

Mapping ePortfolio artifacts to objectives at different levels

Dr. Kevin Kelly, SF State

Dr. Maggie Beers, SF State

Una Daly, ePortfolio CA Project

 Mapping requires clearly defined, measurable objectives or standards (domain, level)

Cognitive	Psychomotor	Affective
Evaluation → Create Synthesis → Evaluate Analysis → Analyze Application → Apply Comprehension → Understand Knowledge → Remember	Origination Adaptation Complex Overt Response Mechanism Guided Response Set Perception	Receiving Phenomena Responding to Phenomena Valuing Organization Internalizing Values
Bloom → Anderson	Simpson	Krathwohl, Bloom, Masia

- Mapping as a matter of perspective
 - Program as nexus
 - Map artifact to program; program to campus
 - Use program review cycle as driver for iterative process
 - Internal drivers
 - Graduation requirements, strategic plan goals
 - External drivers
 - Accreditation, national standards, employer needs

Mapping Overview: Lighting up the runway

- Guidelines
 - Know where to find the information (lists)
 - Find the best fit at each level, but don't force it
 - Know when to change an objective
 - Consider impact of changing objective on other "maps"
 - Use "tags" to make mapping connections
 - Be aware of "audience" for objectives
 - Objectives for students or objectives for program/ college/campus?

Mapping Case Study: CSU Anywhere

LEAP

- Personal and Social Responsibility
- Anchored through active involvement with diverse communities and real-world challenges
- · Knowledge of Human Cultures & the Physical & Natural World
- Focused by engagement with big questions, both contemporary and enduring

Institution

- **GE Content Objective:** Acquire an understanding of the interrelationships between science, economics, ethics and policy in environmental decision-making by society.
- Campus Strategic Goal: To create a vital and collaborative living and learning experience for students, who will appreciate and embrace the local, regional, and global communities of which we are all a part.

College

• College of Behavioral & Social Sciences - Goal: Continue to develop community service and research partnerships that enhance student learning and community involvement.

Dept

• Department of Environmental Studies - Objective: Recognize the interconnectedness and interdependence of political, economic, and social complexities inherent in environmental problem solving, and demonstrate the ability to apply this interdisciplinary training to environmental problems of local, regional, national, or global significance.

Course

- Environmental Studies 010: Life on a Changing Planet
- Student Learning Objective: Demonstrate ways in which science influences and is influenced by complex societies, including political and moral issues.

Artifact

- · Assignment: Calculating Your Carbon Footprint
- Upload your final papers/projects from this class in your ePortfolio tagged with "science", "ethics", "policy", "environmental problem-solving", "real-world challenge" (See assignment description for details)

Mapping Case Study: Using tags

- Personal and Social Responsibility
- Anchored through active involvement with diverse communities and real-world challenges
- Knowledge of Human Cultures & the Physical & Natural World
- Focused by engagement with big questions, both contemporary and enduring

Institution

LEAP

- **GE Content Objective:** Acquire an understanding of the interrelation hips between science, economics, ethics and policy in environmental decision haking by society.
- Campus Strategic Goal: To create a vital and collaborative living and learning experience for students, who will appreciate and embrace the local, regional, and global communities, of which we are all a part.

College

• College of Behavioral & Social Sciences - Goal: Continue to <u>develop community service</u> and research <u>partnerships that enhance</u> student learning and <u>community involvement</u>.

Dept

• Department of Environmental Studies - Objective: Recognize the interconnectedness and interdependence of *political*, economic, and social complexities inherent in environmental problem solving, and demonstrate the ability to apply this interdisciplinary training to environmental problems of <u>local</u>, regional, national, or global significance.

Course

- Environmental Studies 010: Life on a Changing Planet
- Student Learning Objective: Demonstrate ways in which science influences and is influenced by complex societies, including *political* and moral issues.

Artifact

- · Assignment: Calculating Your Carbon Footprint
- Upload your final papers/projects from this class in your ePortfolio tagged with "science", "ethics", "policy", "environmental problem-solving", "real-world challenge" (See assignment description for details)

Mapping Exercise

- Map the multimedia web research project assignment using the blank spaces provided.
 - Use the lists of objectives from the CSU Anywhere mapping case study for this exercise.
- Consider where you would find lists of objectives for your own institution or program.
 - Discuss: If one or more lists do not exist, who must be involved in creating them at each level?

Mapping Exercise: CSU Anywhere

Personal and Social Responsibility

Anchored through active involvement with diverse communities and real-world challenges

Integrative Learning

 Demonstrated through the application of knowledge, skills, and responsibilities to new settings and complex problems

• GE Content Objective: Acquire an understanding of the interrelationships between science, economics, ethics and policy in environmental decision-making by society.

• Campus Strategic Goal: To create a vital and collaborative living and learning experience for students, who will appreciate and embrace the local, regional, and global communities of which we are all a part.

· College of Behavioral & Social Sciences - Goal: Continue to develop community service and research partnerships that enhance student learning and community involvement.

 Department of Environmental Studies - Objective: Participate in engaged inquiry as a means of connecting classroom learning to real-world environmental problem solving and establishing the skills needed for life-long learning.

 Environmental Studies 010: Life on a Changing Planet Student Learning Objective: Demonstrate ways in which science influences and is influenced by complex societies, including political and moral issues.

· Assignment: Multimedia web research project

 Create an independent multimedia research project that describes and analyzes specific scientific, cultural, artistic, linguistic, economic and/or political aspects of the Monterey bay region as an ecological "place."

LEAP

Institution

College

Dept

Artifact

