

Reflective diary/journal process and notes

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

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

2a

7

8

What aspect of my

job or development does this relate to?

Refer to job description or training plan, etc

6

1

2

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

3

4

What can I take

from this?

Analysis, learning, lessons, opportunities for change, and improvement?

5

What do I need to

do or learn to achieve this?

Actions and aims, justification, approval, help, etc

What improvement

do I want to make or assist?

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

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)

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

Take a step back - be objective

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

'SMART' specific measurable achievable relevant timebound

© Alan Chapman 2006-10. J Watts improved design. From the free resources website www.businessballs.com. Not to be sold or published. Sole risk with user. See website for further details.

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

2a. Whose fault? Now move on

8. Job responsibility ref. points

7. How/when/measures

Specific, measurable, achievable/agreed, relevant/realistic, and time bound (SMART)

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

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

date each entry - add new reflections any time

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

6. Improvement actions/aims

1. What happened/what did I do?

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

Date each entry - add new thoughts at any time afterwards

Date each entry - add new thoughts at any time afterwards

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

3. Unemotional view, inc. causes

5. Improvement ideas

4. Lessons/learning from this

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

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

© Alan Chapman 2006-10. J Watts improved design. From the free resources website www.businessballs.com. Not to be sold or published. Sole risk with user. See website for further details.

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

date each entry - add new reflections any time

7. How/when/measures

6. Improvement actions/aims

5. Improvement ideas

4. Lessons/learning from this

8. Job responsibility ref. points

3. Unemotional view, inc. causes

2a. Whose fault? Now move on

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

1. What happened/what did I do?

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

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

© Alan Chapman 2006-10. J Watts improved design. From the free resources website www.businessballs.com. Not to be sold or published. Sole risk with user. See website for further details.

Reflective diary/journal - supplementary sheet See process notes - Refer to root template Ref: ___________

Reflection stage

Reflection stage

Date of entry: ___________________________

Date of entry: ___________________________

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

refer each supplementary sheet back to its 'root' sheet

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

One 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

© Alan Chapman 2006-10. J Watts improved design. From the free resources website www.businessballs.com. Not to be sold or published. Sole risk with user. See website for further details.

