

Inngangur að ígrundun

Tinni Kári Jóhannesson

2

3

Inngangur að ígrundun

Tinni Kári Jóhannesson

Lokaverkefni til BA-prófs í Tómstunda- og félagsmálafræði

Leiðsögukennari: Jakob Frímann Þorsteinsson

Íþrótta-, tómstunda- og þroskaþjálfadeild

Menntavísindasvið Háskóla Íslands
Júní 2013

4

Inngangur að ígrundun.

Ritgerð þessi er 10 eininga lokaverkefni til BA-prófs við
Íþrótta-, tómstunda- og þroskaþjálfadeild,
Menntavísindasviði Háskóla Íslands.

© 2013 Tinni Kári Jóhannesson

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Bóksala Kennaranema

Reykjavík, Ísland 2013

5

EFNISYFIRLIT

Inngangur .. 7

Ígrundun .. 9

Beiting ígrundunar ... 12

Varúð ... 15

Aðferðir við ígrundun .. 18

Ígrundunarverkefni .. 21

Út á vettvanginn .. 27

Um höfund... 28

Heimildaskrá .. 30

6

7

INNGANGUR

Í Inngang að ígrundun verður fjallað um ígrundun og hvernig nota má hana í

starfi með unglingum og öðru fólki.

Ígrundun er atriði sem gjarnan vill gleymast eða vera vanmetið í starfi

með fólki þegar verið er að vinna saman að markmiðum eða einfaldlega að

upplifa eitthvað. Í einhverjum tilfellum í tómstundastarfi er ekki nægilegur

tími til ígrundunar eftir upplifun, ekki hefur verið gert ráð fyrir ígrundun í

skipulaginu eða þeir sem skipuleggja vilja treysta því að einstaklingarnir

hugsi sjálfir um upplifunina og vona svo bara það besta.

Í fræðum um reynslunám er ígrundun eitt það mikilvægasta sem við gerum

þegar við erum að upplifa eitthvað til að draga sem mestan lærdóm af

henni.

Inngangur að ígrundun mun leitast við að varpa ljósi á hvað það að

ígrunda er, hvað við þurfum að hafa í huga þegar við stuðlum að því að fólk

ígrundi og hvernig við getum stuðlað að ígrundun fólks.

Uppbygging Inngangs að ígrundunar er þannig að fyrst er farið yfir

það hvað ígrundun er, því næst hvernig við beitum henni og að því loknu

hvað beri að varast við hana. Að lokum verður sýnt fram á nokkrar æfingar

sem nota má til ígrundunar.

 Áður en farið verður að skoða ígrundun er ágætt að velta fyrir sér

sumum hugtökunum sem notuð eru í þessu fræðsluefni.

Reynsla (e. experience) er í þessu fræðsluefni hugtak yfir lærdóm

eða raunir okkar sem koma eftir úrvinnslu á upplifunum (Jakob Frímann

Þorsteinsson, 2011, bls. 75-77). Það er að segja uppsafnaðar upplifanir sem

8

við höfum lært af (Greenway, 1990; Williams, 1991). Reynsla í þessum

skilningi er nátengd reynslunámi (e. experiential learning) sem er það nám

hvernig við lærum af reynslu okkar og eru þar öll hugtökin sem hér eru

skilgreind tekinn inn í margar kenningar sem móta það nám sem kallað er

reynslunám (Panicucci, 2007).

Upplifun (e. experience) eru athafnir okkar og gjörðir í víðu

samhengi. Það er að segja hvert atvik (stórt sem smátt) sem gerist í lífi okkar

frá vöggu til grafar (Dewey,2000, bls 16-18; Jakob Frímann Þorsetinsson,

2011, bls.75-77). Hið íslenska mál hefur því tvö orð fyrir enska orðið

experience en telur höfundur að íslenskt mál geri greinarmun á reynslu og

upplifun í samhengi við efni greinargerðarinnar.

Ígrundun (e. reflection) er í þessari greinargerð yfirhugtak yfir þau

hugtök sem notuð eru til að lýsa því hvernig við veltum fyrir okkur og

skoðum upplifanir okkar og reynslu (Dewey, 2000, bls.?; Kolb, 1984; Luckner

og Nadler, 1997). Einhver hugtök eru notuð til sama brúks og eru þau

nátengd ígrundun. Þar ber að nefna rýni (e. reflection) (John, 2002), íhugun

(e. meditation) , gagnrýna hugsun (e. critical thinking), endurlit (e.

debriefing) (Williams, 1991) og úrvinnslu (e. processing) (Luckner og Nadler,

1997). Hugtökin eru nátengd og geta þau verið notuð um einn og sama

hlutinn eins og sjá má með hugtakið rýni. Í þessu fræðsluefni verður notast

við hugtakið ígrundun yfir úrvinnslu og vinnu með upplifanir.

9

ÍGRUNDUN

Ígrundun er flókið fyrirbæri sem oft er sett í einfaldan búning svo minna

reyndir leiðbeinendur skilji það. Þetta fyrirbæri er það hvernig við lærum af

því sem við gerum eða upplifum.

Ígrundun er ein af mikilvægustu aðgerðunum í því að læra af

reynslunni, það að læra af reynslunni er það nám sem kallað er reynslunám.

Þegar við höfum upplifað eitthvað þá lærum við lítið sem ekkert á því nema

við ígrundum. Í einfaldri mynd er ígrundun það hvernig einstaklingar hugsa

eða skoða það sem þeir upplifa. Að ígrunda felur ekki bara í sér að hugsa um

upplifunina vegna þess að við getum hugsað og hugsað um upplifun okkar

en komist ekki að neinni niðurstöðu. Ef einstaklingur nær engri niðurstöðu

eða alhæfingu (kenningu) frá upplifun kemur hún okkur ekki áfram, nema þá

að einhverju litlu leiti. Einstaklingar þurfa þess vegna að kunna að horfa á

upplifun sína með skýrum, gagnrýnum og uppbyggilegum hætti.

Þar að leiðandi hafa flestir einstaklingar gott af því að fá aðstoð við

að skoða upplifun sína með ýmis konar verkefnum eða æfingum til að bæði

leiða einstaklinginn inn á rétta braut í ígrundun sinni og til að mögulega ýta

undir dýpri ígrundun. Dýpt er í þessum skilningi er það hversu ýtarlega við

förum í upplifunina og hversu persónulega við förum í hana. Það er samt

ekki þar með sagt að við viljum endilega hafa einhvern með okkur í

ígrunduninni vegna þess að við hleypum ekki hverjum sem er inn í okkar

persónulega og tilfinningalega líf. Þess vegna verður að finna jafnvægi á því

hvenær við notumst við ígrundun sem við deilum og hvenær ekki.

10

Ef við skoðum það ferli sem einstaklingurinn fer í þegar hann lærir af

upplifunum sínum þá er námshringur Kolb (mynd 1.) vel til þess fallinn þar

sem það er fremur einfalt ferli.

Mynd 1. Reynslunáms-model Kolbs (Jakob Frímann Þorsteinsson,

2011)

Kolb vildi meina að það hvernig við lærum af reynslu okkar sé ferli sem

byggist upp líkt og spírall, það er að segja fer hring eftir hring en hleðst upp

lag eftir lag. Kolb lýsti þessu ferli þannig að hægt sé að byrja á hvaða stað

sem er í hringferlinu en til að útskýra nánar verður farið ákveðin hring (Kolb,

1984). Fyrst á sér stað upplifun sem einstaklingurinn verður fyrir eða velur

að taka þátt í. Eftir hana á sér stað ígrundun eða athugun á þessari upplifun.

Eftir að ígrundun hefur átt sér stað býr einstaklingurinn til ákveðna

alhæfingu eða kenningu. Þessa alhæfingu tekur einstaklingurinn með sér

þegar næsta upplifun á sér stað. Í þessari nýju upplifun beitir eða prófar

einstaklingurinn þessa alhæfingu sem mótuð var með síðustu upplifun. Með

þessari beitingu eða prófun hefur einstaklingurinn upplifað að nýju og bætt

11

ofan á reynslu sína en jafnframt er viðkomandi kominn afstað aftur í þessu

hringlaga ferli. Milli alhæfingar og beitingar á sér stundum stað það sem

kallað er flutningur. En þá yfirfærir einstaklingurinn það sem hann alhæfir

yfir á aðrar aðstæður, svo sem daglegt líf (Jakob Frímann Þorsteinsson, 2011,

bls.78-80).

Eins og sjá má í námshring Kolb (myndi 1) má sjá að eftir upplifun (í

hringferðinni) kemur ígrundun. Velta má fyrir sér hvort að ekki sé hægt sé að

ígrunda nema upplifa fyrst. Það er þó þannig að talið er að hægt sé að byrja

hvar sem er í hringnum en fara svo í gegnum hringferðina (mynd 1) (Jakob

Frímann Þorsteinsson, 2011, bls.78-80). Það fer allt eftir því hvernig

einstaklingurinn sjálfur virkar, það er að segja hvernig einstaklingar læra af

upplifunum sínum. Sumir læra til dæmis best þannig að þeir þurfa að hugsa

fyrirfram um upplifun sína áður en þeir raunverulega upplifa. Aðrir vilja sjá

eitthvað hagnýtt við það sem þeir eru að fara upplifa áður en þeir ákveða að

taka þátt í upplifuninni. Enn aðrir hafa þá tilhneigingu að framkvæma nógu

oft og læra best þannig, það er að segja með því að framkvæma sem oftast.

Ígrundun hefur margar víddir í þeim skilningi að einstaklingar ígrunda

best á mismunandi vegu og hægt er að ígrunda á mismunandi dýpt. Þetta

fræðsluefni hefur samt sem áður það markmið að varpa ljósi á ákveðin

grunn í því að stuðla að ígrundun. Það er því frekar grunn ígrundun sem ýtir

við einstaklingum og stuðlar að því að einstaklingurinn byrji að ígrunda.

12

BEITING ÍGRUNDUNAR

Ígrundun er oftast beitt eftir upplifun (e. reflection on action) en engu að

síður er það samt svo að ígrundun má einnig beita inn í miðri upplifun

(e.reflection in action) eða fyrir hana (e. reflection pre action) (Jakob

Frímann Þorsteinsson, 2011, bls. 80). Svo er líka hægt að ígrunda beint eftir

upplifun eða þegar nokkrir dagar eru liðnir.

Eins og áður hefur komið fram þá vilja einstaklingar og/eða

þátttakendur byrja á mismunandi stað í námsferli Kolb, það er að segja þeim

finnst ákveðnar aðferðir við að læra af reynslunni betri en aðrar.

Leiðbeinandi sem lætur einstaklinga ígrunda ætti því að taka þetta til greina

og hafa verkefni þannig að allir fái eitthvað við sitt hæfi en þar með er

leiðbeinandinn að auka líkurnar á að ígrundunin verði árangursrík. Þetta

þýðir að leiðbeinandi skal leitast við að átta sig á fyrri reynslu þátttakenda og

væntingar þeirra til þess sem á að gera. Þá hefur leiðbeinandinn betri yfirsýn

yfir hvað hentar einstaklingunum.

Þegar ígrundun er beitt fyrir upplifun er hún til að undirbúa

einstaklingana undir þá reynslu sem þeir eru að fara upplifa. Það er oft gert

með almennu spjalli, ýmsum verkefnum eða æfingum þar sem

þátttakendurnir eru hvattir til að skoða tiltekið/tiltekin atriði.Með öðrum

orðum má segja að leiðbeinandinn sé að undirbúa og auka

vitund/meðvitund þátttakanda á því sem verðið er að fara vinna með. Sem

dæmi á nefna ef hópur er að vinna í samskiptum sínum er hægt að eiga

almenna umræðu um samskipti fyrir upplifun. Í framhaldinu væru þá

þátttakendur hvattir til að fylgjast með samskiptum innan hópsins.

13

Væntingar eru einnig eitt af því sem unnið er með þegar ígrundað er fyrir

upplifun.

Þegar ígrundun er beitt inn í miðri upplifun er það til að láta

einstaklingana velta fyrir sér það sem þeir eru ný búnir að upplifa. Með því

er leiðbeinandinn enn og aftur að fá þátttakendur til að vera meðvitaðir um

upplifun sína. Umræða er oftar en ekki notað í þessa aðferð en verkefni og

æfingar eru líka vel til þess fallnar að ná fram umræðu eða fá þátttakendur

til þess að hugsa um upplifun sína.

Síðast en ekki síst þá er ígrundun sem á sér stað eftir upplifun en hún

getur verið áhrifa mikil og er vel við hæfi að mesti tíminn fari í þá ígrundun.

Þar er farið yfir heildar upplifunina sem átti sér stað og oft er einnig farið í

einhvers konar framhalds vinnu, svo sem markmið fyrir næstu upplifun eða

einhvers konar verkefni eða æfingu til að fá einstaklingana til að velta fyrir

sér heildar upplifuninni og þá koma þungavigtar atriði inn í ígrundunar

vinnunna sem eru til dæmis tilfinningar þátttakanda.

Hægt er sem sagt að grípa inn í upplifunina með ákveðnum hætti.

Vera má að þessi vinna komi mörgum fyrir sjónir sem einföld og auðveld

vinna en það skal þó varast þá villu þar sem ígrundun getur sprungið upp í

andlitið á leiðbeinandanum ef hann hefur ekki vaðið fyrir neðan sig.

Ígrundun getur nefnilega fyrir það fyrsta verið aðferð sem opnar á gömul

mál einhverra einstaklinga sem leiðbeinandinn verður þá að vera tilbúin að

bregðast við. En einnig geta hópar og einstaklingar verið misjafnir og þar

með tekið misvel í misjafnar aðferðir sem og nálganir.

14

Þegar leiðbeinandi stýrir ígrundun einstaklinga er gott að hafa þessa

punkta í huga:

 Finna verkefni sem hentar hópnum til þess að tjá sig (Williams,

1991,11-18).

 Gera ráð fyrir ígrundun í dagskránni (Williams, 1991,11-18).

 Búa til/ýta undir andrúmsloft innan hópsins sem einkennist af trausti

og virðingu.

 Hafa yfirsýn yfir hópinn og einstaklingana svo þú getir gefið

endurgjöf á meðan upplifuninni stendur og eftir hana- það þýðir

lestu í hópinn; fylgstu með hegðun og samræðum hópsins og

einstaklinganna.

 Vera á tánum og sveigjanlegur í umræðunni.

 Kortleggja hópinn út frá þroska, fyrri sögu, markmið og stemningu til

að vita hvaða aðferðir henta hópnum.

 Finna hvenær best er að grípa inn í umræðu og hvenær er best að

leyfa umræðunni að fljóta óáreittri.

15

VARÚÐ

Ígrundun er mikilvægt skref í því að læra af reynslunni. Margir telja að

ígrundun sé eitthvað sem gerist bara að sjálfu sér en það er ekki svo einfalt.

Þannig er mál með vexti að einstaklingur sem hefur upplifað eitthvað kann

ekki alltaf að vinna úr upplifun sinni. Þess vegna getur verið við hæfi að stýra

einstaklingum í ígrunduninni og jafnvel hafa ígrundunina opinbera svo

leiðbeinandinn geti fylgst með hvernig þátttakendur vinna með upplifun

sína.

Það að neyða einstakling til að ígrunda er ekki talið vænlegt til

árangurs í tómstundastarfi og víðar. Það getur dregur alfarið úr virkni þess

að ígrunda þar sem ígrundunin ætti að gerast á forsendum einstaklingsins.

Einstaklingurinn þarf sjálfur að velja sína áskorun og þannig skuldbinda sig

eigin ígrundun og reynslumiðuðu námi til að hún/það skili árangri eða

lærdóm.

Þegar ígrundun annarra er stýrt þarf að

nálgast það verkefni með það fyrir augum að

einstaklingum finnst aðferðir við að ígrunda

mis góðar. Einstaklingar geta verið

mismunandi námsmenn að því leyti að

einstaklingar læra best á misjafnan hátt. Þar

koma persónuleika einkenni hvers einstaklings

inn í myndina. Dæmi um persónuleika

einkenni sem hafa áhrif á ígrundunaraðferðir

er til dæmis feimni, varnarhætti og hvatvísi.

Hvatvísi: sá sem er fljótfær eða

framhleypin (Snara, e.d.), m.ö.o. sá

sem framkvæmir án þess að hugsa

Varnarhættir: aðferð sjálfsins til að

draga úr spennu í sálarlífinu og bægja

þannig kvíða frá vitundinni (Snara,

e.d.) til dæmis að gera grín af öllu eða

afneita verkefninu.

Feimni: sá sem er óframfærinn

(Snara, e.d.)

16

Leiðbeinandi þarf sem sé að reyna kortleggja hópinn sem hann vinnur

með hverju sinni. Með öðrum orðum þarf leiðbeinandinn að hafa yfirsýn yfir

hvernig hópurinn er saman settur, til dæmis varðandi atriði á borð við

feimni; hvatvísi og varnarhætti. En það er fleira sem leiðbeinandi þarf að

varast varðandi undirbúning og framkvæmd ígrundun þátttakanda sinna.

Hér að neðan verða gerð skil á einhverjum þeirra.

Nokkrir punktar sem leiðbeinendur ættu að varast í ígrundun svo hún fari

ekki forgörðum:

 Vera viss um að hópurinn ráði við það ígrundunarverkefni sem þú

leggur fyrir hann. Ef hópur ræður ekki við verkefni fær hann lítið sem

ekkert út úr ígrunduninni

 Vera tilbúin með eina til tvær æfingar í bakhöndinni ef hópurinn

bregst illa við því verkefni sem þú varst búin að skipuleggja fyrir hann

eða ef kortlagningin á hópnum var vitlaus

 Vera tilbúin að stíga inn og stoppa ferli sem ekki verður ráðið við á

stað og stund

 Ekki skal neyða neinn til að taka þátt

 Passa að hópurinn sem þú vilt stýra í ígrundun sé ekki of stór vegna

þess að ef hópur er of stór þorra færri að tjá sig og auðveldara er að

vera óvirkur í umræðunni (Williams, 1991,bls. 15-16). Ef hópur er

stór þá er betra að skipta honum niður í smærri einingar eða gera

einstaklingsverkefni. Kjörin hópastærð á einn leiðbeinanda er 6-8

einstaklingar.

 Ígrundun er góð aðferð til að fá einstaklinga til tjá sig um upplifanir

sínar en hafa skal það í huga að þegar stuðlað er að ígrundun

17

einstaklinga, geta ýmisleg erfið mál komið upp eins og til dæmis

heimilisofbeldi, einelti eða sorgir. Það getur verið erfitt fyrir

einstakling að slík mál séu krufin eða gerð upp þegar hvorki

leiðbeinandinn né hópurinn er í stakk búinn að taka upp slík mál.

Þess vegna á leiðbeinandi að vara sig á því að opna á mál sem hann

treystir sér ekki að klára til enda. Fyrir sömu sakir getur verið gott

fyrir leiðbeinendur að vinna í pörum. Þá helst þannig að samanlögð

reynsla við notkun ígrundunar sé frekar mikil.

18

AÐFERÐIR VIÐ ÍGRUNDUN

Þar sem einstaklingar læra best á mismunandi hátt eru einnig til ólíkar leiðir

við að vinna úr upplifunum. Hægt er að flokka einstaklinga í ákveðnar týpur

eftir því hvernig þeir læra best og hvernig þeir vinna best í hóp. Ein slík

flokkun er útskýrð með mynd 2. Á myndinni hefur verið bætt inn hugtökum

úr námshring Kolb og er það gert til að sýna fram á hvaða hlutar hringsins

þessar týpur eru sterkastar í.

 Mynd 2(Rúnar Sigþórsson og fleiri, 1999)

Þessi kenning skiptir einstaklingum í hlutföll af flokkum sem innibera

einkenni. Þessir flokkar eru Grúskarinn, Framkvæmdar-, Hugmynda-og

Hagsýnismaðurinn. Þessa flokka er ágætt að skoða betur.

19

„Grúskarinn beitir rökhugsun við nám og er hneigðari fyrir íhugun en

aðgerðum. Hann hugsar rökrétt, vinnur hlutina til enda og er vandvikur.

Hann hefur áhuga á sérhæfingu og les mikið. Honum lætur illa að taka

áhættur, líður ekki vel í hópavinnu og er tregur að beita nýjum

vinnubrögðum (Rúnar Sigþórsson og fleiri, 1999).“

„Framkvæmdarmaðurinn vill hlutbundin verkefni og fjölbreytni, skjótur

til aðgerða. Reyndar hættir honum til að skipuleggja ekki vinnu sína og er

frekar ónákvæmur. Fyrir kemur að hann framkvæmir áður en hann hugsar

(Rúnar Sigþórsson og fleiri, 1999).“

„Hugmyndamaðurinn er sá sem lærir best af beinni reynslu og kýs að

íhuga aðstæður vandlega áður en hann beitir þekkingu sinni. Hann lítur á

aðstæður frá ólíkum sjónarhornum, hefur ánægju af samskiptum og

umræðum og vill gjarnan skoða verkefni út frá heildinni áður en hann lítur á

einstaka þætti. Hann getur verið seinn að koma sér að verki og kann að vera

laus við en vinnur í skorpum (Rúnar Sigþórsson og fleiri, 1999).“

„Hagsýnismaðurinn beitir rökhugsun fremur en beinni reynslu við að

læra og er fljótur til aðgerða. Hann er ákveðinn og skipulagður, beitir

hugmyndum á hagnýtan hátt og lýkur verkefnum á tilskildum tíma. Á hinn

bóginn heldur hann gjarnan að lausnir hans sjálfs séu þær einu réttu og

tekur því misvel tillögum annarra. Hann þarf að vera einn við stjórn og gerir

hlutina sjálfur (Rúnar Sigþórsson og fleiri, 1999).“

 Með slíkum flokkum má nokkurn veginn gera sér grein fyrir því

hvernig einstaklingar vinna best úr upplifunum sínum. En engin einstaklingur

er eingöngu í einum flokki. Einstaklingar eru með eitthvað hlutfall í öllum

20

flokkum, það er að segja einstaklingur getur verið 40% Grúskarinn, 20%

Framkvæmdarmaður, 20% Hagsýnismaðurinn og 20% hugmyndamaðurinn.

Sem mundi segja leiðbeinanda að sá einstaklingur vinni best úr upplifun sinni

sem Grúskari og vill þar að leiðandi ígrunda lengi.

 Slíkar flokkanir gera leiðbeinendur oft fyrir upplifun en í þessu

fræðsluefni er þessu velt upp til að vekja athygli á því að einstaklingar vinna

mismunandi úr upplifunum og þess vegna sé vel við hæfi að leiðbeinandinn

beiti fjölbreyttum aðferðum í vinnu sinni sem geri flestum einstaklingum

betur kleift að vinna úr upplifun sinni.

 Dæmi um aðferðir sem leiðbeinandi getur notað til þessa er að hafa

dagskrá sína þannig uppbyggða að inn í henni séu æfingar og rými þannig að

allir flokkar fái eitthvað við sitt hæfi. Sem dæmi um þannig dagskrá gæti

verið að hafa skýr markmið fyrir upplifun (Hagsýnismaðurinn) , stuttan

umhugsunar tíma áður en upplifun hefst og langar umræðu að henni lokinni

(Hugmyndamaðurinn), skýra og nákvæma dagskrá nokkrum dögum fyrir

upplifun (Hagsýnismaðurinn), bækur og ítarefni á reiðum höndum eftir

upplifun (Grúskarinn) og fjölbreyttar aðferðir til ígrundunar og upplifunar

(Framkvæmdarmaðurinn).

Aðferðir við að ígrunda geta verið margvíslegar. Leiðbeinandi hjá

hópi ólíkra einstaklinga verður að meta hvaða aðferðir henta hverjum hóp.

En leiðbeinandinn skal þó hafa það í huga að reyna hafa aðferðirnar í

samræmi við getu og áhugasvið hópsins.

Hér næst verður farið yfir nokkrar ígrundunar æfingar eða aðferðir

sem leiðbeinendur geta nýtt sér til ígrundunar með hópi einstaklinga.

21

ÍGRUNDUNARVERKEFNI

1) Kvörðun eða bendingar

2) Póstkort/ myndir

3) Munnlegar spurningar/ umræða

4) Skriflegar spurningar/ dagbók

5) Teikningar

6) Tónlist/youtube

1. Kvörðun eða bendingar:

Samantekt: Lítið krefjandi verkefni sem aðstoðar leiðbeinandann

mikið við að staðsetja líðan og stöðu hópsins.

Fjöldi: 5-30 einstaklingar.

Tími: 1-10mín.

Markhópur: 5 ára og eldri.

Áhöld: Engin áhöld.

Lýsing: Hópurinn kemur sér í hring (standandi eða sitjandi) og svarar

spurningu leiðbeinandans með bendingum eða kvörðunum.

Bendingarnar geta verið allt frá þumall upp eða niður, í hönd hátt

upp eða lágt niðri. Í því tilviki er þumall upp og hendi hátt upp mikið

af því sem spurt er og öfugt.

Kvörðunin getur verið að staðsetja sig á fjalli eða á kvarða.

Spurningarnar í þessu verkefni geta verið til dæmis: Hversu gaman

var það við erum/vorum að gera? Hversu krefjandi var/er þetta sem

gert er? Hvernig er orku stigið? Hversu hrædd/ur varst þú í

samanburði við fyrri reynslu?

22

Með þessu er meðal annars hægt að fá umræðu af stað og hafa

yfirsýn á hvar hópinn er staddur.

Tips: Nota má þetta verkefni hvenær sem er og við ýmis tækifæri. Þó

má ekki ofgera þessu verkefni því það getur orðið þreytt.

2. Póstkort/myndir

Samantekt: Æfing til að fá einstaklinga í að segja frá upplifun sinni

með aðstoð mynda eða póstkorta.

Fjöldi: 5-20 einstaklingar.

Markhópur: 9 ára og eldri.

Tími: 10-20mín

Áhöld: Myndir eða póstkort sem geta lýst tilfinningum, hugsunum

eða athöfnum. Með öðrum orðum póstkort eða myndir sem

einstaklingar geta notað til að styðja við frásögn þeirra af upplifun.

Lýsing: Hópnum sest í hring. Myndunum eða póstkortunum er

hrúgað í miðju hringsins. Leiðbeinandinn fær einstaklingana til að

velja sér kort sem lýsa upplifuninni. Þegar allir hafa valið sér kort eða

mynd er farið hringinn og allir í hópnum deila hvers vegna þeirra

mynd eða kort lýsi þeirra upplifun. Markmiðið er að fá einstaklingana

til að skoða upplifun sína og sjá hvað/hvernig þeir geti tengt við hana

með myndum.

Tips: Þennan leik er gott að nota eftir upplifun þó hann gangi hvenær

sem er. En það verður að vera traust í hópnum til að æfingin skili

tilsettum árangri. Ef einstaklingar treysta ekki hópnum fyrir einhverju

tilfinningalegu nota þeir oft varnarhætti sína, dæmi um varnarhætti

gæti verið að flýja aðstæður eða láta illa. Gerist það er gott fyrir

23

leiðbeinanda að setja mörkin með því að grípa orðið og minna

hópinn á virðingu við aðra, svo varnarviðbrögð einstaklinga eyðileggi

ekki verkefnið.

3. Munnlegar spurningar/ umræða

Samantekt: Hnitmiðuð umræða til að fá einstaklingana til að opna

sig.

Fjöldi: 5-7 einstaklingar.

Markhópur: 5 ára og eldri.

Tími: 20- 50mín

Áhöld: Engin áhöld.

Lýsing: Allir setjast í hring.Leiðbeinandinn spyr spurninga sem fá

einstaklingana til að byrja umræðu um upplifunina. Leiðbeinandinn

er leiðbeinandi í umræðunni sé hún að fara mikið út fyrir efni tengt

upplifuninni. Leiðbeinandinn fylgist með umræðunni og hvort allir

séu virkir. Til að virkja alla er ágætt að fara hringinn og láta alla svara

spurningunni. Dæmi um spurningar er til dæmis hvernig fannst

gekk/líður ykkur eftir þessa upplifun? Hvað fannst þér ganga vel og

hvað mátti betur fara? Hvers vegna brugðust þið við þessum

aðstæðum með þessum hætti? Tóku þið eftir einhverju sérstöku sem

gerðist?

Tips: Ef hópurinn er stærri en 5-7 einstaklingar er betra að skipta

hópnum upp svo stærðin á hópnum fæli ekki einstaklingana frá því

að tjá sig. Það getur verið gott að láta þátttakendur para sig saman

tvö og tvö til að ræða fyrst bara í pörum áður en allur hópurinn

ræðir. Einnig getur einvera fyrir slíka umræðu gert umræðuna mun

24

marvissari þar sem einstaklingarnir hafa skoðað upplifunina sína í

einrúmi áður en hún er rædd. Einvera er þá bara afmarkaður tími þar

sem þátttakendur þurfa að að hafa algjört hljóð og vera frá hópnum í

tiltekin tíma með það markmið að skoða upplifun sína.

4. Skriflegar spurningar- dagbók

Samantekt: Ígrundandi skrif sem henta stórum hópum og fyrir

persónulegri ígrundun.

Fjöldi: 1-25 einstaklingar. (óteljandi ef engrar yfirferðar er krafist)

Markhópur: 12 ára og eldri

Tími: Fer eftir verkefninu hverju sinni, allt frá 20 mín upp í nokkrar

vikur.

Áhöld: Blöð og pennar.

Lýsing: Fyrir, á meðan og eftir upplifun er hægt að fá einstaklingana

til að halda úti dagbók með ákveðin atriði að leiðarljósi. Þó er hægt

að nota þetta verkefni einfaldlega til skrifa hugsanir á blað eða

stuttan pistil um upplifun sína. Það sem skiptir mestu máli er að

þátttakendur séu virkir í því að vinna úr upplifunum sínum. Þess

vegna gæti verið gott að hafa ákveðnar spurningar sem þarf að svara

í skrifum sínum. Spurningar á borð við: Hvernig leið mér í þessari

upplifun? Hvað fannst mér ganga best og hvað mátti betur fara í

þessari upplifun? Hvað lærði ég nýtt í þessari upplifun? Skrifið eina

setningu sem lýsir upplifuninni og segir hvers vegna hún lýsir

upplifuninni(fyrir 15 ára og eldri).

25

Svo í framhaldi slíkra skrifa er hægt að láta einstaklingana lesa þá eða

leggja þá inn til yfirlesturs. En það þarf þó að koma fram í upphafi

verkefnis að aðrir fái að sjá skrifin.

Tips: Gættu þess að allir séu færir um að geta skrifað með tilliti til

fatlana eða annarra slíkra takmarkana.

5. Listræn tjáning

Samantekt: Teikningar, dans, leikþáttur eða aðrar listrænar tjáningar

notaðar til að fá einstaklingana til að ígrunda.

Fjöldi: 1-25 einstaklingar, fer eftir verkefni hverju sinni.

Markhópur: 13 ára og eldri, fer þó eftir hópnum (lokaðir eða feimnir

hópar eiga erfitt með slík verkefni)

Tími: 20-60mín

Áhöld: Fer eftir hver hin listræna tjáning er. Sem dæmi þarf fyrir

teikningar, blöð og penna en fyrir dansinn mögulega

hljómflutningstæki.

Lýsing: Leiðbeinandinn gefur einstaklingunum í hópnum tækifæri á

að velja sér tjáningarform og koma sér svo í hóp með öðrum sem

hafa áhuga á sama tjáningarformi. Því næst ræða hóparnir

upplifunina og hvernig þau geta komið henni til skila með þeirra

tjáningarformi.

Eftir tiltekinn tíma koma hóparnir saman og sýna sitt verk. Að því

loknu eru ræddar útfærslur hvers hóps sem og upplifunin. Gott er að

gefa hópnum ákveðið þema fyrir verkin sín. Dæmi um þema gæti

verið, hvernig leið mér í þessari upplifun?, Tilfinningar mínar á

þessum degi, samskipti föruneytisins. Þemað sem gefið er afmarkar

26

þá eitthvað afmarkað svið sem leiðbeinandinn vill að þátttakendur

séu að fást við.

Tips: Gefa skal hópunum skýran tímaramma og skýr skilaboð um að

verkin þeirra verði til sýnis.

6. Tónlist/youtube:

Samantekt: Skemmtileg ígrundun sem getur komið af stað djúpum

umræðum.

Fjöldi: 3-10 einstaklingar.

Tími: 25-60mín.

Áhöld: Tölvur, hljómflutningstæki eða hljóðfæri.

Lýsing: Hópurinn kemur sér í hring (standandi eða sitjandi).

Leiðbeinandinn fær einstaklingana til að finna sér lag eða myndband

sem lýsir upplifun þeirra. Einstaklingar koma sér svo annað hvort

saman eða finna sér aðstöðu til að finna/æfa lagið/myndbandið sitt.

Eftir tiltekinn tíma eiga svo allir að koma saman til að flytja lagið eða

myndbandið og útskýra að því loknu hvernig það tengist upplifun

þeirra. Hóparnir eða einstaklingarnir geta því annað hvort valið sér

lag eða myndband til að láta tölvu eða hljómflutningstæki spila eða

flutt lagið sjálf á hljóðfæri.

Þessi leið getur komið skemmtilegum og djúpum umræðum af stað.

Tips: Gott er að hvetja til frumleika eins og að semja lag og texta

sjálf.

27

ÚT Á VETTVANGINN

Áður en farið út á vettvanginn með það fyrir augum að vekja einstaklinga til

vitundar um sjálfa sig og umhverfið vill ég, höfundur þessara fræðsluefnis,

koma fáeinum punktum til leiðbeinanda:

 Markviss ígrundun er ekki sjálfgefin.

 Leiðbeinendur eiga að reyna eftir fremsta megni að hvetja og

stuðla að ígrundun í starfi sínu með reynslunám einstaklinga.

 Leiðbeinendur eiga vera óhræddir við að prófa sig áfram með

ígrundunar aðferðir, þó með það að leiðarljósi að gæta

andlegs öryggis allra í hópnum.

 Frumleiki í ígrundunar aðferðum er talinn vænlegur til að

stuðla að góðri og skemmtilegri ígrundun. Frumleiki má að

sjálfsögðu ekki skyggja á gagnsemi en það er fín regla að

reyna að festast ekki í einni aðferð þar sem það getur verið

einkar lýjandi fyrir alla aðila. En þó skal það aftur tekið fram

að hafa skal þroska og nám þátttakandans í fyrirrúmi þegar

ákveðin er ígrundunar aðferð.

 Ígrundun má vera fjörug og skemmtileg. En skal þó gæt þess

að fjörið og skemmtunin skemmi ekki þær stundir þegar ró og

yfirvegun þarf.

Að lokum vill ég óska þeim sem ætla sér að beita ígrundun út á

vettvangi, góðs gengis og velfarnaðar í ígrundandi vinnu sinni.

28

UM HÖFUND

Höfundur þessa fræðsluefnis heitir Tinni Kári

Jóhannesson. Ég, höfundur þessa fræðsluefnis, skrifa

það með hliðsjón af fræðilegum heimildum sem og

reynslu minni í starfi með unglingum, börnum og öðru

fólki. Má þar helst nefna reynslu mína í:

 Félagsmiðstöðvum Reykjavíkurborgar

 Frístundaheimilum Reykjavíkurborgar

 Þjálfun knattspyrnu hjá Íþróttafélagi Reykjavíkur

 Samstarfsverkefni ÍTR við grunnskóla í Reykjavík

 Samstarfverkefni ÍTR; Menntasviðs- og Velferðasviðs

Reykjavíkurborgar (Skólaselið Keilufelli 5)

 Vettvangsnámi í Skátunum sem og meðferðarheimilinu Stuðlum.

Ég, höfundur fræðsluefnisins, hef unnið í Tómstundastarfi síðustu 7

ár (2006-2013). Lengst af vann ég hjá Íþrótta- og tómstundasviði

Reykjavíkurborgar (ÍTR) en með sameiningu tómstundahlið, ÍTR, og

Menntasviði Reykjavíkurborgar vinn ég nú á Skóla-og frístundasviði

Reykjavíkurborgar.

Samhliða störfum mínum hef ég verið í háskólanámi við Háskóla

Íslands á Tómstunda- og félagsmálafræði braut. Það nám gaf mér sterkan og

breiðan grunn í starf með fólki í tómstundastarfi. Í námi mínu kynntist ég

ígrundun í gegnum fræði og framkvæmd á sjálfum mér.

29

 Ég skrifa þetta fræðsluefni með það markmið að gefa fólki, sem er að

hefjast handa við að vinna með reynslunám einstaklinga, ákveðin inngang að

ígrundun.

 Að lokum vill ég þakka öllum sem veitu mér hjálpar hönd við gerð

þessa fræðsluefnis. Má þar helst nefna fjölskyldu mína fyrir móralskan

stuðning; Jakob Frímann Þorsteinsson, leiðbeinanda minn, fyrir leiðsögnina;

samstarfskonu mína á Skóla-og frístundasviði Reykjavíkurborgar, Ástu Láru

Jónsdóttur, fyrir yfirlestur; og Björn Vilhjálmsson fyrir lánið á mikilvægum

gögnum.

30

HEIMILDASKRÁ

Dewey, J. (2000). Hugsun og menntun (Gunnar Ragnarsson ,þýðandi). Reykjavík:

Rannsóknarstofnun Kennaraháskóla Íslands (2.útg. 1933).

Greenway, R. (1990). More than Activities. Glasgow: The Save the Children Fund.

Jakob Frímann Magnússon. (2011). Úti er ævintýri. Reykjavík: Háskólaprentun.

Johns, C. (2002). Rýni. Tímarit hjúkrunarfræðinga, 2tbl.78 árg., 77-84.

Kolb, D. A. (1984). Experiential learning. Experience as the source of learning and

 development. Englewood Cliff: Prentice-Hall.

Luckner, J. L. og Nadler, R. S. (1997). Processing the exerience. Strategies to

Enhance and Generalize Learning (2.útgáfa). Dubuque: Kendall/Hunt

Books.

Panicucci, J.(2007). Cornerstones of adventure education. Í Prouty.

D., Panicucci, J. og Collinson, R. (ritstjórar), Adventure education, theory

and applications (bls. 33-48). Champaign: Human Kinetics.

Williams, T. (1991). Effective debriefing: The key to learning. London: Bacie.

Rúnar Sigþórsson, Börkur Hansen, Jón Baldvin Hannesson, Ólafur H. Jóhannsson,

Rósa Eggertsdóttir og Mel West (1999). Fjölbreyttir kennsluhættir. Í Rúnar

Sigþórsson (ritstj.), Aukin gæði náms. Skólaþróun í þágu nemenda (bls. 159-

173). Reykjavík: Rannsóknarstofnun KHÍ.

31

Snara. (e.d.) Íslensk orðabók. Sótt af http://snara.is/8/

