What Is Education For?

Fall/Winter 20112

Educational Autobiography Project

Description and Process:

One major focus of this program is to support students in gaining a deeper and clearer understanding of themselves as learners within specific educational histories. We expect that this self-reflective process will include reflections on the past, examinations of the present, and visons of future directions that students might choose.

This project will continue throughout your enrollment in this program, and it will comprise many separate written pieces and class activities planned to align with readings and other experiences in the program. For the written pieces, you can expect to work through multiple drafts and to work in writing groups and in other collaborative activities. You will receive feedback from both classmates and faculty as you write each piece; the final autobiography project—assembled by you from selected individual pieces—will be evaluated.

Faculty will provide due dates for rough and final drafts when appropriate. Please plan to keep all of your written pieces in a separate section of your portfolio, which you will then use as you assemble your final educational autobiography project.

The first two autobiographical pieces are described here. (We will explain other pieces later in the program.) Please write each piece for an audience of your classmates and your faculty. You can decide how long each piece needs to be, but please be sure to give a full treatment of the topic in a way that interests you. Think of each piece as a complete—but still rough—draft, ready to be shared aloud with other students in a feedback session. You will also turn in a copy to Sonja and Lester, but as rough drafts they will not be evaluated in their rough form.

Writing #1: Successful Learning Experience (Due Wednesday, September 28th)

Describe one very successful learning experience that occurred within your formal schooling (even if the learning involved was not restricted to academic subjects). As a way to look closely at our understanding of how learning occurs and what can support learning, please tell the story of this learning experience in as much detail as possible. Pay particular attention to noticing and describing the many circumstances and events that contributed to the success of this learning experience. Consider whether its success was limited to a few people, or was spread throughout a group. What do you think you (and others) learned, and how do you know that you learned?

(There will be an in-class Writing #2)

Writing #3: Educational Trajectory (Due Wednesday, October 5th)

Where are you right now in your educational history? Where do you hope to go with your education? We recognize that each of you is in a unique position within the trajectory of your education. We want you to locate yourself and describe your vision(s) of your educational future right now. (We will return to this topic at the end of the program.)

