Project-Based Learning (PBL) and Assessment

Leslie Opp-Beckman, University of Oregon, leslieob@uoregon.edu
Topics, Session 09

· Announcements

· Overview

· Activity 1:

· What is PBL?

· Activity 2:

· PBL and Assessment

· Conclusion, Q & A

Continuing the series, starting November 2005
http://thaiuo.uoregon.edu/
Activity #1

Work in groups. Set aside the idea of the classroom for now. Think about home, community, work, neighborhood, shopping, free time…

LIST or DESCRIBE past, present, or future “projects” for you and for your students.

What is Project-based Learning?

Project-based Learning (PBL) is…

· Content-based

· Learner-centered

· Cooperative in nature

· Integrated skills

· Product-oriented

· Motivating
Characteristics

It can be…

· Flexible in scope.

· Flexible in timelines.

· Appropriate for all ages.

· Individual or group work.

· Varying in end product.

Types of Projects

Projects can be…

· Structured (the teacher sets goals).

· Unstructured (students set goals).

· Semi-structured
(the teacher and students
define and organize
projects together).

Examples

Projects can be about…

· Solving problems.

· Real-world tasks or jobs.

· Conducting surveys.

· Reporting on research.

· Creating text or multi-media.

Planning

· Outline purpose and goals.

· Determine scope and sequence.

· Identify formative and summative assessment processes / tools.

· Gather materials.

· Conduct project.

· Finish and reflect.

Activity #2

Work in groups.

REFLECT on your project ideas from Activity 1.

IDENTIFY which of these projects could connect to your class/es

and curriculum.

CHOOSE ONE and tell WHY & HOW to start it…

Assessing PBL

· Focus on both process and the end product.

· Formative…

· Summative…

· Peer (class-to-class)

· Use checklists and rubrics developed by others.

Assessing PBL

PBL CHECKLISTS

http://pblchecklist.4teachers.org/

“Lists the steps for teachers and/or students to complete the project.”

· All grade levels.

· Writing, Science, Oral Presentations, Multimedia...

Assessing PBL

RUBISTAR

http://rubistar.4teachers.org/

“A scoring tool that lists the criteria for a piece of work.”

· All grade levels.

· Writing, Science, Research, Music, Products, Math…

Practical Tips

· Allow plenty of time.

· Start with small projects.

· Introduce new assessment processes gradually.

· “Go with the flow…”

· Showcase successes as future models.

