

The 4Rs Model of Reflective Thinking

Level	Stage	Questions to get you started
1	Reporting and Responding	Report what happened or what the issue or incident involved. Why is it relevant? Respond to the incident or issue by making observations, expressing your opinion, or asking questions.
2	Relating	Relate or make a connection between the incident or issue and your own skills, professional experience, or discipline knowledge. Have I seen this before? Were the conditions the same or different? Do I have the skills and knowledge to deal with this? Explain.
3	Reasoning	Highlight in detail significant factors underlying the incident or issue. Explain and show why they are important to an understanding of the incident or issue. Refer to relevant theory and literature to support your reasoning. Consider different perspectives. How would a knowledgeable person perceive/handle this? What are the ethics involved?
4	Reconstructing	Reframe or reconstruct future practice or professional understanding. How would I deal with this next time? What might work and why? Are there different options? What might happen if...? Are my ideas supported by theory? Can I make changes to benefit others?

References

- Bain, J., Ballantyne, R., Packer, J., and Mills, C. (1999). Using journal writing to enhance student teachers' reflectivity during field experience placements. *Teachers and Teaching*, 5(1), 51-73.
- Carrington, S. and Selva, G. (2010). Critical social theory and transformative learning: evidence in pre-service teachers' service-learning reflection logs. *Higher Education Research & Development*, 29(1), 45-57.