Baxter Magolda – Stages of Knowing Model

Start of social work training

1. ABSOLUTE

· Knowledge is certain and there are always answers
· Uncertainty exists when learners don’t know answers

· Learner believes teacher is expert

· Focus is on absorbing knowledge
· Assessment is simply checking what the learner has ‘acquired’.
End of first placement

2. TRANSITIONAL

· Some knowledge can be questioned

· Some uncertainty and doubts are accepted by the learner
· Focus is on needing to understand in order to make judgements

· Beginning to be critical
· Teachers facilitate understanding and the application of knowledge
· Assessment concerns these qualities, and not just acquisition.
End of course

3. INDEPENDENT

· Most knowledge is uncertain
· Learners accept we all have our own beliefs and opinions
· Need to be encouraged to question and challenge

· Focus is on developing own beliefs and stances
· Teachers support the development of independent views, providing a context for exploration.
Masters level study (PQ)

4. CONTEXTUAL

· Understanding and application of knowledge is constructed
· Judgements and opinions must be evidenced based

· Focus is on evaluating evidence to support a ‘critical knowledge base’ and actively trying to disprove theory
· Teacher is a partner in the development of knowledge

Baxter Magolda, M. B. (1992), Students' epistemologies and academic experiences: implications for pedagogy, Review of Higher Education 15 (3), 265-87.
