Activity 11.1: Assessing My Skills for Problem-Based Learning

Purpose:  

This activity provides an overall indication of your skill in understanding and using the problem-based model. The key components of the model, as given in the text, are highlighted here. This could be used just after reading the chapter to pinpoint areas of confusion, or after a practice presentation to assess your own performance. 

Directions:  

Check the level of skill you perceive that you have for the various teaching tasks associated with the problem-based learning model.


Level of Understanding or Skill

Understanding or Skill 
High
Medium
Low

Preinstructional tasks:


Choosing content for PBL lesson
_______
_______
_______


Deciding on PBL objectives
_______
_______
_______


Designing problem situations
_______
_______
_______


Organizing resources and logistics
_______
_______
_______

Instructional tasks:


Phase 1: Orienting students to the problem
_______
_______
_______


Phase 2: Organizing students for study
_______
_______
_______


Phase 3: Assisting student investigations
_______
_______
_______


Phase 4: Helping students develop artifacts/exhibits
_______
_______
_______


Phase 5: Evaluating PBL processes
_______
_______
_______

Postinstructional tasks:


Assessing student growth
_____
_____
_____


Assessing group efforts
_____
_____
_____


Assessing my own performance
_____
_____
_____ 

