuga og getu.

 Howard Gardner (fæddur 11. júlí 1943) er þroskasálfræðingur og prófessor í sinni

grein (Howard Gardner, e.d.). Hann lagði fram þá kenningu að fólk er mismunandi eins

og það er margt. Hann áttaði sig á því að sá sem gæti verið klár í tungumálum væri

kannski ekki mjög klár í stærðfræði, og öfugt og því ekki sanngjarnt að greindarmæla

alla með einni og sömu greindarmælingunni. Eftir miklar rannsóknir á þessum málum

setti hann fram frægustu kenninguna sína; fjölgreindarkenninguna. Hún fjallar um átta

mismunandi greindir og Howard lagði áherslu á að allir ættu að fá að njóta sín þar sem

þeirra greind væri sterkust. Greindirnar vinna þó mikið saman og sumir hafa fleiri en

eina ríkjandi greind. Fjölgreindir Howards eru: málgreind, rök og stærðfræðigreind,

rýmisgreind, líkams og hreyfigreind, tónlistargreind, samskiptagreind,

sjálfsþekkingargreind og umhverfisgreind (Official Authoritative Site of Multiple

Intelligences, e.d.). Ekki er ætlunin að fara nánar í hverja greind fyrir sig hér, en

mikilvægt er að benda á hversu ólíkar greindirnar eru með því að nefna þær til

glöggvunar.

Halldóra Bjarnadóttir hafði áttað sig á þessum mismunandi greindum fólks að

einhverju leyti þegar hún lagði fram þessar hugmyndir og áherslur um að handmenntir

gætu hentað vel fyrir ákveðinn hóp af börnum sem væru kannski slök í bóknáminu. Þannig

gætu allir fengið einhver verkefni við hæfi í skólanum, sem þeir hefðu einnig gaman af.

Gaman er að geta þess einnig að Halldóra safnaði sýnishornum af skólahandavinnu

barna frá öllum norðurlöndunum. Hún setti svo upp sýningu eitt árið, þar sem hún bauð

skólanefnd Reykjavíkur og kennurum að skoða afraksturinn. Í kjölfarið skoraði hún á

skólanefndina að „innleiða hagnýta handavinnu í skóla sína og gefa börnunum efnið í

skyldustykkin“ (Vilhjálmur S. Vilhjálmsson, 1960, bls. 164). Þetta var samþykkt, en

Halldóra sjálf telur þar að Aðalbjörg Sigurðardóttir, sem var samkennari hennar á Akureyri

27

í 10 ár, hafi haft mikil áhrif á ákvörðunina, en hún átti á þessum tíma sæti í skólanefnd

Reykjavíkur (Vilhjálmur S. Vilhjálmsson, 1960, bls. 164).

5.3 Jón Þórarinsson, Þórarinn Böðvarsson og Flensborgarskólinn

Jón var fæddur á Melstað þann 24. febrúar 1854. Foreldrar hans voru Þórarinn

prófastur Böðvarsson og Þórunn Jónsdóttir. Þau eignuðust tvo syni en annar þeirra,

Böðvar, lést ungur. Þau hjónin voru efnafólk og vildu ekkert spara við menntun og

uppeldi einkasonarins, Jóns.

Faðir Jóns, Þórarinn Böðvarsson var merkilegur maður í skólasögunni og varla hægt

að tala um afrek og framkvæmdir þeirra feðga hvað varðar verkmenntun og annað,

nema nefna báða að einhverjum hluta. Séra Þórarinn var prestur og þótti hinn mesti

framkvæmdamaður. Hann fór fyrir fræðslumálum í prestakalli sínu og einnig á Alþingi.

Eitt af hans stóru verkefnum var að: „á alþingi bar hann fram til sigurs, fyrsta frumvarp

til fræðslulaga, sem skipaði fyrir um víðtækari fræðslu en heimtuð var til

fermingarundirbúnings“ (Ásgeir Ásgeirsson, 1939, bls. 21).

 Þetta var þó ekki eina stóra stund Þórarins, því að hann og eiginkona hans, Þórunn,

gáfu íslenska skólakerfinu á þeim tíma stóra gjöf þegar þau stofnuðu

Flensborgarskólann. „Það var þeirra sonartorrek“ (Ásgeir Ásgeirsson, 1939, bls. 21).

Flensborgarskólinn var stofnaður 1877 (Loftur Guttormsson, 2008, bls.59). Hann var í

upphafi barnaskóli og varð síðar að gagnfræðaskóla. Í Flensborgarskólanum var meðal

annars boðið upp á að fara í verknám sem var nýtt á þeim tíma. Var það Þórarinn

Böðvarsson, stofnandi skólans og faðir Jóns, sem veitti honum forstöðu fyrstu árin, en

Jón Þórarinsson tók við skólanum þegar hann kom heim frá Danmörku. Jón Þórarinsson

stjórnaði Flensborgarskólanum í 26 ár, eða frá 1882 til 1908, þegar hann tók við

nýstofnuðu embætti fræðslumálastjóra (Flensborgarskólinn, e.d.).

 Jón Þórarinsson naut þeirra forréttinda að fá að stunda nám og árið 1877 varð

hann stúdent úr Latínuskólanum. Eftir það hélt hann til Kaupmannahafnar þar sem

hann stundaði háskólanám í nokkur ár (Ásgeir Ásgeirsson, 1939, bls. 20). Hann byrjaði á

að taka heimspekinám og fór svo í guðfræði (Gunnar M. Magnúss, 1939, bls. 255).

Guðfræðin hentaði Jóni illa, þar sem honum þótti kenningin allhörð sem kennd var í

guðfræðideildinni, þó að hann þætti annars trúhneigður. Jón snéri sér þá að

28

kennslumálum og stundaði nám til að undirbúa sig til að vinna að skólamálum þegar

hann myndi snúa heim aftur.

 Á þessum tíma var það þannig í Kaupmannahafnarháskóla að menn sem ætluðu

sér að verða kennarar fengu menntun í sínu fagi í háskólanum. Jóni hugnaðist

hinsvegar ekki að verða menntaskólakennari, þar sem hann hafði mestan áhuga á

alþýðufræðslu og út frá því skipulagði hann nám sitt. Hann var þar með fyrsti íslenski

stúdentinn sem að lagði fyrir sig nám í uppeldisfræði og almennum skólamálum. Engin

próf voru í þessum greinum á þessum tíma við háskólann, svo Jón snéri aftur til Íslands

þegar hann taldi sig tilbúinn til starfa. „Af öllum þeim kostum, sem hann átti um að

velja, valdi hann þetta, að verða brautryðjandi um alþýðufræðslu með þjóð sinni. Er

það til marks um hugsjónir hans og skapfestu.“(Ásgeir Ásgeirsson, 1939, bls. 21)

 Ári eftir að fræðslulögin fyrstu voru sett, var Jón settur yfirmaður barna- og

unglingafræðslunnar í landinu og fékk þar með titilinn fræðslustjóri. Hann var vel að

þeim titli komin, „því hann hafði snemma kosið sér alþýðufræðsluna sem ævistarf og

alla tíð verið þeirri ákvörðun trúr“ (Ásgeir Ásgeirsson, 1939, bls. 22).

 Þegar Jón tók við fræðslustjórastöðunni beið hans mikið starf við skipulagningu

barnafræðslunnar og margir mótvindar. Fræðslulögin höfðu tekið gildi og nú skyldu öll

börn ganga í skóla, en húsakostur var ekki góður og kennaralaunin „hörmulega lág“.

(Ásgeir Ásgeirsson, 1939, bls. 22) Jón bjó vel að starfi sínu í Flensborgarskóla og átti

gott samstarf við fyrrum nemendur þaðan og einnig bættust reglulega við útskrifaðir

kennarar frá Kennaraskólanum sem höfðu tekið til starfa. Jón átti þá einnig gott

samstarf með séra Magnúsi Helgasyni skólastjóra Kennaraskólans og hafa þeir tveir

verið kallaðir „feður barnafræðslunnar á Íslandi í þeirri mynd, sem hún nú er rekin“

(Ásgeir Ásgeirsson, 1939, bls. 22).

Ásgeir Ásgeirsson skrifar um Jón Þórarinsson í tímaritinu Menntamál, í tilefni 50

ára afmæli kennarasamtakanna. Lokaorð hans um manninn eru:

Hann var hverjum manni geðþekkari, sem honum kynntist, fríður sýnum,

fyrirmannlegur og prúður í allri framkomu. Af frjálsum vilja kaus hann

sér fræðslumálin að ævistarfi og féll ekki frá störfum fyrr en festa var

29

komin í fræðslu barna, unglinga og kennara (Ásgeir Ásgeirsson, 1939,

bls. 23).

 Rekstur Flensborgarskólans var ekki alltaf auðveldur, en með hagsýni og

stjórnsemi komst Jón yfir allar torfærur. Sagt er að Jón hafi haft einvalalið af kennurum

með sér við skólann. Jón leitaðist einnig eftir því að halda uppi verklegri kennslu, samhliða

bóklegri kennslu en það þekktist hvergi annarsstaðar á þeim tíma í þeirri mynd sem þar

var. Flensborg var í upphafi almennur unglingaskóli og fór svo nær því að vera

gagnfræðaskóli síns tíma. Einnig var þar deild fyrir þá sem vildu verða barnakennarar, en

þá var Kennaraskólinn ekki til ennþá. Flensborgarskólinn var einnig fyrsti skólinn til „að

taka við stúlkum í skólana, jöfnum höndum og piltum“. Þar með var Flensborgarskólinn:

„fyrsti samskólinn í landinu og hefir sú stefna sigrað umræðulítið, að almenn

unglingafræðsla sé jafnt fyrir stúlkur sem pilta og gefizt vel að hvorttveggja sæki sama

skóla“, „Um þessa þróun hefir Jón Þórarinsson valdið upphafinu“ (Ásgeir Ásgeirsson,

1939, bls. 21-22).

30

31

6 Handmenntir í lögum á fyrri hluta 20. aldar

6.1 Ný lög um fræðslu barna 1926

Lög sem voru sett 1926 um fræðslu barna voru svipuð og fyrri lög en ítarlegra var farið í

það sem börnin skyldu kunna. Ekkert var þar talað um kunnáttu í handmenntum, enda

sú grein ekki komin inn í lögin þó hún væri kennd í mörgum skólum (Loftur

Guttormsson, 2008, bls. 168-169).

6.2 Ný lög um fræðslu barna 1936

Halldóra Bjarnadóttir benti réttilega á, í grein sem hún skrifaði 1931 í Hlín, að

handavinna hafi nú verið kennd að einhverju leyti í 20 ár, án nokkurra samræmdra

markmiða og segir hún:

Það er hin mesta þörf á því nú þegar, að fara að taka eindregna stefnu í

þessum málum, og hún þarf að koma frá fræðslumálastjórn landsins í

þessari námsgrein sem öðrum, hjer ríkir hinn mesti glundroði, sem ekki

er þessari góðu námsgrein samboðin, og sem ekki má svo búin standa.

(Halldóra Bjarnadóttir, 1931, bls. 59)

Halldóra vildi að börnin fengju samræmdar kennsluaðferðir og vonaðist til að fá

Kennarasambandið í lið með sér til að bæta úr þessum málum og lagði því til að

kennararnir fengju viðeigandi menntun í námsgreininni svo að aðferðir við kennsluna

yrðu meira samræmdar (Halldóra Bjarnadóttir, 1931, bls. 59-60). Þarna ýtti hún á

fræðsluyfirvöld að beita sér í þessum málum og við næstu lagasetningu var kveðið á

um handmenntir í fræðslulögunum.

Með lögum 1936 voru kröfur um fullnaðarpróf lítið breyttar, en þó bættist þar inn

að börnin „ættu að fá nokkra tilsögn í handiðju og leikfimi“ (leikfimi þó með sérstökum

annmörkum). Flestir fastir skólar höfðu þó haft kennslu í þessum greinum í einhvern

tíma, áður en lögin komu (Loftur Guttormsson, 2008, bls. 165,169).

6.3 Ný lög um fræðslu barna 1946

Stór tímamót urðu í skólamálum þegar ný lög um fræðslu barna voru samþykkt árið

1946 en það tók þó nokkur ár að koma þessum lögum í framkvæmd. Það helsta var að

nú mátti raða börnum í bekki eftir getu hvers og eins og fór mikill kraftur og vinna í að

32

útfæra hvernig best væri að framkvæma það. Einnig var kveðið á um gerð námskrár, en

það tók mörg ár að koma henni saman og gefa út. Því var námskráin, þegar hún var

gefin út, meira að staðfesta þá reynslu og þróun sem hafði átt sér stað, frekar en að

vera stefnumarkandi nýmæli fyrir skólana (Helgi Skúli Kjartansson, 2008, bls. 66-69).

Ekki er að finna neina umræðu um handmenntir í umfjöllun um þessi lög, þó þau séu

annars merkileg og hafi markað stór skref í skólamálunum almennt.

 Síðar fór að bera meira á handmenntum í lögunum og áherslan fór að aukast á

handmenntir, ásamt öðrum list og verkgreinum, en ekki verður farið nánar út í það að

þessu sinni.

33

7 Lokaorð

Uppruni handmenntakennslunnar er merkileg saga. Í stuttri samantekt má segja að ýmsir

merkir brautryðjendur hafi komið að þeirri sögu, margir af einskærri hugsjón í upphafi.

Allir þeir sem um er rætt áttu það sameiginlegt að vilja að handmenntir yrðu gerðar að

kennslugrein í skólum og gátu allir fært góð rök fyrir máli sínu. Sumir sögðu að

handmenntir myndu efla börnin og að þau þyrftu að kunna fleira en bara á bókina. Aðrir

notuðu þau góðu rök að börnin væru ekki öll eins og sumum henti betur að vinna með

höndunum heldur en að lesa í bókum og því myndu handmenntir, hvort sem það væru

smíðar, prjón eða saumar henta þeim börnum vel. Það væri svo bara sanngjarnt að þau

sömu börn fengju að gera það sem þeim finnst skemmtilegt í skólanum, alveg eins og

börnin sem bóknámið höfðar betur til. Þetta er því í stuttu máli það sem varð til þess að

handmenntakennslan varð að veruleika í skólum landsins og svarar spurningunni sem lagt

var upp með í upphafi ritgerðar.

 Handmenntakennslan tók þó sinn tíma að breiðast út og komast í almenna kennslu í

öllum skólum. Á sumum stöðum var hugsjónafólk á ferð sem að byrjaði að kenna börnum

verkgreinar áður en þær voru lögfestar, og jafnvel vel áður en fyrstu fræðslulögin tóku

gildi, samanber Jón Þórarinsson í Flensborgarskólanum og áhersluna á verkgreinar þar.

Annarsstaðar kom hún inn í skólana með því fólki sem tók hana með sér og hafði völd til

þess að koma henni inn í kennsluna og þar má til dæmis nefna Halldóru Bjarnadóttir og

handmenntakennsluna í Barnaskólann á Akureyri sem hún hélt uppi. Þannig breiddist

kennslan hægt og rólega út og að lokum komst handmenntakennslan á það stig að vera

talin með í því sem þótti skylda að kenna börnunum og þess vegna sett inn í fræðslulög.

Þegar höfundur var barn í grunnskóla þá átti hann uppáhaldsfag eins og flest börn

eiga. Í byrjun var það lestur en það breyttist fljótt og var handmenntin (sem heitir nú

textílmennt) efst á blaði öll árin. Höfundi fannst alltaf leiðinlegt ef að frídagar lentu á

„handmenntadögum“ því þá datt út dýrmætur tími að mati höfundar, sem aldrei var

bættur upp. Höfundur hafði því fullan skilning og tengdi vel við það sem að Halldóra

Bjarnadóttir talar um í einni af ræðum sínum þegar hún nefnir einmitt þessa hluti, að

börnunum þyki handmenntin skemmtileg og miður ef að tímar falla niður. Það kom

reyndar pínulítið á óvart að reka augun í einmitt þessi orð. Höfundur hélt nefnilega á

34

tímabili að hann væri sá eini í heiminum sem að fyndist það leiðinlegt ef að tímarnir féllu

niður. Það hefði verið gaman þá að vita, að svo væri bara alls ekki og hefði ekki verið í um

hundrað ár, eða alveg frá því handmenntin varð fyrst kennslugrein.

Rökin fyrir innleiðingu handmenntakennslunnar fyrir rúmum hundrað árum síðan eru,

enn þann dag í dag, góð og gild. Það á alveg jafn vel við núna að börnin eru ólík og þeim

finnst mismunandi fög skemmtileg í skólanum. Eins hentar börnunum misvel að læra

bóklegar og verklegar greinar og því ekki nema sanngjarnt að allir fái að njóta hæfileika

sinna í nútíma skóla án aðgreiningar og þar sem hver og einn á að fá einstaklingsmiðaða

kennslu við hæfi.

Það verður því með bæði gömlum og nýjum upplýsingum og fróðleik sem höfundur

lýkur þessu ferðalagi um Menntavísindasvið Háskóla Íslands að sinni.

Framtíðin er óráðin en klárt er að höfundur mun betur kunna að meta textílmennt,

ásamt öðrum list- og verkgreinum í grunnskólum og mun fara vel með þá arfleið sem

okkur hefur verið gefin.

35

Heimildaskrá

Ásgeir Ásgeirsson. (1939). Jón Þórarinsson. Menntamál, 12, 20 - 23.

Börkur Hansen, Jóhanna Einarsdóttir og Ólafur H. Jóhannsson. (2004). Inngangur. Í

Börkur Hansen, Jóhanna Einarsdóttir og Ólafur H. Jóhannsson (ritstjórar).

Brautryðjendur í uppeldis- og menntamálum. Reykjavík: Rannsóknarstofnun

Kennaraháskóla Íslands.

Encyclopædia Brittanica. (e.d.). Uno Cygnaeus Finnish educator. Sótt af:

http://www.britannica.com/biography/Uno-Cygnaeus, þann 4. nóvember 2015.

Flensborgarskólinn. (e.d.). Saga Flensborgarskólans. Sótt af:

http://flensborg.is/Skolinn/Sagan þann 3. nóvember 2015.

Freysteinn Gunnarsson. (1958). Kennaraháskóli Íslands 1908 - 1958. Reykjavík:

Ísafoldarprentsmiðja.

Gunnar M. Magnúss. (1939). Saga Alþýðufræðslunnar á Íslandi: Hátíðarrit SÍB

Reykjavík: Samband Íslenzkra barnakennara.

Gunnar M. Magnúss. (1943). Halldóra Bjarnadóttir sjötug. Menntamál, 16(2), 69 – 71.

Halldóra Bjarnadóttir. (1912). Handavinnukennsla í skólunum. Skólablaðið, 6(1), 6 - 10.

Halldóra Bjarnadóttir. (1931). Greinargerð. Hlín. 15(1), 59 - 60.

Helgi Skúli Kjartansson. (e.d.). Heimastjórn í 100 ár. Sótt af:

http://www.heimastjorn.is/heimastjornartiminn/menntun/index.html þann 21.

október 2015.

Helgi Skúli Kjartansson. (2008). Í þröngum stakki. Í Loftur Guttormsson (ritstjóri),

Almenningsfræðsla á Íslandi 1880-2007. Síðara bindi. Skóli fyrir alla 1946 - 2007.

Reykjavík: Háskólaútgáfan.

Howard Gardner. (e.d.) Biography of Howard Gardner. Sótt af

http://howardgardner.com/biography/ þann 19. nóvember 2015.

36

Jón Torfi Jónasson. (1996). Þróun Íslenska skólakerfisins. Í Guðbjörg Vilhjálmsdóttir

(ritstjóri), Margt er um að velja. Starfsfræði handa efstu bekkjum grunnskóla. (bls.

63-75). Reykjavík: Námsgagnastofnun.

Jón Valur Jensson. (e.d.). Menntafrömuður og merkisberi heimilisiðnaðar: Halldóra

Bjarnadóttir. Sótt af: https://www.gardur.is/einstakl.php?nafn_id=72263 þann 21.

október 2015.

Jón Þórarinsson. (1891). Um kennslu í skóla-iðnaði, fyrirlestur haldinn í hinu íslenska

kennarafjelagi laugardaginn 6. desember 1890. Tímarit um uppeldi og menntamál,

4(1), 3 - 20.

Lára Sigurbjörnsdóttir. (1973). Halldóra Bjarnadóttir fyrrv. Skólastjóri og ritstjóri. 19.

júní. 23(1), 22 – 23.

Loftur Guttormsson. (2008). Almenningsfræðsla á Íslandi 1880-2007. Fyrra bindi.

Skólahald í bæ og sveit 1880-1945. Reykjavík: Háskólaútgáfan.

Mennta- og menningarmálaráðuneytið. (2013). Aðalnámskrá grunnskóla – almennur

hluti 2011 – greinasvið 2013. Reykjavík: Mennta- og menningarmálaráðuneytið.

Official Authoritative site of multiple intelligences. (e.d.). Sótt af http://www.

http://multipleintelligencesoasis.org þann 18. nóvember 2015.

Ólafur H. Jóhannsson. (1994). Inngangur. Í Loftur Guttormsson (ritstjóri), Lýðmenntun.

Hugleiðingar og tillögur. Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands.

Svanhildur Kaaber. (2008). Á aldarafmæli kennaraskóla og fræðslulaga. Sótt af

http://www.mbl.is/greinasafn/grein/1186504/?item_num=1&searchid=2cf43b658

ef5eab6cf469e4ede5c93864c895f83 þann 21. október 2015.

University of Jyväskylä. (e.d.). Uno Cygnaeus. Sótt af:

http://www.jyu.fi/tdk/museo/unoe þann 4. nóvember 2015.

Vilhjálmur S. Vilhjálmsson. (1960). Halldóra Bjarnadóttir, ævisaga. Reykjavík: Setberg

SF.

