Student PD Journal Entries

Differential Equations, Spring 2000

Student name deleted, emphasis and some comments added

Economics major, sophomore, English is not first language (Thai)

Journal on Week 1 (Jan 12-14)

The first class of differential equation gave me quite a lot of feelings: surprised, scared, and excited. The goals, stated by the instructor, seem different from what any math professor I ever had expected me to do. The computer projects sound a bit scary since I really have no clue when it comes to working on machines such as computers and calculators. Looking around the “studio” on Wednesday, I found myself among all engineers who seem to be professional on machines whereas I am one of the most awkward.

I got to the point of hesitation. Will I fit into this kind of class? But after Prof. Smith’s talk, I was convinced by lots of points he had made. “Education is a model of the real world with a mild punishment,” so why scared? If I do not take this chance to learn about working with machines and, in addition, other people, when will I get to learn these? This answers all my questions.

I know I will try to make the most out of Prof. Smith’s office hours. On the information sheet of mine, I stated all my concerns and hopefully as time passes, I will improve and class will turn out fun and fine.

Journal on Week 2 (Jan 17-21)

There was only one class session this week since Monday was to observe Martin Luther King’s Day and Prof. [substitute’s name] did not come on Wednesday. However, he made up for both section 1.2 and 1.3 on Friday. I found it a bit confusing, for I possibly did not do very thorough readings. I have to go back and read it over again. His lecture was very interesting though. Seemingly, everyone has followed it all right.

There was nothing too new or too hard to follow. Integration by separation of variables looks fine. Nevertheless, I am not confident how well I will be able to do a good job on explain why I think the answer is correct. The part about equilibrium solution was very intuitive and I like it.

Journal on Week 3 (Jan 24-28)

The materials are getting more complicated as weeks have gone by. However, I found that reading math is not that boring. All the math courses I have taken at Duke, we had to keep up with the readings as well, at least it helped students understand better when listening to lectures. At the time, I did not like reading math since I found it not at all interesting. Nevertheless, for MTH 131 I think the readings make more senses than ever, maybe because the authors do not try to put too many examples in the text. Mostly the text tries to explain the concepts of the subject, which are more interesting than too many examples.

The team assignment is also something different from what I’m used to. Anyway, I think it will be more exciting when we work more on applying Maples to assignments. Since we got a day-off on Wednesday [all-time record snowfall], my partner and I did not work more on Maples tutorial. Somehow, I do not feel quite comfortable with Maples even though I have some experiences from MTH 104 [linear algebra]. Lots of my friends in Engineering School seem very familiar with Maples, but I plan to download the program from OIT to my Window and then I can learn about it whenever I am free.

The lecture on Friday was quite slow and hard to follow. It might be because I was also tired from staying up late the night before. Furthermore, I feel that Prof. Smith talks very softly and it will be better if he can make his voice a bit louder.

Journal on Week 4 (Jan 31-Feb 4)

This week has been very interesting because we started working as a team, which, from my memory, happened last time when I was in high school. The assignment was about Euler’s method and other methods in approximating a solution from differential equation. At the first glance, I thought that I could not have done this by myself, or even I could, it would take me quite a while. My partner has not been familiar with Maple either, so we moved a bit slower than others, but it turned out to be fine. Both of us worked together and figured out how to do the graphing eventually. I feel like the team assignment is a great idea to help all of us learn how to work with people, for in the past I always felt that to be good at math required only some kind of talent and intelligence. However, the team assignment proves the belief wrong, and it is actually a fun activity.

We got the second team assignment on Wednesday, and I think that was a bit too much for a week. We still had the one from Monday, but then the second one came along very close. Nevertheless, since our group did not want to prolong (plus everyone had so much to do for other classes), we finished it on Wednesday. On Thursday, [partner] and I met and we finished the Monday assignment that night, which really made me feel happy.

The lecture on Friday was better than the one on last Friday. It might be because I understand maple better as time passes. I feel more comfortable to work on maple, but somehow in group, I do not feel I am a big help since everyone knows a lot about maple.

Journal on Week 5 (Feb 7-11)

Everything was going well this week. I felt that the pressure from the assignment had been decreased, since we did not have any project due. Also, the work on Monday was quite interesting and helping me understand maple and differential equations better. The lecture on Wednesday was all right, but it seemed to me that a lot of people fell asleep, which might have been because everyone was tired. Personally, it was the first time I could follow the lecture very smoothly. On Friday a team assignment got started again and it was easier than the last one in terms of figuring out the computation. We did lots of computation by hand though since both of us could not figure out the commands for integration and differential on Maple. I just wonder myself whether or not the class is required the memorization for all the commands. It will take me a while to learn this thing. In general, this week was not that exciting, but all the work was under control, which was the best of class to me.

Journal on Week 6 (Feb 14-18)

This week went by relatively slowly. We had a lecture on second-order differential equations on Monday and that was all right. The spring experiment on Wednesday was interesting and made me think of the time when I was in high school. However, I found this time’s experiment a bit boring and slow. It might be because we just used the experiment as a tool of differential equations, so we did not have time to learn what K (in the equation of spring motion) and other constants really mean as we did in physics class. Nevertheless, on Friday when we applied the data on the computer module, using Maple to predict the graph and figure out the constants in the equations, my partner and I thought this was very fun exercise. I think the interesting activity on Friday has had made up for the Wednesday’s boredom. About the teamwork, I think we get along better and better as time passes. So far we can figure how and when we can meet to finish the assignment with no problem.

Journal week 7 (Feb 21-25)

I think this week went by very slowly because everyone of my class had a midterm and so did math. I like the fact that the math take-home test did not seem too serious and difficult. I also like that we had a practice test on Monday at which point [partner] and I could work together and learned on what we had some difficulty. [Partner] and I were trying to finish the spring module on Tuesday night but we really had a hard time to figure out what was going on. We got stuck for a while and decided to give up, and I would work on it more on Tuesday night since [partner] would have a test on Thursday. Luckily, I thought I somewhat solved the problem. Anyway, I still feel that this module was the hardest one because it somewhat required the knowledge in physics, which I have never practiced in last two years. However, this module was a lot of fun when we tried to fit the graph into the data.

The take-home test was not as bad as I expected. I used to be very nervous when taking a math test. When I was in high school in Thailand, my home country, my math grades dropped down year by year since I was too scared that I would not do well. As for the take-home test this time, I took it as a homework, which calmed me down very well in terms of time limit. And when compared to the homework, the take-home was pretty reasonable, not too hard, and not too easy. And I think I am happy with it.

My new partner is a sophomore and I’m quite excited that he is a math major. I so far haven’t been close to any math major. He’s interesting and I look forward to working with him and I am sure I’ll learn a lot from him. I actually right now like the teamwork. I have just found that this is one of the goals I’m here in college, to work with others and learn how to deal with people.

Journal on Week 8 (Feb 29-Mar 3)

This week we have so far focused a lot on computer modules: one worked in class on Monday, one due Wednesday and another one assigned on Wednesday. If this were at the beginning of the semester, I would be very frustrated, but at this point I really enjoyed working with a partner. I have learned a lot how to compromise when working with different person. With my new partner, we also talked about his and my interests, which I think are also an advantage from class. College is not just all about academic knowledge; we should learn about other things outside the four-wall classroom. And I am glad that in this class, we’re beyond our classroom sight.

I think by far I feel more comfortable with maple commands. At least, I’m a little more eager to try and learn from my mistakes. However, the written homework due this past Monday was quite a workload. It was quite time-consuming, and I think we should stick with the same amount as the one at the beginning of the semester.

The good thing about the computer modules is we can review our reading, which sometimes cannot resolve right at the time I read. And on the other hand, after working on the modules, when I go back to read again, the text makes more sense.

I think I enjoy this class more than linear algebra because I can see the result and it is somehow in my capability of visualizing. The latest module, due next Wednesday, is more advanced than the old ones, but I think it is absolutely very intellectual, e.g. we have to analyze the relationship between the eigenvalues, eigenvectors and the direction field. I found it very fun and interesting to do this activity.

Journal on Week 9 (Mar 6-10)

The homework last week took quite a long time to finish and sometimes I felt a bit tired to check the answers. Anyway, I found that checking answers was a good thinking that I can practice. In Monday class, we talked about one of the homework problems and I thought it was pretty helpful to discuss it in terms of how it works on maple, comparing to the answer we calculate. I don’t always use maple to do computation on homework problems so sometimes it takes me longer than others to figure out. The group assignment on Monday was what I am used to. I always prefer doing computation by hand, which sometimes benefits but sometimes turns out to be a pain.

We worked on a module again on Wednesday, which I thought went all right. However, after I got back the first graded assignment w/ my new partner, I had to think about what kind of grade I expect from class and how my study strategies are so far. I e-mailed my partner, telling him what I think and discuss how we could do better on later modules. Actually, this is a good time to think about it since we have a spring break to learn what we’ve done thus far and what we’ll be doing for the second half of the semester. This, of course, applies to every class of mine. And I hope that I will get back ready to excel MTH 131 for the rest of the semester.

Journal on Week 10 (Mar 20-24)

This week has gone by very quickly. However, I feel like I’ve done a lot for the class. We took sometime on Tuesday afternoon to finish up the “lead in the body” module. I am personally satisfied with it because I think we tried our best on this module. It was quite tough and took sometime to understand what was going on. But it was definitely our benefit in learning.

The worksheet passed out on Monday was also a hard one. All four of us met up on Thursday night to figure out the problems. It took quite a long time as well, but I really think I like this. You know, whenever you put some effort in some work and finally get it done, you will appreciate it very much =)

Working as a team is getting more fun and I really feel that two heads are better than one. It’s hard though to compromise when to meet up, but I really see the benefit of getting to know people in class and share whatever we know.

I think I enjoy the class; however, I am a bit concerned about my knowledge of computer packages, like Maple and Mathematica. I used to consider math a second major, but somehow Maple and working on computer are so intimidating that many times I think I will go for only a minor. What should I do to make myself confident with this stuff? I know that I need to keep working on it, and actually the modules help a lot. Nevertheless, I feel that since I’m not familiar with working on computer, I’ll be in disadvantages.

Journal Week 11

All we did was working on modules and a worksheet, which went as well as usual. I personally found the reading a bit conceptually harder as we move along. And somehow the in-class lecture might help clarify the text. I just wonder that we have not had any brief lecture as in the beginning of the semester.

The module is also harder and takes more time to figure out what is going on. It's challenging but sometimes frustrating.

Week 12 (April 3-7)

This week we worked on a module as usual. I think [partner] and I got along better in terms of working. We didn’t work with each other this week, but instead we worked on our own and then combined the work because we had a time conflict. I also think that the lecture on Monday about the non-linear differential equation was pretty helpful. Maybe, I’m still used to the same old way of teaching. However, the module is not a torture but a pleasure instead. I think I learn some new interesting facts from the module every time we work on it.

Journal week April 10-14

This week is gone by normally, turning homework on Monday and module on Wednesday. For the homework due Monday, it took me the whole day to finish up…the work was quite detailed but I feel that I learn by myself at the same time. I always have two different feelings towards this kind of class. (My econ class works out this way as well…we read and then do homework ourselves.) One is, it takes me awhile to read, learn and figure things out myself. Another is, I am pleased that I strengthen my capability to teach myself and work with others. It’s just that as a Duke student we always have so much homework and have a hard time to manage the time to fit everything in. However, this will make us appreciate when looking back in the future.

The module is a good practice both for the lessons and working skill. [Partner] is a good partner and we compromise quite well. This class makes me enjoy math again after I struggled in 104 [linear algebra] and 135 [probability]. I hope I can excel in the take-homes :o)

Journal week April 17-21

We focused on partial differential equation this week and I think it’s quite interesting. Honestly, I almost had no idea when we talked about it in Monday class. The lecture on Wednesday clarified what was going on and I think it was really neat to relate the different functions together. I feel less pressured also because the workload is basically decreased. It is pretty nice after last weekend, which was very intense, homework and a take-home. There are two more classes and it’s done. I don’t feel like this will be over because I still enjoy going to class and meet people. .. oh well…

