

Maximising the learning potential of our collections


RESOURCE MAPPING PILOT


- New Combined Museum
- New EMu database
- New Online search
- Pedestal 3D digital object portal
- And More


- Empower teaching staff across campus to maximise use of collection objects?
- Embed our objects in school outreach programs?


WHO

RESOURCE MAPPING PILOT

The Project Team


Dr. Andrew Simpson


Jane Thogersen


Dr. Eve Guerry


Leonard Janiszewski


Dr. Gina Hammond


Laura Hickey


Curriculum mapping pilot

WHAT WE WANT TO DO


PHASE 1 – Planning and Development

- Short-list units and meet with potential partners
- Decide on 1-2 units per faculty (where possible)
- Start to map collection items to unit topics, skills, etc.
- Identify existing tools and potential tools


PHASE 2 – Solution Design & Implementation

- Workshops with learning designers and teaching staff to create embedded OBL scenarios for 2019 (or S2/S3 2018):
 - Assessment tasks
 - Lecture/ Tutorial material
 - External/internal solutions
- Utilise range of existing tools across campus
- Host a symposium for broader EDU & Museum Collection community


Curriculum mapping pilot

WE WOULD LOVE YOUR HELP

PHASE 1

- Unit Suggestions
- Enthusiastic Teaching Staff Recommendations
- Sounding board for mapping

PHASE 2

- Attend workshops
- Input & ideas > develop sustainable embedded L&T solutions in units
- Input into future planning and viability

