Journaling Across Cultures
Introduction:

One of the most valuable and relatively painless activities you can do to enhance your international and intercultural experience is to keep a journal. No matter how amazing and unforgettable your experience may seem, it doesn’t take long before your memories begin to fade. Keeping a journal gives you a record of events, activities, and thoughts. More importantly, it actively engages you in your personal overseas journey through thinking, interpreting and analyzing intercultural experiences. It may also help you remember the academic content of the class and will help you articulate how this course is transforming you into a global citizen. Your journal will be read and graded once before the abroad course component and then periodically during and after the time abroad.

Goals:

The broad goal of this course is to support you in developing academically and as a global citizen. As you begin writing in your journal, keep in mind that writing of this nature is not just for displaying knowledge but can also be useful in acquiring knowledge, support, and expanding your initial perceptions of a new culture. Journaling encourages new ways of conceptualizing your international experiences.
Consider the following focus areas when making your journal entries:
· Social Responsibility. What experiences have you had that have influenced your perceptions of global interdependence and social concern for others, to society and to the environment?
· Global Competence. In intercultural encounters, it is important to have an open mind while actively seeking to understand the cultural norms and expectations of others and leveraging this gained knowledge to interact, communicate and work effectively outside your comfort zone. What experiences have you had that have forced you to recognize your limitations to engage successfully in intercultural encounters?

· Global Civic Engagement. International experiences often encourage students to recognize local, state, national and global community issues and to respond through actions such as volunteerism, political activism and community participation. Have you had experiences that have made you want to do something about local or global community needs?
· Academic Self-Concept. International education opportunities can bring about a newfound awareness of one’s academic abilities, for the better in most cases. How has this international experience influenced your academic abilities and confidence?
· Academic Self-Efficacy. Similarly, studying abroad can require modifications in your approaches to studying and completing course work. How has your academic learning style developed as a result of this international experience?
Journal Structure:

Please structure your journal as three distinct sections:
1. Expressives–In this section, reflect on the focus areas listed above. While you may have described an event in one of the other sections of the journal, you may then make an entry in this section to record what you thought and felt about that event. Consider how this is influencing your academic learning and your development as a global citizen.

2. Impressions–This is the section of your journal where entries will be made chronologically. This section is for jotting down the places, people, events, concepts, ideas, smells, signs and other things you remember. Be detailed in this section with dates and the names of people, places, events, cities, etc. This is also a good place to attach brochures, maps, postcards and other meaningful materials.
3. Narratives–This section awakens/satisfies the storyteller in you. You will undoubtedly have many stories – good, bad, funny, and otherwise. Write about them in this section before you forget them. Tap into your descriptive abilities to create a vivid picture of what you experienced.
Evaluation:

The journal will be reviewed once before the abroad component of this course, periodically during your trip, and then one other time at the end of the course. Specific submission dates will be announced.
Top Ten Tips for Keeping a Journal:
Adapted from John Sunnygard (IES Abroad)

1. Number your pages and divide your sections early on. Decide which section you probably will be writing in more than others. Then, divide the rest of the journal somewhat equally among the other two sections.
2. A hardcover book is the best. A loose-leaf binder would work, but it’s not as sturdy and may not survive your travels.

3. Try to write at least one entry every day. Date each entry.
4. Carry around a little notebook to write things down that you want to remember – names, places, quotes, descriptive words as they come to mind – and transfer them later into your Impressions section.
5. Include impressions from classroom lectures, discussions and assignments. By recording your impressions of your academic environment, you are actively using classroom material to enhance your cultural experience. You can compare and contrast what you learn in class with what you learn outside of the classroom.
6. Experiment! Assign yourself different personal research exercises such as: Interview a local person, and/or take time to sit and observe how people interact in coffee shops, theatres, or public places.
7. Ethnocentric moments are reactions based on your own cultural assumptions, to local situations and events. Recording an experience at the post office or a restaurant will help you to analyze your own cultural values. Re-reading them later on can be a source of a good laugh.
8. Record how people respond to you. You may feel misunderstood, uncertain how to respond or relate, or lost because people do things differently. By imagining how your actions might be interpreted differently by others, you can begin to understand different points of view.
9. Make it your own. Include photos, sketches, song lyrics, whatever inspires you. Tape memorabilia to the cover or inside, attach articles, photographs, or other special mementos. You may also wish to write in the local language. Keep a vocabulary section of new slang terms and expressions you have learned.
10. Critique your notebook. How do your perspectives change? What do you choose to write about, and how does this change? How do you see yourself growing academically and as a global citizen?
Source: D. Morais & A. Ogden, 2009
