

MIC-AP NEWSLETTER

Newsletter of MIC-AP

School Year 2017 (March, 2018)

CONTENTS

- 2017-18 Project Summary
- Symposium
- AP Activities
- Working Group Highlight : ILA DP Rubric

Issued by the AP Office
Miyazaki International College
1405 Kano, Kiyotake,
Miyazaki 889-1605, Japan
URL : <http://www.mic.ac.jp/ap/>

2017-18 Project Summary

Our Acceleration Program for University Education Rebuilding (AP) project completed its fourth year. Based on the college's educational philosophy of developing critical thinking (CT) through active learning (AL), our AP project has been aiming to develop a system of securing and improving educational quality by identifying effective AL techniques, creating our own CT test, and utilizing rubrics and e-Portfolio for visualizing learning outcomes. Following on from last year, our working groups engaged in different activities to improve quality in education, such as implementing AL surveys and CT tests, developing rubrics, and promoting e-Portfolio use. In addition to FD sessions to promote the AP project within the college, we worked on promoting our AP project at our symposium and international conferences.

MIC-AP Goals

Theme I : Active Learning (AL)

1. To identify and categorize AL teaching strategies in use at MIC, and determine effective AL teaching practices
2. To create an AL program to improve English skills

Theme II : Visualization of Learning Outcomes

1. To develop a critical thinking assessment tool
2. To establish a PDCA learning cycle by introducing rubric-based syllabi
3. To visualize learning outcomes through an e-Portfolio

AP Symposium 2017

On Saturday, November 25th, we held our Active Learning Symposium 2017 at Seagaia Convention Center in Miyazaki and reported on the progress of our AP project. Following President Yamashita's address, each working group representative presented their progress, including the AL survey results, CT test development and implementation results, and rubric and e-Portfolio utilization at our college.

Lastly, Naoki Nishimura, the AP project leader/Assistant to the President, delivered closing remarks and discussed the prospects of the AP project towards its conclusion in 2020. The working groups, "the driving force" of the AP project, are actively collaborating with each other as we progress towards our AP goals.

Snapshots of Our Activities

FD Sessions

As part of our AP project, each working group held an FD session. In FD sessions, each WG shared their activities with faculty members and received their feedback in order to facilitate the institutional implementation.

Student Orientations

Orientations were held to promote effective student use of the e-Portfolio introduced by the AP project. In addition to a freshmen orientation, a study-abroad orientation was also held this year to enable students to use the e-Portfolio effectively at their study-abroad site.

International Presentations

Taking advantage of our international faculty, we continue to seek opportunities to promote our AP project internationally. This year, we made two presentations at international conferences in Canada and the United States.

Working Group Activity Highlight :Rubric Development

Rubric Working Group Aims

The aim of the Rubric Working Group is to develop a system which can help to visualize student learning outcomes. From the Diploma Policy (DP) Objectives of Advanced Thinking, Building a Global Perspective, English, Japanese and I.T. skills, forty evaluative criteria were developed. Student self-evaluation 'can do' statements are now being built into the Mahara system. Similarly, the forty criteria are being selected for each course, so that grades can be correlated. Self-evaluative and grade based learning outcomes can then be graphed and compared.

One can-do Example from each DP objective

Can-do Statement Self-Evaluation (0=cannot do 4=can do well)		0	1	2	3	4
Advanced Thinking	I can evaluate results and make a logical conclusion		●			
Global Perspective	I can understand and share feelings of inequality	●				
English	I can speak clearly with a natural rhythm		●			
Japanese	I can make concise answers		●			
I.T. Skills	I can use a spreadsheet			●		

* Note: There are eight criteria for each category

Matching criteria with courses, A-E		A	B	C	D	E
Advanced Thinking	I can evaluate results and make a logical conclusion	●		●		
Global Perspective	I can understand how things are related	●				●
English	I can decide if something is reliable	●		●		●
Japanese	I can speak clearly with a natural rhythm		●			
I.T. Skills	I can write ideas with developed arguments	●			●	

Assigning Course Grades to criteria for an example student

Assigning Course Grades to criteria for an example student		A	B	C	D	E
Advanced Thinking	I can evaluate results and make a logical conclusion			1		
Global Perspective	I can understand how things are related	3				4
English	I can decide if something is reliable	3		1		4
Japanese	I can speak clearly with a natural rhythm		2			
I.T. Skills	I can write ideas with developed arguments	3			3	

* Note: Grade A=4, B=3, C=2, D=1, F=0

2017-18 AP Major Activities

Apr~ CT Test Implementation and Data Analysis
 Jun e-Portfolio Orientation for Freshmen
 Jun FD session on AL and Rubric
 Jun Study-abroad e-Portfolio Orientation
 Oct Presentation at an international conference in Canada
 Nov Presentation at an conference in the U.S.
 Dec AP Symposium 2017
 Jan FD Session on CT Test Development
 Jan~ Analysis of WG Activities
 March External Evaluation Committee 2017

2018-19 AP Plan

Apr Self-evaluation orientation for Freshmen
 Apr College-wide FD on AP Project
 Apr~ e-Portfolio Orientations
 Apr~ CT Test Implementation and Data Analysis
 May FD on Active Learning
 May FD on DP Rubric
 Nov FD on e-Portfolio use
 Dec FD on CT Test
 Jan e-Portfolio Orientation for 1st year page
 Feb AP Symposium 2018
 March External Evaluation Committee 2018