Guidelines for the Critical Incident Journal
Objective: Students in rotation will keep a “Critical Incident Journal” as the means of recording and evaluating the significant experiences during the rotation.

Guidelines:

· Journals must be typed.
· Writing guidelines and requirements must be observed (i.e., spell checked, sentence structure, etc)
Keeping a Journal

There are a variety of ways to write and keep journals. Journals are an excellent way to improve and document your active, conscious reflections on your experience, both positive and negative experiences. It is not terribly time-consuming. It can be both intensive and enjoyable to write, and it ties directly into your work on objectives.

Reflection and Conceptualization: The Critical Incident Technique
Differences between a Field Journal versus a Critical Incident Journal

A field journal is a collection of notes on your observations, reflective thoughts, questions and feelings about your off-campus learning experience (both positive and negative experiences). If you keep a journal, like an anthropologist in the field, you may choose to take notes on the activities around you, the people you work with, and the general atmosphere surrounding your work. You would probably describe events as they occur, with no predetermined emphasis, usually in ordinary time sequence. You would sort out items to record from the myriad of events in your day, consciously, or more probably unconsciously according to your own values, interests or even whims. And in spite of the value of such a recording and thinking process, essential elements of your field experience, because they did not happen to interest you that day or because they just did not seem important to you at the time, would often get lost or ignored.

A more useful journal-keeping technique, which helps you to monitor and evaluate your internship experience in relation to the specific goals and learning objectives you set for your experience is the “Critical Incident Journal Technique”.

The Critical Incident Journal Technique

First, the writer uses preset objectives as criteria for determining what incidents from his/her field experience to select for recording and analysis. Second in a ‘critical incident’ journal the writer chooses incidents from his or her field experience according to the change they produce in his/her perspective in terms of the learning objectives. Third, “critical incident” journals contain reflection on incidents that are not necessarily treated in normal time sequence. The fourth, and perhaps most important element in “critical incident” journal keeping is that the writer uses the recording and analysis of selected incidents to measure his/her individual progress toward reaching his/her identified learning objectives and progress.

Note: the term “Critical” does not necessary means that it has to be a negative situation. In this case, “Critical Thinking” is the art of analyzing and evaluating thinking with a view to improving it. So “Critical” refers to a situation (or event, occasion, consequence) that made you take note (pay attention) off. It can be a positive, or a negative situation. It’s a situation that makes you reflect on it, and to question why it happened the way it did, and what was significant about it.
Steps for organizing your reflecting and writing.
(1)
Identify the event or occurrence with as much specificity as possible – the problem to be solved, issues involved, etc.
(2)
Describe the relevant details and circumstances surrounding the event so that you and any possible readers will understand what happened. What? When? How? Why? Where?
(3)
List the people involved, describe them and their relationship to you and to each other. (Who?) Use job titles and/or initials, but not names.

(4)
Describe your role in the situation – what you did, how you acted.

(5)
Analyze the incident. How well or badly did you understand the situation? How did you handle it? What would you do differently the next time? Why?
(6)
Analyze this incident in terms of its impact on you and explain why you view it as “critical.” How does it relate to you particular learning objective(s)? What have you learned from the experience/incident? How has your perspective on yourself been changed and/or reinforced? Where do you go from here?

Note: this is the important part of the critical incident journal….your reflections and thoughts about the whole event/incident.

In spite of the complexity of this sort of writing, your journal entries need not be long nor arduous. The importance of this exercise is learning to sift through your experience for what is important in terms of specific objectives you have for yourself. You must edit your writing accordingly.

One final word: “Critical incident” in journal keeping, like any sort of writing, can be useless, a piece of junk, and an unpleasant chore to produce, or it can be an exciting record of your work, and a dynamic and useful exploration of yourself. The difference has a lot to do with you attitude toward writing it and the commitment you make to share yourself and your thoughts and feelings about your experience. Only in this way will it become a useful tool for reflection and conceptualization. If you find this writing becoming burdensome or overly difficult and you feel like you are approaching it energetically, ask for help from a peer or faculty.
One last final word (: A minimum or maximum number of documented incidents for your critical journal is not expected. Rather, well written, analyzed and thought out reports of incidents observed during your experience should be recorded. Be observant!

 “What people say, what people do, and what they say they do are entirely different things”.
- Margaret Mead, Anthropologist

