

SPODフォーラム 2014

経験から学ぶ力を育てる

成長を促す振り返りとは？

2014年8月27日

塩崎俊彦

高知大学 総合教育センター 大学教育創造部門

■ 現職 高知大学総合教育センター 大学教育創造部門 所属 総合科学系 地域協働教育学部門 教授

上智大学大学院文学研究科単位修得退学。専門は日本文学(特に17世紀から19世紀にかけての俳諧史)、高等教育論(アクティブラーニングのプログラム開発、教育効果の検証など)。高知大学教育力向上推進委員会委員長。CoHRD事業取組責任者。SPOD(四国地区大学教職員能力開発ネットワーク)講師。「地域協働入門Ⅲ」(COCプログラム)などを担当。神戸山手女子短期大学、神戸山手大学を経て現職。愛媛県松山市生。

本日の到達目標

1. 質の高い振り返りを促すための要点を3つ説明できる。
2. 学生や同僚の変化・成長のキーワードを説明できる。
3. 自分の授業や職場で「振り返り」を取り入れるアイデアを一つ説明できる。

本日のスケジュール

10:00 自己紹介・オリエンテーション

10:10 アイスブレイク

10:30 ワーク I

11:20 ワーク II

12:00 <昼食休憩>

13:00 ミニ講義

13:40 ワーク III

14:40 クロージング

ワーク1 成長のキーワード

インターンシップや実習、現場の業務を経験することによって「**以前に比べて ~ ができるようになった / ~ と考えられるようになった**」と思う学生や職場の若手を思い浮かべてください。

- ① その学生 / 職員のニックネーム、イニシャル
- ② ○○さんのここがこう成長した / 変わった
- ③ 成長のきっかけになったと思うこと

ワーク1 成長のキーワード

- いまあなたが思い浮かべた学生や同僚を、グループの他のメンバーに紹介してください。
- 聞き手の方は、「**学生の行動や考え方にどのような変化があったのか？**」、「**きっかけは何だったのか？**」について質問しながら、学生や同僚の成長のキーワードを考えてみてください。

ワーク1 成長のキーワード

- あなた自身が、学生や同僚のどのような変化を「成長」ととらえていたか、あなたの観察の視点が明確になりました。
- また、「キーワード」を共有することで、自分の観察視点とはちがった「成長のキーワード」を見出すこともできたかと思います。

ワークII-振り返り①

さて、ここからがこの研修の本番です。
いま、みなさんには、アイスブレイクとワークを通じて、共通の経験をしていただきました。
そこで、その経験を振り返ってみたいと思います。

◆この研修が始まる前、あなたはどんな気分でしたか？どんなことを考えていましたか？どのようなことが気がかりでしたか？ワークシートにありのままを書いてみてください。

- ◆ **アイスブレイクやワークで、あなたはどのような振る舞いをしましたか？グループの中で、どのような役割をしていたでしょう？**
- ◆ **あなた以外のグループメンバーは、どのように振る舞っていたでしょう？「〇〇さんのあの発言、助かった！」など、具体的に思い出して、書いてみてください。**

- ◆あなたの振り返りを、グループのメンバーと共有してみてください。
- ◆できれば、ほかのメンバーへのコメントも入れてみてください。

◆ 振り返りをメンバーと共有することで、
あなた自身について、何か気づいたこ
とはありますか？

SPODフォーラム 2014

経験から学ぶ力を育てる

成長を促す振り返りとは？

2014年8月27日

塩崎俊彦

高知大学 総合教育センター 大学教育創造部門

12

企業の人材育成の文脈で語られてきた「経験」

ダイヤモンド社

松尾睦『「経験学習」入門』
二〇一一年 ダイヤモンド社

中原淳『経営学習論』
二〇一二年 東京大学出版会

経験学習論 (Experiential Learning)

経営学習論 (Management Learning)

2012年8月

中教審答申

「**新たな未来を築くための大学教育の質的転換に向けて**」

2014年4月

「**インターンシップの推進に当たっての基本的考え方**」(三省合意)の見直し(文部科学省、経済産業省、厚生労働省)。

アクティブ・ラーニングやインターンシップが、ともすると「社会人基礎力養成」に偏重する可能性？

個人－環境の相互作用（J.Dewey）

＊中村雄二郎 『正念場：不易と流行の間で』（岩波新書 1999）

行為がその人の真の経験になるためには、否応なしに、それが**自分の身につくような痛みを感じなければならないし**、痛みを感じれば、忘れようと思っても、忘れられるものではない。… もしある行為が記憶にないとなれば、人は真剣に行為もしなかったし、生きもしなかったことになる。

1) 道具を相互作用的 (interactive) に用いる能力

- A 言語, シンボル, テクストを相互作用的に用いる能力
- B 知識や情報を相互作用的に用いる能力
- C テクノロジーを相互作用的に用いる能力

2) 異質な人々からなる集団で相互に関わりあえる能力

- A 他者とよい関係を築く能力。
- B チームを組んで協同し, 仕事できる能力
- C 対立を調整し, 解決できる能力

3) 自律的 (autonomously) な行動力

- A 大きな展望の中で行動する能力
- B 人生計画や個人的プロジェクトを設計し実行する能力
- C 権利, 利害, 限界, ニーズを擁護し主張する能力

3つの能力を統合する力

振り返る力／省察力(reflectiveness)

経験から学ぶための3つのフェーズ

ストレッチ

現有能力を
超えるような
新たな課題に
挑戦する

リフレクション

行為を振り返り、知識・スキルを身に付け修正する

仕事のやりがいや
意義を見つける

エンジョイメント

松尾 2011

18

大学生に置きかえてみると

どのように振り返ればよいのか???

描写

比較

批判

起こった出来事を描写する。

どのように感じたか？

自分の言動や感じ方に意味づけする。

**なぜ、そうしたのか？
なぜ、そう感じたのか？**

起こったことと、その意味づけから、新たな視点を見出し、自ら次の行動を起こす。

Jay, J.K & Johnson, K.L. "Capturing complexity : a typology of reflective practice for teacher education."

Teacher and Teaching Education. Vol.18 No.1, 2002

事実(いま、ここ)を語ることは難しい！

- 曖昧な過去を正確に言語化しにくい。
- コンテンツや結果を重視し、プロセスに注目できない。
- 挫折や葛藤を価値と捉えられない。
- ありのままの自己を他者に語るができない。

- **じつは自分がいちばん自分を知らない。**
- **他者は自分を映す鏡。**
- **フィードバック、コーチングへの注目。**
- **「他者にかかれた内省」、「他者との対話の中に埋め込まれた内省」**
(中原淳・金井壽宏『リフレクティブ・マネージャー』 光文社新書 2009)

- 曖昧な過去を言語化する習慣をつくる。
- 「結果よりもプロセス！」をどこかで強調する。
- 挫折や葛藤を価値に変える対話ところがける。
- フィードバックしやすく、それを受け入れやすい環境づくりに配慮する。

⇒ **気づきを誘因する振り返り**

ストレッチ

- 異質な集団であること
- 経験してこなかった日常（日程調整やメンバー間の報告・連絡・相談）

異質な集団
のなかで、こ
れまでにない
経験を積む

行為を振り返
り、挫折や葛
藤をも受け入
れて修正する

リフレクション

- プロセスに注目できるか。
- 他者からのフィードバックを受け入れる。
- ポジティブ・フィードバックとチャンス・フィードバック

社会的文脈のなかで
“知”を身につける歡
びを知る

エンjoyメント

➤ 他者の助けを得ながら次のステップへ

あなたの授業や職務に「振り返り」を取り入れてみるとすれば、どのようなアイデアが考えられますか？

- 1. どのような場面で？**
- 2. どんなことをしますか？**
- 3. その時、あなたが配慮すべきことは？**

- メンバーのアイデアを共有しましょう。
- 聴きながら、「それは面白い！わたしも使ってみたい！」「こんなこともできるんじゃない？」などなど、**応援メッセージ**を伝えてあげてください。

本日の振り返り

- 自分自身の充実度曲線を描いてみる。
 - 1) この研修における自身の充実度・モチベーション（俺イイ感じやん・活躍してるやん、わたし貢献してる・メンバーから必要とされてる、満足！、等々）の変化を思い出してみてください。
 - 2) その曲線を描いてください。
（なるべくダイナミックに変化を大きく書くのがコツです。）
 - 3) 上昇している時期、下降している時期、平らな時期、転換ポイントなどが出てくると思います。
 - それぞれのフェーズにおいて、なぜ自分はそう描くのか、その理由も書いてみましょう。
 - また、自分がそう思った原因となる出来事もなるべく併せて書くことにしましょう（固有名詞を入れるなどして、具体的に）。

本日の到達目標

1. 質の高い振り返りを促すための要点を3つ説明できる。
2. 学生や同僚の変化・成長のキーワードを説明できる。
3. 自分の授業や職場で「振り返り」を取り入れるアイデアを一つ説明できる。