

reflective diary/journal process and notes

what happened, or what did I do?

the event, action, bare facts, use other boxes for detail - start a new sheet when this process goes full circle

how did/do I feel about it?

at the time and later - feelings change over time - also, is this reflection private or shared?

whom do I feel like blaming?

express it if it helps you and then move on (Remember SUMO - Shut Up Move On - ack P McGee)

3. unemotional view, inc. causes

5. improvement ideas

6. improvement actions/aims

4. lessons/learning from this

what is my honest objective assessment of what happened and the causes?

take a step back - be objective

7. how/when/measures

what aspect of my

job or development does this relate to?

refer to job description or training plan, etc

8. job responsibility ref. points

what can I take from this?

analysis, learning, lessons, opportunities for change, improvement?

2. how did I feel/do I now feel?

what improvement do I want to make or assist?

better capability or prevention of recurrence - self (or others)

2a. whose fault? now move on

what do I need to do or learn to achieve this?

actions and aims, justification, approval, help, etc

© alan chapman 2006. From the free resources website www.businessballs.com. Not to be sold or published. Author accepts no liability for any issues arising. See website for further details.

how will I measure and know that I've succeeded in this?

'SMART' specific measurable achievable relevant timebound

© alan chapman 2006. From the free resources website www.businessballs.com. Not to be sold or published. Author accepts no liability for any issues arising. See website for further details.

© alan chapman 2006. From the free resources website www.businessballs.com. Not to be sold or published. Author accepts no liability for any issues arising. See website for further details.

it's okay to keep some/all of your reflections private, although feedback can be helpful

7. how/when/measures

date each entry - add new reflections any time

6. improvement actions/aims

date each entry - add new reflections any time

5. improvement ideas

it's okay to keep some/all of your reflections private, although feedback can be helpful

4. lessons/learning from this

'root' and/or quick notes template - where necessary use supplementary sheets and refer back to this 'root' template - keep in a ring-binder or folder

8. job responsibility ref. points

reflective diary/journal - supplementary sheet See process notes - refer to root template Ref: ___________

3. unemotional view, inc. causes

1. what happened/what did I do?

each stage is optional - seek feedback where helpful

write only what you want, and when you want

date each entry - add new thoughts later whenever

use the 'root' template for each issue/event

start new 'root' sheet when loop goes full-circle

use supplementary sheets as necessary

refer supplementary sheets back to 'root'

use a folder or ring-binder for all sheets

2a. whose fault? now move on

2. how did I feel/do I now feel?

1. what happened/what did I do?

reflective diary/journal 'root' template Use blank root template if you wish - See process/notes sheet. Ref: ___________

1

7

6

5

4

3

2a

2

8

refer each supplementary sheet back to its 'root' sheet

root documents can also be used to manage progress, feedback, etc

you can use different coloured text, eg: red: priority, green: positive, etc.

use a folder or ring-binder for all sheets

if appropriate agree with your boss about private and open aspects

try to focus on things you can change, and accept those that you cannot

reflection stage: ���������__________ date of entry

reflection stage: ���������__________ date of entry

© alan chapman 2006. From the free resources website www.businessballs.com. Not to be sold or published. Author accepts no liability for any issues arising. See website for further details.

each stage is optional - seek feedback where helpful

write only what you want, and when you want

date each entry - add new thoughts later whenever

use the 'root' template for each issue/event

start a new 'root' sheet whenever a loop goes full-circle

use new supplementary sheets as necessary

reflective diary/journal blank root Use supplementary sheets as necessary - See process/notes sheet. Ref: ___________

blame is a dead-end - get it out of your system and then move on

'root' and/or quick notes template - where necessary use supplementary sheets and refer back to this 'root' template - keep in a ring-binder or folder

date each entry - add new thoughts at any time afterwards

date each entry - add new thoughts at any time afterwards

date each entry - add new thoughts at any time afterwards

date each entry - add new thoughts at any time afterwards

date each entry - add new thoughts at any time afterwards

relate this to your job responsibility, and/or personal training & development plan

specific, measurable, achievable/agreed, relevant/realistic, timebound

basic facts - use other boxes and/or separate sheets for more details

