	[image: image1.png]

Kyiv EducationUSA Advising Center

vul. Esplanadna 20 (6th floor), Kyiv – 01001

Tel.: (+380-44) 289-3952 / 289-3953

edusa@americancouncils.org.ua

www.americancouncils.org.ua
	STATEMENT OF PURPOSE (example and comments)

	FIRST DRAFT

I was born in a small town where weren't much opportunities not for the study neither for the work. Pedagogical and technical institutes located there didn't attract me because they didn't offer the major that I dreamed for. I applied to one of the oldest and most prestigious universities in Ukraine and was admitted to the department of French & English philology and teaching.

I studied theory of teaching, translation and large pool of other things that I believed necessary to gain respect of my future students (their attention was considered, of course). But when I had the first practical training at secondary school, I understood that I had been wearing "spectacles with pink glasses". Nobody was interested in French literature and though the pupils tried to seem attentive, some of them were doing mathematics or physics home tasks, some of them writing love messages, all others were drawing or sleeping with open eyes. The following days brought other unpleasant surprises: I discovered that pupils never read the literature that they should. When we had a lesson connected with the novel of famous French author A. De Saint-Exuperi "The Human Planet", one guy composed his own story about interaction of Marcians, with Human beings on the Earth. I felt the total disappointment with my knowledge of pedagogy and ability to teach.

With this feeling I started my work at Courses of Foreign Languages after graduation. I followed general directions that I had received at the University, however my students left my group one by one, and at the end of the term I had 9 students remaining of the group of 27, I understood that using methods developed 20 years ago I never could be a qualified and respected teacher. I started looking for interesting information, which sometimes wasn't even included in our study plans, and for other types of the group work. I encouraged students' ability to create and imagine that had frightened me at my first lesson at secondary school. My students soon accustomed to role-plays, discussions and compositions, and things became more patient, gained a lot of self-confidence.

My experience has changed my perception of teaching as a career. I understood the key-point of teaching: this is a constantly changing field and though there could be a general approach, it also depends on personality of a teacher.

I saw also some very important objectives that should be changed. First of them is the general approach to a concept of teaching. The obsolete methods of teaching don't take into consideration the mental ability of different students. The program of study is usually specified for the average student and doesn't intend to disclose the intellectual potential of the best ones. It doesn't meet the needs of our time when the main goal of education is to discover bright and energetic personalities.

The second problem is a lack of good study materials. Instead of developing the students' ability to create and to support their opinion, the handbooks published long ago require them to work automatically at given texts and exercises. There is an urgent need to develop new handbooks and other types of study materials.

On the other hand there is a hard need in well-educated and highly qualified teachers. The educational background of those with whom I accustomed to work could be determined as an "average". This is also conditioned by the education that they received.

I feel me very happy to live in the time when the limits for the initiative and opportunities are expending. I'm enthusiastic and optimistic about teaching but it also depends on the global state of education. Ukrainian education that was usually controlled and supported by the State wouldn't be able to survive in the capitalism-oriented country. I look forward for changes in education, and because I'm very goal-oriented and persistent I'm eager to contribute to it. That is why I decided to study in the field of Education Administration in the US. The variety of educational institutions represented in your country, ancient democratic traditions and your experience in the administration of education will be extremely useful not only for me but also for the development of the education in my country.
	COMMENTS

· I look the readers, find an angle to capture their attention. Think of the single most important sentence in this essay and consider using it in your introduction

· Summarize and prioritize your biographical data

· Explain, why you choose this major

· Be specific!

· Review the importance of this information.

· It's a turning point in your career. Consider developing!

· Be specific, point to an example or situation

· Pointing to the areas that need change, research or further development is good. Stress your interest in researching these areas. Tie this in with what you want to study and what you want to do in the future

· Give a "gift" to the reader -- perhaps tie in with the "turning point" sentence

· Avoid writing new information in the conclusion!

30-May-11 \\IEAC\C:\Documents and Settings\user_accels\Desktop\Statement of Purpose\Handouts for lecture\Handout 3\SofP Example and Comments part one 27_02_08.doc

