
1

Lokaverkefni til B.Ed. -prófs

Myndsköpun barna
Frumleiki í hugsun og verki

Sigríður Harpa Benediktsdóttir

Kennaraháskóli Íslands
Leikskólabraut

Maí 2007

2

Lokaverkefni til B.Ed.

Myndsköpun barna
Frumleiki í hugsun og verki

Sigríður Harpa Benediktsdóttir
210782-4359

Kennaraháskóli Íslands
Leikskólabraut

Maí 2007

3

Leiðsagnakennari: Sigrún Guðmundsdóttir

4

Útdráttur
Ritgerð þessi er lokaverkefni til B.Ed. gráðu við leikskólabraut Kennaraháskóla

Íslands, vormisserið 2007. Í ritgerðinni er fjallað um myndsköpun barna á

leikskólastigi og hvernig börn megi túlka viðfangsefni með myndrænum hætti.

Mikilvægi myndsköpunar sem náms- og þroskaleið er ómælanleg en mikilvæg vídd.

Huga þarf að auknu gildi þess í margbrotnu samfélagi á tímum hraða og tímaskorts að

hlú að frjórri og skapandi hugsun þannig að sköpunarhæfileikar einstaklingsins fái að

njóta sín á uppbyggilegan og þroskandi máta án íhlutunar. Myndsköpun hefur

ómetanlegt gildi sem mikilvægur tjáningarmiðill og er öflugur þroskagjafi í sálarlífi

ungra barna.

Komið er inn á kenningar í uppeldis- og menntunarfræðum sem hafa mikil

áhrif á leikskólastarf. Hugmyndafræði myndsköpunar, hvernig myndir barna veita

innsýn í hugarheim þeirra. Kenningar sem Viktor Lowenfeld ásamt W. Lambert

Brittain hafa sett fram um þróun í myndsköpun sem auðveldar að staðsetja börn, en

megin inntak í kenningum þeirra er að tjáning sé órjúfanlegur í heildarþroska

barnsins. Fjölgreindarkenning Gardners sem byggir á margvíslegum athugunum hans

á einstaklingum með ólíkan bakgrunn og getu ásamt samanburði á fólki frá ólíkum

menningarheimum. Kenningin samanstendur af átta eða fleirum jafngildum

greindarsviðum sem þroskast á mismunandi hátt og á misjöfnum tíma hjá hverjum

einstaklingi, farið er í gegnum mikilvægi hverrar greindar fyrir sig og gildi þess að

örva greindirnar.

Einnig er fjallað um kenningar Rhodu Kellogg. En rannsóknir hennar byggjast

á geysistóru úrtaki teikninga barna þar sem hún flokkar þær eftir mynstri, staðsetningu

þess, formi, en leitar ekki raunsæis í myndunum.

Aðal markmið ritgerðarinnar er að sýna fram á hvernig hægt er að örva þessar átta

mismunandi greindir með myndsköpun í leikskólastarfinu. Dregin er upp mynd af því

hvernig auðga má reynsluheim barna og örva þau með mismunandi hætti til þess að

tjá upplifanir sínar í myndsköpun.

Að lokum er settur fram hugmyndabanki sem inniheldur markmið og kveikjur

að hugmyndum sem örva greindir barna.

5

Efnisyfirlit

Inngangur ...7

Myndsköpun...9

Kenningar um þroska barna ...9

Hugmyndafræði myndsköpunar...10

Börn og myndsköpun ...11

Fjölgreindakenning Gardners...14

Málgreind ...15

Rök- og stærðfræðigreind...16

Rýmisgreind ...16

Líkams- og hreyfigreind...17

Tónlistargreind ...17

Samskiptagreind ...17

Sjálfsþekkingargreind...18

Umhverfisgreind...18

Samantekt á greindunum..18

Hugmyndabanki ...20

Málgreind ...20

Myndvinnsla - frásögn ...20

Rök- og stærðfræðigreind...20

Skuggamyndir og vörpun ...21

Kannanir fjöldi systkina ..21

Rýmisgreind ...22

Fjársjóðsleit - kortagerð ...22

Líkams- og hreyfigreind...23

Litgreining - vefnaður ..23

Þrautabraut ...24

Leir ...24

Tónlistargreind ...25

Tákna hljóð með hlutum eftir tilfinningu...25

Hljóðfæragerð...26

Samskiptagreind ...26

6

Samvinnuverkefni Byggja turn ...26

Listaverk með fótum ..27

Sjálfsþekkingargreind...27

Klippimyndir ..28

Sögulestur og myndgerð...28

Umhverfisgreind...28

Pappamassi - brúðugerð ...28

Líkan...29

Lokaorð ..30

Heimildaskrá ..31

7

Inngangur

Í nútíma samfélagi er hraði og tímaskortur gegnum gangandi. Við slíkar aðstæður hafa

margir foreldrar tæpast tíma til að sinna brýnustu þörfum barna sinna. Á sama tíma

krefst samfélagið og vinnumarkaðurinn sífellt fjölhæfara vinnuafls þar sem þekking,

hraði og víðsýni eru undirstöðuatriði. Ef vel skal takast til með uppeldi og vellíðan

barna þarf að byggja á góðum grunni. Þar sem þroski og hæfileikar fá notið sín. Þarf

sífellt með markvissum hætti að byggja upp þekkingu, færni, hæfileika, vellíðan og að

örva greindir þannig að hæfileikar hvers einstaklings séu í stöðugri framför. Ljóst er

að hin mannlega breidd er æði misjöfn og einstaklingar hafa mismörg spil á hendi til

að fóta sig í flóknum aðstæðum nútíma samfélags. Vegna alls þessa er mjög

mikilvægt að leikskólar byggi á yfirgripsmikilli þekkingu og fræðum þar sem stefnur

og straumar njóta sín til að efla víðtækan þroska barna. Með nánu samstarfi, samvinnu

og samráði við foreldra og heimili, má auka færni barna til að takast á við margvísleg

og flókin verkefni er bíða þeirra í náinni framtíð.

Árangursríkt samstarf næst með því að starfsfólk og stjórnendur leikskóla séu

vel að sér, samstíga og samhent þegar unnið er að því að ná markmiðum viðfangsefnis

hvers tíma. Þannig að úr verði yfirgripsmikill þekkingarbrunnur sem nýtist með

uppbyggilegum, fjölbreyttum og þroskandi hætti í vinnu með börnum þar sem hver

einstaklingur fær notið sín.

Samkvæmt lögum um leikskóla skal meginmarkmið þeirra vera að veita

börnum umönnum, búa þeim gott uppeldisumhverfi og örugg leikskilyrði í samvinnu

og samstarfi við foreldra. Einnig að gefa börnunum kost á að taka þátt í leik og starfi

þar sem þau njóta fjölbreyttra uppeldiskosta undir leiðsögn kennara. Svo og kappkosta

samvinnu við heimilin, efla alhliða þroska barna í samræmi við eðli og þarfir hvers

einstaklings og að þeim sé hlúð til líkama og sálar þannig að þau fái notið bernsku

sinnar sem best.

Eitt af aðalmarkmiðum laga um leikskóla er ræktun tjáningar og sköpunar í

þeim tilgangi að efla sjálfsmynd þeirra, sjálfsöryggi og getu í samskiptum sín á milli

með friðsamlegum hætti.

Hér í ritgerðinni er aðaláherslan lögð á myndsköpun, hugmyndafræði myndsköpunar,

kenningar um þroska barna og fjölgreindarkenningu Gardners. Einnig er fjallað um

kenningar Rhodu Kellogg, Viktors Lowenfeld og W. Lambert Brittain. Margar

kenningar í hugmyndafræði uppeldis og menntunar hafa haft mikil áhrif á þróun

8

skólastarfs. Upphaflega er leikskólinn sprottinn af rómantísku stefnu Rousseau, en

hann taldi mikilvægasta þátt þroska barns vera þann sem kemur innan frá hjá barninu

og að það læri af eigin uppgötvunum og athugunum.

Í lokin er lagður fram hugmyndabanki sem samanstendur af hugmyndum og

kveikjum að aðferðum þar sem áhersla er lögð á að þjálfa hverja greind fyrir sig með

myndsköpun.

9

Myndsköpun

Með myndsköpun er átt við ýmis konar myndræna útfærslu. Myndsköpun byggir á því

að túlka viðfangsefni með myndrænum hætti. Nefna má teikningar, textíl, málverk,

klippimyndir, pappírsbrot, líkön og brúður sem dæmi um myndsköpun. Mikilvægt er

að börn læri að nýta verðlausan efnivið sem fellur til á heimilum og víða í náttúrunni.

Maðurinn hefur notað myndsköpun frá örófi alda til að tjá sig, en með henni má

greina skilning á hugarheimi einstaklingsins og meta þroska hans. Myndsköpun er

mikilvæg náms- og þroskaleið og því afar mikilvægt að börn fái tækifæri til

myndsköpunar (Ingvar Sigurgeirsson 1999b:106). Rússneski heimspekingurinn

Nikolai A. Berdjajew (1874-1948) segir:

Sköpun er leikur frjálsra og óháðra krafta, sem persónuleikanum

einum eru áskapaðir. Aðeins það sem sprettur af rót frumleikans

og megnar að örva framþróun í heiminum það eitt er í sannleika

sköpun.

(Matthías Jónasson 1976:17).

Samfélagið er margbrotið og einkennist af miklum hraða, því er mikilvægt að huga að

frjórri hugsun og sköpun. Skapandi hugsun getur átt þátt í framförum einstaklinga og

þjóðfélagsins alls. Hún er því nauðsynleg á öllum sviðum mannlegs lífs og hlúa þarf

að sköpunarhæfni barna og þroska hana. Það að kanna umhverfið, greina eða koma

auga á vanda, spyrja spurninga og leita svara gefur af sér skapandi hugsun (Valborg

Sigurðardóttir 1989:107).

Kenningar um þroska barna

Margar kenningar í hugmyndafræði uppeldis og menntunar hafa haft mikil áhrif á

skólastarf. Leikskólinn er upphaflega sprottinn af rómantísku stefnu Rousseau (1712-

1778). Rousseau taldi mikilvægasta þátt þroskans vera þann sem kemur innan frá

barninu og að þroskinn væri undir því kominn að barnið læri af eigin uppgötvunum og

athugunum. Einnig er mikilvægt að umhverfið sé hæfilega undanlátssamt og frjálst

svo að hið góða í barninu fái að blómstra (Aldís Guðmundsdóttir 1999:11).

Fröbel líkti barninu við jurt sem hlúa þarf að svo hún geti vaxið og þroskast,

hann taldi það mikilvægast sem kemur innan frá barninu og vildi hafa umhverfið

nægilega frjálst og ýta undir sjálfsvirkni svo hið góða í barninu fengi að blómstra

10

(Valborg Sigurðardóttir 1991:11-12). Piaget var svipaðrar skoðunar, en kenningar

hans hafa haft mikil áhrif á sálfræðina. Hann taldi börnin hafa meðfædda

rannsóknarhvöt sem leiddi þau áfram í þroskanum. Hann taldi börn læra mest af

athugunum sínum á umhverfinu og ekki síst það að læra af mistökum (Aldís

Guðmundsdóttir 1999:176-179).

Allar þessar kenningar eiga það sameiginlegt að leggja áherslu á að börn öðlist

sem mesta þekkingu í gegnum virkni sína. Myndsköpun er góð leið til að túlka þessar

athuganir og uppgötvanir sem eru svo mikilvægar í þroska barna. Listin er ómissandi

tengiliður milli einstaklingsins og heildarinnar en í myndsköpun kemur val

einstaklingsins og skilningur á veruleikanum fram. Í myndsköpunarferli breytist

lífsreynsla í vitneskju, vitneskja í túlkun og efni í form. Sköpunin er nauðsynleg því

hún auðveldar mönnum að skilja samfélagið og túlka það (Ernst Fischer 1973:9-16).

Líkt og myndsköpunin hjálpar til við skilning þá getur hún hjálpað til við að bæta

líðan, hún getur eflt skilning á aðstæðum og hjálpað til við að umbera og sveigja

veruleikann til betra ástands. Heimurinn er breytanlegur og myndsköpun getur átt þátt

í að breyta mynd heimsins (Ernst Fischer 1973:52-53).

Sköpun hefur mikil áhrif og það að skapa er eins konar gleðiviðhorf til lífsins

og það veitir hamingju að skapa það sem maður ætlar sér (Páll Skúlason 1989:29).

Hugmyndafræði myndsköpunar

Myndir barna veita innsýn í hugarheim þeirra og hvernig þau skilja eða upplifa lífið

og tilveruna. Kennarar þurfa að geta túlkað myndir barna og útskýrt hvernig þau

þroskast í myndsköpun sinni og þurfa því að þekkja kenningar þess efnis. Kenningar

hafa verið settar fram um þróun í myndsköpun sem auðvelda okkur að staðsetja börn.

Viktor Lowenfeld er einn þeirra, hann setti fram kenningar um myndsköpun ásamt W.

Lambert Brittain. Megininntakið í kenningum þeirra er að myndsköpun og myndræn

tjáning sé órjúfanlegur þáttur í heildarþroska barnsins. Kenningar þeirra skipta þroska

myndsköpunar upp í ákveðin stig. Ung börn eiga erfitt með að tjá sig með orðum og

er því myndsköpun tjáningarform sem börn eiga auðvelt með að nýta sér. Þar er lögð

áhersla á að barnið túlki þekkingu sína með myndsköpun fremur en hvað það sér.

Lowenfeld skipti myndsköpunarferlinu upp í 6 skeið.

1. Krotskeið (18 mánaða 4 ára)

11

2. Forskemaskeið (4-7 ára)

3. Skemaskeið (7-9 ára)

4. Raunsæisskeið (9-12 ára)

5. Skeið rökhyggju (12-14 ára)

6. Skeið unglingsára/sjálfsákvarðana (14-17 ára)

Myndverk barna breytast í takt við andlegan og líkamlegan þroska og börn verða að

ljúka einu stigi áður en þau fara á það næsta. Mikil áhersla er lögð á að forðast

óæskilega íhlutun þannig að barnið fái að skapa óhindrað (Valborg Sigurðardóttir

1989:19).

Rhoda Kellogg hefur rannsakað teikningar barna og byggjast rannsóknir

hennar á um einni milljón teikninga eftir börn á aldrinum 2ja-8 ára. Hún leit á allar

myndir barna sem mynstur og flokkaði þær eftir mynstri, staðsetningu þess, hönnun

og listrænu formi myndanna en leitaði ekki eftir raunsæi í myndunum. Kellogg

einbeitti sér að túlkun á myndum barnanna og skoðaði hún í því tilliti línumyndun í

kroti og teikningum, depla, strik, form og mynstur.

Kellogg skipti myndsköpun barna á aldrinum 2-5 ára upp í fjögur þróunarstig.

Stigin nefndi hún staðsetningarstig, formyndunarstig, hönnunarstig og táknstig.

Staðsetningarstig hefst um 2ja ára aldur, á því er grunnkrot alls ráðandi.

Formmyndunarstig hefst oftast hjá 2ja til 3ja ára og á þessu stigi birtast dulin

grunnform sem eru undanfari grunnforma. Hönnunarstig hefst þegar börn eru 3ja til

4ra ára gömul, á þessu stigi fara að koma fram listræn form hjá barninu. Táknstig

hefst um 4ra ára og þá er barnið farið að teikna ýmis konar tákn fyrir menn, dýr, hús,

tré, blóm og ýmsa aðra hluti (Valborg Sigurðar 1989:55-61).

Börn og myndsköpun

Myndsköpun er mikilvægur tjáningarmiðill og mikill afl- og þroskagjafi í sálarlífi

ungra barna. Tjáning birtist í allri sköpun og myndsköpun þar með talinni. Börn hafa

ríka þörf fyrir að tjá sig og er þeim nauðsynlegt að fá tækifæri til tjáningar til þess að

öðlast alhliða þroska. Börn eiga auðvelt með að tjá tilfinningar sínar í teikningum,

með mótun í leir eða á annan hátt. Barnið sjálft er miðpunktur myndsköpunarinnar og

það sem barnið hugsar og sér er það sem skiptir máli. Sköpunarhæfni barna fer eftir

upplifun þeirra og reynslu, þeim tækifærum sem þeim býðst til skapandi tjáningar og

12

þeirri hvatningu sem börnin fá bæði í leik og skapandi starfi. Börn hafa mismikla

hæfileika til sköpunar en þörfin til sköpunar er mikil hjá öllum börnum, á öllum aldri,

sé hún ekki heft á unga aldri. Eins og áður segir er upphaf sköpunar í reynslu og

upplifun einstaklings en sköpunarferlinu líkur með nýjum tjáningarhætti, t.d.

myndsköpun. Í verkum barnanna birtast hugmyndir þeirra um veröldina sem þau eru

að kynnast og reyna að ná tökum á og það sem vekur áhuga þeirra og forvitni

(Aðalnámskrá leikskóla 1999:24 og Valborg Sigurðardóttir 1989:108).

Ung börn geta ekki tjáð annað en það sem þau hafa skynjað og reynt

milliliðalaust. Þess vegna þurfa börn óhindrað að fá tækifæri til þess að rannsaka,

kanna og upplifa sjálf umhverfi sitt með því að sjá, heyra, snerta, lykta, bragða og

finna til. Þau þurfa að fá tækifæri og hvatningu til að tjá upplifun sína og það sem

þeim er hugleikið (Valborg Sigurðardóttir 1989:109).

Börnum þarf að veita fjölbreytileg tækifæri til þess að tjá sig í myndum og

mótanlegum efnum. Þau þurfa þau að kanna ýmis efni og kynnast eðli þeirra og

eiginleikum. Einnig þurfa börn að æfast í að samhæfa auga og hönd, þjálfa

fínhreyfingar og læra að nota einföld tæki (Aðalnámskrá leikskóla 1999:23-24).

Mikilvægt er að leggja megináherslu á sköpunarferlið sjálft sem er stór þáttur í

alhliða þroska barna. Uppalendum hættir til að beina allri athyglinni að þriðja og

síðasta hluta sköpunarferlisins, þ.e. verkinu sjálfu, en vanmeta það sem býr bak við

það, þ.e. barnið sjálft og reynslu þess og upplifun. Uppalendur sem vilja örva

myndsköpun barna þurfa að tengja verkefnin við reynsluheim barnanna og notfæra

upplifanir þeirra í þágu myndsköpunar. Hugmyndaflug og tilfinningalíf barnanna er

ekki á valdi uppalenda nema að litlu leyti en óbeint er hægt að hafa áhrif á

tjáningarmáta barna með því að sjá um að þau fái tækifæri til að beita hugmyndaflugi

sínu á frjálsan og skapandi hátt, meta sköpunarverk þeirra að verðleikum og láta sér

annt um þau. Til þess hægt sé að efla sköpunarþörf barna þarf frið og ró og þann anda

sem stuðlar að því að börnin njóti sín sem einstaklingar og öðlist jákvæða sjálfsmynd.

Góð sjálfsmynd eykur sköpunargleði barnsins og styrkir sköpunarhæfni þess (Valborg

Sigurðardóttir 1989:109-110 og Aðalnámskrá leikskóla 1999:24).

Einhæft umhverfi og tilbreytingarlítið líf er ekki líklegt til örvunar á

sköpunargáfu barna. Auðga þarf reynsluheim þeirra og vekja athygli þeirra og næmni

á umhverfinu. Skapa þarf börnum örvandi umhverfi utan veggja leikskólans, t.d. með

kynnisferðum út í náttúruna eða samfélagið eftir því sem þroski þeirra leyfir. Ferð

niður að höfn getur veitt fjölþætta skynreynslu þar sem börnin öðlast dýpri skynjun

13

með því að sjá haf, fólk og vinnuvélar, heyra skrölt í vélum og garg í sjávarfuglum og

skynja sjávarangan. Þessi upplifun er þeim merkingarbær og djúpstæð reynsla af

lifandi lífi. Þessi reynsla festist í huga barnanna og geymist í minningu þeirra og

reynsluforða. Úr þessari upplifun geta börnin svo unnið úr síðar og endurspeglað á

sinn sérstæða hátt (Valborg Sigurðardóttir 1989:110).

Sköpunarferlinu lýkur með ytri tjáningarháttum sem koma fram í leikjum

barna og sköpun þeirra. Börnin tjá sig hvert með sínum hætti í gegnum leik, í

samtölum og frásögnum, myndsköpun, söng og hreyfingum. Börn njóta

myndsköpunar ef þau hafa aðgengi að efnivið og fá að tjá sig í friði með sínum eigin

hugmyndum í gegnum sköpunina. Þau njóta þess að mála, teikna, leira, klippa, líma,

sauma, smíða og fleira sem felst í myndsköpun (Valborg Sigurðardóttir 1989:111).

14

Fjölgreindakenning Gardners

Howard Gardner er prófessor í kennslufræðum við Harvard Graduate School of

Education. Hann hefur skrifað margar bækur og greinar en er þekktastur fyrir

kenningar sínar um fjölgreind. Í bók sinni Frames of Mind (1983) setti hann fram

hugmyndir sínar um fjölgreind manna. Hann byggir þær á margvíslegum athugunum

sínum á einstaklingum með ólíkan bakgrunn og getu ásamt því að bera saman fólk frá

ólíkum menningarheimum.

Fjölgreindakenning Gardners byggist á því að greind mannsins samanstandi af

átta eða fleiri jafngildum greindarsviðum. Þessi svið þroskast á mismunandi hátt og á

misjöfnun tíma hjá hverri manneskju. Greindarsviðin eru samtengd, þ.e.a.s. að ef eitt

greindarsvið þróast þá hefur það áhrif á þroska hinna. Einstaklingar nota ólíkar leiðir

til náms eftir því hvaða greindarsvið eru sterkust hjá þeim og því henta

kennsluaðferðir einstaklingum misvel. Fjölgreindarkenning Gardners undirstrikar

muninn sem er á öllum einstaklingum og eykur skilning á mikilvægi þess að koma til

móts við þarfir hvers og eins (Alward 2003:283-286).

Þeir átta flokkar sem Howard Gardner skiptir fjölgreindinni niður í eru

eftirfarandi.:

1. Málgreind

2. Rök- og stærðfræðigreind

3. Rýmisgreind

4. Líkams- og hreyfigreind

5. Tónlistargreind

6. Samskiptagreind

7. Sjálfsþekkingargreind

8. Umhverfisgreind

Hver og ein greind býr yfir ákveðnum hæfileika til að leysa þrautir eða vandamál og

einnig hæfileika til að geta af sér afurð sem segir til um hvernig viðkomandi skynjar

umhverfið.

15

Til þess að kenningin gæti kallast fræðileg gerði Gardner ákveðið próf sem

hver greind yrði að standast til þess að hún gæti flokkast sem sjálfstæð greind en ekki

einungis sem hæfileiki eða sérgáfa. Í þessu prófi voru átta þættir sem hann gekk út frá.

1. Staðsetning greindar í heilanum og afleiðingar heilaskaða.

2. Ofvitar, afburðagreint fólk og aðrir álíka frávikshópar.

3. Þroskaferli greindar og skilgreinanlegur hámarksárangur.

4. Þróunarsaga og sögulegt samhengi.

5. Sálfræðilegar mælingar.

6. Rannsóknir í tilraunasálfræði.

7. Greining á kjarnastarfsemi.

8. Tákn og táknkerfi.

Auk þessa fræðilega grunns greindanna kemur fram að hver einstaklingur býr yfir

öllum greindunum, flestir geta þróað hverja greind á viðhlítandi getustig ef þeir fá

leiðsögn við hæfi. Lögð er rík áhersla á að greindirnar starfa allar saman og hægt er að

vera greindur á mismunandi hátt á sama sviði (Armstrong 2001:13-20).

Málgreind

Málgreind felur í sér hæfileikann til þess að nota orð á árangursríkan hátt annað hvort

munnlega eða skriflega. Sögumenn, ræðumenn, stjórnmálamenn, skáld,

leikritahöfundar, ritstjórum og blaðamenn þróa þessa greind vel með sér.

Einstaklingar með sterka málgreind hugsa í orðum, læra með því að hlusta á orðin,

lesa orð og færa upplifun sína í orð. Þeir njóta þess að skrifa, lesa bækur og hlusta á

lagatexta. Þeir muna vel bundið mál, texta og ýmsan fróðleik.

Til að örva málgreind er hægt að segja börnum sögur, fá þau til að segja sögur

en einnig er gott að nota þankahríð. Spennandi getur verið að nota upptökutæki og

einnig reynist það þroskandi að hvetja börn til að gefa út t.d. blað. Myndsköpun hentar

vel til örvunar málgreindar og er t.d. hægt að fá börnin til að teikna myndir og semja

síðan sögu um myndina, búa til brúður og flytja brúðuleikrit og taka upp myndband

(Armstrong 2001:14 og 63-65).

16

Rök- og stærðfræðigreind

Þeir sem eru sterkir á þessu sviði búa yfir hæfileikum til þess að nota tölur á

árangursríkan hátt og geta rökrætt hluti. Hjá stærðfræðingum, endurskoðendum,

tölfræðingum, vísindamönnum, forriturum og rökfræðingum er greindin mjög þróuð.

Þeir sem eru með þróaða rök- og stærðfræðigreind eiga gott með flokkun, ályktun,

alhæfingu, útreikning og tilgátuprófun.

Aðferðir sem gott er að nota til að efla rök- og stærðfræðigreind eru t.d. ýmis

konar mælingar og flokkun. Einnig er gott að nota samræður til að þjálfa gagnrýna

hugsun og fá börnin til að fjalla um hluti í röklegu samhengi (Armstrong 2001:14 og

65-67). Hægt er að nota myndsköpun á marga vegu eins og t.d. með því að fá

nemendur til að varpa skugga og skoða hvernig skugginn myndast. Skuggi myndast

þegar t.d. einhver hlutur kemur í veg fyrir ljósið á leið sinni. Geislar ljóssins lýsa í

beinni stefnu á næsta ógangsæja flöt sem á leið þeirra er og mynda skugga. Það fer

eftir stefnu og styrkleika ljóssins hve stór og vel skugginn sést, með því að færa ljósið

að eða frá hlutnum er hægt að sjá mismunandi stærðir skugga (Þorsteinn Vilhjálmsson

2006).

Rýmisgreind

Felur í sér hæfileikann til skynja veröldina á nákvæman hátt og umskapa upplifun

sína. Greindin er mjög þróuð hjá veiðimönnum, flugmönnum, leiðsögumönnum,

hönnuðum, arkitektum, listamönnum og uppfinningarmönnum. Einstaklingar með

sterka rýmisgreind hafa mikla næmni fyrir litum, línum, lögun, formi og vídd og eiga

gott með að tengja þessi hugtök. Þau hrífast af völundarhúsum og þrautum og vilja

teikna og hanna hluti.

Til að styrkja rýmisgreind hentar vel að nota myndir, glærur, myndbönd,

skýringarmyndir, landakort og töflur. Þegar kennari talar við börnin, kynnir eitthvað

fyrir þeim eða setur þeim fyrir verkefni er gott að hann passi upp á að þau börn sem

eru með sterka rýmisgreind sitji framarlega eða séu nálægt kennaranum til þess að

koma í veg fyrir að annað óviðeigandi eða utanaðkomandi trufli athygli þeirra. Við

þjálfun rýmisgreindar hentar myndsköpun afar vel og er t.d. hægt að skipuleggja

fjársjóðsleit þar sem börnin þurfa að gera fjársjóðskort. Einnig er hægt að nota

sjónrænar tilvísanir eins og tákn eða litakerfi (Armstrong 2001:14 og 67-69).

17

Líkams- og hreyfigreind

Færni í að nota allan líkamann til að tjá hugmyndir og tilfinningar og leikni í að nota

hendurnar til að búa til eða umbreyta hlutum. Leikarar, íþróttamenn, dansarar,

myndhöggvarar, vélfræðingar og skurðlæknar eru þróaðir í þessari greind þar sem hún

byggir mikið á líkamlegri færni eins og samhæfingu, fingrafimi, styrk og hraða.

Einstaklingar með þróaða hreyfigreind afla þekkingar í gegnum

líkamsskynjun. Þeir eiga auðvelt með að læra með því að snerta, handleika og hreyfa.

Þeim líkar við hlutverkaleiki og skapandi hreyfingu. Hægt er að nota dans til

myndsköpunar með því að láta börn stíga í málningu og dansa. Önnur leið er að láta

börn vefa, með því nota þau hendurnar til að skapa og umbreyta (Armstrong 2001:14

og 69-71).

Tónlistargreind

Hæfileikinn til að skynja, greina, umbreyta og flytja tónlist. Einstaklingar með þróaða

tónlistargreind eiga gott með að læra í gegnum takt og laglínu, eru fljótir að læra að

spila á hljóðfæri og vilja hlusta á tónlist á meðan þeir læra. Þessir einstaklingar taka

vel eftir hljóðum í umhverfinu og eiga auðvelt með að læra hluti ef þeir eru sungnir,

klappaðir eða flautaðir, einnig eru þeir færir í að meta hvort tónverk er gott eða ekki.

Hjá tónlistarmönnum, tónlistarunnendum og tónlistargagnrýnendum er greindin mjög

þróuð.

Til að örva greindina er gott að nota söngva, takt, rapp og t.d. forrit sem tengja

saman bókstafi og hljóð. Myndsköpun er hægt að nota t.a.m. með því að búa til

hljóðfæri og einnig tákna tilfinningu tónlistar með mismunandi litum (Armstrong

2001:14 og 70-71).

Samskiptagreind

Hæfileikinn til að skilja og gera greinarmun á skapbrigðum, áætlunum, hvötum og

tilfinningum annarra. Greindin getur falið í sér næmni fyrir svipbrigðum, raddblæ og

bendingum og einnig hæfileika til að bregðast rétt við. Einstaklingar með þróaða

félagsgreind skilja annað fólk vel og bera umhyggju fyrir því. Þeir eru félagslyndir,

læra best með því að segja frá og vinna með öðrum og eru góðir í því að kenna öðrum.

18

Aðferðir sem hægt er að nota til að efla greindina eru t.d. að fá börnin til að

ræða um ákveðin viðfangsefni, hvetja börn kenna hvert öðru, gera spuna og spila

ýmiss konar námsspil. Myndsköpun má nota t.a.m. með því að fá börn búa til turn,

byggingar og myndir í sameiningu (Armstrong 2001:14-15 og 72-74).

Sjálfsþekkingargreind

Er hæfnin til þess að þekkja sjálfan sig og lifa lífinu samkvæmt þeirri þekkingu.

Greindin felur í sér að hafa rétta mynd af hæfileikum sínum og takmörkunum, vera

meðvitaður um skapgerð sína og skilning á innri ástæðum. Þessir eiginleikar mynda í

sameiningu hæfileikann til sjálfstjórnunar. Einstaklingar með þróaða

sjálfsþekkingargreind, búa yfir sjálfshvatningu, þurfa sitt eigið rólega rými, fara sínar

eigin leiðir; læra betur sjálfstætt, vilja leiðbeiningar á sínum hraða, persónuleg

verkefni og leiki.

Aðferðir sem henta vel til að efla þessa greind eru t.d. íhugun, fá þau til að tjá

eigin líðan, tengja hluti við persónulega upplifun. Hægt er að nota myndsköpun með

því að börnin hlusti á sögu og geri síðan mynd sem túlkar hvernig þau upplifðu

söguna (Armstrong 2001:15 og 74-75).

Umhverfisgreind

Leikni í að flokka jurtir og dýr og einnig læra að þekkja eigið umhverfi.

Umhverfisgreind felur í sér næmni fyrir ýmsum náttúrufyrirbærum eins og t.d. fjöllum

og veðri og einnig hæfnina til að flokka hluti.

Til að efla greindina er gott að fara í gönguferðir, týna plöntur og skoða fugla.

Einnig er hægt að rækta plöntur og læra um hringrásir náttúrunnar. Myndsköpun má

nota á margvíslegan hátt t.d. hægt að kenna börnum um dýr og búa til brúðu af dýrinu

og láta þau segja frá dýrinu (Armstrong 2001:15 og 76-78).

Samantekt á greindunum

Út frá kenningum Gardners var farið á líta á greind frá víðara og raunsærra

sjónarhorni. En hann ruddi braut sem opnaði hagnýta leið til að kanna og kortleggja

hið breiða svið mannlegra möguleika. Með því að skipta greindunum í átta

19

yfirgripsmikla frumflokka (greindir), auðveldar það möguleika á örvun greinda, t.d.

með myndsköpun (Armstrong 2001:14).

Myndsköpun þarf að vera mjög fjölbreytt til að spanna sem flest greindarsvið.

Hver einstaklingur á að geta nýtt sér myndsköpunina burtséð frá því hvernig hann

lærir best. Einstaklingur sem er með góða rýmisgreind á að geta nýtt sér myndsköpun

til að efla aðrar greindir og á sama hátt getur einstaklingur með góða félagsgreind

einnig nýtt sér myndsköpun til eflingar og styrkingar.

Allir einstaklingar búa yfir hæfileikum í öllum greindunum í

greindarkenningunni, en það er snemma á lífsleiðinni sem börn fara að sýna

tilhneigingu til vissrar greindar að sögn Gardners. Þegar börn eru að hefja

grunnskólagöngu sína hafa þau mótað sínar eigin námsleiðir sem einkennast meira af

sumum greindum en öðrum (Armstrong 2001:33).

Gardner telur að í skólastarfi þurfi að leggja sem ríkasta áherslu á að reynt sé

að leggja jafna áherslu á allar greindir. Einstaklingar eru svo ólíkir að óeðlilegt er að

allir þurfi að læra á sama hátt og settir undir sömu viðmið. Námið þarf því að vera

einstaklingsmiðað og bjóða upp á val og fjölbreytileika (Ingvar Sigurgeirsson

1999a:27).

Til þess að kennari geti áttað sig á í hvaða greindarflokkum hvert barn tilheyrir

er mikilvægt að hann fylgist vel með hegðun barnanna. Oft hegða börnin sér í

samræmi við þann greindarflokk sem þau tilheyra. Börn sem eru með mjög góða

rýmisgreind eru oft að teikna, krota eða láta sig dreyma, á sama hátt og börn sem eru

með góða málgreind eru oft mikið talandi. Með einföldum athugunum er því hægt að

finna út hvaða flokkum börnin tilheyra. Eftir að búið er að finna út greindir þeirra er

þá áhrifaríkast að vinna eftir hverjum og einum og þá jafnvel gera einstaklingsmiðaða

námskrá.

20

Hugmyndabanki

Hér að framan má sjá hve mikilvæg myndsköpun er í þroskaferli barna og einnig hve

nauðsynlegt er að leyfa börnum að nálgast viðfangsefni á sem fjölbreyttastan hátt. Það

er lykilatriði í því að örva greindirnar. Hér á eftir fylgir verkefnabanki, í honum eru

verkefni sem ætlað er að örva allar átta greindirnar skv. kenningu Gardners.

Hafa verður í huga að verkhugmyndir þessar eru einungis tillögur höfundar og

að allar hugmyndirnar má nálgast og útfæra á mismunandi hátt.

Málgreind

Til að örva málgreind er hægt að segja börnum sögur, fá þau til að segja sögur en

einnig er gott að nota þankahríð. Spennandi getur verið að nota upptökutæki og einnig

reynist það þroskandi að hvetja börn til að gefa út t.d. blað. Myndsköpun hentar vel til

örvunar málgreindar og er t.d. hægt að fá börnin til að teikna myndir og semja síðan

sögu um myndina, búa til brúður og flytja brúðuleikrit og taka upp myndband.

Myndvinnsla - frásögn

Markmið: Að þjálfa börn í því að semja sögu og segja frá. Samkvæmt Aðalnámskrá

leikskóla er eitt af hlutverkum leikskóla að hvetja börn til þess að segja frá og ræða

við aðra (Aðalnámskrá leikskóla 1999:9).

Kveikja: Farið í gönguferð með börnin og þau látin skoða t.d. tré sem þau sjá í

ferðinni.

Aðferð: Börnin fá ýmis konar efnivið sem þau geta notað til að endurskapa tré. Þegar

því er lokið fá börnin það verkefni að segja hinum börnunum í hópnum frá öllu sem

þau vita um tré. Einnig er hægt að fara með myndbandsupptökuvél og taka börnin upp

í ferðinni og láta þau segja frá trjám sem þau sjá og skoða og segja frá mismuninum á

þeim.

Afrakstur: Börnin læra um náttúruna og fá að endurskapa upplifun sína. Þau þjálfast

í því að segja frá.

Rök- og stærðfræðigreind

Aðferðir sem gott er að nota til að efla rök- og stærðfræðigreind eru t.d. ýmiss konar

mælingar og flokkun. Einnig er gott að nota samræður til að þjálfa gagnrýna hugsun

og fá börnin til að fjalla um hluti í röklegu samhengi. Hægt er að nota myndsköpun á

21

marga vegu eins og t.d. með því að fá nemendur til að vinna með tölur á hlutbundinn

hátt, varpa hlutum og skrá upplýsingar úr daglegu lífi á myndrænan hátt

Skuggamyndir og vörpun

Markmið: Að kynna börnum vörpun, þjálfa athyglisgáfu þeirra, hugsun, minni og

einbeitingarhæfni (Aðalnámskrá leikskóla 1999:9).

Kveikja: Börnin fá að leika sér fyrir framan myndvarpa og sjá hvernig skuggar

myndast. Þau geta leikið sér með ýmsa hluti og séð hvað hefur áhrif á

skuggamyndirnar, eins og t.d. mismunandi nálægð eða fjarlægð.

Aðferð: Börnin varpa skuggamyndum hvers annars og ýmissa hluta yfir á pappír.

Nauðsynlegt er að gefa þeim frjálsræði svo hægt sé að meta hver þeirra upplifun hefur

verið af verkefninu.

Afrakstur: Eftir þessa vinnu er hægt að láta börnin álykta hvað það er sem hefur áhrif

á skuggamyndir og vörpun þeirra.

Kannanir fjöldi systkina

Markmið: Þjálfa börn í talningu og kynna fyrir þeim súlurit.

Kveikja: Samræður við börnin um það hvað þau eiga mörg systkini. Gott er að láta

börnin tákna systkini með einhverjum hlutum þar sem talnaskilningurinn er

hlutbundinn.

Aðferð: Kennari hefur til stórt karton þar sem hann skiptir upp í fimm (eða fleiri ef

einhver í hópnum á fleiri en 5 systkini) dálka sem merktir eru með tölustöfum frá 1-5.

Kennarinn spyr börnin, eitt og eitt í einu, hvað þau eigi mörg systkini. Þau börn sem

eiga eitt systkini fá málningu á eina hendi og stimpla handafar sitt í dálkinn sem er

merktur með einum, þau börn sem eiga tvö systkini stimpla handafar sitt í dálkinn sem

er merktum með tveimur. Þegar allir eru búnir að setja handafar sitt á kartonið er

komið súlurit yfir systkinafjölda barnanna í hópnum. Hægt er að hafa handaförin í

mismunandi litum og leyfa hverjum og einum að velja sinn lit.

Afrakstur:Með þessu móti er talnaskilningur þjálfaður og einnig læra börnin að

flokka eftir ákveðnum forsendum og setja tölfræðiupplýsingar fram á myndrænan

hátt.

22

Rýmisgreind

Til að styrkja rýmisgreind hentar vel að nota myndir, glærur, myndbönd,

skýringarmyndir, landakort og töflur. Þegar kennari talar við börnin, kynnir eitthvað

fyrir þeim eða setur þeim fyrir verkefni er gott að hann passi upp á að þau börn sem

eru með sterka rýmisgreind sitji framarlega eða séu nálægt kennaranum til þess að

koma í veg fyrir að annað óviðeigandi eða utanaðkomandi trufli athygli þeirra. Við

þjálfun rýmisgreindar hentar myndsköpun afar vel og er t.d. hægt að skipuleggja

fjársjóðsleit þar sem börnin þurfa að gera fjársjóðskort. Einnig er hægt að nota

sjónrænar tilvísanir eins og tákn eða litakerfi

Fjársjóðsleit - kortagerð

Markmið: Að vekja áhuga barna á náttúru og umhverfi. Auk þess að þjálfa

athyglisgáfu þeirra, hugsun, minni, einbeitingar- og samvinnuhæfni (Aðalnámskrá

leikskóla 1999:9-10).

Kveikja: Farið með börnin í skoðunarferð t.d. í almenningsgarð eða skóg. Börnunum

leyft að skoða sig um og finna staði þar sem þau myndu fela fjársjóð.

Aðferð: Barnahópnum er skipt í pör. Hvert par fyrir sig kemur sér saman um hvar

best væri að fela fjársjóðinn og búa svo til fjársjóðskort sem vísar öðrum pörum

leiðina að fjársjóðnum. Börnin fá aðgang að ýmsum efnivið og hafa frjálsar hendur

við vinnslu kortanna. Reynt er að forðast íhlutun en börnunum er bent á að hafa kortið

sem nákvæmast og að nota tákn til að lýsa fjarlægðum og kennileitum.

Þegar kortin hafa verið útbúin er farið aftur á vettvang og hvert par fær annað

par til að vinna með. Pörin fela fjarsjóðina, skiptast á fjársjóðskortum og hefst þá

fjársjóðsleitin. Börnin skoða fjársjóðskortið og reyna að finna réttu leiðina, ef illa

gengur og þau villast af leið geta þau fengið hjálp frá kennaranum eða hinu parinu

sem faldi fjársjóðinn.

Afrakstur: Eftir þessa vinnu hafa börnin öðlast reynslu í því að segja öðrum til vegar

myndrænt auk þess sem þau þjálfast í notkun landakorta.

23

Líkams- og hreyfigreind

Til að örva þessa greind er mikilvægt að leyfa börnunum að snerta á hlutum og hreyfa

sig. Hægt er að nota dans til myndsköpunar með því að láta börn stíga í málningu og

dansa. Önnur leið er að láta börn vefa, með því nota þau hendurnar til að skapa og

umbreyta

Litgreining - vefnaður

Markmið: Að efla hreyfiþroska og hreyfigetu, auk þess að styrkja samhæfingu

hreyfinga (Aðalnámskrá leikskóla 1999:9).

Kveikja: Börnin skoða föt hvers annars og velta fyrir sér litunum í þeim. Samræður

fara fram um liti og eiginleika þeirra. Hægt er að láta þau raða sér upp eftir því hvaða

litir eru líkir eða hvað litir skapa andstæður.

Aðferð: Börnin búa til sjálf til uppistöður fyrir vefnað í hörð pappaspjöld og þannig er

unnið í leiðinni með verðlausan efnivið. Það er gert þannig að t.d. pappakassar eru

klipptir niður í spjöld á stærð við A4 blað, á endana er klippt þversum ca. 1 cm inn í

spjaldið með ca. 1 cm í millibil. Í skörðin sem búið er að klippa er þráður þræddur

langsum á milli í hvert skarð fyrir sig. Þegar búið að þræða yfir allt spjaldið er komin

uppistaða. Garn, þráður, efnislengjur, pappír, greinar, strá o.fl. er hægt að nota til þess

að vefa í uppistöðuna. Börnin velja sér liti og vefa með þeim. Gott er að nota grófa nál

sem notað er í stað hefðbundinnar skyttu sem notuð er við vefnað í vefstólum. Það

getur verið góð æfing í fínhreyfingum að þræða nálina en einnig er mjög gott að nota

fingurna og sleppa þá nálinni. Til að byrja með er bandið alltaf látið fara undir annan

hvern þráð fram og til baka í uppistöðunni, þegar búið er að vefa u.þ.b. 1 og ½ cm

geta börnin búið til sín eigin munstur með því að fara t.d. yfir þrjá þræði og undir einn

alltaf til skiptis.

Þegar búið er að vefa í alla uppistöðuna er uppistaðan klippt frá

pappaspjaldinu en gæta verður þess að hafa ca. 3 cm eftir af uppistöðunni svo hægt sé

að binda og ganga frá endunum.

Afrakstur: Börnin hafa ofið sér stykki með litum sem höfðuðu til þeirra, hægt er að

ræða við börnin af hverju þau völdu tiltekna liti o.s.frv. Í vefnaðinum eru

fínhreyfingar og samhæfing þjálfuð og umbreyting á efni á sér stað.

24

Þrautabraut

Markmið: Að vekja áhuga barna á náttúru og hreyfingu. Auk þess að þjálfa

athyglisgáfu þeirra, hugsun, minni, einbeitingar- og samvinnuhæfni. Efla hreyfiþroska

og hreyfigetu (Aðalnámskrá leikskóla 1999:9-10).

Kveikja: Börnin fá að fara í leikfimisal og leika sér þar óheft. Þau fá aðgang að

ýmsum tækjum og áhöldum sem eru til staðar.

Aðferð: Hvert barn fær nokkur spjöld sem það er beðið um að mála á ýmis konar

örvar eða tákn sem gefa til kynna hvað eigi að gera á hverri stöð fyrir sig. Kennarinn

þarf að vera börnunum innan handar og aðstoða þau við að finna út einföld tákn sem

geta táknað það sem þau vilja að sé gert á þeirri stöð sem skiltið þeirra er á. Til dæmis

ef gera á skilti sem á að tákna að hlaupa til hægri er hægt að gera ör til hægri, eða ef

börnin eiga að hoppa getur táknið fyrir það verið ör sem vísar bæði upp og niður.

Börnin fá frjálsar hendur með að skapa sín eigin tákn. Þegar búið er að mála á öll

spjöldin er farið með börnin út í garð og spjöldunum komið fyrir víðsvegar um

garðinn. Að því loknu er börnunum boðið að útbúa þrautabrautina sína. Hægt er að

fara í ýmsa leiki þegar farið er í þrautabrautina, það er hægt að skipa einn sem

þrautakóng sem fer fyrstur og hinir fylgja, einnig er hægt að senda eitt og eitt barn í

einu af stað í brautina eða láta þau vinna saman í hópum og senda þá 2-4 börn saman í

einu af stað.

Áður en farið er af stað í brautina er mikilvægt að börnin útskýri táknin sín svo

ljóst sé hvað á að gera á hverri stöð fyrir sig.

Afrakstur: Í þessu verkefni þurfa börnin að skapa sér tákn fyrir hreyfingu og fá síðan

að hreyfa sig í samræmi við merkingu táknsins. Þetta þjálfar hreyfingu og einbeitingu.

Leir

Markmið: Þjálfa fín- og grófhreyfingar, að börnin þjálfi með sér ferli þar sem

hugmyndir þeirra verða að hlut, að verkfærni aukist og að þau kynnist fjölbreytileika

efnisins með frjálsri og skapandi tjáningu (Aðalnámskrá leikskóla 1999:10).

Kveikja: Farið með börnin að skoða eldhús leikskólans. Þar skoða þau diska, glös,

skálar og ýmis áhöld og fá að handleika þau. Börnin gætu jafnvel fengið að aðstoða

við matseld eða frágang.

Aðferð: Þemað í verkefninu er eldhúsið, börnin fá að skapa úr leir það sem þau fengu

að skoða í eldhúsinu. Börnin fá leirinn í hendurnar og fá að vinna frjálst með hann.

25

Flest börn eiga auðvelt með að vinna með höndunum og því er um að gera að nota

sem minnst áhöld í leirvinnuna. Nemendur byrja að vinna með leirinn, hnoða hann og

móta hann eftir því sem þau ætla að vinna. Kennarinn getur aðstoðað börnin við að

prófa mismunandi aðferðir, eins og t.d. kúluaðferðina og pylsuaðferðina. Þegar notast

er við kúluaðferðina er leirinn hnoðaður vel og úr honum gerð kúla. Kúlan er látin

liggja í annarri hendi meðan notast er við fingur hinnar handarinnar til að móta gat inn

í kúluna. Þannig er hægt að vinna ýmsar skálar, bolla, kertastjaka og fleira. Þegar

pylsuaðferðin er notuð þá er leirinn rúllaður í langar lengjur og lengjurnar síðan

vafðar upp í skál.

Afrakstur: Í þessari vinnu gera börnin eftirmyndir af hlutum sem þau þekkja og

öðlast með því aukna færni í fínhreyfingum og verkþekking þeirra eykst að sama

skapi.

Tónlistargreind

Til að örva greindina er gott að nota söngva, takt, rapp og t.d. forrit sem tengja saman

bókstafi og hljóð. Myndsköpun er hægt að nota t.a.m. með því að búa til hljóðfæri og

einnig tákna tilfinningu tónlistar með mismunandi litum

Tákna hljóð með hlutum eftir tilfinningu

Markmið: Að veita börnunum tækifæri til þess að njóta lista og örva þau í tjáningu á

tónlist (Aðalnámskrá leikskóla 1999:10).

Kveikja: Börnin hlusta á mismunandi tónlist sem táknar hinar ýmsu tilfinningar, t.d.

gleði, sorg, reiði, hamingju og vonbrigði.

Aðferð: Kennarinn hefur til reiðu ýmsa hluti í mismunandi litum sem geta táknað

ákveðnar tilfinningar. Eftir að hlustað hefur verið á hvert afbrigði tónlistar er

börnunum gefinn tími til að finna sér hlut sem þeim finnst lýsa þeirri tilfinningu sem

tónlistin stendur fyrir. Kennarinn þarf að vera vel undirbúinn og geta rætt við börnin

um þær tilfinningar sem þau skynja.

Þetta sama verkefni er hægt að gera með spjöldum með myndum af fólki sem

tjáir mismunandi tilfinningar. Gott er að nota þá aðferð fyrir yngri börn sem eiga

erfiðara með að tjá tilfinningu í tónlist.

Afrakstur: Eftir þessa vinnu hafa börnin þjálfast í að túlka tilfinningar sínar gagnvart

tónlist.

26

Hljóðfæragerð

Markmið: Að börnin fái tækifæri til að skapa sín eigin hljóðfæri og átti sig á því hvað

það er sem gerir það að verkum að hljóðfæri gefa frá sér mismunandi hljóð. Ásamt

því að örva sköpunarhæfni og sköpunargleði þeirra (Aðalnámskrá leikskóla 1999:10).

Kveikja: Farið með börnin í göngutúr og þeim bent á að hlusta á hljóð í umhverfinu,

t.d. hljóð í vindi, gelt í hundum, klukknahljóm í kirkjuklukkum, vélarhljóð frá bílum

eða ískur í byggingarkrana eða hvað sem hentar hverju sinni.

Aðferð: Hægt er að búa til mörg mismunandi hljóðfæri en hér verður viðfangsefnið

hrista . Kennarinn þarf að vera búinn að undirbúa hljóðfæragerðina vel með því að

finna til mismunandi hólka, helst mismunandi af gildleika, lengd og efni ef hægt er.

Þegar allir eru komnir með hólk til að vinna með er byrjað á því að loka öðrum

endanum. Innan í hólkinn fá börnin að setja allskonar hljóðgjafa sem kennarinn hefur

tekið til, t.d. baunir, pasta, sand, hrísgrjón, skrúfur, sag og fleira. Því næst er lokað

fyrir hinn endann og síðan er hólkurinn skreyttur að vild.

Hægt er að fara í mismunandi leiki með hljóðfærin þannig að þau finni hvaða

hristur gefa frá sér eins eða svipuð hljóð, greina sterk og veik hljóð, gera takt þar sem

allir eru með og að lokum koma saman hljómsveit þar sem samin er tónlist og spiluð

með hristunum.

Afrakstur: Eftir þessa vinnu hafa börnin áttað sig á fjölbreytileika hljóða í

umhverfinu auk þess sem þau hafa öðlast reynslu í gerð hljóðfæra.

Samskiptagreind

Aðferðir sem hægt er að nota til að efla greindina eru t.d. að fá börnin til að ræða um

ákveðin viðfangsefni, hvetja börn til að kenna hverju öðru, gera spuna og spila ýmiss

konar námsspil. Myndsköpun má nota t.a.m. með því að fá börn búa til turn,

byggingar og myndir í sameiningu

Samvinnuverkefni Byggja turn

Markmið: Að kenna börnum að bera virðingu fyrir sjálfum sér og öðrum, efla

sjálfstraust og trú þeirra á eigin getu (Aðalnámskrá leikskóla 1999:9).

Kveikja: Skoðaðar myndir af kirkjum, kastölum og fleiri byggingum. Það er hægt að

gera í bókum eða í tölvu.

27

Aðferð: Börnunum er skipt í nokkra hópa og hver hópur á að búa til byggingu og fær

ákveðið magn af einingakubbum. Úr kubbunum á svo hver hópur að búa til turn eða

kastala. Þetta verkefni krefst þess að börnin taki tillit til hvers annars og tali saman um

hvað þau ætli að gera. Ef einhver hópur nær ekki góðri samvinnu og tillitsemi er hætta

á því að turninn verði frekar fábreyttur og ef til vill óstöðugur svo lítið þarf til þess að

hann hrynji.

Afrakstur: Börnin hafa búið til byggingu og um leið þjálfast í samvinnu og

skipulagningu.

Listaverk með fótum

Markmið: Að börnin fái tækifæri til að hreyfa sig í takt við tónlist. Hér eru þau einnig

hvött til þess að vera meðvituð um líkama sinn og að vera varkár og vandvirk svo ekki

fari mikil málning út fyrir myndina. Mikilvægt er að örva hugmyndaflug þeirra,

skapandi tjáningu og kenna börnum að bera virðingu fyrir sjálfum sér og öðrum, efla

sjálfstraust og trú þeirra á eigin getu (Aðalnámskrá leikskóla 1999:9-10).

Kveikja: Börnin fá hlusta á tónlist og hreyfa sig í takt við hana.

Aðferð: Maskínupappír er lagður yfir gólfið. Börnin fá að mála iljarnar með

þekjulitum og þau fá að dansa, hlaupa og hreyfa sig um eins og þau vilja á gólfinu.

Þar sem þetta er samvinnuverkefni verða börnin að gæta þess að skemma ekki það

sem búið er að gera. Áhugavert er að skipuleggja það þannig að hvert barn hafi sinn lit

þannig að hvert barn geti rekið sín eigin spor á listaverkinu þegar það er tilbúið.

Afrakstur: Í þessu verkefni þurfa börnin að vinna náið saman og taka tillit til þess

sem hin börnin hafa gert. Þau þjálfast einnig í að hreyfa sig fyrir framan aðra sem

getur reynst mörgum erfitt.

Sjálfsþekkingargreind

Aðferðir sem henta vel til að efla þessa greind eru t.d. íhugun, fá þau til að tjá sig um

eigin líðan, tengja hluti við persónulega upplifun. Hægt er að nota myndsköpun

þannig að börnin hlusti á sögu og geri síðan mynd sem túlkar hvernig þau upplifðu

söguna

28

Klippimyndir

Markmið: Að stuðla að vellíðan og öryggi, veita börnum frelsi til að tjá tilfinningar

sínar og efla sjálfstraust barns og trú á eigin getu (Aðalnámskrá leikskóla 1999:9).

Kveikja: Börnunum er sýndar myndir sem geta vakið upp ýmsar tilfinningar innra

með þeim.

Aðferð: Börnin hafa aðgang að dagblöðum og tímaritum sem þau mega rífa að vild.

Börnin rífa dagblöðin og tímaritin í búta með mismunandi lögun, líma á annað blað og

búa til klippimyndir sem lýsir þeim tilfinningum sem þau finna á þessari stundu.

Afrakstur: Börnin þjálfast í að gera sér grein fyrir eigin tilfinningum og tjáningu á

þeim með myndrænum hætti.

Sögulestur og myndgerð

Markmið: Að veita börnum frelsi til að tjá tilfinningar sínar og efla sjálfstraust barns

og trú á eigin getu (Aðalnámskrá leikskóla 1999:9).

Kveikja: Lesin er saga fyrir börnin. Áður en lesturinn hefst eru börnin beðin um að

hugsa um þær tilfinningar sem þau upplifa þegar þau heyra söguna.

Aðferð: Eftir lesturinn ræðir kennarinn við börnin og spyr þau út í hvaða tilfinningar

þau upplifðu þegar þau heyrðu söguna. Því næst færir hann börnunum stór blöð,

vatnsliti og biður þau um að mála mynd sem sýnir hvernig þau upplifðu söguna.

Afrakstur: Börnin þjálfast í að gera sér grein fyrir eigin tilfinningum og tjáningu á

þeim með samræðum og einnig með myndrænum hætti.

Umhverfisgreind

Til að efla greindina er gott að fara í gönguferðir, týna plöntur og skoða fugla. Einnig

er hægt að rækta plöntur og læra um hringrásir náttúrunnar. Myndsköpun má nota á

margvíslegan hátt t.d. hægt að kenna börnum um dýr og búa til brúðu af dýrinu og láta

þau segja frá dýrinu

Pappamassi - brúðugerð

Markmið: Að vekja áhuga barns á náttúrunni og lífríki hennar. Ásamt því að hvetja

börnin til þess að tjá sig og segja frá (Aðalnámskrá leikskóla 1999:9-10).

29

Kveikja: Börnin fá að skoða bækur, myndir og gögn um dýr sem kennarinn hefur

tekið saman. Einnig er hægt að fara í sveitaferð.

Aðferð: Þegar öll börnin eru búin að velja sér eitt ákveðið dýr sem þau hafa áhuga á

að læra meira um byrja þau að skapa sitt dýr. Þegar börnin hafa náð að útfæra dýrið

sem þau völdu sér eins og þau vilja hafa það þurfa þau að hugsa hvernig hægt er að

útfæra viðfangsefnið yfir í handbrúðu. Kennari notar sýniseintök (myndir) af tilbúnum

handbrúðum því mikilvægt er fyrir börnin að sjá, taka á og skynja til að fá tilfinningu

fyrir því hvernig þau geta nálgast efnið. Útfæra má brúðurnar á ýmsan hátt, móta þær

með leir og stjórna þeim með priki eða móta með dagblöðum og stjórna með því að

stinga hendinni inn í brúðuna. Hið fyrirfram valda dýr er nú mótað. Þegar það hefur

verið gert kynna öll börnin svo dýrin sín fyrir hinum. Þau segja hinum börnunum frá

því sem þau hafa lært um dýrið sem þau völdu sér og geta þá valið hvort þau segi frá

sjálf eða láti dýrið tala og segja frá sjálfu sér.

Afrakstur: Börnin læra um dýrin í umhverfinu og fá með því aukinn áhuga á

lífríkinu.

Líkan

Markmið: Að vekja áhuga barns á náttúrunni og lífríki hennar. Ásamt því að hvetja

börnin til þess að tjá sig og örva sköpunarhæfni þeirra og sköpunargleði

(Aðalnámskrá leikskóla 1999:10).

Kveikja: Kennarinn ræðir við börnin um hvað þau vita um fjöruna, hvað er þar að

finna og hvernig sjór og líferni hans tengist fjörunni. Börnin fá að skoða bækur og

myndir sem kennarinn hefur tekið til. Þegar börnin eru orðin nokkuð fróð um fjöruna

er farið með þau í fjöruferð, en þar skoða þau fjöruna og nánasta umhverfi hennar og

safna steinum, skeljum, kuðungum, þara, sandi og fleiru í poka og taka með á

leikskólann þar sem allt er þurrkað.

Aðferð: Gert er líkan af fjöru. Stór tréplata eða þykkur pappi er málaður sem grunnur

fjörunnar. Börnin fá að hanna og mála líkanið eins og þau vilja, þegar grunnurinn er

þornaður er hægt að líma efniviðinn sem safnaður var á grunninn. Þegar líkanið er

tilbúið er hægt að búa til lífverur úr leir eða öðru allt eftir því hver upplifun barnanna

hefur verið.

Afrakstur: Börnin læra um náttúruna og fá tækifæri til að endurskapa upplifun sína.

30

Lokaorð

Í þessari ritgerð er fjallað um myndsköpun barna á leikskólastigi. Leiðir til að nota

listsköpun til að örva greindir og víðsýni barna. Einnig mikilvægi þess að huga að

frjórri hugsun og sköpun þar sem frumleiki og það sem af honum sprettur megnar að

örva framþróun veraldarinnar. Ein leið til að efla rannsóknarhvöt barna er að leiða þau

áfram þannig að þau læri af eigin uppgötvunum, upplifunum og athugunum.

Vettvangsferðir eru til að þess kjörnar efla þessa hvöt, þróa hana og örva. Þar af leiðir

að margir þættir fléttast saman sem geta átt þátt í skapandi hugsun. Er verða örvun og

uppspretta sem leiðir til kveikju að framörum er eflir sköpunarhæfni barna og hvetur

þau til að spyrja spurninga þannig að við uppskerum skapandi hugsun sem gefur

barninu sterkari sjálfsmynd, frjálsari framkomu sem opnar tækifæri til þess að bestu

hliðar barnsins ná að blómstra. En allt þetta eru leiðir að auka færni sem gerir börn

framtíðarinnar hæfari til að takast á við flókin verkefni í örri þróun og hraða

þjóðfélagsins.

Í námi leikskólakennara eru sóknarfæri til eflingar á undirstöðufræðum

myndsköpunar og eflingu gilda þeirra í örvun mannlegrar greindar. Þannig að

leikskólakennarar geti veitt börnum fjölbreytileg tækifæri til að tjá sig í myndum og

mótanlegum efnum þar sem reynsla, gleði, upplifun og sjónræn skynjun fær að njóta

sín og þróast þannig að hugmyndaflugið fái frjálsan byr. Við vinnu þessarar ritgerðar

hefur vitund mín opnast um mikilvægi þess að auðga líf og þroska leikskólabarna með

frjálsri myndsköpun þar sem gleði og áhugi geislar út í umhverfið.

31

Heimildaskrá

Aðalnámskrá leikskóla. 1999. Reykjavík, Menntamálaráðuneytið.

Aldís Guðmundsdóttir. 1999. Sálfræði. Vöxtur og þroski. Reykjavík, Mál og menning.

Alward, Keith Rodriquez, Judith Van Hoorn, Patricia Monighan Nourot og Barbara

Scales. 2003. Play at the center of the curriculum, 5. útgáfa. New Jersey,

Merril Prentice Hall.

Armstrong, Thomas. 2001. Fjölgreindir í skólastofunni. Önnur útgáfa. Erla

Kristjánsdóttir þýddi og staðfærði. Reykjavík, JPV útgáfa.

Ernst Fischer. 1973. Um listþörfina. Þorgeir Þorgeirsson þýddi. Reykjavík, Mál og

menning.

Ingvar Sigurgeirsson. 1999a. Að mörgu er að hyggja. Handbók um undirbúning

kennslu. Reykjavík, Æskan.

Ingvar Sigurgeirsson. 1999b. Litróf kennsluaðferðanna. Handbók fyrir kennara og

kennaraefni. Reykjavík, Æskan.

Kristín Norðdahl. 2002. Hugmyndir leikskólabarna um náttúruna. Uppeldi og

menntun. 11:31-49.

Matthías Jónasson. 1976. Frumleg sköpunargáfa. Vaxtarsproti og aflvaki í þróun

menningarinnar. Reykjavík, Heimskringla.

Páll Skúlason. 1983. Hugsun og veruleiki. Reykjavík, Iðunn.

Páll Skúlason. 1989. Pælingar 2. Reykjavík.

32

Valborg Sigurðardóttir. 1989. Myndsköpun ungra barna. Frá kroti til táknmynda.

Reykjavík, Menntamálaráðuneytið.

Valborg Sigurðardóttir. 1991. Leikur og leikuppeldi. Reykjavík,

Menntamálaráðuneytið.

Þorsteinn Vilhjálmsson. Af hverju varpast skuggar ekki í lit? . Vísindavefurinn

2.5.2006. http://visindavefur.hi.is/?id=5853. [Skoðað 1.5.2007].

http://visindavefur.hi.is/?id=5853

This document was created with Win2PDF available at http://www.win2pdf.com.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.
This page will not be added after purchasing Win2PDF.

http://www.win2pdf.com

