
[image:]
Reflecting on your learning
Getting into the habit of keeping a learning journal can help to record experiences and facilitate learning by actively observing and reflecting. It can help to develop your critical thinking and problem-solving skills by asking questions. Regular journal writing and reflection can also help to increase active involvement in your learning and assist you to become a reflective practitioner.
How to keep a learning journal
· Use a notebook specifically for this purpose.
· A learning journal is personal and will reflect the personality of the writer.
· Be as creative as you like.
· Just write it! Don’t worry about spelling, grammar or structure at this stage.
DIEP strategy
There are lots of different ways you can keep a learning journal. Here is one method based on the DIEP strategy (Describe, Interpret, Evaluate and Plan) which can help you to structure your reflections.
Date and title of reflection: _________________________________
	D - Describe objectively what happened
· What happened?
· Give the details of what occurred.
· What did I do, read, observe, and hear?

	I - Interpret the events
· What was the purpose of this activity/new insight?
· What is the connection with what I have learned?
· Explain your learning: new insights, connections with other learning, your feelings, hypotheses and conclusions.

	E – Evaluate what you learned
· How was this useful?
· What is my opinion about this experience?
· What is the value of this experience?
· Why do I think this?
· Make judgements connected to observations you have made.

	P – Plan how this learning will be applied
· How might this learning apply in my future?
· Comment on its relevance to your course, program, future career and/or life.
· What’s next? Create a “To Do” list.

[bookmark: _GoBack]Based on: Boud, D, Keogh, R & Walker, D 1985, Reflection: turning experience into learning, Routledge, London.
deakin.edu.au/study-support

image1.jpeg
%&M%Q%PPORT

