

Assessment task skills

Dr James Neill
Centre for Applied Psychology
University of Canberra
2016

Image source

1

Assessment - Overview

1. **Book chapter (50%):**
(Due by 9am Mon W13)
2. **Multimedia (20%)**
(Due by 9am Mon W14)
3. **Quizzes (30%)**
(Due by 9am Mon W15)

4

Overview

1. Book chapter
2. Multimedia
3. Quizzes

2

The assessment tasks address the unit's learning outcome

Learning outcome

- Be able to **integrate theories and current research** towards explaining the role of motivation and emotions in human behaviour.

5

Why are we doing the assessment this way?

A vision of students today

(Michael Wesch, 2007)

<http://www.youtube.com/watch?v=dGCJ46vyR9o>

4:45 mins

Image source: <http://commons.wikimedia.org/wiki/File:Parodyfilm.svg>

3

The assessment tasks address the unit's graduate attributes

Graduate attributes

- **Professional:**
 - employ up-to-date and relevant knowledge and skills;
 - communicate effectively;
 - use creativity, critical thinking, analysis and research skills to solve theoretical and real-world problems;
 - display initiative and drive, and use their organisation skills to plan and manage their workload;
 - take pride in their professional and personal integrity.
- **Global citizen:**
 - adopt an informed and balanced approach across professional and international boundaries;
 - understand issues in their profession from the perspective of other cultures;
 - communicate effectively in diverse cultural and social settings;
 - make creative use of technology in their learning and professional lives;
- **Lifelong learner:**
 - be self-aware;
 - adapt to complexity, ambiguity and change by being flexible and keen to engage with new ideas;
 - evaluate and adopt new technology.

6

Book Chapter

7

Book chapter topics: Tips

Make sure the topic and content:

- Relates to either motivation or emotion (and will allow you to draw on available psychological theory and research)
- Hasn't been sufficiently covered before on Wikiversity (search and then propose a topic that will build/extend on previous work – often means that you need to get more specific)
- Relates to the book's target audience and central theme – using psychological science to help explain how people can live more effective motivational and emotional lives

10

Book chapter

Author an online book chapter about a unique, specific motivation or emotion topic.

- **Learning outcome:** Integrate theory and research to explain and apply a specific motivation or emotion topic to everyday life
- **Professional:** Research, write, and share a publicly reviewable and improvable wiki page about an applied psychological topic.
- **Global citizen:** Work collaboratively and openly in an online global virtual space.
- **Life-long learner:** Develop personal confidence and skills in accessing and developing open educational resources and collective knowledge.

8

Anatomy of a great topic

The Title typically should contain a specific term and “motivation” or “emotion” (or a specific aspect of motivation or emotion)

Amygdala and emotion -

What role does the amygdala play in emotion?

Subtitle specifies an open-ended question and expands key terms

Amygdala and anger - More specific

What role does the amygdala play in anger?

11

Book chapter topics

- **Sign up to available topic:**
 - Some new topics will be gradually added
 - Sign up by editing the page, adding your Wikiversity user name, and saving
 - One assigned author per topic
- **Negotiate topic:** Email the convener:
 - Title
 - Subtitle (in the form of a question)
 - Wikiversity user name
 - Related topics that have been previously covered
- **Topic selection should be made by the end of Week 3.**

9

Book chapter timeline

- **Topic selection:** (W1-3)
- **Draft plan & seek feedback:** (W4-7)
- **Draft chapter & seek feedback:** (W6-12)
- **Submit chapter** (W13)

12

Tutorial support for book chapter & multimedia

- **T1:** Topic selection and basic wiki editing skills
- **T2:** Chapter plan development and feedback
- **T3:** Content development through article searching
- **T4:** Working with images, tables, and layout
- **T5:** Wikiblitz and peer reviewing
- **T6:** Multimedia recording

13

Wikipedia – An investment for your future; your children's future

<http://www.youtube.com/watch?v=WghdsOz9KwA>

4:09 mins

<http://commons.wikimedia.org/wiki/File:Parodyfilm.svg>

16

Wikis in plain English

Wikis in plain English

<http://www.youtube.com/watch?v=-dnL00TdmLY>

3:53 mins

<http://commons.wikimedia.org/wiki/File:Parodyfilm.svg>

14

Book chapter guidelines

Detailed book chapter guidelines:

http://en.wikiversity.org/wiki/Motivation_and_emotion/Assessment/Chapter

17

Wikimedia Foundation Non-profit organisation which supports sister projects including:

- Wikipedia
- Wikiversity
- Wikibooks
- Wiki Commons
- Wikinews
- Wikiquotes
- Wikispecies etc.

<http://commons.wikimedia.org/wiki/File:Wikimedia-logo.svg>

15

Book chapter editing

Wikiversity editing demonstration via

http://en.wikiversity.org/wiki/Motivation_and_emotion/Book

18

Wikiversity account skills

1. Registration and logging in
2. User page
3. User talk page
4. Editing and saving
5. Edit summaries & page history
6. Resource talk pages
7. Watching pages
8. Preferences

19

Multimedia

Record and share an online presentation about the key problem(s) and answer(s) to a unique, specific motivation or emotion topic.

- **Learning outcome:** Integrate theory and research to explain a specific topic
- **Professional:** Create a publicly viewable and multimedia presentation about an applied psychological topic.
- **Global citizen:** Address a global audience in an online recorded presentation.
- **Life-long learner:** Develop personal confidence and skills in creating and sharing online multimedia presentations.

22

Wikiversity editing skills

1. Bold ("text"), italics ("text"), <u>underline</u>
2. Bullet-points (*) and numbered lists (#)
3. Wiki links [[Motivation and emotion]] and external links [http://google.com]
4. Headings = == === =====
5. Colour
6. Images (finding, embedding, formatting)
7. Tables
8. Boxes

20

Multimedia timeline

- **Book chapter topic selection:** (W1-3)
- **Develop book chapter** (W4-12)
- **Develop script and presentation materials** (W12-13)
- **Record presentation** (W13)
- **Submit presentation** (W14)

23

Multimedia

21

Multimedia guidelines

Detailed multimedia guidelines:

http://en.wikiversity.org/wiki/Motivation_and_emotion/Assessment/Multimedia

24

Multimedia equipment

1. Computer connected to the internet
2. Microphone (or headset with mic. and earphones)
3. Webcam/video camera (optional)

25

Multimedia steps

1. Create a plan (identify main points)
2. Create visuals (e.g., slides)
3. Develop script
4. Register accounts (e.g., Youtube)
5. Record and share
6. Include attributions and license
7. Add links to and from multimedia

28

Multimedia options

- Screencast
- Webcam
- Slides with audio
- Edited video
- Animation

26

Quizzes

29

Multimedia demo

Online screencast recording demonstration using Screencastify

<https://chrome.google.com/webstore/detail/screencastify-screen-vid/mmeijjngabbpbgpdknllpncmdofkcpn>

27

Quizzes

17 online quizzes – one quiz per textbook chapter.

- **Learning outcome:** Integrate theory and research via study and testing of textbook chapter content.
- **Professional:** Develop a broad understanding of current psychological science knowledge about motivation and emotion.
- **Life-long learner:** Develop self-organisation and self-study skills.

30

Quizzes timeline

- Week 01 - 02 – Quizzes 01, 02
- Week 03 - 04 – Quizzes 03, 04, 06, 07
- Week 05 - 06 – Quizzes 05, 08, 09, 10, 11
- Week 07 - 09 – Quizzes 12, 13
- Week 10 - 11 – Quizzes 14, 16
- Week 12 - 13 – Quizzes 15, 17

Quizzes close Mon 9am Week 15

31

Quiz study skills

- Read the chapter
- Listen to the lecture
- Complete the tutorial
- Ask questions
- You can attempt the quiz twice and the average mark is used.
- So, if you don't do as well as you'd like first time, then study some more, and re-sit the quiz.

34

List of quizzes

- Quiz 01: Introduction
- Quiz 02: Motivation in Historical Perspective
- Quiz 03: The Motivated and Emotional Brain
- Quiz 04: Physiological Needs
- Quiz 05: Extrinsic Motivation
- Quiz 06: Psychological Needs
- Quiz 07: Implicit Motives
- Quiz 08: Goal Setting and Goal Striving
- Quiz 09: Mindsets
- Quiz 10: Personal Control Beliefs
- Quiz 11: The Self and Its Strivings
- Quiz 12: Nature of Emotion: Six Perennial Questions
- Quiz 13: Aspects of Emotion
- Quiz 14: Individual Emotions
- Quiz 15: Growth Motivation and Positive Psychology
- Quiz 16: Unconscious Motivation
- Quiz 17: Interventions

32

How to get help

- F2F consultation with unit convener before or after lectures, tutorials, drop-in, or by appointment
- Moodle discussion
- Moodle message
- Email: james.neill@canberr.edu.au
- Wikiversity talk page: [jtneill](#)
- Twitter: [jtneill / #emot16](#)

35

Quiz guidelines

Detailed quiz guidelines:

http://en.wikiversity.org/wiki/Motivation_and_emotion/Assessment/Quizzes

33

Open Office Impress

- This presentation was made using Open Office Impress.
- Free and open source software.
- <http://www.openoffice.org/product/impress.html>

36

Assessment task skills

Dr James Neill
Centre for Applied Psychology
University of Canberra
2015

Image source
1

Overview

1. Book chapter
2. Multimedia
3. Quizzes

2

Why are we doing the assessment this way?

A vision of students today (Michael Wesch, 2007)

<http://www.youtube.com/watch?v=dGCJ46vyR9o>

4:45 mins

Image source: <http://commons.wikimedia.org/wiki/File:Parodyfilm.svg>

3

Assessment - Overview

1. **Book chapter (50%):**
(Due by 9am Mon W12)
2. **Multimedia (20%)**
(Due by 9am Mon W13)
3. **Quizzes (30%)**
(Due by 9am Mon W14)

4

The assessment tasks address the unit's learning outcome

Learning outcome

- Be able to **integrate theories and current research** towards explaining the role of motivation and emotions in human behaviour.

5

The assessment tasks address the unit's graduate attributes

Graduate attributes

- **Professional:**
 - employ up-to-date and relevant knowledge and skills;
 - communicate effectively;
 - use creativity, critical thinking, analysis and research skills to solve theoretical and real-world problems;
 - display initiative and drive, and use their organisation skills to plan and manage their workload;
 - take pride in their professional and personal integrity.
- **Global citizen:**
 - adopt an informed and balanced approach across professional and international boundaries;
 - understand issues in their profession from the perspective of other cultures;
 - communicate effectively in diverse cultural and social settings;
 - make creative use of technology in their learning and professional lives;
- **Lifelong learner:**
 - be self-aware;
 - adapt to complexity, ambiguity and change by being flexible and keen to engage with new ideas;
 - evaluate and adopt new technology.

6

Book Chapter

7

Book chapter

Author an online book chapter about a unique, specific motivation or emotion topic.

- Learning outcome: Integrate theory and research to explain and apply a specific motivation or emotion topic to everyday life
- Professional: Research, write, and share a publicly reviewable and improvable wiki page about an applied psychological topic.
- Global citizen: Work collaboratively and openly in an online global virtual space.
- Life-long learner: Develop personal confidence and skills in accessing and developing open educational resources and collective knowledge.

8

Book chapter topics

- **Sign up to available topic:**
 - New topics are gradually added
 - Sign up by editing the page, adding your Wikiversity user name, and saving
 - One assigned author per topic
- **Negotiate topic:** Email the convener:
 - Title
 - Subtitle (in the form of a question)
 - Wikiversity user name
- **Topic selection should be made by the end of Week 3.**

9

Book chapter topics: Tips

Make sure the topic and content:

- Relates to either motivation or emotion (and will allow you to draw on available psychological theory and research)
- Hasn't been sufficiently covered before on Wikiversity (search and then propose a topic that will build/extend on previous work – often means that you need to get more specific)
- Relates to the book's target audience and central theme – using psychological science to help explain how people can live more effective motivational and emotional lives

10

Anatomy of a great topic

The **Title** typically should contain a specific term and “motivation” or “emotion” (or a specific aspect of motivation or emotion)

Amygdala and emotion -

What role does the amygdala play in emotion?

Subtitle specifies an open-ended question and expands key terms

Amygdala and anger - More specific

What role does the amygdala play in anger?

11

Book chapter timeline

- **Topic selection:** (W1-3)
- **Draft plan & seek feedback:** (W4-6)
- **Draft chapter & seek feedback:** (W6-11)
- **Submit chapter** (W12)

12

Tutorial support for book chapter & multimedia

- **T1:** Topic selection and basic wiki editing skills
- **T2:** Chapter plan development and feedback
- **T3:** Content development through article searching
- **T4:** Working with images, tables, and layout
- **T5:** Wikiblitz and peer reviewing
- **T6:** Multimedia recording

13

Wikis in plain English

Wikis in plain English

<http://www.youtube.com/watch?v=-dnL00TdmLY>

3:53 mins

<http://commons.wikimedia.org/wiki/File:Parodyfilm.svg>

14

Wikimedia Foundation Non-profit organisation which supports sister projects including:

- Wikipedia
- Wikiversity
- Wikibooks
- Wiki Commons
- Wikinews
- Wikiquote
- Wikispecies etc.

<http://commons.wikimedia.org/wiki/File:Wikimedia-logo.svg>

15

Wikipedia – An investment for your future; your children's future

<http://www.youtube.com/watch?v=WghdsOz9KwA>

4:09 mins

<http://commons.wikimedia.org/wiki/File:Parodyfilm.svg>

16

Book chapter guidelines

Detailed book chapter guidelines:

http://en.wikiversity.org/wiki/Motivation_and_emotion/Assessment/Chapter

17

Book chapter editing

Wikiversity editing demonstration via

http://en.wikiversity.org/wiki/Motivation_and_emotion/Book

18

Wikiversity account skills

1. Registration and logging in
2. User page
3. User talk page
4. Editing and saving
5. Edit summaries & page history
6. Resource talk pages
7. Watching pages
8. Preferences

19

Wikiversity editing skills

1. Bold ("text"), italics ("text"),
<u>underline</u>
2. Bullet-points (*) and numbered lists (#)
3. Wiki links [[Motivation and emotion]] and
external links [http://google.com]
4. Headings = == === =====
5. Colour
6. Images (finding, embedding, formatting)
7. Tables
8. Boxes

20

Multimedia

21

Multimedia

Record and share an online presentation about the key problem(s) and answer(s) to a unique, specific motivation or emotion topic.

- **Learning outcome:** Integrate theory and research to explain a specific topic
- **Professional:** Create a publicly viewable and multimedia presentation about an applied psychological topic.
- **Global citizen:** Address a global audience in an online recorded presentation.
- **Life-long learner:** Develop personal confidence and skills in creating and sharing online multimedia presentations.

22

Multimedia timeline

- **Book chapter topic selection:**
(W1-3)
- **Develop book chapter** (W4-11)
- **Develop script and presentation materials** (W11-12)
- **Record presentation** (W12)
- **Submit presentation** (W13)

23

Multimedia guidelines

Detailed multimedia guidelines:

http://en.wikiversity.org/wiki/Motivation_and_emotion/Assessment/Multimedia

24

Multimedia equipment

1. Computer connected to the internet
2. Microphone (or headset with mic. and earphones)
3. Webcam/video camera (optional)

25

Multimedia options

- Screencast
- Webcam
- Slides with audio
- Edited video
- Animation

26

Multimedia demo

**Online screencast
recording
demonstration using
<http://screenr.com>**

27

Multimedia steps

1. Create a plan (identify main points)
2. Create visuals (e.g., slides)
3. Develop script
4. Register accounts (e.g., Screenr, Youtube)
5. Record and share
6. Include attributions and license
7. Add links to and from multimedia ²⁸

Quizzes

29

Quizzes

17 online quizzes around each of the textbook chapters.

- **Learning outcome:** Integrate theory and research via study and testing of textbook chapter content.
- **Professional:** Develop a broad understanding of current psychological science knowledge about motivation and emotion.
- **Life-long learner:** Develop personal confidence and skills in creating and sharing online multimedia presentations and using video-sharing platforms.

30

Quizzes timeline

- Week 01-02 – Quizzes 01, 02
- Week 03-04 – Quizzes 03, 04, 06, 07
- Week 05-06 – Quizzes 05, 08, 09, 10, 11
- Week 07-09 – Quizzes 12, 13
- Week 10-11 – Quizzes 14, 16
- Week 12-13 – Quizzes 15, 17

Quizzes close Mon 9am Week 14

31

List of quizzes

- Quiz 01: Introduction
- Quiz 02: Motivation in Historical Perspective
- Quiz 03: The Motivated and Emotional Brain
- Quiz 04: Physiological Needs
- Quiz 05: Extrinsic Motivation
- Quiz 06: Psychological Needs
- Quiz 07: Implicit Motives
- Quiz 08: Goal Setting and Goal Striving
- Quiz 09: Mindsets
- Quiz 10: Personal Control Beliefs
- Quiz 11: The Self and Its Strivings
- Quiz 12: Nature of Emotion: Six Perennial Questions
- Quiz 13: Aspects of Emotion
- Quiz 14: Individual Emotions
- Quiz 15: Growth Motivation and Positive Psychology
- Quiz 15: Unconscious Motivation
- Quiz 16: Interventions

32

Quiz guidelines

Detailed quiz guidelines:

http://en.wikiversity.org/wiki/Motivation_and_emotion/Assessment/Quizzes

33

Quiz study skills

- Read the chapter
- Listen to the lecture
- Go to the tutorial
- Ask questions
- You can attempt the quiz twice and the average mark is used.
- So, if you don't do as well as you'd like first time, then study some more, and re-sit the quiz.

34

How to get help

- F2F consultation with unit convener before or after lectures, tutorials, drop-in, or by appointment
- Moodle forum
- Moodle message
- Email
- Wikiversity talk page
- Twitter

35

Open Office Impress

- This presentation was made using Open Office Impress.
- Free and open source software.
- <http://www.openoffice.org/product/impress.html>

36