Reflective Writing

A great deal of your time university will be spent thinking; thinking about what people have said, what you have read, what you yourself are thinking and how your thinking has changed. It is generally believed that the thinking process involves two aspects: reflective thinking and critical thinking. They are not separate processes; rather, they are closely connected (Brookfield 1987).

[image: image1.png]‘\ Justify actions » Solve problems.

\ Deeper meaning - Changes
_ r'-c"'i"' Thinking
5 . Revisit

Y, _experiences

Reflective Thinking

Figure 1: The Thinking Process (adapted from Mezirow 1990, Schon 1987, Brookfield 1987)

Reflective thinking

Reflection is:

· a form of personal response to experiences, situations, events or new information.

· a 'processing' phase where thinking and learning take place.

There is neither a right nor a wrong way of reflective thinking, there are just questions to explore.

Figure 1 shows that the reflective thinking process starts with you. Before you can begin to assess the words and ideas of others, you need to pause and identify and examine your own thoughts.

Doing this involves revisiting your prior experience and knowledge of the topic you are exploring. It also involves considering how and why you think the way you do. The examination of your beliefs, values, attitudes and assumptions forms the foundation of your understanding.

Reflective thinking demands that you recognise that you bring valuable knowledge to every experience. It helps you therefore to recognise and clarify the important connections between what you already know and what you are learning. It is a way of helping you to become an active, aware and critical learner.
What is reflective writing?

Reflective writing is:

· your response to experiences, opinions, events or new information
· your response to thoughts and feelings
· a way of thinking to explore your learning
· an opportunity to gain self-knowledge
· a way to achieve clarity and better understanding of what you are learning

· a chance to develop and reinforce writing skills
· a way of making meaning out of what you study
Reflective writing is not:

· just conveying information, instruction or argument

· pure description, though there may be descriptive elements

· straightforward decision or judgement (e.g. about whether something is right or wrong, good or bad)

· simple problem-solving
· a summary of course notes

· a standard university essay
Why are we asked to do this type of assignment?

To make connections

The idea behind reflective writing is that what you learn at university builds on your prior knowledge, whether it is formal (e.g. education) or informal (e.g. gained through experience).

Reflective writing helps you develop and clarify the connections:

· between what you already know and what you are learning
· between theory and practice
· between what you are doing and how and why you do it.
To examine your learning processes

Reflective writing encourages you to consider and comment on your learning experiences—not only WHAT you've learned, but HOW you learned it.

To clarify what you are learning

Reflecting helps you to:

· clarify what you have studied

· integrate new knowledge with previous knowledge

· identify the questions you have

· identify what you have yet to learn.

To reflect on mistakes and successes

Reflecting on mistakes can help you avoid repeating them. At the same time, reflecting on your discoveries helps identify successful principles to use again.

To become an active and aware learner

To become a reflective practitioner once you graduate and begin your professional life

How do I write reflectively?

What can I discuss?

· Your perceptions of the course and the content.

· Experiences, ideas + observ’ns you’ve had, + how they relate to the course/topic.

· What you found confusing, inspiring, difficult, interesting and why.

· Questions you have

· Conclusions you have drawn.

How you:

solved a problem,
 reached a conclusion,

 found an answer

 reached a point of understanding.

· Possibilities, speculations, hypotheses or solutions.

· Alternative interpretations or different perspectives on what you have read or done in your course.

· Comparisons and connections between what your are learning and:

your prior knowledge and experience;

your prior assumptions and preconceptions;

what you know from other courses or disciplines.

· How new ideas challenge what you already know.

· What you need to explore next in terms of thoughts and actions.

Getting Started

Clarify your task

Reflective writing assignments can take many forms, so check the guidelines in your course outline before you begin. Clarify any questions or uncertainties with your lecturer or tutor.

Clarify the practical aspects

Find out what form your task should take. You may need to submit a book or folder or complete an online component. In addition to writing, you may be able to include pictures, diagrams, media clippings etc.

Gather your ideas

Before you write, you need to think and reflect. Start by drawing up a Mindmap.

Mindmapping is a technique that can help you expand your thinking, structure your ideas and make connections. You can use a Mindmap to plan your assignment and arrange items to create the structure of your writing.

Write your topic in the centre of a blank page.

Draw related ideas on 'branches' that radiate from the central topic. When you get a new idea, start a new branch from the centre. Include any ideas, topics, authors, theories, experiences associated with your topic.

Map quickly, without pausing, to maintain a flow of ideas. Associate freely and do not self-edit; at this stage anything and everything is OK.

Circle the key points or ideas. Look at each item and consider how it relates to others, and to the topic as a whole.

Map the relationships between the ideas or key points using lines, arrows, colours. Use words or phrases to link them.

http://www.lc.unsw.edu.au/onlib/reflect2.html

