

Greinargerð með Inngangur að ígrundun

Tinni Kári Jóhannesson

Lokaverkefni til BA-prófs
Háskóli Íslands

Menntavísindasvið

2

3

Greinargerð með 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

Greinargerð með 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

Efnisyfirlit ..5

Myndaskrá ...6

Formáli ..7

Inngangur ..9

Aðdragandi og markmið ... 10

Hugtaka notkun .. 11

Fræðileg umfjöllun ... 12

Reynslunám .. 12

Námsferlið .. 14

Þroskasvæðiskenningin .. 19

Áskorun og áhætta ... 20

Hópaþróunarkenning Tuckman ... 21

Ígrundunarkenningar ... 23

Niðurstöður og lokaorð .. 25

Heimildaskrá .. 27

6

MYNDASKRÁ

Mynd 1 ... 14

Mynd 2 ... 15

Mynd 3 ... 17

Mynd 4 ... 20

7

Formáli

Þegar kemur að því að þakka einstaklingum fyrir aðstoð við þetta lokaverkefni

er mér efst í huga fjölskylda mín fyrir móralskan stuðning; Jakob Frímann

Þorsteinsson, leiðbeinandi minn, fyrir leiðsögnina; Steinunn B. Bjarnadóttir

móðir mín fyrir yfirlestur, Sigríður Á. Bjarnadóttir frænka mín fyrir yfirlestur

Ásta Lára Jónsdóttir samstarfskona mín á Skóla-og frístundasviði

Reykjavíkurborgar, fyrir yfirlestur; og Björn Vilhjálmsson fyrir lánið á

mikilvægum gögnum.

Tilefni þessa lokaverkefnis er tvíþætt, annars vegar til að útskrifast og

hins vegar til að búa til fræðilega brú milli fræðasamfélagsins og nýrra

leiðbeinenda út á starfsvettvang tómstunda og annars vettvangs.

Ég vona innilega að mér takist ætlunarverk mitt þó að fræðsluefnið sem

til varð í þessu lokaverkefni sé mögulega ekki full unnið til fræðslu út á

vettvanginn.

 Lokaverkefnið er 10 ECTS að umfangi.

Þetta lokaverkefni er samið af mér undirrituðum. Ég hef kynnt mér Siðareglur

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

fylgt þeim samkvæmt bestu vitund. Ég vísa til alls efnis sem ég hef sótt til

annarra eða fyrri eigin verka, hvort sem um er að ræða ábendingar, myndir, efni

eða orðalag. Ég þakka öllum sem lagt hafa mér lið með einum eða öðrum hætti

en ber sjálf(ur) ábyrgð á því sem missagt kann að vera. Þetta staðfesti ég með

undirskrift minni.

Reykjavík, ____.__________________ 2013

8

9

INNGANGUR

Í þessari greinargerð er fjallað um hina fræðilegu nálgun á ígrundun.

Greinagerðin er gerð með það fyrir augum að sýna fram á fræðilegan bakgrunn

þess sem fjallað er um í fræðsluefninu Inngangur að ígrundun. En þar er fjallað

um ígrundun sem er þó stundum notað í daglegu tali og fræðilegri umfjöllun

sem rýni (e. reflection), gagnrýnin hugsun (e. critical thinking), endurlit (e.

review) eða íhugun (e. meditation) sem er beitt til að vinna úr upplifun okkar.

Notast verður við orðið ígrundun í þessari greinagerð yfir það hvernig unnið er

úr upplifunum.

Uppbygging þessarar greinagerðar er eftirfarandi. Í fyrstu verður sett fram

spurning ásamt því að fjallað verður um ýmis fræði henni tengd. Því næst

verður umfjöllunin dregin saman og niðurstöður kynntar.

 Spurningin sem leitað verður svara við er hvort ígrundun sé mikilvæg í

vinnu með reynslunám fyrir fagfólk í starfi sínu með fólki í tómstundum og öðru

starfi.

Í þessari umfjöllun verður notast við fræðilegar heimildir en Inngangur að

ígrundun er byggð á sömu fræðilegu heimildum í bland við reynslu úr störfum

höfundar.

Markmiðið með þessu fræðsluefni er að gefa fagfólki sem er að taka sín

fyrstu skref í starfi með fólki, hvort sem það er tómstundastarf eða annað starf,

ákveðin grunn í því hvernig ígrundun virkar og hvernig henni er beitt. Þessi

greinagerð mun sýna fram á mikilvægi þess að einstaklingar sem eru í þeirri

stöðu að vinna með öðru fólki í tómstundastarfi sem og öðru starfi hafi ákveðna

færni og þekkingu á ígrundun til að ákveðið nám eigi sér stað.

10

AÐDRAGANDI OG MARKMIÐ

Aðdragandi verkefnisins Inngangur að ígrundun er sá að höfundur hafði

upplifað ákveðna neikvæðni í garð ígrundunar á vettvangi tómstundaþjónustu

hins opinbera í Reykjavík. Sú neikvæðni var á þann hátt að leiðbeinendum

fannst ígrundun vera torskilin og leiðinleg. Það hefur það í för með sér, að mati

höfundar, að þeir sem vinna reynslunám stuðla að ígrundun í minni mæli. Það

er ekki bara slæmt fyrir starfsvettvanginn því að ef fagfólk sem vinnur með

reynslunám stuðlar ekki að ígrundun þá verður minni þróun og gróska í

reynslunámi sem notanlegum fræðum.

 Höfundur telur þetta stafa af þekkingarleysi sem megi vel sporna gegn

með einfaldleika og uppsetningu á fræðsluefni um ígrundun.

 Markmið með þessu lokaverkefni er að búa til fræðsluefni sem sett er

fram með einföldum hætti þannig að leiðbeinendur í vinnu með fólki í

tómstundastarfi og öðru starfi sjái ígrundun sem mikilvæga og nothæfa aðferð í

starfi sínu með reynslunám. Til að ná þessu markmiði þarf að sýna fram á

mikilvægi ígrundunar og aðferðir til þess að skapa leiðbeinendum grundvöll til

að vinna með ígrundun. Fræðsluefnið Inngangur að ígrundun er byggt upp með

einföldum og skýrum hætti til þess að einstaklingar sem eru nýir leiðbeinendur í

reynslunáms leiðsögn geti stuðlað að ígrundun.

11

HUGTAKA NOTKUN

Áður en farið verður að skoða ígrundun er ágætt að fara yfir nokkur af

lykilhugtökunum sem notuð eru í þessari greinagerð.

Reynsla (e. experience) er í þessari greinagerð samheiti fyrir lærdóm

eða raunir okkar (Jakob Frímann Þorsteinsson, 2011, bls. 75-77). Það er að segja

uppsafnaðar upplifanir sem lært er af (Greenway, 1990;Kolb, 1984; Williams,

1991). Reynsla í þessum skilningi er nátengd reynslunámi (e. experiential

learning) sem er það nám þegar lært er af reynslu og eru þar öll hugtökin sem

hér eru skilgreind tekin inn í margar kenningar sem móta þá tegund náms

(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 greinamun á reynslu og upplifun í samhengi við

efni greinagerðarinnar.

Ígrundun (e. reflection) er í þessari greinagerð hugtak sem er yfirgrips

mikið og felur í sér það hvernig einstaklingar velta fyrir sér og skoða upplifanir

sínar og reynslu (Dewey, 2000; Kolb, 1984; Luckner og Nadler, 1997). Einhver

hugtök eru notuð til sama brúks og eru þau nátengd ígrundun. En þar ber að

nefna rýni (e. reflection) (John, 2002), íhugun (e. meditation), gagnrýna hugsun

(e. critical thinking), endurlit (e. review) (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 þessari

greinagerð verður notast við hugtakið ígrundun yfir úrvinnslu og vinnu með

upplifanir.

12

 FRÆÐILEG UMFJÖLLUN

REYNSLUNÁM

Reynslunám er hugtak sem byggist í grunninn á hugmyndum John Dewey, en

þær eru oft kenndar við frasan „Learning by doing“. Dewey (1859- 1952) var

bandarískur heimspekingur en var frömuður á sviði heimspeki og uppeldisfræða

(Ólafur Páll Jónsson, 2011).

Hugmynd hans um reynslunám fjallar í grófum dráttum um að allur

lærdómur komi af reynslu. Þó taldi Dewey að ekki væri öll reynsla lærdómsrík.

Dewey er talin upphafsmaðurinn að reynslunámi þar sem eftir hans tíma

hefur kenningin verið aðlöguð að nútímanum (Dewey, 2000, bls 27-60; Kolb,

1984; Luckner og Nadler, 1997).

Jafnframt taldi Dewey að raunverulegar upplifanir væru þær upplifanir sem

einstaklingur lærði af. Upplifanir sem ekki eru lærdómsríkar séu upplifanir sem

hafa neikvæðan lærdóm og hvetja ekki til frekara náms (Dewey, 2000, bls. 35-

36). Það sé þá hlutverk leiðbeinandans að skapa þátttakendum sínum þær

aðstæður að eiga möguleikann á raunverulegri og lærdómsríkri upplifun

(Greenway, 1990).

Luckner og Nadler (1997) héldu því fram að hversu mikil reynsla skapast við

upplifun felist í því hversu vel einstaklingurinn tengist viðfangsefninu. En þeirra

skilgreining á reynslunámi er þessi:

„Reynslumiðað nám er það að læra af athöfnum. Um er að ræða ferli þar

sem einstaklingurinn byggir upp þekkingu, öðlast færni og breytir gildismati sínu

vegna beinnar reynslu. Reynslumiðað nám á sér stað þegar einstaklingurinn

tekur þátt í einhverju verkefni, íhugar það og metur á gagnrýnin hátt,afleiðir

mikilvæga námsþætti með greiningunni og samþættir niðurstöðuna með

breytingu á skilningi og/eða hegðun“(Jakob Frímann Þorsteinsson, 2011, bls.

77, þýðing úr Luckner og Nadler, 1997).

13

Þess má geta að bæði Luckner og Nadler eru bandaríkjamenn en Luckner er

menntaður í sérkennslufræðum og Nadler er sálfræðingur (Luckner og Nadler,

1997).

Enn fremur vildu þeir Luckner og Nadler meina að styrkur reynslunáms væri

sá að þar tengist einstaklingurinn viðfangsefninu vegna nálægðar og beinnar

upplifunar á viðfangsefninu (Luckner og Nadler, 1997).

David Kolb (1939-) kom á eftir Dewey með námskenninguna þar sem hann

lýsir reynslunámi sem hringlaga ferli sem útskýrir hvernig lært er af reynslu.

Reynsluhringur Kolbs eins og hann er kallaður, er auðveldast að útskýra

með mynd (mynd1.1.) en þar hefur hringmódelinu verið sett upp í spíral til að

útskýra betur hvernig einstaklingur heldur stöðugt áfram að bæta við sig

reynslu. Ferlið hefst með ákveðinni upplifun, svo er upplifunin ígrunduð og

skoðuð markvisst. Því næst á sér stað ákveðin alhæfing. Þá hefur

einstaklingurinn ígrundað og komist að einhverri niðurstöðu um upplifunina. Sú

niðurstaða er það sem er kallað alhæfing.

Í alhæfingunni getur átt sér stað flutningur. Í flutningi yfirfærist alhæfingin

yfir á önnur sambærileg atriði í lífi einstaklingsins, svo sem daglegt líf.

Næsta skref í ferlinu er að þátttakandinn prófar alhæfinguna og ef hún

heldur velli verður hún að reynslu (Panicucci, 2007).

Frá því er ágætt að skoða námsferlið betur og verður það nú gert.

14

 NÁMSFERLIÐ

Ferlinu hvernig einstaklingar læra af upplifunum sínum er oft best lýst í

myndum en það er gert til að einfalda ferlið svo það sé skiljanlegra.

Til eru ýmis námslíkön sem notuð eru til að gefa sem skýrasta mynd af því

hvernig við lærum af reynslunni. Þau námslíkön sem helst mætti nefna eru

meðal annars námshringur Kolbs, námslíkan Jarvis og ígrundunarlíkan Luckner

og Nadler.

Námshringur David Kolbs er hringlaga ferli sem lýsir því hvernig lært er af

reynslunni allt frá upplifun til lærdóms.

Mynd 1. Námshringur Kolb (Jakob Frímann Þorsteinsson, 2011,bls 78

Kolb vildi meina að það hvernig einstaklingar læra af reynslu sinni 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

15

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 ofan á reynslu sína en

jafnframt er viðkomandi kominn af stað aftur í þessu hringlaga ferli (Kolb,

1984). 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 (Kolb, 1984).

Námshringur Kolbs hefur fengið á sig gagnrýni fyrir það að vera of einfaldur

og tæki ekki inn í myndina félagslega þætti og víxlverkun (Jarvis, 2009).

 Mynd 2. Námslíkan Jarvis (Jakob Frímann Þorsteinsson, 2011, bls. 81

Námslíkan Peter Jarvis er annað líkan en þar er unnið út frá námshring

Kolb. Líkan Jarvis gengur út frá því að námshringur Kolb taki ekki inn í myndina

félaglega þætti og víxlverkun. Jarvis taldi að líkan Kolbs vera of einfalt og þar af

leiðandi gerði Jarvis líkan sitt flóknara. Það gerði hann þó einungis til að líkanið

myndi lýsa námsferlinu betur. Líkanið er í stuttu máli þannig að það er hægt að

fara í gegnum líkanið með tólf skrefum. Dæmi um slíkt gæti verið að fara frá

kassa eitt til fjögur. Í því dæmi á sér ekki stað nám, þar styrkist einstaklingurinn

en breytist lítið (Jarvis, 2009).

16

Í öðru skrefi (eitt til 3, þaðan í sex og endar í 9) er einstaklingurinn að fara

eftir því sem hann er beðin um, hann leggur það á minnið og getur endur tekið

það. Í þessu skrefi á sér stað nám en engin ígrundun. Þar sem þetta er nám þá

kemur einstaklingurinn breyttur úr þessi skrefi þar sem hann hefur lært

eitthvað nýtt. Þjálfun íþróttafólks er oft á þennan veg þó það sé misjafnt (Jarvis,

2009).

Enn annað skref er þannig að einstaklingurinn fer í gegnum úrvinnslu af

upplifun á þann veg að hann ígrundar upplifun sína (1-3,7-5,6 og 9). Jarvis

heldur því fram að til að reynslunám eigi sér stað þurfi að bæta kassa númer 8

við þetta skref. Án þess telur hann að reynslunám geti ekki átt sér stað. Það er

að segja að meta þarf það sem einstaklingurinn upplifir og ígrundar (Jarvis,

2009).

Þessi tvö líkön sýna nokkurn veginn hvernig námsferlið virkar, en þó eru þetta

líkön sem eru gerð til að útskýra eitthvað huglægt sem ekki er hægt að sjá með

berum augum og þar af leiðandi er þetta einföldun á flóknu ferli. Ferlið er ekki

bara flókið heldur er það einnig margbreytileg eftir einstaklingum og aðstæðum

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

Jóhannsson, Rósa Eggertsdóttir og Mel West, 1999; Williams, 1991)

Námsferlið sem einstaklingsbundið ferli má sjá á mynd 1.3. hér að neðan.

Hún sýnir okkur hvernig einstaklingur getur verið sem námsmaður í víðum

skilningi. Myndin er byggð á kenningu Honey og Mumford þar sem þeir nota

líkan Kolbs sem farið hefur verið yfir hér að ofan til að útskýra hvernig

einstaklingurinn hefur missterka eiginleika í námi (Honey og Mumford, 2006).

Þessi mynd sýnir táknræna úrvinnslu á því hvernig einstaklingar eru

flokkaðir sem námsmenn og með því getur leiðbeinandi valið verkefni eða

þrautir fyrir viðkomandi þar sem hann fær námsverkefni sem hentar (Rúnar

Sigþórsson o.fl., 1999).

17

 Mynd 3 (Rúnar Sigþórsson o.fl., 1999)

Á mynd 1.3 er gefið dæmi um hvernig einstaklingar geta verið ákveðin

hlutföll af fjórum flokkum. Flokkarnir eru Framkvæmdarmaðurinn,

Hugmyndamaðurinn, Grúskarinn og Hagsýnismaðurinn. Þessir flokkar hafa allir

ákveðin einkenni. En einstaklingar hafa einkenni úr öllum flokkum, þó mismikil

úr hverjum flokk.

„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 o.fl., 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 o.fl., 1999).“

18

„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 o.fl., 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 o.fl., 1999).“

Einnig eru til kenningar um það hvernig einstaklingar eru flokkaðir eftir því

hvernig þeir vinna í hóp (Payne, 2000). En þær ganga út frá svipuðum

flokkunum þar sem einstaklingurinn hefur ákveðna styrkleika í vinnu og

úrvinnslu reynslu (Payne, 2000;Rúnar Sigþórsson o.fl., 1999). Ein þessara

kenninga eða aðferða til að greina fólk í slíka flokka er kenning M. Belbin. En

hún gengur út á hvernig einstaklingar vinnum innan hóps. Með öðrum orðum

hvernig einstaklingar vinna best og með hvaða einstaklingum þeir vinna best

(Payne, 2000).

Í þessum kafla hefur verið fjallað um ferlið hvernig einstaklingar læra af

reynslunni og að einstaklingar séu missterkir á mismunandi stöðum í þessu ferli.

Kenningarnar um það hvernig einstaklingar læra hafa það sameiginlegt að

einstaklingurinn þarf alltaf að vinna úr eða meta upplifun sína og reynslu. Þessi

úrvinnsla eða mat er það sem greinagerðin fjallar um, en það er ígrundun.

Einn af áhrifa þáttum þess hversu vel eða mikið einstaklingur lærir af

upplifunum sínum er hversu mikið einstaklingurinn reynir á getu sína og hæfni.

Þroskakenningin er kenning sem skýrir það hvers vegna einstaklingur þarf að

hafa nægilega áskorun í upplifunum sínum til þess að læra sem mest af henni.

19

ÞROSKASVÆÐISKENNINGIN

Þroskasvæðiskenningin er í stuttu mál kenning um það hvaða námsaðstæður

eru ákjósanlegastar þegar nám á sér stað. Svæðin sem maður getur verið

staddur á í huganum þegar nám á sér það eru þrjú, þægindasvæði;

örvæntingarsvæði og þroskasvæði.

Þægindasvæði er það þegar engin áskorun á sér stað og þar af leiðandi

lítið sem ekkert nám í gangi (Panicucci, 2007). Í þægindasvæðinu er hægt að sjá

fyrir sér einstakling sem liggur upp í rúmi og spilar tölvuleik, að því gefnu að

einstaklingurinn geri þetta oft og engin samræða eigi sér stað við aðra

raunverulega manneskju þá er þetta ekkert að reyna á hann. Þar af leiðandi fær

hann ekkert þroskandi né lærdómsríkt út úr þessari athöfn.

Örvæntingarsvæði er það þegar þátttakandinn ræður ekkert við verkefnin

eða aðstæðurnar, viðkomandi er þá of hræddur eða örvæntingarfull og því á sér

lítið sem ekkert nám á sér stað (Panicucci, 2007). Í þessu svæði er hægt að sjá

fyrir sér einstakling sem er loft hræddur en er settur í þær aðstæður að fara í

traust æfingu í mikilli hæð. Sá einstaklingur er, að því gefnu að hann sé mjög

lofthræddur, ólíklegur til að læra nokkuð þar sem hann fer að öllum líkindum í

örvæntingu og vill ekkert annað gera en að koma sér úr þessum aðstæðum.

Þroskasvæði er það þegar þátttakandinn finnur fyrir öryggi og verkefnið er

viðráðanlegt en samt ekki of auðvelt, þá eru kjör aðstæður til náms (Panicucci,

2007). Í þroskasvæði er hægt að sjá fyrir sér einstakling sem er ekki vanur því að

opna sig mikið eða tjá. Ef þessi einstaklingur tekur svo þátt í hópefli þar sem

unnið er með ísbrjóta með það að leiðarljósi að opna sig, þá er hann líklega að

ögra sér þó nokkuð án þess vonandi að fara í örvæntingu.

20

Mynd 4. Breytingasvæðin (Jakob Frímann Þorsteinsson, 2011, bls 86)

Með þetta í huga er vert að skoða það sem kemur einstaklingnum af

þægindasvæðinu út á þroskasvæðið.

ÁSKORUN OG ÁHÆTTA

Það sem kemur einstaklingnum úr þægindasvæðinu og út á þroskasvæðið er

hann sjálfur. Með þessu er átt við að einstaklingurinn þarf að velja það sjálfur

og þar með skora á sjálfan sig að takast á við verkefnið. Það að skora á sjálfan

sig verður að koma frá einstaklingnum sjálfum vegna þess að einstaklingurinn er

líklegri til að fara á örvæntingarsvæðið ef hann velur það ekki (Priest og Gass,

2005). Ef svo einstaklingur hefur tekið þá ákvörðun að takast á við áskorunina

hefur hann tekið ákveðna áhættu (Panicucci, 2007).

Þessi áhætta getur verið hlutlæg eða huglæg. Hlutlæga (e.physical risk)

áhættan er fremur auðskiljanleg en hún felur í sér áhættuna að meiðast

líkamlega eða verða fyrir einhverjum efnislegum skaða (Gregg, 2007). Huglæga

áhættan er ögn flóknari en hún felur í sér að verða fyrir einhvers konar félags-

eða sálfræðilegum skaða. Það getur verið einkar margbreytilegt hvernig það

tjón lýsir sér. Sem dæmi um slíka áhættu má meðal annars nefna hræðslu við

21

að gera sig að fífli fyrir framan aðra í hópnum eða hræðslan við myrkur (Knapp,

1999).

Áhætta er talin vera manneskjunni eðlislæg frá ungum aldri. Margir

einstaklingar fara að taka aukna áhættu í daglegu lífi þegar unglingsárin nálgast.

Sá tími er flestum dýrmætur hvað það varðar að þá læra flestir af reynslunni

hvernig best sé að bregðast við áhættu. Þessi reynsla eða hæfni er oft kölluð

áhættumat (e. risk assesment). Það er að segja hæfnin að meta áhættuna sem

einstaklingar eru að fara taka þátt í (Ponton, 1997).

Eitt af því sem gerir aðstæður verkefna reynslunáms skemmtilega,

spennandi og áhrifa miklar er að það er alltaf einhver áhætta fólgin í verkefninu,

sem dæmi getur umhverfið verið hættulegt og það gerir verkefnið spennandi,

skemmtilegt og ögrandi (Miles og Priest, 1999). Einnig getur áhættan verið að

um raunveruleg verkefni er að ræða þannig að einstaklingurinn hefur ekkert

annað en sig sjálfan sem verkfæri eða vopn. Það að sama skapi gerir verkefnið

ögrandi og spennandi (Hopkins og Putnam, 1993).

Í ævintýra-og reynslunámi er þessi áhætta þó oftast ekki raunveruleg þar

sem leiðbeinandinn notar hana til að auka áhrif þess sem þátttakendur upplifa.

Leiðbeinandi á að sjá til þess að þátttakendur hans hljóti ekki skaða af því sem

þau upplifa, hvor sem um er að ræða ferð; hópefli eða einhverja aðra athöfn

sem leiðbeinandinn setur þátttakendur sína í (Gregg, 2007).

Hér hefur þá aðallega verið talað um einstaklinginn sem held en það að

vinna í hóp getur verið ögn flóknara. Hópaþróun Tuckaman lýsir því hvaða

þróun hópur einstaklinga fer í gegnum frá því að hópurinn kemur saman þar til

hann leysist upp.

HÓPAÞRÓUNARKENNING TUCKMAN

Hópaþróunarkenning Bruce Tuckman gengur út á það að allir hópar fari í

gegnum ákveðið ferli frá því að þeir koma saman þar til hópurinn leysist upp.

Samkvæmt Tuckman fara allir hópar í gegnum ferli sem hefur fimm skeið. Þessi

fimm skeið eru myndunar- (forming), átaka- (storming), mótunar- (norming),

22

framkvæmdar- (preforming) og lúkningarskeið (adjourning) (Prouty, Panicucci,

Collinson, 2007). Síðasta skeiðið kom reyndar seinna þegar kenning Tuckman

var mótuð en það skeið snýr að því þegar hópurinn fer í sitthvora áttina og

leysist upp (Jakob Frímann Þorsteinsson, 2011).

Þegar hópur kemur saman er hann samkvæmt Tuckman á

myndunarskeiðinu en þar er hópurinn að kynnast og læra hverjir hinir

einstaklingarnir eru í hópnum. Á myndunarskeiðinu eru allir ennþá með sinn

varnarmúr uppi og ennþá inni í skelinni (Prouty, Panicucci og Collinson, 2007).

Það þýðir að einstaklingarnir, yfir heildina litið, eru mögulega feimnir; hlédrægir

og/eða formlegir. Það er þó misjafnt hvernig hópar eru til að byrja með en

oftast nær þegar þeir eru að kynnast þá eru einhver af þessum einkennum

(Tuckman, 1965).

Þegar hópur er komin langt með að kynnast þá fara einstaklingarnir að

finna sér valdastöðu og hlutverk innan hópsins. Það gerst oftast nær ekki

hljóðalaust og er skeiðið kallað átakaskeiðið (e. storming) fyrir þær sakir (Ewert

og Garvey, 2007).

Því næst fara hópar í það að sættast og einstaklingarnir finna sér stað og

hlutverk í hópnum. Þetta kallast sáttarskeið (e.norming) en þegar hópurinn er

komin í gegnum það skeið er hann kominn á framkvæmdarskeið. Þá er

hópurinn á þeim stað að geta framkvæmt á mestu mögulegu getu (Ewert og

Garvey, 2007).

Í síðasta skeiðinu hefur hópurinn komið á endastöð og hættir að vera ein

heild (Ewert og Garvey, 2007).

Eins og sýnt er hér þá er flóknara að vinna með hópa þar sem þeir hafa

ákveðið ferli sem þeir fara í gegnum.Engu að síður er talið að hópavinna geti

skilað meiri árangri, sé hún gerð vel og skipulega (Williams, 1991).

Samkvæmt kenningu Tuckman eru hópar ekki farnir að vinna saman á

hæsta mögulega getustigi fyrr en þeir hafa farið í gegnum ferlið sem hann lýsir.

Það stafar af því einstaklingarnir eru ekki sáttur og vita ekki hvar þeir standa

innan hópsins. Af því má áætla að einstaklingur sé ekki fær um að ígrunda eftir

bestu mögulegu getu fyrr en hópurinn er kominn yfir sáttarskeiðið. Þar af

23

leiðandi þarf leiðbeinandinn að skapa hópnum aðstæður til að þróast og

komast á þann stað í hópþróunarferlinu að geta ígrundað af bestu getu.

Að því sögðu er þessi greinagerð kominn að því sem greinagerðin snýst um

en það er fyrirbæri sem oft er kallað ígrundun (e. reflection).

ÍGRUNDUNARKENNINGAR

Hugtakið ígrundun er oft einfaldað til að fólk skilji það margslungna fyrirbæri

hvernig lært af því sem gert er eða upplifað.

Ígrundun er mikilvægur þáttur í því að læra af reynslunni. Þegar

einstaklingur hefur upplifað eitthvað þá mun hann ekki læra nægilega mikið af

því nema hann ígrundi (Williams, 1991). Í gríðarlegri einföldun er ígrundun það

hvernig hugsað er um það sem er upplifað. En svo einfalt er það ekki vegna þess

að einstaklingur getur velt sér endalaust upp úr upplifun sinni án þess að

komast að niðurstöðu (Priest og Gass, 2005). Ef einstaklingur kemst ekki að

niðurstöðu eða fær ekki botn í upplifunina kemur hún okkur ekki áfram, nema

þá að einhverju litlu leyti (Jarvis, 2009). Einstaklingar þurfa þess vegna að kunna

að horfa á upplifun sína með skýrum, gagnrýnum og uppbyggilegum hætti.

Til að einstaklingur læri meira af því sem hann upplifir er talið mikilvægt

að hann ígrundi vegna þess að annars breytist einstaklingurinn ekki eða lærir

minna (Jarvis, 2009). Með það fyrir augum má velta því fyrir sér hvort ígrundun

sé einungis framkvæmd eftir upplifun. Samkvæmt Kolb er ígrundun sá þáttur

sem kemur á eftir upplifuninni (Kolb, 1984). Luckner og Nadler halda því seinna

fram að úrvinnslan sem á sér stað eftir hvern þátt í námshring Kolb sé álíka jafn

mikilvæg (Luckner og Nadler, 1997).

Roger Greenway (1990) hélt því fram að ef einstaklingur er virkur í

verkefni eða því sem hann tekur þátt í sé hann ólíklegri til að vera virkur að

ígrunda það sem hann gerir. Það er að segja einstaklingurinn á erfiðara með að

læra af verkefni sé hann að vinna hörðum höndum að því að klára verkefnið.

Greenway vildi meina að þá væri einstaklingurinn að hugsa of mikið um

24

verkefnið til að geta metið eigin hegðun og annarra. Þess vegna vildi hann

meina að ígrundun væri mikilvæg í verkefnum með fólki til að það lærði af

verkefnum sínum (Greenway, 1990).

Að því sögðu mætti halda því framað flestir einstaklingar hafi gott af því

að fá aðstoð við að skoða upplifanir sínar 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 það hversu

ýtarlega og persónulega farið er í reynsluna (Greenway, 1990).

Luckner og Nadler (1997) héldu því fram ígrundun fæli í raun í sér að

gera einstaklinginn meðvitaðri um sjálfan sig,aðra , umhverfið og tengingunni

þar á milli. Þar af leiðandi væri það einstaklingurinn sem tæki ábyrgð á sjálfum

sér og væri sá eini sem gæti breytt sér á nokkurn hátt (Luckner og Nadler,

1997). Með öðrum orðum þá lærir einstaklingurinn ekki neitt nema hann velji

það sjálfur og það eina sem leiðbeinandi (eða stjórnandi) getur gert er að reyna

vekja einstaklinginn eða hópinn til vitundar á sjálfum sér, öðrum, umhverfinu og

tengingunni þar á milli (Luckner og Nadler, 1997).

25

NIÐURSTÖÐUR OG LOKAORÐ

Í þessari greina gerð hefur verið farið yfir víðan völl á sviði reynslunáms en þó

aðallega á sviði ígrundunar í ferli reynslunáms. Fjallað hefur verið um hvernig

lært er af reynslunni og hvers vegna ígrundun er mikilvæg í því ferli að læra af

reynslunni.

Spurningin sem lögð var fram í upphafi var hvort ígrundun sé mikilvæg í

vinnu með reynslunám fyrir fagfólk í starfi sínu með fólki í tómstundum og öðru

starfi. Svarið við þessari spurningu er ekki mælanlegt í þessari greinagerð en

engu að síður hefur verið sýnt fram á það kenningarfræðilega að ígrundun

einstaklings sem upplifir er eitt af því mikilvægasta til að læra af upplifuninni.

Námsferlið hefur verið útskýrt af Kolb, Jarvis; Luckner og Nadler en allir þessir

kenningasmiðir nefna ígrundun sem mikilvægan þátt í því að læra sem mest af

því sem einstaklingur upplifir. Þess vegna hefur kenningafræðilega verið sýnt

fram á mikilvægi ígrundunar.

Það er samt sem áður ekki þar með sagt að einstaklingur geti ekki lært af

upplifunum sínum án þess að ígrunda. Nám getur átt sér stað án ígrundunar en

þá er einstaklingurinn ekki meðvitaður um það hvað hann lærir og þar með

hefur hann ekki áhrif á það hvað og hversu mikið hann tekur frá upplifuninni.

Þar að leiðandi má segja að fagfólk í tómstundastarfi og í öðru stafi með

fólk notist við ígrundun til að þátttakendur þeirra læri sem mest af því sem

upplifað er. Þar með er ígrundun ekki ekki nauðsynleg til að einstaklingar læri af

upplifun sinni en hún er mikilvæg til þess að þátttakendur hámarki lærdóm.

Hvað verkefnið Inngangur að ígrundun varðar þá hefur verið sýnt fram á

mikilvægi ígrundunar og þar með mikilvægi þess að stuðlað sé að ígrundun í

starfi út á starfsvettvangi.

Styrkleikar þessa verkefnisins eru hversu aðgengilegar og einfaldar

upplýsingarnar eru fyrir nýjan leiðbeinanda í starfi með fólki.

Veikleikar verkefnisins eru að fræðin eru ekki gerð tæmandi skil. Með

því er átt við að fræðin um ígrundun eru töluvert flókin þó þau séu stundum

sett í einfaldan búning til að þau séu skilin.

26

Með markmið og aðdraganda þessa verkefnis í huga telur höfundur að

ígrundun sé ekki beitt nægilega markvisst út á vettvangi.

Sem dæmi má nefna vettvang tómstundastarfa af ýmsum toga. Að mati

höfundar má til dæmis vinna markvissara með ígrundun í félagsmiðstöðum fyrir

unglinga, frístundaheimilum fyrir 6ára til 9 ára, skátastarfi og íþróttastarfi fyrir

börn og unglinga.

Til að fá leiðbeinendur, í hinum ýmsu störfum, til að stuðla að ígrundun

þurfa þeir að hafa færni og þekkingu. En fræðsluefnið Inngangur að ígrundun er

eingöngu ætlað sem ákveðin grunnur. Það er að segja byrjunarskref í áttina að

því að fræða nýja leiðbeinendur. Þess vegna telur höfundur að frekari fræðsla

og aukin fjölbreytileiki um ígrundun sé mikilvæg.

Með því mundi ígrundun ná meiri og sterkari hljómgrunn á vettvangi

ýmissa sviða samfélagsins, svo sem skólakerfisins; frítímavettvangsins og

velferðakerfisins.

27

HEIMILDASKRÁ

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

Rannsóknarstofnun Kennaraháskóla Íslands (2.útg. 1933).

Ewert, A. og Garvey, D.(2007). Philosophy and theory of adventure education. Í Prouty.

D., Panicucci, J. og Collinson, R. (ritstjórar), Adventure Education, Theory and

Applications (bls. 19-32). Champaign: Human Kinetics.

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

Gregg, C. R. (2007) Risk and safety in adventure programmin. Í Prouty.

D., Panicucci, J. og Collinson, R. (ritstjórar), Adventure Education, Theory and

Applications (bls. 49-62). Champaign: Human Kinetics.

Honey, P.og Mumford, A. (2006). The Learning Styles Questionnarie. Berks: Peter

Honey.

Hopkins, D. og Putnam, R. (1993). Personal Growth Through Adventure. London: David

Fulton

Jarvis, P.(2009). Í Illeris, K. (ritstj.) Contemporary Theories of Learning: Learning

theorists ... in their own words (21-35). New York: Routledge.

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. Sótt 5. Apríl 2013 frá http://academic.regis.edu/ed205/kolb.pdf

Knapp,C.E. (1999). Processing the adventure experience. Í J. C. Miles og S. Priest

(ritstjórar), Adventure programming (bls. 219-224). Pennsylvania: Venture.

28

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

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

Ólafur Páll Jónsson. (2011). Hver var John Dewey? Sótt frá Vísindavefurinn:

http://www.visindavefur.is/svar.php?id=60791

Payne, M. (2000). Teamwork in multiprofessional care(bls. 113-125). New York:

Palgrave Macmillan.

Ponton, L. E. (1997). The romanece of risk. New York: Basic 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.

Priest, S. og Gass, M. A. (2005). Effective Leadership in Adventure Programming.

Champaign: Human Kinctics.

Tuckmann, B. W. (1965). Development sequence in small groups. Psychological

Bulleting, 63, 384-399.

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.

