

Shared Metacognition Questionnaire

When I am engaged in the learning process as an individual: SELF-REGULATION

- I1: I am aware of my effort
- I2: I am aware of my thinking
- I3: I know my level of motivation
- I4: I question my thoughts
- I5: I make judgments about the difficulty of a problem
- I6: I am aware of my existing knowledge
- I7: I assess my understanding
- I8: I change my strategy when I need to
- I9: I am aware of my level of learning
- I10: I search for new strategies when needed
- I11: I apply strategies
- I12: I assess how I approach the problem
- I13: I assess my strategies

When I am engaged in the learning process as a member of a group: CO-REGULATION

- G1: I pay attention to the ideas of others
- G2: I listen to the comments of others
- G3: I consider the feedback of others
- G4: I reflect upon the comments of others
- G5: I observe the strategies of others
- G6: I observe how others are doing
- G7: I look for confirmation of my understanding from others
- G8: I request information from others
- G9: I respond to the contributions that others make
- G10: I challenge the strategies of others
- G11: I challenge the perspectives of others
- G12: I help the learning of others
- G13: I monitor the learning of others

Garrison, D. R., & Akyol, Z. (2015). Toward the development of a metacognition construct for the community of inquiry framework. (Developing a shared metacognition construct and instrument: Conceptualizing and assessing metacognition in a community of inquiry) *Internet and Higher Education*, 24, 66-71.

Garrison, D. R., & Akyol, Z. (2015). Corrigendum to 'Toward the development of a metacognition construct for communities of inquiry.' *Internet and Higher Education*, 26, 56.