Moving Across Borders
Lesson #1
Investigating Immigration Issues

A Guide to Student Journal Entries

Journal writing is a valuable part of instruction—and a useful formative assessment tool—in the dance classroom. It provides a powerful means of encouraging students to think and to reflect on their experiences, to develop their creative ideas, and to explore and define their view of the world. It also provides a dated record of student development over time. The growth of insight revealed through the journal may itself help the teacher evaluate a student’s progress.

 
Journals are an important means of communication between student and teacher. When introducing journaling, the teacher should tell students that journaling can help both teacher and student better understand each other’s thinking. The teacher should indicate that, in addition to completing specific assignments, students may use their journals to ask questions, share successes, or identify areas where they need skill assistance. Students should know ahead of time that the teacher may from time to time respond directly in the students’ journal, while other times the teacher may respond by talking to the student. It is critical that teachers assure students that—except in an extreme case in which student health or safety is at risk—the teacher will not share what students write in their journals with anyone.

Journaling assignments may be more or less structured, depending on the teacher’s goal for student thinking. At one end of the spectrum, the teacher can guide student reflections by asking them to respond to specific questions, such as what they got out of a specific task, lesson, or unit. At the other end, the teacher may wish to use journaling to prompt students to brainstorm ideas or to write freely to explore their views on a specific topic. Journaling is also a useful tool for trying out creative processes, such as writing poems or songs, sketching aspects of artworks, mapping choreographic structures, or simply collecting thoughts and images that inspire the student artist. 

Examples of questions that can be used to focus students’ journal writing and to facilitate student understanding of their dance class experiences include:

· What techniques and activities (such as choreographed projects, improvisations, and group combinations) did you perform in class today? 

· What did you like or dislike about the activities? Why? 

· What did you learn from these activities?

· What did you learn about yourself?

· Describe any problems or issues that arose. What solutions helped you solve these? 

· What special adjustments or considerations might you have to make for a different situation?

· What motivates you to perform?

· What thoughts, images, and/or emotions inspired you during today’s activities? 

· What might make you loose interest in participating in class or performing? 

· How can you apply what you have learned today in your future dance activities? 

· How can you apply those lessons to your everyday life? 

Finally, think about how students should keep their journals. Students may prefer to curl up with a notebook, but in some cases—particularly when journal entries provide the basis for communication or creative work—it may be more practical for students to respond on the computer. In the end, students’ journals may be comprised of a combination of response forms.
