2014 C ebruary

KARUTA PORTFOLIO INITIATIVE ESUPPortail

Jacques Raynauld – MATI Montréal, HEC Montréal

OUTLINE

- 1. Sakai CLE OSP tools
- 2. Karuta the name
- 3. Relevance of assessment portfolios
- 4. Our approach : flexibility and prototyping
- 5. Structure, Unit, Unit-structure, Resources
- 6. Examples
- 7. Leveraging KARUTA
- 8. Technology
- 9. Additionnal functionnalities
- 10. Road-map

SAKAI CLE OSP TOOLS

- The Open Source Portfolios tools in Sakai CLE
 - Have reached a significant level of maturity
 - Have tought us a great deal about how to do portfolios
 - Have significant issues with usability, quality of code, performance and QA
- We want to continue to offer portfolios in Sakai while upgrading their capabilities and usability
- HEC Montréal with Kyoto University ,Three Canoes LLC with the help of IUT-2 Grenoble have proposed KARUTA, a new LTI enabled evaluation portfolio tool for Sakai CLE

THE NAME

Karuta (カルタ金) was a type of armour worn by samurai warriors during the feudal era of Japan.

The word karuta comes from the Portuguese word meaning "card", (carta) as the small square or rectangular plates that compose the armour resemble traditional Japanese playing cards.

http://www.japanesearmor.com/Takeda-Shinten-Daiymo-Armor.html

Many types of portfolios

- Learning portfolios
- Showcase portfolios
- Assessment portfolios
 - A specific collection of artifacts and reflections that represent an individual's learning and accomplishments within a programmatic learning context.
 - Evidence is linked to learning outcomes and evaluated using rubrics.
 - Reports aggregate and analyze data and identify representative artifacts.

MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE

MINISTÈRE	STRATÉGIE	ENSEIGNEMENT SUPÉRIEUR	RECHERCHE	INNOVATION	EUROPE ET INTERNATIONAL	RESSOURCE HUMAINES
Accueil > <u>Stratégie</u> > Stratégie Enseignement supérieur > <u>Université numérique</u> UNIVERSITÉ NUMÉRIQUE						
NOUS SUIVRE	Livre	e blanc "la démar	rche ePortfolio	dans l'enseigne	ement supérieu	ır français"
February 7 20)14					9

The European Qualifications Framework for Lifelong Learning (EQF)

WEB RESOURCE

Degree Qualifications Profile Corner

Education

Here you will find a variety of information and resources for institutions working with the DQP and those interested in becoming involved with or learning from other institutions' work. NILOA is working with Lumina Foundation for Education to better understand the utility of the DQP as a framework for assessing and advancing student learning. More »

December 21, 2012 | National Institute for Learning Outcomes Assessment (NILOA)

Competency Report

Liberal arts Major Small Business Administration Minor

Analyze complicated materials

Analyze paintings and literature along with major themes in Marx, Spencer, Durkheim, and Simmel. Evaluate the differences between cognition and perception and analyze theories of human nature. Discuss emerging narrative and ideological components of postwar film and world literature. Demonstrate an understanding and knowledge of Film Noir, "Nations at War in the Middle East" and of the Cold War and its aftermath.

Write about culture effectively

Write a summary of a major position in Social Psychology, a clear analysis of victimization, and a position paper based on an argument.

esson Mastered

(1 available)

Compose academic essays in various rhetorical styles

Write a summary of a major position in Weber, Veblen, Cooley, and Mead and a research proposal and paper in a liberal arts discipline with an annotated bibliography.

Demonstrate knowledge of potential and limitations of technology's advances

Demonstrate understanding of impacts of technology on institutions and humanity. Discuss impact of technology on facets of psychology and Sociology, the perpetuation of stereotypes through technology and possible changes in human nature and ethics due to technology.

OUR APPROACH

A framework in the spirit of OSP that permits ...

to organize different resources (text, documents, rubrics, comments, etc.)...

... according to a workflow for different users (students, tutors, etc.) ...

... for assessment, guidance, reporting and presentation.

Lessons learned over the last three years No one portfolio is the same Flexibility is key, prototyping is a must

OUR APPROACH WITH PARTNER SCHOOLS

Prototype -

Pilot

KARUTA Designer

February 7 2014

KARUTA Production

EXAMPLE ASSESSMENT*

KarutaPortfolio

TESOL / NCATE STANDARDS

Content Knowledge of Language: Linguistics, **Acquisition, and Development**

	STANDARDS Submit evidence (student)		ence (student)	~
	Content Knowledge of Culture: Nature and Role of Presentation portfolio	Instructions	In the item just below, submit materials demonstrating the completion of this requirement.Evidence: Task, Assignment, Artifact • Praxis II • Linguistics project	
		Document		/
		Reflect on t	ne evidence submitted (student)	
		Instructions	Now reflect on how this evidence demonstrates your understanding of English as a language system by synthesizing what you learned from each in one single narrative.	
	anks to VirginiaTech for letting TESOL Portfolio		Write your comments here.	/
<i>li ieli</i>	February 7 2014			

EXAMPLE ASSESSMENT

KarutaPortfolio

TESOL / NCATE STANDARDS

Content Knowledge of ... Culture: Nature and Role of

Presentation portfolio

Content Knowledge of Language: Linguistics, Acquisition, and Development

Evaluation (tute asmUnitStructure -	or)	
Evaluation		
Get_Resource - editresro	les:tuteur, query:KarutaRubrics.RubricA.label,	
Comments TextField - editresroles:tut		
Evaluation (pe		
Evaluation Get_Resource - editresro	oles:tuteur, query:KarutaRubrics.RubricA.label,	

EXAMPLE ASSESSMENT

Summary : TESOL /NCATE Standards

February 7 2014

13

STRUCTURE-UNIT

Root - Book

Unit - Page 1

asmUnit -

Structure -Chapter 1

Unit - Page 1 Unit - Page 2

Structure -

Chapter 2

Structure -Chapter 3 Unit Structure - Section 1 asmUnitStructure -

Resource # 1

TextField -

Resource # 2

TextField -

Unit Structure - Section 2

asmUnitStructure -

Resources #3 TextField -

Technical support French

English

WAD - Web Application Designer

Mati Montréal

February 7 2014

15

Mati Montréal

9

WAD6 ~ Welcome **Portfolios** Crerate a portfolio WAD is a tool to prototype web _test avec des espaces (2014-02-05 13:09) ж electronic portfolios Backend-Services-Admin (2013-07-04 13:12) × Backend-Services-Data (2013-12-19 17:22) × Corin M. Zaragoza Portfolio (2013-10-24 14:43) × DemoNovember (2013-11-25 11:03) × evaluation_portfolio_repository_2 (2013-08-07 15:38) × Alain (2013-06-05 09:48) ×

	Create		
	Sigle *		
elco	KarutaParis		~
is a tool t onic portfc	Model		
			×
			×
		Cancel Save	×
			×
			×

KarutaParis

KarutaParis

asmRoot -

February 7 2014

19

KarutaParis

KarutaParis

asmRoot -

Add a "Structure"Add a "Unit"Add a "UnitStructure"Add a "UnitStructure"Add a "TextField"Add a "Field"Add a "TextRaw"Add a "Document"Add a "URL"Add a "Calendar"Add a "Video"Add a "Comments"

New Stru	icture	asmStructure
Code		
Libellé	Structure Chapitre 1	E
Label	Structure Chapter 1	

KarutaParis

1

Structure Chapter

Structure Chapter 1

asmStructure -

ImageImageAdd a "Comments"Add a "Comments"Add a "TextField"Add a "TextRaw"Add a "TextRaw"Add a "Document"Add a "Calendar"Add a "Calendar"

New Unit		asmUnit
Code		
Libellé	Unit - Page 1	E
Label	Unit - Page 1	

		_	-
Ka	ruta	Pa	ris

1

Structure Chapter

Unit - Page 1

1 × × × Add a "UnitStructure" Add a "TextField" Add a "Field" Add a "TextRaw" Add a "Document" Add a "URL" Add a "Calendar" Add a "Image" Add a "Video" Add a "Comments"

KarutaParis

Unit - Page 1

Unit Structure - Section 1 asmUnitStructure -

1	×	24	~

24

×

Structure Chapter 1

KarutaParis

1

Structure Chapter

Unit - Page 1

Unit Structure - Section 1 asmUnitStructure -

1	×		≮	*
	/	×	>⊄	~
Add a "UnitS	tructu	re"		
Add a "TextF	ield"			
Add a "Field"				
Add a "TextR	aw"			
Add a "Docur	ment"			
Add a "URL"				
Add a "Calen	dar"			
Add a "Image	e''			
Add a "Video				
Add a "Comn	nents			

STRUCTU METADAT	Content Knowledge (Language: Linguistics Acquisition, and Development Culture: Nature and Role of Culture and Cultural Groups and Identity Planning, Implementing, and		
Root - Book	Unit - Page 1 asmUnit -	Managing Instruction Assessment Professionalism (TES	
Structure - Chapter 1	Unit Structure - Se asmUnitStructure -	Resources #	#3
Unit - Page 1	Resource # 1 TextField -	Libellé	
Unit - Page 2 Structure -	Resource # 2 TextField -	Label	Resources
Structure -			

Unit Structure - Se

asmUnitStructure -

Resources #3

TextField -

Label	Resources #3
Metadata	
Semantic Tag	semantictag-2
Roles - see	all
Polos doloto	tutor

Roles - delete

Roles - edit resource

tutor

Year 3

Year 4

February 7 2014

Chapter 2

Structure -

Chapter 3

STRUCTURE – UNIT OTHER METADATA

Resources #3

Roles - submit	^
Roles - edit	
Edit -Title	
Search	
Roles - show	
Roles - show to	
Visible	E
 Verification function	
Menus	

February 7 2014

28

TextField

LEVERAGING KARUTA SPECIAL RESOURCES

ltem

Get_Resource

Proxy

Menu

🖌 🗶 🗙
Add a "UnitStructure"
Add a "TextField"
Add a "Field"
Add a "TextRaw"
Add a "Document"
Add a "URL"
Add a "Calendar"
Add a "Image"
Add a "Video"
Add a "Comments"
Add a "Get_Resource"
Add a "Get_ResourceEval"
Add a "Get_Get_Resource"
Add a "URL2Unit"
Add a "Proxy"
Add a "Item"

TESOL Rubrics

asmUnit -

TESOL Rubric A

asmUnitStructure -

ltem - semantictaq:RubricA,	3 Distinguished. The candidate exhibits superior mastery of knowledge skills and dispositions required by the standard. The candidate substantially exceeds expectations by providing multiple layers of connected and convincing evidence to show exceptional performance i meeting the professional standard
and being and bring a	
	2 Proficient: The candidate exhibits intermediate to advanced
	performance in relation to essential knowledge, skills and dispositions
	required by the standard. The candidate exceeds minimum expectation
	by providing multiple sources of clear evidence to make a strong case
	for meeting the professional standard
Item - semantictag:RubricA,	
	1 Papis: The candidate exhibits minimum to intermediate performance i
	1 Basic: The candidate exhibits minimum to intermediate performance i

1 Basic: The candidate exhibits minimum to intermediate performance i relation to essential knowledge, skills, and dispositions required by the standard. The candidate meets minimum expectations providing at

February 7 2014

30

LEVERAGING KARUTA GET_RESOURCE

Evaluation (t	tutor)	Evaluation Get_Resource	
Evaluation	3 Disti master by the expect and co perforr	 3 - Distinguished. The candidate exhibits superior mastery of knowledge, skills and dispositions required by the standard. The candidate substantially exceeds expectations by providing multiple layers of connected and convincing evidence to show exceptional performance in meeting the professional standard 2 - Proficient: The candidate exhibits intermediate to advanced performance in relation to essential knowledge, skills and dispositions required by the standard. 	
Comments	Comm	The candidate exceeds minimum expectations by providing multiple sources of clear evidence to make a strong case for meeting the professional standard	
		1 - Basic: The candidate exhibits minimum to intermediate performance in relation to essential knowledge, skills, and dispositions required by the standard. The candidate meets minimum expectations providing at minimal evidence to meet the professional standard.	
		Reset	
		Search KarutaRubrics.RubricA.label	
February 7 2014			

asmUnitStructure - menuroles:KarutaParts,Comment, Add a comment,etudiant concepteur

LEVERAGING KARUTA MENU

KarutaPortfoli	TESOL / NCATE Standards	~
Summary table	asmStructure - menuroles:KarutaParts,evaluation-page,Add a page,xxx	a page
TESOL / NCATE Standards	Content Knowledge of Language: Linguistics, Acquisition, and Development asmUnit - semantictag:evaluation-page,	G
Content Knowledge of	Culture: Nature and Role of Culture and Cultural Groups and Identity asmUnit - semantictag:evaluation-page,	1 C
Culture: Nature	Third learning objective	
and Role of Third learning objective	TESOL / NCATE Standards	asmStructure
Evaluation page	Menus	
	KarutaParts,evaluation-page,Add a page,designer	

LEVERAGING KARUTA MENU

arutaPortfoli	• TESOL / NCATE Standards	~
Summary table	asmStructure - menuroles:KarutaParts,evaluation-page,Add a page,xxx	age
TESOL / NCATE Standards	Content Knowledge of Language: Linguistics, Acquisition, and Development asmUnit - semantictag:evaluation-page,	G
Content Knowledge of	Culture: Nature and Role of Culture and Cultural Groups and Identity asmUnit - semantictag:evaluation-page,	C C
Culture: Nature	Third learning objective	
objective	TESOL / NCATE Standards	asmStructur
	Menus	
	KarutaParts,evaluation-page,Add a page,designer	

TECHNOLOGY

- 1. jQuery, javascript client
- 2. REST APIs implemented in Java and mySQL
- 3. Responsive Design
- 4. Twitter Bootstrap CSS
- 5. Group-role permissions
- 6. IMS LTI-1 (Three Canoes)
- 7. Almost LEAP2A (XML import/export)

ADDITIONNAL FEATURES

- 1. Bilingual
- 2. Export, import, share, print portfolios
- 3. Showcase portfolio
- 4. Dashboards (matrices)
- 5. Reports
- 6. Online editing (no pop-up)
- 7. HTML output (publication)
- 8. Admin tools for instanciation of portfolios (KARUTA production)

February 7 2014

Demo :

https://confluence.sakaiproject.org/ display/OSP/Portfolios+for+the +Future+of+Sakai

ROAD-MAP

- 1. To submit an Apereo Community Incubation Project
- 2. Improve the UI
- 3. Investigate scalability issues
- 4. Improve Admin tools
- 5. Notification LTI-1+ (Unicon)
- 6. Working on KARUTA 1.0 (May 2014)
- 7. Apereo Miami Conference June 2014

QUESTIONS?

Thanks to:

Olivier Gerbé, HEC Montréal Janice Smith, Three Canoes LLC Shoji Kajita, Kyoto University Eric Giradin and Marc Vassoille, IUT-2 Grenoble Nobry Ouk, MATI Montréal

And all our partner schools

STRUCTURE-UNIT

Root - Book

Structure -

Unit - Page 1

Unit - Page 2

Structure -

Chapter 2

Structure -

Chapter 3

Chapter 1

Unit - Page 1

asmUnit -

Unit Structure - Section 1 asmUnitStructure -

asmonitoritoructure -

Resource # 1 TextField - semantictag:semantictag-1, delnoderole

Resource # 2 TextField -

Unit Structure - Section 2 asmUnitStructure -

Resources #3 TextField - semantictag:semantictag-2, delnoderole

Move to

- Root Book
- Structure Chapter 1
- Onit Page 1
- Onit Structure Section 1

>⊄

- Onit Structure Section 2
- Onit Page 2
- Structure Chapter 2
- Structure Chapter 3

STRUCTURE - UNIT

Resources #3

TextField

			-
	Libellé	Ressource #3	
	Label	Resources #3	
	Metadata		
	Semantic Tag	semantictag-2	
	Shared Node	0	
	Shared Node Resource	0	
	Shared Resource	©	
	Erase		
	Roles - see	all	
	Roles - delete	tutor	
2014	Roles - edit resource	tutor	-

41