

Learning to Reflect

A learning module for the ANU Computing Project
graduate course COMP8715

by Tom Worthington MEd FHEA FACS CP

Tom Worthington MEd FHEA FACS CP

- Honorary Senior Lecturer in Computer Science at the Australian National University
- Past President, Honorary Life Member and Fellow of the Australian Computer Society
- Blogs as the Higher Education Whisperer

Wattle Site

- E-book
- Online exercises

Pictographs by Carlos Sarmiento, Noun Project (CC BY 3.0 US).

Learning Outcomes

Aligned with outcomes:

3. "learn any specific technical skills required by their topic, and apply them to project work,"
4. "apply and deepen skills in oral and written communication, and apply these in a project context."

Assessment

1.	Two online quizzes:	2 x 1%
2.	Two discussion forums:	2 x 2%
3.	Two assignments:	2 x 7 %
	Total	20%

Pictograph by Carlos Sarmento,
Noun Project (CC BY 3.0 US).

Quizzes

- 3 to 5 questions
- multiple choice and short answers
- automatically marked
- randomly selected from question bank.

Peer Feedback

Forums, and the first assignment

A useful way to improve your own work.

Taken into account in grading by the examiners.

Pictograph by Carlos Sarmiento,
Noun Project (CC BY 3.0 US).

Course schedule

- 1. Learn**
- 2. Report and reflect**

Pictograph by Carlos Sarmiento,
Noun Project (CC BY 3.0 US).

Communication platform

Wattle system:

- 1. Dialogue tool**
- 2. Forum tool**
- 3. Quiz tool**
- 4. Workshop tool**

Workshops

2 x 50 minute workshops

Not a lecture

Bring your forum answers & draft assignment

Express your views

ANU Workshop. photo by Tom Worthington, CC BY 2018

Learning to be a professional

**identify development
needs**

how to acquire skills

reflect on learning