Ongoing Assignment — The Learning Journal

Chris Rounds

tc "Ongoing Assignment — The Learning Journal"
Your Learning Journal is the place where you answer the question: So What?
Use your Learning Journal as a place to reflect on what you are reading and learning. It’s not so much a place where you “take notes” on what you have read (although it could be), as much as a place where you briefly summarize a piece of writing and capture the thoughts you are having about what you are reading. Use your Learning Journal to:

· Briefly summarize what each chapter of a book, or each essay you read, is about. What is the author’s purpose, and how is that purpose realized in this chapter/essay?

· Record your thoughtful reactions to what you are reading.

· Reflect on connections between this and other readings, or between what you are reading and your own experience.

· Think about the implications of this reading for future assignments and for your growing understanding of yourself as a learner.

· Record ideas that might contribute to your next written assignment or other research.

· Keep track of issues you want to raise with your tutor the next time you talk.
Students often find using a Learning Journal awkward at first. They are not used to it, and don’t really see its utility. And students who are busy frankly wonder whether it is worth the time and effort required. Trust me on this one! The more you use a journal, the more uses for it you will discover. One comment students have made is that the journal provides a great place to play with ideas that then feed into essays. That, in turn, makes it easier to write the essay itself.

The form a journal takes is very much up to you. These days, many students maintain their journal as a document on their computers. The advantage here is that if the study you’re engaged in requires you to share entries with your tutor, that can be very easily done. Remember to save a copy on a disk. If you’re keeping your journal as a hand-written document, I would encourage you to use a loose-leaf rather than a bound format so that you don’t have to take it all with you everywhere, and you don’t run the risk of losing everything. I personally prefer a smaller format than the standard 8 1/2 by 11 inch notebook...I think it’s easier to carry...but that’s up to you. Hint: Several students have observed that a “Day Timer” or other personal calendar that allows you to insert blank pages works well. It’s handy, tends to be where you are, and doesn’t add to the number of things you have to lug around.

The Learning Journal as a Contract Assignment

If your learning contract requires you to periodically submit journal entries, you may need to do a bit of editing before submitting them. These entries should be written in paragraph form, and should include citations to the text in question… usually just the page number in parentheses suffices. Remember that citations are needed when you refer to an author’s ideas as well as when you quote from a text. I would encourage you to write these journal entries after you’ve read a chapter… keeping track of some fundamental questions as you think through what you’ve read.

· What is the author trying to accomplish in this chapter?

· What evidence and arguments does the author use to support his or her case?

· What key themes from the book as a whole are further developed in this chapter?

· What is your reaction to this piece? Are you convinced? Are you surprised or disturbed?

· How does this reading connect with other reading you’ve done?

· How has it influenced your thinking?

The key message here is: Don’t just summarize what the author has said. You’ll want to begin with a brief summary, but go on to analyze the piece. This assignment is designed to prompt you to actively engage with what you are reading, rather than to simply accept the author as an authority and absorb ‘facts’ from the text. The Learning Journal is a way of capturing your thinking.

Journal entries are most easily shared as attachments in Word. If you’re submitting journal entries for several chapters at once, try to include them in one document.

A journal entry that’s more than a page or two long probably includes too much description. Aim to summarize a chapter or essay in a paragraph or two, and devote the rest of your entry to analysis.

