

Good vs. Bad Reflection Papers

FRANKLIN UNIVERSITY
FOUNDED 1902


Good Reflection Papers...

- Connected topics both within and outside of the course material
 - Prior courses
 - Work experience
 - Modules in course


FRANKLIN
UNIVERSITY

www.franklin.edu


Good Reflection Papers...

- Were written in first person singular
 - Personal
 - Conversational
 - Reflective
 - Casual
 - Easy to read


Good Reflection Papers...

- Were selective in their topics
 - "Ah-ha!" moments
 - In the moment
 - One or two key ideas per week


Good Reflection Papers...

- Contained examples or quoted the key points or textbook
 - Interaction with material
 - Added insight to knowledge


Good Reflection Papers...

- Identified both good and bad parts about the course
 - Helps with course design
 - Identifies weak spots
 - Builds on strengths


Bad Reflection Papers...

- Were a recitation of the course material
 - "This week we learned..."
 - Tried to teach the teacher


www.franklin.edu

Bad Reflection Papers...

- Were formally written
 - Third person or first person plural
 - Accompanied recitation of material


FRANKLIN
UNIVERSITY

www.franklin.edu

Bad Reflection Papers...

- Tried to cover too much
 - Seemed to want to convince the instructor that they learned something.


Bad Reflection Papers...

- Contained too many grammatical and spelling errors
 - I just stopped reading


Bad Reflection Papers...

- Were way too long
 - 3 to 5 pages was sufficient
 - Many were 10 or more

