Greater Manchester AHP/HCS Life Long Learning Project Team

HANDOUT 1 –An Introduction to Reflective Practice

What is reflective practice?

Acquiring knowledge through reflection is not a new idea. It can be traced back to the ancient Greek Philosophers. In its modern form reflection, as a way of learning from experiences, can be traced back to the work of John Dewey in the 1930s. Dewey, a philosopher and educationalist claimed that:

“we learn by doing and realising what came from what we did” (Dewey, 1933).

Here the doing is your experiences in practice and the realising is the reflective process.

Today much of the theory related to adult learning stresses the value of using reflection. It is seen as:

 “A process of reviewing an experience in order to describe, analyse and evaluate and so inform learning from practice” (Reid, 1993)

Indeed the process of reflection may lead us to change our perspective of a given situation or to undertake a different action if the situation reoccurs. Reflection will not always offer us a solution but we may learn to understand and clarify situations that would otherwise have remained an obstruction to our professional development. Thus reflection allows us to speculate on how a situation might have been handled differently. It also allows us to consider what additional knowledge might have been helpful.

Kolb’s learning cycle (shown below) shows how a reflective process can benefit your development. Kolb (1984) argues for a relationship between thinking and experience. He views experiential learning as a cycle involving action and reflection, theory and practice.

[image: image1.png]onvns
reflections

of-

fons

Reflection is about reviewing and evaluating our thoughts, theories, beliefs and assumptions. Education researchers have found that, people who do this achieve more effective long term learning, which relates specifically to their personal development and practice.

Initially, to analyse and document reflection is more difficult than expected, but with practice and a framework to refer to, reflection becomes a very rewarding method of professional development.

Why do we reflect?

We engage in reflection for a number of reasons. Jasper (2003) suggests that its purpose is to “develop strategies for survival throughout our lives”. She suggests that we are building life skills from our learning and goes on to argue that:

“An inability to build life skills as a result of learning from our experiences puts us at risk. For instance, think of the care and attention that small children need to keep them safe when outside, or the problems that people who suffer from dementia have as a result of ’forgetting’ the fundamental lessons of safety in daily life” (Jasper, 2003pp).

Today reflective practice has taken a hold in the professional development of many health care workers. Arguably the reason for this is that much of practice is informed by tacit knowledge or (professional know how) and therefore exposing that knowledge becomes important within our present evidence based culture. Reflection is seen to provide a bridge between practice and continuing professional development.

Most of us have already developed reflective strategies to ensure that we do learn, as a result of what happens to us. However we may not regard this as a way to build up our knowledge and skills.

We can go through our lives having experiences but not learning from them. So in terms of reflective practice we are consciously consider our experiences in order to draw out our learning.

We might use reflection in the following ways:

· To identify learning needs and new opportunities for learning;

· To identify the ways in which we can and do learn best;

· To identify new courses of action;

· To explore alternative ways of problem solving;

· For personal development and professional development;

· To clarify;

· To develop a new attitude/way of thinking;

· To make an informed choice;

· To develop self awareness and explore the consequences of our actions;

· To demonstrate our achievements to ourselves and others;

· To help us make decisions or resolve uncertainty.

In professional development there is a link between learning by doing and reflective practice. It is crucial to be able to recognise when practice needs to change; either because it no longer works, or may need improvements. Engaging in reflection will help advance our practice. In addition, advancing our practice will ultimately improve outcomes for our service users.

References

Dewey J [1938] Experience and Education. Macmillan, New York.

Jasper M [2003] Beginning Reflective Practice. Foundations in Nursing and Health Care, Nelson Thornes.

Kolb D [1984] Experiential Learning: Experience the source of Learning and Development. Prentice-Hall, New Jersey.

Reid B [1993] But we’re already doing it! Exploring a response to the concept of reflective practice in order to improve its facilitation. Nurse Education Today 13 305-9[image: image2.png]

PAGE
1

_1181149521.bin

