GETTING STUDENTS TO DO SELF-ASSESSMENT: A THREE PART APPROACH

Pamela Whitfield, English and Equine Sciences Depts., Rochester Community and Technical College

(Note: Pamela Whitfield was one of three “Educator of the Year” 2010 recipients in the two-year colleges of
the Minnesota State Colleges and Universities (MnSCU) system, the largest higher education system in the U.S.A.)
Week 1: Self-Awareness
Prompt:

How do you see yourself as a reader and writer? What experiences, positive or negative, have you had? What things have you read or written and how have they affected you?

Method:
This is an in-class writing; I use it as a diagnostic and to encourage them to see themselves as readers and writers. I also save it and hand back these papers in the last two weeks of class, as students are reflecting on the semester and drafting their synthesis letters.

Midterm: Self-Analysis (see Jewell’s scale, next handout)
Prompt:

1. Where do you see yourself on Jewell’s scale of development for writers? Why?

2. How does your college reading/writing/thinking compare to what you did in high school?
3. What are your major strengths, accomplishments, or proud moments in English class this semester? How do you plan to use or transfer those into your other classes in college?

Method:
I tell them to “think of this as a personal statement. Aim for 3 paragraphs minimum.” We do this as a timed writing in a computer lab, partly because I think that students should practice timed writing, and because I think they take it more seriously that way. They are given Jewell’s scale and the prompt the week before we write.

Last Week: Self-Reflection and Sense of Achievement

Prompt:
This is a “Dear Pam letter.” Before you write it, reflect on the work you've done in this class. Think about how you read, wrote, and thought before you began this semester, and what you've learned about yourself as a reader, writer, and thinker. What have you improved? What do you still want to work on or get better at? Has this class changed your ideas or thinking, or reinforced what you already believed?

Please date the top, address it to me, and put your name at the bottom, in a typical letter format.

Method:
They have two weeks to write this letter and dropbox it in our course website. I want it to be the last thing they hand in for the semester. This is where they get to toot their own horns and feel a sense of accomplishment. It’s a credit/no credit item. I want their honesty.

