[image: image1.png]l Simple ‘ Smart ‘

reflective diary tool - flow chart (Use supplementary sheets as necessary, at any time, referencing them at the appropriate stage.)

7. What would success look like?

6. What would I need to know or believe differently to be able to achieve this?

5. What areas am I seeking to shift or prevent recurring?

4. Where else does this happen in my life?

8. How could I bring this into my activity on a daily basis?

3. How did this happen? What are the most important elements?

2a. What end of the blame is mine?

2. What is important about this?

1. What happened/what did I do?

reflective diary - supplementary sheet (Reference each supplementary sheet on the flow chart.)

reflection stage: date of entry:

reflection stage: date of entry:

each stage is optional - seek feedback where helpful to you

write only what you want, and when you want

date each entry - add new thoughts later whenever

use a new flow-chart for each new issue/event

start a new chart whenever a loop goes full-circle

use new supplementary sheets as necessary

refer each supplementary sheet back to its flow-chart and stage

flow-charts 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

www.chools.in

