Driscoll (1994) Model of reflection.

WHAT

(returning to the situation)

· is the purpose of returning to this situation?

· exactly occurred in your words?

· did you see? did you do?

· was your reaction?

· did other people do? eg. colleague, patient, visitor

· do you see as key aspects of this situation?

SO WHAT

(understanding the context)

· were your feelings at the time?

· are your feelings now? are there any differences? why?

· were the effects of what you did (or did not do)?

· “good” emerged from the situation, eg. for self/others?

· troubles you, if anything?

· were your experiences in comparison to your colleagues, etc?

· are the main reasons for feeling differently from your colleagues etc?

NOW WHAT

(modifying future outcomes)

· are the implications for you, your colleagues, the patient etc.?

· needs to happen to alter the situation?

· are you going to do about the situation?

· happens if you decide not to alter anything?

· might you do differently if faced with a similar situation again?

· information do you need to face a similar situation again?

· are your best ways of getting further information about the situation should it arise again?

Driscoll J. (1994) Reflective practice for practise. Senior Nurse. Vol.13 Jan/Feb. 47 -50

