
[image: image1.jpg]The
Bare/‘aa/

Guide

organisaﬁons
and social

Barefoot Guide Toolbox

Using Pantoums for Deeper Reflections
This is a lovely exercise to open or to close a session. In a very structured way, sentence by sentence, all participants are able to write a poem which reflects their feelings and thoughts in a way that gets around self-censorship, opening the way for more authentic conversation. (The Pantoum is is a form of poetry derived from the Pantun, a Malay verse form - specifically from the pantun berkait, a series of interwoven quatrains).
1. Aim, purpose, goal

· Creating atmosphere

· Reflecting on an important situation, relationship, experience etc.
2. What do you need:

· Paper and a pen

3. Facilitators experience

Minimal. Important is that you give the instruction verbally and not in writing. Try to write a Pantoum yourself in preparation.
4. Steps

PTO for handout:

5. Examples (how the tool is used in practice)

We have used this poem in different ways. Sometimes at the start of the day as a recap of the day before. We have also used it as a different way of reflection on the end of the day or a process. Most of the times we have seen beautiful poems made by people who didn’t think they were capable of writing a poem.
We have given three instructions for different kind of Pantoums below:
6. References

Bron: Gosse Jongstra en René Schepers, Werk met Waarden: inspiratieboek met elf werkvormen, 2002.
Instructions for Pantoum – example 1
This can be used in most situations.

Take a blank sheet and put the numbers 1 to 20 below each other. (ie it will be a poem of 20 lines)

For every sentence you will get a short instruction and some time to write the sentence.

Start with thinking, visualizing something for three minutes. (As a facilitator you can choose an appropriate way in. For example: think of utopia. One morning you wake up and you discover that all problems in your organisation are solved/ all challenges are met. What does that situation look like? How do you feel about that? What are you proud of? Think about this for 3 minutes.)
1. Start the sentence with “I” and make a connection with the situation you just thought about

2. Start the sentence with “I” and describe the place where you are in this poem

3. Start the sentence with “I” and describe what you see at the place where you are in this poem

4. The fourth sentence is about what is happening there

5. Write the same sentence as sentence 2

6. Give a reaction to sentence 5, describe what you feel

7. Write the same sentence as sentence 4

8. Give a reaction to sentence 7

9. Write the same sentence as sentence 6

10. Give a reaction to sentence 9, describe what you experience

11. Write the same sentence as sentence 8

12. give an reaction to sentence 11

13. Write the same sentence as sentence 10

14. Give an reaction to sentence 13, describe what you feel

15. Write the same sentence as sentence 12

16. Give an reaction to sentence 15

17. Write the same sentence as sentence 14

18. Write the same sentence as sentence 3

19. Write the same sentence as sentence 16

20. Write the same sentence as sentence 1

The poems can be read out in small or large groups.
Instructions for Pantoum – example 2

This can be used when you are trying to connect people to what they do and what they want to do.

Take a blank sheet and put the numbers 1 to 20 below each other. (ie it will be a poem of 20 lines)

For every sentence you will get a short instruction and some time to write the sentence.

Start with thinking, visualizing something for three minutes. Go to an important place in your work – it could be in a village, a house, meeting hall, an office… imagine who is there, look around, what do you see, what do you hear, what do you smell.

1. Describe what you see when you arrive there

2. Describe what you hear
3. Describe what you can smell

4. Describe what is happening there

5. Write the same sentence as sentence 2

6. Look again at sentence 5, describe the different feelings you have
7. Write the same sentence as sentence 4

8. Look again at sentence 7, what do you hope or wish for
9. Write the same sentence as sentence 6

10. Look again at sentence 9, describe what you do
11. Write the same sentence as sentence 8

12. Look again at sentence 11, ask someone a question
13. Write the same sentence as sentence 10

14. Look again at sentence 13, describe what you want
15. Write the same sentence as sentence 12

16. Look again at sentence 15, give an answer
17. Write the same sentence as sentence 14

18. Write the same sentence as sentence 3

19. Write the same sentence as sentence 16

20. Write the same sentence as sentence 1

The poems can be read out in small or large groups.
Instructions for Pantoum – example 3

This can be used when you are trying to help people to surface and face pain, loss, disappointment…
Take a blank sheet and put the numbers 1 to 20 below each other. (ie it will be a poem of 20 lines)

For every sentence you will get a short instruction and some time to write the sentence.

Start with thinking, visualizing something for three minutes. Go to a place in your life where you are experiencing pain, loss, disappointment – it could be in a village, a house, meeting hall, an office… imagine who is there, look around, what do you see, what do you hear, what do you smell.

1. Describe what you see when you arrive there

2. Describe what you hear
3. Describe what you can smell

4. Describe what is happening there

5. Write the same sentence as sentence 2

6. Look again at sentence 5, describe the different feelings you have
7. Write the same sentence as sentence 4

8. Look again at sentence 7, describe what is hidden, what is hiding
9. Write the same sentence as sentence 6

10. Look again at sentence 9, describe a doubt you have in yourself
11. Write the same sentence as sentence 8

12. Look again at sentence 11, ask someone a question
13. Write the same sentence as sentence 10

14. Look again at sentence 13, describe what you fear
15. Write the same sentence as sentence 12

16. Look again at sentence 15, give an answer
17. Write the same sentence as sentence 14

18. Write the same sentence as sentence 3

19. Write the same sentence as sentence 16

20. Write the same sentence as sentence 1

The poems can be read out in small or large groups.
1 | Page

