

Learning Log: Reflect on your skills and expectations

Instructions

You can use this document as a template for the learning log activity: Reflect on your skills and expectations. Type your answers in this document, and save it on your computer or Google Drive.

We recommend that you save every learning log in one folder and include a date in the file name to help you stay organized. Important information like course number, title, and activity name are already included. After you finish your learning log entry, you can come back and reread your responses later to understand how your opinions on different topics may have changed throughout the courses.

To review detailed instructions on how to complete this activity, please return to Coursera: [Learning Log: Reflect on your skills and expectations](#).

Date: <enter date>	Course/topic: Course 1: Foundations: Data, Data Everywhere																																		
Learning Log: Reflect on your skills and expectations																																			
Complete the Analytical Skills Table:	Here is the Analytical Skills Table for you to fill in. Put an "X" in the column that you think best describes your current level with each aspect.																																		
<table border="1"> <thead> <tr> <th data-bbox="391 1039 594 1115">Analytical Skill</th> <th data-bbox="594 1039 797 1115">Strength</th> <th data-bbox="797 1039 1000 1115">Developing</th> <th data-bbox="1000 1039 1214 1115">Emerging</th> <th data-bbox="1214 1039 1430 1115">Comments/ Plans/ Goals</th> </tr> </thead> <tbody> <tr> <td data-bbox="391 1115 594 1171">Curiosity</td> <td data-bbox="594 1115 797 1171"></td> <td data-bbox="797 1115 1000 1171"></td> <td data-bbox="1000 1115 1214 1171"></td> <td data-bbox="1214 1115 1430 1171"></td> </tr> <tr> <td data-bbox="391 1171 594 1228">Context</td> <td data-bbox="594 1171 797 1228"></td> <td data-bbox="797 1171 1000 1228"></td> <td data-bbox="1000 1171 1214 1228"></td> <td data-bbox="1214 1171 1430 1228"></td> </tr> <tr> <td data-bbox="391 1228 594 1285">Technical mindset</td> <td data-bbox="594 1228 797 1285"></td> <td data-bbox="797 1228 1000 1285"></td> <td data-bbox="1000 1228 1214 1285"></td> <td data-bbox="1214 1228 1430 1285"></td> </tr> <tr> <td data-bbox="391 1285 594 1341">Data Design</td> <td data-bbox="594 1285 797 1341"></td> <td data-bbox="797 1285 1000 1341"></td> <td data-bbox="1000 1285 1214 1341"></td> <td data-bbox="1214 1285 1430 1341"></td> </tr> <tr> <td data-bbox="391 1341 594 1398">Data Strategy</td> <td data-bbox="594 1341 797 1398"></td> <td data-bbox="797 1341 1000 1398"></td> <td data-bbox="1000 1341 1214 1398"></td> <td data-bbox="1214 1341 1430 1398"></td> </tr> </tbody> </table>						Analytical Skill	Strength	Developing	Emerging	Comments/ Plans/ Goals	Curiosity					Context					Technical mindset					Data Design					Data Strategy				
Analytical Skill	Strength	Developing	Emerging	Comments/ Plans/ Goals																															
Curiosity																																			
Context																																			
Technical mindset																																			
Data Design																																			
Data Strategy																																			
Reflection:	Write 2-3 sentences (40-60 words) in response to each of the questions below.																																		
Questions and responses:	<ul style="list-style-type: none"> • What do you notice about the ratings you gave yourself in each area? How did you rate yourself in the areas that appeal to you most? <i>Type your response here</i> • If you are asked to rate your experience level in these areas again in a week, what do you think the ratings will be, and why do you think that? <i>Type your response here</i> • How do you plan on developing these skills from now on? <i>Type your response here</i> 																																		