University of Oregon Videoconference

http://thaiuo.uoregon.edu

Leslie Opp-Beckman, leslieob@uoregon.edu

Session 5, Project-Based Learning

Project-Based Learning Wrap Up and Thai Demonstrations

Overview

The task for this session was for teachers to bring their plans and materials for Project-Based Learning for their classes. This is more of a demonstration and wrap up session (and not so much a lecture session). We will get to see project samples from Hua Hin and Bangkok teachers. We will also take part in some practice formative review sessions in pairs or small groups.

Formative Peer Review

First, let’s remind ourselves what these terms mean…

Formative review/assessment: Observations which allow one to determine the degree to which a person knows or is able to do a given task, and which identifies the part of the task that the student does not know or is unable to do. Outcomes suggest future steps for teaching and learning. For more information, see: The Concept of Formative Assessment from Practical Assessment, Research & Evaluation.

http://pareonline.net/getvn.asp?v=8&n=9
Peer review: Peer review is a process used for checking the work performed by one’s equals (peers) to ensure it meets specific criteria. For a summary of best practices in peer review, see: Peer Review of teaching from NC State University.

http://www.ncsu.edu/provost/peer_review/bestpractice.html
Now, let’s apply them to the work we’ve been doing on project-based learning. On the following page is an holistic review form, adapted from the Session #3 handout. Workshop teachers can work in one of the following ways:

1. In pairs, preferably with someone who is not yet familiar with the project.

2. In small groups (3-5 people), preferably with partners.

3. Divide the whole group in half to make two groups, A and B. Half the room (Group A) remains seated. The other half of the room (Group B) stands up and chooses one or more projects from Group A to go and review, depending on the amount of time available. At the halfway point in time, Group B sits down, and Group A stands up and goes to see Group B projects.

Holistic Rubric or Comment Sheet

Teacher name(s): __

Project title or topic: __

Reviewer’s name and date: ______________________________________

Below are some of the main focus areas for our project. Please write your comments for each one. Use the back of this paper, as needed. Guidelines:

· Stay with the agreed-on time for teachers to explain their projects and for reviewers to write their comments.

· Each reviewer should write both complimentary remarks and constructive suggestions for improvement. Both are equally important.

1. Project Organization

Strengths of the project and its organization:

Questions you have about this topic (what else would you like to know; is there anything that’s not clear)?

2. Project Content and Student Roles

What parts of the project were most clear? Most interesting for students?

What might help make the project even better?

3. Alignment of Project Goals and Assessment
In what way(s) were the project goals and assessment clearly aligned and appropriate?

What might help make this aspect of the project even better?

4. Other Comments
Review: Discussion Questions

1. Session 5 includes some practice with formative and peer feedback. How does formative review differ from summative review? Who are the main people involved in a peer review? (See Session 3 for a review on assessment, as needed.)

2. Session 5 includes some demonstrations of projects from teachers who participated in this series. Which projects did you think were most effective? Were there any you would like to try with your own students. Explain your answer.

3. How Does PBL Work?
http://www.edutopia.org/modules/PBL/howpbl.php
Project-based learning, as with all lessons, requires much preparation and planning. It begins with an idea and an "essential question." In the busy schedule of the school day, there is often little time for reflection. Yet, reflection is a very important part of the learning process. How do we expect our students to be able to synthesize their new knowledge if they are not given time to reflect upon what they have discovered? Too often, we teachers do not allow ourselves the time to reflect, as well.

Question: What else does this site say about the PBL process and about assessment and reflection? What are your personal views and classroom practices on reflection?

4. David A. Kolb on Experiential Learning
http://www.infed.org/biblio/b-explrn.htm
David A. Kolb's model of experiential learning can be found in many discussions of the theory and practice of adult education, informal education and lifelong learning. This site--from infed--explains the model, and analyzes its strengths and weaknesses.

Question: The experiential framework is a cycle:
participate or experience > reflect > form concepts > put into practice.
In terms of this series and your experience with project-based learning, what did you experience? Where are you in the cycle? What did you find most useful? What else do you want to investigate further? What are your future plans?

Additional Online Teacher Resources

Following are some additional resources as a follow up to the 5 sessions on project-based learning.

· Getting a Grip on Project-Based Learning: Theory, Cases and Recommendations
http://www.ncsu.edu/meridian/win2002/514/
An article by Michael M. Grant, published in the Meridian journal.

· Project-Based Learning on the Net
http://www.bobpearlman.org/BestPractices/ProjectsontheNET.htm
A list of example projects from other schools and educators.

· Virtual Schoolhouse
http://virtualschoolhouse.visionlink.org/
What is PBL?
The framework for creating successful projects consists of six elements: academic rigor, authenticity, applied learning, active exploration, adult connections and assessment practices.

What do the Projects Look Like?
Seeing is believing. In this section you can sort and review all of the projects on the site and access information on the history, evolution, outcomes, and lessons learned of twelve exemplary projects. Throughout this section, are samples of student work in audio and still images that capture the breadth, depth, and power of students' efforts.

©2006, L. Opp-Beckman, University of Oregon, leslieob@uoregon.edu

Page 1

