7

EPS 360: Writing Field Notes for the Fifth Dimension

The goal for writing field notes is three‑fold. First, field notes provide help for interns to focus their attention on the issues of how children learn, what they learn, and how they use what they already know in the context of Fifth Dimension activity. We also want interns to look for instances of topics, content, events, and issues read about in EPS 360 that are related to events in the Fifth Dimension. We also want interns to look for things that happen in the Fifth Dimension that are related to how children behave and learn and how teachers teach.

The second purpose for writing field notes is to provide your EPS 360 instructor and the Fifth Dimension staff with information about aspects of the Fifth Dimension activity that by their nature leave no other record except by a written summary of the observations of interns. For example, record the peer interactions in negotiating over who gets to use a computer or a game. The tactics of a child who is trying to plan a way to get to the room where his favorite game is are important. This information is only available if the intern notices it and records it.

The Adventure Log provides a summary of games children play and the levels they attain. But the field notes of interns contain more detailed information about how children played the games and their interactions with other children and interns. For example, we want to know if a child only would respond in some game if you prodded him or her at every turn, or suggested answers, or gave hints, or whatever. The Fifth Dimension principle point out that we want interns to provide children with help when they need it, but provide them with only as much help as they need. When interns do intervene, we want to know how, why, what happened, why they think it helped the

child or did not help the child.

Last, we want interns to reflect on each session in the Fifth Dimension and include their reflections in their field note. Reviewing, thinking, and writing about experiences, helps the writer formulate what has been experienced and interpret its meaning. Successful teachers do this after the lessons they teach. At the end of the day they also review and interpret critical events that happened in their classrooms during the day. It is not unusual for teachers to keep their reflections in a teaching diary. Keeping diaries, journals, and reflecting on e‑mail are also requirements of clinical teaching experiences in which interns will engage later in the teacher preparation curriculum. Developing the habit of reflection now, will make the process even more meaningful

later.

GUIDELINES FOR WRITING FIFTH DIMENSION FIELDNOTES

Each time you visit the Fifth Dimension, you will write field notes afterwards. These field notes are extremely important and should be done carefully and thoughtfully, precisely in line with the guidelines presented here in both form and content.

As time goes on in CI/SPE 2800, we will revise the guidelines about content, adding to them and sharpening them. You must remain aware of these revisions in expected content, record them in writing in your class notes so as not to forget them, and adapt your field notes to include them. (The form of the field notes will remain the same throughout.)

Your field notes should demonstrate evidence of learning in the course over time. As concepts are introduced and studied in EPS 360, they should become tools that you use in your field notes. You should continue using and adding to these tools throughout the course, so that your field notes at the end are very different than those at the beginning: replete with new ways of noticing and analyzing phenomena.
Always send your field notes to the Fifth Dimension database through the Fifth Dimension WWW site

You will receive training in using the electronic mail system during one of the first course meetings. Due dates for notes are included in the syllabus.

YOUR CENTRAL PURPOSE IN FIELD NOTES
Your basic goal in writing field notes should be to describe and document everything important that you or another person who is going to work with the child next needs to know about the child in order to help the child learn and develop, so far as you can, based upon what occurred during your session with the child.

WRITING DETAILED, SPECIFIC FIELD NOTES
Your notes need to be as detailed and specific as possible. To make them so, follow these procedures:


As you work with a child, take short, rough notes on a pad to help you remember such things as what the child said or did at key points in the session; examples of problems, clues, words or reading passages that you and the child encountered; exactly what you said and did at key points in the session to help the child. Often a word or two will help you recall these details.


Write up your field notes as soon after the session as possible, while events are still fresh in your mind.


Focus on details of the child's behavior and the child's interaction with you, others, and the environment which you think reveal aspects of her/his learning, thinking, problem-solving strategies.


Always review the "Points to Consider" section below each week and keep it handy as you write. (This is the section we will expand and revise as we go through the course. As we make these additions and revisions, you should consult them as you write, too.)

FORM, ORGANIZATION OF THE FIELD NOTES
A.
Report the following information in a heading each week at the beginning of your notes:

The first part of a field note begins with the following information. This information may very, depending on whether you are sending the field note by email or entering it on the Fifth Dimension WWW site.

 Name: [your first and last name]

 Site: [Name of the school where the Fifth Dimension is

 located]

 Date: Month/Day/Year

 Children: [First and last name of all the children with whom you

 worked]

 Activities: [Games played, levels attained]

 Adventure Tasks: [what the child did for an Adventure Task]

 Other: [Other activities such as writing the Golem or children at

 other sites]


"Date" should list the date that the session reported upon took place, for example 10/13/98.


"Child" (or "children") should list the name or names of the child or children with whom you worked in the session reported on. Use first and last names whenever possible. If you don't know them, ask.


"Age" (or "ages") should list the age(s) of the child or children you worked with. Ask to get this information.


"Game(s)" should list the names of the game or games that you and the child(ren) played during the session. If there was more than one, include the names of all of them.


"Letter(s)" should tell who the child(ren) wrote to during the session, for example:

Letter: To The Golem. If no letters were written, enter "none."

B.
Field Notes are organized into three sections, using these section headings:

I. GENERAL SITE OBSERVATIONS

II.
NARRATIVE

III.
ANALYSIS AND CONCLUSIONS

IV. REFLECTION

GENERAL CONTENTS OF THE FOUR SECTIONS
These are general, beginning guidelines for how to approach the three sections. We will collectively revise and add to these guidelines.

I. GENERAL SITE OBSERVATIONS
This section should provide a general description of the school and the Fifth Dimension room as you found them when you arrived at the site. This section should be roughly a paragraph in length. If some really unusual or surprising event is going on, it could be longer to describe this.

II. NARRATIVE
The narrative should focus on the behavior of you and the child (or children) as you interacted throughout the session--what you actually said and did, in as nearly verbatim terms as possible.

Put another way, it should be a running, moment-to-moment, "play-by-play" narrative account of what the child said and did and what you said and did as the session unfolded--or as close to that as your rough notes and memory permit. This is a place to be detailed and specific! You are creating a "moving picture" of the session with words. You are striving "to show, not tell."
What you show by detailed description should be everything important that another person who is going to work with the child next needs to know about the child in order to help the child learn and develop, so far as you can, based upon what occurred during your session with the child. What you show in this detailed narrative will be behavior that sheds light on the child's learning, thinking, problem-solving strategies and other things listed in the "Points to Consider" section further on in these pages. Keep this section open and handy as you write.

The behavior you show in this narrative will then provide evidence for your analysis and conclusions in the last section for the entire scene.

III. Analysis and Conclusions
In this section, you analyze the "moving picture" of behavior that you created in the narrative to reach conclusions regarding important things about the child that you or another person who is going to work with the child next needs to know about him or her in order to help the child learn and develop, so far as you can, based upon what occurred during your session with the child.

The narrative provides evidence for these conclusions. You should explicitly refer back to the behavior, interactions, and events that you have described there, in the narrative, to support the conclusions you reach here! Don't leave it to the reader to make the connections between the narrative and your conclusions.

What generally, should your analysis focus upon? What should your conclusions be "about?"

(a)
Where the child "is" at present--how she/he approaches the problems and tasks, thinks and reasons in relation to tasks or problems presented in the game or writing, etc.; what she/he can do alone; what she/he can do with help (and what kind of help she/he needs to do that).

(b)
Whether the child made any progress, learned anything or advanced in any way, during the course of the session, and if so, in what ways.

(c)
Where the child should "go" next--given where the child "is," what should another person who works with the child next work on with him or her. EXACTLY what is just beyond his/her ability to do alone, but near enough to where she/he "is" that she/he can work on it with assistance?

Remember: you need to refer back to the narrative to support any conclusions (or educated hunches) you have about a, b and/or c.

Remember, too: Things listed in the "Points to Consider" section on the next two pages are the kinds of things to discuss in analyzing where the child "is," whether the child made progress or learned, and/or where the child should "go" next!

POINTS TO CONSIDER

These are ideas about what to include or focus upon in developing your narrative and analysis/conclusion. Read them over repeatedly and keep them beside you each time that you write your field notes.

You should select those that seem most fitting to discuss in relation to the session--the ones that came up most, were most influential on the outcome, seem most basic, etc. -- and you think are especially important for you or another who is going to work with the child next to hear about.

Obviously, some of the points to consider are quite interrelated and you can weave a sub-set of interrelated issues together and discuss them in depth.

A.
What (if any) changes, progress, learnings, did the child demonstrate during the session? (Be sure your narrative shows the child's behavior before and after these changes!) What makes you think these are important? Where did this (these) change(s) or learnings leave the child? Where is she/he now that she/he wasn't before, and where does this mean the child should go next?

B.
Who did what in handling the computer--booting up, getting game on screen, keyboarding to get around in and find important parts of the game, etc.? What does the child's performance with the computer indicate about where she/he "is," how she/he progressed, where she/he needs to go next?

C.
What exactly did the child seem to know about the actual moves, thinking processes, and strategies necessary or useful in playing the game successfully? What exactly did the child not seem to know or be aware of? What behavior indicated this? What does the child's performance with the game indicate about where she/he "is," how she/he progressed, where she/he needs to go next?

D.
What strategies, techniques, ways of thinking did the child actually use during the game? How was she/he thinking about the game and the tasks included within it? What behaviors suggest this? What do the strategies, techniques, ways of thinking that the child was using suggest about where she/he "is," how she/he progressed, where she/he needs to go next?

E.
Where do you think the child got these strategies, techniques, and ways of thinking? What does this suggest about where the child "is," and where she/he needs to go next?

F.
What, (if any) kinds of problems did the child encounter during the game? Give as many details as possible about these--or about the main ones. What does this suggest about where the child "is" and where she/he needs to go next?

G.
What did the child do when (if) she/he became "stuck," encountered a problem or difficulty? What is (are) example(s) that demonstrate this? What do the child's actions in these circumstances indicate about where she/he "is," how she/he progressed, where she/he needs to go next?

H.
What was the child's behavior in dealing with Fifth Dimension objects and procedures: the maze, Adventure Guides, his/her Adventure Log, writing to the Golem, etc.? What does that behavior indicate to you about the child, his/her interest in the Fifth Dimension? What does the child's behavior n these respects suggest about--or how might it help to explain--where she/he "is," how she/he progressed, where she/he needs to go next?

I.
Did the child's behavior toward the objects or activities of the Fifth Dimension (H and I above) change at any point during the session? If so, exactly when and in what ways? What was going on when this change occurred? Can you form hunches about what might have brought about the change? What does this tell you about the child that might be useful to someone who works with him/her in the future?

J.
What was the child's behavior toward the game being played? Toward other activities such as writing the Wizard? What did that behavior suggest to you about his/her interest, motivation, and attitude? What does the child's behavior in these respects suggest about--or how might it help to explain--where she/he "is," how she/he progressed, where she/he needs to go next?

K.
What was your own experience with the game and/or other activities? Did you understand the game, how to play it, what strategies worked well? (Did your understanding change during the game?) How might this have influenced the child's experience and performance?

IV. Reflection
1. What main thing did you learn about teaching, subject matter, or technology?

2. What main thing did you learn about children, their development, learning, and play?

3. What main thing did you learn about how children interact with their peers and adults?

4. What main thing did you learn about children’s individual differences?

5. What fears and anticipations do you have or have had about teaching and children and how is your Fifth Dimension experience helping you think about them?

6. What has really been a surprise, success, or failure for you during the Fifth Dimension?

7. What questions do you have that you would like discussed in class?

