Review of the Literature on Reflection and Learning

Compiled by Beth Counihan June 2010
peer-reviewed comp/rhet pedagogy journals:

Community College Journal of Research and Practice

Journal of Experiential Education

College English

Kairos: A Journal of Rhetoric, Technology and Pedagogy

Teaching English in the Two-Year College

Journal of Basic Writing --Rebecca Mylarzek, the editor who is a prof at Kingsborough is interested in submissions about our project

Computers and Composition

Research in the Teaching of English

College Composition and Communication

Inventio

Yancey, Kathleen Blake. Reflection in the Writing Classroom. Logan, UT: Utah State University Press, 1998.

In this volume, Yancey proposes that "through reflection, we can change both the teaching and learning of writing" (preface). She suggests that the writing classroom can be a "reflective practicum" in which "reflection is woven into the curriculum" (preface). Reflection is a means of "going beyond the text to include a sense of the ongoing conversations that texts enter into" and a way for students to be "agents of their own learning" (5). Reflection is:

"dialectical, putting multiple perspectives into play with each other in order to produce insight. Procedurally, reflection entails a looking forward to goals we might attain, as well as a casting backward to see where we have been. When we reflect, we thus project and review, often putting the projections and reviews in dialogue with each other working dialectically as we seek to discover what we know, what we have learned and what we might understand" (6).

The writing portfolio movement has reflection at its heart. Yancey has long been a key scholar in the writing portfolio movement (see her book Portfolios in the Writing Classroom: An Introduction NCTE, 1992). The written reflection that typically introduces and/or concludes the works included in the portfolio narrates, comments upon and investigates the learning within the portfolio. Students' written reflections document their learning: "As they learn, they witness their own learning: they show us how they learn" (8).

Yancey brings in Dewey, Vygotsky, Polanyi and Schon:

John Dewey's How We Think: A Restatement of the Relation of Reflective Thinking to the Educative Process (written in 1910, edition quoted here Boston: DC Heath, 1993) stresses how reflection is habitual and learned: "while we cannot learn or be taught to think, we do have to learn how to think well, especially how to acquire the general habit of reflecting" (Dewey 34). Gradually, he writes, after learning the practical and social uses of language, "it shall become a conscious tool of conveying knowledge and assisting thought" (Dewey 239).

Lev Vygotsky (Thought and Language MIT Press, 1962) observes that reflection requires a balance between scientific thought and spontaneous thought--and the interplay between them and between people. As Yancey explains it, "we learn to understand ourselves through explaining ourselves to others. To do this, we rely on a reflection that involves a checking against, a confirming and a balancing of self with others" (11).

Michael Polanyi, in his 1969 book Knowing and Being (published by U of Chicago Press), "like Dewey before him, identifies the finding of a problem as another key feature in reflection" (11). The solving of a problem involves reflective practice.

Donald Schon in his book Educating the Reflective Practitioner (1987 published by Jossey-Bass in San Francisco) argues that "it is by reflecting on our own work that we theorize our own practices, that we come to know and understand our work and perhaps thus to improve it" (12). Schon differentiates between the world of technical rationality and the world of teaching and learning in which we must be skillful improvisers--this is what he calls "reflection in action." "Reflective transfer" as Yancey explains it, "refers to the generalizing and identity-formation processes that accumulate over time" (13).

Yancey adapts Schon's concepts to the writing classroom, identifying 3 types of reflection:

reflection-in-action: the process of revewing and projecting and revising which takes place within a composing event and the associated texts

constructive reflection: the process of developing a cumulative, multi-selved, multi-voiced identity which takes place between and among composing events and the associated texts

reflection-in-presentation: the process of articulating the relationships between and among the multiple variable of writing and the writer in a specific context for a specific audience, and the associated texts (13-14).

Reflection-in-action is focused on a single composing event and can be public or private-constructive reflection is "cumulative, taking place over several composing events" (14) is usually private and often unarticulated. Reflection-in-presentation is always public (and a seminal part of writing portfolios).

Reflection, Yancey concludes in her introduction, is a "component not only threaded through, but woven into the curriculum. (17). There are 3 curricula that operate at the same time in college teaching and learning: the lived curriculum, what students bring to the classroom, what they have learned in the past--the delivered curriculum--what professors intend to teach as outlined in syllabi, and the experienced curriculum, what students actually learn. Reflection is at the intersection of these and is at once both process and product and a habit of mind.

Yancey, Kathleen Blake. "Made Not Only in Words: Composition in a New Key." College Composition and Communication 56:2, 2004.

This is an adaptation of Yancey's multimedia address at the 2004 4Cs in which she writes that the new curriculum for the 21st century has as its goal "the creation of thoughtful, informed technogically adept writing publics" (308).

We must teach students to "think explicitly about what they might "transfer" from one medium to the next: what moves forward, what gets left out, what gets added--and what they might have learned about composing in this transfer process" (311).

With Barbara Cambridge and Darren Cambridge, Yancey leads the Inter/National Coalition on Electronic Portfolio Research (ncpr.org)--organizing 5 year cohorts of researchers. Their edited volume Electronic Portfolios 2.0 (2009) came out of a cohort's work. The next cohorts starts in Fall 2010 and will examine integration and reflection for assessment (right up our alley).

 Yancey, Kathleen Blake. "Writing in the 21st Century: A Report from the NCTE." Urbana, IL: NCTE, Feb 2009 web. 8 June 10.

Yancey gives history of writing pedagogy and then makes a declaration: with Web 2.0 technology--blogs, chat, facebook, etc, "one of the biggest changes in writing is the role of audience: writers are everywhere, yes, but so too are audiences." (4) We are no longer writers but composers of all sorts of texts. She writes we are in a new era of literacy, The Age of Composition-- in which one "becomes a composer, not through direct and formal instruction alone (if at all) but rather through what we might call an extracurricular social co-apprenticeship" (4). The common perception of a pyramid of literacy with print literacy most valued, digital literacy second and networked literacy last should be no more. Yancey calls for educators to: first "articulate the new models of composing developing right before our eyes," "design new models of writing curriculum from k through graduate school," and lastly, "create new models for teaching" (8).

Yancey, Kathleen Blake. "Reflection and Electronic Portfolios: Inventing the Self and Re-Inventing the University." in Cambridge, Darren and Barbara and Kathleen Blake Yancey, eds. Electronic Portfolios 2.0: Emergent Research on Implementation and Impact. Sterling, VA: Stylus, 2009.

Yancey has long been an advocate for print portfolios, especially in that reflection is the centerpiece of a portfolio. Now with her research into eportfolios, Yancey writes that the claims for reflection are widened:

"1. students make knowledge by articulating connections between self, portfolio exhibits and learning

2. reflection gives a new kind of self-assessment, carrying into life beyond the academy

3. students develop stance and practices of reflective practioner, who can synthesize and make ethical sense of things" (5).

Here she reports on a multiyear study of reflection conducted by colleges involved in the Inter/National Coalition on Electronic Portfolio Research:

Students at Indiana U Perdue U Indianpolis used the Learning Matrix on eportfolio to show reflection--students put both academic and non-academic writing samples and demonstrated "matrix thinking"--"students use the matrix to revisit work in a different way--the matrix shows them how to see doubly" (9). Both Alverno College and IUPUI see 3 dimensions to reflection in eportfolio: "self-assessment, understanding of how knowledge is created, and identity as lifelong learner" (11). Students at Clemson College created a complex structure to their eportfolios so that they "literally link their way to connectedness and meaning" (11). LaGuardia students include both home and academic cultural artefacts in their eportfolios.

Yancey defines reflection in eportfolio as a knowledge-making activity in which students "review, recontextualize and reiterate" (14). Reflection highlights the role of the personal and the power of the collective. Reflection, Yancey proposes, can bring together what Yancey described in 2004 as the 3 curriculas of college: the delivered curriculum of the syllabus, what students actually make of what the professor delivers, and the lived curricula of their lives before, during and after the college classroom.

