Techniques of reflective analysis

There are several different ways in which past practice can be analysed such as:-

Questioning- Question what, why and how. Have things always been done that way?

Seek alternatives – Could things of been handled differently? Explore and research different ways of working.

Keep an open mind – Avoid assuming, Be prepared to change they way you work a different way may work better.

View things from a different perspective – Consider points of views from parents, staff and children.

Ask “what if”? – Be confident enough to try things differently and to think about things in different ways.

Thinking about consequences – How changing practice can effect other areas of work and the staff, routines and children.
Test ideas – Try out new practices or visit settings that work in a different way.

Synthesise ideas – Look at ideas and adapt them to your own settings environment.

Seeking, identifying and resolving problems – Be proactive in making things work and take a problem solving approach to difficulties.

