Writing reflectively
Description

Keep it short and focus on the significant details only. Include where, when, who, what, as required.

Interpretation

	
	
	aspect(s)
	

	
	
	elements(s)
	

	
	meaningful
	experience(s)
	was (were)

	For me, the [most]
	significant
	issue(s)
	

	
	important
	idea(s)
	

	
	relevant
	
	arose from...

	
	useful
	learning
	happened when...

	
	
	
	resulted from...


……………………………………………………………………………………………………………………………………………………………
	Previously,
	
	thought (did not think)

	At the time,
	
	felt (did not feel)

	At first,
	I
	knew (did not know)

	Initially,
	
	noticed (did not notice)

	Subsequently,
	
	questioned (did not question)

	Later,
	
	realised (did not realise)


……………………………………………………………………………………………………………………………………………………………
	
	
	might be
	because of...

	[Alternatively]
	This
	is perhaps
	due to...

	[Equally]
	
	could be
	explained by...

	
	
	is probably
	related to...


……………………………………………………………………………………………………………………………………………………………
	This
	is similar to...
	because

	
	is unlike...
	


………………………………………………………………………………………………………………………………………………………
Outcome 

	
	read...
	
	feel...

	
	experienced...
	
	think...

	Having
	applied...
	I now
	realise...

	
	discussed...
	
	wonder...

	
	analysed...
	
	question...

	
	learned...
	
	know...


……………………………………………………………………………………………………………………………………………………………
	[Additionally,]
	

	[Furthermore,]
	I have learned that...

	[Most importantly,]
	


……………………………………………………………………………………………………………………………………………………………

	I have
	significantly
	
	my skills in...

	
	slightly
	developed
	my understanding of...

	
	
	improved
	my knowledge of...

	However, I have not [sufficiently]
	
	my ability to...


……………………………………………………………………………………………………………………………………………………………

This means that...

This makes me feel...

……………………………………………………………………………………………………………………………………………………………

	This knowledge
	is
	essential
	

	This understanding
	could be
	useful
	to me because...

	This skill
	will be
	important
	


……………………………………………………………………………………………………………………………………………………………

	
	did not...
	

	
	have not yet...
	

	Since I
	am not yet certain about...
	I will now need to...

	
	am not yet confident about...
	

	
	do not yet know...
	

	
	do not yet understand...
	


……………………………………………………………………………………………………………………………………………………………
As a next step, I need to...

