

LA PRÀCTICA REFLEXIVA: UNA MODALITAT DE FORMACIÓ DEL PROFESSORAT

Olga Esteve
Joana Ràfols
Oriol Busquets

Models diferents de formació

Quina és la finalitat última de qualsevol activitat de formació del professorat? estariem d'acord que l'incidència en els processos que es produeixen a les aules per tal d'augmentar l'eficàcia de l'acció docent en l'aprenentatge dels alumnes.

Probablement, també hi hauria acord que aquesta finalitat, per raons diverses, no sempre s'ha acomplert de manera satisfactòria. En molts casos, la formació ha consistit en l'exposició de models teòrics que poden resultar molt atractius però que, malgrat el seu interès científic o didàctic, estan tan allunyats de la pràctica quotidiana d'alguns docents que transferir-los al dia dia de l'aula suposa un esforç insuperable, i en definitiva, el canvi des del que s'està fent a allò que es proposa resulta gairebé impossible. A vegades aquesta formació, que segueix el model transmissiu d'expert a inexpert, s'ha adreçat a la satisfacció intel·lectual i cultural de la persona, aspiració molt legítima però que no garanteix l'assoliment de l'objectiu d'introduir canvis a l'aula per tal de millorar l'aprenentatge de l'alumnat.

En altres casos, l'activitat formativa ha ofert bons recursos didàctics o receptes d'aplicació de determinades metodologies que en teoria semblen força útils. Sovint, però, tampoc aquesta línia formativa ha acabat de reeixir en aplicar-se a la tasca diària dels docents qui hi participen; el problema rau aquí en què qualsevol intervenció didàctica està fortament condicionada pel context on s'aplica i per les característiques personals i professionals del professorat que l'ha d'implementar, per la qual cosa el recurs, estratègia, etc. que funciona bé en un cas concret, sovint no ho fa prou satisfactòriament en d'altres. El mateix podem dir respecte a la divulgació puntual d'experiències didàctiques dutes a terme per professors o professores, eina de formació força interessant i que dona pistes per introduir canvis cap a la millora, però que també presenta dificultats per transferir el coneixement que se'n deriva a la pràctica docent diària.

Amb la pràctica reflexiva, en canvi, es tracta de tendir cap a un model de formació que parteixi, tant com sigui possible, de les necessitats i inquietuds professionals de cada docent en el seu context i tingui com a element principal de partida la reflexió sobre la pròpia pràctica. Cap a un model, en definitiva, que parteixi de la persona i no del saber teòric. En ser un model que té en compte l'experiència personal i professional, es garanteix que el professor o professora aplica el que li aporta la formació per innovar i millorar els propis processos d'ensenyament-aprenentatge a la seva aula i en el dia a dia. Un aspecte novedós que es té en compte en aquest model -a més d'atendre el vessant d'emocions, percepcions, creences... de la persona, per la seva indiscutible influència en la pràctica professional- es la necessitat de crear "comunitat" amb els qui comparteixen la formació, perquè només des de la confiança es pot generar una comunicació fluïda i fàcil, on sentir-se còmode per "obrir" l'aula i intercanviar coneixement sobre el que fem i per què ho fem.

Al mateix temps, aquest model aconsegueix que el professorat, a més d'aprofundir el seu coneixement en la matèria, la didàctica i la pedagogia, sigui capaç de autoformar-se garantint l'actualització i millora constant de la seva tasca docent. Perquè el model

basat en la pràctica reflexiva converteix la reflexió en i sobre la pràctica en un hàbit conscient que s'integra al fer de cada dia en un procés constant de millora dels processos d'ensenyament/aprenentatge.

Cal dir que, com veurem, la teoria no es bandeja, sinó que s'hi va des de la necessitat d'aprofundir en aquells aspectes on en la pràctica no ens en sortim o hi detectem mancances, moment en què busquem en els experts que aportin el coneixement que necessitem. D'aquesta forma, el saber teòric es profundament significatiu en el sentit que respon a una necessitat concreta sorgida de la pràctica a l'aula.

La formació en la pràctica reflexiva

La formació en la pràctica reflexiva és una modalitat de formació del professorat que es duu a terme en grups reduïts i pren com a punt de partida l'activitat a l'aula de cada un dels professionals que hi participa. Es tracta d'obrir l'aula a l'observació de què hi passa, a la reflexió sobre què s'hi fa i, sobretot, per què s'hi produeixen els processos que hi tenen lloc. En aquest sentit, s'aposta per trencar la "privacitat" que tradicionalment s'ha mantingut sobre l'activitat dintre de l'aula i obrir-la a l'observació i la reflexió compartides.

Aquesta observació i aquesta reflexió no han de ser simples actes de curiositat, sinó que s'han de dur a terme amb un objectiu ben clar i amb la sistematització necessària, tant d'instruments com de criteris, perquè en pugui resultar una presa de consciència d'aquells aspectes concrets en els quals es pot exercir una incidència més positiva per a la millora.

A partir de la detecció i la presa de consciència dels punts sobre els que es vol incidir, cal dissenyar i planificar una estratègia de millora. Aquesta nova proposta es construeix de manera compartida, posant en comú experiències i elaborant mitjançant un discurs cooperatiu una alternativa planificada d'actuació a l'aula. És en aquesta fase del procés quan cal recórrer a les fonts teòriques que aporten criteris i als resultats de les recerques més recents sobre la qüestió objecte del debat. D'aquesta manera la teoria didàctica i pedagògica no és percebuda com una elucubració que pot tenir una relació més o menys llunyana amb la pròpia pràctica docent, sinó que s'hi recorre a partir de les necessitats que ha detectat el propi interessat o interessada.

Com hem apuntat més amunt, la pràctica reflexiva no és un model que adreça la teoria cap als professionals que participen en la formació, sinó que parteix de les inquietuds i necessitats professionals de cada persona i, a partir d'aquí, es recorre a la teoria que pot ajudar en el procés de millora i innovació de cada un dels participants.

El paper del formador en aquesta modalitat de formació no és el de font d'informació, sinó que ajuda a canalitzar l'accés dels participants als recursos teòrics. Es tracta d'una formació entre iguals, on cada un dels participants és potencialment "expert", i on el formador –i això és molt important– ha de ser capaç de crear l'ambient i les condicions idònies perquè es produeixi la interacció necessària que permeti compartir experiències, reflexions i anàlisis i, conseqüentment construir conjuntament alternatives útils de modificació d'aspectes concrets de la pràctica educativa. Cal insistir en la necessitat de plantejar-se la modificació d'aspectes molt concrets i acotats de l'activitat a l'aula, ja que aquest acaba resultant el plantejament més ambiciós. Voler canviar-ho tot és la millor manera de no canviar res. També serà tasca del formador ajudar a acotar els límits que facin factibles els propòsits que sorgeixin al llarg del procés.

El cicle reflexiu

El nucli del model de formació en la pràctica reflexiva és l'anomenat cicle reflexiu. Aquest cicle és, al mateix temps, el procés que segueix un docent en formació en el seu itinerari cap a la reflexió, conscienciació (presa de consciència de què fa a l'aula i per què ho fa) i millora de la pròpia pràctica educativa i també el model en què es fonamenta, de manera cíclica, tota la seva pràctica docent a partir del moment en què ha participat en l'activitat de formació.

En un dels models de formació d'aquest tipus, el desenvolupat per Korthagen (2001), és denominada ALACT a aquest cicle. El nom correspon a les inicials, en anglès, de les diferents fases que constitueixen un cicle complet.

A. Correspon al mot "*action*", és a dir a l'actuació a l'aula en l'experiència de la persona. És el punt de partida, l'acció, que es caracteritza per estar sotmès a processos amb un alt component intuïtiu o inconscient.

L. En aquesta segona fase, es mira enrera (en anglès "*looking back to the action*" , d'on prové la lletra L) i es dedica l'atenció a l'actuació que s'ha realitzat per iniciar un lent procés de conscienciació.

A. S'arriba a la conscienciació ("*awareness of essential aspects*"), a prendre consciència de manera verbalitzada d'aquells aspectes concrets de la seva actuació que són més susceptibles de ser canviats per a la millora.

C. En aquesta quarta fase, de manera conscient, es busquen alternatives i es creen (d'aquí la c de "*creating alternative methods of action*") i programen mètodes d'acció que millorin els anteriorment analitzats.

T. Finalment, aquests nous mètodes s'aplicaran en actuacions posteriors, s'assajaran (assaig, en anglès "*trial*") i se n'avaluaran els resultats de manera que es completi un cicle, que parteixi de la pràctica i retorni a la pràctica, havent passat pel recurs a les bases teòriques i conceptuals que fonamentin les decisions i els plans d'actuació. A partir d'aquest moment s'estarà en disposició d'iniciar un nou cicle.

L'eficàcia màxima de la pràctica reflexiva s'assolirà quan aquest cicle reflexiu no només sigui el nucli de l'activitat formativa, sinó que s'incorpori de manera sistemàtica i continuada a l'exercici professional posterior dels docents que hagin participat en l'activitat.

II. Il·lustració 1 (s'adjunta)

Referències bibliogràfiques:

- LASAGABASTER, D.; SIERRA, J.M. (2004): ***La observación como instrumento para la mejora de la enseñanza-aprendizaje de lenguas***, ICE UB – HORSOSRI, Cuadernos de educación, 44.
(capítol 3: "La observación en el aula como base para la mejora de la práctica docente" de l'Olga Esteve)
- LOCKHART, Ch. i RICHARDS, J.C. (1998): ***Estrategias de reflexión sobre la enseñanza de idiomas***, Cambridge University Press (colecc. Cambridge de didàctica de la lengua). [reimpresió 2002]

Il·lustració 1

