7.391 Concept-Centered Teaching Semester I

Discussion Day 11: May 10, 2006

Activity

- Have the students grade a mock exam of all types of questions including true/false, multiple choice, short answer, matching, fill in, etc.
- Have the students evaluate each type of question for clarity, ease of grading, and assessment of concept knowledge.

Self Assessment

- I. The Basics of Self Assessment
 - 1. What is the purpose of self assessment? Does it benefit the student, the teacher, or both?
 - 2. Will all students be honest in assessing their own knowledge? Does any category or class of students lend themselves better to this process?
 - 3. What types of self assessment procedures are there? Discuss the pros and cons of each?
 - 4. What are pre-term and post-term tests? Are they an effective means of self-assessment?
 - 5. Should self-assessment test be required? Voluntary? Should students be given an incentive for completing them? What is the drawback to this?
 - 6. How do you assess retention? How do you get your to participate in a retention survey?
 - 7. Should self assessment be included in a student's grade?
 - 8. Should students be allowed to evaluate each other? Should this be included in grades?