

Gildi listgreinakennslu í
grunnskólum á Íslandi

Hugmyndafræði Elliots W. Eisners

Sigrún Theodóra Steinþórsdóttir

Lokaverkefni til M.Ed.-prófs

Háskóli Íslands

Menntavísindasvið

Gildi listgreinakennslu í

grunnskólum á Íslandi

Hugmyndafræði Elliots W. Eisners

Sigrún Theodóra Steinþórsdóttir

Lokaverkefni til M.Ed. gráðu í náms- og kennslufræði

Leiðbeinandi: Ólafur Kvaran

Kennaradeild

Menntavísindasvið Háskóla Íslands

Apríl 2011

Gildi listgreinakennslu í grunnskólum á Íslandi

Lokaverkefni til meistaraprófs við kennaradeild,

Menntavísindasviði Háskóla Íslands

© 2011 Sigrún Theodóra Steinþórsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2011

3

Formáli

Þetta verkefni er lokaverkefni til M.Ed. gráðu í náms- og kennslufræði

við Menntavísindasvið Háskóla Íslands. Verkefni þetta er ritgerð sem

lögð er fram sem 20 ECTS einingar í meistaraprófsnámi við list- og

verkmenntun. Verkefnið var unnið á vormánuðum 2011 og leiðbeinandi

var Ólafur Kvaran, prófessor í listfræði við Menntavísindasvið Háskóla

Íslands. Sérfræðilega ráðgjöf veitti Hafþór Guðjónsson, dósent og

námsbrautarstjóri náms- og kennslufræði við Menntavísindasvið Háskóla

Íslands. Ég þakka þeim báðum kærlega fyrir veitta aðstoð og góðar

ábendingar. Einnig vil ég þakka fjölskyldu minni fyrir hvatningu,

stuðning og þolinmæði þau fimm ár sem námið tók í heild. Sérstakar

þakkir fá yndislegu börnin mín þrjú, Íris Theodóra, Ægir Líndal og Óðinn

Líndal og móðir mín, Lilja Björk Tryggvadóttir. Öllum þeim sem sýndu

verkefni mínu áhuga og hvöttu mig til dáða færi ég mínar bestu þakkir

fyrir stuðninginn.

Sigrún Theodóra Steinþórsdóttir

4

5

Ágrip

Markmið þessa verkefnis er að skoða gildi listgreinakennslu í

grunnskólum á Íslandi og tengja það við hugmyndafræði Elliots W.

Eisners, sem er bandarískur kennslufræðingur. Eisner er gagnrýninn á það

skólakerfi sem vestræn lönd búa við í dag og vill sjá breytingar innan

þess með áherslu á listgreinar, sem hann telur þroska nemendur á

jákvæðan hátt. Ég skoða hvort kenningar hans og hugmyndir séu notaðar

í íslensku skólakerfi og ef ekki, hvort hægt væri að koma þeim fyrir í

íslensku skólasamfélagi.

Þá skoða ég einnig aðalnámskrá grunnskóla og listgreinahlutann og

athuga hvort eitthvað hafi breyst frá fyrri tímum og þá í tengslum við

áherslur og markmið í listgreinakennslu. Ég reyni að færa rök fyrir því að

kenningar Eisners eigi vel heima í íslensku skólakerfi og hvers vegna ætti

að leggja meiri áherslu á kennslu listgreina og hvernig þær gætu ýtt undir

jákvæðari kennsluhætti.

Ég fer líka inn á gagnrýna og skapandi hugsun og fjalla um

sköpunargáfu einstaklinga. Einnig velti ég fyrir mér ýmsum

kennsluháttum og sveigjanleika í kennslu og vitna þá í ýmsa fræðimenn

mér til stuðnings. Þá skoða ég hvort listmenntun geti haft áhrif á

vitsmunaþroska einstaklingsins og fjalla um hugtakið nám. Eisner er

talsmaður samþættingar listgreina við hefðbundnar námsgreinar og fer ég

líka inn á þann þátt.

Einn undirkafla tileinka ég Guðmundi Finnbogasyni sálfræðingi og

heimspekingi. Hugmyndafræði hans er mjög lík hugmyndum Eisners og

finnst mér það mjög áhugavert, þar sem Guðmundur var uppi fyrir um

hundrað árum.

Að lokum skoða ég skýrslur, sem gerðar voru af menntaráði

Reykjavíkur og menntamálaráðuneytinu, þar sem fram koma upplýsingar

um gæði listgreinakennslu í grunnskólum Íslands.

7

Abstract

The value of art education within primary schools in Iceland with

connection to the philosophy of Elliot W. Eisner

The aim of this project is to examine the value of art education within

primary schools in Iceland with connection to the philosophy of the

American educational scientist Elliot W. Eisner. Eisner is critical of the

school system that exists within western countries today and wants to see

changes within it, with special focus on art education, which he believes

develops students in a positive way.

I examine whether his theories and ideas are used in the Icelandic

school system and if not, whether they could fit within the Icelandic

school community. I also look at the arts section of the national

curriculum for primary schools and see if something has changed from

earlier times in regards to priorities and goals set for art education. I try to

argue that the theories of Eisner are well at home in the Icelandic school

system and why there should be more emphasis on arts education and

how it could encourage more positive teaching methods.

I touch on the subject of critical and creative thinking and consider the

creativity of individuals. Also, I ponder various teaching methods and the

flexibility within teaching and quote a variety of scholars to support of

my case. Then I review whether an arts education can affect a person's

cognitive development and discuss the concept of education. Eisner is an

advocate of integrating arts with traditional curricular subjects and I also

touch on this issue.

I dedicate one section to Guðmundur Finnbogason, a psychologist and

philosopher. His ideology is very similar to Eisners ideas and I find it

very interesting since Guðmundur lived about a hundred years ago.

Finally, I review reports made by the Educational Council of

Reykjavík and the Ministry of Education, that provides information on

the quality of art education within the Icelandic primary schools.

8

9

Efnisyfirlit

Formáli ... 3

Ágrip .. 5

Abstract .. 7

Efnisyfirlit .. 9

1 Inngangur .. 11

2 Elliot W. Eisner ... 13

2.1 Hugmyndafræði Eisners .. 14

2.2 Hugmyndir Eisners um listgreinakennslu 15

2.3 Fagmiðuð myndlistarkennsla... 16

3 Hugmyndir Eisners um skólastarf ... 19

3.1 Hugtakið nám .. 22

3.2 Einstaklingsmiðað nám ... 26

3.3 Kennsluhættir .. 28

4 Gildi listnáms .. 31

4.1 Guðmundur Finnbogason og listgreinar 32

4.2 Meginmarkmið listgreinakennslu .. 36

5 Aðalnámskrá og áherslur í listgreinum .. 39

6 Vitsmunaþroski og listmenntun ... 43

6.1 Tilgangur listmenntunar .. 43

6.2 Gagnrýnin og skapandi hugsun ... 45

7 Listgreinakennsla á Íslandi .. 51

7.1 Skýrsla menntaráðs Reykjavíkurborgar 52

7.2 Skýrsla Anne Bamford .. 53

8 Lokaorð ... 57

Heimildaskrá .. 61

11

1 Inngangur

Öll listgreinakennsla miðar að því að þroska sköpunargáfu, efla

sjálfsvitund og auka menningarskilning nemenda. Við gerð námskrár ber

að taka tillit til þess að mannlegir hæfileikar greinast í mörg svið, sem ber

að þroska í skólastarfi. Listgreinar eru í eðli sínu ólíkar og höfða til ólíkra

þátta mannlegra hæfileika. Í listkennslu er verið að þjálfa þætti, sem

nauðsynleg undirstaða alhliða tilfinninga- og vitsmunaþroska og verða

best þroskaðir fyrir tilstilli viðkomandi listgreina (Markmið listkennslu í

grunnskólum og framhaldsskólum 1997:4)

Svo virðist sem að listgreinar og hvað þá myndmennt, hafi ekki tekið

mikið pláss í stundatöflu hér áður fyrr. Fram kemur í drögum að

skólanámskrá frá 1950: „Með námskrá þessari er ekki att til kapps við

aðrar námsgreinar í því skyni að hrifsa undir teiknunina æ fleiri og fleiri

tíma hinnar yfirfullu stundaskrár“ (Drög að námskrá í teiknun og

skólaíþróttum 1950:26).

Það virðist sem að bóklegar námsgreinar ráði enn ríkjum í íslenskum

grunnskólum í dag og það vanti talsvert upp á fjölbreytni í þróun

listrænna greina í skólum landsins. Samkvæmt aðalnámskrá grunnskóla

teljast námsgreinar eins og dans, leikræn tjáning, myndlist, textílmennt og

tónmennt undir listrænar greinar. Íslenskt samfélag hefur breyst og þróast

frá fyrri tíð og um leið hafa áherslur breyst á vinnumarkaði.

Einstaklingar sem geta beitt skapandi hugsun og verið óhræddir við að

prófa nýjar leiðir í nýsköpun eru taldir sem jákvæðir starfskraftar.

Umræður um einstaklingsmiðað nám barna í skólum hafa ýtt undir

breyttar áherslur í námskrá og kennslu og þar gætu listgreinar komið

sterkt inn sem jákvætt afl í menntun barna og unglinga.

Bandaríski kennslufræðingurinn Elliot W. Eisner hefur lagt sitt af

mörkum við að efla listræna sýn á skólastarf í Ameríku og víðar.

Hugmyndir hans um listgreinakennslu í almennu námi barna og unglinga

fela í sér, að verkefni í listgreinum eru lík þeim verkefnum sem við

fáumst við í daglegu lífi. Þessi verkefni fela í sér fleiri en eitt rétt svar og

geta þróast í óvænta átt líkt og lífið sjálft. Eisner telur að það sé ekki hægt

að líkja lífinu við einfaldar krossaspurningar, eins og skólar nútímans

nota enn í dag, heldur skiptir líf nemenda fyrir utan skólatímann líka

máli. Eisner bendir á að fjölmargir af veigamestu þáttum í lífi

einstaklinga verði ekki auðveldlega útskýrðir með orðum og eru þess

vegna ekki teknir með í formlegu námi. Hann segir að hver og einn sé

mótaður af reynslu, sem kemur frá mismunandi bakgrunni. Eisner

12

gagnrýnir hefðbundnar námskrár og leggur áherslu á að breyta þeim til

batnaðar. Hann er talsmaður námsgreina eins og heimspeki, mannfræði

og listgreina og telur þær eiga fullan rétt inn í skólakerfi samtímans i

bland við hefðbundnar námsgreinar.

Þar sem Guðmundur Finnbogason var með mjög líkar hugmyndir og

Eisner, um skólastarf og nám fyrir um hundrað árum, finnst mér tilvalið

að gefa þeim pláss í þessu verkefni mínu. Þessar hugmyndir hljóta að

hafa þótt frekar framúrstefnulegar miðað við stefnu og strauma íslensks

samfélags þá.

Í þessari ritgerð minni mun ég skoða kenningar og hugmyndafræði

Eisners. Ég færi rök fyrir því hvers vegna það yrði jákvætt fyrir íslenskt

skólakerfi að taka hugmyndir Eisners til fyrirmyndar og hvernig þær gætu

ýtt undir jákvæðari kennsluhætti. Þar sem Eisner leggur mikla áherslu á

gagnrýna hugsun mun ég líka athuga það efni betur ásamt

einstaklingsmiðuðu námi. Þar sem Eisner telur að kennsla kennara sé að

vissu leyti listsköpun og þeir ráði úrslitum um hvað sitji sterkast eftir í

hug nemenda, mun ég athuga hvað Hafþór Guðjónsson dósent í Háskóla

Íslands, hefur um þessi mál að segja, þar sem hann hefur skrifað um og

rannsakað kennsluhætti kennara og einstaklingsmiðað nám. Ég velti

einnig þeirri spurningu fyrir mér hvort að listmenntun hafi áhrif á

vitsmunaþroska einstaklinga.

Að lokum skoða ég skýrslu, sem menntaráð Reykjavíkurborgar lét

gera um listgreinakennslu í íslenskum skólum. Eins fer ég yfir

niðurstöður skýrslu Anne Bamford, sem kom hingað til lands á vegum

menntamálaráðuneytisins, til að gera faglega úttekt á listgreina- og

menningarlegri kennslu í skólum landsins.

13

2 Elliot W. Eisner

Elliot W. Eisner er fæddur árið 1933 í Chicago í Bandaríkjunum og er

prófessor í menntun og listum við Stanford-háskóla í Kaliforníu. Hann

hóf starfsferil sinn í Chicago, þar sem hann er uppalinn og er menntaður

sem listmálari. Hann kenndi afrísk-amerískum börnum myndlist, í

grunnskólum Chicago borgar og heillaðist af kennslufræðinni og fór þá

að hugleiða á hvaða hátt og að hve miklu leyti listin gæti bætt líf barna og

þroska þeirra. Eisner fór því í framhaldsnám í menntunarfræðum og

listum og lauk við doktorspróf frá Chicago háskóla árið 1962. Árið 1965

varð hann svo prófessor við Stanford-háskóla og hefur starfað þar síðan

(Guðrún Geirsdóttir 1998:6-10).

Eisner hefur haft það sem aðalstarf að leiða saman kennslufræði og

listir. Hann telur að hugsun okkar eigi sér rætur í listinni og að öll kennsla

sé að einhverju leyti list. Eisner hefur ferðast til og heimsótt fjöldan allan

af löndum og komið þar fram sem gestafyrirlesari og kennari. Hann er

heiðursprófessor í fimm háskólum og er einnig forseti stærstu samtaka

um rannsóknir á sviði menntamála í Bandaríkjunum (Educational

Research Association). Eisner hefur lagt áherslu á að efla listræna sýn á

allt skólastarf og í því felst að litið sé á kennslu sem einhvers konar

listsýningu. Hann vill vinna gegn þeirri algengu hugmynd, að einhverjar

kennsluuppskriftir séu til og með því forða kennslu frá því að verða

vanabundin. Kennarar eiga fyrst og fremst að vera sveigjanlegir og

skapandi í kennslu sinni.

Eisner hætti að mála þegar hann fór að skrifa, en hann er

heimsþekktur fyrir bækur sínar og greinar um fjölmörg svið

menntunarfræða, þar sem hann skrifar um myndlistarkennslu, námsmat

og aðferðafræði menntarannsókna. Eins hefur námskrárfræði verið eitt af

meginsviðum Eisners. Hann telur að skriftir og málun eigi margt

sameiginlegt eins og næmni fyrir tungumáli og frjótt ímyndunarafl. Hann

telur að skólakerfið ætti að huga betur að skriftum sem listrænum

athöfnum, því ef einstaklingur hefur ekki tóneyra, getur hann ekki skrifað

vel. Ástæðan sé sú að tungumál hefur tónfall, tengingu og takt.

Rithöfundar heyra það og þannig fær texti þeirra sérstaka hreyfingu og

tónfall. Eisner segir að margir leikarar noti einnig þessa hæfileika til að

hjálpa sér við framsögn og tjáningu (Margrét Guttormsdóttir 1998:38-

39).

14

2.1 Hugmyndafræði Eisners

Eisner hefur spurt sjálfan sig að því í gegnum rannsóknir sínar hvað það

sé sem þroski hugann þegar börn vinna að listsköpun og hvernig þau

öðlist skilning á list. Hann segir að sköpunarþörfin hafi alltaf verið til

staðar hjá fólki og tekur sem dæmi að fólk hafi alltaf skreytt heimili sín

og tjáð sig á annan hátt en venjulega við atburði eins og jarðarfarir og

brúðkaup (Margrét Guttormsdóttir 1998:38-39).

Í bók sinni The Art and the Creation of Mind skrifar Eisner um

hlutverk lista og um nauðsyn þess að einstaklingurinn þroskist af reynslu

með hjálp skynfæranna. Reynsla er lærdómsferli sem stuðlar að þekkingu

en segja má að listsköpun og listir ýti undir þá reynslu. Hann telur að

listir geti frelsað nemendur undan því oki sem bóklegar námsgreinar geta

lagt á þá með öllum þeim utanbókarlærdómi sem krafist er af þeim.

Listgreinar geta gert nemendum kleift að skilja heiminn með augum

skynfæra sem öllum einstaklingum er í blóð borið (Eisner 2002:1-3).

Skilningur Eisners á fagurfræði er undir sterkum áhrifum frá

kenningum John Dewey (2000) sem var bandarískur heimspekingur,

sálfræðingur og uppeldisfrömuður. Dewey var hugfanginn af starfsemi

hugans og tilfinninga og því má í stuttu máli segja að fagurfræðileg

nálgun Eisners byggist bæði á huglægum og tilfinningalegum þáttum.

Eisner segir að börn þroski dómgreind sína í gegnum listir, þar sem

listir hafa engin rétt svör eða áherslur og því verða þau að leggja áherslu á

eigið mat. Í gegnum listir uppgötva börn að það geta verið margar lausnir

á einu máli og spurningar haft fleiri en eitt rétt svar. Þar sem listir tengjast

mörgum sviðum, er hægt að kenna börnum að horfa á heiminn í gegnum

þær og túlka hann á margvíslegan hátt. Nám í listum krefst hæfni til að

takast á við óvænt verkefni í gegnum vinnuferlið, þar sem tilgangur

listsköpunar er sjaldan fastur og breytist við minnstu möguleika og

breyttar aðstæður. Þannig geta listir kennt börnum að smávægilegar

breytingar geta haft mikil áhrif. Listsköpun getur líka hjálpað þeim að

segja það sem ekki er hægt að segja með orðum. Hún veitir reynslu sem

ekki er hægt að upplifa í gegnum aðrar leiðir og þannig uppgötva börn

nýjar víddir sem vekja hjá þeim fjölbreyttar tilfinningar (Eisner 2002:4-

24).

John Dewey talaði fyrir hönd lista í skólastarfi snemma á síðustu öld og

taldi þær mjög mikilvægar. Þó hefur lítið borið á viðurkenningu

15

listmennta í almennu skólastarfi nema kannski aðeins núna síðustu ár.

Áherslan í vestrænum skólum hefur ætíð verið lögð á bóklegar greinar en

mun minna lagt upp úr listnámi þar sem reynsla nemandans er lögð til

grundvallar (Jackson 1998:11).

Listir segja okkur svo mikið um veröldina sem ekki verður sagt með

orðum í rituðu eða töluðu máli. List byggist á tjáningu og listamenn frá

ýmsum tímum sögunnar hafa talað til okkar á eigin tungu sem ekki

verður færð yfir í mælt mál. Með því að nota kenningar og hugmyndir

Eisners tel ég að hægt sé að kenna nemendum þessa tungu. Það er

mikilvægt að hjálpa þeim að uppgötva hæfileika sína því annars er hætta

á að þeir týnist og nemendur geri sér jafnvel aldrei grein fyrir þeim (Rósa

Kristín Júlíusdóttir 1998:15).

2.2 Hugmyndir Eisners um listgreinakennslu

Ýmsir hafa haldið því fram í gegnum tíðina að ekki sé hægt að kenna list

og því eigi listkennsla ekki heima í almennu skólanámi. Sumir segja að

listhæfileikar séu meðfæddir en aðrir segja að hægt sé að kenna öllum

allt. Eisner segir um þetta að í vissum skilningi sé ekki hægt að kenna

sköpunarmátt, en það sé hægt að skapa aðstæður fyrir grundvallarþætti

listar svo hún fái að þroskast og dafna. Þannig megi ýta undir sjálfstraust

í verktækni og öðlast skilning á list. Þessar aðstæður auka líkur á að

nemendur geti nýtt sér meðfædda sköpunargáfu sína. Eisner segir þetta

líkjast námi í vísindum þar sem ekki er hægt að kenna skapandi

vísindalega hugsun, aðeins hægt að skapa aðstæður til að læra hana.

Eisner talar um mikilvægi listgreinakennslu og segir að oft vanti mikið

upp á að listnám sé viðurkennt, líkt og bóklegt nám. Hann segir gildi

listnáms einkum felast í því að auka næmni í skynjun og skapa þannig

aukna möguleika á að upplifa lífið á fjölbreyttan hátt. Hann telur

mikilvægt að nálgast hefðbundnar námsgreinar eins og stærðfræði og

vísindi, á áþreifanlegan og sjónrænan hátt, líkt og þegar vísindamenn gera

sér líkön. Línurit, myndir, teikningar og tónar hjálpa til við að setja fram

sjónræna kennslu og eykur þar með líkurnar á að nemendur skilji og

tileinki sér námsefnið. Margrét Guttormsdóttir (1998) segir Eisner hafa

fimm meginmarkmið sem hann segir efla listgreinakennslu og bæta

menntun nemenda.

Þessi markmið hans eru:

16

Að listgreinakennarar eiga að vera stoltir af því sem aðgreinir

listgreinar frá öðrum námsgreinum.

Listgreinakennsla á að auka listrænan vitsmunaþroska nemenda.

Listgreinakennsla á að hjálpa nemendum að skapa og skynja

fagurfræði og tengja sig við menninguna sem þeir eru hluti af.

Listgreinakennsla á að hjálpa nemendum að skilja persónuleg einkenni

sín og hvað er einstakt við þá og verk þeirra.

Eisner telur þessi viðmið góð og gild sem leiðarljós í öllu skólastarfi,

ekki bara í listgreinakennslu. Hann segir að það sé engin ein rétt sýn á

markmið listgreinakennslu og talar um nauðsyn sveigjanleika. Skólinn á

ekki að steypa öllum í sama formið heldur að hjálpa þeim að skapa sitt

eigið líf (Margrét Guttormsdóttir 1998:38-39).

Rósa Kristín Júlíusdóttir myndlistarkennari, skrifaði grein um

kenningar Eisners og myndlistarkennslu og birtist hún í tímaritinu Ný

menntamál. Þar vitnar hún í Eisner og segir að samkvæmt

hugmyndafræði hans sé myndlistarkennsla til þess fallin að auka getu

nemenda til að njóta lista og fegurðar um leið og skilningur á sögu og

menningu eykst. Nemendur fara að kunna að meta mestu afrek manna á

sviðum lista. Myndlist er eina fagið innan skólans sem lætur sér annt um

sjónræna túlkun og sambönd í umhverfi okkar. Samkvæmt Rósu segir

Eisner að skólar eigi að láta sér jafn mikið annt um skynjun nemenda og

þeir gera með skriftaraðferðir. Myndlistarkennsla leggur áherslu á

sjónræna og huglæga skynjun og er því kölluð sjónræn kennsla.

Nemendur setja sín eigin fingraför á öll þau verk sem þau vinna. Rósa

talar um í grein sinni að það sé mikilvægt að tengja myndlistarkennslu

við hugmyndir Eisners og myndlistarkennarar eiga að hjálpa nemendum

að sjá. Eins og Eisner hefur sagt er ekkert eitt svar rétt eða ein lausn á

viðfangsefnum í myndlist. Nemendur eiga að fá að nota ímyndunarafl sitt

til að finna leiðir við úrlausnir og læra þannig að treysta á eigin

dómgreind (Rósa Kristín Júlíusdóttir 1998:11-15).

2.3 Fagmiðuð myndlistarkennsla

Í sömu grein talar Rósa Kristín um fagmiðaða myndlistarkennslu en einn

af upphafsmönnum þessarar kennsluaðferðar er Elliot W. Eisner. Rósa

kynntist kenningum og hugmyndafræði Eisners fyrst í kringum 1985

þegar hún rakst á grein eftir hann í tímaritinu Arts in Education. Í þessari

grein var Eisner að fjalla um DBAE, sem er skammstöfun fyrir

17

Discipline-Based-Art-Education, sem á íslensku myndi þýða fagmiðuð

myndlistarkennsla. Þessi kennsluaðferð miðast við að nota töfra og afl

myndlistarinnar til að efla og krydda listmenntun. Eins og fyrr segir

auðveldar hún nemendum að skilja myndlist, skapa hana og eins að njóta

hennar. Reynsla þeirra verður dýpri og auðugri.

Í fagmiðaðri myndlistarkennslu er lögð áhersla á að þroska hæfileika

nemenda til þess að meta list og sjónræn form. Hún opnar nýjar víddir og

þó að fæstir nemendur verði listamenn geta allir lært þessa aðferð. Þessi

aðferð blandar heimspeki saman við fagurfræðileg gildi og nemendur fá

aukinn skilning á því hvað listaverk er og skilja aðferðir og hugsun

listamanna betur, sérstaklega ef þeir fá að vinna listaverk með sömu

aðferðum og efnum og þeir gera. Þannig ganga nemendur í gegnum sama

ferlið og auka þar með skilning sinn. Þeir læra líka um hvenær og hvernig

listaverk verða til, hver sé höfundur þeirra, um tilgang verka og um

gagnrýni listfræðinga (Rósa Kristín Júlíusdóttir 1998:11-15).

Í byrjun júní 1998 heimsótti Eisner Ísland og hélt tvo fyrirlestra á

ráðstefnunni Skólaþróun og listir. Þeir sem stóðu að heimsókn hans voru

fagfélög list- og verkgreinakennara, Háskólinn á Akureyri, Háskóli

Íslands, Kennaraháskóli Íslands og Myndlista & handíðaskóli Íslands.

Um 300 manns sóttu þessa ráðstefnu. Þau Guðrún Geirsdóttir, Guðrún

Helgadóttir og Ingólfur Ásgeir Jóhannesson tóku viðtal við Eisner um

listir og skólamál. Þau spurðu meðal annars Eisner um fagmiðaða

myndlistarkennslu, þar sem hann hefur verið einn af helstu talsmönnum

hennar, og hvort að hætta væri á að sköpunargáfa barna myndi glatast við

þessa aðferð í stað barnslægrar kennsluaðferðar.

Eisner sagði að auðvitað væri hætta á að það gæti gerst en fagmiðuð

myndlistarkennsla ætti ekki að skilja neinn þátt kennslu eftir, hún miðast

við að vera heildstæð. Samkvæmt honum eru fjórar hliðar á fagmiðaðri

myndlistarkennslu. Þessir fjórir þættir væru að skapa myndlist, sjá hana

og skilja, setja hana í sögulegt samhengi og að lokum meta hana á

fagurfræðilegan hátt. Þessi tegund við kennslu myndlistar ætti að víkka út

nám nemenda og forða þeim frá að hindra sköpunargáfu sína. Þessi

aðferð var þróuð með það í huga að mynda samhengi í kennslunni sem

oft vill vanta í barnslægri kennsluaðferð (Guðrún Geirsdóttir 1998:6-10).

19

3 Hugmyndir Eisners um skólastarf

Um þessar mundir eru Vesturlönd að ganga í gegnum vissa upplausn og

rótleysi. Ákveðin umbylting á sér stað og sum verðmæti eru að missa

gildi sín. Þessa upplausn, sem fram kemur í heiminum í dag, má líka sjá í

skólastarfi og á sviði lista. Í gegnum tíðina hefur listin ýtt undir byltingar

af ýmsu tagi sem hafa átt rétt á sér. Í dag virðast vera öfl að störfum, sem

kalla á algjört endurmat lífsgilda hjá fólki og þjóðum út um allan heim.

Þetta virðist vera endurmat á lifinu sjálfu, hvernig við viljum lifa því og á

hvaða hátt.

Í ljósi nýrra hugmynda og rannsókna er tími til kominn að taka

kennsluaðferðir í íslenskum skólum til algjörrar endurskoðunar. Þessar

kennsluaðferðir okkar hafa einkennst af trú á utanbókarlærdómi og

ítroðslu, einmitt það sem Eisner og fleiri menn hafa gagnrýnt.

Eisner hefur lagt sig fram við að beina sjónum að því hlutverki að

listræn hugsun og fagurfræðileg sýn geti hjálpað kennurum og skólum að

efla kennslu í listum. Hann líkir þessu við listrýni og telur mikilvægt að

kennarar fái gagnrýni á starf sitt og kennslu líkt og margar aðrar

starfsstéttir fá. Hann sér fyrir sér sérfræðinga eða kunnáttumenn á þessu

sviði sem geti sagt kennurum til um kennsluna, námsefnið og

matsaðferðir. Hann hefur verið að þróa menntunartengda gagnrýni sem

felst í því að fólk geti skrifað og rætt um skólastarf á faglegum nótum.

Markmið hans með þessu er að færa listræna sýn inn í skóla og gera

þannig erfið og flókin einkenni sýnileg til að hægt sé að finna lausn á

þeim. Hann líkir gagnrýnendum við kennara að þvi leyti að þeir benda

fólki á eitthvað sem það tekur ekki sjálft eftir. Þetta eigi ekki að vera

neikvætt að neinu leyti heldur frekar vekjandi og lýsandi. Með þessari

aðferð sé hægt að einblína á gæði kennslunar fremur en magn hennar

(Margrét Guttormsdóttir 1998:38-39).

Páll Skúlason heimspekingur kemur einmitt inn á þessi mál í grein

sinni um gagnrýna hugsun í bókinni Pælingar sem kom út árið 1987. Þar

fjallar hann um skólamál og segir þau óendanlega flókin sem erfitt er að

hafa góða yfirsýn yfir. Það þurfi að taka tillit og afstöðu til ótal spurninga

um markmið og leiðir skóla. Skólamál séu í raun svo snúin og í heild

sinni mikilvæg að tilraunir manna til að hafa stjórn á þeim virðast ósköp

ófullkomnar. Hvert verkefni sé tengt öðrum verkefnum og því ekki hægt

að finna lausn á einu vandamáli án þess að upp rísi fjöldamörg önnur

20

vandamál sem þurfi að leysa. Allir virðast líka hafa skoðanir og

hugmyndir um skólastarf en minna um hvernig eigi að koma þessum

hugmyndum í framkvæmd. Öll stjórnun mennta- og skólamála er reyst á

hugmyndum manna um það hvers konar menntun er æskileg fyrir

nemendur að öðlast en Páll segir að skólanum beri að hafa í huga hvers

konar mannlegar gáfur og eiginleika einstaklinga ber að leggja rækt við

(Páll Skúlason 1987:299-301).

Eisner bendir á að ekki sé nóg að styðjast aðeins við sálfræði þegar

námsefni er skipulagt, því menntunarfræði þarf að styðjast við fleiri en

eitt sjónarhorn. Menntun þarf alltaf að skoða út frá ólíkum sjónarhornum

þar sem að einstaklingar geta verið flóknir og lifa í síbreytilegum heimi,

þannig að það er gott fyrir kennara að búa yfir þekkingu á fleiri en einu

sviði. Þannig nái þeir að ráða betur við dagleg viðfangsefni. Þess vegna

sé ástæða til að fylgjast með góðum kennurum sem ná árangri með

nemendur sína, til að hægt sé að auka við þekkingu og draga ályktanir.

Hann telur líka hættu á kennarar staðni í starfi ef þeir fái ekki fjölbreytt

fagleg viðfangsefni þar sem kennarar eigi alltaf að vera að læra og

þróast. Eisner vill líkja kennaranum við listamann og sér tengsl á milli

lista og vísinda. Góðir fræðimenn hugsa oft eins og listamenn (Guðrún

Geirsdóttir 1998:6-10).

Eisner hefur aldrei verið mikill talsmaður prófa og gagnrýnir að þau

séu notuð til að greina þekkingu og hæfileika nemenda. Hann segir að

skólar hafi breyst í námsmati. Skólastarf er núna hugsað sem miklu

breiðara sjónarhorn en áður og Eisner telur að mikilvægt sé að líta á

félagslegar aðstæður nemenda í tengslum við nám. Hann segir að skólar

þurfi að fylgjast með hvað nemndur læri án þess að þeim hafi verið sett

einhver markmið. Hann telur að menntastefna sé á rangri leið ef hún notar

útkomu einstakra prófa til að byggja mat sitt á skólastarfi. Þetta sé leið

sem sýni lítilfjörlega mynd af menntun og Eisner segir að skólastarf sé

flóknara en svo. Mat á skólastarfi er eitt áhugaverðasta svið innan

rannsókna á menntun. Hann segir að það sé mjög mikilvægt að komast að

því hvers konar aðferðir virki til að skólastarf beri árangur við hinar ýmsu

aðstæður. Kennaramenntun sé þar innifalin því að henni getur aldrei verið

lokið á nokkrum árum þar sem kennarar séu alltaf að læra og þroskast.

Sérhver skóli þarf þá að huga að endurmenntun kennara og skapa góðar

vinnuaðstæður (Guðrún Geirsdóttir 1998:6-10).

21

Eisner hefur hugleitt breytingar innan skólakerfisins nær allan sinn

starfsaldur. Hann á sér þann draum að menntun ungmenna geti orðið að

skemmtilegu ferli sem er bæði áhugavert, krefjandi og þýðingarmikil

áskorun fyrir nemandann. Eisner segir það síðasta sem skólar þurfi á að

halda er námskrá, sem steypi alla nemendur í sama mótið. Hann hefur

sterkar skoðanir á því sem betur má fara í skólakerfi nútímans og tiltekur

nokkur atriði sem hann vill sjá skóla kenna og fara eftir til að jákvæðar

breytingar geti átt sér stað og þróast áfram í rétta átt.

Eisner talar um að besta leiðin til að undirbúa nemendur fyrir

framtíðina er að kenna þeim að takast á við daginn í dag. Það á að gefa

þeim verkefni sem hafa fleiri en eitt rétt svar og ýti undir dómgreind

þeirra. Þannig verkefni fær nemendur til að mynda sína eigin skoðanir og

hreyfir við gagnrýnni hugsun sem þróar þá til að hugsa út fyrir rammann.

Eisner fjallar um ólíka nemendur með ólíkar þarfir og áhugasvið og því

ættu skólar að hætta að hengja sig í endalaus próf og byrja að einblína á

það sem virkilega skiptir máli í menntun ungmenna. Hann segir að stefna

menntunar ætti að vera sú að hjálpa nemendum að höndla lífið, sem þau

raunverulega lifa fyrir utan skólatíma en ekki bara á lífið sem þau lifa

innan veggja skólans. Eisner er umhugað um hvað nemendur gera fyrir

utan skólatíma og á hverju þeir hafi áhuga. Hann er ákafur í að sjá

skólann rjúfa gamlar hefðir sem hafa fengið að lifa góðu lífi í gegnum

kynslóðir og hugsa allt kerfið upp á nýtt (Eisner 2003/2004:6-10).

Í aðalnámskrá stendur að markmið grunnskóla felast einkum í því að

sjá nemendum fyrir formlegri fræðslu og taka þátt í félagslegri mótun

þeirra. Þar stendur einnig að menntakerfið eigi að vera sveigjanlegt til að

mæta nýjungum og breyttum kröfum og vera tilbúið í samvinnu á milli

heimilis og skóla. Almenn menntun er undirstaða hvers þjóðfélags og

lýðræðis og henni ber að styrkja nemendur til þess að átta sig betur á

stöðu sinni í samfélaginu þannig að þeir geti tengt sig við daglegt líf og

umhverfi. Skólanum ber skylda til þess að búa nemendur sínar undir

síbreytilegar kröfur samtímans og leggja áherslu á vinnubrögð sem

þroska félagslega færni þeirra, þannig að þeir verði tilbúnir undir

ævilangt nám í gegnum lífið (Aðalnámskrá grunnskóla 2007:8-10).

22

3.1 Hugtakið nám

Hafþór Guðjónsson dósent á Menntavísindasviði Háskóla Íslands, er

upphaflega lífefnafræðingur en á síðari árum hefur áhugi hans beinst að

náttúrufræðikennslu og kennaramenntun. Hann skrifar um hugtakið nám í

grein sinni (Einstaklingsmiðað) NÁM sem birtist á veftímaritinu Netlu.

Hafþór segir í grein sinni að hægt sé að skilja orðið nám á ýmsa vegu og

það vísi á ólík merkingarmið, sem þýðir það að þegar fólk ræði um nám

er ekki víst að það sé að tala um sama hlutinn, meini ekki það sama. Hann

skrifar að nám merki „það að læra“ og að skólastarf eigi að hjálpa

nemendum að læra og þess vegna sé mikilvægt fyrir kennara að viðhafa

fjölbreyttar og árangursríkar kennsluaðferðir. En það er hægt að læra á

ólíka og mismunandi vegu. Að læra er að afla sér þekkingar, eins og í

skóla en hins vegar vill fólk oft gleyma því að við lærum ýmislegt annað í

leiðinni og það getur verið jafn mikilvægt og bóklegur lærdómur, ef ekki

mikilvægara. Þetta er stundum kallað skóli lífsins og yfirleitt tekur fólk

ekki eftir því sem það lærir í honum þar sem það fer oft huldu höfði, það

er ekki kennt. En Hafþór segir í grein sinni að við lærum það engu að

síður og kallar það lífshætti eða lífsform, það sem er gert í lífinu og

hvernig það er gert. Hann segir að slagorðið „einstaklingsmiðað nám“

hæfi ekki hugmyndum skólakerfisins um nýja þróun og geti verið

ruglandi fyrir fólk. Það sé hægt að leggja ólíkar og mismunandi túlkanir í

þetta slagorð, þar sem það feli í sér svo víðtæka merkingu. Hann telur að

hugmyndir Howard Gardners hafi hreyft við hugmyndum manna um

skólastarf og hvetji kennara og aðra sem vinna með börnum og

unglingum, til að líta á nemendur sína með öðrum augum og sjá hversu

mikla hæfileika þeir geyma í raun og veru (Hafþór Guðjónsson 2005:1-

10).

Hafþór vitnar mikið í bók Jerome Bruners (1996) The Culture of

Education, í grein sinni. Jerome Bruner var bandarískur prófessor í

sálfræði og sá nám fyrir sér sem virkt félagslegt ferli, þar sem nemendur

setja fram viðfangsefni sín út frá þekkingargrunni sínum. Samkvæmt því

geta nemendur ekki skilið viðfangsefni sín nema að þekkja þau fyrst.

Bruner segir í bók sinni að skoða eigi viðhorf til náms og þekkingar með

„gleraugum“ menningarsálfræði sem hjálpar mönnum að sjá hluti sem

þeim gengur annars illa að sjá. Menningarsálfræði gengur út á að

menningin mótar manninn. Bruner segir ennfremur að á Vesturlöndum

séu ákveðin viðhorf til náms sem eiga sér djúpar rætur í vestrænni

23

menningu. Í hverju samfélagi fyrir sig eru ríkjandi viðhorf og reglur sem

einstaklingar alast upp við og þessi viðhorf geta verið ákveðnir talshættir,

samskipti við annað fólk og fyrirfram mótaðar hugmyndir, meðal annars

um mannshugann, hvernig hann hugsar og lærir. Bruner er ekki í

nokkrum vafa um að þessi viðhorf móti hugsun okkar og hegðun

gagnvart öðru fóki. Þessi uppsafnaða þekking berst síðan á milli kynslóða

og mynda hefðir, þar á meðal í skólastarfi og kennslu. Kennarar kenni því

ómeðvitaðir eftir þessum sterku hefðum og sjái ekki hvað þurfi að

breytast til að þróun geti átt sér stað í námsferlinu (Bruner 1996:1-43).

Sir Ken Robinson er breskur rithöfundur og menntafrömuður sem

hefur látið til sín taka í skólamálum. Hann hefur lagt áherslu á

mismunandi hæfileika barna sem leggja þurfi rækt við. Hann segir að það

sé ekki nóg að stefna að umbótum í menntamálum, það þurfi byltingu.

Árið 2006 flutti hann fræga ræðu á ráðstefnu TED samtakanna sem helga

sig framförum í tækni, menntun og hönnun og ræddi nauðsyn þess að

gerbreyta viðhorfum í skólamálum og menntun. Hann talaði um hversu

sterk tilhneiging það væri hjá skólum að steypa alla í sama form og

hugleiðingar hans um hvort sú ögun skólakerfisins að beygja alla

nemendur undir hlýðni, drepi niður allt frumkvæði og sköpun nemenda.

Eisner talar líka um þetta þar sem námskráin miðast við að móta alla í

sama formið og það sé það síðasta sem við þurfum á að halda í

skólakerfinu. Svo virðist sem að raungreinar og móðurmál tróni efst á

kennsluskalanum en list- og verkgreinar sitji neðst á botninum og mæti

afgangi. Sir Robinson talar um að börn vaxi frá frumleika og sköpun

þegar þau byrja í skóla. Hann segir líkt og Eisner að við séum öll fædd

með ákveðna hæfileika, sem hann kallar gjöf frá móður náttúru en þeir

séu hæfileikar til að eiga frumkvæði, skapa, hugsa sjálfstætt og hafa

skoðun, vera ófeimin við tjáningu og bara vera við sjálf (Robinson

2006).

Þar sem Sir Robinson spyr sig hvort þessir hæfileikar nemenda týnist

smátt og smátt eftir því sem lengra líður á skólagöngu þeirra, er erfitt að

leiða það hjá sér hvort að þetta sé satt. Ef svo er, þá eru það mjög

sorglegar staðreyndir. Skólinn á ekki að kæfa hæfileika barna, hann á að

ýta undir þá og þroska. Hafþór Guðjónsson skrifar í grein sinni Að

vitsmunir barna þroskist með náminu...að það ríki sú hugmynd hérna á

Íslandi að námshæfileikar séu börnum meðfæddir og þeir skýri best hvers

vegna sumum nemendum gengur betur í skóla en öðrum. Það er nánast

aldrei talað um skólakerfið, námsumhverfið eða starfshætti kennara. Allt

24

sem miður fer í námi barna er hugsað sem þeirra sök. Hafþór skrifar um

að aðalnámskrá setji upp fallega heildarmynd um menntakerfi sem eigi að

stuðla að alhliða þroska nemenda. Þetta séu allt saman fallegar

hugmyndir en efnisðatriðin eru svo mörg að kennarar eiga fullt í fangi

með komast yfir öll þau atriði sem ætlast er til af þeim (Hafþór

Guðjónsson 2010:1-21).

Jerome Bruner segir í bók sinni The Culture of Education að skólar á

Vesturlöndum snúist fyrst og fremst um að koma vissri þekkingu til skila

og þá helst í þeim miðlum sem við köllum námsbækur. Það er síðan

hlutverk kennarans að koma þessum upplýsingum til nemenda sem eru þá

í hlutverki viðtakanda. Í gegnum tíðina hefur þessi kennsluaðferð verið

notuð með misjöfnum árangri. Nemendur hafa vanist þessari aðferð þar

sem kennarar eru alltaf í kappi við tímann, að komast yfir sem mest

námsefni á tilteknum tíma svo að allir geti litið vel út á prófi. Bruner

varar við þessari aðferð og segir hana drepa niður áhuga nemenda á að

læra og vilji þeirra til að leita sér þekkingar dofnar. Hann segir þetta

óheppilegar námsvenjur og geri engum gott. Hugmyndum nemenda er

ekki gefið tækifæri og tilraun þeirra til að tjá sig rennur út í sandinn.

Bruner vill sjá nemendur skilja sínar hugmyndir frá hugmyndum annarra,

að þeir læri að tilbúin þekking sem komi í formi námsbóka, séu

hugmyndir fræðimanna og vísinda og þær megi gagnrýna og ræða

(Bruner 1996:1-43).

Hafþór Guðjónsson talar um rótgrónar hugmyndir manna um menntun

og nám í fyrrnefndri grein sinni, Að vitsmunir barna þroskist með

náminu... Hann segir þar að hugmyndir um skólastarf, nám og kennslu

hafi fest sig kyrfilega í sessi og erfitt sé að hliðra þeim til. Reynsla hans

sem framhaldsskólakennari hafi kennt honum að þau viðhorf að mata

nemendur á upplýsingum séu ríkjandi hér á landi í öllum stigum

skólakerfisins. Þegar ákveðið form hefur þróast á skólastarfi, er það

endurtekið ár eftir ár án spurninga og kennurum og nemendum fer að

þykja þetta eðlilegt og sjálfgefið form. Hafþór segir að það sé erfitt að

fara eftir göfugum markmiðum aðalnámskrár og að kennarar finni fyrir

óöryggi ef þeir bregði út fyrir námsbókina og hefðir togi sterkt í þá.

Hafþór vitnar í eigin reynslu sem kennari og segir að með því að fá

nemendur til að staldra við og hugsa náist oft meiri árangur í námi þeirra.

Hann tekur sem dæmi þegar nemendur hans voru að læra um eðli elds.

Hafþór lét þá teikna logann á kerti og þannig fengu nemendur nýja sýn á

kertaloga. Þeir sáu að hann var ekki bara gulur, heldur líka blár og brúnn

25

nærri kveiknum. Þessi athugun á kertaloga kveikti neistann í nemendum

og fékk þá til að spyrja spurninga sem vöktu síðan upp aðarar spurningar.

Forvitnin var vakin og fyrr en varir voru nemendur farnir að rannsaka

námsefnið af áhuga.

Hafþór segir að nemendur komi með misjafna fortíð inn í skólakerfið í

upphafi skólagöngu. Þeir nemendur sem fá gott upphaf í námi sínu og

eiga bjartari framtíð fyrir sér innan skólans en þeir nemendur sem gengur

illa í upphafi náms, rekast hægt og bítandi af leið og týnast að lokum.

Þessir nemendur fá ekki þá hjálp og stuðning sem þeir þurfa og

skólagangan verður að þrautargöngu. Hvern einasta dag eru þessir

nemendur minntir á mistök sín svo að lokum fara þeir sjálfir að trúa því

að þeir séu heimskir. Það er enginn sem hvíslar að þeim hversu miklum

hæfileikum þeir búa yfir til að læra og þeir geti allt sem þeir óska sér, að

þetta sé ekki þeirra sök heldur skólans. Hafþór segir að við lifum á

breyttum tímum og fólk viti innst inni að eitthvað sé að kerfinu. Samt

flýtur samfélagið að feigðarósi og er á góðri leið með að eyðileggja

umhverfi okkar með vafasömum lifnaðarháttum. Hann segir þörf á að

vakna og byrja að horfa gagnrýnum augum á umhverfið og þá er

skólakerfið þar engin undantekning. Það sé kominn tími til að finna

lausnir til að bæta kerfið svo að öll börn fái að þroskast sem mest af því

námi sem þau stunda og verða þar af leiðandi betur í stakk búin til að

skapa sér og þeim kynslóðum sem á eftir koma, betri heim (Hafþór

Guðjónsson 2010:1-21).

John Dewey segir að að nám eigi að snúast um að læra að hugsa vel.

Hann segir að enginn geti svo sem kennt okkur að hugsa því að það sé

meðfæddur hæfileiki, en hins vegar væri hægt að kenna okkur að hugsa

vel með því að hanna námsumhverfi, sem hvetur til vitsmunalegra átaka.

Dewey vildi sjá kennara leggja meiri rækt við hugsunina en sagði um leið

að þeir kennarar, sem vildu og hafðu áhuga á að leita nýrra leiða, ættu

erfitt uppdráttar þar sem skólakerfið byggir á námsbókum sem eiga að

geyma öll réttu svörn. Hann telur að skólar ættu að efla rannsakandi

hugsun með því að kenna nemendum með óbeinum hætti og leyfa þeim

að taka þátt í krefjandi athöfnum og viðfangsefnum sem vekja forvitni

þeirra, líkt og Hafþór gerði með kertalogann. Þannig fái nemendur

tækifæri til að skoða námsefni með umræðum, rýna í málin og gaumgæfa

hugmyndir. Svona aðferð þroskar samtalsfærni nemenda og eflir

rökhugsun sem nýtist þeim í raunverulegum framförum í hugsun og

verkum (Dewey 2000:71-75).

26

3.2 Einstaklingsmiðað nám

Eisner er vantrúaður á skrifleg próf og niðurstöður þeirra. Hann segir að

ekki sé hægt að byggja getu einstaklings út frá einkunnum, þær segi ekki

til um vitneskju nemandans og því síður hvernig honum mun ganga í

framhaldsskóla eða í lífinu. Hann telur að próf stjórni námskránni í stað

þess að vera hjálpartæki til að bæta hana. Eisner segir að skólar hafi

sterka tilhneigingu til að kenna það sem hægt er að prófa í en próf segi

ekkert til um gæði kennslu eða greind og getu nemenda.

Eisner talar um fjölgreindina sem þýðir að einstaklingur býr yfir

margbreytileika og hefur oft meiri skilning og hæfileika á einu sviði en

öðru sem hann getur nýtt sér í námi og í lífinu almennt. Hann segir að

John Dewey sé sá eini sem talað hefur um listræna greind, þegar

einstaklingur er með sterka hæfileika í listum. Eisner vill víkka

skilgreiningu á greindarhugtakinu. Hann segir að ef litið er á greind til að

leysa vandamál, hlýtur að vera hægt að leysa þau á margan hátt. Greind er

ekki takmörkuð við mál og tölur, því að fólk hefur greind á mismunandi

sviðum og því ættu skólar ekki að spyrja hversu greindur einhver sé,

heldur hvaða greind hann hafi. Eisner segir það nauðsynlegt að hlúa að

þessum greindum en spurningin sé sú hvernig eigi að gera það. Hann vill

finna leiðir til þess (Eisner 2002:12-15).

Í grein nokkurra höfunda, sem ég fann á Netlu, er sagt frá

þróunarverkefni einu sem kennt er við smiðjur og eru þær stór þáttur í

starfi Norðlingaskóla í Reykjavík. Smiðjurnar eru nokkurs konar

verkstæði, þar sem aldursblandaðir nemendur vinna saman að samþættum

verkefnum, sem hafa gefið mjög góða raun og er gott dæmi fyrir

einstaklingsmiðað nám.

Norðlingaskóli tók til starfa haustið 2005. Við þróun á skólastarfi

hans var lögð áhersla á aukna ábyrgð nemenda meðal annars við að þeir

settu sér markmið í samvinnu við kennara sína og tækju virkan þátt í

námsmati sínu. Nemendur fengu að vinna með verkefni á sínum

áhugasviðum einu sinni í viku og gerðu námsamninga við kennara um

hvernig þessi verkefni skyldu framkvæmd. Skólastarf Norðlingaskóla

hefur orðið fyrir sterkum áhrifum af hugmyndum Howard Gardners um

fjölgreindir. Norðlingaskóli telur það mikilvægt að koma til móts við

ólíka hæfileika nemenda og hefur unnið að þróun á einstaklingsbundnu

námi og námsmati. Starfshættir skólans hafa verið frá upphafi

meðfylgjandi samþættingu bók- og verklegra námsgreina með

27

svokölluðum smiðjum. Skólinn ákvað á fjórða starfsári að gera þessar

smiðjur að sérstöku þróunarverkefni og athuga síðan hvernig til tækist.

Skólinn fékk styrk frá Þróunarsjóði grunnskóla Reykjavíkur og gekk

verkefnið mjög vel. Því þótti ástæða til að miðla því til annarra.

Í Norðlingaskóla vinnur allt starfsfólk í teymum til að nýta sem best

margþætta starfshæfileika þeirra. Með þessu er einangrun kennara rofin

og nemendur græða á því. Undirbúningur dreifist á fleiri hendur og

fagmennska hvers og eins nýtist sem best. Þannig myndast sveigjanleiki

sem skapar um leið stuðning fyrir nemendur og kennara. Eitt teymið er

myndað af list- og verkgreinakennurum. Norðlingaskóli kennir í

aldursblönduðum hópum og er þá tveimur eða fleiri árgöngum fléttað

saman. Nemendur læra að vinna sjálfstætt og hjálpa hvert öðru og þeir

vinna eftir mismunandi námsmarkmiðum samkvæmt námskrá. Með þessu

styrkir skólinn sterkar hliðar nemenda, því að reynslan sýnir að með því

að leyfa þeim að vinna að áhugasviðum sínum einu sinni í viku, leggja

þeir sig alla fram. Viðfangsefni áhugasviða gætu verið að semja dans,

hanna föt, lesa um sjávardýr, leika á tónlist, fræðast um íþróttahetjur og

fleira í þeim dúr. Nemendur fá síðan að kynna verkefni sín fyrir öðrum

nemendum, starfsfólki og foreldrum. Smiðjurnar leggja áherslu á

verklega og skapandi vinnu þar sem list- og verkgreinar eru samþættar

við aðrar námsgreinar og þannig er stefnu skólans um einstaklingsmiðað

nám haldið á lofti.

Norðlingaskóli tekur mið af því hve börn eru misjafnlega þroskuð,

með margbreytilegan bakgrunn og hafa öðlast misjafna reynslu og

þekkingu áður en þau hefja nám sitt í grunnskóla. Þar sem börn hafa

misjafnar sterkar og veikar hliðar eru smiðjurnar mikilvægar í námi

þeirra. Þær gefa nemendum tækifæri á að þroskast og læra á eigin

forsendum, veita öryggiskennd, ýta undir sjálfstraust og stuðla að

jákvæðri sjálfsmynd. Þróunarverkefninu var ætlað að tengja smiðjurnar

við aðalnámskrá og stuðla þannig að vinnu þeirra. Þess vegna hefur hver

smiðja markmið aðalnámskrár að leiðarljósi.

Starfsfólk Norðlingaskóla er ánægt með smiðjurnar og segja þær

jákvæðar og gera góða hluti fyrir nemendur. Það er enginn vafi á að þær

veita nemendum kærkomið tækifæri til að nálgast námsefni á fjölbreyttan

og skemmtilegan hátt. Námsmat er líka fjölbreytt og áreiðanlegt. Starf

smiðjanna hefur vakið athygli utan veggja skólans og nú sem stendur eru

þær einn meginþáttur skólastarfsins. Með því að aldursblanda nemendum,

28

virkja hæfileika þeirra og fá þá til að hjálpa hvert öðru, er verið að kenna

ákveðna lífsleikni og um leið er aukin samvinna þýðingarmikil fyrir

skólamenningu. Viðhorf nemenda til smiðjanna er jákvætt og þeir eru

sammála um að þær séu skemmtilegar og gefi þeim tækifæri á að læra á

annan hátt en af bókum. Foreldrar eru einnig ánægðir og hafa látið

hrifningu sína í ljós með ýmsum hætti. Smiðjurnar hafa því öðlast þann

sess sem aðalstarf skólans og allir eru sammála um að halda þessu starfi

áfram (Ingvar Sigurgeirsson 2010:1-13).

Mikið virðist vera rætt um samþættingu námsgreina í skólakerfinu en

minna framkvæmt. Ekki er vitað hvað veldur en sjálfsagt eru það margir

þættir. Þau jákvæðu rök sem ég heyrt um samþættingu náms er að með

því vinnst til dæmis tímasparnaður, það verða aukin námsafköst og

þekking nemenda verður heildstæðari. Einnig er hægt með samþættingu

að kynnast nemendum betur og koma til móts við áhuga þeirra og þarfir.

Eins verður skólinn skemmtilegri vinnustaður fyrir alla. Þau rök sem ég

hef heyrt á móti samþættingu eru þau að kennarar eru óvanir samstarfi og

jafnvel ekki tilbúnir í að vinna með öðrum.

3.3 Kennsluhættir

Í skólastarfi á að viðhafa fjölbreytt vinnubrögð og kennarar eiga að bera

ábyrgð á að velja heppilegustu og árangursríkustu kennsluaðferðirnar við

að ná markmiðum námskrár. Kennarar verða þó að taka tillit til aldurs,

þroska og getu nemenda þegar þeir skipuleggja kennslu sína og námsefni.

Það segir sig sjálft að vönduð kennsla sem lagar sig að þörfum nemenda

og býður upp á sveigjanleika er góð leið til að ná árangri. Það hefur

komið í ljós að grunnskólinn á að ýta undir sjálfstæði nemenda og byggja

upp sjálfstraust og öryggi þeirra. Með þetta að leiðarljósi eiga nemendur

að hafa kjark til frumkvæðis og geta unnið með öðrum án vandkvæða og

nota sjálfstæð vinnubrögð. Strax í upphafi skólagöngu skal leggja áherslu

á þessi atriði og kennslan síðan taka mið af þörfum og reynslu nemenda.

Kennarar skulu nota kennsluaðferðir sem kveikja áhuga í nemendum svo

að þeir hafi vilja til að læra og öðlast nýja þekkingu (Aðalnámskrá

grunnskóla 2007:13-15).

Eins og fyrr hefur komið hér fram eru þessi atriði sem aðalnámskrá

setur fram fyrir skóla og kennara, öll góð og gild. Spurningin er sú hvort

að þetta sé hægt í kennslu nemenda. Kennarar verða að hafa í huga

mikilvæg atriði þegar þeir vinna með ungu ómótuðu fólki. Til að laða

29

fram sköpunargáfu þeirra og efla skapandi starf, verða þeir að bregðast

við óvenjulegum spurningum og hugmyndum nemenda með virðingu og

sýna fram á að þær eigi fullan rétt á sér og séu jafn mikilvægar og aðrar.

Kennarar verða einnig að gefa nemendum tækifæri á að taka fulla ábyrgð

á eigin námi og hrósa þeim fyrir vel unnin störf og vara sig á að gagnrýna

athafnir þeirra eða nám út frá einhverjum fyrirfram ákveðnum viðmiðum

samfélagsins. Góður kennari ýtir undir hæfileika og persónulegan stíl

nemenda sinna og varar sig á því að draga ekki úr þeim (Ólafur Proppé

1983:41).

Getur verið að kennsla sé list? Það segir Eisner. Viðhorf hans til

kennslu koma mest á óvart í kenningum hans. Hann vill meina að kennsla

sé einskonar listsýning. Aðstæður kennara eru alltaf einstakar og

samskipti þeirra við nemendur þarf ævinlega að fínstilla. Kennsla hefur

allt með það að segja hvernig kennarar stilla sig inn í þær aðstæður sem

þeir lenda í hverju sinni. Eisner segir að þetta krefjist listrænnar

útsjónarsemi hjá kennurum. Að hans mati duga formúlur skammt og þess

vegna sé nauðsynlegt að fá gagnrýni á kennsluna líkt og bækur og leikrit

fá. Kennarinn hefur auðvitað sín markmið en þau geta alltaf breyst frá

upprunalegu ferli og því þarf hann þá að laga sig að breyttum aðstæðum

til að ná þeim. Eisner segir þetta einmitt gera kennsluna svo áhugaverða,

hún getur aldrei verið rútína (Eisner 2002:46-52).

Hafþór Guðjónsson segir að skólastarf geti verið flókið og erfitt fyrir

unga og áhugasama kennara. Það er erfitt fyrir þá finna út hvort þeir séu á

réttri leið í starfi sínu. Kennarar verða að vera meðvitaðir um

kennsluhætti sína og viðhorf sín til kennslu og náms. Að mati Hafþórs er

hlutverk kennarans að upplýsa nemendur og fræða þá og það skiptir

miklu máli hvernig hann ber sig að við þá iðju. Nemendur mótast af þeim

kennsluháttum sem viðhafðir eru í skólum landsins. Hafþór vitnar í

Jerome Bruner sem segir að samfélag okkar innihaldi ýmsar hugmyndir

um hvernig börn læra og hvernig sé best að kenna þeim. Þessar

hugmyndir eru orðnar svo sjálfsagðar að kennarar og fleiri, sem vinna að

skólamálum, eru hættir að veita þeim athygli, en þó móta þessar

hugmyndir starfshætti kennarans. Hafþór segir því mikilvægt fyrir

kennara að horfa gagnrýnum augum á starf sitt og kennsluaðferðir og

hafa augu og eyru opin fyrir nýjum rannsóknum í skólastarfi, svo að þeir

geti þróað sig áfram í starfi á jákvæðan hátt (Hafþór Guðjónsson 2005:1-

10).

30

Eins og fram kemur hér á undan svipar hugmyndum Hafþórs oft til

hugmynda Jerome Bruners um skólastarf. Bruner segir að markmið

skólastarfs sé að hjálpa nemendum að taka ábyrgð á eigin gjörðum og

hugsunum, skoða hug sinn og átta sig á því hver þeir eru og hvað þeir eru

að hugsa. Hann segir það lykilatriði hvers konar hugmyndir kennarinn sé

með í kennslu og minnist á hugtakið hugsmíðahyggju. Í hugsmíðahyggju

er lögð áhersla á sjálfstæða hugsun nemenda og að þeir fái að koma

sínum sjónarmiðum á framfæri. Það er mikilvægt fyrir nemendur að hætta

að apa allt eftir kennurum, bókum eða öðrum upplýsingaveitum og byrja

að hugsa á sjálfstæðan og gagnrýninn hátt. Það skiptir öllu máli (Bruner

1996:1-43).

31

4 Gildi listnáms

Dagana 21. - 22. október 1983, var haldin ráðstefna á vegum

menntamálaráðuneytisins í Reykjavík, þar sem rætt var um gildi

listgreina í uppeldi og skólastarfi. Ástæða ráðstefnunnar var að gera

tilraun til að komast að því af hverju listgreinar væru oft vanmetnar í

skipulagningu náms þegar kæmi að skólastarfi hér á landi. Hver er

ástæðan? Ætlunin var að ræða um þessi mál og finna lausn.

Á meðal þeirra sem tóku til máls var Andri Ísaksson prófessor og í

fyrirlestri sínum, sem bar nafnið Að mennta afl og önd, vitnar hann í

Eisner og Dewey. Andri segir að listgreinar hefðu ávallt fengið mikinn

stuðning í orði og verið taldar gott veganesti fyrir nemendur en á borði

væru það aðrar námsgreinar, sem taldar væru skipta meira máli innan

skólans. Hann telur líkt og Eisner, að hlutverk skóla sé fyrst og fremst að

búa nemendur undir lífið. Með það í huga bendir Andri á notagildi þeirra

námsgreina sem skólar leggja ofuráherslu á, hvernig þær komi

nemendum að notum í lífinu seinna meir. Hann telur lítið gert úr gildi

list- og verkgreina í skólastarfi. Eisner segir að hin þunga áhersla skóla á

orð og stærðir skekki hugmyndir okkar um mannlegt eðli og komi þannig

í veg fyrir þroska nemenda í viðhorfum þeirra til félagslegra gilda. Og

Andri heldur áfram að vitna í Eisner og talar um að í þessu sambandi séu

orð og tölur hinn raunverulegi gjaldmiðill skólanna, sem kemur þá niður

á þeim nemendum, sem hafa hæfileika á öðrum sviðum en í stærðfræði

og málvísindum (Andri Ísaksson 1983:1-8).

Andri vitnar líka í John Dewey og segir að hann hafi fyrst og fremst

viljað miða skólanám út frá því hvernig ætti að sjá sér farborða í lífinu,

vinna fyrir sér, búa og halda heimili o.s.frv.. Andri talar um að þetta sé

ein leið til að auka gildi list- og verkgreina í skólum en það kosti mikla

vinnu og kallar á róttæka endurskoðun. Hann telur að grundvallaratriði til

þess sé að breyta viðhorfum og skoðunum almennings á eðli og gildi

menntunar og þroska. En þetta sé erfitt verk og verður ekki gert nema

með samstilltu átaki fjölmargra aðila og stofnana í þjóðfélaginu og það

myndi taka langan tíma og gerast hægt. Fólk skiptir ekki um skoðun

nema að góð og gild rök liggi þar að baki. Það getur verið erfitt á tímum

fjöldaframleiðslu og vélvæðingar að sýna fram á hversu dýrmætt það er

fyrir þjóðfélagið að rækta hæfileika nemenda á listrænu sviði. Andri telur

eina leið færa til að auka hlutverk listgreina innan skólans, en það er

samþætting námsgreina. Samþætting getur stuðlað að bættri stöðu list- og

32

verkgreina í skólanámi og aukið á virðingu þessara námsgreina.

Samþætting hefur þann kost að hún getur gert allt nám og viðfangsefni

nemenda víðtækara og raunhæfara. Andri telur þó að skilyrði fyrir

samþættingu sé að kennarar vinni vel saman og beri virðingu fyrir starfi

hvers annars. Samþætting er ekki auðveld og átakalaus og hún krefst

mikils undirbúnings, en ef vel er að verki staðið, getur hún bætt verulega

stöðu list- og verkgreina í skólanámi nemenda (Andri Ísaksson 1983:1-8).

Á þessari sömu ráðstefnu tóku fleiri fundarmenn til máls og þar á

meðal var Hörður Bergmann. Hann talaði um hlutverk námskrár í að auka

gildi list- og verkgreina í skólum landsins og bendir á að í námskrá er

talað um hvernig hægt sé að ganga mislangt í efniskönnun, samþættingu

og opnu skólastarfi. Þar leynast möguleikar á að auka hlut listgreina í

skólastarfi án árekstra við aðrar námsgreinar. Einnig er þar talað um

hversu mikilvægt það sé að þjálfa ýmsa þætti í list- og verkgreinum í

tengslum við nám í öðrum námsgreinum. Hörður talar um að námskrá

gefi til kynna að skólum sé skylt að efla getu, þroska og áhuga nemenda

og gerir þær kröfur að skólar viðhafi breidd og fjölbreytni í

viðfangsefnum. Hörður segir að sérstök ábyrgð liggi á list- og

verkgreinakennurum að gera það sem þeir geta til að námsaðstaða í þeirra

greinum sé viðunandi með því að leggja sig fram við að vekja áhuga og

skilning þeirra sem stjórna fjárveitingum (Hörður Bergmann 1983:9-15).

Ólafur Proppé prófessor var einn þeirra sem hélt fyrirlestur á þessari

ráðstefnu og segir meðal annars að sköpunargáfa sé okkur mönnum í blóð

borin eða nánast vöggugjöf. Við vitum hins vegar að ekki eru allir sem

nýta sér þessa hæfileika í jafnmiklum mæli. Ólafur segir að það fari varla

fram hjá nokkrum sem vinni með börn og unglinga að félagslegar og

uppeldislegar aðstæður ásamt einstaklingsbundnum þáttum, geti ýtt undir

eða hindrað framrás sköpunargáfunnar. Þess vegna sé sjálfsagt fyrir þá

sem vinna að skólamálum að spyrja sig þeirrar spurningar hvort að skólar

stuðli að frjóum og skapandi viðfangsefnum fyrir nemendur og kennara

eða hindra þeir ef til vill ferli sköpunargáfunnar (Ólafur Proppé 1983:33-

34).

4.1 Guðmundur Finnbogason og listgreinar

Guðmundur Finnbogason var fæddur á Arnstapa í Ljósavatnsskarði 6.

júní 1873. Árið sem Guðmundur fæddist voru Íslendingar ríflega 70.000

og árferði erfitt, vetur harðir og fátæktin yfirþyrmandi. Guðmundur varð

33

snemma bókhneigður og hann tók heim bókanna fram yfir smalamennsku

og bústörf. Þegar Guðmundur var sautján ára urðu þáttaskil í lífi hans

þegar hann flutti til séra Einars Jónssonar í Kirkjubæ í Hróarstungu. Þar

fékk hann menntun og undirbúning undir frekara nám í Reykjavík.

Haustið 1892 settist Guðmundur á skólabekk í Lærða skólanum og

stundaði nám þar næstu fjögur ár. Strax í Lærða skólanum kom fram

áhugi Guðmundar á mannshuganum og hvernig hann vinnur. Í

skólaritgerð skrifaði hann meðal annars: „mennirnir eru svo gjörðir að

þeir eru gjarnir á að líkja eftir því, sem þeir sjá fyrir sér, og verður það oft

því nær ósjálfrátt“ (Jörgen L. Pind 2006:15-51).

Árið 1896 sigldi svo Guðmundur til Kaupmannahafnar til að hefja

nám í Hafnarháskóla og læra þar heimspeki. Þar kynntist hann

skynjunarsálfræði í gegnum prófessor Alfred Lehmann og fór að huga

meira að tengsl sálar og líkama. Hann varð hugfanginn af vitund

mannsins og las allt sem hann komst yfir um uppruna hennar. Þetta varð

því upphafið af rannsóknum hans og kenningum um tengsl sálar og

líkama og smám saman færðist áhugi hans að skólamálum og stefnu,

bæði á Íslandi og erlendis (Jörgen L. Pind 2006:59-68).

Um aldamótin 1900 voru uppi deilur um alþýðufræðslu á Íslandi og

hafði svo verið um nokkurt skeið. Árið 1903 kom út ritið Lýðmenntun

eftir Guðmund Finnbogason, um skólamál, og markaði þetta rit tímamót í

sögu íslenskrar alþýðufræðslu. Guðmundur hafði fengið styrk frá Alþingi

til tveggja ára og hann ákvað að nota styrkinn til að kynna sér

menntastofnanir í Danmörku, Noregi og Svíþjóð. Hann dvaldi í þessum

löndum og notaði tímann til að safna að sér víðtækri þekkingu á

menntamálum annarra þjóða.

Guðmundur er með svipaðar hugmyndir um tengsl sálar og líkama og

Eisner er með í kenningum sínum, rúmum hundrað árum síðar. Þeir gera

báðir grein fyrir hugtakinu menntun og hvernig nám ætti sér stað með því

að leggja áherslu á skynjun mannsins. Þeir tala um tvö meginöfl

mannssálarinnar, skynsemi og tilfinningu. Þessi tvö öfl eru að þeirra mati

mikilvæg og eiga stóran þátt í að efla þá hæfileika sem hver og einn

einstaklingur býr yfir (Guðmundur Finnbogason 1903/1904:9-10).

Guðmundur segir í Lýðmenntun að líkams- og sálargáfur skipti máli

fyrir menntun barna. Það kemur sterklega fram í bókinni að Guðmundur

var menntaður sálfræðingur, því að hann víkur að sambandi sálar og

líkama, og talar um skilningarvitin, minni, ímyndunaraflið, skynsemi og

34

önnur efni úr almennri sálfræði. Skilningarvitin og tengsl þeirra við aðrar

sálargáfur voru honum hugleikin og hann skrifar: „Skynfæri vor eru næm

fyrir áhrifum umheimsins, þau taka við höggum hans og slögum. Líkami

vor er einskonar hljóðfæri, er heimurinn leikur lög sín á, skynfærin eru

nóturnar, taugakerfið strengirnir“ (Jörgen L. Pind 2006:195).

Þessi heildarsýn Guðmundar á menntun liggur sem rauður þráður í

gegnum allt hans rit, í hverju menntun er fólgin og hvernig hægt er að

efla hana með hverjum og einum. Í Danmörku hafði Guðmundur kynnst

skóla Dr. Starckers, Det danske Selskabs Skole sem hafði verið stofnaður

af Carl N. Starcke. Skóli Starckers var frjáls skóli í þeim skilningi að

nemendur áttu að vera frjálsir til að þroska eigin hæfileika. Einkunnarorð

skólans voru „Lær Barnet at leve selv“. Guðmundur hreifst strax af

þessum skóla og áhrif hans á Guðmund voru yndisleg, eins og hann

skrifar sjálfur í dagbókina sína. Í skólanum var lífsgleði og kraftur

nemenda áberandi í því sem þeir tóku sér fyrir hendur. Alls staðar var

áhugi og starfsemi.

Starf þessa skóla minnir mikið á þær hugmyndir sem Eisner vill sjá í

skólum samtímans. Eins og fram kemur í dagbók Guðmundar skrifar

hann:

Hérna er áherslan lögð á að móta þróttmikinn æskulýð og skólinn ætlast

ekki til að nemendur hafi á reiðum höndum eins margar romsur og fyrri

menn er fræðin kunnu forn og klók af sínum bókum. En hitt leggja þeir

alla stund á, að gera þá svo úr garði, að þeim veiti auðvelt að afla sér

hverrar þeirrar þekkingar, er lífið eða löngun sjálfra þeirra kann af þeim

heimta, og séu hins vegar nægilega leiknir í þeim greinum er hverjum

manni eru nauðsynlegar til að eiga sinn þátt í hinu starfandi mannlífi
(Jörgen L. Pind 2006:183-190).

Þarna skrifar Guðmundur um sömu mál og Eisner talar um í fræðum

sínum í dag. Eisner vill fá að sjá skólastarf sem byggist að stórum hluta á

hæfileikum hvers og eins nemanda, í stað þess að flokka alla undir sama

hatt, eins og sagt er. Að hans mati eiga nemendur að vera í meiri

tengslum við raunveruleika lífsins og skólinn á að styðja þá og undirbúa

undir daglegt líf. Líkt og Guðmundur skrifar fyrir hundrað árum er Eisner

ekki hrifinn af of miklu bóknámi nemenda, heldur eiga þeir að fá útrás

fyrir áhuga sinn og hæfileika innan skólans, þannig að nám þeirra byggist

að stórum hluta af þeirra eigin vali á námsgreinum.

Það er gaman og áhugavert að sjá hvað skoðanir Guðmundar um

skólastarf svipar til hugmyndum Eisners, sérstaklega í ljósi þess að

35

Guðmundur var uppi fyrir rúmum hundrað árum síðan, þegar hugmyndir

um skólamál voru á allt öðru stigi en þær eru núna.

Eins og Eisner, var Guðmundur ötull talsmaður listgreina og sagði þær

skipta sköpum í skólastarfi. Hann vildi meina að kennsla í teikningu væri

öflugt meðal til að skerpa athygli nemenda fyrir fegurð og samræmi í

umhverfinu. Guðmundur sagði að enginn þyrfti að hafa sérstaka gáfu til

að geta lært að teikna og mála, þetta væri öllum meðfætt. Þó játaði hann

að ekki væru allir jafn hæfileikaríkir í þessari list en þannig væri það um

flest. Hann benti á að löngun þessi væri eðlileg hverri og einni barnssál

og það hlyti hver og einn að sjá sem ynni mikið með börnum. Þau hafa

ríka löngun til að teikna og mála myndir af því sem þau sjá í umhverfi

sínu og reyna þannig að festa hugsanir sínar á blað. Guðmundur sagði það

miður að þessari hvöt væri ekki viðhaldið því að með tímanum myndi

hún hverfa eins og svo margt sem er gott og fagurt. Hann segir einnig í

bók sinni að ef þessi löngun barna til listsköpunar fengi þá athygli sem

henni ber, myndi það hafa gífurlega jákvæð áhrif á nám og þroska barna.

Það er mikilvægt að fá útrás fyrir tilfinningar sínar og hugsanir og því

væri teikning fínn miðill til þess.

Í þessu riti stendur að mennirnir séu ekki skapaðir til að halda að sér

höndum. Þær eru skapaðar til að breyta, fegra og fullkomna heiminn.

Guðmundur talar um að skólar séu of uppteknir við að mata nemendur

sína á fróðleik í stað þess að kenna þeim að nota á sér hendurnar til að

koma hugmyndum í framkvæmd. Að hans mati verður líkamleg og

andleg menntun að haldast í hendur. Hann talar um að listgreinar, eins og

þær eru kallaðar í dag, kenni nemendum að nota skynfæri sín og telur þær

góðan undirbúning fyrir lífið. Hann taldi mikilvægt að skólinn veitti

nemendum sínum bæði andlegan og líkamlegan þroska sem kæmi þeim

að góðum notum seinna meir á lífsleiðinni (Guðmundur Finnbogason

1903/1904:95-105).

Guðmundur segir í bók sinni að íslenska þjóðin sé góðum gáfum gædd

og búi yfir mörgum hæfileikum. Vandinn væri bara sá að hún væri ekki

búin að læra að beita þeim rétt og því týnast þeir og fara forgörðum. Hann

segir í niðurlagi bókarinnar að það hlyti að vera stolt hverrar þjóðar að ala

upp fagran og sterkan æskulýð sem byggi yfir öllu því góða sem hann

hefði fæðst með. Guðmundur telur það undir íslensku þjóðinni komið

hvernig hún tæki á því að ala æsku landsins upp en sagði jafnframt að

hugsjónir manna hafa ávallt vísað veginn og sýnt hvað getur orðið. Fyrsta

36

skilyrðið væri að trúa á þær til að koma þeim í framkvæmd (Guðmundur

Finnbogason 1903/1904:217-218).

Hérna er Guðmundur að vísa til þess sama og Eisner gerir í

kenningum sínum um skólastarf og margbreytileika einstaklinga. Það

skiptir máli að huga að meðfæddum hæfileikum barna til listsköpunar,

efla sköpunarþörf þeirra og gáfu og hlúa þannig betur að áhuga nemenda,

hvar sem hann liggur, því að það muni fljótt skila sér aftur út í

samfélagið, öllum til góða.

4.2 Meginmarkmið listgreinakennslu

Listir hafa fylgt okkur mannkyninu um alla tíð og eru einn af

mikilvægusut þáttum mannlegs samfélags. Í gegnum listsköpun hefur

maðurinn náð að tjá tilgang sinn og tilveru og mótað umhverfi sitt. Með

listum öðlast maðurinn lífsfyllingu og finnur farveg fyrir tilfinningar sínar

og hugmyndir sem eflir á móti sjálfsmynd og skilning.

Skólinn er samfélag þar sem listir leika sama hlutverk og í

þjóðfélaginu. Listnám stuðlar að þroska nemenda og reynir á þá að virkja

hæfileika sína og nota skynfæri sín. Listnám reynir bæði á rökhyggju og

ímyndunarafl sem eflir sköpunargáfu. Sköpunargáfa er talin vera af hinu

góða og nauðsynleg til að þjálfa hæfni einstaklinga til þátttöku í

menningarsamfélagi og hjálpar þeim við að skilja fjölbreytileika og

hugmyndafræði eigin samfélags og annarra. Listir eru nauðsynlegar

hverju þjóðfélagi og geta leitt af sér fjölbreytilegar atvinnugreinar sem er

mikilvægt framlag til efnahags hvers samfélags. Listir eru oft kveikja að

hugmyndum sem ná þannig að efla nýsköpun og á öllum stigum

þjóðfélagsins er þörf fyrir skapandi einstaklinga (Markmið listkennslu í

grunnskólum og framhaldsskólum 1997:6-8).

Með listgreinakennslu er reynt að laða fram sköpunargáfu nemenda og

eins er verkhæfni þeirra þjálfuð um leið. Skapandi starf byggir á frjóum

hugmyndum og skýrri hugsun. Menn hafa alltaf fundið hjá sé nauðsyn að

skapa hluti og myndverk. Í dag er ekki nauðsyn að búa til alla nytjahluti

sjálf en sköpunarþörfin er enn til staðar og að henni er nauðsynlegt að

hlúa, sérstaklega hjá börnum og unglingum. Ungmenni þurfa líka að læra

að verða læs á umhverfi sitt, skynja það og meta að verðleikum.

Nútímasamfélag með alla sína tölvuvæðingu og fjölmiðla, gerir það að

verkum að sú kynslóð sem nú er að vaxa úr grasi, þarf enn frekar að vera

meðvituð um þessa hætti. Markmið listgreinakennslu er ekki að framleiða

37

listamenn í röðum, heldur að gera nemendum kleift að njóta lista, sjá,

heyra, finna og læra að meta það sem aðrir skapa og uppgötva gleðina

sem felst í því að skapa sjálfur.

Skilgreining á hlutverki listgreinakennslu er tvíþætt. Í fyrsta lagi eiga

listgreinar að kenna tjáningaleiðir tilfinninga og hugsana og í öðru lagi að

gera nemendur meðvitaða um tilgang, merkingu og samhengi listar.

Myndlistarkennslu skal því byggja á að þroska færni nemenda á báðum

sviðum. Það er eðlilegt að samspil sé á milli þessara þátta eftir aldri og

þroska nemenda. Í grunnskóla byggist kennsla í myndlist á verklegri gerð

og skoðun myndverka. Nemendur eiga að kynnast lögmálum og

aðferðum myndlistar svo að þeir geti unnið sjálfstætt við sköpun eigin

verka. Myndlistarkennsla eflir fagurfræðilega skynjun nemenda og

þroskar myndvit þeirra og þess vegna er listasaga líka mikilvægur hluti af

myndlistarkennslu grunnskóla (Markmið listkennslu í grunnskólum og

framhaldsskólum 1997:20-22).

Eitt af markmiðum myndlistarkennslu er að gera nemendur læsa á

sjónrænt umhverfi og gera þeim kleift að greina myndræna hugsun. Það

er nauðsynlegt fyrir nemendur í nútímasamfélagi að kunna að lesa myndir

og skilja eðli þeirra og tilgang, því að mikil og hröð þróun hefur átt sér

stað á umhverfi mannsins á síðustu áratugum. Í aðalnámskrá grunnskóla

frá 1999 kemur fram að í upplýsingamiðlun nútímans eru listir

allsráðandi og einn helsti áhrifavaldur samtímans. Því er mikilvægt fyrir

hvern einstakling að vera meðvitaður um táknmál listarinnar svo að hann

sé fær um þátttöku í samfélagsumræðunni og sé vel upplýstur. Í

námskránni stendur að sköpunargáfa sé nauðsynleg til að mæta

síbreytilegum kröfum nútímans. Sköpunargáfa leysist úr læðingi við

sérstakar aðstæður og öll listsköpun útheimtir gagnrýna hugsun og vilja

til að skilja viðfangsefnið. Tjáningarmáti nemenda byggist á ólíkum

þáttum greindar þeirra og hæfileikum. Þannig endurspegli listir

fjölbreytileika mannlífsins (Aðalnámskrá grunnskóla 1999:7-12).

39

5 Aðalnámskrá og áherslur í listgreinum

Alls hafa verið gefnar út sex námskrár á Íslandi. Sú fyrsta kom út 1929,

svo á árunum 1960, 1977, 1989, 1999 og árið 2007 kom út sú nýjasta.

Einnig var gefin út árið 1950 svokölluð drög að námskrá fyrir teiknun og

skólaíþróttir. Þann 1. júní 2007 tók í gildi ný aðalnámskrá grunnskóla og

kom til framkvæmda í skólum frá og með skólaárinu 2007-2008.

Aðalnámskrá grunnskóla frá 1999 féll þá úr gildi. Aðalnámskrá

grunnskóla 2007 er eingöngu gefin út á rafrænu formi og greinist í þrettán

hluta, almennan og í tólf greinahluta.

Aðalnámskrá setur fram sameiginleg markmið náms og kennslu í

öllum grunnskólum landsins og er gerð fyrir alla nemendur. Hún segir til

um uppeldis- og menntunarhlutverk grunnskólans og setur fram

meginstefnu um kennslu og skipulagningu hennar. Aðalnámskrá er sett af

menntamálaráðherra og er ætlað að þjóna mörgum aðilum og gegna

margvíslegu hlutverki í senn. Í aðalnámskrá er gert ráð fyrir að flest allir

nemendur geti náð þeim markmiðum sem hún segir til um, en á sama

tíma er þó nokkuð ljóst að einhver hluti nemenda ræður vel við flóknari

verkefni en aðrir þurfa lengri tíma. Þar þarf þá að laga námið sérstaklega

að þeim nemendum og því eiga markmið aðalnámskrár hvorki að vera

hámark né lágmark. Í námskránni stendur að það sé skylda hvers skóla að

laga nám að hverjum nemenda fyrir sig og þeir eiga rétt á viðfangsefnum

sem hæfa námsgetu þeirra og hæfni (Aðalnámskrá grunnskóla 2007:10-

12).

Skólar hafa frelsi til að skipuleggja kennslu á annan hátt en

aðalnámskrá segir til um, en þurfa þá að sýna fram á skipulagningu

hennar í sérstakri skólanámskrá. Hver og einn skóli gefur út sína eigin

skólanámskrá samkvæmt lögum og er hún á ábyrgð skólastjóra.

Skólanámskrá er nánari útfærsla á aðalnámskránni og þar birtist stefna

skólans og þau gildi sem hann stendur fyrir. Hún segir líka til um

skipulag kennslu og kennsluhætti og einnig um hvernig skólinn kemur til

móts við mismunandi þarfir nemenda. Skólanámskrá er alltaf fagbundin

markmiðum aðalnámskrár (Aðalnámskrá grunnskóla 2007:12-13).

Við vitum öll að námskrá verður aldrei samin í eitt skipti fyrir öll því

að þarfir og aðstæður geta breyst. Það geta orðið breytingar á

fjölskyldulífi nemenda sem og atvinnulífi samfélagsins sem kalla á nýjar

og breyttar kröfur til skólanna. Aðalnámskrá er fallegt plagg með fallegar

40

staðhæfingar um skólastarf og kennslu og gefa nemendum og kennurum

bjartar vonir um jákvæða framtíð. Raunveruleikinn sýnir þó oft annað þar

sem það getur verið mjög erfitt fyrir skóla og kennara að standa undir

kröfum aðalnámskrár. Það vantar meira fjármagn, fleira starfsfólk, betri

laun og vinnuaðstæður, þannig að saman getur þetta komið í veg fyrir þær

vonir sem kennarar og stjórnendur skóla bera í brjósti sér um framtíð

nemenda.

Likt og í fyrri námskrám er talað um að myndlist eigi að efla

hugmyndaflug, sköpunarhæfileika og sjálfstraust nemenda. Með réttri

hvatningu má efla áhuga þeirra með því að bjóða þeim verkefni sem

vekja áhuga, því að áhugalausir nemendur ná litlum árangri og fá

neikvæða afstöðu til náms.

Samkvæmt aðalnámskrá grunnskóla eru fimm listasvið skilgreind

innan hennar en þau eru dans, leikræn tjáning, myndlist, textílmennt og

tónmennt. Myndlist, textílmennt og tónmennt eru skyldurgreinar fyrstu

átta árin í grunnskóla en valgreinar á 9. og 10. ári. Dans og leikræn

tjáning eru samþætt með öðrum námsgreinum eða í formi valgreina.

Eins og áður segir er myndlistarkennsla miðuð við að gera nemendum

kleift að skilja myndræna hugsun og gera þá læsa á sjónrænt umhverfi sitt

sem getur verið í formi myndverka innan listasafna eða myndmál

götunnar. Eins og Eisner segir um fagmiðaða myndlistarkennslu er einnig

mælt með þeirri aðferð í námskrá listgreina. Þar stendur að myndmennta-

nám eigi að fela í sér færniþættina, sköpun, túlkun og tjáningu og síðan

skynjun, greiningu og mat. Allt eru þetta þættir sem Eisner talar um í

kenningum sínum til að nemendur fái sem mest út úr námi sínu í

listgreinum. Sköpun, túlkun og tjáning vísa þá til að nemandinn skapi, tjái

tilfinningar sínar og hugsanir, hugmyndir og lausnir en skynjun, greining

og mat til þekkingar nemandans á eðli myndmenntar og menningarlegu

samhengi hennar, hæfni til að skynja og skilgreina myndlist og meta á

rökstuddan hátt (Aðalnámskrá grunnskóla 2007:9-10).

Í grein sinn um gildi list- og verkgreina, segir Andri Ísaksson

prófessor, að námskrá eigi að miðast við það sem nemendur þarfnist mest

eftir að námi lýkur í grunnskóla. Hann segir að það sé sterk hefð hérna á

landi sem og annars staðar að byggja námskrá á hefðum og faghring

námsgreina. Hann vill fá að sjá námskrá þar sem byrjað er á að kanna

hvaða hæfni nemendur þurfi á að halda til að ganga vel og ná árangri í lífi

og starfi. Niðurstöðum ætti síðan að safna saman og velja úr það sem

41

mest þykja skipta máli og það síðan látið skipta sköpum þegar

grundvöllur að nýrri námskrá lægi fyrir. Þannig væri hægt að leggja

línurnar um hvað ætti að kenna í skólum. Andri segist þó ekki vilja sjá

hefðbundna hæfnisþætti strokaða út, heldur aðeins breyta áherslum og

reyna að fylla upp í þær eyður, sem verða til við notagildi skólanáms í

lífinu. Hann talar um að það mætti leggja meiri áherslu á skynsamlega

stjórn fjármuna, hvernig ætti að huga að persónulegu heilbrigði og eins að

auka verkvit, verklagni og listræna tjáningu. Þetta skipulag náms hefur átt

sér talsmenn í gegnum skólasöguna, eins og John Dewey og Elliot W.

Eisner (Andri Ísaksson 1983:1-8).

Þorgerður Hlöðversdóttir er listgreinakennari og kemur einmitt inn á

námskrá í grein sinni Listgreinar í skólastarfi – krydd eða kjarni? sem

birtist í Netlu 2009. Þar skrifar hún um stöðu listgreina í grunnskólum

landsins. Þorgerður telur að ný grunnskólalög sem tóku gildi í júní 2008,

gefi listgreinakennurum ný sóknarfæri í starfi sínu. Hún segir að þeir

verði að vera meðvitaðir um stöðu sína og það sé þeirra að sannfæra aðra

um nauðsyn þess að listgreinakennsla verði efld til muna. Þorgerður

vitnar í Eisner og segir að listgreinar efli skynjun nemenda og hjálpi þeim

að hugsa og að listgreinar séu jafn mikilvægar í námskránni líkt og aðrar

námsgreinar, sem fá oft meira vægi. Hún sér mikla möguleika á

breytingum í nýjum lögum og væntir þess að lögin séu ekki aðeins orðin

tóm, heldur gefi kennurum og nemendum svigrúm fyrir fjölbreyttar og

mismunandi áherslur í vali á verkefnum og kennsluháttum.

Þorgerður segir enn fremur í grein sinni að listgreinar séu kjarninn í

menningu okkar og krydd í tilveruna. Í aðalnámskrá stendur meðal annars

að allir nemendur eigi að fá jöfn tækifæri til náms og kost á að velja sér

viðfangsefni við hæfi. Skólastarf á að taka mið af persónugerð, þroska,

hæfileikum, getu og áhugasviði hvers og eins nemanda. Þorgerður er

sérstaklega ánægð með að aukna áherslu á list- og verkgreinar í nýrri

námskrá. Hún telur það fela í sér meiri viðurkenningu frá þeim sem

stjórna, á margþættu starfi skólanna og segir að í 26. grein nýju

grunnskólalaganna standi skýrt, að jafnvægi skuli vera á milli bóklegs og

verklegs náms í skólastarfi. Þorgerður er sammála Eisner um að sýna eigi

varkárni í gerð námskráa og forgangsraða rétt. Hefðir mega ekki negla

okkur niður og kennarar þurfa að vera vakandi fyrir því hvað sé sett í

námskrána og hvað ekki. Eisner segir að skólar hafi ákveðið vald til að

ákveða hvað þeir kenna og bera því vissulega ábyrgð á hvers konar lífi

nemendur hafi möguleika á að lifa að námi loknu. Hann segir að vert sé

42

að gefa þessu gaum og nemendur sem ekki fá að kynnast listum og

verklegu námi í skólanámi sínu, geta átt það á hættu að líta á þessar

greinar sem óþarfar til að öðlast gott líf. Skólar sem ekki leggja áherslu á

listgreinar í námi nemenda sinna svipta þá rétti til að kynnast ólíkum

þáttum samfélagsins og menningar og þeim fjölmörgu tækifærum sem

þar leynast (Þorgerður Hlöðversdóttir 2009:1-7).

Carol S. Jeffers lagði árið 1999 könnun fyrir nemendur í nokkrum

skólum í New York og Los Angeles í Bandaríkjunum. Hana langaði til að

kanna viðhorf nemenda um tilgang listar. Könnunin náði til kennara og

nemenda á mismunandi aldursstigum. Spurningar eins og hvað er list og

hvaða þýðingu hún hefur voru lagðar fyrir nemendur. Í ljós kom að svörin

voru svipuð hjá nemendum, óháð aldri, kyni, bakgrunni eða kynþætti en

einhver munur var á svörum eftir aldri og þroska nemenda. Almenn svör

þeirra voru að list væri falleg, skemmtileg, ánægjuleg og slakandi. List

væri eitthvað stórkostlegt sem kæmi frá hjartanu og kæmi stundum fram í

draumi (Jeffers 1999:40-45).

Þegar þessi svör nemenda eru lesin er það umhugsunarvert af hverju

listgreinar hafa svona lítið vægi í íslenskum skólum og hverju það myndi

breyta fyrir nemendur, kennara og samfélagið í heild, ef þeim yrði gefið

meira rými í aðalnámskrá grunnskóla.

43

6 Vitsmunaþroski og listmenntun

Hver er raunverulegur tilgangur menntunar? Eisner segir að list geti haft

áhrif á mótun manneskjunnar sem hugsandi veru og segir að til þess að

hugmyndir okkar og hugsanir geti haft einhver áhrif á samfélag og

menningu, sé nauðsynlegt fyrir okkur að geta tjáð þær og túlkað fyrir

öðrum. Menning og umhverfi hafa áhrif á mótun eintaklingsins og þegar

þessir tveir þættir fléttast saman í ferli, köllum við það menntun. Þetta á

ekki bara við um listmenntun, heldur öll viðfangsefni nemenda. Eisner

segir að list geti virkað á skynfæri og ímyndunarafl nemenda svo að þeir

verði næmari fyrir umhverfinu og eigi auðveldara með að ímynda sér í

huganum það sem þeir hafa ekki enn séð, snert, heyrt eða bragðað á í

raunveruleikanum.

6.1 Tilgangur listmenntunar

Aðalnámskrá grunnskóla segir meðal annars um þessi mál að

grunnskólinn eigi að efla menningarvitund nemenda og skapa tækifæri til

listnáms. Listnám stuðlar að alhliða þroska nemenda og gefur þeim

tækifæri á að nýta hæfileika sína í sköpun svo að þeir geti notið

menningar og lista. Skólanum beri einnig skylda til þess að efla með

nemendum sjálfstraust þeirra og metnað og gefa þeim tækifæri á að tjá

skoðanir sínar, hvort sem er í rituðu eða mæltu máli, og læra um leið að

taka ábyrgð á gjörðum sínum (Aðalnámskrá grunnskóla 2007:8-10).

Listir gefa okkur tækifæri á að sjá heiminn í nýju ljósi og í gegnum

listina læra nemendur að sjá það sem þeir hefðu annars ekki tekið eftir.

Megintilgangur listmenntunar á að vera að auka hæfni og þroska

nemenda til að skapa og skynja á áhrifaríkan hátt. Þetta ætti að sjálfsögðu

að vera tilgangur með allri menntun og í öllu skólastarfi. Samfélagið og

skólinn þarf að taka afstöðu til þess hvað nemendur eigi að fá út úr veru

sinni í skólanum. Eisner vill fá að sjá nemendur vera gerendur í eigin lífi

og meðvitaðir um sjálfan sig en eiga ekki að þiggja eingöngu tilbúna

þekkingu. Þeir eiga að fá hjálp til að gera sér grein fyrir stöðu sinni í

þjóðfélaginu, taka ábyrgð og fá kynningu á þeim tækifærum sem lífið

býður upp á. Eisner telur mikilvægt að kenna nemendum þá list að njóta,

gefa þeim tíma til að upplifa og skynja heiminn á sínum forsendum. Þar

sem vestræn menning gengur mikið út á hraða er gott að hafa listina til

44

kenna okkur að veita athygli, lifa í núinu og staldra við og njóta

augnabliksins (Eisner 2002:1-9).

Hafþór Guðjónsson sem er dósent við Menntavísindasvið Háskóla

Íslands, hefur lengi haft áhuga á skólamálum og þeirri tengingu sem

myndast á milli kennara, nemenda og umhverfis. Hann hefur skrifað

margar greinar um þessi mál og ein þeirra ber heitið Að vitsmunir barna

þroskist með náminu...og birtist hún á Netlu 2010. Í þessari grein sinni

fjallar Hafþór um vitsmunaþroska nemenda og hvernig hægt sé að hjálpa

þeim að þroska félagslega færni sína svo að þeir nái betur áttum í því

flókna samfélagi sem við búum í. Hann gerir tilraun til þess að kafa í

þessa hluti og reynir að finna svör við spurningum sínum um hvað valdi

því að hugmyndir um vitsmunaþroskann séu lagðar til hliðar í kennslu en

allt kapp lagt á að komast yfir sem mest námsefni.

 Hafþór segir að skólastarf eigi fyrst og fremst að snúast um

nemendur, skapa þeim umhverfi sem hreyfir við þeim og ýti undir

vitsmunaleg átök. Þetta er það sama og Eisner hefur alltaf sagt, að skólinn

sé fyrir nemendur og hans hlutverk sé að styðja þá með öllum þeim

ráðum sem hann hefur. Hafþór hefur löngum velt fyrir sér kennsluháttum

kennara og er talsmaður þess að nemendur þroskist sem mest á námi sínu.

Hann segir mikilvægt að ýta undir gagnrýna og sjálfstæða hugsun hjá

nemendum í stað þess að stunda ítroðslu sem svo lengi hefur verið

viðhöfð sem kennsluaðferð í skólum landsins.

Það er niðurstaða Hafþórs að skólastarf hér á landi sé bundið í formi

hugmynda sem ýta undir kennsluhætti þar sem nemendum er ætlað

takmarkað vitsmunalegt hlutverk, þeir eru meira í hlutverki viðtakandans.

Það er skoðun Hafþórs, að ef skólastarf eigi að snúa við blaðinu og gera

þroska og menntun nemenda hærra undir höfði, þurfi það að átta sig á

nýjum félagslegum hugmyndum um nám og finna ný verkfæri sem hjálpa

til við að nemendur taki virkan þátt í skólastarfinu (Hafþór Guðjónsson

2010:1-3).

Það eru fleiri sem hafa áhuga á vitsmunaþroska barna í tengslum við

skólastarf. Charles A. Bleiker skrifar líkt og Hafþór, um mikilvægi

vitsmunaþroskans og vitnar í marga frumkvöðla á sviði uppeldis-

kennslu- og sálfræði í grein sinni A case for early art education. Þar

álítur Bleiker að tækifæri til listnáms í æsku sé lykill að mótun þroska

persónuleikans og sjálfsvitundar. Hann segir að helstu rannsakendur á

sviði sálfræði, til dæmis Piaget og Gardner, hafi haldið því fram að

45

teikningar barna séu lykillinn að skilningi á vitsmuna- og

tilfinningaþroska þeirra. Samkvæmt þeim er teikning álitin ein besta

tjáningarleiðin við að láta í ljós persónuleika sinn og hugsanir. Bleiker

segir ennfremur að talið sé að þróun í teikningu barna spegli á margan

hátt þroska þeirra. Börn geta snemma sett sig sjálf inn í myndir sínar og

verið þátttakendur í þeim heimi sem þau skapa og þannig geta teikningar

verið stór hluti af þekkingu barna og mikilvægur hluti sjálfs þeirra.

Greinarhöfundur álítur að kennarar verði að vera meðvitaðir um þann

möguleika, sem list hefur fyrir þroska og sjálfsvitund barna og unglinga.

Það er nauðsynlegt að skapa þeim gott námsumhverfi og hafa það

þroskandi og fjölbreytt á sjónrænan hátt (Bleiker 1999:48-53).

6.2 Gagnrýnin og skapandi hugsun

Gagnrýnin hugsun er sú tegund hugsunar sem felur í sér gagnrýni á

skoðanir eða fullyrðingar nema að þær hafi verið rannsakaðar áður og

hafi nægjanleg rök fyrir sér. Hún leitar sífellt að betri rökum fyrir

skoðunum og fullyrðingum og er því stöðugt að endurhugsa þær upp á

nýtt. Þessi hugmynd hugsunar er undirstaða allrar eiginlegrar

fræðimennsku og forsenda fyrir starfi fræðimanna (Páll Skúlason

1987:67-92).

Í aðalnámskrá grunnskóla stendur meðal annars að kennsla og nám

eigi að efla sjálfstæða hugsun nemenda, gagnrýni og hæfileika til að

bregðast við nýjum aðstæðum. Síbreytilegt umhverfi samtímans kalli á að

hver og einn kunni þá tækni að tileinka sér nýjungar og framfarir á öllum

stigum þjóðfélagsins. Nemendur eiga því að fá tækifæri til að efla

gagnrýna og sjálfstæða hugsun sína og auka þannig heilbrigða samkeppni

við aðra. Samhliða þessu stendur að nemendur eigi einnig að fá þjálfun í

að læra inn á tilfinningar sínar, læra að tjá þær og kunna jafnframt að

virða tilfinningar annarra (Aðalnámskrá grunnskóla 2007:8-10).

Kanadíski heimspekingurinn Nel Noddings er umhugað um að efla

gagnrýna hugsun nemenda og heldur því fram að námsgreinar eins og

list- og verkgreinar séu nauðsynlegar til þess að efla vitsmuni nemenda

og það eigi aldrei að líta á þær sem afþreyingu. Skólar eiga að læra að

meta þessar námsgreinar og hvetja til gagnrýnnar hugsunar á öllum

sviðum (Noddings 2008:8-13).

En hvernig er hægt að kenna gagnrýna hugsun? Í því sambandi er vert

að minnast á aðferð sem kölluð hefur verið Visual Thinking sem hefur

46

verið þróuð af fræðimönnum innan hóps sem kallar sig Project Zero-

hópurinn. Þessi hópur starfar við kennaradeild Harvard-háskóla og vinnur

með öðrum kennurum frá skólum víðsvegar um heim. Þessi aðferð hefur

verið notuð í grunnskólum yfir í háskóla og þá helst í Bandaríkjunum,

Svíþjóð og Ástralíu. Þessi aðferð felur í sér ákveðnar leiðir til að skýra

hugsun nemenda og draga hana fram í dagsljósið, meðal annars með

gagnrýnum og opnum umræðum (Richhart og Perkins 2008:57-58).

 Þegar kennsla inniheldur gagnrýna hugsun, felst hún í því að hvetja

nemendur til að undrast og vera forvitnir en forðast að læra allt

utanbókar. Gott ímyndunarafl skiptir líka máli og þannig verður nám

afleiðing hugsunar. Í listum er hægt að ýta undir gagnrýna hugsun og

nemendur geta fengið hjálp með að koma henni í mynd eða orð. Með

þessu opnast nýjar leiðir og tækifæri til að vinna með en það getur verið

erfitt á köflum, þar sem gagnrýnin hugsun þarfnast þjálfunar. Kennarar

verða að leyfa nemendum að læra af eigin mistökum og treysta þeim. Þeir

mega ekki hanna verkefni fyrirfram og ákveða allt fyrir nemendur sína

(Ritchhart og Perkins 2008:57-61).

Hafþór Guðjónsson (2010) telur að skólar eigi að leggja áherslu á að

efla færni nemenda til að hugsa. Hann spyr hvort það sé ekki tímabært að

skólar leggi meiri áherslu á að efla vitsmunalega færni nemenda, eins og

að leyfa þeim að hugsa á gagnrýninn og skapandi hátt, tala saman og

hlusta, lesa og skrifa. Það sé oft hætta á að kennarar gleymi nemendum

og geri þá að nokkurs konar „ílátum“ fyrir þekkingu sem áður er vitað.

Með þessu fara þá nemendur í það hlutverk að taka við því sem aðrir hafa

hugsað og gagnrýnt. Hafþór telur að þessi aðferð skili litlu í því að efla

vitsmuni nemenda nema kannski í því að hjálpa þeim að muna hluti.

Hann bendir á að nemendur fari út í flókið samfélag að loknu skólanámi

og því væri það hlutverk skólans að efla hjá þeim félagslega færni og

þroska vitsmuni þeirra, þannig að þeir eigi auðveldara með að fóta sig í

lífinu seinna meir.

Hafþór vitnar í Pál Skúlason heimspeking sem segir, að eitt helsta

markmið kennslu ætti að vera það að styðja við sjálfstæði nemenda svo

að þeir séu færir um að leysa sín eigin vandamál. Hafþór segir frá því að

þegar hann var kennari í framhaldsskóla hefði hann viljað kenna

gagnrýna hugsun en var ekki viss um hvernig það væri gert. Hann fór

hring eftir hring í hugsunum sínum, segir hann, en komst ekki að neinni

niðurstöðu um hvernig hægt væri að kenna gagnrýna hugsun. Hann segir

47

að með því að kenna nemendum gagnrýna hugsun megi efla vitsmuni

þeirra og hæfileika til að leita lausna af sjálfsdáðum. Hafþór er þó ekki að

setja út á kennsluhætti kennara með orðum sínum og hugleiðingum, þvert

á móti. Hann veit af eigin reynslu að kennarar reyni sitt besta til að gera

vel. Það sem helst kemur í veg fyrir að nýjar hugmyndir innan

skólakerfisins nái fótfestu eru hugmyndafræðilegir og kerfislegir fjötrar.

Hafþór skrifar: „Við setjum okkur háleit markmið um menntun og þroska

en komum þeim ekki í verk, bæði vegna þess að þessar hugmyndir eru

óljósar og lítið ræddar en líka vegna þess að við höfum búið okkur til

skólakerfi sem snýst um skilvirkni og mælanlegan árangur“ (Hafþór

Guðjónsson 2010: 1-8).

Jerome Bruner var einn af talsmönnum og frumkvöðlum gagnrýnnar

hugsunar. Hann segir að fullorðnir eigi að líta á börn sem virka

þekkingarsmiði og athafnamanneskjur, þau séu fullfær um að ígrunda

eigin hugsanir og hugmyndir. Nútíma uppeldisfræði ætti að færast nær

því sjónarmiði að nemendur eigi að vera meðvitaðir um hugsun sína og

hvernig hún þróist og það sé hlutverk kennara að hjálpa þeim með þessa

þróun sína. Það væri til dæmis hægt með því að láta nemendur gera eigin

áætlanir um eigið nám út frá eigin forsendum (Bruner 1996:1-43).

Páll Skúlason heimspekingur, segir í bók sinni Pælingar í grein um

gagnrýna hugsun að mikilvægt sé að kenna hana í skólastarfi eins og hún

er notuð út frá vísindum og fræðum. Hann telur að eitt helsta markmið

kennslu og skólastarfs eigi að vera að fá nemendur til að takast á við

margvísleg viðfangsefni og gera þá sjálfstæða með því að fá þá til að

leysa verkefni sín sjálfir, án þess að þeir fái of mikla hjálp. Það sé hægt

að nota gagnrýna hugsun sem tæki til að fínstilla hugmyndir og skoðanir

manna á öllu milli himins og jarðar. Hugmyndir og skoðanir eru efniviður

hugans, segir Páll og við notum þær til að átta okkur á lífinu og

tilverunni. Páll segir að það þurfi að kenna nemendum að hugsa á

gagnrýninn hátt (Páll Skúlason 1987:67-92).

Páll telur að skólar ættu að geta kennt gagnrýna hugsun með því að

útbúa kennsluefni og aðferðir til að kynna þetta fyrir nemendum.

Mörgum þykir þó algjörlega óraunhæft og óþarft að kenna þessa tegund

hugsunar. Uppi eru efasemdir um að kenna gagnrýna hugsun í einhverju

öðru en því sem menn eru sérfróðir um. En Páll varar fólk við að rugla

saman rökum og hleypidómum. Skynsemin verður alltaf að fá að ráða,

sama hverju við trúum. Ef nemendum er kennt að rækta tilfinningar sínar

48

er auðveldara að finna leið að gagnrýnni hugsun, því að þetta tvennt helst

í hendur. Hinn frjálsi vilji er það sem skiptir máli en hann þarf að vera í

tengslum við tilfinningar mannsins því annars er hætta á að allt skipulag

ruglist og fari í flækju. Þá fara menn að fella dóma yfir hinu og þessu án

þess að skilningur sé fyrir hendi. Menn eru samansettir úr vilja,

tilfinningum og skilningi og saman mynda þessir þættir skynsemi. Með

því að iðka gagnrýna hugsun eru þessir þættir sameinaðir með

heilbrigðum hætti (Páll Skúlason 1987:67-92).

Þegar hugmyndin um gagnrýna og sjálfstæða hugsun er skoðuð út frá

fleiri fræðimönnum, kemur í ljós að þeir eru sammála um að vissir

menningar- og félagslegir þættir hafi áhrif á hvort skapandi starf eigi rétt

á sér. Svo virðist sem að viss gildi í samfélögum manna geti stjórnað því

hvort skapandi hugsun og sköpunargáfa fái vængi til að fljúga eða hvort

hún sé kaffærð strax í upphafi og þar kemur skólakerfið sterkt inn með

sín áhrif á unga og forvitna einstaklinga.

Elias Canetti sem var búlgverskur rithöfundur, segir í bók sinni

Crowds and Power að sjálfskoðun manna eigi rætur sínar að rekja í

sjálfstæði og ábyrgð. Ferlið að þessari sjálfsskoðun tengist samfélaginu

og þeim valdaþáttum sem þar ríkja. Í samfélaginu ríkja dulin viðhorf sem

hafa áhrif og þvinga fólk í svokallað norm þar sem viðurkennt gildismat

ræður. Þessum gildum er viðhaldið með samskiptum þeirra sem ráða og

hefur í för með sér að einstaklingar þurfa að yfirstíga hindrun til að geta

skapað og þróast í þá átt, sem hver og einn óskar sér og hefur áhuga á.

Þetta kerfi er stundum hægt að finna í skólum þar sem kerfisbundin

hömlun á sér stað, sem kemur af stað óreiðu í samskiptum sem stíflar

sköpunargáfu nemenda. Þetta getur leitt til þess að vissir nemendur geta

orðið innhverfir og komið þannig í veg fyrir að sköpunargáfa þeirra nýtist

þeim. Stundum taka nemendur upp á því að fela sjálfa sig og kæfa sín

raunverulegu gildi sem liggja á bak við persónu þeirra. Þeir búa til

skýringar sem aðrir taka sem góðar og gildar og við þar situr. Þeir eiga

því erfitt með að vera skapandi, sjálfstæðir og ábyrgir. Þess í stað eru þeir

fórnarlömb félagslegra mynstra og lögmála (Canetti 1978:3-15).

Í bók sinni Creativity: The Magic Synthesis skrifar Silvano Arieti

ítalskur sálfræðingur, um nokkra félags- og menningarlega þætti sem

virðast hafa áhrif á sköpunargáfu og almennt skapandi starf. Hann talar

um ólíkar forsendur, þar sem ólík sköpunarverk á ólíkum tímabilum

verða til í mismunandi samfélögum. Samfélög hafa mismikil

49

menningarleg áreiti og því þarf það að viðurkenna áhættu og sækjast eftir

meiru en öryggi, öðruvísi fær sköpunargáfan ekki notið sín. Allri sköpun

fylgir einhver áhætta og þar sem hún ríkir er frjáls aðgangur fyrir alla,

óháð kynferði, þjóðerni, litarhætti og svo framvegis. Svo virðist sem að

ólík menningarleg áreiti geti haft góð áhrif á sköpunargáfu en það sem

getur hindrað hana er stíf afmörkun og sérfræði. Umburðarlyndi og áhugi

fyrir ólíkum skoðunum og hugmyndum hafa líka jákvæð áhrif.

Samfélag nútímans einkennist oft af fólki sem á erfitt með að vera eitt

með sjálfu sér og forðast það. Það leitar að fyllingu sem skilur lítið eftir

sig. Arieti segir að getan til að vera einn með sjálfum sér tengist miklu

leyti sköpunargáfu mannsins. Það er nauðsynlegt fyrir manninn að gera

„ekkert“, því að margar bestu hugmyndir lista- og vísindamanna hafa

skapast við slíkar aðstæður. Dagdraumar hjálpa líka mikið til og geta

verið góður vettvangur fyrir hugsanir þar sem hugmyndaflugið og

ímyndunaraflið fær að njóta sín í friði. Því er tímabundin „frjáls hugsun“

góð í listsköpun og nýsköpun. Þegar áhugi er fyrir því að leita að dýpri

merkingu hluta, kemur oft sköpunargáfan í kjölfarið.

Arieti segir líka að börn hafi sérstaka gáfu til að beintengjast

sköpunargáfunni í sér, þar sem þau eru yfirleitt opin, einlæg og

umburðarlynd. Hann segir einnig að við lærum af mistökum okkar og

erfiðleikar eru til þess að leysa þá. Því sé mikilvægt að geta nýtt sér

vandamál og breytt því í sköpun og þar kemur næmni sterk inn. Ef

einstaklingur vill fá að blómstra verður hann að hafa vissa sjálfsögun og

nota ákveðna tækni við að finna sköpunargáfuna í sér. Þeir sem beita ofsa

í þessari tækni eru ekki líklegir til að leiða til skapandi starfs (Arieti

1976:293-336).

Þorgerður Hlöðversdóttir segir í grein sinni um sköpunargáfu

nemenda og skapandi starf, að verkefni sem snúast um að sameina hug og

hönd, höfði til nemenda og ýti undir sjálfstæði þeirra og hjálpi þeim að

ákveða hvert þeir vilji stefna og hvað þeir vilji. Með skapandi verkefnum

gefa kennarar nemendum tækifæri á að opna ókannaðar víddir og vera

óhræddir við að fara nýjar leiðir. Nemendur verði líka ánægðir við að sjá

afrakstur vinnu sem þeir hafa sjálfir mótað. Þorgerður telur að skólar í

dag leggi allt of mikla áherslu á ytri umbun eða einkunnir sem virðast

skipta öllu máli. Það er eins og að námið eigi að einkennast af striti en

ekki gleði. Með þessari aðferð er verið að hvetja nemendur til að leggja á

sig vinnu til að fá góðar einkunnir en þeir njóta síður vinnunnar við að

50

leysa verkefnin. Hinn hefðbundni skóli leggur ofuráherslu á að komast

yfir sem mest námsefni á sem skemmstum tíma. Þorgerður segir að listir

og listgreinar geti hjálpað til við að kenna nemendum að njóta

augnabliksins, hægja á og veita smáatriðum athygli. Hún segir að það

sem ætti að skipta mestu máli í skólastarfi sé vilji og áhugi nemenda til að

takast á við ný verkefni sem ýti undir löngun þeirra til að menntast

(Þorgerður Hlöðversdóttir 2009:1-7).

51

7 Listgreinakennsla á Íslandi

Það er eðlilegt að spyrja sig hvaða gildi listgreinakennsla hefur fyrir

einstaklinginn og samfélagið í heild sinni. Þau hughrif sem myndast við

upplifun á fegurð verða aldrei mæld á nálgun raunvísinda, hvort sem það

eru hughrif frá myndlist, tónlist, leiklist eða list í nýjum miðlum. Í

gegnum skapandi ferli og vinnu upplifa nemendur ánægju og gleði og sjá

afrakstur af vinnu sinni ljóslifandi fyrir framan sig. Listsköpun með allri

sinni tjáningu og samskiptum úheimtir mikla vinnu. Það er jafn

nauðsynlegt að fá kennslu í listum og fagurfræði og að læra tungumál.

Það hefur sjaldan verið jafn nauðsynlegt og í dag, þar sem samfélagið

virðist vera í endurskoðun með gildi sín og þjóðin orðin þreytt á öllu því

neikvæða hismi sem skellur á henni dags daglega. Í gegnum lista- og

fagurfræðilega kennslu á öllum skólastigum, læra nemendur að lesa í þau

tákn sem gera þeim grein fyrir þörfum þeirra, vonum og möguleikum.

Í nýjum grunnskólalögum sem tóku gildi árið 2008, segir að nemendur

eigi að geta valið sér námsgreinar og aðferðir og með því er hægt að gera

þá sjálfstæðari í hugsun og námi og einnig skapa þau sveigjanleika sem

hægt er að nýta sér. Hennar skoðun er sú að það sé löngu orðið tímabært

að auka val innan grunnskólans og ekki síður að gera nemendur ábyrga

fyrir eigin námi. Hún spyr til hvers nám sé ef það hvetur ekki til

ígrundunar eða tengingu í þann veruleika sem við lifum í? Hún segir að

öll kennsla ætti að miðast við að flétta saman mismunandi námsgreinar

og tengja þær betur við daglegt líf nemenda. Aukið val í skólum ýtir

undir fjölbreytni og gefur nemendum tækifæri á að velja sér viðfangsefni

við hæfi frekar en að steypa alla í sama mótið. Henni finnst einnig tími til

kominn að nemendur fái að kynnast samfélaginu af eigin raun og fá til

dæmis starfandi listamenn inn í skólana til að starfa með nemendum að

ákveðnum verkefnum. Þannig gætu nemendur fengið dýrmæta innsýn í

raunveruleika listaheimsins og um leið aukið ferskar og nýjar hugmyndir

í námi sínu. Þannig væri líka hægt að vinna með fleiri námsgreinar og um

leið víkkað sjóndeildarhring nemenda. Samkvæmt öllu á menntun að búa

nemendur undir lífið og framtíðina en minna er um að skólar hugsi hvað

sé best fyrir nemendur að læra til að ná sem bestum árangri seinna meir.

Þorgerður telur að þeir eiginleikar sem gagnast nemendum best eru meðal

annars sveigjanleiki, þjálfun í samvinnu, hæfni til að leysa fjölbreytt

verkefni og gagnrýnin skapandi hugsun (Þorgerður Hlöðversdóttir

2009:1-7).

52

7.1 Skýrsla menntaráðs Reykjavíkurborgar

Á fundi menntaráðs Reykjavíkurborgar þann 5. nóvember 2007, var

samþykkt að skipa starfshóp sem fjalla ætti um listfræðslu í grunnskólum

og hvernig mætti auka vægi hennar. Hópur þessi átti að gera úttekt og

skoða kennslu í listgreinum, sem kenndar eru samkvæmt námskrá og

öðrum verkefnum í listum og listfræðslu í grunnskólum borgarinnar.

Hópurinn átti einnig að finna leiðir til að nemendur fengju uppeldi í

listum og kanna hvernig listgreinakennarar skila sér inn í skólana að námi

loknu. Að lokum var ætlast til þess að hópurinn gerði tillögur að úrbótum

ef tilefni væri til. Ákveðið var að kalla til fagaðila til að kynna fyrir

hópnum stefnur og strauma í listum fyrir nemendur í grunnskólum

Reykjavíkur ásamt því að allir starfandi listgreinakennarar í grunnskólum

voru boðaðir á vinnufund á menntasviði. Starfshópur þessi hélt samtals

átta fundi fyrir utan vinnufund með listgreinakennurum. Stærsti hlutinn af

vinnu þessa hóps lá í viðamikilli gagnaöflun sem gerð var af tölfræði- og

rannsóknarþjónustu menntasviðs og tók til allra grunnskóla borgarinnar.

Helstu umræðuefni viðtala voru aðalnámskrá, kostir og gallar

listgreinakennslu í grunnskólum, námsefni og samþætting

listgreinakennslu við aðrar námsgreinar. Einnig var spurt um starfsánægju

listgreinakennara og hvað þyrfti til að viðhalda henni og hvernig mætti

halda góðum kennurum í starfi innan skólanna. Hópurinn fór í

vettvangsheimsókn í einn skóla í hverju hverfi fyrir sig í Reykjavík til að

fá hugmynd um hvernig starfsháttum væri háttað og eins var

starfsumhverfi og aðstaða skoðuð. Alls voru þetta sjö skólar sem voru

heimsóttir.

Vinnufundur á vegum menntasviðs Reykjavíkurborgar var haldinn

þann 31. mars 2009. Þessi fundur hét Skapandi skóli nú er lag.

Markmiðið með þessum fundi var að heyra í röddum listgreinakennara

um hvað væri mikilvægt í listgreinakennslu nú til dags og eins hvernig

þeir sæju fyrir sér draumaskólana sína. Þeir sem boðaðir voru á þennan

fund voru listgreinakennarar í grunnskólum og útskriftarnemendur úr

Listaháskóla Íslands og af Menntavísindasviði Háskóla Íslands.

Þátttakendum var síðan skipt upp í fjóra hópa sem fengu allir spurningar

til að vinna úr og svara eftir bestu getu. Hver hópur skráði niður allar

upplýsingar sem komu fram í umræðum þeirra.

Útkoma þessar fundar var á þessa leið. Í ljós kom að allir kennararnir

töldu það mikilvægt að efla þyrfti fjölbreytni í listgreinakennslu svo að

53

hæfileikar og styrkleiki nemenda fengi að njóta sín betur. Öllum fannst

þeim listgreinakennsla skipta miklu máli í námi barna og unglinga. Þegar

rætt var um samþættingu listgreina við bóklegar greinar, kom í ljós áhugi

fyrir því og flestir hóparnir töldu að auka mætti samþættingu með

fjölbreyttum viðfangsefnum. Flestir hóparnir nefndu að listgreinakennsla

félli vel í garð skólastjórnenda en þó voru ekki allir sammála um hversu

mikill áhugi lægi þar að baki. Listgreinakennsla er alltaf sú kennsla sem

fellur fyrst undir niðurskurðarhnífinn í sambandi við efniskaup og

kennslu. Samt væru listgreinar ávallt notaðar sem skrautfjöður skólanna

þegar mikið lægi við. Þegar draumaskólinn var ræddur voru flestir

sammála um þau atriði sem þyrftu að vera til staðar. Þessi atriði voru þau

að skólinn þyrfti að vera vel útbúinn góðum tækjum og rými til

listgreinakennslu, með þau verkfæri og tól sem nemendur þyrftu á að

halda. Skólinn þyrfti að bjóða upp á vandað og nægjanlegt framboð af

listgreinum fyrir nemendur og námið þyrfti að vera vel skipulagt. Það

sem stóð mest í kennurum á þessum fundi var rýmisleysi og vöntun á

verkfærum og efnum.

Allir hóparnir voru sammála um að ekki væri nægjanlegt námsefni í

boði fyrir listgreinakennslu og það vantaði algjörlega endurnýjun á

námsefni. Til að ná góðum árangri í starfi sem listgreinakennari, þarf

hann að vera með gott hugmyndaflug og áhuga og þekkingu á að miðla til

nemenda. Til að halda þeim ánægðum í starfi sínu, kom fram að

frjálsræði og sjálfstæði skiptir miklu máli í starfsánægju þeirra. Einnig

kom upp jákvæðni á starf þeirra og hærri laun. Hóparnir voru sammála

um að aðalnámskrá væri yfirgripsmikil og sumum kennurum ofviða,

sérstaklega þeim óreyndu. Þeir voru líka sammála um að hægt væri að

finna í henni tækifæri fyrir sjálfstæða skipulagningu á kennslu, þannig að

hún er bæði búin kostum og göllum. Að lokum voru kennarar og

forstöðumenn Listaháskóla Íslands og Menntavísindasviðs Háskóla

Íslands sammála um að til þess að öflug listgreinakennsla gæti haldist á

Íslandi sem gefur því vissa sérstöðu, er mikilvægt að hafa sérmenntaða

kennara í listgreinakennslu.

7.2 Skýrsla Anne Bamford

Vorið 2008 ákvað menntamálaráðuneytið að láta gera heildarúttekt á

listgreinakennslu í íslenskum skólum, bæði almennum og eins sérskólum

sem kenna listgreinar. Þessi úttekt var gerð veturinn 2008-2009 og fékk

54

ráðuneytið prófessor Anne Bamford til að vinna þessa vinnu og hefur nú

skýrsla hennar borist ráðuneytinu. Tilgangur ráðuneytisins með rannsókn

þessari var að safna saman ítarlegum upplýsingum um gæði list- og

menningarkennslu í íslenskum skólum. Þessar upplýsingar áttu síðan að

nýtast mönnum þegar kæmi að því að semja nýjar aðalnámkrár fyrir

skóla. Skýrsla þessi er líka ætluð sem fróðleikur fyrir fólk sem hefur

áhuga á listmenntun og skólamálum.

Anne Bamford kemur frá University of the Arts í London og hóf störf

sín formlega í október 2008. Hún heimsótti skóla og stofnanir og tók

viðtöl við sérfræðinga og starfsmenn á sviði lista og listfræðslu. Auk þess

var upplýsingum og gögnum frá skólum safnað saman af starfsmönnum

ráðuneytisins, sem komu frá spurningaskrám sem voru sendar í alla

skóla. Þessi gagnaöflun tók um sex mánuði og var bæði megindlegum og

eigindlegum aðferðum beitt við gerð skýrslunnar. Rannsókn Anne

Bamford tók líka til barna með sérþarfir og til leikskólaaldurs. Eins var

aðgengi að námi kannað og framkvæmd skólastarfs þar sem horft var til

menntunar barna. Alls var rætt við 214 einstaklinga og heimsóttir 47

skólar í 11 sveitarfélögum. Spurningaskrár voru sendar í alla leikskóla,

grunnskóla og framhaldsskóla og eins fengu sérstakir listaskólar líka

spurningaskrá. Alls voru þetta 551 skrár og svör bárust frá 76,3 %

skólanna (Bamford 2009:8-12).

Það má segja að þessi skýrsla Bamfords hafi verið mikill happafengur

fyrir allt skólastarf því að hún geymir mikilvægan fróðleik. Skýrslan sýnir

fram á margt sem kemur á óvart sem kallar á fleiri spurningar um góð

verk í listgreinakennslu. En til þess að hægt sé að nýta sér þessar

upplýsingar verða listgreinakennarar og skólafólk almennt að vera í

samstarfi við menntamálaráðuneytið. Skýrsluna ætti að nota sem

hvatningu við mótun á framtíðarstefnu í listgreinum og sem leiðarljós í

umræðum um listgreinakennslu á Íslandi. Það er orðið nokkuð ljóst að 21.

öldin geti fært okkur mörg tækifæri til atvinnu í tengslum við skapandi

störf. Þessi tækifæri gætu orðið ein helsta stoðin í efnahagslegri framtíð

Íslands og verið stórt hlutverk í endurreisn íslensks efnahagslífs.

Bamford komst að þeirri niðurstöðu að íslensk listgreinakennsla væri

á mjög háu stigi og víðast hvar á heimsmælikvarða. Hún telur

listgreinakennara vel menntaða og almennt hæfir til að halda uppi góðri

kennslu í sínu starfi. En Bamford benti einnig á það sem betur mætti fara

og þörf er á að endurskoða enda var leikurinn til þess gerður, að ræða og

55

bæta. Hún leggur mikla áherslu á greinarmun á menntun í listum og

menntun í gegnum listir, education in the arts and through the arts. Hún

vill meina að þetta sé tvennt ólíkt. Skólar þurfa að beina sjónum sínum að

menntun í listum og finna listrænar skapandi leiðir í öðrum námsgreinum.

Skólakerfið þarf að leggja miklu meiri áherslu á að vinna með sköpun í

hefðbundnum bóklegum greinum og bjóða upp á góða kennslu í

listgreinum. Bamford segir að íslenskir nemendur séu klárir og nokkuð

öryggir þegar kemur að því að vinna með list en þá vantar öryggi þegar

kemur að því að kynna verk sín, segja frá og lýsa verkefnum. Nemendur

vantar kennslu í að koma fram og það á alveg eins við um aðrar

námsgreinar skólans. Tjáning er allt of oft látin sitja á hakanum í skólum

og það bitnar á nemendum þegar ætlast er til af þeim að koma fram fyrir

hóp af fólki.

Anne Bamford heldur því fram að skólastarf bjóði upp á frekar

þrönga skilgreiningu á listum, hún sé miklu víðari út í þjóðfélaginu. Hún

bendir á nauðsyn þess að skapandi skólastarf skipti miklu máli, ekki bara

í listgreinakennslu. Að hennar mati eiga sérstakir listaskólar ekki að sjá

um slíkt einir og sér. Bamford segir að það vanti mikið upp á rannsóknir í

listgreinum og að lítið samband sé á milli stofnana sem sjá um

kennaramenntun og Listaháskólans. Hún bendir á að það sé mikil vöntun

á rannsóknum í listmenntun. Það sé þörf á að rannsaka til dæmis áhrif

hóp- og einstaklingskennslu í listum og eins gæði menntunar í

listgreinum (Bamford 2009:8-12).

Þegar lesið er fljótt yfir þessa skýrslu kemur í ljós að aðalmál

skólakerfisins sé að auka stórlega skapandi starf í öllum hefðbundnum

námsgreinum, ekki bara í listgreinum. Stjórnendur og kennarar verða að

taka höndum saman og finna nýjar skapandi leiðir í kennslu á bóklegum

greinum. Það virðist einnig brenna á að auka kennslu í tjáningu nemenda

svo að þeir finni meira öryggi í að koma fram fyrir hóp af fólki og standa

fyrir sínu. Þetta eru atriði sem Eisner telur að sé mikilvægt í öllu

skólastarfi. Sköpun á heima í öllu, bæði í hefðbundnu sem óhefðbundnu.

Eisner segir að lífið sjálft sé sköpun og eitt stórt listaverk og því okkur

eðlislægt að vinna með sköpun í öllu því sem við tökum okkur fyrir

hendur.

56

57

8 Lokaorð

Picasso sagði eitt sinn að allir fæðist sem listamenn í þennan heim,

vandamálið væri að viðhalda listamanninum fram á fullorðinsár.

Listgreinakennsla var lengi vel óskipulögð og vanmetin af mörgum. Fyrst

um sinn var henni ekki einu sinni gefið pláss í stundarskránni, því hún

mátti ekki taka of mikinn tíma frá öðrum þarfari námsgreinum. Það var

ekki fyrr en að uppeldis- og sálfræðingar fóru að sjá nauðsyn listsköpunar

innan veggja skólans. Samt sem áður hefur hún ekki enn fengið þann tíma

sem henni ber og þannig er það enn í dag. Þó hefur oft og víða verið

vakin athygli á því hve allt skapandi starf hefur góð og jákvæð áhrif á

persónuleika og þroska barna og unglinga..

Í grunnskóla eru myndlist, textílmennt og tónmennt sjálfstæðar

skyldunámsgreinar fyrstu átta skólaárin en valgreinar á 9. og 10. ári. Dans

og leikræn tjáning er samþætt öðrum námsgreinum eða í formi námskeiða

og valgreina. Lágmarkskennslustundafjöldi tekur því eingöngu til

skyldunámsgreinanna. Í aðalnámskrá stendur að kennslustundir eigi að

vera að lágmarki fjórar stundir á viku en ræðst síðan af vali

skólastjórnenda hvort að þeir nýti sér þann möguleika að bæta við

kennslustundum fyrir einstakar greinar eða þætti (Aðalnámskrá

grunnskóla – listgreinar 2007:5).

 Að mínu mati fá nemendur afar takmarkaðan tíma fyrir listgreinar í

grunnskóla, því að flestir skólar miða við tvær kennslustundir á hverja

listgrein fyrir sig, hálft skólaárið. Og þó að aðalnámskráin sýni okkur öll

þessi góðu og áhugaverðu markmið til að fara eftir, er ekki nærri því

nægur tími fyrir kennara og nemendur að ná þeim. Það væri þó óskandi

en það er eins og að skólakerfið á Íslandi geri ekki ráð fyrir

listgreinakennslu til jafns við aðrar námsgreinar. Þó hafa margir

listgreinakennarar óþrjótandi hugmyndir um aukna listkennslu og ekki

eru hugmyndir nemenda síðri.

Á þeim nauma tíma sem nemendum og kennurum er skammtaður

hvað varðar listgreinar, er ekki möguleiki að koma til skila því sem

skiptir máli í skapandi listum, eins og frumkvæði að eigin hugmyndum,

getu til að fylgja þeim eftir og framkvæma í menningarlegu samhengi.

Eða umhverfisskoðun til að kanna og spyrja spurninga til að öðlast

víðtækari skilning á veröldinni sem við lifum í.

58

Ég er ein af þeim sem hef gagnrýnt skólakerfið fyrir eitt og annað og er

með róttækar hugmyndir um hvernig hægt væri að breyta því til hins

betra. Þessar hugmyndir fela meðal annars í sér stóraukna list-og

verkgreinakennslu innan grunnskólanna og samþættingu þeirra við aðrar

hefðbundnari námsgreinar.

Mér finnst það miður hversu litla og fátæklega kennslu börn fá á sviði

listgreina í grunnskólum og finnst vanta upp á fræðilegan hluta eins og

listasögu og hugmyndafræði hennar. Eisner talar um fagmiðaða

myndlistarkennslu sem miðar meðal annars að því að kenna nemendum

að þroska hæfileika sína til þess að meta list og sjónræn form. Mér finnst

sú aðferð að blanda heimspeki saman við fagurfræðileg gildi vera mjög

áhugaverð. Þannig fá nemendur aukinn skilning á hvað listaverk er og

hvaða gildi það hefur fyrir listamanninn og samfélagið.

Farsælast væri þó að tengja saman listgreinar við bóklegar greinar eins

og til dæmis að raungreinar gætu nýst nemendum í sköpun eða þá að

tungumálin myndu tengjast tónlist, leiklist eða dansi. Það væri líka gaman

að sjá listasögu tengda inn í almenna mannkynssögu og sjá sögukennara

túlka líðan mannsandans á ýmsum tímum sögunnar.

Fyrir mér eru kenningar og hugmyndir Elliot W. Eisners eins og

ferskir vindar inn í gamalt og lúið skólakerfi. É g tel þær eiga brýnt

erindi inn í íslenskt skólakerfi þar sem þær geta stuðlað að betra

námsumhverfi og jákvæðari kennsluhætti fyrir nemendur. Hugmyndir

Eisners sýna fjölbreytileika nemenda virðingu með því að leggja það til

að listgreinar leggji það að mörkum til menntunar sem aðrar námsgreinar

geta ekki. Ég er sammála Eisner um að listin eigi að vera óaðskiljanlegur

þáttur í námi hvers barns, en ekki einhvers konar viðbót. Samkvæmt

Eisner skapar listin þekkingu og hún fæst ekki bara með hugsun eða

hugleiðingu heldur einnig með skynfærum okkar manna. Hann vill meina

að skynfærin séu hluti af hugarstarfsemi okkar og skipti miklu máli í

þróun vitsmunaþroska einstaklinga. Þetta sagði Guðmundur Finnbogason

sálfræðingur og heimspekingur einnig um tengsl sálar og líkama. Það er

merkilegt því að hann var uppi fyrir rúmum hundrað árum síðan og því

virðist eins og að hann hafi verið langt á undan sínum samtímamönnum í

hugmyndum um skólamál og vitund mannsins.

Umræður og átök um breytingar í skólamálum eru ekki ný af nálinni.

Slík átök hafa alltaf átt sér stað. Við vitum hvernig skólastarf virkar og

höfum öll verið í skóla. Spurningin er bara hvernig við breytum því sem

59

við viljum til batnaðar. Margir vilja halda fast í gamlar hefðir og eru

smeykir við allt sem er nýtt og ögrandi. Íslenskir skólar eru að mínu mati

frekar kennslumiðaðir og starf þeirra miðast við að skipuleggja kennslu

fremur en nám og núna vitum við að nám merkir svo miklu meira en að

lesa kennslubækur og fylgja eftir skólanámskrá. Eisner talar um að skólar

þurfi ekki námskrá sem steypir öllum nemendum í sama formið, það sé

það síðasta sem þeir þurfa. Ég er sammála honum þar og finnst að skóli

eigi að vera svo miklu meira en námskrá og reglur.

Ég lít svo á að það sé á ábyrgð okkar allra í samfélaginu og þá helst

skólans að stuðla að alhliða listrænu uppeldi komandi kynslóða, því að ef

börn alast ekki upp við fagurfræðileg gildi, munu þau aldrei læra að

þekkja og skynja þá fegurð sem er allt í kringum þau í umhverfinu.

Listræn sköpun býður upp á gleði og beislun hugarorkunnar og veitir

börnum og unglingum andleg verðmæti sem verður ekki nóg metið.

Að mínu mati eru listir og menning ómissandi þættir í námsefni skóla

og mér finnst það miður að sjá þeim ýtt til hliðar fyrir aðrar námsgreinar.

Það vill því miður gleymast að listir eru mikilvægar í sjálfu sér og eru auk

þess hvetjandi á unga einstaklinga, dýpkar skilning þeirra og eflir

sköpunargáfu.

En ég tel að þetta sé ekki bara vandamál skólanna heldur samfélagsins

líka. Hvar eru allar þær heimildir sem segja frá að við Íslendingar höfum

verið skapandi þjóð og erum enn? Hvar er heildstæð listasaga Íslands?

Heimildir um sögu allra lista, hönnunar og handverks? Ég trúi því að

þegar búið verður að safna þessum upplýsingum saman af fræðimönnum

hverrar listgreinar fyrir sig, að þá fyrst sé hægt að byggja almennan grunn

undir kennslu í listum, hönnun og handverki. Þá fyrst er hægt að

skipuleggja námskrá þar sem listgreinar standa jafnfætis öðrum

námsgreinum, jafnt í orði sem á borði.

Mér sýnist svo að nauðsynlegt sé að umbreyta skólakerfinu, þannig að

menningu verði skipaður hærri sess í allri menntun svo að skólar nái

þeirri þróun að verða miðstöðvar menningarlífs í hverju samfélagi fyrir

sig. Þetta myndi einnig kalla á grundvallarendurskoðun í allri

kennaramenntun þar sem hún miðast við núverandi aðstæður í skólum.

Við Íslendingar eigum að vera stolt af arfi okkar og þeim fallegu

athugasemdum erlendra þjóða, að við svona lítil þjóð í miðju Atlantshafi,

getum nánast kallað okkur öll listamenn á einn eða annan hátt. Þeim

finnst stórkostlegt að annar hver maður kann að syngja eða spila á

60

hljóðfæri. Og hvað með allt okkar handverk og öll þessi litlu gallery út

um allar sveitir, þar sem heimamenn sýna og selja dýrindis listmuni sem

þeir sköpuðu með sjónvarpinu á kvöldin.

Við erum öll fædd með ákveðna hæfileika inn í þetta líf sem ég kalla

gjafir. Við höfum öll hæfileika til eiga frumkvæði, skapa, hugsa sjálfstætt

og hafa skoðun. Við erum óhrædd við að tjá okkur þegar við erum börn

og láta í okkur heyra og því er sorglegt að sjá þessa hæfileika hverfa

smátt og smátt í upphafi skólagöngu barna og týnast að lokum þegar

lengra líður á skólagönguna. Mig langar að sjá skóla þar sem þessir

hæfileikar fá að blómstra og þróast hjá börnum, því að okkur voru gefnar

þessar gjafir til þess að nota okkur til stuðnings í lífinu.

Að sjálfsögðu má sjá margt áhugavert og spennandi í íslenskum

skólum í dag og margir kennarar og skólastjórnendur eru að gera góða

hluti og standa sig vel í starfi sínu. En betur má ef duga skal og það er

langt í land með jákvæða þróun á skólastarfi hér á landi. Því er

nauðsynlegt að huga að því að góðir hlutir gerast hægt og það hjálpar að

hafa opinn huga, bjartsýni, von og hugrekki til að fylgja nýjum og

ögrandi hugmyndum eftir.

61

Heimildaskrá

Aðalnámskrá grunnskóla – Almennur hluti. 2007.

Menntamálaráðuneytið, Reykjavík.

Aðalnámskrá grunnskóla – Listgreinar. 2007. Menntamálaráðuneytið,

Reykjavík.

Aðalnámskrá grunnskóla – Listgreinar. 1999. Menntamálaráðuneytið,

Reykjavík.

Andri Ísaksson.1983. Að mennta afl og önd. Um skipan skólanáms og

stöðu list- og verkgreina. Gildi list- og verkgreina í uppeldi. Skýrsla

undirbúningsnefndar, ráðstefna haldin dagana 21.-22. október 1983,

að Borgartúni 6 í Reykjavík. Menntamálaráðuneytið, Reykjavík.

Arieti, Silvano. 1976. Creativity: The Magic Syntesis. Basic Books, Inc.

New York.

Canetti, Elias. 1978. Crowds and Power. The Seabury Press, New York.

(Fyrst gefin út á þýsku 1960).

Bamford, Anne. 2009. Arts and Cultural Education in Iceland.

Menntamálaráðuneytið, Reykjavík.

Bleiker, Charles A. 1999. The development og self through art: A cace

for early art education. Art Education. The Journal of the National Art

Education Association, 52,3:48-53.

Bruner, Jerome. 1996. The culture of education. Harvard University

Press, Cambridge.

Dewey, John. 2000. Reynsla og menntun. Rannsóknarstofnun

Kennaraháskóla Íslands, Reykjavík.

Drög að námskrám í teiknun og skólaíþróttum fyrir barnaskóla og

gagnfræðiskóla. 1950. Prentað sem handrit. Ríkisprentsmiðjan

Gutenberg, Reykjavík.

Eisner, Elliot W. 2002. The Art and the Creation of Mind. University

Press, New Haven & London.

Eisner, Elliot W. 2003/2004. New Needs, New Curriculum : Preparing

for Today and Tomorrow. Education Leadership, 61,4,: 6-10.

Guðmundur Finnbogason. 1903/1904. Lýðmenntun – Hugleiðingar og

tillögur. Rannsóknarstofnun Kennaraháskóla Íslands, Reykjavík.

62

Guðrún Geirsdóttir, Guðrún Helgadóttir og Ingólfur Ásgeir Jóhannesson.

1998. „Góð vísindi bera sterkan keim af listum“. Ný menntamál,

16;3:6-10. Hið íslenska kennarafélag og Kennarasamband Íslands,

Reykjavík.

Jackson, Philip W. 1998. John Dewey and the Lessons of Art. Yale

University Press, New Haven and London.

Jeffers, Carol S. 1999. What happens when we ask , „what is art?“ Art

Education. The Journal of the National Art Education Association,

52,1:40-45.

Jörgen L. Pind. 2006. Frá sál til sálar. Ævi og verk Guðmundar

Finnbogasonar Sálfræðings. Hið íslenska bókmenntafélag,

Reykjavík.

Hafþór Guðjónsson. 2005. (Einstaklingsmiðað) NÁM. Netla – Veftímarít

um uppeldi og menntun, bls.1-10. Rannsóknarstofnun

Kennaraháskóla Íslands.

Hafþór Guðjónsson. 2010. Að vitsmunir barna þroskist á náminu...Netla-

Veftímarít um uppeldi og menntun, bls. 1-21. Menntavísindasvið

Háskóla Íslands, Reykjavík.

Hörður Bergmann. 1983. List- og verkgreinar í nýjum drögum að

almennum hluta aðalnámskrár grunnskóla. Gildi list- og verkgreina í

uppeldi. Skýrsla undirbúningsnefndar, ráðstefna haldin dagana 21.-

22. október 1983, að Borgartúni 6 í Reykjavík.

Menntamálaráðuneytið, Reykjavík.

Ingvar Sigurgeirsson, Ágúst Ólason, Björn Gunnlaugsson, Hildur

Jóhannesdóttir og Sif Vígþórsdóttir. 2010. List- og verkgreinar í

öndvegi. Sagt frá þróunarverkefninu Smiðjur í Norðlingaskóla. Netla

– Veftímarit um uppeldi og menntun. Menntavísindasvið Háskóla

Íslands, Reykjavík.

Listgreinakennsla í grunnskólum Reykjavíkur. 2009. Skýrsla starfshóps

um listgreinakennslu í grunnskólum Reykjavíkur. Formaður hóps:

Anna Margrét Ólafsdóttir. Gagnaöflun: Sara Björg Ólafsdóttir.

Menntasvið Reykjavíkur.

Margrét Guttormsdóttir. 1998. Skólastarf lagt á vogarskálar listarinnar.

Morgunblaðið, 6. júní 1998, bls. 38-39.

63

Markmið listkennslu í grunnskólum og framhaldsskólum. Endurskoðun

aðalnámskráa 1996-1998. 1997. Skýrsla forvinnuhóps á námssviði

lista, Reykjavík.

Noddings, Nel. 2008. All our students thinking. Educational Leadership,

65,5:8-13.

Ólafur Proppé. 1983. Sköpunargáfa og skapandi starf. Gildi list- og

verkgreina í uppeldi. Skýrsla undirbúningsnefndar, ráðstefna haldin

dagana 21.-22. október 1983, að Borgartúni 6 í Reykjavík.

Menntamálaráðuneytið, Reykjavík.

Páll Skúlason. 1987. Er hægt að kenna gagnrýna hugsun? Pælingar. Safn

erinda og greina, Reykjavík, ERGO.

Ritchhart, R. og Perkins, D. 2008. Making thinking viseble. Education

Leadership, 65(5)57-61.

Robinson, Ken. 2006. Do schools today kill creativity? Sótt 5. febrúar

2011frá http://youtube.com/watch?v=iG9CE55wbtY&feature=related

Rósa Kristín Júlíusdóttir. 1998. Að vinna með kenningar Elliots Eisners.

Ný menntamál, 16,3:11-15. Hið íslenska kennarafélag og

Kennarasamband Íslands, Reykjavík.

Þorgerður Hlöðversdóttir. 2009. Listgreinar í skólastarfi – krydd eða

kjarni? Netla – Veftímarit um uppeldi og menntun, bls. 1-7.

Menntavísindasvið Háskóla Íslands, Reykjavík. Sótt 22. janúar 2011

frá http://netla.khi.is/greinar/2009/005/index.htm

http://youtube.com/watch?v=iG9CE55wbtY&feature=related
http://netla.khi.is/greinar/2009/005/index.htm

