Multi-genre Reflection

I am always eager to learn and try new approaches to learning both for myself and with students. As I began to think about the topic that I would like to research, I knew that I wanted to research something that I did not know much about. As an undergraduate, my minor/concentration was in history and I love the content of American history. However, I have never really been overly interested in American history between 1880-1919. This era never really interested me; I had always been more interested in American history that preceded 1880, with specific interest in the Civil War and History of the South.

I made the decision to research a person, in whom I was interested, but maybe not necessarily interested in the time period in which she lived. I chose to create my multi-genre project about Annie Oakley. I found as I was doing my research about her specifically, that there was no way that I could separate Annie Oakley from the time period in which she lived. By researching a person I was interested in knowing more about, I learned much about the time period in which Annie Oakley lived as a byproduct of my research. Learning about the time period helped me, as a learner, develop my level of knowledge and change my attitude about the time frame in which Annie lived.

While completing this multi-genre research project, I was able to be as creative as I wanted to be in developing my final product. When creativity gets involved I am effectively hooked into a project or task, no matter the topic. Because I was fully engaged with the research and project about Annie Oakley, I found myself wanting to know more and therefore continuing research. I added more and more information into my project than what I ever planned but found that the project development evolved with the additions. The multi-genre project could be as much or as little as I chose to add based on my research of Annie Oakley. I have truly enjoyed the research and feel that I learned much more than I ever would have if I had simply written a research paper.

When I am able to implement a multi-genre project in my own classroom, I will look for deeper learning with students as well. I hope that students will become as engaged as I was while doing research, to the degree that it opens doors to other interests and pursuits of knowledge. Multi-genre projects allow students to produce a research product while tapping into their learning styles. I hope that deep learning will occur with the implementation of this project due to the fact that students have to translate their research into a variety of genres and formats. When learners take information and research then translate and apply it, they are thinking more critically and on higher levels. Because this project is designed to be hands-on, it meets the needs of a wider range of students and lends itself to easy differentiation of learning.
