
- 1 -

Háskólinn á Akureyri

Hug- og félagsvísindasvið

Kennaradeild

Leik-/Grunnskólabraut

2011

Börn teikna það sem þau vita, ekki það sem þau sjá

Hlíf Sumarrós Hreinsdóttir

Silja Ósk Georgsdóttir

Lokaverkefni

- 2 -

Háskólinn á Akureyri

Hug- og félagsvísindasvið

Kennaradeild

Leik-/Grunnskólabraut

2011

Börn teikna það sem þau vita, ekki það sem þau sjá

Hlíf Sumarrós Hreinsdóttir

Silja Ósk Georgsdóttir

Leiðsögukennari: Rósa Kristín Júlíusdóttir

Lokaverkefni til 180 eininga B.Ed.-prófs

ii

„Við lýsum því hér með yfir að við einar erum höfundar þessa verkefnis og að það er ágóði

eigin rannsókna“.

Hlíf Sumarrós Hreinsdóttir

Silja Ósk Georgsdóttir

„Það staðfestist hér með að lokaverkefni þetta fullnægir að mínum dómi kröfum til B.Ed-

prófs í kennaradeild“.

Rósa Kristín Júlíusdóttir

iii

Útdráttur
Í þessari ritgerð er fjallað um teikniþroska leikskólabarna, hvernig hann hefur áhrif á alhliða
þroska barna og nám þeirra. Þróun teikninga barna má rekja langt aftur í tímann og hún haft
áhrif á mótun einstaklingsins fram til dagsins í dag, bæði menningarlega og félagslega.
 Börn nota tákn í teikningum sínum til að túlka tilfinningar. Þau endurspegla það
umhverfi sem þau búa við í teikningum sínum, en táknin hafa örvandi áhrif á fagurfræðilegan
þroska þeirra, sjálfstraust, reynslu, sjálfstæði og nám. Sé litið til þroska ungra barna er
sýnilegur hraður vöxtur og þroski hjá þeim fyrstu þrjú árin en með því að leyfa börnum að
teikna eflist þroskaferli þeirra.
 Fjallað er um gildi, markmið, tilgang og mikilvægi barnateikninga. Teikningar barna
hafa um árabil verið lítilsmetnar en í ritgerðinni er leitast við að gera grein fyrir mikilvægi
þeirra fyrir þroska barna. Stuðst er við kenningar ýmissa fræðimanna um það hvað hefur áhrif
á þroska og nám barna.

• Rodha Kellogg og Betty Edwards eru helstu fræðimenn um teikningu barna og áhrif
þeirra á þroska barna til náms.

• Lev Vygotsky talar um svæði hins mögulega þroska þar sem börn læri í samskiptum
og aðstoð fullorðinna.

• Jean Piaget telur börn læri með því að gera hlutina sjálf.
• Fjallað er um þá Lowenfeld og Brittain. Þeir fjalla um þroskaskeið sem börn þurfa að

ganga í gegnum í myndsköpun.
Einnig er fjallað um mikilvægi þess að skapa börnum efnivið og umhverfi til að teikna þar
sem slíkt umhverfi kallar fram í þeim sköpunargleðina. Hlutverk kennara er að standa vörð
um umhverfi barna, passa að það sé við hæfi og að það sé nægur efniviður til taks svo að
sköpunargleði barnanna fái notið sín í hvívetna.

Abstract
This thesis discusses drawing development of preschool children, how it effects their all-
round development and learning. The progress of children’s drawings can be traced far back
in time and influence the cultural and social molding of the individual to date.
 Children use symbolism in their drawings to express emotions. They reflect the
environment which they live in in their drawings, but the symbols have a stimulating effect on
their aesthetical development, self-confidence, experience, independence and learning. When
looking at the development of young children, fast growth and development can be observed
during their first three years and with allowing the children to express themselves with
drawings their development can be strengthened.
 Value, aim, purpose, and importance of children’s drawings are discussed. Children’s
drawings have been given little value but this thesis tries to emphasize their importance in the
children’s development. This is corroborated by theories of various scholars on what effects
the children’s development and learning.

• Rodha Kellogg and Betty Edwards are the leading scientists in studies about child
drawings and their effect on children learning development.

• Lev Vygotsky talks about the zone of proximal development in which children can
learn in relations and with help of adults.

• Jean Piaget implies that children learn by doing.
• Lowenfeld and Brittain are discussed. They argue periods of development which

children have to go through in art creation.
The thesis also discusses the importance of creating material and surroundings for the children
to draw whatever the surroundings call forth in their creativity. The teacher’s role is to guard
the children environment and to ensure that it is suitable and that enough material is at hand
so the children’s creativity can flourish in every way.

iv

Þakkarorð höfunda
Við viljum þakka vinum okkar og fjölskyldu fyrir allan þann stuðning sem þau sýndu okkur

og gáfu okkur á meðan við vorum að vinna að þessari lokaritgerð. Við viljum þakka Rósu

Kristínu Júlíusdóttur leiðbeinanda okkar fyrir góða leiðsögn, góðar ábendingar, hvatningu við

skrif ritgerðarinnar og yfirlestur. Þökkum Anniku Noack fyrir aðstoð með þýðingar á efni og

Guðbjörgu Bjarnadóttur fyrir pófarkalestur á ritgerðinni. Einnig viljum við þakka hvor annarri

fyrir að ná vel saman og geta unnið vel saman að ritgerðinni þótt að við búum hvor í sínum

landshlutanum.

iii

Efnisyfirlit

Inngangur __ 7
1. Þróun og þroski barna ___ 8
 1.1 Jean Piaget ___ 8
 1.2 Kenning Jean Piaget ___ 9
 1.2.1 Skynhreyfiskeið og æfingaleikir ______________________________________ 10
 1.2.2 Skynhreyfistig - 0 til 2 ára
 1.2.3 Foraðgerðaskeið - 2 til 7 ára __ 11
 1.3 Lev S. Vygotsky ___ 12
 1.4 Kenning Vygotsky __ 13
 1.5 Kenning Piaget og Vygotsky á leikskólum ___________________________________ 15
2. Myndsköpun barna __ 17
 2.1 Myndlist ___ 18
 2.2 Sköpunarhæfni barna __ 19
 2.2.1 Börn og hæfni þeirra til sköpunar _____________________________________ 20
 2.2.2 Tilfinningar barna ___ 21
 2.2.3 Hugmyndaflug barna ___ 21
 2.3 Kenningar um myndsköpun __ 22
3. Teikniþroski barna - sögustiklur __ 24
 3.1 Kenning Lowenfeld og Brittain __ 26
 3.2 Krotskeið – 18 mánaða til 4 ára ___ 27
 3.2.1 Þróun krotsins ___ 28
 3.2.2 Handahófskrot __ 28
 3.2.3 Krot sem börn hafa stjórn á __ 29
 3.2.4 Krot sem börn gefa nafn ___ 29
 3.2.5 Krot endurspegla þroska barna __ 30
 3.3 Forskemaskeið – 4 ára til 7 ára __ 30
 3.3.1 Rúmskyn barna og rúmteikningar _____________________________________ 32
 3.4 Skemaskeið – 7 ára til 9 ára __ 33
 3.4.1 Rúmskema ___ 34
 3.4.2 Röntgenmyndir __ 34
4. Börn og teikningar ___ 36
5. Kenning Rhoda Kellogg __ 37
6. Betty Edwards __ 40
7. Umræður __ 42
Lokaorð ___ 46
Heimildaskrá ___ 47

11

7

Inngangur

Margir hafa verið hrifnir af sköpunarhæfni sem börn búa yfir þar sem hún leyfir þeim að tjá

sig á sinn eigin hátt. Ásamt þekkingu á bernsku og þroskaskeiðum hennar hefur orðið vakning

á meðal sálfræðinga, kennara, foreldra og annara sem láta sér annt um þroska og velferð

barna. Þar sem sköpun er góð náms- og þroskaleið fyrir börn þar sem þau geta skapað og tjáð

tilfinningar sínar, reynslu og upplifanir. Meginmarkmið ritgerðar er að öðlast sýn á mikilvægi

og gildi myndsköpunar hjá börnum og tilgangurinn er að svara því hvort myndsköpun sé góð

náms- og þroskaleið. Viðfangsefnið er teikniþroski barna og er leitað eftir því hvernig hann

þróast og breytist með tímanum. Þróun og þroski barna er skoðaður með áherslu á

hugmyndafræði Jean Piaget og Lev S. Vygtosky. Þeir höfðu hugmyndir um þroska barna og

hugsun og fjalla um hvernig börn öðlast þekkingu og getu. Myndsköpun barna er skoðuð,

gildi hennar og mikilvægi og leitað verður svara við því hvort hún sé mikilvæg fyrir börn og

hvernig myndsköpun kemur fram í leikskólum og í fyrstu bekkjum grunnskóla. Einnig er

talað um myndlist og sköpunarferli barna í myndsköpun þeirra og leitast við að athuga hvers

vegna þetta tvennt er mikilvægt þar sem sköpunarhæfni er sjálfstjáning barna þar sem þau

geta tjáð sig að vild.

 Í ritgerðinni er fjallað um hugmyndafræði Viktors Lowenfeld og W. Lambert Brittain

um teikniþroska barna. Þeir telja að myndsköpun og myndræn tjáning sé órjúfanlegur þáttur í

heildarþroska barna og einnig að myndsköpunin endurspegli hugarheim þeirra. Aðeins er

fjallað um fyrstu þrjú þroskaskeiðin í myndsköpunarferli barna samkvæmt hugmyndafræði

Lowenfeld og Brittain þar sem að ritgerðin fjallar um myndsköpun ungra barna. Einnig er

kenning Rhodu Kellogg tekin fyrir en hún rannsakaði teikningar barna og byggjast þær á um

einni milljón teikninga eftir börn á aldrinum tveggja til átta ára. Hún leit á allar myndir barna

sem mynstur og flokkaði þær eftir mynstri, staðsetningu þess, hönnun og listrænu formi en

leitaði ekki eftir raunsæi í myndunum. Jafnframt er fjallað um Betty Edwards en hún skoðaði

heilahvelin út frá rannsóknum vísindamanna og setti fram kenningu sem hún byggði á

teiknikennslu sinni. Hún skoðaði heilastarfsemina og tengingu hennar við að ná árangri í

teikningu. Henni tókst að finna upp aðferðir við teiknikennslu sem leggja áherslu á að efla

virkni hægra heilahvelsins og samtvinna virkni beggja heilahvelanna og komst að þeirri

niðurstöðu að allir geta lært að teikna.

 Talið er að myndsköpun gegni mikilvægu hlutverki í námi og þroska barna. Það er

nauðsynlegt að gera sér grein fyrir mikilvægi myndsköpunar og skoða kenningar um

teikniþroska barna þar sem það er talið að myndsköpun barna haldist í hendur við andlegan og

líkamlegan þroska þeirra.

8

1. Þróun og þroski barna

Það hafa margir fræðimenn vitnað í kenningar þeirra Lev S. Vygotsky og Jean Piaget.

Hvorugur þeirra var með uppeldismenntun heldur lögðu þeir meiri áherslu á líffræði, sálfræði

og þróunarssálfræði. Þeir voru hvor um sig með ákveðnar hugmyndir um þroska barna þ.e.

vitþroska og hugsun, hvernig börn öfluðu sér þekkingar til getu miðað við þroska. Þeir lögðu

fram ákveðna kenningu um þroskaskeið barna og hvernig þroski þeirra vex með getu og aldri.

Hugmyndir þeirra þóttu byltingarkenndar er þær voru settar fram og þóttu áhugaverðar. Báðir

fjalla þeir um vitþroska og settu fram vitþroskakenningar. Kenning Piaget er stundum nefnd

constructivismi eða hugsmíðahyggsja, og interactionismi sem merkir samvirknikenning.

Kenning þessi byggist á ákveðinni þróunarkenningu sem stigskiptist og lýsir framþróun

vitsmunalífsins, frá hinu ófullkoma til hins fullkomna. Hugmyndir Piaget um hvernig börn

þroskast og læra eru að börn hugsa ekki eins og fullorðnir. Hugsanaform barna eru öðruvísi en

þeirra fullorðnu og Piaget segir að börn sjái og líti á tilveruna með sínum eigin augum, ekki

augum hinna fullorðna. Piaget og Vygotsky komust að svipuðum niðurstöðum um virkni

barna og samskipti milli einstaklings og umhverfis (Frost, Wortham og Reifel, 2003).

1.1 Jean Piaget

Piaget var svissneskur líffræðingur og tengdi sín viðfangsefni á allt annan hátt og frá allt öðru

sjónarhorni en aðrir kollegar hans gerðu. Hann var hvorki sálfræðingur eða uppeldisfræðingur

í þeirri merkinu heldur var hann meiri heimspekingu og vann störf sín meira út frá þekkingu

sinni og líffræðilegum grunni. Rannsóknir hans á vitsmunaþroska barna þykja mjög

merkilegar. Í þeim kemur fram hvernig hugsun eflist yfir í rökhugsun. Rannsóknir hans

byggjast líka á því hvernig nálgast megi það ferli sem vitþroskinn er frá grunni og á hvaða

hátt hugsun barna færist yfir í rökhugsun. Rannsóknir Piaget snerust m.a. um það hvernig

börn afla sér þekkingar og koma skipan á hana. Hann hefur oft verið kallaður ættfaðir

þroskasálfræðinnar (Valborg Sigurðardóttir, 1991:32).

 Jean Piaget var náttúrufræðingur og samhliða því hafði hann mikinn áhuga á

heimspeki, einkum þeirri sem sneri að þekkingarfræði. Eðli þekkingar er kannað innan þeirrar

greinar og þar er leitað svara við ýmsum spurningum: Hvað er þekking? Hvernig öðlast

maður þekkingu á umhverfi sínu? Er þekking mannsins á umhverfinu hlutlæg eða litast hún

og afmarkast af innri reynslu? Piaget fannst hvorki náttúrufræði né heimspeki veita sér

fullnægjandi svör við þeim spurningum sem leituðu á hann. Piaget leitaði því svara í öðrum

greinum, þar sem hann tengdi könnun þekkingar og líffræði saman. Hann vann á

rannsóknarstofu í sálfræði í Zurich um tíma. Þar kynntist hann sálgreiningunni sem eru

9

hugmyndir Freuds, Jungs og fleiri fræðimanna. Árið 1920 skrifaði Piaget grein um tengsl

sálgreiningar og barnasálfræði. Eftir veru hans í Zurich lá leið hans til Parísar þar sem hann

lagði stund á sálsýkisfræði, rökfræði, þekkingarfræði og vísindaheimspeki í tvö ár við

Sorbonneháskóla. Á þessum tíma vann hann einnig á Binet-stofnunni í París þar sem honum

var falið að staðla ályktunarhæfnipróf. Þetta verkefni vakti engan sérstakan áhuga hjá honum

þar sem það var mjög einhæft að hans mati, sömu spurningar sem lagðar voru fyrir hóp barna,

meðaltal fundið og það síðan notað sem viðmiðun. Þá ákvað Piaget að kanna nánar þau ferli

sem liggja að baki hugsunar eða þroska hugsunar. Hann taldi að slíkar rannsóknir og

athuganir gætu varpað ljósi á hið heimspekilega vandamál um eðli þekkingar. Piaget ákvað

því að eyða nokkrum árum í þessar rannsóknir og snúa sér síðar alfarið að þekkingarfræðinni.

En það reyndist vera meira verk en hann gerði sér grein fyrir í fyrstu og var það ekki fyrr en

árið 1950, þegar hann hafði rannsakað barnasálfræði í 30 ár sem hann gat loks snúið sér að

þekkingarfræðinni (Aldís Guðmundsdóttir, 1997:170-180).

1.2 Kenning Jean Piaget

Piaget setti fram kenningu um vitþroska sem hefur verið ráðandi kenning í þróunarsálfræði

samtímans. Áherslan er á vitmunaþroska barna og hvernig þau aðlagast með þátttöku í

daglegu starfi og rannsóknum á umhverfinu sínu. Vitsmunakenning Piaget gengur út frá

stigskiptingu í þroska. Hann taldi að vitsmunaþróun barna væri ekki ein heild heldur kæmi

hún fram í stigskiptum áföngum. Hann sagði einnig að eðlilegt væri að áfangar væru ólíkir en

kæmu alltaf fram í sömu röð. Áfangar þessir skiptust í fjögur skeið/þroskaskeið, stig þessi

þróuðust og þroskuðust með aldri barna. Stigin eru:

 0-2 ára. Skynhreyfiskeið.

 2-7 ára. Foraðgerðaskeið.

 7-12 ára. Skeið hlutbundinna aðgerða.

 12-16 ára. Skeið formlegra aðgerða (Valborg Sigurðardóttir, 1991:33).

Rannsóknir Piaget snerust um það hvernig börn afla sér þekkingar og hvernig þau

koma skipan á hana. Kenning hans snýst um eðli greindarinnar, formgerð hennar og starfsemi.

Hann telur að greindin geri okkur kleift að læra af reynslunni og aðlagast umhverfinu. Í ritum

hans má sjá að hann gerði rannsóknir á börnum sínum og komst að greinilegum tengslum

milli leiks og vitrænnar starfsemi eða hugsunar. Einnig má sjá að aðalatriði er þróun tákna eða

myndun tákna í vitsmunalífi barna. Hann telur að sjálfsprottinn leikur sé veigamikill þáttur í

þróun leiks og þróun vitsmuna sé samofið ferli. Piaget telur börn virka aðila að þróun sinni og

að þau taki virkan þátt í sinni þróun allt frá fæðingu í samspili reynslu og meðfædds upplags.

10

Kenning Piaget er stundum nefnd constructivismi eða hugsmíðahyggja og interacionismi sem

er samvirknikenning: Kenning hans er stigskipt þróunarkenning eins og fram hefur komið hér

að ofan. Piaget lýsir framþróun vitsmunalífsins, þróun sem stefnir hinu ófullkomna til hins

fullkomna. Börn hugsa ekki eins og fullorðið fólk, hugsanaform þeirra eru öðruvísi og þau líta

á tilveruna öðrum augum en fullorðnir (Sigurjón Björnsson, 1992:15-19).

 Í vitrænu þroskaferli barna má greina skýrt afmörkuð stig sem taka við hvert af öðru í

ákveðinni röð. Misjafnt er á hvaða aldri börn flytjast af einu stigi yfir á annað og

einstaklingurinn leitar stöðugt að jafnvægi milli sín og umhverfis síns. Hugmyndir Piaget um

vitsmunalíf ná til þriggja atriða: líffræðilegrar aðlögunar, jafnvægisleit og virkni (Sigurjón

Björnsson, 1992:19-20). Kenningar Piagets einkennast fyrst og fremst af vitsmunalegum og

vitrænum aðlögunum sem skiptast í tvennt, aðlögun og samhæfingu. Þessir tveir þættir

haldast í hendur og eru því háðir hvor öðrum. Þetta tvennt myndar umhverfið á þann hátt að

einstaklingurinn þarf ekki að breyta sér. Samlögun er ferli þar sem einstaklingurinn beitir sér

þannig að hann hefur áhrif á alla reynslu og allar upplýsingar sem hann kann að upplifa og

meðtaka. Einstaklingur vinnur sjálfur úr því sem hann verður fyrir og á sinn eigin hátt.

Aðhæfing er andstætt ferli sem einstaklingurinn notar til aðlögunar á umhverfinu eða áhrifum

sem að utan koma. Þannig að aðhæfing sér um að einstaklingurinn aðlagar hugsun sína og

hreyfingar eftir því sem umhverfið krefst. Vegna öflugrar virkni milli þessara tveggja þátta,

samlögunar og aðhæfingar, þá myndast vitsmunaþróun, og þegar þetta er í jafnvægi þá verður

til vitræn aðlögun. Sé þetta hins vegar í ójafnvægi er líklegt að samlögunin verði aðhæfingu

yfirsterkari og þá myndast eftirlíking. Einstaklingar aðlagast og líkja eftir atferlum annarra á

ýmsan hátt (Valborg Sigurðardóttir, 1991:32-33).

 Piaget segir leik og eftirlíkingu vera nauðsynlega í þroska barna. Hann telur mikilvægt

að greina í sundur leik og eftirlíkingu og segir að eftirlíking feli í sér meiri aðlögun að

hlutlægum veruleika. Leikurinn er aftur á móti frjálsari og huglægari fyrir börnin og dregur

fram ánægju þeirra og jákvæðar tilfinningar. Þetta leiðir til þess að þau hafa meira vald á

sjálfum sér og umhverfi sínu. Kenningar Piaget um þróun leiksins hefur mikil áhrif á

þroskaskeið barna. Piaget segur að ekki sé rétt að dæma leiki eftir innihaldi heldur formgerð.

Hann segir að það sem einkennir leiki barna séu formgerðir, ef horft er á leikinn frá vitþroska

þeirra (Valborg Sigurðardóttir, 1991:33-34).

1.2.1 Skynhreyfiskeið og æfingaleikir

Niðurstöður þær sem Piaget fékk þegar hann skoðaði nánar atferli og athafnir ungra barna

leiddu í ljós að skynhreyfiskema/hegðunarmynstur þeirra fyrstu mánuðina, eða til átján

11

mánaða aldurs mynda ákveðna samlögun sem líktist mjög aðlögun og kemur fram eingöngu

ánægjunnar vegna. Ferli af þessu skeiði kemur fram þegar börn hafa náð ákveðinni hreyfigetu

og endurtaka þá hreyfingu aftur og aftur. Piaget segir þetta vera eitt af fyrstu merkjum um

form barna til leikja og veiti þeim ánægju. Hegðun þessa kallar Piaget æfingaleiki.

Æfingaleikir ýmiskonar eru mjög ríkjandi hjá börnum tvö fyrstu árin í lífi þeirra, þegar þau

eru ennþá ótalandi. Piaget segir þetta eiga sér stað hjá börnum þegar þau ná stjórn á nýrri

leikni sem þau hafa lært. Þegar ferli eða athöfn er orðinn hluti af færni barna þá fer af stað

samlögun sem kemur út frá æfingunni einni saman og börn finna til ánægju yfir árangrunum.

Æfingaleikjum og þróun þeirra lýsir Piaget á ítarlegan og á rökstuddan hátt, skoðanir og

athuganir setur hann fram með dæmum. Piaget flokkar þessa æfingaleiki eftir því hvort þeir

eru hreinir skynhreyfileikir eða bera vott um meiri hugsun. Það finnast leikir sem fela í sér

hugsun án táknrænnar hugsunar. Leikir, bæði skynhreyfileikir og æfingaleikir, sem eru

endurteknir í sífellu, eru gagnlegir fyrir börn þótt þau geri sér enga grein fyrir gagnseminni

eða tilgangi þess að endurtaka leikinn. Börn gera þetta eingöngu af þeirri ánægju sem þau

finna fyrir þrátt fyrir ungan aldur (Valborg Sigurðardóttir, 1991:35-36).

1.2.2 Skynhreyfistig – 0 til 2 ára (skynhreyfileikir/æfingaleikir). Piaget aðgreinir

skynhreyfistig í sex þrep og eru þau:

1. Viðbragðsþrep (ca. 0-1 mán.). Það verður vart við fátt annað en þau viðbrögð sem

barnið fæðist með.

2. Fyrstu hringsvaranir (ca. 1-4 mán.). Taugaviðbrögð byrja að taka breytingum fyrir

áhrif umhverfis og þau fara að tengja saman.

3. Aðrar hringsvaranir (ca. 4-8 mán.). Athafnir barnsins taka nú að beinast meira að

hlutum og atburðum utan líkama þess.

4. Samræming annarra hringsvarana (ca. 8-12 mán.). Markmiðsbundnar athafnir koma

fram. Aðgreining markmiðs og leiða. Barnið notar eingöngu áður kunnar leiðir.

5. Þriðju hringsvaranir (ca. 12-18 mán.). Uppgötvun nýrra leiða með happa og glappa

aðferð.

6. Upphaf táknbundinnar hugsunar (ca. 18 mán.-2 ára). Innhverfð og táknræn tjáning

viðfangsefna kemur fram (Sigurjón Björnsson, 1992:27).

1.2.3 Foraðgerðaskeið – 2 til 7 ára (leikskólaaldurinn/táknleikir).

Foraðgerðarstigið er þó nokkuð frábrugðið hinum stigunum að því leyti að það hefur meiri

12

sérstöðu. Piaget efaðist um að líta ætti á þetta tímabil sem einhverja sérstöðu í formgerðinni

eða við undirbúningsþrep að hlutbundnu aðgerðastigi. Flest mælir með því síðarnefnda og þá

sé fátt því til fyrirstöðu að þessu sjónarmiði, þrátt fyrir að þessi aldur tveggja til sjö ára sé lýst

þannig að hann sé sérstakur. Samkvæmt Piaget þá á sér stað mikil breyting í vitsmunalífi

barna á foraðgerðastiginu. Má þá sjá í upphafi þessa stigs að vitsmunalíf er mest áberandi í

ytri athöfnum þ.e. skynhreyfiathöfnum og eftir að ytri athöfn er lokið taka við innri athafnir.

Þær lýsa sér í formi hugsana, hugtaka og raunveruleika þar sem hann er gerður í innra

vettvangi. Þetta á sér stað við miklar breytingar sem verða í fjölmörgum áföngum.

Framsetning Piaget þykir mjög snúin á köflum og gerir þar af leiðandi mönnum erfitt fyrir að

koma hugsunum og hugtökum hans fram á skiljanlegan hátt í íslensku máli svo vel fari

(Sigurjón Björnsson, 1992:47). Foraðgerðarskeið hefur þá sérstöðu að börn fara þá að tileinka

sér talmál. Mál barna og leikir þróast þá samhliða. Leikurinn sem þá er byggður upp á

þykjustunni og málið sýna hæfileika barna til þess að tala um persónur og jafnvel aðstæður

sem er í raun og veru ekki til. Á þessu stigi geta börn tjáð sig með táknum, en táknleikurinn

sem slíkur birtist í þeirri mynd á þroskaskeiðinu að það er á mörkum skynhreyfi og

foraðgerðarskeiðs. Piaget telur mikilvægt að táknin í leik séu í upphafi hluti af

skynhreyfiþáttum leiksins. Flokkun Piagets á táknleikjum svipar til flokkunar hans á

æfingaleikjum. Þannig að formgerð tákns er tæki til samlögunar í leik. Greinileg tengsl eru

milli æfingaleikja, skynhreyfileikja og notkunar á táknum í leik (Valborg Sigurðardóttir,

1991:39-40). Það er því ljóst að leikurinn er mjög mikilvægur á foraðgerðastiginu. Hann

skiptir máli fyrir þroska barna og aukna getu.

1.3 Lev S. Vygotsky

Vygotsky var rússneskur þróunasálfræðingur, sem uppi var á fyrri hluta 20. aldar. Hann var

mikill námsmaður og það lá allt nám opið fyrir honum. Hann fór eftir framhaldsskóla í

læknisfræði en komst að því eftir mánuð að það hentaði honum ekki og skipti þá yfir í

lögfræði við háskólann í Moskvu. Hann fann að lögfræðin virtist ekki henta honum heldur og

skráði hann sig líka í Shanavsky‘s háskólann og nam þar sálfræði og fleira. Vygotsky

útskrifaðist úr báðum háskólunum árið 1917. Eftir námið fór hann heim til Gomel og gerðist

kennari til ársins 1924 er hann flutti til Moskvu og vann við sálfræðideild þar á árunum 1924-

1934 (Vygodskaya, e.d.). Vygotsky lifði ekki lengi en hann lést um aldur fram aðeins 38 ára.

Samt sem áður tókst honum að vinna mikil og merkilega rannsóknarstörf. Það eru 10 bækur

og 270 greinar til eftir hann. Störf hans voru undir talsverðum áhrifum frá marxiskum

samfélags- og vísindakenningum og hann stefndi að því að þróa nýja vísindalega sálfræði.

13

„Hann ætlaði að byggja nýju sálfræðina á eigin rannsóknum og á gagnrýnni könnunn á

„borgaralegum“ sálfræðikenningum. Á fjórða áratugnum setti Vygotsky fram hina

„menningarlegu kenningu“ (Valborg Sigurðardóttir, 1991:63).

 Vygotsky lagði áherslu á að þróun og þroski byggðist á samskiptum við önnur börn,

fullorðna og umhverfið. Hann lagði grunninn að félagslegri hugsmíðahyggju en í henni er

gengið út frá því að þekking einstaklingsins byggist upp í gegnum félagsleg samskipti við

aðra og gegnum menninguna. Vygotsky var mikill aðdáandi rannsókna Piaget og var hann

fyrstur manna til að þýða rit Piaget á rússnesku, en hann gagnrýndi einnig kenningar Piaget.

Eftir dauða Vygotsky voru kenningar hans taldar fjandsamlegar Sovétríkjunum og voru rit

hans bönnuð, en árið 1956 voru þær teknar aftur í sátt og stuttu seinna voru þær þýddar á

vestræn tungumál. Síðan þá hafa margir vísindamenn aðhyllst kenningar Vygotsky (Valborg

Sigurðardóttir, 1991:63-65).

1.4 Kenning Vygotsky

Vygotsky hélt því fram að vitræn hugsun væri fyrst og fremst menningarleg. Hugmyndir hans

ganga út á að félagslegt og menningarlegt umhverfi móti fólk, börn læri af þeim sem standi

þeim framar vitsmunalega og uppgötvi hluti í skoðanaskiptum og félagslegum samskiptum

við fullorðna. Vitsmunir eru þá í raun félagsleg fyrirbæri og félagsleg reynsla mótar hugsun

og ræður túlkun einstaklingsins á umhverfinu. Kenningin leitast við að útskýra að þroski,

þekking og hæfni einstaklings miðist við leiðsögn, stuðning og gerð hins menningarlega

samfélags sem hann lifir í. Börn í vestrænum þjóðfélögum læra á skilvirkari hátt með því að

skrifa niður það sem þau þurfa að muna, þegar jafnaldrar þeirra í vanþróaðri þjóðfelögum nota

til þess ýmis tákn, t.d. band á fingri, hnút á band, eða aðrar álíka aðferðir til að minna þau á

ákveðin verk. Vygotsky fullyrti að mannleg hugsun væri meðfædd vegna þess að hún hefði

áhrif á hugmyndir, gildi og vitræna aðlögun er nær til einstaklings og menningar hans. Börn

eru virkir og forvitnir könnuðir. Samskipti eru uppruni vitsmuna. Vitsmunir barna fara eftir

því menningarlega og félagslega samhengi sem þau vaxa upp í (Valborg Sigurðardóttir,

1991:63).

 Piaget og margir aðrir hafa haldið fram að þroskinn sé algildur án tillits til menningar

eða annarra félagslegra áhrifa. Vygotsky var á öðru máli. Hann sagði að algengast væri að

börn þroskuðust á sama hátt, t.d. að við tveggja til þriggja ára aldur ættu börn að vera búin að

ná góðu valdi á talmáli. Vygotsky sagði ástæðuna ekki eingöngu vera þá að líffræðilega væru

börn tilbúin til þess, heldur, einnig áhrif frá foreldrum, systkinum og samfélaginu í heild sinni.

Þessi hugmynd hefur notið vaxandi fylgis meðal fræðimanna og auknar vísbendingar eru um

14

að félagsleg áhrif á þroskann séu til staðar og þátttaka í samfélaginu sé einnig mikilvægur

þáttur í breytingu á hugsun barna (Frost, Wortham og Reifel, 2003:340). Vygotsky segir að

nám sé félagsleg athöfn þar sem samvinna og samspil við aðra einstaklinga gegnir

aðalhlutverki. Hann sagði mikilvægt að áhersla væri lögð á afskipti fullorðinna af námi barna.

Hann talaði einnig um ,,svæði hins mögulega þroska” (e. zone of proximal development). Þar

sem það væri ákveðin færni sem er á milli þess sem börn geta án aðstoðar frá öðrum og þess

sem börn geta með aðstoð kennara eða barna sem eru komin lengra í þroska en þau sjálf.

Vygotsky segir að hlutverk menntunar sé að sjá börnum fyrir verkefnum sem liggja innan

,,svæði hins mögulega þroska” og fylgja eftir með leiðbeiningum og stuðningi eins og hægt

er. Kennarinn á frekar að hafa verkefnin á ,,svæði hins mögulega þroska” eða aðeins fyrir

ofan til að börnin nái að þroskast frekar en að verkefnin reyni á það sem þau geta fyrir (Frost,

Wortham og Reifel, 2003:340).

 Vygotsky segir nýja möguleika til náms opnast í ímyndunarleikjum hjá börnum. Í leik

hegði börn sér oftast eins og þau séu eldri en þau eru og geti þar af leiðandi tekist á við

aðstæður sem þau annars ráða ekki við án hjálpar í raunveruleikanum og sé því ,,svæði hins

mögulega þroska”. Vygotsky segir að hinn fullorðni þurfi að þekkja leik barna og vita hvenær

nauðsynlegt sé að grípa inn í til að stuðla að aukinni færni (Frost, Wortham og Reifel,

2003:340). Stuðningur við nám á að veita stuðning og virka sem verkfæri, á þann hátt að börn

geti unnið verk sem annars væri ómögulegt fyrir þau að gera. Einnig þarf að stilla stuðninginn

á þann hátt að nemandinn verði virkari í athöfnum. Verkfærið sem unnið er með hefur áhrif á

samskipti okkar við umhverfið (Valborg Sigurðardóttir, 1991:64).

 Samkvæmt kenningu Vygotsky skiptir leikurinn höfuðmáli fyrir menningarlegan

þroska. Í mismunandi menningarsamfélögum hegðar fólk sér á mismunandi hátt. Á

forskólaaldri telur hann að leikurinn sé megin uppspretta þroska barna og hafnar að skýra

megi eðli leiksins út frá einhvers konar vellíðunarlögmáli. Það getur verið margt annað sem

veldur vellíðan og nautn en leikur, enda veldur leikurinn ekki alltaf vellíðan. Hann er þeirrar

skoðunar að ástæðulaust sé að hafna því sjónarmiði að leikur sé uppfylling óskar og þarfa

barna sem tengist tilfinningum, þrám þeirra og vonum. Hann álítur að ekki sé unnt að skilja

þroska barna án þess að hafa í huga þarfir þeirra, tilhneigingar og hvatir til athafna. Vygotsky

telur að skýra megi leikinn í ljósi vitsmunaþroskans og líta á hann eingöngu sem vitrænt

fyrirbæri. Hann leggur áherslu á að börn undir þriggja ára aldri séu á valdi augnabliksins, þess

sem er hér og nú. Það sem knýr börnin til leikja eru þarfir þeirra og hvatir þeirra í víðri

merkingu. Vygotsky notaði raunverulega orðið „leikur“ eingöngu um þykjustu- og

hlutverkaleiki hjá börnum. Um þriggja ára aldur vakna með börnum ýmsar þarfir, hvatir og

15

óskir sem vekja þau til athafna sem eru mikilvægar fyrir þroska þeirra. Vygotsky segir að

hvötin til að leika sér sé allt að því tilfinningalegs eðlis. Börn búa til sinn eigin heim þar sem

þau fá óskir sínar uppfylltar, þau læra að gera sér grein fyrir athöfnum og gera sér jafnframt

ljóst að allir hlutir hafa sína merkingu. Vygotsky telur að þykjustuleikir krefjist háþróaðra

hugferla því að börn skapa sér ímyndaðar aðstæður og þróar sína sérstöku hugsun. Leikurinn

er því talinn góður fyrir alhliða þroska barna (Valborg Sigurðardóttir, 1991:64-65). Vygotsky

leggur að sjálfsögðu mikla áherslu á leikinn sem félagslegt ferli þ.e. leikurinn sjálfur er hið

félagslega mótandi afl. Allur leikur, einnig sjálfsprottinn leikur, felur í sér vissar reglur og

ákveðnar hegðunarreglur. Þegar börn leika tilteknar persónur, hefur hlutverk þessarar tilteknu

persónu algilda merkingu. Börn hegða sér í samræmi við hlutverkin sem þau leika hverju

sinni og við hinar ímynduðu aðstæður. Allir þykjustuleikir hafa duldar reglur og allir

regluleikir duldar þykjustuaðstæður. Börn sem leika sér og líkja eftir hegðunarreglum í heimi

fullorðinna eru þá ævinlega einu stigi á undan þroskastigi sínu og einu skrefi á undan

hverdagslegri hegðun sinni (Valborg Sigurðardóttir, 1991:64-65). Munurinn á því sem barn

getur gert af sjálfsdáðum og því sem það getur gert með aðstoð hins fullorðna eða þroskaðri

félaga kallar Vygotsky ,,svæði hins mögulega þroska”. Það er á þessu svæði sem nám fer

fram. Í leikskólanum skiptir miklu máli að börnin læri í gegnum samvinnu og samræður við

leikskólakennara um verkefni og lausn vandamála. Vygotsky sagði að með samtölum milli

barna og fullorðins væri verið að örva ,,svæði hins mögulega þroska”. Börn verða þjálfaðri

við að púsla með aðstoð fullorðins. Þau munu seinna nýta sér aðferð hins fullorðna á nýjan og

sjálfstæðan hátt við breyttar aðstæður (Frost, Wortham og Reifel, 2003:339).

 Í leikskólanum er hægt að hjálpa börnum að öðlast nýjan og ef til vill betri skilning á

heiminum ef hann veitir það félagslega umhverfi og stuðning sem gefur börnum færi á að

viðhalda og byggja upp nýja hæfni. Hinn fullorðni lagar fyrirmæli sín að getu barna og veitir

þá aðstoð sem þarf til þess að þau geti lokið verkefninu um leið og hann hvetur þau til þess að

gera meira og hjálpar þeim til að finna hjá sér löngun til að halda áfram og kanna nýjar leiðir

(Frost, Wortham og Reifel, 2003:340).

1.5 Kenning Piaget og Vygotsky á leikskólum

Leikskólar eru ekki allir eins. Það þarf að hafa í huga þegar skoða á það sem snýr að

starfseminni þar. Leikskólinn er ekki geymsla fyrir börnin til að bíða þar til foreldrar eða

forráðamenn koma og sækja þau. Starf leikskólanna hefur á síðustu árum breyst mikið og

meiri kröfur eru gerðar til þeirra í sambandi við fræðslu fyrir börnin og er leikskólastarfið í

flestum leikskólum landsins skipulagt fram í tímann með það í huga. Einnig eru leikskólarnir

16

farnir að taka inn yngri börn og er leikskólastigið á flestum stöðum frá eins árs aldri til sex ára

aldurs, síðasta árið er svokallað skólaár og miðast að því að undirbúa börnin undir

grunnskólann. Leikskólaaldurinn er sá aldur þar sem börn eru að þroskast hvað mest bæði

hvað varðar vitþroska og getu, börn læra að tjá sig og eiga samskipti við önnur börn. Gott er

fyrir leikskólakennara að þekkja kenningar þessara fræðimanna þeirra Piaget og Vygotsky

þegar horft er til getu barna miðað við þroska þeirra og aldur. Piaget hefur gert margar

rannsóknir á börnum með ólíkum aðferðum. Rannsóknir hans byggjast fyrst og fremst á

athugunum um að rannsaka börn, með greindarprófi sem eru stöðluð. Útkoma úr þess konar

prófum gefa til kynna um greind og getu barna segja til um hvort einhver frávik séu um

þroska (Sigurjón Björnsson, 1992:16). Vygotsky lagði meira upp með að umhverfi, menning

og hið félagslega hafi áhrif á þroska barna. Hann lagði mikla áherslu á kenninguna sem hann

lagði fram þ.e. kenninguna um „svæði hins mögulega þroska“. Börn læra og þroskast mest í

samskiptum við fullorðna og aðra sem eru reyndari. Hann telur nauðsynlegt fyrir kennara og

alla þá sem koma að uppeldi barna, að geta gert grein fyrir hvar börn standa í þroskaferlinu.

Hvernig og á hvaða sviði það er hægt að örva þau og efla þekkingu þeirra. Ef kennarar vita

hvar börn standa í þroska eru þeir tilbúnari til þess að vinna með þeim á „svæði hins

mögulega þroska“ („Lev Vygotsky“, 2008). Þess vegna er gott eins og áður hefur komið fram

að leikskólakennarar hafi þekkingu á aðferðum Piaget. Það er einnig hægt að sjá hversu flókin

verkefni er hægt að leggja fyrir börn miðað við getu þeirra og þroska. Kenningar þessar segja

mikið til um leikskólastarf þar sem unnið er með þroska og getu barna. Einnig er tenging við

félagsþátt Vygotsky þar sem börn læra af hvert öðru. Með þessar kenningar að leiðarljósi er

hægt að fylgjast betur með þroskaferli barna. Gott getur verið fyrir starfsfólk að hafa þekkingu

á þessu, til dæmis ef um frávik er að ræða, því þannig er hægt að hlúa að eðlilegum þroska

barna. Í leikskólum eru aldursskiptar deildir, og í leik verður að raða börnum þannig að þau

séu að leika við sinn jafnaldra því að á aldurbilinu eins til sex ára er mikill munur hvað varðar

getu barna. Börn fimm til sex ára eru kannski alltaf tilbúinn að deila leikjum sínum með svona

ungum börnum, þessi yngri skilja ekki alltaf út á hvað leikur eldri barna gengur. Þegar börn

eru svo farin að læra meira á seinni hluta veru sinnar í leikskólanum hafa þau þessa félagslega

færni og geta þar af leiðandi leitað sér aðstoðar hjá öðrum. Einnig læra þau með því að vera í

samskiptum við aðra.

17

2. Myndsköpun barna
Aðalnámskrá leikskóla er stefnumótandi leiðarvísir um uppeldisstörf í leikskólum og á að

móta sveigjanlegan starfsramma. Hún lýsir sameiginlegum markmiðum og kröfum sem eiga

við um allt leikskólastarf á Íslandi (Aðalnámskrá leikskóla, 1999:8). Myndlist er eitt af sex

námssvið leikskóla en námsviðin eru áhersluþættir í leikskólauppeldi (Aðalnámskrá leikskóla,

1999:19). Myndlist er einnig ein af fimm listgreinum í listasviði Aðalnámskrár grunnskóla

(Aðalnámskrá grunnskóla:listgreinar, 1999:5).

 Í Aðalnámskrá leikskóla segir að “myndsköpun er mikilvægur tjáningarmiðill. Börn

hafa ríka þörf fyrir að tjá sig með myndmáli. Frjáls og skapandi myndgerð barna, eins og t.d.

teikningar, mótast af þroskastigi þeirra, reynslu og uppvaxtarskilyrðum. Skapandi myndmótun

eflir sjálfstraust barnsins” (Aðalnámskrá leikskóla, 1999:22). Börn eiga auðvelt með að tjá

tilfinningar sínar í gegnum myndsköpun og þau geta tjáð þær með því að teikna, mála og

jafnframt með því að móta eitthvað sjálf út frá eigin hugmyndum. Í gegnum myndir barna má

sjá reynslu þeirra og einnig má sjá hvað þau eru að hugsa og hvað þau hafa áhuga á að teikna.

Sköpunarferli barna er mikilvægt í alhliða þroska barna og er því mikilvægt að leyfa börnum

að vinna sjálfstætt að sínum verkefnum. Kennarar þurfa að virkja börnin í að vinna á sinn

eigin hátt út frá því sem þeim dettur sjálfum í hug. Samkvæmt Aðalnámskrá leikskóla eiga

leikskólar að vera með mikinn og fjölbreyttan efnivið þar sem börn eiga að geta nálgast hann

óhindrað og geta fengið að nota hann eins og þau vilja í verkum sínum. Í myndsköpun eflist

einnig fín- og grófhreyfingar barna og samhæfing augna og handa. Einnig þjálfast einbeiting

þeirra. Börnum líður vel að fá að skapa eftir sínu eigin höfði og búa eitthvað til sem þau eru

stolt af. Með myndsköpun læra þau einnig að deila hugmyndum við önnur börn og vinna

saman í verkefnum. Síðast en ekki síst þá eykst hæfni þeirra og hugmyndaflug við að skapa

það sem þau upplifa í kringum sig (Aðalnámskrá leikskóla, 1999:23).

Börn geta ekki tjáð sig nema um það sem þau hafa skynjað eða gert og er þess vegna

mikilvægt að börn fái tækifæri til þess að rannsaka, kanna og upplifa sjálf umhverfð í kringum

sig með því að sjá, heyra, snerta, lykta, bragða og finna til. Börn þurfa að fá tækifæri til þess

að tjá sig um það sem þau hafa virkilegan áhuga á og þá er hægt að vinna með það áfram með

þeim til að fá þau í að tjá sig enn þá meira (Valborg Sigurðardóttir 1989:109).

 Í Aðalnámskrá grunnskóla:listgreinar segir að „ myndir hafa sitt eigið tungumál,

myndmál, og maðurinn hefur alla tíð notað myndir sem boðtæki þeirra hluta sem ekki er hægt

að lýsa á annan hátt. Myndmál miðlar viðhorfum, skoðunum og hugmyndum samfélagsins

ekki síður en tungumál“ (Aðalnámskrá grunnskóla:listgreinar, 1999:9). Myndir hafa mikil

áhrif á samfélagið í dag. Alls staðar eru ýmisskonar myndmiðlar fyrir utan myndlistina eins

18

og kvikmyndir, sjónvarp, auglýsingar og fleira. Myndhugsun hjá börnum hefur því vaxið

mjög hratt og hefur einnig skilningur á eðli myndar breyst hjá þeim. „Markmið

myndlistarkennslu er því, auk þess að kenna tjáningarleiðir myndlistar, að gera nemendum

kleift að skilja myndræna hugsun og gera þá læsa á sjónrænt umhverfi sitt, hvort sem um er að

ræða fagurlistaverk listasafna eða myndmál götunnar“ (Aðalnámskrá grunnskóla:listgreinar,

1999:9). Þegar það er verið að vinna við það að skipuleggja myndlistarkennslu er mikilvægt

að vinna út frá forsendum barna, þroska þeirra, áhuga og þörfum, svo að hvert barn geti nýtt

sér námið til að skilja það betur og uppfylla eigin þarfir (Aðalnámskrá grunnskóla:listgreinar,

1999:9). Þegar byrjað er að kenna börnum í yngri bekkjum í grunnskóla þá er nauðsynlegt

fyrir kennarann að byrja strax á skipuleggjandi uppbyggingu fyrir myndlistarnámið. Börn í

yngri bekkjum eru ekki komin með eins mikla þekkingu eins og þau eldri og er því æskilegt

að tengja viðfangsefni við nánasta umhverfi þeirra og einnig við hugarheim þeirra. Á þessu

tímabili eru börn ekki að gagnrýna sig sjálf mikið en samt sem áður er þörfin til að tjá sig

mjög mikil. Það er mikilvægt að leggja áherslu á fjölbreytt vinnubrögð og fjölbreyttan efnivið

við ýmisskonar verkefni þar sem börn læra þá að meðhöndla flestar tegundir efna og áhalda

og læra um leið um myndlist og grunnhugtök hennar. Börn í yngri bekkjum fá þó aðeins

kynningu á helstu hugtökum myndlistarinnar en svo er farið dýpra í þau eftir því sem þau

eldast (Aðalnámskrá grunnskóla:listgreinar, 1999:11).

 Myndsköpun er góð fyrir börn á margvíslegan hátt, bæði andlega og líkamlega. Hún er

góð líkamlega vegna þess að með henni er hægt að þjálfa fínhreyfingar, grófhreyfingar og

samhæfingu augna og handa. Myndsköpun getur einnig verið góð andlega og tilfinningalega

vegna þess að hún lætur börnum líða á þann hátt að þau hafi getu til þess að búa eitthvað til

sem heppnast vel og að þau geti verið stolt af verkum sínum. Þetta allt styrkir börn og eykur

sjálfstraust þeirra. Einnig getur myndsköpun hjálpað börnum að tjá tilfinningar sínar á

jákvæðan hátt og hvort sem að börnin séu leið, reið eða glöð að þá er myndsköpun góð aðferð

fyrir þau til að tjá þær tilfinningar (Koster, 2005:4).

2.1 Myndlist

Eitt af því sem greinir myndlist frá ýmsum öðrum greinum er hve hægt er að vinna með hana

á fjölbreyttan hátt. „Elliot Eisner segir að myndlistarkennsla á að leggja það af mörkum til

menntunar sem aðrar námsgreinar geta ekki“ (Rósa Kristín Júlíusdóttir, 2006:6). Þegar börn

eru að vinna við verkefnin sín þurfa þau að leysa ákveðnar þrautir á meðan þau eru að teikna

eða mála mynd og þessar þrautir bjóða upp á margvíslegar lausnir. Þegar börn skapa verkin

sín þá þurfa þau að meta hvernig þeim finnst þau vera og hugsa um hvort þau vilji breyta

19

þeim eða bæta einhverju við þau. Börn geta t.d. hugsað að bæta við heitum litum eins og

rauðum og gulum inn í mynd sem er búin til úr köldum litum eins og bláum og grænum, og þá

þurfa þau að nota sína eigin skynjun og sjá fyrir sér áhrifin sem það hefur á verkin þeirra.

„Eisner talar um þrjá þætti sem lærdómur í myndlist snýst um. Þættina kallar hann; hinn

skapandi, hinn gagnrýna og hinn menningarlega þátt listnáms m.ö.o. að þroska hæfileikann til

listsköpunar, að þroska listræna skynjun og að skilja list í menningarlegu samhengi“ (Rósa

Kristín Júlíusdóttir, 2006:6). Eisner telur einnig að listir skapi þekkingu og að þekkingin fáist

með hugsun en jafnframt með skynfærum. Börn öðlast ekki þekkingu af sjálfu sér en þau læra

með aldrinum og reynslan þeirra hefur áhrif og það sem börn geta er það sem þau hafa lært

áður. Börn læra sem sagt smátt og smátt í gegnum reynslu sína og gegnum það sem þeim er

kennt. Dewey leit á nám sem skapandi starf og leit einnig á börn sem virka og sjálfstæða

einstaklinga. Hann „lagði jafntframt áherslu á þroska nemandans að hann/hún vaxi sem jurt

og hlutverk uppalandans sé að veita aðstæður; umhverfi, uppörvun og leiðsögn í glímunni við

raunveruleg viðfangsefni“ (Rósa Kristín Júlíusdóttir, 2006:6).

 Börn læra að skynja og horfa í kringum sig í myndlist og búa til sínar eigin ímyndir í

huganum og ákveða fyrir sig hvaða efnivið þau vilja nota og búa svo til verkin sín eftir sínu

höfði. Það er mikilvægt að örva börn í því að skapa og leyfa þeim að nýta ímyndunarafl sitt

svo að þau geti lært að skynja umhverfið í kringum sig. Í gegnum myndlist læra börn að

upplifa hluti og túlka þá á fjölbreyttan og margvíslegan hátt og það gefur þeim skilning á

hlutunum og geta því túlkað þá í verkum sínum. „Listsköpun má lýsa sem ferli þar sem

brugðist er við athugunum, hugmyndum, tilfinningum og annarri reynslu á þann hátt að skapa

listaverk með mismunandi áhöldum og tækni og útfært það í ýmsum miðlum af hugvitsemi,

hæfni og hugsun“ (Rósa Kristín Júlíusdóttir, 2006:7). Myndsköpun felst í því að kanna

umhverfið í kringum sig og sjá hvað það hefur mikið upp á að bjóða og þá möguleika sem

hægt er að vinna með og túlka á fjölbreyttan hátt í gegnum myndlist. „Styrkur myndlistarinnar

sem námstækis liggur í víðfeðmi útkomunnar. Í myndlistarnámi er fjölbreytt útkoma merki

um fyrirkomulag þar sem nemendur takast á við sama viðfangsefni en hver einstaklingur

skapar eigin skilning og eigin námsleið grundvallað á reynslu hans/hennar“ (Rósa Krístin

Júlíusdóttir, 2006:7).

2.2 Sköpunarhæfni barna

Hæfni til þess að skapa er öflugur þroskagjafi sem er til staðar í lífi barna allt frá unga aldri.

Það er mikilvægt fyrir börn að fá tækifæri til þess að tjá sig á myndrænan hátt því myndræn

sköpun eflir almennan þroska þeirra. Það sem er mjög mikilvægt í sköpun er sjálfstjáning

20

barna þar sem hugsunarháttur barna skipta máli ásamt tilfinningum og líðan þeirra. Einnig er

mikilvægt að börn fái tækifæri til þess að tjá sig á sínum forsendum og á sinn eigin hátt því

það styrkir sjálfstraust þeirra. Sköpunarhæfni barna getur þróast á mismunandi hátt og fer

eftir ólíkum skilyrðum sem börn alast upp við og einnig fer það eftir þeirra eigin reynslu og

upplifun. Það fer einnig eftir þeim tækifærum sem börnum eru gefin til að tjá sig og hvatningu

sem þau fá til sköpunar. Hæfileiki barna til myndsköpunar er misjafn og fer eftir vexti þeirra,

þroska og námshæfni. Sköpunarhneigð er mikil hjá börnum og því er mikilvægt að hún sé

ekki heft á einn eða annan hátt. Sköpunarferli barna á upptök sín í barninu sjálfu og ræðst af

eigin upplifun og reynslu. Börn vinna út frá reynslu sinni og upplifun og koma henni t.d. á

framfæri með því að teikna. Reynsla barna er mismunandi og þegar þau vilja koma henni frá

sér og fá þörf til að skapa og bregðast við tilfinningum sínum er nauðsynlegt að leyfa þeim

það í gegnum myndlistina. Börn geta tjáð sig á fleiri en einn hátt eins og t.d. með því að leira,

lita og jafnvel í leik, þannig að allt sem þau eru að upplifa og hugsa kemur fram í sköpun

þeirra á margvíslegan hátt. Börn búa jafnvel til sögu um sínar eigin hugsanir og tjá sig þá

jafnvel með leikrænni tjáningu (Valborg Sigurðardóttir, 1989:108-109). Sköpunarferli barna

er skipt í þrennt:

1. Börn og hæfni þeirra til sköpunar.

2. Tilfinningar þeirra.

3. Hugmyndaflug.

Fullorðnir mega ekki vanmeta það að upplifun barna og reynsla þeirra skiptir máli við sköpun

og er tjáningarháttur þeirra mjög mikilvægur. Það sem kemur börnum af stað til þess að skapa

er reynsla þeirra og upplifun og það er þeirra tjáningarháttur. Börn geta ekki tjáð sig nema þau

hafi skynjað og reynt. Börn verða að fá tækifæri til þess að snerta, heyra, sjá, finna, bragða og

lykta. Þau þurfa að fá tækifæri til að skoða í kringum sig og rannsaka umhverfi sitt sjálf. Það

er mikilvægt að börn fái tækifæri til að tjá sig um það sem þau vilja tjá sig um og fá þá

hvatningu sem þau þurfa til að geta skapað og komið tjáningu sinni á framfæri. Börn læra að

tjá sig með ýmsum hætti með því að vera með opinn hug og góða næmni fyrir því sem er

umhverfis þau. Þau læra þannig að efla þroska sinn og reynslu. Það er mikilvægt að hvetja

börn til að skapa því það veitir þeim meiri örvun til að skapa (Valborg Sigurðardóttir,

1989:108-109).

2.2.1 Börn og hæfni þeirra til sköpunar

Fyrsta þrep sköpunar fjallar um sköpunarhæfni barna, hugmyndir þeirra og tilfinningar. Þeir

sem vilja örva skapandi starf hjá börnum þurfa að gera meira en að gefa þeim bara pappír ,

21

skæri eða liti. Þeir verða einnig að leggja sig fram og viðhalda sköpunarhæfni barna og

tilfinningum þeirra og hugmyndaflugi. Þeir þurfa líka að virða börnin og reynslu þeirra, leyfa

þeim að nota sinn eigin tjáningarhátt. Það er mikilvægt að starfsandi sé góður inn á deildum

og inn í listastofunni svo að börnin geti verið jákvæð gagnvart myndsköpun. Það er einnig

mikilvægt að viðhorf starfsmanna til myndsköpunar sé gott og að þeir viti að það sé

nauðsynlegt að hafa skilning og leyfa börnum að nota upplifanir sínar og reynslu til

myndsköpunar (Valborg Sigurðardóttir, 1989:109). Það er auk þess mikilvægt að hafa rólegt í

kringum börn á meðan það er verið að efla sköpunarhæfni þeirra við myndsköpun. Aðstæður

þurfa að vera þannig að börnin njóti sín við að skapa, hvert og eitt á sinn hátt og með sínum

aðferðum. Börn þurfa að öðlast sjálfsvirðingu í sköpun sinni og hafa trú á sjálfum sér. Börn

sem hafa jákvæða sjálfsmynd styrkja hæfni sína og gleði til myndsköpunar og þá finnst þeim

miklu skemmtilegra að skapa það sem þau vilja (Valborg Sigurðardóttir, 1989:110).

2.2.2 Tilfinningar barna

Í öðru þrepi sköpunar er talað um reynslu barna eða samspil upplifana þeirra. Það er ekki

mjög hvetjandi fyrir börn að vera með tilbreytingarlaust umhverfi í kringum sig. Það er

mikilvægt að örva reynslu þeirra og vekja athygli þeirra á umhverfinu. Það er mikilvægt að

sjá börnum fyrir margskonar reynslu og það er því mikilvægt að börn fái að upplifa hvetjandi

umhverfi til sköpunar bæði innanhús og utan. Það er lærdómsríkt að fara í vettvangsferðir

með börn til þess að þau efla hugmyndaflug þeirra og getu til sköpunar sem kemur líka fram í

ímyndunarleikjum. Hæfni barna verður meiri með þátttöku þeirra og raunverulegum tengslum

við umhverfið sitt. Hvert mannsbarn býr yfir mörgum og fjölbreyttum listrænum hugmyndum

sem þau geta notað til sköpunar (Valborg Sigurðardóttir, 1989:110-111).

2.2.3 Hugmyndaflug barna

Þriðja þrep sköpunar eru ytri tjáningarhættir sem er lokaáfangi í sköpunarferlinu og getur

tjáning barna komið fram á ýmsan annan hátt en í myndsköpun. Tjáning barna kemur fram í

leikjum þeirra og í daglegu starfi. Þeir sem sinna uppeldisstörfum eiga að sjá börnum fyrir

jákvæðum og margvíslegum leiðum til sköpunar og gefa þeim tækifæri til að tjá sig í máli,

myndum eða í leik. Börn tjá sig og njóta á mismunandi hátt og er öll tjáning mikilvæg fyrir

börn og fyrir sköpunarhæfni þeirra og þroska. Það er mikilvægt fyrir börn að fá gott rými og

góðan tíma til þess að þróa sínar tjáningaleiðir og til þess að vera fær um að stjórna sjálf.

Myndsköpun er stór þáttur í starfi leikskóla hér á landi enda er til óteljandi og margvíslegur

efniviður þar og fjölbreyttar leiðir til myndsköpunar. Börn verða að fá gott næði og góðan

22

tíma til að skapa þar sem þau geta notið sín við að vinna verkefnin sín. Börn þroskast með því

að þjálfa sig upp í að ná tökum á mismunandi efnivið sem þau fá í hendurnar til sköpunar.

Börn finna sjálf upp leiðir til að tjá sig og átta sig fljótt á eiginleikum efniviðsins sem þau

vinna með. Efniviður vekur börn til umhugsunar um það hvernig hægt sé að vinna með hann

og jafnvel vekur hann hjá þeim löngun til þess að skapa eitthvað á frjálsan hátt. Börn verða

sjálf að fá að prófa sig áfram og finna leiðir og sjá hvaða möguleika efniviður hefur upp á að

bjóða til sköpunar og hvernig er best að vinna úr honum. (Valborg Sigurðardóttir,1989:111).

2.3 Kenningar um myndsköpun

Einn af undirstöðuþáttum myndlistar er teikning og öll börn teikna. Margir hafa velt fyrir sér

myndsköpun barna og þeim áhrifum sem myndsköpun hefur á vitsmuna- og tilfinningaþroska

einstaklinga. Ef bornar eru saman teikningar barna frá ólíkum löndum og á misjöfnum aldri þá

er munur á þeim og hann má rekja til þróunarferlis sem tengist þroska þeirra og einnig til

vitsmuna þeirra. Rannsóknir hafa einnig sýnt að þegar mannsmyndir eru skoðaðar í

teikningum hjá börnum er ekki hægt að sjá eða rekja mun þeirra hvað varðar fjárhagslega eða

menningarlega þætti (Íris Ingvadóttir, 1995).

 Kenningar um myndsköpun barna og hugmyndafræði eru margar. Ein þeirra er

kenning þeirra Viktor Lowenfeld og W. Lambert Brittain. Þeir birtu hugmyndafræði sína í

bók sinni Creative and Mental Growth (1982). Í kenningu þeirra er grundvallar þemað það að

myndsköpun og myndræn tjáning sé órjúfanlegur þáttur í heildarþroska barna. Þeir leggja

áherslu á að hvert barn hafi hæfileika til að skapa og það á að vinna með strax frá byrjun.

Myndsköpun er dýrmæt leið til náms og þroska að þeirra mati og þeir telja hana samofna

skapandi hugsun og alhliða þroskaferli barna. Í sköpunarferlið leggja börn fram hina ýmsu

þætti úr reynslu sinni og með því að velja úr reynslu sinni, túlka hana og endurskapa, gefa

börn hluta af sjálfu sér; hvernig það sér, hugsar og finnur til (Lowenfeld, 1987:7). Lowenfeld

og Brittain leggja mikla áherlsu á sköpunarhneigð barna og telja að myndsköpun þeirra

endurspegli hugarheim þeirra. Það má sjá í hverju einasta verki þroska barna sem og

tilfinningar þeirra og myndverkin segja okkur því mikið um börnin og taka myndverkin

breytingum í samræmi við aukin andlegan og líkamlegan þroska. Sköpunarferlið er þess

vegna mikilvægt fyrir börn því í gegnum sköpun eru þau frjáls og þau geta tjáð sig eins og

þau vilja án þess að einhver sé að skipta sér af og segja þeim til. Það er einnig mikilvægt

vegna þess að það styður við vitsmunaþroska barna.

 Það má sjá merki í myndum og teikningum barna að þroski og teikniþroski barna

haldast í hendur. Börn fara að tjá sig í gegnum teikningu um tveggja ára aldur og jafnvel fyrr.

23

Lowenfeld og Brittain skiptu þróun barnateikninga í sex stig eftir aldri og þroska barna og það

fylgja ákveðin einkenni sérhverju stigi sem eru dæmigerð fyrir þroskaskeið barna (Hurwitz,

2001:49). Hér á eftir verður aðeins fjallað um fyrstu þrjú skeiðin samkvæmt hugmyndafræði

Lowenfeld og Brittain. En þessi ritgerð fjallar um myndsköpun barna á leikskólaaldri og í

fyrstu bekkjum grunnskóla.

24

3. Teikniþroski barna - sögustiklur
Ýmsir uppeldisfrömuðir fóru að gefa gaum að teikningum sem þýðingarmiklum þætti í

þroskaferli barna á síðara hluta 19. aldar. Talið er að fyrsta ritverkið um þýðingu

barnateikninga sé eftir ítalskan höfund Corrado Ricci en hann skrifaði bókina „L´arte dei

Bambini“ árið 1887 (Edda Óskarsdóttir og Þórir Sigurðsson, 1982:5). Á íslensku heitir bókin

Barnalist. Ricci tók eftir því að krot barna á veggi breyttist eftir því sem krotað var ofar á

veggina sem sagt eftir því sem börn voru hærri sem voru að teikna á veggi. Hann safnaði síðar

mörgum teikningum eftir börn á ýmsum aldri og leitaði eftir því að finna sameiginlega drætti í

teikningunum og greina þróun þeirra. Það er til ein alþekkt setning sem kom frá Ricci: „Börn

teikna það sem þau vita, ekki það sem þau sjá“ (Valborg Sigurðardóttir, 1989:11). Það komu

út nokkrar bækur um sama efni á næstu árum. Síðan má nefna Austurríkismanninn Franz

Cizek en hann var yfirmaður tilrauna- og rannsóknardeildar í Listiðnaðarskólanum í

Vínarborg árið 1904. Í þessari deild stofnaði hann sérstakar barnadeildir sem urðu frægar og

eru ennþá til myndverk barna sem voru gerðar í þessum deildum. Markmið Cizek var að efla

sköpunarkraft og sköpunarhæfni nemenda á eðlilegan hátt og hann lét nemendur sína aldrei

hafa fyrirmyndir heldur vildi hann að þeir teiknuðu sjálfir það sem þeim datt í hug og túlkuðu

reynslu sína og upplifun þannig. Það heimsóttu margir þessar barnadeildir og fóru áhrif af

kenningum Cizek að birtast víða um Evrópu og Ameríku (Edda Óskarsdóttir og Þórir

Sigurðsson, 1982:5).

 Barnateikningar voru rannsakaðar en þær rannsóknir náðu oftast yfir þröngt svið.

Barnes (1893) og Lukens (1897) voru meðal þeirra, en þeir létu börn myndskreyta ævintýri og

báru svo saman árangurinn en aðrir söfnuðu teikningum sem börn höfðu gert af eigin

frumkvæði. Sumir fylgdust með ferli eins einstaklings á meðan aðrir söfnuðu myndum frá

stórum hópum barna. Af þeim fyrrnefndu er Helga Eng þekktust en hún fylgdist með

þroskaferli frænku sinnar Margrétar frá því að hún byrjaði að krota og fram til 24 ára aldurs

(Edda Óskarsdóttir og Þórir Sigurðsson, 1982:5). Helga Eng er talin hafa haft mikilvæg áhrif

á skilning manna á barnateikningum og er rannsókn hennar á teikniþróun frænku sinnar ein

þekktasta rannsókn sinnar tegundar. Helga lýsir henni í bók sinni Barnetegninger árið 1926

(Valborg Sigurðardóttir, 1989:13). Síðan er maður að nafni Kerschensteiner sem var

teiknikennari í Þýskalandi en hann framkvæmdi stóra rannsókn á barnateikningum. Hann

safnaði frá skólanemendum um hálfri milljón barnateikninga og var markmið hans að

rannsaka feril barnateikninga frá fyrsta kroti til þróaðrar myndar. Hugmynd hans var svo að

skipta þessari þróun niður í ákveðin stig og hann taldi að út frá stigunum mætti sjá

myndþroska barna. Börnin fengu ýmiskonar verkefni eins og t.d. að teikna fólk, dýr, plöntur,

25

byggingar, einstaka hluti og teikna börn í snjókasti. Hann skipaði þroska barna í fjögur skeið

með hliðsjón af teikningum. Skeiðin eru:

 1. Táknskeið.

 2. Upphaf tilfinningar fyrir línu og formi.

 3. Útlínumynd, engin tilraun gerð til að sýna rúmtak.

4. Formfræðilega rétt mynd.

Árið 1905 skrifaði Kerschensteiner bókina „Die Entwicklung der Zeichnerischen Begabung“

sem fjallar um þetta efni (Edda Óskarsdóttir og Þórir Sigurðsson, 1982:5).

 Helga Eng fetaði í fótspor Kerschensteiner og hafa hans kenningar haft mikil áhrif á

skilning Eng á barnateikningum. Hún notar stigskiptingu hans á teikniþróunarferlinu en bætir

við krotstigi sem upphafsstigi teiknunar. Eng virðist vera fyrst fræðimanna til þess að leiða

hugann að kroti barna sem stig af teikniferlinu en raunsæi er lykilorð í kenningu hennar og

telur hún að sjónrænt raunsæi sé lokatakmark teikniþróunar og tækni barnsins. Sumir telja að

rannsókn Eng og sérstaklega krafa hennar um raunsæi hafi haft mikil áhrif á skilning manna á

barnateikningum (Valborg Sigurðardóttir, 1989:12-13).

 Bókin „Creative and mental growth“ eftir Viktor Lowenfeld kom út árið 1947 en

hann valdi sér sama rannsóknarefni og Kerschensteiner og skipti hann teikniþroska barna

niður í fleiri stig en Kerschensteiner, sem sagt sex stig (Edda Óskarsdóttir og Þórir

Sigurðsson, 1982:5-6). Þau eru:

 1. Krotskeið (18 mán. til 4 ára) Upphaf sjálfstjáningar.

 2. Forskemaskeið (4 ára til 7 ára) Fyrstu tilraunir til táknmyndunar.

 3. Skemaskeið (7 ára til 9 ára) Myndun formhugtaka.

 4. Raunsæisskeið (9 ára til 12 ára). Upphaf raunsæis.

 5. Skeið gervi-natúralisma (12 ára til 14 ára). Aldur rökhyggju.

 6. Gelgjuskeið (14 ára til 17 ára). Tímabil sjálfsákvarðana. (Valborg Sigurðardóttir,

1989:19).
Ásamt Lowenfeld var samstarfsmaður hans W. Lambert Brittain einnig höfundur þessarar

bókar og þeir þróuðu þessa hugmyndafræði saman. Bók þeirra hefur verið endurskoðuð og

endurútgefin síðan 1947 með nokkurra ára millibili í samstarfi við Brittain (Valborg

Sigðurðardóttir, 1989:17). Kenning Lowenfeld og Brittain er meðal þekktari kenninga um

teikningar barna og aðra myndsköpun. Einnig er kenning Rhoda Kellogg þekkt á þessu sviði.

Hugmyndafræði hennar er lýst í bókum hennar Analyzing Children´s Art sem kom út árið

1970 og The Psychology of Children´s Art sem kom út árið 1967. Kellogg gerir kroti yngstu

barnanna óvenjuleg og sérstök skil og lítur hún á það og aðrar frumraunir barna til

26

myndsköpunar sem mynstur og hönnun eða út frá fagurfræðilegu sjónarmiði. Hugmyndafræði

Lowenfeld og Brittain er vel þekkt hér á landi og hugsanlega betur þekkt en hugmyndafræði

Kellogg (Valborg Sigurðardóttir, 1989:13-14).

3.1 Kenning Lowenfeld og Brittain

Eins og áður hefur verið sagt settu Lowenfeld og Brittain fram kenningu um þróun

barnateikninga og skiptu þróuninni í sex skeið. Þeir settu fram hugmyndir sínar um

teikniþroska barna árið 1947 í bókinni Creative and Mental Growth. Þeir segja teiknun barna

vera leið sem þau nota til að þróa tengsl sín við veruleikann og setja þannig óljósar hugmyndir

sínar í áþreifanlegan búning (Valborg Sigurðardóttir, 1989:36). Lowenfeld og Brittain segja

einnig að reynsla ungra barna hafi áhrif á hvernig þau teikna. Börn stækka oft þá hluti í

myndum sínum sem snerta þau tilfinningalega eða vekja sérstakan áhuga. Það er þá ekki bara

sjónræn skynjun sem hefur áhrif á myndir heldur eru það einnig tilfinningar þeirra gagnvart

hlutunum og hugmyndir þeirra um þá (Valborg Sigurðardóttir, 1989:37).

 Lowenfeld og Brittain fjalla um að myndsköpun sé ein mikilvægasta þroskaleið hjá

börnum og að það þurfi að taka meira mark á henni. Myndsköpunin er einn þáttur í

heildarþroska barna. Myndir geta sagt okkur mjög mikið eins og t.d. hvernig börn hugsa og

hvernig þeim líður (Valborg Sigurðardóttir 1989:17). Þegar fullorðnir skoða myndir barna þá

eiga þeir ekki að dæma hvort þær séu fallegar eða ljótar og heldur ekki hvort þær séu

raunsæjar. Fullorðnir eiga að meta það ferli sem börn hafa farið í gegnum á meðan þau voru

að vinna að myndinni. Börn fá útrás í gegnum teikningu þegar þau teikna myndina og þau

geta túlkað tilfinningar sínar óþvingað og á frjálsan hátt. Það sem er börnum mjög mikilvægt í

þroskaferlinu er þegar þau eru á eintali við sjálfan sig á meðan þau eru að teikna mynd. Börn

tengja daglegt líf sitt inn í myndir sínar og finna sér einhverja persónu sem þau þekkja og gefa

henni nýtt líf í myndum sínum. Persónurnar sem börn teikna endurspegla hug þeirra og þau

öðlast skilning á umheiminum og því er myndsköpun mikilvæg fyrir allan þroska hjá börnum.

„Lowenfeld og Brittain leggja því mesta áherslu á hið almenna gildi myndmenntar í uppeldi

og námi“ (Valborg Sigurðardóttir, 1989:18). Einnig telja þeir að myndsköpun geti verið betri

grunnur fyrir lífið heldur en aðrar námsgreinar eins og t.d. lestur eða skrift af því að

myndsköpun barna er meiri og betri undirstaða til náms. Þeir töldu að í hverju og einasta

myndverki mætti sjá tilfinningar barna, þroska þeirra og sköpunarhæfni. Einstaklingar eru

mismunandi í myndsköpun en samt sem áður eru ákveðin einkenni dæmigerð fyrir sérhvert

stig og taka myndverk barna breytingum í samræmi við aukinn andlegan og líkamlegan

þroska (Valborg Sigurðardóttir, 1989:18).

27

3.2 Krotskeið – 18 mánaða til 4 ára

Börn á aldrinum tveggja mánaða til eins árs móta sína eigin aðferð til þess að skapa og þau

gera það ómeðvitað. Allar handahreyfingar hjá börnum um tveggja mánaða aldur er byrjunin

á sköpun þeirra og er undanfari teikninga. Þetta á t.d. við þegar börn sulla í baði, henda

hlutum í gólfið, teygja sig eftir dóti og handleika það og margt fleira. Á meðan þau eru að

prufa sig áfram þá eru þau að forma sínar ímyndir. Svo fara börn að krota um eins árs aldur

(Kristín Gunnarsdóttir, 1999).

 Börn byrja snemma að skoða sig um og kanna heiminn og umhverfið í kringum sig. Á

fyrsta árinu er þroski barna mjög hraður og þau uppgötva margt. Hlutir vekja mikla forvitni í

huga barna þegar þau skoða þá í fyrsta sinn og eitt af því sem þau uppgötva er hið einfalda

krot þar sem það er frumraun þeirra í myndrænni tjáningu og er mikilvæg uppgötvun fyrir

þau. Menntunarfræðingurinn Elliot Eisner lýsir þessari nýju uppgötvun barna mjög vel:

„Taktföst hreyfing handar, hin merka uppgötvun þegar línurnar birtast á blaðinu þar sem áður

var ekki neitt eru í eðli sínu fullnægjandi. Þær eru uppspretta ánægjunnar“ (Hurwitz,

2001:50). Börn setja mark sitt á heiminn með krotinu og virðast njóta þess að skilja eftir sig

spor í formi strika, punkta, krots o.s.frv. Það sem var áður autt blað er nú ný uppgötvun

(Hurwitz, 2001:50).

 Þegar börn á aldrinum átján mánaða til tveggja ára fá lit í hönd og blað byrja þau að

krota. En til þess að geta krotað þurfa þau að ná tökum á mikilli vöðva- eða handastjórn til

þess að ná að halda blaðinu kyrru og geta stjórnað blýantinum. Það að ná þessum áfanga á

þessu þroskaskeiði er mikil framför og stór árangur í lífi þeirra. „Lowenfeld og Brittain telja

afar óheppilegt að þessar frumraunir barna til að teikna séu kallaðar krot“ (Valborg

Sigurðardóttir, 1989:20). Þeir telja þetta vegna þess að í eyrum fullorðna hefur krot neikvæða

merkingu og fullorðnir meta oft ekki krot barna. Þeim finnst þetta ekki merkilegt og henda

teikningum barna sinna í ruslið, sem getur haft mjög slæm áhrif á börnin og getur jafnvel leitt

til þess að börn hætti að teikna. Þannig að viðhorf fullorðinna getur skipt höfuðmáli. Orðið

krot virkar líka niðrandi og jafnvel eins og það sé verið að tala um skemmdarstarfsemi. Krot

barna er hvorki meira né minna en upphaf allrar myndlistar, boðskipta og ritaðrar tjáningar.

Það er mjög mikilvægt að börn finni fyrir því að krot þeirra sé viðurkennt enda er þetta ný

tjáningarleið fyrir þau (Valborg Sigurðardóttir, 1989:20). Þetta er mikil uppgötvun fyrir

börnin, þau hafa sjálf búið til strik, merki, punkta og það er einmitt þetta „vá ég gerði þetta“

sem er þeim mest virði. Það er mjög mikilvægt að hvetja börn áfram því að án efa styrkir þetta

sjálfsvitund þeirra og vekur því sjálfstraust (Valborg Sigurðardóttir 1989:21).

 Krotið verður markvissara smám saman og fer að veita börnum ánægju og aukið

28

sjálfstraust sem leiðir af sér aukinn áhuga og getu. Krotskeiðið stendur yfirleitt langt fram á

fjórða aldursár barna. Krot sem hófst með handahófskenndum hreyfingum þróast smám

saman í merkingabær tákn, fyrirbæri og hluti sem börn hafa öðlast þekkingu á úr umhverfi

sínu (Hurwitz, 2001:51).

3.2.1 Þróun krotsins

Krot barna frá aldrinum átján mánaða til fjögurra ára tekur mjög miklum breytingum og á

þessum árum koma fram fyrstu táknmyndir þeirra. „Almennt er talið að börn búi til depla,

punkta, og strik á blað eða aðra fleti þangað til þau fara að gera hlutstæðar myndir eða

táknmyndir“ (Valborg Sigurðardóttir 1989:21). Börn eru mjög virk og þeim finnst þessi nýja

tjáningarleið sín skemmtileg og ef þau fá ekki blað til að krota á, þá krota þau á borð, veggi,

gólf, sand og mold. Krot hefst með handahófskenndum merkjum og smátt og smátt þróast

krotið yfir í teikningar sem fullorðnir meta og viðurkenna sem þekkjanlegar myndir. Einnig

viðurkenna fullorðnir teikningarnar þegar þeir geta séð hvað börn eru að reyna að teikna og

þegar þau eru farin að segja sjálf frá því hvað það er sem þau eru að teikna. Lowenfeld og

Brittain skoðuðu og beindu athygli sinni að kroti út frá hreyfifærni barna. Þeir skoðuðu

hvernig börn halda á litum. Börn ná taki á kroti sínu smátt og smátt með því að samhæfa augu

og hendur. Þá geta þau stjórnað meira hvernig þau krota á blaðið og fara svo að tengja krotið

við raunveruleikann. Lowenfeld og Brittain skiptu krotinu upp í þrjú stig en þau eru:

1. Handahófskrot.

2. Krot sem börn hafa stjórn á.

3. Krot sem börn gefa nafn (Valborg Sigurðardóttir, 1989:21).

3.2.2 Handahófskrot

Fyrsta krot barna er handahófskennt og óreglulegt. Börn gera strikin mislöng og í allar áttir og

slá litnum stjórnlaust á blaðið og þá koma fram mismunandi punktar og deplar. Börn beita

frumstæðu þvergripi sem er algengast en það lýsir sér þannig að börn halda litnum í lófanum

og kreppa alla fingurna utan um hann. Þvergrip er þegar að hlutur liggur þversum í hendinni

og í handarstellingu snýr lófinn upp en það kallast pronert grip. Þegar börn eru að teikna er

blýanturinn eða liturinn hreyfður fyrst og fremst með hjálp handleggs og axlar, en aðalverk

handar og fingra er að halda utan um blýantinn en hreyfingarnar eru litlar og máttvana.

Olnboganum er lyft upp með hlið líkamans og úlnliðurinn beygist niður á við. Þvergrip er

dæmigert fyrir tveggja til þriggja ára börn í mörgum mismunandi leikjum og niðurboginn

úlnliður, upplyftur og olnbogi tilheyrir fyrst og fremst þessu aldursskeiði (Bentsen, B.S.

29

1991:74-75). Krot er stjórnlaust og er háð tilviljunum þar sem börn vita ekki hvað úr því

verður og því verða börn að fá stór blöð eða stóra fleti til að vinna úr. Það er nauðsynlegt að

fullorðnir geri sér grein fyrir því að börn eru ekki að gera tilraunir til að lýsa umhverfi sínu í

teikningum. Börn eru ekki að reyna að gera mynd í venjulegum skilningi. En aftur á móti er

það mjög mikilvægt að fullorðnir sýni kroti barna áhuga og börn þurfa að finna að

tjáningarleið þeirra sé viðurkennd svo þeim finnist vert að halda áfram að skapa. „Lowenfeld

og Brittain telja því að krot sé eðlilegur þáttur í alhliða þroska barna og endurspegli

lífeðlislegan og sálrænan vöxt þeirra“ (Valborg Sigurðardóttir 1989:22). Það er talið að öll

börn geti og kunni að krota á þessum aldri og telja Lowenfeld og Brittain að krot sé eðlilegur

þáttur í öllum þroska barna (Lowenfeld og Brittain, 1987:175).

3.2.3 Krot sem börn hafa stjórn á

Smátt og smátt fer krotið að þróast hjá börnum. Þau fara að hafa stjórn á höndum og geta

haldið við blaðið með annarri hendinni á meðan þau teikna. Á þessu skeiði sjást breytingar á

gripinu hjá börnum en þau er ekki lengur með þvergrip heldur eru þau komin með fingurgrip.

Þá nota börn aðeins fingurna þegar þau teikna en ekki alla höndina (Valborg Sigurðardóttir

1989:22). Börn eru fljót að taka eftir því hvernig fullorðnir beita blýanti og þá fara börnin að

herma eftir þeim eins og t.d. að hvíla höndina á borðinu. Þróun þessi er nauðsynleg fyrir börn

og þau fá meiri áhuga á að öðlast nýja þekkingu og gera eitthvað sem þau hafa ekki gert áður.

Á þessu stigi eykst áhugi barna og þau fara að teikna mynstur og endurtaka þau. Börn geta

dvalið lengur við teikningar sínar og þau una sér einnig betur og einbeita sér að þeim. Börnum

finnst gaman að nota mismunandi liti og nota þá til þess að lita á allt blaðið og þekja það

(Valborg Sigurðardóttir, 1989:22-23).

3.2.4 Krot sem börn gefa nafn

Þegar börn byrja að teikna fara þau fljótlega að gefa kroti sínu nafn og það er stórt skref í

þroska barna. Börn segja „þetta er ég“, „þetta er pabbi“ eða „þetta er sól“, þrátt fyrir að það sé

stundum erfitt fyrir fullorðna að sjá eða þekkja myndina. Hugsun barna hefur tekið

breytingum um leið og þau byrja að gefa krotinu nafn því áður en þau fóru að gera það þá

voru þau ánægð með það sem þau gátu gert áður með kroti sínu. Núna eru börn komin á það

stig að tengja krotið sitt við umhverfið í kringum sig og upplifanir sínar á því sem er í

kringum þau. Börn nota sífellt meira ímyndunarafl sitt og leyfa huganum að reika. Á þessu

stigi eru börn oft búin að ákveða það fyrirfram hvað það er sem þau ætla að teikna en svo

finnst þeim stundum myndin vera af einhverju öðru en þau ætluðu sér að gera í upphafi og þá

30

ákveða þau að breyta myndinni eins og t.d. úr húsi í bíl. Fullorðnir þurfa að leyfa börnum að

gefa kroti sínu nafn og segja frá því, annars er hætt við að dragi úr gleði þeirra við að krota og

skapa. Það er mjög mikilvægt að hvetja þau frekar áfram og ýta undir gleðina og undir

áhugann þeirra svo þeim finnist gaman að skapa á sinn eigin og frjálsan hátt (Valborg

Sigurðardóttir 1989:23-25).

3.2.5 Krot endurspeglar þroska barna

Fullorðnir geta fylgst með þroska barna í gegnum krotið þeirra. Börn sem eru þriggja ára geta

teiknað hring og sum þeirra geta jafnvel teiknað ferhyrning. Börn geta vel greint form þar sem

þau koma fram í teikningum þeirra. Samkvæmt Lowenfeld og Brittain geta börn á

krotskeiðinu ekki teiknað skálínu þó að þau hafi fyrirmynd en það geta börn sem orðin eru

fimm ára (Valborg Sigurðardóttir, 1989:27). Brittain gerði rannsókn á börnum þar sem þau

áttu að teikna ferhyrning eftir fyrirmyndum en náðu engum árangri. Samkvæmt Brittain eiga

fullorðnir ekki að hafa áhyggjur ef að börn eru ekki farin að teikna ferhyrning um þriggja ára

aldur því þetta kemur allt hjá þeim með tímanum. Börn verða að fá að þroska með sér færni

og það er þeirra að læra að teikna og bæta við sig þekkingu með því að fara í gegnum ferli.

Piaget segir að öll börn verði að ganga í gegnum öll þroskastiginn og geti ekki sleppt neinu.

Lowenfeld og Brittain telja að krot barna endurspegli almennan þroska þeirra og þá sé hægt

að sjá hvort um þroskafrávik sé að ræða. Ef fullorðnir sjá að sex ára gamalt barn er enn á

krotskeiði eru talsverðar líkur á að það sé eitthvað að. Það þarf þó ekki endilega að hafa

miklar áhyggjur því vel má vera að barnið geti farið að teikna eins og sex ára barn síðar. Ef til

vill er þetta tímabundið en best er að fylgjast vel með barninu. Það er hins vegar alvarlegra ef

átta ára barn hefur alltaf krotað því þá er augljóst að það sé eitthvað mun alvarlegra að og gera

þarf einhverjar ráðstafanir (Valborg Sigurðardóttir, 1989:27-28).

 Lowenfeld og Brittain segja einnig að fullorðnir eigi að vara sig á því að greina ekki

myndir of mikið hjá börnum þar sem fullorðnir geta túlkað þær rangt og lesið eitthvað annað

út úr kroti barna því þær eru ekki „vísbendingar um tilfinningar og innri hömlur” (Valborg

Sigurðardóttir, 1989:28).

3.3 Forskemaskeið – 4 ára til 7 ára

Á þessu aldursskeiði verður mikil breyting á teikningum barna þar sem börn byrja að

uppgötva og skynja tengsl milli teikninga og veruleikans og þau byrja að gera sínar fyrstu

tilraunir til táknmynda (Valborg Sigurðardóttir, 1989:28). Samfara auknum málþroska fara

börn að prófa sig áfram og leita að táknum til að túlka raunveruleika sinn (Hurwitz, 2001:53).

31

Börn hafa þróað teikningar sínar mikið og eru byrjuð að búa til ýmis konar form. Teikningar

barna á þessu skeiði virðast í augum fullorðinna ekki svo ólíkar teikningum barna á krotstigi.

Samt sem áður er þetta skeið mikilvægur þáttur í alhliða þroska barna (Valborg

Sigurðardóttir, 1989:28). Á þessu stigi hafa börn mun meiri stjórn á kroti sínu og fara að

nafngreina krot sitt í fyrsta sinn. Setningarnar sem heyrast frá börnum á þessu stigi eru

setningar eins og „þetta er ég“ eða þetta er ég að hlaupa“ og gefur það til kynna að hugsun

barna hefur breyst mikið þar sem þeim hefur tekist að búa til tákn. Áður voru börn ánægð með

hvaða krot sem er á blaði en núna eru þau farin að tengja krotið við umheiminn og upplifun

sína af honum því nú þekkja þau meira til umhverfisins í kringum sig (Lowenfeld og Brittain,

1987:193).

 Börn eru venjulega um fjögurra ára þegar þau fara að búa til form og myndir sem eru

þekkjanlegar og um fimm ára þegar teikningar þeirra eru orðnar vel þekkjanlegar sem hús,

blóm eða fólk. Formin þróast svo enn meira og eru auðþekkt um sex ára aldur. Fyrsta

táknmyndin sem börn reyna að teikna er maður en hin dæmigerða mannsmynd sem þau gera

er hin svokallaða höfuðfætla. „Höfuðfætla er hringur sem á að tákna höfuð og tvær lóðréttar

línur sem tákna fótleggi. Smám saman bætast við aðrir líkamshlutir s.s. handleggir, búkur og

hendur“ (Valborg Sigurðardóttir, 1989:29). Alls staðar í heiminum virðist hringurinn vera

fyrsta táknmyndin hjá börnum á þessu þroskastigi og hann sýnir alhliða þroska þeirra

(Hurwitz, 2001:51). Oft skipta börn um skoðanir á því hvað teikningar þeirra eigi að tákna ef

að teikningarnar minna þau á eitthvað annað en þau hugsuðu sér í upphafi. Lowenfeld og

Brittain telja að á þessu skeiði séu einstök atriði myndarinnar ekki sjálfstæð og að atriðin hafi

einhverja merkingu ein út af fyrir sig ef að þau eru tekin út úr heildinni. Hringur sem börn

teikna getur t.d. táknað höfuð og ef hann er alveg óbreyttur getur hann verið t.d. bolti eða sól

(Valborg Sigurðardóttir, 1989:29-30).

 Þegar bætt er við handleggjum á höfuðfætlu og þeir látnir vera hvor sínu megin við

höfuð verður höfuðfætlan ítarlegri og síðan er búknum bætt við. Það er til mismunandi

tegundir af þessari þróun mannsmyndar en þegar börn eru sex ára þá geta þau teiknað

nákvæma mynd af manni. Það eru margir sammála því að börn á þessum aldri séu ekki að

reyna að herma eftir hlutum í umhverfi sínu eða eftir manninum sjálfum. Það hefur verið sýnt

fram á það að ef fimm ára börnum eru sýndar myndir af mönnum á meðan þau eru að teikna

að þá breytir það ekki þeirra mannamyndum. Sumir telja að börn séu í raun og veru að teikna

sig sjálf eða það sem þau sjá af sjálfum sér. „Ef við ætluðum að teikna það sem við sjáum af

sjálfum okkur þegar við horfum beint fram, myndi táknmyndin verða einhver óljós eða

þokukenndur hringur, sem tákna ætti höfuð, og handleggir og fótleggir tengdir við hringinn“

32

(Valborg Sigurðardóttir, 1989:30). Höfuðfætlur hafa vakið athygli hjá mörgum

rannsóknarmönnum. En samkvæmt Rhoda Kellog þá laðast börn í eðli sínu að sólarformi og

hún heldur því fram að höfuðfætlan þróist frá endurtekningum barna á þessu formi þannig að

fætur höfuðfætlana séu sólargeislar. Rudolf Arnheim heldur því fram að form höfuðfætla

sameini höfuð og líkama þar sem þessi tilgáta útskýrir staðsetningu handa sem eru oftast á

höfðinu og einnig að búkur sé ekki til staðar. Samkvæmt Arnheim þá einskorðast það sem

börn teikna við áhaldið sem þau nota t.d. ef börn nota blýant þá búa þau til línur og ef börn

nota fingramálningu þá koma klessur og hringir. Einnig hefur Maureen V. Cox rannsakað

teikniþroska barna á höfuðfætlustigi en hún rannsakaði það með C. E. Parkin og í þessari

rannsókn var t.d. sagt að það væri tvær tegundir af höfuðfætlu. Tegundirnar eru hefðbundnar

höfuðfætlur og gegnsæjar höfuðfætlur en samkvæmt þeim þá koma gegnsæjar höfuðfætlur

seint á höfuðfætlustiginu eða rétt áður en börn fara að teikna búk. Einnig gerði Maureen

rannsókn á 93 börnum sem voru á höfuðfætlustiginu þar sem hún athugaði hvort börn gerðu

grein fyrir maga í höfuðfætlu og flest börnin gerðu það. Hún taldi einnig að börn hafa

fullkomna hugmynd um líkaman en teikni bara það sem þeim finnst mikilvægt að eigi að

koma fram í myndum sínum (Harpa, 2010).

Viðhorf barna byggist á því að þau eru upptekin af sjálfum sér og í raun sýnir þessi

skilningur barna á umheiminum einnig skilning þeirra á sjálfum sér. Á þessu þroskaskeiði

kemur sjálfshyggja skært fram í teikningum barna. Lowenfeld og Brittain bentu á það að

höfuðfætla tákni það sem börn vita um sjálf sig. Í augum barna er höfuðið mikilvægur partur

af líkama þeirra og það er ástæðan fyrir því að börn teikna höfuðið alltaf frekar stórt. Þó að

börn teikni ekki búk á þessum aldri að þá vita þau samt sem áður að þau hafa búk.

Höfuðfætlan er teiknuð af börnum alls staðar í heiminum á vissu þroskaskeiði og það er óháð

menningu þeirra og félagslegri stöðu (Valborg Sigurðardóttir, 1989:30-31).

 Börn upplifa margt á þessu skeiði og þau safna reynslu sinni saman í þekkingarbanka

sinn. Skilningur þeirra á hugtökum eykst einnig á þessum aldri. Í lok forskemaskeiðsins, eða

um sjö ára aldur, er komin meiri festa í teikningar barna. Það er komið tiltekið skema sem

börn tileinka sér, ákveðin form sem þau teikna aftur og aftur á svipaðan hátt (Valborg

Sigurðardóttir, 1989:31-32).

3.3.1 Rúmskyn barna og rúmteikningar

Börn á forskemaskeiðinu eru ófær um að sýna dýpt í teikningum sínum enda er erfitt að sýna

hluti í þrívídd á blaði. Rúmskynjun barna og framsetning þeirra á rými er ólík rúmskynjunum

og framsetningu hjá fullorðnum. Börn gera sínar fyrstu tilraunir til rúmteikninga þegar

33

teikningin getur rúmað hluti og persónur sem eru í ákveðinni rúmfræðilegri afstöðu hvert til

annars. Í huga barna er rými það sem er í kringum þau og það sem umlykur þau. Hlutir eru

settir á mismunandi staði hvort sem það er uppi, niðri, til vinstri eða til hægri en það fer eftir

því hvernig börn skynja hlutina. Hlutir eru oft dreifðir út um blaðið í teikningum barna og

barnið þá haft í miðjunni þar sem hlutirnir eru þá í kringum það. Börn hafa ekki myndað nein

rúmtengsl í huga sínum önnur en tengsl hluta við þau sjálf. Það virðast ekki vera nein tengsl á

milli hluta en það miðast allt við börnin sjálf og þannig birtist sjálflægni barna í hugsun þeirra

og í teikningum (Valborg Sigurðardóttir, 1989:32).

3.4 Skemaskeið – 7 ára til 9 ára

Á þessu aldursskeiði ná börn að búa til skemu eða tákn um raunverulegan hlut. Skemun

mótast m.a. af því hvernig börnin sjá og upplifa hlutinn, hvaða tilfinningar hluturinn vekur hjá

þeim, hvernig hluturinn virkar og hvers virði hann er fyrir þau. Þegar börn takmarka sig við

að sýna mynd eða tákn þá er um að ræða hrein skemu en þegar börn reyna að tjá tilfinningar

sínar og reynslu með skema þá breytast skemun og myndin og þá er ekki lengur um að ræða

hreint skema. Börn hafa lýst einhverju sem er mikilvægt í augum þeirra þegar þau gera

breytingar á sínu venjulega skema og endurspegla þá skemun reynslu þeirra og tilfinningar

(Valborg Sigurðardóttir, 1989:39).

 Börn á þessu skeiði eru misjafnlega þroskuð, bæði líkamlega og andlega og halda

Lowenfeld og Brittain því fram að greindaraldurinn á þessu skeiði geti spannað frá sex til tíu

ára þó þeir telji almennt að viðmiðið sé sjö til níu ára. Á þessu skeiði tjá teikningar barna hluta

af umhverfi þeirra og endurtaka þau suma þætti myndarinnar, t.d. af manneskju, aftur og aftur.

Börn ná tökum á formhugtakinu og teikna mikið af grunnformun eins og hringi og ferninga í

myndum sínum. Mörg áhugaverð formeinkenni birtast í barnateikningum á þessum

tímapunkti eins og að bæta við sérkennum við hluti eða menn. Börn teikna hluti eftir

ákveðnari grunnlínu þar sem að hver hlutur er í röð (Lowenfeld og Brittain, 1987:39). Myndir

barna á þessu skeiði lýsa oft mikilli þekkingu á myndefninu þó framsetningin sé ekki raunsæ.

Börn eru ekki fær um að sýna sérkenni hluta eða manna nema að vissu leyti. Fyrir dýr koma

þau sér upp ákveðnum táknum en þau teikna næstum því allar manneskjur eins og hugsa ekki

mikið um kynferði eða aldur. Ef það sést einhver munur á mannamyndum er hann oftast

sýndur með því að bæta við ýmsum ytri einkennum eins og t.d. hatt, staf, pípu og fleira.

Samkvæmt Lowenfeld þá er aðeins hægt að tala um hreinræktaða táknmynd þegar börn vilja

aðeins gera mynd af hlutum og reyna ekki að sýna eigin skynjun og reynslu í teikningum. Í

myndum barna á aldrinum sjö til níu ára er grunnlínan einkennandi þar sem hlutir eins og hús,

34

tré, bílar o.fl. sem þau teikna standa á þessari grunnlínu. (Edda Óskarsdóttir og Þórir

Sigurðsson, 1982:19-20).

 Teikningar barna af manneskju eru vel þekkjanlegar á þessu skeiði þar sem börn teikna

eftir því sem þau þekkja. Börn láta sér ekki nægja að teikna bara höfuð, búk og útlimi heldur

vilja þau fara að bæta við öðrum sérkennum. Börn á skemaskeiði teikna aldrei fólk sem horfir

hvert á annað þótt að þau séu beðin um það. En þau teikna manneskjur sem horfa beint fram

(Valborg Sigurðardóttir, 1989:40-41). Undir lok þessa skeiðs eða um níu ára aldur ná flest

börn að teikna tvær manneskjur sem snúa hvor að annarri (Valborg Sigurðardóttir, 1989:49).

Lowenfeld og Brittain telja að á skemaskeiði byrja þær forsendur fyrir lestrarfærni hjá

börnum (Jóna Björk Jónsdóttir og Þóra Björk Guðmundsdóttir, 2006).

3.4.1 Rúmskema

Núna gera börn sér grein fyrir ákveðinni skipan rúmtengsla og hugsa ekki lengur eins og þau

gerðu á forskemastiginu. Í staðinn fyrir að hugsa „hér er tré“ eða „hér er maður“ þá hugsa þau

„ég stend á jörðinni“ eða „grasið grær á jörðinni“ og birtist þetta í grunnlínunni. Vitundin um

sameiginleg rúmtengsl hluta kemur fram í því að allir hlutir eru teiknaðir á grunnlínu. Það eru

til rannsóknir sem hafa sýnt fram á það að börnum sé eins eðlilegt að teikna grunnlínu eins og

að hoppa eða hlaupa og er það áfangi í eðlilegri teikniþróun þeirra. Loftlína er hliðstæða

grunnlínu í teikningum og börn teikna oft þessa línu efst á blað og segja að rúmið milli hennar

og grunnlínu sé loft (Valborg Sigurðardóttir, 1989:41-42). Þegar börn byrja á að teikna tvær

grunnlínur bendir það til þess að þau séu að færast yfir í þrívíddarskynjun (Jóna Björk

Jónsdóttir og Þóra Björk Guðmundsdóttir, 2006).
 Börn hafa ekki náð tökum á að teikna í þrívídd á þessum tímapunkti og eru

rúmskemun þess vegna nánast alltaf í tvívídd eða án dýptar. Það getur þó komið fyrir að

óhlutstæðar línur tákni eða komi í staðinn fyrir dýpt. Ákveðin skipan eða röð í rúmtengslum

er mikilvægasta uppgötvun barna. Á þessu þroskaskeiði eru rúmskeiðin hjá börnum nánast

alveg óhlutstæð og hafa óbein tengsl við náttúruna eins og fullorðnir sjá hana (Valborg

Sigurðardóttir, 1989:43).

3.4.2 Röntgenmyndir

Röntgenmyndir eða gagnsæjar myndir eru myndir þar sem börn teikna t.d. hús bæði innan frá

og utan frá ef þau hafa áhuga fyrir því að lýsa því sem er inn í húsinu (Valborg Sigurðardóttir,

1989:46). Börn teikna frekar það sem þau vita en það sem þau sjá þess vegna teikna börn oft

hluti sem eru huldir áhorfandanum, t.d. barnið sem sést gegnum barnavagninn (Edda

35

Óskarsdóttir og Þórir Sigurðsson, 1982:22). Meðal þekktra teikninga af þessari gerð er mynd

af barnavagni á hlið þar sem það sést höfuð barnsins þótt að vagninn hylji það að öðru leyti.

Börn sem eru á þessu þroskaskeiði átta sig ekki á því að þessi hugmynd er óhugsandi en þau

blanda útliti hluta saman við innihald þeirra. Þau fara með framhliðina alveg eins og hún væri

gegnsæ af því að þau verða svo upptekin af innihaldinu. Þessa framsetningu er ekki bara að

finna á meðal barna þar sem þessi hugmynd þótti mjög eðlileg og viðeigandi fyrr á tímum. Í

heimslistinni hafa þessar hugmyndir verið viðurkenndar og hafa komið skýrt fram hjá

þekktum mönnum eins og Picasso og Salvador Dali (Valborg Sigurðardóttir, 1989:46-47).

36

4. Börn og teikningar
Talið er að það fyrsta sem börn teikna séu myndir af fólki, það er höfuðfætlur þar sem hendur

og fætur koma út frá höfði en búkinn vantar. Frá eins árs aldri og fram til átta, níu ára aldurs

þroskast teikningar hjá börnum mikið. Teikningarnar þróast frá höfuðfætlum að fullkomnari

myndum af fólki. Teikningar verða persónulegri og meira einstaklingsbundnar hjá börnum og

þau prufa sig einnig áfram að gera þrívíddarmyndir og æfa sig að gera skugga og ljós og nota

mismunandi sjónarhorn. Einnig tjá börn upplifanir sína og tilfinningar meira í teikningum

sínum eftir því sem þau eldast. Þessi þróun í teikningum barna segir mikið til um þroska

þeirra (Kristín Gunnarsdóttir, 1999).

 Börn geta sett sig sjálf snemma inn í myndirnar sínar og verið þátttakendur í því sem

þau eru að skapa. Þau teikna myndir sem geta táknað margvíslega hluti sem þróast frá dýri að

ketti og frá ketti að skrímsli. Sum börn eiga sitt þema sem þau teikna í myndum sínum frá

ungum aldri. Þau hafa sínar eigin hugmyndir um það hvernig eigi að útfæra hlutina og þau

hafa trú á því sem þau eru að skapa. Þegar börn vilja sýna persónuleika sinn og tjá sínar

hugsanir er besta leiðin að teikna og ef þau geta ekki teiknað þá geta þau ekki tjáð sig.

Höfundurinn Vivian Paley hefur sagt að þegar börn teikna sé það leið þeirra til að tjá sig

(Kristín Gunnarsdóttir, 1999). Teikning barna er stór þáttur af kunnáttu þeirra og er einnig

þáttur af þeirra eigin tilfinningum þar sem þau eru að sýna sjálf sig. Það er talið að fyrsta

mannsteikning hjá börnum sem starir beint á fólk sé spegilmynd barnanna og þau séu að

skoða umhverfið með því að stara út í heiminn. Það hafa verið gerðar rannsóknir á heilanum

sem sýnt hafa að umhverfi og reynsla hefur áhrif og þetta tvennt vinnur saman í þroskaferlinu

hjá börnum. Það er mikilvægt að börn fái að leika sér með ýmiss konar hluti áður en þau fá að

prufa að halda á lit og nota hann. Ef börn fá að krota á blað frá unga aldri fá þau tækifæri til

að feta sig áfram í heiminum sem þau alast upp í. Sköpun er mikilvæg og hefur hún áhrif á

þroska barna og hvernig börn þroskast með aldrinum. Einnig er mikilvægt að veita börnum

þroskandi umhverfi sem býður upp á fjölbreytta hluti sem þau geta fengið að kanna til þess að

geta dýpkað hugsunarhátt sinn og fengið að skapa á frjálsan hátt (Kristín Gunnarsdóttir,

1999).

37

5. Kenning Rhoda Kellogg
Rhoda Kellogg var bandarísk og var menntuð í uppeldisfræðum. Hún gerði viðamikla

rannsókn á teikningum barna. Gefin hefur verið út bók eftir hana sem heitir Analyzing

Children‘s Art, þar sem hún gerir ítarlega grein fyrir rannsóknum sínum á teikningum barna á

aldrinum tveggja til átta ára. Teikningarnar sem hún rannsakaði komu ekki eingöngu frá

Bandaríkjunum heldur einnig frá mörgum öðrum löndum í fjórum heimsálfum. Kellogg fékk

fjöldann allan af teikningum frá leikskóla í San Fransisco þar sem börnin voru á aldrinum

tveggja til fimm ára. Börnin komu frá mismunandi heimilum og voru einnig með ólíkan

bakgrunn. Margar af þessum teikningum sem Kellogg fékk eru varðveittar í barnalistasafni í

San Fransisco. Kellogg túlkaði teikningar barna á áhugaverðan hátt og var rannsókn hennar

innan vissra aldursmarka. Krot vakti sérstaklega mikla athygli hjá henni og hún leit á það sem

tákn sem börn þróa svo í táknmyndir og í listaverk. Það sem vakti áhuga hjá Kellogg voru

línurnar í krotinu en hún skoðaði vel hvernig línurnar lögðust og hvar þær lögðust. Hún

skoðaði hvaða form línurnar mynda og krotið þegar það var komið á blað. Kellogg lítur á

teikningar barna sem form, mynstur og hönnun (Valborg Sigurðardóttir, 1989:57-58). Þessi

setning úr bók hennar lýsir þessu mjög vel: „krot eru byggingareiningarnar í myndsköpun

barna. Frá þeirri stundu sem barnið uppgötvar hvernig þessi strik líta út á pappírnum, og

hvaða tilfinningu það vekur hjá því, hefur það fundið nokkuð sem það mun aldrei gleyma.

Barnið hefur uppgötvað myndlistina“ (Kellogg, 1970:19).

 Kellogg er ekki sammála því að krot sé hreyfileikur og að krotinu fylgi nautn. En hún

er sammála því að í teikningu felist nautn sem er nauðsynleg og að frumraun geti verið

sjónræn. Kellogg segir að sjónrænn áhugi og nautn sé mikilvægur hluti í kroti barna hvort sem

það er frumraun þeirra eða ekki. Það er oft litið á krot sem eina stóra flækju sem erfitt er að

sjá eitthvað úr. Samkvæmt Kellogg þá finnst henni mikilvægt að merki og línur komi fram í

kroti barna svo hægt sé að skapa list. Fyrsta uppgötvun barna um það hvernig lína lítur út og

hvaða tilfinningar þau finna verða þeim eftirminnilegar. Börn eru búin að finna tilfinningu

fyrir myndsköpun og það á sér yfirleitt stað í kring um tveggja ára aldur hjá flestum börnum.

Kellogg setti fram sína hugmyndafræði um skiptingu á myndferli barna í þróunarstig.

Þróunarstigin eru fjögur talsins og eiga sér stað fyrstu fimm árin. Stigin skiptast í eftirfarandi

stig:

1. Staðsetningarstig. Þetta stig segir okkur að krot sé allsráðandi í teikningum barna.

Fram geta komið ákveðin mynstur hvað staðsetningu varðar í krotinu. Kellogg segir að

þetta komi fram hjá börnum um tveggja ára aldurinn og það geti gerst fyrir þann aldur.

38

2. Formmyndunarstig. Á þessu stigi koma í ljós dulin grunnform, sem ekki hafa komið

fram áður. Börnin fara sjálf að teikna grunnform með sinni eigin aðferð. Þetta stig er

talið byrja hjá börnum á aldrinum tveggja til þriggja ára.

3. Hönnunarstig. Skömmu eftir fyrstu teikningar barna þar sem börn teikna grunnform

fara þau út í að prófa mismunandi aðferðir í tengingu við það sem þau eru að teikna og

nota sínar eigin aðferðir til þess. Þau tengja jafnvel saman fleiri grunnform. Kellogg

segir að þegar tekin séu tvö grunnform og þau sett í eitt þá myndi þau samtengsl. En ef

grunnformin eru fleiri að þá sé það samsafn. Myndun þessara tengsla hefur áhrif á

ímyndunarafl barna við myndsköpun. Talið er að börn séu komin á þetta stig um

þriggja til fjögurra ára og hér eru þau einnig farin að ná fram ákveðnum listrænum

línum og myndun forma. Þá koma í ljós form sem Kellogg nefnir mandala, sólir og

geislahvirfingar.

4. Táknstig. Um fjögurra ára aldur fara börn að mynda margs konar tákn sem merkja t.d.

menn, hús, tré, og fleiri hluti. Myndir þessara tákna eru allar gerðar úr grunnformum,

samtengslum og samsöfnum, einnig sólum, mandala og geislahvirfingum.

Í öllum þessum stigum má sjá að myndsköpun barna fellur á ákveðið staðsetningarmynstur og

líkist þá krot þeirra útlínum grunnformanna. Þessi stig ná frá upphafi krotsins hjá börnum og

þar til þau ná fimm ára aldri og eftir það er börnum leiðbeint að vinna meira eftir skemum og

frumdráttum. Á fyrstu fimm árunum læra börn að teikna sjálf og ná þá tökum á hverjum

áfanga fyrir sig með æfingu. Börn læra mikið á kroti sínu og sinni eigin sköpun og geta þá

skynjað sitt eigið verk. Í myndsköpun er sjálfsnám barna mikilvægt fyrstu fimm árin og eftir

það koma fullorðnir inn í sköpun barna og geta haft áhrif á þau. Þetta getur dregið börn niður í

sjálfstrausti og eiga þau þá erfiðara með að skapa eitthvað á sinn hátt. Einnig minnkar áhugi

þeirra til eigin myndsköpunar og trú á myndlist (Valborg Sigurðardóttir, 1989:60-62).

 Samkvæmt Kellogg þá er grunnkrot barna frumdrættir í öllum þeirra teikningum. Hún

greinir tuttugu gerðir krota hjá tveggja ára börnum á mjög svo ólíkan hátt. „Með þessari

greiningu í frumdrætti telur Kellogg unnt að lýsa teikningum eða myndverkum barna í

smáatriðum og í heild á hlutlægan hátt“ (Valborg Sigurðardóttir,1989:63).

 Rhoda Kellogg hélt því fram að fullorðnir hafi áhrif á það hvernig börn teikna og þeir

hafi fyrst áhrif heima og svo seinna í leikskóla og síðar í grunnskóla. Flest börn byrja í skóla

um fimm til sex ára aldur og talið er að fjölskyldan hafi áhrif á teikningar barna, þ.e hvað þau

eru að teikna og einnig hefur hegðun barna áhrif á teikningar þeirra. Kellogg komst að því að

fullorðnir leiðbeina börnum í hvernig þau eiga að teikna. Ef börnum er til dæmis leiðbeint um

það hvernig teikna skuli karl hefur það áhrif á börnin. Svo gleyma þau og gera sína útgáfu af

39

því hvernig karlinn skuli líta út, fullorðnir líta á það sem krass og skilja oft ekki þeirra túlkun

á myndefninu. Einnig hefur áhrif hvernig börn eru látin teikna hús og fólk. Það getur haft

neikvæð áhrif á áhuga barna á teikningu ef þeim er alltaf leiðbeint og þau fá ekki að túlka á

sinn hátt. Kellogg segir að litabækur og sjónvarpsefni hafi áhrif á hugsunina hjá börnum og

það sem liggur að baki þegar þau teikna. Ef fullorðinn aðili heldur því fram að krot hjá

börnum sé marklaust þá hefur það áhrif á börn. Hinn fullorðni skilur krotið betur ef börn fá

tíma til þess að þróa það yfir í skiljanlega myndsköpun. Börn læra miklu betur ef ekki er

sífellt verið að setja út á það hvernig börn bera sig að í myndsköpun. Afskipti hins fullorðna

getur haft neikvæð áhrif á sköpunarhæfni þeirra. Börn hafa vilja til að gera sitt besta í

myndsköpun og hafa margar hugmyndir um það sem þeim langar að að skapa en þau geta

misst áhugann á að teikna ef hinn fullorðni tekur alltaf fram fyrir hendurnar á þeim (Rhoda

Kellogg, 1970:144-148).

40

6. Betty Edwards
Betty Edwards var teiknikennari í Bandaríkjum og setti fram kenningar sem byggja á

teiknikennslu hennar. Hún kenndi teikningu mjög lengi og velti fyrir sér ástæðum þess að

misauðvelt var að kenna fólki að teikna. Þegar hún var að leita að leiðum þá rakst hún á

rannsóknir sem vísindamenn hafa gert á heilanum þar sem þeir telja að honum sé skipt í

tvennt, þ.e.a.s. í vinstra og hægra heilahvel. Þótt að hvelin séu tvö þá eru þau samt tengd

saman en starfsvið þeirra eru ekki eins. Vinstra heilahvelið hugsar í orðum, greinir í sundur

fyrirbæri, skynjar tíma og telur. Hægra heilahvelið vinnur úr sjónrænum upplýsingum og

skynjar það sem þarf til að geta teiknað. Heilahvelin þróast í þessar tvær áttir á fyrstu tíu árum

ævinnar (Íris Ingvadóttir, 1995). Edwards kynnti sér ýmislegt sem vísindamenn höfðu

uppgötvað um heilann en þó einkum kenningar Rogers W. Sperry, vísindamanns sem gerði

miklar heilarannsóknir og fékk Nóbelsverðlaun fyrir rannsóknir sínar á heilanum árið 1981

(Laufey Kristjónsdóttir, 1995).

 Edwards setti fram kennsluaðferð sem hún þróaði sem byggðist upp á því að blekkja

vinstra heilahvelið með því að plata skynjun þess. Vinstra heilahvelið er með hugsun og er

hugsunin í orðum. Það skiptir miklu máli hvernig horft er á hluti meðan teiknað er. Ef horft er

á einstaklinginn sitja á stól þá hugsar vinstra heilahvelið: hér er einstaklingur sem situr á stól, í

buxum, í peysu og hann er með gleraugu. Hvernig er best að teikna mann sem situr á stól,

með gleraugu, í peysu og buxum? Getur eitthvað gerst ef myndin er sett á hvolf? Myndin

verður órökrétt því hún er ekki raunveruleg vegna þess að það getur engin setið í stól á hvolfi.

Hugsunin breytist það verður að horfa á þetta á annan hátt. Skynjun hægra heilahvelsins tekur

þá yfir og þá tekur eintaklingurinn eftir línum og formum. Það er talað um að

grundvallarhugsunin sé notuð við að teikna, sjá og horfa eftir formum og línum. Það er hægt

að sjá hvernig línan er í laginu og hversu löng hún er og skoða svo næstu línu og hvar hún

kemur miðað við þá fyrstu. Hægt er að sjá hve stórt formið er miðað við önnur form og hvort

það er breitt, lítið eða mjótt. Þegar það á að teikna andlit er nauðsynlegt að einbeita sér að því

hvernig lögunin er og hugsa hvort andlitið sé hringlaga eða einhvern vegin öðruvísi í laginu.

Það er hægt að sjá hvernig augun eru og hvort þau séu hringlaga eða möndlulaga og skoða svo

hvort bilið á milli augna sé breitt og þá hversu breitt. Einnig er hægt að skoða hvað langt sé

frá nefi að auga og frá nefi að munni og hvað eyrun séu stór. Þegar svona hugsun er í gangi er

gott að skoða sig í spegli og athuga hlutina og sjá hvernig þeir eru og hvar þeir ertu staðsettir

(Íris Ingvadóttir, 1995).

 Þetta er álitið vera myndræn hugsun að teikningu. Þegar börn skilja hvernig þau geta

horft verður áhugi þeirra meiri og myndlistakennarar sjá líka mikla framför þegar þau eru

41

farin að skilja meira. Börn eru að vinna með sína eigin kunnáttu, reynslu og tilfinningar í

myndlist. Það er mikilvægt fyrir börn að nota hugarflug og ímyndunarafl sitt eins vel og hægt

er svo þau geti sett hugmyndir sína niður á blað á myndrænan hátt. Kennarar þurfa að geta

tekið eftir smáatriðum og um leið læra á mismunandi einkenni. Mikilvægt er að efla

teikninguna og þjálfa hana ásamt því að örva athygli barna og ímyndunaraflið (Íris

Ingvadóttir, 1995).

 Betty Edwards notaðist við uppgötvanir Sperry og það sem hún uppgötvaði sjálf og

henni tókst að finna upp aðferðir við teiknikennslu sem leggja áherslu á að efla virkni hægra

heilahvelsins og láta heilahvelin vinna saman. Edwards komst að þeirri niðurstöðu að allir

geta lært að teikna alveg eins og allir gera lært að lesa, skrifa eða hjóla. Betty Edwards fjallar

einnig um það hvernig hægt er að ná betri árangri í leik og starfi með því að nota þessar leiðir

til þess að þroska með sér hæfileika sem voru ekki þekktir fyrir (Laufey Kristjónsdóttir,

1995).

 Samkvæmt töflu þá skiptir Betty Edwards teikniþroska barna upp í sjö stig frá tveggja

ára til tólf ára. Tekin eru fyrstu fjögur stigin en þau eru:

1. Krotþrep (2. ára).

2. Táknþrep (3. ára).

3. Myndir sem segja sögur (4. ára).

4. Landslag (6. ára).

Fyrsta stigið er krotþrepið þar sem krot byrjar að handahófi um eins og hálfs árs aldur. Seinna

meir taka ákveðin form við. Það er eðlilegt að fyrst komi hringlagaðar hreyfingar þar sem þær

eru líffræðilegar. Anna stigið er táknþrepið þar sem börn krota vikum saman og uppgötva

listina. Að teikna mynd getur verið tákn fyrir raunverulegan hlut í umhverfinu. Hringlaga

formin verða tákn fyrir næstum allt og seinna meir verða táknin flóknari og endurspegla það

sem börn hafa skoðað í umhverfinu í kringum sig. Þriðja stigið er myndir sem segja sögur en

þegar börn verða fjögurra til fimm ára byrja þau að segja sögur eða vinna úr vandamálum með

hjálp teikninga. Börn breyta grunnformum til að tjá ákveðna merkingu. Börn ráða oft betur

við vandamál þegar þau hafa tjáð sig með þessum hætti. Fjórða stigið er landslagið þar sem

börn eru fimm til sex ára gömul og þróa safn af táknum til þess að búa til landslag sem verður

að lokum eina fjölbreytnin sem verður endurtekin endalaust. Blá lína og sól sem er efst á blaði

og græn lína sem er á botni verða táknrænir fulltrúar fyrir himinn og jörð. Landslagið er

vandlega samið og gefur í skyn að ef það yrði fjarlægur einn hlutur myndi jafnvægi

myndarinnar verða eyðilagt (Donley, 1987).

42

7. Umræður
Í upphafi ritgerðarinnar var lagt upp með að leita svara við því hvort myndsköpun væri

mikilvæg fyrir börn. Markmiðið var að skoða mikilvægi hennar og gildi og athuga helstu

áherslur í leikskólum og í fyrstu bekkjum grunnskóla. Talað var um myndsköpun og

sköpunarferli barna þar sem þau leggja fram marga þætti úr reynslu sinni. Myndsköpun barna

hefur verið skoðuð af ýmsum fræðimönnum og eru þeir allir sammála um að myndsköpun er

mikilvæg fyrir öll börn. Myndsköpun byggist á því að börn skynji umhverfi sitt og geti notað

þá skynjun til að skapa og tjá sig. Einnig byggist hún á því að börn geti unnið verkin sín í

gegnum sína eigin upplifun og tjáð sig á sinn hátt. Sjálfstjáning barna er mikilvæg í

sköpunarferlinu þar sem hún er mikill afl- og þroskagjafi í sálarlífi barna. Sköpunarferlið á

upptök sín í börnunum og stjórnast af reynslu þeirra og upplifunum. Einnig stjórnast það af

þeim tækifærum sem börnum bjóðast til að tjá sig og síðan af hvatningunni sem þau fá í

leikjum og skapandi starfi. Það ber að hlúa að sköpunarhæfni barna svo að þau öðlist trú á

eigin getu og geti orðið sterkari einstaklingar og þar með tilbúnari til að takast á við lífið.

Þegar Aðalnámskrá leikskóla og aðalnámskrá grunnskóla: listgreina var skoðuð kom í ljós að

kennurum ber að sinna sköpunarþörf barna og gefa þeim tækifæri, efni og rými til skapandi

starfa.

 Myndsköpun er þroskaleið sem hefur áhrif á nám barna og í myndum barna geta

kennarar og aðrir uppalendur séð hvar börn standa í þroskaferlinu og geta þá örvað þau betur

á sviðinu sem þau eru slök í. Umhverfi og reynsla skipta miklu máli og ef börn fá ekki örvun

getur það haft áhrif á sköpun þeirra. Börn njóta þess að skapa og verða að fá tækifæri til þess

því þannig eflast þau í að tjá sig og fá betri skilning á sjálfum sér og umhverfinu.

 Eins og fyrr segir var fjallað um þrjú skeið sem Lowenfeld og Brittain settu fram.

Þessi þrjú skeið sýna fram á þróun barna allt frá kroti til táknmynda og það var mjög

áhugavert að öðlast meiri þekkingu á hvernig teikniþroski barna og það má sjá hversu fljótt

börn þroskast og afla sér þekkingar. Myndverk barna taka miklum breytingum samkvæmt

kenningunni og eru þessar breytingar í takt við aukinn andlegan og líkamlegan þroska.

Fullorðnir telja ef til vill myndverkið ekki líta út fyrir að vera rétt en það sem skiptir meira

máli er sköpunarferlið sjálft. Í gegnum þessi skeið læra börn að handleika blýant og læra að

beita honum rétt. Þau læra einnig hvernig staða handarinnar á að vera og öðlast meiri stjórn á

handahreyfingum sínum. Börn læra að tala um það sem þau eru að teikna og gefa teikningum

sínum nafn og þá hafa börn þroskað með sér hugsun. Það er mjög áhugavert að læra það að

krot endurspeglar þroskaferil barna og eftir því sem myndir þróast þá er hægt að sjá upplifanir

barna og reynslu þeirra. Eins og var talað um í ritgerðinni að þá er hægt að skoða

43

teikningarnar og sjá hvort að börn séu að tjá gleði, reiði eða leiði í myndum sínum. Börn

teikna það sem þau upplifa í veruleikanum og teikna það sem þau þekkja. Það er haldið því

fram að með því að skoða teikningar barna er hægt að sjá hvort það sé eitthvað að hjá börnum

og hvort þau séu að tjá eitthvað sem er að í kringum þau og það er mjög áhugavert. Svo er

mjög áhugavert hvernig teikningar þróast í form og þegar börnin fara að gera grunnlínu og

loftlínu á blaðið þar sem hús, tré eða bílar standa á grunnlínu og ský, sól eða fuglar séu á

loftlínu. Það mætti segja að þá séu börn farin að teikna myndir eins og heimurinn er í raun og

veru, þ.e. bílarnir eru á götunni, trén í grasinu og skýin og sólin á himninum. Einnig eru

röntgenmyndir mjög áhuguverðar þegar börn fara að skilja hvernig á að teikna hús og sýna

svo hvað er inn í því, það er mjög mikill þroskaáfangi.

 Það var einnig fjallað um Rhoda Kellogg í ritgerðinni þar sem kenning hennar er mjög

áhugaverð. Eins og hefur verið sagt áður rannsakaði hún teikningar barna á mismunandi aldri

og taldi þær sýna mynstur og tákn því börn búa alltaf til slíkt í teikningum sínum. Það stenst

að okkar mati þar sem börn eru oft að búa eitthvað til og ef það er skoðað vel þá eru alltaf

einhver ákveðin mynstur og tákn í teikningum þeirra. En Rhoda skipti teikniþroska niður í stig

þar sem teikningar þróast hjá börnum með aldrinum. Börn eru alltaf í grunnkroti fyrst og svo

fara þau að teikna grunnformin eins og t.d. hring. Á þessum stigum læra börn að þróa

grunnformin sín og læra fleiri og gera margvíslegar teikningar. Það er mjög áhugavert að sjá

hversu fljót börn eru að læra formin sem til eru í kringum okkur. Síðan fara börn að nota þessi

form og móta í myndir, þ.e. teikna myndir t.d. mann og þá er alltaf form í teikningunni, t.d.

hringur.

 Það var ákveðið að fjalla um Betty Edwards í ritgerðinni þar sem það var mjög

áhugavert að sjá að hún rannsakaða heilahvelin og þróaði teiknikennslu þar sem áhersla er á

að elfa virkni hægra heilahvelsins og láta það vinna með vinstra heilahvelinu. Okkur fannst

þessi aðferð mjög áhugaverð og umfangsmikil þar sem heilinn er aðalefnið en Edwards tók

mið af öðrum rannsóknum ásamt því að setja sýnar skoðanir og aðferðir fram. Það sem hún

var að reyna að gera var að sýna fram á að það sé auðvelt að kenna að teikna og láta hvelin

vinna saman. Hún skipti einnig teikniþroska niður í stig og var með svipaðar áherslur og

Lowenfeld og Brittain.

Eftir að hafa skoðað kenningarnar má sjá að það er margt líkt með þeim en samt sem

áður er margt ólíkt. Lowenfeld, Brittain og Kellogg eru sammála um að myndsköpun sé

mikilvæg náms og þroskaleið. Kenning Kellogg er ekkert ósvipuð kenningu Lowenfeld og

Brittain en þau leggja bæði mikla áherslu á krot barna og skoðuðu það mjög mikið. Kellogg

athugaði meira tákn og mynstur í teikningum á meðan Lowenfeld og Brittain skoðuðu hvernig

44

teikningin þróast frá kroti að táknmynd. Kellogg beindi meiri athygli á lögun lína í kroti og í

teikningum en Lowenfeld og Brittain líta á teikninguna sem hluta af alhliða þroska barna og

að þau séu að túlka reynslu sína. Kellogg lagði áherslu á sjálfsprottna viðleitni barna til að

skapa jafnvægi og myndræn form í myndirnar og taldi krotið vera undirstöðu allrar

myndsköpunar. Kellogg reyndi að sýna af hverju myndsköpun þróast eins og hún gerir frá

kroti til fyrstu myndar. Kenningar Lowenfeld og Brittain segja það að börn eigi að njóta

myndsköpunar og að hún sé órjúfanlegur þáttur í heildarþroska barna og styður hversu

mikilvæg hún er. Það er það sama um kenningar Kellogg þar sem þær eru um sjónræna nautn

sem börn fá í gegnum myndsköpun og það er mikilvægt að öll börn öðlist ánægju og gleði í

gegnum myndsköpun. Í gegnum myndsköpun eflist einnig sjálfsmynd barna og félagsþroski.

Kenning Betty Edwards fjallar í raun um annað þar sem hún einblínir meira á heilahvelin og

hversu auðvelt er að kenna að teikna. Samt sem áður er hún að hugsa mikið um teikningar og

þróun þeirra og setur það upp í stig eins og Lowenfeld, Brittain og Kellogg. Stigin hjá

Edwards eru svipuð stigunum hjá Lowenfeld og Brittain einnig á kenningin margt líkt með

kenningu Kellogg. En hún talar einnig um krot barna og hringlaga hreyfingar sem börn eru

með. Einnig á hún það sameiginlegt að tala um tákn barna í myndum þar sem börn nota

ýmiskonar form og verða flóknari eftir því sem börnin þroskast. Jafnframt talar hún um það

að myndir segja sögu þar sem börn eru að segja eitthvað með teikningum sínum sem er líkt

því sem Lowenfeld og Brittain settu fram. Síðan er það einnig fjölbreytni í myndum barna og

loftlína og grunnlína sem er sameiginlegt með þeim. Samkvæmt Edwards tákna grunnform

eitthvað og er það líkt því sem Kellogg setti fram ásamt þeim fjölmörgum táknum sem börn

búa til í myndum sínum.

Hugmyndafræði Lowenfeld og Brittain er afar góð vegna þess að hún sýnir það hvað

myndsköpun er mikilvæg fyrir börn og lýsir ferli sem börn fara í gegnum og að þau þurfi að

fara í gegnum öll skeiðin. Þó að kenning þeirra sé í eldri kantinum þá er hún enn í gildi þó að

það fari ekki allir eftir henni en margt af þessu má notfæra sér enn í dag og jafnvel samræma

betur nútímanum. Það er hægt að nota þekkinguna sem Lowenfeld og Brittain settu fram og

bæta við þekkingu frá öðrum sem hafa sett nýrri kenningar fram um sama efni og búa til nýja

sem gildir í nútímanum og á betur við hvernig teikniþroski barna er í dag. Vert er að huga

einnig að aldursskiptingu þeirra, þ.e. hvernig þeir skipta niður aldri á hvert stig fyrir sig, þar

sem hún er stundum heldur þröng. Börn geta verið mislengi á hverju stigi fyrir sig. Það sem er

einnig sameiginlegt með kenningu Kellogg, Edwards, Lowenfeld og Brittain er að þau skipta

öll teikniþroska barna niður í ákveðin stig, bara ekki jafnmörg. Einnig eiga þau sameiginlegt

að þau telja myndlist gegna mikilvægu hlutverki í þroska barna.

45

 Þegar við skoðuðum kenningar Vygtosky og Piaget um þroskaskeið barna, hæfni

þeirra og getu miðað við aldur komumst við að hæfni og getu barna til að vinna sjálfstæð og í

samvinnu við aðra. Hvernig börn læra af öðrum og nýta sér kunnáttu annarra í því sem þau

eru að gera. Kenningar fræðimanna benda til að myndsköpun skipti miklu máli fyrir þroska

barna og því er mikilvægt að hún sé mikilvægur hluti leikskólastarfsins. Starfsmenn leikskóla

sjá ekki alltaf ef börnum líður illa, því þau tjá sig ekki alltaf með orðum. Börn nota þá frekar

myndsköpun til þess að segja frá líðan sinni og hvað þau eru að hugsa. Sumum börnum

gengur illa að tjá sig með myndsköpun. Þá verðum við sem kennarar að örva barnið og hvetja

það til sköpunar, því með því að skapa þá eykst hjá börnum bæði geta, hæfni og sjálfstraust.

Við lærðum við skrif þessarar ritgerðar að sem verðandi leikskólakennarar þá verðum við að

gefa börnum meiri lausan taum um hvað þau vilji skapa þar sem sköpunarhæfni barna er mikil

og þess vegna mikilvægt að það sé ekki komið í veg fyrir hana á neinn hátt. Það getur haft

neikvæð áhrif á myndsköpun barna ef komið er í veg fyrir hana þar sem þá fá börn ekki að tjá

sig, sínar upplifanir og reynslu í gegnum myndir. Þeirra eigin sköpun um það sem þau upplifa

og sjá í hinu daglega umhverfi gefur þeim tækifæri til að þróa sitt eigið (Valborg

Sigurðardóttir, 1989:108-109).

Það eru til ýmsar kenningar um teikniþroska barna en kenningar sem teknar voru fyrir

eru þær mest áberandi og allar varpa þær ljósi á hvernig börn þroskast, hvernig þau fara í

gegnum ákveðin ferli og hvernig þau mótast. Í ljósi þessara kenninga má draga þá ályktun að

myndsköpun barna sé mikilvæg fyrir þau og er ákveðin náms- og þroskaleið þar sem þau tjá

sig í gegnum myndir sínar og þroskast sem sjálfstæðir einstaklingar. Þess vegna er mikilvægt

að virkja börn og leiða þau áfram í þekkingarleit sinni og leyfa þeim að uppgötva á sinn eigin

hátt.

46

Lokaorð

Að vinna með myndlist er gefandi og nauðsynlegur þáttur í þroskaferli barna. Við viljum

stuðla að því að börn séu skapandi, kanni og rannsaki umhverfi sitt. Við munum eftir því sem

börn hvað okkur fannst gaman að vera í myndlist og hvað okkur fannst gaman að fá að skapa

og búa eitthvað til frá okkar eigin tilfinningum og upplifunum. Frjáls tjáning er mikilvæg og

það er enginn sem getur sagt okkur hvort þetta sé rétt eða rangt, við tjáum okkur öll á

misjafnan hátt og þess vegna er mikilvægt fyrir kennara að vera uppörvandi og passa sig á að

dæma ekki myndir barna því þá missa þau ef til vill sjálfstraustið og hætta að vilja skapa á

sinn eigin og frjálsa hátt. Við vinnum báðar á leikskóla og töluðum um hve heppnar við erum

að fá að fylgjast með börnum skapa og sjá þróunina í gegnum myndlistina og hversu ólík

börnin eru. Það er ótrúlegt að sjá hvernig börn tjá reynslu sína og upplifanir og hversu mikið

ímyndunarafl þau hafa ásamt því að geta sagt vel frá hvað þau voru að gera. Þess vegna finnst

okkur mikilvægt að hvetja börn til myndsköpunar svo að þau hafi góðan vettvang til að koma

hugsunum sínum á framfæri og auk þess er mikilvægt að styðja börn svo þau geti byggt upp

sína þekkingu og þroska með því að nýta sér tækifærin sem þau fá til að skapa hvort sem það

er í gegnum tónlist, myndlist, leik eða annað sem þeim dettur í hug.

Við vonumst til að geta notað þessa þekkingu í starfi okkar og einnig komið henni á

framfæri við aðra. Nauðsynlegt er að vera opinn fyrir nýjungum og þeirri fjölbreytni sem

myndlistin hefur upp á bjóða. Margt hefur komið fram í þeim kenningum sem hér hefur verið

fjallað um varðandi þær leiðir sem nota má til þess að örva börn til myndsköpunar og ná

þannig mikilvægum markmiðum í starfi leikskólakennara. Það þarf að gefa börnum ríkuleg

tækifæri til eigin sköpunar því það eflir þau og þroskar.

47

Heimildaskrá

Aðalnámskrá grunnskóla: Listgreinar (1999). Reykjavík: Menntamálaráðuneytið.

Aðalnámskrá leikskóla (1999). Reykjavík: Menntamálaráðuneytið.

Aldís Guðmundsdóttir. (1997). Sálfræði, vöxtur og þroski. Reykjavík: Mál og menning.

Bentsen, B.S. (1991). Börnemotorik (6. útg.). Kaupmannahöfn: Gyldendal.

Donley, Susan K. (1987). Drawing development in children. Sótt 29. apríl 2011, frá

 http://www.learningdesign.com/Portfolio/DrawDev/kiddrawing.html#anchor2468272

Edda Óskarsdóttir og Þórir Sigurðsson (1982). Barnateikningar og myndgerð: leiðbeiningar

 fyrir kennara í fyrstu bekkjum grunnskóla. Tilraunaútgáfa. Reykjavík:

 Námsgagnastofnun, Menntamálaráðuneytið, Skólarannsóknadeild.

Frost, Joe L., Wortham Sue C. og Reifel, Stuart (2003). Play and Child Development. New

 Jersey: Merrild Prentice Hall.

Harpa (2010, 8. maí.) Ég og kennsla: Höfuðfætlur. Sótt 28. apríl 2011, frá

 http://kennaraharpa.blogspot.com/2010/05/hofuftlur.html

Hurwitz, A. og Day, M. (2001). Children and their art: methods for the elementary school (5.

 útg.). Belmont: Thomson Wadsworth.

Íris Ingvadóttir (1995, 1. júlí). Sjón skilningur teikning. Morgunblaðið. Sótt 27. mars 2011,

 frá http://www.mbl.is/mm/gagnasafn/grein.html?grein_id=210205

Jóna Björk Jónsdóttir og Þóra Björk Guðmundsdóttir (2006). Þróun barnateikninga

 samkvæmt kenningum Lowenfield og Brittain. Sótt 28. apríl 2011, frá

 http://vefir.sunnulaekjarskoli.is/1bekkur/namsmat2.bekkur/Namsmatslistar/teikning.htm

Kellogg, R. (1970). Analyzing children´s art. California: Mayfield Publishing Company.

Koster, Joan B. (2005). Growing Artist: Teaching art to young children (3. útg.). USA:

 Thomson Delmar Learning.

http://www.learningdesign.com/Portfolio/DrawDev/kiddrawing.html#anchor2468272�
http://kennaraharpa.blogspot.com/2010/05/hofuftlur.html�
http://www.mbl.is/mm/gagnasafn/grein.html?grein_id=210205�
http://vefir.sunnulaekjarskoli.is/1bekkur/namsmat2.bekkur/Namsmatslistar/teikning.htm�

48

Laufey Kristjónsdóttir (1995, 13. maí). Að virkja innsæi með teiknun. Morgunblaðið. Sótt 12.

 apríl 2011, frá http://www.mbl.is/mm/gagnasafn/grein.html?grein_id=199137

Lev Vygotsky (2008, 26. febrúar). Sótt 1. maí 2011, frá

 http://ath3hi.blogspot.com/2008/02/lev-vygotsky.html

Lowenfeld, V. og Brittain, W. L. (1987). Creative and mental growth (8. útg.). New York:

 Macmillan Publishing Company.

Rósa Kristín Júlíusdóttir (2006). Listabúðir – listræn nálgun í námi. Skýrsla unnin fyrir

 Myndlistaskólann í Reykjavík og Fossvogsskóla. Háskólinn á Akureyri:

 Skólaþróunarsvið kennaradeildar.

Sigurjón Björnsson (1992). Formgerðir vitsmunalífsins. Reykjavík: Hið íslenska

 bókmenntafélag.

Valborg Sigurðardóttir (1989). Myndsköpun ungra barna. Frá kroti til táknmynda. Reykjavík:

 Menntamálaráðuneytið.

Valborg Sigurðardóttir (1991). Leikur og leikuppeldi. Reykjavík: Menntamálaráðuneytið.

Vygodskaya, Gita L. (e.d.) His life (Idya Gindis, þýddi). School Psychology International, 16.

 Sótt 14. febrúar 2011, frá http://webpages.charter.net/schmolze1/vygotsky/gita.html

http://www.mbl.is/mm/gagnasafn/grein.html?grein_id=199137�
http://ath3hi.blogspot.com/2008/02/lev-vygotsky.html�
http://webpages.charter.net/schmolze1/vygotsky/gita.html�

	1. Þróun og þroski barna
	7. Umræður
	Lokaorð

