 The City of Edinburgh

SELF-EVALUATION AND REFLECTION

What did you set out to do?

What outcomes did you expect to achieve?

What happened?

What did you notice?

How did the learners respond?

What has given you the greatest satisfaction?
What made it so successful?

What has been challenging?

Is there anything you might have done differently?

What have you learned about yourself from these challenges?

From your self evaluation of the session what areas might you wish to develop?
How did you identify these areas? What did you take into consideration?
On a scale of 1-10 where do you think you are at the moment with these identified areas?

What other aspects or initiatives might you need to consider to further develop your practice this area?
What will the impact be if you work on these identified areas? What will the impact be on your own learning, practice, learners and colleagues?
Moving forward...

COACHING – THE GROW MODEL

GOAL

What do you want to achieve longterm?

What does success look like?

How much control or influence do you have over your goal?

What would be a milestone on the way?

By when do you want to achieve it?

Is that positive, challenging and attainable?

How will you measure it?

What would be the ultimate goal?

What might the short term goals be?

What support might be needed?

How will you know when the destination has been reached?

REALITY

What is happening right now with this aspect of practice? Only focus on fact, what is really happening at the moment

(WHAT, WHEN, WHERE, HOW MUCH, HOW OFTEN)

How confident do you feel?

What might be coming in the future-initiatives, developments, changes?
Who is directly and indirectly involved?

If things are not going well with this issue, who else gets drawn in?

If things are not going well, what happens to you?

What about others involved, what happens to them?

What have you done about this so far? What have the results been?
How often have you tried?

What is missing in this situation?
What is holding you back from a way forward?

How well do you understand this area/challenge/issue?

Intuitively, what is really going on here?

OPTIONS

What options do you have for steps to resolve this issue or meet your goal?
What else might you do?

What change do you want to bring about?

What change in behaviour is required?

What would you like to learn from this?

How would someone you admire handle this kind of issue?

If you had more time for this issue, what might you try?

What if you had less time? What would you do then?
If you had more energy and confidence, what might you try then?

If somebody said 'Money no object!' what might you try then?

If you had total power, what might you try to do?

What if you could start again?

If the constraints you identified earlier were removed, what could you do then?

What should you do?

What are the costs and benefits of each of these ideas?

Would you like another suggestion?

WRAP-UP

What option or options do you choose?

To what extent does this meet all of your objectives?

What are your criteria and measurements of success?

When, precisely, will you start and finish each action step?

What could hinder you taking these steps?

What personal resistance/barriers do you have to taking these steps, and how can you counteract this?

Who needs to know your plans?

What support do you need, and from whom?

What commitment, on a 1-10 scale, do you have to taking the agreed actions?

What could you do to raise your commitment closer to 10?
When will you review progress?

What evidence might you look for?

INTENDED IMPACT

How do you think your practice will change as a result of these actions/steps?

How will this benefit the outcomes for the learners?

In what ways do you think this will benefit your colleagues/peers?

In what ways could you evidence the impact of this action on learners, yourself, peers?

REFLECTION

What has become clearer as a result of this discussion?
What in particular helped to clarify your thinking?

Was there a particular question that you were hoping would not be asked?

Is there a topic that we should discuss at another time?
