

ANNA PERKOWSKA-KLEJMAN

Akademia Pedagogiki Specjalnej, Warszawa

Modele refleksyjnego uczenia się

*Powiedz mi a zapomnę, pokaż mi a zapamiętam,
pozwól mi zrobić a zrozumieję.*

Konfucjusz

Refleksja towarzyszy człowiekowi w życiu codziennym jako składowa myślenia i uczenia się. Budowanie profesjonalnej edukacji refleksyjnej jest procesem długofalowym i wymaga pewnego ustrukturyzowania. Kształcenie refleksyjne jest znane od dziesięcioleci. Metodyka refleksyjnej praktyki wyznacza formy i metody nauczania w Stanach Zjednoczonych, Anglii i Australii. W Polsce tego rodzaju podejście do edukacji jest wciąż mało spopularyzowane i z rzadka organizuje pracę w szkołach.

Najogólniej, modele refleksyjnej praktyki są różnymi sposobami patrzenia wstecz celem uczenia się z tego, co było. Nabywane doświadczenie jest źródłem interioryzacji planu postępowania w podobnych sytuacjach w przyszłości. Modele refleksyjnego uczenia się mają budowę etapową lub cykliczną. Na wstępie niniejszej publikacji można się zastanawiać, po co dzielić proces uczenia się na części? Najprościej rzecz ujmując, po to, aby lepiej poznać, zrozumieć i przetestować to, czego doświadczamy. Modele refleksyjnego uczenia się są szczególnie przydatne nauczycielom i trenerom, po to, aby mogli oni lepiej organizować praktykę edukacyjną. Stanowią one wzory dla edukatorów, a także dla uczących się. Pokazują, w jaki sposób prowadzić działania, aby być refleksyjnym praktykiem na co dzień.

Koncepcja refleksyjności w edukacji jest opisywana za pomocą wielu różnych terminów, na przykład: refleksyjne uczenie się, refleksyjna praktyka. Dlatego, przed

omówieniem konkretnych modeli refleksyjnego uczenia się, warto przypomnieć kilka podstawowych terminów.

Stosunkowo najbardziej złożone jest pojęcie refleksyjności. Niekiedy refleksja sprowadzana jest tylko do formy myślenia. Innym razem nadawane jest jej o wiele szersze znaczenie. Najczęściej jednak refleksja jest utożsamiana z aktywnością związaną z rozwiązywaniem złożonych problemów. Stosuje się ją wobec skomplikowanych lub niestrukturalnych zagadnień, dla których nie ma oczywistego rozwiązania. Refleksja opiera się na dalszym przetwarzaniu wiedzy i emocji, które już posiadamy (Moon 2004). Wykonywanie zadań rutynowych nie wymaga jej stosowania. Jest to forma procesów umysłowych, które mogą być świadomie wykorzystywane do realizacji celu lub do osiągnięcia określonych rezultatów. Choć refleksja może także prowadzić do wyniku, który nie był oczekiwany. Takim efektem może być proces reorganizacji wiedzy i orientacji emocjonalnej (Moon 1999).

O człowieku, który potrafi prowadzić głębokie przemyślenia, mówimy, że jest refleksyjny. Zdolność do refleksji – pełnego zadumy rozważania – jest związana z otwartością umysłową oraz swoistą wrażliwością poznawczą (Tickle 1994). Osoba refleksyjna ma łatwość uczenia się na podstawie analizy zbieranych przez siebie informacji. Innymi słowy, potrafi uczyć się na podstawie własnego, dotychczasowego doświadczenia. D. Fish i S. Teinn (1997) podają, że refleksyjne myślenie w edukacji musi być krytyczne, systematyczne i kreatywne. Jest to myślenie o zdarzeniu z włączeniem źródeł oraz procesualności tego wydarzenia. Krytyczna analiza zdarzeń może prowadzić nawet do zmiany perspektywy myślenia (Spalding 1998). W literaturze taki proces utożsamiany jest z najgłębszym rodzajem refleksji (Mezirow 1998).

Bez wątpienia refleksyjność jest ważna w procesach uczenia się. Jesteśmy refleksyjni po to, aby nauczyć się czegoś, ale i uczymy się dlatego, że doszło do refleksji. Osoba refleksyjna spogląda wstecz na to, co było, na zdarzenie, które miało miejsce, i włącza to do swoich doświadczeń edukacyjnych. Doświadczenie ułatwia naukę i pozwala na rozwój edukacji eksperymentalnej. J. Moon (1999) opracował listę aktywności związanych z uczeniem się, niemożliwych do wykonania bez zaistnienia refleksji. Autor wymienia między innymi: wykorzystywanie nowo nabytej wiedzy w praktyce; rozpatrywanie samego procesu uczenia się i funkcjonowania osobowego (metapoznanie); dalsze rozważanie materiału, z którym się zapoznaliśmy wraz z jego krytycznym przeglądem; budowanie teorii; podejmowanie decyzji lub rezolucji w sprawach niepewnych; upodmiotowienie (*empowerment*). Refleksyjność jest również kluczem do rozwoju emocjonalnego (Goleman 1997).

Pojęcie refleksyjnej praktyki jest w największym stopniu łączone z nazwiskiem D. Schöna (1983), który definiował ją jako zdolność do refleksji na temat działań. Celem głębokich przemyśleń o tym, co robimy, jest zaangażowanie się w proces ciągłego uczenia się, który powinien być jedną z cech charakterystycznych praktyki zawodowej. Najczęściej – choć nie wyłącznie – refleksyjna praktyka odnosi się do

sytuacji praktycznych, w czasie których dowiadujemy się czegoś nowego. Te doświadczenia mogą być pozytywne lub negatywne. Niezależnie od tego – zgodnie z ideą refleksyjnej praktyki – należy myśleć o tym, co się stało (refleksja na temat działania), lub o tym, co dzieje na bieżąco (refleksja w działaniu).

Refleksyjna praktyka jest ważna dla rozwoju zarówno uczniów, jak i nauczycieli. Jest kategorią szczególnie istotną w zawodach opartych na pracy z ludźmi. Dzięki refleksyjności możemy uczyć się ze swoich doświadczeń, co generalnie ułatwia rozwój. Na co dzień funkcjonowanie jako refleksyjny praktyk oznacza rozwój dróg samokształcenia. Nauka poprzez działalność praktyczną przestaje być działaniem rutynowym, a staje się procesem ciągłego rozwoju.

Nauczanie refleksyjne można określać jako takie, w którym kluczową rolę odgrywa refleksyjność. W takim podejściu do kształcenia właściwość ta stanowi podstawę funkcjonowania wszystkich podmiotów edukacji. W nauczaniu refleksyjnym najważniejsza jest intencja, aby nauka płynęła z aktualnego lub przeszłego doświadczenia (Moon 2004). Celem edukacji refleksyjnej jest zrozumienie swojego położenia w relacji praktyka – teoria oraz pogłębienie swojej wiedzy, zarówno tej potocznej, jak i akademickiej. Refleksja jest tym elementem edukacji, który pozwala na integrację między wiedzą nowo nabywaną a wiedzą już istniejącą oraz między doświadczeniem a praktyką. Refleksyjność jest również istotna w nauczaniu zupełnie nowych treści. Najwyższy poziom refleksji określany jest przez możliwość dokonywania zmiany nie tylko we wcześniejszej wiedzy podmiotu, ale i w jego sposobie rozumienia (Mezirow 1998). Dzięki temu nowe doświadczenia i idee zostają zinterioryzowane i stają się częścią wiedzy człowieka.

Modele refleksyjnej praktyki

Edukacja z reguły ujmowana jest w jednym z jej trzech podstawowych wzorów (za: Neill 2011). Są to:

1. Edukacja o tradycyjnej strukturze (*traditional structured education*): zorientowana jest na wiedzę, którą uczący się przyjmują bezrefleksyjnie, jako jedyną i prawdziwą. Nauczanie ma z góry nadaną strukturę i jest normatywne.
2. Edukacja półstrukturalna (*semi-structured education*): w tym podejściu uznaje się, że doświadczenia edukacyjne są do pewnego stopnia planowane. Praktyka edukacyjna ma tok nadawany przez organizowane procesów poznawczych w określonych strukturach.
3. Edukacja progresywna (*progressive, "free" education*): jest „wolna”, zorientowana praktycznie, niedająca się wpisać w jakiegokolwiek struktury oraz niemożliwa do zaplanowania.

Refleksyjnego uczenia się nie należy utożsamiać z tzw. wolną edukacją, która jest całkowicie zależna od uczniów. Takie podejścia były już praktykowane (np. szkoła Summerhill stworzona przez A.S. Neilla) i nie są jednoznacznie oceniane jako sukces edukacyjny. Z kolei tradycyjny przekaz wiedzy kojarzy się z nakazowością i restrykcyjnością. Tego rodzaju nastawienie do uczenia się także spotyka się z krytyką (w Polsce: R. Kwaśnica, L. Witkowski, T. Hejnicka-Bezwińska). Ujmowanie refleksyjnej praktyki w modele lokują ją w edukacji półstrukturalnej. W podejściu tym uwzględniona jest swoboda uczniów oraz ich naturalna droga rozwoju. Uczący się robią postępy dzięki swojej aktywności i doświadczeniu. Wychowawca ma jednak duże znaczenie, ponieważ organizuje te procesy. Można stwierdzić, że uprawianie refleksyjnej praktyki zorganizowanej według modeli jest planowaną formą refleksji.

Przypomnijmy, że warunkiem profesjonalnej edukacji refleksyjnej jest jej dobre ustrukturalizowanie oraz ogólne zaplanowanie jej przebiegu w takim stopniu, w jakim jest to możliwe. Sposobem na ujęcie nauczania refleksyjnego w określone struktury jest przedstawienie go w cyklach lub etapach. Wydaje się to także niezbędne dla lepszego zrozumienia refleksji jako procesu ściśle związanego z uczeniem się oraz konstrukcją wiedzy. Innymi słowy – budowanie refleksyjnej praktyki w placówkach edukacyjnych nie jest możliwe bez ustrukturalizowania tej kategorii w ramach modeli refleksyjności (Platzer i in. 1997).

Filozoficznych podstaw ujmowania refleksyjnego uczenia się w modele można poszukiwać w pracach J. Deweya (1938), K. Lewina (1951) i J. Piageta (1966). J. Dewey w swojej książce z 1938 roku pod tytułem *Experience and Education (Doświadczenie i edukacja)* odróżnił tak zwaną edukację tradycyjną od edukacji postępowej. W modelu tradycyjnym uczeń bazuje na informacjach i umiejętnościach, które zostały odkryte oraz opracowane w przeszłości. Głównym zadaniem szkoły jest przekazanie tego, „co już wiemy”, nowym pokoleniom. Wiedza i umiejętności muszą być dostarczone przez nauczyciela, wobec którego uczniowie pozostają ulegli i posłuszni. J. Dewey kontrastuje pojęcie „szkoły tradycyjnej” z pojęciem „nowej edukacji” – opartej na filozofii, stwierdzając, że istnieje niezbędny związek między procesem rzeczywistego doświadczenia i edukacją. Proces nauki nie opiera się na wiedzy z przeszłości, ale na wykorzystywaniu teraźniejszych doświadczeń edukacyjnych. J. Dewey był zdania, że praktyka jest prowadzona w sposób ciągły. Oznacza to, iż jedno doświadczenie wpływa na następne. Ludzie uczą się z własnego działania, które jest edukacyjne lub nie. Doświadczenia nieedukacyjne prowadzą uczących się w kierunku powtarzania negatywnych wzorców w przyszłości. J. Dewey podkreślał subiektywny charakter doświadczenia. Pisał, że to, co dla jednego człowieka może być „mięsem”, dla innego może okazać się „trucizną”. Podążając tym torem myślenia, należy stwierdzić, że w edukacji niezbędne jest wyczulenie nauczyciela na osobowość uczniów.

K. Lewin (1951) w swoich pracach koncentrował się na integracji teorii i praktyki. Wykazywał on, że nauka jest zmaksymalizowana wówczas, kiedy występuje dialektyczne napięcie między natychmiastowym, konkretnym doświadczeniem a analitycznym oddziaływaniem. Podkreślał, że obserwacja i refleksja płynąca z konkretnego doświadczenia prowadzi do tworzenia pojęć, konceptów i generalizacji. Istotnym elementem nauki z doświadczenia są subiektywne odczucia podmiotu. Refleksja jest także podstawą do analizy tego, jak wiedza prekursorska wpływa na działania człowieka w kolejnych, podobnych sytuacjach. Tworzenie nowych pojęć, a następnie ich badanie jest procesem cyklicznym. Innymi słowy – ciągle planujemy, by następnie powrócić do doświadczenia.

Z refleksyjnym uczeniem się można łączyć niektóre poglądy J. Piageta (1966). Obserwując dzieci, doszedł on do wniosku, że inteligencja czy też sposób, w jaki myślimy, jest związana z wiekiem. Jest ona kształtowana przez doświadczenie jako wytwór interakcji między osobą a jej środowiskiem i nie jest cechą wrodzoną. Psycholog odkrył, że nasze sposoby poznania zmieniają się wraz z rozwojem. W początkowych okresach życia wiedza oparta jest na konkretnych działaniach i one są jej źródłem. Następnie wiedza jest reprezentowana w obrazach, które mają coraz bardziej autonomiczny status oparty na doświadczeniu.

W literaturze można odnaleźć kilka modeli nauczania refleksyjnego, które są w większym lub mniejszym stopniu spopularyzowane na świecie. Autorami, którzy podjęli się nadania nauczaniu refleksyjnemu określonej struktury, są między innymi: D. Schön, T. Borton, R. Greenaway, D. Kolb, G. Gibbs i C. Johns. Te właśnie wzory nauczania refleksyjnego zostaną zaprezentowane dokładniej w tej publikacji. Należy zauważyć, że w literaturze (np.: Kolb 1984; Borton 1970; Schön 1983) modele nauczania refleksyjnego bywają także nazywane modelami refleksyjnej praktyki lub eksperymentalnymi cyklami kształcenia. Przedstawione wzory nauczania refleksyjnego obejmują kilka etapów. Większość z nich ma budowę cykliczną. Zwykle, na początku podejmowane jest działanie, następnie podlega ono przemyśleniu i ocenie, w konsekwencji czego następuje poprawa aktywności podmiotu. Kolejne podejmowane działanie zostaje już wykonane lepiej. Modele nauczania oparte na refleksji zawierają od jednego do sześciu równie ważnych i niezbędnych etapów. W modelu jednoetapowym już samo doświadczenie jest wystarczające do nauki.

Model Donalda Schöna

Pojęcie refleksyjnej praktyki zostało spopularyzowane przez D. Schöna w dwóch książkach. Pierwsza praca z 1983 roku zatytułowana jest *The Reflective Practitioner*

(*Refleksyjny praktyk*). Druga praca dotyczy edukacji do refleksyjnej praktyki (1987) (*Educating the Reflective Practitioner...*). Uczenie się refleksyjne w teorii D. Schöna płynie z refleksji w działaniu oraz refleksji na temat działania.

Refleksja w działaniu (*reflection in action*) to proces obejmujący daną aktywność z równoczesnym zastanowieniem się nad tym, co robimy. Uczenie się podmiotu wynika ze świadomej analizy własnej działalności oraz umiejętności dokonywania w niej zmian podczas jej trwania. Podmiot myśli krytycznie, wypróbowuje różne podejścia, eksperymentuje w trakcie danej aktywności. Refleksja w działaniu polega na uczeniu się z własnego działania i doświadczenia. Jest to proces świadomy, ale nie musi być werbalizowany.

Refleksja na temat działania (*reflection on action*) polega na analizie tego, co się stało z pewnej perspektywy czasowej. Nauka płynie z głębokiego, intelektualnego zastanawiania się, któremu nie towarzyszy presja czasu. Świadoma analiza postępowania często wymaga werbalizacji poprzez omówienie tego, co zaszło z partnerem aktywności lub z mentorem. Analiza doświadczenia może się odbyć także w formie pisemnej. Podczas zastanawiania się nad własną praktyką dochodzi do tworzenia nowych wartości poznawczych. Można więc uznać, iż efektem refleksji nad działaniem jest nowa wiedza.

Uczenie się na podstawie doświadczenia w formie refleksji nad tym, co się dzieje lub działo, zgodnie z teorią D. Schöna powinno towarzyszyć człowiekowi przez cały okres edukacji i praktyki zawodowej. Praca w oparciu o model D. Schöna może odbywać się w salach ćwiczeniowych. Jednak zasadniczym elementem tego procesu są działania w zakresie sfery zawodowej. Pracownicy są nie tylko praktykami, ale również badaczami, którzy w świadomy sposób sprawdzają efekty swoich działań. Wiedza teoretyczna jest dla nich jedynie podstawą do profesjonalnego wykonywania swojego zawodu.

Model Terry'ego Bortona

Opisywany model jest jedną z pierwszych prób nadania struktury refleksyjnemu uczeniu się. Praca T. Bortona (1970) zatytułowana *Reach, Teach and Touch (Docieraj, nauczaj i poruszaj)* wyprzedza teorię D. Schöna, gdyż powstała ponad dziesięć lat wcześniej. Refleksyjne nauczanie zdaniem T. Bortona przebiega w trzyetapowej strukturze. Podmiot dokonuje głębokiej analizy swojego postępowania poprzez udzielanie odpowiedzi na trzy następujące po sobie pytania: co?, co z tego?, i co teraz?


Rys. 1. Refleksyjne nauczanie według T. Bortona.
Źródło: opracowanie własne na podstawie: Borton 1970

1. Co? (*what?*) Pierwszy etap refleksyjnego uczenia się stanowi dokładny opis analizowanego doświadczenia. Możliwe jest to dzięki udzieleniu odpowiedzi na pytania zaczynające się od „co?”, na przykład: Co się stało?, Co zrobiłem?, Co próbowałem osiągnąć?, Co było dobre a co złe w tym doświadczeniu? Odpowiedzi na te pytania pozwalają na opis poziomu świadomości podmiotu podczas analizowanej aktywności.
2. Co z tego? (*so what?*) Odpowiedź na drugie pytanie ma zawierać analizę i ewaluację tego, co się stało. Podmiot dokonuje pogłębionego wnioskowania na temat zaistniałego zdarzenia oraz zastanawia się, co stoi za tym doświadczeniem. Proces ten strukturalizują takie pytania, jak: Co jest najważniejsze z tego, co zaszło? Czego na podstawie przeżytego doświadczenia mogę się więcej dowiedzieć i nauczyć?
3. Co teraz? (*now what?*) Na ostatnim etapie modelu T. Bortona dokonujemy rozważań nad alternatywnymi sposobami postępowania oraz dokonujemy wyboru tego, co będziemy robić dalej. Zadajemy sobie pytania: co teraz mogę zrobić?, co teraz potrzebuję zrobić?, co mógłbym zrobić później?, jakie mogą być konsekwencje tych wydarzeń?

Porównując model T. Bortona z modelem D. Schöna, który jest najbardziej spopularyzowanym opisem refleksyjnej praktyki, można powiedzieć, że pierwszy model zawiera wszystkie elementy refleksji z drugiego modelu. Należy zauważyć jednak, że w modelu T. Bortona największa uwaga skupiona jest na refleksji na temat działania, choć refleksja w działaniu także występuje.

Model Rogera Greenawaya

Model R. Greenawaya (2002) określany jest mianem Cyklu Uczenia się z Doświadczenia (*Experiential Learning Cycle*). Stanowi on kolejną obok modeli D. Schöna i T. Bortona konstrukcję, na podstawie której można organizować refleksyjną praktykę. R. Greenaway przedstawił trzy proste kroki, które organizują naukę z doświadczenia.


Rys. 2. Eksperymentalny Cykl Kształcenia R. Greenaway.

Źródło: opracowanie własne na podstawie: <http://wilderdom.com/experiential...>

1. Wykonanie (*do*). Pierwszy krok polega na uczestnictwie podmiotu w określonym zdarzeniu. Osoba działa, jest aktywna i doświadcza czegoś nowego.
2. Przegląd (*review*). Na tym etapie analizujemy to, co się stało. Dyskutujemy o tym, co się zdarzyło. Dokonujemy przeglądu tego, czego się nauczyliśmy na podstawie nowego doświadczenia.
3. Plan. Ostatni krok w modelu R. Greenaway jest związany z opracowaniem planu dalszego postępowania. Myślimy nad kolejną realizacją aktywności podobnej do tej, którą wykonywaliśmy. Zdobyte wcześniej doświadczenie może być wykorzystane jako etap wstępny do kolejnego działania.

Model R. Greenaway należy uznać za mało skomplikowany. Wzór postępowania zamyka się tutaj w triadzie: doświadczenie–refleksja–plan. Refleksyjne uczenie się w przedstawianym modelu polega przede wszystkim na wyciąganiu wniosków z tego, co było, na poczet przyszłości. Podmiot pozostaje aktywny w trakcie całego cyklu. Celem jego działania i myślenia jest plan postępowania na przyszłość w podobnej sytuacji.

Model Davida Kolba

Model opracowany przez D. Kolba (1984) funkcjonuje w literaturze pod kilkoma nazwami, mianowicie: Cykl Kolba (*The Kolb Cycle*), Cykl Uczenia się (*The Learning Cycle*) lub Cykl Uczenia się z Doświadczenia (*The Experiential Learning Cycle*). Pod-

stawową przesłanką teorii D. Kolba było przeświadczenie o uczeniu się z doświadczenia. Jednak samo doświadczenie nie jest wystarczające do interioryzacji nowych treści. Kluczową kategorią w opisywanym modelu jest bowiem refleksja. D. Kolb propagował stosowanie szeregu ćwiczeń, polegających na myśleniu, dyskusowaniu, twórczym przetwarzaniu i wglądzie we własne emocje. Swoją teorię przedstawił w książce *Experiential Learning: Experience as the Source of Learning and Development (Uczenie się z doświadczenia: doświadczenie jako źródło uczenia się i rozwoju)* (1984). Przed prezentacją Cyklu D. Kolba warto wspomnieć, że na podstawie prac J. Deweya, K. Lewina i J. Piageta autor wyróżnił sześć cech uczenia się. Po pierwsze nauczanie jest procesem, a nie wynikiem, po drugie jego przebieg jest ciągły i zakorzeniony w doświadczeniu. Kolejną cechą uczenia się jest to, że nauka wymaga rozwiązywania konfliktów między dialektycznymi, opozycyjnymi modelami adaptacji do świata. Nauczanie jest procesem holistycznym i dotyczy związku między osobą a doświadczeniem. Szóstą właściwością nauczania jako procesu jest kreowanie wiedzy. Uczeń nie nabywa jej od nauczyciela, ponieważ sam zdobywa informacje, a następnie je testuje.

Cykl D. Kolba składa się z czterech elementów, może rozpoczynać się w dowolnym miejscu, ale powinien zawierać wszystkie etapy. Uczeń musi łączyć ze sobą teorię, działanie, planowanie, refleksję, by następnie powrócić do teorii. Przedstawiony przez D. Kolba model można stosować w szkołach oraz innych instytucjach szkoleniowych.


Rys. 3. Cykl Kształcenia D. Kolba.

Źródło: opracowanie własne na podstawie: Kolb 1984

Na rysunku 3 Doświadczeniowy Cykl Kształcenia przedstawiono w formie graficznej. Warto przyjrzeć się dokładniej, jakie czynności wykonywane są na każdym z etapów nauczania.

1. Konkretnie doświadczenie (*concrete experience*). – Na tym etapie podmiot zagłębia się w określone zadanie lub przedsięwzięcie. Jeśli znajduje się w szkole, to bierze udział w zajęciach praktycznych. Uczniowie pracują samodzielnie lub w grupach. Zadają sobie samym pytania: co się stało?, co ja zrobiłem? itd.
2. Obserwacja i refleksja (*observation and reflection*). – Odcinek ten związany jest z pytaniem: co zostało zaobserwowane? Odpowiedź jest uzyskiwana w wyniku analizy i oceny wydarzeń, które zaszły. Dyskusja prowadzona z kolegami lub z mentorem na temat uczenia i nauczania może okazać się na tym etapie bardzo pomocna. Refleksja jest szczególnie istotna wówczas, gdy pracujemy nad czymś nowym oraz kiedy nie jesteśmy pewni swoich umiejętności lub też gdy dane doświadczenie było dla nas bolesne. Refleksja usystematyzowana – w odróżnieniu od intuicyjnego, zdroworozsądkowego myślenia – pozwala budować wiedzę, którą można stosować w przyszłych, podobnych sytuacjach. Metody pracy wykorzystywane na tym etapie to wzajemne obserwacje, prowadzenie dziennika, korzystanie z pomocy mentora, kolegi lub zewnętrznego eksperta.
3. Abstrakcyjne konceptualizacje (*abstract conceptualization*) polegają na uogólnianiu wyników koncepcji, która może być nadal testowana podczas kolejnych doświadczeń. Abstrakcyjne konceptualizacje oznaczają zdolność do tworzenia nowych pojęć i koncepcji. Podmiot analizuje to, czego doświadczył, oraz to, jaka nauka wypłynęła z tej aktywności. Zastanawia się on nad tym, czy postąpiłby tak samo w podobnej sytuacji w przyszłości. Posłużenie się teoriami i modelami wcześniej opracowanymi jest na tym etapie bardzo istotne. Wykorzystywana jest więc także wiedza naukowa. Refleksja jest utożsamiana ze „złotym środkiem”, który łączy teorię i analizę doświadczenia. Skutkiem tego są wnioski wyciągane dla praktyki. Pytania zadawane przez podmiot brzmią: jak wytłumaczę to, co zaobserwowałem?, co to oznacza dla mnie?, jakie konkluzje mogę z tego wyciągnąć?, jakie ogólne zasady przyswoiłem?
4. Aktywne eksperymentowanie (*active experimentation*). – Podczas tego etapu uczeń testuje świeżo opracowane pojęcia, zasady oraz koncepcje w nowych sytuacjach. Innymi słowy wypróbujemy to, czego się nauczyliśmy w praktyce. Wnioski, które formujemy na podstawie aktywnego eksperymentowania, są podstawą do zaplanowania zmian na przyszłość. Kluczowe pytania zadawane przez podmiot brzmią: w jakich sytuacjach będę mógł wykorzystać tę wiedzę?, co zrobię tak samo?, co mogę zrobić inaczej? Wyciągane wnioski odnoszą się do skuteczności zmian, które wprowadziliśmy. Warto podkreślić, iż na etapie aktywnego eksperymentowania cykl D. Kolba się nie kończy, tylko trwa dalej. Kontynuowany jest przez aplikowanie nowej, zdobytej w poprzednich doświadczeniach wiedzy w konkretnych aktywnościach.

Model Grahama Gibbsa

Uprawianie refleksyjnej praktyki zostało przez G. Gibbsa ustrukturalizowane w 1988 roku. Refleksja zdaniem tego autora nie jest elementem, ale kluczową kategorią w procesie uczenia się i zachodzi na każdym z sześciu etapów opracowanego przez niego modelu (Gibbs 1988). Innowacyjność analizowanej koncepcji polega również na podkreśleniu roli emocji w uczeniu się. Model G. Gibbsa jest cykliczny i zakłada powtarzanie się doświadczenia w różnych kontekstach. Jak już wspomniano, jest podzielony na sześć kluczowych obszarów, które zostaną przedstawione – każdy z osobna.


Rys. 4. Model refleksyjnego nauczania Gibbsa.

Źródło: opracowanie własne na podstawie: Gibbs 1988

1. Opis zdarzenia (*event description*) stanowi szczegółowy opis faktów składających się na nie. Podmiot relacjonuje działanie, jego uczestników i świadków oraz kontekst i rezultat. Zastanawia się nad tym: gdzie był?, kto był tam jeszcze?, co robił?, co robili inni?, jaki był kontekst zdarzenia?, jaki był jego udział?, jaki był rezultat tej aktywności?
2. Uczucia i myśli (*feelings and thoughts*) – podmiot rozpatruje uczucia, myśli oraz własną postawę przed wydarzeniem i w jego trakcie. Instrukcja do tego etapu może brzmieć: spróbuj przypomnieć sobie, co myślałeś i czułeś na początku, jak inni wpływali na to, co myślałeś i czułeś?, co myślisz o tym zdarzeniu teraz?
3. Ewaluacja (*evaluation*) – uczący się dokonuje szacowania, tj. osądza przyczyny zdarzenia i jego ewentualne konsekwencje. Może wypunktować dobre i złe strony analizowanego doświadczenia. Ewaluacja jest próbą oceny oraz wyjaśnienia tego, co się stało. Podmiot zastanawia się, co poszło dobrze, a co źle, oraz co on zrobił właściwie lub nie?
4. Analiza (*analysis*) – innymi słowy przegląd wydarzenia, który polega na zastanawianiu się nad sensem zaistniałej sytuacji. Myślimy: co dla mnie oznacza to zdarzenie oraz jaka jest w nim moja rola? Analiza może odbyć się poprzez rozpatrywanie poszczególnych elementów wydarzenia osobno. Oddzielnie wyjaśniamy: co poszło dobrze?, co ja zrobiłem dobrze?, co inni zrobili dobrze?, co poszło inaczej, niż pójść powinno?, w jaki sposób inni się do tego przyczynili?
5. Podsumowanie (*conclusion*) jest pogłębioną oceną tego, co zaszło. Uczący się opiera swoją krytykę na tym, co sam, wie oraz na informacjach z zewnątrz na temat zaistniałej aktywności. Podmiot wyciąga wnioski: co jeszcze mogło być zrobione?, czego nie powinienem robić? Na tym etapie należy pamiętać o celu refleksji, jakim jest nauka z doświadczenia. Szczegółowa analiza i „uczciwe badania” są warunkiem cennej możliwości uczenia się.
6. Plan postępowania (*action plan*). Podmiot kategoryzuje zachowania w odniesieniu do podobnej sytuacji, która może zdarzyć się w przyszłości. Refleksja jest wyrażona poprzez zastanowienie się: gdybym się znalazł się w tej sytuacji raz jeszcze, jak bym postąpił, wiedząc to, co wiem teraz? Innymi słowy, na tym etapie podmiot wybiega w przyszłość na wypadek napotkania raz jeszcze podobnego problemu.

Model G. Gibbisa ujmuje refleksyjne uczenie się jako dziejący się nieustannie proces, podczas którego nasze myśli wpływają na nasze działania, które z kolei są znaczące dla sytuacji, z jaką mamy do czynienia. Wpływ, o którym mowa, odbywa się także poprzez informacje zwrotne. Takimi sygnałami z zewnątrz mogą być reakcje innych osób, ponieważ ich zaangażowanie jest znaczące dla tego, jak rozumiemy daną sytuację oraz co wówczas myślimy. Dzięki procesowi cyklicznej refleksji stale zdobywamy dowody tego, jak skuteczne jest nasze zachowanie.

Model Christophera Johnsa

Model C. Johnsa (2000) został opublikowany w książce *Becoming a Reflective Practitioner* na początku lat 90. XX wieku, jako rezultat pracy autora w centrum szkolenia pielęgniarek. C. Johns przeformułował wcześniejszą pracę B. Carpera (1978), który twierdził, że celem kształcenia jest odkrywanie wiedzy, którą można stosować w praktyce. Pisał on o czterech sposobach poznania: estetycznym (*aesthetic*), osobistym (*personal*), etycznym (*ethics*) i empirycznym (*empirics*). Poznanie estetyczne określane jest mianem sztuki tego, co robimy. Wiedza osobista związana jest z samoświadomością, a etyczna z moralnością. Poznanie empiryczne jest utożsamiane z poznaniem naukowym. Powyższe sposoby poznania C. Johns wykorzystał do zadania pięciu pytań, które określił pogłębioną formą refleksji. Pytania w modelu są skonstruowane w taki sposób, aby każde z nich było wprowadzaniem do następnego przez stałe pogłębianie refleksji. Model C. Johnsa może być swoistym przewodnikiem dla praktyka, który ma możliwość budowania nowego doświadczenia eksperymentalnie. W analizowanym wzorze postępowania promowane jest pozyskiwanie wiedzy z różnych źródeł, ale główny nacisk położony jest na wiedzę naukową. Poniżej zostaną przedstawione graficznie, a następnie w formie opisu etapy, jakie w swoim modelu refleksyjnej praktyki proponował C. Johns.


Rys. 5. Model C. Johnsa.

Źródło: opracowanie własne na podstawie: Johns 2000

1. Opis doświadczenia (*description of the experience*)
 - zjawisko (*phenomenon*) – co zaszło? Opisz tu i teraz swoje doświadczenie?
 - przyczyny (*casual*) – jakie istotne czynniki przyczyniły się do tego wydarzenia?
 - kontekst (*context*) – jakie istotne czynniki związane są z tłem tego doświadczenia?
2. Refleksja (*reflection*)
 - Co próbuję osiągnąć?
 - Dlaczego postąpiłem (interweniowałem) właśnie tak?
 - Jakie są konsekwencje mojego postępowania dla mnie, dla osób, z którymi pracuję, dla ich rodzin?
 - Co odczuwałem podczas tego wydarzenia?
 - Jak inni się czuli w tej sytuacji?
 - Co wiedziałem na temat tego, jak inni się czuli w tej sytuacji?
3. Czynniki wpływające (*influencing factors*)
 - Jakie wewnętrzne czynniki wpłynęły na decyzję, którą podjąłem?
 - Jakie zewnętrzne czynniki wpłynęły na decyzję, którą podjąłem?
 - Jakie źródła wiedzy wpłynęły/powinny wpłynąć na moją decyzję?
4. Ewaluacja (*evaluation*) – zastanawianie nad strategiami alternatywnymi
 - Czy mogłem w tej sytuacji postąpić lepiej?
 - Jakie inne wybory miałem?
 - Jakie mogą być konsekwencje tych wyborów?
5. Uczenie się (*learning*)
 - Jak się czuję teraz z tym doświadczeniem?
 - Jak widzę sens tego doświadczenia w świetle przeszłości i przyszłości? W jaki sposób to doświadczenie zmieniło moje sposoby poznania?
 - Jakie efektywne działania mogę podjąć ja oraz inni w rezultacie tego doświadczenia?

Model C. Johnsa wymaga ustrukturalizowanych metod pracy, np. pisanie dziennika, przeprowadzania superwizji, otrzymywania informacji zwrotnych. Autor opracował go przede wszystkim z myślą o pracownikach służby zdrowia. W modelu zauważalne są jednak treści uniwersalne, które można stosować w wielu zawodach opartych o pracę z ludźmi.

Podsumowanie

J. Dewey (1938) twierdził, że istnieje kameralny i niezbędny związek między procesami doświadczenia i nauczania. Nauczyciele z całego świata mają różne poglądy na to, czy teoria jest ważniejsza od praktyki i odwrotnie. Niektórzy twierdzą, że aby nauczać

skutecznie, edukatorzy muszą posiadać bogatą wiedzę, podczas gdy inni uważają, że najważniejsza jest zdolność do refleksji „w” i „po” działaniu. Skuteczne nauczanie nie wiąże się tylko z wymaganiem pomyślnego stosowania wybranych przez nauczyciela instruktażowych strategii i zachowań. Uczeń powinien mieć możliwość głębokiego zastanawiania się nad swoimi działaniami. Samokrytycyzm, zdolności analityczne, kreatywność – to cechy wyróżniające refleksyjne podmioty edukacji. Modele refleksyjnego uczenia się dają uczniom i nauczycielom możliwość „myślenia z powrotem” – analizy tego, co i dlaczego zrobili. Uwaga skupiona jest także na możliwościach poprawy metod swojej pracy w przyszłości. Z drugiej strony uczenie się z doświadczenia jest zwykłym, codziennym procesem wszystkich ludzi. Można więc powiedzieć, że refleksyjna praktyka w takiej formie od zawsze była ukryta w życiu jako sposób na kreowanie wiedzy potocznej. Modele refleksyjnej praktyki sprawiają, że dane zagadnienie jest analizowane szczegółowo i w zorganizowany sposób. Strukturalizacja refleksyjnej praktyki powoduje, iż staje się ona zarządzana zgodnie z konkretnymi wytycznymi oraz może być fundamentem ogólnych strategii postępowania. Metodyka refleksyjnej praktyki z powodzeniem jest stosowana w szkolnictwie w wielu krajach wysoko rozwiniętych. Nauczanie to sprzyja uczniom, gdyż z jednej strony promuje ich samodzielność i kreatywność, z drugiej zaś daje się ująć w określone ramy. To z kolei ułatwia organizację takiego kształcenia, zwłaszcza w formie instytucjonalnej. Choć należy przyznać, że niektóre modele refleksyjności bywają krytykowane za sztywną i sekwencyjną strukturę oraz upraszczanie procesu uczenia się (Smith 2011).

Przypomnijmy, iż nauczanie oparte na modelach refleksyjnej praktyki jest działalnością etapową lub dziejącą się w okrągłym cyklu. Proces ten w głównej mierze zależy od ucznia. Nauczyciel występuje w roli koordynatora. Jego rolą jest między innymi zadawanie pytań, które zachęcają do refleksji, konceptualizacji i sposobów testowania pomysłów. Uczniowie mają możliwość podjęcia samooceny oraz wzajemnej krytyki, a także uzyskania informacji zwrotnej od koordynatora. A. Rushton (2005) twierdzi, że nauczanie refleksyjne pomaga uskutecznić samoocenę przez dokładne postrzeganie różnic w swojej wiedzy i umiejętnościach przed rozpoczęciem nauki i po jej zakończeniu, a także poprzez wgląd w swoją motywację do wykonania zadania. R. Leitch i C. Day (2000) uważają, że nauczanie refleksyjne wiąże się nie tylko z poprawą praktyki, ale przede wszystkim z nauką nowych kompetencji. Refleksyjny praktyk powinien posiadać zbiór wysoko moralnych postaw oraz umiejętność kreowania na bieżąco właściwych sposobów reagowania. Wymaga to wiedzy, zastanowienia się i analizy sytuacji, w której się znaleźliśmy.

Bibliografia

- BORTON T., 1970, *Reach, Teach and Touch*, McGraw Hill, London.
CARPER B., 1978, *Fundamental ways of knowing in nursing*, *Advances in Nursing Science*, No. 1.

- DEWEY J., 1938, *Experience and Education*, Collier Books, New York.
- FISH D., TEINN S., 1997, *Quality Clinical Supervision in the Health Professions: Principled Approaches to Practice*, Butterworth Heinemann, Oxford.
- GIBBS G., 1988, *Learning by doing: A guide to teaching and learning methods*, Oxford Further Education Unit, Oxford.
- GOLEMAN D., 1997, *Inteligencja emocjonalna*, Media Rodzina, Poznań.
- JOHNS C., 2000, *Becoming a Reflective Practitioner*, Blackwell Science, Oxford.
- KOLB D.A., 1984, *Experiential Learning, Experience as the source of learning and development*, Prentice Hall, Englewood Cliffs.
- LEITCH R., DAY C., 2000, *Action research and reflective practice: Towards a holistic view*, Educational Action Research, No. 8 (1).
- LEWIN K., 1951, *Field theory in social science; selected theoretical papers*, Harper & Row, New York.
- MEZROW J., 1998, *On critical reflection*, Adult Education Quarterly, No. 48.
- MOON J., 1999, *Reflection in Learning and Professional Development*, Kogan Page, London.
- MOON J., 2004, *Reflection and Employability, Learning and Employability Series*, University of Exeter.
- NEILL A.S., 1994, *Nowa Summerhill*, Zysk i S-ka, Poznań.
- NOWAK K. (red.), 2002, *Leksykon złotych myśli*, Książka i Wiedza, Warszawa.
- PIAGET J., 1966, *Narodziny inteligencji dziecka*, PWN, Warszawa.
- PLATZER H., SNELLING J., BLAKE D., 1997, *Promoting reflective practitioners in nursing: a review of theoretical models and research into the use of diaries and journals to facilitate reflection*, Teaching in Higher Education, No. 2.
- SCHÖN D.A., 1983, *The Reflective Practitioner: How Professionals Think in Action*, Basic Books, New York.
- SCHÖN D.A., 1987, *Educating the Reflective Practitioner: Toward a New Design for Teaching and Learning in the Profession*, Jossey-Bass Publishers, Oxford.
- SPALDING N.J., 1998, *Reflection in Professional Development: A Personal Experience*, B.J. of Therapy and Rehabilitation, No. 7.
- TICKLE L., 1994, *The Induction of New Teachers: Reflective Professional Practice*, Castell.

Źródła internetowe

- GREENAWAY R., <http://wilderdom.com/experiential/elc/ExperientialLearningCycle.htm>, pobrano wrzesień 2011.
- NEILL J., <http://wilderdom.com/experiential/elc/ExperientialLearningCycle.htm>, pobrano wrzesień 2011.
- RUSHTON A., 2005, *Formative assessment: a key to deep learning?* (Electronic version). *Medical Teacher* 27(6), 2005.
- SMITH M.K., <http://www.infed.org/biblio/b-explrn.htm>, pobrano wrzesień 2011.

A models of reflective learning

The concept of reflective practice focuses on the idea of lifelong learning, where a practitioner analyses his own experiences in order to learn from them. According to education, reflective practice refers to the process of studying their own teaching methods and determining the best outcomes by educators and students. At the beginning, the article focuses on the definition of terms such as reflectivity and reflective learning. Subsequently, this article presents six models of reflective learning. There are the Schön's model, the Borton's model, the Experimental Learning Cycle by Greenaway, The Kolb Cycle, the Gibb's model and the Johnson's model.