Developing Participation Projects

At every grade level, teachers should work with students to plan and organize a major Participation Project. These projects should become a vital and integral part of the social studies program. They provide excellent opportunities for accomplishing the following objectives:

· The development of meaningful relationships in the minds of students between content study and real-life applications of learned material and skills.

· The integration of content areas through an interdisciplinary approach.

· The meeting of the diverse needs of all types of learners through activities that allow for contributions from all pupils.

· The provision for many types of expressive outlets suitable to all talents and abilities.

· The integration of skills and processes with content learning.

· The integration of cognitive, creative and affective learning.

 Because participation projects can extend over long periods of time and be inclusive of all the disciplines, it is easy to feel overwhelmed by their scope and range. However, the key to successful accomplishment of any of the projects lies in the very title “Participation Projects.” At every level, the projects are designed to be planned with students and students are expected to carry out many of the major roles necessary for completion of the project as a vital part of the learning process. If the teacher’s role is seen as a guide and facilitator, the task is reduced to manageable size. This section of the manual has been devised to provide step-by-step guidelines for developing and managing Participation Projects with a minimum of trouble, leading to maximum learning and enjoyment for teachers and students.

Most importantly, it should be remembered that the Participation Projects are opportunities for active enjoyment of learning on the part of the students. They should provide a change from day-to-day learning activities that may be difficult and irrelevant to some children. These projects should allow each pupil to feel the joy of learning through participation.

All participation projects should place heavy emphasis on the skills of questioning, planning, or organizing, decision making, problem solving and resolving conflict situations. These skills are of great importance in the success of each child’s future life. Therefore, they should be stressed and reinforced throughout each project.

Developing and managing a project of rather large proportions can be compared to the building of a wall. It is necessary to provide strong foundation that will support the added weight of each future addition. Likewise, if projects are carefully planned from the start, students will be able to carry out future phases with relative ease. On the other hand, if poorly prepared at the beginning, they will falter later in the project and fail to gain a feeling of success.

Therefore, it is important to spend time at the onset of a project to adequately prepare the pupils for future steps. Additional time spent at this end of the project will actually speed the reaching of the final product with fewer resulting complications along the way.

The following chart “Steeping Stones to Successful Participation Project: provides an outline of the sequence of major steps in developing and managing the projects. It is suggested that this be copied and placed on a bulletin board or place where students can easily relate to it daily. (See chart.) As each step is complete, an indicator so some sort should be placed on that step, allowing pupils a visual record of what has been done and what needs to yet be accomplished.

Each of these steps will be elaborated upon in the rest of this paper. To aid in clarifying explanations of each level, the development of a mini-museum will be used as an example of a typical participation project. Simplifications might need to be made to adjust for your grade level, but the basic steps remain the same throughout the development of any Participation Project.

The pressure to cover content often deters teachers from planning active, participatory learning experiences. These experiences, however, are some of the most treasured memories students recall. Active planning reinforces content, concept, and skill basics in a real world context. Time spent in planning and implementing participation projects is time well spent in seeking to attain the knowledge, skill and attitude goals of social studies education.

[image: image1..pict]
Stepping Stone 1

Selecting the Project

Teachers frequently tend to predetermine the choice of a project, thereby minimizing the opportunities for pupils to feel a part of the decision making process, and lessening their chances of learning how to choose. Whenever possible, and feasible, students should be involved in the choice of the project to be undertaken, and should be led to see the relationships to choices they make daily, both in and out of school. If the teacher has very strong leanings toward certain projects, choices could be limited to two, still affording the chance for pupil input. The following steps should then be implemented:

· LIST the choices on the board.

· DISCUSS the pros, cons of each choice, mentioning limitations, possible problems, etc. in an organized manner. List these on the board under each choice in order that the quantity of ideas in each column becomes obvious to students.

Listing of Ideas in Relation to Decision Concerning

A Museum

 (brought out in discussion with students)

	 PROS
	 CONS

	Would be fun
	Would require extra space, another classroom, hall, etc.

	Could help in showing knowledge gained through class studies
	Would we have enough items to display?

	Would be a way for everyone to be involved as much or little as desired
	Extra time beyond school day would be needed to set up, take down

	Would allow each person to express his/her learning in an individual way
	Would require parent help

	Would help class learn to organize (not our best area)
	Some big building supplies might be needed

	Could help in earning money for camp (sell catalogs, souvenirs, etc.)
	Might require the spending of some money

· VOTE on project choices.

· ACCEPT the outcome of the vote. It is important to attempt to finds ways for all of the students to become comfortable with the choice. Discussion could relate back to the pros and cons listed and interpreted in relation to them.

Stepping Stone II

Setting Goals

Learners at all levels should begin to set goals for themselves and for the groups in which they operate. This step provides individual and group direction. Follow these procedures with students;

DISCUSS with students the meaning of the term “goals.” (Sports analogies might be helpful. Give examples.

THINK about the project choice in terms of what it is designed to help one learn.

LIST ideas as to what students and teacher hope will be gained by doing the project. Separate into individual and group outcomes.

REFINE the ideas into student relevant goals. Combine, reword, or eliminate as needed. Place in prominent area for constant reference.

Examples of Goals for Museum Project

By developing and building a museum, we hope to…..

Make use of the facts we’ve learned about ancient civilizations

Learn to organize and plan more effectively

Show our creativity and individuality

Learn more about ways we work—independently and in groups

Work together in harmony

Enjoy ourselves.

PLAN definite ways in which to achieve goals. Brainstorm a list of things that might hinder the progress of reaching the goals, and discuss meaning of each.

Examples of a Teacher’s Overview Web

*By means of such a web, the teacher can be sure to include all important areas and see at a glance each topic area. Each of these can be “webbed” separately.

 * Example of a Teacher’s Sub-Topic Web*

*After webbing, lesson plans could be developed to incorporate the above items.

Stepping Stone III

Planning Procedures

Much of the frustration on the part of learners occurs because they do not have a clear mental picture of what is expected of them and thus do not know how to properly respond.

“Webbing” is a technique that is designed to provide pupils with a visual image of the inter-related parts of a topic or theme. It incorporates cognitive concepts with creative thinking skills and aids students in seeing and understanding both the overview of a topic and its subparts. It is also an efficient way for teachers to plan and outline project parts.

Examples of several types of webs are provided as a means of clarifying the procedure. With students this could be accomplished in brainstorming sessions, record first on the chalkboard to allow for revisions, additions and deletions and then transferred to amore permanent displayable format.

Each web can provide the basis for lesson plans, planning sessions with children, and procedural project steps. The visual aspects of the web make it easy to see items that need to be added, eliminated or modified. The technique will also prove handy for students when applied to other disciplines, research, etc. Application can also be made to planning for real life situations by webbing all possibilities.

When developing webs, encourage a multitude of responses, listing all possibilities and emphasizing the importance of having many ideas from which to choose. Also reinforce the idea that not all response may be used in all cases. When it becomes necessary to narrow the number of ideas, teach children to set criteria by which to select ideas of importance and relevance to the project.

Example of Student Web for Planning a Museum

(Tasks to be accomplished)

 STEPPING STONE IV
 Choosing Tasks

This step affords students an opportunity to assess personal and group strengths, weaknesses and talents. Pre-choice discussions should lead pupils to appreciate the skills of each student, the uniqueness of the contributions each can make and the necessity of using many types of abilities for group success.

BRAINSTORM and list all necessary jobs for the completion of the

project, and general characteristics needed for each.

BRAINSTORM individual lists of strengths, talents, weak areas, interests etc.

Compare the lists.

DESIGN with students a job application form that will reflect self-awareness

in terms of the jobs to be done. (See sample of Job Application Form for

Students)

REVIEW applications when completed by students. Teacher and committee

can do this.

ASSIGN JOBS resolving conflicts in manner most suited to group.

POST LISTS to avoid confusion on the part of students.

 Example of a Student Sub-Topic Web

Example of Student Web for Task of a Sub Group

Sample Job Application Form for Students

MUSEUM MAKER'S APPLICATION

Name___________________________________ Date___________________

*Check the attached job list. Think about your particular skills, talents and interests ---or about which you would like to learn more---before you make a decision. Check your brainstormed list also.

 __

* I would like to apply for the following museum maker positions. (List in order of preference.)

	JOB
	Why I feel I am qualified for the position OR Why I would like to learn how to do this position.

	#1

	

	#2

	

	#3

	

*This section will be returned to you when the committee has made its decision.

__

Attention: You have been selected to serve the museum in the following capacity---

You will begin work on___

STEPPING STONE V

Finding Sources and Resources

 Many projects fail to fulfill their potential due to a lack of proper or adequate materials----or not having the materials when you need them. Thorough pre-planning can avoid the discouragement that accompanies not being able to accomplish part of the project at the expected or designated time because of missing resources. To be sure this does not happen:

· BRAINSTORM and LIST needed materials, resources and sources-----planning to the most minute detail. Be prepared to re-examine and re-assess this list throughout the project. Each job group should make its own list.

· SEPARAELY LIST items each student will supply. List what might be difficult to supply. You man need to develop a contract for "human resources". Indicate where supplies will be available.

· DEVELOP a strategy to have all supplies and resources well in advance of the day they are needed. If certain supplies are needed on Thursday, try to have them all together on Tuesday. Students may need to develop phone buddies to help to remember to bring necessary supplies. Develop strategies in addition to "phone buddies" to help with remembering and acquiring necessary supplies

· REMEMBER PEOPLE RESOURCES are most vital to Participation Projects. Resource people should be contacted early and specific plans made for using their time (often quite limited) to the best advantage. Have students develop letters of invitation and thank you letters.

· REMEMBER to check the Internet for useful information and resources.

· SET UP work area and supply center.

· DEVELOP file of people contacted, keeping all necessary information in one place.

· ESTABLISH A MANAGEMENT PLAN: Discuss, list and chart ways to manage materials and resources. Stress organization as the key to avoiding argumentative situations and producing the best results with harmony.

STEPPING STONE VI

Setting Time Limits

 Commonly, we tend to set time limits for projects and various phases of projects early in the planning state - - and usually before students have any working realization of the scope of the project! If this step is postponed to this point, pupils can be expected to be better able to set more realistic goals in terms of time, thereby feeling more satisfaction when meeting these goals.

You may want to have a calendar for the overall project and have each team establish a calendar for their work. The calendar can be turned in throughout the project with completions indicated. If students fall behind their schedule, the teacher can meet with them to plan ahead: What to eliminate, how to complete "extra" work, how to revise their time line for more realistic expectations. To aid students in planning time lengths:

· ASSESS the responsibilities of each task group. The pros an cons of certain dates for the finished product (planning around built-in interruptions such as holidays, exams etc.)

· CALENDAR CHECK Using a blank calendar form, plot important dates for each phase. Discuss at the beginning and throughout the project. (See example.)

· VOTE or discuss final dates for completion of phases and final products.

· AGREE to meet deadline in consideration of interests of other job groups and total group. Children might design and sign a "formal pledge" of commitment to impress upon them the importance of keeping to the agreed upon dates.

· SHARE the calendar with parents so they are not taken by surprise and to help students keep their planning commitments.

EXAMPLE OF A CALENDAR CHECK FOR AS USED BY MUSEUM MAKER'S JOB GROUPS

	 Purposeful Planner for MUSEUM DESIGNERS JOB GROUP

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	 FRIDAY

	1. Meet with groups to brainstorm ideas
	2. Evaluate all ideas-eliminate impossible ideas
	3. con't Rank order rest of ideas
	4. Select best plans, brainstorm for improvements, problems, etc
	5. Vote on 3 plans to select for final.

	8. Each member will submit own version of details of selected plan.
	9. 10.

Study, evaluate all versions submitted.
	11. 12.

Combine best of all ideas, finalize plans

	15. Present to whole class for approval
	16. 17.

Allow time for change and re-submittal if necessary
	17. 19.

Do scale drawings of each section of plan

	22.
	23.
	24. Meet to evaluate work--give suggestions
	25. Last minute improvements, changes, etc.
	26. Give scale drawings to builders, job groups

Each group should post calendar and check daily.

STEPPING STONE VII
Activity Action

 As the planning phase ends and the actual activity of the project begins, several considerations are of importance:

· DAILY CHECKS. Each sub-group should report daily on progress. A sign-in form would be helpful to keep track from a facilitator's point of view.

· WEEKLY EVALUATION SESSIONS The entire group should meet to share progress, problems, brainstorm solutions and evaluate status of the project. It is important for children to learn to criticize constructively and to use criticism as a learning tool. Wit pupils, devise ways and form for making this process easy to handle. These sessions can provide excellent opportunities for developing interpersonal skills and should be capitalized upon.

· PLANNER PAPERS can be utilized to provide structure for individual and/or group planning. Simply fold a paper into as many sections as desired and put an idea, plan drawing, etc. In each section. This merely serves to help students give organization and structure to their thoughts.

· CHECK-UP CHECKLISTS Each job group should post a checklist of jobs to be done, in sequence, and check off each part when completed. This can also avoid duplication of efforts at times when group members may be working independently. A quick glance serves to inform each member of the accomplishment of the others.

STEPPING STONE VIII
Project completion

 The completion, or the nearing of the completion of the project affords opportunities for the injection of the practice concerning setting standards, and evaluating quality, setting criteria by which to judge the project and the incorporation of creative thinking skills.

· DISCUSS quality. Give examples. Consider what constitutes quality for age and grade level in realistic terms. Children can tend to denigrate their own products compared to glossy media modes, and need to see quality in relation to age, skills and talents, as well as input of effort.

· DETERMINE items of quality checklist by which to judge themselves, or to be judged by others.

· BRAINSTORM for a last-minute critical check-up. Can we

	· Add anything?

	· Eliminate anything?

	· Change it in any part?

	· Modify it?

	· Enlarge or minimize any parts?

· ROLE PLAY reactions to judgments of others. Predict possible audience reactions, positive and negative and prepare for handling such situations.

STEPPING STONE IX

Audience Sharing

 Every project requires a product of some form or another and an audience, whether in a usual sense or in terms of reader, participants, players, etc. Children need to share their efforts and to receive feedback reactions in response or else they are left with an empty feeling. From the start of a project, a audience should be kept in mind. As the project continues, this may change in size, scope and or even in members and plans may need to be altered. In any case, when preparing to share the project:

· LIST all possible audiences. Think of each in terms of ease of management, availability, etc.

· SELECT those audience possibilities that fit most easily into you situation. Group should vote after weighing all alternatives.

· MANAGEMENT GROUPS should be chosen by any suitable means to handle contact aspects, social event, etc. This phase presents situations in which students can practice social skills (writing invitations, planning a 'tea' or 'museum opening", making community contacts and building good will toward the school) and should not be underestimated.

· ENJOY this project phase. Encourage in students the sense of enjoyment of learning and of completion of a long-term piece of work.

STEPPING STONE X

Evaluation

 Among the most important skills we can impart to children are the processes of decision-making and evaluation, for both are vital to life as an adult. Throughout the participation project, children have been involved in the planning, choosing and making of decisions relative to the success of the project. Before ending the project, children should pause to look reflective and critically at the results of those decisions. It cannot be emphasized strongly enough that the evaluative process must take place in a non-threatening atmosphere, free from punitive measures 9real or implied) if evaluation is to lead to growth. Children need to learn to look with honest at themselves, their actions, their decisions and their effect on others an cannot do so it the climate of the room is not conducive to openness. It may even be necessary at time (especially in affective areas) to allow the children to keep their evaluations secret and to respect their need for privacy.

 Effective evaluation should include means by which to evaluate:

WHOLE GROUP SUB-GROUP INDIVIDUAL

 Forms could include

· Written evaluations

· Rubrics

· Group discussion

· Role play

· Dramatization

 Children should participate in:

· Setting the evaluative criteria

· Determining rate scale (could be letters, numbers or descriptive adjectives)

· Writing out forms for each section of evaluative process

· Assessing growth in terms of previously determined goals

· Listing ideas for using learning from the evaluation in future projects.

We often hesitate to allow students too much voice in this process fearing they will tend to miss main points or not be strong enough in their judgments. However, experience has shown the opposite to be more generally true and you may need to temper the harshness of their opinions--especially when applied to themselves. Be careful to reinforce positive contributions or ideas given in a positive, constructive format.

Sample Group Evaluation Form

	Name
	Group

	Criteria
	Rating Scale

	
Effort

Participation

Cooperation

Responsibility

Meeting Deadlines

Using Materials as planned

​​​​​​​​​​​​​​​​____________________________

Deciding on Necessary Jobs

Guards

Tour Organizer

Reception committee

Sign Makers

planners

Builders

Guides

Materials Collector

Curators

Co-Curators

Department Curators

Planners for Parents Night

Brochure Writers

Publicity Committee

Museum

Maneuvers

Critical Thinking

Self-Awareness Values Clarification

Content

Growth

Oral Communication

Written

Communication

Visual

Communication

Planning,

Organizing

Decision-Making

Crafts,

Arts

Appreciation

Visual Communication

Production

Knowledge Acquisition

skills

lettering

Museum artifacts

spacing

balance

style

charts

Through visuals

Symbolic representation of content material

slides

Art

Gallery

prints

Artists

mentors

Stimulating

Patterns

media

Designing

Floor plan

Art

Media

Clay paint fabric collage

Of‘craftsman-ship

Of motifs

Of variation in style

Museum Maneuvers

Find and/or create artifacts

Plan to share with audience

Gather

Materials

Gather

Learn. Find needed information

Decide on jobs needed

Decide on how to display items

Select group leaders, members

Plan each section of the museum

Evaluate

Choose art media

Hire painters

Assign jobs

Get paint, paper, etc.

Design

Signs

Sign

Makers

Decide where to put signs

Get information for signs

Build signs

Do art work

construct

